
ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΤΜΗΜΑ ΝΟΜΙΚΗΣ

ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ΔΙΚΑΙΩΜΑΤΑ

Δ΄ ΕΞΑΜΗΝΟ

«ΑΠΩΛΕΙΑ ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΙΘΑΓΕΝΕΙΑΣ»

ΑΝΑΓΝΟΥ ΒΑΣΙΛΙΚΗ-ΙΩΑΝΝΑ

Α.Μ.: 1340200300021

 1

ΠΕΡΙΕΧΟΜΕΝΑ

Συντομογραφίες σελ. 3

Αιτιολόγηση της σύνθεσης της εργασίας σελ. 4

Εισαγωγή σελ.5

Απώλεια ελληνικής ιθαγένειας:

1. Γενικά σελ. 8

2. Σύμφωνα με το σύνταγμα σελ. 9

3. Σύμφωνα με το Ν.3284/2004 σελ. 10

Α) λόγω κτήσης αλλοδαπής ιθαγένειας (άρθρο 16) σελ. 11
Β) λόγω εκπτώσεως (άρθρο 17) σελ. 14
Γ) λόγω δήλωσης αποποίησης (άρθρο 18) σελ. 17
Δ) απώλεια της ελληνικής ιθαγένειας τέκνων πολιτογραφηθέντων Ελλήνων
(άρθρο19) σελ. 18
Ε) λόγω υιοθεσίας από αλλοδαπό (άρθρο 20) σελ. 19
ΣΤ) με δήλωση λόγω γάμου με Έλληνα (άρθρο 21) σελ. 20

Επίλογος σελ. 21

Περίληψη σελ. 22

Summary σελ. 23

Βασικά Λήμματα σελ. 24

Basic Entry σελ. 25

Βιβλιογραφία σελ. 26

Παράρτημα σελ.27

 2

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

Αστικός Κώδικας: ΑΚ
Εδάφιο: εδ
Νομικό Βήμα: ΝοΒ
Νομοθετικό Διάταγμα: Ν.Δ.
Νόμος : Ν.
Παράγραφος: παρ
Σελίδα(ες): σελ
Συμβούλιο της Επικρατείας: ΣτΕ
Το Σύνταγμα: ΤοΣ
Εφημερίς Ελληνικής και Αλλοδαπής Νομολογίας: ΕΕΑΝ

 3

ΑΙΤΙΟΛΟΓΗΣΗ ΤΗΣ ΣΥΝΘΕΣΗΣ ΤΗΣ ΕΡΓΑΣΙΑΣ

 Για καλύτερη κατανόηση του θέματος προηγείται μια εισαγωγή όπου
παρουσιάζεται ο ορισμός της έννοιας της ιθαγένειας, αναλύεται η σημασία
της για το άτομο και εκτίθεται η κατοχύρωση του δικαιώματος στην
ιθαγένεια τόσο στην Παγκόσμια Διακήρυξη των Δικαιωμάτων του
ανθρώπου όσο και στο σύνταγμα και τους τυπικούς νόμους του ελληνικού
δικαίου.
 Στη συνέχεια αναλύεται λεπτομερώς το ζήτημα της απώλειας της
ελληνικής ιθαγένειας όπως αυτή καθορίζεται από τη σχετική διάταξη του
Συντάγματος και από τον οικείο νόμο με απαρίθμηση των περιπτώσεων
απώλειας.
 Τέλος ακολουθεί ένας επίλογος που περιλαμβάνει τα βασικά
συμπεράσματα που προκύπτουν από την ανάλυση του ζητήματος, μια
περίληψη της εργασίας τόσο στα ελληνικά όσο και στα αγγλικά και
εκτίθεται στο παράρτημα ο οικείος νόμος.

 4

ΕΙΣΑΓΩΓΗ

Ιθαγένεια είναι ο δημοσίου δίκαιου δεσμός ενός ατόμου προς την

πολιτεία στο λαό της οποίας αυτός ανήκει1.Είναι, δηλαδή, η ιδιότητα του
προσώπου ως μέλους του λαού ενός κράτους.

Η έννοια όμως του λαού ως στοιχείου του κράτους δεν πρέπει να
συγχέεται μ’ αυτήν του έθνους. Η πρώτη υποδηλώνει το σύνολο των
ατόμων τα οποία ανήκουν σε ορισμένο κράτος κατά τη βούληση αυτού2 και
έχει νομική κυρίως σημασία ενώ η δεύτερη-αν και δεν είναι δυνατό να
προσδιοριστούν επακριβώς τα στοιχεία που απαρτίζουν την υπόσταση του
έθνους-εκφράζει κατά την κρατούσα άποψη το σύνολο των ατόμων με
κοινή συνήθως καταγωγή, κοινή ιστορία, κοινές παραδόσεις και σαφώς
κοινή εθνική συνείδηση3. Επομένως γίνεται σαφές ότι η ιθαγένεια ως
νομικός δεσμός του ατόμου μ’ ένα ορισμένο κράτος δε συμπίπτει με την
εθνικότητα που είναι ο ηθικός (προνομικός ή εξωνομικός) δεσμός αυτού μ’
ένα ορισμένο έθνος4.

Ο νομικός αυτός δεσμός μεταξύ ατόμου και πολιτείας ανήκει στην
αποκλειστική ρύθμιση και αρμοδιότητα του εσωτερικού δικαίου κάθε
πολιτείας. Κάθε κράτος έχει δηλαδή τη διακριτική εξουσία να ρυθμίσει την
απόκτηση και την απώλεια της ιθαγένειάς του σεβόμενο βεβαίως τις
διεθνείς συμβάσεις, τα διεθνή έθιμα και το γενικό διεθνές δίκαιο. Αυτό έχει
μάλιστα ρητά οριστεί στο άρθρο 1 της Σύμβασης της Χάγης το 1930
σύμφωνα με το οποίο «σε κάθε κράτος ανήκει το δικαίωμα να ορίσει με τη
νομοθεσία του ποιοι είναι οι υπήκοοί του». Ο Έλληνας νομοθέτης κάνει
αποδεκτό το δικαίωμα αυτό με το άρθρο 29 του ΑΚ στο οποίο ορίζει ότι «η
απόκτηση και η απώλεια από ένα πρόσωπο της ιθαγένειας μιας πολιτείας
ρυθμίζονται από το δίκαιο της πολιτείας αυτής.

Ιθαγένεια κατ’ ακριβολογία έχουν μόνο τα φυσικά πρόσωπα. Γίνεται
όμως λόγος σε νόμους και διεθνείς συμβάσεις για ιθαγένεια νομικού
προσώπου, πλοίου ή αεροσκάφους. Ο όρος αυτός στα νομικά πρόσωπα
αποτελεί «ευμέθοδο σχηματική απεικόνιση του γεγονότος ότι ένα νομικό
πρόσωπο διέπεται από το δίκαιο ορισμένης πολιτείας»5. Το ίδιο ισχύει για
τα πλοία και τα αεροσκάφη. Στην ουσία σ’ αυτές τις περιπτώσεις ο όρος
ιθαγένεια καθορίζεται από προϋφιστάμενο σύνδεσμο όπως «έδρα» στα
νομικά πρόσωπα, «σημαία» στα πλοία και τα αεροσκάφη.

