

ANAF a inceput sa emita deciziile de impunere anuala. Ce penalitati risti daca nu achiti diferentele de plata?

Deciziile de impunere anuala, prin care Fiscul stabileste diferentele de impozit si contributii sociale, au fost emise deja de autoritatea fiscala. In aceste conditii, contribuabilii au la dispozitie 60 de zile de la data primirii deciziilor de impunere anuala pentru a achita diferentele de plata. Daca nu isi indeplinesc obligatiile fiscale, atunci acestia risca dobanzi si penalitati de intarziere.

Conform informatiilor publicate pe site-ul CECCAR Bihor, Administratia Judeteana a Finantelor Publice Bihor a emis pana la **15 septembrie 2014 deciziile de impunere anuala** pentru veniturile realizate din Romania, aferente anului 2013.

Pentru a stabili diferentele de impozit si contributii sociale, Fiscul emite mai multe tipuri de decizii de impunere, in functie de situatia fiscala a fiecarui contribuabil. Acestea pot fi emise pe baza datelor din declaratiile privind veniturile realizate si a celorlalte informatii existente in evidenta fiscala:

- Formularul 250 – Decizie de impunere anuala pentru veniturile realizate din Romania de persoanele fizice;
- Formularul 251 - Decizie de impunere anuala pentru veniturile realizate din strainatate de persoanele fizice;
- Formularul 630 – Decizie de impunere anuala pentru stabilirea contributiei de asigurari sociale de sanatate.

Astfel, in urma procesarii formularelor 200 "Declaratie privind veniturile realizate din Romania" depuse pentru veniturile anului 2013 au au fost emise, conform CECCAR Bihor, 18.924 de decizii rezultand:

- 9.787 de decizii cu diferente de impozit de plata in valoare de 13.649.208 lei,
- 2.208 de decizii cu diferente de impozit "zero" si
- 6.929 de decizii cu diferente de impozit de restituit in valoare de 2.664.154 lei.

Cum se platesc diferentele de impozit?

Sumele de plata stabilite de ANAF prin deciziile de impunere anuala trebuie achitate de contribuabili **in maximum 60 de zile de la comunicarea deciziilor**, perioada pentru care nu se calculeaza si nu se datoreaza dobanzi si penalitati de intarziere.

Potrivit art. 44 din Codul de procedura fiscala, actul administrativ fiscal se comunica prin remiterea acestuia contribuabilului/imputernicitului, daca se asigura primirea sub semnatura a actului administrativ fiscal sau prin posta, cu scrisoare recomandata cu confirmare de primire.

Actul administrativ fiscal poate fi comunicat si prin alte mijloace cum sunt fax, e-mail sau alte mijloace electronice de transmitere la distanta, daca se asigura transmiterea textului actului administrativ fiscal si confirmarea primirii acestuia si daca respectivul contribuabil a solicitat expres acest lucru.

In cazul in care comunicarea actului administrativ fiscal nu a fost posibila prin modalitatile prevazute mai sus aceasta se realizeaza prin publicitate. Comunicarea prin publicitate se face prin afisarea, concomitent, la sediul organului fiscal emitent si pe pagina de internet a Agentiei Nationale de Administrare Fiscala, a unui anunt in care se mentioneaza ca a fost emis actul administrativ fiscal pe numele contribuabilului. In cazul actelor administrative emise de organele fiscale ale autoritatilor administratiei publice locale, afisarea se face, concomitent, la sediul acestora si pe pagina de internet a autoritatii administratiei publice locale respective. In lipsa paginii de internet proprii, publicitatea se face pe pagina de internet a consiliului judetean.

In toate cazurile, actul administrativ fiscal se considera comunicat in termen de 15 zile de la data afisarii anuntului.

Actul administrativ fiscal produce efecte din momentul in care este comunicat contribuabilului sau la o data ulterioara mentionata in actul administrativ comunicat. Daca nu a fost comunicat potrivit regulilor mentionate, actul administrativ fiscal nu este opozabil contribuabilului si nu produce niciun efect juridic.

