

People Services Newsletter

Buletin informativ - noiembrie 2016

Data Analytics în HR

Conferința KPMG Global Mobility Forum care a avut loc anul acesta la Miami, SUA între 17 și 19 octombrie a adus laolaltă peste 350 de participanți din 42 țări, care au dezbătut o serie de teme extrem de interesante legate de mobilitatea internațională a forței de muncă, integrarea programelor de mobilitate cu alte arii de resurse umane (de exemplu, talent management), tendințe actuale în cadrul organizațiilor ce urmăresc transformarea celor mai noi provocări în oportunități și nu în ultimul rând, ne-a dat ocazia de a întâlni profesioniști de resurse umane cu preocupări similare, din toată lumea. Mi-a atras atenția în mod deosebit subiectul Data Analytics, și mai ales modul în care HR-ul poate utiliza date și informații deja disponibile pentru a lua decizii strategice pentru organizație, care sunt inovatoare pe de o parte și pe de altă parte în conformitate cu legislația aplicabilă.

Este un mit faptul că Data Analytics poate fi utilizat doar de companiile mari, cu sisteme informatice complexe și sofisticate. Data Analytics reprezintă orice formă de a colecta, analiza date, precum și de a trage concluzii urmare analizei acestora. Există o serie de metodologii și instrumente dezvoltate care ne ajută să facem toate aceste activități într-un mod eficient, respectiv să înțelegem „povestea pe care ne-o spun informațiile”. Cu ajutorul Data Analytics, HR-ul poate folosi date empirice, și nu doar impresii – de multe ori subiective – în discuțiile strategice de business din organizație. Data Analytics răspunde la întrebări de tipul: Ce s-a întâmplat? De ce s-a întâmplat? Ce s-ar putea întâmpla? Cum putem preveni să se întâmple ceva rău, sau să facem să se întâmple ceea ce ne dorim? Acestea sunt diverse teme adresate de Data Analytics însă cheia principală în a utiliza cu succes Data Analytics o reprezintă identificarea nevoilor de business la care ne dorim să răspundem pentru a putea lua decizii relevante, rapide, și bazate pe date reale din propria organizație.

Voi v-ați gândit cum putem folosi cel mai bine informațiile pe care le avem deja în organizație pentru a lua decizii legate de forța de muncă? Ce credeți despre Data Analytics?

Aștept părerile voastre la adresa mea de email: mracovitan@kpmg.com

Madalina

Sumar

Trenduri în HR

Employee Value Proposition – o necesitate?

Pagina 2

Dreptul muncii

Legalitatea comunicării prin poșta electronică a Deciziei de concediere

Pagina 3

Meet the Consultant

Monica Pascu – Manager, People Services

Pagina 4

Opinii Fiscale

R&D – un motor al creșterii economice

Pagina 4

Noutăți Legislative

Sumarul Lunii Octombrie 2016

Pagina 5

Trenduri în HR

Transformarea HR-ului – priorități și tendințe

Conceptul de „Transformarea HR-ului – priorități și tendințe

În contextul în care fiecare organizație încearcă să atragă cei mai competenți candidați pentru a ocupa posturile vacante și în același timp să rețină angajații cu performanțe ridicate, preocuparea HR-ului pentru crearea

Factori simbolici

Imagine
Percepție individuală
Stil de viață
Servicii oferite

Factori funcționali

Compensații
Beneficii
Oportunități de carieră

Factori intrinseci

Autonomie
Inovație
Antreprenariat
Competență
Activitate provocatoare

unui puternic brand de angajator și a unei Employee Value Proposition relevante și de impact este în creștere.

Conceptul de “Employee Value Proposition”(EVP) descrie acel set de componente pe care o organizație îl oferă angajaților ca modalitate de a le recompensa abilitățile, competențele și experiența cu care aceștia contribuie în organizație. EVP s-a dovedit crucial în atragerea, angajarea și retenția talentului în organizații. Totodată, ajută la prioritizarea politicilor de resurse umane, creează un brand puternic de angajator și are un impact crescut în anagajamentul personalului.

Dar care sunt ingredientele care

determină un candidat să aleagă un angajator în favoarea concurenței? EVP oferă un cadru complex care adresează o serie de elemente ce pot fi structurate în 3 categorii principale, cu 12 sub-factori ce contribuie la luarea unei decizii de angajare, după cum urmează:

interpretare și dezvoltare a EVP. Astfel, toate informațiile colectate sunt analizate și se stabilesc acele aspecte unice, care definesc organizația ca angajator și se formulează EVP.

