


ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

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

ΕΚΘΕΣΗ ΕΠΙ ΤΟΥ ΝΟΜΟΣΧΕΔΙΟΥ

«Παροχή υπηρεσιών ασφαλείας από ένοπλους φρουρούς σε εμπορικά πλοία και άλλες διατάξεις»

I. Γενικές Παρατηρήσεις

Το φερόμενο προς ψήφιση νομοσχέδιο, όπως διαμορφώθηκε από την αρμόδια Διαρκή Επιτροπή, αποτελείται από δύο Μέρη. Με τις διατάξεις του Μέρους Α' (άρθρα 1 – 14 του Νοσχ) παρέχεται η δυνατότητα παροχής υπηρεσιών ασφαλείας από ένοπλους ιδιώτες φρουρούς, σε υπό ελληνική σημαία εμπορικά πλοία που διαπλέουν θαλάσσιες περιοχές εκτεθειμένες σε κίνδυνο πειρατείας, και καθορίζονται οι προϋποθέσεις που αφορούν στην έκδοση της σχετικής άδειας παροχής υπηρεσιών από ένοπλους ιδιώτες φρουρούς προς τον πλοιοκτήτη ή τον διαχειριστή του πλοίου (άρθρα 2 – 4 του Νοσχ). Όπως επισημαίνεται, συναφώς, στην Αιτιολογική έκθεση επί του προς ψήφιση νομοσχεδίου (II. Κατεύθυνση και βασικοί άξονες του σχεδίου νόμου), «...το προτεινόμενο σχέδιο νόμου λαμβάνει υπόψη την κλιμακούμενη αύξηση, σε ένταση και αριθμό, των πειρατικών επιθέσεων, κυρίως στη θαλάσσια περιοχή του Κόλπου του Άντεν ενώ δεν παραβλέπεται η ανάγκη αποφυγής τυχόν διαρροών από το εθνικό νηολόγιο εξαιτίας υστέρησης της ελληνικής νομοθεσίας έναντι της αντίστοιχης νομοθεσίας ή των εφαρμοζόμενων πρακτικών εκ μέρους άλλων ναυτιλιακών κρατών, όσον αφορά την προστασία απέναντι στην πειρατεία...» (Αιτιολογική Έκθεση επί του σχεδίου νόμου, σελ. 2. Βλ. τον προβληματισμό σχετικά με τη χρησιμοποίηση ιδιωτών για την παροχή υπηρεσιών ασφαλείας, ενδεικτικώς σε Mike Zielinski, *Armed and dangerous, Private police on the march*, in *Covert Action Quarterly*, 1995, σελ. 44 επ., βλ., επίσης, International Maritime Organisation (IMO), *Msc. 1/ Circ. 1408, Interim Recommendations for port and coastal States regarding*

the use of privately contracted armed security personnel on board ships in the High Risk Area, in www.imo.org/piracy and armed robbery against ships).

Με τη διάταξη του άρθρου 5 του νομοσχεδίου προβλέπεται ότι, σε περίπτωση που ναυτικός, μέλος πληρώματος πλοίου, δεν επιθυμεί να εργαστεί σε αυτό μετά την έκδοση της άδειας παροχής υπηρεσιών ένοπλων ιδιωτών φρουρών, η σύμβαση εργασίας λύεται ανυπαίτιως για τα μέρη και ο ναυτικός δικαιούται σε παλιννόστηση με δαπάνες του πλοιοκτήτη ή του διαχειριστή του πλοίου. Ακόμη, ρυθμίζονται τα θέματα φύλαξης και χρήσης όπλων των ένοπλων ιδιωτών φρουρών (άρθρο 6 του Νσχ) και καθορίζονται οι υποχρεώσεις, αφενός του πλοιάρχου ελληνικού πλοίου που διαπλέει χωρικά ύδατα τρίτου κράτους ή βρίσκεται σε λιμάνι ή αγκυροβόλιο του εν λόγω τρίτου κράτους και αφετέρου του πλοιάρχου πλοίου ξένης σημαίας πριν από τον διάπλου από ελληνικά χωρικά ύδατα, όταν επιβαίνουν σε αυτό ένοπλοι ιδιώτες φρουροί (άρθρα 7 – 9 του Νσχ). Περαιτέρω, εισάγονται κυρώσεις – ποινή φυλάκισης ή χρηματική ποινή – στους ένοπλους ιδιώτες φρουρούς που επιβαίνουν, χωρίς άδεια, σε πλοίο ή σε περίπτωση που παραβιάζουν τις προβλεπόμενες στις διατάξεις του προς ψήφιση νομοσχεδίου υποχρεώσεις, καθώς και τους νόμιμους εκπροσώπους του πλοιοκτήτη ή διαχειριστή του πλοίου ή της εταιρείας παροχής υπηρεσιών ασφαλείας, και στους πλοιάρχους (άρθρο 10 του Νσχ).