Atentie! Contribuabilii care nu achita diferentele de plata in termen de 60 de zile vor trebui sa plateasca in plus **dobanzi si penalitati de intarziere**. Mai exact, Codul de procedura fiscala stabileste ca nivelul dobanzii este de **0,03%** si se calculeaza pe fiecare zi de intarziere, incepand cu ziua imediat urmatoare termenului de scadenta si pana la data stingerii sumei datorate inclusiv. In ceea ce priveste penalitatile de intarziere, nivelul acestora este de **0,02%** pe fiecare zi de intarziere.

Ce se intampla cu diferentele de impozit de restituit?

Conform CECCAR Bihor, **diferentele de impozit de restituit** (diferente stabilite in minus) rezultate din deciziile de impunere anuale, se restituie dupa compensare cu obligatiile curente, cu prioritate prin virament in contul bancar a persoanelor respective, in termen de cel mult 60 zile de la data comunicarii, astfel:

- diferentele de impozit pe venit de restituit **mai mici de 5 lei** inscrise in decizia de impunere anuala sau ramase dupa compensarea cu eventualele debite neachitate, dupa caz, raman in evidenta fiscala spre a fi compensate cu datorii viitoare. Aceste sume se restituie in numerar, numai la solicitarea contribuabilului, sau atunci cand, cumulat, sumele de restituit depasesc limita mentionata
- diferentele de impozit pe venit de restituit **cuprinse intre 5 lei inclusiv, si 150 lei** se restituie prin mandat postal. In acest caz, contribuabilii nu trebuie sa se deplaseze la unitatea fiscala, pentru incasarea sumelor. Suma de restituit se achita persoanei, la domiciliul acesteia, de catre lucratorii postali, iar in cazul in care persoana respectiva nu este gasita la domiciliu, suma se ridica de la oficiul postal.
- diferentele de impozit de restituit **mai mari de 150 lei inclusiv**, se restituie in numerar. Restituirea in numerar a diferentelor de impozit mai mari de 150 lei inclusiv se face de unitatile de trezorerie la data comunicata contribuabililor prin instiintarea de restituire, conform programarii. In cazul in care contribuabilii nu se prezinta la data comunicata, reprogramarea se face de catre unitatea fiscala de domiciliu, la solicitarea acestora.

Sinteza legislativa: Cele mai importante acte normative publicate in saptamana precedenta

AvocatNet.ro va prezinta cele mai importante acte normative publicate in cele 22 de monitoare oficiale aparute in perioada 22 - 26 septembrie 2014.

[Instructiunile Ministerului Afacerilor Interne nr. 140/2014](#) privind modalitatile tehnice de intocmire si transmitere a documentelor si datelor necesare stabilirii drepturilor de pensie au fost publicate in Monitorul Oficial, Partea I, nr. 690, din 22 septembrie 2014.

- Reglementarile cuprinse in document se aplica cadrelor militare in activitate, soldatii si gradatii voluntari, politistii si functionarii publici cu statut special din sistemul administratiei penitenciare, din domeniul apararii nationale, ordinii publice si sigurantei nationale, precum si pentru urmasii acestora.
- Totodata, dispozitiile se aplica si persoanelor care au calitatea de cadru militar in rezerva/retragere si solicita direct Casei de Pensii Sectoriale a Ministerului Afacerilor Interne inscrierea la pensie la momentul indeplinirii conditiilor prevazute de lege.
- Concret, potrivit documentului citat, pentru acordarea pensiei pentru limita de varsta, a pensiei anticipate si a pensiei anticipate partial, cererea de inscriere la pensie va fi insotita de mai multe documente.
- Detalii [aici](#).
- Termen de intrare in vigoare: 22 septembrie 2014.

