

USAID
FROM THE AMERICAN PEOPLE

გენდერული დისკრიმინაცია შრომით ურთიერთობებში

თბილისი

2014

გენდერული დისკრიმინაცია შრომით ურთიერთობებში

კვლევა მომზადდა არასამთავრობო ორგანიზაცია „კონსტიტუციის 42-ე მუხლის“ (Article 42 of the Constitution) მიერ „გენდერული თანასწორობის ხელშეწყობა სამუშაო ადგილებზე“ პროექტის ფარგლებში.

კვლევის ჩატარება შესაძლებელი გახდა ამერიკელი ხალხის გულისხმიერი მხარდაჭერის შედეგად, „ამერიკის შეერთებული შტატების საერთაშორისო განვითარების სააგენტოს“ (USAID) დაფინანსებით.

კვლევის შინაარსზე მთლიანად პასუხისმგებელია „კონსტიტუციის 42-ე მუხლი“ (Article 42 of the Constitution). ის შეიძლება არ გამოხატავდეს USAID-ის ან ამერიკის შეერთებული შტატების მთავრობის შეხედულებებს.

კვლევის ავტორები:

ლიკა ჯალაღანია

თინათინ ნადარეიშვილი

მკვლევართა ჯგუფი:

ლიკა ჯალაღანია

თინათინ ნადარეიშვილი

მაკა ნუცუბიძე

ანნა არგანაშვილი

ნინო ნაყეური

ორგანიზაცია „კონსტიტუციის 42-ე მუხლი“ (Article 42 of the Constitution)

მისამართი: მ.ქანთარია ქუჩა N 11ა, თბილისი, 0160, საქართველო

ტელ: (+ 995 32) 299 88 56 ; (+995 32) 272 88 56

ფაქსი: (+ 995 32) 299 88 56

ელ-ფოსტა: office@article42.ge

Facebook: ვიმუშაოთ თანასწორ გარემოში

www.tanastoroba.ge

ტირაჟი: 1000

პროექტი „გენდერული თანასწორობის ხელშეწყობა სამუშაო ადგილებზე“ ხორციელდება ორგანიზაცია „კონსტიტუციის 42-ე მუხლის“ მიერ USAID-ის ფინანსური მხარდაჭერით. პროექტი მულტიკომპლექსური აქტივობების საშუალებით ცდილობს გავლენა მოახდინოს დღეს არსებულ გენდერულად არასენსიტიურ გარემოზე, რომელიც შრომით ურთიერთობებში მთელი მისი სიმკაცრით ვლინდება.

პროექტის მიზანია სხვადასხვა სოციალურ სივრცეში მომუშავე ექსპერტებისა და პროფესიონალების ერთად შეკრება და ქმედითი მეთოდების შემუშავება სამუშაო ადგილზე გენდერული დისკრიმინაციის თითოეული გამოვლინების წინააღმდეგ საბრძოლველად.

პროექტის პარტნიორები არიან: სოციალურ მეცნიერებათა ცენტრი (CSS), საქართველოს პროფესიული კავშირების გაერთიანება (GTUC), JampStart Georgia, New Media Advocacy (N-map).

შინაარსი

I. შესავალი

1. კვლევის აქტუალობა და მიზანი.....	6
2. ჰიპოთეზები (კვლევამდე არსებული წინასწარი ინფორმაცია და მონაცემები).....	7
3. საკვლევი კითხვისა და ქვეკითხვების განსაზღვრა.....	8
4. სტრუქტურა და მეთოდოლოგია.....	9
4.1. კვლევის სტრუქტურა.....	9
4.2. მეთოდოლოგია.....	10

II. აღწერილობითი ნაწილი

ა) გენდერული დისკრიმინაცია წინასახელშეკრულებლო ურთიერთობებში.....14

1. წინასახელშეკრულებლო ურთიერთობების ეტაპები.....	16
1.1. განცხადება ვაკანსიაზე.....	17
1.2. გასაუბრების ეტაპი.....	19
1.3. განსაკუთრებული სამუშაო მოთხოვნები.....	24
2. საერთაშორისო სტანდარტი.....	25
3. ეროვნული კანონმდებლობის მიმოხილვა.....	32
3.1. შრომის კოდექსი.....	32
3.2. კანონი დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ.....	36
3.3. კანონი გენდერული თანასწორობის შესახებ.....	38
4. უცხო სახელმწიფოთა გამოცდილება.....	38
5. ექსპერტთა და უფლებადამცველთა შეფასებები.....	44

ბ) გენდერული დისკრიმინაცია შრომითი ურთიერთობების პროცესში.....48

1. თანამდებობრივი სეგრეგაცია გენდერული ნიშნით.....	49
2. „შუშის ჭერი“.....	51
3. თანაბარი ანაზღაურება და საერთაშორისო სტანდარტი.....	52
3.1. ეროვნული კანონმდებლობა თანაბარ ანაზღაურებასთან მიმართებით.....	56
4. დეკრეტული შვებულება.....	58
5. უფლებადამცველთა და ექსპერტთა შეფასებები.....	60

გ) გენდერული დისკრიმინაცია შრომითი ურთიერთობების შეწყვეტისას.....68

1. სამსახურიდან გათავისუფლება გენდერული დისკრიმინაციის გამო-დამსაქმებლის ვალდებულება ახსნა-განმარტებაზე.....	69
2. სამსახურიდან გათავისუფლება ორსულობის, მშობიარობის ან დეკრეტული შვებულებისას.....	70

3. სამსახურიდან გათავისუფლება ოჯახური მდგომარეობის გამო.....	72
4. გენდერული დისკრიმინაციის აკრძალვის საერთაშორისო სტანდარტი.....	73
5. უფლებადამცველთა და ექსპერტთა შეფასებები.....	74
დ) სექსუალური შევიწროება სამუშაო ადგილზე.....	77
1. სექსუალური შევიწროების სახეები და ფორმები.....	81
2. შემვიწროებლის იდენტიფიკაცია.....	83
3. სექსუალური შევიწროების რეგულირება საქართველოსა და უცხო სახელმწიფოთა ეროვნულ კანონმდებლობაში.....	83
3.1. პასუხისმგებლობის საკითხი.....	86
3.2. მტკიცების ტვირთი და ზიანის ანაზღაურება.....	89
4. უფლებადამცველთა და ექსპერტთა შეფასებები.....	92
III. სასამართლო პრაქტიკის ანალიზი.....	94
IV. დასკვნა.....	113
V. რეკომენდაციები.....	114

1. შესავალი

1. კვლევის აქტუალობა და მიზანი

გენდერული თანასწორობის უნივერსალურობა საერთაშორისო საზოგადოების მიერ აღიარებული კონცეფციაა, რომელიც ემსახურება სქესის ნიშნით ყოველგვარი დისკრიმინაციის აღმოფხვრას, რისთვისაც სახელმწიფოებმა უნდა შექმნან შესაბამისი კანონმდებლობა და სახელმწიფო პოლიტიკა, რათა უზრუნველყონ თანასწორობის იდეის პრაქტიკაში განხორციელება საზოგადოებრივი ცხოვრების ყველა ეტაპზე.

შრომითსამართლებრივი ურთიერთობები კი საზოგადოებრივი ცხოვრების უმნიშვნელოვანესი ნაწილია, რომელიც ეფუძნება შრომის, როგორც ადამიანის ძირითადი უფლების იდეას და დასაქმებაზე ხელმისაწვდომობის კონცეფციას, როგორც ამ უფლების შემადგენელ ელემენტს, რომელთა გარანტირება გავლენას ახდენს სხვა უფლებების რეალიზაციაზე თითოეული ინდივიდის მიმართ.

1966 წელს გენერალური ასამბლეის მიერ მიღებული სამოქალაქო და პოლიტიკურ უფლებათა საერთაშორისო პაქტი, ისევე როგორც ეკონომიკურ, სოციალურ და კულტურულ უფლებათა საერთაშორისო პაქტი წარმოადგენს მნიშვნელოვან ქვაკუთხედს ადამიანის შრომითი უფლებების დაცვის თვალსაზრისით. ხსენებული პაქტების ფარგლებში სახელმწიფოებმა უნდა გააფართოვონ ქალების მონაწილეობა საზოგადოებრივ ცხოვრებაში და აღიარონ თანაბარი სამუშაოსთვის თანაბარი ანაზღაურების მიღების უფლება. ასევე, ყოველი ადამიანის უფლებას ჰქონდეს შრომის სამართლიანი და ხელსაყრელი პირობები, ხოლო ქალებისთვის შრომის ისეთი პირობების გარანტირებას, რომლებიც მამაკაცთა შრომის პირობებზე უარესი არ იქნება და შესაბამისად, უძრუნველყოფს თანაბარი შრომისთვის – თანაბარ ანაზღაურებას. საერთაშორისო პაქტებით გარანტირებულია თითოეული ინდივიდისთვის თანაბარი შესაძლებლობები დაწინაურდნენ მხოლოდ შრომის სტაჟისა და კვალიფიკაციის საფუძველზე.¹

წინამდებარე კვლევის მიზნებია:

საქართველოში სამუშაო ადგილებზე გენდერული ნიშნით დისკრიმინაციის მასშტაბების ანალიზი (ფაქტობრივი მდგომარეობა);

საქართველოში სამუშაო ადგილებზე გენდერული ნიშნით დისკრიმინაციის განმაპირობებელი ფაქტორების დადგენა (გენდერული დისკრიმინაციის ფაქტების მიზეზები, მიზეზშედეგობრივი კავშირები, შესაძლო, თუმცა პრაქტიკაში არადასახელებული მიზეზები);

¹ საერთაშორისო კონვენციები ქალის უფლებების სფეროში, საქართველოს საკანონმდებლო ბაზა და რეალურად მოქმედი მექანიზმები. გაეროს განვითარების პროგრამა „ქალები განვითარების პროცესში“, თბილისი, 1997 წელი.

მდგომარეობის გაუმჯობესებისაკენ მიმართული კონკრეტული ღონისძიებების იდენტიფიკაცია (რეკომენდაციები).

2. ჰიპოთეზები (კვლევის დაწყებამდე არსებული წინასწარი ინფორმაცია და მონაცემები)

წინასწარი ინფორმაციით სამუშაო ადგილზე დისკრიმინაციას შესაძლებელია ადგილი ჰქონდეს:

დასაქმება და შერჩევა: დასაქმებულთა დასაქმებისა და შერჩევისას არსებობს გენდერული შერჩევა. მაგალითად, სამუშაოს შესახებ განცხადებები ხშირად მოიცავს განცხადებას, რომ განმცხადებლები უნდა იყვნენ მხოლოდ მამაკაცები (ან მხოლოდ ქალები). განცხადებები, ასევე, აწესებენ ქალთა ასაკს, ისევე, როგორც ფიზიკურ მონაცემებს (მაგ: „კარგი“ ან „სასიამოვნო შესახედაობა“²). ჩვენი გამოცდილებით, ქართული საზოგადოება ასეთ ქმედებებს არ მიიჩნევს დისკრიმინაციად, მიუხედავად იმისა, რომ ასეთი პრაქტიკა კრძალავს ქალების თანაბარ მონაწილეობას სამუშაოს ძებნისას. დამატებით, შრომის კოდექსი არ შეიცავს ადეკვატურ ნორმებს დასაქმებულთა დისკრიმინაციისგან დასაცავად, კერძოდ, დასაქმებისა და შერჩევის პროცესში.³

ხელფასი: საქართველოში ქალები გამოიმუშავენ 60%-ს იმ თანხისა, რასაც მამაკაცები შოულობენ მსგავსი სამუშაოს⁴ შესრულებისას, მაგრამ ბევრი ქალისთვის უცნობია ამ პრობლემის შესახებ. არსებობს მტკიცებულება, რომ ანაზღაურებისას ზოგი უთანასწორობა დასაქმებისას ჰორიზონტალური და ვერტიკალური სეგრეგაცია⁵ და სამართლებრივი ხასიათის ხარვეზი ამწვავებს ამ პრობლემას. მაგალითად, საქართველოს კანონმდებლობა ნათლად არ იცავს თანასწორი სამუშაოსთვის თანასწორი ღირებულების პრინციპს, რომელიც „აფერხებს გენდერული ნიშნით ანაზღაურების დისკრიმინაციის აღმოფხვრის პროცესს“.⁶ აგრეთვე, „იმ სფეროებშიც კი, სადაც ქალები ჭარბობენ, მათი თვიური ანაზღაურება უფრო მცირეა, ვიდრე მამაკაცების“.⁷ ანეკდოტური მტკიცებულება გვთავაზობს, რომ ეს მოვლენა შესაძლებელია ნაწილობრივ განპირობებული იყოს სტერეოტიპით – მაგალითად, ზოგი ქალი

² საქართველოს პროფესიული კავშირების გაერთიანება, საქართველოში შრომით ურთიერთობებში გენდერული თანასწორობის მხარდაჭერა, 2012 წელი, გვ. 17.

³ კონვენციებისა და რეკომენდაციების განცხადებების ექსპერტთა საერთაშორისო შრომის ორგანიზაციის კომიტეტი (CEACR), დაკვირვება: დისკრიმინაციის შესახებ (დასაქმება და სამუშაო ადგილები) კონვენცია, 1958 (#111), საქართველო, 2011.

⁴ მსოფლიო ბანკი, მსოფლიოს განვითარების ანგარიში, 2012: გენდერული თანასწორობა და განვითარება (2011), გვ.17.

⁵ ელიზაბეთ დუბანი, გენდერული შეფასება USAID / საქართველო (2010), გვ. 26.

⁶ ILO CEACR, დაკვირვება: თანაბარი ანაზღაურების შესახებ კონვენცია, 1951 (#100), საქართველო, 2011.

⁷ ელიზაბეთ დუბანი, გენდერული შეფასება USAID / საქართველო (2010), გვ. 26.

აცხადებს, რომ მენეჯერებმა განუცხადეს მათ, რომ გასათხოვარი ქალები არ მიიღებენ იმავე ანაზღაურებას, რასაც დაქორწინებული მამაკაცები მსგავსი სამუშაოს შესრულებისას.

სარგებელი: შრომის კოდექსი ითვალისწინებს დასაქმებულის უფლებას დეკრეტულ შვებულებაზე. ჩვენი გამოცდილებით, ბევრი ქალი არ სარგებლობს ამ უფლებით იმის შიშით, რომ დაკარგავენ სამუშაოს და არ თვლიან, რომ კანონი მათ სთვაზობს საკმარისი დაცვის შესაძლებლობას, თუ მათ გაათავისუფლებენ სამსახურიდან დეკრეტული შვებულების აღების შემთხვევაში.

სექსუალური შევიწროება: მიუხედავად იმისა, რომ სექსუალური შევიწროება საქართველოში პრობლემას წარმოადგენს⁸, არ არსებობს სანდო და ყოვლისმომცველი ინფორმაცია მისი სიხშირის და გავრცელების შესახებ. არსებული ინფორმაცია სამუშაო ადგილზე სექსუალური შევიწროების შესახებ უპირატესად ანეკდოტურია⁹. რასაც ხელს უწყობს, სექსუალური შევიწროების შესახებ ცნობიერების დაბალი დონე და მისი შინაარსის არასწორი გაგება.¹⁰ ბევრი ფიქრობს, რომ სექსუალური ხასიათის ძალმომრეობის ცნება უკავშირდება ფიზიკურ ძალადობას ქალების მიმართ ან/და გაუპატიურებას. გენდერული თანასწორობის შესახებ საქართველოს კანონით სექსუალური შევიწროების აკრძალვა არ არის „ეფექტურად უზრუნველყოფილი და სამართალდამცავები იშვიათად იძიებენ მასთან დაკავშირებულ საჩივრებს“.¹¹

3. საკვლევი კითხვისა და ქვეკითხვების განსაზღვრა

ძირითადი საკვლევი კითხვის ფორმულირება ერთი შეხედვით მარტივია. წინამდებარე კვლევა მიზნად ისახავს გაარკვიოს აქვს თუ არა ადგილი გენდერის ნიშნით დისკრიმინაციას საქართველოში დასაქმების ადგილებზე. თუმცა, პრობლემის მნიშვნელობიდან და მრავალმხრივობიდან გამომდინარე, ასევე თავად დისკრიმინაციის თემის რთული ბუნების გათვალისწინებით, რომელიც მნიშვნელოვან გავლენას ახდენს, როგორც თავად საკვლევი კითხვის სწორად ფორმულირებაზე, ისე განსაზღვრავს კვლევის მთლიან მიმართულებას. აუცილებელია დავაზუსტოთ შემდეგი გარემოებები:

⁸ აშშ-ის სახელმწიფო დეპარტამენტი, ქვეყნის ანგარიში ადამიანის უფლებათა შესახებ 2011, საქართველო, გვ.42.

⁹ მაგალითად, ერთმა მკვლევარმა, რომელიც სწავლობდა BTC საქართველოში, აღნიშნა, რომ „ქალები აცხადებდნენ, რომ მათ განაცხადეს სამუშაოზე სექსუალური ხასიათის ძალმომრეობის შესახებ, ხოლო იშვიათ შემთხვევებში მათ ამის შესახებ მხოლოდ სამსახურიდან გათავისუფლების შემდეგ განაცხადეს.“ მანანა ქოჩლაძე, Chercher La Femme: გენდერული თანასწორობის დაუშვებლობა საერთაშორისო ფინანსებში, 10 აგვისტო, 2011, <http://bankwatch.org/>.

¹⁰ მაია ბარკაია, სიჩუმეში ტანჯვა?! სექსუალური ხასიათის ძალმომრეობის პოლიტიკა: უნივერსიტეტის სტუდენტებს შორის სექსუალური ხასიათის ძალმომრეობის ინციდენტები და აღქმა (სამუშაო დოკუმენტი, 2012).

¹¹ აშშ-ის სახელმწიფო დეპარტამენტი, ქვეყნის ანგარიში ადამიანის უფლებათა შესახებ 2011, საქართველო, გვ.42.

- * არსებობს თუ არა საქართველოში შესაბამისი იურიდიული ჩარჩო, რომლის ფარგლებშიც მინიმუმამდე იქნება დაყვანილი გენდერის ნიშნით დისკრიმინაცია დასაქმების ადგილებზე?
- * საქართველოს მოქმედი კანონმდებლობა რამდენად ნათელი, ცალსახა და გამართულია საიმისოდ, რომ იძლეოდეს მაქსიმალურ ინფორმაციას თითოეული დაინტერესებული მოქალაქისათვის? ვინაიდან თავად გენდერული დისკრიმინაციის აკრძალვა წარმოადგენს საყოველთაო სამართლებრივი ბუნების მქონე ქცევის წესს და მოიცავს ნებისმიერი ტიპის სოციალურ ფენას და დასაქმების ადგილს.
- * არსებული საკანონმდებლო ჩარჩო უზრუნველყოფს თუ არა დაზარალებულთათვის ადეკვატურ იურიდიულ შედეგებს?
- * როგორია მოქალაქეთა ინფორმირებულობის დონე არა მხოლოდ სამართლებრივ შედეგებთან, არამედ უშუალოდ გარანტირებულ უფლებებთან მიმართებაში?
- * სარგებლობენ თუ არა გენდერის ნიშნით დისკრიმინაციის მსხვერპლები სასამართლო დაცვის უფლებით და ეფექტური და ადეკვატური საშუალებებით (საკანონმდებლო და პროცედურული)?
- * როგორია სამუშაო ადგილებზე გენდერის ნიშნით დისკრიმინაციასთან დაკავშირებული სასამართლო პრაქტიკა და რამდენად შესაბამისობაშია არსებული სასამართლო პრაქტიკა რეალობასთან?

4. კვლევის სტრუქტურა და მეთოდოლოგია

ქვემოთ შევცდებით სტრუქტურულად და მეთოდოლოგიურად ვუპასუხოთ ყველა დასმულ კითხვას კანონმდებლობის ანალიზის (I), სასამართლო გადაწყვეტილებების ანალიზის (II), თვისობრივი (III) და სოციოლოგიური კვლევის (დანართის სახით) (IV) საფუძველზე.

4.1. კვლევის სტრუქტურა

საკვლევი თემის სპეციფიკისა და კვლევის მიზნებიდან გამომდინარე გენდერული ნიშნით დისკრიმინაციის კვლევას დასაქმების ადგილებზე განვახორციელებთ ოთხი მიმართულებით:

1. გენდერული დისკრიმინაცია წინასახელშეკრულებო ურთიერთობებში,
2. გენდერული დისკრიმინაცია შრომით ურთიერთობებში,
3. გენდერული დისკრიმინაცია შრომითი ურთიერთობების შეწყვეტისას.

რაც შეეხება სამუშაო ადგილებზე სექსუალურ შევიწროებას, იგი წარმოადგენს გენდერული დისკრიმინაციის გავრცელებულ ფორმას, რომლის წინააღმდეგ ბრძოლა საერთაშორისო

გენდერული დისკრიმინაცია შრომით ურთიერთობებში

ყურადღების საგანს წარმოადგენს და ბუნებრივია, რომ მოცემული საკითხი წინამდებარე კვლევის ფარგლებში მეოთხე პუნქტით განვსაზღვრეთ:

5. სექსუალური შევიწროება სამუშაო ადგილებზე.

4.2. კვლევის მეთოდოლოგია

მე-4.1. ქვეპუნქტში განსაზღვრული მიმართულებების კვლევას განვახორციელებთ კანონმდებლობის ანალიზის, სასამართლო პრაქტიკის ანალიზის, თვისობრივი კვლევისა და სოციოლოგიური კვლევის საფუძველზე.

1. კანონმდებლობის კვლევის მეთოდოლოგია

წინამდებარე საკანონმდებლო ანალიზის განსახორციელებლად გამოყენებული იქნება კვლევის რამდენიმე მეთოდოლოგიური ინსტრუმენტი. ანალიზის სხვადასხვა კონტენტისათვის კვლევა განსხვავებულ მეთოდოლოგიასა და მასთან შესაბამის რელევანტურ მეთოდებს გამოიყენებს, რაც საკვლევი ობიექტის ბუნებითა და კვლევის მიზნებით არის განპირობებული. კვლევა თეორიულ დისკურსში განიხილავს შრომით ურთიერთობებში დისკრიმინაციის საკითხს 4 ძირითადი მიმართულებით: წინასახელშეკრულებლო ურთიერთობები, შრომის პროცესი, სამსახურიდან გათავისუფლება და სექსუალური შევიწროება.

კვლევა მოიცავს ეროვნული თუ საერთაშორისო საკანონმდებლო ჩარჩოს მიმოხილვას, რომელიც გულისხმობს შრომით ურთიერთობების შესახებ არსებული ძირითადი მარეგულირებელი აქტებისა და სახელმწიფო პოლიტიკის ანალიზს. კვლევა აანალიზებს ეროვნულ საკანონმდებლო ბაზას მისი ეფექტურობისა და საკმარისობის საფუძველზე. კვლევა კრიტიკულად აფასებს წინასახელშეკრულებლო ურთიერთობების რეგულირების პრობლემურ ასპექტებს და მიმოხილავს სახელმწიფოს მიერ ნაკისრ ვალდებულებებს ხელი შეუწყოს რეგულაციების საერთაშორისო სტანდარტებთან ჰარმონიზაციას და ნორმების პრაქტიკაში იმპლემენტირებას და დანერგვას.

სახელმწიფო პოლიტიკასა და კანონმდებლობას კვლევა ადამიანის უფლებათა საერთაშორისო სტანდარტების, შესაბამისი საერთაშორისო ინსტრუმენტების განმარტებებისა და შრომით ურთიერთობებთან დაკავშირებული აკადემიური/თეორიული ლიტერატურის გამოყენებით აანალიზებს.

მეტი თვალსაჩინოებისათვის, კვლევა ასევე მოიცავს რამდენიმე უცხო სახელმწიფოს შრომითი ურთიერთობების რეგულირების თეორიას და პრაქტიკას, რისთვისაც შეირჩა გერმანია, ესტონეთი და ფინეთი. აღნიშნული სახელმწიფოების შერჩევა განაპირობა იმ

გენდერული დისკრიმინაცია შრომით ურთიერთობებში

სახელმწიფოებრივმა პოლიტიკამ და რეგულაციებმა, რომელიც თითოეულ ამ სახელმწიფოში არსებობს შრომით ურთიერთობებში დისკრიმინაციის აკრძალვასთან დაკავშირებით.

კვლევის თითოეული კომპონენტის გაანალიზებისა და შეფასების საფუძველზე შემუშავდება რეკომენდაციები რელევანტური უწყებებისადმი, რომელიც მოიცავს როგორც საკანონმდებლო ცვლილებებს, ასევე სახელმწიფო პოლიტიკის დახვეწასა და ადამიანის უფლებათა სტანდარტთან შესაბამისობაში მოყვანას.

2. თვისობრივი კვლევის მეთოდოლოგია

თვისობრივი კვლევის პირველ ეტაპზე დამუშავდა ლიტერატურა და აქამდე ჩატარებული კვლევები ამავე თემაზე, შედგა სამუშაო კითხვარი, რომლის შეთანხმებაც მოხდა პროექტის სამუშაო ჯგუფთან. ნახევრად სტრუქტურირებული ინტერვიუს მეშვეობით ინტერვიუ ჩაიწერა 16 რესპოდენტთან. მათი შერჩევის კრიტერიუმები იყო: ქალთა შრომითი უფლებების თემაზე მუშაობის პრაქტიკული გამოცდილება, სხვადასხვა უმცირესობების საკითხებზე მუშაობისა და კვლევის გამოცდილება, შრომით უფლებებთან დაკავშირებით საერთაშორისო სტანდარტების შესახებ ინფორმირებულობა.

კვლევაში მონაწილეობდნენ დარგობრივი პროფკავშირები და პროფკავშირების ცენტრალური ოფისის წარმომადგენლები, ლბთ ქალთა და ლგბტ ორგანიზაციების წარმომადგენლები, შრომის საერთაშორისო ორგანიზაციის ექსპერტი, სააპელაციო და უზენაესი სასამართლოს მოსამართლეები, უნივერსიტეტის პროფესორები ეკონომიკისა და სამართლის დარგში, საქართველოს პარლამენტის წევრი და საქართველოს სახალხო დამცველის გენდერული თანასწორობის დეპარტამენტის უფროსი.

კვლევის შედეგად ჩატარებული ინტერვიუები გაიშიფრა, შედგა დეტალური ტრანსკრიპტები და გაანალიზდა ჰერმანევიკული მიდგომით. შემუშავდა პირველი და მეორე ხარისხის კოდები და ჩამოყალიბდა კატეგორიები, რომლებიც მოგვიანებით გაერთიანდა ქვეკატეგორიებად ძირითად თემებში. თემები ორგანიზდა ძირითადი კვლევის 4 საკვანძო საკითხის ირგვლივ:

- ა) გენდერული დისკრიმინაცია წინასახელშეკრულებო შრომით ურთიერთობებში,
- ბ) გენდერული დისკრიმინაცია სახელშეკრულებო შრომით ურთიერთობებში,
- გ) გენდერული დისკრიმინაცია შრომითი ურთიერთობის შეწყვეტისას,
- დ) სექსუალური შევიწროება დასაქმების ადგილზე.

3. სასამართლო პრაქტიკის კვლევის მეთოდოლოგია

კვლევის დასაწყისში, პირველადი სტრატეგიის შესაბამისად მოძიებული იქნა საერთო სასამართლოების (სამოქალაქო და ადმინისტრაციული) ბოლო 5 წლის გადაწყვეტილებები, ანუ 2009 წლიდან მოყოლებული დღემდე.

საქართველოს უზენაესი სასამართლოს საძიებო სისტემაში (2009 წლის 1 აპრილიდან – 2014 წლის 1 აპრილამდე) ძებნა განხორციელდა ზოგადი კრიტერიუმით სამოქალაქო და ადმინისტრაციული - „შრომის სამართლებრივი დავა“. შედეგად მივიღეთ 421 სამოქალაქო სამართლის საქმე (აქედან 331 საკასაციო და 80 - კერძო საჩივარი, 6 ახლად აღმოჩენილი გარემოება, შრომის სამართლებრივ დავაზე ბათილად ცნობა 2; უზრუნველყოფა 1;).

სიტყვით „დისკრიმინაცია“ მოიძებნა მხოლოდ ერთი გადაწყვეტილება, სიტყვით „სამსახურიდან გათავისუფლება“, ასევე, მხოლოდ ერთი.

გარდა ამისა, შრომით დავებთან დაკავშირებული საქმეები მოგვაწოდა საქართველოს პროფესიულმა კავშირმა, სადაც იგი თავად იყო ჩართული სამართალწარმოებაში (ასევე ბოლო 5 წლის ინტერვალით). შესაბამისად, დამატებით შესწავლილი იქნა მთელი ქვეყნის მასშტაბით 49 გადაწყვეტილება, რომლებიც შეეხებოდა შრომით დავებთან დაკავშირებულ ქალთა სარჩელებს. მათ შორის, საქართველოს უზენაესი სასამართლოს 10, საქართველოს სააპელაციო სასამართლოს (როგორც თბილისის, ისე ქუთაისის) – 18, თბილისის საქალაქო სასამართლოების – 12 და საქართველოს რაიონული სასამართლოების (ქუთაისი, ბათუმი, გორი, სიღნაღი, ზესტაფონი, თელავი, ყვარელი) – 9.

იმის გათვალისწინებით, რომ 2013 წლის 6 ივნისს ძალაში შევიდა ახალი შრომის კოდექსი, რომელმაც შრომითი უფლებების ახლებური დეფინიცია მოახდინა, ცალსახად გაიწერა სამსახურიდან გათავისუფლების საფუძვლები და შემოიტანა დისკრიმინაციის პირდაპირი აკრძალვის დებულება, ხოლო კანონის მესამე პუნქტმა დაუშველად მიიჩნია შრომითი ხელშეკრულების შეწყვეტა სხვა ნებისმიერი კანონში გაუწერელი საფუძვლით. გადაწყდა, რომ გამოთხოვილიყო საქალაქო და სააპელაციო სასამართლოებიდან სწორედ ახალი შრომის კოდექსის ძალაში შესვლის შემდგომ მიღებული გადაწყვეტილებები, რათა მომხდარიყო კვლევის კონკრეტიზაცია. შედეგად, გამოვითხოვეთ 2013 წლის ივნისის შემდგომ დღემდე მიღებული შრომით დავებთან დაკავშირებული გადაწყვეტილებები, საქალაქო სასამართლოდან – 2013 წლის სექტემბრიდან დღემდე, ხოლო სააპელაციო სასამართლოდან – 2013 წლის დეკემბრიდან დღემდე. შედეგად მივიღეთ:

1. თბილისის საქალაქო სასამართლოდან 150 გადაწყვეტილება, მათ შორის – სამოქალაქო საქმეთა კოლეგიიდან 100 და ადმინისტრაციულ საქმეთა კოლეგიიდან – 50 გადაწყვეტილება.

გენდერული დისკრიმინაცია შრომით ურთიერთობებში

2. თბილისის სააპელაციო სასამართლოს 42 გადაწყვეტილება (აქედან სამოქალაქო საქმეთა პალატის 9 გადაწყვეტილება და ადმინისტრაციულ საქმეთა პალატის – 33 გადაწყვეტილება).

აღსანიშნავია, რომ უზენაესი სასამართლოს საძიებო სისტემაში 2014 წლის 1 იანვრიდან დღემდე, კრიტერიუმით „შრომითი დავები, შრომის სამართლებრივი დავა“ - დღეის მდგომარეობით არც ერთი საქმე არ იძებნება.

რაც შეეხება სისხლის სამართლის საქმეებს, როგორც ცნობილია პროექტის სტრატეგია მოიცავს ასევე სამუშაო ადგილებზე ქალთა სექსუალურ ძალადობასთან დაკავშირებულ კვლევას. საქართველოს კანონმდებლობა არ იცნობს სამუშაო ადგილებზე კონკრეტულად სექსუალური ძალადობის წინააღმდეგ დანაშაულს. შესაბამისად, საძიებო კრიტერიუმად ავიღეთ საქართველოს სისხლის სამართლის კოდექსის 137-ე მუხლი – გაუპატიურება.

უზენაესი სასამართლოს ელექტრონულ საძიებო სისტემაში ბოლო 5 წლის მანძილზე მოიძებნა 9 გადაწყვეტილება, საძიებო სიტყვად გამოყენებულ იქნა „გაუპატიურება“, ხოლო ტერმინით „სექსუალური ძალადობა“ - არცერთი.

შედეგად, ჩვენს ხელთ არსებული, მოძიებული სასამართლო გადაწყვეტილებების ანალიზი გაკეთდება შემდეგი მეთოდოლოგიით: მოძიებული გადაწყვეტილებების აღწერა, ფაქტობრივი გარემოებები, სამართლებრივი ანალიზი, დასკვნითი ნაწილი. კვლევის შედეგად მიღებულ საბოლოო დოკუმენტში გადასატანი ზოგადი რეკომენდაციები 4 საკვანძო საკითხის ირგვლივ:

- ა) გენდერული დისკრიმინაცია წინასახელშეკრულებო შრომით ურთიერთობებში,
- ბ) გენდერული დისკრიმინაცია სახელშეკრულებო შრომით ურთიერთობებში,
- გ) გენდერული დისკრიმინაცია შრომითი ურთიერთობის შეწყვეტისას,
- დ) სექსუალური შევიწროება დასაქმების ადგილზე.

II. აღწერილობითი ნაწილი

კანონმდებლობის ანალიზი

კანონმდებლობის ანალიზი განხორციელდება 4 მიმართულებით:

- ა) გენდერული დისკრიმინაცია წინასახელშეკრულებო შრომით ურთიერთობებში,
- ბ) გენდერული დისკრიმინაცია სახელშეკრულებო შრომით ურთიერთობებში,

გენდერული დისკრიმინაცია შრომით ურთიერთობებში

გ) გენდერული დისკრიმინაცია შრომითი ურთიერთობის შეწყვეტისას,

დ) სექსუალური შევიწროება დასაქმების ადგილზე.

ა) გენდერული დისკრიმინაცია წინასახელშეკრულებო ურთიერთობებში

გენდერული თანასწორობის უნივერსალურობა საერთაშორისო საზოგადოების მიერ აღიარებული კონცეფციაა, რომელიც ემსახურება სქესის ნიშნით ყოველგვარი დისკრიმინაციის აღმოფხვრას, რისთვისაც სახელმწიფოები ქმნიან შესაბამის კანონმდებლობას და სახელმწიფო პოლიტიკას, რომელმაც უნდა უზრუნველყოს თანასწორობის იდეის პრაქტიკაში განხორციელება საზოგადოებრივი ცხოვრების ყველა ეტაპზე. შრომითსამართლებრივი ურთიერთობები კი საზოგადოებრივი ცხოვრების ის მნიშვნელოვანი ნაწილია, რომელიც ეფუძნება შრომის, როგორც ადამიანის უფლების იდეას და დასაქმებაზე ხელმისაწვდომობის კონცეფციას, რომელთა გარანტირება ცხოვრებაში მნიშვნელოვანია იმდენად, რამდენადაც შეუძლია გავლენა მოახდინოს სხვა უფლებათა განხორციელებაზე.

2014 წელს საქართველოს მთავრობის ინიციატივით ცვლილებები შევიდა შრომის კოდექსში, რომელმაც პოზიტიური წვლილი შეიტანა ქალთა უფლებების დაცვის უზრუნველყოფაში, თუმცა ცვლილებებმა ვერ ასახა ყველა ის პრობლემატიკა რასაც ქალები აწყდებიან შრომითსამართლებრივ ურთიერთობებში ჩართვისას. ამასთან, 2014 წლის იანვარში სახელმწიფომ გენდერული თანასწორობის პოლიტიკის განხორციელების ღონისძიებათა 2014–2016 წლების სამოქმედო გეგმა დაამტკიცა. მიმდინარე გეგმას რვა მიმართულება აქვს, რომელთა შორისაც ქალთა ეკონომიკური გაძლიერებაც გვხვდება, თუმცა გეგმა არაფერს საუბრობს დასაქმების ხელმისაწვდომობის დისკურსში ბარიერების აღმოფხვრისათვის რაიმე დაგეგმილი აქტივობის შესახებ. გამომდინარე იქიდან, რომ არ არსებობს სახელმწიფოებრივი პოლიტიკა, მისი შეფასება და ეფექტურობის გაზომვაც ვერ ხერხდება. რეალურად, დღეს სახელმწიფოს არ გააჩნია ხედვა, თუ როგორ უნდა უზრუნველყოს ქალების ჩართულობა შრომით ბაზარზე და სამუშაოზე ხელმისაწვდომობის კონტექსტში კაცებთან თანაბარი პირობების შექმნა. მაშინ, როდესაც შრომით ბაზარზე არსებული მდგომარეობა სახელმწიფოს მხრიდან სწრაფ და ეფექტურ ჩარევას მოითხოვს.

დასაქმების ეტაპზე არსებული საკანონმდებლო რეგულაციების ზოგადი უზრუნველყოფის მიუხედავად, რომელიც დისკრიმინაციის აღმოფხვრას ემსახურება, ქალთა ხელმისაწვდომობა დასაქმებაზე შეზღუდულია. დასაქმების თავდაპირველ ეტაპზეც კი, რომელიც ვაკანტური ადგილის შესახებ განცხადების გამოქვეყნებით იწყება, ქალები განიცდიან დისკრიმინაციას, რომელიც გენდერულად არანეიტრალურად ფორმულირებული განცხადების შინაარსში იკვეთება.

მოთხოვნები, რომლებიც წარმოდგენილია განცხადებაში და ითხოვს „სტაბილურ“, „სასიამოვნო გარეგნობის“, „დაუოჯახებელ“ ქალებს სამსახურში, ცხადია ახდენს მათ დისკრიმინაციას და იმთავითვე უზღუდავს ვაკანსიაზე თავისი კანდიდატურის წარდგენის შესაძლებლობას. ხშირად, განცხადებაში სქესიც არის მითითებული, რომელიც თუ სამუშაოს განსაკუთრებული სპეციფიკიდან არ გამოდმინარეობს, ასევე გენდერული ნიშნით დისკრიმინაციაა. გარდა ამისა, დისკრიმინაცია შესაძლოა გასაუბრების დროსაც წარმოიშვას, როდესაც კითხვები, რომლებმაც უნდა განსაზღვროს კანდიდატის პროფესიული უნარები ხშირად სცდება ამ საზღვრებს და მის პირად სივრცეში იჭრება. კითხვები ქალის ოჯახური მდგომარეობის, გეგმებს შვილების ყოლის შესახებ, ორსულობის შესახებ ქალებს კაცებთან შედარებით არათანაბარ მდგომარეობაში აყენებს და შესაძლოა დისკრიმინაციის საფუძველიც გახდეს.

ამიტომ, მნიშვნელოვანია საქართველოს კანონმდებლობაში ინკორპორირებული დისკრიმინაციის ამკრძალავი ნორმა რეალურად იყოს უზრუნველყოფილი. აუცილებელია დამსაქმებლის მიერ ვაკანსიის თაობაზე გაკეთებული განცხადების ნეიტრალური ფორმულირება. ასევე, უნდა მოხდეს გასაუბრების ეტაპის ზუსტი განსაზღვრა. მისი რეგულირების მიღმა დატოვება გენდერული ნიშნით დისკრიმინაციის რისკებს წარმოშობს, განსაკუთრებით ორსულ და მშობლის სტატუსის მქონე ქალთა მიმართ. ამიტომ, საკანონმდებლო დონეზე უნდა მოხდეს დასაშვებ და დაუშვებელ კითხვათა კლასიფიკაცია და მათ კონკრეტულ პოლიტიკაზე დაქვემდებარება.

მნიშვნელოვანია აღინიშნოს, რომ დასაქმების ადგილზე ქალსა და კაცს შორის დიფერენცირებული დამოკიდებულების ხელშეწყობა გენდერული სტერეოტიპების დამსახურებაც არის, რასაც ადასტურებს საქართველოში 2013 წელს UNDP-ის დაკვეთით ჩატარებული კვლევა, რომელიც გენდერულ თანასწორობაზე საზოგადოებრივ დამოკიდებულებებს იკვლევდა. კვლევაში მითითებულია, რომ კვლევის მონაწილეთა წარმოდგენები „საზრდობს საზოგადოებაში დამკვიდრებული სტერეოტიპებით კაცის და ქალის ქცევის მოდელების და გენდერული როლების შესახებ, ანუ იმ სოციალური თუ კულტურული მოლოდინებით, რომელიც არსებობს ქალისა და კაცის მიმართ საზოგადოებაში“. ერთ-ერთი ასეთი ფართოდ გავრცელებული მოსაზრების თანახმად, მამაკაცს უფრო სჭირდება ზოგადად, სამსახური და ამავე დროს მაღალი ანაზღაურება, ვიდრე ქალს.

ყურადსაღებია, რომ გამოკითხულთა საკმაოდ დიდი ნაწილის აზრით (45%), დასაქმებისას მამაკაცს უნდა მიენიჭოს უპირატესობა, როდესაც სამუშაო ადგილები შეზღუდულია. აღნიშნულ დებულებას მამაკაცების უფრო დიდი რაოდენობა (53%) ეთანხმება ქალებთან შედარებით (38%).

ზემოთ აღნიშნულიდან გამომდინარე, ცხადი ხდება სახელმწიფოს როლის განსაზღვრა არა მარტო საკანონმდებლო ნორმების დეკლარაციულ გაწერაში, არამედ იმ გენდერული

სტერეოტიპებისა და საზოგადოების მიერ დადგენილი გენდერული როლების ტრანსფორმაციასა და ცვლილებაში, რომელიც ცხოვრების ყველა ეტაპზე იჩენს თავს და ქალთა დისკრიმინაციის საფუძვლად გვევლინება.

1. წინასახელშეკრულებო ურთიერთობების ეტაპები

ქალისა და მამაკაცის თანასწორობის ზოგადი კოცნეფცია უარყოფს ნებისმიერ განსხვავებას, რომელიც მიმართულია კონკრეტული სქესის ნიშნის პრიორიტიზებასა და უპირატესობაზე. თანასწორობის იდეა უნივერსალურია და ის საზოგადოებრივი ცხოვრების ყველა ეტაპზე ვრცელდება, მათ შორის შრომითსამართლებრივ ურთიერთობებზე, შრომის თავისუფლება და ადამიანის არჩევანი თავად გადაწყვიტოს საკუთარი დასაქმების სტატუსი და ჩაერთოს თუ არა შრომით ბაზარზე სწორედ ადამიანის უფლებათა და თავისუფლებათა უნივერსალურობიდან გამომდინარეობს. იდეა შრომის თავისუფლებასა და ხელმისაწვდომობაზე საკუთარ თავში დისკრიმინაციის აკრძალვას და თანასწორობის უზრუნველყოფას მოიცავს. ნებისმიერი ქმედება, რომელიც ხელს შეუშლის თანასწორობის იდეაზე დაფუძნებულ ურთიერთობების ჩამოყალიბებას, უნდა იქნას მიჩნეული ამ უნივერსალურ უფლებათა დარღვევად.

დისკრიმინაცია შრომით ურთიერთობებში განსაკუთრებული სიმწვავეთ ვლინდება, რადგანაც ამ შემთხვევაში სახეზეა დაქვემდებარებული, ვერტიკალური ურთიერთობა, რომლის დროსაც დამსაქმებელს აქვს შესაძლებლობა და ბერკეტი თავისი უპირატესობა დასაქმებულის, როგორც სუსტი მხარის მიმართ, ბოროტად გამოიყენოს. შესაბამისად, ძალიან მნიშვნელოვანია, არსებობდეს შესაბამისი სამართლებრივი რეგულაციები, რომელიც სუბორდინაციულობას უფლებრივად დააბალანსებს. ცხადია აღნიშნული ნორმები თანაბრად უნდა ვრცელდებოდეს შრომითი ურთიერთობების ყველა ეტაპზე.

შრომითსამართლებრივ ურთიერთობებში წინასახელშეკრულებლო ურთიერთობებს მნიშვნელოვანი ადგილი უჭირავს, წარმოადგენს რა მხარეთა შორის ხელშეკრულების დადების უშუალო წინაპირობას. მიუხედავად იმისა, რომ საქართველოს შრომითი ურთიერთობების მარეგულირებელ არცერთ საკანონმდებლო აქტში არ გვხვდება „წინასახელშეკრულებო ურთიერთობების“ ცალსახა დეფინიცია, საქართველოს სამოქალაქო კოდექსი მსგავსი სახის ურთიერთობას სამართლებრივი რეგულირების ქვეშ აქცევს და უთითებს, რომ ნების გამოვლენა, ასევე წარმოადგენს გარიგებას, რომელიც შესაძლოა იყოს ცალმხრივი, ორმხრივი ან მრავალმხრივი და მიმართულია სამართლებრივი ურთიერთობების წარმოშობის, შეცვლის ან შეწყვეტისაკენ.¹² მხოლოდ კონტრაქტუალური ურთიერთობების რეგულირება არ იქნებოდა სრულყოფილი, რომ არ რეგულირდებოდეს შრომაზე ხელმისაწვდომობა და შესაბამისად, წინასახელშეკრულებო ურთიერთობა, როგორც

¹² საქართველოს სამოქალაქო კოდექსი, მუხლი 50.

შრომითი ხელშეკრულების დადებისა და ამ ხელშეკრულებით განსაზღვრული ვალდებულებების წარმოშობის წინაპირობა. აქედან გამომდინარე, პოტენციურ დამსაქმებელსა და დასაქმებულს შორის ვალდებულებები ასევე არსებობს წინასახელშეკრულებო ეტაპზე, რომელიც ეყრდნობა მხარეთა შორის ნდობას და კეთილსინდისიერების პრინციპს. წინასახელშეკრულებლო ეტაპზე ვალდებულების წარმოშობას არეგულირებს საქართველოს სამოქალაქო კოდექსის 316-ე და 317-ე მუხლები, რომლებიც ორივე მხარეს აკისრებს უფლებებისა და ქონებისადმი განსაკუთრებული გულისხმიერების ვალდებულებას, რაც შესაძლოა ხელშეკრულების მომზადების საფუძველზეც წარმოიშვას.¹³

წინასახელშეკრულებო ურთიერთობების პროცესში რამდენიმე მნიშვნელოვანი ეტაპის გამოყოფა შეიძლება, როგორც არის განცხადება ვაკანსიაზე, ტესტირება, გასაუბრება და კანდიდატის შესარჩევად გამოყენებული ნებისმიერი სხვა ფორმა, რომელიც მიმართულია კვალიფიციური კადრის გამოვლენაზე. მიუხედავად ფორმების მრავალფეროვნებისა, კვლევა შეჩერდება ვაკანსიაზე გამოქვეყნებული ვაკანსიისა და დამსაქმებელთან უშუალო გასაუბრების ეტაპის განხილვაზე.

1.1. განცხადება ვაკანსიაზე

ქალსა და მამაკაცს შორის თასაწორობის კონცეფცია თანაბრად ვრცელდება წინასახელშეკრულებო ურთიერთობების ყველა ეტაპზე¹⁴, რომელიც სამართლებრივი შედეგის მომტანია აღნიშნული ურთიერთობებისათვის. დამსაქმებლის მიერ გამოქვეყნებული განცხადება ვაკანსიაზე, არ უნდა შეიცავდეს დისკრიმინაციულ ტერმინოლოგიას, რომელიც პირდაპირ ან არაპირდაპირ არასათანადო მდგომარეობაში აყენებს კანდიდატთა ნაწილს¹⁵, სხვა კანდიდატებთან შედარებით, რაც მიმართულია მხოლოდ კონკრეტული სქესის ადამიანის დასაქმებისაკენ და კანდიდატთა ხელოვნურად შემცირებისა თუ გადარჩევისაკენ.

დისკრიმინაციული განცხადებების პრაქტიკის აღმოფხვრა საერთაშორისო საზოგადოების ერთ-ერთ მთავარ საკითხს წარმოადგენს. სახელმწიფოთა ნაწილმა, მაგალითად, უკრაინამ სცადა საკანონმდებლო დონეზე გაეწერა დისკრიმინაციული ტერმინოლოგიის გამოყენების აკრძალვა.¹⁶

ის სახელმწიფოებრივი პოლიტიკა თუ პრაქტიკა, რომელიც გენდერულად არასენსიტიურია და აქვს არაპროპორციულად ნეგატიური ეფექტი აპლიკანტებისა თუ დასაქმებულებისათვის

¹³ საქართველოს სამოქალაქო კოდექსი, მუხლი 117, ნაწილი II.

¹⁴ ILO, General Survey 2012, para 752, 753, 754. See:

http://www.ilo.org/wcmsp5/groups/public/@ed_norm/@relconf/documents/meetingdocument/wcms_174846.pdf

¹⁵ ILO, General Survey 1996, para. 82, 83. See: <http://www.ilo.org/public/libdoc/ilo/P/09661/09661%281996-83-4B%29.pdf>

¹⁶ Ibid.

მათი კონკრეტული სქესიდან გამომდინარე, წარმოადგენს დისკრიმინაციას, რადგანაც ის ემსახურება კანდიდატთა ნაწილის პრეფერენციურებას სხვებთან შედარებით.

განცხადება ვაკანსიაზე მოიცავს იმ განცხადებებს, რომლებიც გაიგზავნა ელ.ფოსტის საშუალებით, გავრცელდა დასაქმების საიტების, რადიოს, ტელევიზიის გამოყენებით. განცხადების ფორმას არ აქვს მნიშვნელობა მისი რეგულირების თვალსაზრისით, მნიშვნელოვანია, მხოლოდ მისი შინაარსი, ხომ არ ახდენს პირდაპირ ან არაპირდაპირ კანდიდატთა დისკრიმინაციას სქესის ნიშნით, რომელიც უპირატესობას მხოლოდ ერთ კონკრეტულ სქესს ანიჭებს.

საქართველოში აქამდე არ ჩატარებულა კვლევა, რომელიც ვაკანსიების შესახებ განცხადების კონტენტს გენდერულ სენსიტიურობაზე შეამოწმებდა. სწორედ ამ მიზნით, აღნიშნული კვლევის ფარგლებში სპეციალური აპლიკაცია შემუშავდა, რომელიც იკვლევდა jobs.ge-სა და hr.gov.ge-ზე განთავსებულ განცხადებებში სქესზე ორიენტირებულ ენას კონკრეტული საძიებო სიტყვების საშუალებით.¹⁷ კვლევამ მოიცვა 2010 წლიდან 2014 წლის ოქტომბრამდე პერიოდი. აღნიშნული პერიოდის განმავლობაში jobs.ge-ს საიტზე სულ 71, 360 განცხადება დაფიქსირდა, ხოლო hr.gov.ge-ზე 14, 376. აღნიშნულ ბაზებზე მდებარეობით სქესზე ორიენტირებული ენის გამოყენება ვაკანსიების 10.01 პროცენტის შემთხვევაში ფიქსირდება, ხოლო მამაკაცზე ორიენტირებული ენა 24.02 პროცენტის შემთხვევაში. უფრო კონკრეტულად, jobs.ge-ს ბაზაზე სიტყვა „მამაკაცი“-ს გამოყენება 1088-ჯერ დაფიქსირდა, ხოლო hr.gov.ge-ს ბაზაზე 394-ჯერ. ამასთან, ფრაზა „სასიამოვნო გარეგნობა“ 1589 განცხადებაში დაფიქსირდა (2.235), სიტყვა „სტაბილურს“ 780 განაცხადი შეიცავს.

მნიშვნელოვანია, რომ jobs.ge-ზე უფრო ხშირია დისკრიმინაციული ტერმინოლოგიის გამოყენების შემთხვევები ვიდრე hr.gov.ge-ზე. მაგალითად, კვლევამ jobs.ge-ზე სიტყვა „ქალბატონის“ გამოყენების 607 შემთხვევა აჩვენა.

აღნიშნული კვლევა ექსპერიმენტულია, არ ასახავს ზუსტ სურათს, რადგანაც სიტყვების ძიება კონტექსტისგან დამოუკიდებლად ხდებოდა. მიუხედავად ამისა, კვლევა გარკვეული ტენდენციების გამოკვეთის შესაძლებლობას იძლევა. დისკრიმინაციული ფრაზების სიხშირე და ღია/საჯარო ხასიათი საკითხის პრობლემად აღუქმელობის შედეგია. აღნიშნული პრობლემატიკა ყურადღების მიღმა არის დატოვებული, როგორც ხელისუფლების, ისე საზოგადოების მხრიდან, რაც ააშკარავებს სახელმწიფოს მხრიდან პრობლემის სერიოზულობის გააზრების ნაკლებობას, დამსაქმებელთა მხრიდან ანგირშვალდებულობის კულტურის არ არსებობას, რაც მათ აძლევს შესაძლებლობას არასამართლიანად მოახდინონ კანდიდატთა შერჩევა და დასაქმებაზე გადაწყვეტილება კონტერულ სქესს დააფუძნონ, რასაც

¹⁷ აპლიკაციისათვის წინასწარ განისაზღვრა სიტყვათა ჩამონათვალი, რომელთა გამოყენებას შესაძლოა დაედასტურებინა გენდერული დისკრიმინაციის ნიშნები ვაკანსიის შესახებ განცხადებებში. ძიება მიმდინარეობდა შემდეგი სიტყვების საშუალებით: ქალი, ქალბატონი, კაცი, მამაკაცი, სასიამოვნო გარეგნობის ქალი, სიმპათიური მამაკაცი, ლამაზი ქალი, დასაოჯახებელი, დაოჯახებული, გასათხოვარი, სტაბილური.

შრომით კანონდებლობაში, საკითხის ნათელი რეგულირების არ არსებობა უწყობს ხელს. სახელმწიფოსა და საზოგადოების მხრიდან, არ ხდება იმის გააზრება, რომ წინასახელშეკრულებო ეტაპზე შექმნილი ხელოვნური ბარიერები ძირს უთხრის ქალთა შრომის უფლებასა და დასაქმებაზე ხელმისაწვდომობის უფრო ფართო უნივერსალური კონცეფციის პრაქტიკაში გატარებას. ამიტომ, ნებისმიერი სახელმწიფოებრივი მექანიზმი მიმართული ქალთა თანასწორობის უზრუნველყოფაზე შრომით ურთიერთობებში ვერ იქნება სრულყოფილი თუ პრობლემის გადაჭრა დასაწყისშივე არ დაიწყო, იმ ხელოვნური ბარიერების აღმოფხვრით, რომლებიც ქალებს დასაქმების შანსებს უზღუდავს.

უდავოდ გასაზიარებელია, ის ფაქტი, რომ სახელმწიფოთა ნაწილი დამსაქმებლებისათვის სპეციალურ გაიდლაინს ქმნის, სადაც უთითებს კონკრეტულ რეკომენდაციებს, თუ როგორ არ შეიძლება გამოიყურებოდეს განცხადება ვაკანსიაზე¹⁸, კონკრეტულად რა ტერმინების გამოყენება იწვევს დისკრიმინაციას და აღნიშნული ტერმინების გენდერულან ნეიტრალური ხასიათის ჩანაწერებით შეცვლასაც სთავაზობს. მსგავსი სახის სახელმძღვანელო დოკუმენტები ემსახურება დამსაქმებელთა ცნობიერების გაზრდას და მათი ქალსა და მამაკაცს შორის თანასწორობის უზრუნველყოფას. მნიშვნელოვანია, საქართველოს სახელმწიფოს მიერაც მოხდეს მსგავსის სახის გზამკვლელებისა თუ მეთოდოლოგიების შემუშავება, როგორც საჯარო, ისე კერძო სექტორის დამსაქმებლებისათვის.

