

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.

Raportări/Conformare 4
Două noi obligații pentru companiile cu cel puțin 50 de
angajați

Pe măsură ce numărul pensionarilor crește, iar tehnologia continuă să schimbe
radical piața muncii, organizațiile-și vor pierde oamenii experimentați, o modificare
ce ar putea reprezenta o provocare pentru companiile din întreaga lume. Aceasta
este cea mai importantă tendință identificată de una dintre cele mai prestigioase
surse globale de informații și resurse pentru profesioniști (HBR). Care sunt
argumentele pe care se întemeiază observația? În 2025, în cele mai mari
economii ale lumii, forța de muncă ce va ajunge la vârsta pensionării va fi cea mai
numeroasă de până acum, ceea ce se va traduce prin pierderea celor mai
experimentați angajați și încă într-un ritm accelerat.

În același timp, tehnologia a schimbat relația dintre angajații experți și cei
începători în diverse industrii. Inteligența artificială (AI) a preluat multe dintre
funcțiile oferite anterior începătorilor și echipelor de suport, lăsând angajații juniori
fără oportunitățile de a învăța și de a-și construi expertiza. Liderii organizaționali
încep să se întrebe cum vor dezvolta viitorii experți în condițiile în care sarcinile
folosite pentru a forma angajații juniori sunt acum realizate de AI.

Un alt factor agravant al acestor pierderi este o preocupare comună atât pentru
angajații seniori, cât și pentru cei juniori, legată de lipsa instruirii practice. Pentru a
aborda această amenințare urgentă, organizațiile vor trebui să construiască o
„inteligență colectivă”, utilizând tehnologia pentru a asigura că informațiile pot
circula ușor între experții care dețin competențe și angajații juniori care au nevoie
de ele - un fel de ”bule” de cunoaștere, ușor de înțeles și reprodus. Iată o idee ce
ar putea fi adoptată și de organizațiile de la noi.

Până la construirea acestor ”bănci” de informații, în numărul din martie al
Buletinului veți afla despre cum arată competențele viitorului și despre cum le
puteți cultiva. De asemenea, veți mai putea găsi și câteva soluții pentru
provocările și oportunitățile cu care se confruntă specialiștii în mobilitate globală.
Pentru că munca la distanță și aranjamentele de lucru hibride oferă angajaților o
flexibilitate fără precedent, transformând modelele de afaceri sau organizațiile. Nu
este de mirare, deci, că acestea se confruntă cu provocări noi și importante în
monitorizarea și optimizarea costurilor, raportarea unor date precise, totul pe
fundalul întăririi reglementărilor europene și a creșterii utilizării tehnologiei în
monitorizarea programelor și a practicilor de mobilitate.

Începând cu 2025, companiile care au cel puțin 50 de angajați vor avea două
sarcini suplimentare - să pregătească notificări către autoritățile și organizațiile
nonguvernamentale ce au prevăzută prin statut prestarea de servicii în folosul
persoanelor cu dizabilități și să trimită anual, până la 31 ianuarie, o situație pentru
anul precedent, pentru funcțiile ocupate de persoanele cu dizabilități. Despre cum
sună concret noile cerințe și care sunt acțiunile recomandate companiilor, puteți
afla, tot în Buletinul din martie, în articolul dedicat.

Tot în acest Buletin veți mai putea citi despre proiectul privind burnout-ul ce a fost
retras și despre atragerea răspunderii angajatorilor responsabili de generarea
efectului de epuizare profesională în rândul angajaților, în articolul realizat de
specialiștii de la KPMG Legal.

Vă veți întâlni cu Claudia Stan, consultantul lunii, reuniune din care veți afla și
despre schimbarea de paradigmă identificată în ultimele luni și soluțiile pe care le
întrevede în rezolvarea ei, și veți afla și despre cele mai importante modificări
legislative ale lunii februarie.

Așadar, un Buletin plin de informații.

Să vă fie de folos!

Mădălina

Cuprins

Mădălina Racoviţan
Partener,

Consultanță Fiscală,
Head of People Services

Email: mracovitan@kpmg.com

Mobilitate globală 6
Era forței de muncă flexibile: provocări și oportunități
pentru specialiștii în mobilitate globală

Trenduri în HR 8
Cum ne pregătim pentru viitor. Un articol despre
competențe

Dreptul Muncii 11
Propunerea legislativă care prevedea recunoașterea
epuizării profesionale (burnout) a fost retrasă

Proiecte Legislative 13
Sumarul lunii februarie 2025

Meet the Consultant 14
Claudia Stan, Associate Director, People & HR

Două noi obligații pentru companiile
cu cel puțin 50 de angajați

Începând cu 2025, companiile care au cel puțin 50 de angajați au două
sarcini suplimentare - să pregătească notificări către autoritățile și
organizațiile nonguvernamentale ce au prevăzută prin statut prestarea de
servicii în folosul persoanelor cu dizabilități și să trimită anual, până la 31
ianuarie, un centralizator pentru anul precedent, pentru funcțiile ocupate
de persoanele cu dizabilități.

