
Newsletter

People
Services
Buletin informativ

Decembrie 2024

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 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.

Opinii fiscale 4
Modificările aduse Declarației Unice: implicații și
perspective pentru contribuabilii persoane fizice

Mai avem puțin și ne luăm la revedere de la acest an, plin și
solicitant. Și, dacă tot v-am vorbit de ”rizz” (sinonim cu farmecul sau
succesul în arta seducţiei”), desemnat de dicționarul Oxford English
drept cuvântul anului 2023, trebuie să vă spun și despre ”manifest” -
tendinţa de a imagina îndeplinirea unui obiectiv în speranţa că va
deveni mai probabil să se întâmple, desemnat de Cambridge
Dictionary cuvântul lui 2024. Asta pentru că vom avea nevoie să
”manifestăm” cu toții, pentru a avea un 2025 predictibil și stabil din
punct de vedere fiscal.

Celebra Ordonanță-trenuleț a plecat de la peronul Guvernului și anul
acesta, fără să aducă, însă, schimbări majore, nici creșteri de
impozite sau taxe, ca în anii precedenți. Așa cum au anunțat
autoritățile, Comisia Europeană a acceptat ca România să își reducă
deficitul bugetar pe parcursul a șapte ani, ceea ce, aprecia ministrul
Finanțelor, Marcel Boloș, va reduce riscul producerii dezechilibrelor
macroeconomice. Dar România se împrumută tot mai mult, iar
creșterea economică stagnează. Vom vedea în 2025 cum se va
reflecta mersul economiei în fiscalitate.

Până atunci, vă voi vorbi despre rezultalele celui mai recent studiu
privind Sistemul de remunerare al directorilor executivi și al membrilor
Consiliului de Administrație din cadrul companiilor listate, realizat de
KPMG. Astfel, mai bine de jumătate dintre companiile analizate,
respectiv 39 din 67, oferă o formă de remunerație variabilă pentru
directorii executivi. În cazul altor directori, cu excepția CEO-ului și
CFO-ului, acest procent se situează la 48%, astfel ponderea
companiilor care acordă remunerație variabilă pentru directorii
executivi este în creștere față de anii anteriori. În condițiile în care
remunerația variabilă are un rol esențial pentru companiile listate,
contribuind la motivarea directorilor executivi în vederea atingerii
obiectivelor strategice ale organizației, sprijinind angajamentul
conducătorilor față de succesul pe termen lung al companiei. Dar,
mai multe detalii, în articolul din Buletin.

Tot în acest Buletin, veți mai putea afla și despre clarificări în
aplicarea Declarației Unice privind impozitul pe venit și contribuțiile
sociale datorate de persoanele fizice aduse de Ordonanța de
Urgentă nr. 128/2024. Schimbările, ce vor intra în vigoare la 1
ianuarie 2025, sunt menite să simplifice procesul de declarare și
plată a obligațiilor fiscale, dar vin și cu o serie de implicații pentru
contribuabili. Despre ce este vorba, în articolul dedicat.

De asemenea, veți mai putea citi și care sunt cele mai importante
modificări aduse Codului Muncii de Legea nr. 283/2024 privind
modificarea şi completarea unor acte normative, pentru stabilirea
salariilor minime adecvate.
Vă veți întâlni, ca de obicei, cu consultantul lunii și lectura cele mai
importante modificări legislative publicate în Monitorul Oficial.

Urări de bine,
Mădălina

Cuprins

Mădălina Racoviţan
Partener,

Consultanță Fiscală,
Head of People Services

Email: mracovitan@kpmg.com

Trenduri în HR 6
Cum sunt remunerați conducătorii companiilor listate.
Concluziile celui mai recent studiu KPMG în România

Dreptul Muncii 9
Modificările aduse Codului Muncii de Legea nr. 283/2024
privind modificarea şi completarea unor acte normative,
pentru stabilirea salariilor minime adecvate

Proiecte Legislative 11
Sumarul lunii noiembrie 2024

Meet the Consultant 15
Ianoși Anca Petruța, Senior Assistant, Tax Payroll

Alina Puțică
Senior Manager,
Tax People Services

Modificările aduse Declarației Unice: implicații și
perspective pentru contribuabilii persoane fizice

Ordonanța de Urgentă nr. 128/2024 aduce clarificări în
aplicarea Declarației Unice privind impozitul pe venit și
contribuțiile sociale datorate de persoanele fizice.
Schimbările, care vor intra în vigoare la 1 ianuarie 2025,
sunt menite să simplifice procesul de declarare și plată a
obligațiilor fiscale, dar vin și cu o serie de implicații
pentru contribuabili.