Στο άρθρο 12 του προς ψήφιση νομοσχεδίου προβλέπεται η δυνατότητα παροχής υπηρεσιών ασφαλείας από ένοπλα τμήματα, τα οποία συγκροτούνται από εξειδικευμένα στελέχη των ειδικών μονάδων του Λιμενικού Σώματος–Ελληνικής Ακτοφυλακής, κατόπιν αίτησης του πλοιοκτήτη ή διαχειριστή πλοίου υπό ελληνική σημαία, και μετά από ανάλυση του εκτιμώμενου κινδύνου. Οι όροι και προϋποθέσεις οργάνωσης, αποστολής και δραστηριοποίησης των ειδικών μονάδων, καθώς και τα θέματα της έκδοσης σχετικής άδειας για το πλοίο, καθορίζονται με Κανονισμό του Αρχηγείου Λιμενικού Σώματος–Ελληνικής Ακτοφυλακής. Ακόμη, προβλέπεται η έκδοση σειράς κανονιστικών πράξεων για τη ρύθμιση θεμάτων σχετικώς με τα προσόντα, την πιστοποίηση και λοιπές ιδιότητες για το προσωπικό των ιδιωτών ένοπλων φρουρών οι οποίοι διατίθενται σε πλοία από εταιρείες που λειτουργούν στην Ελλάδα, καθώς και τα περί κατοχής όπλων για την παροχή των υπηρεσιών ασφαλείας, τη μη έκδοση της εν λόγω άδειας σε εταιρείες που είναι εγκατεστημένες και λειτουργούν σε συγκεκριμένα κράτη, τις περιπτώσεις ανάκλησης ή αναστολής της ισχύος της άδειας που έχει ήδη εκδοθεί, τους όρους και τις προϋποθέσεις διενέργειας, από τη Μονάδα Υποβρυχίων Αποστολών, σεμιναρίων για την εκπαίδευση ένοπλων φρουρών πλοίων, τον καθορισμό του κόστους για τη χρησιμοποίηση των εν λόγω ειδικών μονάδων

που καταβάλλει ο πλοιοκτήτης ή διαχειριστής του πλοίου (άρθρο 13 του Νσχ). Συμφώνως προς το άρθρο 14 του φερόμενου προς ψήφιση νομοσχεδίου, οι διατάξεις του Μέρους Α' εφαρμόζονται κατά παρέκκλιση των ισχυουσών διατάξεων και ιδίως αυτών που αφορούν τη ρύθμιση θεμάτων σχετικώς με όπλα, πυρομαχικά, εκρηκτικές ύλες, εκρηκτικούς μηχανισμούς (ν. 2168/1993) και ιδιωτικές επιχειρήσεις παροχής ασφάλειας (ν. 2518/1997).

Με τις διατάξεις του Μέρους Β' (άρθρα 15 – 30 του Νσχ) υπό τον τίτλο «Λοιπές διατάξεις» ρυθμίζονται διάφορα ζητήματα του Λιμενικού Σώματος–Ελληνικής Ακτοφυλακής (Λ.Σ. – ΕΛ.ΑΚΤ.), του Πυροσβεστικού Σώματος, της Ελληνικής Αστυνομίας, της Γενικής Γραμματείας Πολιτικής Προστασίας. Περαιτέρω, προβλέπεται η δυνατότητα μετάταξης, απόσπασης ή μεταφοράς προσωπικού και από Ο.Τ.Α. Α' και Β' βαθμού σε υφιστάμενες κενές οργανικές θέσεις για την αντιμετώπιση άμεσων και επιτακτικών αναγκών στελέχωσης των Υπηρεσιών Ασύλου, Πρώτης Υποδοχής και της Αρχής Προσφυγών, και παρέχεται η δυνατότητα ανάθεσης της εσωτερικής φύλαξης και της τήρησης της τάξης στα Κέντρα ή τις Μονάδες Πρώτης Υποδοχής και σε εξειδικευμένες ιδιωτικές εταιρείες παροχής υπηρεσιών ασφαλείας (άρθρο 19 του Νσχ). Με τη διάταξη του προς ψήφιση άρθρου 21 περιέρχεται ως πόρος στο Μετοχικό Ταμείο Στρατού και στο Ταμείο Αρωγής Υπαλλήλων Αστυνομίας Πόλεων και σε ποσοστό 68% και 32%, αντιστοίχως: i) ποσοστό 5% επί των επιβαλλομένων σε χρήμα ποινών, καθώς και επί των ποσών που προκύπτουν από τη μετατροπή των στερητικών της ελευθερίας ποινών, και ii) ποσό που προέρχεται από την εκποίηση των κάθε είδους κινητών πραγμάτων (υλικά, εφόδια, μηχανήματα, τροχοφόρα και πλωτά μέσα της Ελληνικής Αστυνομίας), τα οποία δεν μπορούν να χρησιμοποιηθούν για τον σκοπό για τον οποίο προορίζονται, συμφώνως προς την προβλεπόμενη διαδικασία. Επίσης, αυξάνεται κατά 5% η προσαύξηση κατά την είσπραξη των ποσών των επιβαλλομένων σε χρήμα ποινών, και των ποσών που προκύπτουν από τη μετατροπή των στερητικών της ελευθερίας ποινών, και προτείνεται η ρύθμιση με κανονιστική πράξη των θεμάτων είσπραξης και απόδοσης των ανωτέρω ποσών στους οικείους ασφαλιστικούς φορείς, η οποία, πλέον, ανέρχεται σε ποσοστό 97%.

