

KPMG Global Mobility Forum a avut drept mesaj cheie "keeping it human"...

Mădălina Racovițan
Partner, Head of People Services

M-am întors recent de la conferința anuală KPMG pe tema mobilității internaționale, KPMG Global Mobility Forum, care a avut loc la Dublin, Irlanda și care a avut drept mesaj cheie "keeping it human". A fost o experiență foarte interesantă, având în vedere temele abordate, speaker-ii cu viziuni diferite, inspiraționale și posibilitatea de a împărtăși idei cu cei peste 500 clienți și colegi KPMG din lumea întreagă.

Tehnologia ne transformă viața, modul în care lucrăm, trăim și ne mișcăm. Impactul tehnologiei asupra oamenilor este real și evident. Indiferent cât de revoluționar este cel mai nou robot pe care îl avem la birou, ceea ce este cu adevărat critic pentru succesul unei organizații este modul în care înțelegem și gestionăm interacțiunile umane în cadrul organizației. Și deși experiența angajaților ("people experience") este (sau ar trebui să fie) o prioritate de business

pentru fiecare lider de organizație, HR-ul este cel mai bine poziționat să susțină și să implementeze atât procese de digitalizare a organizației dar mai ales maximizarea experienței umane pe care angajații o au cu organizația.

Voi cum vedeți transformarea în organizația voastră? Aștept feedback-ul vostru pe adresa mea de email: mracovitan@kpmg.com

Salutări,
Madalina

Sumar

Dreptul muncii

Amenzi mai mari pentru nerespectarea prevederilor legale privind munca suplimentară?

Opinii fiscale

Riscuri asumate de companii atunci când nu sunt respectate reglementările Directivelor privind detașările internaționale

Meet the consultant

Ana-Maria Haborici
Consultant, People Services

Trenduri în HR
5 pași simpli pentru a oferi feedback constructiv

Noutăți legislative
Sumarul lunii octombrie 2019

Mobilitate internațională
Sumar al celor mai recente modificări legislative în domeniul imigrării

Evenimente
Evenimentele lunii noiembrie

Trenduri în HR

5 pași simpli pentru a oferi feedback constructiv

Claudia Stan

Senior Manager,
Taxation Services

Elena Vizireanu

Consultant,
People Services

Suntem în acea perioadă a anului în care evaluarea performanțelor ocupă un rol central în activitatea echipei de HR, a managerilor și a angajaților. Depunem eforturi considerabile pentru a asigura un proces complet, fluid și echitabil, managerii și angajații alocă timp pentru evaluarea gradului de îndeplinire a obiectivelor stabilite la începutul anului și creionează noi obiective și ținte pentru anul ce urmează să vină.

Însă cât de mult din acest timp este alocat acordării unui feedback constructiv, care să fie obiectiv și valoros și care să contribuie la îmbunătățirea noastră și să ne motiveze pentru noile provocări?

Deseori suntem atât de preocupați să respectăm toți pașii procesului de evaluare, deseori complex, încât sfârșim prin a acorda prea puțină atenție elementului cel mai important pentru dezvoltarea și retenția angajaților – feedback-ul!

De obicei este ușor să oferim feedback pozitiv, atunci când rezultatele sunt la nivelul așteptărilor noastre, însă cum procedăm atunci când observăm anumite comportamente care trebuie schimbate? Astăzi trecem în revistă câțiva pași simpli care ne pot ajuta să oferim un feedback valoros celor din jurul nostru.

Principiile care stau la baza unui feedback valoros sunt următoarele:

- 1. Este concentrat pe arii de dezvoltare**
- 2. Motivează persoana care îl primește să îmbunătățească aspectele sesizate**
- 3. Cuprinde idei concrete de îmbunătățire**
- 4. Consolidează relația**

Oferirea unui feedback care nu se bazează pe aceste principii, ci doar punctează aspectele negative, va descuraja persoana care îl primește și o va face să se concentreze doar asupra eșecurilor.

