

TO ∆ΙΚΑΙΩΜΑ

ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ

Εργασία στο πλαίσιο του µαθήµατος

ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ

ΚΑΘΗΓΗΤΗΣ: κ. Α. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

Μαρκατσέλη Χαρίκλεια

Α.Μ. 1340200200299

ΕΤΟΣ ΣΠΟΥ∆ΩΝ: Β΄

 1

Άρθρον 11

«1. Οι Έλληνες έχουν το δικαίωµα, όπως συνέρχονται ησύχως και

αόπλως.

2. Μόνον εις τας δηµοσίας εν υπαίθρω συναθροίσεις δύναται να

παρίσταται η Αστυνοµία. Οι εν υπαίθρω συναθροίσεις δύναται να

απαγορευθούν δι’ ητιολογηµένης αποφάσεως της αστυνοµικής αρχής,

γενικώς µεν αν εκ τούτων επίκειται σοβαρός κίνδυνος εις την δηµοσίαν

ασφάλειαν, εις ωρισµένην δε περιοχήν αν απειλείται σοβαρά διαταραχή

της κοινωνικοικονοµικής ζωής, ως νόµος ορίζει».

άρθρο 11 του Συντάγµατος της Ελλάδας

της 9 Ιουνίου 1975

 2

ΠΕΡΙΕΧΟΜΕΝΑ
 1. ΕΙΣΑΓΩΓΗ .. 4

2. ΙΣΤΟΡΙΚΗ ΕΞΕΛIΞΗ ΚΑΙ ΣΥΝΤΑΓΜΑΤΙΚΗ ΚΑΤΟΧΥΡΩΣΗ ΤΟΥ

∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ .. 5

3. Η ΝΟΜΙΚΗ ΦΥΣΗ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ 6

(α) Ο ΘΕΜΕΛΙΩ∆ΗΣ ΧΑΡΑΚΤΗΡΑΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ 6

(β) ΤΟ «ΣΥΝΕΡΧΕΣΘΑΙ» ΩΣ ∆ΙΚΑΙΩΜΑ ΚΑΙ ΟΧΙ ΩΣ ΕΛΕΥΘΕΡΙΑ ... 7

(γ) Ο ΣΥΛΛΟΓΙΚΟΣ ΧΑΡΑΚΤΗΡΑΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ.................. 8

(δ) Η ΑΤΟΜΙΚΗ, ΑΜΥΝΤΙΚΗ ΝΟΜΙΚΗ ΦΥΣΗ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ . 9

(ε) Η ΠΟΛΙΤΙΚΗ ΝΟΜΙΚΗ ΦΥΓΗ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ 10

(στ) Η «ΜΙΚΤΗ» ΝΟΜΙΚΗ ΦΥΣΗ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ 11

4. ΦΟΡΕΙΣ ΚΑΙ ΑΠΟ∆ΕΚΤΕΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ 12

ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ.. 12

Ι. ΦΟΡΕΙΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ....................... 12

(α) Τα φυσικά πρόσωπα .. 12

(β) Τα νοµικά πρόσωπα .. 14

(γ) Οι ενώσεις προσώπων χωρίς νοµική προσωπικότητα ως φορείς του

δικαιώµατος. ... 15

(δ) Ειδική σχέση εξουσίας... 15

(ΙΙ) ΑΠΟ∆ΕΚΤΕΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΟΥ ΣΥΝΕΡΧΕΣΘΑΙ.............. 18

(α) Οι φορείς δηµόσιας εξουσίας ... 18

(β) Η τριτενέργεια του δικαιώµατος της συνάθροισης 19

5. ΤΟ ΠΕΡΙΕΧΟΜΕΝΟ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΓΕΝΙΚΑ 19

(α) Το θετικό περιεχόµενο του δικαιώµατος.................................. 19

(β) Το αρνητικό περιεχόµενο του δικαιώµατος.............................. 20

6. ΕΝΝΟΙΑ ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ .. 21

7. ∆ΙΑΦΟΡΑ ΣΥΝΑΘΡΟΙΣΗΣ – ΣΥΓΚΕΝΤΡΩΣΗΣ 23

8. ΟΡΙΟΘΕΤΗΣΕΙΣ – ΠΡΟΫΠΟΘΕΣΕΙΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ 23

ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ.. 23

9. ∆ΙΑΚΡΙΣΕΙΣ ΤΩΝ ΣΥΝΑΘΡΟΙΣΕΩΝ .. 26

(α) Ιδιωτικές συναθροίσεις... 26

(β) ∆ηµόσιες συναθροίσεις .. 27

(γ) από άποψη σκοπού ... 28

 3

(δ) από άποψη δηµόσιας τάξης ... 29

Γραµµική παράσταση της διάκρισης των συναθροίσεων 30

10. OI ΠΕΡΙΟΡΙΣΜΟΙ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ 30

(Ι) Παρουσία αστυνοµίας στις συναθροίσεις – απαγόρευση των

συναθροίσεων .. 31

(ΙΙ) ∆ιάλυση – διαδικασία διάλυσης των υπαίθριων δηµόσιων

υπαλλήλων .. 33

11. Συµπεράσµατα – Προτάσεις ... 35

12. Βιβλιογραφία .. 36

13. Νoµολογία .. 37

14 Περίληψη Λήµµατα... 38

Περίληψη ... 38

Λήµµατα .. 38

 4

1. ΕΙΣΑΓΩΓΗ
ΤΟ ∆ΙΚΑΙΩΜΑ ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ

Η διαµόρφωση, έκφραση και µάλιστα διάδοση δεν γίνεται συνήθως

από τον άνθρωπο µόνο του, αλλά σε συνδυασµό µε άλλους ανθρώπους.

Ο συνδυασµός αυτός παίρνει την προσωρινή µορφή της συναθροίσεως ή

την διαρκή µορφή των ενώσεων προσώπων. Η από κοινού δραστηριότητα

των ανθρώπων δεν ανταποκρίνεται απλώς στην κοινωνική τους έφεση και

το ένστικτο της οµάδας της µάζας ή ακόµα και της αγέλης, αλλά

αποσκοπεί και το γεωµετρικό πολλαπλασιασµό των δυνάµεων που

συνεπάγεται η σύµπραξη πολλών ατόµων1. Η σύµπραξη αυτή µεταβάλλει

το άτοµο σε µέλος του κοινωνικού συνόλου· µεταβάλλει τον πολίτη σε

δρώσα κοινωνική οµάδα. Αυτή η µεταβολή έχει συγκεκριµένο νοµικό

και πολιτικό νόηµα, διότι συνιστά παρέµβαση στο πολιτειακό και

κοινωνικό γίγνεσθαι. Η συνάθροιση πολιτών (αλλά και η διαρκής ένωση

προσώπων) αποτελεί µία σοβαρή µορφή κοινωνικής

αποτελεσµατικότητας2.

Για τον λόγο αυτό, τα δικαιώµατα του συνέρχεσθαι και

συνεταιρίζεσθαι, αντιµετωπίστηκαν πάντοτε µε δυσπιστία και εχθρότητα

από τους κατέχοντες την εξουσία, που θεώρησαν πάντοτε την προσωρινή

ή διαρκή συνένωση προσώπων ως ιδιαίτερα επικίνδυνη. Η κατοχύρωση

των δικαιωµάτων αυτών καθυστέρησε ή αποδυναµώθηκε από τον

νοµοθέτη, ενώ τα δικτατορικά καθεστώτα κάθε µορφής, έστω κι αν

διακηρύσσουν, δεν ανέχονται την εφαρµογή τους στην πράξη.

Για την διάδοση ιδεών όµως η σηµασία των συναθροίσεων δεν είναι

πια αυτή που ήταν τον 19ο και στις αρχές του 20ου αιώνα. Το ραδιόφωνο

και αργότερα η τηλεόραση κατέστησαν δυνατή και εύκολη την πρόσβαση

του οµιλητή σε εκατοµµύρια ακροατών και τηλεθεατών, σε βαθµό τον

οποίο είναι αδύνατο να προσεγγίσουν οσοδήποτε µεγάλες συναθροίσεις.

Οι σύγχρονοι δηµαγωγοί προτιµούν την τηλεόραση από την συνάθροιση.

1 Βλ. ∆αγτόγλου, Συνταγµατικό ∆ίκαιο, Ατοµικά ∆ικαιώµατα Β΄, σελ. 731-732 εκδόσεις
Σάκκουλα.
2 Βλ. Μ. Βαλάκου – Θεοδωρούδη, το δικαίωµα συναθροίσεως στην οµολογία,
Επιθεώρησης ∆ηµοσίου ∆ικαίου και ∆ιοικητικού ∆ικαίου, τ. 26, σελ. 51-52.

 5

Εντούτοις η συνάθροιση έχει µια αµεσότητα και µια ηλεκτρισµένη

ατµόσφαιρα που λείπει από την τηλεοπτική οµιλία. Γι’ αυτό και

οργανώνονται πάντοτε και παντού µεγάλες πολιτικές συγκεντρώσεις.

