

People Services

Newsletter

Buletin informativ

Septembrie 2022

Toate informațiile prezentate au un caracter general și nu sunt destinate a se adresa condițiilor specifice unei anumite persoane fizice sau juridice. Deși încercăm să furnizăm informații corecte și de actualitate, nu există nici o garanție că aceste informații vor fi corecte la data la care sunt primite sau că vor continua să rămână corecte în viitor. Nu trebuie să se acționeze pe baza acestor informații fără o asistență profesională competentă în urma unei analize atente a circumstanțelor specifice unei anumite situații de fapt.

Numele KPMG și logoul KPMG sunt mărci înregistrate utilizate sub licență de firmele membre independente ale organizației globale KPMG.

© 2022 KPMG **România** S.R.L., o societate cu răspundere limitată de drept român, membră a organizației globale KPMG, compusă din societăți membre independente afiliate KPMG International Limited, societate privată engleză cu răspundere limitată la garanții. Toate drepturile rezervate.

PAG 4

Opinii Fiscale

Cum pot companiile să atenueze efectele crizei prin tehnologie;

Noul tratament fiscal aplicabil contractelor cu timp parțial.

PAG 8

Dreptul Muncii

Schimbări în materia concediului paternal. Ce trebuie să știe "tații"

PAG 12

Meet the Consultant

Cătălin Dumitrache,
Tax Assistant,
Services, KPMG în
România

PAG 7

Trenduri în HR

Puterea datelor: un lanț valoric de tip date – perspective – acțiune

PAG 10

Noutăți Legislative

Sumarul lunii august
2022

Am lansat zilele acestea "Studiul privind sistemul actual de remunerare al directorilor executivi și al membrilor Consiliilor de Administrație din cadrul companiilor listate", un raport KPMG în România relevă pentru prima dată mixul de remunerare al directorilor executivi, financiari și non-executivi ai companiilor listate la Bursa de Valori, inclusiv tipurile de stimulente sau alte recompense pe termen lung.

Anul 2022 a marcat o premieră în istoria companiilor listate la Bursa de Valori București: remunerațiile primite de conducătorii companiilor listate au devenit publice, conform unei Legi ce transpunea o Directivă europeană intrată în vigoare în august 2021. Diverse obligații de raportare pe acest subiect erau în vigoare pentru anumite companii și înainte de această modificare legislativă (cum ar fi cele din sectorul financiar), însă informațiile erau prezentate într-o formă agregată, nu pentru fiecare beneficiar în parte. Analiza KPMG relevă pentru prima dată mixul de remunerare practicat de companii, tipurile de recompense variabile acordate, inclusiv tipurile de stimulente pe termen lung sau raportul comparativ al retribuțiilor directorilor.

Vă invit să citiți raportul nostru accesând [acest link](#) și să ne contactați dacă aveți orice întrebări sau doriți să discutăm pe marginea rezultatelor.

Salutări,
Mădălina
[#humanity](#) [#empathy](#) [#togetherforukraine](#)

Mădălina Racovițan
Partener,
Head of People Services
Email: mracovitan@kpmg.com

Opinii Fiscale

Cum pot companiile să atenueze efectele crizei prin tehnologie

Rata anuală a inflației în zona euro a atins un nou maxim istoric în august - 9,1%, depășind precedentul maxim istoric de 8,9% înregistrat în iulie 2022. Este cea mai puternică creștere în ritm anual a prețurilor de consum înregistrată de zona euro. Confrunțați cu nesiguranța și schimbările rapide impuse de piața muncii, angajații trec de la o extremă la alta – de la munca peste orele de program de acasă în pandemie, la Marea Demisie sau la mișcarea anti-muncă (engl. “quiet quitting”), care îndeamnă salariații să acorde prioritate timpului liber. Într-un mediu atât de nesigur, nici companiile nu mai știu pe cine pot conta sau cum să își motiveze forța de muncă. Ar putea fi tehnologia un răspuns?

