

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.

© 2025 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
Legea Bugetului: ANAF anunță intensificarea activităților de
control

Tensiunile politice interne și externe devin, parcă, palpabile, afectând și
zona de business. Incertitudinea este din ce în ce mai mare, mai ales în
ceea ce privește fiscalitatea. De altfel, și misiunea tehnică a Fondului
Monetar Internațional la București, ce s-a încheiat recent, a cerut doar
stabilitate și predictibilitate, necesare pentru recâștigarea încrederii
investitorilor.

În plus, anul acesta organizațiile se pare că se vor confrunta cu o nouă
provocare – ”revenge quitting”, adică demisiile din răzbunare, despre care
vorbesc multe dintre publicațiile de specialitate. Angajații își planifică
demisiile, în așa fel încât să fie resimțite puternic de către companii. Spre
deosebire de demisiile tăcute, ”quiet quitting”, care pot chiar paraliza
echipele sau organizațiile, aproape peste noapte, fără semne identificabile,
în cazul demisiilor din răzbunare vorbim despre angajați care expun
problemele existente. Or, în cazul în care angajații își vor spune proactiv
nevoile și ideile, iar organizațiile vor avea dorința și capacitatea de a-i
asculta, noua tendință ar putea contribui la însănătoșirea organizațiilor.

De altfel, despre o altă provocare cu care se confruntă companiile, dar și
despre potențiale soluții vorbește unul dintre articolele din acest număr.
Cum rolul inteligenței artificiale și al algoritmilor în business a crescut
considerabil, utilizarea tot mai frecventă a inteligenței artificiale în procesele
de HR ridică întrebări esențiale privind gestionarea eficientă și etică a
tehnologiilor. Poate tehnologia să optimizeze deciziile, fără să piardă din
vedere nuanțele esențiale ale interacțiunii umane? Cum poate fi găsit
echilibrul între deciziile bazate pe date și intervenția umană, pentru a
preveni eventualele erori sau discriminări, dar și pentru a ține cont de
elemente intangibile - greu de surprins de AI? Răspunsurile, în materialul
dedicat.

Despre alte încercări prin care vor trece persoanele fizice, de această dată,
veți citi în Opinia noastră fiscală. Cum nevoia de bani a statului este din ce
în ce mai mare – România trebuie să reducă drastic un deficit bugetar
mare, adică să încaseze mult mai mult decât cheltuie, nu ne putem aștepta
decât la intensificarea activităților de control ale Fiscului. Bilanțul a fost în
creștere în ultimii doi ani - 5.479 de inspecții fiscale, în urma cărora au fost
stabilite sume suplimentare în valoare de 96,73 milioane de lei; 15 măsuri
asiguratorii de peste 17 milioane de lei; 90 de amenzi în valoare de 0,21 mil
lei și 8 sesizări penale pentru contribuabilii persoane fizice, pentru
recuperarea unui prejudiciu de 0,66 milioane lei. Stați pe aproape, să vedeți
recomandările specialiștilor noștri.

Tot în acest număr, cele mai recente modificări în legislația privind hărțuirea
la locul de muncă vor fi dezbătute în articolul realizat de colegii de la KPMG
Legal, care vă vor arăta cum trebuie revizuită documentația internă pentru
a implementa Metodologia aprobată de noua hotărâre de Guvern.

Vă veți întâlni cu consultantul lunii și veți putea afla cele mai importante
modificări legislative ale lunii ianuarie.

Lectură plăcută și, până ne vom reîntâlni, gânduri bune,
Mădălina

Cuprins

Mădălina Racoviţan
Partener,

Consultanță Fiscală,
Head of People Services

Email: mracovitan@kpmg.com

Trenduri în HR 6
Echilibrul dintre oameni și algoritmi, poate fi construit?
Cum?

