

Εφετείου Θεσσαλονίκης: 1014/1996

Πηγή: Επιθ.Εργ.Δικ. 56/97 σ. 570, Δ.Ε.Ν 54/98 σ. 952, Δ.Ε.Ε. 4/97, σ. 397

Ως ατύχημα επελθόν με αφορμή την παροχή της εργασίας (δηλ. ως εργατικό ατύχημα) θεωρείται και εκείνο που δεν ευρίσκεται μεν σε άμεση συνέπεια προς την εκτέλεση της εργασίας, συνδέεται όμως με αυτήν δια σχέσεως αιτίου και αποτελέσματος, από το λόγο ότι, λόγω της παροχής της εργασίας, δημιουργήθηκαν οι ιδιαίτερες και αναγκαίες για την επέλευσή του, πραγματικές συνθήκες, οι οποίες δεν θα υπήρχαν χωρίς την εργασία. Έτσι, θεωρείται ως εργατικό ατύχημα, σύμφωνα με τα ανωτέρω και εκείνο που προκλήθηκε σε εργαζόμενο από τη σύγκρουση μοτοσυκλέτας, που αυτός οδηγούσε κατά την εκτέλεση της εργασίας του και εξ αφορμής αυτής, με αυτοκίνητο.

Κυριότερες διατάξεις: Ν.551/1915 άρθρα 1 και 2. Εισ. Ν. Α.Κ. άρθρο 38.

Πρόεδρος: κ. Λ. ΛΥΜΠΕΡΟΠΟΥΛΟΣ (πρόεδρος εφετών)

Εισηγητής: κ. Χ. ΑΓΓΕΛΟΠΟΥΛΟΣ (εφέτης)

Δικηγόροι: κ.κ. Σ. Κωνσταντινίδης, Α. Σαφλέκου.

Η ήδη αποβιώσασα δεύτερη ενάγουσα Β.Π. και οι λοιποί ενάγοντες και τώρα εκκαλούντες και εφεσίβλητοι με την αγωγή τους, για την οποία εκδόθηκε η εκκαλούμενη απόφαση, ιστορούσαν, ότι η πρώτη των εναγομένων, ομόρρυθμη εμπορική εταιρεία, της οποίας ομόρρυθμα μέλη είναι ο δεύτερος και η τρίτη των εναγομένων, στις 1.2.1991 προσέλαβε, με σύμβαση εξαρτημένης εργασίας αορίστου χρόνου ως ανειδίκευτο εργάτη τον ανήλικο Γ.Π. γιο του πρώτου και της δεύτερης τούτων και αδελφό των λοιπών εξ αυτών στην ασκούμενη από αυτήν επιχείρηση κατασκευής και εμπορίας υποδημάτων. Ότι στις 21.2.1991 ο πιο πάνω συγγενής των, κατόπιν εντολής του τέταρτου των εναγομένων, στον οποίο είχε ανατεθεί υπό των εκπροσώπων της πρώτης εναγομένης ο συντονισμός των εργασιών και γενικά η επίβλεψη των απασχολουμένων στην επιχείρησή της, ανέλαβε να μεταφέρει δια της μοτοσυκλέτας του δεύτερου των εναγομένων από το εργαστήριό της στο παρόμοιο εργαστήριο του αδελφού του τελευταίου ένα σιδερένιο "καλούπι" υποδημάτων, βάρους 7 χιλιογράμμων. Ότι κατά την

εκτέλεση της μεταφοράς αυτής το οδηγούμενο υπό του συγγενούς των μοτοσυκλέτας συγκρούστηκε, κατά τον αναφερόμενο σ'αυτή τόπο και χρόνο με ένα αντιθέτως κινούμενο Ι.Χ. φορτηγό αυτοκίνητο με συνέπεια να τραυματισθεί σοβαρά και στη συνέχεια να αποβιώσει. Και ότι ο επελθών, κατά τα παραπάνω θάνατος του προαναφερθέντος συγγενούς των οφείλεται για τους επίσης αναφερόμενους σ' αυτή λόγους, σε υπαιτιότητα του τέταρτου των εναγομένων. Ζήτησαν δε να υποχρεωθούν οι εναγόμενοι, ο καθένας από αυτούς σε ολόκληρο, να καταβάλουν στον καθένα από αυτούς το ποσό των 2.000.000 δρχ. ως χρηματική ικανοποίησή τους, λόγω της ψυχικής οδύνης, που υπέστησαν.

