23

 ΤΑ ΚΡΙΤΗΡΙΑ ΤΗΣ ΝΟΜΟΛΟΓΙΑΣ
 ΤΟΥ ΑΕΔ ΚΑΙ ΣΥΜΒΟΥΛΙΟΥ ΤΗΣ ΕΠΙΚΡΑΤΕΙΑΣ

 ΓΙΑ ΤΗ ΔΙΑΚΡΙΣΗ ΙΔΙΩΤΙΚΩΝ-ΔΙΟΙΚΗΤΙΚΩΝ ΔΙΑΦΟΡΩΝ

 Η ΠΡΟΒΛΗΜΑΤΙΚΗ ΣΤΟ ΠΕΔΙΟ ΤΟΥ ΥΠΑΛΛΗΛΙΚΟΥ ΔΙΚΑΙΟΥ
 Α.Η συνταγματική θεμελίωση της οργάνωσης και δικαιοδοσίας των δικαστηρίων

 1. Το ισχύον Σύνταγμα 1975/1986/2001 αφιερώνει το πέμπτο τμήμα του τρίτου μέρους στη «Δικαστική Εξουσία» το οποίο διαιρείται σε δύο κεφάλαια: το πρώτο κεφάλαιο έχει τίτλο « Δικαστικοί λειτουργοί και υπάλληλοι» και περιλαμβάνει τα άρθρα 87 έως 92 και το δεύτερο κεφάλαιο τιτλοφορείται «Οργάνωση και δικαιο-δοσία των δικαστηρίων» και εκτείνεται από το άρθρο 93 έως το άρθρο 100 Α
.
 2. Στο άρθρο 93 παρ.1 του Συντάγματος ορίζεται ότι τα δικαστήρια διακρίνονται σε διοικητικά, πολιτικά και ποινικά και οργανώνονται με ειδικούς νό-μους. Περαιτέρω στο αναθεωρημένο άρθρο 94 παρ.1 ορίζεται ότι στο Συμβούλιο της Επικρατείας και στα τακτικά διοικητικά δικαστήρια υπάγονται οι διοικητικές διαφο-ρές, όπως νόμος ορίζει, με την επιφύλαξη των αρμοδιοτήτων του Ελεγκτικού Συνεδ-ρίου, ενώ κατά την παράγραφο 2 του ίδιου άρθρου στα πολιτικά δικαστήρια υπάγον-ται οι ιδιωτικές διαφορές καθώς και υποθέσεις εκούσιας δικαιοδοσίας, όπως νόμος ορίζει. Στην παρ.3 του άρθρου 94 προβλέπεται ότι σε ειδικές περιπτώσεις και προκει-μένου να επιτυγχάνεται η ενιαία εφαρμογή της αυτής νομοθεσίας μπορεί να ανατεθεί με νόμο η εκδίκαση κατηγοριών ιδιωτικών διαφορών στα διοικητικά δικαστήρια ή κατηγοριών διοικητικών διαφορών ουσίας στα πολιτικά δικαστήρια
. Στο άρθρο 95, καθιερώνονται οι αρμοδιότητες του Συμβουλίου της Επικρατείας (παρ.1) και προ-βλέπεται ότι κατηγορίες υποθέσεων της ακυρωτικής αρμοδιότητας του Συμβουλίου της Επικρατείας μπορεί να υπάγονται με νόμο, ανάλογα με τη φύση ή τη σπουδαιό-τητά τους, στα τακτικά διοικητικά δικαστήρια (παρ. 3).
 3. Από τις προαναφερθείσες διατάξεις του Συντάγματος προκύπτει ότι η δικαιοδοσία των δικαστηρίων, διακρίνεται, ανάλογα με το είδος των διαφορών, σε: α) πολιτική δικαιοδοσία ή δικαιοδοσία των πολιτικών δικαστηρίων, β) ποινική δικαιοδοσία ή δικαιοδοσία των ποινικών δικαστηρίων, γ) διοικητική δικαιοδοσία ή δικαιοδοσία των διοικητικών δικαστηρίων
.
 Β. Η έννοια της ιδιωτικής και της διοικητικής διαφοράς

 1. Ιδιωτική διαφορά, υπαγόμενη στη δικαιοδοσία των πολιτικών δικαστηρίων, καλείται η αμφισβήτηση περί την ύπαρξη, την έκταση, το περιεχόμενο ή τα υποκείμενα ιδιωτικού δικαιώματος, ως ιδιωτικά δε δικαιώματα θεωρούνται τα αναγνωριζόμενα από το ιδιωτικό δίκαιο, όπως είναι τα εμπράγματα, τα ενοχικά, τα οικογενειακά δικαιώματα κ.α.
 Από τον ανωτέρω ορισμό προκύπτει ότι οι ιδιωτικές διαφορές γεννώνται από τη διατάραξη εννόμων σχέσεων ιδιωτικού δικαίου που χρειάζονται δικαστική προστασία, βασικό δε χαρακτηριστικό των κανόνων του ιδιωτικού δικαίου είναι ότι ρυθμίζουν έννομες σχέσεις μεταξύ προσώπων κανένα εκ των οποίων ασκεί δημόσια εξουσία.

 2. Διοικητική διαφορά, υπαγόμενη στη δικαιοδοσία των διοικητικών δικαστηρίων, καλείται η διατάραξη μιας έννομης σχέσης ή κατάστασης η οποία προέρχεται από πράξη ή παράλειψη ενός δημοσίου νομικού προσώπου, η δε έννομη σχέση ή κατάσταση που διαταράσσεται ή που προκαλείται από τη διατάραξη διέπεται από τους ειδικούς κανόνες του δημοσίου δικαίου
. Από τον ορισμό αυτό προκύπτει ότι στις έννομες σχέσεις δημοσίου δικαίου το ένα τουλάχιστον από τα μέρη είναι δημόσιο νομικό πρόσωπο. Η προϋπόθεση όμως αυτή δεν αρκεί για να γεννηθεί διοικητική διαφορά. Διοικητική διαφορά δημιουργείται μόνον όταν το εν λόγω δημό-σιο νομικό πρόσωπο ασκεί τη δημόσια αυτού εξουσία, εξαιτίας δε της άσκησής της θίγονται δικαιώματα ή συμφέροντα του άλλου μέρους που ζητεί δικαστική προστα-σία
.

 Γ. Η διάκριση ακυρωτικών-ουσιαστικών διοικητικών διαφορών
 1. Οι διοικητικές διαφορές διακρίνονται σε ακυρωτικές και ουσια-στικές. Το κύριο κριτήριο της διάκρισης των διοικητικών διαφορών σε ουσιαστικές και ακυρωτικές είναι η εξουσία του δικαστηρίου επί της διαφοράς, δηλαδή η έκταση του ελέγχου στην οποία το δικαστήριο δύναται ή υποχρεούται να προβεί και οι συνέπειες της εκδιδόμενης απόφασης
.
 2. Οι διατάξεις 94 και 95 του Συντάγματος χαράσσουν το όριο μεταξύ ακυρωτικών και διοικητικών διαφορών ουσίας, στις δε διοικητικές διαφορές ουσίας που υπάγονται ευθέως, βάσει του άρθρου 94 παρ.1 Συντ., στη δικαιοδοσία των τακτικών διοικητικών δικαστηρίων είναι οι διαφορές που πηγάζουν από α) διοικητικές συμβάσεις β) ενέργειες διοικητικών οργάνων οι οποίες δεν συνιστούν εκτελεστές διοικητικές πράξεις και εφόσον στη δεύτερη αυτή περίπτωση ο νόμος οργανώνει κατά τέτοιο τρόπο τη δικαστική προστασία του πολίτη, ώστε το αίτημά του ενώπιον του δικαστηρίου να είναι η καταψήφιση σε παροχή ή η αναγνώριση δικαιώματος ή έννομης σχέσης που αναφέρονται στο δημόσιο δίκαιο. Επί διοικητικών διαφορών που δεν είναι ευθέως από το Σύνταγμα διοικητικές διαφορές ουσίας αλλά που προκύπτουν από εκτελεστές πράξεις των διοικητικών αρχών, ο κοινός νομοθέτης μπορεί να υπαγάγει στα τακτικά διοικητικά δικαστήρια ειδική, για συγκεκριμένες κατηγορίες υποθέσεων, αρμοδιότητα. Η αρμοδιότητα αυτή μπορεί να είναι α) ακυρωτική, που να περιορίζεται δηλαδή στην εξαφάνιση εκτελεστής διοικητικής πράξης ή στην καταψήφιση σε έκδοση εκτελεστής διοικητικής πράξης αν η διοίκηση παρέλειψε, παρά το νόμο, να εκδώσει εκτελεστή πράξη, β) αρμοδιότητα που να εκτείνεται σε άσκηση πλήρους δικαιοδοσίας, όταν το αίτημα ενώπιον του δικαστηρίου μπορεί σύμφωνα με το νόμο, να είναι η καταψήφιση σε χρηματική ή άλλη παροχή ή η αναγνώριση ή αποκατάσταση δικαιωμάτων ή καταστάσεων που αναφέρονται στο δημόσιο δίκαιο και το δικαστήριο έχει την εξουσία να διαμορφώσει το ουσιαστικό περιεχόμενο του δικαιώματος ή της νομικής κατάστασης
.
 Δ. Κριτήρια της νομολογίας του ΑΕΔ για τη διάκριση ιδιωτικών-διοικητικών διαφορών

 1.Στις ημέρες μας η διάκριση μεταξύ ιδιωτικών και διοικητικών δια-φορών καθίσταται, σε πολλές περιπτώσεις, ιδιαιτέρως δυσχερής με συνέπεια τα δικα-στήρια να αναζητούν κριτήρια για την αντιμετώπιση του προβλήματος. Η δυσχέρεια αυτή της διάκρισης των εν λόγω διαφορών οφείλεται εν πολλοίς στην πολυσχιδή δράση του κράτους και των νομικών προσώπων δημοσίου δικαίου. Το κράτος ανα-λαμβάνει ολοένα και περισσότερες δραστηριότητες, έχοντας απεκδυθεί το στοιχείο της δημόσιας εξουσίας, στηριζόμενο στους κανόνες του ιδιωτικού δικαίου προ-κειμένου να εξασφαλίσει αποτελεσματικές λύσεις ιδίως στο πεδίο της παροχής αγαθών και υπηρεσιών
. Τούτο πρακτικά οδηγεί, πολλές φορές, στο να καθίσταται δύσκολα ορατή «δια γυμνού οφθαλμού» η διάκριση της δράσης του κράτους και των λοιπών νομικών προσώπων δημοσίου δικαίου που ασκείται με το ένδυμα της δημόσιας εξουσίας, και δημιουργεί έννομες σχέσεις δημοσίου δικαίου, έναντι της δράσης εκείνης που βασίζεται σε ιδιωτικά κριτήρια και παράγει έννομες σχέσεις ιδιωτικού δικαίου.
 2. Η δυσχέρεια που αντιμετώπισαν τα πολιτικά και τα διοικητικά δικαστήρια για την οριοθέτηση πολιτικών και διοικητικών διαφορών είχε ως αποτέ-λεσμα ικανός αριθμός υποθέσεων να καταλήξει στο ΑΕΔ προς άρση των κατά καιρούς συγκρούσεων μεταξύ Συμβουλίου της Επικρατείας και των τακτικών διοι-κητικών δικαστηρίων αφενός και των αστικών δικαστηρίων αφετέρου. Με τα δεδομέ-να αυτά το ΑΕΔ διαμόρφωσε νομολογιακούς κανόνες για τη διάκριση ιδιωτικών και διοικητικών διαφορών που συνέβαλαν στην αντιμετώπιση του προβλήματος.

