	ΔΙΚΗΓΟΡΙΚΟ ΓΡΑΦΕΙΟ
	

	ΙΩΑΝΝΗ ΜΥΤΑΛΟΥΛΗ
	

	3ης Σεπτεμβρίου 54 3ος όροφος Αθήνα Τ.Κ. 10433 Tηλ. 2103842522 FAX 2118009418
κινητό 6945-202953 e-mail mytaloulislawofiice@yahoo.gr skype ioannis.mytaloulis

PAGE
59

 ENΩΠΙΟΝ ΤΟΥ ΠΟΛΥΜΕΛΟΥΣ ΠΡΩΤΟΔΙΚΕΙΟΥ ΑΘΗΝΩΝ
(Εκούσια Δικαιοδοσία)

ΠΡΟΤΑΣΕΙΣ
ΜΕΤΑ ΑΙΤΗΜΑΤΟΣ ΛΗΨΗΣ ΑΣΦΑΛΙΣΤΙΚΩΝ ΜΕΤΡΩΝ

Του Δευτεροβαθμίου Καταναλωτικού Σωματείου με την επωνυμία «ΓΕΝΙΚΗ ΟΜΟΣΠΟΝΔΙΑ ΚΑΤΑΝΑΛΩΤΩΝ ΕΛΛΑΔΑΣ ΙΝΚΑ (ΓΟΚΕ)», που εδρεύει στην Αθήνα, οδός Γ Σεπτεμβρίου 13 και εκπροσωπείται νόμιμα.

Του Πρωτοβάθμιου Σωματείου Ένωση Καταναλωτών με την επωνυμία ΙΝΣΤΙΤΟΥΤΟ ΚΑΤΑΝΑΛΩΤΩΝ ΚΡΗΤΗΣ (ΙΝΚΑ ΚΡΗΤΗΣ) που εδρεύει στα Χάνια οδός Νεοζηλανδών μαχητών 14 και εκπροσωπείται νόμιμα.

Του Πρωτοβάθμιου Σωματείου Ένωση Καταναλωτών με την επωνυμία ΕΝΩΣΗ ΚΑΤΑΝΑΛΩΤΩΝ ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ που εδρεύει στο Αγρίνιο οδός Σ. Τσικνιά (Τσαλδάρη) 48 και εκπροσωπείται νόμιμα.

Του Πρωτοβάθμιου Σωματείου Ένωση Καταναλωτών με την επωνυμία ΣΥΛΛΟΓΟΣ ΓΙΑ ΤΑ ΔΙΚΑΙΩΜΑΤΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ ΚΑΙ ΤΟΥ ΠΟΛΙΤΗ (ΔΙ.ΚΑ.Π.) που εδρεύει στον Πειραιά οδός Γρ. Λαμπράκη 68 και εκπροσωπείται νόμιμα.

Του Πρωτοβάθμιου Σωματείου Ένωση Καταναλωτών με την επωνυμία ΕΝΩΣΗ ΚΑΤΑΝΑΛΩΤΩΝ ΕΛΛΑΔΑΣ που εδρεύει στον Πειραιά Γούναρη 4 – 6 185 31 και εκπροσωπείται νόμιμα.
ΚΑΤΑ

Της Ανώνυμης Εταιρείας με την επωνυμία ΔΗΜΟΣΙΑ ΕΠΙΧΕΙΡΗΣΗ ΗΛΕΚΤΡΙΣΜΟΥ ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΕΙΑ (Δ.Ε.Η. ΑΕ) που εδρεύει στην Αθήνα οδός Χαλκοκονδύλη Αριθμός 30 και εκπροσωπείται νόμιμα .

Συζητείται σήμερα κατόπιν αναβολής από 9-1-2012, η από 27-10-2011 και με αριθμό κατάθεσης 195279/2155/2011 συλλογική αγωγή μας (ΣΧΕΤΙΚΟ 1), που έχει επιδοθεί στην εναγόμενη δυνάμει της 928Γ/18-11-2011 Έκθεσης επίδοσης της δικαστικής επιμελήτριας στο Πρωτοδικείο Αθηνών Αθανασίας Αμπράση που σας προσκομίζω (ΣΧΕΤΙΚΟ 2).
Καταβλήθηκαν δε τα τέλη υπέρ ΔΣΑ,ΤΝ και ΤΔΠΑ δυνάμει του ………………./2012 Γραμματίου του ΔΣΑ.

ΚΕΦΑΛΑΙΟ Α. ΝΟΜΙΜΟΠΟΙΗΣΗ ΔΙΑΔΙΚΩΝ
Από τον μητρώο αναγνωρισμένων καταναλωτικών οργανώσεων του Υπουργείου Ανάπτυξης, (ΣΧΕΤΙΚΟ 3), προκύπτει η ιδιότητα μας ως καταναλωτικών οργανώσεων που έχουμε γραφτεί τουλάχιστον ένα έτος πριν.
Για την άσκηση της συλλογικής αγωγής έχουν ληφθεί οι αποφάσεις των Διοικητικών συμβουλίων μας που σας προσκομίζω με επίκληση (ΣΧΕΤΙΚΑ 4,5,6,7,8,9). Όλοι εμείς στο σύνολο μας έχουμε πάνω από 500 μέλη εγγεγραμένα και ταμειακά ενήμερα όπως προκύπτει και από τις υπεύθυνες δηλώσεις των μελών των Διοικητικών Συμβουλίων μας που σας προσκομίζω με επίκληση (ΣΧΕΤΙΚΟ 10,11,12,13,14), με εξαίρεση την πρώτη από εμάς που ως δευτεροβάθμια καταναλωτική οργάνωση δεν έχει φυσικά πρόσωπα ως μέλη.

 Και το λέμε αυτό διότι κατά ρητή πρόβλεψη του άρθρου 10 παράγραφος 17 ν 2251/1994 όταν την συλλογική αγωγή την ασκούν πλείονες καταναλωτικές οργανώσεις, τα μέλη τους αθροίζονται, ενώ ο περιορισμός των 500 ταμειακώς εντάξει μελών δεν ισχύει όταν την συλλογική αγωγή την ασκούν από κοινού δευτεροβάθμια και πρωτοβάθμια καταναλωτική οργάνωση:
17.
Συλλογική αγωγή κατά τις διατάξεις της προηγούμενης παραγράφου μπορούν να ασκήσουν, από κοινού, περισσότερες της μιας ενώσεις καταναλωτών πρώτου βαθμού, ακόμη και αν κάθε μία από αυτές έχει αριθμό ενεργών μελών μικρότερο από το προβλεπόμενο κατώτατο όριο, εφόσον το σύνολο των ενεργών μελών όλων των ενώσεων υπερβαίνει το όριο αυτό. Συλλογική αγωγή μπορούν να ασκήσουν, από κοινού, και περισσότερες της μιας ενώσεις καταναλωτών πρώτου και δεύτερου βαθμού, ακόμη και αν η ένωση πρώτου βαθμού έχει αριθμό ενεργών μελών μικρότερο από το προβλεπόμενο κατώτατο όριο.
Συνάμα παραδεκτά ασκούμε και αίτηση ασφαλιστικών μέτρων με τις προτάσεις μας, αφού ο νόμος ρητά το επιτρέπει.
Και φυσικά παραδεκτά ασκούμε αγωγή και ασφαλιστικά μέτρα για μέλλουσα συμπεριφορά της εναγόμενης σύμφωνα με το άρθρο 10 ν 2251/1994 όπως έχει τροποποιηθεί και ισχύει.
15.
Κάθε ένωση καταναλωτών νομιμοποιείται να ζητεί ενώπιον δικαστηρίων και διοικητικών αρχών κάθε μορφής έννομη προστασία για τα δικαιώματα των μελών της, ως καταναλωτών. Ιδίως νομιμοποιείται να ασκεί αγωγή, αίτηση ασφαλιστικών μέτρων, αίτηση ακύρωσης ή προσφυγή κατά διοικητικών πράξεων και να παρίσταται ως πολιτικώς ενάγουσα. Κάθε ένωση καταναλωτών δικαιούται να παρεμβαίνει προσθέτως σε εκκρεμείς δίκες μελών της για την υποστήριξη των δικαιωμάτων τους ως καταναλωτών.

16. Ένωση καταναλωτών που έχει τουλάχιστον πεντακόσια (500) ενεργά μέλη και έχει εγγραφεί στο μητρώο ενώσεων καταναλωτών πριν από ένα τουλάχιστον έτος, μπορεί να ασκεί, κάθε είδους αγωγή για την προστασία των γενικότερων συμφερόντων του καταναλωτικού κοινού (συλλογική αγωγή). Η αγωγή του προηγούμενου εδαφίου μπορεί να ασκηθεί και όταν η παράνομη συμπεριφορά προσβάλλει τα συμφέροντα τριάντα (30), τουλάχιστον, καταναλωτών.

α) Την παράλειψη παράνομης συμπεριφοράς του προμηθευτή, ακόμη και πριν αυτή εκδηλωθεί, ιδίως όταν συνίσταται σε παράβαση των διατάξεων:
……………………………………………………………………………………..

β) Χρηματική ικανοποίηση λόγω ηθικής βλάβης. Για τον καθορισμό της χρηματικής ικανοποίησης, το δικαστήριο λαμβάνει υπόψιν, ιδίως, την ένταση της προσβολής της έννομης τάξης που συνιστά η παράνομη συμπεριφορά, το μέγεθος της εναγόμενης επιχείρησης του προμηθευτή και κυρίως, τον ετήσιο κύκλο 76εργασιών της, καθώς και τις ανάγκες της γενικής και της ειδικής πρόληψης.

γ) Τη λήψη ασφαλιστικών μέτρων εξασφάλισης των απαιτήσεων του καταναλωτικού κοινού για την παράλειψη της παράνομης συμπεριφοράς ή την χρηματική ικανοποίηση μέχρι την έκδοση εκτελεστής απόφασης. Σε περίπτωση ελαττωματικών προϊόντων που είναι επικίνδυνα για την ασφάλεια ή την υγεία του καταναλωτικού κοινού, μπορεί να διαταχθεί, ως ασφαλιστικό μέτρο, η δέσμευση αυτών.

δ) την αναγνώριση του δικαιώματος αποκατάστασης της ζημίας που υφίστανται οι καταναλωτές από την παράνομη συμπεριφορά.

Δείτε εν γένει το άρθρο 10 ν 2251/1994 όπως έχει τροποποιηθεί με τους νόμους 3584/2007, 3714/2008, 3758/2009 και 3853/2010 (ΣΧΕΤΙΚΟ 15), (κωδικοποίηση από Γενική Γραμματεία Καταναλωτή)

Η εναγόμενη είναι προμηθευτής ηλεκτρικού ρεύματος σε καταναλωτές όπως προκύπτει από την ιστοσελίδα της (ΣΧΕΤΙΚΟ 16), και μάλιστα ιδιωτική εταιρεία όπως προκύπτει από άρθρο 39 ΠΔ 333/2000 (ΣΧΕΤΙΚΟ 17).
Συνεπώς νομιμοποιούμαστε ενεργητικά ως καταναλωτικές οργανώσεις και η εναγόμενη η νομιμοποιείται παθητικά ως προμηθεύτρια ηλεκτρικού ρεύματος σε καταναλωτές.

ΚΕΦΑΛΑΙΟ Β. ΠΡΟΫΠΟΘΕΣΕΙΣ ΑΣΚΗΣΗΣ ΤΗΣ ΠΑΡΟΥΣΑΣ ΣΥΛΛΟΓΙΚΗ ΑΓΩΓΗΣ ΑΡΜΟΔΙΟΤΗΤΑ ΤΟΥ ΔΙΚΑΣΤΗΡΙΟΥ ΣΑΣ

ΜΕΡΟΣ ΠΡΩΤΟ ΓΕΝΙΚΕΣ ΠΡΟΫΠΟΘΕΣΕΙΣ

Όπως εκτέθηκε προηγουμένως στην παράγραφο 16 του ν 2251/1994, εν προκειμένω αίτημα της αγωγής μας είναι η παράλειψη της μέλλουσα να εκδηλωθεί παράνομης συμπεριφοράς της εναγομένης παρούσας κα μέλλουσας και η αναγνώριση της του δικαιώματος αποκατάστασης της ζημίας που υφίστανται οι καταναλωτές από την συμπεριφορά της. Το δια των παρουσών προτάσεων αίτημα λήψης ασφαλιστικών μέτρων συνίστανται στην αποφυγή της παράνομης συμπεριφοράς. Παραδεκτά ασκούνται ασφαλιστικά μέτρα δια των προτάσεων της κύριας αγωγής σύμφωνα με το άρθρο 686 § 5 ΚΠολΔ, ενώ παραδεκτά ασκείται αίτημα προσωρινής διαταγής σύμφωνα με το άρθρο 781 ΚΠολΔ σε συνδυασμό με το άρθρο 691 ΚΠολΔ, όπως θα εκθέσουμε παρακάτω στο οικείο κεφάλαιο.

Νόμιμα δε το δικαστήριο σας μπορεί να διατάξει την προσωρινή εκτέλεση της απόφασης του η οποία ισχύει έναντι όλων των καταναλωτών σύμφωνα με το άρθρο 16 § 20 ν 2251/1994:

Το δικαστήριο μπορεί να διατάξει την προσωρινή εκτέλεση της απόφασης. Οι έννομες συνέπειες που προκύπτουν από την απόφαση αυτή ισχύουν έναντι πάντων, και αν δεν ήταν διάδικοι. Το δεδικασμένο απόφασης που δέχεται εν όλω ή εν μέρει αγωγή της περίπτωσης δ’ της παραγράφου 16 ισχύει και υπέρ των ζημιωθέντων καταναλωτών, έστω και αν αυτοί δεν είχαν συμμετάσχει στη σχετική δίκη

Το δικαστήριο σας τυγχάνει κατά τόπο αρμόδιο αφού έδρα της εναγόμενης είναι η Αθήνα καθ ύλην αρμόδιο για την εκδίκαση της συλλογική αγωγής ανεξαρτήτως ποσού αφού ζητάμε την παράλειψη σύμφωνα με το άρθρο 16 § 19 και 20 ν 2251/1994:

19. Αποκλειστικώς αρμόδιο για την εκδίκαση συλλογικής αγωγής είναι το πολυμελές πρωτοδικείο της κατοικίας ή της έδρας του εναγομένου

20. Συλλογικές αγωγές των περιπτώσεων α' και β' της παραγράφου 16 δικάζονται κατά τη διαδικασία της εκούσιας δικαιοδοσίας, στη συντομότερη δυνατή δικάσιμο.

Για την συζήτηση της παραπάνω αγωγής δεν απαιτείται η καταβολή δικαστικού ενσήμου με δεδομένο ότι δεν έχει αίτημα επιδίκασης χρηματικού ποσού. Και αυτό διότι η εν λόγω συλλογική αγωγή δεν έχει αίτημα να υποχρεωθεί η εναγόμενη να καταβάλει αποζημίωση λόγω ηθικής βλάβης αλλά αντίθετα να εμποδιστεί να προβεί σε ζημιογόνα συμπεριφορά σε βάρος των καταναλωτών. Για το αίτημα άρσης προσβολής και παράλειψης στο μέλλον δεν απαιτείται δικαστικό ένσημο ΕφΑΘ 3690/1985 (ΣΧΕΤΙΚΟ 16),

 Η βασική διάφορα είναι ότι για την επιδίκαση ηθικής βλάβη απαιτείται η ύπαρξη υπαιτιότητας στο πρόσωπο της εναγομένης, ενώ αντίθετα για την απαγόρευση της μέλλουσας να εκδηλωθεί συμπεριφοράς δεν απαιτείται και τέτοιο παρά μόνο η ύπαρξη του αντικειμενικά παρανόμου.

Η δε παράνομη και μέλλουσα να εκδηλωθεί συμπεριφορά της εναγόμενης επηρεάζει πάνω από 30 καταναλωτές και στην ουσία το σύνολο των κατοίκων της Ελληνικής Επικράτειας. Σύμφωνα με ανακοίνωση της Ιστοσελίδας της εναγόμενης (ΣΧΕΤΙΚΟ 17), οι καταναλωτές πελάτες της ανέρχονται σε 7.500.000 €. Βάσει του Δελτίου Τύπου της ΓΕΝΟΠ ΔΕΗ (ΣΧΕΤΙΚΟ 18). υπάρχουν 1.500.000 απλήρωτοι λογαριασμοί ΔΕΗ που έχει παρέλθει η προθεσμία πληρωμής!!!! Υπάρχει δε άμεσος κίνδυνο διακοπής ρεύματος σε 250.000 λογαριασμούς αφού έχει παρέλθει το 80ημερο!!!! .
Αυτοί οι λογαριασμοί αφορούν τουλάχιστον 500.000-1.000.000 ανθρώπους των οποίων παρήλθε η προθεσμία των 80 ημερών που είχε ταχθεί για την καταβολή του τέλους Και αυτό διότι κατά μέσο όρο σε ένα σπίτι κατοικούν 2 έως 4 άτομα. Η ίδια δε η εναγόμενη έχει δημόσια κατά επανάληψη δηλώσει ότι θα διακόψει το ρεύμα σε οποίον δεν καταβάλει το τέλος (ΣΧΕΤΙΚΟ 19,20,21), έχει δώσει εντολή σήμερα για διακοπή σε 40.000 καταναλωτές, (ΣΧΕΤΙΚΟ 22), το έχει δηλώσει δημόσια ο Πρόεδρος του ΔΣ της εναγόμενης (ΣΧΕΤΙΚΟ 23), ενώ αποκρούει την καταβολή εκ μέρους των καταναλωτών του ποσού του λογαριασμού πλην του παράνομου τέλους (ΣΧΕΤΙΚΟ 24), παρά το ότι κάτι τέτοιο δεν της το απαγορεύει ρητά ο νόμος με αποτέλεσμα να υφίσταται τεραστία οικονομική ζημία από την μη πληρωμή του τιμήματος. Η δε εξαιρετικά αμφίβολης νομικής ορθότητας 435/2011 γνωμοδότηση του ΝΣΚ (ΣΧΕΤΙΚΟ 25), (των δικηγορών του δημόσιου που τελούν σε υπηρεσιακή εξάρτηση από αυτό) σχετικά το εάν το ΤΔ& Π μπορεί να εισπράττει τον λογαριασμό της ΔΕΗ πλην του Τέλους αποδίνει ότι η εναγόμενη αρνείται να παραλάβει το υπόλοιπο τίμημα για την κατανάλωση του ρεύματος. Και φυσικά αυτή η γνωμοδότηση είναι νομικά λανθασμένη και συντάχθηκε για προφανείς λόγους. Και αυτό διότι η είσπραξη του λογαριασμού της ΔΕΗ για το τίμημα των υπηρεσιών που είσπραξε αφορά ιδιωτική σχέση ήτοι την σύμβαση ηλεκτροδότηση , και συνεπώς δεν τίθεται ζήτημα δημόσιου δικαίου. Προσέξτε να δείτε δηλαδή πως «βαπτίζεται» η εξόφληση του λογαριασμού ρεύματος και δη του τιμήματος για μια ιδιωτική σχέση φορολογική διάφορα!!!!!:

Στην υπό εξέταση περίπτωση η παρακατάθεση του ποσού που αναγράφεται στο λογαριασμό της Δ.Ε.Η αλλά και στα τιμολόγια των εναλλακτικών προμηθευτών ηλεκτρικού ρεύματος, μειωμένου κατά το επιβληθέν ειδικό τέλος, δεν συνέχεται με κανένα από τους λόγους της δημόσιας παρακατάθεσης, πολλώ μάλλον διότι η αμφισβητούμενη διαφορά, που αποτελεί και το λόγο της παρακατάθεσης, δεν αφορά διαφορά ιδιωτικού δικαίου, αλλά φορολογική-διοικητική διαφορά. Το γεγονός ότι η είσπραξη του έχει ανατεθεί σε ένα ν.π.ι.δ. δεν την καθιστά ιδιωτική διαφορά, αφού εν προκειμένω το όργανο αυτό ασκεί δημόσια εξουσία που του έχει παραχωρηθεί. Η αμφισβήτηση συνεπώς της οφειλής του επιβληθέντος τέλους, ως λόγος της δημόσιας παρακατάθεσης, εκφεύγει των αρμοδιοτήτων και του ρόλου που επιτελεί το Τ.Π. και Δανείων. Η άρνηση της Δ.Ε.Η και των εναλλακτικών προμηθευτών να αποδεχθούν ποσό άλλο από αυτό που αναγράφεται στα τιμολόγια τους, και δη μειωμένο κατά το επιβληθέν ειδικό τέλος, δεν την καθιστά υπερήμερη, αφού ως προς το τελευταίο λειτουργεί ως νομοθετικά θεσμοθετημένο εισπρακτικό όργανο του Δημοσίου, το δε βεβαιωθέν ποσό ως προς το ύψος του είναι μη αμφισβητούμενο, αφού ο τρόπος υπολογισμού του στηρίζεται σε νομοθετημένα αντικειμενικά κριτήρια.

 Και φυσικά άλλο το εάν στη ΔΕΗ έχει ανατεθεί η είσπραξη του ποσού του τέλους και άλλο η καταβολή του τιμήματος της ηλεκτροδότησης όπου εκεί η ΔΕΗ παραμένει και είναι ιδιώτης. Καθίσταται αντιληπτό πως παραβιάζεται το δίκαιο και η κοινή λογική και θα δείτε για αυτό ακριβώς παρακάτω ……………………
ΜΕΡΟΣ ΔΕΥΤΕΡΟ ΔΙΚΑΙΟΔΟΣΙΑ ΤΩΝ ΠΟΛΙΤΙΚΩΝ ΔΙΚΑΣΤΗΡΙΩΝ.
Η απάντηση σε αυτό το ερώτημα είναι ότι η διάφορα υπάγεται στα πολιτικά δικαστήρια.

Και αυτό διότι η διάφορα είναι μεταξύ ιδιωτών ήτοι της ΔΕΗ ΑΕ (που είναι ιδιωτική εταιρεία βάσει του άρθρου 39 του ΠΔ 333/2000) και των καταναλωτών και αφορά την διακοπή της ηλεκτροδότησης ήτοι της παροχής ρεύματος.

