
ΕΘΝΙΚΟ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΏΝ

ΝΟΜΙΚΗ ΣΧΟΛΗ

ΠΟΛΙΤΙΚΗ ∆ΙΚΟΝΟΜΙΑ –ΑΝΑΓΚΑΣΤΙΚΗ ΕΚΤΕΛΕΣΗ

ΚΑΙ ΣΥΝΤΑΓΜΑ

 ΤΖΕΡΜΠΟΥ ΒΑΡΒΑΡΑ
 ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΊΟΥ
 ∆ΙΚΑΙΟΥ

ΚΑΘΗΓΗΤΗΣ
∆ΗΜΗΤΡΟΠΟΥΛΟΣ Α.

 2002-2003

 - 2 -

ΕΘΝΙΚΟ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΏΝ

ΝΟΜΙΚΗ ΣΧΟΛΗ

ΠΟΛΙΤΙΚΗ ∆ΙΚΟΝΟΜΙΑ –ΑΝΑΓΚΑΣΤΙΚΗ ΕΚΤΕΛΕΣΗ

ΚΑΙ ΣΥΝΤΑΓΜΑ

 ΤΖΕΡΜΠΟΥ ΒΑΡΒΑΡΑ
 ΑΜ 200763
 ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΊΟΥ
 ∆ΙΚΑΙΟΥ

ΚΑΘΗΓΗΤΗΣ
∆ΗΜΗΤΡΟΠΟΥΛΟΣ Α.

 2002-2003

 - 3 -

Συντοµογραφίες

ΑΚ Αστικός Κώδικας
ΑΠ Άρειος Πάγος
Αρ. Αρθρο
ΕισΝΑΚ Εισαγωγικός Νόµος Αστικού Κώδικα
Κδοικ∆ Κώδικας ∆ιοικητικής ∆ικονοµίας
ΚΕ∆Ε Κώδικας Εισπράξεως ∆ηµοσίων Εσόδων
Κπολ∆ Κώδικας Πολιτικής ∆ικονοµίας
ΠΚ Ποινικός Κώδικας
Σ Συντάγµατος
ΦΕΚ Φύλλο Εφηµερίδας Κυβερνήσεως

 - 4 -

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ Η έννοια της αναγκαστικής εκτελέσεως και η ιστορική εξέλιξη της.

ΚΕΦΑΛΑΙΟ Ι ΑΝΑΓΚΑΣΤΙΚΗ ΕΚΤΕΛΕΣΗ ΚΑΙ ΣΥΝΤΑΓΜΑΤΙΚΑ
ΚΑΤΟΧΥΡΩΜΕΝΑ ∆ΙΚΑΙΩΜΑΤΑ

ΕΙΣΑΓΩΓΗ

1§ Η αναγκαστική εκτέλεση και η παροχή έννοµης προστασίας αρ.20§1Σ

2§ Αναγκαστική εκτέλεση κατά ιδιώτη και συνταγµατικά δικαιώµατα
3§
4§ Η αναγκαστική εκτέλεση και η αρχή απαγόρευσης καταχρήσεως δικαιώµατος
 αρ.25§3Σ

ΚΕΦΑΛΑΙΟ ΙΙ ΑΝΑΓΚΑΣΤΙΚΗ ΕΚΤΕΛΕΣΗ ΚΑΤΑ ΤΟΥ ΕΛΛΗΝΙΚΟΥ
∆ΗΜΟΣΙΟΥ ΚΑΙ ΛΟΙΠΩΝ ΝΟΜΙΚΩΝ ΠΡΟΣΩΠΩΝ
ΣΤΟ ΠΛΑΙΣΙΟ ΤΗΣ ΠΟΛΙΤΙΚΗΣ ∆ΙΚΟΝΟΜΙΑΣ ΚΑΙ
ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ (Πριν και µετα την αναθεώρηση του
Συντάγµατος 2001)

ΕΙΣΑΓΩΓΗ

1§ Κατάσχεση χρηµατικής απαίτησης εις χείρας του δηµοσίου.

2§ Αναγκαστική εκτέλεση κατά δήµων ,κοινοτήτων και ευρύτερου δηµόσιου τοµέα.

 1)Επιχειρήµατα υπέρ και κατά της δυνατότητας αναγκαστικης εκτέλεσης κατά
 του δηµοσίου .

1) Το αρ. 8ν 2097/1952

2) Αναγκαστική εκτέλεση και προσωρινή εκτεέστότητα αρ.909 Κπολ∆

3§ Το άρθρο 20 §1 και 26 §3 του Συντάγµατος

 - 5 -

1) Ο θεσµός της προσωρινής εκτελεστότητας και το άρθρο 20 §1 Σ

2) Η σηµασία του άρθρου 26§ 3 Σ

4 § Η υποχρέωση της διοικήσεως να συµµορφώνεται προς τις δικαστικές
 αποφάσεις άρθρο 94§4 και 95 §5του Συντάγµατος πριν και µετά την
 αναθεώρηση του 2001.

 Νοµολογία

5§ Ορισµός των περιουσιακών στοιχείων του Ελληνικού ∆ηµοσίου.
 Ιδιωτική και ∆ηµόσια περιουσία.

1) Τα κοινόχρηστα και δηµόσια ακατάσχετα πράγµατα

2) Ιδιωτική περιουσία του δηµοσίου.

Συµπέρασµα

 - 6 -

ΕΙΣΑΓΩΓΗ

• Η έννοια της Αναγκαστικής Εκτελέσεως και ιστορική εξέλιξη.

Το δίκαιο της Αναγκαστικής Εκτέλεσης είναι το σύνολο των κανόνων δικαίου που
ρυθµίζουν τις προϋποθέσεις ,τα µέσα και τη διαδικασία ικανοποίησης αξιώσεων µε
την κρατική επιβολή.
Η Αν.Εκ.είναι µια από τις τρείς µορφές παροχής έννοµης προστασίας που γνωρίζει
και τη συνταγµατική κατοχύρωση του αρ.20 του Συντάγµατος .
Η Αν.Εκ.αφορά κατά την ουσία της την υποχρέωση του κράτους να προσφέρει
διαµέσου των αρµοδίων οργάνων του την πρέπουσα συνδροµή για τη λήψη των
αναγκαίων εκείνων µέσων για την πραγµατοποίηση της δικαστικής απόφασης.
Αξίωση Αν.Εκ.ονοµάζεται η δηµοσίου δικαίου αξίωση που έχει ο δανειστής κατά
του κράτους , µε βάση τον εκτελεστό τίτλο , για την πραγµατοποίηση των
αναγκαίων µέσων εκτέλεσης. Πρέπει να υπάρχει εκτελεστός τίτλος που να
θεµελιώνει την αξίωση εκτέλεσης του δανειστή καθώς και την αντίστοιχη
υποχρέωση του κράτους.
Η Αν.Εκ. αποβλέπει στην ικανοποίηση αξίωσης του δανειστή.Η ικανοποίηση αυτή
των αξιώσεων επιτυγχάνεται µε την κρατική επιβολή , δηλαδή τα όργανα εκτέλεσης
παίρνουν στην εξουσία τους τα πράγµατα του οφειλέτη και τα παραδίδουν στο
δανειστή1.
Μπορεί όµως τα εκτελεστικά όργανα να δεσµεύουν πρά γµατα του οφειλέτη
προκειµένου να εκποιηθούν µε πλειστηριασµό και να ικανοποιηθούν οι δανειστές .
Η ΑνΕκ. είναι µονοπώλιο του κράτους.
Το δίκαιο της αναγκαστικής εκτέλεσης αποβλέπει στην εξισορρόπηση των
συγκρουοµένων συµφερόντων των δανειστών και των οφειλετών ή των τρίτων.
Στόχος του νοµοθέτη είναι η γρήγορη και ολιγοδάπανη ικανοποίηση των δανειστών
και αυτή η αρχή απορρέει από τη σχετική Συνταγµατική αρχή του αρ. 20 του
Συντάγµατος .Η αξία της γρήγορης και ολιγοδάπανης ικανοποίησης του δανειστή
ξεπερνά τα στενά όρια των ιδιωτικών συµφερόντων.
Η διαδικασία της αυτόµατης εκτέλεσης επιτυγχάνει να καταστήσει σεβαστά τα
δικαιώµατα που αναγνωρίζει το δίκαιο.Η γρήγορη ικανοποίηση των δανειστών
εξυπηρετεί το κοινό συµφέρον ,γιατί ενισχύει την πίστη , όµως θα πρέπει να
λάβουµε υπόψιν ναι µεν την ικανοποίηση του δανειστή αλλά να υπάρχει και
σεβασµός της προσωπικότητας του οφειλέτη σύµφωνα µε τις αρχές του
Συντάγµατος .
Πρέπει λοιπόν να λάβουµε υπόψιν τα συµφέροντα του δανειστή και του οφειλέτη , ο
νοµοθέτης πρέπει να προνοεί ,ώστε ο πλειστηριασµός των περιουσιακών στοιχείων
που κατασχέθηκαν να αποδώσει όσο το δυνατόν µεγαλύτερο τίµηµα. Γι’αυτό και

1 Γέσιου –Φαλτσή Αναγκαστική Εκτέλεση σελ 2-3 ,1998.

 - 7 -

προσδίδει στον πλειστηριασµό ευρεία δηµοσιότητα έτσι ώστε να εξασφαλίσει
ελεύθερο συναγωνισµό των ενδιαφεροµένων , µε στόχο το ύψος του
πλειστηριάσµατος να είναι όσο γίνεται πιο µεγάλο. Το να αποδώσει ο
πλειστηριασµός όσο το δυνατό µεγαλύτερο τίµηµα είναι προς όφελος του οφειλέτη
γιατί απαλλάσσεται απ’τις οφειλές του. Η ΑνΕκ. µπορεί να γίνει και σε βάρος
τρίτων που ακούσια εµπλέκονται στη διαδικασία αυτή , αλλά µόνο για περιουσιακά
στοιχεία του οφειλέτη που βρίσκονται στα χέρια τρίτων.
Παλαιότερα η αναγκαστική εκτέλεση στρεφόταν µόνο κατά του προσώπου του
οφειλέτη και όχι κατά της περιουσίας του .
Ο οφειλέτης που δεν εκπλήρωνε τις υποχρεώσεις του ήταν στη διάθεση του
δανειστή του ενώπιον του δικαστή. Ο δανειστής µπορούσε να κρατήσει δέσµιο του
τον οφειλέτη για 60 ηµέρες . Αν στο τέλος αυτών των 60 ηµερών ο οφειλέτης δεν
εκπλήρωνε τις υποχρεώσεις του ,τότε ο δανειστής µπορούσε να σκοτώσει ή να
πουλήσει τον οφειλέτη του ως δούλο.
Με την παρέλευση των ετών εισήχθηκε ο θεσµός της εκτέλεσης κατά της
περιουσίας του οφειλέτη , ήταν µια µορφή πτώχευσης του οφειλέτη , έστω και αν
αυτός µπορούσε να εκπληρώσει τις οφειλές του.
Αντίθετα όµως µε το αρχαίο Ελληνικό δίκαιο , η αναγκαστική εκτέλεση είχε
ανέκαθεν ως αντικείµενό της την περιουσία του οφειλέτη. Η αναγκαστική εκτέλεση
µε την παρέλευση των ετών δέχθηκε πολλές τροποποιήσεις . Ο Κπολ∆ αναφέρει την
ΑνΕκ. κατά της περιουσίας του οφειλέτη και µε ορισµένες προϋποθέσεις ισχύει και
ο θεσµός της προσωπικής κράτησης ως µέσου εξαναγκασµού του οφειλέτη για την
πληρωµή των χρεών του.
Όµως πρέπει να δούµε κατά πόσο η ΑνΕκ. αλλά και η εφαρµογή της προσωπικής
κρατήσεως θίγει τα ατοµικά και πολιτικά δικαιώµατα του οφειλέτη και κατά πόσο η
αναγκαστική εκτέλεση κατά της περιουσίας του είναι αντίθετη µε το αρ.9 του
Συντάγµατος.
Η προσωρινή κράτηση είναι αντίθετη µε το αρ.11 του ∆ιεθνούς Συµφώνου για τα
ατοµικά και πολιτικά δικαιώµατα, αλλά και το Ελληνικό ∆ίκαιο προοδευτικά οδεύει
προς την κατάργησή του.
Όµως όταν µιλάµε για ΑνΕκ. δεν εννοούµε µόνο Αν.Εκ. κατά οφειλέτη, αλλά θα
εξετάσουµε και την ΑνΕκ.κατά ∆ηµοσίου. Κι εδώ µε την παρέλευση των ετών
υπήρξαν πολλές αλλαγές.
Υπήρχε η αντίληψη ότι δεν µπορεί να υπάρξει ΑνΕκ. κατά του Ελληνικού
∆ηµοσίου. Το να επιχειρηθεί Αν.Εκ. κατά του κράτους για την ικανοποίηση κάποιας
απαίτησης εναντίον του µέχρι πριν λίγο καιρό δεν ήταν εφικτό. Αυτό ίσχυε και για
το Ελληνικό ∆ηµόσιο αλλά και για τα Νοµικά Πρόσωπα ∆ηµοσίου ∆ικαίου. Βέβαια
η Ελλάδα δεν είναι η µόνη χώρα που δεν υπήρχε η δυνατότητα ΑνΕκ. σε βάρος του
∆ηµοσίου. Το ίδιο ίσχυε και στη Γαλλία. Υπήρχε εξίσου η αντίληψη ότι δεν µπορεί
να γίνει εκτέλεση σε βάρος του ∆ηµοσίου, θέση η οποία εγκαταλείφθηκε µε το νόµο
80-539/16.7.1980 και το εκτελεστικό του διάταγµα 81-501/12.5.812.Έτσι
επεκτάθηκε η δυνατότητα εκτέλεσης.
Συχνά η δικαστηριακή πρακτική αντιµετωπίζει διάφορα ζητήµατα ,αφού δεν είναι
λίγες οι φορές κατά τις οποίες η πολιτεία αρνείται να συµµορφωθεί µε τις νόµιµες

2 Loi 80-539/16.71980 Journal Officiel 17.7.1980 . Le contetieu administratif .
Decret 81-501/12.5.1981 Pris pour l’application de la loi No 80-539 du 16 Julliet 1980.

 - 8 -

υποχρεώσεις της. Έτσι ,λοιπόν, µετά από µακροχρόνιο δικαστικό αγώνα και αφού
έχουν εξαντληθεί όλα τα ένδικα µέσα που προβλέπει η έννοµη τάξη η πραγµάτωση
απόφασης στην οποία οφειλέτης είναι το ∆ηµόσιο εναπόκειται στην καλή διάθεση
κάποιου διοικητικού οργάνου και στην αντίληψή του αναφορικά µε την έννοια της
συµµόρφωσης στις αποφάσεις της δικαιοδοτικής λειτουργίας , τη στιγµή µάλιστα
που οι αποφάσεις του Συµβουλίου της Επικρατείας πρέπει να εφαρµόζονται. Σε
συνταγµατικό επίπεδο ορίζεται ότι « η διοίκηση έχει υποχρέωση να συµµορφώνεται
µε τις ακυρωτικές αποφάσεις του Συµβουλίου της Επικρατείας.» (α 95 §5 Σ).
Κατά πόσο όµως µπορεί το κράτος ,οι δήµοι και οι κοινότητες και γενικά τα Νοµικά
Πρόσωπα ∆ηµοσίου ∆ικαίου να είναι οφειλέτες των ιδιωτών; Εδώ οι επιστηµονικές
θεωρίες και επιχειρήµατα διαφέρουν. Υπάρχει πληθώρα επιστηµονικών
επιχειρηµάτων κατά τα οποία το δηµόσιο µπορεί να είναι αντικείµενο ΑνΕκ. ,ενώ
άλλοι αντικρούουν αυτά τα επιχειρήµατα.

