


ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

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

ΕΚΘΕΣΗ ΕΠΙ ΤΟΥ ΝΟΜΟΣΧΕΔΙΟΥ

«Ρύθμιση θεμάτων του πανεπιστημιακού και τεχνολογικού τομέα της ανώτατης εκπαίδευσης και άλλες διατάξεις»

I. Εισαγωγικές Παρατηρήσεις

Με το φερόμενο προς συζήτηση Νοσχ, το οποίο αποτελείται από τρία κεφάλαια, ρυθμίζονται θέματα του τεχνολογικού τομέα της ανώτατης εκπαίδευσης, τροποποιούμενων και συμπληρούμενων διατάξεων του ν. 1404/1983, όπως ισχύει (κεφ. Α΄, άρθρα 1 - 22 του Νοσχ), θέματα των ιδρυμάτων της ανώτατης εκπαίδευσης εν γένει (κεφ. Β΄, άρθρα 23 - 27 του Νοσχ), καθώς και επιμέρους θέματα αρμοδιότητας του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων (άρθρα 28 έως 39 του Νοσχ).

Συμφώνως προς το άρθρο 16 παρ. 5 εδ. α΄ του Συντάγματος η ανώτατη εκπαίδευση παρέχεται αποκλειστικώς από ιδρύματα που απολαύουν πλήρους αυτοδιοίκησης υπό τη μορφή νομικών προσώπων δημοσίου δικαίου. Η επαγγελματική και κάθε άλλη ειδική εκπαίδευση παρέχεται από το Κράτος και διά σχολών που ανήκουν στη βαθμίδα της ανώτερης εκπαίδευσης, στις οποίες ο χρόνος σπουδών δεν υπερβαίνει τα τρία έτη, όπως προβλέπεται ειδικότερα από τον νόμο, ο οποίος ορίζει και τα επαγγελματικά δικαιώματα των αποφοίτων των ανωτέρω σχολών (παρ. 7 του ίδιου άρθρου του Συντάγματος). Επομένως, η ανώτατη εκπαίδευση, η οποία έχει ως αποστολή την προαγωγή και τη μετάδοση της επιστημονικής γνώσης μέσω της έρευνας και της διδασκαλίας, διακρίνεται από την ανώτερη επαγγελματική εκπαίδευση, η οποία σκοπεί στη μετάδοση ειδικών γνώσεων και εμπειριών κατάλληλων για την άσκηση ορισμένου επαγγέλματος (βλ., ενδεικτικώς, ΣΤΕ 1178/2003).

Ο κοινός νομοθέτης, εξειδικεύοντας τους ορισμούς του Συντάγματος ως προς την επαγγελματική εκπαίδευση, προέβλεψε, κατ' αρχάς με τον ν.

576/1977, την ίδρυση των Κέντρων Ανώτερης Τεχνικής και Επαγγελματικής Εκπαίδευσης (Κ.Α.Τ.Ε.Ε.), τα οποία εν συνεχεία κατήγγησε με το άρθρο 35 παρ. 1 του ν. 1404/1983. Αντ' αυτών ίδρυσε, με τον ίδιο νόμο, τα Τεχνολογικά Εκπαιδευτικά Ιδρύματα (Τ.Ε.Ι.) τα οποία και οργάνωσε ως σχηματισμούς της προβλεπόμενης από το άρθρο 16 παρ. 7 του Συντάγματος ανώτερης εκπαίδευσης. Τα ανωτέρω ιδρύματα ανήκαν μεν στην τριτοβάθμια εκπαίδευση, αλλά διαφοροποιούνταν από τα Α.Ε.Ι. ως προς την αποστολή, την οργανωτική διάρθρωση και τον χρόνο σπουδών τους. Ο διαχωρισμός μεταξύ Τ.Ε.Ι. και Α.Ε.Ι. κρίθηκε ότι «δεν δύναται να ματαιωθεί αμέσως από τον κοινό νομοθέτη με την εξίσωση αυτών, ούτε να καταστρατηγηθεί εμμέσως με την παράταση του χρόνου σπουδών [στα Τ.Ε.Ι.] πέραν της συνταγματικώς οριζόμενης τριετίας και την ταυτόχρονη αλλοίωση του προγράμματος σπουδών [τους]», που θα είχε ως αποτέλεσμα να παρέχεται στα Τ.Ε.Ι. εκπαίδευση μη επαγγελματική ή ειδική, αλλά εκπαίδευση η οποία να προσομοιάζει προς εκείνη η οποία παρέχεται στα Α.Ε.Ι. (ΣτΕ [Ολ] 1958/2000).

