

UNIVERSITATEA TITU MAIORESCU

FACULTATEA DE DREPT

TEZĂ DE DOCTORAT

Armonizarea legislației naționale cu legislația unională
în materia concedierilor colective

CONDUCĂTOR DE DOCTORAT

Prof. univ. dr. **Magda Volonciu**

DOCTORAND

Lungu M. Laurențiu-Răzvan

BUCUREȘTI

2020

Rezum at

Armonizarea legislației, concediere colectivă, competența jurisdicțională în dreptul muncii, Directiva 98/59/CE/CE¹ privitoare la armonizarea legislației statelor membre relativă la concedierea colectivă, Directiva 2002/14/CE referitoare la stabilirea unui cadru privind informarea și consultarea lucrătorilor în Uniunea Europeană, Regulamentul (CE) nr. 2157/2001 privind statutul societății europene (SE).

Am ales această lucrare datorită complexității problemelor de drept confirmate de doctrina și jurisprudența cu privire la concedierea colectivă, dar și ca efect al implementării normelor europene și internaționale, statele membre fiind ținute să-și îndeplinească obligațiile din acestea în toată întinderea lor.

Tema și titlul lucrării sunt de maximă actualitate și de interes teoretic și practic deosebit datorită multitudinii problemelor specifice privind armonizarea legislației naționale cu legislația unională în materia concedierilor colective în actualele condiții economice și sociale din România.

În acest sens, lucrarea de față reprezintă o analiză detaliată a unei problematice existente în centrul reflecțiilor juriștilor cu privire la concedierea colectivă, atât datorită numeroaselor modificări legislative care au avut loc în societatea românească în materia concedierii, cât și ca efect al impunerii armonizării legislației române potrivit normelor europene prin aderarea României la Uniunea Europeană.

Cercetarea întreprinsă a fost axată pe câteva direcții principale: aspecte teoretice și practice privind concedierea colectivă, scoaterea în evidență a aspectelor de drept comparat, elemente ale evoluției în timp a instituției concedierii colective și a normelor interne și internaționale reflectate în diferite perioade istorice, precum și aspecte legate de armonizarea legislației naționale cu cea europeană.

Constituționalitatea procedurii de concediere colectivă a constituit o preocupare distinctă în analiza întreprinsă, Constituția României și doctrina de drept constituțional constituind repere importante de identificare a conceptului de concediere în spațiul legislativ național, dar și în ce privește manifestarea acestui fenomen în plan european și internațional.

Noutatea științifică a lucrării derivă și din apariția unei noi realități juridice, la 1 ianuarie 2007, când România a aderat la Uniunea Europeană și peisajul dreptului civil român a fost îmbogățit cu un nou izvor de drept, acela al dreptului Uniunii Europene, integrat în sistemul dreptului civil român potrivit principiului de aplicare a dreptului Uniunii Europene, dar păstrându-și totodată autonomia și care a impus armonizarea legislației în concordanță cu normele unionale.

¹ Directiva nr. 98/59/CE a Consiliului din 20 iulie 1998 privind apropierea legislațiilor statelor membre cu privire la concedierile colective, publicată în Jurnalul Oficial al Uniunii Europene, seria L, nr. 225 din 12 august 1998.

Ca atare, importanța și actualitatea temei alese este dată, atât prin complexitatea problemelor pe care le ridică, cât și prin scopul urmărit, de implementarea normelor unionale și internaționale în materia concedierii.

Metodele de cercetare folosite au fost:

- metoda istorică prin intermediul căreia au fost reliefate dintr-o retrospectivă istorică modul diferit de evoluție a normelor specifice și a instituției concedierii;

- metoda comparativă pentru a fi evidențiate modificările legislative intervenite în materia concedierii colective: O.U.G. nr. 98/1999 privind protecția socială a persoanelor ale căror contracte individuale de muncă vor fi desfăcute ca urmare a concedierilor colective, Legea nr. 53/2003 - Codul muncii, O.U.G. nr. 55/2006 pentru modificarea și completarea Legii nr. 53/2003 - Codul muncii, ca efect al schimbărilor succesive aduse în această materie;

- metoda sistematică constând în interpretarea coroborată a mai multor dispoziții legale a fost utilizată pentru argumentarea soluțiilor propuse, precum și a numeroaselor interpretări date normelor operante în materia concedierii.

Lucrarea de doctorat este structurată coerent printr-o sistematizare pe trei părți - **partea introductivă** formată la rândul ei din două capitole - Capitolul 1 - Dreptul la muncă, iar Capitolul 2 - Aspecte generale privind încetarea contractului individual de muncă din inițiativa părților.

Partea a doua, **”Concedierea pentru motive care nu țin de persoana salariatului”** este compusă din șapte capitole - Capitolul 1 - Concedierea pentru motive care nu țin de persoana salariatului, Capitolul 2 - Concedierea individuală. Concedierea colectivă, Capitolul 3 – Procedura de informare / consultare în cadrul concedierilor colective, Capitolul 4 - Proiectul de concediere colectivă, Capitolul 5 - Punerea în practică a proiectului de concediere și concedierea efectivă, Capitolul 6 - Contestarea deciziei de concediere și Capitolul 7 - Aspecte de drept comparat.

Partea a treia **”Implementarea normelor europene și internaționale”** compusă din trei capitole - Capitolul 1 - Evoluția normelor. Capitolul 2 - Raportarea normelor în vigoare în România la normele europene. Corelarea reglementărilor generale privind concedierea colectivă cu cele speciale din legislația muncii raportate la normele europene (au fost vizate normele speciale, de tipul acelor emise pentru protejarea salariaților în cazul unor privatizări speciale sau alte situații speciale).

Astfel, capitolul unu, din partea introductivă, este dedicat **dreptului la muncă**, așa cum este consacrat prin Constituția României, dar și garanțiilor specifice acestui drept și legalitatea încetării raporturilor de muncă, precum și necesitatea protejării salariaților în asemenea situații.

Dreptul la muncă face parte din categoria drepturilor social-economice de tradiție fiind caracterizat ca dreptul ființei umane de a trăi asigurându-și resursele necesare prin propria muncă, drept subiectiv, inerent persoanei fizice, natural și imprescriptibil.

În cazul statelor cu o economie de piață, acest drept nu poate fi în totalitate asigurat, acestea având doar obligația de a întreprinde eforturile necesare în vederea ocupării forței de muncă.

Obiectivul social general este reprezentat de asigurarea unui grad de ocupare cât mai ridicat în cadrul populației active a forței de muncă, iar nu în garantarea locurilor de muncă pentru toți cetățenii apti de muncă.

Libertatea muncii implică dreptul persoanei de a-și alege independent și fără constrângeri profesia, angajatorul și locul de muncă, de a munci sau nu, dar și în ce condiții.

Specific acesteia este caracterul contractual sau convențional al tuturor formelor raportului juridic de muncă.

Exercitarea dreptului la muncă implică, cu titlu de garanție, stabilirea limitativă a cazurilor în care raporturile de muncă încetează, precum și a cauzelor pentru care încetarea raporturilor de muncă poate fi dispusă din inițiativa și din voința unilaterală a angajatorului.

Garanțiile instituite de Codul muncii pentru asigurarea stabilității în muncă reprezintă în unele cazuri excepții ale încetării raporturilor de muncă, după cum, în alte situații sau împrejurări constituie condiții de formă ale validității actelor de încetare a acestor raporturi.

Garanția apărării intereselor salariaților, ca expresie a stabilității în muncă, este reglementarea prin lege, în temeiul principiului legalității, a condițiilor în care se poate dispune încetarea raporturilor juridice de muncă.

Codul muncii ridică la rang de principii o serie de drepturi ale salariaților și, respectiv ale angajatorilor, în temeiul normelor constituționale.

Astfel, salariații și angajatorii beneficiază de aceste drepturi, ca de altfel de toate drepturile consacrate atât de Codul muncii, cât și în legislația muncii.

Este esențială utilitatea protejării intereselor salariaților în cazul încetării raporturilor de muncă tocmai datorită efectelor clasificării cazurilor de concediere în cazuri imputabile și neimputabile.

În capitolul al doilea din partea introductivă ”*Aspecte generale privind încetarea contractului individual de muncă din inițiativa părților*” sunt dezvoltate probleme de drept legate de reglementarea încetării contractului individual de muncă prin care nu se aduc atingeri principiului constituțional al libertății muncii.

Legiuitorului îi revine datoria de a avea în vedere atât drepturile și interesele salariaților, cât și pe cele ale angajatorilor, schimbările din economia de piață producând efecte și la nivelul raporturilor juridice de muncă.

Contractul individual de muncă încetează doar în anumite cazuri expres prevăzute de Codul muncii.

În concordanță cu prevederile care consacră dreptul salariaților la protecție împotriva concedierilor ilegale, dar și în caz de concediere, încetarea contractului individual de muncă prin voința unilaterală a angajatorului poate fi dispusă doar în cazurile și în condițiile limitativ reglementate în lege.

În acest sens, protecția socială a salariaților constituie un principiu fundamental, prin intermediul căruia sunt garantate drepturile salariatului, dispozițiile legale interne fiind în concordanță cu cele internaționale în materie.

Pornind de la specificul încetării raporturilor de muncă sau a contractului individual de muncă, am apreciat oportună o incursiune în materia rezilierii contractului

prin expunerea asemănarilor și deosebirilor dintre această instituție și concedierea și demisia salariatului.

Clasificarea nulităților în dreptul muncii în nulități absolute și nulități relative conform doctrinei își au fundamentul juridic în disputa doctrinară privind apartenența dreptului muncii, din punct de vedere al ramurii de drept, fie la dreptul public, fie la dreptul privat, deși disputa este lipsită de interes practic în condițiile în care caracteristicile dreptului muncii sunt clar definite.

În materia dreptului muncii, vorbind despre reziliere este necesar să ne raportăm, în primul rând, la situațiile în care contractul individual de muncă încetează, potrivit Codului muncii, de drept, prin acordul părților, la data stabilită de acestea, prin voința unilaterală a uneia din părți, precum și în cazurile și condițiile expres reglementate de lege.

Nulitatea și rezilierea contractului de muncă sunt noțiuni distincte cu aplicabilitate la situații diferite.

Nulitatea intervine în cazul contractului de muncă încheiat cu încălcarea condițiilor de validitate, pe când desfacerea (rezilierea) contractului reprezintă o modalitate de încetare a unui contract valid.

De asemenea, a fost făcută o prezentare a conceptelor utilizate în materia concedierii și a modului în care pot fi clasificate cazurile de concediere potrivit legislației speciale a muncii.

Dreptul la muncă și libertatea muncii nu sunt încălcate prin instituția concedierii în sensul că salariatul nu dispune de beneficiul libertății absolute în această calitate, în timp ce nici dreptul pe care angajatorul îl are de a dispune concedierea sa nu poate fi înlăturat.

Cazurile și motivele pentru care poate interveni încetarea raporturilor juridice de muncă ca urmare a voinței unilaterale a angajatorului sunt expres și limitativ reglementate de lege, reprezentând cea mai importantă garanție astfel încât dreptul la muncă să nu fie îngrădit.

În vederea protejării salariatului de eventualele abuzuri și în scopul garantării drepturilor sale, Codul muncii stabilește expres și limitativ cazurile în care poate avea loc concedierea și procedura de îndeplinit.

În partea a doua a lucrării, sunt dezvoltate ideile conturate în partea introductivă cu privire la **concedierea pentru motive care nu țin de persoana salariatului** plecând de la aspecte generale privind normele naționale care reglementează concedierea colectivă, normele europene și cele internaționale, după care se face o prezentare a evoluției istorice a instituției concedierii și a condițiilor necesare care să justifice concedierea pentru motive care nu țin de persoana salariatului și care să permită angajatorului să dispună ca atare.

Analiza conceptului de concediere a fost precedată de studiul definirii și înțelegerii sintagmei "concediere colectivă", prilej cu care, folosind metoda istorică, am urmărit evoluția la nivel terminologic și conceptual a acestora prin prescrierea cadrului legal și constituțional, dar și din perspectiva doctrinei care a marcat fiecare perioadă.

Legiuitorul și-a păstrat percepția potrivit căreia concedierea din motive ce nu au legătură cu persoana salariatului reprezintă un caz în care contractul individual de muncă încetează fără a fi imputabil salariatului și, atâta vreme cât nu acționează abuziv, neimputabil nici angajatorului care, din motive obiective – economico-financiare,

tehnologice sau organizatorice - procedează la desființarea unui anumit/anumitor loc/locuri de muncă.

În acest sens, a fost amintită jurisprudența constantă a Curții Constituționale, a Curții de Justiție a Uniunii Europene și a Curții Europene a Drepturilor Omului, precum și jurisprudența relevantă a instanțelor naționale specializate în materia dreptului muncii.

Un capitol important a fost dedicat concedierii individuale și colective, prilej cu care am expus pe larg criteriile obiective și subiective în raport de care se stabilesc cazurile de concediere colectivă, precum și necesitatea îndeplinirii condițiilor legale ale unei concedieri individuale în cadrul concedierilor colective.

Concedierea pentru motive fără legătură cu persoana salariatului determină încetarea contractului ca efect al desființării locului de muncă pe care salariatul îl ocupă, din cauza unuia sau mai multor motive care nu au legătură cu persoana sa.

Pe lângă existența acestei condiții, trebuie să fie întrunită și cea de-a doua condiție, respectiv să existe o cauză reală și serioasă.

Cauza este reală atunci când are caracter obiectiv, adică există cu adevărat și nu disimulează realitatea.

Cauzele care determină desființarea postului nu au fost limitate de Codul muncii, singura condiție reglementată de legiuitor fiind ca acestea să fie reale și serioase.

Prin caracterul efectiv al desființării locului de muncă, adică al funcției sau al postului, se înțelege respectarea condiției ca acel loc de muncă să fie suprimat în realitate din statul de funcții.

Prin urmare, cauza trebuie să existe și să fie efectivă.

Caracterul efectiv al desființării postului constituie o cerință intrinsecă unei cauze reale și serioase.

Desființarea postului să fi avut loc în realitate, iar concedierea să fie justificată de desființarea postului ocupat chiar de acel salariat.

Concedierea salariatului în situația în care sunt desființate alte locuri de muncă similare celui ocupat de angajat, iar nu locul de muncă efectiv ocupat de acesta este considerată ilegală.

Angajatorul este singurul în măsură să aprecieze cu privire la oportunitatea luării deciziei de a desființa locul de muncă al respectivului salariat.

Aceasta reprezintă o expresie a libertății de apreciere a angajatorului, iar concedierea trebuie să aibă loc doar cu respectarea dispozițiilor legale, să se întemeieze pe o cauză reală și serioasă, precum și să respecte procedura statuată în Codul muncii.

Legalitatea acestei măsuri este supusă cenzurii instanței de judecată.

Concedierea pentru motive fără legătură cu persoana salariatului reprezintă acea modalitate de încetare a contractului individual de muncă constând în desființarea locului de muncă pe care salariatul îl ocupa, din unul ori mai multe motive care nu au legătură cu persoana acestuia.

Condițiile impuse de Codul muncii au ca scop stabilirea unui echilibru între părțile contractului de muncă, și anume între necesitatea de a-i oferi angajatorului libertatea să dispună în sensul desființării unor locuri de muncă în situațiile în care considerente de

natură obiectivă o justifică și nevoia protejării salariatului de o posibilă atitudine abuzivă din partea angajatorului.

