

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
Declarația Unică pentru anul 2024: cine trebuie să o
depună și ce venituri trebuie declarate

Dincolo de subiectul alegerilor, ce naște numeroase sentimente și dezbateri, știrile
despre deficitul bugetar din ultimele zile alimentează multe speculații referitoare la
potențiale creșteri de taxe. Doar că, în tot acest zgomot, specialistul de HR trebuie
să rămână puntea dintre incertitudinea economică și echilibrul intern al
organizației, între cifre, oameni și strategie.

Acum, mai mult ca oricând, este esențial ca profesioniștii în HR să nu fie doar
receptori ai schimbării, ci și interpreți și traducători: să transforme noile reguli în
procese clare, să atenueze impactul asupra echipelor și să susțină decidenții cu
analize lucide și proactive.

Ce înseamnă asta, practic? Înseamnă să urmărim cu atenție direcțiile legislative,
să ne pregătim pentru mai multe scenarii și să regândim modelele de retenție.
Înseamnă să păstrăm empatia în centrul deciziilor, chiar și atunci când cifrele
dictează altceva.

Acest buletin vine să sprijine exact această nevoie: informație relevantă, analiză
aplicată și sprijin pentru decizii coerente.

Știm că HR-ul nu este doar despre oameni, ci despre a crea sens și structură în
mijlocul haosului. Și pentru asta, suntem aici — împreună.

Dar, să trecem și la Buletinul lunii mai. Așa cum v-am obișnuit, ”atacăm” cele mai
importante probleme ale actualității.

Astfel, în numărul de mai, veți găsi detalii despre Declarația Unică. Deși pare un
formular complicat, Declarația Unică este, în esență, o declarație fiscală prin care
fiecare persoană fizică își asumă răspunderea pentru corecta declarare și plată a
impozitelor și contribuțiilor sociale aferente veniturilor realizate. Până pe 26 mai
2025, toți contribuabilii care au obținut în 2024 venituri din activități independente,
chirii, investiții sau alte surse extra-salariale trebuie să depună Declarația Unică
privind impozitul pe venit și contribuțiile sociale datorate. Detalii, în materialul
dedicat.

De asemenea, veți mai afla și ce ne oferă stabilitate într-o piață a muncii în care
granițele devin tot mai difuze? Când digitalizarea accelerează, inteligența
artificială își face loc în tot mai multe procese, iar locurile de muncă se transformă
constant sub impactul tuturor acestor tendințe emergente. Mai degrabă decât
schimbarea, învățarea și capacitatea de adaptare tind să devină singurele
constante. Dacă ar fi să privim viitorul printr-o singură lentilă, ar fi aceea a
transformării – indiferent de rolul pe care îl avem astăzi, un lucru pare a fi cert:
competențele care ne-au adus succes până acum nu sunt neapărat aceleași care
ne vor asigura succesul în viitor. Mai multe, în articol.

Vom mai vorbi și despre competențele cheie ale profesionistului în mobilitate
internațională. Pentru că liderii în resurse umane se văd obligați să regândească
complet mobilitatea globală, confruntați cu incertitudini geopolitice, volatilitate
economică, transformări legislative, apariția inteligenței artificiale și o revoluție în
așteptările angajaților.

Veți mai putea citi și cum suspendarea contractului individual de muncă sau a
raportului de serviciu intervine de drept, ca efect al aderării la grevă, fără a fi
necesară o manifestare de voință suplimentară din partea angajatului. Așa a
stabilit Înalta Curte de Casație și Justiție, printr-o decizie de la începutul lunii mai,
contribuind astfel la consolidarea unei jurisprudențe unitare în materia dreptului
colectiv al muncii și, în special, a dreptului la grevă. Detalii, în articolul dedicat.

Vă veți întâlni și cu consultantul lunii, Monica Pascu, Senior Manager, Payroll
Services, People Services, care va identifica principalele probleme, tendințe și
soluții din aria sa de specialitate, și, ca de obicei, veți putea consulta principalele
modificări legislative.

Până ne vom reauzi, doar gânduri bune,
Mădălina

Cuprins

Mădălina Racoviţan
Partener,

Consultanță Fiscală,
Head of People Services

Email: mracovitan@kpmg.com

Trenduri în HR 6
Competențele transversale, singura constantă într-un
context tot mai dinamic

Mobilitate 2.0. De ce competențe are nevoie
profesionistul în mobilitate globală pentru a face
diferența?

Dreptul Muncii 10
Greva și suspendarea de drept a contractului individual de
muncă. Decizia ICCJ nr. 5/2025

Proiecte Legislative 12
Sumarul lunii aprilie 2025

Meet the Consultant 15
Monica Pascu, Senior Manager, Payroll Services, People
Services

Declarația Unică pentru anul 2024: cine trebuie
să o depună și ce venituri trebuie declarate

Până pe 26 mai 2025, toți contribuabilii care au obținut în 2024
venituri din activități independente, chirii, investiții sau alte
surse extra-salariale trebuie să depună Declarația Unică privind
impozitul pe venit și contribuțiile sociale datorate. Deși pare un
formular complicat, Declarația Unică este, în esență, o
declarație fiscală prin care fiecare persoană fizică își asumă
răspunderea pentru corecta declarare și plată a impozitelor și
contribuțiilor sociale aferente veniturilor realizate. Dar, să
intrăm în detalii.

Unul dintre cele mai importante aspecte ignorate de
mulți contribuabili este obligația de a plăti și contribuția
de asigurări sociale de sănătate (CASS) pentru anumite
tipuri de venituri – chiar dacă acestea sunt deja
impozitate la sursă (se reține impozitul pe venit de către
plătitor).