Με τον ν. 2916/2001 τα Τ.Ε.Ι. υπήχθησαν στην ανώτατη εκπαίδευση, ως τεχνολογικός της τομέας, σαφώς διακρινόμενος από τον πανεπιστημιακό. Στο πλαίσιο της αποστολής τους ορίστηκε ότι τα Τ.Ε.Ι. θα συνδυάζουν την ανάπτυξη του κατάλληλου θεωρητικού υποβάθρου σπουδών με υψηλού επιπέδου εργαστηριακή και πρακτική άσκηση, ενώ παράλληλα θα διεξάγουν κυρίως εφαρμοσμένη και τεχνολογική έρευνα και θα αναπτύσσουν τεχνολογία και καινοτομίες στα αντίστοιχα επαγγελματικά πεδία [άρθρο 1 παρ. 2 β του ν. 2916/2001]. Βλ. και ΣτΕ 1291/2003].

Η μετατροπή των υφιστάμενων σχολών ανώτερης επαγγελματικής ή άλλης ειδικής εκπαίδευσης σε ιδρύματα της ανώτατης εκπαίδευσης κρίθηκε ότι είναι συνταγματικώς επιτρεπτή εφόσον τα ιδρύματα αυτά οργανώνονται από τον νόμο όπως προβλέπει το Σύνταγμα, δηλαδή ως νομικά πρόσωπα δημοσίου δικαίου πλήρως αυτοδιοικούμενα (πρβλ. ΣτΕ 3092-3093/2001, ΣτΕ 5088/1997), με κύριο εκπαιδευτικό προσωπικό ηυξημένων προσόντων το οποίο απολαύει των εγγυήσεων του Συντάγματος, και έχουν ως αποστολή την παροχή ανώτατης εκπαίδευσης. Επομένως, ο νομοθέτης, δύναται να ιδρύει νέα ιδρύματα ανώτατης εκπαίδευσης εφόσον πληρούνται οι προϋποθέσεις τις οποίες θέτει το άρθρο 16 του Συντάγματος σχετικώς με την ανώτατη εκπαίδευση (βλ. ΣτΕ 1290-1291/2003, 1855-1857/2003, 2514-2520/2003). Το ζήτημα συναρτάται, εν προκειμένω, με τη συμμόρφωση προς τις συνταγματικές επιταγές σε ό, τι αφορά την πλήρη αυτοδιοίκηση των ιδρυμάτων, το καθεστώς του επιστημονικού προσωπικού των Τ.Ε.Ι. και τα θέματα σπουδών.

Ρυθμίσεις, περαιτέρω, ως προς το πλαίσιο σπουδών και θέματα προσωπι-

κού των Τ.Ε.Ι. διελήφθησαν στον ν. 3404/2005, ενώ, με τον ν. 3549/2007, ως ιδρύματα ανώτατης εκπαίδευσης κατά την έννοια του άρθρου 16 παρ. 5 του Συντάγματος ορίσθηκαν ρητώς και τα ιδρύματα της ανώτατης εκπαίδευσης του τεχνολογικού τομέα, ο οποίος περιλαμβάνει τα Τ.Ε.Ι. και την Ανώτατη Σχολή Παιδαγωγικής και Τεχνολογικής Εκπαίδευσης (άρθρο 2 του νόμου, βλ. και αιτιολογική έκθεση επί του Νσχ, σελ. 4). Στο πλαίσιο της αποστολής των Α.Ε.Ι. (άρθρο 1 του ν. 1268/1982 και 1 του ν. 1404/1983) ισχύουν και οι ειδικότερες ρυθμίσεις οι οποίες διέπουν τους τομείς της ανώτατης εκπαίδευσης [άρθρο 1 παρ. 1β) και 2 του ν. 2916/2001].

