


ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

Β' ΔΙΕΥΘΥΝΣΗ ΕΠΙΣΤΗΜΟΝΙΚΩΝ ΜΕΛΕΤΩΝ
ΤΜΗΜΑ ΝΟΜΟΤΕΧΝΙΚΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ
ΣΧΕΔΙΩΝ ΚΑΙ ΠΡΟΤΑΣΕΩΝ ΝΟΜΩΝ

ΕΚΘΕΣΗ ΕΠΙ ΤΟΥ ΝΟΜΟΣΧΕΔΙΟΥ

«Εφαρμογή της αρχής της ίσης μεταχείρισης ανδρών και γυναικών κατά την άσκηση αυτοτελούς επαγγελματικής δραστηριότητας-Εναρμόνιση της νομοθεσίας με την Οδηγία 2010/41/ΕΕ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 7ης Ιουλίου 2010»

I. Εισαγωγικές Παρατηρήσεις

A. Με το φερόμενο προς συζήτηση και ψήφιση Νοσχ, όπως διαμορφώθηκε από τη Διαρκή Επιτροπή Κοινωνικών Υποθέσεων και την Ειδική Μόνιμη Επιτροπή Ισότητας, Νεολαίας και Δικαιωμάτων του Ανθρώπου, ενσωματώνεται στο εθνικό δίκαιο η Οδηγία 2010/41/ΕΕ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 7.10.2010 (L.180/1/15.7.2010) «για την εφαρμογή της αρχής της ίσης μεταχείρισης ανδρών και γυναικών που ασκούν αυτοτελή επαγγελματική δραστηριότητα και για την κατάργηση της Οδηγίας 86/613/ΕΟΚ του Συμβουλίου».

Συμφώνως προς το προοίμιο της υπό ενσωμάτωση Οδηγίας (σκέψη 1), η Οδηγία 86/613/ΕΟΚ του Συμβουλίου, της 11.12. 1986, σχετικώς με την εφαρμογή της αρχής της ίσης μεταχείρισης ανδρών και γυναικών που ασκούν ανεξάρτητη δραστηριότητα, συμπεριλαμβανομένης της γεωργικής, καθώς και για την προστασία της μητρότητας, «(...) όσον αφορά τους αυτοαπασχολούμενους εργαζομένους και τις/τους συζύγους των αυτοαπασχολούμενων εργαζομένων (...) δεν υπήρξε ιδιαίτερα αποτελεσματική και [συνεπώς] το πεδίο εφαρμογής της θα πρέπει να επανεξετασθεί, καθώς η διακριτική μεταχείριση λόγω φύλου και η παρενόχληση παρουσιάζονται και σε τομείς πέραν της μισθωτής εργασίας. Για λόγους σαφήνειας, η οδηγία 86/613/ΕΟΚ (...) πρέπει να αντικατασταθεί από την παρούσα οδηγία». Στόχος της υπό ενσωμάτωση Οδηγίας είναι η αλλαγή του ισχύοντος νομικού πλαισίου της Ευρωπαϊκής Ένωσης προκειμένου να υπάρξει αποτελεσματι-

2

κότερη εφαρμογή της αρχής της ίσης μεταχείρισης γυναικών και ανδρών που ασκούν αυτοτελή επαγγελματική δραστηριότητα ή συμβάλλουν στην άσκηση τέτοιου είδους δραστηριότητας (βλ. σχετικώς και Αιτιολογική Έκθεση της Προτάσεως Οδηγίας του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου για την εφαρμογή της αρχής της ίσης μεταχείρισης ανδρών και γυναικών που ασκούν αυτοτελή επαγγελματική δραστηριότητα και την κατάργηση της οδηγίας 86/613/ΕΟΚ {SEC(2008)2592} {SEC(2008)2593}).

Σχετικώς με την κατοχύρωση της ισότητας των φύλων στο δίκαιο της Ευρωπαϊκής Ένωσης αλλά και στην ελληνική έννομη τάξη, βλ. Έκθεση της Επισημονικής Υπηρεσίας της Βουλής της 24.11.2010 επί του Νσχ «Εφαρμογή της αρχής των ίσων ευκαιριών και της ίσης μεταχείρισης ανδρών και γυναικών σε θέματα εργασίας και απασχόλησης - Εναρμόνιση της κείμενης νομοθεσίας με την Οδηγία 2006/54/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 5ης Ιουλίου 2006 και άλλες συναφείς διατάξεις» (ν. 3896/2010).

