
Newsletter

People
Services
Buletin informativ

Decembrie 2023


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. 

© 2023 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.


Oxford English Dictionary a ales ”rizz” drept cuvântul anului 
2023 (provenit de la carismă, farmec -n. aut),  în vreme ce 
editura americană Merriam-Webster s-a oprit asupra lui 
„autentic”. Care ar fi pentru HR cuvântul care ar descrie cel mai 
bine anul de care mai avem puțin și ne despărțim? Eu am ales 
”roller-coaster”, care, parcă, descrie cel mai bine urcușurile și 
coborâșurile prin care ne-a purtat 2023, cu toate modificările 
fiscale și din zona de resurse umane cu care ne-am confruntat 
și pe care le vom avea de înfruntat – chiar zilele acestea a fost 
adoptată o nouă rundă de schimbări fiscale de amploare.

Astfel, o să vă invit să citiți în acest număr al Buletinului câteva 
detalii despre schimbările aplicate în impozitarea PFA-urilor, 
începând cu ianuarie 2024 și să vedeți cât de atractive rămân 
acestea - indiferent dacă sunt pe pierdere, PFA-urile ar putea fi 
obligate să plătească contribuția la sănătate. În plus, orice 
modificare a salariului minim pe economie, începând cu 2024, 
va duce la o creștere atât a plafonului, cât și a contribuției la 
sănătate și pensie pe care le datorează.

Tot în acest număr al Buletinului veți mai putea citi și despre un 
studiu, realizat de KPMG în România în colaborare cu Casa 
Paleologu, și analiza concluziile la care am ajuns. Una dintre ele 
relevă că mai puțin de jumătate (45%) dintre organizațiile din 
România investesc în programe de dezvoltare a leadershipului, 
ceea ce indică un potențial nevalorificat. De ce vă sfătuim să 
realizați o astfel de investiție – în articolul ”Cum privesc 
organizațiile Leadership-ul și Followership-ul? Perspective și 
recomandări”.

Veți mai afla și despre Raportul Comisiei Europene privind 
Dezvoltările în ocuparea forței de muncă în Uniune și punerea 
în aplicare a Orientărilor pentru politicile de ocupare a forței de 
muncă, vă veți întâlni, ca de obicei, cu consultantul lunii și veți 
putea vedea și care au fost cele mai importante modificări 
legislative ale lunii noiembrie. 

Până ne vor întâni din nou, vă urez sărbători fericite, cât mai 
autentice și pline de ”rizz”,
Mădălina

Mădălina Racoviţan
Tax Partener, 

Head of People Services
Email: mracovitan@kpmg.com

Opinii Fiscale

PAG 4

PAG 7

PAG 11

PAG 5

PAG 9

Trenduri în HR

Noutăți
Legislative

Raportul 
Comisiei 
Europene cu 
privire la 
deficitul de forță 
de muncă și de 
competențe în 
Uniunea 
Europeană

Meet the 
Consultant

Modificări radicale 
în impozitarea 
PFA-urilor, 
începând cu 
ianuarie 2024. 
Cât de atractive 
rămân?

Anton Șerban, 
People Services 
Senior Assistant, 
Global Mobility, 
KPMG în România

Cum privesc 
organizațiile 
Leadership-ul și 
Followership-ul? 
Perspective și 
recomandări

Sumarul lunii 
noiembrie 2023

Dreptul 
Muncii


Schimbări importante și în impozitarea 
persoanelor care obțin venituri din activități 
independente aduse de Legea privind unele 
măsuri fiscal-bugetare pentru asigurarea 
sustenabilităţii financiare a României pe termen 
lung, ce par menite să le scadă atractivitatea. 
Astfel, chiar dacă sunt pe pierdere, persoanele 
fizice autorizate (PFA) ar putea fi obligate să 
plătească contribuția la sănătate. În plus, orice 
modificare a salariului minim pe economie, 
începând cu 2024, va duce la o creștere atât a 
plafonului, cât și a contribuției la sănătate și 
pensie datorată. Ce mai este bine de știut?

Legea 296/2023 privind unele măsuri 
fiscal-bugetare pentru asigurarea sustenabilităţii 
financiare a României pe termen lung, publicată în 
Monitorul Oficial nr. 977 din 27 octombrie 2023, a 
venit cu transformări importante ale impozitării 
pentru mai multe domenii, inclusiv pentru PFA-uri, 
așa cum sunt reglementate prin Ordonanţa de 
urgenţă nr. 44 din 16 aprilie 2008.

Deși, în principiu PFA-urile trebuie să plătească 
aceleași taxe ca și până acum – impozit venit, 
sănătate și pensie, cea mai radicală ajustare vine 
din modul de calcul a contribuției la sănătate (i.e 
CASS). Veniturile obținute din activitățile 
independente nu se vor mai cumula cu alte 
tipuri de venituri (de exemplu dividende, dobanzi, 
chirii etc.) pentru determinarea bazei anuale de 
calcul a acestei contribuții, ci vor fi considerate 
separat, cu raportare la noi plafoane stabilite.

