

Toate informaţiile prezentate au un caracter general şi nu sunt destinate a se adresa condiţiilor specifice unei anumite persoane fizice sau juridice. Deşi încercăm să furnizăm informaţii corecte şi de actualitate, nu există
nici o garanţie că aceste informaţii vor fi corecte la data la care sunt primite sau că vor continua să rămână corecte în viitor. Nu trebuie sa se acţioneze pe baza acestor informaţii fără o asistenţă profesională competentă în
urma unei analize atente a circumstanţelor specifice unei anumite situaţii de fapt.

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

Odată cu venirea primăverii, vedem o
efervescență în piața forței de muncă pe mai
multe paliere. Pe de o parte, tot mai mulți
angajați își reașează prioritățile și decid să
urmeze noi oportunități de carieră, de cele mai
multe ori schimbându-și angajatorul. Pe de altă
parte, angajatorii, și mai ales departamentele de
Resurse Umane sunt într-o goană după candidați
valoroși care să contribuie și să susțină planurile
de afaceri ale organizațiilor. În același timp,
organizațiile încearcă să stopeze acest “exod” al
angajaților valoroși prin mecanisme de retenție
tot mai creative și aplicate.

Cred că există multiple soluții de rezolvare a
acestor probleme, însă cu siguranță nu există
soluții universal valabile. Adaptarea oricăror
instrumente la specificul organizației, industriei și
nevoilor angajaților este extrem de importantă.
Cu cât intervențiile sunt mai adaptate, cu atât
impactul acestora este mai relevant și cu șanse
de succes mai mari.

Mi-ar plăcea să aud de la voi care sunt cele mai
interesante și de succes metode pe care le
folosiți pentru a crește retenția în organizația
voastră. Vă invit să răspundeți la acest
chestionar scurt pe tema retenției și vom
publica rezultatele agregate în următorul număr
al publicației noastre.

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

Salutări,
Mădălina

#humanity #empathy #togetherforukraine

Trenduri în
HR

PAG 4

PAG 6

PAG 12

PAG 5

PAG 10

Dreptul Muncii

Opinii Fiscale

Sumarul lunii
aprilie 2022

Meet the
Consultant

Importanța
bucuriei la
locul de muncă

Gabriela Braz,
Consultant,
People Services,
KPMG în
România

Măsuri de protecție
socială a salariaților în
contextul conflictului
armat din Ucraina,
precum și ca urmare a
sancțiunilor
internaționale aplicate
Federației Ruse și
Belarusului

Despre
Declarația unică

Noutăți
Legislative

https://forms.office.com/pages/responsepage.aspx?id=uyT_3okgAESMjvceaAN4spFZlnaQHW9MtIcJ0srN9JJUNUcxVlI5QUpNM0FBTzcxSEFaVjNNN1RVMS4u&web=1&wdLOR=cACC290C2-E8CC-4DC6-9C85-CFA0324AF368

Pandemia de COVID-19 a
remodelat modurile de lucru și
percepția angajaților asupra felului
în care își desfășoară activitatea.
Ultimul eveniment geopolitic,
războiul din Ucraina, pune și mai
multă presiune asupra rezilienței
și capacității de a gestiona stresul
de către aceștia.

Fenomenul “ The Great
Resignation”, unde un număr
record de angajați și-au dat
demisia nu poate fi ignorat, la fel
și faptul că nivelul de angajament
a înregistrat scăderi de
aproximativ 2 puncte procentuale
după pandemie, în contextul în
care și înainte de pandemie, doar
18% dintre angajații de la nivel
global înregistrau un angajament
deplin la locul de muncă, conform
unui studiu realizat de Institutul de
Cercetare ADP.

Vasilica Solomon
Assistant,
People Services,
KPMG în România

Într-un astfel de context,
caracterizat de incertitudine și
volatilitate, pare tot mai dificil să
discutăm despre bucurie și mai
ales despre bucurie la locul de
muncă, însă importanța acesteia
constă tocmai în a contracara
efectele negative ale
evenimentelor menționate
anterior.

Cât de entuziasmat sunt să lucrez în
fiecare zi?

Activitatea pe care o desfășor îmi
oferă posibilitatea de a-mi folosi
punctele forte?

Locul de muncă îmi oferă posibilitatea
să îndeplinesc acele activități la care
sunt bun și care îmi plac?