Ακόμη, τροποποιούνται οι διατάξεις του ν. 2935/2001 που αναφέρονται στην Υπηρεσία Εσωτερικών Υποθέσεων του Αρχηγείου του Λιμενικού Σώματος–Ελληνικής Ακτοφυλακής, και επανακαθορίζονται τα θέματα σχετικώς με τη στελέχωση, την επιλογή και την τοποθέτηση των στελεχών της Υπηρεσίας Εσωτερικών Υποθέσεων του Αρχηγείου Λιμενικού Σώματος–Ελληνικής Ακτοφυλακής, το καθεστώς προστασίας που παρέχεται στο προσωπικό το οποίο κατηγορείται για συγκεκριμένα εγκλήματα και για το οποίο συ-

ντρέχουν οι ελαφρυντικές περιστάσεις της κείμενης νομοθεσίας, τους μάρτυρες σχετικών υποθέσεων, καθώς και όλα τα εμπλεκόμενα με την εκάστοτε υπόθεση άτομα, όπως αυτά ορίζονται από τις προς ψήφιση διατάξεις, την υποχρέωση του εκάστοτε αρμόδιου φορέα να εκδίδει ανακοίνωση αποκατάστασης μελών του προσωπικού που είχαν κατηγορηθεί και αθώνονται κατόπιν αμετάκλητης απόφασης ή αμετάκλητου βουλευμάτος, τις δηλώσεις περιουσιακής κατάστασης του προσωπικού του Λιμενικού Σώματος–Ελληνικής Ακτοφυλακής, και, τέλος, παρέχεται η δυνατότητα απόσπασης προσωπικού από τον ευρύτερο δημόσιο τομέα ή στρατιωτικού προσωπικού με τα απαιτούμενα κατά περίπτωση προσόντα και υπό τις οριζόμενες προϋποθέσεις, προκειμένου να στελεχώσει την Υπηρεσία Εσωτερικών Υποθέσεων του Αρχηγείου Λ.Σ. – ΕΛ.ΑΚΤ. (άρθρο 22 του Νσχ).

Με τις διατάξεις του άρθρου 23 του προς ψήφιση νομοσχεδίου παρέχεται στις κεντρικές και περιφερειακές Υπηρεσίες του Αρχηγείου Λιμενικού Σώματος–Ελληνικής Ακτοφυλακής η δυνατότητα να έχουν πρόσβαση σε αρχεία λιμενικών αρχών και λοιπών υπηρεσιών, αρχών, οργανισμών και φορέων κατά τη διερεύνηση υποθέσεων διακίνησης ναρκωτικών ουσιών και λαθρεμπορίου, καθορίζονται τα θέματα σχετικώς με τη σύσταση, οργάνωση και στελέχωση Περιφερειακών Ομάδων Δίωξης Ναρκωτικών του Λιμενικού Σώματος–Ελληνικής Ακτοφυλακής και προβλέπεται η δωρεάν παραχώρηση από τους Οργανισμούς Λιμένων και τα Λιμενικά Ταμεία, για λόγους προστασίας της δημόσιας τάξης και ασφάλειας, θέσης ελλιμενισμού για τα πλωτά μέσα που κατάσχονται ως μέσα παράνομων δραστηριοτήτων (λαθρεμπορία, μεταφορά ναρκωτικών ουσιών, όπλων, λαθρομεταναστών, κ.λπ.). Ρυθμίζεται εκ νέου το καθεστώς απονομής μεταλλίων σε ιδιώτες και σε στελέχη των ενόπλων δυνάμεων και των σωμάτων ασφαλείας που έχουν συμμετάσχει σε διάσωση πλοίου ή ανθρώπου στη θάλασσα (άρθρο 25 του Νσχ), επανακαθορίζονται οι προϋποθέσεις κατάταξης πολιτών που έχουν διακριθεί για εξαιρετικές πράξεις στις Σχολές Αστυφυλάκων και Πυροσβεστών ή πρόσληψής τους στα Σώματα αυτά ως πολιτικό προσωπικό, και προβλέπεται η ένταξη της παραγωγικής Σχολής Αστυφυλάκων της Ελληνικής Αστυνομίας στην ανώτερη βαθμίδα της τριτοβάθμιας εκπαίδευσης (άρθρο 26 του Νσχ).