Όπως προκύπτει από την Ερμ ΚΠολΔ Κεραμέα άρθρο 1 (ΣΧΕΤΙΚΟ 26), κριτήριο για την υπαγωγή στα διοικητικά δικαστήρια είναι ο αντίδικος να είναι διοικητικό όργανο ή νπδδ και ότι ΑΕ ή νπιδ και να ασκεί δημόσια εξουσία, ήτοι να έχει διοικητικές αρμοδιότητες. Και μάλιστα έχει κριθεί ότι τα ΝΠΙΔ που συνιστούν δημόσια επιχείρηση ή ανήκουν στο κράτος υπάγονται στην πολιτική δικαιοδοσία.
Και μάλιστα για να μην έχει το δικαστήριο σας την παραμικρή αμφιβολία η σχέση της εναγόμενης αναφορικά με την είσπραξη του παραπάνω τέλους με το Ελληνικό Δημόσιο είναι εκείνη του Ιδιωτικού Δικαίου όπως έκρινε η ΑΠ 485/2008 (ΣΧΕΤΙΚΟ 27). Και αυτό διότι όπως προκύπτει από την παραπάνω απόφαση το νομικό καθεστώς του επιδίκου τέλους είναι το ίδιο ακριβώς με το καθεστώς της είσπραξης των δημοτικών τελών και του Δημοτικού Φόρου, δια του λογαριασμού της ΔΕΗ. Και στην περίπτωση εκείνη η ΔΕΗ συνεισπράττει το παραπάνω ποσό:

ΕΠΕΙΔΗ κατά τις διατάξεις των άρθρων 1 επ. Ν 25/1975 όπως τροποποιήθηκε με το Ν. 429/1976, μετεβλήθη το σύστημα βεβαιώσεως και εισπράξεως των τελών καθαριότητος και φωτισμού του δήμου και ανετέθη το έργο αυτό στη ΔΕΗ η οποία εισπράττει τα τέλη αυτά για λογαριασμό του δήμου και τα αποδίδει στη συνέχεια σε αυτόν. Κατά δε το άρθρο 10 παρ. 1, 2, 6, 7 και 8 του Ν. 1080/1980 όπως τροποποιήθηκε με το άρθρο 17 Ν 2130/1993, οι πόροι των δήμων επί των ηλεκτροδοτουμένων χώρων εισπράττοντας από τη ΔΕΗ μετά των τελών καθαριότητος και φωτισμού κατά την προβλεπόμενη στις διατάξεις αυτές διαδικασία και αποδίδονται από τη ΔΕΗ στο δικαιούχο Δήμο με την αυτή εκκαθαριστική κατάσταση των τελών καθαριότητας και φωτισμού εντός του τρίτου μήνα από της λήξεως του μήνα στο οποίο αφορούν λογιστικά οι σχετικοί λογαριασμοί με παρακράτηση αμοιβής ποσοστού 2% επί των εισπράξεων.

……………………………………………

Κατά το άρθρο 1 στοιχ. α ΚΠολΔ τα πολιτικά δικαστήρια έχουν δικαιοδοσία προς εκδίκαση ιδιωτικών διαφορών, ιδιωτική δε διαφορά υφίσταται όταν το αντικείμενο της δίκης είναι έννομη σχέση του ιδιωτικού δικαίου, δηλαδή αμφισβήτηση ή έριδα των διαδίκων περί την ύπαρξη, την έκταση, το περιεχόμενον ή τα υποκείμενα βιοτικής σχέσης συγκεκριμένου προσώπου προς άλλο πρόσωπο ή πράγμα (ΑΠ 1800/1987 ΑΠ 28/93).

…………………………………………………………..

Σύμφωνα με τα εκτιθέμενα στην αγωγή, η ένδικη υπόθεση λόγω του παραπάνω αντικειμένου της δεν αποτελεί διοικητική διαφορά ουσίας αλλά είναι έννομη σχέση ιδιωτικού δικαίου, δηλαδή έριδα των διαδίκων μερών, ως προς την καταβολή της αποζημίωσης λόγω της αδικοπρακτικής συμπεριφοράς των προστηθέντων υπαλλήλων της εναγομένης και υπάγεται στην δικαιοδοσία των πολιτικών δικαστηρίων. Επομένως ο πρώτος λόγος αναιρέσεως με τον οποίο αποδίδεται στην προσβαλλόμενη απόφαση η πλημμέλεια εκ του αρ. 4 του άρθρου 559 ΚΠολΔ, ότι δηλαδή το Εφετείο δεν είχε δικαιοδοσία προς εκδίκαση της ένδικης αγωγής, είναι απορριπτέος ως αβάσιμος.
Και φυσικά η παραπάνω απόφαση του Ανώτατου Δικαστηρίου της Χώρας αποτελεί ράπισμα στους νομικούς ακροβατισμούς της 435/2011 Γνωμάτευση του ΝΣΚ ακόμα και στο ζήτημα της είσπραξης των τελών και δημοτικών φορών που είναι στην ίδια κατηγορία με το επίδικο τέλος. Και δείχνει φυσικά την επιχειρουμένη μεθόδευση ώστε και οι πολίτες να περιθωριοποιηθούν με την διακοπή του ρεύματος και η ΔΕΗ να απαξωθεί με την μη είσπραξη των λογαριασμών για το τίμημα των υπηρεσιών που πράγματι παρέχει………….

Συνεπώς από την στιγμή που η σχέση μεταξύ της εναγόμενης και του Δήμου αναφορικά με την είσπραξη και καταλογισμό των Δημοτικών τελών είναι ιδιωτικού δικαίου, ιδιωτικού δικαίου είναι και η σχέση μεταξύ της ΔΕΗ που διακόπτει το ρεύμα και του καταναλωτή.
Και αυτό διότι όπως κρίθηκε από την ΑΠ 1490/2008, 1405/2008 και ΑΕΔ 3/1999 (ΣΧΕΤΙΚΟ 28,29,30),
Υφίσταται ιδιωτική διαφορά όταν το αντικείμενο της δίκης είναι έννομη πράξη του ιδιωτικού δικαίου, δηλαδή αμφισβήτηση ή έριδα των διαδίκων περί την ύπαρξη την έκταση, το περιεχόμενο ή τα υποκείμενα βιοτικής σχέσης συγκεκριμένου προσώπου προς άλλο πρόσωπο ή πράγματα (ΑΕΔ 3/99​ βλ. και ΑΠ 1405/2008).
Η ΔΕΗ όπως κρίθηκε από την 75/2003 (ΣΧΕΤΙΚΟ 31), είναι ιδιωτική εταιρεία και δεν έχει τα προνομία του Ελληνικού Δημόσιου. Και η βιοτική σχέση είναι εκείνη της παροχής ηλεκτρικού ρεύματος.
Εξ ου και η ad hoc νομικά ορθή προσωρινή διαταγή της κας Προέδρου Πρωτοδικών Αικατερίνης Ντελη (ΣΧΕΤΙΚΟ 32), που έκρινε ότι υπάρχει δικαιοδοσία των πολιτικών δικαστηρίων καταρρίπτοντας την 435/2011 σε μια αίτηση με τα ίδια νομικά ζητήματα με την δίκη μας αγωγή :

ΠΡΟΣΩΡΙΝΗ ΔΙΑΤΑΓΗ:

TO MONOΜEΛEΣ ΠΡΩΤΟΔΙΚΕΙΟ ΑΘΗΝΩΝ

Αποτελούμενο από τη Δικαστή Αικατερίνη Ντελή, Πρόεδρο Πρωτοδικών.

Αφού άκουσε τους πληρεξούσιους δικηγόρους των διαδίκων χωρίς τη σύμπραξη γραμματέα.

Δέχεται το υποβαλλόμενο από τον αιτούντα αίτημα προσωρινής διαταγής. Ειδικότερα, εν προκειμένω υφίσταται δικαιοδοσία του παρόντος Δικαστηρίου για την εκδίκασης της αιτήσεως λήψης του ασφαλιστικού μέτρου που ζητεί ο αιτών και το οποίο δεν συνιστά εξαναγκασμό σε δήλωση βούλησης της καθ' ής εταιρείας, αλλά προσωρινή ρύθμιση της μεταξύ των διαδίκων εριζόμενης σχέσης που πηγάζει από τη σύμβαση που αυτοί έχουν καταρτίσει, με αντικείμενο τη διάθεση (από την καθ' ής) προς χρήση (από τον αιτούντα) οικιακού ρεύματος.

Συγκεκριμένα πρόκειται για διαφορά που αφορά την, κατά τους ισχυρισμούς του αιτούντος, μονομερή και άνευ προειδοποιήσεως, εκ μέρους της καθ' ής, διατάραξη των υποχρεώσεων και δικαιωμάτων των συμβαλλομένων μερών, με αλλοίωση του περιεχομένου τους όπως αυτό είχε διαμορφωθεί εξ αρχής κατά την κατάρτιση της εν λόγω σύμβασης.

Η έννομη αυτή σχέση είναι ιδιωτικού δικαίου, καθόσον έχει καταρτιστεί μεταξύ ιδιωτών (η καθ'ής Δ.Ε.Η Α.Ε είναι νομικό πρόσωπο ιδιωτικού δικαίου και συγκεκριμένα ανώνυμη εταιρεία, στην οποία μετέχει το Ελληνικό Δημόσιο, που λειτουργεί κατά τους κανόνες της ιδιωτικής οικονομίας : ΑΠ 1573/2008 και ΑΠ 75/2003 δημοσιευμένες στην .Η.Τ.Ν.Π «ΝΟΜΟΣ»), η εξ αυτής αναφυόμενη διαφορά αφορά την έριδα των διαδίκων σχετικά με το δικαίωμα της καθ' ής να διακόψει την ηλεκτροδότηση του περιγραφόμενου στην κύρια αίτηση ακινήτου του αιτούντος, μονομερώς, άνευ διαπραγματεύσεως, υπό όρους και προϋποθέσεις που δεν έχουν αποτελέσει αντικείμενο της σύμβασης παροχής οικιακού ρεύματος, βάσει του άρθρου 53 του νόμου 4021/2011 (ΦΕΚ 28/Α'/3-10-2011), κατά τις διατάξεις του οποίου η Δ.Ε.Η Α.Ε Θα διακόπτει την ηλεκτροδότηση των καταναλωτών, εφόσον αυτοί δεν καταβάλλουν το, με τον παραπάνω νόμο επιβαλλόμενο, ειδικό τέλος ηλεκτροδοτούμενων δομημένων επιφανειών ακινήτων.

Κατ' ακολουθία των ανωτέρω, εν προκειμένω εφόσον πρόκειται για διαφορά ιδιωτικού δικαίου (κατ’ ορθή εκτίμηση του περιεχομένου της κύριας αιτήσεως των ασφαλιστικών μέτρων), υφίσταται και η δικαιοδοσία για τη χορήγηση προσωρινής διαταγής.

Περαιτέρω, όσον αφορά την κατ' ουσίαν έρευνα του σχετικού αιτήματος, πιθανολογείται ότι, εν προκειμένω, η επικείμενη από την καθ' ής διακοπή της ηλεκτροδότησης του ακινήτου του αιτούντα, στο οποίο αυτός διαμένει με την οικογένεια του, με όρους, προϋποθέσεις και διαδικασία, που ορίζονται εκτός του περιεχομένου της σύμβασης που αυτή έχει καταρτίσει με τον καταναλωτή αιτούντα και περιγράφονται στο άρθρο 53 του ν. 4021/2011, συνιστά κατάχρηση της πλεονεκτικής θέσης της έναντι του τελευταίου αφού αιφνιδιάζει αυτόν προβλέποντας κύρωση για παράβαση που δεν συνάπτεται, κατ’ αντικείμενο και σκοπό, με τη σύμβαση παροχής οικιακού ρεύματος που οι διάδικοι έχουν καταρτίσει.

Το γεγονός ότι η επικείμενη αυτή ενέργεια της καθ' ής εδράζεται στην ανωτέρω διάταξη, εκ του περιεχομένου της οποίας θα μπορούσε να υποστηριχθεί ότι η καθ' ής ενεργεί ως κατ’ εξουσιοδότηση, ή κατά παραχώρηση εισπρακτικό όργανο του Δημοσίου, ενέργεια που είναι νόμιμη καθόσον προβλέπεται από το άρθρο 2 του ν.δ 356/1974 περί ΚΕΔΕ, δεν σημαίνει ότι ιδρύεται από την εν λόγω διάταξη υποχρέωση της καθ' ής να ενεργήσει σύμφωνα με το περιεχόμενο της σχετικής εντολής του Δημοσίου, αφ' ής στιγμής η εντολή αυτή συνδέεται με κύρωση (διακοπή παροχής ηλεκτρικού ρεύματος) η επιβολή ή μη της οποίας αποτελεί αποκλειστικά και μόνο περιεχόμενο της σύμβασης ηλεκτροδότησης μεταξύ καθ' ής και αιτούντα, στην κατάρτιση και λειτουργία της οποίας το Δημόσιο ουδεμία επέμβαση έχει ή πρέπει να έχει (η σύμβαση δεν αφορά τους όρους άσκησης της πολιτικής για την παραγωγή ηλεκτρικού ρεύματος και την ενέργεια).

Σημειώνεται ότι η ανωτέρω διάταξη είναι αμφιβόλου συνταγματικότητας, τα δε δικαστήρια, όπως και όλοι οι πολίτες έχουν συνταγματική υποχρέωση και καθήκον να μην εφαρμόζουν νόμο που το περιεχόμενο του είναι αντίθετο προς το Σύνταγμα, να σέβονται αυτό και να πράττουν με σκοπό τη μη κατάλυση του (άρθρα 93 παρ. 4 και 120 του Συντάγματος της Ελλάδος).
Απαγορεύει προσωρινά τη διακοπή παροχής ηλεκτροδότησης του περιγραφομένου στην αίτηση ακινήτου του αιτούντος εκ μέρους της καθ' ής, μέχρι τη συζήτηση της αίτησης κατά τη διαδικασία των ασφαλιστικών μέτρων και υπό τον όρο συζήτησης αυτή κατά τη δικάσιμο που ορίζεται στην μπροστινή σελίδα της αιτήσεως .

 Η παραπάνω νομική σκέψη είναι ορθή αφού από την διατύπωση του άρθρου 53 ν 4021/2011 προκύπτουν τα παραπάνω (ΣΧΕΤΙΚΟ 33), Και μάλιστα από την διατύπωση του νόμου σαφώς προκύπτει ότι η ΔΕΗ δεν καταγγέλλει στην σύμβαση ηλεκτρικού ρεύματος, λόγω μη παροχής του ρεύματος αλλά απλά απέχει από το να παρέχει το ρεύμα ήτοι αρνείται την παροχή της προς τους καταναλωτές Δείτε σχετικά την παράγραφο 11 του ν 4021/2011:

11. Αν δεν καταβληθεί το τέλος, η Δ.Ε.Η. και οι εναλ​λακτικοί προμηθευτές ηλεκτρικού ρεύματος προβαίνουν στην έκδοση εντολής διακοπής του ρεύματος του κατα​ναλωτή προς τον Διαχειριστή του Δικτύου, ο οποίος προβαίνει σε διακοπή της σύνδεσης και δεν το επαναχο​ρηγούν μέχρι να εξοφληθεί το οφειλόμενο τέλος, σύμ​φωνα με όσα ορίζονται ειδικότερα με την υπουργική α​πόφαση της παραγράφου 13. Αν δεν ζητηθεί η επαναχο-ρήγηση του ηλεκτρικού ρεύματος, η Δ.Ε.Η. και οι εναλ​λακτικοί προμηθευτές ηλεκτρικού ρεύματος, αφού δια​γράψουν τον υπόχρεο καταναλωτή, γνωστοποιούν τη διαγραφή στο Ελληνικό Δημόσιο, ώστε να μεριμνήσει για την είσπραξη του οφειλόμενου τέλους, σύμφωνα με τις διατάξεις του Κώδικα για την Είσπραξη Δημοσίων Ε​σόδων (Κ.Ε.Δ.Ε.). Αν δεν εξοφληθεί προηγουμένως το ειδικό τέλος του παρόντος άρθρου, δεν επιτρέπεται η αλλαγή προμηθευτή ηλεκτρικού ρεύματος. Αν δεν ζητη​θεί η διακοπή της σύνδεσης, με απόφαση του Υπουργού Οικονομικών επιβάλλεται σε βάρος της Δ.Ε.Η. ή του ε​ναλλακτικού προμηθευτή ηλεκτρικού ρεύματος και υπέρ του Δημοσίου, πρόστιμο ίσο με το τέλος που δεν κατα​βλήθηκε προσαυξημένο κατά 25%.
 Από την στιγμή που ο νόμος επιβάλλει πρόστιμο υπέρ του Ελληνικού Δημόσιου ως κύρωση στον ιδιώτη προμηθευτή ρεύματος που δεν διακόπτει το ρεύμα είναι προφανές ότι η ΔΕΗ δεν ενεργεί ως δημόσιο όργανο, αλλά ως ιδιώτης που θα πρέπει να συμμορφωθεί σε ένα αντισυνταγματικό νόμο. Και η επιβολή του προστίμου συνίσταται στην επιβολής πρόστιμου που ανέρχεται σε ποσοστό του 125% του τέλος που δεν καταβλήθηκε!!! Εάν η ΔΕΗ ενεργούσε ως δημόσιο όργανο δεν θα υπήρχε η πρόβλεψη επιβολής διοικητικού προστίμου σε βάρος της. Και το κυριότερα δεν θα υπήρχε ούτε η πρόβλεψη προμήθειας υπέρ αυτής επί του εισπραττομένου τέλους για τις δαπάνες είσπραξης σύμφωνα με την παράγραφο 10 ν 4021/2011 αλλά και ούτε προκαταβολής:

10.
Τα ποσά του ειδικού τέλους που εισπράττονται -πό τη Δ.Ε.Η. και τους εναλλακτικούς προμηθευτές ηλε-κτρικού ρεύματος αποδίδονται στο Ελληνικό Δημόσιο μέσα σε διάστημα είκοσι ημερών από τη λήξη του μήνα στον οποίο εισπράχθηκαν οι σχετικοί λογαριασμοί, όπως ειδικότερα καθορίζεται με την υπουργική απόφαση της παραγράφου 13. Η Δ.Ε.Η. και οι εναλλακτικοί προμηθευ τές ηλεκτρικού ρεύματος μπορεί να δίνουν στο Ελληνικό Δημόσιο χρηματικές προκαταβολές έναντι των ποσών που πρέπει να αποδοθούν από τις εισπράξεις του τέλους και μέχρι 25% του προς είσπραξη ποσού. Για την αντιμετώπιση των δαπανών είσπραξης του α​νωτέρω τέλους η Δ.Ε.Η. και οι εναλλακτικοί προμηθευ​τές ηλεκτρικού ρεύματος παρακρατούν από τις εισπρά​ξεις ποσοστό 0,25%
Και ούτε φυσικά η ΔΕΗ έχει την εξουσία να απαλλάσσει από το τέλος τους καταναλωτές πράγμα που θα μπορούσε να κάνει εάν ενεργούσε ως διοικητικό όργανο παρά μόνο η φορολογική αρχή. Και αυτό προκύπτει και από το ίδιο το κείμενο του νόμου, και την 12011/2011 απόφαση του κου Υπουργού Οικονομικών που εκδόθηκε κατά νομοθετική εξουσιοδότηση από το άρθρο 53 ν 4021/2011 στο άρθρο 2 αυτής (ΣΧΕΤΙΚΟ 34),:

Άρθρο 2

Διαδικασία χορήγησης απαλλαγών της παραγράφου 5 του άρθρου 53

Δικαιολογητικά απαλλαγής

1.
Διαδικασία χορήγησης απαλλαγής

Στις περιπτώσεις που έχει εκδοθεί λογαριασμός Δ.Ε.Η. ή εναλλακτικών προμηθευτών ηλεκτρικού ρεύματος με Ε.Ε.Τ.Η.Δ.Ε. ενώ το ακίνητο απαλλάσσεται σύμφωνα με την παράγραφο 5 του άρθρου 53 του νόμου 4021/2011 τότε:

1.1. Το Ε.Ε.Τ.Η.Δ.Ε. καταβάλλεται μαζί με το λογαριασμό του ηλεκτρικού ρεύματος και στη συνέχεια ο κύριος ή ο επικαρπωτής του ακινήτου υποβάλει αίτηση επιστροφής του τέλους στη Δημόσια Οικονομική Υπηρεσία που είναι αρμόδια για τη φορολογία εισοδήματός του, προσκομί​ζοντας και τα οικεία δικαιολογητικά. Η αίτηση έχει ως το συνημμένο υπόδειγμα 1, το οποίο επισυνάπτεται ως παράρτημα της απόφασης αυτής.

1.2. Η Δ.Ο.Υ. άμεσα μετά την παραλαβή της αίτησης, βάσει των μηχανογραφημένων καταστάσεων που έχουν αποσταλεί σε αυτήν από τη Γ.Γ.Π.Σ, αποφαίνεται για το αν η αίτηση γίνεται δεκτή ή απορρίπτεται.

Σε περίπτωση που η αίτηση γίνει δεκτή, με απόφαση του προϊσταμένου της Δ.Ο.Υ., συντάσσεται Α.Φ.ΕΚ. και, εάν από την εκκαθάριση αυτού προκύψει επιστροφή στο δικαιούχο, επιστρέφεται σύμφωνα με τις διατάξεις του άρθρου 83 του ΚΕΔΕ, όπως ισχύει, και της Α.Υ.Ο. 1109793/6134/24-11​1999 (ΦΕΚ 214 Β'), περί χορήγησης ενημερότητας.

Η ανωτέρω διαδικασία επαναλαμβάνεται για κάθε λογαριασμό ηλεκτρικού ρεύματος που περιλαμβάνει

δόση Ε.Ε.Τ.Η.Δ.Ε.

Η απόφαση απαλλαγής από το Ε.Ε.Τ.Η.Δ.Ε. ή μείωσης του συντελεστή έχει ως τα συνημμένα υποδείγματα 2 και 3 αντίστοιχα, τα οποία επισυνάπτονται ως παραρ​τήματα της απόφασης αυτής.

1.3.
Σε περίπτωση που η Δ.Ο.Υ. δεν κάνει δεκτή την αίτηση, τότε πρέπει να ενημερώσει τον υπόχρεο για
την απόρριψη αυτή.

Και φυσικά ούτε η είσπραξη των δημόσιων εσόδων από ιδιώτη το καθιστά δημόσιο όργανο για την διακοπή του ρεύματος και αυτό προκύπτει και από την ΑΠ 485/2008 αλλά και από την διάταξη του νόμου .

Και ναι μεν σύμφωνα με το άρθρο 2 του Κώδικα Είσπραξης Δημόσιων Εσόδων (ΣΧΕΤΙΚΟ 35), προβλέπεται ότι:

1. Η είσπραξις των δημοσίων εσόδων ανατίθεται εις τα Δημόσια Ταμεία, τα λοιπά επί της εισπράξεως όργανα και τους ειδικούς ταμίας, εις ους έχει ανατεθή η είσπραξις ειδικών εσόδων, ενεργείται δε δυνάμει νομίμου τίτλου. Κατ' εξαίρεση η είσπραξη των δημοσίων εσόδων μπορεί να ανατεθεί στις Τράπεζες ή άλλους οργανισμούς κοινής ωφελείας ή πιστωτικούς οργανισμούς ή στα Ελληνική Ταχυδρομεία (ΕΛΤΑ) καθώς και σε άλλες δημόσιες αρχές. Με απόφαση του Υπουργού Οικονομικών καθορίζεται ο τρόπος και διαδικασία της είσπραξης καθώς και ο έλεγχος για την είσπραξη αυτών.