Profesia fiscală se află într-un moment esențial de transformare, în mare parte condusă de progresele tehnologice și de complexitatea crescândă a peisajului de reglementare fiscală.

Și, cu toate acestea, deși contabilitatea rămâne o competență de bază pentru profesioniștii din domeniul fiscal, directorii executivi au clasificat abilitățile de programare software drept cea mai necesară competență a zilei de azi, într-un studiu realizat chiar de KPMG în 2022. În mod interesant, gândirea strategică, cea care a ocupat primul loc în lista abilităților din 2021, a căzut mai multe poziții, fiind aleasă “cea mai puțin importantă” abilitate anul acesta. Mai mult, studiul KPMG arată că, pentru a-și completa nevoile de personal, directorii executivi încep să ajusteze cerințele educaționale pentru proprii angajați, căutând să le îmbunătățească abilitățile legate de digitalizare, dar și să recruteze mai multe talente cunoscătoare de tehnologie. Cu toate acestea, evoluția nu se va întâmpla peste noapte. Cel puțin pentru următorii câțiva ani, probabil că va rămâne un decalaj între capacitățile multor departamente fiscale de astăzi și competențele de care au nevoie pentru a reuși în

viitor. Dar 70% dintre directorii executivi au spus că tehnologiile de tip cloud și data analytics sunt instrumente importante pentru cunoașterea și utilizarea talentelor fiscale, în timp ce 66% au selectat tehnologii emergente (AI, blockchain, metaverse și calcul cuantic). Un număr mai mic de respondenți (58%) optează pentru tehnologiile mature, cum ar fi cunoștințe avansate de .xls și baze de date, instrumente odinioară importante pentru zona fiscală, acum în desuetudine.

Cu alte cuvinte, răspunsul este clar – tehnologia. Automatizarea poate debloca și stimula productivitatea. Tehnologia îți permite să elimini munca repetitivă și să folosești resursa umană în activități relevante și pentru ea, și pentru angajator.

Și cum pentru KPMG România tehnologia este importantă, am dezvoltat spre exemplu soluții care pot ajuta companiile să-și valorizeze angajații din departamentele de resurse umane și salarizare.

Astfel, pentru a facilita accesul fiecărui angajat la informațiile relevante pentru el, indiferent că este vorba despre contracte, zile de concediu, diverse tipuri de adevăruri sau de orice astfel de informații, utilizăm un portal care oferă acces online angajaților la cele menționate anterior. În plus, utilizăm soluții care integrează chatboți, care sunt “pregătiți” să intre în dialog cu angajații și să ofere răspunsuri în limbaj natural, furnizând-le acestora informațiile sau documentele solicitate la orice moment din zi sau noapte, fără intervenția operatorului uman.

De asemenea, am dezvoltat roboți care pot verifica acuratețea sau corectitudinea unor date seci, dar foarte importante în realizarea și validarea plăților de salarii. Aceștia verifică mărcile de angajat și pe baza lor importă datele

În sistemul de salarizare, ulterior verificând dacă statele de plată reflecta toate datele către trebuie să intre în calculul de salarii pentru luna respectivă, precum și corectitudinea taxelor salariale calculate. Totodată, roboții întocmesc rapoarte ce nu pot fi extrase la un „click-distanță” prin aplicația de salarizare și care necesită prelucrarea manuală a datelor un timp mai îndelungat și cu potențial ridicat de eroare umană. În acest fel, rapoarte care solicitau o zi de muncă pentru un specialist de salarizare într-o perioadă foarte aglomerată au fost reduse la câteva minute.

Totodată și angajatorii care consideră relevantă din punct de vedere business întreținerea separată a unei baze de date REVISAL de aplicațiile de salarizare și administrare de personal pot face acum acest lucru foarte facil. Soluțiile KPMG de tip „low automation” pot gestiona astfel de operațiuni în REVISAL, transferând automat datele între cele două sisteme, evitându-se astfel dubla procesare a datelor și erorile inerente într-un astfel de proces.