Astfel, în cazul contribuției sociale de sănătate 
pentru veniturile din activitati independente se 
elimină plafoanele de 6, 12, 24 salarii minime în 
vigoare și se introduc plafoanele de 6 și 60 de 
salarii minime.
 
Mai exact, CASS se va calcula la nivelul venitului 
realizat, însă baza de calcul a CASS nu poate fi mai 
mică decât plafonul de 6 salarii minime și nici mai 
mare decât plafonul de 60 de salarii minime în 
vigoare. Prin urmare, CASS pentru venituri obținute 
de PFA, în cazul determinării venitului în sistem 
real, se va calcula astfel:

• 10% raportat la 6 salarii minime în vigoare, 
pentru venituri până în 6 salarii minime;

• 10% raportat la veniturul net anual realizat, 
pentru venituri cuprinse între 6 și 60 de salarii 
salarii minime;

• 10% raportat la 60 de salarii minime în vigoare, 
pentru venituri care depășesc acest plafon.

O altă modificare ce va avea impact, de data asta 
pozitiv, în determinarea taxelor totale datorate se 
referă la deductibilitatea CASS la calculul 

Modificări radicale în 
impozitarea PFA-urilor, 
începând cu ianuarie 
2024. Cât de atractive 
rămân?

impozitului pe venitul din activitățile independente. 
Astfel, această contribuție devine deductibilă la 
calculul impozitului pe venit începând cu 1 
ianuarie 2024.

Chiar daca deducerea acestei contribuții sociale de 
sănătate la calculul impozitului pe venit datorat 
poate influența pozitiv nivelul impozitului, valoarea 
totală a taxelor va crește considerând noile 
plafoane și reguli de calcul a CASS.

Spre exemplu, într-un scenariu de calcul în care 
considerăm un onorariu lunar brut de 25.000 RON, 
fără a lua în calcul alte cheltuieli deductibile în 
afară de contribuțiilor sociale și ținând cont de 
creșterea salariului minim de la 3.000 RON la 
3.300 RON, nivelul total al taxelor plătite de o 
persona fizică autorizată, în cazul determinării 
venitului în sistem real, va crește de la 53.400 RON 
în anul 2023 la 65.640 RON în anul 2024. Avem 
astfel o creștere de aproximativ 23%, care 
reprezintă cu certitudine un aspect negativ pentru 
cei care operează ca și PFA.

Ce înseamnă schimbarea pentru PFA-urile cu 
venituri mici? Pentru un PFA cu pierdere sau cu 
venituri foarte mici (sub 6 salarii minime), fără vreo 
perspectivă solidă de creștere a lor, Legea 
”sustenabilității” nu vine cu vești bune  - PFA-urile 
nu mai reprezintă o formă rentabilă de impozitare, 
dat fiind faptul că vor plăti 10% contribuție la 
sănătate la plafonul de șase salarii. În cazul lor, în 
funcție de cât de mici sunt veniturile impozabile, ar 
putea fi luată în calcul varianta creării unui SRL 
plătitor de impozit pe profit.

Nici PFA-urile cu venituri medii nu sunt într-o 
poziție avantajoasă, dat fiind faptul că plafonul la 
care aceștia vor plăti contribuția va fi de 60 de 
salarii minime, dacă depășesc acest plafon – aprox 
19.800 de lei pe an.

În cazul PFA-urilor la normă de venit, acestea 
trebuie să verifice dacă se mai regăsesc între 
obiectele de activitate care pot fi impozitate la 
normă de venit și să respecte plafonul de 25.000 
euro/an. După depășirea acestui plafon, intervine 
obligația de a trece PFA în sistem real. 

Astfel, considerăm că aceste modificari legislative 
pot influența forma economică de organizare a 
activităților economice, făcând mai puțin atractivă 
varianta de a desfășura activitatea ca și PFA.

În concluzie, schimbarea poate fi percepută ca un 
pas spre egalizarea sarcinii fiscale între diverse 
sectoare, cu riscul, însă, de a afecta creșterea 
într-un sector cheie al economiei.

Emilia
Corcinschi
Senior Assistant,
Global Mobility

Alina
Puțică
Senior Manager,
Tax People Services


Mădălina Racoviţan
Tax Partener, 
Head of People Services

Majoritatea companiilor românești nu investesc în 
programe de leadership, deși cele mai multe dintre cele 
care le-au derulat le recunosc valoarea, arată un studiu 
realizat de  KPMG în România în parteneriat cu Casa 
Paleologu. Iată cele mai importante concluzii și 
recomandări.

Claudia Stan
Associate Director
Tax People Services

Trenduri în

Cum privesc organizațiile 
Leadership-ul și 
Followership-ul?
Perspective și recomandări

În decursul istoriei, Leadershipul și Followershipul au evoluat ca două 
componente inseparabile ale progresului. De la societățile tribale, la 
imperiile antice și de la revoluțiile industriale până astăzi, rolul liderilor 
rămâne important, modelând cursul istoriei umane. În prezent, vorbim 
tot mai mult de leaderi ca arhitecți ai viziunii și ai misiunii, integrând 
aceste elemente în ADN-ul organizațional și oferind inspirație și sens 
celor care îi urmează. Viziunea, capacitatea de a naviga și de a ghida 
echipele în contexte de incertitudine și de volatilitate, de a inspira și de 
a integra diversitatea de perpective în construirea unui scop comun 
sunt atribute esențiale ale liderilor contemporani, iar toate aceste au 
nevoie să fie dezvoltate, susținute și încurajate de mediul în care liderii 
activează. De la această perspectivă, de a afla care este starea 
leadership-ului în România și care sunt practicile de dezvoltare a 
acestuia s-a conturat și studiul nostru. 

