

ΕΡΓΑΣΙΑ: Η ΠΡΟΣΤΑΣΙΑ ΤΩΝ ΕΝΟΧΙΚΩΝ
 ∆ΙΚΑΙΩΜΑΤΩΝ ΚΑΤΑ ΤΟ ΕΛΛΗΝΙΚΟ

 ΣΥΝΤΑΓΜΑ ΚΑΙ ΤΗΝ Ε.Σ.∆.Α

Καθηγητής: κ. ∆ηµητρόπουλος
∆ασκαλή Όλγα
Α.Μ.:1340200200114

ΜΑΘΗΜΑ : ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ
∆΄ ΕΞΑΜΗΝΟ 2003-2004

ΑΘΗΝΑ, ΜΑΪΟΣ 2004

ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΝΟΜΙΚΗ ΣΧΟΛΗ

 2

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

I. ΕΙΣΑΓΩΓΗ...3

II. Α’ ΜΕΡΟΣ..5
 (α)Το αντικείµενο προστασίας-Ορισµός.........................5
 (i)Τι είναι τα ενοχικά δικαιώµατα; Είναι η ιδιοκτησία
 ενοχικό δικαίωµα; ..5
 (ii)Τι είναι η ιδιοκτησία; ...7
 (β)Πώς προστατεύεται στο ελληνικό Σύνταγµα..............9

III. Β’ ΜΕΡΟΣ ..12
 (α) Προβληµατική ...12
 (i) Πώς η Ε.Σ.∆.Α ενσωµατώνεται στο ελληνικό
 Σύνταγµα...12
 (ii) Η θέση του έλληνα δικαστή13
 (β) Η προστασία των ενοχικών δικαιωµάτων κατά την
 Ε.Σ.∆.Α ...15

IV. Γ’ ΜΕΡΟΣ ...18
 (α)Νοµολογία ...18
 (i) Η υπόθεση ΣΤΡΑΝ και Στρατής Ανδρεάδης18
 (ii)ΑΛΛΕΣ ΥΠΟΘΕΣΕΙΣ:..21
 (iii)Υπόθεση Κατηκαρίδης:23
 (iv)ΥΠΟΘΕΣΗ Ιερών Μονών-Τσώµτσος:..................24

V. ΣΥΜΠΕΡΑΣΜΑΤΑ ..26

VI. ΠΕΡΙΛΗΨΗ ...27
 SUMMARY..27

VII. ΠΑΡΑΡΤΗΜΑ ...28

VIII. ΒΙΒΛΙΟΓΡΑΦΙΑ .. 328

 3

I.ΕΙΣΑΓΩΓH

 Το γεγονός ότι η προστασία των δικαιωµάτων του ανθρώπου
προβλήθηκε από την αρχή ως ένας από τους άξονες οικοδόµησης των κρατών
και αργότερα και της Ευρωπαϊκής ενοποίησης (αν και είναι χαρακτηριστικό ότι
κατά το άρθρο 1 του Καταστατικού του Συµβουλίου της Ευρώπης η
διαφύλαξή τους δεν συνιστά σκοπό του Συµβουλίου ,αλλά µέσο για την
επίτευξη των σκοπών του) σχετιζόταν προφανώς µε τον διεθνή αποτροπιασµό
για την ωµή καταπάτηση τους από τα ολοκληρωτικά καθεστώτα στη διάρκεια
του πρόσφατου τότε πολέµου1 .Η ικανοποίηση του αιτήµατος αυτού στο
επίπεδο των εθνικών Συνταγµάτων αποδείχτηκε ωστόσο στην πράξη
ανεπαρκής διασφάλιση απέναντι στις νέες απειλές, τις οποίες συνεπάγονταν οι
ολοκληρωτισµοί του 20ου αιώνα , ή τουλάχιστον έτσι φαινόταν στις αρχές της
δεκαετίας του 1950.
 Η παγκόσµια αντίδραση απέναντι στις φρικαλεότητες που
διαπράχθηκαν οδήγησε µάλιστα το 1948 σε µια -ιδιαίτερα αξιοσηµείωτη για τα
πρώτα χρόνια του Ψυχρού Πολέµου- υπέρβαση πολιτικών και ιδεολογικών
αντιθέσεων και στην αποδοχή από την Γενική Συνέλευση των Ηνωµένων
Εθνών της Οικουµενικής ∆ιακήρυξης των Ανθρωπίνων ∆ικαιωµάτων του
Ανθρώπου (Ο∆∆Α), έστω κι αν αυτή παρέµεινε ένα κείµενο χωρίς νοµική
δεσµευτικότητα και χωρίς διεθνή µηχανισµό ικανό να εγγυηθεί την τήρησή
της2 . Έτσι δε χρειάστηκαν περισσότεροι από δεκαοχτώ µήνες από την ίδρυση
του Συµβουλίου της Ευρώπης για να φθάσουν τα κράτη –µέλη στην
υπογραφή της ΕΣ∆Α. Αν και το προοίµιο της Σύµβασης ξεκινάει µε τη µνεία
της Οικουµενικής ∆ιακήρυξης και των δικαιωµάτων που αναφέρονται σ’αυτή,
η ΕΣ∆Α είναι , ως προς τα ουσιαστικά δικαιώµατα τα οποία κατοχυρώνει , ένα
κείµενο φανερά πιο συντηρητικό.
 Η επιλεκτική υιοθέτηση δικαιωµάτων της Ο∆∆Α από τους συντάκτες
της Σύµβασης προφανώς δεν είναι τυχαία, ούτε στερείται πολιτικής και
ιδεολογικής σηµασίας. Θα έλεγε κανείς ότι η κεντρική ιδέα που φαίνεται να
διατρέχει το κείµενο της ΕΣ∆Α ,όπως µάλιστα συµπληρώθηκε µετά από
σύντοµο χρονικό διάστηµα µε το Πρώτο Πρόσθετο Πρωτόκολλο της
20.3.1952 και ιδίως το άρθρο 1 αυτού (προστασία της ιδιοκτησίας), είναι η
διασφάλιση της ιδιωτικής αυτονοµίας του ατόµου. Η κατοχύρωση αυτής της
σφαίρας ιδιωτικής αυτονοµίας ή αλλιώς της λεγόµενης “ατοµικής”
(κατ’αντιδιαστολή) προς την πολιτική της ελευθερίας, έναντι του µοναρχικού
κράτους αποτέλεσε βέβαια κεντρικό αίτηµα της Ευρωπαϊκής αστικής τάξης
τους προηγούµενους αιώνες (18ο και 19ο) προκειµένου να αποκτήσει την

1 Βλ.ενδεικτικά R.RYSSAL, Human Rights : The Need for a European Response,σε
:L.KOTSIRIS(επιµ.),Law at the Tyrn of the 20th Century,Thessaloniki 1994,6.49 επ.(50)

2 Για την Οικουµενική ∆ιακήρυξη βλ. , µεταξύ άλλων, Γ.∆ΑΣΚΑΛΑΚΗ, Η Οικουµενική ∆ιακήρυξις
των Ανθρωπίνων δικαιωµάτων, Αθήναι 1953,Α.ΣΒΩΛΟΥ/Γ.Κ.ΒΛΑΧΟΥ, Το Σύνταγµα της Ελλάδος,
τοµ.Α’, Αθήναι 1954,6.157 επ.,Γ.ΚΑΣΙΜΑΤΗ, Η παγκόσµια διακήρυξις των δικαιωµάτων του
ανθρώπου, Ν.Β1979,σ.705 επ.

 4

αναγκαία θεσµική θωράκιση το σύστηµα της “oικονοµίας της αγοράς”3 .Σε
κοινωνίες όπου επικρατεί το σύστηµα της οικονοµίας της αγοράς
αναπτύσσεται κυρίως το ενοχικό δίκαιο, το οποίο εξάλλου ευνοεί την ιδιωτική
πρωτοβουλία και τον ελεύθερο ανταγωνισµό. Οικονοµικός φιλελευθερισµός
και ενοχικό δίκαιο θεωρούνται ότι αλληλοεπηρεάζονται ευνοϊκά.
 Στην παρούσα εργασία θα προσπαθήσουµε να δούµε ένα ζήτηµα που
έχει αποδειχθεί καίριο για την κατά το ελληνικό συνταγµατικό δίκαιο, κυρίως
όπως εφαρµόζεται από την νοµολογία ,συνταγµατική προστασία των ενοχικών
δικαιωµάτων .Πρόκειται για το ζήτηµα αν η συνταγµατική έννοια της
ιδιοκτησίας άρα και η συνταγµατική προστασία της ιδιοκτησίας καταλαµβάνει
µόνον εµπράγµατα δικαιώµατα ή αν επεκτείνεται περισσότερο. Θα
αποσαφινιστεί δηλαδή κατά πόσο τα ενοχικά δικαιώµατα προστατεύονται από
το ελληνικό Σύνταγµα και παραπέρα από την ΕΣ∆Α. Θα εξετάσουµε το
προστατευόµενο αντικείµενο που δεν είναι άλλο από τα ενοχικά δικαιώµατα
και θα µπούµε και στην εννοιολογική σφαίρα του θεσµού της ιδιοκτησίας.
Παράλληλα θα µελετηθεί το κατά πόσο η ΕΣ∆Α ενσωµατώνεται στο ελληνικό
σύνταγµα και γενικότερα η υπάρχουσα νοµολογία τόσο των ελληνικών όσο
και του Ευρωπαϊκού ∆ικαστηρίου.
 Πάντως µπορεί κανείς εύλογα να παρατηρήσει ότι πρόκειται για ένα
ζήτηµα κατ’εξοχήν ελληνικό, αφού η συγκριτική µελέτη καταδεικνύει ότι η
συνταγµατική έννοια της ιδιοκτησίας αλλού δε περιορίζεται στα εµπράγµατα
δικαιώµατα.

3 Βλ. αντί πολλών,Β.CONSTANT,Περί Ελευθερίας των Ελευθεριών,ελλ.µτφρ.Θεσ /νίκη 2000,6.42
επ., 57 επ., 71 επ.

 5

II.Α’ ΜΕΡΟΣ
(α)Το αντικείµενο προστασίας - Ορισµός
 (i)Τι είναι τα ενοχικά δικαιώµατα; Είναι η
 ιδιοκτησία ενοχικό δικαίωµα;

 Ενοχικό δίκαιο είναι το δίκαιο των ενοχών (ή ενοχικών σχέσεων).Και
ενοχή είναι η έννοµη σχέση κατά την οποία ένα πρόσωπο έχει απέναντι σ’ένα
άλλο υποχρέωση προς παροχή (ΑΚ 287 εδ.1). Η ενοχή συνδέει έτσι δύο
πρόσωπα. Βασική πηγή του ελληνικού ενοχικού δικαίου αποτελεί το δεύτερο
βιβλίο του ΑΚ , ο οποίος δηµοσιεύτηκε το 1940 (α.ν. 2250/1940 «Αστικός
Κώδιξ») και άρχισε να ισχύει την 23.2.1946, αφού στην κατοχή είχε αναβληθεί
για αόριστο χρόνο η έναρξη της ισχύος του. Ρύθµιση ενοχικών σχέσεων
γίνεται και σε ειδικούς νόµους, όπως οι νόµοι για την προστασία του
νοµίσµατος, της επαγγελµατικής στέγης. Της κατοικίας , για την ευθύνη από
τα αυτοκίνητα, για ειδικές µορφές συµβάσεων , για ορισµένες µορφές
προστασίας του καταναλωτή (εν µέρει κατά προσαρµογή στο δίκαιο της
Ευρωπαϊκής Ένωσης) κλπ. Αντίθετα , σπάνια εµφανίζεται το έθιµο ως πηγή
του ενοχικού δικαίου4.
 Ενοχές είναι επίσης οι περισσότερες έννοµες σχέσεις σε άλλους
κλάδους του ιδιωτικού δικαίου , όπως στο εµπορικό και στο εργατικό δίκαιο,
όπου ρυθµίζονται ειδικές υποχρεώσεις προς παροχή. Σ’ όλες αυτές τις ενοχικές
σχέσεις , στο βαθµό που δεν προβλέπεται ειδική ρύθµιση στους εν λόγω
κλάδους , εφαρµόζονται κατ’ αρχήν οι κανόνες του ενοχικού δικαίου (βλ.
διατάξεις για τη µίσθωση εργασίας, ΑΚ 648 επ., για την εταιρία , ΑΚ 741 επ.
κλπ.), ιδιαίτερα του γενικού ενοχικού. Είναι εποµένως προφανές, ότι το
ενοχικό δίκαιο έχει ευρύτατο πεδίο εφαρµογής. Είναι δίκαιο γενικών
θεµελιωδών κανόνων για όλες τις ενοχικές σχέσεις. Οι ειδικοί κλάδοι, που
έχουν απορρεύσει από τα σπλάχνα του ενοχικού δικαίου, περιέχουν
ειδικότερες ή µερικότερες ρυθµίσεις.
 Για ν’ αναλάβει ένα πρόσωπο υποχρέωση προς παροχή και να
δηµιουργήσει ενοχική σχέση, πρέπει βασικά να έχει στην εξουσία του το
αντικείµενο που θα παράσχει. Πρέπει ένα minimum αγαθών να µπορεί να
εξουσιάζεται από το πρόσωπο. Αυτό εξασφαλίζεται ήδη µε τα άυλα αγαθά
(υπηρεσίες και γενικά εργασία, πνευµατικά έργα), των οποίων είναι δυνάµει
φορέας κάθε πρόσωπο και τα οποία έχουν και περιουσιακή αξία. Αλλά και
εξουσία πάνω σε υλικά αγαθά κατ’ αρχήν από κανένα οικονοµικό σύστηµα δεν
αποκλείεται εντελώς. Μπορεί όµως να περιορίζεται σε µικρότερη ή µεγαλύτερη
έκταση, π.χ. να απαγορεύεται η εξουσία ιδιωτών πάνω στα µέσα παραγωγής ή
σε επιχειρήσεις κοινής ωφέλειας ή ως ένα σηµείο σε ακίνητα κλπ, µε συνέπεια
αντίστοιχο περιορισµό της δυνατότητας δηµιουργίας ενοχών. Το πρόβληµα για
τον νοµοθέτη δεν είναι το δίληµµα , πλήρης αναγνώριση ή απόρριψη της
ελευθερίας των συµβάσεων και των συµβατικών ενοχών. Μια στοιχειώδης
ελευθερία των συµβάσεων είναι αναπόφευκτη . Οι διαφορές ανάγονται στην

4 Βλ.Ι .Αραβαντινού, Εισαγωγή στην Επιστήµη του ∆ικαίου, 1983, σ. 101 επ.

 6

έκταση στην οποία η ελευθερία αυτή θα αναγνωρισθεί. Κανόνες ενοχικού
δικαίου χρειάζονται εποµένως κατ’ αρχήν σε όλα τα οικονοµικά συστήµατα.
 Η έννοµη τάξη µας κατοχυρώνει ευρύτατα τον θεσµό της ιδιοκτησίας5,
δίνοντάς του και συνταγµατική προστασία (άρθρ.17 του Συντάγµατος). Το
ίδιο συµβαίνει και µε τον θεσµό που ανήκει στο ενοχικό δίκαιο, την ελευθερία
των συµβάσεων. Ο ΑΚ θέτει ως αφετηρία την αρχή της πλήρους αναγνώρισης
της (ΑΚ 361) ,αρχή που στην εφαρµογή της όµως υποβάλλεται σε πολλούς
περιορισµούς. Πάντως , κατά τον πυρήνα της είναι και αυτή κατοχυρωµένη
στο Σύνταγµα (άρθρ.5 παρ.1), ,στο µέτρο που είναι απαραίτητη για την
ανάπτυξη της προσωπικότητας , ιδίως στην οικονοµική ζωή. Γενικά µπορεί να
λεχθεί ότι το ενοχικό δίκαιο του ΑΚ έχει φιλελεύθερες βάσεις. Αλλά οι κανόνες
του είναι κατά βάση ουδέτεροι και προσαρµόσιµοι σε τυχόν διαφορετικές
αντιλήψεις.
 Στον αρχικό πυρήνα της έννοιας της ιδιοκτησίας βρίσκεται µία σχέση
ανάµεσα στον άνθρωπο και στα πράγµατα (ή σε ό,τι κατά καιρούς
εξοµοιώνεται µε τα πράγµατα). Πρόκειται για µια σχέση εξουσίασης :το ότι
ένας άνθρωπος είναι ιδιοκτήτης ενός πράγµατος σηµαίνει ότι το κτάται ως
ίδιον, το κάνει δηλαδή ό,τι θέλει. Η έννοια της ιδιοκτησίας εξελίσσεται µέσα
στην ιστορία και µεταβάλλεται και παραλλάσσει. Μπορούµε πάντως να
παρατηρήσουµε , π.χ. µαζί µε τον Harold Laski ,ότι « the history of private
property is, above all, the record of the most varied limitationw upon the use
of powers it implies». Ή ακόµη , µαζί µε τον Αλέξανδρο Σβώλο , ότι «εις την
νοµοθετική ιστορία του δικαιώµατος της ιδιοκτησίας κατοπτρίζεται η
απόστασης , την οποίαν διέτρεξε το ατοµιστικό σύστηµα των επαναστάσεων
του 18ου 19ου αιώνος µέχρι σήµερον και εµφανίζονται αι επιδράσεις ,τας
οποίας το Κράτος υπέστη ως προς την εξέλιξιν των σχέσεών του προς την
κοινωνία»6
 Η αναγνώριση της κοινωνικής λειτουργίας της ιδιοκτησίας προσθέτει
στην ιδιοκτησία ως σφαίρα ελεύθερης ανάπτυξης των περιουσιακών
δικαιωµάτων την διάσταση της ιδιοκτησίας ως πραγµατικής δυνατότητας
απόκτησης περιουσιακών δικαιωµάτων από όλους. Σύµφωνα µε τις
χαρακτηριστικές διατυπώσεις του γερµανικού Οµοσπονδιακού ∆ικαστηρίου, «η
προστασία της ιδιοκτησίας , σε ένα κοινωνικό κράτος δικαίου ,οφείλει να είναι
αποτελεσµατική ακριβώς και ιδίως για τον κοινωνικά αδύναµο. Πράγµατι,
εκείνος ακριβώς ο πολίτης , χάριν της ελευθερίας του, έχει πρωτίστως την
ανάγκη αυτής της προστασίας»7. Η ατοµική ιδιοκτησία , λοιπόν , δεν
εµφανίζεται µόνο ως εκδήλωση , αλλά και ως προϋπόθεση της προσωπικής
ελευθερίας.8

5 βλ. ΑΚ 973 και 999 επ., ιδίως 1000
6 Α.Ι.Σβώλου , Η ιδιοκτησία κατά τα τελευταία Συντάγµατα της τελευταίας εικοσαετίας (1919-1939)
(=Σβώλου, Ιδιοκτησία), Θ’ ΑΙ∆ (1942), 3.
7 Βλ. απόφαση της 24.3 , 1976 ,ΒverfGE, 42, 76 επ.
8 Βλ. Kimminich, Bonner Kommentar, 19, παρ.18

