

Γ Ν Ω Μ Ο Δ Ο Τ Η Σ Η

Επί του με αριθμ. πρωτ. εισ. 1532/31-5-2010 ερωτήματος

Η Δ.Ε.Υ.Α. ζητά πληροφορίες επί ζητημάτων αποζημίωσης δύο εργαζομένων της, οι οποίοι συμπλήρωσαν τις προϋποθέσεις πλήρους συνταξιοδότησης λόγω γήρατος και υπέβαλαν παραίτηση προς τη Δ.Ε.Υ.Α. Ερωτάται συγκεκριμένα αν η επιχείρηση είναι υποχρεωμένη να καταβάλει αποζημίωση και αν ναι βάσει ποιου νομοθετικού πλαισίου θα καθοριστεί το ύψος αυτής.

Επί του ανωτέρω ερωτήματος έχω να σημειώσω τα ακόλουθα:

1. Οι δύο εργαζόμενοι της Δ.Ε.Υ.Α., εργοδηγός-ηλεκτρολόγος και εργάτης, έχοντας θεμελιώσει δικαίωμα λήψεως πλήρους σύνταξης λόγω γήρατος και καταθέτοντας αίτηση παραιτήσεως υπάγονται στο ρυθμιστικό πλαίσιο του άρθρου 8 του Νόμου Ν. 3198/1955 όπως αυτό προσειτέθη με το άρθρο 8 παρ. 4 του ΝΔ 3789/1957 και αντικαταστάθηκε κατόπιν με το άρθρο 5 παρ.1 του Ν. 435/1976 και ισχύει ως σήμερα, και δη του εδαφίου β', σύμφωνα με το οποίο:

"Μισθωτοί εν γένει υπαγόμενοι εις την ασφάλισιν οιαδήποτε ασφαλιστικού οργανισμού, δια την κορήγησιν συντάξεως συμπληρώσαντες ή συμπληρούντες τας προς λήψιν πλήρους συντάξεως γήρατος προϋποθέσεις, δύνανται εάν μεν έχουν την ιδιότητα του εργατοτεχνίτου ν' αποχωρώσι της εργασίας, εάν δε έχουν την ιδιότητα του υπαλλήλου, είτε ν' αποχωρώσιν είτε ν' απομακρύνωνται της εργασίας των παρά του εργοδότη των, λαμβάνοντες εις απάσας τας

περιπτώσεις ταύτας οι μεν επικουρικώς ησφαλισμένοι, τα 40%, οι δε μη ησφαλισμένοι επικουρικώς τα 50% της αποζημιώσεως της οποίας δικαιούνται κατά τας εκάστοτε ισχυούσας διατάξεις, δια την περίπτωσι απροειδοποιήτου καταγγελίας της συμβάσεως εργασίας, εκ μέρους του εργοδότη. Δια την κατά τ` ανωτέρω χορηγούμενην, εις τους αποχωρούντας ή απομακρυνομένους μισθωτούς αποζημιώσιν εφαρμόζονται κατά τα λοιπά πάντα τα οριζόμενα υπό των άρθρων 1, 2, 3, 4, 5, 6, 7, 8 και 9 του Ν.Δ. 3198/1955 ως και των διατάξεων του Ν. 2112/1920 "περί υποχρεωτικής καταγγελίας της συμβάσεως εργασίας ιδιωτικών υπαλλήλων" ως ούτος ειροποποιήθη και συνεπληρώθη μεταγενεστέρως, και του Β. Δ/τος της 16/18 Ιουλίου 1920 "περί επεκτάσεως του Ν. 2112 "περί καταγγελίας της συμβάσεως εργασίας των ιδιωτικών υπαλλήλων" και επί των εργατών, τεχνιτών και υπηρετών, πλην των διατάξεων των αφορωσών την προειδοποίησιν".