CUM ESTE PRIVIT LEADERSHIPUL DE COMPANII?

Practic, studiul relevă că mai puțin de jumătate (45%) dintre 
organizațiile din România investesc în programe de dezvoltare a 
leadershipului, ceea ce indică un potențial nevalorificat.  În schimb, 
dintre companiile care au derulat astfel de programe, majoritatea le 
confirmă valoarea- 57% dintre respondenți afirmând acest lucru pentru 
programele  dedicate executivilor din prima linie de  conducere și 53% 
pentru cei din următoarele linii. Beneficiile aduse de aceste programe 
constau în crearea de relații, vizibilitate, oportunități de expunere față 
de Board (pentru executivii din prima linie) și dezvoltarea 
competențelor, oferirea de vizibilitate și oportunități de dezvoltare 
adecvate (pentru liderii din următoarele linii de conducere). Totuși, iată 
că există o pondere importantă a respondenților care nu investesc, iar 
dintre cei care o fac, un număr important nu consideră astfel de 
programe benefice, ceea ce evidențiază o nevoie de recalibrare a lor. 

CARACTERISTICI DE LEADERSHIP
Pe de altă parte, companiile sunt conștiente de faptul că actualul context 
impune o nevoie de identificare și cultivare a abilităților potențialilor lideri 
pentru a putea gestiona complexitatea și adaptarea la perturbările care 
pot să apară în construirea succesului organizațional. În timp ce 
competențe de bază, cum ar fi cunoștințele tehnice, integritatea și 
viziunea rămân atemporale, liderul viitorului are din ce mai mare nevoie 
de abilități și atitudini din sfera celor “soft”, cum ar fi inteligența 
emoțională, comunicarea, adaptabilitatea și orientarea către învățare și 
dezvoltare continuă.

Mentalitatea de creștere este identificată ca una dintre caracteristicile 
esențiale ale leadership-ului. Pe măsură ce contextul de business devine 
din ce în ce mai volatil, capacitatea de a vedea provocările ca 
oportunități de învățare poate fi cheia către succes. Datele studiului 
arată că doar 47% dintre respondenți au încredere în programele de 
dezvoltare ca instrumente pentru a insufla o mentalitate de creștere, iar 
aproximativ jumătate (48%) dintre respondenți consideră că programele 
tradiționale de dezvoltare au limitele lor în ceea ce privește echiparea 
liderilor cu instrumentele potrivite pentru inovare, sugerând că, în timp ce 
abilitățile de bază pot fi dobândite prin instruirea formală, provocările din 
lumea reală și  învățarea experiențială ar putea fi  esențiale pentru a 
cultiva cu  adevărat gândirea inovatoare.

Dacă în cazul competențelor putem identifica un set care să definească 
profilul unui lider în general, în ceea ce privește modul în care aceștia 
pot dobândi aceste competențe, nu există “rețete” universal valabile. 
Datele subliniază importanța intervențiilor personalizate, accentuând 
faptul că programele de dezvoltare a leadershipului ar trebui să 
răspundă nevoilor, experiențelor și aspirațiilor unice ale fiecărui lider în 
parte. Cele mai apreciate intervenții sunt coaching-ul și mentoratul, 
conform datelor studiului. Spre deosebire de programele standardizate, 


aceste instrumente sunt personalizate în mod inerent, oferind 
liderilor consiliere adaptată provocărilor și obiectivelor lor 
specifice.

Doar 18% dintre respondenți menționează oportunitățile de 
dezvoltare profesională ca formă de recunoaștere în organizații, 
indicând o zonă potențială de explorare. Alocarea resurselor 
pentru dezvoltarea unui lider arată o recunoaștere profundă a 
valorii și a potențialului său din partea organizației, contribuind 
în același timp la crearea unei culturi a învățării și dezvoltării 
continue în organizații.

Majoritatea respondenților (64%) consideră că planificarea 
eficientă a succesiunii, corelată cu dezvoltarea leadershipului, 
formează o abordare coerentă pentru cultivarea talentelor și 
asigurarea continuității afacerii.

Este o nevoie clară de a consolida practicile de comunicare 
pentru a asigura claritatea, alinierea și colaborarea, indiferent 
de canalele de comunicare. În timp ce 48% dintre respondenți 
consideră comunicarea de la nivel de leadership în organizație 
că fiind eficientă sau foarte eficientă, un procent semnificativ 
(36%) o consideră doar oarecum eficientă.