Prin prisma verificării existenței cauzei reale, concedierea este supusă cenzurii instanței de judecată, care verifică, astfel, în principal, legalitatea măsurii.

Oportunitatea concedierii, adică a opțiunii pentru desființarea locului de muncă pentru că există o cauză serioasă, rămâne un domeniu rezervat angajatorului.

Concedierea trebuie să fie justificată de desființarea postului ocupat chiar de acel salariat.

În cazul concedierii pentru motive care nu au legătură cu persoana salariatului, motivul concedierii atât individuale, cât și a celei colective nu privește persoana salariatului, ci este exterior acesteia.

Concedierea salariatului ca urmare a existenței unuia dintre aceste motive fără legătură cu persoana angajatului nu poate fi imputabilă acestuia.

Oportunitatea aplicării măsurii constând în desființarea locului de muncă al respectivului salariat este lăsată exclusiv la aprecierea angajatorului.

A fost considerată utilă și prezentarea unor aspecte generale cu privire la conflictele de muncă și în mod deosebit în materia concedierii, situație în care au fost arătate formele concedierii, inclusiv legislația specială care reglementează competența materială și teritorială a instanțelor judecătorești, precum și natura conflictelor de muncă, inclusiv în situația funcționarilor publici, fiind expuse spețele relevante în materie.

Un loc important îl ocupă capitolul cu privire la necesitatea îndeplinirii condițiilor de legalitate ale unei concedieri individuale în cadrul concedierilor colective și intervenția instanței judecătorești pentru constatarea nelegalității sau netemeinicii concedierii dispuse de către angajator, plecând de la reglementarea legală a condițiilor de formă și de fond pe care să le îndeplinească decizia emisă de către angajator.

Atât în privința concedierii pentru motive legate de persoana angajatului, cât și în cazurile fără legătură cu persoana angajatului, acesta dispune de dreptul de a contesta măsura dispusă de angajator la instanța judecătorească competentă, în termenul prevăzut în decizia de concediere.

Necesitatea intervenției instanței judecătorești apare atunci când se constată că a avut loc o concediere în alte cazuri sau condiții decât cele prevăzute de dispozițiile legale amintite, respectiv ca efect al încălcării acestora de către angajator, dar aceasta presupune ca, în prealabil, salariatul concediat să investească instanța judecătorească competentă cu o contestație împotriva măsurii dispuse în acea modalitate de către angajatorul său.

Semnificativă este și interpretarea făcută dispozițiilor art. 68 alin. (2) din Codul muncii prin raportare la Directiva 98/59/CE privind armonizarea legislației statelor membre relativ la concedierea colectivă, în lumina reglementărilor privind concedierea.

Directiva prevede că pentru stabilirea numărului de concedieri colective sunt asimilate concedierilor și încetările contractelor individuale de muncă care au intervenit ca urmare a manifestării unilaterale de voință a angajatorului pentru unul ori mai multe motive fără legătură cu persoana salariaților cu condiția ca numărul concedierilor să fie de cel puțin cinci.

Dispozițiile comunitare nu se aplică contractelor care au fost încheiate pe perioadă determinată sau pentru o lucrare determinată, fiind exceptate cazurile în care concedierea intervine înainte de îndeplinirea termenului sau de realizarea lucrării, lucrătorilor angajați de organismele administrației publice ori de instituțiile supuse dreptului public, precum și echipajelor navale maritime.

Sub acest aspect legislația românească este mai favorabilă salariaților.

Procedura de informare și consultare în cadrul concedierii colective are o semnificație deosebită în conținutul lucrării, prin raportare atât la legislația internă, cât și la cea internațională, dar și la participanții la această procedură care trebuie urmată în cadrul concedierii colective.

Acest drept, la informare și consultare, de care beneficiază salariații, reglementat atât în dispozițiile comunitare, cât și în cele naționale, nu poate fi situat în coordonatele unei simple opțiuni de natură legislativă, ci, dimpotrivă, este intrinsec cadrului normativ al dreptului fundamental privitor la măsurile de protecția socială a muncii.

Informarea și consultarea la timp, în situațiile și în condițiile reglementate de dreptul unional, precum și de legile și practicile interne, este garantată lucrătorilor sau reprezentanților acestora.

În același sens sunt și prevederile Directivei nr. 98/59/CE/CE.

Obligația angajatorului de a iniția, la timp și în vederea ajungerii la un acord, consultării cu sindicatul ori, eventual, cu reprezentanții salariaților, precum și de a notifica în scris toate informațiile relevante referitoare la concedieri este conformă cu dispozițiile comunitare.

Dispozițiile naționale privind informarea și consultarea se armonizează atât cu cele din Carta social europeană, revizuită, cât și cu cele din Directiva nr. 98/59/CE.

Cu atât mai mult, deși lipsește din Codul muncii, statele membre pot să prevadă faptul că sindicatul sau reprezentanții salariaților pot apela la serviciile unor experți, opțiunea nefiindu-le, astfel, interzisă.

La nivelul Uniunii Europene, modalitățile de implicare a salariaților în activitatea întreprinderilor sunt reglementate prin Directiva 2002/14/CE referitoare la stabilirea unui cadru privind informarea și consultarea lucrătorilor în Uniunea Europeană.

Așa cum se arată în partea introductivă a acesteia, informarea și consultarea în timp util a lucrătorilor constituie o condiție prealabilă a reușitei procesului de restructurare și de adaptare a întreprinderilor.

În cazul concedierilor colective, această directivă trebuie analizată în coroborare cu Directiva 98/59/CE a Consiliului referitoare la apropierea legislațiilor statelor membre în ceea ce privește concedierile colective.

Directiva se aplică numai când angajatorul are, într-adevăr, în vedere, concedieri colective sau a stabilit un plan pentru concedieri colective.

Aceasta nu este aplicabilă în cazul în care, din cauza situației financiare a companiei, angajatorul ar fi trebuit să aibă în vedere concedieri colective, însă nu a procedat în acest sens.

Prin Ordonanța de Urgență a Guvernului nr. 55/2006 a fost instituită o modalitate de reglementare a procedurii concedierii colective care preia întocmai procedura prevăzută de directivă.

Privind comparativ dispozițiile din Codul muncii și din directivă se ajunge la concluzia că dispozițiile naționale transpun în integralitate prevederile acesteia.

O preocupare deosebită a reprezentat-o modalitatea în care are loc manifestarea intenției de concediere colectivă, care este sfera participanților la procedura informării și consultării, modalitatea de desfășurare, termenele legale, precum și efectele produse asupra salariatului și angajatorului.

În cazul concedierilor colective, angajatorul are o serie de obligații, fiind necesar să conceapă un plan de măsuri sociale, să recomande angajaților programe de formare profesională, să ofere sindicatului sau, eventual, reprezentanților angajaților toate informațiile esențiale cu privire la concedierea colectivă.

În același timp, îi revine obligația de a iniția consultări cu sindicatul sau, eventual, cu reprezentanții salariaților, de a notifica în scris sindicatului ori reprezentanților angajaților intenția de concediere colectivă, cu minim 30 de zile calendaristice înainte de emiterea deciziilor de concediere și de a transmite în scris proiectul de concediere colectivă către inspectoratul teritorial de muncă și agenția teritorială de ocupare a forței de muncă.

Procedura consultărilor are loc după ce intenția de concediere a fost comunicată către partenerii sociali și după ce angajatorul furnizează sindicatului sau, eventual, reprezentanților salariaților toate informațiile relevante printr-o notificare scrisă, astfel încât să le permită acestora să formuleze propuneri.

Așadar, conceptul proiectului de concediere colectivă ocupă un loc deosebit în lucrarea de față, dar și conținutul acestuia și posibilitatea de intervenție a autorităților informate cu privire la proiectul de concediere colectivă, precum și atenuarea consecințelor concedierii colective.

Această intenție a angajatorului de a efectua concedieri este discutată, inițial, cu sindicatul sau reprezentanții angajaților și se comunică și către inspectoratul teritorial de muncă și agenția teritorială de ocupare a forței de muncă.

În derularea acestui proiect participă mai multe persoane, în sensul că pe lângă angajator, care reprezintă pionul principal, cel care până la urmă declanșează procedura concedierii colective, sunt angrenate și alte persoane, respectiv, sindicatul sau reprezentanții salariaților, inspectoratul teritorial de muncă și agenția teritorială de ocupare a forței de muncă.

În ceea ce privește punerea în practică a proiectului de concediere și concedierea efectivă, prezintă relevanță toate aspectele legate de selecția salariaților, preavizarea celor afectați, în care a fost avută în vedere doctrina și jurisprudența.

Cu privire la emiterea deciziei de concediere, ca act unilateral al angajatorului, au fost prezentate condițiile de formă și de fond ale acesteia, cât și termenele aplicabile în procedura de emitere și în cea de contestare la instanțele judecătorești, precum și posibilitatea angajatorului de revocare a deciziei de concediere.

În aceeași ordine de idei, s-a apreciat că și în privința deciziilor de reorganizare devin incidente dispozițiile legale care reglementează termenele și procedura de contestare la instanțele judecătorești.

Regimul juridic al concedierilor nelegale prezintă următoarele particularități:

- nulitatea deciziei de concediere poate fi invocată strict de persoana căreia i-a fost încălcat dreptul;

- anularea deciziei se poate solicita doar ca urmare a promovării unei acțiuni în justiție prin contestarea măsurii unilaterale de concediere în termenul legal;

- anularea deciziei de concediere poate să conducă la repunerea salariatului în situația anterioară concedierii în sensul reintegrării, dacă salariatul solicită în mod expres.

A fost considerată oportună inserarea unui capitol distinct privind aspecte de drept comparat în care a fost expusă jurisprudența europeană în materia concedierii, principiul nediscriminării în materia concedierii pentru motivul vârstei, precum și aspecte cu privire la concediere în alte state UE și din afara UE (Rusia, Canada, Japonia).

În **partea a treia** a lucrării ”**Implementarea normelor europene și internaționale**” am făcut referire la evoluția normelor pornind de la normele Organizației Internaționale a Muncii, raportul dintre dreptul internațional al muncii și dreptul intern, natura juridică și ratificarea acestor convenții, intrarea în vigoare, denunțarea lor, precum și revizuirea normelor OIM, problema protocoalelor, obligația statelor membre de a se supune convențiilor și recomandărilor autorităților competente și eficiența procedurilor de control.

De la momentul aderării României la Uniunea Europeană, dreptul acesteia constituie un izvor de drept în dreptul intern, aplicabil în mod nemijlocit și prioritar, căruia judecătorul național trebuie să-i asigure efectivitate prin folosirea, atât a normelor de procedură unionale, dar și a celor de procedură ale statelor membre, în temeiul principiului autonomiei procedurale, ca principiu de aplicare a dreptului unional.

Ratificarea convențiilor OIM trebuie considerată fie o ratificare specială, fie o aderare.

Ratificarea convenției care conține dispoziții diferite față de cele existente în dreptul intern conduce, implicit, la modificarea dispozițiilor contrare acesteia.

În acest sens, convenția ratificată nu poate fi nici modificată și nici abrogată pe planul dreptului intern decât ca efect al unui act care să aibă, ca și ratificarea, o semnificație pe plan extern.

După ratificarea în dreptul intern, convențiile OIM devin izvoare ale dreptului muncii.

În situația în care există neconcordanțe între pactele și tratatele referitoare la drepturile fundamentale ale omului la care România este parte și legile naționale, sunt prioritare reglementările internaționale, mai puțin în cazul în care Constituția sau legile interne conțin dispoziții mai favorabile.

Așadar, legiuitorul constituant recunoaște prioritatea dreptului internațional față de cel intern în toate situațiile în care este vorba de drepturile omului.

În condițiile în care cvasitotalitatea convențiilor OIM reglementează probleme legate de drepturile omului, rezultă, pe cale de interpretare, că acestea au prioritate față de legislația națională.

De asemenea, este consacrată prioritatea reglementărilor comunitare cu caracter obligatoriu, inclusiv cele din materia muncii și securității sociale, față de dispozițiile contrare din legile interne, cu respectarea actului prin care România a aderat la Uniunea Europeană.

Caracterul complex al dreptului internațional al muncii este rezultatul raporturilor complexe convergente, dar și incontestabil divergente dintre lucrători, prin sindicate, și cei care angajează, prin patroni.

În acest timp, dreptul internațional al muncii are, totodată, și un caracter progresist.

În prezent, există un fond comun de reguli privind munca și securitatea socială și un curent spre un statut uniform al lucrătorului, sistemul convențiilor OIM alcătuind, în unele opinii, un drept uniform al muncii.

Dreptul internațional al muncii nu este o operă de codificare, pentru că nu s-a dorit găsirea unui numitor comun al legislațiilor naționale, ci de uniformizare și de armonizare a legislațiilor.

Admisă în dreptul internațional public, problema revizuirii s-a pus atât din punct de vedere al formei, cât și al fondului, și în dreptul internațional al muncii.

Convențiile OIM conțin o clauză finală potrivit căreia, cel puțin o dată la zece ani, Consiliul de Administrație este obligat să prezinte Conferinței OIM un raport asupra aplicării convenției și să sugereze, dacă este cazul, revizuirea, totală sau parțială, a acesteia.

Procedura revizuirii unei convenții presupune o dublă discuțiune în Conferința OIM care poate adopta o convenție cu totul nouă ce conține, în egală măsură, dispoziții noi, sau o convenție care modifică dispozițiile convențiilor inițiale.

Statele membre au obligația de a supune, într-un termen de un an sau, în mod excepțional, de 18 luni de la adoptarea de Conferință, convențiile sau recomandările autorităților competente *în vederea transformării lor în legi sau de a lua măsuri de alt ordin.*

Rațiunea unei asemenea prevederi a fost aceea de a evita ignorarea acestora de către statele membre.

De asemenea, în lucrare au fost evidențiate normele europene în mod special, cele elaborate de către Consiliul Europei și de către Uniunea Europeană, situație în care a fost deosebit de utilă expunerea pe larg a unor norme comunitare privind principiul informării și consultării lucrătorilor în probleme care privesc evoluția întreprinderii (unității) și a celor privind implicarea lucrătorilor în activitatea societăților europene prin raportare la concedierea colectivă.

Uniunea Europeană reprezintă acea organizație creată în temeiul dreptului internațional public însă, în virtutea voinței statelor, se prezintă ca o organizație de integrare, supranațională.

În privința acesteia, dreptul creat, în principal prin intermediul directivelor și, în secundar, prin intermediul regulamentelor, este transpus diferit.

Astfel, este necesar ca directivele să fie implementate (transpuse) la nivelul legislației naționale în urma armonizării legislative, în timp ce regulamentele - ca instrumente a căror forță juridică este deosebită, stabilită prin tratatele UE - au aplicabilitate directă în ordinea internă, fiind prioritare prin raportare la legislația națională, inclusiv la cea constituțională.

Normele elaborate la nivelul Consiliului Europei și, deopotrivă, cele elaborate la nivelul UE alcătuiesc, împreună, dreptul social european, acesta fiind parte componentă a dreptului internațional al muncii.

Demersurile de identificare a actelor normative de referință în materia concedierii colective s-au concretizat în gruparea acestora în: legislația internă, legislația unională și cea a Organizației Internaționale a Muncii.