Modificările legislative au fost publicate în Monitorul
Oficial nr. 68 din 28 ianuarie 2025, sub forma Ordinului
comun nr. 28/11 din 2025, emis de președintele
Autorității Naționale pentru Protecția Drepturilor
Persoanelor cu Dizabilități (ANPDPD) și președintele
Agenției Naționale pentru Ocuparea Forței de Muncă
(ANOFM). Astfel pe lângă obligația de a angaja
persoane cu handicap sau de a plăti contribuția la
fondul pentru handicap, noile modificări includ și
pregătirea unor notificări către ANPDPD, ANOFM și
ONG-urile din raza teritorială a sediului angajatorului
care au trecută în statut prestarea de servicii în folosul
persoanelor cu dizabilități. ONG-urile vizate trebuie să
fie înregistrate în Registrul Național ONG și să fie
active (să nu fie radiate, în lichidare sau dizolvate).
Termenul de transmitere a solicitărilor este de zece zile
lucrătoare de la data la care compania trece de pragul
de 50 de angajați.

„Cererea prevăzută la alin. (1) se completează de către
entitățile prevăzute la art. 78 alin. (2) din lege și se
transmite organizațiilor nonguvernamentale prevăzute la
alin. (1) de mai sus în termen de 10 zile de la
îndeplinirea condiției prevăzute la art. 78 alin. (2) din
lege, care se verifică și se stabilește în conformitate cu
prevederile art. 3 din Instrucțiunile pentru aplicarea art.
78 alin. (2) și (3) din Legea nr. 448/2006 privind protecția
și promovarea drepturilor persoanelor cu handicap,
aprobate prin Ordinul președintelui Autorității Naționale
pentru Protecția Drepturilor Persoanelor cu Dizabilități
nr. 1.001/2022” prevede, mai precis, ordinul citat.

Ordinului comun stipulează și modelul cererii, cuprins în
anexa nr. 1, și prevede un tabel în care trebuie
completate detalii cu privire la posturile disponibile:
denumirea și numărul posturilor vacante, codurile COR,
atribuțiile posturilor, calificarea sau competențele

04

Camelia Radu
Senior Manager,
Tax Payroll

Raportări/
Conformare

Mobilitate
globală

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

necesare ocupării acestora, norma de lucru, precum și durata
ne/determinată și tipul de raport (de muncă ori de serviciu).

Formularul propus de autorități trebuie să includă informații cu
privire la toate locurile vacante din cadrul companiei, nu doar
cele care ar putea fi ocupate de persoane cu dizabilități.
ANPDPD și ANOFM vor fi informate de Anexa cu posturile
vacante și vor primi și dovada transmiterii ei către ONG-uri fie
pe suport de hârtie, fie în format electronic, prin e-mail.

„După primirea răspunsului, autoritățile și instituțiile publice,
persoanele juridice, publice sau private vor stabili procedura de
angajare a persoanelor cu dizabilități în măsura în care acestea
dețin calificările sau competențele necesare ocupării posturilor
vacante”, se mai arată în actul normativ. De asemenea, este
important de menționat că Anexa referitoare la posturile
disponibile trebuie transmisă de fiecare dată când se
vacantează un loc de muncă, fie că este vorba de un post nou
creat, fie că este vorba de un post existent ce a fost vacantat.

Totodată, ONG-urile trebuie să dea curs cererilor primite de la
angajatori și să încerce soluționarea acestora, scop în care vor
informa persoanele cu dizabilități cu privire la oportunitățile de
angajare, calificările sau competențele necesare ocupării
posturilor vacante, condițiile de angajare, datele de contact ale
angajatorilor și ale agenției pentru ocuparea forței de muncă din
raza teritorială în care se află sediul respectivelor entități.

Companiile cu cel puțin 50 de angajați vor trebui, în plus, să
trimită anual, către ANOFM și ANPDPD, pe suport de hârtie sau
în format electronic, prin e-mail, până pe 31 ianuarie o situație
centralizată. Aceasta trebui să conțină numărul de posturi
aprobate/existente în anul precedent; numărul de posturi
vacante în anul precedent; denumirea funcțiilor / posturilor
ocupate de persoanele cu dizabilități angajate; numărul total de
funcții/posturi ocupate de persoanele cu dizabilități;
competențele solicitate la angajare, corespunzătoare

funcției/postului. Pentru centralizatorul ce trebuia depus pana
la data de 31 ianuarie 2025, era necesar să fie menționate și
locurile de muncă ocupate de persoanele cu dizabilități până în
anul 2024, dar care au părăsit compania în cursul anului 2024.

În acest moment, legislația în vigoare nu prevede expres
sancțiuni pentru companiile care nu îndeplinesc obligația de
notificare în termenele menționate. Cu toate acestea, am
recomanda organizațiilor cu cel puțin 50 de angajați să
pregătească și să transmită Anexele 1 și 2 cât mai curând. În
eventualitatea unui control din partea autorităților, acestea pot
impune măsură companiei de a respecta prevederile legale și
de a transmite informațiile conform obligațiilor prevăzute de
Ordinul nr. 28/11 din 2025.