1.2. გასაუბრების ეტაპი

გასაუბრება წინსახელშეკრულებო ურთიერთობების იმ ეტაპს წარმოადგენს, რომელიც ვაკანსიაზე განცხადების გამოქვეყნების შემდგომ გრძელდება. კანდიდატის შერჩევის პროცესში გასაუბრებას ხშირად მადეტერმინირებელი ხასიათი აქვს, ამიტომ ამ ეტაპზე დამსაქმებლის მიერ ინფორმაციის მიღების მიზნით დასმული კითხვები განსაკუთრებული სიფრთხილით უნდა იქნას შერჩეული, რათა არათანაბარ მდგომარეობაში არ ჩააყენოს კანდიდატები სქესის ნიშნით.¹⁹ დასაშვები და დაუშვებელი კითხვების კატეგორიზაციას სახელმწიფოები ხშირად სასამართლო პრაქტიკის საშუალებით ახორციელებენ, უთითებენ რა, რომ ნებისმიერი ის კითხვა, რომელიც არ არის რელევანტური სამუშაო ურთიერთობებთან და არ წარმოადგენს კვლიფიციური კანდიდატის შერჩევის საშუალებას, არ შეიძლება დაისვას. დაუშვებელი კითხვების კატეგორიაში არის კითხვები ადამიანის პირადი ცხოვრების შესახებ, რაც შესაძლოა გულისხმობდეს მის გენდერულ იდენტობას, ოჯახურ მდგომარეობას, გეგმებს შვილების ყოლის შესახებ, კითხვებს ორსულობის შესახებ.²⁰

¹⁸ Illegal Interview Questions, The Fair Inquiry Guidelines were established by the EEOC. See:

<http://www.ncwc.edu/files/Illegal%20Questions.pdf>

¹⁹ Illegal Interview Questions and Female Applicants, See: <http://employment.findlaw.com/hiring-process/illegal-interview-questions-and-female-applicants.html>

²⁰ Illegal or Inappropriate Interview Questions, Leslie Cobb, Labor/Employee Relations, See:

<http://www.gsworkplace.lbl.gov/DocumentArchive/BrownBagLunches/IllegalorInappropriateInterviewQuestions.pdf>

აღნიშნული კითხვები ხშირად გენდერული ნიშნით დისკრიმინაციისათვის გამოიყენება, ხოლო მათზე გულწრფელი პასუხები შესაძლოა ნეგატიურად აისახოს კანდიდატის დასაქმებაზე. როგორც წესი, დასაქმებულები ცდილობენ აარიდონ ორსული თუ დაოჯახებული დედების დასაქმებას. აღნიშნული პრობლემა ევროპის მრავალ სახელმწიფოში დგას, რის გამოსავლენად ევროპის კომისიის მხარდაჭერით ევროპის სახელმწიფოების მასშტაბით ჩატარდა დასაქმებისა და „მშობლის სტატუსის“ ურთიერთმიმართების შესახებ სტატისტიკის კვლევა. კვლევა განსხვავებას გამოყოფს სხვადასხვა ასაკობრივ ჯგუფს მიკუთვნებულ მამაკაცსა და ქალებს შორის. აღნიშნული რაოდენობრივი კვლევის მიხედვით ირკვევა, რომ მთელი ევროპის მასშტაბით ის დასაქმებული ქალები, რომელთაც ჰყავთ შვილები გაცილებით ნაკლებ პროცენტულ რაოდენობას შეადგენენ, ვიდრე მათი კოლეგები, რომელთაც არ ჰყავთ შვილები. უფრო მეტიც, 35 წლამდე ასაკობრივ ჯგუფის ქალებზე მშობლის სტატუსი ნეგატიურ ურთიერთობაში აისახება დასაქმებასთან. მაგალითისთვის, ჩეხეთის რესპუბლიკაში, გერმანიაში, მალტაში, სლოვაკეთში, უნგრეთში და ბრიტანეთში ახალგაზრდა მშობლები ნაკლებად არიან დასაქმებულები, ვიდრე იგივე ასაკის ქალები, რომელთაც არ ჰყავთ შვილები.²¹ ზემოთ აღნიშნული ნეგატიური კონტექსტი მცირდება იმ მშობლის სტატუსის მქონე ქალებისათვის, რომელთა ასაკი აღემატება 35 წელს. თუმცა, ამ შემთხვევაშიც სახელმწიფოებში განსხვავებულად ვლინდება. აღმოსავლეთ ევროპისა და ბალტიისპირეთის სახელმწიფოებში (ჩეხეთის რესპუბლიკა, ხორვატია, სლოვენია, უნგრეთი, ლატვია, ესტონეთი, ასევე, სლოვაკეთი, დანია და პორტუგალია) 40-49 წლის დედების დასაქმების პროცენტული მაჩვენებელი უფრო მაღალია, შედარებით იგივე ასაკის ქალებთან, რომელთაც არ ჰყავთ შვილები. აღნიშნული კონტრავერსულობა შესაძლოა გამოწვეული იყოს იმ მიზეზით, რომ ახალგაზრდა დედებს ჰყავთ მცირეწლოვანი შვილები, რომლებიც მეტ ყურადღებას საჭიროებენ.²²

განსხვავებული მდგომარეობა დასავლეთ ევროპის სახელმწიფოებში (საბერძნეთი, კვიპროსი, ესპანეთი, იტალია, მალტა, ასევე, ლუქსემბურგი, გერმანია, ირლანდია). 40 წელს ზემოთ ასაკობრივ ჯგუფს მიკუთვნებული მშობელი ქალები ნაკლები ჩართულობით გამოირჩევიან შრომით ბაზარზე.²³ აღნიშნულ სახელმწიფოებში განქორწინების დაბალი მაჩვენებელი, ქორწინების გარეშე შვილების გაჩენის დაბალი მაჩვენებელი, მარტოხელა დედების დაბალი მაჩვენებელი ის მახასიათებლებია, რომლებიც აღნიშნულ სახელმწიფოებს „ტრადიციული“ სახის სახელმწიფოებად აქცევს. ზოგიერთ ქვეყანაში, ზემოთ აღნიშნულ

²¹ Celine Miani and Stijn Hoorens „Parents at work: men and women participating in the labour force“. Short Statistical Report No. 2. RR-348-EC , May 2014. Pg. 5, figure 3. See: http://ec.europa.eu/justice/gender-equality/files/documents/140502_gender_equality_workforce_ssr2_en.pdf

²² Celine Miani and Stijn Hoorens „Parents at work: men and women participating in the labour force“. Short Statistical Report No. 2. RR-348-EC , May 2014. Pg. 5, figure 3.

²³ იქვე, გვ.6, გრაფიკი 3.

ზოგად ფონს ემატება რელიგიური, სოციალური, ინსტიტუციური კონტექსტი, რაც ქმნის „სახლში დამრჩენი“ დედების მოდელს.²⁴

სურათი არსებითად განსხვავებულია მამაკაცების შემთხვევაში. უმეტეს ევროპულ სახელმწიფოში ყველა ასაკობრივი ჯგუფის მიმართ „მამობა“ პოზიტიურად აისახება დასაქმების სტატუსზე, რაც შეიძლება აიხსნას იმ მოტივით, რომ შესაძლებელია მამაკაცებისათვის სამსახური „მამობის“ პრერეკვიზიტია ან დასაქმებული მამაკაცებისათვის ექსპლიციტიურად მარტივია სამსახურის კომბინირება „მამობასთან“.²⁵ განსხვავებული სურათია ბრიტანეთში, ლუქსემბურგში და შვედეთში, სადაც 20-24 წლის ასაკობრივ ჯგუფებს მიკუთვნებული მამების დასაქმების პროცენტული მაჩვენებელი ნაკლებია²⁶ იგივე ასაკის მამაკაცებთან შედარებით, რომელთაც არ ჰყავთ შვილები, რაც შესაძლოა აიხსნას სოციალურ-ეკონომიკური ფაქტორებით, განათლებისა და გამოცდილების ნაკლებობით, როგორც ხელის შემშლელი ფაქტორი დასაქმებისათვის.

მთლიანობაში, კონტრავერსია ასაკობრივ ჯგუფებს შორის ეფუძნება თითოეული პიროვნების არჩევანს თავად შეარჩიოს შვილების ყოლის საკითხი ცხოვრების სხვადასხვა ეტაპზე, რაც ცალსახად აისახება განათლების დონესა და გამოცდილებაზე, რაც შესაბამისად უკავშირდება დასაქმებაზე ხელმისაწვდომობას და შესაძლებლობებს. აღნიშნული კონტრავერსული შედეგები დასაქმებაზე შესაძლოა სწორედ წინასახელშეკრულებლო ეტაპზე შექმნილ ბარიერებს დავუკავშიროთ, როდესაც დამსაქმებლები ხელოვნურად არიდებენ თავს დაასაქმონ ორსული ან უკვე მშობლის სტატუსის მქონე ქალები. აღნიშნული შედეგები კი კიდევ ერთხელ უსვამს ხაზს გასაუბრების ეტაპზე არარელევანტური კითხვების აკრძალვის აუცილებლობას.

გასაუბრების ეტაპზე დასმული კითხვების ლეგიტიმურობა უნდა შეფასდეს კონკრეტულ სამსახურში დასაქმებულის მიერ კვალიფიციური კანდიდატის მიღების ინტერესთან თანხვედრაში. მეორეს მხრივ, კანდიდატის ინტერესია დამსაქმებელს მიაწოდოს ის ინფორმაცია, რომელიც ხელს შეუწყობს მის დასაქმებას კონკრეტულ ვაკანსიაზე და შესაბამისად, თავი აარიდოს ისეთ კითხვებისაგან პასუხს, რომელმაც შესაძლოა უარყოფითად იმოქმედოს მის კანდიდატურაზე. დამსაქმებელი ასეთ სიტუაციაში ვალდებულია, მხოლოდ კონკრეტული ვაკანსიის მოთხოვნებთან თანხვედრაში დამუშავებული კითხვები დასვას, რომელიც არ უნდა გაცდეს აღნიშნულ ინტერესს.²⁷ როგორც ზემოთ აღინიშნა, დაუშვებელი კითხვები ხშირად პერსონალური მონაცემების დაცვის კონტექსტში განიხილება, რომელიც პირადი ცხოვრების ხელშეუხებლობის უფრო ფართო კონცეფციის ნაწილად მიიჩნევა. პერსონალურ მონაცემებად განიხილება ისეთი

²⁴ იქვე, გვ.6.

²⁵ იქვე გვ.9.

²⁶ იქვე გვ.9.

²⁷ EEOC, Prohibited Employment Policies/Practices, See: <http://www.eeoc.gov/laws/practices/#recruitment>

ინფორმაცია, რომელიც იძლევა პირის იდენტიფიცირების შესაძლებლობას, და მოიცავს ისეთი სახის ინფორმაციას, როგორც შეიძლება იყოს პირის სახელი და გვარი, პირადი ნომერი, საცხოვრებელი ადგილი და სხვა პერსონალური მონაცემები და შესაძლოა აღვიქვათ, როგორც პირის პირადი საკუთრება, თავად განკარგოს ვის შეიძლება მიუწვდებოდეს ხელი სუბიექტის პირად ინფორმაციაზე.

შრომის საერთაშორისო ორგანიზაციის პრაქტიკის კოდექსი „დასაქმებულთა პერსონალური ინფორმაციის დაცვის შესახებ“ შრომის საერთაშორისო ორგანიზაციის ექსპერტთა 267-ე სესიაზე იქნა მიღებული 1996 წლის ნოემბერს. დოკუმენტი შეიცავს პერსონალური მონაცემების მოპოვებისა და დამუშავების ძირითად პრინციპებს, რომელიც თანაბრად ეხება როგორც საჯარო, ისე კერძო სექტორს, თუმცა აღნიშნული „კოდექსი“ არ არის მხოლოდ მას მხოლოდ სარეკომენდაციო ხასიათი აქვს და ერთგვარ დამხმარე სახელმძღვანელოს წარმოადგენს ეროვნული კანონმდებლობის განსავითარებლად.

მართალია, კოდექსი საუბრობს მხოლოდ დამსაქმებელზე, თუმცა ამავე დოკუმენტის კომენტარები მიუთითებს, რომ ამ კოდექსის მიზნებისათვის, „დასაქმებული“ ასევე მოიცავს აპლიკანტს, რომელიც ჯერ არ იმყოფება სახელშეკრულებლო ურთიერთობებში დამსაქმებელთან, რადგანაც პერსონალური მონაცემების მოპოვება და დამუშავება თანაბრად ეხება, როგორც სამსახურში აყვანის, ისე სამუშაო პროცესის ეტაპებს.²⁸

აღნიშნული კოდექსის მთავარი მიზანი შრომით ურთიერთობებში დასაქმებულთა პირადი ცხოვრების ხელშეუხებლობის უზრუნველყოფა და პერსონალური მონაცემების არაკანონიერი ჩარევისგან დაცვაა. დოკუმენტი გამოყოფს ძირითად პრინციპებს²⁹, კერძოდ: მონაცემები უნდა დამუშავდეს კანონიერად, კანონით დადგენილი მიზნებისათვის; დამუშავებისათვის აუცილებელია მონაცემთა სუბიექტის თანხმობა ან კანონით დადგენილი მკაფიო საფუძველი;

დასაქმებულის შესახებ პერსონალური მონაცემების შეგროვება უნდა ხდებოდეს უშუალოდ მისგან³⁰, ხოლო იმ შემთხვევაში, თუ აუცილებელია პერსონალური მონაცემების მესამე პირისგან მიღება, დასაქმებულს უნდა განემარტოს პერსონალური მონაცემების მესამე პირისგან მოპოვების მიზეზი და მიზანი, ინფორმაციის სავარაუდო წყარო და მისი მოპოვების საშუალება. თუ კანონით სხვა რამ არ არის დადგენილი, მესამე პირისგან ინფორმაციის მოპოვება შესაძლებელია მხოლოდ ინფორმირებული თანხმობით. პროპორციულობის და ადეკვატურობის პრინციპიდან გამომდინარე, დამსაქმებელმა უნდა შეაგროვოს მხოლოდ ის პერსონალური ინფორმაცია, რომელიც სამუშაოს სპეციფიკის გათვალისწინებით, აუცილებელია კანდიდატის შესარჩევად³¹ და შრომითი ურთიერთობების წარმოსაშობად.

²⁸ Protection of workers' personal data. An ILO code of practice, International Labour Office, 1997. Pg.10.

²⁹ იქვე, გვ. 2.

³⁰ იქვე, გვ.15.

³¹ Protection of workers' personal data. An ILO code of practice, International Labour Office, 1997. Pg. 14.

გასაუბრებისას დასმული შეკითხვები და მიღებული პირადი ხასიათის ინფორმაცია უნდა იყოს კონკრეტულ პოზიციაზე კვალიფიციური კადრის შერჩევის მიზნის ადეკვატური. ასეთ დროს მნიშვნელოვანია განისაზღვროს, რომ რაიმე დამატებითი პერსონალური ინფორმაცია უნდა განიხილებოდეს როგორც გამონაკლისი ზოგადი წესისგან³², რომელიც საჭიროებს არგუმენტირებულ დასაბუთებას. დასაქმებულის ვალდებულება არ არის ამტკიცოს თუ რატომ არ წარმოადგინა კონკრეტული ინფორმაცია ან თავად გაარკვიოს რატომ არის საჭირო ის. არამედ ეს არის დამსაქმებლის პირდაპირი ვალდებულება ამტკიცოს მოთხოვნილი ინფორმაციის მიზნობრიობა და აუცილებლობა.³³

დასაქმებულთა პერსონალური მონაცემების დაცვის კონცეფცია შრომის საერთაშორისო ორგანიზაციის „შრომისა და საქმიანობის სფეროში დისკრიმინაციის შესახებ“ 111-ე კონვენცია დისკურსში შეიძლება განვიხილოთ, როგორც დასაქმებაზე ქალისა და მამაკაცის თანაბარი ხელმისაწვდომობის ერთ-ერთი ინსტრუმენტი, რომლის არაკანონიერი განხორციელება ხელს შეუშლის აღნიშნული პრინციპის განხორციელებას.

პერსონალურ მონაცემებზე საუბრისას, მნიშვნელოვანია კანდიდატის შესახებ ინფორმაციის მოპოვების ალტერნატიულ მეთოდებსაც შევხვით ტექნიკური რეკლუციის პირობებში, როდესაც მუდმივად იცვლება ინფორმაციის გაცვლის მექანიზმები, მის შესაბამისად უნდა ვითარდებოდეს ამ ინფორმაციათა დაცულობის საკანონმდებლო რეგულაციები. დღეს სოციალური ქსელები პიროვნებაზე ინფორმაციის მიღების მოკლე, სწრაფ და ეფექტურ საშუალებებს სთავაზობს. სადემონსტრაციოდ, Facebook-ის საშუალებით ძალიან მარტივია ნებისმიერი პირისათვის მხოლოდ სახელისა და გვარის მითითებით პიროვნების შესახებ პერსონალური ინფორმაციის მიღება, მათ შორის განსაკუთრებულ კატეგორიას მიკუთვნებული ინფორმაციის. დღეს მსჯელობა მიმდინარეობს იმის შესახებ, რამდენად კანონიერი და ეთიკურია დამსაქმებლების მიერ წინასახელშეკრულებლო ეტაპზე ინფორმაციის მიღება სოციალური ქსელების საშუალებით და მითუმეტეს, მასზე დაყრდნობით მიიღონ გადაწყვეტილება კონკრეტული კანდიდატის დასაქმების შესახებ. ექსპერტთა ნაწილი მიიჩნევს, რომ არაკანონიერი არის არა უშალოდ ინფორმაციის მოპოვების ფაქტი, არამედ ამ ინფორმაციის საფუძველზე კანდიდატის დისკრიმინაცია.³⁴ გასაუბრების ეტაპზე პირადი ცხოვრების შესახებ პირდაპირი კითხვების დასმის ნაცვლად, დამსაქმებლის მიერ Facebook-ის გამოყენება ლატენტურ ხასიათს ატარებს, რაც საშუალებას იძლევა დამსაქმებლისათვის მნიშვნელოვანი ინფორმაცია, მაგალითად, კანდიდატის ოჯახური მდგომარეობის, შვილების, ორსულობის შესახებ ინფორმაცია³⁵, კანდიდატის დასაქმების შესახებ უარს დააფუძნოს, რასაც ხელს უწყობს დასაქმებაზე უარის შესახებ გადაწყვეტილების დასაბუთების ვალდებულების არ არსებობა. ამ ასპექტით,

³² იქვე, გვ. 16.

³³ იქვე, გვ. 12.

³⁴ Beth E.H. Lory, Employer use of Facebook as a tool in pre-employment screening of applicants: benefits and ethical, legal and privacy implications, 2011. Pg 109.

³⁵ იქვე, გვ. 107.

მნიშვნელოვანია ის ფაქტიც, რომ Facebook-ის მომხმარებლისათვის ცნობილია, რომ მისი ინფორმაცია მისი სურვილის საფუძველზე არის საჯარო და შესაბამისად, ხელმისაწვდომი მესამე პირთათვის. სწორედ აღნიშნულიდან გამომდინარე, მეცნიერთა ნაწილის აზრით, საჯარო ინფორმაციაზე წვდომის უფლების აკრძალვა დამსაქმებლისათვის სამართლებრივად არაკორექტულია, თუმცა მიიჩნევენ, რომ Facebook-ზე განთავსებული ინფორმაცია არ არის სანდო, ძალიან მარტივია რომ შეცდე.³⁶ თუმცა, ის ფაქტი, რომ აღნიშნული საკითხი რეგულირებას საჭიროებს აშკარაა. ექსპერტები მოუწოდებენ მოქალაქეებს, რომ არ გახადონ საჯარო ის ინფორმაცია, რომელიც მათ პირად ცხოვრებას ეხება³⁷ და შესაძლებელია მესამე პირის მიერ არამართლზომიერი გამოყენების ობიექტი გახდეს.

1.3. განსაკუთრებული სამუშაო მოთხოვნები

წინასახელშეკრულებლო ეტაპზე კანდიდატთა ფართო წრისადმი მიმართული მოთხოვნების დისკრიმინაციული შინაარსი შესაძლოა ყოველთვის არ წარმოადგენდეს კანონდარღვევას. ის განსხვავებები, რომლებიც ეფუძნება სამსახურის სპეციფიურ მოთხოვნებს მისაღებია. შესაბამისად, შესაძლებელია კანდიდატები დაექვემდებარონ განსხვავებულ მოპყრობას მათი სქესის, ფიზიკური მახასიათებლების, უნარების, განათლებისა და გამოცდილების საფუძველზე³⁸, მხოლოდ იმ შემთხვევაში, თუ ეს კონკრეტული სამსახურისათვის აუცილებელ მოთხოვნას წარმოადგენს. თუმცა, სტერეოტიპებზე დაფუძნებული რწმენები თუ მოსაზრებები არ უნდა იქნას გამოყენებული აღნიშნული მოთხოვნების არგუმენტირებისათვის. მაგალითად, მოთხოვნა არ უნდა ფორმულირდეს ისე, რომ ეფუძნებოდეს მამაკაცის განსაკუთრებულ უნარებს „უკეთ შეასრულოს კონკრეტული სამუშაო ვიდრე ქალმა“, რაზე დაფუძნებითაც, განცხადება მხოლოდ მამაკაც აპლიკანტებს მიმართავს. ფოკუსირება უნდა მოხდეს სამსახურის მნიშვნელოვან მოთხოვნებზე, რომლის განოხრციელება კონკრეტული სქესის მიერ განსაკუთრებულ აუცილებლობას წარმოადგენს³⁹, მაგალითად, სახელოვნებო სივრცეში პერფორმირებისათვის. სქესის ნიშნით განსხვავებული მოპყრობის ლეგიტიმაციის შემთხვევები მკაცრად განსაზღვრულია და მხოლოდ გამონაკლის შემთხვევებში არის შესაძლებელი მისი გამოყენება.⁴⁰ ევროპის საბჭოს 2000/78/EC დირექტივა ასევე გამოყოფს საქმიანობის აუცილებელ მოთხოვნებს, რომლებიც „კონკრეტული საქმიანობის ბუნებიდან გამომდინარე კონკრეტული სამუშაოს შესასრულებლად განმსაზღვრელ ფაქტორს წარმოადგენს“⁴¹, შესაბამისად მოთხოვნები, რომელთა

³⁶ იქვე, გვ. 111

³⁷ იქვე, გვ. 109

³⁸ ILO, Better Work, Legal brief underlying better work's compilation assessment Tool: Discrimination, August 2012, pg.4. See: <http://betterwork.com/global/wp-content/uploads/Legal-brief-on-discrimination-FINAL.pdf>

³⁹ ILO, Global Report 2007, Para. 35, See: http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---webdev/documents/publication/wcms_082607.pdf

⁴⁰ Genuine Occupational Requirements in European Law, Gwyneth Pitt, pg. 1-3. See: <http://eprints.kingston.ac.uk/19801/1/Pitt-G-19801.pdf>

⁴¹ Council Directive 2000/78/EC of 27 November 2000 establishing a general framework for equal treatment in employment and occupation, Art.4 (1), See: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32000L0078:en:HTML>

არგუმენტაცია შესაძლებელია მისი პროპორციულობის, აუცილებლობისა და ლეგიტიმურობაზე დაყრდნობით არ წარმოადგენს დისკრიმინაციას თუ ნებისმიერი გადახვევა ჯდება ლიმიტის ფარგლებში, არ ცდება მიზნის მისაღწევად შესაბამისობისა და საჭიროების საზღვრებს.⁴²

აქვე უნდა განვიხილოთ სპეციალური დროებითი ღონისძიებები, რომლის კონცეფციის განვითარება სოციუმის მარგინალიზებული, ჩაგრული ნაწილის წახალისებისა და სამოქალაქო სევერისებზე თანაბარი ხელმისაწვდომობის მიზნით განხორციელდა. სპეციალური დროებითი ღონისძიებების სახით დაცულობის გარანტიების განმტკიცება ძირითადად იმ პირების მიმართ ხორციელდება, რომლებიც წარსულში ან აწმყოში დისკრიმინაციის პერმანენტული მსხვერპლები ხდებოდნენ.⁴³ სწორედ ამიტომ, ქალები და განსაკუთრებით კი ოჯახური ვალდებულებების მქონე ქალები და ორსულები დაცულობის მეტი საშუალებით არიან აღჭურვილნი, როგორც საერთაშორისო აქტებითა და კონვენციებით, ასევე სახელმწიფოთა ეროვნული კანონმდებლობით. ამიტომ, დამსაქმებლების მიერ სამუშაო ადგილას გენდერული ბალანსის მისაღწევად, ქალების წარმომადგენლობის წასახალისებლად და ზოგადად, მათთვის დასაქმების ხელმისაწვდომობის უზრუნველყოფის მიზნით ფორმულირებული მოთხოვნები, რომლებიც კონკრეტული სქესის ადამიანის მიღებას ითვალისწინებს სამსახურში, არ მიიჩნევა დისკრიმინაციად.⁴⁴ უფრო მეტიც, საერთაშორისო საზოგადოება მოუწოდებს სახელმწიფოებს საკუთარ სამოქმედო გეგმებსა და სტრატეგიებში ასახონ სპეციალური დროებითი ღონისძიებები და დასაქმების ადგილას მათ გამოყენებას შეუწყონ ხელი.⁴⁵

2. საერთაშორისო სტანდარტი

საერთაშორისო დოკუმენტები ადამიანის უფლებათა დაცვის მექანიზმებს სხვადასხვა ინსტიტუტების საშუალებით ქმნიან. გაეროს ფარგლებში ძირითადი დოკუმენტები, რომლებიც კრძალავენ დისკრიმინაციას და ქალისა და მამაკაცის თანასწორობის იდეას მოიცავენ, არის საერთაშორისო პაქტი სამოქალაქო და პოლიტიკური უფლებების შესახებ (ICCPR), საერთაშორისო პაქტი ეკონომიკური, სოციალური და კულტურული უფლებების შესახებ (ICESCR), კონვენცია ქალთა დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ (CEDAW).

საერთაშორისო დოკუმენტებში, ცალსახად, ტერმინი „წინასახელშეკრულებო ურთიერთობები“ არ ჩანს, თუმცა ის წარმოადგენს დასაქმებაზე ხელისაწვდომობის ერთ-ერთ კომპონენტს. სახელმწიფოს ვალდებულებაა უზრუნველყოს ქალისა და მამაკაცის თანაბარი

⁴² იხ. სქოლიო 27, გვ. 3.

⁴³ ILO Specil Survey, 2012, para. 862-864.

⁴⁴ ILO Global Report 2007, Para 37.

⁴⁵ CEDAW Committee, Concluding observations on the combined fourth and fifth periodic reports of Georgia. 18 July 2014, Para. 16.

ხელმისაწვდომობა დასაქმებაზე, რაც საკუთარ თავში მოიცავს ვალდებულებას აღმოფხვრას ყველა ის ბარიერი, რომელიც ხელოვნურად არის მოწოდებული ხელი შეუშალოს კანდიდატს დასაქმებაში მისი სქესის ნიშნის გამო. ლიმბურგის პრინციპები მოითხოვს, რომ de jure დისკრიმინაცია ეჭვგარეშე უნდა აღმოფხვრას, რაც წევრი სახელმწიფოსგან შესაძლოა მოითხოვდეს შესაბამისი საკანონმდებლო ცვლილებების განხორციელებას.⁴⁶

ILO- მიდგომები

შრომის საერთაშორისო ორგანიზაცია გაეროს სპეციალიზებული ორგანიზაციაა, რომელიც ექსპლიციტიურად შრომით ურთიერთობებს არეგულირებს და ქმნის სტანდარტს, რომელთანაც ჰარმონიზება სახელმწიფოს მიერ საერთაშორისოდ ნაკისრი ვალდებულებაა.

ILO-ს კონვენცია 111 დასაქმების შესახებ და მისი თანამდევი რეკომენდაცია No.111 1958 წელს იქნა მიღებული, რათა დისკრიმინაციის აკრძალვის პრინციპის ეფექტური აღსრულება მომხდარიყო. კონვენცია კერძო და საჯარო სექტორს ერთნაირად ეხება და კრძალავს პირდაპირ და არაპირდაპირ დისკრიმინაციას შრომისა და დასაქმების სფეროში. კონვენციის პირველი მუხლი აყალიბებს დისკრიმინაციის ცნებას და ამ ტერმინის ქვეშ გულისხმობს: ყოველგვარ განსხვავებას, დაუშვებლობას, ან უპირატესობას სქესის ნიშნით, რომელიც იწვევს შრომისა და დასაქმების სფეროში შესაძლებლობების ან მოპყრობის თანასწორობის დარღვევას.

კონვენციის მე-2 მუხლი აწესებს წევრი სახელმწიფოს ვალდებულებას განსაზღვროს და განახორციელოს ეროვნული პოლიტიკა, რომლის მიზანია ეროვნული პოლიტიკისა და პრაქტიკის შესაბამისი მეთოდებით წახალისოს შესაძლებლობების და მოპყრობის თანასწორობა შრომისა და დასაქმების სფეროში, რათა აღმოფხვრას ყოველგვარი სახის დისკრიმინაცია. ყოველგვარი განსხვავება, გამორიცხვა თუ პრეფერენცირება, რომელიც ეფუძნება სამუშაოს განსხვავებულ მოთხოვნებს, არ ითვლება დისკრიმინაციად კონვენციის მიხედვით.⁴⁷

მნიშვნელოვანია, რომ საქართველოს ჯერ კიდევ არ განუხორციელებია შსო-ს კონვენცია N. 156 „ოჯახური ვალდებულებების მქონე დასაქმებულების შესახებ“ და მასთან დაკავშირებული შსო-ს 123 „დასაქმების (ქალები ოჯახური ვალდებულებებით) რეკომენდაცია“. მისი მიზანია, ოჯახური ვალდებულებების მქონე პირს, რომელსაც სურს დასაქმება, დისკრიმინაციის გარეშე შეძლოს ამ უფლებით სარგებლობა და შეძლებისდაგვარად ჰარმონიულად შეათავსოს ოჯახური და სამსახურეობრივი ვალდებულებები.

⁴⁶ Limburg Principles, Para 35.

⁴⁷ Convention No. 111, Art 1(2).

კონვენციის მე-3 მუხლი აღიარებს ოჯახური ვალდებულებების მქონე დასაქმებული კაცებისა და ქალების თანაბარი მოპყრობისა და თანაბარი შესაძლებლობების უფლებას და დისკრიმინაციის გამორიცხვას დასაქმების სფეროში.

ILO-ს კონვენცია 183 „დედობის დაცვის შესახებ“, მისი თანმხლები რეკომენდაცია 191 „დედობის დაცვის შესახებ, რომელიც შრომით ურთიერთობებში დედების დაცვის გარანტიებს ქმნის. კონვენციის მიხედვით, თითოეული სახელმწიფო იღებს ვალდებულებას იმის უზრუნველსაყოფად, რომ ორსულობა, მშობიარობა და ბავშვის მოვლა არ გახდეს დისკრიმინაციის მიზეზი დასაქმების სფეროში. შესაბამისად, კონვენცია კრძალავს სამსახურში მიღების ეტაპზე ქალის მიერ ორსულობასთან დაკავშირებული ანალიზის ჩატარებას ან ასეთი ანალიზის საბუთის წარდგენის მოთხოვნას.

შრომის საერთაშორისო ორგანიზაცია პირდაპირ მოთხოვნებში, მოუწოდებს სახელმწიფოებს გაზარდოს დედობის დაცვის უზრუნველყოფის გარანტიები, ისე რომ მათ მიერ საკუთარი ოჯახური ვალდებულებების შესრულებამ ხელი არ შეუშალოს მათ სამუშაო ბაზარზე დასაქმებას. კომიტეტისთვის გასაგებია, რომ ყველა სამუშაოზე ორსულ ქალთა პერფორმირება ვერ მოხდება, თუმცა ის დაცვის მექანიზმები, რომლებიც ეფუძნება ქალის დასაქმებაზე არსებულ სტერეოტიპებს ქალის პროფესიულ უნარ-ჩვევებსა და მათი როლის შესახებ საზოგადოებაში, არღვევს თანასწორი მოპყრობის პრინციპს ქალსა და მამაკაცს შორის.⁴⁸

აქედან გამომდინარე, ILO თავის განმარტებებში მოუწოდებს სახელმწიფოებს აღმოფხვრან ყველა ის ბარიერი სელექციის და სამუშაოზე აყვანის პროცესში, რომელიც ხელს უშლის ქალებს საკუთარი შესაძლებლობების რეალიზებასა და შრომის უფლების განხორციელებაში.

CEDAW

გაეროს კონვენცია ქალთა მიმართ დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ კონკრეტულად არ არეგულირებს შრომით სამართლებრივ ურთიერთობებში სელექციისა და გასაუბრების ეტაპს. თუმცა, კონვენციის მე-11 მუხლი წევრ სახელმწიფოებს ქალსა და მამაკაცს შორის თანასწორობის გარანტიების შექმნას ავალდებულებს. კონვენციის ერთ-ერთი მნიშვნელოვანი მოთხოვნაა სამუშაოზე აყვანისას დამსაქმებლის მიერ კანდიდატებს შორის შერჩევის ერთნაირი კრიტერიუმების გამოყენება, რასაც თან ახლავს დაწინაურების თანაბარი შესაძლებლობების შექმნა.

CEDAW კონვენციის მე-2 მუხლი პირდაპირ კრძალავს დისკრიმინაციას ქალების მიმართ და ავალდებულებს სახელმწიფოებს, რომ განავითარონ მათი პოლიტიკა საკანონმდებლო ჩარჩო,

⁴⁸ Direct Request (CEACR), adopted 2013, published 103rd ILC session (2014). Discrimination (Employment and Occupation) Convention, 1958 (No.111)-Georgia.

რათა თავიდან იქნას აცილებული ქალთა მიმართ დისკრიმინაცია, რაც გულისხმობს როგორც დისკრიმინაციული კანონების მოდიფიკაციას, ასევე ახალი რეგულაციების შექმნას. შესაბამისად, სახელმწიფოს ეკისრება, როგორც ნეგატიური, ისე პოზიტიური ვალდებულებები.

CEDAW ასევე შეიცავს გამონაკლისს დისკრიმინაციის კონცეფციიდან, რომელიც სპეციალური დროებითი ღონისძიებების გამოყენებას გულისხმობს. ასეთ შემთხვევაში, პოლიტიკა მიმართულია ქალთა და მამაკაცთა თანასწორობის დამყარების დასაჩქარებლად და შესაბამისად, არ მიიჩნევა დისკრიმინაციად.⁴⁹ მნიშვნელოვანია, რომ აღნიშნული ღონისძიებები არის დროებითი და ის უნდა გაუქმდეს, როდესაც მიღწეული იქნება შესაძლებლობათა თანასწორობის და თანასწორუფლებიანი ურთიერთობის მიზნები.

ქალთა მიმართ დისკრიმინაციის ყველა ფორმის აღმოფხვრის შემაჯამებელი დაკვირვება საქართველოს შესახებ ეხება დროებითი სპეციალური ღონისძიებების საკითხს. კომიტეტი უთითებს, რომ სახელმწიფოს არ აქვს კარგად გაცნობიერებული ამ ღონისძიებათა მიზანი, რაც გამოიხატება კვოტირების სისტემის და სხვა საშუალებების არარსებობით, რომელიც შესაძლოა De facto თანასწორობას უზრუნველყოფდა ცხოვრების ყველა სფეროში. აქედან გამომდინარე, კომიტეტი მოუწოდებს საქართველოს დროებით ღონისძიებებში ჩართოს კვოტირების სისტემა, ასევე მარგინალიზებული ქალებისათვის შესაბამისი ღონისძიებების შემუშავებას.⁵⁰

კომიტეტი ხაზს უსვამს ქალთა არაპროპორციულ დასაქმებას. ასევე, გრძელდება ვერტიკალური სეგრეგაცია შრომით ბაზარზე, სადაც ქალთა კონცენტრაცია ძირითადად დაბალანაზღაურებად სამუშაოზეა. კომიტეტი რეკომენდაციას უწევს სახელმწიფოს, რომ მიიღოს შესაბამისი ზომები, რათა გაზარდოს ქალთა მონაწილეობა შრომით ბაზარზე და ასევე გაამარტივოს ქალისა და მამაკაცისათვის პროფესიული და პირადი ცხოვრების რეკონსილაცია, რაც შეიძლება განხორციელდეს ბავშვთა მოვლის გამარტივებით და მამაკაცთა წახალისებით ქალებთან, თანაბრად მიიღონ მონაწილეობა საოჯახო ვალდებულებების განხორციელებაში. კომიტეტი ასევე რეკომენდაციას იძლევა მოხდეს ILO-ს დედობის დაცვის კონვენციის #183 რატიფიცირება.⁵¹

ამასთანავე, კომიტეტი თავის ანგარიშში დისკრიმინაციის ყველა ფორმის აღმოფხვრის და გენდერული თანასწორობის შესახებ კანონების იმპლემენტაციას ეფექტური აღსრულების მექანიზმის საშუალებით მოითხოვს.⁵²

⁴⁹ CEDAW, Art. 1; 2.

⁵⁰ Concluding observation on the combined fourth and fifth periodic reports of Georgia, CEDAW, 18 July 2014, Para. 16, 17.

⁵¹ Ibid, Para. 28, 29.

⁵² Ibid, Para. 10, 11.

ევროკავშირი

ქალსა და მამაკაცს შორის თანასწორობა შრომით ურთიერთობებში ევროკავშირის ერთ-ერთ ამოსავალ პრინციპს წარმოადგენს. ჯერ კიდევ 1957 წელს ევროკავშირის თავდაპირველი ხელშეკრულება შეიცავდა დებულებას, რითაც იკრძალებოდა სქესობრივი ნიშნით დისკრიმინაცია. 2010 წელს მიღებულ იქნა ევროკავშირის ფუნდამენტურ უფლებათა ქარტია, რომლის 21-ე და 23-ე მუხლები ასევე შეიცავს ჩანაწერს დისკრიმინაციის აკრძალვასა და შრომით ურთიერთობებში ქალისა და მამაკაცის თანასწორობის უზრუნველყოფის გარანტიებს.

უშუალოდ წინასახელშეკრულებო ურთიერთობათა ეტაპზე დისკრიმინაციის აკრძალვას მოიცავს ევროპული საბჭოს დირექტივა 76/207/EEC⁵³ ქალისა და მამაკაცის თანაბარი მოპყრობის შესახებ. დირექტივის მე-3 მუხლის პირველი პუნქტი უთითებს სქესის ნიშნით დისკრიმინაციის დაუშვებლობაზე, რომელიც მოიცავს როგორც სამუშაოზე ხელმისაწვდომობას, ისე სელექციის კრიტერიუმებს. თანაბარი მოპყრობის პრინციპი გულისხმობს, პირდაპირი თუ არაპირდაპირი დისკრიმინაციის აღმოფხვრას სქესის ნიშნით, განსაკუთრებით კი ოჯახური სტატუსის საფუძველზე. აღნიშნული დირექტივა ვაკანსიის შესახებ განცხადების, სამუშაო პირობების, სელექციის ეტაპის დისკრიმინაციისაგან გათავისუფლებას მოითხოვს.⁵⁴

ქალსა და მამაკაცს შორის თანასწორობა ევროპული კავშირის ხელშეკრულების მე-2 და მე-3 (2) მუხლების ფუნდამენტურ პრინციპს წარმოადგენს. აღნიშნული ხელშეკრულება ხაზს უსვამს ქალისა და მამაკაცის თანასწორობას, როგორც საზოგადოების “ამოცანასა” და “მიზანს”.⁵⁵ ასევე ქმნის პოზიტიურ ვალდებულებებს, რათა ხელი შეუწყოს მის აღსრულებას.

აღნიშნული დირექტივის ჩანაწერი აგებულია დისკრიმინაციის აკრძალვის პრინციპზე, რომელიც ეხება სამუშაოზე ხელმისაწვდომობას სელექციის კრიტერიუმების ჩათვლით, მიუხედავად იმისა, თუ რომელ სექტორზე არის საუბარი. აღნიშნული დირექტივა სახელმწიფოებს ავალდებულებს, რომ მიიღონ შესაბამისი ზომები, რათა ნებისმიერ კანონში რეგულაციასა თუ ადმინისტრაციულ დანაწესში გამოირიცხოს არათანაბარი მოპყრობა. დირექტივა ეხება როგორც პირდაპირ, ასევე არაპირდაპირ დისკრიმინაციას, რომლის დეფინიციასაც 2002/73/EC დირექტივა იძლევა. პირდაპირი დისკრიმინაცია სამუშაოზე ხელმისაწვდომობის კუთხით გამოიხატება მაშინ, როდესაც დამსაქმებლის გადაწყვეტილება არ დაასაქმოს აპლიკანტი მის მიერ შეთავაზებულ სამუშაოზე, ემყარება კანდიდატის სქესს. ასეთ შემთხვევაში აუცილებელი არ არის დისკრიმინაცია ცალსახად ხვდებოდეს სქესის

⁵³ Council Directive 76/207/EEC of 9 February 1976 on the implementation of the principle of equal treatment for men and women as regards access to employment, vocational training and promotion, and working conditions. იხ: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31976L0207:EN:HTML>

⁵⁴ Margret Vala Kristjansdottir, Gender Equality and Access to Employment, Institution for Human Rights, the University of Iceland. Pg. 31-32.

⁵⁵ Directive 2002/73/EC, preamble.

ნიშნით დისკრიმინაციის კატეგორიაში. მაგ: Dekker-ის საქმეში ფეხმძიმობა იყო ის მიზეზი, რის გამოც ქალბატონმა დეკერმა ვერ მიიღო სამსახური, რაც ცალსახად წარმოადგენს პირდაპირ დისკრიმინაციას სქესის ნიშნით. ამასთანავე, ასეთ შემთხვევაში აღარ არის საჭირო იმის მტკიცება, რომ ქმედება უკავშირდებოდა სქესის ნიშანს და ასევე არ აქვს მნიშვნელობა ასეთ დროს დამსაქმებელი აღიარებს თუ მალავს გადაწყვეტილების მოტივს. ყოველი კანდიდატი თანაბარი საშუალებით უნდა იქნას გამოკითხული, გადაწყვეტილება კი არ უნდა იყოს გენდერულ სტერეოტიპებზე დამყარებული. არაპირდაპირი დისკრიმინაციის შემთხვევაში არათანაბარი მოპყრობა გამოიხატება კანონზე ან კრიტერიუმზე, რომელიც ცალსახად არ აპელირებს აპლიკანტის სქესზე, მაგრამ საზოგადოებაში მიღებული ტრადიციებისა და წესების საფუძველზე, მხოლოდ ერთი სქესი ახდენს გავლენას.⁵⁶

დირექტივა 2002/73/EC, რომელმაც დამატებები შეიტანა მის წინამდებარე დირექტივაში, გაცილებით უფრო ფართო და ნათელი რეგულაციებით ხასიათდება. დირექტივა წევრ სახელმწიფოებს ავალდებულებს გამოიყენოს ყველა სამართლებრივი მექანიზმი, რათა დირექტივის ნორმათა პრაქტიკაში აღსრულება უზრუნველყოს. ეს ასევე გულისხმობს პირის შესაძლებლობას დაიცვას საკუთარი უფლებები „თუ არსებობს ეჭვი, რომ მის მიმართ დარღვეული იქნა თანასწორი მოპყრობის პრინციპი“⁵⁷. წევრ სახელმწიფოებს ასევე ევალებათ ეროვნული სამართლებრივი სისტემის იმგვარად ფორმულირება, რომ გათვალისწინებული იყოს ის ბერკეტები, რომლითაც შესაძლებელი იქნება რეალური და ეფექტური კომპენსაციის თუ რეპარაციის მიღება.

მტკიცების ტვირთის განაწილების პრინციპი ევროპული სასამართლოს პრეცედენტული სამართლით განიმარტა, რომელმაც ტვირთის განაწილება ადამიანის უფლებათა დარღვევათა საჩივრების დასაბუთებასთან მიმართებით დააწესა.⁵⁸ როგორც კი მოსარჩელე წამოწევს ფაქტებს, რომელთაც დისკრიმინაციის საფუძველად მიიჩნევს, მტკიცების ტვირთი გადადის ქმედების ჩამდენზე.⁵⁹ მტკიცების ტვირთის მოპასუხეზე გადაცემა განსაკუთრებით მნიშვნელოვანია არაპირდაპირი დისკრიმინაციის საჩივრებთან მიმართებაში, როდესაც აუცილებელია იმის დამტკიცება, რომ კონკრეტული წესი ან პრაქტიკა არაპროპორციულ ზეგავლენას ახდენს რომელიმე ჯგუფზე.⁶⁰

ევროკავშირის სამართლის განმარტებას ევროპის სასამართლო ახორციელებს. მაგალითად, Elisabeth Johanna Pacifica Dekker-ის საქმეში⁶¹, დამსაქმებელმა ქალბატონი დეკერის დანიშვნაზე უარი არსებითად იმით დაასაბუთა, რომ მას არ შეეძლო რისკები ფონდიდან

⁵⁶ Margret Vala Kristjansdottir, Gender Equality and Access to Employment, Institution for Human Rights, the University of Iceland. Pg. 31-32.

⁵⁷ დირექტივა 2002/73/EC, მუხლი 6, იხ: <http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32002L0073>

⁵⁸ სახელმძღვანელო დისკრიმინაციის აკრძალვის ევროპული სამართლის შესახებ, გვ. 130.

⁵⁹ Directive 2006/54/EC on the implementation of the principle of equal opportunities and equal treatment of men and women in matters of employment and occupation (recast), Art. 19.

⁶⁰ იქვე, გვ. 130.

⁶¹ Judgment of the Court of 8 November 1990; Elisabeth Johanna Pacifica Dekker v Stichting Vormingscentrum voor Jong Volwassenen (VJV-Centrum) Plus; Case C-177/88; European Court Reports 1990 Page I-03941.

მოეთხოვა ანაზღაურება ავადმყოფობის ხარჯებისა, რომელიც მას უნდა გადაეხადა მისთვის ორსულობის განმავლობაში და რომ ის მაინც იძულებული იქნებოდა მის მაგივრად დროებითი შემსრულებელი დაენიშნა. მნიშვნელოვანია, რომ ევროკავშირის რეგულაციები სამუშაოზე დანიშვნაზე უარს ორსულობის გამო, თუნდაც ფინანსური ზიანის დადგომის რისკის დისკურსშიც, არ ამართლებს, რადგანაც ეს პირდაპირ მიუთითებს სქესის ნიშნით დისკრიმინაციაზე, რომლითაც ორსულ ქალს სამსახურზე ხელმისაწვდომობა ეზღუდება.

ამ საქმესთან დაკავშირებით საინტერესოა აქვს თუ არა მნიშვნელობა იმას, რომ სელექციის ეტაპზე არცერთ მამაკაცს არ მიუღია მონაწილეობა. ECJ-მ აღნიშნულ საკითხზეც იმსჯელა და თქვა, რომ თუ დამსაქმებელი მხოლოდ კონკრეტული სქესის კანდიდატებს შორის აკეთებს არჩევანს, არ შეიძლება საუბარი იყოს სქესის ნიშნით დისკრიმინაციაზე⁶². თუმცა, ECJ ხაზს უსვამს, რომ, თუ დამსაქმებელი ექსპლიციტიურად ორსული ქალის დანიშვნას არიდებს თავს, რაც ცალსახად ქალის ბიოლოგიური სქესის მახასიათებელია, შესაბამისად, იმისდა მიუხედავად მონაწილეობდნენ თუ არა მამაკაცი კანდიდატები სელექციის ეტაპზე, ქალბატონი დეკერი სქესის ნიშნით დისკრიმინაციას დაექვემდებარა.

დირექტივა 76/207/EEC სამსახურში აყვანისას კონკრეტული სქესის მიმართ უპირეტესობის მინიჭების შესაძლებლობას ტოვებს მხოლოდ დასაქმების აუცილებელი პირობების არსებობისას მაშინ, როდესაც კონკრეტულ სქესს, სამუშაოს ბუნებიდან გამომდინარე, მადეტერმინირებელი ფაქტორი გააჩნია. 1983 წლის გადაწყვეტილებაში კომისია გაერთიანებული სამეფოს წინააღმდეგ, ECJ ეთანხმება ბებიაქალის ვაკანსიის სქესის ნიშნით შეზღუდვის ლეგიტიმურობას, რაც ემყარება ორსულსა და ბებიაქალს შორის სენსიტიურ დამოკიდებულებას. თუმცა, 2000 წლიდან კომისიამ განაცხადა, რომ ბებიაქალის პროფესია ღიაა მამაკაცი კანდიდატებისთვისაც.⁶³

ECJ-ს პრაქტიკიდან გამომდინარე, ასევე მნიშვნელოვანია Silke-Karin Mahlburg-ის საქმე⁶⁴, რომელშიც მომმართველ სასამართლოს თავისი შეკითხვით სურს იცოდეს, კრძალავს თუ არა დირექტივის მე-2 მუხლის პირველი აზხაცი, არ დანიშნოს ორსული უვადო სამუშაო ადგილზე მხოლოდ იმიტომ, რომ მას ორსულობის განმავლობაში მისი მდგომარეობით გამოწვეული დასაქმების კანონისმიერი აკრძალვის გამო თავიდანვე არ აქვს ამ ადგილზე დასაქმების უფლება. რაზეც სასამართლო აცხადებს, რომ მომავალი დედების დაცვის შესახებ ნორმების გამოყენებამ, არ უნდა შეუშალოს ხელი მათ დასაქმებას და დამსაქმებელს არ აძლევს უფლებას, ორსული კანდიდატის დანიშვნაზე უარი მხოლოდ იმიტომ განაცხადოს, რომ ამ კანდიდატს ორსულის დასაქმების აკრძალვის გამო თავიდანვე და არც მისი ორსულობის განმავლობაში არ შეუძლია დაიკავოს უვადო შტატი.

⁶² ნონა გელაშვილი, ეთერ ყაზარაული, ევროკავშირის სასამართლო პრაქტიკა, 2010, გვ. 108.

⁶³ Gwyneth Pitt, Genuine Occupational Requirements in European Law, Pg.2 See: <http://eprints.kingston.ac.uk/19801/1/Pitt-G-19801.pdf>

⁶⁴ Judgment of the Courth of 3 February 2000; Silke-Karin Mahlburg and Mecklenburg-Vorpommern; Case C-207/98

დისკრიმინაციის დამადასტურებელი მტკიცებულების წარმოდგენის კონტექსტში საინტერესოა ECJ-ს მიდგომა, Galina Meister-ის საქმეში⁶⁵, განმცხადებელი დავობდა, რომ ორგანიზაციის მიერ გამოცხადებულ ვაკანსიაზე მის მიერ აპლიკაციის გაგზავნის შემდგომ ის არ დაიბარეს გასაუბრებაზე, რაზეც მას ჰქონდა ეჭვი რომ დაექვემდებარა სქესის, ასაკისა და ეროვნული კუთვნილების ნიშნით დისკრიმინაციას. იმისათვის, რომ მისი ეჭვი განემტკიცებინა, ის ითხოვდა ორგანიზაციისგან წარმოედგინა ინფორმაცია იმის შესახებ, აიყვანეს თუ არა ვინმე აღნიშნულ ვაკანსიაზე და რა კრიტერიუმებით მოხდა მისი შერჩევა, რაზეც მოპასუხე მხრიდან მას ჰქონდა უარი. სასამართლო თავისი გადაწყვეტილებით დაეყრდნო 2000/42/EC დირექტივის 8(1) მუხლს, 2000/78/EC დირექტივის 10(1) მუხლს და 2006/54/EC დირექტივის 19(1) მუხლს და განაცხადა, რომ აღნიშნული დირექტივებით უზრუნველყოფილი თანასწორი მოპყრობა უნდა განიმარტოს ისე, რომ არ მიენიჭოს მომჩივანს უფლება გამოითხოვოს ინფორმაცია დამსაქმებელმა აარჩია თუ არა კანდიდატი სელექციის ეტაპის ბოლოს. გადაწყვეტილება არ უნდა განიმარტოს ისე, თითქოს ის ართმევდეს უფლებას განმცხადებელს წარმოადგინოს საფუძვლიანი ეჭვის მტკიცებულებები⁶⁶, პრეცედენტული სამართლის მოშველიებით⁶⁷ ის ადგენს, რომ ეჭვის გაქარწყლება არის მოპასუხის ვალდებულება. სწორედ მას ევალება იმ ფაქტების წარმოდგენა, რომელიც დისკრიმინაციის შესახებ ეჭვებს გააბათილებს. ასეთ ფაქტების წარმოდგენაზე უარი კი შესაძლოა დისკრიმინაციის ეჭვებს ამძაფრებდეს. ამიტომ სასამართლო უთითებს, რომ არ შეიძლება გამოირიცხოს დამსაქმებლის უარი ინფორმაციის გაცემაზე, რაც მტკიცებულებათა შეგროვების კონტექსტში შესაძლოა პირდაპირი ან არაპირდაპირი დისკრიმინაციის ვარაუდის დამტკიცების შესაძლებლობას ქმნიდეს. ამიტომ, გადაწყვეტილების მიღებას ECJ ეროვნულ სასამართლოს უტოვებს და უთითებს, რომ სასამართლომ იმგვარად უნდა მოახდინოს დირექტივების იმპლემენტაცია, რომ არ დაუკარგოს თანასწორი მოპყრობის პრინციპებს ეფექტურობა, ხოლო როგორ განახორციელებს პრინციპის პრაქტიკაში გამოყენებას, ეს სწორედ ეროვნულმა სასამართლომ უნდა გადაწყვიტოს სიტუაციის ყველა დეტალის გათვალისწინებით.

3. ეროვნული კანონმდებლობის მიმოხილვა

3.1. შრომის კოდექსი

ვაკანსიის შესახებ განცხადების შინაარსის რეგულირებას არ ახდენს საქართველოს შრომის კოდექსი, რაც ართულებს დღეს არსებული დისკრიმინაციული პრაქტიკის აღმოფხვრას.

⁶⁵ ECJ Judgment on Galina Meister, 19 April 2012, Case C-415/10.

⁶⁶ ECJ judgment on Galina Meister v Speech Design Carrier Systems GmbH, PRESS RELEASE, 19 April 2012, See: <http://curia.europa.eu/jcms/upload/docs/application/pdf/2012-04/cp120046en.pdf>

⁶⁷ ECJ judgment on Patrick Kelly, Case C-104/10, 21 July 2011. See: <http://curia.europa.eu/juris/document/document.jsf?jsessionid=9ea7d0f130deee326a60dba545d6aab8c55869c876cb.e34KaxiLc3eQc40LaxqMbN4Ob3qQe0?text=&docid=107927&pageIndex=0&doclang=en&mode=lst&dir=&occ=first&part=1&cid=427966>

საქართველოს კანონმდებლობის მიხედვით, ვაკანსიის შესახებ განცხადება წინასახელშეკრულებო ეტაპის საწყისად შეიძლება მივიჩნიოთ. განცხადების გამოქვეყნება განიხილება, როგორც საქართველოს სამოქალაქო კოდექსის 329-ე მუხლით რეგულირებული მოწვევა ოფერტზე, რომელიც მიმართულია განუსაზღვრელ პირთა წრისადმი. განცხადების მიზანს წარმოადგენს მიიზიდოს პოტენციური დამსაქმებლები გააკეთონ განაცხადი ვაკანსიაზე, რაც მხარეთა შორის მოლაპარაკებითა და შემდგომ ხელშეკრულების დადებით გრძელდება.

