

GÜRCİSTAN YASASI
GÜRCİSTAN İŞ KANUNU
KAPI I
Genel Hükümler
BÖLÜM I
Hükümlere Giriş

Madde 1. İlgili alan

1. Bu kanun Gürcistan bölgesinde çalışma ve bundan doğan ilişkileri düzenliyor eğer, onlar başka özel regulasyonlarla yada Gürcistan'ın imzalamış olduğu uluslararası sözleşmelerle düzenlenmiyorsa.

2. Bu kanununla yada başka özel kanunlarla düzenlenmemiş, İşçi – İşveren arasındaki ilişki konularını Gürcistan medeni kanunla düzenleniyor.

3. İş sözleşmesi, bu kanundan farklı, çalışanın durumunu zorlaştıran normlarla düzenlenemez.

Madde 2. İşçi – İşveren ilişkileri

1. İş ilişkilerinin düzenlenmesi açısından, çalışan tarafından verilen emeğin İşveren tarafından ücretli karşılığıdır.

2. İş ilişkileri, tarafların eşitliğinden ve bağımsız irade ile anlaşma yoluyla doğar.

3. İş ve ön sözleşme ilişkilerinde, , ırk, ten rengi, dil, etnik ve sosyal tabaka, milleti, kökeni, maddi ve manevi durumu, yaşadığı yeri, yaşı, cinsiyeti, cinsel tercihi, kısıtlı imkanı, dini, kamusal, syasi yada başka birliğe, sendikalar dahil, aile durumu, syasi ya da başka görüşü ne olursa olsun her türlü ayrımcılık yapmak yasaktır.

4. bireye direk veya dolaylı yollarla kısıtlanması, bireyin korkutulması, düşmanca, aşağılayıcı, onur kırıcı veya taciz edici durumu yaratmak, veya bireye direk veya dolaylı olarak, aynı durumda olan diğer bireye göre onun dürümünü kötülüyor veya aşağılıyorsa ayrımcılık olarak sayılacaktır.

5. Kanuni hedeflere ulaşılması için, iş özünden, özelliğinden veya gerçekleştirme şartlarından, dolayı kaynaklanan bireylerin ayırt etme mecburiyeti, ayrımcılık olarak sayılmıyacaktır.

6. İş ilişkilerinde taraflar Gürcistan kanunlarla belirlenmiş insan genel haklarını ve özgürlüklerini korumalıdır.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 3. İş ilişkilerdeki bireyler

1. İş ilişkilerdeki şahıslar “Sendikalar Birliği” hakkında Gürcistan kanunları ve uluslararası iş organizasyonunun №87 ve №98 sözleşmelerle belirlenmiş şekilde ve amaçlarla, kurulan, İşveren veya İşverenler birliği ve çalışan veya çalışanlar birliğidir, (sonradan – çalışanlar birliği).

2. İşveren, birey veya tüzel şahıstır, yada bireylerin birliği için, iş sözleşmesi temelinde belirli iş yapılıdır.

3. İşçi, iş sözleşmesi temelinde İşveren için, belirli iş yapan bireydir.

4. Bireysel iş ilişkilerdeki şahıslar İşveren ve işçidir.

5. Toplu iş ilişkilerdeki şahıslar, bir veya daha fazla İşveren veya bir veya daha fazla İşveren birliği ve bir veya daha fazla çalışanlar birliğidir.

Madde 3¹ (Çıkarılmıştır)

Gürcistan'ın 2012 yılın 28 Aralık yasası № 195 – web sayfası, 30.12.2013Y.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

KAPI II

Bireysel iş ilişkileri

BÖLÜM II

İş ilişkilerin doğuması

Madde 4. İşe almanın minimum yaş sınırı ve iş yeteneğinin doğuması

1. Bireyin iş yeteneği 16 yaşından sonra doğuyor.

2. 16 yaşından küçük reşit olmayanların çalışma yeteneği, iş ilişkileri reşit olamayan bireylerin çıkarların tersine, düşmüyorsa, manevi, fiziksel ve zihinsel gelişimine zarar vermiyorsa ve zorunlu ilk ve temel eğitim alma hakkını ve imkanını engellemiyorsa onun kanuni temsilcisinin yada bakma/yetkili makamın izni ile doğar. Kanuni temsilcisinin veya bakma/yetkili makamın izni benzeri karakterdeki sonraki iş sözleşmesinde de yürürlükte kalıyor.

3. 14 yaşından küçük reşit olmayanla iş sözleşmesi, sadece sportla, sanatla ilgili ve kültürel alanda çalışmasında, aynı şekilde reklam işi yapılması durumunda yapılabilir.

4. Reşit olmayanla, kumar iş alanla, gece eğlence kurumu ile, erotik ve pornografik ürünlerin, eczacılık ve toksik malzemeler üretimle, nakliye ve satışla ilgili işler konusunda iş sözleşme yapılması yasaktır.

5. Reşit olamayanla hamile veya Emziren bayanla, ağır, zararlı ve tehlikeli şartlar altında gerçekleştirilmesi gereken işlerle işgili iş sözleşmesinin yapılamaması yasaktır.

Madde 5. Sözleşmeden önceki ilişkiler ve iş sözleşme yapılmadan önce bilgi paylaşımı

1. İşveren, adayı hakkında onu çalıştırmak için karar verilmesinde ona gerekli bilgi edinmeye yetkilidir.

2. Adayı, İşverene işini yapmasında ona engel oluşturabilecek veya İşverenin veya üçüncü şahsın amaçlarını tehlikeye atabilecek her türlü durum hakkında bilgi verme mecburiyetindedir.

3. İşveren, adayı tarafından sünülan bilgilerin doğru olup olmadığını kontrol etmeye yetkilidir.

4. Kanunda belirtilen durumlar haricinde İşveren tarafından, adayı hakkında edinilen ve adayın işverene sünmüş olduğu bilgileri, başkalarına adayın izni olmadan ulaşılmamalıdır.

5. Eğer, İşveren onunla iş sözleşmesini yapmadıysa adayı sünmüş olduğu belgeleri geri isteyebilir.

6. İşverenin adaya bilgi vermek zorunda olduğu konular:

a) Yapacağı işi;

b) İş sözleşme şekli (sözlü veya yazılı) ve süresi (Sürelili veya süresiz) hakkında;

c) Çalışma şartları hakkında;

d) İş ilişkisi süresince çalışanın yasal durumu hakkında;

e) Çalışma ücreti hakkında.

7. Adayı ile sözleşmeden önceki ilişki, tarafların iş sözleşmesini yapılmasından sonra veya işe almaya olumsuz cevap verildikten sonra bitmiş sayılacaktır.

8. İşveren olumsuz cevap verme durumunda, işe almama kararını belgelendirmek zorunda değildir.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 6. İş sözleşmesinin yapılması

1. İş sözleşmesi yazılı veya sözlü olarak, süreli veya süresiz olarak yapılmaktadır.

1¹. İş sözleşmesi eğer 3 aydan fazla süre ile yapılıyorsa mutlaka yazılı olarak yapılmalı.

1². İş sözleşme süresi 1 yıl veya daha fazla olduğu durumu haricinde, iş sözleşmesi belirli süre ile sadece:

a) Bellirli boyuttaki iş yapılacaksa;

b) dönemsel iş yapılacaksa;

c) iş hacmi süreliğine büyüyorsa;

d) iş ilişkisinin durdurulmasından dolayı işte süreliğine olmayan işçinin yerine birisi alınacaksa;

e) başka objektif nedenle süreli sözleşmesinin yapılmasını haklı kılıyorsa.

Yapılabilir.

1³. Eğer iş sözleşmesi 30 aydan fazla süre ile yapıldı ise, veya iş ilişkileri süreli sözleşmesinin iki defa yada daha fazla kez, üst – üste yapılmışsa ve onun süresi 30 Ay geçiyorsa, süresiz iş sözleşmesi yapılmış gibi sayılır. Süreli iş sözleşmeleri üst – üste yapılmış olarak sayılacak eğer, mevcut iş sözleşmesinin süresi bittiğinde devam edildi ise, veya sonraki süreli iş sözleşme birinci iş sözleşmesinin bitiminden 60 gün içinde yapıldı ise.

1⁴. Süreli iş sözleşmesinin yapılmasında bu madde ile belirtilen kısıtlamalar geçersizdir eğer, “Girişimciler hakkında” Gürcistan kanununun 2. Maddesinin birinci paragrafı ön görülen, girişimci bireyin, resmi kayıttan itibaren 48 ay geçmedi ise (acemi üretici) ve o Gürcistan hükümetin belirtmiş olduğu ek şartlara (bu şartların belirtilmesi durumunda) uyuorsa, bu paragrafın hedefleri için süreli iş sözleşmesi 3 aydan az olmamalı.

1⁵. Bu maddenin 1⁴ paragrafın geçerliliği, reorganizasyon sonucunda başka girişimci bireyin aktiflerin mülkiyetine veya kullanımına verilen veya iki yüzlü anlaşma sonucunda oluşan girişimci bireyi etkilemiyor.