Η διάταξη αυτή έχει κριθεί αντισυνταγματική με την ΣτΕ 2275/1989,

Πλην όμως από το άρθρο 1 του παραπάνω νομοθετήματος

1. Η είσπραξις των εκ πάσης αιτίας δημοσίων εσόδων ενεργείται κατά τας διατάξεις του παρόντος Ν. Διατάγματος.
2. Ως δημόσια έσοδα θεωρούνται και αι απαιτήσεις ων κατέστη δικαιούχον το Δημόσιον εκ καθολικής ή ειδικής διαδοχής.
Σε συνδυασμό με την διατύπωση του άρθρου 53 ν 4021/2011 δεν καθιστά την ΔΕΗ δημόσιο όργανο για εκτέλεση βάσει του ΚΕΔΕ. Και αυτό για τέσσερις λόγους:

 1) Ο ίδιος ο νόμος μιλά για συνείσπραξη με τον λογαριασμό του επίδικου τέλους και απόδοση του τέλους από την ΔΕΗ στο Ελληνικό Δημόσιο, όποτε η ΔΕΗ εισπράττει το ποσό χωρίς της εξουσία για μέτρα εκτέλεσης,
2) Ρητά την εξαιρεί από την ΔΕΗ εφαρμογή του ΚΕΔΕ αφού προβλέπει εάν δεν πληρωθεί το τέλος τότε προβλέπεται να γίνει ταμειακή βεβαίωση από το ίδιο το Ελληνικό Δημόσιο το οποίο στην συνεχεία εισπράξει το ποσό σύμφωνα με τις διατάξεις του ΚΕΔΕ. Και φυσικά το άρθρο 1 του ΚΕΔΕ μιλά για την διαδικασία είσπραξης που γίνεται και τις διατάξεις του και η συνεπώς η εκχώρηση της δυνατότητας είσπραξης σε τρίτους αφορά την διαδικασία που προβλέπει ο ΚΕΔΕ. Πως ξεκινά αυτή η διαδικασία; Με την έκδοση του λογαριασμού της ΔΕΗ; ΟΧΙ αλλά με την ταμειακή βεβαίωση.

Η ταμειακή βεβαίωση είναι το πρώτο στάδιο διοικητική εκτέλεσης την οποία καλύπτει ο ΚΕΔΕ στα άρθρα 1 και 2. Και με δεδομένο ότι ο ίδιος ο Νόμος ρητά αναφέρει ότι μετά την διακοπή της ηλεκτροδότησης, το τέλος θα βεβαιωθεί ταμειακά από την Εφορία η οποία θα κάνει την είσπραξη του σύμφωνα με τον ΚΕΔΕ, σαφώς προκύπτει ότι η ενέργεια της ΔΕΗ να διακόψει το ρεύμα (αλλά και να εισπράξει το τέλος πριν την ταμειακή Βεβαίωση) δεν υπάγεται στην εκτέλεση του ΚΕΔΕ, αφού η διαδικασία του ΚΕΔΕ σύμφωνα με την πρόβλεψη του νόμου ξεκινά πολύ μετά την διακοπή ηλεκτροδότησης. Δείτε σχετικά και Διοικητική Δίκη και Διοικητική Εκτέλεσης όπου η ταμειακή Βεβαίωση είναι η προϋπόθεση για την έναρξη της εκτέλεσης κατά το ΚΕΔΕ (ΣΧΕΤΙΚΟ 36), Πως λοιπόν η διακοπή της Ηλεκτροδότησης από την ΔΕΗ να συνιστά πράξη του ΚΕΔΕ, αφού αυτή γίνεται πριν ξεκινήσει η διαδικασία του ΚΕΔΕ που προβλέπει τέτοια δυνατότητα;

Για να αντιληφθείτε τι ακριβώς είναι η ταμειακή βεβαίωση του ΚΕΔΕ ισοδυναμεί με την απογραφοποιηση της απαίτησης του Ελληνικού Δημόσιου. Στην πολιτική εκτέλεση τίθεται στο εκτελεστό τίτλο η ΣΦΡΑΓΙΔΑ ΣΤΟ ΟΝΟΜΑ ΤΟΥ ΕΛΗΝΙΚΟΥ ΛΑΟΥ κατόπιν ελέγχου των προϋποθέσεων χορήγησης εκτελεστού τίτλου από το Δικαστήριο όπως γίνεται στις πολιτικές αποφάσεις πχ εάν είναι τελεσίδικες και καταψηφίστηκες χωρίς αίρεση και προθεσμία, γίνεται η ταμειακή βεβαίωση. Στην διοικητική εκτέλεση αυτό γίνεται ως εξής. Το διοικητικό όργανο ελέγχει τις προϋποθέσεις εκτελεστότητα του τίτλου πχ απρόσβλητο της διοικητικής πράξης, η προσωρινής εκτελεστότητα αυτής και αντί να βάλει την σφραγίδα την εγγραφεί σε ένα ειδικό βιβλίο, ώστε το έγγραφο της διοικητικής αρχής πχ εφορία πράξη καταλογισμού φόρου να θεωρηθεί εκτελεστό και να γίνει εκτελεστός τίτλος ο οποίος να στηρίξει πράξεις εκτέλεσης όπως κατάσχεση. Δείτε ΠΑΠΑΧΡΗΣΤΟΥ ΔΙΟΙΚΗΤΙΚΗ ΕΚΤΕΛΕΣΗ και ποιο αναλυτικά (ΣΧΕΤΙΚΟ 37),

Δείτε σχετικά την ΑΠ 139/2004 για την διάκριση μεταξύ βεβαίωσης με την ευρεία έννοια και ταμειακής Βεβαίωσης (ΣΧΕΤΙΚΟ 38), και Μον Διοικητικό Πρωτοδικείο Θεσσαλονίκης 1496/2010 (ΣΧΕΤΙΚΟ 39), για την λογική της Ταμειακής Βεβαίωσης με την Στενή Έννοια, ήτοι το έλεγχο του απροσβλήτου της πράξης στα Διοικητικά Δικαστήριο μετά την έκδοση της ήτοι το αντίστοιχο αμετάκλητο αυτής στην Πολιτική δικονομία.

Και φυσικά και στη περίπτωση της εκτέλεσης με βάση τον ΚΕΔΕ τα πολιτικά δικαστήρια έχουν αρμοδιότητα εάν η η σχέση είναι ιδιωτικού δικαίου ΑΕΔ 23/1999 (ΣΧΕΤΙΚΟ 40).

Όμως εδώ ο ΚΕΔΕ δεν έχει καμία σχέση με την διακοπή του ρεύματος από την ΔΕΗ λόγω μη καταβολής του τέλους.

Καταρχήν ο ΚΕΔΕ και η εξουσία που παρέχει το άρθρο 2 εφαρμόζεται μετά την ταμειακή βεβαίωση. Αυτή όμως κατά ρητή πρόβλεψη του άρθρου 53 ν 4021/2011 γίνεται από την εφορία και αφού διακοπεί το ηλεκτρικό ρεύμα. Συνεπώς προ της ταμειακής βεβαίωσης δεν έχουμε διαδικασία εκτέλεσης κατά τον ΚΕΔΕ και συνεπώς η διακοπή ρεύματος δεν είναι πράξη εκτέλεσης και κατά έτερο λόγο η διακοπή της ηλεκτροδότησης δεν είναι πράξη εκτέλεσης.

3) Η διακοπή της ηλεκτροδότησης δεν είναι πράξη αναγκαστικής εκτέλεσης, προβλεπόμενη από τον ΚΕΔΕ αφού δεν οδηγεί άμεσα στην εκποίηση περιουσιακών στοιχείων και αναγκαστική είσπραξη οφειλής, και μάλιστα είναι άσχετη με την όλη διαδικασία εκτέλεσης. Η διακοπή ηλεκτροδότησης θα μπορούσε να ήταν ως μια νόμιμη μορφή επίσχεσης παροχής, εάν η αντιπαροχή που δεν δίνονταν από τον καταναλωτή ήταν το τίμημα της ΔΕΗ για την παροχή ηλεκτρικού ρεύματος.

Κάτι ανάλογο επιβάλλει ο αντισυνταγματικός νόμος 4021/2001 αναφορικά με την μη καταβολή του επίδικου τέλους. Για αυτό άλλωστε προβλέπεται στην παράγραφο 11 άρθρου 53 ν 4021/2011 ότι μετά την καταβολή του τέλους επαναχορηγείται το ρεύμα και μόνο εάν δεν ζητηθεί η επαναχορηγήση του ρεύματος από τον καταναλωτή που θα πληρώσει το τέλος η ΔΟΥ κάνει την διαδικασία είσπραξης σύμφωνα με τον ΚΕΔΕ.
Τέλος σαφώς από την διατύπωση του νόμου όπου μιλά για διακοπή παροχής ηλεκτρικού ρεύματος χωρίς καταγγελία της σύμβασης ηλεκτροδότησης, σαφώς προκύπτει ότι η ΔΕΗ δεν λειτουργεί ως δημόσιο όργανο. Και αυτό καθίσταται εμφανές τόσο με την ερμηνευτική εγκύκλιο του Υπουργείου Οικονομικών ΠΟΛ 1244/1-12-2011 (ΣΧΕΤΙΚΟ 41), αλλά και της από 16-12-2011 ΠΝΠ ΦΕΚ Α 262/26-12-2011 (ΣΧΕΤΙΚΟ 42), όπου σαφώς ορίζεται ότι η αναστολή της διακοπής ηλεκτροδότησης γίνεται κατόπιν εντολής του Προϊσταμένου της Δ.Ο.Υ, και όχι της ΔΕΗ. Δείτε και κρίση της προσωρινής διαταγής παραπάνω.
Άλλωστε η ίδια η ΔΕΗ με ανακοίνωση της ομολογεί την νομική αδυναμία να μεταβάλει το ποσό της καταβολής ή να προβεί σε εξαίρεση καταναλωτή από το τέλος πράγμα που θα μπορούσε να πράξει εάν ήταν διοικητικό όργανο (ΣΧΕΤΙΚΟ 43),
4) Η ΔΕΗ ως ιδιωτική εταιρεία και δη Ανώνυμη Εταιρεία δεν είναι διοικητικό όργανο που παράγει διοικητικές πράξεις αυτό διότι όπως προκύπτει από τον Ε Σπηλιωτοπουλο Εγχειρίδιο Διοικητικού δίκαιου προϋπόθεση ύπαρξης τους διοικητικού οργάνου είναι να είναι ενταγμένη στο Νομικό Πρόσωπο του Κράτους ήτοι να είναι υπηρεσία του ή Νομικό Πρόσωπο Δημόσιου Δικαίου. (ΣΧΕΤΙΚΟ 44),
Συνεπώς η επίδικος παράνομη συμπεριφορά της ΔΕΗ ανάγεται στην εκτέλεση της συμβατικής υποχρέωσης της να παρέχει ρεύμα στους καταναλωτές, η οποία είναι ενέργεια ενός ιδιώτη και δη υλική ενέργεια, ούτε καν νομική. Έχουμε διακοπή ηλεκτροδότησης ούτε καν καταγγελία της σύμβασης ηλεκτροδότησης, και ο ΚΕΔΕ δεν είχε καμία σχέση με όλα αυτά.

Και φυσικά ακόμα και εάν θελήσετε να δεχθείτε ότι η διαφορά είναι διοικητική και πάλι έχετε εξουσία να την δικάσετε απευθείας από το Ελληνικό Σύνταγμα και δη το άρθρο 94 του Συντάγματος, όπου αφενός ρητά προβλέπει ότι σε εσάς υπάγονται οι υποθέσεις εκούσιας δικαιοδοσίας που ορίζει ο νόμος, εν προκειμένω η παρούσα διάφορα, αφετέρου δε με ειδικό νόμο μπορείτε να δικάσετε διοικητικές διάφορες ουσίας. Τέτοιος ειδικός νόμος είναι και ο ν 2251/1994 που αναφέρεται σε συλλογική αγωγή κατά προμηθευτή καταναλωτικού αγαθού, ανεξαρτήτως νομικής μορφής του προμηθευτή ρεύματος. Συνεπώς καλύπτει και τα Δημόσιο όργανα στο βαθμό που παρέχουν καταναλωτικά αγαθά δείτε άρθρο 1 παράγραφος 4 ν 2251/1994:

β) Προμηθευτής, κάθε φυσικό ή νομικό πρόσωπο το οποίο, κατά την άσκηση της επαγγελματικής ή επιχειρηματικής δραστηριότητάς του, προμηθεύει προϊόντα ή παρέχει υπηρεσίες στον καταναλωτή. Προμηθευτής νοείται και ο διαφημιζόμενος.
Και αυτό είναι εύλογο καθότι όταν είχε ψηφιστεί ο ν 2251/1994 η ΔΕΗ δεν ήταν ιδιωτική εταιρείας και πάλι όμως είχατε δικαιοδοσία να την ελέγξετε. Εξάλλου συλλογική αγωγή δεν προβλέπεται στο Διοικητικό δίκαιο. Για την έννοια της Εκούσιας Δικαιοδοσίας η οποία καλύπτει και Διάφορες Διοικητικού δικαίου σας παραπέμπω στην Ερμ ΚΠολΔ Μπεη (ΣΧΕΤΙΚΟ 45),
Και φυσικά δεν θα πρέπει να υπάρχει σύγχυση μεταξύ της δίκης στο Συμβούλιο της Επικρατείας για το επίδικο τέλος και της παρούσας δίκη καθότι όπως θα εκθέσουμε στον επόμενο ακριβώς μέρος υπάρχει μια σαφή διάκριση

Από κάθε λοιπόν υπάρχει δικαιοδοσία των Πολιτικών Ελληνικών Δικαστηρίων.

ΜΕΡΟΣ ΤΡΙΤΟ ΤΟ ΝΟΜΟ ΒΑΣΙΜΟ ΤΗΣ ΑΓΩΓΗΣ

Οπωσδήποτε το αίτημα της Συλλογικής Αγωγής και η όλη υπόθεση ξενίζει με δεδομένο ότι όλοι έχουμε συνηθίσει να ασκούνται συλλογικές αγωγές που να αφορούν Γενικούς όρους Συναλλαγών. Η απάντηση είναι απλή:

Η δε υλική της ενέργεια της ΔΕΗ να διακόψει την παροχή ρεύματος είναι ενέργεια ιδιώτη παρόδου υπηρεσίας συμμορφούμενου στον αντισυνταγματικό νόμο και συνεπώς υπάρχει δικαιοδοσία των Ελληνικών Πολιτικών Δικαστηρίων. Όπως δε εκθέτουμε στην αγωγή μας η παραπάνω συμπεριφορά παραβιάζει όπως και το άρθρο 53 ν 4021/2011 συγκεκριμένα συνταγματικά δικαιώματα.

Η ΕΦΑΘ 3956/2008 (ΣΧΕΤΙΚΟ 46), ορθά ερμηνεύοντας το παρόν νομοθετικό πλαίσιο έκρινε ότι η συλλογική αγωγή και τα ασφαλιστικά μέτρα αφορούν την προστασία από κάθε είδους παράνομη συμπεριφορά και μόνο όχι λόγω ΓΟΣ.

Το έτερο ερώτημα που τίθεται είναι κατά πόσο μπορεί να θεωρηθεί παράνομη μια συμπεριφορά που συνίστασται σε συμμόρφωση έστω και σε αντισυνταγματικό νόμο. Η εφαρμογή αντισυνταγματικού Νόμου και συμμόρφωση σε αυτόν καθιστά την πράξη παράνομη, η απάντηση είναι καταφατική όπως έκριναν οι ΕφΑΘ 8317/1989 ad hoc συνιστά παρανομία η εφαρμογή αντισυνταγματικού νόμου (ΣΧΕΤΙΚΟ 47). Και συνεπώς οποίος εφαρμόζει αντισυνταγματικό νόμο οφείλει να μην τον εφαρμόζει αφετέρου δε το δικαστήριο απονέμει στον παθόντα το δικαίωμα που θα έχει χωρίς την ύπαρξη του αντισυνταγματικού νόμου εν προκειμένω, την αξίωση παροχής ηλεκτροδότησης ΕιρΘεσς 1/1992, ΑΠ 516/2010, ΟλΑΠ1/1996 (ΣΧΕΤΙΚΟ 48,49,50), και φυσικά από την ΑΠ 516/2010 προκύπτει γιατί δεν ζητούμε αποζημίωση λόγω ηθικής βλάβης. Γιατί απαιτείται υπαιτιότητα και αίρεται το άδικο λόγω πλάνης περί της συνταγματικότητας, Αυτό όμως δεν ισχύει όταν ζητούμε την παράλειψη, όπου αρκεί το αντικειμενικά παράνομο.

Για την παρανομία όταν παραβιάζει το Σύνταγμα και ΔΕφΑΘ 2787/2005, ΔιοικΠρωτΚαλλ 249/2006, ΔιοικΠρωτΘες 228/2004 (ΣΧΕΤΙΚΟ 51,52,53). Και αυτό είναι εύλογο, εάν δεν υπήρχε η πρόβλεψη του άρθρου 53 του ν 4021/2011 περί υποχρεωτικής διακοπής ηλεκτρικού ρεύματος σε περίπτωση μη πληρωμής του τέλους και η ΔΕΗ διέκοπτε την παροχή του ηλεκτρικού ρεύματος στην περίπτωση αυτή θα ήταν παράνομη. Νομιμοποιείται να το πράξει καταρχήν λόγω της ειδικής πρόβλεψης του νόμου που της δίνει το σχετικό δικαίωμα. Εάν όμως ο νόμος κριθεί αντισυνταγματικός, τότε σε αυτή την περίπτωση, το εκ του νόμου δικαίωμα δεν υπάρχει και η συμπεριφορά της τυγχάνει παράνομος.
 Το άρθρο 25 § 1 του Συντάγματος που εισάγει την αρχή της τριτενεργειας σύμφωνα με την διατύπωση του «Τα δικαιώματα αυτά ισχύουν και στις σχέσεις μεταξύ ιδιωτών στις οποίες προσιδιάζουν». Συνεπώς εάν ένας ιδιώτης παραβιάζει Τα συνταγματικά δικαιώματα των καταναλωτών αυτά τριτενεργούν και εφαρμόζονται στις σχέσεις ιδιωτών ήτοι εν προκειμένω μεταξύ ΔΕΗ και καταναλωτή πολίτη. Και εφαρμόζονται με τον ίδιο τρόπο όπως άλλωστε και στην περίπτωση μεταξύ πολίτη φορολογούμενου και Κράτους. Για την έννοια της τριτενέργειας και της ευθείας επίκλησης συνταγματικών δικαιωμάτων στις σχέσεις μεταξύ ιδιωτών δείτε σχετικά Εφ Πειρ 722/2009 και ΑΠ 2159/2007 (ΣΧΕΤΙΚΟ 54,55),

Μάλιστα όπως έκρινε η ο Συνήγορος του Καταναλωτή στην 6/2010 του (ΣΧΕΤΙΚΟ 56), όταν το κράτος χρησιμοποιεί ιδιώτες για την εκπλήρωση των υποχρεώσεων του η σχέση είναι ιδιωτικού δικαίου και οι ιδιώτες θα πρέπει να σέβονται τα Συνταγματικά δικαιώματα των πολιτών τα οποία και τριτενεργούν.
Η αίτηση ακύρωσης του ΔΣΑ (ΣΧΕΤΙΚΟ 57), που εκδικάστηκε στο Ανώτατο Διοικητικό Δικαστήριο το Συμβούλιο της Επικρατείας την 2-12-2012 αφορούσε την σχέση Πολίτη- Κράτους. Η δίκη μας Συλλογική Αγωγή αφορά την σχέση ΔΕΗ καταναλωτή . Και εδώ εξετάζεται η συμπεριφορά της ΔΕΗ ως ιδιώτη απέναντι στους καταναλωτές. Αυτή η λεπτή διάκριση είναι δίνει την χαριστική βολή στους ισχυρισμούς της εναγομένης περί έλλειψης δικαιοδοσίας των Πολιτικών Δικαστηρίων.

 Το αυτό ισχύει και για νόμο που παραβιάζει το κοινοτικό δίκαιο.
Πάγια δε όπως έχει κρίνει το ΔΕΚ η παραβίαση του Κοινοτικού Δικαίου συνιστά πράξη παράνομη που θεμελιώνει δικαίωμα αποζημίωσης. Δείτε έγγραφο της Ευρωπαϊκής Επιτροπής με παράθεση νομολογίας του ΔΕΚ για αποζημίωση σε περίπτωση παραβίασης του Κοινοτικου Δικαίου για το θέμα (ΣΧΕΤΙΚΟ 58), και δυο αποφάσεις του ΔΕΚ την από 5-3-1996 και την από 23-5-1996 (ΣΧΕΤΙΚΟ 59,60),.
Συνεπώς νόμιμα δύναται ο δικαστήριο σας να προβεί στην εξέταση των λόγων αντισυνταγματικότητας και παραβίασης της κοινοτικής οδηγίας του άρθρου 53 ν 4021/2011 και της 1211/10-10-2011 απόφασης του κου Αναπληρωτή Υπουργού Οικονομικών, αφού η συλλογική αγωγή μας είναι νόμιμη και τυπικά παραδεκτή.
ΚΕΦΑΛΑΙΟ Γ. Η ΑΝΤΙΣΥΝΤΑΓΜΑΤΙΚΟΤΗΤΑ ΤΩΝ ΔΙΑΤΑΞΕΩΝ ΤΟΥ Α. 53 Ν 4021/11 ΚΑΙ ΤΗΣ ΠΟΛ 1211/2011

ΓΕΝΙΚΑ
Από την επισκόπηση του δικογράφου της αγωγής μας προκύπτει η ύπαρξη τεσσάρων λόγων αντισυνταγματικότητας. Θα εξεταστούν με την εξής που εκτίθενται στην αγωγή με ιδιαίτερη βαρύτητα στον δεύτερο και τρίτο λόγο. Θα επισημάνουμε μόνο το εξής: Ένας αντισυνταγματικός νόμος προκαλεί τρομερή ανισορροπία στην κοινωνία και για αυτό το Ελληνικό Σύνταγμα έχει προβλέψει την ασφαλιστική δικλείδα της Δικαστικής Εξουσίας η οποία θα πρέπει να αποκαταστήσει την ισορροπία. Στην κρινόμενη περίπτωση ήδη από τον Νοέμβριο του 2011 είχαμε προβλέψει αυτό που συμβαίνει σήμερα όσον αφορά την ΔΕΗ:

Εν κατακλείδι το άρθρο 53 του ν 4021/2011 είναι ένας μηχανισμός που θα μπορεί να οδηγήσει με ολίσθηση, όχι μόνο στην ιδιωτικοποίηση του σκληρού πυρήνα του κρατικού μηχανισμού αλλά και στην δημιουργία παραγκουπολεων τύπου Αργεντινής εντός της Ελληνικής Επικρατείας, με ταυτόχρονη μείωση των εσόδων της εναγόμενης, η οποία μείωση εσόδων, θα οδηγήσει για αντιστάθμισμα, στην αύξηση των τιμών του ηλεκτρικού ρεύματος, γεγονός που θα οδηγήσει στην περεταίρω εξαθλίωση και σε αλλά τμήματα του Ελληνικού Πληθυσμού με ότι πολλαπλασιαστικά συνεπάγεται αυτό.