 α. Το κριτήριο της υποκείμενης σχέσης
 1. Το ΑΕΔ στην απόφαση 1/1991 επελήφθη αποφατικής σύγ-κρουσης δικαιοδοσίας η οποία ανεφύη από αποφάσεις του Εφετείου Αθηνών και του Διοικητικού Πρωτοδικείου Αθηνών σχετικά με την εκδίκαση ανακοπής κατά τη διαδικασία διοικητικής εκτέλεσης. Το ΑΕΔ επανέλαβε εν πρώτοις τη νομολογία που είχε διαμορφώσει με προηγούμενες αποφάσεις του ως προς τη διάκριση ιδιωτικών και διοικητικών διαφορών (ΑΕΔ 10,39/1989) και στη συνέχεια έκρινε ότι το αντικείμενο της δίκης, επί ανακοπής τρίτου κατά της διοικητικής εκτέλεσης που αφορά ακίνητο κατασχεθέν για την εξόφληση χρεών προς το Δημόσιο, είναι το δικαίωμα κυριότητας του ανακόπτοντος η αναγνώριση του οποίου θα έχει ως αποτέλεσμα την ακυρότητα της κατάσχεσης που προηγήθηκε. Επομένως, σύμφωνα με το ΑΕΔ, η διαφορά που δημιουργείται από την άσκηση της ανακοπής τρίτου, του οποίου θίγονται με την κατάσχεση τα εμπράγματα επί του ακινήτου δικαιώματα, φέρει τα χαρακτηριστικά στοιχεία της ιδιωτικής διαφοράς, ανεξάρτητα από το αντικείμενο της απαίτησης για την οποία επισπεύδεται η εκτέλεση το οποίο δεν αποτελεί αναγκαίο και υποχρεωτικό στοιχείο έρευνας για το δικαστήριο που δικάζει την ανακοπή.
 Η νομολογιακή αυτή θέση του ΑΕΔ επανελήφθη με την 18/ 1993 απόφαση στην οποία έγινε δεκτό ότι η διαδικασία της κατάταξης αποτελεί τμή-μα της διαδικασίας εκτέλεσης, οι διαφορές δε που γεννώνται από την κατάταξη είναι διοικητικές αν η υποκείμενη σχέση στην οποία στηρίζεται ο τίτλος του ΚΕΔΕ και που αποτελεί θεμέλιο της εκτέλεσης είναι σχέση δημοσίου δικαίου. Αν δε η διοικητική εκτέλεση επισπεύδεται με τίτλο του ΚΕΔΕ ο οποίος στηρίζεται σε υποκείμενες ετερο-ειδείς σχέσεις, δηλαδή τόσο δημοσίου όσο και ιδιωτικού δικαίου, πρέπει να αναζητηθεί η προέχουσα απαίτηση στον εν λόγω τίτλο, δηλαδή αυτή που υπερτερεί ποσοτικώς και με βάση αυτή να καθοριστεί η δικαιοδοσία του δικαστηρίου στο οποίο υπάγεται η διαφορά (ΑΕΔ 23/1999). Επίσης επανελήφθη στην ΑΕΔ 14/2003 και πάλι επί διαφοράς σχετικής με την εκτέλεση με την οποία κρίθηκε ότι αν η απαίτηση του Δημοσίου κατά πρωτοφειλέτη φέρει το χαρακτήρα αξίωσης δημοσίου δικαίου οι διαφορές που γεννώνται κατά την επιδίωξη είσπραξης του χρέους από τον εγγυητή είναι διοικητικές διαφορές ουσίας διότι ο νόμιμος τίτλος κατά του εγγυητή θεμελιώνεται όχι μόνο στη σύμβαση της εγγύησης αλλά και στη δημοσίου δικαίου σχέση μεταξύ Δημοσίου και πρωτοφειλέτη, η εγγύηση δε γεννά παρεπόμενη ενοχή κατά τα άρθρα 847 επ. ΑΚ.
 2. Το ΑΕΔ με την 11/1992 απόφαση επελήφθη αποφατικής σύγ-κρουσης δικαιοδοσίας μεταξύ Μονομελούς Πρωτοδικείου και Διοικητικού Πρωτοδι-κείου που γεννήθηκε από διαφορά σχετική με αποδοχές εργαζόμενης με σχέση εργα-σίας ιδιωτικού δικαίου σε δημόσιο νοσοκομείο. Στην απόφαση γίνεται εν πρώτοις δε-κτό ότι ως αποδοχές, κατά την έννοια του ν.1406/1983 που ορίζει τις διοικητικές δια-φορές ουσίας που υπάγονται στη δικαιοδοσία των τακτικών διοικητικών δικαστη-ρίων, νοούνται οι αποδοχές του προσωπικού που συνδέεται με το Δημόσιο, τους ο.τ.α. και τα ν.π.δ.δ. με σχέση δημοσίου δικαίου. Επομένως οι διαφορές που αφορούν τις αποδοχές μισθωτών που συνδέονται με το Δημόσιο με σύμβαση ιδιωτικού δικαίου υπάγονται στη δικαιοδοσία των πολιτικών δικαστηρίων, το ίδιο δε συμβαίνει και για τις διαφορές από τις διατάξεις για αδικαιολόγητο πλουτισμό όταν έχουν ως υπόβαθρο άκυρη σύμβαση εργασίας ιδιωτικού δικαίου. Με τις σκέψεις αυτές το ΑΕΔ αποφάν-θηκε ότι η κρινόμενη διαφορά, αφορώσα αγωγή με βάση τις διατάξεις περί αδικαιολόγητου πλουτισμού εργαζομένης με σύμβαση εργασίας ιδιωτικού δικαίου σε δημόσιο νοσοκομείο η οποία δεν είχε διοριστεί αλλά παρείχε τις υπηρεσίες της στο εναγόμενο, υπάγεται στη δικαιοδοσία των πολιτικών δικαστηρίων.
 Η θέση αυτή του ΑΕΔ συναντάται και στην απόφαση 3/2004 η οποία έκρινε επί αποφατικής σύγκρουσης δικαιοδοσίας σε διαφορά αφορώσα αγωγή εργαζομένου με σύμβαση έργου στο Υπουργείο Εθνικής Άμυνας, του οποίου απορρίφθηκε η αίτηση για πρόσληψη σε προσωρινή θέση ή σε θέση εργασίας ιδιωτικού δικαίου αορίστου χρόνου κατά τις διατάξεις του ν. 1476/1984. Το ΑΕΔ δέχθηκε ότι η κατά το άρθρο 105 Εισ.Ν.ΑΚ ευθύνη του Δημοσίου προς αποζημίωση από παράνομη πράξη ή παράλειψη των οργάνων του κατά την άσκηση της δημόσιας εξουσίας που τους έχει ανατεθεί, παρέχεται στις περιπτώσεις που η παράνομη συμπεριφορά συντελείται με εκτελεστές διοικητικές πράξεις ή παραλείψεις προς έκδοση τέτοιων πράξεων, εφόσον όμως δεν συνδέονται με την ιδιωτική διαχείριση της περιουσίας του Δημοσίου ούτε οφείλονται σε πταίσμα του οργάνου όταν αυτό ενήργησε εκτός του κύκλου των υπηρεσιακών καθηκόντων του. Συνεπώς, ακόμη και όταν επιδιώκεται αποζημίωση για παρανομία των οργάνων του Δημοσίου αλλά η επικαλούμενη ως παράνομη ενέργεια συντελέσθηκε μέσα στα πλαίσια ή έχει ως υπόβαθρο σχέση εργασίας ιδιωτικού δικαίου ή σύμβαση έργου οι εντεύθεν διαφορές υπάγονται στη δικαιοδοσία των πολιτικών δικαστηρίων. Με τα δεδομένα αυτά η κρι-νόμενη διαφορά υπάγεται στη δικαιοδοσία των πολιτικών δικαστηρίων διότι στηρί-ζεται σε σχέση εργασίας ιδιωτικού δικαίου, η δε επικαλούμενη παράνομη ενέργεια του Δημοσίου συντελέσθηκε μέσα στα πλαίσια και με υπόβαθρο τη σχέση αυτή.
 β. Το κριτήριο του δημόσιου σκοπού

 1. Στην 2/1993 απόφαση το ΑΕΔ κλήθηκε να αποφανθεί επί αποφατικής σύγκρουσης δικαιοδοσίας μεταξύ πολιτικού αφενός και διοικητικού αφε-τέρου δικαστηρίου που γεννήθηκε από την επιβολή, εκ μέρους της διοικητικής αρχής, προστίμου για οικοδομικές εργασίες που έγιναν καθ’ υπέρβαση της άδειας. Το ΑΕΔ δέχθηκε ότι ακυρωτικές ή ουσιαστικές διοικητικές διαφορές δεν προκαλούνται από πράξεις των διοικητικών αρχών που φέρουν τα εξωτερικά γνωρίσματα μονομερούς διοικητικής πράξης από την οποία παράγονται έννομα αποτελέσματα, αλλά μόνον από εκείνες οι οποίες στο πλαίσιο των διατάξεων που διέπουν τη δημόσια διοικητική δράση επιδιώκουν δημόσιο σκοπό. Οι λοιπές μονομερείς πράξεις της Διοίκησης, όσες δηλαδή είναι αμέτοχες του λειτουργικού αυτού στοιχείου και κινούνται σε κύκλο σχέσεων ιδιωτικού δικαίου, δημιουργούν διαφορές που ανήκουν στη γενική κατά το Σύνταγμα δικαιοδοσία που έχουν τα πολιτικά δικαστήρια στις περιπτώσεις προσβο-λής ιδιωτικών δικαιωμάτων. Με βάση τα ανωτέρω το ΑΕΔ έκρινε ότι οι πράξεις που εκδίδονται στο πλαίσιο των διατάξεων του Γενικού Οικοδομικού Κανονισμού και προβλέπουν κυρώσεις για τις αυθαίρετες κατασκευές καθώς και τη διαδικασία χαρα-κτηρισμού αυθαιρέτου, τις συνέπειες του χαρακτηρισμού, τις ενστάσεις και τη βεβαί-ωση του προστίμου, επιδιώκουν δημόσιο σκοπό, ήτοι τη συμμόρφωση προς τα σχέδια πόλεων και τους όρους δόμησης και επομένως από την πράξη της διοικητικής αρχής με την οποία επιβάλλεται πρόστιμο δημιουργείται διοικητική διαφορά. Όταν δε ειδι-κότερα η διαφορά αυτή προέρχεται από αδικαιολόγητο πλουτισμό είναι διοικητική διαφορά ουσίας η οποία υπάγεται στη δικαιοδοσία των τακτικών διοικητικών δικα-στηρίων. Στην κρινόμενη περίπτωση το ΑΕΔ δέχθηκε ότι η κατά τις διατάξεις περί αδικαιολόγητου πλουτισμού αναζήτηση εκ μέρους του ιδιώτη από το Δημόσιο της ωφέλειας αυτού από την καταβολή διοικητικού προστίμου μετά των προσαυξήσεων, εφόσον η υποκείμενη σχέση είναι σχέση δημοσίου δικαίου και ειδικότερα προέρχεται από εκτελεστή πράξη της διοικητικής αρχής εξαιτίας της οποίας επήλθε ο πλουτισμός του Δημοσίου έχει χαρακτήρα διοικητικής διαφοράς ουσίας. Επισημαίνεται ότι στην απόφαση αυτή το ΑΕΔ ενώ αρχικά χρησιμοποιεί το κριτήριο του δημόσιου σκοπού στην ελάσσονα σκέψη αναφέρεται και στο κριτήριο της υποκείμενης σχέσης.