 - 9 -

ΚΕΦΑΛΑΙΟ Ι

ΑΝΑΓΚΑΣΤΙΚΗ ΕΚΤΕΛΕΣΗ ΚΑΙ ΣΥΝΤΑΓΜΑΤΙΚΑ
ΚΑΤΟΧΥΡΩΜΕΝΑ ∆ΙΚΑΙΩΜΑΤΑ

ΕΙΣΑΓΩΓΗ

Η παροχή έννοµης προστασίας µε τη µορφή της ΑνΕκ. κατοχυρώνεται από το
άρθρο 20Σ. και εκλαµβάνεται ως ατοµικό δικονοµικό δικαίωµα. Την αρχή αυτή
βρίσκουµε και στο αρθ.6§1 της Ευρωπαϊκής Συµβάσεως για τα ∆ικαιώµατα του
Ανθρώπου.
H δοµή της έννοµης σχέσης της ΑνΕκ. είναι µια τριµερής σχέση όπου µετέχουν το
κράτος διαµέσου των οργάνων της εκτέλεσης και των διαδίκων.
Μπορούµε να πούµε λοιπόν ότι η έννοµη προστασία που ορίζει το αρθ.20 §1 Σ
κατοχυρώνει το δικαίωµα του δανειστή έναντι του οφειλέτη.
Όµως πρέπει να δούµε εάν και ποιά δικαιώµατα του οφειλέτη –ιδιώτη
προσβάλλονται. Η ιδιοκτησία κινητή ή ακίνητη είναι ένα από τα θεµελιώδη
δικαιώµατα τα οποία ορίζει το Σ. Κατά το αρθ.17Σ η ιδιοκτησία τελεί υπό την
προστασία του κράτους , τα δικαιώµατα όµως που απορρέουν από αυτή δε µπορούν
να ασκούνται σε βάρος του γενικού συµφέροντος . Όµως και οι διεθνείς συµβάσεις
προστατεύουν αυτό το δικαίωµα της ιδιοκτησίας . Η ΑνΕκ ή αναγκαστική
απαλλοτρίωση δεν θα πρέπει να ασκείται καταχρηστικά. Κατά το αρθ.25§3
απαγορεύεται η καταχρηστική άσκηση των θεµελιωδών δικαιωµάτων .
Η αναγκαστική απαλλοτρίωση επιφέρει στέρηση της ιδιοκτησίας του ιδιώτη. Η
στέρηση αυτή είναι κατά πρώτο λόγο µονοµερής αφαίρεση της ιδιοκτησίας από το
δικαιούχο και µεταβίβαση της στον ωφελούµενο από την αναγκαστική
απαλλοτρίωση , που αποκτά µε αυτόν τον τρόπο πρωτότυπη κυριότητα . Η
αποκτώµενη κυριότητα είναι εποµένως πάντοτε πλήρης εµπραγµάτων δικαιωµάτων
τρίτου , όπως του δανειστή επί του ενεχυρασθέντος ή ενυποθήκου πράγµατος ή του
επικαρπωτή επί πράγµατος υπό επικαρπία µετατρέπονται σε ενοχικές αξιώσεις επί
της αποζηµιώσεως .
Σε τι λοιπόν συνίσταται η ιδιοκτησία , ποιό είναι το περιεχόµενο της και που
χαράζονται τα όριά της , είναι θέµα ορισµού.

 - 10 -

1§ Η Αναγκαστική Εκτέλεση ως παροχή έννοµης προστασία Αρ.20 §1του
Συντάγµατος

Το αρ.20 του Συντάγµατος κατοχυρώνει το δικαίωµα στην παροχή έννοµης
προστασίας από τα δικαστήρια και µπορεί ν’αναπτύξει σ’αυτά τις απόψεις του για
τα δικαιώµατα ή συµφέροντά του ,όπως ο νόµος ορίζει.
Η ΑνΕκ. είναι µια µορφή παροχής έννοµης προστασίας που κατοχυρώνει το
Σύνταγµα. Είναι δικαίωµα το οποίο παρέχεται στο δανειστή και οι αδικαιολόγητοι
νοµοθετικοί περιορισµοί που µαταιώνουν την ικανοποίηση της αξίωσης εκτελέσεως
δεν είναι ανεκτοί. Μη ανεκτή ήταν και η απαγόρευση ΑνΕκ. κατά ∆ηµοσίου και
ΝΠ∆∆ που ίσχυε πριν την αναθεώρηση του Συντάγµατος το 2001.
Νόµοι οι οποίοι στερούν αυτό το δικαίωµα παραβιάζουν και το Σύνταγµα αλλά και
το αρθ.1§ 1 του πρόσθετου πρωτοκόλλου της Ευρωπαϊκής Συµβάσεως για τα
δικαιώµατα του Ανθρώπου. Η ΑνΕκ. λαµβάνει χώρα µετά από απαίτηση του
επισπεύδοντος δανειστή.
Σίγουρα το αρ.20 του Συντάγµατος κατοχυρώνει το δικαίωµα προστασίας του
δανειστή έναντι του οφειλέτη. Όµως πρέπει να δούµε και κατά πόσο προσβάλλονται
τα δικαιώµατα του οφειλέτη , κατά πόσο τα δικαιώµατα του δανειστή αλλά και του
οφειλέτη έρχονται σε σύγκρουση από την εφαρµογή ΑνΕκ.

2§ Η Αναγκαστική εκτέλεση κατά ιδιώτη και Συνταγµατικά δικαιώµατα.

Η ΑνΕκ. κατά ιδιώτη είναι η έννοµη σχέση µεταξύ κράτους και οφειλέτη και
απορρέει από τη δηµόσια επέµβαση στην ιδιωτική σφαίρα του οφειλέτη. Πρέπει να
δούµε κατά πόσο αυτός ο κρατικός καταναγκασµός που συνοδεύει την αναγκαστική
εκτέλεση θίγει τα ατοµικά δικαιώµατα του οφειλέτη που κατοχυρώνονται
συνταγµατικά.
Η σχέση αυτή διέπεται από αυστηρούς όρους νοµιµότητας και από την αρχή της
τυπικότητας . Τα όργανα εκτέλεσης µπορούν να επιχειρήσουν την επέµβαση στην
ιδιωτική σφαίρα του οφειλέτη µόνο όταν τηρηθούν οι προϋποθέσεις του νόµου.
Η επέµβαση της πολιτείας στην ιδιωτική σφαίρα του οφειλέτη βρίσκει τα όρια της
εκεί όπου απειλείται ο βιοπορισµός του ή η κοινωνική υπόστασή του ως άτοµο.
Η ΑνΕκ. για ικανοποίηση χρηµατικών απαιτήσεων χρησιµοποιεί την αναγκαστική
απαλλοτρίωση όλων των περιουσιακών στοιχείων του οφειλέτη ,κινητών και
ακινήτων και έρχεται σε σύγκρουση µε το ατοµικό δικαίωµα της ιδιοκτησίας του
οφειλέτη (αρθ.17 Συντάγµατος).
Πολλές φορές η κατάσχεση κινητής περιουσίας ή η ΑνΕκ. απαιτεί έρευνα στην
κατοικία του οφειλέτη. Σ’αυτήν την περίπτωση υποχωρεί και η προστασία του
ασύλου της κατοικίας (αρθ. 9 Συντ.) , όπου «η κατοικία του καθενός είναι άσυλο
και η ιδιωτική και οικογενειακή ζωή του ατόµου είναι απαραβίαστη. Καµιά έρευνα
δε γίνεται σε κατοικία παρά µόνο όταν και όπως ορίζει ο νόµος ». Προσβολή
Συνταγµατικού δικαιώµατος υπάρχει και στην περίπτωση σωµατικής έρευνας του
οφειλέτη. Σ’αυτήν την περίπτωση σύµφωνα µε το αρ.2§1 Σ. υπάρχει θέµα
προσβολής της αξίας του ανθρώπου όπως επίσης και παραβίασης της απαγόρευσης
προσβολής της ανθρώπινης αξιοπρέπειας (αρθ.7§2Σ αλλά και του αρ.106 §2Σ).

 - 11 -

Βάση του αρθ2§1Σ και στο πλαίσιο προστασίας του οφειλέτη υπάρχουν ορισµένα
πράγµατα ακατάσχετα τα οποία έχουν να κάνουν µε την ιδέα του ανθρωπισµού και
µε την αρχή του σεβασµού της αξίας του ανθρώπου, που είναι ένα συνταγµατικά
κατοχυρωµένο δικαίωµα.
Ο θεσµός των ακατασχέτων θεωρείται ότι πρέπει να εξασφαλίζει το ελάχιστο
απαραίτητο για το βιοπορισµό του οφειλέτη. Αυτός ο θεσµός είναι µια εγγύηση που
πρόσθετα απορρέει από τα κοινωνικά δικαιώµατα στο κράτος πρόνοιας . Σήµερα
θεωρείται ότι µε τα ακατάσχετα αυτά , προστατεύεται συνταγµατικά και η
οικογένεια του οφειλέτη σύµφωνα µε το συνταγµατικά κατοχυρωµένο κοινωνικό
δικαίωµα της προστασίας του χώρου και της οικογένειας (αρθ.21§1Σ).
Στο Ελληνικό δίκαιο προσβολή συνταγµατικώς κατοχυρωµένου δικαιώµατος είναι
και η προσωπική κράτηση , ειδικά και µόνο όταν αυτή χρησιµοποιείται ως µέσο
εκτέλεσης για την ικανοποίηση χρηµατικών απαιτήσεων.
Με το Ν 2462/1997 που κύρωσε το «∆ιεθνές Σύµφωνο για τα ατοµικά και πολιτικά
δικαιώµατα» , η προσωπική κράτηση για την ικανοποίηση χρηµατικών απαιτήσεων
έχει πλέον περιορισθεί δραστικά (αρθ.11). Η συνταγµατικότητα της προσωπικής
κράτησης αµφισβητήθηκε µόνο µε τη µορφή της ως µέσο εκτέλεσης για την
ικανοποίηση χρηµατικών απαιτήσεων. Επίσης είναι ανεπίτρεπτη η επιδίωξη της
προσωπικής κράτησης οφειλέτη τη στιγµή που η περιουσία του υπερκαλύπτει την
οφειλή του , γιατί τότε η προσωπική κράτηση είναι δυσανάλογο µέσο εκτελέσεως.
Βλέπουµε ,λοιπόν, ότι συχνά υπάρχει σύγκρουση ατοµικών συνταγµατικών
δικαιωµάτων δανειστή και οφειλέτη. Ναι µεν το άρθρο 20Σ κατοχύρωσε το
δικαίωµα έννοµης προστασίας του δανειστή ,αλλά από την πλευρά του οφειλέτη θα
πρέπει να αποκρουσθούν οι ακραίες παραβιάσεις των συνταγµατικά
κατοχυρωµένων ατοµικών του δικαιωµάτων.

3§ Αναγκαστική εκτέλεση και ιδιοκτησία

1) Το δικαίωµα στην ιδιοκτησία

Τόσο το Σ ,όσο και οι διεθνείς συµβάσεις κάνουν αναφορά στην ιδιοκτησία. Το Σ.
και το αρθ.17§1 ορίζει ότι η ιδιοκτησία τελεί υπό την προστασία του κράτους . Τα
δικαιώµατα όµως που απορρέουν από αυτήν δεν µπορούν να ασκούνται σε βάρος
του γενικού συµφέροντος . Από την αναφορά του Σ στο «γενικό συµφέρον»
συνάγεται ότι παρά την προστασία της ιδιοκτησίας θεµιτή καθίσταται η επιβολή
περιορισµών στην άσκηση του δικαιώµατος που απορρέει από αυτήν. «Γενικό
συµφέρον νοείται το άθροισµα των ατοµικών συµφερόντων που προκύπτει από την
ελευθερία δράσης και το αδέσµευτο του ατόµου, γιατί το άτοµο , σύµφωνα πάντα µε
τη διδασκαλία του φιλελευθερισµού , επιδιώκοντας το ατοµικό του συµφέρον
ενεργεί το καλύτερο για την κοινή εµπειρία. Έτσι ανατάχτηκαν σε βασικούς
κανόνες η ελευθερία των συναλλαγών , η ελευθερία της ιδιωτικής οικονοµικής
πρωτοβουλίας και το απαραβίαστο της ατοµικής ιδιοκτησίας».

 - 12 -

Οι περιορισµοί αυτοί συνήθως αφορούν την προστασία του φυσικού ή
ανθρωπογενούς περιβάλλοντος, την προστασία άλλων ευνόµων αγαθών όπως π.χ
δηµόσια υγεία , δηµόσια τάξη . Από τους περιορισµούς πρέπει να διακριθεί η
στέρηση της ιδιοκτησίας , η οποία εφόσον δε φέρει τη µορφή της αναγκαστικής
απαλλοτρίωσης ή δε γίνεται µε βάση Συνταγµατική διάταξη , τότε είναι
συνταγµατικώς ανεπίτρεπτη , έστω και αν γίνεται µε έµµεσο τρόπο , για
παράδειγµα όχι µε αφαίρεση της ιδιοκτησίας αλλά µε υψηλή φορολόγησή της.
Ζήτηµα προκύπτει εάν η συνταγµατική προστασία της ιδιοκτησίας αφορά µόνο τα
εµπράγµατα δικαιώµατα , εκείνα δηλαδή που παρέχουν εξουσία στο φορέα τους επί
ενός ενσώµατου αντικειµένου και κάθε είδους δικαίωµα , ακόµη και εκείνα που
αναφέρονται σε άυλα αγαθά, όπως για παράδειγµα το δικαίωµα πνευµατικής
ιδιοκτησίας.
Σύµφωνα µε τη νοµολογία η προστασία της ιδιοκτησίας περιορίζεται στο δικαίωµα
της κυριότητας , το οποίο ισοδυναµεί µε την ανεµπόδιστη και αποκλειστική χρήση
και κάρπωση του πράγµατος από τον ιδιοκτήτη του , καθώς επίσης και µε την
εκµετάλευσή του και τη διάθεσή του κατά βούληση.
Φορέας του δικαιώµατος ιδιοκτησίας µπορεί να είναι κάθε Έλληνας ή αλλοδαπός ,
φυσικό ή νοµικό πρόσωπο. Για τους αλλοδαπούς τους µη κοινοτικούς ,µπορούν να
επιβληθούν για λόγους εθνικής ασφάλειας ειδικοί περιορισµοί. Ειδική προστασία
αλλά και ειδικοί περιορισµοί της ιδιοκτησίας σε ιδιαίτερες κατηγορίες πραγµάτων
πχ µεταλλεία,λίµνες , προβλέπονται τόσο από το Σ όσο και από νόµους
εκτελεστικούς των διατάξεών τους.
Στο αρθ.18 §3Σ προβλέπεται η επίταξη πραγµάτων δηλ. η προσωρινή αφαίρεση της
χρήσης και και κάρπωσης πράγµατος µε καταβολή ανταλλάγµατος . Η επίταξη είναι
µέτρο προσωρινό που πρέπει να αίρεται µόλις εκλείψουν οι έκτακτες περιστάσεις
και συγχωρείται µόνο για τη θεραπεία έκτακτης και πρόσκαιρης ανάγκης.
Η προστασία της ιδιοκτησίας αναιρείται για λόγους δηµοσίου συµφέροντος στην
περίπτωση της αναγκαστικής απαλλοτρίωσης , πρόκειται για εκείνη την περίπτωση
κατά την οποία µε τους όρους του Σ και του νόµου αρ 17 §2-6 Σ αφαιρείται η
ιδιωτική ιδιοκτησία µε µονοµερή πράξη της δηµόσιας εξουσίας , για δηµόσια
οφέλεια και µε προηγούµενη πλήρη αποζηµίωση του ιδιοκτήτη. Με αναγκαστική
απαλλοτρίωση εξοµοιώνονται και οι πράξεις που προηγούνται αυτής , εφόσον
συνεπάγονται ουσιώδη περιορισµό του δικαιώµατος του ιδιοκτήτη.
Ανεπίτρεπτη πάντως είναι η de facto απαλλοτρίωση κατά την οποία µαταιώνεται µε
κρατικές ενέργειες ο οικονοµικός προορισµός και αξία του πράγµατος , χωρίς να
προηγηθεί νόµιµη κήρυξη και συντέλεση της αποζηµίωσης .