Ordinul ministrului Educatiei Nationale nr. 4553/2014 pentru aprobarea Calendarului activitatilor prevazute in Metodologia privind echivalarea pe baza ECTS/SECT a invatamantului universitar de scurta durata, realizat prin colegiul cu durata de 3 ani sau institutul pedagogic cu durata de 3 ani, cu ciclul I de studii universitare de licenta, pentru cadrele didactice din invatamantul preuniversitar, aprobata prin Ordinul ministrului educatiei, cercetarii, tineretului si sportului nr. 5.553/2011, sesiunea 2014-2015 a fost publicat in Monitorul Oficial, Partea I, nr. 691 din 22 septembrie 2014.

- Prin acest ordin se aproba calendarul activitatilor prevazute in Metodologia privind echivalarea pe baza ECTS/SECT a invatamantului universitar de scurta durata, realizat

prin colegiul cu durata de 3 ani sau institutul pedagogic cu durata de 3 ani, cu ciclul I de studii universitare de licenta, pentru cadrele didactice din invatamantul preuniversitar, aprobata prin Ordinul ministrului educatiei, cercetarii, tineretului si sportului nr. 5.553/2011, publicat in Monitorul Oficial al Romaniei, Partea I, nr. 733 din 19 octombrie 2011, cu modificarile ulterioare, sesiunea 2014-2015, prevazut in anexa care face parte integranta din prezentul ordin.

- Termen de intrare in vigoare: 22 septembrie 2014.

Ordinul Bancii Nationale a Romaniei nr. 5/2014 pentru aprobarea Normelor metodologice privind intocmirea raportarilor periodice cuprinzand informatii statistice de natura financiar-contabila, aplicabile sucursalelor din Romania ale institutiilor de credit din alte state membre a fost publicat in Monitorul Oficial, Partea I, nr. 693 din 23 septembrie 2014.

- Se aproba Normele metodologice privind intocmirea raportarilor periodice cuprinzand informatii statistice de natura financiar-contabila, aplicabile sucursalelor din Romania ale institutiilor de credit din alte state membre, cuprinse in anexa*) care face parte integranta din prezentul ordin.
- Prevederile prezentului ordin se aplica sucursalelor din Romania ale institutiilor de credit din alte state membre, denumite in continuare sucursale.
- Prevederile prezentului ordin intra in vigoare incepand cu raportarile periodice cuprinzand informatii statistice de natura financiar-contabila, denumite in continuare raportari periodice, intocmite pentru data de 30 septembrie 2014.
- Termen de intrare in vigoare: 23 septembrie 2014.

Ordinul Agentiei Nationale de Administrare Fiscala nr. 2869/2014 privind modificarea si completarea anexei nr. 1 la Ordinul presedintelui Agentiei Nationale de Administrare Fiscala nr. 127/2014 pentru aprobarea Instructiunilor privind aplicarea procedurii de angajare a raspunderii solidare reglementate de dispozitiile art. 27 si 28 din Ordonanta Guvernului nr. 92/2003 privind Codul de procedura fiscala a fost publicat in Monitorul Oficial, Partea I, nr. 693, din 23 septembrie 2014.

- Conform noilor reglementari, contestatia formulata de reprezentantii legali ai unei societati ce raspund in solidar trebuie depusa la organul fiscal care

administreaza debitorul principal. Aceasta trebuie sa fie insotita de un referat, care cuprinde propunerea de solutionare a acesteia.

- Contestatia va fi inaintata Comisiei de solutionare a contestatiilor, iar conducatorul comisiei are obligatia sa desemneze un secretar tehnic, ce va organiza sedinta de solutionare a contestatiei, a documentelor de intocmit si procedurilor de urmat.
- Solutionarea contestatiei se va face prin decizia Comisiei de solutionare, ocazie cu care se poate decide aprobarea sau respingerea contestatiei.
- Ulterior, decizia de aprobare sau de respingere a contestatiei va fi comunicata contestatarului, iar acesta va decide daca urmeaza si alta cale de atac.
- Mai multe informatii puteti citi [aici](#).
- Termen de intrare in vigoare: 23 septembrie 2014.