Dreptul Muncii 8
Noi modificări în legislația privind hărțuirea la locul de
muncă. Societățile trebuie să revizuiască documentația
internă adoptată pentru a implementa Metodologia aprobată
de HG 970/2023

Proiecte Legislative 10
Sumarul lunii ianuarie 2025

Meet the Consultant 12
Cristina Marian, Senior Consultant, Payroll Services, KPMG
în România

Legea Bugetului: ANAF anunță
intensificarea activităților de control

5.479 de inspecții fiscale, în urma cărora au fost stabilite sume
suplimentare în valoare de 96,73 milioane de lei; 15 măsuri
asiguratorii de peste 17 milioane de lei; 90 de amenzi în valoare
de 0,21 mil lei și 8 sesizări penale pentru contribuabilii persoane
fizice, pentru recuperarea unui prejudiciu de 0,66 milioane lei.
Iată, pe scurt, bilanțul ANAF pe 2024 în ceea ce privește
persoanele fizice. Cum nevoia de bani a statului este din ce în
ce mai mare – România trebuie să reducă drastic un deficit
bugetar mare, adică să încaseze mult mai mult decât cheltuie,
nu ne putem aștepta decât la intensificarea activităților de
control ale Fiscului, inclusiv asupra persoanelor fizice.

Inițiativa face parte, așa cum arată Legea bugetului
(publicată în MO 118/10 februarie 2025), dintr-un set de
măsuri fiscale și bugetare care se aliniază cu obiectivul
autorităților fiscale de a îmbunătăți colectarea veniturilor
bugetare și de a combate evaziunea fiscală, în special
în rândul persoanelor fizice. Prin intensificarea
inspecțiilor, autoritățile fiscale își propun să poată
identifica și corecta eventuale nereguli, contribuind
astfel la creșterea veniturilor fiscale și la reducerea
evaziunii.

De altfel, ANAF a început să accelereze ritmul
activităților de control ale persoanelor fizice încă din
2023, când a realizat 842 de inspecții, de patru ori mai
multe acțiuni de control decât în 2022.

Dar să vedem la ce ne referim atunci când vorbim
despre inspecții fiscale? Desfăşurarea procedurii de
control privind verificarea situaţiei fiscale personale este
reglementată de dispoziţiile Cap. IV, art. 138-147 din
Legea nr. 207/2015 privind Codul de procedură fiscală,

și implică atât o bună înțelegere a aspectelor fiscale ce
pot fi supuse controlului, cât şi a celor juridice, pentru
limitarea riscurilor ce pot decurge dintr-o astfel de
procedură de control.

Cum se desfășoară activitatea de verificare? Prin
activitatea de verificare a situației fiscale, autoritățile pot
selecta contribuabili pentru verificare pe baza unor
criterii specifice, cum ar fi discrepanțele între veniturile
raportate și stilul de viață, indici de evaziune fiscală sau
alți factori de risc. De asemenea, pentru a asigura
transparența și obiectivitatea procesului, verificările pot fi
alese aleatoriu, atât pentru persoanele fizice cu risc
fiscal ridicat (i.e. cu averi mari), cât și pentru persoanele
fizice cu risc fiscal mai scăzut.

Ce impact are asupra contribuabilului? Propunerea
privind intensificarea inspecțiilor fiscale pentru
persoanele fizice aduce în prim-plan o temă foarte
importantă pentru administrarea fiscală și pentru relația
dintre autoritățile fiscale și contribuabili. Ea se referă, în

04

Opinii
Fiscale

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Alina Negoiță
Manager,
Tax Services

Cristina Marian
Senior Consultant,
Payroll Services

mod special, la echilibrul între eficiența colectării veniturilor
bugetare și respectarea drepturilor și obligațiilor
contribuabililor. Cu toate că, prin această acțiune, Guvernul
României dorește să asigure o mai bună conformitate fiscală,
intensificarea inspecțiilor fiscale poate avea mai multe
consecințe pentru contribuabili, precum:

1. Conformitate Fiscală: Contribuabilii vor fi mai conștienți de
obligațiile lor fiscale și vor fi mai motivați să respecte
reglementările fiscale în vigoare.

