
DECIZIA Nr.814
din 24 noiembrie 2015

referitoare la excepția de neconstituționalitate a dispozițiilor art.60 alin.(1) lit.g)

din Legea nr.53/2003 — Codul muncii

Publicată în Monitorul Oficial nr.950 din 22.12.2015

Daniel Marius Morar — președinte
Valer Dorneanu — judecător
Petre Lăzăroiu — judecător
Mircea Ștefan Minea — judecător
Mona-Maria Pivniceru — judecător
Puskás Valentin Zoltán — judecător
Simona-Maya Teodoroiu — judecător
Tudorel Toader — judecător
Ioana Marilena Chiorean — magistrat-asistent

Cu participarea reprezentantului Ministerului Public, procuror Liviu Drăgănescu.
1. Pe rol se află soluționarea excepției de neconstitu­ționalitate a dispozițiilor art.60 alin.(1) lit.g) din

Legea nr.53/2003 — Codul muncii, excepție ridicată de Societatea Goodmills — S.A. din localitatea
Pantelimon, județul Ilfov (fostă Titan — S.A.) în Dosarul nr.39.828/3/2014 al Tribunalului București —
Secția a VIII-a conflicte de muncă și asigurări sociale și care formează obiectul Dosarului Curții
Constituționale nr.1.268D/2015.

2. La apelul nominal răspunde avocatul Marius Eftimie, cu împuternicire avocațială depusă la dosar,
pentru Societatea Goodmills — S.A. (fostă Titan — S.A.), precum și partea Ștefan Blacioti. Procedura
de citare este legal îndeplinită.

3. Cauza fiind în stare de judecată, președintele acordă cuvântul reprezentantului autoarei excepției
de neconstitu­ționalitate, care solicită admiterea acesteia, susținând, în esență, că dispozițiile de lege
criticate reglementează o interdicție absolută a concedierii salariaților cu funcții eligibile într-un sindicat,
indiferent de motivul concedierii, ceea ce constituie un privilegiu nejustificat al salariatului lider sindical
față de ceilalți salariați și încalcă, astfel, art.16 din Constituție. Pe de altă parte, și reprezentanții
salariaților au același rol, dar ei nu beneficiază de aceeași protecție legală ca persoanele cu funcții
eligibile într-un sindicat, ceea ce constituie discriminare, așa cum a reținut și Curtea Constituțională prin
Decizia nr.383 din 23 martie 2011. Mai mult, în Expunerea de motive a Legii nr.40/2011 pentru
modificarea și completarea Legii nr.53/2003 — Codul muncii s-a menționat că se dorește eliminarea
protecției absolute a liderilor sindicali. Arată că, în cazul desființării postului și când salariatul refuză alt
post oferit, angajatorul este obligat să plătească salariatul care este și lider sindical, fără ca acesta să
presteze muncă, ceea ce afectează dreptul de proprietate al angajatorului, în același sens fiind și
Decizia Curții Constituționale nr.1.276 din 12 octombrie 2010. În final, arată că, în speță, imediat ce s-a
aflat despre desființarea posturilor, salariații au intrat în concediu medical, timp în care au constituit un
sindicat și s-au ales în diferite funcții de conducere, ceea ce pune angajatorul în imposibilitate de a-i
concedia. Depune la dosar o copie a Expunerii de motive a Legii nr.40/2011 pentru modificarea și
completarea Legii nr.53/2003 — Codul muncii și Decizia Curții Constituționale nr.383 din 23 martie 2011.

4. Președintele întreabă pe reprezentantul autoarei excepției de neconstituționalitate dacă în practica
instanțelor judecătorești referitoare la interpretarea art.60 alin.(1) lit.g) din Codul muncii s-a reținut că
interdicția concedierii se referă atât la motive care țin de persoana angajatului, cât și la motive care nu
țin de persoana acestuia. Răspunzând acestei întrebări, reprezentantul autoarei excepției de
neconstituționalitate arată că, printr-o singură decizie, Curtea de Apel Timișoara a constatat că protecția
oferită liderilor sindicali se referă doar la activitatea sindicală și, interpretând coroborat textele din Codul
muncii, a decis că, pentru motive care nu țin de persoana salariatului, concedierea este admisibilă,
decizie ce a generat practică neunitară. Curtea de Apel București are jurisprudență constantă în sensul
că interdicția prevăzută de art.60 alin.(1) lit.g) din Codul muncii se referă la toate motivele de concediere,
atât la cele care țin de persoana salariatului, cât și la cele care nu țin de persoana acestuia, cu excepția
concedierii pentru motive disciplinare. Mai mult, prin Decizia nr.19/2015, Înalta Curte de Casație și

Justiție — Completul pentru dezlegarea unor chestiuni de drept a respins, ca inadmisibilă, sesizarea
formulată, deoarece există deja practică neunitară. Însă, în opinia judecătorilor-raportori, concedierea
aplicabilă categoriei de salariați care dețin o funcție eligibilă într-un organism sindical nu este posibilă,
pe durata exercitării mandatului, nici pentru motive care țin de îndeplinirea mandatului și nici pentru alte
motive, reglementate de lege (care țin sau nu de persoana salariatului), cu excepția concedierii pentru
motive disciplinare în sensul art.61 lit.a) din Codul muncii și pentru motive care intervin ca urmare a
reorganizării judiciare, a falimentului sau a dizolvării angajatorului, în condițiile legii.

5. Având cuvântul, partea Ștefan Blacioti solicită respingerea ca neîntemeiată a excepției de
neconstituționalitate. Invocă aspecte ale situației de fapt din dosar, referitoare la data intrării în concediu
medical și la data desființării locului de muncă.

6. Reprezentantul Ministerului Public pune concluzii de respingere, ca neîntemeiată, a excepției de
neconstituționalitate, arătând că egalitatea nu înseamnă uniformitate, iar situațiile diferite impun
diferența de tratament juridic.

CURTEA,

având în vedere actele și lucrările dosarului, constată următoarele:
7. Prin Încheierea din 2 iulie 2015, pronunțată în Dosarul nr.39.828/3/2014, Tribunalul București

— Secția a VIII-a conflicte de muncă și asigurări sociale a sesizat Curtea Constituțională cu
excepția de neconstituționalitate a dispozițiilor art.60 alin.(1) lit.g) din Legea nr.53/2003 — Codul
muncii Excepția de neconstituționalitate a fost ridicată de intimata Societatea Goodmills — S.A. din
localitatea Pantelimon, județul Ilfov (fostă Titan — S.A.) într-o cauză având ca obiect soluționarea
contestației la decizia de concediere, formulată de Ștefan Blacioti.

