

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΣΧΟΛΗ ΝΟΜΙΚΩΝ, ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΤΜΗΜΑ ΝΟΜΙΚΗΣ

ΕΡΓΑΣΙΑ ΣΤΟ ΜΑΘΗΜΑ
ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ΔΙΚΑΙΩΜΑΤΑ

ΘΕΜΑ:
«Τα νομικά πρόσωπα δημοσίου δικαίου
ως φορείς συνταγματικών δικαιωμάτων»

Επιβλέπων Καθηγητής: Ανδρέας Γ. Δημητρόπουλος
 Βλαχόπουλος Σ.

Επιμέλεια:
ΕΠΩΝΥΜΟ : ΔΗΜΗΤΡΟΠΟΥΛΟΥ
ΟΝΟΜΑ : ΧΡΙΣΤΙΝΑ
Α.Μ. : 1340200300870
ΕΤΟΣ : Β΄

ΑΘΗΝΑ 2005

ΠΕΡΙΕΧΟΜΕΝΑ

• ΠΕΡΙΛΗΨΗ . 1
• RESUME . 2

ΚΕΦΑΛΑΙΟ Α΄

1. Νομικά πρόσωπα – Ορισμός . 4
2. Έννοια – Διακρίσεις Δημοσίων νομικών προσώπων 5
3. Ν .Π .Δ .Δ . σύμφωνα με τη Νομολογία . 7

Ι) ΟΙΚΟΝΟΜΙΚΗ ΕΝΙΣΧΥΣΗ ΟΡΙΣΜΕΝΩΝ ΤΑΞΕΩΝ
ΔΗΜΟΣΙΩΝ ΛΕΙΤΟΥΡΓΩΝ . 7

ΙΙ) ΚΟΙΝΩΝΙΚΗ ΠΡΟΝΟΙΑ . 7
ΙΙΙ) ΑΥΤΟΔΙΟΙΚΟΥΜΕΝΕΣ ΥΠΗΡΕΣΙΕΣ ΟΤΑ . 7
IV) ΕΚΠΑΙΔΕΥΤΙΚΑ ΙΔΡΥΜΑΤΑ . 7

ΚΕΦΑΛΑΙΟ Β΄
1. Ικανότητα Ν .Π .Δ .Δ . να είναι υποκείμενα θεμελιωδών

δικαιωμάτων . 9
Ι) Στην Ελλάδα . 9
ΙΙ) Στην αλλοδαπή . 13

2. Ζήτημα συνταγματικής προστασίας της Ιδιοκτησίας των
δημοσίων νομικών προσώπων . 20
Ι) Απόφαση ΣΤΕ 975/54 . 20
ΙΙ) Απόφαση ΣΤΕ 651/73 . 20

ΚΕΦΑΛΑΙΟ Γ΄
1. Φορείς ατομικών δικαιωμάτων . 23

Ι) Α .Ε .Ι . – Ν .Π .Δ .Δ . Αυτοδιοικούμενα . 23
ΙΙ) Τοπικοί οργανισμοί . 24
ΙΙΙ) Πολιτικό κόμμα . 32
IV) Κράτος και Εκκλησία – Ν .Π .Δ .Δ . ως φορέας θεμελιωδών

δικαιωμάτων . 34
ΚΕΦΑΛΑΙΟ Δ΄

1. Δικαιώματα που προσιδιάζουν στη φύση των Ν .Π .Δ .Δ 37
Ι) Δικαίωμα ελευθερίας συναθροίσεως . 37
ΙΙ) Οικονομική ελευθερία . 38
ΙΙΙ) Δικαίωμα ιδιοκτησίας . 40
IV) Δικαίωμα προηγούμενης ακρόασης . 40
V) Δικονομικό δικαίωμα κράτους . 41

ΒΙΒΛΙΟΓΡΑΦΙΑ . 44
ΛΗΜΜΑΤΑ / ENTRIES . 45
ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ . 45

ΠΕΡΙΛΗΨΗ

Τα νομικά πρόσωπα και πιο συγκεκριμένα τα Ν .Π .Δ .Δ . , καταρχήν

δε μπορούν να χαρακτηριστούν ως φορείς ατομικών δικαιωμάτων πολύ

περισσότερο τα Ν .Π .Δ .Δ . , εφόσον αποτελούν δημόσια νομικά πρόσωπα

και ανήκουν στο δημόσιο τομέα , δεν επιτρέπεται να είναι φορείς

ατομικών δικαιωμάτων παρά μόνο αποδέκτες σύμφωνα με την

παραδοσιακή θεωρία . Ωστόσο προβλέπονται γι’αυτά κατ’εξαίρεση

ορισμένα δικαιώματα , αυτά που προσιδιάζουν στη φύση τους όπως για

παράδειγμα το δικαίωμα του «νόμιμου δικαστή» όπως ορίζεται στα

άρθρα 8 και 20 του Σ . Ως νομικά πρόσωπα δημοσίου δικαίου από το

νόμο χαρακτηρίζονται κυρίως οι οργανισμοί τοπικής αυτοδιοίκησης

(ΟΤΑ), οι εκκλησίες και άλλες θρησκευτικές ομάδες και τα ανώτατα

εκπαιδευτικά ιδρύματα (ΑΕΙ) που δικαιούνται πανεπιστημιακής

αυτοδιοίκησης καθώς και πολλά άλλα . Τα δικαιώματα που

απολαμβάνουν είναι κυρίως όσα δεν επιβάλλουν ως φορέα ένα φυσικό

πρόσωπο όπως το δικαίωμα ζωής και ανθρώπινης αξιοπρέπειας , γι’αυτό

περιορίζονται σε δικαιώματα όπως της παροχής έννομης προστασίας ,

της αναφοράς , της οικονομικής ελευθερίας και θρησκευτικής ελευθερίας

κ .λπ . Τέλος , σχετικά με την ιδιοκτησία των Ν .Π .Δ .Δ . σε κάποιες

περιπτώσεις προβλέπονται ευνοϊκότερες ρυθμίσεις .

 1

RESUME

Legal entities and in particular Legal Entities of Public Law

basically cannot qualify as media of Individual rights. Since Legal

Entities of Public Law constitute civil legal entities and belong to the

public sector are not entitled to be media of individual rights but only

recipients according to the conventional concept. Nevertheless, certain

rights are exempted and are prescribed, the ones which appertain to

their nature as for example the right of “legal judge” as it is stipulated

in clause 8 and 20 of the Constitution. Organizations of local

administration churches and other religious groups as well as Higher

Education Institutions, which are entitled to University administration,

and many more qualify as civil legal entities by law. The rights the

enjoy are mainly the ones which do not impose as a medium a natural

entity such as the right to life and human dignity. For this reason, they

are restricted to rights such as of the provision of legal protection

reference: financial liberty and religious liberty.

Finally, regarding any property of civil legal entities more

favorable regulations are prescribed in some cases.

 2

Κ Ε Φ Α Λ Α Ι Ο Α΄

 3

1. ΝΟΜΙΚΑ ΠΡΟΣΩΠΑ . ΟΡΙΣΜΟΣ

 Εκτός από τον άνθρωπο , υποκείμενα δικαίου είναι και ενώσεις

προσώπων που έχουν συσταθεί για την επιδίωξη ορισμένου σκοπού ή

σύνολα περιουσίας που έχουν ταχθεί στην εξυπηρέτηση ορισμένου

σκοπού και τα οποία έχουν αποκτήσει προσωπικότητα – ικανότητα

δικαίου – δηλαδή έχουν αναχθεί σε υποκείμενα δικαιωμάτων και

υποχρεώσεων . Τα νομικά πρόσωπα παρόλο που δεν υπάρχουν στη φύση

αποτελούν οντότητες της κοινωνικής πραγματικότητας . Εντούτοις , θα

λέγαμε ότι δεν υπάρχει ομοφωνία ως προς τη φύση των νομικών

προσώπων γενικά και στην επιστήμη έχουν διατυπωθεί διάφορες

θεωρίες .

Όσον αφορά τα Ν .Π .Δ .Δ . , ειδικότερη κατηγορία των νομικών

προσώπων , θα τα περιγράφαμε ως νομικά πρόσωπα που ιδρύονται κατά

κανόνα με πράξη της Πολιτείας –νόμο , προεδρικό διάταγμα , κ .λπ .- για

την επίτευξη δημοσίων σκοπών . Για το λόγο αυτό είναι φορείς δημόσιας

εξουσίας . Η ιδρυτική τους πράξη η οποία συχνά καλείται «οργανισμός» 1

καθορίζει συνήθως τον τρόπο διοίκησής τους ή τον σκοπό τους . Το

σπουδαιότερο νομικό πρόσωπο δημοσίου δικαίου είναι το ίδιο το

κράτος , δηλαδή το Δημόσιο . Άλλα σημαντικά Ν .Π .Δ .Δ . είναι οι δήμοι ,

τα ανώτατα εκπαιδευτικά ιδρύματα –Α .Ε .Ι .- , οι δικηγορικοί σύλλογοι ,

οι ιερές Μητροπόλεις κ .ο .κ .

1 ΑΠ 661/1969 ΝοΒ 18, 541.

 4

2. ΕΝΝΟΙΑ ΚΑΙ ΔΙΑΚΡΙΣΕΙΣ ΔΗΜΟΣΙΩΝ ΝΟΜΙΚΩΝ ΠΡΟΣΩΠΩΝ

Έννοια

 Δημόσια νομικά πρόσωπα είναι τα νομικά πρόσωπα εκείνα που η

περιουσία τους έχει δημόσιο χαρακτήρα και διαθέτουν προνομίες

δημόσιας εξουσίας . Με τον όρο προνομίες δημόσιας εξουσίας εννοούμε

τις ιδιαίτερες δυνατότητες που διαθέτουν τα δημόσια νομικά πρόσωπα

ως τμήματα της Δημόσιας Διοίκησης για να φέρουν σε πέρας το έργο

τους .

Διακρίσεις

 Τα κυριότερα απ’τα κριτήρια διάκρισης των δημοσίων νομικών

προσώπων είναι : το νομικό καθεστώς που διέπει τη δράση τους , η

ευρύτητα του περιεχομένου της δραστηριότητάς τους , ο πληθυσμιακός ή

όχι χαρακτήρας τους , η νομική μορφή που περιβάλλονται . Με βάση τη

νομική μορφή , την οποία περιβάλλονται τα δημόσια νομικά πρόσωπα

διακρίνονται σε:

1. Νομικά πρόσωπα Δημοσίου Δικαίου (ΝΠΔΔ)

2. Νομικά πρόσωπα Ιδιωτικού Δικαίου (ΝΠΙΔ)

3. Διφυή Νομικά πρόσωπα

Τα ΝΠΔΔ αποτελούν τη σημαντικότερη κατηγορία δημοσίων νομικών

προσώπων . Όλοι οι σημαντικοί φορείς άσκησης δημόσιας εξουσίας ,

εκτός από το ίδιο το κράτος , οργανισμοί κοινωνικής ασφάλισης ή

πρόνοιας , ανώτατα εκπαιδευτικά ιδρύματα ανήκουν εδώ . Κύριο

χαρακτηριστικό τους είναι η υπαγωγή τους σε κανόνες του δημοσίου

δικαίου και η ένταξη της δραστηριότητας που αυτά ασκούν στις

 5

δραστηριότητες που παραδοσιακά ανήκουν στο ίδιο το κράτος .

Ιδιαίτερη κατηγορία αποτελούν τα εκκλησιαστικά νομικά πρόσωπα που

από διάφορες διατάξεις κι απ’την νομολογία του ΣτΕ χαρακτηρίζονται

ως ΝΠΔΔ . Αυτά είναι η εκκλησία συνολικά , οι ιερές μητροπόλεις , οι

ιερές μονές , οι ενορίες , οι εκκλησιαστικές σχολές και η Αποστολική

Διακονία . Τα εκκλησιαστικά όμως νομικά πρόσωπα δεν

περιλαμβάνονται στη δημόσια διοίκηση .

 Ο χαρακτηρισμός των νομικών αυτών προσώπων ως «δημοσίου

δικαίου» έχει σκοπό την προστασία τους , που εκδηλώνεται στην

οργάνωση και τη διοίκησή τους με άσκηση δημόσιας εξουσίας , καθώς

και την παροχή αυξημένης ποινικής προστασίας και την υποβολή της

διαχείρισής τους σε ελέγχους που διασφαλίζουν την περιουσία τους με

εφαρμογή σ’αυτά όλων των διατάξεων που ισχύουν και για τα ΝΠΔΔ ,

εκτός εάν προβλέπονται ρητές εξαιρέσεις ή ρυθμίσεις . Επίσης οι

συμβάσεις που συνάπτουν τα εκκλησιαστικά νομικά πρόσωπα

χαρακτηρίζονται ως διοικητικές , εφόσον συντρέχουν και οι λοιπές

προϋποθέσεις (ΔΕΑ 562/1988). Όταν τα δημόσια αυτά νομικά πρόσωπα ,

στις εσωτερικές σχέσεις τους ή στις σχέσεις τους με τους τρίτους ,

ασκούν δημόσια εξουσία , θεωρούνται διοικητικές αρχές και οι πράξεις

των οργάνων τους έχουν χαρακτήρα διοικητικών πράξεων , που

υπόκεινται σε αίτηση ακυρώσεως (ΣΕ 3619/1982, 3470/1985,

1571/1986).

 Ο Καταστατικός Χάρτης της Εκκλησίας παρέχει στην Ιερά Σύνοδο

της Ιεραρχίας , που είναι η ανώτατη Εκκλησιαστική Αρχή , αρμοδιότητες

για την έκδοση διοικητικών κανονιστικών πράξεων , χωρίς οποιαδήποτε

εποπτική παρέμβαση των οργάνων του Κράτους , για τη ρύθμιση

θεμάτων οργάνωσης και λειτουργίας των εκκλησιαστικών νομικών

προσώπων . Εξάλλου , κατά κανόνα , στα νομικά αυτά πρόσωπα δεν

ασκείται εποπτεία εκ μέρους των οργάνων του Κράτους . Έτσι , τα

 6

νομικά πρόσωπα που αποτελούν την Εκκλησία της Ελλάδας , στο σύνολό

τους , διαρθρωμένα σε ιδιαίτερη ενότητα , διαφορετική από τη Δημόσια

Διοίκηση , έχουν σχεδόν πλήρη αυτονομία απέναντι σ’αυτήν .

3. Ν .Π .Δ .Δ . ΣΥΜΦΩΝΑ ΜΕ ΤΗ ΝΟΜΟΛΟΓΙΑ

Ι) ΟΙΚΟΝΟΜΙΚΗΣ ΕΝΙΣΧΥΣΗΣ ΟΡΙΣΜΕΝΩΝ ΤΑΞΕΩΝ ΔΗΜΟΣΙΩΝ

ΛΕΙΤΟΥΡΓΩΝ

 Το ταμείο πρόνοιας δημοσίων υπαλλήλων (ΣτΕ 726 του 1934), τα

κατά τους δικηγορικούς συλλόγους ταμεία πρόνοιας δικηγόρων (ΣτΕ

1187 του 1934), ταμεία πρόνοιας αξιωματικών εμπορικού ναυτικού (ΣτΕ

24 του 1936), ταμείο ασφαλίσεως δημάρχων και προέδρων κοινοτήτων ,

το ταμείο συντάξεων και ασφαλίσεων δημοτικών και κοινοτικών

υπαλλήλων , το ίδρυμα κοινωνικών ασφαλίσεων , το ταμείο πρόνοιας

προσωπικού των σιδηροδρόμων Ελλάδας (ΣτΕ 285, 366 του 1935, 190

του 1938) καθώς και πολλά άλλα .