2) Η προστασία της ιδιοκτησίας σύµφωνα µε το αρ1 προσθέτου
πρωτοκόλλου ΕΣ∆Α

Το αρ.1 του προσθέτου πρωτοκόλλου ορίζει ότι «κάθε φυσικό ή νοµικό πρόσωπο
δικαιούται να απολαµβάνει ειρηνικά την περιουσία του». Το αρ.1 του προσθέτου
πρωτοκόλλου υποχρεώνει την πολιτεία να προστατεύει την ατοµική ιδιοκτησία , τα
δε όργανα της συµβάσεως έχουν διευκρινήσει ότι η δέσµευση αυτή απολαµβάνει
την εξασφάλιση του δικαιώµατος της ιδιοκτησίας στις µεταξύ ιδιωτών σχέσεις.

 - 13 -

Η προστασία της ιδιοκτησίας δεν αποκλείει όµως τη λήψη από το κράτος ριζικών
µέτρων , όπως η απαλλοτρίωση και η εθνικοποίηση . Η στέρηση της ιδιοκτησίας
µπορεί να πραγµατοποιηθεί κάτω από τρεις όρους :
α) Να γίνεται για λόγους δηµόσιας ασφάλειας ,β) να προβλέπεται από το νόµο και
γ) να συνάδει προς τους όρους των γενικών αρχών του διεθνούς δικαίου.
Σε κάθε περίπτωση που αφορά την ιδιοκτησία σε διεθνές επίπεδο τα όργανα του
Στρασβούργου προβαίνουν σε εξέταση µε κριτήριο τρεις κανόνες : α) την ειρηνική
απόλαυση του δικαιώµατος ,β) τη δυνατότητα απώλειας της περιουσίας και γ) το
δικαίωµα του κράτους να ελέγχει τη χρήση της περιουσίας .
Το αρ1 §2 του Προσθέτου Πρωτοκόλλου παρέχει διακριτική ευχέρεια στο κράτος
να θέτει σε ισχύ νόµους για τη ρύθµιση της χρήσεως αγαθών σύµφωνα µε το
δηµόσιο συµφέρον και για την εξασφάλιση της καταβολής φόρων και άλλων
δηµοσίων βαρών.
Κρίθηκε σύµφωνα µε τον Αυστριακό νόµο δυνατότητα παρακρατήσεωςεκ µερους
του δηµοσίου ,χρηµάτων που ανήκαν σε υπόδικο ως το τέλος της ποινικής δίκης για
να εξασφαλισθεί ενδεχόµενη καταβολή δικαστικών εξόδων .Κρίθηκε οτι η
προσωρινή κατάσχεση περιουσιακών στοιχείων ατόµου που διώκεται για σοβαρό
αδίκηµα συµµετοχής στη Μαφία ειναι νόµιµη , η δε χρονική διάρκεια του µέτρου
Συναρτάται προς το γεγονός οτι ο προσφεύγων µε τις ενέργειες του συνέτεινε στη
βραδύτητα της δίκης (Venditelli Italy 1994). Τέλος κρίθηκε οτι δεν αποτελει
παραβίαση του αρ.1 του πρόσθετου Πρωτοκόλλου η κατάσχεση απο τις
βρεταννικές τελωνειακές αρχες αεροπλάνου στο οποίο βρέθηκαν 331 κιλα χασις
και η µετέπειτα απόδοση του στην ιδιοκτήτρια εταιρεία εναντι καταβολης
προστίµου (Air Canada ,UK 1994).Νόµιµή επίσης ειναι η επιβολή φόρων ,εισφορών
η προστίµων, οπως νόµιµη ειναι και η αναγκαστική εξαγορά απο το δηµόσιο
µετοχων που ανήκαν σε ιδιώτες.Οµως οταν η διοίκηση κηρύσσει ενα κτήµα ως
περιοχή ιδιαίτερου φυσικού κάλλους µε τις ανάλογες συνέπειες για τον
ιδιοκτήτη,αυτος πρέπει να ενηµερώνεται κατάλληλα και έγκαιρα και οχι να
αναζητεί ο ίδιοας να µάθει τι συνέβη, χάνοντας µάλιστα τις προθεσµίες για την
άσκηση ενδικων µέσων.Για παράδειγµα οι συνεχιζόµενες εξαγγελίες του ∆ήµου
Αθηναίων περι χρησιµοποιήσεως των χώρων του πρώην εργοστασίου Φιξ ως
πολιτιστικού κεντρου, θεωρήθηκε πως αποτελούσαν παρεµπόδιση απολαύσεως της
ιδιοκτησίας και οδήγησαν στην καταδίκη της Ελλαδας.
Οι προυποθέσεις νοµιµότητας της αναγκαστικής απαλλοτρίωσης ειναι οι εξής¨:
Η ύπαρξη δηµόσιας οφέλειας ,η οποία αντιδιαστέλλεται απο την ιδιωτική ωφέλεια η
την απλως ταµειακή ,δηλαδή εισπρακτική ωφέλεια του δηµοσίουκαι της οποιας το
περιεχόµενο και τα όρια προσδιορίζονται απο το νόµο , τυπικό ή ουσιαστικό .Η
απαίτηση για συνδροµή δηµόσιας ωφέλειας σηµαίνει ακόµη οτι η διοικητική πράξη
που κηρύσει την απαλλοτρίωση πρέπει να ειναι επαρκώς αιτιολογηµένη ,ετσι ώστε
να προκύπτουν απο αυτη τα πραγµατικά στοιχεία της ωφέλειας στη συγκεκριµένη
περίπτωση .
Η καταβολή πλήρους αποζηµίωσηςειναι ακόµα µια προθπόθεση .Η αποζηµίωση
πρέπει να ανταποκρίνεται στην αξία την οποία ειχε το απαλλοτριούµενο κατα το
χρόνο συζήτησης στο δικαστήριο για τον προσωρινό προσδιορισµό αποζηµίωσης.
Αποζηµίωση ,εφόσον συναινεί ο δικαιούχος, µπορεί να καταβάλλεται και σε ειδος
,ιδίως µε τη µορφή της παραχώρησης κυριότητας αλλου ακινήτου ή της

 - 14 -

παραχώρησης δικαιωµάτων επι αλλου ακινήτου. Η αποζηµίωση ορίζεται απο τα
αρµόδια δικαστίρια ,η αρµοδιότητα των οποίων ρυθµίζεται κατά παρέκκλιση .
Μέχρι να καταβληθεί η οριστική ή προσωρινή αποζηµίωση διατηρούνται ακέραια
ολα τα δικαιώµατα του ιδιοκτήτη και δεν επιτρέπεται η κατάληψη .Προκειµένου
οµως να εκτελεστούν εργα γενικότερης σηµασίας για την οικονοµία της χώρας ειναι
δυνατόν µε ειδική απόφαση του αρµοδιου δικαστηρίου και υπο προυποθέσεις , να
επιτραπεί η πραγµατοποίηση εργασιών και πριν απο τον προσδιορισµό και την
καταβολή αποζηµίωσης. Η αποζηµίωση η οποία δεν υπόκειται σε κανέναν φόρο
,κράτηση ή τέλος απο τη δηµοσίευση της απόφασης για τον προσωρινό
προσδιορισµό της αποζηµίωσης ,διαφορετικά η απαλλοτρίωση αιρεται αυτοδικαίως

4§ Αναγκαστική εκτέλεση και η αρχή απαγόρευσης κατάχρησης δικαιώµατος

(αρθ.25§3Σ).

Στο πλαίσιο της ΑνΕκ. συχνά υπάρχει το πρόβληµα της δυσαναλογίας µεταξύ του
ύψους της απαίτησης και της αξίας του πράγµατος, που εκτέθηκε στον
πλειστηριασµό.
Η νοµολογία συχνά κλήθηκε να αποφανθεί για το ποιά µπορεί να είναι η επιρροή
της συνταγµατικής απαγορεύσεως καταχρήσεως δικαιώµατος στο ∆ίκαιο της
αναγκαστικής εκτέλεσης.
Την απαγόρευση αυτή εκτός από το άρθρο 25§3 Σ τη συναντάµε και στο αρθρο 281
ΑΚ όπου η άσκηση του δικαιώµατος απαγορεύεται αν υπερβαίνει προφανώς τα όρια
που επιβάλλουν η καλή πίστη ή τα χρηστά ήθη ή ο κοινωνικός ή οικονοµικός
σκοπός του δικαιώµατος.
Το άρθρο 25 §3 Σ µιλάει για απαγόρευση κατάχρησης δικαιώµατος, που
καταλαµβάνει όλη την έκταση του δικαίου, δηλαδή τους θεσµούς του δηµοσίου και
του ιδιωτικού δικαίου. Με βάση αυτή την συνταγµατκή διαταξη απαγορεύεται η
καταχρηστική άσκηση δικαιώµατος και στο αστικό δικονοµικό δίκαιο και αυτό είτε
πρόκειται για το στάδιο της διαγνωστικής διαδικασίας είτε για το στάδιο της Αν.Εκ.
Η άσκηση του ατοµικού δικονοµικού δικαιώµατος της παροχής έννοµης προστασίας
µε τη µορφή της Αν.Εκ., η αξίωση εκτέλεσης που ανήκει στο δανειστή µπορεί να
ασκείται µόνο οσο δεν προσβάλλει την απαγόρευση καταχρηστικής άσκησης των
ατοµικών δικαιωµάτων.Η εφαρµογή του άρθρου 25§3 Σ ειναι λοιπόν δυνατή και
στην Αν.Εκ.
Ο χαρακτήρας της Αν.Εκ. ως δηµόσιας επέµβασης στην ιδιωτική σφαίρα του
οφειλέτη για την ικανοποίηση του συνταγµατικά κατοχυρωµένου δικαιώµατος
παροχής έννοµης προστασίας του επισπεύδοντος δανειστή δεν επιτρέπει τη
µεταφορά στον χώρο αυτο των επιφυλάξεων της συνταγµατικής θεωρίας ,αλλα και
της νοµολογίας ,που αφορούν στη µη εφαρµογή του άρθρου 25§3Σ στο πεδίο του
ιδιωτικού δικαίου . Γιατί και εδώ πρόκειται για απαγόρευση καταχρηστικής
άσκησης του ατοµικού δικονοµικού δικαιώµατος της παροχής έννοµης προστασίας
άρθρο 20Σ µε τη µορφή της Αν.Εκ.

 - 15 -

Η θεµελίωση της συνταγµατικής προέλευσης της απαγόρευσης κατάχρησης
δικαίωµατος στην Αν.Εκ. συγκλίνει µε τις δογµατικές εκείνες βάσεις της Αν.Εκ.
που επιτρέπουν στο ελληνικό δίκαιο τη λειτουργία των επι µέρους εκφάσεων της
αρχής της αναλογικότητας κατα τη θεση ορίων στη χρηση των µέσων και στην
επιχείρηση των πράξεων εκτέλεσης.
Επειδή και η εφαρµογή του άρθρου 25§3 Σ στο πεδίο της Αν.Εκ. απορρέει απο τη
φύση της Αν.Εκ. ως µορφή παροχής έννοµης προστασίας, που κατοχυρώνεται
συνταγµατικά από την ίδια δογµατική θεώρηση της Αν.Εκ. απ’ όπου προκύπτει
ακριβώς και η ανάγκη εφαρµογής της αρχής της αναλογικότητας.
Η συνταγµατική θεµελίωση της απαγόρευσης κατάχρησης δικαιώµατος στην
Αν.Εκ. άρθρο 25§3 Σ µπορεί να δώσει πρακτικά αποτελέσµατα µονο αν βρεθούν µε
ακρίβεια τα κριτήρια της εξειδίκευσης της .
Η Αν.Εκ. είναι ενταγµένη στα πλαίσια του δηµοσίου δικαίου και αντιµετωπίζεται
εξ ολοκλήρου ως τµήµα του δικονοµικού δικαίου ,ειναι η εξειδίκευση της
συνταγµατικής απαγόρευσης κατάχρησης δικαιώµατος στον χώρο της Αν.Εκ.

 - 16 -

ΚΕΦΑΛΑΙΟ ΙΙ
ΑΝΑΓΚΑΣΤΙΚΗ ΕΚΤΕΛΕΣΗ ΚΑΤΑ ΤΟΥ ΕΛΛΗΝΙΚΟΥ

∆ΗΜΟΣΙΟΥ ΚΑΙ ΛΟΙΠΩΝ ΝΟΜΙΚΩΝ ΠΡΟΣΩΠΩΝ ΣΤΟ ΠΛΑΙΣΙΟ
ΤΗΣ ΠΟΛΙΤΙΚΗΣ ∆ΙΚΟΝΟΜΙΑΣ ΚΑΙ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ (πριν

και µετα την αναθεώρηση του Συνταγµατος του 2001)

ΕΙΣΑΓΩΓΗ.

Η Αν.Εκ. κατά του ελληνικού δηµοσίου για πολλές δεκαετίες δεν ήταν εφικτή .
Υπήρχε η νοµική αντίληψη του απυρόβλητου κατά του ελληνικού δηµοσίου και
αποτελούσε ‘ύβρι’ κατά της πολιτείας µια τέτοια αντίδραση. Αυτη η θέση ήταν όχι
µονο ακλόνητη για το ελληνικό δηµόσιο, αλλά µε διάφορες νοµοθετικές και
νοµολογιακές επινοήσεις ουσιαστικού και δικονοµικού επιπέδου κατέληξε να ειναι
αυτονόητη στην αρχη και για τα λοιπά νοµικά πρόσωπα δηµοσίου δικαίου και
τελικά για ολα τα νοµικά πρόσωπα του ευρύτερου δηµοσιου τοµέα,ανεξάρτητα απο
τη νοµική τους φύση .
∆εν ήταν λίγες οι φορές που η πολιτεία συµµορφωνόταν µε τις νόµιµες υποχρεώσεις
της, όπως αυτες διαµορφώνονταν µετά από ένα µακροχρόνιο και πλήρη δικαστικό
αγώνα ,µε την εξάντληση όλων των γνωστών δικαιοδοτικών βαθµίδων ,ενδικων
µεσων και γενικών δυνατοτήτων που προβλέπει η εννοµη τάξη .
Το κράτος συχνά δεν εφαρµόζει τις αποφάσεις στις οποίες το ιδιο ειναι
οφειλέτης.Ακόµα και τις αποφάσεις του ΣτΕ, όπου σε συνταγµατικό επίπεδο
οριζόταν ότι «η διοίκηση εχει υποχρέωση να συµµορφώνεται µε τις ακυρωτικές
αποφάσεις του ΣτΕ» (άρθρο 95§5Σ πριν την αναθεώρηση του 2001).
Σήµερα το άρθρο 95§5 ορίζει ότι η διοίκηση έχει υποχρέωση να συµµορφώνεται
προς τις δικαστικές αποφάσεις . Η παράβαση της υποχρέωσης αυτής γεννά ευθύνη
για καθε αρµόδιο όργανο ,όπως νοµος ορίζει .
Μπορούµε να πούµε ότι για πολύ καιρό η έννοµη τάξη εµφανιζόταν αντιφατική
και αυτό γιατί υπήρχε η διάταξη του άρθρου 8ν 2097/1952 και από την άλλη µερία
προσπαθούσε, εµµέσως ,να εξαναγκάσει το ελληνικό δηµόσιο να συµµορφωθεί µε
τις νόµιµες υποχρεώσεις του.Τώρα πια και µέσα από ένα πλέγµα διατάξεων
καθιερώνεται η ποινική3 ,πειθαρχική και αστική ευθύνη του αρµόδιου οργάνου αλλά
και του ιδιου ελληνικού δηµοσίου4.

3 2/ ΠΚ259 προβλέπει και τιµωρεί το εγκληµα της παράβασης καθήκοντος.