Κατά τη συζήτηση της αγωγής ενώπιον του πρωτοβαθμίου δικαστηρίου ο πληρεξούσιος δικηγόρος των εναγόντων δήλωσε, ότι η δεύτερη τούτων, σύζυγος του πρώτου και μητέρα των λοιπών από αυτούς απεβίωσε στις 13.9.1992 και ότι οι λοιποί ενάγοντες, οι οποίοι είναι οι μόνοι εξ αδιαθέτου κληρονόμοι της, συνεχίζουν τη δια του θανάτου της διακοπέισα δίκη. Οι εναγόμενοι συνομολόγησαν το θάνατο της δεύτερης ενάγουσας και την ιδιότητα των τελευταίων ως μόνων εξ αδιαθέτου κληρονόμων αυτής. Επί της αγωγής εκδόθηκε η εκκαλουμένη απόφαση. Μ' αυτήν, αφού έγινε δεκτό ότι ο πρώτος, η δεύτερη και ο τρίτος των εναγόντων νομίμως συνεχίζουν τη διακοπέισα βιαίως δίκη δια του θανάτου της δεύτερης ενάγουσας ως μοναδικοί κληρονόμοι της και κρίθηκε νόμιμη, απορρίφθηκε ως αβάσιμη στην ουσία, με την αιτιολογία "ότι ο θανών αυτοβούλως και εν αγνοία του τέταρτου των εναγομένων χρησιμοποίησε την προμνησθείσα μοτοσυκλέτα κατά τη διενέργεια της άνω μεταφοράς και ως εκ τούτου το άνω ατύχημα και ο θάνατος αυτού δεν μπορεί να αποδοθεί σε υπαιτιότητα του τέταρτου των εναγομένων. Κατά της αποφάσεως αυτής παραπονούνται τόσο οι ενάγοντες όσο και οι εναγόμενοι.

Ειδικότερα, οι ενάγοντες ισχυρίζονται, με την έφεσή τους, ότι το πρωτοβάθμιο δικαστήριο κατά κακή εκτίμηση του αποδεικτικού υλικού οδηγήθηκε στην πιο πάνω κρίση του. Οι δε εναγόμενοι ισχυρίζονται, με την έφεσή τους, ότι το πρωτοβάθμιο δικαστήριο κατ' εσφαλμένη εκτίμηση του αποδεικτικού υλικού δέχθηκε ότι ο θανών επρόκειτο να μεταφέρει το άνω "καλούπι" στη βιοτεχνία του Σ.Ν., που απέχει από τη βιοτεχνία της πρώτης τούτων δύο χιλιόμετρα περίπου καθόσον, κατ' αυτούς, έπρεπε να δεχθεί ότι ο

θανών θα μετέφερε το άνω καλούπι στη βιοτεχνία του Ν.Β. που βρίσκεται πλησίον της βιοτεχνίας της πρώτης τούτων. Ζητούν δε οι μεν ενάγοντες την εξαφάνιση της εκκαλούμενης απόφασης και την ολική παραδοχή της αγωγής των, οι δε εναγόμενοι τη μερική μεταρρύθμισή της και συγκεκριμένα μόνο κατά την προμνησθείσα "εσφαλμένη" αιτιολογία της (....)