შრომის საერთაშორისო ორგანიზაციის 2013 წლის ზოგად მოთხოვნებში სახელმწიფოს შრომით ურთიერთობებში დისკრიმინაციის აკრძალვის დებულებების შესაბამისობაში მოყვანას სთხოვს 111-ე კონვენციის პირველ მუხლთან. ის სახელმწიფოს მოუწოდებს გამოიყენოს შრომის კოდექსის გადახედვის შესაძლებლობა და ასახოს ადეკვატური ცვლილებები დისკრიმინაციის დეფინიციასა და შრომით ურთიერთობებზე. შრომის საერთაშორისო ორგანიზაცია უთითებს, რომ კოდექსის მე-2 მუხლის მესამე ნაწილი არ არის ამომწურავი და ის ეხება შრომით ურთიერთობებს ზოგადად, სადაც ცალსახად არ ჩანს ვრცელდება თუ არა დისკრიმინაციის ამკრძალავი დებულებები დასაქმებულთა სელექციისა და შერჩევის ეტაპზე.⁶⁸ ამიტომ ის სახელმწიფოს სთხოვს დაარეგულიროს ნორმები იმგვარად, რომ ცალსახად გამოირიცხოს დისკრიმინაცია არა მარტო უშუალოდ შრომით პროცესში, არამედ წინასახელშეკრულებო ურთიერთობებში.

აღნიშნული რეკომენდაციის საფუძველზე საქართველოს შრომის კოდექსის მეორე მუხლის რეგულირების სფეროს, რომელიც კრძალავს სქესის ნიშნით დისკრიმინაციას (სხვა ნიშნებთან ერთად), წინასახელშეკრულებო ურთიერთობებიც დაემატა, რაც არსებითად დადებითი ფაქტია. შრომის კოდექსი დისკრიმინაციას განმარტავს პირისათვის ისეთი პირობების შექმნას, რომლებიც პირდაპირ ან არაპირდაპირ აუარესებს მის მდგომარეობას ანალოგიურ პირობებში მყოფ სხვა პირებთან შედარებით.⁶⁹ აღნიშნული განმარტება, როგორც ზემოთ აღინიშნა, მოიცავს წინასახელშეკრულებო ურთიერთობებს, სადაც ვაკანსიების შესახებ განცხადების გენდერულად არანეიტრალური შინაარსი შესაძლოა პირდაპირ ან არაპირდაპირ აუარესებდეს კანდიდატის მდგომარეობას ანალოგიურ პირობებში მყოფ სხვა კანდიდატებს შორის, რომლებიც მათი სქესიდან გამომდინარე, შესაძლოა უსაფუძვლო უპირატესობით სარგებლობდნენ.⁷⁰

დისკრიმინაციის კონტექსტში წინასახელშეკრულებო ურთიერთობების ინკორპორირების მიუხედავად, შრომის კოდექსი არ აზუსტებს, თუ რაში შეიძლება გამოიხატოს დისკრიმინაცია. მართალია „წინასახელშეკრულებო ურთიერთობები“ თავის თავში მოიცავს

⁶⁸ Direct Request (CEACR) - adopted 2013, published 103rd ILC session (2014). [Discrimination \(Employment and Occupation\) Convention, 1958 \(No. 111\)](#) - Georgia (Ratification: 1993) See: http://www.ilo.org/dyn/normlex/en/f?p=1000:13100:0::NO:13100:P13100_COMMENT_ID:3146413:NO

⁶⁹ საქართველოს შრომის კოდექსი, მუხლი 2 (3)(4).

⁷⁰ ILO, Special Survey 2012, para.752-754. ILO, Global Report 2007, Para 27.

სელექციის ეტაპს, თუმცა შრომის კანონმდებლობის არცერთი ნორმა პირდაპირ არ არეგულირებს ვაკანსიის შესახებ განცხადებაში გამოსაყენებელ დასაშვებ და დაუშვებელ ფრაზეოლოგიას, რის მიხედვითაც შესაძლებელი იქნებოდა ვაკანსიის შესახებ განაცხადის გაკონტროლება, ხომ არ ატარებს გენდერულად არანეიტრალურ ხასიათს და ხომ არ იწვევს პირდაპირ თუ არაპირდაპირ დისკრიმინაციას, რომელიც ირიბად არის მოწოდებული პოტენციურ დასაქმებულთა შეზღუდვისაკენ არ გააკეთონ განაცხადი კონკრეტულ ვაკანსიაზე.

წინასახელშეკრულებო ეტაპზე დისკრიმინაციის დეფინიციის შესაძლებლობას არც საქართველოს პრეცედენტული სამართალი იძლევა, რადგანაც სელექციის ეტაპზე დისკრიმინაციის შესახებ სასამართლო პრაქტიკა საერთოდ არ არსებობს. პრაქტიკის არ არსებობა კი რამდენიმე მწვავე პრობლემას ააშკარავებს. პირველი არის სასამართლოში მიმართვიანობის დაბალი მაჩვენებელი, რომელიც თავის მხრივ, შესაძლოა ინფორმაციულობის ნაკლებობასა და თვითიდენტიფიკაციის პრობლემას დაუკავშიროთ. მეორე მხრივ, ეს მიუთითებს შრომის კოდექსში დისკრიმინაციის ამკრძალავი ნორმების ბუნდოვანებასა და არაფუნქციურობაზე. ამ ნორმათა არაფუნქციურობა კი დამსაქმებლების სასარგებლოდ მოქმედებს, ეძლევათ საშუალება რა თავი აარიდონ პასუხისმგებლობას უფლებათა პერმანენტულ დარღვევებს. ყოველივე ზემოთ აღნიშნულის გლობალური შედეგი კი ვლინდება იმაში, რომ შრომის კოდექსში არსებული ზოგადი ჩანაწერი რეალურად არ უზრუნველყოფს ქალისა და მამაკაცის თანაბარ ხელმისაწვდომობას სამუშაოზე.

შრომის კოდექსი არც გასაუბრების ეტაპის რეგულირებას ახდენს. კოდექსის მე-5 მუხლი ეხება მხოლოდ წინასახელშეკრულებო ეტაპზე კანდიდატის შესახებ ინფორმაციის მიღების საკითხებს, რომელიც ძირითადად დამსაქმებლის უფლებებსა და დასაქმებულის ვალდებულებებს ეფუძნება. ნორმა არ გამოყოფს იმ ინფორმაციას, რომლის მიღება არ არის რელევანტური სამსახურში კვალიფიციური კანდიდატის შესარჩევად და არც დასაქმებულის უფლებებს ითვალისწინებს - არ უპასუხოს ან არ მიაწოდოს არარელევანტურ კითხვებზე პასუხები. კოდექსის მე-5 მუხლის პირველი ნაწილი ხაზს უსვამს დამსაქმებლის მიერ კანდიდატის შესახებ იმ ინფორმაციის მოპოვების უფლებამოსილებას, რომელიც საჭიროა დასაქმების თაობაზე გადაწყვეტილების მისაღებად. შესაბამისად, ყველა ის ინფორმაცია, რომელიც არ ესაჭიროება გადაწყვეტილების მისაღებად არ ჯდება აღნიშნული მუხლის რეგულირების სფეროში.

ინფორმაციის მოპოვების საკითხს უფრო დეტალურად არეგულირებს საქართველოს კანონი „პერსონალურ მონაცემთა დაცვის შესახებ“. მართალია კანონის არცერთი ნორმა ექსპლიციტურად შრომის ურთიერთობებს არ ეხება, მაგრამ არეგულირებს პერსონალური მონაცემების მოპოვებისა და დამუშავების საკითხებს. კანონი ითხოვს, რომ მონაცემთა დამუშავებისას დაცული იქნას სამართლიანობის, კანონიერებისა და სუბიექტის ღირსების ხელშეუხებლობის პრინციპები. კანონის მიხედვით, მონაცემების დამუშავება მხოლოდ კანონით მკაფიოდ განსაზღვრული კანონიერი მიზნებისათვის უნდა მოხდეს და უნდა

აკმაყოფილებდეს მიზნის ადეკვატურობასა და პროპორციულობას. კანონი კრძალავს მონაცემთა დამუშავებას მონაცემთა სუბიექტის თანხმობის გარეშე⁷¹, რომელსაც თან დამუშავების მიზანიც უნდა განემარტოს.⁷² აღნიშნული კანონის მოთხოვნების დარღვევის შემთხვევაში კი მონაცემთა სუბიექტს შეუძლია გაასაჩივროს დარღვევის ფაქტი სასამართლოში ან მიმართოს მონაცემთა დაცვის ინსპექტორს⁷³, რომელიც დადგენილ ვადაში განიხილავს საჩივარს და საჭიროების შესაბამისად მიიღებს შესაბამის ზომებს.⁷⁴

ის ინფორმაცია, რომელსაც დამსაქმებელი აყრდნობს თავის გადაწყვეტილებას კონკრეტული კანდიდატის დასაქმებაზე, იმთავითვე უნდა იყოს საჭირო, აუცილებელი⁷⁵ და მისი გამოყენება არ უნდა არღვევდეს პირის უფლებებს⁷⁶, თუმცა ინფორმაციის მოპოვების საკითხი გასაუბრების ეტაპის მხოლოდ ერთ-ერთი და არა ერთადერთი კომპონენტია. მიუხედავად იმისა, რომ არაკანონიერად მოპოვებული თუ დამუშავებული ინფორმაციის სუბიექტს აქვს უფლება იდავოს ქმედების კანონიერებაზე, ამით დისკრიმინაციული მოპყრობის საზღვრები არ ამოიწურება. გასაუბრებების ეტაპზე და ასევე ვაკანსიის შესახებ განცხადების კონტენტის გენდერულად არანეიტრალური ხასიათი, რომლითაც დაირღვა კანდიდატის უფლება დაცვის გაცილებით მაღალი გარანტიებით უნდა სარგებლობდეს და პირს უნდა ჰქონდეს შესაძლებლობა ამ უფლების დასაცავად სამართლებრივი ბერკეტები გამოიყენოს. თუმცა, საქართველოს შრომის კოდექსი, ისევე როგორც კანონი საჯარო სამსახურის შესახებ, დაცვის პირდაპირი და მკაფიო გარანტიებით პირს არ უზრუნველყოფს. მართალია, შრომის კოდექსი იძლევა დისკრიმინაციის განმარტებას, მაგრამ ის არ უთითებს პირის შესაძლებლობებზე მიმართოს სასამართლოს დარღვეული უფლების აღდგენის მოთხოვნით. კოდექსი დაცვის წარმოშობის საფუძვლებს შორის პირდაპირ არ მოიხსენიებს დისკრიმინაციას და მხოლოდ ადამიანის უფლებებისა და თავისუფლებების დარღვევის შესახებ ზოგადი მითითებით შემოიფარგლება.⁷⁷ ასეთ შემთხვევაში კი, შრომის კოდექსის პირველი მუხლის მე-2 პუნქტი საქართველოს სამოქალაქო კოდექსის გამოყენების შესაძლებლობას იძლევა. სამოქალაქო კოდექსის 316-ე და 317-ე მუხლების შინაარსიდან გამომდინარე, ვალდებულების ძალით, მხარე უფლებამოსილია, მეორე მხარეს მოსთხოვოს მოქმედების შესრულება, რაც შეიძლება მოქმედების თავის შეკავებაშიც გამოიხატებოდეს. ვალდებულება ყოველ მხარეს მეორე მხარის უფლებებისადმი განსაკუთრებულ გულისხმიერებას აკისრებს. ხოლო ისეთ შემთხვევაში, როდესაც საქმე გვაქვს დისკრიმინაციასთან, რომელიც პირის ღირსების ხელყოფას იწვევს, მოთხოვნის

⁷¹ საქართველოს კანონი პერსონალურ მონაცემთა დაცვის შესახებ, მუხლი 5 (ა), მუხლი 15 (1).

⁷² იქვე, მუხლი 15.1 (ბ).

⁷³ იქვე, მუხლი 26 (1).

⁷⁴ იქვე, მუხლი 39.

⁷⁵ Council of Europe, Data Protection, Recommendation No. R (89) 2 on the protection of personal data used for employment purposes, Pg. 66. See: http://www.coe.int/t/dghl/standardsetting/dataprotection/dataprotcompil_en.pdf

⁷⁶ პერსონალურ მონაცემთა დაცვის ინსპექტორის რეკომენდაციები შრომით ურთიერთობებში პერსონალურ მონაცემთა დაცვის შესახებ, გვ.3. იხ:

http://personaldata.ge/res/docs/recommendation/PDP%20Labour%20Rec%20TK_2.pdf

⁷⁷ საქართველოს შრომის კოდექსი, მუხლი 47, პუნქტი 3 (ა).

დასასაბუთებულად საქართველოს სამოქალაქო კოდექსის მე-18 მუხლის გამოყენება არის შესაძლებელი, რომელიც პირადი არაქონებრივი უფლებების დაცვის მექანიზმებს არეგულირებს.

რაც შეეხება დისკრიმინაციის შედეგად დამდგარი ზიანის ანაზღაურების საკითხს, მისი პირდაპირი რეგულირების არ არსებობა შრომის კოდექსის მორიგ ხარვეზს წარმოადგენს ართულებს რა დისკრიმინაციის, როგორც ფაქტის იდენტიფიცირებას, აფერხებს მოქალაქეთა ინფორმირებულობას და სასამართლო პრაქტიკის განვითარებას, რაც გრძელვადიანი შედეგის თვალსაზრისით, შრომით ურთიერთობებში დისკრიმინაციული მოპყრობის შემცირებისკენ არის მიმართული. ანაზღაურების მოთხოვნასთან დაკავშირებით, თუ კვლავ სამოქალაქო კოდექსის ნორმებს გამოვიყენებთ, შეგვეძლება კოდექსის 316, 317 და 394-ე მუხლის პირველი პუნქტის გამოყენებაზე გავიდეთ, რომლის მიხედვითაც მოვალის მიერ ვალდებულების დარღვევისას კრედიტორს შეუძლია მოითხოვოს ამით გამოწვეული ზიანის ანაზღაურება. მიუხედავად იმისა, რომ სამოქალაქო კოდექსის ნორმათა ინტერპრეტირებით წინასახელშეკრულებო ურთიერთობებში დისკრიმინაციის მსხვერპლს აქვს უფლება ზიანის ანაზღაურება მოითხოვოს დაცულობის უფრო მაღალი გარანტიების უზრუნველსაყოფად, მნიშვნელოვანია შრომის კოდექსი პირდაპირ და მკაფიოდ არეგულირებდეს როგორც წინასახელშეკრულებო ეტაპზე დისკრიმინაციის ფორმებს, ასევე ამ ურთიერთობების პროცესში დარღვეული უფლებების აღდგენის სამართლებრივ გარანტიებს.

3.2. კანონი დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ

„დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ“ კანონი, რომელიც 2014 წლის მაისში შევიდა ძალაში, განსხვავდება იმ კანონპროექტისგან, რომელიც საერთაშორისო საზოგადოებისა და სამოქალაქო სექტორისათვის საჯაროდ იყო ცნობილი. მთავრობამ, კანონპროექტიდან მნიშვნელოვანი გარანტიები ამოიღო, რაც დისკრიმინაციის წინააღმდეგ არსებული სამართლებრივი ბერკეტის ქმედითობას ეჭვქვეშ აყენებს. თუმცა, „დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ“ კანონის მიღება, მისი როგორც დისკრიმინაციის წინააღმდეგ ბრძოლის მექანიზმის სისუსტის მიუხედავად, ქვეყნისათვის წინადადებული ნაბიჯია.

„დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ“ კანონის ძველი ვერსია კანონის მოქმედების სფეროს კონკრეტული სფეროების მიხედვით არეგულირებდა, თუმცა ახალი კანონი მსგავს დაზუსტებას არ ახორციელებს. ის საზოგადოებრივი ცხოვრების ყველა სფეროზე, მათ შორის შრომით ურთიერთობებზე, ერთნაირად ვრცელდება და არ ახდენს პრიორიტეტული სფეროების სპეციფიურ რეგულირებას, რომლებიც დისკრიმინაციის თვალსაზრისით მეტი რისკით ხასიათდება, როგორც არის შრომითი ურთიერთობები, მომსახურების სფერო, ჯანდაცვა, განათლება. წინასახელშეკრულებო ეტაპზე დისკრიმინაციის შესახებ ცნობადობის გაზრდისა და უთანასწორო გარემოს

აღმოსაფხვრელად მნიშვნელოვანია, კანონი ქმნიდეს პრევენციულ მექანიზმს. ანტიდისკრიმინაციული კანონის ნორმები მეტწილად ორიენტირებულია დისკრიმინაციის შედეგზე და არა შედეგის აცილებაზე. შესაბამისად, დისკრიმინაციის ზოგადი აკრძალვა, ამ აკრძალვის მიზეზის აუხსნელად ნორმათა ეფექტურ განხორციელებას საფრთხეს შეუქმნის. შესაბამისად, კანონი აგრეთვე უნდა ზრუნავდეს უფლებათა ცნობადობის, გამოყენებადობის და აღქმადობის შესაძლებლობების შექმნაზე.

ნიშანდობლივია, რომ კანონი დროებითი სპეციალური ღონისძიებების გამოყენების შესაძლებლობასაც იძლევა, რომელიც არ მიიჩნევა დისკრიმინაციად და მოწოდებულია ქალთა ფაქტობრივი წახალისებისაკენ.⁷⁸

შრომის კოდექსისგან გასხვავებით, სადაც მხოლოდ დისკრიმინაციის ამკრძალავი ნორმები დეკლარირდება და სამართლებრივი შედეგების პირდაპირ რეგულირებას არ ახდენს, ანტიდისკრიმინაციული კანონი დისკრიმინაციული ქმედებების ჩადენის შემთხვევაში, მოქალაქეებს აძლევს შესაძლებლობას მიმართონ სასამართლოს და დისკრიმინაციის განმახორციელებელი პირისაგან მოითხოვონ მატერიალური და მორალური ზიანის ანაზღაურება⁷⁹. დისკრიმინაციული ქმედების შეწყვეტის ან/და მისი შედეგების აღმოფხვრის მოთხოვნის უფლებას დისკრიმინაციის კანონი არ ეხება, აღნიშნული საკითხი საქართველოს სამოქალაქო სამართლის პროცესის საშუალებით ზუსტდება, უთითებს რა დისკრიმინაციის შესახებ სარჩელის მოთხოვნის საფუძვლებს.⁸⁰

კანონის მიხედვით, დისკრიმინაციის შემთხვევებზე რეაგირების ვალდებულება ინსპექტორის ნაცვლად სახალხო დამცველს ეკისრება. მას შეუძლია რეკომენდაციით მიმართოს არა მხოლოდ სახელმწიფო დაწესებულებებს, არამედ დისკრიმინაციის განმახორციელებელ კერძო პირებსაც.⁸¹ ამასთან, მისი რეკომენდაციის შეუსრულებლობის შემთხვევაში სახალხო დამცველს ეძლევა ადმინისტრაციული ორგანოს წინააღმდეგ სასამართლოსათვის მიმართვის შესაძლებლობა.⁸² მიუხედავად იმისა, რომ სახალხო დამცველს გაუფართოვდა უფლებამოსილებები, დისკრიმინაციის აღმოფხვრის კუთხით დაჯარიმების მექანიზმის არ არსებობა შეაფერხებს შრომით ურთიერთობებში არათანაბარ მოპყრობასთან ბრძოლის საშუალებებს. ამასთან, სახალხო დამცველის ადმინისტრაციულ-ფინანსური და ადამიანური რესურსი შეზღუდულია, კითხვები თუ რამდენად შეძლებს მისი აპარატი მთელი საქართველოს მასშტაბით ცხოვრების ყველა სფეროში თანაბარი მოპყრობისა და ადამიანის უფლებების ზედამხედველობას, მისი საქმიანობის ეფექტურობის შესახებ ეჭვებს წარმოშობს. მეტად ეფექტური იქნებოდა, შრომითსამართლებრივ დავებზე შრომის

⁷⁸ საქართველოს კანონი „დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ“, მუხლი 2 (7).

⁷⁹ იქვე, მუხლი 10 (1).

⁸⁰ საქართველოს სამოქალაქო სამართლის პროცესი, მუხლი 363², ნაწილი 3 (ა) (ბ).

⁸¹ საქართველოს კანონი „დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ“, მ. 6, პ. 2 (ვ).

⁸² იქვე, მუხლი 6, პუნქტი 2 (ზ).

ინსპექტორის ინსტიტუტის შექმნა, რომელიც სხვა საკითხებთან ერთად, დისკრიმინაციული ფაქტების იდენტიფიცირებასა და სამართალწარმოებაზე იქნებოდა პასუხისმგებელი.

მიუხედავად კანონის სისუსტისა, მნიშვნელოვანია, რომ დღეს არსებული კანონის მიზნების მიღწევაში სასამართლოებმა მნიშვნელოვანი პოზიტიური როლი შეასრულონ, სწორად განმარტონ მისი ცალკეული დებულებები და დაამკვიდრონ დისკრიმინაციასთან ბრძოლის ისეთი სამართლებრივი პრაქტიკა, რომელიც შესაბამისობაში იქნება საქართველოს საკონსტიტუციო სასამართლოსა და ადამიანის უფლებათა დაცვაზე საერთაშორისო საზედამხედველო ინსტიტუტების მიერ დადგენილ სტანდარტებთან.

3.3. კანონი გენდერული თანასწორობის შესახებ

„გენდერული თანასწორობის შესახებ“ საქართველოს კანონი 2010 წელს იქნა მიღებული, თუმცა მისი პრაქტიკაში გამოყენების პრეცედენტი ჯერ არ შექმნილა. რეალურად კანონი არაქმედითია და ქალსა და მამაკაცს შორის თანასწორობის გარანტიებს ვერ უზრუნველყოფს. მნიშვნელოვანია, რომ განსხვავებით ანტიდისკრიმინაციული კანონისა, გენდერული თანასწორობის კანონი კონკრეტულ სფეროებს გამოყოფს, რომელიც სპეციფიურ რეგულირებასა და მიდგომებს საჭიროებს. სწორედ ამ სფეროებს შორის ცალკე თავი ეთმობა შრომით ურთიერთობებს, თუმცა კანონი წინასახელშეკრულებო ურთიერთობების რეგულირების თვალსაზრისით დასაქმების თანაბარი ხელმისაწვდომობის ზოგად მოთხოვნას არ აკონკრეტებს. რაც კანდიდატს გასაუბრების ეტაპზე საკუთარი უფლებების შესახებ ცნობადობასა და ამ უფლებათა დაცულობას უშლის ხელს.

კანონით გენდერული თანასწორობის ზედამხედველობა პარლამენტის გენდერული თანასწორობის საბჭოს ეკისრება, თუმცა საბჭო არ არის აღჭურვილი რაიმე სამართლებრივი მექანიზმით⁸³, რაც მას დისკრიმინაციულ ფაქტებზე სწრაფი და ეფექტური რეაგირების შესაძლებლობებს მისცემდა.

მნიშვნელოვანია კანონი თანასწორობის შესახებ დეკლარაციული ნორმების აღსრულების პირდაპირ მექანიზმს უზრუნველყოფდეს, რადგანაც უფლებებით აღმჭურველი ნორმები, რომელთა გამოყენება ფერხდება მათი აღსრულების სამართლებრივი მექანიზმის არ არსებობით, არ შეიძლება პირის დაცულობის გარანტიებს ქმნიდეს.

4. უცხო სახელმწიფოთა გამოცდილება

ვაკანსიის შესახებ გამოქვეყნებული განცხადების შინაარსის რეგულირება სახელმწიფოების მიხედვით განსხვავებულია, თუმცა სახელმწიფოთა ძირითადი ნაწილი თანხმდება განცხადების შინაარსის რეგულირებაზე, მაგრამ რომელ საკანონმდებლო აქტში მოახდენენ

⁸³ „გენდერული თანასწორობის შესახებ“ საქართველოს კანონი, თავი III.

ნორმების ინკორპორირებას, ამას კონკრეტული სახელმწიფო ინდივიდუალურად წყვეტს. სახელმწიფოთა ნაწილი აღნიშნული საკითხის რეგულირებას ანტიდისკრიმინაციული კანონმდებლობით ახორციელებს, ასევე, გენდერული თანასწორობის მარეგულირებელი ნორმებითა და შრომითსამართლებრივი ურთიერთობების განმსაზღვრელი საკანონმდებლო აქტებით.

გერმანია

გერმანიის შრომის სამართალი წინასახელშეკრულებო ურთიერთობებს ასევე აქცევს რეგულირების სფეროში, რომლის მიხედვითაც კონტრაქტის დადებამდე კანდიდატსა და პოტენციურ დამსაქმებელს შორის არსებობს სამართლებრივი ურთიერთობა, რომელიც დამყარებულია მათ შორის ნდობაზე. აღნიშნული წინასახელშეკრულებო ურთიერთობები წარმოადგენს წყაროს იმ ვალდებულებებისა, რომელიც წარმოიშობა აღნიშნულ მხარეებს შორის და რომელთა დარღვევამ შესაძლოა კონკრეტული პასუხისმგებლობა გამოიწვიოს.⁸⁴ სწორედ ამ ურთიერთობებში არსებობს მოლოდინი, რომ სამსახურის შესახებ აპლიკაციაში კანდიდატის პასუხები იქნება გულწრფელი და სიმართლის შემცველი. აღნიშნული ინფორმაცია დამსაქმებლის კანონიერი ინტერესიდან გამომდინარეობს, შეარჩიოს ისეთი კანდიდატი, რომელთანაც მას ექნება სურვილი შევიდეს სახელშეკრულებო ურთიერთობაში. ეს ასევე შეიძლება მოიცავდეს სტაბილურობას კონკრეტული სამსახურის სპეციფიკიდან გამომდინარე. აღნიშნულთან დაკავშირებით, ნიურბერგის შრომის უმაღლესმა სასამართლომ დაადგინა, რომ განცხადება ვაკანსიაზე, რომელიც შეიცავს სიტყვებს „მოქნილი და სტაბილური“ არ წარმოადგენს არც პირდაპირ და არც არაპირდაპირ დისკრიმინაციას (ამ შემთხვევაში შშმ პირთა მიმართებაში), რადგანაც აღნიშნული სიტყვათა შეთანხმება მხოლოდ აზუსტებს, რომ კონკრეტული სამუშაო მოიცავს მნიშვნელოვან ვალდებულებებს.⁸⁵

გერმანიის ფედერალური კანონი “თანასწორი მოპყრობის შესახებ” შეიცავს ჩანაწერს წინასახელშეკრულებო ურთიერთობებში აპლიკანტის სამუშაოზე აყვანისა და შერჩევის შესახებ, სადაც მითითებულია, რომ ნებისმიერი დისკრიმინაცია მიუღებელია სამუშაოზე ხელმისაწვდომობასთან მიმართებაში, რომელიც მოიცავს სამუშაოზე აყვანის პროცესსა და მის პირობებს.⁸⁶ აღნიშნული გულისხმობს, რომ ნებისმიერი სახის დისკრიმინაცია არის აკრძალული კანდიდატების შერჩევის ეტაპზე, ამისათვის განცხადება ვაკანსიის შესახებ უნდა იყოს ნეიტრალური შინაარსის, რომლის შესახებაც გერმანიის ფედერალური კანონი ცალკე მუხლს უთმობს და უთითებს, რომ განცხადება ვაკანსიაზე უნდა იყოს

⁸⁴ Pre-contractual obligations in the employment relationship.

ობ.

<http://www.eurofound.europa.eu/emire/GERMANY/PRECONTRACTUALOBLIGATIONSINTHEEMPLOYMENTRELATIONSHIP-DE.htm>

⁸⁵ Higher Labour Court of Nuremberg, decision of 19 February 2008.

⁸⁶ Federal act of equal treatment (2006, amended 2009), Section 2, paragraph one, no1.

ფორმულირებული ისე, რომ ის არ არღვევდეს კანდიდატების უფლებებს⁸⁷, კერძოდ აკრძალულია ისეთი სახის ფორმულირება, რომელიც იწვევს კანდიდატის დისკრიმინაციას, მაშინაც კი, როდესაც არსებობს ეჭვი, რომ კონკრეტული ჩანაწერი, ვარაუდის დონეზეც კი, შესაძლოა იწვევდეს დისკრიმინაციას.

შტუტგარტის შრომის სასამართლოს გადაწყვეტილების თანახმად, გენდერულად არანეიტრალური განაცხადი ვაკანსიაზე, რომელიც მოწოდებულია მამაკაცების მიღებაზე სამსახურში ხელყოფს თანაბრად კვალიფიციური ქალების დასაქმების უფლებას და შესაბამისად წარმოადგენს გერმანიის თანასწორი მოპყრობის შესახებ კანონის მე-11 და მე-7(1) პუნქტების დარღვევას.⁸⁸

გასაუბრების ეტაპი ასევე გვევლინება აღნიშნული აქტის რეგულირების სფეროდ, დამსაქმებელი გასაუბრებისას უნდა იყოს ძალიან ფრთხილად, როდესაც ის სვამს კითხვებს კანდიდატის შესახებ დამატებითი ინფორმაციის მისაღებად. მაგალითისთვის, კითხვები, რომლებიც ეხება კანდიდატის ოჯახურ მდგომარეობას ან კითხვები შვილების ყოლასთან დაკავშირებით შესაძლოა დისკრიმინაციის შემცველი იყოს და არღვევდეს კანდიდატის უფლებებს.

ფინეთი

ფინეთის პირველი კანონი ქალთა და მამაკაცთა თანასწორობის შესახებ 1987 წელს მიიღეს. კანონი ექსპლიციტიურად ვაკანსიის შესახებ განცხადების კონტენტს ცალკე მუხლს უთმობს და ამბობს, რომ “ვაკანსიის შესახებ განცხადება არ უნდა იწვევდეს ექსკლუზიურად მხოლოდ ქალ ან კაც აპლიკანტს, მანამ სანამ აღნიშნული არ გამართლდება მისაღები მიზეზით, რომელიც დაკავშირებულია სამუშაოს ბუნებასთან ან დავალებასთან ან დროებით სპეციალურ ღონისძიებებთან”.⁸⁹

საქართველოს შრომის კოდექსის მიხედვით, დამსაქმებელი არ არის ვალდებული დაასაბუთოს თავისი გადაწყვეტილება დასაქმებაზე უარის თქმის შესახებ⁹⁰, რაც იწვევს არასამართლიანი ქცევის შედეგების თავიდან აცილების შესაძლებლობას. სახელმწიფოები განსხვავებულად არეგულირებენ მსგავს საკითხს. მაგალითად, ფინეთის თანასწორობის კანონის მიხედვით, კანდიდატის მოთხოვნით, დამსაქმებელი ვალდებულია წარმოადგინოს წერილობითი ანგარიში თავისი ქმედებების შესახებ მაშინ, როდესაც აპლიკანტი ან დასაქმებული თავს მიიჩნევს დისკრიმინაციის მსხვერპლად. ანგარიშში უნდა იყოს მითითებული დამსაქმებლის არჩევანის მიზეზი, დამსაქმებლის მიერ შერჩეული

⁸⁷ Federal act of equal treatment (2006, amended 2009), Section 11.

⁸⁸ Decision of the Labour Court of Stuttgart of 5 September 2007 – 29 Ca 2793/07. See: https://www.jurion.de/Urteile/ArbG-Stuttgart/2007-09-05/29-Ca-2793_07

⁸⁹ The act on equality between women and men, Art. 14, See: <http://www.tasa-arvo.fi/en/publications/act2005>

⁹⁰ საქართველოს შრომის კოდექსი მუხლი 5 (8).

კანდიდატის განათლება, სამუშაო გამოცდილება და ყველა სხვა ნათელი და დემონსტრირებადი მახასიათებელი, რომელმაც გავლენა იქონია არჩევანზე.⁹¹

მნიშვნელოვანია, რომ ფინეთის კანონმდებლობა არ კრძალავს დამსაქმებლის უფლებას, თავად გადაწყვიტოს თუ ვის აიყვანს სამსახურში, თუმცა მიღებული ზომები უნდა იქნას განხილული იმის მიხედვით თუ რა კონკრეტული მოთხოვნები და კრიტერიუმი აქვს გამოყენებული დამსაქმებელს. შესაბამისად, ფინეთის თანასწორობის კანონი ცდილობს აკრძალოს ისეთი სიტუაციები, როდესაც ადამიანი ინიშნება პოზიციაზე უსამართლოდ მისი სქესის და გენდერული ნიშნის გამო, მაშინ როდესაც სხვა კანდიდატი არის უფრო კვალიფიციური. დისკრიმინაციის პრეზუმფცია წარმოიშობა მაშინ, თუ წარუმატებელ კანდიდატს აქვს შესაძლებლობა ამტკიცოს, რომ ის უფრო იყო კვალიფიციური, ვიდრე საწინააღმდეგო სქესის მქონე ადამიანი, რომელიც დაინიშნა ვაკანტურ ადგილზე. რათა აღნიშნული პრეზუმფცია დამსაქმებლებმა განაქარვონ, მათ უნდა ამტკიცონ, რომ მათი ქმედებები არ ექვემდებარებოდა გენდერს ან სქესს. კანონი არ უკრძალავს დამსაქმებელს, რომ საუკეთესო კანდიდატი შეარჩიოს ვაკანსიაზე. კანონი ცდილობს აკრძალოს უსამართლო ქცევა კვალიფიციური კადრის მიმართ და აკრძალოს პრეფერენციურული ქმედება, რომელიც ექვემდებარება სქესს.

ფინეთის კანონი განსაკუთრებულ ყურადღებას ამახვილებს ფეხმძიმე კანდიდატებზე და უთითებს, რომ „ნებისმიერი პრაქტიკა, რომელსაც შედეგად მოაქვს პიროვნების არასახარბიელო მდგომარეობაში ჩაყენება მისი ფეხმძიმობის ან ბავშვის დაბადების, მშობლის სტატუსის გამო, გამოიწვევს დისკრიმინაციას გენდერული ნიშნით“.⁹² შესაბამისად, დამსაქმებელს უფლება არ აქვს ქალს უარი უთხრას დასაქმებაზე ფეხმძიმობის გამო.⁹³ აღნიშნული ჩანაწერი განსაკუთრებით მნიშვნელოვანია დროებითი სამუშაო კონტრაქტებთან მიმართებაში. დამსაქმებლებს არ აქვთ უფლება აპლიკანტებს უარი უთხრან დროებით კონტრაქტებზე მათი ორსულობის გამო. დროებითი კონტრაქტები არ შეიძლება შეიზღუდოს იმგვარად, რომ დასრულდეს დაგეგმილი დედობის, მამობის ან დეკრეტული შვებულების დასაწყისში, ხოლო დროებითი შრომითი კონტრაქტების განახლებაზე უარი არ შეიძლება დასაქმებულის ფეხმძიმობის და დეკრეტული შვებულების გამო დასაბუთდეს.⁹⁴

ფინეთის კანონმდებლობის მიხედვით, დამსაქმებლის ან მისი წარმომადგენლის პასუხისმგებლობა სისხლის სამართლის კოდექსით ხდება⁹⁵, კერძოდ, ფინეთის სისხლის სამართლის კოდექსის 47-ე თავი ეხება შრომით ურთიერთობებში წარმოშობილ დარღვევებს.

⁹¹ The act on equality between women and men, Art. 10 (1)(2).

⁹² დისკრიმინაციული ფაქტის მტკიცებისათვის კომპარატორად შეიძლება გამოყენებულ იქნეს იგივე სქესის მქონე კანდიდატი.

⁹³ The ombudsman for equality of Finland, See: <http://www.tasa-arvo.fi/en/discrimination/workplace/pregnancy>

⁹⁴ The ombudsman for equality of Finland, See: <http://www.tasa-arvo.fi/en/discrimination/workplace/pregnancy>

⁹⁵ Ibid, Art. 14a (1)

აღნიშნული თავის მე-3 სექციის მიხედვით, შრომით დისკრიმინაციას⁹⁶ წარმოადგენს ისეთი შემთხვევა, როდესაც „დამსაქმებელი ან მისი წარმომადგენელი, რომელმაც ვაკანსიის გამოცხადების, კანდიდატის სელექციის ან მუშაობის პროცესში მნიშვნელოვანი ან დაუსაბუთებელი მიზეზით კანდიდატი ან დასაქმებული ჩააყენა სუსტ მდგომარეობაში ... მისი სქესის, ოჯახური მდგომარეობის გამო“, რაზეც უნდა დაეკისროს ჯარიმა ან თავისუფლების აღკვეთა მაქსიმუმ 6 თვით.⁹⁷

ფინეთის კანონის მიხედვით დისკრიმინაციის აკრძალვის შესახებ დებულების დარღვევის შემთხვევაში კომპენსაცია, რომელიც დაზარალებულ პირს უნდა აუნაზღაურდეს 3, 000 ევროს შეადგენს. შრომითი ურთიერთობების დებულებების დარღვევის შემთხვევაში, მაგალითად, რაც ეხება დაქირავებისას დისკრიმინაციას კომპენსაციის თანხა 15, 000 ევროს შეადგენს. გადაწყვეტილებას ჯარიმის დაკისრების თაობაზე იღებს თანასწორობის საბჭო და ასევე თანასწორობის ომბუდსმენი.

ესტონეთი

ესტონეთის „გენდერული თანასწორობის შესახებ“ კანონის მე-8 მუხლი უთითებს, რომ ნებისმიერი შეთავაზება სამუშაოზე ან ტრენინგზე, რომელიც მიმართულია მხოლოდ ერთი კონკრეტული სქესის ადამიანების დასაქმებაზე არის აკრძალული, მანამ, სანამ აღნიშნული არ დასაბუთდება მნიშვნელოვანი მიზეზებით, როგორცაა მაგალითად, დროებითი სპეციალური ღონისძიებები.⁹⁸ კანონი ცალკე მუხლს უთმობს პროფესიულ ცხოვრებაში დისკრიმინაციას და უთითებს, რომ იმ შემთხვევებში, როდესაც „დამსაქმებელი არჩევს პოზიციისათვის ან დასაქმებს კონკრეტული სქესის ადამიანს, მეორე სქესის ადამიანის უფრო მაღალი კვალიფიკაციის გაუთვალისწინებლად ... შეიძლება ჩაითვალოს დისკრიმინაციად, მანამ სანამ არ არსებობს დამსაქმებლის გადაწყვეტილების მნიშვნელოვანი მიზეზები ან ისეთი გადაწყვეტილებები, რომლებიც არ არის კავშირში გენდერთან“.⁹⁹ აღნიშნული კანონი ასევე ცალკე ეხება დისკრიმინაციას ფეხმძიმობის, დედობის, მამობის, ბავშვის დაბადების, ოჯახური ვალდებულებების და გენდერთან დაკავშირებული სხვა მიზეზების გამო¹⁰⁰ და აღნიშნავს, რომ ამ ნიშნებით პირის დასაქმების ან ისეთი პირობების შექმნისას, რომელიც

⁹⁶ აღსანიშნავია, რომ ფინეთის სისხლის სამართლის კოდექსის 47-ე თავის მე-3 (ა) მუხლს „გამომძალველობით“ დისკრიმინაციის (extortionate work discrimination) ცნება შემოაქვს, რაც გულისხმობს ისეთ შემთხვევას, თუ ვაკანსიაზე არსებული კანდიდატი ან დასაქმებული დამსაქმებლის მიერ ჩაყენებულია მნიშვნელოვნად სუსტ მდგომარეობაში, კანდიდატის ან დასაქმებულის ეკონომიკური მდგომარეობის, დაქვემდებარებული პოზიციის, ინფორმაციის არ ქონის, დაუფიქრებლობის ან იგნორირების გამო, ასეთ შემთხვევაში, თუ უფრო მკაცრი სასჯელი არ არის გათვალისწინებული ფინეთის კანონდმებლობით უნდა დაეკისროს ჯარიმა ან 2 წლამდე თავისუფლების აღკვეთა.

⁹⁷ Penal Code of Finland, Chapter 47, section 3 (1).

⁹⁸ Gender Equality Act of Estonia, Art. 5 (5). See: <https://www.riigiteataja.ee/en/eli/ee/Riigikogu/act/511042014003/consolide>

⁹⁹ Gender Equality Act of Estonia, Art. 6 (1).

¹⁰⁰ Ibid, Art. 6.2 (1).

კონკრეტული სქესის ადამიანს აყენებს არასახარბიელო მდგომარეობაში სხვა სქესის ადამიანთან შედარებით, უნდა ჩაითვალოს დისკრიმინაციად.¹⁰¹

გენდერული თანასწორობის კანონის მიხედვით, ფინეთის მსგავსად, დისკრიმინაციის შესახებ ექვის არსებობისას, პიროვნების მოთხოვნის შემთხვევაში, დამსაქმებელი ვალდებულია წარმოადგინოს წერილობითი განმარტება მოთხოვნიდან 10 სამუშაო დღეში.¹⁰² განმარტებაში დამსაქმებელმა უნდა წარმოადგინოს ინფორმაცია შერჩეული კანდიდატის შესახებ, რომელიც უნდა შეიცავდეს ინფორმაციას: დასაქმების ვადის, შერჩეული კანდიდატის განათლების, მისი სამუშაო გამოცდილების და სხვა უნარების შესახებ, რომლებიც მოთხოვნილია სამუშაოსთვის და ასევე ის სხვა მიზეზები, რომელიც შერჩეულ პირს ანიჭებს მნიშვნელოვან უპირატესობას.¹⁰³ ინფორმაციის მოთხოვნის შესახებ განცხადების მიღებიდან 15 დღეში, დამსაქმებელი ვალდებულია წარმოადგინოს ახსნა-განმარტება მისი აქტივობების შესახებ იმ პირის მიმართ, რომელიც თავს მიიჩნევს დისკრიმინაციის მსხვერპლად.¹⁰⁴

გარდა გენდერული თანასწორობის შესახებ კანონისა, ესტონეთში სამუშაო ადგილზე დისკრიმინაციის აკრძალვას ეხება კანონი „თანასწორი მოპყრობის შესახებ“, რომელიც ასევე განსაზღვრავს გენდერული თანასწორობისა და თანასწორი მოპყრობის კომისიონერის ფუნქციებს¹⁰⁵, რომელიც დამოუკიდებელი და არაპარტიული ექსპერტია¹⁰⁶ და მოქმედებს დამოუკიდებლად, მონიტორინგს უწევს აღნიშნული აქტების დებულებებთან შესაბამისობას, უწევს დახმარებას პირებს, რომლებიც თავს მიიჩნევენ დისკრიმინაციის მსხვერპლებად, წარმოადგენს მოსაზრებებს დისკრიმინაციულ საქმესთან დაკავშირებით, წარადგენს რეკომენდაციებს სხვადასხვა უწყებებისადმი და აქვეყნებს ანგარიშებს.¹⁰⁷

რაც შეეხება უშუალოდ შრომითი ურთიერთობების მომწესრიგებელ საკანონმდებლო აქტებს, ესტონეთის კანონი „შრომითი ხელშეკრულების შესახებ“ ასევე ეხება დისკრიმინაციას სამუშაო ადგილებზე, აღნიშნული კანონის მე-3 მუხლი დამსაქმებელს ავალდებულებს უზრუნველყოს დასაქმებულთა დაცვა დისკრიმინაციის წინააღმდეგ.¹⁰⁸

ესტონეთის კანონი „შრომითი ხელშეკრულების შესახებ“ შეიცავს კონკრეტულ ჩანაწერს წინასახელშეკრულებო ურთიერთობებში ვაკანსიის შესახებ განცხადებისა და გასაუბრებისას

¹⁰¹ Ibid, Art. 6.2 (2).

¹⁰² Gender equality act of Estonia, Art. 7 (1)

¹⁰³ Ibid.

¹⁰⁴ Ibid, Art. 7 (2).

¹⁰⁵ Equal treatment act of Estonia, Art. 15, See: <https://www.riigiteataja.ee/en/eli/ee/Riigikogu/act/503042014003/consolide>

¹⁰⁶ Ibid, Art.15 (1).

¹⁰⁷ Ibid, Art.16.

¹⁰⁸ Employment contract act of Estonia, See: <https://www.riigiteataja.ee/en/eli/ee/Riigikogu/act/530102013061/consolide>

ინფორმაციის მოპოვების შესახებ, რომლის მიხედვითაც დამსაქმებელმა არ უნდა მოითხოვოს ისეთი სახის ინფორმაცია, რომლის მოპოვებაზეც ლეგიტიმური ინტერესი არ არსებობს.¹⁰⁹ აღნიშნული ლეგიტიმური ინტერესის არ არსებობა, პირველ რიგში, გულისხმობს ისეთ კითხვებს, რომლებიც ეხება კანდიდატის პირად ცხოვრებას და ასევე, ისეთ კითხვებს, რომლებიც არ არის რელევანტური კანდიდატის თავსებადობასთან შეთავაზებულ სამსახურთან.¹¹⁰

5. ექსპერტა და უფლებადამცველთა შეფასებები

(თვისობრივი კვლევა)

ქალთა დისკრიმინაცია წინასახელშეკრულებო შრომით ურთიერთობებში, როგორც აღმოჩნდა, დისკრიმინაციის ერთ-ერთ ყველაზე დაფარულ და რთულად სამტკიცებელ ფორმას წარმოადგენს. აღნიშნული დაკავშირებულია მისი საკანონმდებლო რეგულირების ზოგადობასთან და დამკვიდრებულ სტერეოტიპებზე დაფუძნებულ პრაქტიკასთანაც. საქართველოში ქალთა დისკრიმინაცია წინასახელშეკრულებო შრომით ურთიერთობებში ჯერ კიდევ არ არის მწვავედ აღიარებული პრობლემა. შესაბამისად, მისი გადაჭრის გზებიც ნაკლებად იდენტიფიცირებულია. მიუხედავად ამისა, არასამთავრობო სექტორი გამოვლინდა ერთ-ერთ ყველაზე ძლიერ აქტორად ამ საკითხზე ინფორმაციის ფლობითა და მწვავე შეფასებებით, რაც ამ პრობლემის აღმასრულებელი მთავრობის დღის წესრიგში გაჩენის აუცილებელი წინაპირობაა.

არასამთავრობო ორგანიზაციის წარმომადგენლები აღნიშნავენ, რომ მათ მომართავენ წინასახელშეკრულებო ურთიერთობაში ქალების დისკრიმინაციის თაობაზე, თუმცა აღნიშნული საქმეების წარმოება და მათზე რეაგირება შეზღუდული აქვთ კანონმდებლობაში არასაკმარისად გაწერილი დაცვის მექანიზმების გამო, რომელიც ფაქტობრივად შეუძლებელს ხდის ამტკიცო დასაქმებაზე უარის რეალური მიზეზი. როგორც აღმოჩნდა, არა მხოლოდ ბენეფიციარები, არამედ თავად არასამთავრობო სექტორში დასაქმებული ქალებიც გამხდარან წინასახელშეკრულებო შრომით ურთიერთობებში დისკრიმინაციის მსხვერპლი, თუმცა ამით ვერც საკუთარი უფლებების დასაცავად მოახერხეს ადეკვატური სამართლებრივი მექანიზმის მოძებნა. ტიპური შემთხვევა, როდესაც ხდება ორსული ქალების დისკრიმინაცია ამგვარად გამოიყურება:

„ორსულობის გამო არ მიმიღეს ერთხელ და ეს იყო არასამთავრობო ორგანიზაცია, სახელს არ დავასახელებ, რომელი იყო. მისული ვიყავი გასაუბრებაზე და უკვე მეტყობოდა ორსულობა. პირდაპირ არავის არ უთქვამს, მაგრამ ჩემთვის ცხადი იყო [რის საფუძველზეც მითხრეს უარი] იმიტომ, რომ მოთხოვნები იყო გაცილებით უფრო დაბალი, ვიდრე ჩემი

¹⁰⁹ Employment Contract Act of Estonia, Art. 11(1).

¹¹⁰ Ibid, Art. 11 (2).

შესაძლებლობები. ესეც სუბიექტურია, მაგრამ რაღაც გამოცდილება როდესაც გაქვს და პრაქტიკა, უკვე ხვდები. ამ სფეროში უკვე მქონდა სამუშაო გამოცდილება. რომ შევედი [გასაუბრებაზე] გააკეთეს აქცენტი [ორსულობაზე] ანუ ინტერვიუერი გასაუბრებაზე მიყურებდა მუცელზე და იმთავითვე დაკარგა მოტივაცია ინტერვიუს ჩატარების. ანუ მე მისთვის უინტერესო გავხდი. ამიტომ მისი კითხვები იყო ისეთი, სასხვათაშორისო და იმედს რომ არ გაძლევს. ძალიან უსიამოვნო გასაუბრება იყო და თავიდანვე ვიყავი დარწმუნებული რომ არ ამიყვანდა. ბოლოს გასაუბრების დროსვე მითხრეს უკვე უარი ანუ გასაუბრების ბოლოსკენვე მითხრა, რომ დარეკვაც აღარ იყო საჭირო, კომუნიკაციაც აღარ გაგრძელდა. აღარ მახსოვს რა არგუმენტი იყო. ზრდილობიანად მითხრა, ჩვენ მაინც სხვას [კანდიდატს] ვეძებთო. თუმცა, მანამდე გავიარე ტესტირება იყო და საკმაოდ მაღალი ქულა ავიღე ტესტირების დროს“.

როგორც გენდერულ თანასწორობაზე მომუშავე უნივერსიტეტის პროფესორები, აღნიშნავენ, ქალთა დასაქმების შეზღუდვა მათი ფერტილური ასაკში ყოფნის გამო რთულად იდენტიფიცირებადი პრობლემაა და იმ შემთხვევაშიც, როდესაც სახეზეა მსგავსი მოვლენა, მისი დადასტურება რთულია:

„რეალურად არავინ აღიარებს, რომ ქალი მხოლოდ იმიტომ არ აიყვანეს, რომ იყო ფერტილურ ასაკში ანუ იმ ასაკში, როდესაც მან უნდა გააჩინოს შვილები ან ჰყავს მცირეწლოვანი შვილები. დამსაქმებელი ფიქრობს, მე რომ ავიყვანო ქალი მცირეწლოვანი შვილებით სამუშაოზე, ის მომთხოვს ბიულეტენს, როცა ბავშვი ავად გაუხდება ან - ადრე წასვლას ან სამსახურის მერე ზედმეტი საათებით დარჩენაზე უარს მეტყვის, რადგან, ბავშვი ჰყავს მისახედი და ა.შ. სწორედ ეს წარმოქმნის პრობლემას, თუმცა, ამას რეალურად არავინ ამბობს და არავინ იტყვის ხმამაღლა, რომ სამსახურში არ მიიღო გოგონა, იმიტომ რომ მას ჰყავს შვილები, ან გათხოვებას აპირებს ან დაორსულდება. კერძო სექტორში ეს უფრო მეტად გამოხატულია, ვიდრე - სახელმწიფო სექტორში. ფაქტიურად, ახალგაზრდა გოგონას ან ქალს მაშინ შეუძლია სამსახურში წარმატების იმედი ჰქონდეს თუ პირობას მისცემს, რომ შვილებზე და ოჯახზე არ იზრუნებს“.

წინასახელშეკრულებო შრომით ურთიერთობაში დისკრიმინაციის დამკვიდრებული პრაქტიკა აღმოჩნდა ლბთ (ლესბოსელი, ბისექსუალი, ტრანსსექსუალი) ქალების მიმართ, რაც დაკავშირებულია სქესის ცვლილებასთან დაკავშირებით პასპორტში ჩანაწერის გაკეთებისათვის საკანონმდებლო ხარვეზთან. როგორც ლბთ ქალთა ორგანიზაციის წარმომადგენელი აღნიშნავს, მიუხედავად საკანონმდებლო ბუნდოვანებისა ამ სფეროში, საქართველოში 2005 წელს სასამართლომ გადაწყვეტილებაში მიუთითა სქესის შეცვლის შესაძლებლობის შესახებ პასპორტში, მას შემდეგ, რაც აღნიშნულმა პირმა ჩაიტარა ქირურგიული ოპერაცია. ანუ დამკვიდრებული წესით, საქართველოში ადამიანს მხოლოდ იმ შემთხვევაში შეუძლია სქესის შეცვლა ოფიციალურ დოკუმენტში, თუ მას სრული ქირურგიული ჩარევა აქვს გაკეთებული. მაგრამ არსებული სოციალურ-ეკონომიკური პრობლემების გამო, ხშირად ამ სახის სამედიცინო ჩარევა ფინანსურად ხელმიუწვდომელია

ადამიანისათვის და მას არც სამედიცინო დაზღვევა აფინანსებს, მეორე მხრივ ტრანსგედერად ყოფნა სავალდებულოდ არ მოითხოვს ქირურგიულ ჩარევას. არსებობს შემთხვევებიც, როდესაც ადამიანს მსგავსი ქირურგიული ჩარევის შესაძლებლობა ჯანმრთელობის მდგომარეობის გამო არ აქვს. ყოველივე ეს, ბუნებრივია 2005 წლის პრაქტიკას სქესის შეცვლის შესახებ პასპორტში ცვლილების გაკეთებამდე აუცილებელი ოპერაციული ჩარევის წინაპირობაზე დისკრიმინაციულს ხდის ტრანსგენდერი ადამიანისთვის. შესაბამისად, ტრანსგენდერი პირის სამსახურში დასაქმების მცდელობა ყოველთვის წარუმატებლად სრულდება წინასახელშეკრულებო დონეზე, როდესაც პოტენციური დამსაქმებელი ხედავს სხვაობას მის ვიზუალურ მონაცემებსა და პასპორტის ჩანაწერს შორის სქესის თაობაზე.

„ასეთ ვითარებაში, ჩვენთვის, ლბთ ადამიანების უფლებადამცველი ორგანიზაციებისათვის ძალიან რთულია პრეცედენტული ქეისის შექმნა, რადგან იგი აუცილებლად გულისხმობს ამ ადამიანის შესახებ კონფიდენციალობის დარღვევას და რაც შეიძლება მეტი ადამიანისთვის მისი შემთხვევის გაცნობას. ამგვარად, გაზრდილი საჯაროობა და ღიაობა კი შეიძლება მისთვის ფიზიკური საფრთხის შემცველი აღმოჩნდეს, საზოგადოებაში გაძლიერებული კომოფობიური დამოკიდებულებების და არატოლერანტული ფონის გამო“ - აღნიშნავს არასამთავრობო სექტორის წარმომადგენელი.

წინასახელშეკრულებო ურთიერთობაში უთანასწორო მდგომარეობაზე საუბრობს საქართველოს პარლამენტის წევრიც, რომელსაც მიაჩნია, რომ ამგვარი დისკრიმინაციის მსხვერპლი შესაძლებელია გახდეს შეზღუდული შესაძლებლობის მქონე ქალი, ვინაიდან მისთვის დასაქმების გარემო ხელმისაწვდომი არ არის. აღნიშნული გამოწვეულია იმით, რომ საქართველომ, მიუხედავად ამ სფეროში საერთაშორისო ხელშეკრულებების რატიფიცირებისა, ჯერ კიდევ ვერ შეძლო დასაქმების ადგილზე შეღწევისათვის უზრუნველყო თანაბარი, უნივერსალური დიზაინის სტანდარტის მიხედვით ადაპტირებული გარემო. ასეთ შემთხვევაში, ეს ქალები შესაძლებელია ორმაგი დისკრიმინაციის მსხვერპლებიც კი გახდნენ, აღნიშნავს პარლამენტარი.

