


ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

ΕΠΙΣΤΗΜΟΝΙΚΗ ΥΠΗΡΕΣΙΑ

ΑΝΑΡΤΗΤΕΑ ΣΤΗΝ ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΗ ΔΙΑΦΑΝΕΙΑ

ΕΚΘΕΣΗ ΕΠΙ ΤΟΥ ΝΟΜΟΣΧΕΔΙΟΥ

«Ενσωμάτωση στην ελληνική νομοθεσία της Οδηγίας 2016/1148/ΕΕ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου σχετικά με μέτρα για υψηλό κοινό επίπεδο ασφάλειας συστημάτων δικτύου και πληροφοριών σε ολόκληρη την Ένωση»

I. Γενικές Παρατηρήσεις

A. Με τις διατάξεις του υπό ψήφιση νομοσχεδίου εναρμονίζεται το εθνικό δίκαιο με τις διατάξεις της Οδηγίας 2016/1148/ΕΕ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 6ης Ιουλίου 2016, «σχετικά με μέτρα για υψηλό κοινό επίπεδο ασφάλειας συστημάτων δικτύου και πληροφοριών σε ολόκληρη την Ένωση» (Αιτιολογική Έκθεση σελ. 1) (στο εξής: «Οδηγία NIS» (Network and Information Security) ή «Οδηγία»).

Σκοπός της ως άνω Οδηγίας είναι η θέσπιση μέτρων για την επίτευξη υψηλού κοινού επιπέδου ασφάλειας συστημάτων δικτύου και πληροφοριών εντός της Ένωσης, προκειμένου διασφαλισθεί καλύτερη λειτουργία της εσωτερικής αγοράς (άρθρο 1 της Οδηγίας).

Συμφώνως προς το Προοίμιο της Οδηγίας «[τ]α συστήματα και οι υπηρεσίες δικτύων και πληροφοριών διαδραματίζουν ζωτικό ρόλο στην κοινωνία. Η αξιοπιστία και η ασφάλειά τους είναι ουσιώδους σημασίας για τις οικονομικές και κοινωνικές δραστηριότητες, και ιδίως για τη λειτουργία της εσωτερικής αγοράς. Το μέγεθος, η συχνότητα και ο αντίκτυπος των συμβάντων ασφάλειας αυξάνονται και συνιστούν μείζονα απειλή για τη λειτουργία των

2

συστημάτων δικτύου και πληροφοριών. (...) Τέτοια συμβάντα μπορούν να παρεμποδίσουν την άσκηση οικονομικών δραστηριοτήτων, να προκαλέσουν σημαντικές οικονομικές ζημιές, να υπονομεύσουν την εμπιστοσύνη των χρηστών και να προκαλέσουν σημαντική ζημία στην οικονομία της Ένωσης. Τα συστήματα δικτύου και πληροφοριών, και κυρίως το διαδίκτυο, διαδραματίζουν ένα ουσιώδη ρόλο στη διευκόλυνση της διασυνοριακής κυκλοφορίας αγαθών, υπηρεσιών και προσώπων. Λόγω του διακρατικού τους χαρακτήρα, ενδεχόμενη σημαντική διατάραξη των συστημάτων αυτών, εσκεμμένη ή μη και ανεξαρτήτως του τόπου όπου εκδηλώνεται, μπορεί να επηρεάσει ατομικά κράτη μέλη και την Ένωση στο σύνολό της. Η ασφάλεια των συστημάτων δικτύου και πληροφοριών είναι επομένως ουσιώδης για την ομαλή λειτουργία της εσωτερικής αγοράς» (σκέψεις 1, 2 και 3 του Προοιμίου της Οδηγίας).

B. Το υπό συζήτηση και ψήφιση νομοσχέδιο, όπως διαμορφώθηκε κατά την επεξεργασία του, σε κοινή συνεδρίαση, από τις αρμόδιες Διαρκείς Επιτροπές Δημόσιας Διοίκησης, Δημόσιας Τάξης και Δικαιοσύνης και Παραγωγής και Εμπορίου, διαρθρώνεται σε πέντε (5) Κεφάλαια (Α΄, Β΄, Γ΄, Δ΄ και Ε΄) και δεκαεπτά (17) άρθρα. Επίσης, περιλαμβάνει δύο (2) Παραρτήματα (I και II), τα οποία προσαρτώνται σε αυτό και αποτελούν αναπόσπαστο μέρος του.

