
 

ΜΑΡΙΟΛΗ  Ν. ΙΩΑΝΝΑ 
ΑΜ :1340200300278 

 
 
 
 

 
 
 
 

 
 
 
 

 
 
 
 
 

                                                                   m2ay2002@yahoo.gr     
       ΤΗΛ.6976522938 
 
  

 - 1 -


 

ΠΕΡΙΕΧΟΜΕΝΑ 
 
                 ΣΕΛ. 
ΕΙΣΑΓΩΓΗ            3
ΤΟ ΔΙΚΑΙΩΜΑ ΤΗΣ ΕΛΕΥΘΕΡΗΣ ΣΥΝΑΘΡΟΙΣΗΣ    3

• ΤΑ ΕΙΔΗ ΤΩΝ ΣΥΝΑΘΡΟΙΣΕΩΝ      5 
• ΟΙ ΠΕΡΙΟΡΙΣΜΟΙ ΤΟΥ ΣΥΝΕΡΧΕΣΘΑΙ     6 

ΤΟ ΔΙΚΑΙΩΜΑ ΣΤΟ ΑΘΛΗΤΙΣΜΟ       7
ΑΘΛΗΤΙΚΕΣ ΣΥΝΑΘΡΟΙΣΕΙΣ Η΄ ΣΥΓΚΕΝΤΡΩΣΕΙΣ??   9
ΤΟ ΔΙΚΑΙΩΜΑ ΣΤΟ ΑΘΛΗΤΙΚΟ ΣΥΝΕΡΧΕΣΘΑΙ   11
ΟΡΙΟΘΕΤΗΣΕΙΣ ΚΑΙ ΠΕΡΙΟΡΙΣΜΟΙ ΣΤΙΣ ΙΔΙΩΤΙΚΕΣ 
ΣΥΝΑΘΡΟΙΣΕΙΣ         12
ΟΡΙΟΘΕΤΗΣΕΙΣ ΤΩΝ ΔΗΜΟΣΙΩΝ ΣΕ ΚΛΕΙΣΤΟ ΧΩΡΟ 
ΑΘΛΗΤΙΚΩΝ ΣΥΝΑΘΡΟΙΣΕΩΝ      13
ΠΕΡΙΟΡΙΣΜΟΙ ΣΤΙΣ ΔΗΜΟΣΙΕΣ ΣΕ ΚΛΕΙΣΤΟ ΧΩΡΟ    
ΑΘΛΗΤΙΚΕΣ ΣΥΝΑΘΡΟΙΣΕΙΣ       14
ΟΡΙΟΘΕΤΗΣΕΙΣ ΚΑΙ ΠΕΡΙΟΡΙΣΜΟΙ ΣΤΙΣ ΔΗΜΟΣΙΕΣ    
ΥΠΑΙΘΡΙΕΣ ΑΘΛΗΤΙΚΕΣ ΣΥΝΑΘΡΟΙΣΕΙΣ    16
ΒΑΣΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ       18
ΠΕΡΙΛΗΨΗ ΣΤΑ ΕΛΛΗΝΙΚΑ       19
ΠΕΡΙΛΗΨΗ ΣΤΑ ΑΓΓΛΙΚΑ       20 
ΛΗΜΜΑΤΑ-BASIC WORDS       20
ΠΑΡΑΡΤΗΜΑ         20 

• ΒΙΒΛΙΟΓΡΑΦΙΑ        20 
• ΝΟΜΟΘΕΣΙΑ        21 
• ΝΟΜΟΛΟΓΙΑ        21 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 - 2 -


 

 
 
ΕΙΣΑΓΩΓΗ 
 
Το Θέμα: 
 Αντικείμενο της εργασίας είναι οι αθλητικές συναθροίσεις που 
αποτελούν ένα είδος συνάθροισης που αναφέρεται στον αθλητισμό. Ο 
αθλητισμός συμβάλλει στην ανάπτυξη της ανθρώπινης προσωπικότητας, 
ανάπτυξη που προστατεύεται στο άρθρο 5 παράγραφος 1 Σ. Η 
συνάθροιση αποτελεί φαινόμενο προστατευόμενο από το Σ και είναι κάτι 
παραπάνω από απλή συρροή προσώπων. Ο αθλητισμός είναι μερικότερη 
βιοτική περιοχή όπου ασκούνται διάφορα συνταγματικά δικαιώματα τα 
οποία κατά την άσκηση τους προσαρμόζονται στην περιοχή αυτή και 
συγκεκριμενοποιούνται. Έτσι δημιουργούνται διάφορα μικτά 
συνταγματικά δικαιώματα όπως είναι το δικαίωμα στην αθλητική 
συνάθροιση αφού στο πλαίσιο του δικαιώματος για άθληση ασκείται και 
το δικαίωμα του συνέρχεσθαι. Ως εκ τούτου η εργασία θα αναπτυχθεί 
αναλύοντας το δικαίωμα της ελεύθερης συνάθροισης όπως 
κατοχυρώνεται στο άρθρο 11 Σ, το δικαίωμα στον αθλητισμό όπως 
κατοχυρώνεται  στο άρθρο 16 παράγραφος 9 Σ και φυσικά το δικαίωμα 
στο αθλητικό συνέρχεσθαι ως μικτό δικαίωμα. Τα τρία ανωτέρω θα 
εξετασθούν ως προς τον πυρήνα, το λειτουργικό περιεχόμενο, τις 
οριοθετήσεις και τους περιορισμούς τους όπου υπάρχουν. Στόχος μας 
είναι να καταδείξουμε μετά από διεξοδική προσέγγιση αυτό που 
αναφέρθηκε παραπάνω δηλαδή ότι οι αθλητικές συναθροίσεις είναι 
συνταγματικά δικαιώματα και εμπίπτουν στη προστασία του άρθρου 11 Σ 
σε συνδυασμό με το άρθρο 16 παράγραφο 9 Σ. 
 
 
ΤΟ ΔΙΚΑΙΩΜΑ ΤΗΣ ΕΛΕΥΘΕΡΗΣ ΣΥΝΑΘΡΟΙΣΗΣ 
ΑΡΘΡΟ 11ΣΥΝΤΑΓΜΑΤΟΣ «1.ΟΙ ΕΛΛΗΝΕΣ ΕΧΟΥΝ ΤΟ 
ΔΙΚΑΙΩΜΑ ΝΑ ΣΥΝΕΡΧΟΝΤΑΙ ΗΣΥΧΑ ΚΑΙ ΧΩΡΙΣ ΟΠΛΑ. 
2.ΜΟΝΟ ΣΤΙΣ ΔΗΜΟΣΙΕΣ ΥΠΑΙΘΡΙΕΣ ΣΥΝΑΘΡΟΙΣΕΙΣ ΜΠΟΡΕΙ 
ΝΑ ΠΑΡΙΣΤΑΤΑΙ Η ΑΣΤΥΝΟΜΙΑ. ΟΙ ΥΠΑΙΘΡΙΕΣ ΣΥΝΑΘΡΟΙΣΕΙΣ 
ΜΠΟΡΟΥΝ ΝΑ ΑΠΑΓΟΡΕΥΤΟΥΝ ΜΕ ΑΙΤΙΟΛΟΓΗΜΕΝΗ 
ΑΠΟΦΑΣΗ ΤΗΣ ΑΣΤΥΝΟΜΙΚΗΣ ΑΡΧΗΣ, ΓΕΝΙΚΑ, ΑΝ ΕΞΑΙΤΙΑΣ 
ΤΟΥΣ ΕΠΙΚΕΙΤΑΙ ΣΟΒΑΡΟΣ ΚΙΝΔΥΝΟΣ ΓΙΑ ΤΗ ΔΗΜΟΣΙΑ 
ΑΣΦΑΛΕΙΑ, ΣΕ ΟΡΙΣΜΕΝΗ ΔΕ ΠΕΡΙΟΧΗ, ΑΝ ΑΠΕΙΛΕΙΤΑΙ 
ΣΟΒΑΡΗ ΔΙΑΤΑΡΑΞΗ ΤΗΣ ΚΟΙΝΩΝΙΚΟΟΙΚΟΝΟΜΙΚΗΣ ΖΩΗΣ, 
ΟΠΩΣ ΝΟΜΟΣ ΟΡΙΖΕΙ.»  
 

Το δικαίωμα της ελεύθερης συνάθροισης μαζί με το δικαίωμα του 
συνεταιρίζεσθαι αποτελούν τα αρχαιότερα δικαιώματα συλλογικής ή 

 - 3 -


 

ομαδικής δράσης στο ελληνικό συνταγματικό δίκαιο. Προστατευόμενο 
αγαθό είναι η συνάθροιση η οποία κατά την έννοια του Συντάγματος 
ορίζεται ως «η σκόπιμος κατ’αρχήν και όχι τυχαία, προσωρινή επί το 
αυτό συνάντησις αξιόλογου αριθμού προσώπων προς έκφρασιν ή 
ακρόασιν ανακοινώσεως ή γνώμης επί ωρισμένου θέματος ή προς 
διαδήλωσιν φρονημάτων ή αιτημάτων οιουδήποτε χαρακτήρος ή προς 
λήψιν από κοινού αποφάσεων ή προς από κοινού άσκησιν του  
δικαιώματος του αναφέρεσθαι».1 Φορείς σύμφωνα με το άρθρο 
11παραγραφος 1 του Συντάγματος είναι όλοι οι Έλληνες, όσοι έχουν 
ελληνική ιθαγένεια. Το ενεργητικό μέρος του δικαιώματος είναι η 
διοργάνωση και μπορούν να το ασκήσουν τόσο φυσικά όσο και νομικά 
πρόσωπα. Το παθητικό μέρος που είναι η συμμετοχή ασκείται από 
φυσικά πρόσωπα κυρίως. Το δικαίωμα του συνέρχεσθαι είναι κατά βάση 
ατομικό δικαίωμα υπαγόμενο στο status negativus αφού παρέχει στα 
άτομα αρνητική αξίωση η οποία στρέφεται κατά του κράτους και το 
εξαναγκάζει σε παράλειψη δηλαδή σε αποχή του κρατικής κατ’αρχήν 
εξουσίας  από κάθε απόπειρα παρεμπόδισης της συλλογικής δράσης των 
φορέων του. Αναντίρρητο είναι το γεγονός ότι το δικαίωμα του 
συνέρχεσθαι έχει ένα χαρακτηριστικό των κοινωνικών δικαιωμάτων: το 
γεγονός ότι αναφέρεται στον άνθρωπο που ζει και υπάρχει εντός της 
κοινωνικής πραγματικότητας μαζί με άλλους ανθρώπους ενταγμένος σε 
ποικίλες κοινωνικές ομάδες, στον άνθρωπο-μέλος του κοινωνικού 
συνόλου που διαμορφώνει την ιδιοσυγκρασία και τη νοοτροπία του με τη 
συμβολή των διαπροσωπικών σχέσεων. 
 Το περιεχόμενο της ελευθερίας της συνάθροισης είναι η ελευθερία 
οργάνωσης, διεξαγωγής, διευθύνσεως και προπάντων συμμετοχής σε 
οποιαδήποτε συνάθροιση χωρίς δυσμενείς συνέπειες.   
 Η αμυντική διάσταση του δικαιώματος του συνέρχεσθαι στρέφεται 
όπως προαναφέρθηκε κατ’αρχήν ενάντια στην κρατική εξουσία από τις 
οποίας τις επεμβάσεις και τις απειλές προστατεύει τα άτομα. Στρέφεται 
όμως και ενάντια σε οποιαδήποτε παρεμπόδιση συμμετοχής σε 
συνάθροιση η οποία ασκείται από άλλο άτομο ή κάθε είδους κοινωνικές 
δυνάμεις. Είναι λόγου χάρη πιθανή η απαγόρευση ή ο εξαναγκασμός 
συμμετοχής του ατόμου σε συνάθροιση να προέρχεται από πατέρα, 
σύζυγο ή εργοδότη. Ακριβώς εκεί παρεμβαίνει η αμυντική διάσταση του 
εν λόγω δικαιώματος.  
 Η προστατευτική διάσταση στρέφεται προς το κράτος στο οποίο 
και αντιστοιχεί προστατευτική υποχρέωση. Το κράτος υποχρεούται να 
λαμβάνει όλα τα απαραίτητα προστατευτικά μέτρα για τη διοργάνωση 
και διεξαγωγή των συναθροίσεων λ.χ. ρυθμίσεις της κυκλοφορίας. 
   