Cunoscând răspunsurile la astfel de
întrebări, companiile pot crea contextul
prielnic în care să coreleze activitățile cu
ceea ce le place angajaților să facă, ce îi
entuziasmează, obținând astfel un nivel
ridicat de implicare, reziliență, o
performanță mai bună și implicit venituri
mai mari pentru companie. O cercetare
realizată în domeniul medical, de Clinica
Mayo, arată ca din toate activitățile pe
care un angajat le desfășoară, ar fi
necesar un minim de 20% din acestea
să fie cele care îi aduc plăcere pentru o
performanță mai bună și pentru a
reduce considerabil riscul de epuizare.

Dacă ne raportăm la aceste date, ar
însemna ca într-o săptămână, de 40 de
ore, 8 dintre ele să fie dedicate unor
astfel de activități. Specialiștii în
domeniul bunăstării angajaților
recomandă reproiectarea locurilor de
muncă în jurul acestui de concept
satisfacție, care împlinește nevoia de
sens a angajaților și îi ajută să simtă că
abilitățile lor sunt utilizate corespunzător

în ceea ce fac, că rolul lor are un
impact semnificativ la succesul echipei
și că acest impact este recunoscut în
cadrul organizației.

Liderii au oportunitatea și
responsabilitatea de a spori satisfacția
în cadrul echipelor, oferindu-le
oamenilor posibilitatea de a îndeplini
acele activități care le aduc bucurie.
Primul pas pe care aceștia ar trebui să
îl facă este să îi ajute pe angajați să
identifice care sunt aceste activități,
bazându-se pe observațiile de zi cu zi
și să discute cu aceștia dacă aceste
observații se aliniază într-adevăr cu
realitatea lor. Al doilea pas ar fi legat
de corelarea activităților și cu ceea ce
le place, pe lângă competențe,
urmărind regula de 20% menționată
mai sus.

Un rol important îl au și angajații.
Printre măsurile concrete pe care
aceștia le pot adopta se numără
reproiectarea a ceea ce fac deja în
momentul de față și identificarea
acelor oportunități care le pot spori
bucuria la locul de muncă, precum
proiecte noi sau activități interne și
abordarea unei mentalități de creștere,
deschise (growth mindset) care îi ajută
în a explora noi oportunități, respectiv
de a crea mai multe șanse în a
identifica activități care le pot crește
nivelul de satisfacție.

Fiecare rol este un mix între
lucrurile plăcute și unele care
creează adevărate provocări, iar
șansa de a crea locuri de muncă
care să cuprindă doar aspectele
ce aduc bucurie angajaților este
aproape nulă. Cu toate acestea,
prin efortul comun al
organizațiilor și al angajaților se
pot identifica o serie de puncte
cheie care sporesc sentimentul
de bucurie la locul de muncă, cu
beneficii pentru ambele părți,
dintre care cele mai importante ar
fi un nivel ridicat de reziliență și o
mai bună capacitate de adaptare,
o performanță mai ridicată și o
creștere a ratei de retenție de la
nivelul companiilor.

Trenduri în
Importanța bucuriei la
locul de muncă

Satisfacția în muncă, care poate fi
definită ca sentimentul de bucurie și
împlinire pe care o persoană o obține
de la locul de muncă are un rol
important în succesul personal, al
echipei și al organizației. Deși este un
concept vast, cu multiple valențe
pentru fiecare angajat, iar factorii care
contribuie la satisfacția în muncă
variază de la o persoană la alta și de la
o industrie la alta, maximizarea
potențialului locului de muncă în a
aduce împlinire fiecărui angajat poate
contribui semnificativ la rata de
retenție a acestora în organizație. Un
studiu realizat de Institutul de
Cercetare ADP, unde au participat
50.000 de persoane active la nivel
mondial sugerează că, factorii precum
nivelul salarial, locul efectiv de
desfășurare a activității, echipa au o
influență puternică asupra retenției
angajaților, însă nu la fel de puternică
ca răspunsurile la următoarele
întrebări:

¹Sunt angajatorii din România care au relații contractuale cu alți angajatori din România care sunt afectați în mod direct de imposibilitatea efectuării de tranzacții comerciale cu operatori economici
din Ucraina, Federația Rusă și Belarus, ca urmare a efectelor generate de conflictul armat din Ucraina;

²Sunt persoanele fizice sau juridice, care desfășoară activități economice cu respectarea legislației din Ucraina, Federația Rusă sau Belarus, care fabrică, importă, exportă, depozitează, transportă
sau comercializează produse ori părți din acestea sau prestează servicii.

