

Μονομελές Πρωτοδικείο Αθηνών: 1650/2000

Πηγή: ΕΕΔ 60/01, σελ. 850

ΕΡΓΑΤΙΚΟ ΑΤΥΧΗΜΑ – ΜΗ ΤΗΡΗΣΗ ΟΡΩΝ ΑΣΦΑΛΕΙΑΣ

Ο παθών από εργατικό ατύχημα μπορεί να ασκήσει κατά του εργοδότη του στην αξίωση αποζημιώσεως από το κοινό Αστικό Δίκαιο, κατά το οποίο η υπαιτιότητα στην περίπτωση αυτή, έγκειται στην ειδική αμέλεια της μη τηρήσεως των όρων ασφαλείας, η μη τήρηση των οποίων παρέχει στους παθόντες το επιλεκτικό δικαίωμα να ασκήσουν είτε την αξίωση αποζημιώσεως του κοινού δικαίου, είτε την αξίωση του ν. 551/1915. Ως διατάξεις που περιέχουν και καθιερώνουν όρους ασφαλείας, θεωρούνται εκείνες οι οποίες ειδικώς προβλέπουν και προσδιορίζουν τους όρους που πρέπει να τηρηθούν, μνημονεύοντας συγκεκριμένα μέτρα μέσα από τρόπους, προς επίτευξη της ασφάλειας των εργαζομένων την έννοια ότι δεν αρκεί το ατύχημα να επήλθε από τη μη τήρηση όρων, οι οποίοι επιβάλλονται μόνο από την κοινή αντίληψη, την υποχρέωση προνοίας και την απαιτούμενη στις συναλλαγές επιμέλεια, χωρίς αυτοί να προβλέπονται από ειδική διάταξη νόμου. Μετά την επέκταση της κοινωνικής ασφάλισης του ΙΚΑ σε όλη την Ελλάδα, ο ν. 551/1915 εφαρμόζεται μόνο επί των εργαζομένων εκείνων που δεν καλύπτονται από την ασφάλιση του ΙΚΑ, εκτός εάν το ατύχημα οφείλεται σε δόλο του εργοδότη, οπότε ο εργαζόμενος, είτε καλύπτεται είτε όχι από την ανωτέρω ασφάλιση, έχει το ανωτέρω επιλεκτικό δικαίωμα. Δικαίωμα του παθόντος σε αποκατάσταση της ηθικής του βλάβης.

Κυριότερες διατάξεις Ν. 551/1915 άρθρα 1, 3 και 16 Α.Κ. άρθρα 914 επ. και 932 Ν. 1305/1982 άρθρο 3

Πρόεδρος, ο Πρωτοδίκης, κ. Γεώργ. Ταμβακάκης

Δικηγόροι ο κ. Βασ. Αναγνωστάκης, η κυρία Αναστασία Τζέλλα – Αρσένη, ο κ. Λάμπρ. Μπατάκης