1⁶. Bu maddenin 1² paragrafın “a”- “e” alt paragrafların ön gördüğü durumlar haricinde, eğer iş ilişkisi bu maddenin 1⁴ paragrafta belirtilen 48 – ay içerisinde başladı ise, bu sürenin bitiminden sonra süresiz iş sözleşmesi yapılmış olarak sayılacaktır.

2. Yazılı iş sözleşmesi tarafların anlayacağı dilde yapılmaktadır. Yazılı iş sözleşmesi birkaç dilde yapılabilir. Eğer iş sözleşmesi birkaç dilde yapıldı ise, o zaman sözleşmedeki maddeler arasında farklılıklar olması durumunda hangi dildeki sözleşme baz alınacaksa belirtilmeli.

3. Bireyin dilekçesi ve bu dilekçe esas alınarak İşveren tarafından kendi rızası ile çıkartılan işçiye işe alma belgesi, iş sözleşle eş değeridir.

4. İşveren işçinin istemesi durumunda işçinin çalışma durumu hakkında belge veremk zorunda, belgede yaptığı iş, aldığı ücret, iş sözleşmesinin süresi hakkında bilgiler içermek zorunda.

5. İş sözleşmesi ile iş rutinin iş sözleşmesinin parçası olduğu belirtilebilir. Bu durumda İşveren işçiyi iş sözleşmesini yapmadan önce iş rutini (varsa) hakkında bilgi veremk zorunda ve sonradan yapılan değişiklikleride.

6. Eğer İşverenle birkaç tane iş sözleşmesi yapıldı, ve bunlar sadece birbirini tamamlıyorsa ve birbirini tamamen değiştirmiyorsa tüm sözleşmeler yürürlükte kalıyor ve bir sözleşme olarak kabul edilir.

7. Eğer, sonraki sözleşmede önceki sözleşmenin maddeler değişmiyorsa, önceki iş sözleşmesi yürürlükte kalıyor

8. İşçiyle aynı şartlar hakkında bir kaç iş sözleşme olması durumunda öncelik en son yapılan sözleşmeye verilir.

9. İş sözleşmenin başlıca şartları:

- a) İşe başlama tarihi ve iş ilişkilerin süresi;
- b) İş zamanı ve dinlenme zamanı;
- c) İş yeri
- d) Makamı ve yapacağı iş cinsi;
- e) İş karşılığında ödenecek ücreti ve ödeme şekli;
- f) Mesayı karşılığında ödenecek ücret;
- g) Ücretli ve ücretsiz senelik izin süresi ve izin verme şekli.

10. İşçinin durumunu iyileştiren bireysel iş sözleşmesi haricinde, bireysel iş sözleşmesinin yada bu maddenin 3.üncü paragrafta belirtilen belgenin, bu kanuna veya aynı işçi ile yapılan kitlesel sözleşmeye ters düşüyorsa hükümsüzdür.

(6.ncı maddenin 1¹ – 1³ paragraflar, bu kanunun (12.06.2013Y №729) yürürlüğe girdikten sonra yapılan bireysel iş sözleşmesinde veya kitlesel iş sözleşmesinde geçerlidir. 6.ncı 1³ paragrafa şartına bakılmaksızın, aynı işverenle 5 yıl yada daha fazla süreyle iş ilişkisi olan, süreli iş sözleşmeye dayalı olarak devam eden işçinin, 6.ncı maddenin 1³ paragrafa göre süresiz iş sözleşmesi yapılmış olarak, bu kanunun (12.06.2013Y №729) yürürlüğe girdikten 1 sene sonra sayılır, eğer bunun gibi işçinin aynı işverenle iş ilişkisi 5 yıldan daha az süre ile devam ediyorsa, onunla, 6.ncı maddenin 1³ paragrafa göre süresiz iş sözleşmesi yapılmış olarak bu kanunun (12.06.2013Y №729) yürürlüğe girdikten 2 sene sonra sayılır)

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 7. İş ilişkisinin oluşması

Eğer sözleşme ile başka bir şey belirtilmedi ise, işçinin işini gerçekten başladığında iş ilişkisi oluşmuş olarak sayılır.

Madde 8. Ek işte, iş sözleşme yapılmasında kısıtlama

1. Aslı işinden sonra, boş zamanında başka ücretli işi yapabilen bireyile ek iş sözleşmesi yapılabilir.
2. İşçinin hakkı, ek işi yapabilmesi, iş sözleşmesiyle kısıtlanabilir eğer, bu tür iş asıl işteki görevlerini yerine getirilmesinde ona engel oluşturabiliyorsa veya ek işi yapacak şahıs İşverenin rakibi ise.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 9. Deneme süresi

1. Yapılacak işle şahsın uyumlu olup olmadığını saptamak amacı ile, tarafların anlaşmasıyle, işçiyle bir defaya mahsus olarak en fazla 6 ay süre ile deneme süresi iş sözleşmesi yapılabilir. Deneme süresi iş sözleşmesi sadece yazılı olaak yapılmaktadır.
2. Deneme süresince çalışmak ücretlidir. Bu ücretin miktarı ve ödeme şekli tarafların anlaşması ile belirlenmektedir.
3. İşveren, deneme süresi boyunca istediği zaman işçi ile iş sözleşmesini yapabilir yada deneme süresinde yapılan deneme süreli iş sözleşmesini iptal edebilir.
4. Eğer deneme süresinde yapılan iş sözleşmesiyle başka bir şey belirtilmedi ise, deneme süresi ile yapılan iş sözleşmesinin iptalı durumunda bu kanunun 38.inci maddesince istenilen şartlar geçerli değildir. Deneme süresi için yapılan iş sözleşmesinin iptalı durumunda, iş emeği çalışıldığı kadarı ile ödenecektir.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

BÖLÜM III

Çalışma

Madde 10. İşin bizzat gerçekleştirilmesinin görevi

İşçi işi bizzat yapmakta yükümlüdür. Taraflar işin belirli süresince üçüncü şahıs tarafında gerçekleştirilmesinde anlaşabilirler.

Madde 11. İş sözleşme şartların değiştirilmesi

1. İşveren, iş sözleşmenin asıl şartlarını değiştirmeyecek şekilde, işçiyi bilgilendirerek iş sözleşmesi ile yapılacak bazı işlerin gerçekleştirilmesini denkleştirebilir.
2. İş sözleşmenin asıl şartların değiştirilmesi ancak tarafların anlaşması ile yapılabilir. Eğer iş sözleşmede asıl şartlar yok ise, bu tür şartlar işçinin onayı ile oluşturulabilir.
3. Kanun değişikliğinden kaynaklanan iş sözleşmenin asıl şartların değişimi işçinin onayını gerektirmez.
4. İş sözleşmenin asıl şartların değişikliği olarak sayılmıyor:
 - a) İşveren tarafından işçiye gösterilmiş olduğu iş yerinin değiştirilmesi, eğer kamu taşıma aracı ile işçinin evinden yeni iş yerine kadar gidiş - geliş için günde en fazla 3 saat gerekiyorsa, ve aynı zaman eşit olmayan harcamaya neden olmuyorsa. ;
 - b) İş başı ve iş çıkış zamanların en fazla 90 dakika ile değişmesi.
5. Bu maddenin 14.üncü paragrafta belirtilen her iki durumun aynı zamanda değiştirilmesi iş sözleşmenin asıl değişikliği olarak kabul edilir.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 12. Tayin

1. Tayin, İşveren tarafından işçilerin iş yerinin, iş çıkarları doğrultusunda belli bir süresince değiştirilmesidir.
2. Eğer tayin süresi bir sene içerisinde 45 takvim günü geçmiyorsa, İşveren tarafından, işçinin tayin edilmesi iş sözleşmenin asıl değişikliği olarak kabul edilmez.
3. İşveren tarafından bu maddenin ikinci paragrafta belirtilen süresinin aşılması durumunda iş sözleşmenin asıl şartlar değişmiş olarak kabul edilir.
4. İşveren, işçiye tayin harçlarının tamamını karşılamak mecburiyetindedir.
5. Bu madde ile belirtilen normlar, geçerli olur eğer, iş sözleşmesi ile belirtilen başka şartlar yok ise.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 13. İş rutini

1. İşveren iş rutini belirtmekle yetkili ve onu işçiye tanıtmakta yükümlüdür.
2. İş rutini yazılı belge olup, onunla belirtilebilir konular:
 - a) Çalışma haftanın süresi, günlük iş başı ve iş çıkış zamanı, vardiyeli çalışırken vardiye süresi;
 - b) Dinlenme süresi;
 - c) İş ücretin ödeneceği zaman, yer ve şekli;
 - d) Ücretli senelik izin süresi ve verme şekli;
 - e) Ücretsiz senelik izin süresi ve verme şekli;
 - f) Çalışma şartlarını koruma kuralı;
 - g) Teşvik ve sorumluluk şekli ve kulanma şartı;
 - h) Beyan/şikayet değerlendirme şekli;
3. İş özeliğine göre, işveren iş rutini ile ilgili özel kuralları belirtebilir.
4. Bireysel iş sözleşmesine, kitlesel iş sözleşmesine veya kanuna aykırı iş rutin kuralları yükümsüzdür.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

BÖLÜM IV

İş, Teneffüs ve Dinlenme zamanı

Madde 14. Çalışma zamanın süresi

1. İşveren tarafından belirtilen çalışma zaman süresi, işçinin iş yaptığı süresi haftalık 40 saati, ve özel çalışma şartlarına sahip olan kuruluşta, üretimin/çalışma prosedürü 8 saatten daha fazla kesintisiz çalışmayı gerektiriyorsa haftada 48 saati geçmemeli. Özel çalışma rejim alanlar listesini Gürcistan hükümeti belirtir. Dinlenme ve tatil zamanı çalışma zamanına sayılmaz.
 - 1¹. Eğer İşverenin faaliyeti üretimin/çalışma prosedürün 24 saatlik kesintisiz çalışmasını öngörüyorsa, bu maddenin 2.nci paragrafın şartlarına göre ve işçinin çalıştığı saatlere uygun dinlenme zaman verme şartıyla taraflar vardiyeli çalışma konusunda anlaşma yapabilirler.
2. Çalışma günler (vardiyeler) arasında dinlenme süresi 12 saatten az olmamalı.