 - 17 -

Η ολοµέλεια του ΣτΕ –αρ.72§3 και 4τ του πδ 18/1989, µε απόφαση της ,συγκροτεί
ειδική επιτροπή µε αρµοδιότητα να παρακολουθεί τη συµµόρφωση της διοίκησης
προς τις αποφασεις του ΣτΕ. Ενεργώντας αυτεπάγγελτως ή µετά από σχετική
αίτηση του ενδιαφεροµένου προσώπου ,οταν διαπιστώσει αδικαιολόγητη
καθυστέρηση , παράλειψη ή άρνηση για συµµόρφωση ,πρέπει να συντάξει ιδιαίτερο
,κατα περίπτωση πρακτικό ,το οποίο υποβάλλει προς τον Πρωθυπουργό και τον
υπουργό της ∆ικαιοσύνης και γνωστοποιεί σ’εκείνον που υπέβαλε την αίτηση5.
Ολες αυτές οι ρυθµίσεις ηταν σε αντίθεση µε τη δίαταξη του αρ. 8ν 2097/1952
.Συχνά η άρνηση της διοίκησης να συµµορφωθεί µε την συγκεκριµένη δικαστική
απόφαση στηριζόταν σε αντίθεση σε αυτή τη διάταξη .Το πρόβληµα της
απαγόρευσης Αν.Εκ. κατά του ελληνικού δηµοσίου για την ικανοποίηση
χρηµατικών απαιτήσεων εντασσόταν στο γενικότερο πλαίσιο του ζητήµατος των
δικονοµικών προνοµίων του δηµοσίου.
Τα δικονοµικά προνόµια του δηµοσίου ,τα οποία µε διάφορα νοµοθετήµατα έχουν
επεκταθεί και στα άλλα νοµικά πρόσωπα του ευρύτερου δηµόσιου τοµέα ανάλογαµε
το σκοπό που επιδίωκαν µπορούσαν να ενταχθούν σε δυο κατηγορίες ,στις
οικονοµικές παραµέτρους και το µηχανισµό λειτουργίας του κράτους.Τα προνόµια
αυτά διευκόλυναν γενικώς το δηµόσιο να αντιµετωπίσει όσο το δυνατόν καλύτερα
ενα δικαστικό αγώνα. Σε καµµία περίπτωση όµως δεν κατατείνουν στην απαλλαγή
της πολιτείας απο τη συµµόρφωση της προς τις νόµιµες ή συµβατικές υποχρεώσεις
της.

1§ Κατάσχεση χρηµατικής απαίτησης εις χείρας του δηµοσίου.

Όπως έχει ήδη αναφερθεί πολλά έχουν αλλάξει ως προς τη δυνατότητα Αν.Εκ. σε
βάρος του ελληνικού δηµοσίου .Πριν την αναθεώρηση του Συντάγµατος του 2001
ηταν αδύνατον να υπάρξει Αν.Εκ. κατά του ελληνικού κράτους.
Σύµφωνα µε το αρ.909§1 Κπολ∆ δεν µπορεί να διαταχθεί προσωρινή εκτέλεση κατά
του δηµοσίου ,των δήµων και των κοινοτήτων, αλλα υπήρχε και το αρ8ν 2097/1952
που απαγόρευε την Αν.Εκ. κατα του δηµοσίου µόνο για χρηµατικές οφειλές. Η
εκτέλεση σε βάρος του δηµοσίου για µη χρηµατικές απαιτήσεις ακολουθεί τους
γενικούς κανόνες. Ετσι µπορεί για παράδειγµα να επιχειρηθεί χωρίς ιδιαίτερο
πρόβληµα η Αν.Εκ. εξωστικής απόφασης κατά του δηµοσίου .Αντίθετα δεν υπάρχει
πρόβληµα Αν.Εκ. µε αντικείµενο την εκπλήρωση ‘ιδιαίτερου ιδιωτικού δικαιώµατος
που παραχωρήθηκε σε κοινόχρηστο πράγµα κατα τους όρους του αρ.970 ΑΚ
.Κοινόχρηστα πράγµατα µπορούν ν’αποκτηθούν µε παραχώρηση της αρχής κατά

4 Με το άρθρο 50§4 ∆/τος 18/1989 ιδρυέται ιδιαίτερη ευθύνη του υπαλλήλου απέναντι στους
τρίτους, οπως την προβλέπει γενικότερα το άρθρο 105 εισΝακ.

5 Ε.Σπηλιωτόπουλου,Εγχειρίδιο διοικητικού δικαίου τοµ.ΙΙ 11η έκδοση 2001 σελ. 586

 - 18 -

τους όρους του νόµου,ιδιαίτερα ιδιωτικά δικαιώµατα ,εφόσον µε τα δικαιώµατα
αυτά εξυπηρετείται ή δεν αναιρείται η κοινή χρήση.
Επίσης γίνεται δεκτή ,σε εξαιρετικές περιπτώσεις ,η παραχώρηση σε ιδιώτες
ιδιαίτερων ‘ιδιωτικών δικαιωµάτων’ πάνω σε πράγµατα που εξυπηρετούν δηµόσιο
,κοινοτικό σκοπό.

Σ’αυτή την περίπτωση είναι νοητή η διενέργεια Αν.Εκ. µε την προυπόθεση οτι η
διοικητική πράξη της παραχώρησης του δικαιώµατος δεν εχει ανακληθεί απο την
αρχή που την εξέδωσε και δεν ισχύουν αντίθετες ειδικές διατάξεις αναφορικά µε το
ιδιαίτερο δικαίωµα που παραχωρήθηκε6 χωρίς να έχει εν προκειµένω νόµιµη
επιρροή η νοµική φύση αυτου του δικαιώµατος ή δικαίωµα που βρίσκεται και
κινείται στο χώρο του δηµοσίου δικαίου,µε την έννοια ότι ο παραχωρησιούχος
αποκτά έναντι της διοικητικής αρχής υποκειµενικό δικαίωµα ιδιαίτερης χρήσης του
κοινόχρηστου κατά τους όρους της παραχωρητήριας πράξης.Σύµφωνα όµως µε το
αρ.95ν2362/1995(περι δηµοσίου λογιστικού) µπορεί να υπάρξει κατάσχεση στα
χέρια του δηµοσίου ή των ΟΤΑ ως τρίτων.
Ο Ν.2362/1995 προβλέπει ρητά τη δυνατότητα µιας τέτοιας κατασχεσης µε
παράλληλη εφαρµογήτων γενικών διατάξεων του αρ.982 Κπολ∆ «περί
κατασχέσεως στα χέρια τριτου.»
Προβλέπεται ότι ‘η κατάσχεση χρηµατικής απαίτησης εις χείρας του δηµοσίου ως
τρίτου ,γίνεται τηρουµένων και των λοιπών όρων και προυποθέσεων οι οποίες
προβλέπονται απο τη νοµοθεσία µε κοινοποίηση του κατασχετηρίου σωρευτικώς
α)στον υπουργό ,ο οποίος ειναι καθ’ύλην αρµόδιος εν σχέσει προς την αιτία
οφείλετης του δηµοσίου β)στην αρµόδια για την πληρωµή της συγκεκριµένης
οφειλής του δηµοσίου ,δηµόσια οικονοµική υπηρεσία.γ) στην αρµόδια για την
συγκεκριµένη οφειλή του δηµοσίου,Υπηρεσία δηµοσιονοµικού ελεγχου δ) στις
αρµόδιες για τη φορολογία τοσο του καθ’ου η κατάσχεση, οσο και του κατασχόντος
,∆ηµόσιες οικονοµικές υπηρεσίες . Στο κατασχετήριο εις χειρός του ∆ηµοσίου
πρέπει αναγκαίως να αναφέρεται σαφώς η ακριβής αιτία της οφειλής του ∆ηµοσίου
το πρόσωπο του δικαιούχου της σχετικής απαίτησης µε την ακριβή διεύθυνση του
και το ποσό αυτής , ενώ η κατάσχεση ολοκληρώνεται µόνο από τη χρονολογία της
έγκυρης κοινοποίησης του κατασχετηρίου στον πιο πάνω αρµόδιο υπουργό , η
οποία όµως για να είναι έγκυρη πρέπει αναγκαίως να γίνει τελευταία από τις
προαναφερόµενες λοιπές κοινοποιήσεις και αφετέρου να συνοδεύεται από
επικυρωµένα από αρµόδιο δικαστικό επιµελητή αντίγραφα των επιδοτηρίων όλων
των ως άνω αναγκαίων έγκυρων επιδόσεων του κατασχετηρίου στις λοιπές
υπηρεσίες ή χρηµατικές διαχειρίσεις. Έννοµη συνέπεια της µη τήρησης των
διατάξεων αυτών είναι η ακυρότητα της κατάσχεσης εις χειρός του ∆ηµοσίου , η
οποία µάλιστα λαµβάνεται αυτεπάγγελτα υπόψιν από το δικαστήριο , ενώ σε µια
τέτοια περίπτωση το ∆ηµόσιο δεν υποχρεούται να προβεί σε καµιά δήλωση. Όλα
αυτά όµως εξαρτώνται τελικά από την καλή διάθεση του ∆ηµοσίου και αυτό γιατί
αν κάνει θετική δήλωση στην αρχή και στη συνέχεια αρνηθεί παρανόµως να

6 Π.∆αγτόγλου Η αναγκαστική εκτέλεση κατα κράτους.1957 σελ 385-386

 - 19 -

καταβάλει ως τρίτος το κατασχεµένο ποσό ή να παραδώσει το κατασχεµένο
αντικείµενο ή αν παραλείψει να κάνει τη δήλωση που ορίζει το αρθ.985 Κπολ∆ ή αν
η δήλωση είναι ανακριβής , τότε και πάλι θα τεθεί ζήτηµα αναγκαστικής εκτέλεσης
για την ικανοποίηση χρηµατικής απαίτησης 7.Και αυτό,γιατί απο ενα µέρος η
καταφατική δήλωση του τρίτου αποτελεί τίτλο εκτέλεσης εναντίον του συµφωνα µε
το αρ.989 Κπολ∆ ,ενω αν ηαρνητική δήλωση του τρίτου ακυρωθεί µετά απο
ασκηση ανακοπής του κατάσχοντος ,τότε το δικαστήριο µε την απόφαση του
υποχρεώνει τον τρίτο να καταβάλει το κατασχεµένο ποσό . Σε ολες αυτές τις
περιπτώσεις της ανώµαλης συµπερίφορας του οφειλέτη ,παντα υπάρχει η
δυνατότητα αναζήτησης και περαιτέρω αποζηµίωσης ,συµφωνα µε τα αρ.985 και
986 Κπολ∆.
Ο νδ.31/1968 ΣΤΟ ΑΡ.4§2 προβλέπει την κατάσχεση εις χειρας των οργανισµών
τοπικής αυτοδιοίκησης ως τρίτων .Κατά τη διάταξη αυτή ‘κατάσχεσις εις χείρας
των οργανισµών τοπικής αυτοδιοικήσεως ως τρίτων δυναται να επιβληθή µονον
κατόπιν αδείας του κατα τόπον αρµοδιου µονοµελούς πρωτοδικείου και υπο τους
λοιπούς ισχύουσας εκάστοτε δια το δηµοσίου προυποθέσεις’. Με τις προυποθέσεις
που αναφέρθηκαν ,η πιθανότητα να καταλήξουµε τελικά στην ανάγκη Αν.Εκ. κατα
των οργανισµών τοπικής αυτοδιοίκησης µε αντικείµενο χρηµατική απαίτηση ,οπότε
και θα ανακύψει το ζήτηµα εφαρµογής η οχι της διάταξης του αρ 8ν 2097/1952.
Υπάρχει οµως και η ρύθµιση του αρ 53 496/1974 «περί λογιστικού των νοµικών
προσώπων δηµοσίου δικαίου» συµφωνα µε την οποία γαι τα νοµικα πρόσωπα
δηµοσίου δικαιου 1) δια πάσαν χρηµατικής απαιτήσεως εις χείρας του νοµικού
προσώπου ως τρίτου το κατασχετήριον ως και η αναγγελία επι εκχωρήσςως
χρηµατικής απαιτήσεως κατα του νοµικού προσώπου κοινοποιούνται εις την
αρµόδιαν δια την πληρωµήν υπηρεσία του νοµικού προσώπου, και εις το αρµόδιον
δια την αναγνώρισιν της δαπάνης οργανον αυτού . Το κατασχετήριον κοινοποιείται
εις το δηµοσιον ταµείο εις ο υπάγεται φορολογικώς ο καθ’ ου η κατάσχεσιςκαι εις
την αρµόδιαν δια την εκκαθάρισιν και εντολην πληρωµής της δαπάνης υπηρεσια
εντος δεκα πεντε ηµερων απο της επιδόσεως του εις την αρµόσιαν δια την πληρωµή
υπηρεσία.
2)Πάσα κατάσχεσις η εκχώρησις ,δια την οποιαν δεν ετηρήθηκαν αι ως ανω
διατυπώσεις ,ειναι άκυρος»8

Η διάταξη αυτή εχει την ιδια ρύθµιση µε αυτή της διατάξεως του αρ.95ν 2362/1995
σχετικά µε την κατάσχεση εις χείρας του δηµοσιίου ως τρίτου .Και σ’αυτή την
περίπτωση οµως υπάρχει περίπτωση πρόσκρουσης στο εµπόδιο του αρ 8ν
2097/1952.

2§ Αναγκαστική εκτέλεση κατα δήµων ,κοινοτήτων και ευρύτερου
δηµόσιου τοµέα.

7 Σ.Σταµατόπουλος :Αναγκαστική Εκτέλεση εις βάρος του Ελληνικού ∆ηµοσίου , σελ.22,2000
8 Σ.Σταµατόπουλος Αναγκαστική εκτέλεση εις βάρος του Ελληνικού ∆ηµοσίου εκδ.2000 σελ.24-25

 - 20 -

1) Επιχειρήµατα υπέρ και κατά της Αναγκαστικής Εκτελέσεως.