ΙΙ) ΚΟΙΝΩΝΙΚΗΣ ΠΡΟΝΟΙΑΣ

 Τα κρατικά νοσηλευτήρια , το θεραπευτήριο «Σωτηρία» (ΣτΕ 25

του 1936), ταμεία κοινωφελών έργων , εθνικοί παιδικοί σταθμοί κ .λπ .

ΙΙΙ) ΑΥΤΟΔΙΟΙΚΟΥΜΕΝΕΣ ΥΠΗΡΕΣΙΕΣ ΟΤΑ

 Άσυλα , νοσοκομεία (ΣτΕ 400 του 1930), τα διάφορα δημοτικά

ιδρύματα κ .λπ .

IV) ΕΚΠΑΙΔΕΥΤΙΚΑ ΙΔΡΥΜΑΤΑ

Τα Πανεπιστήμια (ΣτΕ 19 του 1934), Ακαδημία Αθηνών (ΣτΕ 727

του 1935), πολλές σχολές Ανώτατης εκπαίδευσης κ .λπ .

 7

Κ Ε Φ Α Λ Α Ι Ο Β΄

 8

1. ΙΚΑΝΟΤΗΤΑ ΝΟΜΙΚΩΝ ΠΡΟΣΩΠΩΝ ΝΑ ΕΙΝΑΙ ΥΠΟΚΕΙΜΕΝΑ

ΘΕΜΕΛΙΩΔΩΝ ΔΙΚΑΙΩΜΑΤΩΝ

 Όπως γίνεται γενικότερα αποδεκτό 2 υποκείμενα των

συνταγματικών δικαιωμάτων δεν είναι μόνον τα φυσικά , αλλά και τα

νομικά πρόσωπα . Η ικανότητα αυτή των νομικών προσώπων –και παρά

το ότι τα θεμελιώδη δικαιώματα δημιουργήθηκαν για την προστασία των

φυσικών προσώπων- θεωρείται στη νομική επιστήμη περίπου

αυτονόητη . Η ικανότητα αυτή των νομικών προσώπων είναι ανεξάρτητη

από την σωματειακή ή ιδρυματική τους φύση και δεν εκτείνεται στα

δικαιώματα εκείνα , τα οποία από το περιεχόμενό τους προσιδιάζουν

μόνον σε φυσικά πρόσωπα .

Ι) Στην Ελλάδα

 Πρώτα , πρέπει να διασαφηνιστεί , ότι το ζήτημα , αν το Σύνταγμα

κατοχυρώνει τα θεμελιώδη δικαιώματα και υπέρ των νομικών

προσώπων , τίθεται κυρίως προκειμένου για τα ατομικά δικαιώματα .

Γιατί φορείς των πολιτικών και των περισσότερων κοινωνικών

δικαιωμάτων μπορούν να είναι λόγω της φύσεως των δικαιωμάτων

αυτών μόνο τα φυσικά πρόσωπα . Φορείς των ατομικών δικαιωμάτων

σύμφωνα με την καταγωγή και τη φύση τους είναι κατ’ αρχήν μόνο τα

φυσικά πρόσωπα . Συνεπώς , η επέκταση των δικαιωμάτων αυτών και

στις ενώσεις προσώπων με ή χωρίς νομική προσωπικότητα πρέπει να

2 Βλάχος , Κοινωνιολογία των Δικαιωμάτων του Ανθρώπου , σ . 57 επ . , Δαγτόγλου ,
Ατομικά Δικαιώματα Α΄ , σ . 75 επ . , Μάνεσης , Ατομικές Ελευθερίες , σ . 45 επ . ,
Ράικος , Θεμελιώδη Δικαιώματα , σ . 131 επ . , Σαρίπολος , τ . Γ σ . 24, Σγουρίτσας ,
Συνταγματικόν Δίκαιον , τ . ΒΙΙ , σ . 161, 172, Τσάτσος , Θεμελιώδη Δικαιώματα , σ .
151 επ .

 9

γίνει μάλλον με ρητή συνταγματική διάταξη και όχι με την ερμηνεία .

Ειδικότερα , μια τέτοια επέκταση της ισχύος των διατάξεων περί

ατομικών δικαιωμάτων δύσκολα μπορεί να γίνει με μια ευρεία ερμηνεία

αυτών (διασταλτική ή ανάλογη εφαρμογή) ή με μια τελεολογική

ερμηνεία της διατάξεως του άρθρ . 12 § 1 του Συντάγματος , η οποία

κατοχυρώνει το δικαίωμα της συστάσεως συνεταιρισμών . Η αντίθετη

γνώμη υποστηρίζεται στη Γερμανία 3.

 Το ισχύον Σύνταγμα δεν περιέχει γενικά διάταξη επεκτείνουσα

την ισχύ των διατάξεων περί ατομικών δικαιωμάτων στα νομικά

πρόσωπα . Μια τέτοια επέκταση δεν προκύπτει ούτε από τη διατύπωση

των επιμέρους διατάξεων , οι οποίες κατοχυρώνουν σαφώς τα ατομικά

δικαιώματα μόνο υπέρ των φυσικών προσώπων . Μόνο το άρθρ . 23 § 2

εδ . Α΄ καθιερώνει ρητά το δικαίωμα της απεργίας ως συλλογικό και όχι

ως ατομικό υπό τη στενή έννοια , επιτρέποντας την άσκησή του από τις

νόμιμα συστημένες συνδικαλιστικές οργανώσεις 4. Την κατ’ αρχήν

κατοχύρωση των ατομικών δικαιωμάτων υπέρ των φυσικών προσώπων

από τις κατ’ ιδίαν διατάξεις επιβεβαιώνει η γενική διάταξη του άρθρ . 25

§ 1, η οποία θέτει υπό την εγγύηση του Κράτους «Τα δικαιώματα του

ανθρώπου , ως ατόμου και ως μέλους του κοινωνικού συνόλου». Την

ίδια ρύθμιση του θέματος περιελάμβαναν και τα προηγούμενα

Συντάγματα . Το προϊσχύσαν Σύνταγμα ανέφερε τα νομικά πρόσωπα

μόνο στη διάταξη του άρθρ . 16 § 5 περί της ιδρύσεως ιδιωτικών

3 Dürig, σε Maunz – Dürig – Herzog, op. c i t . , άρθρ . 19 § 3 , σ . 2 επ . , αριθ . περιθ . 3 ,
όπου υποστηρίζεται ότι η αρχή , που καθιερώνει η διάταξη του άρθρ . 19 § 3 του
Θεμελιώδους Νόμου της Βόννης και η οποία θα εξεταστεί στη συνέχεια , θα
συναγόταν με μία τελεολογική ερμηνεία του άρθρ . 9 αυτού , το οποίο προστατεύει
το δικαίωμα της σύστασης συνεταιρισμών . Βλ . και Alb. v . Mutius , στο «Bonner
Kommentar», άρθρ . 19 § 3 , σ . 14 επ .
4 Βλ . άρθρ . 19 και 20 του Ν . 1264/1982 «για τον εκδημοκρατισμό του
Συνδικαλιστικού Κινήματος και την κατοχύρωση των συνδικαλιστικών ελευθεριών
των εργαζομένων».

 10

εκπαιδευτηρίων (άρθρ . 16 § 3 Συντ . 1911) 5. Τη διατύπωση αυτή της

διατάξεως υιοθέτησε και το Κυβερνητικό Σχέδιο Συντάγματος (άρθρ . 16

§ 5 εδ . β΄). τελικά προκρίθηκε άλλη διατύπωση της διατάξεως (άρθρ . 16

§ 8 ισχύοντος Συντ .) , η οποία δεν περιέλαβε τα νομικά πρόσωπα . Έτσι ,

το ισχύον Σύνταγμα , παρά την προοδευτικότητά του και στον τομέα των

ατομικών δικαιωμάτων , δεν απαλλάχθηκε τελείως από τη «φοβία των

ομάδων» («Phobie des groupements») κληρονομιά του Rousseau και της

Γαλλικής Επαναστάσεως 6, περιορίζοντας ρητά την προστασία των

δικαιωμάτων αυτών μόνο στα φυσικά πρόσωπα 7. Η αντίθετη άποψη , που

φαίνεται να έχει επικρατήσει ιδίως στη θεωρία 8, δεν επικαλείται καμιά

ειδική συνταγματική θεμελίωση , θεωρώντας αυτονόητη την ικανότητα

των νομικών προσώπων να είναι υποκείμενα των ατομικών

δικαιωμάτων .

 Πάντως , και υπό την αντίθετη εκδοχή δεν μπορούν κατ’αρχήν να

θεωρηθούν ως φορείς ατομικών δικαιωμάτων το Κράτος και τα άλλα

νομικά πρόσωπα δημοσίου δικαίου ανεξάρτητα από τη νομική μορφή

δράσεώς τους , αν δηλαδή ενεργούν ως φορείς δημόσιας εξουσίας

5 «Επιτρέπεται , κατόπιν αδείας της αρχής , εις ιδ ιώτας μη εστερημένους των
πολιτικών δικαιωμάτων και εις νομικά πρόσωπα η ίδρυσις εκπαιδευτηρίων
λειτουργούντων κατά το Σύνταγμα και τους νόμους του Κράτους».
6 Βλ . Kägi, Die Verfassung als recht l iche Grundordnung des Staates , σ . 47 .
7 Ραΐκου , Β΄ Συμπλήρωμα του Δικονομικού Εκλογικού Δικαίου , σ . 136 επ .
8 Βλ . Κ . Γεωργοπούλου , Ελληνικόν Συνταγματικόν Δίκαιον , 1969, τ . Γ΄ , σ . 171,
181· Πρ . Δαγτόγλου , Συνταγματικό Δίκαιο , Ατομικά Δικαιώματα , 1991, τ . Α΄ , σ . 75
επ . · Ν . Ν . Σαριπόλου , op. c i t . , τ . Γ΄ , σ . 24 , 205, σημ . 2 · Σβώλου – Βλάχου , op. c i t . ,
τ . Α΄ , σ . 94· Σγουρίτσα , op. c i t . , τ . Β΄ , τεύχ . Β΄ , σ . 16, 172. Ο Αριστ . Μάνεσης
(Ατομικές Ελευθερίες , σ . 45 επ .) υποστηρίζει , ότι και τα νομικά πρόσωπα ιδ ιωτικού
δικαίου (ημεδαπά και αλλοδαπά) , οι ενώσεις προσώπων χωρίς νομική
προσωπικότητα και οι εν γένει ομάδες που έχουν κάποια νομική υπόσταση είναι
φορείς ατομικών δικαιωμάτων , εφόσον αυτά συμβιβάζονται προς τη φύση τους . Ο
συγγραφέας αυτός επικαλείται υπέρ της απόψεώς του το επιχείρημα , ότι «με την
οικονομική , ταξική και τεχνολογική δομή της σύγχρονης κοινωνίας , στην οποία οι
άνθρωποι υπάρχουν και ενεργούν όχι τόσο σαν άτομα , όσο συλλογικά , σαν μέλη
ομάδων , η συνταγματική προστασία των ατομικών ελευθεριών θα καταντούσε
ανεπαρκής και αλυσιτελής , αν περιοριζόταν μόνο στα φυσικά πρόσωπα και δεν
περιλάμβανε και τις ομάδες , στις οποίες αυτά είναι οπωσδήποτε ενταγμένα και
μέσω των οποίων ιδ ίως ενεργούν». Το επιχείρημα όμως αυτό φαίνεται
ν’αποδεικνύει την ορθότητα της αντίθετης άποψης de lege ferenda και όχι de lege
la ta .

 11

(σύμφωνα με τους κανόνες του δημοσίου δικαίου) ή ως διαχειριστές της

περιουσίας τους (σύμφωνα με τους κανόνες του ιδιωτικού δικαίου , ως

fiscus). Περί του ότι τα νομικά πρόσωπα δημοσίου δικαίου ως φορείς

δημόσιας εξουσίας δεν μπορούν να είναι υποκείμενα ατομικών

δικαιωμάτων είναι αυτονόητο · γιατί δεν μπορούν προφανώς τα πρόσωπα

αυτά να είναι συγχρόνως αποδέκτες και φορείς των ίδιων δικαιωμάτων 9.

Το ίδιο κατ’αρχήν ισχύει και στην περίπτωση εμφανίσεως των εν λόγω

προσώπων και ιδίως του Κράτους ως διαχειριστών της περιουσίας

τους 10. Η αναγνώριση ατομικών δικαιωμάτων του Κράτους –fiscus κατά

του Κράτους- φορέως δημόσιας εξουσίας είναι ασυμβίβαστη με την

ενότητα της νομικής προσωπικότητας αυτού και αποτελεί τουλάχιστο

αντίφαση 11. Κατ’ εξαίρεση τα νομικά πρόσωπα δημοσίου δικαίου –με

τον αποκλεισμό πάντοτε του Κράτους- μπορούν να είναι υποκείμενα

των ατομικών εκείνων δικαιωμάτων , που αναφέρονται στο

συνταγματικά κατοχυρούμενο κύκλο ενεργείας τους . Έτσι , π .χ . τα

Ανώτατα Εκπαιδευτικά Ιδρύματα , η αυτοδιοίκηση των οποίων

κατοχυρώνεται συνταγματικά (άρθρ . 16 § 5), είναι υποκείμενα του

δικαιώματος της ελευθερίας της τέχνης , επιστήμης , έρευνας και

διδασκαλίας (άρθρ . 16 § 1 Συντ .) .

 Ο νόμος μπορεί αναμφίβολα να καθιερώνει τα ατομικά

δικαιώματα και υπέρ των νομικών προσώπων . Υπέρ αυτών

κατοχυρώνονται νομοθετικά π .χ . το δικαίωμα της υποβολής αναφορών

(άρθρ . 1 Ν .Δ . 796/1970) και της διοργανώσεως και πραγματοποιήσεως

συναθροίσεων (άρθρ . 2-3 Ν .Δ . 794/1970).

9 Βλ . την απόφ . του Ομοσπονδιακού Συνταγματικού Δικαστηρίου της Γερμανίας της
2 .5 .1967, που παρατίθεται παρακάτω , σ . 136 επ .
10 Αντίθετος ο Μάνεσης , Ατομικές Ελευθερίες , σ . 46.
11 Βλ . Dürig , σε Maunz – Dürig – Herzog, op. c i t . , άρθρ . 19 § , σ . 27 επ . και τη
βιβλιογραφία που παρατίθεται στη σ . 28, αριθ . περιθ . 43, α .