 7

 (ii)Τι είναι η ιδιοκτησία;

 «Ιδιοκτησία είναι η κινητή ή ακίνητη περιουσία που έχει κανείς
στην κατοχή του, η κυριότητα που έχει ο ιδιοκτήτης επί της περιουσίας του,
το απόλυτο και αποκλειστικό δικαίωµα κατοχής, διαθέσεως και
εκµεταλλεύσεως.» Η ιδιοκτησία είναι από τα σπουδαιότερα ατοµικά
δικαιώµατα και αποτελεί το κύριο περιεχόµενο της οικονοµικής
δραστηριότητας του ατόµου (άρθρ.5 παρ.1). Σύµφωνα , µάλιστα, µε την
ισχύουσα γαλλ. ∆ιακήρυξη των δικαιωµάτων του ανθρώπου και του πολίτου
του 1789, η ιδιοκτησία, µαζί µε την ελευθερία ,την ασφάλεια και το δικαίωµα
αντιστάσεως, ανήκει στα φυσικά, ιερά και αναπαλλοτρίωτα δικαιώµατα του
ανθρώπου 9άρθρ. 2 ∆ιακήρ.), η στέρησή της όµως είναι δυνατή µέσω του
θεσµού της αναγκαστικής απαλλοτριώσεως για δηµόσια ανάγκη.
 Η συνταγµατική έννοια της ιδιοκτησίας εισάγεται µε το άρθρο 17
παρ.1 Σ. Η βασική αυτή διάταξη αναφέρεται γενικά στην έννοια της
ιδιοκτησίας και , όπως ήδη σηµειώθηκε ορίζει ότι «η ιδιοκτησία τελεί υπό την
προστασία του Κράτους , τα δικαιώµατα όµως που απορρέουν από αυτήν δεν
µπορούν να ασκούνται σε βάρος του δηµοσίου συµφέροντος». Η διάταξη
αυτή αφενός θεσπίζει γενική συνταγµατική προστασία της ιδιοκτησίας και
αφετέρου θέτει τα λειτουργικά όρια της ιδιοκτησίας.
 Το ερώτηµα που ανακύπτει ενόψει της διάταξης αυτής ,αλλά και του
συνόλου των συνταγµατικών διατάξεων που περιέχουν τον όρο «ιδιοκτησίας»
είναι αν η έννοια «ιδιοκτησία» στο άρθρ. 17 παρ.1 Σ , η συνταγµατική της
κατοχύρωση και οι λειτουργικές δεσµεύσεις της πρέπει , κατά συνταγµατική
αναγκαιότητα, να αναφέρονται αποκλειστικά στα εµπράγµατα δικαιώµατα, και
κυρίως στην κυριότητα, οπότε και , κατά το µέτρο που δεν αναφέρονται σε
αυτό , η όλη συνταγµατική ρύθµιση του άρθρ.17 παρ. 1 Σ , δεν σχετίζεται µε
τις λοιπές συνταγµατικές διατάξεις που θεσπίζουν και ρυθµίζουν άλλα, ή
εµπραγµάτου χαρακτήρα, δικαιώµατα οικονοµικού περιεχοµένου.
 Η συνταγµατική έννοια «ιδιοκτησία» είναι µία αόριστη νοµική
έννοια9,άρα µία έννοια που έχει ανάγκη περαιτέρω προσδιορισµού. Κατά την
κρατούσα άποψη , µε τον όρο ιδιοκτησία νοείται κάθε εµπράγµατο δικαίωµα,
όχι δε µόνον η κυριότητα, επί ακινήτου ή κινητού πράγµατος. Η σύγχρονη
όµως ανάπτυξη των προσωπικών και εταιρικών οικονοµικών σχέσεων
επιβάλλει να γίνει δεκτή από τη νοµολογία, ως ορθότερα, η ευρύτερη άποψη ,
ότι, δηλ. τώρα καλύπτονται και τα ενοχικά δικαιώµατα που σήµερα αποτελούν
το κύριο περιεχόµενο της περιουσίας φυσικών και νοµικών προσώπων.
∆ηλαδή ιδιοκτησία =περιουσία.
 Κατά το ισχύον Σύνταγµα , η έννοια «ιδιοκτησία» δεν ταυτίζεται µε
την έννοια «κυριότητα» του αστικού δικαίου, αλλά είναι µία έννοια γένους, η
οποία περιλαµβάνει όλες τις µορφές ιδιοκτησιακών σχέσεων, µία από τις
οποίες είναι η κυριότητα. Η άποψη αυτή θεµελιώνεται σε τρία βασικά
επιχειρήµατα:(i)ένα επιχείρηµα που αντλείται από το σύνολο των συναφών

9 Βλ. αντί πολλών Γεωργίου Ι. Κασιµάτη , Η συνταγµατική έννοια της ιδιοκτησίας και η διεύρευνσις
αυτής 18 Ε∆∆∆ (1974), [=Κασιµάτη, Η συνταγµατική έννοια της ιδιοκτησίας],208

 8

θετικών διατάξεων του Συντάγµατος (γραµµατικό-συστηµατικό επιχείρηµα),
(ii)ένα επιχείρηµα που αντλείται από την σκοπιµότητα της συνταγµατικής
προστασίας (τελολογικό επιχείρηµα), (iii) ένα επιχείρηµα που αντλείται από
την συνταγµατική προστασία της ιδιοκτησίας κατά την ΕΣ∆Α , κατά το δίκαιο
της Ευρωπαϊκής Ένωσης και κατά τα αλλοδαπά Συντάγµατα (µερικώς
συγκριτικό επιχείρηµα-µερικώς επειδή ούτε η ΕΣ∆Α ούτε το δίκαιο της Ε.Ε.
είναι κατά κυριολεξία «αλλοδαπό» δίκαιο, ώστε να δικαιολογείται πλήρως ο
χαρακτηρισµός του επιχειρήµατος αυτού ως συγκριτικού).10
 (i) Η έννοια ενός συνταγµατικού δικαιώµατος οικονοµικού
περιεχοµένου , το οποίο έχει ευρύ και γενικό χαρακτήρα, εµφανίζεται εκτός
από το άρθρο 17 παρ.1 Σ και σε άλλες συνταγµατικές διατάξεις: το άρθρο 5
παρ. 1 και 3 Σ , το άρθρο 106 παρ. 2 Σ αναφερόµενο στην «ιδιωτική
οικονοµική πρωτοβουλία» θεσπίζει και ρυθµίζει ένα αντίστοιχο δικαίωµα
ιδιωτικής οικονοµικής πρωτοβουλίας.
 (ii) Η ουσία του επιχειρήµατος αυτού συνίσταται στο ότι ο περιορισµός
του περιεχοµένου της συνταγµατικά προστατευόµενης ιδιοκτησίας στην
κυριότητα και τα λοιπά εµπράγµατα δικαιώµατα δεν ανταποκρίνεται στον
σκοπό της συνταγµατικής προστασίας της ιδιοκτησίας , ο οποίος είναι η
προστασία και η ρύθµιση της του συνόλου των δικαιωµάτων πάνω στα οποία
στις σηµερινές κοινωνικές και οικονοµικές συνθήκες πράγµατι στηρίζεται η
ανάπτυξη οικονοµικής δραστηριότητας.
 Τέλος ,η γερµανική θεωρία και νοµολογία δέχεται οµόφωνα, πάγια και
από καιρό την λεγόµενη «διευρυµένη έννοια της ιδιοκτησίας»*. Την βασική
αντίληψη για την «διευρυµένη έννοια της ιδιοκτησίας» εισήγαγε ήδη από τα
πρώτα χρόνια του Συντάγµατος της Βαϊµάρης ο Martin Wolff. Η κεντρική ιδέα
της γερµανικής θεωρίας είναι ότι δεν διευρύνθηκε η έννοια της ιδιοκτησίας,
αλλά ο αριθµός των αντικειµένων που προστατεύονται από τη συνταγµατική
προστασία της ιδιοκτησίας , η δε διεύρυνση αυτή συνίσταται στο ότι
καλύπτονται πλέον µε συνταγµατική προστασία ως ιδιοκτησία όχι µόνο τα
εµπράγµατα δικαιώµατα, αλλά κάθε δικαίωµα µε περιουσιακή αξία11. Την
προσέγγιση αυτή υιοθέτησε η νοµολογία του τότε γερµανικού Ακυρωτικού σε
απόφασή του της 24ης ∆εκεµβρίου 1924.
 Έκτοτε η θεωρητική και νοµολογιακή προσέγγιση της συνταγµατικής
έννοιας της ιδιοκτησίας στην Γερµανία παρέµεινε σταθερή στην κατεύθυνση
αυτή. Πρώτη βασική απόφαση υπό το µεταπολεµικό συνταγµατικό καθεστώς
της Οµοσπονδιακής Γερµανίας µε την οποία επιβεβαιώθηκε η εµµονή στην
προσέγγιση αυτή είναι η απόφαση της 10ης Ιουνίου 1952 του Αστικού

10 «erweierter Eigentumsbegriff». Στην γερµανική γλώσσα οι όροι «κυριότητα» και «ιδιοκτησία»
αποδίδονται µε την ίδια λέξη («Εigentum»).Εποµένως υπάρχει ,στην γλώσσα αυτή , µεγαλύτερο
περιθώριο ορολογικής σύγχισης ανάµεσα στην κυριότητα κατά το αστικό δίκαιο και την ιδιοκτησία
κατά το συνταγµατικό. Ο επιθετικός προσδιορισµός «erweiterter» (διευρυµένος) είναι ίσως
περισσότερο αναγκαίος στην γερµανική γλώσσα για να υποδηλώσει ότι το περιεχόµενο του
συνταγµατικά προστατευόµενου «Εigentum» (ιδιοκτησία) είναι ευρύτερο από το περιεχόµενο του
κατά το αστικό δίκαιο «Εigentum» (κυριότητα) από ότι στην γλώσσα µας, όπου το Σύνταγµα
χρησιµοποιεί άλλον όρο από εκείνο του αστικού δικαίου. ∆εδοµένου όµως ότι παραδοσιακά η
ελληνική νοµολογία και τµήµα της θεωρίας (παλαιότερα µεγαλύτερο) δέχεται ότι η συνταγµατική
«ιδιοκτησία» ταυτίζεται µε την αστική «κυριότητα», η χρήση του επιθετικού προσδιορισµού
«διευρυµένος» δεν είναι άσκοπη ούτε στην ελληνική γλώσσα.
11 Βλ.Κimminich, Bonner Kommentar, 31 , παρ.31 ,Badura,Eigentum,329.

 9

Τµήµατος του Οµοσπονδιακού ∆ικαστηρίου για να ακολουθηθεί στη συνέχεια
και από το Οµοσπονδιακό Συνταγµατικό ∆ικαστήριο.
 Η «διευρυµένη έννοια της ιδιοκτησίας» καλύπτει την εµπράγµατη
κυριότητα («Sacheigentum») και τα υπόλοιπα εµπράγµατα δικαιώµατα , αλλά
και ενοχικά δικαιώµατα που είναι ενσωµατωµένα στην µετοχή (όπως τα
ενοχικά δικαιώµατα και τα δικαιώµατα συµµετοχής στην εταιρεία –άρα και
στην διοίκησή της) («in der Aktie verkorperte Mitgliegschaftsrechte»),
δικαιώµατα του δηµιουργού , πνευµατική ιδιοκτησία, εµπορικά σήµατα και
διπλώµατα ευρεσιτεχνίας, ασκούµενη επαγγελµατική δραστηριότητα , ακόµη
και ακυρώσιµες ενοχικές συµβάσεις, αυλούς τίτλους, εν γένει προσόδους
κ.ο.κ12

(β)Πώς προστατεύεται στο Ελληνικό Σύνταγµα

 Κατά το άρθρο 17 του Συντάγµατος, «ή ιδιοκτησία τελεί υπό την
προστασίαν του κράτους». Παρόµοια θετική κατοχύρωση της ιδιοκτησίας
περιείχαν µόνο τα επαναστατικά συντάγµατα13, ενώ όλα τα άλλα συντάγµατα
από το 1844 µέχρι και το 195214 περιορίζονταν στον ορισµό των
προϋποθέσεων της αναγκαστικής απαλλοτριώσεως καi (πιο πρόσφατα) των
άλλων περιορισµών ή προσβολών της ιδιοκτησίας15. Και στις τελευταίες όµως
αυτές περιπτώσεις αφετηρία λογική και αναµφισβήτητη αποτελούσε πάντοτε ή
συνταγµατική προστασία της ιδιοκτησίας. Τέτοια προστασία διακηρύσσουν
συνήθως ρητώς τα µεταπολεµικά συντάγµατα16.
 Κατά την πάγια ως τώρα νοµολογία των ελληνικών δικαστηρίων η
συνταγµατική προστασία της ιδιοκτησίας περιορίζεται στα εµπράγµατα και δεν
καλύπτει ενοχικά δικαιώµατα, π.χ. συµµετοχή σε επιχειρήσεις ή δικαιώµατα επί
τραπεζικών καταθέσεων17. Επί µετοχών π.χ. ή νοµολογία δέχεται ότι το άρθρο
17 του Συντάγµατος δεν καλύπτει τα εκ της µετοχής (ενοχικά) δικαιώµατα
αλλά µόνο τα επί της µετοχής (εµπράγµατα) δικαιώµατα του µετόχου-
προστατεύει δηλαδή την κυριότητα πάνω σ' ένα φύλλο χαρτί, αλλά όχι τα
δικαιώµατα πού ενσωµατώνονται στο χαρτί αυτό18.

12 Βλ.Κimminich, Bonner Kommentar , 31 επ.,παρ. 31-99 , όπου και αναλυτικές νοµολογιακές
παραποµπές ιδίως στο Οµοσπονδιακό Συνταγµατικό ∆ικαστήριο , Badura,Eigentum, 347 επ., όπου
επίσης αναλυτικές παραποµπές στο BverfGE.
13 Άρθρα ζ’ συντ. Έπιδαύρου (1822), στ’ συντ. Άστρους (1823), 12 συντ. Τροιζήνας (1827)
14 Τα συντάγµατα αυτά είχαν ως υπόδειγµα το άρθρο 11 του βελγικού συντάγµατος του 1831 , το
οποίο, µε την σειρά του, είχε ακολουθήσει το αµερικανικό προηγούµενο της Πέµπτης Συνταγµατικής
Αναθεωρήσεως (Amendment) toy 1791.
15 Άρθρα 12 συντ. 1844, 17 συντ. 1864, 17 συντ. 1909 , 19 συντ.1927, 17 συντ.1952
16 Βλ. π.χ. άρθρα 14 παρ. 1 γερµ.συντ., 73 παρ 1 δαν.συντ., 42 παρ 2 ιταλ.συντ.,62 παρ 1
πορτ.συντ.,33παρ.1 ισπαν.συντ.
17 Π.χ. ΣτΕ 598/53 ΑΠ444/69, ΝοΒ 1970,33 ΕΑ 10657/80,ΝοΒ 1981,1284(1287)
18 Βλ. π.χ. ΣτΕ 1095/87(Όλ.)(προβληµατικές επιχειρησείς), Το Σ 1987, 313 (319): το άρθρο 17 Συντ.
«προστατεύει µόνο την ιδιοκτησία και όχι τα δικαιώµατα από την µετοχή που συνδέονται µε τη
διοίκηση της εταιρείας και γενικώς τα ενοχικά δικαιώµατα από τη µετοχή». Η αντίθετη µειοψηφία
υποστήριξε τη γνώµη ότι το άρθρο 17 Συντ. «δεν προστατεύει µόνο την ιδιοκτησία, αλλά γενικώς την
περιουσία». Βλ.ήδη ΣτΕ 598/53 (Όλ.συγχώνευση Εθνικής Τραπέζης και Τραπέζης Αθηνών), Ι .
Σαρµάς, σ.339

 10

 Η επέκταση της συνταγµατικής προστασίας της ιδιοκτησίας και στα
ενοχικά δικαιώµατα υποστηρίχθηκε ήδη στο τέλος του περασµένου και στις
αρχές του εικοστού αιώνα από Έλληνες εκπροσώπους του αστικού δικαίου,
αλλά µαταίως. Παρέµεινε ως τώρα πλήρως επικρατούσα στην νοµολογία ή
άποψη της συντηρητικής µερίδας της συνταγµατικής θεωρίας πού αποκλείει
την υπαγωγή των ενοχικών αξιώσεων στην έννοια της ιδιοκτησίας. Η άποψη
αυτή παραπέµπει υπό το σύνταγµα του 1975 στις προπαρασκευαστικές
εργασίες της Ε' Αναθεωρητικής Βουλής — ένα επιχείρηµα µε σαθρές βάσεις,
αν ληφθεί υπ' όψη ή συχνή προχειρότητα και ο αυτοσχεδιασµός των οµιλητών
και µάλιστα ότι πρόκειται για την οµιλία ενός µόνου βουλευτή:.
Μαζί µε τα ενοχικά δικαιώµατα αποκλείονται κατά την ως τώρα νοµολογία και
µέρος της δηµοσιολογικής (εν αντιθέσει προς την αστικολογική) θεωρίας και
δικαιώµατα επί αυλών αγαθών, όπως ή λεγόµενη πνευµατική, βιοµηχανική ή
εµπορική ιδιοκτησία. Η περιοριστική αυτή νοµολογία αποτελεί ασφαλώς ένα
από τους λόγους της ειδικής συνταγµατικής προστασίας κεφαλαίων
εξωτερικού πού εισήγαγε: το σύνταγµα του 1952 και διατήρησε το σύνταγµα
του 1975.
 ∆ιεθνώς, όµως, επικρατεί και βαθµιαίως διαδίδεται και στην
χώρα µας ή ευρεία έννοια της ιδιοκτησίας πού περιλαµβάνει και τα
ενοχικά δικαιώµατα19. Πράγµατι ο περιορισµός της συνταγµατικής προστα-
σίας της ιδιοκτησίας στα εµπράγµατα δικαιώµατα δεν ανταποκρίνεται στις
σύγχρονες κοινωνικοοικονοµικές συνθήκες. Η αποκλειστική προστασία
εµπράγµατων δικαιωµάτων ανταποκρίνεται στην δοµή και τις οικονοµικές
αξίες µιας προβιοµηχανικής κοινωνίας, όπου ή ακίνητη ιδιοκτησία ήταν ή πιο
πολύτιµη. Στη σύγχρονη εποχή φαίνεται άτοπο να προστατεύεται
περισσότερο το ακίνητο όπου στεγάζεται ή εµπορική ή βιοµηχανική επιχείρηση
από την ίδια την επιχείρηση και τις πολλαπλές περιουσιακές σχέσεις και τα
δικαιώµατα (πελατείας, επωνυµίας, σήµατος, εφευρέσεων κλπ) πού
συνδέονται µε αυτήν. Ο αποκλεισµός των ενοχικών δικαιωµάτων από την
συνταγµατική κατοχύρωση της ιδιοκτησίας σηµαίνει ότι τα δικαιώµατα αυτά
πού µπορούν να ανέρχονται σε τεράστια ποσά ή να αποτελούν τις καταθέσεις
µιας ολόκληρης ζωής φτωχών ανθρώπων (που δεν επαρκούν για αγορά
ακινήτων) δεν προστατεύονται, κατά την κρατούσα νοµολογία, από το
Σύνταγµα, ώστε και ή ιδιοποίηση ή εκµηδένιση τους από το κράτος να µπορεί
να γίνει χωρίς αποζηµίωση. Είναι ευνόητο ότι ή άποψη αυτή δεν συντελεί ούτε
στην οικονοµική σταθερότητα και ανάπτυξη του τόπου, ούτε στην εµπέδωση
σχέσεων εµπιστοσύνης µεταξύ κράτους και πολιτών, ούτε ανταποκρίνεται
στην σύγχρονη αντίληψη της δικαιοσύνης. Αντιθέτως ενισχύει την αρνητική
για την διάρθρωση της οικονοµίας, την διαµόρφωση του περιβάλλοντος και το
κόστος στεγάσεως συγκέντρωση των επενδύσεων σε αγορές ακινήτων.
 Ο οικονοµικά και κοινωνικά βλαπτικός και απαράδεκτος αυτός
περιορισµός της συνταγµατικής προστασίας της ιδιοκτησίας στα εµπράγµατα
δικαιώµατα δεν συµβιβάζεται όµως πια ούτε µε το πνεύµα του νέου

19 Ι. Βελέτζας, Η συνταγµατική εγγύηση της ιδιοκτησίας. Θεµελιώδες αντικείµενο του οικονοµικού
δικαίου,1987, σ.98,112 επ. .Π.∆. ∆αγτόγλου , Η συνταγµατική εξέλιξις από της εισαγωγής του
ισχύοντος Συντάγµατος µέχρι του θανάτου του Βασιλέως Παύλου(1952-1964),ΕΕΝ 1966(ανάτυπο
1966,σ.19/20). Θ.Τσάτσος, Η συνταγµατική προστασία των ατοµικών περιουσιακών
δικαιωµάτων,1928,σ. 87 επ.