8. În motivarea excepției de neconstituționalitate autoarea acesteia susține că textul de lege
criticat contravine art.16 din Constituție, deoarece instituie un privilegiu pentru liderii sindicali, în
condițiile în care aceștia se află în aceeași situație ca și alți salariați ale căror posturi sunt desființate și
care urmează a fi disponibilizați. Deși liderii sindicali au un statut special, în sensul că sunt aleși în
vederea apărării intereselor salariaților, în ceea ce privește situația obiectivă a desființării postului
ocupat, ei se află într-o situație analogă cu ceilalți salariați care nu ocupă funcții sindicale, deoarece
concedierea nu are nicio legătură cu activitatea sindicală. Mai mult, tot aceeași calitate de apărători ai
angajaților o au și reprezentanții salariaților, aleși în condițiile art.221 și următoarele din Codul muncii,
care însă nu beneficiază de acest privilegiu, singura interdicție la concedierea acestora fiind cea
prevăzută de art.226 din Codul muncii, respectiv faptul că nu pot fi concediați „pentru motive ce țin de
mandatul pe care l-au primit de la salariați”. De altfel, însăși Curtea Constituțională a reținut prin Decizia
nr.383 din 23 martie 2011 că diferența de tratament între protecția conferită liderilor de sindicat și cea
conferită reprezentanților aleși ai salariaților creează o situație cu efecte discriminatorii. Deși Curtea
Constituțională a reținut în jurisprudența sa că protecția sporită acordată liderilor de sindicat are
caracterul unei garanții legale împotriva eventualelor acțiuni de constrângere, de șantaj sau de
reprimare, de natură să împiedice exercitarea mandatului, aceasta a vizat concedierea dispusă pentru
motive ce au legătură cu exercitarea mandatului de către liderii sindicali. Or, dispozițiile de lege criticate
instituie o interdicție absolută la concediere, pentru orice ipoteză dintre cele prevăzute la art.61 și 65 din
Codul muncii, singura excepție fiind concedierea disciplinară pentru abateri grave sau repetate. Susține
că, în cazul de față, este vorba despre o situație obiectivă, respectiv desființarea locului de muncă
ocupat de către salariatul care în același timp ocupă și o funcție sindicală, fără a avea nicio legătură cu
exercitarea mandatului de lider sindical, aceasta cu atât mai mult cu cât, în speță, desființarea postului
a avut loc anterior înființării sindicatului și dobândirii calității de lider sindical de către reclamant. Ca
mijloc de protecție și ca o garanție suficientă legea reglementează posibilitatea salariatului de a contesta
decizia de concediere în fața instanței judecătorești, iar dacă se va proba că adevăratul motiv al
concedierii îl reprezintă activitatea sindicală, atunci instanța va putea anula decizia în temeiul altor
prevederi legale, cum ar fi: art.59 din Codul muncii, art.220 alin.(2) din Codul muncii și art.10 alin.(1) din
Legea dialogului social nr.62/2011. De altfel, însăși Convenția Organizației Internaționale a Muncii din
1971 instituie o protecție a liderilor sindicali care să aibă în vedere exercitarea mandatului, iar nu o
protecție absolută. În același sens este și Decizia Curții Constituționale nr.1.276 din 12 octombrie 2010,
prin care s-a arătat că este neconstituțională „o măsură care nu instituie un raport just de
proporționalitate între mijloacele folosite și scopul legitim urmărit”. Caracterul absolut al protecției
prevăzute de art.60 alin.(1) lit.g) din Codul muncii are în vedere toate tipurile de concediere (cu excepția
celei disciplinare) prevăzute la art.61 și 65 din Codul muncii, cum sunt: cazul în care salariatul este
arestat preventiv sau arestat la domiciliu pentru o perioadă mai mare de 30 de zile, cazul în care se
constată inaptitudinea fizică și/sau psihică a salariatului, cazul în care salariatul nu corespunde
profesional locului de muncă în care este încadrat, cazul desființării locului de muncă ocupat de salariat,
din unul sau mai multe motive fără legătură cu persoana acestuia. Or, toate aceste situații au caracter
obiectiv, unele fiind constatate de alte organe ale statului, caracter ce poate fi verificat de instanțele

judecătorești în cadrul contestării deciziei de concediere. Însă, din modul de redactare a dispozițiilor de
lege criticate, rezultă că nu se poate dispune concedierea unui lider de sindicat în niciuna din ipotezele
menționate.

9. Autoarea excepției de neconstituționalitate mai susține că dispozițiile de lege criticate contravin și
prevederilor constituționale ale art.41 referitoare la dreptul la muncă și protecția socială a muncii,
deoarece prin instituirea imunității la concediere a liderilor sindicali este afectat dreptul la protecție în
caz de concediere al celorlalți salariați care se află în aceeași situație obiectivă. Prin privilegiul instituit
de art.60 alin.(1) lit.g) din Codul muncii se afectează în esența sa dreptul salariatului la protecție
împotriva concedierii, deoarece pot exista situații în care, potrivit criteriilor obiective, un anumit salariat
nu ar trebui selectat în vederea concedierii, ci liderul sindical.

10. Totodată, autoarea excepției susține că dispozițiile de lege criticate contravin și art.44 din
Constituție privind protecția proprietății private, deoarece, în situația obiectivă în care locul de muncă
ocupat de salariatul lider sindical este desființat, în mod automat dispar și atribuțiile aferente acelui post,
astfel încât salariatul nu mai are cum să presteze activitate pentru angajator, lipsind obiectul muncii. În
condițiile în care salariatul nu acceptă un alt post vacant compatibil cu pregătirea sa profesională sau
dacă un astfel de post nu există în cadrul unității, prin interdicția de concediere prevăzută de art.60
alin.(1) lit.g) din Codul muncii angajatorul nu poate înceta contractul de muncă, rămânând în continuare
obligat să îi plătească salariul respectivului angajat. Mai gravă este situația în care salariatul este
declarat inapt fizic sau psihic, situație în care îi este interzis angajatorului să îl folosească pentru vreo
activitate. Or, prin obligarea angajatorului de a menține un salariat care nu mai prestează munca, dar
față de care este obligat să îi plătească salariul, în virtutea unui contract de muncă activ, este afectat în
esența sa dreptul de proprietate al angajatorului, ceea ce contravine art.44 din Constituție. Invocă, în
acest sens, considerentele Deciziei Curții Constituționale nr.1.276 din 12 octombrie 2010.