Τα Τ.Ε.Ι. δύνανται, επίσης, να συμμετέχουν σε προγράμματα, έργα και μελέτες για την προώθηση της έρευνας, της τεχνολογικής ανάπτυξης και της καινοτομίας (ν. 3653/2008), να σχεδιάζουν και να οργανώνουν μεταπτυχιακές σπουδές, καθώς και να χορηγούν Μεταπτυχιακά Διπλώματα Ειδικότητας (Μ.Δ.Ε.), με σκοπό την προαγωγή της επιστημονικής γνώσης και των τεχνών και την προώθηση της έρευνας κατά συνεκτίμηση των αναγκών ανάπτυξης της χώρας (ν. 3685/2008).

Με το προτεινόμενο Νσχ, συμφώνως προς την αιτιολογική έκθεση που το συνοδεύει, επιδιώκεται η ολοκλήρωση της ανωτατοποίησης των Τ.Ε.Ι.. Στο πλαίσιο αυτό, συμπληρώνονται και τροποποιούνται διατάξεις του ν. 1404/1983, με σκοπό την εναρμόνιση του νομοθετικού πλαισίου των Τ.Ε.Ι. προς τα ισχύοντα για τα Πανεπιστήμια.

Ειδικότερα, στα άρθρα 1-4 του Κεφαλαίου Α' ρυθμίζεται η λειτουργία των εργαστηρίων των Τ.Ε.Ι. και προβλέπεται ότι: α) η ίδρυσή τους γίνεται με κοινή υπουργική απόφαση των Υπουργών Εθνικής Παιδείας και Θρησκευμάτων και Οικονομίας και Οικονομικών, β) η κατάργηση, συγχώνευση ή μετονομασία τους γίνεται με απόφαση του Υπουργού Εθνικής Παιδείας και Θρησκευμάτων και γ) ο σκοπός των εργαστηρίων είναι, μεταξύ άλλων, η έρευνα, η δημιουργία επιστημονικής υποδομής, η ανάπτυξη προγραμμάτων διδασκαλίας και νέων ερευνητικών προγραμμάτων, η σύνδεση και η συνεργασία με εκπαιδευτικά ιδρύματα και ερευνητικά κέντρα της ημεδαπής και της αλλοδαπής και, τέλος, ο συντονισμός και η διασύνδεση όλων των σχετικών ερευνητικών προγραμμάτων. Κάθε εργαστήριο διευθύνεται από καθηγητή του αντίστοιχου γνωστικού αντικείμενου του οικείου Τμήματος, και τα έσοδά του προέρχονται από ερευνητικά προγράμματα, από τη διάθεση ερευνητικών προϊόντων και από κληρονομίες, δωρεές και κληροδοσίες που καταλείπονται στο Τ.Ε.Ι. για τους σκοπούς του εργαστηρίου.

Με τα άρθρα 5-10 ρυθμίζονται θέματα που αφορούν στα μέλη του Εκπαιδευτικού Προσωπικού (εφεξής Ε.Π.) των Τ.Ε.Ι.. Ειδικότερα, στο άρθρο 5 προβλέπεται ο καθορισμός από τη Γενική Συνέλευση Ειδικής Σύθεσης του

γνωστικού αντικειμένου μέλους Ε.Π. σε περίπτωση που αυτό δεν αναφέρεται στην πράξη διορισμού του. Η διάταξη του άρθρου 6 ορίζει τα δικαιώματα των μελών Ε.Π. των Τ.Ε.Ι., που αποχωρούν λόγω συμπλήρωσης του ορίου ηλικίας, και τη διαδικασία απονομής του τίτλου του ομότιμου καθηγητή. Στο άρθρο 7 προβλέπεται ότι οι υφιστάμενες οργανικές θέσεις Ε.Π., όπως έχουν κατανεμηθεί στα Τμήματα των Τ.Ε.Ι., θεωρούνται ενιαίες, ανήκουν στα Τμήματα και κατανέμονται στους Τομείς. Περαιτέρω, στις παραγράφους 2 και 3 του άρθρου 7 και στα άρθρα 8, 9 και 10 ρυθμίζονται η διαδικασία εξέλιξης, η προκήρυξη για την πλήρωση των σχετικών θέσεων, ο διορισμός, η μονιμοποίηση και οι εκπαιδευτικές άδειες των μελών Ε.Π. των Τ.Ε.Ι., με τροποποίηση των αντιστοιχών διατάξεων του ν. 1404/1983.

