

ΕΛΕΓΚΤΙΚΟ ΣΥΝΕ∆ΡΙΟ

Π Ρ Α Κ Τ Ι Κ Α

ΤΗΣ 17ης ΓΕΝΙΚΗΣ ΣΥΝΕ∆ΡΙΑΣΕΩΣ ΤΗΣ ΟΛΟΜΕΛΕΙΑΣ ΤΟΥ

ΕΛΕΓΚΤΙΚΟΥ ΣΥΝΕ∆ΡΙΟΥ ΤΗΣ 24ης ΣΕΠΤΕΜΒΡΙΟΥ 2014

-----ο-----

Μ Ε Λ Η : Νικόλαος Αγγελάρας, Πρόεδρος, Φλωρεντία Καλδή, Ιωάννης

Σαρµάς, Σωτηρία Ντούνη, Χρυσούλα Καραµαδούκη, Μαρία Βλαχάκη και Άννα

Λιγωµένου, Αντιπρόεδροι, Γεώργιος Βοΐλης, Γεωργία Μαραγκού, Βασιλική

Ανδρεοπούλου, Μαρία Αθανασοπούλου, Ελένη Λυκεσά, Ευαγγελία - Ελισάβετ

Koυλουµπίνη, Σταµάτιος Πουλής, Κωνσταντίνα Ζώη, ∆ηµήτριος Πέππας,

∆έσποινα Καββαδία - Κωνσταντάρα, Γεωργία Τζοµάκα, Αργυρώ Λεβέντη,

Στυλιανός Λεντιδάκης, Χριστίνα Ρασσιά, Βιργινία Σκεύη, Κωνσταντίνος

Εφεντάκης, Αγγελική Μαυρουδή, Βασιλική Σοφιανού, Αγγελική

Πανουτσακοπούλου, ∆έσποινα Τζούµα, ∆ηµήτριος Τσακανίκας και Ευφροσύνη

Παπαθεοδώρου, Σύµβουλοι.

Οι Αντιπρόεδροι Ανδρονίκη Θεοτοκάτου και Γαρυφαλλιά Καλαµπαλίκη

και οι Σύµβουλοι Κωνσταντίνος Κωστόπουλος, Ασηµίνα Σαντοριναίου,

Αγγελική Μυλωνά και Θεολογία Γναρδέλλη απουσίασαν δικαιολογηµένα, ενώ η

Σύµβουλος Βασιλική Προβίδη αποχώρησε από τη διάσκεψη, σύµφωνα µε τη

διάταξη της παρ. 1 του άρθρου 2 του ν. 1968/1991.

ΓΕΝΙΚΟΣ ΕΠΙΤΡΟΠΟΣ ΤΗΣ ΕΠΙΚΡΑΤΕΙΑΣ : Μιχαήλ Ζυµής

ΓΡΑΜΜΑΤΕΑΣ : Γεωργία Μαρινοπούλου, Επίτροπος του Ελεγκτικού Συνεδρίου

.

2

Α΄. Με την έναρξη της συνεδρίασης, ο Σύµβουλος Κωνσταντίνος

Εφεντάκης, ο οποίος ορίστηκε εισηγητής µε τα Πρακτικά της 2ης/21.1.2014

Συνεδρίασης του VII Τµήµατος του Ελεγκτικού Συνεδρίου, φέρει προς

συζήτηση το ζήτηµα της έννοιας των διατάξεων της περίπτωσης 12, σε

συνδυασµό µε την περίπτωση 2, της Υποπαραγράφου Γ1 του άρθρου πρώτου

του ν. 4093/2012 και της συµβατότητας αυτών προς τις διατάξεις των άρθρων 23

παρ. 1, 22 παρ. 2, 4 παρ. 5 και 25 παρ. 1 του Συντάγµατος και 1 του Πρώτου

Πρόσθετου Πρωτοκόλλου της Ευρωπαϊκής Σύµβασης για τα ∆ικαιώµατα του

Ανθρώπου.

Ο εισηγητής Σύµβουλος εισηγείται ως ακολούθως:

I. Με την ………… Πράξη του Κλιµακίου Προληπτικού Ελέγχου

∆απανών στο VII Τµήµα του Ελεγκτικού Συνεδρίου, κρίθηκε ότι δεν έπρεπε να

θεωρηθεί το …, οικονοµικού έτους 2013, χρηµατικό ένταλµα της ………..

………………………………………………………… (………..), ποσού

…………. ευρώ, που αφορούσε στην καταβολή των αποδοχών του τακτικού

προσωπικού της Επιχείρησης για το µήνα Ιανουάριο του έτους 2013. Ήχθη δε

στην κρίση αυτή το Κλιµάκιο, µε την παραδοχή ότι, κατ’ εφαρµογή των

διατάξεων της περίπτωσης 12 της Υποπαραγράφου Γ1 του άρθρου πρώτου του

ν. 4093/2012, οι αποδοχές του προσωπικού της ……… έπρεπε να

επαναϋπολογισθούν, βάσει των διατάξεων του ∆ευτέρου Κεφαλαίου του

ν. 4024/2011 για το βαθµολογικό και µισθολογικό καθεστώς των υπαλλήλων του

∆ηµοσίου, των οργανισµών τοπικής αυτοδιοίκησης και των νοµικών προσώπων

δηµοσίου δικαίου, και στην περίπτωση που, κατόπιν της σύγκρισής τους µε

.

3

εκείνες που οι δικαιούχοι ελάµβαναν µέχρι τις 31.12.2012, προέκυπτε µείωση,

να περικοπούν αναλόγως από 1.1.2013, µε την περικοπή αυτή, πάντως, να µην

µπορεί να υπερβεί το 25% των έως τότε καταβαλλόµενων αποδοχών.

Το VII Τµήµα του Ελεγκτικού Συνεδρίου, επιληφθέν της από ………….

αίτησης της ………., δέχθηκε, µε τα Πρακτικά της 2ης Συνεδρίασής του της

21.1.2014, ότι συνέτρεχε νόµιµος λόγος ανάκλησης της Πράξης του Κλιµακίου,

κρίνοντας, κατά πλειοψηφία, ότι, όπως συνάγεται από το συνδυασµό των

διατάξεων της περίπτωσης 12 της Υποπαραγράφου Γ1 του άρθρου πρώτου του

ν. 4093/2012 µε εκείνες της περίπτωσης 2 της ιδίας Υποπαραγράφου, περαιτέρω

περικοπή των αποδοχών των µισθωτών της ………., συνεπεία της υπαγωγής

τους στο βαθµολόγιο και µισθολόγιο των δηµοσίων υπαλλήλων, πλέον του 25%

σε σύγκριση µε εκείνες του µηνός Οκτωβρίου του έτους 2011, που είχαν ήδη

υποστεί, δυνάµει του άρθρου 31 του ν. 4024/2011, δεν χωρεί. Ενόψει, όµως, της

γενικότερης σηµασίας και της µείζονος σπουδαιότητας του ζητήµατος της

έννοιας της προαναφερόµενων διατάξεων και της συµβατότητάς τους προς τις

διατάξεις των άρθρων 23 παρ. 1, 22 παρ. 2, 4 παρ. 5 και 25 παρ. 1 του

Συντάγµατος και 1 του Πρώτου Πρόσθετου Πρωτοκόλλου της Ευρωπαϊκής

Σύµβασης για τα ∆ικαιώµατα του Ανθρώπου (ΕΣ∆Α), το Τµήµα παρέπεµψε την

υπόθεση στην Ολοµέλεια, στην οποία νοµίµως εισάγεται αυτή.

II. Το άρθρο 23 παρ. 1 του Συντάγµατος ορίζει ότι: «Το Κράτος λαµβάνει

τα προσήκοντα µέτρα για τη διασφάλιση της συνδικαλιστικής ελευθερίας και την

ανεµπόδιστη άσκηση των συναφών µ’ αυτή δικαιωµάτων εναντίον κάθε

προσβολής τους, µέσα στα όρια του νόµου». Ως προς δε τη συλλογική

.

4

διαπραγµάτευση, η οποία αποτελεί περιεχόµενο της συνδικαλιστικής ελευθερίας,

ορίζεται, ειδικότερα, στην παράγραφο 2 του άρθρου 22 του Συντάγµατος ότι:

«Με νόµο καθορίζονται οι γενικοί όροι εργασίας, που συµπληρώνονται από τις

συλλογικές συµβάσεις εργασίας συναπτόµενες µε ελεύθερες διαπραγµατεύσεις

και, αν αυτές αποτύχουν, µε τους κανόνες που θέτει η διαιτησία».

