

Παναγόπουλος κλπ κατά 1^{ης} ΔΥΠΕ και ΕΟΠΥΥ
Δικ. : 15 – 7 – 2014
Γ.Α.Κ. : 64355/2014

9253

3/9/14

ΑΦΟΥ ΜΕΛΕΤΗΣΕ ΤΗ ΔΙΚΟΓΡΑΦΙΑ
ΣΚΕΦΤΗΚΕ ΣΥΜΦΩΝΑ ΜΕ ΤΟ ΝΟΜΟ

Με το άρθρο 17 (Κινητικότητα υπαλλήλων Ε.Ο.Π.Υ.Υ. προς Δ.Υ.Π.ε.) του Ν 4238/2014 «Πρωτοβάθμιο Εθνικό Δίκτυο Υγείας (Π.Ε.Δ.Υ.), αλλαγή σκοπού και λοιπές διατάξεις» (ΦΕΚ Α' 38/2014), προφλέφθηκαν τα ακόλουθα : «1. Εκ των υπαλλήλων των παραγράφων 1 και 2 του προηγούμενου άρθρου, που έχουν τεθεί σε καθεστώς διαθεσιμότητας, οι ιατροί/οδοντίατροι, μόνιμοι και Ι.Δ.Α.Χ., μετατάσσονται/μεταφέρονται αναδρομικά από την ημερομηνία λήξης του χρόνου διαθεσιμότητας, με την ίδια εργασιακή σχέση, σε οργανικές θέσεις πλήρους και αποκλειστικής απασχόλησης, που συνιστώνται για το σκοπό αυτό, σύμφωνα με τα οριζόμενα στην παράγραφο 1 του προηγούμενου άρθρου, κατόπιν αιτήσεώς τους, περί αποδοχής της εν λόγω θέσης, λαμβανομένων υπόψη και των ρυθμίσεων της παρ. 18 του άρθρου 32 Ν 2190/1994, όπως ισχύει. Το λοιπό προσωπικό των ως άνω παραγράφων 1 και 2 μετατάσσεται/μεταφέρεται, αναδρομικά από την ημερομηνία λήξης του χρόνου διαθεσιμότητας, με την ίδια εργασιακή σχέση, κατόπιν αιτήσεώς τους περί αποδοχής της εν λόγω θέσης. Η ισχύς των προηγούμενων εδαφίων αρχίζει την 4^η Μαρτίου 2014». Οι ανωτέρω αιτήσεις υποβάλλονται από τους ενδιαφερόμενους εντός επτά (7) εργασίμων ημερών από την ημερομηνία έκδοσης των διαπιστωτικών πράξεων της ως άνω παραγράφου 3 του προηγούμενου άρθρου. Οι εν λόγω αιτήσεις, οι οποίες υπέχουν θέση υπεύθυνης δήλωσης του Ν 1599/186, υποβάλλονται από τους ενδιαφερόμενους στις αρμόδιες υπηρεσίες των κατά τόπους περιφερειακών διοικητικών μονάδων του

Ε.Ο.Π.Υ.Υ., οι οποίες με ευθύνη τους τις διαβιβάζουν στις αντίστοιχες υπηρεσίες των Δ.Υ.Πε. υποδοχής εντός τριών ημερών. Το ιατρικό/οδοντιατρικό προσωπικό, που ασκεί παράλληλα ελεύθερο επάγγελμα και το οποίο έχει υποβάλει αίτηση αποδοχής θέσης πλήρους και αποκλειστικής απασχόλησης σε Δ.Υ.Πε., οφείλει, κατά το χρόνο ανάληψης της υπηρεσίας του, και προκειμένου να αναλάβει, να προσκομίσει στην

αρμόδια υπηρεσία της Δ.Υ.Πε. υποδοχής βεβαίωση διακοπής δραστηριότητας ή εναλλακτικά, στην περίπτωση που χωρίς δική του υπαιτιότητα είναι αδύνατη η άμεση λήψη αντίστοιχης βεβαίωσης, επικυρωμένο αντίγραφο της αίτησης διακοπής δραστηριότητας προς την αρμόδια Δημόσια Οικονομική Υπηρεσία (Δ.Ο.Υ.). Στην τελευταία αυτή περίπτωση, η βεβαίωση διακοπής δραστηριότητας κατατίθεται στην αρμόδια υπηρεσία υποδοχής, από τον υπόχρεο, αμέσως μετά τη λήψη της, το αργότερο εντός μηνός από την ανάληψη υπηρεσίας, άλλως απολύονται αυτοδικαίως.

2. Σε περίπτωση μη εμπρόθεσμης υποβολής της σχετικής αίτησης αποδοχής ο υπάλληλος που έχει τεθεί σε καθεστώς διαθεσιμότητας απολύεται, αυτοδικαίως, μετά την πάροδο του προκαθορισμένου χρόνου των παραγράφων 1 και 2 του άρθρου 16 του παρόντος.

3. Στην περίπτωση που ο μετατασσόμενος/μεταφερόμενος υπάλληλος δεν παρουσιαστεί στην αρμόδια υπηρεσία του φορέα υποδοχής, προκειμένου να αναλάβει υπηρεσία, απολύεται αυτοδικαίως.

4. Οι πράξεις μετάταξης / μεταφοράς των εν λόγω υπαλλήλων εκδίδονται από το αρμόδιο όργανο διοίκησης του Φορέα υποδοχής. Εξάλλου, στο άρθρο 16 (Διαθεσιμότητα υπαλλήλων Ε.Ο.Π.Υ.Υ.) του ίδιου νόμου ορίζονται τα ακόλουθα:

1. Το σύνολο του μόνιμου και με σχέση εργασίας ιδιωτικού δικαίου αορίστου χρόνου (Ι.Δ.Α.Χ.) ιατρικού, οδοντιατρικού, νοσηλευτικού, επιστημονικού, παραϊατρικού, τεχνικού, διοικητικού προσωπικού των Μονάδων Υγείας του Ε.Ο.Π.Υ.Υ. τίθεται, αυτοδικαίως, από την ισχύ του παρόντος, σε καθεστώς διαθεσιμότητας με ταυτόχρονη κατάργηση των θέσεων που κατέχει. Οι ανωτέρω υπάλληλοι παραμένουν σε καθεστώς διαθεσιμότητας επί έναν (1) μήνα και εν συνεχεία, μετατάσσονται / μεταφέρονται, μετά από αίτηση τους, με τους όρους και τις προϋποθέσεις του επόμενου άρθρου, σε οργανικές θέσεις που συνιστώνται για το σκοπό αυτόν στις Διοικήσεις των αντίστοιχων, χωροταξικά, Υγειονομικών Περιφερειών (Δ.Υ.Πε.), όπως προβλέπεται με την παρ. 4 του άρθρου 17 του ν. 4224/2013 (Α' 288). Με απόφαση του Υπουργού Υγείας καθορίζεται η χωροταξική κατανομή, ανά Υγειονομική Περιφέρεια, των υφιστάμενων Μονάδων Υγείας του Ε.Ο.Π.Υ.Υ.. Στους υπαλλήλους που τίθενται σε καθεστώς διαθεσιμότητας καταβάλλονται τα τρία τέταρτα (3/4) των αποδοχών τους, σύμφωνα με τις κείμενες διατάξεις. Κατά τη διάρκεια της διαθεσιμότητας, εξακολουθούν να καταβάλλονται από το φορέα οι προβλεπόμενες ασφαλιστικές εισφορές εργοδότη και ασφαλισμένου που αναλογούν για κύρια σύνταξη, επικουρική ασφάλιση, πρόνοια και υγειονομική περίθαλψη. Οι εισφορές αυτές από τη θέση του υπαλλήλου σε διαθεσιμότητα και για το χρονικό διάστημα