Una dintre principalele modificări vizează eliminarea
obligativității depunerii Declarației Unice pentru
veniturile estimate. Mai exact, contribuabilii nu vor mai
fi nevoiți să depună declarații pentru veniturile,
contribuțiile de asigurări sociale și contribuțiile de
asigurări sociale de sănătate estimate, precum și în
toate celelalte situații în care intervin modificări,
recalculări sau rectificări ale acestora, sarcinile lor
administrative fiind mult simplificate.

Un alt aspect important este că, începând cu veniturile
aferente anului 2025, Agenția Națională de Administrare
Fiscală (i.e. ANAF) va transmite contribuabilului
Declarația Unică precompletată cu datele privind
veniturile realizate și impozitul pe venit datorat. Această
inițiativă este menită să reducă timpul și efortul necesar
pentru completarea declarației și să minimizeze erorile
de raportare. Automatizarea acestui proces nu doar că
ușurează interacțiunea contribuabililor cu autoritățile
fiscale, dar și îmbunătățește acuratețea datelor fiscale
colectate.

O altă ajustare se referă la cursul de schimb ce trebuie
utilizat de contribuabilii care au realizat un venit brut
anual mai mare de 25.000 de euro. Aceștia trebuie să
determine venitul net anual în sistem real, începând cu
anul fiscal următor. Cursul de schimb valutar utilizat
pentru determinarea echivalentului în lei al sumei de
25.000 euro este cursul de schimb mediu anual
comunicat de Banca Naţională a României, pentru anul
de realizare a venitului, așa cum prevăd modificările
legislative recente. Această schimbare vizează
contribuabilii care își determină venitul net pe baza
normelor de venit, având ca scop o mai bună aliniere a
veniturilor declarate cu realitatea economică. Prin
această măsură, se urmărește o raportare mai precisă și
corectă a veniturilor.

De asemenea, este important de menționat că opțiunea
de a determina venitul net în sistem real este
obligatorie pentru o perioadă de doi ani fiscali
consecutivi, cu posibilitatea de reînnoire automată dacă
contribuabilul nu solicită revenirea la sistemul anterior.

04

Opinii
Fiscale

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Această prevedere poate să ofere stabilitate și predictibilitate în
planificarea fiscală a contribuabililor.
Toate aceste modificări ar tebui să genereze o serie de aspecte
pozitive pentru contribuabili:
• Simplificarea procesului: Declarația Unică va fi

precompletată cu datele disponibile în bazele de date ale
ANAF, ceea ce va diminua eforturile contribuabililor.

• Transparență și claritate: Noile reglementări oferă o mai
mare claritate în ceea ce privește obligațiile fiscale,
contribuind la o mai bună conformare voluntară din partea
contribuabililor. Aceasta este esențială pentru a construi
încrederea între contribuabili și autoritățile fiscale.

• Eficiență administrativă: Digitalizarea și automatizarea
procesului de declarare vor îmbunătăți eficiența
administrativă și vor reduce birocrația, permițând poate
autorităților fiscale să se concentreze și pe alte activități mai
strategice în viitor.

Aceste modificări sunt parte dintr-un efort mai amplu de
modernizare și digitalizare a sistemului fiscal din România,
având ca obiectiv principal facilitarea conformării fiscale și
îmbunătățirea colectării veniturilor la bugetul de stat.
Contribuabilii sunt încurajați să se familiarizeze cu noile
reglementări și să se pregătească pentru tranziția către un
sistem fiscal mai transparent și mai eficient.
În concluzie, deși modificările aduse Declarației Unice sunt
menite să simplifice și să eficientizeze procesul fiscal, ele aduc
cu sine și provocări pentru contribuabili. Este esențial ca
aceștia să fie bine informați și pregătiți pentru a naviga cu
succes noile reglementări fiscale, asigurându-se astfel că își
îndeplinesc obligațiile fiscale corect și la timp.

