

A — Δραστηριότητα του Δικαστηρίου Δημόσιας Διοίκησης κατά το 2009

Από τον πρόεδρο Paul Mahoney

1. Από τις σχετικές με τη δικαιοδοτική δραστηριότητά του στατιστικές του Δικαστηρίου Δημόσιας Διοίκησης για το έτος 2008 είχε προκύψει ότι, για πρώτη φορά κατά τα τελευταία δέκα έτη, ο αριθμός των προσφυγών που ασκήθηκαν στον τομέα της ευρωπαϊκής δημόσιας διοίκησης παρουσίασε σημαντική μείωση σε σχέση προς τον αριθμό του προηγούμενου έτους. Ο αριθμός των προσφυγών που ασκήθηκαν το 2009 (113) καταδεικνύει ότι το φαινόμενο που παρατηρήθηκε το προηγούμενο έτος δεν ήταν απλώς περιστασιακό. Η αντιστροφή της τάσης αύξησης των υπαλληλικών υποθέσεων φαίνεται να επιβεβαιώνεται. Όπως και κατά το παρελθόν έτος, μπορεί να υποθεθεί ότι ο κανόνας σύμφωνα με τον οποίο ο ηττηθείς διάδικος καταδικάζεται στα δικαστικά έξοδα, που τέθηκε σε ισχύ με τον κανονισμό διαδικασίας την 1η Νοεμβρίου 2007, ενδέχεται να διαδραμάτισε κάποιο ρόλο στην διαπιστωθείσα εξέλιξη.

Κατά το υπό εξέταση έτος, ο αριθμός των υποθέσεων που περατώθηκαν εμφανίζει σαφή αύξηση σε σχέση προς τα δύο προηγούμενα έτη. Αυτό οφείλεται κατά μεγάλο βαθμό στο γεγονός ότι, κατόπιν της αποφάσεως του Δικαστηρίου της 22ας Δεκεμβρίου 2008 στην υπόθεση C-443/07 P, *Centeno Mednavilla κ.λπ. κατά Επιτροπής*, το Δικαστήριο ΔΔ μπόρεσε να περατώσει 32 υποθέσεις που εμφάνιζαν συνάφεια με την «πilotική» αυτή υπόθεση. Ωστόσο, σήμερα εκκρεμούν ακόμα 18 υποθέσεις συναφείς με την εν λόγω υπόθεση.

Δεδομένου ότι η διαφορά μεταξύ του αριθμού των περατωθεισών υποθέσεων (155) και του αριθμού των εισαχθεισών υποθέσεων (113) το 2009 είναι ιδιαίτερα θετική για πρώτη φορά από την ίδρυση του Δικαστηρίου ΔΔ, ο αριθμός των εκκρεμών υποθέσεων παρουσιάζει σαφή μείωση, καθώς εκκρεμούν πλέον μόνον 175 υποθέσεις, ενώ στα τέλη του 2008 εκκρεμούσαν 217.

Η μέση διάρκεια της διαδικασίας είναι 15,1 μήνες, γεγονός που αντιπροσωπεύει σαφή μείωση της μέσης διάρκειας της δίκης σε σχέση προς το παρελθόν έτος, κατά το οποίο η μέση διάρκεια ήταν 17 μήνες.

Το Δικαστήριο ΔΔ είναι φυσικά ιδιαίτερα ικανοποιημένο που μπορεί να παρουσιάσει τόσο ευνοϊκές στατιστικές σχετικά με τη δικαιοδοτική του δραστηριότητα. Θα πρέπει, εντούτοις, να υπογραμμιστεί ο εξαιρετικός χαρακτήρας των περιστάσεων που επέτρεψαν αυτούς τους αριθμούς και να επισημανθεί, ιδίως, ότι, αν η διαφορά μεταξύ των περατωθεισών και των εισαχθεισών υποθέσεων είναι σαφώς θετική το 2009, αυτό συνδέεται σε μεγάλο βαθμό με τις συνέπειες της προμνησθείσας αποφάσεως *Centeno Mednavilla κ.λπ. κατά Επιτροπής*. Συναφώς, οι αριθμοί του 2007 και του 2008, που εμφάνιζαν μια ισορροπία μεταξύ των περατωθεισών και των εισαχθεισών υποθέσεων, αντικατοπτρίζουν ασφαλώς καλύτερα τις πραγματικές δικαιοδοτικές δυνατότητες του Δικαστηρίου ΔΔ.

2. Κατά το υπό εξέταση έτος, το Δικαστήριο ΔΔ συνέχισε τις προσπάθειές του προκειμένου να ανταποκριθεί στην προτροπή του νομοθέτη για διευκόλυνση του φιλικού διακανονισμού των διαφορών σε κάθε στάδιο της διαδικασίας. Ωστόσο, δύο μόνον υποθέσεις περατώθηκαν με φιλικό διακανονισμό ο οποίος επιτεύχθηκε με πρωτοβουλία του δικάζοντος σχηματισμού. Το Δικαστήριο ΔΔ εκτιμά ότι ο μη ικανοποιητικός αυτός αριθμός πρέπει κατά μεγάλο μέρος να αποδοθεί στη συχνά επιφυλακτική στάση των διαδίκων, και ειδικότερα των θεσμικών οργάνων, ενώ, σε πολλές περιπτώσεις, η υπόθεση προσφερόταν για φιλικό διακανονισμό και υπήρχε πραγματική πιθανότητα επίτευξης ενός τέτοιου διακανονισμού. Συναφώς, οι δικάζοντες σχηματισμοί είχαν, σε ορισμένες υποθέσεις, την εντύπωση ότι τα θεσμικά όργανα δεν θα ήταν διατεθειμένα να δεχθούν φιλικό διακανονισμό παρά μόνον αν πείθονταν ότι είχαν διαπράξει κάποιο πταίσμα. Όμως, άλλοι παράγοντες,

όχι αυστηρά νομικής φύσεως, όπως η επιείκεια, μπορούν να ληφθούν υπόψη προς δικαιολόγηση της διευθετήσεως μιας διαφοράς με φιλικό διακανονισμό.

3. Κατά 31 αποφάσεων του Δικαστηρίου ΔΔ ασκήθηκε αναίρεση ενώπιον του Γενικού Δικαστηρίου της Ευρωπαϊκής Ένωσης, αριθμός που αντιστοιχεί στο 32,98 % των δυναμένων να προσβληθούν αποφάσεων του Δικαστηρίου ΔΔ και στο 32,29 % του συνόλου των περατωθεισών υποθέσεων, πλην των περιπτώσεων μονομερούς παραίτησης ενός των διαδίκων¹. 10 αποφάσεις του Δικαστηρίου ΔΔ αναίρεθηκαν από το Γενικό Δικαστήριο της Ευρωπαϊκής Ένωσης.

4. Από πλευράς σύνθεσης του Δικαστηρίου ΔΔ, το έτος 2009 σηματοδεύτηκε από την άφιξη ενός νέου δικαστή, της M.-I. Rofes i Rujol, μετά την παραίτηση του προέδρου του δευτέρου τμήματος, H. Kanninen, λόγω του διορισμού του ως δικαστή στο Γενικό Δικαστήριο της Ευρωπαϊκής Ένωσης. Στις 7 Οκτωβρίου 2009, ο X. Ταγαράς εξελέγη πρόεδρος του δευτέρου τμήματος.