Περαιτέρω, με τα προς ψήφιση άρθρα 27 – 28 του προτεινόμενου νομοσχεδίου προβλέπεται η ίδρυση στο Υπουργείο Προστασίας του Πολίτη: α) Ενιαίας Βάσης Λειτουργικής και Τεχνικής Υποστήριξης Εναερίων Επιχειρησιακών Μέσων Αρχηγείων Ελληνικής Αστυνομίας, Λιμενικού Σώματος–Ελληνικής Ακτοφυλακής και Πυροσβεστικού Σώματος, και β) Εθνικού Συντονιστικού Κέντρου Επιτήρησης και Ελέγχου των Συνόρων, και ρυθμίζονται τα θέματα στελέχωσης, λειτουργίας και οργάνωσης των εν λόγω Υπηρεσιών (οργανικές θέσεις προσωπικού, εκπαίδευση, επιχειρησιακή υπαγωγή, κ.λπ.).

II. Παρατηρήσεις επί των επί μέρους διατάξεων του Νοχ

1. Επί του άρθρου 13 παρ. 2 και παρ. 7 περ. δ)

Με τις διατάξεις του εν λόγω άρθρου παρέχεται νομοθετική εξουσιοδότηση προς έκδοση Προεδρικού διατάγματος και υπουργικών αποφάσεων, προκειμένου να τεθεί το πλαίσιο έναρξης εφαρμογής των ρυθμίσεων περί παροχής υπηρεσιών ασφαλείας από ένοπλους ιδιώτες φρουρούς σε εμπορικά πλοία. Συμφώνως προς με την ερμηνεία της διάταξης της παρ. 2 του άρθρου 43 Σ από το Συμβούλιο της Επικρατείας «...με τη διάταξη της παρ. 2 του άρθρου 43 του Συντάγματος παρέχεται στον κοινό νομοθέτη το δικαίωμα να μεταβιβάζει την αρμοδιότητα προς θέσπιση κανόνων δικαίου στην εκτελεστική εξουσία. Τίθεται δε ο κανόνας (εδάφιο πρώτο) ότι η νομοθετική εξουσιοδότηση παρέχεται προς τον Πρόεδρο της Δημοκρατίας ως αρχηγό της εκτελεστικής εξουσίας, ο οποίος ασκεί τη μεταβιβαζόμενη αρμοδιότητα με την έκδοση προεδρικών διαταγμάτων. Η νομοθετική εξουσιοδότηση, για να είναι νόμιμη, πρέπει να είναι ειδική και ορισμένη, δηλαδή να προβαίνει σε συγκεκριμένο προσδιορισμό του αντικειμένου της και να καθορίζει τα όριά της σε σχέση προς αυτό. Η εξουσιοδοτική, επομένως, διάταξη πρέπει να μην είναι γενική και αόριστη, ασχέτως αν είναι ευρεία ή στενή, αν περιλαμβάνει δηλαδή μεγάλο ή μικρό αριθμό περιπτώσεων, τις οποίες η Διοίκηση μπορεί να ρυθμίσει κανονιστικώς βάσει της νομοθετικής εξουσιοδότησης. Η ευρύτητα της εξουσιοδότησης, εφόσον το περιεχόμενο της είναι ορισμένο, δεν επηρεάζει το κύρος της. Περαιτέρω, με τη διάταξη του δεύτερου εδαφίου της παρ. 2 του ίδιου άρθρου προβλέπεται ότι, στην περίπτωση που παρέχεται νομοθετική εξουσιοδότηση προς ρύθμιση ειδικών θεμάτων, στην περίπτωση δηλαδή του πρώτου εδαφίου της παρ. 2, φορέας της εξουσιοδότησης μπορεί να είναι και άλλα, εκτός του Προέδρου της Δημοκρατίας, όργανα της Διοίκησης, εφόσον όμως πρόκειται, μεταξύ άλλων, περί «ειδικότερων» θεμάτων. Ως ειδικότερα θέματα νοούνται εκείνα τα οποία αποτελούν, κατά το περιεχόμενο τους και σε σχέση με την ουσιαστική ρύθμιση που περιέχεται στο νομοθετικό κείμενο, μερικότερη περίπτωση ορισμένου θέματος που αποτελεί το αντικείμενο της νομοθετικής ρύθμισης. Απαιτείται, επομένως, στην περίπτωση αυτή, να περιέχει το νομοθετικό κείμενο όχι απλώς τον καθ' ύλη προσδιορισμό του αντικειμένου της εξουσιοδότησης αλλά, επί πλέον, και την ουσιαστική ρύθμισή του, έστω και σε γενικό, ορισμένο, όμως, πλαίσιο σύμφωνα προς το οποίο θα ενεργήσει η Διοίκηση προκειμένου να ρυθμίσει τα μερικότερα θέματα. Οι ανωτέρω ουσιαστικές ρυθμίσεις μπορούν να υπάρχουν τόσο στις διατάξεις του εξουσιοδοτικού νόμου όσο και σε διατάξεις άλλων νόμων σχετικών με τα θέματα που αποτελούν αντικείμενο της