Există o serie de modele de acordare a feedback-ului și ne oprim astăzi asupra celui dezvoltat de Ben Furnam, un psihoterapeut finlandez. Cercetările conduse de acesta au condus la definirea a 5 pași esențiali care trebuie parcurși atunci când vă pregătiți să acordați feedback, în special de dezvoltare:

Real time, real performance

KPMG QuercusApp Performance

KPMG QuercusApp Performance

Soluția pentru un management al performanței continuu

- 1. Timpul și locul** – alegeți locul și timpul potrivit. Care este acel loc care vi se potrivește amândurora pentru a avea o discuție constructivă fără a fi întreruși?
- 2. Formulează critica sub forma unei dorințe** – în loc de a puncta aspectele pe care persoana respectivă nu le face corect, reformulați sub forma unei întrebări: ce v-ar plăcea să poată face?
- 3. Punctează beneficiile** – oamenii sunt mai înclinați să accepte sugestiile primite atunci când înțeleg și "de ce-ul" din spatele feedback-ului primit și sunt mai motivați să se schimbe atunci când văd clar avantajele. Prin urmare, atunci când vă pregătiți să oferiți feedback, gândiți-vă atât la impactul comportamentului/performanței actuale a persoanei asupra echipei/proiectului/organizației, dar și la beneficiile pentru persoana respectivă și pentru organizație și cei din jur, în situația în care comportamentul se va schimba.
- 4. Arătați-i încredere** – gândiți-vă la situații în care persoana respectivă a demonstrat că poate face cu succes lucrul respectiv și oferiți exemple pentru a încuraja.

- 5. Începeți cu pași mici** – schimbarea devine ușoară atunci când este abordată treptat. Pe parcursul discuției, vă puteți ruga colegul să se gândească la câteva semne care ar sugera că performanța lui se îmbunătățește. Pentru a vă pregăti, vă puteți gândi și voi la astfel de exemple, acțiuni pe care le poate lua și resurse necesare.

Angajații au nevoie de îndrumare și training pentru a deprinde obiceiuri sănătoase de acordare a feedback-ului. Mai mult decât atât, aceștia au nevoie de o cultura a feedbackului - un mediu în care există încredere, în care există convingerea că feedback-ul este important, în care există procesele și instrumentele potrivite pentru feedback.

Dacă vrei să le oferi angajaților tăi instrumentele necesare pentru a acorda feedback valoros mai ușor și în timp real, contactează-ne la team@quercusapp.com pentru a afla mai multe detalii despre KPMG QuercusApp Performance, o soluție software cloud, modulară, care poate fi folosită pentru acordarea de feedback în timp real și definirea un proces agil de management al performanței.

Dreptul Muncii

Amenzi mai mari pentru nerespectarea prevederilor legale privind munca suplimentară?

Irina Stănică

Manager
KPMG Legal - Toncescu și
Asociații SPRL

Eugenia Cirja

Consultant
KPMG Legal - Toncescu și
Asociații SPRL

Durata normală a timpului de muncă beneficiază de o reglementare constituțională, și anume art. 41 alin. (3) din Constituția României care stabilește cu rang de principiu că **„durata normală a zilei de lucru este, în medie, de cel mult 8 ore”**. Pornind de la această premisă, Legea nr. 53/2003 privind Codul Muncii (Codul Muncii), prevede la art. 112 alin. (1) că, **„pentru salariații angajați cu normă întreagă, durata normală a timpului de muncă este de 8 ore pe zi și de 40 de ore pe săptămână”**, restul timpului rămânând la dispoziția exclusivă a salariatului pentru refacerea capacității de muncă sau pentru satisfacerea oricărei nevoi personale.

Totodată, în ceea ce privește timpul zilnic de muncă, prezintă relevanță prevederile Directivei europene 2003/88/CE privind anumite aspecte ale organizării timpului de lucru care stipulează la art. 6 că **„statele membre iau măsurile necesare pentru ca, în funcție de necesitățile de protecție a sănătății și securității lucrătorilor: (b) timpul mediu de lucru pentru fiecare perioadă de șapte zile, inclusiv orele suplimentare, să nu depășească 48 de ore”**. În acest context, Codul Muncii transpune dispozițiile europene, stabilind prin art. 114 alin. (1) că **„Durata maximă legală a timpului de muncă nu poate depăși 48 de ore pe săptămână, inclusiv orele suplimentare”**.