5. Επίσης στις 7 Οκτωβρίου 2009, το Δικαστήριο ΔΔ αποφάσισε να τροποποιήσει τα κριτήρια ανάθεσης των υποθέσεων στα τμήματα, ούτως ώστε αυτά να μην ειδικεύονται σε ορισμένο είδος υποθέσεων.

6. Στη συνέχεια παρουσιάζονται οι πλέον σημαντικές αποφάσεις του Δικαστηρίου ΔΔ από δικονομικής απόψεως, από πλευράς ουσίας, όσον αφορά το ζήτημα των δικαστικών εξόδων και, τέλος, όσον αφορά τις διαδικασίες ασφαλιστικών μέτρων. Δεδομένου ότι δεν υπήρξε καμία σημαντική καινοτομία όσον αφορά το ευεργέτημα πενίας, παραλείπεται εφέτος το μέρος το οποίο εκ παραδόσεως αφιερώνεται στο ζήτημα αυτό.

I. Δικονομικά ζητήματα

Αρμοδιότητα του Δικαστηρίου ΔΔ

Στην υπόθεση F-64/09, *Labate κατά Επιτροπής* (διάταξη της 29ης Σεπτεμβρίου 2009), το Δικαστήριο ΔΔ επιλήφθηκε προσφυγής κατά παραλείψεως, η οποία ασκήθηκε βάσει του άρθρου 232 ΕΚ από πρόσωπο «που αναφέρεται στον Κανονισμό Υπηρεσιακής Καταστάσεως» των υπαλλήλων των Ευρωπαϊκών Κοινοτήτων (στο εξής: ΚΥΚ) κατά την έννοια του άρθρου 91 του ΚΥΚ, και το οποίο είχε διαφορά όχι με την Επιτροπή αυτή καθαυτήν, ως θεσμικό όργανο, αλλά με την αρχή η οποία, εντός του εν λόγω οργάνου, είναι αρμόδια για τους διορισμούς, δηλαδή με την Επιτροπή ως εργοδότη. Το Δικαστήριο ΔΔ έκρινε ότι το αν η προσφεύγουσα, στην εν λόγω διαφορά, μπορούσε παραδεκτως να ασκήσει προσφυγή κατά παραλείψεως βάσει του άρθρου 232 ΕΚ αποτελούσε ζήτημα που μπορούσε να κριθεί μόνον από τον αρμόδιο να αποφαινεται επί των προσφυγών κατά παραλείψεως που ασκούνται από ιδιώτες δικαστή, ήτοι από το Πρωτοδικείο. Το Δικαστήριο ΔΔ παρέπεμψε, συνεπώς, την υπόθεση ενώπιον του Πρωτοδικείου, βάσει του άρθρου 8, παράγραφος 2, του παραρτήματος του Οργανισμού του Δικαστηρίου.

¹ Η σχέση μεταξύ των αναιρεσιβληθεισών αποφάσεων και των περατωθεισών υποθέσεων, πλην των περιπτώσεων μονομερούς παραίτησης ενός των διαδίκων, μπορεί να θεωρηθεί περισσότερο ενδεικτική του «ποσοστού αμφισβήτησης» των αποφάσεων του Δικαστηρίου ΔΔ απ' ό,τι η από τη σχέση μεταξύ των αναιρεσιβληθεισών αποφάσεων και των δυναμένων να προσβληθούν αποφάσεων, λαμβανομένου υπόψη ότι κάποιες υποθέσεις περατώνονται κάθε χρόνο με φιλικό διακανονισμό.

Κατάργηση της δίκης

Στην υπόθεση F-11/05 RENV, *Chassagne κατά Επιτροπής* (διάταξη της 18ης Νοεμβρίου 2009), το Δικαστήριο ΔΔ αντιμετώπισε μια κατάσταση στην οποία ο προσφεύγων, καίτοι δεν γνωστοποίησε επισήμως ότι παραιτείται από τη δίκη κατά την έννοια του άρθρου 74 του Κανονισμού Διαδικασίας, είχε σαφώς εκδηλώσει την πρόθεσή του να μην εμμένει στα αιτήματά του. Το Δικαστήριο ΔΔ, αφού άκουσε τους διαδίκους, έκρινε ότι έπρεπε, χάριν της ορθής απονομής της δικαιοσύνης και λαμβανομένης υπόψη της συνεχιζόμενης αδράνειας του προσφεύγοντος, να διαπιστώσει αυτεπαγγέλτως, σύμφωνα με το άρθρο 75 του Κανονισμού Διαδικασίας, ότι η προσφυγή είχε καταστεί άνευ αντικειμένου και ότι δεν χρειαζόταν πλέον να αποφανθεί επ' αυτής².

Προϋποθέσεις παραδεκτού

1. Έννοια της βλαπτικής πράξης

Στις συνεκδικασθείσες υποθέσεις F-5/05 και F-7/05*, *Violetti κ.λπ. και Schmit κατά Επιτροπής* (απόφαση της 28ης Απριλίου 2009, κατά της οποίας εκκρεμεί αίτηση αναιρέσεως ενώπιον του Γενικού Δικαστηρίου της Ευρωπαϊκής Ένωσης)³, το Δικαστήριο ΔΔ, αντιμετωπίζοντας το ζήτημα αν η απόφαση με την οποία ο διευθυντής της Ευρωπαϊκής Υπηρεσίας Καταπολέμησης της Απάτης (OLAF) διαβιβάζει σε εθνικές δικαστικές αρχές πληροφορίες που συνέλεξε κατά τη διάρκεια των εσωτερικών ερευνών, σχετικά με πράξεις που μπορούν να επισύρουν ποινική δίωξη κατά υπαλλήλου, συνιστά βλαπτική πράξη σε βάρος του κατά την έννοια του άρθρου 90α του ΚΥΚ, απάντησε καταφατικώς στο ερώτημα αυτό. Συγκεκριμένα, το Δικαστήριο ΔΔ διαπίστωσε, μεταξύ άλλων, ότι μια τέτοια απόφαση δεν μπορεί να αναλυθεί ως απόφαση απλώς ενδιάμεση ή προπαρασκευαστική, άλλως στερείται αντικειμένου η διάταξη του άρθρου 90α, δεύτερη περίοδος, του ΚΥΚ, σύμφωνα με την οποία κάθε πρόσωπο που υπόκειται στον ΚΥΚ δύναται να υποβάλει στον διευθυντή της OLAF αίτημα κατά την έννοια του άρθρου 90, παράγραφος 2, κατά πράξης σχετικής με έρευνα της OLAF η οποία επηρεάζει αρνητικά τα συμφέροντά του. Εξάλλου, το Δικαστήριο ΔΔ έκρινε ότι δύσκολα θα μπορούσε να μην αναγνωριστεί σε μια τέτοια απόφαση η ιδιότητα της βλαπτικής πράξης, ενώ ο ίδιος ο κοινοτικός νομοθέτης προέβλεψε τη ανάγκη πλαισίωσης των εσωτερικών ερευνών της OLAF από αυστηρές διαδικαστικές εγγυήσεις και, ειδικότερα, την ανάγκη υπαγωγής των σημαντικότερων πράξεων τις οποίες εκδίδει η OLAF στο πλαίσιο αυτών των ερευνών στην υποχρέωση τήρησης της θεμελιώδους αρχής του σεβασμού των δικαιωμάτων άμυνας, που συνεπάγεται, μεταξύ άλλων, το δικαίωμα του ενδιαφερομένου ατόμου να διατυπώσει την άποψή του για τα γεγονότα που το αφορούν.