3. 16 yaştan 18 yaşı kadar, reşit olmayan şahısların çalışma süresi haftalık 36 saati geçmemeli.

4. 14 yaştan 16 yaşı kadar, reşit olmayan şahısların çalışma süresi haftalık 24 saati geçmemeli

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 15. Vardiyede çalışırken belirtilen çalışma süresi

Vardiyede çalışma ve bir vardiyeden ikinci vardiyeye geçilmesi vardiyeye çizelgesi ile belirtilir, vardiyeye çizelgesini de İşveren iş özelliğine göre onaylar. Vardiyeye çizelgesinde değişiklik eğer, üretim zorluğundan dolayı imkansız değilse, işçiye 10 gün önceden haber verilmeli.

Madde 16. Çalışma sürenin toplam sayıma kuralı

Çalışma şartı göz önünde bulundurarak, her günlük ve her haftalık çalışma süresi korunamıyorsa, çalışma süresinin toplam sayıma kuralı kabul edilebilir.

Madde 17. MESAİDE ÇALIŞMA

1. İşçi ek mesaiide çalışmak zorunda eğer:

- a) Olağan üstü halden kaçınmak için yada olağan üstü halden sonra oluşan durumunu çözmek için – maaşsız.
- b) İmalat kazasını önlemek yada kazadan sonra oluşan durumunu çözmek için – uygun maaşın ödeme şartıyla.

2. Hamile veya yeni doğum yapan kadının, kısıtlı imkanlara sahip olan şahsın, reşit olmayanın ek mesaiide kendi iradesi dışında çalıştırmak yasaktır.

3. Tarafların anlaşması ile işçinin, çalışma süre dilimi reşit olanı için 40 saati, 16 yaştan 18 yaşa kadar reşit olmayanı için 36 saati, ve 14 yaştan 16 yaşa kadar reşit olmayanı için ise 24 saati aşıyorsa ek mesai olarak sayılır.

4. Ek mesaiide çalışma ücreti, maaşın saatlik ücretin arttırılmış miktarı olarak ödenmeli. Bu ücretin miktarı taraflar arasındaki anlaşma ile belirtilir.

5. Taraflar, ek mesai saatlerin ücretini ödeme yerine, çalışana ek dinlenme zamanı verilme konusunda anlaşabilirler.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 18. Gece çalışma kısıtlaması

Gece işte (saat 22'den saat 6'ya kadar) reşit olmayanın, hamilenin, yeni doğum yapan ya da emziren kadının, ve 3 yaşına kadar çocuğa bakan veya kısıtlı imkanlara sahip şahsın çalıştırılması yasaktır – kendi iradesi olmadan.

Madde 19. Emziren kadınlar için, ek dinlenme zamanı

1. Eđer, işçi emziren kadın ise ve 1 yaşına kadar olan çocuğu emziriyorsa, kendi isteęi doğrultusunda günde en az 1 saat ek dinlenme süresi daha verilmeli.

2. Çocuğu besleme zamanı çalışma zamanı olarak sayılıyor ve maaş ödenmeli.

Madde 20. Tatil günleri

1. Tatil günleri:

- a) 1 ve 2 ocak – yen yıl kutlama günleri;
- b) 7 ocak – isanın doğumu (noel)
- c) 19 ocak – hazreti isanın vaftiz görünüş günü;
- d) 3 Mart – Anneler günü;
- e) 8 Mart – dünya bayanlar günü;
- f) 9 Nisan – Gürcistan devletin bağımsızlığın yenilenme aktın imzalama günü, Gürcistanın milli birlik beraberliğin, kamusla kabulun ve vatan için şehit olanaların anma günü;
- g) Paskalya Günleri – büyük Cuma, büyük Cumartesi, isanın diriliş günü; ölülerin anma günü – paskalyadan sonraki gün, Pazartesi (Tarihler geçicidir);
- h) 9 Mayıs – faşizme karşı zafer günü;
- i) 12 Mayıs – Gürcistan kilisesinin, apostolik kilisesi olarak kurucusunun – hazreti Andriya havarinin anma günü;
- j) 26 Mayıs – Gürcistan bağımsızlık günü;
- k) 28 Ağustos – Meryem ananın göğe yükseliş günü;
- l) 14 Ekim – Mtskhetoba günü;
- m) 23 Kasım – Hazreti Giorgi anma günü.

2. İşçi kanunla belirlenmiş bu tatil günleri yerine, iş sözleşmede belirtilerek başka tatil günlerini alabilir.

3. Bu maddenin 1.inci paragrafında belirtilen tatil günlerinde işçinin çalışması ek mesai olarak sayılır ve onun maaşın ödemesi de 17.nci maddenin 4.üncü ve 5.inci paragraflarda belirtilen şekilde yapılmalı.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

BÖLÜM V

Yıllık İzin

Madde 21. Yıllık izin süresi

1. İşçinin yılda en az 24 iş günü ücretli yıllık izin kullanma hakkı var.
2. İşçinin yılda en az 15 takvim günü ücretsiz yıllık izin kullanma hakkı var.
3. İş sözleşmesi ile bu maddede belirtilenden farklı süreler ve şartlar belirtilebilir ama bunlar işçinin durumunu zorlaştırmamalı.
4. Bu kanunun 37.nci maddesinin “A”, “F”, “H”, ve “N” paragraflarda belirtilen her hangi bir nedenle iş sözleşmesinin iptal durumunda işveren işçiye, kullanılmayan yıllık izin ücretini çalışma süresine uygun bir şekilde ödemelidir.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 22. Yıllık izin verme şekli

1. İşçiye yıllık izin isteme hakkı, çalışmaya başladığından itibaren on bir ayı geçtikten sonra doğar. İşçiye tarafların anlaşması ile yıllık izin belirtilen süre geçmeden önce de verilebilir.
2. Çalışmanın ikinci senesinden itibaren, işçiye tarafların anlaşması ile yıllık izin çalışma senesinin istediği dönemde verilebilir.
3. Tarafların anlaşması ile yıllık izin bölüm – bölüm kullanılabilir.
4. Süreli çalışmama durum yıllık izne sayılmaz, hamilelik, doğum ve çocuk bakımı için izin, yeni doğana çocuğu evlatlığa alımında ve çocuk bakımı için alınan ek izin, yıllık izne sayılmaz.
5. Eğer iş sözleşmesi ile başka birşey belirtilmedi ise, işveren işçi için ücretli yıllık izin programını yapmaya yetkilidir.

Madde 23. Ücretsiz yıllık izin alırken işverene önceden haber verme yükümlülük

Ücretsiz yıllık izin alırken, işçi işvereni 2 hafta önceden ücretsiz yıllık izin kulanacağına dair uyarmakta yükümlüdür, sağlık durumu ve aile durumundan dolayı uyarma imkansız olan durumları hariç.

Madde 24. Yıllık izin isteme hakkın doğuması

1. Yıllık izin isteme hakkın doğumasını hesaplama vadeye, işçinin aslında çalıştığı ve işverenden dolayı kaynaklanan eksik günler da sayılır.
2. Yıllık izin isteme hakkın doğumasını hesaplama vadeye, işçi tarafından işe geçersiz nedenle gelmeme veya 7 iş günden daha fazla ücretsiz yıllık izinde olması sayılmaz.

Madde 25. Ücretli yıllık iznin erteleme istisna durumları

1. Eğer işçiye, önümüzdeki çalışma senesinde yıllık izin verilmesi işin normal yürümesinde olumsuz etki oluşturacak ise, işçinin rızası ile yıllık iznin ikinci seneye ertelenmesi uygundur. Reşit olamayan şahsın ücretli iznin ertesi seneye ertelenmesi yasaktır.
2. Ücretli yıllık iznin 2 sene üst üste ertelenmesi yasaktır.

Madde 26. Yıllık iznin ücreti

İşçinin yıllık izin ücreti, önceki 3 ayın ortalama tutarı ile belirlenir eğer, çalışmaya başlamadan veya son yıllık izinden sonra 3 aydan az süre geçti ise – çalışıldığı ayların ortalama ücretinden, ve aylık net ücret alınıyor ise son ayın maaşına göre ödeme yapılır.

