

ΓΝΩΜΟΔΟΤΗΣΗ

Επί υποβληθέντων ερωτημάτων από τη Δ.Ε.Υ.Α.

Ερωτώνται τα ακόλουθα:

1. Εργαζόμενοι των πρώην Κοινοτικών Επιχειρήσεων Ύδρευσης – Αποχέτευσης Φηρών και Επισκοπής Γωνιάς ελάμβαναν αναπροσαρμοζόμενο χρηματικό ποσό – το ύψος του οποίου ήταν διαφορετικό για κάθε εργαζόμενο – επονομαζόμενο «Αυτόματη Τιμαριθμική Αναπροσαρμογή». Από τον Ιούλιο του 2001 το ποσό που λαμβάνει κάθε εργαζόμενος παραμένει σταθερό και διαφορετικό για κάθε εργαζόμενο (δηλ. παύει να είναι αναπροσαρμοζόμενο με αλλαγή στο πρόγραμμα υπολογισμού μισθοδοσίας). Δύναται η επιχείρηση να προβεί στην διακοπή της καταβολής του ποσού αυτού μετά από απόφαση Διοικητικού Συμβουλίου;

2. Στην Δ.Ε.Υ.Α. υπάρχει ταμίας και η επιχείρηση αποδίδει και σε άλλους το επίδομα διαχειριστικών λαθών. Ο ένας εργαζόμενος από το έτος 1997 εκτελεί καθήκοντα αποθηκάρου και δεν ασχολείται στο ταμείο και οι άλλοι δύο εργαζόμενοι εκτελούν καθήκοντα ταμιά εκ περιτροπής λόγω αδειών, ασθενειών και έκτακτων αναγκών της επιχείρησης σε περιόδους εισπραξης λογαριασμών. Θα πρέπει να λαμβάνουν το επίδομα διαχειριστικών λαθών σε μηνιαία βάση ή αναλογικά για τις μέρες που εργάστηκαν στο συγκεκριμένο αντικείμενο με έγγραφο του προϊσταμένου τμήματος;

3. Ένας εκ των εργατών γενικών καθηκόντων λαμβάνει επίδομα «εξ ελευθεριότητας» από 3/7/1997, σύμφωνα με το συνημμένο υπηρεσιακό

σημείωμα. Δύναται η επιχείρηση να προβεί στην διακοπή του εν λόγω επιδόματος μετά από απόφαση Διοικητικού Συμβουλίου;

4. Εργαζόμενος με απόφαση Δ.Σ. (24/1997) λαμβάνει επίδομα «υπευθυνότητας» στον τομέα καθαριότητας και μετέπειτα εγκρίνεται μετάταξη με απόφαση Δ.Σ. (42/2003) στο γραφείο καταμετρητών και έκδοσης λογαριασμών επειδή το αντικείμενο καθαριότητας έχει αφαιρεθεί από το έτος 2005, από το αντικείμενο της Δ.Ε.Υ.Α. Θα πρέπει να λαμβάνει ακόμα το επίδομα υπευθυνότητας;

Επί των ανωτέρω ερωτημάτων έχω να σημειώσω τα ακόλουθα:

1. Όπως επισημαίνεται στη θεωρία *«με την Υ.Α. 1405/1990, που κυρώθηκε από τον Νόμο 1874/1990, το σύστημα της Α.Τ.Α. καταργήθηκε από 1 Ιανουαρίου 1991. Δεδομένης της ισχύος της απαγορευτικής διάταξης του α.ν. 362/1945, οι συλλογικές συμβάσεις εργασίας μπορούν να κλιμακώνουν τις αυξήσεις των αποδοχών στη διάρκεια της ισχύος τους, όχι όμως και να καθιερώνουν αυτόματη αναπροσαρμογή με βάση τον τιμάρθμο. (...) Ήδη η Α.Τ.Α. έχει υποκατασταθεί από τις Συλλογικές Συμβάσεις Εργασίας με τον καθορισμό πρόσθετης αύξησης των αποδοχών (...).»*

Περαιτέρω, οι εργαζόμενοι των Δ.Ε.Υ.Α. της χώρας αμείβονται και λαμβάνουν επιδόματα και παροχές βάσει της Συλλογικής Σύμβασης Εργασίας του 2009. Βάσει των ανωτέρω χρήζει έρευνας η απόφαση Δ.Σ., με την οποία χορηγήθηκε το εν λόγω ποσό, για τον καθορισμό της φύσης, του σκοπού χορήγησής του και των τυχόν θεμελιωτικών της χορήγησης διατάξεων.