Nu vor putea avea calitatea de beneficiari:

Indemnizația:

Andreea Dub

Senior Associate,
KPMG Legal,
Toncescu și Asociații SPRL

În Monitorul Oficial nr. 340 din data de 07.04.2022 a fost publicată
Ordonanță de urgență 36/2022 privind stabilirea unor măsuri de
protecție socială a salariaților în contextul conflictului armat din Ucraina,
precum și ca urmare a sancțiunilor internaționale aplicate Federației
Ruse și Belarusului (denumită în continuare „OUG nr. 36/2022”).

Începând cu data intrării în vigoare a OUG nr. 36/2022 și până la data de
31 decembrie 2022, pe durata suspendării temporare a contractului
individual de muncă, din inițiativa angajatorului, în temeiul art. 52 alin. (1)
lit. c) din Legea nr. 53/2003 -Codul muncii (denumită în continuare
“Codul Muncii”), indemnizațiile de care beneficiază salariații se stabilesc
în procent de 75% din salariul de bază corespunzător locului de muncă
ocupat și se suportă din bugetul asigurărilor pentru șomaj, dar nu mai
mult de 75% din câștigul salarial mediu brut prevăzut de Legea bugetului
asigurărilor sociale de stat pe anul 2022 nr. 318/2021.

Vor putea avea calitatea de beneficiari:

salariații angajatorilor afectați în mod direct sau indirect¹ de imposibilitatea
efectuării de tranzacții comerciale cu operatori economici² din Ucraina,
Federația Rusă și Belarus, ca urmare a efectelor generate de conflictul
armat din Ucraina, care înregistrează o diminuare a încasărilor cu un
procent de minimum 20% raportat la încasările realizate în luna ianuarie
2022 sau la încasările realizate în luna similară a anului 2021, comparativ
cu luna pentru care se solicită plata unei indemnizației de șomaj tehnic;

salariații angajatorilor supuși sancțiunilor internaționale care au instituite
măsuri restrictive în raport cu acțiunile care subminează sau amenință
integritatea teritorială, suveranitatea și independența Ucrainei și care au
fondurile sau resursele economice blocate prin ordin emis de președintele
ANAF.

salariații instituțiilor și autorităților publice și

salariații angajatorilor care la data solicitării acordării acestor sume se află
în faliment, dizolvare, lichidare sau care au activitățile suspendate sau
asupra cărora sunt impuse restricții din alte motive decât cele generate de
conflictul armat din Ucraina, astfel cum sunt ele detaliate în cazul
salariaților care pot avea calitatea de beneficiari;

salariații care au încheiate mai multe contracte individuale de muncă,
dintre care cel puțin un contract este în executare în perioada în care se
aplică prevederile OUG nr. 36/2022, din care obține venituri la nivelul

indemnizației oferite în temeiul actului normativ anterior
menționat. Dacă toate contractele individuale de muncă
sunt suspendate în condițiile OUG nr. 36/2022, acești
salariați vor primi indemnizația care se va calcula în raport
de contractul individual de muncă cu drepturile salariale
cele mai avantajoase.

se calculează și se acordă proporțional cu numărul de zile
în care activitatea a fost întreruptă sau redusă temporar,
dar nu mai târziu de 31 decembrie 2022;

este supusă impozitării și plății contribuțiilor sociale
obligatorii, dar nu se datorează și contribuție asiguratorie
pentru muncă;

calculul, reținerea și plata impozitului pe venit, a
contribuției de asigurări sociale de stat și a contribuției de
asigurări sociale de sănătate se realizează de către
angajator din indemnizațiile încasate din bugetul
asigurărilor pentru șomaj. Termenul de plată și declarare a
obligațiilor fiscale este data de 25 inclusiv a lunii
următoare celei în care se face plata din bugetul
asigurărilor de șomaj.

