


ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

Β΄ ΔΙΕΥΘΥΝΣΗ ΕΠΙΣΤΗΜΟΝΙΚΩΝ ΜΕΛΕΤΩΝ
ΤΜΗΜΑ ΝΟΜΟΤΕΧΝΙΚΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ
ΣΧΕΔΙΩΝ ΚΑΙ ΠΡΟΤΑΣΕΩΝ ΝΟΜΩΝ

ΕΚΘΕΣΗ ΕΠΙ ΤΟΥ ΝΟΜΟΣΧΕΔΙΟΥ

«Κοινωνική Οικονομία και Κοινωνική Επιχειρηματικότητα»

I. Γενικές παρατηρήσεις

A. Με το υπό συζήτηση και ψήφιση Νοσχ, όπως διαμορφώθηκε μετά την επεξεργασία του από την αρμόδια Διάρκη Επιτροπή Κοινωνικών Υποθέσεων, προτείνονται ρυθμίσεις στον χώρο της λεγόμενης κοινωνικής οικονομίας.

Στόχοι του υπό συζήτηση και ψήφιση Νοσχ είναι «α) η δημιουργία θέσεων εργασίας και η κοινωνική ένταξη ευάλωτων ομάδων, β) η κάλυψη κοινωνικών αναγκών, ειδικότερα μέσω της ενίσχυσης της κοινωνικής και αλληλέγγυας επιχειρηματικότητας και της κοινωνικής καινοτομίας και γ) η ενίσχυση της τοπικής ανάπτυξης και της κοινωνικής συνοχής» (Αιτιολογική Έκθεση, σελ. 1).

Με τις διατάξεις του Νοσχ, μεταξύ άλλων, θεσμοθετείται νέα μορφή κοινωνικής επιχείρησης, η Κοινωνική Συνεταιριστική Επιχείρηση (εφεξής, Κοιν.Σ.Επ. ή Επιχείρηση), που διακρίνεται, περαιτέρω, σε τρεις ειδικότερες κατηγορίες, καθορίζεται η διαδικασία εγγραφής της σε ειδικό μητρώο («Μητρώο Κοινωνικής Επιχειρηματικότητας») (άρθρο 2), και ρυθμίζονται ζητήματα που αφορούν τη σύσταση, τη διοίκηση, τη λειτουργία, τη λύση της καθώς και τη σχέση μεταξύ των μελών της (άρθρο 3), και μεταξύ αυτών και της Επιχείρησης (άρθρο 4). Καθορίζονται, επίσης, ειδικότερα – εν σχέσει προς τον ν. 1667/1986 «Αστικοί Συνεταιρισμοί και άλλες διατάξεις» – ζητήματα σχετικά με τη σύσταση, τη συγκρότηση και τη λειτουργία των δύο συλλογικών οργάνων της Κοιν.Σ.Επ., αφ' ενός της Γενικής Συνέλευσης (άρθρο 5), αφ' ετέρου της Διοικούσας Επιτροπής (άρθρο 6), ενώ για τον καθορισμό των αρμοδιοτήτων τους γίνεται παραπομπή στα άρθρα 6 και 7, αντιστοίχως, του