που αυτή διαρκεί προσδιορίζονται στο 75% των αποδοχών αυτού..... 3. Οι διαπιστωτικές πράξεις για τη θέση σε καθεστώς διαθεσιμότητας των ανωτέρω υπαλλήλων εκδίδονται από το όργανο διοίκησης του Φορέα προέλευσης.

Από τις ανωτέρω διατάξεις του ν. 4238/2014 προκύπτει ότι οι ιατροί του Ε.Ο.Π.Υ.Υ., πρέπει πλέον να επιλέξουν είτε την απασχόληση στο δημόσιο τομέα υγείας είτε την άσκηση της ιατρικής ως ελευθερίου επαγγέλματος, παρότι παγίως δεν υφίστατο γι' αυτούς (πριν από τις διατάξεις του εν λόγω νόμου) ασυμβίβαστο μεταξύ άσκησης ελευθερίου επαγγέλματος και απασχόλησης στον Ε.Ο.Π.Υ.Υ. ή προηγουμένως στο Ίδρυμα Κοινωνικών Ασφαλίσεων (Ι.Κ.Α.). Το ασυμβίβαστο αυτό θεσπίζεται από τις διατάξεις του άρθρου 17 του ν. 4238/2014 ως άμεσης εφαρμογής, χωρίς να προβλέπεται καμία μεταβατική προθεσμία, προκειμένου το υπηρετούν προσωπικό του Ε.Ο.Π.Υ.Υ. να προσαρμοσθεί στα νέα δεδομένα που προκαλούνται από το ασυμβίβαστο. Ειδικότερα, εντός προθεσμίας επτά εργάσιμων ημερών από την έκδοση των διαπιστωτικών πράξεων θέσης τους σε διαθεσιμότητα, οι ιατροί του Ε.Ο.Π.Υ.Υ. υποβάλουν αίτηση για τη μετάταξη/μεταφορά τους σε οργανικές θέσεις πλήρους και αποκλειστικής απασχόλησης που συνιστώνται στις Διοικήσεις των Υγειονομικών Περιφερειών (Δ.Υ.Πε.) για τον σκοπό αυτόν, σύμφωνα με τα οριζόμενα στο άρθρο 16 παρ. 1 του ν. 4238/2014. Προϋπόθεση για την ανάληψη υπηρεσίας της νέας θέσης είναι η διακοπή άσκησης του ελευθερίου επαγγέλματος. Ακολούθως, όπως γίνεται παγίως δεκτό στη θεωρία και τη νομολογία, ο νομοθέτης μπορεί καταρχήν, σύμφωνα με τις εκάστοτε αξιολογήσεις περί της εξυπηρέτησης του δημοσίου συμφέροντος, να ρυθμίσει με διαφορετικό τρόπο υφιστάμενες έννομες σχέσεις και να μεταβάλλει επί το δυσμενέστερον ένα ευνοϊκό νομοθετικό καθεστώς για μια κατηγορία προσώπων. Εάν ο νομοθέτης καλυόταν απολύτως να τροποποιήσει το νομικό καθεστώς υφιστάμενων εννόμων σχέσεων, θα καταδικαζόταν ουσιαστικά σε ακινησία, κάτι που δεν συμβαδίζει με τον ρόλο και τη δημοκρατική νομιμοποίηση της νομοθετικής εξουσίας στο πολιτειακό μας σύστημα. Ειδικότερα, γίνεται δεκτό ότι «το Σύνταγμα δε προστατεύει την απλή προσδοκία διατηρήσεως σε ισχύ μιας συγκεκριμένης ευνοϊκής

ρυθμίσεως ούτε κωλύει το νομοθέτη να μεταβάλλει τη ρύθμιση αυτή για το μέλλον (ΣτΕ 966/2008) και ότι «η μακροχρόνια διατήρηση της ισχύος ενός ευνοϊκού για ορισμένη κατηγορία προσώπων νομοθετικού καθεστώτος, δεν αποτελεί, κατά το Σύνταγμα, πρόσκομμα για τη μεταβολή του». Άλλωστε, «ένας γενικός περιορισμός της νομοθετικής λειτουργίας που θα στηριζόταν σε μόνο το επισφαλές κριτήριο του ευνοϊκού για ορισμένη κατηγορία προσώπων χαρακτήρα μιας υφιστάμενης ρύθμισης, θα κατέληγε, ενόψει της ευρύτητάς του, στη διαιώνισή της και θα οδηγούσε στην παράλυση της δράσης του νομοθέτη και τη ματαιώση της, κατά το Σύνταγμα, αποστολής του να ρυθμίζει τις έννομες σχέσεις σύμφωνα με τις επιταγές του δημοσίου συμφέροντος, όπως διαμορφώνονται από τις διαρκώς μεταβαλλόμενες συνθήκες (ΣτΕ 1786/2012). Τα ανωτέρω, ωστόσο, δεν σημαίνουν ότι ο κοινός νομοθέτης είναι απεριόριστα ελεύθερος να τροποποιεί υφιστάμενες έννομες σχέσεις και να μεταβάλλει επί το δυσμενέστερον το νομοθετικό καθεστώς που διέπει μια κατηγορία προσώπων. Κατά την άσκηση της γενικής ρυθμιστικής του αρμοδιότητας που αναπτύχθηκε ανωτέρω, ο νομοθέτης δεσμεύεται από τις ισχύουσες συνταγματικές διατάξεις και αρχές. Ιδιαίτερη σημασία στο πλαίσιο αυτό αποκτούν δυο συνταγματικές αρχές: η αρχή της αναλογικότητας και η αρχή της προστατευόμενης εμπιστοσύνης. Η πρώτη από τις ως άνω αρχές (της αναλογικότητας), ύστερα από τη συνταγματική αναθεώρηση του 2001, κατοχυρώνεται πλέον και ρητώς στο συνταγματικό κείμενο (άρθρο 25 παρ.1) και αναλύεται σε τρεις επιμέρους αρχές: α) την προσφορότητα ή καταλληλότητα, υπό την έννοια ότι το περιοριστικό μέτρο πρέπει να είναι κατάλληλο για την επίτευξη του επιδιωκόμενου σκοπού δημοσίου συμφέροντος, β) την αναγκαιότητα, υπό την έννοια ότι δεν υπάρχουν άλλα λιγότερο επαχθή μέσα για την επίτευξη του ίδιου αποτελέσματος και γ) την *stricto sensu* αναλογικότητα, υπό την έννοια ότι οι δυσμενείς συνέπειες που προκαλούνται από τη λήψη του περιοριστικού μέτρου δεν πρέπει να είναι δυσανάλογα μεγάλες σε σχέση με τα προσδοκώμενα οφέλη.