Pentru acordarea sumelor necesare plății indemnizației,
angajatorii trebuie să depună, prin poștă electronică, la
agențiile de ocupare a forței de muncă județene, precum
și a municipiului București, în raza teritorială în care își au
sediul social, o cerere semnată și datată de
reprezentantul legal însoțită de o declarație pe proprie
răspundere la care se anexează balanța de venituri și
cheltuieli aferentă lunii pentru care se solicită
indemnizația, precum și balanța de venituri și cheltuieli la
care se raportează diminuarea sau, după caz, de copia
ordinului de blocare a fondurilor sau resurselor
economice în domeniul sancțiunilor internaționale, emis
de președintele ANAF, și de lista persoanelor care
urmează să beneficieze de această indemnizație,
asumată de către reprezentatul legal al angajatorului,
conform modelului aprobat prin ordin al ministrului muncii
și solidarității sociale în termen de 10 zile lucrătoare de la
intrarea în vigoare a OUG nr. 36/2022. Documentația se
depune în luna curentă pentru plata indemnizației din luna
anterioară, iar plata se va face în cel mult 15 zile de la
depunerea documentelor. Angajatorul va trebui să
efectueze plata către salariații săi în cel mult 3 zile
lucrătoare de la primirea sumelor.

Muncii
Măsuri de protecție socială a salariaților în contextul
conflictului armat din Ucraina, precum și ca urmare
a sancțiunilor internaționale aplicate Federației
Ruse și Belarusului

Dreptul

a fost publicată Ordonanța de urgență nr. 36 privind
stabilirea unor măsuri de protecție socială a
salariaților în contextual conflictului armat din
Ucraina, precum și ca urmare a sancțiunilor
internaționale aplicate Federației Ruse și Belarusului
(i.e. OUG).

Principalele prevederi ale OUG sunt:

a fost publicată Legea nr. 69 pentru modificarea și
completarea Legii nr. 8/1996 privind dreptul de
autor și drepturile conexe. Prin completările aduse,
se aduc clarificări precum și extinderea ariei
activităților ce se încadrează în categoria drepturilor
de autor și a drepturilor conexe.

a fost publicat Ordinul nr. 270/2.774 al ministrului
finanțelor și al ministrului culturii pentru stabilirea
valorii sumei indexate care se acordă sub formă de
tichete culturale pentru semestrul I al anului 2022.
Noua valoare a tichetelor culturale a fost stabilită la
maxim 170 de lei/lună, respectiv maxim 350 de
lei/eveniment.

a fost publicat Ordinul nr. 349/208 al ministrului
finanțelor și al ministrului muncii și solidarității
sociale privind stabilirea valorii sumei lunare
indexate care se acordă sub formă de tichete de
creșă pentru semestrul I al anului 2022, noua
valoare a tichetelor creșă fiind de 520 de lei/lună.

a fost publicată Legea nr. 76 pentru completarea
art. 106 din Legea nr. 263/2010 privind sistemul
unitar de pensii publice. Astfel, se introduce un nou
articol conform căruia casa teritorială de pensii
comunică angajatorului în termenul legal o
informare cu privire la emiterea deciziei de
pensionare pentru limită de vârstă, anticipată,
anticipată parțială sau de invaliditate. Informarea va
cuprinde numele și prenumele persoanei, tipul
deciziei de pensionare, precum și data emiterii
acesteia.

a fost republicată Hotărârea Guvernului nr. 1.048/2006
privind cerințele minime de securitate și sănătate
pentru utilizarea de către lucrători a echipamentelor
individuale de protecție la locul de muncă.

a fost publicat Ordinul nr. 366/209 al ministrului
finanțelor și al ministrului muncii și solidarității
sociale pentru stabilirea valorii nominale indexate a
unui tichet de masă pentru semestrul I al anului
2022, noua valoare a tichetelor masă fiind
de 20,17 de lei/zi.

Începând cu data intrării în vigoare a OUG și până
la data de 31 decembrie 2022, pentru perioada
suspendării temporare a contractului individual de
muncă din inițiativa angajatorului, potrivit art. 52
alin. (1) lit. c) din Legea nr. 53/2003 — Codul
muncii, indemnizațiile de care beneficiază
salariații se stabilesc la 75% din salariul de bază
corespunzător locului de muncă ocupat și se
suportă din bugetul asigurărilor pentru șomaj, dar
nu mai mult de 75% din câștigul salarial mediu
brut prevăzut de Legea bugetului asigurărilor
sociale de stat pe anul 2022 nr. 318/2021.