RECOMANDĂRI
Ce pot face organizațiile, dacă privim cu atenție rezultatele 
acestui studiu? În primul rând e nevoie de o aliniere a 
programelor de dezvoltare a liderilor cu nevoile organizaționale, 
printr-o analiză aprofundată a abilităților de conducere existente 
la momentul actual și a nevoilor viitoare prin identificarea 
potențialelor lacune și oferirea de resurse țintite pentru a 
acoperi acest decalaj. Apoi, am recomanda dezvoltarea 
personalizată a liderilor prin integrarea învățării modulare, 
facilitate de tehnologie, pentru a se alinia cu preferințele 
individuale, ritmul și traiectoriile proprii de dezvoltare.
Proiectarea unor sisteme de leadership care susțin creșterea 
pe termen lung, este o altă acțiune sugerată. Esența 
programelor eficiente de leadership constă în promovarea 
dezvoltării holistice. Combinând diverse metode de învățare – 
formare, networking, coaching și mentorat - liderii sunt expuși 
unor medii de învățare care cultivă nu doar cunoștințe și 
abilități, ci și comportamente flexibile și informate.
Am propune și integrarea învățării inovatoare și experiențiale 
prin încorporarea în programele de dezvoltare a liderilor de 
proiecte din lumea reală, simulări și ateliere interactive pentru a 
transcende învățarea teoretică tradițională, ca și implicarea 
părților interesate în  fazele de dezvoltare, implementare și 
evaluare a programelor, asigurând alinierea la obiectivele 
organizaționale și obținerea de suport. Și, desigur, 
Recunoașterea performanței prin oferirea de oportunități de 
dezvoltare profesională.

Cum poate KPMG să ajute? Avem o bază solidă de soluții de 
învățare și dezvoltare pentru clienți, inclusiv servicii de 
dezvoltare a strategiilor de învățare și dezvoltare, centre de 
evaluare și dezvoltare a talentelor, precum și dezvoltarea 
competențelor prin intermediul programelor de formare 
personalizate, axate atât pe abilități tehnice, cât și pe cele soft. 
Un astfel de program, Academia de Leadership, oferă o 
experiență de dezvoltare holistică, printr-un curriculum ce 
acoperă domenii de studiu esențiale precum management 
general, finanțe, operațiuni, comercial, HR, precum și 
dezvoltare personală, leadership și dinamica echipelor, 
împletite cu intervenții personalizate: sesiuni de formare, 
coaching individual, aplicații practice, proiecte și feedback 
individual ce încurajează o mentalitate de creștere pentru 
participant. Pentru că succesul unor astfel de programe e dat 
de intervențiile personalizate, având în vedere asigurarea 
coerenței între obiectivele de dezvoltare a leadershipului cu 
cele organizaționale, Academia de Leadership include o etapă 
de înțelegere a contextului organizațional oferind astfel o  
călătorie transformatoare către excelență. Pentru a îmbunătăți 
experiența de învățare, programul acoperă o gamă diversă de 
cunoștințe, concepte și studii de caz din diverse industrii, 
completate de analize și lucru concret pe situații reale pe care 
participanții le întâlnesc în viața lor profesională de zi cu zi.
Pentru mai multe detalii, vă invităm să parcurgeți studiul 
KPMG: https://bit.ly/3RsmfhZ


Decalajul de ocupare a forței de muncă între femei și bărbați persistă , iar persoanele cu un nivel de educație mai 
scăzut au rate mai mari ale șomajului, o rată de ocupare a forței de muncă mai scăzută și o participare mai redusă la 
activitățile de învățare pentru adulți. Șomajul în rândul tinerilor este de peste două ori și jumătate mai mare decât la 
restul populației, iar 11,7 % dintre tinerii din UE nu se aflau nici în vreo formă de educație sau de formare 
profesională, nici în câmpul muncii în 2022, în pofida unor lipsuri majore în piața forței de muncă. Acestea sunt o 
parte dintre  concluziile Raportului Comisiei Europene cu privire la deficitul de forță de muncă și de competențe în 
Uniunea Europeană, emis în iulie 2023 (denumit în cele ce urmează ,,Raportul”) care  analizează forța de muncă, 
deficitul de forță de muncă, lipsa de competențe și stabilește anumite politici pentru a aborda aceste aspecte.

Conform Raportului, deficitul forței de muncă – cererea pentru lucrători 
calificați într-un anumit domeniu al pieței muncii este mai mare decât 
oferta de lucrători pentru respectivul domeniu, apare din diverse 
motive precum: o forță de muncă în scădere sau inactivă, deficitul de 
competențe și neconcordanța competențelor, condițiile de muncă, 
precum și mobilitatea forței de muncă și migrația.

De asemenea, Raportul arată faptul că cu cât nivelul de educație al 
lucrătorilor este mai ridicat, cu atât este mai probabil ca aceștia să 
petreacă cel puțin jumătate din timpul de lucru cu sarcini cognitive sau 
de comunicare. În schimb, persoanele cu un nivel de educație scăzut 
au mai multe șanse să își petreacă cel puțin jumătate din timpul de 
lucru cu sarcini manuale care presupun o putere musculară intensă 
sau care necesită dexteritatea degetelor.