În prezent nerespectarea dispozițiilor din Codul Muncii privind munca suplimentară este calificată drept contravenție și se sancționează cu amendă cuprinsă între 1.500 și 3.000 de lei. Respectiv, pentru nerespectarea dispozițiilor privind munca suplimentară, angajatorul poate fi sancționat cu o amendă unică cuprinsă între 1.500 și 3.000 de lei, fără să existe vreo corelare între cuantumul amenzii și numărul efectiv de salariați care prestează ore suplimentare. La data 18 septembrie 2019, Camera Deputaților a votat pentru modificarea art. 260 alin. (1) lit. i) din Codul muncii, în sensul că nerespectarea dispozițiilor privind munca suplimentară să fie sancționată cu amendă de la 1.500 la 3.000 de lei pentru fiecare persoană identificată că prestează această muncă. Cu alte cuvinte, modificarea propusă menține sancționarea angajatorului care nu respectă dispozițiile legale privind munca suplimentară prin stipularea unor amenzi cuprinse între aceleași limite valorice, aplicabile însă pentru **fiecare persoană identificată ca prestand muncă suplimentară** cu încălcarea rigurilor legale incidente.

Președintele României, în urma analizei respectivului proiect de lege transmis spre promulgare, l-a întors în Parlament, solicitând efectuarea mai multor clarificări. În acest sens, a fost arătat în cadrul cererii de reexaminare că, pentru un plus de claritate a legii, ar fi necesară circumstanțierea sancțiunii avute în vedere prin indicarea în mod expres a situațiilor privind munca suplimentară de natură să atragă aplicarea unei amenzi contravenționale, având în vedere că, potrivit dispozițiilor art. 120 – 124 din Codul Muncii există, pe lângă prestarea orelor suplimentare dincolo de limita legală prevăzută de art. 114 din Codul Muncii, și alte posibile încălcări ale regimului muncii suplimentare, cum ar fi:

- efectuarea de ore suplimentare fără acordul salariaților,
- neplata orelor suplimentare sau neînregistrarea corespunzătoare a acestora,
- plata sporului prevăzut de lege pentru efectuarea muncii suplimentare, cu nerespectarea regimului prioritar al compensării cu ore libere plătite în următoarele 60 de zile calendaristice de la efectuarea muncii suplimentare,
- precum și orice alte situații de încălcare a regimului juridic privind munca suplimentară ce se pot ivi în practică.

Pe de altă parte, un alt aspect sesizat pentru clarificare rezultă din interpretarea per ansamblu a prevederilor art. 260 alin. (1) din Codul Muncii care, în celelalte cazuri de răspundere contravențională în care încălcările sunt raportate la „fiecare persoană identificată”, limitează amenzile aplicabile la o valoare cumulată de cel mult 10 ori maximul acesteia. Prin urmare, a fost apreciat că ar fi utilă o analiză inclusiv sub aspectul stabilirii unei valori maxime cumulate, soluție ce ar fi în acord cu viziunea de principiu a legiuitorului în ceea ce privește regimul sancționator adoptat de Codul Muncii.

Reamintim că respectivul proiect de lege rămâne în continuare supus condiției promulgării de către Președinte, urmând să producă efecte juridice ulterior publicării în cadrul Monitorului Oficial.

Noutăți Legislative

Sumarul lunii octombrie

Proiecte legislative

În data de 23 octombrie a fost înregistrată la Senat pentru dezbatere Propunerea legislativă nr. B497/2019 privind completarea Ordonanței de Urgență nr.195/2002 privind circulația pe drumurile publice care prevede ca angajatorii, prin excepție de la prevederile Codului Fiscal, să poată beneficia de deducerea din impozitul pe profit/venit a cheltuielilor privind cursurile de conducere defensivă suportate pentru angajați. De asemenea, în situația în care aceste cheltuieli au fost suportate din surse proprii, conducătorii de vehicule beneficiază de deducerea din impozitul de venit.

În data de 23 octombrie au fost publicate, pe site-ul ministerului muncii, Proiect de Hotărâre pentru stabilirea salariului de bază minim brut pe țară garantat în plată (Notă fundamentare) și

Proiect de Hotărâre privind stabilirea contingentului de lucrători străini nou-admiși pe piața forței de muncă în anul 2020 (Notă fundamentare)

Propunere pentru modificarea și completarea Legii nr. 227/2015, Codul Fiscal, aprobat de Senat în data de 16 octombrie 2019.

Modificări legislative

Ordin MFP/ MMSJ nr. 3175/ 1308/ 2019 privind stabilirea valorii sumei lunare indexate care se acordă sub formă de tichete de creșă pentru semestrul II al anului 2019, publicat în Monitorul Oficial nr. 841 / 16 octombrie 2019.