Norma Autoritatii de Supraveghere Financiara nr. 19/2014 pentru modificarea Normelor privind forma si continutul raportarilor financiare si tehnice pe care trebuie sa le intocmeasca brokerii de asigurare si/sau reasigurare, puse in aplicare prin Ordinul presedintelui Comisiei de Supraveghere a Asigurarilor nr. 3/2009 a fost publicata in Monitorul Oficial, Partea I, nr. 695 din 23 septembrie 2014.

- La articolul 3 punctul III, literele b)-d) si termenul de transmitere se modifica si vor avea urmatorul cuprins: „b) raportarea privind situatia veniturilor obtinute de brokerii de asigurare si/sau reasigurare, in forma prevazuta in anexa nr. 5; c) raportarea privind situatia activelor si pasivelor bilantiere detinute de brokerii de asigurare si/sau reasigurare, in forma prevazuta in anexa nr. 6; d) raportarea privind situatia datoriilor si a creantelor din activitatea de intermediere, in forma prevazuta in anexa nr. 7;... Termen de transmitere Raportarile trimestriale se transmit pana in ultima zi calendaristica a lunii urmatoare incheierii trimestrului. Eventualele rectificari la raportarile trimestriale, aferente trimestrului IV, prevazute la lit. a)-d), se vor transmite odata cu situatiile financiare anuale.”
- Termen de intrare in vigoare: 23 septembrie 2014.

[Legea nr. 126/2014](#) pentru modificarea Ordonantei de urgenta a Guvernului nr. 111/2010 privind concediul si indemnizatia lunara pentru cresterea copiilor, precum si pentru stabilirea unor masuri in vederea recuperarii debitelor inregistrate cu titlu de indemnizatie

pentru cresterea copilului a fost publicata in Monitorul Oficial, Partea I, nr. 700, din 24 septembrie 2014.

- Parintii care au incasat indemnizatie de crestere a copilului in urma unui calcul eronat realizat de angajatii Agentiei Nationale pentru Plati si Inspectie Sociala vor fi scutiti de la plata datoriilor catre stat.
- Mai multe detalii [aici](#).
- Termen de intrare in vigoare: 27 septembrie 2014.

[Legea nr. 125/2014](#) privind scutirea de la plata a unor debite provenite din pensii a fost publicata in Monitorul Oficial, Partea I, nr. 700, din 24 septembrie 2014.

- Pensionarii care au incasat pensii in urma unui calcul eronat realizat de angajatii Agentiei Nationale pentru Plati si Inspectie Sociala vor fi scutiti de la plata datoriilor catre stat.
- Puteti citi mai multe [aici](#).
- Termen de intrare in vigoare: 1 octombrie 2014.

[Legea nr. 124/2014](#) privind unele masuri referitoare la veniturile de natura salariala ale personalului platit din fonduri publice a fost publicata in Monitorul Oficial, Partea I, nr. 700, din 24 septembrie 2014.

- Bugetarii care au obtinut venituri de natura salariala nelegale vor fi exonerati de la restituirea sumelor.
- Mai multe [aici](#).
- Termen de intrare in vigoare: 27 septembrie 2014.

[Decizia Curtii Constitutionale a Romaniei nr. 463/2014](#) referitoare la exceptia de neconstitutionalitate a dispozitiilor art. IV din Ordonanta de urgenta a Guvernului nr. 1/2013 pentru modificarea si completarea Legii nr. 263/2010 privind sistemul unitar de pensii publice a fost publicata in Monitorul Oficial, Partea I, nr. 704, din 25 septembrie 2014.