1 Παπασιώπη-Πασιά Ζωή, Δίκαιο Ιθαγένειας,2004 Αθήνα-Θεσσαλονίκη,σελ.1
2 Σβώλος, Συνταγματικό Δίκαιο, 1934 I, σελ. 187
3 Σβώλος, Συνταγματικό Δίκαιο, 1934 I, σελ. 5
4 Ράικος Αθ., Συνταγματικό Δίκαιο: Θεμελιώδη Δικαιώματα, Β΄τόμος, 2002, Αθήνα, σελ.535
5 Ευρυγένης Δ., Εισαγωγή εις το Δίκαιον Καταστάσεως Αλλοδαπών, 1958/1959

 5

Η καθοριστική σημασία της ιθαγένειας στις σχέσεις του ατόμου μ’
ένα ορισμένο κράτος έγκειται στο ότι μ’ αυτήν προσδιορίζεται η εν γένει
προσωπική κατάσταση του ατόμου6. Από την ιθαγένεια δηλαδή πηγάζουν
ορισμένα δικαιώματα τόσο στο επίπεδο του Δημοσίου Διεθνούς Δικαίου(για
θέματα διπλωματικής προστασίας του ατόμου) όσο και του εσωτερικού
δικαίου(για θέματα πολιτικών κυρίως δικαιωμάτων αφού η ιθαγένεια δεν
έχει καμία σημασία στο Αστικό Δίκαιο γιατί το άρθρο 4 ΑΚ καθιερώνει την
αρχή της ισότητας των ημεδαπών και των αλλοδαπών στο πεδίο των
αστικών δικαιωμάτων). Μ’ άλλα λόγια ο θεσμός αυτός προσδιορίζει τα
άτομα στα οποία η υπό κρίση 7πολιτεία έχει δικαιοδοσία.

Τα άτομα ανάλογα με την ιθαγένεια διακρίνονται σε ημεδαπούς,
αλλοδαπούς και ανιθαγενείς. Ημεδαπός είναι το άτομο το οποίο έχει την
ελληνική ιθαγένεια, αλλοδαπός όποιος δεν έχει την ελληνική αλλά την
ιθαγένεια άλλου κράτους και ανιθαγενής αυτός που δεν έχει καμία
ιθαγένεια. Συχνά χρησιμοποιούνται και οι όροι ομογενής και αλλογενής για
να δηλώσουν ο μεν πρώτος ένα άτομο που δεν έχει την ελληνική ιθαγένεια
αλλά έχει αντίθετα την ελληνική εθνικότητα και ο δεύτερος ένα άτομο
αλλοδαπής εθνικότητας που έχει όμως την ελληνική ιθαγένεια.

Το δικαίωμα στην ιθαγένεια κατοχυρώνεται διεθνώς με το άρθρο 15
της Παγκόσμιας Διακήρυξης των Ανθρωπίνων Δικαιωμάτων που ορίζει τα
εξής:«1.Καθένας έχει το δικαίωμα μίας ιθαγένειας,2.Κανένας δε μπορεί να
στερηθεί αυθαίρετα την ιθαγένεια του, ούτε το δικαίωμα ν’ αλλάξει αυτήν ».

Στην Ελλάδα τα Συντάγματα ανέκαθεν περιείχαν διατάξεις που
καθόριζαν την κτήση και τη απώλεια της ελληνικής ιθαγένειας. Ήδη τα
επαναστατικά συντάγματα καθόριζαν απευθείας τα πρόσωπα που ήταν
Έλληνες πολίτες και προέβλεπαν την πολιτογράφηση ξένων8. Το Σύνταγμα
του 1832 όριζε και τους λόγους απώλειας της ελληνικής ιθαγένειας9 ενώ το
Σύνταγμα του 1844 περιλάμβανε μόνο μία λακωνική διάταξη σύμφωνα με
την οποία «πολίται είναι όσοι απέκτησαν ή αποκτήσωσι τα χαρακτηριστικά

6 Δαγτόγλου Π., Συνταγματικό Δίκαιο-Ατομικά Δικαιώματα, Β΄ τόμος , 2005, Αθήνα-Κομοτηνή, σελ.1342
7 Παπασιώπη-Πασιά Ζωή, Δίκαιο Ιθαγένειας, 2004, Αθήνα-Θεσσαλονίκη, σελ.2
8 Ράικος Α., Συνταγματικό Δίκαιο: Θεμελιώδη Δικαιώματα, Β΄τόμος, 2002, Αθήνα, σελ.522

9 Άρθρο 15: «Δεν μπορούν να έχουν, αλλά μάλιστα αποστερούνται και χάνουν το δίκαιον του έλληνος και
του πολίτου, α΄ Οι πολιτογραφούμενοι εις άλλο έθνος ή καταφεύγοντες υπό την υπεράσπισην ξένης
Δυνάμεως. β΄ Οι κινούντες όπλα κατά της Πατρίδος και βοηθούντες εξωτερικούς εχθρούς. γ΄ Οι
λαμβάνοντες παράσημα παρά των άλλων Δυνάμεων υπουργοί της Ελληνικής Κυβερνήσεως άνευ αδείας
αυτής, οι απλοί όμως πολίται ευρεθέντες έξω της Επικρατείας, εάν λάβωσι παράσημα, δε δύνανται να
φέρωσι ταύτα εντός της Επικρατείας άνευ αδείας της Ελληνικής Κυβερνήσεως. δ΄ Χάνουν το δικαίωμα του
πολίτου, οι υποπίπτοντες σε εγκλήματα ατιμωτικά και οι πωλούντες ή αγοράζοντες ψήφους. ε΄ Οι υπό
δίκην εγκληματικήν όντες, οι φυγόδικοι, οι φρενοβλαβείς, οι οικιακοί άγαμοι υπηρέται, και οι συζώντες
μετα παλλακών μένουν αργοί των δικαιωμάτων αυτών, εν όσω ευρίσκονται υποκείμενοι εις τα κωλυτικά
ταύτα αίτια».

 6

του πολίτου κατά τους Νόμους του κράτους»(άρθρο 3 παρ.2). η διάταξη
αυτή διατηρήθηκε αμετάβλητη σ’ όλα τα μεταγενέστερα Συντάγματα που
ίσχυσαν μέχρι το 1975.

Στο ισχύον Σύνταγμα το θέμα ρυθμίζεται απ’ τη διάταξη του άρθρου
4 παρ. 3 η οποία ορίζει τα εξής : «Έλληνες πολίτες είναι όσοι έχουν τα
προσόντα που ορίζει ο νόμος. Επιτρέπεται να αφαιρεθεί η Ελληνική
ιθαγένεια μόνο σε περίπτωση που κάποιος απέκτησε εκούσια άλλη
ιθαγένεια ή που ανέλαβε σε ξένη χώρα υπηρεσία αντίθετη προς τα εθνικά
συμφέροντα, με τις προϋποθέσεις και τη διαδικασία που προβλέπει
ειδικότερα ο νόμος». Στην ουσία η διάταξη δεν καθορίζει το περιεχόμενο
της ιθαγένειας, που ανατίθεται στον κοινό νομοθέτη, απλώς κατοχυρώνει
ένα ατομικό δικαίωμα στην ιθαγένεια(σ’ αυτό συνηγορεί η θέση της
διάταξης στο μέρος περί θεμελιωδών δικαιωμάτων). Μάλιστα ενόψει της
καίριας σημασίας του ζητήματος αυτού για τη νομική θέση του προσώπου
ορθό είναι να θεωρηθεί πως το Σύνταγμα επιφυλάσσεται, σε σχέση τόσο με
την κτήση όσο και με την απώλεια της ιθαγένειας, υπέρ του τυπικού νόμου
και επομένως αποκλείεται εδώ η νομοθετική εξουσιοδότηση10.

Ο πρώτος αυτοτελής νόμος της ελληνικής ιθαγένειας δημοσιεύτηκε
στις 15 Μαΐου 1835 και ίσχυσε ως τον Οκτώβριο του 1856 όποτε τα σχετικά
με την ιθαγένεια θέματα περιλήφθηκαν στα άρθρα 14-28 του Αστικού
Νόμου. Τα άρθρα αυτά διατηρήθηκαν και μετ5ά την έναρξη ισχύος του ΑΚ
του 1946. η ανάγκη εκσυγχρονισμού όμως οδήγησε σε νέα ρύθμιση με το
Ν.Δ. 3370/1955 περί κυρώσεως του Κώδικα της ελληνικής ιθαγένειας. Το
Ν.Δ. τροποποιήθηκε και συμπληρώθηκε με διάφορους νόμους από το 1955
που άρχισε να ισχύει μέχρι το 2004 οπότε καταργήθηκε με το άρθρο 34 του
Ν. 3284/2004 περί κυρώσεως του Κώδικα ελληνικής ιθαγένειας. Έτσι ο Ν.
3284/2004 ρυθμίζει πλέον την κτήση και την απώλεια της ελληνικής
ιθαγένειας.