Noile obligații legislative subliniază importanța integrării
persoanelor cu dizabilități pe piața muncii și responsabilitatea
socială a angajatorilor în vederea promovării drepturilor
persoanelor cu handicap.

05

Raportări/
Conformare

Mobilitate
globală

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Raportări/
Conformare

Mobilitate
globală

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Era forței de muncă flexibile:
provocări și oportunități pentru
specialiștii în mobilitate globală

Munca la distanță și aranjamentele de lucru hibride oferă angajaților o
flexibilitate fără precedent, transformând, însă, modelele de afaceri sau
organizațiile. Nu este de mirare, deci, că acestea se confruntă cu
provocări noi și importante în monitorizarea și optimizarea costurilor,
raportarea unor date precise, totul pe fundalul întăririi reglementărilor
europene și a creșterii utilizării tehnologiei în monitorizarea programelor
și a practicilor de mobilitate.

Ascensiunea erei „forței de muncă flexibile”.
Începutul în schimbarea istorică a aranjamentelor de
muncă a fost făcut în pandemie. Atunci, în contextul
nesigur și volatil, pentru a-și menține angajații
productivi și afacerile, companiile din întreaga lume au
răspuns crizei prin abordări inovative. Astăzi, vedem
impactul pe termen lung: o cerere crescută din partea
angajaților pentru aranjamente de muncă mai flexibile,
care impune liderilor în mobilitate să răspundă și să
concureze pentru talente globale rare, într-un mod fără
precedent.

Astfel, echipele de mobilitate globală se confruntă cu
așteptări mari și diferite din partea angajaților, care, mai
nou, îi înglobează și pe cei ce își doresc să lucreze
pentru câteva zile dintr-o destinație de vacanță
(Workation), nomazii digitali, Caregivers - cei care au

nevoie să își îngrijească un părinte pentru câteva luni în
altă țară, Relocaters - cei care muncesc din altă
localitate, pentru a fi aproape de familie sau prieteni, dar
și cei din alte categorii – Home-sweet-homer – angajații
cărora le place să muncească de acasă sau cottage
owner - își doresc ca, din când în când, să lucreze de la
casa lor de vacanță.

De asemenea, o cercetare realizată de KPMG asupra
viitorului muncii, pe un eșantion de aproape 4.200 de
angajați din Statele Unite, Canada, Marea Britanie,
Germania și Australia, a arătat că, deși 50% dintre
angajați lucrează într-un birou, doar 30% declară că își
și doresc acest lucru. Mai mult de o treime dintre
angajați (36%) au spus că organizația lor nu știe cum ar
trebui să se schimbe forța de muncă pentru a răspunde
nevoilor viitoare.

06

Mădălina Racovițan
Partener,
Head of People Services

Raportări/
Conformare

Mobilitate
globală

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Cum răspund afacerile în fața mobilității globale în
continuă schimbare? Sondajul KPMG din 2024 ce
analizează chiar mobilitatea globală, realizat în 29 de
țări și jurisdicții, arată că 84% dintre organizațiile care
susțin munca la distanță internațională au implementat
deja politici formale de mobilitate pentru a face lor
cererilor angajaților. În continuare, 70% dintre
respondenți consideră atragerea, retenția și dezvoltarea
talentului drept o prioritate majoră pentru mobilitatea
globală.

De asemenea, sondajul a arătat că 51% dintre liderii în
mobilitatea globală consideră că adaptabilitatea la
cerințele afacerilor este un obiectiv esențial pentru
programele lor de mobilitate globală. În acest context,
companiile trebuie să fie pregătite să evolueze rapid
pentru a răspunde nevoilor angajaților și să adopte
soluții inovative de gestionare a talentului global.

Provocările reglementărilor și transparența în
peisajul fiscal în schimbare. Pe măsură ce
organizațiile se concentrează pe cum să aleagă și să
implementeze aranjamente diverse de muncă la
distanță, autoritățile globale se concentrează tot mai
mult pe tendințele actuale de mobilitate, cu un accent
tot mai mare pe inspecții din partea autorităților fiscale
și a celor de muncă. Un exemplu semnificativ este
inițiativa „Pilonul 2” a OCDE, care impune o taxă
globală minimă de 15%, având scopul de a combate
eroziunea bazei fiscale și mutarea profiturilor în țări cu
jurisdicții favorabile (BEPS). Ceea ce ne determină să
recomandăm liderilor în mobilitate globală să devină
conștienți de schimbările intervenite în legislația de
reglementare care afectează modelele de muncă
transfrontalieră și munca la distanță. De asemenea,
accesul la date precise și în timp util devine esențial
pentru a naviga cu succes prin aceste reglementări.

Tehnologia digitală și inteligența artificială: un rol
esențial în conformarea reglementară. Tehnologia
emergentă și inteligența artificială joacă un rol tot mai
important în asigurarea conformării. Și autoritățile fiscale
folosesc, la rândul lor, noile capabilități digitale pentru a
îmbunătăți colectarea datelor și transparența în procesul
de aplicare a legii. Poate ar merita amintit aici că
Uniunea Europeană, prin inițiativa sa „Digital Decade
2030”, dezvoltă noi metode de autentificare digitală a
documentelor, cum ar fi lansarea „European Social
Security Pass” (ESSPASS), care va facilita verificarea
digitală a drepturilor sociale ale angajaților în întreaga
Europă.