ასევე არასასურველი პრაქტიკა არსებობს ეთნიკური და ეროვნული უმცირესობის ქალთა დასაქმების მიმართ წინასახელშეკრულებო ურთიერთობებში, ამავე რესპოდენტის თანახმად. ამ უკანასკნელში მნიშვნელოვანი როლი ენიჭება იმ ფაქტორს, რომ ეროვნული და ეთნიკური უმცირესობების წარმომადგენელი ქალები ხშირად ვერ ახერხებენ სრულფასოვნად ისწავლონ სახელმწიფო ენა და, შესაბამისად, არ ხდება მათი ინტეგრაცია შრომის ბაზარზე. ენის არცოდნის გამო, იმთავითვე გამოირიცხება მათი დასაქმება საჯარო სექტორში და ასევე მნიშვნელოვნად შემცირებულია მათი დასაქმების შანსი კერძო სექტორშიც. თუმცა, პარლამენტის წევრს მიაჩნია, რომ სახელმწიფო აქტიურ ღონისძიებებს ატარებს ამ ბარიერის აღმოფხვრისათვის სპეციალური საგანმანათლებლო ღონისძიებებით და ახლა უკვე თავად ამ ქალების მოტივაციისა და მონდომების საკითხიცაა, რეალურად რამდენად გვექნება პროგრესი მათი დასაქმების მიმართულებით.

საქართველოს სახალხო დამცველის წარმომადგენელი აღნიშნავს, რომ წინასახელშეკრულებო ურთიერთობებში ადგილი აქვს დისკრიმინაციას ასევე ვაკანსიის განცხადებების გამოქვეყნების დროს, რომელიც მოიცავს ფიზიკურ და გარეგნულ ნიშნებს, ან რელიგიურ კუთვნილებას - სავალდებულოდ. აღნიშნული, სახალხო დამცველის წარმომადგენლის განცხადებით იმთავითვე დაუსაბუთებლად უზღუდავს პირთა გარკვეულ წრეს დასაქმების შესაძლებლობას. სპეციფიკური მოთხოვნა, მისი მოსაზრებით შესაძლებელია მხოლოდ იმ შემთხვევაში იყოს განცხადებაში, თუ ამ სამუშაოს სპეციფიკად გამომდინარეობს და მკაცრად დასაბუთებულია. სხვა შემთხვევაში, ამგვარი ნიშნის მოთხოვნა წინასახელშეკრულებო ურთიერთობაში დისკრიმინაციის შესაძლებლობის მატარებელია.

დარგობრივი პროფკავშირების უფროსის მოსაზრებით, საქართველოში წინასახელშეკრულებო ურთიერთობების კანონით დარეგულირება ნაკლებად ხდება:

„მე არ ვიცი, ვინ როგორ ხედავს ამ საკითხს, მაგრამ მე ვფიქრობ, რომ საქართველოში წინასახელშეკრულებო ურთიერთობა [კანონით დარეგულირებული] არ არსებობს. სამუშაოზე აყვანა საქართველოში სხვა მიზნებით ხდება: ნაცნობობით, მეგობრების საშუალებით. არავინ სხდება სამუშაო მაგიდასთან და როგორც დამსაქმებელი და დასაქმებული არ ათანხმებენ სამუშაო პირობებს, არ ხდება მოლაპარაკება რამდენი უნდა იყოს შევბულება ან ხელფასი. სამუშაოს მაძიებელი მაქსიმუმ მიდის კადრების განყოფილებაში, სადაც მას ხელშეკრულების სტანდარტულ შაბლონს შესთავაზებენ, რომელსაც თუ სურს მოაწერს ხელს, თუ არა და უნდა წავიდეს და უარი თქვას სამუშაოზე. მიუხედავად იმისა, წინასახელშეკრულებო ურთიერთობებში დისკრიმინაციის თაობაზე მომართვა არასოდეს გვექონია“.

როგორც წინამდებარე კვლევის მონაცემებიდან ვიხილეთ, წინასახელშეკრულებო ურთიერთობებში დისკრიმინაცია მართლაც წარმოადგენს გენდერულად სპეციფიურ საკითხს და ქალები მაღალი პროპორციით ზარალდებიან მისგან. სწორედ ქალებისათვის სპეციფიკური და დამახასიათებელია უთანასწორობა ბავშვის გაჩენის და ბავშვზე ზრუნვის საფუძვლით. მოყვანილმა მაგალითებმა ცხადყო, რომ ამ სახის დისკრიმინაცია ქალებს გამოცდილი აქვთ ძირითადად გასაუბრების ეტაპზე, რა დროსაც მათთვის აშკარა ხდება დამსაქმებლის ნეგატიური დამოკიდებულება ორსულობისა და დაოჯახებული ქალის დასაქმების მიმართ, თუმცა ქალები ვერ ახერხებენ ამგვარი დისკრიმინაციის წინააღმდეგ ეფექტურად იბრძოლონ. გარდა ამისა, წინასახელშეკრულებო შრომით ურთიერთობაში აქტუალურია დისკრიმინაცია ლგბტ თემისა და შეზღუდული შესაძლებლობის მქონე ქალთა, ასევე ეთნიკური და ეროვნული უმცირესობის წარმომადგენელ ქალთა მიმართ.

დასკვნა

როგორც საერთაშორისო გამოცდილებამ და უცხო სამხელმწიფოთა პრაქტიკამ აჩვენა, წინასახელშეკრულებო ურთიერთობებს, როგორც შრომის უფლებისა და დასაქმებაზე ხელმისაწვდომობის უფრო ფართო კონცეფციის ნაწილს, განსაკუთრებული ყურადღება ეთმობა. სახელმწიფოები ცდილობენ აკრძალონ დისკრიმინაცია როგორც ვაკანსიის შესახებ

განცხადებებში, ისე გასაუბრების ეტაპზე დასაშვები და დაუშვებელი კითხვების განსაზღვრის საშუალებით, რითიც ცდილობენ ხელი შეუწყონ დასაქმების სფეროში გენდერული თანასწორობის უზრუნველყოფას. თუმცა საქართველოს შემთხვევაში სურათი განსხვავებულია, რაც ცალსახად გამოჩნდა, როგორც კანონდმებლობის, ისე თვისობრივი კვლევის ანალიზისას.

ბ) გენდერული დისკრიმინაცია შრომითი ურთიერთობების პროცესში

დასაქმების ადგილზე დისკრიმინაცია შესაძლებელია განსხვავებული ფორმებითა და ხასიათით წარმოჩინდეს, სადაც ერთი სქესის ადამიანი სხვა სქესის ადამიანებთან შედარებით ჩაყენებულია არასახარბიელო მდგომარეობაში. განსხვავებული მოპყრობის მთავარ საფუძველს წარმოადგენს დასაქმებულის სქესი, ოჯახური სტატუსი, შვილების მოვლა თუ ორსულობა. შესაბამისად, ის წინააღმდეგობები, რაც სამუშაო ადგილზე იქმნება, გამოიხატება განსხვავებულ მოპყრობაში ხელფასის განსაზღვრისას, კონკრეტული სამუშაოს თუ დავალების დაკისრებისას, ბენეფიტებისა და პრემიების განსაზღვრისას, ასევე ის ხელისშემშლელი ფაქტორები, რაც ქალთა დაწინაურებას და მაღალ პოზიციებზე ადგილის დაკავებას უშლის ხელს.¹¹¹

დასაქმებულ ქალთა შრომითი უფლებები ყოველთვის მნიშვნელოვანი საკითხი იყო შრომის საერთაშორისო ორგანიზაციისათვის. 1919 წლიდან მოყოლებული, მას შემდეგ, რაც პირველად შეიქმნა შრომის საერთაშორისო ორგანიზაცია, ის იცავს დასაქმებული ქალების უფლებებს და ცდილობს კონცენტრირდეს ყველა იმ მახასიათებელზე, რამაც შესაძლოა გავლენა მოახდინოს ქალის დისკრიმინაციაზე სამუშაო ადგილას.¹¹²

1966 წელს გადაიდგა მნიშვნელოვანი ნაბიჯი ადამიანის უფლებების დაცვის საქმეში, როდესაც გენერალურმა ასამბლეამ მიიღო სამოქალაქო და პოლიტიკურ უფლებათა საერთაშორისო პაქტი, ასევე ეკონომიკურ სოციალურ და კულტურულ უფლებათა საერთაშორისო პაქტი,¹¹³ რომლებიც მოუწოდებდნენ სახელმწიფოებს გაეფართოებინათ ქალების მონაწილეობა საზოგადოებრივ ცხოვრებაში, აღიარებდნენ თანაბარი სამუშაოსთვის თანაბარი ანაზღაურების მიღების, შრომის სამართლიანი და ხელსაყრელი პირობების ქონის უფლებას, რაც მოიცავს ქალისა და კაცისთვის ერთნაირ შესაძლებლობას დაწინაურდეს უფრო მაღალ საფეხურზე, მხოლოდ სამუშაო გამოცდილებისა და კვალიფიკაციის საფუძველზე.¹¹⁴

¹¹¹ Equality at work: the continuing challenge. Global report the follow-up to the ILO Declaration on Fundamental principles and rights at work. International labor conference, 100th session 2011.

¹¹² საერთაშორისო კონვენციები ქალის უფლებების სფეროში, საქართველოს საკანონმდებლო ბაზა და რეალურად მოქმედი მექანიზმები. გაეროს განვითარების პროგრამა „ქალების განვითარების პროცესში“, 1997 წ. გვ.3

¹¹³ იქვე, გვ. 7.

¹¹⁴ იქვე.

1. თანამდებობრივი სეგრეგაცია გენდერული ნიშნით

სამუშაო ადგილზე თანამდებობრივი სეგრეგაცია უპირველესად სამუშაოების „ქალურ“ და „კაცურ“ საქმიანობის სფეროებად დაყოფა წარმოშობს.¹¹⁵ ცხადია, აღნიშნული უპირველესად სოციალურ-კულტურული ასპექტებიდან გამომდინარეობს. სამუშაოს „გამასკულინება“ თუ „გაფემინურება“ ლოგიკური ჯაჭვით უკავშირდება საგანმანათლებლო სეგრეგაციას¹¹⁶, რომელიც ასევე ადგენს გენდერულ სხვაობას პროფესიებს შორის, რომლითაც აიხსნება სტუდენტთა რადიკალურად განსხვავებული რაოდენობით აკუმულაცია სხვადასხვა სასწავლო სფეროებზე.

მეცნიერები ცდილობენ ახსნან შრომის ბაზარზე ქალისა და კაცის განსხვავებული მონაწილეობის ასპექტები. კერძოდ, გამოყოფილია სამი ძირითადი თეორია¹¹⁷: ნეოკლასიკური თეორია, რომელიც ფოკუსირდება შრომის მიწოდებასა და მოთხოვნებზე; ინსტიტუციონალური თეორია, რომელიც ეფუძნება შრომის ბაზრის სეგმენტაციასა და ინსტიტუციების როლს; და ბოლოს, რადიკალური გენდერული თეორია, რომელიც საზრდოობს იმ ჰიპოთეზით, რომ სამუშაო ბაზარზე მოთხოვნა არის მხოლოდ სამუშაო ძალის ერთ ნაწილზე, მაშინ როდესაც მეორე ნაწილი შრომის ბაზრიდან ხელოვნურად გამორიცხულია.

პირველი ანუ ადამიანური კაპიტალის თეორია, ამბობს, რომ სეგრეგაცია სამუშაო ადგილებზე გამოწვეულია იმით, რომ კაცები უფრო მეტად არიან მიმართულნი თავიანთი რესურსისა და კაპიტალის ჩართვაზე ისეთ სამუშაოებზე, სადაც პროდუქტიულობის დონე და პასუხისმგებლობა არის მაღალი, ამიტომ ისინი მეტად ახდენენ ინვესტირებას საკუთარი პროფესიული კარიერის განვითარებაში.¹¹⁸ ამის საწინააღმდეგოდ, ქალები მეტწილად მიმართულნი არიან ჩართონ მათი კაპიტალი ისეთ სამუშაოებში, რომლებიც იქნება თანხვედრასა და შესაბამისობაში მათ ოჯახურ ცხოვრებასთან.¹¹⁹ შესაბამისად, ქალები მეტად არიან წარმოდგენილნი ისეთ სამუშაოებზე, რომლებიც მოითხოვს ნაკლებ ინვესტიციას, ნაკლებ ადამიანურ კაპიტალს, რაც ასევე განაპირობებს ქალების ძალთა აკუმულირებას ნახევარგანაკვეთურ სამუშაოებზე.

ზემოთ აღნიშნული ფაქტორები გავლენას ახდენს დამსაქმებელთა გადაწყვეტილებაზე, სამუშაო სპეციფიკიდან გამომდინარე, იმის მიხედვით დაასაქმონ ადამიანი თუ როგორი რესურსისა და კაპიტალის ჩართვას ელის ის მის სამუშაო ადგილზე.¹²⁰ სწორედ ამიტომ,

¹¹⁵ Women's Progress in Workforce Improving Worldwide, But Occupational Segregation Still Rife, ILO/97/35, 1997. See: http://www.ilo.org/global/about-the-ilo/media-centre/press-releases/WCMS_008040/lang--en/index.htm

¹¹⁶ D.Meulders, R. Plasman, A. Rigo, S. O'Dorchai „Topic report Horizontal and vertical segregation“, Université Libre de Bruxelles (ULB)September 2010, pg. 63, See: https://genderedinnovations.stanford.edu/images/TR1_Segregation.pdf

¹¹⁷ Ibid, pg.9.

¹¹⁸ Ibid, pg. 10.

¹¹⁹ Ibid, pg.11.

¹²⁰ Ibid.

დამსაქმებლები უფრო ხშირად კაცზე აკეთებენ არჩევანს და არა ქალზე, რომელიც „არასტაბილურად“ მიიჩნევა მისი ოჯახური ვალდებულებებიდან გამომდინარე.

ინსტიტუციონალური თეორიის მიხედვით, დასაქმებულთა ნაწილი იძულებულია მიიღოს მისთვის ნაკლებად მიმზიდველი, ნაკლებად ანაზღაურებადი სამუშაო მხოლოდ იმიტომ, რომ შრომის ბაზარზე მისთვის უკეთესი შესაძლებლობები არ არსებობს.¹²¹ სეგმენტაციის თეორია ამბობს, რომ შრომის ბაზარზე ინდივიდის სოციო-ეკონომიკური სტატუსი დამოკიდებულია უფრო მეტად ორგანიზაციის სტრუქტურასა და გარემოზე, ვიდრე თავად ინდივიდის ადამიანურ კაპიტალსა და რესურსზე.¹²² შესაბამისად, ამ თეორიის მიხედვით, გენდერული სეგრეგაცია კონკრეტული ორგანიზაციული მახასიათებლებისა და ორგანიზაციის გარემოსთან ინტერაქციით აიხსნება.¹²³ ხშირად, დასაქმებულთა მოტივაცია დამოკიდებულია იმაზე, თუ რა პოზიციაზე იმყოფებიან ისინი და რა სახის სამუშაოს ასრულებენ. შესაბამისად, „ქალი, რომელიც დასაქმებულია მეორე სექტორის დაბალ პოზიციაზე, მისი პროდუქტიულობა და მოტივაცია არ იქნება კაცის მოტივაციის თანაბარი, რომელიც ასრულებს მეტად მნიშვნელოვან ვალდებულებებს მაღალ პოზიციაზე“.¹²⁴ ინსტიტუციონალური თეორია ასევე ხაზს უსვამს, რომ თანამდებობრივი სეგრეგაცია ქალსა და კაცს შორის ნაწილობრივ სათავეს ზოგადი წესებიდან და პოლიტიკიდან იღებს, რომელიც მაღალ ორგანიზაციულ დონეზე არის შემუშავებული და მეტწილად გენდერულ სტერეოტიპებს ეფუძნება.¹²⁵

რაც შეეხება რადიკალურ გენდერულ თეორიას, მისი მთავარი ამოსავალი წერტილი ქალსა და კაცს შორის „ხელოვნური“ დისკრიმინაციაა, სადაც ქალები მიზანმიმართულად არიან გამორიცხულნი შრომითი ბაზრიდან, მაშინ, როდესაც კაცებს განვითარების ფართო შესაძლებლობები ენიჭებათ.¹²⁶ ქალების მიერ დაკავებული სამუშაოები ძირითადად ეფუძნება სტერეოტიპებსა და დისკრიმინაციულ მიდგომას. სწორედ სოციალური ქცევები და კულტურული ცრურწმენები განსაზღვრავს შრომის ბაზრის მიდგომას ქალი დასაქმებულების მიმართ, რაც გამოიხატება ზოგიერთი დამსაქმებლის მიერ ქალის დაბალკვალიფიციურ, არასტაბილურ, არაეფექტურ მუშა ხელად განხილვას. შესაბამისად, პროფესიული სეგმენტაცია და გენდერული დისკრიმინაცია ხელს უწყობს ქალთა უმუშევრობას, დემოტივაციას და მათი ინტელექტუალური კაპიტალის გამოუყენებლობას.

რადიკალური გენდერული თეორია თანამდებობრივ სეგრეგაციას კაცების ინტერესების რაკურსიდანაც აფასებს, რომლის მიხედვით კაცები, რომლებიც დომინანტურ პოზიციებზე იმყოფებიან, მათი პირადი ინტერესებიდან გამომდინარე, იმისთვის, რომ შეინარჩუნონ

¹²¹ Ibid, pg.12.

¹²² Ibid,

¹²³ Ibid,

¹²⁴ Ibid, pg.13.

¹²⁵ Ibid, pg. 12.

¹²⁶ Ibid, pg. 14.

პრივილეგირებული პოზიციები, ქმნიან ხელოვნურ ბარიერებს ქალების თანამდებობრივი განვითარებისათვის.

2. „შუშის ჭერი“

მეცნიერთა და ექსპერტთა მიერ, გამოთქმა „შუშის ჭერი“ ყველაზე ხშირად გამოიყენება სამუშაო ადგილზე გენდერული დისკრიმინაციის ანალიზისათვის. ერთ-ერთი ყველაზე ადრეული განმარტებით, „შუშის ჭერი“ არის: „გამჭვირვალე ბარიერი, რომელიც ხელს უშლის ქალთა დაწინაურებას მაღალ კორპორაციულ საფეხურებზე ... ის მიმართულია ქალებისადმი, როგორც ადამიანთა ადვილად იდენტიფიცირებადი ჯგუფისადმი მხოლოდ იმიტომ, რომ ქალები არიან“.¹²⁷ აშშ-ს „შუშის ჭერის“ კომისიის (1995) მიხედვით, „შუშის ჭერი“ არის უხილავი, მიუწვდომელი ბარიერი, რომელიც ქალებსა და უმცირესობებს მაღალ კორპორაციულ რანგებზე წინსლისკენ აფერხებს მათი მიღწევებისა და კვალიფიკაციის მიუხედავად.¹²⁸ ტერმინი „ვერტიკალური სეგრეგაცია“ კი აღწერს კაცის დომინაციას მაღალი სტატუსის მქონე პოზიციებზე, როგორც ტრადიციულად „მამაკაცურ“ და ტრადიციულად „ქალურ“ სამუშაოებზე. თეორიულად, არაფერი კრძალავს ქალების წინსვლას სამუშაო ადგილზე მამაკაცების მსგავსად, მაგრამ არსებობს უჩინარი, თუმცა რეალური ბარიერი, რომელთა გადალახვა ქალებს ძალიან უჭირთ. ამის გამომწვევი მიზეზი კი სქესის ნიშნით პირდაპირი დისკრიმინაცია და თანამდებობრივი სეგრეგაციაა.¹²⁹

„შუშის ჭერის“ ზოგადი ჰიპოთეზის მიხედვით, საკითხი ეხება არამარტო იმას, რომ ქალს მეტად ექმნება დაბრკოლებები კარიერული წინსვლისთვის ვიდრე კაცს, არამედ იმ ბარიერებსაც, რომლებიც ექმნებათ იმ ქალებს, რომლებმაც მიაღწიეს ან იღწვიან მაღალ იერარქიულ პოზიციებზე ადგილის დამკვიდრებისთვის.¹³⁰ გენდერული დისკრიმინაცია დაწინაურებასთან მიმართებით უბრალოდ ყველა იერარქიულ დონეზე კი არ არსებობს, არამედ მეტად ინტენსიურია უმაღლეს პოზიციებზე.¹³¹ დღევანდელი სიტუაციით, ქალთა მონაწილეობა მაღალ პოზიციებზე შედარებითი თვალსაზრისით უკეთესობისკენ არის შეცვლილი, თუმცა კმაყოფილების საფუძველი არ არსებობს, რადგანაც პროცესი საკმაოდ სუსტად პროგრესირებადია. მიუხედავად კორპორაციული ლიდერების დონეზე განცხადებული მზაობისა, რომ ებრძოლონ ბარიერების აღმოფხვრას ქალებთან მიმართებით, „შუშის ჭერის“ ფენომენი და მისი უარყოფითი შედეგები დღემდე აქტუალურია.

¹²⁷ Morrison et al. 1987, 13 (as Cited in J.Baxter, E.O.Wright „The glass ceiling hypothesis“, Gender & Society, Vol. 14 No. 2, April 2000, pg. 276).

¹²⁸ J.Angeovska, „Invisible barriers that women cannot break-Glass Ceiling“, International Balkan University, Macedonia. Pg. 7.

¹²⁹ Ibid, pg.4.

¹³⁰ J.Baxter, E.O.Wright, „The glass ceiling hypothesis“, Gender & Society, Vol. 14 No. 2, April 2000, pg. 275. See: <http://www.ssc.wisc.edu/~wright/GenderGap.pdf>

¹³¹ Ibid,

„შუშის ჭერი“, როგორც ბარიერი, მოიცავს სამ ძირითად ფაქტორს¹³², რომელთა შორისაა სოციალური ბარიერი, რომელსაც გენდერულ სტერეოტიპებსა და საზოგადოების მირთვითნებურად განსაზღვრული გენდერული „პროფესიების“ დიფერენციაცია წარმოშობს. შიდა ორგანიზაციული ბარიერი, რომელიც ორიენტირებულია დანაკარგის შიშზე, რომელიც მოიცავს, როგორც ფინანსური დანაკარგის, ისე თანამდებობრივი დომინაციის დაკარგვის შიშებს. ხოლო, სახელმწიფოებრივი ბარიერი კი გულისხმობს შესაბამისი კანონის აღსრულებისა და მონიტორინგის ნაკლებობას, ინფორმაციისა და რეპორტირების ნაკლებობას პრობლემურ თემატიკაზე, სტატისტიკის არასრულყოფილ და არაპერმანენტულ ხასიათს. მნიშვნელოვანია, რომ სამივე ფაქტორი ერთნაირი სიძლიერით უწყობს ხელს ქალის, როგორც შრომითი კაპიტალის გამორიცხვას სამუშაო ბაზრიდან და კაცთა დომინაციის გამყარებას.

3. თანაბარი ანაზღაურება და საერთაშორისო სტანდარტი

გენდერული უთანასწორობის ერთ-ერთ ინდიკატორს ხელფასებს შორის გენდერული სხვაობა წარმოადგენს, რომელიც კომპლექსური კვლევის საგანია, რომლის გამომწვევი მიზეზები სხვადასხვა ინტერ-რელაციური ფაქტორებით აიხსნება. ეკონომიკურ ლიტერატურაში სხვაობა ანაზღაურებას შორის არის დაყოფილი ახსნად და აუხსნელ ნაწილებად.¹³³ ახსნადი გენდერული სხვაობა ანაზღაურებაში ეხება იმ განსხვავებებს, რომლებიც შესაძლებელია აიხსნას ქალისა და მამაკაცის ობზერვაციული მახასიათებლებით. (მაგ.: განსხვავებული სამუშაო დრო, განათლების დონე, გამოცდილება და სხვ). აუხსნელი არათანაბარი ანაზღაურება ეფუძნება იმ განსხვავებებს, რომლის ახსნაც ვერ ხერხდება დაკვირვებითი ფაქტორებით. სწორედ ეს ფორმა მიიჩნევა დისკრიმინაციულად, რადგანაც არ უტოვებს მკვლევარს შესაძლებლობას ახსნას სხვაობა ქალისა და მამაკაცის ანაზღაურებებს შორის, მაშინ როდესაც ისინი ასრულებენ თანაბარ სამუშაოს ან თანაბარი ღირებულების სამუშაოს.¹³⁴ მიუხედავად მსგავსი დისკრიმინაციის აკრძალვისა, იგი მაინც იჩენს თავს სხვადასხვა სამუშაო ადგილებზე.

შრომის საერთაშორისო ორგანიზაციის განმარტებით: „უმრავლეს რეგიონებსა და დასაქმების ადგილების უმეტესობაში ქალებს უხდებიან ნაკლებს ვიდრე კაცებს, რომლებიც მსგავს სამუშაოს ასრულებენ. ქალების ხელფასი, საშუალოდ, კაცთა ხელფასის 70-90 პროცენტია“.¹³⁵ ასეთი თვალსაჩინო სხვაობა ანაზღაურებაში კი დასაქმებისა და სექტორული სეგრეგაციით აიხსნება.¹³⁶ ევროკომისიის 2014 წლის მონაცემების მიხედვით, ევროკავშირის ქვეყნებში

¹³² Good For Business: Making full use of the nation's human Capital, A Fact-Finding Report of the Federal Glass Ceiling Commission Washington, D.C. March 1995, Pg. 26-30. See: <http://www.witi.com/research/downloads/glassceiling.pdf>

¹³³ J. Angeovska "Invisible barriers that women cannot break-Glass Ceiling, International Balkan University, Macedonia. Pg.3

¹³⁴ Ibid, pg. 5.

¹³⁵ J. Angeovska "Invisible barriers that women cannot break-Glass Ceiling, International Balkan University, Macedonia. Pg.2

¹³⁶ Ibid,

ქალთა ანაზღაურება მამაკაცებთან შედარებით, საშუალოდ, 16.4 %-ით ნაკლებია. უნდა ითქვას, რომ საქართველოც ამ ხრივ მნიშვნელოვან დისბალანსს განიცდის.¹³⁷

პირველი ფუნდამენტური საერთაშორისო ინსტრუმენტი, რომელიც მიღებულ იქნა 1951 წელს თანასწორობის უზრუნველყოფის და დისკრიმინაციის აღმოფხვრის სპეციალური მიზნით, არის შრომის საერთაშორისო ორგანიზაციის კონვენცია #100 და მისი თანმხლები 90-ე რეკომენდაცია. კონვენციის მე-2 მუხლის მიხედვით, ორგანიზაციის ყოველი წევრი იმ საშუალებით, რომლებიც შეესაბამება ანაზღაურების განაკვეთის დადგენის მოქმედ მეთოდებს, წახალისებს და იმ ზომით, რამდენადაც ეს აღნიშნულ მეთოდებთანაა თავსებადი, უზრუნველყოფს ყველა დასაქმებულის მიმართ კაცთა და ქალთა თანაბარი ღირებულების, შრომის თანაბარი ანაზღაურების განსაზღვრის პრინციპის გამოყენებას. აღნიშნული პრინციპის რეალიზებას კონვენციის იგივე მუხლი შემდეგი გზებით გვთავაზობს: ა) ან ეროვნული კანონმდებლობით; ბ) ან კანონმდებლობით დადგენილი ან აღიარებული ანაზღაურების განსაზღვრის სისტემით; გ) ან მეწარმეთა და მშრომელთა კოლექტიური ხელშეკრულებით; დ) ან ყველა ამ მეთოდის შეთავსებით.

ILO-ს განმარტების მიხედვით, ანაზღაურება მოიცავს ძირითად ან მინიმუმ ხელფასს ან ნებისმიერი სახის დანამატს, რომელიც დამქირავებლის მიერ დაქირავებულისთვის შეიძლება გადახდილი იყოს როგორც ნაღდი ფულით, ასევე ნატურით. კონვენცია #100 კი თანაბრობის პრინციპის განსაზღვრას ორი მიმართულებით გვთავაზობს: 1) სამუშაო არის თუ არა თანაბარი და 2) მიღებული ანაზღაურება არის თუ არა თანაბარი. ორივე ასპექტის ერთდროულად არსებობა არსებითად მნიშვნელოვანია, რომელიც უნდა ექვემდებარებოდეს შეფასების ობიექტურ მეთოდს.¹³⁸

საერთაშორისო ორგანიზაციის 1958 წლის კონვენცია #111 „შრომისა და დასაქმების სფეროში დისკრიმინაციის შესახებ“ წევრ ქვეყნებს ავალდებულებს შრომისა და დასაქმების სფეროში შესაძლებლობების და მოპყრობის თანასწორობის წახალისების მიზნით განსაზღვროს და განახორციელოს ეროვნული პოლიტიკა. აღნიშნული სახელმწიფომ უნდა უზრუნველყოს ეროვნული პრობლემისა და პრაქტიკის შესაბამისი მეთოდებით, რათა აღმოფხვრას ყოველგვარი დისკრიმინაცია“.¹³⁹

გარდა შრომის საერთაშორისო ორგანიზაციისა, ევროკავშირის დირექტივები ასევე ეხება შრომის თანაბარი ანაზღაურების საკითხს. კერძოდ, 1975 წლის 10 თებერვლის დირექტივა (75/117/EEC) პირველივე მუხლში ადგენს თანაბარი ღირებულების შრომის თანაბარი ანაზღაურების პრინციპს, რაც ნიშნავს სქესის საფუძველზე ნებისმიერი დისკრიმინაციის აკრძალვას ანაზღაურების ყველა ასპექტსა და პრობასთან მიმართებით. როდესაც ხელფასის

¹³⁷Tackling the gender pay gap in the European Union.

¹³⁸ Report of the Committee of Experts on the Application of Conventions and Recommendations, 2014.

¹³⁹ მუხლი 2.

ოდენობის განსასაზღვრად სამსახურების კლასიფიკაციის სისტემა გამოიყენება, ის ქალებისა და კაცებისათვის ერთსა და იმავე კრიტერიუმს უნდა ემყარებოდეს.

თანაბარი ანაზღაურების უზრუნველყოფის რეალურ მექანიზმებზე საუბრისას, მნიშვნელოვანია, რომ ევროპული სახელმწიფოები პირდაპირ ახორციელებენ ევროპული დირექტივების იმპლემენტაციას მათ ეროვნულ კანონმდებლობასა და პროგრამებში, რითაც ქმნიან დაცულობის მაღალ სტანდარტს ყველა დასაქმებულთან მიმართებაში. ამ მხრივ, საინტერესოა ფინეთის მაგალითი, რომლის კანონი „ქალისა და მამაკაცის თანასწორობის შესახებ“ ექსპლიციტიურად ეხება თანაბარი ანაზღაურების საკითხს და უთითებს, რომ სამუშაო ადგილზე დისკრიმინაციას წარმოადგენს ისეთი შემთხვევა, როდესაც „კონკრეტულ ტრენინგზე ან სამუშაო დავალებაზე პირის შერჩევისას ... და შრომის ანაზღაურების განსაზღვრისას, პირი არის ჩაყენებული არასახარბიელო მდგომარეობაში სხვებთან შედარებით, მისი ფუნქციონირების, ბავშვის დაბადების ან სხვა მიზეზის გამო, რომელიც ეფუძნება დასაქმებულის გენდერულ ნიშანს“.¹⁴⁰ აგრეთვე, ისეთი შემთხვევა, როდესაც „ხელფასის განსაზღვრისას პირი ან პირები ჩაყენებულნი არიან არასახარბიელო მდგომარეობაში სხვა პირთან ან პირებთან შედარებით, მსგავსი სამუშაოს ან იგივე ღირებულების სამუშაოს შესრულებისას“.¹⁴¹

ყურადსაღებია ის ფაქტი, რომ აღნიშნული კანონი დამსაქმებლებს აკისრებს ვალდებულებას ხელი შეუწყონ და სისტემატური მხარდაჭერა გამოუცხადონ გენდერულ თანასწორობას სამუშაო ადგილებზე, რომელიც გულისხმობს როგორც ქალისთვის, ასევე მამაკაცისთვის თანაბარი შესაძლებლობების შეთავაზებას, თანაბარი კარიერული ზრდის უზრუნველყოფას.¹⁴² კერძოდ, „ქალისა და მამაკაცის თანასწორობის შესახებ“ კანონი იმ დამსაქმებლებს, რომელთაც სამუშაო ადგილზე რეგულარულად ჰყავთ 30-ზე მეტი დასაქმებული, ავალდებულებს შექმნან გენდერული თანასწორობის სპეციალური გეგმა¹⁴³, რომლის შექმნაშიც მონაწილეობა უნდა მიიღონ სამუშაო პერონალის წარმომადგენლებმა და უნდა მოიცავდეს:

„1. სამუშაო ადგილზე გენდერული თანასწორობის შეფასებას, მათ ინფორმაციას ქალისა და მამაკაცის მიერ დაკავებული სამუშაო ადგილების შესახებ და მათ მიერ შესრულებული სამუშაოს ხასიათისა და ხარისხის ანალიზს, ინფორმაციას აღნიშნული დაკავებული სამუშაო ადგილებისათვის განსაზღვრულ ანაზღაურებასა და ანაზღაურებებს შორის განსხვავებების შესახებ.

¹⁴⁰ Act on Equality between Women and Men (609/1986; amendments up to 232/2005 included), Art. 8 (1) 2. See: <http://www.tasa-arvo.fi/en/publications/act2005>

¹⁴¹ Ibid, Art. 8 (1) 3.

¹⁴² The Non-Discrimination Act (21/2004) and the Act on Equality between Women and Men (609/1986)

¹⁴³ The Act on Equality between Women and Men (609/1986), Art. 6a (1).

2. ინფორმაციას იმ დაგეგმილი ღონისძიებების შესახებ, რომელთა დანერგვა თუ იმპლემენტირება უნდა განხორციელდეს სამუშაო ადგილზე გენდერული თანასწორობის მიღწევისა და თანაბარი ანაზღაურების უზრუნველყოფის მიზნით.

3. და ასევე, გაზომვად ინფორმაციას წარსულში განხორციელებული ღონისძიებებისა და მიღწეული შედეგების შესახებ¹⁴⁴.

ამასთან, გარდა შიდა საკანონმდებლო რეგულაციებისა, შექმნილია სამხრეთი თანაბარი ანაზღაურების პროგრამა, რომლის მიზანია 2006 წლიდან 2015 წლამდე 20%-იანი არათანაბარი ანაზღაურების 15%-მდე შემცირება¹⁴⁵ და თანაბარი ღირებულების შრომისთვის თანაბარი ანაზღაურების უზრუნველყოფა. აღნიშნული პროგრამა მოიცავს აქტივობებს, როგორცაა „სეგრეგაციის აკრძალვა, ანაზღაურების სისტემის განვითარება, ქალთა კარიერისთვის მხარდამჭერი ღონისძიებების დაგეგმვა და სოციალური პარტნიორობის განვითარება თანაბარი ანაზღაურების ფარგლებში“¹⁴⁶.

რაც შეეხება ესტონეთს, კანონი „გენდერული თანასწორობის შესახებ“ გარდა პირდაპირი და არაპირდაპირი დისკრიმინაციის ზოგადი განმარტებისა, მეტი თვალთახედვისათვის, ცალკე ჩამოთვლის სამუშაო ადგილზე გენდერული დისკრიმინაციის შესაძლო გამოვლინებებს, და უთითებს, რომ „დისკრიმინაციად შეიძლება ჩაითვალოს ისეთი მოქმედება, როდესაც დამსაქმებელი ... ადგენს ანაზღაურების ან შრომით ურთიერთობასთან დაკავშირებული ბენეფიტების მიღების ისეთ პირობებს, რომლებიც ერთი სქესის დასაქმებულს ან დასაქმებულებს აყენებს არასახარბიელო მდგომარეობაში სხვა სქესის დასაქმებულთან ან დასაქმებულებთან შედარებით, რომლებიც ახორციელებენ იგივე სამუშაოს ან იგივე ღირებულების სამუშაოს“¹⁴⁷.

ამასთან, ესტონეთში არსებობს 2012 წელს დამტკიცებული სამოქმედო გეგმა, რომლის მიზანია არათანაბარი ანაზღაურების შემცირება სამუშაო ადგილზე. გეგმა ითვალისწინებს რა გენდერული თანასწორობის უზრუნველსაყოფი ზომების კომპლექსურობას, გამოყოფს 5 მნიშვნელოვან მიმართულებას¹⁴⁸, რომელზეც გენდერული პოლიტიკის შემუშავებისას სახელმწიფომ უნდა გაამახვილოს ყურადღება. კერძოდ, ესენია: არსებული „გენდერული თანასწორობის“ კანონის იმპლემენტაციის გაუმჯობესება, ოჯახური, სამუშაო და პირადი ცხოვრების ერთმანეთზე მორგება, გენდერული თანასწორობის ხელშეწყობა განსაკუთრებით განათლების მხრივ, გენდერული სეგრეგაციის შემცირება, ორგანიზაციული პრაქტიკისა და

¹⁴⁴ Ibid, Art. 6a (2) 1; 2; 3.

¹⁴⁵ Short review of Legislation and equality plans, Finland. See: http://ec.europa.eu/justice/gender-equality/gender-pay-gap/national-action/law/index_en.htm

¹⁴⁶ Ibid,

¹⁴⁷ Gender equality act of Estonia, Art. 6 (2)3. See: <https://www.riigiteataja.ee/en/eli/ee/Riigikogu/act/511042014003/consolidate>

¹⁴⁸ Short Review of Legislation and equality plans, Estonia. See: http://ec.europa.eu/justice/gender-equality/gender-pay-gap/national-action/law/index_en.htm

საჯარო სექტორში გადახდის სისტემის ანალიზი და სიტუაციის გაუმჯობესება, სადაც ეს შესაძლებელი და საჭიროა.

3.1. ეროვნული კანონმდებლობა თანაბარ ანაზღაურებასთან მიმართებით (შესაბამისობა საერთაშორისო სტანდარტთან)

საქართველოს შრომის კოდექსი გენდერული ნიშნით დისკრიმინაციის პრევენციის კუთხით არ ადგენს საკმარის და ნათლად ჩამოყალიბებულ დებულებებს. საქართველოს სტატისტიკის ეროვნული სამსახურის მონაცემებით, 2014 წლის მეორე კვარტალში, დაქირავებით დასაქმებულთა საშუალო ხელფასი 864.4 ლარს შეადგენს. 2014 წლის მეორე კვარტლის მონაცემებით, დაქირავებით დასაქმებული კაცის საშუალო ხელფასი 1051.4 ლარია, ხოლო ქალის, 640.2 ლარი. ანუ, კაცის საშუალო ხელფასის დონე 411.2 ლარით ანუ 1.64-ჯერ აღემატება ქალის საშუალო ხელფასის მაჩვენებელს.

მნიშვნელოვანია ის გარემოებაც, რომ საქმიანობის იმ სფეროებშიც კი, სადაც ქალები პროცენტულად ჭარბობენ კაცებს, კაცების ხელფასი ქალებისას მნიშვნელოვნად აღემატება. მაგალითად, განათლების სფეროში დასაქმებულთა დაახლოებით 70% ქალია, ქალის საშუალო ხელფასი კი შეადგენს 381,9 ლარს, მაშინ, როცა კაცების ხელფასი 484,1 ლარია. ანალოგიურად, სასტუმროებისა და რესტორნების სფეროში დასაქმებულთა დაახლოებით 60%-ს ქალები შეადგენენ. მათი საშუალო ანაზღაურება 416 ლარია, ხოლო კაცების 635,2 ლარი.

ზემოთ მოყვანილი სტატისტიკური მონაცემები ნათელი მაგალითია იმისა, რომ საქართველოში შრომით ბაზარზე სქესის ნიშნით ართანაბარი ანაზღაურება დიდ პრობლემას წარმოადგენს. ქალების უნარები და კომპეტენცია არ არის დაფასებული. სწორედ ამიტომ, ქალები უფრო დაბალ ანაზღაურებას იღებენ. მაგალითად, მოლარე ქალის ხელფასი სუპერმარკეტში ბევრად დაბალია, ვიდრე მამაკაცის, რომელიც მუშაობს სასაწყობო ოთახში.¹⁴⁹

საქართველოს შრომის კოდექსი და არც სხვა რომელიმე საკანონმდებლო აქტი არ მოიცავს თანაბარი შრომისთვის თანაბარი ანაზღაურების პრინციპს, რასაც ILO-ს კონვენცია #100 მოითხოვს. ამასთან, არ არსებობს ტერმინ „ანაზღაურების“ განმარტება, რომელიც შსო-ს #100 კონვენციის პირველ მუხლის „ა“ პუნქტის თანახმად გულისხმობს „ჩვეულებრივ, ძირითად მინიმალურ ხელფასს ან ჩვეულებრივ, ხელფასს, რომელსაც პირდაპირ ან ირიბად, ფულით ან ნატურით მეწარმე უხდის მშრომელს მის მიერ რაიმე სამუშაოს შესრულებისათვის.“ თუმცა, მხოლოდ ანაზღაურების ცნების განსაზღვრა და თანაბარი შრომისთვის თანაბარი ანაზღაურების ვალდებულების შემოტანა პრობლემას ვერ გადაჭრის, თუკი სახელმწიფოს მიერ არ იქნება შემუშავებული თანაბარი შრომის განსაზღვრის მეთოდოლოგია, რომელიც

¹⁴⁹ Tackling the gender pay gap in the European Union.

გენდერული ნიშნით დისკრიმინაციის პრევენციის მიზნით დაეყრდნობა შეფასების ობიექტურ და არადისკრიმინაციულ კრიტერიუმებს.

თუმცა, არც შრომის კოდექსი და არც გენდერული თანასწორობის შესახებ საქართველოს კანონი არ შეიცავს ნორმას კაცთა და ქალთა თანაბარი შრომისთვის თანაბარი ანაზღაურების უზრუნველყოფის შესახებ, რაც საქართველოს კანონმდებლობის ხარვეზად უნდა იქნეს მიჩნეული. აღნიშნულის თაობაზე შრომის საერთაშორისო ორგანიზაციის კონვენციებისა და რეკომენდაციების გამოყენების ექსპერტთა კომიტეტი¹⁵⁰ წლების მანძილზე იმეორებს, რომ შრომის კოდექსი არ შეიცავს მამაკაცთა და ქალთა თანაბარი შრომის თანაბარი ანაზღაურების პრინციპის მკაფიო ჩანაწერს.

საქართველოს კანონმდებლობაში აღნიშნული ხარვეზის აღმოფხვრის და ILO-ს მე-100 კონვენციის რატიფიცირების შედეგად აღებული ვალდებულების შესრულების მიზნით, აუცილებელია შრომის კოდექსში ჩაიდოს ნორმა შემდეგი რედაქციით: „მამაკაცი და ქალი შრომით ურთიერთობაში უნდა სარგებლობდნენ თანაბარი შრომისთვის თანაბარი ანაზღაურების უფლებით“. ამასთან, უნდა განისაზღვროს ანაზღაურების დეფინიცია და აღნიშნული ნორმის პრაქტიკული განხორციელებისთვის უნდა შემუშავდეს კონკრეტული ობიექტური მეთოდი, რომლითაც შესაძლებელი გახდება თანაბარი შრომისა და თანაბარი ანაზღაურების კრიტერიუმების განსაზღვრა.

ILO კომიტეტი სახელმწიფოს მოუწოდებს გადადგას კონკრეტული ნაბიჯები, საკანონმდებლო ცვლილებების განხორციელების მიზნით, კონვენციის პრინციპების ეფექტურ განხორციელებასთან მიმართებაში.¹⁵¹ კომიტეტი შეშფოთებით აღნიშნავს, რომ მას შემდეგ რაც 2006 წელს საქართველოში გაუქმდა შრომის ინსპექცია, აღარ არსებობს შრომითი ზედამხედველობის ორგანო და ყურადღებას ამახვილებს იმ ფაქტზე, რომ მთავრობამ უნდა შეიმუშაოს ისეთი ეფექტური აღსრულების მექანიზმი, რომელიც უზრუნველყოფს თანაბარი ანაზღაურების (ერთი და იგივე ღირებულების სამუშაოსთვის) პრინციპის განხორციელებას. კომიტეტი მოითხოვს მთავრობისგან, რომ მოახდინოს ინფორმაციის მიწოდება იმ ქმედებების შესახებ, თუ როგორ უზრუნველყოფს პრინციპის ეფექტურ აღსრულებას კონვენციის მოთხოვნების შესაბამისად. კომიტეტი ასევე რეკომენდაციას იძლევა სახელმწიფომ დაიწყოს ზრუნვა ცნობიერების ამაღლების კამპანიებისა და ტრენინგების საშუალებით ხელი შეუწყოს უფლებებათა ცნობადობას, კანონებისა და პროცედურების ხელმისაწვდომობას. ასევე, მოსამართლეთა შესაძლებლობების გაზრდის მიზნით, უნდა მოხდეს თანამდებობის პირის ან კომპეტენტური ორგანოების მიერ არათანაბარი ანაზღაურების მუდმივი შეფასება.

¹⁵⁰ Report of the Committee of Experts on the Application of Conventions and Recommendations, 2014.

¹⁵¹ Report of the Committee of Experts on the Application of Conventions and Recommendations, 2014.

4. დეკრეტული შვებულება

(ეროვნული და საერთაშორისო კანონმდებლობის შედარებითი ანალიზი)

საქართველოს შრომის კოდექსის 27-ე მუხლი დეკრეტული შვებულებით სარგებლობის უფლებას იძლევა. თუმცა, როგორც წესი, ამ კუთხით ხშირად ვაწყდებით დისკრიმინაციულ მიდგომას ქალის მიმართ. სახელმწიფოში ჯერ კიდევ არსებობს ორმაგი სტანდარტი - საქართველოს კერძო სექტორში დასაქმებული ქალები არათანაბარ მდგომარეობაში იმყოფებიან საჯარო სამსახურში დასაქმებულ ქალებთან შედარებით. საქართველოს შრომის კოდექსის მიხედვით, დასაქმებული (ქალი) დეკრეტული შვებულების დროს დაცულია შრომითი ხელშეკრულების შეწყვეტისგან, თუმცა, მეორეს მხრივ, კანონმდებლობა მას არ იცავს დეკრეტული შვებულების დასრულების შემდგომ.

ამასთან, საჯარო მოსამსახურე ქალებისგან განსხვავებით, კერძო სექტორში მომუშავე ქალები სახელმწიფოსგან ორსულობის, მშობიარობისა და ბავშვის მოვლის გამო 1000 ლარს იღებენ. თუმცა ყურადსაღებია, რომ საჯარო სამსახურში მომუშავე ქალებს ორსულობისა და მშობიარობის გამო, კანონმდებლობით დადგენილ დახმარებასთან ერთად, მის მიერ შვებულების პერიოდში მისაღები შრომითი გასამრჯელოს დროულ ოდენობამდე შესავსებადაც ეძლევა კომპენსაცია. კერძო სექტორში მომუშავე ქალები ამ მხრივ არახელსაყრელ მდგომარეობაში იმყოფებიან. ისინი მხოლოდ 1000 ლარიან დახმარებას ღებულობენ, ხოლო შვებულების დროს ასაღები თანხის საკითხი დამსაქმებლის კეთილ ნებაზეა დამოკიდებული.

ILO-ს 183-ე კონვენცია „დედობის დაცვის შესახებ“ ორსულობასა და მშობიარობასთან დაკავშირებულ ფულად დახმარებას განსაზღვრავს იმ ოდენობით, რომ ქალმა შეძლოს შეინახოს საკუთარი თავი და მისი შვილი, უზრუნველყოფილი იყოს სანიტარულ-ჰიგიენური პირობებითა და ცხოვრების სათანადო დონით. აღნიშნული კონვენციის საფუძველზე მიღებული #191 რეკომენდაცია კი განსაზღვრავს, რომ ფულადი დახმარება უნდა წარმოადგენდეს სახელფასო ანაზღაურების სრულ ოდენობას.

საქართველოსგან განსხვავებით, გერმანიის შრომის კანონმდებლობა უზრუნველყოფს დეკრეტული შვებულების სრულ ანაზღაურებას დამსაქმებლის მიერ. დეკრეტული შვებულება არ შეიძლება დაიწყოს 6 კვირაზე გვიან მშობიარობის დაწყებამდე და, ასევე არ შეიძლება დამთავრდეს 8 კვირაზე ადრე ბავშვის გაჩენის შემდგომ.

დეკრეტული შვებულებით, ამ ეტაპზე, მსოფლიო მასშტაბით მრავალი კაცი სარგებლობს. თუმცა, საქართველოში კაცების მხრიდან დეკრეტული შვებულების გამოყენების ერთეული შემთხვევები ფიქსირდება, რაც არა მხოლოდ კულტურული მახასიათებლებით, ასევე საკანონმდებლო ხარვეზებითა და უფლებათა არაცნობადობითაც არის განპირობებული.

პირველი ქვეყანა, რომელმაც მამებს დეკრეტული შვებულების გამოყენების საშუალება ჯერ კიდევ გასული საუკუნის 90-იან წლებში მისცა, ნორვეგია გახლდათ. მოგვიანებით, იგივე კანონი დიდმა ბრიტანეთმაც მიიღო. ანაზღაურებადი დეკრეტული შვებულების აღება ორივე მშობელს ერთი წლის ვადით ერთდროულად შეეძლოთ. გერმანიაში კი, ყველაფერი კარიერული დანაკარგის გარეშე ხდებოდა - მამაკაცები შვებულების შემდეგ სამსახურში იგივე თანამდებობაზე დაბრუნების გარანტიას იღებდნენ. პორტუგალიელები კი, არსებული კანონის მიუხედავად, დეკრეტული შვებულებით არ სარგებლობდნენ. ამიტომ 2001 წელს მამაკაცს ცოლის მშობიარობის შემთხვევაში ხუთდღიანი ანაზღაურებადი დეკრეტული შვებულების აღების ვალდებულება დაეკისრა.

„საქართველოს შრომის კოდექსში“ ცვლილებები 2013 წლის 27 სექტემბერს შევიდა. კანონის თანახმად, ორსულობის, მშობიარობისა და ბავშვის მოვლის გამო შვებულება ახლა უკვე კაცებსაც ბიუჯეტიდან უნაზღაურდებათ. თუმცა, შვებულების პერიოდზე გასაცემი ფულადი დახმარების ოდენობა 1000 ლარს არ აღემატება.¹⁵²

გარდა ამისა, პრობლემა დგება მაშინ, როდესაც საქმე ჯანდაცვის მინისტრის ბრძანებულებასთან გვაქვს. კერძოდ, საქართველოს შრომის, ჯანმრთელობისა და სოციალური დაცვის მინისტრის ბრძანების მე-10 მუხლის მე-6 პუნქტის მიხედვით, ორსულობის, მშობიარობისა და ბავშვის მოვლის გამო შვებულება და შესაბამისად, ანაზღაურება ორსული (მშობიარე) ქალის ოჯახის წევრებს არ მიეცემათ, გარდა იმ შემთხვევისა, როცა მშობიარე ქალის გარდაცვალების გამო, ცოცხალი ბავშვის დაბადების შემთხვევაში, დახმარებას ღებულობს ბავშვის მამა ან მეურვე პირი. თუმცა, კანონმდებლობის ასეთი მიდგომა განპირობებულია თავად საზოგადოების პატრიარქატული მიდგომებით. გარდა ამისა, 1000 ლარიანი დახმარება, როგორც წესი, არ არის საკმარისი¹⁵³ იმისათვის, რომ კაცმა სახლში დარჩენა გადაწყვიტოს.

ფსიქოლოგები თვლიან, რომ კაცების მიერ უფრო ხშირად უნდა ხდებოდეს დეკრეტული შვებულების გამოყენება, რასაც შემდეგი მნიშვნელოვანი ფაქტორებით ხსნიან¹⁵⁴:

1. თუ დედას მშობიარობის შემდგომდროინდელი დეპრესია აქვს - ამ შემთხვევაში მშვიდი, გაწონასწორებული მამა ბევრად უკეთესად გაართმევს თავს ბავშვზე ზრუნვას.
2. თუ დედა არსებითად მეტს გამოიმუშავებს, ვიდრე მამა - ამ შემთხვევაში, დედის დეკრეტი ოჯახს მატერიალურ პრობლემებს შეუქმნის.

შესაბამისად, საქართველოს კანონმდებლობაში დეკრეტთან დაკავშირებული ცვლილებების განხორციელებისას და სახელმწიფოს პოლიტიკის დაგეგმვისას, მნიშვნელოვანია მოხდეს მამების წახალისება დეკრეტული შვებულების მეტად სარგებლობის კუთხით.

¹⁵² http://www.sazogadoeba.ge/index.php?post_id=1536

¹⁵³ იქვე.

¹⁵⁴ იქვე.

5. უფლებადამცველთა და ექსპერტთა შეფასებები

(თვისობრივი კვლევა)

მიუხედავად, ბოლო პერიოდში განხორციელებული ცვლილებებისა შრომის კოდექსში, დარგობრივი პროფკავშირების ერთ-ერთი თავჯდომარის თანახმად, კანონში ახალი ცვლილებების შემდეგ არსებობს ჯერ კიდევ ძალიან ბევრი ბუნდოვანი ან დაუზუსტებელი ჩანაწერი, რომელსაც დამსაქმებელი არაკეთილსინდისიერად იყენებს: „*აუცილებელია კანონმა წახალისოს დასაქმებული, იმიტომ რომ დასაქმებული ბევრად ძლიერია. როგორ შეიძლება ვიყო მე აქტიური მოქალაქე, როდესაც ყოველდღიურად ვარ დამსაქმებელთან დაჩაგრული. კანონი მე საშუალებას არ მძლევს ჩემი აქტიური, მოქალაქეობრივი პოზიციები განვახორციელო, ჩვენ ამისთვის გვჭირდება საკანონმდებლო წახალისება*“.

ამავე კანონმდებლობის პირობებში, არასამთავრობო ორგანიზაციები აღნიშნავენ, რომ მათ ძალიან უძნელდებათ ქალთა სამუშაო ადგილზე დისკრიმინაციის ფაქტები დაადგინონ და შემდეგ უკვე სასამართლოში ამტკიცონ:

„*გამომძიებლად მუშაობას უახლოვდები, როდესაც დისკრიმინაციის ქეისების მტკიცებას იწყებ. ყველა წვრილმანს უნდა მიექცეს ყურადღება, რა ხანგრძლივობის იყო ეს საუბრები ტელეფონით, იგივე მოწმეების კარგად აღებული ჩვენებები. ამიტომ, რაც უფრო ხარისხიანად არის აღებული ჩვენებები, მით უფრო მეტი შანსი გვექნება, რომ დავამტკიცოთ. სახელმწიფო პოლიტიკა შეიძლება იყოს, რომ წავახალისოთ ქალები, მეტი ინფორმაცია გასცენ, როდესაც პროცესები არასწორად მიდის და დისკომფორტს გრძნობენ, გაუზიარონ სხვას [დისკრიმინაციის შემთხვევის შესახებ ინფორმაცია] მაგალითად, მეილით. ეს წინასწარ შექმნილი მტკიცებულებაა*“.