 11

Συντάγµατος, όπως το εµφανίζουν ορισµένες διατάξεις του. ∆εν συµβιβάζεται
π.χ. µε την νέα συνταγµατική διάταξη που για πρώτη φορά προστατεύει
ρητώς την επιχείρηση, επιτρέποντας την εξαγορά ή αναγκαστική σ' αυτήν
συµµετοχή του κράτους υπό ορισµένες µόνο προϋποθέσεις20. Με τον τρόπο
αυτό το Σύνταγµα εισάγει ρητώς την δυνατότητα αναγκαστικής
απαλλοτριώσεως επιχειρήσεως και µάλιστα υπό ειδικές εγγυήσεις.
 Επιχειρώντας µία συνδυασµένη ανάγνωση και ερµηνεία και µία
σύνθεση των διατάξεων των άρθρων 5 παρ. 1 και 3, 106 παρ. 2 και 106 παρ.
3-5 Σ διαπιστώνει κανείς ότι οι βασικές έννοιες των διατάξεων αυτών, δηλαδή
η οικονοµική ελευθερία (αρθρ. 5 παρ. 1-3 Σ), η ιδιωτική οικονοµική
πρωτοβουλία (αρθρ. 106 παρ. 2 Σ), η εξαγορά επιχείρησης, η συµµετοχή στην
επιχείρηση και ο έλεγχος της επιχείρησης (αρθρ. 106 παρ. 3-5 Σ)
προϋποθέτουν και εµπεριέχουν ένα κοινό εννοιολογικό έδαφος, το οποίο
καλύπτει µε τον ευρύτερο δυνατό τρόπο όλες τις σχέσεις που έχουν
οικονοµικό περιεχόµενο, είτε σε εµπράγµατα δικαιώµατα ανάγονται αυτές είτε
σε ενοχικά δικαιώµατα είτε σε δικαιώµατα που πηγάζουν από την φύση µιας
επιχειρηµατικής δραστηριότητας (π.χ. την εµπορική φήµη) είτε σε δικαιώµατα
στην διοίκηση των εταιριών είτε σε δικαιώµατα που πηγάζουν από «άυλους
τίτλους» είτε σε οποιαδήποτε άλλης (γνωστής ή άγνωστης ακόµη) µορφής
δικαιώµατα.
 Το κοινό αυτό έδαφος είναι ακριβώς η «διευρυµένη» έννοια της
ιδιοκτησίας, χωρίς την οποία οι διατάξεις αυτές δεν µπορούν ούτε να νοηθούν
ούτε να λειτουργήσουν και την οποία, δια των διατάξεων αυτών, θεσπίζει
κατά θετικό τρόπο το Σύνταγµα. Τόσο το δικαίωµα συµµετοχής στην
οικονοµική ζωή της χώρας και το δικαίωµα ιδιωτικής οικονοµικής
πρωτοβουλίας όσο και ο θεσµός της εξαγοράς επιχειρήσεων από το δηµόσιο ή
της αναγκαστικής συµµετοχής του δηµοσίου σε επιχειρήσεις προϋποθέτουν
µία συνταγµατική έννοια της ιδιοκτησίας που περιλαµβάνει µεν την έννοια της
κυριότητας κατά το αστικό δίκαιο, είναι όµως κατά πολύ ευρύτερη από αυτήν.
Πρόκειται ακριβώς για την συνταγµατική κατοχύρωση «Κάποιας οικονοµικής
πρωτοβουλίας που ξεπερνά το άρθρο 17 Συντ.»21
 Το Σύνταγµα λοιπόν, όχι µόνον δεν επιβάλλει να θεωρηθεί ότι η
συνταγµατική έννοια της ιδιοκτησίας ταυτίζεται µε την έννοια της κυριότητας,
αλλά, αντιθέτως, επιβάλλει να εξευρεθεί µία συνταγµατική έννοια της
ιδιοκτησίας που να καλύπτει όλες τις µορφές οικονοµικών δικαιωµάτων που το
ίδιο το Σύνταγµα, στις διάφορες συναφείς διατάξεις του, ρυθµίζει και
προστατεύει.
 Το συµπέρασµα που αβιάστως προκύπτει από τα παραπάνω
επιχειρήµατα και τον συνδυασµό τους είναι λιτό και σαφές: Η έννοια
«ιδιοκτησία» στο άρθρο 17 παρ. 1 Σ καταλαµβάνει κάθε είδος
περιουσιακού δικαιώµατος. Οι συνταγµατικές ρυθµίσεις και εγγυήσεις της
ιδιοκτησίας είναι λοιπόν ρυθµίσεις και εγγυήσεις κάθε είδους περιουσιακού
δικαιώµατος.

20 Άρθρο 106 παρ.3-5 Συντ.
21 Σταθόπουλου, Οικονοµική ελευθερία, οικονοµικό σύστηµα και Σύνταγµα όπ.π., 522.

 12

III.Β’ ΜΕΡΟΣ

(α)Προβληµατική

 (i)Πώς η Ε.Σ.∆.Α ενσωµατώνεται στο ελληνικό
 Σύνταγµα

 Κατά το άρθρο 1 του Αστικού Κώδικα, οι κανόνες του δικαίου
βρίσκονται στο νόµο και στα έθιµα. Όµως υπάρχει και µια Τρίτη πηγή δικαίου,
σχετικά καινούρια στις συµβάσεις που έρχονται από τη διεθνή έννοµη τάξη. Ο
έλληνας δικαστής οφείλει να τις εφαρµόζει και, µάλιστα, ως δίκαιο µε
αυξηµένη τυπική ισχύ, κατά το άρθρο 28 του Συντάγµατος . Μερικοί θεωρούν
το δίκαιο αυτό οθνείας προέλευσης , µε ξενικό χαρακτήρα .Κακώς . Είναι και
πολλαπλώς ελληνικό δίκαιο. Πρώτον , γιατί τις διεθνείς συµβάσεις τις κυρώνει
η Βουλή των Ελλήνων. ∆εύτερον, το περιεχόµενο των διεθνών αυτών
συµβάσεων αφορά κατά κύριο λόγο την προστασία των ανθρωπίνων
δικαιωµάτων, κάτι δηλαδή που έχει ρίζες και στην ελληνική ιστορία. Αν
αναλογιστεί κανείς πόσο επέδρασε η αρχαία ελληνική φιλοσοφία, πόσο
επέδρασε στη συνέχεια η χριστιανική διδασκαλία στα βυζαντινά χρόνια αλλά
και οι αγώνες των Ελλήνων υπέρ της ελευθερίας και των ατοµικών
δικαιωµάτων, η Χάρτα του Ρήγα και τα επαναστατικά συντάγµατα στην
επικράτηση των ανθρωπίνου δικαιωµάτων στην Ελλάδα, τότε θα αντιληφθεί
ότι πρόκειται για µια πολιτιστική κληρονοµιά που είναι και ελληνική. Τα
ανθρώπινα δικαιώµατα, που προστατεύονται µε διεθνή αυτά κείµενα, έχουν
αυτή την ιστορική διαδροµή στην οποία µετέχει και η ελληνική σκέψη. Το δε
δεσµευτικό κανονιστικό τους περιεχόµενο αποτελεί σίγουρα κατάκτηση της
εποχής µας.
 Η Ευρωπαϊκή Σύµβαση ∆ικαιωµάτων του Ανθρώπου (ΕΣ∆Α) είναι το
σηµαντικότερο διεθνές κείµενο για την προστασία ανθρωπίνων δικαιωµάτων.
Η προηγηθείσα κατά δυο χρόνια Οικουµενική ∆ιακήρυξη των ∆ικαιωµάτων
του Ανθρώπου των Ηνωµένων Εθνών -το 1948- είναι µεν το πρώτο διεθνές
κείµενο για τα ανθρώπινα δικαιώµατα ιστορικής πραγµατικά σηµασίας, αλλά
έχει περισσότερο ηθική και πολιτική, παρά νοµική αξία. Είναι lex imperfecta,
κείµενο κανονιστικό µεν αλλά χωρίς κυρώσεις, Η ΕΣ∆Α αποτελεί τον
καταστατικό χάρτη των ανθρωπίνων δικαιωµάτων για όλη την Ευρώπη και
ισχύει ως εσωτερικό δίκαιο και στην Ελλάδα, γιατί έχει κυρωθεί µε νόµο. Είναι
δε γνωστό ότι η Ελλάδα έχει πολλές φορές καταδικασθεί από το Ευρωπαϊκό
∆ικαστήριο Ανθρωπίνων ∆ικαιωµάτων, για παραβίαση κανόνων της ΕΣ∆Α εκ
µέρους όχι µόνο των διοικητικών αρχών αλλά και των δικαστηρίων. Γιατί και
οι δικαστικές αποφάσεις ελέγχονται από το Ευρωπαϊκό ∆ικαστήριο ∆ι-
καιωµάτων του Ανθρώπου, συµπεριλαµβανοµένων και των αποφάσεων των
ανώτατων δικαστηρίων. Αυτός ο έλεγχος αποτελεί και τον µόνο τρόπο για να
διαπλαστεί ένα οµοιόµορφο ευρωπαϊκό σύστηµα προστασίας: των
δικαιωµάτων του ανθρώπου, σύµφωνα µε το σκοπό της ΕΣ∆Α.

 13

 Η φαινοµενικά ανυπέρβλητη αυτή αντίθεση ως προς την
προτεραιότητα µεταξύ Συντάγµατος και ΕΣ∆Α, ανάλογα µε την οπτική γωνία
του παρατηρητή, µπορεί να γεφυρωθεί µε την προσπάθεια ερµηνευτικής
Εναρµόνισης τους, όχι. µόνο στις λίγες περιπτώσεις όπου θα µπορούσε να
διαπιστωθεί ευθεία αντίθεση τους. αλλά και γενικότερα, αφού είναι δεδοµένη
η σε µεγάλο βαθµό θεµατική αλληλοεπικάλυψη. ΜΕ την έννοια αυτή θα
ήταν δυνατό να γίνει λόγος για µία σύµφωνη προς την ΕΣ∆Α ερµηνεία του
Συντάγµατος.
 Η προστασία που παρέχει η ΕΣ∆Α ναι µεν δεν υπερισχύει των ελλη-
νικών συνταγµατικών διατάξεων, ωστόσο όποτε ο νοµοθέτης ή ο δικαστής
καλείται να ερµηνεύσει και να εφαρµόσει έννοιες και προστατευτικές ατοµικών
δικαιωµάτων διατάξεις, έχει νοµική υποχρέωση να υιοθετήσει την ερµηνεία και
την προστασία που γίνεται αποδεκτή κατά την ΕΣ∆Α, εάν δεν του επιβάλλεται
από το Σύνταγµα της χώρας του µεγαλύτερη και όχι µικρότερη προστασία.
Κατά συνέπεια οφείλει να υιοθετήσει την ερµηνεία της έννοιας «ιδιοκτησία»
που γίνεται δεκτή από την θεωρία και, κυρίως, τη νοµολογία του δικαίου της
ΕΣ∆Α, εάν αυτή περιλαµβάνει µεγαλύτερη προστασία στον φορέα του
δικαιώµατος της ιδιοκτησίας.
 Το δεύτερο αφορά την έννοια της ιδιοκτησίας κατά το άρθρο 1 του
Πρώτου Πρωτοκόλλου της ΕΣ∆Α. Η έννοια αυτή δεν περιορίζεται στα
εµπράγµατα δικαιώµατα, αλλά καταλαµβάνει κάθε οικονοµικά αποτιµητό
(περιουσιακό) δικαίωµα. Προκύπτει συνεπώς νοµική υποχρέωση για ανάλογο
προσδιορισµό της έννοιας ιδιοκτησία.
 Λίγες ηµέρες µετά την κύρωση της ΕΣ∆Α, ήδη πριν από την
δηµοσίευση του νόµου 2329/1953 µε τον οποίο κυρώθηκε αρχικά η Σύµβαση
αυτή, ο Κωνσταντίνος Τριανταφυλόπουλος, αποκρούοντας την άποψη ότι «-
τα ενοχικά (...) δικαιώµατα δύνανται να καταλυθώσι ή περιορισθώσι δια
νόµου, µη απολαύοντα, κατά την κρατούσαν γνώµην, οίας τα εµπράγµατα
προστασίας» παρατήρησε ότι το αντίθετο είναι ορθό, και γιο τον λόγο ότι
αυτό προκύπτει και από «ΤΟ άρθρον 1 του Προσθέτου Πρωτοκόλλου [της
ΕΣ∆Α] καθ' ό η περιουσία παντός προσώπου, φυσικού ή νοµικού, είναι
σεβαστή, εις την περιουσίαν δε ανήκουν και τα ενοχικά δικαιώµατα»22.

 (ii) Η θέση του έλληνα δικαστή

 Η στάση του εθνικού δικαστή έναντι των αποφάσεων του Ευρωπαϊκού
∆ικαστηρίου των ∆ικαιωµάτων του Ανθρώπου προσδιορίζεται συνήθως από τη
θέση που κατέχει η ΕΣ∆Α στην ιεραρχία των κανόνων δικαίου της εσωτερικής
έννοµης τάξης. Είναι , έτσι, φυσικό ο εκάστοτε εθνικός δικαστής να τηρεί
διαφορετική κατά περίπτωση στάση έναντι των αποφάσεων του εν λόγω
∆ικαστηρίου, ανάλογα αν η ΕΣ∆Α έχει ενσωµατωθεί στο εσωτερικό δίκαιο ή
όχι, οπότε (στη δεύτερη περίπτωση)η παράβαση των κανόνων της αφορά

22 Κωνσταντίνου Τριανταφυλλοπούλου ,Κύρος νόµου κρίνοντος ωρισµένας διαφοράς , Κ’ ΕΕΝ (1953)
185 επ. (187, σηµ.1).

 14

µόνο τη διεθνή ευθύνη του κράτους-παραβάτη. Η συνταγµατική αναβάθµιση
της θέσης των διεθνών συµβάσεων στην εσωτερική έννοµη τάξη µε βάση το
άρθρο 28 παρ.1 του Συντάγµατος και η αποδοχή εκ µέρους της Ελλάδας της
ατοµικής προσφυγής ενώπιον του ευρωπαϊκού ∆ικαστηρίου του
Στρασβούργου είχαν ως πρόσθετο αποτέλεσµα την αύξηση του
ενδιαφέροντος του έλληνα δικαστή για τις ρυθµίσεις της ΕΣ∆Α και τη
νοµολογία του ευρωπαϊκού ∆ικαστηρίου του Στρασβούργου.
 Η γενικότερη στάση του έλληνα δικαστή υπήρξε µάλλον θετική της
νοµολογίας του Ευρωπαϊκού ∆ικαστηρίου του Στρασβούργου. Η αυτεπάγγελτη
, βέβαια, εφαρµογή των κανόνων της ΕΣ∆Α στην εθνική έννοµη τάξη, είναι
ακόµη περιορισµένη, παρά την αυξηµένη έναντι των κοινών νόµων ισχύ τους.
Τούτο, όµως, οφείλεται κυρίως στο γεγονός ότι οι διατάξεις του ελληνικού
Συντάγµατος συνήθως καλύπτουν εννοιολογικά τις ρυθµίσεις της Ευρωπαϊκής
Σύµβασης. Συχνά ,έτσι, οι δικαστικές αποφάσεις αντιµετωπίζουν µε κοινές
σκέψεις ,χωρίς ειδικότερες διακρίσεις, τις αιτιάσεις των διαδίκων που
αναφέρονται σε παραβάσεις τόσο του Συντάγµατος όσο και της ΕΣ∆Α.