Madde 26¹. Ağır, zararlı veya tehlikeli şartlar altında çalışan işçiler için, ek yıllık izin

ağır, zararlı veya tehlikeli şartlar altında çalışan işçilere yılda 10 takvim günü kadar ek yıllık izin verilir.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

BÖLÜM VI

Yıllık izin hamilelik, doğum ve çocuk bakımı için, yıllık izin yeni doğan bebeği evlatlığa almak için ve ek yıllık izin çocuk bakımı için

Madde 27. Hamilelik, doğum ve çocuk bakımı için, yıllık izin

1. İşçiye, kendi isteği doğrultusunda, hamilelik, doğum ve çocuk bakımı için 477 takvim gün olarak ek yıllık izin verilir.
2. Hamilelikten, doğumdan ve çocuk bakımından dolayı alınan yıllık izinden 126 takvim günü ücretlidir, doğum esnasında oluşan zorluklarda ve ikiz doğumunda ise 140 takvim gün izin ücretlidir.
3. Bu maddenin 2.nci paragrafta öngörülen yıllık izni çalışan kendi takdirine göre, hamilelik ve doğumdan sonraki zamana dağıtabilir.

Madde 28. Yeni doğan bebeği evlatlığa almaktan dolayı yıllık izin

Bir yaşına kadar olan çocuğu evlatlığına alan işçiye, kendi isteği doğrultusunda yeni doğan çocuğu evlatlığa almaktan dolayı yıllık izin verilir – çocuğun doğumundan itibaren 365 takvim gün olarak. Bu yıllık izinden 70 takvim gün ücretlidir.

Madde 29. Hamilelikten, doğumdan ve çocuk bakımından, yeni doğan çocuğu evlatlığa almadan dolayı yıllık iznin ücretin ödemesi

Hamilelikten, doğumdan ve çocuk bakımından, yeni doğan bebeği evlatlığa almaktan dolayı kullanılan yıllık izin ücreti, Gürcistan bütçesinden, Gürcistan kanunlara göre ödenecektir. İşveren ve işçi ek ücret ödeme konusunda anlaşabilirler.

Madde 30. Çocuk bakımı için ek yıllık izin

1. İşçiye çocuk bakımı için, kendi isteği doğrultusunda, kesintisiz veya bölüm - bölüm, ama yılda en az 2 hafta olmak şartı ile ücretsiz yıllık izin verilir. Çocuk 5 yaşını doldurana kadar toplam 12 hafta süre ile.
2. Çocuk bakımı için, ek yıllık izin, gerçekten çocuğa bakan şahsa verilebilir.

BÖLÜM VII

maaş

Madde 31. Maaşı ödeme şekli ve miktarı, ödeme zamanı ve yeri

1. Maaş ödeme şekli ve miktarı iş sözleşmesi ile belirlenir. Eğer, iş sözleşmesi ile başka birşey belirtilmedi ise, bu maddenin normları kullanılır.
2. Maaş ayda bir defa verilir.
3. İşveren her maaşın veya ücretin ödemesinin geciktirme durumunda, her geciktiği güne karşılık çalışana geciktirilen tutarın 0.07 fayzını ödemek zorunda.

Madde 32. Zorunlu iş aksaması durumunda maaş ödeme

1. Eğer iş sözleşmesi ile başka bir şey belirtilmedi ise, İşverenden dolayı kaynaklanan zorunlu iş aksamasında, işçiye maaş tam ve eksiksiz olarak ödenir.
2. Çalışandan dolayı kaynaklanan iş aksamasında maaş ödenmez.

Madde 33. Maaştan kesinti yapma

1. İşveren, işçinin maaşından iş ilişkilerden dolayı işverene ödemesi gereken, fazlası ile verilmiş veya her hangi bir ücreti kesmeye yetkilidir.
2. Maaştan bir seferlik kesiminde, kesinti miktarı maaşın % 50'sini geçmemeli.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 34. İş ilişkilerin bitiminde son maaş ödeme

Eğer iş sözleşmesiyle veya kanunla başka bir şey belirtilmedi ise, iş ilişkilerin bitiminde işveren işçiyle son hesaplaşmasını en geç 7 takvim gün içerisinde yapmalı.

BÖLÜM VIII

İş şartlarının korunması

Madde 35. Güvenli ve sağlam iş ortamda çalışma hakkı

1. İşveren işçinin yaşamı ve sağlığı için maksimum güvenli ortamı sağlamak zorundadır.
2. İşveren, işçiyi makul bir süre içinde, işçinin yaşamı ve sağlığı veya doğal ortam güvenliğini etki edebilecek bütün faktörler konusunda tam ve tarafsız bilgi vermek zorundadır.
3. İşçi, kanunlara ters düşen, veya iş güvenliğinin şartların korunmamasından dolayı kendi veya üçüncü şahsın yaşamına, sağlığına net ve temelli tehlike oluşturan, mülküne veya doğal ortam güvenliğini tehlikeye atan işi ve görevi yapmayabilir. İşçi, işverene iş sözleşmesi ile üstlenmiş olduğu görevi neden yapmadığı hakkında derhal haber vermek zorundadır.
4. İşveren iş güvenliğini sağlayan önlem sistemleri kurmakla ve iş güvenliği konusunda olan riskleri ve önlemleri hakkında, tehlike oluşturan ekipmanlarla çalışma kuralları hakkında işçiyi bilgilendirmekle yükümlüdür, ayrıca gerektiği taktirde işçiye personel güvenlik ekipmanları da sağlamalı, tehlikeli ekipmanları teknolojik gelişimi ile birlikte zamanında değiştirmeli veya daha az tehlikeli ile değiştirmeli, işçinin güvenliğini ve sağlığını korumak için gerekli önlemleri almalı.
5. İşveren üretim kazalar sonuçlarının zamanında lokalizasyonu ve tasfiye, ilk yardım ve tahliye için gerekli önlemleri almakla yükümlüdür.
6. İşveren, işçinin yaptığı işten dolayı sağlık durumun bozulmasından dolayı aldığı zararı tamamen karşılamalı ve gerekli tedavi masraflarını da ödemeli.
7. İşveren, hamile kadını, kendine veya cenine fiziksel veya ruhsal sağlığına zarar verebilecek işlerden korumalı.
8. Ağır, zararlı ve tehlikeli koşullu işlerin Isitesini, iş güvenlik kurallarını, işçinin gerekli süreli sağlık durum kontrolunun işveren tarafından yaptırılma durumları ve kuralları dahi Gürcistan kanunlarla düzenleniyor.

BÖLÜM IX

İş ilişkilerin durdurulması ve iş ilişkilerin kesilmesi

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 36. İş ilişkilerin durdurulması

1. İş ilişkilerin durdurulması, iş sözleşmesi ile öngörülen işin süreli yapılmamasıdır, bu da iş ilişkilerin kesimine neden olmuyor.

2. İş ilişkilerin durdurulmasının sebepleri:

A) Grev;

B) Lokavt;

C) Aktif veya pasif seçim hakkın gerçekleştirme;

D) Gürcistan usul hukukça öngörülen durumlar, soruşturma, savcılık veya mahkeme kurumlarda bulunma;

E) Askere çağrılma;

F) Yedek askerlik yapmaya çağrılma;

G) Hamilelikten, doğum ve çocuk bakımı için yıllık izin, yeni doğan çocuğun evlatlığa almaktan dolayı yıllık izin, çocuk bakımı için ek yıllık izin kullanımı;

H) Aile şiddeten dolayı barınağa veya kriz merkezine yerleştirmeden dolayı iş görevlerin yerine getirme imkansız kalırken ama, yılda en fazla 30 takvim günü kadar;

I) Süreli sakatlıktan dolayı işte verimsizlik eğer, bunun süresi üst - üste 40 günü veya 6 ayda toplam süre 60 takvim günü geçmiyorsa;

J) Yeterliliğin yükseltilmesi, uzmanlık alanını geliştirme veya eğitimi, bunun süresi yılda 30 takvim günü geçmemeli;

K) Ücretsiz yıllık izin;

L) Ücretli yıllık izin.

3. İşçi tarafından bu maddenin 2.nci paragrafça ("B" alt paragraf harici) ön görülen nedenle iş ilişkisinin durdurulmasının isteği durumunda işveren makul süre ile iş ilişkilerini durdurmalıdır. İş ilişkilerin durdurma isteği sunulduktan sonra, durdurma nedenin bitimine kadar iş ilişkileri durdurulmuş sayılır.

4. İş ilişkilerin durdurulması durumunda bu maddenin 2.nci paragrafın "F" ve "L" alt paragraflarca öngörülen durumlar hariç, eğer Gürcistan kanunlarla veya iş sözleşmesi ile başka bir şey belirtilmedi ise, çalışana maaş verilmez.

5. Gürcistan usul hukukça öngörülen durumlarda soruşturma, savcılık veya mahkeme kurumlarda bulunma ile ilgili olan masraflar, Gürcistan bütçesinden kanunla belirtilen şartlarla karşılanır.

6. (çıkartıldı 12.06.2013 №729).

