

KPMG

People Services

Newsletter

Buletin informativ

Noiembrie 2024

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

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

© 2024 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.

Cuprins

Opinii fiscale 4

2025: Creșteri de taxe și/sau digitalizarea sistemului fiscal?

Trenduri în HR 8

Cum să construiești un Mindset Digital. Ponturi pentru a naviga în lumea tehnologică a viitorului

Dreptul Muncii 11

Munca prin agent de muncă temporară. Avantaje și provocări

Proiecte Legislative 14

Sumarul lunii octombrie 2024

Meet the Consultant 16

Maria Preda, Consultant, People Services, KPMG în România

Termenul de aplicare a amnistiei fiscale a fost prelungit până la 19 decembrie 2024, pentru că, spune ministrul Finanțelor, Marcel Boloș, 120.000 de contribuabili și-au prezentat deja intenția de a beneficia de măsură, iar numărul lor este în creștere. În plus, a mai anunțat Boloș, bonificația de 3% pentru contribuabilii care și-au achitat la timp taxele și impozitele ar urma să fie permanentizată. Acestea sunt cele două știri importante care mi-au atras atenția în ultima vreme.

Ele vin, oarecum, să îndulcească strategiile fiscale despre cum va arăta 2025. Cu un deficit la șapte luni de 4,02% din PIB, reprezentând 81% din deficitul pe întreg anul 2024, și cu venituri fiscale sub 34% din PIB (comparativ cu 43,8% media Uniunii Europene), România se confruntă cu dificultăți în asigurarea surselor de finanțare pentru proiectele de dezvoltare, infrastructură sau servicii publice ori în atragerea de investiții. Dar, potrivit planului fiscal pentru perioada 2025-2031, care pune accent pe digitalizarea relației dintre autoritățile fiscale și contribuabili, reforma administrației fiscale ar putea reprezenta o oportunitate semnificativă pentru îmbunătățirea eficienței fiscale, dar și o provocare pentru administrația fiscală și contribuabilii deopotrivă. Va fi, însă, digitalizarea răspunsul pentru toate provocările fiscale sau ar trebui să ne așteptăm și la majorări de impozite? Veți afla răspunsul în articolul dedicat, pe care vă invit să îl citiți în Buletinul nostru de noiembrie.

Tot în Buletinul nostru veți mai putea găsi informații interesante despre cum pot organizațiile să reușească într-o lume în care schimbările radicale sunt la ordinea zilei: succesul organizațiilor în viitorul apropiat depinde de integrarea unui mindset digital, adică acea schimbare profundă de mentalitate și cultură, care se reflectă atât la nivel individual, cât și organizațional, în toate procesele, inclusiv în modul în care oamenii și tehnologia colaborează și se completează reciproc. Pentru că reușita nu presupune doar adoptarea noilor tehnologii, ci și modul în care acestea sunt utilizate pentru a stimula inovația, colaborarea și transformarea continuă. De asemenea, veți mai putea citi și despre munca prin agent de muncă temporară, o soluție la care tot mai multe societăți sau salariați apelează, pentru că oferă flexibilitate și oportunități de dezvoltare profesională. Colegii noștri de la KPMG Legal/ Toncescu și Asociații, subliniază avantajele și provocările acestui tip de contract în articolul "Munca prin agentul de muncă temporară".

Vă veți întâlni, așa cum v-am obișnuit, cu consultantul lunii și veți trece în revistă principalele modificări legislative publicate în Monitorul Oficial.

Lectură plăcută și spor în toate!
Mădălina

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

2025: Creșteri de taxe și/sau digitalizarea sistemului fiscal?

Cristina Spirescu

Associate Director,
Tax Services

Monica Pascu

Senior Manager,
People Services

Cu un deficit la șapte luni de 4,02% din PIB, reprezentând 81% din deficitul programat pe întreg anul 2024, și cu venituri fiscale sub 34% din PIB (comparativ cu 43,8% media Uniunii Europene), România se confruntă cu dificultăți în asigurarea surselor de finanțare pentru proiectele de dezvoltare, infrastructura sau servicii publice ori în atragerea de investiții. Dar, potrivit planului fiscal pentru perioada 2025-2031, care pune accent pe digitalizarea relației dintre autoritățile fiscale și contribuabili, reforma administrației fiscale ar putea reprezenta o oportunitate semnificativă pentru îmbunătățirea eficienței fiscale, dar și o provocare pentru administrația fiscală și contribuabilii deopotrivă. Va fi, însă, digitalizarea răspunsul pentru toate provocările fiscale sau ar trebui să ne așteptăm și la majorări de impozite?