Όσον αφορά την αρχή της προστατευόμενης (ή δικαιολογημένης) εμπιστοσύνης, αυτή απαγορεύει τη διάψευση της δικαιολογημένης εμπιστοσύνης του πολίτη απέναντι στην κρατική εξουσία, συμπεριλαμβανομένης και της αιφνίδιας και άμεσης λήψης μέτρων που ανατρέπουν χωρίς αποχρώντες υπέρτερους λόγους δημοσίου

συμφέροντος, με ιδιαίτερα επαχθή τρόπο επί μακρόν δημιουργηθείσες νόμιμες καταστάσεις υπέρ του πολίτη. Η νομολογία αρχικώς ήταν επιφυλακτική ως προς την αναγνώριση της προστατευόμενης εμπιστοσύνης ως αρχής συνταγματικού επιπέδου, σήμερα όμως δεν αμφισβητείται η συνταγματική κατοχύρωση της εν λόγω αρχής ως ειδικότερη έκφανση του κράτους δικαίου και της αρχής της ασφάλειας του δικαίου (βλ. ενδεικτικά ΣτΕ 1508/2002, 1501/2008, ΠΕ ΣτΕ 703/1990, Χρήστο Δετσαρίδη, Οι αρχές της δικαιολογημένης εμπιστοσύνης και της καλής πίστης στο διοικητικό δίκαιο, 2003, σελ 23 επ., Πέτρο Παραρά, Η καθιέρωση της προστατευόμενης εμπιστοσύνης ως συνταγματικής αρχής - Εισαγωγή, ΔτΑ ΤεΣ 1/2003, σελ. 11 επ., Γιώργο Κατρούγκαλο, Η «προστατευόμενη εμπιστοσύνη» ως συνταγματική αρχή, ΔτΑ ΤεΣ 1/2003, σελ 159 επ., Σπυρίδωνα Βλαχόπουλο, Η αρχή της προστατευόμενης εμπιστοσύνης του διοικούμενου και η σύμφωνη με το Σύνταγμα ερμηνεία των νόμων, ΔτΑ ΤεΣ 1/2003, σελ. 239 επ., Χριστίνα Φατούρου, Η συνταγματική προστασία των φορολογουμένων έναντι της θέσπισης αναδρομικής φορολογίας, 2012, σελ.100 επ., με περαιτέρω παραπομπές σε νομολογία και θεωρία). Μάλιστα, η αρχή της προστατευόμενης εμπιστοσύνης αναγνωρίζεται και ως γενική αρχή του δικαίου της Ευρωπαϊκής Ένωσης (βλ. Ευγενία Πρεβεδούρου, Η κοινοτική αρχή της προστασίας της δικαιολογημένης εμπιστοσύνης ως παράδειγμα αλληλεπιδράσεων των εννόμων τάξεων, ΔτΑ ΤεΣ 1/2003, σελ 171 επ., Χρήστο Δετσαρίδη, Οι αρχές της δικαιολογημένης εμπιστοσύνης και της καλής πίστης στο διοικητικό δίκαιο, 2003, σελ. 130 επ.).

Η αρχή της προστατευόμενης εμπιστοσύνης -σε συνδυασμό με την αρχή της αναλογικότητας- σε πολλές περιπτώσεις όχι μόνο δικαιολογεί, αλλά και υπό προϋποθέσεις επιβάλλει τη θέσπιση μεταβατικών ρυθμίσεων, όταν ανατρέπονται επί μακρόν δημιουργηθείσες νόμιμες καταστάσεις υπέρ μιας κατηγορίας πολιτών χωρίς να υπάρχουν υπέρτεροι λόγοι δημοσίου συμφέροντος που να καθιστούν άνευ ετέρου αναπότρεπτη και επιτακτική την άμεση εφαρμογή της νεότερης δυσμενούς ρύθμισης. Έτσι, η νομολογία του Συμβουλίου της Επικρατείας είτε έχει δεχθεί ευθέως την αντισυνταγματικότητα νεώτερων δυσμενών διατάξεων που δεν

συνοδεύονται από μεταβατικές ρυθμίσεις, είτε δέχεται εμμέσως την αναγκαιότητα τέτοιων μεταβατικών ρυθμίσεων όταν καταφάσκει τη συνταγματικότητα νεώτερων δυσμενών νομοθετικών διατάξεων με το σκεπτικό ότι συνοδεύονται από μεταβατικές ρυθμίσεις που εξομαλύνουν τις ανεπιεικείς συνέπειες των νέων διατάξεων βλ. ΣτΕ 691/2013, 376/2013, ΣτΕ 1786/2012, ΣτΕ 2027/2002, ΣτΕ 4009/2000, 3904/2000, ΣτΕ 703/1990, ΣτΕ 2346/1978).

