

ΤΕΧΝΙΚΟ ΕΠΙΜΕΛΗΤΗΡΙΟ ΕΛΛΑΔΑΣ
ΝΟΜΙΚΟ ΣΥΜΒΟΥΛΙΟ

Αθήνα, 4 Μαΐου 2006

Προς τον
Πρόεδρο του ΤΕΕ
Κ. Γιάννη Αλαβάνο

Με το αριθμ. πρωτ. 121/14-3-2006 έγγραφο της Ένωσης Μηχανικών Δημοσίων Υπαλλήλων Διπλωματούχων Ανωτάτων Σχολών (Τμήμα Κυκλάδων), το οποίο μας διαβιβάσατε, τίθεται το ακόλουθο ζήτημα: οι μηχανικοί που υπηρετούν ως υπάλληλοι στις κατά τόπους πολεοδομικές υπηρεσίες του Νομού Κυκλάδων, με εντολή και για τις ανάγκες της υπηρεσίας τους, μετακινούνται καθ' όλη τη διάρκεια του έτους στα νησιά του νομού. Το ύψος των εξόδων μετακινήσεώς τους έχει προσδιορισθεί από τις διατάξεις του ν.2685/1999, χωρίς όμως έκτοτε τα κατ' ιδίαν προβλεπόμενα ποσά να έχουν αναπροσαρμοσθεί. Τούτο έχει ως συνέπεια, τα τελευταία να μην επαρκούν για την κάλυψη των πραγματικών εξόδων μετακίνησης των μηχανικών. Έτσι, οι μηχανικοί που μετακινούνται προκειμένου να εκτελέσουν το υπηρεσιακό καθήκον τους επιβαρύνονται οι ίδιοι με την διαφορά μεταξύ καταβαλλόμενων από την υπηρεσία τους εξόδων και πραγματικού κόστους μετακίνησης.

Το ως άνω πρόβλημα εντείνει περαιτέρω η καθυστέρηση, η οποία παρατηρείται στην καταβολή των εν λόγω εξόδων. Η καθυστέρηση αυτή έχει ως αποτέλεσμα οι υπάλληλοι να πραγματοποιούν τις

εντελλόμενες από την υπηρεσία μετακινήσεις καταβάλλοντας ολοκληρωτικά εξ ιδίων τις σχετικές δαπάνες, με την προσδοκία ότι αυτές θα τους επιστραφούν στο μέλλον.

Επί των ανωτέρω ζητημάτων, παρατηρούμε τα ακόλουθα:

A'

1. Οι διατάξεις του ν. 2685/1999 (ΦΕΚ Α' 35), προβλέπουν αναλυτικά τους όρους και τον τρόπο με τον οποίο καλύπτονται οι δαπάνες των υπαλλήλων που με οποιαδήποτε ιδιότητα μετακινούνται εκτός έδρας στο εσωτερικό ή στο εξωτερικό της χώρας με εντολή των οργάνων του δημοσίου, των ΟΤΑ όλων των βαθμών και των ν.π.δ.δ. Ειδικότερα, οι αποφάσεις ή εντολές μετακίνησης εκδίδονται από το αρμόδιο κάθε φορά όργανο (Υπουργός, Γενικός Γραμματέας Περιφέρειας, Νομάρχης κ.λπ.), υπό την προϋπόθεση ότι υπάρχει σχετική πίστωση στον προϋπολογισμό του οικείου φορέα (άρθρο 3 παρ. 1 και 2). Μεταξύ των δαπανών που αναγνωρίζονται, περιλαμβάνονται τα έξοδα μετακίνησης, τα έξοδα διανυκτέρευσης, και η ημερήσια αποζημίωση των μετακινουμένων (άρθρο 1 παρ. 2). Οι κατ' ιδίαν όροι, υπό τους οποίους οι εν λόγω δαπάνες καλύπτονται, προσδιορίζονται περαιτέρω από τις διατάξεις των άρθρων 6, 8 και 9 του ίδιου νόμου.