Β. Συμφώνως προς την Αιτιολογική Έκθεση επί του Νσχ (σελ. 1), δια του παρόντος επιδιώκεται η ενίσχυση της προστασίας των αυτοαπασχολούμενων εργαζομένων, των συζύγων τους και των συντρόφων συμβίωσης από διακρίσεις λόγω φύλου ή οικογενειακής κατάστασης, καθώς και η διασφάλιση αποζημίωσης ή αποκατάστασης σε περίπτωση ζημίας ή απώλειας, ως αποτέλεσμα διάκρισης λόγω φύλου, κατά την άσκηση της επαγγελματικής τους δραστηριότητας.

Ειδικότερα, στα άρθρα 1 και 2 του Νσχ προσδιορίζεται ο σκοπός και καθορίζεται το πεδίο εφαρμογής του. Κύρια στόχευση του Νσχ αποτελεί η εφαρμογή της αρχής της ίσης μεταχείρισης ανδρών και γυναικών, που ασκούν αυτοτελή επαγγελματική απασχόληση ή συμβάλλουν στην άσκηση τέτοιας απασχόλησης, όσον αφορά τις πτυχές εκείνες που δεν εμπίπτουν στο πεδίο του ν. 3896/2010 (Οδηγίες 2006/54/ΕΚ και 79/7/ΕΟΚ) και του π.δ. 1362/1981 (Οδηγία (79/7/ΕΟΚ). Στο άρθρο 3 διατυπώνονται οι ορισμοί των εννοιών «άμεση διάκριση», «έμμεση διάκριση», «παρενόχληση» και «σεξουαλική παρενόχληση». Σημειώνεται ότι σχετικοί ορισμοί περιέχονται στους νόμους 3769/2009 «Εφαρμογή της αρχής της ίσης μεταχείρισης ανδρών και γυναικών όσον αφορά την πρόσβαση σε αγαθά και υπηρεσίες και την παροχή αυτών και άλλες διατάξεις» και 3896/2010 «Εφαρμογή της αρχής των ίσων ευκαιριών και της ίσης μεταχείρισης ανδρών και γυναικών σε θέματα εργασίας και απασχόλησης – Εναρμόνιση της κείμενης νομοθεσίας με την Οδηγία 2006/54/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 5ης Ιουλίου 2006 και άλλες συναφείς διατάξεις».

Στο άρθρο 4 αναλύονται οι έννοιες της αρχής της ίσης μεταχείρισης και της διάκρισης λόγω φύλου όσον αφορά την εφαρμογή του παρόντος. Περαιτέρω, με τις διατάξεις του άρθρου 5 ορίζεται ότι οι όροι για τη σύσταση ε-

ταιρείας μεταξύ συζύγων ή μεταξύ συντρόφων συμβίωσης δεν μπορούν να είναι περισσότερο περιοριστικοί από τους όρους για τη σύσταση εταιρείας μεταξύ άλλων προσώπων. Με τις διατάξεις του άρθρου 6 παρέχεται η δυνατότητα θέσπισης, με κοινή υπουργική απόφαση, επιδόματος μητρότητας στις αυτοαπασχολούμενες εργαζόμενες γυναίκες, το οποίο επιτρέπει την προσωρινή διακοπή του επαγγέλματός τους, λόγω εγκυμοσύνης ή μητρότητας, για χρονικό διάστημα τουλάχιστον 14 εβδομάδων. Με τις διατάξεις του άρθρου 7 ρυθμίζονται θέματα προστασίας των θιγόμενων προσώπων από την παραβίαση των διατάξεων του παρόντος. Μεταξύ άλλων, προβλέπεται ότι νομικά πρόσωπα και ενώσεις προσώπων, που έχουν σχετικώς έννομο συμφέρον, δύνανται, κατόπιν συναίνεσης του θιγέντος από παραβάσεις του παρόντος Νσχ, να ασκούν στο όνομά του ή για την υπεράσπισή του, προσφυγή ενώπιον των αρμόδιων διοικητικών ή δικαστικών αρχών και να παρεμβαίνουν προς υπεράσπισή του. Επίσης θεσπίζονται, εκτός των άλλων, αστικές και ποινικές κυρώσεις για κάθε παράβαση των διατάξεων του Νσχ, καθώς και διαδικασία μερικής αντιστροφής του βάρους απόδειξης κατά τη διερεύνηση των σχετικών υποθέσεων τόσο στην αστική και τη διοικητική δίκη, όσο και ενώπιον των αρμόδιων διοικητικών αρχών. (Σχετικώς με το βάρος απόδειξης σε περιπτώσεις διακριτικής μεταχείρισης λόγω φύλου, βλ. Έκθεση της Επιστημονικής Υπηρεσίας της Βουλής της 21.8.2006 επί του Νσχ «Εφαρμογή της αρχής της ίσης μεταχείρισης ανδρών και γυναικών όσον αφορά στην πρόσβαση στην απασχόληση, στην επαγγελματική εκπαίδευση και ανέλιξη, στους όρους και στις συνθήκες εργασίας και άλλες συναφείς διατάξεις» (ν. 3488/2006).