 Η μείωση των εσόδων της ΔΕΗ και η αύξηση του ηλεκτρικού ρεύματος επιβεβαιώθηκε πλήρως όπως το υποστηρίζαμε. Το διαπιστώσατε πριν από λίγες μέρες, όπου η αύξηση κατά 15% του ρεύματος έγινε διότι η εταιρεία αντιμετωπίζει σοβαρά οικονομικά προβλήματα (ΣΧΕΤΙΚΟ 61), από την μη πληρωμή λογαριασμών. Αυτή την στιγμή υπάρχουν 1.500.000 απλήρωτοι λογαριασμοί, και κινδυνεύουν με διακοπή σύνδεσης 250.000 νοικοκυριά Λογιαρισαμοι που θα είχαν πληρωθεί και θα είχαν διακομιστεί με καταβολή σε δόσεις εάν δεν υπήρχε το επίδικο τέλος και η άρνηση της ΔΕΗ να εισπράττει το λογαριασμό, χωρίς το τέλος. Δείτε ιστοσελίδα ΓΕΝΟΠ ΔΕΗ (ΣΧΕΤΙΚΟ 62), Ένα τέλος δεν οδήγησε σε δημοσιονομική εξυγίανση που ήταν ο λόγος δημόσιου συμφέροντος που τάχα το επέβαλε. Και ούτε πλέον θα σώσει την Ελλάδα από την χρεοκοπία και την παύση πληρωμών όπως άλλωστε και πολλά άλλα μέτρα που λήφθηκαν στο παρελθόν και προκάλεσαν την δραματική καταστολή της οικονομικής δραστηριότητας.
Το μόνο που έχει πετύχει η παραπάνω κατάσταση είναι ο κίνδυνος μιας τεραστίας κοινωνικής ανισσόροπης, πέραν του μεγάλου οικονομικού προβλήματος στην εναγόμενη.
Και αυτό δυστυχώς το έχουμε προβλέψει. Και εάν δεν είχε δοθεί αναβολή από τις 9-1-2012 για σήμερα αλλά πολύ αργότερα πχ για 1 με δυο μήνες αργότερα τότε παρά τις ψευδείς διαβεβαιώσεις του εκπρόσωπου του Ελληνικού Δημόσιου και τις συναφείς διαβεβαιώσεις της ΔΕΗ δείτε πρακτικά αναβολής 9-1-2012 (ΣΧΕΤΙΚΟ 63), το ρεύμα θα είχε διακοπεί και θα ήταν απελπιστικά αργά, η ζημία θα είχε συντελεστεί, αφού από τις αρχές της προηγούμενης εβδομάδας ανακοινώθηκε η έναρξη διακοπής ηλεκτροδότησης η οποία θα αρχίσει σήμερα την ώρα που θα συζητείται η παρούσα αγωγή μας!!!!!
Αντιλαμβάνεστε λοιπόν ότι και τότε είχε δίκαιο ο πληρεξούσιος σας Δικηγόρος που επέμεινε και πέτυχε την συντομότερη δυνατή αναβολή. Το λέμε αυτό διότι είμαστε πλέον οριακά και οφείλετε εσείς με την παραδοχή πέραν της αγωγής (που θα πρέπει να κηρύξετε προσωρινά εκτελεστή όπως ζητάμε με την αγωγή μας) αλλά και της αίτησης προσωρινής διαταγής και των ασφαλιστικών μέτρων να προστατεύσετε τους πολίτες αυτής της χώρας, από την εξαθλίωση κάτι δεν έκανε και θα αργήσει να κάνει το ΣΤΕ. Και ερωτάμε με 1.000.000 επίσημα ανέργους με το 30% του πληθυσμού κάτω από τα όρια της φτώχειας, πιστεύετε ότι οποίος δεν πληρώνει (ενώ στο παρελθόν πλήρωνε) είναι κακόπιστος και θέλει να βλάψει την Ελλάδα (ΣΧΕΤΙΚΟ 64),; Και στο μέλλον οι 1.500.000 απλήρωτοι λογαριασμοί θα γίνουν περισσότεροι, θα διπλασιαστούν. Και η περιθωριοποίηση φέρνει την βία και την κοινωνική αναταραχή, ιδίως όταν μάλιστα γίνεται αντιληπτό ότι οι θεσμοί δεν προστατεύουν τον πολίτη ………..

Όπως προκύπτει από τα πρακτικά της 9-1-2012 το ζήτημα δεν είναι το δημοσιονομικό η επιβολή φόρου είναι το ότι επιχειρείται η αδικαιολόγητη περιθωριοποίηση του Ελληνικού Πληθυσμού.

 Και τα λέμε όλα αυτά διότι εσείς δεν είστε ευθυνόφοβοι δημόσιοι υπάλληλοι με σχέση υποταγής στην εκάστοτε εκτελεστική διαδικασία , αλλά είστε δικαστές όργανα της Ανεξάρτητης Δικαστικής Εξουσίας , Ελεγκτές της ορθής εφαρμογής του Συντάγματος. Οπωσδήποτε είναι συνηθισμένο να αναλαμβάνετε υποθέσεις που αφορούν λιγότερα πρόσωπα, και λιγότερο συνθέτες, όμως δεν είστε δικαστές μόνο για τις λιγότερο σύνθετες υποθέσεις.
 Όπως φυσικά ο υπογραφών τις παρούσες προτάσεις Δικηγόρος δεν έγινε δικηγόρος για να αναλαμβάνει μόνο τις εύκολες υποθέσεις, γιατί εάν αρχίσει να το κάνει αυτό, τότε καλύτερα να πάει σπίτι του να καθαρίζει φασολάκια……………..

Στο Ελληνικό Δίκαιο ένοχος δεν είναι μόνο αυτός που προκαλεί την ζημία και παραβιάζει το νόμο, αλλά και εκείνος που τον ανέχεται έστω και στρουθοκαμηλίζοντας, αποφεύγοντας με προφάσεις να κάνει την δουλεία του που είναι προστασία του κοινωνικού συνόλου. Και η παρούσα υπόθεση αφορά το σύνολο του Ελληνικού Πληθυσμού αφού το 95% αυτού ηλεκτροδοτείται από την εναγόμενη. Και με την επικειμένη παύση των εργασιών δυο ιδιωτικών εταιρειών λόγω χρεών (ΣΧΕΤΙΚΟ 65), το σύνολο του Ελληνικού Πληθυσμού θα ηλεκτροδοτείται από την ΔΕΗ. Αυτό φυσικά σημαίνει ότι 7.5000.000 καταναλωτές έχουν δικαίωμα να κάνουν πρόσθετη παρέμβαση υπέρ ημών!!!! Στην ουσία εκπροσωπούμε τα συμφέροντα όλων των Ελλήνων.
Προς εξέταση λοιπόν της διαφοράς προσκομίζουμε τα επίδικα νομοθετήματα ήτοι το άρθρο 53 ν 4021/2011 την 1211/10-10-2011 απόφασης του κου Αναπληρωτή Υπουργού Οικονομικών, την Πολ 1244/2011 και την από 16-12-2011 ΠΝΠ (ΣΧΕΤΙΚΟ 66,67,68,69), και θα εξετάσουμε φυσικά τον δεύτερο λόγο αντισυνταγματικότητας.
Οι άλλοι λόγοι πέραν του ότι αφορούν το τρίτο και τέταρτο αίτημα της αγωγή μας (μη ενσωμάτωση στον λογαριασμό και μη αποστολή προσωπικών δεδομένων στην Γενική γραμματεία Πληροφοριακών Συστημάτων) σκοπεύουν στον να καταδείξουν το μέγεθος της παρανομίας που προβάλλουμε με τον δεύτερο λόγο αντισυνταγματικότητας και την κρισιμότητα για την χορήγηση προσωρινής διαταγής ως μόνο μέσο προστασία των καταναλωτών.
ΔΕΥΤΕΡΟΣ ΛΟΓΟΣ ΑΝΤΙΣΥΝΤΑΓΜΑΤΙΚΟΤΗΤΑΣ

Όπως λοιπόν γίνεται αντιληπτό ο δεύτερος λόγος αντισυνταγματικότητας είναι το κύριο αντικείμενο της αγωγής μας, ο οποίος λόγος αφορά την διακοπή της ηλεκτροδότησης από την εναγόμενη. Και αυτό διότι με το που κριθεί παράνομη η ενέργεια διακοπής ηλεκτροδότησης λόγω αντισυνταγματικότητας του άρθρου 53 ν 4021/2011 άμεση συνέπεια θα είναι η απαγόρευση στην εναγόμενη να το πράττει όπως και ια είναι η επιβολή σε αυτή της υποχρέωση της να εισπράττει τον λογαριασμό χωρίς το επίδικο τέλος. Και το λέμε αυτό διότι η εναγόμενη κακόπιστα αποκρούει την εν μέρει καταβολή του λογαριασμού του ρεύματος εάν ο καταναλωτής δεν καταβάλλει και το επίδικο τέλος, με αποτέλεσμα να έχουμε 1.500.000 απλήρωτους λογαριασμούς κατά την ΓΕΝΟΠ ΔΕΗ, απλήρωτους και ως προς το τίμημα του ηλεκτρικού ρεύματος. Εάν απαγορευτεί στην εναγόμενη μόνο να διακόπτει το ρεύμα λόγω μη καταβολής του ειδικού τέλους, οι 1.500.000 καταναλωτές και οι 250.000 των οποίων επίκειται η διακοπή της ηλεκτροδότησης και πάλι θα κινδυνεύουν με την διακοπή, αυτή την φορά λόγω της μη καταβολής του τιμήματος του ηλεκτρικού ρεύματος και εξαιτίας της άρνησης της εναγομένης να δεχθεί την καταβολή του τιμήματος αυτού χωρίς το επίδικο τέλος. Και το θα πράττει αυτό επικαλούμενη μια γνωμάτευση του ΝΣΚ την 435/2011 γνωμοδότηση του ΝΣΚ Δεν θα σχολιάσουμε την παραπάνω τακτική της ΔΕΗ η οποία βλάπτει τα οικονομικά της συμφέροντα της και ενεργεί συντονισμένα με το Ελληνικό Δημόσιο με σκοπό την διακοπή της ηλεκτροδότησης, με ότι συνεπάγεται. Πλην όμως είναι απαραίτητη η παραδοχή και των δυο αιτημάτων ώστε και να προστατευτούν οι καταναλωτές αλλά και η ίδια η εναγόμενη επιχείρηση. Και αυτό διότι η ύπαρξη ζημιών θα οδηγήσει στην επίτευξη μικρότερου τιμήματος για την πώληση της δια της μελλούμενης ιδιωτικοποίησης από το Ελληνικό Δημόσιο, με αποτέλεσμα την σημαντική βλάβη του Ελληνικού Δημόσιου, το οποίο θα εισπράξει σημαντικά μικρότερο τίμημα για να εξοφλήσει το δημόσιο χρέος.
Έχοντας λοιπόν τα παραπάνω κατά νου θα εξετάσουμε την αντισυνταγματικότητα του άρθρου 53 ν 4021/2011 όσον αφορά την διακοπή της ηλεκτροδότησης λόγω μη καταβολής του τέλους στην ουσία ενός φόρου. Το ένδικο τέλος που δεν έχει ανταποδοτικό χαρακτήρα, αφού δεν προβλέπεται κάποια υπηρεσία παρεχόμενη από το κράτος από το άρθρο 53 ν 4021/2011 . Δείτε σχετικά ΟλΑΠ 18/1994 (ΣΧΕΤΙΚΟ 70), και ΣΤΕ 1923/2009 (ΣΧΕΤΙΚΟ 71), με την έννοια του ανταποδοτικου τέλους και του φόρου με την ονομασία τέλος και τα κριτήρια ώστε ένα «τέλος» να θεωρηθεί ανταποδοτικό ή φόρος

Από την διατύπωση νόμου προκύπτει ότι διακοπή της ηλεκτροδότησης λόγω μη καταβολής του τέλους αποτελεί μια κύρωση αφού η υπηρεσία της ηλεκτροδοτησης παρέχεται αντί τιμήματος από μια ιδιωτική εταιρεία την ΔΕΗ ΑΕ και τις ιδιωτικές εταιρείες παροχής Ηλεκτρικού Ρεύματος.

Εξεταστέο λοιπόν εάν αυτή η κύρωση:

1) Παραβιάζει Συνταγματικά δικαιώματα

2) Και τυγχάνει δυσανάλογη σε σχέση με τον σκοπό του νόμου και το Δημόσιο συμφέρον που αυτός εξυπηρετεί

Η απάντηση στο πρώτο ζήτημα προκύπτει από ένα εύλογο ερώτημα το οποίο μπορείτε να απαντήσετε και από την εμπειρία σας:

Πως είναι όταν έχετε να αντιμετωπίσετε μια πολύωρη διακοπή ρεύματος; Πως είναι να μην έχεις φως, να διαβάσεις, να ζεις σε ένα παγωμένο σκοτεινό ακίνητο, να μην μπορείς να ζεσταθείς στον κρύο χειμώνα, να μην μπορείς να μαγειρέψεις το φαγητό σου, να μην μπορείς να κανείς ένα ζεστό μπάνιο, παρά μόνο να κάθεσαι σε 4 τοίχους μη μπορώντας να κανείς τίποτα; Να μην μπορείς να δεις τηλεόραση, να ακούσεις μουσική, και τα παιδιά σου να μην μπορούν να διαβάσουν τα μαθήματα, παρά μόνο υπό το αδύναμο φως των κεριών όπως γίνονταν στα προσφυγικά ακίνητα μισό αιώνα πριν!!!!! Στην ουσία είσαι φυλακισμένος στο ίδιο σου το σπίτι και να μην μπορείς να κανείς τίποτα.
 Και εάν αυτό σας προκαλεί ενόχληση για τις λίγες ώρες που υπάρχει διακοπή ρεύματος, τι θα πρέπει να πει κανείς για μερές και μήνες ή για μόνιμη διακοπή.

Σε την περίπτωση η οικία χάνει την χρησιμότητα της ως χώρος ανάπτυξης της προσωπικότητας του προσώπου, προαγωγής της οικογένειας και γίνεται τόπος δυστυχίας, μαρτυρίου και βασανιστηρίου, και έχουμε μια κατάσταση εξευτελισμού της προσωπικότητας του ανθρώπου ο οποίος υφίσταται στην ουσία ένα βασανιστήριο. Και δεν τη υφίσταται μόνο ο αντισυμβαλλόμενος της ΔΕΗ καταναλωτής μισθωτής ή ιδιοκτήτης του ακίνητου που βαρύνεται με την καταβολή του τέλους στην ουσία φόρου αλλά ολόκληρη η οικογένεια του, τα παιδιά του, και η σύζυγος του που είναι αμέτοχοι στην όλη συναλλακτική σχέση τόσο με την εναγόμενη όσο και με το Ελληνικό Δημόσιο. Πέραν φυσικά που η διακοπή της ηλεκτροδότησης και η απειλή αυτής αποτελούν ψυχολογική βία.
Όλα αυτά επισημαίνονται στο από 24-11-2011 έγγραφο του συνηγόρου του Πολίτη όπου η διακοπή ρεύματος συνιστά στέρηση βασικών Βιοτικών Αγαθών (ΣΧΕΤΙΚΟ 71Α),

 Στην ουσία έχουμε την εισαγωγή μιας λογικής συλλογικής ευθύνης λόγω μη καταβολής ενός φόρου, λογική η οποία προκάλεσε την σφαγή του Δίστομου από τα γερμανικά κατά άλλους ναζιστικά στρατεύματα (ΣΧΕΤΙΚΟ 72). Καλό είναι λοιπόν να κατονομαστεί εκείνος που είχε την ιδέα να εισαχθεί η παραπάνω κύρωση στο άρθρο 53 ν 4021/2011 …………..
Έχουμε λοιπόν παραβίαση:

1) Του άρθρου 2 § 1 Σ:

O σεβασμός και η προστασία της αξίας του ανθρώπου αποτελούν την πρωταρχική υποχρέωση της Πολιτείας.

2) Του άρθρου 5 παράγραφος 1 Σ:

1. Kαθένας έχει δικαίωμα να αναπτύσσει ελεύθερα την πρoσωπικότητά τoυ και να συμμετέχει στην κoινωνική, oικoνoμική και πoλιτική ζωή της Xώρας, εφόσoν δεν πρoσβάλλει τα δικαιώματα των άλλων και δεν παραβιάζει τo Σύνταγμα ή τα χρηστά ήθη.
3) Του άρθρου 7 παράγραφος 2 Σ:

Tα βασανιστήρια, oπoιαδήπoτε σωματική κάκωση, βλάβη υγείας, ή άσκηση ψυχoλoγικής βίας, καθώς και κάθε άλλη πρoσβoλή της ανθρώπινης αξιoπρέπειας απαγoρεύoνται και τιμωρoύνται, όπως νόμoς oρίζει.
4) Του άρθρου 17 παράγραφος 1. Σ:

1. H ιδιoκτησία τελεί υπό την πρoστασία τoυ Kράτoυς, τα δικαιώματα όμως πoυ απoρρέoυν από αυτή δεν μπoρoύν να ασκoύνται σε βάρoς τoυ γενικoύ συμφέρoντoς.

2. Kανένας δεν στερείται την ιδιoκτησία τoυ, παρά μόνo για δημόσια ωφέλεια πoυ έχει απoδει χθεί με τoν πρoσήκoντα τρόπo
5) Του άρθρου21 Σ:

1. H oικoγένεια, ως θεμέλιo της συντήρησης και πρoαγωγής τoυ Έθνoυς, καθώς και o γάμoς, η μητρότητα και η παιδική ηλικία τελoύν υπό την πρoστασία τoυ Kράτoυς.

2. Πoλύτεκνες oικoγένειες, ανάπηρoι πoλέμoυ και ειρηνικής περιόδoυ, θύματα πoλέμoυ, χήρεςκαι oρφανά εκείνων πoυ έπεσαν στoν πόλεμo, καθώς και όσoι πάσχoυν από ανίατη σωματική ή πνευματική νόσo έχoυν δικαίωμα ειδικής φρoντιδας από τo Kράτoς.

3. To Kράτoς μεριμνά για την υγεία των πoλιτών και παίρνει ειδικά μέτρα για την πρoστασία της νεότητας, τoυ γήρατoς, της αναπηρίας και για την περίθαλψη των απόρων.

4. H απόκτηση κατoικίας από αυτoύς πoυ την στερoύνται ή πoυ στεγάζoνται ανεπαρκώς απoτελεί αντικείμενo ειδικής φρoντίδας τoυ Kράτoυς.

5. Ο σχεδιασμός και η εφαρμογή δημογραφι κής πολιτικής, καθώς και η λήψη όλων των αναγκαίων μέτρων αποτελεί υποχρέωση του Κράτους.

6. Τα άτομα με αναπηρίες έχουν δικαίωμα να απολαμβάνουν μέτρων που εξασφαλίζουν τηναυτονομία, την επαγγελματική ένταξη και τη συμμετοχή τους στην κοινωνική, οικονομική και πολιτική ζωή της Χώρας.
6) Του άρθρου 25 παράγραφος 1 Σ:

1. Τα δικαιώματα του ανθρώπου ως ατόμου και ως μέλους του κοινωνικού συνόλου και η αρχή του κοινωνικού κράτους δικαίου τελούν υπό την εγγύηση του Κράτους. Όλα τα κρατικά όργανα υποχρεούνται να διασφαλίζουν την ανεμπόδιστη και αποτελεσματική άσκησή τους. Τα δικαιώματα αυτά ισχύουν και στις σχέσεις μεταξύ ιδιωτών στις οποίες προσιδιάζουν. Οι κάθε είδους περιορισμοί που μπορούν κατά το Σύνταγμα να επιβληθούν στα δικαιώματα αυτά πρέπει να προβλέπονται είτε απευθείας από το Σύνταγμα είτε από το νόμο, εφόσον υπάρχει επιφύλαξη υπέρ αυτού και να σέβονται την αρχή της αναλογικότητας.
Το δε άρθρο 25 § 1 του Συντάγματος είναι καίριο καθότι σύμφωνα με την διατύπωση του «Τα δικαιώματα αυτά ισχύουν και στις σχέσεις μεταξύ ιδιωτών στις οποίες προσιδιάζουν» Τα συνταγματικά δικαιώματα τριτενεργούν και εφαρμόζονται στις σχέσεις ιδιωτών ήτοι εν προκειμένω μεταξύ ΔΕΗ και καταναλωτή πολίτη όπως άλλωστε και στην περίπτωση μεταξύ πολίτη φορολογούμενου και Κράτους.
Η αίτηση ακύρωσης του ΔΣΑ που εκδικάστηκε στο ΣΤΕ αφορούσε την δεύτερη σχέση, η δίκη μας Συλλογική Αγωγή αφορά την πρώτη σχέση.

Συνεπώς έχουμε παραβίαση Συνταγματικών Δικαιωμάτων και βασικών ανθρωπίνων δικαιωμάτων τα οποία αναγνωρίζονται από διεθνείς συνθήκες. Έχουμε μια τιμωρία με την στέρηση ενός δημόσιου αγαθού αναγνωρισμένου από το Κοινοτικό Δίκαιο Πρωτογενές και παράγωγο τόσο με την συνθήκη της Λισαβόνας (ΣΧΕΤΙΚΟ 73), όσο και με τον χάρτη των Ανθρωπίνων δικαιωμάτων της ΕΕ (ΣΧΕΤΙΚΟ 74) που κυρώθηκε με τον ν 3671/2008 . Ένα δικαίωμα το οποίο κατοχυρώνεται στην οδηγία 72/2009 (ΣΧΕΤΙΚΟ 75), που εισήλθε στην έννομη τάξη με τον ν 4001/2011 (ΣΧΕΤΙΚΟ 76),. Και οι ένδικες νομικές διατάξεις παραβιάζουν την κοινοτική νομοθεσία που προστατεύει την πρόσβαση σε ρεύμα καθ ον τρόπο εκθέσαμε στην αίτηση μας

Αλλά και από την άποψη του άρθρου 17 του Συντάγματος αλλά και του πρώτου άρθρου του πρώτου προσθέτου πρωτοκόλλου της ΕΣΔΑ υπάρχει παραβίαση αυτών. Και γιατί όπως έκρινε το ΕΔΑΔ με πάγια νομολογία του στην υπόθεση Μαμιδακης κατά Ελλάς στην από 9-1-2007 απόφαση του (ΣΧΕΤΙΚΟ 77), η επιβολή φορών και κυρώσεων λόγω φορολογικής παραβίασης δεν μπορεί να φτάνει στο σημείο να στερείται κανείς την χρήση της περιούσιας του, ποσό δε μάλλον που εδώ μιλάμε για μια κύρωση που καθιστά την οικία κένο κέλυφος, την στέρηση ηλεκτρικού ρεύματος για την πληρωμή ενός ποσού φόρου.
 Μένει λοιπόν να εξεταστεί η προσβολή των παραπάνω Συνταγματικών Δικαιωμάτων από την έννοια της αναλογικότητας.