05

Opinii
Fiscale

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Cum sunt remunerați conducătorii
companiilor listate. Concluziile celui
mai recent studiu KPMG în România

Studiul KPMG „Sistemul de remunerare - Remunerarea conducătorilor
din cadrul companiilor listate”, ajuns la a patra ediție, aduce în prim-plan
tendințele și evoluțiile în politica salarială a conducătorilor din
companiile listate la BVB, oferind companiilor un instrument util pentru
elaborarea strategiilor de remunerare. Analiza evidențiază perspective
comparative, evoluția în timp și contexte relevante privind remunerarea
conducătorilor din companiile listate.

2024 a fost al treilea an în care companiile listate la Bursa de Valori
București au avut obligația de a publica detalii în legătură cu
remunerațiile conducătorilor. Studiul KPMG a vizat o analiză a pachetelor
acordate de companiile listate membrilor consiliilor de administrație,
precum şi directorilor executivi, în cazul sistemului unitar de
administrare, respectiv membrilor consiliilor de supraveghere, precum şi
directoratului, în cazul sistemului dualist de administrare, analizând toate
componentele pachetului de remunerare conform rapoartelor publicate
în anul 2024, pentru remunerația acordată în 2023.

Iată principalele concluzii ale studiului:

• Remunerațiile fixe ale conducătorilor din companiile
listate la Bursă au urcat la un nou nivel în 2023,
conform rapoartelor publicate anul acesta, cu o
creștere de 26% la vârful remunerației CEO, față de
anul 2022. Spre deosebire de anii precedenți, cea
mai mare remunerație fixă, atât pentru CEO, cât și
pentru CFO, este acordată într-o companie din
indicele BET.

• În general, remunerația fixă anuală plătită către directorii
executivi este corelată cu dimensiunea companiei
(remunerația crește odată cu dimensiunea companiei),
însă doar ca tendință, nu și ca regulă, existând abateri și
situații excepționale. Companiile parte din BET – cele
mai tranzacționate companii de la Bursă, care au făcut
parte din analiza KPMG, plătesc, în general, o
remunerație proporțională cu dimensiunea companiei.

• Comparativ cu anii anteriori, se înregistreză o ușoară
creștere a numărului companiilor care oferă remunerație

06

Opinii
Fiscale

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Claudia Stan
Associate Director,
People Services

Vasilica Solomon
Senior Assistant,
People Services

• variabilă, peste jumătate incluzând această componentă în
pachetul de remunerare. Cu toate acestea, este nevoie de o
armonizare mai clară între remunerațiile fixe și cele variabile
pentru a reflecta mai bine performanța și stabilitatea pe
termen lung, în prezent ponderea remunerației variabile din
pachetul total de remunerare se află la 35%. Remunerația
variabilă are un rol esențial pentru companiile listate,
contribuind atât la motivarea dar și la stimularea
performanței directorilor executivi în vederea atingerii
obiectivelor strategice ale organizației.

• Planurile de stimulente pe termen lung (LTIP) susțin alinierea
intereselor managementului cu cele ale acționarilor,
stimulând performanța și dezvoltarea durabilă a companiilor.
Deși se observă o tendință de creștere a implementării
acestor scheme, numărul companiilor care le adoptă rămâne
modest, ceea ce subliniază oportunitatea încă insuficient
valorificată de a utiliza aceste instrumente pentru a
consolida performanța organizațională.

• Cu toate că ESG (Environmental, Social, and Governance)
este recunoscut ca un standard esențial pentru evaluarea
performanței corporative și este integrat pe scară largă în
strategiile globale, studiul nostru relevă că integrarea ESG în
politicile de remunerare ale companiilor listate la BVB
rămâne limitată. Doar 18 companii (din 71) menționează
aspecte legate de ESG în politicile lor de remunerare,
evidențiind necesitatea unei integrări mai ample pentru a
alinia mai eficient obiectivele de sustenabilitate și
responsabilitate corporativă.

• În privința conducătorilor neexecutivi, ponderea companiilor
care acordă remunerații variabile a scăzut de la 30% la 25%.
Conform bunelor practici, structura de remunerare pentru
această categorie de conducători ar trebui să excludă
componentele variabile, asigurând astfel independența și
obiectivitatea în procesul decizional și prevenind potențiale
conflicte de interese. Totuși, fiecare companie își ajustează
politica de remunerare în funcție de specificul și nevoile
proprii.