10 Χρυσόγονος Κ., Ατομικά και κοινωνικά Δικαιώματα, 1998, Αθήνα, σελ.150

 7

 ΑΠΩΛΕΙΑ ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΙΘΑΓΕΝΕΙΑΣ

1.Γενικά

Η αρχή «ο άπαξ πολίτης εσαεί πολίτης» έχει πλέον εγκαταλειφθεί.

Σήμερα κάθε άνθρωπος έχει το δικαίωμα να αποβάλει την ιθαγένεια του,
υπάρχουν όμως αρκετοί περιορισμοί τόσο από το δίκαιο της πολιτείας της
αρχικής ιθαγένειας όσο και από το δίκαιο της πολιτείας την ιθαγένεια της
οποίας θέλει αυτό να αποκτήσει. Με άλλα λόγια δεν αρκεί απλά η βούληση
του ενδιαφερόμενου προσώπου αλλά απαιτούνται να συντρέχουν και
κάποιες προϋποθέσεις. Η βασικότερη απ’ αυτές τις προϋποθέσεις για την
απώλεια της ιθαγένειας είναι η μη δημιουργία ανιθαγενών ατόμων.

Στην Ελλάδα το σύνταγμα και συγκεκριμένα το εδ. β΄ της παρ. 3 του
άρθρου 4 θεσπίζει καταρχήν ένα ατομικό δικαίωμα διατήρησης της
οπωσδήποτε αποκτηθείσας ιθαγένειας, αφού η διατύπωση της διάταξης
καθορίζει περιοριστικά και αποκλειστικά τις περιπτώσεις αφαιρέσεως της
ελληνικής ιθαγένειας. Βέβαια στη διάταξη δε γίνεται λόγος για την εκούσια
αποβολή της ελληνικής ιθαγένειας , επομένως ούτε την απαγορεύει ούτε την
κατοχυρώνει όπως η Οικουμενική Διακήρυξη Δικαιωμάτων του Ανθρώπου.
Υπάρχει ωστόσο η άποψη ότι αυτή θα μπορούσε να θεωρηθεί δικαίωμα που
απορρέει από την κατά το άρθρο 5 παρ. 1 του Συντάγματος ελεύθερη
ανάπτυξη της προσωπικότητας εφόσον συντρέχουν σοβαροί λόγοι σχετικοί
με την επί μακρό χρόνο μόνιμη εγκατάσταση του ενδιαφερομένου στο
εξωτερικό11. Πάντως η νομολογία του ΣτΕ δε δέχεται αυτήν την άποψη
καθώς υποστηρίζει ότι η αποβολή της ιθαγένειας έχοντας καίρια σημασία
για την πολιτεία, αφού ανάγεται στην ίδια τη συγκρότησή της, δεν επαφίεται
στη βούληση των πολιτών αλλά εξαρτάται από τη συναίνεση της πολιτείας
με την παροχή σχετικής άδειας12.

Το Σύνταγμα αν και ορίζει περιοριστικά τις περιπτώσεις αποβολής
της ελληνικής ιθαγένειας δεν εμποδίζει τον κοινό νομοθέτη να δυσχεράνει
ακόμη περισσότερο την ακούσια απώλεια της ελληνικής ιθαγένειας γιατί
αυτό δεν εξασθενίζει αλλά ενισχύει το ατομικό δικαίωμα διατήρησης της
ελληνικής ιθαγένειας13. Έτσι λοιπόν με το Ν. 3284/2004 ρυθμίζονται
ειδικότερα οι περιπτώσεις για την απώλεια της ελληνικής ιθαγένειας.

11 Χρυσόγονος Κ., Ατομικά και κοινωνικά Δικαιώματα, 1998, Αθήνα, σελ.152
 Πρβλ. Παπαδημητρίου Γ., Το Σύνταγμα και η εκούσια αποβολή της ιθαγένειας, ΤοΣ 1979, σελ.439επ.
12 ΣτΕ 345/1978, ΝοΒ 1979, σελ.427
13 Δαγτόγλου Π., Συνταγματικό Δίκαιο-Ατομικά Δικαιώματα, Β΄ τόμος , 2005, Αθήνα-Κομοτηνή, σελ.
1353

 8

2. Σύμφωνα με το Σύνταγμα

 Το άρθρο 4 παρ. 3 εδ. β΄ του Συντάγματος θεσπίζει περιοριστικά δύο
περιπτώσεις απώλειας της ελληνικής ιθαγένειας: α)την εκούσια απόκτηση
άλλης ιθαγένειας και β)την ανάληψη υπηρεσίας σε ξένη χώρα αντίθετης
προς τα εθνικά συμφέροντα εφόσον βέβαια συντρέχουν οι προϋποθέσεις και
κατά τη διαδικασία που ορίζει ο νόμος. Η διάταξη επιτρέπει απλώς και δεν
επιτάσσει την αφαίρεση της ελληνικής ιθαγένειας σ΄ αυτές τις περιπτώσεις
και καθώς πρόκειται για διάταξη εξαιρετική πρέπει να ερμηνεύεται στενά14.
 Ο πρώτος λόγος αφαιρέσεως της ιθαγένειας είναι απροβλημάτιστος
και η διαδικασία που πρέπει να ακολουθηθεί προβλέπεται στο νόμο(βλ.
παρακάτω)
 Ο δεύτερος λόγος της συνταγματικής αυτής διάταξης δημιουργεί
ερμηνευτικά προβλήματα. Ο όρος «εθνικά συμφέροντα» είναι μία πολύ
αόριστη νομική έννοια και ο καθορισμός της είναι δύσκολος. Η διάταξη
πρέπει να ερμηνευτεί στενά και, συγκεκριμένα, υπό την έννοια ότι η
αφαίρεση της ιθαγένειας είναι επιτρεπτή μόνο όταν η υπηρεσία του Έλληνα
πολίτη σε ξένη χώρα παραβιάζει το καθήκον πίστεως στην Πατρίδα15. Μια
τέτοια υπηρεσία είναι π.χ. η στρατιωτική και η διπλωματική υπηρεσία σε
χώρα που βρίσκεται σε πόλεμο με την Ελλάδα ή διάκειται εχθρικά απέναντι
σ’ αυτήν.
 Για κανέναν άλλο λόγο δεν είναι επιτρεπτή η αφαίρεση της ελληνικής
ιθαγένειας. Συνταγματικά ανεπίτρεπτη είναι ιδίως η αφαίρεσή της για
πολιτικούς λόγους. Πάντως για τους παραπάνω λόγους η αφαίρεσή της είναι
επιτρεπτή ανεξάρτητα απ’ τον τρόπο απόκτήσης της.

14 Ράικος Α., Συνταγματικό Δίκαιο: Θεμελιώδη Δικαιώματα, Β΄τόμος, 2002, Αθήνα, σελ.532
15 Ράικος Α., Συνταγματικό Δίκαιο: Θεμελιώδη Δικαιώματα, Β΄τόμος, 2002, Αθήνα, σελ.534

 9

3. Σύμφωνα με το Ν. 3284/2004

 Ο συγκεκριμένος νόμος στα άρθρα 16-21 ρυθμίζει τους λόγους
απώλειας της ελληνικής ιθαγένειας οι οποίοι είναι οι εξής:

Α) λόγω κτήσης αλλοδαπής ιθαγένειας (άρθρο 16)

Β) λόγω εκπτώσεως (άρθρο 17)

Γ) λόγω δήλωσης αποποίησης (άρθρο 18)

Δ) απώλεια της ελληνικής ιθαγένειας τέκνων πολιτογραφηθέντων Ελλήνων
(άρθρο19)

Ε) λόγω υιοθεσίας από αλλοδαπό (άρθρο 20)

ΣΤ) με δήλωση λόγω γάμου με Έλληνα (άρθρο 21).

 10

Α)Λόγω κτήσης αλλοδαπής ιθαγένειας (άρθρο 16)

Παράγραφος 1

Στην παράγραφο 1 του άρθρου 16 αναφέρονται δύο περιπτώσεις
απώλειας της ελληνικής ιθαγένειας.