Κατά καιρούς υποστηρίχθηκαν διάφορα επιχειρήµατα υπέρ ή κατά της Αν.Εκ
εναντίον του ελληνικού δηµοσίου. Για πολλους δεν µπορούσε να νοηθεί Αν.Εκ κατα
ελληνικού δηµοσίου αφού αυτό ειναι φερέγγυο. Επισης αυτο θα συνεπαγόταν
επέµβαση στη δικαιοδοτική λειτουργία της διοίκησης ,µε αποτέλεσµα να
προσβάλλεται µε τον τρόπο αυτό η αρχή της διάκρισης των λειτουργιών και ετσι η
διοίκηση θα εµποδιζόταν στην ίδια τη λειτουργία της αφου θα διαταρασσόταν η
πορεία των δηµόσιων υπηρεσιων.Η Αν.Εκ.
κατά του δηµοσίου εµφανίζει εννοιολογικώς και συστηµατικός µια αντίφαση ,
δηλαδή να στρέφεται το ίδιο κατά του εαυτού του µε τα κρατικά όργανα..
Οι οικονοµικοί πόροι του δηµοσίου πρεπει να ξοδεύονται σύµφωνα µε τον
προορισµό τους και να µην επηρεάζονται από κατασχέσεις .Για πολλους η Αν.Εκ.
και ιδιως η κατάσχεση εις χείρας του δηµοσίου προσκρούει στη συνταγµατική
διάταξη σχετικά µε την ψήφιση του προυπολογισµού και την αναγραφή σ’αυτον
των εξόδων και εσόδων του κράτους, αφου το δηµόσιο δεν πρέπει να επιβαρύνεται
µε απρόβλεπτες ανάγκες. Υποστηριζόταν η θέση ότι εάν επιτρεπόταν να
κατάσχονται αναγκαστικώς οσα ποσά επιδίκαζαν τα δικαστήρια στους ιδιώτες η
άλλα πρόσωπα που στράφηκαν κατα του δηµοσιού ,τοτε η ασφάλεια του
προυπολογισµού θα κινδύνευε ,κατα παράβαση της αληθούς εννοιας της σχετικής
συνταγµατικής διατάξεως.
Το ίδιο πρόβληµα υπήρχε και σχετικά µε την απαγόρευση της Αν.Εκ. κατα δήµων
και κοινοτήτων, όπου σύµφωνα µε το αρ.4§1 νδ 31/1968 επεξέτεινε την
απαγόρευση της Αν.Εκ. και στους δήµους και τις κοινότητες ,ενω στη συνέχεια
προβλεφθηκε µε τη διάταξη του αρ.304 εδαφ.α του ∆ηµοτικού κοινοτικού κώδικα
πδ 410/1995 οπως συµπληρώθηκε µε το ν 2539/1997,οτι οι δήµοι και οι
κοινότητες,τα δηµοτικά και κοινοτικά ιδρύµατα και τα λοιπά δηµοτικά και
κοινοτικά νοµικά πρόσωπα ,οι σύνδεσµοι δήµων και κοινοτήτων ,οι αποκλειστικά
αµιγείς δηµοτικές και κοινοτικές επιχειρήσεις,η κεντρική ένωση δήµων και
κοινοτήτων της Ελλάδας και οι τοπικές ενώσεις δήµων και κοινοτήτων έχουν ολες
ανεξαιρέτως τις ατέλειες και τα δικαστικά ,διοικητικά και δικονοµικά προνόµια που
παρέχονταιστο δηµόσιο .Επίσης η ακίνητη περιουσία των δήµων και κοινοτήτων
προστατεύεται σύµφωνα µε τις διατάξεις της νοµοθεσίας ‘περι προστασίας της
ακινήτου περιουσίας του δηµοσίου’.Η νοµοθετική αυτή αντιµετώπιση θα πρέπει να
αναζητηθεί στην τάση της πολιτείας για τη µεταφορά κρατικών αρµοδιοτήτων στην
περιφέρεια και στη φροντίδα για τη διαχείρηση των τοπικών υποθέσεων απο τους
οργανισµούς τοπικής αυτοδιοικησης,όπως αυτή αποτυπώνεται στις διατάξεις των
αρ.101 και 102 του Συντάγµατος. Η απαγόρευση της Αν.Εκ. επεκτάθηκε και στα
νοµικά πρόσωπα του ευρύτερου δηµοσιου τοµέα. Ετσι η απαγόρευση επεκτάθηκε
στο ΙΚΑ ,∆ΕΗ,ΟΣΕ και σε άλλα ταµεία και οργανισµούς. Ετσι ορίστηκε, οτι τα
νοµικά αυτά πρόσωπα απολαµβάνουν ολων των δικαστικών και δικονοµικών
προνοµίων του ελληνικού δηµοσίου.Με βάση αυτες τις ρυθµίσεις νοµολογήθηκε
οτι η επέκταση των δικαστικών προνοµίων του δηµοσίου στα νοµικά πρόσωπα
σηµαίνει και απαγόρευση της Αν.Εκ. εναντίον αυτού.
Η εκτέλεση κατα του ελληνικού δηµοσίου δε συνεπάγεται επέµβαση της
δικαιοδοτικής λειτουργίας στη διοίκηση και ετσι δεν προσβάλλεται µε τον τρόπο

 - 21 -

αυτο η αρχή της διάκρισης των λειτουργιών ποτέ η διοικηση εµποδίζεται στην ιδια
λειτουργία της.Κι’ αυτό γιατί η αρχή της διάκρισης των κρατικών λειτουργιών δεν
µπορεί ποτέ να λειτουργήσει προς την κατεύθυνση της µη συµµορφώσεως των
κρατικών οργάνων προς τις δεσµευτικές αποφάσεις άλλων κρατικών οργάνων.
Η συνταγµατική αρχή ,σύµφωνα µε την οποία ο πολίτη µπορεί να επικαλεστεί τη
δικαιοδοτική προστασία της πολιτείας έναντι κάποιας αθέµιτης επέµβασης στη
σφαίρα της ελεύθερης δράσης του,εχει ως προυπόθεση ότι το έργο του δικαστή
πρέπει να παραµένει ανεµπόδιστο και απαλλαγµένο απο καθε επέµβαση ,είτε
διοικητική είτε νοµοθετική. Και αυτή η προυπόθεση πρέπει να ισχυεί και για την
περίπτωση κατά την οποία πραγµατώνεται η κρίση της δικαιοδοτικής λειτουργίας9.
Μόνο ετσι µπορεί ο πολίτης να αποβλέπει στην αντικειµενικότητα των νοµοθετικών
διατάξεων και στην ανεξαρτησία της δικαιοδοτικής κρίσης.Ηεµπιστοσύνη αυτή του
πολίτη βρίσκεται στην ουσία του κράτους δικαίου.
Εποµένως οποιαδήποτε νοµοθετική επέµβαση κατα την εκτέλεση του δικαιοδοτικού
εργου αλλά και κατά την µετουσίωση της δικαστικής κρίσεως στην πράξη ,ερχεταί
σε αντίθεση και µε την αρχή του κράτους δικαίου και αποτέλει κίνδυνο για το
δηµοκρατικό πολίτευµα ,τα συνταγµατικά και ατοµικά δικαιώµατα του λαου.Η
Αν.Εκ. και ιδίως η κατάσχεση περιουσιακών στοιχείων του δηµοσίου δεν
προσκρούει στη συνταγµατική διάταξη σχετικά µε την ψήφιση του προυπολογισµού
και την αναγραφή σ’αυτον των εξόδων και εσόδων του κράτους10, µε τη σκέψη οτι
το δηµόσιο δεν πρέπει να επιβαρύνεται µε απρόβλεπτες ανάγκες.Βεβαίως και αυτό
το επιχείρηµα ειναι µονο τεχνικό ζήτηµα αφου το δηµόσιο ,κατα τη σύνταξη και
ψήφιση του προυπολογισµού µπορεί να προβλέψει ,σε γενικές γραµµές ,στο σκέλος
των εξόδων του,αναφορικά µε τις πιθανές υποχρεώσεις του έναντι δανειστών του,
όπως ακριβώς προβλέπει κονδύλια για δαπάνες εξ’αιτίας απρόβλεπτων φυσικών
καταστροφών.

2) Το αρ.8ν 2097/1952

Σήµερα η Αν.Εκ. εναντίον του ελληνικού δηµοσίου δεν µπορεί πλέον να βρει
εµπόδιο στη ρύθµιση του αρ. 8ν 2097/1952. Έτσι ο αντίδικος του δηµοσίου µπορεί
να επισπεύσει την Αν.Εκ. τηρώντας όλες τις προϋποθέσεις που προβλέπει σχετικά ο
Κπολ∆ .Για τις αποφάσεις,που προέρχονται από το χώρο της διοικητικής
διαιοδοσίας, ο κανόνας του αρ. 199 Κδοικ∆, όπως ήδη αναφέρθηκε ,ορίζει ότι οι
τελεσίδικες ,οι ανέκκλητες και οι προσωρινώς εκτελεστές καταψηφιστικές
αποφάσεις, οι οποίες εκδίδονται για διαφορές που άγονται προς επίλυση µε την
άσκηση αγωγης αποτελούν τίτλο εκτελεστό κατά το αρ.904 Κπολ∆ .Ο
εκτελεστήριος τύπος αναλύεται σύµφωνα µε τα οριζόµενα στο αρ.918 Κπολ∆.
Η Αν.Εκ. εναντίον του ελληνικού δηµοσίου µπορεί να εχει και τη µορφή της
διοικητικής εκτέλεσης. Η θέση της πολιτείας ως οφειλέτη καθ’ου η εκτέλεση ισχύει
και οταν στη συγκεκριµένη περίπτωση πρόκειται για διοικητική εκτέλεση εκ µερους

9 Π.∆αγτόγλου ‘Η αναγκαστική εκτέλεση κατά του κράτους’ 1957 σελ 380.
10 79§2 Σ «όλα τα εσοδα και τα εξοδα τουκράτους πρεπει να αναγράφονται στον ετήσιο προϋπολογισµό και
τον απολογισµό».

 - 22 -

εκείνων των νοµικών προσώπων τα οποία εισπράττουν τα έσοδά τους κατά τις
διατάξεις του νδ 356/1974(ΚΕ∆Ε) .Η αντίθετη θέση που υποστηρίζει ότι όλα αυτά
τα νοµικά πρόσωπα δεν µπορούν να στραφούν κατά του ελληνικού δηµοσίου και να
επιδιώξουν την είσπραξη των απαιτήσεών τους µε τις διατάξεις του ΚΕ∆Ε
,σύµφωνα µε τα µέχρι τώρα όµως δεν είναι καθόλου πειστική, αφού θεµελιώνει τη
λύση της στη ρύθµιση του αρ8ν 2097/1952 , η οποία οµως προσκρούει σε πλήθος
διατάξεων αυξηµένης τυπικής ισχύος. Η µορφή της Αν.Εκ. δεν είναι µόνο εκείνη
της κατάσχεσης της κατασχετής περιουσίας του δηµοσίου,αλλά µπορεί να
ακολουθηθεί και η ηπιότερη µορφή της αναγκαστικής διαχείρισης κάποιου
ακινήτου αυτού ,σύµφωνα µε τις διατάξεις των αρ.1034 Κπολ∆. Με τις
προυποθέσεις που θέτει ο Κπολ∆ µπορεί να επιχειρηθεί και η αναγκαστική
διαχείρηση ακινήτου του δηµοσίου ,προκειµένου να ικανοποιηθεί η χρηµατική
απαίτηση του δανειστή του,εκτός αν το δικαστήριο κρίνει ότι η αναγκαστική αυτή
διαχείριση δεν πρέπει να επιβληθεί ,γιατί συντρέχει ένας απο τους λόγους του
αρ.1035 Κπολ∆.
Έτσι η αναγκαστική διαχείριση δε θα διαταχθεί α) αν το δικαστήριο κρίνει ,ότι από
τα εισοδήµατα του ακινήτου δεν µπορεί να ικανοποιηθεί µεσα σε λογικό διάστηµα η
απαίτηση του δανειστή β) αν το δικαστήριο κρίνει ότι το ποσό της απαίτησης δεν
δικαιολογεί να τεθεί το ακίνητο σε αναγκαστική διαχείριση .γ)αν πρόκειται για
ακίνητο µικρής αξίας και το δικαστήριο κρίνει ότι θα ηταν ασύµφορη η
αναγκαστική διαχείριση.
Μπορεί επίσης να γίνει Αν.Εκ.εναντίον του ελληνικού δηµοσίου και να πάρει τη
µορφή κατάσχεσης απαίτησης αυτού κατα τρίτου εις χείρας του τελευταίου όπου
είναι οφειλέτης του ,αφού βεβαίως τηρηθούν όλες οι διατυπώσεις του νόµου
Πρέπει όµως να διευκρινιστεί ότι η κατάσχεση αυτή είναι νοητή µόνο εφόσον η
απαίτηση του δηµόσιου κατά του τρίτου ειναι ιδιωτικής φύσης.
Τα ίδια ισχύουν και µε την Αν.Εκ.,κοινή ή διοικητική εναντίον των λοιπών
δηµοσιονοµικών προσώπων. Σύµφωνα µε τα αρ 2§1 α.ν.1845/1951 και
3§1ν2097/1952 µε τα οποία όλα ανεξαιρέτως τα νοµικά πρόσωπα που εισπράττουν
τα έσοδά τους µε τις διατάξεις του ΚΕ∆Ε , αν τα ίδια οφείλουν στο ελληνικό
δηµόσιο ,δεν εξαιρούνται απο την εναντίον αυτου διοικητική εκτέλεση
κατ’εφαρµογή ακριβώς των διατάξεων του ΚΕ∆Ε11.
Εδώ πρέπει να σηµειωθεί οτι η Αν.Εκ. εναντίον των προσώπων αυτών µπορεί να
πάρει τη µορφή της προσωπικής κράτησης εναντίον των νοµίµων εκπροσώπων
αυτών.Η διάταξη του αρ.1047§3 Κπολ∆ ορίζει ότι στα νοµικά πρόσωπα ,η
προσωπική κράτηση διατάσσεται κατά των νόµιµων εκπροσώπων αυτού.Αναφορικά
όµως µε τους δήµους και τις κοινότητες φαίνεται ότι δεν µπορεί να επιχειρηθεί
διοικητική εκτέλεση µε τη µορφή της κατασχέσεως εκ µέρους του ελληνικού
δηµοσίου ή των αλλων νοµικών προσώπων που εισπράττουν τα έσοδά τους
κατ’εφαρµογή του ΚΕ∆Ε, περιουσίας των δήµων και κοινοτήτων , αφού σύµφωνα
µε τη διάταξη του αρ.90βδ 249/20.10.1958. «απαγορεύεται η εις βαρος της
περιουσίας των δήµων και κοινοτήτων διοικητική εκτέλεση»12

11 Β.Παπαχρήστου –Κ.Μπέη Ηδιοικητική εκτέλεση Γεκδ 1992 σελ.27
12 Π.∆αγτόγλου ,Γενικό διοικητικό δίκαιο 3η εκδ 1992 σελ 379

 - 23 -

 3) Αναγκαστική εκτέλεση και προσωρινή εκτελεστότητα αρ.909 Κπολ∆.

Σύµφωνα µε το αρ909 Κπολ∆ η «προσωρινή εκτέλεση δεν µπορεί να διαταχθεί
κατά του δηµοσίου,των δήµων και των κοινοτήτων» Αυτή η απαγόρευση του 909
Κπολ∆ αφορά µόνο την ιδιωτική περιουσία του ελληνικού δηµοσίου , των δήµων
και κοινοτήτων και όχι τη δηµόσια κτήση αυτών ,µιας και η τελευταία ,ενταγµένη
στα πράγµατα εκτός συναλλαγής κατά το αρ 966 ΑΚ είναι αναπαλλοτρίωτη και
συνεπώς ακατάσχετη, δηλαδή δεν µπορεί να είναι υποκείµενο σε Αν.Εκ.13 ∆εν ηταν
λοιπόν εφικτή η Αν.Εκ. κατά του δηµοσίου για ικανοποιηση χρηµατικών
απαιτήσεων κατά το αρ 8ν2097/1952 ,αλλά και το αρ 909§1 Κπολ∆ µιλάει για την
απαγόρευση της προσωρινής εκτελεστότητας , όταν πρόκειται για καταδίκη µε
παροχή µη χρηµατική ,αν και έχει αποκλειστεί η προσωρινή εκτελεστότητα κατα
του δηµοσιου ,γενικά και χωρίς διακρίσεις , ανεξάρτητα δηλαδή αν πρόκειται ή όχι
για χρηµατική απαίτηση.Άρα δεν µπορούµε να πούµε ότι τίθεται ζήτηµα
προσωρινής εκτελεστότητας επί χρηµατικών απαιτήσεων εναντίον του ελληνικού
δηµοσίου.Η ρύθµιση αυτή του 909 Κπολ∆ αποκτά νόηµα ,όταν πρόκειται για
εκτέλεση απόφασης κατά του δηµοσίου για απόδοση µισθίου και σε µια τέτοια
περίπτωση δεν µπορεί να κηρυχθεί η πρωτοβάθµια απόφαση προσωρινά
εκτελεστή.Για να εχουµε λοιπόν Αν.Εκ. θα πρέπει η υπόθεση να διέλθει και απο
τους δύο βαθµούς δικαιοδοσίας14.
Για άλλους όµως υπάρχει µια διαφορετική προσέγγιση αφού έχει υποστηριχθεί η
εκδοχή ότι το αρ.909 Κπολ∆ είναι αντισυνταγµατικό ,όπως και το αρ 8ν 2097/1952
µε την έννοια ότι υπάρχει αντίθεση σχετικά µε το αρ.20§1 Σ.
Με το θεσµό αυτό της προσωρινής εκτελεστότητας επιδιώκεται η ταχύτερη
ικανοποίηση του δανειστή.Στην περίπτωσή µας όµως η Αν.Εκ. κατά του δηµοσίου
και των λοιπών νοµικών προσώπων ,η απαγόρευση κηρύξεως της απόφασης ως
προσωρινά εκτελεστής πρέπει να αναζητηθεί στο οτι πρέπει να αποφεύγεται η
επιβάρυνση αυτών των νοµικών προσώπων και των οργάνων τους µε την εκτέλεση
αποφάσεων που δεν παράγουν ακόµα δεδικασµένο. Σήµερα µπορούµε να πούµε ότι
η απαγόρευση της προσωρινής εκτελεστότητας εναντίον του ελληνικού δηµοσίου
καταλαµβάνει όχι µόνο τις µη χρηµατικές αξιώσεις αλλά και τις χρηµατικές
απαιτήσεις.15

 3§ Το άρθρο 20§3 και 26§3 του Συντάγµατος στην αναγκαστική εκτέλεση
 κατά του δηµοσίου.