Convenția nr. 158/1982² privind încetarea relației de muncă din inițiativa angajatorului urmărește să garanteze protecția lucrătorilor contra concedierii fără motive valabile (temeinice), are o sferă extrem de largă de aplicare și se referă la toate ramurile de activitate economică și la toți lucrătorii salariați, cu câteva posibilități de exceptare, precum contractele pentru executarea unei lucrări determinate, perioadele de probă, muncitorii ocazionali etc...

Este o convenție modernă ce conține atât norme de aplicabilitate generală, cât și norme complementare relative la concedierea pentru motive economice, tehnologice, structurale și altele asemenea.

Convenția este structurată în patru părți, prima parte definind concedierea și stabilind câmpul de aplicare, iar ultima conținând dispozițiile finale tip.

Carta socială europeană revizuită, adoptată la Strasbourg la 3 mai 1996, a fost semnată de către România la 14 mai 1997, fiind cel de al zecelea stat membru și primul din Europa Centrală și de Est care și-a asumat angajamentul ratificării acestui tratat, considerat a fi documentul de referință din secolul al XXI-lea în privința drepturilor sociale.

Având ca sursă de inspirație practica din materia aplicării convențiilor Organizațiilor Internaționale ale Muncii, *Carta socială europeană* a reglementat și un mecanism al cărui principal rol a fost acela de a controla aplicarea prevederilor *Cartei* prin instituirea obligației statelor de a trimite rapoarte periodice pentru a fi analizate de către un comitet de experți, precum și de un comitet guvernamental, concluziile formulate putând fi aduse, eventual, în discuția Comitetului de Miniștri ori a Adunării Parlamentare.

O influență hotărâtoare asupra legislației muncii din țara noastră o exercită *Convenția europeană pentru protecția drepturilor omului și libertăților fundamentale* în temeiul căreia statul român trebuie să respecte drepturile ce privesc munca în ansamblul său și *Carta Socială Europeană* (revizuită), document care, până în prezent, este cel mai avansat sub aspectul dispozițiilor referitoare la muncă și la securitatea socială.

Dreptul european al muncii este reprezentat de normele UE și normele în materie de muncă ale Consiliului Europei care formează dreptul european al muncii, iar în situația

Convenția nr. 158/1982 cu privire la încetarea raporturilor de muncă din inițiativa celui care angajează, prezentată la Conferința generală a Organizației Internaționale a Muncii, Convocată la Geneva de către Consiliul de Administrație al Biroului Internațional al Muncii și reunită la 2 iunie 1982, adoptată la 22 iunie 1964, https://www.ilo.org/dyn/normlex/fr/f?p=NORMLEXPUB:12100:0::NO::P12100_ILO_CODE:C158

în care se au în vedere și normele în materia securității sociale ale celor două organizații, rezultanta o constituie dreptul social european.

De asemenea, în lucrare au fost evidențiate normele europene în mod special, cele elaborate de către Consiliul Europei și de către Uniunea Europeană, situație în care a fost deosebit de utilă expunerea pe larg a unor norme comunitare privind principiul informării și consultării lucrătorilor în probleme care privesc evoluția întreprinderii (unității) și a celor privind implicarea lucrătorilor în activitatea societăților europene prin raportare la concedierea colectivă.

Uniunea Europeană reprezintă acea organizație creată în temeiul dreptului internațional public însă, în virtutea voinței statelor, se prezintă ca o organizație de integrare, supranațională.

În privința acesteia, dreptul creat, în principal prin intermediul directivelor și, în secundar, prin intermediul regulamentelor, este transpus diferit.

Astfel, este necesar ca directivele să fie implementate (transpuse) la nivelul legislației naționale în urma armonizării legislative, în timp ce regulamentele - ca instrumente a căror forță juridică este deosebită, stabilită prin tratatele UE - au aplicabilitate directă în ordinea internă, fiind prioritare prin raportare la legislația națională, inclusiv la cea constituțională.

Normele elaborate la nivelul Consiliului Europei și, deopotrivă, cele elaborate la nivelul UE alcătuiesc, împreună, dreptul social european, acesta fiind parte componentă a dreptului internațional al muncii.

În aplicarea Tratatului privind Uniunea Europeană a fost stabilit statutul societăților europene (SE) potrivit Regulamentului 2157/2001 al Consiliului Europei.

Acest statut are rolul de a asigura un cadru juridic uniform în așa fel încât societățile din diferite state membre să aibă posibilitatea de a-și planifica și de a întreprinde reorganizarea activităților lor la nivel comunitar.

De asemenea, prin Regulamentul (CE) nr. 1435/2003 privind statutul societății cooperatiste europene (SCE) UE a adoptat statutul societății cooperatiste europene (SCE), pe care l-a completat cu Directiva Consiliului 2003/72, ce a fost ulterior transpusă și în legislația română.

Prin intermediul Regulamentului (CE) nr. 2157/2001 privind statutul societății europene (SE) este permisă crearea și administrarea societăților de dimensiune europeană, fără a se mai pune problema constrângerilor rezultate din disparitățile și din aplicarea teritorială restrânsă a dreptului intern din materia societăților comerciale.

Ideea de bază a introducerii conceptului de societate europeană a vizat crearea unei persoane juridice europene în acord cu rolul Uniunii Europene de a defini instrumente juridice guvernate de reguli transnaționale, însă, în contextul criticilor formulate, după dezbateri și încercări de a găsi formula optimă de acomodare a intereselor naționale cu principiile europene, s-a reușit definirea prin textul Regulamentului (CE) nr. 2157/2001 unui cadru juridic care, deși păstrează esența ideii de început, constituirea unei entități europene se raportează și la ordinea juridică națională.

Textul amintit subliniază faptul că este vorba despre societățile care posedă o dimensiune europeană, punând accent pe elementele ținând de mobilitate, de recunoaștere

și întărirea libertății de acțiune în spațiul european al societăților constituite în baza legislației naționale.

Fără a aduce atingere cerințelor economice care pot să apară în viitor, poate fi constituită o astfel de societate în scopul de a asigura posibilitatea societăților din diferitele state membre de a fuziona sau de a crea un holding și de a forma filiale comune.

Astfel, se reflectă tendința Uniunii Europene, tot mai evidentă în perioada recentă, de a uniformiza cadrul legislativ axat pe constituirea de instituții și organisme în spațiul european.

De asemenea, există posibilitatea ca o societate anonimă al cărei sediu social și administrație centrală se află în cadrul Comunității să fie transformată într-o societate europeană fără a fi necesară dizolvarea acesteia, cu condiția de a avea o filială într-un stat membru distinct de cel în care își are sediul social.

Scopul Directivei 2001/86 este de a garanta salariaților dreptul de a lua parte la problemele și deciziile care pot afecta activitatea societății europene, mai precis pentru a garanta faptul că înființarea unei astfel de societăți nu poate avea drept consecință dispariția sau reducerea practicilor privitoare la implicarea lucrătorilor.

În același timp, făcând o raportare a normelor în vigoare în România la normele europene, am considerat oportună prezentarea unui istoric în evoluția normelor în perioada anterioară anului 1990, marcând momentele cruciale cu privire la participarea României la OIM și aportul deosebit pe care l-a avut, apoi în perioada 1990-2000, în perioada 2000-2007 și în perioada după anul 2007.

Trecerea în revistă, în cadrul tezei, a celei mai importante organizații internaționale la care România este parte, a oferit prilejul să fie evidențiată contribuția esențială a țării noastre în activitatea acesteia, precum și în aportul special adus în opera de legiferare.

Participarea țării noastre la activitatea O.I.M. poate fi împărțită în cinci mari perioade, respectiv perioada interbelică (1919-1942); perioada 1945-1956; perioada 1956-1975; perioada 1975-1989 și perioada de după decembrie 1989 până în prezent.

Pentru înfăptuirea programelor de asistență tehnică ale OIM, experții români au fost trimiși în țări în curs de dezvoltare din Africa, în principal, dar și în Orientul Mijlociu, ca beneficiari ai burselor pentru specializare și stagii de practică în domeniul muncii și problemelor sociale.

În țara noastră, au fost organizate importante manifestări internaționale ca, de pildă, în 1972, cel de al VIII-lea Congres mondial pentru prevenirea accidentelor de muncă și a bolilor profesionale, simpozionul asupra aplicațiilor practice ale ergonomiei în industrie, agricultură și economie forestieră, cursurile inter-regionale pentru securitatea și igiena muncii pentru țările francofone din Africa etc.

În același timp, România a fost, în cadrul organelor de decizie ale OIM, autoarea mai multor rezoluții privind, de exemplu: Comerțul internațional și utilizarea forței de muncă (1963); Anul cooperării internaționale (1964); Dezvoltarea resurselor umane (1966); Dezvoltarea cooperării în domeniul politicii sociale între țările europene (1974).

Totodată, România a fost coautoare a numeroase rezoluții, cum ar fi, spre exemplu, cele referitoare la consecințele economice și sociale ale dezarmării și realizarea obiectivelor OIM în domeniul social, etc.

În perioadele 1960-1963, 1969-1972 și 1979-1981, România a fost aleasă în Consiliul de Administrație, ca membru titular guvernamental.

Reprezentanții țării noastre au fost desemnați în diferite organisme de conducere ale OIM, România făcând parte din grupul de lucru care a elaborat, în anii 1962-1963, statutul Centrului internațional pentru perfecționarea tehnică și profesională de la Torino.

După decembrie 1989 a avut loc o adevărată relansare a raporturilor dintre țara noastră și OIM.

În cadrul celei de a 77-a Conferințe Internaționale a Muncii din iunie 1990, României i s-a acordat dreptul de vot, odată cu asumarea obligațiilor financiare, inclusiv pentru trecut, cu plata unor anuități, redobândind, totodată, statutul de membru cu drepturi depline.

Astfel, au fost elaborate și instrumentate numeroase activități de asistență a țării noastre în efortul de trecere la democrație și economia de piață.

În acest sens, la elaborarea proiectelor de legi privind conflictele colective de muncă, contractele colective de muncă și organizarea sindicală, protecția socială a șomerilor și reintegrarea lor profesională, au fost consultați experți ai OIM.

Pentru prima dată în istoria participării României la conferința OIM, un reprezentant guvernamental român a fost desemnat ca raportor al Comisiei de aplicare a normelor internaționale ale muncii în cadrul Conferinței OIM din 1997.

Așadar, a fost realizată o aliniere a legislației românești la normele și standardele OIM, în spiritul tradiției naționale și ținând seama de realitățile social-economice concrete.

În prezent, România se situează în rândul țărilor care au ratificat un număr de convenții peste media ratificărilor (40), iar continuarea procesului de dezvoltare a economiei de piață și realitățile sociale vor impune, desigur, ratificarea a noi convenții internaționale ale muncii.

Conform obligațiilor pe care și le-a asumat, numeroase instrumente juridice ale Consiliului Europei au fost ratificate de România, printre care se numără Carta socială europeană revizuită și Convenția europeană pentru protecția drepturilor și libertăților fundamentale.

Semnificativă este perioada marcată în mod special de adoptarea noului Cod al muncii și aderarea României la structurile euroatlantice, respectiv NATO, în 2004, și Uniunea Europeană, în 2007, situație în care, țara noastră a trebuit ca, într-o perioadă relativ scurtă, să-și armonizeze pe deplin legislația cu reglementările comunitare.

În acest sens, se impunea ratificarea unor convenții internaționale ale muncii, nu numai în mod obiectiv, ca rezultat al statutului țării noastre de membru al OIM, dar și ca obligație constituțională de a asigura protecția socială a cetățenilor

Dreptul social comunitar, ca parte a dreptului internațional al muncii, se corelează cu normele OIM.

După 1989, legislația muncii a înregistrat un nou curs revoluționar în cazul instituțiilor, privind contractul colectiv de muncă sau conflictul colectiv de muncă.

Noua legislație a avut drept scop să reglementeze, pentru toate categoriile de salariați și angajatori, ansamblul normelor de bază privitoare la contractul individual de muncă, găsindu-se soluții care să acopere lacunele vechiului Cod al muncii prin care au

fost reglementate clauzele contractului individual de muncă specifice economiei de piață, nulitatea și suspendarea contractului individual de muncă.

Începând cu dobândirea calității de stat membru al UE, ca efect al necesității armonizării legislației naționale cu cea a UE, și a prevalenței intereselor UE, normele OIM și-au pierdut supremația, multe dintre aspectele avute în vedere de acestea fiind preluate de legislația UE în materie care acordă un nivel superior de protecție socială lucrătorilor față de cel consacrat prin normele OIM.

Așadar, pentru toate statele membre ale UE însemnătatea normelor OIM tinde să se diminueze, cu excepția acelor norme conținând materii care nu au fost reglementate de dreptul muncii al UE.

În situația unui conflict între normele OIM și normele UE, în materia raporturilor de muncă, se aplică normele europene în oricare dintre statele membre.

De la data dobândirii calității de membru al UE și până în prezent România a realizat o bună încorporare a *acquis*-ului comunitar în materie.

Cu privire la corelarea reglementărilor generale privind concedierea colectivă cu cele speciale din legislația muncii prin raportare la normele europene, au fost expuse pe larg aspecte legate de concedierea colectivă în situații speciale în cazul societăților naționale, regiilor autonome, companiilor naționale și societăților cu capital majoritar de stat, cât și instituțiilor de cercetare-dezvoltare, precum și concedierea colectivă în cazul insolvenței, concedierea în cazul transferului întreprinderii, al unității sau al unor părți ale acestora și concedierea colectivă în cazul autorităților și instituțiilor publice.

Dispozițiilor cuprinse în dreptul comun al muncii privind concedierea colectivă, li se pot adăuga norme mai favorabile salariaților cuprinse în contractele colective de muncă aplicabile.

O.U.G. nr. 98/1999 se aplică următorilor angajatori: societăților (inclusiv companiilor sau societăților naționale); regiilor autonome, indiferent de caracterul lor; precum și unităților și instituțiilor finanțate din fonduri bugetare și extrabugetare.

În cazul societăților naționale, regiilor autonome, companiilor naționale și societăților cu capital majoritar de stat, institutelor de cercetare-dezvoltare, dar și societăților și regiilor autonome aflate în subordinea autorităților administrației publice locale, prin O.U.G. nr. 36/2013 privind aplicarea în perioada 2013-2018 a unor măsuri de protecție socială persoanelor disponibilizate prin concedieri colective efectuate în baza planurilor de disponibilizare, au fost adoptate măsuri de protecție a persoanelor disponibilizate ca urmare a concedierilor colective dispuse în baza unor planuri de disponibilizare.

În acest context, a fost făcută o largă expunere cu privire la situația specială a administratorilor, medicilor prin comparație cu cea a personalului cu funcții de conducere din cadrul *Companiei Naționale de Căi Ferate CFR S.A.*, *Companiei Naționale „Loteria Română S.A.”*, precum și estimare a situației concedierilor la *S.C. Romaero S.A.* și *Complexul Energetic Oltenia S.A.*

În cazul insolvenței trebuie să se aplice procedurile prevăzute de Codul muncii în materia concedierii colective iar nu să fie interpretate în sens contrar Directivei 98/59/CE.