Considerații fiscale. Aflată în procedura de deficit excesiv, România a anunțat recent că a convenit cu Comisia Europeană scăderea graduală a deficitului de-a lungul a 7 ani, cu 0,7% pe an.

Cum anume va reuși Guvernul să respecte acest ritm, însă, încă nu știm. Planul ar urma să fie făcut public de-abia după ce va fi agreat cu Comisia, moment care ar putea avea loc după alegerile de anul acesta. Teoretic, ajustarea de 0,7% ar putea fi realizată prin reducerea cheltuielilor și printr-o mai bună colectare. Doar că, potrivit unui document ce a circulat

săptămânile trecute, începând din 2026, se preconizează o creștere semnificativă a veniturilor din TVA, de la 6,8% la 7,3% din PIB. În același timp, conform aceluiași document, se dorește creșterea veniturilor din impozitul pe venit de la 2,8% la 4% din PIB, chiar din 2025, ceea ce ar însemna că ar putea fi eliminate anumite facilități fiscale (e.g. scutirea de impozit pe venit pentru angajații din construcții, industria alimentară, agricultură sau IT) sau crește rata de impozitare. O facilitate pentru care considerăm că există o probabilitate mai mică de a fi afectată este cea referitoare la scutirea de impozit pe venit pentru angajații

implicați în proiecte de cercetare-dezvoltare, întrucât Comisia Europeană încurajează această activitate, fiind unul dintre obiectivele strategice ale Uniunii Europene (UE). Complexitatea cerințelor de aplicare a acestei facilități fiscale, fac însă ca ea să fie la acest moment foarte puțin utilizată de către companiile românești. În același timp, implementarea Pilonului II al OECD cu privire la Impozitul Minim Global, va face inutilizabilă deducerea suplimentară de 50% a cheltuielilor de cercetare-dezvoltare pentru o parte din companiile românești.

La acest moment, România are cea mai mare povară fiscală pe venitul din salarii din regiunea Centrală și Est Europeană. Astfel, potrivit datelor OECD din 2024, cu o povară fiscală de 43,75%, România depășește țări precum Polonia (34%), Cehia (40%), Ungaria (41%) și Slovenia (43%). Acest nivel ridicat al taxelor aplicate veniturilor salariale, împreună cu alți factori care descurajează investițiile, precum infrastructura rutieră și feroviară deficitară, fac ca România să fie mai puțin atractivă pentru investiții, inclusiv în facilități de cercetare-dezvoltare. În acest context, este dificil pentru companiile românești să concureze pentru noi proiecte de cercetare-dezvoltare, în condițiile în care România s-a găsit constant în ultimii ani pe ultimele locuri din UE din punctul de vedere al investițiilor. Aplicarea în continuare și cu mai multă ușurință a scutirii de impozit pe venitul salarial pentru angajații implicați în proiecte de cercetare-dezvoltare ar putea oferi companiilor românești șansa de a fi mai competitive față de concurenții lor din regiune, de a câștiga mai multe proiecte de cercetare-dezvoltare și de a atrage noi investiții în România.

Pentru a vedea, însă, cum anume arată în final, Planul Fiscal Structural al Guvernului, vom mai avea de așteptat.

În schimb, Guvernul și-a anunțat intențiile în privința digitalizării.

Digitalizarea administrațiilor fiscale: un trend global. De la primele formulare fiscale electronice din anii '80 în Danemarca, până la sistemele complexe implementate în prezent în diverse țări, digitalizarea a transformat modul în care guvernele colectează impozitele și taxele. În România, digitalizarea nu este doar o opțiune, ci o necesitate. Cu un sistem fiscal cu multiple lacune și un grad semnificativ de evaziune fiscală, autoritățile trebuie să adopte soluții moderne pentru a îmbunătăți

colectarea veniturilor și pentru a asigura o mai bună conformare fiscală.

Estonia este exemplul elocvent de digitalizare eficientă a administrației fiscale folosit frecvent în multe studii: sistemul său unificat X-Road, este o platformă unificată de date care permite partajarea lor între toate departamentele guvernamentale și chiar și cu părțile terțe, cum ar fi cabinetele medicilor sau bănci. Practic, odată introduse în X-Road, datele sunt puse automat la dispoziția tuturor celorlalte entități care ar putea avea nevoie. Acest lucru a dus, de asemenea, la unele dintre cele mai extinse declarații de impozit precompletate de oriunde din lume, o declarație a cetățenilor estonieni durând în medie doar trei până la cinci minute pentru a fi finalizată, iar cea a companiilor doar 50 de minute. Există și un revers al medaliei- pierderea vieții private în schimbul confortului. Reducerea barierelor în calea unor sarcini precum înființarea unei companii a condus la o creștere a anumitor forme de criminalitate - dacă înregistrarea companiei durează doar câteva zile și se poate face doar online, a crescut numărul companiilor fictive. Dar excluziunea digitală nu este eliminată în Estonia, în special în regiunile mai retrase și în rândul cetățenilor în vârstă, existând încă cerere pentru formele tradiționale de interacțiune.

