

Cuprins

Codul muncii	1
Index.....	101
Legislație conexă	107
1. Legea nr. 62/2011 a dialogului social (<i>extras</i>).....	107
2. Ordinul Ministrului muncii și solidarității sociale nr. 64/2003 pentru aprobarea modelului-cadru al contractului individual de muncă.....	137
3. Legea nr. 467/2006 privind stabilirea cadrului general de informare și consultare a angajaților.....	142
4. Legea nr. 81/2018 privind reglementarea activității de telemuncă	146
5. Legea nr. 176/2018 privind internshipul	150
6. Legea nr. 67/2006 privind protecția drepturilor salariaților în cazul transferului întreprinderii, al unității sau al unor părți ale acestora	161
7. O.G. nr. 137/2000 privind prevenirea și sancționarea tuturor formelor de discriminare	164
8. O.U.G. nr. 96/2003 privind protecția maternității la locurile de muncă	177
9. Legea nr. 319/2006 a securității și sănătății în muncă	184
10. H.G. nr. 905/2017 privind registrul general de evidență a salariaților.....	202

Titlul I. Dispoziții generale

Capitolul I. Domeniul de aplicare

Art. 1. (1) Prezentul cod reglementează domeniul raporturilor de muncă, modul în care se efectuează controlul aplicării reglementărilor din domeniul raporturilor de muncă, precum și jurisdicția muncii.

(2) Prezentul cod se aplică și raporturilor de muncă reglementate prin legi speciale, numai în măsura în care acestea nu conțin dispoziții specifice derogatorii.

Recurs în interesul legii:

Prin **Decizia nr. 16/2016** (M. Of. nr. 110 din 9 februarie 2017), Înalta Curte de Casație și Justiție a stabilit că: „Prevederile Codului muncii se aplică raporturilor juridice dintre primar/viceprimar și unitatea administrativ-teritorială, dacă legi speciale nu conțin dispoziții specifice, inclusiv după încetarea mandatelor”.

Art. 2. Dispozițiile cuprinse în prezentul cod se aplică:

a) cetățenilor români încadrați cu contract individual de muncă, care prestează muncă în România;

b) cetățenilor români încadrați cu contract individual de muncă și care prestează activitatea în străinătate, în baza unor contracte încheiate cu un angajator român, cu excepția cazului în care legislația statului pe al cărui teritoriu se execută contractul individual de muncă este mai favorabilă;

c) cetățenilor străini sau apatrizi încadrați cu contract individual de muncă, care prestează muncă pentru un angajator român pe teritoriul României;

d) persoanelor care au dobândit statutul de refugiat și se încadrează cu contract individual de muncă pe teritoriul României, în condițiile legii;

e) ucenicilor care prestează muncă în baza unui contract de ucenicie la locul de muncă;

f) angajatorilor, persoane fizice și juridice;

g) organizațiilor sindicale și patronale.

Nota coordonatorului:

✎ Pentru situația unui contract de muncă afectat de un element de extraneitate, a se vedea prevederile art. 2.557 și urm. C.civ., respectiv prevederile art. 3 și 8 din Regulamentul (CE) nr. 593/2008 al Parlamentului European și al Consiliului din 17 iunie 2008 privind legea aplicabilă obligațiilor contractuale (Roma I). De asemenea, în privința aspectelor de competență, vor fi avute în vedere prevederile art. 1.088 C.proc.civ., precum și art. 20 și urm. din Regulamentul (UE) nr. 1215/2012 al Parlamentului European și al Consiliului din 12 decembrie 2012 privind competența judiciară, recunoașterea și executarea hotărârilor în materie civilă și comercială.

Jurisprudență relevantă:

1. Competența instanțelor române. În cauză se constată că prima instanță a avut în vedere în mod greșit pentru stabilirea competenței prevederile art. 2 din Codul muncii care vizează normele legale de drept material aplicabile raportului juridic, iar nu competența instanței. De asemenea, este greșită interpretarea dată de prima instanță prevederilor art. 267 din Codul muncii, întrucât acest text legal nu face distincțiile indicate de Tribunal și, în opinia acestuia, ar rezulta că nu ar putea exista conflicte de muncă cu element de extraneitate de competența instanțelor române decât dacă reclamantul ar fi un cetățean român care a încheiat un contract individual de muncă cu un angajator român, ceea ce contravine prevederilor art. 1.065 C.proc.civ., art. 20-23 din Regulamentul (UE) nr. 1215/2012 al Parlamentului European și al Consiliului din 12 decembrie 2012 privind competența judiciară, recunoașterea și executarea hotărârilor în materie civilă și comercială, dar și prevederilor art. 6 din Convenția pentru apărarea drepturilor omului și a libertăților fundamentale (C.A. Constanța, s. I. civ., dec. nr. 24 din 7 noiembrie 2017, *sintact.ro*).