Κατά τη διάταξη του άρθρου 1 του ν. 551/1915, που κωδικοποιήθηκε με το β.δ. της 24.7/25.8.1920 και διατηρήθηκε σε ισχύ με τη διάταξη του άρθρου 38 Εισ. Ν. Α.Κ., εργατικό ατύχημα υπάρχει όταν υπάλληλος ή εργάτης των επιχειρήσεων που αναφέρονται στο άρθρο 2 του δ/τος υπέστη βλάβη του σώματος ή της υγείας του ή απεβίωσε από βίαιη και αιφνίδια επενέργεια περιστατικού, που συνδέεται όμως με την εργασία, λόγω της εμφανίσεως κατά την εκδήλωσή της ή εξ αφορμής αυτής (βλ. Εφ. Θεσσ. 2569/1992 ΕΕργΔ 1993, 381 και τις αναφερόμενες σ' αυτή παραπομπές στη νομολογία). Ως ατύχημα δε που επήλθε από αφορμή την εργασία θεωρείται, κατά την έννοια της παραπάνω διατάξεως, και εκείνο που δεν είναι άμεση συνέπεια της εκτελέσεως της εργασίας, συνδέεται όμως με αυτή δια σχέσεως αιτίου και αποτελέσματος από το λόγο ότι, λόγω της εργασίας, εδημιουργήθηκαν οι ιδιαίτερες και αναγκαίες για την επέλευσή του, πραγματικές συνθήκες, οι οποίες δεν θα υπήρχαν χωρίς την εργασία (βλ. ΑΠ 1521/1991 ΕλλΔνη 1992, 1604, ΑΠ 982/1993 ΕλλΔνη 1995, 164, ΑΠ 272/1979, Εφ. Πειρ. 1095/1986 ΕλλΔνη 1988, 716).

Στην προκειμένη υπόθεση από τις ένορκες καταθέσεις των μαρτύρων των διαδίκων μερών ενώπιον του πρωτοβαθμίου δικαστηρίου (...) και από όλα τα επικαλούμενα και προσκομιζόμενα από τα διάδικα μέρη έγγραφα αποδείχτηκαν τα ακόλουθα πραγματικά περιστατικά: Η πρώτη των εναγομένων, ομόρρυθμη εμπορική εταιρεία, διατηρεί στη Θεσσαλονίκη (στην οδό... της Νεάπολης) βιοτεχνία κατασκευής και εμπορίας υποδημάτων. Από της 1.1.1991 ομόρρυθμα μέλη αυτής είναι ο δεύτερος των εναγομένων και η τρίτων των εναγομένων μητέρα του δεύτερου εξ αυτών. Στη βιοτεχνία αυτή προσέφερε τις υπηρεσίες του και ο τέταρτος των εναγομένων, Σ.Ν., πατέρας του δεύτερου και σύζυγος της τρίτης των εναγομένων, αντίστοιχα, ο οποίος είχε ως αντικείμενο των υπηρεσιών του και τη γενική εποπτεία της λειτουργίας της βιοτεχνίας και την επίβλεψη της εργασίας του απασχολούμενου από αυτή προσωπικού δύο έως πέντε ατόμων. Την 1.2.1991 η πρώτη των εναγομένων