 
1.Σβώλος Α.- Βλάχος Γ. Το Σύνταγμα της  Ελλάδος, Β΄, 1955,195-6 

 - 4 -


 

Η διεκδικητική διάσταση δεν αποσκοπεί στην ικανοποίηση του 
ίδιου του δικαιώματος αλλά στην πραγμάτωση του περιεχομένου άλλων 
δικαιωμάτων που πιθανόν προβάλλονται μέσα από τη συγκεκριμένη 
συνάθροιση. Άλλωστε η συνάθροιση αποτελεί ισχυρό μέσο διεκδίκησης 
για την ικανοποίηση διαφόρων αιτημάτων. 
 Η συνάθροιση έχει δυο σκέλη το corpus και το animus. Στο corpus 
περιέχεται η απλή συγκέντρωση σε συγκεκριμένο χρόνο και τόπο 
δημόσιο ή ιδιωτικό. Το animus αποτελεί το σκοπό της συνάθροισης. Η 
συνάντηση λοιπόν, για να «μετατραπεί» σε συνάθροιση θα πρέπει να 
συγκεντρωθεί για κάποιον σκοπό (π.χ. έκφραση αιτημάτων) ένας 
σεβαστός αριθμός προσώπων σε συγκεκριμένο μέρος και ώρα. Για να 
γίνει, φυσικά, αυτό θα πρέπει ασφαλώς να έχει προηγηθεί κάποια 
ενέργεια για τη συγκρότηση της, κατά λογική συνέπεια θα πρέπει να 
υπάρχει «οργανωτής» της συνάθροισης που μπορεί να είναι ένα ή 
περισσότερα φυσικά ή νομικά πρόσωπα. Το άρθρο3 του ν.δ.794/1971 
θεσπίζει ότι εκείνος που διοργανώνει δημόσια συνάθροιση είναι και 
πρόεδρός της. Έτσι δεν αποτελεί συνάθροιση η μάζωξη των ανθρώπων 
στη στάση του λεωφορείου. 
 Το άρθρο 11παράγραφος 1 του Συντάγματος αναφέρει «ήσυχα» 
και  «χωρίς όπλα». Μ’ αυτόν τον τρόπο οριοθετείται αμέσως το δικαίωμα 
του συνέρχεσθαι αφού η συνάθροιση θα πρέπει να είναι ήσυχη, δηλαδή 
να μην εξελίσσεται ή απειλεί ή επιδιώκει να εξελιχθεί σε άσκηση βίας 
κατά προσώπων ή πραγμάτων. Επίσης θα πρέπει να είναι άοπλη, δηλαδή 
οι διοργανωτές και οι συμμετέχοντες να μη φέρουν πυροβόλα όπλα αλλά 
και κάθε άλλου είδους αντικείμενα που μπορούν να χρησιμοποιηθούν ως 
όπλα και που συνήθως δε φέρουν οι άνθρωποι π.χ. λοστοί, μαχαίρια, 
πέτρες. Δεν πρέπει να παραβλεφθεί το γεγονός ότι και το δικαίωμα του 
συνέρχεσθαι υπόκειται στις γενικές οριοθετήσεις στις οποίες υπόκεινται 
όλα τα συνταγματικά δικαιώματα και κατά συνέπεια θα πρέπει να 
ασκείται παράλληλα και αρμονικά με τα άλλα δικαιώματα χωρίς να 
αποκλείει την άσκησή τους.  
 
ΤΑ ΕΙΔΗ ΤΩΝ ΣΥΝΑΘΡΟΙΣΕΩΝ 
 Στο σημείο αυτό πρέπει να διακρίνουμε τα είδη των συναθροίσεων 
αφού διαχωρίσαμε οριστικά τις συναθροίσεις από τις συγκεντρώσεις 
προσώπων. Οι συναθροίσεις διακρίνονται σε δημόσιες και ιδιωτικές. Οι 
δημόσιες διαχωρίζονται περαιτέρω σε δημόσιες σε κλειστό χώρο και 
δημόσιες υπαίθριες. Κατά μια άποψη άρθρο 11του Συντάγματος αφορά 
μόνο τις δημόσιες συναθροίσεις και όχι τις ιδιωτικές. Γνήσιες δηλαδή 
κοινωνικές συναντήσεις ανεξάρτητα από το αν είναι προγραμματισμένες 
ή τυχαίες και εφ’όσον παραμένουν στο συνηθισμένο κοινωνικό πλαίσιο 
δεν είναι συναθροίσεις κατά την έννοια του αρ.11του Συντάγματος αλλά 

 - 5 -


 

υπάγονται στην ιδιωτική και οικογενειακή ζωή την οποία προστατεύει το 
άρθρο 9 του Συντάγματος και είναι απεριόριστα ελεύθερες. 2 

Σύμφωνα με άλλη άποψη το άρθρο 11του Συντάγματος προστατεύει 
τόσο τις ιδιωτικές όσο τις δημόσιες και τις κινητές. Το Σύνταγμα 
κατοχυρώνει το δικαίωμα του συνέρχεσθαι στην παράγραφο1 και στην 
παράγραφο2 αναφέρεται στους περιορισμούς του δικαιώματος.3    
Ιδιωτικές είναι οι συναθροίσεις εκείνες που πραγματοποιούνται σε χώρο 
που δεν είναι προσιτό σε όλους και που η είσοδος επιτρέπεται μόνο σε 
όσους είναι εφοδιασμένοι με ατομικές προσκλήσεις. Δημόσιες είναι 
αυτές που λαμβάνουν χώρα σε τόπο όπου ο καθένας μπορεί να 
προσέλθει. Ως δημόσια σε κλειστό χώρο συνάθροιση εκλαμβάνεται αυτή 
που πραγματοποιείται εντός περιτοιχισμένου χώρου όπου μπορεί να 
εισέλθει όποιος θέλει όχι όμως από όπου θέλει αλλά από συγκεκριμένες 
εισόδους ή με καταβολή εισιτηρίου. Στις δημόσιες υπαίθριες οι 
συμμετέχοντες καταφτάνουν από οποιαδήποτε κατεύθυνση. Κινητές είναι 
οι συναθροίσεις όπου οι συμμετέχοντες κινούνται π.χ. πορείες, 
παρελάσεις, διαδηλώσεις. Στις διαδηλώσεις οι συμμετέχοντες εκφράζουν 
το σκοπό της συνάθροισής τους. Αυθόρμητες είναι εκείνες για τις οποίες 
δεν προηγήθηκε πρόσκληση από τους διοργανωτές. Για την ακρίβεια δεν 
υπάρχουν καν διοργανωτές! 
 
ΟΙ ΠΕΡΙΟΡΙΣΜΟΙ ΤΟΥ ΣΥΝΕΡΧΕΣΘΑΙ (ΑΡΘΡΟ 11ΠΑΡΑΓΡΑΦΟΣ2 
ΣΥΝΤΑΓΜΑΤΟΣ) 
 Στην παράγραφο αυτή εμφανίζονται οι περιορισμοί του 
συνέρχεσθαι οι οποίοι εστιάζονται στις δημόσιες υπαίθριες συναθροίσεις 
και έχουν ως εξής: 1)η παρουσία της αστυνομίας, η οποία οφείλει να 
είναι διακριτική δηλαδή ο αριθμός τους να είναι πρόσφορος για τη 
διαφύλαξη της δημόσιας ασφάλειας και όχι για την τρομοκράτηση των 
«συναθροισμένων», οι αστυνομικοί να είναι ένστολοι και να μην 
προβαίνουν σε ηχογράφηση, μαγνητοσκόπηση ή καταγραφή των 
στοιχείων των συμμετεχόντων, 2)η απαγόρευση της συνάθροισης με 
αιτιολογημένη απόφαση της αστυνομίας. Η απαγόρευση αυτή θα πρέπει 
να «υπαγορεύεται» από «επικείμενο σοβαρό κίνδυνο για τη δημόσια 
ασφάλεια» και σε «ορισμένη περιοχή αν απειλείται σοβαρή διατάραξη 
της κοινωνικοοικονομικής ζωής της όπως νόμος ορίζει.» Τόσο η 
απαγόρευση όσο και ο κίνδυνος και η διατάραξη πρέπει να 
δικαιολογούνται στην απόφαση της αστυνομικής αρχής. Η δημόσια 
ασφάλεια είναι ένα από τα πρωτεύοντα μελήματα των αρχών γιατί στην 
εδραίωση αυτής βρίσκεται η εδραίωση του πολιτεύματος και των  
  
 2.Δαγτόγλου Π. Συνταγματικό Δίκαιο Ατομικά Δικαιώματα εκδ.Αντ.Ν.Σάκκουλα  Αθήνα- 
Κομοτηνή 1991,613-4 
3.Δημητρόπουλος Α. Συνταγματικά Δικαιώματα Ειδικό Μέρος τομ.ΙΙΙ, ημιτομος β, Αθήνα 
2005,205 