Ήδη η ΑΕΔ 33/1995, ΣΤΕ (ΣΧΕΤΙΚΟ 78), έχει κρίνει ότι η κύρωση που συνίσταται στην απώλεια συνταγματικού αγαθού, λόγω μη πληρωμής τέλους καθίσταται δυσαναλογη με το σκοπό του νόμου ήτοι την είσπραξη του τέλους.
Το αυτό έκρινε και η ΟΛ Στε 251/2008 για την προσωποκράτηση για χρέη προς το Ελληνικό Δημόσιο (ΣΧΕΤΙΚΟ 79), Η παραπάνω απόφαση έχει αξία καθότι όπως εκθέσαμε παραπάνω η διακοπή της ηλεκτροδότησης ισοδυναμεί με φυλάκιση του καταναλωτή!!!!!
Πως η διακοπή της ηλεκτροδότησης και μάλιστα στον μισθωτή που δεν είναι υπόχρεος για την καταβολή του είναι απολύτως αναγκαία για την ικανοποίηση του σκοπού της είσπραξης του παραπάνω ποσού, την στιγμή μάλιστα που το Ελληνικό Δημόσιο δεν αποποιείται το δικαίωμα του για αναγκαστική κατάσχεση το οποίο όμως θα ασκηθεί μετά την διακοπή της ηλεκτροδότησης.

Στην προκείμενη περίπτωση τελικός υπόχρεος του τέλους είναι ο ιδιοκτήτης του ακίνητου. Στα ακίνητα σύμφωνα με το άρθρο 975 ΚΠολΔ (ΣΧΕΤΙΚΟ 80), και το άρθρο 61 ΚΕΔΕ (ΣΧΕΤΙΚΟ 81), το Ελληνικό Δημόσιο για την είσπραξη του τέλους μπορεί να υποβάλλει αναγκαστική κατάσχεση, να εκπλειστηριάσει το ακίνητο ή άλλα περιουσιακά στοιχεία του ιδιόκτητη και να ικανοποιηθεί προνομιακά.
Έτσι λοιπόν δεν υπάρχει κανένας λόγος ικανοποίησης γενικού συμφέροντος, το οποίο εν προκειμένω είναι το ταμειακό συμφέρον του Ελληνικού Δημόσιου. Το τελευταίο μάλιστα έχει παγίως κριθεί ότι δεν αποτελεί γενικό συμφέρον Ολ ΣτΕ 1663/2009 και Διοικ Εφ ΛΑρ 54/2010 (ΣΧΕΤΙΚΟ 82,83), που να επιτρέπει να παράκαμψη συνταγματικών δικαιωμάτων.

 Μάλιστα η διακοπή ηλεκτροδότησης δεν έχει καμία σχέση με προληπτική διασφάλιση των συμφερόντων του Ελληνικού Δημόσιου, σε περίπτωση που ο οφειλέτης καταστεί αναξιόχρεος, γεγονός που θα δικαιολογούσε όπως έκρινε η ΣτΕ για την δέσμευση τραπεζικών καταθέσεων.
Εξάλλου από το άρθρου 53 του ν 4021/2011 ο λόγος δημόσιου συμφέροντος του οποίου γίνεται επίκληση ήτοι η βοήθεια της Δημοσιονομικής πολιτικής, αφορά την επιβολή του τέλους (η οποία δεν αμφισβητείται με την παρούσα αγωγή)

Εξάλλου η 435/2011 γνωμοδότηση του ΝΣΚ (ΣΧΕΤΙΚΟ 84), ρητά αναφέρει με παραπομπή στο ίδιο το άρθρο 53 του νόμου 4021/2011 ότι ο λόγος Γενικού Συμφέροντος αφορά την επιβολή του τέλους, ώστε να καλυφθούν οι οικονομικές ανάγκες του κράτους. Και ουδόλως το παραπάνω γενικό συμφέρον αφορά την επαπειλουμένη τιμωρία και κύρωση της διακοπής ρεύματος. Για την τελευταία της τελευταίας δεν συντρέχει κανένα λόγος γενικού ή δημόσιου συμφέροντος !!!!!
Συνεπώς η ειδική ρύθμιση για την απειλή διακοπής της ηλεκτροδότησης που όχι μόνο είναι άσχετη με την εξυπηρέτηση του παραπάνω δημόσιου συμφέροντος που επέβαλε το τέλος αλλά και το βλάπτει. Και αυτό διότι από την άρνηση της εναγομένης να εισπράξει τον λογαριασμό χωρίς το τέλος και την διακοπή της ηλεκτροδότησης, το Ελληνικό Δημόσιο χάνει έσοδα απαραίτητα για την δημοσιονομική πολιτικής του. Χάνει το ΦΠΑ, τους ειδικούς φόρους κατανάλωσης που επιβαρυνυον το Λογαριασμό Ρεύματος. Επίσης δεν εισπράττονται , τα δημοτικά τέλη και οι δημοτικοί φόροι και το τέλος της ΕΡΤ τα οποία ωφελούν μεν τρίτους πλην όμως εάν δεν εισπραχτούν το Ελληνικό Δημόσιο υποχρεώνεται να τους καταβάλει από ίδια κεφάλαια.
Η ανθρώπινη αξιοπρέπεια αποτελεί βασική παγκόσμια αρχή του δικαίου ΔΕΚ Υπόθεση C-36/02 (ΣΧΕΤΙΚΟ 85), ΣτΕ 253/2005 (ΣΧΕΤΙΚΟ 86), και το απαραβίαστο όριο δείτε Επαμεινδωνα Μαρία (ΣΧΕΤΙΚΟ 87), και «Η συγκεκριμένη στάθμιση των συνταγματικών αξιών κατά τη δικαστική ερμηνεία του Συντάγματος» (ΣΧΕΤΙΚΟ 88), και
«Η αρχή της ανθρώπινης αξιοπρέπειας στη γαλλική έννομη τάξη»: (ΣΧΕΤΙΚΟ 89),
Και ΔικΠρωτ Θεσς 5/2005 (ΣΧΕΤΙΚΟ 89Α), και ΔικΠρωτ Αθ 5/2005 1101/2005 (ΣΧΕΤΙΚΟ 89Β),
Η πρόβλεψη του νόμου η ΔΕΗ να διακόψει το ρεύμα, ως κύρωση οδηγεί στο να υποβιβαστεί το επίπεδο της ζωής των καταναλωτών στο 1811 ήτοι 2 αιώνες πίσω. Και φυσικά το Γενικό Συμφέρον δεν μπορεί να καταλύσει μια βασική αρχή του Δικαίου Συνταγματικού Κοινοτικού και Διεθνούς.
 Το γενικό συμφέρον μάλιστα είναι κάτι το άπιαστο αλλά όπως έκρινε το ΣτΕ Ολ 613/2002, 3192/010, 1859/2002 (ΣΧΕΤΙΚΟ 90,91,92), συνίσταται στην επιδίωξη και προστασία των συνταγματικώς προστατευόμενων αγαθών όπως η ανθρωπινή αξιοπρέπεια, η προστασία της Ζωής της δικαιοσύνης της οικογένειας της περιούσιας, όχι μόνο του άτομου αλλά και του κοινωνικού Συνόλου ως μια ενότητα. Και ερωτάται λοιπόν το Δικαστήριο σας, ποιο γενικό συμφέρον εξυπηρετεί μια τιμωρία σε οποίον δεν πληρώσει το φόρο , μια τιμωρία που ισοδυναμεί με κοινωνικό εξοστρακισμό. Κανένα εκτός εάν ταυτίσουμε το γενικό Συμφέρον του Συντάγματος (που υπερασπίζει τα συνταγματικά αγαθά και αξίες της ολότητας» με το «γενικό συμφέρον του φασισμού ή της δικτατοριας» όπου ταυτίζεται με τις αυθαίρετες και αντιδημοκρατικές επιδιώξεις του κάθε ενός απολυταρχικού ηγετίσκου του τύπου το «κράτος είμαι εγώ».
Μετά από αυτό θα θεωρείται άραγε νόμιμο να σοδομίζονται δημοσίως στην πλατεία Συντάγματος, όσοι χρωστούν στο Ελληνικό Δημόσιο, ως μέσο εξαναγκασμου για την πληρωμή των φόρων;

 Σε αυτή όμως την περίπτωση δεν καταβαραθρώνεται η ανθρώπινη αξιοπρέπεια;

 Προσπαθήστε να ζήσετε εσείς ένα μήνα χωρίς ρεύμα και θα καταλάβετε. Είναι ένα βασανιστήριο που καταρρακώνει την ανθρωπινή αξιοπρέπεια.
Και σε κάθε περίπτωση όπως προκύπτει από την Ολ ΣΤΕ 990/2004 ΣτΕ 4182/2005 και ΣτΕ 956/2009 (ΣΧΕΤΙΚΟ 93,94,95), η παραπάνω ρύθμιση παραβιάζει κατάφωρα την αρχή της αναλογικότητας η οποία και είναι το μοναδικό κριτήριο όταν γίνεται στάθμιση μεταξύ της προστασίας ενός Συνταγματικού δικαιώματος και του Δημόσιου Συμφέροντος το οποίο με την σειρά του έχει μια συνταγματική κατοχύρωση.

Και αυτό διότι η διακοπή του ηλεκτρικού ρεύματος ούτε είναι πρόσφορη στο να οδηγήσει στην καταβολή του τέλους, αλλά και ούτε αναγκαία, αφού υπάρχει η διαδικασία του πλειστηριασμού, περνά φυσικά του ότι την διακοπή την υφίστανται και πρόσωπα που δεν τους βαρύνει ο φόρος αυτός, όπως ο μισθωτής και μέλη της οικογένειας.
Και φυσικά απέναντι στις πομπώδεις διακηρύξεις περί κακόπιστων κατέχοντων που δεν πληρώνουν τους φόρους έχουμε να πούμε το εξής:

 Ποιοι είναι οι υπόχρεοι για την καταβολή του τέλους; Οι απλοί άνθρωποι και καταναλωτές αφού το επίδικο τέλος αφορά μόνο τις κατοικίες και όχι τις βιομηχανικές εγκαταστάσεις που εκ των πραγμάτων έχουν μεγαλύτερη οικονομική επιφάνεια. Και οι καταναλωτές πασχίζουν να τα βγάλουν πέρα μετά την δραματική μείωση μισθών και συντάξεων, άνθρωποι που όλα αυτά τα χρόνια πλήρωναν τα συνεισπραττόμενα Δημοτικά Τέλη για να έχουν ρεύμα. Είναι δυνατόν κάποιος που είναι μέσα στην πραγματικότητα να ισχυριστεί ότι αυτοί θέλουν να φοροδιαφύγουν!!!!!!

Αυτοί που έχουν τα εξοχικά στην Εκάλη και μπορούν να πληρώσουν, αλλά και εάν δεν θέλουν μπορούν κάλλιστα να κατασκευάσουν αυτόνομη μονάδα παραγωγής ρεύματος για την οικία τους και να αποσυνδεθούν από την ΔΕΗ.

Ο απλός όμως κόσμος όχι. Και φυσικά προκύπτει από τα παραπάνω ότι ο σκοπός του νόμου αυτού που δεν είναι ελληνικής προέλευσης έχει και μια παρενέργεια : Να τιμωρήσει, εξευτελίσει, και να εξαθλιώσει το Ελληνικό Λαό. Δεν σκοπεύει στην είσπραξη ενός φόρου αλλά στην διακοπή του ρεύματος στον Ελληνικό Λαό με σκοπό της τιμωρίας του.
 Και αυτό αποδεικνύεται από την συμπεριφορά των πληρεξούσιων της ΔΕΗ και του Ελληνικού Δημόσιου που την 9-1-2012 ζητούσαν αναβολή για 2 μήνες ισχυριζόμενοι ότι δεν πρόκειται να διακοπεί το ρεύμα και ότι άλλο ο νόμος, την στιγμή που λίγες μέρες μετά η ΔΕΗ άρχισε να κάνει τις διακοπές ρεύματος. Δείτε σχετικά πρακτικά της 9-1-2012 (ΣΧΕΤΙΚΟ 96). Και εάν το δικαστήριο δεν έδινε την συντομότερη δυνατή αναβολή για σήμερα όταν θα εκδικαζονταν η αγωγή θα ήταν πλέον αργά

 Και φυσικά ερωτάται τι θα τα κάνει τα χρήματα που θα εξοικονομήσει ο πολίτης από την μη πληρωμή του τέλους; Θα τα πάει στην Ελβετία; Όχι βέβαια αλλά θα τα; Δώσει για την αγορά τροφίμων, την πληρωμή του δανείου στην τράπεζα που θα αγοράσει τα Ομόλογα του Ελληνικού Δημόσιου , την αγορά βενζίνης και προϊόντων , θα τα ρίξει στην κατανάλωση ήτοι πράξεων φορολογήσιμων και επωφελών για την κοινωνία. Το τέχνασμα του κακόπιστου φοροφυγά δεν είναι πιστευτό. Και φυσικά δεν θα πρέπει να διαφεύγει του Δικαστηρίου σας ότι πολλοί από αυτούς που δεν έχουν πληρώσει το τέλος, και τον λογαριασμό (ενώ στο παρελθόν το έπρατταν αδιατρύπητα) το έκαναν γιατί δεν μπορούσαν.
Και φυσικά ο ισχυρισμός περί κοινωνικών κριτηρίων και για διακοπές για ακίνητα με αντικειμενική αξία άνω των 2.500 €/ τμ είναι άστοχος. Και αυτό διότι ένας συνταξιούχος που η σύνταξη του μειώθηκε κατά 50% μπορεί να μένει σε ένα σπίτι το οποίο απέκτησε στο παρελθόν με αξία μεγαλύτερη του ορίου αυτού. Σημαίνει ότι έχει τα χρήματα; Εξάλλου το σύνολο των διαμερισμάτων σε αξιοπρεπείς περιοχές χωρίς εγκληματικότητα όπου η διαβίωση είναι ανεκτή ξεπερνά αυτό το όριο αυτό. Τα ακίνητα που έχουν αξία κάτω των 2.500 € είναι αυτά που κατοικούν αλλοδαποί στο υποβαθμισμένο κέντρο της Αθήνας.

Και φυσικά το ζήτημα εδώ δεν είναι τόσο εάν ο άλλος δεν μπορεί να πληρώσει. Το ζήτημα είναι και εάν επιτρέπεται η επιβολή μιας τιμωρίας για την μη καταβολή ενός έτσι και αλλιώς παράνομου φόρου. Και το λέμε αυτό διότι τι εμποδίζει στον μέλλον να νομοθετηθεί και άλλος φόρος που να επιβάλλεται στην παροχή τηλεπικοινωνιακών υπηρεσιών με την κύρωση της διακοπής παροχής αυτών, ένας φόρος στην παροχή του νερού με την ίδια κύρωση. Και τι στο τέλος εμποδίζει νομοθετηθεί ότι οποίος χρωστάει στο Ελληνικό Δημόσιο δεν θα μπορεί ούτε να έχει ρεύμα, νερο, τηλέφωνο;
Και φυσικά όπως γίνεται πλέον αντιληπτό δεν συντρέχει το στοιχείο του Δημόσιου Συμφέροντος ήτοι η εξυγίανση των δημοσιονομικών της χώρας αφού το μέτρο όπως και αλλά είχε αποτύχει, το Δημόσιο Χρέος καταλήγει σε αναδιάρθρωση, και η παρενέργεια του θα οδηγήσει σε φτωχοποίηση των Ελλήνων, την στιγμή μάλιστα που εξετάζεται μείωση των μισθών στον ιδιωτικό τομέα, πράγμα που δεν έχει σχέση με το δημόσιο χρέος. Και φυσικά έχουμε περαιτέρω μείωση των συντάξεων και των ειδικών μισθολογίων.
 Εν κατακλειδι πρόκειται για ένα πρόδηλα αντισυνταγματικό νόμο, από πολλές απόψεις και από την άποψη της ανεπίτρεπτης επέμβασης στον Συμβατικό Δεσμό ΔΕΗ καταναλωτών και μισθωτή και εκμισθωτή. Δείτε Σχετικά Μπακαλη ΔΦορΝ 2011 σελ 1604 (ΣΧΕΤΙΚΟ 97),

Κανένας Έλληνας δεν υποστηρίζει το αντίθετο (ΣΧΕΤΙΚΟ 98,99),
Για αυτό άλλωστε το Υπουργείο Οικονομικών δηλώνει ότι σκέφτεται από το 2012 να αποσυνδέσει το τέλος από το λογαριασμό της ΔΕΗ (ΣΧΕΤΙΚΟ 100), πράγμα που αποτελεί ομολογία της αντισυνταγματικότητας του.

Βέβαια με την από 16-12-2011 ΠΝΠ το Ελληνικό Δημόσιο εισήγαγε μια ρύθμιση όπου ο προϊστάμενος της Δ.Ο.Υ τάχα να κρίνει σε ποιον δεν θα πρέπει να κόβεται το ρεύμα ή όχι ανάλογα με την οικονομική αδυναμία του Η ρύθμιση αυτής, πέραν ότι θα δώσει λαβή σε πολιτικά ρουσφέτια και οικονομικές συναλλαγές δεν θα αναιρέσει το παράνομο χαρακτήρα της κύρωσης της διακοπής ρεύματος. Εξάλλου πως θα κρίνει σχετικά ο προϊστάμενος της Δ.Ο.Υ για απαλλαγή χωρίς να υπάρχει νόμος που θα καθορίζει τα κριτήρια απαλλαγής; Και με δεδομένη την ευθυνοφοβία του Δημόσιου Τομέα, το ποιο πιθανό είναι να έχουμε αρνητικής απόφασης σε αίτημα διοικούμενου να μην του κοπεί το ρεύμα, με τις δικονομικές συνέπειες που θα αναλύσουμε στον τρίτο λόγο αντισυνταγματικότητας, ήτοι την απουσία δικαστικής προσφυγής. Δηλαδή αυτός που χρωστάει το δάνειο σε τράπεζα, έχει παιδί που σπουδάζει, χρωστάει μια επιταγή και κινδυνεύει να πάει φυλακή, και δεν μπορεί να πληρώσει το τέλος αφού δεν του φτάνουν τα χρήματα θα απαλλαγεί ή όχι; Έχει τα χρήματα αλλά πρέπει να πάνε σε αλλά χρέη. Ο Έφορος τι θα πει; Πλήρωσε εμάς και πήγαινε φυλακή; ή άσε το παιδί σου αμόρφωτο, ή άσε την τράπεζα να σου εκπλειστηριάσει το σπίτι;

Και φυσικά τι να πούμε για την γραφειοκρατία; Δείτε λοιπόν το προβληματισμό εάν τελικά οι ευπαθείς θα απαλλάξουν από το επίδικο τέλος (ΣΧΕΤΙΚΟ 101),

Συνεπώς τίποτα δεν μπορεί να αλλάξει παρά μόνο με την αλλαγή του νόμου. Και μέχρι τότε η καθ' ης θα πρέπει να απέχει από κάθε παράνομη συμπεριφορά που της επιβάλει η της επιτρέπει το άρθρο 53 του ν 4021/2011 η οποία αυτή είναι πρόδηλα αντισυνταγματική.
Η ΔΕΗ δεν θα υποστεί ζημία αφού θα εισπράττει το τίμημα η δε συμμόρφωση της σε δικαστική απόφαση αίρει την υπαιτιότητα της για την μη διακοπή της σύνδεσης, και συνεπώς δεν συντρέχει λόγος καταβολής του πρόστιμου του 125% πέραν του ότι ο νόμος και στην διάταξη αυτή είναι αντισυνταγματικός. Η συμμόρφωση είναι νόμιμη ακόμα και εάν παραβιάσει άλλο νόμο Δείτε ΕγΕιΣ ΑΠ 2/2010 και Ελ Συν 9-2010 (ΣΧΕΤΙΚΟ 102,103), το δε δημόσιο θα δύναται να εισπράξει το τέλος με την κοινή διαδικασία του ΚΕΔΕ.
Αντίθετα εάν δεν γίνει δεκτή η αγωγή και δεν δοθεί η προσωρινή διαταγή θα δημιουργηθεί η αμετάκλητη κατάσταση της μόνιμης διακοπής του ρεύματος στον καταναλωτή προς βλάβη όλων.

Να λοιπόν γιατί η εναγόμενη δεν θα πρέπει να πειθαρχήσει στην παραπάνω διάταξη και να μη εφαρμόζει αυτή στις σχέσεις της με τους καταναλωτές, και η ενεργεία της να την εφαρμόσει είναι παράνομη

 ΠΡΩΤΟΣ ΛΟΓΟΣ ΑΝΤΙΣΥΝΤΑΓΜΑΤΙΚΟΤΗΤΑΣ

Ήδη από την ανάγνωση της αγωγής μας διαπιστώσατε την βασιμότητα του δεύτερου αντισυνταγματικότητας όπως και θα διαπιστώσατε σε τι καταστάσεις φτωχοποίησης και περιθωριοποίησης οδηγεί η είσπραξη στην ουσία ενός φόρου όπως το ένδικο τέλος που δεν έχει ανταποδοτικό χαρακτήρα, αφού δεν προβλέπεται από το άρθρο 53 ν 4021/2011
Έτσι έχουμε μια ανεπίτρεπτη και αντισυνταγματική εκχώρηση φορολογικής αρμοδιότητας σε ιδιώτη ήτοι δραστηριότητας του στενού πυρήνα του κράτους. Αυτό όμως είναι ανεπίτρεπτο ΣτΕ 1934/1998 (ΣΧΕΤΙΚΟ 104), και καθιστά ανυπόστατες τις «πράξεις καταλογισμού της ΔΕΗ» ως διοκητικες πράξεις . Δείτε και παραπάνω Δείτε Σχετικά Μπακαλη ΔΦορΝ 2011 σελ 1604 (ΣΧΕΤΙΚΟ 97),

Και επισημαίνεται ότι άλλο είναι το ζήτημα το ότι νόμιμα εισπράττει η ΔΕΗ ένα φόρο ή τέλος που έχει ήδη επιβάλλει αρμόδια φορολογική αρχή και άλλο τον να το επιβάλλει με δίκη της πράξη αυτή και πολύ περισσότερο να διακόπτει την παροχή ηλεκτρικού ρεύματος.