νομοθετικής εξουσιοδότησης...» (Ολομέλεια ΣτΕ 1210/2010, ΝοΒ 2010, τ. 58, σελ. 1509 επ., βλ. επίσης ΣτΕ 3427/2010 Ολομ., 1892/2010 Ολομ., ΝοΒ 2010, τ. 58, σελ. 1793, ΣτΕ 2905/2006 σε ΕφημΔΔ 2007, σελ. 14 επ., κ.ά).

Ο καθορισμός του εν λόγω κριτηρίου περί του χαρακτηρισμού ενός θέματος ως «ειδικότερου» ή μη έχει προκαλέσει επανειλημμένως ερμηνευτικές δυσχέρειες. Πράγματι, το κριτήριο αυτό μπορεί να είναι είτε ποσοτικό, σε σχέση με το κύριο αντικείμενο της νομοθετικής ρύθμισης (βλ. ΣτΕ 2830/1999 συμφώνως προς την οποία «ειδικότερα» είναι τα θέματα εκείνα των οποίων το αντικείμενο αποτελεί μερικότερη περίπτωση του θέματος που αποτελεί κύριο αντικείμενο της νομοθετικής ρύθμισης), είτε ποιοτικό, συναρτώμενο με τη σπουδαιότητα του προς ρύθμιση καταλειπόμενου ζητήματος (βλ. ΣτΕ 2502/1999, ΠερΔικ 1999, σελ. 580 επ., συμφώνως προς την οποία τα εν λόγω κριτήρια πρέπει να είναι «...σαφή, εξειδικευμένα και να συνδέονται πλήρως προς τα υπόλοιπα στοιχεία...», πρβλ. επίσης ΣτΕ 1892/2010 Ολομ., όπ. π., «...οι διατάξεις νόμου που ρυθμίζουν την παροχή υπηρεσιών ... δεν αποτελούν στοιχειώδες έστω σύστημα ρύθμισης των ποικίλων πτυχών της παροχής υπηρεσιών ... με αποτέλεσμα η κανονιστικώς δρώσα Διοίκηση ... να μην μπορεί να θεωρηθεί ως ρυθμίζουσα ειδικότερα ή μερικότερα σε σχέση με τα θέματα που ρυθμίζουν οι προαναφερθείσες διατάξεις τυπικών νόμων ή λεπτομερειακά ή τεχνικά θέματα...»).

Η προτεινόμενη εξουσιοδοτική διάταξη της παρ. 2 του άρθρου αυτού προβλέπει ότι «...μπορεί να αποκλείεται η έκδοση άδειας του άρθρου 1 για εταιρείες που είναι εγκαταστημένες και λειτουργούν σε συγκεκριμένα κράτη...». Συμφώνως προς τις διατάξεις των άρθρων 49 και επόμενα. (ελευθερία εγκατάστασης) και 56 επόμενα. (ελευθερία παροχής υπηρεσιών) της Συνθήκης για τη λειτουργία της ΕΕ, δεν επιτρέπεται η επιβολή περιορισμών σε βάρος υπηκόων κράτους μέλους ως προς την ελεύθερη παροχή υπηρεσιών στο εσωτερικό της Ευρωπαϊκής Ένωσης, με εξαίρεση την περίπτωση κατά την οποία συντρέχουν λόγοι προστασίας της δημόσιας ασφάλειας, της δημόσιας υγείας και, γενικότερα, σπουδαίοι λόγοι γενικού συμφέροντος (βλ. ΔΕΚ, απόφαση της 25ης Ιουλίου 1991, υπόθεση C-288/89, σκέψη 15, «...σύμφωνα με πάγια νομολογία, η εφαρμογή των εθνικών ρυθμίσεων επί των παρεχόμενων υπηρεσιών προσώπων που είναι εγκατεστημένα σε άλλα κράτη μέλη πρέπει να είναι ικανή να εξασφαλίσει την πραγματοποίηση του επιδιωκόμενου σκοπού και να μη βαίνει πέραν αυτού που είναι αναγκαίο για την επίτευξη του σκοπού αυτού. Με άλλα λόγια, πρέπει το ίδιο αποτέλεσμα να μη μπορεί να επιτευχθεί διά της εφαρμογής λιγότερο περιοριστικών κανόνων...»).