Περαιτέρω, με τις διατάξεις του άρθρου 8 ορίζεται ως φορέας παρακολούθησης της τήρησης της αρχής της ίσης μεταχείρισης ανδρών και γυναικών κατά την εφαρμογή του παρόντος ο Συνήγορος του Πολίτη, και καθορίζονται οι αρμοδιότητές του και ο τρόπος και οι διαδικασίες άσκησής τους. Όσον αφορά τις ήδη υφιστάμενες αρμοδιότητες του Συνηγόρου του Πολίτη ως φορέα για την παρακολούθηση και την προώθηση της αρχής της ίσης μεταχείρισης ανδρών και γυναικών, βλ. άρθρο 1 παρ. 1 του ν. 3094/2003 «Συνήγορος του Πολίτη και άλλες διατάξεις», όπως έχει τροποποιηθεί ιδίως από τους ν. 3488/2006, 3769/2009 και 3896/2010.

Τέλος, με τις διατάξεις του άρθρου 9, μεταξύ άλλων, ορίζεται η Γενική Γραμματεία Ισότητας των Φύλων ως αρμόδια για την κοινοποίηση στην Ευρωπαϊκή Επιτροπή κάθε διαθέσιμης πληροφορίας σχετικώς με την εφαρμογή της υπό ενσωμάτωση Οδηγίας.

II. Παρατηρήσεις επί των άρθρων

1. Επί των άρθρων 1 και 2

Για λόγους νοηματικής ενότητας θα ήταν, ενδεχομένως, σκόπιμο να εν-

4

σωματωθούν στο κείμενο του άρθρου 2 οι παράγραφοι 2 και 3 του άρθρου 1, οι οποίες αναφέρονται στο πεδίο εφαρμογής του παρόντος.

2. Επί του άρθρου 2 περ. β)

- Για λόγους σαφήνειας, θα ήταν ενδεχομένως ορθότερο να αντικατασταθεί ως εξής η περ. β) του παρόντος:

«β) στους συζύγους και τις συζύγους των αυτοαπασχολούμενων εργαζομένων και στους συντρόφους και τις συντρόφους συμβίωσης των αυτοαπασχολούμενων εργαζόμενων σύμφωνα με τις διατάξεις του ν. 3719/2008 (Α' 241) και του άρθρου 20 του ν. 3801/2009 (Α' 163), οι οποίοι δεν είναι μισθωτοί ή συντάκται στην επιχείρηση και συμμετέχουν συνήθως στις δραστηριότητες του αυτοαπασχολούμενου εργαζομένου εκτελώντας τα ίδια ή δευτερεύοντα καθήκοντα».

- Στην παρούσα διάταξη γίνεται αναφορά στο άρθρο 20 του ν. 3801/2009, ενώ πρόκειται περί του άρθρου 29 του εν λόγω νόμου.

3. Επί του άρθρου 3 περ. β)

Στον προτεινόμενο ορισμό της περ. β) του παρόντος άρθρου ορίζεται ότι «έμμεση διάκριση» υφίσταται «όταν εκ πρώτης όψεως ουδέτερη διάταξη, κριτήριο ή πρακτική θέτει σε ιδιαίτερα μειονεκτική θέση τους εκπροσώπους του ενός φύλου σε σύγκριση με τους εκπροσώπους του άλλου φύλου (...)».