Ce înseamnă acest lucru mai concret? Dacă în 2024
ai obținut, de exemplu, dividende, dobânzi, câștiguri de
capital (de exemplu, din vânzarea de acțiuni sau alte
instrumente financiare) sau venituri din chirii, atunci
trebuie să verifici dacă valoarea totală a acestor venituri
(cumulate) a depășit plafonul de 6 salarii minime brute
pe economie. În 2024, acest plafon este de 6 x 3.300
lei, adică 19.800 lei. Dacă l-ai depășit, ești obligat să
depui Declarația Unică și să plătești CASS în sumă fixă,
stabilită în funcție de nivelul total al veniturilor tale.

Prin urmare, chiar dacă pentru dividende, dobânzi sau
alte astfel de venituri, plătitorul aplică reținerea
impozitului la sursă (banca, firma, broker-ul etc.), ai în

continuare obligația de a declara toate aceste venituri și
de a achita CASS dacă, cumulat, depășesc acest prag
de 19.800 lei.

CASS se datorează în procent fix, de 10%, calculat la
unul dintre pragurile de venit stabilite prin Codul Fiscal:
6, 12 sau 24 de salarii minime brute pe economie. Mai
precis, pentru 2024 valoarea acestora este: 19.800 lei,
39.600 lei și 79.200 lei.

Atenție! Din 2025 dispare estimarea veniturilor.
Începând cu anul 2025, se elimină obligația de a estima
veniturile viitoare. Cu alte cuvinte, Declarația Unică nu
va mai conține secțiunea unde trebuiau completate
veniturile estimate pentru anul în curs. Până acum,
contribuabilii trebuiau să estimeze ce venituri vor avea și
să plătească anticipat impozit și contribuții în funcție de
această estimare. Însă, de la 1 ianuarie 2025, această
practică dispare, iar impozitarea se va face doar în baza
veniturilor efectiv realizate și declarate anul următor.

04

Opinii
Fiscale

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Inga Țîgai
Partener,
Tax Technology

Adrian Stoian
Senior Manager,
Tax People Services

Această modificare vine în sprijinul contribuabililor,
reducând birocrația și riscurile de a plăti sume nejustificate sau
de a face corecții ulterioare.

Veniturile din chirii – deducere forfetară de 20% și exemplu
de calcul. Pentru cei care obțin venituri din închirierea
locuințelor, este important de știut că venitul net impozabil nu
se mai poate calcula ca diferență între venituri și cheltuieli
reale, ci prin aplicarea unei cote de 20% deducere forfetară
asupra sumei brute încasate.

Cu alte cuvinte, statul consideră că 20% din venitul încasat
reprezintă cheltuieli, fără a mai cere justificări, iar impozitul se
aplică asupra restului de 80%.

Să luăm un exemplu simplu:

• Să presupunem că în 2024 ai încasat 3.000 lei/lună din
închirierea unui apartament, timp de 12 luni. Venitul total
încasat va fi 36.000 lei.

• Se aplică deducerea forfetară de 20%: 36.000 lei x 20% =
7.200 lei.

• Venitul net impozabil va fi 36.000 lei – 7.200 lei = 28.800 lei.

• Impozitul pe venit este 10%, deci 2.880 lei.

• Dacă acest venit (cumulat cu altele dintre cele menționate
mai sus) depășește plafonul de 6 salarii minime (19.800 lei),
se va datora și CASS, în valoare fixă – 10% din 6, 12 sau 24
de salarii minime, în funcție de pragul la care se încadrează
venitul total.

În total, dacă contribuabilul realizează doar venitul din
chirie, obligațiile fiscale pentru 2024 ar fi:

• Impozit pe venit: 2.880 lei

• CASS: 1.980 lei

• Total de plată: 4.860 lei

Criptomonedele – se declară și se impozitează. Tot mai
multe persoane aleg să investească în criptomonede, însă în
continuare sunt puțini cei care știu că orice câștig obținut din
tranzacționarea acestor active digitale este considerat
venit impozabil și trebuie declarat în Declarația Unică.

Ce înseamnă „câștig” în acest context? Diferența pozitivă
dintre prețul de vânzare și cel de achiziție al criptomonedei.
Dacă ai cumpărat Bitcoin la 20.000 euro și l-ai vândut la
30.000 euro, ai obținut un câștig de 10.000 euro. Acest câștig
se impozitează cu 10%, iar dacă totalul câștigurilor din astfel
de tranzacții (cumulat cu altele dintre cele menționate mai sus)
depășește plafonul menționat anterior (19.800 lei), vei datora
și CASS.

Pentru câștigul din tranzacționarea criptomonedelor se aplică
și un plafon neimpozabil: orice câștig care nu depășește 200
lei pe tranzacție nu se impozitează, dar cu condiția ca totalul
câștigurilor într-un an fiscal să nu depășească nivelul de 600
lei.

Este important de reținut că declararea și plata impozitului
cade în sarcina contribuabilului. Platformele de
tranzacționare nu au obligația să rețină sau să raporteze
aceste venituri către ANAF. Prin urmare, responsabilitatea
este exclusiv a ta.

Atenție! Declarația Unică nu este doar pentru
„freelanceri”. Deși multă lume asociază Declarația Unică cu
activitățile independente – precum PFA, profesii liberale,
freelanceri – adevărul este că acest formular fiscal vizează o
gamă largă de contribuabili. Dacă în 2024 ai avut venituri din
chirii, dividende, vânzări de acțiuni sau criptomonede, chiar și
dobânzi bancare mai consistente, există șanse mari să fii
obligat să depui Declarația Unică și să plătești impozit și
CASS.