- Admite, in parte, exceptia de neconstitutionalitate ridicata de Simeon Iov in Dosarul nr. 673/108/2014, de Valeriu Felnean in Dosarul nr. 675/108/2014, de Lia Oniga in

Dosarul nr. 677/108/2014, de Aurel Bozgan in Dosarul nr. 681/108/2014, de Iuliana Kovacs in Dosarul nr. 679/108/2014, de Rusalin Oprut in Dosarul nr. 680/108/2014, de Aristofan Teodorescu in Dosarul nr. 674/108/2014, de Doina Lucia Teodorescu in Dosarul nr. 676/108/2014, de Marioara Gozman in Dosarul nr. 781/108/2014 si de Savu Dumitru Sarandan in Dosarul nr. 1.284/108/2014, toate ale Tribunalului Arad - Sectia civila, de Petru Ioan Crisan in Dosarul nr. 1.285/108/2014 al Tribunalului Arad - Sectia a II-a civila si de Stefan Pavel Anghelina in Dosarul nr. 1.748/108/2014 al Tribunalului Arad - Sectia civila si constata ca dispozitiile art. IV alin. (3) din Ordonanta de urgenta a Guvernului nr. 1/2013 pentru modificarea si completarea Legii nr. 263/2010 privind sistemul unitar de pensii publice sunt neconstitutionale.

- Termen de intrare in vigoare: 25 septembrie 2014.

Hotararea Guvernului nr. 818/2014 pentru completarea art. 3 din anexa nr. 1 la Hotararea Guvernului nr. 717/2009 privind aprobarea normelor de implementare a programului „Prima casa” a fost publicata in Monitorul Oficial, Partea I, nr. 818 din 26 septembrie 2014.

- Dupa alineatul (20) al articolului 3 din anexa nr. 1 la Hotararea Guvernului nr. 717/2009 privind aprobarea normelor de implementare a programului „Prima casa”, publicata in Monitorul Oficial al Romaniei, Partea I, nr. 418 din 18 iunie 2009, cu modificarile si completarile ulterioare, se introduc doua noi alineate, alineatele (21) si (22), cu urmatorul cuprins:„(21) Pana la 31 decembrie 2014 diferenta nealocata si/sau ramasa neutilizata din plafonul de 500 milioane lei destinat exclusiv pentru garantarea finantarii prin program a achizitiei de locuinte construite de ANL, alocat potrivit alin. (16) si (17), poate fi utilizata pentru emiterea de garantii potrivit art. 1 alin. (3) din Ordonanta de urgenta a Guvernului nr. 60/2009 privind unele masuri in vederea implementarii programului «Prima casa», aprobata cu modificari si completari prin Legea nr. 368/2009, cu modificarile si completarile ulterioare, inclusiv pentru garantarea finantarii prin program a achizitiei de locuinte construite de ANL
- (22) Pana la 31 decembrie 2014 finantatorii care au beneficiat de alocari din plafonul destinat exclusiv pentru garantarea finantarii prin program a achizitiei de locuinte construite de ANL sunt autorizati sa utilizeze cu prioritate sumele alocate pentru

emiterea de garantii potrivit art. 1 alin. (3) din Ordonanta de urgenta a Guvernului nr. 60/2009, aprobata cu modificari si completari prin Legea nr. 368/2009, cu modificarile si completarile ulterioare.”

- Termen de intrare in vigoare: 26 septembrie 2014.

Reducerea CAS modifica si contributiile platite de PFA. Iata ce sume se vor achita de acum

Reducerea contributiei de asigurari sociale cu cinci puncte procentuale se aplica din 1 octombrie nu doar firmelor, ci si persoanelor fizice autorizate, ne-au declarat specialistii. In aceste conditii, o PFA va plati contributii mai mici decat pana acum, pentru asigurarea in sistemul public de pensii.

Din 1 octombrie, angajatorii beneficiaza de [reducerea contributiei de asigurari sociale \(CAS\) cu cinci puncte procentuale](#), ca urmare a aplicarii dispozitiilor [Legii nr. 123/2014](#). Astfel, pentru salariile de dupa 1 octombrie, angajatorii vor aplica cote reduse de CAS.