11. Tribunalul București — Secția a VIII-a conflicte de muncă și asigurări sociale nu și-a
exprimat opinia asupra excepției de neconstituționalitate.

12. Potrivit prevederilor art.30 alin.(1) din Legea nr.47/1992, încheierea de sesizare a fost
comunicată președinților celor două Camere ale Parlamentului, Guvernului și Avocatului Poporului,
pentru a-și exprima punctele de vedere asupra excepției de neconstituționalitate.

13. Avocatul Poporului consideră că dispozițiile de lege criticate sunt constituționale. În privința
pretinsei încălcări a art.16 din Constituție arată că salariații se află într-o situație diferită față de salariații-
lideri sindicali, întrucât numai aceștia din urmă contribuie la apărarea drepturilor și la promovarea
intereselor profesionale, economice și sociale ale salariaților. Astfel, salariații-lideri sindicali pot
întreprinde orice acțiune prevăzută de lege, inclusiv de a formula acțiuni în justiție, în numele membrilor
de sindicat, fără a avea nevoie de un mandat expres din partea celor în cauză. Așadar, prin specificul
atribuțiilor lor, aceștia constituie un puternic factor de echilibru economic și social, capabil să asigure
îmbunătățirea continuă a condițiilor de muncă și de viață ale membrilor de sindicat. În acest sens este
și jurisprudența Curții Constituționale (deciziile nr.107 din 1 noiembrie 1995 și nr.14 din 22 ianuarie
2013) și jurisprudența Curții Europene a Drepturilor Omului (hotărârile din 13 iunie 1979, pronunțată în
Cauza Marckx împotriva Belgiei, din 8 iunie 1976, pronunțată în Cauza Engel și alții împotriva Olandei,
sau din 28 noiembrie 1984, pronunțată în Cauza Rasmussen împotriva Danemarcei). În aceste condiții
nu se poate susține nici încălcarea art.41 din Constituție, cu atât mai mult cu cât Codul muncii prevede
numeroase garanții, menite să împiedice comportamentul abuziv al angajatorilor, printre care foarte
importantă este stricta reglementare a condițiilor de încetare a contractului individual de muncă în urma
manifestării unilaterale de voință a angajatorului. Prevederile de lege criticate trebuie coroborate cu
art.220 alin.(2) din Codul muncii și cu cele ale art.10 din Legea dialogului social nr.62/2011 și, ca urmare,
protecția liderilor sindicali nu este absolută, concedierea acestora fiind posibilă în toate celelalte cazuri
prevăzute de Codul muncii (pentru motive care țin de persoana salariatului sau pentru motive care nu
țin de această persoană — art.61 și 65). De altfel, în art.24 lit.a) din Carta socială europeană revizuită
se prevede posibilitatea concedierii salariaților pentru „un motiv întemeiat, legat de aptitudinea sau
conduita acestora ori de cerințele de funcționare a întreprinderii, a instituției sau a serviciului”. Totodată,
persoanele care exercită funcții eligibile într-un organism sindical sunt remunerate pentru îndeplinirea
atribuțiilor specifice, prevăzute la art.223 din Codul muncii, și anume apărarea și promovarea intereselor
profesionale, economice, sociale, culturale și sportive ale salariaților.

14. Președinții celor două Camere ale Parlamentului și Guvernul nu au comunicat punctele lor
de vedere asupra excepției de neconstituționalitate.

CURTEA,

examinând încheierea de sesizare, punctul de vedere al Avocatului Poporului, raportul întocmit de
judecătorul-raportor, concluziile reprezentantului autoarei excepției și ale părții prezenți la dezbateri,
actele depuse la dosar, concluziile procurorului, dispozițiile legale criticate, raportate la prevederile
Constituției, precum și Legea nr.47/1992, reține următoarele:

15. Curtea Constituțională a fost legal sesizată și este competentă, potrivit dispozițiilor art.146 lit.d)
din Constituție, precum și ale art.1 alin.(2), ale art.2, 3, 10 și 29 din Legea nr.47/1992, să soluționeze
excepția de neconstituționalitate.

16. Obiectul excepției de neconstituționalitate îl constituie dispozițiile art.60 alin.(1) lit.g) din Legea
nr.53/2003 — Codul muncii, republicată în Monitorul Oficial al României, Partea I, nr.345 din 18 mai
2011, având următorul cuprins: „(1) Concedierea salariaților nu poate fi dispusă: [...] g) pe durata
exercitării unei funcții eligibile într-un organism sindical, cu excepția situației în care concedierea este
dispusă pentru o abatere disciplinară gravă sau pentru abateri disciplinare repetate, săvârșite de către
acel salariat;”.

17. Autoarea excepției de neconstituționalitate susține că dispozițiile de lege criticate încalcă
prevederile constituționale ale art.16 privind egalitatea în drepturi, ale art.41 privind munca și protecția
socială a muncii și ale art.44 alin.(1) privind protecția proprietății private.

18. Examinând excepția de neconstituționalitate, Curtea reține, cu privire la cadrul legislativ referitor
la protecția persoanelor care ocupă funcții eligibile într-un organism sindical, că Legea nr.53/2003 —
Codul muncii prevede în titlul VII: „Dialogul social”, cap. II: „Sindicatele”, art.220 alin.(2), următoarele:
„Pe toată durata exercitării mandatului, reprezentanții aleși în organele de conducere ale sindicatelor nu
pot fi concediați pentru motive ce țin de îndeplinirea mandatului pe care l-au primit de la salariații din
unitate.” Reglementări referitoare la protecția persoanelor alese în organele de conducere ale
organizațiilor sindicale sunt cuprinse și în Legea dialogului social nr.62/2011, republicată în Monitorul
Oficial al României, Partea I, nr.625 din 31 august 2012, titlul II, cap. II, secțiunea a 2-a: „Conducerea
organizațiilor sindicale”. Astfel, potrivit art.9, „Membrilor organelor de conducere alese ale organizațiilor
sindicale li se asigură protecția legii contra oricăror forme de condiționare, constrângere sau limitare în
exercitarea funcțiilor lor”, iar, în conformitate cu art.10 alin.(1), „Sunt interzise modificarea și/sau
desfacerea contractelor individuale de muncă ale membrilor organizațiilor sindicale pentru motive care
privesc apartenența la sindicat și activitatea sindicală.”.