 2. Με την απόφαση 2/2002 το ΑΕΔ αντιμετώπισε περίπτωση αποφατικής σύγκρουσης δικαιοδοσίας μεταξύ πολιτικού και διοικητικού δικαστηρίου επί αγωγής της Εθνικής Τράπεζας κατά του Ελληνικού Δημοσίου για την καταβολή χρηματικού ποσού το οποίο η ως άνω τράπεζα διεκδικούσε ως εκδοχέας απαίτησης επί τη βάσει σύμβασης ενεχυρίασης απαίτησης που είχε συνάψει με εταιρεία εξαγωγών. Η τελευταία αυτή εταιρεία είχε απαίτηση κατά του Ελληνικού Δημοσίου για την καταβολή εξαγωγικών επιδοτήσεων γεωργικών προϊόντων αλλά τα χρήματα που εδικαιούτο εισπράχθηκαν τελικώς από το ΙΚΑ λόγω ύπαρξης ληξιπρόθεσμων οφειλών της από ασφαλιστικές εισφορές. Το ΑΕΔ δέχθηκε ότι η καταχθείσα με την αγωγή αξίωση εξαγωγικής επιχείρησης κατά του Ελληνικού Δημοσίου για την κατά-βολή εξαγωγικών επιδοτήσεων γεωργικών προϊόντων, εντασσόμενη σε σύστημα κα-νόνων δικαίου που αποσκοπούν στην εξυπηρέτηση δημοσίου συμφέροντος, όπως είναι η ενίσχυση του εξαγωγικού εμπορίου, αλλά και η εξασφάλιση του ΙΚΑ για την είσπραξη απαιτήσεων του στα πλαίσια διοικητικής διαδικασίας εισάγει διοικητική διαφορά ουσίας υπαγόμενη στα τακτικά διοικητικά δικαστήρια.
 γ. Το κριτήριο της διοικητικής διαδικασίας

 1. Στην 8/2002 απόφαση του ΑΕΔ αντιμετωπίσθηκε περίπτωση αποφατικής σύγκρουσης δικαιοδοσίας μεταξύ πολιτικού και διοικητικού δικαστηρίου επί διαφοράς που ανέκυψε κατά τη διαδικασία αναγκαστικής εκτέλεσης του ΚΕΔΕ για την είσπραξη τιμήματος από την εκποίηση τροχοφόρων από τον ΟΔΔΥ. Το ΑΕΔ εν πρώτοις έθεσε ως μείζονα σκέψη το κριτήριο της υποκείμενης αιτίας. Στη συνέχεια ερμήνευσε τις διατάξεις που διέπουν τον ΟΔΔΥ και δέχθηκε ότι η εκποίηση των τρο-χοφόρων και των λοιπών κινητών πραγμάτων που ανήκουν στην ιδιωτική περιουσία του κράτους ή άλλων νομικών προσώπων από τον ΟΔΔΥ συνιστά άσκηση επιχειρηματικής δραστηριότητας η οποία δεν δεσμεύεται από καμία διοικητική διαδικασία καθοριζόμενη από διατάξεις δημοσίου δικαίου αλλά διέπεται από το ιδιωτικό δίκαιο. Επομένως οι διαφορές που ανακύπτουν τόσο από τη σύμβαση εκποίησης όσο και από προηγούμενες ή επόμενες αυτής σχετικές πράξεις του οργανισμού είναι ιδιωτικού δικαίου διαφορές και υπάγονται στη δικαιοδοσία των πολιτικών δικαστηρίων. Κατά το ΑΕΔ η ανακύψασα διαφορά για την εκποίηση τροχοφόρων που συνιστά άσκηση επιχειρηματικής δραστηριότητας αποτελεί ιδιωτική διαφορά και περαιτέρω η ανακύψασα κατά τη διαδικασία της αναγκαστικής εκτέλεσης του ΚΕΔΕ διαφορά είναι, ως εκ της υποκειμένης σχέσεως, ιδιωτική.
 δ. Αποτίμηση των κριτηρίων του ΑΕΔ

 1. Από την μελέτη της νομολογίας του ΑΕΔ καθίσταται σαφές ότι κυρίαρχο, για τη διάκριση διοικητικών-ιδιωτικών διαφορών, είναι το κριτήριο της υποκείμενης σχέσης. Τα δύο άλλα προαναφερθέντα κριτήρια, του δημόσιου σκοπού και της διοικητικής διαδικασίας, δεν αντιμετωπίζονται ως αυτοτελή κριτήρια αλλά σε συνδυασμό με το κριτήριο της υποκείμενης σχέσης το οποίο προφανώς εξειδικεύουν.
 2. Με τα δεδομένα αυτά γίνεται φανερό ότι το ΑΕΔ επέλεξε ένα βασικό κριτήριο το οποίο διέπλασσε κατά την εξέταση περισσότερων περιπτώσεων και γύρω από αυτό διαμόρφωσε ένα σταθερό πλαίσιο για τη διάκριση των διαφορών και την υπαγωγή τους στα πολιτικά και τα διοικητικά δικαστήρια, το οποίο προ-σφέρει ασφαλείς και απλές κατά κανόνα λύσεις.

 Ε. Κριτήρια της νομολογίας του Συμβουλίου της Επικρατείας για τη διάκριση ιδιωτικών-διοικητικών διαφορών
 1. Όπως είναι γνωστό, στη δικαιοδοσία του Συμβουλίου της Επικρατείας και των τακτικών διοικητικών δικαστηρίων ανήκει, μεταξύ των άλλων, και η εκδίκαση των διαφορών που αφορούν το διορισμό και την εν γένει υπηρεσιακή κατάσταση των λειτουργών και υπαλλήλων του Δημοσίου, των νομικών προσώπων δημοσίου δικαίου και των οργανισμών τοπικής αυτοδιοίκησης πρώτης και δεύτερης βαθμίδας καθώς και την πρόσληψη και την κατάσταση γενικά του προσωπικού του Δημοσίου, των ο.τ.α. και των ν.π.δ.δ., ανεξαρτήτως από τη φύση της σχέσης που το συνδέει
. Ειδικά δε στην αρμοδιότητα του Συμβουλίου της Επικρατείας ανήκει η εκδί-καση των αιτήσεων ακυρώσεως που αφορούν την πρόσληψη προσωπικού στα νομικά πρόσωπα ιδιωτικού δικαίου. Η τελευταία αυτή αρμοδιότητα ανήκε μέχρι την έκδοση του π.δ. 361/2001 στο Δ΄ Τμήμα ήδη δε υπάγεται στο Γ΄ Τμήμα του Δικαστηρίου
.

 2. Στο πλαίσιο αυτό το Συμβούλιο της Επικρατείας αντιμετωπίζει συχνά το πρόβλημα της δικαιοδοσίας των διαφορών που άγονται ενώπιον του και έχει, ως εκ τούτου, διαπλάσσει κριτήρια τόσο σε επίπεδο Ολομέλειας όσο και σε επί-πεδο Τμημάτων. Αμέσως παρακάτω παρουσιάζονται οι βασικές κατευθύνσεις της σχετικής νομολογίας με άξονα τις αποφάσεις που έχουν εκδώσει η Ολομέλεια, το Γ’ Τμήμα και το Δ’ Τμήμα για να αναδειχθούν οι σχετικές ομοιότητες και οι διαφορο-ποιήσεις μεταξύ των λύσεων που έχουν δοθεί από τους ανωτέρω σχηματισμούς.
 α. Αποφάσεις της Ολομέλειας
 Η Ολομέλεια του Συμβουλίου της Επικρατείας ασχολήθηκε με το ζήτημα της δικαιοδοσίας του δικαστηρίου στο πεδίο των διαφορών που έφθαναν ενώπιον αυτού ήδη από τα πρώτα χρόνια της λειτουργίας του και χρησιμοποίησε διάφορα κριτήρια προκειμένου να χαράξει τα όρια μεταξύ διοικητικών και ιδιωτικών διαφορών. Οι αποφάσεις που παρουσιάζονται, αφορούν όχι μόνον διαφορές στο πεδίο του υπαλληλικού δικαίου αλλά και άλλες κατηγορίες διαφορών έτσι ώστε να διαμορ-φωθεί συνολική εικόνα για τη στάση της Ολομέλειας στο κρίσιμο αυτό ζήτημα και να αναδειχθούν τα κριτήρια που έχουν χρησιμοποιηθεί.
1. Κυριαρχική δράση των οργάνων της πολιτείας και ειδική διοικητική διαδικασία

- Η Ολομ. ΣτΕ 522/1940 έκρινε ότι υπόκειται σε αίτηση

ακυρώσεως πράξη με την οποία διετάχθη η διόρθωση των προσωρινών τίτλων κλη-ρουχίας, παρά το γεγονός ότι έχει ως βάση προηγούμενες πράξεις καταρτισθείσες υπό τον τύπο παραχώρησης από το δημόσιο και αποβλέπουσες στη δημιουργία ή κατάλυ-ση σχέσεων αστικού δικαίου, εφόσον εκδόθηκε με διοικητικές μεθόδους κατά παρέκ-κλιση από τις διατάξεις του αστικού δικαίου.
- Με την Ολομ. ΣτΕ 1157/1963 κρίθηκε ότι πράξη πρόσλη-
ψης διοικητικού προσωπικού του ΟΓΑ (νομικού προσώπου δημοσίου δικαίου) με σχέση εργασίας ιδιωτικού δικαίου παραδεκτώς προσβάλλεται με αίτηση ακυρώσεως δοθέντος ότι προβλέπεται από το νόμο διοικητική διαδικασία επί τη βάσει της οποίας διενεργούνται οι προσλήψεις του εν λόγω προσωπικού και επομένως διέπονται από το δημόσιο δίκαιο.

 - Η Ολομ. ΣτΕ 881/1967 δέχθηκε ότι η θέση του νομικού συμβούλου στο Τεχνικό Επιμελητήριο Ελλάδος προβλέπεται από το νόμο ως οργανι-κή η οποία πληρούται με ορισμένη διοικητική διαδικασία και συνεπώς, ασχέτως της φύσεως της συναπτομένης μεταξύ του Επιμελητηρίου και του νομικού συμβούλου έννομης σχέσης, οι πράξεις της διοίκησης του Επιμελητηρίου που αναφέρονται στην πλήρωση της θέσης καθώς και στην απομάκρυνση από αυτή, έχουν χαρακτήρα διοικητικών πράξεων που προσβάλλονται παραδεκτώς με αίτηση ακυρώσεως.
 - Με την Ολομ. ΣτΕ 178/1968 έγινε δεκτό ότι ο νομοθέτης καθιερώνει ειδική διοικητική διαδικασία προς άρση των αμφιβολιών για την έκταση των δικαιωμάτων του Δημοσίου επί των μεταλλευμάτων με μεθόδους που προσιδιά-ζουν στην κυριαρχική δράση των οργάνων της πολιτείας, για το λόγο δε αυτό οι πράξεις που εκδίδονται με βάση τη νομοθεσία αυτή αποτελούν εκτελεστές διοικη-τικές πράξεις που προσβάλλονται παραδεκτώς με αίτηση ακυρώσεως.

 - Η Ολομ. ΣτΕ 4149/1973 δέχθηκε ότι υπουργική απόφαση ανακλητική κατακυρωτικής διενεργηθέντος διαγωνισμού για την εκμίσθωση χώρων του αερολιμένα Αθηνών δεν υπόκειται στο ένδικο μέσο της αιτήσεως ακυρώσεως διότι η εκμίσθωση χώρων αερολιμένα σε ιδιώτες προς εμπορία διαφόρων ειδών γίνεται ελευθέρως από τον αρμόδιο υπουργό, με τη σύναψη σύμβασης ιδιωτικού δικαίου, ο οποίος δεν δεσμεύεται από ειδικώς καθοριζόμενη, με κανόνες δημοσίου δι-καίου, διοικητική διαδικασία.

 - Η Ολομ. ΣτΕ 3071/1973 έκρινε ότι σε περίπτωση κατά την οποία η διοίκηση λαμβάνει, με πράξεις της, μέτρα εξασφαλιστικά των δικαιωμάτων κυριότητας του δημοσίου επί κτημάτων δεν εμφανίζεται ως ενεργούσα εξουσιαστι-κώς και ως επιλύουσα ζητήματα κυριότητας κατά διοικητική διαδικασία και επομέ-νως οι πράξεις αυτές δεν υπόκεινται σε αίτηση ακυρώσεως.