2. Προθεσμίες

Με την απόφαση της 6ης Μαΐου 2009, F-137/07, *Sergio κ.λπ. κατά Επιτροπής*, διευκρινίστηκε ότι, όταν προκύπτει σαφώς ότι μια διοικητική ένσταση έχει υποβληθεί από δικηγόρο εξ ονόματος υπαλλήλων ή μελών του λοιπού προσωπικού, ορθώς η διοίκηση θεωρεί ότι ο δικηγόρος αυτός καθίσταται ο αποδέκτης της αποφάσεως που λαμβάνεται σε απάντηση στη διοικητική αυτή ένσταση. Ελλείψει αντιθέτων ενδείξεων που να έχουν περιέλθει στη διοίκηση πριν αυτή κοινοποιήσει την απάντησή της, η κοινοποίηση αυτή, που απευθύνεται στον δικηγόρο, ισοδυναμεί προς κοινοποίηση στους υπαλλήλους ή τα μέλη του λοιπού προσωπικού που αυτός εκπροσωπεί και αποτελεί,

² Βλ., υπό την ίδια έννοια, διάταξη της 22ας Οκτωβρίου 2009, F-10/08, *Aayhan κατά Κοινοβουλίου*.

³ Οι αποφάσεις που σημειώνονται με αστερίσκο έχουν μεταφραστεί σε όλες τις επίσημες γλώσσες της Ευρωπαϊκής Ένωσης πλην της ιρλανδικής.

συνεπώς, αφετηρία της κατά το άρθρο 91, παράγραφος 2, του ΚΥΚ τρίμηνης προθεσμίας άσκησης προσφυγής.

Με τη διάταξη της 8ης Ιουλίου 2009, F-62/08, *Sevenier κατά Επιτροπής* (κατά της οποίας εκκρεμεί αίτηση αναιρέσεως ενώπιον του Γενικού Δικαστηρίου της Ευρωπαϊκής Ένωσης), υπομνήσθηκε, όσον αφορά τον υπολογισμό των προθεσμιών της προ της ασκήσεως της προσφυγής διαδικασίας, ότι, εφόσον δεν υπάρχουν ειδικοί κανόνες σχετικά με τις προθεσμίες του άρθρου 90 στον ίδιο τον ΚΥΚ, πρέπει να εφαρμόζεται ο κανονισμός (ΕΟΚ, Ευρατόμ) 1182/71 του Συμβουλίου, της 3ης Ιουνίου 1971, περί καθορισμού των κανόνων που εφαρμόζονται στις προθεσμίες, ημερομηνίες και διορίες (ΕΕ ειδ. έκδ. 01/001, σ. 131).

Εξάλλου, με τη διάταξη αυτή διευκρινίστηκε ότι το άρθρο 91, παράγραφος 3, δεύτερη περίπτωση, του ΚΥΚ, κατά το οποίο «σε περίπτωση που κατόπιν σιωπηρής απορριπτικής αποφάσεως, αλλά εντός της προθεσμίας ασκήσεως προσφυγής, ληφθεί ρητή απόφαση για την απόρριψη αιτήματος, η προθεσμία ασκήσεως προσφυγής αρχίζει εκ νέου», δεν έχει εφαρμογή στο στάδιο της υποβολής αιτήματος και πριν από την υποβολή της διοικητικής ένστασης. Συγκεκριμένα, η ειδική αυτή διάταξη, που αφορά τον τρόπο υπολογισμού των προθεσμιών άσκησης προσφυγής, επιδέχεται γραμματική και στενή ερμηνεία. Επομένως, η ρητή απόρριψη αιτήματος μετά τη λήψη σιωπηρής αποφάσεως απόρριψης του ιδίου αιτήματος, η οποία έχει καθαρά επιβεβαιωτικό χαρακτήρα, δεν επιτρέπει στον ενδιαφερόμενο υπάλληλο να συνεχίσει την προ της ασκήσεως της προσφυγής διαδικασία παρέχοντάς του νέα προθεσμία προς υποβολή διοικητικής ένστασης.

3. *Νέο ουσιώδες πραγματικό περιστατικό*

Με τη διάταξη της 11ης Ιουνίου 2009, F-81/08, *Κετσελίδου κατά Επιτροπής*, υπομνήσθηκε ότι η διαπίστωση, με απόφαση κοινοτικού δικαιοδοτικού οργάνου, ότι μια διοικητική απόφαση γενικής ισχύος παραβιάζει τον ΚΥΚ δεν συνιστά, έναντι υπαλλήλων οι οποίοι δεν έκαναν εγκαίρως λυσιτελή χρήση των δυνατοτήτων προσφυγής που τους προσφέρει ο ΚΥΚ, νέο πραγματικό περιστατικό που δικαιολογεί την υποβολή αιτήματος επανεξέτασης των ατομικών αποφάσεων τις οποίες έλαβε η ΑΔΑ έναντι αυτών. Η απόφαση αυτή του Δικαστηρίου ΔΔ αποτελεί συνέχεια της πάγιας νομολογίας του Δικαστηρίου και του Πρωτοδικείου.

II. **Επί της ουσίας**

Γενικές αρχές

1. *Αναρμοδιότητα της αρχής που εξέδωσε την πράξη*

Με την απόφαση της 30ής Νοεμβρίου 2009, F-80/08*, *Wenig κατά Επιτροπής*, διευκρινίστηκε ότι η τήρηση της αρχής της ασφάλειας δικαίου επιβάλλει, έστω και αν δεν προβλέπεται ρητώς από καμία γραπτή διάταξη, οι αποφάσεις που αφορούν την άσκηση των εξουσιών που απονέμουν ο μεν ΚΥΚ στην ΑΔΑ, το δε Καθεστώς που εφαρμόζεται επί του λοιπού προσωπικού των Ευρωπαϊκών Κοινοτήτων (στο εξής: ΚΛΠ) στην αρμόδια για τη σύναψη των συμβάσεων πρόσληψης αρχή (στο εξής: ΑΣΣΑ), να αποτελούν το αντικείμενο μέτρου κατάλληλης δημοσιότητας σύμφωνα με τους κανόνες και τους τύπους που εναπόκειται στη διοίκηση να καθορίσει. Ελλείψει κατάλληλης δημοσιότητας, μια τέτοια απόφαση δεν είναι αντιτάξιμη στον υπάλληλο τον οποίο αφορά ατομική απόφαση ληφθείσα βάσει της πρώτης αποφάσεως. Συνεπώς, ο λόγος ακυρώσεως που αντλείται από την αναρμοδιότητα της αρχής που εξέδωσε την επίδικη ατομική απόφαση πρέπει να γίνει δεκτός και να ακυρωθεί η εν λόγω απόφαση.