Εν όψει των προαναφερομένων, στη συγκεκριμένη περίπτωση η παρεχόμενη εξουσιοδότηση της παρ. 2 προς έκδοση της σχετικής κανονιστικής πράξεως θα ήταν σκόπιμο να θέτει το γενικό ρυθμιστικό πλαίσιο, βάσει του οποίου θα μπορεί να αποκλείεται η έκδοση αδειας παροχής υπηρεσιών ασφάλειας σε επιχειρήσεις που είναι ήδη εγκατεστημένες και λειτουργούν σε κράτος μέλος της ΕΕ, όπως είναι, επί παραδείγματι, η επίκληση των λόγων γενικού συμφέροντος που προαναφέρθηκαν.

Περαιτέρω, ως προς τη διάταξη της παρ. 7 περ. δ) του ίδιου άρθρου, συμφώνως προς την οποία «... στα στελέχη του Λιμενικού Σώματος – Ελληνικής Ακτοφυλακής που παρέχουν τις υπηρεσίες ασφαλείας του Μέρους Α΄ του παρόντος νόμου καταβάλλεται πρόσθετη παροχή, το ύψος της οποίας και οι προϋποθέσεις χορήγησης θα καθορισθούν με κοινή απόφαση ...», παρατηρούνται τα εξής: συμφώνως προς το άρθρο 29Α του ν. 1558/1985 (ΦΕΚ Α΄ 137), όπως προστέθηκε με το άρθρο 27 του ν. 2081/1992 (ΦΕΚ Α΄ 154), και όπως ισχύει μετά το άρθρο 1 παρ. 2 εδ. α΄ του ν. 2469/1997 (ΦΕΚ Α΄ 38): «1. Η κατά νομοθετική εξουσιοδότηση έκδοση από οποιοδήποτε διοικητικό όργανο κανονιστικών διοικητικών πράξεων που συνεπάγονται κάθε είδους δαπάνες σε βάρος του Δημοσίου επιτρέπεται εφεξής μόνο αν έχει εγγραφεί αντίστοιχη πίστωση στον προϋπολογισμό του Κράτους. 2. Στο κείμενο των κανονιστικών πράξεων και σε ιδιαίτερο ακροτελεύτιο άρθρο ή στο προοίμιο αναγράφεται υποχρεωτικά το μέγεθος της δαπάνης, η κατανομή της σε οικονομικά έτη, ο τρόπος αντιμετώπισής της για χρονικό διάστημα τουλάχιστον 5 ετών και αναφέρεται υποχρεωτικά από το αρμόδιο για την έκδοσή τους όργανο, ο ειδικός φορέας του Προϋπολογισμού και ο Κωδικός Αριθμός Εξόδου (Κ.Α.Ε.), από την εγγεγραμμένη πίστωση των οποίων πρόκειται να καλυφθεί η εν λόγω δαπάνη (...) 4. Η αναφορά των στοιχείων των προηγούμενων παραγράφων στο σώμα της κανονιστικής πράξης αποτελεί ουσιώδη τύπο για την έκδοσή της...». Η ίδια ανωτέρω διάταξη επαναλαμβάνεται στο άρθρο 90 του π.δ. 63/2005 (ΦΕΚ Α΄ 98) υπό τον τίτλο «Έλεγχος των δαπανών που προκαλούν οι κανονιστικές διοικητικές πράξεις». Με τις ανωτέρω διατάξεις, είναι αναγκαίο, σε περίπτωση έκδοσης κανονιστικών πράξεων που συνεπάγονται δαπάνη σε βάρος του Δημοσίου, να έχει εγγραφεί σχετική πίστωση στον προϋπολογισμό. Προς τον σκοπό αυτό, ο νομοθέτης απαίτησε την αναφορά στην πράξη των στοιχείων που αναγράφονται ειδικότερα στις παραγράφους 2 και 3 του άρθρου 29Α του ν. 1558/1985 (βλ. ΣτΕ 3217-3218/2003 Ολομ. «...προς υλοποίηση του ενδιαφέροντος του συντακτικού νομοθέτη για την δημοσιονομική διαχείριση (...), ο νομοθέτης θέλησε, με το άρθρο 27 του Ν. 2081/1992, να θέσει σχετικούς περιορισμούς στην κανονιστικώς δρώσα Διοίκηση. Προκειμένου, λοιπόν, να αποφευχθεί η έκδοση κα-