În situația Hidroelectrică aflată în procedura insolvenței, Curtea Constituțională a reținut (**Decizia nr. 64 din 24 februarie 2015 publicată în Monitorul Oficial nr. 286/28.04.2015**) că art. 86 alin. (6) din Legea nr. 85/2006 cuprinde două teze distincte care se subsumează aceleași ipoteze normative, respectiv procedurii concedierii colective reglementate în situația reorganizării judiciare sau lichidării societății.

Cele două teze ale art. 86 alin. (6) din Legea nr. 85/2006 derogă de la prevederile art. 69-73 și ale art. 75 alin. (1) din Codul muncii.

Atât informarea, cât și consultarea angajaților nu pot fi calificate decât ca fiind măsuri care protejează partea aflată pe o poziție de inferioritate din punct de vedere economic în relațiile sociale de muncă și, îndeosebi, în raporturile sale cu angajatorul; așadar, Curtea a constatat că informarea și consultarea angajaților reprezintă veritabile măsuri de protecție socială a muncii.

În condițiile admiterii excepției de neconstituționalitate a dispozițiilor art. 86 alin. (6) teza întâi din Legea nr. 85/2006 privind procedura insolvenței, soluția legislativă consacrată prin sintagma ”doar preavizul de 15 zile lucrătoare” trebuie interpretată în sensul că se referă la o durată a termenului de preaviz mai scurtă decât cea reglementată în dreptul comun, respectiv art. 75 din Legea nr. 53/2003 - Codul muncii, cu respectarea, așadar, a dreptului la informare și consultare a angajaților.

Astfel, în cazul concedierii colective se aplică normele dreptului comun ale cărui termene se reduc la jumătate, toate celelalte reglementări, referitoare la concedierea colectivă, fiind aplicabile în totalitate.

Deși soluțiile sunt justificate deoarece procedura insolvenței are ca finalitate ocrotirea angajatorului debitor, nu a salariaților disponibilizați, *de lege ferenda* corect ar fi ca în situația denunțării și desfacerii contractelor individuale de muncă de către administratorul judiciar, salariații să beneficieze de aceleași măsuri de protecție asigurate oricărui salariat.

În cazul transferului întreprinderii, al unității sau al unor părți ale acestora, concedierea pentru motive care nu țin de persoana salariaților este posibilă pentru motive economice, tehnice sau de organizare implicând schimbări pe planul dreptului muncii.

Salariații din cadrul instituțiilor și autorităților publice nu pot fi concediați colectiv potrivit normelor din Codul muncii, dar pot fi concediați în temeiul unor acte normative primare și speciale.

Tot astfel, nici funcționarii publici nu pot fi eliberați din funcție colectiv decât în baza unor acte normative speciale.

Așadar, se impune precizat faptul că o reglementare a concedierii colective pentru salariații din cadrul instituțiilor și autorităților publice poate interveni nu numai printr-un act normativ special, ci și, analog, printr-un contract colectiv de muncă.

Concluzii și propuneri *de lege ferenda*

În condițiile în care problematica concedierilor colective (licențierilor) este una vastă și privește cazuri de ordin teoretic și mai ales practic, dar și datorită sferei sale de cuprindere, pornind de la sectorul privat spre cel public, se poate concluziona că se impun modificări ale legislației în vigoare.

Fiind afectat în cea mai mare parte sectorul privat, concedierea colectivă reprezintă cu adevărat un mare fenomen care cu certitudine dă de gândit nu doar profesioniștilor și patronatelor, dar în egală măsură și sindicatelor și în mod deosebit salariaților vizați și celor care mai târziu pot fi vizați prin problemele ridicate și divergențele de opinie și de soluționare care apar zi de zi.

Acest fenomen nu este singular, de ordin intern, el fiind frecvent întâlnit în Uniunea Europeană și în afara granițelor acesteia, deci are o răspândire la nivel mondial, de multe ori cu conotații politice și care în acest context are consecințe majore asupra altui fenomen, șomajul.

Astfel, chiar dacă legislația națională este armonizată cu cea unională, pot fi aduse îmbunătățiri legislației în materia concedierilor colective, în care sens pot fi avute în vedere normele în materie în cazul Japoniei sau Marii Britanii, prezentate în capitolul consacrat dreptului comparat.

Consider necesară intervenția legiuitorului în ceea ce privește revocarea deciziei de concediere de către angajator în sensul reglementării exprese a acestei instituții, cu indicarea condițiilor impuse de lege, a datei până la care poate opera, cât și a efectelor pe care le poate produce.

Este utilă modificarea art. 80 Codul muncii în ceea ce privește reintegrarea în muncă la solicitarea salariatului, care de cele mai multe ori are o situație de inferioritate față de angajator, în sensul că fiind solicitată anularea concedierii pentru nelegalitate, care are ca efect nemijlocit plata despăgubirilor corespunzătoare, fără a se solicita reintegrarea, nu mai poate avea relevanță nesolicitarea reintegrării în muncă, pe același post sau funcție, iar reintegrarea în muncă să se dispună de drept, ca efect nemijlocit al nulității dispoziției angajatorului.

În ceea ce privește situația concedierii în cazul insolvenței, *de lege ferenda* corect ar fi ca în situația denunțării și desfacerii contractelor individuale de muncă de către administratorul judiciar, salariații să beneficieze de aceleași măsuri de protecție asigurate oricărui salariat, la fel ca în situația concedierilor colective.

BIBLIOGRAFIE

I. Tratatе, cursuri, monografii

1. Alexandru Bolintineanu, Adrian Năstase, Drept internațional contemporan, I.R.S.I., București, 1995.
2. Andrei Popescu, Dreptul internațional și european al muncii, Ediția a 2-a, Editura C.H. Beck, București, 2008.
3. Athanasiu Alexandru, Volonciu Magda, Dima Luminița, Cazan Oana, Codul muncii, Comentariu pe articole, Actualizare la Vol. I-II, Editura C.H. Beck, București, 2007.
4. Auzero, Gilles, Dockès, Emmanuel, Droit du travail, 32e edition, Dalloz, Paris, 2019.
5. Beleiu, Gheorghe, Drept civil român. Introducere în dreptul civil. Subiectele dreptului civil, Editia a XI-a revazuta si adaugita, Universul Juridic, București, 2007.
6. Bellace, Janice R., The European Works Council Directive: Transnational Information and Consultation „Comparative Labor Law & Policy Journal”, 2018.
7. Belu, Constantin, Dreptul muncii, Editura Universitaria Craiova, 2012.
8. Beșteliu, Raluca Miga, Drept internațional public. Introducere în dreptul internațional public, Editura All Beck, București, 1997.
9. Blanpain, Roger, Bisom-Rapp, Susan, Corbett, William R., Josephs, Hilary K., Zimmer, Michael J., The Global Workplace. International and Comparative Employment Law. Cases and materials, New York, Cambridge University Press, 2007.
10. Christian Fravre, Charles Munoz, Rolf Tobler, Le contrat de travail, Edition Bis et Ter, Lausanne, 2001.
11. Clauwaert Stefan, Schoman Isabelle, La crise et le reformes nationales du droit du travail - Bilan, Editeur ETUI aisbl, Bruxelles, 2012.
12. Cormier Le Goff, Aurelie, Benard, Emmanuel, Restructurations et droit du travail, Edition Liaisons, 2006.
13. Coudert, Jacques, Licenciement: tous vos droits, Collection: Les guides pratiques pour tous, Editeur Prat, Paris, 2019.
14. Dockès, Emmanuel, Droit social des associations et autres organismes sans but lucratif, 2e edition, Editure LGDJ, Paris, 2014.

15. Gîlcă, Costel, Reorganizarea întreprinderilor. Analiza dispozițiilor noului Cod al muncii în raport cu legislația și jurisprudența europeană, Editura Rosetti, București, 2005.
16. Guery, Gabriel, Pratique du droit du travail, Ediția a 12, Editura Gualino, Paris, 2006.
17. Hennion, Sylvie, le Barbier-Le Bris, Muriel Del Sol, Marion Droit social européen et international, Presses Universitaires de France, Paris, 2010.
18. Institutul European din România - Studii de impact II - Evaluarea gradului de concordanță a legislației române cu acquis-ul Uniunii Europene, la nivelul anului 2002, pe capitole de negociere, București, 2004.
19. Louis, Jean Victor, Romse, Thierry, L'ordre juridique de l'Union Européenne, Heilbing & Lichtenhann, Bruylant, Librairie Generale de Droit et de Jurisprudence, 2005.
20. Lardy - Pelissier, Bernadett, Pelissier, Jean, Roset, Agnès, Tholy, Lysiane, Le Nouveau Code du travail annoté, 29 eme édition, Groupe Revue Fiduciare, Paris, 2009.
21. Lardy-Pelissier Bernardette, Pelissier Jean, Roset Agnes, Tholy Lysiane, Le Nouveau Code du Travail Annoté, 29e édition, Editure Groupe Revue Fiduciaire, Paris, 2009.
22. Loic Peltzer, Transfert conventionnel d'entreprise, Edition Kluwer, 2003.
23. Marinescu, Ilie, Politica socială interbelică în România: relațiile dintre muncă și capital, Editura Tehnică, București, 1995.
24. Manolache Octavian, Tratat de drept comunitar, Ediția a V-a, Editura C. H.Beck, București, 2006, p. 186; Dima Luminița, Relații de muncă și industriale în Uniunea Europeană, Editura C.H. Beck, București, 2012.
25. Marraud, Catherine, Kessler, Francis, Gea, Frederic, La rupture du contrat de travail en droit français et allemand, Presses Universitaires de Strasbourg, 2000.
26. Mazeaud Andre, Droit du travail, Editure Montchrestien, Paris, 2012.
27. Mazeaud Andre, Droit du travail, Editure Montchrestien, Paris, LGDJ, 2016.
28. Muraru, Ioan, Tănăsescu, Elena Simina, Drept constituțional și instituții publice, Constitutional Law and Public Institutions Publishing House All Beck, București, 2003.
29. Omarjee, Ismaël, Droit européen de la protection sociale, LGJD, 2018, Paris.
30. Péliissier, Jean, Auzero, Gilles, Dockès, Emmanuel, Droit du travail. Édition 2013 - 27e éd., Édition 2013.
31. Pelissier, Jean, Supiot, Alain, Jeammaud, Antoine, Droit du travail, Dalloz, coll. Précis droit privé, Paris, 2017.
32. Van Gehuchten, Pierre-Paul, Actions orphelines et voies des recours en droit social, Limal, Anthemis, 2012.
33. Pop, Liviu, Popa, Ionuț-Florin, Vidu, Stelian Ioan, Tratat elementar de drept civil. Obligațiile conform noului Cod civil, Editura Universul Juridic, București, 2012.

34. Puebla, Martin, Espagne: radiographie d'une réforme, în Revue de droit du travail, Paris, 2011.
35. Supiot, Alain, Le Droit du travail, Que sais-je ?, PUF 2016.
36. Servais, Jean-Michel, Normes internationales du travail, LGDJ, Paris, 2004.
37. Ștefănescu, Ion Traian, Tratat teoretic și practic de drept al muncii, Editura Universul Juridic, București, 2014.
38. Teyssie, Bernard, Droit europeen du travail, Edition Litec, Paris, 2006.
39. Teyssié, Bernard, Droit du travail - Relations collectives, Editura LexisNexis - Manuels, 10e édition, Paris, 2018.
40. Țiclea, Alexandru, Georgescu, Laura, Cioriciu Ștefănescu, Ana, Barbu, Vlad, Dreptul public al muncii, Editura Wolters Kluwer, București, 2010.
41. Țiclea, Alexandru, Tratat de dreptul muncii - legislație, doctrină, jurisprudență, Editura Universul Juridic, București, 2012.
42. Țiclea, Alexandru, Tratat de dreptul muncii - legislație, doctrină, jurisprudență, ediția a VIII-a, revizuită și adăugită, Editura Universul Juridic, București, 2014.
43. Ținca, Ovidiu, Dreptul muncii. Relațiile colective, Editura Lumina Lex, București, 2014.
44. Van Gehuchten, Pierre-Paul, Actions orphelines et voies des recours en droit social, Limal, Anthemis, 2012.
45. Vartolomei, Brândușa, Concedierea colectivă, Editura Universul Juridic, București, 2015.
46. Verge, Pierre, Trudeau Gilles, Vallee Guyllane, Le droit du travail par ses sours, Montreal, Theamis, 2006.
47. Voiculescu, Nicolae, Dreptul Muncii, Reglementări interne și comunitare, Ediția a II-a, completată și revizuită, Editura Wolters Kluwer, București, 2006.
48. Voiculescu, Nicolae, Neagu Maria Iuliana, Responsabilitatea socială a întreprinderilor. De la concept la normativizare. Editura Universitară, București, 2016.
49. Voiculescu, Nicolae, Neagu, Vasile, Protecția drepturilor lucrătorilor în dreptul internațional și european, Editura Universitară, București, 2016.
50. Voiculescu, Nicolae, Berna, Maria-Beatrice, Tratat de drept social internațional și european, Editura Universul Juridic, București, 2019
51. Wyler, Remy, Droit du travail, Staempfli Editions S. A., Berne, 2019.

II. Articole, studii de specialitate și note de jurisprudență

52. Beligrădeanu, Șerban, Înțelesul, sfera de aplicare și efectele măsurilor denunțării sau desfacerii contractelor de muncă de către administratorul judiciar/lichidatorul judiciar reglementate prin art. 123 din Legea nr. 85/2014 privind procedurile de prevenire a insolvenței și de insolvență, în *Dreptul* nr. 12/2014. Editura: Uniunea juristilor din Romania.
53. CJCE, Hotărârile Hernandez Vidal și alții, pct. 32, și UGT-FSP, pct. 29; Curtea de Apel București, secția a VII-a civilă și pentru conflicte de muncă și asigurări sociale, Decizia civilă nr. 1309/R/ din 4 martie 2013, în *Revista Română de Dreptul Muncii* nr. 10/2013, p. 114-126, Editura Wolters Kluwer.
54. Curtea de Apel București, Decizia civilă nr. 4224/R/2008, în *Revista Română de Dreptul Muncii*, nr. 2/2009, Editura Wolters Kluwer.
55. Curtea de Apel București, secția a VII- civilă și pentru conflicte de muncă și asigurări sociale, Decizia civilă nr. 5553R/2012 în „*Revista Română de Dreptul Muncii*”, nr. 2/2013, Editura Wolters Kluwer.
56. Curtea de Apel Alba Iulia, Secția pentru conflicte de muncă și asigurări sociale, decizia nr. 1257/R/2007, în *Revista română de jurisprudență*, nr. 1/2009.
57. Curtea de Apel București, Decizia civilă nr. 5281/R/2011, în *Revista Română de Jurisprudență*, nr. 8/2011.
58. Curtea de Apel București, Decizia civilă nr. 1235/R/28 februarie 2013, în *Revista Română de Dreptul Muncii*, nr. 9/2013, Editura Wolters Kluwer.
59. Curtea de Apel București, Decizia civilă nr. 1352/R/2012, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Publicată în *Revista Română de dreptul muncii*, nr. 3/2012, Editura Wolters Kluwer.
60. Curtea de Apel București, Decizia civilă nr. 1389/R/15 martie 2013, în *Revista Română de Dreptul Muncii*, nr. 7/2013, Editura Wolters Kluwer.
61. Curtea de Apel București, Decizia civilă nr. 2550/R/2010, în *Revista română de dreptul muncii*, nr. 8/2010, Editura Wolters Kluwer.
62. Curtea de Apel București, Decizia civilă nr. 3110/R/2009, în *Revista română de dreptul muncii*, nr. 5/2009, p. 109-114; și Decizia nr. 1130/R/2011, în *Revista română de dreptul muncii*, nr. 4/2011, Editura Wolters Kluwer.
63. Curtea de Apel București, Decizia civilă nr. 3428/R/2012, în *Revista română de dreptul muncii*, nr. 5/2012, Editura Wolters Kluwer.
64. Curtea de Apel București, Decizia civilă nr. 419/R/24.01.2013, în *Revista Română de Dreptul Muncii*, nr. 6/2013.
65. Curtea de Apel București, Decizia civilă nr. 4943/R/24.09.2012, în *Revista Română de Dreptul Muncii*, nr. 3/2013, Editura Wolters Kluwer.

