

CONSILIUL NAȚIONAL PENTRU COMBATEREA DISCRIMINĂRII

AUTORITATE DE STAT AUTONOMĂ

HOTĂRÂREA nr. 9 din 20.01.2021

Dosar nr.: 665/2020

Petiția nr.: 5714/18.09.2020

Petentă:

Reclamați: Muzeul Național "George Enescu",

Obiect: neprelungire contract de muncă până la împlinirea vârstei de pensionare de 65 de ani

I. Numele, domiciliul sau reședința părților

1. Numele, domiciliul, reședința sau sediul petentei

2. Numele, domiciliul, reședința sau sediul părților reclamate

Muzeul Național "George Enescu" – București, Calea Victoriei nr. 141, sector 1

II. Obiectul sesizării și descrierea presupusei fapte de discriminare

Neaprobarea continuării activității până la împlinirea vârstei de 65 de ani (vârsta standard de pensionare a bărbaților), în conformitate cu dispozițiile art. 56 alin 4 din Codul Muncii care permite femeilor la împlinirea vârstei standard de pensionare (62 de ani) exprimarea opțiunii pentru continuarea activității.

III. Procedura de citare

3. În temeiul art. 20, alin.4, din O.G. nr.137/2000 privind prevenirea și sancționarea tuturor formelor de discriminare, cu modificările și completările ulterioare, republicată, Consiliul Național pentru Combaterea Discriminării, prin intermediul adreselor nr. 5714/29.09.2020 și nr. 5975/29.09.2020, din cauza contextului epidemiologic și a stării de urgență instituită a solicitat acordul soluționării în lipsă, fără audierea părților, și s-a solicitat un punct de vedere în temeiul principiului inversării sarcinii probei.

4. Procedura legal îndeplinită.

IV. Susținerile părților

Susținerea petentei

5. Petenta sesizează Consiliul Național pentru Combaterea Discriminării, considerând că a fost discriminată de către reclamați prin neprelungirea contractului individual de muncă, la împlinirea vârstei standard de pensionare, specifică femeilor.
6. Astfel, petenta a fost angajată la Muzeul National George Enescu, Secția „Dumitru si Alice Rosetti Tescanu George Enescu” din ianuarie 1980, aflată până în mai 2007 în subordinea Ministerului Culturii și, după această dată, până în prezent, în subordinea Muzeului National George Enescu (MNGE). Petenta a ocupat funcția de contabil, deținând o vechime de 40 de ani și, în această calitate, a organizat contabilitatea la Tescani.
7. În luna octombrie 2019, înainte de a împlini vârsta standard de pensionare, 62 de ani, a sunat pe reclamată, în calitate sa de manager, pentru a-i aduce la cunoștință intenția de a continua stagiul de muncă, în temeiul art. 56 alin.1 lit.c.
8. Cu această ocazie, pe lângă refuzul cu care s-a confruntat, interlocutoarea i-a adus la cunoștință petentei dorința sa, ca aceasta să nu mai rămână în instituție și, pentru a duce la îndeplinire această dorință, reclamata urma să facă toate demersurile pentru a elimina postul sau să-l transforme la 4 ore/zi.
9. În aceeași conversație, reclamata i-a reproșat petentei că în trecut și-a dat demisia din funcția șef secție, dându-i de înțeles că refuzul continuării activității va reprezenta plata pentru acel gest.
10. Ulterior, în data de 22.01.2020, petenta a formulat o cerere oficială, în temeiul art. 56 alin.1, lit.c, teza 1 din Codul Muncii, prin care solicita continuarea activității în baza aceluiași contract de muncă, în aceleași condiții.
11. În data de 29.01.2020 muzeul reclamat i-a răspuns petentei că cererea acesteia nu poate fi primită, raportat la dispoziția alin.4 de la art. 56 din Codul Muncii. De asemenea, în răspunsul oferit se face vorbire și despre concluziile Raportului de Audit Public Intern nr. 3155/23.12.2019, în care s-ar face recomandarea reorganizării Compartimentului financiar contabil din cadrul muzeului reclamat.
12. Petenta arată că muzeul reclamat nu face deosebirea între dispoziția art. 56 alin.1 lit.c și art. 56 alin.4 în cuprinsul cărora situațiile juridice sunt diferite. Petenta și-a exprimat opțiunea de continuare a activității până la împlinirea vârstei de 65 de ani în conformitate cu prevederile art. art. 56 alin.1 lit.c din Codul Muncii. Astfel, în continuare, petenta aduce clarificări asupra regimului juridic al acestora:
13. Mai mult, aceasta precizează faptul că acest aspect a fost lămurit și prin decizia CCR nr. 387/2018 referitoare la excepția de neconstituționalitate a dispozițiilor art. 53 alin. (1) teza I din Legea nr. 263/2010 privind sistemul unitar de pensii publice și ale art. 56 alin. (1) lit.c teza I din Legea nr. 53/2003 - Codul muncii în considerentele cuprinse la pct. 36 din această decizie - referindu-se la posibilitatea femeii de a cere prelungirea activității sale până la împlinirea vârstei de pensionare standard pentru bărbați - se arată că: „dispozițiile art. 56 alin. (1) lit.c teza întâi din Legea nr. 53/2003 sunt constituționale numai în măsura în care, la împlinirea vârstei legale de pensionare, dau dreptul femeii să opteze fie pentru deschiderea dreptului la pensie și încetarea contractului individual de muncă în curs, fie pentru continuarea acestui contract, până la împlinirea vârstei legale de pensionare prevăzute pentru bărbați, la acea dată. În prima ipoteză, când optează pentru deschiderea dreptului la pensie, contractul individual de muncă în curs