2. Συγκεκριμένα, τα έξοδα μετακίνησης περιλαμβάνουν το αντίτιμο των εισιτηρίων των συγκοινωνιακών μέσων που χρησιμοποιούν οι μετακινούμενοι για την μετάβασή τους εκτός της έδρας τους (άρθρο 6 παρ. 1). Εξ άλλου, η δαπάνη διανυκτέρευσης, στις περιπτώσεις που επιτρέπεται η καταβολή της, αφορά το κόστος

παραμονής σε κάθε τύπο ξενοδοχειακής μονάδας και προσδιορίζεται ανά κατηγορία υπαλλήλων (άρθρο 8 παρ. 1, 2 και 3). Πρέπει να σημειωθεί ότι, για τις ανάγκες εφαρμογής του, ο ν. 2685/1999 διαχωρίζει τους υπαλλήλους, αναλόγως προς την ιδιότητα και τον βαθμό που κατέχουν σε τέσσερις κατηγορίες (άρθρο 4), επιφυλάσσοντας, κατά περίπτωση, σε κάθε μια από αυτές διαφορετική μεταχείριση. Η πλειοψηφία των υπαλλήλων κατατάσσεται την τέταρτη κατηγορία, για την οποία η δαπάνη διανυκτέρευσης προσδιορίζεται στις 12.000 δραχμές (ήδη 35 Ευρώ), ενώ προβλέπεται προσαύξηση του ποσού αυτού κατά 20% στην διάρκεια των θερινών μηνών. Παράλληλα, με την ίδια διάταξη παρέχεται εξουσιοδότηση στον Υπουργό Οικονομικών να αναπροσαρμόζει με απόφασή του το ύψος της ως άνω δαπάνης. Τέλος, ως ημερήσια αποζημίωση ορίζεται το ποσόν που καταβάλλεται στον μετακινούμενο για την κάλυψη εκτάκτων εξόδων, τα οποία προκαλούνται λόγω της μετακίνησης και παραμονής του εκτός της έδρας της υπηρεσίας (άρθρο 9). Η ημερήσια αποζημίωση ορίζεται στις 10.000 δραχμές (ήδη 30 Ευρώ), ανεξάρτητα από τη θέση ή τον βαθμό του μετακινούμενου, προβλέπεται δε η δυνατότητα αναπροσαρμογής της με απόφαση του Υπουργού Οικονομικών.

3. Από τις ανωτέρω διατάξεις, σαφώς προκύπτει ότι τα παραπάνω ποσά καταβάλλονται στους μετακινούμενους υπαλλήλους για την κάλυψη των δαπανών της μετακίνησής τους, δηλαδή δεν παρέχονται ως οικονομικό αντάλλαγμα της παρεχόμενης από αυτούς εργασίας. Με δεδομένο τον ανταποδοτικό χαρακτήρα των εν λόγω δαπανών, ο προσδιορισμός του ύψους τους από τον νομοθέτη πρέπει να γίνεται με τρόπο που να καλύπτει κάθε φορά το πραγματικό κόστος μετακίνησης των υπαλλήλων. Σε διαφορετική περίπτωση, αν δηλαδή οι σχετικές διατάξεις δεν προβλέπουν την κάλυψη του εν λόγω κόστους στο σύνολό του ή

αν στη διάρκεια ισχύος τους αυτές καταστούν ανεπίκαιρες, τότε αυτές συνιστούν δυσμενές μέτρο το οποίο επιβαρύνει την περιουσία των μετακινουμένων υπαλλήλων.