În Statele Unite, Serviciul de Venituri Interne (IRS) își
extinde bugetul de aplicare și explorează noi capabilități
digitale pentru a identifica domenii complexe, cum ar fi
creditele fiscale externe și veniturile câștigate în
străinătate, care sunt esențiale pentru raportările de
mobilitate.

Concluzie
Într-o eră a forței de muncă flexibile, liderii în mobilitate
globală trebuie să știe să își mențină echilibrul între
complexitatea reglementărilor, cerințele angajaților și
presiunea pe care o poate pune dorința de flexibilitate a
acestora. Pe măsură ce reglementările fiscale și legale
devin mai stricte, iar tehnologia joacă un rol esențial în
asigurarea conformării, companiile trebuie să
investească în soluții inovative de colectare și gestionare
a datelor, pentru a rămâne competitive și conforme în
acest peisaj global în continuă schimbare.

07

Cum ne pregătim pentru viitor.
Un articol despre competențe

Dacă mai ieri viitorul muncii părea o destinație îndepărtată, iată că
azi a devenit realitatea pe care o construim. Și deja ne mai putem
permite să privim adaptarea ca pe o opțiune, ci ca pe o necesitate.
Companiile își redefinesc fundamental regulile, așteptările și
competențele, pe care și le doresc de la angajații lor. Care sunt
competențele viitorului și cum pot fi ele dezvoltate?

Competențele tehnologice, gândirea creativă,
adaptabilitatea, reziliența și agilitatea, curiozitatea și
învățarea continuă, leadership-ul și influența socială
sunt cele cinci mari categorii de competențe care
încep, deja, să facă diferența. Dar să vedem ce
presupun ele mai exact și cum anume pot fi
”antrenate”.

Competențele tehnologice. AI, Big data și securitatea
cibernetică fac deja parte din realitatea noastră de zi
cu zi și influențează fiecare industrie. Inteligența
artificială și analiza datelor devin fundamentale pentru
luarea deciziilor de business, iar securitatea
cibernetică este esențială pentru protejarea
informațiilor și a tranzacțiilor digitale într-un mediu tot
mai interconectat.

Cum le putem dezvolta? Dezvoltându-ne și înțelegerea
tehnologiilor prezente pe piața muncii. Nu este necesară o
ultra-specializare în materie de AI, ci doar familiarizarea cu
concepte precum machine learning, automatizare sau
utilizarea datelor ne poate ajuta să lucrăm mai eficient și să
ne adaptăm mai ușor la schimbările tehnologice din
industrie. Totodată, securitatea cibernetică nu mai este doar
responsabilitatea echipelor IT – fiecare trebuie să înțeleagă
riscurile digitale și să știe cum să se protejeze. Creșterea
atacurilor cibernetice și a fraudelor online ne obligă să fim
mai atenți la protecția datelor personale și profesionale.
Asta înseamnă să știm cum să ne protejăm informațiile, să
folosim parole sigure, să recunoaștem tentativele de
phishing și să utilizăm corect instrumentele de securitate
digitală.

08

Raportări/
Conformare

Mobilitate
globală

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Mădălina Racovițan
Partener,
Head of People Services

Nu în ultimul rând, indiferent de rolul pe care îl avem, este
esențial să adoptăm o mentalitate orientată către soluții digitale.
Automatizarea poate simplifica procesele repetitive, platformele
de colaborare online pot eficientiza munca în echipă, iar
instrumentele bazate pe AI pot îmbunătăți luarea deciziilor. În
loc să privim tehnologia ca pe o provocare, ar trebui să o
vedem ca pe un aliat care ne ajută să devenim mai productivi și
mai pregătiți pentru viitor.

Gândirea creativă. Automatizarea poate prelua multe sarcini,
dar nu poate înlocui cu totul creativitatea umană. Acei angajați
care au capacitatea de a găsi soluții inovatoare, de a privi
problemele din perspective noi și de a aduce idei originale vor fi
cei mai valoroși pe piața muncii.

Cum poate fi dezvoltată această abilitate? Pentru a ne
dezvolta creativitatea și capacitatea de inovare, este esențial să
cultivăm o atitudine deschisă și să ne punem mereu întrebări.
Cei care privesc dincolo de soluțiile evidente, care își pun
problema „există o metodă mai eficientă?” sau „ce altceva ar
putea funcționa aici?” sunt cei care vor face diferența. În loc să
acceptăm status quo-ul, este necesar să ne obișnuim să
explorăm alternative, să testăm idei noi și să căutăm mereu
modalități prin care putem îmbunătăți procesele, produsele și
modul nostru de lucru.