 - Με την Ολομ. ΣτΕ 801/1978 έγινε δεκτό ότι οι πράξεις περί παραχωρήσεως ακινήτων του δημοσίου έχουν εξουσιαστικό και όχι συμβατικό χαρα-κτήρα και εκδίδονται κατά ειδική διοικητική διαδικασία εντασσόμενες στο γενικότε-ρο πλαίσιο της άσκησης από το κράτος οικονομικής και κοινωνικής πολιτικής προς αποκατάσταση των εχόντων ανάγκη και προς ανόρθωση της οικονομίας. Επομένως αποτελούν διοικητικές πράξεις προσβλητές με αίτηση ακυρώσεως.
 - Η Ολομ. ΣτΕ 2903/1983 επελήφθη αιτήσεως ακυρώσεως κατά νομαρχιακής απόφασης με την οποία δεν εγκρίθηκε πράξη του Δ.Σ. οργανισμού εγγείων βελτιώσεων περί προσλήψεως υπαλλήλου του οργανισμού αυτού. Κρίθηκε ότι η ως άνω πράξη δεν υπόκειται σε αίτηση ακυρώσεως διότι αφορά πρόσληψη από ν.π.ι.δ. με κανόνες που εντάσσονται στο χώρο του ιδιωτικού δικαίου και δεν εκδόθη-κε μετά από ουσιαστική έρευνα του νομάρχη και κατά ιδιαίτερη διοικητική διαδικα-σία αλλά προς ενάσκηση απλού ελέγχου νομιμότητας επί των πράξεων του Δ.Σ.
 - Με την Ολομ. ΣτΕ 2509/1987 εξετάσθηκε το σύστημα προ-σλήψεων του ν.1320/1983 το οποίο αφορούσε ενιαίως όλους τους κρατικούς φορείς ανεξάρτητα από το καθεστώς δημοσίου ή ιδιωτικού ή μικτού δικαίου και συνίσταται στην κατάρτιση πινάκων επί τη βάσει των μορίων που συγκεντρώνει ο κάθε υποψή-φιος. Το δικαστήριο δέχθηκε ότι οι πίνακες αυτοί δεν αποτελούν απλή σώρευση χωριστών και ανεξάρτητων ατομικών πράξεων αλλά σύνολο αλληλεξαρτώμενων πράξεων δεδομένου ότι η σειρά εγγραφής προσδιορίζεται από κοινά κριτήρια και συνεπώς ο ενιαίος χαρακτήρας της διοικητικής διαδικασίας επιβάλλει την επίλυση των αναφυομένων διαφορών από τον αυτό δικαστικό σχηματισμό ανεξάρτητα από το καθεστώς δημοσίου ή ιδιωτικού δικαίου του οργανισμού στον οποίο αφορά η πρό-σληψη. Με τις σκέψεις αυτές το δικαστήριο έκρινε ότι όλες οι σχετικές διαφορές ανήκουν στην αρμοδιότητα του Γ’ Τμήματος του Συμβουλίου της Επικρατείας.
 2. Δημόσιος σκοπός και ειδική διοικητική διαδικασία

 - Επί αιτήσεως ακυρώσεως κατά πράξεως κριτικής επιτροπής του ΕΟΤ με την οποία αποκλείσθηκαν υποβληθείσες σε διαγωνισμό μελέτες, η Ολομ. ΣτΕ 276/1969 έκρινε ότι η προσβαλλόμενη πράξη υπόκειται σε αίτηση ακυρώσεως διότι πρόκειται για πράξη οργάνου του ΕΟΤ, που αποτελεί ν.π.δ.δ., εκδοθείσα προς εκπλήρωση δημοσίου σκοπού και κατά διοικητική διαδικασία προβλεπόμενη από τον κανονισμό εκτέλεσης έργων του ΕΟΤ.

 - Η Ολομ. ΣτΕ 1501/1974 δέχθηκε ότι πράξεις επιτροπής απορριπτικές αιτημάτων εξαγοράς ακινήτων του δημοσίου εκδίδονται στο πλαίσιο αποκαταστατικής νομοθεσίας που αποσκοπεί προεχόντως, όχι στην εξυπηρέτηση συμφερόντων συναπτομένων προς τη διαχείριση της ιδιωτικής περιουσίας του δημο-σίου, αλλά προς θεραπεία σκοπού γενικότερου δημοσίου συμφέροντος. Προς πραγ-μάτωση του σκοπού αυτού προβλέπεται ειδική, σε περισσότερα στάδια, διοικητική διαδικασία και επομένως οι σχετικές πράξεις παραδεκτώς προσβάλλονται με αίτηση ακυρώσεως.

 - Με την Ολομ. ΣτΕ 1562/1986 κρίθηκε αίτηση ακυρώσεως κατά υπουργικής απόφασης περί απαλλαγής του γενικού διευθυντή του ΗΛΠΑΠ. Στην απόφαση αυτή έγινε δεκτό ότι ακυρωτική διαφορά δεν προκαλεί κάθε πράξη που φέρει τα εξωτερικά γνωρίσματα μονομερούς διοικητικής πράξης από την οποία παράγονται έννομα αποτελέσματα αλλά μόνο εκείνη η οποία στο πλαίσιο των διατά-ξεων που διέπουν τη δημόσια διοικητική δράση επιδιώκει δημόσιο σκοπό. Οι λοιπές μονομερείς πράξεις της Διοίκησης όσες δηλαδή είναι αμέτοχοι του λειτουργικού αυτού στοιχείου και κινούνται σε κύκλο σχέσεων ιδιωτικού δικαίου δημιουργούν διαφορές που ανήκουν στη δικαιοδοσία των πολιτικών δικαστηρίων. Με τις σκέψεις αυτές απέρριψε την αίτηση ακυρώσεως διότι η εταιρεία ΗΛΠΑΠ είναι δημόσια επι-χείρηση με την μορφή ανώνυμης εταιρείας και οι πράξεις επιλογής των προσώπων που τη διοικούν έχουν τον ίδιο χαρακτήρα με τις ομόλογες πράξεις στο κοινό δίκαιο των ανωνύμων εταιρειών, βασίζονται σε ιδιωτικοοικονομικά κριτήρια, δεν αποτελούν έκφραση της δημόσιας διοικητικής δράσης και επομένως γεννούν ιδιωτικές διαφορές.
 - Η Ολομ. ΣτΕ 745/1995 δέχθηκε ότι το σύστημα των ενισχύ-σεων που προβλέπεται από τα ολοκληρωμένα μεσογειακά προγράμματα και τις δια-τάξεις της εσωτερικής νομοθεσίας που θεσπίστηκαν για την εφαρμογή τους υπαγο-ρεύθηκε από τον δημόσιο σκοπό της ανάπτυξης της ελληνικής οικονομίας και της ευ-θυγράμμισής της με τις άλλες χώρες της Κοινότητας και η αμφισβήτηση της νομιμό-τητας των πράξεων που εκδίδονται κατ΄εφαρμογή των διατάξεων αυτών δημιουργεί ακυρωτική διοικητική διαφορά.

 3.Δημόσιος σκοπός και υπερέχουσα θέση δημοσίου

 - Με την Ολομ. ΣτΕ 3707/1987 κρίθηκε ότι σύμβαση μεταξύ του ΕΟΤ, ν.π.δ.δ., και ιδιώτη είναι διοικητική διότι αποβλέπει στην πραγματοποίηση δημόσιου σκοπού (ανάπτυξη του τουρισμού) που αποτελεί καταστατικό σκοπό του συμβαλλόμενου ΕΟΤ και τελεί υπό εξαιρετικό νομικό καθεστώς διαγραφόμενο από τους όρους τους σύμβασης, το οποίο εξασφαλίζει στο συμβαλλόμενο ν.π.δ.δ. υπερέχουσα έναντι του αντισυμβαλλομένου θέση με τη δυνατότητα μονομερούς επέμβασης στο συμβατικό δεσμό. Η διάταξη δε του ν.δ. με την οποία προβλέπεται ότι ο ΕΟΤ για την εκπλήρωση του σκοπού του και την εκμετάλλευση της περιουσίας του ενεργεί κατά τις διατάξεις του ιδιωτικού δικαίου και με τους κανόνες της ιδιωτικής οικονομίας, αποβλέπει στην εξασφάλιση μεγάλης ευελιξίας στη δραστηριότητα του ΕΟΤ για την πραγματοποίηση του καταστατικού του σκοπού και δεν εμποδίζει τη σύναψη διοικητικής σύμβασης οσάκις ο ΕΟΤ κρίνει ότι με τον τύπο αυτό της σύμβα-σης εξασφαλίζεται αποτελεσματικότερα η πραγματοποίηση του δημόσιου σκοπού του.

 - Η Ολομ. ΣτΕ 1031/1995 έθεσε τα κριτήρια της διοικητικής σύμβασης: α) ένα από τα συμβαλλόμενα μέρη είναι το ελληνικό δημόσιο ή ν.π.δ.δ. και με τη σύναψη της σύμβασης επιδιώκεται η ικανοποίηση σκοπού τον οποίο ο νόμος έχει αναγάγει σε δημόσιο σκοπό, β) το ελληνικό δημόσιο ή το ν.π.δ.δ., είτε βάσει του κανονιστικού καθεστώτος που διέπει τη σύμβαση είτε βάσει ρητρών οι οποίες περιλαμβάνονται στη σύμβαση και που αποκλίνουν του κοινού δικαίου, ευρί-σκεται χάριν του εν λόγω σκοπού σε υπερέχουσα θέση έναντι του αντισυμβαλλό-μενου ήτοι σε θέση μη προσιδιάζουσα στον δυνάμει των διατάξεων του ιδιωτικού δικαίου συναπτόμενο ιδιωτικό δεσμό.

 β. Αποφάσεις Δ’ Τμήματος.
 1. Υποκείμενη σχέση

 - Με την απόφαση ΣτΕ 208/1981 έγινε δεκτό ότι ο ΟΤΕ αποτελεί ν.π.ι.δ. και συνδέεται μετά του προσωπικού του με σχέση εργασίας ιδιωτικού δικαίου, στα πλαίσια δε αυτής της σχέσης ιδιωτικού δικαίου εντάσσονται και πράξεις με τις οποίες ρυθμίζονται θέματα της υπηρεσιακής κατάστασης του αιτούντος ως υπαλλήλου του ΟΤΕ. Κατά συνέπεια η αμφισβήτηση των πράξεων αυτών δεν δημιουργεί ακυρωτική διαφορά αλλά ιδιωτική εκ συμβάσεως εργασίας ιδι-ωτικού δικαίου.
 2. Δημόσιος σκοπός

 - Επί αιτήσεως ακυρώσεως κατά υπουργικής απόφασης με την οποία απηλλάγη των καθηκόντων του ο πρόεδρος της Επιχείρησης Αστικών Συγ-κοινωνιών (ΕΑΣ) κρίθηκε, με την ΣτΕ 3588/1987, ότι η ΕΑΣ αποτελεί δημόσια επι-χείρηση που λειτουργεί μεν χάριν του δημοσίου συμφέροντος, ήτοι προς εξυπηρέτηση των συγκοινωνιακών αναγκών, αλλά εφαρμόζει τις αρχές της ιδιωτικής οικονομίας και διέπεται κατά βάση από τις διατάξεις της νομοθεσίας περί ανωνύμων εταιρειών, κινούμενη στο χώρο του ιδιωτικού δικαίου. Και ναι μεν το Δ.Σ. της επι-χείρησης διορίζεται από τον υπουργό πλην ο διορισμός και η απόλυση ΔΣ δημόσιας επιχείρησης που λειτουργεί με την μορφή ΑΕ δεν αποτελεί εκδήλωση άσκησης της διοικητικής εποπτείας επ’ αυτής αλλά απορρέει από το ότι η επιχείρηση ανήκει εξ ολοκλήρου στο κράτος, προέρχεται δηλαδή από τον φορέα της επιχείρησης και γίνεται με κριτήρια ιδιωτικοοικονομικά επί τη βάσει των οποίων λειτουργεί η επιχείρηση. Επομένως οι πράξεις διορισμού ή απόλυσης του ΔΣ της ΕΑΣ μολονότι φέρουν τα εξωτερικά γνωρίσματα μονομερών διοικητικών πράξεων ανήκουν ως εκ του ιδιωτικοοικονομικού σκοπού τους σε πλέγμα σχέσεων του ιδιωτικού δικαίου.