4. Πράγματι, με δεδομένο ότι για την μετακίνηση του υπαλλήλου εκδίδεται από την προϊσταμένη αρχή σχετική εντολή είναι σαφές ότι η εκτέλεσή της συνιστά υπηρεσιακό καθήκον του (άρθρο 25 παρ. 2 ν. 2683/1999, ΦΕΚ Α' 19). Όμως, καθ' ό μέτρο η εκτέλεση του καθήκοντος αυτού συνεπάγεται την οικονομική επιβάρυνση του υπαλλήλου, μπορεί να υποστηριχθεί βάσιμα ότι οι σχετικές με τον καθορισμό του ύψους της αποζημίωσης διατάξεις του ν. 2685/1999 και συγκεκριμένα εκείνες των άρθρων 8 και 9 έρχονται σε αντίθεση με το άρθρο 1 του Πρώτου Πρόσθετου Πρωτοκόλλου της Ευρωπαϊκής Σύμβασης Δικαιωμάτων του Ανθρώπου (ν.δ. 53/1974, εφεξής ΕΣΔΑ). Σύμφωνα με την τελευταία αυτή διάταξη, η οποία επιβάλλει τον σεβασμό των κάθε είδους περιουσιακών δικαιωμάτων των πολιτών -είτε εμπραγμάτων είτε ενοχικών- η στέρηση ή και ο απλός περιορισμός περιουσιακού δικαιώματος μπορεί να γίνει μόνον με νόμο που υπηρετεί το δημόσιο συμφέρον¹. Κατά τη νομολογία του Ευρωπαϊκού Δικαστηρίου των Δικαιωμάτων του Ανθρώπου, ο «νόμος» που επιβάλλει περιορισμούς στα δικαιώματα που

¹ Το δικαίωμα στην περιουσία προστατεύεται και από το άρθρο 17 παρ. 2 Σ. ,πλην όμως κατά την πάγια σχετική νομολογία των ελληνικών δικαστηρίων, στο πεδίο εφαρμογής της διάταξης αυτής υπάγεται η προστασία των εμπραγμάτων δικαιωμάτων και όχι και των ενοχικών. Δεν αμφισβητείται ωστόσο η προστασία των τελευταίων με βάση τη διάταξη του άρθρου 1 του Πρώτου Πρόσθετου Πρωτοκόλλου της ΕΣΔΑ (βλ. ΕυρΔΔΑ *Van Marle και άλλοι κατά Ολλανδίας*, 26-6-1986, σειρά Α, Νο 101, *Ελληνικά Διύλιστήρια Στράν και Στρατής Ανδρεάδης κατά Ελλάδος*, 9-12-1994, σειρά Α, Νο 301, *Gasus Dossier und Fordertechnik GmbH κατά Ολλανδίας*, 23-2-1995, σειρά Α, Νο 306 Β, *Gaygusuz κατά Αυστρίας*, 16-9-1996, Rec. 1996 IV Β, *Ιατριδής κατά Ελλάδος*, 25-3-1999, παρ. 54. Το ότι στην έννοια της ιδιοκτησίας περιλαμβάνονται όλα τα περιουσιακής φύσεως δικαιώματα και τα κεκτημένα οικονομικά συμφέροντα έχουν αρχίσει πλέον να το δέχονται και τα ελληνικά δικαστήρια κατ' εφαρμογή του άρθρου 1 του Πρώτου Πρόσθετου Πρωτοκόλλου της ΕΣΔΑ, βλ. ΑΠ (Ολομ) 40/1998, ΝοΒ 47 (1999), σ. 752, με σχόλιο Γ. Κασσιμάτη, σ. 705 & επ.), ΑΠ 417/2005, 1780/2005 κ.α.

κατοχυρώνουν οι επί μέρους εγγυήσεις της ΕΣΔΑ πρέπει να είναι *προβλέψιμος και προσιτός*².

5. Στην προκειμένη περίπτωση, παρότι ο νόμος καθιερώνει υποχρέωση του δημοσίου να καλύπτει τα έξοδα που συνεπάγεται η υποχρεωτική μετακίνηση του υπαλλήλου, εν τούτοις καταλείπει στην διακριτική ευχέρεια του κανονιστικού νομοθέτη την αναπροσαρμογή των προβλεπόμενων ποσών. Ιδρύοντας, όμως, διακριτική και μόνο ευχέρεια του κανονιστικού νομοθέτη να αναπροσαρμόζει κάθε φορά το ύψος της υποχρέωσης αποζημιώσεως των μετακινουμένων και όχι ρητή υποχρέωσή του, ο νόμος αφήνει το ζήτημα στην καλή θέληση της αρμόδιας αρχής. Κατά τούτο, δεν συντρέχει στοιχειώδης βεβαιότητα ούτε ασφάλεια δικαίου ως προς τους όρους υπό τους οποίους ο υπάλληλος είναι υποχρεωμένος να μετακινείται, με αποτέλεσμα να μην πληρούται η κατά τα άνω προϋπόθεση του «προβλέψιμου» νόμου. Πολύ περισσότερο που κανένας λόγος δημοσίου συμφέροντος δεν φαίνεται να δικαιολογεί την επιβάρυνση των υπαλλήλων με μέρος, έστω, των εξόδων που αυτοί πραγματοποιούν κατά την εκτέλεση των υπηρεσιακών καθηκόντων τους.