ν. 1667/1986. Καθορίζεται, περαιτέρω, ο τρόπος διανομής των κερδών της Κοιν.Σ.Επ. (άρθρο 7), η προέλευση των πόρων της, στους οποίους συμπεριλαμβάνονται και «επιχορηγήσεις από τον Τακτικό Κρατικό Προϋπολογισμό, το Πρόγραμμα Δημοσίων Επενδύσεων, την Ευρωπαϊκή Ένωση, διεθνείς ή εθνικούς οργανισμούς, έσοδα από άλλα προγράμματα» (άρθρο 8), ορίζεται ρητώς ότι οι Κοιν.Σ.Επ. καθώς και οι Κοινωνικοί Συνεταιρισμοί Περιορισμένης Ευθύνης (του άρθρου 12 του ν. 2716/1999, εφεξής, Κοιν.Σ.Π.Ε.) δύνανται να υπαχθούν σε δημόσια χρηματοδοτικά προγράμματα, και παρέχεται εξουσιοδότηση προς έκδοση Κ.Υ.Α. για τη σύσταση «Ταμείου Κοινωνικής Οικονομίας» (άρθρο 9). Στη συνέχεια, προσδιορίζονται τα οικονομικά – κυρίως φορολογικής φύσης – κίνητρα που παρέχει η Πολιτεία στις Κοιν.Σ.Επ. και τους εργαζομένους της (άρθρο 10), και η διαδικασία ελέγχου και επιβολής κυρώσεων επί των Επιχειρήσεων σε περίπτωση παράβασης των διατάξεων του υπό ψήφιση Νοσχ (άρθρο 11), θεσπίζεται η δυνατότητα των Κοιν.Σ.Επ. να δημιουργούν, μεταξύ τους, κοινοπραξίες και συνεταιρισμούς, ενώσεις και κεντρικές ενώσεις, καθώς και ευρωπαϊκούς συνεταιρισμούς ή ευρωπαϊκούς ομίλους, και να συνάπτουν προγραμματικές συμφωνίες με αντισυμβαλλομένους το Δημόσιο ή τον ευρύτερο δημόσιο τομέα και τους Ο.Τ.Α. πρώτου και δεύτερου βαθμού, «για την υλοποίηση δράσεων που αναφέρονται στους καταστατικούς σκοπούς των αντισυμβαλλομένων» (άρθρο 12), και ρυθμίζονται ειδικότερα – εν σχέσει προς τον ν. 1667/1986 – ζητήματα σχετικά με τη λύση και την εκκαθάριση των Κοιν.Σ.Επ. (άρθρο 13). Θεσμοθετείται, επίσης, η υποχρέωση τήρησης δημόσιου βιβλίου σε ηλεκτρονική μορφή, του «Γενικού Μητρώου Κοινωνικής Οικονομίας», στο υπό σύσταση (δυνάμει του άρθρου 14 παρ. 2α' του υπό ψήφιση Νοσχ) Τμήμα Μητρώου Κοινωνικής Οικονομίας της Διεύθυνσης Κοινωνικής Προστασίας του Υπουργείου Εργασίας και Κοινωνικής Ασφάλισης, και ορίζεται ότι εγγράφονται σε επί μέρους μητρώα του οι μεν Κοιν.Σ.Επ. και οι Κοιν.Σ.Π.Ε. υποχρεωτικώς, οι δε άλλοι «Φορείς Κοινωνικής Οικονομίας» προαιρετικώς, εκτός εάν ζητούν δημόσια χρηματοδότηση (άρθρο 14). Ρυθμίζονται ζητήματα που αφορούν τη μετονομαζόμενη σε «Ειδική Υπηρεσία για την Κοινωνική Ένταξη και την Κοινωνική Οικονομία» δημόσια αρχή του άρθρου 5 παρ. 2 περ. ε' του ν. 3614/2007, ως φορέα συντονισμού των δραστηριοτήτων με στόχο την ανάπτυξη της «Κοινωνικής Οικονομίας» (άρθρο 15), και εισάγεται η έννοια της «Δημόσιας Σύμβασης Κοινωνικής Αναφοράς» ως ειδικότερη μορφή δημόσιας σύμβασης, κατά το στάδιο ανάθεσης της οποίας οι αναθέτουσες αρχές λαμβάνουν υπ' όψιν, ως κριτήρια ανάθεσης, «σημαντικές κοινωνικές πτυχές», όπως αυτές εξειδικεύονται ενδεικτικώς (άρθρο 16).

