

Γ Ν Ω Μ Ο Δ Ο Τ Η Σ Η

Επί ερωτήματος με αρ. πρωτ. εισ. 1521/12-5-2010

Από τη Δ.Ε.Υ.Α. παρατίθενται τα ακόλουθα:

«Εις την υπηρεσία έχουμε υπάλληλο γραφείου (ΔΕ) όπου είναι ΑΜΕΑ, με 67 %, και έχει σύμβαση ορισμένου χρόνου των 48 μηνών, δηλαδή των 36 + 12, όπου υποχρεούται η Δ.Ε.Υ.Α. να απασχολήσει τον συγκεκριμένο εργαζόμενο. Από τις 3/7/2006 με λήξη στις 2/7/2010 (βάσει του Νόμου 2643/1998). Θέλουμε να ξέρουμε αν πρέπει να καταγγελθεί η σύμβαση εργασίας στις 2/7/2010 και να αποχωρήσει ώστε να μην υπάρχει κάποια παράβαση της υπηρεσίας ή αν υπάρχει νόμος όπου μπορεί να μείνει αορίστου και να συνεχίσει την εργασία του;»

Επί του ανωτέρω ερωτήματος έχω να σημειώσω τα ακόλουθα:

1. Η συγκεκριμένη εργαζόμενη απασχολείται στη Δ.Ε.Υ.Α για 4 έτη βάσει προγράμματος του Ο.Α.Ε.Δ., αυτή δε η ορισμένου χρόνου σύμβασή του λήγει την 2^η Ιουλίου 2010. Η εν λόγω εργαζόμενη, δεδομένης της 67 % αναπηρίας της, υπάγεται στο προστατευτικό πλαίσιο του νόμου 2643/1998 «*Μέριμνα για την απασχόληση προσώπων ειδικών κατηγοριών*», με πρόσθετη προϋπόθεση την περιορισμένη δυνατότητα για επαγγελματική απασχόληση εξαιτίας χρόνιας σωματικής ή πνευματικής ή ψυχικής πάθησης ή βλάβης και την υφιστάμενη εγγραφή της στα μητρώα ανέργων αναπήρων (άρθρο 1, εδάφιο β' του

νόμου 2643/1998). (Οι τρεις αυτές προϋποθέσεις θα θεωρηθούν στα πλαίσια της παρούσας γνωμοδότησης ότι συντρέχουν.)

Νόμος 2643/1998 « Μέρριμα για την απασχόληση προσώπων ειδικών κατηγοριών και άλλες διατάξεις» - ΦΕΚ Α` 220/28.9.1998

«Άρθρο 2

Προστασία σε φορείς του ιδιωτικού και του ευρύτερου δημόσιου τομέα

8. Οι διατάξεις του νόμου αυτού εφαρμόζονται στους ακόλουθους φορείς του δημόσιου τομέα :

α) Στις δημόσιες επιχειρήσεις και στους δημόσιους οργανισμούς.

β) Στα νομικά πρόσωπα ιδιωτικού δικαίου, που ανήκουν στο κράτος ή επιχορηγούνται τακτικώς, σύμφωνα με τις κείμενες διατάξεις, από κρατικούς πόρους κατά 50% τουλάχιστον του ετήσιου προϋπολογισμού τους ή στα οποία το κράτος κατέχει το 51% τουλάχιστον του μετοχικού τους κεφαλαίου.

γ) Στα νομικά πρόσωπα τα οποία είτε ανήκουν στα νομικά πρόσωπα που αναφέρονται στις προηγούμενες περιπτώσεις α` και β` ή στα νομικά πρόσωπα δημοσίου δικαίου ή στους οργανισμούς τοπικής αυτοδιοίκησης κάθε βαθμίδας ή στην Κ.Ε.Δ.Κ.Ε. ή στις τοπικές ενώσεις δήμων και κοινοτήτων είτε επιχορηγούνται από τους φορείς αυτούς, τακτικώς κατά 50% τουλάχιστον του ετήσιου προϋπολογισμού τους, σύμφωνα με τις κείμενες διατάξεις ή τα οικεία καταστατικά είτε έχουν μετοχικό κεφάλαιο, το 51% τουλάχιστον του οποίου κατέχουν οι παραπάνω φορείς.»