Με τα άρθρα 11-22 του Νοσχ ρυθμίζονται ειδικότερα θέματα λειτουργίας των Τ.Ε.Ι., όπως, ιδίως, η διάρκεια των εξαμήνων (άρθρο 13), η συγχώνευση, μετονομασία, κατάργηση ή κατάτμηση Τμημάτων των Τ.Ε.Ι. (άρθρο 17), η επαγγελματική κατοχύρωση αποφοίτων Τ.Ε.Ι. (άρθρο 18), η συνεργασία μεταξύ Τ.Ε.Ι. και Πανεπιστημίων (άρθρο 19), καθώς και θέματα σύμπραξης δημόσιου και ιδιωτικού τομέα για την ανέγερση και λειτουργία κτηριακών έργων και υποδομών μονάδων των Τ.Ε.Ι. (άρθρο 22).

Με το Κεφάλαιο Β' (άρθρα 23-28) ρυθμίζονται θέματα των ιδρυμάτων ανώτατης εκπαίδευσης, τα οποία αφορούν, μεταξύ άλλων, την αδυναμία συνεδρίασης ή λήψης απόφασης από τη Σύγκλητο του Πανεπιστημίου ή τη Συνέλευση των Τ.Ε.Ι. (άρθρο 24) και τη δυνατότητα συμμετοχής στις κατατακτήριες εξετάσεις των Πανεπιστημίων και των Τ.Ε.Ι. (άρθρο 25).

Στο Κεφάλαιο Γ' προβλέπονται ρυθμίσεις οι οποίες αφορούν ειδικότερα θέματα της Αρχής Διασφάλισης Ποιότητας Ανώτατης Εκπαίδευσης (άρθρο 28), θέματα του Διεθνούς Πανεπιστημίου της Ελλάδος (άρθρο 29), θέματα σχετικά με την οργάνωση της Μαθητιάδας της Πρώτης Σερρών (άρθρο 30), το σύστημα διαχειριστικής επάρκειας του Ιδρύματος Κρατικών Υποτροφιών (άρθρο 31), τη χρηματοδότηση των Ερευνητικών Πανεπιστημιακών Ινστιτούτων (άρθρο 32) και τις μετεγγραφές σε Πανεπιστήμια και Τ.Ε.Ι. (άρθρο 33). Τέλος, ρυθμίζονται η εισαγωγή μαθητών στα ξένα σχολεία (άρθρο 34), η εισαγωγή στην τριτοβάθμια εκπαίδευση ατόμων που πάσχουν από σοβαρές παθήσεις (άρθρο 35), οι μετακινήσεις μαθητών ΑμεΑ (άρθρο 37), και κυρώνεται η κ.υ.α. 679/1996 (Φ.Ε.Κ. Β' 826) για τη σύσταση ειδικών λογαριασμών όσον αφορά τη χρηματοδότηση ερευνητικών έργων και σχετικών υπηρεσιών που παρέχονται ή δραστηριοτήτων που λαμβάνουν χώρα στα Ανώτατα Εκπαιδευτικά Ιδρύματα και στα Τεχνολογικά Εκπαιδευτικά Ιδρύματα της χώρας (άρθρο 36).

II. Παρατηρήσεις επί των επί μέρους άρθρων του Νοχ

1. Επί των άρθρων 9 παρ. 1 και 34 παρ. 1

Με τις διατάξεις της νέας παραγράφου 2 του άρθρου 16 του ν. 1404/1983, όπως τροποποιείται με την παράγραφο 1 του υπό συζήτηση άρθρου 9, προβλέπεται, μεταξύ άλλων, ότι «Ο διορισμός, κατόπιν εκλογής ή εξέλιξης, και η μονιμοποίηση μελών Ε.Π. γίνονται με πράξη του Προέδρου του οικείου Τ.Ε.Ι., η οποία δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως και κοινοποιείται στον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων, μετά από έλεγχο νομιμότητας από τον Πρόεδρο του Τ.Ε.Ι. και έγγραφη παροχή της πίστωσης, κατά τις κείμενες διατάξεις. Κατά της πράξης του Προέδρου μπορεί να ασκηθεί προσφυγή ενώπιον του Υπουργού Εθνικής Παιδείας και Θρησκευμάτων, από οποιονδήποτε έχει έννομο συμφέρον, εντός εξήντα (60) ημερών από τη δημοσίευση της πράξης στην Εφημερίδα της Κυβερνήσεως ή από την κοινοποίησή της ή αφότου έλαβε γνώση αυτής, για τον έλεγχο της νομιμότητας της προσβαλλόμενης πράξης. Ο Υπουργός Εθνικής Παιδείας και Θρησκευμάτων μπορεί επίσης, αυτεπαγγέλτως, εντός ενός (1) έτους, να ελέγξει τη νομιμότητα της πράξης του Προέδρου».