Σύμφωνα με τη νομολογία των δικαστηρίων με την ανωτέρω διάταξη ιδρύεται δικαίωμα λήψεως αποζημιώσεως «από του μισθωτού όταν αυτός αποχωρεί οικειοθελώς από την υπηρεσία του, μετά την συμπλήρωση των προϋποθέσεων για την λήψη πλήρους συντάξεως γήρατος» (Απόφαση Αρείου Πάγου Ολομέλεια 1/2006) και «μόνη προϋπόθεση της αξιώσεως του μισθωτού για καταβολή της οριζόμενης ως άνω μειωμένης αποζημιώσεως αποτελεί η συνδρομή στο πρόσωπο αυτού των προϋποθέσεων της συνταξιοδοτήσεως λόγω γήρατος (...)» (Απόφαση Αρείου Πάγου 645/2008). Η δε θέσπιση της ανωτέρω ρυθμίσεως από τον ιστορικό νομοθέτη «αποσκοπούσε στην παροχή κινήτρων για την ανανέωση του προσωπικού των επιχειρήσεων με την έξοδο των παλαιών ή υπερηλίκων και την είσοδο νέων εργατοτεχνιτών ή υπαλλήλων» (Απόφαση Αρείου Πάγου 1/2006).

2. Για τον υπολογισμό της μειωμένης αυτής αποζημιώσεως το άρθρο 8, εδάφιο β' του Νόμου Ν. 3198/1955 ορίζει ποσοστό επί της «αποζημιώσεως της οποίας δικαιούνται κατά τας εκάστοτε ισχυούσας

διατάξεις, δια την περίπτωσιν απροειδοποιήτου καταγγελίας της συμβάσεως εργασίας, εκ μέρους του εργοδότη» και έτσι κατ' αρχήν παραπέμπει σε εφαρμογή ποσοστού επί της κατά το β.δ. 16/18-7-1920 «Περί επεκτάσεως του νόμου 2112 και επί των εργατών, τεχνιτών και υπηρετών» αποζημιώσεως και στην τυχόν ύστερη σχετική νομοθέτηση.

Συγκεκριμένα με την Εθνική Συλλογική Σύμβαση Εργασίας της 15ης Απριλίου 2002 η οποία κυρώθηκε με τον Νόμο 3144/2003, ΦΕΚ Α' 111 ορίζεται ότι: " Α. Η αποζημίωση του Β.Δ. 16/18 Ιουλίου 1920, όπως διαμορφώθηκε με τις Ε.Γ.Σ.Σ.Ε. του 1989 (άρθρο 7), του 1994 (άρθρο 4), του 1996 (άρθρο 6), του 1998/1999 (άρθρο 4) και του 2000/2001 (άρθρο 5), καθορίζεται, ανάλογα με το χρόνο υπηρεσίας του εργατοτεχνίτη, ως εξής:

Προϋπηρεσία:

Αποζημίωση

Από 2 μήνες έως 1 έτος:

5

ημερομίσθια

Από 1 έτος συμπληρωμένο έως 2 έτη:

7

ημερομίσθια

Από 2 έτη συμπληρωμένα έως 5 έτη:

15 ημερομίσθια

Από 5 έτη συμπληρωμένα έως 10 έτη:

30 ημερομίσθια

Από 10 έτη συμπληρωμένα έως 15 έτη:

60

ημερομίσθια

Από 15 έτη συμπληρωμένα έως 20 έτη:

95

ημερομίσθια

Από 20 έτη συμπληρωμένα έως 25 έτη:

115 ημερομίσθια

Από 25 έτη συμπληρωμένα έως 30 έτη:

135

ημερομίσθια

Από 30 έτη συμπληρωμένα και άνω:

150 ημερομίσθια"

Καθώς και οι δύο εργαζόμενοι της συγκεκριμένης περιπτώσεως κείνται μεταξύ εικοσαετούς και εικοσιπενταετούς παροχής εργασίας, η αποζημίωση που θα εδικαιούνται σε περίπτωση καταγγελίας της συμβάσεως από τον εργοδότη τους θα ανήρχετο στα 115 ημερομίσθια. Επί αυτών των 115 ημερομισθίων θα εφαρμοσθεί βάσει του άρθρου 8, εδάφιο β' του Νόμου 3198/1955 το ποσοστό 40 % (αν τυχάνουν ασφαλισμένοι επικουρικός) ή 50 % (αν δεν τυχάνουν ασφαλισμένοι επικουρικός) για την ανεύρεση της οφειλόμενης από τη Δ.Ε.Υ.Α. προς αυτούς αποζημίωσης.