Όπως διαλαμβάνεται στην απόφαση του Τριμελούς Διοικητικού Πρωτοδικείου Ιωαννίνων 271/2004 «Οι νόμοι 1648/1986 (προϊσχύσας) και 2643/1998 (ισχύων) εκδόθηκαν σε εκτέλεση και εφαρμογή της διάταξης του άρθρου 21 παρ. 2 του Συντάγματος, με την οποία καθορίζονται, ως άξιες προστασίας από το Κράτος, οι ακόλουθες, περιοριστικά αναφερόμενες σ` αυτήν, κατηγορίες προσώπων: (...) β) οι πάσχοντες από ανίατη σωματική ή πνευματική νόσο (...). Και στα πλαίσια

της γνωμοδότησης 545/2006 του Νομικού Συμβουλίου του Κράτους (σελ. 9,10) έχει επιρρωθεί το ανωτέρω συνταγματικό έρεισμα της εν λόγω νομοθεσίας, με επισήμανση και στην παράγραφο 6 του άρθρου 21 του Συντάγματος:

«Άρθρο 21 του Συντάγματος

6. Τα άτομα με αναπηρίες έχουν δικαίωμα να απολαμβάνουν μέτρων που εξασφαλίζουν την αυτονομία, την επαγγελματική ένταξη και τη συμμετοχή τους στην κοινωνική, οικονομική και πολιτική ζωή της Χώρας.»

2. Οι συμβάσεις εργασίας βάσει του Νόμου 2643/1998 λύνονται ως εκ του ιδίου του νόμου μονάχα ως ακολούθως:

« Άρθρο 11

Λύση σχέσης εργασίας

1. Η σχέση εργασίας των προσώπων που τοποθετούνται με τις διατάξεις του παρόντος νόμου ή των προσώπων που έχουν τοποθετηθεί σύμφωνα με τις ισχύουσες διατάξεις για τους πολεμιστές μέχρι τη δημοσίευση του νόμου αυτού ή των ατόμων με ειδικές ανάγκες του πρώτου εδαφίου της περίπτωσης β` της παραγράφου 1 του άρθρου 1, ανεξαρτήτως αν έχουν προσληφθεί υποχρεωτικά ή όχι, λύεται :

α) Αυτοδικαίως μόλις συμπληρώσουν το όριο ηλικίας, που ορίζεται από τον εσωτερικό κανονισμό ή του εσωτερικό κανονισμό ή του οργανισμό της επιχείρησης ή εκμετάλλευσης, που έχει ισχύ νόμου, εφόσον συγκεντρώνουν τις προϋποθέσεις για πλήρη συνταξιοδότηση, λόγω γήρατος ή αναπηρίας. Όσοι δεν έχουν τις προϋποθέσεις αυτές διατηρούνται στην επιχείρηση έως ότου τις αποκτήσουν και πάντως όχι πέρα από το εξηκοστό έβδομο (67ο) έτος της ηλικίας τους.

β) Με καταγγελία της σχέσης εργασίας χωρίς αποζημίωση, εφόσον ο προστατευόμενος έχει στερηθεί τα πολιτικά του δικαιώματα σύμφωνα με τα άρθρα 59, 60, 61 και 62 του Ποινικού Κώδικα.

γ) Με καταγγελία, ύστερα από απόφαση της Επιτροπής του άρθρου 9 για τους εξής λόγους :

αα) Για παραβάσεις που προβλέπονται από τον αναγνωρισμένο οργανισμό ή κανονισμό της υπηρεσίας ή επιχείρησης ή εκμετάλλευσης, για τις οποίες ορίζεται ως ποινή η απόλυση.