1) Ο θεσµός της προσωρινής εκτελεστότητας και το αρθρο 20§1Σ

13 Π.∆αγτόγλου ,Γενικό διοικητικό δίκαιο 2η εκδ.1985 σελ 473
14 Π.Γέσιου –Φαλτσή ,Αναγκαστική εκτέλεση §16 σελ 254
15 Π.Γεσιου-Φαλτσή ,Αναγκαστική εκτέλεση §16 σελ 239.

 - 24 -

Σύµφωνα µε το αρ.20§1Σ ‘καθένας έχει δικαίωµα για παροχή έννοµης προστασίας
από τα δικαστήρια και µπορεί να αναπτύξει σ’αυτά τις απόψεις του για τα
δικαιώµατα ή συµφέροντά του ,όπως νόµος ορίζει’.Το δικαίωµα αυτό που
προβλέπει η διάταξη του αρ.20§1 προστατεύει και το δικαίωµα προς Αν.Εκ ,όµως
δεν µπορούµε να πούµε ότι αυτό το δικαίωµα προστατεύει και την προσωρινή
εκτελεστότητα. Κατά την έννοια του νόµου η δικαστική απόφαση για να αποτελέσει
εκτελεστό τίτλο πρέπει να είναι ώριµη. Η προσωρινή εκτελεστότητα αποτελεί την
εξαίρεση και όχι τον κανόνα αφού «εκτελεστοί τίτλοι είναι όλες οι τελεσίδικες
αποφάσεις ,καθώς και οι αποφάσεις καθε ελληνικού δικαστηρίου ,που κηρύχθηκαν
προσωρινά εκτελεστές» 16θεσµός της προσωρινής εκτελεστότητας δεν είναι πάντα
αυτονόητος αλλά ούτε και γενικά αποδεκτός. Αν ο νοµοθέτης δεν προβλέπει τη
δυνατότητα έκδοσης προσωρινά εκτελεστών αποφάσεων ή την αποκλείει για
κάποιες άλλες κατηγορίες ,τότε δεν µπορεί κανείς εύκολα να θέσει ζήτηµα
αντισυνταγµατικότητας της σχετικής διάταξης.Το αρ.909§3 Κπολ∆ αποκλείει την
προσώρινη εκτελεστότητα στις περιπτώσεις εκείνες ,κατά τις οποίες ,σύµφωνα µε το
ουσιαστικό δίκαιο για να επέλθουν οι έννοµες συνέπειες της απόφασης απαιτείται
αυτη να γίνει τελεσίδικη ή αµετάκλητη. Ο νοµοθέτης µπορεί να αποκλείσει την
προσωρινή εκτελεστότητα και για άλλες διαφορές .Σε καµµία απο αυτες τις
περιπτώσεις δεν µπορεί να τεθεί ζήτηµα αντισυνταγµατικότητας των σχετικών
ρυθµίσεων.Αντίθεση στο Σύνταγµα θα υπήρχε µόνο αν ο νοµοθέτης απεκλειε τη
δυνατότητα Αν.Εκ. ακόµα και στην περίπτωση κατα την οποία θα υπάρχει
δικαστική απόφαση αυξηµένης δικονοµικής ωριµότητας.
Σύµφωνα µε το κανονιστικό περιεχόµενο του δικαιώµατος παροχής δικαστικής
προστασίας οπως αυτό προβλέπεται απο τη διάταξη του αρ.20§1 Σ περιλαµβάνεται
η οριστική δικαστική προστασία ή προσωρινή δικαστική προστασία και η Αν.Εκ. Η
συνταγµατική κάλυψη της προσωρινής δικαστικής προστασίας επιτυγχάνεται οταν η
οριστική δικαστική προστασία πρέπει να ειναι οχι µόνο πλήρης αλλα και
αποτελεσµατική, να παρέχεται δηλαδή σε χρόνο και κατά τρόπο ,που πραγµατικά
εξασφαλίζει την απονοµή της δικαιοσύνης .
Το αρ.20§1 Σ εχει να κάνει µε την αποτελεσµατικότητατης οριστικής δικαστικής
προστασίας απο την οποία απορρέει η αναγκαιότητα ενταξης στο πεδιο εφαρµογής
της συνταγµατικής αυτής διαταξης και της προσωρινής δικαστικής προστασίας.17
Αυτή λοιπόν η σύνθεση οριστικής και προσωρινής δικαστικής προστασίας στο
πλαισιο του αρ.20§1 Σ οριοθετεί τις αντίστοιχες ευχέριες που παρέχονται στον
κοινό νοµοθέτη.
Ετσι λοιπόν προσδιορίζεται ακριβώς η εκταση της συνταγµατικής προστασίας της
προσωρινης δικαστικής προστασίας στο πλαίσιο του αρ.20§1 Σ. Το σύνταγµα
απαιτεί την παροχή προσωρινής δικαστικης προστασίας µόνο οταν χωρις αυτη ο
πολίτης παραµένει διχως αποτελεσµατική εννοµη προστασία, οταν δηλαδή η
οριστική δικαστική προστασία τοσο αργά, ώστε να ειναι χωρίς αξία για εκείνους
που αφορά..Η εγγύηση της παροχής δικαστικής προστασίας περιλαµβάνει και την
αξίωση για παροχή προσωρινής δικαστικής προστασίας στην εκταση που αυτή ειναι
απαραίτητη για την αποτελεσµατική παροχή της οριστικής δικαστικής προστασίας.
Το σύνταγµα οµως δεν επιβάλλει την παροχή προσωρινής δικαστικής προστασίας

16 Γ.Ράµµο Εγχειρίδιον 351 § σελ 1348
17 Κ.Καλαβρό .Η δραστικότητα της προσωρινής δικαστικής προστασίας .1995 σελ 93

 - 25 -

ορισµένου περιεχοµένου, αλλά το αφήνει στον κοινό νοµοθέτη ,ο οποίος µε βάση το
πλαίσιο της συνταγµατικής επιταγής σε συνδιασµό µε τη διάταξη περι ισότητας ,θα
πρέπει να προβλέπει την παροχή προσωρινής δικαστικής προστασίας ,µε την οποια
θα διασφαλίζεται αποτελεσµατικά η παροχή της οριστικής δικαστικής προστασίας .
Αρα λοιπόν ο νοµοθέτης προβλέποντας την παροχή προσωρινης δικαστικής
προστασίας µπορεί να προβλέψει προσωρινή δικαστική προστασία διαφορετικού
καθε φορα περιεχοµένου ,ανάλογα µε τις ειδικότερες ανάγκες
αποτελεσµατικότητος.Σύµφωνα µε
το αρ.6§1 ΕΣ∆Α ο καθένας έχει δηµόσιο δικαίωµα για δραστική προσφυγή ενώπιον
δικαστηρίου ,το οποίο σηµαίνει οτι,αν η διαδικασία για την παροχή οριστικής
δικαστικής προστασίας πρόκειται να καθυστερήσει πολύ, το δηµόσιο δικαίωµα
δραστικής προσφυγής σε δικαστήριο εχει το νοηµα αξίωσης για παροχή προσωρινής
δικαστικής προστασίας σε πρώτη φάση. Ετσι η προσωρινή εκτελεστότητα αποτελεί
γνήσιο είδος της προσωρινής δικαστικής προστασίας.18 Η προσωρινή εκτελεστότητα
ειναι µορφή προσωρινής δικαστικής προστασίας , οχι οµως µε την εννοια της
λήψεως ασφαλιστικών µέτρων αφού δε λαµβάνονται προσωρινά µέτρα για την
εξασφάλιση του επίδικου δικαιώµατος.Αυτές οι δύο εννοιες έχουν διαφορετικό
περιεχόµενο αλλά και εννοµές συνέπειες .
Η προσωρινή εκτέλεση εχει ακριβώς το ιδιο περιεχόµενο µε αυτή που γίνεται βάση
της τελεσίδικης απόφασης .Πραγµατοποείται µε τα ιδια µεσα εκτέλεσης οπως και η
εκτέλεση που στηρίζεται σε τελεσίδικη απόφαση .Η διαφορά τους ειναι µόνο στο
βαθµό της πιθανότητας ανατροπής της ,αφου η εκτέλεση που επισπευδεται µε
απόφαση που δεν εγινέ ακόµα τελεσίδικη απειλείται εντονότερα µε ανατροπή αν
ληφθεί υπόψη οτι υπάρχει η δυνατότητα άσκησης και τακτικών ενδικων µέσων.19
Αυτή η ανάγκη για πλήρη προσωρινή δικαστική προστασία µε τη µορφή της
κήρυξης της απόφασης προσωρινής εκτέλεσης γίνεται για να ειναι αυτή η
δικαστική προστασία κατά τις επιταγές του συντάγµατος δηλαδή πλήρης και
δραστική20. Η ανάγκη για πλήρη προσωρινή δικαστική προστασία σηµαίνει ότι ο
κοινός νοµοθέτης δεν µπορεί ν’ αποκλείσει την παροχή της προσωρινής δικαστικής
προστασίας για ‘ολες τις κατηγορίες
διαφορών ή υποθέσεων ,εκτός αν στις διαφορές ή υποθέσείς αυτές εξασφαλίζεται η
παροχή αποτελεσµατικής ,οριστικής προστασίας .Αν οµως αυτή δεν εξασφαλίζεται
τοτε ο νοµοθέτης ειναι υποχρεωµένος να προβλέψει την παροχή προσωρινής
δικαστικής προστασίας µε κατάλληλο κατά περίπτωση περιεχόµενο.Μπορουµε
λοιπόν να πούµε οτι η ρύθµιση του αρ.909§1 Κπολ∆ που απαγορεύει την
προσωρινή εκτελεστότητα κατ του δηµοσίου ,των δήµων και κοινοτήτων έρχεται σ’
αντίθεση µε το κανονιστικό περιεχόµενο του αρ.20§ 1Σ αφού περιορίζει την παροχή
προσωρινής δικαστικής προστασίας ,οταν οφειλέτης ειναι τα νοµικά αυτά πρόσωπα.
Αν αυτή η οριστική δικαστική προστασία ειναι πλήρης και αποτελεσµατική τοτε δεν
ειναι αναγκαία η προσωρινή εκτελεστότητα.Αν οµως η οριστική δικαστική
προστασία δεν παρέχεται σε εύλογο χρόνο απο τη στιγµή που ζητείται τοτε ,ειναι

18 Κ.Μπέης ‘εντάσσει την προσωρινή εκτελεστότητα στα ρυθµιστικά µετρα της αναγκαστικής εκτέλεσης .
 ∆ιαδικασία ενώπιον του Μονοµελούς Πρωτοδικείου ΙΙΙ1970 σελ 259.
19 Γ. Ράµµος Εγχειρίδιον 351 § σελ 1348.
20 Π.Γεσιου –Φαλτσή ∆ικαίο Αναγκαστικής εκτελέσεως §16 σελ 237

 - 26 -

συνταγµατικά αναγκαία η παροχή προσωρινής δικαστικής προστασίας µε τη µορφή
της προσωρινής εκτελεστότητας21.

2) Η σηµασία του αρθρου 26§3 Σ

Το αρ. 26§ 3 Σ ορίζει την δικαστική λειτουργία «Η δικαστική λειτουργία ασκειται
απο τα δικαστήρια και οι αποφάσεις τους εκτελούνται στο όνοµα του ελληνικού
λαού.» Με αυτό τον τρόπο επιβεβαιώνεται οτι η άσκηση της δικαστικής λειτουργίας
ειναι οργανικά ,διαδικαστικά και ουσιαστικά δηµοκρατικά νοµιµοποιηµένη και
δηµοκρατικά νοµιµή µεσω του Συντάγµατος. Ετσί δεν υπαρχεί καµία αµφιβολία
δηµοκρατικής νοµιµοποίησης και νοµιµότητος της δικαστικής εξουσίας ενώ
εδραιώνεται και το κύρος των αποφάσεων της στην κοινή συνείδηση.22
Η άσκηση της δικαστικής λειτουργίας ειναι η διάγνωση των δικαιωµάτων και η
εκτέλεση των δικαστικών αποφάσεων που υπόκειται στη συνταγµατική επιταγή της
δηµοκρατικής νοµιµοποίησης και νοµιµότητας .Για την εκτέλεση των δικαστικών
αποφάσεων αντλείται ισχυρό επιχειρήµα δηµοκρατικής νοµιµότητας και απο το
αρ.20§ 3 Σ, αφού οι αποφάσεις τους εκτελούνται στο όνοµα του ελληνικού λαού .
Η εννοια αυτή της εκτέλεσης περιλαµβάνει όλες τις κατηγορίες και τα στάδια
Αν.Εκ. των αποφάσεων ολων των δικαστηρίων είτε ειναι ηµεδαπά είτε ειναι διεθνή.
Οι αποφάσεις των Πολιτικών ∆ικαστηρίων ,∆ιοικητικών ∆ικαστηρίων,του
Ελεγκτικού Συνεδρίου , του Ευρωπαικού ∆ικαστηρίου των ∆ικαιωµάτων του
ανθρώπου και γενικώς ολών των δικαστηρίων κατά τις οποίες οφειλέτης ειναι το
Ελληνικό ∆ηµόσιο ή τα λοιπά νοµικά πρόσωπα πρέπει να υλοποιούνται κατα τη
συνταγµατική διάταξη, την οποία ορίζει και το αρ.95§ 5 Σ.

4§ Η υποχρέωση της διοίκησης να συµµορφώνεται προς τις δικαστικές
αποφάσεις αρ.94§4 και 95§5 Σ πριν και µετά την αναθεώρηση του 2001.