RECOMANDĂRI

Dincolo de conformarea la cerințele de publicare, sistemul
de remunerare a conducătorilor ar trebui să evolueze spre o
structură mai echilibrată, ghidată de principii precum
transparența, responsabilitatea și echitatea.
Un grad mai mare de complexitate (unde putem observa
sisteme mai complexe privind remunerarea variabilă)
întâlnim la companiile care fac parte dintr-un grup
internațional, care aplică un sistem de remunerare de la
nivelul grupului, de obicei din țări cu mai multă experiență în
acest domeniu. Deși numărul companiilor care acordă
remunerație variabilă a crescut, sistemul de remunerare
rămâne în continuare centrat pe componenta remunerației
fixe.

Este important ca acest progres să fie consolidat prin
introducerea și dezvoltarea unor componente variabile bine
structurate, precum bonusuri anuale sau scheme de
remunerare pe termen lung. Astfel, se poate asigura o
aliniere mai clară între obiectivele individuale ale
directorilor, performanța generală a companiei și interesele
acționarilor, susținând creșterea durabilă a organizației.
Totodată, menținerea unui echilibru între salariul fix și
componenta variabilă este importantă, asigurând atât
stabilitatea financiară și atragerea talentelor, cât și
stimularea performanței și alinierea obiectivelor conducerii
cu strategia pe termen lung a companiei.

Scopul studiului nostru a fost acela de a analiza tendințele
cu privire la remunerarea conducătorilor companiilor listate,
atât cei executivi, cât și cei neexecutivi. În acest sens,
considerăm că acest studiu oferă o perspectivă valoroasă
asupra informațiilor legate de componentele pachetului de
remunerare și proporțiile acestora, recompenselor variabile
oferite, inclusiv stimulentele pe termen lung sau aspectele
ce țin de ESG.

Cu alte cuvinte, studiul va putea fi folosit de către companii
în pregătirea politicilor lor salariale. Recomandăm, însă,
utilizarea acestui studiu ca pe un ghid general, și analiza
unor informații suplimentare, specifice, necesare luării unei
decizii, precum industria în care activează agentul

Opinii
Fiscale

07

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Opinii
Fiscale

08

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

economic, dimensiunea companiei, indicatorii de
performanță sau responsabilitățile specifice rolului vizat,
etc. Prin urmare, considerăm acest studiu util mai ales în
ceea ce privește informațiile despre componentele
pachetului de remunerare și ponderile acestora, tipurile de
recompense variabile acordate, inclusiv tipurile de
stimulente pe termen lung sau raportul comparativ al
retribuțiilor directorilor.

Vă invităm să accesați studiul complet aici:

Sistemul de remunerare - Remunerarea conducătorilor
din cadrul companiilor listate

https://assets.kpmg.com/content/dam/kpmg/ro/pdf/2024/Raport-Remunerare-KPMG-2024.pdf

Modificările aduse Codului Muncii de Legea nr. 283/2024
 privind modificarea şi completarea unor acte normative,
 pentru stabilirea salariilor minime adecvate

Legea nr. 283/2024 privind modificarea şi completarea unor acte normative, pentru
stabilirea salariilor minime adecvate (în continuare, „Legea nr. 283/2024” sau „Noua
lege”) a fost publicată în Monitorul Oficial al României cu nr. 1139 din data de 14
noiembrie 2024 și a intrat în vigoare la data de 17 noiembrie 2024. Aceasta transpune
Directiva (UE) 2022/2041 a Parlamentului European şi a Consiliului din 19 octombrie
2022 privind salariile minime adecvate în Uniunea Europeană și aduce modificări
semnificative Legii nr. 53/2003 - Codul muncii (în continuare, „Codul Muncii”) și Legii
nr. 108/1999 pentru înființarea și organizarea Inspecției Muncii. De asemenea, introduce
anumite schimbări în Legea dialogului social, în Legea privind concesiunile de lucrări și
concesiunile de servicii, în Legea achizițiilor publice, precum și în alte acte normative.

• Printre modificările esențiale aduse Codului Muncii, se regăsesc următoarele:
- în definirea raportului juridic de muncă, se utilizează acum noțiunea de „lucrător”.