 12

 Η Ευρωπαϊκή Σύμβαση των Ανθρώπινων Δικαιωμάτων

κατοχυρώνει βέβαια ρητά υπέρ των νομικών προσώπων μόνο το

δικαίωμα της ιδιοκτησίας (άρθρ . 1 § 1 του Πρόσθετου Πρωτοκόλλου

των Παρισίων της 20.3.1952). Από τη διάταξη του άρθρ . 34 (αρχικού

άρθρ . 25 § 1) αυτής προκύπτει ωστόσο σαφώς , ότι προϋποθέτει την κατ’

αρχήν εφαρμογή και υπέρ των ενώσεων προσώπων όλων των ατομικών

δικαιωμάτων που κατοχυρώνει 12. Πράγματι , η διάταξη του άρθρου

αυτού της Συμβάσεως ορίζει ότι το Δικαστήριο Ανθρώπινων

Δικαιωμάτων «μπορεί να επιληφθεί της εξέτασης προσφυγής που

υποβάλλεται από κάθε φυσικό πρόσωπο , μη κυβερνητικό οργανισμό ή

ομάδα ατόμων , που ισχυρίζεται ότι είναι θύμα παραβίασης , από ένα από

τα Υψηλά Συμβαλλόμενα Μέρη , των δικαιωμάτων που αναγνωρίζεται

στη Σύμβαση ή στα Πρωτόκολλά της». Έτσι , η Σύμβαση καλύπτει

ευρέως το εν προκειμένω κενό του Συντάγματός μας και , συγκεκριμένα ,

κατοχυρώνει –και μάλιστα με υπερνομοθετική ισχύ- και υπέρ των

ενώσεων προσώπων (με ή χωρίς νομική προσωπικότητα) όλα τα

προστατευόμενα από αυτή ατομικά δικαιώματα , τα οποία συμβιβάζονται

με τη φύση τους .

ΙΙ . Στην αλλοδαπή

 Θεμελιώδης Νόμος της Γερμανίας ρυθμίζει ρητά το θέμα της

ισχύος των θεμελιωδών δικαιωμάτων και υπέρ των νομικών προσώπων .

Ειδικότερα , η διάταξη του άρθρ . 19 § 3 αυτού ορίζει τα ακόλουθα : «Τα

θεμελιώδη δικαιώματα ισχύουν επίσης υπέρ των ημεδαπών νομικών

προσώπων , εφόσον σύμφωνα με τη φύση τους είναι εφαρμόσιμα

12 Βλ . Frowein – Peuker t , op . c i t . , σ . 18 επ . , αριθ . περιθ . 3 , σ . 533 επ . , αριθ . περιθ .
15-16.

 13

σ’αυτό». Έτσι , η διάταξη επεκτείνει κατ’ αρχήν την ισχύ των

θεμελιωδών δικαιωμάτων στα «ημεδαπά νομικά πρόσωπα». Είναι

αναμφίβολο , ότι φορείς των θεμελιωδών δικαιωμάτων σύμφωνα με τη

διάταξη είναι τα ημεδαπά νομικά πρόσωπα ιδιωτικού δικαίου , δηλαδή

τα νομικά πρόσωπα ιδιωτικού δικαίου που έχουν την έδρα τους στο

γερμανικό έδαφος (άρθρ . 116 Θεμελ . Νόμου). Αντίθετα , αμφισβητείται

πολύ στην επιστήμη και τη νομολογία το ζήτημα , αν είναι φορείς των

θεμελιωδών δικαιωμάτων το Κράτος και τα άλλα νομικά πρόσωπα

δημοσίου δικαίου . Το ζήτημα τίθεται ενόψει της γενικής διατυπώσεως

της διατάξεως , η οποία δεν κάνει καμιά διάκριση μεταξύ των νομικών

προσώπων δημοσίου και ιδιωτικού δικαίου . Υποστηρίζονται και οι δυο

λύσεις του ζητήματος (καταφατική και αποφατική). Η κρατούσα γνώμη

δε θεωρεί κατ’ αρχήν τα νομικά πρόσωπα δημοσίου δικαίου ως

υποκείμενα των θεμελιωδών δικαιωμάτων , εφόσον ενεργούν ως φορείς

δημόσιας εξουσίας . Τη γνώμη αυτή δέχθηκε και η απόφαση του

Ομοσπονδιακού Συνταγματικού Δικαστηρίου της 2 Μαΐου 1967 13.

Συγκεκριμένα , η απόφαση αυτή νομολόγησε , ότι «τα θεμελιώδη

δικαιώματα δεν ισχύουν κατ’ αρχήν υπέρ των νομικών προσώπων

δημοσίου δικαίου , εφόσον αυτά εκπληρώνουν δημόσια καθήκοντα». Το

Δικαστήριο δικαιολόγησε τη βασική αυτή θέση του κυρίως με την

ακόλουθη συλλογιστική : «… Μολονότι το άρθρ . 19 § 3 Θεμελιώδους

Νόμου ομιλεί μόνο για «νομικά πρόσωπα», εντούτοις δεν επιτάσσει την

εξομοίωση των νομικών προσώπων δημοσίου και ιδιωτικού δικαίου .

Αντίθετα , «η φύση των θεμελιωδών δικαιωμάτων», η οποία σύμφωνα με

το περιεχόμενο της διατάξεως έχει αποφασιστική σημασία , οδηγεί εκ

των προτέρων σε μια βασική διάκριση των δυο αυτών ομάδων . Το

13 BVerfGE 21, 362 (368 επ .) . – Βλ . και την απόφ . αυτού της 13.1 .1982, της
BVerfGE 59, 231 επ . (254) · Βλ . Leibholz – Rinck, op. c i t . , σ . 348 επ . · H. Weber,
Rechtsprechung zum Verfassungsrecht, 1977, τ . Η , σ . 191 επ .

 14

σύστημα αξιών των θεμελιωδών δικαιωμάτων αναχωρεί από την

αξιοπρέπεια και ελευθερία κάθε ανθρώπου ως φυσικού προσώπου . Τα

θεμελιώδη δικαιώματα πρέπει κατά πρώτο λόγο να προστατεύσουν τη

σφαίρα ελευθερίας κάθε ατόμου απέναντι στις επεμβάσεις της κρατικής

εξουσίας και να εξασφαλίσουν συγχρόνως σ’αυτό τις προϋποθέσεις για

μια ελεύθερη ενεργό σύμπραξη και συγκαθορισμό στο Κράτος .

Σύμφωνα με την κεντρική αυτή αντίληψη πρέπει να ερμηνευτεί και

εφαρμοστεί το άρθρ . 19 § 3 Θεμελιώδους Νόμου…». Γι’ αυτό υπάρχουν

βασικές αντιρρήσεις για την επέκταση της ισχύος των θεμελιωδών

δικαιωμάτων υπέρ των νομικών προσώπων δημοσίου δικαίου στο πεδίο

της εκπληρώσεως δημόσιων καθηκόντων . Εφόσον τα θεμελιώδη

δικαιώματα αφορούν τη σχέση του ατόμου με τη δημόσια εξουσία , είναι

ασυμβίβαστη μ’αυτό η αναγνώριση του Κράτους ως φορέα των

θεμελιωδών δικαιωμάτων · αυτό δεν μπορεί συγχρόνως να είναι

αποδέκτης και φορέας των θεμελιωδών δικαιωμάτων… Αυτό ισχύει όχι

μόνο , όταν το Κράτος εμφανίζεται άμεσα –ως κρατική εξουσία του

ομοσπονδιακού Κράτους ή μιας Χώρας- αλλά καταρχήν και όταν

χρησιμοποιεί αυτοτελή νομικά δημιουργήματα για την εκπλήρωση των

καθηκόντων του . Ο καθορισμός του τρόπου εκπληρώσεως ενός

ορισμένου δημόσιου καθήκοντος ανήκει στη διακριτική ευχέρεια του

νομοθέτη…· η συνταγματική πραγματικότητα γνωρίζει ένα πλήθος

οργανωτικών μορφών : από τα εδαφικά σωματεία και τα άλλα σωματεία

και ιδρύματα του δημοσίου δικαίου μέχρι τις διάφορες διοικητικές

μονάδες χωρίς προσωπικότητα , ιδιαίτερες ομάδες περιουσίας ,

παραχωρηθείσες υπηρεσίες κ .λπ . Από την άποψη του ανθρώπου και

πολίτη ως του αρχικού κατόχου των θεμελιωδών δικαιωμάτων πρόκειται

κάθε φορά για μια ειδική μορφή εμφανίσεως της ενιαίας κρατικής

εξουσίας… Συνεπώς , μέσα στη συνολική αυτή δομή της κρατικής

 15

εξουσίας δεν μπορούν να υπάρχουν θεμελιώδη δικαιώματα ως δημόσια

δικαιώματα». Έτσι , το Δικαστήριο δεν έλυσε και το ζήτημα , αν τα

νομικά πρόσωπα δημοσίου δικαίου είναι φορεία θεμελιωδών

δικαιωμάτων , όταν εμφανίζονται ως διαχειριστές της περιουσίας τους

(«Staatsfiskus» και «Fiskala’a» των άλλων νομικών προσώπων

δημοσίου δικαίου). Υποστηρίζεται τόσο η αρνητική 14 όσο και η

καταφατική λύση του ζητήματος αυτού . Η σπουδαιότερη συνέπεια της

επεκτάσεως της ισχύος των ατομικών δικαιωμάτων στα νομικά πρόσωπα

είναι η νομιμοποίησή τους να υποβάλλουν συνταγματική προσφυγή

(Verfassungsbeschwerde) ενώπιον του Ομοσπονδιακού Συνταγματικού

Δικαστηρίου κατά οποιασδήποτε παραβιάσεως των δικαιωμάτων αυτών

από τη δημόσια εξουσία . Το θεσμό της συνταγματικής προσφυγής δεν

προβλέπει το ελληνικό δίκαιο .

 Ανάλογη διάταξη με την προπαρατιθέμενη διάταξη του

Θεμελιώδους Νόμου της Βόννης περιλαμβάνει το ισχύον Σύνταγμα της

Εσθονίας (1992). Πρόκειται για τη διάταξη του άρθρ . 9 § 2, η οποία

ορίζει τα εξής: «Τα δικαιώματα , οι ελευθερίες και τα καθήκοντα , που

περιλαμβάνονται στο Σύνταγμα , επεκτείνονται στα νομικά πρόσωπα ,

στο μέτρο που αυτό είναι σύμφωνο με τους γενικούς σκοπούς τους και

τη φύση των δικαιωμάτων , ελευθεριών και καθηκόντων αυτών». Την

14 Βλ . τις σχετικές γνώμες και κριτική αυτών ιδ ίως στα έργα Bleckmann, op. c i t . , σ .
77 επ . · και Alb. Von Mutius , “Bonner Kommentar” , άρθρ . 19 § 3, σ . 61 επ . - Βλ .
περί του άρθρ . 19 § 3 του Θεμελιώδους Νόμου γενικά και Badura, op. c i t . , σ . 86
επ . · Br inkmann, op. c i t . , άρθρ . 19, σ . 19 επ . · K. Doehring, Staatsrecht der
Bundesrepublik Deutschland, έκδ . 2η , 1980, σ . 371 επ . · H. U. Gal lwas, Grundgesetz
für d ie Bundesrepublik Deutschland vom 23. Mai 1949, 1976, σ . 81 επ . · Hamann –
Lenz, op. c i t . , σ . 326 επ . · Hesse, op. c i t . , σ . 122· H. Ipsen, Staatsrecht I I
(Grundrechte) , 1997, σ . 20 επ . · Jarrass, σε Jarrass – Pieroth, op. c i t . , σ . 386 επ . · Η .
Krüger , σε Sachs, op. c i t . , σ . 600 επ . · v . Mangoldt – Klein, op. c i t . , τ . Ι , σ . 566 επ . ·
Maunz – Zippel ius , op. c i t . , σ . 139 επ . Schmidt – Bleibtreu / Klein, op. c i t . , σ . 315
επ . · Br . Schmidt – Bleibtreu, σε Maunz / Sigloch / Schmidt – Bleibtreu / Klein / -
Ulsamer , Bundesverfassungsger ichtsgesetz , 1978, άρθρ . 90, σ . 7 επ . · Th. Schramm,
Staatsrecht , τ . ΙΙ , έκδ . 2η , 1979, σ . 36 επ . · E. Schunck – H. de Clerck, Algemeines
Staatsrecht und Staatsrecht des Bundes und der Länder , έκδ . 7η , 1976, σ . 151·
Stern, op. c i t . , σ . 1075 επ . · Stein, op. c i t . , σ . 218.

 16

κατ’ αρχήν εφαρμογή των θεμελιωδών δικαιωμάτων και στα νομικά

πρόσωπα καθιερώνει και η διάταξη του άρθρ . 29 της Διακήρυξης

Δικαιωμάτων («Bill of Rights Act») της Νέας Ζηλανδίας του 1990.

Ειδικότερα , η διάταξη αυτή ορίζει τα εξής: «Εκτός από την περίπτωση

που η παρούσα Διακήρυξη Δικαιωμάτων ορίζει διαφορετικά , οι

διατάξεις αυτής εφαρμόζονται , εφόσον είναι δυνατόν , υπέρ όλων των

νομικών προσώπων όπως ακριβώς υπέρ των φυσικών προσώπων».

 Σε ορισμένες Χώρες , τα Συντάγματα των οποίων δε ρυθμίζουν το

θέμα , αναγνωρίζεται από τη θεωρία και νομολογία η ισχύς των

ατομικών δικαιωμάτων υπέρ των νομικών προσώπων . Έτσι , στην

Ελβετία η πάγια νομολογία του Ομοσπονδιακού Δικαστηρίου και οι

συγγραφείς ομόφωνα θεώρησαν κατ’αρχήν τα νομικά πρόσωπα

ιδιωτικού δικαίου ως φορείς των ατομικών δικαιωμάτων , που

κατοχυρώνονταν από το προηγούμενο ομοσπονδιακό Σύνταγμα (1874) 15.

Από τη διατύπωση των διατάξεων περί των θεμελιωδών δικαιωμάτων

του ισχύοντος Συντάγματος της Χώρας αυτής δεν προκύπτει , αν ένα

θεμελιώδες δικαίωμα ανήκει μόνο στα φυσικά ή και στα νομικά

πρόσωπα . Υποστηρίζεται η άποψη 16 ότι ο συνταγματικός νομοθέτης δε

θέλησε προφανώς ν’ αποκλείσει τα νομικά πρόσωπα από την προστασία

της επιταγής της ίσης μεταχείρισης ούτε και επιδίωξε να διορθώσει την

περιοριστική νομολογία του Ομοσπονδιακού Δικαστηρίου , η οποία

αποκλείει κατ’ αρχήν την επίκληση της θρησκευτικής ελευθερίας από τα

νομικά πρόσωπα . Επίσης η νομολογία των αυστριακών δικαστηρίων και

ιδίως του Συνταγματικού Δικαστηρίου αναγνώρισε πάντοτε την κατ’

αρχήν ισχύ των ατομικών δικαιωμάτων υπέρ των ημεδαπών νομικών

15 Βλ . J . – Fr . Auber t , Trai té de Droi t Const i tu t ionnel Suisse , 1967, τ . Η , σ . 600,
αριθ . 1668· Auer – Malinverni – Hottel ier , op. c i t . , τ . ΙΙ , σ . 54 επ . · Fr . Fleiner – Z.
Giacomett i , Schweizerisches Bundesstaatsrecht , 1949, σ . 233, 243 επ . , σημ . 18α ,
281, σημ . 3 , σ . 412· Hangar tner , op. c i t . , τ . ΙΙ , σ . 38 επ .
16 Häfel in – Haller , op. c i t . , Suppement , σ . 60 επ .

 17

προσώπων 17. Το ζήτημα είναι αμφίβολο στις Ηνωμένες Πολιτείες της

Αμερικής · η νομολογία του Ανώτατου Ομοσπονδιακού Δικαστηρίου

αυτών δέχθηκε ήδη από τον περασμένο αιώνα την ισχύ ορισμένων

ατομικών δικαιωμάτων , π .χ . της αρχής της ισότητας , του δικαιώματος

της ιδιοκτησίας και της ελευθερίας του τύπου , και υπέρ των νομικών

προσώπων 18. Πρέπει να προσθέσω , ότι η απόφαση του Ομοσπονδιακού

Συμβουλίου της Γαλλίας της 16ης Ιανουαρίου 1982 19 αναγνώρισε την

ισχύ της αρχής της ισότητας και υπέρ των νομικών προσώπων .