Σκοπός της συγκεκριµένης εργασίας είναι να παρουσιαστούν τα

βασικότερα σηµεία αναφορικά µε το καθεστώς της συνταγµατικής

κατοχύρωσης και προστασίας του δικαιώµατος της συναθροίσεως.

2. ΙΣΤΟΡΙΚΗ ΕΞΕΛIΞΗ ΚΑΙ ΣΥΝΤΑΓΜΑΤΙΚΗ ΚΑΤΟΧΥΡΩΣΗ ΤΟΥ

∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ

Η ελευθερία της συνάθροισης κατάγεται από το αγγλικό δίκαιο,

όπου θεµελιώθηκε, µε την νοµολογία προσωπική ελευθερία υπό στενή

έννοια και στην ελευθερία του λόγου3. Η ∆ιακήρυξη των ∆ικαιωµάτων της

Γαλλικής Επανάστασης την αγνόησε, µετά όµως από δύο χρόνια

κατοχυρώθηκε µε το Σύνταγµα του 1791. Την ίδια ακριβώς εποχή η

ελευθερία της συνάθροισης αναγνωριζόταν και στις Ην. Πολιτείες µε την

1η Τροπολογία του Συντάγµατος µε την οποία απαγορευόταν η κατάρτιση

νόµων που να περιορίζουν «το δικαίωµα των πολιτών να συνέρχονται

ησύχως και να ζητούν από την Κυβέρνηση την ικανοποίηση των

συµφερόντων τους», ενώ αργότερα το 1831, την καθιέρωσε και το Σ του

Βελγίου µε το άρθρο 19.

Στην Ελλάδα4, τα Συντάγµατα της περιόδου του υπέρ Ανεξαρτησίας

Αγώνος αγνόησαν την ελευθερία της συνάθροισης και την ίδια γραµµή

ακολούθησε και το Σύνταγµα του 1844. Το Σύνταγµα το 1864 (άρθρο

10) ήταν το πρώτο ελληνικό συνταγµατικό κείµενο που αναγνώρισε –

εµπνεόµενο από το Σύνταγµα της ∆ανίας του 1849 (άρθρο 13) – και

κατοχύρωσε το δικαίωµα της συνάθροισης των Ελλήνων, από τότε δε οι

σχετικές διατάξεις επαναλήφθησαν ταυτόσηµα σε όλα τα µεταγενέστερα

ελληνικά Συντάγµατα, (1911, 1927, 1952) Μόνο το σύνταγµα του 1927

περιελάµβανε ρητώς την επιφύλαξη του νόµου: «καθ’ ὅν τρόπο θέλει

ὁρίσει ὁ νόµος». Το άρθρο 11 του ισχύοντος συντάγµατος περιέχει

3 Γεωργόπουλος, Επίτοµο Συνταγµατικό ∆ίκαιο, σελ. 561, Εκδόσεις Σάκκουλα 1999 –
Πιτσογιάννης Π., Συναθροίσεις – συγκεντρώσεις, εκδ. Σάκκουλα, Θεσ/κη 1987 σελ. 28
επ.
4 ∆ατόγλου, Συνταγµατικό ∆ίκαιο, Ατοµικά ∆ικαιώµατα Β΄, εκδ. Σάκκουλα, σελ. 732.

 6

ορισµένες προσθήκες διευρυντικές ή περιορισµένες της ελευθερίας που

καθιστούν την ρύθµιση στο σύνολό της λιγότερο φιλελεύθερη από εκείνη

των προγενεστέρων συνταγµατικών διατάξεων. Κατά το άρθρο 11 του

ισχύοντος συντάγµατος (υπογραµµίζονται οι νεοείσακτες λέξεις ή

φράσεις): «1. Οι Έλληνες έχουν το δικαίωµα όπως συνέρχονται ησύχως

και αόπλως.

2. Μόνο εις τας δηµόσιας εν υπαίθρω συναθροίσεις δύναται να

παρίσταται η αστυνοµία, Αι εν υπαίθρω συναθροίσεις δύναται να

απαγορευθούν δι’ ητιολογηµένης αποφάσεως της αστυνοµικής

αρχής, γενικώς µεν αν εκ τούτων επίκειται σοβαρός κίνδυνος εις την

δηµοσίαν ασφάλειαν, εις ωρισµένην δε περιοχήν αν απειλήται

σοβαρά διαταραχή της κοινωνικοικονοµικής ζωής, ως νόµος

ορίζει».

Ειδικό περί συναθροίσεως νόµο (ύστερα από µακρά αδράνεια του

δηµοκρατικού νοµοθέτη) εξέδωσε για πρώτη φορά η δικτατορία της 21ης

Απριλίου 1967. Πρόκειται για το νοµοθετικό διάταγµα 794/1971 «περί

δηµοσίων συναθροίσεων» που εξακολουθεί να ισχύει, αν και περιέχει

πολυάριθµες αντισυνταγµατικές διατάξεις. Αλλά και οι προηγούµενες

διατάξεις δεν καταργήθηκαν ρητώς, µε αποτέλεσµα µια δικαιοκρατικά

απαράδεκτη νοµοθετική σύγχυση και αβεβαιότητα5.

3. Η ΝΟΜΙΚΗ ΦΥΣΗ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ

(α) Ο ΘΕΜΕΛΙΩ∆ΗΣ ΧΑΡΑΚΤΗΡΑΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ
Το δικαίωµα του συνέρχεσθαι αναγνωρίζεται και κατοχυρώνεται

ρητά στο δεύτερο µέρος του Συντάγµατος της Ελλάδας του 1975 ή

συγκεκριµένα στο άρθρο 11. Η βούληση του συντακτικού νοµοθέτη να

ενσωµατώσει το δικαίωµα του συνέρχεσθαι στο κείµενο του Συντάγµατος

µαζί µε τα υπόλοιπα ατοµικά και κοινωνικά δικαιώµατα του δεύτερου

µέρους, αποδεικνύει αναντίρρητα το θεµελιώδη χαρακτήρα του6. Αυτό

5 ∆αγτόγλου, Συνταγµατικό ∆ίκαιο, Ατοµικά ∆ικαιώµατα Β΄, εκδ. Σάκκουλα, σελ. 733.
6 13005/1976, Μον. Πληµ/κείο Αθ., «Συγκέντρωση αστέγων Περάµατος», Ποιν. Χρ.
1976, σελ. 259.

 7

έχει διττή σηµασία7. Αφενός συνεπάγεται την τοποθέτηση του

δικαιώµατος του συνέρχεσθαι στην κορυφή της ιεραρχίας των κανόνων

δικαίου και αφετέρου αποκλείει κάθε δυνατότητα κατάργησης,

τροποποίησης ή αναθέωρησής του, παρά µόνο µε τη διαδικασία που

καθόρισε η πρωτογενής συντακτική εξουσία. Η δε αναστολή ισχύος ή

µέρος των διατάξεων του άρθρου 11 επιτρέπεται µόνο εξαιρετικά εφόσον

συντρέχουν οι προϋποθέσεις του άρθρου 48 του Συντάγµατος. Βέβαια

έχουν διατυπωθεί απόψεις που προσδίδουν δικαίωµα του συνέρχεσθαι

τον απλό χαρακτηρισµό «ατοµικό δικαίωµα»8. Ωστόσο ο όρος «ατοµικό

δικαίωµα» αναφέρεται σε ειδικότερη µορφή της νοµικής φύσης των

θεµελιωδών δικαιωµάτων. Η χρήση του όρου θεµελιώδη δικαιώµατα

φαίνεται νοµικά ορθότερη αλλά κρίνεται και επιβεβληµένη. Ο

θεµελιώδης χαρακτήρας του δικαιώµατος του συνέρχεσθαι (και βέβαια

των υπολοίπων δικαιωµάτων του δεύτερου µέρους του Συντάγµατος)

απορρέει και από το γεγονός της άρρηκτης σύνδεσής του µε την

οργάνωση και λειτουργία της πολιτείας όπως αυτή οικοδοµήθηκε από το

συντακτικό νοµοθέτη. Ακόµα και αυτή η ίδια η φύση του πολιτεύµατος

είναι αδύνατο να λειτουργήσει µε τη δεδοµένη αυτή µορφή της

προεδρευοµένης κοινοβουλευτικής δηµοκρατίας χωρίς τη στήριξή της

πάνω στην ύπαρξη και ακώλυτη άσκηση των θεµελιωδών δικαιωµάτων.

(β) ΤΟ «ΣΥΝΕΡΧΕΣΘΑΙ» ΩΣ ∆ΙΚΑΙΩΜΑ ΚΑΙ ΟΧΙ ΩΣ ΕΛΕΥΘΕΡΙΑ
Η χρήση του όρου δικαίωµα9 και όχι ελευθερία10 του συνέρχεσθαι

επιβάλλεται για λόγους νοµικής ακριβολογίας και ιστορικής εξέλιξης.