Κατά την έννοια των συνταγµατικών αυτών διατάξεων, η ρύθµιση των

αποδοχών των µισθωτών, η οποία αποτελεί το πρώτο, ιστορικώς, και καίριο

θέµα της συλλογικής διαπραγµάτευσης, δεν µπορεί να γίνει µε νόµο κατά τρόπο

αποκλειστικό, να αφαιρεθεί, δηλαδή, από την ύλη των συλλογικών συµβάσεων,

εκτός εάν λόγοι γενικότερου κοινωνικού συµφέροντος, συνδεόµενοι µε τη

λειτουργία της εθνικής οικονοµίας, δικαιολογούν, ενόσω διαρκούν, την

αποκλειστική από το νοµοθέτη ρύθµιση των αποδοχών όλων ή συγκεκριµένων

κατηγοριών µισθωτών (βλ. ΣτΕ 1975/1991, 2451/2012 κ.ά.).

III. Στο άρθρο 4 παρ. 5 του Συντάγµατος ορίζεται ότι: «Οι Έλληνες

πολίτες συνεισφέρουν χωρίς διακρίσεις στα δηµόσια βάρη, ανάλογα µε τις

δυνάµεις τους». Σύµφωνα δε µε το άρθρο 25 του Συντάγµατος, οι κάθε είδους

επιβαλλόµενοι από το νόµο περιορισµοί δικαιωµάτων οφείλουν «να σέβονται

την αρχή της αναλογικότητας» (παρ. 1), ενώ «το Κράτος δικαιούται να αξιώνει

από όλους τους πολίτες την εκπλήρωση του χρέους της κοινωνικής και εθνικής

αλληλεγγύης» (παρ. 4).

Από το συνδυασµό των ανωτέρω συνταγµατικών διατάξεων συνάγεται ότι

ο νοµοθέτης δύναται κατ’ αρχήν να επιβάλει στους πολίτες, προς εκπλήρωση του

χρέους της κοινωνικής και εθνικής αλληλεγγύης, επιβαρύνσεις για την

.

5

αντιµετώπιση επείγουσας ανάγκης ή κατάστασης κρίσης, υπό την προϋπόθεση,

όµως, ότι αυτές κατανέµονται ισότιµα µεταξύ τους και µε τήρηση των αρχών της

προσφορότητας και αναγκαιότητας. ∆εν είναι, εποµένως, επιτρεπτή η επιβολή

µέτρων που βαρύνουν δυσανάλογα ορισµένες κατηγορίες πολιτών, ούτε η

επισώρευση νέων µέτρων σε βάρος των ίδιων κατηγοριών, εάν τα προηγούµενα

δεν τελεσφόρησαν (πρβλ. Πρακτικά 4ης Ειδ. Συν./31.10.2012 Ολοµ. Ελ. Συν.).

Περιουσία, εξ άλλου, κατά την έννοια του άρθρου 1 του Πρώτου

Πρόσθετου Πρωτοκόλλου της ΕΣ∆Α, που κυρώθηκε (µαζί µε τη Σύµβαση) µε το

ν.δ. 53/1974 και έχει, σύµφωνα µε το άρθρο 28 παρ. 1 του Συντάγµατος,

αυξηµένη έναντι των κοινών νόµων ισχύ, συνιστά και η καταβολή των

προβλεπόµενων από τη νοµοθεσία του Κράτους αποδοχών, εφ’ όσον συντρέχουν

οι προβλεπόµενες για την καταβολή τους προϋποθέσεις (βλ. Ε∆∆Α, Mihǎieş και

Senteş κατά Ρουµανίας, απόφαση της 6.12.2011). Και ναι µεν από το

Πρωτόκολλο δεν κατοχυρώνεται, όπως, άλλωστε, ούτε από το Σύνταγµα,

δικαίωµα σε µισθό ορισµένου ύψους (βλ. Ε∆∆Α, Vilho Eskelinen κ.ά. κατά

Φινλανδίας, απόφαση της 19.4.2007, και Panfile κατά Ρουµανίας, απόφαση της

20.3.2012), µε συνέπεια να µην αποκλείεται κατ’ αρχήν η διαφοροποίηση του

ύψους του µισθού, αναλόγως µε τις εκάστοτε επικρατούσες συνθήκες, η

επέµβαση, όµως, αυτή στην περιουσία πρέπει να προβλέπεται από το νόµο, να

πραγµατοποιείται για λόγους δηµόσιας ωφέλειας ή δηµοσίου συµφέροντος και

να τηρεί δίκαιη ισορροπία µεταξύ του επιδιωκόµενου δηµόσιου σκοπού και της

προστασίας του οικείου ατοµικού δικαιώµατος, ισορροπία που διαταράσσεται

όταν εκείνος στον οποίον ανήκει το προστατευόµενο περιουσιακό δικαίωµα

.

6

επωµίζεται ένα ειδικό και υπερβολικό βάρος (βλ. Ε∆∆Α, ………….. και

Α∆Ε∆Υ κατά Ελλάδος, απόφαση της 7.5.2013).

IV. Ο Κώδικας ∆ήµων και Κοινοτήτων (ν. 3463/2006, Α΄ 114) ορίζει,

υπό τον τίτλο «Επιχειρήσεις Οργανισµών Τοπικής Αυτοδιοίκησης», στο άρθρο

252 ότι: «1. Οι ∆ήµοι (…) µπορούν να συνιστούν ή να συµµετέχουν σε

επιχειρήσεις, οι οποίες καλούνται επιχειρήσεις Ο.Τ.Α., σύµφωνα µε τις

παρακάτω ειδικότερες ρυθµίσεις (…) 4. Επιχειρήσεις Ο.Τ.Α. που συνιστώνται

βάσει ειδικών διατάξεων νόµου, οι οποίες διέπουν την οργάνωση και λειτουργία

τους, αποτελούν αντίστοιχες επιχειρήσεις Ο.Τ.Α. ειδικού σκοπού. 5. Οι

επιχειρήσεις των προηγούµενων παραγράφων αποτελούν νοµικά πρόσωπα

ιδιωτικού δικαίου. 6. (…)». Και στο άρθρο 255 παρ. 1 ότι: «Οι κοινωφελείς

επιχειρήσεις διοικούνται από διοικητικό συµβούλιο, αποτελούµενο από επτά (7)

έως έντεκα (11) µέλη, τα οποία ορίζονται µαζί µε τους αναπληρωτές τους από το

δηµοτικό ή κοινοτικό συµβούλιο (…)». Συναφώς δε, στο ν. 1069/1980 «Περί

κινήτρων για την ίδρυσιν Επιχειρήσεων Υδρεύσεως και Αποχετεύσεως» (Α΄

191) ορίζεται ότι: «1. ∆ια την άσκησιν των πάσης φύσεως δραστηριοτήτων του

κυκλώµατος υδρεύσεως και αποχετεύσεως οικιστικών κέντρων της Χώρας,

εξαιρέσει των πόλεων Αθηνών, Θεσσαλονίκης και Βόλου και των µειζόνων

αυτών περιοχών, δύναται να συνιστώνται κατά την παράγραφον 3 του παρόντος

άρθρου εις εκάστον ∆ήµον ή Κοινότητα της Χώρας ή υπό πλειόνων ∆ήµων ή

Κοινοτήτων ή ∆ήµων και Κοινοτήτων ενιαίαι επιχειρήσεις υδρεύσεως και

αποχετεύσεως. Αι ανωτέρω Επιχειρήσεις αποτελούν ίδια Νοµικά Πρόσωπα

Ιδιωτικού ∆ικαίου κοινωφελούς χαρακτήρος, διεπόµενα υπό των κανόνων της

.

7

Ιδιωτικής οικονοµίας, εφ’ όσον δεν ορίζεται άλλως υπό νόµου (…). Αι

επιχειρήσεις υδρεύσεως και αποχετεύσεως λειτουργούν υπό µορφήν

∆ηµοτικής ή Κοινοτικής επιχειρήσεως και διέπονται ως προς την διοίκησιν,

οργάνωσιν, εκτέλεσιν, λειτουργίαν, συντήρησιν των έργων της αρµοδιότητός

των καθώς και τας πηγάς της χρηµατοδοτήσεώς των υπό των διατάξεων του

παρόντος νόµου, εφαρµοζοµένων κατά τα λοιπά των σχετικών διατάξεων του

«∆ηµοτικού και Κοινοτικού Κώδικος». 2. Αι προβλεπόµεναι υπό της

προηγουµένης παραγράφου επιχειρήσεις είναι αρµόδιαι δια την µελέτην,

κατασκευήν, συντήρησιν, εκµετάλλευσιν, διοίκησιν και λειτουργίαν των δικτύων

υδρεύσεως και αποχετεύσεως ακαθάρτων και όµβριων υδάτων, ως και µονάδων

επεξεργασίας λυµάτων και αποβλήτων της περιοχής αρµοδιότητός των. 3. Η

σύστασις εκάστης επιχειρήσεως ενεργείται δι’ αποφάσεως των οικείων

∆ηµοτικών ή Κοινοτικών Συµβουλίων (…)» (άρθρο 1). Ότι: «Με αποφάσεις των

δηµοτικών ή κοινοτικών συµβουλίων, που εγκρίνονται από τον Γενικό

Γραµµατέα της οικείας Περιφέρειας, η οποία δηµοσιεύεται στην Εφηµερίδα της

Κυβερνήσεως, µπορεί να διευρυνθεί ο σκοπός των επιχειρήσεων και να

περιλάβει, εκτός από την ύδρευση, την αποχέτευση και την άρδευση και τους

ακόλουθους τοµείς στην περιοχή της αρµοδιότητάς τους: α) τη συγκέντρωση,

µεταφορά απορριµµάτων, β) τη µελέτη, κατασκευή, συντήρηση, εκµετάλλευση,

διοίκηση και λειτουργία των δικτύων τηλεθέρµανσης, γ) τη µελέτη, κατασκευή,

συντήρηση, εκµετάλλευση, επίβλεψη, διοίκηση και λειτουργία των δικτύων

φυσικού αερίου, σύµφωνα µε την υπάρχουσα νοµοθεσία, δ) την εµφιάλωση και

εµπορία νερού, ε) τη διαχείριση, αξιοποίηση και εµπορία των ανανεώσιµων

.