- Ulterior, se începe implementarea și comunicarea noii EVP. Aceasta trebuie să fie comunicată către toți angajații, cei actuali cât și cei potențiali cât și către alte părți interesate. Aceasta poate fi publicată pe website-ul companiei, anunțuri de recrutare, etc. Cu cât angajații rezonază cu EVP cât mai mult, cu atât se vor implica mai mult în implementarea misiunii și viziunii și atingerea obiectivelor organizaționale.
- După ce aceasta este comunicată în exteriorul organizației, se măsoară eficacitatea acesteia, prin intermediul unei serii de indicatori de performanță (eg: creștere vizualizări site, scăderea timpului de angajare, rata crescută de satisfacție a aranjațiilor, etc).

Desigur, fiecare dintre aceste etape mari include o serie de activități, după un plan ce ar trebui definit, implementat și monitorizat, pornind de la niște obiective specifice, aliniate cu strategie organizațională.

Este evident că implementarea unui astfel de program, necesită o investiție de timp și resurse, însă beneficiile sunt cu siguranță vizibile așa o arată cum multe studii de profil care citează procente interesante referitor la creșterea angajamentului, retenției sau îmbunătățirea recrutării.

Andra Gatea
Senior Assistant, People Services

Dezvoltarea unui EVP este un proiect care implică atât HR-ul, liderii organizației dar și angajații. În linii mari, printre etapele unui astfel de proiect se numără:

- O înțelegere clară a valorilor organizaționale, a culturii cât și a factorilor ce motivează forța de muncă din organizația din care faceți parte. Aceste aspecte se pot clarifica în etapa inițială a proiectului – etapa în care sunt organizate întâlniri cu conducerea, focus-grupuri cu angajații, chestionare pentru obținerea unei imagini clare asupra contextului organizațional.
- Urmează o etapă de analiză,

KPMG Training Academy

Academia de Training KPMG a fost creată pentru a aduce împreună cei mai talentați membri ai echipei noastre cu vastă experiență atât în furnizarea de servicii profesionale de training cât și de servicii de consultanță.

Programele noastre de pregătire profesională sunt interactive și practice

astfel încât să răspundă cât mai bine cerințelor clienților noștri.

Puteți regasi o selecție a programelor de pregătire profesională în broșura Academiei, în **limba română** și **limba engleză**.

Dreptul Muncii

Legalitatea comunicării prin poșta electronică a Deciziei de concediere

Izabela Tănase

Legal Consultant, MMO Attorneys

Potrivit dispozițiilor Codului muncii decizia de concediere se comunică în scris și produce efecte de la data comunicării ei către salariat.

Măsura comunicării este una extrem de importantă, întrucât de la această dată decizia de concediere produce efecte și, totodată, de la acest moment începe să curgă termenul în interiorul căruia salariatul își poate exercita dreptul legal de a contesta în fața instanței măsura dispusă împotriva acestuia.

În momentul de față, potrivit art. 76 din Codul muncii decizia de concediere trebuie comunicată în scris, aceasta putând fi înmănată personal salariatului, sub semnătură de primire, sau transmisă prin scrisoare recomandată cu conținut declarat și confirmare de primire ori prin intermediul executorului judecătoresc.

Așadar, înștiințarea salariatului cu privire la măsura încetării raporturilor de muncă prin orice altă modalitate decât în scris nu constituie o comunicare în sensul legii și nu determină începerea curgerii termenului de contestare a măsurii în fața instanței. În plus, în ipoteza în care comunicarea deciziei de concediere nu este valabilă făcută, însă, cu toate acestea, angajatorul o pune în executare, devin incidente dispozițiile art. 78 din Codul muncii, decizia fiind lovită de nulitate absolută, întrucât măsura a fost dispusă cu nerespectarea dispozițiilor legale.

Cu toate acestea, recent, judecătorii Înaltei Curți de Casație și Justiție au decis, prin Decizia nr. 34/2016 a Completului pentru dezlegarea unor chestiuni de drept, că angajatorii pot comunica deciziile de concediere și prin e-mail, reținând în motivare că „decizia de concediere individuală emisă potrivit dispozițiilor art. 76 din Codul muncii se poate comunica prin poșta electronică, aceasta reprezentând o modalitate de comunicare aptă din punct de vedere procesual să declanșeze curgerea termenului de contestare jurisdicțională a deciziei”.

În plus, Completul pentru dezlegarea unor chestiuni de drept a reținut că „decizia comunicată prin poșta electronică, în

format PDF accesibil electronic, trebuie să respecte doar cerințele formale impuse de dispozițiile art. 76 din Codul muncii, nu și pe cele impuse de Legea nr. 455/2001, referitor la înscrisul în formă electronic”, cu alte cuvinte decizia de concediere în format PDF nu trebuie să conțină o semnătură electronică.