Έτσι χρησιµοποιούµε τον όρο δικαίωµα του συνέρχεσθαι, όχι µόνο γιατί

είναι διατυπωµένος κατά τον τρόπο αυτό στο κείµενο του Συντάγµατος

(άρθρο 11 παρ. 1), αλλά κύρια γιατί περιέχει αγώγιµη αξίωση του φορέα

7 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελλ. γαλλικό κ. αγγλ. δηµ.
δίκαιο, εκδ. Σάκκουλα, Αθήνα – Κοµοτηνή 1995, σελ. 23-24.
8 ∆αγτόγλου, Συνταγµατικό ∆ίκαιο, Ατοµικά ∆ικαιώµατα Α΄ 1991, σελ. 6, αρ. 8, «… ο
όρος ατοµικά δικαιώµατα έχει σηµαντικό περιεχόµενο που λείπει από τον άχρωµο αν
και διαδεδοµένο όρο θεµελιώδη δικαιώµατα».
9 ∆αγτόγλου, Συνταγµατικό δίκαιο, ατοµικά δικαιώµατα Α΄, εκδ. Αντ. Σάκκουλα 1991,
σ.σ. αρ. 9
10 ΣτΕ, 207/1967, Νο Β. 15, σ. 252 (υποσηµείωση, από το κείµενο της εκθέσεως του
Εισηγητή) – Βαλάκου, όπως παραπάνω.

 8

του για παροχή έννοµης προστασίας όταν προσβάλλεται. Παράλληλα ο

όρος «δικαίωµα» τονίζει πληρέστερα τη νόµιµη δεσµευτικότητα που

συνεπάγεται η ενσωµάτωσή του στο κείµενο του Συντάγµατος και

σηµατοδοτεί ιστορικά και εξελικτικά το πέρασµα από µία διακηρυχτική

αρχή σε ένα νοµικά δεσµευτικό κανόνα δικαίου, ο οποίος γεννά νοµικά

αναγνωρισµένα δικαιώµατα και αντίστοιχες υποχρεώσεις. Αντίθετα ο

όρος «ελευθερία του συνέρχεσθαι» εµπεριέχει µια έντονη

συναισθηµατική φόρτιση και αποτελεί αναµφισβήτητα µία διακηρυχτική

αρχή, από την οποία απουσιάζει το στοιχείο της νοµικής

δεσµευτικότητας.

(γ) Ο ΣΥΛΛΟΓΙΚΟΣ ΧΑΡΑΚΤΗΡΑΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ
Το θεµελιώδες δικαίωµα του συνέρχεσθαι παρουσιάζει επιπλέον ένα

ιδιαίτερο χαρακτηριστικό, προσδιοριστικό της φύσης του: το συλλογικό11

του χαρακτήρα. Ένα µεγάλο µέρος της νοµικής θεωρίας το έχει

κατατάξει στην ελευθερία της οµαδικής πνευµατικής κίνησης12.

Πράγµατι ο συλλογικός χαρακτήρας του δικαιώµατος πηγάζει από το

γεγονός, ότι ενώ αυτό αναγνωρίζεται και κατοχυρώνεται υπέρ του

ατόµου, υπέρ του Έλληνα πολίτη, που είναι και ο φορέας του, η

ιδιόµορφη φύση του δικαιώµατος δεν επιτρέπει την άσκησή του µε άλλο

τρόπο παρά µόνο µετά από συλλογικές µορφές δραστηριοποίησης. Έτσι

ενώ για παράδειγµα η ελευθερία της θρησκευτικής συνείδησης (άρθρο

13 § 1 Σ), που αποτελεί κλασικό ατοµικό δικαίωµα, είναι δυνατό να

ασκηθεί µε µόνη την ενεργοποίηση του φορέα της, η αντίστοιχη

δραστηριότητα του φορέα του δικαιώµατος της συνάθροισης δεν

επαρκεί.

Η απόλαυση του δικαιώµατος του συνέρχεσθαι προϋποθέται την

από κοινού δράση οµάδων, που δεν απαιτούν καµιά ιδιαίτερη µορφή

θεσµικής οργάνωσης. Κατά τον τρόπο αυτό, αποφασιστικό και αναγκαίο

11 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελλ., γαλλ. και αγγλικό δηµ.
δίκαιο, εκδ. Σάκκουλά, Αθήνα – Κοµοτηνή 1995, σ. 26 – βλ. και αντίθετη άποψη Π.
Τσίρη, Η Συνταγµατική κατοχύρωση του δικαιώµατος της συνάθροισης, Συµβολή στην
Ερµηνεία του άρθρου 11 του Συντάγµατος, σελ. 79 παρ. 2.
12 28/23-7-1934, Θ. 15 (ΜΕ), σ. 719.

 9

ρόλο στη θετική άσκηση του δικαιώµατος του συνέρχεσθαι

διαδραµατίζουν οι ενώσεις προσώπων χωρίς νοµική προσωπικότητα.

Παρά τις ενστάσεις αναφορικά µε την ικανότητα δικαστικής παράτασης

ενώπιον του Συµβουλίου της Επικρατείας τέτοιων ενώσεων προσώπων,

εντούτοις η οµάδα, σαν αναγκαία πραγµατική και όχι νοµική

προϋπόθεση λειτουργίας του συγκεκριµένου συνταγµατικού

δικαιώµατος, καθορίζει και αποτυπώνει το συλλογικό του χαρακτήρα13.

(δ) Η ΑΤΟΜΙΚΗ, ΑΜΥΝΤΙΚΗ ΝΟΜΙΚΗ ΦΥΣΗ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ
Το θεµελιώδες συλλογικό δικαίωµα του συνέρχεσθαι παρουσιάζει

έναν έντονο θεωρητικό, επιστηµονικό προβληµατισµό όσον αφορά στον

ειδικότερο προσδιορισµό της νοµικής του φύσης. Η κρατούσα ελληνική

αντίληψη το υπάγει στον κατάλογο των ατοµικών δικαιωµάτων14. Κρίσιµο

κριτήριο για την υπαγωγή του στον κατάλογο των κλασικών ατοµικών

δικαιωµάτων θεωρήθηκε το κριτήριο του φορέα του.

Εφόσον φορέας του είναι το άτοµο, υποστηρίχτηκε η άποψη ότι το

δικαίωµα είναι ατοµικό. Η καταλυτική θεωρία του Γερµανού νοµοµαθή

Georg Tellinek (1851-1911), µε την οποία συντελέστηκε η κλασική

διάκριση των θεµελιωδών δικαιωµάτων σε ατοµικά (status negativus),

πολιτικά (status activus), και κοινωνικά (status positivus), αποτέλεσε τη

βάση έτσι ώστε, εφόσον το δικαίωµα του συνέρχεσθαι λειτουργεί και

κατοχυρώνεται µε την αποχή της κρατικής εξουσίας από κάθε επέµβαση

στο συνταγµατικά διαγραφόµενο πεδίο προστασίας του, η ατοµική,

αµυντική15, νοµική φύση του θεωρείται βέβαιη. Αναµφισβήτητα µια

τελολογική ερµηνεία16 του άρθρου 11 του Σ. οδηγεί στην αποδοχή της

ατοµικής, αµυντικής λειτουργία του και στην υπαγωγή του στην

κατηγορία των «status negativus» ή «status liberatist» θεµελιωδών

δικαιωµάτων.

13 Ν.∆. 794/70, άρθρο 2-3: αναγνωρίζεται δικαίωµα διοργάνωσης και
πραγµατοποίησης δηµόσιων συναθροίσεων στις ενώσεις προσώπων µε οποιαδήποτε
µορφή.
14 Π.Β. Τσίρη, ό.π., σελ. 78 επ – Α.Π. 782/1979, Ποιν. Χρον., ΚΘ (29), σ. 884.
15 Π.Β. Τσίρη, ό.π., σελ. 79: «…το δικαίωµα συνάθροισης ως ατοµικό».
16 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελλ., γαλ. και αγγλικό δηµ.
δίκαιο, σ. 28-29.

 10

Η αποτυπωµένη στο κείµενο του Συντάγµατος βούληση της

συντακτικής εξουσίας είναι ακριβώς να εξασφαλίσει υπέρ του φορέα ένα

χώρο ελευθερίας, ένα πεδίο προστασίας, που θα είναι απαλλαγµένο από

επεµβάσεις της κρατικής εξουσίας. Παράλληλα εισάγει υποχρέωση της

τελευταίας να απέχει από οποιαδήποτε µορφή διείσδυσης στο χώρο αυτό

ελευθερίας. Με την έννοια αυτή, η αµυντική λειτουργία του δικαιώµατος

είναι προφανής. Η προστατευτική λειτουργία του πραγµατώνεται µόνο

όταν η κρατική εξουσία απέχει και ο φορέας αφήνεται να κινηθεί

ελεύθερα, µέσα στα προκαθορισµένα όρια του άρθρου 11 του Σ.