Παρατηρείται ότι σε αντίστοιχους ορισμούς της έννοιας του όρου «έμμεση διάκριση» στους ν. 3896/2010 και 3304/2005 (περί ίσης μεταχείρισης σε θέματα εργασίας και απασχόλησης) και 3769/2009 (περί ίσης μεταχείρισης ως προς την πρόσβαση σε αγαθά και υπηρεσίες και την παροχή τους) υιοθετείται από τον νομοθέτη η φράση «(...) ενδέχεται να θέσει σε μειονεκτική θέση (...)». Στην αγγλική και τη γαλλική μετάφραση του κειμένου τόσο της υπό ενσωμάτωση Οδηγίας 2010/41 όσο και των Οδηγιών 2006/54, 2000/78 και 2004/113 και, οι οποίες ενσωματώθηκαν στο εθνικό μας δίκαιο με τους ανωτέρω νόμους, χρησιμοποιούνται αντιστοίχως οι όροι «would put persons at a particular disadvantage» και «désavantagerait particulièrement».

Εξ άλλου, επισημαίνεται ότι, συμφώνως προς τις διατάξεις του άρθρου 14 της υπό ενσωμάτωση Οδηγίας, «Τα κράτη μέλη μπορούν να εισάγουν ή να διατηρούν διατάξεις ευνοϊκότερες από τις διατάξεις που ορίζονται με την παρούσα Οδηγία όσον αφορά στην προστασία της αρχής της ίσης μεταχείρισης μεταξύ ανδρών και γυναικών. Η εφαρμογή της παρούσας Οδηγίας δεν μπορεί, σε καμία περίπτωση, να αποτελέσει λόγο για τη μείωση του επιπέδου προστασίας έναντι των διακρίσεων, από το ήδη παρεχόμενο από τα κράτη μέλη στους τομείς που εμπíπτουν στην παρούσα Οδηγία».

Υπό το φως των ανωτέρω θα μπορούσε να δημιουργηθεί προβληματισμός

ως προς το κατά πόσον η χρήση των όρων «θέτει σε ιδιαίτερα μειονεκτική θέση» περιορίζει εν προκειμένω την έννοια της «έμμεσης διάκρισης» σε σχέση με το ισχύον καθεστώς προστασίας για λοιπές κατηγορίες εργαζομένων – απασχολούμενων (βλ. ανωτέρω νόμους) και οδηγεί, έτσι, σε μείωση του επιπέδου προστασίας από διακρίσεις λόγω φύλου σε πρόσωπα που ασκούν αυτοτελή επαγγελματική δραστηριότητα.

4. Επί των άρθρων 3 και 4

Στο άρθρο 3 του Νσχ, για την εφαρμογή των διατάξεών του, μεταξύ άλλων, διατυπώνεται η έννοια του όρου «σεξουαλική παρενόχληση». Περαιτέρω, στην παρ. 2 του άρθρου 4 γίνεται χρήση του όρου «γενετήσια παρενόχληση», ενώ στην παρ. 3 του άρθρου 7 γίνεται χρήση του όρου «σεξουαλική παρενόχληση». Για λόγους σαφήνειας θα ήταν ενδεχομένως σκόπιμο να χρησιμοποιηθεί στο κείμενο του Νσχ ενιαία ορολογία.

5. Επί του άρθρου 6

Συμφώνως προς τις διατάξεις του προτεινόμενου άρθρου, με το οποίο, συμφώνως προς τον τίτλο του, ενσωματώνονται στο εθνικό μας δίκαιο οι διατάξεις του άρθρου 8 της Οδηγίας οι οποίες αφορούν τις παροχές μητρότητας, «Στις αυτοαπασχολούμενες εργαζόμενες γυναίκες μπορεί να χορηγείται επίδομα μητρότητας, το οποίο επιτρέπει την προσωρινή διακοπή του επαγγέλματός τους, λόγω εγκυμοσύνης ή μητρότητας, για χρονικό διάστημα τουλάχιστον 14 εβδομάδων» (παρ. 1). Περαιτέρω ορίζεται ότι ο φορέας, το ύψος, ο τρόπος και η διαδικασία χορήγησης του επιδόματος, καθώς και κάθε άλλο σχετικό θέμα θα καθορισθούν με κοινή υπουργική απόφαση.