Este de reținut că transmiterea deciziei de concediere prin e-mail este posibilă și, în consecință, considerată valabil efectuată, în ipoteza în care salariatul a transmis angajatorului o adresă de e-mail la care poate fi contactat și părțile comunică în mod obișnuit prin această modalitate.

Totodată, este de menționat faptul că, în conformitate cu dispozițiile legale, dezlegarea dată de către Înalta Curte de Casație și Justiție prin Decizia nr. 34/2016 asupra acestei chestiunii de drept, devine obligatorie pentru toate instanțele de la momentul publicării acesteia în Monitorul Oficial al României, Partea I, în momentul de față fiind obligatorie, de la data pronunțării, numai pentru instanța care a solicitat dezlegarea problemei de drept.

Meet the Consultant Monica Pascu – Manager, People Services

Monica Pascu
Manager, People Services

Monica face parte din echipa KPMG din 2010 și are o experiență de peste 9 ani în gestionarea proiectelor de externalizare a procesului de salarizare, revizuire a proceselor de resurse umane

și salarizare, revizuire a aplicațiilor de resurse umane și salarizare din punct de vedere al îndeplinirii condițiilor legale obligatorii, transferuri de personal în condiții TUPE, precum și proiecte de îmbunătățire/armonizare a proceselor și implementare a centrelor de servicii partajate pentru resurse umane și salarizare (HR&Payroll Shared Service Centers).

În ultimii ani, Monica a fost implicată mai ales în proiecte adresate industriei IT, companiilor de tehnologie și industriei automotivă, făcând parte, în același timp din grupurile de lucru interministeriale care discută despre modificările cadrului legal în vederea aplicării scutirilor de impozit pe venit pentru angajații implicați în activități de creare a programelor pentru calculator sau în activități de cercetare-dezvoltare aplicată și/sau dezvoltare tehnologică.

Opinii Fiscale R&D – un motor al creșterii economice

Monica Pascu
Manager, People Services

În iulie 2016, Guvernul României a aprobat o Ordonanță de Urgență care introduce în Codul Fiscal o nouă facilitate fiscală prin care se dorește încurajarea activităților de cercetare și dezvoltare (R&D). Conform acestei prevederi, veniturile din salarii și asimilate salariilor obținute de persoanele fizice din desfășurarea activităților de cercetare-dezvoltare aplicativă și dezvoltare tehnologică sunt scutite de impozit pe venit. Ulterior, în Septembrie 2016, s-a publicat Ordinul 899/2016 prin care se detaliază modul de aplicare a acestei facilități.

Această reglementare vine, pe de-o parte, în completarea eforturilor Guvernului de a implementa măsuri de încurajare a sectorului privat în ceea ce privește creșterea investițiilor în dezvoltarea activităților R&D, iar pe de altă parte vizează acordarea anumitor facilități tinerilor cercetători, atât pentru a-i motiva să rămână în România, cât și pentru a-i încuraja să se întoarcă acasă pe cei care au emigrat în țări cu sectoare R&D puternic dezvoltate și cu salarii semnificativ mai mari.

Noua facilitate fiscală se aplică începând cu luna august 2016, atât instituțiilor și companiilor R&D, dar și companiilor ce activează în diferite industrii, care nu au R&D ca principal obiect de activitate. Noua prevedere poate avea ca rezultat reducerea costurilor pentru companii și/sau venituri mai mari pentru angajați.

Deși scutirea de la plata impozitului pe venit pentru angajații implicați în activitățile de creație de programe pentru calculator a fost folosită ca model pentru

implementarea acestei noi măsuri fiscale, una dintre principalele diferențe este că aceasta se va aplica doar venitului salarial obținut din desfășurarea activităților de cercetare-dezvoltare aplicativă și dezvoltare tehnologică din cadrul proiectelor de cercetare-dezvoltare aplicativă și dezvoltare tehnologică. Așadar, spre deosebire de angajații IT pentru care scutirea de impozit pe venit se aplică pentru totalitatea veniturilor din salarii sau asimilate salariilor realizate, în funcție de situație, angajații R&D pot beneficia de această scutire doar pentru o parte din venitul salarial.

Pentru a beneficia de scutire, atât angajatul care desfășoară activități de cercetare-dezvoltare eligibile, cât și angajatorul trebuie să îndeplinească cumulativ anumite condiții. Astfel:

Angajatul trebuie:

- Să fie încadrat pe un post care face parte dintr-un compartiment de cercetare-dezvoltare, evidențiat în organigrama angajatorului, cum ar fi: departament, birou, etc.
- Să desfășoare activități de cercetare-dezvoltare aplicativă și/sau de dezvoltare tehnologică eligibile, cuprinse într-un proiect de cercetare-dezvoltare aplicativă și/sau de dezvoltare tehnologică.
- Să dețină o diplomă de licență sau o diplomă echivalentă care să dovedească că a absolvit cel puțin ciclul I de studii universitare, sau o formă de învățământ superior de lungă durată.