Συμφώνως προς την Αιτιολογική Έκθεση επί του νομοσχεδίου, το παρόν νομοθέτημα αποσκοπεί στο να αποτελέσει ένα ελάχιστο μέσο εναρμόνισης της Ελλάδας με τα υπόλοιπα κράτη-μέλη της Ε.Ε., όσον αφορά στην εφαρμογή της Οδηγίας NIS, στον τομέα της ασφάλειας συστημάτων δικτύων και πληροφοριών (βλ. και άρθρο 1 του νομοσχεδίου).

Με τις διατάξεις του Κεφαλαίου Α΄, υπό τον τίτλο «ΓΕΝΙΚΕΣ ΔΙΑΤΑΞΕΙΣ» (άρθρα 1-5), μεταξύ άλλων, καθορίζεται το αντικείμενο και το πεδίο εφαρμογής του νομοσχεδίου (άρθρο 1), και διατυπώνονται οι αναγκαίοι ορισμοί για την εφαρμογή του (άρθρο 3). Ορίζεται ότι η επεξεργασία δεδομένων προσωπικού χαρακτήρα, η οποία πραγματοποιείται κατ' εφαρμογήν του παρόντος, διενεργείται συμφώνως προς τις ρυθμίσεις της ισχύουσας νομοθεσίας της Ελλάδος και της Ευρωπαϊκής Ένωσης για την προστασία του ατόμου από την επεξεργασία δεδομένων προσωπικού χαρακτήρα (άρθρο 2), και ρυθμίζονται θέματα που αφορούν τους φορείς εκμετάλλευσης βασικών υπηρεσιών (άρθρο 4). Ειδικότερα, στο άρθρο 4 προβλέπεται ότι οι φορείς εκμετάλλευσης βασικών υπηρεσιών, οι οποίοι είναι εγκατεστημένοι στην ελληνική επικράτεια, προσδιορίζονται από την Εθνική Αρχή Κυβερνοασφάλειας, σε συνεργασία με τις αρμόδιες ρυθμιστικές/εποπτικές αρχές και λοιπούς εμπλεκόμενους εθνικούς φορείς, συμφώνως προς τα οριζόμενα στην προτεινόμενη διάταξη κριτήρια, και ορίζονται με απόφαση του Υπουργού Ψηφια-

κής Πολιτικής, Τηλεπικοινωνιών και Ενημέρωσης, μετά από εισήγηση της Εθνικής Αρχής Κυβερνοασφάλειας. Επίσης, καθορίζονται οι πληροφορίες τις οποίες η Εθνική Αρχή Κυβερνοασφάλειας πρέπει να υποβάλει ανά διετία στην Ευρωπαϊκή Επιτροπή για την αξιολόγηση της εφαρμογής της Οδηγίας η οποία ενσωματώνεται στην ελληνική έννομη τάξη διά του παρόντος (άρθρο 4 παρ. 5). Τέλος, ρυθμίζονται θέματα που αφορούν τον προσδιορισμό ενός συμβάντος ως σοβαρής διατάραξης (άρθρο 5).