Astfel, la articolul 1 din Codul Muncii se introduce un nou alineat, respectiv alineatul
(4), care prevede: „(4) Raportul juridic de muncă este raportul reglementat prin lege în
temeiul căruia o persoană fizică, denumită lucrător, se obligă să presteze o activitate
pentru şi sub autoritatea unei alte persoane fizice sau juridice în schimbul unei
remuneraţii.”.

- Jurisdicția muncii este extinsă prin introducerea articolului 266¹.

 Noua lege include în categoria conflictelor de muncă, acele conflicte cu privire la

încheierea, executarea, modificarea, suspendarea şi încetarea relaţiilor de muncă ce
derivă din raporturi juridice de muncă neîntemeiate pe un contract individual de
muncă, dar reglementate prin legi speciale. Astfel, toate tipurile de relații de muncă
beneficiază, odată cu intrarea în vigoare a Legii nr. 283/2024, de un cadru legal adecvat
pentru soluționarea conflictelor.

- Noua lege aduce mai multe modificări și clarificări asupra Titlului IV – Salarizarea din
Codul Muncii, printre care se pot menționa următoarele:

09

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Opinii
Fiscale

Irina Stănică
Partner,
KPMG Legal -
Toncescu și Asociații

Maria Cioflan
Associate,
KPMG Legal -
Toncescu și Asociații

10

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Opinii
Fiscale

• Sunt definite noțiunile de salariu de bază, salariu
de bază minim brut și salariu de bază minim brut
pe țară, asigurând o mai bună înțelegere și aplicare
transparentă a conceptelor salariale. În acest sens,
articolul 160 are conținutul de mai jos:

„(1) Salariul cuprinde salariul de bază, indemnizaţiile,
sporurile, precum şi alte adaosuri.

 (2) Salariul de bază reprezintă componenta fixă a
remuneraţiei brute plătite unui salariat pentru
munca pe care o prestează pe parcursul unei luni
calendaristice, în care nu sunt incluse sporurile,
indemnizaţiile şi alte adaosuri.

 (3) Salariul de bază minim brut reprezintă suma
minimă la care are dreptul salariatul pentru munca
prestată, stabilit prin act normativ sau prin
contractul colectiv de muncă aplicabil, conform
prevederilor art. 162 alin. (1).

 (4) Salariul de bază minim brut pe ţară garantat
în plată reprezintă suma stabilită anual prin
hotărâre a Guvernului, în condiţiile art. 164,
corespunzătoare programului normal de muncă, în
scopul îmbunătăţirii condiţiilor de trai şi de muncă,
în special a gradului de adecvare a salariului
minim, în vederea asigurării unui nivel de trai
decent.”.

• Sunt introduse reguli privind procedura de
stabilire și actualizare a salariului de bază
minim brut pe țară garantat în plată. Această
procedură este aprobată prin hotărâre a
Guvernului, la propunerea Ministerului Muncii și
Solidarității Sociale, cu consultarea Consiliului
Național Tripartit pentru Dialog Social, și stabilește
evaluarea gradului de adecvare a salariului de
bază minim brut pe ţară garantat în plată, în funcţie
de ponderea acestuia în câştigul salarial mediu
brut.

- La articolul 212 din Codul Muncii se introduce
un nou alineat, respectiv alineatul (3), care
prevede că promovarea dialogului social tripartit
la nivel naţional este realizată de Consiliul
Naţional Tripartit pentru Dialog Social, un
organism cu rol consultativ între Guvern şi
partenerii sociali, conform dispozițiilor aplicabile.

- În ceea ce privește negocierile colective, Noua
lege stabilește, la articolul 230 din Codul
Muncii, că trebuie aprobat, prin hotărâre a
Guvernului, la propunerea Ministerului Muncii și
Solidarității Sociale, un plan de acţiune pentru
promovarea negocierilor colective, cu termene şi
măsuri în favoarea creşterii progresive a ratei de
acoperire a negocierilor colective pentru
îmbunătăţirea condiţiilor de muncă şi de trai ale
salariaţilor. Planul este revizuit periodic, sau cel
puțin o dată la 5 ani, având drept obiectiv
creșterea nivelului ratei de acoperire a
negocierilor colective la nivel național până la
80%.