Angajatorul trebuie:

- Să prevadă distinct în bugetul proiectului de cercetare-dezvoltare aplicativă și/sau

de dezvoltare tehnologică cheltuielile cu salariile și asimilate salariilor.

- Să aibă în obiectul de activitate și activități de cercetare-dezvoltare aplicativă și/sau de dezvoltare tehnologică.

Scutirea se aplică și angajaților din companiile străine, detașați în România pentru a desfășura activități de cercetare aplicativă și dezvoltare tehnologică.

Una dintre principalele dificultăți în aplicarea facilităților fiscale existente până acum cu privire la activitățile R&D este lipsa de claritate în definirea tipului de activități pentru care se acordă facilitățile. Pentru a rezolva această problemă, Ministerul Educației va înființa un Registru al Experților pe domeniul de cercetare-dezvoltare. Companiile, angajații și autoritățile fiscale vor putea consulta experții înregistrați în acest registru, cu privire la încadrarea proiectelor R&D realizate în categoria proiectelor de cercetare-dezvoltare aplicativă și dezvoltare tehnologică.

Cu toate că se nu așteaptă un impact semnificativ al acestei noi măsuri asupra dezvoltării activităților R&D, noua scutire de impozit pe venit dorește să contracareze scăderea din ultimii ani a numărului de cercetători și să încurajeze tineri absolvenți să intre în acest sector de activitate. În plus, noile reglementări ar putea rezolva măcar o parte din incertitudinile care au descurajat aplicarea facilităților fiscale existente de către companii și ar putea crește gradul de informare a companiilor, cu privire la facilitățile și finanțările disponibile. Prin aceasta s-ar crea premisele ca facilitățile fiscale și tipurile de finanțare existente să fie aplicate/accesate de mai multe companii.

Noutăți legislative - sumarul lunii octombrie 2016

În Monitorul Oficial nr. 769 din 30 septembrie 2016 a fost publicată Hotărârea Senatului nr. 121/2016 referitoare la Propunerea de Regulament al Parlamentului European și al Consiliului de modificare a Regulamentului (CE) nr. 1030/2002 al Consiliului de instituire a unui model uniform de permis de ședere pentru resortisanții țărilor terțe. Hotărârea are ca obiectiv asigurarea unui nivel identic de securitate și propune înlocuirea anexei la Regulamentul nr. 1030/2002 cu o nouă anexă în care să conțină descrierea generală a noului permis de ședere, precum și posibilitatea de a adăuga alte elemente naționale de securitate.

În Monitorul Oficial nr. 772 din 3 octombrie 2016 a fost publicată Legea nr. 169/2016 prin care au fost aduse completări și modificări Legii nr. 448/2005 privind regimul liberei circulații a cetățenilor români în străinătate, publicată în Monitorul Oficial al României, Partea I, nr. 682 din 29 iulie 2005, cu modificările și completările ulterioare.

În Monitorul Oficial nr. 773 din 4 octombrie 2016 a fost publicată Ordonanța de Urgență a Guvernului nr. 60/2016 prin care au fost aduse completări și modificări Legii nr. 76/2002 privind sistemul asigurărilor pentru șomaj și stimularea ocupării forței de muncă, publicată în Monitorul Oficial al României, Partea I, nr. 103 din 6 februarie 2002, cu modificările și completările ulterioare.

Principalele modificări aduse de acest act normativ se referă la:

- Introducerea expresiei de “tânăr NEET” – definit ca fiind tânărul cu vârsta cuprinsă între 16 și 24 de ani care nu are loc de muncă, nu urmează o formă de învățământ și nu participă la activități de formare profesională.
- Acordarea anumitor prime neimpozabile ca măsuri de sprijin pentru șomerii care doresc să se angajeze, precum:
 1. Prima de activare – acordată șomerilor înregistrați la agențiile pentru ocuparea forței de muncă care nu beneficiază de indemnizație de șomaj, în situația în care se angajează cu normă întreagă, pentru o perioadă mai mare de 3 luni, ulterior datei înregistrării la agențiile de ocupare a forței de muncă. Prima de activare este stabilită în valoare de 500 de lei.
 2. Prima de Încadrare – acordată persoanelor înregistrate ca Șomeri la agențiile pentru ocuparea forței de muncă și care se încadrează în muncă, potrivit legii, într-o localitate situată la o distanță mai mare de 15 km de localitatea în care își au domiciliul/ reședința. Cuantumul acestei prime se calculează la 0.5 lei/km, dar nu mai mult de 55 lei/zi, proporțional cu numărul de zile în care persoanele beneficiare desfășoară efectiv activitatea la angajatorul la care se realizează încadrarea în muncă, prima de încadrare acordându-se pe o perioadă de 12 luni.