19. Curtea reține că dispoziția de lege criticată face parte din titlul II: „Contractul individual de muncă”,
cap. V: „Încetarea contractului individual de muncă”, secțiunea a 2-a: „Concedierea” (art.58—60) din
Codul muncii. Potrivit art.58, concedierea reprezintă încetarea contractului individual de muncă din
inițiativa angajatorului și poate fi dispusă pentru motivele expres și limitativ prevăzute de lege, și anume
pentru motive care țin de persoana salariatului (prevăzute la art.61) sau pentru motive care nu țin de
persoana salariatului (prevăzute la art.65). Art.59 instituie interdicții generale de concediere, stabilind
că este interzisă concedierea pe criterii de sex, orientare sexuală, caracteristici genetice, vârstă,
apartenență națională, rasă, culoare, etnie, religie, opțiune politică, origine socială, handicap, situație
sau responsabilitate familială, apartenență ori activitate sindicală [lit.a)] și pentru exercitarea, în condițiile
legii, a dreptului la grevă și a drepturilor sindicale [lit.b)], iar art.60 alin.(1) reglementează interdicții
temporare de concediere, și anume: „a) pe durata incapacității temporare de muncă, stabilită prin
certificat medical conform legii; b) pe durata suspendării activității ca urmare a instituirii carantinei; c) pe
durata în care femeia salariată este gravidă, în măsura în care angajatorul a luat cunoștință de acest
fapt anterior emiterii deciziei de concediere; d) pe durata concediului de maternitate; e) pe durata
concediului pentru creșterea copilului în vârstă de până la 2 ani sau, în cazul copilului cu handicap, până
la împlinirea vârstei de 3 ani; f) pe durata concediului pentru îngrijirea copilului bolnav în vârstă de până
la 7 ani sau, în cazul copilului cu handicap, pentru afecțiuni intercurente, până la împlinirea vârstei de
18 ani; g) pe durata exercitării unei funcții eligibile într-un organism sindical, cu excepția situației în care
concedierea este dispusă pentru o abatere disciplinară gravă sau pentru abateri disciplinare repetate,
săvârșite de către acel salariat; h) pe durata efectuării concediului de odihnă.”, iar art.60 alin.(2)
stabilește că prevederile alin.(1) nu se aplică în cazul concedierii pentru motive ce intervin ca urmare a
reorganizării judiciare, a falimentului sau a dizolvării angajatorului, în condițiile legii.

20. Curtea constată că, în reglementarea anterioară modificării aduse prin Legea nr.40/2011 pentru
modificarea și completarea Legii nr.53/2003 — Codul muncii, publicată în Monitorul Oficial al României,
Partea I, nr.225 din 31 martie 2011, și republicării Legii nr.53/2003 în Monitorul Oficial al României,
Partea I, nr.345 din 18 mai 2011, dispoziția de lege criticată se regăsea la art.60 alin.(1) lit.h) și avea
același conținut. Însă dispozițiile art.220 alin.(2), care, înainte de republicare se regăseau la art.223
alin.(2), prevedeau că „Pe toată durata exercitării mandatului, precum și pe o perioadă de 2 ani de la
încetarea acestuia reprezentanții aleși în organele de conducere ale sindicatelor nu pot fi concediați
pentru motive care nu țin de persoana salariatului, pentru necorespundere profesională sau pentru
motive ce țin de îndeplinirea mandatului pe care l-au primit de la salariații din unitate”. Totodată, art.10
alin.(1) și (2) din Legea sindicatelor nr.54/2003, publicată în Monitorul Oficial al României, Partea I, nr.73
din 5 februarie 2003, lege abrogată prin Legea dialogului social nr.62/2011, prevedeau următoarele: „(1)
În timpul mandatului și în termen de 2 ani de la încetarea mandatului, reprezentanților aleși în organele
de conducere ale organizațiilor sindicale nu li se poate modifica sau desface contractul individual de
muncă pentru motive neimputabile lor, pe care legea le lasă la aprecierea celui care angajează, decât

cu acordul scris al organului colectiv de conducere ales al organizației sindicale. (2) Sunt interzise
modificarea și/sau desfacerea contractelor individuale de muncă, atât ale reprezentanților aleși în
organele de conducere ale organizațiilor sindicale, cât și ale membrilor acestora, din inițiativa
angajatorului, pentru motive care privesc activitatea sindicală.”

21. De asemenea, referitor la protecția reprezentanților sindicali, Curtea reține că, potrivit art.1 din
Convenția Organizației Internaționale a Muncii privind protecția reprezentanților lucrătorilor în
întreprinderi și înlesnirile ce se acordă acestora nr.135/1971, ratificată de România prin Decretul
nr.83/1975, publicată în Buletinul Oficial, Partea I, nr.86 din 2 august 1975, „Reprezentanții lucrătorilor
din întreprinderi trebuie să beneficieze de o protecție eficace împotriva oricăror măsuri care i-ar putea
prejudicia, inclusiv desfacerea contractului de muncă, și care ar avea drept cauză calitatea sau
activitățile lor de reprezentanți ai lucrătorilor, apartenența sindicală sau participarea la activități sindicale,
în măsura în care acționează potrivit legilor, convențiilor colective sau altor aranjamente convenționale
în vigoare”, iar potrivit art.2, „1. În întreprinderi trebuie să se acorde înlesniri reprezentanților lucrătorilor,
pentru a putea să-și îndeplinească repede și eficace funcțiile lor. 2. Din acest punct de vedere, trebuie
să se țină seama de caracteristicile sistemului de relații profesionale aplicate în țara respectivă, precum
și de nevoile, importanța si posibilitățile întreprinderii interesate. 3. Acordarea înlesnirilor nu trebuie să
împiedice buna funcționare a întreprinderii interesate.”