66. Curtea de Apel București, Decizia civilă nr. 5553/R/18.10.2012, în Revista Română de Dreptul Muncii, nr. 2/2013, Editura Wolters Kluwer.
67. Curtea de Apel București, Decizia nr. 1359/R/2012, în Revista română de dreptul muncii, nr. 3/2012, Editura Wolters Kluwer.
68. Curtea de Apel București, Decizia nr. 1556 din 14 martie 2013, în Revista română de dreptul muncii, nr. 7/2013, Editura Wolters Kluwer.
69. Curtea de Apel București, Decizia nr. 1676/LM/2004, Secția Secția a VII-a civilă pentru cauze privind conflicte de muncă și asigurări sociale, în Revista română de dreptul muncii, nr. 2/2005, p. 138-139, Editura Wolters Kluwer.
70. Curtea de Apel București, Decizia nr. 1688 din 14 mai 2015, în Revista română de dreptul muncii, nr. 6/2015, Editura Wolters Kluwer.
71. Curtea de Apel București, Decizia nr. 177/R/2013, Secția a VII-a civilă pentru cauze privind conflicte de muncă și asigurările sociale, publicată în Revista română de dreptul muncii, nr. 5/2013, Editura Wolters Kluwer. Curtea de Apel București, Decizia nr. 4422, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, din 4 iulie 2012.
72. Curtea de Apel București, Decizia nr. 2026 din 26 martie 2013, în Revista Română de Jurisprudență, nr. 3/2014,
73. Curtea de Apel București, Decizia nr. 2076/R/2011, în Revista română de dreptul muncii, nr. 4/2011, Editura Wolters Kluwer.
74. Curtea de Apel București, Decizia nr. 3145/R/2010, în Revista română de dreptul muncii, nr. 8/2010, Editura Wolters Kluwer.
75. Curtea de Apel București, Decizia nr. 3176/R/2010, în Revista română de dreptul muncii, nr. 8/2010, Editura Wolters Kluwer.
76. Curtea de Apel București, Decizia nr. 3178/R/2010 , Secția Secția a VII-a civilă, pentru cauze privind conflicte de muncă și asigurări sociale, Publicată în Revista română de dreptul muncii, nr. 8/2010, Editura Wolters Kluwer.
77. Curtea de Apel București, Decizia nr. 346/R/2009, în Revista română de dreptul muncii, nr. 3/2009, Editura Wolters Kluwer.
78. Curtea de Apel București, Decizia nr. 4535/R/2013, în Revista română de dreptul muncii, nr. 11/2013, Editura Wolters Kluwer.
79. Curtea de Apel București, Decizia nr. 5303 din 08 noiembrie 2013, în Revista Română de Jurisprudență, nr. 1/2014, Editura Wolters Kluwer.
80. Curtea de Apel București, Decizia nr. 5665/R/2009, în Revista română de dreptul muncii, nr. 8/2009, Editura Wolters Kluwer.

81. Curtea de Apel București, Decizia nr. 809 din 12 februarie 2014, în Revista Română de Jurisprudență, nr. 4/2014, Editura Wolters Kluwer.
82. Curtea de Apel București, Decizia nr. 863/A/17.03.2015, Publicată în Revista Română de Dreptul Muncii, nr. 5/2015, Editura Wolters Kluwer.
83. Curtea de Apel București, Decizia nr. 870/2012, în Revista română de dreptul muncii, nr. 2/2012, Editura Wolters Kluwer.
84. Curtea de Apel București, Secția a VII-a civilă, pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 5665/R/2009, în Revista română de dreptul muncii, nr. 8/2009, Editura Wolters Kluwer.
85. Curtea de Apel București, secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, decizia civilă nr. 168/R/14 ianuarie 2013, Publicată în Revista Română de Dreptul Muncii, nr. 4/2013, Editura Wolters Kluwer.
86. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 2835/R din 17 aprilie 2014, în Revista română de dreptul muncii, nr. 12/2014, Editura Wolters Kluwer.
87. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 2075/R din 27 martie 2014, în Revista română de dreptul muncii, nr. 11/2014, Editura Wolters Kluwer.
88. Curtea de Apel București, secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 1638/LM/2004, în Revista Română de Dreptul Muncii nr. 2/2005, Editura Wolters Kluwer.
89. Curtea de Apel București, secția a VII-a civilă și pentru cauze privind conflictele de muncă și asigurări sociale, Decizia nr. 2744/R/2012, în Revista Română de Dreptul Muncii nr. 4/2012, Editura Wolters Kluwer.
90. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 4711/R/2012, în Revista română de dreptul muncii, nr. 7/2012, Editura Wolters Kluwer.
91. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 1733/2013, în Revista română de dreptul muncii, nr. 8/2013, Editura Wolters Kluwer.
92. Curtea de Apel București, Decizia civilă nr. 4607/R din 10 octombrie 2013, în "Revista Română de Dreptul Muncii", nr. 2/2014, Editura Wolters Kluwer.
93. Curtea de Apel București, Secția a VII-a civilă, pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 1359/R/2012, în Revista română de dreptul muncii, nr. 3/2012, Editura Wolters Kluwer.

94. Curtea de Apel București, secția a VII-a civilă și pentru cauze privind conflictele de muncă și asigurări sociale, Decizia nr. 2527/R/2011, Litigii de muncă. Jurisprudența relevantă a curții de Apel București pe semestrul I, Editura Hamangiu, București, 2011.
95. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 4213/R din 4 decembrie 2007, în *Culegere de practică judiciară în materie de conflicte de muncă și asigurări sociale 2006-2008*, Editura Wolters Kluwer.
96. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 2527/R/2011, *Litigii de muncă. Jurisprudență relevantă a Curții de Apel București pe semestrul I*, 2011, Editura Hamangiu, București.
97. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 4711/R/2012, în *Revista română de dreptul muncii*, nr. 7/2012, Editura Wolters Kluwer.
98. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 5898 din 01.11.2012, în *Revista română de dreptul muncii*, nr. 1/2013, Editura Wolters Kluwer.
99. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 3082/R/2011, în *Curierul Judiciar*, nr. 2/2012, Editura C.H. Beck.
100. Curtea de Apel București, Decizia nr. 7098/R/07 noiembrie 2011, *Încetarea contractului individual de muncă (2) Practică judiciară*, Editura Hamangiu, 2013.
101. Curtea de Apel București, Decizia nr. 8380/2011, Secția a VII-a civilă pentru cauze privind conflicte de muncă și asigurările sociale, publicată în *Curierul judiciar*, nr. 2/2012, Editura C.H. Beck.
102. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 340//2011, în *Litigii de muncă. Jurisprudență relevantă a Curții de Apel București pe semestrul I*, 2011, Editura C.H. Beck.
103. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 1887/R/2011, în *Revista română de dreptul muncii*, nr. 4/2011, Editura Wolters Kluwer; și Decizia civilă nr. 5898/2012, în *Revista română de dreptul muncii*, nr. 1/2013, Editura Wolters Kluwer.
104. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 4429/R/2012, în *Revista română de dreptul muncii*, nr. 6/2012
105. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 3303/23 mai 2011, *Concedierea colectivă*, Editura Universul Juridic, București, 2015.

106. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 5898 din 01.11.2012, în Revista română de dreptul muncii, nr. 1/2013, Editura Wolters Kluwer.
107. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 4023/R/2012, în Revista română de dreptul muncii, nr. 6/2012, Editura Wolters Kluwer.
108. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 1695/R/2011, în Revista română de dreptul muncii, nr. 4/2011, Editura Wolters Kluwer.
109. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 2550/R/2010, în Revista română de dreptul muncii, nr. 8/2010, Editura Wolters Kluwer.
110. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 4535/R/2013, în Revista română de dreptul muncii, nr. 11/2013, Editura Wolters Kluwer.
111. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, decizia nr. 3793/R/2012, în Revista română de dreptul muncii nr. 7/2012
112. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, decizia nr. 4820/R/2009, în Revista română de dreptul muncii, nr. 6/2009, Editura Wolters Kluwer.
113. Curtea de Apel București, secția a VII-a civilă și pentru conflicte de muncă și asigurări sociale, decizia civilă nr. 4621/R/ din 1 decembrie 2010, în Revista Română de Dreptul Muncii, nr. 3/2011, Editura Wolters Kluwer.
114. Curtea de Apel București, secția a VII-a civilă și pentru conflicte de muncă și asigurări sociale, decizia civilă nr. 5734/R/ din 19 octombrie 2009, în Revista Română de Dreptul Muncii nr. 3/2010, Editura Wolters Kluwer.
115. Curtea de Apel București, secția a VII-a civilă și pentru conflicte de muncă și asigurări sociale, decizia civilă nr. 4516/R/ din 14 noiembrie 2008, în Revista Română de Dreptul Muncii nr. 2/2009, Editura Wolters Kluwer.
116. Curtea de Apel București, secția a VII-a civilă și pentru conflicte de muncă și asigurări sociale, Decizia civilă nr. 1733/R/ din 21 martie 2013, în Revista Română de Dreptul Muncii nr. 8/2013, Editura Wolters Kluwer.
117. Curtea de Apel București, Secția a VII-a civilă, pentru cauze privind conflictele de muncă și asigurări sociale, Decizia nr. 2557/R/2010, în Revista română de dreptul muncii, nr. 7/2010, Editura Wolters Kluwer.

118. Curtea de Apel București, Secția a VII-a civilă, pentru cauze privind conflictele de muncă și asigurări sociale, Decizia nr. 4649/R/2011, în Revista română de dreptul muncii, nr. 2/2012, Editura Wolters Kluwer.
119. Curtea de Apel București, Secția a VII-a civilă, pentru cauze privind conflictele de muncă și asigurări sociale, Decizia nr. 4023/R/2012, în Revista română de dreptul muncii, nr. 6/2012, Editura Wolters Kluwer.
120. Curtea de Apel București, Secția a VII-a civilă, pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 3846/R/2009, în Uță, Lucia, Rotaru, Florentina, Cristescu, Simona, Codul muncii adnotat, Vol. I, Editura Hamangiu, București, 2009.
121. Curtea de Apel București, Secția a VII-a civilă, și pentru cauze privind conflicte de muncă și asigurări sociale, decizia nr. 2744/R/2012, în Revista română de dreptul muncii, nr. 4/2012, Editura Wolters Kluwer, București.
122. Curtea de Apel București, secția a VII-a conflicte de muncă și asigurări sociale, Decizia civilă nr. 3490 din 5 octombrie 2015, în Revista Română de Dreptul Muncii, nr. 12/2015, Editura Wolters Kluwer.
123. Curtea de Apel București, secția a VII-a conflicte de muncă și asigurări sociale, Decizia civilă nr. 3490 din 5 octombrie 2015, în *Revista Română de Dreptul Muncii*, nr. 12/2015, Editura Wolters Kluwer.
124. Curtea de Apel București, Secția a VII-a conflicte de muncă și asigurări sociale, Decizia civilă nr. 3490 din 5 octombrie 2015, în Revista Română de Dreptul Muncii, nr. 12/2015, Editura Wolters Kluwer.
125. Curtea de Apel București, Decizia nr. 3391/R/25 mai 2011, Încetarea contractului individual de muncă (2) Practică judiciară, Editura Hamangiu, 2013.
126. Curtea de Apel București, secția a VII-a pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 601/A din 26 februarie 2015, în Revista română de dreptul muncii, nr. 5/2015, Editura Wolters Kluwer.
127. Curtea de Apel București, secția a VII-a pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 389 din 10.20.2015, în Revista Română de Jurisprudență, nr. 3/2015, Editura Universul Juridic.
128. Curtea de Apel București, secția a VII-a civilă, pentru cauze privind conflictele de muncă și asigurările sociale, decizia nr. 1833/R/2009, în *Revista de dreptul muncii*, nr. 7/2009, Editura Wolters Kluwer.
129. Curtea de Apel Cluj, Secția I civilă, Decizia nr. 469/R/2013, în Revista română de dreptul muncii, nr. 8/2013, Editura Wolters Kluwer.
130. Curtea de Apel Cluj, secția I civilă, Decizia nr. 944/A/9 octombrie 2014, Buletinul jurisprudenței, 2014, Editura Universul Juridic.

131. Curtea de Apel Craiova, secția I civilă, Decizia nr. 407 din 26.01.2015, în Revista Română de Jurisprudență, nr. 3/2015, Editura Wolters Kluwer.
132. Curtea de Apel Galați, Secția civilă, Decizia nr. 340/2008 - în Bejan, Pavel, Schmutzer, Gabriela Georgiana, Dreptul muncii, Jurisprudență, Editura Moroșan, București, 2010
133. Curtea de Apel Pitești, Decizia civilă nr. 1026/R-CM/2012, în Revista Română de Dreptul Muncii, nr. 2/2013, Editura Wolters Kluwer.
134. Curtea de Apel Ploiești, Decizia nr.1003/2007, Secția conflicte de muncă și asigurări sociale, Publicată în Buletinul Curților de Apel, nr. 1/2008, Editura C.H. Beck, București.
135. Curtea de Apel Ploiești, Decizia nr.1003/2007, Secția conflicte de muncă și asigurări sociale, în Buletinul Curților de Apel, nr. 1/2008, Editura C.H. Beck, București.
136. Curtea de Apel Ploiești, secția conflicte de muncă și asigurări sociale, Decizia nr. 13 din 2008, www.jurisprudența.org, în „Revista Română de Dreptul Muncii, nr. 2/2011, Editura Wolters Kluwer.
137. Curtea de Apel București, Decizia nr. 3776/R/30 mai 2012, Încetarea contractului individual de muncă (2) Practică judiciară, Editura Hamangiu, 2013.
138. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 4052/R/2009, Încetarea contractului individual de muncă. Practică judiciară, Editura Hamangiu, București, 2009
139. Duțescu Leontina Constantina, Aspecte teoretice și practice în legătură cu abaterea disciplinară - condiție esențială a concedierii disciplinară, în Revista Română de Dreptul Muncii, nr. 3/2013, Editura Wolters Kluwer.
140. Enache, Daniela Georgeta, Încetarea, din inițiativa angajatorului a contractului individual de muncă în cazul insolvenței în temeiul Legii nr. 85/2014, în Dreptul nr. 5/2014, Editura Uniunea Juriștilor din România.
141. Duculescu, Victor, Aspecte actuale ale problemei corelației dintre legislația internă și tratatele internaționale, R.R.D., nr. 8/1976.
142. Decizia Secției civile nr. 730 din 29 aprilie 1978, în Culegere de decizii ale Tribunalului Suprem pe anul 1978, Editura Științifică și Enciclopedică, București, 1979.
143. Martin Henssler, Entretien sur le droit du licenciement pour motif économique, în Revue de droit du travail, nr. 2/2013, Dalloz.
144. Lokiec Pascal, Robin-Oliver Sophie, Yuichiro Mizumachi, REGARDS, Le motif économique de licenciement, în Revue de droit du Travail, nr. 10/2010, pp. 600-611, nr. 11/2010, pp. 644-674, nr. 12/2010, Dalloz.
145. Plenul Tribunalului Suprem, Decizia de Îndrumare nr. 9 din 28 decembrie 1974, Publicată în Culegerea de decizii ale Tribunalului Suprem pe anul 1974, Editura Științifică și Enciclopedică, București, 1975.