3. Prima de instalare – acordată persoanelor înregistrate ca șomeri la agențiile pentru ocupare a forței de muncă care se încadrează în muncă, potrivit legii, într-o localitate situată la o distanță mai mare de 50 km față de localitatea în care își au domiciliul/reședința și, ca urmare a acestui fapt, își schimbă domiciliul/ stabilesc reședința în localitatea respectivă/ localități limitrofe. Prima de instalare se acordă în mod diferențiat, criteriile de acordare și cuantumul aferent primei fiind stabilite la art. 75 alin 2 – 4.

Primele de încadrare și instalare, denumite în continuare prime de mobilitate, nu se cumulează, fiind acordate persoanelor care se încadrează în muncă, cu norma întreagă, pentru o perioadă de cel puțin 12 luni, și care au domiciliul/ reședința ori își stabilesc noul domiciliu/reședința în zonele prevăzute în Planul național de mobilitate care se aprobă și se actualizează prin hotărâre a Guvernului, la propunerea Ministerului Muncii, Familiei, Protecției Sociale și Persoanelor Vârstnice.

De asemenea, prezentul act normativ definește și categoriile de persoane care nu pot beneficia de aceste prime de mobilitate.

- Majorarea cuantumulului subvențiilor acordate angajatorilor care încadrează în muncă, pe durată nedeterminată, absolvenți ai unor instituții de învățământ, absolvenți din rândul persoanelor cu handicap, șomeri în vârstă de peste 45 de ani, șomeri unici întreținători ai familiilor monoparentale, șomeri de lungă durată, tineri NEET, șomeri care, în termen de 5 ani de la data încadrării în muncă, îndeplinesc conform legii, condițiile pentru a solicita pensia anticipată parțială/ pensia pentru limită de vârstă. Subvențiile acordate angajatorilor în aceste situații sunt de 900 lei pentru fiecare astfel de persoană angajată.

Ordonanța de urgență intră în vigoare în termen de 60 de zile de la data publicării în Monitorul Oficial. Totodată, în termen de 60 de zile de la data publicării prezentei ordonanțe de urgență în Monitorul Oficial, Ministerul Muncii, Familiei, Protecției Sociale și Persoanelor Vârstnice, la propunerea Agenției Naționale pentru Ocuparea Forței de Muncă, va modifica în mod corespunzător Normele metodologice de aplicare a Legii 76/2002 privind sistemul asigurărilor pentru șomaj și stimularea ocupării forței de muncă.

În Monitorul Oficial nr. 799 din 11 octombrie 2016 au fost publicate Instrucțiunile ministrului afacerilor interne nr. 147 din 23 septembrie 2016 pentru modificarea și completarea Instrucțiunilor ministrului afacerilor interne nr. 82/2010 privind organizarea și desfășurarea activității de eliberare a apostilei pentru actele oficiale administrative.

Conform noilor Instrucțiuni, eliberarea apostilei poate fi refuzată dacă:

- a) actul este destinat utilizării pe teritoriul unui stat care nu este parte a Convenției;
- b) conținutul actului nu este lizibil;
- c) actul este completat sau semnat cu creion;
- d) actul nu prezintă elementele de siguranță prevăzute de lege sau acestea sunt deteriorate;
- e) actul prezintă completări sau corecturi neconfirmate oficial;
- f) actul este plastifiat;
- g) semnătura sau ștampila pe care actul le poartă nu poate fi validată ori nu corespunde specimenelor aflate în baza de date cuprinzând numele și speciemele de semnătură și de ștampilă corespunzătoare persoanelor din cadrul instituțiilor implicate;
- h) nu se face dovada plății taxelor aferente;
- i) sunt depuse documentele prevăzute de prezentele instrucțiuni;
- j) există suspiciunea legitimă că actul este fals

De asemenea, conform noilor Instrucțiuni, aplicarea apostilei poate fi solicitată inclusiv de o altă persoană fizică ce prezintă un contract având ca obiect realizarea în numele titularului a procedurilor necesare pentru eliberarea apostilei.

În plus, conform Instrucțiunilor, în cazul în care se solicită eliberarea apostilei pentru certificate de stare civilă sau certificate de cazier judiciar, solicitantul se poate adresa oricărei instituții a prefectului.