Χαρακτηριστική στο φλέγον αυτό ζήτημα είναι η άποψη του καθ .

Α . Δημητρόπουλου , σύμφωνα με τον οποίο:

 «Η εισαγωγή εξαιρέσεων και η αποδοχή «μερικής» έστω

ικανότητας των νομικών προσώπων δημοσίου δικαίου να είναι φορείς

συνταγματικών δικαιωμάτων , αποδεικνύει ότι δεν υπάρχει στην ουσία

κανένα εμπόδιο για την αναγνώριση αυτής της ιδιότητας στα νομικά

πρόσωπα δημοσίου δικαίου . Το προτεινόμενο επιχείρημα της

αντικρατικής κατεύθυνσης είτε ισχύει για όλα τα νπδδ και για όλα τα

συνταγματικά δικαιώματα είτε για κανένα . Η εισαγωγή εξαιρέσεων

χωρίς την προσαγωγή συγκεκριμένου κριτηρίου δεν είναι επιστημονικά

πειστική . Το επιχείρημα της αντικρατικής κατεύθυνσης δεν αρκεί

σήμερα για την άρνηση στα νπδδ της ικανότητας να είναι υποκείμενα

συνταγματικών δικαιωμάτων . Η υπέρβαση της διάκρισης δημοσίου και

ιδιωτικού δικαίου , στην σύγχρονη ενιαία έννομη τάξη (Σ άρθρ . 25 παρ .

1 εδ . γ΄) και η αναγκαιότητα υπαγωγής τόσο του κράτους , όσο και του

πολίτη στον ίδιο κανόνα δικαίου , επιβάλλει να γίνει δεκτό ότι φορείς

θεμελιωδών δικαιωμάτων είναι όλα τα νομικά πρόσωπα , ανεξάρτητα

17 Βλ . Ermacora, Handbuch der Grundfreihei ten und der Menschenrechte , σ . 51 επ .
18 Βλ . v . Mutius, στο “Bonner Kommentar”, άρθρ . 19 § 3, σ . 130 επ .
19 Βλ . αυτή σε μετάφραση και με παρατηρήσεις του Β . Δούβλη στο ΝοΒ 30, 1183
επ .

 18

από την διάκρισή τους σε δημοσίου ή ιδιωτικού δικαίου , όταν μάλιστα

είναι ελεύθερα δυνατή η μεταβολή της νομικής τους φύσης .

 Στην σύγχρονη έννομη τάξη τα θεμελιώδη δικαιώματα δεν είναι

απλά και μόνο «υποκειμενικά δίκαια», αλλ’ αντικειμενικά αξιώματα ,

αντικειμενικοί κανόνες δικαίου , οι οποίοι εφαρμόζονται σε κάθε

μερικότερη δικαιική περιοχή και διέπουν την δραστηριότητα , όχι μόνον

των πολιτών , αλλά και του κράτους . Στην σύγχρονη εποχή δεν υπάρχει

ανάγκη προστασίας μόνον από το κράτος , αλλά και από πολλές άλλες

δυνάμεις , που βρίσκονται μέσα στο κράτος .

 Η προστατευτική –έναντι της ιδιωτικής και της κρατικής

εξουσίας- αναγκαιότητα δεν περιορίζεται μόνο στα νομικά πρόσωπα

ιδιωτικού δικαίου , αλλ’ εμφανίζεται έντονη και για τα κρατικά νομικά

πρόσωπα ιδιωτικού δικαίου και για τα νομικά πρόσωπα δημοσίου

δικαίου . Η από το κράτος προστασία δεν αφορά μόνον τα νομικά

πρόσωπα ιδιωτικού δικαίου . Αντίθετα παρουσιάζεται έντονη και για

παραδοσιακές μορφές νομικών προσώπων δημοσίου δικαίου , όπως είναι

τα ανώτατα εκπαιδευτικά ιδρύματα , οι οργανισμοί τοπικής

αυτοδιοίκησης , οι εκκλησίες κ .λπ .

 Στην σύγχρονη έννομη τάξη τα συνταγματικά δικαιώματα , ως

αντικειμενικά αξιώματα , προστατεύουν όλους και από όλους τους

κινδύνους . Η μεταβολή των συνταγματικών δικαιωμάτων συνεπάγεται

την επέκταση της εφαρμογής τους και στα νομικά πρόσωπα δημοσίου

δικαίου».

 Υποστηρίζεται όμως έντονα και η αντίθετη άποψη σχετικά με την

αναγνώριση θεμελιωδών δικαιωμάτων στα νομικά πρόσωπα δημοσίου

δικαίου , με κύριο εκπρόσωπο τον Μιχαήλ Βροντάκη , σύμφωνα με τον

οποίο: «Δεν δύναται να είναι συγχρόνως εκείνος κατά του οποίου

στρέφονται τα δικαιώματα και δικαιούχος αυτών . Εφόσον τα θεμελιώδη

 19

δικαιώματα αφορούν τη σχέση του ατόμου προς τη δημόσια εξουσία

είναι προς αυτό ασυμβίβαστο το να τύχει το ίδιο το Κράτος

«συνδικαιούχος ή επικαρπωτής των θεμελιωδών δικαιωμάτων».

Η παραπάνω άποψη είναι σύμφωνη και με αυτή του Ομοσπονδιακού

Συνταγματικού Δικαστηρίου σύμφωνα με την οποία τα νομικά πρόσωπα

δημοσίου δικαίου ως φορείς δημόσιας διοικήσεως , δεν δύνανται κατ’

αρχήν να είναι υποκείμενα ατομικών δικαιωμάτων .

2. ΤΟ ΖΗΤΗΜΑ ΤΗΣ ΣΥΝΤΑΓΜΑΤΙΚΗΣ ΠΡΟΣΤΑΣΙΑΣ ΤΗΣ

ΙΔΙΟΚΤΗΣΙΑΣ ΤΩΝ ΔΗΜΟΣΙΩΝ ΝΟΜΙΚΩΝ ΠΡΟΣΩΠΩΝ

Ι) Όσον αφορά στη Νομολογία του ΣτΕ , η ΣτΕ 975/1954, κρίνοντας για

τη συνταγματικότητα των διατάξεων του Ν .Δ . 2626/1953 οι οποίες

ρύθμιζαν περί της διαθέσεως της περιουσίας του Ταμείου Συντάξεων

προσωπικού των Τραπεζών Εθνικής , Κτηματικής και Ελλάδος ,

διαλαμβάνει ότι: «προκειμένου για νομικά πρόσωπα δημοσίου

δικαίου , ο νομοθέτης είναι ελεύθερος να προβεί στην αναδιοργάνωση

αυτών για το σκοπό προσαρμογής τους εντός του γενικότερου

πλαισίου της κρατικής οργάνωσης , προς τις εκάστοτε υφιστάμενες

ανάγκες και συνθήκες . Κατά την αναδιοργάνωση αυτή ο νομοθέτης

καθόλου δεν κωλύεται και ως προς τη ρύθμιση της τύχης της

διατεθειμένης περιουσίας τους ως προς την οποία αφού τους

αναγνωρίστηκε κατά νόμο όχι με την έννοια της ατομικής ιδιοκτησίας

αλλά για την εξυπηρέτηση κρατικών σκοπών , δεν συντρέχει η εκ του

άρθρου 17 του Συντάγματος προστασία».

ΙΙ) Η ΣτΕ 651/1973 αντιμετώπισε ζήτημα εφαρμογής της διατάξεως του

άρθ . 4 παρ . 15α του Α .Ν . 1559/1950 «περί οργανισμού Λιμένος

Πειραιώς», ορίζοντας ότι: «Η χρήση και εκμετάλλευσης κάθε

 20

ακίνητης περιουσίας , ως και μόνιμων και πλωτών δεξαμενών που

κείτονται εντός της περιοχής του Λιμένος και ανήκουν στο Δημόσιο ή

σε Δήμο , ή σε νομικά πρόσωπα δημοσίου δικαίου , περιέρχεται στον

οργανισμό , ο οποίος υπεισέρχεται σε όλα τα δικαιώματα και τις

υποχρεώσεις του κυρίου».

Το ζήτημα της συνταγματικής προστασίας της ιδιοκτησίας των

δημοσίων νομικών προσώπων απασχόλησε και απασχολεί ιδιαίτερα τη

θεωρία . Κρατούσα είναι η άποψη ότι η ιδιωτική ιδιοκτησία των

δημοσίων νομικών προσώπων εμπίπτει στο πεδίο εφαρμογής της

κατοχυρούσας το ατομικό δικαίωμα ιδιοκτησίας συνταγματικής

διατάξεως .

 21

Κ Ε Φ Α Λ Α Ι Ο Γ΄

 22

1. ΦΟΡΕΙΣ ΑΤΟΜΙΚΩΝ ΔΙΚΑΙΩΜΑΤΩΝ

Ι) Α .Ε .Ι . ΩΣ Ν .Π .Δ .Δ . ΑΥΤΟΔΙΟΙΚΟΥΜΕΝΑ

 Το ΣτΕ επιπλέον στην απόφαση του 1816/83 (Ολ .) για τη ριζική

μεταρρύθμιση των Α .Ε .Ι . που εισήγαγε ο νόμος 1268/1982 προβλέπει

ότι: «πλήρης αυτοδιοίκηση των Α .Ε .Ι . είναι η εξουσία να αποφασίζουν

επί των ιδίων υποθέσεων δι’ ιδίων οργάνων , στην οποία

περιλαμβάνονται κυρίως η εξουσία της επιλογής δια των ιδίων αυτών

οργάνων του διδακτικού και του διοικητικού προσωπικού αυτών , εντός

των πλαισίων των γενικών κανόνων οι οποίοι , διέπουν την οργάνωση

και λειτουργία των ιδρυμάτων αυτών».

 Από την παραπάνω απόφαση προκύπτει η λεγόμενη

«πανεπιστημιακή αυτοδιοίκηση», η διοικητική και δημοσιονομική

αυτοτέλεια των νομικών προσώπων των ανώτατων εκπαιδευτικών

ιδρυμάτων . Τα ανώτατα εκπαιδευτικά ιδρύματα αποτελούν μία απ’τις

κορυφαίες εξαιρέσεις του κανόνα ότι τα Ν .Π .Δ .Δ . δεν είναι φορείς

ατομικών δικαιωμάτων . Τα Α .Ε .Ι . υπερασπιζόμενα θεμελιώδη

δικαιώματα σε έναν τομέα είναι ανεξάρτητα από το κράτος καθόσον ναι

μεν ιδρύονται απ’αυτό και ενισχύονται απ’αυτό , πλην όμως είναι

ελεύθερα στην επιστήμη , την έρευνα και την διδασκαλία (16 § 1 Σ .) .

ωστόσο η ελευθερία της διδασκαλίας και η ακαδημαϊκή ελευθερία δεν

απαλλάσσουν απ’το καθήκον την υπακοή στο Σύνταγμα (16 § 1 εδ . β΄

Σ .) . Κατά τα λοιπά , τα Α .Ε .Ι . είναι «πλήρως αυτοδιοικούμενα» όπως

άλλωστε ορίζει και το άρθρο 3 του Ν . 1268/82, όπου: «Τα Α .Ε .Ι . είναι

Ν .Π .Δ .Δ . πλήρως αυτοδιοικούμενα . Η εποπτεία του κράτους ασκείται

απ’τον Υπουργό εθνικής παιδείας και θρησκευμάτων . Η οργάνωση και

λειτουργία τους διέπεται απ’τις διατάξεις του νόμου αυτού».

 23

ΙΙ) ΤΟΠΙΚΟΙ ΟΡΓΑΝΙΣΜΟΙ

 Γεννάται το πρόβλημα αν οι οργανισμοί τοπικής αυτοδιοίκησης

μπορούν να είναι φορείς θεμελιωδών δικαιωμάτων όπως και τα φυσικά

πρόσωπα ή μάλλον φορείς ατομικών δικαιωμάτων , εφόσον φορείς των

πολιτικών και κοινωνικών δικαιωμάτων μπορούν να είναι λόγω της

φύσης τους , μόνο φυσικά πρόσωπα .

 Το Σύνταγμα του 1975 δεν περιέχει γενική διάταξη που να

επεκτείνει την ισχύ των διατάξεων για τα ατομικά δικαιώματα στα

νομικά πρόσωπα γενικά , ούτε προκύπτει αυτό από επιμέρους διατάξεις .

Μόνο το άρθρ . 23 § 2 εδ . α΄ καθιερώνει ρητά το δικαίωμα της απεργίας

ως συλλογικό και όχι ως ατομικό με τη στενή έννοια , επιτρέποντας την

άσκησή του από τις νομίμως συνεστημένες συνδικαλιστικές

οργανώσεις 20.

 Υπέρ της κατοχύρωσης των ατομικών δικαιωμάτων μόνο υπέρ των

φυσικών προσώπων συνηγορεί κατ’αρχήν η γενική διάταξη του άρθρ . 25

§ 1 του Συντάγματος , η οποία θέτει υπό την εγγύηση του κράτους «τα

δικαιώματα του ανθρώπου ως ατόμου και ως μέλους του κοινωνικού

συνόλου 21. Παρ’όλα αυτά στη θεωρία έχει επικρατήσει η άποψη που

θεωρεί αυτονόητη την ικανότητα των νομικών προσώπων να είναι

20 Βλ . άρθρ . 19 και 20 του ν . 1264/1982 «για τον εκδημοκρατισμό του
Συνδικαλιστικού Κινήματος και την κατοχύρωση των συνδικαλιστικών ελευθεριών
των εργαζομένων».
21 Την ίδ ια ρύθμιση του θέματος περιέλαβαν και τα προηγούμενα Συντάγματα . Το
προϊσχύσαν Σύνταγμα ανέφερε τα νομικά πρόσωπα μόνο στη διάταξη του άρθρ . 16 §
5 για την ίδρυση ιδ ιωτική εκπαιδευτηρίων («Επιτρέπεται , κατόπιν αδείας της αρχής ,
εις ιδ ιώτες μη εστερημένους των πολιτικών δικαιωμάτων και εις νομικά πρόσωπα η
ίδρυσης εκπαιδευτηρίων λειτουργούντων κατά το Σύνταγμα και τους νόμους του
κράτους»). Τη διατύπωση αυτή υιοθέτησε και το Κυβερνητικό Σχέδιο Συντάγματος
(άρθρ . 16 § 5 εδ . β) . Τελικά προκρίθηκε άλλη διατύπωση της διάταξης (άρθρ . 16 §
8 ισχύοντος Συντ .) , η οποία δεν περιέλαβε τα νομικά πρόσωπα βλ . Α . Ράϊκου ,
Παραδόσεις Συνταγματικού Δικαίου , τόμ . Β , τεύχ . Α , 1983, σ . 124 του ιδ ίου , Β΄
Συμπλήρωμα του Δικονομικού Εκλογικού Δικαίου , έκδ . 2 η , 1983, σ . 136 επ .

 24

υποκείμενα των ατομικών δικαιωμάτων χωρίς την επίκληση κάποιας

ειδικής συνταγματικής θεμελίωσης 22.