încetează de drept, iar dreptul la muncă va putea fi exercitat numai după încheierea unui nou contract, dacă angajatorul consimte în acest sens. Din contră, în măsura în care salariaata optează pentru continuarea raportului de muncă, până la împlinirea vârstei de pensionare prevăzute de lege pentru bărbați, exercițiul dreptului la muncă nu este condiționat de încheierea unui nou contract și de voința angajatorului, dar dreptul la pensie nu va putea fi solicitat simultan". 14. Petenta consideră faptul că în realitate, acest comportament, pe care l-a caracterizat a fi abuziv și nelegal, este determinat de un conflict personal iscat între petentă și reclamata manager în urma demisiei petentei din funcția de șef de secție din cauza unor presiuni psihice la care era supusă.

15. Având în vedere această situație, în data de 19.02.2020, petenta a introdus o acțiune la Tribunalul Bacău, care a format obiectul dosarului nr. 419/110/2020, în care a solicitat obligarea muzeului reclamat la prelungirea contractului individual de muncă

16. În data de 25.02.2020 angajatorul a desfăcut contractul de muncă al petentei prin decizia nr. 17 pentru limită de vârstă, deși petenta își exprimase, în termenul legal, opțiunea pentru a continua activitatea.

17. Mai mult, petenta susține faptul că, în cadrul acestui dosar, a fost denigrată, reclamatul argumentându-și acțiunea de desfacere a contractului de rațiuni ce țin de incompetența petentei, deși decizia de încetare a contractului individual de muncă fiind emisă pentru ajungerea la limită de vârstă. Astfel, reclamatul susține că petenta este în vârstă, nu este la curent cu noutățile din domeniu și că ar trebui să lase loc tinerilor. *„nu are abilitățile profesionale necesare pentru organizarea la zi a unei evidențe informatice integrate (...) care în cei 40 de ani de muncă nu a putut organiza un sistem contabil performant, la nivelul exigențelor economice actuale.” (...)* *Generații tinere vin să lucreze la nivelul cunoștințelor informatice dobândite în noul sistem educațional, FOREXBOX (SIC), adecvat exigențelor economice actuale.”*

18. Petenta aduce lămuriri în fața Consiliului Național pentru Combaterea Discriminării cu privire la aceste acuze, susținând că aceste afirmații îmbracă forma unei discriminări, așa cum aceasta este definită de Ordonanța Guvernului nr. 137/2000. Astfel, vreme de 40 de ani de când a ocupat aceeași funcție nu au existat probleme, niciun raport de audit nu a constatat nereguli deși lucra după aceeași fișă a postului și avea aceleași atribuții, iar acum deodată s-a trezit criticată și denigrată pentru aspecte care nu corespund realității, ori care nu au fost aduse la cunoștința acesteia niciodată sau care nu intră în atribuțiile sale. Astfel, pe fondul unor răzbunări personale ale managerului reclamat, angajatorul o exclude pe petentă în mod nejustificat, încălcându-i în mod implicit o serie de drepturi, printre care și dreptul la muncă.

19. Petenta mai arată faptul că acest tratament diferit o plasează într-o situație dezavantajată în raport cu alți angajați deoarece există mai multe persoane care lucrează în continuare peste vârsta standard de pensionare, existând o practică curentă în acest sens.

20. Pentru a sublinia cele arătate mai sus și reaua credință a reclamațiilor, petenta a depus la dosar decizia 40/15.07.2020 prin care atribuțiile de casier și contabilitate primară sunt repartizate după desfacerea contractului său, unei persoane încadrate anterior la Secția C.A. Rosetti Tescani pe postul de bucătăreasă cu studii medii, un liceu de muzică. Ori, această decizie contrazice întreaga apărare a reclamatului. Dacă într-adevăr se impunea o reorganizare, o

centralizare a activității financiare și numirea unei persoane competente la zi cu toate cursurile financiare și programele contabile, atunci în niciun caz nu s-ar fi făcut o astfel de numire.

21. Totodată, petenta susține că, mai mult decât atât, există un prejudiciu care nu va mai fi reparat, având în vedere că în dosarul pentru anularea deciziei de încetare a contractului de muncă am primit termen de judecată abia în data de 20.01.2020, astfel încât aceasta consideră că până la data definitivării procesului este foarte posibil să împlinească 65 de ani.

22. Petenta atașează la petiție și corespondența purtată cu Inspectoratul Teritorial de Muncă prin care solicită sprijin de specialitate privind situația sa. Astfel, în urma formulării unor întrebări legate de dispozițiile art 56 alin 1 lit c din Legea nr. 53/2003 republicată, Codul Muncii, Inspectoratul Teritorial de Muncă Bacău i-a răspuns petentei în consens cu părerea acesteia, susținând faptul că exercitarea continuității activității după împlinirea vârstei standard de pensionare pentru femei se realizează în baza unei notificări, nefiind asociată cu vreo acțiune de aprobare.

Susținerile reclamațiilor

23. În punctul de vedere înregistrat de reclamați, înregistrat sub nr. 6932/03.11.2020, acesta solicită respingerea petiției ca fiind inadmisibilă, întrucât în speță nu poate fi vorba despre o discriminare așa cum în mod șicanator petiționara ar pretinde.