2. Transparență: Măsurile ar putea crește transparența
veniturilor și cheltuielilor, ajutând la reducerea evaziunii
fiscale.

3. Creșterea Birocrației: Contribuabilii ar putea resimți o
creștere a birocrației și a timpului necesar pentru pregătirea
și depunerea declarațiilor fiscale.

4. Stres și Anxietate: Perspectiva unei inspecții fiscale poate
genera stres și anxietate pentru contribuabili.

5. Impactul asupra micilor antreprenori: O atenție mai mare
acordată inspecțiilor fiscale poate pune presiune și pe micii
antreprenori sau asupra persoanelor fizice care nu au
resurse suficiente pentru a gestiona o inspecție fiscală.

Pe de altă parte, la nivel comunitar, intensificarea inspecțiilor
fiscale poate aduce și o serie de beneficii:

• Creșterea Veniturilor Bugetare: Prin identificarea și
corectarea neregulilor fiscale, veniturile bugetare ar putea
crește, asigurând resurse suplimentare pentru finanțarea
serviciilor publice.

• Echitate Fiscală: Măsurile pot contribui la o mai mare
echitate fiscală, asigurând că toți contribuabilii își plătesc
corect impozitele.

• Reducerea Evaziunii Fiscale: Intensificarea inspecțiilor
poate descuraja practicile de evaziune fiscală, contribuind la
un sistem fiscal just și eficient.

Din practica curentă, am observat că transmiterea notificărilor
de către Agenția Națională de Administrare Fiscală (i.e. ANAF)
este încă în desfășurare, iar până la această dată au fost
finalizate multiple acțiuni de verificare documentară. De
asemenea, frecvența controalelor și cerințele administrative tot
mai diversificate pot crea o presiune semnificativă asupra
persoanelor vizate, iar erorile sau omisiunile, chiar și cele
minore, pot atrage sancțiuni.

În acest context, este esențială proactivitatea contribuabililor,
de a colabora cu profesioniști în domeniu în ceea ce privește
gestionarea în mod eficient a raportării obligațiilor fiscale.

Astfel, consultanții KPMG pot oferi suport prin realizarea de
pre-verificări fiscale periodice, asistență în completarea și
depunerea documentelor fiscale, cât și consultanță pentru
răspunsuri la notificările primite din partea autorităților
fiscale.

De asemenea, este important de menționat că scopul
inspecțiilor nu este acela de a-i penaliza pe contribuabili, ci de
a asigura un sistem fiscal corect și echitabil. Contribuabilii
trebuie să fie pregătiți și să înțeleagă implicațiile acestei
măsuri.

În concluzie, intensificarea inspecțiilor fiscale, așa cum este
propusă în proiectul Legii bugetului de stat, poate genera
provocări legate de stres și birocrație, dar poate aduce și
beneficii în termeni de conformitate și transparență.

05

Opinii
Fiscale

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Echilibrul dintre oameni și algoritmi:
poate fi construit? Cum?

Tehnologia devine tot mai prezentă în HR, iar echilibrul
dintre automatizare și factorul uman evoluează, creând
noi oportunități, dar și riscuri. Poate tehnologia să
optimizeze deciziile, fără să piardă din vedere nuanțele
esențiale ale interacțiunii umane? Cum găsim echilibrul
între deciziile bazate pe date și intervenția umană,
pentru a preveni eventualele erori sau discriminări, dar
și pentru a ține cont de elemente, intangibile greu de
surprins de AI?

Rolul inteligenței artificiale și al algoritmilor în business
a crescut considerabil și se anticipează că va continua
să se accentueze, transformând fundamental
procesele. Utilizarea tot mai frecventă a inteligenței
artificiale în procesele de HR – de la recrutare și
evaluare până la retenție – ridică, în același timp,
întrebări esențiale privind gestionarea eficientă și etică
a acestor tehnologii.