Riscuri asumate de companii atunci când nu sunt respectate reglementările Directivelor privind detașările internaționale

Întrucât clienții întrebă adesea ce se poate întâmpla în cazul în care nu se respectă prevederile Directivelor privind detașările internaționale (*Directiva 96/71/CE privind detașarea lucrătorilor în cadrul prestării de servicii și Directiva 2014/67/UE privind asigurarea respectării aplicării Directivei 96/71/CE*), va prezentăm în continuare un caz recent disputat la Curtea Europeană de Justiție.

La 27 august 2014, Bilfinger Duro Dakovic Montaza d.o.o. (denumită în continuare „Bilfinger”), cu sediul în Croația, a fost contractată pentru desfășurarea de lucrări la fabrica Zellstoff Pöls AG, cu sediul în Austria. În acest sens, lucrătorii au fost detașați în Austria, iar autoritățile austriece competente au întocmit confirmări de detașare.

Întrucât Bilfinger nu a putut respecta data de finalizare a lucrărilor, stabilită la 25 august 2015, Brodmont d.o.o., cu sediul în Croația, este contractat la 11 septembrie 2015 pentru a interveni ca înlocuitor pentru finalizarea lucrărilor. Între 14 septembrie 2015 și 30 octombrie 2015, 217 lucrători au intervenit pe șantierul în discuție pentru Brodmont.

La 27 septembrie, 13 octombrie și 28 octombrie 2015, Finanzpolizei (Garda financiară, Austria) a efectuat controale pe șantierul respectiv, cu ocazia cărora nu i-au putut fi prezentate toate documentele referitoare la salariile fiecăruia dintre acești 217 lucrători.

Pe baza constatărilor efectuate de Garda financiară, prin decizia din 19 aprilie 2017, a fost aplicată o amendă în cuantum total de 3.255.000 de euro administratorului Brodmont. Autoritățile au considerat că Brodmont, în calitate de întreprindere care a pus la dispoziție cei 217 lucrători, nu și-a îndeplinit obligația prevăzută în legislația austriacă de a-i furniza întreprinderii utilizatoare, Andritz, documentele salariale ale respectivilor lucrători.

*Prin deciziile din 25 aprilie și din 5 mai 2017, s-au aplicat de asemenea amenzi în cuantum de 2.604.000 de euro și, respectiv, de 2.400.000 de euro pentru fiecare dintre cei patru membri ai consiliului director al Andritz, pentru nerespectarea anumitor obligații, prevăzute în legislația austriacă, referitoare la **păstrarea unor documente salariale care reveneau acestei societăți în calitatea sa de întreprindere utilizatoare a lucrătorilor respectivi**, precum și la obținerea unor autorizații administrative pentru 200 de lucrători croați, sârbi sau bosniaci.*

Instanța de trimitere precizează că aceste amenzi vor fi transformate, în cazul nerecuperării cuantumului lor, în pedepse privative de libertate cu o durată de 1.736 de zile și, respectiv, de 1.600 de zile.

Ambele obligații mai sus menționate, nerespectate de către Brodmont și respectiv Andritz, sunt obligații prevăzute de Directiva 2014/67/UE, al cărei termen de transpunere expira, la 18 iunie 2016 și care a fost transpusă în dreptul austriac printr-o

lege adoptată în luna iunie 2016, care a intrat în vigoare la 1 ianuarie 2017.

Este interesant de subliniat faptul că nu au fost penalizate companiile ci au fost penalizate direct persoanele care reprezintă companiile respective (i.e. administratorul Brodmont și membrii consiliului director al Andritz).

Curtea Europeană de Justiție a decis că amenziile dispuse nu sunt adecvate în raport cu gravitatea încălcărilor sancționate, și anume nerespectarea obligațiilor în materia dreptului muncii referitoare la obținerea unor autorizații administrative și la păstrarea unor documente salariale. În plus, punerea în aplicare efectivă a obligațiilor a căror nerespectare este sancționată printr-o astfel de reglementare ar putea fi asigurată prin măsuri mai puțin restrictive, precum stabilirea unor amenzi în cuantum mai mic sau instituirea unui plafon pentru astfel de amenzi, și fără ca acestea să fie însoțite în mod necesar de pedepse alternative privative de libertate.

Cu toate acestea, acest caz este un indicator al riscurilor uriașe asumate de companii atunci când nu sunt respectate reglementările Directivelor privind detașările internaționale. Și mai important, persoanele care reprezintă compania pot fi ținute responsabile direct, în astfel de situații.