 - 6 -


 

καθιερωμένων ατομικών και πολιτικών ελευθεριών. Αν λοιπόν είναι 
εφικτό να αναβληθεί η συνάθροιση χωρίς το ‘φόβο’ έτερων δυσμενών 
συνεπειών με σκοπό να μη διασαλευτεί η δημόσια ασφάλεια τότε είναι 
εύλογη η απαγόρευση. Η απαγόρευση ως περιορισμός θα πρέπει πάντα 
να σέβεται την αρχή της αναλογικότητας. Συνεπώς ο επιδιωκόμενος 
σκοπός (η μη διασάλευση της δημόσιας ασφάλειας και της 
κοινωνικοοικονομικής ζωής ) να επιτυγχάνεται μόνο με αυτόν τον 
περιορισμό (απαγόρευση) ο οποίος θα πρέπει να είναι και κατάλληλος 
και αναγκαιος.4  Επιπλέον η απαγόρευση δεν μπορεί να ισχύει 
επ’αόριστον.5 Η διάλυση συγκέντρωσης που δεν είναι προστατευόμενη 
πραγματώνεται από την αστυνομία με ειδική διαδικασία για την 
αποκατάσταση της νομιμότητας. Η ελευθερία του συνέρχεσθαι 
αναστέλλεται σε περίπτωση πολιορκίας κατά το άρθρο 48 παράγραφος 1 
εδάφιο α του Συντάγματος 
 
 
ΤΟ ΔΙΚΑΙΩΜΑ ΣΤΟΝ ΑΘΛΗΤΙΣΜΟ 
ΤΟ ΑΡΘΡΟ 16 ΠΑΡΑΓΡΑΦΟΣ 9 ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ «Ο 
ΑΘΛΗΤΙΣΜΟΣ ΤΕΛΕΙ ΥΠΟ ΤΗΝ ΠΡΟΣΤΑΣΙΑ ΚΑΙ ΤΗΝ 
ΑΝΩΤΑΤΗ ΕΠΟΠΤΕΙΑ ΤΟΥ ΚΡΑΤΟΥΣ. ΤΟ ΚΡΑΤΟΣ ΕΠΙΧΟΡΗΓΕΙ 
ΚΑΙ ΕΛΕΓΧΕΙ ΤΙΣ ΕΝΩΣΕΙΣ ΤΩΝ ΑΘΛΗΤΙΚΩΝ ΣΩΜΑΤΕΙΩΝ 
ΚΑΘΕ ΕΙΔΟΥΣ, ΟΠΩΣ ΝΟΜΟΣ ΟΡΙΖΕΙ. ΝΟΜΟΣ ΟΡΙΖΕΙ ΕΠΙΣΗΣ 
ΤΗ ΔΙΑΘΕΣΗ ΤΩΝ ΕΝΙΣΧΥΣΕΩΝ ΠΟΥ ΠΑΡΕΧΟΝΤΑΙ ΚΑΘΕ 
ΦΟΡΑ ΣΤΙΣ ΕΠΙΧΟΡΗΓΟΥΜΕΝΕΣ ΕΝΩΣΕΙΣ ΣΥΜΦΩΝΑ ΜΕ ΤΟΝ 
ΠΡΟΟΡΙΣΜΟ ΤΟΥΣ.» 
 

Το ανωτέρω άρθρο καθιερώνει το κοινωνικό δικαίωμα στον 
αθλητισμό. Ο αθλητισμός ανάγεται τόσο στη φυσική όσο και στην 
πνευματική υπόσταση του ανθρώπου καθώς αποτελεί το σύνολο των 
ενεργειών για την εκγύμναση του ανθρώπινου σώματος αλλά είναι και το 
μέσο για ‘νου υγιή εν σώματι υγιή’. Το δικαίωμα στον αθλητισμό είναι 
ενεργητικό όταν ασκείται από αθλητές, προπονητές και λοιπά φυσικά 
άλλα και νομικά πρόσωπα (σωματεία, ενώσεις κλπ). Παθητικό είναι όταν 
ασκείται από τους φίλαθλους που συμμετέχουν παρακολουθώντας 
αθλητικά γεγονότα. Αν και το αν αυτή η συμπεριφορά αποτελεί έκφανση 
του δικαιώματος στον αθλητισμό χρήζει αποδείξεως  και εμπίπτει στο 
«ζητούμενο» της παρούσας εργασίας. Φορείς του είναι «ο καθένας 
ατομικά αλλά και ο καθένας συλλογικά, τα διάφορα αθλητικά νομικά 
πρόσωπα, σωματεία, εταιρείες και ενώσεις με σκοπούς αθλητικούς » . 6   

 

4.Πλημμελιοδικείον Αθηνών 13005/76  
5. ΣτΕ  4635/77 
6. Παναγιωτόπουλος Δ. Συμμετοχή στην αθλητική δραστηριότητα και αθλητικά ήθη ΔιΔικ.1994,941 

 - 7 -


 

 Αυτό τεκμηριώνεται από το γεγονός ότι ο αθλητισμός είναι κατά κανόνα 
συλλογική δραστηριότητα αφού είτε τα αθλήματα είναι ομαδικά, είτε ο 
κάθε αθλητής πλαισιώνεται από ανθρώπους που στηρίζουν και προωθούν 
τις προσπάθειες και τις επιδόσεις του.  

Τα κοινωνικά δικαιώματα7 έχουν θετικό περιεχόμενο, 
εξαναγκάζουν το κράτος όχι σε παράλειψη αλλά σε πράξη. Τα κοινωνικά 
δικαιώματα περιλαμβάνουν αξιώσεις θετικών παροχών του κράτους προς 
τα άτομα. Παρ’όλα αυτά το δικαίωμα στον αθλητισμό ως κοινωνικό 
δικαίωμα δεν παρέχει σε κανέναν αγώγιμη αξίωση κατά του κράτους για 
τη δημιουργία των κατάλληλων για άθληση εγκαταστάσεων.  
Ούτε απορρέει από τις διατάξεις της παραγράφου9 παρά τη ρητή 
αναφορά τους σε επιχορήγηση των ενώσεων αθλητικών σωματείων και 
παραπέρα διάθεση των ενισχύσεων αυτών (προφανώς στα μέλη τους) 
δικαίωμα κανενός αθλητικού σωματείου ή ένωσης να αξιώσει ευθέως 
συγκεκριμένου ύψους επιχορήγηση. 
 Το δικαίωμα στον αθλητισμό όπως όλα τα συνταγματικά 
δικαιώματα έχουν 3 διαστάσεις, περιεχόμενα: το προστατευτικό, το 
εξασφαλιστικό και το αμυντικό. Όπως φαίνεται από τη διατύπωση του 
άρθρου 16 παράγραφος 9 του Σ. Τα δυο πρώτα προκύπτουν από τις 
φράσεις «ο αθλητισμός τελεί υπό την προστασία και την  ανώτατη 
εποπτεία του Κράτους», «το  Κράτος επιχορηγεί», «νόμος ορίζει επίσης 
τη διάθεση των ενισχύσεων». Ταυτόχρονα ορθό είναι να τονίσουμε και 
το εξίσου σημαντικό αμυντικό περιεχόμενο του δικαιώματος στον 
αθλητισμό που περιλαμβάνει τη συνταγματική αξίωση του κάθε πολίτη 
για αποχή του Κράτους από ρυθμίσεις και δραστηριότητες που 
περιορίζουν ή και αναιρούν τη δυνατότητα είτε της ερασιτεχνικής, είτε 
της επαγγελματικής άθλησης. Το αμυντικό περιεχόμενο του δικαιώματος 
στον αθλητισμό στρέφεται όχι μόνο κατά του κράτους αλλά και 
οποιουδήποτε φορέα ιδιωτικής εξουσίας. 
   
 
7. Επειδή όμως η υποχρέωση του κράτους σε πράξη εκτείνεται σε όλα τα 
συνταγματικά δικαιώματα συμπεραίνουμε ότι αυτό είναι αποτέλεσμα της εξέλιξης 
του κράτους σε κοινωνικό Κράτος δικαίου. Συνεπώς η χρήση του όρου κοινωνικά 
δικαιώματα δεν είναι επιστημονικά ορθή εφ’όσον με τον όρο αυτό δηλώνεται η 
υποχρέωση του Κράτους  προς πράξη. Έτσι τα βασικά γνωρίσματα που πρέπει να έχει 
ένα δικαίωμα για να χαρακτηριστεί κοινωνικό είναι: 1) το προστατευόμενο αγαθό να 
είναι απαραίτητο για την ανθρώπινη υπόσταση, να καλύπτει θεμελιώδεις ανάγκες. 
2)το αγαθό που προστατεύεται να το απολαμβάνουν όλοι οι πολίτες . 3) το 
περιεχόμενο του προστατευόμενου αγαθού να περιλαμβάνει ένα minimum ποσότητας 
και ποιότητας, να είναι ποσοτικά και ποιοτικά το απολύτως αναγκαίο. Βλ. 
Δημητρόπουλου Α. Συνταγματικά Δικαιώματα Γενικό μέρος, τόμος Γ, ημιτόμος Ι 
εκδ. Αντ.Ν.Σάκκουλα, αθήνα-θεσσαλονίκη,138-142.  
 
 

 - 8 -


 

 Το δικαίωμα στον αθλητισμό δεν περιορίζεται, οριοθετείται μόνο 
από τις γενικές ρήτρες, το τρίπτυχο της οριοθέτησης: νομιμότητα, 
κοινωνικότητα, χρηστότητα. Άρα ο φορέας του δικαιώματος στον 
αθλητισμό είτε ενεργητικός, είτε παθητικός οφείλει κατά την εκγύμναση 
του σώματός του ή κατά την παρακολούθηση ενός ποδοσφαιρικού αγώνα 
για παράδειγμα να μην παραβιάζει τα όρια που θέτουν το Σύνταγμα, τα 
δικαιώματα των άλλων και τα χρηστά ήθη.  

Τέλος ιδιαίτερη σημασία πρέπει να δοθεί στο γεγονός ότι ο 
αθλητισμός κατοχυρώνεται και αντικειμενικά και ως δικαίωμα με το 
αρθρο16 παρ9.Σ αλλά και με διεθνή κείμενα και φυσικά με το θεσμό των 
Ολυμπιακών Αγώνων, την κορωνίδα των αθλητικών γεγονότων! Την 
τρανή απόδειξη του αθλητισμού ως θεσμού και προστατευτέου αγαθού. 
Στην αθλητική ελευθερία ως μητρικό δικαίωμα εμπεριέχονται 
μερικότερες ελευθερίες και δικαιώματα. Μια από αυτές είναι η ελευθερία 
των αθλητικών συναθροίσεων την οποία και θα αναλύσουμε αμέσως 
παρακάτω. 
 