Επίσης, με τις νέες παραγράφους 9 και 10β του άρθρου 1 του ν. 3282/2004 (Φ.Ε.Κ. Α' 208), όπως αυτό τροποποιείται με την παράγραφο 1 του άρθρου 33 του υπό συζήτηση Νοχ, προβλέπεται, μεταξύ άλλων, ότι οι μετεγγραφές πραγματοποιούνται με απόφαση της γενικής Συνέλευσης του Τμήματος υποδοχής και ότι η σχετική απόφαση αποστέλλεται στο Πρυτανικό Συμβούλιο του Πανεπιστημίου ή στο Συμβούλιο του Τ.Ε.Ι. για έλεγχο νομιμότητας (παρ. 9). Κατά της απόφασης του Πρυτανικού Συμβουλίου του Πανεπιστημίου ή του Συμβουλίου του Τ.Ε.Ι., αντιστοίχως, μπορεί να ασκηθεί προσφυγή ενώπιον του Υπουργού Εθνικής Παιδείας και Θρησκευμάτων, από οποιονδήποτε έχει έννομο συμφέρον, εντός εξήντα (60) ημερών από την κοινοποίηση της απόφασης ή αφότου ο έχων έννομο συμφέρον έλαβε γνώση αυτής, για τον έλεγχο της νομιμότητάς της. Ο Υπουργός Εθνικής Παιδείας και Θρησκευμάτων μπορεί επίσης, αυτεπαγγέλτως, εντός ενός (1) έτους, να ελέγξει τη νομιμότητα της πράξης του Πρυτανικού Συμβουλίου του Πανεπιστημίου ή του Συμβουλίου του Τ.Ε.Ι. (παρ. 10).

Πρόκειται για ειδική διοικητική προσφυγή συμφώνως προς το άρθρο 25 του Κώδικα Διοικητικής Διαδικασίας. Η ειδική διοικητική προσφυγή προβλέπεται από ειδικές διατάξεις, οι οποίες καθορίζουν την αρχή ενώπιον της οποίας ασκείται, καθώς και ορισμένη προθεσμία και τυχόν άλλες προϋποθέσεις για την άσκησή της. Ο έχων έννομο συμφέρον αιτείται την ολική ή μερική ακύρωση της προσβαλλόμενης πράξης. Το αρμόδιο διοικητικό όργανο δύναται να ασκήσει μόνον έλεγχο νομιμότητας της εν λόγω πράξης και ο-

φείλει να γνωστοποιήσει την απόφασή του στον προσφεύγοντα εντός τριάντα (30) ημερών από την ημερομηνία κατάθεσης της προσφυγής, εφόσον ειδικές διατάξεις δεν ορίζουν διαφορετική προθεσμία (βλ. ΚΔΔ/σίας άρθρο 25, καθώς και Επ. Σπηλιωτόπουλου, Εγχειρίδιο Διοικητικού Δικαίου, 12η Έκδοση, 2007, σελ. 267-268).

Επισημαίνεται ότι στις ως άνω προτεινόμενες διατάξεις δεν προβλέπεται συγκεκριμένη προθεσμία εντός της οποίας το αρμόδιο να αποφανθεί επί της προσφυγής όργανο -εν προκειμένω ο Υπουργός Εθνικής Παιδείας και Θρησκευμάτων- οφείλει να γνωστοποιήσει την απόφασή του στον προσφεύγοντα, οπότε ισχύει η γενική προθεσμία των τριάντα (30) ημερών από την ημερομηνία κατάθεσης της προσφυγής που θέτει ο ΚΔΔ/σίας.