Legislative
În Monitorul Oficial nr. 321 din 1 aprilie 2022

În Monitorul Oficial nr. 340 din 7 aprilie 2022

În Monitorul Oficial nr. 326 din 4 aprilie 2022

În Monitorul Oficial nr. 326 din 4 aprilie 2022

În Monitorul Oficial nr. 328 din 4 aprilie 2022

În Monitorul Oficial nr. 338 din 5 aprilie 2022

În Monitorul Oficial nr. 333 din 5 aprilie 2022

a fost publicată Legea nr. 89 privind aprobarea
Ordonanței de urgență a Guvernului nr. 107/2021
pentru modificarea articolului unic din Ordonanța de
urgență a Guvernului nr. 51/2021 privind prorogarea
termenelor prevăzute la art. II pct. 9 și art. III din
Legea nr. 295/2020 pentru modificarea și
completarea Legii nr. 207/2015 privind Codul de
procedură fiscală, precum și aprobarea unor măsuri

a fost publicată Legea nr. 98 privind aprobarea
Ordonanței de urgență a Guvernului nr. 109/2018
pentru modificarea și completarea Legii nr. 95/2006
privind reforma în domeniul sănătății publicată în
Monitorul Oficial al României, Partea I, nr. 1062 din 14
decembrie 2018, privind, modalitatea de dobândire/
încetare a calității de asigurat in cadrul sistemului de
asigurări sociale de sănătate de către persoanele care
realizează unele venituri prevăzute de Codul fiscal
(e.g. venituri din activități independente, venituri din
drepturi de proprietate intelectuale, venituri din
cedarea folosinței bunurilor, venituri din activități
agricole, silvicultură și piscicultură, venituri din
investiții sau venituri din alte surse).

a fost publicată Legea nr. 99 privind aprobarea
Ordonanței de urgență a Guvernului nr. 94/2021
pentru modificarea Legii nr. 263/2010 privind
sistemul unitar de pensii publice publicată în
Monitorul Oficial al României, Partea I, nr. 830 din
31 august 2021, privind prelungirea valabilității
avizelor de încadrare a locurilor de muncă în
condiții deosebite până la 1 septembrie 2023.

Această prevedere se aplică:

salariaților angajatorilor afectați în
mod direct sau indirect de
imposibilitatea efectuării de tranzacții
comerciale cu operatori economici
din Ucraina, Federația Rusă și
Belarus, ca urmare a efectelor
generate de conflictul armat din
Ucraina, care înregistrează o
diminuare a încasărilor cu un procent
de minimum 20% raportat la
încasările realizate în luna ianuarie
2022 sau la încasările realizate în luna
similară a anului 2021, comparativ cu
luna pentru care se solicită
indemnizația;

salariații angajatorilor supuși
sancțiunilor internaționale și care au
fondurile sau resursele economice
blocate prin ordin emis de
președintele Agenției Naționale de
Administrare Fiscală.

Indemnizația se calculează și se acordă
proporțional cu numărul de zile în care
activitatea a fost întreruptă sau redusă
temporar.

Pentru mai multe detalii, vă rugăm să
consultați rubrica “Dreptul muncii”.

fiscal-bugetare publicată în Monitorul Oficial al
României, Partea I, nr. 935 din 30 septembrie 2021.
Conform acestei ordonanțe, termenele menționate
la art. II pct. 9 și art. III din Legea nr. 295/2020 au
fost prorogate până la data de 31 martie 2022.

a fost publicată Legea nr. 102 privind aprobarea
Ordonanței de urgență a Guvernului nr. 111/2021
pentru stabilirea unor măsuri de protecție socială a
angajaților și a altor categorii profesionale în
contextul interzicerii, suspendării ori limitării
activităților economice, determinate de situația
epidemiologică generată de răspândirea
coronavirusului SARS-CoV-2.