Mai există și alte țări care au apelat la digitalizare, pentru a-și îmbunătăți colectarea - Brazilia sau Kenya, de pildă, unde s-au văzut și îmbunătățiri în colectare, dar unde au apărut și dificultăți, generate de specificul național, conformarea contribuabililor fiind îngreunată de sistemul complex, de viteza de internet sau accesul dificil sau neîncrederea în sistemele electronice.

Pași importanți și provocări. România beneficiază de o infrastructură de net performantă, iar statul român a făcut progrese importante în domeniul digitalizării fiscale, mai ales în ultimii ani. Proiectele de modernizare a administrației fiscale, susținute prin Planul Național de Redresare și Reziliență (PNRR), au dus la implementarea unor soluții precum Spațiul Privat Virtual (SPV), conectarea caselor de marcat electronice fiscale la serverele ANAF și introducerea sistemelor SAF-T, e-Factura și e-Transport. Pentru viitorul an, Guvernul a trecut în PNRR mai multe măsuri, care nu sunt, însă, aprobate la acest moment. Dintre obiectivele anunțate amintim:

- Reducerea decalajului de impozite și taxe inclusiv din achizițiile intracomunitare.** Cu alte cuvinte, vorbim despre operaționalizarea unor module specifice, precum: modulul CARUSEL (inclusiv pentru achiziții intracomunitare suplimentare), modulul indicatorilor de risc fiscal (INDFISC), modulul specific pentru e-Transport (TRANSPRISC), modulul specific caselor de marcat fiscale (COMRISC), precum și modulul specific pentru identificarea impozitelor și taxelor care mai pot fi stabilite suplimentar prin inspecții fiscale (RORISC). În plan mai sunt amintite și un mecanism de detectare timpurie a fraudei în domeniul TVA (implementarea unui sistem de detectare timpurie pentru combaterea fraudei în domeniul TVA, ce este asociată cu achizițiile intracomunitare, tranzitele și tranzacțiile interne) sau implementarea instrumentelor analitice bazate pe indicatori fiabili, pentru a aborda deficitul de TVA prin implementarea unui modul antifraudă pentru analiza și identificarea tranzacțiilor suspecte de fraudă MTIC (frauda comerciantului dispărut).
- Monitorizarea digitală a conformității în pregătirea documentelor fiscale relevante.** Obiectivul ar presupune creșterea capacității de detectare a neregulilor din diferite sisteme nou-implementate, adică segmente semnificative ale economiei vor fi monitorizate în legătură cu obligațiile lor fiscale. Automatizarea și monitorizarea digitală vor reduce sarcina administrativă atât pentru autoritățile fiscale, cât și pentru contribuabili, îmbunătățind conformitatea, prevenind, în același timp, erorile sau fraudă.
- Mecanismul de control al planificării fiscale** pentru marii contribuabili și extinderea acestui mecanism la contribuabilii mijlocii. Ar fi vorba despre o extindere a programului de analiză predictivă la alte categorii de contribuabili, care urmărește creșterea eficienței inspecției fiscale prin stabilirea ierarhizării contribuabililor pe clase de risc, pe baza previziunii unor sume suplimentare pentru fiecare contribuabil.
- Curățarea, integrarea și consolidarea bazelor de date interne.** Prin această măsură, Guvernul are în vedere dezvoltarea unui sistem de profilare a contribuabililor la 360 de grade - care integrează și curăță bazele de date interne, promovând, în același timp, interoperabilitatea cu instituțiile de stat și îmbunătățește semnificativ acuratețea și eficacitatea colectării impozitelor. Prin crearea de profiluri cuprinzătoare atât ale persoanelor fizice, cât și ale companiilor, autoritățile fiscale pot identifica mai bine riscurile, pot detecta fraudă și pot asigura conformarea.
- Implementarea politicii de abordare a decalajului de TVA.** Măsura presupune modificarea legislației insolvenței pentru a asigura un control mai mare asupra situațiilor firmelor care se declară insolvente.
- Îmbunătățirea colectării impozitelor și taxelor** prin actualizarea sistemului de eșalonare la plată, modernizarea instrumentelor de colectare și plată, îmbunătățirea/modernizarea sistemului de poprire și de sechestrare a bunurilor mobile și imobile, modernizarea sistemului de valorificare a bunurilor supuse executării silite, precum și actualizarea corespunzătoare a Codului de procedură fiscală.
- Implementarea mecanismului de plată recurentă,** care se presupune că va asigura un flux financiar adecvat și va crește gradul de conformare voluntară la plată, asigurând, de asemenea, un nivel ridicat de încredere reciprocă între parteneri (sistem administrativ și contribuabili), precum și actualizarea sistemului de eșalonare a plăților. Astfel, Fiscul obține un contract ferm de colectare, iar contribuabilul are un instrument care îl ajută să evite acumularea de dobânzi și penalități de întârziere.
- Implementarea unor mecanisme mai flexibile în domeniul vânzării bunurilor mobile,** prin reglementarea posibilității de utilizare a centrelor comerciale sau a magazinelor, dacă bunurile îndeplinesc condițiile de calitate pentru a fi vândute populației, pe baza unui contract de consignație. Totodată, este vorba și de folosirea unor metode moderne de publicitate în scopul atingerii unui public mai larg și al maximizării posibilităților de vânzări imediate. Complementar, se are în vedere și îmbunătățirea/modernizarea sistemului de sechestrare a bunurilor mobile și imobile.