22. Totodată, Curtea constată că art.7 (cu denumirea marginală „Protecția reprezentanților
lucrătorilor”) din Directiva 2002/14/CE a Parlamentului European și a Consiliului din 11 martie 2002 de
stabilire a unui cadru general de informare și consultare a lucrătorilor din Comunitatea Europeană,
publicată în Jurnalul Oficial seria L, nr.80/2002, prevede că „Statele membre se asigură că reprezentanții
salariaților, în exercițiul funcțiunii, beneficiază de protecție și garanții suficiente pentru a le permite să își
îndeplinească corespunzător obligațiile care le-au fost încredințate”. Prin Hotărârea din 11 februarie
2010, în Cauza C — 405/08, Ingeniørforeningen i Danmark împotriva Dansk Arbejdsgiverforening,
Curtea de Justiție a Uniunii Europene a stabilit, răspunzând unei întrebări preliminare, că art.7 din
Directiva 2002/14/CE trebuie interpretat în sensul că nu impune ca reprezentanților lucrătorilor să le fie
acordată o protecție sporită împotriva concedierii, dar a precizat că orice măsură luată pentru
transpunerea directivei, indiferent dacă este prevăzută de o lege sau de o convenție colectivă, trebuie
să respecte limita minimă de protecție prevăzută la art.7 din Directiva 2002/14/CE. S-a subliniat
totodată, în cuprinsul considerentelor, că directiva face referire la un cadru general care stabilește
cerințe minime, astfel că, „în ceea ce privește măsurile de protecție și garanțiile care trebuie acordate
în privința reprezentanților lucrătorilor, legiuitorul Uniunii a lăsat o largă libertate de apreciere statelor
membre, sub rezerva obligației acestora din urmă de a garanta atingerea rezultatelor impuse de această
directivă”.

23. Având în vedere acest cadru legislativ intern și internațional, Curtea Constituțională constată că
protecția persoanelor alese într-un organism sindical este expresia libertății sindicale, prevăzute de art.9
din Constituție, potrivit căruia sindicatele „contribuie la apărarea drepturilor și la promovarea intereselor
profesionale, economice și sociale ale membrilor lor”. În acest sens, o protecție eficace și garanții
suficiente pentru a le permite reprezentanților sindicali să își îndeplinească corespunzător obligațiile
care le-au fost încredințate sunt prevăzute de art.1 din Convenția Organizației Internaționale a Muncii
nr.135/1971 și de art.7 din Directiva 2002/14/CE a Parlamentului European și a Consiliului din 11 martie
2002. În plan legislativ intern, această protecție este prevăzută de dispozițiile art.220 alin.(2) din Codul
muncii, care interzic concedierea persoanelor alese în funcții de conducere într-un organism sindical
pentru motive ce privesc activitatea sindicală desfășurată, și de art.10 alin.(1) din Legea nr.62/2011 care
interzice modificarea și/sau desfacerea contractelor individuale de muncă ale membrilor organizațiilor
sindicale pentru motive care privesc apartenența la sindicat și activitatea sindicală. Pe de altă parte,
însă, dispozițiile de lege criticate interzic absolut concedierea salariaților cu funcții eligibile într-un
organism sindical (cu cele două excepții permise de lege, și anume concedierea pentru o abatere
disciplinară gravă sau pentru abateri disciplinare repetate și concedierea pentru motive ce intervin ca
urmare a reorganizării judiciare, a falimentului sau a dizolvării angajatorului, în condițiile legii), indiferent
dacă există sau nu o legătură între activitatea sindicală desfășurată și motivele de concediere, astfel
cum sunt prevăzute la art.61 (motive care țin de persoana salariatului) și art.65 (motive care nu țin de
persoana salariatului) din Codul muncii.

24. Referitor la dispozițiile art.220 alin.(2) din Codul muncii și ale art.10 alin.(1) din Legea nr.62/2011,
ce instituie protecția împotriva concedierii din motive ce țin de activitatea sindicală, Curtea s-a pronunțat
în numeroase rânduri asupra excepției de neconstituționalitate a acestora, raportată la art.16 din
Constituție, statuând că aceste dispoziții, atât în forma anterioară republicării Codului muncii, cât și în
forma ulterioară, sunt constituționale. Astfel, Curtea a reținut că liderii sindicali se află într-o situație
diferită de cea a celorlalți salariați, iar protecția lor legală este nu numai justificată, dar și necesară.
Angajații cu funcții eligibile într-un organism sindical sunt în situații diferite față de ceilalți angajați, astfel
încât tratamentul juridic aplicabil cu privire la concediere este justificat obiectiv. Măsura de protecție a

mandatului exercitat de reprezentanții aleși în organele de conducere ale sindicatelor are caracterul
unei garanții legale împotriva eventualelor acțiuni de constrângere, de șantaj sau de reprimare, de
natură să împiedice exercitarea mandatului. Este evident că liderii sindicali nu și-ar putea îndeplini
mandatul încredințat de salariați de a le apăra drepturile și de a promova interesele profesionale,
economice și sociale ale acestora, dacă ar fi expuși unor represalii, amenințări sau șantajări din partea
angajatorilor. Situația deosebită în care se află salariații membri ai organelor de conducere ale
sindicatelor este determinată de atribuțiile lor în asigurarea îndeplinirii rolului sindicatelor, prevăzut în
teza a doua a art.9 din Constituție, potrivit căreia sindicatele „contribuie la apărarea drepturilor și la
promovarea intereselor profesionale, economice și sociale ale salariaților”. De asemenea, Curtea a
reținut că dispozițiile legale criticate reprezintă o măsură de protecție a liderilor sindicali, pentru ca
aceștia să poată îndeplini în bune condiții atribuțiile cu care au fost însărcinați de salariații membri de
sindicat care i-au ales. Măsura de protecție se justifică prin necesitatea de a se contracara eventualele
măsuri abuzive, cu caracter represiv sau de intimidare, din partea angajatorului. În acest sens sunt
deciziile nr.104 din 31 octombrie 1995, publicată în Monitorul Oficial al României, Partea I, nr.40 din 26
februarie 1996, nr.24 din 22 ianuarie 2003, publicată în Monitorul Oficial al României, Partea I, nr.72 din
5 februarie 2003, nr.194 din 31 martie 2005, publicată în Monitorul Oficial al României, Partea I, nr.468
din 2 iunie 2005, nr.124 din 15 februarie 2007, publicată în Monitorul Oficial al României, Partea I, nr.213
din 29 martie 2007. Prin Decizia nr.104 din 31 octombrie 1995, Curtea a mai stabilit că art.11 din Legea
nr.54/1991 cu privire la sindicate nu are însă semnificația unui privilegiu, ci a unei măsuri de protecție
spre a se asigura egalitatea de tratament între sindicat, pe de o parte, și societatea comercială, pe de
altă parte, ca părți în contractul colectiv de muncă. În lipsa unei asemenea măsuri de protecție,
societatea comercială ar avea un puternic mijloc de presiune asupra reprezentantului sindicatului, care
ar afecta poziția de egalitate a sindicatului față de societatea comercială, precum și îndeplinirea de către
sindicat a rolului său constituțional, consfințit de art.9 din Constituție, de a apăra interesele profesionale,
economice și sociale ale salariaților. Prin Decizia nr.124 din 15 februarie 2007, Curtea a reținut că
organizațiile sindicale, și mai ales liderii acestora, în calitatea lor de reprezentare, promovare și apărare
a drepturilor și intereselor profesionale și economice ale salariaților, vin mai des în contact direct cu
reprezentanții angajatorului, adesea în stări conflictuale, situații în care nu ar mai putea acționa eficient
dacă ar fi expuși eventualelor măsuri represive din partea angajatorului. Aceste circumstanțe îi plasează
pe liderii sindicali într-o situație obiectiv diferită față de cea a celorlalți salariați, ceea ce justifică și
tratamentul juridic diferențiat, prin reglementarea unor măsuri speciale și mai eficiente de apărare a
stabilității raporturilor de muncă.