2. Competența generală a instanței. Verificarea competenței generale se face întotdeauna în baza legii române, potrivit art.1.088 C.proc.civ., care prevede că în procesul civil internațional instanța aplică legea procesuală română, sub rezerva unor dispoziții exprese contrare. Potrivit art. 148 alin. (2) din Constituție, ca urmare a aderării, prevederile tratatelor constitutive ale Uniunii Europene, precum și celelalte reglementări comunitare cu caracter obligatoriu au prioritate față de dispozițiile contrare din legile interne, cu respectarea prevederilor actului de aderare. De asemenea, potrivit art. 4 C.proc.civ., în materiile reglementate de prezentul cod, normele obligatorii ale dreptului Uniunii Europene se aplică în mod prioritar, indiferent de calitatea sau de statutul părților.

Astfel, reglementările europene fac parte din dreptul intern și se aplică cu prioritate față de reglementările adoptate la nivel național. (...) Așadar, pentru stabilirea competenței generale, prezintă relevanță doar locul în care angajatul își desfășoară în mod obișnuit activitatea sau ultimul loc în care acesta și-a desfășurat activitatea sau, în subsidiar, locul unde este sau a fost situată întreprinderea care l-a angajat, astfel cum prevede art. 21 alin. (1) din Regulamentul (CE) nr. 1215/2012 (Trib. Constanța, s. I. civ., dec. nr. 2350 din 1 noiembrie 2017, *sintact.ro*).

Capitolul II. Principii fundamentale

Art. 3. (1) Libertatea muncii este garantată prin Constituție. Dreptul la muncă nu poate fi îngrădit.

(2) Orice persoană este liberă în alegerea locului de muncă și a profesiei, meseriei sau activității pe care urmează să o presteze.

(3) Nimeni nu poate fi obligat să muncească sau să nu muncească într-un anumit loc de muncă ori într-o anumită profesie, oricare ar fi acestea.

(4) Orice contract de muncă încheiat cu nerespectarea dispozițiilor alin. (1)-(3) este nul de drept.

Constituționalitate:

Prin **Decizia nr. 689/2008** (M. Of. nr. 570 din 29 iulie 2008), Curtea Constituțională a constatat că: „potrivit art. 41 alin. (1) din Constituție, dreptul la muncă nu poate fi îngrădit, el semnificând însuși dreptul pe care îl are o ființă umană de a trăi procurându-și resursele necesare vieții prin munca sa. Astfel, dispozițiile constituționale consacără libertatea alegerii profesiei, meseriei sau ocupației, libertatea alegerii locului de muncă, protecția socială a muncii, retribuirea muncii depuse, dreptul la negocieri și caracterul obligatoriu al convențiilor colective încheiate ca urmare a acestor negocieri. Pornind de la această perspectivă, Curtea apreciază că susținerile autorului excepției privind contrarietatea dintre art. 61 alin. (1) din Codul muncii și art. 41 alin. (1) din Constituție nu sunt întemeiate”.

Art. 4. (1) Munca forțată este interzisă.

(2) Termenul muncă forțată desemnează orice muncă sau serviciu impus unei persoane sub amenințare ori pentru care persoana nu și-a exprimat consimțământul în mod liber.

(3) Nu constituie muncă forțată munca sau activitatea impusă de autoritățile publice:

a) în temeiul legii privind serviciul militar obligatoriu¹;
b) pentru îndeplinirea obligațiilor civice stabilite prin lege;
c) în baza unei hotărâri judecătorești de condamnare, rămasă definitivă, în condițiile legii;

d) în caz de forță majoră, respectiv în caz de război, catastrofe sau pericol de catastrofe precum: incendii, inundații, cutremure, epidemii sau epizootii violente, invazii de animale sau insecte și, în general, în toate circumstanțele care pun în pericol viața sau condițiile normale de existență ale ansamblului populației ori ale unei părți a acesteia.