προσέλαβε, δια του νομίμου εκπροσώπου της, με σύμβαση εξαρτημένης εργασίας αορίστου χρόνου, ως ανειδίκευτο εργάτη τον Γ.Π., ηλικίας τότε 17 ετών, αφού είχε γεννηθεί το έτος 1974, γιο του πρώτου και της δεύτερης των εναγόντων και αδελφό των λοιπών εξ αυτών. Ο τελευταίος από της προσλήψεως άρχισε να προσφέρει στην πρώτη εναγομένη τις υπηρεσίες του ανειδίκευτου εργάτη. Στις 21.2.1991 και περί την ώρα 13.00 μ.μ. ο τέταρτος των εναγομένων, με την άνω ιδιότητά του, έδωσε στον ως άνω Γ.Π. την εντολή να μεταφέρει ένα σιδερένιο "καλούπι" υποδημάτων, βάρους 2.5 χιλιογράμμων περίπου, που ανήκε στο γιο του Σ.Ν. και το είχε πάρει την ίδια μέρα από τη βιοτεχνία του Ν.Β.... που απείχε από τη βιοτεχνία της πρώτης εναγομένης 150 περίπου μέτρα, προκειμένου να το χρησιμοποιήσουν σε διάφορες σχετικές εργασίες της, στην παρεμφερή επιχείρηση του γιου του αυτού, που απείχε από τη βιοτεχνία της πρώτης εναγομένης περίπου δύο (2) χιλιόμετρα. Προκειμένου δε αυτός να επιστρέψει σύντομα στην εργασία του του υπέδειξε να χρησιμοποιήσει για την μετακίνησή του αυτή την με αριθμό κυκλοφορίας * δίκυκλη μοτοσυκλέτα, ιδιοκτησίας του δεύτερου εναγομένου, η οποία βρισκόταν έξω από τη βιοτεχνία της πρώτης εναγομένης και εχρησιμοποιείτο για την εξυπηρέτηση των διαφόρων αναγκών αυτής, παρόλο που γνώριζε ότι αυτός δεν είχε ικανή πείρα οδήγησης της μοτοσυκλέτας αυτής, δεν είχε δίπλωμα οδήγησης και δεν γνώριζε καλά και τους δρόμους του Δήμου Νεαπόλεως, λόγω της πρόσφατης (προ 20ημερών) εγκαταστάσεώς του στη Θεσσαλονίκη, καθόσον μέχρι της προσλήψεώς του διέμενε στο χωριό Κριθιά της επαρχίας Λαγκαδά, από το οποίο κατάγεται (...)

Από τα προεκτεθέντα πραγματικά περιστατικά προκύπτουν τα εξής: 1) Ότι μεταξύ του θανόντος και της πρώτης εναγομένης καταρτίστηκε στις 1.2.1991 η πιο πάνω σύμβαση εξαρτημένης εργασίας αορίστου χρόνου. Ότι ο τέταρτος των εναγομένων πατέρας του δεύτερου εναγομένου και σύζυγος της τρίτης εναγομένης είχε προστηθεί υπό της εναγομένης, ΟΕΕ, στη γενική εποπτεία της λειτουργίας της άνω βιοτεχνίας και στην επίβλεψη του προσωπικού της και ότι αυτός (δ' εναγόμενος) στις 21.2.1991 και περί ώραν 13.00 μ.μ. έδωσε, υπό την προμνησθείσα ιδιότητά του, του υπεύθυνου του προσωπικού της πρώτης εναγομένης, στον άνω θανόντα μισθωτό την εντολή να μεταφέρει το προαναφερθέν "καλούπι" στο κατάστημα του Σ.Ν., γιού του. Και ότι αυτός κατά παράβαση της γενικής υποχρέωσης του εργοδότη προς