Επισημαίνεται ότι, συμφώνως προς το Προοίμιο της υπό ενσωμάτωση Οδηγίας (σκέψη 18), «Η οικονομική και φυσική ευπάθεια των εγκύων αυτοαπασχολούμενων γυναικών και των εγκύων συζύγων και, εφόσον και (...) των συντρόφων συμβίωσης των αυτοαπασχολούμενων εργαζομένων, καθιστά αναγκαίο να τους χορηγηθεί το δικαίωμα παροχών μητρότητας. Τα κράτη μέλη εξακολουθούν να είναι αρμόδια για τον καθορισμό των παροχών, μεταξύ άλλων για τον ορισμό του επιπέδου των εισφορών και όλων των ρυθμίσεων σχετικά με τις παροχές και τις πληρωμές, με την προϋπόθεση ότι συμμορφώνονται με τις ελάχιστες προϋποθέσεις της παρούσας Οδηγίας (...)».

Σχετικώς παρατηρούνται τα ακόλουθα:

A. Συμφώνως προς το κείμενο της παρ. 1 του άρθρου 8 της Οδηγίας που αφορά τις παροχές μητρότητας, «Τα κράτη μέλη λαμβάνουν τα αναγκαία μέτρα για να εξασφαλίσουν ότι στις αυτοαπασχολούμενες εργαζόμενες γυναίκες, στις γυναίκες συζύγους και στις συντρόφους συμβίωσης (...), μπορεί να χορηγείται, σύμφωνα με το εθνικό δίκαιο, ικανό επίδομα μητρότητας (...)».

6

Από τη διατύπωση της εν λόγω διάταξης της Οδηγίας, καθώς και την ως άνω αντίστοιχη σκέψη στο Προοίμιό της, προκύπτει υποχρέωση των κρατών-μελών να λάβουν όλα τα απαραίτητα μέτρα, ώστε να διασφαλισθεί ότι υφίστανται οι προϋποθέσεις παροχής του επιδόματος μητρότητας στις οριζόμενες περιπτώσεις.

Υπό το φως των ανωτέρω, σκόπιμο θα ήταν να αναδιατυπωθεί το κείμενο της παρ. 1 του άρθρου 6 του Νσχ, ώστε να καταστεί αυτό σαφές.

Β. Στην παρ. 1 του άρθρου 8 της υπό ενσωμάτωση Οδηγίας προβλέπεται ότι η χορήγηση του ως άνω επιδόματος μητρότητας πρέπει να εξασφαλίζεται όχι μόνον στις αυτοαπασχολούμενες εργαζόμενες γυναίκες, όπως ορίζεται στην προτεινόμενη διάταξη, αλλά και στις γυναίκες συζύγους και τις συντρόφους συμβίωσης του άρθρου 2 περ. β) του Νσχ.

Γ. Στην ως άνω διάταξη της Οδηγίας γίνεται λόγος για «ικανό επίδομα μητρότητας», το οποίο επιτρέπει τη διακοπή της επαγγελματικής τους δραστηριότητας λόγω εγκυμοσύνης ή μητρότητας για τουλάχιστον 14 εβδομάδες. Επισημαίνεται ότι στην παρ. 3 του εν λόγω άρθρου της Οδηγίας παρατίθενται κριτήρια συμφώνως προς τα οποία το εν λόγω επίδομα κρίνεται «ικανό», ήτοι «(...) εάν εξασφαλίζει εισόδημα τουλάχιστον ίσο προς: α) το επίδομα που θα εισέπραττε το εν λόγω άτομο σε περίπτωση διακοπής των δραστηριοτήτων του για λόγους που οφείλονται στην κατάσταση της υγείας του· και/ή β) τη μέση απώλεια εισοδήματος ή κέρδους σε σχέση με συγκρίσιμη προηγούμενη περίοδο υπαγόμενη σε οιοδήποτε ανώτατο όριο καθορίζεται από το εθνικό δίκαιο· και/ή γ) κάθε άλλο οικογενειακό επίδομα που θεσπίζεται από το εθνικό δίκαιο, υπαγόμενο σε οιοδήποτε ανώτατο όριο καθορίζεται από το εθνικό δίκαιο».