25. Ținând cont de această jurisprudență, Curtea constată că protecția de care beneficiază
persoanele cu funcții eligibile într-un organism sindical, prevăzută de art.220 alin.(2) din Codul muncii,
este o protecție necesară, adecvată, eficace și care corespunde cerințelor constituționale și celor
prevăzute de actele internaționale, instituită în scopul respectării libertății sindicale. Curtea reține că
protecția legală a persoanelor cu funcții eligibile într-un organism sindical se impune și trebuie să
funcționeze exclusiv în raport cu activitatea sindicală efectiv desfășurată, fiind asigurată, așa cum s-a
arătat, de prevederile art.220 alin.(2) din Codul muncii.

26. Analizând dispozițiile art.60 alin.(1) lit.g) din Codul muncii, Curtea reține, însă, că acestea
reglementează o interdicție absolută, generală, de concediere a persoanelor cu funcții eligibile într-un
organism sindical, atât pentru motive care țin de persoana salariatului, cât și pentru motive care nu țin
de persoana acestuia, singurele excepții fiind concedierea pentru o abatere disciplinară gravă sau
pentru abateri disciplinare repetate și concedierea pentru motive ce intervin ca urmare a reorganizării
judiciare, a falimentului sau a dizolvării angajatorului. Potrivit textului de lege criticat, persoanele cu
funcții eligibile într-un organism sindical nu pot fi concediate nici pentru celelalte motive care țin de
persoana salariatului, prevăzute de art.61 din Codul muncii [și anume lit.b) — „în cazul în care salariatul
este arestat preventiv sau arestat la domiciliu pentru o perioadă mai mare de 30 de zile, în condițiile
Codului de procedură penală”; lit.c) — „în cazul în care, prin decizie a organelor competente de expertiză
medicală, se constată inaptitudinea fizică și/sau psihică a salariatului, fapt ce nu permite acestuia să își
îndeplinească atribuțiile corespunzătoare locului de muncă ocupat”; lit.d) — „în cazul în care salariatul
nu corespunde profesional locului de muncă în care este încadrat”], nici pentru motive care nu țin de
persoana salariatului, prevăzute de art.65 din Codul muncii (și anume „desființarea locului de muncă
ocupat de salariat, din unul sau mai multe motive fără legătură cu persoana acestuia”). Așadar, Curtea
constată că, indiferent dacă măsura concedierii are sau nu legătură cu activitatea sindicală desfășurată,
concedierea angajaților cu funcții eligibile într-un organism sindical este interzisă. Totodată, Curtea
constată, pe de-o parte, că dispozițiile de lege criticate prevăd că interdicția concedierii se aplică pe
toată durata exercitării unei funcții eligibile într-un organism sindical, durată care nu este limitată, iar, pe
de altă parte, că nu există nicio prevedere de lege care să precizeze categoriile de funcții eligibile care
pot beneficia de această protecție, persoanele protejate fiind așadar hotărâte exclusiv de organismul
sindical.

27. În aceste condiții, Curtea constată că textul de lege criticat nu distinge între situațiile în care
concedierea pentru unul din motivele prevăzute de art.61 și 65 din Codul muncii ar avea legătură cu
activitatea sindicală și situațiile în care nu există această legătură, doar în aceste din urmă situații
concedierea pentru unul din motivele de la art.61 și 65 putând fi justificată. Astfel, textul de lege criticat
instituie o prezumție absolută a existenței legăturii între activitatea sindicală și unul din motivele de
concediere prevăzute de art.61 și 65 din Codul muncii. Or, protecția persoanelor alese în funcții de
conducere ale organismului sindical trebuie să funcționeze exclusiv în raport cu activitatea sindicală
efectiv desfășurată [astfel cum este prevăzută de art.220 alin.(2) din Codul muncii], iar nu și în ceea ce
privește activitatea profesională — de bază — a angajatului.

28. Cu privire la critica de neconstituționalitate raportată la art.16 din Constituție, Curtea reține că,
potrivit jurisprudenței sale, principiul egalității în fața legii presupune instituirea unui tratament egal
pentru situații care, în funcție de scopul urmărit, nu sunt diferite. De aceea, el nu exclude, ci, dimpotrivă,
presupune soluții diferite pentru situații diferite (A se vedea Decizia Plenului Curții Constituționale nr.1
din 8 februarie 1994, publicată în Monitorul Oficial al României, Partea I, nr.69 din 16 martie 1994).
Curtea constată că reglementarea motivelor expres și limitativ prevăzute de Codul muncii pentru
încetarea raportului de muncă din inițiativa angajatorului reprezintă o garanție a tuturor salariaților pentru
neîngrădirea dreptului la muncă, prevăzut de art.41 din Constituție. Potrivit dispozițiilor de lege criticate,
salariații care ocupă și o funcție eligibilă într-un organism sindical nu pot fi concediați, beneficiind astfel
de un tratament juridic diferit față de ceilalți salariați.

29. Curtea constată că, în situațiile în care motivele de concediere prevăzute de art.61 și 65 din
Codul muncii au legătură cu motivul ce privește îndeplinirea mandatului în cadrul organismului sindical,
tratamentul juridic diferențiat al persoanelor ce ocupă funcții eligibile într-un organism sindical, prin
reglementarea unor măsuri speciale și mai eficiente de apărare a stabilității raporturilor de muncă,
instituit prin dispozițiile de lege criticate, este justificat în mod obiectiv și rezonabil, așa cum a reținut
Curtea în jurisprudența sa constantă, menționată la paragraful 24.