6. Πέραν των ανωτέρω και εφ' όσον σε άλλες κατηγορίες μετακινουμένων υπαλλήλων του δημόσιου τομέα που τελούν υπό τις αυτές συνθήκες με τους υπαγόμενους στο ν. 2685/1999 προβλέπεται η καταβολή δαπανών μετακίνησης μεγαλύτερου ύψους, χωρίς να συντρέχει λόγος δημοσίου συμφέροντος που να δικαιολογεί τη διαφοροποίηση αυτή, μπορεί να υποστηριχθεί ότι οι διατάξεις του εν λόγω νόμου παραβιάζουν και την αρχή της ισότητας (άρθρο 4 παρ. 1 Σ.). Τέτοια αδικαιολόγητη διαφοροποίηση

² Βλ. ΕυρΔΔΑ *Sunday Times* κατά *Ηνωμένου Βασιλείου*, 26.4.1979, σειρά Α', Νο 30, §49.

φαίνεται να υφίσταται μεταξύ των υπαλλήλων που υπάγονται στον σχολιαζόμενο νόμο και του προσωπικού, το οποίο υπηρετεί σε διαχειριστικές αρχές επιχειρησιακών προγραμμάτων σύμφωνα με τις διατάξεις του άρθρου 7 παρ. 7 του ν. 2860/2000 (ΦΕΚ Α' 251) και τελεί από πλευράς ιδιότητας και βαθμού υπό τις αυτές συνθήκες με τους πρώτους. Πράγματι, η δαπάνη διανυκτέρευσης του προσωπικού των διαχειριστικών αρχών ανέρχεται κατά τον κανόνα, όπως ορίζει η με αριθμ. 214869 ΕΥΣ 5460/21-11-2002 (ΦΕΚ Β' 1499) απόφαση των Υφυπουργών Οικονομίας και Οικονομικών³, στα 80 Ευρώ και η ημερήσια αποζημίωση στα 70 Ευρώ. Εν τούτοις, οι υπάλληλοι με τον αυτό βαθμό και ιδιότητα, είτε αυτοί υπηρετούν στις διαχειριστικές αρχές είτε όχι, όταν μετακινούνται για τις ανάγκες της υπηρεσίας τους, είναι υποχρεωμένοι να καταβάλλουν το αντίτιμο της διανυκτέρευσής τους καθώς και τα έκτακτα έξοδα που προκαλεί η μετακίνησή τους. Και τούτο ανεξαρτήτως των ειδικότερων καθηκόντων κάθε κατηγορίας υπαλλήλου. Κατά συνέπεια, η πρόβλεψη υπερδιπλάσιων σχετικών ποσών για τη μία από τις δύο αυτές κατηγορίες δεν φαίνεται να συνδέεται με αξιολογικά κριτήρια και η παρέκκλιση την οποία επιτρέπει η διάταξη του άρθρου 7 παρ. 7^α του ν. 2680/2000 δεν φαίνεται να δικαιολογείται από κανένα λόγο δημοσίου συμφέροντος. Αντίθετα, η σχετική ρύθμιση παρίσταται ως χαριστικό μέτρο υπέρ μιας ομάδας υπαλλήλων, η οποία κατ' αυτόν τον τρόπο ευνοείται. Υπό τα ανωτέρω δεδομένα, η εν λόγω διαφοροποίηση μπορεί να θεωρηθεί ότι προσκρούει στο άρθρο 4 παρ. 1 Σ⁴.