Acestea sunt doar câteva exemple practice, însă cazurile de utilizare sunt numeroase. Experiența din ultimul an ne-a demonstrat că orice companie cu care am colaborat pentru exercițiul de analiză de procese a avut segmente de proces sau activități întregi care puteau fi eliminate sau înlocuite de soluții de automatizare și digitalizare.

În concluzie, în goana după forță de muncă poate că merită să ne întrebăm în permanență dacă colegii noștri pot fi în fapt chatboți, roboți și alte aplicații, pe care să-i integram într-o echipă cât mai „tech-savvy”.

Inga Țigai

Associate Partner,
People Services
KPMG în România

Noul tratament fiscal aplicabil contractelor cu timp parțial

O reglementare privind modul de calcul al taxelor salariale pentru contractele de muncă cu timp parțial, care a creat animozități acum câțiva ani în rândul angajatorilor, revine în actualitate.

Începând cu 1 August 2022, potrivit art. 146 alin. (5⁶) și art. 168 alin. (6¹) din Legea nr. 227/2015, privind Codul fiscal, cu modificările și completările ulterioare (Codul fiscal), pentru contractele de muncă cu timp parțial trebuie calculate și plătite taxe salariale cel puțin la nivelul salariului minim brut pe economie de 2.550 de lei.

Astfel, angajații care lucrează cu timp parțial pentru mai mulți angajatori/plătitori de venit și a căror bază de calcul a contribuțiilor sociale este sub nivelul salariului minim pe economie, vor fi obligați să depună, lunar, către fiecare dintre aceștia câte o declarație pe propria răspundere din care să rezulte dacă realizează venituri din salarii sau asimilate salariilor în baza a două sau mai multe contracte individuale de muncă, iar baza lunară de calcul a contribuțiilor sociale cumulată aferentă acestora este cel puțin egală cu salariul minim brut pe țară garantat în plată (salariul minim brut pe țară garantat în plată este cel prevăzut prin hotărâre a Guvernului, 2.550 de lei în anul 2022). Prin excepție, în cazul în care la unul dintre angajatori/plătitori de venituri, baza lunară de calcul a contribuției de asigurări sociale (CAS - 25%) și cea a contribuției de asigurări sociale de sănătate (CASS – 10%) aferente veniturilor realizate din salarii și asimilate salariilor, corespunzătoare numărului de zile lucrate în lună, este cel puțin egală cu salariul minim brut pe țară garantat în plată, salariații nu au obligația depunerii declarației pe propria răspundere la angajatorul/plătitorul de venit respectiv.

Cristina Mihalache

Senior Consultant,
People Services
KPMG în România

În situația în care, salariatul nu depune declarația pe propria răspundere sau în cazul în care salariatul are un singur contract de muncă, fiecare angajator/plătitor de venit stabilește contribuția de asigurări sociale și contribuția de asigurări sociale de sănătate la nivelul salariului minim brut pe țară corespunzător numărului zilelor lucrătoare din luna în care contractul a fost activ, dacă baza de calcul a contribuțiilor sociale, determinată potrivit regulilor specifice fiecărei contribuții, se situează sub nivelul salariului lunar minim brut pe țară garantat în plată. În acest caz, salariatului i se vor reține contribuțiile la nivelul bazei de calcul aferente venitului realizat, determinată potrivit regulilor specifice fiecărei contribuții, iar fiecare angajator/plătitor de venituri suportă diferența de contribuții calculate până la nivelul salariului minim brut pe țară garantat în plată.

Pentru completarea declarației pe propria răspundere până la

termenul stabilit pentru depunerea acestuia (i.e. până la data de 5 a lunii următoare), fiecare angajator/plătitor de venit trebuie să elibereze salariatului, la cerere, un document din care să rezulte nivelul bazei lunare de calcul al contribuției de asigurări sociale și al celei pentru contribuția de asigurări sociale de sănătate aferente veniturilor realizate din salarii și asimilate salariilor. Modelul declarației pe propria răspundere pe care angajatul trebuie să o depună la angajator/plătitorul de venit se regăsește în anexa care face parte din Ordinul 1855/2022. De asemenea, angajatorii/plătitorii de venituri, au obligația de a înregistra și de a ține evidența acestor declarații, în vederea încadrării salariatului în situația reglementată.