Αλλά και στο δίκαιο της Ευρωπαϊκής Ένωσης, η νομολογία του Δικαστηρίου των Ευρωπαϊκών Κοινοτήτων (νυν Δικαστηρίου της Ευρωπαϊκής Ένωσης) δέχεται την υπό προϋποθέσεις αναγκαιότητα λήψης μεταβατικών μέτρων κατά την εισαγωγή νεώτερων δυσμενών ρυθμίσεων, ιδίως όταν η θέσπιση μεταβατικών ρυθμίσεων δεν αντίκειται σε υπέρτερο δημόσιο συμφέρον και δεν παραβιάζεται η αρχή της ισότητας (βλ σχετικά Απόστολο Γέροντα, Η αρχή της δικαιολογημένης εμπιστοσύνης του ιδιώτη στη νομολογία του ΣτΕ και του ΔΕΚ, ΔτΑ ΤεΣ 1/2003, σελ 51 [78 επ.], Ευγενία Πρεβεδούρου, Η κοινοτική αρχή της προστασίας της δικαιολογημένης εμπιστοσύνης ως παράδειγμα αλληλεπιδράσεως των εννόμων τάξεων, ΔτΑ ΤεΣ 1/2003, σελ. 171 [194-195] με περαιτέρω παραπομπές στη νομολογία του Δικαστηρίου των Ευρωπαϊκών Κοινοτήτων. Βλ επίσης Χρήστο Δετσαρίδη, Οι αρχές της δικαιολογημένης εμπιστοσύνης και της καλής πίστης στο διοικητικό δίκαιο, 2003, σελ 137-138: «Ακόμη, το Δικαστήριο [των Ευρωπαϊκών Κοινοτήτων] στην προσπάθειά του να προστατεύσει ακόμη περισσότερο τον καλόπιστο διοικούμενο, από τις συνεχείς μεταβολές που επέρχονται με νέες ρυθμίσεις, οι οποίες θίγουν συμφέροντα ιδιωτών, δέχθηκε ότι τα όργανα έχουν υποχρέωση να θεσπίσουν μεταβατικές διατάξεις για την προστασία των διοικουμένων, εκτός αν η θέσπιση του καθεστώτος αυτού προσκρούει σε επιτακτικό συμφέρον ... Με βάση τα παραπάνω, μπορούμε να πούμε ότι το Δικαστήριο των Ευρωπαϊκών Κοινοτήτων δέχεται ότι βάσει της αρχής της δικαιολογημένης εμπιστοσύνης και με την εξαίρεση της συνδρομής άμεσου επιτακτικού κοινοτικού συμφέροντος, δεν μπορούν να εφαρμόζονται απροειδοποίητα, χωρίς την πρόβλεψη μεταβατικής περιόδου, μέτρα, που ανατρέπουν ευνοϊκές καταστάσεις στις οποίες ο μέσος πληροφορημένος καλόπιστος διοικούμενος εύλογα και θεμιτά υπολόγιζε»).

Αντίστοιχες είναι οι νομολογιακές παραδοχές και σε αλλοδαπές έννομες τάξεις. Ενδεικτικά, αναφέρεται η νομολογία του γερμανικού Ομοσπονδιακού Συνταγματικού Δικαστηρίου, σύμφωνα με την οποία οι συνταγματικές αρχές της αναλογικότητας και της προστατευόμενης εμπιστοσύνης των θιγομένων διοικουμένων, μπορεί να υποχρεώσουν τον νομοθέτη στη θέσπιση μεταβατικών διατάξεων. Έτσι, με απόφαση του εν λόγω Δικαστηρίου (BVerfGE 21, 173 [183-184]) κρίθηκε ότι δεν κωλύεται από το Σύνταγμα η ευχέρεια του νομοθέτη να θεσπίσει ασυμβίβαστο όσον αφορά την άσκηση δύο συναφών επαγγελμάτων, οι συνέπειες όμως από τη θέσπιση του ασυμβιβάστου είναι δυσανάλογα δυσμενέστερες για όσους ασκούσαν μέχρι τότε νομίμως και τα δύο επαγγέλματα και έχουν προσαρμόσει αναλόγως την επαγγελματική τους ζωή και γενικότερα τις βιοτικές τους σχέσεις. Και ναι μεν είναι θεμιτή η επιθυμία του νομοθέτη να υλοποιηθούν άμεσα οι αποφάσεις του, έτσι ώστε το ασυμβίβαστο επιτρεπώς να καταλαμβάνει και όσους μέχρι τότε ασκούσαν νομίμως και τα δύο επαγγέλματα, πλην όμως, η έλλειψη κάθε μεταβατικής ρύθμισης αντίκειται στις αρχές της αναλογικότητας και της προστατευόμενης εμπιστοσύνης, από τη στιγμή που δεν επιβάλλεται από κάποιον υπέρτερο σημαντικό λόγο δημοσίου συμφέροντος (βλ. προσκομιζ. Γνωμοδότηση Σπυρίδωνα Βλαχόπουλου, αναπληρωτική καθηγήτριά της Νομικής Σχολής Πανεπιστημίου Αθηνών σε ερώτημα του Ιατρικού Συλλόγου Πειραιά, εάν είναι σύμφωνες με το Σύνταγμα οι ρυθμίσεις του άρθρου 17 του Ν.4238/2014, οι οποίες προβλέπουν, χωρίς μεταβατική ρύθμιση, την υποχρέωση του ιατρικού προσωπικού του ΕΟΠΥΥ να επιλέξει ανάμεσα στην άσκηση του ελευθερίου επαγγέλματος και στην απασχόλησή του στο δημόσιο σύστημα υγείας).

Τέλος, απαιτώντας ο νόμος επικείμενο κίνδυνο ή επείγουσα περίπτωση για τη λήψη ασφαλιστικών μέτρων, εννοεί προδήλως την ύπαρξη ασυνήθους ανάγκης έκτακτης δικαστικής προστασίας του διαδίκου, που δικαιολογείται από τη συνδρομή παρόντων πραγματικών περιστατικών κάποιου συγκεκριμένου κινδύνου ματαίωσης της απαίτησης ή επείγουσας περίπτωσης της παρούσας στιγμής, η οποία είναι πιεστική και ανεπίδεκτη αναβολής και απαιτεί άμεση ρύθμιση, ώστε να αποφευχθεί η δημιουργία ανεπανόρθωτων ή δύσκολα αναστρέψιμων καταστάσεων (ΜΠρΑΘ 449/2004 ΝοΒ 2004, 831, ΜΠρΠειρ 1248/1999 ΕΜΔ 1999,337, ΜΠρΑΘ 3066/1999 Δ 30,521, ΜΠρΑΘ 34339/1998 ΔΕΕ 1999,494, ΜΠρΑΘ 11631/1998

ΔΕΝ 54 . 1506, ΜονΠρΑθ 12451/1997 ΝοΒ 45 . 1150, ΜονΠρΑθ 31951/1996 Αρμ 51 . 1499, ΜονΠρΑθ 31965/1995 ΑρχΝ 48 . 690, ΜονΠρΠειρ 232/1995 Δ 26 . 595, ΜονΠρΘεσσαλ 14413/1994 ΑρχΝ ΜΖ . 751, ΜονΠρΑθ 22493/1994 ΕΛΛΔνη 37 . 707, ΜονΠρΑθ 23867/1993 ΝοΒ 42 . 233, ΜονΠρΑθ 8650/1991 ΝοΒ 1992 . 304, ΜονΠρΧαλκ 686/1991 Δ 23 . 262).