 Η διάταξη του άρθρ . 62 Α .Κ . προβλέπει ότι η ικανότητα του

νομικού προσώπου δεν εκτείνεται στις έννομες σχέσεις που

προϋποθέτουν ιδιότητα φυσικού προσώπου . Πράγματι , πολλά από τα

δικαιώματα που προβλέπει το Σύνταγμα και συγκεκριμένα , τα

δικαιώματα της μη έκδοσης αλλοδαπού , της ελεύθερης εισόδου και

εξόδου στη χώρα , της προσωπικής ελευθερίας και ασφάλειας , τα

αναφερόμενα στην επιβολή ποινής βασανιστηρίων , θανατική ποινή , η

ελευθερία της θρησκευτικής συνειδήσεως , το δικαίωμα της παιδείας , τα

κοινωνικά δικαιώματα του άρθρου 21 σχετικά με την οικογένεια , το

γάμο , τη μητρότητα , την παιδική ηλικία κ .λπ . καθώς και του άρθρ . 22 §

4 (κοινωνική ασφάλιση) προϋποθέτουν ιδιότητες φυσικού προσώπου και

δεν περιέχονται στην ικανότητα του νομικού προσώπου .

 Αντίθετα , τα δικαιώματα της ίσης μεταχειρίσεως 23 ή της

συμμετοχής στην κοινωνική , οικονομική και πολιτική ζωή της χώρας 24,

η απαγόρευση της γενικής δήμευσης 25, τα δικαιώματα του νόμιμου

δικαστή 26, της κατοικίας 27, της αναφοράς 28 και της ένωσης 29, η

συνδικαλιστική ελευθερία 30, το δικαίωμα της ιδιοκτησίας 31, ελευθερία

22 Βλ . Κ . Φεωργόπουλου , Ελληνικόν Συνταγματικόν Δίκαιον , τ . Γ , 1978, σ . 171,
181· Α . Ι . Σβώλου – Γ . Βλάχου , Το Σύνταγμα της Ελλάδος , μερ . 1 , τ . Α΄ , 1954, σ .
94· Σγουρίτσα , Συνταγματικόν Δίκαιον , τ .Β , τεύχ . Β΄ (με τη συνεργασία Κ .
Γεωργόπουλου) , σ . 172· Αρ . Μάνεση , Ατομικές Ελευθερίες , 1982, σ . 45 επ . – Για
την ικανότητα των νομικών προσώπων να είναι υποκείμενα θεμελιωδών
δικαιωμάτων γενικά βλ . Γ . Βλάχου , Κοινωνιολογία των δικαιωμάτων του ανθρώπου ,
1976, σ . 58 επ .
23 Βλ . BVerfGE 3,383 (390) και σταθερή μεταγενέστερη νομολογία .
24 Άρθρο 5 § 1, 106 παρ . 2 Συντ .
25 Άρθρ . 3 § 1 Συντ .
26 Άρθρ . 8 § 1 Συντ . βλ . και BVerfGE 18, 441 (447) .
27 Άρθρ . 9 Συντ .
28 Άρθρ . 10 Συντ .
29 Άρθρ . 12 Συντ .
30 Άρθρ . 23 και 22 § 2 Συντ .
31 Άρθρ . 17 , 18, 106 §§ 3-5, 117 §§ 1-3 Συντ .

 25

της ανταποκρίσεως 32, τα δικαιώματα της δικαστικής προστασίας και της

προηγούμενης ακροάσεως 33, εφαρμόζονται εξ ίσου στα φυσικά και τα

νομικά πρόσωπα . Όλα τα ατομικά δικαιώματα που αφορούν

δραστηριότητες που μπορούν ν’ασκηθούν όχι μόνο ατομικά αλλά και

συλλογικά , έχουν ως φορείς και νομικά πρόσωπα 34. Υπάρχουν επίσης

ατομικά δικαιώματα που αποσκοπούν στη συντονισμένη προσπάθεια

πολλών ατόμων , δηλ . μπορούν ν’ασκηθούν αποτελεσματικά σε

συνδυασμό φυσικών και νομικών προσώπων . Τέτοια δικαιώματα είναι η

θρησκευτική ελευθερία (εκκλησίες , θρησκευτικές οργανώσεις ,

θρησκευτικοί λειτουργοί) 35, η ελευθερία του τύπου (εφημερίδα ,

συνεργάτες εφημερίδας), η ελευθερία της ένωσης (σωματείο , ένωση και

τα μέλη τους), η συνδικαλιστική ελευθερία (συνδικαλιστικές

οργανώσεις , εργαζόμενοι), η οικονομική ελευθερία (επιχειρηματίες και

επιχειρήσεις), η πολιτική ελευθερία (πολιτικά κόμματα , οργανώσεις και

τα μέλη τους) 36.

 Έτσι , και το δικαίωμα της ελεύθερης ανάπτυξης της

προσωπικότητας και συμμετοχής στην κοινωνική , οικονομική και

πολιτική ζωή της χώρας , που καλύπτει , κατά την ορθότερη γνώμη και

την οικονομική ελευθερία , πρέπει να θεωρηθεί πως αναφέρεται όχι μόνο

στα φυσικά αλλά και στα νομικά πρόσωπα 37. Εξάλλου , θα ήταν εκτός

πραγματικότητας να εξαιρέσει κανείς τα νομικά πρόσωπα από τη

32 Άρθρ . 19 Συντ .
33 Άρθρ . 20 Συντ .
34 Βλ . BVerfGE 42.212 (219) .
35 Αν και τα νομικά πρόσωπα δημοσίου δικαίου δεν είναι κατ’αρχήν φορείς
ατομικών δικαιωμάτων , στην περίπτωση αυτή ισχύει το αντίθετο για τους
θρησκευτικούς οργανισμούς τους οποίους ο νόμος χαρακτηρίζει ως ν .π .δ .δ . Αυτό
όμως ισχύει μόνο όσον αφορά τη θρησκευτική ελευθερία η αντίθετη άποψη θα
χορηγούσε στο νομοθέτη την εξουσία να στερήσει τη θρησκευτική ελευθερία από
κάθε νομικό πρόσωπο μετατρέπονται το σε ν .π .δ .δ . Ι Π . Δαγτόγλου , Συνταγματικό
Δίκαιο , Ατομικά Δικαιώματα , Α , 1991, σ . 389.
36 Βλ . Δαγτόγλου , Συνταγματικό Δίκαιο , Ατομικά Δικαιώματα , σ . 77.
37 Βλ . BVerfGE 10, 89(99) και σταθερή μεταγενέστερη νομολογία .

 26

συνταγματική προστασία της οικονομικής ελευθερίας , εφόσον όλοι οι

σημαντικοί φορείς της οικονομίας είναι οργανωμένοι σ’αυτό .

 Τα νομικά πρόσωπα δημοσίου δικαίου πάντως , είναι φορείς των

υποχρεώσεων που αντιστοιχούν στα θεμελιώδη δικαιώματα ανεξάρτητα

από τον τύπο της νομικής δράσης τους . Έτσι , η δημόσια διοίκηση , είτε

ως άμεση είτε ως έμμεση κρατική διοίκηση 38, υπόκειται πάντοτε στα

θεμελιώδη δικαιώματα είτε ασκείται σύμφωνα με τους τύπους του

δημοσίου δικαίου (διοικητές πράξεις) είτε σύμφωνα με τους τύπους του

ιδιωτικού δικαίου (συμβάσεις).

 Επομένως , τόσο η κυριαρχική όσο και η συναλλακτική δημόσια

διοίκηση δεσμεύονται άμεσα από τα θεμελιώδη δικαιώματα . Η γνώμη

αυτή επικρατεί στη γερμανική επιστήμη , όπου γίνεται ευρέως δεκτή η

άμεση και , σε κάθε περίπτωση , η έμμεση δέσμευση της συναλλακτικής

διοίκησης από τα θεμελιώδη δικαιώματα 39. Υπέρ της άμεσης δέσμευσης

όλων των μορφών της δημόσιας διοίκησης συνηγορούν τόσο η ενότητα

της νομικής προσωπικότητας των νομικών προσώπων δημοσίου δικαίου

και το γεγονός , ότι αυτά επιδιώκουν πάντοτε την εξυπηρέτηση του

δημοσίου συμφέροντος , όσο και η αποφυγή της απαλλαγής από τη

δέσμευση των θεμελιωδών δικαιωμάτων με την απλή μεταβολή της

νομικής μορφής δράσεώς τους 40. Η ανάγκη της αποφυγής της

καταστρατηγήσεως των διατάξεων περί θεμελιωδών δικαιωμάτων με την

38 Για τη διάκριση αυτή της δημόσιας διοίκησης βλ . Ράικου , Παραδόσεις Γενικής
Πολιτειολογίας , σ . 103 επ . · του ιδ ίου . Η γενική θεωρία της Τοπικής
Αυτοδιοικήσεως , σ . 6 επ .
39 Βλ . A. Bleckmann, Allgemeine Grundrechts lehre, 1979, σ . 128 επ . · Doehr ing,
op.ci t . , σ . 283 επ . · Düring σε Maunz – Dürig – Herzog, Grundgesetz , Kommentar ,
άρθρ . 1 § 3, σ . 68 επ . · Hamann – Lenz, op.ci t . , σ . 135. – Αντίθετοι οι H. v
Mangoldt – Fr . Klein, που υποστηρίζουν ότι η διάταξη του άρθρ . 1 § 3 του
Θεμελιώδους Νόμου δεν έθιξε καθόλου την παραδοσιακή αντίληψη περί της εν
προκειμένω δεσμεύσεως του κράτους μόνο ως φορέως δημόσιας εξουσίας όχε δε και
ως f iscus .
40 Ο καθηγητής Dür ig (σε Maunz – Dürig – Herzog, op. c i t . , υπ . άρθρ . 1 § 3 , σχ . 70,
αριθ . περιθ . 136) υποστηρίζει πως κανείς δεν επαναστατεί κατά της θεωρίας του
f i scus ως τέτοιας επιδ ιώκεται μόνο να εμποδιστεί , ότι μια απλή αλλαγή των
νομικών μορφών επιφέρει μια αλλαγή της νομικής ηθικής .

 27

απλή μεταβολή των νομικών μορφών δράσης της δημόσιας διοίκησης

επιτάσσει την κατ’αρχήν άμεση δέσμευση από τα θεμελιώδη δικαιώματα

και όλων των νομικών προσώπων ιδιωτικού δικαίου και ιδιαίτερα των

επιχειρήσεων , των οποίων αποκλειστικός ή κύριος μέτοχος είναι το

κράτος ή κάποιος φορέας δημόσιας εξουσίας . Η δέσμευση είναι

επιβεβλημένη , εφόσον το κράτος καθορίζει ελεύθερα με τη νομοθετική

του εξουσία όχι μόνο τις νομικές μορφές δράσης της δημόσιας

διοίκησης , αλλά και αν και ποιοι δημόσιοι σκοποί πρέπει να

πραγματοποιούνται από αυτοτελή νομικά πρόσωπα ιδιωτικού δικαίου ,

που ανήκουν σ’αυτό ή ελέγχονται απ’αυτό . Η δέσμευση όλων των

μορφών δράσης της δημόσιας διοίκησης από τα θεμελιώδη δικαιώματα

καλύπτεται από μια ευρεία τελεολογική ερμηνεία της διάταξης του

άρθρ . 25 § 1 του Συντάγματός μας , η οποία δεν διακρίνει αν τα κρατικά

όργανα , που οφείλουν να εξασφαλίζουν την άμεση άσκηση των

δικαιωμάτων αυτών , δρουν σύμφωνα με τους κανόνες του δημοσίου και

του ιδιωτικού δικαίου 41, 42.

 Τα νομικά πρόσωπα δημοσίου δικαίου μπορούν να είναι

υποκείμενα των ιδιωτικών δικαιωμάτων που αναφέρονται στο

συνταγματικά κατοχυρωμένο κύκλο ενέργειάς τους 43.

 Έτσι , για παράδειγμα , μόνο στις περιπτώσεις που το ίδιο το

Σύνταγμα προβλέπει την αυτοδιοίκηση , δηλαδή στις περιπτώσεις των

οργανισμών τοπικής αυτοδιοίκησης και των ανωτάτων εκπαιδευτικών

41 Βλ . Ράϊκου , Παραδόσεις Συνταγματικού Δικαίου , τόμος Β , τεύχος Α , σ . 1 .
42 Αποδέκτες των θεμελιωδών δικαιωμάτων είναι αναμφίβολα και οι ιδ ιώτες , όπου
πρόκειται για φυσικά πρόσωπα είτε για νομικά πρόσωπα ιδ ιωτικού δικαίου στους
οποίους το κράτος μεταβιβάζει την εκπλήρωση δημοσίων καθηκόντων και ιδ ιαίτερα ,
την άσκηση δημόσιας εξουσίας . Η γνώμη αυτή υποστηρίζεται στη Γερμανία με το
σωστό επιχείρημα πως οι ιδ ιώτες αυτοί περιλαμβάνονται στην κρατική οργάνωση .
Βλ . Bleckman ci t . σ . 136 επ . και την εκεί βιβλιογραφία .
43 Έτσι π .χ . τα ανώτατα εκπαιδευτικά ιδρύματα , η αυτοδιοίκηση των οποίων
κυρώνεται συνταγματικά (άρθρο 16 § 5) , είναι υποκείμενα του δικαιώματος της
ελευθερίας της τέχνης , επιστήμης , έρευνας και διδασκαλίας (άρθρ . 16 § 1 Συντ .) , οι
οργανισμοί τοπικής αυτοδιοίκησης (άρθρ . 102 Συντ .) κ .α .

 28

ιδρυμάτων , το απαραβίαστο του απορρήτου της επικοινωνίας μετέχει

κατά τούτο της συνταγματικής προστασίας πρόκειται όμως για την

προστασία των άρθρων 16 § 5 και 102 § 2 του Συντάγματος και όχι του

άρθρου 19. το ίδιο ισχύει και για το δικαίωμα της ελευθερίας του

άτομου όπου ο νομοθέτης μπορεί να περιορίσει κατά βούληση την

εξουσία των δημοσίων αρχών προς έκδοση εντύπων , υπό τον όρο βέβαια

να μη θίγει ή περιορίζει με αυτόν τον τρόπο την αυτοδιοίκηση

ορισμένων νομικών προσώπων δημοσίου δικαίου που κατοχυρώνονται

συνταγματικά , όπως οι οργανισμοί τοπικής αυτοδιοίκησης .

 Ο νόμος μπορεί να καθιερώνει τα ατομικά δικαιώματα και υπέρ

των νομικών προσώπων .

 Έτσι , κατοχυρώνονται υπέρ αυτών νομοθετικά το δικαίωμα της

υποβολής εισφορών (άρθρ . 1 ν .δ . 796/1970), της συστάσεως

συνεταιρισμών (άρθρ . 2 ν .δ . 795/1970) και της διοργανώσεως και

πραγματοποιήσεως συναθροίσεων (άρθρ . 3 ν .δ . 794/1970).

 Από τη μεταβατική διάταξη του άρθρ . 117 § 4 του Συντάγματος

προκύπτει κατοχύρωση του δικαιώματος της ιδιοκτησίας και η

εφαρμογή του άρθρ . 17 του Συντάγματος και υπέρ των νομικών

προσώπων δημοσίου δικαίου 44.

 Έτσι , η ιδιοκτησία μπορεί να είναι για παράδειγμα αντικείμενο

αναγκαστικής απαλλοτρίωσης ανεξάρτητα από τον φορέα της .