Όπως υποδεικνύει η θεωρία *«σύμφωνα με το άρθρο 5, παράγραφος 1 του Νόμου 3198/1955 (...) ο υπολογισμός της αποζημίωσης γίνεται βάσει των τακτικών αποδοχών του τελευταίου μήνα, υπό καθεστώς πλήρους απασχόλησης»* (Λ. Ντάσιος, Εργατικό Δικονομικό Δίκαιο, Έκδοση 5^η, Τόμος Α/Ι, σελ. 746, παράγραφος 484).

3. Ως προς την έννοια των **τακτικών αποδοχών** παρατίθεται χωρίο από την Απόφαση 269/2007 του Εφετείου Λάρισας:

«Περαιτέρω, σύμφωνα και με τα άρθρα 648 και 649 ΑΚ και 1 της 95/1949 Διεθνούς Συμβάσεως Εργασίας "περί προστασίας του ημερομισθίου", που κυρώθηκε με το νόμο 3248/1955, ως τακτικές αποδοχές νοούνται ο μισθός, νόμιμος ή συμφωνημένος επί πλέον αυτού και κάθε άλλη παροχή, η οποία καταβάλλεται από τον εργοδότη με τρόπο σταθερό και μόνιμο, ως αντάλλαγμα της παρεχόμενης εργασίας, όπως τα πάσης φύσεως μηνιαία επιδόματα, καθώς και η αναλογία των δώρων εορτών και του επιδόματος αδειάς. Επίσης, νοούνται και οι πρόσθετες αμοιβές που οφείλονται στο μισθωτό για την υπερεργασία, τη νόμιμη υπερωριακή εργασία και την επιτρεπόμενη απασχόληση του σε ημέρα αργίας, αφού συνιστούν νόμιμα ανταλλάγματα της εγκύρωσ παρεχομένης εργασίας αυτού (βλ. ΟΛΑΠ 39-40/02 [Ε. Αντωνίου] ΕΛΛΔνη 44

[2003].118). Εάν η απασχόληση για υπερεργασία ή υπερωρίες κλπ δεν παρέχεται σε σταθερή βάση καθ' όλο το έτος, αλλά μόνο σε ορισμένες χρονικές περιόδους αυτού, πρέπει να ληφθεί υπ' όψη, ως προσαύξηση των τακτικών αποδοχών, ο μέσος όρος των συναφών, προσθέτων αμοιβών μέσα στους δεδουλευμένους μήνες του οικονομικού έτους, εντός του οποίου λαμβάνει χώρα η αποχώρηση του μισθωτού λόγω συνταξιοδότησης (πρβλ. Λ. Ντάσιου, *Εργατικό, δικονομικό δίκαιο*, τόμ.Α/Ι [1986] παρ. 89 στοιχ. Α(γ) σελ.280, Κ. Λαναρά, *Νομοθεσία εργατική και ασφαλιστική*, [1989] σελ.108, *Εφ.Θεσ.* 1639/86 [Χ. Ηλιάδης] *ΕΕργΔ* 46 [1987].395). Δεν συγκαταλέγονται, όμως, στις τακτικές αποδοχές οι παροχές εκείνες, οι οποίες γίνονται από τον εργοδότη εκτάκτως, όχι ως αντάλλαγμα της παρεχόμενης εργασίας, αλλά οικειοθελώς και με διάθεση ελευθεριότητας, επ' ευκαιρία γεγονότος που συνδέεται με τη λειτουργία της επιχείρησης, χωρίς να αποτελούν εκπλήρωση συμβατικής υποχρέωσης (βλ. ΑΠ 211/02 [Α. Πράσσο] *ΕλλΔνη* 44 [2003]. 160, ΑΠ 136/79 [Α. Γεωργακόπουλος] *ΔΕΝ* 35 [1979].487, καθώς και τις *Εφ.Θεσ.* 1435 και 1436/92 [Γ. Πανάρετος], με διαδίκους την εναγομένη και άλλους εργαζόμενους).»