Exemple calcul:

	Scenariul 1	Scenariul 2
	Angajat cu contract parțial de 4 ore și un salariu lunar brut de 1.275 lei fără declarație pe propria răspundere în vederea stabilirii contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate (sub 2.550 lei)	Angajat cu contract parțial de 4 ore și un salariu lunar brut de 1.275 lei cu declarație pe propria răspundere conform căreia baza de calcul a contribuțiilor sociale este peste 2.550 lei
Salariu brut	1.275	1.275
Ore lucrate	160	160
Indemnizație ore lucrate	1.275	1.275
Total venit brut	1.275	1.275
CAS - 25%	319	319
CASS - 10%	128	128
Venit net	828	828
Deducere	495	495
Venit Impozabil	333	333
Impozit 10%	33	33
Salariu net	795	795
CAM - 2,25%	29	29
CAS - 25% angajat suportată de angajator	319	0
CASS - 10% angajat suportată de angajator	128	0
TOTAL TAXE ANGAJAT	480	480
TOTAL TAXE ANGAJATOR	476	29

Trenduri în HR

Puterea datelor: un lanț valoric de tip date – perspective – acțiune

În ciuda incertitudinilor legate de reconfigurările lanțurilor de furnizori sau blocajelor financiare, companiile se confruntă post-pandemie cu o nouă dinamică a pieței muncii și a modului de lucru. În acest context, analiticele de HR au potențialul de a ajuta companiile să înțeleagă noua complexitate și să modeleze soluții de impact pentru viitor. Dar acest potențial rămâne adesea nefolosit.

Experiența noastră arată că, în multe organizații, raportarea HR este orientată spre interior, raportând de obicei activitățile funcționale de HR și metrice privind capitalul uman, conform standardelor interne. Rapoartele și tablourile de bord generate, deși construite cu multă seriozitate și profesionalism, au deseori un impact redus asupra modului în care liderii din business și cei din HR abordează provocările din lumea exterioară. Această abordare din interior spre exterior, este adesea limitată, iar organizațiile pot găsi modalități mai bune de a oferi mai multă valoare cu ajutorul datelor de HR.

Una dintre variantele de lucru se referă la accesarea informațiilor din exterior spre interior, bazată pe un lanț valoric de tipul date – perspective – acțiune. Sistemul pornește de la întrebările la care business-ul are nevoie de răspunsuri și folosește datele pentru a le găsi sau pentru a identifica potențiale soluții și a lua decizii bazate pe date. În organizațiile care folosesc această abordare, analiza datelor face parte dintr-un efort orizontal care se întinde în întreaga companie, unde nu mai vorbim despre o activitate verticală care se află exclusiv în cadrul funcțiunii de resurse umane.

Claudia Stan

Senior Manager,
People Services,
KPMG în România

Această abordare este modelată de cinci întrebări cheie:

1. La ce întrebări trebuie să răspundem?

Organizațiile care folosesc această abordare încep prin a discuta cu liderii din business despre întrebările lor legate de oameni și despre rolul oamenilor în îmbunătățirea performanței afacerii. La o bancă, de exemplu, echipa de HR a descoperit că liderii doreau să înțeleagă mixul optim de categorii de angajați (din punct de vedere al vârstei, experienței și educației) în rețeaua de sucursale. Acesta a devenit punctul de plecare pentru o inițiativă de investigare a componenței echipelor din filiale existente, corelat cu datele despre performanța filialelor.