- ↓ **Formarea și operaționalizarea unei structuri de specialitate** pentru asigurarea modelării statistice și econometrice a datelor, cuantificarea decalajului de impozite și taxe și implementarea altor activități specifice, pentru a asigura consolidarea capacității administrative a Fiscului în combaterea evaziunii și îmbunătățirea capacității de colectare a impozitelor și taxelor, precum și pentru furnizarea rezultatelor obținute către structura de specialitate de la nivelul Fiscului, în vederea realizării analizei de risc și încadrării contribuabililor în clase de risc.

Plus și minus. Reforma administrării fiscale din România se află într-o fază de transformare semnificativă, iar digitalizarea este un pilon esențial al acestei transformări. Cu toate că pașii făcuți până acum sunt promițători, provocările rămân considerabile, iar succesul reformei depinde de capacitatea autorităților de a implementa soluții tehnice și de a le adapta realităților economice și sociale ale României. Digitalizarea va trebui să fie văzută nu doar ca un instrument tehnologic, ci și ca un mecanism care poate îmbunătăți transparența și încrederea în sistemul fiscal. Conform studiilor, există încă o reticență semnificativă în rândul contribuabililor, care consideră că banii publici sunt risipiți sau că serviciile oferite de stat nu sunt suficiente pentru a susține acest sistem de taxe și impozite digitalizate.

În acest sens, Guvernul va trebui să investească în educație fiscală, să asigure infrastructura necesară și să creeze un cadru legal clar, care să sprijine tranziția către un sistem fiscal modern și eficient. Poate și să creeze un sistem de feedback eficient, care să răspundă nevoilor contribuabililor și să le ofere încredere în sistem.

Cum să construiești un Mindset Digital. Ponturi pentru a Naviga în Lumea Tehnologică a Viitorului

Claudia Stan

Associate Director,
People Services

Vasilica Solomon

Senior Assistant,
People Services

Pentru a avea succes într-o lume în continuă schimbare, plină de impredictibilitate, cu o concurență acerbă, organizațiile au nevoie să evolueze rapid, dezvoltând noi capacități și abilități. Pe scurt, trebuie să demonstreze autonomie, deschidere, inovație și viteză. Simplu, nu? Mai ales că, într-un peisaj al transformării digitale, adevărata provocare nu mai este tehnologia în sine, ci capacitatea de a o implementa. Tehnologia oferă oportunități nelimitate, însă succesul depinde de abilitatea de a gândi inovativ și de a valorifica la maximum potențialul ei. În esență organizațiile care reușesc să armonizeze ingeniozitatea umană cu puterea tehnologiei vor putea să transforme provocările în oportunități și să construiască un viitor sustenabil.

Succesul organizațiilor în viitorul apropiat depinde de integrarea unui mindset digital în toate aspectele activității lor, inclusiv în modul în care oamenii și tehnologia colaborează și se completează reciproc. Mai mult, transformarea trebuie să păstreze echilibrul între cerințele de abilități digitale necesare pentru implementarea și gestionarea tehnologiei și abilitățile umane necesare pentru a trăi și lucra în această eră digitală.

Ce este un Mindset Digital? Adoptarea unui mindset digital înseamnă o schimbare profundă de mentalitate și cultură, care se reflectă atât la nivel individual, cât și organizațional. Pentru că nu este vorba doar despre adoptarea noilor tehnologii, ci și despre modul în care acestea sunt utilizate pentru a stimula inovația, colaborarea și transformarea continuă.