24. În realitate, petenta a solicitat reclamațiilor prin adresa înregistrată cu nr. 114/MNGE/22.01.2020 aprobarea pentru a lucra în continuare, după data îndeplinirii cumulative a condițiilor de vârstă standard și a stagiului minim de cotizare pentru pensionare.

25. Reclamații i-au răspuns petentei în acord cu dispoziția legii potrivit căreia aprobarea continuării muncii poate fi dată de către angajator, numai dacă postul ocupat de persoana pensionată îi mai este necesar în următoarea perioadă.

26. Reclamații susțin că raportul de audit intern cu nr. 3155/23.12.2019 a reliefat faptul că așa cum apare în art.26 din ROF, reiese că economistul Secției Tescani efectuează servicii de înregistrare contabilă primară, incompatibile cu dreptul de viză a CFPP, iar la nivelul secției nu se regăsește postul de contabil la Tescani. De aici rezultă recomandarea auditorului privind reorganizarea compartimentului financiar-contabil în cadrul MNGE și centralizarea la nivelul instituției a tuturor operațiunilor contabile și a operațiunilor controlului financiar preventiv în conformitate cu prevederile OMFP nr.923/2014R pentru aprobarea normelor metodologice generale referitoare la exercitarea controlului financiar preventiv.

27. Ca atare, concluzia a fost necesitatea transferării activității de contabilitate și control financiar preventiv propriu a persoanei ce aplica viza prin sigiliul nr.2 la sediul central din București.

28. Apoi, reclamații susțin că trebuie avut în vedere art. 16 CM: *(l)Contractul individual de muncă se încheie în baza consimțământului părților, în formă scrisă, în limba română, cel târziu în ziua anterioară începerii activității de către salariat. Obligația de încheiere a contractului individual de muncă în formă scrisă revine angajatorului. Art. 17(1). Anterior încheierii sau modificării contractului individual de muncă, angajatorul are obligația de a informa persoana selectată în vederea angajării ori, după caz, salariatul, cu privire la clauzele esențiale pe care intenționează să le înscrie în contract sau să le modifice.*

29. Astfel, reclamații precizează că petenta a fost informată despre constatările din raport și că angajatorul nu putea semna un act adițional de prelungire a contractului său de muncă, având în vedere necesitatea reorganizării compartimentului financiar contabil.

30. La final, reclamații susțin că aspectele reclamate țin de executarea raporturilor de muncă stabilite între aceștia și petentă, astfel că nu pot fi calificate în niciun caz ca fiind acte discriminatorii.

V. Motivele de fapt și de drept

31. În fapt, Colegiul director este chemat să analizeze tratamentul discriminatoriu al reclamatei care nu a aprobat menținerea în activitate a petentei, până la împlinirea vârstei standard de pensionare a bărbaților. Reclamata a justificat refuzul aprobării continuării activității petentei în baza unui raport de audit care recomandă reorganizarea compartimentului în care și-a desfășurat activitatea.

32. Pe fond, reținând în coroborare cu aceste aspecte definiția discriminării, astfel cum este reglementată de articolul 2 alin. 1 din O.G. nr. 137/2000 cu modificările și completările ulterioare, republicată, Colegiul director se raportează la modul în care sunt întrunite cumulativ elementele constitutive ale art. 2 din O.G. 137/2000. Pentru a ne situa în domeniul de aplicare al art. 2, alin. 1 deosebirea, excluderea, restricția sau preferința trebuie să aibă la bază unul dintre criteriile prevăzute de către art. 2, alin. 1 și trebuie să se refere la persoane aflate în situații comparabile, dar care sunt tratate în mod diferit pe motivul apartenenței lor la una dintre categoriile prevăzute în textul de lege menționat anterior.

33. Coroborat actului normativ care reglementează prevenirea și sancționarea tuturor formelor de discriminare precum și atribuțiile și domeniul de activitate al Consiliului Național pentru Combaterea Discriminării, Colegiul director trebuie să analizeze în ce măsură obiectul petiției este de natură să cadă sub incidența prevederilor O.G. nr.137/2000, republicată, cu modificările și completările ulterioare. Astfel, Colegiul director analizează în ce măsură obiectul unei petiții întrunește, în prima instanță, elementele art. 2 al O.G. nr.137/2000, republicată, cuprins în Capitolul I Principii și definiții al Ordonanței și subsecvent, elementele faptelor prevăzute și sancționate contravențional în Capitolul II Dispoziții Speciale, Secțiunea I-VI din Ordonanță. În măsura în care se reține întrunirea elementelor discriminării, așa cum este definită în art. 2, comportamentul în speță atrage răspunderea contravențională, după caz, în condițiile în care sunt întrunite elementele constitutive ale faptelor contravenționale prevăzute și sancționate de O.G. nr. 137/2000, republicată.

34. O.G. nr. 137/2000 privind combaterea și sancționarea tuturor formelor de discriminare, republicată, la art. 2 alin. 1 prevede: „Potrivit prezentei ordonanțe, prin discriminare se înțelege orice deosebire, excludere, restricție sau preferință, pe bază de rasă, naționalitate, etnie, limbă, religie, categorie socială, convingeri, sex, orientare sexuală, vârstă, handicap, boală cronică necontagioasă, infectare HIV, apartenență la o categorie defavorizată, precum și orice alt criteriu care are ca scop sau efect restrângerea, înlăturarea recunoașterii, folosinței sau exercitării, în condiții de egalitate, a drepturilor omului și a libertăților fundamentale sau a drepturilor

recunoscute de lege, în domeniul politic, economic, social și cultural sau în orice alte domenii ale vieții publice.”