 - Με την ΣτΕ 1901/1992 έγινε δεκτό ότι ενόψει του σκοπού που επιδιώκει, κατά το νόμο, το Ευρωπαϊκό Πολιτιστικό Κέντρο Δελφών, που αποτελεί ν.π.ι.δ., και της εποπτείας που ο υπουργός Πολιτισμού ασκεί επί του νομικού αυτού προσώπου ιδιωτικού δικαίου, η πράξη περί διορισμού του διευθυντή του Κέντρου είναι εκτελεστή διοικητική πράξη παραδεκτώς προσβαλλόμενη με αίτηση ακυρώσεως.
 - Η ΣτΕ 1859/1998 έκρινε ότι τόσο ο Ο.Α.Σ. όσο και η Ε.Α.Σ., στην οποία ο νομοθέτης ανέθεσε την εξυπηρέτηση των συγκοινωνιακών αναγκών της περιοχής Αθηνών-Πειραιώς, λειτουργούν μεν χάριν του δημοσίου συμφέροντος, εφαρμόζουν όμως τις αρχές της ιδιωτικής οικονομίας και διέπονται από τις διατάξεις της νομοθεσίας περί ανωνύμων εταιρειών. Οι αποφάσεις δε περί μεταφοράς του προ-σωπικού της διαλυθείσας Ε.Α.Σ. τις οποίες εκδίδουν τα οικεία όργανα, δεν αποτελούν εκδήλωση άσκησης διοικητικής εποπτείας επί των ανωτέρω ανωνύμων εταιρειών, αλλά εντάσσονται στα πλαίσια λειτουργίας των ανηκόντων στο κράτος συγκοινωνια-κών φορέων και στηρίζονται σε κριτήρια ιδιωτικοοικονομικά και διέπονται από κανόνες ιδιωτικού δικαίου που ρυθμίζουν τη λειτουργία των εν λόγω εταιρειών.
 - Επί αιτήσεως ακυρώσεως κατά της πράξης επιλογής του διευθύνοντος συμβούλου της ανώνυμης εταιρείας «Οργανισμός Σχολικών Κτιρίων» το ΣτΕ με την 3117/2001 απόφαση έκρινε ότι η εν λόγω εταιρεία είναι δημόσια επι-χείρηση η οποία λειτουργεί προς χάρη του δημοσίου συμφέροντος αλλά υπό την μορφή ανώνυμης εταιρείας και κατά τις αρχές και τους κανόνες της ιδιωτικής οικονομίας, μέσω των οποίων και επιδιώκεται η πραγματοποίηση του δημοσίου εν-διαφέροντος σκοπού της. Ενόψει τούτου οι πράξεις των οργάνων της Διοίκησης που αφορούν στην επιλογή διευθύνοντος συμβούλου δεν εκδίδονται στο πλαίσιο άσκησης επ’ αυτής διοικητικής εποπτείας αλλά αποτελούν εκδήλωση των εξουσιών που εξασφαλίζει στο Δημόσιο η θέση του ως μοναδικού μετόχου της εταιρείας. Από λειτουργικής απόψεως οι πράξεις αυτές έχουν τον ίδιο χαρακτήρα με τις ομόλογες πράξεις του κοινού δικαίου των ανωνύμων εταιρειών, κατά το οποίο η επιλογή της διοίκησης της ανώνυμης εταιρείας γίνεται από τα οικεία καταστατικά όργανα. Ο χαρακτήρας των ανωτέρω πράξεων δεν επηρεάζεται από το ότι ορισμένα στοιχεία της επιλογής και των προσόντων των υποψηφίων ορίζονται ευθέως από το νομοθέτη ούτε από το ότι ο νόμος ορίζει τις προϋποθέσεις καταγγελίας της συμβατικής σχέσης μεταξύ της εταιρείας και του προσώπου που κατέχει τη θέση του διευθύνοντος συμ-βούλου. Ενόψει αυτών οι πράξεις επιλογής του διευθύνοντος συμβούλου του ΟΣΚ ΑΕ δεν αποτελούν, ως εκδιδόμενες βάσει κριτηρίων καθαρώς ιδιωτικοοικονομικών, εκδήλωση δημόσιας διοικητικής δράσης αλλά κινούνται σε κύκλο σχέσεων ιδιωτικού δικαίου και γεννούν διαφορές ιδιωτικού δικαίου.
 Προς την κατεύθυνση αυτή κινείται και η ΣτΕ 6333/1996 με την οποία έγινε δεκτό ότι η απόφαση του Νομάρχη περί πληρώσεως της θέσης του Γενικού Διευθυντή του Ο.Α.Σ.Θ. (ν.π.ι.δ.) δεν συνιστά άσκηση κατά νόμο αρμοδιό-τητας οργάνου δημόσιας διοίκησης αλλά αρμοδιότητα ασκούμενη στα πλαίσια της δράσης του νομικού αυτού προσώπου ιδιωτικού δικαίου και επομένως δεν δημιουργεί ακυρωτική διαφορά υπαγόμενη στην αρμοδιότητα του Συμβουλίου της Επικρατείας, αλλά διαφορά εντασσόμενη στη σφαίρα του ιδιωτικού δικαίου για την επίλυση των οποίων αρμόδια είναι τα πολιτικά δικαστήρια.
 - Ενόψει του σκοπού που επιδιώκουν τα εθνικά ερευνητικά κέντρα και συγκεκριμένα το Εθνικό Ίδρυμα Ερευνών, καθώς επίσης και της επο-πτείας που ασκεί ο Υπουργός Ανάπτυξης επί του νομικού αυτού προσώπου ιδιωτικού δικαίου, είναι εκτελεστή διοικητική πράξη η απόφαση με την οποία διορίζεται ο διευ-θυντής ινστιτούτου του Εθνικού Ιδρύματος Ερευνών (ΣτΕ 2659/2001).
 3. Δημόσιο συμφέρον

 - Το ΣτΕ με την 237/1992 απόφαση έκρινε ότι αίτηση ακυρώ-σεως που στρέφεται κατά της υπουργικής απόφασης περί μεταφοράς υπαλλήλων με σχέση εργασίας ιδιωτικού δικαίου της OLYMPIC CATERING από την εταιρεία αυτή στο Υπουργείο Μεταφορών και Επικοινωνιών προς κάλυψη υπηρεσιακών αναγκών, αποτελεί εκτελεστή διοικητική πράξη που παραδεκτώς προσβάλλεται. Και τούτο διότι η υπουργική απόφαση έχει εκδοθεί επί τη βάσει διατάξεων που αποβλέπουν στην εξυπηρέτηση δημοσίου συμφέροντος και συγκεκριμένα στην απαλλαγή φορέων του δημοσίου τομέα από το πλεονάζον προσωπικό και την μεταφορά του πάλι με σχέση ιδιωτικού δικαίου στο Δημόσιο ή σε άλλο ν.π.δ.δ. για την κάλυψη διαπιστωμέ-νων αναγκών.
 4. Δημόσιος σκοπός και διοικητική διαδικασία

 - Το Δ’ Τμήμα του Συμβουλίου της Επικρατείας έχει συνδυά-σει τα κριτήρια του δημοσίου σκοπού και της διοικητικής διαδικασίας προς διακρί-βωση της φύσης της διαφοράς. Έτσι με την ΣτΕ 2175/1981 κρίθηκε ότι απόφαση του ΕΒΕΑ με την οποία κυρώθηκε απόφαση επιτροπής κρίσεως αρχιτεκτονικού διαγωνι-σμού για την ανέγερση κτιρίου του ΕΒΕΑ, εκδοθείσα προς εκπλήρωση του δημοσίου σκοπού και κατά διοικητική διαδικασία είναι πράξη εκτελεστή και όχι πράξη διαχεί-ρισης της ιδιωτικής περιουσίας του ΕΒΕΑ εκ της οποίας γεννώνται ιδιωτικές δια-φορές. Επίσης με την ΣτΕ 755/1992 έγινε δεκτό ότι νομαρχιακή απόφαση περί εγκρίσεως του προϋπολογισμού του Τοπικού Οργανισμού Εγγείων Βελτιώσεων (ΤΟΕΒ) εκδόθηκε στο πλαίσιο της επέμβασης του νομάρχη που προβλέπεται από διάταξη νόμου και ασκείται χάριν δημοσίου σκοπού κατά ειδική διοικητική διαδικα-σία, αποτελεί πράξη διοικητικής εποπτείας ν.π.ι.δ. και επομένως πρόκειται για εκτε-λεστή διοικητική πράξη που υπόκειται σε αίτηση ακυρώσεως. Προς την ίδια κατεύ-θυνση η ΣτΕ 2303/1992 η οποία δέχθηκε ότι το σύστημα των ενισχύσεων που προ-βλέπεται από διατάξεις κοινοτικού κανονισμού υπαγορεύθηκε από το δημόσιο σκοπό της ανάπτυξης της γεωργίας, για την πραγμάτωση του οποίου καθιερώθηκε ειδική διοικητική διαδικασία. Έτσι, η αμφισβήτηση της νομιμότητας των πράξεων που εκδί-δονται κατ΄ εφαρμογή των διατάξεων αυτών, δημιουργεί καταρχήν διοικητική διαφο-ρά.
 5. Διοικητική διαδικασία

 - Απόφαση δημάρχου περί απολύσεως υπηρετούντος ως ημερο-μίσθιου στο δήμο με σκοπό την ένταξη αυτού σε οργανική θέση, εκδόθηκε επί τη βά-σει ειδικώς θεσπιζόμενης διοικητικής διαδικασίας και υπόκειται σε αίτηση ακυρώ-σεως, καίτοι η σχέση η συνδέουσα τους εν λόγω ημερομίσθιους προς τον οικείο δήμο είναι ιδιωτικού δικαίου και εφαρμόζονται καταρχήν ως προς την απόλυση οι διατά-ξεις της εργατικής νομοθεσίας (ΣτΕ 361/1972).
 - Με την ΣτΕ 4151/1979 απόφαση έγινε δεκτό ότι πράξη του Δ.Σ. του Ο.Δ.Δ.Υ. περί ασυμφόρου αποτελέσματος διαγωνισμού για υπόστεγα του Οργανισμού, έχει εκδοθεί στο πλαίσιο νομικού καθεστώτος το οποίο δεν προβλέπει ότι η ανάθεση του έργου δεσμεύεται από διοικητική διαδικασία οριζόμενη από κανό-νες δημοσίου δικαίου αλλά διέπεται από το ιδιωτικό δίκαιο. Επομένως οι διαφορές που γεννώνται από τις σχετικές πράξεις της διαδικασίας του διαγωνισμού υπάγονται στα πολιτικά δικαστήρια.

 - Με την ΣτΕ 1689/1979 κρίθηκε ότι η εκμίσθωση σε αλιευτι-κούς συνεταιρισμούς των ιχθυοτρόφων υδάτων του Δημοσίου γίνεται με απευθείας κατάρτιση σύμβασης ιδιωτικού δικαίου, μη υποκείμενης σε διαδικασία που να ρυθμί-ζεται με κανόνες δημοσίου δικαίου. Με τις σκέψεις αυτές απορρίφθηκε αίτηση ακυ-ρώσεως γιατί η προσβαλλόμενη πράξη, της οποίας η έκδοση δεν επιβάλλεται από ειδική διάταξη διοικητικού νόμου, ούτε εχώρησε κατ’ ενάσκηση δημόσιας εξουσίας δεν δύναται να αποτελέσει αντικείμενο ακυρωτικής διαφοράς.

 - Η ΣτΕ 495/1980 δέχθηκε ότι πράξεις που έχουν εκδοθεί στα πλαίσια κατάρτισης σύμβασης μίσθωσης λεωφορείων για την εκτέλεση μεταφορικού έργου δεν υπόκεινται σε αίτηση ακυρώσεως διότι για την κατάρτισή της δεν προβλε-πεται ειδική διοικητική διαδικασία θεσπιζόμενη με κανόνες δημοσίου δικαίου. Επομένως οι πράξεις αυτές γεννούν ιδιωτικές διαφορές για την επίλυση των οποίων είναι αρμόδια τα πολιτικά δικαστήρια.
 γ. Αποφάσεις Γ’ Τμήματος

1. Διοικητική διαδικασία

- Με τη ΣτΕ 2076/1976 έγινε δεκτό ότι υπουργική απόφαση

με την οποία λύθηκε σύμβαση παροχής δικηγορικών υπηρεσιών δικηγόρου με Ταμείο είναι εκτελεστή διοικητική πράξη ως εκδοθείσα ευθέως από τη διοίκηση κατ’ εφαρ-μογή εξαιρετικού χαρακτήρα διατάξεων διαγραφουσών ειδική διοικητική διαδικασία.
- Ανεξάρτητα από τη φύση της σχέσης που συνδέει το Δη-

μόσιο και το επί σχέσει ιδιωτικού δικαίου προσλαμβανόμενο προσωπικό των υπη-ρεσιών του Υπουργείου Εθνικής Άμυνας, η επιλογή τούτου προς πρόσληψη γίνεται μονομερώς από όργανα των υπηρεσιών αυτού με ορισμένη διοικητική διαδικασία και επί τη βάσει ορισμένων προσόντων. Η επιλογή δε αυτή είναι ανεξάρτητη από τη συναπτόμενη στη συνέχεια σύμβαση πρόσληψης μεταξύ των επιλεγομένων και του Δημοσίου και επομένως η σχετική πράξη αποτελεί εκτελεστή διοικητική πράξη παρα-δεκτώς προσβαλλόμενη με αίτηση ακυρώσεως (ΣτΕ 2268/1978).