În al doilea rând, să renunțăm la gândirea rigidă și la „așa s-a
făcut mereu”. Cele mai mari inovații au apărut atunci când
cineva a îndrăznit să pună la îndoială metodele tradiționale.
Dacă ne obișnuim să privim problemele din mai multe unghiuri
și să căutăm alternative, vom dezvolta un mod de gândire mai
flexibil și mai orientat spre soluții.

În plus, creativitatea poate fi exersată prin brainstorming,
colaborare și scenarii practice. Atunci când lucrăm în echipă,
schimbul de idei ne ajută să vedem lucrurile din perspective
diferite. Chiar și în activitatea zilnică, încercând să găsim soluții
mai eficiente sau venind cu propuneri noi, ne antrenăm
capacitatea de a gândi creativ.

Adaptabilitatea, reziliența și agilitatea. Piața muncii se
transformă într-un ritm alert, iar succesul profesional nu mai
depinde doar de ceea ce știm acum, ci de cât de repede putem

învăța lucruri noi. Adaptabilitatea și reziliența sunt esențiale
pentru oricine vrea să rămână relevant și competitiv.

Cum putem antrena flexibilitatea? În primul rând, trebuie
să ne obișnuim să lucrăm în medii dinamice, fără a ne bloca
în rigiditatea unor procese învechite. Asta înseamnă să fim
deschiși la schimbare, să înțelegem că ceea ce funcționa
ieri s-ar putea să nu mai fie eficient mâine și să ne ajustăm
rapid modul de lucru.

De asemenea, trebuie să privim schimbarea ca pe o
oportunitate, nu ca pe o amenințare. De multe ori,
transformările din industrie pot părea intimidante, însă ele
vin și cu noi oportunități de creștere. Cei care reușesc să se
adapteze rapid și să își recalifice competențele vor avea un
avantaj clar.

În plus, este esențial să ne exersăm capacitatea de a învăța
rapid și eficient. Fie că vorbim despre tehnologie, procese
noi sau metode de lucru diferite, abilitatea de a asimila
rapid informații și de a le aplica în practică va fi una dintre
cele mai valoroase competențe ale viitorului.

Curiozitatea și învățarea continuă. Sunt competențe
esențiale pentru ca un angajat să rămână competitiv pe
piața muncii. Însă, dincolo de nevoia de recalificare sau
dezvoltarea unor abilități tehnice, există un element
fundamental care determină cât de bine ne putem adapta:
curiozitatea. Dacă privim conceptul de lifelong learning, pe
de o parte putem vorbi de acumulare de cunoștințe noi, pe
de alta, despre menținerea unei atitudini deschise către
explorare, testare și dezvoltare.

Cum putem cultiva curiozitatea și dorința de a învăța?
Punând întrebări și explorând dincolo de ceea ce știm deja:
Ce altceva pot învăța despre acest subiect? Cum ar putea
această informație să fie aplicată în alt context? sau Există
o metodă mai eficientă? Apoi, trebuie să nu ne temem de a
ieși din zona de confort: curiozitatea este stimulată atunci
când încercăm lucruri noi. Fie că este vorba despre
preluarea unui proiect diferit, participarea la o inițiativă
interdisciplinară sau învățarea unei noi tehnologii,
experimentarea ne ajută să ne dezvoltăm mai rapid. În loc

09

Raportări/
Conformare

Mobilitate
globală

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

10

să vedem provocările ca pe un obstacol, să le privim ca pe o
oportunitate de învățare. Apoi, trebuie să acceptăm că
învățăm și din greșeli, fiind deschiși la feedback.

Leadership și influență socială. Capacitatea de a
interacționa eficient cu oamenii și de a construi relații solide
rămâne un diferențiator esențial. Leadership-ul va deveni o
abilitate esențială nu doar pentru cei aflați în poziții de
conducere, ci pentru oricine dorește să își crească impactul
și să contribuie la un mediu de lucru sănătos și productiv.
Leadership-ul nu înseamnă doar să dai direcții sau să
coordonezi echipe. Este vorba despre capacitatea de a
inspira, de a influența pozitiv și de a crea un climat de
încredere, colaborare și dezvoltare. Liderii viitorului nu vor fi
cei care impun reguli stricte și iau decizii singuri, ci cei care
știu să adune oamenii potriviți, să le valorifice punctele forte
și să creeze un mediu în care fiecare persoană își poate
atinge potențialul maxim. Totodată, leadership-ul eficient
presupune și inteligență emoțională – adică abilitatea de a
înțelege și gestiona propriile emoții, precum și pe ale celor
din jur. Pe măsură ce automatizarea și inteligența artificială
devin mai integrate în viața profesională, ceea ce ne va
diferenția cu adevărat ca profesioniști va fi capacitatea de a
construi relații autentice, de a gestiona situații dificile și de a
naviga prin schimbare cu calm și încredere.

Cum ne putem cultiva aceste abilități? Iată câteva
metode.

Ascultarea activă și empatia: Un lider bun nu este cel care
vorbește cel mai mult, ci cel care știe să asculte cu adevărat.
A înțelege nevoile, preocupările și aspirațiile celor din jur este
esențial pentru a construi relații de încredere. În loc să
reacționăm impulsiv sau să oferim răspunsuri rapide, să
încercăm să ascultăm cu atenție, să punem întrebări
deschise și să înțelegem perspectiva celorlalți.