 Στην περίπτωση πάντως των νομικών προσώπων δημοσίου δικαίου

υπάρχουν εξαιρέσεις . Κατ’αρχήν , δεν υπόκεινται σε απαλλοτρίωση τα

44 Βλ . γενικά Θ . Τσάτσου . Η συνταγματική προστασία της ιδ ιοκτησίας των νομικών
προσώπων δημοσίου δικαίου . Μελέται Συνταγματικού Δικαίου , 1958, σ . 172-185.
Για το ζήτημα της συνταγματικής προστασίας της ιδ ιοκτησίας των δημοσίων
νομικών προσώπων , όρου που περιλαμβάνει εκτός των ν .π .δ .δ . και τα συνιστώμενα
από το κράτος νομικά πρόσωπα ιδ ιωτικού δικαίου βλ . την ομότιτλη μελέτη του Μ .
Βροντάκη στον τιμητικό τόμο του Συμβουλίου της Επικρατείας , τόμ . ΙΙ , 1982, σ .
397 επ .

 29

ακίνητα και άλλα περιουσιακά στοιχεία των Ευρωπαϊκών Κοινοτήτων 45.

Επίσης , δεν νοείται απαλλοτρίωση κρατικής περιουσίας , εφόσον η

απαλλοτρίωση ενεργείται πάντοτε και μόνο από το κράτος , το οποίο δεν

μπορεί να έχει δικαίωμα έναντι του εαυτού του απλά μπορεί να

μεταβληθεί η χρήση ενός κρατικού περιουσιακού στοιχείου .

 Στην περίπτωση , όμως , της τοπικής αυτοδιοίκησης θα μπορούσε

ενδεχομένως να αποτελέσει φραγμό η συνταγματική της εγγύησης 46

αλλά όχι η προστασία της ιδιοκτησίας καθ’εαυτήν .

 Το δικαίωμα της ιδιοκτησίας κατοχυρώνει ρητά υπέρ των νομικών

προσώπων , η Ευρωπαϊκή Σύμβαση Ανθρωπίνων Δικαιωμάτων 47.

Απ’αυτήν , όμως , προκύπτει (άρθρο 25 § 1) η κατοχύρωση και υπέρ των

ενώσεων προσώπων όλων των ατομικών δικαιωμάτων που προβλέπει 48.

Επομένως , η Σύμβαση καλύπτει ευρέως το κενό του Συντάγματός μας

και κατοχυρώνει , με υπερνομοθετική ισχύ μάλιστα , όλα τα

προστατευόμενα απ’αυτή ατομικά δικαιώματα και υπέρ των ενώσεων

προσώπων (με ή χωρίς νομική προσωπικότητα), εφόσον βέβαια τα

δικαιώματα αυτά συμβιβάζονται με τη φύση τους .

 Επειδή τα νομικά πρόσωπα δημοσίου δικαίου δεν είναι κατ’αρχήν

φορείς ατομικών δικαιωμάτων , αποτελεί στέρηση των δικαιωμάτων

αυτών η υποχρεωτική μετατροπή νομικών προσώπων ιδιωτικού δικαίου

σε νομικά πρόσωπα δημοσίου δικαίου . Δεν επιτρέπεται επομένως ,

45 Άρθρο 1 του Πρωτοκόλλου περί των προνομίων και ασυλιών των Ευρωπαϊκών
Κοινοτήτων της 8-4-1965.
46 Για το συγγενές θέμα της δια νόμου αφαιρέσεως από τους οργανισμούς τοπικής
αυτοδιοίκησης της διαχειριστικής εξουσίας επί αντικειμένων της δημοτικής ή
κοινοτικής περιουσίας βλ . Σ .τ .Ε . 2940/1975 (Ολομ .) σε «Το Σ», 1976 σ . 241.
47 Άρθρ . 1 § 1 του Πρόσθετου Πρωτοκόλλου των Παρισίων της 20-3-1952.
48 Οι διατάξεις του άρθρου αυτού της Σύμβασης ορίζουν ότι η Ευρωπαϊκή Επιτροπή
Ανθρωπίνων Δικαιωμάτων μπορεί να επιλαμβάνεται αιτήσεων που υποβάλλονται
στο Γενικό Γραμματέα του Συμβουλίου της Ευρώπης από κάθε φυσικό πρόσωπο , μη
κυβερνητική οργάνωση ή ομάδα ατόμων , οι οποίοι διατείνονται πως είναι θύματα
παραβίασης , από κάποιο από τα συμβαλλόμενα μέρη , ενός από τα δικαιώματα που
αναγνωρίζονται από τη Σύμβαση βλ . Ράϊκου , Παραδόσεις Συνταγματικού Δικαίου ,
τ . Β΄ , τεύχ . Α , σ . 126.

 30

κατ’αρχήν , η μετατροπή αυτή παρά μόνο με συναίνεση των μελών τους

ή στο πλαίσιο της κρατικοποίησης επιχειρήσεων , σύμφωνα με το άρθρ .

106 §§ 3-5 του Συντάγματος 49.

 Η διαπίστωση αυτή ισχύει και αντίστροφα . Υποκείμενα ατομικών

δικαιωμάτων δεν είναι ούτε οι δημόσιοι φορείς που είναι οργανωμένοι

ως νομικά πρόσωπα ιδιωτικού δικαίου , όπως ιδιαίτερα οι δημόσιες ,

δημοτικές κ .λπ . επιχειρήσεις , που είναι συνήθως οργανωμένες ως

ανώνυμες εταιρίες με μοναδικό μέτοχο το κράτος , ένα δήμο κ .λπ . 50

Εφόσον οι φορείς αυτοί ασκούν δραστηριότητες , που κατά τις

κρατούσες σε δεδομένο χρόνο αντιλήψεις στη χώρα μας , ανήκουν στην

αποστολή της δημόσιας λειτουργίας , είναι και αυτοί μορφές άσκησης

της δημόσιας διοίκησης και δεν μπορούν να επικαλεστούν τα ατομικά

δικαιώματα .

 Βέβαια , ορισμένα νομικά πρόσωπα δημοσίου δικαίου μπορούν να

επικαλεστούν ορισμένα δικαιώματα έναντι του κράτους , στο βαθμό που

αυτό αναγνωρίζεται ρητά στο Σύνταγμα , όπως για παράδειγμα η

διοικητική αυτοτέλεια των οργανισμών τοπικής αυτοδιοίκησης 51. Τα

δικαιώματα αυτά προκύπτουν από το άρθρο 102 που αναθέτει στους

οργανισμούς αυτούς τη διοίκηση των τοπικών υποθέσεων , τους

αναγνωρίζει διοικητική αυτοτέλεια και ορίζει πως οι αρχές τους

εκλέγονται με καθολική και μυστική ψηφοφορία . Το κράτος ασκεί

βέβαια εποπτεία στους οργανισμούς τοπικής αυτοδιοίκησης , αλλά η

εποπτεία αυτή δεν πρέπει να εμποδίζει , κατά το Σύνταγμα , την

πρωτοβουλία και ελεύθερη δράση τους . Ο καθηγητής Μάνεσης

49 Βλ . Δαγτόγλου , Συνταγματικό Δίκαιο , Ατομικά Δικαιώματα , σ . 79.
50 Βλ . BVerfGE 45, 63 (80) .
51 Ο Θ . Ν . Φλογαΐτης , Εγχειρίδιον Συνταγματικού Δικαίου , έκδ . 2η , 1895, σ . 468
επ . , μιλάει για δημοτικές ελευθερίες («ελεύθερον και αυτεξούσιον των δήμων»), τ ις
οποίες χαρακτηρίζει ως «οιονεί ατομικές» και σημειώνει ότι «θεωρούνται άλλως
αναπόσπαστοι των πολιτ ικών ελευθεριών , αίτινες αφανίζονται και αναιρούνται
παντελώς , υπό της εκτελεστικής εξουσίας απορροφώμεναι , χωρίς των δημοτικών».

 31

υποστηρίζει μάλιστα πως , εν όψει της ολοένα εντεινόμενης ασάφειας

και ρευστότητας της διάκρισης μεταξύ δημοσίου και ιδιωτικού δικαίου ,

θα μπορούσαν οι οργανισμοί τοπικής αυτοδιοίκησης , που λειτουργούν

ως στοιχεία της ομαδικής δομής της σύγχρονης κοινωνίας , να

θεωρηθούν φορείς των ατομικών ελευθεριών , σε ότι αφορά ιδίως τις

διαχειριστικές πράξεις τους 52.

ΙΙΙ) ΠΟΛΙΤΙΚΟ ΚΟΜΜΑ

 Δύο σημαντικά σημεία επαφής παρουσιάζουν τα θεμελιώδη

δικαιώματα με το θεσμό του πολιτικού κόμματος και ιδιαίτερα με τον

κανόνα της ενδοκομματικής δημοκρατίας :

 α . Το πρώτο σημείο είναι , αν το ίδιο το κόμμα είναι υποκείμενο

θεμελιωδών δικαιωμάτων

 β . Το δεύτερο (και κύριο) είναι , αν τα θεμελιώδη δικαιώματα

αναπτύσσουν τριτενέργεια , ισχύουν δηλαδή στη σχέση του κόμματος με

τα μέλη του .

 Ο κανόνας της ενδοκομματικής δημοκρατίας προκύπτει από την

απόλυτη λειτουργική του αναγκαιότητα για την εκπλήρωση της

συνταγματικά προσδιορισμένης αποστολής του κόμματος στο κοινωνικό

και στο κρατικό πεδίο 53. Την αποστολή αυτή όμως δεν θα μπορούσε να

την εκπληρώσει το κόμμα αν ως ένωση προσώπων , κατά το άρθρο 12 §

1, δεν ήταν και υποκείμενο ορισμένων θεμελιωδών δικαιωμάτων 54.

52 Βλ . Μάνεση , op .ci t . , σ . 46.
53 Βλ . προηγουμένως , § 11, ΙΙ .
54 Κατά τον Α . Μάνεση , ό .π . (σημ . 628) , σ . 45, «πρέπει να θεωρηθούν ως
υποκείμενα των συνταγματικά προστατευομένων ατομικών δικαιωμάτων , όχι μόνο
τα κατ’ακριβολογία νομικά πρόσωπα , αλλά και οι χωρίς νομική προσωπικότητα
ενώσεις προσώπων , καθώς και οι εν γένει ομάδες που έχουν κάποια νομική
υπόσταση». Κατά τον Γ . Δρόσο , ό .π . (σημ . 49) , σ . 277, «το π .κ . δεν αποτελεί
υποκείμενο όλων των ατομικών ελευθεριών που κατοχυρώνει το Σύνταγμα , αλλά
μόνο όσων προσιδιάζουν στο χαρακτήρα του ως ένωση προσώπων». Για τον

 32

Έτσι , το πολιτικό κόμμα αποτελεί υποκείμενο κυρίως των δικαιωμάτων

ελευθερίας και ισότητας .

 Για το κόμμα , ελευθερία σημαίνει : δικαίωμα ίδρυσης , δικαίωμα

δράσης , ανεξαρτησία από εξωτερικές επεμβάσεις 55. Η ελευθερία

ίδρυσης πολιτικού κόμματος υπάγεται τόσο στις διατάξεις των άρθρων

12 § 1 και 29 § 1, όσο και στην αρχή του πολυκομματισμού που ανήκει

στη συνταγματικά κατοχυρωμένη φυσιογνωμία του πολιτεύματος 56.

 Ισότητα για το κόμμα σημαίνει αναλογική ισότητα , ισότητα

ευκαιριών , σε σχέση συνήθως με την κοινοβουλευτική δύναμη του

κόμματος 57. Η προνομιακή μεταχείριση ενός κόμματος έναντι κάποιου

άλλου παραβιάζει τη συνταγματική επιταγή του άρθρου 4 § 1 58.

Ορισμένες εξαιρέσεις από την αρχή της ισότητας , ιδιαίτερα στον

προσδιορισμό του υποκειμένου δικαίου βλ . Α . Μανιτάκη , ό .π . (σημ . 20) , σ . 99, 100,
114. Για τις ομάδες , ως φορείς ατομικών δικαιωμάτων πρβλ . D. Tsatso, ό .π . (σημ .
765) , σ . 142. Κατά το γερμανικό δίκαιο , για το κόμμα ως φορέα θεμελιωδών
δικαιωμάτων , βλ . BVerfGE, τόμ . 3 , σ . 383 και τόμ . 6 , σ . 273· I . v . Münch, ό .π .
(σημ . 126) , Rn. 30-41. Th. Maunz, ό .π . (σημ . 83) , Rn. 34, 35, 38-41, 92, 102.
55 Και τα τρία στοιχεία συνθέτουν την ελευθερία είτε ως «ελευθερία -αυτονομία»,
είτε ως «ελευθερία-συμμετοχή», βλ . Α . Μάνεση , ό .π . (σημ . 628) , σ . 25. Για την
ελευθερία , ως δικαίωμα των π .κ . , βλ . Γ . Δρόσο , ό .π . (σημ . 49) , σ . 179, σ . 198 επ . ·
D. Tsatsos – M. Morlok, ό .π . (σημ . 129) , σ . 68 και 73-81. Ειδικά για την
ανεξαρτησία των κομμάτων από εξωτερικές επεμβάσεις βλ . BVerfGE, τόμ . 20, σ . 56
(Par teienf inanzierung) .
56 Κατά τον Α . Μανιτάκη , ό .π . (σημ . 20) , σ . 239-240) , το άρθ . 5 §§ 1 και 3
προσφέρει πρόσθετη γενική προστασία στην άσκηση της ελευθερίας ίδρυσης π .κ . ,
εφόσον με τη σύστασή τους εξασφαλίζεται η ανάπτυξη της προσωπικότητας μέσα
από οργανωμένα κόμματα , έτσι ώστε να υλοποιε ίται η συνταγματική επιταγή για
συμμετοχή του ατόμου στην κοινωνική ζωή της χώρας . Επίσης ο Γ . Δρόσος , ό .π .
(σημ . 49) , σ . 181, δέχεται ότι η ελευθερία οργάνωσης σε π .κ . «μπορεί να θεωρηθεί
ως εξειδίκευση του άρθ . 5 § 1 Σ .» Για την έννοια της ελευθερίας στο συνταγματικό
δίκαιο βλ . πρόσφατα E. Benda, Zum Freihei tsbegr iff des Grundgesetzes , στο :
Freihei t – was is t das? , 1984, σ . 203-220.
57 Σχετικά με την εφαρμογή της ισότητας στα π .κ . βλ . Γ . Κασιμάτη , ό .π . (σημ . 109) ,
σ . 138 επ . · D. Tsatsos – M. Morlok, ό .π . (σημ . 129) , σ . 73-75 και 85-101· H. – R.
Lipphardt , Die Gleichhei t der pol i t ischen Parteien vor der öffent l ichen Gewalt ,
1975· H. – C. Jül ich, Chancengleichhei t der Par teien , 1967.
58 Για τη θεμελίωση της ισότητας των π .κ . στη γενική διάταξη του άρθρου 4 § 1 , βλ .
ειδικότερα Α . Μάνεση . Η συνταγματική αρχή της ισότητος και η εφαρμογή της υπό
των δικαστηρίων , στου ίδ ιου : Συνταγματική Θεωρία και Πράξη , ό .π . (σημ . 19) , σ .
316-349 (ειδ . Σ . 317 επ .) , όπου και σχετική βιβλιογραφία · Α . Ράϊκο , ό .π . (σημ . 90) ,
σ . 411-413· Γ . Δρόσο , ό .π . (σημ . 49) , σ . 223 επ .