 
ΑΘΛΗΤΙΚΕΣ ΣΥΝΑΘΡΟΙΣΕΙΣ Ή ΣΥΓΚΕΝΤΡΩΣΕΙΣ??
 Η απάντηση στο παραπάνω ερώτημα δεν είναι συνταγματικά 
αδιάφορη, αντιθέτως είναι σημαντική γιατί θα καταδείξει ότι αν οι 
αθλητικές συγκεντρώσεις πληρούν τις προϋποθέσεις για να αποτελέσουν 
αθλητικές συναθροίσεις τότε αυτές προστατεύονται από το αρθρο11 Σ. 
οποιαδήποτε αθλητική εκδήλωση συνεπάγεται την προσωρινή μάζωξη 
αξιόλογου αριθμού προσώπων σε συγκεκριμένο τόπο και χρόνο κατόπιν 
συνεννοήσεως με κοινό σκοπό που σχετίζεται με τον αθλητισμό (εξ ου 
και ο όρος ‘αθλητικές’). Ο σκοπός αυτός ενδέχεται να είναι αιτητικός 
(π.χ. να ζητούν γήπεδο) ή αλλού είδους. Όπως φαίνεται λοιπόν οι 
αθλητικές συγκεντρώσεις πληρούν τις προϋποθέσεις για να θεωρηθούν 
συναθροίσεις. Υπέρ του συμπεράσματος αυτού συνηγορούν και άλλα 
επιχειρήματα. Στη γενικότερη προστασία του άρθρου 5 
συμπεριλαμβάνεται και η γενικότερη ελευθερία πραγματοποιήσεως 
οποιωνδήποτε συγκεντρώσεων που ούτως ή άλλως σχετίζονται με την 
ελεύθερη κίνηση του ανθρώπου, τη συμμετοχή στην κοινωνική, 
οικονομική και πολιτική ζωή της χώρας, την απόλαυση της απόλυτης 
προστασίας της ελευθερίας όσων βρίσκονται στην Ελληνική Επικράτεια. 
Έτσι γίνεται κατανοητό ότι η ελευθερία διεξαγωγής συγκεντρώσεων 
κατοχυρώνεται συνταγματικά με το αρθρο5 Σ και συνεπώς είναι χρήσιμο 
για την ενότητα του περιεχομένου και την όλη οικονομία της διατάξεως 
να υπαχθούν στο άρθρο 11Σ. Επομένως μια αθλητική συνάθροιση 
προστατεύεται από το άρθρο 11Σ. 
 Επιπλέον υπάρχουν συγκεντρώσεις των οποίων ο σκοπός είναι 
αμιγώς ψυχαγωγικός και γι’ αυτό δεν μπορούν να υπαχθούν με κανέναν 

 - 9 -


 

τρόπο στον ορισμό της συνάθροισης και κατά συνέπεια στο αρθρο11 του 
Σ. π.χ. η συγκέντρωση ατόμων στο λούνα- παρκ χωρίς την επιδίωξη 
κοινού σκοπού. Υπάρχουν όμως και συγκεντρώσεις οι οποίες έχουν και 
το στοιχείο της ψυχαγωγίας και τα γνωρίσματα της συνάθροισης. Αυτού 
του είδους οι συγκεντρώσεις δεν είναι δυνατόν να αποποιηθούν το 
στοιχείο της συνάθροισης εξ’αιτίας του γεγονότος και μόνο ότι 
εμφανίζεται το στοιχείο της ψυχαγωγίας. Αυτό ακριβώς συμβαίνει και με 
τις αθλητικές συναθροίσεις στις οποίες οι συμμετέχοντες 
παρακολουθώντας έναν αγώνα αναμφίβολα ψυχαγωγούνται αλλά 
ταυτόχρονα έχουν ως σκοπό την υποστήριξη της ομάδας τους, την 
έκφραση γνώμης σε κάθε φάση του αγώνα. 
 Ο αθλητισμός είναι μερικότερη βιοτική περιοχή και ως εκ τούτου 
στα πλαίσια της αθλητικής ελευθερίας ασκούνται και άλλα δικαιώματα, 
στην προκειμένη περίπτωση το δικαίωμα του συνέρχεσθαι. Έτσι, το 
δικαίωμα στις αθλητικές συναθροίσεις αποτελεί μικτό συνταγματικό 
δικαίωμα καθώς το δικαίωμα του συνέρχεσθαι συγκεκριμενοποιείται στα 
πλαίσια του δικαιώματος στον αθλητισμό και τελικά καθίσταται 
προστατευόμενο από τα αρθρα11Σ και 16 παράγραφος 9.8  

    Δεν πρέπει να διαφύγει της προσοχής μας και η άλλη άποψη η 
οποία επιχειρηματολογεί υπέρ του ότι οι αθλητικές συναντήσεις δεν είναι 
συναθροίσεις. Οι θιασώτες αυτής της άποψης έχουν την εξής 
συλλογιστική: όπου η άσκηση ενός άλλου ατομικού δικαιώματος 
συνεπάγεται τη συγκέντρωση προσώπων εφαρμόζονται κατ’αρχήν οι 
εκάστοτε ειδικές συνταγματικές διατάξεις και όχι το αρθρο11. Έτσι, πχ  η 
συνάθροιση αποκλειστικά για θρησκευτικούς σκοπούς ( λιτανεία, 
λατρεία) υπάγεται στο άρθρο 13, προς τον σκοπό της παρακολουθήσεως 
ενός δημόσιου (καλλιτεχνικού, αθλητικού κλπ) θεάματος στα άρθρα 15 
παρ.1, 16παρ.9. στις εξαιρετικές περιπτώσεις που οι συγκεντρώσεις αυτές 
γίνονται στο ύπαιθρο υπερισχύουν κατ’αρχήν οι ειδικές γι’ αυτές 
διατάξεις του αρθρο11 παρ.2 οι οποίες όμως δεν μπορούν ποτέ να 
εφαρμοστούν με τρόπο που να παρακωλύει την άσκηση των επιμέρους 
αυτών ατομικών δικαιωματων.9  

Μια άλλη συλλογιστική ενδιάμεση στις δυο ανωτέρω είναι η 
ακόλουθη: αν και το ποδοσφαιρικό γήπεδο με τις κερκίδες του συνιστούν 
κλειστό χώρο αφού η είσοδος και έξοδος θεατών και αθλητών είναι 
δυνατή μόνο από συγκεκριμένα σημεία, η συγκέντρωση των θεατών δεν 
αποτελεί συνάθροιση κατά την προεκτεθείσα έννοιά τους. Υπάγονται 
όμως στο αρθρο11Σ συναθροίσεις οι οποίες γίνονται με σκοπό την 
εκδήλωση των φρονημάτων όσων συμμετέχουν έστω π.χ. αθλητικού 
περιεχομένου χωρίς να συνιστούν καθεαυτές αθλητική εκδήλωση (π.χ. 
 
8.Γνωμοδ.Εισαγ.Πρωτ.Αμαλιάδος 639/26-2-1966 
9.Δαγτόγλου Π. Συνταγματικό Δίκαιο Ατομικά Δικαιώματα, Σάκκουλας,, 1991,614 

 - 10 -


 

συγκέντρωση διαμαρτυρίας για τον υποβιβασμό ομάδας ποδοσφαίρου σε 
κατώτερη κατηγορία λόγω δωροδοκίας αντίπαλου παίκτη).10  

 
ΤΟ ΔΙΚΑΙΩΜΑ ΣΤΟ ΑΘΛΗΤΙΚΟ ΣΥΝΕΡΧΕΣΘΑΙ
        (Αν αποδεχτούμε μια από τις δυο τελευταίες θεωρίες η εργασία μας 
δεν θα είχε λόγο ύπαρξης γι’ αυτό και συνηγορούμε υπέρ της πρώτης και 
συνεχίζουμε). Αφού καταλήξαμε στο συμπέρασμα ότι η ελευθερία των 
αθλητικών συναθροίσεων είναι μικτό συνταγματικό δικαίωμα μπορούμε 
να το εξετάσουμε ως προς τον πυρήνα, τις διαστάσεις, την άσκηση, τους 
φορείς, τις οριοθετήσεις και τους περιορισμούς του. Τα τέσσερα πρώτα 
στοιχεία θα τα διερευνήσουμε ενιαία χωρίς να προβούμε στη διάκριση 
των συναθροίσεων αλλά για οριοθετήσεις και περιορισμούς θα 
αναφερθούμε για κάθε είδος συνάθροισης ξεχωριστα.  
           Το προστατευόμενο αγαθό του εν λόγω δικαιώματος είναι αυτό 
που έχουμε επισημάνει αρκετές φορές μέχρι τώρα και το λέει και ο τίτλος 
του: οι συγκεντρώσεις ατόμων που έχουν τα χαρακτηριστικά της 
συνάθροισης και ο σκοπός τους άπτεται του αθλητισμού. Το 
συγκεντρωμένο πλήθος μπορεί να βρίσκεται σε γήπεδο κατά τη διάρκεια 
αγώνα σκοπεύοντας να υποστηρίξει την ομάδα του, μπορεί να βρίσκεται 
έξω από το Υπουργείο χωροταξίας και δημοσίων έργων την ώρα που ο 
πρόεδρος της ομάδας τους συζητά με τον υπουργό  για την ανεύρεση 
χώρου προκείμενου να κατασκευαστεί γήπεδο και το πλήθος να 
διαδηλώνει με αίτημα την τελεσφόρηση της συζήτησης, μπορεί να είναι 
στην πλατειά Ομονοίας το βράδυ της 4ης Ιουλίου 2004 και να 
πανηγυρίζουν για την κατάκτηση του Euro από την Εθνική ομάδα 
ποδοσφαίρου της Ελλάδας., μπορεί να έχουν συγκεντρωθεί στην τοπική 
λέσχη του Συνδέσμου της ομάδας τους προκειμένου να 
παρακολουθήσουν έναν κρίσιμο αγώνα μαζί με άλλους φιλάθλους. Ως εκ 
τούτου καθίσταται προφανές ότι και οι αθλητικές συναθροίσεις μπορούν 
να κατηγοριοποιηθούν στα γνωστά είδη συναθροίσεων φαινόμενο με το 
οποίο θα ασχοληθούμε παρακάτω. 