Στην υπό κρίση αγωγή, όπως το καταψηφιστικό της αίτημα παραδεκτά περιορίστηκε, ο ενάγων, υπό την ιδιότητα του ως οριστικού δικαστικού συμπαραστάτου του συμπαραστατούμενου αδελφού του Χ.Η., εκθέτει ότι ο τελευταίος την 25.5.1994 προσελήφθη από το νόμιμο εκπρόσωπο της εναγομένης με σύμβαση εξαρτημένης εργασίας για να προσφέρει τις υπηρεσίες του ως οδηγός ανατρεπόμενου φορτηγού αυτοκινήτου. Ότι την 6.5.1995 ο ανωτέρω αδελφός του ενώ οδηγούσε στη Μάνδρα Αττικής και πλησίον του εργοταξίου της εναγομένης συγκεκριμένο έμπορτο φορτηγό αυτοκίνητο ιδιοκτησίας της τελευταίας στα πλαίσια των καθηκόντων του και σε εκτέλεση οδηγιών και εντολών του ανωτέρω νομίμου εκπροσώπου της, αιφνιδίως αυτό εξήλθε της οδού, όπου εκινείτο, κατέπεσε σε παρακείμενο χανδάκι και ανετράπη, με αποτέλεσμα το σοβαρό τραυματισμό του άνω οδηγού του οχήματος και ότι το ατύχημα αυτό οφείλεται σε δόλο, αλλιώς σε αμέλεια, του προαναφερομένου εκπροσώπου της εναγομένης και των υπ' αυτού προστηθέντων τεχνικών υπαλλήλων της, οι οποίοι δεν μερίμνησαν για την καλή συντήρηση και επισκευή του άνω αυτοκινήτου που κατά την ανωτέρω χρονική στιγμή (οδήγησης) παρουσίαζε βλάβη στο σύστημα πεδήσεως και συμπλέκτου. Με την επίκληση των άνω περιστατικών ζητεί να υποχρεωθεί η εναγομένη να του καταβάλει δρχ. 30.000.000 για χρηματική του ικανοποίηση λόγω της ηθικής βλάβης που υπέστη εκ του ατυχήματος, να αναγνωριστεί ότι η εναγομένη του οφείλει δρχ. 9.039.784 για τις αποθετικές και θετικές ζημιές που υπέστη και που περιγράφει λεπτομερώς στην αγωγή του, με το νόμιμο τόκο από 8.8.1996, αλλιώς από την επίδοση της αγωγής, να κηρυχθεί η απόφαση ως προς την καταψηφιστική της διάταξη προσωρινά εκτελεστή και να καταδικαστεί η εναγομένη στην εν γένει δικαστική του δαπάνη. Με το περιεχόμενο αυτό, η αγωγή φέρεται αρμοδίως ενώπιον του δικαστηρίου τούτου κατά την ειδική διαδικασία των εργατικών διαφορών (άρθρα 16 παρ. 2, 25 παρ. 2 και 663 επ. Κ.Πολ.Δ.) και πρέπει να εξεταστεί κατά τη νομική και ουσιαστική της βασιμότητα, δεδομένου ότι κατ' άρθρο 15 παρ. 2 ν. 551/1915 που διατηρήθηκε σε ισχύ με το άρθρο 52 αριθμ. 8 του Εισ.Ν. Κ.Πολ.Δ., οι από το νόμο αυτό διαφορές δεν υπόκεινται σε τέλος δικαστικού ενσήμου (Α.Π. 265/1975 ΕΕργΔ 34, 795, Α.Π. 666/1971 ΝοΒ, 20, 219, βλ.

εισαγωγική σημείωση σύνταξης πριν από την Ολ.Α.Π. 296/1972 ΕΕργΔ 31, 1229, β' στήλη, Εφ.Αθ. 11116/1996 ΕλλΔνη 40, 396, Ι. Κουκιάδης, Εργατικό Δίκαιο, έκδ. 1995, σελ. 501).