Με τις διατάξεις του Κεφαλαίου Β΄, υπό τον τίτλο «ΕΘΝΙΚΟ ΠΛΑΙΣΙΟ ΓΙΑ ΤΗΝ ΑΣΦΑΛΕΙΑ ΤΩΝ ΣΥΣΤΗΜΑΤΩΝ ΔΙΚΤΥΩΝ ΚΑΙ ΠΛΗΡΟΦΟΡΙΩΝ» (άρθρα 6-8), μεταξύ άλλων, προσδιορίζεται, σε γενικές γραμμές, το περιεχόμενο της Εθνικής Στρατηγικής Κυβερνοασφάλειας (ΕΣΚ), η οποία αποτελεί την εθνική στρατηγική για την ασφάλεια συστημάτων δικτύου και πληροφοριών, και θεσπίζεται υποχρέωση της Εθνικής Αρχής Κυβερνοασφάλειας για την επικαιροποίηση και την κοινοποίησή της στην Ευρωπαϊκή Επιτροπή εντός της οριζόμενης προθεσμίας (άρθρο 6). Περαιτέρω, με τις διατάξεις του άρθρου 7, η Διεύθυνση Κυβερνοασφάλειας της Γενικής Γραμματείας Ψηφιακής Πολιτικής του Υπουργείου Ψηφιακής Πολιτικής, Τηλεπικοινωνιών και Ενημέρωσης ορίζεται ως Εθνική Αρμόδια Αρχή για την ασφάλεια των συστημάτων δικτύου και πληροφοριών (εφεξής: «Εθνική Αρχή Κυβερνοασφάλειας»), και καθορίζονται οι αρμοδιότητές της. Επίσης, η Εθνική Αρχή Κυβερνοασφάλειας ορίζεται ως το εθνικό ενιαίο κέντρο επαφής (εφεξής: «Ενιαίο Κέντρο Επαφής») για την ασφάλεια των συστημάτων δικτύου και πληροφοριών, ασκώντας καθήκοντα συνδέσμου για τη διασφάλιση της διασυνοριακής συνεργασίας των αρχών των κρατών-μελών, καθώς και της συνεργασίας με τις αρμόδιες αρχές άλλων κρατών-μελών στο πλαίσιο των μηχανισμών συνεργασίας. Ο ορισμός της Αρμόδιας Αρχής και του Ενιαίου Κέντρου Επαφής και τα καθήκοντά τους, καθώς και κάθε μεταγενέστερη τροποποίηση, κοινοποιούνται, χωρίς καθυστέρηση, στην Ευρωπαϊκή Επιτροπή (άρθρο 7). Τέλος, η Διεύθυνση Κυβερνοάμυνας του ΓΕΕΘΑ ορίζεται ως Αρμόδια Ομάδα Απόκρισης για συμβάντα που αφορούν την ασφάλεια υπολογιστών (Computer Security Incident Response Team – CSIRT, εφεξής «αρμόδια CSIRT»), και καθορίζεται το αντικείμενο και οι αρμοδιότητές της (άρθρο 8).

Με τις διατάξεις του Κεφαλαίου Γ΄, υπό τον τίτλο «ΑΣΦΑΛΕΙΑ ΤΩΝ ΣΥΣΤΗΜΑΤΩΝ ΔΙΚΤΥΟΥ ΚΑΙ ΠΛΗΡΟΦΟΡΙΩΝ ΤΩΝ ΦΟΡΕΩΝ ΕΚΜΕΤΑΛΛΕΥΣΗΣ ΒΑΣΙΚΩΝ ΥΠΗΡΕΣΙΩΝ» (άρθρα 9-10), μεταξύ άλλων, ρυθμίζονται θέματα που αφορούν τον τρόπο λειτουργίας και άσκησης των αρμοδιοτήτων της Εθνικής Αρχής Κυβερνοασφάλειας σε συνεργασία με την αρμόδια CSIRT και τους λοιπούς εμπλεκόμενους φορείς όσον αφορά την ασφάλεια των συστημάτων δικτύου και πληροφοριών των φορέων εκμετάλλευσης βασικών υ-

4

πηρεσιών, θέματα που αφορούν τις σχετικές υποχρεώσεις των φορέων εκμετάλλευσης βασικών υπηρεσιών, τις παραμέτρους που λαμβάνονται υπόψη για τον προσδιορισμό της σοβαρότητας των επιπτώσεων ενός συμβάντος, καθώς και ζητήματα που αφορούν την ενημέρωση των επηρεαζόμενων από συμβάν με σοβαρό αντίκτυπο κρατών-μελών της Ευρωπαϊκής Ένωσης.

Με τις διατάξεις του Κεφαλαίου Δ', υπό τον τίτλο «ΑΣΦΑΛΕΙΑ ΤΩΝ ΣΥΣΤΗΜΑΤΩΝ ΔΙΚΤΥΟΥ ΚΑΙ ΠΛΗΡΟΦΟΡΙΩΝ ΤΩΝ ΠΑΡΟΧΩΝ ΨΗΦΙΑΚΩΝ ΥΠΗΡΕΣΙΩΝ» (άρθρα 11-13), μεταξύ άλλων, ρυθμίζονται θέματα που αφορούν τον τρόπο λειτουργίας και άσκησης των αρμοδιοτήτων της Εθνικής Αρχής Κυβερνοασφάλειας σε συνεργασία με την αρμόδια CSIRT και τους λοιπούς εμπλεκόμενους φορείς όσον αφορά την ασφάλεια των συστημάτων δικτύου και πληροφοριών των παρόχων ψηφιακών υπηρεσιών, θέματα που αφορούν τις σχετικές υποχρεώσεις των παρόχων ψηφιακών υπηρεσιών, τις παραμέτρους που λαμβάνονται υπόψη για τον προσδιορισμό της σοβαρότητας των επιπτώσεων ενός συμβάντος, καθώς και θέματα που αφορούν την ενημέρωση των επηρεαζόμενων από συμβάν με σοβαρό αντίκτυπο κρατών-μελών της Ευρωπαϊκής Ένωσης. Επίσης, ρυθμίζονται ζητήματα δικαιοδότησης στην οποία υπόκεινται οι πάροχοι ψηφιακών υπηρεσιών αναλόγως με τον τόπο της κύριας εγκατάστασής τους (άρθρο 13).