Και φυσικά η παραδοχή του παραπάνω λόγου επηρεάζει το αίτημα μας η ΔΕΗ να μην ενσωματώνει το τέλος στου λογαριασμούς της και φυσικά να μην διαβιβάζει τις καταστάσεις των καταναλωτών στην Γενική γραμματεία Πληροφοριακων Συστηματων.

Συνεπώς μη νόμιμα η ΔΕΗ ενσωματώνει το επίδικο τέλος στους λογαριασμούς της και διαβιβάζει τα στοιχεία την Γενική Γραμματεία Πληροφοριακών Συστημάτων και προβαίνει στην διακοπή της ηλεκτροδότησης σε περίπτωση μη καταβολής του.
ΤΡΙΤΟΣ ΛΟΓΟΣ ΑΝΤΙΣΥΝΤΑΓΜΑΤΙΚΟΤΗΤΑΣ
Ο παραπάνω νόμος πέραν των άλλων προβλημάτων αντισυνταγματικότητας είναι και αντισυνταγματικός λόγω της μεθόδευσης του νόμου που απαγορεύει την προληπτική δικαστική προστασία σε κάποιον που αμφισβητεί την υποχρέωση του για καταβολή φόρου ή δεν μπορεί να τον πληρώσει και να αποφύγει την διακοπή ρεύματος . Και η αναφορά του παραπάνω λόγου γίνεται έτσι ώστε να γίνει αντιληπτό στο Δικαστήριο σας ότι η παρούσα συλλογική αγωγή είναι το μόνο μέσο προστασίας των καταναλωτών.

Και ενώ πρόκειται μια ανυπόστατη πράξη φόρου, όπως αναλυτικά αναφέραμε στην αγωγή μας την οποία κανείς δεν μπορεί να προσβάλει στα Διοικητικά Δικαστήριο

Και αυτό διότι όπως προκύπτει από τον Ε Σπηλιωτοπουλο Εγχειρίδιο Διοικητικού Δικαίου (ΣΧΕΤΙΚΟ 105), η Εναγόμενη δεν είναι διοικητικό όργανο για να επιβάλλει φόρους αφού δεν είναι ενταγμένη στο Νομικό Πρόσωπο του Κράτους ήτοι υπηρεσία αυτού και φορολογική αρχή.
Ο νόμος δεν καθορίζει ποιο όργανο (μονομελές ή συλλογικό ήτοι ένα φυσικό πρόσωπο ή ομάδα φυσικών προσώπων) τις ΔΕΗ εκδίδει τις μηχανογραφημένες καταλογίστηκες πράξεις επιβολής του τέλους πράγμα που απαιτείται για το κύρος της πράξης όπως προκύπτει από τον Ε Σπηλιωτοπουλο Εγχειρίδιο Διοικητικού Δικαίου (ΣΧΕΤΙΚΟ 106), ενώ η καταλογιστεί πράξη (που είναι μηχανογραφημένες καταστάσεις) δεν φέρει υπογραφή φυσικού προσώπου πράγμα που είναι προαπαιτούμενο από το νόμο όπως προκύπτει από τον Ε Σπηλιωτοπουλο Εγχειρίδιο Διοικητικού Δικαίου (ΣΧΕΤΙΚΟ 106), και Φλογαιτη Φορολογικό Δίκαιο (ΣΧΕΤΙΚΟ107),. Και Διοικ Εφ Αθ 162/2010 (ΣΧΕΤΙΚΟ 108), Οι δε μη μηχανογραφημένες καταστάσεις δεν είναι καν έγγραφο.

Και ούτε υπάρχει περιεχόμενο προσβολής στα διοικητικά δικαστήρια αφού οι καταλογιστικές πράξεις τέτοιου είδους που προέρχονται από μη διοικητικό όργανο είναι ανυπόσταστες ως διοικητικές πράξεις και συνεπώς μη προσβλητέες δείτε Ε Σπηλιωτοπουλο Εγχειρίδιο Διοικητικού Δικαίου με νααφορα σε αποφάσεις του ΣτΕ (ΣΧΕΤΙΚΟ 109).

Όλα λοιπόν τα παραπάνω έχουν σημασία τόσο για το κύριο αίτημα μας να μην διακοπεί η ηλεκτροδότηση αλλά και για το δευτερεύον αίτημα μας όπως η καθ' ης να μην ενσωματώνει το τέλος στους λογαριασμούς της και να μην αποστέλλει τις μηχανογραφημένες καταστάσεις οφειλετών για να κάνει ταμειακή βεβαίωση με στενή έννοια στο Ελληνικό δημόσιο αφού διακόψει το ρεύμα. Η πρώτη ενέργεια της ενσωμάτωσης και επιβολής φόρου από ιδιώτη είναι παράνομη αφού παραβιάζει την αρχή της διάκρισης των εξουσιών, αφού ο ιδιώτης και φορολογούμενος καθίσταται φορολογικός υπάλληλος. Με δεδομένο ότι είναι παράνομη η επιβολή του τέλους όπως και το ίδιο το τέλος παραβιάζει λόγω διπλής επιβολής φόρου την αρχή της ισότητα, μη νόμιμη είναι η διαβίβαση των στοιχείων των φορολογούμενων για την ταμειακή βεβαίωση.

Επισημαίνεται ότι η ταμειακή βεβαίωση είναι πράξη εκτέλεσης παρόμοια με την χορήγηση απογράφου στον ΚΠολΔ. Στην ταμειακή βεβαίωση η φορολογική αρχή δεν επιβάλλει φόρο ήτοι δεν εξετάζει να δεδομένα για επιβάλει εκ νέου κατά την κρίση της φόρο, αλλά στηρίζεται στο φόρο που επέβαλε ένας ιδιώτης εδώ η ΔΕΗ. Και κατά αυτής δεν προβλέπεται προσφυγή ουσία καθότι με τον ΚΔΔ καταργήθηκε η ανακοπή του άρθρου 73 ΚΕΔΕ και με ανακοπή κατά της ταμειακής βεβαίωσης εξετάζονται τυπικοί λόγοι ήτοι εάν επιδόθηκε η πράξη δείτε ΣτΕ 13762007 (ΣΧΕΤΙΚΟ 110).

Πως λοιπόν να εξεταστεί δικαστικά η ουσία της καταβολής φόρου αφού αυτή δεν παρέχεται ούτε μετά την διακοπή ηλεκτροδότησης
Επισημαίνεται δε ότι όπως έκριναν η Στε Ολ 4/2007 και Διοικ Εφ Αθ 75/2011 (ΣΧΕΤΙΚΟ 111,112), η προληπτική δικαστική προστασία αποτελεί ήδη περιεχόμενο του άρθρου 20 παράγραφος 1 Συντάγματος. Αντικείμενο αυτή είναι το ότι και ότι η διοίκηση δεν δύναται να προβαίνει σε ενέργειες με τις οποίες ο διοικουμένη υφίσταται τις δυσμενείς συνέπειες της διοικητικής πράξης χωρίς να μπορεί να τις αναστείλει με προσφυγή στα δικαστήρια. Διοικ Πρωτ Ροδ 41/2002 και Διοικ Πρωτ Αγρ 127/2000 (ΣΧΕΤΙΚΟ 113,114), Πράγμα που γίνεται εν προκειμένω. Και φυσικά κατά γενική αρχή του διοικητικό δίκαιου, κανένας φορολογούμενος δεν μπορεί να υποστεί τις συνέπειες της μη καταβολής ενός φόρου χωρίς πρώτα να έχει δικαίωμα να προσφύγει πριν την επιβολή των κυρώσεων στην δικαιοσύνη και να ζητήσει προληπτική δικαστική προστασία.

Και φυσικά αυτό ισχύει και την πολιτική διαδικασία Ειρ Κρωπιας 206/2006 (ΣΧΕΤΙΚΟ 115),

Έτσι όπως όμως είναι διαμορφωμένο το σύστημα, ο καταναλωτής που αμφισβητεί την υποχρέωση του ή το ύψος του τέλους είτε θα πρέπει να πληρώσει το τέλος είτε να υπομείνει την διακοπή του ρεύματος. Και αυτό αναδεικνύει την αντισυνταγματικότητα και το μέγεθος της αδικίας της ρύθμισης για διακοπή ρεύματος.
Εν προκειμένω τα διοικητικά δικαστήρια στερούνται δικαιοδοσίας να κρινουν την επιβολή και το ύψος του φόρου αλλά και την διακοπή του ρεύματος αφού η ΔΕΗ όπως εκθέσαμε στο πρώτο λόγο αντισυνταγματικότητας δεν είναι διοικητικό όργανο. Έχουν δικαίωμα να επέμβουν μόνο μετά την ταμειακή βεβαίωση του φόρου στην αρμοδία Δ.Ο.Υ όταν πλέον θα έχει διακοπεί το ρεύμα!!!!
Τα δε πολιτικά δικαστήρια δεν μπορούν να κρίνουν για την επιβολή ενός και το ύψος ενός φόρου ώστε να αναστείλουν την διακοπή του ρεύματος. Το μόνο που μπορούν να κρίνουν είναι εάν η διακοπή της ηλεκτροδότησης από την ΔΕΗ ως ενέργεια Ιδιώτη είναι αντισυνταγματική, όπως ζητούμε με την αγωγή μας. και ναι μεν εμείς ασκούμε την συλλογική, ο απλός πολίτης πως θα πείσει περί τούτου έναν Ειρηνοδίκη ή Πρωτόδικη;
Και φυσικά μετά ταμειακή βεβαίωση που θα γίνει μετά από 4 μήνες από την διακοπή ηλεκτροδότησης ο φορολογούμενος δεν μπορεί να αμφισβητήσει την ουσία ήτοι ότι δεν χρώσταει τον φόρο , παρά μόνο εάν έγινε ορθά η λεγομενη απογραφοποιηση που έχει επιπτώσεις μόνο στην αναγκαστική εκτέλεσης. Και ούτε φυσικά την διακοπή ηλεκτροδότησης αφού αυτή δεν γίνεται κατόπιν διοικητικής πράξης της εφορίας αλλά αποιδιωτικη ενέργεια της ΔΕΗ.

 Όπως έκρινε η ΣτΕ 28/2010 (ΣΧΕΤΙΚΟ 115Α, 115Β), με δεδομένο ότι δεν υπάρχει στάδιο προσβολής της καταλογιστικής πράξης ενώπιον της ΔΕΗ, και ούτε την ουσία της ούτε με την ανακοπή του ΚΕΔΕ, (αφού το άρθρο 73 ΚΕΔΕ καταργήθηκε με τον ΚΔΔ) στην ουσία δεν υπάρχει φορολογική διάφορα παρά μόνο έχουμε γενική ακυρωτική διάφορα με μόνο αρμόδιο το ΣτΕ!!! Δηλαδή οι 1.500.000 καταναλωτές θα πρέπει να προσφύγουν στο ΣτΕ για την νομιμότητα επιβολής του τέλους όχι όμως για την άρση της ηλεκτροδότησης!!!!

Βέβαια με την από 16-12-2011 ΠΝΠ το Ελληνικό Δημόσιο προς αντίκρουση της αγωγής μας εισήγαγε μια ρύθμιση όπου ο προϊστάμενος της Δ.Ο.Υ τάχα να κρίνει σε ποιον δεν θα πρέπει να κόβεται το ρεύμα ή όχι ανάλογα με την οικονομική αδυναμία του Η ρύθμιση αυτής, πέραν ότι θα δώσει λαβή σε πολιτικά ρουσφέτια και οικονομικές συναλλαγές δεν θα αναιρέσει το παράνομο χαρακτήρα της κύρωσης της διακοπής ρεύματος αλλά και ούτε την αδυναμία προληπτικής προσφυγής στην δικαιοσύνη. Καταρχήν η υποβολή αίτησης στον Προϊστάμενο της Δ.Ο.Υ, δεν έχει εκ του νόμου ανασταλτικο αποτέλεσμα, αλλά αντίθετα από την διατύπωση του νόμου η απόφαση του Προϊστάμενο της Δ.Ο.Υ έχει ως περιεχόμενο την επανασύνδεση του ακίνητου στο Δίκτυο της ΔΕΗ, ήτοι προϋποθέτει την πρότερη διακοπή της σύνδεσης

 Εξάλλου πως θα κρίνει σχετικά ο προϊστάμενος της Δ.Ο.Υ για απαλλαγή χωρίς να υπάρχει νόμος που θα καθορίζει τα κριτήρια απαλλαγής; Και ούτε φυσικά υπάρχει πρόβλεψη ο πολίτης να αμφισβητήσει το ύψος της οφειλής του, ενώπιον του προϊστάμενου της προτού του γίνει διακοπή του ρεύματος, ούτε καν την αντισυνταγματικοτητα του νόμου!!!!!.

 Και με δεδομένη την ευθυνοφοβία του Δημόσιου Τομέα, το ποιο πιθανό είναι να έχουμε αρνητικής απόφασης σε αίτημα διοικούμενου να μην του κοπεί το ρεύμα.

Τι λοιπόν συμβαίνει στην περίπτωση αυτή; Υπάρχει δικαίωμα ένστασης; ΟΧΙ

Με δεδομένο ότι η διακοπή ηλεκτροδότησης δεν αφορά την επιβολή φόρου, δεν έχουμε φορολογική διάφορα, για να είναι αρμόδια τα Τακτικά Διοικητικά Δικαστήρια που κρίνουν την ουσία της υπόθεσης και τα πραγματικά περιστατικά αλλά έχουμε αντίθετα ακυρωτική διάφορα με αρμόδιο το ΣΤΕ. Και αυτό διότι για να είναι αρμόδια τα Τακτικά Διοικητικά Δικαστήρια θα πρέπει να υπάρχει ειδική νομοθετική πρόβλεψη, όπως γίνεται για τις φορολογικές διάφορες, αλλιώς αρμόδιο είναι το ΣτΕ. Δείτε Ειρ Ρόδου 8/2003 (ΣΧΕΤΙΚΟ 115Β), και Διοικ Εφ ΑΘ 440/2007 (ΣΧΕΤΙΚΟ 115Γ),
Συνεπώς ο πολίτης ο οποίος δεν έχει να πληρώσει το τέλος θα πρέπει να ασκήσει αίτηση ακύρωσης στο ΣτΕ με ότι συνεπάγεται από άποψη κόστους. Δεν θα μπορεί όμως να ασκήσει αίτηση αναστολής κατά της αρνητικής πράξης του προϊστάμενου της Δ.Ο.Υ ώστε να υποχρεωθεί η ΔΕΗ ως ιδιώτης να επανασυνδέσει το ρεύμα!!!
Και αυτό διότι σε αρνητική πράξη της διοίκησης το ΣτΕ κρίνει ότι δεν χωρεί αφού έτσι θα υποκατάστησε την διοίκηση !!!!!ιδ Ε Σπηλιωτουπουλος Εγχειρίδιο Διοικητικού Δικαίου (ΣΧΕΤΙΚΟ 116). Και Διοικητικό Εφετείο Ακυρωτικό Λάρισας 7/2010 (ΣΧΕΤΙΚΟ 117),
Και για να δείτε την αναλογία δείτε Διοικητικό Εφετείο Ακυρωτικό Λάρισας 40/2010 (ΣΧΕΤΙΚΟ 118), που απορρίπτει αίτηση αναστολής σε πράξη της διοίκησης που απορρίπτει αίτημα να χορηγηθεί ηλεκτροδότηση!!!!!

Αντιλαμβάνεστε λοιπόν την παραπλάνηση και ποσό έξυπνα γίνεται αυτό ώστε σε κάθε περίπτωση να επιτυγχάνεται η διακοπή της ηλεκτροδότηση.

ΤΕΤΑΡΤΟΣ ΛΟΓΟΣ ΑΝΤΙΣΥΝΤΑΓΜΑΤΙΚΟΤΗΤΑΣ

Τέλος ο παραπάνω λόγος αντισυνταγματικότητας αφορά την παραδοχή των δυο τελευταίων αιτημάτων μας ήτοι να μην ενσωματώνει το ποσό του τέλους η ΔΕΗ και να μην διαβιβάσει τις καταστάσεις στην Γενική Γραμματεία Πληροφοριακών Συστημάτων ώστε να γίνει ταμειακή βεβαίωση ενός αντισυνταγματικού φόρου. Με δεδομένο ότι οι ενέργειες είσπραξης ενός αντισυνταγματικού φόρου είναι παράνομες, νόμιμα ζητούμε να απαγορευτεί στην εναγόμενη. Και επισημαίνεται ότι οι ενέργειες για τις οποίες κάνουμε λόγο δεν είναι εκείνες του καταλογισμού, αλλά ενέργειες ενός ιδιώτη όπως είναι η ενσωμάτωση στο λογαριασμό και η διαβίβαση των προσωπικών δεδομένων των καταναλωτών στην Γενική Γραμματεία Πληροφοριακών Συστημάτων.
Επιπλέον ο παραπάνω λόγος ενεργεί ενισχυτικά όσον αφορά την διακοπή ηλεκτροδότησης, αφού αποδεικνύεται ότι αυτή επιβάλλεται ως κύρωση για την είσπραξη ενός αντισυνταγματικού νόμου.

Όπως λοιπόν προκύπτει από την Διοικ Πρώτο Θεσσ 1547/1999 (ΣΧΕΤΙΚΟ 119), με παραπομπή στην ΣτΕ 1500/1986 και έτερη νομολογία η διπλή επιβολή φόρου παραβιάζει την αρχή της ισότητας.

Και από την ΑΠ 485/2008 (ΣΧΕΤΙΚΟ 120), προκύπτει ότι υπάρχει διπλή φορολόγηση αφού τα Δημοτικά Τέλη και ο Δημοτικός φόρος επιβάλλονται για τον ίδιο λόγο. Από την δε επισκόπηση των νομικών διατάξεων που αναφέρουμε στην αγωγή θα γίνει αντιληπτό στο δικαστήριο σας ότι πρόκειται για διπλή φορολόγηση. Ιδετε δε και την 15-2-2011 Εγκύκλιο του Υπουργείου Εσωτερικών που αναφέρει το σχετικό νομικό πλαίσιο (ΣΧΕΤΙΚΟ 121),
ΚΕΦΑΛΑΙΟ Δ. Η ΠΑΡΑΒΙΑΣΗ ΤΟΥ ΚΟΙΝΟΤΙΚΟΥ ΔΙΚΑΙΟΥ

Το παραπάνω κεφαλαίο αφορά το αίτημα για την απαγόρευση της διακοπής ηλεκτροδότησης, όπως ακριβώς και ο δεύτερος λόγος αντισυνταγματικότητας

Συνεπώς πέραν της παραβίασης Συνταγματικών Δικαιωμάτων και βασικών ανθρωπίνων δικαιωμάτων, υπάρχει παραβίαση και του Κοινοτικού δικαίου .
Η έννοια του παράνομου συναρτάται και με την παραβίαση νόμου και ο νόμος που παραβιάζει το Σύνταγμα και το Υπερνομοθετικής ισχύος Πρωτογενές και παράγωγο κοινοτικό δίκαιο, δίνει ένα δικαίωμα που απαγορεύουν νομοί ανώτερης τυπικής ισχύος. Συνεπώς η άσκηση του δικαιώματος και της εξουσίας και της υποχρέωσης (εδώ η διακοπή ρεύματος λόγω μη καταβολής του τέλους) είναι ενέργεια παράνομη. Και αυτό διότι ο νόμος αντίκειται στο Σύνταγμα και συνεπώς η παρανομία έρχεται κατευθείαν από το Σύνταγμα και το Ευρωπαϊκό Κοινοτικό Δίκαιο. Το τελευταίο έχει υπερνομοθετική ισχύ το μεν Πρωτογενες κατευθείαν ως συνθηκη το δε δευτερογενές ανεξαρτήτως της νομικής μορφής που θα εισαχθεί στην Ελληνική Έννομη τάξη ήτοι με την μορφή της Υπουργικής Απόφασης ή του η νόμου ΣτΕ 3312/1989, ΣτΕ 161/10 ΜΠΚερκ 123/2005 και Σκανδαμη (ΣΧΕΤΙΚΟ 122,122,123,),
Και όπως έκρινε η Διοικ ΠρωτΑθ 3619/2009 (ΣΧΕΤΙΚΟ 124), με αναφορά σε πλούσια νομολογία, η παραβίαση του Κοινοτικού δικαίου καθιστά τον Εθνικό νόμο μη εφαρμόσιμο και την εφαρμογή αυτού άδικη πράξη

Εν προκειμένω Έχουμε μια τιμωρία με την στέρηση ενός δημόσιου αγαθού αναγνωρισμένου από το Κοινοτικό Δίκαιο Πρωτογενές και παράγωγο τόσο με την συνθήκη της Λισαβόνας (ΣΧΕΤΙΚΟ 125), όσο και με τον χάρτη των Ανθρωπίνων δικαιωμάτων της ΕΕ (ΣΧΕΤΙΚΟ 126), που κυρωθήκαν με τον ν 3671/2008 και προστατεύουν το δικαίωμα του πολίτη της ΕΕ στις καθολικές υπηρεσίες.
Και οι ένδικες νομικές διατάξεις παραβιάζουν την κοινοτική νομοθεσία που προστατεύει την πρόσβαση σε ρεύμα καθ ον τρόπο αναλυτικά εκθέσαμε στην αγωγή μας.
Επί αυτό του ζητήματος η Ευρωπαϊκή Επιτροπή που είναι αρμόδια να παραπέμψει την Ελλάδα για παραβίαση του Κοινοτικού Δίκαιου στο Ευρωπαϊκό Δικαστήριο, σε ad hoc ερώτημα ελληνα Ευρωβουλευτη (ΣΧΕΤΙΚΟ 127), απάντησε ότι είναι πρόδηλη η παραβίαση του Κοινοτικού Δίκαιου (ΣΧΕΤΙΚΟ 128), με την πρόβλεψη να διακόπτεται το ρεύμα με το άρθρο 53 ν 4021/2011 ως κυρωση για την μη καταβολή του επίδικου τέλους !!!!!
Με δεδομένο ότι καμία μεταβολή του νομοθετικού πλαισίου δεν έχει γίνει μέχρι σήμερα η κοινοτική νομοθεσία εξακολουθεί να παραβιάζεται.

Έτσι υπάρχει πλήρης παραβίαση του πρωτογενούς κοινοτικού δικαίου το οποίο και υπερέχει όπως και το δευτερογενές ιδ Σκανδαμη Ευρωπαϊκό Δίκαιο (ΣΧΕΤΙΚΟ 129), .