Υπό το φως των ανωτέρω, θα ήταν ενδεχομένως σκόπιμο να τεθούν και εν προκειμένω από τον νομοθέτη κριτήρια αντίστοιχα με αυτά της παρ. 3 του ως άνω άρθρου της Οδηγίας, ώστε η Διοίκηση, εν συνεχεία, να χορηγεί τα επιδόματα μητρότητας βάσει αυτών.

Δ. Τέλος, σημειώνεται ότι, συμφώνως προς τις διατάξεις της παρ. 4 του άρθρου 8 της υπό ενσωμάτωση Οδηγίας, η οποία δεν ενσωματώνεται διά του παρόντος στο εθνικό δίκαιο, «[τ]α κράτη μέλη λαμβάνουν τα αναγκαία μέτρα για να εξασφαλίσουν ότι οι αυτοαπασχολούμενες εργαζόμενες γυναίκες και οι γυναίκες σύζυγοι ή σύντροφοι συμβίωσης, κατά το άρθρο 2, έχουν πρόσβαση σε οιοδήποτε υπάρχουσες υπηρεσίες παροχής προσωρινής αντικατάστασης ή σε οιοδήποτε υφιστάμενες εθνικές κοινωνικές υπηρεσίες. Τα κράτη μέλη μπορούν να προβλέπουν ότι η πρόσβαση στις εν λόγω υπηρεσίες αποτελεί εναλλακτική λύση για το επίδομα στο οποίο αναφέρεται η παράγραφος 1 του παρόντος άρθρου ή μέρος του εν λόγω επιδόματος».

6. Επί του άρθρου 7 παρ. 2

Συμφώνως προς την προτεινόμενη διάταξη, «Νομικά πρόσωπα και ενώσεις προσώπων που δικαιολογούν σχετικό έννομο συμφέρον μπορούν, κατόπιν συναίνεσης του θιγόμενου από παραβάσεις του παρόντος νόμου, να ασκούν στο όνομά του ή για την υπεράσπισή του προσφυγή ενώπιον των αρμοδίων διοικητικών ή δικαστικών αρχών, ως και να παρεμβαίνουν προς υπεράσπισή του».

Σχετικώς παρατηρείται ότι στο κείμενο της προτεινόμενης διάταξης χρησιμοποιείται ο όρος «συναίνεση» του θιγόμενου προσώπου, ενώ η Οδηγία στο άρθρο 9 παρ. 2 κάνει λόγο για «έγκριση» (χρησιμοποιείται ο όρος *approval* στην αγγλική μετάφραση και ο όρος *approbation* στη γαλλική μετάφραση). Επισημαίνεται ότι με τον όρο «συναίνεση» νοείται η συγκατάθεση που παρέχεται από το θιγόμενο πρόσωπο πριν από την ενέργεια του νομικού προσώπου ή της ένωσης προσώπων συμφώνως προς το άρθρο 236 του Αστικού Κώδικα, ενώ η «έγκριση» συμφώνως προς το άρθρο 238 του Αστικού Κώδικα παρέχεται εκ των υστέρων, δηλαδή μετά την ενέργεια των ως άνω προσώπων για λογαριασμό του θιγόμενου (για την έννοια των όρων «συναίνεση» και «έγκριση» βλ. Ι. Καράκωστα, Αστικός Κώδικας, Τόμος Δεύτερος, 2005, σελ. 604-617). Υπό το φως των ανωτέρω, θα ήταν ενδεχομένως σκόπιμο να διευκρινισθεί κατά πόσον ο νομοθέτης υιοθετεί τον όρο «συναίνεση» αποδεχόμενος τον κίνδυνο πιθανής παρόδου των σχετικών προθεσμιών και ματαίωσης της επιδιωκόμενης προστασίας ή θα ήταν προτιμότερη η υιοθέτηση του όρου «έγκριση», ώστε να αποφευχθεί το ενδεχόμενο αυτό [βλ. σχετικώς Σ. Κουκούλη-Σπηλιωτοπούλου, Συνταξιοδότηση και εναρμόνιση οικογένειας και εργασίας, Επιθεώρηση Δικαίου Κοινωνικής Ασφάλισης 2009, σελ. 781-783. Βλ. και παρατήρηση υπ' αριθμ. 4 στην Έκθεση της Επισημοτικής Υπηρεσίας της Βουλής της 25.11.2010 επί του Νοσ «Εφαρμογή της αρχής των ίσων ευκαιριών και της ίσης μεταχείρισης ανδρών και γυναικών σε θέματα εργασίας και απασχόλησης - Εναρμόνιση της κείμενης νομοθεσίας με την Οδηγία 2006/54/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 5ης Ιουλίου 2006 και άλλες συναφείς διατάξεις» (ν. 3896/2010)].