146. Revista Română de Dreptul Muncii, nr. 1/2011, Hotărâri ale Curții de Justiție Europene, Editura Wolters Kluwer, București, 2011.
147. Ștefănescu Ion Traian, Beligrădeanu Șerban, Natura raportului juridic dintre societățile comerciale și administratorii sau directorii acestora, în Dreptul nr. 8/2008, Editura Uniunea Juriștilor din România.
148. Tribunalul Argeș, Sentința nr. 101/CM/2006, Aspecte teoretice și practice în legătură cu abaterea disciplinară – condiție esențială a concedierii disciplinară, în Revista Română de Dreptul Muncii, nr. 3/2013, Editura Wolters Kluwer.
149. Tribunalul Bistrița Năsăud, Sentința nr. 478/F/05.03.2014, irevocabilă prin respingerea recursului de Curtea de Apel Cluj prin Decizia nr. 850/A/30.09.2014, în Revista Română de Jurisprudență, nr. 1/2015, Editura Wolters Kluwer.
150. Tribunalul Bistrița-Năsăud, secția I civilă, Sentința nr. 2175/F/2011, irevocabilă, în Revista Română de Dreptul Muncii nr. 3/2012, Editura Wolters Kluwer.
151. Tribunalul Bistrița-Năsăud, Secția I civilă, Sentința nr. 2175/F/2011, irevocabilă, în Revista română de dreptul muncii, nr. 3/2012, Editura Wolters Kluwer.
152. Tribunalul Hunedoara, Sentința civilă nr. 971/2003, în Revista română de dreptul muncii, nr. 2/2004, Editura Wolters Kluwer.
153. Tribunalul Hunedoara, Sentința civilă nr.723/2003, publicată în Revista română de dreptul muncii, nr. 2/2004, Editura Wolters Kluwer.
154. Tribunalul Suprem, Decizia nr. 2834/1984, în Culegere de decizii ale Tribunalului Suprem pe anul 1984, Editura Științifică și Enciclopedică, București.
155. Țiclea, Alexandru, Situația contractelor de muncă potrivit art. 123 din Legea nr. 85/2014 privind procedurile de prevenire a insolvenței și de insolvență, în Revista Română de Dreptul Muncii nr. 6/2015 Editura Wolters Kluwer.
156. Țiclea Alexandru, Concedierea pentru motive economice în dreptul comparat - unitate și diversitate, în Revista Română de Dreptul Muncii nr. 7/2013.
157. Ținca Ovidiu, Despre principiul nediscriminării pe motivul vârstei în raporturile de muncă, în Revista Română de Dreptul Muncii nr. 9/2013, Editura Wolters Kluwer.
158. Ținca Ovidiu, Efectul direct al dreptului comunitar, în Revista Dreptul nr. 11/2007, Editura Uniunea Juriștilor din România.
159. Uluitu Aurelian Gabriel, Aspecte privind Ordonanța de urgență a Guvernului nr. 36 din 30 aprilie 2013 privind aplicarea în perioada 2013-2018 a unor măsuri de protecție socială acordată persoanelor disponibilizate prin concedieri colective efectuate în baza planurilor de disponibilizare, în Revista Română de Dreptul Muncii.nr. 8/2013, Editura Wolters Kluwer.

160. Voinescu, Veronica, Concedierea salariaților în lumina prevederilor Legii nr. 85/2014 privind procedurile de prevenire a insolvenței și de insolvență, în Revista Română de Dreptul Muncii nr. 3/2015, Editura Wolters Kluwer.
161. Volonciu, Magda, Nulitatea absolută și relativă în dreptul muncii, în Revista română de dreptul muncii, nr. 2/2005, Editura Wolters Kluwer.

III. Jurisprudență

162. Cass. Fr., camera socială, cazul nr. 94-41320, hotărâre din 30 aprilie 1997, în Bulletin des Arrêts Chambres civiles nr. 148/1997
163. CEDO, Hotărârea din 11 octombrie 2007, Cauza Ștefanescu c. României, Cererea nr. 9.555/03a, Publicată în Monitorul Oficial al României, nr. 617, din 22 august 2008.
164. CEDO, Hotărârea din 29 septembrie 2005, Cauza Tacea c. României, nr. 746/02; Hotărârea din 7 aprilie 2005, Cauza Dragne și alții c. României, nr. 78.047/01, Publicată în Monitorul Oficial al României, nr. 574 din 22 august 2007; Hotărârea din 12 octombrie 2006, Cauza Orha c. României, nr. 1.486/02.
165. CEDO, Marea Cameră, hotărârea Thlimmenos c. Grecia, 6 aprilie 2000, 34369/97.
166. CJCE, Cauza C-356/09 Oberster Gerichtshof (Austria), publicată în JO C 282/29, din 29 noiembrie 2009.
167. CJCE, Cauza C-388/07 - Age Concern England, The Incorporated Trustees of the National Council on Ageing (England)/Secretary of State for Business, Enterprise and Regulatory Reform, publicată în JO C 102, din 01 mai 2009.
168. CJCE, Cauza C-45/09 - Gisela Rosenblatt împotriva Oellerking Gebäudereinigungsges. Arbeitsgericht Hamburg - Germania, publicată în JO C 346, din 18 decembrie 2010.
169. CJCE, Hotărârea din 10 decembrie 1998, Hernandez Vidal și alții, C-127/96, C-229/96 și C-74/97, Rec., p. I-8179, pct. 26 și 27, CJCE, Hotărârea din 26 septembrie 2000, Mayeur, C-175/99, Rec., p. I-7755, pct. 32, precum și CJCE, Hotărârea Abler și alții, pct. 30; cu privire la Art. 1 alin. (1) din Directiva 2001/33, a se vedea, de asemenea, CJCE, Hotărârea din 13 septembrie 2007, Jouini și alții, C-458/05, Rep., p. I-7301, pct. 31, Precum și CJCE, Hotărârea din 29 iulie 2010, UGT-FSP, C-151/09, Rep., p. I-7591, pct. 26.
170. CJCE, Hotărârea din 18 martie 1986, Jozef Maria Antonius Spijkers împotriva Gebroeders Benedik Abattoir CV și Alfred Benedik en Zonen BV, Cauza 24/85, Olanda.
171. CJCE, Hotărârea din 18 martie 1986, Spijkers, 24/85, Rec., p. 1119, pct. 11 și 12, precum și CJCE, Hotărârea UGT-FSP, citată anterior, pct. 22.

172. CJCE, Hotărârile Hernandez și Alții, pct. 32, și UGT-FSP, pct. 29; Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 1309/R/2013.
173. CJCE, Hotărârile Hernandez Vidal și alții, pct. 31, precum și UGT-FSP, pct. 28.
174. CJUE, Cauza C-188/2003, cererea de decizie prejudicială legată de interpretarea art. 1-4 din Directiva nr. 98/59/C.E. introdusă de Arbeitsgerecht Berlin.
175. CJUE, cauza C-55/2002 Comisia contra Republicii Portugheze, Hotărârea Curții din 12 octombrie 2004.
176. CJUE, Hotărârea din 12 octombrie 2010, în cauza C- 45/09, Rosenblatt.
177. CJUE, Hotărârea din 16 octombrie 2007, în cauza C-411-05, Palacios de la Villa.
178. CJUE, Hotărârea din 18 noiembrie 2010, în cauzele conexe C- 250/09 și C - 268/09, Vasil Ivanov Giorgiev.
179. CJUE, Hotărârea din 19 ianuarie 2010, în cauza C-555/07, Kucukdevici.
180. CJUE, Hotărârea din 22 noiembrie 2005 în cauza C-144/04, Werner Mngold contra Rudiger Helm.
181. CJUE, Hotărârea din 23 septembrie 2008, în cauza C-427/06, Bartsch.
182. CJUE, Hotărârea din 5 iulie 2012, în cauza C - 141/11, Torsten Hornfeldt.
183. CJUE, Hotărârea din 7 decembrie 1995 în cauza C-449/93, Rockfon A/S împotriva Specialarbejderforbundet i Danmark.
184. CJUE, Hotărârea în cauza C - 109/00, Tele Danmark, din 4 octombrie 2001.
185. Curtea de Apel București, Decizia civilă nr. 1507/R/2006, Dreptul muncii. Răspunderea disciplinară. Practică judiciară, Editura Hamangiu, București, 2009
186. Curtea de Apel Constanța, Decizia nr. 6/CM/2007, Jurindex.ro.
187. Curtea de Apel Ploiești, Decizia civilă nr. 2806 din 11 septembrie 2012, Concedierea colectivă, Editura Universul Juridic, București, 2015.
188. Curtea Constituțională a României, în Decizia nr. 383 din 23 martie 2011 referitoare la sesizarea de neconstituționalitate a unor dispoziții din Legea pentru modificarea și completarea Legii nr. 53/2003 - Codul muncii -, Publicată în Monitorul Oficial al României, Partea I, nr. 281 din 21 aprilie 2011.
189. Curtea Constituțională prin Decizia nr. 767/2009 Publicată în Monitorul Oficial al României nr. 419 din 18 iulie 2009.
190. Curtea Constituțională, Decizia nr. 1/1995, publicată în Monitorul Oficial al României, Partea I, nr. 66 din 11 aprilie 1995

191. Curtea Constituțională, Decizia nr. 104 din 31 octombrie 1995, Publicată în Monitorul Oficial al României, Partea I, nr. 40 din 26 februarie 1996.
192. Curtea Constituțională, Decizia nr. 107 din 1 noiembrie 1995, Publicată în Monitorul Oficial al României, Partea I, nr. 85 din 26 aprilie 1996.
193. Curtea Constituțională, Decizia nr. 1101/2009, publicată în Monitorul Oficial al României, Partea I, nr. 678, din 9 octombrie 2009 și Decizia nr. 150/2010.
194. Curtea Constituțională, Decizia nr. 1267/2011, publicată în Monitorul Oficial al României, Partea I, nr. 885, din 14 decembrie 2011.
195. Curtea Constituțională, Decizia nr. 1276 din 12 octombrie 2010, Publicată în Monitorul Oficial al României, Partea I, nr. 746 din 9 noiembrie 2010.
196. Curtea Constituțională, Decizia nr. 1414/2009, Publicată în Monitorul Oficial al României, Partea I, nr. 796 din 23 noiembrie 2009.
197. Curtea Constituțională, Decizia nr. 1414/2009, Publicată în Monitorul Oficial al României, Partea I, nr. 796 din 23 noiembrie 2009.
198. Curtea Constituțională, Decizia nr. 150/2010, publicată în Monitorul Oficial al României, Partea I, nr. 164, din 15 martie 2010.
199. Curtea Constituțională, Decizia nr. 150/2010, Publicată în Monitorul Oficial al României, Partea I, nr. 164 din 15 martie 2010.
200. Curtea Constituțională, Decizia nr. 16/2005.
201. Curtea Constituțională, Decizia nr. 175/2011, Publicată în Monitorul Oficial al României, nr. 199, din 22 martie 2011.
202. Curtea Constituțională, Decizia nr. 205/2001, publicată în Monitorul Oficial al României, Partea I, nr. 588 din 19 septembrie 2001.
203. Curtea Constituțională, Decizia nr. 23/2013, Publicată în Monitorul Oficial al României, nr. 122, din 5 martie 2013.
204. Curtea Constituțională, Decizia nr. 23/2013, Publicată în Monitorul Oficial al României, nr. 122, din 5 martie 2013.
205. Curtea Constituțională, Decizia nr. 23/2013, Publicată în Monitorul Oficial al României, nr. 122, din 5 martie 2013 și Decizia nr. 420/2013, Publicată în Monitorul Oficial al României, nr. 48, din 31 ianuarie 2014.
206. Curtea Constituțională, Decizia nr. 24/2003, publicată în Monitorul Oficial al României, Partea I, nr. 72 din 5 februarie 2003; Decizia nr. 89/2008, publicată în Monitorul Oficial al României, Partea I, nr. 153 din 28 februarie 2008.

207. Curtea Constituțională, Decizia nr. 24/2003, Publicată în Monitorul Oficial al României, Partea I, nr. 72 din 5 februarie 2003.
208. Curtea Constituțională, Decizia nr. 24/2003, publicată în Monitorul Oficial al României, Partea I, nr. 72 din 5 februarie 2003; Decizia nr. 89/2008, publicată în Monitorul Oficial al României, Partea I, nr. 153 din 28 februarie 2008.
209. Curtea Constituțională, Decizia nr. 26 din 29.01.2002 referitoare la excepția de neconstituționalitate a dispozițiilor Art. 130 alin. (1) lit. a) și ale Art. 146 din Codul muncii (M. Of. nr. 180 din 15.03.2002).
210. Curtea Constituțională, Decizia nr. 26/2002, Publicată în Monitorul Oficial al României, nr. 180, din 15 martie 2002.
211. Curtea Constituțională, Decizia nr. 269 din 6 martie 2008 referitoare la excepția de neconstituționalitate a dispozițiilor art. 16 alin. (2) din anexa Statutul Companiei Nationale „Loteria Română” - S.A.” la Ordonanța de urgență a Guvernului nr. 159/1999 privind înființarea Companiei Nationale „Loteria Română” - S.A., publicată în Monitorul Oficial al României, Partea I, nr. 268 din 4 aprilie 2008.
212. Curtea Constituțională, Decizia nr. 300 din 06.11.2001 referitoare la excepția de neconstituționalitate a dispozițiilor Art. 130 alin. (1) lit. a) și ale Art. 136 alin. (2) din Codul muncii (M. Of. nr. 27.01.2002).
213. Curtea Constituțională, Decizia nr. 318/2007 publicată în Monitorul Oficial al României, Partea I, nr. 292, din 3 mai 2007; Curtea Constituțională, Decizia nr. 290/2013 publicată în Monitorul Oficial al României, Partea I, nr. 383, din 27 iunie 2013.
214. Curtea Constituțională, Decizia nr. 319/2007, Publicată în Monitorul Oficial al României, Partea I, nr. 292 din 3 mai 2007.
215. Curtea Constituțională, Decizia nr. 350/2005, publicată în Monitorul Oficial al României, Partea I, nr. 779, din 26 august 2005.
216. Curtea Constituțională, Decizia nr. 356/2005, publicată în Monitorul Oficial al României, Partea I, nr. 825, din 13 septembrie 2005.
217. Curtea Constituțională, Decizia nr. 356/2005, Publicată în Monitorul Oficial al României, Partea I, nr. 825 din 13 septembrie 2005.
218. Curtea Constituțională, Decizia nr. 378/2004, publicată în Monitorul Oficial al României, Partea I, nr. 936, din 13 octombrie 2004, Curtea Constituțională, Decizia nr.1230/2007, publicată în Monitorul Oficial al României, Partea I, nr. 119, din 14 februarie 2008.
219. Curtea Constituțională, Decizia nr. 378/2004, Publicată în Monitorul Oficial nr. 936 din 13 octombrie 2004; Curtea Constituțională, Decizia nr. 1230/2007, Publicată în Monitorul Oficial nr. 119 din 14 februarie 2008.