2. Δυνατότητα επίκλησης των οδηγιών

Στις αποφάσεις της 30ής Απριλίου 2009, F-65/07*, *Aayhan κ.λπ. κατά Κοινοβουλίου* και της 4ης Ιουνίου 2009, F-134/07 και F-8/08, *Adjemian κ.λπ. κατά Επιτροπής* (κατά της τελευταίας εκκρεμεί αίτηση αναιρέσεως ενώπιον του Γενικού Δικαστηρίου της Ευρωπαϊκής Ένωσης), το Δικαστήριο ΔΔ διευκρίνισε ότι οι οδηγίες, που απευθύνονται στα κράτη μέλη και όχι στα θεσμικά όργανα, δεν μπορούν να θεωρηθούν ως επιβάλλουσες, αυτές καθαυτές, υποχρεώσεις στα εν λόγω όργανα όσον αφορά τις σχέσεις τους με το προσωπικό τους. Πάντως, η σκέψη αυτή δεν αποκλείει κάθε δυνατότητα επίκλησης μιας οδηγίας στις σχέσεις μεταξύ των οργάνων και των υπαλλήλων τους ή του λοιπού προσωπικού τους. Συγκεκριμένα, οι διατάξεις οδηγίας μπορούν, πρώτον, να έχουν εμμέσως εφαρμογή σε θεσμικό όργανο αν αποτελούν την έκφραση μιας γενικής αρχής του δικαίου την οποία το όργανο αυτό οφείλει να εφαρμόζει ως τοιαύτη. Συναφώς, το Δικαστήριο ΔΔ έκρινε, μεταξύ άλλων, ότι η σταθερότητα της απασχόλησης, καίτοι αντιμετωπίζεται ως μείζον στοιχείο της προστασίας των εργαζομένων, δεν συνιστά, ωστόσο, γενική αρχή υπό το φως της οποίας θα μπορούσε να εκτιμηθεί η νομιμότητα μιας πράξης θεσμικού οργάνου. Δεύτερον, μια οδηγία μπορεί να δεσμεύει ένα θεσμικό όργανο σε περίπτωση που το όργανο αυτό, στο πλαίσιο της οργανωτικής αυτοτέλειάς του και εντός των ορίων που θέτει ο ΚΥΚ, είχε την πρόθεση να εκπληρώσει μια ειδικότερη υποχρέωση την οποία προβλέπει η οδηγία, ή ακόμα στην περίπτωση που μια πράξη γενικής ισχύος εσωτερικής εφαρμογής παραπέμπει, η ίδια, ρητώς στα μέτρα που θεσπίζει ο νομοθέτης κατ' εφαρμογήν των Συνθηκών (βλ., συναφώς, το άρθρο 1ε, παράγραφος 2, του ΚΥΚ, που προβλέπει ότι στους υπαλλήλους «παρέχονται συνθήκες εργασίας, οι οποίες πληρούν κατάλληλα πρότυπα υγείας και ασφάλειας, ισοδύναμα τουλάχιστον με τις ελάχιστες απαιτήσεις που εφαρμόζονται στο πλαίσιο μέτρων που έχουν θεσπισθεί στους τομείς αυτούς σύμφωνα με τις Συνθήκες»). Τρίτον, τα θεσμικά όργανα, σύμφωνα με την υποχρέωση συνεπούς συμπεριφοράς που υπέχουν από το άρθρο 10, δεύτερο εδάφιο, ΕΚ, οφείλουν, στο μέτρο του δυνατού, προκειμένου να διασφαλίζουν την ομοιόμορφη ερμηνεία του κοινοτικού δικαίου, να λαμβάνουν υπόψη, όταν ενεργούν υπό την ιδιότητα του εργοδότη, τις νομοθετικές διατάξεις που έχουν θεσπιστεί σε κοινοτική κλίμακα.

3. Όρια της διακριτικής ευχέρειας της διοίκησης

Το Δικαστήριο ΔΔ, καίτοι προσπαθεί να μην υποκαθιστά τη διοίκηση στην εκτίμησή της, ιδίως σε τομείς στους οποίους αυτή διαθέτει, δυνάμει της κανονιστικής ρυθμίσεως, ευρεία διακριτική ευχέρεια, αναγκάστηκε, ωστόσο, να ακυρώσει αποφάσεις που έπασχαν από πρόδηλη πλάνη εκτιμήσεως. Το Δικαστήριο ΔΔ ακύρωσε για τον λόγο αυτόν απόφαση περί απολύσεως (απόφαση της 7ης Ιουλίου 2009, F-54/08, *Bernard κατά Ευροπόλ*) και απόφαση περί μη προαγωγής (απόφαση της 17ης Φεβρουαρίου 2009, F-51/08, *Stols κατά Συμβουλίου*, κατά της οποίας εκκρεμεί αίτηση αναιρέσεως ενώπιον του Γενικού Δικαστηρίου της Ευρωπαϊκής Ένωσης). Το Δικαστήριο ΔΔ υπενθύμισε επίσης ότι όταν η διοίκηση αποφασίζει να θέσει ένα πλαίσιο για την άσκηση της διακριτικής της ευχέρειας με εσωτερικούς κανόνες, οι κανόνες αυτοί έχουν δεσμευτική ισχύ και παρέχουν στον δικαστή τη δυνατότητα να εντείνει τον έλεγχο του (βλ., σχετικά με τους «κανόνες αξιολόγησης» που οφείλουν να τηρούν οι βαθμολογητές θεσμικού οργάνου: απόφαση της 17ης Φεβρουαρίου 2009, F-38/08, *Liotti κατά Επιτροπής*, κατά της οποίας εκκρεμεί αίτηση αναιρέσεως ενώπιον του Γενικού Δικαστηρίου της Ευρωπαϊκής Ένωσης). Εν πάση περιπτώσει, η διοίκηση δεν απαλλάσσεται από την υποχρέωση εφαρμογής των γενικών αρχών του δικαίου (βλ., σχετικά με εκτίμηση κριθείσα αντίθετη προς την αρχή της ίσης μεταχείρισης: απόφαση της 11ης Φεβρουαρίου 2009, F-7/08, *Schönberger κατά Κοινοβουλίου*).

4. Ερμηνεία του κοινοτικού δικαίου

Με την απόφαση της 29ης Σεπτεμβρίου 2009, F-69/07 και F-60/08*, *Ο κατά Επιτροπής*, το Δικαστήριο ΔΔ κλήθηκε να κρίνει τη νομιμότητα της αποφάσεως με την οποία η Επιτροπή είχε επιβάλει

στην προσφεύγουσα επιφύλαξη για ιατρικούς λόγους, κατά τα προβλεπόμενα στο άρθρο 100, πρώτο εδάφιο, του ΚΛΠ⁴. Το Δικαστήριο ΔΔ, αφού υπενθύμισε ότι, για την ερμηνεία διάταξης του κοινοτικού δικαίου, πρέπει να λαμβάνονται υπόψη όχι μόνον το γράμμα της, αλλά και το όλο πλαίσιο της και οι σκοποί της ρύθμισης στην οποία εντάσσεται, καθώς και το σύνολο των διατάξεων του κοινοτικού δικαίου, ερμήνευσε το άρθρο 100 του ΚΛΠ υπό το φως των επιταγών που απορρέουν από την ελεύθερη κυκλοφορία των εργαζομένων, την οποία καθιερώνει το άρθρο 39 ΕΚ. Για να απαντήσει στο επιχείρημα της καθής σύμφωνα με το οποίο, βάσει ιδίως του άρθρου 39 ΕΚ, το οποίο η προσφεύγουσα δεν είχε επικαλεστεί με τα δικόγραφα της, ο δικαστής προβαίνει αυτεπαγγέλτως στον έλεγχο της νομιμότητας διοικητικής πράξης της ΑΣΣΑ από πλευράς λόγου ακυρώσεως αντλούμενου από την παράβαση διάταξης της Συνθήκης, το Δικαστήριο ΔΔ δήλωσε, διευκρινίζοντας το νομικό πλαίσιο εντός του οποίου πρέπει να ερμηνεύεται μια διάταξη του παραγώγου δικαίου, ότι δεν αποφαίνεται επί της νομιμότητας της διάταξης αυτής από πλευράς ανωτέρων κανόνων δικαίου, συμπεριλαμβανομένων των κανόνων της Συνθήκης, αλλά αναζητεί την ερμηνεία εκείνη της επίδικης διάταξης η οποία καθιστά την εφαρμογή της όσο το δυνατόν περισσότερο σύμφωνη προς το πρωτογενές δίκαιο και περισσότερο συνεπή σε σχέση προς το νομικό πλαίσιο εντός του οποίου εντάσσεται.

