

Μεταπτυχιακό Τµήµα ∆ηµοσίου ∆ικαίου

Συνταγµατικό ∆ίκαιο

Καθηγητής: Ανδρέας ∆ηµητρόπουλος

Επιµέλεια: Ειρήνη Μονιού (21)

Θέµα Νο6 : Σχολιασµός της υπ’ αριθµ. 1145/2001 απόφ. του

ΑΠ- Αναζήτηση της αιτιώδους συνάφειας σχετικά µε την παραβίαση

ή µη της αρχής της ίσης µεταχείρισης στα πλαίσια της συµβατικής

ελευθερίας. (2)

 2003-2004

Σύντοµο σχεδιάγραµµα

Α. Πραγµατικά περιστατικά.

Β. Νοµικό ζήτηµα

Γ. Ισότητα στην εργασία.

∆. Συµβατική ελευθερία

Ε. Αιτιώδης συνάφεια

ΣΤ. Συµπέρασµα.

Σχολιασµός της υπ’ αριθµ. 1145/2001 απόφασης ΑΠ. Η ύπαρξη

συµφωνίας και η κατά συνέπεια παραίτηση των εργαζοµένων από τις παροχές,

τις οποίες αξίωσαν µεταγενέστερα, αποδυναµώνουν στα πλαίσια της

συµβατικής ελευθερίας την κάθε δυνατότητά τους να επικαλεστούν παραβίαση

της αρχής της ισότητας. ∆υνατός ο περιορισµός του δικαιώµατος κατά τρόπο

αιτιώδη και κατά συνέπεια θεµιτό.

Comments on the 1145/2001 decision of the Supreme Court. The

occurrence of accordance and the consequential resignation of the employees

fron the provisions that they claimed posterior, improverish in the framework

of the conventional freedom their potentiality to appeal violation of the

principle of equality. The restriction of the title iw sound in a causal way and as

a consequence lawful.

Πριν ξεκινήσουµε την ανάλυση του ζητήµατος, οφείλουµε να

σηµειώσουµε ότι η εν λόγω απόφαση αν και δεν διαπραγµατεύεται το θέµα

που θα σχολιάσουµε στον αυθεντικό πυρήνα του, καθώς µε αυτόν φαίνεται να

είχαν ασχοληθεί κατά κύριο λόγο τόσο η πρωτόδικη, όσο και η κατ’ έφεση

απόφαση, εντούτοις µας αφήνει περιθώρια να αντιληφθούµε το ζήτηµα στην

πραγµατική του διάσταση και να το προσεγγίσουµε κατά το δέοντα τρόπο.

Α. Πραγµατικά περιστατικά.

Οι ενάγοντες και ήδη αναιρεσίβλητοι µε την ιδιότητα των

διπλωµατούχων µηχανικών συγκεκριµένων ειδικοτήτων ισχυρίζονται ότι

κάποια δεδοµένη στιγµή στο παρελθόν συνήψαν σύµβαση µε την

αναιρεσείουσα Τράπεζα, µε την οποία συµφώνησαν να τους προσλάβει

προσωρινά στην αρχή και οριστικά στη συνέχεια στο βαθµό του µηχανικού Α,

που έχει όπως επικαλούνται µια συγκεκριµένη βαθµολογική εξέλιξη και

αντιστοιχία µε το λογιστικό κλάδο των υπαλλήλων της Τραπέζης. Στη

συνέχεια όµως διαπίστωσαν ότι κάποιοι συνάδελφοι τους, που είχαν

προσληφθεί σε προγενέστερο από αυτούς χρόνο, αν και δεν διέθεταν υπέρτερα

εκείνων τυπικά και ουσιαστικά προσόντα και ασκούσαν το ίδιο ακριβώς έργο,

εντάχθηκαν αυτοµάτως κατά την πρόσληψή τους στον ανώτερο βαθµό του

Μηχανικού Προϊσταµένου, κάτι που δεν έγινε µε αυτούς, επικαλούµενοι

παραβίαση της αρχής της ίσης µεταχείρισης. Για το λόγο αυτό άσκησαν αγωγή

την 30.1.1998 στο Μονοµελές Πρωτοδικείο Αθηνών, επί της οποίας εξεδόθη η

υπ’ αριθµ. 320/1999 απόφαση, η οποία προσεβλήθη µε την υπ’ αριθµ.

7036/1999 απόφαση του Εφετείου κατά την οποία δικαιώθηκαν οι ενάγοντες

και η οποία µας δίνει λαβές για σχολιασµό του θέµατος που µας ενδιαφέρει.

Στην συγκεκριµένη χρονική στιγµή βρισκόµαστε στον ΑΠ κατόπιν αίτησης

αναιρέσεως επί της εφετειακής, ασκηθείσας από την Τράπεζα.

Β. Νοµικό ζήτηµα.