30. Însă, în ipotezele în care nu există o legătură între activitatea sindicală și concedierea pentru
unul dintre motivele prevăzute la art.61 și 65 din Codul muncii, Curtea constată că instituirea
tratamentului juridic diferit al persoanelor cu funcții eligibile într-un organism sindical, și anume interdicția
de concediere a acestora, nu are o justificare obiectivă și rezonabilă, protecția acestor persoane
trebuind să funcționeze exclusiv în raport cu activitatea sindicală efectiv desfășurată. Prin urmare, textul
de lege criticat, interzicând concedierea salariaților cu funcții eligibile într-un organism sindical, în
cazurile în care aceasta nu are legătură cu activitatea sindicală desfășurată, instituie un privilegiu al
acestor persoane față de ceilalți salariați, sub aspectul garanțiilor pentru neîngrădirea dreptului la
muncă, ceea ce contravine dispozițiilor art.16 din Constituție.

31. Referitor la critica de neconstituționalitate raportată la dispozițiile art.44 din Constituție, Curtea
reține că prevederile de lege criticate obligă angajatorul la plata unei remunerații care să facă abstracție
de situația concretă și obiectivă a salariatului care ocupă și o funcție eligibilă într-un organism sindical
și care este, de exemplu, arestat preventiv sau arestat la domiciliu pe o perioadă mai mare de 30 zile
sau față de care s-a constatat inaptitudinea fizică și/sau psihică, fapt ce nu permite acestuia să își
îndeplinească atribuțiile corespunzătoare locului de muncă ocupat, sau față de care s-a constatat că nu
corespunde profesional sau căruia i s-a desființat locul de muncă. Or, în lipsa muncii prestate,
angajatorul nu poate fi obligat la plata unei remunerații care să facă abstracție de aceste situații concrete
și obiective. În același sens s-a pronunțat Curtea și prin Decizia nr.1.276 din 12 octombrie 2010,
publicată în Monitorul Oficial al României, Partea I, nr.746 din 9 noiembrie 2010, având ca obiect
excepția de neconstituționalitate a dispozițiilor art.35 alin.(1) din Legea sindicatelor nr.54/2003 (potrivit
căruia „Membrii aleși în organele de conducere ale organizațiilor sindicale, care lucrează nemijlocit în
unitate în calitate de salariați, au dreptul la reducerea programului lunar cu 3—5 zile pentru activități
sindicale, fără afectarea drepturilor salariale”), prin care a admis excepția de neconstituționalitate și a
constatat că textul de lege criticat afectează în esența sa dreptul de proprietate al angajatorului, ceea
ce contravine art.44 din Constituție, deoarece, „în lipsa muncii prestate, angajatorul nu poate fi obligat
la plata unei remunerații care să facă abstracție de această situație concretă și obiectivă.” Având în
vedere acestea, și în cauza de față, Curtea constată că scopul reglementării, acela de a proteja
activitatea sindicală, vine într-o evidentă coliziune cu interesele angajatorului, care este pus în situația
de a suporta o sarcină excesivă, de natură a-i afecta esența dreptului de proprietate, și, în consecință,
dispozițiile de lege criticate contravin prevederilor art.44 din Constituție.

32. În continuare, Curtea reține că interzicerea absolută a concedierii, atât pentru motive care țin de
persoana salariatului (și anume arestarea preventivă sau arestarea la domiciliu pentru o perioadă mai
mare de 30 de zile, constatarea inaptitudinii fizice și/sau psihice a salariatului, fapt ce nu permite
acestuia să își îndeplinească atribuțiile corespunzătoare locului de muncă ocupat; necorespunderea
profesională cu locul de muncă în care este încadrat), cât și pentru motive care nu țin de persoana
salariatului (și anume desființarea locului de muncă), îngrădește dreptul angajatorului de a-și organiza

în plan intern activitatea, prin limitarea dreptului de a concedia — chiar și în condițiile stricte prevăzute
de lege. Astfel, imposibilitatea absolută a angajatorului de a concedia persoanele care ocupă funcții
eligibile într-un organism sindical (cu cele două excepții prevăzute de lege) reprezintă o limitare a
activității economice, prin îngrădirea prerogativei angajatorului de a hotărî cu privire la organizarea
activității sale în unitate, limitare evidentă, de exemplu, în cazul desființării locului de muncă. Potrivit
art.45 din Constituție, accesul liber al persoanei la o activitate economică și exercitarea acesteia în
condițiile legii sunt garantate, iar legiuitorul are, astfel, posibilitatea de a stabili condițiile și limitele
exercitării activității economice.

33. Potrivit jurisprudenței Curții Constituționale, concretizate, cu titlu de exemplu, prin Decizia nr.266
din 21 mai 2013, publicată în Monitorul Oficial al României, Partea I, nr.443 din 19 iulie 2013, și Decizia
nr.462 din 17 septembrie 2014, publicată în Monitorul Oficial al României, Partea l, nr.775 din 24
octombrie 2014, Curtea va analiza, prin prisma unui test de proporționalitate, dacă o astfel de limitare
este justificată, dacă obiectivul urmărit califică scopul reglementării ca fiind unul legitim și dacă limitarea
este rezonabilă în raport cu obiectivul urmărit și nu tinde la transformarea acestui drept în unul
iluzoriu/teoretic. Conform principiului proporționalității, astfel cum a reținut Curtea prin Decizia nr.662
din 11 noiembrie 2014, publicată în Monitorul Oficial al României, Partea l, nr.47 din 20 ianuarie 2015,
paragraful 28, orice măsură luată trebuie să fie adecvată — capabilă în mod obiectiv să ducă la
îndeplinirea scopului, necesară — indispensabilă pentru îndeplinirea scopului și proporțională — justul
echilibru între interesele concurente pentru a fi corespunzătoare scopului urmărit.