2. Επί του άρθρου 11 παρ. 2

Στην παράγραφο 2 του προτεινόμενου άρθρου προβλέπεται, εκ παραδρομής, η αντικατάσταση της παρ. 6 του άρθρου 5 του ν. 1404/1983, ενώ πρόκειται για την παρ. 5 του άρθρου 5 του εν λόγω νόμου. Συνεπώς, θα πρέπει να αναριθμηθεί η προτεινόμενη νέα παράγραφος.

3. Επί του άρθρου 18

Με την προτεινόμενη διάταξη ορίζονται τα σχετικά με την επαγγελματική κατοχύρωση των πτυχιούχων των νεοϊδρυόμενων Τμημάτων ΤΕΙ, όπως επίσης και των πτυχιούχων ήδη υφιστάμενων Τμημάτων ΤΕΙ στους οποίους δεν έχουν ακόμη αναγνωρισθεί επαγγελματικά δικαιώματα.

Σχετικώς σημειώνεται ότι υπό το κράτος της διαφοροποίησης των Τ.Ε.Ι., ως ανώτερων σχολών επαγγελματικής εκπαίδευσης, από τα Α.Ε.Ι., είχε κριθεί ως θεμιτό να χορηγείται στους αποφοίτους των Τ.Ε.Ι. το δικαίωμα να ασκούν ορισμένη, σαφώς προσδιοριζόμενη, επαγγελματική δραστηριότητα της ειδικότητάς τους, υπό την περαιτέρω προϋπόθεση ότι τα αναγνωριζόμενα επαγγελματικά δικαιώματα τελούσαν σε άμεση συνάρτηση προς την παρασχεθείσα στους ανωτέρω αποφοίτους εκπαίδευση. Η χορήγηση, αντιθέτως, επαγγελματικών δικαιωμάτων υπέρ των ως άνω αποφοίτων κατά πλήρη εξομοίωση με τα αντίστοιχα δικαιώματα των αποφοίτων Α.Ε.Ι., οι οποίοι δραστηριοποιούνταν στον ίδιο τομέα επαγγελματικής απασχόλησης, κρίθηκε ότι καταστρατηγούσε την επιβαλλόμενη εκ του άρθρου 16 του Συντάγματος διάκριση, αφού η εξομοίωση θα είχε ως αποτέλεσμα την ουσιαστική ισοτιμία των χορηγούμενων πτυχίων, ως αναγκαίων τίτλων για την άσκηση ορισμένου επαγγέλματος (ΣτΕ 1178/2003). Κρίθηκε, εξ άλλου, ότι τα προεδρικά διατάγματα με τα οποία ορίζονται τα επαγγελματικά δικαιώματα των αποφοίτων των, υπό την ανωτέρω έννοια, Τ.Ε.Ι. αποτελούν εκτελεστικό του

άρθρου 16 παρ. 7 Συντάγματος νόμο και, συνεπώς, το περιεχόμενό τους πρέπει να είναι σύμφωνο προς την ανωτέρω συνταγματική διάταξη (ΣΤΕ 678/2005).

Με τον ν. 2916/2001 τα Τ.Ε.Ι. υπήχθησαν μεν στην ανώτατη εκπαίδευση, αυτή όμως η υπαγωγή, όπως ήδη αναφέρθηκε, «συνδέθηκε με τη συμμόρφωση προς τις αντίστοιχες συνταγματικές επιταγές, ειδικότερα σε ό,τι αφορά την πλήρη αυτοδιοίκηση των ιδρυμάτων, το καθεστώς του επιστημονικού προσωπικού των Τ.Ε.Ι. και τα θέματα σπουδών και δεν σκόπευε στην πλήρη εξομοίωση αυτών με τα Α.Ε.Ι. (ΑΠ 2028/2006). Εξ άλλου, κατά την ΑΠ 1718/2008, «(...) ο χαρακτηρισμός πλέον των πτυχίων των Τ.Ε.Ι. ως βασικών τίτλων σπουδών ανώτατης εκπαίδευσης (...) δεν συνεπάγεται και ισοτιμία αυτών με τα πτυχία των Α.Ε.Ι., ιδιαίτερα ως προς τα επαγγελματικά δικαιώματα των πτυχιούχων, με την έννοια της δυνατότητας άσκησης από τους πτυχιούχους των Τ.Ε.Ι. όλων των επαγγελματικών δραστηριοτήτων του συναφούς κλάδου, τις οποίες μπορούν να ασκήσουν οι πτυχιούχοι των Α.Ε.Ι., και της διεκδίκησης των αποδοχών που προβλέπονται μόνο για τους τελευταίους. Τούτο, όμως, δεν σημαίνει ότι ο κοινός νομοθέτης δεν επιτρέπεται να προβλέψει την χορήγηση των αυτών μισθολογικών παροχών, όπως είναι τα διάφορα επιδόματα, στους πτυχιούχους Α.Ε.Ι. και Τ.Ε.Ι., με βάση τα έτη των μεταλυκειακών σπουδών ανεξάρτητα από την ειδικότερη προέλευση των πτυχίων (ΑΕΙ ή ΤΕΙ)».