  Φορείς του δικαιώματος του αθλητικού συνέρχεσθαι όσον αφορά 
το ενεργητικό μέρος δηλαδή τη διοργάνωση είναι και φυσικά και νομικά 
πρόσωπα (σωματεία, σύνδεσμοι φιλάθλων κλπ). Όσον αφορά το 
παθητικό δηλαδή τη συμμετοχή φορείς μπορούν να είναι μόνο φυσικά 
πρόσωπα. Το άρθρο 11 παραγρ.1Σ.καθιστα σαφές ότι το δικαίωμα αυτό 
απολαμβάνουν μόνο όσοι έχουν ελληνική ιθαγένεια. Παρ’όλα αυτά και 
το δικαίωμα των αλλοδαπών αναγνωρίζεται από το άρθρο 11της 
Ευρωπαϊκής Σύμβασης για τα Δικαιώματα του Ανθρώπου. 

Διαστάσεις: το δικαίωμα στην αθλητική συνάθροιση ως 
«συνδυασμός» ενός ατομικού και ενός κοινωνικού δικαιώματος  
 
10.Χρυσόγονος Κ. Ατομικά και Κοινωνικά Δικαιώματα ,Σάκκουλας 2002,447   

 - 11 -


 

εμπεριέχει ένα status negativus και ένα status activus. Αξιώνει από το 
κράτος αφ’ενός να μην εμποδίζει τις αθλητικές συναθροίσεις και 
αφ’ετέρου να τις προστατεύει. Εδώ ακριβώς έγκειται το αμυντικό 
περιεχόμενο του δικαιώματος το οποίο στρέφεται κατά κράτους και 
οποιουδήποτε φορέα ιδιωτικής εξουσίας που ενδέχεται να παρακωλύσει 
την πραγματοποίηση οποιουδήποτε αθλητικού γεγονότος. Το 
προστατευτικό περιεχόμενο του εν λόγω δικαιώματος είναι η αξίωση 
προς το κράτος να λαμβάνει τα απαραίτητα προστατευτικά μέτρα για την 
ομαλή διεξαγωγή των αθλητικών συναθροίσεων. Έτσι εξηγούνται τα 
ειδικά κυκλοφοριακά μέτρα πριν σπουδαίους αγώνες με σκοπό τη 
διευκόλυνση συμμετεχόντων και μη. Το διασφαλιστικό περιεχόμενο 
προκύπτει από το άρθρο 16 παρ.9 εδ.αΣ. «ο αθλητισμός τέλει υπό την 
προστασία και την ανώτατη εποπτεία του κράτους». Εφ’όσον λοιπόν ο 
αθλητισμός (το μητρικό δικαίωμα) εξασφαλίζεται, έτσι θα 
εξασφαλίζονται και οι πιο συγκεκριμένες ελευθερίες που εμπεριέχονται 
στο μητρικό όπως είναι η ελευθερία της αθλητικής συνάθροισης.   

Άσκηση: η κτήση του δικαιώματος της αθλητικής συνάθροισης 
δίνει τη δυνατότητα στο φορέα του δικαιώματος να το ασκήσει δηλαδή 
να διοργανώσει, να συμμετάσχει, να διευθύνει μια αθλητική συνάθροιση. 
Η κτήση δεν συνεπάγεται αυτοδικαίως την άσκηση αλλά παρέχει και την 
ακριβώς αντίθετη δυνατότητα, να απόσχει ο φορέας από την άσκηση 
(αρνητική ελευθερία της συνάθροισης). Η θετική ελευθερία της 
συνάθροισης παρέχει σ’ αυτούς που θέλουν να ασκήσουν το δικαίωμα 
τους να καθορίσουν οι ίδιοι τον τόπο, το χρόνο της συνάθροισης και το 
θέμα της συνάθροισης ελεύθερα.  

 
ΟΡΙΟΘΕΤΗΣΕΙΣ ΚΑΙ ΠΕΡΙΟΡΙΣΜΟΙ ΣΤΙΣ ΙΔΙΩΤΙΚΕΣ 
ΑΘΛΗΤΙΚΕΣ ΣΥΝΑΘΡΟΙΣΕΙΣ   
 Για τις ιδιωτικές αθλητικές συναθροίσεις έχουν διατυπωθεί δυο 
απόψεις στη θεωρία. Σύμφωνα με την πρώτη το αρθρο11Σκαλυπτει τόσο 
τις ιδιωτικές όσο και τις δημόσιες με βάση αυτή τη θεωρία οι ιδιωτικές 
αθλητικές συναθροίσεις υπάγονται στις εξής οριοθετήσεις: 1)αυτές 
πρέπει να διεξάγονται ήσυχα και χωρίς όπλα και 2)να ασκούνται 
αρμονικά παράλληλα με τα άλλα δικαιώματα και φυσικά εντός της 
χρηστότητας, της νομιμότητας και της κοινωνικότητας. Ταυτόχρονα 
προστατεύονται και με το άρθρο 9Σ.και συνεπώς η παρέμβαση της 
αστυνομίας είναι θεμιτή μόνο σε περίπτωση τέλεσης αξιόποινης πράξης 
με το πρόσχημα της αθλητικής συνάθροισης αλλά και πάλι χωρίς να 
παραβιάζεται το οικιακό άσυλο.  

Σε ό,τι έχει να κάνει με τους δυο ρητούς περιορισμούς του 11 
παραγραφος2 παρατηρούμε ότι η παρουσία της αστυνομίας (ως 
περιορισμός) είναι θεμιτή μόνο αν ζητηθεί από τους διοργανωτές αλλά 
και τότε πρέπει να είναι διακριτική και φανερή. Η απαγόρευση ιδιωτικής 

 - 12 -


 

αθλητικής συνάθροισης είναι αντισυνταγματική αφού αυτές δεν μπορούν 
να υπαχθούν σε καμία προληπτική διατύπωση. 

Σύμφωνα με τη δεύτερη άποψη οι ιδιωτικές αθλητικές 
συναθροίσεις δεν υπάγονται καν στη σφαίρα προστασίας του αρθρου11. 
Έτσι, οι μόνες οριοθετήσεις που μπορούν να τεθούν είναι οι γενικές 
ρήτρες που θέτει το αρθρο5 παράγραφος 1 και έχουμε επανειλημμένως 
επισημάνει. Η μόνη προστασία που τους παρέχεται είναι από το 
αρθρο9Σ.με αποτέλεσμα να είναι δυνατή η έρευνα και αν συντρέχει 
λόγος η διάλυση της παρουσία δικαστικής αρχής και όπως νόμος ορίζει. 

Παραδείγματα ιδιωτικών αθλητικών συναθροίσεων είναι: 
1) όταν ο τοπικός σύνδεσμος φιλάθλων μιας ομάδας κάνει κράτηση 

ένα ολόκληρο τοπικό café προκειμένου να παρακολουθήσουν 
σημαντικό για την ομάδα τους αγώνα αποκλειστικά μέλη του 
συνδέσμου. 

2) Όταν κάποιος προσκαλεί φίλους και συγγενείς στην ταράτσα του 
σπιτιού του όπου έχει τοποθετήσει projector για να προβάλει ένα 
σημαντικό αγώνα και να τον δουν όλοι μαζί.   

 
 

ΟΡΙΟΘΕΤΗΣΕΙΣ ΤΩΝ ΔΗΜΟΣΙΩΝ ΣΕ ΚΛΕΙΣΤΟ ΧΩΡΟ 
ΑΘΛΗΤΙΚΩΝ ΣΥΝΑΘΡΟΙΣΕΩΝ   
 Δημόσιες σε κλειστό χώρο αθλητικές συναθροίσεις είναι οι 
συναθροίσεις, όπως τις ορίσαμε παραπάνω, που λαμβάνουν χώρα σε 
δημόσιο χώρο με την έννοια ότι καθένας έχει πρόσβαση στο αθλητικό 
γεγονός αλλά κλειστό γιατί είναι έτσι περιφραγμένος ώστε να μην 
επιτρέπει στους εκτός αυτού ευρισκόμενους να συμμετάσχουν στη 
συνάθροιση χωρίς την άδεια των οργανωτών ακόμα και αν αυτή η άδεια 
ερμηνεύεται ως εισιτήριο ή πρόσκληση. Είναι αδιάφορο αν ο χώρος είναι 
στεγασμένος ή όχι. 
 Οι συναθροίσεις αυτές σίγουρα υπάγονται στο άρθρο 11Σ. άρα και 
στις γενικές οριοθετήσεις «ήσυχα» και «άοπλα». Συνεπώς οι ασκούντες 
το δικαίωμα θα πρέπει να μην επιδίδονται σε βιαιοπραγίες κατά 
προσώπων ή πραγμάτων. Ο ήσυχος χαρακτήρας της συνάθροισης δεν 
αναιρείται από τυχόν μεμονωμένες βιαιοπραγίες ατόμων ή μιας μικρής 
μερίδας των συμμετεχόντων ή από τρίτα πρόσωπα που παρεισφρύουν για 
να αδικοπραγήσουν κατά του συναθροισμένου πλήθους. Το άρθρο 10 
ν.δ.794/1971 καθιερώνει ποινική ευθύνη για όσους διαταράσσουν 
δημόσια συνάθροιση. Ο άοπλος χαρακτήρας μιας αθλητικής 
συνάθροισης διασφαλίζεται από τους ίδιους τους ασκούντες το δικαίωμα 
με το να μη φέρουν όπλα ακόμα και αυτοί που έχουν νόμιμη άδεια 
οπλοφορίας αλλά και οποιοδήποτε αντικείμενο κατάλληλο από τη φύση 
του να προκαλέσει τραυματισμό ή υλική ζημία (σουγιάδες, 
σιδερογροθιές, φωτοβολίδες). 