2. De ce date și surse de informații avem nevoie?

Pe lângă utilizarea datelor despre oameni, astfel de organizații se bazează pe date din alte funcțiuni pentru a diagnostica provocările business-ului. Ele utilizează deseori tehnologie dedicată, pe lângă software-ul HRIS - HR Information System (sistem integrat pentru managementul HR), pentru a dezvolta perspective predictive. O bună practică este ca pe lângă datele din organizație, să fie consultate și studii sau cercetări publicate în extern pentru a construi o înțelegere mai profundă a domeniilor analizate. La urma urmei, cineva poate să fi răspuns deja la întrebare.

3. Care este povestea?

Astfel de abordări gândesc dincolo de diagrame Excel și prezintă datele într-un mod care inspiră acțiune. Un model bun este acela de a spune povestea creată de date așa cum o face prima pagină a unui ziar. Deci, cu un titlu și un prim paragraf care rezumă informațiile cheie, precum și un infografic care transmite datele într-un format digerabil. Identificarea emoției cu care doriți să lăsați cititorii este la fel de importantă ca logica „rece” a datelor.

4. Cine va executa?

O abordare de succes implică existența unor echipe separate dedicate executării proiectelor generate din concluziile proiectelor de data analytics, diferite de echipele care au derulat proiectul de analize de date sau de HRBP implicați în definirea întrebărilor inițiale.

5. Cum monitorizăm rezultatele?

Partea finală a lanțului valoric implică măsurarea impactului acțiunilor. Acest lucru este esențial pentru a înțelege dacă ceea ce am intenționat să se întâmple a dat roade – sau, dacă nu, atunci de ce nu? Banca cu întrebarea despre mixul de personal potrivit pentru sucursale, de exemplu, a început să măsoare îmbunătățirile în vânzările de produse sau în scorurile NPS, pe măsură ce mixul

de personal a fost ajustat pe baza concluziilor din proiectul de data analytics. Pentru a obține mixul optim, au fost necesare modificări în domeniul precum politica de recrutare, formarea inițială, învățarea continuă și managementul continuu al filialelor.

Ceea ce este clar este că e nevoie de disciplină, structură și scop pentru abordări bazate pe un lanț valoric de tip date – perspective - acțiune. Esențială în noul mod de a privi lucrurile este analiza datelor ca parte a unui proces care încearcă să răspundă la întrebări importante și să conducă la valoare. Iar aici este vorba despre mult mai mult decât producția de diagrame și tablouri de bord colorate.

Dreptul Muncii

Schimbări în materia concediului paternal. Ce trebuie să știe "tații"

Tații care lucrează au dreptul la cel puțin 10 zile lucrătoare de concediu paternal, începând cu luna august a acestui an, dată la care au fost transpuse la nivel național prevederile Directivei privind echilibrul dintre viața privată și cea profesională. Actul normativ prin care s-a asigurat transpunerea Directivei mai stabilește și că tatăl care îndeplinește obligatoriu serviciul militar în calitate de militar în termen are dreptul la o permisie de 10 zile lucrătoare acordate la nașterea propriului copil. Același act normativ elimină cerința ca tatăl nou-născutului să fie asigurat în cadrul sistemului asigurărilor sociale de stat pentru a putea beneficia de dreptul la concediu paternal plătit.

Ordonanța de Urgență nr. 117 din 26 august 2022 (denumită în continuare „OUG nr. 117/2022”) pentru modificarea și completarea Legii concediului paternal nr. 210/1999 (denumită în continuare „Legea nr. 210/1999”), ce a fost adoptată pentru transpunerea Directivei (UE) 2019/1158 privind echilibrul dintre viața profesională și cea privată a părinților și îngrijitorilor, a fost publicată în Monitorul Oficial nr. 845 din 29 august 2022. Termenul de transpunere pentru România a fost 2 august 2022. Iată, în detaliu, care sunt modificările esențiale aduse Legii nr. 210/1999.

Scopul concediului paternal a fost completat cu obligația de a facilita concilierea vieții profesionale cu viața de familie în cazul lucrătorilor care sunt părinți.