Από τη διάταξη του άρθρου 16 παρ. 1 του κωδικοποιημένου (β.δ. 24.7/25.8.1920) ν. 551/1915, προκύπτει ότι ο παθών σε εργατικό ατύχημα, που: α) επήλθε σε εργασία η επιχείρηση, β) οφείλεται στη μη τήρηση από τον εργοδότη η τα υπ' αυτού προστηθέντα πρόσωπα των όρων ασφαλείας που έπρεπε να είχαν τηρηθεί, σύμφωνα με διατάξεις νόμων, διαταγμάτων η κανονισμών ασφαλείας και γ) βρίσκεται σε αιτιώδη σύνδεσμο με την παράλειψη της τηρήσεως των όρων τούτων, μπορεί να ασκήσει κατά του εργοδότη του την αξίωση αποζημίωσης από το κοινό αστικό δίκαιο (αρθρ. 914 επ. Α.Κ.), κατά το οποίο η υπαιτιότητα έγκειται, στην περίπτωση αυτή, στην ειδική αμέλεια της μη τηρήσεως των όρων ασφαλείας. Εξάλλου, σύμφωνα με την παράγραφο 4 του ίδιου άρθρου 16 του ν. 551/1915, εάν ο υπόχρεος σε αποζημίωση αποδείξει ότι το ατύχημα προήλθε από αμέλεια του παθόντος, το περιεχόμενο της οποίας, προσδιοριζόμενο από την ίδια διάταξη, συνίσταται μόνο στην αδικαιολόγητη από αυτόν παράβαση των ως άνω νόμων, διαταγμάτων η κανονισμών ασφαλείας, το δικαστήριο δικαιούται να μειώσει το ποσό μόνο της κατά το άρθρο 3 του ν. 551/1915 αποζημίωσης (κατ' αποκοπήν αποζημίωσης, όπως αναφέρεται στο άρθρο αυτό), 1) εν περιπτώσει διαρκούς ανικανότητας περιλαμβάνει εξ ετών μισθούς..., 2) ..., 5) εν περιπτώσει θανάτου περιλαμβάνει 5 ετών μισθούς ..., η μείωση δε αυτή δεν χωρεί αν συντρέχει κάποια από τις περιπτώσεις της παραγράφου 1 του άρθρου 16, που παρέχουν το δικαίωμα ασκήσεως της από το κοινό αστικό δίκαιο αξιώσεως προς αποζημίωση, όπως η προαναφερθείσα. Εξάλλου, διατάξεις περί των όρων ασφαλείας, η μη τήρηση των οποίων παρέχει στους παθόντες από εργατικό ατύχημα το επιλεκτικό δικαίωμα να ασκήσουν είτε την αξίωση αποζημίωσης του κοινού δικαίου είτε την αξίωση του ν. 551/1915 (άρθρο 160, είναι εκείνες οι οποίες ειδικώς προβλέπουν τους όρους ασφαλείας των εργαζομένων, ήτοι προσδιορίζουν τους όρους που πρέπει να τηρηθούν, μνημονεύοντας συγκεκριμένα μέτρα, μέσα και τρόπους, προς επίτευξη της ασφαλείας των εργαζομένων. Δεν αρκεί δηλαδή το ατύχημα να επήλθε από την μη τήρηση όρων, οι οποίοι επιβάλλονται μόνο από την κοινή αντίληψη, την υποχρέωση πρόνοιας και την απαιτούμενη στις συναλλαγές επιμέλεια, χωρίς αυτοί να προβλέπονται από ειδική διάταξη νόμου (βλ. Α.Π. 26/1995 ΝοΒ 44, 198, Α.Π. 600/1996 ΕλλΔνη 40, 117, Α.Π. 1132/1997 ΕλλΔνη 40, 621). Η πρακτική εφαρμογή του άνω νόμου έχει περιοριστεί αισθητά, αφότου η κάλυψη των εργατικών ατυχημάτων έγινε κλάδος ασφάλισης στο ΙΚΑ (α.ν. 1846/1951) και με το άρθρο 3 του ν. 1305/1982 επεκτάθηκε η κοινωνική ασφάλιση του ΙΚΑ σε όλη την Ελλάδα (βλ. Ντάσιου, Εργατικό Δικονομικό Δίκαιο, Α/Ι, ημτ. ΙΙ, 1999, σ. 686). Έτσι, μετά από τις ανωτέρω νομοθετικές αλλαγές ο ν. 551/1915 εφαρμόζεται στους μισθωτούς εκείνους οι οποίοι δεν καλύπτονται από την ασφάλιση του ΙΚΑ. Αν ο μισθωτός υπάγεται στην ασφάλιση του ΙΚΑ το άνω εκλεκτικό δικαίωμα δεν υφίσταται όταν το ατύχημα οφείλεται στη μη τήρηση των όρων ασφαλείας, αλλά περιορίζεται μόνο στην περίπτωση ύπαρξης δόλου εκ μέρους του εργοδότη (βλ. Α.Π. 1117/1986 ΕΕργΔ 1987, 71, Α.Π. 1417/1991 ΕλλΔνη 1993, 52, Εφ.Αθ. 1805/1998 ΕλλΔνη 1999, 406). Τέλος, ο μισθωτός δικαιούται να επιδιώξει αποζημίωση για την ηθική βλάβη που υπέστη λόγω του ατυχήματος, εφόσον βεβαίως αποδείξει την υπαιτιότητα του εργοδότη του, ενώ ο τελευταίος μπορεί να επικαλεστεί συνυπαιτιότητα του μισθωτού με σκοπό να μειώσει την αποζημίωση που οφείλει (Α.Π. 1183/1998 ΔΕΝ 1999, 417), ενώ είναι δυνατόν να απαλλαγεί πλήρως από την υποχρέωση αποζημίωσης αν αποδείξει πως αποκλειστικός υπεύθυνος του ατυχήματος είναι ο μισθωτός (Ντάσιου, ο.π., σ. 691).