 Ευθυγραµµίζεται η ελληνική έννοµη τάξη ως προς την
προστασία των ιδιοκτησιακών δικαιωµάτων, µε την οπτική του
δικαστή του Στρασβούργου;

 Αν κάτι είναι εµφανές σχετικά µε τη συµπεριφορά του εθνικού δικαστή
απέναντι στη νοµολογία του Ε∆∆Α επί του άρθρου» 1 του Πρώτου
Πρωτοκόλλου, αυτό είναι η σαφώς πιο «ανοιχτή» στάση του Αρείου Πάγου σε
σχέση µε το Συµβούλιο ΤΗΣ Επικρατείας. Το συµπέρασµα αυτό συνάγεται
άµεσα εάν συγκρίνουµε τις θέσεις των δύο ανωτάτων δικαστηρίων ως προς
την παγίως διασταλτική ερµηνεία της έννοιας της ιδιοκτησίας από το
Στρασβούργο, η οποία περιλαµβάνει τόσο τα εµπράγµατα όσο και τα ενοχικά
περιουσιακά δικαιώµατα. Έτσι ο Άρειος Πάγος αποδέχθηκε ,πανηγυρικά µε την
ΑΠ 40/1998 , ως προστατευόµενη ιδιοκτησία την περιουσία του προσώπου ,
στην οποία υπάγονται ,όχι µόνο τα εµπράγµατα δικαιώµατα, αλλά και όλα τα
δικαιώµατα «περιουσιακής φύσεως» και τα κεκτηµένα «οικονοµικά
συµφέροντα»23. Η θέση αυτή του Αρείου Πάγου έχει πλήρως εµπεδωθεί στη
µεταγενέστερη νοµολογία του24. Αντιθέτως η στάση του Συµβουλίου της
Επικρατείας επί του θέµατος είναι εµφανώς πιο επιφυλακτική και δεν
αντιµετωπίζει µε την ίδια ευρύτητα την έννοια της ιδιοκτησίας.
 Μάλιστα, τα τελευταία χρόνια, ο Άρειος Πάγος, σε αντίθεση µε το
ανώτατο διοικητικό δικαστήριο, δείχνει να εγκαταλείπεί εντελώς την αρχική
του άρνηση ή διστακτικότητα. Χαρακτηριστικό παράδειγµα είναι πολύ
πρόσφατη διαφοροποίηση της στάσης του Αρείου Πάγου ως προς τον έλεγχο
συνταγµατικότητας και συµβατότητας προς την Ευρωπαϊκή Σύµβαση του
«µαχητού τεκµηρίου ωφελείας των παρόδιων ιδιοκτητών που προβλέπεται
στα άρθρα 1 και 3 του Ν. 653/ 1997. Παρατηρούµε ότι, αρχικώς στις
αποφάσεις που εκδόθηκαν µετά το 1996 το ελληνικό δικαστήριο αρνήθηκε

23 Βλ. µεταξύ άλλων Γ. Κασιµάτη, « Η απόφαση 40/1998 της Ολοµέλειας του Αρείου Πάγου- Οι
βάσεις εφαρµογής της αρχής σεβασµού και προστασίας της αξίας του ανθρώπου και της εγγύησης της
ιδιοκτησίας»,Νοµικό Βήµα, τόµος 47, τεύχος 5, 1999, σελ. 705-727
24 Βλ. ΑΠ 226/1999, 349/2000, 350/2000,1400/2000 ΚΑΙ 705/2001

 15

στην ουσία να θεωρήσει το εν λόγω κριτήριο ως ανεφάρµοστο, τουλάχιστον
λόγω της αντίθεσής του προς το άρθρο 1 του Πρώτου Προσθέτου
Πρωτοκόλλου25. Ωστόσο, µε την ΑΠ 598/2001 κρίθηκε ευθέως ότι το
τεκµήριο ωφέλειας των παρόδιων ιδιοκτητών απαλλοτριούµενων οικοπέδων
δεν µπορεί πλέον να ερµηνεύεται ως αµάχητο26.
 Αναγκαία είναι, οπωσδήποτε, η εναρµόνιση της νοµολογίας των δύο
ευρωπαϊκών δικαστηρίων, που, ήδη, επιτυχώς έχει δροµολογηθεί. Η κοινή
κατεύθυνση της ευρωπαϊκής νοµολογίας θα διευκολύνει ,άλλωστε , την
εφαρµογή της από τα εθνικά δικαστήρια προς εξυπηρέτηση της ανάγκης για
διαρκή καλλιέργεια των κοινών ευρωπαϊκών ηθικών και πολιτιστικών αξιών
που αντανακλώνται στην Ευρωπαϊκή Σύµβαση για την προάσπιση των
∆ικαιωµάτων του Ανθρώπου και των θεµελιωδών ελευθεριών.

(β) Η προστασία των ενοχικών δικαιωµάτων κατά
την Ε.Σ.∆.Α

 Το άρθρο 1 του Πρώτου Πρωτοκόλλου27 στην ΕΣ∆Α ορίζει ότι «παν
φυσικόν ή νοµικόν πρόσωπον δικαιούται σεβασµού της περιουσίας του.
Ουδείς δύναται να στερηθή της ιδιοκτησίας του ειµή δια λόγους δηµοσίας
ωφέλειας και υπό τους προβλεπόµενους υπό του νόµου και των γενικών
αρχών του διεθνούς δικαίου όρους.
Αι προαναφερόµεναι διατάξεις δεν θίγουσι το δικαίωµα παντός Κράτους όπως
θέση εν ισχύϊ τους Νόµους ους ήθελε κρίνει αναγκαίον προς ρύθµισιν της
χρήσεως αγαθών συµφώνως προς το δηµόσιον συµφέρον ή προς εξασφάλισιν
της καταβολής φόρων, εισφορών ή προστίµων"»28.

25 Έτσι , οι ΑΠ 577/1998 και ΑΠ 8/1999 (Ολ.)
26 Βλ. σχετικά Π.Βογιατζή, «Απαλλοτρίωση για τη διαπλάτυνση εθνικών οδών»(Σχόλιο στην ΑΠ
598/2001), Συνήγορος, 2002, τ.30 ,σ.111
27 Το ίδιο µε Πρόσθετο Πρωτόκολλο (ταυτόσηµοι όροι)
28 Είναι σκόπιµο να παρατεθεί το κείµενο της διάταξης και στις δύο αυθεντικές γλώσσες της ΕΣ∆Α,
την γαλλική και την αγγλική, τούτο δε επειδή υπάρχουν άξιες επισήµανσης φραστικές και
ορολογικές διαφορές τόσο στην ελληνική µετάφραση όσο και µεταξύ των δύο αυθεντικών γλωσσών.

Στην γαλλική γλώσσα:
«Τoute personne physique ou morale a droit au respect de ses biens. Nul ne peut être privé de sa
propriété que pour cause d' utilité publique et dans des conditions prévues par la loi et des principes
généraux du droit international.
Les dispositions précédentes ne protent pas atteinte au droit que possèdent les Etats de mettre en
viguer les lois qu' ils jugent nécessaires pour réglementer Γ usage des biens conformément a Γ
intérêt général ou pour assurer le paiement des impôts ou d' autres contributions ou des
amendes».
Στην αγγλική γλώσσα:
«Every natural or legal person is entitled to the peaceful enjoyment of his possessions. No one shall
be deprived of his possessions except in the public interest and subject to the conditions provided
for by law and by the general principles of international law.
The preceding provisions shall not, however, in any way impair the right of a State to enforce such
laws as it deems necessary to control the use of property in accordance with the general interest
or to secure the payment of taxes or other contributions or penalties».
Η ΕΣ∆Α υπογράφηκε στην Ρώµη στις 4 Νοεµβρίου 1950, ενώ το Πρώτο Πρωτόκολλο
υπογράφηκε στο Παρίσι στις 20 Μαρτίου 1952. Η ΕΣ∆Α και το Πρώτο Πρωτόκολλο κυρώθηκαν
από την Ελλάδα µε τον ν. 2329/1953, στη συνέχεια καταγγέλθηκαν από την δικτατορία στις 12

 16

 Η διάταξη αυτή, είναι η µόνη στο πλαίσιο της ΕΣ∆Α που προστατεύει
ατοµικό δικαίωµα οικονοµικού περιεχοµένου.
 Το άρθρο 1 του Πρώτου Πρωτοκόλλου «περιλαµβάνει τρεις διακριτούς
κανόνες. Ο πρώτος κανόνας, ο οποίος έχει γενικό χαρακτήρα, θεµελιώνει
(enounces, enonce) την αρχή του σεβασµού της περιουσίας και τίθεται στο
πρώτο εδάφιο της πρώτης παραγράφου. Ο δεύτερος κανόνας καλύπτει την
στέρηση της ιδιοκτησίας και την υπάγει σε ορισµένες προϋποθέσεις,
εµφανίζεται δε στο δεύτερο εδάφιο της ίδιας παραγράφου. Ο τρίτος κανόνας
αναγνωρίζει ότι τα κράτη έχουν δικαίωµα, µεταξύ άλλων, να ελέγχουν την
χρήση της ιδιοκτησίας σύµφωνα µε το δηµόσιο συµφέρον, θεσπίζοντας τους
νόµους που θεωρούν αναγκαίους για τον σκοπό αυτό και περιλαµβάνεται στην
δεύτερη παράγραφο.
Το ∆ικαστήριο, πριν εξετάσει αν υπήρξε συµµόρφωση προς τον πρώτο
κανόνα, πρέπει να αποφανθεί αν συντρέχει λόγος να εφαρµοσθούν οι δύο
τελευταίοι»29

 Γίνεται δεκτό χωρίς αντίρρηση ότι η διάταξη του 1ου Πρόσθετου
Πρωτοκόλλου, παρά την χρήση διαφορετικών όρων, αναφέρεται στην
προστασία της ιδιοκτησίας γενικά και σε όλες της τις εκφάνσεις και δεν
καταλαµβάνει µερικές µόνον µορφές περιουσιακών δικαιωµάτων, τούτο
άλλωστε πιστοποιεί και το ∆ικαστήριο. Στην απόφαση MARCKX βρήκε την
ευκαιρία να σηµειώσει ότι «[α]ναγνωρίζοντας στον καθένα το δικαίωµα
σεβασµού της περιουσίας του, το άρθρο 1 (του Πρώτου Πρωτοκόλλου) κατ'
ουσίαν εγγυάται το δικαίωµα της ιδιοκτησίας. Οι λέξεις "BIENS", "PROPRIETE",
"usage des biens" στην αγγλική possessionw και use of property σε αυτό
ακριβώς το συµπέρασµα οδηγούν τούτο άλλωστε επιβεβαιώνεται χωρίς
αµφιβολία από ης προπαρασκευαστικές εργασίες (...)"30.
 Η παραπάνω προστασία της ιδιοκτησίας αναφέρεται σε κάθε µορφή
δικαιώµατος οικονοµικού περιεχοµένου. Το ∆ικαστήριο (αντίθετα από ότι
αναλόγως συµβαίνει µε τα ελληνικά δικαστήρια ως προς την έκταση της
συνταγµατικής προστασίας της ιδιοκτησίας που αναγνωρίζουν) δέχθηκε, µε
σειρά αποφάσεων του, ότι η προστασία του άρθρου 1 του Πρώτου
Πρωτοκόλλου καταλαµβάνει την κινητή όσο και την ακίνητη περιουσία, άϋλα
αγαθά, διπλώµατα ευρεσιτεχνίας, την πελατεία ενός εστιατορίου, την
δυνατότητα πλήρους χρήσης και κάρπωσης µιας µη απαλλοτριωµένης έγγειας
περιουσίας, εν γένει όλα τα περιουσιακά δικαιώµατα, εµπράγµατα ή ενοχικά,
αποδεδειγµένες απαιτήσεις για οικονοµικής αξίας παροχές, κληρονοµικά
δικαιώµατα (µόνον όµως από την επαγωγή της κληρονοµιάς και όχι ως
δικαιώµατα προσµονής κληρονοµιάς), το δικαίωµα µισθού για δεδουλευµένη
εργασία, το δικαίωµα σε σύνταξη γήρατος (αν και όχι δικαίωµα σε
συγκεκριµένο ύψος σύνταξης γήρατος), µε µια λέξη όλα τα οικονοµικώς
αποτιµητά δικαιώµατα, καθώς και τον φορέα των δικαιωµάτων ιδιοκτησίας
κατά την ενάσκηση των δικαιωµάτων που απορρέουν από την ιδιοκτησία

∆εκεµβρίου 1969 και µετά την αποκατάσταση της δηµοκρατίας επανακυρώθηκαν µε το π.δ. 53
της 20ης Σεπτεµβρίου 1974 (ΕτΚ Α', 256).

29 Βλ. απόφαση Sporrong και Lonnarath της 23ης Σεπτεµβρίου 1983
30 Bλ. απόφαση Μarckx της 13ης Ιουνίου 1979, Α, αρ.31, παρ 63.

 17

του31. Έτσι, π.χ., το ∆ικαστήριο έκρινε ότι η έννοια «αγαθά» («biens»,
«possessions»)του άρθρου 1 του Πρώτου Πρωτοκόλλου δεν εξαντλείται στην
κυριότητα πραγµάτων, αλλά περιλαµβάνει και άλλα δικαιώµατα ή
συµφέροντα.

 Κατά τη νοµολογία των οργάνων της Συµβάσεως(το άρθρο 1 του
Πρόσθετου Πρωτοκόλλου), καλύπτει τα µέτρα µειώσεως των ενοικίων
(Μellacher v. Αυστρία ∆ 1989), την αγροτική γη (Wiesinger v.Austria, ∆
1991), τα οικονοµικά συµφέροντα- άδεια πωλήσεως ποτών σε εστιατόριο
(Tren Traktorer Aktiebolag v. Sweden, 1989), την υπεραξία οικοπέδου
(Wiesinger), το άρτιο οικοδοµήσιµου οικοπέδου (Pine Valley v. Ireland 1991).
∆εν καλύπτει την προσδοκία κτήσεως περιουσίας (Marckx v. Belgium,, ∆ 1979,
Van der Musselle v. Belgium, ∆ 1985). Το άρθρο 1 του Προσθέτου
πρωτοκόλλου υποχρεώνει την πολιτεία να προστατεύει την ατοµική
ιδιοκτησία, τα δε όργανα της Συµβάσεως έχουν διευκρινίσει ότι η δέσµευση
αυτή υπολαµβάνει την εξασφάλιση του δικαιώµατος της ιδιοκτησίας στις
µεταξύ ιδιωτών σχέσεις".

31 Βλ. σχετικά µε την έννοια της ιδιοκτησίας κατά το άρθρο 1 του Πρώτου Πρωτοκόλλου και
αναλυτική κατά περίπτωση νοµολογιακή τεκµηρίωση,Peukert,EMRK-Kommentar, 766 επ.,
Condorelli,οπ.π.,975 επ.

 18

IV.Γ’ ΜΕΡΟΣ

(α)Νοµολογία

 Κατά την νοµολογία του ∆ικαστηρίου ή της Επιτροπής προστατεύονται
ως ιδιοκτησιακά δικαιώµατα:
(α) η κυριότητα επί ακινήτων (απόφαση του ∆ικαστηρίου της 24ης Ιουνίου
1993. Παπαµιχαλόπουλος κατά της Ελλάδος).
(β) η κυριότητα επί κινητών (απόφαση του ∆ικαστηρίου της 23ης
Φεβρουαρίου 1995, Gasus Dosier- und Fordertechnik GmbH κατά της
Ολλανδίας),
(γ) οι ασφάλειες in rem (απόφαση του ∆ικαστηρίου Gasus Dosier κλπ.)
(δ) TΑ δικαιώµατα ευρεσιτεχνίας και πνευµατικής ιδιοκτησίας (απόφαση της
(Επιτροπής της 4ης Οκτωβρίου 1990, προσφυγή Ι2633/ 87),
(ε) η πελατεία µιας εµπορικής επιχείρησης (απόφαση του ∆ικαστηρίου της 26ης
Ιουνίου 1996, Van Marle και λοιποί κατά Ολλανδίας),
(στ) η µετοχή στις (µετοχικές εταιρείες (απόφαση του ∆ικαστηρίου της 8ης
Ιουλίου 1986, Lithgow και λοιποί κατά Ηνωµένου Βασιλείου),
(ζ) οι διοικητικές άδειες, όταν αφορούν κατά κύριο λόγο τη χρήση ενός
ιδιωτικής φύσεως αγαθού (απόφαση του ∆ικαστηρίου της 29ης Νοεµβρίου
1991,Pine Valley Developments LTD και λοιποί κατά Ιρλανδίας),
(η)οι αξιώσεις προς οργανισµούς κοινωνικής ασφάλισης για καταβολή
κοινωνικοασφαλιστικών παροχών, όταν αυτές συνδέονται µε προηγούµενη
καταβολή εισφορών του ασφαλισµένου εν όψει της καταβολής παροχών
(απόφαση του ∆ικαστηρίου της 16ης Σεπτεµβρίου 1996,Gaygusuz κατά
Αυστρίας),
(θ) οι ενοχικές αξιώσεις από συµβατική ή εξωσυµβατική ευθύνη, όταν, αφ’
ενός µεν κατέστησαν αναντίρρητες για τα µέρη, αφ' ετέρου δε, είναι πλήρως
εκκαθαρισµένες (απόφαση του ∆ικαστηρίου της 9ης ∆εκεµβρίου 1994,ΣΤΡΑΝ
και Στρατής Ανδρεάδης).
Στην απόφασή του όµως Van der Mussele κατά Βελγίου (23 Νοεµβρίου 1983),
τo ∆ικαστήριο έκρινε ότι θα προσεδίδετο στο άρθρο 1 του (1ου) προσθέτου
πρωτοκόλλου µια ερµηνεία που θα ξεπερνούσε το σκοπό και το αντικείµενο
του εάν εθεωρείτο ότι η επιβάρυνση ασκούµενου δικηγόρου όπως διαθέσει
ορισµένα χρήµατα για µετακινήσεις και ,άλλα µικροέξοδα προκειµένου να
υπερασπισθεί άπορο κατηγορούµενο, συνιστά επέµβαση στο δικαίωµα
ιδιοκτησίας.

 (i) Η υπόθεση ΣΤΡΑΝ και Στρατής Ανδρεάδης
Στην ιστορική του απόφαση ΣΤΡΑΝ και Στρατής Ανδρεάδης κατά

Ελλάδος (9 ∆εκεµβρίου 1994), το ∆ικαστήριο διαπίστωσε την ύπαρξη
αξιώσεως µετά την έκδοση διαιτητικής αποφάσεως που διαπίστωσε
οριστικά και υποχρεωτικά την ύπαρξη αξιώσεως αποζηµιώσεως λόγω
αθετήσεως συµβατικής υποχρέωσης. Κατά το σχετικό απόσπασµα της
αποφάσεως αυτής:

 19

«Η Κυβέρνηση αφιερώνει το κυριότερο µέρος της επιχειρηµατολογίας
της στην προσπάθεια αποδείξεως ότι οι ενδιαφερόµενοι δεν διέθεταν
κανένα περιουσιακό δικαίωµα (ιδιοκτησία) κατά την έννοια του άρθρου Ι
του πρωτοκόλλου µε αριθµό 1, που προσβάλλεται από την εφαρµογή του
νόµου 1701/1987. Κατά την Κυβέρνηση, ούτε η δικαστική απόφαση
13910/79, ούτε η διαιτητική απόφαση αρκούσαν για την απόδειξη ύπαρξης
µιας απαιτήσεως εις βάρος του Κράτους. ∆εν είναι δυνατόν να
εξοµοιώνεται µια δικαστική απόφαση που δεν περιβάλλεται ακόµη µε ισχύ
δεδικασµένου, ή µια διαιτητική απόφαση, µε το δικαίωµα το οποίο αυτές θα
µπορούσαν να αναγνωρίσουν. Προκειµένου ιδίως για τη διαιτητική
απόφαση, η Κυβέρνηση προβάλλει ότι µια διαδικαστική πράξη που δεν
είναι ισχυρή δεν µπορεί να παράγει ισχυρά αποτελέσµατα. Όµως οι
προσφεύγοντες ήξεραν πολύ καλά ότι η εν λόγω διαιτητική απόφαση
αποτελούσε µια νοµική βάση πρόσκαιρη για τις οικονοµικές απαιτήσεις τους,
µέχρις ότου το ζήτηµα της ισχύος της κριθεί αµετάκλητα.