 - Έχει κριθεί ότι ο καθορισμός αποδοχών των επί σχέσει ερ-γασίας ιδιωτικού δικαίου αορίστου και ορισμένου χρόνου μισθωτών του Δημοσίου, ν.π.δ.δ. και ο.τ.α. ενεργείται κατά ειδική διοικητική διαδικασία επί τη βάσει διοικητι-κού νόμου και επομένως οι σχετικές αμφισβητήσεις συνιστούν διοικητικές διαφορές (ΣτΕ 1565/1985).

 - Από τις διατάξεις του ν. 1256/1982 προκύπτει ότι απαγορεύ-εται η κατοχή δεύτερης θέσης στους υπαλλήλους και οι παραβάτες αυτής της απαγό-ρευσης τιμωρούνται πειθαρχικά και ποινικά. Η πειθαρχική δίωξη όσων συνδέονται με σχέση εργασίας ιδιωτικού δικαίου μπορεί να καταλήξει σε απόλυση ύστερα από από-φαση υπηρεσιακού συμβουλίου, ενόψει δε της ειδικής διαδικασία που διαγράφεται στο νόμο οι διαφορές που γεννώνται από τις σχετικές πράξεις απόλυσης ή καταγγελί-ας της σύμβασης εργασίας, που εκδίδονται κατ΄εφαρμογή των διατάξεων του νόμου αυτού, αποτελούν διαφορές δημοσίου δικαίου για την επίλυση των οποίων είναι αρμόδια τα διοικητικά δικαστήρια (ΣτΕ 4263/1987).

 - Με τη ΣτΕ 4647/1987 έγινε δεκτό ότι πράξεις που αφορούν την αναγκαστική σχέση εργασίας δικηγόρου που τοποθετήθηκε αναγκαστικώς σε δήμο με τις διατάξεις περί προστασίας πολεμιστών, υπόκεινται σε αίτηση ακυρώσεως δεδομένου ότι η σχέση εργασίας του ανωτέρω με το δήμο ρυθμίζεται από διατάξεις δημοσίου δικαίου και γίνεται με ορισμένη διοικητική διαδικασία και για ορισμένους λόγους και δεν αφορά στην καταγγελία σχέσης ιδιωτικού δικαίου.
 - Οι διατάξεις του ν. 1649/1986 προβλέπουν την μονομερή πρόσληψη, με ορισμένη διοικητική διαδικασία, δικηγόρων από ν.π.δ.δ. ή ν.π.ι.δ., με τις διατάξεις δε αυτές θεσπίστηκε με γνώμονα το γενικότερο δημόσιο συμφέρον ενιαία ρύθμιση για την πρόσληψη δικηγόρων στο δημόσιο τομέα. Η τριμελής επιτρο-πή που είναι αρμόδια για την επιλογή εκδίδει εκτελεστή διοικητική πράξη προσβλητή με αίτηση ακυρώσεως, η οποία δεσμεύει το νομικό πρόσωπο στο οποίο γίνεται η πρόσληψη (ΣτΕ 3048/1989).

 - Αμφισβήτηση του κύρους και της νομιμότητας των πράξεων που αφορούν την πρόσληψη προσωπικού με σύμβαση εργασίας ιδιωτικού δικαίου ορισμένου χρόνου στο Κέντρο Άμεσης Βοήθειας, δημιουργεί ιδιωτική διαφορά, δε-δεδομένου ότι οι διατάξεις του νόμου δεν προβλέπουν ειδική διοικητική διαδικασία επιλογής ή πρόσληψης του προσωπικού που προσλαμβάνεται για την κάλυψη απρό-βλεπτων και επειγουσών αναγκών, η οποία αν υπήρχε θα μπορούσε, υπό ορισμένες προϋποθέσεις, να προσδώσει στη διαφορά αυτή το χαρακτήρα διαφοράς δημοσίου δι-καίου (ΣτΕ 2832/1990).

 - Η πρόσληψη προσωπικού με σχέση εργασίας ιδιωτικού δι-καίου για την κάλυψη κατεπειγουσών υπηρεσιακών αναγκών, κατ’ εφαρμογή του άρ-θρου 2 του ν. 1057/1980, δημιουργεί διαφορά ιδιωτικού δικαίου, ενώ οι διατάξεις του εν λόγω άρθρου δεν προβλέπουν ορισμένη ειδική διοικητική διαδικασία επιλογής ή πρόσληψης του εν λόγω προσωπικού, η οποία αν υπήρχε θα μπορούσε υπό ορισμένες προϋποθέσεις να προσδώσει στη διαφορά αυτή το χαρακτήρα διοικητικής διαφοράς αφού ο νόμος ρητώς ορίζει ότι η επιλογή γίνεται ελεύθερα κατά την κρίση του οικείου οργάνου άνευ διαδικασίας (ΣτΕ 3137/1991).
 - Έχει κριθεί ότι η αμφισβήτηση της νομιμότητας νομαρχια-κής απόφασης που αφορά την κατάταξη υπαλλήλου με σχέση εργασίας ιδιωτικού δικαίου σε μισθολογικό κλιμάκιο του ενιαίου μισθολογίου και στον καθορισμό των αποδοχών του, κατ΄εφαρμογή συλλογικής σύμβασης εργασίας, δεν δημιουργεί ακυ-ρωτική διαφορά αλλά διαφορά ιδιωτικού δικαίου δοθέντος ότι από το νόμο δεν δια-γράφεται ειδική διοικητική διαδικασία η οποία αν υπήρχε θα μπορούσε να ενδεχομέ-νως να προσδώσει στη διαφορά τον χαρακτήρα διοικητικής διαφοράς (ΣτΕ 1529/1998, 1409/1999, 3912/2000).
 - Η ΣτΕ 1779/2001 δέχθηκε ότι για τη σύναψη συμβάσεων μεταξύ των ωρομίσθιων ή των προσωρινών αναπληρωτών εκπαιδευτικών και του Δη-μοσίου δεν διαγράφεται από το νόμο ειδική διοικητική διαδικασία ώστε να δημιουρ-γείται ακυρωτική διαφορά, αλλά διαφορά ιδιωτικού δικαίου για την επίλυση της οποίας έχουν αρμοδιότητα τα πολιτικά δικαστήρια.

 - Με τη ΣτΕ 3382/2002 έγινε δεκτό ότι για τη σύναψη των ειδικών συμβάσεων μεταξύ θεραπόντων ιατρών και της διοίκησης του ΙΚΑ δεν δια-γράφεται από το νόμο ειδική διοικητική διαδικασία, ώστε να δημιουργείται ακυρωτι-κή διαφορά αλλά διαφορά ιδιωτικού δικαίου, για την επίλυση της οποίας έχουν δικαι-οδοσία τα πολιτικά δικαστήρια.
 2. Διοικητική διαδικασία και δημόσιος σκοπός

 - Έχει κριθεί ότι υπουργική πράξη με την οποία αποφασίζεται η χρησιμοποίηση ιδιωτών μεταφραστών ή μη περαιτέρω χρησιμοποίησή τους δεν εκ-δίδεται κατά ιδιαίτερη διοικητική διαδικασία προς πραγμάτωση σκοπού δημοσίου συμφέροντος ή προς επιτέλεση σκοπών δημόσιας υπηρεσίας και επομένως δεν συνι-στά εκτελεστή διοικητική πράξη που προκαλεί διοικητική διαφορά (ΣτΕ 4280/1988).

 - Με τη ΣτΕ 1370/1994 έχει γίνει δεκτό ότι απόφαση της Νομαρχιακής Επιτροπής Λαϊκής Επιμόρφωσης για την ανανέωση σύμβασης υπεύθυ-νου Κέντρου είναι διοικητική πράξη γιατί εκδίδεται από τη διαγραφόμενη στο νόμο ειδική διοικητική διαδικασία και προς πραγμάτωση σκοπού δημοσίου συμφέροντος που συνίσταται στη λειτουργία των Κέντρων Εκπαίδευσης μέσω της στελέχωσής και επίβλεψής τους από τους υπεύθυνους Κέντρων.

 - Η ΣτΕ 3478/1994 έκρινε ότι από τις διατάξεις του ν.1320/1983 συνάγεται ότι η κατ’ εφαρμογή τούτων διαγραφή υποψηφίου από τον κατάλογο διο-ριστέων σε ν.π.ι.δ. του δημοσίου τομέα αποτελεί εκτελεστή διοικητική πράξη, διότι εκδίδεται σύμφωνα με ορισμένη διοικητική διαδικασία και αποβλέπει στην πραγμά-τωση σκοπού δημοσίου ενδιαφέροντος, δηλαδή στην αποτροπή της κάλυψης κενών θέσεων του δημόσιου τομέα από υπηρετούντες ήδη υπαλλήλους στον τομέα αυτό, έτσι ώστε να καταστεί δυνατό να διοριστούν άλλοι υποψήφιοι που διαθέτουν τα νόμιμα προσόντα.
 - Με τη ΣτΕ 2107/1997 έγινε δεκτό ότι οι εκδιδόμενες από τον Υπουργό Εργασίας πράξεις περί τοποθετήσεως, μεταθέσεως, αποσπάσεως και ανα-κλήσεως των υπαλλήλων των υπηρεσιών εξωτερικού είναι εκτελεστές διοικητικές πράξεις, ακόμα και στην περίπτωση που οι υπάλληλοι είναι με σύμβαση εργασίας ιδι-ωτικού δικαίου, εφόσον οι πράξεις αυτές εκδίδονται κατά ειδική διοικητική διαδικα-σία και προς πραγμάτωση σκοπού δημοσίου ενδιαφέροντος, όπως είναι η στελέχωση των υπηρεσιών αυτών που εκτελούν αποστολή δημοσίου ενδιαφέροντος συνισταμένη στην μέριμνα για τους έλληνες εργαζόμενους στην αλλοδαπή.

 - Οι διατάξεις του άρθρου 21 του ν.2190/1994 καθιερώνουν ειδική διοικητική διαδικασία επιλογής και πρόσληψης προσωπικού με σύμβαση εργασίας ιδιωτικού δικαίου ορισμένου χρόνου για αντιμετώπιση εποχιακών αναγκών, η οποία, ενόψει και του σκοπού δημοσίου ενδιαφέροντος στον οποίο αποβλέπει η πρόσληψη του προσωπικού αυτού, προσδίδει στις πράξεις που εκδίδονται κατ΄εφαρμογήν αυτών το χαρακτήρα εκτελεστών διοικητικών πράξεων (ΣτΕ 3014/2002).
3.Υποκείμενη σχέση και διοικητική διαδικασία

· Οι διαφορές που προκύπτουν από την εφαρμογή των

διατάξεων του ν. 2266/1994,εφόσον έχουν ως βάση την παροχή εξαρτημένης εργασί-ας με σύμβαση ιδιωτικού δικαίου και την κατάταξη του μισθωτού σε οργανική θέση με σύμβαση πάλι εργασίας ιδιωτικού δικαίου αορίστου χρόνου έχουν χαρακτήρα δια-φορών ιδιωτικού δικαίου, για την επίλυση των οποίων είναι αρμόδια τα πολιτικά δι-καστήρια. Εξάλλου οι ανωτέρω διατάξεις δεν προβλέπουν ειδική διοικητική διαδικα-σία επιλογής ή πρόσληψης του ως άνω προσωπικού η οποία αν υπήρχε θα μπορούσε, υπό ορισμένες προϋποθέσεις, να προσδώσει στις διαφορές αυτές το χαρακτήρα διοι-κητικής διαφοράς (ΣτΕ 1894/2005). Επομένως οι σχετικές πράξεις δεν δημιουργούν διοικητικές διαφορές αλλά ιδιωτικές διαφορές υπαγόμενες στη δικαιοδοσία των πο-λιτικών δικαστηρίων.
 - Με τη ΣτΕ 2691/2005 έγιναν δεκτά τα ανωτέρω και προ-στέθηκε ότι μόνη η προβλεπόμενη από τις σχετικές διατάξεις αρμοδιότητα του οικείου υπηρεσιακού συμβουλίου να διαπιστώνει τη συνδρομή των προϋποθέσεων του νόμου καθώς και η δυνατότητα του ΑΣΕΠ να ασκεί τον αντίστοιχο έλεγχο δεν αρκούν για να χαρακτηρίσουν τη σχετική διαδικασία ως ειδική διοικητική διαδικασία, η οποία, αν υπήρχε, θα μπορούσε, υπό προϋποθέσεις, να προσδώσει στις διαφορές το χαρακτήρα διοικητικής διαφοράς.
 - Η ανωτέρω νομολογία επανελήφθη με την ΣτΕ 4113/2005 που αφορά διαφορές οι οποίες προκύπτουν από την αμφισβήτηση των πράξεων κατά-ταξης ή άρνησης κατάταξης σε προσωποπαγείς θέσεις σύμφωνα με το άρθρο 17 του ν. 2839/2000. Και οι διαφορές αυτές υπάγονται στη δικαιοδοσία των πολιτικών δικα-στηρίων.
 4. Yποκείμενη σχέση