Avantaje și provocări: Pe de o parte, algoritmii oferă
o precizie și o viteză imposibil de egalat: pot scana mii
de CV-uri în câteva secunde, identifica tipare în
performanța angajaților și anticipa riscurile de fluctuație
ale angajaților. Astfel de nivele de automatizare reduc
subiectivitatea și conduc la decizii corecte și mai bine
fundamentate. Impactul inteligenței artificiale asupra
viitorului muncii este recunoscut de lideri. Conform
sondajului KPMG AI Quarterly Pulse, 67% dintre
aceștia consideră că AI va transforma fundamental
modul în care își desfășoară activitatea în următorii doi

ani. De asemenea, 81% dintre lideri intenționează să
includă inteligența artificială generativă în programele de
dezvoltare a performanței angajaților, iar 24% dintre
angajați utilizează deja AI integrată în fluxurile de lucru
existente cel puțin o dată pe săptămână.

Pe de altă parte, pe măsură ce AI devine tot mai implicată
în procesele decizionale, apare și nevoia unei gestionări
responsabile a echității și eticii în HR. Algoritmii pot
influența semnificativ parcursul profesional al angajaților, de
la promovări la integrarea în echipe, dar, fără o
supraveghere atentă, pot apărea dezechilibre. Algoritmii pot
aduce un plus de obiectivitate și eficiență, însă există riscul
ca deciziile să fie influențate de date incomplete sau de
modele antrenate pe seturi de informații părtinitoare,
perpetuând astfel, fără intenție, prejudecăți existente.
Automatizarea nu este suficientă pentru a asigura decizii
echitabile — modul în care aceste tehnologii sunt
implementate și supravegheate este esențial. Ceea ce face
ca o organizație să prospere nu este doar capacitatea de a

06

Opinii
Fiscale

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Claudia Stan
Associate Director,
Tax People Services

Vasilica Solomon
Senior Assistant,
Tax People Services

lua decizii rapide și eficiente, ci și modul în care acestea sunt
integrate într-un mediu de lucru sănătos și echilibrat. Algoritmii
pot identifica performanța pe baza unor parametri măsurabili,
dar există dimensiuni ale dinamicii organizaționale care nu pot
fi captate în totalitate printr-o abordare strict bazată pe date.
Modul în care liderii și echipele construiesc încredere,
încurajează inovația și gestionează relațiile interpersonale
depinde de factori care nu sunt întotdeauna ușor de tradus în
formule algoritmice. Deciziile privind promovările, integrarea în
echipe sau selecția liderilor nu sunt doar chestiuni de
competență tehnică sau experiență anterioară, ele implică
aspecte intangibile, precum capacitatea de a inspira, reziliența
în fața provocărilor, precum și impactul asupra echipei.

Potențiale soluții: Cum putem, așadar, armoniza puterea
algoritmilor cu valorile umane, astfel încât tehnologia să sprijine
și nu să înlocuiască procesul decizional? Răspunsul nu constă
în alegerea exclusivă a uneia dintre abordări, ci într-o integrare
inteligentă, în care datele și analiza automatizată sunt
completate de expertiza și discernământul uman. Pentru a
atinge acest echilibru, organizațiile pot urma câteva soluții
concrete:

• Asigurarea transparenței și flexibilității: Pentru ca AI să
fie un instrument de încredere în HR, algoritmii trebuie să fie
transparenți, explicabili și ajustabili în timp real. Organizațiile
ar trebui să implementeze mecanisme care permit integrarea
deciziilor algoritmice, oferind claritate asupra criteriilor
utilizate, astfel încât factorii umani implicați să poată
interpreta și, dacă este necesar, corecta recomandările
algoritmice.