Καίριο ζήτηµα και σε αυτή την απόφαση, όπως και στην αµέσως

προηγούµενη, την οποία έχουµε ήδη σχολιάσει, είναι η αναζήτηση της

θεσµικής εφαρµογής ορισµένων δικαιωµάτων. Συγκεκριµένα σκοπός µας είναι

να αναζητήσουµε την έκταση και το πεδίο εφαρµογής ενός σπουδαιότατου για

τη ζωή και τη δραστηριότητα µας δικαιώµατος, αυτού της ίσης µεταχείρισης

του άρθρου 22 παρ1 Σ, όπου ορίζει ότι «όλοι οι εργαζόµενοι ανεξάρτητα από

φύλο ή άλλη διάκριση έχουν δικαίωµα ίσης αµοιβής για παρεχόµενη εργασία

ίσης αξίας», το οποίο επιβεβαιώνεται και από το άρθρο 288 ΑΚ, που µιλάει για

τα συναλλακτικά ήθη. Μάλιστα η όλη αναζήτηση είναι σηµαντικό να γίνει στα

πλαίσια του θεσµού της συµβατικής ελευθερίας, που λαµβάνει µορφή στα

άρθρα 361 ΑΚ επ., ώστε να διαπιστωθεί κατά πόσο είναι δυνατή εν

προκειµένω η εφαρµογή του γενικού αµυντικού περιεχοµένου του δικαιώµατος

της ισότητας, στα πλαίσια της συµβατικής ελευθερίας, χωρίς να επηρεάζεται το

περιεχόµενο της αυτής σχέσης.

Γ. Ισότητα στην εργασία.

Πριν µπούµε στον πυρήνα του δικαιώµατος αξίζει να σηµειώσουµε ότι

το άρθρο 22 παρ1, εδ.β΄ Σ, θεσπίζει κάτι αρκετά διαφορετικό από αυτό που

εννοούµε «γενική ισότητα ενώπιον του νόµου», δηλ. ισότητα δικαιωµάτων.

Αυτή η διαφοροποίηση εκφράζεται στο γεγονός ότι εκείνοι που υπέστησαν τη

δυσµενή διάκριση έχουν αξίωση να τους καταβληθούν οι υψηλότερες αµοιβές

(ισότητα προς τα πάνω).

Φορείς του δικαιώµατος είναι οι εργαζόµενοι, οι οποίοι «παρέχουν επ’

αµοιβή εξαρτηµένη εργασία εις φυσικά ή νοµικά πρόσωπα επί τη βάση

σχέσεως ιδιωτικού δικαίου και δεν αφορά και εις υπηρεσίας παρεχόµεναι επί

τη σχέση ιδιωτικού δικαίου», κατά τους ορισµούς του ΑΕ∆. Αποδέκτης των

επιταγών του καθίσταται κατά κύριο λόγο και µάλιστα άµεσα, χωρίς ανάγκη

διαµεσολάβησης των ρητρών του ιδιωτικού δικαίου ο εργοδότης.

Στην πράξη τα δικαστήρια συχνά επικαλούνται το άρθρο 22 παρ1βΣ σε

συνδυασµό µε το άρθρο 288 ΑΚ ή και το τελευταίο αυτό µόνο του (ΑΠ

1634/1981) προκειµένου να θεµελιώσουν τόσο την αξίωση ίσης αµοιβής για

ίση εργασία, όσο και ευρύτερα της αρχής της ίσης µεταχείρισης των

εργαζοµένων.

Καίριο είναι το ζήτηµα της έννοιας της διάκρισης φύλου ή άλλης

µορφής και του εννοιολογικού περιεχοµένου του όρου «άνιση αξία εργασίας»,

η οποία δικαιολογεί και άνιση αµοιβή. Θεµιτές είναι καταρχήν οι

διαφοροποιήσεις της αµοιβής, όταν αντιστοιχούν σε διαφορές προσόντων,

αρχαιότητας, ευθυνών, απόδοσης, συνθηκών εργασίας κτλ.

∆. Συµβατική ελευθερία.

Η ελευθερία των συµβάσεων αναλύεται κατά κύριο λόγο σε ελευθερία

σύναψης ή µη της σύµβασης, επιλογής των αντισυµβαλλοµένων και ελευθερία

καθορισµού του περιεχοµένου της. Αυτή συνιστάται στο γεγονός ότι καταρχήν

κανένας δεν µπορεί να συνάψει σύµβαση από την οποία προκύπτουν

υποχρεώσεις σε βάρος του, χωρίς όµως αυτό να σηµαίνει ότι οποιοσδήποτε

αντισυµβαλλόµενος µπορεί να καταγγείλει µονοµερώς µια σύµβαση, χωρίς να

υπάρχει σχετική πρόβλεψη σε αυτή. Αντιθέτως περιέχει την παραδοχή ότι το

πρόσωπο στο πλαίσιο του αυτοπροσδιορισµού του, µπορεί έγκυρα να

αυτοδεσµευτεί και άρα υποχρεούται να σεβασθεί την αυτοδέσµευση του (pacta

sunt servanda).