8

πηγών ενέργειας, που προέρχονται από τα αντικείµενα δραστηριότητας των

δηµοτικών επιχειρήσεων ύδρευσης και αποχέτευσης ή των δραστηριοτήτων των

οικείων οργανισµών τοπικής αυτοδιοίκησης, σύµφωνα µε την κείµενη νοµοθεσία

(…)» (άρθρο 2 παρ. 1, όπως ισχύει µετά το ν. 3731/2008, Α΄ 263). Ότι: «Η υπό

ενός µόνου ∆ήµου συνιστωµένη επιχείρησις διοικείται υπό ∆ιοικητικού

Συµβουλίου του οποίου τα µέλη, ο Πρόεδρος και Αντιπρόεδρος ορίζονται κατά

τας (…) του ∆ηµοτικού και Κοινοτικού Κώδικος διατάξεις (…)» (άρθρο 3 παρ.

1). Ότι: «∆ι’ Οργανισµού Εσωτερικής Υπηρεσίας συντασσοµένου δι’

αποφάσεως του ∆ιοικητικού Συµβουλίου της επιχειρήσεως, εγκρινοµένης υπό

του Υπουργού Εσωτερικών µετά γνώµην των οικείων ∆ηµοτικών ή Κοινοτικών

Συµβουλίων, καθορίζεται η οργάνωσις, η σύνθεσις και η αρµοδιότης των

υπηρεσιών, ο αριθµός των θέσεων του πάσης φύσεως προσωπικού αναλόγως

προς τας ανάγκας της επιχειρήσεως, η κατά µισθολογικά κλιµάκια κατανοµή των

θέσεων του προσωπικού καθ’ οµάδας ειδικοτήτων και αναλόγως της βαθµίδος

εκπαιδεύσεως, αι αποδοχαί, ως και ο τρόπος προσλήψεως και απολύσεως και το

αρµόδιον προς τούτο όργανον» (άρθρο 7 παρ. 1). Ότι: «Πόροι της Επιχειρήσεως

είναι: α. Το ειδικόν τέλος δια την µελέτην και κατασκευήν έργων υδρεύσεως και

αποχετεύσεως. β. Το ειδικόν τέλος επί του εισοδήµατος εξ οικοδοµών. γ. Το

τέλος συνδέσεως µετά του δικτύου αποχετεύσεως. δ. Η δαπάνη διακλαδώσεως

και συνδέσεως προς τον αγωγόν υδρεύσεως και αποχετεύσεως. ε. Το τέλος

συνδέσεως µετά του δικτύου υδρεύσεως. στ. Το τέλος χρήσεως υπονόµου. ζ. Η

αξία καταναλισκοµένου ύδατος. η. Η εγγύησις χρήσεως υδροµετρητού. θ. Η

δαπάνη µετατοπίσεως αγωγών διακλαδώσεων και συνδέσεων υδρεύσεως ή

.

9

αποχετεύσεως υδροµετρητών ή άλλων συναφών εργασιών. ι. Αι συνεισφοραί

τρίτων προς εκτέλεσιν κατά προτεραιότητα έργων. ια. Επιχορήγησις εκ του

Προγράµµατος ∆ηµοσίων Επενδύσεων δια την µελέτην και κατασκευήν έργων

υδρεύσεως και αποχετεύσεως. ιβ. Αι πρόσοδοι εκ της περιουσίας ή το τίµηµα εκ

της εκποιήσεως ταύτης. ιγ. ∆άνεια, κληρονοµιαί, δωρεαί και λοιπαί

επιχορηγήσεις» (άρθρο 10 παρ. 1). Ότι: «1. Ο Γενικός Γραµµατέας της

Περιφέρειας ασκεί έλεγχο νοµιµότητος στις εξής αποφάσεις του διοικητικού

συµβουλίου: α) Για την ψήφιση του προϋπολογισµού της επιχείρησης και του

τεχνικού προγράµµατος έργων, καθώς και για κάθε τροποποίησή τους. β) Για

την αγορά και εκποίηση ακινήτων κτηµάτων. γ) Για την επιβάρυνση των

ακινήτων της επιχείρησης µε εµπράγµατα δικαιώµατα. δ) Για τη σύναψη

δανείων. ε) Για τις µελέτες, τα έργα και τις προµήθειες. 2. Ο Γενικός

Γραµµατέας της Περιφέρειας ελέγχει τον ισολογισµό, τον απολογισµό και την

έκθεση πεπραγµένων και µπορεί να διατάξει τη διενέργεια έκτακτου

διαχειριστικού και ταµειακού ελέγχου από ορκωτούς ελεγκτές» (άρθρο 20, όπως

αντικαταστάθηκε µε το άρθρου 13 παρ. 11 του ν. 2503/1997, Α΄ 107). Ότι:

«1. Με απόφαση του διοικητικού συµβουλίου της επιχείρησης που εγκρίνεται

από το δηµοτικό (…) συµβούλιο του δήµου (…) στον οποίο ανήκει

η επιχείρηση, εκδίδεται κανονισµός, µε τον οποίο καθορίζονται τα της

λειτουργίας του δικτύου αποχετεύσεως (…) 3. Με απόφαση του διοικητικού

συµβουλίου της επιχείρησης που εγκρίνεται από το δηµοτικό (…) συµβούλιο του

δήµου (…) στον οποίο ανήκει η επιχείρηση καθορίζονται όλα τα σχετικά µε τη

λειτουργία του δικτύου υδρεύσεως (…)» (άρθρο 23, όπως αντικαταστάθηκε µε

.

10

το άρθρο 6 παρ. 10 του ν. 2307/1995, Α΄ 113). Ότι: «Με απόφαση του

διοικητικού συµβουλίου που εγκρίνεται από το οικείο δηµοτικό (…) συµβούλιο

καθορίζονται χωριστά τιµολόγια για την υπηρεσία υδρεύσεως και

αποχετεύσεως» (άρθρο 25 παρ. 1, όπως ισχύει µετά το ν. 2307/1995). Και ότι:

«Με απόφαση του διοικητικού συµβουλίου, η οποία εγκρίνεται από το οικείο

δηµοτικό ή κοινοτικό συµβούλιο µπορεί: α) να καθορίζεται ειδικό τιµολόγιο

ύδρευσης και αποχέτευσης για τους κατοίκους των δήµων ή κοινοτήτων ή

συνοικισµών αυτών που µετέχουν στην επιχείρηση οι οποίοι εξυπηρετούνται µε

δικό τους δίκτυο ανεξάρτητο από το ενιαίο δίκτυο της επιχείρησης και β) να

θεσπίζονται διαφορετικά τιµολόγια κατά περιοχές ανάλογα µε τα εκτελούµενα

έργα ή µε το κόστος λειτουργίας των εγκαταστάσεων της περιοχής» (άρθρο 26,

όπως αντικαταστάθηκε µε το άρθρο 6 παρ. 12 του ν. 2307/1995).

Κατ’ επίκληση των ως άνω διατάξεων, µε την 70/29.4.2011 απόφαση του

∆ηµοτικού Συµβουλίου ………………… (………..), συνεστήθη, ως ίδιο νοµικό

πρόσωπο ιδιωτικού δικαίου κοινωφελούς χαρακτήρα, διεπόµενο από τους

κανόνες της ιδιωτικής οικονοµίας, η

……………………………………………………………………, µε το

διακριτικό τίτλο ………., στην οποία και συγχωνεύθηκαν, κατά τα οριζόµενα

στα άρθρα 107 - 109 του ν. 3852/2010 «Νέα Αρχιτεκτονική της Αυτοδιοίκησης

και της Αποκεντρωµένης ∆ιοίκησης - Πρόγραµµα Καλλικράτης» (Α΄ 87), οι

προϋφιστάµενες …………………………………… των ∆ήµων

…………………… και ……….. Σύµφωνα µε την ίδια απόφαση, το διοικητικό

συµβούλιο της νέας Επιχείρησης - ως προς τους πόρους της οποίας, σηµειωτέον,

.