5. Αρχή της καλόπιστης εκτέλεσης των συμβάσεων

Στην απόφαση της 2ας Ιουλίου 2009, F-19/08, *Bennett κ.λπ. κατά ΓΕΕΑ*, διευκρινίστηκε ότι η σχέση εργασίας μεταξύ ενός οργάνου και των μη μονίμων υπαλλήλων του, έστω και αν απορρέει από σύμβαση, διέπεται από το ΚΛΠ, σε συνδυασμό προς τον ΚΥΚ, και εμπίπτει, συνεπώς, στο δημόσιο δίκαιο. Ωστόσο, το γεγονός ότι οι μη μόνιμοι υπάλληλοι υπάγονται σε κοινοτικό καθεστώς διοικητικού δικαίου δεν αποκλείει το ενδεχόμενο, στο πλαίσιο της εφαρμογής ορισμένων ρητρών της σύμβασης μη μόνιμου υπαλλήλου, που συμπληρώνει το εν λόγω καθεστώς, το όργανο να υποχρεούται στην τήρηση της αρχής της καλόπιστης εκτέλεσης των συμβάσεων, η οποία αποτελεί κοινή αρχή των δικαίων της μεγάλης πλειονότητας των κρατών μελών. Εν προκειμένω, το Δικαστήριο ΔΔ διαπίστωσε παραβίαση, εκ μέρους του καθού, της αρχής της καλόπιστης εκτέλεσης των συμβάσεων και το υποχρέωσε να ανορθώσει την ηθική βλάβη την οποία είχε προξενήσει στους προσφεύγοντες και η οποία συνίστατο στη αίσθησή ότι είχαν παραπλανηθεί όσον αφορά τις πραγματικές προοπτικές σταδιοδρομίας τους.

6. Εκτέλεση ακυρωτικής απόφασης

Με την απόφαση της 5ης Μαΐου 2009, F-27/08, *Simões Dos Santos κατά ΓΕΕΑ* (κατά της οποίας εκκρεμεί αίτηση αναιρέσεως ενώπιον του Γενικού Δικαστηρίου της Ευρωπαϊκής Ένωσης), διευκρινίστηκε ότι η εκτέλεση δικαστικής απόφασης με την οποία ακυρώθηκε πράξη λόγω ελλιπούς νομικής βάσης δεν μπορεί να δικαιολογήσει συστηματικά την εκ μέρους της διοίκησης έκδοση πράξης με αναδρομική ισχύ προς κάλυψη της αρχικής ελλείψεως νομιμότητας. Η αναδρομικότητα αυτή δεν είναι σύμφωνη προς την αρχή της ασφάλειας δικαίου παρά μόνο σε εξαιρετικές περιπτώσεις, όταν αυτό επιβάλλεται από τον επιδιωκόμενο σκοπό και όταν γίνεται δεόντως σεβαστή η δικαιολογημένη εμπιστοσύνη των ενδιαφερομένων.

⁴ Το άρθρο αυτό προβλέπει ότι εάν η ιατρική εξέταση που προηγείται της πρόσληψης έκτακτου υπαλλήλου αποκαλύψει ότι ο ενδιαφερόμενος πάσχει από ασθένεια ή από αναπηρία, η ΑΣΣΑ δύναται να αποφασίσει να μην τον υπαγάγει στο ευεργέτημα των παροχών που προβλέπονται για την περίπτωση αναπηρίας ή θανάτου παρά μόνο μετά την παρέλευση πενταετίας από την ημερομηνία ανάληψης υπηρεσίας στο όργανο, για τους κινδύνους που απορρέουν από αυτή την ασθένεια ή αναπηρία.

Στην υπόθεση αυτή, αφού διαπίστωσε ότι η εκτέλεση ακυρωτικών αποφάσεων ενείχε ιδιαίτερες δυσκολίες, στο μέτρο που κανένα εναλλακτικό μέτρο εκτέλεσης πλην αυτών που είχε λάβει το καθού, και ως προς τα οποία είχε κριθεί ότι αντέβαιναν στην αρχή του δεδικασμένου και στην αρχή της μη αναδρομικότητας των πράξεων, δεν μπορούσε να θεωρηθεί *a priori* ως απαλλαγμένο δυσκολιών, το Δικαστήριο ΔΔ διαπίστωσε ότι η αυτεπάγγελτη επιδίκαση αποζημιώσεως συνιστούσε τη μορφή αποκαταστάσεως που ανταποκρινόταν περισσότερο στα συμφέροντα του προσφεύγοντος και στις απαιτήσεις της υπηρεσίας και επέτρεπε, επιπλέον, την εξασφάλιση της πρακτικής αποτελεσματικότητας των ακυρωτικών αποφάσεων.

Δικαιώματα και υποχρεώσεις του υπαλλήλου

Στην απόφαση της 7ης Ιουλίου 2009, F-39/08*, *Lebedef κατά Επιτροπής* (κατά της οποίας εκκρεμεί αίτηση αναιρέσεως ενώπιον του Γενικού Δικαστηρίου της Ευρωπαϊκής Ένωσης), το Δικαστήριο ΔΔ, αφού υπενθύμισε ότι η εκπροσώπηση του προσωπικού είναι σημαντικότερη για την ομαλή λειτουργία των κοινοτικών οργάνων και, συνεπώς, για την εκτέλεση της αποστολής τους, διευκρίνισε, ωστόσο, ότι το σύστημα το οποίο προβλέπει ειδικά τη χορήγηση αποσπάσεων σε ορισμένους εκπροσώπους του προσωπικού υπονοεί ότι στην περίπτωση μονίμων υπαλλήλων ή μελών του λοιπού προσωπικού μη αποσπασμένων, η συμμετοχή στην εκπροσώπηση του προσωπικού έχει περιστασιακό χαρακτήρα και, υπολογιζόμενη επί εξάμηνης ή τρίμηνης βάσης, καλύπτει σχετικά περιορισμένο ποσοστό του χρόνου εργασίας. Εν προκειμένω, το Δικαστήριο ΔΔ επιλήφθηκε προσφυγής εκπροσώπου του προσωπικού αποσπασμένου κατά 50%, ο οποίος δεν είχε αφιερώσει καθόλου χρόνο εργασίας στην υπηρεσία στην οποία ήταν τοποθετημένος και ο οποίος αμφισβητούσε την απόφαση της ΑΔΑ να αφαιρέσει πολλές ημέρες από την ετήσια άδειά του. Το Δικαστήριο ΔΔ απέρριψε την προσφυγή, τονίζοντας ότι ο ενδιαφερόμενος ούτε είχε ζητήσει την άδεια ούτε, τουλάχιστον, είχε ενημερώσει την υπηρεσία του σχετικά με τις απουσίες του.