Με την από 10 – 6 – 2014 (υπ' αριθμ. κατάθ. 7232/2014) κλήση τους, οι αιτούντες Νικόλαος Παναγόπουλος, Χρήστος Πούρος και Αικατερίνη Φραγκάτου επαναφέρουν νομίμως προς συζήτηση την υπό κρίση από 20 – 3 – 2014 (υπ' αριθμ. κατάθ. 4003/2014) αίτησή τους, με την οποία ζητούν, επικαλούμενοι επείγουσα περίπτωση, να υποχρεωθούν τα καθών η αίτηση ΝΠΔΔ με την επωνυμία «1^η Διοίκηση Υγειονομικής Περιφέρειας (ΔΥΠΕ)» και ΝΠΔΔ με την επωνυμία «ΕΘΝΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ ΥΓΕΙΑΣ (ΕΟΠΥΥ)», προσωρινώς, μέχρι την έκδοση τελεσίδικης αποφάσεως επί της κυρίας αγωγής τους, να αποδέχονται την προσηκόντως προσφερομένη εργασία τους, υπό τους ίδιους όρους που την παρείχαν και πριν από την ένταξή τους σε καθεστώς διαθεσιμότητας και με διατήρηση όλων των δικαιωμάτων τους, καταβάλλοντας πλήρως τις νόμιμες αποδοχές τους, απειλουμένης εναντίον αυτών (καθών η αίτηση) χρηματικής ποινής 300 ΕΥΡΩ για κάθε ημέρα αρνήσεώς τους να συμμορφωθούν με το διατακτικό της εκδοθησομένης απόφασης. Επικουρικώς, δε, ζητούν να υποχρεωθεί το πρώτο καθού η αίτηση ΝΠΔΔ με την επωνυμία «1^η Διοίκηση Υγειονομικής Περιφέρειας (ΔΥΠΕ)», προσωρινώς, μέχρι την έκδοση τελεσίδικης αποφάσεως επί της κυρίας αγωγής τους, να αποδέχεται την παρεχομένη εργασία τους, χωρίς διακοπή του ελευθέριου επαγγέλματός τους, απειλουμένης εναντίον αυτού (πρώτου καθού η αίτηση) χρηματικής ποινής 300 ΕΥΡΩ για κάθε ημέρα αρνήσεώς του να συμμορφωθεί με το διατακτικό της εκδοθησομένης απόφασης. Η υπό κρίση αίτηση εισάγεται αρμοδίως και παραδεκτώς ενώπιον αυτού του Δικαστηρίου, που δικάζει κατά τη διαδικασία των Ασφαλιστικών Μέτρων (άρθρ. 682 επ. ΚΠολΔ), και είναι αρκούτως ορισμένη και νόμιμη, στηριζόμενη στις διατάξεις των άρθρων 731 επ., 946 και 176 ΚΠολΔ, σε συνδυασμό με

αυτές των άρθρων 648 επ. ΑΚ. Η δε ένσταση του πρώτου καθού η αίτηση περί ελλείψεως δικαιοδοσίας του Δικαστηρίου τούτου για την εκδίκαση της κρινόμενης διαφοράς λόγω υπαγωγής της στα διοικητικά δικαστήρια πρέπει να απορριφθεί ως αβάσιμη. Αυτό επειδή το Δικαστήριο τούτο έχει δικαιοδοσία προς εκδίκαση της κρινόμενης διαφοράς, η οποία εν προκειμένω συνιστά διαφορά ιδιωτικού δικαίου, που γεννάται από συμβάσεις εργασίας ιδιωτικού δικαίου, και όχι διοικητική διαφορά (βλ. και ΑΕΔ 3/2004 ΕΕργΔ 2005 . 216, ΟΛΑΠ 18/2006, ΣτΕ 1070/2012, ΣτΕ 1537, 1538 και 1539/2006, ΑΠ 873/2002 όλες δημοσιευμένες στη ΝΟΜΟΣ). Πρέπει, επομένως, η υπό κρίση αίτηση να εξετασθεί περαιτέρω για την ουσιαστική της βασιμότητα, ερήμην του δεύτερου καθού η αίτηση ΝΠΔΔ με την επωνυμία «ΕΘΝΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ ΥΓΕΙΑΣ (ΕΟΠΥΥ)», ως προς το οποίο πρέπει αυτή (αίτηση) να απορριφθεί ως απαράδεκτη. Αυτό επειδή, σύμφωνα με τη διάταξη του άρθρ. 271 παρ. 2 ΚΠολΔ, όπως τροποποιήθηκε με το άρθρ. 29 Ν 3994/2011, αν η αίτηση ή η κλήση για συζήτηση δεν επιδόθηκαν νομότυπα και εμπρόθεσμα, το Δικαστήριο κηρύσσει απαράδεκτη τη συζήτηση. Στην προκειμένη, δε, περίπτωση, οι αιτούντες δεν προσκομίζουν αποδεικτικό επίδοσης, από το οποίο να προκύπτει η επίδοση προς το δεύτερο καθού η αίτηση αντιγράφου της από 10 – 6 – 2014 (υπ' αριθμ. κατάθ. 7232/2014) κλήσης, με την οποία επαναφέρεται προς συζήτηση η υπό κρίση αίτηση, με πράξη ορισμού δικασίμου και κλήση προς συζήτηση για την παρούσα δικάσιμο. Επομένως, δεν πιθανολογήθηκε ότι η ανωτέρω κλήση επιδόθηκε νομότυπα και εμπρόθεσμα στο μη παριστάμενο δεύτερο καθού η αίτηση ΝΠΔΔ.

Από την ένορκη κατάθεση του μάρτυρα των αιτούντων στο ακροατήριο και από όλα τα έγγραφα, που οι διάδικοι νομίμως προσκομίζουν και επικαλούνται, πιθανολογούνται τα εξής : Οι αιτούντες Νικόλαος Παναγόπουλος, Χρήστος Πούρος και Αικατερίνη Φραγκάτου είναι ιατροί, οι οποίοι απασχολούνται επί πολλά έτη στην πρωτοβάθμια φροντίδα υγείας, την οποία μέχρι πρότινος παρείχε ο Ε.Ο.Π.Υ.Υ., συνδεδεμένοι με αυτόν με συμβάσεις εργασίας ιδιωτικού δικαίου. Ειδικότερα, ο πρώτος αιτών Παναγόπουλος Νικόλαος, ιατρός υπό την