Gestionarea emoțiilor și autoreglarea: Abilitatea de a
rămâne calm sub presiune și de a gestiona stresul este
esențială. Nu putem controla toate situațiile care apar, dar
putem controla felul în care reacționăm la ele. Practicarea

tehnicilor de autoreglare emoțională, cum ar fi respirația
conștientă, gestionarea timpului și menținerea unui echilibru
între viața personală și profesională, poate face o diferență
semnificativă.

Dezvoltarea unei mentalități de lider, indiferent de poziție:
Leadership-ul nu este rezervat doar celor din poziții de
conducere. Fiecare dintre noi poate avea un impact pozitiv în
echipa din care face parte, fie prin inițiative, fie prin modul în
care colaborăm cu ceilalți. În loc să așteptăm soluții de sus,
putem începe să ne asumăm responsabilitatea pentru
schimbare și să contribuim activ la îmbunătățirea proceselor
și a dinamicii de echipă.

În concluzie, oricât de rapid ar evolua lumea din jurul nostru,
noi suntem cei care dăm sens inovației, cei care transformăm
provocările în oportunități și cei care putem modela un viitor în
care tehnologia lucrează pentru noi, nu împotriva noastră.

În fața acestei realități dinamice, avem două opțiuni: să ne
temem de schimbare sau să o privim ca pe o oportunitate de
creștere. De multe ori, transformarea poate părea
copleșitoare, dar, dacă o vedem ca pe un proces firesc și
inevitabil, vom înțelege că adevărata diferență nu o face
schimbarea în sine, ci felul în care alegem să răspundem la
ea.

Poate că lumea în care trăim nu ne mai oferă siguranța
statică de altădată – dar ne oferă ceva mai valoros:
posibilitatea de a crește de a ne reinventa și de a merge mai
departe cu mai multă încredere.

Așadar, întrebarea nu este Ce ne rezervă viitorul? ci Cum ne
pregătim pentru el?. Pentru că viitorul nu vine pur și simplu
peste noi – viitorul este ceea ce alegem să construim zi de zi.

Raportări/
Conformare

Mobilitate
globală

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Propunerea legislativă care prevedea recunoașterea
epuizării profesionale (burnout) a fost retrasă

Proiectul de lege care propunea recunoașterea epuizării
profesionale (burnout) în România a fost retras înainte de
a ajunge să fie supus votului. Menționăm, însă, că
burnout-ul este recunoscut de Organizația Mondială a
Sănătății ca fenomen ocupațional, nu ca o afecțiune
medicală, asociat cu stresul cronic la locul de muncă,
care nu este gestionat corespunzător, fiind inclus în
Clasificarea Internațională a Bolilor (ICD).

La data de 26 februarie 2025 Biroului permanent al
Senatului i-a fost înaintată adresa prin care inițiatorii
Propunerii legislative privind modificarea și
completarea unor acte normative pentru
reglementarea epuizării profesionale (burnout) au
solicitat retragerea acesteia.

Proiectul de lege fusese înregistrat la Senat pentru
dezbatere în data de 30 octombrie 2024 și propunea
modificarea și completarea legislației privind sănătatea
și securitatea în muncă, în scopul de a recunoaște
burnout-ul drept un motiv valid de incapacitate
temporară de muncă. De asemenea, proiectul includea
măsuri preventive și de gestionare a burnout-ului,
precum acordarea de concedii medicale plătite, evaluări
periodice ale sănătății mintale a angajaților și
includerea burnout-ului în sistemul de asigurări pentru
accidente de muncă și boli profesionale.

În cadrul procesului legislativ, propunerea legislativă a
primit un aviz nefavorabil din partea Consiliului
Economic și Social, aviz care se bazează pe o
motivare detaliată, din care amintim următoarele:

• sănătatea mintală este un subiect extrem de complex,
care trebuie abordat multidisciplinar și reglementat cu
implicarea și consultarea tuturor părților cu atribuții și
expertiză în domeniu. În special în ceea ce privește o
posibilă reglementare a burnout-ului ca fenomen de
sănătate și securitate în muncă, este necesară o
dezbatere aprofundată a acestui subiect, împreună cu
medicii specialiști (psihologi, psihiatri și alți practicieni),
precum și cu medicii de medicina muncii, pentru ca
reglementarea să fie realizată în mod corect și să
poată fi aplicată atât la nivelul angajatorilor, cât și al
instituțiilor statului și furnizorilor de servicii medicale.

• propunerea legislativă nu va aduce efectele pozitive pe
care inițiatorii le urmăresc și, de fapt, riscă să genereze
mai multe probleme în practică decât să rezolve. Cel
mai mare impediment privind aplicabilitatea proiectului
este faptul că burnout-ul, înainte de toate, nu este
recunoscut de legislația medicală drept o afecțiune,
nefigurând în Manualul Statistic al Afecțiunilor Mentale
(DSM-5), astfel încât nu există nici criterii clare pentru
evaluarea sa legală în accepțiunea medicală.