Η απόφαση µε αριθµό 5526/85 του πολυµελούς Πρωτοδικείου Αθηνών
και η απόφαση µε αριθµό 9336/86 του Εφετείου Αθηνών, οι οποίες αρχικώς
δικαίωναν τους ενδιαφεροµένους, υπαγόντουσαν στον έλεγχο του Αρείου
Πάγου και δεν µπορούσαν, πριν από την οριστική απόφαση του Αρείου
Πάγου, να στηρίξουν λογικές απαιτήσεις σχετικές µε ιδιοκτησιακό δικαίωµα.
Επιπλέον, οι προσφεύγοντες είχαν οι ίδιοι επιλέξει να προσφύγουν στα
τακτικά δικαστήρια και είχαν αµφισβητήσει µε επιµονή την αρµοδιότητα του
διαιτητικού δικαστηρίου. Τέλος, προβάλλει η Κυβέρνηση, τα όργανα του
Στρασβούργου δεν πρέπει να προβαίνουν τα ίδια σε µια εκτίµηση των
αιτιάσεων των ενδιαφεροµένων χωρίς να λαµβάνουν υπ' όψη το σύνολο των
επιχειρηµάτων των µερών καθώς και τη στάση τους ενώπιον του διαιτητικού
δικαστηρίου. Όµως το Κράτος δεν αναγνωρίζει καµιά βάση στη δήθεν
απαίτηση της ΣΤΡΑΝ της οποίας δεν έπαψε ποτέ να µάχεται το βάσιµο, κατ'
αρχάς, ενώπιον του Πρωτοδικείου Αθηνών, κατόπιν, ενώπιον του διαιτητικού
δικαστηρίου. Ακόµη και η διαδικασία ακύρωσης της διαιτητικής απόφασης
εµπεριέχει, από τη φύση της, µια έµµεση αποδοκιµασία, αλλά εξυπακουόµενη,
του βάσιµου της αποφάσεως.

»Για να καθορισθεί εάν οι προσφεύγοντες διέθεταν ένα ιδιοκτησιακό
δικαίωµα κατά την έννοια του άρθρου 1 του πρωτοκόλλου µε αριθµό 1, το
∆ικαστήριο πρέπει να ερευνήσει εάν η απόφαση 13910/ 79 του πολυµελούς
Πρωτοδικείου Αθηνών και η διαιτητική απόφαση είχαν προκαλέσει τη γένεση,
αυτές οι ίδιες, ενοχής επαρκώς αποδεδειγµένης και προσδιορισµένης για να
είναι απαιτητή.
»Από την ίδια της τη φύση, η προδικαστική απόφαση δεν προδικάζει ως προς
το βάσιµο µιας διαφοράς µε το να διατάσσει αποδείξεις. Εάν τo πολυµελές
Πρωτοδικείο Αθηνών φαίνεται να έχει δεχθεί κατ' αρχήν ένα χρέος του Κράτους
έναντι των ενδιαφεροµένων —όπως αναφέρεται επίσης από την Επιτροπή-
διέταξε, εν τούτοις, εξέταση µαρτύρων πριν να αποφανθεί επί της υπάρξεως
και επί της εκτάσεως της φεροµένης ζηµίας. Παρόµοια απόφαση περιοριζόταν
στο να παράσχει στους προσφεύγοντες την ελπίδα να τύχουν αναγνωρίσεως της
ενοχής που απαιτούν. Αυτή δεν καθίστατο απαιτητή παρά µόνο µετά ένα
ενδεχόµενο έλεγχο από δύο ανώτερα δικαιοδοτικά όργανα. ∆εν συµβαίνει το
ίδιο µε την διαιτητική απόφαση που ανεγνώρισε καθαρά την υποχρέωση του
Κράτους µέχρι των ποσών που καθορίζονται κατά τρόπο αναλυτικό σε τρία
διαφορετικά νοµίσµατα. Το ∆ικαστήριο συµφωνεί µε την Κυβέρνηση ότι δεν
επαφίεται σ' αυτό να επικυρώσει ή ακυρώσει το περιεχόµενο αυτής της
απόφασης. ∆εν µπορεί, εν τούτοις, να απαλλαγεί το ∆ικαστήριο αυτό από την
υποχρέωση να διαπιστώσει την νοµική κατάσταση που καθιδρύθηκε από τη

 20

διαιτητική απόφαση µεταξύ των µερών. Όµως, κατά τη διατύπωση της, η
διαιτητική απόφαση ήταν οριστική και υποχρεωτική. ∆εν απαιτούσε κανένα
περαιτέρω µέτρο εκτέλεσης και δεν επεδέχετο καµιά περαιτέρω προσφυγή
τακτική ή έκτακτη. Προβλέπονται εναντίον της προσφυγές για τους λόγους που
καθορίζονται περιοριστικά στο άρθρο 897 του κώδικα πολιτικής δικονοµίας
µεταξύ των οποίων δεν περιλαµβάνεται η αµφισβήτηση της βασιµότητας της
κρίσης της.

»Κατά τη στιγµή της δηµοσίευσης του ν. 1701/1987, η διαιτητική απόφαση
της 27ης Φεβρουαρίου 1984 µετέφερε, λοιπόν, στους προσφεύγοντες ένα
δικαίωµα στα ποσά που χορηγούντο. Αυτό το δικαίωµα ήταν βεβαίως
ανακλητό, γιατί η απόφαση της διαιτησίας µπορούσε να ακυρωθεί, αλλά τα
πολιτικά δικαστήρια είχαν ήδη δύο φορές κρίνει -πρωτοδίκως και κατ' έφεση ότι
δεν υφίστατο λόγος ακύρωσης της διαιτητικής απόφασης. Γι' αυτό, το
∆ικαστήριο θεωρεί ότι αυτό το δικαίωµα συνιστά ένα ιδιοκτησιακό δικαίωµα
κατά την έννοια του άρθρου 1 του πρωτοκόλλου µε αριθµό 1» .32

Σε συµφωνία µε τα ως άνω κριθέντα, το ∆ικαστήριο, στην απόφαση του
National and Provincial Bidding Society και λοιποί κατά Ηνωµένου Βασιλείου (23
Οκτωβρίου 1997), έκρινε ότι δεν υφίσταται ιδιοκτησιακό δικαίωµα, κατά το
άρθρο 1 του (1ου) προσθέτου πρωτοκόλλου, στην περίπτωση εγέρσεως
αγωγής κατά του ∆ηµοσίου από επιχείρηση προς αναγνώριση απαιτήσεως της
εκ καταβολής αχρεωστήτως φόρου, ενώ, αφ' ενός µεν. παρόµοια αγωγή για
την ίδια αιτία είχε κερδιθεί από άλλη επιχείρηση που επέτυχε να αναγνωρισθεί
η ακυρότητα του σχετικού κανονισµού µε τον οποίο είχε επιβληθεί το
επίδικο βάρος και ενώ , αφ’ ετέρου, η Κυβέρνηση είχε εκδηλώσει την
πρόθεσή της να φέρει προς ψήφιση στη Βουλή νόµο µε τον οποίο θα
κυρώνονταν αναδροµικώς οι ρυθµίσεις του παράνοµου διοικητικού
κανονισµού.

∆ΙΕΡΕΥΝΗΣΗ ΤΗΣ ΑΠΟΦΑΣΗΣ:

 Στην απόφαση του ΣΤΡΑΝ και Στρατής Ανδρεάδης (9
∆εκεµβρίου 1994), το ∆ικαστήριο ακολούθησε την ακόλουθη πορεία για να
καταλήξει στο συµπέρασµα ότι η επίµαχη επέµβαση δεν ήταν δικαιολογη-
µένη: Κατ' αρχάς, διαπίστωσε ότι η επέµβαση υπάγεται στην πρώτη
φράση του άρθρου 1 και ότι. συνεπώς, ήταν ερευνητέον εάν υφίστατο µια
δίκαιη ισορροπία µεταξύ των απαιτήσεων του «γενικού συµφέροντος της
κοινότητας», από τη µια, και των επιταγών προστασίας των θεµελιωδών
ατοµικών δικαιωµάτων, από την άλλη. Ως προς το «γενικό συµφέρον της
κοινότητας», η ελληνική Κυβέρνηση προέβαλε ότι οι διατάξεις των νόµων
δια των οποίων πλήττονταν τα συµφέροντα των προσφευγόντων
ψηφίσθηκαν µετά την πτώση της στρατιωτικής δικτατορίας και απέβλεπαν
στην κάθαρση της οικονοµικής ζωής της χώρας από τις χαριστικές
συµβάσεις του καθεστώτος εκείνου που ήταν αντίθετες στο δηµόσιο
συµφέρον και που δεν θα συνήπτοντο υπό τακτικές δηµοκρατικές
συνθήκες.

 Το ∆ικαστήριο δεν αµφισβήτησε την εξουσία των
δηµοκρατικών Κυβερνήσεων να επανέρχονται σε συµβάσεις που έγιναν
υπό µη οµαλές συνθήκες. ∆ιαπίστωσε µάλιστα ότι, κατά το διεθνές δίκαιο,
επιτρέπεται στις Κυβερνήσεις να τροποποιούν ή και λύουν γενικώς, χάρη
του δηµοσίου συµφέροντος, τις συµβάσεις που τις δεσµεύουν, αρκεί όµως
όπως καταβάλλουν αποζηµίωση. Εδώ όµως, παρατηρεί το ∆ικαστήριο, το
ζήτηµα ανακύπτει ως προς την κατάργηση της διαιτητικής ρήτρας που

32 Για την υπόθεση Ανδρεάδη βλ.στη σειρά Τετράδια Συνταγµατικού ∆ικαίου,Α.ΜΑΝΕΣΗ,Α.
ΜΑΝΙΤΑΚΗ, Γ.ΠΑΠΑ∆ΗΜΗΤΡΙΟΥ, Η «υπόθεση Ανδρεάδη» και το οικονοµικό Σύνταγµα
ΑΝΤ.ΣΑΚΚΟΥΛΑΣ, Αθήνα –Κοµοτηνή ,1991

 21

περιείχετο στην αρχική σύµβαση και εκ της λειτουργίας της οποίας, υπό
το δηµοκρατικό καθεστώς, οι προσφεύγοντες απέκτησαν τα κατά το άρθρο 1
δικαιώµατά τους. Η ρήτρα αυτή δεν µπορεί µονοµερώς να καταργείται από τις
Κυβερνήσεις, έστω και αν λύουν τη σύµβαση µονοµερώς, αποφαίνεται το
∆ικαστήριο, και τούτο διότι « η τροποποίηση του µηχανισµού που ετέθη, δια
µιας αλλαγής η οποία επιβάλλεται εξουσιαστικά σε µια τέτοια ρήτρα, θα
επέτρεπε στα µέρη να διαφύγουν της δικαιοδοσίας επί της διαφοράς για την
οποία η διαιτησία είχε ακριβώς προβλεφθεί». Το ∆ικαστήριο παρατηρεί στη
συνέχεια ότι, εν προκείµενο, η διαιτητική ρήτρα είχε εφαρµοσθεί µετά τη πτώση
της δικτατορίας και οι δηµοκρατικές Κυβερνήσεις είχαν εµφανισθεί να τη σέ-
βονται για ένα µακρό χρονικό διάστηµα. Συνεπώς, δεν είχε σύνδεση µε τα
αθέµιτα ευεργετήµατα του δικτατορικού καθεστώτος, γι' αυτό και η Κυβέρνηση
όφειλε να σεβασθεί, αποφαίνεται το ∆ικαστήριο, την διαιτητική απόφαση.

 Και το ∆ικαστήριο καταλήγει: «Επιλέγοντας να επέµβει σ' αυτή τη
φάση της διαδικασίας ενώπιον του Αρείου Πάγου, µ’ ένα νόµο που. βάσει της
λύσεως της συµβάσεως, διακήρυττε το ανυπόστατο της διαιτητικής ρήτρας και
άκυρη την διαιτητική απόφαση της 27ης Φεβρουαρίου 1984, ο νοµοθέτης
διέσπασε, εις βάρος των προσφευγόντων, την ισορροπία που πρέπει να
κυριαρχεί µεταξύ της προστασίας του δικαιώµατος και των απαιτήσεων του
γενικού συµφέροντος».

 (ii)ΑΛΛΕΣ ΥΠΟΘΕΣΕΙΣ:

 Ήδη δηµιουργείται ένα σώµα αποφάσεων του ∆ικαστηρίου που
αφορούν παραβίαση εκ µέρους της Ελλάδας του άρθρου 1 του Πρώτου
Πρωτοκόλλου. Στην απόφαση του της 24ης Ιουνίου 1993 στην υπόθεση
Παπαµιχαλόπουλος κ.ά. κατά Ελλάδας, το ∆ικαστήριο έκρινε ότι η κατάληψη
από το Ταµείο Εθνικού Στόλου µιας έκτασης που ανήκε στους προσφεύγοντες
για την εκεί εγκατάσταση παραθεριστικών κ.λπ. εγκαταστάσεων αποτελεί
παραβίαση του άρθρου 1 του Πρώτου Πρωτοκόλλου. Στη συνέχεια δε, σε
επόµενη απόφαση του στην ίδια υπόθεση, το ∆ικαστήριο καταδίκασε την
Ελλάδα να επιστρέψει στους προσφεύγοντες την έκταση τους, µαζί µε τα
κτίσµατα που στο µεταξύ είχαν ανεγερθεί σε αυτήν από το Ταµείο Εθνικού
Στόλου, διαφορετικά να καταβάλει στους προσφεύγοντες το ποσό των
5.551.000.000 δραχµών, εντόκως µε τόκο 6% από την παρέλευση διµήνου
από την έκδοση της απόφασης, καθώς επίσης και 6-300.000 συνολικά ως
αποζηµίωση για ηθική βλάβη, 67.000.000 ως δικαστική δαπάνη και να
καταβάλει στους δύο εµπειρογνώµονες που χρησιµοποιήθηκαν το ποσό των
36.000.000, προσαυξηµένο κατά το ποσό του αναλογούντος φόρου.
 Στην απόφαση του της 9ης ∆εκεµβρίου 1994 στην υπόθεση Ελληνικά
∆ιυλιστήρια Στραν και Στρατής Ανδρεάδης κατά Ελλάδας, µία ήδη αρκετά
γνωστή και σχολιασµένη και στην Ελλάδα απόφαση, το ∆ικαστήριο έκρινε ότι
η κατάργηση µε διάταξη νόµου τελεσίδικης απόφασης διαιτητικού δικαστηρίου
µε την οποία επιδικαζόταν στους προσφεύγοντες αποζηµίωση για την
«κρατικοποίηση» των διυλιστηρίων τους συνιστά παράβαση του άρθρου 1
του Πρώτου Πρωτοκόλλου, και επεδίκασε στους προσφεύγοντες το ποσό
116.273,442 δραχµών, 16.054.165 δολαρίων ΗΠΑ και 614.627 γαλλικών

 22

φράγκων ως χρηµατική αποζηµίωση, εντόκως µε τόκο 6% από τις 27
Φεβρουαρίου 1984 καθώς και 125.000 λίρες Αγγλίας ως δικαστική δαπάνη.
 Στην απόφαση του της 9ης ∆εκεµβρίου 1994 στην υπόθεση Ιερών
Μονών κατά Ελλάδος το ∆ικαστήριο θεώρησε ότι το επιβαλλόµενο από το
άρθρο 3 παρ. 1 στοιχείο Α του ν. 1700/1987 τεκµήριο κυριότητας του
∆ηµοσίου επί της περιουσίας των Ιερών Μονών και Ο περιορισµός της
δυνατότητας ανατροπής του µόνον µε δεόντως µεταγεγραµµένη πράξη
στηριζόµενη σε προγενέστερο της ηµεροµηνίας κατάθεσης του νοµοσχεδίου
στη βουλή νόµιµο τίτλο κυριότητας, διάταξη νόµου ή αµετάκλητη απόφαση
εις βάρος του δηµοσίου «δεν αποτελεί απλώς δικονοµικό κανόνα που αφορά
στο βάρος της αποδείξεως, αλλά µία ουσιαστική διάταξη, της οποίας το αποτέ-
λεσµα είναι η µεταβίβαση της πλήρους κυριότητας της γης στο δηµόσιο». Το
∆ικαστήριο οδηγήθηκε στην σκέψη αυτή λαµβάνοντας υπόψη ότι οι διάφοροι
έγγραφοι τίτλοι κυριότητας των Ιερών Μονών, αναγόµενοι σε αιώνες πριν την
ίδρυση του Ελληνικού κράτους, στην εποχή της βυζαντινής και της Οθωµανική
Αυτοκρατορίας, έχουν χαθεί ή καταστραφεί, είναι όµως βέβαιο ότι ο χρόνος
χρησικτησίας είχε συµπληρωθεί κατά την ψήφιση του ν. 1700/1987.

 Το ∆ικαστήριο δέχθηκε επίσης ότι τα µικρά ανταλλάγµατα που
προβλέπει ο νόµος για την κατά τα παραπάνω αφαιρούµενη περιουσία των
Ιερών Μονών δεν βρίσκονται σε εύλογη σχέση µε την αξία της αφαιρούµενης
περιουσίας και, παρά το γεγονός ότι το άρθρο 1 του Πρώτου Πρωτοκόλλου
δεν εγγυάται δικαίωµα πλήρους αποζηµίωσης, η παραπάνω δυσαναλογία
συνιστά και αυτή παραβίαση του άρθρου 1 του Πρώτου Πρωτοκόλλου.
Το ∆ικαστήριο δέχθηκε την προσφυγή για παραβίαση του άρθρου 1 του
Πρώτου Πρωτοκόλλου (όπως και του άρθρου 6 παρ. 1 της ΕΣ∆Α, το οποίο
αναφέρεται στο δικαίωµα δικαστικής προστασίας) ως προς τις προσφεύγουσες
Ιερές Μονές που δεν είχαν προσχωρήσει σε σύµβαση παραχώρησης στο
δηµόσιο της δασικής και αγροτολιβαδικής περιουσίας τους µετά την ισχύ και
δυνάµει του επίµαχου ν. 1700/1987, επιφυλάχθηκε δε για επόµενη φάση της
διαδικασίας ως προς το µέγεθος της καταβλητέας αποζηµίωσης, εάν αποτύχει
προσπάθεια φιλικού διακανονισµού µεταξύ των διαδίκων.
 Οι δύο πλέον πρόσφατες είναι οι αποφάσεις που εξέδωσε το
∆ικαστήριο στις 15 Νοεµβρίου 1996 στις υποθέσεις Κατηκαρίδη κ.ά. Στις
αποφάσεις αυτές µπορούν ίσως να προστεθούν και άλλες όπου τέθηκαν
θέµατα προστασίας της ιδιοκτησίας, αλλά δεν κρίθηκε ότι η Ελλάδα παραβίασε
την προστασία που παρέχει το άρθρο 1 του Πρώτου Πρωτοκόλλου και
ασφαλώς στο µέλλον θα προστεθούν και άλλες σχετικές υποθέσεις που είναι
βέβαιο ότι εκκρεµούν ενώπιον του ∆ικαστηρίου.
 Η αίσθηση ότι η προσφυγή στο ∆ικαστήριο των Ανθρωπίνων
∆ικαιωµάτων, και για θέµατα προστασίας της ιδιοκτησίας, οδηγεί κατ'
αποτέλεσµα σε έναν οιονεί «τέταρτο βαθµό δικαιοδοσίας» δηµιουργεί
ασφαλώς πέραν των νοµικών λόγων που εκτέθηκαν παραπάνω και µια σειρά
από πολύ πρακτικούς λόγους για τους οποίους δεν µπορεί να συνεχίζεται να
αγνοείται, είτε από τον νοµοθέτη και την διοίκηση είτε από τα δικαστήρια, η
προστασία της ιδιοκτησίας κατά την ΕΣ∆Α.