(ε) Η ΠΟΛΙΤΙΚΗ ΝΟΜΙΚΗ ΦΥΓΗ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ
Πέρα από την ατοµική – αµυντική νοµική φύση του δικαιώµατος, η

ελληνική νοµική επιστήµη διχάστηκε προς δύο κατευθύνσεις. Η πρώτη

επέµεινα στο χαρακτηρισµό του δικαιώµατος του συνέρχεσθαι µόνο ως

ατοµικού – αµυντικού. Αντίθετα, η δεύτερη υποστήριξε την πολιτική

φύση του17 είτε αυτοτελώς, είτε παράλληλα µε την ατοµική. Κριτήριο της

δεύτερης ήταν ο επιδιωκόµενος από την άσκηση του δικαιώµατος

σκοπός.

Οπωσδήποτε το δικαίωµα της συνάθροισης έχει σκοπούς

πολιτικούς. Ωστόσο η ένταξή του αποκλειστικά στα πολιτικά δικαιώµατα

θα περιόριζε υπέρµετρα το πεδίο προστασίας του δικαιώµατος,

αποκλείοντας µορφές συναθροίσεων µε διαφορετικό περιεχόµενο και

σκοπό.

Σύµφωνα µε τη θεωρία του Jellinek18, ο πολιτικός χαρακτήρας ενός

δικαιώµατος προϋποθέτει και απαιτεί την ενεργητική συνεισφορά και

παρουσία του φορέα του στις διεργασίες και διαδικασίες διαµόρφωσης

του κοινωνικοπολιτικού γίγνεσθαι. Απαιτείται η θετική και δυναµική

άσκησή του, προκειµένου να εξασφαλιστεί η πολιτική συµµετοχή19

17 Κυριακού ∆., Ερµηνεία συνταγµατικού δικαίου, Α΄ 1904, σελ. 91: «Αλλιώς, το
συνέρχεσθαι και συσκέπτεσθαι δηµόσια είναι αναντίρρητα δικαίωµα πολιτικό».
18 Mπακόπουλος, ό.π., σελ. 30.
19 Σβώλος Α. – Βλάχος Γ., Το Σύνταγµα της Ελλάδος, ερµηνεία, ιστορία, συγκριτικό
δίκαιο, µέρος 1ο, ατοµικά δικαιώµατα, Β., σελ. 187.

 11

Το θεµελιώδες αυτό δικαίωµα κατά καιρούς υποβλήθηκε σε

περιορισµούς, εξαιτίας της πολιτικής του φύσης, που εµπεριείχε

κινδύνους ανατροπής των υφιστάµενων κοινωνικοπολιτικών δυνάµεων. Η

παρεχοµένη συνταγµατική προστασία, πέραν της εξασφάλισης ενός

ελεύθερου και απρόσβλητου από κρατικές παρεµβάσεις χώρου,

αναφέρεται και στην απρόσκοπτη θετική ενεργοποίηση του φορέα.

Συνεπώς η πολιτική φύση του κατευθύνεται κύρια στη θετική ελευθερία

του συνέρχεσθαι, σε αντίθεση µε την ατοµική, που κατευθύνεται τόσο

στη θετική ελευθερία των συναθροίσεων, όσο όµως και στην αντίστοιχη

αρνητική.

(στ) Η «ΜΙΚΤΗ» ΝΟΜΙΚΗ ΦΥΣΗ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ
Η αναγνώριση της παράλληλης και διττής νοµικής φύσης του

δικαιώµατος ως ατοµικού (status negativus) και συνάµα πολιτικού

(status activus) σηµατοδοτεί τη σύνθετη νοµική του φύση (µικτό, status

mixtus)20 και ανταποκρίνεται σε µια τεχνολογική ερµηνεία του άρθρου

11 του Συντάγµατος. Η παραδοχή µιας τέτοιας αναγνώρισης συνεπάγεται

την κατάρρευση των επίπλαστων ορίων µεταξύ των δύο αυτών «status»

και απαιτεί για τη µέγιστη προστασία του συγκεκριµένου δικαιώµατος,

τόσο την αποχή του αποδέκτη (κρατική εξουσία) από ενδεχόµενες

προσβολές του πεδίο προστασίας, όσο και τη θετική συµµετοχή του

φορέα του σε διαδικασίες που αφορούν το πολιτικό του περιεχόµενο.

Είναι γεγονός ότι στο πεδίο των γενικών κυριαρχικών σχέσεων της

κρατικής εξουσίας και των πολιτών, το δικαίωµα της συνάθροισης δεν

προσλαµβάνει τη µορφή ενός κοινωνικού δικαιώµατος (status

positivus). ∆ηλαδή, δεν απαιτούνται σε αυτό το επίπεδο θετικές παροχές

του αποδέκτη για χάρη της προστατευτικής λειτουργίας του.

Η αποδοχή όµως της έµµεσης τριτενέργειας του δικαιώµατος21

καθιστά απαραίτητο όρο την ύπαρξη θετικών παροχών του αποδέκτη,

προκειµένου να ασκηθεί το δικαίωµα από τον φορέα. Ωστόσο η

20 ∆άγτογλου Π.∆., Συνταγµατικό ∆ίκαιο, ατοµικά δικαιώµατα, Α΄. σελ. 58, αρ. 107.
21 Εδώ το θεµελιώδες δικαίωµα του ανέρχεσθαι θα χρησιµοποιηθεί ως αξιολογική
έννοια κατά την ερµηνεία των αόριστών νοµικών εννοιών ή γενικών ρήτρων του
ιδιωτικού βίου

 12

διαπίστωση αυτή, δεν µπορεί να αποτελέσει κανόνα που οδηγεί στην

αναγνώριση της κοινωνικής νοµικής φύσης του δικαιώµατος του

συνέρχεσθαι.

Συµπερασµατικά, το δικαίωµα του συνέρχεσθαι πρέπει να

αντιµετωπιστεί ως θεµελιώδες συλλογικό και σε σχέση µε την ειδικότερη

νοµική του φύση ως µικτό εξαιτίας της παράλληλης ατοµικής και

πολιτικής νοµικής χροιάς του.

4. ΦΟΡΕΙΣ ΚΑΙ ΑΠΟ∆ΕΚΤΕΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ

ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ

Ι. ΦΟΡΕΙΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ

(α) Τα φυσικά πρόσωπα
Το άρθρο 11 του ισχύοντος Συντάγµατος, κατοχυρώνει ρητά το

δικαίωµα της συνάθροισης µόνο υπέρ των Ελλήνων («1. Οι Έλληνες

έχουν το δικαίωµα να συνέρχονται ήσυχα και χωρίς όπλα»). Το κριτήριο

της Ιθαγένειας22 που χρησιµοποιείται στο συνταγµατικό κείµενο για να

προσδιοριστούν οι φορείς του δικαιώµατος της συναθροίσεως είναι

δηλωτικό, του κοινωνικο-πολιτικού χαρακτήρα της ελευθερίας της

συναθροίσεως και η εφαρµογή του δεν ασκεί επιρροή ουσιώδη στον

προσδιορισµό της νοµικής φύσεως του δικαιώµατος.

Εντούτοις από τη σιωπή του Συντακτικού Νοµοθέτη δεν συνάγεται

ότι αποκλείεται η άσκηση του δικαιώµατος στους αλλοδαπούς, µε την

επεφύλαξη του περιορισµού του δικαιώµατος ή της αναιρέσεώς του για

καθαρά πολιτικούς σκοπούς. Από την αρχή αυτή δεν αποµακρύνθηκε

ούτε το ν.δ. 794/71 (άρθρο 1 § 1).

Η Ευρωπαϊκή Σύµβαση των Ανθρωπίνων ∆ικαιωµάτων (Ε.Σ.Α.∆.)

κατοχυρώνει το δικαίωµα της συνάθροισης για κάθε πρόσωπο23.

Γεννάται εποµένως πρόβληµα συµφωνία του άρθρου 1 § 1 του Ν∆

794/71 µε το άρθρο 11 § 1 της ΕΣΑ∆ ενόψει της υπερνοµοθετικής

ισχύος της Ευρωπαϊκής Σύµβασης στην εσωτερική έννοµη τάξη βάσει

22 Βαλάκου Μ. Θεοδωρούδη, Το δικαίωµα της συνθαρ. στη νοµολ., ∆ηµ. ∆ικ,κ. και
∆ιοικ. ∆ικ., σ. 26, 1982, σελ. 55.
23 Ε.Σ.Α.∆., άρθρο 11 § 1: «1. Παν πρόσωπο έχει δικαίωµα εις την ελευθερίαν του
συνέρχεσθαι ειρηνικώς…».

 13

της διάταξης του άρθρου 28§1 Σ. Καταρχήν σε περίπτωση σύγκρουσης

ενός κανόνα διεθνούς συµβατικού δικαίου, όπως η ΕΣΑ∆ µε µια διάταξη

νόµου θα υπερισχύει ο κανόνας του διεθνούς δικαίου εφόσον όµως είναι

σύµφωνος µε το Σύνταγµα θα µπορούσε εποµένως να υποστηριχτεί ότι το

άρθρο 1 § 1 του Ν.∆. 794/71, ως σύµφωνο µε το άρθρο 11 Σ,

υπερισχύει της αντίθετης διάταξης του άρθρου 11 § 1 της ΕΣΑ∆.