- Cuantumul amenzii privind nerespectarea de
către angajator a dispoziţiilor referitoare la
garantarea în plată a salariului de bază minim
brut stabilit prin act normativ sau a nivelului
salarial minim stabilit prin contractul colectiv de
muncă aplicabil se modifică și este cuprins între
3.000 Lei și 5.000 Lei pentru fiecare persoană
afectată, fără a depăşi valoarea cumulată de
200.000 Lei.

Sumar noiembrie

11

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Conform ordinului, apar câteva modificări cu privire la
obligațiile fiscale apărute după un control fiscal, stabilirea
plafoanelor pentru care se aplică amnistia și este
reglementată procedura pentru anularea obligațiilor
bugetare în cazul persoanelor pentru care s-a atras
răspunderea potrivit legislației insolvenței.

În Anexa nr. 1 este prezentat un model de certificat de
atestare fiscală, care este emis în urma depunerii notificării
de a beneficia de amnistie.

01
În Monitorul Oficial nr. 1099 din 4 noiembrie
2024 a fost publicat Ordinul nr. 6438 al
ministrului finanțelor pentru modificarea și
completarea Procedurii de anulare a unor
obligații bugetare, aprobată prin Ordinul
ministrului finanțelor nr. 5521/2024.

Proiecte Legislative

Opinii
Fiscale

02
În Monitorul Oficial nr. 1124 din 11 noiembrie
2024 a fost publicată Ordonanță de Urgență
nr. 127 privind unele măsuri în domeniul
social. Printre principalele măsurile aduse de
această ordonanță de urgență se numără:

• Modificări la Legea nr. 346/2002 privind asigurarea
pentru accidente de muncă și boli profesionale:
◦ Modificarea bazei de calcul a indemnizațiilor pentru

incapacitate temporară de muncă, pentru reducerea
timpului de muncă sau pentru trecerea temporară în
alt loc de muncă– aceasta se determină ca media
veniturilor brute din ultimele 6 luni la un singur
angajator, fără a include veniturile de la alți angajatori.

◦ Introducerea art. 3611– Asigurații sistemului de
asigurare pentru accidente de muncă și boli
profesionale înregistrați cu accident de muncă, care
au suferit arsuri de gradul IIB-III localizate pe față,
scalp, mâini, picioare, organe genitale, perineu,
articulații mari și/sau arsuri de gradul III cu alte
localizări, dar care afectează cel puțin 10% din
suprafața corporală, beneficiază de indemnizație
pentru incapacitate temporară de muncă în cuantum
de 100%, din media veniturilor din salarii sau asimilate
salariilor.

• Modificări la Legea nr. 8/2006 privind indemnizația pentru
pensionarii membri ai uniunilor de creatori:
◦ Cuantumul indemnizației se ajustează în funcție de

modificarea pensiei titularului (modificarea punctului
de referință sau indexare, actualizarea cuantumului
pensiei).

12

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

◦ Stabilirea și plata indemnizației lunare se efectuează de către
casa de pensii în evidența căreia se află solicitantului.

◦ Fondurile necesare plății drepturilor prevăzute de prezenta lege,
cheltuielile administrative, precum și cele de transmitere a
drepturilor se asigură din bugetul de stat, prin bugetul
Ministerului Muncii și Solidarității Sociale, pentru beneficiarii
aflați în evidența sistemului public de pensii, respectiv prin
bugetul instituțiilor care administrează fondul de pensii pentru
beneficiarii aflați în evidența altor sisteme de asigurări sociale
neintegrate sistemului public.

◦ Modificări la Legea nr. 448/2006 privind protecția persoanelor cu
handicap:
◦ Introducerea „indemnizației de solidaritate” pentru persoanele

cu handicap vizual grav, cu handicap grav și handicap
accentuat, acordată lunar, începând cu 1 ianuarie 2025, iar
cuantumul acesteia se determină prin aplicarea procentului
rezultat din însumarea procentului de majorare a indicatorului
social de referință (ISR) cu procentul reprezentând 50% din
creșterea reală a câștigului salarial mediu brut realizat la
cuantumul pensiei pentru limită de vârstă aflat în plată, în luna
ianuarie a fiecărui an.

◦ Introducerea „punctului de sprijin” – prestație socială acordată
pentru fiecare an de stagiu de cotizare contributiv realizat în
condiții de handicap vizual grav, handicap grav și handicap
accentuat.