 23

 (iii)Υπόθεση Κατηκαρίδης:

Katikaridis and others ν. Greece / Κατηκαρίδης και λοιποί κατά Ελλάδος

Προσφυγή υπ'αρ.: 19385/92 Ηµεροµηνία έκδοσης απόφασης:
31/03/ 1998

(Απόφαση επί της ουσίας: 15/11/1996) Το ∆ικαστήριο συνεδρίασε σε Τµήµα
Σύνδεση µε την υπόθεση επί της ουσίας-∆ιαδικασία: Στις 15 Νοεµβρίου 1996,
το ∆ικαστήριο εξέδωσε την απόφαση επί της ουσίας (βλ. απόφαση υπ' αριθµ. 1
5), µε την οποία έκρινε ότι υπήρξε παραβίαση του άρθρου 1 του 1ου
Πρωτοκόλλου της Σύµβασης και επεδίκασε στους προσφεύγοντες χρηµατικό
ποσό για δικαστικές δαπάνες και λοιπά έξοδα στα οποία υπεβλήθησαν,
επιφυλασσόµενο να αποφανθεί µεταγενέστερα επί του ζητήµατος της
επιδίκασης χρηµατικής αποζηµίωσης για περιουσιακή ζηµία, στα πλαίσια της
δίκαιης ικανοποίησης(άρθρο 50 -ήδη 41— της Σύµβασης). Παράλληλα, κάλεσε
τα µέρη να υποβάλουν γραπτώς τις παρατηρήσεις τους και, ιδίως, να
ενηµερώσουν το ∆ικαστήριο για τυχόν µεταξύ τους συµφωνία διευθέτησης του
ζητήµατος. Αφού χορηγήθηκε από το ∆ικαστήριο η αιτηθείσα παράταση της
ορισθείσης αρχικώς προθεσµίας, τα µέρη κατέληξαν σε φιλικό διακανονισµό. Το
∆ικαστήριο έκρινε, οµόφωνα, ότι ο φιλικός διακανονισµός, στον οποίο κατέ-
ληξαν τα µέρη, είναι δίκαιος κατά το νόηµα του Κανόνα 54 παρ. 4 του Κανονι-
σµού του ∆ικαστηρίου και, εποµένως, διέγραψε την υπόθεση από το πινάκιο,
θέτοντας την στο αρχείο.

 Η υπόθεση Κατηκαρίδης και λοιποί πρόσφερε στο ∆ικαστήριο
την ευκαιρία να παρουσιάσει κατά συνοπτικό, αλλά διαυγή τρόπο την
τεχνική του κατά τη διάγνωση «ρήξεως» στην αρχή της δίκαιης
στάθµισης συµφερόντων επί επεµβάσεων στο δικαίωµα της
ιδιοκτησίας.
 Η υπόθεση έθετε ένα απλό ζήτηµα: εάν είναι σύµφωνη προς
την αρχή του σεβασµού της ιδιοκτησίας, κατά το άρθρο 1 του (1ου)
προσθέτου πρωτοκόλλου, η ελληνική ρύθµιση, κατά την οποία η
απαλλοτρίωση, µέχρις ενός ποσοστού, ιδιοκτησίας παρακειµένων
ιδιοκτητών χάρη διανοίξεως εθνικής οδού προκαλεί τόση ωφέλεια στα
αποµείναντα µετά την απαλλοτρίωση ακίνητα, όση είναι η ζηµία που
υφίστανται από την απαλλοτρίωση ποσοστού τους.
 Η τεχνική της δίκαιης στάθµισης εν προκειµένω αναπτύσσεται
ως ακολούθως: το ∆ικαστήριο διερευνά την ύπαρξη µιας επέµβασης
στην ιδιοκτησία και τη διαπιστώνει αφού πρόκειται για στέρηση
τµήµατος ακινήτου. ∆ιερευνάται, στη συνέχεια, η ύπαρξη θεµιτού
σκοπού που να στηρίζει την απαλλοτρίωση, ήτοι δηµόσιας ωφέλειας.
Τέτοια είναι, στην επίδικη υπόθεση, η οικονοµική κυρίως ανάπτυξη που
προκύπτει από τη διάνοιξη εθνικών οδών. Έπεται η καθ' αυτήν έρευνα
περί τη δίκαιη στάθµιση συµφερόντων. Εδώ συγκρούεται το ιδιωτικό
συµφέρον του ιδιοκτήτου του απαλλοτριωθέντος ακινήτου και το
συµφέρον της ολότητας υπέρ της κατασκευής της οδού.
 Το άρθρο 1, παρ. 1 επιβάλλει το σεβασµό της ιδιοκτησίας, ήτοι
τη µη επιβολή δυσανάλογων βαρών στον ιδιοκτήτη χάρη
εξυπηρετήσεως δηµόσιας ωφέλειας. Αν ο περιορισµός ιδιοκτησιακού
δικαιώµατος συνιστά στέρηση αυτού και ακόµη η στέρηση, αυτού

 24

φέρει το χαρακτήρα του δυσανάλογου βάρους, τότε δεν καθίσταται
αντίθετη προς τη Σύµβαση η στέρηση αυτή, αλλά απλώς επιβάλλεται
υποχρέωση αποζηµίωσης. Στην υπό κρίση υπόθεση υπήρχε στέρηση
ιδιοκτησίας. Απαιτείτο δηλαδή κατ' αρχήν αποζηµίωση. Αυτή, κατά την
ελληνική Κυβέρνηση, ήταν δεδοµένη ως υπεραξία του ακινήτου από τη
διάνοιξη της οδού. Το ∆ικαστήριο διαφωνεί. Μπορεί, πράγµατι, να
προκύπτει υπεραξία σε πολλές περιπτώσεις ανάλογη προς τη µείωση
της συνολικής. Όχι όµως πάντα. Και στην προκειµένη περίπτωση,
αυτό ακριβώς προέβαλαν οι προσφεύγοντες. Τα δικά τους ακίνητα
«βυθίζονταν» λόγω κατασκευής µιας γέφυρας. Η µείωση της αξίας των
τους φαινόταν κατάδηλη. Όµως, το αµάχητο τεκµήριο του ελληνικού
νόµου τους εµπόδιζε να προβάλλουν στην ελληνική δικαιοσύνη τα
επιχειρήµατα τους.
 Το ∆ικαστήριο κρίνει, λοιπόν, ότι έχει παραβιασθεί η αρχή της
δίκαιης στάθµισης από την ύπαρξη του τεκµηρίου αυτού που εµποδίζει
σταθµίσεις ανάλογες προς τις κατ' ιδίαν περιπτώσεις. Ο ελληνικός
νόµος, κρίνει το ∆ικαστήριο, στερείται λογικής βάσεως όταν
εξοµοιώνει προφανώς ανόµοιες καταστάσεις, καταλήγοντας σε επιβολή
βαρών δυσανάλογων, που καταδεικνύουν έλλειψη σεβασµού στα
ιδιοκτησιακά δικαιώµατα.

 (iv)ΥΠΟΘΕΣΗ Ιερών Μονών-Τσώµτσος:

 Στην υπόθεση των Ιερών Μονών 33(παραχώρηση στο Κράτος µεγάλου
µέρους της αγροτικής και δασικής περιουσίας των µονών της Εκκλησίας της
Ελλάδος), ψηφίστηκε το άρθρο 55 του νόµου 2413/1996, το οποίο ρύθµισε
τα ζητήµατα που είχαν προκύψει για τις Ιερές Μονές που δεν είχαν συµβληθεί
στη σύµβαση µεταξύ του Ελληνικού ∆ηµοσίου και της ∆ιαρκούς Ιεράς
Συνόδου της Εκκλησίας της Ελλάδας.
 Στην συνέχεια των αποφάσεων Τσόµτσος και όπως αναφέραµε πιο
πάνω Κατηκαρίδης του Ευρωπαϊκού ∆ικαστηρίου, η ολοµέλεια του Αρείου
Πάγου έκρινε , µε την απόφαση 8/1999, ότι το ζήτηµα της ωφέλειας ή µη των
παρόδιων ιδιοκτητών σε περίπτωση απαλλοτρίωσης για την κατασκευή
εθνικής οδού µπορεί να εξεταστεί στο πλαίσιο ξεχωριστής δίκης και όχι κατά
τον προσδιορισµό της οριστικής τιµής µονάδος αποζηµιώσεως. Έτσι ο Άρειος
Πάγος µετέβαλε την αρχική του στάση, σύµφωνα µε την οποία το τεκµήριο
ωφέλειας που καθιερώνει ο Ν653/1997 είναι αµάχητο και ανεπίδεκτο
δικαστικής κρίσης, ερµηνεία που καθιστούσε τον παραπάνω νόµο αντίθετο
προς το άρθρο 1 του Πρώτου Πρόσθετου Πρωτοκόλλου.
 Υπό το φως των ανωτέρω, µπορούµε πράγµατι να πούµε ότι η
Ευρωπαϊκή Σύµβαση έχει πράγµατι γίνει µοχλός ανανέωσης της νοµολογίας
των δικαστηρίων ,τα οποία ενστερνίζονται πλήρως την αρχή του άµεσου
αποτελέσµατος των αποφάσεων του Ευρωπαϊκού ∆ικαστηρίου. Έτσι
αποφασιστικό ρόλο στον έλεγχο της συµµόρφωσης στις αποφάσεις του
∆ικαστηρίου διαδραµατίζει η ευθεία αναφορά του έλληνα δικαστή στην
ευρωπαϊκή νοµολογία, αλλά και η διάδοση της τελευταίας στο ελληνικό νοµικό

33 Ευρ∆∆Α, υπόθεση Ιερών Μονών ,απόφαση της 9.12.1994, σειρά Α,αριθµ.301-Α.

 25

κοινό, µέσω της δηµοσίευσης του κειµένου στα ελληνικά και του
επιστηµονικού σχολιασµού.

 Αντί συµπεράσµατος, θα θέλαµε να τονίσουµε ότι το θέµα της συµ-
µόρφωσης στις αποφάσεις του Ευρωπαϊκού ∆ικαστηρίου βρίσκεται στο
επίκεντρο της προσοχής των οργάνων του Συµβουλίου της Ευρώπης.
Πρόκειται, πράγµατι, για πρόκριµα, από το οποίο εξαρτάται η αξιοπιστία και
αποτελεσµατικότητα του µηχανισµού της ΕΣ∆Α. Με την εξαίρεση της
περιπέτειας Στραν, η Ελλάδα βρίσκεται, θα λέγαµε, στο µέσο όρο των Κρατών
µερών, σε ό,τι αφορά την εκτέλεση των αποφάσεων. Πολλές υποθέσεις έχουν
κλείσει µε επιτυχία, εκκρεµότητες σηµαντικές όµως υπάρχουν. Ο έλληνας
δικαστής µπορεί να διαδραµατίσει κρίσιµο ρόλο, ιδίως σε µια περίοδο όπου
φαίνεται να έχει συνειδητοποιήσει και αποδεχθεί το λεγόµενο άµεσο
αποτέλεσµα των αποφάσεων του Στρασβούργου, όπως αποδεικνύει η πύκνωση
των αναφορών του στην ευρωπαϊκή νοµολογία. Τούτο δεν σηµαίνει πως δεν
πρέπει να ενταθεί η προσπάθεια διάδοσης της νοµολογίας του Ευρωπαϊκού
∆ικαστηρίου.
Μια τελευταία παρατήρηση σε ό,τι αφορά την εφαρµογή της ΕΣ∆Α. Είναι

ιδιαίτερα ενθαρρυντικός ο τρόπος µε τον οποίο αντιµετωπίστηκε η απόφαση
του Ευρωπαϊκοί) ∆ικαστηρίου στην υπόθεση της λεγόµενης βασιλικής
περιουσίας. Παρά την λεπτότητα και το ευαίσθητο του θέµατος, κανένα όργανο
της πολιτείας ή παράγοντας της πολιτικής ζωής δεν αµφισβήτησε ότι πρέπει να
γίνει σεβαστή και να εκτελεστεί. Αυτό δείχνει το πόσο έχει εδραιωθεί στην
ελληνική νοµική πραγµατικότητα η Ευρωπαϊκή Σύµβαση, κάτι που µας επιτρέπει
να αντιµετωπίζουµε αισιόδοξα το µείζων θέµα της εναρµόνισης της ελληνικής
έννοµης τάξης µε τις απαιτήσεις του Στρασβούργου.

 26

V.ΣΥΜΠΕΡΑΣΜΑΤΑ

 Συµπερασµατικά θα µπορούσαµε να πούµε ότι παρά το γεγονός ότι η
κρατούσα άποψη υποστηρίζει ότι µε το 17 Σ προστατεύονται µόνο τα
εµπράγµατα δικαιώµατα, εντούτοις µετά την κύρωση της Ε.Σ.∆.Α. στο
Σύνταγµα µε το άρθρο 28Σ, πλέον το 17 Σ προστατεύει ολόκληρο το
εννοιολογικό φάσµα της ιδιοκτησίας δηλαδή και τα ενοχικά δικαιώµατα.
Εποµένως σε οποιαδήποτε περίπτωση επέµβασης στην ιδιοκτησία,
προβλέπεται αποζηµίωση. Αποζηµίωση δεν δίνεται µόνο σε DE FACTO
περιορισµούς ιδιοκτησίας αλλά επίσης και όταν για παράδειγµα το κράτος
περιορίζει τόσο πολύ το οικόπεδο ενός πολίτη , που αν και τυπικά δεν
πρόκειται για απαλλοτρίωση, στην ουσία έχει γίνει.
 Στις παρατηρήσεις αυτές µπορεί να προστεθεί και µία ακόµη , ίσως όχι
τόσο αυστηρού νοµικού χαρακτήρα, ίσως όµως και όχι απολύτως αδιάφορη
νοµικά. Η ιδιοκτησία σήµερα δεν καταλαµβάνει µόνο την άγρια ιδιοκτησία του
τέλους του περασµένου και των αρχών του τωρινού αιώνα. Οι περιορισµοί της
ιδιοκτησίας που επιβάλλει το κοινό καλό δεν είναι µόνον περιορισµοί που
αποσκοπούν στο να καταστήσουν βασικά οικονοµικά αγαθά προσιτά στους
πολλούς και πάντως σε περισσότερους , αλλά είναι και περιορισµοί που
πλήττουν και οικονοµικά αγαθά που ίσως είναι προϊόν προσωπικών και
οικογενειακών κόπων µιας ολόκληρης ζωής.
 Τελικά καταλήγουµε λέγοντας ότι η µελέτη της ιδιοκτησίας όχι µόνο
υπό το πρίσµα της νοµικής φύσης και της έκτασης των δικαιωµάτων που
απορρέουν από αυτήν, αλλά και υπό το πρίσµα της συνταγµατικής
κατοχύρωσης του αντιτίµου των επιτρεποµένων περιοριστικών µέτρων των
δικαιωµάτων που απορρέουν από αυτήν, συµβάλλει στον εντοπισµό και στην
κατανόηση του συνταγµατικού αγαθού που προστατεύεται ως απαραβίαστος
πυρήνας του συνταγµατικού δικαιώµατος της ιδιοκτησίας.

 27

VI.ΠΕΡΙΛΗΨΗ

 Η παρούσα εργασία διαπραγµατεύεται την προστασία των ενοχικών
δικαιωµάτων κατά το ελληνικό Σύνταγµα και την Ε.Σ.∆.Α. . Το άρθρο 17 Σ
κατά την κρατούσα άποψη ερµηνευόταν ότι αναφέρεται µόνο στα
εµπράγµατα δικαιώµατα και όχι σε ενοχικές αξιώσεις. Έχοντας λοιπόν
προστασία µόνο για τα εµπράγµατα δικαιώµατα , θα µπορούσε σε κάποιες
περιπτώσεις να υπάρχει δυνατότητα επέµβασης στην ιδιοκτησία κάποιου χωρίς
να πάρει αποζηµίωση. Σήµερα όµως, ερµηνεύουµε το Σ υπό το φως της
Ε.Σ.∆.Α. (άρθρο Σ28), οπότε το 17 Σ περικλείει και τα ενοχικά δικαιώµατα και
άρα έχουµε πάντα αποζηµίωση σε περίπτωση επέµβασης. ∆ηλαδή , ο όρος
ιδιοκτησία στο 17 Σ νοείται πλέον ως περιουσία. Στην Ε.Σ.∆.Α. τα της
ιδιοκτησίας ρυθµίζονται από το 1ο Πρόσθετο Πρωτόκολλο και αν και δεν κάνει
πουθενά λόγο για αποζηµίωση ,αυτό βγαίνει ερµηνευτικά από την αρχή της
αναλογικότητας.
 Ο έλληνας δικαστής µε τη σειρά του µπορεί να διαδραµατίσει
σηµαντικό ρόλο σε ότι αφορά την αξιοπιστία και την αποτελεσµατικότητα του
µηχανισµού της Ε.Σ.∆.Α. .Άλλωστε η Ευρωπαϊκή Σύµβαση έχει εδραιωθεί στην
ελληνική νοµική πραγµατικότητα και πλέον όλα είναι ευοίωνα για την
παραπέρα εναρµόνιση της ελληνικής έννοµης τάξης µε τις απαιτήσεις του
Στρασβούργου.
Λήµµατα (λέξεις κλειδιά): ιδιοκτησία, περιουσία, ενοχικό δικαίωµα,
εµπράγµατο δικαίωµα , απαλλοτρίωση , κοινοτικό δίκαιο, Ε.Σ.∆.Α.