Mobilitate Internațională

Sumar al celor mai recente modificări legislative în domeniul imigrării

Vă prezentăm un sumar al celor mai recente modificări legislative în domeniul imigrării, prezentate de colegii KPMG din state precum Japonia, Marea Britanie și Statele Unite, precum și noutăți legislative la nivelul Uniunii Europene.

Accesați [linkul](#) pentru mai multe informații.

Meet the Consultant

Ana-Maria Hoborici
Consultant – Taxation Services

Numele meu este Ana-Maria Hoborici și m-am alăturat echipei de Payroll din People Services acum un an și jumătate. Ce fac la KPMG? Foarte multe lucruri interesante, însă activitatea mea principală este să mă asigur că angajații clienților noștri își primesc salariile corecte și la timp. Așadar, alături de colegii mei oferim servicii de salarizare și administrare de personal pentru diverși clienți din diverse domenii de activitate precum și consultanță fiscală în acest domeniu.

Pot spune că a lucra la KPMG este o experiență inedită, cu noi provocări în fiecare zi, experiență care m-a ajutat să mă dezvolt foarte mult într-un timp scurt. Deoarece toată lumea vorbește de eficientizare și automatizarea proceselor, m-am concentrat

încă de la începutul activității mele în KPMG, pe aceste aspecte tocmai din dorința de a-mi ușura munca mie și echipei mele. Totodată, am avut șansa să particip și la dezvoltarea unui robot de payroll - HR Virtual Assistant, care a fost dezvoltat cu ajutorul tehnologiei RPA (Robotic Process Automation), având ca scop automatizarea întregului proces de calcul salarial.

Ce-mi place la profesia mea? Că nu am timp să mă plictisesc și mă aflu într-un proces continuu de învățare și dezvoltare profesională.

Evenimentele lunii noiembrie 2019

Demo Breakfast: Digitalul și tehnologia
în HR: KPMG QuercusApp Performance

Timișoara

HR Breakfast: HR-ul între digital și
“human touch”

Brașov

Demo Breakfast: Digitalul și tehnologia
în HR: KPMG QuercusApp Performance

Iași

Contact

Mădălina Racovițan

Partner, Head of People Services
Tel: +40 (372) 377 782
Email: mracovitan@kpmg.com

KPMG Romania

Bucharest Office

Victoria Business Park,
DN1, Bucuresti - Ploiesti Road
no. 69-71, Sector 1, Bucharest
013685, Romania
P.O. Box 18-191
T: +40 (372) 377 800
F: +40 (372) 377 700
E: kpmgro@kpmg.ro

www.kpmg.ro

Cluj Napoca Office

Vivido Business Center
Alexandru Vaida Voievod street
no 16, 400592, Cluj Napoca
T: +40 (372) 377 900
F: +40 (753) 333 800
E: kpmgro@kpmg.ro

Constanta Office

Mamaia blv., no. 208,
4th Floor, Constanta,
900540, Romania
T: +40 (756) 070 044
F: +40 (752) 710 044
E: kpmgro@kpmg.ro

Iasi Office

Ideo Business Center,
Pacurari Road, no. 138,
Ground Floor
Iasi, 700521, Romania
T: +40 (756) 070 048
F: +40 (752) 710 048
E: kpmgro@kpmg.ro

Timisoara Office

ISHO Offices
Take Ionescu blv. no. 50, Building A,
7th floor, Timis, Romania
T: +40 372 377 999
F: +40 372 377 977
E: kpmgro@kpmg.ro

KPMG Moldova

Chisinau Office

171/1 Stefan cel Mare blv.,
8th floor, MD-2004, Chisinau
Republic of Moldova
T: + 373 (22) 580 580
F: + 373 (22) 540 499
E: kpmg@kpmg.md
www.kpmg.md

kpmg.com/socialmedia

The information contained herein is of a general nature and is not intended to address the circumstances of any particular individual or entity. Although we endeavor to provide accurate and timely information, there can be no guarantee that such information is accurate as of the date it is received or that it will continue to be accurate in the future. No one should act on such information without appropriate professional advice after a thorough examination of the particular situation. The KPMG name and logo are registered trademarks or trademarks of KPMG International.

© 2019 KPMG Romania S.R.L., a Romanian limited liability company and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss entity. All rights reserved. Printed in Romania.