Cum afli dacă ai un Mindset Digital. În metodologia KPMG, patru sunt caracteristicile care îți spun dacă organizația ta chiar a adoptat schimbarea, și anume:

- **Integrarea unitară a întregii organizații (Connecting End to End):**

Un mindset digital presupune înțelegerea impactului tehnologiei asupra întregului lanț valoric al organizației. Acesta înseamnă o colaborare constantă între toate departamentele organizației, pentru a livra o experiență mai bună clienților și pentru a crea rezultate vizibile și măsurabile. În acest sens, aplicarea principiilor de design thinking devine esențială. Viitorul organizațiilor va fi definit de capacitatea lor de a dezvolta modele operaționale integrate, în care toate departamentele colaborează eficient pentru atingerea obiectivelor comune.

- **Fiecare are potențialul de a inova (Everyone an Innovator):**

Într-o organizație cu un mindset digital, inovația nu mai este o responsabilitate exclusivă a echipelor de cercetare și dezvoltare sau a liderilor. Aceasta trebuie să devină un comportament natural pentru fiecare persoană din cadrul organizației. Fiecare angajat este încurajat să contribuie cu idei inovatoare, să găsească soluții și să îmbunătățească procesele.

- **Mentalitate de Creștere (Growth Mindset):**

Crearea unui mediu de lucru flexibil și inovativ, care încurajează agilitatea, colaborarea, este esențială pentru dezvoltarea unei mentalități digitale. Aceasta înseamnă că rolurile se pot transforma în permanență, iar colaborarea între echipe și departamente depășește limitele funcționale. Învățarea continuă devine un element cheie pentru succesul organizațional, asigurând echilibrul între obiectivele pe termen scurt și pregătirea pentru viitor. Mentalitatea de creștere (growth mindset) presupune încurajarea unei culturi în care învățarea este parte integrantă a fluxurilor de lucru și a activităților zilnice.

- **Curajul de a Acționa și Provoca (Courage to Act/Challenge):**

Un mindset digital înseamnă, de asemenea, curajul de a acționa, de a provoca status quo-ul și de a face schimbări semnificative. Este vorba despre crearea unui mediu în care fiecare persoană este încurajată să își asume riscuri, să își exprime opiniile și să contribuie la schimbare. În acest context, transparența și comunicarea constantă între echipe și lideri sunt esențiale pentru ca organizațiile să rămână rapide și eficiente în implementarea schimbărilor.

Poate fi măsurat un Mindset Digital? Pentru a evalua maturitatea mindset-ului digital, organizațiile pot utiliza un framework digital și instrumente de evaluare care să ajute la identificarea punctelor forte și a oportunităților de îmbunătățire. Printre indicatorii care pot măsura un mindset digital eficient se numără:

- **Curajul de a acționa/provoca:** Se poate măsura prin Courage Engagement, care reflectă frecvența cu care indivizii acționează cu curaj.

- **Conectarea end-to-end:** Poate fi măsurată prin Expectation Experience Ratio, ce analizează alinierea între așteptările clienților și experiența acestora.

- **Fiecare are potențialul de a inova:** Se poate evalua prin Ideation Rate, care reflectă numărul de idei generate de angajați și implementate de management.

- **Mentalitate de creștere:** Se poate măsura prin Self-directed Reskill Rate, ce indică procentul angajaților care sunt motivați să își îmbunătățească abilitățile pentru a răspunde nevoilor organizației.

- **Transformarea digitală ca mijloc de succes.** Pentru a naviga cu succes în fața unei disrupții tehnologice, organizațiile trebuie să adopte o abordare proactivă, în care tehnologia nu este doar un instrument, ci o oportunitate de a construi un viitor mai inovativ și mai flexibil. Organizațiile care adoptă un mindset digital sunt

cele care înțeleg profund importanța acestei tranziții și sunt dispuse să își transforme procesele, modelele de business și cultura organizațională pentru a înfrunta provocările tehnologice și pentru a deveni mai competitive.

În concluzie, tranziția către o cultură digitală este un proces continuu care presupune atât pregătirea tehnologică, cât și o schimbare de mentalitate semnificativă la nivelul întregii organizații. Acest proces poate fi sprijinit printr-un framework digital solid și prin dezvoltarea continuă a abilităților și gândirii inovative a angajaților. Transformarea digitală nu este doar despre automatizarea proceselor, ci și despre imaginația colectivă a oamenilor care construiesc viitorul.