B. Ο όρος «κοινωνική οικονομία» είναι σχετικώς νέος τόσο για την Ελλάδα όσο και για τις περισσότερες ευρωπαϊκές χώρες, και αποτελεί μεταφορά στην ελληνική γλώσσα του γαλλικού όρου «économie sociale» (έτσι, π.χ., για την εισαγωγή του όρου στο γαλλικό δίκαιο, με το Διάταγμα της 15.12.1981, και την αναζήτηση της καταγωγής του, εκτός νομοθετικών κειμένων, στο περιεχόμενο της εισήγησης του Σαρλ Ζιντ στην Παγκόσμια Έκθεση του 1900, στο Παρίσι, βλ. Claude Vienney, *Η κοινωνική οικονομία*, μτφρ. Γ. Καυκιάς, Αθήνα, 2008, σελ. 11 – 17). Παρόμοιο, αλλά όχι ταυτόσημο περιεχόμενο, έχουν και οι όροι « τρίτος τομέας », « τρίτο σύστημα », « μη κερδοσκοπικός τομέας » (προσπάθεια διευκρίνισης των όρων αυτών καθώς και άλλων σχετικών όρων, έχει γίνει από τον ΟΟΣΑ, *The non-profit sector in a changing economy*, OECD, Παρίσι, 2003, σελ. 293 – 302). Η έννοια της κοινωνικής οικονομίας έχει προκαλέσει ευρύ επιστημονικό διάλογο διεθνώς (βλ., ενδεικτικώς, για τη σχετική προβληματική, Εθνικό Ινστιτούτο Εργασίας υπό την ερευν. ομάδα των Μ. Χρυσάκη, Δ. Ζιώμα, Ντ. Καραμητοπούλου, Δ. Χατζαντώνη, *Προοπτικές απασχόλησης στον τομέα της κοινωνικής οικονομίας*, Αθήνα – Θεσσαλονίκη, 2002, σελ. 31 – 51). Αναμφισβήτητο θεωρείται, πάντως, ότι με την έννοια αυτή αποδίδεται ο οικονομικός εκείνος τομέας που ευρίσκεται μεταξύ του δημόσιου και του ιδιωτικού τομέα οικονομικής δραστηριότητας και εκπληρώνει οικονομικούς και κοινωνικούς σκοπούς. Βασικές αρχές που διέπουν τους φορείς οι οποίοι ανήκουν στην κοινωνική οικονομία είναι η απουσία αμιγώς κερδοσκοπικών κινήτρων, η ελεύθερη συμμετοχή καθώς και η διοίκηση βάσει της αρχής «ένα μέλος, μία ψήφος» (βλ. Μιχ. Φεφέ, *Ευρωπαϊκοί θεσμοί κοινωνικής οικονομίας*, Αθήνα – Κομοτηνή, 2007, σελ. 38 – 42). Τέτοιοι φορείς θεωρούνται οι Μη Κυβερνητικές Οργανώσεις (οι οποίες έχουν μη κερδοσκοπικό χαρακτήρα), οι Επιχειρήσεις Ομάδων Ενδιαφερομένων (στις οποίες εντάσσονται οι συνεταιρισμοί, τα σωματεία των επαγγελματιών και συνδικαλιστικών οργανώσεων και τα ταμεία των αλληλασφαλιστικών φορέων) και οι Κοινωνικές Επιχειρήσεις (στις οποίες ανήκουν νομικά μορφώματα, όπως οι κοινωνικοί συνεταιρισμοί, οι συνεταιρισμοί κοινωνικής αλληλεγγύης, οι Κοιν.Σ.Επ. που θεσπίζει το υπό ψήφιση Νοσχ, κ.ά.).

II. Παρατηρήσεις επί των επιμέρους άρθρων του Νοσχ

1. Επί των άρθρων 2 και 3 παρ. 1

Με τις διατάξεις του άρθρου 2 θεσμοθετείται νέα μορφή επιχείρησης, η Κοινωνική Συνεταιριστική Επιχείρηση, η οποία λειτουργεί ως αστικός συνεταιρισμός, και υπάγεται, κατ' αρχήν, στις ρυθμίσεις του ν. 1667/1986 «Αστικοί Συνεταιρισμοί και άλλες διατάξεις», υπό την επιφύλαξη των αποκλίσεων που εισάγουν οι διατάξεις του προτεινόμενου Νοσχ (άρθρο 3 παρ. 1).