Termenul limită este, așa cum spuneam, 26 mai 2025, iar
depunerea se poate face și electronic, prin intermediul
Spațiului Privat Virtual (SPV) de pe site-ul ANAF.
Nerespectarea acestui termen poate atrage amenzi și
penalități. Este recomandat să te informezi din timp și, dacă
este nevoie, să ceri ajutorul unui consultant fiscal care să te
sprijine în completarea și transmiterea corectă a declarației.

05

Opinii
Fiscale

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

* Informațiile prezentate în acest articol au un caracter general și sunt furnizate cu scop informativ. Ele nu constituie consultanță fiscală personalizată și nu pot înlocui analiza
detaliată a fiecărui caz în parte. Obligațiile fiscale pot varia în funcție de natura exactă a veniturilor, de statutul fiscal al contribuabilului și de alte circumstanțe specifice. Pentru
o interpretare corectă și completă a obligațiilor dumneavoastră, vă recomandăm să apelați la un consultant fiscal autorizat.

Competențele transversale, singura
constantă într-un context tot mai dinamic

Ce ne oferă stabilitate într-o piață a muncii în care granițele
devin tot mai difuze? Digitalizarea accelerează, inteligența
artificială își face loc în tot mai multe procese, iar locurile de
muncă se transformă constant sub impactul tuturor acestor
tendințe emergente. Mai degrabă decât schimbarea, învățarea și
capacitatea de adaptare tind să devină singurele constante.
Dacă ar fi să privim viitorul printr-o singură lentilă, ar fi aceea a
transformării – indiferent de rolul pe care îl avem astăzi, un lucru
pare a fi cert: competențele care ne-au adus succes până acum
nu sunt neapărat aceleași care ne vor asigura succesul în viitor.

Dinamica noii realități economice determină ca
upskillingul și reskillingul să nu mai fie opționale, ci
busola care ghidează profesioniștii printr-o piață a
muncii în continuă schimbare. Tehnologia,
automatizarea și noile modele de business schimbă
rapid cerințele locurilor de muncă, iar succesul nu mai
depinde doar de ceea ce știi acum, ci de cât de repede
poți învăța și te poți adapta.

Reskilling și Upskilling, imperative pentru viitor.
Datele ne arată că 39% dintre competențele esențiale
necesare la locul de muncă vor suferi modificări în
următorii ani, iar până în 2030, 59% dintre angajați vor
avea nevoie de reskilling pentru a răspunde noilor
cerințe ale joburilor lor, ceea ce subliniază o necesitate
imperativă de adaptare, atât pentru angajați, cât și
pentru organizații și nu e surprinzător că 85% dintre
angajatori declară că vor prioritiza programele de
recalificare, adaptându-se astfel la ritmul accelerat al

inovațiilor tehnologice și al schimbărilor de pe piața muncii
(Future of Jobs 2025, World Economic Forum). În plus,
cariera nu mai urmează un traseu liniar, așa cum se
întâmpla în trecut. Dacă odinioară oamenii își petreceau
întreaga viață profesională în doar câteva locuri de muncă,
astăzi realitatea este cu totul alta. În medie, un profesionist
va schimba 20 de locuri de muncă de-a lungul carierei,
aproape dublu față de cei care activau în 2010, când
această medie era de 11.

Competențele transversale, condiție esențială pentru
progres. În contextul în care parcursul profesional devine
tot mai fluid, iar siguranța unui itinerariu profesional se
estompează, care sunt instrumentele care ne ajută să
rămânem relevanți? Răspunsul nu se află într-o singură
specializare sau într-un set fix de cunoștințe, ci în
competențele transversale, care nu se limitează la o
singură disciplină sau industrie, ci sunt aplicabile într-o
varietate largă de contexte profesionale și situații de viață.

06

Opinii
Fiscale

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Claudia Stan
Associate Director,
Tax People Services

Vasilica Solomon
Consultant I,
Tax People Services

Adaptabilitatea, gândirea critică, creativitatea, curiozitatea și
reziliența reprezintă coloana vertebrală a oricărui traseu
profesional, pentru că asigură tranziția între roluri, industrii și
noi provocări. O echipă bine pregătită nu garantează
întotdeauna succesul dacă lipsește comunicarea eficientă și
capacitatea de a gestiona provocările complexe. Chiar și cei
mai competenți specialiști pot întâmpina dificultăți atunci când
nu reușesc să își exprime clar ideile, să gestioneze conflicte
sau să colaboreze eficient cu echipa. Competențele
transversale sunt cele care transformă o echipă bună într-una
excepțională. În domenii în care, până de curând, abilitățile
interpersonale nu erau o prioritate, importanța acestora a
crescut cu 20% din 2018. Pe măsură ce organizațiile descoperă
capacitățile inteligenței artificiale, devin tot mai conștiente și de
limitele acesteia, mai exact, de acele abilități umane care
rămân esențiale pentru succesul oricărei afaceri (World
Economic Forum). Acest lucru arată că performanța este strâns
legată de expertiza tehnică, dar poate depinde chiar mai mult
de abilitatea de a construi relații profesionale solide, de a
menține angajamentul echipelor și de a demonstra reziliență în
fața provocărilor.