Munca prin agent de muncă temporară. Avantaje și provocări

Carmen Crețu

Managing Associate,
KPMG Legal -
Toncescu și Asociații

Maria Cioflan

Associate,
KPMG Legal -
Toncescu și Asociații

În contextul schimbărilor rapide și continue din piața muncii, flexibilitatea a devenit o componentă strategică esențială atât pentru angajatori, cât și pentru salariați. În acest sens, companiile românești au adoptat din ce în ce mai mult soluția oferită de agențiile de muncă temporară, care le permite să acceseze într-un mod rapid și eficient forța de muncă, adaptându-se astfel la cerințele dinamice ale mediului economic.

Ce reprezintă munca prin agent de muncă temporară?

Munca prin agent de muncă temporară constă în activitatea desfășurată de un **salariat temporar**, angajat în baza unui contract de muncă temporară încheiat cu un **agent de muncă temporară**, care este pus la dispoziția unui **utilizator** pentru a lucra sub supravegherea și conducerea acestuia din urmă, pe o perioadă determinată.

Agentul de muncă temporară este responsabil pentru recrutarea, selecția și administrarea contractelor de muncă, în timp ce utilizatorul beneficiază de serviciile salariatului pe durata misiunii de muncă temporară, pentru executarea unei sarcini precise și cu caracter temporar.

Raportul de muncă presupune, așadar, existența a **trei părți**: agentul de muncă temporară, salariatul temporar și utilizatorul.

Contractele încheiate între părțile implicate

1. Contractul de muncă temporară

Între **salariatul temporar** și **agentul de muncă temporară** se încheie, în formă scrisă, un **contract de muncă temporară**, pentru durata unei misiuni. Acest contract trebuie să cuprindă, pe lângă clauzele esențiale prevăzute la **art. 17 și art. 18 alin. (1) din Codul Muncii**, și **condițiile în care urmează să se desfășoare misiunea, durata misiunii, identitatea și sediul utilizatorului**, precum și **cuantumul și modalitățile de remunerare a salariatului temporar**.

Misiunea de muncă temporară reprezintă perioada în care salariatul temporar lucrează sub supravegherea și conducerea utilizatorului pentru îndeplinirea unei sarcini specifice și temporare. Durata unei misiuni de muncă temporară este de până la 24 de luni, cu posibilitatea prelungirii succesive, fără a putea depăși însă 36 de luni.

Contractul de muncă temporară se poate încheia și **pentru mai multe misiuni**, cu respectarea duratei menționate anterior. Alternativ, se poate încheia un contract de muncă **pe durată nedeterminată** cu salariatul temporar, caz în care, în perioada dintre două misiuni, acesta rămâne la dispoziția agentului de muncă temporară, iar pentru fiecare nouă misiune, între părți se încheie un contract de muncă temporară.

*Contractul de muncă temporară încetează fie la terminarea misiunii pentru care a fost încheiat, fie în situația în care utilizatorul decide să renunțe la colaborare înainte de încheierea misiunii, în condițiile **contractului de punere la dispoziție**.*

2. Contractul de punere la dispoziție

Între agentul de muncă temporară și utilizator se încheie, în formă scrisă, un contract de punere la dispoziție.

Potrivit **art. 91 alin. (2) din Codul Muncii**, acest contract trebuie să includă: durata misiunii; caracteristicile specifice postului, în special calificarea necesară, locul executării misiunii și programul de lucru; condițiile concrete de muncă; echipamentele individuale de protecție și de muncă pe care salariatul temporar trebuie să le utilizeze; orice alte servicii și facilități în favoarea salariatului temporar; valoarea comisionului de care beneficiază agentul de muncă temporară, precum și remunerația la care are dreptul salariatul; condițiile în care utilizatorul poate refuza un salariat temporar pus la dispoziție de un agent de muncă temporară.

*Este important de subliniat că orice clauza prin care i se interzice utilizatorului angajarea salariatului temporar după finalizarea misiunii este **nulă**.*

Între utilizator și salariatul temporar nu există un raport de muncă stricto sensu. Cu toate acestea,

legislația în vigoare prevede anumite obligații ale utilizatorului față de salariatul temporar, precum: obligația de a asigura condițiile de muncă, în conformitate cu legislația în vigoare; obligația de a informa salariatul temporar cu privire la toate locurile de muncă vacante existente la nivelul utilizatorului; obligația de a asigura accesul la cursurile de pregătire profesională pe care utilizatorul le organizează pentru salariații săi; obligația de a asigura salariatului temporar aceleași drepturi cu cele ale salariaților utilizatorului angajați cu contract individual de muncă. (*art. 19 din Hotărârea de Guvern nr. 1256/2011 privind condițiile de funcționare, precum și procedura de autorizare a agentului de muncă temporară și art. 98 alin. (1) din Codul Muncii*)

• Drepturile salariaților temporari

Salariații temporari beneficiază de drepturi și protecții similare cu cele ale salariaților permanenți, inclusiv în ceea ce privește salariul și accesul la facilități. Este esențial ca atât agenții de muncă temporară, cât și utilizatorii să respecte aceste reglementări pentru a asigura un mediu de lucru echitabil și sigur. În acest sens, salariații temporari trebuie să fie informați corespunzător cu privire la drepturile lor și să aibă acces la resursele necesare pentru a-și desfășura activitatea în condiții optime.