În plus, potrivit Raportului, în timp ce deficitul de forță de muncă poate 
fi un semn al unei economii dinamice și poate oferi lucrătorilor o 
anumită influență, acesta poate avea efecte negative asupra 
companiilor și asupra economiei în general. Deficitul de forță de 
muncă poate crește presiunea asupra echilibrului dintre viața 
profesională și cea privată a lucrătorilor și poate avea un impact 
asupra perspectivelor economice ale acestora pe termen lung, dar 
poate duce, de asemenea, și la solicitarea lucrătorilor a unor salarii 
mai mari, a unor condiții de muncă mai bune sau a dezvoltării unor 
competențe suplimentare.

Raportul stabilește faptul că deficiențele pe piața muncii se regăsesc 
într-o arie diversă de sectoare și ocupații. În general, dificultățile 
angajatorilor în găsirea de persoane cu competențele potrivite sunt 
deseori legate de incapacitatea acestora de a atrage și de a păstra 
lucrătorii, de exemplu, din cauza condițiilor de muncă precare, mai 
degrabă decât de lipsa de competențe în rândul candidaților la un loc 
de muncă. 

Un alt aspect pe care Raportul îl prezintă este tranziția verde despre 
care se estimează că va produce o creștere în mai multe sectoare și 
ocupații. Astfel, se estimează faptul că tranziția verde ar putea duce la 
crearea a între 1 milion și 2,5 milioane de locuri de muncă 
suplimentare până în 2030 în unele sectoare și ocupații care se 
confruntă deja cu un deficit persistent de forță de muncă (de exemplu, 
transportul și depozitarea, șoferii, construcții și meserii conexe, meserii 

Muncii Raportul Comisiei Europene cu privire la deficitul de
forță de muncă și de competențe în Uniunea EuropeanăDreptul

electrice și electronice), precum și cele care se vor confrunta 
probabil cu deficite de forță de muncă în viitor (de exemplu, 
tehnologiile net-zero, aprovizionarea cu apă, canalizarea, 
gestionarea deșeurilor și activități de decontaminare, precum și 
anumite profesii științifice și inginerești).

În plus, Raportul estimează faptul că scăderea vârstei de muncă în 
rândul populației va duce cel mai probabil la deficiențe pe piața 
muncii în următoarele decenii. Acest lucru se datorează faptului că, 
odată pensionați, oamenii mențin cererea de produse și servicii la 
un nivel relativ ridicat, în timp ce oferta de forță de muncă scade din 
cauza diminuării populației care are vârsta de muncă. Îmbătrânirea 
populației reprezintă o provocare majoră pentru UE: în cele 11 state 
membre analizate în detaliu, ponderea populației în vârstă (70+) 
este de așteptat să crească treptat până în 2030, apoi mai brusc 
până în 2050.

STRATEGIE PENTRU ATENUAREA DEFICITULUI. Raportul 
stabilește mai multe politici cheie și măsuri de reformă care pot 
atenua deficitul persistent de forță de muncă din UE. Printre 
acestea se numără creșterea și recalificarea competențelor, 
investițiile în învățarea adulților, creșterea stimulentelor financiare 
pentru a munci, atenuarea barierelor care împiedică persoanele să 
intre pe piața forței de muncă, îmbunătățirea condițiilor de muncă și 
de remunerare și a protecției sociale și punerea în aplicare a unor 
politici de atragere a lucrătorilor din străinătate pentru locurile de 
muncă care se confruntă cu deficitul de forță de muncă. 

Creșterea și recalificarea competențelor, împreună cu îmbunătățirea 
corelării cererii și a ofertei de forță de muncă, pot avea efecte 
pozitive asupra ocupării forței de muncă și pot contribui la 
soluționarea problemelor persistente în această privință. 

O altă metodă de îmbunătățire a pieței muncii este atragerea unor 
țări terțe în UE care ar putea contribui la soluționarea deficitului de 
forță de muncă. Strategia Comisiei Europene privind competențele 
și talentele vizează creșterea eficienței politicii UE în materie de 
migrație legală. O integrare armonioasă a lucrătorilor nou-veniți pe 
piața forței de muncă și în societate necesită furnizarea de cursuri 
de limbă și de oportunități de perfecționare/recalificare.

În final, la nivelul UE, au fost introduse reglementări și inițiative politice 
pentru a limita sau a reduce expunerea la condiții de muncă solicitante 
și a promova accesul la condiții de muncă mai favorabile și mai 
echitabile indiferent de statutul de angajare. Raportul confirmă 
importanța actuală a unei serii de inițiative legislative ale UE privind 
sănătatea și securitatea la locul de muncă, cum ar fi abordarea riscurilor 
pentru sănătatea și securitatea la locul de muncă a lucrătorilor, inclusiv 
expunerea acestora la agenți cancerigeni, îmbunătățirea cerințelor fizice 
ale mediului de lucru și prevenirea violenței și a riscurilor psihosociale la 
locul de muncă, precum și promovarea egalității de gen și a unei 
remunerări echitabile.


Conform Raportului, deficitul forței de muncă – cererea pentru lucrători 
calificați într-un anumit domeniu al pieței muncii este mai mare decât 
oferta de lucrători pentru respectivul domeniu, apare din diverse 
motive precum: o forță de muncă în scădere sau inactivă, deficitul de 
competențe și neconcordanța competențelor, condițiile de muncă, 
precum și mobilitatea forței de muncă și migrația.