◦ Alte modificări introduc obligația entităților de a demonstra,
printr-o cerere scrisă, că au solicitat sprijinul ONG-urilor
specializate pentru respectarea procentului legal de angajare a
persoanelor cu dizabilități, cererea incluzând detalii despre
posturile vacante (atribuții, calificări necesare, normă de lucru).
De asemenea, entitățile trebuie să prezinte această cerere și
dovada transmiterii către Autoritatea Națională pentru Protecția
Drepturilor Persoanelor cu Dizabilități și Agenția Națională
pentru Ocuparea Forței de Muncă. Totodată, acestea au
obligația de a raporta anual, până la 31 ianuarie, o situație
centralizată privind funcțiile ocupate de persoanele cu
dizabilități și un inventar al competențelor solicitate la angajare.

Opinii
Fiscale

03
În Monitorul Oficial nr. 1125 din 11 noiembrie
2024, a fost publicată Ordonanța de Urgență
nr. 128 care aduce modificări Legii 227/2015
privind Codul fiscal și introduce măsuri
specifice de digitalizare, vizând simplificarea
și eficientizarea proceselor fiscale.
Mai multe detalii găsiți în publicația KPMG:
Declarația unică precompletată. Trecerea
obligatorie începând cu veniturile
obținute în 2025.

04
În Monitorul Oficial nr. 1126 din 12 noiembrie
2024 a fost publicat Ordinul nr. 2412 privind
suspendarea aplicării prevederilor Convenției
dintre Guvernul României și Guvernul
Republicii Belarus pentru evitarea dublei
impuneri și prevenirea evaziunii fiscale cu
privire la impozitele pe venit și pe capital și a
Protocolului anexat, semnate la București la
22 iulie 1997.

https://assets.kpmg.com/content/dam/kpmg/ro/pdf/2024/TNF_OUG_declaratia-unica_nov_2024.pdf

• Salariul primit de salariatul temporar pentru fiecare
misiune se stabilește prin negociere directă cu agentul
de muncă temporară și nu poate fi mai mic decât salariul
de bază minim brut prevăzut la art. 160 alin. (3).

• Art. 160. — (1) Salariul cuprinde salariul de bază,
indemnizațiile, sporurile, precum și alte adaosuri. (2)
Salariul de bază reprezintă componenta fixă a
remunerației brute plătite unui salariat pentru munca pe
care o prestează pe parcursul unei luni calendaristice, în
care nu sunt incluse sporurile, indemnizațiile și alte
adaosuri. (3) Salariul de bază minim brut reprezintă
suma minimă la care are dreptul salariatul pentru munca
prestată, stabilit prin act normativ sau prin contractul
colectiv de muncă aplicabil, conform prevederilor art.
162 alin. (1). (4) Salariul de bază minim brut pe țară
garantat în plată reprezintă suma stabilită anual prin
hotărâre a Guvernului, în condițiile art. 164,
corespunzătoare programului normal de muncă, în
scopul îmbunătățirii condițiilor de trai și de muncă, în
special a gradului de adecvare a salariului minim, în
vederea asigurării unui nivel de trai decent.”

• Salariul de bază minim brut pe țară garantat în plată,
corespunzător programului normal de muncă, se
stabilește anual prin hotărâre a Guvernului și se aplică
de la data de 1 ianuarie a anului următor, cu
actualizarea periodică o dată pe an, după consultarea
confederațiilor sindicale și patronale reprezentative la
nivel național. În cazul în care programul normal de
muncă este, potrivit legii, mai mic de 8 ore zilnic, salariul
de bază minim brut orar se calculează prin raportarea
salariului de bază minim brut pe țară garantat în plată la
numărul mediu lunar de ore, potrivit programului legal de
muncă aprobat.

05
În Monitorul Oficial nr. 1139 din 14
noiembrie 2024 a fost publicată Legea nr.
283 privind modificarea și completarea
unor acte normative, pentru stabilirea
salariilor minime adecvate. Legea prevede
următoarele:

13

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Opinii
Fiscale

• Nivelul salariului de bază minim brut pe țară garantat în plată, corespunzător
programului normal de muncă, se stabilește și se actualizează potrivit dispozițiilor
alin. (1), pe baza procedurii de aplicare a mecanismului de stabilire și actualizare a
salariului de bază minim brut pe țară garantat în plată.