ειδικότητα του χειρουργού, συνήψε την από 30 - 1 - 1991 ειδική σύμβαση για παροχή περίθαλψης στους ασφαλισμένους του Υποκαταστήματος Αιγάλεω, με μικτές μηνιαίες αποδοχές ύψους 1.827,49 ΕΥΡΩ και αντίστοιχες καθαρές ύψους 1.452,72 ΕΥΡΩ, ο δεύτερος αιτών Χρήστος Πούρος, ιατρός υπό την ειδικότητα του καρδιολόγου, συνήψε την από 1 - 6 - 1995 σύμβαση ιδιωτικού δικαίου αορίστου χρόνου για παροχή περίθαλψης στους ασφαλισμένους στη Νομ. Μονάδα Υγείας Πειραιά, με μικτές μηνιαίες αποδοχές ύψους 1.827,49 ΕΥΡΩ και αντίστοιχες καθαρές ύψους 1.452,72 ΕΥΡΩ, και η τρίτη αιτούσα Αικατερίνη Φραγκάτου, ιατρός υπό την ειδικότητα του οδοντιάτρου, συνήψε την από 24 - 5 - 1988 σύμβαση ιδιωτικού δικαίου αορίστου χρόνου για παροχή περίθαλψης στους ασφαλισμένους του ΙΚΑ Πατησίων, με μικτές μηνιαίες αποδοχές ύψους 1.697,83 ΕΥΡΩ και αντίστοιχες καθαρές ύψους 1.377,05 ΕΥΡΩ. Οι αιτούντες, παρόλο που από το Νοέμβριο του έτους 2011 αμείβονταν δυνάμει των διατάξεων του Ν 4024/2011 (ενιαίο μισθολόγιο) ως απλοί υπάλληλοι ΠΕ, ήτοι χωρίς την πρόβλεψη ειδικού μισθολογίου ενόψει της σπουδαιότητας και της ευθύνης που συνεπάγεται η άσκηση του λειτουργήματός τους, είχαν, όμως, εξ αρχής, ήτοι εδώ και δεκαετίες, το δικαίωμα να ασκούν και ελεύθερο επάγγελμα. Για το λόγο αυτό λειτουργούσαν άπαντες τα ιδιωτικά τους ιατρεία, αφιερώνοντας σε αυτά μόνο όσο χρόνο τους επέτρεπε η εργασία τους στον Ε.Ο.Π.Υ.Υ., και ως εκ τούτου διαμόρφωσαν την επαγγελματική, οικογενειακή και κοινωνική ζωή τους βασιζόμενοι τόσο στο μισθό που ελάμβαναν ως ιατρικό προσωπικό του Ε.Ο.Π.Υ.Υ., όσο και στο εισόδημά τους από την άσκηση του επαγγέλματός τους. Ενώ, λοιπόν, οι αιτούντες από την έναρξη των συμβάσεων εργασίας τους με τον Ε.Ο.Π.Υ.Υ. εργάζονταν με το ανωτέρω καθεστώς, στη συνέχεια, με το Ν 4238/2014, και στο πλαίσιο της επιχειρούμενης μεταρρύθμισης του συστήματος πρωτοβάθμιας φροντίδας υγείας και της μεταφοράς της αρμοδιότητας αυτής από τον Ε.Ο.Π.Υ.Υ. στις Δ.Υ.Π.Ε. (που συνοδεύτηκε και από τη μεταφορά ολόκληρων των μονάδων υγείας ως οργανωμένων συνόλων), επιχειρήθηκε η αιφνίδια αλλαγή του καθεστώτος εργασίας τους. Αυτό είχε ως συνέπεια να τεθούν οι αιτούντες σε καθεστώς μηνιαίας

διαθεσιμότητας, εντός του πρώτου 7ημέρου της οποίας είχαν δικαίωμα να υποβάλουν αιτήσεις για τη μεταφορά των εργασιακών σχέσεών τους στις Δ.Υ.ΠΕ., υπό τον όρο, όμως, ότι κατά την ανάληψη υπηρεσίας εκ μέρους τους στις οικείες Δ.Υ.ΠΕ. θα προσκόμιζαν βεβαίωση της οικείας Δ.Ο.Υ. περί διακοπής του ελευθέρου επαγγέλματός τους (άρθρ. 16 και 17 Ν 4238/2014), το οποίο, όπως προεκτέθηκε, ασκούσαν επί πολλά έτη και δη από την έναρξη των συμβάσεων εργασίας τους. Επιπροσθέτως, οι αιτούντες και μετά τη μεταφορά τους στις οικείες Δ.Υ.ΠΕ. θα εξακολουθούσαν να αμείβονται με το ενιαίο μισθολόγιο ως απλοί υπάλληλοι ΠΕ, δηλαδή η διακοπή του ελευθέρου επαγγέλματός τους δεν θα αντισταθμιζόταν από την υπαγωγή τους σε κάποιο ειδικό αυξημένο μισθολόγιο. Κατόπιν τούτου, εκδόθηκαν οι σχετικές διαπιστωτικές πράξεις, που έθεσαν τους αιτούντες σε διαθεσιμότητα στις 18 - 2 - 2014, και, εν συνεχεία, επακολούθησε η μεταφορά των εργασιακών σχέσεών τους στην οικεία Δ.Υ.ΠΕ., ήτοι στο πρώτο καθού η αίτηση ΝΠΔΔ με την επωνυμία «1^η Διοίκηση Υγειονομικής Περιφέρειας (ΔΥΠΕ)». Εξάλλου, η έλλειψη κάθε μεταβατικής διάταξης για τους αιτούντες ως προς τη θέσπιση ασυμβίβαστου μεταξύ άσκησης του ελευθέρου επαγγέλματος και της απασχόλησής τους στο δημόσιο σύστημα υγείας αντίκειται στις συνταγματικές αρχές της αναλογικότητας και της προστατευομένης δικαιολογημένης εμπιστοσύνης του πολίτη, αλλά και στο δικαίωμα για προστασία της συμβατικής και οικονομικής ελευθερίας και της προστασίας της περιουσίας. Αυτό επειδή η άμεση εφαρμογή του εν λόγω ασυμβίβαστου προκαλεί ιδιαίτερα δυσμενείς συνέπειες για αυτούς (αιτούντες), χωρίς να προκύπτει κάποιος υπέρτερος λόγος δημοσίου συμφέροντος που να καθιστά απαγορευτική τη θέσπιση μεταβατικής ρύθμισης. Ειδικότερα, οι αιτούντες, ως γιατροί και οδοντίατροι του Ε.Ο.Π.Υ.Υ., είχαν παγίως τη δυνατότητα να ασκούν παράλληλα την ιατρική ως ελευθέριο επάγγελμα και έτσι, είτε με ίδια κεφάλαια, που άντλησαν από δάνεια, είτε με τη σύναψη συμβάσεων επαγγελματικής μίσθωσης, ξεκίνησαν τη λειτουργία ιδιωτικών ιατρείων, τα οποία εξόπλισαν με ιατρικό εξοπλισμό και τα στελέχωσαν με βοηθητικό ιατρικό και γραμματειακό προσωπικό. Γενικότερα, και με βάση την πάγια δυνατότητα άσκησης ελευθέρου επαγγέλματος, προγραμμάτισαν την