De asemenea, Raportul arată faptul că cu cât nivelul de educație al 
lucrătorilor este mai ridicat, cu atât este mai probabil ca aceștia să 
petreacă cel puțin jumătate din timpul de lucru cu sarcini cognitive sau 
de comunicare. În schimb, persoanele cu un nivel de educație scăzut 
au mai multe șanse să își petreacă cel puțin jumătate din timpul de 
lucru cu sarcini manuale care presupun o putere musculară intensă 
sau care necesită dexteritatea degetelor.

În plus, potrivit Raportului, în timp ce deficitul de forță de muncă poate 
fi un semn al unei economii dinamice și poate oferi lucrătorilor o 
anumită influență, acesta poate avea efecte negative asupra 
companiilor și asupra economiei în general. Deficitul de forță de 
muncă poate crește presiunea asupra echilibrului dintre viața 
profesională și cea privată a lucrătorilor și poate avea un impact 
asupra perspectivelor economice ale acestora pe termen lung, dar 
poate duce, de asemenea, și la solicitarea lucrătorilor a unor salarii 
mai mari, a unor condiții de muncă mai bune sau a dezvoltării unor 
competențe suplimentare.

Raportul stabilește faptul că deficiențele pe piața muncii se regăsesc 
într-o arie diversă de sectoare și ocupații. În general, dificultățile 
angajatorilor în găsirea de persoane cu competențele potrivite sunt 
deseori legate de incapacitatea acestora de a atrage și de a păstra 
lucrătorii, de exemplu, din cauza condițiilor de muncă precare, mai 
degrabă decât de lipsa de competențe în rândul candidaților la un loc 
de muncă. 

Un alt aspect pe care Raportul îl prezintă este tranziția verde despre 
care se estimează că va produce o creștere în mai multe sectoare și 
ocupații. Astfel, se estimează faptul că tranziția verde ar putea duce la 
crearea a între 1 milion și 2,5 milioane de locuri de muncă 
suplimentare până în 2030 în unele sectoare și ocupații care se 
confruntă deja cu un deficit persistent de forță de muncă (de exemplu, 
transportul și depozitarea, șoferii, construcții și meserii conexe, meserii 

Associate, 
KPMG Legal - 
Toncescu și Asociații 

Ana-Maria Dorneanu

electrice și electronice), precum și cele care se vor confrunta 
probabil cu deficite de forță de muncă în viitor (de exemplu, 
tehnologiile net-zero, aprovizionarea cu apă, canalizarea, 
gestionarea deșeurilor și activități de decontaminare, precum și 
anumite profesii științifice și inginerești).

În plus, Raportul estimează faptul că scăderea vârstei de muncă în 
rândul populației va duce cel mai probabil la deficiențe pe piața 
muncii în următoarele decenii. Acest lucru se datorează faptului că, 
odată pensionați, oamenii mențin cererea de produse și servicii la 
un nivel relativ ridicat, în timp ce oferta de forță de muncă scade din 
cauza diminuării populației care are vârsta de muncă. Îmbătrânirea 
populației reprezintă o provocare majoră pentru UE: în cele 11 state 
membre analizate în detaliu, ponderea populației în vârstă (70+) 
este de așteptat să crească treptat până în 2030, apoi mai brusc 
până în 2050.

STRATEGIE PENTRU ATENUAREA DEFICITULUI. Raportul 
stabilește mai multe politici cheie și măsuri de reformă care pot 
atenua deficitul persistent de forță de muncă din UE. Printre 
acestea se numără creșterea și recalificarea competențelor, 
investițiile în învățarea adulților, creșterea stimulentelor financiare 
pentru a munci, atenuarea barierelor care împiedică persoanele să 
intre pe piața forței de muncă, îmbunătățirea condițiilor de muncă și 
de remunerare și a protecției sociale și punerea în aplicare a unor 
politici de atragere a lucrătorilor din străinătate pentru locurile de 
muncă care se confruntă cu deficitul de forță de muncă. 

Creșterea și recalificarea competențelor, împreună cu îmbunătățirea 
corelării cererii și a ofertei de forță de muncă, pot avea efecte 
pozitive asupra ocupării forței de muncă și pot contribui la 
soluționarea problemelor persistente în această privință. 

O altă metodă de îmbunătățire a pieței muncii este atragerea unor 
țări terțe în UE care ar putea contribui la soluționarea deficitului de 
forță de muncă. Strategia Comisiei Europene privind competențele 
și talentele vizează creșterea eficienței politicii UE în materie de 
migrație legală. O integrare armonioasă a lucrătorilor nou-veniți pe 
piața forței de muncă și în societate necesită furnizarea de cursuri 
de limbă și de oportunități de perfecționare/recalificare.

În final, la nivelul UE, au fost introduse reglementări și inițiative politice 
pentru a limita sau a reduce expunerea la condiții de muncă solicitante 
și a promova accesul la condiții de muncă mai favorabile și mai 
echitabile indiferent de statutul de angajare. Raportul confirmă 
importanța actuală a unei serii de inițiative legislative ale UE privind 
sănătatea și securitatea la locul de muncă, cum ar fi abordarea riscurilor 
pentru sănătatea și securitatea la locul de muncă a lucrătorilor, inclusiv 
expunerea acestora la agenți cancerigeni, îmbunătățirea cerințelor fizice 
ale mediului de lucru și prevenirea violenței și a riscurilor psihosociale la 
locul de muncă, precum și promovarea egalității de gen și a unei 
remunerări echitabile.