11

Ioana Barbu
Associate Manager ,
KPMG Legal -
Toncescu și Asociații

Maria Cioflan
Associate,
KPMG Legal -
Toncescu și Asociații

Raportări/
Conformare

Mobilitate
globală

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

12

• totodată, propunerea echivalează burnout-ul cu
epuizarea profesională. În literatura internațională de
specialitate, burnout-ul este considerat un fenomen de
natură complexă, cu determinanți multipli (de exemplu,
individuali, sociali și ocupaționali), în timp ce legislația
națională îl asociază strict cu epuizarea cauzată de
muncă. Această confuzie este nejustificată și poate
conduce la măsuri insuficient adaptate. Tipologiile de
burnout sunt diferite, iar principalele sale caracteristici
sunt comune cu cele ale epuizării profesionale, dar
între cele două nu există o suprapunere perfectă.

• potrivit propunerii legislative, responsabilitatea
principală pentru prevenirea burnout-ului revine
exclusiv angajatorilor, fără a include statul ca actor
activ. Lipsa unor programe educaționale și a unor
campanii naționale limitează impactul pe termen lung
al soluționării acestei problematici sociale.

• diagnosticarea burnout-ului rămâne subiectivă, fiind
dificil de confirmat obiectiv. Fără un ghid standardizat
la nivel național, aplicarea măsurilor propuse de
inițiativa legislativă ar putea varia semnificativ între
practicieni.

• în absența unor criterii clare și verificabile, există riscul
solicitării de concedii medicale nejustificate, burnout-ul
devenind un criteriu ușor de invocat pentru acordarea
acestora. Acest lucru ar suprasolicita sistemul medical
și ar crește costurile pentru angajatori și pentru
sistemele de asigurări sociale. Mai îngrijorător este
faptul că ar submina credibilitatea diagnosticării
burnout-ului.

• sunt necesare măsuri de prevenire a abuzurilor, prin
implementarea unor mecanisme clare de verificare a
cazurilor raportate, cum ar fi: o durată limitată a
concediilor medicale acordate inițial, reevaluări
periodice, audituri regulate ale cazurilor raportate
pentru a detecta posibile abuzuri etc.

De asemenea, propunerea a primit avize favorabile de la
Consiliul Legislativ, Comisia pentru buget, finanțe,
activitate bancară și piață de capital, dar și de la Comisia

pentru drepturile omului, egalitate de șanse, culte și
minorități, precum și rapoarte, atât inițiale, cât și
suplimentare, toate negative, de la Comisia pentru
sănătate și Comisia pentru muncă, familie și protecție
socială. Ca urmare a primirii acestora, inițiatorii au depus
o solicitare de retragere, iar în data de 3 martie 2025,
Senatul a aprobat solicitarea de retragere a propunerii
legislative din procesul legislativ.

În lumina motivării extinse a Consiliului Economic și
Social, din care am amintit mai sus anumite aspecte
importante, se poate observa că, deși inițiativa legislativă
este lăudabilă și abordează o problemă de actualitate,
aceasta ar fi putut genera probleme practice, având în
vedere lipsa recunoașterii burnout-ului ca afecțiune
medicală, confuzia cu epuizarea profesională,
responsabilitatea exclusivă pusă asupra angajatorilor și
riscul abuzurilor în acordarea concediilor medicale.

Retragerea inițiativei legislative nu ar trebui să aibă ca
efect închiderea subiectului privind legiferarea
burnout-ului, ci ar trebui să ducă la discuții aplicate între
toate părțile cu atribuții și expertiză în domeniu, în
vederea conturării unei noi inițiative care să acopere
sincopele rezultatele din analiza Consiliului Economic și
Social.

Subliniem faptul că Ordonanța Guvernului nr. 137/2000
privind prevenirea și sancționarea tuturor formelor de
discriminare reglementează epuizarea fizică și stresul
ca forme de hărțuire morală la locul de muncă.

De asemenea, chiar și în lipsa unei reglementări exprese
referitoare la burnout în legislația privind sănătatea și
securitatea în muncă, legislația în vigoare permite totuși
atragerea răspunderii angajatorilor responsabili de
generarea efectului de epuizare profesională în rândul
angajaților. Acest aspect a fost confirmat prin Hotărârea
nr. 2831/2023, pronunțată de Tribunalul Cluj, care a
stabilit răspunderea angajatorului pentru organizarea
defectuoasă a activității, care a condus la afectarea stării
de sănătate a unui angajat, obligându-l la plata de daune
materiale și morale ca urmare a epuizării profesionale
cauzate de condițiile de muncă.

Raportări/
Conformare

Mobilitate
globală

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Sumar februarie

13

Hotărârea reglementează procedura și atribuțiile care revin
autorităților responsabile privind stabilirea și aplicarea
mecanismului de stabilire și actualizare a salariului de bază
minim brut pe țară garantat în plată.