4. Ως προς το ύψος της οφειλόμενης αποζημίωσης πρέπει να σημειωθεί και το εξής:

Στην παράγραφο 2 του άρθρου 2 του Α.Ν.173/1967 της 31.10.1967, (Φ.Ε.Κ. Α' /189/1967) "περί τροποποιήσεως και συμπληρώσεως του Α.Ν. 99/67 περί ελέγχου ομαδικών απολύσεων κλπ." ορίζονται τα ακόλουθα:

2. Εις ας περιπτώσεις εργοδότης τυγχάνει το Δημόσιον ή Νομικά Πρόσωπα Δημοσίου Δικαίου ή Τράπεζαι ή Επιχειρήσεις και Οργανισμοί κοινής ωφελείας (ΔΕΗ, ΟΤΕ, Εταιρείαι Υδάτων κλπ.) ή Επιχειρήσεις επιχορηγούμεναι υπο του Κράτους, η υπο του Νόμου 2112 ως ούτος ετροποποιήθη και συνεπληρώθη μεταγενεστέρως οφειλομένη αποζημίωσις δεν δύναται να υπερβαίνη εις πάσαν περίπτωσιν το ποσόν των "240.000 δραχμών", καταργουμένης πάσης αντιθέτου ειδικής διατάξεως νόμου ή συμβάσεως οιασδήποτε μορφής ή τυχον υπάρχοντος εθίμου.

Το ανώτατο όριο αποζημίωσης αυξήθηκε διαδοχικά με το άρθρο 1 του ΝΔ 207/1974 (Α 362) σε 600.000 δραχμ., με το άρθρο 24 του Ν. 1082/1980 ΦΕΚ Α 250 σε 1.000.000, με το άρθρο 24 του Ν. 1545/1985 ΦΕΚ Α 91 σε 1.150.000, το άρθρο 33 Ν.1876/1990 σε 1.500.000 δρχ. και σε 15.000 ευρώ με το άρθρ.21 παρ.13 Ν.3144/2003,ΦΕΚ Α 111/8.5.2003.

Σύμφωνα με το άρθρο 1 του ΝΔ 618/1970 (ΦΕΚ Α 171):"1. Τα υπό των διατάξεων της παραγράφου 2 του άρθρου 2 και του άρθρου 3 του Α.Ν.173/1967 "περί τροποποίησης και συμπλήρωσης του Α.Ν. 99/67 περί ελέγχου ομαδικών απολύσεων κλπ." ιθήμενα ανώτατα όρια αποζημίωσης ισχύουν δια πάσαν περίπτωση οφειλομένης, δυνάμει γενικής ή ειδικής διατάξεως νόμου ή κανονισμού ή συμβάσεως, αποζημίωσης εις τους αποχωρούντας, απομακρυνομένους ή απολυομένους υπαλλήλους και εργάτας του Δημοσίου, των Οργανισμών Τοπικής Αυτοδιοικήσεως, Νομικών Προσώπων Δημοσίου Δικαίου, Τραπεζών, Επιχειρήσεων Κοινής Ωφελείας ή Επιχειρήσεων επιχορηγούμενων υπό του Κράτους, εφ'οιαδήποτε σχέσει εργασίας μετ'αυτών συνδεομένων, καταργουμένης πάσης αντιθέτου γενικής ή ειδικής διατάξεως νόμου, κανονισμού, συμβάσεως οιασδήποτε μορφής και εθίμου.»