7. Επί του άρθρου 7 παρ. 6

Με το άρθρο 7 παρ. 6 του προτεινόμενου Νοσ ορίζεται ότι, όποιος τελεί την πράξη της σεξουαλικής παρενόχλησης συμφώνως προς την περ. δ' του άρθρου 3 και στο πλαίσιο του παρόντος νόμου, διώκεται κατ' έγκληση βάσει της παραγράφου 1 του άρθρου 337 ΠΚ και τιμωρείται συμφώνως προς το άρθρο αυτό. Εν προκειμένω πρόκειται για διάταξη που περιγράφει την αξιόποινη συμπεριφορά, παραπέμπει όμως σε άλλη διάταξη για την κατ' έγκληση δίωξη και την τιμώρησή της. Η αρχή της νομιμότητας ικανοποιείται εφό-

σον συνδέεται συγκεκριμένη συμπεριφορά με συγκεκριμένη ποινή. Επομένως, η επιβολή ποινής για συγκεκριμένη πράξη βάσει ποινικής διάταξης που απειλεί ποινή για άλλη αξιόποινη πράξη είναι σύμφωνη με την αρχή της νομιμότητας, εάν η υπό κρίση κάθε φορά συμπεριφορά στοιχειοθετεί και την άλλη αξιόποινη πράξη για την οποία ήδη απειλείται ποινή (Ν. Ανδρουλάκης, Ποινικό Δίκαιο Γενικό Μέρος Ι σελ. 103, Χ. Μυλωνόπουλος, Ποινικό Δίκαιο Γενικό Μέρος Ι, σελ. 65). Επειδή ο ορισμός της σεξουαλικής παρενόχλησης στην περ. δ του άρθρου 3 του παρόντος περιέχει και έννοιες που μπορεί να αποτελέσουν εστίες αοριστίας (όπως «εκφοβιστικό», «ταπεινωτικό» «εχθρικό» «εξευτελιστικό» και «επιθετικό περιβάλλον»), και το άρθρο 337 ΠΚ, στο οποίο γίνεται παραπομπή, αποτελείται από πέντε παραγράφους, στις οποίες τυποποιούνται περισσότερα εγκλήματα με διαφορετικά πλαίσια ποινών, θα ήταν σύμφωνο με την αρχή της νομιμότητας να αναδιατυπωθεί η προτεινόμενη διάταξη και να γίνει παραπομπή σε συγκεκριμένη παράγραφο του άρθρου 337 ΠΚ μόνο για την απειλούμενη ποινή.

Αθήνα, 20.11.2012

Οι εισηγητές
Αθανασία Διονυσοπούλου
Επιστημονική Συνεργάτιδα
Δημήτριος Βασιλείου
Ειδικός Επιστημονικός Συνεργάτης

Ο Προϊστάμενος του Α΄ Τμήματος
Νομοτεχνικής Επεξεργασίας
Ξενοφών Παπαρρηγόπουλος
Αν. Καθηγητής του Πανεπιστημίου
Θεσσαλίας

Ο Προϊστάμενος της Β΄ Διεύθυνσης
Επιστημονικών Μελετών
Αστέρης Πλιάκος
Αν. Καθηγητής του Οικονομικού
Πανεπιστημίου Αθηνών

Ο Πρόεδρος του Επιστημονικού Συμβουλίου
Κώστας Μαυριάς
Καθηγητής της Νομικής Σχολής του Πανεπιστημίου Αθηνών