Αν το χρηματικό ποσό, το οποίο λαμβάνουν οι εν λόγω εργαζόμενοι των Δ.Ε.Υ.Α., χορηγήθηκε σε άμεση συνάρτηση με την Α.Τ.Α., πρέπει να σημειωθεί ότι, όπως επισημαίνεται στη θεωρία, *«ο ειδικότερος σκοπός του*

επιδόματος αποτελεί το νόμιμο λόγο και για την αρχική του καταβολή και για τη συνέχιση της καταβολής του στο μέλλον» (Κουκιάδης, Εργατικό Δίκαιο, Δ' Έκδοση, σελ. 628). Η υποκατάσταση της Α.Τ.Α. από τις Συλλογικές Συμβάσεις Εργασίας, πιο συγκεκριμένα από τη Συλλογική Σύμβαση Εργασίας των Δ.Ε.Υ.Α., πρέπει να θεωρηθεί ότι επιφέρει λόγο διακοπής του επιδόματος, υπό την έννοια ότι η χορήγησή του έλαβε χώρα προς ανταπόκριση της επιχείρησης σε συγκεκριμένες γενικές και αντικειμενικές εκ του νόμου υποχρεώσεις της απέναντι σε εργαζομένους. Εφόσον οι εκ του νόμου υποχρεώσεις έχουν πάψει να ισχύουν, δεν υφίσταται πλέον και νόμιμη αιτία για τη χορήγηση του επιδόματος.

2. Στην «Κλαδική Συλλογική Σύμβαση Εργασίας 2009 για την ρύθμιση των όρων αμοιβής και εργασίας των εργαζομένων στις Δ.Ε.Υ.Α. όλης της χώρας» ορίζονται μεταξύ άλλων τα ακόλουθα:

«Άρθρο 5
Επιδόματα

Στους εργαζομένους που υπάγονται στην παρούσα χορηγούνται τα παρακάτω επιδόματα, που υπολογίζονται στους βασικούς μισθούς του άρθρου 2 που αναλογεί σε κάθε εργαζόμενο σύμφωνα με τα οριζόμενα στο άρθρο 4 αυτής της σύμβασης και αντιστοιχεί στο μισθολογικό κλιμάκιο στο οποίο εντάσσεται (...)

14. Επίδομα διαχειριστικών λαθών: Χορηγείται επίδομα διαχειριστικών λαθών στους ταμίες σε ποσοστό 10% επί του βασικού μισθού.»

Το επίδομα διαχειριστικών λαθών «χορηγείται σ' όσους ασχολούνται με τη διαχείριση χρημάτων (εισπράκτορες, ταμίες κ.α.), για να καλυφθούν τυχόν ζημιές από λάθη, που είναι δυνατόν να προκύψουν από τη διαχείριση» (Καρακατσάνης – Γαρδικας, Ατομικό Εργατικό Δίκαιο, 5^η Έκδοση, 1995, σελ. 309-310). Όπως προκύπτει από την γενική αρχή, βάσει της οποίας «ο ειδικότερος σκοπός του επιδόματος αποτελεί το νόμιμο λόγο και για την

αρχική του καταβολή και για τη συνέχιση της καταβολής του στο μέλλον» (Κουκιάδης, Εργατικό Δίκαιο, Δ' Έκδοση, σελ. 628), ο εκτελών καθήκοντα αποθηκάριου εργαζόμενος δεν δικαιούται χορήγησης του επιδόματος, εφόσον δεν ασχολείται με το ταμείο (σύμφωνα με τα διαλαμβανόμενα στο αίτημα γνωμοδότησης).

Οι άλλοι δύο εργαζόμενοι, οι οποίοι εκτελούν καθήκοντα ταμιά εκ περιτροπής λόγω αδειών, ασθενειών και έκτακτων αναγκών της επιχείρησης σε περιόδους είσπραξης λογαριασμών, θα πρέπει, κατά μια άποψη, να τύχουν καταβολής του επιδόματος ανάλογα με τον χρόνο απασχόλησής τους στα εν λόγω καθήκοντα (βλ. σχετικά Κουκιάδη, Εργατικό Δίκαιο, Δ' Έκδοση, σελ. 628) και άρα ανάληψης της διαχειριστικής ευθύνης, προς την οποία το εν λόγω επίδομα, ως εκ της φύσεώς του, ευθέως συναρτάται.

Κατά άλλη όμως άποψη, η οποία δείχνει να ακολουθείται και από τη νομολογία των δικαστηρίων, *«... προκύπτει ότι το εν λόγω επίδομα χορηγείται μόνο στους αποκλειστικώς, ή, έστω, στους κατά κύριο λόγο απασχολούμενους με ταμειακά καθήκοντα. Τούτο σαφώς συνάγεται τόσο από τη γραμματική ερμηνεία της ανωτέρω διατάξεως, με την οποία γίνεται επιθετικός προσδιορισμός των προσώπων που δικαιούνται το επίδομα αυτό, όσο και από τη λογική ερμηνεία της, κατά την οποία οι περιστασιακώς ασχολούμενοι με τέτοια καθήκοντα δεν είναι δυνατόν να εξισώνονται και να λαμβάνουν το αυτό επίδομα με εκείνους που αποκλειστικά ή κατά κύριο λόγο ασκούν ταμειακά καθήκοντα και άρα, υπόκεινται σε διαρκή κίνδυνο διαπράξεως ταμειακού λάθους» (Απόφαση Πολυμελούς Πρωτοδικείου Λάρισας 24/1997, Δ.Ε.Ν. 54/1998, σελ. 401).*

Ήδη από το γράμμα της συμβάσεως η χορήγηση του εν λόγω επιδόματος πρέπει να θεωρηθεί ότι περιορίζεται στους ταμίες. Επαφίεται όμως στην κρίση του Διοικητικού Συμβουλίου της επιχείρησης η τυχόν αναλογική χορήγηση του επιδόματος (σε αντιστοιχία δηλαδή προς τις αποδεδειγμένες μέρες απασχόλησης στη διαχείριση) και στους άλλους

δυσω εργαζομένους, καθώς, όπως σημειώθηκε και η ερμηνεία αυτή είναι νόμιμη, αν και όχι κρατούσα.