Από τις ένορκες καταθέσεις των μαρτύρων των διαδίκων, που εξετάστηκαν στο ακροατήριο, από τα έγγραφα που οι τελευταίοι επικαλούνται και προσκομίζουν, τα οποία λήφθηκαν στο σύνολο τους υπόψη, έστω και αν δεν πληρούν τις προϋποθέσεις του νόμου ως αποδεικτικά μέσα (άρθρο 671 παρ. 1 Κ.Πολ.Δ., Α.Π. 1631/1997 ΔΕΝ 54, 891), από τις ένορκες ενώπιον του Ειρηνοδίκη (...), βεβαιώσεις (...), που λήφθηκαν όλες νομότυπα, και από όλη γενικά τη διαδικασία αποδείχθηκαν κατά την κρίση του δικαστηρίου τα ακόλουθα πραγματικά περιστατικά: Η εναγομένη διατηρεί στη Μάνδρα Αττικής βιομηχανική μονάδα παραγωγής σκυροδέματος. Με σύμβαση εξαρτημένης εργασίας, η εναγομένη προσέλαβε τον ενάγοντα την 25.5.1994, ως οδηγό φορτηγού αυτοκινήτου για τη μεταφορά υλικών σκυροδέματος. Ο τελευταίος, ηλικίας 22 ετών, ήταν κάτοχος αδειάς ικανότητας οδηγού Γ' επαγγελματικής