Salariu. Salariatul temporar beneficiază de un salariu plătit de agentul de muncă temporară, care nu poate fi mai mic decât salariul minim brut pe țară garantat în plată. Salariul pentru fiecare misiune nu poate fi inferior celui primit de un salariat al utilizatorului, care desfășoară aceeași activitate sau una similară cu cea a salariatului temporar. În măsura în care utilizatorul nu are angajat un astfel de salariat, salariul primit de către salariatul temporar va fi stabilit în funcție de salariul unei persoane angajate cu contract individual de muncă și care prestează aceeași activitate sau una similară, astfel cum este stabilit prin contractul colectiv de muncă aplicabil la nivelul utilizatorului.

Access la facilități și echipamente. Salariații temporari beneficiază de toate serviciile și facilitățile acordate de utilizator, în aceleași condiții ca și ceilalți salariați ai acestuia. Echipamentele individuale de protecție și de muncă trebuie puse la dispoziția salariatului temporar, de regulă, de către utilizator, cu excepția cazului în care, prin contractul de punere la dispoziție, această responsabilitate revine agentului de muncă temporară.

• **Avantajele muncii prin agent de muncă temporară**

Flexibilitate pentru angajatori. Societățile utilizatoare pot ajusta rapid numărul de salariați în funcție de necesitățile lor sezoniere sau de proiect. Acest lucru este deosebit de util în industriile cu fluctuații semnificative de personal.

Acces rapid la forță de muncă calificată. Agențiile de muncă temporară dispun de baze de date extinse cu candidați calificați, ceea ce permite societăților utilizatoare să găsească rapid personalul necesar.

Reducerea costurilor administrative. Societățile utilizatoare nu trebuie să se ocupe de procesul de recrutare și de administrare a contractelor de muncă, aceste responsabilități fiind gestionate de agenția de muncă temporară.

Oportunități pentru salariați. Munca temporară oferă tinerilor absolvenți sau persoanelor care doresc o schimbare profesională o cale mai ușoară de a accesa piața muncii și, de asemenea, de a acumula experiență în diverse domenii.

• **Provocările muncii prin agent de muncă temporară**

Lipsa stabilității. Un dezavantaj major al muncii temporare este reprezentat de lipsa unui loc de muncă stabil. Contractele de muncă temporară pot genera nesiguranță pentru salariați în ceea ce privește continuitatea activității și planificarea pe termen lung.

Integrarea în echipă. Salariații temporari pot întâmpina dificultăți în a se integra în echipele formate din salariați permanenți ai societăților utilizatoare, atât din cauza duratei limitate a misiunilor, cât și a diferitelor niveluri de implicare în activitățile organizaționale.

Munca prin agent de muncă temporară reprezintă o soluție la care tot mai multe societăți sau salariați apelează, oferind flexibilitate și oportunități de dezvoltare profesională. Cu toate acestea, este important ca toate părțile implicate să fie bine informate cu privire la avantajele și provocările acestui tip de contract și să colaboreze pentru a crea un mediu de lucru echitabil și nediscriminatoriu.

Proiecte Legislative

Sumar octombrie

01 În Monitorul Oficial nr. 1006 din 8 octombrie 2024 s-a publicat Ordinul nr. 6330/1587/1630/3121 al președintelui Agenției Naționale de Administrare Fiscală, al președintelui Casei Naționale de Pensii Publice, al președintelui Casei Naționale de Asigurări de Sănătate și al președintelui Agenției Naționale pentru Ocuparea Forței de Muncă

pentru aprobarea modelului, conținutului, modalității de depunere și de gestionare a formularului 112 „Declarație privind obligațiile de plată a contribuțiilor sociale, impozitului pe venit și evidența nominală a persoanelor asigurate, ce este valabilă începând cu luna de raportare septembrie 2024. Modificările aduse formularului D112 privesc Nomenclatorul 7 din cuprinsul acestuia, unde se regăsesc datele cu privire la condițiile speciale/deosebite de muncă, conform Legii 360/2023 privind sistemul public de pensii. De asemenea, din cuprinsul formularului s-au eliminat câteva câmpuri ce priveau declararea ajutoarelor pentru deces acordate de către angajatori.