Ποσό δε που σύμφωνα με το πρώην άρθρο 90 παράγραφος 2 ΣΕΚ το κράτος οφείλει να εξασφαλίζει και να προστατεύει την ιδιαίτερη αποστολή των επιχειρήσεων υπηρεσιών γενικού οικονομικού συμφέροντος, και όχι να την παρεμποδίζει με πρόκληση οικονομικής βλάβης όπως εν προκειμένω ιδ ΔΕΚ C 393/92 (ΣΧΕΤΙΚΟ 130), δείτε κα ιad hoc Υπόθεση Corbeau C 320/1991 (ΣΧΕΤΙΚΟ 131),

Πέραν όμως των παραπάνω υφίσταται και παραβίαση του παραγωγού κοινοτικού δικαίου ήτοι της οδηγία 72/2009 (ΣΧΕΤΙΚΟ 132), που προκάλεσε την εφαρμογή στην έννομη τάξη με τον ν 4001/2011 (ΣΧΕΤΙΚΟ 133) σχετικά με την προστασία των απόρων και οικονομικά μειονεκτουντων .

Εδώ η παραβίαση είναι διπλή.

1) δεν γίνεται μέριμνα για τους άπορους και άλλους αναξιοπαθούντες αφού και σε αυτούς επιβάλλεται ο φόρος και δεν υπάρχει δυνατότητα εξαίρεσης τους τόσο από το φόρο όσο και το κυριότερο από την διακοπή παροχής ρεύματος κάτι αντίθετο στους σκοπούς της οδηγίας αλλά και του κοινοτικού δικαίου . Και είναι πρόδηλο ότι μόνο μετά την άσκηση της παρούσας άρχισαν να σκάφτονται στο Υπουργείο Οικονομικών για αυτούς…..
Η παραπάνω αιτίαση ετυγχανε τόσο βάσιμη που η εκτελεστική εξουσία προέβη σε μια πρόβλεψη για απαλλαγή των απορών με απόφαση του προϊσταμένου της Δ.Ο.Υ με την από 16-12-2011 ΠΝΠ (ΣΧΕΤΙΚΟ 134),. Ώστε να αντικρούσουν δι αυτής την κρινόμενη αγωγή, η οποία είναι η μόνη που εισάγει τέτοια αιτίαση.

Όμως η παραπάνω ρύθμιση με την από 16-12-2011 ΠΝΠ που έχει ισχύ έως τα μέσα Μαρτίου 2012 εάν δεν επικυρωθεί από την Βουλή δείτε άρθρο Σύνταγμα τυγχάνει ελλιπής αφού δεν καθορίζει την έννοια του απόρου κατά παράβαση της αρχής της νομιμότητας και με δεδομένο ότι το όλο απόκεινται στην κρίση ενός απόλυτη ευθυνόφοβου προϊστάμενου της Δ.Ο.Υ, υφισταμένου της εκτελεστικής εξουσίας που επιδιώκει πλάση θυσία να κόψει το ρεύμα στους Έλληνες η παρούσα ρύθμιση δεν αποτελεί αποτελεσματική προστασία. Και αυτό διότι δεν υπάρχει νόμος που να καθορίζει ποιοι δικαιούνται την προστασία και με ποιο τρόπο!!!!!

Αλλά και να δεχθούμε ότι κάπως ρυθμίζεται το ζήτημα αυτό υπάρχει και άλλη ακυρότητα.

2) δεν γίνεται μεριμνά για το τελευταίο καταφύγιο. Ο καταναλωτής που δεν θα πληρώσει το τέλος αποκλείεται πλήρως από την αγορά ρεύματος κάτι αντίθετο στους σκοπούς της οδηγίας αλλά και του κοινοτικού δικαίου. Και αυτό διότι η μη πληρωμή του τέλους που επιφέρει ως κύρωση διακοπή της ηλεκτροδότησης δεν αφορά τις συμβατικές σχέσεις καταναλωτή του με τον προμηθευτή ρεύματος. Οπότε δεν υπάρχει υπαιτιότητα του προμηθευτή για την διακοπή αλλά και ούτε του καταναλωτή αφού πληρώνει το προς τον προμηθευτή τίμημα και προσφέρεται . Και αυτό διότι η έννοια του τελευταίο καταφυγίου συνίσταται στην προστασία του καταναλωτή ώστε να μην εκβιάζεται από τον πάροδο του ηλεκτρικού ρεύματος ή κάθε τρίτου να συμμορφωθεί σε έκνομες απαιτήσεις με την απειλή διακοπής του ηλεκτρικού ρεύματος.

Συνεπώς η έννοια του τελευταίου καταφυγίου αφορά και την περίπτωση που ο καταναλωτής διαφωνεί με ένα άσχετο φόρο που επιβάλλεται με τον λογαριασμό της ΔΕΗ και απειλείται με την διακοπή ηλεκτροδότησης εάν αυτός ο φόρος δεν καταβληθεί.

Και σε αυτή την περίπτωση θα πρέπει πάση θυσία με την λογική του τελευταίου καταφυγίου να παρέχεται στο καταναλωτή η πρόσβαση στην υπηρεσία ηλεκτροδότησης ακόμα και εάν αμφισβητεί την φορολογική του υποχρέωση. Αυτό όμως δεν προβλέπεται στην από 16-12-2011 ΠΝΠ αφού δεν υπάρχει στάδιο αμφισβήτησης της οφειλής, παρά μόνο απαλλαγής του καταναλωτή ή διακανονισμού σε δόσεις κατά την απόλυτη και αυθαίρετη κρίση ενός εφοριακού.

Κάτι τέτοιο όμως όχι μόνο δεν γίνεται αλλά και το πλαίσιο εμποδίζει την μεταφορά σε άλλο πάροχο ηλεκτρικού ρέματος εάν δεν καταβληθεί το πρώτα το επίδικο τέλος. Δείτε από 26-10-2001 και από 16-1-2012 Επιστολές ΡΑΕ προς το Υπουργείο Οικονομικών (ΣΧΕΤΙΚΟ 135,136),
Και φυσικά η πρόβλεψη για διακοπή ηλεκτροδότησης και διαρκη αποκλεισμό από την υπηρεσία ηλεκτροδότησης ως κύρωση για την καταβολή ενός φόρου παραβιάζει την Κοινοτική τάξη και την δια αυτής αρχή της αναλογικότητας όπως έκρινε το ΔΕΚ στην C292/1999 (ΣΧΕΤΙΚΟ 137), και οδηγεί στην πλήρη κατάλυση του δι αυτή αναγνωριζομένου δικαιώματος όπως εκρινε η C36/02 (ΣΧΕΤΙΚΟ 138),
Και αυτό διότι αποκλείει την πρόσβαση σε καθολική υπηρεσία γενικού συμφέροντος για την έννοια της Δείτε Χριστίνα Βρεττου «Η έννοια της Καθολικής υπηρεσίας» (ΣΧΕΤΙΚΟ 139),

Πέραν φυσικά που παραβιάζει την και κοινοτικά αναγνωρισμένη αρχή της ανθρώπινης αξιοπρεπείας όπως αναλυτικά εκθέσαμε στον δεύτερο λόγο αντισυνταγματικότητας ιδ ΔΕΚ C 377/1998 (ΣΧΕΤΙΚΟ 140),

Συνεπώς η αγωγή μας θα πρέπει να γίνει δεκτή καθ ολοκληρίαν.

ΚΕΦΑΛΑΙΟ Ε. ΑΙΤΗΜΑ ΛΗΨΗΣ ΑΣΦΑΛΙΣΤΙΚΩΝ ΜΕΤΡΩΝ
Δυστυχώς το αίτημα της δικαστικής προστασία των καταναλωτών δια της παρούσας αγωγής θα μείνει κενό εάν δεν διαταχθούν ασφαλιστικά μέτρα Με τις παρούσες προτάσεις υποβάλλουμε αίτημα λήψης ασφαλιστικών μέτρων σε βάρος της εναγόμενης και αίτημα προσωρινής διαταγής.
Για τον λόγο αυτό παραιτούμαστε του δικογράφου της από 27/10/2010 και με Γενικό αριθμό Κατάθεσης Δικογράφου 195449/2011 και Ειδικό Αριθμό Κατάθεσης Δικογράφου 21406/2011 αίτησης μας περί λήψεως ασφαλιστικών μέτρων κατά της καθ' ης που εκκρεμεί ενώπιον του Μονομελούς Πρωτοδικείου Αθηνών (ΣΧΕΤΙΚΟ 141), και προσδιορίστηκε να δικαστεί την 15-5-2012 ημερομηνία όπου θα είναι πλέον αργά, αφού απορρίφθηκε και η σχετική αίτηση προτίμησης μας (ΣΧΕΤΙΚΟ 142), ….
Η παραίτηση παραδεκτά καταχωρείται στα πρακτικά της παρούσας δίκης αφού εδώ είναι το Δικαστήριο που επιλαμβάνεται της νέας αίτησης ασφαλιστικών μέτρων ΙΔ Κεραμέα Ερμ ΚΠολΔ (ΣΧΕΤΙΚΟ 142Α) ΑΠ 1239/1976 ΑρχΝ 1977,293,
Από τα εκτιμένα στις παρούσες προτάσεις και στην αγωγή περιστατικά , προκύπτει ότι, η μελλούμενη να εκδηλωθεί συμπεριφορά της καθ’ ης είναι αντικειμενικά παράνομη.

Με δεδομένο λοιπόν ότι πρόκειται για μελλοντική να εκδηλωθεί συμπεριφορά της καθ’ ης, , μοναδικό και νόμιμο αίτημα μας είναι, να υποχρεωθεί η καθ’ ης να παύσει την για το μέλλον ζημιογόνα για τα οικονομικά και ηθικά συμφέροντα των καταναλωτών ενέργεια της.

Καθίσταται αντιληπτός και δεδομένος ο κίνδυνος να διακοπούν άμεσα ακόμα και σήμερα πουτ συζητείται η παραπάνω αγωγή μας , οι συνδέσεις ρεύματος σε 50.000 χιλιάδες καταναλωτές σύμφωνα με δημοσίευμα (ΣΧΕΤΙΚΟ 143),, ενώ στο άμεσο χρονικό διάστημα σε 250.000 καταναλωτές και μετά από ένα μήνα σε 1.500.000 καταναλωτές σύμφωνα με ανακοίνωση της ΓΕΝΟΠ ΔΕΗ (ΣΧΕΤΙΚΟ 144). Οι τελευταίο θα αδυνατούν να καταβάλλουν το ένδικο τέλος, αφού είτε είναι ανεργοι (ΣΧΕΤΙΚΟ 145), είτε οι μισθοί τους ή οι συντάξεις τους έχουν μειωθεί, είτε έχουν γονατίσει από τους πολλαπλούς και επικαλυπτόμενους εκτατούς φόρους που επιβλήθηκαν από την προηγούμενη κυβέρνηση, και προς αποφυγή σοβαρής κοινωνικής αναταραχής, νόμιμη περίπτωση συντρέχει να εκδοθεί προσωρινά εκτελεστή απόφαση, αλλά και να ληφθούν ασφαλιστικά μέτρα.
 Και το λέμε αυτό με πλήρη επίγνωση του γεγονότος ότι την 2/12/2011 συζητηθηκαν στην Ολομέλεια του ΣτΕ Αιτήσεις Ακύρωσης.
 Επί αυτού και εάν κρίνουμε από την πορεία της αίτησης ακύρωσης μας κατά των επονομαζομένων τελών κυκλοφορίας του 2009 (ΣΧΕΤΙΚΟ 146,147), που συζητήθηκε μεν την 15-1-2010 (ΣΧΕΤΙΚΟ 148), αλλά δεν έχει ακόμα εκδοθεί δικαστική απόφαση , η απόφαση του ΣτΕ αναμένεται να εκδοθεί μετά από 2 έτη, οπότε και θα είναι απελπιστικά αργά .
 Η υπόθεση μας αυτή, πραγματεύτηκε παρόμοια ζητήματα σε επίπεδο εννόμου συμφέροντος, αφού και στα επονομαζόμενα τέλη κυκλοφορίας δεν υπάρχει ατομική καταλογιστική πράξη (ΣΧΕΤΙΚΟ 149), και οι συνέπειες της μη πληρωμής τους είναι η αδυναμία χρήσης του αυτοκινήτου, συζητήθηκε την 15-1-2010 και δεν έχει εκδοθεί ακόμα απόφαση.
Και στην παραπάνω περίπτωση χωρίς να γίνει ταμειακή βεβαίωση, αλλά δεν υπάρχει καν πράξη καταλογισμού, από την εφορία ο πολίτης καλείται να πληρώσει το τέλος κυκλοφορίας που είναι φόρος με την απειλή ότι εάν δεν το πράξει θα του αφαιρεθούν οι πινακίδες κυκλοφορίας και θα στερηθεί της χρήσης ενός περιουσιακού στοιχείου. Μόνο μετά την πάροδο του έτους γίνεται ταμειακή βεβαίωση με την ευρεία έννοια από την φορολογική αρχής και μετά την πάροδο προθεσμίας προσφυγής, η ταμειακή βεβαίωση με την στενή έννοια. Μέχρι όμως τότε ο φορολογούμενος έχει ήδη στερηθεί της χρήσης του αυτοκινήτου του…………………
Επειδή από την εμμονή της εναγόμενης στην συμμόρφωση προς τις διατάξεις του άρθρου 53 ν 4021/2011 υπάρχει άμεσος κίνδυνος διακοπής της ηλεκτροδότησης, σε τουλάχιστον 1.500.000 νοικοκυριά καταναλωτές και άμεσος είναι ο κίνδυνος υποβάθμισης του βοιωτικού τους επιπέδου νόμιμη περίπτωση συντρέχει να ληφθούν ασφαλιστικά μέτρα προσωρινής ρύθμισης κατάστασης, το οποία να ισχύουν μέχρι την έκδοση αμετακλήτου αποφάσεως επί της αγωγής μας με το κατωθι αίτημα:

ΠΡΩΤΟ ΑΙΤΗΜΑ ΠΑΡΑΛΕΙΨΗΣ

Η έμμονη της εναγόμενης στην συμμόρφωση στον παραπάνω αντισυνταγματικό νόμο, θα προκαλέσει βλάβη και στους καταναλωτές αλλά και σε εκείνη την ίδια. Και αυτό διότι με δεδομένο της τρέχουσας ύφεσης και οικονομικής κρίσης με την ανεργία να ανέρχεται σε ποσοστό 20%, με τους μισθούς και τις συντάξεις να έχουν μειωθεί κατά τουλάχιστον 50% σε σχέση με το 2009, βέβαιη θα είναι η αδυναμία των καταναλωτών ρεύματος ιδίως των μισθωτών ακινήτων να καταβάλλουν το παραπάνω υπέρογκο και άδικο τέλος, αλλά και να προβούν σε διακανονισμό αυτού σε δόσεις όπως γίνεται με το ηλεκτρικό ρεύμα. Όπως και βέβαιη θα προκύψει η επί μακρόν διακοπή της ηλεκτροδότησης σε μεγάλα και φτωχά τμήματα του Ελληνικού Πληθυσμού, πράγμα που θα έχει ως αποτέλεσμα την πλήρη εξαθλίωση τους και την επιστροφή της ελληνικής κοινωνίας στις συνθήκες που επικρατούσαν το έτος 1946.

Η παραπάνω όμως ενέργεια της ΔΕΗ θα έχει και σοβαρές επιπτώσεις και για την ίδια, αφού με την διακοπή παροχής τους ρεύματος και με τις αυστηρές προϋποθέσεις επανασύνδεσης, θα απωλέσει ένα μεγάλο μέρος καταναλωτών ενδεχόμενα δεκάδων χιλιάδων ή και εκατοντάδων χιλιάδων καταναλωτών, οι οποίοι δεν θα μπορούν να επανασυνδεθούν με αυτή σε μόνιμη βάση, διότι η οικονομική τους αδυναμία θα είναι μόνιμη, αφού για να γίνει η επανασύνδεση θα υποχρεούνται να πληρώσουν όχι μόνο το χρωστούμενο τέλος μέχρι την διακοπή της σύνδεσης, αλλά και τα επόμενα τέλη και ενδεχόμενα και όλα τα τυχόν χρέη τους προς το ελληνικό Δημόσιο.

Αυτό θα έχει ως αποτέλεσμα αφενός να στραφούν σε εναλλακτικούς τρόπους ηλεκτροδότησης, ατομικές ηλεκτρογεννήτριες κλπ, αφετέρου η καθ’ ης που μεγάλο μερίδιό της κατέχει το Ελληνικό Δημόσιο, να εμφανίσει μειωμένα κέρδη, τα οποία θα απειλήσουν τον ισολογισμό της και την σταθερότητα της με άμεσο τον κίνδυνο να καταστεί και αυτή μια προβληματική ΔΕΚΟ, έτοιμη προς εκποίηση για ένα κομμάτι ψωμί.

Νόμιμα λοιπόν με την παρούσα ζητούμε να υποχρεωθεί η καθ’ ης στο μέλλον να μην διακόπτει την παροχή ρεύματος στους καταναλωτές που δεν καταβάλλουν το τέλος ηλεκτροδότησης που επιβλήθηκε με τον άρθρο 53 ν 4021/2011 και να υποχρεούται να προβεί σε επανασύνδεση σε όσους έκανε την διακοπή, με την απειλή σε βάρος της χρηματικής ποινής 100.000 € για κάθε μια επιμέρους και ανά καταναλωτή αλλά και κατά ημέρα παραβίαση εκάστης των παραπάνω παραβιάσεων.

ΔΕΥΤΕΡΟ ΑΙΤΗΜΑ ΠΑΡΑΛΕΙΨΗΣ

Με δεδομένο ότι δεν επιθυμούμε με την παραδοχή του πρώτου αιτήματος μας, να προκαλέσουμε ένα νομικό κύμα του τύπου «δεν πληρώνω», και να εμποδίσουμε την κακόπιστη αποφυγή πληρωμής της κατανάλωσης ηλεκτρικού ρεύματος από καταναλωτές με το πρόσχημα της μη καταβολής του αντισυνταγματικού τέλους, και για να μπορεί να δοθεί εναλλακτική λύση που να μην θέτει σε κίνδυνο τα συμφέροντα της καθ’ ης, νόμιμα ζητούμε με την παρούσα, να υποχρεωθεί αυτή να δέχεται την καταβολή από τους καταναλωτές το αντίτιμο των λογαριασμών που εκδίδει, αφαιρουμένου του ποσού του τέλους ηλεκτροδότησης που επιβλήθηκε με τον άρθρο 53 ν 4021/2011, με την απειλή σε βάρος της χρηματικής ποινής 100.000 € για κάθε μια επιμέρους και ανά καταναλωτή αλλά και κατά ημέρα παραβίαση εκάστης των παραπάνω παραβιάσεων.

Με αυτό τον τρόπο από αποφευχθεί η υπάρχουσα αρρυθμία στις χρηματικές προσόδους της εναγόμενης και θα αποκατασταθεί η κατάσταση όπως ήταν προ της ψήφισης του άρθρου 53 ν 4021/2011. Με αυτό τον τρόπο θα αδρανοποιηθεί ο και εκβιασμός προς τον καταναλωτή του τύπου «ή πληρώνεις ή μένεις χωρίς ρεύμα», αλλά και θα αποφευχθεί κίνημα αποφυγής πληρωμής στην ΔΕΗ των υπηρεσιών που αυτή νόμιμα παρέχει στους καταναλωτές, κίνημα υπαρκτό που αριθμει ήδη 1.500.000 καταναλωτές!!!!.
Σύμφωνα με το άρθρο 685 παράγραφος 5 ΚΠολΔ τα ασφαλιστικά μέτρα μπορούν να διαταχθούν από το Πολυμελές Δικαστήριο που η κύρια αγωγή είναι εκκρεμής σε αυτό κατά τον χρόνο συζήτησης αυτής . (ΣΧΕΤΙΚΟ 150),
Και το λέμε αυτό διότι απαξ και διακοπεί το ρεύμα στην πλειονότητα των περιπτώσεων που θα είναι πολίτες εξαθλιωμένοι θα είναι αδύνατον να αποκτήσουν το χρηματικό ποσό για να προβούν σε επανασύνδεση.
Και για να καταλάβετε την κρισιμότητα της κατάστασης σας παραθετουμε το εξής ιστορικό παράδειγμα που η δικαιοσύνη άργησε απελπιστικά. Όπως πολύ καλά γνωρίζετε η νομοθετική θέσπιση των πανωτοκιών ήταν αυτή που κατάστρεψε την βιομηχανική δομή της χώρας μας την δεκαετία του 1980-1990. Η καταστροφή της παραπάνω βιομηχανικής δομής είναι μια από τις σοβαρότερες αιτίες για την σημερινή κρίση, λύση της οποίας είναι η ανάπτυξη και οι εξαγωγές η οποία όμως θα αργήσει να έρθει . Τα πανωτόκια ήταν ένα είδος τιμωρίας σε όσους ήταν έστω ελάχιστα ασυνεπείς στις υποχρεώσεις τους απέναντι στις κρατικές τότε τράπεζες. Άλλωστε στην σχετική αιτιολογική έκθεση του νόμου αναφέρονταν ως λόγος επιβολής του ανατοκισμού το αυξανόμενο κόστος λειτουργίας των τραπεζών που δανείζονταν από το εξωτερικό.
Έτσι όμως η επιβολή της παραπάνω τιμωρίας σε συνδυασμό με τον τότε ο υψηλός πληθωρισμός είχαν σαν αποτέλεσμα το χρέος να πολλαπλασιάζεται υπέρ της (τότε κρατικής) τράπεζας με απίθανο ρυθμό. Έτσι όμως ολόκληρος ο παραγωγικός τομέας κατέληξε σε αδυναμία πληρωμής, εταιρείες πτώχευσαν, περιουσίες εκπλειστηριαστηκαν σε τίμημα εξαιρετικά υπολειπόμενο της πραγματικής τους αξίας. Έτσι ο παραγωγικός τομέας καταστράφηκε χωρίς δυνατότητα ανάκαμψης, αλλά και οι τράπεζες έλαβαν μικροποσά σε σχέση με τα χρωστούμενα, αλλά και με αυτά που θα ελάμβαναν μακροπρόθεσμα εάν λειτουργούσε ομαλά χωρίς πανωτόκια η μεταξύ τους συναλλακτική σχέση.
 Και οι μόνοι που ωφεληθήκαν ήταν εκείνοι που απέκτησαν ακίνητα οφειλετών αντί πενιχρού τιμήματος. Και η ελληνική δικαιοσύνη ήρθε πολύ αργά το 1998 είκοσι χρόνια μετά για κηρύξει τον επιβληθέντα ανατοκισμό παράνομο έστω και υπό προϋποθέσεις.
 Μέχρι τότε όμως είχε συρρικνωθεί η εσωτερική παραγωγική ικανότητα , και αυτοί που θα απασχολούνταν σε αυτοί απορροφήθηκαν από τον αντιπαραγωγικό Δημόσιο Τομέα που οδήγησε στην σημερινή κρίση δανεισμού.
Το ίδιο θα γίνει και στην παρούσα υπόθεση σε επίπεδο νοικοκυριών λόγω της επιμονής να εκβιάζεται ο πολίτης για την καταβολή ενός φόρου ο οποίος θα μπορούσε να εισπραχθεί και με άλλο τρόπο αλλά και με την επιβολή ενός ισοδυνάμου μέτρου χωρίς τον παραπάνω εκβιαστικό χαρακτήρα. Το ίδιο θα γίνει και με τους πολίτες της χώρας εάν δεν δοθεί άμεσα η πρέπουσα προσωρινή δικαστική προστασία.