Από τα ανωτέρω συνάγεται η θεσμοθέτηση ανώτατου ορίου επί των αποζημιώσεων των μισθωτών του Δημοσίου, των Ν.Π.Δ.Δ. και των άλλων οργανισμών και επιχειρήσεων, περιλαμβανομένων των επιχειρήσεων κοινής ωφελείας. Ερμηνεύεται (Ολομέλεια Αρείου Πάγου, Απόφαση 10/1998) ότι οι ρυθμίσεις αυτές επέχουν θέση αναγκαστικού δικαίου (κατά την έννοια του άρθρου 7, παράγραφος 3 του νόμου 1876/1990), τίθενται δηλαδή κατά τρόπο επιτακτικό υπέρ του δημοσίου συμφέροντος και ως εκ τούτου δε χωρεί διαφορετική ρύθμιση των εν λόγω ζητημάτων στα πλαίσια ατομικής ή συλλογικής σύμβασης, κτλ. Οι Δ.Ε.Υ.Α. αποτελούν κοινωφελείς επιχειρήσεις ως νομικά πρόσωπα ειδικού

σκοπού (Σπηλιωτόπουλος, Εγχειρίδιο Διοικητικού Δικαίου, 11^η Έκδοση, σελ. 358, Γνωμοδότηση 270/2003 του Νομικού Συμβουλίου του Κράτους) που αποτελούν θεματοφύλακες της παροχής προς την εκάστοτε τοπική κοινωνία των υπηρεσιών της υδρεύσεως και αποχετεύσεως. Κατά τούτο οι εργαζόμενοι των Δ.Ε.Υ.Α. **υπάγονται στον περιορισμό του ύψους της αποζημιώσεώς τους**, ο οποίος βάσει της τελευταίας νομοθέτησης - άρθρο 21 παράγραφος 13 Νόμου 3144/2003 - ανέρχεται στα 15.000 Ευρώ.

5. Στα πλαίσια του Νόμου 3833/ ΦΕΚ Α 40/ 15-3-2010 «Προστασία της εθνικής οικονομίας – επείγοντα μέτρα για την αντιμετώπιση της δημοσιονομικής κρίσης», όπως αυτός τροποποιήθηκε από το άρθρο 90 του Νόμου 3842/ ΦΕΚ Α 58/ 23-4-2010 «Αποκατάσταση της φορολογικής δικαιοσύνης, αντιμετώπισης της φοροδιαφυγής και άλλες διατάξεις», διαλαμβάνονται τα ακόλουθα:

Άρθρο 1

Μείωση αποδοχών στον ευρύτερο δημόσιο τομέα

5. Οι πάσης φύσεως τακτικές αποδοχές, επιδόματα, αποζημιώσεις και αμοιβές γενικά, καθώς και τα με οποιαδήποτε άλλη ονομασία οριζόμενα και από οποιαδήποτε γενική ή ειδική διάταξη ή ρήτρα ή όρο συλλογικής σύμβασης εργασίας, διαιτητική απόφαση ή με την ατομική σύμβαση εργασίας ή συμφωνία προβλεπόμενα των εργαζομένων χωρίς εξαίρεση, σε Νομικά Πρόσωπα Ιδιωτικού Δικαίου (Ν.Π.Ι.Δ.), που ανήκουν στο κράτος σε Νομικά Πρόσωπα Δημοσίου Δικαίου ή σε Οργανισμούς Τοπικής Αυτοδιοίκησης (...).»

Άρθρο 20

Έναρξη ισχύος

1. Η ισχύς των διατάξεων του άρθρου 1 αρχίζει από 1.1.2010.»

Στα πλαίσια του εγγράφου με αριθμ. πρωτ. 2/14924/0022 της 1/4/2010 υπό τον τίτλο «Παροχή οδηγιών για την υλοποίηση εισοδηματικής πολιτικής έτους 2010» του Υπουργείου Οικονομικών, Γεν. Γραμ. Δημ/κης Πολιτικής, Γενική Διεύθυνση Μισθών διαλαμβάνονται ως προς το επίμαχο θέμα τα ακόλουθα:

«Για την ορθή και ομοιόμορφη εφαρμογή των ρυθμίσεων του ανωτέρου νόμου, κρίνεται σκόπιμο να ορισθούν τα εξής:

Επί του άρθρου 1 (...)