Dacă angajații trebuie să își cultive aceste abilități pentru a
reuși în noua realitate profesională, liderii au un rol esențial în
susținerea și accelerarea acestui proces. Liderii au
responsabilitatea de a crea cadrul în care angajații să se simtă
încurajați să își dezvolte competențele interpersonale și să
învețe din experiențe. Academia de Leadership, dezvoltată de
KPMG, reprezintă un exemplu de inițiativă care oferă liderilor
instrumentele necesare pentru a sprijini dezvoltarea echipelor
lor. Construită ca un produs holistic, cu un curriculum
cuprinzător care acoperă domenii de studiu esențiale precum
management general, finanțe, operațiuni, comercial, HR, dar și
dezvoltare personală, leadership și dinamica echipelor,
Academia de Leadership include, de asemenea, și intervenții
personalizate precum coaching individual, aplicații practice,
proiecte și feedback individual, cu scopul de a dezvolta o
mentalitate de creștere printre participanți, esențială în rolul tot
mai pronunțat al liderilor de facilitatori ai învățării și ai dezvoltării
competențelor în cadrul organizațiilor pe care le coordonează.

Uniunea competențelor. Nevoia de adaptare și
perfecționare este recunoscută la cel mai înalt nivel, fiind
susținută prin inițiative globale și strategii menite să
transforme dezvoltarea competențelor într-o prioritate
economică și socială. Un exemplu în această direcție este
Uniunea Competențelor (Union of Skills), o inițiativă
europeană care își propune să creeze un cadru solid pentru
formarea continuă și recalificarea forței de muncă, cu
scopul de a consolida competitivitatea la nivelul Uniunii
Europene.

Transformarea UE într-un magnet pentru talente și
consolidarea capitalului uman sunt obiective cheie ale
acestei inițiative, iar noile politici privind educația și
competențele sunt gândite să sprijine atât angajații, cât și
companiile care investesc în formarea profesională. Prin
programe precum Garanția de competențe și consolidarea
academiilor de competențe, Uniunea Europeană își
propune să faciliteze dobândirea abilităților necesare în
industrii emergente, inclusiv cele din sfera digitală și
tranziția verde. În plus, inițiativele pentru portabilitatea
competențelor vor putea permite recunoașterea și validarea
calificărilor la nivel european, sprijinind mobilitatea
profesională și integrarea forței de muncă.

Competențele transversale sunt resursele care ne permit să
ne adaptăm, să inovăm și să ne regăsim direcția, indiferent
cât de imprevizibil devine drumul profesional. Cunoștințele
pot fi dobândite, tehnologiile pot fi învățate, dar flexibilitatea,
gândirea critică și capacitatea de a lucra cu ceilalți sunt cele
care creează diferența. Cei care înțeleg valoarea acestor
competențe nu depind de un singur rol sau de un singur
domeniu, ci își creează propriile oportunități, se adaptează
și au claritatea și încrederea de a-și defini propriul traseu.

Opinii
Fiscale

07

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Mobilitate 2.0. De ce competențe
are nevoie profesionistul în mobilitate
globală pentru a face diferența?

Într-o lume a schimbărilor accelerate și a talentului greu de găsit, mobilitatea
globală nu mai înseamnă doar relocarea sau detașarea angajaților, ci devine
un atu strategic al organizațiilor care vor să atragă, să păstreze și să
dezvolte oamenii potriviți, la momentul potrivit. Confruntați cu incertitudini
geopolitice, volatilitate economică, transformări legislative, apariția
inteligenței artificiale și o revoluție în așteptările angajaților, liderii în resurse
umane se văd obligați să regândească complet mobilitatea globală. Care
sunt competențele cheie ale profesionistului în mobilitate internațională?

Importanța rolului jucat în cadrul unei organizații de
funcția de mobilitate globală este subliniată chiar de un
studiu al KPMG Global, ”Analiză comparativă a
mobilității” de anul trecut care arăta că 89% dintre
profesioniștii în mobilitate consideră că funcția lor va
deveni tot mai strategică în următoarele 12-18 luni.
Același studiu vorbea și despre Top 3 priorități actuale
pentru mobilitatea globală - alinierea cu obiectivele de
business (72%), atragerea și dezvoltarea talentului
internațional (70%) și adaptabilitate la nevoile dinamice
ale afacerii (51%). Cercetarea evidenția, însă, și că, în
ciuda acestor direcții clare, se observă în continuare o
implicare redusă a funcției de mobilitate globală în
activitățile legate de talent: 60% dintre respondenți
raportează că departamentele de mobilitate globală
„nu sunt deloc implicate” în dezvoltarea competențelor
angajaților, 57% în planificarea succesiunii și 52% în
selecția candidaților pentru relocare.

Studiul evidenția și necesitatea ca profesioniștii din
domeniul mobilității internaționale să analizeze valoarea
reală a operațiunilor actuale și să dezvolte programe și
politici orientate spre viitor, adaptate contextului dinamic de
astăzi, pentru ca organizațiile să își poată extinde forța de
muncă și baza de competențe, rămânând competitive și
susținând creșterea.

Cercetarea KPMG indică domenii esențiale asupra cărora
ar trebui să se concentreze pentru a profita de o nouă eră a
oportunităților, într-o lume marcată de schimbare și
complexitate.

Iată cele șase competențe, pe care profesioniștii în
mobilitate trebuie să le bifeze.

08

Opinii
Fiscale

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Mădălina Racovițan
Partener,
Head of People Services

1. Empatie și o capacitate de individualizare/personalizare.
Nu mai este suficient să aloci un pachet standard. Angajații
mobili au nevoie de suport real, personalizat, care să rezolve
integrarea familiei, diferențele culturale, costurile de trai, să
ofere sprijin emoțional. Un profesionist empatic devine un
adevărat facilitator de carieră. Angajații aflați în mișcare se
confruntă adesea cu provocări stresante, pe măsură ce intră
în medii și culturi de lucru necunoscute, fiind obligați să
îmbrățișeze noi tehnologii, inteligența artificială și
automatizarea. Crearea și menținerea unei experiențe
pozitive și personalizate în funcție de nevoi este acum
esențială pentru dobândirea și păstrarea angajaților cheie.