În Monitorul Oficial nr. 370 din 14 aprilie 2022

În Monitorul Oficial nr. 374 din 15 aprilie 2022

În Monitorul Oficial nr. 374 din 15 aprilie 2022

În Monitorul Oficial nr. 374 din 15 aprilie 2022

a fost publicat Ordinul nr. 1166/217 al ministrului
sănătății și al președintelui Casei Naționale de
Asigurări de Sănătate pentru modificarea și
completarea Normelor de aplicare a prevederilor
Ordonanței de urgență a Guvernului nr. 158/2005
privind concediile și indemnizațiile de asigurări sociale
de sănătate, aprobate prin Ordinul ministrului
sănătății și al președintelui Casei Naționale de
Asigurări de Sănătate nr. 15/2018/1.311/2017.
Conform dispozițiilor din acest act normativ, începând
cu 15 aprilie 2022, principalele modificări modificări
aduse la Normele de aplicare a OUG 158/2005 sunt:

a fost publicat Ordinul nr. 1165/218 al ministrului
sănătății și al președintelui Casei Naționale de
Asigurări de Sănătate privind modificarea și
completarea Ordinului ministrului sănătății și al
președintelui Casei Naționale de Asigurări de
Sănătate nr. 1.192/745/2020 pentru aprobarea
modelului unic al certificatului de concediu medical
și a instrucțiunilor privind utilizarea și modul de
completare a certificatelor de concediu medical pe
baza cărora se acordă indemnizații asiguraților din
sistemul asigurărilor sociale de sănătate și din
sistemul de asigurare pentru accidente de muncă
și boli profesionale.

Potrivit acestui act normativ, formatul formularului
pe care se eliberează certificatul medical se
modifică și astfel:

În Monitorul Oficial nr. 378 din 15 aprilie 2022În Monitorul Oficial nr. 378 din 15 aprilie 2022

codul de indemnizatie 91 își va schimba
denumirea în “Îngrijire copil bolnav cu afecțiuni
grave, în vârsta de pana la 18 ani”;

se introduce codul 92 cu denumirea
“Supravegherea și îngrijirea copilului în vârsta
de până la 18 ani, pentru care s-a dispus
măsura carantinei sau a izolării….100%”;

se introduce codul 17 “Îngrijire pacient cu
afecțiuni oncologice ... 85%”;

sintagma "cod numeric personal al copilului
bolnav" se înlocuiește cu sintagma "cod
numeric personal al copilului bolnav/pacientului
cu afecțiuni oncologice".

se introduce o nouă prevedere prin care se
precizează că în vederea gestionarii numărului
de zile de concediu medical, adeverința
eliberată de plătitorul de indemnizații, se
eliberează și în cazul concediilor medicale
pentru maternitate, pentru ingrijirea copilului
bolnav, precum și în cazul riscului maternal.

se introduc dispoziții conform cărora asigurații
pentru care nu se dispune măsura carantinei
sau a izolării au dreptul la concediu și
indemnizație pentru supravegherea și îngrijirea
copilului în vârstă de până la 18 ani, pentru
care s-a dispus măsura carantinei sau a izolării
în condiţiile Legii nr. 136/2020, precum și
dispoziții privind cuantumul indemnizației și
durata maxima a concediului medical;

se introduce secțiunea 5^1 ce cuprinde
informații cu privire la Concediul și
indemnizația pentru îngrijirea pacientului cu
afecțiuni oncologice precum condițiile de
acordare, cuantumul indemnizației și perioada
maximă de acordare.

Ordin nr. 705 al ministrului muncii și solidarității
sociale pentru aprobarea modelului documentelor -
modelul cererii, al declarației pe propria răspundere
și al listei persoanelor care urmează să beneficieze
de plata indemnizației prevăzute la art. 6 alin. (1) din
Ordonanța de urgență a Guvernului nr. 36/2022
privind stabilirea unor măsuri de protecție socială a
salariaților în contextul conflictului armat din Ucraina,
precum și ca urmare a sancțiunilor internaționale
aplicate Federației Ruse și Belarusului.