κατηγορίας, που απαιτείται κατά νόμο για την οδήγηση του άνω οχήματος. Την 07.30' της 6.5.1995 ο ενάγων οδηγούσε κανονικά το υπ' αριθμ. κυκλοφορίας * ανατρεπόμενο φορτηγό αυτοκίνητο ιδιοκτησίας της εναγομένης, φορτωμένο με 22 τουλάχιστον τόνους χαλίκι, σε ανώνυμη αγροτικό οδό με επικάλυψη ασφάλτου στην περιοχή της Ι.Μ. Πανάχραντου Μεγάρων, με κατεύθυνση προς Μέγαρα. Το άνω αδρανές υλικό ο ενάγων το παρέλαβε από το λατομείο των Αφών Σ. και το μετέφερε στο εργοτάξιο της εναγομένης στη Μάνδρα Αττικής (θέση Σφαγεία), κατ' εντολή και υπόδειξη του νομίμου εκπροσώπου της εναγομένης Α.Α. Την ίδια διαδρομή ακολουθούσε αυτός μεταφέρων υλικά με το άνω όχημα 6 έως 8 φορές την ημέρα. Ξαφνικά και ενώ βρισκόταν σε σημείο της άνω οδού όπου αυτή παρουσιάζει καταφερική κλίση 10%, το φορτηγό αυτοκίνητο ξέφυγε από την πορεία του προς τα αριστερά, εισήλθε σε παρακείμενο ελαιώνα και προσέκρουσε σε δένδρο. Ο ενάγων προκειμένου να σωθεί, και ενώ το αυτοκίνητο είχε ξεφύγει από την πορεία του, πετάχθηκε έξω από την καμπίνα του οδηγού με αποτέλεσμα να πέσει με δύναμη και με το κεφάλι στην άσφαλτο του προαναφερόμενου δρόμου και να υποστεί βαρεία κρανιοεγκεφαλική κάκωση. Μεταφέρθηκε αμέσως στο νοσοκομείο «Κοργιαλένιο - Μπενάκειο ΕΕΣ» με βαρύ κόμα GCS=4, υποσκληρίδιο αιμάτωμα αριστερά κροταφικά εκτεταμένο, μικρότερο δεξιά κροταφικά υπαραχνοειδής αιμορραγία, διάχυτο οίδημα και διάχυτες αιμορραγικές θλάσεις. Υποβλήθηκε σε χειρουργική επέμβαση με άμφω κροταφικές κραναοτομίες - αφαίρεση των αιματωμάτων, χωρίς την τοποθέτηση των ολικών κρημνών, ώστε να αποφευχθεί η πίεση επί του οιδηματώδους εγκεφάλου. Διακομίστηκε εις ΜΕΘ ΚΑΤ με μηχανική αναπνοή και αποιδηματική αγωγή. Την 22.5.1995 υποβλήθηκε σε τραχειοστομία και αποσυνδέθηκε από το μηχανήμα της αναπνοής. Την 7.8.1995 μεταφέρθηκε διασωληνωμένος εις την Ν/Χ κλινική. Αυτός αναπνέει από την τραχειοστομία, τρέφεται με «LEVIN», δεν επικοινωνεί, παρουσιάζει τετρασπαστική συνδρομή, είναι ισοκορικός, αντιδρά στον πόνο και παρουσιάζει μεγάλη εγκεφαλική ατροφία. Του έγινε τοποθέτηση κοιλιοπεριτοναϊκής παροχετεύσεως - βαλβίδα μέσης πίεσεως. Την 19.9.1995 η κατάσταση του ενάγοντος παραμένει η ίδια μόνο που είναι σε καλύτερη εγρήγορση και μπορεί να κάνει ευκολότερα κινησιοθεραπεία. Την 27.11.1995 μεταφέρθηκε στην κατοικία του. Την 15.1.1998 όπως και την 26.3.1998 διακομίστηκε στην άνω Ν/Χ κλινική για να υποβληθεί σε εξετάσεις. Η κλινική του εικόνα παραμένει η ίδια. Δεν επικοινωνεί, έχει σπαστική τετραπάρεση, τραχειοστομία (λόγω επανειλημμένων προσβολών πνευμονίας εκ της καταπόσεως) και γαστροστομία για διατροφή. Έχει μικρή κατάκλιση στην ιερά χώρα και υποβάλλεται σε κινησιοθεραπεία - φυσιοθεραπεία και αλλαγές των τραυμάτων, θεραπεία με αντιεπιληπτικά και αντιβιοτικά. Η κατάσταση του πρέπει να θεωρηθεί μη αναστρέψιμος. Τελευταία και κατά διαστήματα δείχνει στοιχειώδη επαφή και πιθανώς συναισθηματικές εκδηλώσεις (βλ. την από 30.7.1995 ιατρική γνωμάτευση της επιμελήτριας στο ΚΑΤ Μ.Σ. και τα από 21.9.1995, 24.5.1996, 30.3.1998 και 27.10.1999 ιατρικά πιστοποιητικά του επιμελητή στο Κοργιαλένιο - Μπενάκειο ΕΕΣ Π.Κ.). Το ΙΚΑ, που είναι ασφαλισμένος, υπελόγισε το ποσοστό της ανατομοφυσιολογικής του βλάβης σε ποσοστό άνω του 80% (βλ. το από 6.2.1998 έγγραφο του ΙΚΑ Ελευσίνας). Δυνάμει της υπ' αριθμ. 4625/1998 τελεσίδικης απόφασης του Μονομελούς Πρωτοδικείου Αθηνών (Τμήμα Εκούσιας Δικαιοδοσίας) ο ενάγων έχει υποβληθεί σε πλήρη στερητική δικαστική συμπαράσταση. Με την ίδια απόφαση έχει διοριστεί ως οριστικός δικαστικός συμπαράστάτης του ο αδελφός του Μ.Η., ο οποίος διεξάγει σήμερα τη δίκη για λογαριασμό του συμπαραστατούμενου ενάγοντος χωρίς να απαιτείται γι' αυτό και άδεια του εποπτικού συμβουλίου (άρθρα 1621 και 1682 Α.Κ.), όπως αβάσιμα υποστηρίζει η εναγομένη. Από το σύνολο του αποδεικτικού υλικού αποδείχθηκε ότι το εργατικό αυτό ατύχημα προκλήθηκε και αιτιωδώς είναι αποδοτέο σε υπαιτιότητα (αμέλεια) του άνω νομίμου εκπροσώπου της εναγομένης και των υπ' αυτού προστηθέντων αρμοδίων τεχνικών υπαλλήλων της, διότι αυτοί δεν τήρησαν τους όρους οι οποίοι επιβάλλονται από την κοινή αντίληψη, την υποχρέωση πρόνοιας και την απαιτούμενη στις συναλλαγές επιμέλεια. Ειδικότερα, η αμέλεια τους συνίσταται στην πλημμελή συντήρηση και επισκευή του ανωτέρω αυτοκινήτου με συνέπεια το σύστημα αμπραγιάζ του τελευταίου να έχει κατά τον προαναφερόμενο χρόνο οδήγησης του από τον ενάγοντα βλάβη, η οποία οφειλόταν στην επί μακρό χρόνο χρήση του (έτος 1ης κυκλοφορίας 1987). Συγκεκριμένα είχε διαρροή των υγρών του συστήματος, βλάβη στο κυλινδράκι και το λαστιχάκι (βλ. την από 9.5.1995 έκθεση πραγματογνωμοσύνης που