∆εδοµένου όµως ότι το άρθρο 11 Σ δεν απαγορεύει την επέκταση της

προστασίας στους αλλοδαπούς, πρέπει να γίνει δεκτό24 ότι το άρθρο 11

της ΕΣΑ∆ επικρατεί του άρθρου 1 § 1 ν.δ. 794/71 συµπληρώνοντας έτσι

τη συνταγµατική προστασία του δικαιώµατος της συνάθροισης. Βάσει και

της διάταξης του άρθρου 16 του ΕΣΑ∆, επιτρέπεται αναµφίβολα ο

περιορισµός της άσκησης του δικαιώµατος της συνάθροισης στους

αλλοδαπούς, εφόσον το ασκούν για πολιτικούς σκοπούς.

Το Σύνταγµα θεωρεί τα φυσικά πρόσωπα καταρχήν ως ικανά να

είναι υποκείµενα θεµελιωδών δικαιωµάτων, χωρίς να απαιτεί τη

συµπλήρωση µιας ορισµένης ηλικίας. Έτσι κατ’ αρχήν η ικανότητα των

φυσικών προσώπων να είναι υποκείµενα θεµ. δικαιωµάτων συµπίπτει µε

την ικανότητα δικαίου (άρθρο 34 Α.Κ.). Εποµένως υποκείµενα του

δικαιώµατος της συνάθροισης είναι όλοι οι Έλληνες, ανήλικοι και

ενήλικοι. Ωστόσο, αν και δεν απαιτείται από το Σύνταγµα, ορισµένη

ηλικία είναι απολύτως αναγκαία για την άσκηση των θεµελιωδών

δικαιωµάτων. Για τον καθορισµό αυτού του ηλικιακού ορίου

διατυπώθηκαν ποικίλλες απόψεις25. Ορθότερη είναι η σύνδεση της

ικανότητας αυτοπρόσωπης άσκησης του δικαιώµατος της συνάθροισης

µε τη δικαιοπρακτική ικανότητα και αστική ευθύνη των ανηλίκων (αρθρ.

128-129 και 917 Α.Κ.). Ο ανήλικος που έχει συµπληρώσει το δέκατο

έτος της ηλικίας του, ως άτοµο µε περιορισµένη ικανότητα προς

δικαιοπραξία, είναι ικανός για την άσκηση του δικαιώµατος της

συνάθροισης. Αυτοί που τελούν υπό δικαστική αντίληψη δεν µπορούν να

24 Βαλάκου Μ., ό.π., σελ. 55-50 – Τσίρης Π., Η συντ/κη κατοχύρωση του δικαιώµατος
της συνάθροισης. Π.Ι., Συναθροίσεις – Συγκεντρώσεις, 1987, σελ. 37 – Γεωργόπουλος,
Επίτοµο Συνταγµατικό ∆ίκαιο, εκδ. Σάκκουλα 1999, σελ., 563-565.
25 Τσίρης Π., Η συνταγµατική κατοχύρωση του δικαιώµατος της συνάθροισης. Συµβολή
στην ερµηνεία του άρθρου 11 Σ, 1988, σελ. 83-84.

 14

ασκήσουν το δικαίωµα χωρίς τους νόµιµους αντιπροσώπους τους, τέλος

αυτοί που βρίσκονται υπό δικαστική ή νόµιµη απαγόρευση είναι

παντελώς, ανίκανοι να επιχειρήσουν οποιαδήποτε πράξη που αφορά

στην άσκηση του δικαιώµατος26.

(β) Τα νοµικά πρόσωπα
Φορείς των ατοµικών δικαιωµάτων σύµφωνα µε την καταγωγή και τη

φύση τους είναι καταρχήν µόνο τα φυσικά πρόσωπα. Από την κλασική

αυτή αρχή δεν αποµακρύνθηκε το ισχύον Σύνταγµα, το οποίο δεν

κατοχύρωνε ρητά, εκτός από το δικαίωµα της απεργίας (άρθρο 23 § 2 εδ

α΄), τα ατοµικά δικαιώµατα και υπέρ των νοµικών προσώπων.

Πρέπει πάντως να διευκρινιστεί ότι το Κράτος και τα άλλα νοµικά

πρόσωπα δηµοσίου δικαίου, ανεξάρτητα από τη νοµική µορφή δράσης

τους (ως φορείς δηµόσιας εξουσίας ή ως διαχειριστές της περιουσίας

τους) δεν µπορούν καταρχήν να θεωρηθούν ως φορείς ατοµικών

δικαιωµάτων, γιατί δεν µπορούν προφανώς τα πρόσωπα αυτά να είναι

συγχρόνως αποδέκτες και φορείς των ίδιων δικαιωµάτων. Ο νόµος

µπορεί αναµφίβολα να καθιερώνει τα ατοµικά δικαιώµατα υπέρ των

νοµικών προσώπων. Έτσι το άρθρο 2 και 3 του Ν.∆. 793/71

κατοχυρώνουν ρητά τα δικαιώµατα διοργάνωσης και πραγµατοποίησης

συναθροίσεων και υπέρ νοµικών προσώπων ή ενώσεων προσώπων. ∆εν

αποκλείονται βέβαια και µορφές συµµετοχής ενώσεων προσώπων και

νοµικών προσώπων27, όπως είναι η αποστολή µηνύµατος ή οποιαδήποτε

άλλη εκδήλωση συµπαράστασης στην συνάθροιση. Φορείς του σύµφωνα

µε τα παραπάνω δικαιώµατος συνάθροισης µπορεί να είναι τα νοµικά

πρόσωπα ανεξάρτητα από το καθεστώς ιδιωτικού ή δηµοσίου δικαίου.

Συναθροίσεις µπορούν να διοργανώνουν διάφοροι ιδιωτικοί σύλλογοι,

26 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελλ., γαλ., και αγγλικό
δηµόσιο δίκαιο, εκδ. Σάκκουλα, Αθήνα – Κοµοτηνή 1995, σελ. 46-47.
27 Μπακόπουλος Γ.Α., Το δικαιωµα του συνέρχεσθαι στο ελλ., γαλλ., αγγλικό δηµόσιο
δίκαιο, εκδ. Σάκκουλα, Αθήνα – Κοµοτηνή 1995, σελ. 47-50 – ∆ηµητρόπουλος Α.Γ.,
Συνταγµατικά δικαιώµατα, Παραδόσεις συνταγµατικού δικαίου ΙΙΙ, Ι΄ έκδοση – Αθήνα
2004, σελ. 249 – Τσίρης, ό.π., 1988, σελ. 84, βλ. αντίθετη άποψη.

 15

φοιτητικοί σύλλογοι, συνδικάτα, πολιτικά κόµµατα, οργανισµοί τοπικής

αυτοδιοίκησης, ΑΕΙ28 κ.λπ.

(γ) Οι ενώσεις προσώπων χωρίς νοµική προσωπικότητα ως φορείς
του δικαιώµατος.

Όσον αφορά στις διάφορες ενώσεις προσώπων, χωρίς νοµική

προσωπικότητα, η κρατούσα άποψη δεν τις αναγνωρίζει ως φορείς

θεµελιωδών δικαιωµάτων. Εδώ θα πρέπει να γίνει διάκριση ανάµεσα στη

συλλογική δράση του δικαιώµατος και τον φορέα του. Η θετική άσκησή

του, µόνο µέσα από συλλογικές µορφές ενεργοποίησης κάποιας ή

κάποιων οµάδων, είναι νοητή29. Η µεµονωµένη δράση ενός ατόµου ποτέ

δεν αρκεί για την πραγµατοποίηση µιας συνάθροισης. Ωστόσο φορέας

ενός δικαιώµατος τόσο στο χώρο του δηµοσίου δικαίου όσο και στο χώρο

του ιδιωτικού θεωρείται το πρόσωπο εκείνο (νοµικό ή φυσικό) που ο

νοµοθέτης του αναγνωρίζει κάποια δικαιώµατα. Όταν ο τελευταίος θέλει

να κατακτήσει κάποια οµάδα, χωρίς νοµική προσωπικότητα υποκείµενο

δικαιωµάτων, νοµοθετεί σαφώς (βλ. άρθρο 62 Κ.Πολ.∆) και ρητά30.

Η συζήτηση για τις συνέπειες της µη αναγνώρισης οµάδων χωρίς

νοµική προσωπικότητα ως φορέων του δικαιώµατος του συνέρχεσθαι,

είναι περισσότερο θεωρητική. Ενώ δηλαδή το θέµα των φορέων των

θεµελιωδών δικαιωµάτων έχει νοµικό περιεχόµενο, αντίθετα η συλλογική

µορφή των τελευταίων αποτελεί πραγµατικό ζήτηµα.