Conexiuni:

A se vedea art. 212 C.pen. (Supunerea la muncă forțată sau obligatorie).

Art. 5. (1) În cadrul relațiilor de muncă funcționează principiul egalității de tratament față de toți salariații și angajatorii.

(2) Orice discriminare directă sau indirectă față de un salariat, bazată pe criteriile 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, este interzisă.

(3) Constituie discriminare directă actele și faptele de excludere, deosebire, restricție sau preferință, întemeiate pe unul sau mai multe dintre criteriile prevăzute la alin. (2), care au ca scop sau ca efect neacordarea, restrângerea ori înlăturarea recunoașterii, folosinței sau exercitării drepturilor prevăzute în legislația muncii.

(4) Constituie discriminare indirectă actele și faptele întemeiate în mod aparent pe alte criterii decât cele prevăzute la alin. (2), dar care produc efectele unei discriminări directe.

Constituționalitate:

Prin **Decizia nr. 539/2015** (M. Of. nr. 725 din 28 septembrie), Curtea Constituțională a constatat că: „principiul egalității în drepturi nu se aplică între persoanele fizice și juridice, întrucât acestea se află în situații obiectiv diferite, ce impun instituirea unui tratament juridic diferit (...). Cu toate acestea, Curtea apreciază că instituirea unui tratament juridic diferit între persoanele fizice și juridice nu reprezintă o obligație pentru legiuitor și nici o consecință ce rezultă de plano din prevederile art. 16 alin. (1) din Constituție. Mai mult, legiuitorul poate considera că este necesară instituirea unui tratament juridic uniform pentru persoanele fizice și juridice atunci când valorile sociale protejate ori drepturile și interesele altor persoane ar fi afectate în mod egal prin contravențiile săvârșite și nu există alte motive ce justifică instituirea unui tratament juridic diferențiat. (...) Curtea reține că restrângerea exercițiului dreptului de proprietate ori afectarea nivelului de trai nu pot fi invocate atunci când acestea rezultă din aplicarea unor sancțiuni ca urmare a încălcării dispozițiilor legale”.

¹ A se vedea Legea nr. 395/2005 privind suspendarea pe timp de pace a serviciului militar obligatoriu și trecerea la serviciul militar pe bază de voluntariat, publicată în M. Of. nr. 1.155 din 20 decembrie 2005, cu modificările ulterioare.

Conexiuni:

Se completează cu prevederile O.G. nr. 137/2000 și ale Legii nr. 202/2002. A se vedea și art. 223 C.pen.

Jurisprudență relevantă:

Prejudiciu hărțuire. Tribunalul constată că s-a reținut cu putere de lucru judecat existența unei discriminări de o gravitate ridicată, având în vedere că a fost aplicată o sancțiune administrativă într-un cuantum foarte ridicat, iar din analiza împrejurărilor de fapt, tribunalul reține că, prin obligarea reclamantei la un regim de muncă discriminatoriu și umilitor, există o faptă ilicită în sarcina pârâtei. (...) Tribunalul reține că prejudiciul cauzat reclamantei este cert și se raportează la atingerea adusă dreptului de imagine și onoare prin supunerea unui tratament discriminatoriu, hărțuitor și care îi încalcă în mod flagrant dreptul său fundamental la demnitate. (...) Tribunalul apreciază că suma de 20.000 lei reprezintă o justă reparație a acestui prejudiciu, având în vedere intensitatea și durata acestei încălcări de către pârâtă a intereselor legitime ale reclamantei și față de acestea (Trib. București, s. a III-a civ., sent. civ. nr. 813 din 19 iunie 2015, *sintact.ro*).

Art. 6. (1) Orice salariat care prestează o muncă beneficiază de condiții de muncă adecvate activității desfășurate, de protecție socială, de securitate și sănătate în muncă, precum și de respectarea demnității și a conștiinței sale, fără nicio discriminare.

(2) Tuturor salariaților care prestează o muncă le sunt recunoscute dreptul la negocieri colective, dreptul la protecția datelor cu caracter personal, precum și dreptul la protecție împotriva concedierilor nelegale.

(3) Pentru munca egală sau de valoare egală este interzisă orice discriminare bazată pe criteriul de sex cu privire la toate elementele și condițiile de remunerare.