2. Flexibilitate. Politicile trebuie să permită adaptări rapide:
munca la distanță, detașări scurte, navetă internațională sau
soluții hibride. Într-o lume unde competiția pentru talent e
acerbă, rigiditatea devine un handicap.

 Studiul KPMG Global arată că 92% dintre liderii de afaceri
intenționează să angajeze, dar aproape o treime își exprimă
îngrijorarea privind schimbările semnificative pe piața muncii,
deoarece angajații în vârstă ies de pe piața muncii în număr
foarte mare. Este foarte clar că politicile și programele de
mobilitate flexibile care răspund așteptărilor angajaților sunt
esențiale și pot oferi un avantaj competitiv în cursa pentru
dobândirea și păstrarea talentelor. Angajații doresc o
flexibilitate fără precedent în aranjamentele lor de lucru și o
aliniere mai puternică între convingerile personale și scopul
organizației unde muncesc.

3. Comunicare eficientă. O bună comunicare presupune o
ascultare activă, astfel încât răspunsul să adreseze exact
preocupările și întrebările specifice ale angajaților mobili.
Fiecare angajat trebuie să fie conștient de reglementările
legale și de regulile de conformare din noua țară, cerințele și
costurile cu care se va confrunta în noul său mediu de lucru.
Politicile și orientările privind mobilitatea trebuie să rămână
clare, actuale, accesibile și flexibile. Comunicarea în
întreaga afacere este, de asemenea, esențială. Studiul
KPMG arată că doar 46% dintre liderii de mobilitate
intervievați cred că strategia lor globală de mobilitate a fost
„comunicată pe scară largă” părților interesate interne cheie,

|||||31% introduc strategia de mobilitate globală unui public
mai larg din cadrul organizației, în timp ce doar 20% cred
că strategia lor este înțeleasă doar în cadrul funcției de
mobilitate în sine, ceea ce sugerează că, de fapt,
informații esențiale nu ajung într-un context mai larg. Or,
succesul unui program de mobilitate globală depinde de
transparență, claritate și capacitatea de a asculta.
Comunicarea trebuie să ajungă nu doar la angajați, ci și
la actorii interni interesați – pentru a alinia așteptările și
obiectivele.

4. Orientare către scopul final. Fiecare relocare trebuie
să aibă un obiectiv clar. Fără o misiune definită, o
mobilitate poate deveni o cheltuială inutilă. Obiectivul,
durata, țara și rezultatele așteptate trebuie clarificate din
start.

5. Randamentul investiției și deciziilor bazate pe date.
Cum știm dacă o relocare a fost un succes? Dincolo de
costuri, trebuie urmărite: retenția post-detașare,
dezvoltarea competențelor, impactul în proiecte sau
transferul de cunoștințe. Doar așa putem justifica bugete
și demonstra valoarea mobilității.

6. Integritate și planuri de reintegrare. Fără un plan clar
pentru revenirea în companie după o detașare, talentul
se pierde. Mobilitatea globală eficientă înseamnă și
reintegrare, recunoaștere, continuitate în carieră – nu
doar asigurarea unui bilet „dus-întors”.

Cu alte cuvinte, mobilitatea globală devine
diferențiatorul-cheie în competiția pentru talent. Funcția de
mobilitate nu mai este un „serviciu de relocare”. Este un
catalizator de talent, un sprijin strategic, o experiență
umană profundă. Este momentul pentru un nou manual –
agil, empatic, bazat pe date și centrat pe oameni.

Profesioniștii care îmbrățișează acest nou rol vor deveni nu
doar coordonatori, ci strategi de carieră, parteneri de
business și lideri ai schimbării. Într-o lume unde totul se
transformă rapid, mobilitatea rămâne un pilon-cheie pentru
succesul organizațional.

Opinii
Fiscale

09

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Greva și suspendarea de drept a contractului
individual de muncă. Decizia ICCJ nr. 5/2025

Suspendarea contractului individual de muncă sau a raportului
de serviciu intervine de drept, ca efect al aderării la grevă, fără
a fi necesară o manifestare de voință suplimentară din partea
angajatului. Așa a stabilit Înalta Curte de Casație și Justiție,
printr-o decizie de la începutul lunii mai, contribuind astfel la
consolidarea unei jurisprudențe unitare în materia dreptului
colectiv al muncii și, în special, a dreptului la grevă.

Legea nr. 367/2022 privind dialogul social („Legea nr.
367/2022”) reglementează, printre altele, modul de
exercitare a dreptului la grevă și impactul acesteia
asupra raporturilor de muncă.

Ce este greva? Greva reprezintă o formă de
întrerupere voluntară și colectivă a activității de către
angajați, având ca efect principal suspendarea
contractului individual de muncă. Aceasta poate fi
declarată doar dacă, în prealabil, au fost epuizate
posibilitățile de soluționare a conflictului colectiv de
muncă prin procedurile obligatorii prevăzute de Legea
nr. 367/2022 (precum concilierea), numai după
desfășurarea grevei de avertisment și dacă momentul
declanșării acesteia a fost adus la cunoștința
angajatorilor de către organizatori cu cel puțin două zile
lucrătoare înainte de declanșare.