Και φυσικά όπως προκύπτει από το άρθρο 10 παρ 16 ν 2251/1995 , αντικείμενο της Συλλογικής αγωγής είναι απαγόρευση της μέλλουσας να εκδηλωθεί παράνομης συμπεριφοράς του προμηθευτή πριν κάν εκδηλωθεί.

Οι καταναλωτικές οργανώσεις μπορούν να ασκούν ασφαλιστικά μέτρα για την πρόληψη της μέλλουσας να εκδηλωθεί παράνομης συμπεριφοράς προμηθευτή, ιδίως δε να αιτούνται την δήμευση προιόντων, πράγμα που αποτελεί ικανοποίηση δικαιώματος. Συνεπώς με ειδικό δικονομικό κανόνα που υπάρχει στο άρθρο 10 παράγραφος 16 ν 2251/1994 καταρχήν παρακάμπτεται η απαγόρευση ικανοποίησης δικαιώματος του άρθρου 692 παράγραφος 4 ΚΠολΔ:
Τη λήψη ασφαλιστικών μέτρων εξασφάλισης των απαιτήσεων του καταναλωτικού κοινού για την παράλειψη της παράνομης συμπεριφοράς ή την χρηματική ικανοποίηση μέχρι την έκδοση εκτελεστής απόφασης. Σε περίπτωση ελαττωματικών προϊόντων που είναι επικίνδυνα για την ασφάλεια ή την υγεία του καταναλωτικού κοινού, μπορεί να διαταχθεί, ως ασφαλιστικό μέτρο, η δέσμευση αυτών
Ερωτάται λοιπόν χωρεί προσωρινή ρύθμιση της κατάστασης:

Πάγια έχει γίνει δεκτό ότι είναι νόμιμη η προσωρινή ρύθμισης της κατάστασης σε διαρκείς ενοχές με τον τρόπο που ζητάμε αλλά και σε προσβολή προσωπικότητας δείτε ΜΠΧαλκιδας 1158/2010, ΜΠΗρακλ 2656/2006 ΜΠθΕΣ 19983/2006 ΜΠΑθ 1377/2004 ΜΠΡοδ 1842/2004 ΜΠΛαρ 3345/2004 ΜΠ Πειρ 4323/2010 ΜΠΘες 41417/2008 (ΣΧΕΤΙΚΑ 151,152,153,154,155,156,157,18,159),
; Και με δεδομένο ότι η παροχή ρεύματος είναι μια διαρκής ενοχή και παροχή μεταξύ της ΔΕΗ και των καταναλωτών , νόμιμα χωρεί η προσωρινή ρύθμιση της κατάστασης με την απαγόρευση διακοπής ρεύματος.
Και προσέξτε δεν έχουμε ικανοποίηση δικαιώματος αφού η ΔΕΗ σύμφωνα με την πρόβλεψη του άρθρου 53 νόμου 4021/2011 δεν καταγγέλλει την σύμβαση ηλεκτροδότηση ώστε η αίτηση ασφαλιστικών μέτρων να συνιστά ικανοποίηση δικαιώματος ήτοι καταδίκη σε δήλωση βουλήσεως. Αντίθετα από την ρητή πρόβλεψη του άρθρου 53 ν 4021/2011 της ΥΑ 1200/2011 της Πολ 1244/2011 και της από 16-12-2011 ΠΝΠ η ΔΕΗ παύει να παρέχει την παροχή ηλεκτρικού ρεύματος και δεν καταγγέλλει την σύμβαση. Αμα δε πληρωθεί το τέλος συνεχίζεται η ηλεκτροδότηση.
Με την Πολ 1244/2011 ερμηνευτική εγκύκλιο του Υπουργείου Οικονομικών που εκδόθηκε το Δεκέμβριο του 2011 και την ΠΝΠ γίνεται αναφορά σε πράξη αναστολής της διακοπής ηλεκτροδότησης εκ μέρους του προϊσταμένου της Δ.Ο.Υ οπερ και συνάγεται σαφώς ότι η ΔΕΗ εκ του νόμου δεν καταγγέλλει την σύμβαση. Και αυτό διότι εάν ίσχυε αυτό δεν θα είχαμε την πρόβλεψη πράξης αναστολής διακοπή ηλεκτροδότησης. Συνεπώς η κρινόμενη περίπτωση δεν έχει σχέσεις με υποθέσειςπου είχε προηγηθεί καταγγελία εκ μέρους της ΔΕΗ και το δικαστήριο έκρινε ότι δεν μπορεί με απόφαση ασφαλιστικών μέτρων να καταδιασει σε δήλωση βυολησεως της εναγόμενη.
Εδώ όμως δεν υπάρχει περίπτωση καταγγελίας αλλά απλώς διακοπής ηλεκτρικού ρεύματος μέχρι να πληρωθεί το επίδικο τέλος η οποία θα αρχίσει από σήμερα το πρωί σε 50.000 καταναλωτές και στο άμεσο μέλλον σε 250.000 καταναλωτές !!!!
Εξάλλου η εναγόμενη δεν έχει καταγγείλει μέχρι σήμερα τις συμβάσεις ηλεκτροδότησης και ούτε το ισχυρίζεται δημοσίως παρά μόνο ανάφερε ότι θα διακόπτει την παροχή. Δείτε συνέντευξη Διευθύνοντα Συμβούλου της (ΣΧΕΤΙΚΟ 160, 161),
Και αυτό έχει μεγάλη έννομη συνέπεια καθότι η διακοπή της ηλεκτροδότησης δεν συνεπάγεται καταγγελία της σύμβασης ηλεκτροδότησης. Και δεν το λέμε εμείς αλλά ή ίδια η εναγόμενη που στους ΓΟΣ που ενσωματώνει στους λογαριασμούς (ΣΧΕΤΙΚΟ 162), που στέλνει ρητά αναφέρει ότι σε περίπτωση μη καταβολής της οφειλής αυτή μπορεί

1) Είτε να διακόψει την σύνδεση είτε

2) Να καταγγείλει την σύμβαση,

Συνεπώς η αναφορά σε διακοπή συνίσταται σύμφωνα με τους Γ.Ο.Σ στην προσωρινή αναστολή παροχής της ΔΕΗ και όχι λύση της σύμβασης. Η πρώτη ως υλική ενέργειας δεν απαιτεί την καταδίκη σε δήλωση βουλήσεως που απαιτεί η δεύτερη. Και αυτό είναι σημαντικό καθότι μόνο η καταδίκη σε δήλωση βουλήσεως συνιστά ικανοποίηση δικαιώματος.

Αλλά και ύπαρξη της τυχόν καταγγελίας δεν σας εμποδίζει να ρυθμίσετε την κατάσταση προσωρινά όπως έκρινε η ΜΠ Ηρακλ 4829/2005 (ΣΧΕΤΙΚΟ 163). Η παραπάνω απόφαση έκρινε ότι παρά την καταγγελία μιας διαρκούς σύμβαση όπως εν προκειμένω μια σύμβαση διανομής χωρούν ασφαλιστικά μέτρα εξασφαλιστικά της κατάστασης.

 Και φυσικά δεν δημιουργείται αμετάκλητη κατάσταση αφού εφόσον ο καταναλωτής παρέχει το τίμημα για τις υπηρεσίες που του παρέχει η ΔΕΗ και θα απολαμβάνει του Ηλεκτρικού Ρεύματος, η ΔΕΗ δεν θα υποστεί ζημία αφού θα εισπράττει το τίμημα η δε συμμόρφωση της σε δικαστική απόφαση αιρει την υπαιτιότητα της για την μη διακοπή της σύνδεσης, και συνεπώς δεν συντρέχει λόγος καταβολής του πρόστιμου του 125% πέραν του ότι ο νόμος και στην διάταξη αυτή είναι αντισυνταγματικός. Η συμμόρφωση είναι νόμιμη ακόμα και εάν παραβιάσει άλλο νόμο Δείτε ΕγΕιΣ ΑΠ 2/2010 και Ελ Συν 9-2010.Σε αντίθετη περίπτωση θα δημιουργηθεί η αμετάκλητη κατάσταση της μόνιμης διακοπής του ρεύματος στον καταναλωτή προς βλάβη όλων.

Και ναι μεν την 2-12-2012 έγινε συζήτηση στην Ολομέλεια του ΣτΕ αιτήσεων ακυρώσεως της 1211/2011 Υπουργικής απόφασης όπου θα κριθεί επ ευκαιρία αυτής η αντισυνταγματικότητα του άρθρου 53 ν 4021/2011 νόμου, κυρίως στα ζητήματα της επιβολής του φόρου πλην όμως η απόφαση αυτή θα αργήσει να εκδοθεί ενώ ποτέ δεν υπήρχε δυνατότητα αναστολής του άρθρου 53 ν 4021/2011 ούτε καν της 1211/2011 ΥΑ στο σκέλος τους που επέβαλαν την διακοπή ηλεκτροδότησης. Και αυτό διότι ο νόμος (άρθρου 53 ν 4021/2011) δεν προσβάλλεται με αίτηση ακύρωσης και αίτηση αναστολής αφού σύμφωνα με το άρθρο 95 Σ στο ΣτΕ προσβάλλονται μόνο διοικητικές πράξεις. Επίσης ενώ κατά πάγια νομολογία του ΣΤΕ είναι απαράδεκτη η αναστολή εκτέλεσης σε κανονιστική διοικητική πράξη (που είναι η ΥΑ 1211/2011) επ ευκαιρίας άσκησης αίτησης ακύρωσης και όπως δε προκύπτει από την ΣτΕ Αν 77/2004, 729/2008 (ΣΧΕΤΙΚΟ 164,165),

Έτσι λοιπόν και σε κάθε περίπτωση σύμφωνα με την Ερμ ΚΠολΔ Κεραμέα με νομολογία (ΣΧΕΤΙΚΟ 166), ο κανόνας της Ικανοποίησης δικαιώματος παρακάμπτεται όταν οι συνέπειες για την αιτούντα θα είναι τόσο αφόρητες, εδώ τους 250.000-1.500.00 € καταναλωτές και τις οικογένειες τους. Και αυτό διότι η άρνηση λήψεως ασφαλιστικών μέτρων θα δημιουργήσει αφόρητες συνέπειες που δεν επιδέχονται υποκατάστατες λύσεις, και οι οποίες συγκρινόμενες με τις συνέπειες που προκαλούνται στον αντίδικο, Εδώ ΔΕΗ είναι αντικειμενικός βαρύτερες ενόψει και του πιθανολογούμενου αποτελέσματος της δίκης.

Εν προκειμένω πιθανολογείται η αντισυνταγματικότητα της διάταξης, πιθανολογείται η βαρύτατη συνέπεια της υποβάθμισης της ζωής των καταναλωτών, ενώ πιθανολογείται η έλλειψη ζημίας στην ΔΕΗ αλλά αντίθετα το οικονομικό της όφελος αφού θα μπορέσει να εισπράξει το τίμημα των λογαριασμών που μέχρι τώρα αρνούνταν να εισπράξει εάν δεν της προσφέρονταν το επίδικο τέλος.
Συνεπώς η παρούσα διαδικασία είναι ο μόνο τρόπος να αποτραπεί η βλάβη των καταναλωτών, με την μορφή προσωρινής δικαστική προστασίας και την λήψη ασφαλιστικών μέτρων.
ΚΕΦΑΛΑΙΟ ΣΤ. ΑΙΤΗΜΑ ΠΡΟΣΩΡΙΝΗΣ ΔΙΑΤΑΓΗΣ

Σύμφωνα με το άρθρο 781 ΚΠολΔ σε συνδυασμό με το άρθρο 691 ΚΠολΔ υποβάλλουμε αίτημα προσωρινής διαταγής ήτοι αίτημα όπως μέχρι την έκδοση οριστικής απόφασης επί της αγωγής μας και των ασφαλτικών μέτρων. Να υποχρεωθεί προσωρινά η εναγόμενη προμηθεύτρια ηλεκτρικού ρεύματος και με απειλή σε βάρος της χρηματικής ποινής 100.000 € για κάθε μια επιμέρους και ανά καταναλωτή αλλά και κατά ημέρα παραβίαση εκάστης των παρακάτω παραβιάσεων:

1) Να μην διακόπτει την παροχή ρεύματος στους καταναλωτές που δεν καταβάλλουν το τέλος ηλεκτροδότησης που επιβλήθηκε με τον άρθρο 53 ν 4021/2011 και να υποχρεούται να προβεί σε επανασύνδεση σε όσους έκανε την διακοπή.

2) Να δέχεται την καταβολή από τους καταναλωτές του αντιτίμου των λογαριασμών που εκδίδει, αφαιρουμένου του αναγραφόμενου ποσού του τέλους ηλεκτροδότησης που επιβλήθηκε με τον άρθρο 53 ν 4021/2011

Το παραπάνω αίτημα είναι νόμιμο και επιτρέπεται αίτημα προσωρινής διαταγής κατά την κύρια δίκη και στην τακτική διαδικασία Κεραμέας Ερμ ΚΠολΔ (ΣΧΕΤΙΚΟ 167), ποσό δε μάλλον στην εκούσια δικαιοδοσία σύμφωνα με το άρθρο 781 ΚΠολΔ Ερκ ΚΠολΔ Κεραμεία. Προτάθηκε δε και με την συλλογική αγωγή, αλλά και προτείνεται και με τις προτάσεις και με αίτημα στα πρακτικά (ΣΧΕΤΙΚΟ 168),

Ο κίνδυνος είναι άμεσος καθότι όπως ανακοινώθηκε (ΣΧΕΤΙΚΟ 169), σήμερα το πρωί ξεκινούν 50.000 διακοπές παροχής ρεύματος και μέχρι την έκδοση της απόφασης σας η οποία θα γίνει σε χρονικό διάστημα 4-8 μηνών θα έχουν διακοπεί 250.000 έως 1.500.000 παροχές ηλεκτρικού ρεύματος.

Για την παραπάνω αίτηση διαταγής πληρωμής ισχύουν και τα όσα εκθέσαμε παραπάνω

Και ναι μεν προηγούμενο αίτημα προσωρινής διαταγής μας έχει απορριφθεί, πλην όμως αυτό δεν εμποδίζει το δικαστήριο σας να προβεί σε εκ νέου χορήγηση του για τους εξής τέσσερις λόγους.

1) από την στιγμή που έγινε παραίτηση από το δικόγραφο της αίτησης ασφαλιστικών μέτρων η εκεί διάφορα έχει καταργηθεί

2) Η προσωρινή διαταγή δεν παράγει προσωρινό δεδικασμένο όποτε δεν εμποδίζει την χορήγηση νέας

3) Επί απορριπτικής απόφασης και κατά αναλογία επί προσωρινής διαταγής δεν απαιτείται αίτηση ανάκλησης αλλά και ούτε επίκληση νέων πραγματικών περιστατικών. Σύμφωνα με την ερμηνεία του ΚΠολΔ Κεραμέα άρθρο 697 (ΣΧΕΤΙΚΟ 170), όταν εξετάζονται ασφαλιστικά μέτρα κατά την συζήτηση το δικαστήριο μπορεί να προβεί σε ανάκληση και χωρίς να υπάρχει μεταβολή των πραγματικών περιστατικών και το ίδιο ισχύει κατά μείζονα λόγο και για την αιτουμένη προσωρινή διαταγή. Ομοίως και ΕφΑθ 5962/1997, 9337/1992, 1973/1985 ΠΠροδ 79/1999, ΠΠΠειρ 4208/1999 (ΣΧΕΤΙΚΟ 171,172,173,14,175),

4) Υπάρχει μεταβολή της πραγματικής κατάστασης με την έννοια ότι ενώ την 30-11-2011 δεν υπήρχε άμεσος κίνδυνος αφού οι καθυστερούμενοι λογαριασμοί ήταν μόλις 20.000 η δικάσιμος σύντομη για την 9-1-2012 και υπήρχε υπόσχεση για διευθέτηση του ζητήματος νομοθετικά και υπόσχεση της ΔΕΗ ότι δεν θα διακόψει το ρεύμα υπόσχεση η οποία καταγράφηκε στα πρακτικά της 9-1-2012 (ΣΧΕΤΙΚΟ 176),.

Αντίθετα σήμερα δεν υπήρξε ικανοποιητική νομοθετική διευθέτηση του ζητήματος δεν υπήρχε, ο κίνδυνος είναι άμεσος και ορατός αφού σήμερα ξεκινά η διακοπή της ηλεκτροδότησης σε 50.000 καταναλωτές, και εντός του επομένου μήνα σε 250.000 και οι απλήρωτοι λογαριασμοί έφτασαν το 1.500.000 δρχ Αυτό σημαίνει ότι η υπόσχεση της ΔΕΗ και του Ελληνικού Δημόσιου ενώπιον του Δικαστηρίου ήταν ψευδής

Ο λόγος δημόσιου συμφέροντος για την επιβολής του τέλους έχει αποτύχει αφού πλέον η Ελλάδα αναδιαρθρώνει το δημόσιο χρέος, μειώνονται ακόμα περισσότεροι οι μισθοί και οι συντάξεις και η εναγόμενη και λόγω της ύπαρξης απλήρωτων λογαριασμών αντιμετωπίζει οικονομικά προβλήματα

Και φυσικά μετά την από 16-12-2011 ΠΝΠ και την ερμηνευτική εγκύκλιο προκύπτει σαφώς ότι δεν υπάρχει ζήτημα καταγγελιας της σύμβασης και συνεπώς ικανοποιησης δικαιώματος. Συνεπώς υπάρχει και νομική μεταβολή.

Συνεπώς σε κάθε περίπτωση νόμιμα ζητείται η ανάκληση της απορριφθείσας αίτησης διαταγής πληρωμής και η χορήγηση νέας.

Επειδή η αγωγή είναι νόμιμη βάσιμη και αληθινή και αποδείχθηκε από μάρτυρες και έγγραφα.

Επειδή αρνούμαστε τους ισχυρισμούς και ενστάσεις της εναγομένης.
ΓΙΑ ΟΛΟΥΣ ΤΟΥΣ ΠΑΡΑΠΑΝΩ ΛΟΓΟΥΣ

Και με την επιφύλαξη κάθε νομίμου δικαιώματός μας και όλων όσων θα προσθέσουμε κατά την συζήτηση της παρούσας .

ΖΗΤΟΥΜΕ

Α) Να γίνει δεκτή η συλλογική αγωγή μας η οποία θα πρέπει να κηρυχθεί προσωρινά εκτελεστή.

Β) Να γίνει δεκτή η δια των προτάσεων αίτηση μας περί λήψης ασφαλιστικών μέτρων
Να ληφθούν ασφαλιστικά μέτρα.
Να ρυθμιστεί προσωρινά η κατάσταση .

Να υποχρεωθεί προσωρινά και μέχρι την έκδοση αμετακλήτου αποφάσεως επί της συλλογικής αγωγής μας, η καθ’ ης προμηθεύτρια ηλεκτρικού ρεύματος και με απειλή σε βάρος της χρηματικής ποινής 100.000 € για κάθε μια επιμέρους και ανά καταναλωτή αλλά και κατά ημέρα παραβίαση εκάστης των παρακάτω παραβιάσεων:

1) Να μην διακόπτει την παροχή ρεύματος στους καταναλωτές που δεν καταβάλλουν το τέλος ηλεκτροδότησης που επιβλήθηκε με τον άρθρο 53 ν 4021/2011 και να υποχρεούται να προβεί σε επανασύνδεση σε όσους έκανε την διακοπή.

2) Να δέχεται την καταβολή από τους καταναλωτές του αντιτίμου των λογαριασμών που εκδίδει, αφαιρουμένου του αναγραφόμενου ποσού του τέλους ηλεκτροδότησης που επιβλήθηκε με τον άρθρο 53 ν 4021/2011

Γ)Να γίνει δεκτή η αίτηση για χορήγηση προσωρινής διαταγής ανακαλούμενης της από 30-11-2011 απορριπτικής της κας Δικαστου του Μονομελούς Πρωτοδικείου Αθηνώ .

Να υποχρεωθεί προσωρινά και μέχρι την έκδοση οριστικής αποφάσεως επί της συλλογικής αγωγής μας και της αίτησης μας για λήψη ασφαλιστικών μέτρων, η εναγόμενη προμηθεύτρια ηλεκτρικού ρεύματος και με απειλή σε βάρος της χρηματικής ποινής 100.000 € για κάθε μια επιμέρους και ανά καταναλωτή αλλά και κατά ημέρα παραβίαση εκάστης των παρακάτω παραβιάσεων:

1) Να μην διακόπτει την παροχή ρεύματος στους καταναλωτές που δεν καταβάλλουν το τέλος ηλεκτροδότησης που επιβλήθηκε με τον άρθρο 53 ν 4021/2011 και να υποχρεούται να προβεί σε επανασύνδεση σε όσους έκανε την διακοπή.

2) Να δέχεται την καταβολή από τους καταναλωτές του αντιτίμου των λογαριασμών που εκδίδει, αφαιρουμένου του αναγραφόμενου ποσού του τέλους ηλεκτροδότησης που επιβλήθηκε με τον άρθρο 53 ν 4021/2011

Δ) Να συμψηφιστεί η δικαστική δαπάνη των διαδίκων.

Αθήνα 23-1-2012
Ο πληρεξούσιος δικηγόρος

Ι Ω Α Ν Ν Η Σ Θ. Μ Υ Τ Α Λ Ο Υ Λ Η Σ

Δ Ι Κ Η Γ Ο Ρ Ο Σ
3ης ΣΕΠΤΕΜΒΡΙΟΥ 54 , 3ος ΟΡΟΦΟΣ , ΑΘΗΝΑ

Τ.Κ. 104 33, ΤΗΛ. & FAX 2103842522, κιν.

6945202953 ,e-mail mytaloulislawoffice@yahoo.gr
ENΩΠΙΟΝ ΤΟΥ ΠΟΛΥΜΕΛΟΥΣ ΠΡΩΤΟΔΙΚΕΙΟΥ ΑΘΗΝΏΝ

[image: image1.png]