συνέταξε ο Γ.Ο., μηχανικός αυτοκινήτων, κατόπιν εντολής του Τμήματος Τροχαίας Κινήσεως Μεγάρων Αττικής). Η εν λόγω βλάβη σε συνάρτηση και με το γεγονός ότι το όχημα ήταν φορτωμένο, είχε ως αποτέλεσμα να μη λειτουργήσει το σύστημα του συμπλέκτη, αφήνοντας το αυτοκίνητο χωρίς ταχύτητα και στη συνέχεια εξαιτίας των ανωτέρω κατέστη αδύνατη η τροχοπέδηση του από τον οδηγό με συνέπεια να εκτραπεί της πορείας του κατά τα άνω. Επισημαίνεται εδώ ότι στο εργοτάξιο της εναγομένης για το στόλο των 70 περίπου οχημάτων και μηχανημάτων που διαθέτει για τη λειτουργία της επιχείρησης και την παραγωγή ετοιμού σκυροδέματος, υπάρχει συνεργείο για τη συντήρηση και επισκευή των μηχανολογικών βλαβών των τελευταίων, αποτελούμενο από ένα μηχανικό και το βοηθό του. Συντρέχουσα αμέλεια του οδηγού - ενάγοντος στην επέλευση του ανωτέρω αποτελέσματος (τραυματισμού του), δεν αποδείχθηκε. Έτσι, ο συναφής ισχυρισμός (άρθρο 300 Α.Κ.) της εναγομένης πρέπει να απορριφθεί ως κατ' ουσίαν αβάσιμος. Στο σημείο αυτό πρέπει να λεχθεί ότι ο άνω νόμιμος εκπρόσωπος της εναγομένης με την υπ' αριθμ. 35.260/1999 απόφαση του Μονομελούς Πλημμελειοδικείου Αθηνών κρίθηκε ένοχος της πράξεως της σωματικής βλάβης (άρθρα 314 παρ. 1 και 315 παρ. 1 Π.Κ.) εις βάρος του ενάγοντος και καταδικάστηκε σε φυλάκιση 2 ετών. Περαιτέρω, αποδείχθηκε, ότι ο ενάγων από την εις βάρος του αυτή αδικοπραξία, υπέστη ηθική βλάβη, το δε προς ικανοποίηση εύλογο ποσό, λαμβανομένου υπόψη του βαθμού του πταίσματος και του νομίμου εκπροσώπου της εναγομένης, της περιουσιακής καταστάσεως αυτής, της αδυναμίας του ενάγοντος να συντηρήσει τον εαυτό του, την έλλειψη άλλων περιουσιακών στοιχείων, τις αυξημένες ανάγκες για ιατροφαρμακευτική περίθαλψη και φυσιοθεραπεία, πρέπει το ποσό της χρηματικής ικανοποιήσεως που θα επιδικαστεί σ' αυτόν να καθοριστεί σε 25.000.000 δραχμές. Ο εκ των μετόχων της εναγομένης Θ.Α. πριν τη συζήτηση της κρινόμενης αγωγής εκδήλωσε την πρόθεση του να προσφέρει, από λόγους καθαρά αλληλεγγύης προς τον πάσχοντα - ενάγοντα, δρχ. 12.000.000 (συνομολογείται). Αποδεδειγμένης της ως άνω αμέλειας των οργάνων της εναγομένης πρέπει να απορριφθεί ως ουσιαστικά αβάσιμο το κεφάλαιο της αγωγής που αφορά αποζημίωση του ενάγοντος για τη θετική και αποθετική ζημία που υπέστη αυτός από το ανωτέρω ατύχημα, αφού ο ασφαλισμένος στο ΙΚΑ παθών δικαιούται την προβλεπόμενη από το άρθρο 34 παρ. 2 νόμου 1846/1951 «διαφορά» αποζημίωσης, εκτός δόλου, μόνο τις παροχές που χορηγούνται από το ΙΚΑ (Ολ.Α.Π. 1117/1986 ο.π., Εφ.Αθ. 2230/1998 ΕλλΔνη 1999, 406, Εφ.Θεσσ. 24/2000 Αρμεν. 