11

επαναλαµβάνονται τα οριζόµενα στο άρθρο 10 του ν. 1069/1980 και άλλη

χρηµατοδότησή της από τον κρατικό ή δηµοτικό προϋπολογισµό, πέραν των

τυχόν επιχορηγήσεων από το Πρόγραµµα ∆ηµοσίων Επενδύσεων, δεν

προβλέπεται (άρθρο 7) - αποτελείται από ένδεκα (11) µέλη, που ορίζονται, µαζί

µε τους αναπληρωτές τους, από το ∆ηµοτικό Συµβούλιο (άρθρο 5), αναφορικά

δε µε τις αποδοχές του προσωπικού της, ο …………………………………

(……) της ….., που εγκρίθηκε µε την …………………….. απόφαση του

Γενικού Γραµµατέα Αποκεντρωµένης ∆ιοίκησης Μακεδονίας - Θράκης (Β΄

387), ορίζει στο άρθρο 87 ότι: «(…) Οι εργαζόµενοι µε σχέση εργασίας

ιδιωτικού δικαίου αορίστου χρόνου της Επιχείρησης (τακτικό προσωπικό)

αµείβονται µε τις Κλαδικές Συλλογικές Συµβάσεις Εργασίας τους ή µε τις

Οµοιοεπαγγελµατικές τους συµβάσεις ή µε την Επιχειρησιακή Σύµβαση

Εργασίας της Επιχείρησης. Μεταξύ των συµβάσεων αυτών επιλέγεται

υποχρεωτικά η ευνοϊκότερη για τον εργαζόµενο, µετά από αίτησή του και

σχετική απόφαση του ∆ιοικητικού Συµβουλίου (…)».

V. Ο ν. 4024/2011 «Συνταξιοδοτικές ρυθµίσεις, ενιαίο µισθολόγιο -

βαθµολόγιο, εργασιακή εφεδρεία και άλλες διατάξεις εφαρµογής του

µεσοπρόθεσµου πλαισίου δηµοσιονοµικής στρατηγικής 2012 - 2015» (Α΄

226/27.10.2011) ορίζει, στο Κεφάλαιο ∆εύτερο αυτού, µε τον τίτλο «Σύστηµα

βαθµολογικών προαγωγών και µισθολογικής εξέλιξης των υπαλλήλων του

κράτους, των οργανισµών τοπικής αυτοδιοίκησης α΄ και β΄ βαθµού και άλλων

φορέων του δηµοσίου τοµέα και συναφείς διατάξεις», στο άρθρο 4 παρ. 1 ότι:

«Στις διατάξεις του παρόντος Κεφαλαίου υπάγονται οι µόνιµοι και δόκιµοι

.

12

πολιτικοί υπάλληλοι και οι υπάλληλοι µε σχέση εργασίας ιδιωτικού δικαίου

αορίστου χρόνου (Ι∆ΑΧ): α) του ∆ηµοσίου, β) των οργανισµών τοπικής

αυτοδιοίκησης (Ο.Τ.Α.) πρώτου και δεύτερου βαθµού, γ) των Νοµικών

Προσώπων ∆ηµοσίου ∆ικαίου (Ν.Π.∆.∆.) (…)». Στο άρθρο 6 ότι: «1. Οι θέσεις

όλων των κατηγοριών εκπαίδευσης - Πανεπιστηµιακής Εκπαίδευσης (ΠΕ),

Τεχνολογικής Εκπαίδευσης (ΤΕ), ∆ευτεροβάθµιας Εκπαίδευσης (∆Ε) και

Υποχρεωτικής Εκπαίδευσης (ΥΕ) - κατατάσσονται σε έξι (6) συνολικά βαθµούς,

κατά φθίνουσα σειρά, ως εξής: Βαθµός Α Βαθµός Β Βαθµός Γ Βαθµός ∆

Βαθµός Ε Βαθµός ΣΤ. 2. (…) 3. Εισαγωγικός βαθµός για όλες τις κατηγορίες

εκπαίδευσης προσωπικού είναι ο Βαθµός ΣΤ (…) και καταληκτικός, ο Βαθµός Α

για την ΠΕ και ΤΕ κατηγορία, ο Βαθµός Β για τη ∆Ε κατηγορία και ο Βαθµός Γ

για την ΥΕ κατηγορία. 4. (…)». Στο άρθρο 12 παρ. 1 ότι: «Οι υπάλληλοι του

άρθρου 4 λαµβάνουν το βασικό µισθό που αντιστοιχεί στο βαθµό τους (…)».

Στο άρθρο 14 ότι: «Οι µηνιαίες αποδοχές κάθε υπαλλήλου αποτελούνται από το

βασικό µισθό και τα επιδόµατα και τις παροχές (…) του παρόντος νόµου,

εφόσον πληρούνται οι προϋποθέσεις καταβολής τους». Στο άρθρο 29 ότι:

«1. (…) 2. Σε περίπτωση που από τις ρυθµίσεις των διατάξεων του Κεφαλαίου

αυτού προκύπτουν συνολικές µηνιαίες αποδοχές µεγαλύτερες από αυτές που

έπαιρναν οι δικαιούχοι τους κατά τον τελευταίο µήνα πριν την έναρξη ισχύος

του παρόντος Κεφαλαίου, η προκαλούµενη αύξηση καταβάλλεται ως εξής:

α) (…) Εφόσον προκύπτει µείωση η οποία είναι µεγαλύτερη κατά ποσοστό του

25% των αποδοχών που ελάµβαναν οι δικαιούχοι κατά τον τελευταίο µήνα πριν

την έναρξη ισχύος των διατάξεων του παρόντος Κεφαλαίου (…) κατανέµεται ως

.

13

εξής: α) 25% µείωση επί των αποδοχών που ελάµβαναν οι δικαιούχοι κατά τον

τελευταίο µήνα πριν την έναρξη ισχύος των διατάξεων του παρόντος Κεφαλαίου

µε την έναρξη ισχύος των διατάξεων του παρόντος Κεφαλαίου, β) η

υπερβάλλουσα µείωση ισόποσα σε χρονικό διάστηµα δύο (2) ετών το οποίο

αρχίζει ένα έτος µετά την έναρξη ισχύος των διατάξεων του παρόντος

Κεφαλαίου. 3. (…) 4. Τα θέµατα του Κεφαλαίου αυτού δεν αποτελούν

αντικείµενο συλλογικών διαπραγµατεύσεων. 5. (…)». Στο άρθρο 31, όπως

αρχικώς ίσχυε, ότι: «1. α) Στα νοµικά πρόσωπα ιδιωτικού δικαίου (Ν.Π.Ι.∆.) που

ανήκουν στο κράτος ή σε Ν.Π.∆.∆. ή σε Ο.Τ.Α., κατά την έννοια της επίτευξης

κρατικού ή δηµόσιου ή αυτοδιοικητικού σκοπού, εποπτείας, διορισµού και

ελέγχου της πλειοψηφίας της ∆ιοίκησης τους, συµπεριλαµβανοµένων των

Γενικών και Τοπικών Οργανισµών Εγγείων Βελτιώσεων, ή επιχορηγούνται

τακτικά, σύµφωνα µε τις κείµενες διατάξεις, από πόρους των ως άνω φορέων

κατά 50% τουλάχιστον του ετήσιου προϋπολογισµού τους (…) εφαρµόζεται

ανώτατο όριο µέσου κατά κεφαλή κόστους αµοιβών προσωπικού σύµφωνα µε τα

οριζόµενα στις επόµενες παραγράφους (…). β) Το ανώτατο όριο µέσου κατά

κεφαλή κόστους αµοιβής προσωπικού εφαρµόζεται και στις δηµόσιες

επιχειρήσεις, οργανισµούς και ανώνυµες εταιρείες που υπάγονται στο Κεφάλαιο

Β΄ του ν. 3429/2005, καθώς και στις θυγατρικές τους (…) 2. (…) 3. Για τους

εργαζόµενους στους φορείς της υποπαραγράφου 1α µε σχέση εργασίας αορίστου

ή ορισµένου χρόνου, το ανώτατο όριο των µηνιαίων τακτικών αποδοχών για

κάθε εκπαιδευτική κατηγορία ΥΕ, ∆Ε, ΤΕ και ΠΕ ισούται µε το αντίστοιχο

ανώτατο όριο που προκύπτει κατ’ εφαρµογή των διατάξεων του παρόντος

.