Τέλος, με τις διατάξεις του Κεφαλαίου Ε' υπό τον τίτλο «ΤΕΛΙΚΕΣ ΔΙΑΤΑΞΕΙΣ» (άρθρα 14-17), μεταξύ άλλων, παρέχεται η δυνατότητα σε οντότητες οι οποίες δεν έχουν προσδιορισθεί ως φορείς εκμετάλλευσης βασικών υπηρεσιών και δεν είναι πάροχοι ψηφιακών υπηρεσιών να κοινοποιούν σε εθελούσια βάση συμβάντα με σοβαρές επιπτώσεις στην επιχειρησιακή συνέχεια των υπηρεσιών τις οποίες παρέχουν (άρθρο 14). Επίσης, θεσπίζεται η επιβολή κυρώσεων από τον Υπουργό Ψηφιακής Πολιτικής, Τηλεπικοινωνιών και Ενημέρωσης, μετά από εισήγηση της Εθνικής Αρχής Κυβερνοασφάλειας, σε φυσικά ή νομικά πρόσωπα τα οποία είναι φορείς εκμετάλλευσης βασικών υπηρεσιών ή πάροχοι ψηφιακών υπηρεσιών, σε περίπτωση παραβίασης των διατάξεων του παρόντος (άρθρο 15), προβλέπεται η προσάρτηση στο παρόν των Παραρτημάτων Ι και ΙΙ (ΠΑΡΑΡΤΗΜΑ Ι «ΕΙΔΟΣ ΟΝΤΟΤΗΤΩΝ ΓΙΑ ΤΟΥΣ ΣΚΟΠΟΥΣ ΤΟΥ ΑΡΘΡΟΥ 3 ΠΑΡΑΓΡΑΦΟΣ 4», και ΠΑΡΑΡΤΗΜΑ ΙΙ «ΕΙΔΗ ΨΗΦΙΑΚΩΝ ΥΠΗΡΕΣΙΩΝ ΓΙΑ ΤΟΥΣ ΣΚΟΠΟΥΣ ΤΟΥ ΑΡΘΡΟΥ 3 ΠΑΡΑΓΡΑΦΟΣ 5») (άρθρο 16), και ορίζεται η έναρξη ισχύος του παρόντος (άρθρο 17).

Γ. Όπως έχει επισημανθεί και σε παλαιότερες εκθέσεις της Επιστημονικής Υπηρεσίας [βλ. Έκθεση της Επιστημονικής Υπηρεσίας της Βουλής της 19.11.2013 επί του Νομοσχεδίου «Προσαρμογή της εθνικής νομοθεσίας στις διατάξεις της Οδηγίας 2011/24/ΕΕ του Ευρωπαϊκού Κοινοβουλίου και