Instrucțiunile fac referire la lista statelor care au semnat Convenția (Convenția cu privire la suprimarea cerinței supralegalizării actelor oficiale străine, adoptată la Haga la 5 octombrie 1961); unele dintre acestea sunt membre ale Conferinței de la Haga de Drept Internațional Privat și semnatare ale Convenției, iar altele doar semnatare ale Convenției; pentru actualizarea listei statelor semnatare ale Convenției se va accesa site-ul Conferinței de Drept Internațional Privat:

www.hcch.net

În Monitorul Oficial nr. 807 din 13 octombrie 2016 a fost publicat Ordinul președintelui Agenției Naționale de Administrare Fiscală nr. 2902 din 10 octombrie 2016 pentru aprobarea Procedurii privind declararea veniturilor din cedarea folosinței bunurilor și stabilirea impozitului datorat de către contribuabilii care califică aceste venituri în categoria veniturilor din activități independente.

La data intrării în vigoare a ordinului (13 octombrie 2016) se abrogă Ordinul președintelui Agenției Naționale de Administrare Fiscală nr. 2.333/2007 pentru aprobarea Procedurii privind declararea și stabilirea impozitului pe veniturile din cedarea folosinței bunurilor realizate din derularea unui număr mai mare de 5 contracte de închiriere/subînchiriere, publicat în Monitorul Oficial al României, Partea I, nr. 868 din 19 decembrie 2007.

Conform Ordinului nr. 2902 din 10 octombrie 2016, persoanele

fizice care realizează venituri din cedarea folosinței bunurilor din derularea unui număr mai mare de 5 contracte de închiriere/subînchiriere la sfârșitul unui an fiscal au obligația

- completării și depunerii formularului 220 “Declarație privind venitul estimat/norma de venit” până la data de 31 ianuarie a anului următor, precum și a
- completării și depunerii formularului 200 “Declarație privind veniturile realizate din România” până la data de 25 mai a anului următor celui de realizare a venitului.

Pe baza documentelor depuse de contribuabil, organul fiscal va emite un singur formular 260 “Decizie de impunere privind plățile anticipate cu titlu de impozit pe venit/contribuții de asigurări sociale de sănătate/contribuții de asigurări sociale”, la nivelul tuturor contractelor de închiriere/subînchiriere.

În cazul în care persoanele fizice mai sus menționate nu au depus formularul 220 “Declarație privind venitul estimat/norma de venit”, organul fiscal va proceda la notificarea acestora, în termen de 15 zile de la împlinirea termenului prevăzut pentru depunerea declarației privind venitul estimat/norma de venit, aplicând prevederile legale prevăzute în cazul neîndeplinirii obligațiilor declarative.

În cazul în care contribuabilul nu se prezintă în termen de 15 zile de la primirea notificării, organul fiscal stabilește plățile anticipate la nivelul sumei datorate pentru ultimul termen de plată al anului precedent, potrivit dispozițiilor art. 121 alin. (3) din Legea nr. 227/2015, cu modificările și completările ulterioare, având în vedere contractele de închiriere/subînchiriere aflate în derulare la 31 decembrie a anului precedent celui de impunere, indiferent de numărul acestora.

În Monitorul Oficial nr. 808 din 13 octombrie 2016 a fost publicată Legea nr. 172 din 7 octombrie 2016 pentru completarea articolului nr. 158 din Legea nr. 263/2010 privind sistemul unitar de pensii publice. Legea nr. 172 din 7 octombrie 2016 intră în vigoare în 30 zile de la data publicării în Monitorul Oficial.

Legea aduce completarea conform căreia dovada vechimii în muncă în grupa I și/sau a II-a de muncă realizată anterior datei de 1 aprilie 2001 se face cu carnetul de muncă întocmit cu respectarea prevederilor Decretului nr. 92/1976 privind carnetul de muncă. În situația în care perioadele de vechime în muncă realizate în grupa I și/sau a II-a de muncă nu sunt înregistrate în carnetul de muncă sau înregistrarea acestor perioade este efectuată incorect ori incomplet, dovada acestora se poate face cu adevăruri eliberate de către angajatori sau deținătorii legali de arhive.

În Monitorul Oficial nr. 808 din 13 octombrie 2016 a fost publicată Legea 176/2016 pentru modificarea art. 139 din Legea 53/2003 – Codul Muncii, prin care se adaugă la zilele de sărbătoare legală în care nu se lucrează ziua de 24 ianuarie – Ziua Unirii Principatelor Române. Legea a intrat în vigoare la data de 16 Octombrie 2016.