Conexiuni:

A se vedea prevederile O.G. nr. 137/2000 și ale Legii nr. 202/2002.

Recurs în interesul legii:

Prin **Decizia nr. 24/2008** (M. Of. nr. 894 din 30 decembrie 2008), Înalta Curte de Casație și Justiție a stabilit că: „Principiul egalității de tratament în stabilirea salariilor nu exclude, ci, dimpotrivă, presupune soluții diferite, pentru situații diferite, justificate pe baza unor criterii raționale și obiective. (...) Sunt admisibile diferențieri de salarii pentru funcții/posturi similare dacă sunt dimensionate în funcție de nivelul studiilor, în raport cu importanța și complexitatea muncii, cu funcția/postul/meseria îndeplinit(ă) după cantitatea, calitatea și valoarea muncii, în raport cu condițiile de muncă și în funcție de vechimea în muncă, îndeosebi în specialitate, diferită. (...) Dispozițiile art. 19 alin. (3) din Legea nr. 50/1996 privind salarizarea și alte drepturi ale personalului din organele autorității judecătorești, republicată, și ale art. 3 alin. (8) din Ordonanța Guvernului nr. 8/2007 privind salarizarea personalului auxiliar din cadrul instanțelor judecătorești și al parchetelor de pe lângă acestea, precum și din cadrul altor unități din sistemul justiției se interpretează în sensul că indemnizația lunară de 10% din salariul de bază nu se cuvine decât categoriilor de greferi expres și limitativ prevăzute de normele mai sus menționate”.

Jurisprudență relevantă:

1. Diferențiere în salarizare. Singurele obiective și elemente care pot duce la o diferențiere în sistemul de salarizare sunt nivelul studiilor, treapta sau gradul profesional, calitatea și cantitatea muncii, condițiile de muncă, dar cu sublinierea în mod deosebit a faptului că această diferențiere se poate reflecta numai în salariul (indemnizația) de bază (partea fixă a salariului), nu și în sporurile, adaosurile sau indexările salariale, care întotdeauna au obiective și

elemente cu totul speciale și specifice de acordare". (C.A. Iași, s. litigii de muncă și asigurări sociale, dec. nr. 94 din 28 februarie 2008, *sintact.ro*).

2. Egalitate de tratament. Acest principiu (principiul egalității de tratament – n.n.) este aplicabil în interiorul aceleiași ramuri, al aceluiași domeniu sau la același nivel, fiind posibile însă deosebiri întemeiate obiectiv și rezonabil între ramuri, domenii sau niveluri, fără a se pune problema discriminării. Prin urmare, salariatul trebuie să demonstreze că munca pe care a prestat-o are aceeași valoare comparativ cu alta pentru a putea beneficia de drepturile salariale recunoscute celor care prestează activitatea comparată cu a sa. Salarizarea poate fi diferențiată după următoarele criterii: nivelul studiilor, importanța și complexitatea muncii, funcția, postul sau meseria îndeplinită, cantitatea calitatea și valoarea muncii; condițiile de muncă, care pot fi vătămătoare, grele sau periculoase; vechimea în muncă (C.A. Timișoara, s. litigii de muncă și asigurări sociale, dec. nr. 932 din 14 noiembrie 2007, *sintact.ro*).

Art. 7. Salariații și angajatorii se pot asocia liber pentru apărarea drepturilor și promovarea intereselor lor profesionale, economice și sociale.

Conexiuni:

A se vedea prevederile Legii nr. 62/2011.

Art. 8. (1) Relațiile de muncă se bazează pe principiul consensualității și al bunăcredinței.

(2) Pentru buna desfășurare a relațiilor de muncă, participanții la raporturile de muncă se vor informa și se vor consulta reciproc, în condițiile legii și ale contractelor colective de muncă.

Conexiuni:

A se vedea și prevederile Legii nr. 467/2006 privind stabilirea cadrului general de informare și consultare a angajaților.

Constituționalitate:

A se vedea *infra*, la art. 31 C.muncii, dec. nr. 653/2011 (M. Of. nr. 532 din 28 iulie 2011).

Art. 9. Cetățenii români sunt liberi să se încadreze în muncă în statele membre ale Uniunii Europene, precum și în oricare alt stat, cu respectarea normelor dreptului internațional al muncii și a tratatelor bilaterale la care România este parte.