 - 13 -


 

Το αρθρο11 παραγραφος2 Σ. θέτει μερικούς περιορισμούς για τις 
υπαίθριες συναθροίσεις οι οποίοι εφ’οσον ισχύουν ρητά για μόνο για τις 
υπαίθριες δεν μπορούν με διασταλτική ερμηνεία να ισχύσουν και για τις 
κλειστές. Επειδή όμως οι στις κλειστές αθλητικές συναθροίσεις 
συγκαταλέγονται οι αγώνες στα γήπεδα κατά τη διάρκεια ή πριν ή μετά 
το πέρας των οποίων συμβαίνουν διάφορα έκτροπα που αμαυρώνουν τον 
προστατευόμενο από το Σύνταγμα θεσμό του αθλητισμού ήταν 
απαραίτητο να θεσπιστεί ειδική ρύθμιση που θα έθετε περιορισμούς στην 
αλόγιστη άσκηση του αθλητικού συνέρχεσθαι. Γιατί αυτή είναι η 
πραγματικότητα, το δικαίωμα του αθλητικού συνέρχεσθαι εσφαλμένα 
θεωρήθηκε από μερικούς θιασώτες της βίας ότι δίνει απεριόριστη 
ελευθερία σε σημείο που να την νομιμοποιεί. Τα φαινόμενα 
χουλιγκανισμού και ασυδοσίας πριν, μετά ή κατά τη διάρκεια των 
αθλητικών γεγονότων και κυρίως αγώνων ποδοσφαίρου -καθώς είναι το 
πιο δημοφιλές άθλημα στην Ελλάδα-κάνουν συστηματικά την εμφάνισή 
τους. Πολλές ομάδες έχουν βρεθεί ενώπιον του αθλητικού δικαστηρίου, 
έχουν καταδικαστεί να παίξουν κεκλεισμένων των θυρών ή έχουν 
τιμωρηθεί με την ποινή του αποκλεισμού, του μηδενισμού ή του 
υποβιβασμού εξ’αιτιας των οπαδών και όχι των φιλάθλων τους. 
Θερμόαιμοι οπαδοί ή «ανεγκέφαλοι» όπως συχνά τους αποκαλούν οι 
αθλητικοί ρεπόρτερς θεωρούν ότι το γήπεδο είναι χώρος για την 
διοχέτευση της έντασης και του εκνευρισμού τους προκαλούμενου είτε 
από τον αγώνα είτε ασχέτως αυτού. Για αυτά τα άτομα που σπάνε 
καθίσματα, πετάνε αντικείμενα στον αγωνιστικό χώρο και χειροδικούν 
μεταξύ τους. Έτσι, τα γήπεδα καθίστανται ακατάλληλα και για 
οποιονδήποτε επιθυμεί απλώς να παρευρεθεί σε αγώνα της ομάδας του 
χωρίς να κινδυνεύει η σωματική του ακεραιότητα. Η άσκηση του 
αθλητικού συνέρχεσθαι γίνεται δυσχερής για αθλητές (καθώς και αυτοί 
πέφτουν συχνά θύματα της μανίας των «ανεγκέφαλων»), θεατές και 
όλους τους παρευρισκόμενους. 
 Πρέπει να διαλευκανθεί το εξής: ότι το γήπεδο αποτελεί δημόσιο 
κλειστό χώρο διότι έχει πρόσβαση σε αυτό όποιος θέλει αλλά όχι από 
όπου θέλει. Το γήπεδο έχει συγκεκριμένες θύρες για τους αθλητές, άλλες 
για τους θεατές και άλλες για τους δημοσιογράφους και όσοι είναι εκτός 
γηπέδου δεν μπορούν να γνωρίζουν τι συμβαίνει εντός (αν ο αγώνας δεν 
μεταδίδεται από την τηλεόραση). Άρα όσοι βρίσκονται εντός 
συμμετέχουν σε δημόσια κλειστή αθλητική συνάθροιση.   
 
ΟΙ ΠΕΡΙΟΡΙΣΜΟΙ ΣΤΙΣ ΔΗΜΟΣΙΕΣ ΣΕ ΚΛΕΙΣΤΟ ΧΩΡΟ 
ΑΘΛΗΤΙΚΕΣ ΣΥΝΑΘΡΟΙΣΕΙΣ 

Σε αυτό το σημείο μπορούμε να εξετάσουμε τα ειδικά μέτρα που 
αποτελούν περιορισμό για το δικαίωμα του αθλητικού συνέρχεσθαι αλλά 
είναι απαραίτητα για την καταστολή των φαινομένων που παρατηρούνται 

 - 14 -


 

πλην όμως δεν παύουν να προκαλούν αντιγνωμίες στους νομικούς 
κύκλους. Το άρθρο 14 της Υπουργικής Απόφασης (ΥΑ) 24031/1989 
όπως τροποποιήθηκε και είναι σε ισχύ με την ΥΑ 1709/1993 προβλέπει 
μέτρα για την αστυνόμευση των ποδοσφαιρικών αγώνων και ειδικότερα 
την αστυνόμευση του γηπέδου των περιβαλλόντων χώρων, των σημείων 
συγκέντρωσης των οργανωμένων σε συνδέσμους φιλάθλων , η 
πραγματοποίηση σωματικής έρευνας και έλεγχος ταυτότητας κατά την 
είσοδο, συγκέντρωση των φιλάθλων σε συγκεκριμένες κερκίδες σε 
περίπτωση που το γήπεδο δεν είναι πλήρες. Τα μέτρα αυτά είναι 
προληπτικά και υπέρ το δέον αυστηρά και ακριβώς γι’ αυτό γεννάται το 
ερώτημα πως συμβιβάζεται η ΥΑ με το αρθρο11 παρ.2Σ. τη στιγμή που 
αυτό νομιμοποιεί την παρουσία (πόσο μάλλον την παρέμβαση) της 
αστυνομίας μόνο στις υπαίθριες συναθροίσεις και μόνο κάτω από 
ιδιαίτερες συνθήκες. 

Προς επίρρωση της ΥΑ μπορούμε να παραθέσουμε δυο 
επιχειρήματα. Το πρώτο είναι αυτό που λέει ότι οι αθλητικές 
συναθροίσεις έχοντας ως σκοπό την ψυχαγωγία των φιλάθλων που 
βρίσκονται κοντά στο αθλητικό γεγονός δεν έχουν κανέναν άλλο σκοπό 
που να δικαιολογεί την ένταξή τους στις συναθροίσεις. Αυτό έχει ως 
αποτέλεσμα να μην προστατεύονται από το άρθρο 11 και ούτε να ισχύει 
για αυτές το αρθρο11παραγ.2 έτσι μπορούν να υπόκεινται σε 
οποιοδήποτε περιορισμό χωρίς να καταστρατηγείται το Σύνταγμα. 
Συνεπώς η ΥΑ είναι σύμφωνη με το Σύνταγμα και δεν τίθεται θέμα 
αντισυνταγματικού περιορισμού. 11

Το δεύτερο επιχείρημα συνηγορεί υπέρ του ότι οι αθλητικές 
συναθροίσεις έχουν όλα τα στοιχεία της συνάθροισης και έτσι υπάγονται 
στον προστατευτικό κλοιό του άρθρου 11Σ. πλην όμως για να τεθεί ένας 
τόσο σοβαρός σε συνταγματικά δικαιώματα θα πρέπει να εφαρμοστεί η 
αρχή της αναλογικότητας η οποία επιτάσσει την ύπαρξη εύλογης 
αναλογίας μεταξύ του επιδιωκόμενου σκοπού και του περιορισμού που 
αποτελεί το μέσο για την επίτευξη του σκοπού. Ο περιορισμός πρέπει να 
είναι και κατάλληλος και αναγκαίος. Κατά το άρθρο II-112 παρ.1 εδάφιο 
β΄ του ΣχΕυρΣ τηρουμένης της αρχής της αναλογικότητας περιορισμοί 
επιτρέπεται να επιβάλλονται μόνο εφ’όσον είναι αναγκαίοι και 
ανταποκρίνονται πραγματικά σε στόχους γενικού ενδιαφέροντος  που 
αναγνωρίζει η Ένωση ή στην ανάγκη προστασίας των δικαιωμάτων και 
των ελευθεριών τρίτων.  

 
 
11.Χρυσογονος Κ. Ατομικά και Κοινωνικά δικαιώματα, Σάκκουλας ,2002,447 
 
 

 - 15 -


 

Άλλωστε η αρχή της αναλογικότητας κατοχυρώνεται στο άρθρο 25 
παραγραφος1 εδάφιο δ Σ. Σύμφωνα, λοιπόν, με την αρχή αυτή ο 
περιορισμός στο δικαίωμα του συνέρχεσθαι ο οποίος συνίσταται στη 
σωματική έρευνα και λοιπά προαναφερθέντα και στη γενικότερη 
αστυνόμευση των ποδοσφαιρικών αγώνων όπως προκύπτει από την ΥΑ 
είναι και κατάλληλος και αναγκαίος για να αποτρέπονται επεισόδια που 
δεν ταιριάζουν στο ρόλο του αθλητισμού. Κατάλληλος είναι γιατί η 
παρουσία της αστυνομίας και η ενδεχόμενη παρέμβαση της σε 
περίπτωση που κάνουν την εμφάνιση τους κρούσματα βίας λειτουργεί 
ανασταλτικά στη δράση των πρωτεργατών των βιαιοτήτων. Θα λέγαμε 
ότι λειτουργεί σαν ένα είδος εκφοβισμού κατάλληλο όμως αφού τα 
υποκείμενα αυτά έχουν επιδείξει τέτοια συμπεριφορά που τίποτα άλλο 
δεν θα μπορούσε να σταθεί εμπόδιο στις βιαιοπραγίες τους. Επιπλέον οι 
σωματικοί έλεγχοι είναι ένα εξαιρετικό προληπτικό μέτρο αφού δεν θα 
μπορούν να φέρουν καν παντός είδους όπλα. Αναγκαίο είναι γιατί 1)τα 
φαινόμενα του χουλιγκανισμού εξαπλώνονται και 2)μόνο η αστυνομία 
μπορεί να αντιμετωπίσει αποτελεσματικά τέτοιες καταστάσεις γεγονός 
που γνωρίζουν οι φανατισμένοι και έτσι θα προτιμήσουν να αποφύγουν 
τη σύγκρουση με τις αστυνομικές δυνάμεις. Δεν υπάρχουν άλλα λιγότερο 
περιοριστικά μέτρα για την επίτευξη του αυτού σκοπού. Με το σκεπτικό 
αυτό η ΥΑ δεν κρίνεται ως αντισυνταγματική αλλά ως θεμιτός 
περιορισμός του συνταγματικού δικαιώματος του αθλητικού 
συνέρχεσθαι, περιορισμός σύμφωνος με την αρχή της αναλογικότητας 
και την αποκατάσταση του αθλητισμού ως θεσμού από το Σύνταγμα. 