Οπως έχει ήδη αναφερθεί το αρ. 8ν2097/1952 δεν συγχωρείται η κατά του
∆ηµοσίου εκτέλεση δικαστικών αποφάσεων οι οποίες επιδικάζουν χρηµατικές
οφειλές η δικαστική δαπάνη σε βάρος αυτού και καθέ εκτελεστικού δικαιογράφου
που αναγνωρίζει τετοίες οφείλες. Ετσι στην πραγµάτωση της πράξης κάποιας
απόφασης στην οποία οφειλέτης ειναι το Ελληνικό ∆ηµόσιο υπήρχαν αρκετές
δυσκολίες .Το αρ.94§4 Σ πριν την αναθεώρηση στου Συντάγµατος ώριζε οτι « Στα
πολιτικά η διοικητικά δικαστήρια µπορεί να ανατεθεί και καθε αλλή αρµοδιότητα
διοικητικής φύσης που ορίζει ο νόµος».Μετά την αναθεώρηση το αρ. 94§4 ορίζει

21 Κ.Καλαβρός Η παράλειψη παροχής προσωρινής δικαστικής προστασίας στο πλαίσιο της πολιτικής
 δίκης. Σελ 95 1995.
22 Κασιµάτη /Μαυριά ερµ .Συντάγµατος σελ 203/204

 - 27 -

οτι «Στα πολιτικά ή διοικητικά δικαστήρια µπορεί να ανατεθεί και καθέ αλλή
αρµοδιότητα διοικητικής φύσεως ,οπως νόµος ορίζει.»Στις αρµοδιότητες αυτές
περιλαµβάνεται και η λήψη µέτρων για τη συµµόρφωση της διοίκησης µε τις
δικαστικές αποφάσεις. Οι δικαστικές αποφάσεις εκτελούνται αναγκαστικά και κατά
του δηµοσίου ,των οργανισµών τοπικης αυτοδιοικησης και των νοµικών προσώπων
δηµοσιου δικαίου οπως νόµος ορίζει.Μεσά απο το αρ 94§4 Σ βλέπουµε οτι ειναι
δυνατόν να υπαρξει Αν.Εκ. κατά του δηµοσίου ,κάτι που µεχρι πρίν απο µερικά
χρόνια ηταν αδύνατον.
Όµως και το αρ.95§5 Σ εχει τροποποιηθεί .Πριν ώριζε οτι «Η διοίκηση εχει
υποχρέωση να συµµορφώνεται µε τις ακυρωτικές αποφάσεις του ΣτΕ. Η παράβαση
της υποχρέωσης αυτής δηµιουργεί ευθύνη για κάθε υπαίτιο όργανο οπως νόµος
ορίζει.»
Μετά την αναθεώρηση του Σ 2001 το 95§5 ορίζει «Η διοίκηση εχεί υποχρέωση να
συµµορφώνεται προς τις δικαστικες αποφάσεις .Η παράβαση της υποχρέωσης αυτής
γεννα ευθύνη για καθέ αρµόδιο οργανό ,οπως νόµος ορίζει.Νόµος ορίζει τα
αναγκαία µετρά για την διασφάλιση της συµµόρφωσης της διοίκησης.»
Επειδή το κράτος ,οι δήµοι , οι κοινότητες και γενικά τα νοµικά πρόσωπα δηµόσιου
δικαίου γίνονται συχνά οφειλέτες των ιδιωτών ,εχουν υποχρέωση οπως και οι
ιδιώτες ετσι και το κράτος να συµµορφώνεται µε τους νόµους και το σύνταγµα.
Συγχρονως λοιπον υπάρχει και ανατροπή του 8ν2097/1952 οπου απαγορευόταν η
Αν.Εκ.κατά του Ελληνικού ∆ηµοσίου.
Σήµερα έχει τέθει σε ισχύ ο νόµος 3068 /2002 «Συµµόρφωση της διοίκησης προς τις
δικαστικές αποφάσεις (ΦΕΚ Α’ 274/14.11.02). Στη διάταξη 1§ του άρθρου 4 του
νόµου αυτού αναφέρεται στην «Αναγκαστική Εκτέλεση προς ικανοποίηση
χρηµατικών απαντήσεων σε βάρος του ∆ηµοσίου ή άλλου ΝΠ∆∆» . Και αυτό γιατί
η διάταξη αυτή, ορίζουσα ότι η ΑνΕκ. χωρεί µε κατάσχεση µόνο της «ιδιωτικής
περιουσίας» των εν λόγω προσώπων , δεν προσδιορίζει και την έννοια αυτής της
ιδιωτικής περιουσίας ,αυτό το αφήνει στη νοµολογία και τη θεωρία.

Νοµολογία

Η Αν.Εκ κατά του δηµοσίου ειναι πλέον γεγονός στην ελληνική νοµολογία.
Βλέπουµε πολλές ιδωτικές εταιρίες αλλά και ιδιώτες να εχουν αξίωση κατάσχεσης
περιουσιακών στοιχείων του κράτους . Σύµφωνα µε την απόφαση του Αρειου
Πάγου (ΑΠ) 17/2002 β
Τακτικη ολοµέλεια .Ματθίας – Κατάσχεση αξίωσης ΟΤΑ για φόρους και τέλη σε
χέρια τρίτων.Πότε επιτρέπεται η κατάσχεση περιουσίας των ΟΤΑ,τι περιλαµβάνεται
στην ιδιώτικη και στη δηµόσια περιουσία των ΟΤΑ .Σ’ αυτή την απόφαση
 επιβλήθηκε αναγκαστική κατάσχεση κατα του δήµου Πειραιά για την ικανοποίηση
χρηµατικής απαίτησης ,η οποία εχει επιδικασθεί µε απόφαση αλλοδαπού
δικαστηρίου ,που κηρύχθηκε εκτελεστή στην ηµεδαπή.Η αναιρεσειούσα κατέσχε
καθε απαίτηση ,του ως ανω, δήµου κατά της αναιρεσίβλητης εταιρίας για την
καταβολή δηµοτικών τελών καθαριότητας ,φωτισµού και απορριµµάτων και ΤΑΠ.
Απέρριψε δε την ανακοπή ως µη νόµιµη κρίνοντας ότι η αναγκαστική κατάσχεση
,απαίτησης του ΟΤΑ, απο τις αιτίες αυτές ειναι ανεπίτρεπτη, γιατί πρόκειται για
δηµοτική περιουσία εκτός συναλλάγης κατά την εννοια του 966 ΑΚ, όπου οριζει

 - 28 -

‘ως πράγµατα εκτός συναλλαγής τα κοινά σε ολους ,τα κοινοχρηστα και τα
προορισµένα για την εξυπηρέτηση δηµόσιων,δηµοτικών,κοινοτικών ή
θρησκευτικού σκοπού’.Οµως πρέπει να επισηµανθεί ότι αφού µε το αρ.20 Σ
κατοχυρώνεται το δικαίωµα παροχής προστασίας µε τη µορφή της Αν.Εκ, πρέπει να
θεωρείται αντισυνταγµατική καθε απαγόρευση της Αν.Εκ. κατά δηµοσίου και ΟΤΑ.
Η απαγόρευση αυτη παραβιάζει και το αρ.6§1 ΕΣ∆Α οπως και το αρ 1 του πρωτου
πρόσθετου πρωτοκόλλου και άρα ειναι αντισυνταγµατική. Ενας πρόσθετος λόγος
του περιορισµού αυτού πρέπει να θεωρηθεί η αντίθεση προς το αρ.2§3γ και 14§1
του ∆ιεθνους Συµφώνου για τα Ατοµικά και Πολιτικά ∆ικαιώµατα.Γι’ αυτούς τους
λόγους λοιπόν παγιώθηκε στη νοµολογία και στην επιστήµη η παραδοχή ,οτι το
δηµόσιο και οι ΟΤΑ µπορούν να εξαναγκάζονται µε τη διαδικασία της Αν.Εκ. κατά
της ιδιωτικής περιουσίας τους.Αντίθετα σε σχέση µε τη ‘δηµόσια περιουσία’ του
δηµοσίου και των ΟΤΑ δηλαδή σε σχέση µε τα πράγµατα που υπηρετούν δηµόσιους
σκοπούς και ειναι απαραιτητα για την εκπλήρωσητων λειτουργιών του κράτους και
των ΟΤΑ ,τόσο στη νοµολογία οσο και στη θεωρία επικράτησε πάγια η θέση ,οτι
δεν χωρεί Αν.Εκ.
Στην περίπτωση µας ο ΑΠ ασχολήθηκε µε το ζητηµα κατα πόσο χωρεί Αν.Εκ. κατα
των εσόδων των ΟΤΑ απο την επιβολή τέλους ακίνητης περιουσίας και απο την
επιβολή τελών καθαριότητας,φωτισµού και απορριµµάτων. Η ολοµέλεια του ΑΠ
Κατα πλειοψηφία 12 µελών αποφάνθηκε οτι τα εσοδα απο την επιβολή των τελών
ακινητης περιουσίας µπορούν να κατασχεθούν οχι οµως και τα εσοδα απο τέλη
καθαριότητας,φωτισµου και απορριµµάτων.
 Απόφαση του Μονοµ.∆οικ.Πρωτ. Αθήνων 4446/ 1999 .Η εκτέλεση απόφασης
οποιουδήποτε δικαστηρίου αποτελεί αναπόσπαστο στοιχείο της δίκαιης δίκης κατά
το αρ.6 της ΕΣ∆Α. ∆εν ειναί πλέον ανεπίτρεπτη η εκτέλεση δικαστικών
αποφάσεων που επιδικάζουν χρηµατικές απαιτήσεις κατά του ∆ηµοσίου.
 Το αρ.20§1 του Σ ειναι θεµελιώδες δικαίωµα της δικαστικής προστασίας
εκπληρώνει το σκοπό του µόνο οταν ειναι πλήρες και αποτελεσµατικό . Η
εκδιδόµενη δικαστική απόφαση δεν θα καθιστούσε παρεχόµενη εννοµη προστασία
αν δεν έφθανε µεχρι τον εξαναγκασµότου ηττώµενου διαδίκου να συµµορφωθεί
προς την απόφαση. Σύµφωνα µε το αρ.6 της ΕΣ∆Α το δικαίωµα σε ‘ δίκαιη δίκη’ θα
ήταν µάταιο αν το εθνικο µας συστηµα επέτρεπε να παραµένει αναποτελεσµατική ,
προς βλάβη ενος διαδίκου, µια τελεσίδικη δικαστική απόφαση .Εποµένως η
εκτέλεση απόφασης που εχει εκδοθεί απο οποιοδήποτε δικαστήριο πρέπει να
θεωρηθεί αναπόσπαστο στοιχείο της δίκης ,κατά την εννοια του αρ.6 ΕΣ∆Α .
Επίσης το ∆ιεθνές Σύµφωνο για τα Ατοµικά και Πολιτικά ∆ικαιώµατα που
κυρωθηκε µε το ν2462/1997 στο αρ 2§3 ορίζει οτι «Τα συµβαλλόµενα κράτη στο
παρόν Σύµφωνο εχουν την υποχρεωση 1) να εγγυώνται οτι καθε άτοµο ,του οποίου
τα δικαιώµατα και η ελευθερίες που αναγνωρίζονται στο παρόν Σύµφωνο
παραβιασθούν ,θα εχει στη διάθεση του µια πρόσφορη προσφυγή ,ακόµη και αν η
παραβίαση θα εχει στη διαπράχθεί απο πρόσωπα που ενεργούν υπο την επίσηµη
κρατική ιδιότητα τους. Σύµφωνα µε το αρ28 §1 Σ οι διεθνείς συµβάσεις εχουν
υπερνοµοθετική ισχύ ,και οι διατάξεις της εσωτερικής νοµοθεσίας που αντίκειται
προς τις εν λόγω διεθνείς συµβάσεις και ,ειδικότερα ,προς τις αρχές της
αποτελεσµατικής δικαστικής προστασίας ,οπως και το δικαίωµα της Αν.Εκ.
τις οποίες οι διεθνείς αυτές συµβάσεις υποχρεώνουν , πρέπει να µην εφαρµόζονται.

 - 29 -

 Ο ν 2997/1962 αρ.9 οπου ορίζεταιοτι «κατά του ∆ηµοσίου δεν συγχωρειται
εκτλέλεσις δικαστικών αποφάσεων ...επιδικαζουσών χρηµατικας οφειλάς ή
δικαστικήν δαπάνη εις βάρος αυτού» Η διάταξη αυτή αντίκειται στο Σύνταγµα
αλλά και στις διεθνείς συµβάσεις και εχει πλέον καταργηθεί .Πλεον δεν ειναι
ανεπίτρεπτη η Αν.Εκ. δικαστικών αποφάσεων κατα του ∆ηµοσίου, αναφορίκα µε
την ιδιωτική και µόνο περιουσία του.
Η απόφαση µε αρ 2629/2002 Μον. ειναι αλλη µια απόφαση που ορίζει οτι ειναι
πλέον γεγόνος η ΑνΕκ κατά του δηµοσίου για χρηµατικές απαιτήσεις .
5§ Ορισµος των περιουσιακών στοιχείων του Ελληνικού ∆ηµοσίου
 Ιδιωτικη και δηµόσια περιουσια.

Η αναγκαστική εκτέλεση είναι δυνατόν να πραγατοποιηθεί κατά του Ελληνικού
∆ηµοσίου , αλλά πρέπει να δούµε ποιό είναι το αντικείµενό της. Πρέπει να δούµε
και να αναλύσουµε κατά πόσο και αν µπορεί να γίνει ΑνΕκ. σε ∆ηµόσια ή ιδιωτική
περιουσία του δηµοσίου. Σε ποιό περιουσιακό στοιχείο του κράτους θα απευθυνθεί
ο επισπεύδων δανειστής προκειµένου να ικανοποιήσει την απαίτηση που έχει
εναντίον του; Πρέπει εδώ να γίνει διάκριση ανάµεσα σε ιδιωτική και δηµόσια
περιουσία του κράτους.
∆εν τίθεται θέµα για τα πράγµατα τα οποία ανήκουν κατά κυριότητα σε ιδιώτη και
έχουν όµως χαρακτηρισθεί ως δηµόσια πράγµατα για να εξυπηρετήσουν κάποιο
δηµοσιολογικό σκοπό23.
Αυτά τα πραγµατα δεν υπόκεινται σε Αν.Εκ.για την ικανοποιηση χρηµατικών
απαιτήσεων κατα του δηµοσίου ,οχι µόνο γιατι ειναι πράγµατα εκτός συναλλαγής
σύµφωνα µε το αρ96624και 967 25ΑΚ, αλλά και γιατί δεν ανήκουν στην κυριότητα
του δήµοσίου .
Ο δανειστής µπορεί να επισπεύσει Αν.Εκ. µόνο εναντίον της περιουσίας του
οφειλέτη του. Η ικανοποιηση της αξίωσης του δανειστή δεν µπορεί να περάσει µεσα
απο τα περιουσιακά στοιχεία ενος αλλου προσώπου που δεν ειναι πραγµατικός
οφειλέτης και ουτε εχει υποχρέωση να ανέχεται την ΑνΕκ για να ικανοποιηθεί
χρηµατική απαίτηση γίνεται «µε κατάσχεση περιουσίας εκεινου κατα του οποίου
στρέφεται η εκτέλεση»26.

3) Τα κοινόχρηστα και δηµόσια ,ακατάσχετα πράγµατα.

