

TAX ALERT

Nr. 21 / 4 iunie 2015

Alte modificări legislative

1. Valoarea tichetelor de masă

În *Monitorul Oficial al României*, Partea I, nr. 374 / 28.05.2015 a fost publicat **Ordinul Ministrului muncii, familiei, protecției sociale și persoanelor vârstnice nr. 1069 / 2015** pentru stabilirea valorii nominale indexate a unui tichet de masă pentru semestrul I al anului 2015.

Pentru semestrul I al anului 2015, începând cu luna mai, valoarea nominală a unui tichet de masă este: **9,41 LEI**.

2. Legea contabilității

În *Monitorul Oficial al României*, Partea I, nr. 382 / 02.06.2015 a fost publicată **Legea nr. 121 / 2015** privind aprobarea OUG nr. 79 / 2014 pentru modificarea și completarea Legii Contabilității nr. 82 / 1991 (Legea 121/2015).

Principalele modificări:

- persoanele fizice care desfășoară activități producătoare de venit și ale căror venituri sunt determinate în sistem real sunt obligate să conducă evidență contabilă pe baza regulilor contabilității în partidă simplă, sau, la opțiunea acestora, pe baza regulilor contabilității în partidă dublă;
- se introduce condiția studiilor economice superioare și în definiția persoanei împoternicate să îndeplinească funcția de director economic sau contabil-șef.

Prevederile Legii 121/2015 intră în vigoare la data de **05.06.2015**.

Other Legislative Amendments

1. Value of Meal Tickets

Monitorul Oficial al României, Part I, No 374 of 28 May 2015 has published Order No 1069 / 2015 of the Minister of Labour, Family, Social Protection and the Elderly on the determination of the index-linked nominal value of one meal ticket for the first half of the year 2015.

For the first half of 2015, with effect from May, the nominal value of one (1) meal ticket has been established at **LEI 9.41**.

2. Accounting Law

Monitorul Oficial al României, Part I, No 382 of 2 June 2015 has published Law No 121 / 2015 approving of Government Emergency Ordinance No 79 / 2014 that amends and supplements Accounting Law No 82 / 1991.

The major amendments introduced by Law 121/2015 refer to the following:

- natural persons who perform activities generating income and whose income is determined on the basis of factual data shall manage and maintain their accounting records in compliance with single-entry bookkeeping rules or, if they choose it, with double-entry bookkeeping rules;
- any individual who is assigned to fulfil the role of economic director or chief accountant shall be a graduate of a higher learning institute of economics. This condition is included also when defining the individual who is assigned to fulfil the role of economic director or chief accountant

The provisions of Law 121/2015 become effective as of 5 June 2015.

Modifications législatives

1. La valeur des chèques-repas

L'Ordre du Ministre du Travail, de la Famille, de la Protection Sociale et des Personnes âgées N° 1069 / 2015 pour la détermination de la valeur nominale indexée d'un ticket repas pour le premier semestre de 2015 a été publié au *Journal Officiel de Roumanie*, Partie I, N° 374 du 28 mai 2015.

Pour le premier semestre de 2015, à partir du mois du mai, la valeur d'un chèque repas est: **9,41 LEI**.

2. La loi sur la comptabilité

La Loi N° 121 / 2015 approuvant l'Ordonnance d'Urgence du Gouvernement N° 79 / 2014 modifiant et complétant la Loi sur la comptabilité N° 82 / 1991 (Loi 121/2015) a été publiée dans le *Journal Officiel de la Roumanie*, Partie I, N° 382 du 2 Juin 2015.

Les principales modifications:

- les personnes physiques qui exercent des activités productrices de revenu et dont les revenus sont déterminés en système réel sont obligées à tenir leur comptabilité sur les règles de la comptabilité en partie simple ou, à leur gré, en utilisant les règles de la comptabilité en partie double;
- on introduit aussi la condition des études supérieures économiques dans la définition de la personne autorisée à agir en tant que directeur financier ou chef comptable.

Les dispositions de la Loi 121/2015 entrent en vigueur le **5 juin 2015**.

Tax Alert este o selecție a unor elemente de noutate legislativă, cu scop strict informativ. Nu este considerată consiliere profesională și, drept urmare, Duncea Ștefănescu / DS Tax Advisory Services nu își asumă nici o responsabilitate în acest sens. Pentru întrebări suplimentare în ceea ce privește problemele expuse, vă rugăm nu ezitați să ne contactați.

Tax Alert contains a selection of the latest major issues occurred in the Romanian legislative framework, is intended only to provide information and, hence, shall not be deemed to provide professional advice or consultancy. Therefore, we assume no responsibility in this respect. Should you require any information related to the foregoing, please do not hesitate to contact us.

Ce message contient une sélection des nouveautés de la législation roumaine, fournies uniquement à titre informatif. Les résumés ne peuvent en aucun cas se substituer aux textes législatifs, ni être assimilés à des conseils juridiques. Nous déclinons donc toute responsabilité vis à vis des interprétations que pourraient faire nos lecteurs. N'hésitez pas à nous contacter si vous avez besoin de renseignements complémentaires.

Dacă dorîți să vă abonați gratuit la newsletter-ele noastre, vă rugăm trimiteți un mesaj la adresa news@duncea-stefanescu.ro, specificând numele, prenumele, funcția Dvs. și denumirea societății.

If you wish to get free subscription to our newsletters, please send a message to news@duncea-stefanescu.ro, specifying your full name and title, as well as the name of your company.

Si vous désirez vous abonner gratuitement aux bulletins d'information, nous vous prions d'envoyer un message à l'adresse news@duncea-stefanescu.ro, en spécifiant le nom, le prénom, votre fonction et la dénomination de la société.

CONTACT

Ioana Sârbu
Partner
Tax Advisory

DS TAX Advisory Services SRL

Str. Economu Cezărescu, nr. 31B
Sector 6, Bucharest, Romania

Tel: +4 031 228 88 50
Fax: +4 031 228 88 51

contact@duncea-stefanescu.ro
www.duncea-stefanescu.ro

Members of Marcalliance
Europe, Asia & Africa

MARCALLIANCE FOR GLOBAL LAW & TAX PRACTICES