Cine sunt beneficiarii. Potrivit actului normativ, persoana îndreptățită să beneficieze de concediu paternal este lucrătorul. Potrivit definiției date, lucrătorul este persoana care desfășoară activitate în baza unui contract de muncă sau a unui raport de serviciu, încheiate în conformitate cu prevederile legale. De asemenea, în vederea acordării concediului paternal și a indemnizației aferente, sunt asimilați lucrătorilor: (i) cei care desfășoară activitate pe baza unor contracte din activitate sportive în conformitate cu prevederile legale incidente; (ii) cei care desfășoară activitate pe baza unor convenții de muncă individuale încheiate potrivit Legii nr. 1/2005 privind organizarea și funcționarea cooperăției, republicată, cu modificările ulterioare; (iii) directorii care desfășoară activitate pe baza contractelor de mandat încheiate potrivit Legii societăților nr. 31/1990, republicată, cu modificările și completările ulterioare; (iv) cei care desfășoară activitate pe baza

unor contracte de management încheiate potrivit Legii nr. 66/1993 privind contractul de management; (v) cei care desfășoară activitate pe baza unor contracte de management și de administrare încheiate potrivit Legii nr. 95/2006 privind reforma în domeniul sănătății, republicată, cu modificările și completările ulterioare; (vi) cei care ocupă o funcție de demnitate publică.

Este eliminată obligația asigurării sociale de stat. Actul normativ elimină cerința ca tatăl nou-născutului să fie asigurat în cadrul sistemului asigurărilor sociale de stat pentru a putea beneficia de dreptul la concediu paternal plătit. Așadar, este suficient ca tatăl să aibă calitatea de lucrător, respectiv de persoană asimilată lucrătorului în sensul Legii nr. 210/1999.

Durata. Concediul paternal a fost extins de la 5 zile lucrătoare la 10 zile lucrătoare. Mai mult, în cazul tatălui care îndeplinește obligatoriu serviciul militar în calitate de militar în termen, potrivit legii, are dreptul la o permisie de 10 zile lucrătoare acordate la nașterea propriului copil. Înainte, acesta avea dreptul la o permisie de doar 7 zile calendaristice.

Atestat de puericultură. Tații care au obținut atestatul de absolvire a cursului de puericultură vor avea o durată concediului extinsă cu 5 zile lucrătoare. Astfel, în total tații ar putea beneficia de un număr de 15 zile lucrătoare de concediu paternal (10 zile lucrătoare de concediu ca drept garantat de lege la care se adaugă 5 zile lucrătoare dacă au obținut atestat). Pe de altă parte, li s-a recunoscut posibilitatea extinderii concediului paternal în baza atestatului de absolvire a cursului de puericultură, indiferent când este acesta obținut, pentru fiecare copil nou-născut. Așadar, s-a optat pentru eliminarea posibilității de extindere a concediului paternal ca urmare a absolvirii acestor cursuri dedicate o singură dată.

Titularul obligației de plată a indemnizației pentru concediu paternal. A fost operată o circumstanțiere a titularului obligației de plată a indemnizației pentru concediu paternal. Astfel, în locul termenului de unitate s-a

optat pentru acela de angajator, indemnizația urmând să fie plătită din fondul de salarii al acestuia în cuantum egal cu salariul corespunzător duratei concediului.

Este considerat vechime în muncă. Ordonanța introduce un nou alineat al articolului 2 din Legea nr. 210/1999 care stabilește că ”perioada concediului paternal constituie vechime în muncă și în serviciu, precum și în specialitate și se are în vedere la stabilirea drepturilor ce se acordă în raport cu acestea”.

Angajatorul este obligat să aprobe. O altă modificare adusă Legii nr. 210/1999 constă în introducerea în mod expres a obligației angajatorului de a aproba concediul paternal, dar și de a informa salariații cu privire la dreptul la un astfel de concediu și la indemnizația aferentă. Nerespectarea acestor obligații constituie contravenție se sancționează cu amendă de la 4.000 lei la 8.000 lei. De remarcat este faptul că această amendă se aplică doar angajatorilor care sunt persoane juridice.