დისკრიმინაციული შრომის პირობები

არასამთავრობო ორგანიზაციების მოსაზრებით, ქალების მიმართ დასაქმების ადგილზე ჩაგვრა და დისკრიმინაცია პირდაპირ კავშირშია დამსაქმებლის დისკრიმინაციულ მოსაზრებებთან, რომელსაც იგი პრაქტიკაში არასახარბიელო და მტრული სამუშაო პირობების შექმნით ახორციელებს:

„*ჩვენ ვიყავით 3 ქალი, მისი ქვეშერდომები. ის იყო უფროსი, ისეთი - ოჯახებში რომ იციან. მისი აზრით მამაკაცმა ყველაზე მეტი იცის და კარგად იცის, ჩვენ კი უბრალოდ უნდა დაგვეჯერებინა მისთვის. დილის 9 საათზე უნდა მივსულიყავით, როდესაც 10-ზე იწყებოდა სამუშაო და 7-ზე კი ყველა თანამშრომელი მიდიოდა და ჩვენ 3 [ქალი] საღამოს 9 საათამდე ვრჩებოდით. არ გვექონდა უფლება, რომ გავსულიყავით და საჭმელი გვეჭამა, რადგან ამისთვის დროს ვხარჯავდით მისი აზრით. მისი აზრით, საჭმელს რომ შეჭამს, მერე დუნდება ადამიანი და შრომისუნარიანობას კარგავს. თვითონ კი გადიოდა, ვითომ საქმეზე და*

სინამდვილეში საჭმელად. უარი რომ გვეთქვა, გაგვათავისუფლებდა. ვითმენდით, იმიტომ, რომ არ გვინდოდა სამსახურის დაკარგვა. ხმას არ ვიღებდით, იმიტომ, რომ ხმის ამოდება უდრიდა ავტომატურად გათავსუფლებას. მაშინ მე 2 თვეში 12 კილო დავიკელი.“ - აღნიშნავს არასამთავრობო უფლებადამცველი ორგანიზაციის წარმომადგენელი ქალი, რომელსაც თავად აქვს სქესის ნიშნით სამუშაო ადგილზე დისკრიმინაციის გამოცდილება. აღნიშნული ინციდენტის შემდეგ, მან 8 თვის განმავლობაში სამსახური ვერ იპოვა, ზეწოლის შედეგად მიიღო მძიმე ფსიქოლოგიური ტრავმა და ესაჭიროებოდა რეაბილიტაციის სერვისი, რომელიც მას არ მიუღია.

ქალთა დისკრიმინაცია რასიზმის საფუძველზე

არასამთავრობო ორგანიზაციების განცხადებით ადგილი აქვს ქალთა დისკრიმინაციას სამუშაო ადგილზე რასიზმის საფუძველით, მაშინც კი, როდესაც აგრესია მიმართულია არა თავად ქალის, არამედ მისი ოჯახის წევრის მიმართ. აღნიშნულის დასასაბუთებლად, კვლევაში მონაწილე რესპოდენტებმა გაიხსენეს შემთხვევა, რომელსაც ადგილი ჰქონდა თბილისში და რომელიც მათი აზრით, მიუთითებს რასიზმის საფუძველით ქალის შრომითი უფლების დარღვევაზე.

„ეს ქალი სკოლაში მუშაობდა, მადლობაც კი გადაუხადეს კარგად წარმართული სასწავლო პროცესისათვის და ბავშვიც გააჩინა. ძალიან ყურადღებით და კარგად ექცეოდნენ და მხოლოდ მაშინ, როდესაც მოვიდა მეუღლე სკოლაში და ნახა ერთ-ერთმა უფროსმა, რომ იგი იყო შავკანიანი ადამიანი, ამის შემდეგ გადაწყვიტეს ამ ქალის გაშვება. ვერ გაუშვეს, იმიტომ რომ იცოდა თავისი უფლებები და შეეწინააღმდეგა. არ გაუშვეს, მაგრამ დეკრეტი ძალით ააღებინეს 126 დღიანი. დეკრეტიდან რომ გამოვიდა, კლასში აღარ შეუშვეს, გაკვეთილები აღარ ჩაატარებინეს. იმის მერე, არცერთი გაკვეთილი არ ჩაუტარებია. მერე რომ იკრიბებოდნენ, ან ექსკურსიაზე მიდიოდნენ ან თათბირი ჰქონდათ, არც დასწრების შესაძლებლობას არ აძლევდნენ. ექსკურსიაზე არ წაიყვანეს, რესტორანში ყველა წავიდა მის გარდა. ბოლო შემთხვევა იყო ყველაზე აღმაშფოთებელი: ყველა წავიდა შვებულებაში ზაფხულში და იყო მორიგეობა 2-2 დღე თითო მასწავლებლისთვის. ამ ქალს კი განსხვავებულად 2 თვე დაუწესეს, რომ უნდა ევლო სამსახურში ყოველდღე, მაშინ როცა უკვე ჰყავდა 2 შვილი და იქედან პატარა 2 წლის და 7 თვის. ყოველდღე რუსთავიდან დადიოდა თბილისში, რომ იქ მარტო ყოფილიყო სამსახურში, დარაჯიც კი აღარ დადიოდა. მთლად მარტო არ იყო, სხვები მორიგეობდნენ - მას კი მისვლა ყოველდღე დაავალეს.“ - აღნიშნავს არასამთავრობო ორგანიზაციის წარმომადგენელი.

მოქნილი სამუშაო დროის არარსებობა

საქართველოს პროფკავშირების წარმომადგენლის მოსაზრებით, ქალთა უფლებების მნიშვნელოვან შეზღუდვას წარმოადგენს მოუქნელი სამუშაო გრაფიკი, რომელიც ხელს უშლის ბავშვიან ქალებს შეათავსონ სამუშაო და ბავშვის აღზრდის საჭიროებები:

„ [საწარმოში] ცვლაში მომუშავე ადამიანები, რომლებიც დანადგარებთან დგანან, ასევე შეიძლება იყვნენ დედები, რომელთაც შესაძლოა დილას მისაყვანი ჰყავდეს ბავშვი ბაღში ან სკოლაში, ამის ხელშესაწყობად კი კანონში არანაირი მექანიზმი არ არის. ისინი მიტოვებულები არიან. თუ ვერ მოახერხა დედამ თავის უშუალო დამსაქმებელთან მოლაპარაკება ან, თუ კოლექტიურ ხელშეკრულებაში დამსაქმებელი არ დაგვთანხმდა ამ სახის ხელშეწყობის პირობებზე, მაშინ ქალი მას ვერ იღებს. მიმაჩნია, რომ ასეთი ქალების სამუშაო სხვანაირად უნდა რეგულირდებოდეს“.

მოუქნელ სამუშაო გრაფიკთან დაკავშირებულია საბავშვო ბაღების გენდერულად არამგრძნობიარე გრაფიკი. როგორც პროფკავშირების წარმომადგენელი აღნიშნავს, მაგალითად, ცვლაში მომუშავე ქალი, რომელსაც უწევს მაგალითად 12 საათიან ცვლაში მუშაობა და საღამოს 8 საათზე მიდის სახლში, ვერანაირად ვერ მოახერხებს თავისი შვილი ბაღში ატაროს: *„იგი მუდმივად იძულებულია ბავშვი გამოაყვანიოს მეზობელს ან ნათესავს“* - აღნიშნავს დარგობრივი პროფკავშირების წარმომადგენელი.

განსაკუთრებულად საინტერესოა პარლამენტარი ქალის მსჯელობა მოქნილი სამუშაო გრაფიკის აუცილებლობაზე, რომელიც, ამავე დროს, წახალისებს კაცების მიერ საოჯახო საქმეებზე პასუხისმგებლობის აღებას და ბავშვზე ზრუნვას:

„მე ვფიქრობ, დაცვა სჭირდება როგორც მარტოხელა დედას, ასევე - მარტოხელა მამაკაცს, რომელსაც მარტო უწევს შვილის აღზრდა. შეიძლება დედამ მიატოვა ან გარდაეცვალა და არის კაცი მარტო ბავშვთან ან ბავშვებთან და მას ჭირდება, რა თქმა უნდა, დახმარება. თუნდაც ის, რომ საჯარო სამსახურში გამოცხადდა, რომ სამუშაო საათი იწყებოდა ცხრა საათიდან და მცირეწლოვანი ბავშვების მშობლებს მიეცათ საშუალება რაღაცნაირად შიდა რეგულაციებით მოგვიანებით გამოცხადების - თუნდაც ნახევარი საათით, ეს მარტო ქალებს არ უნდა ეხებოდეთ, უნდა ეხებოდეთ ასევე მამებს. იმიტომ, რომ ჩვენ თავად არ უნდა შევუწყოთ ხელი დისკრიმინაციას.“ - აღნიშნავს პარლამენტარი ქალი.

დისკრიმინაცია არაანაზღაურებადი შრომის გამო

გენდერის მკვლევარები, აკადემიური სფეროდან საუბრობენ ქალების მიერ შესრულებული არაანაზღაურებადი შრომის დაუფასებლობაზე და ამ მიზეზით მათი კარიერული წინსვლის შეფერხებაზე. შრომის ბაზარი და დამსაქმებლები, ერთი მხრივ, არ აღიარებენ

არანაზღაურებად შრომას და მეორე მხრივ, არ უწყობენ ხელს ქალს, რათა მან შეძლოს შრომის შეთავსება თავის კარიერულ მიზნებთან. ქალები კვლავაც ორმაგი დატვირთვის ქვეშ არიან, ასრულებენ რა მათზე დაკისრებულ არაპროპორციულად დიდ სამუშაოს ოჯახში და ამავე დროს, ცდილობენ გაუმკლავდნენ აგრეთვე არაპროპორციულად მაღალ ბარიერებს სამსახურში:

„კვლევა მაქვს ჩატარებული 2008 წელს, საიდანაც გამოჩნდა დროის ბიუჯეტი ქალებისა და მამაკაცების. ამ კვლევის თანახმად გამოვლინდა, რომ ქალთა დაახლოებით 70% - 2 საათზე მეტ ხანს უთმობს საოჯახო საქმეების შესრულებას, და მამაკაცების აბსოლუტური უმრავლესობა - არავითარ დროს არ უთმობს საოჯახო საქმეების შესრულებას, განსაკუთრებით - ქალაქში. სოფლად უფრო ითვლება საოჯახო საქმეებში შეშის მოტანა, დაჩეხვა, წყლის მოზიდვა და ეს მაინც ისეთი პრობლემებია, რომლებსაც მამაკაცები აგვარებენ. აგრეგირებული მაჩვენებლები როდესაც გამოვიანგარიშე, აღმოჩნდა, რომ ქალები 13-ჯერ მეტ დროს უთმობენ თავიანთი საოჯახო საქმიანობას, ვიდრე მამაკაცები. ასევე გამოიკვეთა, რომ გაცილებით ნაკლები დრო ან საერთოდ არ რჩებათ დრო ქალებს კვალიფიკაციის ამაღლებისათვის. ქალები ასევე ფიქრობენ, რომ მათ გაცილებით მეტი კვალიფიკაცია სჭირდებათ სამსახურში თავიანთი მოვალეობის შესრულებისათვის, ვიდრე მამაკაცებს. ასევე გამოიკვეთა რესპოდენტების გამოკითხვის დროს, რომ ქალებს უფრო მეტი კვალიფიკაცია მოეთხოვებათ კარიერულ წინსვლასთან დაკავშირებით, ვიდრე მამაკაცებს. კარიერულ წინსვლასთან დაკავშირებით, მამაკაცების შემთხვევაში იყო უფრო მეტი შემთხვევა, როდესაც მოხდა 2-3 საფეხურით მათი დაწინაურება კარიერულად და საშუალოდ ამას დასჭირდა წელიწადნახევარი, მაშინ როდესაც ქალებს 3-4 წელწადი საშუალოდ თითო საფეხურით დაწინაურებისათვის დასჭირდათ“.

ქალების დასაქმება დაბალკვალიფიციურ პოზიციებზე

კვლევამ ასევე გვიჩვენა, რომ უკვე დასაქმებული ქალები უმეტესად დაბალკვალიფიციურ საქმეს ასრულებენ, მიუხედავად მათი განათლების ხარისხისა. მათი სრული უმრავლესობა წარმოდგენილია არა გადაწყვეტილების მიმღებად, არამედ ქვედა რგოლის მუშაკებად. მიუხედავად იმისა, რომ ქალები ხშირად ყველაზე შრომატევად საქმეს ასრულებენ, ისინი ნაკლებად ჩანან და ნაკლებად იღებენ დაწინაურებას მათი შრომის და კვალიფიკაციის შესაბამისად.

„ქალები უფრო დაბალკვალიფიციურ სამსახურში საქმდებიან ანუ ეს არის ის სამსახურები, რაზეც მამაკაცმა უარი განაცხადა და არ დასაქმდა. [რადგან მისი და გარშემომყოფების აზრით] „მაგ ხელფასზე ვერ იმუშავებს“ - აღნიშნა უნივერსიტეტის პროფესორმა, გენდერის მკვლევარმა.

აღნიშნულ პრაქტიკას ასევე ადასტურებს საქართველოს პროფკავშირების გაერთიანების წარმომადგენელი, მეტროპოლიტენის პროფკავშირის ხელმძღვანელი, რომლის თანახმადაც, მიუხედავად იმისა, რომ ქალები მრავალი ათეული წლის განმავლობაში მუშაობენ მეტროპოლიტენში და ყველაზე კარგად იციან ამ სისტემის მუშაობის სპეციფიკა, მეტროპოლიტენში გადაწყვეტილების მიმღებად, როგორც წესი ინიშნება კაცი, რომელსაც მანამდე ამ სისტემაში გამოცდილება არ ჰქონია. შესაბამისად, სწორედ ამ გამოცდილი ქალების მუშაობაზეა დამოკიდებული ახალი უფროსის წარმატებული საქმიანობა და სისტემის გამართული მუშაობა.

თანაბარი სამუშაოსთვის თანაბარი ანაზღაურების პრობლემა

თანაბარი სამუშაოსთვის თანაბარი ანაზღაურების არქონის პრობლემატიკა განსაკუთრებით დაკავშირებულია დასაქმების იმ სფეროებთან, სადაც ქალები ზემოთხსენებულ დაბალკვალიფიციურ სამუშაო ადგილებზე არიან დასაქმებულნი. მიუხედავად იმისა, რომ ერთსა და იმავე პოზიციაზე მომუშავე ქალსა და კაცს, როგორც წესი, თანაბარი ანაზღაურება აქვთ, განსხვავება ასევე ვლინდება პრემიებისა და სახელფასო დანამატების, ასევე არამატერიალური ბენეფიტების არსებობის კუთხით.

„თანაბარი ანაზღაურება ერთი და იმავე თანამდებობაზე არის, მაგრამ განსხვავება თანამდებობებშია. სწორედ ეს არის სტატისტიკური ინსტრუმენტი, რომელიც გვეხმარება გამოვავლინოთ გენდერული დისბალანსი. მაღალ თანამდებობებზე, უფრო მაღალანაზღაურებად თანამდებობებზე, როგორც წესი, უფრო მამაკაცები არიან.“ - აღნიშნავს გენდერის მკვლევარი.

თანაბარი ანაზღაურების პრობლემატიკა, შრომის საერთაშორისო ორგანიზაციის აზრით, კავშირშია საქართველოს კანონმდებლობის ჰარმონიზაციის პრობლემასთან საერთაშორისო ხელშეკრულებებთან მიმართებაში:

„ზოგადი პრობლემაა, კიდევ ერთხელ აღვნიშნავ, 111-ე კონვენციის შესაბამისი გამოყენება პრაქტიკაში, რადგან 111-ე კონვენცია ეხება თანაბარი ღირებულების სამუშაოსთვის თანაბარი ანაზღაურების პრინციპს და დირექტივა პირდაპირ მოითხოვს, რომ იმისთვის, რომ განხორციელდეს ეს პრინციპი, აუცილებელია ეროვნული კანონმდებლობის შესაბამისად რეგულირება და ჩვენთან ეს ცალსახად არ არის.“

ქალთა დასაქმების პრაქტიკას დაბალკვალიფიციურ სამუშაოზე ასევე მიმოიხილავს საქართველოს პარლამენტის წევრი და აღნიშნავს, საჯარო სექტორში, ისევე როგორც კერძო სექტორში, ამ ტენდენციის სიძლიერეს. მისი აზრით, ეს ტენდენცია არ არის ლოგიკური უმუშევრობის იმ მაჩვენებლიდან გამომდინარე, რაც ქვეყანაშია და საჭიროა ხელახლა გადაიხადოს სტერეოტიპებით და დისკრიმინაციული შეხედულებებით მართული პრაქტიკა:

„გუშინ დავინტერესდი, რატომ არ გვყავს პარლამენტში თუნდაც ერთი დამლაგებელი კაცი. ძალიან ბევრი ეძებს სამსახურს და როცა მოდის ხუთი შვილის მამა, მარტოხელა მამა და ითხოვს მარტოხელა მამის სტატუსს, კანონით მსგავსი რამ არ არის ეს გათვალისწინებული და მზად არის იმუშაოს დამლაგებლად, ეძებს სამსახურს, რატომ არ უნდა მივცეთ საშუალება? ისევ სტერეოტიპები, რადგან კაცი ვერ დააღაგებს ისე, როგორც ქალი. ისევ სტერეოტიპები.“ - აღნიშნავს საქართველოს პარლამენტარი ქალი.

ლგბტ თემის წარმომადგენელთა დისკრიმინაცია

ლგბტ პირების მიერ სახელმწიფოებო ურთიერთობებში დისკრიმინაციის შემთხვევების იდენტიფიცირებას და მათზე რეაგირებას ართულებს, ერთი მხრივ, საზოგადოებაში გამყარებული სტერეოტიპული დამოკიდებულებები, ჰომოფობია, ძლიერი ზეწოლა ნორმატიული წესრიგის მხრიდან და, მეორე მხრივ, თავად ამ ადამიანების დაბალი თვითშეფასება და გაუბედაობა.

სახელმწიფოებო შრომით ურთიერთობებში ტრანსგენდერების მიმართ ხშირად ვლინდება დისკრიმინაციული დამოკიდებულება თანამშრომელთა მხრიდან. მაგალითად, ყოფილა შემთხვევები, როდესაც თანამშრომლებს გაუპროტესტებიათ მათ მიერ საპირფარეოს გამოყენება. აღნიშნული დაკავშირებულია, დაწესებულებებში, მათ შორის საჯარო სექტორში ეთიკის კოდექსში სათანადო ჩანაწერის არქონასთან. კერძოდ, არც საჯარო და არც კერძო სექტორის დასაქმების ადგილებზე ეთიკის კოდექსებში არ არის მოთხოვნა ტრანსგენდერების და სხვა ლგბტ თემის წარმომადგენლების მიმართ არასტერეოტიპული და დისკრიმინაციისგან თავისუფალი ქცევის სავალდებულოობის შესახებ ლგბტ პირთა მიმართ.

დამსაქმებლის ურთიერთობის პრობლემა დასაქმებულთან და ზეგანაკვეთური მუშაობა

პროფკავშირების წარმომადგენლის მოსაზრებით, დამსაქმებელსა და დასაქმებულს შორის, როგორც წესი, არ ყალიბდება გუნდური მუშაობისთვის საჭირო ურთიერთობები. დამსაქმებლები არ ზრუნავენ იმაზე, რომ დასაქმებულს ჰქონდეს შრომის მაღალი მოტივაცია და შესაბამისად, არ მოდიან მოლაპარაკებებზე დასაქმებულთა მდგომარეობის გაუმჯობესების მიზნით. ამის არგუმენტაციად კი ამბობენ, რომ ის რაც დეტალურად არ არის კანონში გაწერილი, როგორც მათი ვალდებულება, არ თვლიან საჭიროდ გააკეთონ.

პროფკავშირის წარმომადგენელი ასევე აღნიშნავს, რომ დამსაქმებელი ყოველთვის დომინანტურია და დასაქმებულის უფლებებს ლახავს:

„მე თუ საწარმოს ჭიშკარი გადავლახე, დასაქმებული ფიქრობს, რომ ჩემი სამოქალაქო უფლებები დარჩა ღობის იქით, რომ სრულიად „შიშველი“ (უფლებების გარეშე) შევედი და როგორც დამიწესებს, ისე უნდა მოვიქცე“- აღნიშნავს პროფკავშირების წარმომადგენელი.

მისი აზრით, სწორედ შრომითი ურთიერთობებისა და საკუთარი უფლებების შესახებ ნაკლები ცოდნა განაპირობებს შრომის ხელშეკრულებაში ჩაწერილი შემდეგი სახის დარღვევას. მიუხედავად იმისა, რომ დასაქმებულს ხელშეკრულებაში უწერია ზეგანაკვეთურ სამუშაოზე როგორც თანხმობა, ისე ანაზღაურების მიღების უფლება აქვს, რეალობა კონკრეტულ სიტუაციაში სრულიად განსხვავებულია. ხშირად ხდება, რომ კონკრეტულ დასაქმების ადგილებზე, გარკვეული გარემოებების გამო, სამუშაო ძალის დამატება სჭირდებათ, რა დროსაც დასაქმებულები სხვა საწარმოდან მიჰყავთ და მათი შრომის ხელშეკრულებების ვალდებულებისგან სრულიად განსხვავებულ საქმიანობას ავალებენ (მაგალითად ელექტრიკოსს ამუშავებენ მტვირთავად). მიუხედავად ხელშეკრულების ჩანაწერისა, დასაქმებული არც ანაზღაურებას ითხოვს და არც აპროტესტებს აღნიშნულს, ვინაიდან 3 თვის შემდეგ, ხელშეკრულების გაგრძელების მომენტში მას აუცილებლად შეახსენებენ საკუთარი შრომითი უფლებების დაცვას, რაც არაოფიციალურად ხელშეკრულების გაუგრძელებლობის საბაზი აღმოჩნდება. სწორედ აღნიშნულთან დაკავშირებით, პროფკავშირის წევრობა არაერთხელ გამხდარა დასაქმებულისთვის ხელშეკრულების გაუგრძელებლობის მიზეზი, ვინაიდან სწორედ პროფკავშირების წევრები ახორციელებენ მსგავს აქტივობებს საკუთარი უფლებების დასაცავად.

ქალების დაწინაურება და თანამდებობრივი მიღწევები

მიუხედავად იმისა, რომ დარგობრივი პროფკავშირების ხელმძღვანელის თანახმად, ქალები მუშაობენ მეტალურგიულ, სამთო და ქიმიური მრეწველობის საწარმებში, „*რუსთავის აზოტში არსებული 35 საამქროდან, არც ერთ საამქროს უფროსი ქალი არ არის. ქალები არიან უფროსები მხოლოდ იმ განყოფილებებში, სადაც ქალები მუშაობენ, მაგალითად ლაბორატორიებში, სამედიცინო სამსახურში, ბულალტერიაშიც, თუმცა ქარხნის მთავარი ბულალტერი კაცია*“ - აღნიშნავს დარგობრივი პროფკავშირის წარმომადგენელი.

ქალთა შრომითი დისკრიმინაციის ხელშემწყობი ფაქტორი, ასევე შესაძლებელია იყოს გენდერულ სენსიტიურობას მოკლებული თანამდებობრივი დაწინაურების ნაკლებად გამჭირვალე პროცედურები, რაც ერთი მხრივ, არ უზრუნველყოფს გენდერული სპეციფიკის გათვალისწინებას ამ პროცესში და მეორე მხრივ, ადამიანის უფლებების დამცველი ორგანიზაციებისათვის შეუძლებელს ხდის შეაფასონ, რამდენად იყო თავად პროცესი გენდერული თანასწორობის გათვალისწინებით ორგანიზებული. როგორც საქართველოს სახალხო დამცველის წარმომადგენელი აღნიშნავს:

„წინსვლისათვის. იგივე თანამდებობრივი დაწინაურების შემთხვევებში ან დანიშვნით პოზიციებზე დანიშვნის შემთხვევაში გამჭვირვალე პროცედურები არ არსებობს. ანუ ჩვენ ვერ ვაფასებთ ამ პროცედურას რამდენად იყო გენდერულად მგრძობიარე, რამდენად იყო ორიენტირებული სქესთა თანაბარ მონაწილეობაზე“.

შრომის დაცვის ინსპექტორის დანიშვნის საკითხი ძალიან მნიშვნელოვნად და აქტუალურად მიაჩნია დარგობრივი პროფკავშირების წარმომადგენელს ამ და სხვა სახის ქალთა მიმართ დისკრიმინაციის აღმოსაფხვრელად. მისი აზრით, სწორედ შრომის ინსპექტორის ინსტიტუტის აღდგენა უზრუნველყოფს ქალთა შრომით ურთიერთობებში დარღვევების შესწავლას და გადაჭრას. მისი აზრით, შრომის დაცვის ინსპექტორის ფუნქცია უნდა იყოს არა მხოლოდ, შრომის უსაფრთხოებასთან დაკავშირებული საკითხები, არამედ - ნებისმიერი შრომითი დისკრიმინაციის აღმოფხვრის თემა. სწორედ ამიტომ, მისი აზრით, შრომის დაცვის ინსპექტორის როლი სცილდება ინდივიდუალური შემთხვევების მოგვარების მანდატს და იძენს დისკრიმინაციის და შრომით ურთიერთობებში დარღვევების პრევენციის როლს. ამას ოპერაციულად უზრუნველყოფს მისი მხრიდან დაჯარიმების უფლებამოსილების ქონა.

კვალიფიკაციის ამაღლების შესაძლებლობის ნაკლებობა

ქალის დაწინაურებისათვის მნიშვნელოვან ბარიერს წარმოადგენს შეზღუდული შესაძლებლობა იმისა, რომ მან გაიაროს კვალიფიკაციის ამაღლების კურსი ან გაიუმჯობესოს პროფესიული უნარები. ეს შეზღუდვა, სახალხო დამცველის წარმომადგენლის თანახმად, განსაკუთრებულად საგრძნობია იმ ქალების შემთხვევაში, რომელთაც დეკრეტული შვებულების თუ ბავშვებზე ზრუნვის საჭიროების გამო აქვთ მნიშვნელოვანი წყვეტა პროფესიულ საქმიანობაში. შესაბამისად, საქმიანობის გაგრძელების მომენტში, ისინი შესაძლებელია აღმოჩნდნენ დაბალკონკურენტული პროფესიონალები და ვეღარც დააკმაყოფილონ სამუშაო ადგილის მოთხოვნები:

„განვიხილოთ ასეთი შემთხვევა, როდესაც ქალი სარგებლობს ე.წ. დეკრეტული შვებულებით 6 თვის ვადით და გამოდის 6 თვის მერე სამსახურში. არანაირი პროფესიული გადამზადება ან რამე ტრენინგი ან ხელშეწყობა ამ ქალისთვის არ არსებობს. ყოველდღიურად და ყოველწუთიურად იცვლება, განვითარება ხდება ჩვენი სამყაროსი, ტექნოლოგიების. ასეთი ქალები კარგავენ თანაბარ შანსს იყვნენ კონკურენტუნარიანი დასაქმებული კაცების მიმართ“.

დასკვნა

როგორც წინამდებარე კვლევამ გამოავლინა, დასაქმებული ქალები დისკრიმინაციისქცევის განსხვავებული გამოვლინებების მსხვერპლნი ხდებიან. მათთვის დისკრიმინაციის საფრთხეს ქმნის არა მხოლოდ პირდაპირი სახის ჩარევა, არამედ ხელშემწყობი პირობების არარსებობაც, გამომდინარე იმ გარემოებიდან რომ დასაქმებულ ქალებს ესაჭიროებათ მხარდამჭერი ღონისძიებები სოციუმში მათი როლიდან გამომდინარე. ამგვარი, პოზიტიური ღონისძიებების განხორციელება საჯარო სექტორში სახელმწიფოს პირდაპირი ვალდებულებაა, ხოლო კერძო სექტორში, ექსპერტების აზრით, უზრუნველყოფილი უნდა იყოს კანონით. თუმცა, როგორც მოყვანილმა პრაქტიკამ გვიჩვენა, არსებული შრომის კოდექსი ჯერ ისევ არამგრძნობიარეა დასაქმებული ქალების სპეციალური საჭიროებებისადმი. ამ

შემთხვევაშიც, განსაკუთრებულად მოწყვლად ჯგუფს წარმოადგენენ სხვადასხვა სოციალური ჯგუფის წარმომადგენელი ქალები, რომლებიც თავისი იდენტობის გამო განიცდიან ორმაგ, ხშირად სამმაგ დისკრიმინაციას სამუშაო ადგილზე.

გ) გენდერული დისკრიმინაცია შრომითი ურთიერთობის შეწყვეტისას

საქართველოს კანონმდებლობა ზოგადი პრინციპების დონეზე საერთაშორისო სამართლის შესაბამისია და უზრუნველყოფს საზოგადოებრივი ცხოვრების ყველა სფეროში დისკრიმინაციის დაუშვებლობას, სათანადო პირობების შექმნას ქალისა და მამაკაცის თანასწორი უფლებების, თავისუფლებებისა და შესაძლებლობების რეალიზაციისათვის, ხელს უწყობს დისკრიმინაციის თავიდან აცილებასა და აღმოფხვრას.¹⁵⁵ მიუხედავად აღნიშნული ზოგადი პრინციპისა, რიგ შემთხვევებში შრომითი ურთიერთობის შეწყვეტისას ხდება სქესის ნიშნით დისკრიმინაცია, რაც უმეტეს შემთხვევაში გამოწვეულია კანონმდებლობაში კონკრეტული დაცვის მექანიზმის არ არსებობით.

საქართველოს კანონმდებლობით სამუშაო ადგილებზე გარანტირებულია გენდერული თანასწორობის უზრუნველყოფა. დამსაქმებელი ვალდებულია უზრუნველყოს თანაბარი მოპყრობა ქალისა და მამაკაცის მუშაობის ხარისხის შეფასებისას¹⁵⁶ და არ დაუშვას დისკრიმინაცია გენდერის ნიშნით. მიუხედავად ამისა, ხშირია ორსულობისას, დეკრეტული შვებულების საჭიროებისას, ოჯახური მდგომარეობისა თუ სხვა გენდერთან დაკავშირებულ მიზეზთა გამო სამსახურიდან გათავისუფლების შემთხვევები.

1. სამსახურიდან გათავისუფლება გენდერული დისკრიმინაციის გამო - დამსაქმებლის ვალდებულება ახსნა-განმარტების გაცემაზე

საქართველოს კონსტიტუციისა და კანონმდებლობით, ასევე საერთაშორისო სამართლებრივი აქტებით, გენდერული ნიშნით დისკრიმინაციით შრომითი ხელშეკრულების შეწყვეტა არ წარმოადგენს სამსახურიდან დათხოვნის კანონიერ საფუძველს. გენდერული თანასწორობის შესახებ საქართველოს კანონის თანახმად გენდერული თანასწორობის ერთ-ერთ გარანტიას წარმოადგენს თანასწორი მოპყრობა ქალისა და მამაკაცის მუშაობის ხარისხის შეფასებისას. აქედან გამომდინარე, აუცილებელია კანონმდებლობაში გაწერილი იყოს მექანიზმები, რომელიც დაიცავს ქალებსა თუ მამაკაცებს ამგვარი დისკრიმინაციისაგან. გენდერული ნიშნით დისკრიმინაციის ზოგადად ამკრძალავ ნორმები არ წარმოადგენს დისკრიმინაციის მსხვერპლთა დაცვის სათანადო საშუალებას. მიუხედავად მათი სიმრავლისა კანონმდებლობაში, არ მოიპოვება მუხლები, რომლებიც შეიცავენ სამართლებრივ შედეგებს

¹⁵⁵ საქართველოს კანონი გენდერული თანასწორობის შესახებ; მუხლი 2

¹⁵⁶ იქვე, მუხლი 4,2 (ი)

დისკრიმინაციის ფაქტის დაფიქსირებისას. შესაბამისად, დასაქმებულებისათვის ფაქტის მტკიცება საგრძნობლად რთულდება.

შრომის კოდექსის მიხედვით დასაქმებულმა სამართლებრივი დავა შეიძლება მოაგვაროს სამოქალაქო კოდექსში მითითებული ნორმების შესაბამისად.¹⁵⁷ შესაძლებელია ზიანის ანაზღაურების მოთხოვნა სახელშეკრულებო ვალდებულების დარღვევისათვის 316-ე, 317-ე ან 384-ე მუხლებით, ხოლო იმ შემთხვევაში თუ მორალური ზიანიც მიადგა, სამოქალაქო კოდექსის მე-18 მუხლის მე-2 ან მე-6 ნაწილების შესაბამისად. როგორც უკვე აღინიშნა, კონსტიტუციის 42-ე მუხლის მკვლევართა ჯგუფმა გამოიკვლია საქართველოს სასამართლოების სამივე ინსტანციის საქმეები შრომით დავებზე. ბოლო 5 წლის განმავლობაში სასამართლოებში წარმოებულ გენდერის ნიშნით დისკრიმინაციის შესახებ საქმე არ აღმოჩნდა. შესაბამისად, კანონმდებლობა ამ კუთხით არ არის ქმედითი და საჭიროებს უფრო ეფექტურ მექანიზმებს.

საქართველოს შრომის კოდექსის 38-ე მუხლის მე-7 ნაწილის მიხედვით დავის წარმოშობის შემთხვევაში ფაქტობრივი გარემოებების მტკიცების ტვირთი ეკისრება დამსაქმებელს. მიუხედავად ამისა, დისკრიმინაციის ფაქტის მტკიცება პრაქტიკაში დიდ სირთულეს წარმოადგენს, რადგან ხშირად ამგვარი დისკრიმინაციისას დასაქმებულს ადგება არამატერიალური ზიანიც. ამისგან სიტუაციაში დასაქმებულისათვის თავის დაცვის საშუალებად უპირანი იქნება ესტონეთის მაგალითის გადმოღება. დამსაქმებელი ვალდებულია დასაქმებულს წერილობითი განმარტება მისცეს დისკრიმინაციის ეჭვის გაჩენისთანავე.¹⁵⁸

დასაქმებულს შეუძლია მოითხოვოს ახსნა-განმარტება დასაქმებულისაგან, თუ მას აქვს ეჭვი, რომ ის დისკრიმინირებულია ფეხმძიმობის, ბავშვის ყოლის ან სხვა გარემოებების გამო, რომელიც უკავშირდება გენდერს, ან თუ ერთი და იმავე სამუშაოს შესრულებისათვის მას და საწინააღმდეგო სქესის ადამიანს სხვადასხვა ანაზღაურება აქვთ. ასევე, თუ დასაქმებული იეჭვებს, რომ მისი დაწინაურება/არ დაწინაურება ან სხვა პოზიციაზე გადაყვანა დაფუძნებულია მის დისკრიმინაციაზე გენდერული ნიშნით.¹⁵⁹ დისკრიმინაციის ეჭვის შემთხვევაში გამოთხოვილი დასაქმებულის მიერ წარმოდგენილი საბუთი ნათლად უნდა განმარტავდეს თუ რატომ მიენიჭა ამა თუ იმ პირს უპირატესობა პოზიციაზე დაწინაურებისას. დამსაქმებელმა აღნიშნული განმარტება 15 დღის ვადაში უნდა გადასცეს დასაქმებულს. ამგვარი წერილობითი ახსნა-განმარტების აუცილებლობა დასაქმებულის მხრიდან შექმნის დამატებით მექანიზმს დასაქმებულებისათვის, რომ შემდგომში დავის შემთხვევაში უფრო ადვილად ამტკიცონ დისკრიმინაციის ფაქტი და შექმნან მტკიცებულებათა ბაზა.

¹⁵⁷ საქართველოს შრომის კოდექსი, მუხლი 1, ნაწილი 2

¹⁵⁸ ესტონეთის გენდერული თანასწორობის აქტი [Soolise võrdsuslikkuse seadus]; 2004.04.07. § 7

¹⁵⁹ იქვე, § 6.2

საქართველოს შრომის კოდექსი შეიცავს შრომითი ხელშეკრულებების შეწყვეტის საფუძვლებს, სადაც ერთ-ერთ საფუძვლად წარმოდგენილია ობიექტური გარემოება, რომელიც ამართლებს შრომითი ხელშეკრულების შეწყვეტას. „ობიექტური გარემოება“ არის აბსოლუტურად შეფასებითი კატეგორია და ასეთი ჩანაწერი არაკეთილსინდისიერ დამსაქმებელს საშუალებას აძლევს ბოროტად გამოიყენოს აღნიშნული უფლება „ობიექტურობის“ შეფასების გამიზნულად არასწორი ინტერპრეტაციის გზით.¹⁶⁰ ფინური კანონმდებლობითაც სპეციალური თავი ითვალისწინებს დასაქმებულის ობიექტური, არსებითად დასაბუთებული, სხვა მიზეზით გათავისუფლების შესაძლებლობას. თუმცა ფინეთის დასაქმების აქტის შესაბამის თავში კონკრეტულადაა გაწერილი თუ რა შეიძლება იქნეს მიჩნეული დამსაქმებლის მხრიდან დასაქმებულის ობიექტური მიზეზით გათავისუფლებაში. კერძოდ, გამოყოფენ ორ ძირითად მიზეზს: პირველი, რომელიც შეიძლება დაკავშირებული იყოს დასაქმებულის ეფექტიანობის მკვეთრ ცვლილებასთან სამსახურეობრივი მოვალეობის შესრულებისას და მეორე, ეკონომიკური მიზეზები.¹⁶¹ შესაბამისად, აუცილებელია საქართველოს შრომის კოდექსში იმპერატიულად იყოს განმარტებული თუ რას მოიცავს ობიექტური გარემოება, რათა დასაქმებულები უფრო დაცულნი იყვნენ გენდერული თუ სხვა სახის დისკრიმინაციისაგან.

აღნიშნული შემთხვევა ანალოგიურად რეგულირდება ესტონეთის შრომის კანონმდებლობითაც.¹⁶² ესტონეთის შრომითი ხელშეკრულების შესახებ აქტში დაკონკრეტებულია თუ რა შეიძლება იყოს დასაქმებულის ეფექტიანობა სამუშაო ადგილზე: ჯანმრთელობის მდგომარეობა, სამუშაო განაწესის დარღვევა, სამუშაო შესრულებისას გულისხმიერების არ გამოჩენა, რითაც საგრძნობლად დაზიანდა დამსაქმებლის ქონება. ეკონომიკურ მიზეზებს კი მიეკუთვნება საწარმოს რეორგანიზაცია და კონდიცია, როცა მას მუშაობის გაგრძელება აღარ შეუძლია. ობიექტური მიზეზების ჩამონათვალის ამოწურვა შრომის კოდექსში გამოიწვევს დამსაქმებლებისაგან აღნიშნული მუხლის დასაქმებულის წინააღმდეგ დისკრიმინაციის შესაძლებლობის შემცირებას. აღნიშნული ჩანაწერი ასევე გამორიცხავს დამსაქმებლისაგან გენდერული დისკრიმინაციის შესაძლებლობას, გამომდინარე იქიდან, რომ დამსაქმებელს არ ექნება თავისუფლება კანონის ეს ნორმა თავის სასარგებლოდ განმარტოს.

2. სამსახურიდან გათავისუფლება ორსულობის, მშობიარობის ან დეკრეტული შვებულებისას

ორსულობის, მშობიარობისა და დეკრეტული შვებულების პერიოდში საქართველოს შრომის კოდექსის 37-ე მუხლის მე-3 პუნქტით ზოგადად აკრძალულია დამსაქმებლის მხრიდან

¹⁶⁰ საქართველოს პროფესიული კავშირების გაერთიანების 2014 წლის ანგარიში.

¹⁶¹ ფინეთის აქტში შრომითი ხელშეკრულების შესახებ [Employment Contract Act of Finland], თავი 7, 1-3 მუხლი.

¹⁶² იქვე, მუხლი 88-89

აღნიშნულის შეტყობის შემდეგ შრომითი ურთიერთობის შეწვეტა. დასაქმებულს შეუძლია თავი დაიცვას და გაასაჩივროს სამსახურიდან დათხოვნა ზოგადი წესის შესაბამისად. იქიდან გამომდინარე, რომ არსებობს მაღალი რისკი დამსაქმებლის მხრიდან კანონის გვერდის ავლით შრომითი ხელშეკრულების მოშლის მცდელობისა, აღნიშნულ შემთხვევებში უმჯობესი იქნება კანონმდებლობა მიმართული იყოს უფრო კონკრეტული დაცვის მექანიზმებისაკენ. უმეტეს შემთხვევაში, დამსაქმებლები ამჯობინებენ დეკრეტული შვებულებიდან გამოსვლის შემდგომ დასაქმებულები ჩაანაცვლონ სხვა კადრით ან ჩამოაქვეითონ პოზიციაზე. სამწუხაროდ, საქართველოში აღნიშნულ საკითხზე არ მოიპოვება სტატისტიკა. შესაბამისად, უმჯობესი იქნება უცხო ქვეყნის პრაქტიკის მაგალითად მოყვანა, რათა რისკი ადეკვატურად იქნეს შეფასებული. მაგალითად, დიდ ბრიტანეთში 2013 წლის მონაცემებით ყოველწლიურად 50 000-მდე ქალი ვერ ბრუნდება სამუშაოზე იმავე ანაზღაურებით იმავე პოზიციაზე, რაზეც ის დეკრეტულ შვებულებამდე მუშაობდა.¹⁶³ დამსაქმებლის ამაგვარი ქმედება შეიცავს დისკრიმინაციის ელემენტებს და ეწინააღმდეგება შრომის საერთაშორისო ორგანიზაციის, ევრო კავშირისა თუ ევროსაბჭოს საბაზისო პრინციპებს გენდერული ნიშნით სამუშაო ადგილზე დისკრიმინაციის აკრძალვის შესახებ.

ფინეთის კანონი შრომითი ხელშეკრულების შესახებ ცალსახად გამორიცხავს ორსული ან მშობიარობის შემდგომ პერიოდში ქალის სამსახურიდან გათავისუფლებას. აღნიშნული ფინური კანონმდებლობის მიხედვით მიკუთვნებულია სამსახურიდან გათავისუფლების აკრძალულ შემთხვევებს.¹⁶⁴ ასეთ შემთხვევაში დასაქმებულს მოეთხოვება სამედიცინო ცნობის და დამადასტურებელი საბუთების წარმოდგენა.

გერმანული ფედერაციის საკანონმდებლო აქტის დეკრეტული შვებულების სარგებლობასთან დაკავშირებით, ორსული ან დეკრეტულ შვებულებაში გასული თანამშრომლის სამსახურიდან გათავისუფლება დასაშვებია მხოლოდ გამონაკლის შემთხვევაში, როცა საქმე გვაქვს სამსახურეობრივი მოვალეობის სერიოზულ დარღვევასთან. სხვა შემთხვევაში გერმანიის შრომითი კანონმდებლობა ორსული ან დეკრეტულ შვებულებაში მყოფი ქალბატონის გათავისუფლებას გამორიცხავს.¹⁶⁵

საქართველოს შრომის კოდექსში არ არის ჩანაწერი თუ რა დროის მანძილზე არ შეუძლია დამსაქმებელს გაათავისუფლოს ახალშობილის მშობელი. გამონაკლისია საქართველოს კანონი საჯარო სამსახურის შესახებ. ამავე კანონის 111 მუხლის მე-2 ნაწილში დაკონკრეტებულია: „მოხელე (ქალი) არ შეიძლება განთავისუფლდეს სამსახურიდან ორსულობის ან ბავშვის 3 წლის ასაკამდე აღზრდის პერიოდში შტატების შემცირების, ხანგრძლივი შრომისუუნარობის ან ჯანმრთელობის მდგომარეობის, აგრეთვე ატესტაციის

¹⁶³ Work and Family Life Balance in EU Law and Policy 40 Years on: Still Balancing, Still Struggling; European Gender Equality Law Review – No. 2/2013 : http://ec.europa.eu/justice/gender-equality/files/law_reviews/egelr_2013_2_final_web_en.pdf 29.09.2014. გვერდი 7

¹⁶⁴ ფინეთის კანონი შრომითი ხელშეკრულების შესახებ [Employment Contract Act of Finland], თავი 7, მუხლი 9

¹⁶⁵ German Federal Act on Maternity Protection, 1997

შედეგების გამო”. სამწუხაროდ, აღნიშნული მუხლი მხოლოდ საჯარო სამსახურში მომუშავე ქალბატონებს ეხებათ. გერმანიის კანონმდებლობით, კერძოდ კი დეკრეტული შვებულებით სარგებლობის შესახებ ფედერალური აქტით ორსული ან 4 თვემდე ახალშობილის დედის სამსახურიდან დათხოვნა აკრძალულია. ფინეთსა და ესტონეთში ორსული და ახალშობილი ბავშვის დედის სამსახურიდან გათავისუფლება შესაძლებელია მხოლოდ საწარმოს სრულად ან თითქმის სრულად გაკოტრებისას.¹⁶⁶ ამასთან, ესტონეთის შრომითი კანონმდებლობის თანახმად დედა, რომელსაც სამ წლამდე ბავშვი ჰყვას, სამსახურიდან არ შეიძლება გათავისუფლდეს. მისი გათავისუფლება მხოლოდ სამსახურეობრივი ვალდებულების სერიოზული დარღვევის შემთხვევებშია დასაშვები.¹⁶⁷

ევროკავშირის ქვეყნების გაერთიანების სტანდარტებიდან გამომდინარე, განსაკუთრებით იცავენ ორსული ქალის ან დეკრეტულ შვებულებაში მყოფი დასაქმებულის შრომისა და ოჯახის უფლებას, რადგაც აღნიშნულ კატეგორია დისკრიმინაციის დიდი რისკის წინაშე დგას. მათი შრომითი უფლებების დარღვევის პრევენციისათვის აუცილებელია კანონმდებლობაში არსებობდეს კონკრეტული და მკაფიო ჩანაწერი, რომელიც აღნიშნულ ჯგუფს დაიცავს განსაკუთრებულად, რითაც დასაქმებულს კიდევ ერთხელ შეახსენებს და მოუწოდებს არ დაარღვიონ მათი უფლებები და არ ჩააყენონ არსებითად უთანასწორო მდგომარეობაში მათ კოლეგებთან მიმართებაში.

3. სამსახურიდან გათავისუფლება ოჯახური მდგომარეობის გამო

საქართველოს შრომის კოდექსის მე-2 მუხლის თანახმად, სამსახურიდან გათავისუფლება ოჯახური მდგომარეობის გამო წამოადგენს დისკრიმინაციის ერთ-ერთ სახეს. საქართველოს შრომის კოდექსის 23-ე მუხლით გათვალისწინებულია უხელფასო შვებულების აღების შესაძლებლობა ოჯახური მდგომარეობის გამო. სიტუაციის სიმწვავედან გამომდინარე რეკომენდებულია ოჯახური მდგომარეობის გამო შრომითი ხელშეკრულების შეწყვეტა შეტანილ იქნებას შრომითი ხელშეკრულების შეწყვეტის გამომრიცხავ გარემოებებში ისევე როგორც ეს არის ევროპის უმრავლეს ქვეყანაში.

როგორც ესტონური, ასევე გერმანული კანონმდებლობაც ცნობს ოჯახური მდგომარეობის გამო სამსახურიდან შვებულების აღების შესაძლებლობას. ამგვარ შემთხვევებს შესაძლოა მიეკუთვნებოდეს ავადმყოფი ოჯახის წევრის მოვლა ან 12 წლამდე ბავშვის მოვლისათვის აუცილებელი პერიოდი. ესტონეთის შემთხვევაში ამგვარი შვებულების განაცდური დღეები ანაზღაურდება ესტონური ჯანმრთელობის სადაზღვევო ფონდიდან. ამასთან, დამსაქმებელი არ არის ვალდებული დასაქმებულს გადაუხადოს ხელფასი ან სხვა დანამატები, თუმცა

¹⁶⁶ ECA Finland 7 chap. Section 9

¹⁶⁷ ECA Estonia § 93

ვალდებულია აღნიშნულ პერიოდში არ დაითხოვოს სამსახურიდან.¹⁶⁸ გერმანიის შრომითი კანონმდებლობა მოიცავს სამსახურის მოკლე და ხანგრძლივ დატოვებას ოჯახური მდგომარეობის გამო. იმ შემთხვევაში, თუ ავადმყოფი ბავშვის (მოკლე პერიოდი) ან ოჯახის წევრის მძიმე დაავადების გამო (ხანგრძლივი პერიოდით) დასაქმებული ტოვებს სამუშაოს, დამსაქმებელს არ აქვს უფლება შეწყვიტოს კონტრაქტი, გარდა გამონაკლისი შემთხვევებისა. ამგვარ შემთხვევას წარმოადგენს უფლებამოსილი თანამდებობის პირის მიერ გაცემული შესაბამისი ცნობა, რომ აღნიშნული სამსახურიდან გათავისუფლება კანონიერია.¹⁶⁹

ფინური შრომის კანონმდებლობის თანახმად, დამსაქმებელს არ შეუძლია დასაქმებულს შეუწყვიტოს შრომითი ხელშეკრულება იმ შემთხვევაში, თუ მას მოუწია სამსახურის გაცდენა ოჯახური პირობების გამო. ფინეთის კანონის შრომითი ხელშეკრულების შესახებ მე-4 თავის მე-7 მუხლი აღწერს რომ ოჯახური მდგომარეობის, ოჯახის წევრის ავად გახდომის ან უბედური შემთხვევის დროს დასაქმებულს შეუძლია დატოვოს სამუშაო ადგილი, თუ ეს დიდ ზიანს არ გამოიწვევს და პირველივე შესაძლებლობისთანავე შეატყობინებს აღნიშნულს დამსაქმებელს.

საქართველოში ოჯახური მდგომარეობის გამო სამსახურის გაცდენა ძირითადად მდებარეობითი სქესის დასაქმებულებს უწევთ. შესაბამისად, აღნიშნული შესაძლოა მოვიაზროთ სამსახურიდან გენდერული ნიშნით გათავისუფლების ერთ-ერთ შემთხვევად. შრომის კოდექსის ამ ფენომენზე ძალიან ზოგად და მოკლე ჩანაწერს მოიცავს. მიუხედავად ამისა, აღნიშნულ პრობლემას რეალობაში ხშირად ვაწყდებით. უმჯობესი იქნება ქართულ შრომის კანონმდებლობაში აღნიშნული საკითხი ფინური, გერმანული ან ესტონური კანონმდებლობის მსგავსად იყოს რეგულირებული.

4. გენდერული დისკრიმინაციის აკრძალვის საერთაშორისო სტანდარტები

საქართველოსა და ევროკავშირის შორის 2014 წელს დადებული ასოცირების შეთანხმების თანახმად, ხელშეკრულების მხარეები აცნობიერებენ ერთობლივი მუშაობის მნიშვნელობას ვაჭრობასთან დაკავშირებულ საკითხებზე გარემოსდაცვით და შრომით პოლიტიკაში. ამგვარ სფეროს განეკუთვნება გენდერული თანასწორობის უზრუნველყოფა სამუშაო ადგილებზე და მის უზრუნველსაყოფად კანონმდებლობის შესაბამისობაში მოყვანა ევროკავშირისა და შრომის საერთაშორისო ორგანიზაციის სტანდარტებთან.¹⁷⁰ ასოცირების შეთანხმებით, საქართველომ ვალდებულება იკისრა აღნიშნულ და მრავალ სხვა სფეროში ევროკავშირის კანონმდებლობით დადგენილ მინიმალურ სტანდარტებს შეუსაბამოს კანონმდებლობა.

¹⁶⁸ Ius Laboris, Individual Dismissal Across the Europe - Estonia; გვერდი 88

¹⁶⁹ იქვე; გვერდი 123

¹⁷⁰ საქართველო-ევროკავშირის ასოცირების შესახებ შეთანხმება; მუხლი 239 (H)

ევროკავშირის კანონმდებლობა კი კრძალავს ყველა სახის დისკრიმინაციას გენდერული ნიშნით ეს იქნება პირდაპირი თუ არაპირდაპირი.¹⁷¹

ევროკავშირის ადამიანის ფუნდამენტურ უფლებათა ქარტია, რომელიც გახლავთ გაერთიანების ყველა წევრისათვის სავალდებულოდ მისაღები მინიმალური სტანდარტი, ეხება გენდერული ნიშნით შრომითი ურთიერთობების შეწყვეტას. კერძოდ, ქარტიის 33-ე მუხლის თანახმად, აკრძალულია შრომითი ურთიერთობის შეწყვეტა ფეხმძიმობის, დეკრეტული შვებულებისა თუ ბავშვის შვილად აყვანის გამო შვებულების განმავლობაში. ქალების ფეხმძიმობისას, მას შემდეგ რაც დამსაქმებელი შეიტყობის ამის შესახებ, ქალები ან კაცები ბავშვის მოვლის გამო დეკრეტული შვებულებისას - განსაკუთრებულ დაცვის კატეგორიას წარმოადგენენ, იმისათვის, რომ მოხდეს მათი გენდერული ნიშნით სამსახურიდან დათხოვნის პრევენცია.

შრომის საერთაშორისო ორგანიზაციის სტანდარტების თანახმად აუცილებელია დასაქმებულის სამუშაო ადგილიდან გათავისუფლების გონივრული საფუძვლები და დასაბუთება.¹⁷² ამასთან, შსო-ს 158-ე კონვენციაში ჩამოთვლილია იმ მიზეზთა არასრული ჩამონათვალი, რომლის მიხედვითაც არცერთ შემთხვევაში არ შეიძლება მივიჩნიოთ დასაქმებულის ოჯახური მდგომარეობა, სოციალური წარმოშობა, ფეხმძიმობა ან დეკრეტულ შვებულებაში გასვლის საჭიროება სამსახურიდან გათავისუფლების საფუძვლად. გათავისუფლების ერთ-ერთი საფუძველი უნდა უკავშირდებოდეს დასაქმებულის არაკომპეტენტურობას ად/და არასათანადო ქცევას, ასევე აღნიშნული წესი მოიცავს საწარმოს ოპერაციული საჭიროებიდან სამსახურიდან გათავისუფლებასაც. აღნიშნული სამართლებრივი აქტი საქართველოს მიერ არ არის რატიფიცირებული და სარეკომენდაციო ხასიათი აქვს. მიუხედავად ამისა, აღნიშნული კონვენცია მიეკუთვნება შსო-ს მინიმალურ სტანდარტს და მისი გათვალისწინება აუცილებელია შიდა კანონმდებლობაშიც.

5. უფლებადამცველთა და ექსპერტთა შეფასებები

(თვისობრივი კვლევა)

საქართველოს უზენაესი სასამართლოს მოსამართლე საუბრობს ორსული ქალების გათავისუფლების შემთხვევებზე, როდესაც დამსაქმებელმა წარმოადგინა მათ მიერ დაწერილი განცხადებები. ამ უკიდურესად იშვიათ შემთხვევაშიც კი, ორსული ქალის ნების განმარტებას განსაკუთრებული მნიშვნელობა აქვს, რომელიც უნდა იყოს უზრუნველყოფილი სწორედ გენდერულად სენსიტიური მიდგომით ამ მდგომარეობასთან, როგორც ქალის განსაკუთრებულად მოწყვლად მდგომარეობასთან დაკავშირებით:

¹⁷¹ Council Directive 97/80/EC

http://europa.eu/legislation_summaries/employment_and_social_policy/equality_between_men_and_women/c10913_en.htm

¹⁷² შრომის საერთაშორისო ორგანიზაციის 158-ე კონვენცია; 4-5 მუხლები

„7 თვის [ორსული] ქალის ნების გამოვლენის ნამდვილობა კიდევ სპეციფიკური მომენტიც, იმიტომ, რომ ორსულობა ქალის ცხოვრებაში არის სრულიად სხვა მოვლენა, განსაკუთრებული შემთხვევაა. მისი ფსიქიკა ამ დროს აბსოლუტურად სხვაგვარია, ის ლაბილური შეიძლება იყოს, იოლად დაექვემდებაროს. სოფელში, ოჯახში მარტო დასაქმებული 7 თვის ორსული გოგო, რომელსაც შეუძლებელია დაეწერა განცხადება მაშინ, როდესაც შეეძლო უკვე დეკრეტული შვებულების აღება და ხელმძღვანელი ადმინისტრაცია არ ინტერესდება, ელემენტარული ადამიანური ჰუმანიზმია, რომ [დაინტერესდე] ორსული ქალი, დასაქმებული რატომ მიდის სამსახურიდან, რა პრობლემა აქვს ისეთი, რომ მიდის სამსახურიდან. ორსულ ქალს, რომელიც ხვალ დედა უნდა გახდეს, რატომ უნდა სამსახურიდან გათავისუფლება“.