λήψη των αναγκαίων μέτρων προστασίας της υγείας και της ζωής του μισθωτού (βλ. και αρθρ. 662 Α.Κ. και 99 Κ.Ο.Κ.) και ειδικότερα από αμέλειά του, συνισταμένη στη μη καταβολή της επιβαλλομένης, κατά αντικειμενική κρίση, προσοχής, δηλαδή εκείνης που πρέπει να καταβάλλει κάθε μετρίως συνετός και ευσυνείδητος άνθρωπος κάτω από τις ίδιες περιστάσεις και με βάση την κοινή πείρα και λογική παραχώρησε στον άνω θανόντα τη χρήση της άνω μοτοσυκλέτας προκειμένου να ενεργήσει την πιο πάνω μεταφορά, παρόλο που γνώριζε ότι αυτός δεν είχε δίπλωμα οδήγησής της, επαρκή ικανότητα προς ασφαλή οδήγησής της και επιπρόσθετα δεν γνώριζε επαρκώς ούτε τους δρόμους του Δήμου Νεαπόλεως Θεσσαλονίκης, ούτε και τους κανόνες οδικής κυκλοφορίας. 2) Ότι ο προμνησθείς μισθωτός κατά την εκτέλεση της άνω εντολής υπέστη τον προαναφερθέντα θανατηφόρο τραυματισμό και ότι εξαιτίας αυτού απεβίωσε. 3) Ότι ο κατά τα άνω επελθών θάνατος του προμνησθέντος μισθωτού θεωρείται με βάση τις νομικές σκέψεις που εκτίθενται στην αρχή της παρούσης αιτιολογίας, ότι επήλθε, ανεξάρτητα από το ότι οφείλεται και σε αμελή περί την οδήγηση της άνω μοτοσυκλέτας συμπεριφορά του ιδίου, από αφορμή της εργασίας του στην πρώτη εναγομένη, εφόσον ευρίσκετο εκτός του χώρου της βιοτεχνίας της τελευταίας κατ' εντολή του τέταρτου των εναγομένων υπό την άνω ιδιότητά του, και ότι, επομένως, συνιστά εργατικό ατύχημα (βλ. και την άνω απόφαση του ΤΑΕ Υποκ/τος ΙΚΑ Νεαπόλεως). Και ότι στην επέλευση του κατά τα άνω επελθόντος θανάτου του προμνησθέντος μισθωτού συνετέλεσε, κατά την κοινή αντίληψη κατά μεγαλύτερο βαθμό και η προαναφερθείσα υπαίτια συμπεριφορά του τετάρτου των εναγομένων, ο οποίος, όπως εκτέθηκε, είχε προστηθεί υπό της πρώτης των εναγομένων στην εποπτεία της λειτουργίας της επιχείρησής της και στην επίβλεψη των μισθωτών της (βλ. σχ. και ΑΠ 418/1987 ΝοΒ 87, 1430) και 4) Ότι εξαιτίας του θανάτου του άνω μισθωτού τόσο η μετέπειτα, στις 13.9.1992 αποβιώσασα μητέρα του, δεύτερη ενάγουσα όσο και οι λοιποί ενάγοντες, δηλαδή ο πατέρας του, πρώτος των εναγόντων και τα δύο ανήλικα αδέρφια του, δεύτερη και τρίτος των εναγόντων, ηλικίας, αντίστοιχα, δεκατεσσάρων (14) και δέκα (10) ετών, υπέστησαν έντονη ψυχική οδύνη και ότι ως εκ τούτου οι εναγόμενοι υποχρεούνται να τους καταβάλουν την πιο κάτω εύλογη χρηματική ικανοποίηση (βλ. και Εφ. Αθ. 6713/1981 ΝοΒ 29, 1366).

Με βάση τα προαναφερθέντα σχετικά με τις συνθήκες επελεύσεως του θανάτου του άνω συγγενούς των εναγόντων, την ηλικία του, το ότι, όπως αποδείχθηκε, ήταν ταλαντούχος ερασιτέχνης ποδοσφαιριστής, το βαρύτατο ψυχικό πόνο που δοκίμασαν οι ενάγοντες από το θάνατό του, το βαθμό πταίσματος του τέταρτου των εναγομένων, υπό τη ρηθείσα ιδιότητά του, και την οικονομική κατάσταση της πρώτης εναγομένης, η οποία όπως αποδείχθηκε, είναι ανθηρή, και των εναγόντων, που είναι πενιχρή, καθόσον το μόνο εισόδημα αυτών είναι η αναπηρική σύνταξη που λαμβάνει ο πρώτος ενάγων, από εργατικό ατύχημα που συνέβη στην Αυστραλία, το δικαστήριο κρίνει, ότι πρέπει να επιδικαστεί υπέρ εκάστου των εναγόντων για χρηματική ικανοποίηση, λόγω της ψυχικής οδύνης που υπέστησαν από το θάνατο του ως άνω συγγενούς των τα παρακάτω χρηματικά ποσά: 1) υπέρ εκάστου των γονέων αυτού, δηλαδή υπέρ της ήδη θανούσας μητέρας του και του δεύτερου των εναγόντων, πατέρα του, το ποσό των 2.000.000 δρχ. και 2) υπέρ εκάστου των λοιπών εναγόντων, αδελφών του, το ποσό του 1.500.000 δρχ. Τα ποσά αυτά κρίνονται με βάση τα παραπάνω εύλογα.