În Monitorul Oficial nr. 838 din 21 Octombrie 2016 a fost publicată Hotărârea nr. 767 pentru modificarea și completarea unor acte normative din domeniul sistemului asigurărilor pentru șomaj și stimularea ocupării forței de muncă și al securității și sănătății în muncă. Astfel, au fost aduse modificări atât Normelor metodologice de aplicare a Legii 76/2002 – Legea șomajului, dar și Normelor metodologice de aplicare a Legii nr. 319/2006 a securității și sănătății în muncă.

Principalele modificări aduse Normelor metodologice de aplicare a Legii nr. 319/2006 a securității și sănătății în muncă, sunt:

- Durata instruirii lucrătorilor în domeniul securității și sănătății în muncă, pentru fiecare dintre cele 3 faze prevăzute la art. 77 și pentru instruirea periodică efectuată suplimentar celei programate prevăzută la art. 98, nu va fi mai mică de 1 oră și se stabilește prin programul de instruire-testare elaborat la nivelul întreprinderii și/sau unității potrivit prevederilor art. 15 alin. (1) pct. 8, dat și aprobat de către angajator
- Durata instruirii la locul de muncă se stabilește de către angajator, împreună cu: a) conducătorul locului de muncă respectiv; sau b) lucrătorul desemnat; sau c) serviciul intern de prevenire și protecție; sau d) serviciul extern de prevenire și protecție [s-a eliminat durata minimă de 8 ore]
- Durata instruirii periodice prevăzute la art. 98 se stabilește de către angajator, împreună cu: a) conducătorul locului de muncă respectiv; sau b) lucrătorul desemnat; sau c) serviciul intern de prevenire și protecție; sau d) serviciul extern de prevenire și protecție [s-a eliminat durata minimă de 8 ore]

În Monitorul Oficial nr. 842 din data de 24 octombrie 2016, s-a publicat Legea nr. 186/2016 privind unele măsuri în domeniul asigurării unor categorii de persoane în sistemul public de pensii.

Actul normativ prevede condițiile în care persoanele care nu au avut calitatea de asigurați în sistemul public de pensii sau într-un sistem de asigurări sociale neintegrat acestuia (sunt excluse persoanele care aveau obligația de asigurare în sistemul public de pensii) pot să se asigure și să plătească contribuția de asigurări sociale. Astfel, se precizează următoarele:

- Persoanele care nu au calitatea de pensionari pot efectua plata contribuției de asigurări sociale pentru perioadele de timp în care nu au avut calitatea de asigurați în sistemul public de pensii sau într-un sistem de asigurări sociale neintegrat acestuia;
- Perioadele pentru care se poate efectua plata contribuției sunt cele anterioare datei la care sunt îndeplinite condițiile, prevăzute de lege, privind vârsta standard de pensionare. Aceste perioade în care se achită contribuția de asigurări sociale se considera stagiul de cotizare în sistemul public de pensii;
- Persoanele interesate încheie un contract de asigurare socială, în termen de 6 luni de la data intrării în vigoare a prezentei legi, conform modelului prevăzut în anexa la actul

normativ;

- Perioadele de timp pentru care se poate efectua plata contribuției de asigurări sociale sunt cele care se încadrează în intervalul de timp cuprins între data încheierii contractului și ultimii 5 ani anteriori acestei date;
- Contribuția de asigurări sociale datorată se calculează prin aplicarea asupra bazei lunare de calcul a cotei contribuției de asigurări sociale pentru condiții normale de muncă, reglementată de legislația în vigoare pentru fiecare lună/ dintre lunile din perioadele pentru care se solicita efectuarea plății în vederea considerării stagiului de cotizare în sistemul public de pensii. Suma reprezentând contribuția de asigurări sociale se actualizează cu indicele de inflație publicat în luna în care se face plata contribuției față de luna pentru care aceasta se datorează, pe baza datelor comunicate de Institutul Național de Statistică;
- Baza de calcul lunară nu poate fi mai mică decât valoarea salariului de bază minim brut pe țară garantat în plată (cel în vigoare pentru fiecare lună/dintre lunile din perioadele pentru care se solicită asigurarea) și nici mai mare decât valoarea corespunzătoare a de 5 ori câștigul salarial mediu brut;
- Plata contribuției de asigurări sociale se realizează într-o singură tranșă sau eșalonat, în tranșe lunare, în termen de 6 luni de la intrarea în vigoare a prezentei legi.