14

Κεφαλαίου για τους υπαλλήλους µε αντίστοιχη σχέση εργασίας (ιδιωτικού

δικαίου αορίστου ή ορισµένου χρόνου) στο ∆ηµόσιο (…) 4. Το µέσο κατά

κεφαλή κόστος των πάσης φύσεως αποδοχών, επιδοµάτων, αποζηµιώσεων και

αµοιβών γενικά, εξαιρούµενων των εργοδοτικών εισφορών, των φορέων της

υποπαραγράφου 1α του παρόντος άρθρου, απαγορεύεται να υπερβαίνει τα χίλια

εννιακόσια (1.900) ευρώ το µήνα. 5. Για τις επιχειρήσεις, τους οργανισµούς και

τις εταιρείες της υποπαραγράφου 1β, το µέσο κατά κεφαλή κόστος των πάσης

φύσεως αποδοχών, επιδοµάτων, αποζηµιώσεων και αµοιβών γενικά του πάσης

φύσεως προσωπικού δεν επιτρέπεται να υπερβαίνει το 65% του µέσου κατά

κεφαλήν αντίστοιχου κόστους της επιχείρησης, του οργανισµού ή της εταιρείας,

όπως αυτό είχε διαµορφωθεί κατά την 31.12.2009. Αν µε την εφαρµογή του

προηγούµενου εδαφίου προκύπτει µέσο κατά κεφαλή κόστος των πάσης φύσεως

αποδοχών, επιδοµάτων, αποζηµιώσεων και αµοιβών γενικά, εξαιρούµενων των

εργοδοτικών εισφορών, µικρότερο των χιλίων εννιακοσίων (1.900) ευρώ κατά

µήνα, ισχύει ως όριο το όριο των χιλίων εννιακοσίων (1.900) ευρώ κατά µήνα.

6. (…) 7. Οι διατάξεις του τελευταίου εδαφίου της παραγράφου 2 του άρθρου

29 εφαρµόζονται αναλογικά και στους εργαζόµενους των φορέων που υπάγονται

στο πεδίο εφαρµογής των διατάξεων του παρόντος άρθρου, εφόσον προκύπτει

µείωση των συνολικών µηνιαίων αποδοχών τους µεγαλύτερη από το ποσοστό

που ορίζεται στο τελευταίο εδάφιο της παραγράφου 2 του άρθρου 29. 8. (…)

9. Από την έναρξη ισχύος του παρόντος Κεφαλαίου καταργείται κάθε γενική ή

ειδική διάταξη ή ρήτρα ή όρος συλλογικής σύµβασης εργασίας, διαιτητικής

απόφασης ή ατοµικής σύµβασης εργασίας ή συµφωνίας, που καθορίζει αποδοχές

.

15

και πρόσθετες αµοιβές ή απολαβές που υπερβαίνουν τα ανώτατα κατά

περίπτωση όρια που ορίζονται στις προηγούµενες παραγράφους». Και στο άρθρο

32 παρ. 4 ότι: «Η ισχύς των διατάξεων του παρόντος κεφαλαίου αρχίζει την

1.11.2011». Επακολούθησε δε η από 31.12.2011 Πράξη Νοµοθετικού

Περιεχοµένου (Α΄ 268), που κυρώθηκε µε το άρθρο δεύτερο του ν. 4047/2012

(Α΄ 31/23.2.2012), µε την οποία προστέθηκε, στο τέλος της παραγράφου 4 του

άρθρου 31 του προαναφερόµενου νόµου (4024/2011), εδάφιο ως εξής: «Αν (…)

προκύπτει µέσο κατά κεφαλή κόστος των πάσης φύσεως αποδοχών, επιδοµάτων,

αποζηµιώσεων και αµοιβών γενικά του πάσης φύσεως προσωπικού του φορέα,

µικρότερο του 65% του µέσου κατά κεφαλή αντίστοιχου κόστους του φορέα,

όπως αυτό είχε διαµορφωθεί κατά την 31.12.2009, ισχύει ως όριο, το ως άνω

όριο του 65%».

Ενόψει του διέποντος αυτή νοµοθετικού πλαισίου, για το οποίο έγινε

λόγος στην προηγούµενη σκέψη της παρούσας, πρόδηλο κατ’ αρχάς είναι ότι,

ασχέτως της µη τακτικής επιχορήγησής της από τον κρατικό ή δηµοτικό

προϋπολογισµό, που δεν τάσσεται από το νόµο σωρευτικά µε τις λοιπές

προϋποθέσεις, η ……… συγκαταλεγόταν στα νοµικά πρόσωπα ιδιωτικού

δικαίου της υποπαραγράφου 1α του άρθρου 31 του ν. 4024/2011, αφού α)

επιδιώκει σκοπό δηµοσίου συµφέροντος, συνιστάµενο, µάλιστα, στην παροχή

ζωτικής σηµασίας για το κοινωνικό σύνολο υπηρεσιών, β) τα µέλη του

διοικητικού της συµβουλίου ορίζονται από το ∆ηµοτικό Συµβούλιο

……………… και γ) τελεί υπό την εποπτεία του τελευταίου και του Γενικού

Γραµµατέα της οικείας Αποκεντρωµένης ∆ιοίκησης. Ως εκ τούτου, υπό το

.

16

καθεστώς του νόµου αυτού, οι αποδοχές του προσωπικού της Επιχείρησης

εξαιρέθηκαν µεν της εφαρµογής του µισθολογίου, που καθιερώθηκε για τους

υπαλλήλους του ∆ηµοσίου, των οργανισµών τοπικής αυτοδιοίκησης και των

νοµικών προσώπων δηµοσίου δικαίου, υπήχθησαν, όµως, από 1.11.2011, σε

διπλό περιορισµό ανωτάτου ορίου, µε κριτήρια αφενός την κατηγορία

εκπαίδευσης, σε συνάρτηση µε τις αποδοχές που προέβλεπε για κάθε τέτοια

κατηγορία το µισθολόγιο, αφετέρου το µέσο κατά κεφαλή µισθολογικό κόστος,

το οποίο δεν θα µπορούσε να υπερβαίνει το ποσό των 1.900 ευρώ ανά µήνα,

ούτε - όπως, εσπευσµένα και µε σκοπό την αποτροπή υπέρµετρων µειώσεων (βλ.

την εισηγητική έκθεση του ν. 4047/2012), ορίστηκε µε την από 31.12.2011

Πράξη Νοµοθετικού Περιεχοµένου, αντιστοίχως προς τα εξ αρχής ισχύοντα για

τις εισηγµένες σε οργανωµένη αγορά (χρηµατιστήριο) εταιρείες του ∆ηµοσίου,

για τις οποίες προνοεί η υποπαράγραφος 1β του ιδίου ως άνω άρθρου - το 65%

του µέσου κατά κεφαλή κόστους της 31.12.2009. Προβλέφθηκε δε, κατ’

αναλογία των σχετικώς οριζοµένων στο άρθρο 29 για τους υπαλλήλους του

στενού δηµόσιου τοµέα, σύγκριση των νέων αποδοχών εκάστου των µισθωτών

της …….., µε εκείνες που ελάµβανε κατά τον προηγούµενο της θέσης σε ισχύ

του προαναφερόµενου περιορισµού µήνα, ήτοι τον Οκτώβριο του έτους 2011,

και, συντρεχούσης περίπτωσης, άµεση περικοπή έως και του 25% αυτών, µε την

τυχόν επιπλέον µείωση, που συνεπαγόταν ο περιορισµός, να κατανέµεται σε

ισόποσες µεταξύ τους περαιτέρω περικοπές την 1.11.2012 και την 1.11.2013 (βλ.

την ΕΓ∆ΕΚΟ2073/18.11.2011 εγκύκλιο της Ειδικής Γραµµατείας ∆ηµοσίων

Επιχειρήσεων και Οργανισµών του Υπουργείου Οικονοµικών).

.

17

VI. Κατ’ εφαρµογή του ν. 4046/2012 «Έγκριση των Σχεδίων Συµβάσεων

Χρηµατοδοτικής ∆ιευκόλυνσης µεταξύ του Ευρωπαϊκού Ταµείου

Χρηµατοπιστωτικής Σταθερότητας (Ε.Τ.Χ.Σ.), της Ελληνικής ∆ηµοκρατίας και

της Τράπεζας της Ελλάδος, του Σχεδίου του Μνηµονίου Συνεννόησης µεταξύ

της Ελληνικής ∆ηµοκρατίας, της Ευρωπαϊκής Επιτροπής και της Τράπεζας της

Ελλάδος και άλλες επείγουσες διατάξεις για τη µείωση του δηµοσίου χρέους και

τη διάσωση της εθνικής οικονοµίας» (Α΄ 28/14.2.2012) και στο πλαίσιο του εκεί

τεθέντος στόχου της επίτευξης, µε δηµοσιονοµικές παρεµβάσεις, πρωτογενούς

πλεονάσµατος της Γενικής Κυβέρνησης, που θα επέτρεπε τη σταθεροποίηση, σε

πρώτη φάση, και τη µείωση, στη συνέχεια, του δηµοσίου χρέους (βλ. το

Παράρτηµα V.1 του νόµου αυτού), εκδόθηκε ο ν. 4093/2012 «Έγκριση

Μεσοπρόθεσµου Πλαισίου ∆ηµοσιονοµικής Στρατηγικής 2013 - 2016 -

Επείγοντα Μέτρα Εφαρµογής του ν. 4046/2012 και του Μεσοπρόθεσµου

Πλαισίου ∆ηµοσιονοµικής Στρατηγικής 2013 - 2016» (Α΄ 222/12.11.2012), ο

οποίος, στην Υποπαράγραφο Γ1 «Μισθολογικές διατάξεις του ∆ηµοσίου Τοµέα»

της παραγράφου Γ «Ρυθµίσεις Θεµάτων Γενικής Γραµµατείας ∆ηµοσιονοµικής

Πολιτικής» του άρθρου πρώτου, ορίζει ότι: «1. (…) 2. Αναστέλλεται µέχρι

31.12.2016, η εφαρµογή των διατάξεων (…) της περίπτωσης β΄ του τελευταίου

εδαφίου της παρ. 2 του άρθρου 29 του ν. 4024/2011 (…). Οι διατάξεις του

προηγούµενου εδαφίου ισχύουν από 31.10.2012. 3. (…) 12. Οι διατάξεις του

Κεφαλαίου ∆εύτερου του ν. 4024/2011 που αφορούν το βαθµολογικό και

µισθολογικό καθεστώς των υπαλλήλων του άρθρου 4 του ίδιου νόµου, έχουν

ανάλογη εφαρµογή, από 1.1.2013, και στο προσωπικό των νοµικών προσώπων

.