Οι βασικότερες διαφορές της Κοιν.Σ.Επ. από τον αστικό συνεταιρισμό (όπως αυτός ρυθμίζεται από τις διατάξεις του ν. 1667/1986) εντοπίζονται στα εξής σημεία: α. Ο σκοπός και οι επιτρεπόμενες δραστηριότητες της Κοιν.Σ.Επ. οριοθετούνται με διαφορετικό τρόπο από την αντίστοιχη ρύθμιση για τους αστικούς συνεταιρισμούς· β. Το καταστατικό της Κοιν.Σ.Επ. απαιτείται να υπογράφεται από πέντε ή επτά, τουλάχιστον, πρόσωπα, ενώ, αντίστοιχως, για τη σύσταση αστικού συνεταιρισμού, απαιτούνται δέκα πέντε ή εκατό· γ. Η καταχώριση του καταστατικού στο οικείο μητρώο γίνεται, στη μεν περίπτωση των Κοιν.Σ.Επ., με πράξη οργάνου της Διοίκησης (του αρμόδιου οργάνου του Τμήματος Μητρώου Κοινωνικής Οικονομίας), στη δε περίπτωση των αστικών συνεταιρισμών, με πράξη δικαστικού οργάνου (του Ειρηνοδίκη της περιφέρειας της έδρας του ν.π.)· δ. Μέλη της Κοιν.Σ.Επ. δεν μπορούν να είναι ΟΤΑ, η δε συμμετοχή των νομικών προσώπων δεν μπορεί να υπερβαίνει το 1/3 των μελών της, ενώ, για τα μέλη των αστικών συνεταιρισμών, δεν υφίστανται τέτοιες απαγορεύσεις και διακρίσεις· ε. Δεν απαγορεύεται η συμμετοχή μέλους της Κοιν.Σ.Επ. σε άλλη Επιχείρηση με την ίδια έδρα και τον ίδιο σκοπό, ενώ τέτοια απαγόρευση καταλαμβάνει τα μέλη των αστικών συνεταιρισμών· στ. Τα μέλη της Κοιν.Σ.Επ. δεν έχουν ευθύνη έναντι των δανειστών της Επιχείρησης, πέραν του ποσού που καταβάλλουν για απόκτηση συνεταιριστικής μερίδας, ενώ τα μέλη του αστικού συνεταιρισμού μπορεί να ευθύνονται απεριόριστως (ή σε ποσό πολλαπλάσιο της αξίας της συνεταιριστικής μερίδας) για χρέη του· ζ. Το διοικητικό όργανο της Κοιν.Σ.Επ. ονομάζεται Διοικούσα Επιτροπή, η οποία είναι τριμελής, ενώ αντίστοιχο όργανο του αστικού συνεταιρισμού είναι το πενταμελές (ή επταμελές) Διοικητικό του Συμβούλιο, με τις ίδιες, πάντως, αρμοδιότητες· η. Η Κοιν.Σ.Επ. δεν διαθέτει, όπως ο αστικός συνεταιρισμός, Εποπτικό Συμβούλιο· θ. Τα κέρδη των δύο συνεταιριστικών μορφωμάτων διανέμονται με διαφορετικό τρόπο· ι. Με το πέρας της εκκαθάρισης, το τυχόν υπόλοιπο του ενεργητικού της υπό εκκαθάριση Κοιν.Σ.Επ. διατίθεται στο Ταμείο Κοινωνικής Οικονομίας, ενώ, στην περίπτωση των αστικών συνεταιρισμών, διανέμεται στους συνεταίρους συμφώνως προς τους ορισμούς του καταστατικού (για το δίκαιο των συνεταιρισμών, βλ., ενδεικτικώς, Κ. Κιντή, Δίκαιο συνεταιρισμών, II/2, Αστικοί Συνεταιρισμοί, Αθήνα – Κομοτηνή, 2004, Π. Μαντή (επιμ.), Αστικοί Συνεταιρισμοί, Αθήνα – Κομοτηνή, 2003, Ε. Τζίβα, Η εταιρική συμμετοχή στο συνεταιρισμό και ειδικότερα τα δικαιώματα των συνεταίρων, Θεσσαλονίκη, 2009).