Η μέθοδος της αρχής της αναλογικότητας εφαρμόζεται συνήθως 
όπου υπάρχει επιφύλαξη νόμου και επειδή δεν υπάρχει τέτοια για τις 
δημόσιες κλειστές συναθροίσεις θα μπορούσαμε να αιτιολογήσουμε την 
ΥΑ με τη θεσμική προσαρμογή. Περιοριζόμενο είναι το δικαίωμα του 
συνέρχεσθαι και ο περιορισμός συνίσταται στο ότι ενώ για τις δημόσιες 
κλειστές συναθροίσεις δεν προβλέπεται καμία επιβάρυνση από το Σ. ,η 
ΥΑ θέτει κάποιες που αντίκεινται στο11Σ. Άρα πρόκειται για περιορισμό 
του δικαιώματος του συνέρχεσθαι ο οποίος προσαρμοζόμενος στο θεσμό 
του αθλητισμού δικαιολογείται διότι η διαφύλαξη της σωματικής 
ακεραιότητας φίλαθλων, αθλητών και διαιτητών εμπίπτει στην ευγένεια 
των ηθών που απαιτεί ο αθλητισμος . Συνεπώς η ΥΑ βρίσκεται σε 
αιτιώδη συνάφεια με τον θεσμό του αθλητισμού και άρα δεν αντιβαίνει 
στο Σύνταγμα. Πρόκειται για προσαρμογή του δικαιώματος του 
συνέρχεσθαι στο θεσμό του αθλητισμού. 
 
ΟΡΙΟΘΕΤΗΣΕΙΣ ΚΑΙ ΠΕΡΙΟΡΙΣΜΟΙ ΣΤΙΣ ΔΗΜΟΣΙΕΣ 
ΥΠΑΙΘΡΙΕΣ ΑΘΛΗΤΙΚΕΣ ΣΥΝΑΘΡΟΙΣΕΙΣ 
 Δημόσιες υπαίθριες αθλητικές συναθροίσεις είναι οι συναθροίσεις 
(όπως έχουν οριστεί παραπάνω) που διεξάγονται σε χώρο δημόσιο μη 

 - 16 -


 

περιφραγμένο όπου ο οποιοσδήποτε έχει πρόσβαση και μπορεί να βρεθεί 
στο χώρο που φιλοξενεί το αθλητικό γεγονός από οποιαδήποτε 
κατεύθυνση. Στατιστικά οι υπαίθριες αθλητικές συναθροίσεις είναι πολύ 
λιγότερες όμως είναι πολύ μεγαλύτερη η διακινδύνευση της δημόσιας 
τάξης που μπορεί να συνεπάγονται. Γι’ αυτό και το 11παρ.2Σ θέτει, πέρα 
από τις γνωστές οριοθετήσεις που ισχύουν και στα άλλα δυο είδη 
συνάθροισης, δυο περιορισμούς.  
 Περιορισμός 1: «Μόνο στις δημόσιες υπαίθριες συναθροίσεις 
μπορεί να παρίσταται η αστυνομία». Η παρουσία της αστυνομίας στις 
υπαίθριες αθλητικές συναθροίσεις θα πρέπει να μην παρεμποδίζει το 
δικαίωμα της συνάθροισης και να είναι φανερή ,να έχει ανακοινωθεί 
στους διοργανωτές και οι αστυνομικοί να είναι ένστολοι. Στόχος της 
αστυνομικής δύναμης είναι η εξασφάλιση της άσκησης του δικαιώματος 
και όχι η παρεμπόδιση του. Τα όργανα της τάξης οφείλουν να 
διατηρήσουν την τάξη και να προφυλάξουν τους συμμετέχοντες από 
παρείσφρηση τρίτων κακόβουλων στοιχείων που εκμεταλλευόμενοι το 
κλίμα μιας υπαίθριας αθλητικής εκδήλωσης έχουν τη δυνατότητα να 
συντελέσουν αξιόποινες  πράξεις. Για παράδειγμα όταν το μεγαλύτερο 
μέρος του πληθυσμού της Αθήνας συγκεντρώθηκε άνευ προπαρασκευής 
(αυθόρμητη αθλητική συνάθροιση) στην πλατεία Ομονοίας για να 
γιορτάσει, να εκδηλώσει τη χαρά του για την κατάκτηση του 
Πανευρωπαϊκού πρωταθλήματος Ευρώπης από την Εθνική ομάδα 
ποδοσφαίρου της χώρας μας, αστυνομικοί υπήρχαν αλλά ήταν μικρός ο 
αριθμός τους και στόχο είχαν να προλάβουν ενδεχόμενα επεισόδια όχι 
από τους χαρούμενους εορτάζοντας αλλά από τρίτους που δεν θα άφηναν 
ανεκμετάλλευτη την αναστάτωση. 
 Περιορισμός 2: «οι υπαίθριες συναθροίσεις μπορούν να 
απαγορευτούν με αιτιολογημένη απόφαση της αστυνομικής αρχής, 
γενικά, αν εξαιτίας τους επίκειται σοβαρός κίνδυνος για τη δημόσια 
ασφάλεια, σε ορισμένη δε περιοχή αν απειλείται σοβαρή διατάραξη της 
κοινωνικοοικονομικής ζωής , όπως νόμος ορίζει». Η απαγόρευση των 
υπαίθριων συναθροίσεων είναι ένα περίπλοκο ζήτημα γιατί προϋποθέτει 
την ανακοίνωση του αθλητικού γεγονότος στην αστυνομία, πάντα όπως 
νόμος ορίζει. Η προϋπόθεση νόμου απαγορεύει στην αστυνομία να πάρει 
τη θέση του κοινού νομοθέτη και να απαγορεύει αυτοβούλως και 
ανεξαρτήτως νόμου μια συνάθροιση που κατά την κρίση της θα έθετε σε 
κίνδυνο τη δημόσια ασφάλεια. Επιπροσθέτως η απόφαση θα πρέπει να 
δικαιολογεί τον κίνδυνο. 
 Ας επανέλθουμε στο προηγούμενο ζήτημα της προληπτικής 
διατύπωσης. Σύμφωνα με τη νομολογία του ΣτΕ με βάση το Σύνταγμα 
του 1952 αποτελεί υποχρέωση των οργανωτών της συνάθροισης να 
γνωστοποιήσουν στις αρχές την διεξαγωγή της προκειμένου να 
πραγματωθεί αυτό που λέει η διάταξη δηλαδή η διαφύλαξη της δημόσιας 

 - 17 -


 

ασφάλειας. Ειδάλλως η αστυνομία δεν είναι σε θέση να κρίνει την 
επικινδυνότητα των συνθηκών. Με το ισχύον Σύνταγμα η θεωρία 
καταγράφει ότι η υποχρέωση γνωστοποίησης είναι θεμιτή για τον ίδιο 
λόγο. Η τυχόν παράλειψη γνωστοποίησης δεν συνεπάγεται ότι είναι 
δυνατόν ούτε να απαγορευτεί η συνάθροιση χωρίς να συντρέχουν οι 
περιπτώσεις που απαριθμεί η διάταξη, ούτε να τη διαλύσουν. Έτσι, για 
παράδειγμα φίλαθλοι συνδέσμου αποφασίζουν να διαδηλώσουν έξω από 
την Ένωση Διαιτητών γιατί η διαιτησία τους έχει φερθεί άδικα σε 
τέσσερα συνεχόμενα παιχνίδια θεμιτό είναι να ειδοποιήσουν την 
αστυνομία όχι όμως 48ωρες πριν όπως υποχρεώνουν τα άρθρα 3και4 του 
νδ 794/1971. Για να πραγματωθεί η απαγόρευση θα πρέπει η απόφαση να 
είναι δικαιολογείται ρητά από το ενδεχόμενο επέλευσης σημαντικού 
κινδύνου για τη δημόσια ασφάλεια. Ο δε κίνδυνος θα πρέπει να εξηγείται 
και να αιτιολογείται σαφώς να είναι ορισμένος όπως και το χρονικό 
διάστημα κατά το οποίο απαγορεύεται η συνάθροιση (ΣτΕ 4635/77). Σε 
«ορισμένη περιοχή» για να επέλθει απαγόρευση αθλητικής συνάθροισης 
θα πρέπει να είναι υπαίθρια και να διακυβεύεται η σταθερότητα της 
κοινωνικοοικονομικής ζωής αυτού του «μικρόκοσμου». Ακόμα και σε 
αυτήν την περίπτωση η απόφαση της αρχής πρέπει να εξηγείται πλήρως.  
 Για παράδειγμα: ο δήμος διοργανώνει στην πλατεία του χωριού Α 
που υπάγεται στο διαμέρισμα του μια γιορτή για να τιμήσουν τους 
παίκτες της τοπικής ομάδας που κατάφεραν και ανέβηκαν στην Α εθνική 
κατηγορία. Όμως το καθοριστικό για την άνοδό τους παιχνίδι δόθηκε με 
την ομάδα του διπλανού χωριού Β. Οι ‘γείτονες’ απειλούν ότι όσο οι 
κάτοικοι του Α θα βρίσκονται στη fiesta εκείνοι θα σφάξουν τα 
αιγοπρόβατά τους. Η αστυνομία απαγορεύει τη συνάθροιση, όπως νόμος 
ορίζει, με δικαιολογία ότι θα απειληθεί η κοινωνικοοικονομική ζωή του 
τόπου αφού και τα δυο χωριά θα μπουν σε έχθρα και ο κυριότερος 
πλουτοπαραγωγικός πόρος των κατοίκων που προέρχεται από τα 
αιγοπρόβατα και τα παράγωγα τους θα εκλείψει. 
 
 
ΒΑΣΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ  
  Το δικαίωμα του συνέρχεσθαι αποτελεί ατομικό δικαίωμα 
προστατευόμενο από το Σύνταγμα με το αρθρο11.Το δικαίωμα στον 
αθλητισμό είναι κοινωνικό, προστατευόμενο από το Σύνταγμα με το 
άρθρο 16 παράγραφος 9 και τα δυο σχετίζονται με την ελεύθερη 
ανάπτυξη της προσωπικότητας όπως κατοχυρώνεται από το άρθρο 5Σ. 
Από τη διεξοδική ανάλυση αυτών των δυο διαπιστώσαμε ότι ο 
αθλητισμός είναι ένα δικαίωμα που ευνοεί την ανάπτυξη μικτών 
δικαιωμάτων καθώς στο πλαίσιο του θεσμού του εξειδικεύονται ποικίλα 
συνταγματικά δικαιώματα όπως το αθλητικό συνεταιρίζεσθαι (αθλητικά 
σωματεία κλπ), αθλητικός Τύπος, αθλητικό συνέρχεσθαι κ.α. το αθλητικό 

 - 18 -


 

συνέρχεσθαι λοιπόν συνιστά ξεχωριστό συνταγματικό δικαίωμα αφού 
έχει όλα τα χαρακτηριστικά μιας οποιασδήποτε προστατευτέας 
συνάθροισης απλώς έχει ως αντικείμενο, ως θέμα  κάτι σχετικό με τον 
αθλητισμό. Έτσι υπόκειται την προστασία του αρθρου11Σ και φυσικά 
στις γενικές οριοθετήσεις που υφίστανται όλα τα συνταγματικά 
δικαιώματα. Δυστυχώς όμως τα φαινόμενα χουλιγκανισμού οδήγησαν τη 
νομοθετική εξουσία στη λήψη κάποιων περαιτέρω μέτρων με στόχο την 
εξάλειψή τους. Τα μέτρα αυτά περιορίζουν το δικαίωμα της ελεύθερης 
αθλητικής συνάθροισης αλλά δεν είναι αντισυνταγματικά αφού με βάση 
την αρχή της αναλογικότητας και κατάλληλα είναι και αναγκαία. 
 Κατά τη διάρκεια της μελέτης ερευνήσαμε και καταγράψαμε και 
άλλη μια γνώμη η οποία υποστήριζε ότι οι δεν υπάρχουν αθλητικές 
συναθροίσεις αλλά αθλητικές συγκεντρώσεις, εκδηλώσεις, συναντήσεις. 
Τα επιχειρήματα της έχουν μια βάση λογικής και στηρίζονται στον 
ψυχαγωγικό χαρακτήρα του αθλητισμού.  Μια άλλη εκδοχή αναγνωρίζει 
ως αθλητικές συναθροίσεις μερικά από τα γεγονότα που σχετίζονται με 
τον αθλητισμό. Εμείς υποστηρίζουμε την πρώτη άποψη ως πληρέστερα 
τεκμηριωμένη. 
 