Senior Managing Associate, 
KPMG Legal - 
Toncescu și Asociații 

Irina Stănică


Legislative

a fost publicată Legea nr. 301 privind aprobarea 
Ordonanței de urgență a Guvernului nr. 125/2021 
pentru modificarea și completarea Legii nr. 127/2019 
privind sistemul public de pensii, precum și pentru 
modificarea și completarea Ordonanței de urgență a 
Guvernului nr. 6/2009 privind instituirea pensiei 
sociale minime garantate, precum și Decretul nr. 
1.324 pentru promulgarea acestei legi.

În Monitorul Oficial nr. 997 din 2 noiembrie 2023

a fost publicată Ordonanța de urgență nr. 93 pentru 
stabilirea salariului de bază minim brut pe țară 
garantat în plată pentru sectoarele construcții, 
agricol și industria alimentară.

Astfel, începând cu veniturile aferente lunii noiembrie 
2023, pentru sectorul construcții salariul de bază minim 
brut pe țară garantat în plată se stabilește în bani, fără a 
include indemnizațiile, sporurile și alte adaosuri, la suma 
de 4.582 lei lunar, pentru un program normal de lucru în 
medie de 165,333 ore pe lună, reprezentând în medie 
27,714 lei/oră.

Pentru sectorul agricol și industria alimentară, salariul de 
bază minim brut pe țară garantat în plată va fi de 3.436 
lei lunar, fără a include indemnizațiile, sporurile și alte 
adaosuri, pentru un program normal de lucru în medie 
de 165,333 ore pe lună, reprezentând în medie 20,782 
lei/oră.

În Monitorul Oficial nr. 993 din 1 noiembrie 2023

a fost publicată Legea nr. 299 privind aprobarea 
Ordonanței de urgență a Guvernului nr. 66/2022 
pentru completarea Legii nr. 16/2017 privind 
detașarea salariaților în cadrul prestării de servicii 
transnaționale, precum și Decretul nr. 1.322 pentru 
promulgarea acestei legi.

Ordonanță de urgență a adus o completare în cadrul 
capitolului V din Legea 16/ 2017 cu referire la apărarea 
drepturilor și răspunderea în materie de subcontractare.

În Monitorul Oficial nr. 997 din 2 noiembrie 2023

Astfel, Legea nr. 127/2019 se modifică și se 
completează cu următoarele: valoarea punctului de 
pensie, la data de 1 ianuarie 2022 este stabilită la suma 
de 1.586 lei; această valoare se majorează cu rata 
medie anuală a inflației, la care se adaugă 50% din 
creșterea reală a câștigului salarial mediu brut realizat, 
indicatori definitivi, cunoscuți în anul curent pentru anul 
calendaristic anterior, comunicați de Institutul Național de 
Statistică.

Majorarea și data de acordare se stabilesc anual prin 
legea bugetului asigurărilor sociale de stat. La data de 1 
ianuarie 2023 valoarea punctului de pensie a fost de 
1.785 lei.

Separat, au fost aduse modificări Ordonanței de urgență 
a Guvernului nr. 6/2009. Mai exact, s-a modificat titlul în 
"Ordonanță de urgență privind instituirea indemnizației 
sociale pentru pensionari", și a fost introdus un nou 
alineat cu următorul cuprins: "Prin excepție de la 
prevederile alin. (2), începând cu data de 1 ianuarie 
2022, nivelul indemnizației sociale pentru pensionari 
este de 1.000 lei."


a fost publicat Regulamentul nr. 12 pentru 
modificarea și completarea Regulamentului 
Autorității de Supraveghere Financiară nr. 5/2019 
privind reglementarea unor dispoziții referitoare la 
prestarea serviciilor și activităților de investiții 
conform Legii nr. 126/2018 privind piețele de 
instrumente financiare.

În Monitorul Oficial nr. 999 din 3 noiembrie 2023

a fost publicată Ordonanță de urgență nr. 98 pentru 
modificarea articolului LXIV din Legea nr. 296/2023 
privind unele măsuri fiscalbugetare pentru 
asigurarea sustenabilității financiare României pe 
termen lung.

Astfel, începând cu 11 noiembrie 2023, operațiunile de 
încasări și plăți în numerar efectuate între persoanele 
prevăzute la art. 1 alin. (1) și persoane fizice, 
reprezentând contravaloarea unor livrări ori achiziții de 
bunuri sau a unor prestări de servicii, dividende, cesiuni 
de creanțe sau alte drepturi și primiri ori restituiri de 
împrumuturi sau alte finanțări, se efectuează cu 
încadrarea în plafonul zilnic de 10.000 lei către/de la o 
persoană.