În Monitorul Oficial nr. 845 din data de 25 octombrie 2016, s-a publicat Ordinul nr. 2731/2016 al președintelui Agenției Naționale de Administrare Fiscală pentru aprobarea Procedurii de declarare și stabilire a contribuției de asigurări sociale de sănătate datorate de persoanele fizice care nu realizează venituri sau alte categorii de persoane prevăzute la art. 180 din Codul fiscal, precum și pentru aprobarea unor formulare.

Printre altele, procedura stabilește modul prin care persoanele fizice care nu realizează venituri sau alte categorii de persoane prevăzute la art. 180 din Codul fiscal, datorează contribuția de asigurări sociale de sănătate și anume:

- a) Lunar, prin aplicarea cotei individuale de contribuție asupra bazei de calcul reprezentând valoarea salariului minim brut pe țară, și au obligația să plătească contribuția de asigurări sociale de sănătate pe o perioadă de cel puțin 12 luni consecutive, începând cu luna în care se depune declarația;
- b) La data la care se accesează serviciile acordate de sistemul public de asigurări sociale de sănătate potrivit legii, prin depunerea declarației, aplicând cota individuală de contribuție asupra bazei de calcul reprezentând valoarea de 7 ori salariul de baza minim brut pe țară.

Persoana fizică care nu realizează venituri sau alte categorii de persoane prevăzute la art. 180 din Codul fiscal, depune la organul fiscal competent, formularul 604 "Declarație pentru stabilirea obligațiilor de plată cu titlu de contribuție de asigurări sociale de sănătate datorată de persoane fizice care nu realizează venituri sau alte categorii de persoane prevăzute la

art. 180 din Codul fiscal”, în care optează pentru una din cele 2 modalități de stabilire a contribuției de asigurări sociale de sănătate.

Declarația 604 se depune la organul fiscal, direct la registratură sau prin poștă, ulterior organul fiscal emițând decizia de impunere.

În situația în care persoanele fizice care nu realizează venituri sau alte categorii de persoane prevăzute la art. 180 alin. (1) lit. a) din Codul fiscal, încep să realizeze venituri de natura celor menționate la art. 155 din Codul fiscal sau care se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale de sănătate ori pentru care plata contribuției este suportată din alte surse, depun la organul fiscal competent, formularul 605 ” Cerere de stopare a obligațiilor de plată reprezentând contribuția de asigurări sociale de sănătate datorată de persoane fizice care nu realizează venituri sau alte categorii de persoane prevăzute la art. 180 din Codul fiscal”, în termen de 15 zile de la data de la care a intervenit evenimentul.

În Monitorul Oficial nr. 860 din data de 28 octombrie 2016, s-a publicat Legea nr. 192/2016 privind aprobarea Ordonanței de urgență a Guvernului nr. 5/2016 pentru modificarea și completarea Legii nr. 95/2006 privind reforma în domeniul sănătății.

Printre precizările aduse de ordonanță menționăm faptul că durata de valabilitate a cardului european este de 1 an de la data emiterii.

În Monitorul Oficial nr. 864 din 31 octombrie 2016

a fost publicată hotărârea referitoare la excepția de neconstituționalitate privind art. 71, alin. (1), lit. a), pct. (i) din Ordonanța de urgență a Guvernului nr 194/2002 privind regimul străinilor în România. Cauza ridicată viza refuzul autorităților de a acorda drept de ședere permanentă unui străin datorită unei absențe din România pentru studii într-un alt stat membru UE (respinsă).

Știri fiscale internaționale

În data de 28 octombrie 2016 a fost semnat Acordul de securitate socială între România și Republica Serbia. În cadrul vizitei de lucru în Serbia a Ministrului Muncii, Familiei, Protecției Sociale și Persoanelor Vârstnice, au mai fost abordate ca teme de discuție situația lucrătorilor sârbi în România și posibilitatea simplificării regimului de acordare a vizelor.

În data de 26 octombrie 2016, Guvernul României a adoptat un Memorandum pentru aprobarea semnării Acordului în domeniul securității sociale între România și Statele Unite ale Americii.

Despre “BREXIT” și aplicația on line pentru șederea în UK a cetățenilor UE puteți accesa [informarea publicată](#) de KPMG.

Pentru detalii privind modificări legislative pe plan internațional, vă rugăm să accesați [buletinele informative](#) publicate de către KPMG.

Pentru mai multe detalii, ne puteți contacta:

Mădălina Racovițan

Partner, Head of People Services

mracovitan@kpmg.com

Tel: +40 372 377 782

KPMG Romania S.R.L.

Victoria Business Park, DN1 Bucuresti Ploiesti nr. 69-71, Sector 1, Bucuresti 013685, Romania, P.O. Box 18 – 191, Tel: +40 741 800 800 / Fax: +40 741 800 700

Internet: www.kpmg.ro