επαγγελματική τους ζωή και τις βιοτικές σχέσεις τους σε μακροπρόθεσμο επίπεδο (αφού ο βραχυπρόθεσμος προγραμματισμός έχει περιστασιακό χαρακτήρα και δεν μπορεί να χαρακτηριστεί ως εύλογος). Τα δεδομένα αυτά ανατράπηκαν άρδην και αιφνιδίως από το θεσπιζόμενο ασυμβίβαστο με προφανείς και ιδιαίτερες δυσμενείς συνέπειες, αφού οι ιατροί του Ε.Ο.Π.Υ.Υ. καλούνται άμεσα είτε να εγκαταλείψουν τη θέση του ιατρού στο δημόσιο σύστημα υγείας, είτε να παύσουν την άσκηση του ελευθερίου επαγγέλματος. Εάν αποφασίσουν υπέρ της άσκησης του ελευθερίου επαγγέλματος, τότε θα απωλέσουν άμεσα μια βασική πηγή εισοδήματος σε συνθήκες οξύτατης οικονομικής κρίσης, χωρίς να έχουν στη διάθεσή τους έστω και ένα βραχύ χρονικό διάστημα, προκειμένου να προσαρμόσουν την επαγγελματική και την οικογενειακή τους ζωή στα νέα, σημαντικώς διαφοροποιημένα, δεδομένα. Από την άλλη, εάν αποφασίσουν υπέρ της θέσης στο δημόσιο σύστημα υγείας και διακόψουν την άσκηση του ελευθερίου επαγγέλματος, πέρα από την απώλεια των αμοιβών από την πηγή αυτή, θα βρεθούν αντιμέτωποι και με πρόσθετες σημαντικές οικονομικές δυσχέρειες που προκύπτουν λ.χ. από την αχρήστευση ιατρικού εξοπλισμού, που πιθανόν να μην έχει αποσβεσθεί ακόμα η αξία του, από την υποχρέωση αποζημίωσης βοηθητικού ιατρικού και γραμματειακού προσωπικού και από την υποχρέωση καταβολής μισθωμάτων μέχρι τη λήξη της συμβατικής μισθωτικής σχέσης. Όλα τα ανωτέρω συμβαίνουν χωρίς να είναι εμφανής κάποιος συγκεκριμένος και υπέρτατος λόγος δημοσίου συμφέροντος που να καθιστά απαγορευτική την πρόβλεψη οποιασδήποτε μεταβατικής ρύθμισης για το ήδη υπηρετούν ιατρικό προσωπικό του Ε.Ο.Π.Υ.Υ.. Είναι χαρακτηριστικό ότι στην αιτιολογική έκθεση του Ν 4238/2014 δεν αιτιολογούνται η άμεση έναρξη του ασυμβίβαστου των ιατρών του Ε.Ο.Π.Υ.Υ. και η έλλειψη μεταβατικής διάταξης. Γενικά, μόνον, όσον αφορά στη διαθεσιμότητα του προσωπικού του Ε.Ο.Π.Υ.Υ. (και όχι σε σχέση με το εξεταζόμενο ασυμβίβαστο του ιατρικού προσωπικού), αναφέρεται στην αιτιολογική έκθεση : «Άρθρο 17 [άρθρο 16 στο τελικό κείμενο του Ν 4238/2014]. Διαθεσιμότητα υπαλλήλων Ε.Ο.Π.Υ.Υ.. Με τις διατάξεις της παραγράφου 1, προκειμένου να επιτευχθεί σε σύντομο χρόνο η επιχειρούμενη

μεταρρυθμιστική δράση στο χώρο της παροχής δημοσίων υπηρεσιών υγείας, προβλέπεται η θέση του προσωπικού σε καθεστώς διαθεσιμότητας για το σύντομο χρονικό διάστημα του ενός μήνα». Είναι, ωστόσο, σαφές ότι ο στόχος της σύντομης υλοποίησης των μεταρρυθμίσεων, που επέρχονται με το Ν 4238/2014, δεν εξαρτάται και δεν σχετίζεται με τη δυνατότητα ή μη του ιατρικού προσωπικού του Ε.Ο.Π.Υ.Υ. να ασκεί ελευθέριο επάγγελμα, πολύ περισσότερο που ο νομοθέτης θα μπορούσε να προβλέψει ότι οι ιατροί του Ε.Ο.Π.Υ.Υ. είναι πλήρους, όχι όμως ταυτόχρονα και αποκλειστικής, απασχόλησης. Τα ανωτέρω δεν αναιρούνται ούτε από τη διάταξη του άρθρου 18 Ν 4238/2014, σύμφωνα με την οποία «Εντός οκταμήνου από την ολοκλήρωση της μετάταξης/μεταφοράς το ως άνω προσωπικό αξιολογείται και κατατάσσεται στις θέσεις ιατρών/οδοντιάτρων του ΕΣΥ» [βλ. και τις εισαγωγικές παρατηρήσεις στην αιτιολογική έκθεση του Ν 4238/2014 σύμφωνα με τις οποίες «Ειδικοί στόχοι της μεταρρυθμιστικής προσπάθειας είναι οι ακόλουθοι: ... (β) η ανάπτυξη του Πρωτοβάθμιου Εθνικού Δικτύου Υγείας (Π.Ε.Δ.Υ.), ενός ενιαίου συστήματος Π.Φ.Υ. στην Ελλάδα, μέσω της ενοποίησης των δομών Πρωτοβάθμιας Φροντίδας Υγείας του Ε.Ο.Π.Υ.Υ. και του ΕΣΥ»]. Η ενοποίηση των δομών του προσωπικού Πρωτοβάθμιας Φροντίδας Υγείας και η αποφυγή διχοτόμησης του προσωπικού (σε αυτούς που προέρχονται από το ΕΣΥ και είναι αποκλειστικής απασχόλησης και σε αυτούς που προέρχονται από το Ε.Ο.Π.Υ.Υ. με δυνατότητα άσκησης ελευθερίου επαγγέλματος) θα δικαιολογούσε το ασυμβίβαστο μόνο μετά την κατάταξη του ιατρικού προσωπικού του Ε.Ο.Π.Υ.Υ. σε θέσεις κλάδου ιατρών του ΕΣΥ, όχι όμως και πριν από αυτήν, όπως συμβαίνει με τις διατάξεις του Ν 4238/2014, πολλώ μάλλον όταν η κατάταξή τους σε θέσεις του ΕΣΥ είναι μελλοντική και αβέβαιη, εφόσον έχει προβλεφθεί διαδικασία αξιολόγησης, από την οποία θα εξαρτηθεί αν θα καταλάβουν ή όχι σχετική θέση στο ΕΣΥ. Ακόμη δε και αν η αξιολόγηση των γιατρών είναι θετική, ενδεχομένως να απαιτηθούν πολλά έτη, προκειμένου να καταλάβουν θέσεις κλάδου ιατρών και οδοντιάτρων στο ΕΣΥ, εξακολουθώντας να αμείβονται ως απλοί υπάλληλοι ΠΕ. Ακολούθως, η αιφνίδια διακοπή του ελευθερίου επαγγέλματός τους οδηγεί στην