• Nivelul salariului de bază minim brut pe țară garantat în plată, corespunzător
programului normal de muncă, se stabilește și se actualizează potrivit dispozițiilor
alin. (1), pe baza procedurii de aplicare a mecanismului de stabilire și actualizare a
salariului de bază minim brut pe țară garantat în plată. (3) Procedura prevăzută la
alin. (2) se aprobă prin hotărâre a Guvernului, la propunerea Ministerului Muncii și
Solidarității Sociale, cu consultarea Consiliului Național Tripartit pentru Dialog
Social. (4) Procedura prevăzută la alin. (2) stabilește evaluarea gradului de
adecvare a salariului de bază minim brut pe țară garantat în plată, în funcție de
ponderea acestuia în câștigul salarial mediu brut, și cuprinde următoarele:
a. modalitățile de stabilire și actualizare a nivelului salariului minim brut pe țară

garantat în plată;
b. criteriile de stabilire și actualizare ale salariului minim brut pe țară garantat în

plată, care să includă cel puțin următoarele elemente:
i. puterea de cumpărare a salariului minim, luând în considerare costul vieții;
ii. nivelul general al salariilor și distribuția acestora;
iii. rata de creștere a salariilor;
iv. nivelurile și evoluțiile productivității la nivel național pe termen lung;

c. indicatorii statistici naționali comunicați de Institutul Național de Statistică și
Comisia Națională de Strategie și Prognoză, aferenți criteriilor prevăzute la lit. b)
și d);

d. setul de indicatori anuali de monitorizare și evaluare a impactului asupra
mediului economic și social;

e. modul de realizare a analizelor-suport și de monitorizare a evoluției salariului de
bază minim brut pe țară garantat în plată, în funcție de nivelul orientativ, între
47%—52%, al ponderii valorii salariului de bază minim brut pe țară garantat în
plată în câștigul salarial mediu brut, considerat indicator de referință pentru
evaluarea gradului de adecvare.

• (6) Angajatorul nu poate negocia și stabili salarii de bază brute, prin contractul
individual de muncă și/sau contractul colectiv de muncă aplicabil, sub valoarea
salariului de bază minim brut orar, prevăzut la alin. (1).

• Angajatorii nu pot stabili salarii brute sub valoarea salariului minim orar stabilit
prin lege (alin. 6 și alin. 12). De asemenea, aceștia trebuie să informeze salariații
despre nivelul salariului minim (alin. 13).

14

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Opinii
Fiscale

06
În Monitorul Oficial nr. 1178 din 26
noiembrie 2024 a fost publicată Norma nr.
22 pentru modificarea și completarea
Normei nr. 7/2007 privind prospectul
schemei de pensii private, aprobată prin
Hotărârea Comisiei de Supraveghere a
Sistemului de Pensii Private nr. 26/2007.

Meet the Consultant

15

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Mă numesc Ianoși Anca Petruța și m-am alăturat echipei de Payroll din departamentul People Services
în prima jumătate a lunii noiembrie 2024. Am absolvit Facultatea de Finanțe, Asigurări, Bănci și Burse
de Valori din cadrul Academiei de Studii Economice din București și am finalizat un program de master
în Fiscalitate la aceeași facultate.

Domeniul consultanței și al serviciilor de calcul salarial nu este nou pentru mine, având deja o
experiență de aproximativ un an și jumătate, pe care aștept cu entuziasm să o dezvolt în cadrul KPMG.
Apreciez foarte mult echipa din care fac parte, întrucât am ocazia să colaborez cu adevărați
profesioniști, de la care am multe de învățat și totodată sunt recunoscătoare pentru oportunitățile de
dezvoltare profesională pe care le am aici.

Opinii
Fiscale

Ianoși Anca Petruța
Senior Assistant,
Tax Payroll

Contact

kpmg.com/socialmedia

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

București

KPMG în România

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 în Moldova

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

Iași

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

Timișoara
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

Cluj-Napoca

Blv. Mamaia nr. 208, Etajul 4,
Constanța, 900540
T: +40 (756) 070 044
F: +40 (752) 710 044
E: kpmgro@kpmg.ro

Constanța

© 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.