აღნიშნულ მოსაზრებას ასევე ეთანხმება საქართველოს გაერთიანებული პროფკავშირების წარმომადგენელი, რომელიც მიიჩნევს რომ ოჯახური მოვალეობების გამო სამსახურის დროებით შეწყვეტის შემდეგ (მათ შორის დეკრეტული შვებულების გამო) დამსაქმებელმა აუცილებლად უნდა იზრუნოს დასაქმებულის გაძლიერებაზე და კომპეტენციის განახლებაზე, სხვა შემთხვევაში მის მიმართ ჩატარებული საატესტაციო კონკურსი (და შედეგების გათვალისწინებით სამსახურიდან გათავისუფლება) შესაძლოა არათანასწორ პირობად განვიხილოთ, ვინაიდან დასაქმებულს ობიექტურად არ ჰქონდა შესაძლებლობა თანაბარ კონკურენციაში ყოფილიყო ამავე კონკურსზე გასულ სხვა თანამშრომლებთან მიმართებაში, რომელთაც წყვეტა არ ჰქონიათ სამსახურში ოჯახურ გარემოებებთან დაკავშირებით:

„ობიექტურად რომ შევხედოთ ამ სურათს, ადამიანი, ქალი იქნება თუ კაცი, არა აქვს მნიშვნელობა, ვისაც რაღაც გარკვეული მიზეზების გამო უწყდება გარკვეული ტიპის სამუშაოს, რა თქმა უნდა, ის საჭიროებს გარკვეულ დროს, რომ ფორმა დაიბრუნოს, უფრო განვითარდეს. [შრომის საერთაშორისო ორგანიზაციის] კონვენციები ითვალისწინებს იმას, რომ საჭიროა ამ ადამიანების გადამზადება, ხელშეწყობა“.

საქართველოს პროფესიული კავშირების გაერთიანების იურისტს მიაჩნია, რომ ბოლო პერიოდში შრომის კოდექსში შეტანილი პოზიტიური ცვლილებების მიუხედავად, დასაქმებულის გათავისუფლების შეზღუდვის თაობაზე, ჯერ ისევ რჩება ხარვეზები კანონმდებლობაში, რომელსაც არაკეთილსინდისიერი დამსაქმებლები იყენებენ. ერთ-ერთ ასეთ მექანიზმს წარმოადგენს მოკლევადიანი ხელშეკრულების ცნება, ხშირად სწორედ მოკლევადიანი ხელშეკრულების შეწყვეტის შემდეგ ყოვლად დაუსაბუთებლად და დასაქმებულის მიერ წინა ხელშეკრულებით ნაკისრი ვალდებულებების წარმატებულად განხორციელების მიუხედავად, არ ხდება მისი დასაქმების გაგრძელება ახალი ხელშეკრულებით:

„მოკლევადიანი ხელშეკრულებები, რომლებიც ახლა, სხვათაშორის, აქტუალური ხდება, მიუხედავად იმისა, რომ გარკვეული შეზღუდვები დაწესდა, არის ძალიან კარგი

ინსტრუმენტი დისკრიმინაციის. მითუმეტეს, რომ მოკლევადიანი ხელშეკრულების პირობებში. ზოგადად ვადიანი ხელშეკრულების პირობებში, არანაირი ვალდებულება არცერთ მხარეს, არც დამსაქმებელს და არც დასაქმებულს არ აკისრია, რომ ამტკიცოს, რატომ არ გააგრძელეს შრომითი ურთიერთობა და რატომ არ დადეს ახალი ხელშეკრულება. ეს კვლავ რჩება მექანიზმად დისკრიმინაციის, გვინახავს შემთხვევები, როდესაც ქალის ფეხმძიმობა ან მცირეწლოვანი შვილების ყოლა გახდა მიზეზი იმისა, რომ არ გაუგრძელეს და ახალი ხელშეკრულება არ დაასაქმეს ქალი“ - აღნიშნავს იურისტი.

გაერთიანებულ პროფკავშირებს დასაქმებული ქალისათვის პოტენციურ დისკრიმინაციის რისკად მიაჩნია შრომის კოდექსში არსებული ცნება „ობიექტური გარემოებები“, რომელიც შესაძლოა გამოყენებულ იქნას ხელშეკრულების შეწყვეტის ერთ-ერთ საფუძვლად (მუხლი 37, ნაწილი 1, „ო“- პუნქტი). ვინაიდან აღნიშნული ცნება შეფასებითია, მის განმარტება ხდება სასამართლოში, თუმცა სასამართლოსადმი მიმართვიანობის დაბალი მაჩვენებლიდან გამომდინარე, მსგავსმა ჩანაწერმა შესაძლებელია უარყოფითად იმოქმედოს ყველა დასაქმებულის, მათ შორის, ქალების მდგომარეობაზე გათავისუფლების მომენტში:

„შეწყვეტის საფუძველი შეიძლება იყოს გარკვეული ობიექტური გარემოება, გარდა 37-ე მუხლით განსაზღვრული საფუძვლებისა. ზოგადად, ასეთი დეფინიცია ობიექტური გარემოებების ჩაწერის მომხრე ჩვენ კანონმდებლობაში არ ვიყავით და ჩვენი სურვილი იყო, რომ მოკლევადიანი ხელშეკრულების დადების, ასევე ხელშეკრულების წინაპირობის საფუძველი ყოფილიყო აბსოლუტურად ამომწურავი, რომ იქ კვლავ არ ყოფილიყო დარჩენილი რაღაც ელემენტები იმისა, რომ სხვადასხვა დისკრიმინაციული ნიშნით განეხორციელებინათ არათანაბარი მოპყრობა. ობიექტური გარემოება არის ზოგადად შეფასებითი ცნება, რომლის რაიმე კონკრეტული დეფინიცია არ არსებობს და საბოლოო ჯამში ყველა ინდივიდუალურ შემთხვევაში სასამართლომ უნდა იმსჯელოს რამდენად ესა თუ ის გარემოება იყო ობიექტური.“

დასკვნა

როგორც ზემოთაღნიშნულმა საკანონმდებლო ანალიზმა და თვისობრივმა კვლევამ აჩვენა, გენდერული დისკრიმინაცია შრომითი ურთიერთობების შეწყვეტისას განსაკუთრებით პრობლემატური საკითხია. ამიტომ მნიშვნელოვანია, სახელმწიფომ მიიღოს შესაბამისი ზომები, რითაც უზრუნველყოფს კანონმდებლობის ჰარმონიზაციას საერთაშორისო სტანდარტთან, ასევე კანონის აღსრულების მექანიზმით აღჭურვას, რომელიც არ მისცემს შესაძლებლობას დამსაქმებელს, დასაქმებულის სამსახურიდან გათავისუფლებისას გამოიყენოს დისკრიმინაციული მიდგომა. ხოლო დასაქმებულისათვის შექმნას დაცვის მაღალი სტანდარტი.

დ) სექსუალური შევიწროება სამუშაო ადგილზე

სექსუალური შევიწროების საკითხი და მის წინააღმდეგ ბრძოლის მეთოდები საერთაშორისო საზოგადოების განსაკუთრებული ყურადღების საგანს წარმოადგენს, მოუწოდებენ რა სახელმწიფოებს შეიმუშავონ სექსუალური შევიწროების მარეგულირებელი საკანონმდებლო ჩარჩო, რომელსაც რელევანტური დაცვის მექანიზმებით აღჭურავენ, რათა ყველა იმ ადამიანმა, რომელიც საკუთარ თავს დისკრიმინაციის მხვერპლად მიიჩნევს, ჰქონდეს დაცვის შესაძლებლობა.

სექსუალური შევიწროება ქალთა მიმართ ძალადობის ერთ-ერთ გამოვლინებად ფასდება, რომელთან დაკავშირებული პრობლემატიკა განვითარებულ და განვითარებად ქვეყნებს თანაბრად ეხება. აშშ-ს თანასწორი დასაქმების შესაძლებლობების კომისიისა და სამართლიანი სამუშაო პრაქტიკის სააგენტოს კომბინირებული სტატისტიკის თანახმად¹⁷³, 2011 წელს სექსუალური შევიწროების თაობაზე EEOC-სა და FEPA-ს 11, 364-მა განმცხადებელმა მიმართა.

ევროკავშირის ქვეყნებში მცხოვრებ ქალთა 40-დან 50 პროცენტი სამუშაო ადგილზე სექსუალური შევიწროების სხვადასხვა ფორმების მსხვერპლი ერთხელ მაინც გამხდარა, მათ შორის, არასასურველი სექსუალური შემოთავაზება, ფიზიკური კონტაქტი ან სექსუალური შევიწროების სხვა ფორმები.¹⁷⁴ ხოლო აზიის ქვეყნებში კვლევამ აჩვენა, რომ იაპონიაში, მალაიზიაში, ფილიპინებსა და სამხრეთ კორეაში ქალთა 30-40 პროცენტი განიცდის სამუშაო ადგილას დისკრიმინაციას.¹⁷⁵

მნიშვნელოვანია, რომ სექსუალური შევიწროება გაცილებით მეტი სიხშირით სწორედ ქალების მიმართ ხორციელდება. აღნიშნულს ადასტურებს ევროპული კომისიის მიერ 1998 წელს ჩატარებული Dutch Study, რომელმაც ევროპის 11 სახელმწიფოში არსებული მდგომარეობა გამოიკვლია 1987-1997 წლებში. კვლევამ აჩვენა, რომ თითოეულ საკვლევ სახელმწიფოში სექსუალური შევიწროების პროცენტული მაჩვენებელი თანაბრად მაღალია. სწორედ იმ ფაქტმა, რომ სექსუალური შევიწროების გამოვლინება ქალთა მიმართ დისპროპორციულად მაღალია¹⁷⁶, დღის წესრიგში დააყენა აღნიშნული ქცევათა განხილვა სქესის ნიშნით დისკრიმინაციის დისკურსში. აღნიშნულს ამტკიცებს ასევე ის პირდაპირი თუ არაპირდაპირი შედეგები, რომლებიც სამუშაო ადგილზე შევიწროების სხვადასხვა გამოვლინებას სდევს თან. კერძოდ კი, ქალთა მიმართ არსებული მტრული გარემო, რომელიც მათ სამუშაოს ხარისხიანად განხორციელებაში და შესაბამისად, დაწინაურებაში უშლის

¹⁷³ Sexual harassment charges, EEOC, 1997-2011 statistics. See:

http://www.eeoc.gov/eeoc/statistics/enforcement/sexual_harassment.cfm

¹⁷⁴ UN Women, Statistics on violence against women and girls. See: <http://www.endvawnow.org/en/articles/299-fast-facts-statistics-on-violence-against-women-and-girls-.html>

¹⁷⁵ Ibid,

¹⁷⁶ Sexual harassment in the workplace in the European Union, European Commission, 1998, pg.5; 15. See:

<http://www.un.org/womenwatch/osagi/pdf/shworkpl.pdf>

ხელს. ასევე, ხელოვნური ბარიერები, რომელიც ქალს ექმნება სამუშაოს პერფორმირებისას და ბოლოს, სამუშაოს დატოვების საშიშროებები. აღნიშნული ფაქტების განგრძობითობა და იგნორირება ქალთა დემოტივაციას ახდენს არ იმუშაონ მამაკაცების მიერ დომინანტურ სამსახურში. სწორედ ამ მიზეზთა გამო, სექსუალური შევიწროება სქესის ნიშნით დისკრიმინაციის ერთ-ერთ ფორმად იქცა, ხოლო ის ფაქტი, რომ სექსუალური შევიწროება შესაძლოა, ერთდროულად გენდერული უთანასწორობის შედეგი და კვლავ მწარმოებელიც იყოს, მის სეპარაციულ რეგულირებისა და ექსპლიციტიური პოლიტიკის არსებობის აუცილებლობაზე მიუთითებს.

სექსუალური შევიწროების შესაძლო მსხვერპლზე საუბრისას, მნიშვნელოვანია, რომ სექსუალური შევიწროება ყველა ქალს ერთნაირად, ერთნაირი სიხშირითა და ფორმებით არ ეხება. Dutch study-მ აჩვენა, რომ რისკ ჯგუფებში ძირითადად ფინანსურად დამოკიდებული, გაშორებული, განქორწინებული, ახალგაზრდები (ძირითადად 20-დან 40 წლამდე) და დაუოჯახებლები ქალები ხვდებიან.¹⁷⁷ შევიწროების ფაქტები უფრო ხშირია იმ სამსახურებში, სადაც მამაკაცი დომინანტ პოზიციებსა თუ სიტუაციებში არიან, ასევე ის ქალები უფრო ხშირად განიცდიან შევიწროებას, რომლებიც მამაკაცების უშუალო სუპერვიზიის ქვეშ იმყოფებიან.¹⁷⁸ განვითარებად ქვეყნებში, რისკ ჯგუფს წამორადგენენ მიგრანტი ქალები, მათი დაბალი ფინანსური შესაძლებლობების, სოციალური იზოლაციის, ენისა და კულტურის არ ცოდნის გამო, ასევე იმ წინაღობების შედეგად, რომლებიც მათ ექმნებათ სამსახურის შეცვლის კონტექსტში.

მიუხედავად იმისა, რომ სექსუალური შევიწროების ობიექტს უმრავლეს შემთხვევაში ქალი წარმოადგენს, უფრო ხშირდება ისეთი შემთხვევებიც, როდესაც შესაძლოა კაციც დაექვემდებაროს მსგავსი ხასიათის არასასრულე ქცევას. რისკ ჯგუფებს წარმოადგენენ ახალგაზრდა მამაკაცი, ჰომოსექსუალი მამაკაცი, ეთნიკური უმცირესობების წევრები, ის მამაკაცი, რომლებიც მუშაობენ ქალების მიერ დომინანტურ სამსახურებში.

სექსუალური შევიწროების პრობლემურობა ვლინდება ასევე მის შედეგებსა და ეფექტებში. ის დასაქმებულები, რომლებიც დაექვემდებარნენ სექსუალურ შევიწროებას ხშირად ფსიქოლოგიური პრობლემების გაღვივებას უწყობს ხელს.¹⁷⁹ უარეს შემთხვევაში, სექსუალურმა შევიწროებამ შესაძლოა მათი მუშაობის ხარისხის დაქვეითება და საშიში პირობების შექმნა გამოიწვიოს. პრობლემატიკა უფრო ცხადი ხდება, როდესაც მტკიცდება, რომ დასაქმებულებს ექმნებათ ფსიქოლოგიური პრობლემები, ჯანმრთელობის გაუარესება

¹⁷⁷ Sexual harassment in the workplace in the European Union, European Commission, 1998, pg.6. See: <http://www.un.org/womenwatch/osagi/pdf/shworkpl.pdf>

¹⁷⁸ Ann Numhauser-Henning and Sylvaine Laulom “Harassment related to sex and sexual harassment law in 33 European Countries, discrimination versus dignity”, 2011, Pg. 16, See: http://www.ec.europa.eu/justice/gender-equality/files/your_rights/final_harassment_en.pdf

¹⁷⁹ Sexual harassment in the workplace in the European Union, European Commission, 1998, See: <http://www.un.org/womenwatch/osagi/pdf/shworkpl.pdf>

და დეპრესია, რაც საფრთხეს უქმნის დასაქმებულის კარიერულ განვითარებას და ასევე ზრდის მის მიერ სამსახურის დაკარგვის რისკებს.¹⁸⁰

სექსუალური შევიწროება სამუშაო ადგილზე თავად დამსაქმებლებისთვისაც ქმნის გარკვეულ წინაღობებს. დასაქმებულების ხშირი ავადობა, გაცდენა და სტრესის გამო შესრულებული სამუშაოს დაბალი ხარისხი კომპანიისა თუ ორგანიზაციის მთლიანი შრომისუნარიანობის დაქვეითების მიზეზი ხდება. პროდუქტიულობის დაქვეითება, მნიშვნელოვანი კადრის დაკარგვის შესაძლებლობები, დასაქმებულთა ავადობის დაფინანსება და სასამართლო პროცესები დამსაქმებელის ბიუჯეტს სერიოზულ ზიანს აყენებს დამსაქმებელს. სწორედ ამ კომპლექსური შედეგების გათვალისწინებით, აუცილებელი გახდა სექსუალური შევიწროვების, როგორც ძალადობის ერთ-ერთი ფორმის სამართლებრივ ჩარჩოებში მოქცევა და მის წინააღმდეგ ბრძოლის მეთოდების შემუშავება.

ქალთა მიმართ დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ კომიტეტის 1989 წლის ზოგადი რეკომენდაცია სექსუალურ შევიწროვებას ქალთა მიმართ ძალადობის ფორმად ასახელებს.¹⁸¹ 1992 წლის N19 რეკომენდაცია, გენდერული ნიშნით ძალადობას სქესის ნიშნით დისკრიმინაციის ერთ-ერთ ფორმად განმარტავს, რაც შესაბამისად იწვევს CEDAW კონვენციის დარღვევას, კომიტეტი უთითებს, რომ: „სამუშაო ადგილას თანასწორობა შესაძლოა სერიოზულად დაირღვეს, როდესაც ქალი ექვემდებარება გენდერული ნიშნით ძალადობას, როგორც არის სექსუალური შევიწროება სამუშაო ადგილზე“¹⁸². კომიტეტი უთითებს, რომ კონვენციის ხელშემკვრელმა სახელმწიფოებმა უნდა მიიღონ სამართლებრივი და სხვა რელევანტური ზომები, რათა უზრუნველყონ ქალთა ეფექტური დაცვა გენდერული ნიშნით ძალადობისგან, სამუშაო ადგილზე სექსუალური შევიწროების ჩათვლით.¹⁸³ ამისათვის სახელმწიფოებმა უნდა შექმნან ეფექტური სამართლებრივი მექანიზმები, რომელიც მოიცავს როგორც სამოქალაქო წესით ზიანის ანაზღაურებისა და კომპენსაციის, ისე სისხლისსამართლებრივი სანქციების საკითხებს.¹⁸⁴ ამასთან, გარდა სამართლებრივი ჩარჩოს რეგულირებისა, კომიტეტი პრევენციული ზომების მიღების მნიშვნელობაზეც ამახვილებს ყურადღებას და სახელმწიფოს აკისრებს მოვალეობას, საგანმანათლებლო პროგრამების საშუალებით იზრუნოს ქალისა და მამაკაცის გენდერული როლების შესახებ ხედვებისა და საზოგადოებრივი აზრის სახეცვლილებაზე.¹⁸⁵

CEDAW კომიტეტი თავის რეკომენდაციებში საქართველოს მიმართ, უთითებს სექსუალური შევიწროების შესახებ კანონმდებლობის იმპლემენტაციის სიმწირეზე და საქართველოს

¹⁸⁰ Sexual harassment in the workplace in the European Union. European Commission, 1998. Pg.29, See: <http://www.un.org/womenwatch/osagi/pdf/shworkpl.pdf>

¹⁸¹ General Recommendation No.12, 1989.

¹⁸² General Recommendation No. 19 on violence against women, 1992. Para.17.

¹⁸³ Declaration on the Elimination of Violence against Women, General Assembly Resolution 48/104 of 20 December 1993, 85th plenary meeting.

¹⁸⁴ General Recommendation No. 19 on violence against women, 1992. Para. 24 (t(i)).

¹⁸⁵ General Recommendation No. 19 on violence against women, 1992. Para. 24(t(ii)).

მოუწოდებს შეიმუშავოს და გააძლიეროს სექსუალური შევიწროების პრევენციისა და აღმოფხვრის ეფექტური ზომები, რა მიზნითაც კომიტეტი უთითებს შრომის ინსპექციის შექმნის აუცილებლობაზე, ანგარიშგების ეფექტურობისა და დისკრიმინაციის დაძლევის მიზნით.¹⁸⁶

შრომის საერთაშორისო ორგანიზაციის 1958 წლის კონვენცია N. 111 ეხება დისკრიმინაციას სამუშაო ადგილზე და სახელმწიფოებს მოუწოდებს მიიღონ შესაბამისი ზომები მის აღმოსაფხვრელად.

ILO-ს ექპერტთა კომიტეტი სექსუალურ შევიწროვებას განმარტავს, როგორც: „ნებისმიერი შეუსაბამო შენიშვნა, ხუმრობა, პიროვნების ჩაცმულობაზე, გარეგნობაზე, ასაკზე, ოჯახურ სიტუაციაზე; ქედმაღლური ან პატერნალისტური დამოკიდებულება, რომელიც ატარებს სექსუალურ ქვეტექსტს და ლახავს პიროვნების ღირსებას; ნებისმიერი არასასურველი მიწვევა ან თხოვნა, იმპლიციტიური თუ ექსპლიციტიური, მიუხედავად იმისა, შეიცავს თუ არა მუქარას. ნებისმიერი მზერა ან სხვა ფესტიკულაცია, რომელიც ასოცირდება სექსუალობასთან. და ნებისმიერი არასაჭირო ფიზიკური კონტაქტი, როგორცაა შეხება, მოფერება, ჩქმეტა თუ თავდასხმა“.¹⁸⁷

შრომის საერთაშორისო ორგანიზაცია თავის ზოგად დაკვირვებაში ხაზს უსვამს, რომ „სექსუალური შევიწროება ძირს უთხრის სამუშაო ადგილზე თანასწორობას, აყენებს რა ეჭვქვეშ დასაქმებულთა ინდივიდუალურ ინტეგრაციასა და კეთილდღეობას, ის აზიანებს და აქვეითებს პროდუქტიულობას დაწესებულებას სწორედ იმ ბაზისის დასუსტებით, რაზეც მთელი შრომითი ურთიერთობები დგას...“¹⁸⁸

ევროპული სამართლის მიხედვით, „სექსუალური შევიწროება ცალსახად ეწინააღმდეგება ქალსა და მამაკაცს შორის თანასწორი მოპყრობის პრინციპს და წარმოადგენს სქესის ნიშნით დისკრიმინაციას, რომელიც თავ იჩენს, არა მარტო სამუშაო პროცესში, არამედ დასაქმების, დაწინაურებისა და პროფესიული ტრენინგების პროცესში, შესაბამისად ასეთი სახის ქცევა უნდა იყოს აკრძალული, რომლის წინააღმდეგაც ეფექტური, პროპორციული და ქმედითი ზომები უნდა იქნას გამოყენებული“.¹⁸⁹

ევროკავშირის სამართლისათვის სექსუალური შევიწროების ცნება შედარებით ახალია. 2002 წელს შევიდა ცვლილებები თანასწორი მოპყრობის შესახებ 1976 წლის დირექტივაში. ევროკავშირის დირექტივა 2002/73/EC აღნიშნავს, რომ სექსუალური შევიწროება წარმოადგენს სქესის ნიშნით დისკრიმინაციას და შესაბამისად, უნდა იქნას აკრძალული. მე-2 მუხლი კი

¹⁸⁶ CEDAW/C/GEO/CO/4-5, 24 July 2014, Para. 29 (d).

¹⁸⁷ ILO: Equality in Employment and Occupation: Special Survey on equality in employment and occupation in respect of Convention No.111, Geneva, 1996, Para. 39.

¹⁸⁸ ILO: Committee of Experts: Special Survey on the application of Convention No.111 on discrimination in Employment and Occupation, Geneva, 1996, P.16.

¹⁸⁹ Council Directive 2006/54/EC (6).

აყალიბებს სექსუალური შევიწროების შემდეგ დეფინიციას: „სექსუალური ხასიათის არასასურველი, სიტყვიერი, არასიტყვიერი ან ფიზიკური ქცევა, რომლის მიზანია ან იწვევს პირის ღირსების შელახვას ან დამაკნინებელი, მტრული, დამამცირებელი ან შეურაცხმყოფელი გარემოს შექმნას“. ანალოგიურ დეფინიციას იძლევა ევროკავშირის დირექტივა 2006/54/EC გენდერული თანასწორობის შესახებ (განახლებული).¹⁹⁰ ევროკავშირის დირექტივა ითხოვს, რომ მოხდეს დამსაქმებელთა წახალისება, რათა მათ მიიღონ ყველა შესაბამისი ზომა სამუშაო ადგილზე დისკრიმინაციის აღსაკვეთად, განსაკუთრებით, კი შევიწროებისა და სექსუალურ შევიწროებასთან მიმართებაში.¹⁹¹

1. სექსუალური შევიწროების სახეები და ფორმები

საერთაშორისო საზოგადოების მიერ სექსუალური შევიწროების ორი კატეგორია გამოიყოფა¹⁹²: *Quid pro quo* (მომსახურება მომსახურების სანაცვლოდ) ფორმას ადგილი აქვს, როდესაც ხელფასის ზრდა, დაწინაურება, ან თუნდაც სამუშაოს გაგრძელება დამოკიდებულია სექსუალური ხასიათის რაიმე შეთავაზების შესახებ მსხვერპლის თანხმობაზე.

მეორე სახედ გვევლინება, შევიწროება მტრული სამუშაო გარემოს შექმნით, როდესაც მსხვერპლისთვის იქმნება არასასურველი და აუტანელი სამუშაო გარემო, რომელიც საკუთარ თავში შეიცავს სექსუალური ხასიათის მრავალ ფორმას (რომელიც არ გულისხმობს მომსახურების სანაცვლოდ შანტაჟს) როგორც არის სექსუალური ხასიათის, დამამცირებელი კომენტარები, მინიშნებები, სექსუალური ქვეტექსტის მასალის ტირაჟირება.

სექსუალური შევიწროების დეფინიციის თვალსაჩინოებისათვის, გამოყოფილია მისი 3 ძირითადი ფორმა¹⁹³:

ფიზიკური ქცევა

- ფიზიკური ძალადობა,
- ფიზიკური კონტაქტი (შეხება, მოფერება..),
- სამსახურთან დაკავშირებული მუქარა ან წახალისება სექსუალური ხასიათის თხოვნის შესრულების სანაცვლოდ.

ვერბალური ქცევა

- კომენტარები დასაქმებულის გარეგნობაზე, ჩაცმულობაზე, ასაკზე, პირად ცხოვრებაზე და სხვა,
- სექსუალური ხასიათის კომენტარები, ისტორიები, ხუმრობები,

¹⁹⁰ Art. 2 (1(d)).

¹⁹¹ Council Directive 2006/54/EC, Art. 2 (5).

¹⁹² ILO, Brochure, Fact Sheet on sexual harassment at work. See: http://www.ilo.org/wcmsp5/groups/public/---ed_norm/---declaration/documents/publication/wcms_decl_fs_96_en.pdf

¹⁹³ M. Rubenstein: Dealing with sexual harassment at work: The experience of industrialized countries, 1992. (as cited by Deirdre McCann, *Sexual harassment at work, national and international responses*, pg2.)

- განმეორებადი მიწვევა (შეხვედრა, რომანტიული პაემანი),
- შეურაცხყოფა დასაქმებულის სქესის ნიშნით,
- ქედმაღლური ან პატერნალისტური შენიშვნები.

არავერბალური ქცევა

- სექსუალურად გამოხატული მასალის განთავსება, ტირაჟირება,
- სექსუალური ხასიათის ჟესტიკულაცია,
- სტვენა.

სექსუალური შევიწროების იდენტიფიცირებისათვის ქმედების „არასასურველობა“ უმნიშვნელოვანეს ელემენტს წარმოადგენს. საკითხი ეხება იმას, უნდა იყოს თუ არა გაცხადებული დასაქმებულის მიერ ქმედების არასასურველობის შესახებ. ზოგიერთი ქვეყნის კანონმდებლობა ქმედებას არ აკვალიფიცირებს, თუ მსხვერპლმა არ გამოხატა, რომ ის არ არის დაინტერესებული (ისრაელი).¹⁹⁴ ხოლო ფილიპინების კანონმდებლობა კი უთითებს, რომ ქმედება შეიძლება იდენტიფიცირდეს, როგორც სექსუალური შევიწროება, მიუხედავად იმისა, მისაღები არის თუ არა იმ ადამიანის მიერ ვისაც ის ეხება.¹⁹⁵ ცხადია, როდესაც „არასასურველობის სტანდარტი“ დგინდება მნიშვნელოვანია ამ შემთხვევაში მსხვერპლის სუბიექტური აღქმადობის გათვალისწინებაც. დასაქმებულებს უნდა ჰქონდეს უფლება თავად დაადგინონ საზღვრები ქმედების ხასიათზე. აღნიშნული სუბიექტური ლიმიტაციის გვერდზე არსებობს ობიექტური ლიმიტაცია¹⁹⁶, რომელიც ემსახურება შევიწროების ორ, უკიდურეს-მძიმე და უმნიშვნელო საზღვრებს შორის ბალანსის დაცვას. მძიმე ობიექტური ლიმიტაცია გულისხმობს არსებითად შეურაცხმყოფელ ქცევას, რომელიც გამოიხატება ფიზიკურ ძალადობასა თუ მუქარაში. ამ შემთხვევაში აუცილებელი არ არის მსგავსი ქმედების „არასასურველობა“ მსხვერპლის მიერ იყოს დემონსტრირებული¹⁹⁷, რადგანაც ამ შემთხვევაში ფაქტი მტკიცებას არ საჭიროებს. ობიექტური ლიმიტაციის მეორე უკიდურესობა ვლინდება არსებითად უმნიშვნელო ქმედებაში, რომელიც შესაძლოა სექსუალურ ქვეტექსტს მოიცავდა, მაგრამ იმდენად უმნიშვნელო და უწყინარია, რომ მისი დაკვალიფიცირება სექსუალურ შევიწროებად არ ხდება. სწორედ აქედან გამოდინარე, დადგენილია საჩივრის გონივრულობის სტანდარტი, რომელიც უნდა პასუხობდეს სექსუალური შევიწროების შესაბამის ხარისხსა და ეფექტს, რათა პირის პასუხისმგებლობა, მოთხოვნის უფლება იქნას წარმოშობილი.

ერთ-ერთ მნიშვნელოვან მახასიათებლად გვევლინება ქმედების „განმეორებითობა“¹⁹⁸, რომელიც ლოგიკური ჯაჭვით უკავშირდება საჩივრის „გონივრულობას“. სახელმწიფოთა ნაწილი აღიარებს, რომ სექსუალური შევიწროების ზოგიერთი ფორმა თავისი სიმძიმეიდან

¹⁹⁴ Israel: prevention of sexual harassment law, Art.3 (3), See: https://www.knesset.gov.il/review/data/eng/law/kns14_harassment_eng.pdf

¹⁹⁵ Philippines: Anti-Sexual Harassment Act, Article 3.

¹⁹⁶ Deirdre McCann, Sexual harassment at work, national and international responses. ILO, Conditions of work and employment series No.2. 2005, Pg. 3.

¹⁹⁷ Ibid.

¹⁹⁸ Ibid, Pg. 20.

გამომდინარე არ შეიძლება განმეორებითობას საჭიროებდეს, თუმცა, როდესაც საუბარია შედარებით მსუბუქ ფორმებზე, აქ უკვე „განმეორებითობას“ არსებითი მნიშვნელობა ენიჭება, რათა მოხდეს მტკიცებულების გაძლიერება, და წარდგენილი საჩივრის გონივრულობის მტკიცება.¹⁹⁹

2. შემვიწროებლის იდენტიფიკაცია

ის სამართლებრივი ნომრები, რომლებიც ექსპლიციტიურად აიდენტიფიცირებენ სექსუალური შევიწროების ჩამდენ პირს შესაძლოა უმნიშვნელოვანესი როლი შეასრულოს მათ ეფექტურად განხორციელებაში. პირთა ნათელი ჩამონათვალი დამსაქმებლისათვის დამხმარე საშუალებაა აღკვეთოდ სექსუალური შევიწროება იმ პირთა ფართო წრის მიერ, რომელიც შესაძლოა იყოს ჩართული ამ საქმიანობაში, იქნება ეს თანამშრომელი, კლიენტი თუ პარტნიორი. ეს შესაძლებლობას, იძლევა მაგალითად, *quid pro quo* შევიწროების შემთხვევაში მეტი ყურადღება გამახვილდეს იმ ადამიანებზე, რომლებიც განაგებენ და ხელი მიუწვდებათ ბენეფიტებზე.²⁰⁰

სახელმწიფოები დაახლოებით მსგავსად არეგულირებენ დამღვევის შესაძლო იდენტობას. აშშ-ში დამრღვევი შესაძლოა იყოს²⁰¹ მსხვერპლის პირდაპირი უფროსი, უფროსი სხვა რეგიონიდან, სუპერვაიზერი, მენეჯერი, თანამშრომელი, კოლეგა, პარტნიორი ან კლიენტი. სექსუალური შევიწროება არ არის შეზღუდული მხოლოდ იმ სამუშაო ადგილით, სადაც ოფიციალურად იმყოფება მსხვერპლი ან შემმვიწროებელი. მსგავსმა ქმედებამ შესაძლოა თავი იჩინოს, როგორც ძირითად სამუშაო ადგილას, ისე კონფერენციაზე, მივლინებაში, სამსახურებრივი ვიზიტისას, კომპანიის/ორგანიზაციის მიერ დაფინანსებულ ღონისძიებასა თუ მიღებაზე, ანუ ნებისმიერ ადგილას, რაც დაკავშირებულია სამსახურებრივ საქმიანობასთან.²⁰²

3. სექსუალური შევიწროების რეგულირება საქართველოსა და უცხო სახელმწიფოთა ეროვნულ კანონმდებლობაში

საქართველოს შრომის კოდექსი, რომელსაც დისკრიმინაციის ზოგადი აკრძალვა შემოაქვს, ასევე შეიცავს ჩანაწერს შევიწროების შესახებ, თუმცა ის არ ეხება ექსპლიციტიურად სექსუალურ შევიწროებას და არც მის ფორმებს განსაზღვრავს. კერძოდ, შრომის კოდექსის მე-2 მუხლის მე-4 ნაწილის მიხედვით „დისკრიმინაციად არ ჩაითვლება პირის პირდაპირი ან არაპირდაპირი შევიწროება, რომელიც მიზნად ისახავს ან იწვევს მისთვის დამამინებელი, მტრული, დამამცირებელი, ღირსების შემლახველი ან შეურაცხმყოფელი გარემოს შექმნას, ანდა პირისათვის ისეთი პირობების შექმნა, რომლებიც პირდაპირ ან არაპირდაპირ

¹⁹⁹ Ibid, Pg. 19.

²⁰⁰ Ibid, Pg. 21.

²⁰¹ <http://www.eeoc.gov/laws/types/harassment.cfm>

²⁰² Ibid, Pg. 51.

აუარესებს მის მდგომარეობას ანალოგიურ პირობებში მყოფ სხვა პირებთან შედარებით”. წინამდებარე ჩანაწერი შეეწიროებას აერთიანებს დისკრიმინაციის ზოგად დეფინიციასთან და ითხოვს კომპარატორის არსებობას დისკრიმინაციული ფაქტის მტკიცებისათვის, რაც ნორმის არსებითი ხარვეზია, რადგანაც საერთაშორისო სტანდარტის შესაბამისად, სექსუალური შევიწროვების მტკიცებისათვის არ არის აუცილებელი კომპარატორის არსებობა, რომლითაც შედარდებოდა მსხვეპლის მდგომარეობა ანალოგიურ პირობებში მყოფ სხვა პირებთან, გამომდინარე, სექსუალური შევიწროვების ბუნებიდან და იმ უარყოფითი ზეგავლენიდან, რომელიც მას სამუშაო გარემოსა და მსხვერპლზე აქვს.

საქართველოსგან განსხვავებით, ესტონეთის კანონი „გენდერული თანასწორობის შესახებ“ სექსუალური შევიწროვების ფორმებს ცალკე გამოყოფს: „სექსუალური ხასიათის ნებისმიერი არასასურველი ვერბალური, არავერბალური ან ფიზიკური ქცევა ან საქმიანობა, რომლის მიზანი ან შედეგია პიროვნების ღირსების შელახვა“²⁰³, რაც გამოიხატება შეუსაბამო გარემოს შექმნაში. მსგავს დეფინიციას აყალიბებს ფინეთის საკანონმდებლო პრაქტიკა²⁰⁴, თუმცა განსხვავებულია გერმანიის მაგალითი. გერმანიის კანონი „თანასწორი მოპყრობის შესახებ“ სექსუალური შევიწროვების ექსპლიციტიურ განმარტებას იძლევა, რომელიც შრომითსამართლებრივი ურთიერთობების ყველა ეტაპს მოიცავს და დეტალურად განსაზღვრავს სექსუალური შევიწროვებისათვის დამახასიათებელ ქცევებს, კერძოდ: „სექსუალური შევიწროება უნდა ჩაითვალოს დისკრიმინაციად, როდესაც სექსუალური ხასიათის არასასურველი ქცევა, არასასურველი სექსუალური ქმედებები და თხოვნა, რომელიც სექსუალური ურთიერთობაში ჩართვას გულისხმობს, სექსუალური ხასიათის ფიზიკური კონტაქტი, შენიშვნები და კომენტარები, ასევე არასასურველი ქცევა, რომელიც მოიცავს პორნოგრაფიული ფოტოების ჩვენებას ან საჯარო გამოფენა მიზნად ისახავს ან შედეგად მოაქვს პიროვნების ღირსების შელახვა, სადაც ის ქმნის მტრულ, დამაშინებელ, შეურაცხმყოფელ, დეგრადირებად და საშიშ გარემოს“.²⁰⁵

რაც შეეხება, საქართველოში გენდერული თანასწორობის მარეგულირებელ სპეციალურ კანონს, ამ მხრივ, მნიშვნელოვანი წინგადადგმული ნაბიჯია 2010 წელს მიღებული გენდერული თანასწორობის შესახებ კანონი არ იყენებს „სექსუალური შევიწროვების“ ტერმინს, თუმცა განმარტავს მის შინაარს: „სექსუალური ხასიათის ნებისმიერი არასასურველი სიტყვიერი, არასიტყვიერი ან ფიზიკური ქცევა, რომელიც მიზნად ისახავს ან იწვევს პირის ღირსების შელახვას ან მისთვის დამაცირებელი, მტრული ან შეურაცხმყოფელი გარემოს შექმნას“.²⁰⁶ ნორმის წინამდებარე შინაარსი, შესაბამისობაშია საერთაშორისო სტანდარტებთან, თუმცა კანონში ტერმინის განსაზღვრისა და აღსრულების მექანიზმის არ ქონა, ნორმათა გამოყენებითობას უშლის ხელს. რეალურად აღნიშნული დეფინიციის დეკლარაცია არაფრის მომცემია თუ პირს არ ექნება შესაძლებლობა იდავოს სექსუალურ

²⁰³ General Equality Act of Estonia, 2004, Art. 3(5).

²⁰⁴ იხ: <http://www.tasa-arvo.fi/en/discrimination/harassment>

²⁰⁵ General Act on Equal Treatment of Germany, Art. 3(4)

²⁰⁶ საქართველოს კანონი გენდერული თანასწორობის შესახებ, მუხლი 6 (1).

შევიწროებაზე სამუშაო ადგილას. აღსრულების მექანიზმების არ ქონა, ასევე, უშლის ხელს პრევენციული სამართლის განვითარებას. დღევანდელი მდგომარეობით, გენდერული თანასწორობის კანონის აღნიშნული ნორმის გამოყენების პრევენტი პრაქტიკაში ჯერ არ მომხდარა. ცხადია ამის მიზეზი მხოლოდ საკანონმდებლო ხარვეზს არ შეიძლება დაბრალდეს. სექსუალური შევიწროება საკუთარი სენსიტიურობიდან მეტად პერსონიფიცირებულია. გამომდინარე მისი დელიკატურობიდან, ის ფარული ხასიათით გამოირჩევა, რაც მის იდენტიფიცირებას უშლის ხელს. ასეთი სიტუაცია პატრიარქალური კულტურისათვის დამახასიათებელია, როდესაც ქალები არ საუბრობენ საკუთარ პრობლემებზე, ეშინიათ რა საზოგადოებისა და ოჯახის მხრიდან გაკიცხვის. პატრიარქალურ, სქეს-სუბორდინაციულ საზოგადოებაში, სადაც საზოგადოება არატოლერანტულია მსხვერპლი ქალის მიმართ, დანაშაულის იდენტიფიცირება, პრეზუმცია და მისი აღმოფხვრა ორმაგად რთულდება.

საქართველოს მიმართ შრომის საერთაშორისო ორგანიზაციის პირდაპირ მოთხოვნაში, ILO ითხოვს სახელმწიფომ წარმოადგინოს „თუ როგორ და რომელი უწყების მიერ ხორციელდება გენდერული თანასწორობის შესახებ კანონის ჩანაწერი სექსუალურ შევიწროებაზე, რომელიც უნდა მოიცავდეს ინფორმაციას სანქციებისა და ზიანის ანაზღაურების შესახებ“.²⁰⁷ ასევე, ითხოვს ნებისმიერი სტატისტიკური ინფორმაციის წარმოდგენას, რომელიც იქნა შეგროვებული სასამართლოს თუ ნებისმიერი სხვა კომპეტენტური უწყების მიერ.

აღნიშნული მოთხოვნა 2013 წელს იქნა მიღებული, თუმცა არც მანამდე და არც მას შემდეგ, სიტუაცია არ შეცვლილა. სახელმწიფო სამუშაო ადგილზე სექსუალური შევიწროების შესახებ სტატისტიკას არ ამუშავებს, რასაც ხელს უწყობს დასაქმების ადგილზე საინსპექციო ორგანოს არ არსებობა, რაზეც ILO-ს მოთხოვნებშიც არის მითითება. კომიტეტი მწუხარებას გამოთქვამს²⁰⁸ შრომის ინსპექციის გაუქმებაზე 2006, რადგანაც სახელმწიფოში ფაქტობრივად აღარ არსებობს ორგანო, რომელიც შრომითი ურთიერთობების სუპერვიზირებას განახორციელებდა.

გარდა სახელმწიფოს ოფიციალური სტატისტიკის არ არსებობისა, როგორც ზემოთ აღინიშნა, საქართველოში ფაქტობრივად არ არსებობს სასამართლო პრაქტიკა, რომელიც მოგვცემდა შესაძლებლობას დავკვირვებოდით მოსამართლეთა მიერ სექსუალური შევიწროების შესახებ არსებული ნორმების ინტერპრეტირებას და ყოველ კონკრეტულ საქმეში მათ გამოყენებადობას. შრომის საერთაშორისო ორგანიზაციის ექპერტები უთითებენ, რომ ის ფაქტი, რომ არ არსებობს ან მწირია სამუშაო ადგილზე სექსუალური შევიწროების შესახებ განცხადებები და საჩივრები იმთავითვე არ უთითებს, იმას რომ ქვეყანაში მსგავსი სახის

²⁰⁷ ILO, Direct Request (CEACR)-adopted 2013, published 103rd ILC session (2014), Georgia.

²⁰⁸ Ibid,

ქცევას ადგილი არ აქვს.²⁰⁹ პირიქით, ეს გაცილებით სერიოზულ სიმპტომებს ააშკარავებს, რაც შეიძლება მიუთითებდეს საკანონმდებლო ხარვეზზე, მის არაეფექტურობაზე, მოსამართლეთა არაინფორმაციულობაზე, სექსუალური შევიწროების ფორმების შესახებ რეკონსილაციის და გაგების არ არსებობაზე.²¹⁰ ის ასევე შეიძლება ნიშნავდეს აღსრულების მექანიზმის არაეფექტურობას, სასამართლოსადმი ხელმისაწვდომობის ხარვეზს, უნდობლობას მსხვერპლების მიმართ, რის გამოც ისინი მდუმარებას ამჯობინებენ. ამიტომ, არის აუცილებელი სახელმწიფოს საკანონმდებლო ჩარჩო უზრუნველყოფდეს სექსუალური შევიწროების ნათელ დეფინიციას, რომელიც ყველა ფორმას უნდა ფარავდეს.

მნიშვნელოვანია, რომ სახელმწიფოთა ნაწილი სექსუალურ შევიწროებას სისხლის სამართლის კოდექსითაც არეგულირებს, მათ შორის საქართველოს სისხლის სამართლის კოდექსიც, რომელიც განსაზღვრავს სექსუალური შევიწროების ისეთ ფორმებს, როგორცაა გაუპატიურება ჩადენილი სამსახურეობრივი მდგომარეობის გამოყენებით²¹¹, სექსუალური ხასიათის ძალმომერებითი ქმედება²¹², სქესობრივი კავშირის ან სექსუალური ხასიათის სხვაგვარი მოექმედების იძულება სამსახურეობრივი დამოკიდებულების გამოყენებით.²¹³ თუმცა, აღნიშნული ქმედებები თავისი ხარისხიდან და სიმძიმიდან გამომდინარე ცდება შევიწროების ფარგლებს და სისხლისსამართლებრივ დანაშაულად იქცევა. ამ კონტექსტში, ექსპერტები მიუთითებენ, რომ სექსუალური შევიწროების სენსიტიურობიდან გამომდინარე, მისი მხოლოდ სისხლის სამართლით რეგულირება არ არის ამომწურავი და ეფექტური მის წინააღმდეგ ბრძოლაში.²¹⁴ სისხლის სამართლის რეგულირების სფეროში ხშირად მხოლოდ სექსუალური შევიწროების უკიდურესი ფორმები ხვდება. შესაბამისად, არ მოიცავს შევიწროების ყველა ფორმას, რაც სხვა ფორმებით გამოხატულ ქმედებაზე შესაბამისი სამართლებრივი შედეგის არსებობას გამორიცხავს. ამიტომ არის მნიშვნელოვანი დეფინიცია ფართოდ იყოს გაშლილი იმ საკანონმდებლო აქტებით, რომელებიც თანასწორობასა და დისკრიმინაციის აღმოფხვრას ემსახურებიან.

3.1. პასუხისმგებლობის საკითხი

სექსუალური შევიწროების შედეგად დამდგარ შედეგზე პასუხისმგებლობის საკითხი სახელმწიფოებს განსხვავებულად აქვთ რეგულირებული. ხშირად, პასუხისმგებლობა ეკისრება მხოლოდ ქმედების უშუალო განმხორციელებელს, თუმცა ეს მიდგომა ძირითადად იმ სახელმწიფოებს ახასიათებს, რომელთაც სექსუალური შევიწროება მხოლოდ სისხლის სამართლებრივი ნომრებით აქვთ რეგულირებული. თუმცა, სახელმწიფოთა დიდ ნაწილში,

²⁰⁹ Giving Globalization a Human Face, General Survey on the fundamental Conventions concerning rights at work in light of the ILO Declaration on Social Justice for a Fair Globalization, Report III (Part 1B), 2008, Para. 790. See: http://www.ilo.org/wcmsp5/groups/public/--ed_norm/--relconf/documents/meetingdocument/wcms_174846.pdf

²¹⁰ Ibid.

²¹¹ სსკ, მუხლი 137, პუნქტი (2(ა)).

²¹² სსკ, მუხლი 138, პუნქტი (2(ა)).

²¹³ სსკ, მუხლი 139, პუნქტი (1).

²¹⁴ Giving Globalization a Human Face, General Survey on the fundamental Conventions concerning rights at work in light of the ILO Declaration on Social Justice for a Fair Globalization, Report III (Part 1B), 2008, Para.791-792

დამსაქმებლის პასუხისმგებლობის საკითხი განიხილება მის მიერ კონკრეტული ფაქტის შესახებ ინფორმაციის ქონის შესაბამისად.²¹⁵

აშშ-ში ქმედების უშუალო ჩამდენთან ერთად პასუხისმგებლობა ეკისრება დამსაქმებელს, როგორც ორგანიზაციის სუპერვაიზერს ან მმართველს, რომელსაც აქვს ნეგატიური ვალდებულება არ დაუშვას საკუთარი თანამშრომლების მიმართ ნებისმიერი სახის დისკრიმინაცია, ვისგანაც უნდა მომდინარეობდეს ის, ხოლო ქმედების განხორციელების შემთხვევაში მიიღოს ყველა ზომა მსგავსი ფაქტების აღმოსაფხვრელად და შემმვიწროებლის დასასჯელად. შესაბამისად, დამსაქმებელი არის პასუხისმგებელი, თუ მან იცოდა ან უნდა სცოდნოდა ამგვარი ფაქტის შესახებ და არ ან ვერ მიიღო შესაბამისი ზომები, რათა აღეკვეთა სექსუალური შევიწროება სამუშაო ადგილზე.²¹⁶ მაგალითად, საქმეში EEOC v. Sage Realty Corp²¹⁷, დამსაქმებელი აიძულებდა დასაქმებულებს სცმოდათ უნიფორმა, რომლის გამოც განმცხადებელი ხშირად გამხდარა კლიენტებისა და მომხმარებლებისგან სექსუალური შინაარსის შენიშვნებისა და კომენტარების ობიექტი. სასამართლომ ცალსახად მიუთითა დამსაქმებლის პასუხისმგებლობაზე, მიუხედავად იმისა, იცოდა თუ არა მან იმის შესახებ, რომ უნიფორმის გამო დასაქმებული განიცდიდა არასასურველ და შეურაცხმყოფელ ქცევას.

საქართველოს ადმინისტრაციულ სამართალდარღვევათა კოდექსის 42-ე მუხლი აწესრიგებს საწარმოს, დაწესებულების, ორგანიზაციის თანამდებობის პირის მიერ შრომის კანონმდებლობისა და შრომის დაცვის წესების დარღვევას და შესაბამის ჯარიმასაც ითვალისწინებს, თუმცა აღნიშნული ნორმით გათვალისწინებული ადმინისტრაციულ სამართალდარღვევათა საქმეების განხილვა და ადმინისტრაციული სახდელის დადება შრომის სახელმწიფო ინსპექტორებს ევალებათ²¹⁸, რომელთა არსებობას დღევანდელი კანონმდებლობა აღარ ითვალისწინებს. შესაბამისად, ნორმა მოძველებულია და მისი გამოყენებაც ვერ მოხდება ინსპექტორების სახით აღსრულების მექანიზმის არ არსებობის გამო.

აქედან გამომდინარე, მნიშვნელოვანია, ადმინისტრაციულ სამართალდარღვევათა კოდექსში გაჩნდეს ჩანაწერი, რომელიც სამუშაო ადგილას საჯარო თუ კერძო სექტორში სექსუალური შევიწროებას, როგორც შრომის კანონმდებლობისა და შრომის დაცვის წესების დარღვევას, ადმინისტრაციულ გადაცდომად შეფასდება და შესაბამის ადმინისტრაციულ სანქციებს დაექვემდებარება. ამისათვის, მნიშვნელოვანია საქართველოს შრომის კოდექსში ცალკე იქნას გამოყოფილი სექსუალური შევიწროების შესახებ ჩანაწერი, რომელიც როგორც კონკრეტულ დეფინიციას, ისე მისთვის დამახასიათებელ ქმედებათა ფართო სპექტრს ცალკე განსაზღვრავს.

²¹⁵ European gender equality law review, No.2/2011, Pg.10.

²¹⁶ Employers Liability for Harassment, See: <http://www.eeoc.gov/laws/types/harassment.cfm>

²¹⁷ EEOC v. Sage Realty Corp, United States District Court, S.D. New York. January 29, 1981 See: <https://casetext.com/case/eeoc-v-sage-rlty-corp>

²¹⁸ საქართველოს ადმინისტრაციულ სამართალდარღვევათა კოდექსი, მუხლი 215.

მნიშვნელოვანია ის ფაქტიც, რომ არცერთი საკანონმდებლო აქტი და მათ შორის, არც შრომის კოდექსი არ ითვალისწინებს დამსაქმებლის პოზიტიურ ვალდებულებას უზრუნველყოს უსაფრთხო და ჯანსაღი სამუშაო გარემო. მართალია, შრომის კოდექსის 35-ე მუხლი არეგულირებს დამსაქმებლის ვალდებულებას უზრუნველყოს დასაქმებული სიცოცხლისა და ჯანრთელობისათვის მაქსიმალური უსაფრთხო სამუშაო გარემოთი, თუმცა სექსუალური შევიწროებისას ადამიანის სოცოცხლე და ჯანრმთელობა ყოველთვის არ დგას საფრთხის ქვეშ. საქართველოსგან განსხვავებით, ესტონეთის კანონი შრომითსამართლებრივი ხელშეკრულებების შესახებ, ცალკე გამოყოფს დამსაქმებლის ვალდებულებების შესახებ თავს²¹⁹ და უთითებს რომ „დამსაქმებელმა უნდა უზრუნველყოს შრომის ისეთი პირობები, რომელიც შეესაბამება შრომის ჯანრმთელობისა და უსაფრთხოების პირობებს“. ამასთან, სამუშაო ადგილას თანასწორობის უზრუნველყოფის მოთხოვნა მითითებულია ესტონეთის კანონში „თანაბარი მოპყრობის შესახებ“, რომელიც დამსაქმებელს, როგორც თანასწორი მოპყრობის იმპლემენტატორს, აკისრებს მოვალეობას მიიღოს ადეკვტური ზომები, რათა დაიცვას დასაქმებულები დისკრიმინაციისაგან²²⁰, ასევე ესტონეთის კანონში „გენდერული თანასწორობის შესახებ“ 2009 წელს განხორციელებული ცვლილებების თანახმად, დამსაქმებელი ვალდებულია დარწმუნდეს, რომ დასაქმებულები დაცულები არიან გენდერული ნიშნით შევიწროებისა და სექსუალური შევიწროებისაგან სამუშაო გარემოში.²²¹ ამავე კანონის მე-6 მუხლის მე-5 პუნქტის მიხედვით, დამსაქმებელი პასუხისმგებელია უმოქმედობაზე, როდესაც დამსაქმებელმა იცოდა ან უნდა სცოდნოდა შევიწროების ფაქტის შესახებ და მან ვერ ან არ მიიღო შესაბამისი აღმკვეთი ღონისძიებები.²²²

გერმანიის კანონი „თანასწორი მოპყრობის შესახებ“, ესტონეთის მსგავსად, სეპარაციულად ეხება დამსაქმებლის ვალდებულებას და უთითებს, რომ დამსაქმებელი ვალდებულია მიიღოს შესაბამისი პრევენციული ზომები, ხოლო, უშუალოდ დისკრიმინაციის ფაქტის აღმოჩენის შემთხვევაში კანონი ავალდებულებს დამსაქმებელს, რომ მან კონკრეტული სიტუაციის „შესაბამისი, აუცილებელი და მისაღები“²²³ ქმედებები განახროციელოს, რათა დაიცვას დასაქმებული.

გერმანიის კანონი „თანასწორი მოპყრობის შესახებ“ ასევე ავალდებულებს დამსაქმებელს შექმნას შესაბამისი გარემო დასაქმებულთათვის, და მიიღოს რელევანტური ზომები, რათა დროულად აღკვეთოს დისკრიმინაცია სამუშაო ადგილას. მნიშვნელოვანია ასევე ის გარემოებაც, რომ ისეთ შემთხვევაში თუ დამსაქმებელი არ ასრულებს საკუთარ მოვალეობას და არ რეაგირებს სექსუალურ შევიწროებაზე, ან თუ ის აშკარად არასაკმარის ზომებს

²¹⁹ Employment contract act of Estonia, Art. 28 (6).

²²⁰ Estonia, Equal treatment act, Art. 12 (1).

²²¹ Estonia, gender equality act, Art. 11(4).

²²² Ibid, Art. 6(5).

²²³ General act on equal treatment, Art. 12 (1)(2)(3)(4).