του Συμβουλίου της 9ης Μαρτίου 2011 περί εφαρμογής των δικαιωμάτων των ασθενών στο πλαίσιο της διασυννοριακής υγειονομικής περίθαλψης (L 88/45/4.4.2011)», ν. 4213/2013], οι Οδηγίες δεσμεύουν κάθε κράτος μέλος προς το οποίο απευθύνονται, όσον αφορά το επιδιωκόμενο αποτέλεσμα, αλλά αφήνουν την επιλογή του τύπου και των μέσων στην αρμοδιότητα των εθνικών αρχών [βλ. άρθρο 288 της ΣΛΕΕ (πρώην άρθρο 249 της ΣυνθΕΚ) ΕΕ C 83 της 30.3.2010, σελ. 171-2]. Τα κράτη μέλη υποχρεούνται να λαμβάνουν εθνικά μέτρα μεταφοράς, διατηρώντας, υπό ορισμένες προϋποθέσεις, την ελευθερία να επιλέξουν τον τρόπο μεταφοράς. Ωστόσο, η επιλογή των σχετικών μέσων είναι συνάρτηση του αποτελέσματος που επιδιώκει η Οδηγία (βλ. Β. Σκουρή (επιμ.), Ερμηνεία Συνθηκών για την Ευρωπαϊκή Ένωση και την Ευρωπαϊκή Κοινότητα, σελ. 1507 επ.). Συμφώνως προς πάγια νομολογία του ΔΕΕ, «οι διατάξεις μιας οδηγίας πρέπει να εφαρμόζονται μέσω κανόνων αναμφισβήτητης δεσμευτικότητας, με την απαιτούμενη εξειδίκευση, ακρίβεια και σαφήνεια, ώστε να πληρούται η απαίτηση της ασφάλειας δικαίου η οποία επιβάλλει, στην περίπτωση κατά την οποία μια οδηγία αποβλέπει στη γένεση δικαιωμάτων για τους ιδιώτες, να μπορούν οι δικαιούχοι να έχουν πλήρη γνώση των δικαιωμάτων τους» [ΔΕΕ της 16.7.2009, υπόθ. C427/07, σκέψη 55, με εκεί παραπεμπόμενη νομολογία ή, με άλλη διατύπωση, ΔΕΚ της 23.3.1995 C-365/93 (Επιτροπή/Ελλάδα), σκέψη 9, συμφώνως προς την οποία, είναι «(...) απαραίτητο το συγκεκριμένο εθνικό δίκαιο να εξασφαλίζει πράγματι την πλήρη εφαρμογή της οδηγίας από την εθνική διοίκηση, η νομική κατάσταση που διαμορφώνεται βάσει του δικαίου αυτού να είναι αρκετά ακριβής και σαφής και οι δικαιούχοι να έχουν τη δυνατότητα να γνωρίζουν το πλήρες περιεχόμενο των δικαιωμάτων τους και, ενδεχομένως, να τα προβάλλουν ενώπιον των εθνικών δικαστηρίων». Περαιτέρω, «(...) η μεταφορά της οδηγίας στο εσωτερικό δίκαιο δεν απαιτεί, κατ' ανάγκη, τυπική και κατά γράμμα επανάληψη των διατάξεων της οδηγίας σε ρητή και ειδική νομοθετική ή κανονιστική διάταξη, μπορεί δε να αρκεί ένα γενικό νομικό πλαίσιο, εφόσον αυτό εξασφαλίζει αποτελεσματικά την πλήρη εφαρμογή της οδηγίας με επαρκώς σαφή και συγκεκριμένο τρόπο (...)» (ΔΕΕ της 16.7.2009, υπόθ. C-427/07, σκέψη 54, με παραπεμπόμενη σχετική νομολογία).

II. Παρατηρήσεις επί των άρθρων

1. Επί του άρθρου 1 παρ. 3 και παρ. 4

A. Στην παράγραφο 3 του άρθρου 1 του νομοσχεδίου ορίζεται ότι: «3. Ο παρών νόμος εφαρμόζεται με την επιφύλαξη των διατάξεων του π.δ.

39/2011 (Α΄ 104) και των νόμων 4267/2014 (Α΄ 137) και 4360/2016 (Α΄ 9)».

Στην παρ. 4 του άρθρου 1 της Οδηγίας NIS, οι διατάξεις της οποίας ενσωματώνονται στην έννομη τάξη της χώρας μας διά της ως άνω παρ. 3 του παρόντος, ορίζεται ότι: «4. Η παρούσα οδηγία εφαρμόζεται με την επιφύλαξη της οδηγίας 2008/114/ΕΚ του Συμβουλίου και των οδηγιών 2011/93/ΕΕ και 2013/40/ΕΕ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου».