• Introducerea unor „filtre umane” în procesele
decizionale: Pentru a preveni erorile, organizațiile ar putea
introduce puncte de validare în procesele decizionale
asistate de diverși algoritmi. De exemplu, în cazul unei
promovări recomandate de un sistem AI, echipa HR sau
managerul direct ar trebui să analizeze suplimentar factori
care nu pot fi evaluați strict prin date numerice, precum
dinamica de echipă, potențialul de dezvoltare sau impactul
pe termen lung al deciziei asupra organizației. Un sistem
eficient ar putea funcționa printr-un proces de dublă
aprobare, în care AI generează o listă scurtă, iar decizia
finală este luată de un panel de evaluatori umani.

• Implementarea unor mecanisme de auditare:
Organizațiile trebuie să analizeze periodic impactul
algoritmilor, să detecteze eventualele părtiniri și să facă
ajustări înainte ca acestea să genereze probleme
structurale în cultura companiei. Un astfel de demers ar
presupune testarea algoritmului pe diverse scenarii,
simulând impactul deciziilor sale asupra diferitelor
eșantioane.

• Integrarea AI ca suport pentru decizii, nu ca unic
decident: Angajații trebuie să perceapă tehnologia ca pe
un instrument de sprijin, nu ca pe un arbitru absolut.
Cultura organizațională joacă un rol esențial în
modelarea acestei percepții, promovând un echilibru
între încrederea în algoritmi și necesitatea validării
umane: aceștia sunt unelte puternice, dar nu infailibile.
Pentru a asigura acest echilibru, organizațiile pot
implementa sesiuni periodice de training dedicate
liderilor din HR, oferindu-le competențele necesare
pentru a folosi și interpreta corect recomandările
algoritmilor.

Tot mai multe organizații își îndreaptă atenția spre
implementarea unor cadre etice și mecanisme de control
care să asigure transparența și echitatea în deciziile bazate
pe algoritmi. Această preocupare este reflectată și la nivelul
Comisiei Europene, care joacă un rol activ în conturarea
acestui peisaj digital prin elaborarea de reglementări și
standarde menite să promoveze o utilizare etică și
responsabilă a tehnologiilor automatizate, ceea ce va
influența direct modul în care organizațiile integrează
inteligența artificială în procesele de HR.

Cert este că pe măsură ce tehnologia avansează, rolul
resurselor umane nu se redefinește doar prin automatizare,
ci prin capacitatea de a integra inteligent noile soluții în
realitatea organizațională. Tehnologia poate eficientiza și
optimiza procese, dar cultura unei echipe, dinamica relațiilor
profesionale și sentimentul de apartenență rămân elemente
esențiale în succesul unei organizații. O abordare
echilibrată, în care AI completează munca oamenilor, poate
contribui la un mediu profesional mai echitabil, flexibil și
conectat la nevoile reale ale angajaților.

Opinii
Fiscale

07

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Noi modificări în legislația privind hărțuirea la locul de muncă.
Societățile trebuie să revizuiască documentația internă adoptată
pentru a implementa Metodologia aprobată de HG 970/2023

În data de 3 februarie 2025, a fost publicată în Monitorul Oficial
nr. 97 Hotărârea Guvernului nr. 27/2025 (în continuare, „HG nr.
27/2025”), care aduce modificări esențiale Metodologiei privind
prevenirea şi combaterea hărţuirii pe criteriul de sex, precum
şi a hărţuirii morale la locul de muncă, aprobată prin Hotărârea
Guvernului nr. 970/2023 (în continuare, „Metodologia”).
Modificările au intrat în vigoare încă de la data publicării, 3
februarie 2025, și, astfel cum vom detalia mai jos, impun
revizuirea și actualizarea documentației interne deja adoptate
de fiecare angajator în vederea implementării Metodologiei.

Noul act normativ modifică și completează Metodologia,
urmărind să asigure descurajarea fenomenului privind
hărțuirea sexuală și hărțuirea morală la locul de muncă
și în domeniul educației. În acest sens, obligativitatea
implementării Metodologiei a fost instituită și în sarcina
instituțiilor de învățământ superior, respectiv a
unităților de învățământ preuniversitar.