Concret, potrivit noilor reglementari, cotele CAS valabile din 1 octombrie sunt urmatoarele:

- **26,3%** pentru conditii normale de munca, din care 10,5% pentru contributia individuala si **15,8%** pentru contributia datorata de angajator;
- **31,3%** pentru conditii deosebite de munca, din care 10,5% pentru contributia individuala si **20,8%** pentru contributia datorata de angajator;
- **36,3%** pentru conditii speciale de munca si pentru alte conditii de munca, din care 10,5% pentru contributia individuala si **25,8%** pentru contributia datorata de angajator.

Reducerea CAS se aplica si PFA

In conditiile in care persoanele fizice autorizate au calitatea de contribuabili la sistemul public de pensii si la cel de asigurari sociale de sanatate, conform articolului 296[^]21 din Codul fiscal, reducerea CAS cu cinci puncte procentuale se aplica nu doar firmelor, ci si persoanelor fizice autorizate, a declarat pentru AvocatNet.ro, **Mitel Spataru**, Tax Manager Finexpert.

"Cota contributiei de asigurari sociale pe care o persoana fizica autorizata trebuie sa o aplice este cea reglementata de Codul fiscal pentru angajator si angajat. Avand in vedere ca aceasta tocmai a fost redusa cu cinci puncte procentuale, prin urmare si cota utilizata de persoanele fizice s-a redus", ne-a explicat Mitel Spataru.

De aceeași părere este și **Bogdan Costea**, consultant fiscal Viboal FindEx, care ne-a precizat că reducerea CAS va avea impact și asupra persoanelor care realizează venituri din activități independente (ca PFA) și care au obligația de plată a CAS.

Conform consultantului fiscal de la Viboal FindEx, raționamentul este următorul: prin Legea nr. 123/2014 prin care s-a adoptat reducerea CAS s-au modificat prevederile art. 296¹⁸ alin. (3) din Codul fiscal, articol care reglementează cotele de contribuții sociale aplicabile persoanelor care realizează venituri din salarii. Articolul care reglementează cotele de contribuții sociale aplicabile persoanelor care realizează venituri din activități independente (ca PFA) și care nu s-a modificat este art. 296²⁶ din Codul fiscal. Potrivit art. 296²⁶ cotele de contribuție pentru contribuabilii prevăzuți la art. 296²¹ sunt cele prevăzute la art. 296¹⁸ alin. (3), respectiv: cota integrală, pentru contribuția de asigurări sociale, corespunzătoare condițiilor normale de muncă, potrivit legii; cota individuală, pentru contribuția de asigurări sociale de sănătate. Contribuabilii cu regim de reținere la sursă a impozitului pe venit datorează contribuția individuală de asigurări sociale.

"Cu alte cuvinte pentru CAS platită de persoanele care realizează venituri din activități independente se preiau aceleși cote prevăzute la art. 296¹⁸ alin. (3) din Codul fiscal. Astfel, persoanele care plătesc CAS pentru veniturile pe care le realizează din activități independente vor aplica începând cu 1 octombrie 2014 un procent de 26,3% la calculul contribuției de asigurări sociale în loc de 31,3%. În acest sens, ar trebui ca ANAF-ul să regularizeze deciziile 610 emise pentru PFA-urile care plătesc CAS", a subliniat Bogdan Costea.

PFA va plăti la pensie minimum 211 lei și maximum 3.021 lei

Persoanele fizice autorizate vor aplica începând cu 1 octombrie o cotă a CAS de 26,3% din venitul declarat, adică venitul pentru care doresc să se asigure, și nu de 31,3%, așa cum era reglementată anterior.

Trebuie reținut faptul că venitul pentru care o PFA dorește să se asigure în sistemul public de pensii **nu poate fi mai mic de 35% din castigul salarial mediu brut** utilizat la fundamentarea bugetului asigurărilor sociale de stat, **dar nici mai mare de echivalentul a de**

5 ori castigul salarial mediu brut utilizat la fundamentarea bugetului asigurarilor sociale de stat.

Pentru anul fiscal 2014, conform art. 16 din *Legea nr. 340/2013*, publicata in *Monitorul Oficial nr. 776 din 12 decembrie 2013*, castigul salarial mediu brut este de 2.298 lei.