2. Επί του άρθρου 3 παρ. 1 εδ. 6' και 2 στοιχ. α'

Με τις διατάξεις της παρ. 2 στοιχ. α' του άρθρου 3 ορίζεται ότι «Για τη σύσταση της Κοιν.Σ.Επ. τηρείται η διαδικασία ίδρυσης ενός αστικού συνεταιρι-

σμού». Η ίδρυση των αστικών συνεταιρισμών διέπεται από τις διατάξεις του ν. 1667/1986, στις διατάξεις του οποίου γίνεται ρητή παραπομπή από την παρ. 1 του προτεινόμενου άρθρου (υπό την επιφύλαξη των ειδικών ρυθμίσεων του υπό ψήφιση Νσχ). Συγκεκριμένως, συμφώνως προς το άρθρο 1 παρ. 3 του ν. 1667/1986, για τη σύσταση συνεταιρισμού απαιτείται καταχώριση του καταστατικού στο οικείο μητρώο του Ειρηνοδικείου της έδρας του, η παρ. 6 του ίδιου άρθρου ρυθμίζει τη σχετική διαδικασία ενώπιον του Ειρηνοδίκη, ο δε νόμος περιλαμβάνει αρκετές διατάξεις που ορίζουν αρμοδιότητα του Ειρηνοδικείου σε διάφορα στάδια της «ζωής» ενός αστικού συνεταιρισμού (ενδεικτικώς, άρθρα 5 παρ. 3, 9 παρ. 2, 10 παρ. 1, 11 παρ. 1 του ν. 1667/1986).

Δεδομένου ότι για τη σύσταση Κοιν.Σ.Επ. γίνεται ρητή παραπομπή, όπως προαναφέρθηκε, στη διαδικασία ίδρυσης αστικών συνεταιρισμών, ενώ, παράλληλα, οι ως άνω, περί αρμοδιότητας του Ειρηνοδικείου, διατάξεις του ν. 1667/1986 δεν ανήκουν στις ρητώς αποκλειόμενες να εφαρμοσθούν διατάξεις του (όπως αυτές παρατίθενται στο άρθρο 3 παρ. 1 εδ. β' του υπό ψήφιση Νσχ), θα συνήγαγε κανείς, αρχικώς, το συμπέρασμα ότι η διαδικασία ίδρυσης ενώπιον του Ειρηνοδικείου πρέπει να εφαρμόζεται και για τις Κοιν.Σ.Επ.. Ωστόσο, από τη συνολική θεώρηση των διατάξεων του υπό ψήφιση Νσχ προκύπτει, αφ' ενός μεν ότι αρμόδιο Δικαστήριο για την επίλυση διαφορών εκ πράξεων των συλλογικών οργάνων των Κοιν.Σ.Επ. ορίζεται το Μονομελές Πρωτοδικείο (άρθρα 4 παρ. 4, 5 παρ. 2 και 6 παρ. 3), και όχι το Ειρηνοδικείο (όπως για τους αστικούς συνεταιρισμούς), αφ' ετέρου δε ότι όλες οι έννομες συνέπειες που καθορίζονται για τις Κοιν.Σ.Επ., επέρχονται διά της εγγραφής τους αποκλειστικώς στο νεοσυσταθέν μητρώο του Υπουργείου Εργασίας και Κοινωνικής Ασφάλισης (άρθρα 2 παρ. 3, 11 παρ. 2, 4 και 7, 13 παρ. 3 και 14 παρ. 1 στοιχ. α'), και όχι σε μητρώο που τηρείται σε Δικαστήριο.