იყენებს დისკრიმინაციის აღსაკვეთად, დასაქმებულს აქვს უფლება უარი თქვას სამუშაოს განხორციელებაზე, ისე რომ არ დაკარგოს ხელფასი.²²⁴

ფინეთის კანონი „ქალისა და მამაკაცის თანასწორობის შესახებ“ გერმანიის მსგავს დეფინიციას აყალიბებს, თუმცა პასუხისმგებლობის საკითხი განსხვავებულია, კანონი უთითებს დამსაქმებელთა პასუხისმგებლობაზე მხოლოდ იმ შემთხვევაში, თუ მათ მიეწოდათ ინფორმაცია შევიწროების ფაქტის შესახებ და მათ არ მიიღეს შესაბამისი ზომები მის აღსაკვეთად.²²⁵ კანონი ამბობს, რომ ასეთ შემთხვევაში დამსაქმებლის ქმედება მიჩნეულ უნდა იქნას დისკრიმინაციად, ისევე როგორც თავად სექსუალური შევიწროება.

ევროპის სახელმწიფოებს შორის მნიშვნელოვანი ვარიაციაა დამსაქმებლის პასუხისმგებლობის შესახებ, ისეთ შემთხვევაში, როდესაც ქმედება ფორმალური სამუშაო ადგილის ფარგლებს გარეთ ხდება. 14 ევროპული სახელმწიფო (გერმანია, ეტონეთი, დანია, ავსტრია, ბელგია, უნგრეთი, ჩეხეთი, მალტა, ლატვია, იტალია, შვედეთი, პორტუგალია ესპანეთი, სლოვაკეთი) დამსაქმებლისგან პასუხისმგებლობას ხსნის, თუ ქმედება ჩვეული სამუშაოს ადგილისა და დროის ფარგლებს გარეთ განხორციელდა.

განსხვავებულია ფინეთისა და ირლანდიის მიდგომა, მათი კანონმდებლობის მიხედვით სამსახურის ჩვეული ადგილისა და დროის ფარგლებს გარეთ განხორციელებულ ფაქტზე დამსაქმებელი ასევე აგებს პასუხს²²⁶, თუმცა ადგილი და დრო პირდაპირ კავშირში უნდა იყოს სამსახურებრივ მოვალეობებს შესრულებასთან. რაც შეეხება კორპორაციულ სადამოებსა და ღონისძიებებს, აქ პასუხისმგებლობის ტვირთი შემცირებულია, გამომდინარე ღონისძიების წმინდად არასამსახურებრივი ხასიათისა.²²⁷

მნიშვნელოვანია, რომ ევროპის სახელმწიფოების მსგავსად საქართველოს ეროვნულ კანონმდებლობაშიც აისახოს ნორმები, რომელიც ნათლად დამსაქმებლის ვალდებულებას უზრუნველყოს ჯანსაღი სამუშაო გარემო და მის აღმოსაფხვრელად მიმართულ რელიევანტურ ქმედებებს.

3.2. მტკიცების ტვირთი და ზიანის ანაზღაურება

სექსუალური შევიწროების დეფინიციის შრომით კანონმდებლობაში ფორმალური ასახვა არ იქნება ეფექტური, თუ არ იარსებებს დაცვის ეფექტური მექანიზმი, რომელიც როგორც მტკიცების ტვირთის, ისე ზიანის ანაზღაურების მოთხოვნის საკითხს დაარეგულირებს. დისკრიმინაციასთან მიმართებაში მტკიცების ტვირთის ნაწილი, როგორც წესი, მხარეებს

²²⁴ Ibid, Art. 12; 14.

²²⁵ Act on Equality between man and women of Finland (Amendments up to 2005 included), Art. 8d.

²²⁶ Report on Sexual Harassment in the workplace in the EU member states, Government of Ireland, 2004, Pg. 56-57. See: <http://www.justice.ie/en/JELR/SexualHrrsmtRpt.pdf/Files/SexualHrrsmtRpt.pdf>

²²⁷ ამ შემთხვევაში იგულისხმება თავისუფალი კორპორატიული ღონისძიება, რომელსაც აქვს გასართობი ხასიათი და სადაც შესაძლებელია ალკოჰოლის მიღება. ცხადია, დამსაქმებელი ვერ გააკონტროლებს დასაქმებულთა თუ მესამე პირთა ალკოჰოლის თრობის შედეგად გამოწვეულ ქცევებს.

შორის არის გადანაწილებული, თუმცა დამსაქმებელზე გაცილებით მეტი ტვირთი მოდის. ცხადია აღნიშნულს თავისი მიზეზი აქვს, გამომდინარე მხარეთა არათანაბარი მდგომარეობიდან, ევროკავშირის 2000/78/EC დირექტივა წევრი სახელწიფოსაგან მოითხოვს ყველა შესაბამისი ზომების მიღებას ეროვნულ კანონმდებლობასთან შესაბამისობაში, რათა უზრუნველყოს საფუძვლიანი ექვის არსებობის შემთხვევაში იმ პირისათვის სასამართლოში თუ სხვა კომპეტენტურ ორგანოში მიმართვის უფლება, რომლებიც თავს მიიჩნევენ არათანასწორი მოპყრობის მსხვერპლად, ხოლო მოპასუხეს კი დააკისროს ვალდებულება ამტკიცოს, რომ დისკრიმინაცია არ განხორციელებულა.²²⁸

საქართველოში 2014 წელს მიღებული კანონი „დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ“ მტკიცების ტვირთს, საერთაშორისო სტანდარტის შესაბამისად, მხარეებს შორის ანაწილებს და მოპასუხეს დისკრიმინაციული ფაქტის შესახებ გონივრული ეჭვების გაქარწყლებას ავალდებულებს.²²⁹ მნიშვნელოვანია, რომ 2013 წელს საქართველოს შრომის კოდექსში განხორციელებული ცვლილებების შემდეგ, მტკიცების ტვირთის მარეგულირებელი ნორმა მოდიფიცირდა, რომლის მიხედვითაც, მხარის მიერ დისკრიმინაციის საფუძვლით შეტანილ სარჩელზე მტკიცების ტვირთი ეკისრება დამსაქმებელს, თუ დასაქმებული მიუთითებს იმ გარემოებებზე, რომლებიც ქმნის გონივრული ვარაუდის საფუძველს, რომ დამსაქმებელი შრომის კოდექსის 37-ე მუხლის მე-3 პუნქტის „ბ“ ქვეპუნქტით გათვალისწინებული მოთხოვნის დარღვევით მოქმედებდა, აღნიშნული ქვეპუნქტი კი გამორიცხავს შრომის ხელშეკრულების შეწყვეტას დისკრიმინაციის საფუძვლით. მიუხედავად იმისა, რომ აღნიშნული ჩანაწერი დისკრიმინაციის მსხვერპლს მნიშვნელოვნად უმსუბუქებს მტკიცების ტვირთს, ის მხოლოდ შრომითი ურთიერთობების შეწყვეტასთან დაკავშირებულ საკითხებს ფარავს და არ მოიცავს წინასახელშეკრულებო, სახელშეკრულებო ურთიერთობებს და შესაბამისად, არც სექსუალურ შეეწიროებას. განსხვავებულია გერმანიის მიდგომა, რომელიც მტკიცების ტვირთის საკითხს შრომითსამართლებრივი ურთიერთობის ყველა ასპექტს მოიცავს. გერმანიის „თანასწორი მოპყრობის შესახებ“ კანონის მე-13 მუხლი დამსაქმებელს ანიჭებს უფლებას შეიტანოს საჩივარი კონკრეტული ფირმის, კომპანიის თუ ორგანიზაციის კომპეტენტურ დეპარტამენტში, როდესაც ის თვლის, რომ სამუშაო ურთიერთობებიდან გამომდინარე წარმოადგენს დისკრიმინაციის მსხვერპლს მისი დამსაქმებლის, სუპერვაიზერის, თანამშრომლის ან მესამე პირის მხრიდან²³⁰, აღნიშნული საჩივარი შესაბამისად უნდა იქნას გამოკვლეული და დროულად უნდა მოხდეს განმცხადებლის ინფორმირება მიღებული გადაწყვეტილების შესახებ.²³¹ რაც შეეხება ფინეთის კანონმდებლობას, კანონი „ქალისა და მამაკაცის თანასწორობის შესახებ“ გერმანიის მსგავსად უდგება მტკიცების ტვირთის საკითხს და ასევე, გარდა დისკრიმინაციული ფაქტის გაქარვებისა, დამსაქმებელი ვალდებულია

²²⁸ Council Directive 2000/78/EC, Art.10.

²²⁹ მუხლი 8 (1).

²³⁰ General act on equal treatment, Art. 13 (1).

²³¹ Ibid.

განმარტოს და დაამტკიცოს, რომ განხორციელებული ქმედება მისაღები მიზეზით განხორციელდა და არ იყო კავშირში გენდერთან, თუმცა აღნიშნული დებულება არ ვრცელდება დისკრიმინაციის ისეთ შემთხვევებზე, რომელიც თავისი სიმძიმით სისხლისსამართლებრივ დანაშაულს წარმოადგენს.²³²

რაც შეეხება ზიანის ანაზღაურების საკითხს, გერმანიის „თანასწორი მოპყრობის შესახებ“ კანონის მე-15 მუხლის მიხედვით, დამსაქმებელი ვალდებულია აანაზღაუროს დისკრიმინაციის შედეგად დამდგარი ზიანი, გარდა იმ შემთხვევისა, როდესაც დამსაქმებლის ბრალეულობა არ იკვეთება. ხოლო ისეთ შემთხვევაში, როდესაც ზიანი არ გულისხმობს ფინანსურ დანაკარგას, დამსაქმებელს უფლება აქვს მოითხოვოს შესაბამისი კომპენსაცია თანხის სახით.

ფინეთის კანონდმებლობის მიხედვით კი „ნებისმიერი პირი, რომელმაც დაარღვია დისკრიმინაციის აკრძალვის დებულება, ვალდებულია ამ ქმედებით მიყენებული ზიანი აანაზღაუროს“.²³³ მსგავსი ჩანაწერი საქართველოს შრომითსამართლებრივი ურთიერთობების მარეგულირებელ არცერთ საკანონმდებლო აქტში არ გვხვდება, რაც ხელს უწყობს დაუსჯელობის პრაქტიკის განვითარებას და დისკრიმინაციული ფაქტების აღმოფხვრას არსებითად უკან ხევს.

საქართველოში 2014 წელს „დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ“ კანონის მიღებით ცვლილებები შევიდა საქართველოს სამოქალაქო საპროცესო კოდექსში. მას დაემატა მეშვიდე კარი, რომლის მიხედვითაც დისკრიმინაციის მსხვერპლის მიერ სასამართლოსადმი სარჩელით მიმართვის წესი და პროცედურები განისაზღვრა.²³⁴ შეტანილი ცვლილებების თანახმად, „ნებისმიერ პირს, რომელიც თავს დისკრიმინაციის მსხვერპლად მიიჩნევს, უფლება აქვს სასამართლოში შეიტანოს სარჩელი იმ პირის/დაწესებულების წინააღმდეგ, რომელმაც მისი ვარაუდით, მის მიმართ დისკრიმინაცია განახორციელა“²³⁵ და მოითხოვოს დისკრიმინაციული ქმედების შეწყვეტა ან/და მისი შედეგების აღმოფხვრა და ასევე მორალური ან/და მატერიალური ზიანის ანაზღაურება. თუმცა, სათუთა რამდენად შეუძლია სექსუალური შევიწროების მსხვერპლს იდავოს აღნიშნული ნორმებით, როდესაც „დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ“ კანონი არ შეიცავს კონკრეტულ ჩანაწერს სექსუალური შევიწროების შესახებ. ცხადია, შესაძლებელია მისი მოაზრება დისკრიმინაციის ზოგად დეფინიციაში, მაგრამ ასეთ შემთხვევაში, სექსუალური შევიწროების ფაქტის მტკიცება, როგორც აქამდე უკვე ითქვა, კომპარატორის გარეშე ვერ მოხდება, რაც კანონის არსებით ხარვეზად შეგვიძლია მივიჩნიოთ (ისევე როგორც შრომის კოდექსის შემთხვევაში). შესაბამისად, სექსუალური შევიწროების დისკრიმინაციის ზოგად აკრძალვაში მოაზრება, ფაქტის იდენტიფიცირებასა და მტკიცებას უშლის ხელს.

²³² The act of equality between women and man, Art. 9a.

²³³ Ibid, Art. 11 (1)

²³⁴ საქართველოს სამოქალაქო საპროცესო კოდექსი, მუხლები 363¹-363⁶.

²³⁵ იქვე, მუხლი 363² (1); (3(ა;ბ)).

4. უფლებადამცველთა და ექსპერტთა შეფასებები

(თვისობრივი კვლევა)

სექსუალური შევიწროება წარმოადგენს სამუშაო ადგილზე დისკრიმინაციის ერთ-ერთ ყველაზე ტაბუდადებულ თემას, მაშინაც კი, როდესაც ხდება შემთხვევის იდენტიფიცირება. მსხვერპლები უარს ამბობენ სასამართლოსათვის მიმართვაზე, ვინაიდან არ აქვთ არც საქმის მოგების იმედი და ერიდებიან ძლიერი სტიგმის ატანას დარჩენილი ცხოვრების მანძილზე.

სექსუალური შევიწროების მაღალი რისკის ქვეშ იმყოფებიან ლბთ (ლესბოსელი, ბისექსუალი და ტრანსსექსუალი) ქალები. როგორც მათი უფლებადამცველი ორგანიზაციის წარმომადგენელი აღნიშნავს, ტიპური შევიწროების შემთხვევა ყოველთვის მთავრდება ან ქალის მიერ დიდი ფსიქოლოგიური ტრავმის მიღებით და, შემდეგ უკვე, სამსახურის დაკარგვით. სამწუხაროდ, ამის განხორციელებაში დამსაქმებელი მარტო არ არის, მთელი პერსონალია ჩაბმული:

„სამსახურში გაიგეს [ლბთ] ქალის ორიენტაციის შესახებ, მანამდე არ ამბობდა, მოხდა ისე რომ გაიგეს და აიძულეს წამოსულიყო [დაეტოვებინა სამსახური საკუთარი ინიციატივის საფუძველზე], მაგრამ არა პირდაპირი გზით, ის არ გაუთავისუფლებიათ სამსახურიდან. მას უბრალოდ აღარ ესალმებოდნენ, არ ეკარებოდნენ, ზურგს აქცევდნენ და თქვა რომ ასეთ სიტუაციაში მუშაობა შეუძლებელი იყო, აიძულეს თვითონ წამოსულიყო. მაგრამ ვერ დავითანხმებთ რომ ეს საქმე წაგველო სასამართლოში“- აღნიშნავს ლბთ ორგანიზაციის წარმომადგენელი. მისი მოსაზრებით, ხშირია ასეთი სიტუაციები და ადამიანები იმდენად დათრგუნულად გრძნობენ თავს, რომ საკუთარი უფლებების დაცვაზე ხელს იღებენ. სწორედ ესაა მიზეზი, რის გამოც ისინი მაღავენ საკუთარ გენდერულ იდენტობას სამუშაო ადგილზე.

საინტერესო შეხედულებები წარმოადგინა სექსუალური შევიწროების თემაზე პარლამენტარმა:

„სექსუალური შევიწროება, როგორც ასეთი, პირდაპირ კანონში ასე არ არის გაწერილი, ეს ტერმინი არ არის ათვისებული ქართულ კანონმდებლობაში. არის სისხლის სამართლის კოდექსში მთელი რიგი მუხლები, რომლებიც სექსუალურ დანაშაულს ეხება, მათ შორის სამსახურებრივი მოვალეობის გამოყენებით თუ ხდება, მაგრამ აი, სექსუალური შევიწროება (sexual harassment), ასეთი ტერმინი დამკვიდრებული არ არის ჯერ-ჯერობით. რა უნდა ჩაითვალოს, რა არის ამ ქმედების ფარგლები, ამას შესაბამისად დისკოზიციის უნდა ჰქონდეს ასახვა და განმარტება. ამას, სხვათა შორის, ჩვენ მიგვითითებს ქალთა კომიტეტი დისკრიმინაციის წინააღმდეგ და ენჯეობიც, რომ ეს სექსუალური შევიწროება, როგორც დანაშაული, ასე მოხდეს მისი ჩამოყალიბება, ფორმულირება. ამ შემთხვევაში, ჩვენ თუ მას როგორც კრიმინალს განვიხილავთ, დამნაშავე არ არის ვალდებული დაამტკიცოს თავისი

უდანაშაულობა, ამ შემთხვევაში მტკიცების ტვირთი არის ბრალდების მხარეზე, ბრალმდებამ უნდა ამტკიცოს, რომ ის დამნაშავეა.“ - აღნიშნავს პარლამენტის თავდჯომარე სექსუალური დისკრიმინაციის ცნებასთან დაკავშირებით.

დარგობრივი პროფკავშირების ხელმძღვანელი საუბრობს პროფკავშირების მიერ ქალის სექსუალური შევიწროების შემთხვევის წარმატებული ადვოკატირების შესახებ. მისი გადმოცემით ერთ-ერთ საწარმოში ადგილი ჰქონდა „*ძალიან უხეშ ფაქტს, ქალმა წერილობით მოგმართა, რომ მისი ხელმძღვანელი უწმაწურად ლანძღავდა ქალებს, და კონკრეტულად მას. შეეპასუხა ეს ქალი და 2013 წელს რომ დაუმთავრდა ხელშეკრულება, აღარ გაუგრძელეს იანვარში. ამას დაემთხვა მასშტაბური გაფიცების დაწყება და ჩვენ ამ ქალის საკითხიც მივაბით სხვა საკითხებს. ფონი იმდენად იყო გამწვავებული, რომ ადმინისტრაციამ აღადგინა სამსახურში, ამის მიზეზი ისიც იყო, რომ გენერალურ დირექტორს წარვუდგინე მტკიცებულებები.*“

დასკვნა

სექსუალური შევიწროების უკიდურესად მცირე პრაქტიკის არსებობა მეტყველებს ამ ხასიათის დისკრიმინაციის ფარულ ხასიათზე. როგორც კვლევის შედეგებმა გვიჩვენა, ამ ეტაპზე პრობლემურია ცნების განსაზღვრებაც და, შესაბამისად, არაზუსტი ცნების პირობებში, არც ადეკვატური სამართლებრივი რეაგირების მექანიზმი არსებობს. ცხადია, რომ დაცვისა და შეტყობინებების გაუკეთებლობის მიზეზი დამტკიცების შეუძლებლობა განაპირობებს. თავის მხრივ, არასამთავრობო ორგანიზაციებიც აღნიშნავენ, რომ ვინაიდან არ არსებობს მოლოდინი მსგავს პრეცედენტებზე პოზიტიური რეაგირებისა სახელმწიფოს მხრიდან, ისინი ვერ ამხნევენ მსხვერპლებს, საკუთარი რეპუტაციის რისკის ფასად ხმამაღლა ისაუბრონ ამ დარღვევებზე. საკითხის ადგილიდან დამკვრა უნდა განხორციელდეს კვლავაც სახელმწიფოს მიერ სამართლებრივი ბაზის მოწესრიგებით, არასამთავრობო სექტორისა და პროფესიული კავშირების ადვოკატირების მეშვეობით. აქედან გამომდინარე, მნიშვნელოვანია, საქართველოს კანონი „დისკრიმინაციის აღმოფხვრის შესახებ“ ასევე შეიცავდეს ცალკე მუხლს სექსუალური შევიწროვების შესახებ და მსხვერპლის მიერ ფაქტის მტკიცებისა და ზიანის ანაზღაურების მოთხოვნის შესაძლებლობას უზრუნველყოფდეს.

III. სასამართლო პრაქტიკის ანალიზი

გარდა ქვეყანაში არსებული საკანონმდებლო ჩარჩოს ანალიზისა, მნიშვნელოვანია სასამართლო პრაქტიკის მიმოხილვაც. კონსტიტუციის 42-ე მუხლმა მიმართა თბილისის სააპელაციო სასამართლოს და მოითხოვა 2013 წლის სექტემბრიდან 2014 წლის ივლისამდე სამოქალაქო და ადმინისტრაციულ საქმეთა პალატების მიერ მიღებული გადაწყვეტილებები/განჩინებები სამსახურიდან გათავისუფლების ბრძანების ბათილად ცნობის და სამსახურში აღდგენის მოთხოვნისა და განაცდური ხელფასის ანაზღაურების საკითხებზე.

თბილისის სააპელაციო სასამართლოდან პასუხად მივიღეთ სამოქალაქო საქმეთა პალატის 9 განჩინება და ადმინისტრაციულ საქმეთა პალატის 32 განჩინება დამტრიხული სახით.

სასამართლო გადაწყვეტილებების შესწავლისას პირველი სირთულე უკავშირდებოდა თავად გადაწყვეტილებების მოპოვებას. ელექტრონული საძიებო სისტემა მხოლოდ უზენაესი სასამართლოს გადაწყვეტილებებისაა ხელმისაწვდომი. უზენაესი სასამართლოს საკასაციო ინსტანციის სპეციფიკურობის გათვალისწინებით, საეჭვო იყო, რომ შინაარსობრივად მოცულობითი ინფორმაცია მიგველო.

II. სირთულე - საქალაქო და სააპელაციო სასამართლოს გადაწყვეტილებები. მაგ.: სააპელაციო სასამართლომ გვაცნობა, რომ ჩვენ მიერ მითითებული კრიტერიუმით მოცემულ ვადაში ერიცხებოდათ 229 (111 სამოქალაქო საქმეთა პალატის) და 118 (ადმინისტრაციულ საქმეთა პალატის) განჩინება, მაგრამ მოგვწოდა 41 განჩინება (9 - სამოქალაქო საქმეთა პალატის და 32 ადმინისტრაციულ საქმეთა პალატის). გაუგებარია რა პრინციპით შეარჩიეს მხოლოდ ეს კონკრეტული 41 განჩინება.

III. სირთულე - შინაარსობრივი და არსებითი, თუმცა ჩვენი ეჭვის მიუხედავად, რომ ვრისკავდით დამტრიხული გადაწყვეტილებების პირობებში მომჩინის სქესი გავლენას მოახდენდა კვლევაზე, პრინციპში, არცერთ შემთხვევაში ჩვენ წინაშე არ დადგა აუცილებლობა წერილობით მიგვემართა სასამართლოსთვის და დაგვეზუსტებინა მომჩინის სქესი.

IV. ჩვენ მოთხოვნაში ცალკე პუნქტად გვქონდა გამოყოფილი დეკრეტულთან დაკავშირებული სახელფასო დავალიანების მქონე დავები და დისკრიმინაციასთან დაკავშირებული შემთხვევები. თუმცა, ვერც ერთი კონკრეტული კრიტერიუმით ვერ მოხერხდა მრავლობითი გადაწყვეტილების მოძიება. სახეზეა ერთი გადაწყვეტილება დისკრიმინაციასთან დაკავშირებით და ერთიც დეკრეტულთან დაკავშირებული.

კვლევა უკვე დასრულებული გვქონდა, როდესაც ცნობილი გახდა დეკრეტულთან დაკავშირებული მეორე გადაწყვეტილების შესახებ, რომელიც საქართველოს უზენაესმა სასამართლომ ნინო მათურაძის საქმეზე მიიღო. მიუხედავად იმისა, რომ ხსენებული

გადაწყვეტილება არ წარმოადგენს პირდაპირი დისკრიმინაციის ნიმუშს, მიგვაჩნია, რომ გადაწყვეტილებაში გაჟღერებული ნოვაციური შეხედულებებისა და არგუმენტების ანალიზი არაპირდაპირ გავლენას იქონიებს ზოგადად კვლევის საკითხზე და საჭიროდ ჩავთვალეთ გავგანალიზებინა ნინო მაისურაძის საქმეზე უზენაესი სასამართლოს მიერ მიღებული გადაწყვეტილება. მიზანშეწონილად მივიჩნიეთ სამივე ხსენებული გადაწყვეტილება ქვემოთ, ცალკე ნაწილში განვიხილოთ.

სასამართლო გადაწყვეტილებების ანალიზი სტრუქტურულად დავყავით ორ ნაწილად: დაქვეითებული საკანონმდებლო სტანდარტით გამოტანილი გადაწყვეტილებები (ნაწილი I), საფუძვლის გარეშე სამსახურიდან გათავისუფლების აკრძალვის პირობებში მიღებული გადაწყვეტილებები (ნაწილი II).

ნაწილი I – დაქვეითებული საკანონმდებლო სტანდარტით გამოტანილი გადაწყვეტილებები.

კვლევის ამ ნაწილში განვიხილავთ იმ გადაწყვეტილებებს, რომლებიც საქართველოს სასამართლოების მიერ შრომით დავებთან დაკავშირებით იქნა მიღებული 2009 წლის 1 იანვრიდან 2013 წლის 13 ივნისამდე, ანუ ახალი შრომის კოდექსის ძალაში შესვლამდე.

გადაწყვეტილებების ნუსხა

საქართველოს უზენაესი სასამართლოს სამიეზო სისტემაში (2009 წლის 1 აპრილიდან 2013 წლის 13 ივნისამდე) ძებნა განხორციელდა ზოგადი კრიტერიუმით, სამოქალაქო და ადმინისტრაციული - „შრომის სამართლებრივი დავა“. შედეგად, მივიღეთ 421 სამოქალაქო სამართლის საქმე (აქედან 331 საკასაციო საჩივრებსა და 80 კერძო საჩივარი, 6 ახლად აღმოჩენილი გარემოება, შრომითსამართლებრივ დავაზე ბათილად ცნობა 2; უზრუნველყოფა 1;).

სიტყვით „დისკრიმინაცია“ მოიძებნა მხოლოდ ერთი გადაწყვეტილება, სიტყვით „სამსახურიდან გათავისუფლება“ მხოლოდ ერთი.

გარდა ამისა, შრომით დავებთან დაკავშირებული საქმეები მოგვაწოდა საქართველოს პროფესიულმა კავშირმა, სადაც იგი თავად იყო ჩართული სამართალწარმოებაში (ასევე ბოლო 5 წლის ინტერვალში).

შესაბამისად, დამატებით შესწავლილ იქნა მთელი ქვეყნის მასშტაბით 49 გადაწყვეტილება, რომლებიც შეეხებოდა შრომით დავებთან დაკავშირებულ ქალთა სარჩელებს. მათ შორის, საქართველოს უზენაესი სასამართლოს 10, საქართველოს სააპელაციო სასამართლოს (როგორც თბილისის, ისე ქუთაისის) – 18, თბილისის საქალაქო სასამართლოების – 12 და საქართველოს რაიონული სასამართლოების (ქუთაისი, ბათუმი, გორი, სიღნაღი, ზესტაფონი, თელავი, ყვარელი) – 9.

ფაქტობრივი გარემოება

შესწავლილი საქმეების ძირითადი ნაწილი ეხებოდა სამსახურიდან განთავისუფლებას შრომის კოდექსის 37-ე მუხლის „დ“ პუნქტის ფარგლებში – შრომითი ხელშეკრულების მოშლა. ძალზე იშვიათად, მაგრამ მაინც, ადგილი ჰქონდა შრომითი ხელშეკრულების პირობების დარღვევის გამო ზიანის ანაზღაურების მოთხოვნას, ასევე დეკრეტულ შვებულებაში მყოფი ქალების განთავისუფლებას სამსახურიდან და სახელფასო დავალიანებასთან დაკავშირებულ დავებს.

შრომის კოდექსის 37-ე მუხლის „დ“ ქვეპუნქტის პირობებში, შრომით დავას აზრი ეკარგებოდა, როცა შრომითი ურთიერთობა შეწყვეტილი იყო ამ მუხლით. სასამართლო ვერ შედის დავის არსებით განხილვაში, რადგან ხელშეკრულების მოშლა არის შრომითი ურთიერთობის უპირობო შეწყვეტის ერთ-ერთი საფუძველი და ამდენად სასამართლო განხილვას აზრი ეკარგება, რადგან მოშლის სამართლებრივი საფუძვლის შემოწმების უფლებას კანონის აღნიშნული ნორმა არ იძლევა.

შესაბამისად, გამოიკვეთა მნიშვნელოვანი გარემოება - ბოლო წლებში შრომითი დავები მკვეთრად შემცირდა და ამის მიზეზად უნდა მივიჩნიოთ ის ფაქტი, რომ ბოლო დრომდე, მოქმედი შრომის კოდექსით, დაქირავებული ფაქტობრივად დაუცველი იყო, რადგან კანონი მთლიანად დამქირავებლის ცალსახა უპირატესობას ადგენდა.

სამართლებრივი ანალიზი

შრომის უფლება მჭიდრო კავშირშია ევროპული კონვენციის მე-4 მუხლით უზრუნველყოფილი მონობისა და იძულებითი შრომის აკრძალვასთან (საქმე – *Siliadin v. France*, 2005 წლის 26 ივლისის განჩინება, სტრასბურგის სასამართლო). ევროპული სასამართლო თავისი პრაქტიკით ასევე უზრუნველყოფს აკრძალოს დისკრიმინაციის გამოვლინებები შრომით ურთიერთობებში (საქმე - *Schild v. Germany*, 1999 წლის 18 ივლისის განჩინება, სტრასბურგის სასამართლო).

როგორც წესი, საქართველოში შრომითი დავა იწყება მხოლოდ სამსახურიდან დათხოვნის შემდეგ. შესაბამისად, ჩვენ მიერ შესწავლილი საქმეების აბსოლუტური უმრავლესობა ეხება სამსახურიდან გათავისუფლების ბრძანების ბათილად ცნობას, სამსახურში აღდგენასა და განაცდურის ხელფასის ანაზღაურებას. დამატებით მხოლოდ ორ საქმეში ითხოვდა მოსარჩელე მორალური ზიანის ანაზღაურებას.

ჩვენ მიერ შესწავლილ საქმეებში ადგილი არ ჰქონია შრომითი დავის შრომის კოდექსის სხვა საფუძველებით გათვალისწინებულ შემთხვევებს, გარდა სამსახურიდან განთავისუფლების

დროს სამსახურში აღდგენის და განაცდურის მიღების მოთხოვნით წარმოშობილი დავებისა. გამონაკლისს წარმოადგენს რამოდენიმე საქმე, სადაც საუბარია დეკრეტული შვებულების თანხის ანაზღაურებაზე (ერთი საქმე) და დირექტორთა შესარჩევი კონკურსის შედეგების ბათილად ცნობის შესახებ (ერთი საქმე).

არცერთ შესწავლილ საქმეში არ იკვეთება დისკრიმინაციის მოტივით სამსახურიდან გათავისუფლების ფაქტი, გარდა ერთი შემთხვევისა, როდესაც მხარე თავს მიიჩნევდა პოლიტიკური ნიშნით დისკრიმინაციის მსხვერპლად.²³⁶ საგულისხმოა, რომ არც თავად მოსარჩელები უთითებენ გათავისუფლების შესაძლო მოტივზე – სქესს.

დასაქმებულების პოზიცია შრომით დავებთან დაკავშირებით არის ცალსახა. დაობენ მაშინ, როცა ათავისუფლებენ, ხოლო ყველა სხვა პირობაზე თანახმა არიან სამსახურიდან დათხოვნის შიშით. მით უმეტეს, რომ შრომის კოდექსში წლების განმავლობაში მოქმედებდა სამსახურიდან ყოველგვარი საფუძვლის გარეშე დათხოვნის შესაძლებლობა – შრომის ხელშეკრულების მოშლა.

დავების ძირითადი ნაწილი ეხება სამსახურიდან განთავისუფლებას შრომის კოდექსის 37-ე მუხლის „დ“ პუნქტის მიხედვით – შრომითი ხელშეკრულების მოშლა. ძალზე იშვიათად, მაგრამ მაინც, ადგილი აქვს შრომითი ხელშეკრულების პირობების დარღვევის გამო ზიანის ანაზღაურების მოთხოვნას, ასევე დეკრეტულ შვებულებაში მყოფი ქალების განთავისუფლებას სამსახურიდან მაშინ, როცა შრომის კოდექსის მიხედვით, მათ დეკრეტულ შვებულებაში ყოფნის დროს უჩერდებათ შრომითი ურთიერთობა და მათი განთავისუფლება დაუშვებელია; ადგილი აქვს სახელფასო დავალიანების გამო დავებს.²³⁷

²³⁶ საქმე #ას-1177-1322-08 03.09.2009 წ. თ. მ-ის სარჩელი – ექსპერტიზის ეროვნული ბიუროს მიმართ. სააპელაციო სასამართლომ სარჩელი არ დააკმაყოფილა შემდეგი მოტივებით: არ იქნა გაზიარებული აპელანტის მოტივი, რომ მის მიმართ განხორციელდა შრომის კანონმდებლობით აკრძალული დისკრიმინაცია, რამდენადაც ის არათანაბარ პირობებში იქნა ჩაყენებული სხვა თანამშრომლებთან მიმართებაში და მიუთითა, რომ შრომის კოდექსი 37-38-ე მუხლები ერთნაირ პირობებში აყენებს ყველა დასაქმებულს. სასამართლომ მიიჩნია, რომ მოპასუხე, სამუშაოს არსიდან და მისი სპეციფიკიდან გამომდინარე, თავისუფალია კონტრაქტის არჩევაში და შესაბამისად, მისი განთავისუფლება მოსარჩელის დისკრიმინაციად არ ჩაითვლება. სასამართლომ აღნიშნა, რომ შრომის კოდექსის 37-ე მუხლის „დ“ ქვეპუნქტის საფუძველზე, მოპასუხე არ იყო ვალდებული მიეთითებინა განთავისუფლების საფუძველი. ამასთან, შრომის კოდექსი არ ადგენს შრომითი ხელშეკრულების მოშლის თაობაზე დასაქმებულისათვის შეტყობინების ვალდებულებას. საკასაციო სასამართლოს განჩინებით კასაცია ნაწილობრივ დაკმაყოფილდა, გაუქმდა გასაჩივრებული გადაწყვეტილება და საქმე ხელახლა განსახილველად დაუბრუნდა იმავე სასამართლოს: დისკრიმინაციის მოტივთან დაკავშირებით სასამართლომ განმარტა, რომ აღნიშნულის მტკიცების ტვირთი აწევს მოსარჩელეს. იმ შემთხვევაში, თუ განთავისუფლება გამომდინარე არ არის სამუშაოს არსიდან, დადასტურებულ უნდა იქნეს თვით მოსარჩელის მიერ. წინააღმდეგ შემთხვევაში სამსახურიდან განთავისუფლება არ შეიძლება ჩაითვალოს დისკრიმინაციად.

²³⁷ საქმე #1106-1068 (კ-08) 10.03.2009 წ. თ.ს-ის სარჩელი მოპასუხე სსიპ სოციალური სუბსიდიების სააგენტოს მიმართ. საქმის გარემოებები: მოსარჩელე არის ეროვნულ მუსიკალური ცენტრის სიმფონიური ორკესტრის მსახიობი. 2005 წელს შეეძინა პირველი შვილი, 2006 წელს მეორე შვილი. იმყოფებოდა დეკრეტულ შვებულებაში,

არამართებულია 37-ე მუხლის გამოყენება საჯარო სამართლის იურიდიული პირების თანამშრომელთა მიმართ. არსებობს უზენაესი სასამართლოს დიდი პალატის რეკომენდაცია, რომ მართალია საჯარო სამართლის იურიდიული პირები ახორციელებენ საჯარო საქმიანობას, მაგრამ მის თანამშრომელთა მიმართ შრომითი დავების გადაწყვეტის დროს გამოყენებული უნდა იქნეს შრომის კოდექსი და არა „საჯარო სამსახურის შესახებ“ საქართველოს კანონი.

საჯარო სამართლის იურიდიული პირები, მათ შორის სკოლებიც, არიან საჯარო ხელისუფლების განმახორციელებელი პირები და მათ თანამშრომელთა შრომითი უფლებები დაცულ უნდა იქნეს საჯარო მოსამსახურეთა უფლებების მსგავსად. კერძო სექტორისგან, კერძო მეწარმისგან განსხვავებით, საჯარო სამართლის იურიდიულ პირს არ უნდა ჰქონდეს უფლება სამართლებრივი საფუძვლის გარეშე გაათავისუფლოს თანამშრომელი.

არ კმაყოფილდება სამსახურში აღდგენის შესახებ სარჩელი, რადგან 37-ე მუხლის „დ“ ქვეპუნქტი არის დასაქმებულის უპირობოდ განთავისუფლების საფუძველი და მოსამართლეს კანონის ნორმა არ ამღვეს საშუალებას იკვლიოს განთავისუფლების სამართლებრივი საფუძველი, ამიტომ სამოქალაქო კოდექსის 408-ე მუხლზე დაყრდნობით მოპასუხეს ეკისრება ზიანის ანაზღაურება, რაც ძირითადად მოიცავს იმ თანხას (შრომის საზღაურს), რომელიც დასაქმებულს შრომითი ხელშეკრულების ვადის ამოწურვამდე უნდა მიეღო.

შრომის კოდექსის 37-ე მუხლის „დ“ ქვეპუნქტის პირობებში შრომით დავას აზრი ეკარგებოდა, როცა შრომითი ურთიერთობა შეწყვეტილი იყო ამ მუხლით. სასამართლო ვერ შედის დავის არსებით განხილვაში, რადგან ხელშეკრულების მოშლა არის შრომითი ურთიერთობის უპირობო შეწყვეტის ერთ-ერთი საფუძველი და ამდენად, სასამართლო განხილვას აზრი ეკარგება, რადგან მოშლის სამართლებრივი საფუძვლის შემოწმების უფლებას კანონის აღნიშნული ნორმა არ იძლევა.

რომლის თანხის მისაღებად 6 თვიან ვადაში ვერ მიმართა სააგენტოს, რადგან მშობიარობას მოჰყვა გართულებები. თბილისის საქალაქო სასამართლოს 2007 წლის 3 ოქტომბრის გადაწყვეტილებით სარჩელი არ დაკმაყოფილდა ჯანდაცვის მინისტრის 2006 წლის 25 აგვისტოს #231/6 ბრძანებით დადგენილი ხანდაზმულობის ვადის გასვლის გამო. თბილისის სააპელაციო სასამართლოს 2008 წლის 7 მაისის განჩინებით თ.ს-ის აპელაცია არ დაკმაყოფილდა. საკასაციო სასამართლოს გადაწყვეტილებით მოსარჩელის კასაცია დაკმაყოფილდა, გაუქმდა გასაჩივრებული განჩინება და სარჩელი დაკმაყოფილდა. საკასაციო სასამართლომ სხვაგვარი სამართლებრივი შეფასება მისცა დადგენილ ფაქტობრივ გარემოებებს და დაასკვნა: დამსაქმებლის ვალდებულება – მოსარჩელის განაცხადი გადაეგზავნა სსიპ სააგენტოსათვის, შესრულდა დაგვიანებით, რაც არ უნდა გახდეს მოსარჩელის მოთხოვნის არდაკმაყოფილების საფუძველი, ვინაიდან მან განაცხადი დამსაქმებელთან წარადგინა 2007 წლის 11 ივნისს, მაშინ, როცა ექვსი თვის ვადა იწურებოდა 12 ივნისს, ანუ მოსარჩელემ უფლების რეალიზაცია დამსაქმებელთან მოახდინა ნორმატიული აქტით დადგენილ 6 თვიან ვადაში.

ასევე შრომის კოდექსი არ შეიცავდა სამუშაოზე აღდგენისა და იძულებით განაცდურის შესახებ ნორმებს, მაგრამ თუ მოსარჩელეს ასეთი მოთხოვნა აქვს დაყენებული, მოსამართლეები მას აძლევენ სამართლებრივ შეფასებას და ხელმძღვანელობენ სამოქალაქო კოდექსის 408-ე მუხლით, აგრძელებენ შრომითი ხელშეკრულების მოქმედების ვადას იმ ვადით, რა ვადითაც ამ ადამიანთან შრომითი ხელშეკრულება იყო ანუ აღადგენენ მას პირვანდელ მდგომარეობაში და ზიანის ანაზღაურებას აკისრებენ დამსაქმებელს. თუმცა ნორმის არარსებობის გამო, სასამართლო პრაქტიკა ამ საკითხთან მიმართებაშიც არ არის ერთგვაროვანი. ნაწილი მოსამართლეებისა იყენებს 408-ე მუხლს და „აღადგენს“ პირს, ანუ ხელშეკრულების ვადას აგრძელებს, ნაწილი კი უარს ეუბნება და მხოლოდ ზიანს უნაზღაურებს.

ბოლო წლებში შრომითი დავები მკვეთრად შემცირდა და ამის მიზეზად უნდა მივიჩნიოთ ის ფაქტი, რომ ბოლო დრომდე, მოქმედი შრომის კოდექსით დაქირავებული ფაქტობრივად დაუცველი იყო და კანონი დამქირავებლის მხარეს იჭერს.

დასკვნა

გამოიკვეთა 2 ასპექტი:

- 1) საკანონმდებლო სტანდარტის დაქვეითება.
- 2) დამსაქმებელთა და (საჯარო სექტორში) თანამდებობის პირების თვითნებური, უკანონო გადაწყვეტილებების სიჭარბე. მაგ., ადმინისტრაციული და თანამდებობის პირის შეცვლა დე ფაქტოდ ავტომატურად იწვევს მთელ მოხელეთა კორპუსის სამსახურიდან დათხოვნას, რაც საჯარო სამსახურის ძირითად პრინციპს – კადრების სტაბილურობას ეწინააღმდეგება და გამოცდილების პირდაპირ უგულებელყოფას იწვევს.

და ბოლოს, ვფიქრობთ, ძალიან მნიშვნელოვანი და პროგრესული გადაწყვეტილებაა საქმე #ას-1261-1520-09 23.03.2010 წ.²³⁸

მოცემული შემთხვევა მნიშვნელოვანია შრომის კოდექსის 37-ე მუხლის განმარტების თვალსაზრისით. ქვემდგომმა სასამართლოებმა მიიჩნიეს, რომ შრომის ხელშეკრულების მოშლისას ერთადერთი ვალდებულება ეკისრება დამსაქმებელს – 1 თვის შრომის ანაზღაურების გაცემა, ხოლო მისი დასაბუთების ვალდებულებას დამსაქმებელს არ ავალბებს.

საკასაციო სასამართლომ საქმე ხელახლა განსახილველად დაუბრუნა სააპელაციო სასამართლოს, შემდეგი სამართლებრივი მოტივით:

²³⁸ მ-შ-შვილის სარჩელი ბოლნისის რაიონის სოფელში საჯარო სკოლის მიმართ. დავის საგანი: სამსახურიდან გათავისუფლების ბრძანების ბათილად ცნობის, თანამდებობაზე აღდგენის, განაცდურის ხელფასის ანაზღაურება.

შრომის კოდექსის მე-2 მუხლის მე-6 ნაწილის მიხედვით, მხარეებმა უნდა დაიცვან საქართველოს კანონმდებლობით განსაზღვრული ადამიანის ძირითადი უფლებები და თავისუფლებები. შრომითი ხელისუფლება ვალდებულებითი ურთიერთობის სპეციალური ასახვაა და მას კერძოსამართლებრივი ხელშეკრულებისაგან განასხვავებს ის გარემოება, რომ კერძო სამართლის ერთ-ერთი უმთავრესი – მხარეთა თანასწორობის პრინციპი გარკვეულ სახეცვლილებას განიცდის და დაქირავებული დამოკიდებულია დამქირავებლის ნებაზე, მის მითითებებზე და მის მიერ განსაზღვრულ სამუშაო თუ ორგანიზაციულ პირობებზე. ამდენად, იმ ურთიერთობებში აშკარად გამოკვეთილია დამქირავებლის უპირატესი მდგომარეობა „სუსტ“ მხარესთან – დაქირავებულთან შედარებით, რაც უდავოდ იწვევს „ძლიერი“ მხარის მიერ თავისი უფლებების გადამეტებულად, მეორე მხარის საზიანოდ გამოყენების საშიშროებას.

სწორედ ამგვარ „უთანასწორობაში“ ბალანსის აღდგენასა და დაცვას ემსახურება შრომის კოდექსი, რომელიც საერთაშორისო აქტებისა და საქართველოს კონსტიტუციის ნორმების ურთიერთშეჯერებით ადგენს დაქირავებულის უფლებათა დაცვის სტანდარტებს. სასამართლომ გამოიყენა „ევროპის სოციალური ქარტიის“ მე-4 მუხლი, ეკონომიკური, სოციალური და კულტურული უფლებების შესახებ, საერთაშორისო პაქტის მე-6 მუხლი, მე-2 მუხლი; ადამიანის უფლებათა საყოველთაო დეკლარაციის 22-ე მუხლი, რომლის საფუძველზე დაასკვნა, რომ უალტერნატივოა დასაქმებულთა შრომის უფლების მინიმალური სტანდარტებით დაცვაზე სახელმწიფოს ვალდებულების დადგენა და მის მიზანზე, აღნიშნული სტანდარტების ქვეყნის ეკონომიკური მდგომარეობის გაუმჯობესების თანამდევად, მხოლოდ დაქირავებულის სასარგებლოდ შეცვლაზე.

სასამართლომ მიუთითა ევროპის სოციალური ქარტიის 24-ე მუხლის „ა“ ქვეპუნქტი, რომელიც ავალდებულებს მხარეებს აღიარონ ყველა მუშაკის უფლება უარი თქვან დასაქმების შეწყვეტაზე საპატიო მიზეზის გარეშე, რომელიც უნდა გამომდინარეობდეს მისი პროფესიული შესაძლებლობიდან ან მოქცევიდან, ასევე საწარმოს შინაგანაწესიდან.

ნაწილი II – საფუძვლის გარეშე სამსახურიდან გათავისუფლების აკრძალვის პირობებში მიღებული გადაწყვეტილებები.

კვლევის ამ ნაწილში განვიხილავთ საქართველოს სასამართლოების იმ გადაწყვეტილებებს, რომლებიც შრომის დავებთან დაკავშირებით მიღებულ იქნა 2013 წლის 13 ივნისიდან 2014 წლის 20 ნოემბრამდე, ანუ ახალი შრომის კოდექსის ამოქმედებიდან - დღემდე.

გადაწყვეტილებების ნუსხა

1. თბილისის საქალაქო სასამართლოდან 150 გადაწყვეტილება, მათ შორის – სამოქალაქო საქმეთა კოლეგიიდან 100 და ადმინისტრაციულ საქმეთა კოლეგიიდან – 50 გადაწყვეტილება.

2. თბილისის სააპელაციო სასამართლოს 42 გადაწყვეტილება (აქედან სამოქალაქო საქმეთა პალატის 9 გადაწყვეტილება და ადმინისტრაციულ საქმეთა პალატის – 32 გადაწყვეტილება). ამჟამად ვიმყოფებით მათი შესწავლის (გაცნობისა და ანალიზის) სტადიაზე მიმდინარე წლის 20 სექტემბრამდე.

აღსანიშნავია, რომ უზენაესი სასამართლოს სამიეზო სისტემაში 2014 წლის 1 იანვრიდან დღემდე, კრიტერიუმით „შრომითი დავები, შრომის სამართლებრივი დავა“ - დღეის მდგომარეობით, არც ერთი საქმე არ იძებნება.

რაც შეეხება სისხლის სამართლის საქმეებს, როგორც ცნობილია პროექტის სტრატეგია მოიცავს ასევე სამუშაო ადგილებზე ქალთა სექსუალურ ძალადობასთან დაკავშირებულ კვლევას.

საქართველოს კანონმდებლობა არ იცნობს სამუშაო ადგილებზე კონკრეტულად სექსუალური ძალადობის წინააღმდეგ დანაშაულს. შესაბამისად, სამიეზო კრიტერიუმად ავიღეთ საქართველოს სისხლის სამართლის კოდექსის 137-ე მუხლი – გაუპატიურება.

უზენაესი სასამართლოს ელექტრონულ სამიეზო სისტემაში ბოლო 5 წლის მანძილზე მოიძებნა 9 გადაწყვეტილება, სამიეზო სიტყვად გამოყენებულ იქნა „გაუპატიურება“, ხოლო ტერმინით „სექსუალური ძალადობა“ - არცერთი.

ფაქტობრივი გარემოება

როგორც ცნობილია, 2013 წლის 6 ივნისს ძალაში შევიდა ახალი შრომის კოდექსი, რომელმაც 37-ე მუხლის ახლებური დეფინიცია მოახდინა. ცალსახად გაიწერა სამსახურიდან გათავისუფლების საფუძვლები და შემოიტანა დისკრიმინაციის პირდაპირი აკრძალვის დებულება, ხოლო კანონის მესამე პუნქტმა დაუშვებლად მიიჩნია შრომითი ხელშეკრულების შეწყვეტა სხვა ნებისმიერი კანონში გაუწერელი საფუძვლით.

კვლევის პრიორიტეტების გათვალისწინებით, მიღებულ იქნა გადაწყვეტილება, რომ გამოგვეთხოვა საქალაქო და სააპელაციო სასამართლოებიდან სწორედ ახალი შრომის კოდექსის ძალაში შესვლის შემდგომ მიღებული გადაწყვეტილებები, რათა კვლევის კონკრეტიზაცია მოგვეხდინა. შედეგად, გამოვითხოვეთ 2013 წლის ივნისის შემდგომ - დღემდე მიღებული შრომით დავებთან დაკავშირებული გადაწყვეტილებები, საქალაქო სასამართლოდან – 2013 წლის სექტემბრიდან დღემდე, ხოლო სააპელაციო სასამართლოდან – 2013 წლის დეკემბრიდან დღემდე.

შესწავლილი გადაწყვეტილებები ეხება სამსახურიდან გათავისუფლების ბრძანების ბათილად ცნობას და სამუშაოზე აღდგენას, განაცდურის ანაზღაურებას. თბილისის სააპელაციო სასამართლოს სამოქალაქო საქმეთა პალატის მიერ განხილული

გადაწყვეტილებების შემთხვევაში იკვეთება ტენდენცია, რომ სასამართლო შრომითი დავების შემთხვევაში მხოლოდ პროცედურული საკითხების შემოწმებით შემოიფარგლება და არსებითად არ მსჯელობს სამსახურიდან გათავისუფლების მოტივებზე. სასამართლო გასაჩივრებული გადაწყვეტილების გაუქმების ფაქტობრივ-სამართლებრივი საფუძვლების კვლევისას მხოლოდ პროცედურულ ნორმებს მოიაზრებს. (საქმე #28\6165-13, 2014 წლის 15 იანვარი, თბილისის სააპელაციო სასამართლოს სამოქალაქო საქმეთა პალატა).

გამონაკლისის სახით, ჩვენი ყურადღება მიიქცია შრომით დავებთან დაკავშირებით სამოქალაქო საქმეთა პალატის ორმა გადაწყვეტილებამ:

1. თბილისის სააპელაციო სასამართლოს სამოქალაქო საქმეთა პალატის 2013 წლის 23 ივლისის #28\1736-13 გადაწყვეტილება.²³⁹

წინამდებარე საქმეზე სამოქალაქო საქმეთა პალატამ მიიჩნია, რომ „შრომითი დავის განხილვისას, სასამართლომ უნდა შეაფასოს დაირღვა თუ არა მხარეთა უფლებები ამა თუ იმ სამართლებრივი აქტის თუ მოქმედების განხორციელების შედეგად. უნდა დადგინდეს დაირღვა თუ არა მხარეთა თანასწორობის პრინციპი, ხომ არ განხორციელდა დისკრიმინაცია და ა.შ. ამ ამოცანის შესრულება კი შეუძლებელია, თუ სასამართლოსთვის უცნობია ხელშეკრულების მოშლის მიზეზი და უცნობია ან არ დადგინდა დავის წარმოშობის მიზეზი“ (გვ. 16).

პალატის შეფასებით, მოქმედი შრომის კოდექსის 37-ე მუხლის პირველი ნაწილის „დ“ ქვეპუნქტი არ შეიძლება განმარტებულ იქნეს, როგორც დამქირავებლის ცალმხრივი უფლება, ყოველგვარი საფუძვლის გარეშე გაათავისუფლოს დასაქმებული. „ასეთი მოსაზრება წინააღმდეგობაშია შრომის სამართლის უზოგადეს პრინციპებთან, კერძოდ შრომის კოდექსის მე-2 მუხლის თანახმად - შრომითი ურთიერთობა ეფუძნება მხარეთა თანასწორუფლებიანობას. ხოლო იმავე მუხლის მესამე ნაწილის თანახმად, აკრძალულია ნებისმიერი სახის დისკრიმინაცია“ (გვ. 16).

პალატის განმარტებით, 37-ე მუხლის პირველი ნაწილის „დ“ პუნქტით მხარეთათვის მინიჭებული ხელშეკრულების მოშლის უფლება „არ არის შეუზღუდავი, რამეთუ არ არსებობს აბსოლუტური, შეუზღუდავი სამოქალაქო უფლება. იგი ყოველთვის შემოფარგლულია მისი განხორციელების მართლზომიერებით“.

მნიშვნელოვნად გვესახება, რომ სააპელაციო სასამართლომ სასამართლოს უპირველეს ამოცანად მიიჩნია სამოქალაქო უფლების მართლზომიერად განხორციელების უზრუნველყოფა: „ნებისმიერი დავის განხილვისას, როგორც წესი, სასამართლო ამოწმებს უფლების გამოყენებისა და ვალდებულების შესრულების მართლზომიერების საკითხს და ის

²³⁹ წინამდებარე გადაწყვეტილების დავის საგანია განაცდურის ანაზღაურება.

ამ საფუძველზე აფასებს მხარეთა მიერ სასამართლოს წინაშე დაყენებულ მოთხოვნათა მართებულობას. წინააღმდეგ შემთხვევაში, სასამართლოსთვის მიმართვის უფლება თავის მნიშვნელობას კარგავს. უფლების გამოყენების მართლზომიერების შესაფასებლად კი აუცილებელია მისი გამოყენების განმაპირობებელ გარემოებათა მართლზომიერების შეფასება“ (გვ. 16).

სააპელაციო სასამართლომ მიიჩნია, რომ შრომითი დავების გადაწყვეტისას დაცული უნდა იქნეს, როგორც მითითებული, ასევე კონსტიტუციითა და სხვა ნორმატიული აქტებით რეგულირებული უფლებანი და თავისუფლებანი, ხოლო ამ უფლებათა დარღვევის შეფასება შეუძლებელია ხელშეკრულების მოშლის საფუძვლის არცოდნის შემთხვევაში (გვ. 17). წინამდებარე საქმეში სამსახურიდან გათავისუფლებას საფუძვლად დაედო საქართველოს შრომის კოდექსის 37-ე მუხლის პირველი ნაწილის „დ“ ქვეპუნქტი, ანუ შრომითი ხელშეკრულების მოშლა მოხდა დამსაქმებლის ინიციატივით, დამსაქმებლის ცალმხრივი ნების საფუძველზე ყოველგვარი ფაქტობრივი საფუძვლის მითითების გარეშე, რაც „ეწინააღმდეგება როგორც საერთაშორისო სამართლებრივ აქტებს და საქართველოს კონსტიტუციას, ასევე შრომის კოდექსით გათვალისწინებულ მხარეთა თანასწორუფლებიანობის პრინციპს“ (გვ. 17).

სააპელაციო სასამართლომ დააკმაყოფილა მხარის მოთხოვნა და მოსარჩელების სასარგებლოდ დაადგინა განაცდურის ანაზღაურება.

2. თბილისის სააპელაციო სასამართლოს სამოქალაქო საქმეთა პალატის 2014 წლის 10 იანვრის #28\5149-13 გადაწყვეტილება.²⁴⁰

სააპელაციო საჩივრის ავტორი აპელირებს ნების არანამდვილობაზე იმის გამო, რომ ნების ფორმირების დროს ადგილი ჰქონდა მუქარასა და ფსიქოლოგიურ ზეწოლას, რის შედეგადაც მოსარჩელე იძულებული გახდა დაეწერა განცხადება სამსახურიდან გათავისუფლების შესახებ. სამსახურიდან გათავისუფლებას წინ უძღოდა მის მიმართ განხორციელებული ფსიქოლოგიური ზეწოლა, რომლის მტკიცებაც, თავისთავად, რთულია ფიზიკურისგან განსხვავებით, მაგრამ მოსარჩელის აზრით „წინამდებარე შემთხვევაში, მოსამართლის შინაგანი რწმენის ჩამოსაყალიბებლად არსებობდა მთელი რიგი გარემოებები“, რომლებიც სასამართლოს მიერ არ იქნა მხედველობაში მიღებული.