απώλεια της φήμης και των πελατών – ασθενών τους, την οποία δεν θα επανακτήσουν σε περίπτωση που δεν καταλάβουν θέση, έστω και σε αβέβαιο χρονικό διάστημα, στο ΕΣΥ. Πλην, όμως, εφόσον οι μονάδες υγείας, στις οποίες οι αιτούντες καλούνται να υπηρετήσουν, έχουν ήδη ενταχθεί στην οικεία Δ.Υ.Πε., ήτοι στο πρώτο καθού η αίτηση ΝΠΔΔ με την επωνυμία «1^η Διοίκηση Υγειονομικής Περιφέρειας (ΔΥΠΕ)», με συνέπεια να μην υπάγονται πλέον στον Ε.Ο.Π.Υ.Υ., ο τελευταίος αδυνατεί να αποδέχεται τις υπηρεσίες τους με τους ίδιους όρους, με βάση τους οποίους αυτοί παρείχαν τις υπηρεσίες τους. Αυτό επειδή, σύμφωνα με τις διατάξεις του άρθρ. 8 Ν 4238/2014, έχει αλλάξει ο σκοπός του Ε.Ο.Π.Υ.Υ. και από πάροχος υπηρεσιών υγείας, σύμφωνα με τις διατάξεις του άρθρ. 17 Ν 3918/11, έχει ήδη μετατραπεί σε αγοραστή υπηρεσιών υγείας. Η δε ένσταση του πρώτου καθού η αίτηση ΝΠΔΔ περί ελλείψεως παθητικής νομιμοποίησής του πρέπει να απορριφθεί ως ουσιαστικά αβάσιμη. Τέλος, κατά τα λεπτομερώς ως άνω αναφερόμενα, πιθανολογήθηκε εν προκειμένω και η ύπαρξη επείγουσας περίπτωσης. Κατ' ακολουθίαν των ανωτέρω, πρέπει η υπό κρίση αίτηση να γίνει δεκτή ως κατ' ουσίαν αβάσιμη ως προς το επικουρικό (δεύτερο) αίτημά της ως προς το πρώτο καθού η αίτηση ΝΠΔΔ με την επωνυμία «1^η Διοίκηση Υγειονομικής Περιφέρειας (ΔΥΠΕ)», ενόψει του ότι, όπως προεκτέθηκε, ως προς το δεύτερο καθού η αίτηση ΝΠΔΔ με την επωνυμία «ΕΘΝΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ ΥΓΕΙΑΣ (Ε.Ο.Π.Υ.Υ.)» αφενός η συζήτηση της υπό κρίση αίτησης έχει ήδη απορριφθεί ως απαράδεκτη, αφετέρου πιθανολογήθηκε ότι αυτό (δεύτερο καθού) αδυνατεί να αποδέχεται τις υπηρεσίες των αιτούντων με τους ίδιους όρους, πριν τη θέση τους σε καθεστώς διαθεσιμότητας. Πρέπει, συνεπώς, να υποχρεωθεί το πρώτο καθού η αίτηση ΝΠΔΔ με την επωνυμία «1^η Διοίκηση Υγειονομικής Περιφέρειας (ΔΥΠΕ)», προσωρινώς, μέχρι την έκδοση τελεσίδικης αποφάσεως επί της κυρίας αγωγής των αιτούντων, να αποδέχεται την παρεχόμενη εργασία των τελευταίων, χωρίς διακοπή του ελευθέρου επαγγέλματός τους, απειλουμένης εναντίον του χρηματικής ποινής 100 ΕΥΡΩ για κάθε ημέρα αρνήσεώς του να συμμορφωθεί με το διατακτικό της παρούσας απόφασης. Τα δικαστικά έξοδα πρέπει να συμψηφισθούν εν όλω μεταξύ

των διαδικών λόγω του δυσερμηνεύτου των κανόνων δικαίου που εφαρμόσθηκαν (άρθρ. 179 ΚΠολΔ).

ΓΙΑ ΤΟΥΣ ΛΟΓΟΥΣ ΑΥΤΟΥΣ

ΔΙΚΑΖΕΙ ερήμην του δεύτερου καθού η αίτηση ΝΠΔΔ με την επωνυμία «ΕΘΝΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ ΥΓΕΙΑΣ (Ε.Ο.Π.Υ.Υ.)» και κατ' αντιμωλίαν των λοιπών διαδικών.

ΚΗΡΥΣΣΕΙ απαράδεκτη τη συζήτηση της αιτήσεως ως προς το δεύτερο καθού η αίτηση.

ΔΕΧΕΤΑΙ την αίτηση ως προς την επικουρική βάση της ως προς το πρώτο καθού η αίτηση ΝΠΔΔ με την επωνυμία «1^η Διοίκηση Υγειονομικής Περιφέρειας (ΔΥΠΕ)».

ΥΠΟΧΡΕΩΝΕΙ το πρώτο καθού η αίτηση, προσωρινώς, μέχρι την έκδοση τελεσίδικης αποφάσεως επί της κυρίας αγωγής των αιτούντων Νικόλαου Παναγόπουλου, Χρήστου Πούρου και Αικατερίνης Φραγκάτου, να αποδέχεται την παρεχομένη εργασία των τελευταίων, χωρίς διακοπή του ελευθέρου επαγγέλματός τους.

ΑΠΕΙΛΕΙ εναντίον του πρώτου καθού η αίτηση χρηματική ποινή εκατό ΕΥΡΩ (100 Ε) για κάθε ημέρα αρνήσεώς του να συμμορφωθεί με το διατακτικό της παρούσας απόφασης.

ΣΥΜΨΗΦΙΖΕΙ εν όλω τα δικαστικά έξοδα μεταξύ των διαδικών.

ΚΡΙΘΗΚΕ, αποφασίστηκε και δημοσιεύτηκε σε έκτακτη δημόσια συνεδρίαση στο ακροατήριό του στην Αθήνα στις, χωρίς να είναι παρόντες οι διάδικοι ή οι πληρεξούσιοι δικηγόροι τους.

Ο ΔΙΚΑΣΤΗΣ

Η ΓΡΑΜΜΑΤΕΑΣ