4. Σύμφωνα με τις διατάξεις της παρ. 5, οι πάσης φύσεως τακτικές αποδοχές, επιδόματα, αποζημιώσεις και αμοιβές γενικά, καθώς και τα με οποιαδήποτε άλλη ονομασία οριζόμενα και από οποιαδήποτε γενική ή ειδική διάταξη νόμου, ρήτρα ή όρο συλλογικής σύμβασης εργασίας, διαιτητική απόφαση ή με ατομική σύμβαση εργασίας ή συμφωνία προβλεπόμενα, των εργαζομένων χωρίς εξαίρεση, σε Νομικά Πρόσωπα Ιδιωτικού Δικαίου (ΝΠΙΔ) που ανήκουν στο Κράτος, σε Ν.Π.Δ.Δ. και σε Ο.Τ.Α. ή επιχορηγούνται, σύμφωνα με τον οργανισμό τους, τακτικά από τον Κρατικό Προϋπολογισμό σε ποσοστό τουλάχιστον 50% του Προϋπολογισμού τους ή είναι δημόσιες επιχειρήσεις κατά την έννοια των παραγράφων 1, 2 και 3 του άρθρου 1 του ν.3429/2005 (Α 314) ή δημόσιες επιχειρήσεις, οι οποίες πληρούν τα κριτήρια των εν λόγω παραγράφων του ανωτέρω άρθρου και νόμου (3429/2005), ακόμη και εάν έχουν εξαιρεθεί από την εφαρμογή του νόμου αυτού (3429/2005), ανεξαρτήτως του τρόπου αμοιβής τους, μειώνονται κατά ποσοστό επτά τοις εκατό (7%), με εξαίρεση τα επιδόματα των Χριστουγέννων, Πάσχα και αδείας, τα οποία μειώνονται, έκαστο, κατά ποσοστό τριάντα τοις εκατό (30%) αντίστοιχα. Από τη μείωση του 7 % εξαιρούνται τα επιδόματα που συνδέονται με την οικογενειακή κατάσταση (επίδομα συζύγου – τέκνων) ή την υπηρεσιακή εξέλιξη (χρονοεπίδομα, τριετίες – πολυετίες), καθώς και τα συνδεόμενα με το αυθυγιεινό ή επικίνδυνο της εργασίας (επιδόματα αυθυγιεινά ή επικίνδυνης εργασίας) και το μεταπτυχιακό τίτλο σπουδών

τους. Σε περίπτωση που τα ανωτέρω καταβαλλόμενα επιδόματα υπολογίζονται σε ποσοστό του βασικού μισθού του υπαλλήλου, αυτά θα καταβάλλονται στο ύψος που είχαν διαμορφωθεί κατά την 31-12-2009. Οι διατάξεις των παραγράφων 4 και 5 του ίδιου άρθρου και ισχύουν κάθε γενικής ή ειδικής διάταξης ή ρήτρας ή όρου συλλογικής σύμβασης εργασίας, ή διαιτητικής απόφασης ή ατομικής σύμβασης εργασίας ή συμφωνίας.»

Οι αιτήσεις παραιτήσεως των δύο εργαζομένων έχουν υποβληθεί στις 31-3-2010 και στις 3-5-2010 αντιστοίχως, άρα κατόπιν της θέσεως σε ισχύ του νόμου 3833/2010 (ΦΕΚ Α' 40/15-3-2010) και προ της θέσεως σε ισχύ του Νόμου 3845/2010 (ΦΕΚ Α' 25/6-5-2010). Συνεπώς η αποζημίωση έκαστου των εργαζομένων θα υπολογισθεί επί των κατ' άρθρο 1, παράγραφος 5 του Νόμου 3833/2010 κατά 7 % μειωμένων τακτικών αποδοχών και επιδομάτων (πλην των εξαιρουμένων) και 30 % επί του επιδόματος Χριστουγέννων, Πάσχα και αδείας.

Αθήνα, 28-6-2010

Ο γνωμοδοτών δικηγόρος
Πάνος Ζυγούρης