საქმის გარემოებებიდან ირკვევა, რომ „მოწინააღმდეგე მხარემ ფსიქოლოგიური ზეწოლის შედეგად თავად მოსარჩელის მიერ წარდგენილ მოწმეებსაც კი შეაცვლევინა ჩვენება და პირები, რომლებიც განცხადებაში ხელმოწერით ადასტურებდნენ მოსარჩელის მიმართ

²⁴⁰ დავის საგანი - ბრძანების ბათილად ცნობა, სამსახურში აღდგენა, განაცდურის ანაზღაურება.

ფსიქოლოგიური ზეწოლის ფაქტებს და რომლებმაც ნებაყოფლობით განაცხადეს თანხმობა მოწმის სახით სასამართლო პროცესზე დაედასტურებინათ ზემოხსენებული ფაქტები, მხოლოდ სასამართლოს უშუალო ჩარევის შედეგად გამოცხადდნენ სასამართლოში და შეცვალეს ხსენებული ჩვენება“ (გვ. 6).

სააპელაციო სასამართლომ უცვლელად დატოვა საქალაქო სასამართლოს გადაწყვეტილება და საქართველოს სამოქალაქო კოდექსის 86-ე მუხლის საფუძველზე მიიჩნია, რომ „ფაქტობრივი გარემოებების (მუქარა, ფსიქოლოგიური ზეწოლა) დამადასტურებელი მტკიცებულებები საქმეში წარმოდგენილი არ არის“ (გვ. 10).

რაც შეეხება სამუშაო ადგილებზე ქალთა მიმართ დისკრიმინაციის ფაქტებს, სადაც პირდაპირ ან ირიბად (რომ მოიაზრებოდეს და/ან მითითებული იყოს) სამსახურიდან გათავისუფლების მიზეზად, მოტივად გენდერის ნიშნით დისკრიმინაცია – სასამართლო პრაქტიკაში არ შეგვხვედრია.

დასკვნა

მიუხედავად იმისა, რომ სასამართლო პრაქტიკა, დღემდე გამოტანილი გადაწყვეტილებები არ იძლევა სიღრმისეული სამართლებრივი ანალიზის საშუალებას – გენდერის ნიშნით დისკრიმინაციის ფაქტების ანალიზის, ისღა დაგვრჩენია, რომ მეტ-ნაკლები სიზუსტით განვსაზღვროთ ის განმაპირობებელი ფაქტორები ან შესაძლო მიზეზები, რომლებიც ჩვენი აზრით, წარმოადგენს სასამართლო პრაქტიკის ამ კუთხით არარსებობას.

მიგვაჩნია, რომ I ფაქტორი ეხება ზოგადად გენდერის ნიშნით დისკრიმინაციის სამართლებრივ ბუნებას; II ფაქტორია – სასამართლოს „გულგრილი“ დამოკიდებულება სამსახურიდან გათავისუფლების შესახებ, თუნდაც ნებაყოფლობით დაწერილი განცხადების შემთხვევებში, ნებაყოფლობითი ბუნების მიმართ. შედეგად, შესაძლებელია რამოდენიმე დასკვნის გაკეთება:

1. სასამართლო, როგორც წესი, არ ცდება მხარეთა არგუმენტებს.
2. შრომით დავებთან მიმართებაში, სასამართლოები, როგორც წესი, შემოიფარგლებიან პროცედურული ნორმების შემოწმებით.
3. მხარე არ საუბრობს დისკრიმინაციაზე. დისკრიმინაციას არ მიიჩნევს შესაძლო მიზეზად, როგორც სამსახურიდან გათავისუფლების საფუძველად ან არ იცის (ინფორმაცია არ აქვს), ან ფიქრობს, რომ შედეგის მომტანი ვერ იქნება. ვერ ხერხდება დისკრიმინაციის, როგორც სამართალდარღვევის იდენტიფიცირება.
4. ადვოკატის როლი საკუთარი უფლების განმარტებისას დისკრიმინაციასთან მიმართებაში.

სამართლებრივი ანალიზი

როგორც ზემოთ აღვნიშნეთ, გენდერის ნიშნით დისკრიმინაციასთან დაკავშირებული სასამართლო პრაქტიკის არარსებობის პირობებში, მნიშვნელოვნად მიგვაჩნია, ჩვენი აზრით, ორი უმნიშვნელოვანისი სასამართლო გადაწყვეტილების ანალიზი, როგორც განსაკუთრებული ძალის მქონე სასამართლო პრეცედენტის, რომელიც მიგვაჩნია, რომ მოიცავს ერთის მხრივ მეცნიერულ ანალიზს და მეორეს მხრივ ზუსტ აღწერილობას იძლევა იმ სტანდარტისა, თუ როგორი მიდგომებით და რა პრინციპებით უნდა მიუდგნენ სასამართლოები ქალთა მიმართ წარმოებულ შრომით დავებს. უფრო მეტიც, განსაკუთრებით უზენაესი სასამართლოს გადაწყვეტილება ნინო მაისურაძის საქმეზე, მიგვაჩნია, რომ აჯამებს და ჩვენ მაგივრად იძლევა მთავარ რეკომენდაციას არა მხოლოდ პროცედურული, არამედ შრომითი დავების არსებითი, შინაარსობრივი მხარის და ზუსტად აყალიბებს სახელმძღვანელო სტანდარტს.

I. თბილისის სააპელაციო სასამართლოს სამოქალაქო საქმეთა პალატის 2014 წლის 16 სექტემბრის გადაწყვეტილება.²⁴¹

მოცემულ საქმეზე, სამოქალაქო საქმეთა პალატამ განმარტა, რომ სამუშაოდან განთავისუფლების თაობაზე შრომითი დავის განხილვისას, სასამართლომ უნდა შეამოწმოს, თუ რამდენად მართლზომიერად მოქმედებდა დამსაქმებელი დასაქმებულის სამუშაოდან განთავისუფლებისას. აღნიშნული საკითხის გამორკვევა კი შესაძლებელია მხოლოდ შრომითი ხელშეკრულების შეწყვეტის თაობაზე ადმინისტრაციის ბრძანებაში მითითებული დასაქმებულის განთავისუფლების საფუძვლის კვლევის შედეგად.

პალატა განმარტავს, რომ სამოქალაქო სამართალწარმოებისას მტკიცების ტვირთი ნაწილდება ობიექტურად და სამართლიანად. მტკიცების ტვირთის განაწილების ობიექტური და სამართლიანი სტანდარტი განაპირობებს მოსარჩელისა და მოპასუხის მტკიცების საგანში შემავალი გარემოებების წრის განსაზღვრას, რა დროსაც მხედველობაში მიიღება მხარის მიერ მტკიცების ობიექტური განხორციელების შესაძლებლობა. აღნიშნულ პრინციპს ეფუძნება დადებითი მოვლენის მტკიცების ვალდებულება ნეგატიური მოვლენის მტკიცების შეუძლებლობის გამო. ნიშანდობლივია, რომ შრომითსამართლებრივი დავები მტკიცების ტვირთის განაწილების გარკვეული თავისებურებით ხასიათდება, რასაც მტკიცებულებების წარმოდგენის თვალსაზრისით, დამსაქმებლისა და დასაქმებულის არათანაბარი

²⁴¹ დავის საგანი: შრომითი ხელშეკრულების მოშლის შესახებ ბრძანების ბათილად ცნობა, სამუშაოზე აღდგენა და იძულებითი განაცდურის ანაზღაურება. სადავო ბრძანების შესაბამისად, შრომითი ურთიერთობის შეწყვეტის მიზეზი გახდა ა. ჟ.-ს მიერ შრომითი ხელშეკრულებითა და შინაგანაწესით ნაკისრი ვალდებულებების შეუსრულებლობა, მისი თვისებებისა და უნარ-ჩვევების შეუსაბამობა დამსაქმებლის მოთხოვნებთან.

შესაძლებლობები განაპირობებს. მოსარჩელე, დასაქმებული, რომელიც სამსახურიდან უკანონოდ დათხოვნის თაობაზე აპელირებს, ვერ დაადასტურებს მისი სამსახურიდან დათხოვნის უკანონობას. შესაბამისად, მოსარჩელის მითითება მასზედ, რომ იგი უკანონოდ გაათავისუფლეს სამსახურიდან, მტკიცების ტვირთს აბრუნებს და დამსაქმებელს დასაქმებულის სამსახურიდან მართლზომიერად გაათავისუფლების მტკიცების ვალდებულებას აკისრებს. აღნიშნული დასკვნა გამომდინარეობს შემდეგი ძირეული პრინციპიდან, კერძოდ, დამსაქმებელს გააჩნია მტკიცებითი უპირატესობა, სასამართლოს წარუდგინოს მისთვის ხელსაყრელი მტკიცებულებები იმასთან დაკავშირებით, რომ მისმა მუშაკმა შრომითი მოვალეობები დაარღვია, რაც კონკრეტულ ქმედებებში გამოიხატა, ვიდრე მუშაკს, რომელიც ობიექტურად ვერ შეძლებს მტკიცებულებების წარდგენას მასზედ, რომ იგი ვალდებულებას ჯეროვნად ასრულებდა.²⁴²

სამართლებრივი შეფასება

სამართლებრივი კუთხით, ძალიან მნიშვნელოვანია დამსაქმებლის მიერ მისთვის მინიჭებული უფლებებით კეთილსინდისიერად სარგებლობა. იმის მიუხედავად, რომ დამსაქმებელი კანონით გათვალისწინებული წინაპირობების არსებობისას უფლებამოსილია შეწყვიტოს დასაქმებულთან შრომითსამართლებრივი ურთიერთობა, აუცილებელია, რომ აღნიშნული უფლება განხორციელდეს ჯეროვნად, კანონით გათვალისწინებული დანაწესის ზუსტი დაცვით და თანაც, ისე, რომ ადგილი არ ჰქონდეს უფლების ბოროტად გამოყენებას. „ამ თვალსაზრისით განსაკუთრებული მნიშვნელობა ენიჭება შრომის სამართალში მოქმედ ულტიმა რატიო-ს პრინციპის დაცვას, რაც იმას ნიშნავს, რომ დასაქმებულის სამსახურიდან გაათავისუფლება გამოყენებულ უნდა იქნეს მხოლოდ იმ შემთხვევაში, როდესაც დასაქმებულის მიმართ, მის მიერ ჩადენილი გადაცდომის (დარღვევის) ხასიათიდან და სიმძიმეიდან გამომდინარე, უფრო მსუბუქი სანქციის შეფარდებას აზრი აქვს დაკარგული. აღნიშნული დასკვნა ეფუძნება პრინციპს, რომლის შესაბამისადაც, შრომითსამართლებრივი ურთიერთობის შენარჩუნებას აქვს პრიორიტეტი მის დარღვევასთან შედარებით“.²⁴³

²⁴² შესაბამისად, განსახილველ შემთხვევაში, მოპასუხე ვალდებულია სათანადო მტკიცებულებებით დაადასტუროს ა. ქ.-ს მიერ ხელშეკრულებით ნაკისრი ვალდებულებების დარღვევის ფაქტი. წინამდებარე მსჯელობის საფუძველზე, პალატამ საფუძვლიანად შეისწავლა რაპორტში გაწერილი არსებითი გარემოებები და შედეგად სასამართლო მივიდა დასკვნამდე, რომ თ. ქ.-ს მხრიდან მართლსაწინააღმდეგო ბრალეული ქმედების ჩადენის მცდელობა არ იყო განპირობებული ა. ქ.-ს უმოქმედობით, სამსახურებრივ მოვალეობათა არაჯეროვანი შესრულებით ან სამსახურებრივი უფლებამოსილებისადმი გულგრილი დამოკიდებულებით, ვინაიდან მოსარჩელეს არ ჩაუდენია ისეთი სამსახურებრივი გადაცდომა, რომელიც მისი სამსახურიდან დათხოვნის საფუძველი შეიძლება გამხდარიყო. პალატამ დააკმაყოფილა სარჩელი და გააუქმა სადავო გადაწყვეტილება.

²⁴³ შესაბამისად, მართალია, შრომის კოდექსის 37-ე მუხლის „გ“ ქვეპუნქტის მიხედვით (2013 წლის 18 ივნისს, კერძოდ, ა. ქ.-ს გაათავისუფლების დროისათვის მოქმედი რედაქციით), შრომითი ურთიერთობის შეწყვეტის საფუძველი მხარის მიერ შრომითი ხელშეკრულების პირობების დარღვევაცაა, თუმცა, ნიშანდობლივია აღნიშნული დებულების ლოგიკური და შინაარსობრივი განმარტება. პალატა ხაზგასმით აღნიშნავს, რომ თუ სასამართლო მხოლოდ მითითებული მუხლის სიტყვა-სიტყვითი დეფინიციიდან ამოვა, მაშინ ნებისმიერი დარღვევა, თუნდაც, უმნიშვნელო, პირის სამსახურიდან დათხოვნის საფუძველი შეიძლება გახდეს, რაც

II. კიდევ ერთი გადაწყვეტილება, რომელიც უზენაესმა სასამართლომ მიიღო და რომელიც უშუალოდ დეკრეტულ შევსებულებაში მყოფი ქალის სამსახურიდან გათავისუფლებას ეხება, გახდა ჩვენი განსაკუთრებული ინტერესის საგანი, ვინაიდან მიგვაჩნია, რომ ქვემოთ განხილულ გადაწყვეტილებაში უზენაესმა სასამართლომ გარკვეული პლაცდარმი შეიმუშავა შრომითი უფლების უფრო მაღალი სტანდარტით დაცვის თვალსაზრისით.

უზენაესი სასამართლოს ადმინისტრაციულ საქმეთა პალატის 2014 წლის 18 თებერვლის გადაწყვეტილებით ნინო მისურამის საქმეზე.²⁴⁴ საქართველოს უზენაესმა სასამართლომ მიიღო პრეცედენტული მნიშვნელობის გადაწყვეტილება²⁴⁵, სადაც ერთის მხრივ, გაანალიზებულია იმ მანკიერი პრაქტიკის თავისებურებები, რითაც საჯარო სამსახურიდან თანამშრომელთა გათავისუფლება ხასიათდება, ხოლო მეორეს მხრივ, შემოთავაზებულია მაღალი თანამდებობის პირის თუ რიგითი მოსამსახურის ქცევის ის სტანდარტები, რომელთა დაცვაც თვისობრივად მაღალ საფეხურზე აიყვანს საჯარო სამსახურს.

წინამდებარე გადაწყვეტილებაში იკვეთება რამდენიმე მნიშვნელოვანი სტანდარტი. ქვემოთ შევეცდებით ცალ-ცალკე განვიხილოთ თითოეული:

უზენაესმა სასამართლომ მიიჩნია, რომ წინამდებარე საქმე²⁴⁶ მნიშვნელოვანია რამდენიმე თვალსაზრისით, ვინაიდან საკასაციო სასამართლომ სამართლებრივი შეფასება უნდა მისცეს:

დაუშვებელია და ეწინააღმდეგება დასაქმებულთა შრომის უფლებების დაცვის კონსტიტუციურ პრინციპს. შესაბამისად, დასაქმებულის მიერ ჩადენილი ყოველი დარღვევა შეფასებულ უნდა იქნეს მისი ჩადენის სიხშირის, სიმძიმის და რაც მთავარია, შედეგობრივი თვალსაზრისით. შესაბამისად, შრომის სამართალში ულტიმა რატიო-ს პრინციპი ითხოვს დამსაქმებლის მხრიდან დასაქმებულის სამსახურიდან დათხოვნამდე მისი ქმედების შეფასებას მიზნურობრივი თვალსაზრისით, რა დროსაც, პასუხი უნდა გაეცეს შეკითხვას - არის თუ არა გათავისუფლება დარღვევის (გადაცდომის) ადეკვატური? ნიშანდობლივია, რომ ამავე პრინციპის შესაბამისად, დამსაქმებლის მიერ დარღვევის (გადაცდომის) ჩადენისას გამოყენებულ უნდა იქნეს ისეთი ზომები, რომლებიც არსებულ ვითარებას გამოასწორებს, გააუმჯობესებს, დასაქმებულ მუშაკს უკეთესს გახდის, კვალიფიკაციას აუმაღლებს, უფრო წინდახედულად და გულისხმიერად მოქცევას აიძულებს. შესაბამისად, მიზანშეწონილობის კუთხით, გადაცდომის დროს არჩეულ უნდა იქნეს პროპორციული დასჯის მექანიზმი, რაც შედეგობრივად, გარდა იმისა, რომ დამრღვევს დასჯის, მას და სხვა დასაქმებულებს უფრო ეფექტური შრომის მოტივაციას შეუქმნის. ამდენად, იმისათვის, რომ დასაქმებულის სამსახურიდან გათავისუფლება დამსაქმებლის მხრიდან ადეკვატურ, საჭირო და პროპორციულ ღონისძიებად იქნეს მიჩნეული, აუცილებელია, სახეზე იყოს ისეთი მძიმე დარღვევა, რომელიც სხვა უფრო მსუბუქი სანქციის გამოყენებას არამიზანშეწონილს ხდის.

²⁴⁴ დავის საგანი: ინდივიდუალური სამართლებრივი აქტის ბათილად ცნობა, სამუშაოზე აღდგენა და განაცდურის ანაზღაურება. ნ. მისურამე ქარელის მუნიციპალიტეტის თვითმმართველი ერთეულის, ფც-ის ტერიტორიული ორგანოდან, 2013 წლის 8 იანვარს იმ დროს გათავისუფლდა, როდესაც ორსულობის გამო დეკრეტულ შევსებულებაში აპირებდა გასვლას. ნინო მისურამეს დააწერინეს განცხადება სამსახურიდან წასვლის შესახებ იმ მოტივით, რომ ახალი გამგებელი მას თანამდებობაზე ხელახლა დანიშნავდა, ხოლო შემდეგ კი უარი უთხრეს დანიშვნაზე. ამ საქმეში იკვეთებოდა ბევრი ისეთი გარემოება, რაც ქმნიდა დასაბუთებულ ვარაუდს, რომ ნ. მისურამის მიერ გათავისუფლების შესახებ განცხადების დაწერა მის ნამდვილ ნებას არ შეესაბამებოდა. მიუხედავად ამისა, პირველი ორი ინსტანციის სასამართლომ მისი სარჩელი არ დააკმაყოფილა.

²⁴⁵ საქართველოს უზენაესმა სასამართლომ ამ საქმეს მიანიჭა სამართლის განვითარებისა და ერთგვაროვანი სასამართლო პრაქტიკის ჩამოყალიბებისათვის მნიშვნელოვანი საქმის სტატუსი და 2014 წელს მიღებული გადაწყვეტილებით შეცვალა ქვედა ინსტანციის სასამართლოს განჩინება.

²⁴⁶ ფაქტობრივი გარემოებები:

1. სადავო სამართალურთიერთობაში საჯარო სამსახურის დაწესებულების ხელმძღვანელსა და საჯარო მოხელეს შორის ურთიერთობის ფორმების და მისი სამართლებრივი შედეგების როგორც „საჯარო სამსახურის შესახებ“ კანონის ნორმებით განსაზღვრულ წესთან შესაბამისობას, ასევე, საერთაშორისო და საქართველოს სხვა საკანონმდებლო აქტებით განსაზღვრულ სამართლებრივი ინსტიტუტებისა და სტანდარტების გამოყენების ხარისხს.
2. უნდა განიმარტოს საჯარო შრომითსამართლებრივი ურთიერთობების მონაწილეთა უფლება-მოვალეობანი და შეფასება მიეცეს საქართველოს საჯარო სამსახურის დაწესებულებებში მთელ რიგ ტენდენციებს და დამკვიდრებულ პრაქტიკას.
3. ევროპის ქვეყნებში შრომის უფლება, და კონკრეტულად ქალთა შრომის უფლება, დაცვის განსაკუთრებულ კატეგორიას განეკუთვნება, საკასაციო სასამართლომ უნდა იმსჯელოს რამდენად არის დაცული ქალთა შრომითი უფლებები საჯარო დაწესებულებებში და რამდენად პასუხობს საქართველოს სახელმწიფოს საჯარო მმართველობა და სასამართლო სისტემა საერთაშორისო საზოგადოების წინაშე აღებულ ვალდებულებებს, როგორც ნორმატიული, ასევე, პრაქტიკული თვალსაზრისით.
4. განიმარტოს შრომითსამართლებრივ ურთიერთობებში საჯარო მოსამსახურის გათავისუფლების გადაწყვეტილების მომზადებისა და გამოცემის სამართლებრივი წესი და განისაზღვროს მისი მიღების სტანდარტი.
5. სამართლებრივი შეფასება უნდა მიეცეს საჯარო მოხელის ნების გამოვლენის ნამდვილობას.

-
1. აპელანტის განმარტებით, სასამართლომ უდავო ფაქტობრივ გარემოებად მიუთითა ის ფაქტი, რომ გათავისუფლების შესახებ განცხადების დაწერისას მის მიმართ მუქარა, ძალდატანება ან განცხადების დაწერაზე უარის თქმის შემთხვევაში მოსალოდნელ შედეგზე მინიშნება არ ყოფილა. სასამართლომ დადგენილად არ ცნო ის ფაქტობრივი გარემოება, რომ მოხელე მოატყუეს, კერძოდ, თითქოს გათავისუფლების შესახებ განცხადების დაწერა სავალდებულო იყო, ჰქონდა მხოლოდ ფორმალური ხასიათი და შემდგომ ახლიდან მოხდებოდა მათი დანიშვნა. აპელანტის მოსაზრებით, აღნიშნული ფაქტი გამოიწვია იყო იმისათვის, რომ შემდგომ განცხადების საფუძველზე მომხდარიყო მისი განთავისუფლება. აპელანტი აღნიშნავს, რომ არა მოტყუება, იგი არ დაწერდა განცხადებას. შესაბამისად, ხაშურის რაიონულმა სასამართლომ არ გამოიყენა კანონი, რომელიც უნდა გამოეყენებინა და გამოიყენა კანონი, რომელიც არ უნდა გამოეყენებინა.
 2. არასწორი შეფასება მისცა საქმეში არსებულ მტკიცებულებებს და გადაწყვეტილება მიიღო იმ მტკიცებულებებზე დაყრდნობით, რომელსაც არ ჰქონდა მტკიცებულების ძალა.²⁴⁶
 3. აპელანტის მითითებით, მიუხედავად იმისა, რომ მოწმეების მიერ სასამართლოში მიცემული ჩვენება აშკარად ყალბი იყო, სასამართლომ მტკიცებულების ძალა მიანიჭა მხოლოდ მათ ჩვენებას, არ გაითვალისწინა არც მისი ახსნა-განმარტება და არც ის ჩანაწერი, სადაც გამგებლის მოვალეობის შემსრულებელი აღნიშნავდა, რომ გამგეობის ყველა თანამშრომელს დააწერინა განცხადება განთავისუფლების თაობაზე.

საკასაციო სასამართლო მიიჩნია, რომ

1. საჯარო სამსახურის ხელმძღვანელის მიერ საჯარო მოსამსახურის მიმართ მიღებული გადაწყვეტილებები, არა მხოლოდ ადმინისტრაციული სამართლის კანონმდებლობის საფუძველზე უნდა გამოიცეს, არამედ ეფუძნებოდეს საერთაშორისო სტანდარტს და უნდა ითვალისწინებდეს საქართველოს სხვა საკანონმდებლო აქტებით განსაზღვრულ სამართლებრივ ინსტიტუტებს და სტანდარტებს.
2. საჯარო მოსამსახურის მიერ განცხადების დაწერა სამსახურიდან გათავისუფლების თაობაზე არის მისი ნების გამოვლენა, თუმცა, ნება გამოვლენილი უნდა იყოს თავისუფლად, შეუზღუდავად, არაკეთილსინდისიერი ზემოქმედებისგან დაცულად. ამდენად, ნების თავისუფალი გამოვლენის საკითხი გამოკვლევას და შეფასებას ექვემდებარება.
3. საკასაციო სასამართლოს მიაჩნია, რომ სადავო სამართალურთიერთობის შინაარსი²⁴⁷ საჭიროებს ასევე განმაზოგადებელ მსჯელობას, რამდენად არის დაცული ქალთა შრომითი უფლებები, კონკრეტულად, საჯარო სამსახურის დაწესებულებებში, რამდენად პასუხობს სახელმწიფოს საჯარო მმართველობის სისტემა საერთაშორისო საზოგადოების წინაშე აღებულ ვალდებულებებს, როგორც ნორმატიული, ასევე პრაქტიკული თვალსაზრისით, რამდენადაც განვითარებულ მსოფლიოში, მათ შორის, ევროპული სტანდარტებით ქალთა შრომის უფლება სამართლებრივი დაცვის განსაკუთრებულ კატეგორიას განეკუთვნება.²⁴⁸
4. მოცემული საქმის სამართლებრივი მნიშვნელობიდან გამომდინარე²⁴⁹, საკასაციო სასამართლო უკიდურესად კრიტიკულად მიიჩნევს რა ქვემდგომი სასამართლოების მსჯელობებს და შეფასებებს, ასკვნის:

სასამართლო ხელისუფლება, ადმინისტრაციული მართლმსაჯულების მეშვეობით, თავისი არსით ორ უმნიშვნელოვანეს კონსტიტუციურ ფუნქციას ახორციელებს:

- 1) კონფლიქტის (დავის) მოგვარება/გადაწყვეტა კანონიერად და სამართლიანად.

²⁴⁷ წინამდებარე საქმეში მოსარჩელე თვითმმართველობის საჯარო მოსამსახურე ქალია, რომელმაც შვიდი თვის ორსულ მდგომარეობაში მყოფმა დაწერა განცხადება სამსახურიდან გათავისუფლების თაობაზე, რაც ადმინისტრაციის მხრიდან ფორსირებული წესით დაკმაყოფილდა.

²⁴⁸ საკასაციო სასამართლოს მიაჩნია, რომ ამ თვალსაზრისით, სახელმძღვანელოდ რეკომენდირებული სასამართლო შეფასებები და დასკვნები დღემდე სასამართლო აქტებში არ ასახულა, რის გამოც იგი ხელს შეუწყობს ერთგვაროვანი სასამართლო პრაქტიკის ჩამოყალიბებას, ასევე სასარგებლო იქნება საქართველოს საჯარო სამსახურის სისტემის მომავალი პრაქტიკისათვის და საჯარო მოხელეთა უფლებების განმტკიცებისათვის.

²⁴⁹ საკასაციო სასამართლო აღნიშნავს, რომ განსახილველი შემთხვევა შესწავლილ იქნა საქართველოს სახალხო დამცველის მიერ. შედეგად, შემუშავებულ იქნა რეკომენდაცია „ქარელის მუნიციპალიტეტის გამგეობიდან ორსულ ქალთა სამსახურიდან გათავისუფლების თაობაზე“ და მიიჩნია, რომ „ორსული ქალბატონის განთავისუფლების საქმეში ადგილი ჰქონდა სახელმწიფო მოხელის მიერ საერთაშორისო კონვენციებით და ადგილობრივი კანონმდებლობით დადგენილი პროცესუალური და მატერიალური ნორმების დარღვევას“ /იხ. ს.ფ. 35-41/.

2) სასამართლო კონტროლის განხორციელება მმართველობითი ორგანოების გადაწყვეტილებებსა და მოქმედებებზე, რაც თავის მხრივ ემსახურება სამართლებრივი და დემოკრატიული სახელმწიფოს, კანონიერი საჯარო მმართველობის ფუნქციონირების უზრუნველყოფას.

სასამართლო ვალდებულია, უზრუნველყოს გონივრული კონტროლი ადმინისტრაციული ორგანოს მიერ დისკრეციული უფლებამოსილების განხორციელებაზე. ყველა ადმინისტრაციული აქტი უნდა ექვემდებარებოდეს მოსამართლის მიერ გადასინჯვას;²⁵⁰ მოსამართლე გადაწყვეტილების მიღებისას უნდა იყოს დამოუკიდებელი და კომპეტენტური; უზრუნველსაყოფილი უნდა იყოს სამართალწარმოების ხელმისაწვდომობა; გადაწყვეტილებები უნდა მიიღებოდეს გონივრულ ვადაში; გადაწყვეტილება უნდა აღსრულდეს დროულად.

სასამართლო კონტროლი ადმინისტრაციული ორგანოს გადაწყვეტილებებზე უზრუნველყოფს დარღვეული უფლების აღდგენას, კანონის უზენაესობის დამკვიდრებას, ადმინისტრაციული ორგანოს საქმიანობის სამართლებრივი ნორმებით მკაცრად რეგლამენტირებულ ჩარჩოში მოქცევას, ეფექტური დაცვის რეალიზაციას და ა.შ.

თანამედროვე ევროპული სამართლებრივი ტენდენციის თანახმად, სახელმწიფო გარანტირებული უნდა იყოს ადმინისტრაციული აქტების კონტროლით, სრულად ემორჩილებოდეს კანონს და იმავდროულად, უზრუნველყოფდეს ადმინისტრაციული ხელისუფლების ორგანოების ეფექტურ მუშაობას. გათვალისწინებულია რა საჯარო ადმინისტრაციულ ორგანოებსა და პირებს შორის არსებულ უფლებამოსილებათა დისბალანსი, შესაბამისად, ეს ურთიერთობა საჭიროებს ეფექტურ კონტროლს ადმინისტრაციული ორგანოს მიერ დარღვეული პირების უფლების აღდგენის მიზნით, რომ არ შეიძლება საუბარი კანონის უზენაესობაზე, როდესაც თავად სახელმწიფო და მისი ადმინისტრაციული ორგანოები არ ემორჩილებიან კანონს.

დასკვნის სახით, საკასაციოი სასამართლომ აღნიშნა, რომ მიუკერძოებელ, ობიექტურ და სამართლიან ადმინისტრაციულ მართლმსაჯულებას უდიდესი როლი გააჩნია საქართველოს, როგორც სამართლებრივი სახელმწიფოს შექმნაში. მეტიც, ეფექტურმა მართლმსაჯულებამ შეუქცევადი უნდა გახადოს ქვეყანაში დემოკრატიული ღირებულებების დამკვიდრება და ადამიანის უფლებების პატივისცემა, მმართველობისა და თვითმმართველობის ორგანოების

²⁵⁰ აღსანიშნავია, რომ ევროპის საბჭოსა და ცენტრალური და აღმოსავლეთ ევროპის სამართლებრივი თანამშრომლობის ფარგლებში ორგანიზებული მრავალმხრივი შეხვედრების, კერძოდ, 1996 წ. 13-15 ნოემბერს მადრიდში გამართული შეხვედრის დასკვნების თანახმად, ადმინისტრაციული აქტების კონტროლი დემოკრატიისა და კანონის უზენაესობის ერთ-ერთ ძირითად მოთხოვნად იქნა მიჩნეული, ვინაიდან სახელმწიფოსა და მისი მრავალი ადმინისტრაციული ორგანოს მომწესრიგებელი ან ინდივიდუალური აქტები რეგულარულად ზემოქმედებს მათ იურისდიქციას დაქვემდებარებულ საკითხებზე და უშუალო ზეგავლენას ახდენს ადამიანის უფლებათა ევროპის კონვენციით აღიარებულ ადამიანის უფლებებსა და თავისუფლებებზე.

სამართლით ბოჭვა, სახელმწიფო ინსტიტუტების ავტორიტეტის და ნდობის, ეროვნული სახელმწიფოს განცდის ხარისხის ამაღლება.

საკასაციო სასამართლო მიიჩნევს, რომ მართლმსაჯულების ინტერესებიდან გამომდინარე, იდენტურ სამართლებრივ დავებში სასამართლო ორგანოების ამოცანას წარმოადგენს გამიჯნონ შემთხვევები, როცა პირის ნება ფორმირებულია მისი განწყობებით, დამოკიდებულებებით, პერსპექტიული გეგმებით, თვითშეფასების ხარისხით და სხვა, და როცა ნების ფორმირება განპირობებულია, ერთი მხრივ: ა) საჯარო სამსახურებრივი ვალდებულებების დაბალი შეგნებით, ადმინისტრაციის მიმართ უპირობო მორჩილების გამოხატვის, ბ) ანგარების (დაწინაურება, ხელფასის მომატება, პრემიის გადაცემა და სხვა) და მეორე მხრივ: ა) საჯარო მოსამსახურის იძულებით, მუქარით, მისი განსაკუთრებული მდგომარეობის (ჯანმრთელობა, მძიმე სოციალური მდგომარეობა, ოჯახური სტატუსი და სხვა ამგვარი). აღნიშნული ფაქტების დადგენის გარეშე შეუძლებელი გახდება სასამართლო წესით დაცვის უფლების რეალიზაცია.²⁵¹

საკასაციო სასამართლოს მიაჩნია, რომ საერთაშორისო აქტებით ორსულ ქალთა და მათი უფლებების განსაკუთრებული დაცვის სამართლებრივ რეჟიმში მოქცევა ობიექტური მდგომარეობითაა განპირობებული. ორსული ქალის სიცოცხლე, ჯანმრთელობა, ფსიქიკა განსაკუთრებული ზრუნვის საგანია. ორსულობა (სამედიცინო ტერმინოლოგიით გესტაცია, ან გრავიადულობა) - ქალის ორგანიზმში მიმდინარე ფიზიოლოგიური პროცესი გრძელდება 40 კვირა, რაც არა მხოლოდ ქალისთვის, არამედ მთელი ოჯახისთვის განსაკუთრებული პერიოდია, რადგან ორსულის ცხოვრებაში მიმდინარე ცვლილებები მათ ცხოვრებაზეც აისახება. ორსულობის ყველა ტრიმესტრს თან ახლავს, როგორც სხეულის, ისე ფსიქოემოციური სფეროს დამახასიათებელი ცვლილებები. სპეციალური სამედიცინო ლიტერატურა, სამეცნიერო კვლევები მიმდინარე ორსულთა განსაკუთრებული სტატუსისადმი, ადასტურებს სპეციფიკური დამოკიდებულების სისტემის აუცილებლობას, მათ შორის, სამართლებრივი თვალსაზრისით. ორსული ქალის, როგორც განსაკუთრებულ მდგომარეობაში მყოფი ქალის მიმართ პრაქტიკულად ყველა დარგის კანონმდებლობა ითვალისწინებს საგამონაკლისო სტანდარტს, მათ შორის შრომის სამართალი. სამოქალაქო სამართალი განქორწინების დაუშვებლობის საფუძვლად მიიჩნევს ცოლის ორსულობის დროს და ბავშვის დაბადებიდან ერთი წლის განმავლობაში მოთხოვნას განქორწინებაზე - ქმარს უფლება არა აქვს ცოლის თანხმობის გარეშე აღძრას საქმე განქორწინებაზე (სამოქალაქო კოდექსის მუხლი 1123.2). სისხლის სამართალი ორსული ქალის მიმართ ჩადენილ დანაშაულს განიხილავს, როგორც პასუხისმგებლობის დამამძიმებელ, ხოლო ორსული ქალის მიერ ჩადენილი დანაშაულის - პასუხისმგებლობის შემამსუბუქებელ გარემოებად (სისხლის სამართლის კოდექსი).

²⁵¹ საკასაციო სასამართლო მიიჩნია, რომ განსახილველ შემთხვევაში ქვემდგომმა სასამართლოებმა საერთოდ არ გამოიკვლიეს და არ იმსჯელეს ნ. მ-ის ნების გამოვლენის თავისუფლების, მოპასუხე ადმინისტრაციული ორგანოს მიერ ადმინისტრაციული წარმოების ჩაუტარებლად მიღებული გადაწყვეტილების კანონიერებასა და ორსულ ქალთა დაცვის განსაკუთრებული საერთაშორისო სტანდარტის სრული უგულვებელყოფის თაობაზე.

საკასაციო სასამართლოს მიაჩნია, რომ ორსულობის პერიოდში ქალის ორგანიზმში მიმდინარე ფსიქოემოციური სფეროს ცვლილებების გამო, აუცილებელია მისი ნების ნამდვილობის გამოკვლევა არა სტანდარტულ, არამედ, ყოველ კონკრეტულ შემთხვევაში ინდივიდუალურ შეფასებას დაექვემდებაროს. ქალის მგრძობიარობის მკვეთრი ზრდა ორსულობის მომენტში უპირველესად, მის გუნება-განწყობაზე ზემოქმედებს, რის გამოც როგორც ადმინისტრაციულმა ორგანოებმა, ისე სასამართლოებმა ამ ფაქტობრივი გარემოების დადგენისას უნდა იმსჯელონ არა მხოლოდ იმაზე, რომ ნება იძულებით ან მუქარით არ ფორმირებულა, არამედ იმაზეც, თუ რამდენად არის სასარგებლო ეს მისი და ბავშვის ინტერესებისათვის. აღნიშნულიდან გამომდინარე, ორსული ქალის ნების გამოვლენის ნამდვილობა საჭიროებს სრულიად სპეციფიკურ გამოკვლევას, თუ რა გარემოებებით არის გამოწვეული სურვილი სამსახურიდან გათავისუფლების თაობაზე, რა შედეგების მომტანია ეს მისთვის, ბავშვის ინტერესებისათვის, სრულად აცნობიერებს თუ არა ნების გამოვლენის შედეგად მიღებული გადაწყვეტილების შედეგებს.

საკასაციო სასამართლო განმარტავს, რომ წინამდებარე დასკვნა არცერთ შემთხვევაში არ უნდა იყოს გაგებული იმგვარად, რომ ორსული ქალის ან მეძუძური დედის ნების გამოვლენა არსებითად განსხვავდება ქმედუნარიანი პირის ნების გამოვლენისგან, არამედ, ორსულ ქალთა სამართლებრივი დაცვის განსაკუთრებული სტანდარტი საპროცესო სამართლებრივი თვალსაზრისით უნდა გამოვლინდეს მტკიცების ტვირთის სპეციფიკური გადანაწილებით.

ეროვნულმა სასამართლოებმა საერთაშორისო სტანდარტის დამკვიდრების და პრაქტიკაში რეალიზაციის მიზნით, ორსული ქალის ნების გამოვლენის ნამდვილობის გამორკვევა უნდა დაუკავშირონ მართლწესრიგის კეთილსინდისიერების სტანდარტს. საჯარო მმართველობის კანონიერებისთვის, ზოგადად, საჯარო წესრიგისთვის შეუწყნარებელია ორსული ქალის უფლებებისადმი მოუფრთხილებელი, გულგრილი ან დაუდევარი დამოკიდებულების ლეგიტიმაცია.

აღნიშნულიდან გამომდინარე, საქმის ფაქტობრივ გარემოებათა კვლევისა და დადგენის საპროცესო სამართლებრივი მექანიზმები თითოეულ შრომითსამართლებრივ დავაში მიმართული უნდა იყოს იქეთკენ, რომ პირის ნების ფორმირება - შინაგანი სურვილი და მისი გარეგნული გამოხატულება თანხვედრაშია თუ არა, მისი მიზანი დანამდვილებით არის თუ არა შრომითი ურთიერთობიდან გასვლა, ადმინისტრაციის (დამსაქმებლის) უფლება - დააკმაყოფილოს პირის ნება სამსახურიდან გათავისუფლების თაობაზე, მართლზომიერად არის თუ არა გამოყენებული.²⁵²

დასკვნის სახით, უნდა აღინიშნოს განხილული გადაწყვეტილების კიდევ ერთი გარემოება: საკასაციო სასამართლომ წინამდებარე გადაწყვეტილებაში მიიჩნია, რომ ადმინისტრაციული

²⁵² საკასაციო სასამართლო მიიჩნევს, ვინაიდან მოცემულ დავაში ადმინისტრაციას საერთოდ არ შეუსწავლია ნ. მ-ის ნების გამოვლენის ნამდვილობა, ფორსირებული წესით დაკმაყოფილებული განცხადების შესახებ მიღებული გადაწყვეტილება ვერ ჩაითვლება მართლზომიერად.

წარმოების ჩატარება გულისხმობს კანონით დადგენილი ყველა პროცედურის მეშვეობით კანონიერი და დასაბუთებული გადაწყვეტილების მიღების ვალდებულებას, რაც თავის მხრივ, კანონიერი საჯარო მმართველობის სტანდარტის მიღწევას ემსახურება.

IV. დასკვნა

დასაწყისში აღვნიშნეთ, რომ ჩვენი კვლევის მიზანი იყო ყოველმხრივ შეგვესწავლა საკითხი და პასუხები გაგვეცა წინასწარ დასმულ კითხვებზე.

სამუშაო ადგილებზე ქალთა დისკრიმინაციის საკითხის თვისობრივმა და სოციოლოგიურმა კვლევამ (დანართის სახით), ასევე კანონმდებლობისა და სასამართლო პრაქტიკის ანალიზმა შესაძლებლობა მოგვცა გაგვეკეთებინა რამოდენიმე დასკვნა და შესაბამისი რეკომენდაციები.

1. თვისობრივი და სასამართლო გადაწყვეტილებების კვლევის შედეგები მიუთითებს, რომ შრომის კანონმდებლობის არსებული რედაქცია მაინც არ უზრუნველყოფს ქალთა დაცვას დისკრიმინაციისაგან სამუშაო ადგილზე. მიუხედავად ამისა, დისკრიმინაციის მსხვერპლების მიერ სასამართლოსადმი მიმართვის ძალიან დაბალი რიცხვი ფიქსირდება. აღნიშნული გამომდინარეობს როგორც ქალთა მიერ საკუთარი უფლებების შესახებ დაბალი ცნობიერებისგან, ისე სამართლებრივი დახმარების სერვისების ნაკლებობისგან.

2. რაც შეეხება საქართველოს კანონმდებლობის კვლევის შედეგებს, გამოვლინდა, რომ საქართველოს ხელისუფლება არაჯეროვანი ყურადღებით ეკიდება შრომით ურთიერთობებში დისკრიმინაციის პრობლემატიკას, არადა აუცილებელია შეიმუშავოს სამუშაოს გენდერული ნიშნით დიფერენციაციის ტრადიციის რღვევის მეთოდები, იზრუნოს გენდერული როლებისა და სტერეოტიპების მსხვერვაზე, რისთვისაც აუცილებელია, მოხდეს საერთაშორისო მიდგომებისა და ევროპული სახელმწიფოების მიდგომების გაზიარება, რომელიც საქართველოში არსებულ სიტუაციას მოერგება.

ქალისა და მამაკაცის თანაბარი მონაწილეობისათვის შრომით ბაზარზე, ქალთა ემანსიპაციისა და მათი ცხოვრებისეული შანსების სრულად გამოყენებისათვის აუცილებელია სახელმწიფოს რელევანტური უწყებების მიერ გათვალისწინებულ იქნას მთელი რიგი რეკომენდაციები.

მართალია, გენდერული უთანასწორობა საქართველოში აღიარებულია როგორც არსებული რეალობა, მაგრამ არა როგორც პრობლემა. მას მიიჩნევენ უფრო კულტურული მემკვიდრეობის ნაწილად და ამდენად, მისი შემცირების ნებისმიერი მცდელობა აღიქმება, როგორც ტრადიციული ღირებულებისათვის საფრთხის შემქმნელი.

გენდერული თანასწორობა საქართველოში, ქალთა ეკონომიკური გაძლიერება, მნიშვნელოვან საკითხს წარმოადგენს და აუცილებელია რეალური მექანიზმებით მისი განმტკიცება.

V. რეკომენდაციები

1. მეტი თვალთახედვისათვის, საქართველოს შრომის კოდექსსა და საჯარო სამსახურის შესახებ კანონში ცალკე მუხლი დაეთმოს წინასახელშეკრულებო ურთიერთობებში დისკრიმინაციის აკრძალვის შესახებ მოთხოვნას. ასევე, ცალკე განისაზღვროს ვაკანსიის შესახებ განაცხადისა და გასაუბრების ეტაპებში გენდერული თანასწორობის დაცვის განმამტკიცებელი დებულებები, რომლებიც დაავალდებულებს დამსაქმებლებს, ვაკანსიის შესახებ განაცხადის ფორმულირება გენდერულად ნეიტრალური ფრაზეოლოგიით მოახდინონ.
2. დაიცვან კანდიდატების პირადი ცხოვრება და საკანონმდებლო დონეზე დაარეგულირონ კონკრეტულ კითხვათა კლასიფიკაცია, რომელიც გამორიცხავს იმ შეკითხვების დასმის შესაძლებლობას, რომელთა დასმა არ არის რელევანტური და აუცილებელი დასაქმების შესახებ გადაწყვეტილების მისაღებად. კერძოდ, კითხვები რომლებიც შეეხება კანდიდატის ოჯახურ მდგომარეობას, ფეხმძიმობას, ოჯახის დაგეგმარებას და პირადი ხასიათის სხვა კითხვები.
3. მნიშვნელოვანია, რომ განმცხადებლის მოთხოვნის შემთხვევაში დამსაქმებელს დაეკისროს ვალდებულება წარმოადგინოს ის რელევანტური მიზეზები, რაზეც დააყრდნო თავისი არჩევანი და გადაწყვეტილება აერჩია სხვა კანდიდატი კონკრეტულ ვაკანსიაზე.
4. მნიშვნელოვანია, რომ შრომის კოდექსმა ასევე დაარეგულიროს დამსაქმებელთა პასუხისმგებლობის საკითხი, თუ ისინი წინასახელშეკრულებო ეტაპზე გენდერული თანასწორობის უზრუნველმყოფი ნორმების დარღვევით იმოქმედებენ.
5. მოდიფიცირდეს მტკიცების ტვრითის შესახებ ჩანაწერი და ის სამსახურიდან გათავისუფლების გარდა, წინასახელშეკრულებო და სახელშეკრულებო ურთიერთობებზეც გავრცელდეს.
6. მნიშვნელოვანია სახელმწიფომ უფლებათა ცნობადობისა, დისკრიმინაციული ფაქტების იდენტიფიცირებისა და პრევენციისათვის შეიმუშაოს ცნობიერების ასამაღლებელი კამპანიები.

7. შრომის კოდექსში განისაზღვროს მამაკაცისა და ქალის შრომით ურთიერთობაში თანაბარი შრომის თანაბარი ანაზღაურებით სარგებლობის უფლება. გარდა ამისა, უშუალოდ შრომის კოდექსში უნდა იყოს ჩამოყალიბებული თანაბარი ანაზღაურების განსაზღვრება, რათა შემდგომში კონკრეტულად და ნათლად იქნეს შესაძლებელი აღნიშნულ მუხლზე მითითება.

8. აუცილებელია ფეხმძიმე ქალებისთვის ფეხმძიმობის პერიოდში სამუშაო პირობების შემსუბუქება და მისი მსუბუქ სამუშაოზე გადაყვანა ქალის სურვილისა და შესაბამისი სამედიცინო დასკვნის არსებობის შემთხვევაში; დაუშვებელია ფეხმძიმე ქალმა იმუშაოს იმავე პირობებში, რომლებშიც მანამდე მუშაობდა. (შრომის კოდექსი)

9. ფეხმძიმობის პერიოდში სამედიცინო გამოკვლევების გამო გაცდენილი სამუშაო საათების საპატიოდ ჩათვლა; მაშინ როდესაც საჯარო სამსახურის მოსამსახურეს აქვს უფლება აღნიშნულზე, კერძო სექტორში მომუშავე ქალები ამ მხრივ დისკრიმინაციის მსხვერპლნი ხდებიან. (შრომის კოდექსი)

10. დასაქმებულისათვის 5 წელიწადში ერთხელ ხელფასის შენარჩუნებით, 3 თვემდე ვადით კვალიფიკაციის ამაღლების მიზნით სასწავლო შვებულების მიცემა;

11. კერძო სექტორში დასაქმებულ ქალთა მდგომარეობის გათანაბრება საჯარო მოხელეთა უფლებრივ მდგომარეობასთან ორსულობის, მშობიარობის და ბავშვის მოვლის გამო შვებულებისა და კომპენსაციასთან მიმართებით;

12. დასაქმებულისათვის, რომელსაც ჰყავს 3 წლის ასაკამდე ბავშვი, სამსახურის შენარჩუნება;

13. დამსაქმებლის მიერ ორსულობის, მშობიარობისა და ბავშვის მოვლის გამო შვებულებიდან სამსახურში დაბრუნებული დასაქმებულის კვალიფიკაციის ამაღლების მიზნით ღონისძიებების გატარება;

14. მარტოხელა და მრავალშვილიანი დედის სტატუსის განსაზღვრა და მათთვის შესაბამისი დამატებითი გარანტიების დაწესება;

15. სუროგაციის შედეგად დაბადებულ ბავშვთა დედებისათვის დეკრეტული შვებულებით სარგებლობის უფლების განსაზღვრა;

16. განისაზღვროს მტკიცების ტვირთის საკითხი წინასახელშეკრულებო და შრომით ურთიერთობებში. მიზანშეწონილია მტკიცების ტვირთის დამსაქმებელზე გადატანა, არა მხოლოდ შრომით ურთიერთობის შეწყვეტისას, არამედ ნებისმიერ დროს, როცა არსებობს დავა დისკრიმინაციის ფაქტთან დაკავშირებით წინასახელშეკრულებო და შრომით ურთიერთობებში;

17. მნიშვნელოვანია თანაბარი ანაზღაურების აუდიტი და მონიტორინგი და ამ მიზნით, შრომის ინსპექციის დადგენა;

18. პოზიტიური ქმედებებით სეგრეგაციის შემცირება;
19. მამებს ყოველგვარი პრობლემის გარეშე უნდა მიეცეთ დეკრეტული შვებულებით სარგებლობის უფლება. როგორც ქალი, ისე მამაკაცი თანაბრად უნდა იყოფდნენ საზრუნავს;
20. აუცილებელია მოხდეს შსო-ს 183-ე კონვენციის რატიფიცირება და ამით დედობის უფლების დაცვა;
21. შრომის კოდექსში ჩაიწეროს ნორმა, რომელიც დამსაქმებლებს ავალდებულებს წერილობით გასცეს ახსნა-განმარტება დისკრიმინაციის ფაქტზე ექვსის შემთხვევაში. აღნიშნული შეეხება არა მხოლოდ სამსახურიდან გათავისუფლებას, არამედ მთელი შრომითი ურთიერთობის პერიოდს, რათა დასაქმებულს ჰქონდეს დისკრიმინაციის ფაქტის განმეორების პრევენციისა ან/და მტკიცების საშუალება შესაბამის სიტუაციაში.
22. საქართველოს შრომის კოდექსის 37-ე მუხლის ე ქვეპუნქტის ჩანაწერი „სხვა ობიექტური გარემოება, რომელიც ამართლებს შრომითი ხელშეკრულების შეწყვეტას“, შეიცვალოს ამ ფრაზის კონკრეტული განმარტებით. აღნიშნულის ალტერნატივა შესაძლოა იყოს ნორმის ფორმირება შრომითი ხელშეკრულების შეწყვეტის ამომწურავი ჩამონათვალის მითითებით. შესაბამისად, ობიექტური გარემოების ცნების ამოღება ნორმიდან.
23. შრომის კოდექსით, შრომითი ხელშეკრულების შეწყვეტის გამომრიცხავ გარემოებად განისაზღვროს მშობიარობის გამო შვებულებიდან გამოსვლის შემდგომ კონკრეტული პერიოდი. აღნიშნული დარეგულირებულია საჯარო სამსახურის შესახებ საქართველოს კანონში და მოხელე ქალი არ შეიძლება გათავისუფლდეს სამსახურიდან ბავშვის 3 წლის ასაკამდე აღზრდის პერიოდში. რეკომენდებულია ამით არა მხოლოდ საჯარო სექტორში მომუშავე ქალებმაც ისარგებლონ.
24. შრომის კოდექსში შეტანილ იქნეს ოჯახური მდგომარეობის გამო, დაუგეგმავად, შვებულების აღების შესაძლებლობა. ოჯახური მდგომარეობის გამო შვებულების აღება დადგენილ იყოს, როგორც შრომითი ხელშეკრულების შეწყვეტის გამომრიცხავი გარემოება. დასაქმებულის მიერ შესაბამისი მტკიცებულების წარმოდგენის შემთხვევაში.
25. შსო-ს 158-ე კონვენციის რატიფიცირება, რომელიც დასაქმებულთან შრომითი ხელშეკრულების შეწყვეტის წესს განსაზღვრავს და მასში ასახული სტანდარტების საქართველოს შრომით კანონმდებლობაში ასახვა.
26. მიუხედავად იმისა, რომ საქართველოს საკანონმდებლო აქტები ზოგადად უზრუნველყოფენ დისკრიმინაციული ქმედების შედეგად დამდგარი მორალური თუ მატერიალური ზიანის ანაზღაურებას, აღნიშნული ნორმები არ არის მორგებული დისკრიმინაციული ქმედების ყველა გამოვლინებასთან. იმისათვის, რათა მსხვერპლს მიეცეს შესაძლებლობა გამოიყენოს საპროცესო ნორმები, აუცილებელია ამისათვის „დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ“ კანონსა და შრომის კოდექსში

მოხდეს სექსუალური შევიწროების, როგორც დისკრიმინაციის ერთ-ერთი სახის სეპარაციულად რეგულირება.

27. ცხადია, მხოლოდ ქმედების დეფინიცია არ არის საკმარისი. აუცილებელია, რომ სახელმწიფო იაზრებდეს სამუშაო ადგილზე ჯანსაღი და უსაფრთხო გარემოს შექმნის ვალდებულებას თითოეული დამსაქმებელისათვის და რომლის უზრუნველსაყოფადაც კონკრეტულ ნორმას დააწესებს, რომელსაც შესაბამისი სადამსჯელო მექანიზმით აღჭურავს, თუ დამსაქმებელი თავს აარიდებს საკუთარი ვალდებულებების შესრულებას და არ იმოქმედებს დისკრიმინაციული ფაქტის აღსაკვეთად.

28. გარდა ამისა, მნიშვნელოვნად მიგვაჩნია, სამუშაო ადგილზე სექსუალური შევიწროების რეგულირება ადმინისტრაციულ სამართალდარღვევათა კოდექსით, რომელიც როგორც უშუალოდ ხელმყოფელსა და ბრალეულობის არსებობის შემთხვევაში, დამსაქმებელს შესაბამის ადმინისტრაციულ პასუხისმგებლობას დააკისრებს, რის განსახორციელებლად, კი აუცილებელია სახელმწიფომ კვლავ დაიწყოს ზრუნვა შრომის ინსპექციის შექმნაზე, რომელიც როგორც დამოუკიდებელი და ობიექტური ორგანო დასაქმებულთა უფლებების დაცვაზე იქნება ორიენტირებული და პასუხისმგებელი პირების დასჯასთან ერთად, დისკრიმინაციული ქმედებების პრევენციაზეც იზრუნებს.

29. ამიტომ, მნიშვნელოვანია სახელმწიფომ შესაბამისი ადმინისტრაციული და სამართლებრივი მექანიზმების საშუალებით ხელი შეუწყოს დისკრიმინაციის ყველა ფორმის იდენტიფიცირებას და მის აღმოფხვრას საზოგადოებრივი ცხოვრების ყველა სფეროდან, არა მხოლოდ რეპრესიული, არამედ საგანმანათლებლო და წამახალისებელი/მხარდამჭერი საქმიანობებით.

30. დასაქმებულების, დამსაქმებლების, მოსამართლეებისა და ადვოკატების მეტი ინფორმირებულობა დისკრიმინაციის სამართლებრივი ბუნების შესახებ.