18

ιδιωτικού δικαίου (Ν.Π.Ι.∆.), που ανήκουν στο Κράτος ή σε Ν.Π.∆.∆. ή σε

Ο.Τ.Α., κατά την έννοια της επίτευξης κρατικού ή δηµόσιου ή αυτοδιοικητικού

σκοπού, εποπτείας, διορισµού και ελέγχου της πλειοψηφίας της ∆ιοίκησης τους,

συµπεριλαµβανοµένων των Γενικών και Τοπικών Οργανισµών Εγγείων

Βελτιώσεων, ή επιχορηγούνται τακτικά, σύµφωνα µε τις κείµενες διατάξεις, από

πόρους των ως άνω φορέων κατά 50% τουλάχιστον του ετήσιου

προϋπολογισµού τους (…). Με κοινές αποφάσεις των Υπουργών Οικονοµικών

και ∆ιοικητικής Μεταρρύθµισης και Ηλεκτρονικής ∆ιακυβέρνησης, οι οποίες

µπορούν να ανατρέχουν στην έναρξη ισχύος των διατάξεων της παρούσας

περίπτωσης, µπορούν να ρυθµίζονται λεπτοµέρειες εφαρµογής των

προηγούµενων εδαφίων. Από την έναρξη ισχύος των διατάξεων της παρούσας

περίπτωσης, για τους ανωτέρω παύουν να ισχύουν οι διατάξεις του άρθρου 31

του ν. 4024/2011 εκτός από αυτές της παραγράφου 2. 13. (…)».

Με τις προµνησθείσες διατάξεις, ως προς µεν τους εξ αρχής υπαχθέντες

στο µισθολόγιο του ν. 4024/2011 υπαλλήλους του ∆ηµοσίου, των οργανισµών

τοπικής αυτοδιοίκησης και των νοµικών προσώπων δηµοσίου δικαίου,

ανεστάλησαν, έως τις 31.12.2016, οι περαιτέρω (πλέον του 25%, σε σύγκριση µε

εκείνες του µηνός Οκτωβρίου του έτους 2011) περικοπές αποδοχών, που τυχόν

συνεπάγονταν, κατά τα οριζόµενα στον ίδιο νόµο, η εφαρµογή του µισθολογίου

αυτού. Εξ ετέρου, όµως, από 1.1.2013, υπήχθη - µε την επανάληψη, µάλιστα, για

την οριοθέτηση της υπαγωγής αυτής, της διατύπωσης της υποπαραγράφου 1α

του άρθρου 31 του ν. 4024/2011 - στο µισθολόγιο του στενού δηµόσιου τοµέα,

από το οποίο µέχρι τότε εξαιρείτο, το προσωπικό των ∆ηµοτικών Επιχειρήσεων

.

19

Ύδρευσης Αποχέτευσης και εν προκειµένω της …….., µε συνέπεια, όχι µόνον

την άρση του ορίου της συνολικής µείωσης έως του 65% των αποδοχών της

31.12.2009, το οποίο λίγους µόλις µήνες νωρίτερα είχε ο νοµοθέτης εισαγάγει,

αλλά και την εφεξής κατάργηση των συλλογικών διαπραγµατεύσεων για τον

καθορισµό των αποδοχών της συγκεκριµένης κατηγορίας µισθωτών, που

καταλαµβάνονται πλέον από τη ρύθµιση της παραγράφου 4 του άρθρου 29 του

ν. 4024/2011. Ως εκ της ανάλογης δε εφαρµογής και της παραγράφου 2 του ιδίου

ως άνω άρθρου, κατά το µη ανασταλέν µέρος της, επιβαλλόταν, µετά τον

υπολογισµό των αποδοχών του προσωπικού της ……… µε το νέο µισθολόγιο,

σύγκρισή τους µε εκείνες που είχαν διαµορφωθεί - υπό το καθεστώς του

ν. 4024/2011 και τις έως του 25% περικοπές (σε σχέση µε τον Οκτώβριο του

2011) που ο τελευταίος προέβλεπε - τον προηγούµενο µήνα, ήτοι το ∆εκέµβριο

του έτους 2012, και, εφ’ όσον από τη σύγκριση προέκυπτε µείωση, εκ νέου

άµεση περικοπή τους έως του 25% αυτών (βλ. την 2/85127/002/22.11.2012

εγκύκλιο του Αναπληρωτή Υπουργού Οικονοµικών). Η ερµηνευτική αυτή

εκδοχή, άλλωστε, είναι και η µόνη δυνατή, ενόψει του αντικειµένου της σχετικής

ρύθµισης, αφού διαφορετικά, εάν ήθελε, δηλαδή, υποτεθεί ότι, παρά την από

1.1.2013 υπαγωγή τους στο µισθολόγιο του ν. 4024/2011, το προσωπικό της

……… σε άλλη περικοπή των αποδοχών του, πέραν των µειώσεων που του

είχαν ήδη επιβληθεί υπό το προηγούµενο καθεστώς των ανωτάτων ορίων, δεν

υπόκειται µέχρι τις 31.12.2016, η επελθούσα νοµοθετική µεταβολή του τρόπου

αµοιβής θα στερείτο πρακτικών αποτελεσµάτων.

.

20

Έτσι έχουσες, ωστόσο, οι επίµαχες ρυθµίσεις του ν. 4093/2012,

αντίκεινται κατ’ αρχάς στις διατάξεις των άρθρων 23 παρ. 1 και 22 παρ. 2 του

Συντάγµατος, αφού αυτή καθεαυτή η υπαγωγή του προσωπικού των ∆ηµοτικών

Επιχειρήσεων Ύδρευσης Αποχέτευσης στο µισθολόγιο του ν. 4024/2011, διά του

απευθείας από το νοµοθέτη κανονισµού των αποδοχών της συγκεκριµένης

κατηγορίας µισθωτών και της απαγόρευσης των συλλογικών διαπραγµατεύσεων

προς επανακαθορισµό τους, αποδυναµώνει πλήρως, για τους µισθωτούς αυτούς,

το θεσµό της συλλογικής αυτονοµίας, που εγγυώνται οι ως άνω συνταγµατικές

διατάξεις, χωρίς, µάλιστα, να πρόκειται για µέτρο έκτακτου και προσωρινού

χαρακτήρα, καθόσον, και υπό την εκδοχή ότι η παρέµβαση του νοµοθέτη

υπόκειται σε χρονικό περιορισµό, που συµπίπτει µε τη λήξη, το έτος 2016, της

περιόδου εφαρµογής του εγκριθέντος µε το ν. 4093/2012 Μεσοπρόθεσµου

Πλαισίου ∆ηµοσιονοµικής Στρατηγικής, δεν παύει, πάντως, να επάγεται µόνιµα

αποτελέσµατα, δοθέντος ότι, όταν οι συλλογικές διαπραγµατεύσεις επιτραπούν,

θα διεξαχθούν επί τη βάσει των, κατά τεκµήριο, λιγότερο ευνοϊκών

µισθολογικών ρυθµίσεων του νόµου αυτού. Σε κάθε περίπτωση, ακόµη και εάν η

υπαγωγή στο µισθολόγιο του ν. 4024/2011 ήθελε κριθεί, από άποψη

συνδικαλιστικών ελευθεριών, συνταγµατικώς ανεκτή, η µεταβολή αυτή του

συστήµατος αµοιβών, ως εκ της επιβολής της ανεξαρτήτως της πραγµατικής

βούλησης και χωρίς συνεκτίµηση των αναγκών των µερών της εργασιακής

σχέσης, πλήττει, στο µέτρο που η ……… διέπεται από τους κανόνες της

ιδιωτικής οικονοµίας και δεν δύναται, λόγω του αντικειµένου της

δραστηριότητάς της (πέραν του συνήθους ωραρίου λειτουργία, προς

.