2000, 400 επ.). Αποδείχθηκε, εξάλλου, ότι ο ενάγων είχε ασκήσει ενώπιον αυτού του δικαστηρίου την από 10.7.1996 αγωγή του κατά της εναγομένης, όμοια κατά περιεχόμενο με την κρινόμενη. Ο ενάγων πριν το δικαστήριο εισέλθει στη συζήτηση της υπόθεσης με προφορική δήλωση του πληρεξουσίου δικηγόρου του, που καταχωρίστηκε στα πρακτικά, παραιτήθηκε παραδεκτά (άρθρα 294 και 297 Κ.Πολ.Δ.) από το δικόγραφο της εν λόγω αγωγής. Η εναγομένη ισχυρίζεται ότι δεν καταβλήθηκαν σ' αυτήν τα έξοδα της άνω δίκης (άρθρο 295 παρ. 2 Κ.Πολ. Δ.). Η αναβλητική αυτή ένσταση της εναγομένης, πέρα από το γεγονός ότι η τελευταία δεν αρνείται να απαντήσει στην υπό κρίση αγωγή του ενάγοντος, είναι τελείως αόριστη αφού αυτή δεν προσδιορίζει το είδος και το ποσό των εξόδων (Α.Π. 654/1989 ΕλλΔνη 31, 1442, Α.Π. 915/1974 ΝοΒ 23, 500, Εφ.Αθ. 3323/1996 ΕλλΔνη 1996, 1404). Περαιτέρω, η εναγομένη προτείνει προς συμψηφισμό (άρθρο 440 Α.Κ.) απαίτηση ύψους 1.820.000 δρχ. που έχει κατά του ενάγοντος, ποσό το οποίο αυτή του κατέβαλε εκ λόγων επιεικείας (βλ. προτάσεις εναγομένης σελ. 15 στο άνω μέρος). Η εν λόγω ένσταση είναι απορριπτέα ως μη νόμιμη, δεδομένου ότι παροχές που καταβλήθηκαν εκ λόγων επιεικείας ή εξ ελευθεριότητας δεν προτείνονται σε συμψηφισμό (Σταθοπούλου - Γεωργιάδη, Ερμ. Α.Κ. άρθρο 440, παρ. 25, σελ. 536, Α.Π. 18/1963 ΝοΒ 11, 630, Εφ.Αθ. 2409/1970 Αρμεν. 25, 126). Τέλος, η εναγομένη υποβάλλει την ένσταση της καταχρηστικής ασκήσεως του δια της αγωγής ασκουμένου δικαιώματος του ενάγοντος (άρθρο 281 Α.Κ.), χωρίς όμως να αναφέρει τα περιστατικά που συγκροτούν την κατάχρηση δικαιώματος από το διάδικο κατά του οποίου ασκείται το δικαίωμα και χωρίς να γίνεται επίκληση από αυτήν του γεγονότος ότι τα περιστατικά αυτά καθιστούν καταχρηστική την άσκηση του δικαιώματος. Επομένως, η παράλειψη της προβολής των περιστατικών στα οποία θεμελιώνεται η κατάχρηση δικαιώματος, συνεπάγεται την απόρριψη της συναφούς ενστάσεως ως απαράδεκτης (Ολ.Α.Π. 472/1983 ΝοΒ 38, 59). Κατ' ακολουθίαν των ανωτέρω πρέπει η αγωγή, η οποία είναι νόμιμη στηριζόμενη στις διατάξεις των άρθρων που προαναφέρθηκαν

και σε εκείνες των άρθρων 914, 298, 299, 330, 932, 346 Α.Κ., 907, 908 και 176 Κ.Πολ.Δ., να γίνει δεκτή εν μέρει ως και κατ' ουσίαν βάσιμη, να υποχρεωθεί η εναγομένη να καταβάλει στον ενάγοντα δρχ. 25.000.000 με το νόμιμο τόκο από την επίδοση της αγωγής. Η παρούσα απόφαση, λόγω συνδρομής εξαιρετικών λόγων στο πρόσωπο του ενάγοντος, ιδιαίτερα, διότι η επιβράδυνση της εκτέλεσης μπορεί να επιφέρει σημαντική ζημία σ' αυτόν, πρέπει να κηρυχθεί προσωρινά εκτελεστή για το ποσό των 12.000.000 δραχμών. Η εναγομένη θα καταδικαστεί στην εν μέρει δικαστική δαπάνη του ενάγοντος, λόγω της εν μέρει νίκης και ήττας των διαδίκων, συμψηφισμένης αυτής κατά τα λοιπά μεταξύ των τελευταίων (άρθρο 178 παρ. 1 Κ.Πολ. Δ.), όπως ορίζεται ειδικότερα στο διατακτικό.