SUMMARY
 This project negotiates the protection of contractual rights in the
Greek Constitution and the E.D.H.R. . According to the most acceptable
opinion, article 17 of the Greek constitution is reported only for the rights in
rem and no for contractual claims.Having therefore protection only for the
rights in rem(rights of property) ,possibility of intervention in the property of
someone without taken into compensation could exist in certain cases.
Nowadays however, we interpret the constitution according to the E.D.H.R.
(article 28 of Greek constitution) and article 17 encompasses also the
contractual rights and it contains always compensation in case of intervation.
This is why the term property in 17 is comprehended as fortune.In the
E.D.H.R. property is regulated by the 1rst Additional Protocol and even if it
does not mention compensation this derives from the principle of
propotionality. Greek justice can play an important role regarding the
reliability and the effectiveness of the mechanism of E.D.H.R. .The European
Convetion has been consolidated in the Greek legal reality and future
promises harmonisation of Greek legal order with the requirements of
Strasbourg.
Lemmas (key words): property, fortune, contractual right, right in rem,
expropriation, Community Law , E.D.H..R.(European Draft of Human Rights)

 28

VII.ΠΑΡΑΡΤΗΜΑ

 Πρ. 19385/92, ΑΠ της 15.11.1996:Κατηκαρίδης και λοιποί κατά της
Ελλάδος

 Πρ. 206820/92,ΑΠ της 15.11.1996:Τσώµτσος και λοιποί κατά της Ελλάδος

 Πρ.31423/96, ΑΠ της 25.03.1999:Παπαχελάς κατά Ελλάδος

 Πρ. 37098/97,ΑΠ της 14.12.1999:Αντωνακόπουλος, Βορτσέλα και
Αντωνακοπούλου κατά της Ελλάδος

 ΑΠ της 9.12.1994:ΣΤΡΑΝ και Στρατής Ανδρεάδης

 ΑΠ της 9.12.1994:υπόθεση Ιερών Μονών κατά της Ελλάδος

 Ε∆∆Α, ΑΠ της 23.3.1995:Υπόθεση Λοϊζίδου κατά Τουρκίας

 Ε∆∆Α,ΑΠ της 8.7.1986:Υπόθεση Lithgow και λοιποί κατά Ηνωµένου
Βασιλείου

 Ε∆∆Α,ΑΠ της 23.9.1982:Υπόθεση Sporrong και Lonnroth κατά Σουηδίας

 Ε∆∆Α ,ΑΠ της 24.6.1993:Παπαµιχαλόπουλος και λοιποί κατά της Ελλάδος

 29

Ε ∆ ∆ Α Υπόθεση Sporrong και Lönnroth κατά
Σουηδίας
[7151. 1975 και 7152/1975] Απόφαση της
23.9.1982

 Οι δυο προσφυγές αφορούν τις συνέπειες των αδειών απαλλοτρίωσης
µεγάλης διάρκειας και των απαγορεύσεων οικοδόµησης για τους κληρονόµους
TΟΥ κ. Sporrong κι για« την κ. Lönnroth», ως ιδιοκτητών.
 Η «κληρονοµιά Sporrong», έχει κηρυχθεί νοµικό πρόσωπο µε
δικαστική απόφαση και συµµετέχουν τρεις συγκληρονόµοι εξ αδιαιρέτου που
διαβιούν στη Στοκχόλµη. Είναι ιδιοκτήτες ενός συγκροτήµατος, του «Ridduren
No 8», όπου υπάρχει ένα κτίριο του 1860, του οποίου η αντικειµενική αξία
ανέρχεται σε 600.000 σουηδικές κορώνες.
Την 31η Ιουλίου 1956 η σουηδική Κυβέρνηση έδωσε ΣTO ∆ήµο της Στοκχόλ-
µης την άδεια απαλλοτρίωσης 164 κτιριακών συγκροτηµάτων, µεταξύ των
οποίων και το συγκρότηµα της κληρονοµιάς Sporrong. H πόλη είχε την
πρόθεση να κατασκευάσει µία γέφυρα που θα περνούσε πάνω από µία πολύ
µεγάλη οδική αρτηρία. Η κυβέρνηση όρισε µία προθεσµία 5 ετών για την
απαλλοτρίωση. Πριν τελειώσει αυτή η περίοδος, ο ∆ήµος Στοκχόλµης κάλεσε
τους δικαιούχους να εµφανισθούν ενώπιον του δικαστηρίου για τον
προσδιορισµό της αποζηµίωσης. Η σουηδική κυβέρνηση παρέτεινε την
προθεσµία µέχρι τον Ιούλιο του 1964. Η απόφαση αφορούσε 138 κτιριακά
συγκροτήµατα µεταξύ των οποίων και το συγκρότηµα «Riddaren No 8».
 Στις 2 Απριλίου 1964. η Κυβέρνηση συναίνεσε για νέα παράταση της
προθεσµίας µέχρι το 1969. Η πόλη είχε ετοιµάσει ένα γενικό σχέδιο
διαρρύθµισης της περιοχής που θα έριχνε το βάρος στη διαπλάτυνση των
δρόµων προς όφελος των ατοµικών µέσων µεταφοράς και των πεζών. Με το
νέο σχέδιο υπογραµµίσθηκε η ανάγκη βελτίωσης των δηµόσιων µεταφορών.
Τον Ιούλιο 1969, ο ∆ήµος της Στοκχόλµης ζήτησε για ορισµένα κτίρια, µεταξύ
των οποίων το Riddaren µία νέα επέκταση της προθεσµίας για την απαλλο-
τρίωση. Το 1971 η κυβέρνηση όρισε την 31η Ιουλίου 1979 ως το τέλος της
προθεσµίας για την έναρξη της διαδικασίας προσδιορισµού της αποζηµίωσης
των δικαιούχων. Το Μάιο του 1975. ο ∆ήµος παρουσίασε το σχέδιο
αναµορφωµένο βάσει του οποίου δεν ήταν δυνατό ούτε vα αλλάξει η χρήση
του «Riddaren No 8», αλλά ούτε και να θιγεί το ήδη υπάρχον.
 Μετά από αίτηση του ∆ήµου, η Κυβέρνηση ακύρωσε την ιδέα
απαλλοτρίωσης στις 3 Μαΐου 1979. Η «κληρονοµιά Sporrong» ουδέποτε
προσπάθησε vα πουλήσει το κτιριακό συγκρότηµα. Ήδη από το 1959. το
περιφερειακό Συµβούλιο της Στοκχόλµης είχε απαγορεύσει τις κατασκευές στο
«Ridderen No 8». To 1970, η κληρονοµιά ζήτησε µία εξαίρεση από αυτή την
απαγόρευση για να µεγαλώσει την πόρτα εισόδου. Έκτοτε δεν ζήτησε άλλη
εξαίρεση. Συνολικά η διατήρηση της άδειας απαλλοτρίωσης και της
απαγόρευσης οικοδόµησης για το «Riddaren No 8». έφθασε τα 23 και 25
χρόνια αντίστοιχα.

 30

Η κ. Lönnroth διαµένει στη Στοκχόλµη όπου είναι ιδιοκτήτρια κατά τα 3/4 ενός
κτιριακού συγκροτήµατος, που περιλαµβάνει δυο κτίρια συνολικής αξίας
862.000 κορωνών Σουηδίας.
 Στις 24.9.1971. η Κυβέρνηση επέτρεψε στο ∆ήµο να απαλλοτριώσει
115 συγκροτήµατα, µεταξύ των οποίων και εκείνα της αιτούσης και όρισε
προθεσµία 10 χρόνων για την διαδικασία ορισµού της αποζηµίωσης. Η
αιτιολογία ήταν ότι το πολεοδοµικό σχέδιο «Cité 67» προέβλεπε την
κατασκευή ενός πολυώροφου κτιρίου στάθµευσης αυτοκινήτων στο χώρο του
συγκροτήµατος της αιτούσης.
 Οι εργασίες για το σχέδιο παρατάθηκαν και η κα Lönnroth. εκτιµώντας
ότι το κτίριο της είχε ανάγκη από επείγουσες επισκευές, ζήτησε από την
Κυβέρνηση να αποσύρει την άδεια απαλλοτρίωσης. Ο ∆ήµος όµως απάντησε
αρνητικά µε το επιχείρηµα ότι τα υπάρχοντα σχεδία δεν αναγνώριζαν καµία
εξαίρεση. Το 1979 µετά από αίτηση του ∆ήµου, η κυβέρνηση ακύρωσε την
άδεια απαλλοτρίωσης. Η οικονοµική κατάσταση της κας Lönnroth. την
υποχρέωσε να πουλήσει το συγκρότηµα. Προσπάθησε να το πουλήσει εννιά
φορές, µεταξύ 1970 και 1975, αλλά οι υποψήφιοι αγοραστές αποσύρθηκαν
αφού συµβουλεύτηκαν τις τεχνικές υπηρεσίες του ∆ήµου. Όσον αφορά τους
ενοικιαστές, συχνά, είχε δυσκολία να τους βρει.
 Στις 29.2.1968. το Συµβούλιο της Πόλης αποφάσισε να απαγορεύσει
την κατασκευή ενός χώρου στάθµευσης στο συγκρότηµα της αιτούσας. Η
απαγόρευση αυτή ανανεώθηκε µέχρι το 1980.
 Το 1970, η κ. Lönnroth πέτυχε µία εξαίρεση για επισκευές στον τρίτο
όροφο. ∆εν ζήτησε καµία άλλη εξαίρεση. Συνολικά το συγκρότηµα της
παρέµεινε υπό το καθεστώς της αδείας απαλλοτρίωσης και της απαγόρευσης
οικοδόµησης για 8 και 12 χρόνια αντίστοιχα.
 Εδώ και αρκετές δεκαετίες η καρδιά της Στοκχόλµης γνωρίζει
θεαµατική ανάπτυξη και συγκρίνεται µε εκείνη άλλων πόλεων που
καταστράφηκαν στον Β' παγκόσµιο πόλεµο και ξαναχτίστηκαν. Η συνοικία
όπου υπήρχαν τα επίµαχα κτίρια ήταν από τις πιο νευραλγικές περιοχές της
Στοκχόλµης. Το 1945, έκριναν ότι έπρεπε να αναµορφωθεί σε βάθος. Η
απαλλοτρίωση κατά ζώνες θεωρήθηκε το κατ’ εξοχήν µέτρο για την επίτευξη
αυτών των στόχων. Όµως. οι αρχικές επιλογές άλλαξαν αρκετές φορές µε το
πέρασµα του χρόνου. Ως συνέπεια αυτών, η Κυβέρνηση ακύρωσε τις άδειες
απαλλοτρίωσης για τα κτιριακά συγκρότηµα εφόσον η απόφαση για
απαλλοτρίωση ανήκει στην Κυβέρνηση. Το πρόβληµα της απαγόρευσης
οικοδόµησης που παρατείνεται για πολλά χρόνια µελετήθηκε από το συνήγορο
του πολίτη, ο οποίος τόνισε ότι πρέπει να προστατευθεί ο ιδιοκτήτης (από τις
απαγορεύσεις οικοδόµησης που εκτείνονται στο χρόνο.
 Οι αιτούσες προσέφυγαν στην Ευρωπαϊκή Επιτροπή στις 15
Αυγούστου 19/5, παραπονούµενες για την αδικαιολόγητη προσβολή του
δικαιώµατος τους στο σεβασµό της περιουσίας, όπως το εγγυάται το άρθρο 1
του Πρωτοκόλλου, καθώς και για την παραβίαση άλλων διατάξεων της
Σύµβασης. Συγκεκριµένα καταγγέλλουν τη µεγάλη διάρκεια των αδειών
απαλλοτρίωσης σε συνδυασµό µε τις απαγορεύσεις ανοικοδόµησης που
αφορούσαν τις ιδιοκτησίες τους. Ωστόσο δεν αµφισβητούν τη νοµιµότητα
αυτών των µέτρων. Η κριτική τους αφορά τη διάρκεια των προθεσµιών που
όρισε ο ∆ήµος Στοκχόλµης για τη διαδικασία της αποζηµίωσης, 27 χρόνια για

 31

την «κληρονοµιά Sporrong», 10 χρόνια για την κ. Loiinioth. υπογραµµίζοντας
τις ολέθριες συνέπειες από αυτά τα µέτρα στο δικαίωµα τους της ιδιοκτησίας.
Κατ' αρχήν, έχασαν τη δυνατότητα να πωλήσουν την ιδιοκτησία τους στις
κανονικές τιµές και συνθήκες της αγοράς. Επιπλέον, θα είχαν διακινδυνεύσει
σε µεγάλο βαθµό αν είχαν επενδύσει χρήµατα στην επισκευή των κτιρίων
τους, αλλά και αν ακόµη το είχαν επιχειρήσει, αφού θα είχαν βγάλει άδεΙΑ, δεν
θα µπορούσαν να ζητήσουν µετά την απαλλοτρίωση την παραπάνω αξία των
ακίνητων. Εξάλλου, θα συναντούσαν µεγάλες δυσκολίες αν είχαν ζητήσει µια
υποθήκη. Και τέλος, σηµαντικό βάρος υπήρξε η απαγόρευση ανέγερσης
οποιασδήποτε νέας οικοδοµής στα οικόπεδα τους.
 Οι δυο αιτούσες χωρίς να ισχυρίζονται ότι στερήθηκαν οριστικά και
επίσηµα τα αγαθά τους, θεωρούν ότι οι άδειες απαλλοτρίωσης και οι
απαγορεύσεις ανοικοδόµησης επέβαλαν υπερβολικούς περιορισµούς στην
ελεύθερη απόλαυση και διάθεση των κτιριακών τους συγκροτηµάτων, χωρίς
µάλιστα αποζηµίωση. Εποµένως το δικαίωµα τους στην ιδιοκτησία έχανε κάθε
αξία κατά τη διάρκεια των µέτρωv.
 Το Ευρωπαϊκό ∆ικαστήριο αποφαίνεται ότι αν και δεν εθίγησαν νοµικά
τα δικαιώµατα τους να διαθέτουν και να χρησιµοποιούν τα αγαθά τους
εντούτοις τα µετρά αυτά περιόρισαν σε πολύ µεγάλο βαθµό την πρακτική
δυνατότητα άσκησης αυτού του δικαιώµατος. Έθιγαν, εποµένως, ευθείας το
δικαίωµα της ιδιοκτησίας, αφού αναγνώριζαν, εκ των προτέρων, τη
νοµιµότητα µιας απαλλοτρίωσης και επέτρεπαν στο ∆ήµο της Στοκχόλµης να
απαλλοτριώσει τις ιδιοκτησίες τους, όταν εκείνος θα το έκρινε σκόπιµο. Κατά
συνεπεία, οι αιτούσες υπέστησαν µία σοβαρή παρέµβαση στο δικαίωµα της
ιδιοκτησίας.
 Οι ενστάσεις τους αφορούν, κυρίως, τη διάρκεια των προθεσµιών που
όρισε η πόλη της Στοκχόλµης, τις οποίες θεωρούν αντίθετες προς τη σουηδική
νοµοθεσία και την Ευρωπαϊκή Σύµβαση.
 Το ∆ικαστήριο οφείλει να διερευνήσει αν επετεύχθη µία ισορροπία
µεταξύ των απαιτήσεων του συµφέροντος της κοινότητας και των επιταγών
διαφύλαξης των βασικών δικαιωµάτων των αιτουσών. Η σουηδική κυβέρνηση,
δεν αντικρούει αυτό το επιχείρηµα. Σύµφωνα µε τη νοµοθεσία για τις
απαλλοτριώσεις, δεν εκδίδεται η άδεια αν υπάρχει άλλο µέσο για την επίτευξη
του στόχου δηµοσίου συµφέροντος. Το Ευρωπαϊκό ∆ικαστήριο αναγνωρίζει
ότι το θέµα αυτό απασχολεί πράγµατι την Κυβέρνηση. Επί πλέον θεωρεί
φυσικό σε ένα τόσο δύσκολο και σύνθετο τοµέα όπως ο σχεδιασµός των
µεγάλων πόλεων, τα συµβαλλόµενα κράτη να διαθέτουν µια µεγάλη ευχέρεια
αποτίµησης για να ασκήσουν την πολεοδοµική τους πολιτική.
 Η σουηδική νοµοθεσία της επίµαχης περιόδου χαρακτηριζόταν από µία
ακαµψία. Εκτός από την ανάκληση της αδείας απαλλοτρίωσης, η οποία
απαιτούσε τη σύµφωνη γνώµη του ∆ήµου, δεν προβλεπόταν κανένα άλλο
µέτρο για να αλλάξει, εκ των υστέρων, την κατάσταση που βίωναν οι
αιτούσες. Καθ' όλη τη διάρκεια κατά την οποία οι άδειες δεν είχαν ανακληθεί,
οι αιτούσες βρίσκονταν σε µία απόλυτη αβεβαιότητα ως προς την τύχη των
ιδιοκτησιών τους. Όταν µάλιστα η κα Lönnroth ζήτησε από την κυβέρνηση να
ανακαλέσει την άδεια, ο ∆ήµος της απάντησε ότι ο νόµος δεν προέβλεπε
καµία εξαίρεση. Το Ευρωπαϊκό ∆ικαστήριο, δεν παραβλέπει το συµφέρον της
πόλης για τα πολεοδοµικά σχέδια. Όµως δεν µπορεί να εξηγήσει γιατί η

 32

σουηδική νοµοθεσία είχε αποκλείσει τη δυνατότητα επανεκτίµησης των
συµφερόντων της πόλης και εκείνων των ιδιοκτητών σε λογικά διαστήµατα
κατά τη διάρκεια της µακράς περιόδου για την οποία είχε δοθεί και ίσχυε η
άδεια απαλλοτρίωσης. Μία τέτοια δυνατότητα παρουσίαζε ιδιαίτερο
ενδιαφέρον στην προκειµένη περίπτωση, όπου τα σχέδια άλλαξαν πολλές
φορές στο πέρασµα του χρόνου.
 Η πλήρης απόλαυση του δικαιώµατος ιδιοκτησίας των αιτουσών
παρεµποδίσθηκε για 25 χρόνια στην περίπτωση της «κληρονοµιάς Sporrong»
και 12 σε εκείνη της κ. Lönnroth. Η άδεια απαλλοτρίωσης συνδυασµένη µε
την απαγόρευση ανοικοδόµησης, δηµιούργησαν µία κατάσταση που διέρρηξε
την ισορροπία που πρέπει vα υπάρχει µεταξύ της διαφύλαξης του δικαιώµατος
ιδιοκτησίας και της απαιτήσεως του γενικού συµφέροντος. Οι αιτούσες
σήκωσαν ένα υπέρογκο φορτίο, χωρίς να µπορούν να ζητήσουν την
επανεξέταση της κατάστασης τους ή µία αποζηµίωση.
 Εποµένως οι άδειες απαλλοτρίωσης και οι απαγορεύσεις
ανοικοδόµησης επιβάρυναν τις συνέπειες για τους ιδιοκτήτες, συνιστώντας µία
παραβίαση του άρθρου 1 του Πρωτοκόλλου υπ' αριθµό 1.

Παρατηρήσεις: Πρέπει να υπάρχει ισορροπία µεταξύ της διαφύλαξης του
δικαιώµατος της ιδιοκτησίας και τις απαιτήσεις τον γενικού συµφέροντος. H
ισορροπία διαρρηγνύεται στην περίπτωση που η διαταγή απαλλοτρίωσης µαζί
µε την απαγόρευση ανοικοδόµησης διατηρούνται επί µεγάλο χρονικό
διάστηµα, χωρίς οι ιδιοκτήτες να µπορούν να ασκήσουν τα δικαιώµατα που
απορρέουν από το δικαίωµα της ιδιοκτησίας.

Ε ∆ ∆ Α Υπόθεση Παπαµιχαλόπουλος και λοιποί
κατά Ελλάδας
[000 14556/1989] Απόφαση της 24.6.1993
Παραβίαση του δικαιώµατος σεβασµού της
ιδιοκτησίας από de facto απαλλοτρίωση.