Η πρώτη περίπτωση είναι εκείνη σύμφωνα με την οποία ένα άτομο,
κατόπιν αδείας του Υπουργού Εσωτερικών, Δημόσιας Διοίκησης και
Αποκέντρωσης, είναι δυνατόν να αποκτήσει αλλοδαπή ιθαγένεια και να
αποβάλλει την ελληνική. Βέβαια αυτό συμβαίνει υπό ορισμένες
προϋποθέσεις. Πιο συγκεκριμένα:

α) πρέπει να έχει πραγματοποιηθεί ήδη η πολιτογράφηση του
ημεδαπού στην ξένη αυτή χώρα, ώστε αυτός να αποτελέσει μέλος του λαού
της16. Μάλιστα η πολιτογράφηση αυτή θα πρέπει να είναι ολοκληρωμένη με
βάση όσα ορίζει το ελληνικό δίκαιο της ιθαγένειας και όχι όπως τυχόν την
αντιλαμβάνεται το αλλοδαπό δίκαιο.

β) η κτήση της αλλοδαπής ιθαγένειας πρέπει να γίνεται ύστερα
εκφρασθείσα βούληση του ενδιαφερόμενου ατόμου, και

γ) να έχει δοθεί προηγουμένως άδεια του Έλληνα Υπουργού των
Εσωτερικών.

Το γεγονός ότι η ελληνική πολιτεία δε χορηγεί άδεια προτού το
ενδιαφερόμενο άτομο να έχει πράγματι αποκτήσει την αλλοδαπή ιθαγένεια
και να έχει λάβει προηγουμένως την άδεια του υπουργού των εσωτερικών
είχε δημιουργήσει πρόβλημα σε αρκετούς έλληνες μετανάστες (κυρίως στη
Γερμανία), καθώς αρκετά δίκαια, προκειμένου να χορηγήσουν με
πολιτογράφηση την ιθαγένεια του κράτους τους σε έναν αλλοδαπό,
απαιτούν να απολέσει αυτός προηγουμένως την ιθαγένεια που έχει. Το
πρόβλημα αυτό έχει πλέον λυθεί καθώς ο νομοθέτης αποδέχεται πλέον τη
δυνατότητα αποποίησης της ελληνικής ιθαγένειας από έλληνες που ζουν στο
εξωτερικό (βλ. παρακάτω άρθρο 18).

Η δεύτερη περίπτωση είναι εκείνη σύμφωνα με την οποία ένα άτομο
απέκτησε την αλλοδαπή ιθαγένεια λόγω αναδοχής δημόσιας υπηρεσίας στη
συγκεκριμένη πολιτεία. Για να συμβεί αυτό πρέπει:

α) ο έλληνας πολίτης να έχει αναδεχτεί υπηρεσία δημόσια σε
αλλοδαπή πολιτεία και όχι σε διεθνή οργανισμό17.

16 Παπασιώπη-Πασιά Ζωή, Δίκαιο Ιθαγένειας, 2004, Αθήνα-Θεσσαλονίκη, σελ.140

17 Παπασιώπη-Πασιά Ζωή, Δίκαιο Ιθαγένειας, 2004, Αθήνα-Θεσσαλονίκη, σελ.143

 11

β) ο χαρακτηρισμός της συγκεκριμένης πολιτείας ως δημόσιας να
γίνεται με βάση το δίκαιο της ξένης πολιτείας.

γ) η κτήση της αλλοδαπής ιθαγένειας να επέρχεται αυτοδίκαια με
μόνη την πρόσληψη ή οποιονδήποτε άλλο τρόπο κατά την αποδοχή της
δημόσιας υπηρεσίας. Είναι αυτονόητο ότι η κτήση της δεν πρέπει να
επέρχεται ύστερα από σχετική δήλωση βούλησης του αναδεχθέντος την
υπηρεσία αυτή προσώπου18.

δ) να έχει δοθεί άδεια από τον Υπουργό των Εσωτερικών.
Αν συντρέχουν αυτές οι προϋποθέσεις, η αποβολή της ελληνικής

ιθαγένειας επέρχεται όχι από τη χορήγηση της άδειας αλλά από την
πραγματική κτήση της αλλοδαπής ιθαγένειας.

Βέβαια στο τελευταίο εδάφιο της συγκεκριμένης παραγράφου
προβλέπεται ότι η σχετική άδεια είναι δυνατόν να παρέχεται και μετά την
κτήση της αλλοδαπής ιθαγένειας για εξαιρετικούς πάντοτε λόγους.

Παράγραφος 2

 Σύμφωνα με τη διάταξη αυτή αποβάλλει επίσης την ελληνική
ιθαγένεια όποιος έχει αποκτήσει και αλλοδαπή ιθαγένεια κατόπιν σχετικής
αίτησής του περί αποβολής της αλλοδαπής ιθαγένειας. Στην ουσία πρόκειται
για άτομο με διπλή ιθαγένεια το οποίο επιθυμεί να αποβάλλει τη μία από τις
δύο αυτές ιθαγένειες. Η αποβολή της ιθαγένειας επέρχεται μόνο ύστερα απ’
την αποδοχή της αίτησης του ενδιαφερόμενου απ’ τον πιο πάνω Υπουργό.

Παράγραφος 3

 Η παράγραφος αυτή ορίζει ότι τόσο η κατά την παρ 1 παροχή άδειας
όσο και η κατά την παρ 2 αποδοχή της αιτήσεως γίνεται μετά από γνώμη
του Συμβουλίου Ιθαγένειας. Η γνώμη αυτή δεν είναι δεσμευτική για τον
Υπουργό αλλά σε καμία περίπτωση δεν είναι δυνατόν να παρασχεθεί η
άδεια ή να γίνει δεκτή αίτηση αν ο αιτών υπέχει ή καθυστερεί στρατιωτική
υποχρέωση ή διώκεται για κακούργημα ή πλημμέλημα.
 Πάντως η διάταξη δεν καθορίζει κανένα κριτήριο για την παροχή της
άδειας αυτής. Απ’ το γεγονός αυτό προκύπτει ότι η διοίκηση έχει εν
προκειμένω ευρεία διακριτική ευχέρεια19. Όμως το ΣτΕ ορίζει ότι η παροχή

18 Παπασιώπη-Πασιά Ζωή, Δίκαιο Ιθαγένειας, 2004, Αθήνα-Θεσσαλονίκη, σελ.143

19 Ράικος Α., Συνταγματικό Δίκαιο: Θεμελιώδη Δικαιώματα, Β΄τόμος, 2002, Αθήνα, σελ.558

 12

της άδειας θα πρέπει να αποτελεί για τη διοίκηση την εξαίρεση και όχι τον
κανόνα.

 13

Β)Λόγω εκπτώσεως (άρθρο 17)

 Έκπτωση είναι η εκ μέρους της πολιτείας αφαίρεση της ιθαγένειας
ορισμένου προσώπου λόγω σοβαρού παραπτώματος. Κατά την κρατούσα
άποψη η έκπτωση αποτελεί διοικητικό μέτρο και όχι ποινή, παρόλο που
ενέχει σοβαρή μομφή κατά του προσώπου κατά του οποίου αυτή
κηρύσσεται20.