Υπό το φως των ανωτέρω, θα έπρεπε, ενδεχομένως, να διασαφηνισθεί το ακριβές νομοθετικό πλαίσιο που ρυθμίζει τη διαδικασία ίδρυσης των Κοιν.Σ.Επ. και να εξαιρεθεί ρητώς κάθε μη εφαρμοζόμενη ρύθμιση του ν. 1667/1986. Σε περίπτωση μη εφαρμογής των σχετικών διατάξεων του ν. 1667/1986 που ρυθμίζουν την αρμοδιότητα του Ειρηνοδικείου στην ίδρυση των Κοιν.Σ.Επ., θα έχρηζε, περαιτέρω, διευκρίνισης αν τυγχάνουν εφαρμογής στις Κοιν.Σ.Επ. και άλλες διατάξεις του ν. 1667/1986 που αναφέρονται σε σχετικές με τους αστικούς συνεταιρισμούς αρμοδιότητες του Ειρηνοδικείου (ειδική αναφορά πρέπει, εν προκειμένω, να γίνει στην, κατ' άρθρο 9 παρ. 2 του ν. 1667/1986, θεώρηση από τον Ειρηνοδίκη ορισμένων βιβλίων που τηρούν οι αστικοί συνεταιρισμοί).

Επισημαίνεται, τέλος, ότι, αν και ορίζεται ότι οι Κοιν.Σ.Επ. υπάγονται στις ευνοϊκές ρυθμίσεις του υπό ψήφιση Νσχ άμα τη καταχώριση τους στο οικείο Μητρώο του Υπουργείου Εργασίας και Κοινωνικής Ασφάλισης (άρθρο 2 παρ. 8 του Νσχ), εν τούτοις, δεν αναφέρεται ρητώς από ποιο χρονικό σημείο αποκτούν νομική προσωπικότητα και εμπορική ιδιότητα (πρβλ. άρθρο 1 παρ. 7 του ν. 1667/1986, προκειμένου περί αστικών συνεταιρισμών).

3. Επί του άρθρου 3 παρ. 4

Με τις διατάξεις του εν λόγω άρθρου ορίζεται ότι: «Μόνη η συμμετοχή ενός φυσικού προσώπου με την ιδιότητα του μέλους – εταίρου, σε Κοινωνική Συνεταιριστική Επιχείρηση, (...) δεν δημιουργεί ασφαλιστικές ή φορολογικές υποχρεώσεις». Δεδομένου ότι η ευρύτητα της διατύπωσης των εκφράσεων «ασφαλιστικές ή φορολογικές υποχρεώσεις» θα ήταν πιθανό να οδηγήσει σε αντιφατικές ερμηνείες, το εν λόγω εδάφιο θα μπορούσε, ενδεχομένως, να αναδιατυπωθεί ως εξής: α. Σχετικώς προς το ζήτημα των προσωπικών ασφαλιστικών υποχρεώσεων: «Τα μέλη-εταίροι των Κοιν.Σ.Επ. δεν υπέχουν, εκ μόνης της ιδιότητάς τους αυτής, υποχρέωση ασφάλισης σε Φορέα Κοινωνικής Ασφάλισης» · β. Σχετικώς προς το ζήτημα της τυχόν εις ολόκληρον ευθύνης των μελών-εταίρων για ασφαλιστικές και φορολογικές υποχρεώσεις της Επιχείρησης: «Τα μέλη-εταίροι των Κοιν.Σ.Επ. δεν έχουν προσωπική και αλληλέγγυα ευθύνη για την καταβολή φόρων και ασφαλιστικών εισφορών που οφείλονται από τις Κοιν.Σ.Επ.». Τα ανωτέρω υπό την επιφύλαξη ότι αποδίδουν τη βούληση του νομοθέτη.