Σημειώνεται, περαιτέρω, ότι η έκδοση των αναγκαίων διαταγμάτων κατά τις διατάξεις του άρθρου 25 παρ. 2 εδ. γ' του ν. 1404/83 συνιστά υποχρέωση της Διοίκησης. Η παράλειψη της υποχρέωσης αυτής επί σειρά ετών έχει ως αποτέλεσμα να μην υπάρχει νομοθετημένη κατοχύρωση των επαγγελματικών δικαιωμάτων των αποφοίτων των Τ.Ε.Ι. για τις ειδικότητες των οποίων δεν είχαν εκδοθεί τα σχετικά διατάγματα. Έχει κριθεί ότι η παράλειψη αυτή στοιχειοθετεί υποχρέωση του Δημοσίου προς αποζημίωση κατά το άρθρο 105 ΕισΝΑΚ (2364/2001 ΔΕΦ ΑΘ, 17670/1996 ΔΠΡ ΑΘ).

Τέλος, για λόγους νομικής ακριβολογίας, ορθότερο θα ήταν να γίνεται λόγος στο άρθρο 18 παρ. 2 για «εκκρεμή σχέδια προεδρικών διαταγμάτων της περίπτωσης γ' της παραγράφου 2 του άρθρου 25 του ν. 1404/1983» (βλ. ΣΤΕ 33/2009, ΣΤΕ [ΟΛ] 3189/2006, [ΟΛ] 4109/1999, 2999/1988, 1204/2006, 5012/1997, 256/2007, 503/2006, 1788/2004, συμφώνως προς τις οποίες η έκδοση διοικητικών πράξεων συμπίπτει με τη δημοσίευσή τους, αποτελώντας συστατικό στοιχείο του κύρους τους).

4. Επί του άρθρου 36

Με την προτεινόμενη διάταξη κυρώνεται αναδρομικώς, από την έκδοσή

της, η κ.υ.α. 679/1996 (Φ.Ε.Κ. Β΄ 826/1996). Όπως σημειώνεται στην αιτιολογική έκθεση που συνοδεύει το Νσχ (σελ. 9), η αναδρομική αυτή κύρωση καθίσταται αναγκαία για λόγους ασφαλείας δικαίου ως προς πραγματοποιηθείσες δαπάνες κατά τη διάρκεια προηγούμενων της κύρωσης ετών, οι οποίες αφορούσαν έργα πέραν των προβλεπομένων –καθ’ ερμηνεία του Ελεγκτικού Συνεδρίου [Απόφαση 005/2009 του 4ου Τμήματος]– για τους Ειδικούς Λογαριασμούς των Α.Ε.Ι..

Σημειώνεται, σχετικώς, ότι νομοθετική διάταξη με την οποία κυρώνεται αναδρομικώς κανονιστική πράξη της Διοίκησης, εκδοθείσα άνευ νομοθετικής εξουσιοδότησης ή καθ’ υπέρβασή της, ισχύει από την έκδοση του κυρωτικού νόμου και για το μέλλον (βλ. Επ. Σπηλιωτόπουλο, ό.π., σελ. 476-477, ΣτΕ 3490/2007, ΣτΕ [ΟΛ] 4666/1998).

Αθήνα, 24 Αυγούστου 2009

Οι εισηγητές
Δημήτριος Βασιλείου
Δημήτριος Κανελλόπουλος
Ειδικοί Επιστημονικοί Συνεργάτες

Ο προϊστάμενος της Α΄ Διεύθυνσης
Επιστημονικών Μελετών
Αντώνης Παντελής
Καθηγητής της Νομικής Σχολής
του Πανεπιστημίου Αθηνών

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