Astfel, HG nr. 27/2025 introduce următoarele obligații
suplimentare pentru angajatori:

I. Cu toate că legislația existentă prevedea deja
anumite măsuri pe care angajatorii trebuiau să le
implementeze, astfel încât să asigure respectarea și
promovarea egalității de șanse și de tratament între
femei și bărbați, precum și eliminarea discriminării
directe și indirecte pe criteriul de sex în cadrul
relațiilor de muncă, noile modificări legislative extind
obligațiile angajatorilor în acest sens.

 Așadar, angajatorii vor trebui să implementeze măsuri
de conștientizare și de accesare a unor proceduri
administrative de protecție pentru victime. Mai
precis, salariații vor trebui să fie informați cu privire la
aceste proceduri administrative aplicabile la nivelul
angajatorului, precum și să fie îndrumați și sprijiniți în
procesul de aplicare a acestora.

II. Conform noilor reglementări, angajatorii vor trebui să
implementeze proceduri noi, care vor include
următoarele elemente:

• metode de verificare și de acordare de suport
victimei;

• mecanisme de prevenție, care să includă consiliere
de specialitate și îndrumare pentru persoanele
care reclamă fapte de hărțuire pe criteriul de sex
sau hărțuire morală.

08

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Opinii
Fiscale

Ioana Barbu
Associate Manager ,
KPMG Legal -
Toncescu și Asociații

Maria Cioflan
Associate,
KPMG Legal -
Toncescu și Asociații

09

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Opinii
Fiscale

 Legislația nu reglementează în mod detaliat acțiunile
pe care angajatorul trebuie să le întreprindă, lăsând,
astfel, la latitudinea acestuia alegerea modalităților prin
care va asigura conformitatea cu cerințele legale în
vederea implementării procedurilor amintite anterior.

 Observăm faptul că legislația face referire la
„persoanele care reclamă fapte de hărțuire pe
criteriul de sex sau hărțuire morală” și nu la
persoanele care au fost victime ale unor astfel de
fapte, ceea ce indică faptul că obligația de a oferi
consiliere și îndrumare de specialitate se aplică oricărei
persoane care depune o plângere, chiar și în situația în
care, după finalizarea investigației, nu se confirmă
existența unei fapte de hărțuire pe criteriul de sex sau
hărțuire morală.

III. Până la data intrării în vigoare a noii legi, victima putea
să depună plângere ori să facă sesizare doar cu
asumarea identității sale, prin semnătură. Mai precis,
plângerile și sesizările anonime nu erau admise.

 O schimbare semnificativă introdusă prin HG 27/2025
constă în posibilitatea victimei de a depune o sesizare
scrisă fără a fi necesară semnătura olografă.

 Cu alte cuvinte, începând cu data de 3 februarie 2025,
angajatorul trebuie să analizeze și să soluționeze orice
sesizare care conține date și informații privind posibile
fapte de hărțuire pe criteriul de sex sau hărțuire
morală, chiar dacă sesizarea nu include numele,
prenumele sau datele de contact ale victimei.

 Având în vedere cele de la punctul III, documentația
internă adoptată de fiecare angajator în vederea
implementării Metodologiei trebuie să fie actualizată
pentru a permite depunerea plângerilor anonime.
Astfel, angajatorii trebuie să introducă un mecanism
clar și eficient prin care salariații să poată semnala
eventualele cazuri de hărțuire, fără a fi necesar să își
dezvăluie identitatea.

Sumar ianuarie

10

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Modificările aduse formularului D205, privesc Anexa 1 din
cuprinsul acestuia și au impact pentru veniturile cu
reținere la sursă, precum și pentru
câștigurile/pierderile din investiții, realizate începând
cu data de 01 ianuarie 2024.