Παράγραφος 1

 Η παράγραφος αυτή περιλαμβάνει τις δύο περιπτώσεις έκπτωσης:

α)έκπτωση λόγω αναδοχής αλλοδαπής δημόσιας υπηρεσίας

Σύμφωνα με το πρώτο αυτό εδάφιο του άρθρου 17 μπορεί να
κηρυχθεί έκπτωτος «όποιος ανέλαβε δημόσια υπηρεσία σε αλλοδαπό κράτος
και μετά από πρόσκληση του Υπουργού Εσωτερικών, Δημόσιας Διοίκησης
και Αποκέντρωσης προς αυτόν να απόσχει εντός ορισμένης προθεσμίας απ’
την υπηρεσία αυτή, ως αντίθετης προς τα εθνικά συμφέροντα, εμμένει σ’
αυτήν».
 Για να εφαρμοστεί δηλαδή η εν λόγω διάταξη θα πρέπει το άτομο να
έχει αναλάβει με τη θέλησή του δημόσια -κατά το αλλοδαπό βεβαίως
δημόσιο δίκαιο21- υπηρεσία στην αλλοδαπή και ενώ του έχει απευθυνθεί απ’
τον Υπουργό Εσωτερικών επιταγή να απόσχει απ’ αυτήν, αυτό εμμένει στην
απόφασή του. Η νομική μορφή της προσλήψεως του Έλληνα πολίτη από την
αλλοδαπή χώρα δεν έχει καμία σημασία22. Η διάταξη αυτή ισχύει μόνο για
υπηρεσία αντίθετη προς τα εθνικά συμφέροντα όπως προβλέπει και η
προαναφερόμενη συνταγματική διάταξη.

β)έκπτωση λόγω ανάρμοστης συμπεριφοράς προς την ελληνική ιθαγένεια

 Σύμφωνα με τη δεύτερη αυτή περίπτωση έκπτωτος μπορεί να
κηρυχθεί «όποιος κατά τη διαμονή του στην αλλοδαπή ενήργησε προς
όφελος αλλοδαπού κράτους πράξεις ασυμβίβαστες προς την ιδιότητα του
Έλληνα και αντίθετες προς τα συμφέροντα της Ελλάδας».

20Παπασιώπη-Πασιά Ζωή, Δίκαιο Ιθαγένειας, 2004, Αθήνα-Θεσσαλονίκη, σελ.151
21 Ράικος Α., Συνταγματικό Δίκαιο: Θεμελιώδη Δικαιώματα, Β΄τόμος, 2002, Αθήνα, σελ.562
22 Ράικος Α., Συνταγματικό Δίκαιο: Θεμελιώδη Δικαιώματα, Β΄τόμος, 2002, Αθήνα, σελ.563

 14

 Το συγκεκριμένο άτομο θα πρέπει καταρχήν να διαμένει στο
εξωτερικό –γιατί αν διέμενε στην Ελλάδα ενδείκνυται περισσότερο η
τιμωρία αυτού κατά τους ποινικούς νόμους του ουσιαστικού μας δικαίου23-
και κατά το χρόνο αυτό να ενήργησε πράξεις ασυμβίβαστες προς την
ιδιότητα του Έλληνα Επιπλέον οι πράξεις αυτές θα πρέπει να αντιβαίνουν
τα συμφέροντα της Ελλάδας και να ενεργούνται προς όφελος ξένης
πολιτείας.
 Κατά τον καθηγητή Π. Δαγτόγλου η διάταξη αυτή είναι
αντισυνταγματική για το ότι διακρίνει αυθαίρετα τους Έλληνες σε εκείνους
που διαμένουν στην Ελλάδα και σε εκείνους που διαμένουν στο εξωτερικό
και γιατί θεσπίζει λόγο αφαίρεσης της ελληνικής ιθαγένειας ο οποίος δεν
αναφέρεται στο Σύνταγμά μας24.
 Αντίθετης γνώμης είναι ο Μπεντερμάχερ-Γερούσης ο οποίος
υποστηρίζει ότι η διάταξη περί εκπτώσεως δεν αντίκειται στο Σύνταγμα
επειδή ο Έλληνας νομοθέτης είναι ελεύθερος να ρυθμίζει τους λόγους
κτήσης και απώλειας της ελληνικής ιθαγένειας και δε δύναται να δεσμεύεται
από το άρθρο 4 του Συντάγματος προκειμένου περί ανάξιων Ελλήνων και
για πρόσωπα για τα οποία η Ελλάδα δεν έχει πλέον καμία εμπιστοσύνη25.

Παράγραφος 2

 Η παράγραφος αυτή ορίζει τα σχετικά με την απαγγελία της
έκπτωσης. Συγκεκριμένα «η κατά την προηγούμενη παράγραφο έκπτωση
απαγγέλλεται με απόφαση του Υπουργού των Εσωτερικών, Δημόσιας
Διοίκησης και Αποκέντρωσης, μετά από σύμφωνη γνώμη του Συμβουλίου
Ιθαγένειας». Ο Υπουργός δε δεσμεύεται από τη γνώμη του Συμβουλίου και
δεν είναι υποχρεωμένος να απαγγείλει την έκπτωση εάν το Συμβούλιο είναι
υπέρ αυτής αλλά προκειμένου να απαγγείλει ένα πρόσωπο έκπτωτο
απαιτείται πάντοτε η σύμφωνη γνώμη του Συμβουλίου26. Η γνώμη του
Υπουργού πρέπει να είναι αιτιολογημένη και οι λόγοι να αποδεικνύονται
από επίσημα έγγραφα ημεδαπών ή αλλοδαπών αρχών ή να βεβαιώνονται με
ειδικές εκθέσεις ελληνικής Προξενικής Αρχής ή Αστυνομικών Αρχών της
Ελλάδας.

23 Βάλληνδα Π., Δίκαιον Ιθαγένειας κατά τον Κώδικα της Ελληνικής Ιθαγένειας του 1955, 1957, σελ.135
24 Δαγτόγλου Π., Συνταγματικό Δίκαιο-Ατομικά Δικαιώματα, Β΄ τόμος , 1991, Αθήνα-Κομοτηνή, σελ.
1160επ.
25 Μπεντερμάχερ-Γερούσης Α., Απώλεια της ελληνικής ιθαγένειας και ιδία συνεπεία εκπτώσεως, ΕΕΑΝ
1948, σελ. 87επ.
26 Παπασιώπη-Πασιά Ζωή, Δίκαιο Ιθαγένειας, 2004, Αθήνα-Θεσσαλονίκη, σελ.156

 15

 «Η απώλεια της ιθαγένειας επέρχεται από τη δημοσίευση της
σχετικής απόφασης στην Εφημερίδα της Κυβερνήσεως».

Παράγραφος 3

Η έκπτωση ενεργεί ατομικά και δεν επηρεάζει την ιθαγένεια του/της
συζύγου και των ανήλικων ή ενήλικων τέκνων του εκπτώτου.

 16

Γ) Λόγω δήλωσης αποποίησης (άρθρο 18)

 «Επιτρέπεται η αποποίηση της ελληνικής ιθαγένειας, εφόσον ο
ενδιαφερόμενος είναι ενήλικος, δηλώνει ότι έχει παύσει να υφίσταται πλέον
γνήσιος δεσμός του με τη Χώρα και διαμένει στην αλλοδαπή».
 Οι προϋποθέσεις λοιπόν που τίθενται είναι: α)το άτομο να είναι
ενήλικο, β)να δηλώσει ότι έχει πάψει να υφίσταται πλέον γνήσιος δεσμός με
την Ελλάδα και γ) να μένει στο εξωτερικό. Η δεύτερη προϋπόθεση πρέπει
να αποδεικνύεται και κυρίως πως το συμφέρον του ενδιαφερόμενου είναι η
απόκτηση της αλλοδαπής ιθαγένειας27. Χαρακτηριστικό παράδειγμα
ανυπαρξίας γνήσιου δεσμού με την Ελλάδα είναι η περίπτωση του πολίτη
που είχε αποκτήσει την ελληνική ιθαγένεια ως ανήλικο τέκνο αλλοδαπού
γονέα που πολιτογραφήθηκε Έλληνας και δε δήλωσε μέσα σε ένα χρόνο
από την ενηλικίωσή του τη θέλησή του για αποβολή της ελληνικής
ιθαγένειας (βλ. άρθρο 19).
 «Για την αποποίηση υποβάλλονται δήλωση ενώπιον του Έλληνα
προξένου του τόπου διαμονής του ενδιαφερομένου και αίτηση προς τον
Υπουργό των Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης. Η
αποδοχή της αίτησης γίνεται ύστερα από σύμφωνη γνώμη του Συμβουλίου
Ιθαγένειας με απόφαση του Υπουργού των Εσωτερικών, Δημόσιας
Διοίκησης και Αποκέντρωσης και δημοσιεύεται στην Εφημερίδα της
Κυβερνήσεως. Ο χρόνος απώλειας της ιθαγένειας ανατρέχει στο χρόνο
αποδοχής της αίτησης».