4. Επί του άρθρου 5 παρ. 2 εδ. γ´

Η προτεινόμενη διάταξη θα έπρεπε, ενδεχομένως, για λόγους ακριβολογίας, να αναδιατυπωθεί ως εξής: «Οι αποφάσεις (...) που αντίκεινται στον παρόντα νόμο, στον ν. 1667/1986 ή στο καταστατικό της Κοιν.Σ.Επ. είναι (...)».

5. Επί του άρθρου 9

Με το άρθρο αυτό ρυθμίζονται ζητήματα σχετικά με τη χρηματοδότηση των Κοιν.Σ.Επ., μεταξύ άλλων, από το «Ταμείο Κοινωνικής Οικονομίας» και το «Εθνικό Ταμείο Επιχειρηματικότητας και Ανάπτυξης», και ορίζεται ότι το πρώτο (το «Ταμείο Κοινωνικής Οικονομίας») «συστήνεται με κοινή απόφαση των Υπουργών Οικονομικών, Ανάπτυξης, Ανταγωνιστικότητας και Ναυτιλίας και Εργασίας και Κοινωνικής Ασφάλισης, σύμφωνα με την περίπτωση γ´ της παραγράφου 1 του άρθρου 4 του Άρθρου Δεύτερου του ν. 3912/2011». Δεδομένου ότι η παραπεμπόμενη διάταξη της περ. γ´ της παρ. 1 του άρθρου 4 του Άρθρου Δεύτερου του ν. 3912/2011 «Σύσταση Εθνικού Ταμείου Επιχει-

ρηματικότητας και Ανάπτυξης» αναφέρεται σε επί μέρους σκοπό του «Εθνικού Ταμείου Επιχειρηματικότητας και Ανάπτυξης» («Σκοπός της Εταιρείας είναι: (...) γ) Η προώθηση της κοινωνικής οικονομίας και επιχειρηματικότητας και ειδικότερα η πρόσβαση στη χρηματοδότηση επιχειρήσεων ή άλλων οργανισμών που δραστηριοποιούνται στον τομέα της κοινωνικής οικονομίας, καθώς και η πρόσβαση στη χρηματοδότηση για την προώθηση της επιχειρηματικότητας και της απασχόλησης, στο πλαίσιο της οικονομικής και κοινωνικής συνοχής»), τίθεται το ερώτημα εάν η παραπομπή στην εν λόγω διάταξη πρέπει να γίνει κατ' αναφορά προς το «Εθνικό Ταμείο Επιχειρηματικότητας και Ανάπτυξης», και όχι προς το «Ταμείο Κοινωνικής Οικονομίας».

6. Επί του άρθρου 10 παρ. 3

Με τις διατάξεις του προτεινόμενου άρθρου ρυθμίζεται το φορολογικό καθesτώσ που διέπει τις Κοιν.Σ.Επ. και ορισμένη κατηγορία εργαζομένων σε αυτές («Ευάλωτες Ομάδες Πληθυσμού»). Θα ήταν, ενδεχομένως, σκόπιμο, για λόγους συστηματικής συνοχής των φορολογικών διατάξεων, να τεθεί ρητώς ο κανόνας της υπαγωγής των Κοιν.Σ.Επ. στο σύστημα φορολόγησης που ισχύει για τους συνεταιρισμούς κάθε μορφής (άρθρο 101 παρ. 1 περ. γ' του Κώδικα Φορολογίας Εισοδήματος, ν. 2238/1994) και, εν συνεχεία, να καθορισθούν οι εξαιρετικές ρυθμίσεις που εφαρμόζονται ειδικώς για τις Κοιν.Σ.Επ. και τους εργαζομένους τους.