Σταδιοδρομία του υπαλλήλου

1. Διαγωνισμοί

Στην προμνησθείσα απόφαση *Bennett κ.λπ. κατά ΓΕΕΑ*, το Δικαστήριο ΔΔ, αφού υπενθύμισε ότι από τη νομολογία προκύπτει ότι το συμφέρον της υπηρεσίας μπορεί να δικαιολογήσει να ζητηθεί από υποψήφιο σε διαγωνισμό να αποδείξει ότι διαθέτει ειδικές γλωσσικές γνώσεις σε ορισμένες γλώσσες της Ένωσης, διευκρίνισε ότι, στο πλαίσιο της εσωτερικής λειτουργίας των οργάνων, ένα απόλυτο σύστημα πολυγλωσσίας θα δημιουργούσε μεγάλες δυσκολίες διαχείρισης και θα ήταν οικονομικώς επαχθές. Συνεπώς, η εύρυθμη λειτουργία των θεσμικών και λοιπών οργάνων της Ένωσης, ιδιαίτερα όταν το ενδιαφερόμενο όργανο διαθέτει περιορισμένους πόρους, μπορεί αντικειμενικά να δικαιολογήσει περιορισμένη επιλογή γλωσσών ενδοεπικοινωνίας και, συνεπώς, περιορισμένη επιλογή στις γλώσσες των δοκιμασιών ενός διαγωνισμού.

Στην υπόθεση επί της οποίας εκδόθηκε η απόφαση της 17ης Νοεμβρίου 2009, F-99/08*, *Di Prospero κατά Επιτροπής*, το Δικαστήριο ΔΔ κλήθηκε να εξετάσει ένσταση ελλείψεως νομιμότητας, από πλευράς του άρθρου 27, πρώτο εδάφιο, του ΚΥΚ, το οποίο ορίζει ότι «[η] πρόσληψη πρέπει να εξασφαλίζει στο όργανο τη συνεργασία υπαλλήλων που κατέχουν τα πιο υψηλά προσόντα ικανότητας, αποδόσεως και ακεραιότητας και επιλέγονται με την ευρύτερη δυνατή γεωγραφική βάση [...]», της ρήτηρας της προκήρυξης γενικού διαγωνισμού η οποία προέβλεπε ότι οι δοκιμασίες πλειόνων διαγωνισμών μπορούσαν να διεξαχθούν ταυτοχρόνως και ότι, συνεπώς, οι υποψήφιοι μπορούσαν να υποβάλουν υποψηφιότητα σε έναν μόνο από τους διαγωνισμούς αυτούς. Το Δικαστήριο ΔΔ έκρινε ότι η ρήτρα αυτή δεν συμβιβάζοταν με την εν λόγω διάταξη του ΚΥΚ και, κατά συνέπεια, ακύρωσε την απόφαση με την οποία η Υπηρεσία Επιλογής Προσωπικού των Ευρωπαϊκών Κοινοτήτων (EPSO)

απέρριψε την υποψηφιότητα της προσφεύγουσας σε έναν από τους δύο γενικούς διαγωνισμούς στους οποίους είχε υποβάλει υποψηφιότητα.

2. Διαδικασίες διορισμού

Το Δικαστήριο ΔΔ επιλήφθηκε μιας ομάδας τριών προσφυγών που ασκήθηκαν από προσφεύγοντες που αμφισβητούσαν τις αποφάσεις με τις οποίες απορρίφθηκε η υποψηφιότητά τους για την κενή θέση του προϊσταμένου της αντιπροσωπείας της Επιτροπής στην Αθήνα. Με τρεις αποφάσεις της 2ας Απριλίου 2009, F-128/07*, *Μενιδιάτης κατά Επιτροπής*, F-143/07, *Γιαννούσης κατά Επιτροπής*, και F-129/07, *Κρεμλής κατά Επιτροπής*, το Δικαστήριο ΔΔ δέχθηκε τον λόγο ακυρώσεως που οι προσφεύγοντες αντλούσαν από το παράνομο της προσφυγής στη διαδικασία απόσπασης, όπως αυτή προβλέπεται από το άρθρο 37, πρώτο εδάφιο, στοιχείο α', δεύτερη περίπτωση, του ΚΥΚ και ακύρωσε τις προσβαλλόμενες αποφάσεις. Ειδικότερα, έκρινε ότι ο «πολιτικός και ευαίσθητος χαρακτήρας» των καθηκόντων που ασκούν οι επικεφαλής αντιπροσωπείας της Επιτροπής δεν αρκεί, αυτός καθ'αυτόν, για να δικαιολογήσει την προσφυγή στη διαδικασία της απόσπασης υπαλλήλου σε μέλος της Επιτροπής. Μια τέτοια ερμηνεία του άρθρου 37, πρώτο εδάφιο, στοιχείο α', δεύτερη περίπτωση, του ΚΥΚ θα επέτρεπε την απόσπαση στους εν λόγω επιτρόπους όλων των υπαλλήλων που ασκούν «πολιτικά και ευαίσθητα» καθήκοντα εντός του οργάνου και οι οποίοι ανήκουν συνήθως στα ανώτερα στελέχη και θα έθιγε έτσι την ίδια τη δομή της ευρωπαϊκής δημόσιας διοίκησης, όπως καθιερώνεται στο άρθρο 35 του ΚΥΚ, διακυβεύοντας, μεταξύ άλλων, τη σαφήνεια των ιεραρχικών δεσμών.

Με την απόφαση της 6ης Μαΐου 2009, F-39/07*, *Campos Valls κατά Συμβουλίου*, διευκρινίστηκε ότι, στο πλαίσιο της εξέτασης μιας διαδικασίας διορισμού, τα απαιτούμενα από την προκήρυξη κενής θέσης προσόντα δεν μπορούν να ερμηνευθούν ανεξαρτήτως της περιγραφής των καθηκόντων στην εν λόγω προκήρυξη.

Καθεστώς χρηματικών απολαβών και κοινωνικά πλεονεκτήματα του υπαλλήλου

Στην υπόθεση επί της οποίας εκδόθηκε η απόφαση της 28ης Απριλίου 2009, F-115/07, *Balieu-Steinmetz και Noworyta κατά Κοινοβουλίου*, οι προσφεύγουσες, τηλεφωνήτριες στο τηλεφωνικό κέντρο, προσέφυγαν ενώπιον του Δικαστηρίου ΔΔ κατά της αποφάσεως του Κοινοβουλίου να μην τους χορηγήσει κατ' αποκοπήν αποζημίωση για υπερωρίες. Οι προσφεύγουσες προέβαλαν λόγο αντλούμενο από την παραβίαση της αρχής της ίσης μεταχείρισης, υποστηρίζοντας ότι οι συνάδελφοί τους που είχαν αναλάβει υπηρεσία πριν από την 1η Μαΐου 2004 εξακολουθούσαν να λαμβάνουν την αποζημίωση αυτή. Το Κοινοβούλιο, αμυνόμενο, επικαλέσθηκε συναφώς, αφενός, τη νομολογία σύμφωνα με την οποία ουδείς μπορεί να επικαλεστεί προς ίδιον όφελος παρανομία διαπραχθείσα υπέρ τρίτου και, αφετέρου, το γεγονός ότι η καταβολή της κατ' αποκοπήν αποζημίωσης στους συναδέλφους των προσφευγουσών ήταν παράνομη. Το Δικαστήριο ΔΔ, αφού παρατήρησε ότι είναι μεν αληθές ότι ουδείς μπορεί να επικαλεστεί προς ίδιον όφελος παρανομία διαπραχθείσα υπέρ τρίτου, διαπίστωσε, ωστόσο, ότι, εν προκειμένω, το Κοινοβούλιο δεν είχε αποδείξει επαρκώς ότι η καταβολή της κατ' αποκοπήν αποζημίωσης για υπερωρίες στους συναδέλφους των προσφευγουσών στερούνταν νομικού ερείσματος. Κατά συνέπεια, το Δικαστήριο ΔΔ ακύρωσε τις προσβαλλόμενες αποφάσεις. Το εργασιακό καθεστώς στο τηλεφωνικό κέντρο του Κοινοβουλίου αποτέλεσε, εξάλλου, το αντικείμενο και της αποφάσεως της 18ης Μαΐου 2009, F-66/08, *De Smedt κ.λπ. κατά Κοινοβουλίου*, που αφορούσε ουσιαστικά την έννοια της «συνεχούς υπηρεσίας ή κατά βάρδιες υπηρεσίας» υπό την έννοια του άρθρου 56α του ΚΥΚ.