Η συγκεκριμένη ρύθμιση αποτελεί πρόοδο του κοινού νομοθέτη
καθώς έτσι αποδέχεται την αρχή της ατομικής βούλησης ως βάση της
ιθαγένειας. Παλαιότερα ο νομοθέτης αποσκοπούσε κυρίως στην προστασία
του εθνικού συμφέροντος που επέβαλε την παρακώλυση μιας σοβαρής
μείωσης του πληθυσμού και γι’ αυτό δε δεχόταν αποβολή της ελληνικής
ιθαγένειας με μόνη τη δήλωση αποποίησης.
 Στο άρθρο αυτό παρατηρούμε ότι δε γίνεται λόγος για την εκπλήρωση
προηγουμένως των στρατιωτικών υποχρεώσεων του ενδιαφερόμενου
προσώπου ώστε να αποποιηθεί την ελληνική ιθαγένεια. Προφανώς αυτό
οφείλεται στο ότι εφόσον αυτός έχει αποδείξει το γνήσιο δεσμό του με
κάποια αλλοδαπή χώρα δε μπορούμε να αξιώσουμε απ’ αυτόν την
προηγούμενη εκπλήρωση των στρατιωτικών του υποχρεώσεων28.

27 Παπασιώπη-Πασιά Ζωή, Δίκαιο Ιθαγένειας, 2004, Αθήνα-Θεσσαλονίκη, σελ.157

28 Παπασιώπη-Πασιά Ζωή, Δίκαιο Ιθαγένειας, 2004, Αθήνα-Θεσσαλονίκη, σελ.140

 17

 Δ)Απώλεια της ελληνικής ιθαγένειας τέκνων πολιτογραφηθέντων Ελλήνων
(άρθρο 19)

Παράγραφος 1

 Το άρθρο αυτό ορίζει ότι «τέκνα πολιτογραφηθέντων Ελλήνων, τα
οποία έγιναν Έλληνες σύμφωνα με τη διάταξη του άρθρου 11, μπορούν να
αποβάλλουν την ελληνική ιθαγένεια αν:
α) είναι αλλογενή.
β) διατηρούν την ιθαγένεια που είχαν κατά την πολιτογράφηση του γονέα
τους και
γ) δηλώσουν τη θέλησή τους για αποβολή της ελληνικής ιθαγένειας στο
Δήμαρχο ή στον Πρόεδρο της Κοινότητας ή στην Ελληνική Προξενική
Αρχή του τόπου κατοικίας τους ή διαμονής τους, μέσα σε ένα έτος από την
ενηλικίωσή τους. Αντίγραφο της δήλωσης υποβάλλεται αμέσως από τις
παραπάνω αρχές στο Υπουργείο Εσωτερικών, Δημόσιας Διοίκησης και
Αποκέντρωσης».
 Δηλαδή άτομα που έχουν αποκτήσει την ελληνική ιθαγένεια λόγω της
πολιτογράφησης του γονέα τους ενώ αυτά ήταν ανήλικα αλλά ανήκουν σε
διαφορετική εθνικότητα –δεν έχουν δηλαδή ελληνική εθνική συνείδηση29-
και διατηρούν βεβαίως και την αρχική τους ιθαγένεια μπορούν μέσα σε ένα
έτος απ’ την ενηλικίωσή τους να υποβάλλουν αίτηση αποβολής της
ελληνικής τους ιθαγένειας. Η διατήρηση της αρχικής ιθαγένειας τίθεται ως
προϋπόθεση στο πλαίσιο της μη δημιουργίας ανιθαγενών ατόμων καθώς
προκειμένου να αποβάλλουν την ελληνική ιθαγένεια θα πρέπει να έχουν και
την αλλοδαπή τους ιθαγένεια.

Παράγραφος 2

 «Για την αποβολή της ελληνικής ιθαγένειας εκδίδεται απόφαση του
Υπουργού των Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης, η
οποία δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως.»

29 Παπασιώπη-Πασιά Ζωή, Δίκαιο Ιθαγένειας, 2004, Αθήνα-Θεσσαλονίκη, σελ.148

 18

Ε)Λόγω υιοθεσίας από αλλοδαπό (άρθρο 20)

 «Έλληνας που υιοθετήθηκε πριν από την ενηλικίωσή του ως τέκνο
αλλοδαπού, δύναται μετά από αίτηση του υιοθετήσαντος, αν αποκτά την
ιθαγένεια αυτού, να αποβάλλει την ελληνική ιθαγένεια με απόφαση του
Υπουργού των Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης, ο
οποίος εκτιμά τις ειδικές συνθήκες, μετά από γνώμη του Συμβουλίου
Ιθαγένειας».
 Ο αλλοδαπός που υιοθετεί ανήλικο(δεν έχει συμπληρώσει το 18ο έτος
της ηλικίας του) Έλληνα πολίτη έχει το δικαίωμα , εφόσον με την υιοθεσία
το ανήλικο άτομο αποκτά αυτοδικαίως την ιθαγένεια του θετού γονέα, να
υποβάλλει αίτηση προκειμένου το ανήλικο τέκνο του να αποβάλλει την
ελληνική του ιθαγένεια. Είναι φανερό ότι ο νομοθέτης θέλει να αποφύγει τη
δημιουργία ανιθαγενών ατόμων γι’ αυτό θέτει ως προϋπόθεση ο υιοθετηθείς
να έχει αποκτήσει την ιθαγένεια του γονέα προτού αποβάλλει την ελληνική.
 «Η αίτηση δε γίνεται δεκτή, εάν ο υιοθετηθείς υπέχει ή καθυστερεί
στρατιωτική υποχρέωση ή διώκεται για κακούργημα ή πλημμέλημα»
 Για την αποβολή της ιθαγένειας απαιτείται απόφαση του Υπουργού
των Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης μετά από
γνώμη(και όχι σύμφωνη γνώμη) του Συμβουλίου Ιθαγένειας. Δηλαδή ο
Υπουργός είναι ελεύθερος να εκτιμήσει τόσο τη γνώμη του Συμβουλίου
Ιθαγένειας όσο και τις ειδικές συνθήκες για να αποφασίσει περί της
αποβολής της ελληνικής ιθαγένειας από μέρους του υιοθετηθέντος-
Έλληνος30.

30 Παπασιώπη-Πασιά Ζωή, Δίκαιο Ιθαγένειας, 2004, Αθήνα-Θεσσαλονίκη, σελ.146

 19

ΣΤ) Με δήλωση λόγω γάμου με Έλληνα (άρθρο 21)

 «Αλλοδαπή που απέκτησε την ελληνική ιθαγένεια λόγω του γάμου
της με Έλληνα και διατηρεί αλλοδαπή ιθαγένεια, αποβάλλει την ελληνική
ιθαγένεια, αν δηλώσει τη σχετική βούλησή της στον Γενικό Γραμματέα της
Περιφέρειας ή στην Ελληνική Προξενική Αρχή του τόπου κατοικίας ή
διαμονής της».
 Με το άρθρο αυτό κατοχυρώνεται και στο ελληνικό δίκαιο η αρχή της
ανεξαρτησίας της ιθαγένειας των συζύγων31. Έτσι αν κάποια αλλοδαπή έχει
αποκτήσει λόγω του (έγκυρου) γάμου της με Έλληνα την ελληνική
ιθαγένεια μπορεί να την αποβάλλει ύστερα από σχετική δήλωση. Η μόνη
προϋπόθεση είναι να έχει διατηρήσει κατά τη διάρκεια του γάμου της την
αλλοδαπή της ιθαγένεια ώστε να αποκλεισθεί το ενδεχόμενο να μείνει αυτή
ανιθαγενής μετά την αποβολή της ελληνικής ιθαγένειας.
 Πάντως σήμερα ο γάμος αλλοδαπής με Έλληνα με βάση το ελληνικό
πάντοτε δίκαιο δεν επιφέρει καμία συνέπεια στην ιθαγένεια της συζύγου στο
πλαίσιο της ισότητας των δύο φύλων. Δηλαδή αυτή διατηρεί και μετά το
γάμο της την ιθαγένεια που είχε πριν την τέλεσή του32. Η ρύθμιση είναι
συνέπεια του σεβασμού της προσωπικότητας της γυναίκας στα σύγχρονα
νομοθετήματα. Έτσι κάθε μέλος της οικογένειας έχει την αρχική του
ιθαγένεια. (Το ίδιο ισχύει και για τις Ελληνίδες που παντρεύονται
αλλοδαπούς. Διατηρούν δηλαδή ανέπαφη την ελληνική τους ιθαγένεια και
μετά την τέλεση του γάμου τους.)
 Βέβαια στην περίπτωση που η αλλοδαπή έχει αποκτήσει την ελληνική
ιθαγένεια όχι αυτοδίκαια ή έπειτα από αίτηση της λόγω του γάμου της αλλά
με πολιτογράφηση κατά τους ορισμούς του ελληνικού δικαίου της
ιθαγένειας, τότε η εφαρμογή του εν λόγω άρθρου αποκλείεται.