 - Με την ΣτΕ 2829/2006 απόφαση παραπέμφθηκε στην επταμελή σύνθεση του Γ΄ Τμήματος υπόθεση σχετική με την πρόσληψη ειδικού επιστημονικού προσωπικού με σχέση εργασίας ιδιωτικού δικαίου στην ανώνυμη εταιρεία COSMOTE θυγατρική εταιρεία του ΟΤΕ. Το Τμήμα, υπό πενταμελή σύνθεση, δέχθηκε ότι ναι μεν η πρόσληψη του προσωπικού των επιχειρήσεων των ο.τ.α, των θυγατρικών εταιρειών των δημοσίων επιχειρήσεων και των τραπεζών υπάγεται στο σύστημα προσλήψεων του ν.2190/1994 γίνεται όμως από τις ίδιες τις εταιρείες οι οποίες προκηρύσσουν τις προς πλήρωση θέσεις, συγκροτούν την επιτροπή επιλογής η οποία καταρτίζει τους πίνακες κατάταξης και, μετά την άσκηση ελέγχου νομιμότητας των πινάκων αυτών από το ΑΣΕΠ είτε κατ’ ένσταση είτε αυτεπαγγέλτως, συντάσσουν τους οριστικούς πίνακες κατάταξης καθώς και τους πίνακες διοριστέων τους οποίους αποστέλλουν προς δημοσίευση στην Εφημερίδα της Κυβερνήσεως. Επομένως οι διαφορές που προκύπτουν από την αμφισβήτηση πράξεων που εκδίδονται κατά τη διαδικασία πρόσληψης του εν λόγω προσωπικού και αποβλέπουν στην πλήρωση θέσεων οι οποίες έχουν προκηρυχθεί από τις εταιρείες αυτές, οι οποίες αποτελούν ν.π.ι.δ. και λειτουργούν με ιδιωτικοοικονομικά κριτήρια, έχουν χαρακτήρα διαφορών ιδιωτικού δικαίου για την επίλυση των οποίων αρμόδια είναι τα πολιτικά δικαστήρια (πρβλ. ΑΕΔ 3/2004, ΣτΕ 4113, 2691, 1894/2005 7μ). Στο πλαίσιο αυτό και οι πράξεις του ΑΣΕΠ οι οποίες εκδίδονται κατ΄ ενάσκηση του ελέγχου νομιμότητας δεν συνιστούν μονομερείς διοικητικές πράξεις από τις οποίες παράγονται έννομα αποτελέσματα δεδομένου ότι δεν εντάσσονται στη δημόσια διοικητική δράση επιδιώκοντας δημόσιο σκοπό αλλά κινούνται στον κύκλο των σχέσεων των ως άνων ν.π.ι.δ. με τους προσλαμβανόμενους υπαλλήλους τους και ως εκ τούτου η αμφισβήτησή τους δεν προκαλεί διοικητική διαφορά, κατά την έννοια του άρθρου 95 Συντ., αλλά διαφορά ιδιωτικού δικαίου για την επίλυση της οποίας είναι αρμόδια τα πολιτικά δικαστήρια (πρβλ. ΑΕΔ 2/1993).
 ΣΤ. Αποτίμηση των κριτηρίων της νομολογίας και η εφαρμογή τους στο πεδίο του υπαλληλικού δικαίου

 1. Από την παράθεση των αποφάσεων του ΑΕΔ και του Συμβουλίου της Επικρατείας καθίσταται σαφές ότι η διάκριση των διαφορών σε ιδιω-τικές και διοικητικές αποτελεί ένα ζήτημα που απασχολεί διαρκώς τα ανώτατα δικα-στήρια και οφείλεται κατά βάση στις σύγχρονες αντιλήψεις που υιοθετεί το κράτος για τη σχέση δημοσίου και ιδιωτικού στην κοινωνική και οικονομική ζωή της χώρας. Στο πλαίσιο αυτό ο νομοθέτης θεσπίζει σε πολλές περιπτώσεις ρυθμίσεις που αποσκοπούν στην αποτελεσματικότερη και αποδοτικότερη επίλυση των προβλη-μάτων της κοινωνίας με βάση την ενίσχυση της ιδιωτικής δράσης. Έτσι, άλλοτε επι-λέγεται η εκχώρηση τομέων, που παραδοσιακά υπάγονταν στον έλεγχο του δημοσίου, στην ιδιωτική επιχειρηματική πρωτοβουλία και άλλοτε το ίδιο το κράτος αναλαμβά-νει δραστηριότητες ως ιδιώτης δρώντας, με τον τρόπο αυτό, με ιδιωτικοοικονομικά κριτήρια
.

 2. Αυτή η ολοένα και πιο σύνθετη συνύπαρξη δημόσιου και ιδιωτικού αποτελεί ένα νέο δεδομένο οι συνέπειες του οποίου αγγίζουν και το δικαιοδοτικό σύστημα της χώρας και εν τέλει επηρεάζουν το ατομικό δικαίωμα παρο-χής έννομης προστασίας. Τα δικαστήρια καλούνται συχνά να αποφανθούν για τη φύση διαφορών, που άγονται ενώπιον τους, ερμηνεύοντας και εφαρμόζοντας νομοθετικές ρυθμίσεις οι οποίες εισάγουν νέα οργανωτικά σχήματα και καινοφανείς λειτουργίες που κινούνται στα όρια δημόσιου και ιδιωτικού. Είναι για το λόγο αυτό αναπόφευκτη η ανάπτυξη περιπτωσιολογικής νομολογίας η οποία στηρίζεται στα ιδιαίτερα στοιχεία που επιλέγει κάθε φορά ο νομοθέτης για να ρυθμίσει το επίμαχο ζήτημα.
 3. Το ΑΕΔ έχει αναδείξει ως βασικό κριτήριο επίλυσης των σχετικών διαφορών την υποκείμενη σχέση. Το κριτήριο αυτό έχει το πλεονέκτημα ότι είναι απλό, σταθερό και, σε σχέση με άλλα κριτήρια, προφανές υπό την έννοια ότι προκύπτει, τις περισσότερες φορές, ευθέως από τις ρυθμίσεις του νόμου δεδομένου ότι στηρίζεται στο υπόβαθρο της επίδικης σχέσης.
 4. Το Συμβούλιο της Επικρατείας δεν φαίνεται να ακολουθεί τις περισσότερες φορές το κριτήριο της υποκείμενης σχέσης. Στη νομολογία του ανωτάτου διοικητικού δικαστηρίου αναδεικνύονται άλλα κριτήρια ή συνδυασμοί κριτηρίων που έχουν ως βάση το δημόσιο σκοπό και την ειδική διοικητική διαδικασία. Διαφαίνεται μάλιστα διαφοροποίηση μεταξύ των τμημάτων του εν λόγω ανωτάτου δικαστηρίου και συγκεκριμένα το Δ’ Τμήμα στηρίζεται περισσότερο στο δημόσιο σκοπό, ενώ το Γ’ Τμήμα αξιοποιεί τις περισσότερες φορές το κριτήριο της ειδικής διοικητικής διαδικασίας. Δημόσιος σκοπός και ειδική διοικητική διαδικασία είναι βεβαίως κριτήρια που κατ’ ουσίαν συνδέονται αναπόσπαστα υπό την έννοια ότι ο δημόσιος σκοπός εκδηλώνεται και με τη θέσπιση διοικητικής διαδικασίας η δε διοικητική διαδικασία δεν μπορεί παρά να προϋποθέτει δημόσιο σκοπό. Το ορθότερο θα ήταν το δικαστήριο να διαπιστώνει πρώτα την ύπαρξη ή μη δημόσιου σκοπού, ερμηνεύοντας τις σχετικές διατάξεις του κάθε φορά επίμαχου νομοθετήματος, και στη συνέχεια, εφόσον υφίσταται δημόσιος σκοπός, να επισημαίνει τη θέσπιση ειδικής διοικητικής διαδικασίας που έρχεται να επιβεβαιώσει την ύπαρξη δημόσιου σκοπού. Αντίθετα σε περίπτωση που το δικαστήριο οδηγείται στη διαπίστωση ότι δεν υφίσταται δημόσιος σκοπός η αναφορά στην έλλειψη διοικητικής διαδικασίας μπορεί να λειτουργεί επικουρικώς ως στοιχείο που ενισχύει το βασικό συμπέρασμα του δικαστηρίου περί ανυπαρξίας δημοσίου σκοπού.
 5. Η περιοχή των υπαλληλικών διαφορών παρουσιάζει ιδιο-μορφία : η απαρέγκλιτη τήρηση του κριτηρίου της υποκείμενης σχέσης θα οδηγούσε στα πολιτικά δικαστήρια όλες τις διαφορές που αναφύονται με προσωπικό που υπηρετεί στο δημόσιο και στα νομικά πρόσωπα δημοσίου δικαίου με σχέση ιδιωτικού δικαίου. Εδώ ακριβώς φαίνεται η χρησιμότητα του κριτηρίου του δημοσίου σκοπού που επιτρέπει να γίνουν οι αναγκαίες διακρίσεις και οι σχετικές διαφορές να κατανεμηθούν μεταξύ πολιτικών και διοικητικών δικαστηρίων. Συγκεκριμένα, η πρόσληψη προσωπικού με σχέση ιδιωτικού δικαίου στο δημόσιο και στα ν.π.δ.δ. θα μπορούσε να θεωρηθεί ότι εξυπηρετεί δημόσιο σκοπό, εφόσον τούτο προκύπτει από την ερμηνεία του σχετικού νομοθετικού πλαισίου, και επομένως, στην περίπτωση αυτή, οι αναφυόμενες διαφορές υπάγονται στα διοικητικά δικαστήρια. Επισημαίνεται πάντως ότι με πρόσφατες αποφάσεις επταμελούς σύνθεσης του Γ’ Τμήματος (ΣτΕ 1894,2691,4113/2005) αξιοποιήθηκε το κριτήριο της υποκείμενης σχέσης για προσωπικό που υπηρετεί με σχέση ιδιωτικού δικαίου είτε στο Δημόσιο είτε σε ν.π.δ.δ. με παράλληλη αναφορά και στο κριτήριο της ειδικής διοικητικής διαδικασίας, για να κριθεί ότι πρόκειται για διαφορές που ανήκουν στη δικαιοδοσία των πολιτικών δικαστηρίων.