a fost publicată Legea nr. 119 pentru modificarea
alin. (5) al art. 65 din Legea nr. 263/2010 privind
sistemul unitar de pensii publice. Conform acestei
legi, persoanele care au locuit cel puțin 30 de ani
în zonele afectate de poluarea remanentă din
cauza extracției, preparării și arderii cărbunelui sau
a șisturilor bituminoase, a extracției și preparării
minereurilor de uraniu, a extracției și prelucrării
minereurilor feroase și neferoase cu conținut de
praf sau de emisii de gaze cu efect de seră, de
amoniac și derivate, de cupru, plumb, sulf, azot,
fosfor, cadmiu, arseniu, zinc, mangan, fluor, clor,
feldspat și siliciu ori de radiații din minereuri
radioactive, hidrogen sulfurat, crom trivalent, crom
hexavalent, cianuri, de pulberi metalice și/sau de
cocs metalurgic, a prelucrării țițeiului sulfuros,
desulfurarea benzinei, a țițeiului parafinos și
neparafinos, a distilării țițeiului în vederea

În Monitorul Oficial nr. 404 din 27 aprilie 2022

În Monitorul Oficial nr. 411 din 29 aprilie 2022

În Monitorul Oficial nr. 411 din 29 aprilie 2022

a fost publicată Legea nr. 118 pentru completarea
art. 13 alin. (1) din Legea nr. 52/2011 privind
exercitarea unor activități cu caracter ocazional
desfășurate de zileri, fiind introduse activitățile de
studiere a pieței și de sondare a opiniei
publice - clasa 7320.

producerii păcurii și a uleiurilor dintr-o serie de
localități menționate în prezenta lege, beneficiază
de reducerea vârstei standard de pensionare cu 2
ani fără penalizare.

Despre Declarația unică

Declarația unică (cod 212) este declarația privind impozitul
pe venit și contribuțiile sociale datorate de persoanele
fizice. Această declarație se utilizează anual pentru
declararea impozitului pe veniturile realizate și a
contribuțiilor sociale datorate pentru anul precedent,
precum și a impozitului estimat și a contribuțiilor sociale
datorate, pentru anul în curs.

Cine depune declarația unică?

Opinii fiscale

Declarația unică se depune până la data
de 25 mai inclusiv a anului următor celui
de realizare a veniturilor, astfel că pentru
anul 2021 termenul de depunere este 25
mai 2022.

Declarația se completează și se depune de către
persoanele fizice care, în anul de impunere au realizat,
individual sau într-o formă de asociere, venituri/pierderi din
România sau/și din străinătate și care datorează impozit pe
venit și contribuții sociale obligatorii, potrivit prevederilor
Codului fiscal. Veniturile/pierderile ce au obligație de
declarare pot proveni din activități independente, cedarea
folosinței bunurilor, investiții, drepturi de proprietate
intelectuală, activități agricole/ silvicultură/ piscicultură, alte
surse (inclusiv veniturile obținute din tranzacțiile cu
criptomonede).

Termen de depunere

Ce este declarația unică?

Cum se depune?
Declarația se depune, prin mijloace electronice de
transmitere la distanță sau în format fizic, în conformitate
cu prevederile legale în vigoare, respectiv:

prin intermediul serviciului "Spațiul privat virtual",
disponibil pe site-ul www.anaf.ro;

prin intermediul serviciului "Depunere
declarații ANAF", disponibil pe portalul
www.e-guvernare.ro pe baza
certificatului digital calificat;

în format hârtie, direct la registratura
organului fiscal sau prin poștă, cu
confirmare de primire.

Noutăți privind declararea
câștigurilor de capital (venituri
din investiții)

Forma, termenul de depunere,
bonificațiile acordate pentru plată sau
tipurile de venituri declarate prin
Declarația unică au suferit frecvente
modificări de la perioada introducerii
Declarației unice și până în prezent.
Cea mai recentă modificare în discuție
vizează câștigurile de capital obținute din
România.

Înainte de introducerea Declarației unice
în anul 2018, veniturile din investiții se
declarau prin intermediul declarațiilor 200
sau 201. Prin formularul 200 se declarau

Sorina Frîncu

Assistant,
People Services,
KPMG în România

veniturile obținute din România, iar prin formularul 201 cele
realizate din străinătate. Declarațiile se depuneau anual, pentru
fiecare an fiscal, până la data de 25 mai inclusiv a anului
următor celui de realizare a venitului.

La momentul actual, declararea câștigurilor de capital se face
de către beneficiarul de venit, prin Declarația unică. De reținut
ar fi că, în cazul acestui tip de venit, se declară atât profitul, cât
și pierderile. Pierderile se raportează și se compensează cu
veniturile de aceeași sursă și natură. Ca și exemplu, pierderile
din transferul titlurilor de valoare nu se vor compensa niciodată
cu venituri obținute din dobânzi sau dividende. Compensarea
se va face cronologic, în funcție de vechimea pierderii și se
recuperează din profiturile impozabile obținute în următorii 7 ani
consecutivi.