Conform articolului 160, alineatul (1) din Legea nr.
367/2022, contractul individual de muncă se suspendă

la inițiativa angajatului pe toată durata participării la
grevă, menținându-se doar drepturile legate de asigurările
de sănătate. În același timp, angajații care nu participă la
grevă își continuă activitatea.

În practică, au apărut divergențe cu privire la momentul în
care suspendarea contractului individual de muncă își
produce efectele, precum și la necesitatea întocmirii unei
declarații sau a unei solicitări scrise din partea angajatului
în acest sens. Au existat situații în care angajatorii au
impus angajaților obligația de a depune declarații scrise
privind participarea la grevă, ca o condiție pentru
operarea suspendării raportului de muncă, iar, în alte
cazuri, angajații care declarau că aderă la grevă au
continuat să desfășoare activitate, fiind pontați și
remunerați, contrar scopului grevei.

Având în vedere cele de mai sus, Înalta Curte de Casație
și Justiție, prin soluționarea unui recurs în interesul legii, a
clarificat prevederile articolului 160, alineatul (1) din

10

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

11

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Opinii
Fiscale

Legea nr. 367/2022, stabilind că suspendarea
contractului individual de muncă sau a raportului de
serviciu intervine de drept, ca efect al aderării la
grevă, fără a fi necesară o manifestare de voință
suplimentară din partea angajatului.

Obiectul recursului în interesul legii

Colegiul de Conducere al Curții de Apel Cluj a sesizat
Înalta Curte de Casație și Justiție pentru a se pronunța
asupra unei probleme de drept soluționate diferit de către
instanțele judecătorești, vizând situația lucrătorilor care,
deși au notificat angajatorul despre intenția de a participa
la grevă, au continuat să presteze activitate, fiind pontați
și remunerați în mod corespunzător.

Pe scurt, sesizarea a fost formulată pe fondul apariției
unor litigii multiple generate de greva personalului din
serviciile de probațiune din luna mai a anului 2023. În
această situație, Ministerul Justiției, în calitate de
angajator, a emis un ordin de suspendare retroactivă a
raporturilor de muncă, chiar dacă angajații au fost pontați
și plătiți integral pentru perioada respectivă. Acest ordin a
fost anulat de către instanțele judecătorești, iar apelul
exercitat de către angajator a fost soluționat diferit de
către instanțe, fie în sensul admiterii, fie în sensul
respingerii.

Jurisprudență neunitară. Din opiniile jurisprudențiale
indicate în actul de sesizare a Înaltei Curți de Casație și
Justiție, rezultă că anumite instanțe de judecată consideră
că munca prestată de lucrătorii care au notificat
angajatorul despre intenția de a adera la grevă, dar nu au
anunțat întreruperea activității, trebuie recunoscută ca
fiind muncă efectivă. Aceasta se bazează pe faptul că
munca a fost pontată în mod corespunzător și nu a existat
o cerere explicită de suspendare a raporturilor de muncă,
lipsind inițiativa angajatului. Pe de altă parte, alte instanțe
apreciază că aceeași situație ar trebui interpretată ca o
perioadă de suspendare a raporturilor de muncă,
deoarece intenția de a participa la grevă implică automat

suspendarea, fără a fi necesare demersuri suplimentare
pentru exprimarea voinței angajatului.

Soluția Înaltei Curți de Casație și Justiție. În
interpretarea și aplicarea unitară a articolului 160,
alineatul (1) din Legea nr. 367/2022, Înalta Curte de
Casație și Justiție a stabilit prin Decizia nr. 5 din 5 mai
2025 că „suspendarea contractului individual de muncă
sau a raportului de serviciu la inițiativa angajatului
intervine ca efect al aderării la grevă, doar pe durata
participării la aceasta, fără a fi necesară o manifestare
de voință suplimentară din partea angajatului”.

Decizia nr. 5/2025 reprezintă un element important în
consolidarea unei jurisprudențe unitare în materia
dreptului colectiv al muncii și, în special, a dreptului la
grevă. Astfel, instanța supremă a apreciat că efectul
juridic al suspendării contractului individual de
muncă intervine de drept și rezultă din participarea
efectivă la grevă, fără a fi condiționat de exprimarea
formală a intenției angajatului.

Aprilie

12

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Acesta conține procedura aprobată de președintele
Agenției Naționale de Administrare Fiscală (ANAF) pentru
implementarea sancțiunilor internaționale. Include detalii
despre atribuțiile ANAF, cum ar fi monitorizarea actelor
internaționale care instituie sancțiuni, identificarea
persoanelor și entităților desemnate, și administrarea
bunurilor înghețate. Documentul explică, de asemenea,
procesul de solicitare și autorizare a derogărilor de la
sancțiuni, precum și procedurile de contestare a măsurilor
de înghețare. Sunt descrise responsabilitățile custodelui
pentru bunurile înghețate și condițiile de revocare a
măsurilor de înghețare.

01
În Monitorul Oficial nr. 278 din 31 martie
2025, a fost publicat Ordinul nr. 405 al
președintelui Agenției Naționale de
Administrare Fiscală pentru aprobarea
Procedurii privind modalitatea de ducere la
îndeplinire a atribuțiilor Agenției Naționale
de Administrare Fiscală în domeniul
sancțiunilor internaționale.

Prin această hotărâre se introduce un sistem digitalizat
pentru gestionarea contractelor individuale de muncă.
Aceasta prevede ca angajatorii, inclusiv persoanele fizice și

02
În Monitorul Oficial nr. 279 din 31 martie
2025, a fost publicată Hotărârea nr. 295
privind Registrul general de evidență a
salariaților — REGES-ONLINE.