35. Prin urmare, Colegiul Director reține că pentru ca o faptă să fie calificată ca fiind faptă de discriminare, trebuie să îndeplinească cumulativ mai multe condiții:

a) Existența unui tratament diferențiat aplicat în situații analoage sau omiterea de a trata în mod diferit situații diferite, necomparabile.

b) Existența unui criteriu de discriminare conform art. 2 alin. 1 din O.G. 137/2000 privind prevenirea și sancționarea tuturor formelor de discriminare, republicată, cu modificările ulterioare.

c) Tratamentul să aibă drept scop sau efect restrângerea, înlăturarea recunoașterii, folosinței sau exercitării, în condiții de egalitate, a unui drept recunoscut de lege.

d) Tratamentul diferențiat să nu fie justificat obiectiv de un scop legitim, iar metodele de atingere a aceluia scop să nu fie adecvate și necesare.

36. În speță, Colegiul director reține criteriile vârstei și cea a genului.

37. Analiza diferențierii se realizează prin compararea a două situații (art. 1 alin. 3 al O.G. nr. 137/2000: „exercitarea drepturilor enunțate în cuprinsul prezentului articol privește persoanele aflate în situații comparabile”).

38. Articolul 2 alineatul 4 din O.G. 137/2000 prevede ”Orice comportament activ ori pasiv care, prin efectele pe care le generează, favorizează sau defavorizează nejustificat ori supune unui tratament injust sau degradant o persoană, un grup de persoane sau o comunitate față de alte persoane, grupuri de persoane sau comunități atrage răspunderea contravențională conform prezentei ordonanțe, dacă nu intră sub incidența legii penale.” În situația discriminării indirecte, ne plasăm în câmpul de aplicare al unui criteriu aparent neutru, la prima vedere, ceea ce scoate din discuție un raport de cauzalitate direct, însă în fapt se produce un dezavantaj față de o persoană sau față de un grup de persoane în raport cu o caracteristică sau un criteriu de discriminare interzis.

39. În analiza metodei adecvate și necesare, trebuie stabilit dacă, prin metoda aleasă, se atinge scopul dorit, și dacă există sau nu alte metode prin care scopul poate fi atins, fără a crea o situație de diferențiere.

40. Astfel, Colegiul director analizează interpretarea și aplicarea prevederilor legale cu privire la limita de vârstă de pensionare diferită pe criteriul de sex în România din perspectiva Curții Constituționale și a instanțelor de judecată, tratând următoarele aspecte discriminatorii ale jurisprudenței Curții Constituționale în domeniul limitei de vârstă de pensionare pe criteriul de sex, conflict de interpretare în domeniul între instanțele de judecată, Curtea Constituțională și Curtea de Justiție a Uniunii Europene, soluții privind interpretarea în concordanță cu principiul egalității și nediscriminării de sex și propuneri de lege ferenda în privința vârstei de pensionare. 41. Principiul egalității de sex/gen este unul dintre principiile de bază a oricărei democrații. Convenția Europeană a Drepturilor Omului interzice discriminarea pe criteriul de sex în art. 14 iar Tratatul inițial de instituire a Comunității Europene (1957) cuprindea o dispoziție prin care se interzicea discriminarea pe criterii de sex în contextul ocupării forței de muncă în scopul de a asigura condiții de concurență echitabile între statele membre. Până în anul 2000, în jurul interzicerii discriminării de sex s-a dezvoltat întreaga legislație și

jurisprudență la nivelul Uniunii Europene în domeniul egalității și nediscriminării, extinzându-se la alte criterii, cum ar fi etnie, dizabilitate, orientare sexuală, credință. În Tratatul privind Uniunea Europeană se arată că Uniunea respectă principiul egalității cetățenilor și se întemeiează pe valoarea respectării egalității, valoare comună statelor membre ce se caracterizează prin nediscriminare și prin egalitatea între femei și bărbați. Același principiu este consacrat și prin prevederile Cartei Drepturilor Fundamentale ale Uniunii Europene prin care se interzice discriminarea și se stipulează că “egalitatea între femei și bărbați trebuie asigurată în toate domeniile, inclusiv în ce privește încadrarea în muncă și remunerare.” Principiul egalității între femei și bărbați, respectiv principiul nediscriminării în general, constituie o condiție intrinsecă a respectării și protecției demnității umane ca valoare supremă, consacrată de convențiile internaționale privind protecția drepturilor omului dar și de Constituția României. Sexul apare expres în art.4 alin.(2) din Constituția României ca și unul dintre criteriile protejate în consacrarea principiului egalității între cetățeni. Articolul 16 alin. (1) și (2) din Constituția României consacră egalitatea în drepturi iar alin. (3) al aceluiași articol garantează egalitatea de șanse între femei și bărbați pentru ocuparea funcțiilor și demnităților publice civile și militare.