7. Επί του άρθρου 14 παρ. 1 εδ. 6' και παρ. 2 στοιχ. 6'

Επισημαίνεται ότι η υποχρέωση τήρησης του Γενικού Μητρώου Κοινωνικής Οικονομίας και των επί μέρους Μητρώων αυτού στο Τμήμα Μητρώου Κοινωνικής Οικονομίας θεσπίζεται με τις διατάξεις της παρ. 1 εδ. β' του άρθρου 14 και επαναλαμβάνεται στην παρ. 2 στοιχ. β' του ίδιου άρθρου.

8. Επί του άρθρου 16 παρ. 1

Ο όρος «Δημόσιες Συμβάσεις Κοινωνικής Αναφοράς» που εισάγεται με την εν λόγω διάταξη, αφορά τη συμπερίληψη κοινωνικής φύσης παραμέτρων κατά τη σύναψη δημόσιων συμβάσεων προμηθειών, υπηρεσιών και έργων από τις αναθέτουσες αρχές. Τέτοιες παράμετροι είναι, συμφώνως προς την ενδεικτική απαρίθμησή της παρ. 1 εδ. α', «α) οι ευκαιρίες απασχόλησης, β) η κοινωνική ένταξη ευάλωτων κοινωνικών ομάδων, γ) η ισότητα ευκαιριών, δ) ο σχεδιασμός της προσβασιμότητας για όλους, ε) η συνεκτίμηση των κριτηρίων αειφορίας, στα οποία περιλαμβάνονται θέματα ηθικού εμπορίου και ζ) η ευρύτερη εκούσια συμμόρφωση με την εταιρική κοινωνική ευθύ-

νη», οι δε ειδικότεροι όροι ανάθεσης αναμένεται να εξειδικευθούν κατόπιν σχετικής εισήγησης της Διυπουργικής Επιτροπής της παρ. 3 του ίδιου άρθρου (άρθρο 16 παρ. 5 περ. ε΄ του Νσχ).

Επισημαίνεται, εν σχέσει προς το κριτήριο που, ειδικώς, αφορά την αρχή της αειφορίας (ως άνω, υπό ε΄), ότι η νομολογία του Δικαστηρίου της Ευρωπαϊκής Ένωσης έχει κάνει δεκτή τη συμπερίληψη περιβαλλοντικών παραμέτρων κατά την εκτίμηση της πλέον συμφέρουσας προσφοράς σε δημόσιο διαγωνισμό (βλ. απόφαση Δ.Ε.Κ. της 17.9.2002, στην υπόθεση C-513/99, καθώς και τις σχετικές επισημάνσεις στην έκθεση της Επιστημονικής Υπηρεσίας επί του Νσχ «Μέτρα για τη βελτίωση της ενεργειακής απόδοσης κατά την τελική χρήση, ενεργειακές υπηρεσίες και άλλες διατάξεις»).

Κατά τα λοιπά, οι «Δημόσιες Συμβάσεις Κοινωνικής Αναφοράς» εμπίπτουν, υπό την επιφύλαξη των ποσοτικών ορίων κάθε σύμβασης, στους περιορισμούς του δικαίου της Ευρωπαϊκής Ένωσης, καθώς και στους περιορισμούς της εθνικής νομοθεσίας που συνιστούν ενσωμάτωση οδηγιών και αφορούν τη διαδικασία σύναψης δημόσιων συμβάσεων και τις διατυπώσεις διαφάνειας.

Αθήνα, 13 Σεπτεμβρίου 2011

Η εισηγήτρια
Μαριάνθη Καλυβιώτου
Ειδική Επιστημονική Συνεργάτις

Ο Προϊστάμενος του Α΄ Τμήματος
Νομοτεχνικής Επεξεργασίας
Ξενοφών Παπαρρηγόπουλος
Αν. Καθηγητής
του Πανεπιστημίου Θεσσαλίας

Ο Προϊστάμενος της Β΄ Διεύθυνσης
Επιστημονικών Μελετών
Αστέρης Πλιάκος
Αν. Καθηγητής του Οικονομικού
Πανεπιστημίου Αθηνών

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