220. Curtea Constituțională, Decizia nr. 378/2004, Publicată în Monitorul Oficial al României, Partea I, nr. 936 din 13 octombrie 2004; Decizia nr. 1230/2007, Publicată în Monitorul Oficial al României, Partea I, nr. 119 din 14 februarie 2008.
221. Curtea Constituțională, Decizia nr. 379/2004, publicată în Monitorul Oficial al României, nr. 979, din 25 octombrie 2004.
222. Curtea Constituțională, Decizia nr. 383 din 23 martie 2011, referitoare la sesizarea de neconstituționalitate a dispozițiilor art. I pct. 2 referitor la art. 16 alin. (1), pct. 9 referitor la art. 31 alin. (1), pct. 25, pct. 37 referitor la art. 72 alin. (5), pct. 40 referitor la art. 79 alin. (4), pct. 51 referitor la art. 94 alin. (2), pct. 52, 66, 70, 75, 78, 84 și art. II alin. (1) din Legea pentru modificarea și completarea Legii nr. 53/2003 - Codul muncii, precum și a legii în ansamblul său, Publicată în Monitorul Oficial al României, nr. 281, din 21 aprilie 2011.
223. Curtea Constituțională, Decizia nr. 383/2011, Publicată în Monitorul Oficial al României, Partea I, nr. 281 din 21 aprilie 2011.
224. Curtea Constituțională, Decizia nr. 420/2013, Publicată în Monitorul Oficial al României, nr. 48, din 31 ianuarie 2014.
225. Curtea Constituțională, Decizia nr. 506/2005, Publicată în Monitorul Oficial nr. 982 din 4 noiembrie 2005.
226. Curtea Constituțională, Decizia nr. 506/2005, publicată în Monitorul Oficial al României, Partea I, nr. 982 din 4 noiembrie 2005.
227. Curtea Constituțională, Decizia nr. 545/2004, Publicată în Monitorul Oficial al României, Partea I, nr. 85 din 25 ianuarie 2005.
228. Curtea Constituțională, Decizia nr. 608/2007, Publicată în Monitorul Oficial al României, Partea I, nr. 577 din 22 august 2007; Curtea Constituțională, Decizia nr. 95/2008, Publicată în Monitorul Oficial al României, Partea I, nr. 153 din 28 februarie 2008.
229. Curtea Constituțională, Decizia nr. 63 din 17 februarie 2004, Publicată în Monitorul Oficial al României, nr. 211 din 10 martie 2004.
230. Curtea Constituțională, Decizia nr. 64 din 24 martie 2015, Publicată în în Monitorul Oficial al României, Partea I, nr. 286 din 28 aprilie 2015.
231. Curtea Constituțională, Decizia nr. 64/2015, Publicată în Monitorul Oficial al României, Partea I, nr. 286 din 28 aprilie 2015.
232. Curtea Constituțională, Decizia nr. 64/2015, publicată în Monitorul Oficial al României, nr. 286, din 28 aprilie 2015.
233. Curtea Constituțională, Decizia nr. 64/2015, Publicată în Monitorul Oficial al României, Partea I, nr. 286 din 28 aprilie 2015.
234. Curtea Constituțională, Decizia nr. 660/2008, Publicată în Monitorul Oficial al României, nr. 513 din 8 iulie 2008.

235. Curtea Constituțională, Decizia nr. 668 din 18 mai 2011, publicată în Monitorul Oficial al României, Partea I, nr. 487 din 8 iulie 2011.
236. Curtea Constituțională, Decizia nr. 668 din 18 mai 2011, publicată în Monitorul Oficial al României nr. 487 din 8 iulie 2011.
237. Curtea Constituțională, Decizia nr. 7/1999, Publicată în Monitorul Oficial al României, Partea I, nr. 99 din 9 martie 1999.
238. Curtea Constituțională, Decizia nr. 728/2010 prin care a fost respinsă excepția de neconstituționalitate a Art. 61 lit. a) din Codul muncii, Publicată în Monitorul Oficial al României, nr. 470, din 8 iulie 2010.
239. Curtea Constituțională, Decizia nr. 76/2001, Publicată în Monitorul Oficial al României, Partea I, nr. 152 din 28 martie 2001.
240. Curtea Constituțională, Decizia nr. 80 din 16 februarie 2014, publicată în Monitorul Oficial al României nr. 246 din 7 aprilie 2014.
241. Curtea Constituțională, 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 al României, Partea I, nr. 950 din 22 decembrie 2015.
242. Curtea Constituțională, Decizia nr. 814, Publicată în Monitorul Oficial al României, nr. 950, din 22.12.2015.
243. Curtea Constituțională, Decizia nr. 840/2009, Publicată în Monitorul Oficial al României, nr. 524, din 30 iulie 2009.
244. Curtea Constituțională, Decizia nr. 871 din 25 iunie 2010, publicată în Monitorul Oficial al României nr. 433 din 28 iunie 2010, și Decizia nr. 206 din 6 martie 2012, publicată în Monitorul Oficial al României nr. 254 din 17 aprilie 2012.
245. Curtea Constituțională, Decizia nr. nr. 350/2005, publicată în Monitorul Oficial al României, Partea I, nr. 779 din 26 august 2005.
246. Curtea Constituțională, Deciziei nr. 64/2015, Publicată în Monitorul Oficial al României, Partea I, nr. 286 din 28 aprilie 2015.
247. Curtea de Apel Alba Iulia, Decizia nr. 1101/R/2008 și Decizia nr. 1101/R/2008, Secția pentru conflicte de muncă și asigurări sociale.
248. Curtea de Apel Alba Iulia, Secția civilă, Decizia nr. 1088/R/2008, în Bejan, Pavel, Schmutzer, Gabriela Georgiana, Dreptul muncii 2008-2009, Jurisprudență, Editura Moroșan, București, 2010
249. Curtea de Apel Alba Iulia, Decizia nr. 224/2008.
250. Curtea de Apel Brașov, Decizia civilă nr. 549/R/2012, Secția Civilă.

251. Curtea de Apel Braşov, Decizia nr. 1965/R/2005.
252. Curtea de Apel Braşov, Decizia nr. 201/M/2008.
253. Curtea de Apel Braşov, Decizia nr. 549/R/2012; Curtea de Apel Constanţa, Decizia nr. 277/CM/2012.
254. Curtea de Apel Braşov, Decizia nr. 788/M/2008, Jurindex.ro.
255. Curtea de Apel Braşov, Secţia litigii de muncă şi asigurări sociale, Decizia nr. 788/M/2008, Jurindex.ro.
256. Curtea de Apel Bucureşti secţia a VII-a conflicte de muncă şi asigurări sociale, Decizia civilă nr. 2373/R/2005, în „Culegere de practică judiciară...”, p. 279-282.
257. Curtea de Apel Bucureşti, Decizia nr. 2528/R din 20 aprilie 2011, Secţia a VII-a civilă şi pentru cauze privind conflicte de muncă şi asigurări sociale.
258. Curtea de Apel Bucureşti, Decizia nr. 3760/R din 30 mai 2012, Secţia a VII-a civilă şi pentru cauze privind conflicte de muncă şi asigurări sociale.
259. Curtea de Apel Bucureşti, Decizia nr. 3776/R, Secţia a VII-a civilă şi pentru cauze privind conflicte de muncă şi asigurări sociale, din 30 mai 2012, nepublicată.
260. Curtea de Apel Bucureşti, Decizia nr. 3864/R din 6 iunie 2012, Secţia a VII-a civilă şi pentru cauze privind conflicte de muncă şi asigurări sociale.
261. Curtea de Apel Bucureşti, Decizia nr. 6615/R din 25 octombrie 2011, Secţia a VII-a civilă şi pentru cauze privind conflicte de muncă şi asigurări sociale.
262. Curtea de Apel Bucureşti, Decizia civilă nr. 2526/R/2011, Jurindex.ro.
263. Curtea de Apel Bucureşti, Decizia civilă nr. 2589/R/2011, Jurindex.ro.
264. Curtea de Apel Bucureşti, Decizia civilă nr. 2638/R/2006, Secţia civilă şi pentru cauze privind conflicte de muncă şi asigurări sociale.
265. Curtea de Apel Bucureşti, Decizia civilă nr. 347/R/2008.
266. Curtea de Apel Bucureşti, Decizia civilă nr. 368/A din 30 ianuarie 2015, Secţia a VII-a pentru cauze privind conflicte de muncă şi asigurări sociale.
267. Curtea de Apel Bucureşti, Decizia civilă nr. 4614/26 august 2011.
268. Curtea de Apel Bucureşti, Decizia civilă nr. 5556/R/2013.
269. Curtea de Apel Bucureşti, Decizia civilă nr. 5707/R/2011.
270. Curtea de Apel Bucureşti, Decizia nr. 1461/R/2006, Secţia Secţia a VII-a civilă pentru cauze privind conflicte de muncă şi asigurări sociale.

271. Curtea de Apel București, Decizia nr. 1490/R/2005, Încetarea contractului individual de muncă. Practică judiciară, Editura Hamangiu, București, 2009
272. Curtea de Apel București, Decizia nr. 1504/R/2011, secția a VII-a civilă, Conflicte de muncă și asigurări sociale.
273. Curtea de Apel București, Decizia nr. 1609/2003, Secția conflicte de muncă și litigii de muncă, Publicată în R.R.D.M. nr. 1/2004.
274. Curtea de Apel București, Decizia nr. 1702/R din 13 aprilie 2010, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale.
275. Curtea de Apel București, Decizia nr. 1917/R/6 iulie 2005, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale.
276. Curtea de Apel București, Decizia nr. 2158/2012, Secția a VII-a civilă, pentru cauze privind conflicte de muncă și asigurările sociale.
277. Curtea de Apel București, Decizia nr. 2158/R/14 martie 2012, Încetarea contractului individual de muncă (2), Practică judiciară, Editura Hamangiu, 2013.
278. Curtea de Apel București, Decizia nr. 2419/R/2005 și Decizia nr. 3241/R/2007, Secția a VII-a civilă, pentru cauze privind conflicte de muncă și asigurări social.
279. Curtea de Apel București, Decizia nr. 2540/R/28 martie 2012, Încetarea contractului individual de muncă (2) Practică judiciară, Editura Hamangiu, 2013.
280. Curtea de Apel București, Decizia nr. 2565/R/2011, Secția Secția a VII-a civilă, pentru cauze privind conflicte de muncă și asigurări sociale.
281. Curtea de Apel București, Decizia nr. 2573/R/2011.
282. Curtea de Apel București, Decizia nr. 2589/R din 28 aprilie 2011, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale.
283. Curtea de Apel București, Decizia nr. 2620/R, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, din 28 august 2007.
284. Curtea de Apel București, Decizia nr. 296/R/2011, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale.
285. Curtea de Apel București, Decizia nr. 3034/R/13 mai 2011, Încetarea contractului individual de muncă (2) Practică judiciară, Editura Hamangiu, 2013.
286. Curtea de Apel București, Decizia nr. 3034/R/2011.
287. Curtea de Apel București, Decizia nr. 3051/R/07 25 aprilie 2012, Încetarea contractului individual de muncă (2) Practică judiciară, Editura Hamangiu, 2013.
288. Curtea de Apel București, Decizia nr. 3062/R/2010, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale.

289. Curtea de Apel București, Decizia nr. 3216/R din 19 mai 2011, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale.
290. Curtea de Apel București, Decizia nr. 3330/R/2006, Jurisdicția muncii, Contractul colectiv, Contractele de muncă, Practică judiciară, Editura Hamangiu, București, 2010.
291. Curtea de Apel București, Decizia nr. 3385/R/2007, Jurisdicția muncii, Contractul colectiv, Contractele de muncă, Practică judiciară, Editura Hamangiu, București, 2010.
292. Curtea de Apel București, Decizia nr. 3390/R/2011, Litigii de muncă. Jurisprudență relevantă a Curții de Apel București pe semestrul I, 2011.
293. Curtea de Apel București, Decizia nr. 3391/R/2011, Secția Secția a VII-a civilă, pentru cauze privind conflicte de muncă și asigurări sociale.
294. Curtea de Apel București, Decizia nr. 3617/R/2007, Secția a VII-a civilă, pentru cauze privind conflicte de muncă și asigurări sociale.
295. Curtea de Apel București, Decizia nr. 3776/R/ din 30 mai 2012 și Decizia nr. 2158/R din 14 martie 2012, Secția a VII-a conflicte de muncă și asigurări sociale.
296. Curtea de Apel București, Decizia nr. 3864/R/2012 și Decizia nr. 3776/R/2012, Secția Secția a VII-a civilă, pentru cauze privind conflicte de muncă și asigurări sociale.
297. Curtea de Apel București, Decizia nr. 4422, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, din 4 iulie 2012.
298. Curtea de Apel București, Decizia nr. 4607/R/2013.
299. Curtea de Apel București, Decizia nr. 8044/R din 06 decembrie 2011, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale.
300. Curtea de Apel București, Secția a VII-a civilă, pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 4607/R/2013.
301. Curtea de Apel București, Secția a VII-a civilă, pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 296/R/2011.
302. Curtea de Apel București, Secția a VII-a civilă, pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 1187/R/2009.
303. Curtea de Apel București, Secția a VII-a civilă, pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 2634/R/2006.
304. Curtea de Apel București, secția a VII-a civilă și litigii de muncă, Decizia nr. 702/LM/2004, în R.R.D.M. nr. 4/2004.
305. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 1702/R din 13 aprilie 2010.

306. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 5158 din 2 octombrie 2012.
307. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, decizia nr. 4607/2013.
308. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 4213/R din 4 decembrie 2007.
309. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civ. nr. 1501/R din 10 aprilie 2006.
310. Curtea de Apel București, secția a VII-a civilă și pentru cauze privind conflictele de muncă și asigurări sociale, Decizia civilă nr. 2120/R din 20 septembrie 2005.
311. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 5707/R/2011.
312. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 3498/R/2011.
313. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 4838/R/2011.
314. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 1407/R/2006.
315. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 3082/R/2011.
316. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 4037/R/2011.
317. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 6450/R/2011.
318. Curtea de Apel București, Secția a VII-a civilă și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia civilă nr. 111/R/2008.
319. Curtea de Apel București, secția a VII-a civilă și pentru conflicte de muncă și asigurări sociale, decizie pronunțată în soluționarea dosarului nr. 1662/30/2008.
320. Curtea de Apel București, secția a VII-a civilă, conflicte de muncă și asigurări sociale, decizia nr. 5677/R din 24 octombrie 2012.
321. Curtea de Apel București, Secția a VII-a civilă, pentru cauze privind conflictele de muncă și asigurări sociale, Decizia nr. 3191/R/2006.
322. Curtea de Apel București, Secția a VII-a civilă și pentru conflicte de muncă și asigurări sociale, Decizia nr. 1931/R din 7 iunie 2007.