42. Instanțele de judecată și Curtea Constituțională din România a analizat efectele limitei de vârstă diferită de pensionare pentru femei și bărbați încă din perioade când a fost în vigoare art. 41 alin.(2) din Legea nr.19 din 2000 privind sistemul public de pensii și alte drepturi de asigurări sociale care a stabilit o vârstă de pensionare de 60 de ani pentru femei și 65 de ani pentru bărbați. Astfel, prin Sentința Civilă nr.131/9 februarie 2009 Tribunalul Mureș admite cererea reclamantei, profesoară titulară de limba engleză în cadrul Colegiului Național “Alexandru Papiu Marian”, în contradictoriu cu pârâții unitatea școlară și Inspectoratul Școlar Județean Mureș, pe care îi obligă să recunoască dreptul la muncă al reclamantei și după împlinirea vârstei standard de pensionare, de 60 de ani prevăzută pentru femei, similar bărbaților, până la împlinirea vârstei de 65 de ani. Pentru a pronunța această sentință pe fondul cauzei, instanța reține că “instituirea cu caracter obligatoriu și inflexibil pentru femei a unei vârste standard de pensionare reduse față de bărbați (n. 60 de ani pentru femei - 65 de ani pentru bărbați prin art. 41 alin.2 din Legea nr. 19/2000) este discriminatorie, fiind contrară principiului egalității de șanse și de tratament între femei și bărbați și a dispozițiilor art. 14 din Convenția Europeană a Drepturilor Omului și a Libertăților Fundamentale, respectiv Protocolul nr. 12 la această Convenție”. În dreptul intern, instanța a apreciat că s-au încălcat prevederile art. 7 lit. a) și lit. g), art. 9 alin. (1) lit. a) și lit. e) din Legea nr. 202/2002 privind egalitatea de șanse între femei și bărbați, respectiv art. 13 din O.U.G. nr. 67/2007, act normativ care oferă posibilitatea angajaților să opteze pentru a se pensiona, fie la vârsta standard prevăzută de Legea nr. 19/2000 pentru femei, ca fiind vârsta mai mică de pensionare, fie la vârsta standard prevăzută de aceeași lege pentru bărbați, care este mai mare.

43. Tribunalul Mureș a calificat vârsta standard de pensionare pentru femei în sensul că trebuie să fie interpretat ca având caracter opțional pentru categoria socială protejată prin intermediul ei. În recurs, Curtea desființează hotărârea instanței de fond, motivând că aceasta a fost dată cu încălcarea legii, respectiv a prevederilor art. 41 alin. 2 din Legea nr. 19/2000, respectiv împotriva Deciziei Curții Constituționale nr.1007/7 octombrie 2008 prin care s-a respins excepția de neconstituționalitate a textului de lege care stabilește limita de vârstă de pensionare diferită

pentru femei și bărbați, excepție invocată de instanța de fond. Motivarea instanței de recurs se fundamentează pe decizia Curții Constituționale, iar aceasta din urmă a reluat argumentele invocate în deciziile sale anterioare, făcând trimitere expresă la Decizia nr. 191/28 februarie 2008 prin care a analizat prevederile art. 41 alin.(2) din Legea nr.19/2000 în raport cu principiul egalității în drepturi, declarându-le constituționale pe următoarele considerente:

- ✓ prevederile art. 41 alin. 2 din Legea nr. 19/2000 sunt în concordanță cu prevederile Convenției pentru apărarea drepturilor omului și a libertăților fundamentale și ale Directivei 79/7/CEE privind aplicarea treptată a principiului egalității de tratament între femei și bărbați în domeniul securității sociale;
- ✓ raportat la contextul social din România, nu se poate vorbi încă de o schimbare radicală a condițiilor care au fost avute în vedere de instanța de contencios constituțional atunci când a decis că limita de vârstă de pensionare diferită pentru femei și bărbați este constituțională din perspectiva egalității în drepturi;
- ✓ principiul egalității de tratament nu presupune omogenitate astfel că, în funcție de situațiile avute în vedere, legiuitorul poate să instituie reglementări separate;
- ✓ Directiva 2006/54/CE nu are ca domeniu de aplicare sistemele de securitate socială prevăzute de lege, deci nici Legea nr.19/2000, care rămâne supus dispozițiilor Directivei Consiliului 79/7/CEE privind aplicarea treptată a principiului egalității de tratament între bărbați și femei.

44. Curtea Constituțională s-a pronunțat asupra limitei de vârstă de pensionare în două decizii consecutive cu ocazia adoptării Legii nr. 263/2010 privind sistemul unitar de pensii publice în atribuțiile de control anterior intrării în vigoare a legilor. Astfel, prin Decizia nr. 1.237 din 6 octombrie 2010 Curtea Constituțională a fost chemată să se pronunțe asupra egalizării treptate a vârstei de pensionare între femei și bărbați la vârsta de 65 de ani din perspectiva aplicării eronate a art. 16 din Constituția României. În analiza sa, Curtea Constituțională a respins critica de neconstituționalitate și a arătat că “se impune o schimbare a opticii sale în ceea ce privește problema egalizării vârstei de pensionare între bărbați și femei”. Fără a putea să se pronunțe tranșant asupra oportunității sale, totuși, opoziția față de această soluție ar semnifica, în prezent, însăși opunerea unui curent social care are o amploare internațională, la ale cărui standarde România este chemată să se ridice. Curtea reține că nu pot fi negate discrepanțele existente încă între condițiile sociale actuale din România și aceste standarde, ca atare Curtea consideră că soluția adoptată de legiuitor prin Legea privind sistemul unitar de pensii publice în sensul unei creșteri treptate a vârstei de pensionare a femeii pe parcursul a 15 ani este singura în măsură să asigure adecvarea acestei măsuri la realitatea socială și să dea un caracter constituțional normei de lege. Pentru aceste motive, Curtea a considerat că dispozițiile Legii privind sistemul unitar de pensii publice prin care se instituie egalitatea de tratament sub aspectul vârstei de pensionare între bărbați și femei nu este contrară prevederilor Constituției.