8

νονιστικής πράξεως που συνεπάγεται δαπάνη αν δεν έχει εγγραφεί σχετική πίστωση στον προϋπολογισμό, ο νομοθέτης απαίτησε την αναφορά σ' αυτήν των στοιχείων που αναγράφονται ειδικότερα στις παραγράφους 2 και 3 της κρίσιμης διατάξεως. Ανήγαγε, μάλιστα, με την παράγραφο 4, την σχετική αναφορά σε ουσιώδη τύπο για την έκδοση της κανονιστικής πράξεως...»).

Από τα ανωτέρω συνάγεται ότι, και ως προς την προαναφερθείσα διάταξη της παρ. 7 περ. δ), η εκδοθησόμενη κανονιστική πράξη θα πρέπει να περιέχει μνεία των απαιτούμενων, κατά περίπτωση, ανωτέρω στοιχείων.

2. Επί του άρθρου 10 παρ.1 στοιχ. α΄

Με το άρθρο 10 παρ.1 στοιχ. α΄ ορίζεται ότι τιμωρείται με ποινή φυλάκισης μέχρι εννέα μηνών ή χρηματική ποινή ένοπλος ιδιώτης φρουρός που επιβαίνει σε πλοίο χωρίς άδεια, καθώς και όταν αυτός παραβαίνει τις υποχρεώσεις των άρθρων 6 και 9 του νομοσχεδίου. Στο άρθρο 6 του νομοσχεδίου ορίζονται οι όροι φύλαξης των όπλων και των πυρομαχικών των ένοπλων φρουρών (παρ. 1) και οι προϋποθέσεις υπό τις οποίες επιτρέπεται η χρήση όπλων επί του πλοίου (παρ. 2). Δεν διατυπώνονται απαγορευτικοί πρωτεύοντες κανόνες, η παράβαση των οποίων να συνιστά την αξιόποινη συμπεριφορά του άρθρου 10 παρ. 1 στοιχ. α΄ στο μέτρο που τούτο παραπέμπει στο άρθρο 6. Συνεπώς, θα ήταν νομοτεχνικώς ορθότερο είτε να αναδιατυπωθεί το άρθρο 6 παρ. 1 και 2, ώστε να περιέχει απαγορευτικούς κανόνες είτε να περιγραφεί ευθέως η αξιόποινη συμπεριφορά στο άρθρο 10 παρ.1 στοιχ. α΄.

3. Επί του άρθρου 19 παρ. 1 και 2

Με τις διατάξεις των άρθρων 1 και 2 του ν. 3907/2011 (ΦΕΚ Α΄ 7) ιδρύθηκε στο Υπουργείο Προστασίας του Πολίτη αυτοτελής υπηρεσία, με τίτλο "Υπηρεσία Ασύλου", υπαγόμενη απευθείας στον Υπουργό, και με αρμοδιότητα η οποία εκτείνεται σε όλη την Επικράτεια. Η εν λόγω υπηρεσία έχει ως αποστολή την εφαρμογή της νομοθεσίας περί ασύλου και προστασίας των αλλοδαπών και ανιθαγενών, καθώς και τη συμβολή στον σχεδιασμό και τη διαμόρφωση της εθνικής πολιτικής ασύλου. Η στελέχωση της εν λόγω Υπηρεσίας προβλέφθηκε να γίνεται από δημόσιους πολιτικούς υπαλλήλους, οποίοι μετατάσσονται, μεταφέρονται ή αποσπώνται από υπηρεσίες του Δημοσίου, του ευρύτερου δημόσιου τομέα όπως αυτός ορίσθηκε με το άρθρο 2 του ν. 3861/2010, ή από Ν.Π.Δ.Δ., σύμφωνα με τις ισχύουσες διατάξεις. Οι μετατάξεις και μεταφορές του προσωπικού για τη στελέχωση της Υπηρεσίας Ασύλου προβλέφθηκε, συμφώνως προς τις ανωτέρω διατάξεις, ότι θα γίνονται με κοινή απόφαση του Υπουργού Προστασίας του Πολίτη και του συναρμόδιου Υπουργού, κατά παρέκκλιση από κάθε γενική ή ειδική διάταξη,

ενώ οι μετατάξεις του προσωπικού που υπηρετεί σε καταργούμενους ή συγχωνευόμενους φορείς του Δημοσίου και του ευρύτερου δημοσίου τομέα προς την Υπηρεσία Ασύλου θα διενεργούνται κατά απόλυτη προτεραιότητα. Οι ίδιες διαδικασίες προβλέπονται και σε σχέση με τη στελέχωση της Υπηρεσίας Πρώτης Υποδοχής του άρθρου 3 του ανωτέρω ν. 3907/2011.