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 37. İş ilişkilerin kesme dayanakları

1. İş ilişkilerin kesme dayanakları:

A) Ekonomik ortam, iş gücün azaltmayı mutlak kılan teknolojik veya kurumsal değişiklik;

- B) İş sözleşmesinin süresinin geçmesi;
- C) İş sözleşmesi ile belirtilen işin gerçekleşmesi;
- D) İşçinin makamın/işin kendi rızası, yazılı dilekçe ile istifa etme;
- E) Tarafların yazılı anlaşma;
- F) İşçinin niteliğın veya uzmanlık kabilyetlerin tutmuş olduđu makamına veya yapacağı işle uyumaması;
- G) İşçi tarafından, kendisiyle bireysel iş sözleşmesi ile veya kitledel iş sözleşmesi ile veya iş kurallarla verilen görevlerin ihlalı;
- H) İşçi tarafından, kendisiyle yapılan bireysel iş sözleşmesi ile veya kitlesel iş sözleşmesi ile veya iş kurallarla verilen görevlerin ihlalı eđer, çalışanla yapılan bireysel iş sözleşmesi ile veya kitlesel iş sözleşmesi ile veya iş kurallarla verilen görevlerin ihlalından dolayı 1 yıl içerisinde her hangi bir yaptırım uygulandı ise;
- I) Eđer iş sözleşmesi ile başka birşey öngörülmedi ise, uzun süreli sakatlık (işte verimsizlik) – eđer sakatlık üst – üste 40 takvim günü geçiyorsa, veya 6 ayı içerisinde toplam süre 60 takvim günü geçiyorsa, işçiye bu kanunun 21.inci maddesinin öngördüğü yıllık izni de kullandı ise;
- J) İş gerçekleştirilmesinin imkansız kılan mahkeme kararın yasal yürürlüğe girişi;
- K) Bu kanunun 51.inci maddesinin 6.ncı paragrafça mahkemenin grevi kanunsuz ilan etme kararın yasal yürürlüğe girmesi;
- L) İşveren bireyin veya işçinin vefatı;
- M) İşveren tüzel şahsın likvidasyonun başlamaası;
- N) İş ilişkilerin kesilmesini doğrulayan Başka objektif durum.

2. Bu maddeinin birinci paragrafın “G” ve “H” alt paragraflarla öngörülen iş kurallarla verilen görevlerin ihlalı, iş sözleşmesinin kesimine neden sadece iş kuralların iş sözleşmesinin parçası olması durumunda olabilir.

3. İş sözleşmesi kesilemez:

- A) Bu maddenin birinci paragrafta belirtilen nedenler hariç başka nedenlerle;
- B) Bu kanun ikinci maddesinde belirtilen ayrımcılık nedeni ile;
- C) İşçi bayanın kendi hamileliğı hakkında işverene haber verdikten sonra bu kanunun 36.ncı maddesinin ikinci paragrafın “G” alt paragrafta öngörülen süresi içerisinde, bu maddeinin birinci paragrafın “B” – “E”, “G”, “H”, “J” ve “L” alt paragraflarda belirtilen nedenler haricinde;
- D) İşçinin askerlik veya yedek askerlik yapmak için çağırılması nedeni ile veya çalışanın askerliğini veya yedek askerliğini yaparken, bu maddeinin birinci paragrafın “B” – “E”, “G”, “H”, “J” ve “L” alt paragraflarda belirtilen nedenler haricinde;
- E) Mahkeme jüri üye olduđu sürece, bu maddeinin birinci paragrafın “B” – “E”, “G”, “H”, “J” ve “L” alt paragraflarda belirtilen nedenler haricinde;

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 38. İş sözleşmesinin kesme şekli

1. İşveren tarafından bu kanunun 37.ncı maddenini birinci paragrafın, “A”, “F”, “I”, ve “N” alt paragraflarla öngörülen her hangi bir nedenle iş sözleşmesinin iptalalı durumunda, İşveren, işçiye en az 30 takvim günü önceden yazılı bildirgeyi göndererek uyarmak zorundadır. Bunun yanı sıra işçiye iş sözleşmesinin kesiminden 30 takvim günü içerisinde en az bir ay ücreti kadar tazminatı da verilmeli.

2. İşveren tarafından bu kanunun 37.nci maddenini birinci paragrafın, “A”, “F”, “I”, ve “N” alt paragraflarca öngörülen her hangi bir nedenle iş sözleşmesinin iptali durumunda, İşveren işçiyi en az 3 takvim günü önceden yazılı bildirgeyi göndererek uyarabilir. Bu durumda işçiye iş sözleşmesinin kesiminden 30 takvim günü içerisinde en az iki ay ücreti kadar tazminatı da verilmeli.

3. Bu kanunun 37.nci maddesinin birinci paragrafın “D” alt paragrafıca ön görülen nedenle iş sözleşmesinin işçinin inisiyatifle iptali durumunda, işçi işvereni en az 30 takvim gün içerisinde yazılı bildirgeyi göndererek uyarmak zorunda.

4. İşçinin, iş sözleşmesinin iptali hakkında işverenden gönderilen yazılı bildirgeyi aldıktan sonra, 30 iş gün içerisinde ona iş sözleşmesinin iptal edilmesinin nedenini yazılı kanıtlama isteğini yazılı bildirgeyi göndererek isteme hakkı var.

5. İşveren, işçinin isteğini aldıktan sonra, 7 takvim günü içerisinde iş sözleşmesinin iptal edilmesinin nedenini yazılı olarak kanıtlamak zorunda.

6. İşçinin, yazılı kanıtı aldıktan sonra 30 takvim günü içerisinde işverenin iş sözleşmesinin iptal kararını mahkemede itiraz edebilir.

7. Eğer işveren işçinin isteğini aldıktan sonra 7 takvim günü içerisinde iş sözleşmesini iptal nedenini yazılı olarak kanıtlamazsa, işçinin, 30 takvim gün içerisinde işverenin iş sözleşmesini iptal edilmesine dair aldığı kararını mahkemede itiraz etme hakkı var. Bu durumda davanın asıl durumunu kanıtlama yükümlülük işverene kalıyor.

8. Mahkeme işverenin işçiyle iş sözleşmesinin iptal kararını geçersiz sayarsa, mahkeme kararı ile iş sözleşmesi iptal olunan şahsı başlangıç iş konumuna tekrar almalı veya başka eş değer iş vermek zorunda yada mahkemenin belirlemiş olduğu kadar tazminat ödemeli.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

38¹. Kitlesele işten çıkarma

1. Bu kanunun 37.nci maddesinin birinci paragrafın “A” alt paragrafıca öngörülen nedenle 15 takvim gün içerisinde en az 100 işçinin iş sözleşmesi iptali (kitlesele işten çıkarma) durumunda, işveren kitlesele işten çıkarmadan önce, Gürcistan çalışma ve sosyal güvenlik bakanlığına ve iş sözleşmesi bitecek çalışanlara en az 45 takvim gün önceden yazılı bildirge göndermek zorundadır.

2. Bu maddenin birinci paragrafıca belirtilen durumlarda, bu kanunun 38.inci maddesinin birinci ve ikinci paragraflarda belirtilen uyarma tarihleri geçerli değildir.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 39. Reşit olamayanla iş sözleşmesinin kesilmesi

Eğer, işe devam ettiği taktirde iş, reşit olmayan şahsın hayatına, sağlığına veya başka önemli çıkarlarını zarar verecekse, reşit olamayanın kanuni temsilcisinin veya bakıcının/vekil kurumun, reşit olmayan şahsın iş sözleşmesinin iptal edilmesini isteyebilirler.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 40. İşin istemsiz devamı

Eğer iş sözleşmesinin süresi geçti ise, işten karakterinden dolayı, işi aniden bırakmak zararlara yol açabilir ve insan sağlığına tehlike oluşturabilirse, çalışan bu durum bitene kadar çalışmaya devam etmekte zorunda, ve İşveren de ona maaş ödemek zorundadır.

BÖLÜM IX¹ **Dernek kurma hürriyeti**

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 40¹. Genel Hükümler

1. İşçinin ve İşverenin, her hangi bir izin olmadan dernek kurabilirler veya başka derneğe üye olabilirler.
2. İşverenlerin dernekleri ve işçilerin dernekleri, kendi tüzüklerini ve Hükümlerlerini düzenleyebilir, yönetim kurulu kurabilir, temsilci seçip işlerini yürütebilirler.
3. İşverenler dernekerli ve işçiler dernekleri, federasyonları ve konfederasyonları kurabilirler ve üye olabilirler. Bütün bu tür federasyonların, konfederasyonların, uluslararası işverenler birliğine ve uluslararası işçiler birliğine üye olma hakları var.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y.