01
În Monitorul Oficial nr. 111 din 6 februarie
2025 a fost publicată Hotărârea Guvernului
privind aprobarea procedurii de aplicare a
mecanismului de stabilire și actualizare a
salariului de bază minim brut pe țară
garantat în plată.

Printre altele, Legea stabilește câștigul salarial mediu brut
utilizat la fundamentarea bugetului asigurărilor sociale de
stat pe anul 2025 la nivelul de 8.620 lei.
Câștigul salarial mediu brut se utilizează printre altele
pentru stabilirea sumelor maxime neimpozabile care se pot
acorda în anumite situații salariaților, precum
contravaloarea serviciilor turistice și/sau de tratament.

02
În Monitorul Oficial nr. 119 din 10 februarie
2025 a fost publicată Legea bugetului
asigurărilor sociale de stat pe anul 2025.

Proiecte Legislative

Raportări/
Conformare

Mobilitate
globală

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

Meet the Consultant

14

Scurt profil. În cei peste 20 de ani de experiență în
resurse umane, am avut ocazia să lucrez atât în
consultanță, cât și direct ca practician în HR. Mi-am
început cariera în L&D și am evoluat treptat către roluri
mai largi, inclusiv rol de HRBP. În 2013 am făcut
tranziția spre consultanță și, în prezent, coordonez
echipa People & HR de la KPMG, care se ocupă de
servicii diverse, de la recrutare și managementul
talentelor, la dezvoltare și design organizațional,
remunerare, L&D, angajament și experiența
angajaților.

Experiența mea acoperă o gamă largă de proiecte. Am
fost implicată în transformări strategice HR, care au
inclus dezvoltarea de strategii, politici de resurse
umane și programe HR, dar am avut și implicare,
alături de colegi, în proiecte complexe de transformare
organizațională – de la transformări digitale și
schimbări culturale, până la ajustarea modelelor de
operare în funcție de nevoile specifice ale clienților. Pe
lângă astfel de proiecte complexe, am avut de

asemenea intervenții punctuale, de exemplu prin
proiecte de recrutare și executive search, training,
centre de evaluare, optimizări procese specifice HR,
politici de remunerare, reorganizări, și studii pe diverse
teme. Acest dinamism și diversitate sunt exact lucrurile
care m-au ajutat să învăț ceva nou aproape în fiecare zi
și care m-au ținut toți acești ani în KPMG, oferindu-mi
oportunitatea de a lucra îndeaproape cu diferite echipe,
sectoare și tipuri de organizații.

Tips&Trends. De câțiva ani un subiect drag mie este
viitorul muncii. Lumea se schimbă rapid, iar noi, fie că
suntem indivizi, fie companii, trebuie să fim pregătiți să
rămânem relevanți. HR-ul joacă un rol esențial aici, iar
subiecte precum flexibilizarea muncii, necesitatea de
upskilling și reskilling, dezvoltarea managerială,
transformarea culturală și colaborarea cu algoritmi și
roboți sunt tot mai importante. Sunt vremuri
extraordinare pentru HR și mă bucur să fiu parte din
discuțiile și inițiativele care conturează viitorul muncii.

Claudia Stan
Associate Director,
People & HR

Raportări/
Conformare

Mobilitate
globală

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

Meet the
Consultant

15

În ultimele luni, o temă care s-a regăsit constant în
discuțiile mele și care reprezintă o schimbare majoră de
paradigmă este transparența salarială. Pe fondul
apropierii termenului de implementare a directivei
europene în 2026, România se pregătește să treacă de
la un sistem în care salariile erau un subiect
confidențial și determinate ad-hoc, la unul bazat pe
structuri clare și criterii bine definite și transparente. Mă
bucur să văd că tot mai multe organizații înțeleg că
acest proces necesită o pregătire atentă, având în
vedere cerințele de raportare, impactul asupra
bugetelor salariale dar și asupra angajamentului
propriilor angajați și asupra reputației în piață.

În funcție de maturitatea procesului de remunerare al
fiecărei organizații există pași concreți de făcut încă de
pe acum. Cred că fiecare organizație ar trebui să
înceapă cu analiza cerințelor directivei și înțelegerea
impactului acesteia asupra sa. Pentru multe organizații
vor fi mulți pași de parcurs pentru a se pregăti, având în
vedere lipsa de structură în remunerare din prezent la
nivelul pieței noastre. Printre aceștia, evaluarea și
clasificarea posturilor, construirea grilelor salariale și
dezvoltarea politicilor de remunerare cerute de
directivă, analiza diferențelor actuale de remunerare,
planificarea strategiilor de corecții salariale și pregătirea
managerilor și angajaților, sunt pași esențiali în
pregătirea pentru modelul de transparență cerut de
directivă. Cu o abordare bine gândită, companiile nu
doar că vor respecta noile cerințe, ci vor consolida și
încrederea angajaților. Pentru cei interesați de subiect,
suntem aici să oferim suport și soluții concrete pentru o
tranziție lină și eficientă: cstan@kpmg.com.

Raportări/
Conformare

Mobilitate
globală

Trenduri
în HR

Dreptul
Muncii

Proiecte
Legislative

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://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/@kpmgromania420