Στις διατάξεις των άρθρων 74 επ. του ν. 3584/2007 (ΦΕΚ Α' 143 – Κύρωση του Κώδικα Κατάστασης Δημοτικών και Κοινοτικών Υπαλλήλων) προβλέπεται η δυνατότητα μετάταξης υπαλλήλων οργανισμών τοπικής αυτοδιοίκησης προς άλλους Ο.Τ.Α. και, μόνο κατ' εξαίρεση, με τη διάταξη του άρθρου 78 του ίδιου ν. 3584/2007, προβλέφθηκε ότι είναι δυνατή η κάλυψη κενών θέσεων δημόσιων υπηρεσιών, Ν.Π.Δ.Δ. και Ο.Τ.Α. Α' και Β' βαθμού των παραμεθόριων περιοχών, με μετάταξη υπαλλήλων Ο.Τ.Α. που διαθέτουν τα τυπικά προσόντα της θέσης στην οποία μετατάσσονται, ύστερα από αίτηση του υπαλλήλου οποτεδήποτε, χωρίς γνώμη υπηρεσιακών συμβουλίων, «...με κοινή απόφαση του Υπουργού Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης, Οικονομίας και Οικονομικών και των κατά περίπτωση συναρμόδιων Υπουργών...».

Ήδη, με την προτεινόμενη διάταξη της παρ. 1 του άρθρου αυτού προβλέπεται να γίνεται η στελέχωση της εν λόγω Υπηρεσίας Ασύλου και της Υπηρεσίας Πρώτης Υποδοχής και της Αρχής Προσφυγών από υπαλλήλους οργανισμών τοπικής αυτοδιοίκησης Α' και Β' βαθμού, οποίοι μετατάσσονται, μεταφέρονται ή αποσπώνται σε υφιστάμενες κενές οργανικές θέσεις των εν λόγω Υπηρεσιών. Σχετικώς με την προτεινόμενη διάταξη, σημειώνεται ότι με τις διατάξεις των παραγράφων 5 του άρθρου 35 και 8 του άρθρου 40 του ν. 4024/2011 (ΦΕΚ Α' 226/27.10.2011) προβλέφθηκε ότι «...από την έναρξη ισχύος του παρόντος νόμου, κατά τη διάρκεια εφαρμογής του Μεσοπρόθεσμου Πλαισίου Δημοσιονομικής Στρατηγικής επιτρέπεται η μετάθεση ή μετάταξη υπαλλήλου, περιλαμβανομένων των μετατάξεων των άρθρων 69, 70 και 72 του Υπαλληλικού Κώδικα, και χωρίς να υπάρχει κενή οργανική θέση στην υπηρεσία, τον κλάδο ή τον φορέα που μετατάσσεται ή μετατίθεται, με ταυτόχρονη μεταφορά της θέσης που κατέχει ο υπάλληλος», καθώς και η κατά παρέκκλιση των κειμένων διατάξεων μετάταξη υπαλλήλων «...για την αντιμετώπιση των άμεσων και επιτακτικών αναγκών στελέχωσης των Υπηρεσιών Ασύλου, Αρχής Προσφυγών και Πρώτης Υποδοχής του ν. 3907/2011...». Υπό το φως των ανωτέρω, προς αποφυγή επαναλήψεων θα αρκούσε ενδεχομένως η παραπομπή στις προαναφερθείσες διατάξεις των παραγράφων 5 του άρθρου 35 και 8 του άρθρου 40 του ν. 4024/2011 (ΦΕΚ

Α΄ 226/27.10.2011) με τη μνεία περί εφαρμογής τους και ως προς τους υπαλλήλους οργανισμών τοπικής αυτοδιοίκησης Α΄ και Β΄ βαθμού.

Αθήνα, 14 Μαρτίου 2012

Οι εισηγήτριες
Αλεξάνδρα Καρέτσου
Αθανασία Διονυσοπούλου (για την παρατήρηση 2)
Επιστημονικές Συνεργάτιδες

Ο προϊστάμενος του Β΄ Τμήματος
Νομοτεχνικής Επεξεργασίας
Στέφανος Κουτσουμπίνας
Επ. Καθηγητής της Νομικής Σχολής
του Πανεπιστημίου Θράκης

Ο προϊστάμενος της Β' Δνσης
Επιστημονικών Μελετών
Αστέρης Πλιάκος
Αν. Καθηγητής του Οικονομικού
Πανεπιστημίου Αθηνών

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