(δ) Ειδική σχέση εξουσίας
Στο ισχύον συνταγµατικό πλαίσιο, ορισµένες κατηγορίες προσώπων

όπως λ.χ. οι δηµόσιοι υπάλληλοι, οι υπάλληλοι Ν.Π.∆.∆., οι στρατιωτικοί

28 ∆ηµητρόπουλος, ό.π., σελ. 249 – Μπακόπουλος, ό.π., σελ. 49-50, αντίθετη άποψη:
«…οποιοδήποτε νοµικό πρόσωπο δηµοσίου δικαίου που είναι φορέας δηµόσιας
εξουσίας και διαθέτει βάσει του νόµου τα µέσα δηµοσίου δικαίου για εξυπηρέτηση
σκοπών γενικού συµφέροντος, δεν µπορεί ταυτόχρονα να θεωρηθεί και φορέας
θεµελιώδου δικαιώµατος. Εξίσου δεν µπορούν να αναγνωρισθούν ως φορείς του
δικαιώµ. του ανέρχεσθαι, ορισµένα ειδικά νοµικά πρόσωπα δηµοσίου δικαίου όπως
π.χ. ΑΕΙ, ΙΚΑ κ.τ.λ.».
29 Μπακόπουλος Γ.Α., ό.π., σελ. 50 επ.
30 Τσίµης, ό.π., σελ. 84 επ. – τον δ. 794/71 στα άρθρα 2 και 3, κατοχυρώνει ρητά τα
δικαιώµατα διοργάνωση και πραγµατοποίησης συναθροίσεων και υπέρ νοµικών
προσώπων ή ενώσεων προσώπων. Αντίθετα, το δικαίωµα συµµετοχής σε συνάθροιση
καθιερώνεται µόνο υπέρ των φυσικών προσώπων.

 16

κ.ά., βρίσκονται σε ειδική σχέση εξουσιάσεως προς το κράτος, γεγονός

που συνεπάγεται πρόσθετους ειδικούς περιορισµούς στην άσκηση των

ατοµικών δικαιωµάτων τους, από εκείνους που ισχύουν για όλους τους

ανθρώπους και τους πολίτες. Οι περιορισµοί αυτοί που αποβλέπουν όχι

µόνο στην εξασφάλιση του κοινωνικού συνόλου, αλλά και αυτού του

ίδιου του υπαλλήλου, απορρέουν είτε από ειδικό νόµο, είτε από αυτή τη

φύση της δηµοσιοϋπαλληλικής σχέσεως, η δε παράβαση τους

συνεπάγεται πειθαρχική ευθύνη και επισύρει πειθαρχική ποινή31.

i) ∆ηµόσιοι υπάλληλοι

Κατ’ αρχήν επιτρέπεται (βάσει του άρθρου 103 Σ) στους δηµόσιους

υπαλλήλους η συµµετοχή σε κάθε κοινωνική πολιτική, πολιτιστική

εκδήλωση, χωρίς κανένα περιορισµό, εφόσον δεν παρακωλύεται η

εκτέλεση των υπηρεσιακών τους καθηκόντων32. Όταν όµως η άσκηση του

δικαιώµατος λαµβάνει την οποιαδήποτε µορφή εκδήλωσης υπέρ

συγκεκριµένου ή ορισµένων πολιτικών κοµµάτων (π.χ. δικαστικός

οργανώνει συνάθροιση πολιτικού χαρακτήρα υπέρ ορισµένου

κοµµατικού σχηµατισµού)· τότε αυτή, κατά ρητή συνταγµατική επιταγή

(αρ. 29 Σ), απαγορεύεται απόλυτα. Έτσι αυτό που απαγορεύεται στους

δηµοσίους υπαλλήλους είναι η διοργάνωση33, γενικά δε κάθε

πρωτοβουλία πραγµατοποίησης συνάθροισης υπέρ κάποιου ή κάποιων

πολιτικών κοµµάτων. Αλλά και το δικαίωµα απλής συµµετοχής σε

τέτοιου είδους συναθροίσεις, όταν λάβει τη µορφή εκδήλωσης της

στήριξης κοµµάτων πρέπει κατ’ εξαίρεση να απαγορευτεί.

ii) Στρατιωτικοί

Σύµφωνα µε το άρθρο 25 παρ. Ι εδ. α του π.δ. 982/1980

(στρατιωτικού κανονισµού), η παράβαση του οποίου συνεπάγεται

πειθαρχική ποινή, που επαναλαµβάνει αυτολεξεί, το κείµενο του άρθρου

31 Βαλάκου Μ. – Θεοδωρούδη. Το δικαίωµα της συναθροίσεως στη νοµολογία,
Επιθεώρησις ∆ηµοσίου ∆ικαίου και ∆ιοικητικού δικαίου, τ. 26, 1982, σελ. 59 επ.
32 Βαλάκου Μ., ό.π., σελ. 60 επ.
33 Α. Καλύβας, Επιτρέπονται στους δικαστές δηµόσιες εκδηλώσεις υπέρ της ειρήνης και
κατά της εγκαταστάσεως πυραύλων στη ∆ύση; Νο Β 1984, σελ. 463

 17

25 παρ. Ι., εδ. α. του β.δ. 202/26-2-70 «απαγορεύεται στους

στρατιωτικούς να συµµετέχουν σε πολιτικές συγκεντρώσεις ή άλλης

φύσεως εκδηλώσεις πολιτικής ή συνδικαλιστικής χροιάς», χωρίς όµως ο

αποκλεισµός του δικαιώµατος να επεκτείνεται και στον «εκτός υπηρεσίας

χρόνο». Για τους στρατιωτικούς αναλογούν όσα λέχτηκαν για τους

δηµοσίους υπαλλήλους34.

iii) Φοιτητές

Σύµφωνα µε την υπ’ αριθµόν 207/67 απόφαση του ΣτΕ35, δεν είναι

επιτρεπτή η επέκταση των εξαιρετικών περιορισµών των δηµοσίων

υπαλλήλων επί του δικαιώµατος της συναθροίσεως στους φοιτητές. Στην

ίδια απόφαση τονίζεται πως «δέν πρέπει νά παρορᾶται ὅτι ἄν ἡ πειθαρχία

καί ὁ πρός τούς διδάσκοντες σεβασµός ἐπιβάλλῃ ἐπιφύλαξην τῶν

φοιτητῶν καί σµενότητα εἰς τάς ἐν γένει ἐκδηλώσεις τῶν ἔναντι τούτων,

αὐτή αὕτη ἡ ἰδιότης τοῦ νέου σπουδαστοῦ εἶναι ἰδιαιτέρως συνδεδεµένη

πρός τήν κίνησιν τῶν ἰδεῶν καί τήν ἀναζήτησιν τῆς ἀληθείας καί

συνεπῶς µετά µεγίστης περισκέψεως δέον νά ἐπιβάλλωνται περιορισµοί,

δυνάµενοι νά ἔχωσι δυσµενεῖς συνεπείας ἐπί τῆς τόλµης καί τοῦ

δικαιώµατος τοῦ νέου πολίτου, ὅπως ἐκφράζεται ἐλευθέρως καί

ἀξιοπρεπῶς»36.

Όσον αφορά αυτήν την κατηγορία των ειδικών κυριαρχικών σχέσεων

σκόπιµο θα ήταν να γίνει µία παρατήρηση µε ευρύτερο περιεχόµενο:

Στις περιπτώσεις στις οποίες η συνάθροιση αποτελεί εκδήλωση

ανθρώπινης δραστηριότητας προστατευοµένης και µε άλλη συνταγµατική

διάταξη, τίθεται ζήτηµα συρροής. Έτσι λ.χ. προκειµένου για συνάθροιση

34 βλέπε παραπάνω – σχετικά: Καρακώστας Β.Κ., ∆ΙΚΗ 24, 1993, Για το δικαίωµα
πυραύλων στη ∆ύση; Νο Β 1984, σελ. 463 του συνέρχεσθαι, εκδ. Σάκκουλα σελ. ∆ 24,
100.
35 207/67 ΣτΕ (ολοµ.) Νο Β 1967, σελ. 251 και σελ. 730, «Υπόθεση Φοιτητικού Συλλόγου “Πλάτων”».
36 Βαλάκου Μ. – Θεοδωρούδη, Το δικαίωµα της συναθροίσεως στη νοµολογία,
Επιθεώρησις ∆ηµοσίου ∆ικαίου και ∆ιοικητικού ∆ικαίου, τ. 26, 1982, σελ. 62 –
υποσηµείωση της υπ’ αριθµόν 207/67 αποφάσεως σελ. 253, Νο Β 1967.

 18

αναφερόµενη σε θέµατα παιδείας εµπλέκεται και το άρθρο 16

(φοιτητικές συναθροίσεις)37.

Σαν γενικό συµπέρασµα µπορούµε να αναφέρουµε, ότι σύµφωνα µε

τη νοµολογία, αναγνωρίζεται:

1) Η πλήρης απόλαυση του δικαιώµατος από τους φοιτητές

2) Η περιορισµένη από τους ∆ηµοσίους Υπαλλήλους, λόγω της

υπηρεσιακής σχέσεως εξαρτήσεως του ∆.Υ. προς το κράτος, τη

θέληση του οποίου εκφράζει κατά το Σύνταγµα και

3) Η στέρηση του δικαιώµατος για τους στρατιωτικούς, αλλά µόνο

κατά το χρόνο της υπηρεσίας τους και όχι για τον εκτός

υπηρεσίας χρόνον για τον οποίο ισχύουν ανάλογα οι περιορισµοί

του ∆ηµοσίου Υπαλλήλου.