Sumar Legislativ

Opinii
Fiscale

03
În Monitorul Oficial nr. 279 din 31 martie 2025,
a fost publicată Hotărârea nr. 296 pentru
modificarea Normelor metodologice de
aplicare a prevederilor Legii nr. 156/2000
privind protecția cetățenilor români care
lucrează în străinătate, aprobate prin
Hotărârea Guvernului nr. 384/200.

Modificările aduse vizează îmbunătățirea condițiilor de muncă și
a siguranței cetățenilor români care lucrează în străinătate.
Aceste modificări includ reglementări mai stricte pentru agenții
de plasare a forței de muncă și furnizorii de servicii de plasare,
asigurându-se că aceștia respectă standardele legale și etice în
procesul de recrutare și plasare a lucrătorilor. De asemenea,

juridice de drept privat, instituțiile publice și misiunile
diplomatice, să completeze și să transmită electronic datele
esențiale ale contractelor de muncă. Sistemul REGES-ONLINE
facilitează accesul rapid și securizat la informațiile privind
angajații, contribuind la o mai bună monitorizare și transparență
a relațiilor de muncă. De asemenea, hotărârea detaliază
procedurile de înregistrare, actualizare și raportare a datelor,
asigurând conformitatea cu legislația muncii și protecția datelor
personale. Această inițiativă urmărește să simplifice procesele
administrative pentru angajatori și să îmbunătățească eficiența
în gestionarea resurselor umane.

Documentul conține totodată și prevederi cu privire la
contravenții și cuantumul sancțiunilor aplicabile pentru
nerespectarea obligațiilor declarative.

Ordinul detaliază instrucțiunile de completare a
formularului, specificând informațiile necesare, cum ar fi
datele de identificare ale contribuabilului, detalii despre
tranzacție și impozitul datorat. De asemenea, sunt
precizate termenele și modalitățile de depunere a
formularului, care poate fi transmis atât în format fizic, cât și
electronic, prin intermediul platformelor online ale ANAF.

Termenul pentru depunerea formularului 217 este 25
inclusiv a lunii următoare trimestrului în care a fost încasat
venitul.

04
În Monitorul Oficial nr. 287 din 2 aprilie
2025, a fost publicat Ordinul nr. 396 al
președintelui Agenției Naționale de
Administrare Fiscală pentru aprobarea
modelului, conținutului, modalității de
depunere și de gestionare a formularului
217 „Declarație privind impozitul pe
veniturile din transferul
dezmembrămintelor dreptului de
proprietate sub condiție suspensivă”.

Una dintre modificările semnificative vizează formularul 015
„Declarație de înregistrare fiscală / Declarație de mențiuni /
Declarație de radiere”, care a fost mutat din Anexa 3 și devine
noua Anexă 1.

La capitolul „Depunerea declarației”, paragraful 9, punctul 1,
după litera d) au fost introduse două noi litere, e) și f). Acestea
se referă la persoanele juridice nerezidente care nu au obligația
înregistrării unui sediu permanent în România, dar care
datorează taxe potrivit legislației în domeniul jocurilor de noroc,
respectiv la persoanele juridice străine stabilite în Uniunea
Europeană, care desfășoară activități în sectoarele petrol și
gaze naturale și care, potrivit legii, se înregistrează direct și
datorează impozitul specific pe cifra de afaceri.

De asemenea, au fost aduse modificări și formularului 700
„Declarație pentru înregistrarea/modificarea în mediu electronic
a mențiunilor ulterioare înregistrării fiscale”, anterior cuprins în
Anexa 10, care devine acum Anexa 2.

La capitolul IV „Alte date privind contribuabilul”, după rândul 5, a
fost introdus un nou rând – rândul 6 – care face referire la
impozitul specific pe cifra de afaceri datorat de persoanele
juridice care desfășoară activități în sectoarele petrol și gaze
naturale.

05
În Monitorul Oficial nr. 302 din data de 7 aprilie
2025 a fost publicat Ordinul nr. 468
președintelui Agenției Naționale de
Administrare Fiscală, prin care se aduc
modificări și completări Ordinului nr.
3775/2015 privind aprobarea unor competențe
speciale ale organului fiscal central, precum și
Ordinului nr. 1699/2021 referitor la formularele
de înregistrare fiscală și la tipurile de obligații
fiscale care formează vectorul fiscal.

13

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Opinii
Fiscale

sunt introduse cerințe suplimentare privind informarea și
consilierea cetățenilor români înainte de plecarea în
străinătate, astfel încât aceștia să fie pe deplin conștienți de
drepturile și obligațiile lor. Normele actualizate urmăresc să
prevină abuzurile și exploatarea prin stabilirea unor
mecanisme clare de monitorizare și control, precum și prin
facilitarea accesului la asistență juridică și consulară pentru
cetățenii aflați în dificultate în afara țării. Aceste măsuri sunt
menite să asigure o protecție mai eficientă a drepturilor
lucrătorilor români în străinătate și să promoveze condiții de
muncă echitabile.

Acest act normativ introduce măsuri destinate sprijinirii
reintegrării profesionale a persoanelor care au fost victime
ale violenței domestice protejate prin ordin de protecție sau
ale traficului de persoane.

Principalele modificări vizează:

• Introducerea unei noi litere la articolul 16, litera g), care
prevede că persoanele care nu au putut ocupa loc de
muncă și sunt victime ale violenței domestice protejate
prin ordin de protecție sau ale traficului de persoane
beneficiază de măsuri active de ocupare.