Η ΑΚ 361 αναφέρεται στην ενοχική σύµβαση. Κατά τον πυρήνα της η

ελευθερία των συµβάσεων είναι συνταγµατικά κατοχυρωµένη (5 παρ1Σ).

Εκτός από τη θεµελίωση της αυτής στο θετικό δίκαιο η συµβατική ελευθερία

βρίσκει την καταρχήν ηθική θεµελίωση αναµφίβολα στην αξία της αυτονοµίας

του ατόµου και ανάπτυξη της προσωπικότητας του.

Ουσιώδες χαρακτηριστικό της ελευθερίας των συµβάσεων αποτελεί το

ότι ο λόγος της ισχύος και δεσµευτικότητας τους είναι η απλή σύµπτωση της

βούλησης των δυο µερών, o consensus αυτών. Τη δεσµευτική αυτή δύναµη

έχει καταρχήν η σύµπτωση της βουλήσεως των µερών καθεαυτή, χωρίς την

ανάγκη συνδροµής άλλων προϋποθέσεων.

Ε. Αιτιώδης συνάφεια.

Μένει λοιπόν να καταλήξουµε σε ένα συµπέρασµα σχετικά µε τον

περιορισµό ή µη της αρχής της ίσης µεταχείρισης στα πλαίσια της συµβατικής

ελευθερίας. Καταρχήν γίνεται δεκτό ότι δεν είναι δυνατός ο περιορισµός.

Όµως στη συγκεκριµένη περίπτωση πρέπει να λάβουµε σοβαρά υπόψη την

ύπαρξη µια συµφωνίας µεταξύ εργοδότη και εργαζοµένου στα πλαίσια της

συµβατικής ελευθερίας, εντός της οποίας κατέστησαν γνωστοί στους

εργαζοµένους οι όροι µε τους οποίους θα παρείχαν αυτοί της εργασία τους,

τους οποίους αυτοί έκαναν δεκτούς και προχώρησαν σε σύναψη της

συµφωνίας, παραιτούµενοι ταυτόχρονα από µια συγκεκριµένα παροχή, την

οποία θα µπορούσαν να αξιώσουν µε επίκληση της ως άνω αρχής. Είναι

σηµαντικό στο σηµείο αυτό να σηµειώσουµε ότι δεχόµαστε ότι η ως άνω

παραίτηση ήταν προϊόν ελεύθερης δικαιοπρακτικής απόφασης του

εργαζοµένου και ότι ο σχετικός όρος δεν επιβλήθηκε µονοµερώς από τον

εργοδότη. Έτσι λοιπόν συνάγεται εκ των άνω ότι η ύπαρξη συµφωνίας και

κατά συνέπεια παραίτηση των εργαζοµένων από τις παροχές, τις οποίες

αξίωσαν αργότερα αποδυναµώνουν, στα πλαίσια της συµβατικής ελευθερίας,

την κάθε δυνατότητα τους να επικαλεστούν παραβίαση της αρχής της

ισότητας, καθόσον καθιστά δυνατό τον περιορισµό του εν λόγω δικαιώµατος

κατά τρόπο αιτιώδη και κατά συνέπεια θεµιτό.

ΣΤ. Συµπέρασµα.

Στο αυτό συµπέρασµα κατέληξαν και οι αποφάσεις οι οποίες

διαπραγµατεύτηκαν το θέµα, όπως φαίνεται ξεκάθαρα από τον τρόπο που

αναλύει στο αιτιολογικό της η εφετειακή απόφαση. Εντούτοις κρίσιµο στοιχείο

σε αυτήν ήταν ότι δεν έκανε δεκτή την απαιτούµενη προϋπόθεση της ύπαρξης

της σχετικής συµφωνίας εξαίρεσης από την εφαρµογή της ως άνω αρχής, η

οποία ήταν αναγκαίο στοιχείο για την θεµελίωση της αιτιώδους συνάφειας,

δεχόµενο κατά συνέπεια παραβίαση αυτής και αποδοχή κατά συνέπεια της

αγωγής των εργαζοµένων µηχανικών.

Βιβλιογραφία

- Ανδρέας ∆ηµητρόπουλος, Παραδόσεις συνταγµατικού δικαίου, θ’
έκδοση, 2001

- Κ.Γεωργόπουλος, Επιτ.Συνταγµ.∆ικαίου, Αθήνα, Σάκκουλας, 1991, σελ
456 επ

- Κ.Χρυσόγονος, Ατοµικά και κοινωνικά δικαιώµατα, Αθήνα, Σάκκουλας
2002