(ΙΙ) ΑΠΟ∆ΕΚΤΕΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΟΥ ΣΥΝΕΡΧΕΣΘΑΙ

(α) Οι φορείς δηµόσιας εξουσίας
Το δικαίωµα της συνάθροισης ως αποδέκτες όλους τους φορείς

δηµόσιας εξουσίας. Καταρχήν, αποδέκτες του δικαιώµατος της

συνάθροισης είναι το Κράτος και τα άλλα νοµικά πρόσωπα δηµοσίου

δικαίου38. Ειδικότερα, το δικαίωµα της συνάθροισης δεσµεύει ολόκληρη

την κρατική εξουσία, δηλαδή τη νοµοθετική, την εκτελεστική και τη

δικαστική λειτουργία. Κατά την ορθότερη άποψη το δικαίωµα της

συνάθροισης δεσµεύει τα νοµικά πρόσωπα δηµοσίου δικαίου πάντοτε,

ανεξάρτητα δηλαδή από τους νοµικούς τύπους δράσης τους. Τέλος, το

δικαίωµα της συνάθροισης δεσµεύει και τα νοµικά πρόσωπα ιδιωτικού

δικαίου και ιδίως τις επιχειρήσεις, αποκλειστικός ή κύριος µέτοχος των

οποίων είναι το Κράτος.

37 ∆ηµητρόπουλος Α.Γ., Συνταγ/κα δικ/τα, παραδόσεις συντ/κού δικαίου, τόµος ΙΙΙ,
Αθήνα 2004, σελ. 248 – 3649/77, Τριµ. Πληµ. Θεσ/κης, Ποιν. Χρ. 1978, σελ. 258,
Συγκέντρωση σπουδαστών Θεσ/κης 1977.
38 Τσίρης Παν. Β., Συµβολή στην ερµηνεία του άρθρου 11 του Σ. 1988, Αθήνα, σελ. 85
– Χρυσόγονος Κώστας Χ., Ατοµικά και Κοινωνικά δικαιώµατα, 2002, Αθήνα –
Κοµοτηνή, εκδ. Σάκκουλα, σελ. 452 – ∆αγτόγλου Π.∆., Συνταγµατικό ∆ίκαιο, Ατοµικά
∆ικαιώµατα, 1991, τ.Α΄, σελ. 744 – Μπακόπουλος Γ., Το δικαίωµα του συνέρχεσθαι στο
ελληνικό, γαλλικό και αγγλικό δίκαιο, 1995, σελ. 59 επ.

 19

(β) Η τριτενέργεια του δικαιώµατος της συνάθροισης
Τίθεται το ζήτηµα αν το δικαίωµα της συνάθροισης έχει

τριτενέργεια. Το ζήτηµα αυτό απαιτείται να λυθεί αποφατικά. Το ισχύον

Σύνταγµα κατοχυρώνει καταρχήν το δικαίωµα της συνάθροισης υπό την

παραδοσιακή έννοιά του ως αµυντικό δικαίωµα των ατόµων κατά του

Κράτους, αποφεύγοντας να θεσπίσει µε µια γενική διάταξη την

τριτενέργεια των ατοµικών δικαιωµάτων39.

Αντίθετα υποστηρίζεται ότι το δικαίωµα της συνάθροισης έχει

έµµεση τριτενέργεια40. Σύµφωνα µε την άποψη αυτή, που είναι γενικά

κρατούσα για τα ατοµικά δικαιώµατα, το δικαίωµα της συνάθροισης

πρέπει να εφαρµόζεται ως κριτήριο αξιολογικό που εξειδικεύει τις

αόριστες νοµικές έννοιες και τις γενικές ρήτρες των κανόνων του

ιδιωτικού δικαίου. Έτσι υποστηρίζεται ότι το δικαίωµα της συνάθροισης

πρέπει να λαµβάνεται υπόψη στις εργασιακές σχέσεις και στις σχέσεις

γονέων – παιδιών, µε την έννοια ότι πρέπει να διασφαλίζεται η ακώλυτη

άσκησή του από τους εργαζόµενους και τα παιδιά41.

5. ΤΟ ΠΕΡΙΕΧΟΜΕΝΟ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΓΕΝΙΚΑ

(α) Το θετικό περιεχόµενο του δικαιώµατος
Το άρθρο 11 του ισχύοντος Συντάγµατος κατοχυρώνει στην πρώτη

παράγραφο το δικαίωµα της ειρηνικής συνάθροισης: Ειδικότερα, το

δικαίωµα αυτό περιλαµβάνει τρία επιµέρους δικαιώµατα: (i) το δικαίωµα

διοργάνωσης της συνάθροισης, (ii) δικαίωµα διεύθυνσης της

συνάθροισης και (iii) το δικαίωµα συµµετοχής σε συνάθροιση42.

∆ιοργάνωση είναι η πρωτοβουλία πραγµατοποίησης της συνάθροισης και

η πραγµατική της αυτή καθευατή·43 διεύθυνση είναι η διεύθυνση της

συνάθροισης και η εγγύηση της κανονικής εξέλιξης της συζήτησης·

39 άρθρα 22 § 1 εδ. β΄ κ. 23 § 1 Σ ⇒ καθιερώνουν αποκλειστικά και µόνο την
τριτενέργεια.
40 όπως στην υποσηµείωση 38.
41 βλ. σχετικά Ν. 1264/1982 «για τον εκδηµοκρατισµό του Συνδικαλιστικού κινήµατος
και την κατοχύρωση των συνδικαλιστικών ελευθεριών των εργαζοµένων», αρ. 16 § 3,
ΦΕΚ 79/1-7-1982, τ. Α΄- άρθρα 1510-1512 και 1518 Α.Κ.
42 Τσίρης Παν. Β., Συµβολή στην ερµηνεία του άρθρ. 11 Σ, 1988, Αθήνα, σελ. 87 επ.
43 Βλ. σχετικά ∆αγτόγλου Π.∆., Συνταγµατικό δίκαιο, Ατοµικά ∆ικαιώµατα, 1991, τ.Α΄,
σελ. 741, όπου διαχωρίζει το δικαίωµα διοργάνωσης σε ελευθερία οργανώσεως και
ελευθερία διεξαγωγής.

 20

συµµετοχή, τέλος, είναι η παρουσία και συµµετοχή σε µια συνάθροιση ή

στις συζητήσεις που γίνονται στα πλαίσιά της44.

Το άρθρο 11 προστατεύει όλες τις συναθροίσεις, τόσο τις ιδιωτικές

όσο και τις δηµόσιες που περιλαµβάνουν τις δηµόσιες συναθροίσεις σε

κλειστό χώρο, και τις δηµόσιες υπαίθριες συναθροίσεις. Στις τελευταίες

αναφέρεται ειδικότερα η § 2 του άρθρου 11 Σ. Σ’ αυτές περιλαµβάνονται

αναµφίβολα και οι κινητές συναθροίσεις.

Είναι αναµφίβολο το ζήτηµα αν το δικαίωµα της συνάθροισης

περιλαµβάνει και ένα δικαίωµα του ατόµου κατά του Κράτους για

ορισµένες οικονοµικές παροχές που να διευκολύνουν την άσκηση του

δικαιώµατος (π.χ. διάθεση αιθουσών, χώρων και µέσων γενικά για την

πραγµατοποίηση συναθροίσεων). Το ζήτηµα αυτό πρέπει να λυθεί

αποφασιστικά. Το δικαίωµα της συνάθροισης είναι καταρχήν αµυντικό

δικαίωµα του ατόµου κατά του Κράτους και των άλλων φορέων δηµοσίας

εξουσίας που είναι οι αποδέκτες του. Με άλλα λόγια το περιεχόµενό του

είναι καταρχήν αρνητικό: απαγορεύει την προσβολή (διατάραξη) των

συναθροίσεων από τους φορείς δηµόσιας εξουσίας, αλλά και από

τρίτους. Αυτό εξάλλου αποτελεί αυτονόητο καθήκον του Κράτους για όλα

τα ατοµικά δικαιώµατα45.