31 Παπασιώπη-Πασιά Ζωή, Δίκαιο Ιθαγένειας, 2004, Αθήνα-Θεσσαλονίκη, σελ.16
32 Παπασιώπη-Πασιά Ζωή, Δίκαιο Ιθαγένειας, 2004, Αθήνα-Θεσσαλονίκη, σελ.167

 20

ΕΠΙΛΟΓΟΣ

 Η ιθαγένεια λοιπόν είναι ένας θεσμός με καθοριστική σημασία τόσο
για το άτομο όσο και για την πολιτεία. Για το μεν πρώτο η σημασία της
έγκειται στο ότι χάρη σ’ αυτήν απολαμβάνει δικαιώματα διπλωματικής
προστασίας στην αλλοδαπή και πολιτικής κυρίως φύσεως στο εσωτερικό
της χώρας του, για τη δεύτερη στο ότι με το εσωτερικό της δίκαιο καθορίζει
τα σχετικά με την ιθαγένεια της και ξεχωρίζει έτσι τα άτομα στα οποία έχει
αυτή δικαιοδοσία.
 Κάθε άνθρωπος έχει το δικαίωμα σε μια ιθαγένεια την οποία αποκτά
συνήθως απ’ τη στιγμή της γέννησης του. Βέβαια σήμερα παρατηρείται
συχνά το φαινόμενο τα άτομα να μην έχουν μόνο μία ιθαγένεια αλλά
περισσότερες καθώς πληρούν τις προϋποθέσεις κτήσης της ιθαγένειας
περισσότερων της μιας πολιτειών.
 Στην Ελλάδα ο νομοθέτης ορίζει το ζήτημα της ιθαγένειας τόσο στο
άρθρο 4 του Συντάγματος όσο και στο Ν.3284/2004.
 Πιο συγκεκριμένα όσον αφορά την απώλεια της ελληνικής ιθαγένειας
αυτή μπορεί να προέλθει:
1)με βάση το Σύνταγμα σε περίπτωση που κάποιος απέκτησε εκούσια άλλη
ιθαγένεια ή που ανέλαβε σε ξένη χώρα υπηρεσία αντίθετη προς τα εθνικά
συμφέροντα και
2)με βάση το Ν.3284/2004 α) λόγω κτήσης αλλοδαπής ιθαγένειας (άρθρο
16), β) λόγω εκπτώσεως (άρθρο 17), γ) λόγω δήλωσης αποποίησης (άρθρο
18), δ) απώλεια της ελληνικής ιθαγένειας τέκνων πολιτογραφηθέντων
Ελλήνων (άρθρο19), ε) λόγω υιοθεσίας από αλλοδαπό (άρθρο 20), στ) με
δήλωση λόγω γάμου με Έλληνα (άρθρο 21).
 Το άτομο δηλαδή δε μπορεί σε καμία περίπτωση να αποβάλλει την
ελληνική του ιθαγένεια με μόνη τη βούλησή του αλλά θα πρέπει σε κάθε
περίπτωση να πληρούνται οι ειδικές προϋποθέσεις που ορίζει ο νόμος. Η
αποβολή της ιθαγένειας λοιπόν είναι κατά κύριο λόγο μονομερής πράξη της
διοίκησης.
 Το ελληνικό δίκαιο, τέλος, θέτει σε κάθε περίπτωση αποβολής της
ελληνικής ιθαγένειας ως προϋπόθεση το άτομο να έχει αποκτήσει
προηγουμένως την ιθαγένεια κάποιας άλλης πολιτείας ώστε σε καμία
περίπτωση να μη δημιουργούνται ανιθαγενείς.

 21

ΠΕΡΙΛΗΨΗ

 Ιθαγένεια είναι ο δημοσίου δικαίου δεσμός ενός ατόμου προς την
πολιτεία στο λαό της οποίας αυτός ανήκει.
 Στην Ελλάδα ο θεσμός της ιθαγένειας ρυθμίζεται τόσο από το
Σύνταγμα στο άρθρο 4 όσο και από το νόμο 3284/2004. Πιο συγκεκριμένα
για την απώλεια της ελληνικής ιθαγένειας το Σύνταγμα ορίζει ότι μπορεί να
επέλθει σε περίπτωση που κάποιος απέκτησε εκούσια άλλη ιθαγένεια ή που
ανέλαβε σε ξένη χώρα υπηρεσία αντίθετη προς τα εθνικά συμφέροντα και ο
Ν.3284/2004 α) λόγω κτήσης αλλοδαπής ιθαγένειας (άρθρο 16), β) λόγω
εκπτώσεως (άρθρο 17), γ) λόγω δήλωσης αποποίησης (άρθρο 18), δ)
απώλεια της ελληνικής ιθαγένειας τέκνων πολιτογραφηθέντων Ελλήνων
(άρθρο19), ε) λόγω υιοθεσίας από αλλοδαπό (άρθρο 20), στ) με δήλωση
λόγω γάμου με Έλληνα (άρθρο 21).
 Άρα για να αφαιρεθεί η ιθαγένεια απαιτείται η πλήρωση των
προϋποθέσεων που ορίζουν οι νόμοι και δεν αρκεί η θέληση του
ενδιαφερόμενου.

 22

SYMMARY

 Citizenship is a legal connection between a person and his country.
 In Greece the matter of citizenship is prescribed by the fourth article
of the constitution and by the law 3284/2004. More particularly about the
loss of the citizenship the constitution says that it can happen if the person
gets the citizenship of another country or if he gets in a foreign country a job
which is opposite to the national interests. The law prescribes that the loss of
the citizenship occurs if the person gets another foreign nationality, if he is
fallen, if he disclaims his nationality, if he is adopted by a foreigner or if a
foreign woman wants to change the Greek nationality that she has taken
after her wedding with a Greek.
 In all situations the person can’t loss the Greek nationality if the law’s
conditions are not fulfilled.