21

αντιµετώπιση βλαβών και άλλων έκτακτων περιστατικών, ανθυγιεινές συνθήκες

απασχόλησης), να εξοµοιωθεί µε τυπική δηµόσια υπηρεσία, την προστατευόµενη

από το άρθρο 5 παρ. 1 του Συντάγµατος συµβατική ελευθερία καθορισµού των

όρων εργασίας κατά τρόπο που να ανταποκρίνεται στις ιδιαιτερότητες της

εκµετάλλευσης, για δε τους κατ’ ιδίαν µισθωτούς της Επιχείρησης, συνεπάγεται

νέα, από 1.1.2013, δραστική περικοπή των αποδοχών τους - επισωρευτικά µε την

προηγούµενη της 1.11.2011, µπορεί να εξικνείται έως του [25% + (25% Χ 75%)]

43,75 % επί των αποδοχών των ιδίων µισθωτών για το µήνα Οκτώβριο του 2011

- η οποία αναµφίβολα συνιστά ειδικό και δυσανάλογο βάρος, αντίθετο προς τις

υπερνοµοθετικής ισχύος διατάξεις των άρθρων 4 παρ. 5 και 25 παρ. 1 του

Συντάγµατος και 1 του Πρώτου Πρόσθετου Πρωτοκόλλου της ΕΣ∆Α,

λαµβανόµενου, περαιτέρω, υπόψη αφενός ότι τέτοιας έκτασης µείωση αποδοχών

ευλόγως δεν προβλέπεται για τους υπαλλήλους του στενού δηµόσιου τοµέα,

καίτοι σε αυτούς κατ’ αρχήν απέβλεπε το ενιαίο µισθολόγιο, αφετέρου ότι ούτε

µε τη συνταγµατική αρχή της προστασίας της δικαιολογηµένης εµπιστοσύνης

συνάδουν διαδοχικές περικοπές αποδοχών, που άγουν σε υπέρµετρη απώλεια

του προηγουµένως διαθέσιµου εισοδήµατος, ιδίως όταν, όπως εν προκειµένω,

επέρχονται αιφνιδιαστικά και σε αντίθεση µε την προηγούµενη στάση του

νοµοθέτη, ανατρέποντας ριζικά τα δεδοµένα της οικονοµικής κατάστασης των

εργαζοµένων, στα οποία οι τελευταίοι είχαν καλοπίστως αποβλέψει. Πολύ

περισσότερο που οι ∆ηµοτικές Επιχειρήσεις Ύδρευσης Αποχέτευσης εν γένει και

η …….. ειδικότερα δεν συγκαταλέγονται καν στο Μητρώο Φορέων Γενικής

Κυβέρνησης (βλ. το συνηµµένο στην 20678/22.5.2013 εγκύκλιο του Υπουργού

.

22

Εσωτερικών απόσπασµα του Μητρώου αυτού για τους εποπτευόµενους από τους

οργανισµούς τοπικής αυτοδιοίκησης φορείς), το οποίο τηρείται, σύµφωνα µε τα

άρθρα 2 του ν. 3871/2010 (Α΄ 141) και 50 παρ. 1(α) του ν. 3943/2011 (Α΄ 66),

από την Ελληνική Στατιστική Αρχή (ΕΛ.ΣΤΑΤ.), περιλαµβάνοντας όλους τους

φορείς που τα στοιχεία της οικονοµικής διαχείρισής τους λαµβάνονται υπόψη,

κατά τα οριζόµενα στον Κανονισµό (ΕΚ) 479/2009 (ΕΕ L 145), για τον

προσδιορισµό του δηµοσιονοµικού ελλείµµατος και του δηµοσίου χρέους,

γεγονός το οποίο, σε συνδυασµό µε το ότι η αιτιολογική έκθεση του

ν. 4093/2012 τίποτε αναφορικά µε τους λόγους της επιπρόσθετης µείωσης του

µισθολογικού κόστους στις εν λόγω Επιχειρήσεις δεν διαλαµβάνει, καθιστά

παντελώς δυσδιάκριτο τον επιδιωκόµενο µε τις προαναφερόµενες ρυθµίσεις

σκοπό δηµοσίου συµφέροντος, για την εξυπηρέτηση του οποίου δεν αρκούσε το

πολύ πρόσφατο ακόµη καθεστώς των ανωτάτων ορίων αποδοχών, που µόλις προ

έτους είχε τεθεί σε εφαρµογή, αφού η εκ νέου επέµβαση του νοµοθέτη στο

σύστηµα αµοιβών, καίτοι εξαιρετικά δυσµενής για τους µισθωτούς, δεν µπορεί

να συσχετιστεί µε το διακηρυγµένο από το Μεσοπρόθεσµο Πλαίσιο

∆ηµοσιονοµικής Στρατηγικής στόχο της εξυγίανσης των δηµοσιονοµικών

µεγεθών.

VII. Κατ’ ακολουθίαν των ανωτέρω και ως εκ της αντίθεσής τους προς

τις προµνησθείσες διατάξεις του Συντάγµατος και της ΕΣ∆Α, οι ρυθµίσεις της

περίπτωσης 12 της Υποπαραγράφου Γ1 του άρθρου πρώτου του ν. 4093/2012

τυγχάνουν ανίσχυρες. Εποµένως, ούτε κατάταξη των µισθωτών της ……… στις

κατηγορίες και βαθµούς του ν. 4024/2011, ούτε εκ νέου, µε βάση την κατάταξη

.

23

αυτή, υπολογισµός της µισθοδοσίας τους επιβάλλεται, οι δε αποδοχές του

προσωπικού της Επιχείρησης εξακολουθούν να διέπονται από τις διατάξεις του

31 του τελευταίου αυτού νόµου και περικοπή τους, σε σχέση µε το ύψος που

είχαν διαµορφωθεί το µήνα ∆εκέµβριο του έτους 2012, µε τη συνέχιση της

καταβολής της υπερβάλλουσας, σε σύγκριση µε τις αποδοχές του µηνός

Οκτωβρίου του έτους 2011, µείωσης, δεν απαιτείται.

Η Ολοµέλεια, µετά από µακρά διαλογική συζήτηση, κατά πλειοψηφία,

που αποτελέστηκε από είκοσι (20) µέλη, ήτοι τους Αντιπροέδρους Φλωρεντία

Καλδή, Ιωάννη Σαρµά, Σωτηρία Ντούνη, Μαρία Βλαχάκη και Άννα Λιγωµένου

και τους Συµβούλους Γεώργιο Βοΐλη, Γεωργία Μαραγκού, Βασιλική

Ανδρεοπούλου, Μαρία Αθανασοπούλου, Ελένη Λυκεσά, Ευαγγελία - Ελισάβετ

Κουλουµπίνη, Σταµάτιο Πουλή, Κωνσταντίνα Ζώη, ∆ηµήτριο Πέππα, ∆έσποινα

Καββαδία - Κωνσταντάρα, Γεωργία Τζοµάκα, Βιργινία Σκεύη, Αγγελική

Μαυρουδή, Αγγελική Πανουτσακοπούλου και Ευφροσύνη Παπαθεοδώρου, δεν

αποδέχθηκε την ως άνω εισήγηση και διατύπωσε την ακόλουθη γνώµη, µε την

οποία συντάχθηκε και ο Γενικός Επίτροπος της Επικρατείας Μιχαήλ Ζυµής : Οι

διατάξεις της περίπτωσης 12 της Υποπαραγράφου Γ1 της παραγράφου Γ του

άρθρου πρώτου του ν. 4093/2012 δεν αντιβαίνουν στις διατάξεις των άρθρων 23

παρ. 1 και 22 παρ. 2 και 4 του Συντάγµατος. Και αυτό διότι, αυτή καθ’ εαυτή η

υπαγωγή του προσωπικού των ∆ηµοτικών Επιχειρήσεων Ύδρευσης και

Αποχέτευσης στο µισθολόγιο του ν. 4024/2011 και ο κανονισµός των αποδοχών

τους, που αποτελεί κύριο αντικείµενο των συλλογικών συµβάσεων εργασίας

(άρθρο 2 του ν. 1876/1990), µε τυπικό νόµο, αιτιολογείται επαρκώς στο πλαίσιο

.