323. Curtea de apel București, Secția conflicte de muncă și litigii de muncă, Decizia civ. nr. 1523/2003.
324. Curtea de Apel Cluj, Decizia nr. 1766/R din 10 septembrie 2010, Secția civilă, de muncă și asigurări sociale
325. Curtea de Apel Cluj, Secția civilă, de muncă și asigurări sociale, pentru minori și familie, Decizia nr. 2373/R/2010.
326. Curtea de Apel Cluj, Secția civilă, de muncă și asigurări sociale, pentru minori și familie, Decizia nr. 156/R/2008.
327. Curtea de Apel Constanța, Decizia nr. 158/CM/2007, Secția civilă pentru minori și familie, litigii de muncă și asigurări sociale.
328. Curtea de Apel Constanța, Decizia nr. 158/CM/2007, Secția civilă pentru minori și familie, litigii de muncă și asigurări sociale.
329. Curtea de Apel Constanța, Decizia nr. 56/CM/2007.
330. Curtea de Apel Constanța, Decizia nr. 561/R/2008, Secția civilă, minori și familie, litigii de muncă și asigurări sociale.
331. Curtea de Apel Constanța, Decizia nr. 561/R/2008, Secția civilă, minori și familie, litigii de muncă și asigurări sociale.
332. Curtea de Apel Constanța, decizia nr. 614/CM/26.10.2009.
333. Curtea de Apel Constanța, Secția civilă, pentru cauze cu minori și familie, precum și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 43/CM/2007.
334. Curtea de Apel Constanța, Secția civilă, pentru cauze cu minori și familie, precum și pentru cauze privind conflicte de muncă și asigurări sociale, Decizia nr. 161/R/2008.
335. Curtea de Apel Craiova, Decizia nr. 1910/R/2008 și decizia nr. 9751/2008, Secția conflicte de muncă și asigurări sociale.
336. Curtea de Apel Craiova, secția I civilă, decizia nr. 1176/12 aprilie 2018, nepublicată.
337. Curtea de Apel Galați, Decizia nr. 454/R/2007.
338. Curtea de Apel Galați, Decizia nr. 683/R/2008.
339. Curtea de Apel Iași, Decizia civilă nr. 460/2008.
340. Curtea de Apel Iași, Secția litigii de muncă și asigurări sociale, Decizia civilă nr. 460/2008.
341. Curtea de Apel Pitești, Decizia civilă nr. 288/R/CM/30 mai 2006, Secția civilă și pentru cauze privind conflicte de muncă și asigurări sociale.
342. Curtea de Apel Pitești, Decizia nr. 197/R-CM/2007.

343. Curtea de Apel Ploiești, Decizia nr. 234/2011, Secția conflicte de muncă și asigurări sociale.
344. Curtea de Apel Ploiești, Decizia nr. 28/2008, Secția conflicte de muncă și asigurări sociale.
345. Curtea de Apel Ploiești, Decizia nr. 295/2008.
346. Curtea de Apel Ploiești, Secția 1 Civilă, Decizia civilă nr. 2806/2012.
347. Curtea de Apel Ploiești, secția conflicte de munca și asigurări sociale, Decizia nr. 106/2008, Jurindex; Decizia nr. 725/2004.
348. Curtea de Apel Suceava, Decizia nr. 160/1998.
349. Curtea de Apel Suceava, Decizia nr. 244/2008, Dreptul muncii. 2008-2009, Jurisprudență, Editura Morșan, București, 2010.
350. Curtea de Apel Suceava, Decizia nr. 880/R/2005.
351. Curtea de Apel Târgu Mureș, Decizia civilă nr. 1228/R/2012.
352. Curtea de Apel Timișoara, Decizia nr. 207/2008, Secția conflicte de muncă și asigurări sociale.
353. Curtea de Apel Timișoara, secția civilă, complet specializat litigii de munca și asigurări sociale, Decizia nr. 1318/R/2006.
354. Curtea de Apel Timișoara, Secția conflicte de muncă și asigurări sociale, Decizia nr. 762/2009.
355. Curtea de Justiție a Comunităților Europene, Hotărârea 18 martie 1986, Spijkers, C-24/85, Pct. 11 din considerentele hotărârii.
356. Curtea de Justiție a Comunităților Europene, Hotărârea 18 martie 1986, Spijkers, C-24/85, Pct. 12 din considerentele hotărârii.
357. Curtea de Justiție a Comunităților Europene, Hotărârea 18 martie 1986, Spijkers, C-24/85, Pct. 13 din considerentele hotărârii Spijkers.
358. Curtea de Justiție a Comunităților Europene, Hotărârea din 15 iunie 1988, în cauza Bork International, pct. 14 din considerentele hotărârii.
359. Curtea de Justiție a Comunităților Europene, Hotărârea din 19 mai 1992, în cauza Redmond Stichting, C-29/91, pct. 17 din considerentele hotărârii.
360. Curtea de Justiție a Uniunii Europene, Cauza C-12/08, Mono Car Styling SA, în lichidare împotriva Dervis Odemis și alții, Hotărârea Curții (camera a patra) din data de 16 iulie 2009, European Court Reports 2009 I-06653.
361. Curtea de Justiție a Uniunii Europene, Cauza C-44/08, Akavan Erityisalojen Keskusliitto AEK ry și alții împotriva Fujitsu Siemens Computers Oy, Hotărârea din 10 septembrie 2009, European Court Reports 2009 I-08163.

362. Curtea de Justiție a Uniunii Europene, Decizia din 3 martie 2011, David Claes (C-235/10), Sophie Jeanjean (C-236/10), Miquel Remy (C-237/10), Volker Schneider (C-238/10) and Xuan-Mai Tran (C-239/10) împotriva Landsbanki Luxembourg S.A.
363. Curtea de Justiție a Uniunii Europene, Hotărârea din 11 februarie 2010, în cauza Ingeniorforeningen I Danmark, C - 405/08.
364. Curtea de Justiție a Uniunii Europene, Hotărârea din 11 septembrie 2009 în cauza C-44/08 *Fujitsu*.
365. Curtea de Justiție a Uniunii Europene, Hotărârea din 11 septembrie 2009 în cauza C-44/08 *Fujitsu*.
366. Curtea de Justiție a Uniunii Europene, Hotărârea din 27 ianuarie 2005 în cauza C-188/03 *Junk*.
367. Curtea de Justiție a Uniunii Europene, Hotărârea din 3 martie 2011, cauza C-235/2010 David Claes și alții împotriva Landsbanki Luxembourg SA, <http://curia.europa.eu/juris/document/document.jsf?docid=84210&doclang=RO>
368. Curtea de Justiție a Uniunii Europene, Hotărârea din 3 martie 2011, pronunțată în cauza C-235/2010 David Claes și alții împotriva Landsbanki Luxembourg SA, ...; Hotărârea din 10 septembrie 2009, cauza C-44/08, Akavan Erityisalojen Keskusliitto AEK, ...
369. Curtea de Justiție a Uniunii Europene, Hotărârea din 3 martie 2011, pronunțată în cauza C-235/2010 David Claes și alții împotriva Landsbanki Luxembourg SA; Hotărârea din 10 septembrie 2009, cauza C-44/08, Akavan Erityisalojen Keskusliitto AEK.
370. Curtea de Justiție a Uniunii Europene, Hotărârea din 30 aprilie 2015 în Cauza C-80/14, *USDAW și Wilson*.
371. Curtea de Justiție a Uniunii Europene, Hotărârea din 27 ianuarie 2005 în cauza C-188/03 *Junk*.
372. Curtea Europeană a Drepturilor Omului, Cauza Ștefănescu împotriva României, Hotărârea din 11 octombrie 2007, publicată în Monitorul Oficial al României, Partea I, nr. 617 din 22 august 2008.
373. Curtea Europeană de Justiție (Camera a patra) prin Hotărârea (preliminară) din 16 iulie 2009.
374. Curtea Supremă de Justiție, Decizia nr. II din 31 martie 2003, Publicată în Monitorul Oficial al României, Partea I, nr. 455 din 26 iunie 2003.
375. Decizia civilă nr. 2183/2012, Curtea de Apel Galați.
376. Decizia civilă nr. 25/2007, Curtea de Apel Timișoara, Secția civilă, de muncă și asigurări sociale.
377. Decizia Curții Constituționale nr. 1414/2009, Publicată în Monitorul Oficial al României, Partea I, nr. 796 din 23 noiembrie 2009.

378. Decizia nr. 1101/2009, Curtea Constituțională, Publicată în Monitorul Oficial nr. 678 din 9 octombrie 2009.
379. Decizia nr. 1208/08 mai 2017, a Curții de Apel Craiova.
380. Decizia nr. 266/1990, Tribunalul București, Secția a IV-a civilă.
381. Decizia nr. 269/1994, Curtea de Apel Suceava, Secția civilă.
382. Decizia nr. 322/2005, Publicată în Monitorul Oficial al României, Partea I, nr. 59 din 18 ianuarie 2005; Decizia nr. 702/2005, Publicată în Monitorul Oficial al României, Partea I, nr. 702 din 3 august 2005.
383. Decizia nr. 386/2007, Curtea de Apel Galați, secția conflicte de muncă și asigurări sociale.
384. Decizia nr. 417/2007, Curtea Constituțională, Publicată în Monitorul Oficial al României, nr. 346, din 22 mai 2007.
385. Decizia nr. 899/2011, Curtea Constituțională, Publicată în Monitorul Oficial, Partea I, nr. 643 din 08 septembrie 2011.
386. Hotărârea Airey c. Irlandei, Cererea nr. 6289/73, Hotărârea din 9 octombrie 1979, seria A, nr. 32, (1979-80), 2 E.H.R.R. 305.
387. Hotărârea Buzescu contra României din 24 mai 2005, definitivă la 24 august 2005, Cererea nr. 61.302/00, Publicată în Monitorul Oficial al României, nr. 210, din 8 martie 2006.
388. Hotărârea din 11 ianuarie 2006, Sørensen și Rasmussen împotriva Danemarcei, nr. 52562/99 și 52620/99, Curtea Europeană a Drepturilor Omului, publicată în Curierul judiciar, nr. 3/2006.
389. Hotărârea din 11 iulie 2006, Cauza nr. C – 13/05, Curtea de Justiție a Comunității Europene, publicată în Curierul judiciar, nr. 9/2006.
390. Hotărârea din 14 septembrie 2010, în Cauza Chiș împotriva României, publicată în Monitorul Oficial al României, Partea I, nr. 85 din 2 februarie 2011.
391. Hotărârea Ghibuși contra României din 23 iunie 2005, definitivă la 12 octombrie 2005, Cererea nr. 7.893/2002.
392. Hotărârea Hotărârea Sovtransavto Holding c. Ucrainei din 25 iulie 2002, Cererea nr. 48553/99, Rec., 2000 VII.
393. Hotărârea López Ostra c. Spaniei, Cererea nr. 16798/90, Hotărârea din 9 decembrie 1994, seria A, nr. 303-C (1995) 20 E.H.R.R. 277.
394. Hotărârea nr. 11/2007 în cauza Ștefănescu contra României, publicată în Monitorul Oficial al României, Partea I, nr. 617 din 22 august 2008.
395. Înalta Curte de Casație și Justiție, Decizia nr. 6/2011, publicată în Monitorul Oficial al României, Partea I, nr. 444 din 24 iunie 2011.

396. Înalta Curte de Casație și Justiție - Completul pentru dezlegarea unor chestiuni de drept, Decizia nr. 9/2015, Publicată în Monitorul Oficial al României, Partea I, nr. 492 din 6 iulie 2015.
397. Înalta Curte de Casație și Justiție, Decizia nr. 11/2013, Publicată în Monitorul Oficial al României, nr. 460, din 25 iulie 2013.
398. Înalta Curte de Casație și Justiție, Decizia nr. 16 din 12 noiembrie 2012, Publicată în Monitorul Oficial al României, Partea I, nr. 817 din 05 decembrie 2012.
399. Înalta Curte de Casație și Justiție, Decizia nr. 34/2016, Publicată în Monitorul Oficial al României, Partea I, nr. 18, din 09 ianuarie 2017.
400. Înalta Curte de Casație și Justiție, Decizia nr. 37/2016, Publicată în Monitorul Oficial al României, Partea I, nr. 114 din 10 februarie 2017.
401. Înalta Curte de Casație și Justiție, Decizia nr. 535 din 13 februarie 2014, Secția a II-a civilă, www.Juridice.ro, Corina Cioroba, 24 septembrie 2015.
402. Înalta Curte de Casație și Justiție, Decizia nr. 542 din 11 februarie 2010, Secția a II-a civilă, Buletinul Jurisprudenței, Culegere de decizii pe anul 2010, Editura C.H. Beck, București, 2011.
403. Înalta Curte de Casație și Justiție, Decizia nr. 6 din 9 mai 2011, Publicată în Monitorul Oficial al României, partea I, nr. 444 din 24 iunie 2011.
404. Înalta Curte de Casație și Justiție, Decizia nr. 8/2014, Publicată în Monitorul Oficial al României, Partea I, nr. 138 din 24 februarie 2015.
405. Înalta Curte de Casație și Justiție, Decizia nr. 8/2014, în soluționarea recursului în interesul legii.
406. Înalta Curte de Casație și Justiție, Secțiile Unite, decizia nr. 33/09 iunie 2008 privind examinarea recursului în interesul legii, cu privire la admisibilitatea acțiunii în revendicare, declarat de procurorul general al Parchetului de pe lângă Înalta Curte de Casație și Justiție, întemeiată pe dispozițiile dreptului comun, având ca obiect revendicarea imobilelor preluate în mod abuziv în perioada 6 martie 1945 - 22 decembrie 1989, formulată după intrarea în vigoare a Legii nr. 10/2001, Publicată în Monitorul Oficial, Partea I nr. 108 din 23/02/2009.
407. Tribunalul București, Sentința civilă nr. 1876/2007, Jurindex.ro; Curtea de Apel București, Decizia civilă nr. 347/R/2008.
408. Tribunalul Dolj, Sentința nr. 91/2001, secția civilă.
409. Tribunalul Municipiului București, Decizia nr. 1700/R/2001, Secția IV-a civilă. În contextul reglementărilor actuale, dacă salariatul nu a menționat expres termenul de preaviz, durata acestuia va fi cea convenită de către părți în contractul individual de muncă, ori cea prevăzută în contractul colectiv de muncă aplicabil.
410. Tribunalul Municipiului București, Decizia nr. 1700/R/2001, secția a IV-a.

411. Tribunalul Sibiu, secția civilă I, sentința civilă nr. 800/19 iunie 2013.
412. Tribunalul Suprem, Col. civ., Decizia nr. 1085/1966.
413. Tribunalul Suprem, Col. civ., Decizia nr. 115/1964.
414. Tribunalul Suprem, Col. civ., Decizia nr. 122/1969.
415. Tribunalul Suprem, Decizia nr. 393/1989, Secția civilă.
416. Tribunalul Suprem, Secția civilă, Decizia nr. 344/1989.

IV. Site-uri web

417. www.curia.europa.eu
418. www.eur-lex.europa.eu/
419. www.lege5.ro
420. www.rolii.ro
421. www.sintact.ro