45. După apariția Legii pensiilor nr. 263/2010 instanțele de judecată au fost chemate să se pronunțe asupra recunoașterii dreptului legal al femeilor de a-și continua activitatea până la data la care au dreptul să lucreze bărbații. În acest sens, instanța de judecată a admis cererea reclamantei dreptul de a-și continua activitatea până la împlinirea vârstei standard de pensionare

prevăzute de lege pentru bărbați procedând la aplicarea directă a Directivei 2006/54/CE și a jurisprudenței CJUE.

46. Curtea Constituțională a României interpretează în mod unilateral noțiunea de acțiuni afirmative sau măsuri speciale. Jurisprudența Curții Constituționale consacră ca instrument de realizare efectivă a egalității de șanse adoptarea măsurilor afirmative de către stat, atunci când arată că „nu este contrară principiului egalității cetățenilor în fața legii și a autorităților publice instituirea unor reguli speciale, atât timp cât ele asigură egalitatea juridică a cetățenilor în utilizarea lor. Principiul egalității nu înseamnă uniformitate, așa încât, dacă la situații egale trebuie să corespundă un tratament egal, la situații diferite tratamentul nu poate fi decât diferit.” De asemenea, CCR arată că “un tratament diferit nu poate fi expresia aprecierii exclusive a legiuitorului, ci trebuie să se justifice rațional în respectul principiului egalității.” Prin aceste soluții Curtea Constituțională recunoaște dreptul la diferență. Principiul măsurilor afirmative este implementat și în legislația cadru.

47. Potrivit art. 2 alin. (9) din O.G. 137/2000, respectiv art. 6 alin.(5) pct. a) și b) din Legea nr. 202/2002 privind egalitatea de șanse dintre femei și bărbați. CCR identifică justificarea rațională pentru tratamentul diferențiat aplicat femeilor și bărbaților în stabilirea vârstei de pensionare diferită prin realitățile sociale din România, în sensul în care femeile sunt supuse unor dezavantaje pe parcursul vieții lor din cauza rolului tradițional pe care femeile îl au în familie și în societate. CCR citează jurisprudența CEDO în materie care acordă „statului o marjă mare atunci când este vorba de strategie economică sau socială (...) Dat fiind că autoritățile naționale cunosc în mod direct societatea respectivă și nevoile sale, acestea sunt în principiu mai în măsură decât judecătorul internațional să aprecieze ce este în interesul public pe criterii sociale sau economice, iar instanța va respecta în general opțiunea politică a legislativului, cu excepția cazului în care aceasta este în mod evident lipsită de un fundament rezonabil.”. CEDO a stabilit că la baza diferenței dintre vârstele de pensionare se află de fapt o formă de măsură specială menită să compenseze dezavantaje economice și istorice ale femeilor în societate.

48. Totuși, CCR trebuie să aibă în vedere legislația UE și jurisprudența CJUE. Astfel, directivele UE nu împiedică Statele Membre să adopte măsuri afirmative pentru a compensa dezavantaje în scopul asigurării egalității substanțiale, efective. Măsurile afirmative nu sunt însă absolute și nelimitate. Măsura afirmativă implică un tratament diferențiat doar în măsura în care se prezintă dezavantajul între criteriul protejat și majoritatea față de care este în inferioritate. De asemenea, la stabilirea oricărei derogări, care se exprimă printr-o măsură afirmativă, se va avea în vedere principiul proporționalității, diferența de tratament trebuie să rămână în limitele a ceea ce este adecvat și necesar pentru atingerea scopului avut în vedere, realizându-se o armonie între principiul egalității de tratament și obiectivul legitim urmărit. CJUE a constatat că dispozițiile naționale diferențiate între lucrătorii de sex masculine și sex feminin în privința vârstei diferite de pensionare, constituie o încălcare a principiului egalității de tratament. CJUE a arătat în mod expres că diferențele în cazul limitelor de vârstă la pensionare între femei și bărbați „nu pot fi justificate ca o formă de acțiune pozitivă, măsurile în cauză nu pot fi considerate drept măsuri care să contribuie la susținerea femeilor pentru a trăi o viață profesională pe picior de egalitate cu bărbații.”

49. În spețele în cauză suntem în prezența unei discriminări directe. Directivele Uniunii Europene interzic discriminarea directă și indirectă, potrivit art. 3 alin. (1) din Directiva Consiliului 76/207/CEE - astfel cum a fost modificată prin Directiva 2002/73/CE privind punerea în aplicare a principiului egalității de tratament între femei și bărbați în ceea ce privește încadrarea în muncă, formare și promovare profesională. Articolul în speță interzice orice discriminare directă sau indirectă pe criteriul de sex în sectoarele public și privat în ceea ce privește ocuparea forței de muncă și condițiile de muncă, inclusiv remunerarea și concedierea.