Υπάρχουν πράγµατα τα οποία ειναι εκτος συναλλαγης και τα οποία ορίζει το αρ.966
ΑΚ . Κατά τη διάταξη αυτή θεωρούνται εκτός συναλλαγής τα κοινόχρηστα,και τα
προορισµένα για την εξυπηρέτηση δηµόσιων ,δηµότικών ,κονοτικών ή
θρησκευτικων σκοπών. Τα κοινόχρηστα αυτα δηµόσια πράγµατα δεν παρουσιαζουν

23 Π.∆αγτόγλου ,Γενικό διοικητικό δικαιο 4η εκδ σελ 654 -655
24 966 ΑΚ Πράγµατα εκτός συναλλαγής ειναι τα κοινά σε όλους τα κοινόχρηστα και προορισµένα γιά την
εξύπηρέτηση δηµόσιων ,κοινότικών η θρήσκευτικών σκοπών.
25 967 ΑΚ Πράγµατα κοινής χρήσης ειναί ιδίως τα νέρα µε ελευθερη και αέναη ροή ,οι δρόµοι,οι πλατείες ,οι
γιαλοί, τα λιµάνια και οι όρµοι ,οι όχθες πλεύσιµων ποταµών ,οι µεγαλες λίµνες και οι όχθες τους.
26 Σ.Σταµατόπουλος Η δικαστική προστασία του τρίτου σελ 5-7

 - 30 -

δυσκολίες στην αντιµετώπιση τους ,αφού τα αντικείµενα αυτά, είτε δηµιουργηµένα
απο τη φύση ,ειτέ απο τον ανθρωπο ,επειδή ακριβώς βρίσκονται στην άµεση
δίαθεση του κοινού ,δεν µπορούν να αποιτελέσουν αντικείµενο Αν.Εκ. Σ’αυτή την
κατηγορία δηµόσιων πραγµάτων ανήκουν αυτά τα οποία αναφέρονται στη διάταξη
του αρ967 ΑΚ. Αυτά τα πράγµατα η κυριότητα των οποίων αν δεν ανήκει στο
δήµο,την κοινότητα η ο νόµος δεν ορίζει διαφορετικά ,ανήκουν στο δηµόσιο 968
ΑΚ.και εξυπηρετούν τις φυσικές ανάγκες του ανθρώπου και δεν µπορούν να
αποτελέσουν αντικείµενο Αν.Εκ. για την ικανοποίηση χρηµατικών απαιτήσεων.Η
δηµόσια περιούσια του κράτους περιλαµβάνει τα πράγµατα τα οποία υπηρετούν
αυτούσια δηµόσιους σκοπούς και ειναι αµέσως απαραίτητα για την εκπλήρωση των
λειτουργιών του κράτους πχ.κτίρια των δηµόσιων υπηρεσιών, τα σχολεία ,οι
στρατώνες, τα νοσοκοµεία κτλ. Η περιουσία αυτή του κρατους ή των αλλων
δηµόσιων οργάνισµών µπορεί να εξυπηρετεί το δηµόσιο συµφέρον άµεσα η εµµέσα
.Οσον αφορά τα άµεσα ειναι ολα αυτα που αναφέρθηκαν δηλαδή δηµόσιοι,δρόµοι
,µουσεία σχολεία , νοσοκοµεία, βιβλιοθήκες κτλ. Ολα τα δηµόσια πράγµατα που
ειναι προορισµένα στην αµεση εξυπηρέτηση του δηµοσιου συµφέροντος δεν
µπορουν να αποτελέσουν αντικείµενο Αν.Εκ. ,προκειµένου ο δανειστής του
ελληνικού δηµοσίου να ικανοποιήσει την απαίτηση που εχει εναντίον του.
Σύµφωνα µε τη διάταξη των αρ.951§127 και 102228 Κπολ∆ προκύπτει ότι
αντικείµενο ΑνΕκ µπορούν να ειναι µόνο τα περιουσιακά δικαιώµατα και ‘εφόσον
κατά τις διατάξεις του ουσιαστικού δικαίου επιτρέπεται η µεταβίβαση αυτών των
δικαιωµάτων’ .Αρα τα πράγµατα που εχουν αφαιρεθεί απο τη σφαίρα των
συναλλαγών ειναι ακατάσχετα, αφου ειναι αµεταβίβαστα.Υπάρχουν όµως
περιουσιακά στοιχεία του κράτους η των αλλων δηµόσιων οργανισµών που δεν
εξυπηρετούν άµεσα κανένα δηµόσιο συµφέρον. Αυτά ειναι οι κρατικές η δηµοτικές
επενδύσεις σε µετοχές ,οµόλογα ,µια χρηµατική δωρεά ιδιώτη προς το κράτος χωρίς
προσδιορισµό του ειδικότερου σκοπού της ,το προιόν των κερδών απο οσα
αποκοµίζει το δηµόσιο ή ο δήµος ή το πανεπιστήµιο,κτλ.,γενικά ολα τα περιουσιακά
στοιχεία που αποκτώνται στο πλαίσιο της συναλλακτικής δραστηριότητας της
διοίκησης οπως και οι περιουσίες ολων εκείνων που πεθαίνουν χωρίς κληρονόµο
και ανήκουν στο δηµόσιο ,τα µη αναζητηθέντα πράγµατα .Η µόνη συνοχή της
περιουσίας αυτης µε το δηµόσιο συµφέρον ειναι εµµεση ,µε την εννοια οτι τα εσοδα
που προσκοµίζει εισρέουν στο ταµείο του κράτους ή του άλλου δηµόσιου
οργανισµού και µειώνουν τις γενικές τους δηµοσιονοµικές ανάγκες ,µε αποτέλεσµα
τη µείωση ή µη αύξηση των οικονοµικών επιβαρύνσεων των πολιτών29.Αυτή οµως
η περιουσία δεν αναιρεί το χαρακτήρα της περιουσίας ως ιδιωτικής και συνεπώς τη
δυνατότητα Αν.Εκ εναντίον της.Ετσι λοιπόν τα πράγµατα που ανήκουν στην
κυριότητα του ελληνικού δηµοσίου ,χωρίς να εχουν αφιερωθεί στην εξυπηρέτηση
δηµόσιου σκοπού,δεν ειναι ακατάσχετα σύµφωνα µε τα αρ 966ΑΚ- 951§1και 1022
Κπολ∆. Αποτέλεσµα ολων αυτών λοιπόν ειναι οτι ,ακατάσχετη ειναι µόνο η
δηµόσια περιουσία του δηµοσίου ,εκείνη δηλαδη που εχει ήδη αφιερωθεί και ειναι

27 Π.∆αγτόγλου Γενικό διοικητικό δικαιο 4η εκδ σελ 622
28 951§1 Κπολ∆ ‘Η Αν.Εκ. για να ικανοποηθεί χρηµατική απαίτηση γινέται µε κατάσχεση περιουσίας εκείνου
κατά του οποίου στρέφεται η εκτέλεση’
29 1022 Κπολ∆ ‘Κατάσχεση µπορεί να γίνει σε περιουσιακά δικαιώµατα εκείνου κατά του οποίου στρέφεται η
εκτέλεση ,τα οποία δεν µπορούν να αποτελέσουν αντικείµενο κατάσχεσης συµφωνά µε τα αρ 953§1 κ2
,992κτλ

 - 31 -

απολύτως απαραίτητη για να εκπληρώσει το κράτος συγκεκριµένη δηµόσια
υποχρέωση30 του. Σε καθε συγκεκριµένη περίπτωση πρέπει να εξετάζεται ο σκοπός
που επιδιώκεται µε το αντικείµενο ,ωστε στη συνέχεια να ενταχθεί αυτό στη
δηµόσια η ιδιωτική περιουσία του κράτους και εντευθεν να ελεχθεί αν υπόκειται ή
οχι σε ΑνΕκ. για την ικανοποίηση των δανειστών του31.

Πρέπει οµως να διευκρινίσουµε ότι πχ τα επιπλα ,οι πολυθρόνες και ολα τα κινητά
αντικείµενα που χρειάζονται οι δηµόσιες υπηρεσίες για να διεξάγουν το έργο τους
εχει υποστηριχθεί αλλά το είδαµε και στην πράξη οτι δεν ανήκουν στην κατηγορία
των δηµόσιων πραγµάτων ,γιατι δεν ειναι προορισµένα ,κατά το αρ 966 ΑΚ στην
εξυπηρέτηση δηµόσιου σκοπού.

 2) Η ιδιωτική περιουσία του δηµοσίου .

Αναγκαστική εκτέλεση µπορεί να γίνει µόνο στην ιδιωτική περιουσία του
δηµοσίου,δηλαδή σε όλα εκείνα τα πράγµατα τα οποία δεν υπάγονται στο δηµόσιο
σκοπό ,οπως πχ τα οικόπεδα ,αξιόγραφα ,εργοστάσια που αποβλέπουν κυρίως στην
οικονοµική εκµετάλλευση ,µια πολυκατοικία την οποία το κράτος εκµισθώνει και
εισπράττει τα µισθώµατα, τα κρατικά αυτοκίνητα, τα οποία έπαυσαν πλεον να
χρησιµοποιούνται για τις ανάγκες των κρατικών υπηρεσιών και προορίζονται προς
πώληση σε ιδιώτες. Επίσης οι κρατικές ή δηµοτικές επενδύσεις σε µετοχές
,οµόλογα, τυχών αποθεµατικά περισσεύµατα σε τραπεζικές καταθέσεις ,µια
χρηµατική δωρεά ιδιώτη προς το κράτος διχως προσδιορισµό του ειδικότερου
σκοπού της,το προιόν των κερδών απο οσα αποκοµίζει το δηµόσιο ή ο δήµος ή το
πανεπιστήµιο.Τα κινητά η ακίνητα που αποκτά το δηµόσιο κατα την
εκπλειστηρίαση τους αποτελούν την ιδιωτική περιουσία του κράτους ,των δηµόσιων
οργανισµών.
Αυτή τη διάκριση µεταξύ δηµόσιας και ιδιωτικής περιουσίας την συναντάµε και στα
ΝΠ∆∆ στους ΟΤΑ ,τα δηµόσια νοµικά πρόσωπα ειδικών σκοπών ,κρατικά νοµικά
πρόσωπα ιδιωτικού δικαίου .Ετσι λοιπόν πολλά ιδιόχρηστα δηµόσια πράγµατα ειναι
συχνά ενταγµένα τοσο κατα κυριότητα οσο και κατά εκµετάλλευση σε οργανισµούς
ειδικής αυτοδιοίκησης ,οι οποίοι ειναι οργανωµένοι όχι πλέον µόνο κατά το δηµόσιο
δίκαιο πχ ΙΚΑ ,ΕΟΤ,ΑΕΙ, αλλά διαρκώς ,και συχνότερα κατ το ιδιωτικό δίκαιο πχ
ΕΛΤΑ ,ΟΤΕ,ΕΡΤ,∆ΕΗ 32. Υπάρχουν λοιπόν και ιδιόχρηστα δηµόσια πράγµατα ,τα
οποία ανήκουν σε δηµόσιες ανώνυµες εταιρίες ,ωστόσο ,επειδή µοναδικός µέτοχος
των εταιρείων αυτών ειναι συνήθως το κράτος ,η κυριότητα παραµένει σ’αυτό33.
Οι δήµοι και οι κοινότητες εχουν δική τους περιουσία η οποία διακρίνεται επίσης σε
δηµόσια και ιδιωτική .Στην περιουσία των ΟΤΑ διακρίνονται τα ενσώµατα
αντικείµενα δηλαδή πράγµατα που εξυπηρετούν µε τη χρήση τους δηµοτικούς ή
κοινοτικούς σκοπούς και η ιδιωτική περιουσία η οποία περιλαµβάνει τα
περιουσιακά στοιχεία που έµµεσα µόνο ,µε την αξία ή τις προσόδους τους παρέχουν
στους ΟΤΑ ,οικονοµικά µέσα για την αντιµετώπιση των αναγκών τους και τη
λειτουργία τους.Η ιδιωτική περιουσία των ΟΤΑ , υπόκειται στους κανόνες του

30. Κ.Μπέη Πολιτική δικονοµια –Αναγκαστική εκτέλεση 2η εκδ 1984 σελ72
31 Σ.Σταµατόπουλο Αναγκαστική εκτέλεση εις βάρος του Ελληνικου δηµοσίου σελ298 2000
32 Π.∆αγτόγλου , Γενικό διοικητικό δίκαιο 3η εκδ σελ 639.
33Π.∆αγτόγλου , Γενικό διοικητικό δίκαιο 3η εκδ σελ 640.

 - 32 -

ιδιωτικού δικαίου και ειναι υπέγγυα στους δανειστές των ΟΤΑ. Αντίθετα τα
πράγµατα που ανήκουν στη δηµόσια περιουσία ειναι εκτος συναλλαγής και δεν
µπορούν να υποθηκευτούν ,ενεχυριαστούν ή ,κατασχεθούν απο δανειστές. Στην
ιδιωτική περιουσία των ΟΤΑ περιλαµβάνονται ολες οι απαιτήσεις ασχετά απο την
αιτία γεννησης τους ,είτε δηλαδή ανάγεταιστον ιδιωτικό τοµέα είτε στο δηµόσιο
δίκαιο.
Τα χρηµατικά ποσά απο τις απαιτήσεις αυτές εγγράφονται στον προυπολογισµό των
ΟΤΑ ,οι οποίοι και έχουν την ευχέρεια να τα αυξάνουν µονοµερως ,προκειµένου να
επαρκούν για τις χρηµατικές ανάγκες τους.

 - 33 -

ΣΥΜΠΈΡΑΣΜΑ

Η αναγκαστική εκτέλεση στο πλαίσιο της έννοµης προστασίας που προσφέρει το
Σύνταγµα στο δανειστή κατα του ιδιώτη ειναι κατι γωστό εδώ και πολλά έτη . Ειναι
δικαίωµα του δανειστή για ικανοποιήση των αξιώσεων του εναντι του οφειλέτη
(ιδιώτη) ,όµως θα πρεπει στο πλαίσιο αυτο να µην γινεται παραβίαση των ατοµικών,
κοινωνικών δικάιωµατων , η ανθρώπινη αξιοπρέπεια.
 Ειναι λογικό λοιπόν οτι αυτο που ορίζουµε ως κράτος δίκαιου πρεπει να
εφαρµόζεται . Στο Σύνταγµα ,στο κεφάλαιο των Ατοµικών και πολιτικών
δικαιωµάτων ορίζεται η αρχη του κράτους δικαίου ως γενική αρχή του
Συντάγµατος δηλαδή κανόνας άµεσης εφαρµογής ,που δεσµεύει απευθείας ολα τα
κρατικά όργανα.
 Η συµµόρφωση του κράτους στις αποφάσεις της δικαιοδοτικής λειτουργίας ειναι
αναγκαία για να για την ύπαρξη κρατους δίκαιου .Αφου λοιπον κατά τις δίεθνεις
συµβάσεις τις οποίες η χώρα µας εχει κυρώσει ,και οι οποίες εχουν υπερνοµοθετική
ισχύ, οι αποφάσεις που επιδικάζουν χρηµατικές απαιτήσεις κατά του ∆ηµοσίου
πρέπει να εκτελούνται. Σε περίπτωση µη συµµόρφωσης του ∆ηµοσίου µε τις
καταδικαστικες αποφάσεις τοτε υπάρχει παράβαση του Συντάγµατος αλλά και των
διεθνών συµβάσεων των οποίων η χώρα µας εχει κυρώσει.

 - 34 -

ΒΙΒΛΙΟΓΡΑΦΙΑ

Βελέντζας Ι , Η Συνταγµατική εγγύηση της ιδιοκτησίας ,θεµελιώδεις αντικείµενο
του οικονοµικού δικαίου 1987 .

Γέσιου –Φαλτσή ∆ίκαιο αναγκαστικής εκτελέσεως , Γενικό Μέρος 1998

∆αγτόγλου Π. Γενικό διοικητικό δίκαιο β εκδ 1984

∆αγτόγλου Π. Γενικό διοικητικό δίκαιο 3η έκδοση

∆αγτόγλου Π. Η αναγκαστική εκτέλεση κατά του κράτους ,των δήµων και
κοινοτήτων και των λοιπών νοµικών προσώπων δηµοσίου δικαίου .1957

∆αγτόγλου Π., Συνταγµατικό δίκαιο , ατοµικά δικαιώµατα 1991

Καλαβρός Κ Η δραστικότητα της προσωρινής δικαστικής προστασίας 1995

Κασιµάτης Γ Περί των θεµελιωδών αρχών του Συντάγµατος 1975.

Κλαµαρής Ν ,Το δικαίωµα δικαστικής προστασίας κατά το αρθρο 20§1 Σ. 1989

Κουγέας Β Η παρέµβαση της εκτελεστικής λειτουργίας στη διάθεση των πιστώσεων
του κρατικού
 Παρεµβατισµού ,Η αναζήτηση της νοµιµοποίσης ,1998

Λαζαράτος Π. Αναγκαστική εκτέλεση των αποφάσεων των διοικητικών
δικαστηρίων και του Ελεγκτικού
 Συνεδρίου κατά του Ελληνικού ∆ηµοσίου 1999

Ματθίας Σ Ευρωπαική Σύµβαση για τα ∆ικαιώµατα του ανθρώπου 1999.

Μπέης Κ . Πολιτική ∆ικονοµία –Αναγκάστική εκτέλεση 1984

Μπέης Κ. Τα συνταγµατικά όρια της αναγκαστικής εκτέλεσης. 1985

Μπρίνιας Ι .Αναγκαστική εκτέλεση 1ο τόµο 1983

 - 35 -

Παπαδηµητρίου Γ. Η συνταγµατική καθιέρωση της δικαστικής προστασίας.1982

Παπαχρήστου Β. Η διοικητική εκτέλεση γ εκδ 1992

Ράµµος Γ Εγχειρίδιον αστικού δικονοµικού δικαίου 1982

Ρούκουνας Ε ∆ιεθνής προστασία των ανθρωπίνων δικαιωµάτων.1995

Σπηλιωτόπουλος Ε .Εγχειρίδιο διοικητικού δικαίου Ι κ ΙΙ 9η εκδ.1999

Σταµατόπουλος Σ. Η αναγκαστική εκτέλεση εις βάρος του Ελληνικου ∆ηµοσίου
2000.