• Modificarea articolului 66, alineatul (1), astfel încât
persoanele prevăzute la articolul 16 lit. g) beneficiază, în
mod gratuit, de servicii de formare profesională.

• Modificarea articolului 85, alineatul (1), care prevede că
angajatorii care încadrează în muncă, pe perioadă
nedeterminată, persoane din categoriile menționate
anterior primesc lunar, pe o perioadă de 12 luni, o sumă
în cuantum de 2.250 lei, cu obligația menținerii
raporturilor de muncă cel puțin 18 luni.

06
În Monitorul Oficial nr. 309 din 8 aprilie
2025, a fost publicată Legea nr. 45 pentru
modificarea și completarea Legii nr.
76/2002 privind sistemul asigurărilor pentru
șomaj și stimularea ocupării forței de
muncă.

14

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Opinii
Fiscale

Meet the Consultant

15

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Scurt profil: Experiența mea în KPMG a început
acum 15 ani, contribuind la reînființarea echipei de
Payroll Services în România. De atunci, am fost
implicată în gestionarea proiectelor de externalizare a
proceselor de administrare de personal și salarizare și
am oferit clienților noștri servicii de consultanță fiscală
privind aspecte legate de salarizare și legislația
muncii. În același timp, construind pe experiența
anterioară în domeniul dezvoltării de aplicații software
pentru Resurse Umane, m-am implicat și în proiecte
de audit cu privire la respectarea cerințelor legale în
procesele și sistemele software de resurse umane,
oferind suport clienților KPMG în implementarea de
noi soluții software și în automatizarea proceselor de
Resurse Umane. În mod natural, am devenit din ce în
ce mai implicată, împreună cu colegii din Divizia de
Servicii de Consultanță a KPMG, în proiecte de
eficientizare a proceselor de resurse umane, precum
și de design al Centrelor de Servicii Partajate în HR.

Nu în ultimul rând, de peste 10 ani coordonez proiecte
de implementare a facilităților fiscale disponibile
pentru angajații clienților noștri, mai întâi cu privire la
aplicarea scutirii de impozit pentru angajații din

domeniul IT implicați în dezvoltarea de software, și, în
ultimii ani, cu privire la aplicarea scutirii de impozit pe
venit pentru angajații implicați în proiecte de
Cercetare-Dezvoltare și Inovare.

Tips&Trends: Facilitățile fiscale pentru activitățile de
Cercetare-Dezvoltare sunt cele pe care doresc să le
aduc astăzi în atenția dumneavoastră, întrucât ele au
devenit un punct de interes important de la începutului
acestui an pentru majoritatea companiilor de IT și
Tehnologie, ca urmare a eliminării din legislație a
scutirii de impozit pentru angajații IT. Astfel, multe dintre
companiile care anterior 1 ianuarie 2025 aplicau
scutirea de impozit pentru IT, explorează în acest
moment posibilitatea de a o înlocui cu scutirea de
impozit pe venit pentru Cercetare-Dezvoltare și
Inovare. Este interesant că, deși România s-a aflat
întotdeauna la coada clasamentelor europene cu
privire la volumul cheltuielilor de cercetare-dezvoltare,
suntem totuși singura țară care oferă o astfel de
facilitate fiscală pentru angajați. Spre deosebire de
scutirea pentru IT, care în ultimul an de aplicare fusese
limitată la un venit salarial lunar de 10.000 RON, în
cazul scutirii de impozit pentru Cercetare-Dezvoltare și

Opinii
Fiscale

Monica Pascu
Senior Manager,
Payroll Services,
People Services

16

Inovare nu avem nici o astfel de limitare. În funcție de
timpul petrecut lunar în prestarea de activități în cadrul
proiectelor de cercetare-dezvoltare, angajații pot primi
scutire de impozit până la nivelul întregului venit din
salarii.

În măsura în care activitățile și proiectele desfășurate
se califică pentru aplicarea acestei “noi” facilități fiscale
pentru angajați, iar angajatorii decid să pregătească
documentația necesară în acest sens, se creează un
efect de “2 în 1”. Angajatorii pot utiliza aceeași
documentație, cu completări minimale, pentru a aplica o
a doua facilitate fiscală, de data aceasta pentru
companie – anume, deducerea suplimentară de 50%
a cheltuielilor de cercetare-dezvoltare. Pe scurt,
această facilitate fiscală reduce impozitul pe profit pe
care companiile ar trebui să-l plătească cu 8% din
valoarea cheltuielilor de cercetare-dezvoltare pe care le
efectuează.

Având în vedere contextul economic și politic actual, vă
încurajez să evaluați dacă activitățile pe care le
realizează compania dumneavoastră se califică pentru
aplicarea acestui tip de facilități. În ciuda lipsei de
predictibilitate din punct de vedere al politicilor fiscale,
ne așteptăm ca aceste facilități să nu fie afectate,
încurajarea activităților de Cercetare-Dezvoltare și
Inovare fiind una dintre prioritățile de pe agenda Uniunii
Europene, în timp ce creșterea cheltuielilor de
cercetare-dezvoltare la nivel național este unul dintre
obiectivele trasate de aceasta pentru toate țările
membre. Dacă v-am trezit interesul și doriți să aflați mai
multe despre aceste facilități, suntem aici ca să vă
oferim detaliile necesare: mpascu@kpmg.com.

Opinii
Fiscale

Trenduri
în HR

Sumar
Legislativ

Meet the
Consultant

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://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
https://kpmg.com/ro/ro/home.html
https://kpmg.com/md/en/home.html