ββ) Για αποδεδειγμένη ανεπάρκεια ή για ακαταλληλότητα στην εκτέλεση της εργασίας, που δεν οφείλεται πάντως στα τραύματα ή στην αναπηρία ή για ανάρμοστη συμπεριφορά ή για αντικοινωνική γενικώς διαγωγή.

δ) Με καταγγελία της σχέσης εργασίας αν έχει εκδοθεί, σύμφωνα με την παράγραφο 4 του άρθρου 2, απόφαση του αρμόδιου περιφερειακού διευθυντή του Ο.Α.Ε.Δ..

ε) Με καταγγελία της σχέσης εργασίας μετά τη συμπλήρωση των προϋποθέσεων για πλήρη σύνταξη γήρατος, σύμφωνα με τις ισχύουσες κάθε φορά διατάξεις.»

Η δε ανωτέρω εργαζόμενη υπάγεται στο πεδίο εφαρμογής του άρθρου 11 του Νόμου 2643/1998, καθώς τούτο περιλαμβάνει μεταξύ άλλων και τα άτομα με ειδικές ανάγκες που προσελήφθησαν βάσει του πρώτου εδαφίου της περίπτωσης β` της παραγράφου 1 του άρθρου 1 του Νόμου 2643/1998, το οποίο έχει ως ακολούθως:

«Άρθρο 1

Προστατευόμενα πρόσωπα

1. Στις διατάξεις του νόμου αυτού υπάγονται οι ακόλουθες κατηγορίες προσώπων : (...)

β. Τα άτομα, με ποσοστό αναπηρίας 50% τουλάχιστον, που έχουν περιορισμένες δυνατότητες για επαγγελματική απασχόληση εξαιτίας οποιασδήποτε χρόνιας σωματικής ή πνευματικής ή ψυχικής πάθησης ή βλάβης (άτομα με ειδικές ανάγκες), εφόσον είναι γραμμένα στα μητρώα ανέργων αναπήρων του Οργανισμού Απασχολήσεως Εργατικού Δυναμικού (Ο.Α.Ε.Δ.).»

3. Επικουρικά και δη για την περίπτωση που η εργαζόμενη έχει προσληφθεί βάσει του προγράμματος επιχορήγησης από τον Ο.Α.Ε.Δ. Νέων Θέσεων Εργασίας Ατόμων με Αναπηρίες, πράγμα που δε διευκρινίζεται δεόντως στο αίτημα γνωμοδότησης, πρέπει να αναφερθούν και τα ακόλουθα:

Στο άρθρο 11 του νόμου 3227/2004 και υπό τον τίτλο «Ρύθμιση θεμάτων του νόμου 2643/1998» προβλέπεται ότι (παράγραφος 1, εδάφιο β’):

«Τα άτομα με αναπηρίες που απασχολούνται κατά τη δημοσίευση του παρόντος και εφεξής σε επιχειρήσεις ή εκμεταλλεύσεις ή φορείς της παραγράφου 8 του άρθρου 2 του νόμου 2643/1998, κατ’ εφαρμογή του προγράμματος επιχορήγησης από τον Ο.Α.Ε.Δ. Νέων Θέσεων Εργασίας Ατόμων με Αναπηρίες, τα οποία ο εργοδότης τους επιθυμεί να απασχολεί και μετά την ολοκλήρωση του προγράμματος θεωρείται, ως προς όλες τις συνέπειες, ότι τοποθετήθηκαν δυνάμει του νόμου 2643/1998.»

Άρα και με αυτή την εκδοχή τυγχάνει εφαρμογής ο Νόμος 2643/1998, ήτοι και το άρθρο 11 αυτού, στη σχέση εργασίας της εν λόγω εργαζομένης.