Πειθαρχικό καθεστώς

Με την προμνησθείσα απόφαση *Wenig κατά Επιτροπής*, διευκρινίστηκε ότι ο εκ μέρους του δικαστή έλεγχος του βασίμου ενός μέτρου αναστολής της άσκησης των καθηκόντων είναι πολύ περιορισμένος, λαμβανομένου υπόψη του προσωρινού χαρακτήρα του μέτρου. Συνεπώς, ο δικαστής πρέπει να περιορίζεται να ελέγχει κατά πόσον οι ισχυρισμοί περί σοβαρού πταίσματος εμφανίζονται ως επαρκώς αληθοφανείς και το αν είναι προδήλως αβάσιμοι. Το Δικαστήριο ΔΔ έκρινε ότι συνέτρεχε τέτοια περίπτωση στην υπόθεση αυτή.

Καθεστώς που εφαρμόζεται επί του λοιπού προσωπικού

1. Πρόσληψη συμβασιούχων υπαλλήλων

Με την απόφαση της 29ης Σεπτεμβρίου 2009, F-20/08, F-34/08 και F-75/08*, *Aparicio κ.λπ. κατά Επιτροπής*, το Δικαστήριο ΔΔ, κρίνοντας, μεταξύ άλλων, επί λόγου ακυρώσεως που αντλείτο από τον παράνομο χαρακτήρα της δοκιμασίας ασκήσεων λογικής με λεκτικά και αριθμητικά δεδομένα που επιβάλλεται κατά την πρόσληψη συμβασιούχων υπαλλήλων, διαπίστωσε ότι η Επιτροπή και η EPSO, κατά την άσκηση των αντιστοίχων αρμοδιοτήτων τους, δεν είχαν εν προκειμένω υπερβεί τα όρια της ευρείας διακριτικής ευχέρειάς τους προβλέποντας την οργάνωση δοκιμασίας ασκήσεων λογικής με λεκτικά και αριθμητικά δεδομένα, καθιστώντας την επιτυχία στη δοκιμασία αυτή απαραίτητη για την πρόσληψη και επιβάλλοντας τη δοκιμασία αυτή και στους ήδη υπηρετούντες.

2. Απόφαση της Επιτροπής της 28ης Απριλίου 2004 σχετικά με το μέγιστο χρονικό διάστημα κατά το οποίο επιτρέπεται η απασχόληση μη μόνιμου προσωπικού στις υπηρεσίες της Επιτροπής

Με την απόφαση της 29ης Ιανουαρίου 2009, F-98/07, *Petrilli κατά Επιτροπής* (κατά της οποίας εκκρεμεί αίτηση αναιρέσεως ενώπιον του Γενικού Δικαστηρίου της Ευρωπαϊκής Ένωσης), κρίθηκε ότι ένα θεσμικό όργανο δεν μπορεί να περιορίσει κατά τρόπο γενικό και απρόσωπο, ιδίως μέσω γενικών εκτελεστικών διατάξεων ή με γενικής ισχύος εσωτερική απόφαση, την ανώτατη δυνατή διάρκεια απασχολήσεως συμβασιούχων υπαλλήλων βάσει του άρθρου 3β του ΚΛΠ, όπως την έχει καθορίσει ο ίδιος ο νομοθέτης, άλλως παραβαίνει το άρθρο 88, πρώτο εδάφιο, του ΚΛΠ. Συγκεκριμένα, τα θεσμικά όργανα δεν έχουν αρμοδιότητα να παρεκκλίνουν από ρητό κανόνα του ΚΥΚ ή του ΚΛΠ μέσω εκτελεστικής διάταξης, εκτός αν έχουν ρητώς εξουσιοδοτηθεί προς τούτο. Εν προκειμένω, το Δικαστήριο ΔΔ διαπίστωσε ότι η απόφαση της Επιτροπής με την οποία όριζε ως ανώτατη συνολική διάρκεια της παροχής υπηρεσιών εκ μέρους μη μόνιμου υπαλλήλου τα έξι έτη περιόριζε κατά τρόπο παράνομο το περιεχόμενο του άρθρου 88, πρώτο εδάφιο, του ΚΛΠ, που επιτρέπει στην ΑΣΣΑ να συνάπτει και να ανανεώνει συμβάσεις επικουρικού συμβασιούχου υπαλλήλου για τρία έτη κατ' ανώτατη διάρκεια. Το Δικαστήριο ΔΔ στηρίχθηκε συναφώς στη διαπίστωση ότι ένας επικουρικός συμβασιούχος υπάλληλος μπορεί να έχει προηγουμένως απασχοληθεί υπό άλλη ιδιότητα επί ορισμένη περίοδο περιορίζουσα, λόγω της επίδικης αποφάσεως της Επιτροπής, σε λιγότερο από τρία έτη τον χρόνο για τον οποίο της επιτρέπεται κανονικά να τον απασχολήσει.

3. Επικουρικοί συμβασιούχοι υπάλληλοι

Με την προαναφερθείσα απόφαση *Adjemian κ.λπ. κατά Επιτροπής*, κρίθηκε ότι κάθε θέση επικουρικού συμβασιούχου υπαλλήλου πρέπει να αντιστοιχεί σε πρόσκαιρες ή περιοδικές ανάγκες. Στο πλαίσιο μιας διοικητικής υπηρεσίας με πολυάριθμο προσωπικό, είναι αναπόφευκτο τέτοιες ανάγκες να εμφανίζονται επανειλημμένως λόγω, μεταξύ άλλων, της μη διαθεσιμότητας υπαλλήλων, πρόσθετου φόρτου εργασίας οφειλομένου σε συγκεκριμένες περιστάσεις ή λόγω της ανάγκης κάθε γενικής διεύθυνσης να προσφύγει περιστασιακά στις υπηρεσίες προσώπων τα οποία

διαθέτουν ειδικά προσόντα και γνώσεις. Οι περιστάσεις αυτές συνιστούν αντικειμενικούς λόγους που δικαιολογούν τόσο την ορισμένη διάρκεια των συμβάσεων επικουρικού υπαλλήλου όσο και την ανανέωσή τους αναλόγως των αναγκών αυτών.