Δεδομένου ότι οι διατάξεις της Οδηγίας 2013/40/ΕΕ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 12ης Αυγούστου 2013, «για τις επιθέσεις κατά συστημάτων πληροφοριών και την αντικατάσταση της απόφασης-πλασιού 2005/222/ΔΕΥ του Συμβουλίου» έχουν ενσωματωθεί στην έννομη τάξη της χώρας μας με τις διατάξεις του ν. 4411/2016 (Φ.Ε.Κ. Α΄ 142) «Κύρωση της Σύμβασης του Συμβουλίου της Ευρώπης για το έγκλημα στον Κυβερνοχώρο και του Προσθέτου Πρωτοκόλλου της, σχετικά με την ποινικοποίηση πράξεων ρατσιστικής και ξενοφοβικής φύσης, που διαπράττονται μέσω Συστημάτων Υπολογιστών - Μεταφορά στο ελληνικό δίκαιο της Οδηγίας 2013/40/ΕΕ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου για τις επιθέσεις κατά συστημάτων πληροφοριών και την αντικατάσταση της απόφασης - πλασιού 2005/222/ΔΕΥ του Συμβουλίου, ρυθμίσεις σωφρονιστικής και αντεγκληματικής πολιτικής και άλλες διατάξεις», θα ήταν, ενδεχομένως, σκόπιμο να προστεθούν στις διατάξεις της παρ. 3 του παρόντος, υπό την επιφύλαξη των οποίων εφαρμόζεται το υπό ψήφιση νομοσχέδιο, και οι αντίστοιχες διατάξεις του ν. 4411/2016 με τις οποίες ενσωματώθηκαν στην έννομη τάξη της χώρας μας οι διατάξεις της Οδηγίας 2013/40/ΕΕ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου (βλ. και Αιτιολογική Έκθεση επί του άρθρου 1 του νομοσχεδίου (σελ. 3).

Β. Δεδομένου ότι το τελευταίο εδάφιο της παρ. 4 του άρθρου 1 στερείται κανονιστικού περιεχομένου, θα ήταν σκόπιμο, για λόγους νομοτεχνικής αρτιότητας, να μεταφερθεί στο κείμενο της Αιτιολογικής Έκθεσης επί του νομοσχεδίου.

2. Επί του άρθρου 17

Με το εν λόγω άρθρο καθορίζεται η έναρξη ισχύος του παρόντος. Επισημαίνεται, σχετικώς, ότι κατά το άρθρο 25 παρ. 1 της Οδηγίας «[τ]α κράτη μέλη θεσπίζουν και δημοσιεύουν έως τις 9 Μαΐου 2018 τις αναγκαίες νομοθετικές, κανονιστικές και διοικητικές διατάξεις για να συμμορφωθούν με την παρούσα οδηγία. Ανακοινώνουν αμέσως στην Επιτροπή τις εν λόγω διατάξεις. Θέτουν τα μέτρα αυτά σε εφαρμογή από τις 10 Μαΐου 2018. (...)».

Συναφώς παρατηρείται ότι, συμφώνως προς σχετικά πρακτικά επεξεργασίας κανονιστικών διαταγμάτων του Συμβουλίου της Επικρατείας, «επί μη ε-

μπρόθεσμης μεταφοράς διατάξεων Οδηγίας στο εσωτερικό δίκαιο, (...) η συμμόρφωση πρέπει να ανατρέχει στον χρόνο κατά τον οποίο οι διατάξεις της Οδηγίας έπρεπε να μεταφερθούν στο εσωτερικό δίκαιο» (ΣΤΕ ΠΕ 210/1998, 479/1998, 404/1999, 415/2001, 1/2002, 429/2002, 379/2003, 180/2004). [Βλ., σχετικώς, Έκθεση της Επιστημονικής Υπηρεσίας της Βουλής της 7.11.2018 επί του Νομοσχεδίου «Ένσωμάτωση στην ελληνική νομοθεσία της Οδηγίας 2014/50/ΕΕ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 16ης Απριλίου 2014, σχετικά με τις ελάχιστες προϋποθέσεις για την προαγωγή της κινητικότητας των εργαζομένων μεταξύ των κρατών-μελών, με τη βελτίωση της απόκτησης και της διατήρησης δικαιωμάτων συμπληρωματικής συνταξιοδότησης» (L 128/1 της 30.4.2014) και άλλες διατάξεις», ν. 4575/2018].

Αθήνα, 20 Νοεμβρίου 2018

Ο εισηγητής
Δημήτριος Βασιλείου
Ειδικός Επιστημονικός Συνεργάτης

Ο Προϊστάμενος του Α΄ Τμήματος
Νομοτεχνικής Επεξεργασίας
Ξενοφών Παπαρρηγόπουλος
Αναπληρωτής Καθηγητής
του Πανεπιστημίου Πελοποννήσου

Ο Προϊστάμενος της Β΄ Διεύθυνσης
Επιστημονικών Μελετών
Αστέρας Πλιάκος
Καθηγητής του Οικονομικού
Πανεπιστημίου Αθηνών

Ο Πρόεδρος του Επιστημονικού Συμβουλίου
Κώστας Μαυριάς
Ομότιμος Καθηγητής της Νομικής Σχολής του Πανεπιστημίου Αθηνών