 23

ΒΑΣΙΚΑ ΛΗΜΜΑΤΑ

Ιθαγένεια
Ημεδαπός
Αλλοδαπός
Ανιθαγενής
Πολυϊθαγενής
Ομογενής
Αλλογενής

 24

BASIC ENTRY

Citizenship
Nationality
Native
Foreigner

 25

ΒΙΒΛΙΟΓΡΑΦΙΑ

Βαλλήνδα Π., Δίκαιον Ιθαγένειας κατά τον Κώδικα της Ελληνικής
Ιθαγένειας του 1955, 1957
Δαγτόγλου Π., Συνταγματικό Δίκαιο Ατομικά Δικαιώματα, β΄ τόμος, 1991,
Αθήνα-Κομοτηνή
Δαγτόγλου Π., Συνταγματικό Δίκαιο Ατομικά Δικαιώματα, β΄ τόμος, 2005,
Αθήνα-Κομοτηνή
Ευρυγένης Δ.,Εισαγωγή εις το Δίκαιον Καταστάσεως Αλλοδαπών, 1958/59
Μπεντερμάχερ-Γερούσης Α., Απώλεια της ελληνικής ιθαγενείας και ιδία
συνεπεία εκπτώσεως, ΕΕΑΝ 1948
Παπαδημητρίου Γ., Το Σύνταγμα και η εκούσια αποβολή της ιθαγένειας,
ΤοΣ 1979
Παπασιώπη-Πασιά Ζωή, Δίκαιο Ιθαγένειας, 2004, Αθήνα-Θεσσαλονίκη
Ράικος Α., Συνταγματικό Δίκαιο: Θεμελιώδη Δικαιώματα, 2002, Αθήνα
Χρυσόγονος Κ., Ατομικά και Κοινωνικά Δικαιώματα, 1998, Αθήνα

 26

ΠΑΡΑΡΤΗΜΑ

Ν 3284/2004 Περί κυρώσεως του κώδικα ελληνικής ιθαγένειας

Απώλεια ελληνικής ιθαγένειας

Άρθρο 16
Λόγω κτήσης αλλοδαπής ιθαγένειας

1. Αποβάλλει την ελληνική ιθαγένεια, μετά από άδεια του Υπουργού
Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης, όποιος :α)
απέκτησε με τη βούλησή του αλλοδαπή ιθαγένεια ή β) ανέλαβε
δημόσια υπηρεσία σε αλλοδαπό κράτος, εφόσον η ανάληψη της
υπηρεσίας αυτής συνεπάγεται κτήση της ιθαγένειας του εν λόγω
κράτους. Η άδεια δύναται για εξαιρετικούς λόγους να παρέχεται και
μετά την κτήση της αλλοδαπής ιθαγένειας, οπότε η αποβολή της
ελληνικής ιθαγένειας επέρχεται από την παροχή της αδείας.

2. Αποβάλλει επίσης την ελληνική ιθαγένεια όποιος έχει αποκτήσει και
αλλοδαπή ιθαγένεια, εφόσον γίνει δεκτή από τον πιο πάνω Υπουργό
αίτησή του περί αποβολής της ελληνικής ιθαγένειας. Στην περίπτωση
αυτή η αποβολή της ελληνικής ιθαγένειας επέρχεται από την αποδοχή
της αίτησης.

3. Η κατά την παρ. 1 άδεια παρέχεται και η κατά την παρ. 2 αποδοχή
της αιτήσεως γίνεται μετά από γνώμη του Συμβουλίου Ιθαγένειας. Δε
δύναται να παρασχεθεί η άδεια ή να γίνει δεκτή η αίτηση, αν ο αιτών
υπέχει ή καθυστερεί στρατιωτική υποχρέωση ή διώκεται για
κακούργημα ή πλημμέλημα.

Άρθρο 17
Λόγω εκπτώσεως

1. Μπορεί να κηρυχθεί έκπτωτος της ελληνικής ιθαγένειας:

α. Όποιος ανέλαβε δημόσια υπηρεσία σε αλλοδαπό κράτος και, μετά από
πρόσκληση του Υπουργού Εσωτερικών, Δημόσιας Διοίκησης και
Αποκέντρωσης προς αυτόν να απόσχει εντός οριζόμενης προθεσμίας από
την υπηρεσία αυτή, ως αντίθετη προς τα συμφέροντα της χώρας, εμμένει σε
αυτή, και

β. Όποιος κατά τη διαμονή του στην αλλοδαπή ενήργησε προς όφελος
αλλοδαπή ενήργησε [προς όφελος αλλοδαπού κράτους πράξεις

 27

ασυμβίβαστες προς την ιδιότητα του Έλληνα και αντίθετες προς τα
συμφέροντα της Ελλάδας.

2. Η κατά την προηγούμενη παράγραφο έκπτωση απαγγέλεται με απόφαση
του Υπουργού Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης, μετά
από αιτιολογημένη σύμφωνη γνώμη του Συμβουλίου Ιθαγενείας, η δε
απώλεια της ιθαγένειας επέρχεται από τη δημοσίευση της απόφασης αυτής
στην Εφημερίδα της Κυβερνήσεως.

3. Η κατά το άρθρο αυτό κήρυξη κάποιου ως έκπτωτου της Ελληνικής
Ιθαγένειας ενεργεί ατομικά και δεν επηρεάζει την ιθαγένειά του, της
συζύγου και των ανήλικων ή ενήλικων τέκνων του.

Άρθρο 18
Λόγω δήλωσης αποποίησης

Επιτρέπεται η αποποίηση της ελληνικής ιθαγένειας, εφόσον ο
ενδιαφερόμενος είναι ενήλικος, δηλώνει ότι έχει παύσει να υφίσταται πλέον
γνήσιος δεσμός του με τη Χώρα και διαμένει στην αλλοδαπή. Για την
αποποίηση υποβάλλονται δήλωση ενώπιον του Έλληνα προξένου του τόπου
διαμονής του ενδιαφερομένου και αίτηση προς τον Υπουργό των
Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης. Η αποδοχή της
αίτησης γίνεται ύστερα από σύμφωνη γνώμη του Συμβουλίου Ιθαγένειας με
απόφαση του Υπουργού των Εσωτερικών, Δημόσιας Διοίκησης και
Αποκέντρωσης και δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως. Ο
χρόνος απώλειας της ιθαγένειας ανατρέχει στο χρόνο αποδοχής της
αίτησης».

Άρθρο 19
Απώλεια της ελληνικής ιθαγένειας τέκνων πολιτογραφηθέντων Ελλήνων

Τα τέκνα πολιτογραφηθέντων Ελλήνων, τα οποία έγιναν Έλληνες σύμφωνα
με τη διάταξη του άρθρου 11, μπορούν να αποβάλλουν την ελληνική
ιθαγένεια αν:
α) είναι αλλογενή.
β) διατηρούν την ιθαγένεια που είχαν κατά την πολιτογράφηση του γονέα
τους και
γ) δηλώσουν τη θέλησή τους για αποβολή της ελληνικής ιθαγένειας στο
Δήμαρχο ή στον Πρόεδρο της Κοινότητας ή στην Ελληνική Προξενική
Αρχή του τόπου κατοικίας τους ή διαμονής τους, μέσα σε ένα έτος από την

 28

ενηλικίωσή τους. Αντίγραφο της δήλωσης υποβάλλεται αμέσως από τις
παραπάνω αρχές στο Υπουργείο Εσωτερικών, Δημόσιας Διοίκησης και
Αποκέντρωσης.
2. Για την αποβολή της ελληνικής ιθαγένειας εκδίδεται απόφαση του
Υπουργού των Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης, η
οποία δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως.

Άρθρο 20
Λόγω υιοθεσίας από αλλοδαπό

Έλληνας που υιοθετήθηκε πριν από την ενηλικίωσή του ως τέκνο
αλλοδαπού, δύναται μετά από αίτηση του υιοθετήσαντος, αν αποκτά την
ιθαγένεια αυτού, να αποβάλλει την ελληνική ιθαγένεια με απόφαση του
Υπουργού των Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης, ο
οποίος εκτιμά τις ειδικές συνθήκες, μετά από γνώμη του Συμβουλίου
Ιθαγένειας. Η αίτηση δε γίνεται δεκτή, εάν ο υιοθετηθείς υπέχει ή
καθυστερεί στρατιωτική υποχρέωση ή διώκεται για κακούργημα ή
πλημμέλημα.

Άρθρο 21
 Με δήλωση λόγω γάμου με Έλληνα

Αλλοδαπή που απέκτησε την ελληνική ιθαγένεια λόγω του γάμου της με
Έλληνα και διατηρεί αλλοδαπή ιθαγένεια, αποβάλλει την ελληνική
ιθαγένεια, αν δηλώσει τη σχετική βούλησή της στον Γενικό Γραμματέα της
Περιφέρειας ή στην Ελληνική Προξενική Αρχή του τόπου κατοικίας ή
διαμονής της. Για την αποβολή της ελληνικής ιθαγένειας εκδίδεται
διαπιστωτική απόφαση του Γενικού Γραμματέα τη; Οικείας Περιφέρειας.

 29