 33

εκλογικό νόμο , παρότι θεσπίζονται με την επίκληση λόγων γενικότερου

συμφέροντος , υφίστανται πάντα οξεία κριτική 59.

 Εκτός από τα δικαιώματα ελευθερίας και ισότητας ,

εξασφαλίζονται στα πολιτικά κόμματα τα εξής θεμελιώδη δικαιώματα :

ελευθερία γνώμης και τύπου (άρθρο 14 § 1), δικαίωμα του συνέρχεσθαι

(άρθρο 11 § 1), δικαίωμα απόρρητης επικοινωνίας (άρθρο 19), δικαίωμα

έννομης προστασίας (άρθρο 20), δικαίωμα του νόμιμου δικαστή (άρθρο

8) 60.

IV) ΚΡΑΤΟΣ ΚΑΙ ΕΚΚΛΗΣΙΑ – ΕΚΚΛΗΣΙΑ – ΝΠΔΔ ΩΣ ΦΟΡΕΑΣ

ΣΥΝΤΑΓΜΑΤΙΚΩΝ ΔΙΚΑΙΩΜΑΤΩΝ

 Από τη θρησκευτική ελευθερία , που κατοχυρώνουν τόσο το

Σύνταγμα (άρθρο 13 §§ 1 και 2), όσο και η Ευρωπαϊκή Σύμβαση για τα

Δικαιώματα του Ανθρώπου (άρθρο 9) απορρέει η υποχρέωση του

κράτους να παρέχει σε κάθε εκκλησιαστική κοινότητα πλήρη αυτονομία

ως προς τον τρόπο της διοίκησής της , με την επιφύλαξη ότι δε θα

παραβιάζονται εκείνοι οι κανόνες δημόσιας τάξης (κατά την έννοια του

άρθρου 33 ΑΚ) που συγκροτούν τα θεμέλια της εθνικής έννομης τάξης .

Ακόμη και αν η εκκλησία θα αναδεικνυόταν σε ανεξάρτητη κρατική

οντότητα , κατά το πρότυπο του Βατικανού , και πάλι οι δικοί της

κανόνες δε θα ήταν ανεκτοί μέσα στην ελληνική έννομη τάξη , στην

εξαιρετική περίπτωση που θα ήταν αντίθετοι προς την προαναφερόμενη

εθνική δημόσια τάξη .

59 Η συνταγματική κατοχύρωση του συστήματος της απλής αναλογικής αποτελε ί
πάγιο αίτημα των μικρότερων κομμάτων . Ιδ ιαίτερα συζητήθηκε ενόψει της
αναθεώρησης του Συντάγματος 1986.
60 Βλ . Γ . Δρόσο , ό .π . (σημ . 49) , σ . 278-300. D. Tsatsos – M. Morlok, ό .π . (σημ .
129) , σ . 68-136· K. Hesse, “Die Verfassungsrecht l iche Stel lung der pol i t ischen
Par te ien im modernen Staat” , “VVD StRL”, τόμ . 17 (1959) , σ . 11 επ . (ειδ . Σ . 32
επ .) .

 34

 Αυτό το πλαίσιο σχέσεων κάθε εκκλησίας και κάθε πολιτισμένου

κράτους σημαίνει ότι οι εκκλησίες , στην κοσμική τους διάσταση και

αναφορικά προς τις περιουσιακές και ενδοδιοικητικές έννομες σχέσεις

τους , που συγκροτούν αναπόφευκτη υποδομή για την αδιατάραχτη

άσκηση της λατρείας τους , συγκροτούν νομικά πρόσωπα . Όσο και αν

αυτό ξενίζει τους μη νομικούς , είναι ένα σημαντικό πλεονέκτημα για τις

εκκλησίες , στην κοσμική τους διάσταση . Και τούτο , γιατί τους

αναγνωρίζει την ικανότητα να είναι υποκείμενα δικαιωμάτων (και

υποχρεώσεων), όπως επίσης την ικανότητα προς κατάρτιση

δικαιοπραξιών , διαμέσου των οποίων θα μπορούν να αποκτούν τέτοια

δικαιώματα και γενικώς να συναλλάσσονται , κάτι που είναι απαραίτητο

για να μπορούν να ασκούν τη λατρεία και το ιεραποστολικό έργο τους .

 Ασφαλώς στον κορμό τους οι εκκλησίες είναι (και πρέπει να

είναι) νομικά πρόσωπα του εκκλησιαστικού δικαίου . Αλλά όταν λ .χ .

αγοράζουν ένα οικόπεδο για να ανεγείρουν ναό , συναλλάσσονται κατά

τους κανόνες του ιδιωτικού δικαίου , και υπόκεινται στη δεσμευτική

ρύθμιση εκείνων . Αν λοιπόν ανακύψουν διαφορές κατά τις συναλλαγές

τους , αυτές υπόκεινται στη δικαιοδοσία των πολιτικών δικαστηρίων ,

στα οποία ανήκει η εκδίκαση όλων των διαφορών του ιδιωτικού

δικαίου .

 Αν πάλι κάποιοι από τους κανόνες του εκκλησιαστικού δικαίου ,

αναφορικά με την αυτοδιοίκηση της εκκλησίας , είναι αντίθετοι στην

ελληνική δημόσια τάξη , όπως λ .χ . όταν προβλέπουν τη βλαπτική

μεταχείριση προσώπου , έστω και ιερωμένου , δίχως να του έχει δοθεί η

προηγούμενη δυνατότητα της υπεράσπισής του , τότε κανένας χωρισμός

των σχέσεων εκκλησίας και κράτους δεν μπορεί να αποτρέψει το

δικαστικό έλεγχο αυτής της ανωμαλίας από τα κρατικά τακτικά

δικαστήρια .

 35

Κ Ε Φ Α Λ Α Ι Ο Δ΄

 36

1. ΔΙΚΑΙΩΜΑΤΑ ΠΟΥ ΠΡΟΣΙΔΙΑΖΟΥΝ ΣΤΗ ΦΥΣΗ ΤΩΝ Ν .Π .Δ .Δ .

Ι) ΔΙΚΑΙΩΜΑ – ΕΛΕΥΘΕΡΙΑ ΣΥΝΑΘΡΟΙΣΕΩΣ

 Νοητή είναι μόνο η συνάθροιση φυσικών προσώπων . Οργανωτές

όμως μιας συναθροίσεως μπορεί επίσης να είναι (και είναι συχνά)

νομικά πρόσωπα 61, ώστε φορείς του δικαιώματος συναθροίσεως είναι

τόσο τα φυσικά (αν και όχι κατ’ανάγκη , στο μέτρο που ορίζει ο νόμος ,

τα ανήλικα 62) όσο και τα νομικά πρόσωπα ιδιωτικού δικαίου 63. Έννομη

προστασία κατά της απαγορεύσεως μιας συναθροίσεως μπορεί επομένως

να ζητήσει παραδεκτώς και ένα νομικό πρόσωπο ιδιωτικού δικαίου 64. Το

ίδιο ισχύει και για ενώσεις προσώπων χωρίς νομική προσωπικότητα ,

που οργανώνουν και διεξάγουν συναθροίσεις 65.

 Και σ’αυτό το ατομικό δικαίωμα τα νομικά πρόσωπα δημόσιου

δικαίου δεν είναι οι προστατευόμενοι , αλλά εκείνοι έναντι των οποίων

χορηγείται η προστασία της ελευθερίας συναθροίσεως . Μόνο τα νομικά

πρόσωπα δημόσιου δικαίου των οποίων η αυτοδιοίκηση κατοχυρώνεται

από το ίδιο το Σύνταγμα (οι οργανισμοί τοπικής αυτοδιοικήσεως και τα

ανώτατα εκπαιδευτικά ιδρύματα) μπορούν να οργανώσουν συναθροίσεις

κατά την έννοια του άρθρου 11, αλλά μόνο προς τον σκοπό

προασπίσεως της αυτοδιοικήσεώς τους έναντι κρατικών παρεμβάσεων .

61 Πρβλ . άρθρο 3 παρ . 1 εδ . 2 και παρ . 3 εδ . 2 ν .δ . 794/1971.
62 Για την συνταγματικότητα της απαγορεύσεως συμμετοχής σε συναθροίσεις
ανηλίκων που δεν συνοδεύονται από ενήλικους βλ . Αλ . Σβώλο / Γ . Βλάχο , ΙΙ , σ . 208
και Χρ . Σγουρίτσα , Β β΄ σ . 132.
63 Οι απαγορεύσεις του άρθρου 2 του ν .δ . 794/1971, είναι αντισυνταγματικές και
ανίσχυρες .
64 Έτσι και κατά την απόφαση της Ευρ . Επιτροπής των δικαιωμάτων του ανθρώπου
στην υπόθεση Rassemblement jurassien κατά Ελβετίας , Decis ions and Reports 17,
93 (105) .
65 Πρβλ . άρθρο 3 παρ . 1 εδ . 2 και παρ . 3 εδ . 2 ν .δ . 794/1971.

 37

ΙΙ) ΟΙΚΟΝΟΜΙΚΗ ΕΛΕΥΘΕΡΙΑ

 Φορείς της οικονομικής ελευθερίας είναι τόσο τα φυσικά όσο και

τα νομικά πρόσωπα . Το άρθρο 5 παρ . 1 κατοχυρώνει μεν την ελεύθερη

ανάπτυξη της προσωπικότητας και εννοεί με τον όρο αυτόν

αναμφισβήτητα την ανθρώπινη προσωπικότητα και όχι το νομικό

πλάσμα της «νομικής προσωπικότητας». Τα νομικά πρόσωπα είναι όμως

μέσα και όργανα ανθρώπινης δραστηριότητας και αναπτύξεως της

ανθρώπινης προσωπικότητας . Εξάλλου , πλάι στην ελεύθερη ανάπτυξη

της προσωπικότητας , το άρθρο 5 παρ . 1 κατοχυρώνει ρητώς και την

ελεύθερη συμμετοχή στην οικονομική ζωή της χώρας , η οποία

συμμετοχή γίνεται στην πράξη σχεδόν αποκλειστικά μέσω νομικών

προσώπων . Θα ήταν επομένως εξωπραγματικό και άτοπο να αποκλείσει

κανείς τα νομικά πρόσωπα από την συνταγματική κατοχύρωση της

οικονομικής ελευθερίας ή , αντίστροφα , να συναγάγει από ένα τέτοιον

αποκλεισμό , ότι η οικονομική ελευθερία δεν θεμελιώνεται στην παρ . 1,

αλλά στην παρ . 3 του άρθρου 5 66.

 Πλάι στο νομικό πρόσωπο μιας μετοχικής εταιρίας υποκείμενα

της οικονομικής ελευθερίας είναι και οι μέτοχοι . Η αντίθετη άποψη 67

δεν είναι μόνο λογικά άτοπη και ξένη προς την επιχειρηματική

πραγματικότητα , αλλά και επικίνδυνη για τη μειονότητα των μετόχων .

 Φορείς της οικονομικής ελευθερίας είναι μόνο τα νομικά

πρόσωπα ιδιωτικού δικαίου , όπως προπάντων οι εμπορικές εταιρίες .

Αντιθέτως τα νομικά πρόσωπα δημόσιου δικαίου , ως προέκταση του

66 Έτσι π .χ . ο Α . Μάνεσης , Ατομ . Ελευθερίες , σ . 153,
67 Α . Μάνεσης / Α . Μανιτάκης , Κρατικός παρεμβατισμός και Σύνταγμα , σ . 31/2: «Οι
μέτοχοι ανώνυμης εταιρίας δεν είναι φορείς του δικαιώματος της ελεύθερης
επιχειρηματικής δραστηριότητας παρά μόνο κατ’ αντανάκλαση , και δεν θίγονται
από περιοριστικά της οικονομικής ελευθερίας μέτρα παρά μόνον επειδή
περιορίζεται η οικονομική πρωτοβουλία του νομικού προσώπου».

 38

κράτους , δεν είναι κατ’αρχήν υποκείμενα ατομικών δικαιωμάτων , έστω

και στο μέτρο που ασκούν οικονομική (συναλλακτική) δραστηριότητα 68.

 Αυτό ισχύει κατ’αρχήν και για τους δημόσιους οργανισμούς που

ασκούν οικονομική δραστηριότητα με μορφή νομικού προσώπου

ιδιωτικού δικαίου (κατά κανόνα : ανώνυμης εταιρίας), δηλαδή τις

δημόσιες επιχειρήσεις 69 που αποτελούν μονοπώλια ή κατέχουν

δεσπόζουσα θέση στην παροχή ζωτικών αγαθών ή υπηρεσιών (ύδρευση ,

αποχέτευση , ηλεκτρισμός , τηλεπικοινωνίες , συγκοινωνίες κ .ο .κ .) . Οι

επιχειρήσεις αυτές δεν είναι φορείς της συνταγματικά κατοχυρωμένης

οικονομικής ελευθερίας και δεν μπορούν να την αντιτάξουν στο κράτος .

Δεδομένου μάλιστα ότι το δημόσιο αποτελεί συνήθως τον μοναδικό

μέτοχο των δημόσιων επιχειρήσεων , αυτές αποτελούν πολύ περισσότερο

«βραχίονα του κράτους» από ό ,τι μερικά νομικά πρόσωπα δημόσιου

δικαίου . Η οικονομική ελευθερία δεν προστατεύει τις δημόσιες

επιχειρήσεις έναντι του κράτους , αλλά αντιθέτως προστατεύει τους

ιδιώτες έναντι των δημόσιων επιχειρήσεων , που είναι σχεδόν οι μόνοι

φορείς μονοπωλίων της χώρας .

 Στις περιπτώσεις αντιθέτως , που δημόσιες επιχειρήσεις ούτε

μονοπώλια είναι ούτε δεσπόζουσα θέση στην αγορά κατέχουν , αλλά

απλώς μετέχουν , υπό ίσους βασικά όρους όπως και οι ανταγωνιστές

τους , στην οικονομική ζωή της χώρας (π .χ . μια δημοτική ζυθοποιία) ,

είναι και αυτές υποκείμενα της οικονομικής ελευθερίας .

68 Ιδ ίως το ζήτημα , αν και πότε η διοίκηση μπορεί να συνάπτει διοικητικές
συμβάσεις , είναι άσχετο με την ελευθερία των συμβάσεων και αποτελεί ζήτημα
αρμοδιότητας · βλ . Π . Δ . Δαγτόγλου , Γεν .διοικ .δικ . , αρ . 743 επ .
69 Ι . Αναστόπουλος , Οι δημόσιες επιχειρήσεις , 1987· Π . Δαγτόγλου , Γεν .διοικ .δίκ . ,
αρ . 1149 επ . · Ε . Σπηλιωτόπουλος , Η δημοσία επιχείρησις , 1963· Α . Ι . Τάχος ,
Διοικητικό οικονομικό δίκαιο , 6η έκδ . 1990, σ . 340 επ .

 39

ΙΙΙ) ΔΙΚΑΙΩΜΑ ΙΔΙΟΚΤΗΣΙΑΣ

 Η συνταγματική προστασία της ιδιοκτησίας δεν διακρίνει μεταξύ

φυσικών και νομικών προσώπων . Οι μεγαλύτεροι ιδιοκτήτες είναι

άλλωστε σήμερα εμπορικές εταιρίες και άλλα νομικά πρόσωπα 70.