Sunt interzise încasările și plățile fragmentate de la/către 
o persoană, pentru operațiunile de încasări/plăți în 
numerar prevăzute la alin. (1), cu o valoare mai mare 
decât plafonul prevăzut la alin. (1), precum și 
fragmentarea tranzacțiilor reprezentând cesiuni de 
creanțe sau alte drepturi, primiri ori restituiri de 
împrumuturi sau alte finanțări, dividende, respectiv 
fragmentarea unei livrări de bunuri sau a unei prestări de 
servicii, cu valoare mai mare decât plafonul prevăzut la 
alin. (1).

Prevederile alin. (2) nu se aplică în cazul livrărilor de 
bunuri și prestărilor de servicii care se efectuează cu 
plata în rate, în condițiile în care între persoanele 
prevăzute la art. 1 alin. (1) și persoanele fizice sunt 
încheiate contracte de vânzare-cumpărare cu plata în 
rate, conform legii. 

Operațiunile de încasări și plăți între persoanele 
prevăzute la art. 1 alin. (1) și persoanele fizice în calitate 
de asociați/acționari/administratori/persoane fizice/alți 
creditori exclusiv creditorii instituționali care desfășoară 
activități de intermediere financiară prevăzute de lege 
reprezentând împrumuturi, indiferent de natura și 
destinația acestora, se efectuează numai prin 
instrumente de plată fără numerar.

În Monitorul Oficial nr. 1026 din 10 noiembrie 2023

a fost publicat Ordinul nr. 1857 al președintelui 
Agenției Naționale de Administrare Fiscală privind 
modificarea și completarea Ordinului președintelui 
Agenției Naționale de Administrare Fiscală nr. 
587/2016 pentru aprobarea modelului și conținutului 
formularelor utilizate pentru declararea impozitelor 
și taxelor cu regim de stabilire prin autoimpunere 
sau reținere la sursă.

Astfel, se modifică poziția 65 cu referire la “Taxa anuală 
de autorizare a jocurilor de noroc, regularizată periodic, 
în funcție de realizări” și poziția 67 cu referire la „Taxa 
aferentă autorizației de exploatare a jocurilor de noroc 
pentru care obligația declarării și plății este lunară”. 
Poziția 72 „Impozit specific unor activități” se abrogă, iar 
poziția 93 cu referire la “Taxa aferentă autorizației de 
exploatare a jocurilor de noroc pentru care obligația 
declarării și plății este anuală/integral” este nou 
introdusă.

Prin acest Ordin se ajustează și Anexa nr. 4 „Instrucțiuni 
de completare a formularului 100 «Declarație privind 
obligațiile de plată la bugetul de stat».

În Monitorul Oficial nr. 1021 din 9 noiembrie 2023


Anton Șerban
People Services Senior Assistant,
Global Mobility,
KPMG în România

Numele meu este Anton Serban și 
am absolvit departamentul Finanțe 
și Bănci al Facultății de Științe 
Economice și Gestiunea Afacerilor 
din cadrul Universității Babeș 
Bolyai din Cluj-Napoca în 2020, 
urmând apoi și cursurile masterului 
de Fiscalitate, absolvit în 2022.
 
La 1 noiembrie 2023 m-am alăturat 
echipei de Global Mobility Services 
din KPMG, după o experiență de 
doi ani și jumătate într-o companie 
multinațională din domeniul IT. 
Acolo mi-am făcut, practic, 
”ucenicia”, fiind angajat chiar în 
departamentul de taxe, 
preponderent zona de 
Employment Tax Global.
 
Am ales schimbarea fiind tentat de 
oportunitățile de dezvoltare oferite 

de KPMG și de posibilitatea de 
evoluție continuă, pe care KPMG o 
încurajează și susține. Încă din 
primele zile de lucru am aflat care 
sunt activitățile în care voi fi 
implicat, printre care se află 
pregătirea declarațiilor lunare 
pentru cetățenii străini care sunt 
detașați de angajatorii lor în 
România, calculul impozitului și al 
contribuțiilor sociale datorate sau 
analiza legislației în vigoare pentru 
a informa clienții în diferite spețe. 
Am avut șansa să ma alătur unei 
echipe prietenoase, care m-a 
primit foarte bine și care m-a ajutat 
în aceste câteva săptămâni să mă 
integrez cât mai ușor și să înțeleg 
mersul lucrurilor. Sper să avem cât 
mai multe proiecte finalizate cu 
succes împreună.

Meet the Consultant


© 2023 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, Constanța, 

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

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

Take Ionescu blv. no. 50-52, 
Building A, 7th floor,

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, Șoseaua București-Ploiești 
nr. 89A, Sector 1, București 013685,
România,
P.O. Box 18 – 191
T: +40 372 377 800

Bucharest Office Iași Office

Cluj-Napoca Office
Timișoara Office

Constanța Office

Chișinău Office

Timiș, Romania

8th floor, MD-2004, Chișinău

https://kpmg.com/ro/ro/home.html
https://kpmg.com/md/en/home.html
https://twitter.com/KPMGRomania
https://www.linkedin.com/company/kpmg-romania/mycompany/
https://www.facebook.com/KPMGRomania
https://www.instagram.com/kpmgromania/
https://www.youtube.com/channel/UCNCmxm5jAht3vrjdizpUrEg