Ocrotire. O serie de modificări au fost aduse și în ceea ce privește ocrotirea salariatului care beneficiază de concediu paternal de încetări ale raportului de muncă sau, după caz, de serviciu dispuse de angajator pe perioada concediului paternal, altele decât cazurile de concediere pentru motive ce intervin ca urmare a reorganizării judiciare sau a falimentului angajatorului. Nerespectarea acestei obligații constituie contravenție și se sancționează cu amendă de la 3.000 lei la 10.000 lei, dacă fapta nu a fost săvârșită în astfel de condiții încât, potrivit legii penale, să fie considerată infracțiune.

Drepturi egale. Printre articolele noi cu care a fost completată Legea nr. 210/1999 s-a urmărit oferirea unor drepturi taților care beneficiază de concediu paternal în oglindă cu cele de care beneficiază salariatele gravide sau care au născut recent în virtutea Legii nr. 202/2002 privind egalitatea de șanse și de tratament între femei și bărbați, republicată, cu modificările și completările ulterioare. Astfel, lucrătorii care beneficiază de concediu paternal trebuie să beneficieze și de condiții care nu le sunt mai puțin favorabile, precum și de orice îmbunătățire a condițiilor de muncă la care ar fi avut dreptul dacă nu ar fi efectuat acest concediu.

Irina Stănică

Senior Manager,
KPMG Legal,
Toncescu și Asociații SPRL

Carmen Crețu

Senior Associate,
KPMG Legal,
Toncescu și Asociații SPRL

Andreea Dub

Senior Associate,
KPMG Legal,
Toncescu și Asociații SPRL

Noutăți Legislative

● În Monitorul Oficial nr. 807 din 16 August 2022

a fost publicat Ordinul ministrului finanțelor nr. 1.855/2022 privind procedura de aplicare a prevederilor art. 146 alin. (5⁷) lit. e) din Legea nr. 227/2015 privind Codul fiscal, prevederi ce fac referire la calculul contribuțiilor sociale ale angajatului la valoarea minimă egală cu valoarea contribuțiilor aferente salariului minim brut pe țară garantat în plată.

Dintre reglementările prevăzute în Ordin, enumerăm următoarele:

- Obligația angajatului de a prezenta către fiecare angajator al său, unde baza lunară de calcul a contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate aferente veniturilor realizate din salarii și asimilate salariilor, corespunzătoare numărului de zile lucrate în lună, este mai mică decât salariul minim brut pe țară garantat în plată, declarație pe propria răspundere, din care să rezulte că realizează venituri din salarii sau asimilate salariilor în baza a două sau mai multe contracte individuale de muncă, iar baza lunară de calcul cumulată aferentă acestora este cel puțin egală cu salariul minim brut pe țară garantat în plată. Această declarație, se va depune de către angajat lunar, până la data de 5 a lunii următoare celei pentru care se constituie drepturile salariale.
- De asemenea, angajatorul/plătitorul de venit, este obligat să elibereze salariatului, la cerere, un document din care să rezulte nivelul bazei lunare

de calcul al contribuției de asigurări sociale și al contribuției de asigurări sociale de sănătate aferente veniturilor realizate din salarii și asimilate salariilor.

- În situația în care, salariații nu depun declarația pe propria răspundere, fiecare angajator/plătitor de venit stabilește contribuția de asigurări sociale și contribuția de asigurări sociale de sănătate la nivelul salariului minim brut pe țară corespunzător numărului zilelor lucrătoare din luna în care contractul a fost activ, dacă baza de calcul aferentă venitului realizat, determinată potrivit regulilor specifice fiecărei contribuții, se situează sub nivelul salariului lunar minim brut pe țară garantat în plată.
- Salariatului i se rețin contribuțiile la nivelul bazei de calcul aferente venitului realizat, determinată potrivit regulilor specifice fiecărei contribuții, iar fiecare angajator/plătitor de venituri suportă diferență de contribuții calculate până la nivelul salariului minim brut pe țară garantat în plată.
- Modelul declarației pe propria răspundere pe care angajatul trebuie să o depună la angajator/plătitor de venit se regăsește în anexa care face parte integrantă din Ordinul 1855/2022.