34. Aplicând aceste considerente de principiu la speța de față, Curtea constată că limitarea activității
economice a angajatorului, prin interdicția de a concedia persoanele care ocupă funcții eligibile într-un
organism sindical, este justificată de interesul asigurării libertății sindicale prin protejarea acelor salariați
care au rol de reprezentare, promovare și apărare a drepturilor și intereselor profesionale și economice
ale salariaților, scopul reglementării prevăzute de art.60 alin.(1) lit.g) fiind unul legitim. Măsura de limitare
este adecvată, fiind capabilă să ducă la îndeplinirea scopului protejării activității sindicale și este
necesară pentru îndeplinirea acestui scop. Însă, întrucât dispozițiile criticate prezumă absolut existența
unei legături între motivul de concediere și activitatea sindicală, fără a lăsa posibilitatea angajatorului
de a concedia salariatul care ocupă și o funcție eligibilă într-un organism sindical, pentru motive care nu
țin de activitatea sindicală, această soluție legislativă impune angajatorului o sarcină nerezonabilă și
excesivă în raport cu obiectivul care trebuie atins — protecția libertății sindicale, neexistând astfel un
just echilibru între interesele concurente. Prin urmare, Curtea constată că soluția legislativă criticată nu
este proporțională cu obiectivul urmărit prin limitarea activității economice a angajatorului.

35. Curtea reține că în același sens este și art.2 pct.3 din Convenția Organizației Internaționale a
Muncii nr.135/1971, potrivit căruia acordarea unor înlesniri în favoarea membrilor aleși în organele de
conducere ale sindicatelor nu trebuie să împiedice buna funcționare a unității. Or, interzicerea absolută
a concedierii liderilor sindicali, indiferent dacă măsura concedierii are sau nu legătură cu activitatea
sindicală, poate să conducă la afectarea bunei desfășurări a activității angajatorului, fără de care nu s-
ar mai justifica nici existența organismului sindical.

36. În același sens s-a pronunțat și Curtea Europeană a Drepturilor Omului, care, prin Hotărârea din
12 septembrie 2011, pronunțată în Cauza Palomo Sánchez și alții împotriva Spaniei, paragraful 27, a
reținut că, dintr-o cercetare de drept comparat, reiese că există o convergență a sistemelor juridice între
cele 35 de state membre examinate: acestea prevăd și organizează libertatea de exprimare și libertatea
sindicală a salariaților, cel mai adesea prin prevederi constituționale sau, atunci când nu este cazul, prin
norme legislative. Salariații care au responsabilități reprezentative beneficiază de o protecție sporită
care le facilitează exercitarea mandatului. În toate statele, reglementarea, în vederea concilierii
exercitării acestui drept cu drepturile și libertățile fundamentale ale altor persoane, stabilește norme care
permit sancționarea unui abuz în exercitarea acestui drept. Prerogativele de care dispune angajatorul îi
permit, în caz de necesitate, să exercite o acțiune disciplinară împotriva salariatului care a avut un
comportament abuziv. Jurisprudența în materie este concordantă și se caracterizează printr-un demers
de examinare sistematică a proporționalității dintre măsura concedierii și faptele care au determinat-o.
Prin aceeași hotărâre, paragraful 29, Curtea Europeană a Drepturilor Omului a reținut că „deținerea unei
competențe disciplinare constituie una dintre prerogativele fundamentale ale oricărei persoane cu
funcție de conducere, fie că este din sectorul privat sau din sectorul public. Aceasta are, în materie, o
amplă marjă de apreciere care îi permite să pronunțe sancțiunea pe care o consideră cea mai potrivită
pentru faptele imputate salariatului; gama de sancțiuni posibile include capacitatea de a se dispensa de
persoana care a compromis grav interesele întreprinderii sau ale serviciului public. În paralel,
competența de a concedia este însoțită de interdicția impusă persoanei cu funcție de conducere de a
se dispensa de salariat pentru motive legate de sindicat. Greșeala sau motivul legitim pot justifica
măsura concedierii. Primul concept se referă la un comportament specific, identificat. Cel de al doilea
se referă la un comportament considerat în ansamblu.” La paragraful 30, instanța de contencios al
drepturilor omului a reținut că „proporționalitatea măsurii concedierii în raport cu comportamentul

salariatului stă la baza tuturor legislațiilor studiate.”
37. În concluzie, Curtea constată că dispozițiile de lege criticate, prin interzicerea de a concedia

persoanele care ocupă funcții eligibile într-un organism sindical, în cazurile în care concedierea nu are
legătură cu activitatea sindicală, contravin dispozițiilor constituționale ale art.16 privind egalitatea în fața
legii, ale art.44 privind dreptul de proprietate privată și ale art.45 privind activitatea economică.

38. În consecință, instanțele judecătorești, în cadrul analizării legalității deciziei de concediere a unui
salariat care are și o funcție eligibilă într-un organism sindical, sunt cele care examinează dacă există
vreo legătură între motivul de concediere avut în vedere (prevăzut la art.61 — motive care țin de
persoana salariatului sau art.65 — motive care nu țin de persoana salariatului, din Codul muncii) și
îndeplinirea mandatului pe care salariatul care ocupă o funcție eligibilă în cadrul organismului sindical l-
a primit de la salariații din unitate, angajatorului revenindu-i, potrivit art.272 din Codul muncii, sarcina de
a dovedi legalitatea deciziei de concediere. În cazul în care se constată vreo legătură între motivul de
concediere și activitatea de îndeplinire a mandatului pe care salariatul care ocupă o funcție eligibilă într-
un organism sindical l-a primit de la salariații din unitate, decizia de concediere a acestuia este nelegală,
în baza art.220 alin.(2) din Codul muncii, potrivit căruia, „Pe toată durata exercitării mandatului,
reprezentanții aleși în organele de conducere ale sindicatelor nu pot fi concediați pentru motive ce țin
de îndeplinirea mandatului pe care l-au primit de la salariații din unitate”.

39. Pentru considerentele expuse mai sus, în temeiul art.146 lit.d) și al art.147 alin.(4) din Constituție,
precum și al art.1—3, al art.11 alin.(1) lit.A.d) și al art.29 din Legea nr.47/1992, cu majoritate de voturi,

CURTEA CONSTITUȚIONALĂ

În numele legii
DECIDE:

 Admite excepția de neconstituționalitate ridicată de Societatea Goodmills — S.A. din localitatea
Pantelimon, județul Ilfov (fostă Titan — S.A.) în Dosarul nr.39.828/3/2014 al Tribunalului București —
Secția a VIII-a conflicte de muncă și asigurări sociale și constată că dispozițiile art.60 alin.(1) lit.g) din
Legea nr.53/2003 — Codul muncii sunt neconstituționale.
 Definitivă și general obligatorie.
 Decizia se comunică celor două Camere ale Parlamentului, Guvernului și Tribunalului București
— Secția a VIII-a conflicte de muncă și asigurări sociale și se publică în Monitorul Oficial al României,
Partea I.
 Pronunțată în ședința din data de 24 noiembrie 2015.