Ca un element de noutate discutat de curând
și aprobat în Parlament, se dorește ca
începând cu 1 ianuarie 2023, impozitul pe
venit aferent câștigurilor de capital obținute din
Romania să fie reținut la sursă și declarat de
brokerii înregistrați în România, nemaifiind
necesară includerea în Declarația unică de
către contribuabil. Mai mult, este vizată și cota
de impunere, pentru a impulsiona investițiile în
companiile listate în România și pentru a
încuraja deținerile pentru perioade mai mare
de 1 an. În prezent cota de impunere pentru
câștigurile de capital este de 10%, iar proiectul
de lege recent adoptat în Parlament prevede o
cota de 1% pentru titlurile deținute mai mult
de 1 an și 3% pentru cele deținute mai puțin
de 1 an.

Important de precizat este că în urmă cu mai
mult de 10 ani au existat prevederi similare
legate de modalitatea de declarare și
cotele de impuneri pentru câștigurile de
capital. Scopul reintroducerii acestor prevederi
este unul de a simplifica modalitatea de
declarare și a atrage cât mai mulți investitori,
însă mediul fiscal deloc predictibil și foarte
schimbător din România, poate descuraja pe
de altă parte.

Gabriela Braz

Consultant,
People Services,
KPMG în România

Mă numesc Gabriela Braz și m-am alăturat
echipei People Services din România la
începutul anului 2020. Am făcut parte din
echipa de Global Mobility Services din
KPMG Brazilia timp de aproape 7 ani și am
primit cu bucurie invitația de a lucra
împreună cu colegii din România.

Echipa m-a primit cu brațele deschise, a
fost foarte înțelegătoare cu mine și m-a
ajutat în problemele legislative locale. O
parte dintre colegi au devenit și prieteni
grozavi pe care îi port în suflet.

Activitățile mele zilnice sunt în principal
coordonarea cu diferite birouri KPMG

privind solicitările primite din partea
clienților, fiind o punte de comunicare între
aceștia. De asemenea, sunt implicată în
pregătirea calculul lunar și anual al
impozitelor și contribuțiilor sociale și al
declarațiilor aferente.

Din anul 2021 urmez cursuri de limba
română pentru a mă putea integra și mai
bine în România și pentru a fi și mai de
ajutor acestei echipe uimitoare. Acesta
fiind primul meu text oficial în limba
română, sper ca mesajul meu să fi fost pe
înțelesul tuturor și mă bucur să ne
cunoaștem prin intermediul publicației
noastre lunare.

Meet the Consultant

© 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.

KPMG Romania

www.kpmg.ro

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

Mamaia blv., no. 208,

 4th Floor, Constanta,

 900540, Romania
T: +40 (756) 070 044
F: +40 (752) 710 044
E: kpmgro@kpmg.ro

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

Take Ionescu blv. no. 50,
Building A,

T: +40 372 377 999
F: +40 372 377 977
E: kpmgro@kpmg.ro

KPMG Moldova

171/1 Stefan cel Mare blv.,

Republic of Moldova
T: + 373 (22) 580 580
F: + 373 (22) 540 499
E: kpmg@kpmg.md
www.kpmg.md

kpmg.com/socialmedia

KPMG in Romania,
DN1, Soseaua Bucuresti-Ploiesti
nr. 89A, Sector 1, Bucuresti 013685,
Romania,
P.O. Box 18 – 191
T: +40 372 377 800

https://home.kpmg/xx/en/home/social.html
https://twitter.com/KPMGRomania
https://www.linkedin.com/company/kpmg-romania/
https://www.facebook.com/login.php?next=https%3A%2F%2Fwww.facebook.com%2Fprivacy%2Fconsent%2Fuser_cookie_choice%2F%3Fsource%3Dpft_user_cookie_choice
https://www.instagram.com/accounts/login/?next=/kpmgromania/
https://www.youtube.com/channel/UCNCmxm5jAht3vrjdizpUrEg
https://home.kpmg/md/en/home.html
https://home.kpmg/ro/en/home.html