24

της προσπάθειας που καταβάλλεται από την Ελληνική Κυβέρνηση στην

παρούσα δηµοσιονοµική συγκυρία για την εξοικονόµηση των δαπανών και τον

εξορθολογισµό της υφιστάµενης προβληµατικής κατάστασης, η οποία είχε

διαµορφωθεί µε βάση το ισχύον, παρωχηµένο και σε κάποιες περιπτώσεις

αυθαίρετο σύστηµα οικονοµικών απολαβών, τόσο στο στενό, όσο και στον

ευρύτερο δηµόσιο τοµέα (βλ. αιτιολογική έκθεση του ν. 4024/2011). Συνεπώς, η

υπαγωγή του προσωπικού ιδιωτικού δικαίου των επιχειρήσεων αυτών - που

έχουν κοινωφελή χαρακτήρα και ανήκουν στους ΟΤΑ, κατά την έννοια της

επίτευξης κρατικού ή δηµοσίου ή αυτοδιοικητικού σκοπού, εποπτείας,

διορισµού και ελέγχου της πλειοψηφίας της διοίκησης του - στις ρυθµίσεις του

ως άνω νόµου (4024/2011) και, κατ’ επέκταση, στις ρυθµίσεις του ν. 4093/2012,

µε συνέπεια την ανάλογη µείωση των αποδοχών τους, εξυπηρετεί θεµιτό σκοπό

δηµόσιας ωφέλειας και βρίσκει αιτιολογικό έρεισµα στην έκτακτη και

πρωτοφανή δηµοσιονοµική κρίση που αντιµετώπισε η Χώρα µας. Σε κάθε

περίπτωση, η έλλειψη αµιγώς προσωρινού χαρακτήρα των µέτρων αυτών (έστω

κι αν η παρέµβαση του νοµοθέτη υπόκειται σε χρονικό περιορισµό, ο οποίος

συµπίπτει µε τη λήξη του εγκριθέντος µε το ν. 4093/2012 Μεσοπρόθεσµου

Πλαισίου ∆ηµοσιονοµικής Στρατηγικής) είναι δικαιολογηµένη, διότι ο σκοπός

του νοµοθέτη ήταν όχι µόνο να αντιµετωπίσει την οξεία δηµοσιονοµική κρίση,

αλλά κυρίως να εξυγιάνει τα δηµόσια οικονοµικά, κατά τρόπο µόνιµο, η λήψη

δε των µέτρων αυτών δικαιολογείται στο πλαίσιο υιοθέτησης ενός ευρύτερου

προγράµµατος δηµοσιονοµικής προσαρµογής και προώθησης διαρθρωτικών

µεταρρυθµίσεων της ελληνικής οικονοµίας, το οποίο στόχευε στην

.

25

αντιµετώπιση της άµεσης ανάγκης χρηµατοδότησης της χώρας, αλλά και στην

βελτίωση της µελλοντικής δηµοσιονοµικής και οικονοµικής κατάστασης (βλ.

ΣτΕ 668/2012, 1283/2012, Ε∆∆Α απόφαση της 7.5.2013, Κουφάκη κατά

Ελλάδος και Α∆Ε∆Υ κατά Ελλάδος). Επιπλέον, ούτε η επί τω χείρω µεταβολή

των συµπεφωνηµένων µε τον εργοδότη όρων εργασίας του ως άνω προσωπικού

πλήττει την προστατευόµενη από το άρθρο 5 παρ.1 του Συντάγµατος συµβατική

ελευθερία αµφοτέρων των µερών της εργασιακής σχέσης, ούτε το άρθρο 1 του

ΠΠΠ της ΕΣ∆Α κατοχυρώνει δικαίωµα σε διαρκή απόληψη αποδοχών

ορισµένου ύψους, αφού δεν κωλύεται καταρχήν ο νοµοθέτης, εκτιµώντας τις

εκάστοτε συνθήκες και λαµβάνοντας υπόψη τη δηµοσιονοµική κατάσταση του

Κράτους, να προβαίνει σε αναµόρφωση του µισθολογίου των προσωπικού του

ευρύτερου δηµόσιου τοµέα εισάγοντας νέες ρυθµίσεις (βλ. Ε∆∆Α Eskelinen κ.ά.

κατά Φιλανδίας, της 19.4.2007, σκ. 94, ΣτΕ 668/2012, 1283/2012, 2741/2013).

Εξάλλου, από τις διατάξεις της περιπτ. 12 της Υποπαραγράφου Γ1 του άρθρου

πρώτου του ν. 4093/2012 προκύπτει ότι από 31.12.2012 έως 31.12.2016

αναστέλλεται, γενικώς, η εφαρµογή της διάταξης του άρθρου 29 παρ.2 εδάφ. β΄

του ν. 4024/2011, η οποία προέβλεπε την σταδιακή εφαρµογή της

υπερβάλλουσας µείωσης επί των αποδοχών, που βάσει των διατάξεων του

ν. 4024/2011, είχαν ήδη περικοπεί, κατά ποσοστό 25%. Εν προκειµένω, εφόσον

ο νοµοθέτης δεν διακρίνει ειδικότερα και ενόψει του ότι οι ως άνω ρυθµίσεις

επιφέρουν, µονοµερώς, µείωση των καταβαλλόµενων αποδοχών, χωρίς

αντίστοιχη µείωση της παροχής εργασίας, συνιστούν καταρχήν µονοµερή

βλαπτική µεταβολή των όρων της εργασιακής σύµβασης, εισάγουν εξαιρετικό

.

26

δίκαιο και δεν χωρεί διασταλτική ερµηνεία τους. Ως εκ τούτου, πρέπει να γίνει

δεκτό ότι η αναστολή της υπερβάλλουσας µείωσης καταλαµβάνει τόσο τους

υπαλλήλους του στενού δηµόσιου τοµέα, στους οποίους η συγκεκριµένη

διάταξη εφαρµοζόταν ευθέως, όσο και τους εργαζοµένους των ∆ΕΥΑ, στους

οποίους έως 31.12.2012 η ίδια διάταξη εφαρµοζόταν αναλόγως (άρθρο 31 του

ν. 4024/2011), ενώ από την 1.1.2013 εφαρµόζεται ευθέως, µε αποτέλεσµα οι

τελευταίοι να έχουν υποστεί ήδη τις αντίστοιχες µειώσεις κατά 25% επί των

καταβαλλοµένων αποδοχών τους. Οποιαδήποτε άλλη ερµηνεία θα ήταν

αυθαίρετη, δοθέντος και του ότι στη συγκεκριµένη διάταξη δεν ορίζεται ότι η

αναστολή αφορά ειδικά συγκεκριµένες κατηγορίες υπαλλήλων, ούτε, άλλωστε,

κάτι τέτοιο προκύπτει από το σκοπό του νοµοθέτη που ήταν να µην υποστούν

περαιτέρω µειώσεις όλοι οι εργαζόµενοι των οποίων οι αποδοχές είχαν ήδη

περικοπεί από την 1.11.2011, πλέον των περικοπών των επιδοµάτων εορτών και

αδείας. Συνεπώς, περαιτέρω µείωση των αποδοχών του προσωπικού της ∆ΕΥΑ,

εξαιτίας της υπαγωγής αυτού στο βαθµολόγιο και µισθολόγιο των δηµοσίων

υπαλλήλων, πλέον του 25% σε σύγκριση µε εκείνες του µηνός Οκτωβρίου του

έτους 2011, δεν συντρέχει και ως εκ τούτου οι ως άνω διατάξεις του

ν. 4093/2012 δεν αντίκεινται προς τις διατάξεις των άρθρων 4 παρ. 5 και 25 παρ.

1 του Συντάγµατος και 1 του Πρώτου Πρόσθετου Πρωτοκόλλου της ΕΣ∆Α ούτε

στη συνταγµατικώς κατοχυρωµένη αρχή της προστασίας της δικαιολογηµένης

εµπιστοσύνης αφού δεν άγουν σε υπέρµετρη απώλεια των αποδοχών τους σε

σχέση µε αυτή που βάσει των ίδιων διατάξεων του ν. 4093/2012 υπέστη το

προσωπικό ιδιωτικού δικαίου στο ∆ηµόσιο, τα ΝΠ∆∆ και τους ΟΤΑ ούτε

.

27

ανατρέπουν ριζικά τα δεδοµένα της οικονοµικής τους κατάστασης, στα οποία

είχαν καλοπίστως αποβλέψει.

Μειοψήφησαν εννέα (9) µέλη, ήτοι ο Πρόεδρος Νικόλαος Αγγελάρας, η

Αντιπρόεδρος Χρυσούλα Καραµαδούκη και οι Σύµβουλοι Αργυρώ Λεβέντη,

Στυλιανός Λεντιδάκης, Χριστίνα Ρασσιά, Βασιλική Σοφιανού, ∆έσποινα Τζούµα

και ∆ηµήτριος Τσακανίκας, οι οποίοι συντάχθηκαν µε την εισήγηση του

Συµβούλου Κωνσταντίνου Εφεντάκη.

……………………………………………………..………………………………

……………………………………………………………………………………..

Ο ΠΡΟΕ∆ΡΟΣ Η ΓΡΑΜΜΑΤΕΑΣ

ΝΙΚΟΛΑΟΣ ΑΓΓΕΛΑΡΑΣ ΓΕΩΡΓΙΑ ΜΑΡΙΝΟΠΟΥΛΟΥ

Για την ακρίβεια
Η Γραµµατέας

Γεωργία Μαρινοπούλου