ΑΘΛΗΤΙΚΕΣ ΣΥΝΑΘΡΟΙΣΕΙΣ 
ΠΕΡΙΛΗΨΗ ΣΤΑ ΕΛΛΗΝΙΚΑ 
 Το άρθρο 11του Συντάγματος 2001προστατευει το δικαίωμα του 
συνέρχεσθαι, την απόλυτη ελευθερία που έχουν οι Έλληνες πολίτες να 
συνέρχονται ήσυχα και χωρίς όπλα σε συγκεκριμένο τόπο και χρόνο επί 
σκοπού. Οι συναθροίσεις διακρίνονται σε ιδιωτικές, δημόσιες υπαίθριες 
και δημόσιες κλειστές. Οι συναθροίσεις και όχι οι απλές συγκεντρώσεις 
είναι προστατευτέες. Το άρθρο 16 παράγραφος 9Σ. προστατεύει το 
δικαίωμα στον αθλητισμό, την εκγύμναση του σώματος κατ’ αρχήν. Ο 
αθλητισμός όπως θεσμοθετείται ως μητρικό δικαίωμα ευνοεί τη 
δημιουργία μικτών συνταγματικών δικαιωμάτων όπως είναι το δικαίωμα 
στο αθλητικό συνέρχεσθαι. Το δικαίωμα στο αθλητικό συνέρχεσθαι 
προκύπτει από την προσαρμογή του δικαιώματος του συνέρχεσθαι στα 
πλαίσια του δικαιώματος για άθληση. Πρόκειται για το δικαίωμα 
συμμετοχής (ενεργητικό και παθητικό) και διοργάνωσης αθλητικών 
γεγονότων. Είναι πλήρες συνταγματικό δικαίωμα με λειτουργικό 
περιεχόμενο και οριοθετήσεις από τη γενική ρήτρα οι υπαίθριες 
συναθροίσεις υπόκεινται σε δυο ρητούς περιορισμούς την παρουσία της 
αστυνομίας και την απαγόρευση της συνάθροισης αλλά και άλλους που 
συνεπάγονται πχ διάλυση απαγορευμένης συνάθροισης. Επίσης, οι 
κλειστές συναθροίσεις υπόκεινται σους περιορισμούς της ΥΑ 1709/1993.  
Τέλος, υποστηρίζονται και απόψεις που δεν αναγνωρίζουν το αθλητικό 
συνέρχεσθαι αλλά μιλούν για συγκεντρώσεις με θέμα την άθληση. 
 

 - 19 -


 

SPORTIVE MEETINGS 
SUMMARY IN ENGLISH 
 The eleventh article of Greek Constitution edited in 2001 protects 
the right of meeting, a special kind of meeting. Greek people have the 
right to meet each other peacefully and intentionally at exact place and 
time. Meetings may be private or public (outdoors or indoors). The 
sixteenth article paragraph9 protects the right of participating in sports 
either as an athlete or as a spectator. These two rights create a new one 
called “sportive meeting”. The right of sportive meeting gives the 
possibility to participate and organize sport events shielded by art.11 of 
Constitution. This right has the same characteristics as any other 
constitutional right. But it may be restricted as well by the presence of 
police or the prohibition of meeting under certain circumstances. 
 
 
ΛΗΜΜΑΤΑ  BASIC WORDS
Συνέρχεσθαι     Meeting 
Αθλητισμός     Sports 
Αθλητικό Συνέρχεσθαι   The Right of Sportive Meetings 
Αθλητικές Συναθροίσεις   Sportive Meetings   
Περιορισμοί     Restrictions 
Οριοθετήσεις    Boundaries 
 
 
 
 
 
                  ΠΑΡΑΡΤΗΜΑ 
ΒΙΒΛΙΟΓΡΑΦΙΑ 
 

1. Γεωργόπουλος Κωνσταντίνος, Επίτομο Συνταγματικό Δίκαιο 
εκδ.Αντ.Ν.Σάκκουλα , 1998 

2. Δαγτόγλου Π. Συνταγματικό Δίκαιο Ατομικά Δικαιώματα 
Αντ.Ν.Σάκκουλα, Αθήνα- Κομοτηνή 1991 

3. Δημητρόπουλος Ανδρέας, Συνταγματικά Δικαιώματα Ειδικό 
Μέρος τόμος ΙΙΙ, ημιτόμος Β, Αθήνα 2005 

4. Δημητρόπουλος Ανδρέας, Συνταγματικά Δικαιώματα Γενικό 
Μέρος τόμος Γ, ημιτόμος Ι, Σάκκουλας , Αθήνα- Θεσσαλονίκη 
2005 

5. Παναγιωτόπουλος Δ. Συμμετοχή στην αθλητική δραστηριότητα 
και αθλητικά ήθη, ΔιΔικ. 1994 

6. Παραρας Πέτρος  Σύνταγμα 1975- CORPUS I άρθρα 1-50, 
Αντ.Ν.Σάκκουλα Αθήνα- Κομοτηνή 1982 

 - 20 -


 

7. Σβώλος- Βλάχος Το Σύνταγμα της Ελλάδος Β΄ 1955 
8. Φλογαϊτου Θεόδωρου Εγχειρίδιον Συνταγματικού Δικαίου, 

Αντ.Ν.Σάκκουλα 1987 
9. Χρυσόγονος Χ. Κώστας Ατομικά και Κοινωνικά Δικαιώματα, 

Αντ.Ν.Σάκκουλα 2002  
 
ΝΟΜΟΘΕΣΙΑ 
Νομοθετικό διάταγμα 794/1971 «περί δημοσίων συναθροίσεων»  
Υπουργική Απόφαση 1709/1993 «αστυνόμευση ποδοσφαιρικών 
αγώνων» 
ΕΣΔΑ άρθρο 11 «Ελευθερία του συνέρχεσθαι και συνεταιρίζεσθαι» 

1. Παν πρόσωπον έχει δικαίωμα εις την ελευθερίαν του συνέρχεσθαι ειρηνικώς και εις 
την ελευθερίαν συνεταιρισμού συμπεριλαμβανομένου του δικαιώματος ιδρύσεως 
μετ΄ άλλων συνδικάτων και προσχωρήσεως εις συνδικάτα επί σκοπώ προασπίσεως 
των συμφερόντων του. 

2. Η άσκησις των δικαιωμάτων τούτων δεν επιτρέπεται να υπαχθεί εις έτερους 
περιορισμούς πέραν των υπό του νόμου προβλεπομένων και αποτελούντων αναγκαία 
μέτρα εν δημοκρατική κοινωνία, δια την εθνικήν ασφάλειαν, την δημόσιαν ασφάλειαν, 
την προάσπισην της τάξεως και πρόληψιν του εγκλήματος, την προστασίαν της υγείας 
και της ηθικής ή την προστασίαν των δικαιωμάτων και ελευθεριών των τρίτων. Το παρόν 
άρθρον δεν απαγορεύει την επιβολήν νόμιμων περιορισμών εις την άσκησιν των 
δικαιωμάτων τούτων υπό μελών των ενόπλων δυνάμεων, της αστυνομίας ή των 
διοικητικών υπηρεσιών του Κράτους.     

 
 
ΝΟΜΟΛΟΓΙΑ 
Μονομελές Πλημμελειοδικείο Αθηνών, 13005/1976: Συγκέντρωση 
αστέγων Περάματος 
Περίληψη απόφασης: Κρίθηκε ότι από το αρθρο11 του Συνταγματος1975 ο 
περιορισμός του δικαιώματος του συνέρχεσθαι από την αστυνομία αποτελεί 
εξαιρετικό μέτρο και γι’αυτό πρέπει να προηγηθεί αιτιολογημένη απόφαση και 
απόλυτη τήρηση του εκάστοτε περί συναθροίσεων νόμου. Αλλιώς η συνάθροιση δεν 
είναι απαγορευμένη και η μη απομάκρυνση παρά την πρόσκληση προς τούτο δεν 
στοιχειοθετεί το αδίκημα του171ΠΚ.  
Συμβούλιο της Επικρατείας, 4635/1977: Συγκέντρωση μαρτύρων Ιεχωβά 
Μαγνησίας : Αντίκειται στο άρθρο 11 του Συντάγματος1975 η επ’ αόριστον 
απαγόρευση δημόσιων υπαίθριων συναθροίσεων, ο λόγος ακυρώσεως της απόφασης 
της απαγόρευσης εξετάζεται αυτεπαγγέλτως αναγόμενος στη σωστή  εφαρμογή του 
Συντάγματος. 
Εισαγγελία Πρωτοδικών Αμαλιάδος, (γνωμοδότηση), 639/26-2-1966: 
Ποδοσφαιρικός αγώνας Αμαλιάδος : Κρίθηκε ότι ο ποδοσφαιρικός αγώνας δεν 
αποτελεί συνάθροιση κατά το αρ.10 του Συνταγματος1952, συνεπώς δεν 
προστατεύεται από αυτό. Υπάγεται όμως στο αρ.267 του Καν. Χωροφυλακής άρα 
είναι δυνατή η παρουσία αστυνομικών κατά τη διάρκεια του αγώνα για την 
περιφρούρηση της ασφάλειας και η ανάμειξη της Εισαγγελίας θα γινόταν μόνο 
κατόπιν αξιόποινης πράξης. 

 - 21 -