Ενόψει αυτών η πιο πάνω αγωγή έπρεπε να γίνει δεκτή και ως εν μέρει βάσιμη στην ουσία της και να υποχρεωθούν οι εναγόμενοι, ο καθένας από αυτούς σε ολόκληρο, να καταβάλουν, για την άνω αιτία, στον πρώτο των εναγόντων: α) για τον εαυτό του το ποσό των 2.000.000 δρχ., β) υπό την ιδιότητα του ως ασκούντος τη γονική μέριμνα επί των ανηλίκων παιδιών του Α. και Α.Π. το ποσό του 1.500.000 δρχ. για το καθένα από αυτά και γ) υπό την ιδιότητα του ιδίου και των άνω τέκνων του ως εξαδιαθέτου κληρονόμων της θανούσας δεύτερης ενάγουσας κατά τα $\frac{2}{8}$, $\frac{3}{8}$ και $\frac{3}{8}$, αντίστοιχα, το άνω ποσό των 2.000.000 δρχ. που εδικαιούτο να λάβει η θανούσα ενάγουσα για την ίδια ως άνω αιτία και συγκεκριμένα για τον εαυτό του το ποσό των 500.000 δρχ. ($2.000.000 \times \frac{2}{8}$) και υπό την ιδιότητά του ως ασκούντος τη γονική μέριμνα επί των άνω τέκνων του το ποσό των 750.000 δρχ. για το καθένα από αυτά. Το πρωτοβάθμιο, επομένως, δικαστήριο, το οποίο με την εκκαλουμένη απόφασή του απέρριψε την αγωγή ως αβάσιμη στην ουσία, έσφαλε ως προς την εκτίμηση του αποδεικτικού υλικού. Γι' αυτό και πρέπει οι λόγοι της εφέσεως των εναγόντων, που συνοψίζονται σε κακή εκτίμηση του αποδεικτικού υλικού, να γίνουν δεκτοί και ως βάσιμοι στην ουσία.

Ύστερα από τα παραπάνω πρέπει η έφεση των εναγόντων να γίνει δεκτή και ως βάσιμη στην ουσία και να εξαφανισθεί η εκκαλουμένη απόφαση σύμφωνα με τις διατάξεις του άρθρου 535 παρ. 1 Κ.Πολ.Δ. Στη συνέχεια πρέπει να διακρατηθεί η υπόθεση από το παρόν δικαστήριο προς κατ' ουσίαν εκδίκαση και ακολούθως η αγωγή, η οποία είναι νόμιμη, ως στηριζόμενη στις προμνησθείσες διατάξεις και τις διατάξεις των άρθρων 648 επ., 914, 299, 922, 926, 932, 346 ΑΚ και 20 και 22 του Εμπ. Ν., να γίνει δεκτή και ως εν μέρει βάσιμη στην ουσία και να υποχρεωθούν οι εναγόμενοι, ο καθένας από αυτούς σε ολόκληρο, να καταβάλουν στον πρώτο ενάγοντα, για τον εαυτό του και υπό την προμνησθείσα ιδιότητά του τα προαναφερθέντα χρηματικά ποσά, νομιμοτόκως από την επίδοση της αγωγής. Πρέπει ακόμα οι εναγομένοι, ως εν μέρει ηττώμενοι, να καταβάλουν στους ενάγοντες και το αναφερόμενο στο διατακτικό μέρος της δικαστικής τους δαπάνης και των δύο βαθμών δικαιοδοσίας (αρθρ. 178, 183 Κ.Πολ.Δ.) (Δέχεται την έφεση και απορρίπτει την έφεση των εναγομένων).