Madde 40². Ayrımcılığın yasaklanması

1. İşçiye, işçiler derneğine üyelikten dolayı veya bu tür derneğin faaliyetlerine katılmaktan dolayı veya aşağıdaki amaçlardan dolayı ayrımcılık yapmak yasaktır.
 - A) İşçiyi, işçiler derneğe üye olmaktan vaz geçmesi veya üyelikten çıkması durumunda işe almak veya işte bırakmak;
 - B) işçiler derneğe üyelikten veya bu tür derneğin faaliyetlerine katılmaktan dolayı işçiyle iş sözleşmesinin iptali veya onu başka bir şekilde kısıtlamak.
2. İş zamanı içerisinde işçi, işçiler derneğin faaliyetine işverenle anlaşarak katılabilir.
3. Bu maddenin birinci paragrafın "B" alt paragrafça öngörülen durumda veya bu kanunun 37.nci maddesinin 3.üncü paragrafın "B" alt paragrafça öngörülen nedenle açılan davada kanıtlanma yükümlülüğü işverenindir, eğer, işveren Bu maddenin birinci paragrafın "B" alt paragrafça öngörülen durumda veya bu kanunun 37.nci maddesinin 3.üncü paragrafın "B" alt paragrafça öngörülen gereksinime (gereksinimlere) aykırı davrandığına dair çalışan mantıklı şüphe uyandıran durumuna işaret ederse.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

Madde 40³. İşverenlerin ve işçilerin derneklerin faaliyetlerine karışılmasının yasaklanması

1. İşverenlerin ve işçilerin derneklerinin, dernek üyelerin veya temsilcilerinin bir birlerinin işlerine her türlü karışmaları kabul edilemez ve yasaktır.

2. Bu maddenini hedefleri için, derneğin faaliyetine karışmak, derneğin faaliyetine maddi veya başka yollarla engel olma ve onun üstünde kontrol oluşturma amaçla yapılan her türlü hareketi kast ediyor.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

KAPI III
Kitlesel iş ilişkiler
BÖLÜM X
Kitlesel iş sözleşmesi

Madde 41. Genel Hükümler

1. Kitlesel iş sözleşmesi, bir veya daha fazla işverenle veya bir veya daha fazla işverenler dernekle ve bir veya daha fazla işçiler dernekler arasında yapılır.

2. Kitlesel sözleşme:

A) İş şartlarını belirler;

B) İşverenle işçi arasında ilişkilerini düzenler;

C) bir veya daha fazla işverenle veya bir veya daha fazla işverenler dernekle ve bir veya daha fazla işçiler dernekler arasında ilişkilerini düzenler.

3. Taraflar, kitlesel iş sözleşmesinin şartlarını kendileri belirtiyorlar.

4. Taraflardan birinin kitlesel iş sözleşmesinin yapma inisiyatifin doğuması durumunda, taraflar anlaşmayı iyi niyetle yürütmekle yükümlüler.

5. Anlaşma süresince taraflar bir birine anlaşma ile ilgili konu (konular) hakkında bilgi verirler. Taraf diğer tarafa gizli bilgiyi vermemekle yetkildir, ve gizli veya başka bilgi verildiği takdirde bu bilginin gizli kalmasının sağlanmasını isteyebilir.

6. Kitlesel iş sözleşmesinin yapma sürecine devlet ve yerel yönetim kurumların karışması kabul edilemez. Bu tür karışmayla yapılan kitlesel iş sözleşme geçersiz sayılır.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

Madde 42. Temsilcilik

1. Kitlesel sözleşmesinin yapılması veya iptal edilmesi, şartların değişikliği veya işçilerin haklarını korumak amaçla işçiler derneği temsilcilikler vasıtası ile hareket eder.

2. Temsilciliği yazılı vekalet namesi, ilgili işçilerin ve vekalet name verilen şahsın imzası ile onaylanır.

3. Her yetenekli şahıs temsilci olabilir.

4. Temsilci, sadece kendisine temsilcilik yetkiyi verdiği şahıslar adına hareket edebilir.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

Madde 43. Kitlesel sözleşme

1. Kitlesel sözleşme sadece yazılı olarak yapılır.

2. Kitlesel sözleşme süreli veya süresiz olarak yapılır.

3. Süreli olarak yapılan kitlesel sözleşmede, sözleşmesini yürürlüğe giriş ve bitim tarihi belirtilmelidir.

4. Süresiz olarak yapılan sözleşme, sözleşmenin yeniden düzenleme, değiştirme ve iptali hakkında hükümleri içermeli.

5. Kitlesel sözleşmenin olması, işvereni veya işçiyi, iş ilişkilerin kesmesinde kısıtlamıyor, bu da diğer işçiyle iş ilişkilerin bitimine neden olmuyor.

6. Kitlesel sözleşmede, sözleşme tarafı tam olarak belirtilmeli.

7. Kitlesel sözleşme ile belirtilen yükümlülükler sözleşme taraflarını ilgilendirir. Eğer kitlesel iş sözleşmesi işverenle bir veya daha fazla işçiler derneğiyle yapıldı ise, ve bu tür bir veya daha fazla işçiler derneği, belirtilen iş yerinde çalışanların % 50 – sinden daha fazla personel üye ise, bu iş yerinde çalışan her hangi bir diğer işçinin işverenden yazılı olarak kendisinin de bu tür kitlesel sözleşmenin taraf olmasını isteme hakkı var. İşveren bu tür yazılı isteği aldıktan sonra 30 takvim günü içerisinde isteği onaylamak zorunda. Bu paragrafın şartları, belirtilen iş yerinde çalışan diğer % 50 den daha az işçiler derneğinin, işverenle ayrı görüşmelerini ve ayrı kitlesel sözleşme yapmasını yasaklamıyor.

8. Kitlesel sözleşmenin düzenlemeleri, bu sözleşme ile belirtilen işçilerin bireysel çalışma sözleşmesinin ayrılmaz bütünüdür.

9. Bu kanuna aykırı olana kitlesel sözleşme şartı geçersizdir.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

KAPI IV

Sorumluluk ve dava

BÖLÜM XI

Sorumluluk

Madde 44. Verilen Zararı İçin Maddi Sorumluluğu

İş ilişkileri varken bir tarafın ikinci tarafa vermiş olduğu zarar, Gürcistan kanunların öngördüğü şekilde karşılanır.

Madde 45. Sorumluluğu Hakkında Yazılı Sözleşme

1. Yazılı sözleşme ile işçinin şahsi sorumluluk şekli ve boyutları belirlenebilir eğer, bu iş özelliğinden kaynaklanıyorsa.

2. Tam mali sorumluluk hakkında, yazılı sözleşme, kendisine teslim edilen değerli bir şeyi saklayan, işleten, satan (veren), nakleden veya üretim esnasında kullanan reşit olan işçiyle yapılabilir.

Madde 46. İş sözleşmesi ile belirtilen kısıtlamalar

1. (Çıkartıldı – 12.06.2013 №729).

2. (Çıkartıldı – 12.06.2013 №729).

3. İş sözleşmesiyle, iş sözleşmesinin şartlarını gerçekleştirirken almış olduğu bilgi ve tecrübeyi, başka rakip işverenin lehine kullanmama yükümlülüğü doğabilir. Bu kısıtlama iş ilişkilerin bitiminden itibaren 6 ay boyunca kullanılabilir, iş ilişkilerin bitiminden itibaren bu şartın

geçerliliği süresince işveren işçiye, en az iş bitiminde aldığı maaşı kadarını ödeme şartı ile kullanılabilir.

4. Bu maddenin 3.üncü paragrafça belirtilen kısıtlama, eğitim, bilim ve kültür alanlarda çalışanlara uygulanamaz.

5. Bu maddenin şartları ihlali ile verilen zarar, Gürcistan kanunlarda belirtildiği şekilde karşılanır.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

BÖLÜM XII

Dava

Madde 47. Dava

1. Dava, iş ilişkisinin olduğu dönemde ortaya çıkan anlaşmazlıktır, davanın çözülmesi iş sözleşmesinin tarafların kanuni çıkarlarına girmektedir.

2. Dava, tarafın diğer tarafa yazılı şekilde anlaşmazlık konusunda gönderdiği bildirge ile başlar.

3. İş ilişki süresince davanın ortaya çıkmasında aşağıdaki sebepler olabilir:

A) Gürcistan kanunlarla belirtilen insan hakların ve özgürlüklerin çiğinenmesi;

B) Şahsi iş sözleşmenin veya kitlesel iş sözleşmenin veya çalışma şartların bozulması;

C) İşveren ve işçi arasında iş sözleşmenin asıl şartlar veya kitlesel sözleşmenin şartlarla ilgili olan anlaşmazlıklar. Bu anlaşmazsızlık, bu kanunun 48.inci veya 48¹.inci maddesince belirtildiği prosedürlerini koruyarak çözülmeli.

4. (Çıkartıldı – 12.06.2013 №729).

5. Davanın görüşülmesi iş ilişkilerin durdurulmuş anlamına gelmez.

6. Şahsi iş ilişkisi varken ortaya çıkan dava, bu kanunun 48.inci maddesinde belirtildiği kabullenmiş prosedürlerini koruyarak veya mahkemeye veya hakime başvurarak çözülmeli.

6¹. kitlesel iş ilişkisi varken ortaya çıkan dava, bu kanunun 48¹.inci maddesinde belirtildiği kabullenmiş prosedürlerini koruyarak veya mahkemeye veya hakime başvurarak çözülmeli.

7. kitlesel iş sözleşmesine dahil olan işçi, belirtilen dava durumunda kendi haklarını belirtilen konuda şahsi olarak korumasında kısıtlanmıyor.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

Madde 48. Bireysel dava görüşmesi ve karar verilmesi

1. Bireysel dava, taraflar arasında önceden kabul edilmiş prosedürlerle çözülmeli, bu da işçi ile İşveren arasında doğrudan anlaşma yapmayı kast ediyor.