 Αυτά όμως ισχύουν για τα νομικά πρόσωπα ιδιωτικού δικαίου . Το

κράτος δεν είναι φορέας του δικαιώματος της ιδιοκτησίας , αφού , όπως

επισημάνθηκε και πιο πάνω , δεν νοείται το κράτος να έχει δικαίωμα

έναντι του εαυτού του . Υπ’αυτήν την έννοια δεν νοείται συνταγματική

προστασία της κρατικής περιουσίας ή αναγκαστική απαλλοτρίωση

αντικειμένου που ανήκει στο κράτος . Αυτά ισχύουν mutatis mutandis

και για τα νομικά πρόσωπα δημόσιου δικαίου 71, όσον αφορά τη δημόσια

περιουσία τους . Αντιθέτως , όσον αφορά την ιδιωτική τους περιουσία ,

απολαμβάνουν την προστασία του άρθρου 17.

IV) ΔΙΚΑΙΩΜΑ ΠΡΟΗΓΟΥΜΕΝΗΣ ΑΚΡΟΑΣΗΣ

 Φορέας του δικαιώματος του άρθρου 20 παρ . 2 Συντ . μπορεί να

είναι οποιοδήποτε φυσικό πρόσωπο , ανεξάρτητα από ιθαγένεια ή

κατοικία , και οποιοδήποτε νομικό πρόσωπο , ανεξάρτητα από τόπο

έδρας . Νομικά πρόσωπα δημόσιου δικαίου είναι φορείς του δικαιώματος

70 Για την περιουσία της Εκκλησίας βλ . ν . 1700/1987 «Ρύθμιση θεμάτων
εκκλησιαστικής περιουσίας». Βλ . σχετικώς Ι . Κονιδάρη , Ο νόμος 1700/87 και η
πρόσφατη κρίση στις σχέσεις Εκκλησίας και πολιτείας , 1988. για τη
συνταγματικότητα του ν . 1700/1987 βλ . ΣτΕ 5057/87 Τμ . Γ΄ , Το Σ 1988, 123.
71 Θ . Τσάτσος , Η συνταγματική προστασία της ιδ ιοκτησίας των νομικών προσώπων
δημοσίου δικαίου , Μελέται συνταγματικού δικαίου , 1958, σ . 172-185. Για το
ζήτημα της συνταγματικής προστασίας της ιδ ιοκτησίας των «δημόσιων νομικών
προσώπων», όρου που περιλαμβάνει εκτός των ν .π .δ .δ . και τα συνιστώμενα από το
κράτος νομικά πρόσωπα ιδ ιωτικού δικαίου , βλ . την ομότιτλη μελέτη του Μ .
Βροντάκη , στον τιμητικό τόμο του Συμβουλίου της Επικρατείας , τόμ . ΙΙ , 1982, σ .
397 επ .

 40

αυτού , μόνον όταν πρόκειται για προστασία δικαιωμάτων του κοινού

δικαίου ή για εξατομικευμένη προσβολή συνταγματικών εγγυήσεων ,

όπως προπάντων του δικαιώματος «διοικητικής αυτοτέλειας» των

οργανισμών τοπικής αυτοδιοικήσεως και της διοικήσεως των τοπικών

υποθέσεων από αυτούς , καθώς και του δικαιώματος «πλήρους

αυτοδιοικήσεως» των ανώτατων εκπαιδευτικών ιδρυμάτων .

 Δικαίωμα προηγούμενης ακροάσεως έχει μόνο ο

«ενδιαφερόμενος», ο φορέας δηλαδή των δικαιωμάτων ή συμφερόντων

σε βάρος των οποίων «λαμβάνεται» (και όχι απλώς αντανακλά) μια

διοικητική ενέργεια ή μέτρο . Τρίτοι (με τις εξαιρέσεις των σχέσεων

κατά νόμον επιμέλειας) δεν δικαιούνται σε προηγούμενη ακρόαση . Σε

περίπτωση όμως εκδόσεως μικτών ή τριτενεργών διοικητικών

πράξεων 72, «ενδιαφερόμενοι» δεν είναι μόνο ο αποδέκτης της πράξεως

(που μπορεί να είναι ευμενής γι’αυτόν), αλλά και διάφορα πρόσωπα που

μετέχουν σε μια διοικητική διαδικασία ή των οποίων τα έννομα

συμφέροντα θίγονται άμεσα από αυτήν . Ως «μέρη της διαδικασίας» τα

πρόσωπα αυτά δεν είναι «τρίτοι» και απολαμβάνουν του δικαιώματος

προηγούμενης ακροάσεως .

V) ΘΕΜΕΛΙΩΔΕΣ ΔΙΚΟΝΟΜΙΚΟ ΔΙΚΑΙΩΜΑ ΚΡΑΤΟΥΣ

 Ζήτημα γεννάται , αν το κράτος ως διάδικος μπορεί να έχει

δικονομικά προνόμια . Το ζήτημα προκύπτει και στην πολιτική δίκη ,

αλλά στη διοικητική δίκη αποκτά ιδιαίτερη σημασία . Πράγματι , στη

διοικητική δίκη ο ένας από τους διαδίκους είναι η διοίκηση , δηλαδή το

κράτος (υπό την ευρεία έννοια , που συμπεριλαμβάνει και τα νομικά

πρόσωπα δημόσιου δικαίου), το οποίο δεν είναι φορέας του δικαιώματος

72 Βλ . Γεν .διοικ .δίκ . , αρ . 584-586.

 41

της ισότητας , αλλά πηγή ενδεχόμενων παραβάσεών του . Εντούτοις μέσα

στο συγκεκριμένο και τυπικό πλαίσιο της δίκης «κράτος» είναι μόνο το

δικαστήριο και οι οποιοιδήποτε διάδικοι βρίσκονται στο ίδιο επίπεδο –

επί λέξει και μεταφορικά .

 Στη νομοθεσία μας πάντως (κυρίως στους διάφορους ειδικούς

νόμους) προβλέπεται πληθώρα προνομίων του δημοσίου , τα οποία

εκδηλώνονται κυρίως ως σημαντικά μακρότερες γι’αυτό προθεσμίες 73 ή

έμμεσες μόνο κυρώσεις 74.

 Η ισότητα των διαδίκων στη διοικητική δίκη περιορίζεται στην

πράξη στην ίση μεταχείρισή τους από το δικαστήριο κατά τη διάρκεια

της προφορικής κυρίως διαδικασίας . Σημαίνει πάντως , ότι όλες οι

δικονομικές διατάξεις εφαρμόζονται αδιαφοροποίητα , τόσο στον ιδιώτη

αιτούντα ή προσφεύγοντα , όσο και στη διοίκηση , κατά της οποίας

απευθύνεται η αίτηση ακυρώσεως ή η προσφυγή , εκτός αν ο νόμος

προβλέπει ρητές εξαιρέσεις 75. Ο νόμος όμως υπερβαίνει τα άκρα όρια

της ευχέρειάς του και παραβιάζει την ισότητα των διαδίκων στη δίκη ,

όταν χορηγεί π .χ . ένδικο μέσο μόνο στο δημόσιο 76. Όταν , από την άλλη

πλευρά , ο νόμος χορηγεί ένδικο μέσο στον «ενδιαφερόμενο», δεν

73 Π .χ . άρθρο 77 παρ . 4 ΚΦΔ . Πρβλ . την πρόβλεψη αναστολής των προθεσμιών μόνο
υπέρ των οργανισμών τοπικής αυτοδιοικήσεως στο άρθρο 75 του ν . 1416/1984
«Τροποποίηση και συμπλήρωση διατάξεων της δημοτικής και κοινοτικής
νομοθεσίας κ .λπ .» (Α΄18) .
74 Π .χ . άρθρο 44 παρ . 2 και 3 ΚΦΔ : Ενώ το δικαστήριο επιβάλλει απευθείας ποινή
προστίμου στον ιδ ιώτη διάδικο , υποχρεώνει απλώς την διάδικο διοίκηση να εγείρε ι
πειθαρχική αγωγή , οπότε πλέον η διοίκηση και όχι το δικαστήριο αποφασίζει για
την επιβολή της πειθαρχικής κυρώσεως .
75 Βλ . π .χ . ΔΕΑ 2272/80, Το Σ 1981, 714.
76 ΣτΕ 1536, 1890, 1935/48 και μεταγενέστερες αποφάσεις . Βλ . τ ις κριτικές
παρατηρήσεις του Φ . Βεγλερή , Παρατηρήσεις κ .λπ . , 1995, σ . 124 επ . Οι Αλ .
Σβώλος / Γ . Βλάχος , (Α΄ σ . 207/8) δεν θεωρούν κατ’αρχήν ως αντισυνταγματική την
ευνοϊκότερη δια νόμου μεταχείριση της διοικήσεως , «εφ ’όσον , φυσικά , δεν
εξέρχεται των ορίων πέραν των οποίων δεν υπάρχει ‘δίκη ’ , αλλά υπεράσπισις της
αποφάσεως της διοικήσεως υπό της ιδ ίας , ενώπιον οργάνου δικαστικού χαρακτήρος ,
και επομένως ουσιαστικά ματαίωσις του σκοπού , δι ’ ον το Συντ . εθέσπισε την
λειτουργίαν διοικητικής δικαιοσύνης». Τότε όμως πια δεν πρόκειται για παραβίαση
της αρχής της ισότητας των διαδίκων , αλλά για καταστρατήγηση της ίδ ιας της
δικαστικής λειτουργίας .

 42

αναφέρεται μόνο στον ιδιώτη διάδικο , αλλά και στο δημόσιο 77. Το

Συμβούλιο της Επικρατείας έκρινε όμως , απροβλημάτιστα και

αναιτιολόγητα , ότι η κατά τον νόμο υπέρ του δημοσίου και ν .π .δ .δ .

αναστολή των δικονομικών προθεσμιών δεν αντίκειται στην αρχή της

ισότητας 78. Η ανισότητα όμως των προθεσμιών υπέρ του δημοσίου και

κατά του ιδιώτη κρίθηκε 79 ότι αντίκειται στην αρχή της ισότητας των

διαδίκων και στους ορισμούς του Συντάγματος και της ΕΣΔΑ . Ο Άρειος

Πάγος έκρινε επίσης ότι η αναστολή μόνο υπέρ του δημοσίου των

προθεσμιών κατά τη διάρκεια των δικαστικών διακοπών αντιβαίνει στις

διατάξεις του άρθρου 3 παρ . 1 Συντ . και 6 παρ . 1 ΕΣΔΑ 80.

 Γενικά τα προνόμια του δημοσίου βλάπτουν συνήθως περισσότερο

παρά ωφελούν , γιατί συντηρούν και ενθαρρύνουν την αβελτηρία ,

αδιαφορία και ραθυμία των υπαλλήλων .

77 ΣτΕ 1470, 1471/61, 159/51 (αναψηλάφηση μόνο υπέρ του δημοσίου) .
78 ΣτΕ 2156/98, Ολ . , Το Σ 1998, 1160.
79 ΣτΕ 497/2002, Γ΄ Τμ . , Το Σ 2002, 464.
80 ΑΠ 12/2002, Ολ . , Το Σ 2002, 316 (με παρατηρήσεις Α . Παπακωνσταντίνου) .

 43

ΒΙΒΛΙΟΓΡΑΦΙΑ

1) Βροντάκης Μιχαήλ , Το ζήτημα της συνταγματικής προστασίας

της ιδιοκτησίας των δημοσίων νομικών προσώπων . Τιμητικός

τόμος του ΣτΕ .

2) Γέροντας Απ . , Λύτρας Σ . , Παυλόπουλος Πρ . , Σιούτη Γλ . ,

Φλογαΐτης Σ . , ΔΙΟΙΚΗΤΙΚΟ ΔΙΚΑΙΟ 2004.

3) Γεωργιάδης Απόστολος , ΓΕΝΙΚΕΣ ΑΡΧΕΣ ΑΣΤΙΚΟΥ ΔΙΚΑΙΟΥ

2002.

4) Δαγτόγλου Π . Δ . , ΑΤΟΜΙΚΑ ΔΙΚΑΙΩΜΑΤΑ Α΄ 2005.

5) Δαγτόγλου Π .Δ . , ΑΤΟΜΙΚΑ ΔΙΚΑΙΩΜΑΤΑ Β΄ 2005.

6) Δημητρόπουλος Ανδρέας , ΣΥΝΤΑΓΜΑΤΙΚΑ ΔΙΚΑΙΩΜΑΤΑ ,

ΓΕΝΙΚΟ ΜΕΡΟΣ , ΤΟΜΟΣ Γ΄ 2005.

7) Μπεσίλα – Βήκα Ευρυδίκη , ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΕΝΑΣ

ΣΥΓΧΡΟΝΟΣ ΔΙΟΙΚΗΤΙΚΟΣ ΘΕΣΜΟΣ , 2001.

8) Μπέης Κώστας , ΘΡΗΣΚΕΥΤΙΚΗ ΕΛΕΥΘΕΡΙΑ , 1997.

9) Παπαδημητρίου Η . , Η ΝΟΜΟΛΟΓΙΑ ΤΟΥ ΣΥΜΒΟΥΛΙΟΥ ΤΗΣ

ΕΠΙΚΡΑΤΕΙΑΣ ΓΙΑ ΤΗΝ ΟΡΓΑΝΩΣΗ ΤΩΝ Ν .Π .Δ .Δ . , 1979.

10) Ράϊκου Αθανασίου , ΘΕΜΕΛΙΩΔΗ ΔΙΚΑΙΩΜΑΤΑ , ΤΟΜΟΣ Β΄ ,

2002.

11) Σπηλιωτόπουλος Επαμεινώνδας , ΕΓΧΕΙΡΙΔΙΟ ΔΙΟΙΚΗΤΙΚΟΥ

ΔΙΚΑΙΟΥ , 11η ΕΚΔΟΣΗ , ΑΝΑΤΥΠΩΣΗ 2005.

12) Φουντεδάκη Πηνελόπη , ΕΝΔΟΚΟΜΜΑΤΙΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΚΑΙ ΣΥΝΤΑΓΜΑ , 1987.

 44

ΛΗΜΜΑΤΑ ENTRIES

ΝΟΜΙΚΑ ΠΡΟΣΩΠΑ LEGAL ENTITIES

ΔΗΜΟΣΙΟΣ ΤΟΜΕΑΣ PUBLIC SECTOR

ΔΙΚΑΙΩΜΑ ΙΔΙΟΚΤΗΣΙΑΣ RIGHT OF PROPERTY

ΠΑΝΕΠΙΣΤΗΜΙΑΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ UNIVERSITY ADMINISTRATION

ΔΗΜΟΣΙΑ ΔΙΟΙΚΗΣΗ PUBLIC ADMINISTRATION

ΟΡΓΑΝΙΣΜΟΙ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ ORGANIZATIONS OF LEGAL ADMINISTRATION

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

ΝΠΔΔ : Νομικά πρόσωπα δημοσίου δικαίου

ΝΠΙΔ : Νομικά πρόσωπα ιδιωτικού δικαίου

ΣτΕ : Συμβούλιο της Επικρατείας

Σ . : Σύνταγμα

άρθ . : άρθρο

Α .Κ . : αστικός κώδικας

ΕΣΔΑ : Ευρωπαϊκή σύμβαση δικαιωμάτων ανθρώπου

ΟΤΑ : Οργανισμός τοπικής αυτοδιοίκησης

 45

	ΠΕΡΙΕΧΟΜΕΝΑ
	ΛΗΜΜΑΤΑ/ ENTRIES 45
	ΠΕΡΙΛΗΨΗ
	RESUME