● În Monitorul Oficial nr. 845 din 29 August 2022

a fost publicată OUG nr.117/2022 pentru modificarea și completarea Legii concediului paternal nr. 210/1999. Pentru mai multe detalii privind modificările aduse, vă rugăm să consultați rubrica Dreptul muncii.

• **În Monitorul Oficial nr. 857 din 31 August 2022**

a fost publicată Ordonanța nr. 37/2022 pentru modificarea și completarea Legii nr. 95/2006 privind reforma în domeniul sănătății și a Legii nr. 227/2015 privind Codul fiscal, precum și stabilirea unor alte măsuri în domeniul sănătății.

În ceea ce privește modificarea și completarea Legii nr. 227/2015 privind Codul fiscal, OG 37/2022 introduce o nouă categorie de persoane ce vor fi exceptate de la

plata contribuției de asigurări sociale de sănătate (CASS). Astfel, la art. 154 alin. (1) din Codul fiscal se introduce o nouă literă, lit. ș) care menționează că donatorii de celule stem hematopoietice care au donat pentru un pacient neînrudit sau înrudit sunt exceptați de la plata CASS pentru o perioadă de 10 ani de la donare.

Modificarea menționată mai sus intră în vigoare în termen de 15 zile de la data publicării OG 37/2022 în Monitorul Oficial.

Meet the Consultant

Cătălin Dumitrache
Tax Assistant,
Payroll Services,
KPMG în România

Numele meu este Cătălin Dumitrache și m-am alăturat echipei Payroll Outsourcing a KPMG România la mijlocul lunii mai, anul acesta.

În prezent sunt student la Drept în cadrul Universității Titu Maiorescu, urmând să obțin diploma de licență în anul 2024 și să îmi încep după studiile de masterat.

Alegerea acestei facultăți se datorează spiritului meu civic și dorinței mele de a ajuta la evoluția mediului înconjurător. Totodată, pasiunea pentru date exacte a jucat un rol la fel de important în decizia mea.

Am ales KPMG deoarece consider că aici este locul unde pot învăța foarte multe lucruri de la cei mai buni specialiști din domeniul legislației muncii și salarizării. Profesionalismul și cunoștințele colegilor mei mă fac pe zi ce trece mai dornic să excelez și să asimilez cât mai multe informații.

KPMG Romania

Bucharest Office

KPMG in Romania,
DN1, Șoseaua București-Ploiești
nr. 89A, Sector 1, București 013685,
România,
P.O. Box 18 – 191
T: +40 372 377 800
www.kpmg.ro

Cluj-Napoca Office

Vivido Business Center
Alexandru Vaida Voievod street
no 16, 400592, Cluj Napoca
T: +40 (372) 377 900
F: +40 (753) 333 800
E: kpmgro@kpmg.ro

Constanța Office

Mamaia blv., no. 208,
4th Floor, Constanța,
900540, Romania
T: +40 (756) 070 044
F: +40 (752) 710 044
E: kpmgro@kpmg.ro

Iași Office

Ideo Business Center,
Păcurari Road, no. 138,
Ground Floor
Iași, 700521, România
T: +40 (756) 070 048
F: +40 (752) 710 048
E: kpmgro@kpmg.ro

Timișoara Office

ISHO Offices
Take Ionescu blv. no. 50,
Building A,
7th floor, Timiș, Romania
T: +40 372 377 999
F: +40 372 377 977
E: kpmgro@kpmg.ro

KPMG Moldova

Chișinău Office

171/1 Stefan cel Mare blv.,
8yh floor, MD-2004, Chișinău
Republic of Moldova
T: + 373 (22) 580 580
F: + 373 (22) 540 499
E: kpmg@kpmg.md
www.kpmg.md

kpmg.com/socialmedia