50. Raportat la România, prevederile art. 53 alin. (1) din Legea nr. 263/2010 stabilesc o limită de vârstă de pensionare de 63 de ani pentru femei și 65 de ani pentru bărbați. Limitele de vârstă se ating gradual, în timp. Potrivit art. 56 alin. (1) lit. d) din Codul Muncii încetarea de drept a contractului individual de muncă intervine la data îndeplinirii cumulative a condițiilor de vârstă standard și a stagiului minim de cotizare pentru pensionare. Din interpretarea coroborată a celor două prevederi legale, rezultă că vârsta standard de pensionare este motiv de concediere. Or, vârsta standard de pensionare este diferită pentru femei în comparație cu bărbații. În cazul de față vârsta la care protecția împotriva concedierii a încetat este inseparabil legată de genul angajatului. Ca urmare, suntem în prezența unei discriminări directe, care se produce atunci când o persoană este tratată mai puțin favorabil, pe criteriul de sex, decât este, a fost sau va fi tratată într-o situație comparabilă - art. 2 alin. (1) din Directiva 2002/73/CE. Scopul art. 53 alin. (1) din Legea nr. 263/2010 coroborat cu art. 56 alin. (1) lit. d) din Codul Muncii este și reglementarea circumstanțelor în care angajații pot fi concediați. Or, din această perspectivă femeile și bărbații între 63-65 de ani sunt într-o situație comparabilă sub aspectul dreptului la muncă în condiții de egalitate.

51. Marja de apreciere recunoscută de jurisprudența în domeniu a Curții Europene a Drepturilor Omului trebuie interpretată în coroborare cu cea a CJUE, în sensul în care statele membre au dreptul să aprecieze și să implementeze măsuri afirmative în privința vârstelor de pensionare, pentru a compensa inegalitățile între femei și bărbați dar aceste măsuri nu pot fi interpretate ca motive de concediere obligatorie pe criteriul sexului respectiv pensionarea femeii la o vârstă diferită față de bărbat nu poate fi atributul exclusiv al voinței angajatorului. Pensionarea femeii la o vârstă diferită de bărbați trebuie să fie atributul voinței exclusive a femeii. Femeia, individual, este în poziția de a cântări dacă pensionarea la o vârstă mai redusă decât a bărbatului constituie în cazul ei o măsură afirmativă sau, dimpotrivă, o discriminare directă.

52. În concluzie, Colegiul director consideră că prevederile art. 53 alin. (1) din Legea nr. 263/2010 sunt neconstituționale, sub aspectul încălcării art.1 alin. (3), art. 4 alin (2), art. 16 alin. (1) și art. 41 alin. (1) din Constituția României din 2003, în măsura în care se interpretează că împlinirea vârstei de pensionare în cazul femeii, mai mică decât cea a bărbatului, constituie în mod obligatoriu motiv de concediere din partea angajatorului potrivit art. 56 alin. (1) lit. d) din Codul

Muncii. Colegiul director consideră că instanțele de judecată au obligația să aplice în mod direct jurisprudența CJUE în materie. De lege ferenda, Colegiul director apreciază că limita de vârstă de pensionare trebuie să fie identică atât pentru femei cât și pentru bărbați, iar femeile să dispună de posibilitatea de a obține la cerere pensionarea la o vârstă mai redusă decât bărbatul (o

diferență de maxim 2 ani), în funcție de evaluarea sa personală. Diferența de vârstă de pensionare între sexe trebuie reevaluată în timp, în funcție de evoluția societății.

53. În materia nediscriminării, potrivit art. 20 alin.6 din O.G. nr. 137/2000, republicată, “ Persoana interesată va prezenta fapte pe baza cărora poate fi prezumată existența unei discriminări directe sau indirecte, iar persoanei împotriva căreia s-a formulat sesizarea îi revine sarcina de a dovedi că nu a avut loc o încălcare a principiului egalității de tratament. În fața Colegiului director se poate invoca orice mijloc de probă, respectând regimul constituțional al drepturilor fundamentale, inclusiv înregistrări audio și video sau date statistice.” Petenta a dovedit existența unor fapte care permit a se presupune existența unei discriminări directe, iar reclamata nu a dovedit că faptele nu constituie discriminare.

54. Art. 7 din O.G. nr. 2/2001, privind regimul juridic al contravențiilor, prevede că: (1) Avertismentul constă în atenționarea verbală sau scrisă a contravenientului asupra pericolului social al faptei săvârșite, însoțită de recomandarea de a respecta dispozițiile legale; (2) Avertismentul se aplică în cazul în care fapta este de gravitate redusă; (3) Avertismentul se poate aplica și în cazul în care actul normativ de stabilire și sancționare e contravenției nu prevede această sancțiune.

55. Prin Hotărârea nr. 88/01.03.2019 pronunțată de Tribunalul Mehedinți - Secția a II-a civilă, de contencios administrativ și fiscal în dosar nr.2731/101/2018, instanța „a admis în parte acțiunea astfel cum a fost modificată și a anulat adresa nr.CRR-REG 31510/ 01.11.2018 emisă de Direcția Regională a Finanțelor Publice Craiova. A anulat decizia nr.3540/20.12.2018 emisă de pârâtă și a dispus reintegrarea reclamantei în funcția de execuție consilier clasa I, grad profesional superior, gradația 5 la Serviciul Inspecție Fiscală Persoane Juridice 3 - Administrația Județeană a Finanțelor Publice Mehedinți din cadrul Direcției Generale Regionale a Finanțelor Publice Craiova. Obligă pârâta să plătească reclamantei despăgubiri bănești echivalente drepturilor salariale și sporurilor pe care le-ar fi încasat în perioada 02.01.2019- 22.01.2019. Respinge petitul privind obligarea pârâtei la plata daunelor morale. Obligă pârâta să plătească suma de

1700 lei cheltuieli de judecată către reclamantă.”