Avand in vedere acest lucru, **baza de calcul pentru CAS sau venitul declarat** nu poate fi mai mica de **804,3 lei** si nici mai mare de **11.490 lei**. Aplicand noua cota a CAS de **26,3%** asupra acestor valori, PFA vor plati la pensie mai putin decat pana acum.

Practic, PFA vor trebui sa plateasca incepand din 1 octombrie pentru pensii **minimum 211,53 lei** ($35\% \times 2298 \text{ lei} \times 26,3\%$) si **maximum 3021,87 lei** ($5 \times 2298 \text{ lei} \times 26,3\%$).

Anterior reducerii CAS, PFA plateau CAS cel putin 251,74 lei ($35\% \times 2298 \text{ lei} \times 31,3\%$), dar nu mai mult de 3596,37 lei ($5 \times 2298 \text{ lei} \times 31,3\%$).

PFA: suma de plata a CAS

Cota CAS	Suma minima	Suma maxima
31,3%	251,74 lei	3596,37 lei
26,3%	211,53 lei	3021,87 lei

Cum se va declara venitul asigurat la sistemul de pensii, dupa reducerea CAS?

Declararea veniturilor care reprezinta baza lunara de calcul a contributiilor de asigurari sociale (pensii) se realizeaza prin depunerea la organul fiscal de domiciliu a unei Declaratii privind venitul asigurat la sistemul public de pensii (**formularul 600**, introdus prin *Ordinul ANAF nr. 874/2012*).

In opinia lui Mitel Spataru, PFA nu trebuie sa depuna documente suplimentare la organele fiscale, ca urmare a reducerii CAS.

"La infiintare, persoanele fizice autorizate trebuie sa depuna un formular in care declara baza de calcul. Odata cu reducerea CAS, autoritatile fiscale ar trebui sa aplice noua cota a

CAS asupra venitului declarat, fara ca persoanele fizice autorizate sa mai indeplineasca alte formalitati", ne-a explicat specialistul.

De asemenea, Bogdan Costea ne-a spus ca pentru plata CAS PFA-urile au depus declaratia 600 la inceputul anului, care s-ar putea rectifica, insa aceasta declaratie contine detalii doar cu privire la baza de impunere a CAS, nu si cu privire la cotele de contributii aplicabile, astfel ca depunerea unor rectificative nu ar avea niciun efect.

"Teoretic, Fiscul ar trebui sa regularizeze deciziile de impunere emise ca urmare a modificarii legislatiei in timpul anului. Platile se fac in baza deciziilor de impunere, asa ca pana nu se primesc decizii pe noile sume nu recomandam plata unor sume mai mici la CAS", a adaugat acesta.

Va reamintim ca formularul 600 pentru declararea bazei de calcul a CAS trebuie depus de:

- intreprinzator titular al unei intreprinderi individuale;
- membru al unei intreprinderi familiale;
- **persoana fizica autorizata sa desfasoare activitati economice;**
- persoana care realizeaza venituri din profesii libere;
- persoana care realizeaza venituri din drepturi de proprietate intelectuala la care impozitul pe venit se determina pe baza datelor din evidenta contabila in partida simpla;

Atentie! Oricare dintre persoanele mentionate anterior nu trebuie sa depuna Declaratia privind venitul asigurat la sistemul public de pensii daca:

- obtine si venituri salariale sau indemnizatii de somaj sau
- beneficiaza de una din categoriile de pensii acordate in sistemul public de pensii.

CAS pentru trimestrul patru se va plati in decembrie

Declaratia 600 se depune, pe suport hartie, direct la registratura organului fiscal sau la oficiul postal, prin scrisoare recomandata cu confirmare de primire. Organul fiscal competent la care trebuie depusa declaratia este organul fiscal in a carui raza teritoriala se

afla adresa de domiciliu a contribuabilului sau adresa unde acesta locuieste efectiv, in cazul in care difera de cea de domiciliu.

De asemenea, formularul se poate depune online de catre contribuabilii care au un certificat digital calificat de semnatura electronica.