4. *Επικουρικοί υπάλληλοι συνόδου του Κοινοβουλίου*

Με την προαναφερθείσα απόφαση *Aayhan κ.λπ. κατά Κοινοβουλίου*, το Δικαστήριο ΔΔ, ερμηνεύοντας το άρθρο 78 του ΚΛΠ υπό το φως της συμφωνίας-πλαίσιο για την εργασία με σύμβαση ορισμένου χρόνου, η οποία συνήφθη στις 18 Μαρτίου 1999 και αποτελεί παράρτημα της οδηγίας 1999/70, σχετικά με τη συμφωνία-πλαίσιο για την εργασία ορισμένου χρόνου που συνήφθη από τη CES, την UNICE και το CEEP, έκρινε ότι οι περιστασιακές και μαζικές ανάγκες του Κοινοβουλίου σε ανθρώπινο δυναμικό, οι οποίες ανακύπτουν μόνο κατά τη διάρκεια των περιόδων συνόδου του, συνιστούν «αντικειμενικούς λόγους» κατά την έννοια της ρήτρας 5, σημείο 1, στοιχείο α', της εν λόγω συμφωνίας-πλαίσιο, ικανούς να δικαιολογήσουν την προσφυγή σε διαδοχικές συμβάσεις επικουρικών υπαλλήλων ορισμένου χρόνου, ανανεούμενες για τη διάρκεια κάθε περιόδου συνόδου του Κοινοβουλίου, όπως αυτές προβλέπονται από το άρθρο 78 του ΚΛΠ, έως την 1η Ιανουαρίου 2007. Συγκεκριμένα, έστω και αν οι ανάγκες αυτές ήταν προβλέψιμες, ο επιπλέον φόρτος εργασίας δεν ήταν μεγάλης διάρκειας και μόνιμος.

III. **Δικαστικά έξοδα**

1. *Καθορισμός των δικαστικών εξόδων*

Με τη διάταξη της 10ης Νοεμβρίου 2009, F-14/08 DEP, *Χ κατά Κοινοβουλίου*, το Δικαστήριο ΔΔ δέχθηκε το αίτημα να υποχρεωθεί το καθού να της καταβάλει τόκους υπερημερίας επί του ποσού των δικαστικών εξόδων που έπρεπε να επιστραφεί στην αιτούσα, και τούτο από την έκδοση της διάταξης περί καθορισμού των δικαστικών εξόδων και με επιτόκιο υπολογιζόμενο βάσει των ισχυόντων για την περίοδο αυτή επιτοκίων της Ευρωπαϊκής Κεντρικής Τράπεζας για τις κύριες πράξεις αναχρηματοδότησης, προσαυξημένο κατά δύο μονάδες, υπό τον όρο ότι δεν υπερβαίνει το επιτόκιο που ζήτησε η αιτούσα.

2. *Δικαστικά έξοδα αποδοτέα στο Δικαστήριο ΔΔ*

Με τη διάταξη της 7ης Οκτωβρίου 2009, F-3/08, *Marcuccio κατά Επιτροπής*, το Δικαστήριο ΔΔ εφάρμοσε για πρώτη φορά το άρθρο 94 του Κανονισμού Διαδικασίας του, σύμφωνα με το οποίο αν το Δικαστήριο ΔΔ υποβλήθηκε σε έξοδα που θα μπορούσαν να αποφευχθούν, ιδίως αν η προσφυγή έχει χαρακτήρα προδήλως καταχρηστικό, μπορεί να καταδικάσει τον διάδικο που τα προκάλεσε στην εν όλω ή εν μέρει πληρωμή τους, χωρίς όμως το καταβλητέο ποσό να μπορεί να υπερβεί τα 2 000 ευρώ.

Σημειωτέον ότι, στην υπόθεση επί της οποίας εκδόθηκε η απόφαση της 30ής Νοεμβρίου 2009, F-86/08, *Voslamber κατά Επιτροπής*, το καθού όργανο είχε διατυπώσει αίτημα να καταδικαστεί ο προσφεύγων στην επιστροφή ενός μέρους των αποδοτέων στο Δικαστήριο ΔΔ εξόδων, βάσει του άρθρου 94 του Κανονισμού Διαδικασίας. Το Δικαστήριο ΔΔ απέρριψε το εν λόγω αίτημα ως απαράδεκτο, διευκρινίζοντας ότι η δυνατότητα την οποία προβλέπει η εν λόγω διάταξη εμπίπτει στη διακριτική ευχέρεια του δικαστή.

IV. Διαδικασίες ασφαλιστικών μέτρων

Η μόνη διάταξη ασφαλιστικών μέτρων που εκδόθηκε από τον πρόεδρο του Δικαστηρίου ΔΔ κατά το έτος 2009 (διάταξη της 18ης Δεκεμβρίου 2009, F-92/09 R, *U κατά Κοινοβουλίου*) πρέπει να επισημανθεί καθόσον, με τη διάταξη αυτή, ο δικαστής των ασφαλιστικών μέτρων διέταξε για πρώτη φορά την αναστολή της εκτελέσεως αποφάσεως θεσμικού οργάνου. Εν προκειμένω, η αιτούσα είχε απολυθεί, κατόπιν διαδικασίας του άρθρου 51 του ΚΥΚ, που αφορά την περίπτωση επαγγελματικής ανεπάρκειας υπαλλήλου, και ζητούσε την αναστολή της εκτελέσεως της αποφάσεως περί απολύσεώς της. Όσον αφορά την προϋπόθεση του επείγοντος, ο πρόεδρος του Δικαστηρίου ΔΔ διαπίστωσε ότι η αιτούσα δεν διέθετε κάποιο ποσό που θα της επέτρεπε κανονικά να αντιμετωπίσει το σύνολο των απαραίτητων δαπανών για να καλύψει τις στοιχειώδεις ανάγκες της έως ότου εκδοθεί απόφαση επί της ουσίας. Συγκεκριμένα, οι εθνικές αρχές της χώρας κατοικίας της είχαν αρνηθεί να της καταβάλουν επιδόματα ανεργίας και, επιπλέον, δεν ήταν πολύ πιθανό να μπορέσει η αιτούσα να βρει ταχέως νέα θέση εργασίας, λαμβανομένων υπόψη των διαταραχών της προσωπικότητάς της τις οποίες φαίνεται ότι παρουσίαζε. Όσον αφορά την προϋπόθεση του *fumus boni juris*, ο πρόεδρος του Δικαστηρίου ΔΔ διαπίστωσε ότι φαινόταν εκ πρώτης όψεως ότι το καθού όργανο δεν είχε προβεί σε όλες τις ενέργειες που του επέβαλλε το καθήκον αρωγής έναντι της αιτούσας προκειμένου να άρει κάθε αμφιβολία ως προς το αν η κατάσταση της ψυχικής υγείας της ενδιαφερομένης συνδεόταν, ενδεχομένως, με τις επαγγελματικές της δυσκολίες. Τέλος, όσον αφορά τη στάθμιση των εκατέρωθεν συμφερόντων, ο πρόεδρος του Δικαστηρίου ΔΔ διαπίστωσε ότι, ακόμα και αν υποθεθεί ότι η επανένταξη της αιτούσας στην υπηρεσία είναι ικανή να βλάψει την οργάνωση των υπηρεσιών του Κοινοβουλίου, σ' αυτό εναπόκειται να εξετάσει τη δυνατότητα να κάνει χρήση, βάσει του άρθρου 59, παράγραφος 5, του ΚΥΚ, της διαδικασίας της αυτεπάγγελτης θέσης σε άδεια.