Enumerăm mai jos principalele modificări:

• se actualizează categoriile pentru care plătitorii de
venituri au obligația depunerii formularului 205, respectiv
se introduce un nou subpunct, lit. k) “venituri din cedarea
folosinței bunurilor, altele decât cele din arendarea
bunurilor agricole și din închirierea în scop turistic a
camerelor situate in locuințe proprietate personală,
plătite de persoane juridice sau alte entități care au
obligația de a conduce evidența contabilă.”

01
În Monitorul Oficial nr. 65 din 27 ianuarie
2025, a fost publicată Ordonanța de
Urgență nr. 102/2025, privind modificarea
Ordinului nr. 179/2022 pentru aprobarea
modelului și conținutului formularului 205
''Declarație informativă privind impozitul
reținut la sursă și câștigurile/pierderile din
investiții, pe beneficiari de venit'' și a
formularului 207 ''Declarație informativă
privind impozitul reținut la sursă/impozitul
suportat de plătitorul de venit/veniturile
scutite, pe beneficiari de venit nerezidenți”.

Proiecte Legislative

Opinii
Fiscale

02
În Monitorul Oficial al României, Partea I, nr.
68 din 28.01.2025 a fost publicat Ordinul
28/2025 pentru punerea în aplicare a
prevederilor art. 78 alin. (22)-(24) din Legea nr.
448/2006 privind protecția și promovarea
drepturilor persoanelor cu handicap, care
introduce obligația entităților de a demonstra,
printr-o cerere scrisă, că au solicitat sprijinul
organizațiilor nonguvernamentale specializate
(„ONG”), pentru respectarea procentului legal
de angajare a persoanelor cu dizabilități.

Cererea, denumită și Anexa 1, se transmite ONG-urilor, în
termen de 10 zile de la îndeplinirea condiţiei prevăzute la
art. 78 alin. (2) din Legea 448/2006, pe suport hârtie sau în
format electronic (prin e-mail), incluzând detalii despre posturile
vacante (atribuții, calificări necesare, normă de lucru).

• se modifică capitolul II „Completarea declarației” și, în
secțiunea de date privind natura veniturilor care trebuie
înscrise în formularul D205, se adaugă subpunctul 7.8. ce
cuprinde veniturile menționate mai sus, prevăzute la lit. k);

În ceea ce privește conținutul formularului D207, menționăm că
acesta nu a fost modificat.

De asemenea, reamintim că termenul limită până la care
companiile din România pot depune formularul 205 și 207, este
data de 28 Februarie a anului curent, pentru anul anterior.

Măsura vine ca răspuns la nevoile reale ale economiei
și ale angajatorilor români. În multe industrii cheie,
deficitul de personal a devenit o barieră majoră în calea
dezvoltării. Printre motivele care au stat la baza acestei
decizii se numără:

• Creșterea cererii de forță de muncă, atât calificată, cât și
necalificată, în sectoare esențiale precum: construcțiile,
transporturile, agricultura, industria HORECA și
producția.

• Necesitatea combaterii deficitului de personal, care
începe să afecteze direct competitivitatea companiilor și
capacitatea acestora de a livra la timp.

• Sprijinirea angajatorilor printr-un cadru legal bine definit,
care să permită atragerea expaților și să ofere mai multă
flexibilitate pieței muncii.

03
În Monitorul Oficial nr. 37 din 16 ianuarie
2025 a fost publicată Hotărârea nr. 10/2025.
Aceasta stabilește un contingent de
100.000 de lucrători străini nou-admiși pe
piața forței de muncă pentru acest an.

Principalele modificări legislative includ:

• Clarificarea obligațiilor de raportare: Se detaliază
procedurile și termenii pentru raportarea informațiilor fiscale,
asigurându-se, astfel, conformitatea contribuabililor cu
cerințele legale.

• Actualizarea formularelor și instrucțiunilor: Sunt
prezentate modelele actualizate ale formularelor necesare
raportării, împreună cu instrucțiuni detaliate pentru
completarea acestora.

• Proceduri de depunere electronică: Se specifică
modalitățile de depunere electronică a documentelor,
facilitând procesul de raportare și reducând riscul de erori.