2. Taraf diğer tarafa, daha önceden kabul edilmiş prosedürlerin başlandığına dair yazılı bildirgey göndermeli, bildirgede, dava başlama nedeni ve tarafın istekleri detaylı şekilde yazılmalı.

3. İkinci taraf, bu maddenin 2.nci paragrafta belirtilen yazılı bildirgey, aldıktan sonra 10 takvim gün içerisinde incelemeli ve kendi kararını tarafa yazılı olarak bildirmeli.

4. Temsilciler veya taraflar, yazılı kararlar alıyorlar ve bu da mevcut olan sözleşmenin parçası oluyor.

5. Eğer bu maddenin 2.nci paragrafça belirtilen yazılı bildirgeyi aldıktan sonra, 14 takvim günü içerisinde anlaşmaya varılamaz ise, tarafın mahkemeye başvurma hakkı doğar.

6. Eğer bu maddenin 2.nci paragrafça belirtilen yazılı bildirgeyi aldıktan sonra, 14 takvim günü süresince, taraf daha önce kabul edilen prosedürlere katılmaktan kaçınırsa, davanın asıl durum kanıtlanma yükümlülüğü ona yüklenir.

7. Taraflar davanın hakeme sevk etmeye anlaşabilirler.

8. Dava görüşülürken, tarafın, isteğini arttırması veya dava konusunu değiştirmek kabul edilemez.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

Madde 48¹. Kitlesele dava görüşmesi ve karar verilmesi

1. Kitlesele dava, (dava, işverenle işçiler grup veya işverenle işçiler birliğı arasında) taraflar arasında önceden kabul edilmiş prosedürlere çözümleni, bu da, işverenle işçiler grubu (en az 20 çalışan) ile veya işverenle işçiler birliğı arasında direk anlaşma yapılmasını kast ediyor veya arabulucuya taraflardan birinin Gürcistan, çalışma sağık ve sosyal güvenlik bakana (sonradan – bakan) uygun yazılı bildirgeyi gönderildiğı taktirde.

2. Taraf diğere tarafa, daha önceden kabul edilmiş prosedürlerin başladığına dair yazılı bildirgeyi göndermeli, bildirgede, dava başlama nedeni ve tarafın istekleri detaylı şekilde yazılmalı.

3. Anlaşmanın her aşamasında, anlaşmaya varılması için, tarafın, bakana davada arabuluculuk başlaması için, arabulucuyu atanması için yazılı başvuruda bulunabilir. Yazılı bildirge ayını gün ikinci tarafa da verilir.

4. Bu maddenin 3.üncü paragrafça belirtilen yazılı bildirgeyi aldıktan sonra, bakan dava arabulucuyu, Gürcistan hükümetin düzenleme yasası ile onaylanan kitlesele davanın önceden kabul edilmiş prosedürlere görüşülmesi ve çözülmesi kuralına bağılı olarak atar. Davanın her aşamasında, bakanın, davaya yüksek kamu ilgi olduğu taktirde, tarafın yazılı isteğı olmadan, kendi inisiyfle arabulucuyu atama yetkisi var, bu da taraflara yazılı olarak bildirilmeli.

5. Davanın her aşamasında, bakanın, önceden kabul edilmiş prosedürlerin kesilmesine dair karar verme yetkisi var.

6. Taraflar, önceden belirtilmiş prosedürlere ve bu amaçla arabulucu tarafından gerçekleştirilen görüşmelere katılmalılar.

7. Bakanın istediğı taktirde, arabulucu dava hakkında hesap göndermek zorunda.

8. Davanın her aşamasında taraflar davanın hakime sevk edilmesine anlaşabilirler.

9. Dava arabulucusu, arabuluculuk yaptığı süresinde edindiğı bilgiyi ve belgeleri ifşa etmemekle yükümlüdür.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

Madde 49. Grev ve Lokavt

1. Grev, dava olduğu taktirde işçinin süreli olarak kendi iradesince iş sözleşmesi ile belirtilen görevlerin kısmen veya tamamen yerine getirmemesidir. Greve Gürcistan yasalarla belirtilen şahısların katılması yasaktır.

2. Lokavt, dava olduğu taktirde işveren tarafından süreli olarak kendi iradesince iş sözleşmesi ile belirtilen görevlerin kısmen veya tamamen yerine getirilmemesidir.

3. Kitlesele dava olduđu zaman, grev veya lokavt hakkı, bu kanunun 48¹ maddenin 3.üncü paragrafa göre bakana yazılı bildirgeyi gönderildikten sonra, veya 48¹ maddenin 4.üncü paragrafa göre bakan tarafından kendi inisiyatifle dava arabulucuyu atadıktan sonra 21 takvim günü geçer geçmez doğar.

4. Bireysel dava olduğunda taraflar grev veya lokavt başlamadan 3 takvim gün önceden birbirilerine, grev veya lokavt zamanı, yeri ve karakteri hakkında yazılı olarak bilgi vermeliler.

5. Kitlesele dava olduğunda zaman, taraflar, greve veya lokavta başlamadan en az 3 takvim gün önce birbirilerine ve bakana, grev veya lokavt, zamanı, yeri ve karakteri hakkında yazılı bilgi vermeliler.

6. Grev veya lokavt döneminde taraflar, daha önce kabul edilen proedürlere devam etmeliler.

7. Lokavt, 90 takvim gününden daha fazla süremez.

8. Grev veya lokavt zamanında, İşveren işçiye, iş ücretini ödemekle yükümlü değildir.

9. Grev veya lokavt iş ilişkilerin bitirilmesine dayanak olamaz.

Gürcistan'ın 2013 yılın 22 Haziran yasası №6537 – web sayfası, 04.07.2013Y

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

Madde 50. Grevin ve lokavtın erteleme veya durdurma

Eğer insan sağlığı ve hayatı, doğal ortam güvenliği veya üçüncü şahsın mülkiyeti, hayatı anlamı taşıyan görev gerçekleştirilmesi tehlikede ise, mahkeme, grevin veya lokavtın başlamasını en fazla 30 gün erteleyebilir, aynı zaman başlanmış grevi veya lokavtı aynı zaman olmak şartı ile iptal edebilir.

Madde 51. Kanunsuz grev ve lokavt

1. Acil veya savaş durumunda, grev veya lokavt hakkı cumhur başkanın kararname ile kısıtlanabilir.

2. İnsan sağlığı ve hayatı ile ilgili olan işinde veya teknolojik özelliğinden dolayı işin bırakılması imkansız olan işlerde çalışan ve bizaat iş başındaki işçiler tarafından grev hakkın kullanılması yasaktır.

3. Eğer taraflardan biri, önceden kabul edilmiş prosedürlere katılmaktan kaçınıp greve veya lokavta başvurdu ise, bu şekildeki grev veya lokavt kanunsuz sayılır.

4. (çıkartıldı – 12.06.2013, № 729).

5. (çıkartıldı – 12.06.2013, № 729).

6. Mahkeme, grev veya lokavtın kanunsuz ilan edilmesi hakkında karar alır ve bu karar taraflara derhal bildirilir. Grevin veya lokavtın mahkeme tarafından kanunsuz ilane edilmesi konusundaki karar derhal gerçekleştirilir.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

Madde 52. İşçilerin garantileri

1. Kanunsuz grev haricinde, işçinin greve katılması, iş disiplin ihlali olarak değerlendirilip iş sözleşmesinin iptaline dayanak olarak gösterilemez.

2. Eđer mahkeme lokavtı kanunsuz olarak ilan ederse, işveren iş ilişkisini işçiyle yenilemeli ve kaçırılan iş saatlerini ödemeli.
3. İşveren, greve katılmayıp ama, grevden dolayı işlerini yapamayan işçileri başka işe yönlendirebilir veya durdurulan zamanı, saat ücretine göre ödeyebilir.
4. (çıkartıldı – 12.06.2013, №729)

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

KAPI IV¹

Sosyal Ortaklık için Üçlü Komisyon

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

BÖLÜM XII¹

Sosyal Ortaklık için Üçlü Komisyon

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

Madde 52¹. Genel Hükümler

1. Sosyal ortaklık üçlü komisyonu (sonradan – üçlü komisyon) devlet kurumudur ve üçlü komisyon başkanına – Gürcistan başbakana karşı sorumludur.
2. Üçlü komisyon falyet gösterirken, Gürcistan anayasası, Gürcistan'ın uluslararası anlaşmaları, Gürcistan kanunları, Gürcistan parlamento kararı, Gürcistan Cumhurbaşkanının emri ve direktiflerle, Gürcistan hükümetin kararı ve direktiflerle, Gürcistan başbakan emri ve diğer yasal düzenlemelerle yönlendirilir.
3. Üçlü komisyon tarafları, Gürcistan hükümeti, ülke çapında çeşitli sektörlerde falyet gösteren işverenler birlikleri ve işçiler birlikleridir.
4. Her tarafın komisyonda 6 üyesi vardır, bunlar çeşitli kurumların temsilcileri olabilirler. Bu kurumların temsilcilerin üçlü komisyona katılmasına dair kararını üçlü komisyon başkanı alıyor.
5. Üçlü komisyon tarafı olan her bir işverenler birliği ve işçiler birliği, üçlü komisyona gönderecekleri kendi temsilcilerini, seçilmesinde kararını kendileri alıyorlar.
6. Üçlü komisyon üyeleri olarak tarafların temsilciliklerinde yetkili şahıslar sunulmalılar, bunlar da kendi yetki çerçevesinde üçlü komisyon başkanına diğer 5 – 5 üyeyi sunarlar.
7. Üçlü komisyonda Gürcistan hükümetini, üçlü komisyon başkanı ile birlikte aşağıdaki devlet kurumlarında yönetim makamında olan şahıslar da temsil eder:
 - A) Gürcistan, çalışma, sağlık ve sosyal güvenlik bakanlığı;
 - B) Gürcistan, adalet bakanlığı;
 - C) Gürcistan, ekonomi ve kalkınma bakanlığı;
 - D) Gürcistan, bölgesel kalkınma ve altyapı bakanlığı;
 - E) Gürcistan eğitim ve bilim bakanlığı.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

Madde 52². Sosyal ortaklık ve üçlü komisyonun faaliyet prensipleri

1. Sosyal ortaklık, iş ilişkileri konularla ilgili, sosyal ortakları – İşverenin (İşverenler birliği), işçilerin (işçiler birliği) ve devlet kurumun temsilcileri – arasında diyalogu ve ilişkilerin olduğu sistemdir.