Declaratia 600 se va depune **anual pana la data de 31 ianuarie inclusiv** a anului pentru care se datoreaza contributia de asigurari sociale.

In cazul contribuabililor care incep o activitate in cursul anului fiscal, declaratia privind venitul asigurat la sistemul public de pensii se va depune in termen de **15 zile de la inceperea activitatii.**

In baza declaratiei 600 depusa, organul fiscal emite decizia de impunere in care stabileste contributia sociala anual datorata si termenele de plata.

Contributia la pensii se plateste trimestrial, in 4 rate egale, pana la data de 25 inclusiv a ultimei luni din fiecare trimestru. Pentru ultimul trimestru din acest an, in care se aplica cota reduca a CAS, PFA ar trebui sa plateasca contributia pana pe 25 decembrie 2014, insa cum aceasta data este o zi libera, fiind sarbatorit Craciunul, plata s-ar putea efectua mai devreme.

Codul de procedura fiscala stabileste ca in cazul in care creantele fiscale pentru care, potrivit Codului fiscal sau altor legi care le reglementeaza, scadenta si termenul de declarare se implinesc la 25 decembrie, **ele sunt scadente si se declara pana la data de 21 decembrie**, lucru care s-a si intamplat [anul trecut](#). Totusi, in calendarul publicat de ANAF pe site-ul sau platile se pot efectua pana pe data de 19 decembrie 2014.

Din 2014, si sotul sau sotia unei PFA poate plati CAS

Potrivit Legii nr. 4/2014 pentru completarea OUG nr. 44/2008 privind desfasurarea activitatilor economice de catre persoanele fizice autorizate, intreprinderile individuale si intreprinderile familiale, publicata in Monitorul Oficial, Partea I, nr. 15 din 10 ianuarie

2014 si care a intrat in vigoare in februarie, **sotia sau sotul** titularului intreprinderii individuale (II) sau persoanei fizice autorizate (PFA), in cazul in care contribuie la desfasurarea activitatii, **se va putea asigura in sistemul public de pensii** pe baza de *contract de asigurare sociala*, precum si in sistemul asigurarilor de sanatate si in cel al asigurarilor pentru somaj.

Pentru ca sotul sa sotia sa contribuie la sistemul de asigurari sociale, potrivit actului normativ, titularii intreprinderii individuale sau PFA vor fi **obligati** sa solicite inscrierea in Registrul Comertului a mentiunilor privind participarea in mod obisnuit a sotiei sau sotului la activitatea desfasurata de II sau PFA. Acest lucru se va realiza pe baza **declaratiei pe proprie raspundere** si a **certificatului de casatorie**.

De asemenea, incetarea activitatii sotiei sau sotului se mentioneaza la Registrul Comertului in termen de 15 zile, pe baza declaratiei pe proprie raspundere a titularului II sau PFA.

In acelasi timp, dispozitiile care se aplica din februarie stabilesc ca aceste masuri au fost introduse pentru a transpune in legislatia nationala prevederile *Directivei 2010/41/UE a Parlamentului European si a Consiliului din 7 iulie 2010, care reglementeaza egalitatea de tratamente intre barbatii si femeile care desfasoara activitati independente*. Pana in februarie sotul si sotia titularului II sau PFA nu erau definiti in legislatia nationala in vigoare.

Ce categorii de PFA nu datoreaza contributii la pensii?

Potrivit Codului fiscal, nu datoreaza contributia la pensii:

- contribuabilii al caror venit net anual, respectiv valoarea anuala a normei de venit, dupa caz, raportat la cele 12 luni ale anului, este sub 35% din castigul salarial mediu brut utilizat la fundamentarea bugetului asigurarilor sociale de stat,
- persoanele care sunt asigurate ale sistemului public de pensii ca urmare a obtinerii de venituri salariale sau indemnizatii somaj,
- persoanele care beneficiaza de una din categoriile de pensii acordate in sistemul public de pensii.