3. Στη θεωρία επισημαίνεται ότι «το επίδομα που καταβάλλει ο εργοδότης εκουσίως, ανεπιφυλάκτως και συνεχώς επί μακρό χρόνο αποκτά συμβατικό χαρακτήρα και δεν μπορεί να καταργηθεί μονομερώς από αυτόν» (Σύμβαση Εργασίας, Νομική Βιβλιοθήκη 2002. Γ.Σ. Λεκέας, Τόμος 1, Ημιτόμος Α', σελ. 220, παράγραφος 791.) Όπως κρίθηκε και στα πλαίσια της Απόφασης 247/1995 του Εφετείου Θεσσαλονίκης «από το συνδυασμό των διατάξεων των άρθρων 648, 649 και 653 του ΑΚ προκύπτει ότι η οικειοθελής εκ μέρους του εργοδότη καταβολή στον εργαζόμενο, με τη μορφή ορισμένου επιδόματος ή ιδιαίτερης αμοιβής, επιπλέον των από το νόμο ή τη σύμβαση οφειλομένων παροχών, για τις προαναφερόμενες υπηρεσίες τους και ως κίνητρο για μεγαλύτερη απόδοση και ζήλο, μπορεί, εάν επαναλαμβάνονται για μακρό χρονικό διάστημα και κατά ορισμένα χρονικά διαστήματα, να καταλήξουν σε σιωπηρή συμφωνία για τακτική καταβολή τους και να αποτελέσουν προσαύξηση του μισθού, αν ο εργοδότης δεν επιφύλαξε ρητώς από την αρχή το δικαίωμα του για ελεύθερη διακοπή τους και ανάκληση (βλ. ΑΠ 87/1975 ΝοΒ 23.887, 130/1989 ΕΕργΔ 1989.1057).»

Αντίθετη ερμηνευτική εκδοχή έχει ακολουθηθεί όμως στα πλαίσια της πιο πρόσφατης Απόφασης 546/2007 του Β 1' Πολιτικού Τμήματος του Αρείου Πάγου: «... δεν έχουν τον χαρακτήρα μισθού οι πρόσθετες παροχές, που δίδονται από τον εργοδότη στον εργαζόμενο εκουσίως από ελευθεριότητα και όχι από νόμιμη υποχρέωση ή με πρόθεση, εκδηλούμενη και από τα δύο μέρη, να αποτελέσουν αντάλλαγμα για την παρεχόμενη εργασία και ως εκ τούτου **δεν ιδρύονται υποχρέωση και υποχρέωση και αντίστοιχο δικαίωμα αναφορικά με τις παροχές αυτές, με αποτέλεσμα ο εργοδότης να έχει δυνατότητα να τις ανακαλέσει οποτεδήποτε και να πάψει τη χορήγηση**».

Σε συνάφεια με την ανωτέρω νομολογία του Αρείου Πάγου προκύπτει η δυνατότητα του Διοικητικού Συμβουλίου της Δ.Ε.Υ.Α. να διακόψει την χορήγηση των εν λόγω επιδομάτων.

4. Το επίδομα «υπευθυνότητας στον τομέα καθαριότητας» χρήζει ερμηνείας. Στα πλαίσια του αιτήματος γνωμοδοτήσεως το συγκεκριμένο επίδομα φέρεται να χορηγήθηκε ακριβώς εξαιτίας της απασχόλησης του εργαζομένου στον απαιτητικό τομέα της καθαριότητας. Στο σημείο αυτό πρέπει να αναζητηθεί η αιτιολογία ή εν πάσει περιπτώσει η αληθής βούληση του Διοικητικού Συμβουλίου της επιχείρησης στα πλαίσια της 24/1997 Απόφασής του. Εφόσον το επίδομα χορηγήθηκε, όπως προαναφέρθηκε, σε άμεση συνάρτηση με τα καθήκοντα καθαριότητας, τότε η αλλαγή καθηκόντων (μετάταξη στον τομέα καταμετρητών) πρέπει να θεωρηθεί ότι διακόπτει τον νόμιμο λόγο «για τη συνέχιση της καταβολής του στο μέλλον» (Κουκιάδης, Εργατικό Δίκαιο, Δ' Έκδοση, σελ. 628).

Αθήνα, 26-5-2010
Ο γνωμοδοτών δικηγόρος
Πάνος Ζυγούρης