2. Üçlü komisyonun faaliyetleri aşağıdaki prensiplerine dayanır:

- A) Tarafların eşitliği ve bağımsızlığına;
- B) Sosyal partnerin çıkarlarına saygısına;
- C) Koordinasyon ve sorumluluğuna;
- D) Bilgili olmasına;
- E) Görevlerin yapılmasına;
- F) Tripartizm
- G) Fikir birliği

3. Sosyal ortaklığın Milli, sektörel, bölgesel, sanayi ve diğer organizasyon seviyelerinde geliştirilebilir.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

Madde 52³. Üçlü komisyon fonksiyonları

1. Üçlü komisyonun fonksiyonları:

A) Ülkede sosyal ortaklığın gelişmesinin, aynı zaman, işçiyle, işverenle ve Gürcistan hükümeti arasında sosyal diyalogun her aşamasında sağlanması;

B) İş ve onu takip eden ilişkilerinde çeşitli konularda fikir ve tavsiyelerin oluşturulması.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

Madde 52⁴. Üçlü komisyonun yetkileri

1. Kendi fonksiyonlarını gerçekleştirmeleri için, kendi yetkileri çerçevesinde, üçlü komisyonun yetkileri:

A) Gürcistan kanunlarınca belirtilen şekilde, tarafların belirledikleri konuları görüşme;

B) Komisyon oturumunda, kendi yetki konusuna giren, tarafların vermiş oldukları bilgilerini dinlemek;

C) Gürcistan kanunlarla belirtilen şekilde, yürütme ve ilgili yerel yönetim kurumlardan, aynı şekilde diğer kurumlardan, konuların görüşmesinde lazım olacak malzemeleri talep edebilir;

D) Gerektiği takdirde, Gürcistan kanunlarla belirtildiği şekilde, uygun teklif ve tavsiyelerin hazırlanması için, çeşitli kurumların temsilcilerini, ilgili alan uzmanlarını ve uzmanları davet edebilir. Onları davet ederken çıkar çatışması olmamalı;

E) Hazırlamalı ve ilgili şahıslara, kendi yetkileri çerçevesindeki konularda teklifleri sunmalı.

2. Üçlü komisyon üyelerin yetki süreleri 1 yıllıktır. Üçlü komisyonun yeni üyeleri, eski üyelerin süreleri bitmeden önce belirlenir.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

KAPI V

Geçici ve Son Hükümler

BÖLÜM XIII

Geçici ve Son Hükümler

Madde 53. Kanunun geçerliliği mevcut olan iş ilişkilerine

Bu kanun, iş ilişkilerin başlama zamanına bakmaksızın mevcut olan iş ilişkilerinde de geçerlidir.

Madde 54. Kanunun yürürlüğe girmesi ile ilgili yapılması gereken etkinlikleri

1. Gürcistan, çalışma, sağlık ve sosyal güvenlik bakanlığı hazırlasın ve onaylasın:

A) Hamilelikten, doğumdan ve çocuk bakımından, aynı şekilde yeni doğan bebeğin evlatlığına almasından dolayı yıllık izin ücretin ödeme şeklini - bu kanunun yürürlüğe girmesinden 2 ayı içerisinde;

B) Ağır, zararlı ve tehlikeli işler listesini, aynı zaman, çalışanı zorunlu süreli sağlık kontrol durumlarının listesini ve şeklini – 2007 yılın 1 temmuza kadar;

C) Kamu hukuku tüzel şahsın – sosyal yardım ve devlet istihdam ajans düzenlemeyi – bu kanunun yürürlüğe girdikten 3 ayı içerisinde;

D) Özel istihdam ajansın devlet kayıt işlem şekli – bu kanunun yürürlüğe girdikten 6 ayı içerisinde. İstihdam özel ajansı olarak, işsize (iş arayana) iş buldurması amacı ile hizmet eden her hangi gerçek veya tüzel şahıs sayılır. Bu normun amacı için, işsiz (iş arayan) olarak, Gürcistan kanunlarınca belirtilen, iş arayan ve iş yapması için hazır olan, çalışma yaşına gelen çalışmaya yetenekli veya kısmen çalışma yeteneğe sahip olan şahıs sayılır;

E) İnsan hayatı ve sağlık güvenlikle ilgili işlerin listesi – 2013 yılın 1 kasıma kadar.

2. Gürcistan, çalışma, sağlık ve sosyal güvenlik bakanın 2006 yılı 15 mart №85/N sayılı emri “süreli çalışma yeteneksizliğinden, hamileliği ve doğumdan dolayı yardım ve ödenek verme şeklin onaylanması konusu” hamileliği ve doğum ve yeni doğan bebeği evlatlığa almaktan dolayı verilen yıllık izin ücret ödeme şekli, bu kanunun gerektiği gibi onaylanana kadar yürürlükte kalıyor.

3. Kamu hukuku tüzel şahıs – sosyal yardım ve istihdam devlet ajansın yeni düzenlemenin yürürlüğe girene kadar, Gürcistan, çalışma, sağlık ve sosyal yardım bakanın 2005 yılı 17 ocak №12/N emri “kamu hukuku tüzel şahsın – sosyal güvenlik ve devlet istihdam düzenleme onyalama konusunda” yasal yürürlükte kalıyor.

4. Kamu hukuku tüzel şahsın – sosyal yardım ve devlet istihdam ajansın kontrolünü, Gürcistan çalışma, sağlık ve sosyal güvenlik bakanlığı gerçekleştiriyor.

5. Kamu hukuku tüzel şahıs – sosyal yardım ve istihdam devlet ajanslığın başkanı makamına, Gürcistan çalışma, sağlık ve sosyal güvenlik bakanı atar ve makamından alır.

6. Kamu hukuku tüzel şahıs – sosyal yardım ve devlet istihdam ajans, işsizlerin kontrolünün sadece bu kanunun yürürlüğe girene kadar olan borcunu ödemesini sağlamalı.

7. Gürcistan, çalışma, sağlık ve sosyal güvenlik bakanlığa, işsizlerin kayıtlarını ve onların çalışabilmelerini sağlayabilecek faaliyetlerin şeklin onaylama görevi verilsin. Bu normun amaçları

için, işsiz olarak, Gürcistan kanunlarınca belirtilen, işi olmayan ve iş yapmaya hazır olan, çalışma yaşına gelmiş çalışmaya yetenekli veya kısmen çalışmaya yetenekli şahıs sayılır.

8. Gürcistan, çalışma, sağlık ve sosyal güvenlik bakanlığın devlet kontrolüne bağlı kamu hukuku tüzel şahıs – sosyal yardım ve devlet istihdam ajansı, devlet alt kurumu olarak, yeniden yapılandırılın – sosyal sübvansiyonlar ajansı olarak ve belirtilen kamu hukuku tüzel şahsın – sosyal yardım ve devlet istihdam ajanslığın mal varlığı ilişkiler dahil vekili olarak sayılsın, ayrıca, Gürcistan, çalışma,sağlık ve sosyal güvenlik bakanlığın devlet kontrolü altına giren kamu hukuku tüzel şahsın – Gürcistan sosyal sigortanın birleştirilmiş fonunun, devlet emekli maaşın, devlet tazminatın, devlet akademik bursun, iş görevini gerçekleştirirken çalışanın sağlığına verilen zararın, hamilelik ve doğumdan dolayı yardımın, Gürcistan kanunlarınca belirtilen çeşitli sosyal kategoriler için maddi sosyal yardımın (ayrıcalığın) ödeme bölümünde vekili olarak sayılsın.

Gürcistan'ın 2013 yılın 12 Haziran yasası №729 – web sayfası, 04.07.2013Y

Madde 55. Kanunun yürürlüğe girmesi

Bu kanun yayınlanınca yürürlüğe girsin.

Gürcistan cumhur başkanı M. Saakaşvili

Tiflis,

2010 yıl 17 aralık.

№4113 - RS