7. Εν όψει όσων προαναφέρθηκαν, οι θιγόμενοι υπάλληλοι έχουν τη δυνατότητα να ασκήσουν αγωγή αποζημιώσεως κατά του

³ Η απόφαση αυτή έχει εκδοθεί με βάση τη διάταξη του άρθρου 7 παρ. 7^α του ν. 2860/2000, κατ' εξουσιοδότηση της οποίας οι αρμόδιοι Υπουργοί μπορούν να καθορίζουν, μεταξύ άλλων, το ύψος των εξόδων μετακίνησης των εν λόγω υπαλλήλων κατά παρέκκλιση των διατάξεων του ν. 2685/1999.

⁴ Βλ. αντί πολλών ΣΤΕ (Ολ.) 2180/2004.

δημοσίου ή των ΟΤΑ κατ' εντολήν των οποίων μετακινούνται, σύμφωνα με όσα ορίζονται στα άρθρα 105 και 106 ΕισΝΑΚ. Και τούτο, επικαλούμενοι την παραβίαση του άρθρου 1 του Πρώτου Πρόσθετου Πρωτοκόλλου της ΕΣΔΑ από το νομοθέτη και της αρχής της ισότητας. Ειδικώς, όσον αφορά την παράβαση της αρχής της ισότητας, το αίτημα των θιγομένων μπορεί να είναι η επέκταση της εφαρμογής των ρυθμίσεων της με αριθμ. 214869 ΕΥΣ 5460/21-11-2002 υπουργικής απόφασης και στους ίδιους⁵. Εξ άλλου, με δεδομένο ότι η εντολή μετακίνησης, σύμφωνα με όσα προαναφέρθηκαν, στηρίζεται προδήλως σε νόμο που αντίκειται σε διατάξεις υπερνομοθετικής ισχύος, ο υπάλληλος οφείλει, κατ' εφαρμογήν του άρθρου 25 παρ. 3 του ν. 2683/1999, να αρνηθεί εγκαίρως και εγγράφως την εκτέλεσή της, εν τέλει δε να την εκτελέσει μόνον εφ' όσον η προϊσταμένη αρχή διατυπώσει επείγοντες και εξαιρετικούς λόγους γενικότερου συμφέροντος.

Β'

8. Όσον αφορά την καθυστέρηση καταβολής των δαπανών που αφορούν πραγματοποιηθείσες μετακινήσεις, πρέπει να παρατηρηθεί ότι ο νόμος δεν προσδιορίζει τον χρόνο κατά τον οποίο αυτές πρέπει να εξοφλούνται από την αρμόδια κάθε φορά αρχή. Εν τούτοις, αν οι δαπάνες αυτές δεν προκαταβάλλονται, θα πρέπει σε κάθε περίπτωση να γίνει δεκτό ότι η αρμόδια αρχή υποχρεούται να τις εξοφλήσει το αργότερο εντός των τριών μηνών που ακολουθούν την μετακίνηση και την υποβολή εκ μέρους του

⁵ Οι σχετικές αξιώσεις, με δεδομένο ότι δεν αφορούν την καταβολή αποδοχών, αλλά της διαφοράς μεταξύ των πραγματικών και των προβλεπόμενων δαπανών μετακίνησης, μπορεί να υποστηριχθεί ότι υπόκεινται σε πενταετή και όχι διετή παραγραφή. Το επιχείρημα αυτό αφορά κυρίως τις δαπάνες διανυκτέρευσης, οι οποίες ως τέτοιες μπορεί να υποστηριχθεί ότι δεν εμπίπτουν στις αξιώσεις για «αποδοχές ή άλλες κάθε φύσεως απολαβές [...] ή

υπαλλήλου σχετικού αιτήματος. Σε διαφορετική περίπτωση, υπάρχει παράνομη παράλειψη οφειλόμενης νόμιμης ενέργειας που προκαλεί υποχρέωση αποζημιώσεως του θιγομένου (άρθρα 63 παρ. 2 και 71 ΚΔΔ)

Για το Νομικό Συμβούλιο του ΤΕΕ

Ελεούσα Κιουσοπούλου

αποζημιώσεις [...]» των υπαλλήλων του δημοσίου που κατά το άρθρο 90 παρ. 3 ν. 2362/1995 υπόκεινται σε διετή παραγραφή.