• Sancțiuni pentru neconformitate: Se precizează
sancțiunile aplicabile în cazul nerespectării obligațiilor de
raportare, subliniind importanța conformității fiscale.

Aceste reglementări au ca scop îmbunătățirea transparenței și
eficienței administrării fiscale, asigurându-se că informațiile
relevante sunt raportate corect și la timp.

04
În Monitorul Oficial nr. 35 din 16 ianuarie 2025,
au fost publicate două ordine importante:
OPANAF nr. 7158/2024 și OPASF nr. 1/2025,
care stabilesc procedurile de raportare a
informațiilor, conform art. 612 din Legea nr.
207/2015 privind Codul de procedură fiscală.

11

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Opinii
Fiscale

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,
menționăm că acestea au obligația de a raporta anual,
până la 31 ianuarie - pentru anul anterior, o situație
centralizată (Anexa 2 din prezentul Ordin) privind funcțiile
ocupate de persoanele cu dizabilități și un inventar al
competențelor solicitate la angajare.

Meet the Consultant

12

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Mă numesc Cristina Marian și sunt Senior Consultant
în cadrul echipei de Payroll a KPMG România.

Iată că, după aproape doi ani de când sunt parte a
echipei, a sosit momentul în care să împărtășesc câte
puțin din experiența mea.

Privind în urmă, la entuziasmul cu care am pășit acum
doi ani, la dorințele și așteptările pe care le aveam la
începutul activității mele în companie, descopăr cât de
mult am evoluat aici, câte cunoștințe am acumulat,
conștientizez și sprijinul necondiționat de care am avut
parte în tot acest proces.

Când m-am alăturat echipei, deja știam ce presupune
zona de calcul salarial și administrare de personal.
Așteptările cu care am venit la KPMG erau simple:
voiam să aplic cunoștințele tehnice specifice
domeniului pe care le aveam, să contribui la
optimizarea și automatizarea proceselor de payroll și
să dobândesc cunoștințe și experiențe, pe care să-mi
bazez creșterea profesională.

Doar că realitatea a depășit așteptările- pe lângă
activitățile obișnuite de payroll, am fost implicată și în
proiectele de consultanță, care m-au provocat, m-au

scos din zona de confort și m-au făcut să acumulez din
ce în ce mai multe informații.

În acești 2 ani am fost implicată de la proiecte de
consultanță fiscală în domeniul salarizării, la proiecte
de tax review și due diligence, consultanță pe proiecte
de aplicare facilități fiscale în domeniul IT/construcții,
dar și implicare în procese de automatizare și
dezvoltare abilități individuale la nivel de echipă. Am
beneficiat de mentorat și feedback constructiv, ceea ce
a avut un impact pozitiv asupra dezvoltării mele
profesionale.

Toată această experiență, faptul că m-am confruntat cu
diverse situații în termeni de legislație fiscală și am
venit cu inputul propriu, m-a ajutat să acumulez
cunoștințe avansate în ceea ce privește gestionarea
sistemelor și activităților de payroll, utilizarea
instrumentelor de automatizare și să îmi îmbunătățesc
abilitățile de comunicare.

Mă bucur să fac parte din această echipă, să continui
să învăț și să mă dezvolt alături de colegii mei. Sunt
convinsă că experiența acumulată aici îmi va folosi și
pe mai departe în carieră, dar va folosi și organizației,
care va putea să își deservească și mai bine clienții.

Opinii
Fiscale

Cristina Marian
Senior Consultant,
Payroll Services

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

© 2025 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.

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.

https://kpmg.com/ro/ro/home.html
https://kpmg.com/md/en/home.html
https://x.com/KPMGRomania
https://www.linkedin.com/company/kpmg-romania/posts/?feedView=all
https://www.facebook.com/KPMGRomania
https://www.instagram.com/kpmgromania/
https://www.youtube.com/channel/UCNCmxm5jAht3vrjdizpUrEg