 Οι αιτούντες Έλληνες υπήκοοι, είναι ιδιοκτήτες ή συνιδιοκτήτες των
οικοπέ-δων στην περιοχή Αγίας Μαρίνας Μαραθώνα στην Αττική. Στις 16
Μαρτίου 1963, ο Ελληνικός Οργανισµός Τουρισµού (EOT) συµφώνησε για την
κατασκευή στό χώρο αυτό ενός ξενοδοχειακού συγκροτήµατος. Οι
ενδιαφερόµενοι ζήτησαν από ένα αρχιτεκτονικό γραφείο των ΗΠΑ να
εκπονήσει τα σχέδια.
 Με νόµο του 1967, που ψηφίστηκε λίγους µήνες µετά την
εγκαθίδρυση της δικτατορίας, το ελληνικό κράτος παραχώρησε στο Ταµείο
Εθνικού Στόλου (ΤΕΣ) µία έκταση 1.165.000 τ.µ. κοντά στην παραλία Αγ.
Μαρίνας. ∆έκα από τους αιτούντες, όντας ιδιοκτήτες ενός τµήµατος αυτής της
έκτασης (1.165.000 τ.µ.) ζήτησαν από τον Εισαγγελέα Πρωτοδικών τη λήψη
προσωρινών µέτρων και την επαναφορά των πραγµάτων στην προηγούµενη
κατάσταση. Ο Εισαγγελέας έκαµε δεκτή την αίτηση. Τα οικόπεδα δεν ήταν
δασικές εκτάσεις, αλλά αγροτικές καλλιεργούµενες από τους ιδιοκτήτες.

 33

 Στις 12 .Απριλίου 1969, ο Υπουργός Γεωργίας κοινοποίησε ΣΤΟ Γενικό
Επιτελείο Ναυτικού (ΓΕΝ) ότι υπήρχε αδυναµία διάθεσης ενός τµήµατος της
έκτασης και έπρεπε να ληφθούν τα κατάλληλα µέτρα για την «αποκατάσταση
του δικαίου». Όµοιως το Πολεµικό Ναυτικά αντί vα αποδώσει τα οικόπεδα,
άρχισε την κατασκευή µιας ναυτικής βάσης καθώς και ενός χώρου διακοπών
για τους αξιωµατικούς. Ένα βασιλικό διάταγµα του 1969 χαρακτήρισε όλη την
περιοχή Αγίας Μαρίνας (ως «ναυτικό φρούριο»).
 Μετά την πτώση της δικτατορίας το 1974, ο κ. Παπαµιχαλόπουλος,
πατέρας των δύο από τους αιτούντες κατέθεσε στο Πρωτοδικείο Αθηνών µία
αγωγή διεκδίκησης τριών οικοπέδων. ∆ύο χρόνια µετά το δικαστήριο,
αναγνώρισε στην απόφαση του ότι ο κος Παπαµιχαλόπουλος είχε αποκτήσει
µία έκταση 2.500 τ.µ., το 1964, µε συµβολαιογραφική πράξη. Επρόκειτο για
αγροτεµάχια καλλιεργηµένα που τα κατείχαν καλόπιστα διάφοροι ιδιοκτήτες
από το 1890. Μετά από αυτή την απόφαση, το Ταµείο όφειλε να επιστρέψει
το οικόπεδο. Το Εφετείο Αθηνών επικύρωσε την απόφαση προσθέτοντας ότι
το 1967 το ελληνικό Κράτος δεν είχε µεταβιβάσει την κυριότητα των
οικοπέδων στο Ταµείο, εφόσον δεν είχε κανένα τίτλο ιδιοκτησίας.
 Το ΓΕΣ υπέβαλε αίτηση αναίρεσης στον Άρειο Πάγο, η οποία, όµως,
απορρίφθηκε στις 14 Ιουνίου 1978. Ένα µήνα αργότερα ο κος
Παπαµιχαλόπουλος, κοινοποίησε µε δικαστικό επιµελητή την παραπάνω
απόφαση στο Ταµείο ώστε να εκτελεστεί. Συνοδευόµενος από δικαστικό
επιµελητή παρουσιάσθηκε στην είσοδο της ναυτικής βάσης, ζητώντας την
εκτέλεση της απόφασης, αλλά ο ∆ιοικητής της βάσης του αρνήθηκε την
είσοδο για το λόγο ότι είχε τέτοιες διαταγές και ότι έπρεπε να έχει µία άδεια
από το Γενικό Επιτελείο Ναυτικού, το οποίο, όµως, του την αρνήθηκε.
 Τον Αύγουστο 1979, ο κ. Καραγιάννης και οι άλλοι αιτούντες
κατέθεσαν δύο διεκδικητικές αγωγές ενώπιον του Πρωτοδικείου Αθηνών µε τις
οποίες ζητούσαν την απόδοση από το Ταµείο των οικοπέδων τους. Το
δικαστήριο διέταξε (Συµπληρωµατική εξέταση και θεώρησε απαραίτητο να
ορίσει πραγµατογνώµονες για να εξετάσουν τους τίτλους των αντιδίκων
µερών.
 Σιις 22 Ιουνίου 1980 ο Υπουργός Εθνικής Άµυνας πληροφόρησε τους
αιτούντες ότι η εγκατάσταση της ναυτικής βάσης παρεµπόδιζε την επιστροφή
των οικοπέδων, αλλά είχε αρχίσει η διαδικασία για να τους δοθούν άλλα
οικόπεδα σε αντικατάσταση αυτών που κατείχε το Ταµείο. Στη συνέχεια, ο
Υπουργός Γεωργίας κάλεσε τη Νοµαρχία Ανατολικής Αττικής να παραχωρήσει
(πους ενδιαφερόµενους οικόπεδα ίσης αξίας που θα βρίσκονταν στην ίδια
περιοχή. Από την πλευρά του το Ταµείο Εθνικού Στολου συνέχισε να
κατασκευάζει στη ναυτική βάση µία ξενοδοχειακή µονάδα παρά την ύπαρξη
διατάγµατος που ρύθµιζε τις κατασκευές στον αρχαιολογικό χώρο της
Ραµνούντας που περιελάµβανε και τα επίµαχα οικόπεδα.
 Με κοινή απόφαση, οι Υπουργοί Οικονοµικών, Γεωργίας και Εθνικής
Άµυνας, όρισαν µία επιτροπή εµπειρογνωµόνων για να επιλέξουν τα οικόπεδα
που θα δίνονταν προς αντικατάσταση. Εξάλλου ο νόµος του 1983 αναγνώρισε
ότι οι ιδιοκτήτες που διεκδικούσαν την κυριότητα ακινήτων που κατείχε το
ΓΕΣ µπορούσαν να ζητήσουν άλλα οικόπεδα ως αντάλλαγµα. Στηριζόµενοι στο
νόµο αυτό, οι αιτούντες προσέφυγαν στην Επιτροπή Απαλλοτρίωσης, η οποία
αναγνώρισε το δικαίωµα κυριότητας που είχαν.

 34

 Εναντίον αυτής της απόφασης το ΤΕΣ προσέφυγε στο Πρωτοδικείο
Αθηνών το οποίο όµως δεν έκαµε δεκτή την προσφυγή θεωρώντας το Ταµείο
ως τρίτο και όχι ως ενάγοντα. Το Εφετείο επικύρωσε αυτή την απόφαση και ο
Άρειος Πάγος, µε τη σειρά ΤΟΥ απέρριψε την αίτηση αναίρεσης του Ταµείου.
 Το Νοέµβριο 1987 το Υπουργείο Γεωργίας πρότεινε στους
ενδιαφεροµένους να δεχθούν σε αντάλλαγµα οικόπεδα στο Νοµό Πιερίας που
απέχει 450 χλµ. από την Αγια Μαρίνα. Παρά τις προσπάθειες τους όµως η
Νοµαρχία και η ∆ιεύθυνση Γεωργίας Πιερίας, δεν βρήκαν τα κατάλληλα
οικόπεδα.
 Το 1979. οι αιτούντες κατέθεσαν αγωγή κατά του ΓΕΣ για αποζηµίωση
λόγω αποστέρησης του δικαιώµατος χρήσης των ιδιοκτησιών τους. Το 1981,
το Υπουργείο Οικονοµικών ζήτησε εγγράφως από την Κτηµατική Εταιρεία του
∆ηµοσίου να βρει τα κατάλληλα οικόπεδα, διαφορετικά θα έπρεπε να
πληρωθούν τεράστια χρηµατικά ποσά. Η εταιρεία απάντησε ότι υπήρχε
έλλειψη διαθέσιµου οικόπεδου. Οπως, όµως, η ∆ιοίκηση του Ταµείου Εθνικής
Άµυνας είχε παραχωρήσει στο Υπουργείο Οικονοµικών µια έκταση 470.000
τ.µ., που ανήκε στο εγκαταλελειµµένο στρατόπεδο Ντούνη του ∆ιονύσου, ο
δικηγόρος των αιτούντων ζήτησε εγγράφως από την Κτηµατική Εταιρεία του
∆ηµοσίου να τον πληροφορήσουν ως προς τη δυνατότητα να δοθεί η περιοχή
αυτή στους πελάτες του.
 Οι αιτούντες προσέφυγαν, τελικά, στην Ευρωπαϊκή Επιτροπή στις 7
Νοεµβρίου 1988, στηριζόµενοι στο άρθρο 1 του Πρωτοκόλλου υπ' αριθµό 1
και η Επιτροπή τους δικαίωσε. Στο Ευρωπαϊκό ∆ικαστήριο, οι αιτούντες
ζήτησαν από το ελληνικό Κράτος να αναγνωρίσει το δικαίωµα ιδιοκτησίας τους
και να τους επιστρέψει τα οικόπεδα όπως όρισε η Επιτροπή Απαλλοτρίωσης. Η
ελληνική Κυβέρνηση αρνείται ότι είναι ιδιοκτήτες, αφού καµία δικαστική
απόφαση δεν τους έχει αναγνωρίσει.
 Το Ευρωπαϊκό ∆ικαστήριο, όµως. δεν συµφωνεί. Το 1968 ο
Εισαγγελέας του Πρωτοδικείου είχε κάνει δεκτή την αίτηση προσωρινών
µέτρου. Το 1969, το Υπουργείο Γεωργίας κάλεσε το Γενικό Επιτελείο Ναυτικου
να λάβει τα απαραίτητα µέτρα για την αποκατάσταση του δικαίου. Αλλά και η
εν γένει στάση των αρχών καθώς και η απόφαση της Επιτροπής
Απαλλοτρίωσης ήταν ευνοϊκές για τους αιτούντες.
 ∆εδοµένου ότι η Ευρωπαϊκή Σύµβαση έχει ΕΧΕΙ στόχο να προασπίσει
συγκεκριµένα και πραγµατικά δικαιώµατα, πρέπει να διευκρινισθεί, εν
προκείµενο), µήπως πρόκειται για µία απαλλοτρίωση de facto. To 1967
παραχωρήθηκε µία µεγάλη έκταση στο ΤΕΣ, η οποία περιελάµβανε και τα
οικόπεδα των αιτούντων. Έκτοτε, οι τελευταίοι δεν µπόρεσαν να
χρησιµοποιήσουν τις περιουσίες τους. Αρνήθηκαν µάλιστα, την είσοδο στη
βάση στον κ. Παπαµιχαλόπουλο, ο οποίος είχε παρουσιασθεί µαζί µε δικαστικό
επιµελητή για να εκτελέσει τη δικαστική απόφαση.
 Εντούτοις, οι αρχές είχαν επιστήσει την προσοχή του Πολεµικού
Ναυτικού από το 1969, ήδη, ότι ήταν αδύνατο να έχουν ένα τµήµα της
περιοχής και µετά την αποκατάσταση της ∆ηµοκρατίας έψαχναν να βρουν
τρόπους πώς να αποζηµιώσουν τους αιτούντες. Πρότειναν µάλιστα να τους
δοθούν άλλα οικόπεδα ως αντάλλαγµα. Ούτε όµως τα οικόπεδα της Αττικής
ούτε εκείνα της Πιερίας δεν µπόρεσαν να αποτελέσουν το αντικείµενο της
σχεδιαζόµενης επιχείρησης ανταλλαγής,

 35

 Το Ευρωπαϊκό ∆ικαστήριο εκτιµά ότι η απώλεια της διαθεσιµότητας των
οικοπέδων σε συνδυασµό µε την αποτυχία των προσπαθειών για την
αντικατάσταση τους προκάλεσαν σοβαρές συνέπειες, (ώστε οι ενδιαφερόµενοι
να υποστούν στην ουσία, µία απαλλοτρίωση de facto, ασυµβίβαστη προς το
δικαίωµα τους στο σεβασµό της ιδιοκτησίας τους.
 Υπήρξε, εποµένως, παραβίαση του άρθρου 1 του Πρωτοκόλλου υπ'
αριθµό 1.
Παρατηρήσεις:Σε µία περίπτωση όπου το ελληνικό ∆ηµόσιο προσπάθησε να
βρει τρόπους για να ρυθµίσει µία περίπτωση παραχώρησης(απαλλοτρίωσης de
facto) ορισµένων εκτάσεων από το δικτατορικό καθεστώς στο Πολεµικό
Ναυτικό, το Ευρωπαϊκό ∆ικαστήριο έκρινε ότι η απώλεια της διαθεοιµότητας
των οικοπέδων σε συνδυασµό µε την αποτυχία των προσπαθειών για την
αποκατάσταση των ιδιοκτητών, προκάλεσε ένα οοβαρό περιορισµό του
δικαιώµατος ιδιοκτησίας.

 36

VIII.ΒΙΒΛΙΟΓΡΑΦΙΑ

 Aραβαντινού Ιω.:Εισαγωγή στην επιστήµη του δικαίου,2η
εκδ.(1983)

 Βεγλερή Φαίδωνος: Η σύµβαση των δικαιωµάτων του ανθρώπου και
το Σύνταγµα, Γ’ ΤοΣ(1977),57 επ.

 Βροντάκη Μιχ.:Το ζήτηµα της συνταγµατικής προστασίας της
ιδιοκτησίας των δηµοσίων νοµικών προσώπων. Συµβολή εις την
οριοθέτηση του κύκλου των υποκειµένων των ατοµικών
δικαιωµάτων, Τιµητικός Τόµος του Συµβουλίου της Επικρατείας
1929-1979(1982), τοµ. ΙΙ ,397 επ.

 Γρηγορίου Ν.: Η προστασία δια µέσου της νοµολογίας του
Συµβουλίου της Επικρατείας, 4 ΝοΒ (1956),126,127

 ∆αγτόγλου Π.∆.:Συνταγµατικό ∆ίκαιο, Ατοµικά δικαιώµατα, α’ ,β’
(1981), [=∆αγτόγλου , Ατοµικά δικαιώµατα].

 ∆αγτόγλου Π.∆.:Γενικό ∆ιοικητικό ∆ίκαιο, 4η έκδ.(1997)

 ∆ρόσου Γ.Ζ.:Ελληνική συνταγµατική τάξη και Ευρωπαϊκές
Κοινότητες στις διεθνείς σχέσεις (1987)

 Ιωάννου ∆. Σαρµά: Η νοµολογία του Ευρωπαϊκού ∆ικαστηρίου
∆ικαιωµάτων του Ανθρώπου και της Επιτροπής. Αναλυτική µελέτη
των µεγάλων θεµάτων,σελ.454-482

 Καράκωστα Βελισ.Γεωργοπούλου-Αθανασούλη Ελ.: Το Σύνταγµα,
Ερµηνευτικά σχόλια- Νοµολογία, τοµ.β’ άρθρο 5, 28 επ.

 Κασιµάτη Γ.: Τα συνταγµατικά όρια της ιδιοκτησίας .∆οκίµιον
συνταγµατικής θεωρήσεως (1972).[=Κασιµάτη , Τα α συνταγµατικά
όρια της ιδιοκτησίας].

 Κασιµάτη Γ.: Η συνταγµατική έννοια της ιδιοκτησίας και η
διεύρυνσις αυτής, 18 Ε∆∆∆

 Μαγγανάς ∆. Αντώνης, Καρατζά Χ. Λίλα: Ευρωπαϊκή Σύµβαση
∆ικαιωµάτων του Ανθρώπου, Αποφάσεις και πρακτική του
Ευρωπαϊκού ∆ικαστηρίου,2002

 Παραρά Πέτρου Ι.:S;yntagma 1975- Corpus ,Νοµολογία Στε,
Παρατηρήσεις κατ’άρθρον, Νοµοθεσία , Ι (1982)

 Ρούκουνα Έµ.:∆ιεθνής Προστασία των Ανθρωπίνων
∆ικαιωµάτων(1995)

 37

 Ρούκουνα Έµ.:∆ιεθνές ∆ίκαιο, τεύχ. α’ ,Σχέσεις διεθνούς και
εσωτερικού δικαίου.Τρόποι παραγωγής του διεθνούς δικαίου, β’ έκδ.
(1997)

 Σβώλου Α.Ι.: Η ιδιοκτησία κατά τα τελευταία Συντάγµατα της
τελευταίας εικοσαετίας (1919-1939), Θ’ ΑΙ∆ (1942)[=Σβώλου,
Ιδιοκτησία].

 Τάκη Aνδ.:Μερικές ενοχές για τα ενοχικά δικαιώµατα, ΚΒ’ ΤοΣ
(1996),901επ.

 Τσάτσου ∆.Θ.:Συνταγµατικό δίκαιο, τοµ.Γ’ ,Θεµελιώδη δικαιώµατα,
Ι. Γενικό Μέρος (1988) [=Τσάτσου , Θεµελιώδη δικαιώµατα].

 Τσάτσου Θεµ.:Η συνταγµατική προστασία των ατοµικών
περιουσιακών δικαιωµάτων (1928)

 Τσάτσου Θεµ.:Η συνταγµατική προστασία της ιδιοκτησίας των
νοµικών προσώπων δηµοσίου δικαίου, Τιµ. Τοµ. Ζηλήµονος(1939)

 ΣΥΝΤΑΓΜΑ ΚΑΙ ΕΥΡΩΠΑΙΚΗ ΣΥΜΒΑΣΗ ∆ΙΚΑΙΩΜΑΤΩΝ ΤΟΥ
ΑΝΘΡΩΠΟΥ, ΠΕΤΡΟΣ Ι. ΠΑΡΑΡΑΣ 2001,ΑΝΤ. Ν, ΣΑΚΚΟΥΛΑ, ΑΘΗΝΑ
–ΚΟΜΟΤΗΝΗ

 ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ ΕΤΟΣ ΙΕ’ 2002-ΕΙ∆ΙΚΟ ΤΕΥΧΟΣ
 Επισκόπηση Νοµολογίας του Ευρ.∆ικαστηρίου, ∆ικ.Ανθρ. επί
 ατοµικών προσφυγών κατά Ελλάδος.

 Συνταγµατικοί Περιορισµοί της Ιδιοκτησίας και Αποζηµίωση
 Προστασία της ιδιοκτησίας και Ευρωπαϊκή Σύµβαση των
 δικαιωµάτων του ανθρώπου , Νοµική Βιβλιοθήκη ΑΘΗΝΑ
 1997,Γιάννης Ζ. ∆ρόσος