 Ζήτημα ανακύπτει ως προς την πρόσληψη προσωπικού στα νομικά πρόσωπα ιδιωτικού δικαίου. Στο σημείο αυτό θα μπορούσε να επιχειρηθεί διάκριση μεταξύ των ν.π.ι.δ. που λειτουργούν με την μορφή ανώνυμης εταιρείας και των λοιπών ν.π.ι.δ.. Η μέχρι τώρα νομολογία του Συμβουλίου της Επικρατείας στην περίπτωση των ν.π.ι.δ., που έχουν την μορφή ανώνυμης εταιρείας, έχει δεχθεί ότι από τις σχετικές πράξεις αναφύονται ιδιωτικές διαφορές δεδομένου ότι λειτουργούν κατά τις αρχές και τους κανόνες της ιδιωτικής οικονομίας μέσω των οποίων επιδιώκεται η πραγματοποίηση του δημοσίου σκοπού τους (βλ. ανωτέρω τις αποφάσεις ΣτΕ 3588/1987, 1859/1998, 3117/2001). Για τα λοιπά ν.π.ι.δ. το Συμβούλιο της Επικρατείας στηρίζεται στο δημόσιο σκοπό και στην ειδική διοικητική διαδικασία για να κρίνει κατά περίπτωση αν πρόκειται για ιδιωτική ή διοικητική διαφορά (βλ. ανωτέρω 1901/1992, 2659/2001). Είναι αξιοσημείωτο ότι στην πολύ πρόσφατη παραπεμπτική απόφαση του Γ’ Τμήματος 2829/2006, που αφορά πρόσληψη ειδικού επιστημονικού προσωπικού στην ανώνυμη εταιρεία της COSMOTE, αναδεικνύεται το κριτήριο της υποκείμενης σχέσης ως το μοναδικό κριτήριο για την επίλυση της φύσης της διαφοράς. Η εφαρμογή του κριτηρίου της υποκείμενης σχέσης στην περίπτωση πλήρωσης θέσεων σε νομικά πρόσωπα ιδιωτικού δικαίου που λειτουργούν με την μορφή ανώνυμης εταιρείας φαίνεται να είναι συνεπής με την ιδέα ότι τα ν.π.ι.δ. αυτής της κατηγορίας κινούνται στο πεδίο της ιδιωτικής πρωτοβουλίας, λειτουργούν με βάση ιδιωτικοοικονομικά κριτήρια και επομένως φαίνεται, εκ πρώτης όψεως, παράδοξο να εντάσσονται στη δημόσια διοικητική δράση με όλες τις παρεπόμενες συνέπειες μιας τέτοιας ένταξης.
 6. Με τις ως άνω αποφάσεις 1894, 2691, 4113/2005 και 2829/2006 του Γ’ Τμήματος ετέθη επί τάπητος και το ζήτημα της εμπλοκής του ΑΣΕΠ στη διαδικασία επιλογής και διορισμού του προσωπικού με σχέση εργασίας ιδιωτικού δικαίου αφενός του δημοσίου και των ν.π.δ.δ. και αφετέρου των ανωνύμων εταιρειών. Στις αποφάσεις 2691 και 4113/2005 το Δικαστήριο δέχθηκε ότι ο δυνητικός έλεγχος από το ΑΣΕΠ των επίμαχων κατατάξεων προσωπικού με σχέση εργασίας ιδιωτικού δικαίου, ο οποίος εν προκειμένω δεν ασκήθηκε, δεν αρκεί για να χαρακτηριστεί η σχετική διαδικασία ως ειδική διοικητική διαδικασία και να οδηγήσει σε διοικητικές διαφορές. Αντίθετα, στην τελευταία από τις εν λόγω αποφάσεις, η οποία είναι παραπεμπτική, το Δικαστήριο υιοθετεί την άποψη ότι οι πράξεις του ΑΣΕΠ εκδίδονται στα πλαίσια διαδικασίας η οποία εξελίσσεται και ολοκληρώνεται από ανώνυμες εταιρείες που αποτελούν ν.π.ι.δ. και λειτουργούν με ιδιωτικοοικονο-μικά κριτήρια και επομένως οι εν λόγω πράξεις δεν μπορεί να θεωρηθεί ότι εντάσ-σονται στη δημόσια διοικητική δράση.
 7. Συνοψίζοντας θα μπορούσε να διαπιστώσει κανείς ότι η διάκριση ιδιωτικών και διοικητικών διαφορών συνδέεται με τις σύγχρονες μορφές δράσης του παρεμβατικού κράτους με τις οποίες επιχειρείται η θεραπεία των ολοένα και πιο σύνθετων αναγκών του κοινωνικού συνόλου. Ως εκ τούτου το πρόβλημα της εν λόγω διάκρισης θα εξακολουθήσει να απασχολεί τα δικαστήρια και να επηρεάζει την επίκαιρη και αποτελεσματική δικαστική προστασία του πολίτη δεδομένου ότι η νομολογία όσο και αν προσπαθεί να διαπλάσσει σταθερά κριτήρια θα είναι υποχρεω-μένη να κινείται κατά περίπτωση επί τη βάσει των διατάξεων του κάθε φορά επίμαχου νομοθετήματος και των ιδιομορφιών που παρουσιάζουν οι ορισμοί του.

 Μιχάλης Πικραμένος

 Πάρεδρος

 Συμβουλίου της Επικρατείας
�. Βλ. ενδεικτικά για τη συνταγματική οργάνωση της δικαιοσύνης Κ.Μαυριά, Συνταγματικό Δίκαιο Ι, σ.641 επ. (εκδ.Αντ.Ν.Σάκκουλα 2000), Δ.Θ.Τσάτσο, Συνταγματικό Δίκαιο. Τόμος Β’. Οργάνωση και λειτουργία της πολιτείας, σ. 449 επ. (εκδ. Αντ.Ν.Σάκκουλα 1992), Κ.Χρυσόγονο, Συνταγματικό Δίκαιο, σ. 363 επ.(εκδ. Σάκκουλα Αθήνα-Θεσ/νικη 2003), Βλ. επίσης Κ.Κεραμέα, Αστικό Δικονομικό Δίκαιο Ι (εκδ, Σάκκουλα Αθήνα-Θεσ/νικη 1983)

�. Για τη νέα αυτή διάταξη βλ. Κ.Γώγου, Η εφαρμογή των αναθεωρημένων διατάξεων του Συντάγμα-τος για τους δικαστικούς λειτουργούς και την απονομή της δικαιοσύνης. Ένας απολογισμός, στον τόμ. Κέντρο Ευρωπαϊκού Συνταγματικού Δικαίου. Πέντε χρόνια μετά τη Συνταγματική Αναθεώρηση του 2001, τόμος δεύτερος, σ. 733 επ. (εκδ. Αντ.Ν.Σάκκουλα).

�. Βλ. Γ.Ράμμου, Εγχειρίδιον Αστικού Δικονομικού Δικαίου, τόμος πρώτος, σ. 104 επ. (εκδ. Αντ.Ν.Σάκκουλα 1978). Ο Γ.Ράμμος δίδει τον ορισμό της δικαιοδοσίας ως την εξουσία των οργάνων του κράτους προς απονομή της δικαιοσύνης. Ο Κ.Μπέης σημειώνει ότι η εξουσία αυτή εκδηλώνεται προς τέσσερις κατευθύνσεις: εξουσία προς ακρόαση των διαδίκων, προς διεξαγωγή αποδείξεων, προς διάγνωση της επίδικης σχέσης, προς διάπλαση των εννόμων σχέσεων των διαδίκων (Εισαγωγή στη δικονομική σκέψη, σ.151, εκδ. Αφοί Π.Σάκκουλα 1981).

�. Βλ. τον ορισμό που δίδει ο Γ.Ράμμος (όπ.π. σημ. 3), σ. 106-107. Στο άρθρο 1 του Κώδικα Πολιτικής Δικονομίας ορίζεται ότι στη δικαιοδοσία των πολιτικών δικαστηρίων ανήκουν οι διαφορές ιδιωτικού δικαίου εφόσον δια νόμου δεν υπάγονται σε άλλα δικαστήρια. Για την διάκριση δημοσίου ιδιωτικού δικαίου βλ. ενδεικτικά Μ.Στασινόπουλου, Μαθήματα Διοικητικού Δικαίου, σ.25 επ. (Αθήναι 1976), Δ.Κόρσου, Εισηγήσεις Διοικητικού Δικαίου, τόμος Α’, τεύχος Α’, σ. 7 επ. (Αθήναι 1977). Ο Μ.Στασινόπουλος σημειώνει ότι οι μεταξύ ιδιωτών σχέσεις διέπονται από την αρχή της αυτονομίας της βούλησης αυτών, υπό την έννοια ότι το περιεχόμενο των μεταξύ τους σχέσεων διαμορφώνεται ελευθέρως από αυτούς χωρίς να δεσμεύονται από κάποια υπέρτερη βούληση (σ.30).

�. Βλ. Ε.Σπηλιωτόπουλου, Εγχειρίδιον Διοικητικού Δικαίου ΙΙ, σ. 415-416 (εκδ. Αντ.Ν.Σάκκουλα 1999). Επίσης βλ. Π.Δαγτόγλου, Διοικητικό Δικονομικό Δίκαιο, σ. 145 επ. (εκδ. Αντ.Ν.Σάκκουλα 1994).

�. Ο Γ.Παπαχατζής επισημαίνει το στοιχείο της δημόσιας εξουσίας, ως προαπαιτούμενο για τη δημι-ουργία διοικητικής διαφοράς, και ως παράδειγμα αναφέρει την περίπτωση κατά την οποία η πολιτεία ή τα νομικά πρόσωπα δημοσίου δικαίου αποβάλλουν την δημόσια εξουσία και παρίστανται εκδηλώνον-τας καθαρώς ιδιωτική βούληση, οπότε οι διαφορές που αναφύονται με τους ιδιώτες υπάγονται στο πεδίο του ιδιωτικού δικαίου (Μελέται επί του δικαίου των διοικητικών διαφορών, έκδοσις τετάρτη, σ. 153, Αθήναι 1961). Βλ επίσης Δ.Παπανικολαϊδου, Εισαγωγή εις το Διοικητικόν Δικονομικόν Δίκαιον, τεύχος Α’, σ. 147-148 (εκδ. Σάκκουλα Θεσ/νικη 1977).

�. Για τη διάκριση ακυρωτικών-ουσιαστικών διοικητικών διαφορών βλ. αντί πολλών Μ.Στασι-νόπουλου, Μαθήματα Διοικητικού Δικαίου, σ. 46 επ. (Αθήναι 1951), Μ.Βροντάκη, Η δικαιοσύνη, στον τόμο: Το ελληνικό κράτος. Οργάνωση και λειτουργία, σ. 92-93 (επιμέλεια Μ.Μαθιουδάκη-Β.Ανδρονόπουλου, Αθήνα 1991).

�. Τα ανωτέρω έγιναν δεκτά στην απόφαση του ΑΕΔ 2/1993 με την οποία κρίθηκε ότι τα διοικητικά δικαστήρια είναι αρμόδια για την εκδίκαση αγωγής αδικαιολόγητου πλουτισμού κατά του Δημοσίου όταν η ωφέλεια του τελευταίου προέρχεται από την καταβολή διοικητικού προστίμου μετά των προσαυξήσεων, δηλαδή από εκτελεστή πράξη της διοικητικής αρχής.

�. Όπως παρατηρεί ο Ι.Συμεωνίδης « Η επικράτηση του κράτους-πρόνοιας, ανταποκρινόμενη σε αντι-κειμενικά κοινωνικά δεδομένα, μετέβαλε ριζικά την έννοια της δημόσιας εξουσίας, η οποία δεν μπορούσε πια να συμβάλλει στην κατανόηση των νέων δραστηριοτήτων που επιβλήθηκαν» (Η φύση των πράξεων των νομικών προσώπων ιδιωτικού δικαίου του δημόσιου τομέα, σ.46, εκδ. Σάκκουλα Θεσ/νικη 1991). Προς την ίδια κατεύθυνση βλ. Ι.Τζεβελεκάκη, Ο κρατικός οικονομικός προγραμματι-σμός εξ απόψεως δημοσίου δικαίου, σ. 151 (Αθήναι 1974), Α.Τάχου, Διοικητικό Οικονομικό Δίκαιο, σ.211 επ. (εκδ. Σάκκουλα 1985).

�. Βλ. το άρθρο 1 παρ.1 εδάφιο γ’ του ν. 702/1977 (ΕτΚ Α’,φ.268) όπως έχει αντικατασταθεί και ισχύει με το άρθρο 1 του ν. 2944/2001 (ΕτΚ Α’,φ. 222).

�. Βλ. το άρθρο 3 παρ.1 εδάφιο β’ του π.δ. 361/2001 (ΕτΚ Α’,φ.244).

�. Ο Κ. Ρέμελης σημειώνει ότι όταν το ιδιωτικό δίκαιο εφαρμόζεται στο πεδίο της διοικητικής αρμο-διότητας δεν έρχεται να ανταγωνισθεί και να εκτοπίσει το διοικητικό δίκαιο αλλά να υπηρετήσει τους σκοπούς της ποικιλόμορφης διοικητικής δράσης άλλοτε εφαρμοζόμενο αμιγώς και άλλοτε δανείζοντας λύσεις που διαθέτει, όταν τούτο είναι επιτρεπτό ή κρίνεται αναγκαίο. Το ιδιωτικό και το δημόσιο δίκαιο συνθέτουν στο πεδίο της δημόσιας διοίκησης μια σύγχρονη αντίληψη της αρχής της νομιμότητας που διατρέχει όλο το φάσμα της διοικητικής δράσης και κατευθύνεται στην εξυπηρέτηση του δημοσίου συμφέροντος και της προστασίας των δικαιωμάτων των πολιτών (Διοικητική αρμο-διότητα και ιδιωτικό δίκαιο, Εφημερίδα Διοικητικού Δικαίου, Μάϊος – Ιούνιος 2006, σ. 385).