56. Colegiul director, analizând înscrisurile aflate la dosar, constată că se invocă un tratament diferențiat în ceea ce privește discriminarea la menținerea în activitate a femeilor, discriminare care își are originea în nealinierea vârstei de pensionare indiferent de sex. Petenta consideră că la baza tratamentului diferențiat invocat este faptul că este vârsta sa. Colegiul director, analizând înscrisurile aflate la dosar, apreciază că respingerea cererii de menținere în activitate a petentei până la împlinirea vârstei standard de pensionare a bărbaților precum și aprobarea cererii de menținere în activitate a altor salariați, a avut la bază vârsta, respectiv genul/sexul acesteia. Colegiul director constată că prin încetarea contractului de muncă al petentei este încălcat dreptul la muncă al acesteia.

57. Colegiul director consideră că reorganizarea recomandată de audior ar trebui desfășurată ținând cont de principiul egalității de șanse în muncă, pe criterii obiective.

58. Colegiul director constată că, în lipsa unor acțiuni și măsuri concrete pentru respectarea egalității în activitatea economică și în materie de angajare și profesie, au fost produse efectele discriminatorii.

59. Având în vedere motivele expuse mai sus, Colegiul director constată că se întrunesc cumulativ elementele constitutive ale unei fapte de discriminare prevăzute de art. 2 alin. 1 și art. 7 lit. a) din O.G. 137/2000 privind prevenirea și sancționarea tuturor formelor de discriminare cu modificările și completările ulterioare, republicată.

60. În consecință, Colegiul director dispune sancționarea părții reclamate persoană juridică cu amendă contravențională în cuantum de 2.000 lei iar pe partea reclamată persoană fizică cu avertisment potrivit art. 26 alin. (1) din O.G. nr. 137/2000 coroborat cu art. 8 din O.G. nr. 2/2001 privind regimul juridic al contravențiilor, cu modificările și completările ulterioare.

Față de cele de mai sus, în temeiul art. 20 alin. (2) din O.G. nr.137/2000 privind prevenirea și sancționarea tuturor formelor de discriminare, cu modificările și completările ulterioare, republicată, cu unanimitate de voturi ale membrilor prezenți la ședință,

COLEGIUL DIRECTOR HOTĂRĂȘTE:

1. Aspectele sesizate constituie fapte de discriminare potrivit art. 2, alin. (1) și art. 7 lit. a) din O.G. nr. 137/2000 privind prevenirea și sancționarea tuturor formelor de discriminare, cu modificările și completările ulterioare, republicată;

2. Sancționarea Muzeului Național "George Enescu" prin reprezentant, cu amendă contravențională de 2 000 lei, pentru faptele prevăzute de art. 2 alin 1, art. 7 lit. a) al O.G. 137/2000, republicată coroborat cu art. 8 din O.G. nr. 2/2001 privind regimul juridic al contravențiilor, cu modificările și completările ulterioare;

3. Sancționarea reclamatei cu avertisment, pentru faptele prevăzute de art. 2 alin 1, art. 7 lit. a) al O.G. 137/2000, republicată, conform art. 7 din O.G. nr. 2/2001, privind regimul juridic al contravențiilor, actualizată.

4. O copie a prezentei hotărâri se va comunica părților:

VI. Modalitatea de plată a amenzii:

Amenda se va achita la Administrația Finanțelor Publice sector 1, conform Ordonanței nr. 2 din 12 iulie 2001 privind regimul juridic al contravențiilor. Contravenientul este obligat să trimită dovada plății amenzii către Consiliul Național pentru Combaterea Discriminării (cu specificarea numărului de dosar) în termen de 15 de zile din momentul în care constituie de drept titlu executoriu, conform art. 20 alin. 10 al O.G. nr. 137/2000 privind prevenirea și sancționarea tuturor formelor de discriminare, cu modificările și completările ulterioare, republicată.

VII. Calea de atac și termenul în care se poate exercita:

Prezenta hotărâre poate fi atacată la instanța de contencios administrativ, potrivit **O.G. 137/2000 privind prevenirea și sancționarea faptelor de discriminare, republicată și Legii nr. 554/2004 a contenciosului administrativ.**

Membrii Colegiului Director prezenți la ședința de deliberări online din data de 20.01.2021 au fost:

ASZTALOS Csaba Ferenc – Membru, DIACONU Adrian – Membru, GRAMA Horia – Membru, HALLER István – Membru, JURA Cristian – Membru, LAZĂR Maria – Membru, MOȚA Maria – Membru, OLTEANU Cătălina – Membru, POPA Claudia Sorina - Membru

Prezenta hotărâre va fi comunicată în baza Ordinului Președintelui C.N.C.D. nr. 138 din 24.03.2020.

**ASZTALOS Csaba Ferenc
Membru Colegiul Director,
Președinte C.N.C.D.**

Data redactării: 25.01.2021

M.L./A.B.

Notă: prezenta Hotărâre emisă potrivit prevederilor legii și care nu este atacată în termenul legal, potrivit OG 137/2000 privind prevenirea și sancționarea faptelor de discriminare și Legii 554/2004 a contenciosului administrativ, constituie de drept titlu executoriu.