4. Ο νόμος 3812/2009 «Αναμόρφωση του συστήματος προσλήψεων στο Δημόσιο τομέα» «ΦΕΚ Α’ 234/28.12.2009, ο οποίος έχει εφαρμογή και επί των Δ.Ε.Υ.Α. (Άρθρο 1, περίπτωση γ’ του νόμου 3812/2009), δεν επιφέρει νέο καθεστώς ή τροποποίηση επί των ανωτέρω παρατεθέντων, καθώς εν προκειμένω δεν πρόκειται για πρόσληψη εργαζομένου,

επικουρικά δε διότι στο άρθρο 3 του Νόμου 3812/2009 ρητώς ορίζεται ότι:

*«Άρθρο 3
Διατηρούμενες διατάξεις*

Διατηρούνται σε ισχύ: (...)

γ) Οι διατάξεις του ν. 2643/1998 (ΦΕΚ 220 Α), όπως ισχύει.»

5. Ούτε εκ του Νόμου 3833/2010 (ΦΕΚ 40 Α') και ιδιαιτέρως εκ του άρθρου 10 «*Αναστολή προσλήψεων για το 2010*» δύναται να εξαχθεί κανόνας για την προκείμενη περίπτωση εργαζομένης που δεν προσλαμβάνεται, παρά υπάγεται ευθέως στο ειδικό και κατέχον συνταγματικό έρεισμα (άρθρο 21 του Συντάγματος) καθεστώ του Νόμου 2643/1998 κατά τις επιταγές του νόμου αυτού.

6. Δεδομένου ότι οι δημοτικές επιχειρήσεις εμπίπτουν στο πεδίο εφαρμογής του άρθρου 103 παράγραφος 8 Συντάγματος και του Π.Δ. 164/2004 (που μεταγράφει την Οδηγία 99/70), τίθεται ζήτημα απόλυτης απαγόρευσης μετατροπής της σύμβασης σε αορίστου χρόνου δυνάμει διατάξεων υπερνομοθετικής ισχύος. Η συνταγματικότητα της αναγνώρισης της συμβάσεως ως αορίστου χρόνου μπορεί όμως να θεμελιωθεί στο άρθρο 21 του Συντάγματος και στην σκέψη ότι:

α) οι προαναφερθείσες συνταγματικές διατάξεις των άρθρων 103 και 21 Συντάγματος είναι ισόκυρες

β) μεταξύ των δύο συνταγματικών διατάξεων δεν υφίσταται σχέση ειδικότητας, καθ' όσον επιδιώκουν διαφορετικούς σκοπούς

γ) η μετατροπή της σύμβασης είναι επιτρεπτή (και τελεολογικά επιβεβλημένη) σύμφωνα με τις ρήτρες 1β', 5 παρ. 2β' Παραρτήματος Οδηγίας 99/70:

«Ρήτρα 1

β) η καθιέρωση ενός πλαισίου για να αποτραπεί η κατάχρηση που προκαλείται από τη χρησιμοποίηση διαδοχικών συμβάσεων ή εργασιακών σχέσεων ορισμένου χρόνου.

Ρήτρα 5

Μέτρα για την αποφυγή κατάχρησης (ρήτρα 5)

2. Τα κράτη μέλη ύστερα από διαβουλεύσεις με τους κοινωνικούς εταίρους ή/και οι κοινωνικοί εταίροι καθορίζουν, όταν χρειάζεται, υπό ποιες συνθήκες οι συμβάσεις ή σχέσεις εργασίας ορισμένου χρόνου:

β) χαρακτηρίζονται συμβάσεις ή σχέσεις αορίστου χρόνου.»

7. Από τα ανωτέρω καθίσταται σαφές ότι η σύμβαση της εν λόγω υπαγομένης στο ρυθμιστικό πλαίσιο του Νόμου 2643/1998 «*Μέριμνα για την απασχόληση προσώπων ειδικών κατηγοριών*» εργαζομένης αποτελεί από τις 2/7/2010 σύμβαση αορίστου χρόνου, καθ' ερμηνεία της διάταξης του άρθρου 11 του Νόμου 2643/1998.

Αθήνα, 9/6/2010

Ο γνωμοδοτών δικηγόρος

Πάνος Ζυγούρης