02 În Monitorul Oficial nr. 1049 din 18 octombrie 2024 a fost publicat Ordinul nr. 6515 al președintelui Agenției Naționale de Administrare Fiscală privind modificarea și completarea Ordinului președintelui Agenției Naționale de Administrare Fiscală nr. 2.547/2019 pentru aprobarea Procedurii privind stabilirea din oficiu a contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate datorate de persoanele fizice.

Potrivit acestui act normativ, se aduc modificări în ceea ce privește procedura și criteriile ce trebuie îndeplinite pentru instituirea din oficiu, de către organele fiscale, a contribuțiilor sociale obligatorii și a contribuțiilor sociale de sănătate datorate de persoane fizice. De asemenea, se aduc modificări și cu privire la formatul notificării emise de către ANAF către persoanele fizice, privind nedeclararea contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate datorate de persoanele fizice, cât și asupra deciziei emise de ANAF privind stabilirea din oficiu a contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate pentru persoane fizice.

03

În Monitorul Oficial nr. 1079 din 29 octombrie 2024, s-a publicat Ordinul nr. 6580 al președintelui Agenției Naționale de Administrare Fiscală privind modificarea și completarea Ordinului președintelui Agenției Naționale de Administrare Fiscală nr. 1.699/2021 pentru aprobarea formulelor de înregistrare fiscală a contribuabililor și a tipurilor de obligații fiscale ce formează vectorul fiscal.

Astfel, prin intermediul acestui act normativ, au fost actualizate următoarele formulare: 010 – Declarație de înregistrare fiscală/ declarație de mențiuni/declarație de radiere pentru persoanele juridice și alte entități fără personalitate juridică; 015 - Declarație de înregistrare fiscală/ declarație de mențiuni/declarație de radiere pentru contribuabilii nerezidenți care nu au sediu permanent în România; 700 – Declarație pentru înregistrarea/modificarea în mediul electronic a mențiunilor ulterioare înregistrării fiscale, precum și pentru radierea înregistrării fiscale.

Meet the Consultant

Maria Preda
Consultant,
People Services

Mă numesc Maria Preda și m-am alăturat echipei Payroll Services a KPMG, linia de business People Services, acum 4 luni, în calitate de Consultant în domeniul administrării de personal, având o experiență de aproape 10 ani în consultanță HR.

Am absolvit Facultatea de Științe Economice din cadrul Universității din Craiova, urmând ulterior cursuri de Inspector Resurse Umane și Manager Resurse Umane.

În cadrul echipei de Payroll Services, rolul meu este acela de a gestiona activitățile de administrare de personal pentru un portofoliu larg de clienți care își

desfășoară activitatea în diverse industrii, oferind consultanță cu privire la aspecte cu implicații din punct de vedere al legislației muncii, dar și suport pe parte de relații cu autoritățile.

Ca parte din echipa KPMG, apreciez foarte mult faptul că, de fiecare dată când am nevoie, găsesc suport în cadrul echipei, și, astfel, împreună putem să venim în întâmpinarea și satisfacerea nevoilor de business ale fiecărui client.

Aștept cu interes noile provocări și reușite, de care să ne putem bucura împreună.

Contact

KPMG în România

București

Șoseaua București-Ploiești, nr. 89A,
Sector 1, București, 013685

T: +40 (372) 377 800

F: +40 (372) 377 700

E: kpmgro@kpmg.ro

www.kpmg.ro

Cluj-Napoca

Vivido Business Center
Strada Alexandru Vaida Voevod nr. 16,
Cluj-Napoca, 400592

T: +40 (372) 377 900

F: +40 (372) 333 800

E: kpmgro@kpmg.ro

Constanța

Blv. Mamaia nr. 208, Etajul 4,
Constanța, 900540

T: +40 (756) 070 044

F: +40 (752) 710 044

E: kpmgro@kpmg.ro

Iași

Șos. Păcurari nr. 138, Clădirea IDEO,
Etaj 3, biroul nr. E 3-1
Iași, 700545

T: +40 (756) 070 048

F: +40 (752) 710 048

E: kpmgro@kpmg.ro

Timișoara

ISHO Offices
Blv. Take Ionescu nr. 50-52,
Clădirea A, Etaj 7,
Timiș, 300222

T: +40 (372) 377 999

F: +40 (372) 377 977

E: kpmgro@kpmg.ro

KPMG în Moldova

Blv. Stefan cel Mare nr. 171/1,
Etaj 8, Chișinău, MD-2004

T: +373 (22) 580 580

F: +373 (22) 540 499

E: kpmg@kpmg.md

www.kpmg.md

kpmg.com/socialmedia