(β) Το αρνητικό περιεχόµενο του δικαιώµατος
Το άρθρο 11 Σ κατοχυρώνει το δικαίωµα της συνάθροισης τόσο υπό

τη θητεία όσο και υπό την αρνητική µορφή του. Κατοχυρώνεται δηλαδή

όχι µόνο η προστασία της διοργάνωσης συναθροίσεων και συµµετοχής σε

αυτές από επεµβάσεις της κρατικής εξουσίας, αλλά και ένα δικαίωµα

άρνησης διοργάνωσης συναθροίσεων και συµµετοχής σε αυτές. Αυτό

44 βλ. σχετικά Ν.∆. 794/71, άρθρα 2, 3, 1 § 1 – άρθρο 8 του Θεµελιώδους Νόµου της
Οµοσπονδιακής ∆ηµοκρατίας της Γερµανίας.
45 Παρατήρηση σχετικά µε το θετικό περιεχόµενο του δικαιώµατος: ∆αγτόγλου Π.∆.
Συνταγµατικό δίκαιο, ατοµικά δικαιώµατα, 1991, τ.Α΄, σελ. 741 επ., όπου αναφέρει:
στην ελευθερία συναθροίσεως ανήκει και η ελευθερία καθορισµού του χρόνου και του
τόπου διεξαγωγής της συναθροίσεως. Και για τα δύο ο νόµος προβλέπει περιορισµούς
προς προστασία άλλων έννοµων αγαθών.
(α) όσον αφορά το χρόνο, το άρθρο 4 § 3 του ν. 793/1971, βλ. σχετικό 1300/1975,
Εφ. Θεσ/νίκης, Ποιν. Χρ. 1976, σελ. 769, «Συγκέντρωση ειρηνιστών Θεσσαλονίκης».
(β) όσον αφορά τον τόπο, το άρθρο 6 § 6 του ν.δ. 794/1971, βλ. σχετικά 372/1966
Πληµ. Θηβών, Ποιν. Χρ. 1966, σελ. 573, «Συγκέντρωση αγροτών περιοχής Θηβών».

 21

προκύπτει από την ίδια τη διάταξη του Συντάγµατος ερµηνευόµενη

τελολογικά.

6. ΕΝΝΟΙΑ ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ

Συνάθροιση. σύµφωνα µε την έννοια του Συντάγµατος, είναι η

προσωρινή συγκέντρωση πολλών προσώπων στον ίδιο τόπο και χρόνο και

η επιδίωξη από αυτά ορισµένου σκοπού. Στην πορεία όµως της

συνταγµατικής κατοχύρωσης του δικαιώµατος της συνάθροισης, έχουν

διατυπωθεί ποικίλοι ορισµοί. Από όλους αυτούς τους ορισµούς της

συνάθροισης προκύπτουν τα απαραίτητα εννοιολογικά στοιχεία της46

που είναι τα εξής: (α) σκόπιµη και όχι τυχαία συνάντηση προσώπων, (β)

προσωρινή συνάντηση, (γ) συνάντηση σηµαντικού αριθµού προσώπων

και (δ) σκοπός της συνάθροισης η ανάληψη κοινής ενέργειας.

α) Τα στοιχεία της προσυνεννόησης, είναι απαραίτητο εννοιολογικό

γνώρισµα της συνάθροισης και υποδηλώνει ορισµένη προετοιµασία για

την πραγµατοποίηση της συνάθροισης. Τίθεται το ζήτηµα αν οι

αυθόρµητες συναθροίσεις, εκείνες δηλαδή που πραγµατοποιούνται

αυθόρµητα, χωρίς προσκλήσεις και προετοιµασία, µε αφορµή κάποιο

απρόβλεπτο γεγονός, συµβάν της επικαιρότητας προστατεύονται από το

άρθρο 11 Σ. Θεωρούµε ότι και οι αυθόρµητες συναθροίσεις

προστατεύονται από το άρθρο 11 Σ47, δεδοµένου ότι το στοιχείο της

οργάνωσης είναι απλώς χρήσιµο, κυρίως για την τήρηση της τάξης, και

όχι απολύτως απαραίτητο για την έννοια της συνάθροισης, αυτό που έχει

σηµασία είναι ότι υπάρχει ο σκοπός της συνάθροισης.

β) Το στοιχείο της προσωρινότητας της συγκέντρωσης: Πράγµατι, η

συνάθροιση δε δηµιουργεί κανένα διαρκή νοµικό δεσµό µεταξύ των

συναθροισµένων, ενώ µε την διάλυσή της παύει να υπάρχει και αυτός ο

υποτιθέµενος δεσµός που πιθανόν να δηµιουργείται από την ψήφιση

ενός κοινού κειµένου ή ψηφίσµατος.

46 Τσίρης Παν. Β., Συµβολή στην ερµηνεία του Άρθρου 11 Σ., 1988, Αθήνα, σελ. 95 επ.
47 13005/76, Μον. Πληµ. Αθ., Νοµ Β. 24 (1976), σελ. 919: «… αλλά εκ της γενικότητος
του υπ’ αυτής χρησιµοποιούµενου «εν υπαίθρω συναθροίσεως», σαφώς συνάγεται, ότι ο
συντακτικός νοµοθέτης αφ’ ενός µεν υπάγει8 εις την δι’ αυτής παρερχοµένην έννοµον
προστασίαν πάσαν µορφήν συγκεντρώσεως πολιτών προς άσκησιν άλλων ατοµικών ή
κοινωνικών δικαιωµάτων…».

 22

(γ) Ο αριθµός των συναθροισµένων πρέπει να είναι σηµαντικός48. ∆ε

νοείται συνάθροιση µε την παρουσία ενός προσώπου49. Άλλωστε η

συνάθροιση σηµαίνει κατά κύριο λόγο ανταλλαγή απόψεων µεταξύ των

συναθροισµένων, µεταξύ δηλαδή περισσότερων του ενός ατόµων. Για τον

ελάχιστο απαιτούµενο όµως αριθµό ατόµων δεν υπάρχει οµοφωνία στην

επιστήµη· κατά την ορθότερη άποψη, αρκεί η παρουσία 2 ατόµων µόνο.

Το άρθρο 11 του Συντάγµατος κατοχυρώνει το δικαίωµα της

συνάθροισης χωρίς τη γενική επιφύλαξη του νόµου. Συνεπώς, ο

νοµοθέτης δεν µπορεί να καθορίσει ένα ορισµένο αριθµό ατόµων για την

έννοια της συνάθροισης50. Η άποψη αυτή είναι και η περισσότερο

ευνοϊκή για τη συνταγµατική προστασία του δικαιώµατος της

συνάθροισης.

(δ) Ο σκοπός της συνάθροισης – Σύµφωνα µε τον ορισµό της

συνάθροισης που προηγήθηκε, οι σκοποί της µπορεί να είναι ποικίλει

είτε αναφερόµαστε σε συναθροίσεις που πραγµατοποιούνται µετά από

προσυνεννόηση, είτε σε αυθόρµητες συναθροίσεις. Έτσι µπορεί να είναι:

έκφραση ή ακρόαση ανακοίνωσης ή γνώµης, διαδήλωση φρονηµάτων ή

αιτηµάτων, πληροφόρηση, ανταλλαγή απόψεων, λήψη από κοινού

αποφάσεων, από κοινού άσκηση του δικαιώµατος της αναφοράς. Η

συνάθροιση όµως δεν είναι απαραίτητο να έχει αποκλειστικά πολιτικό

χαρακτήρα, αρκεί να τείνει στη διαµόρφωση της κοινής γνώµης. Έτσι

µπορεί να σκοπεύει στην υπεράσπιση οικονοµικών θρησκευτικών51,

ηθικών, πολιτικών ή άλλων συµφερόντων και κατά κανόνα στη συζήτηση

και προβολή δηµοσίων υποθέσεων. Οµιλίες ή εκφώνηση λόγων στις

συναθροίσεις είναι συνηθισµένο αλλά όχι και µε άλλους απαραίτητο

στοιχείο, δεδοµένου ότι η συννενόηση µπορεί να γίνει και µε άλλους

τρόπους, όπως λ.χ. συµβολικές παραστάσεις. Έτσι, καταρχήν, δεν

αποτελούν συναθροίσεις ή απλές συγκεντρώσεις µε σκοπό την εµπορία,

48 Πιτσογιάννης Παν. Ι., Συναθροίσεις – Συγκεντρώσεις, 1987, σελ. 31 επ.
49 Τσίρης Π.Β., Συµβολή στην ερµηνεία του άρθρου 11 Σ, 1988, σελ. 98
50 Α. Σβώλος Α, Μαθήµατα συνταγµατικού δικαίου, υπό Σταµατιάδου Γ., Αθήνα 1931,
σελ. 215 – Χρ. Σγουρίτσα, Συνταγµατικό δίκαιο, τόµος Β΄
51 βλ. σχετικά: 788/1966 (Βουλ.), ∆ιαρκ Στρατ. Ιωαννίνων, Ποιν. Χρ. 1967, σελ. 249,
«Υπόθεση στρατοπέδου Ιωαννίνων» - 3/1970 Πληµ. Αγρινίου, Ποιν. Χρ. 1970, σελ. 378,
«Υπόθεση τέλεσης γάµου στο Αγρίνιο».

 23

την ψυχαγωγία, τα θεάµατα, τους αθλητικούς αγώνες, τις εορτές κ.λπ.

Αυτό ορίζει και το αρ. 1 § 3 του ν.δ. 794/71. Τίθεται όµως το ζήτηµα αν

οι ψυχαγωγικές συγκεντρώσεις που γίνονται στα πλαίσια δηµοσίων

συναθροίσεων ή έχουν το χαρακτήρα πολιτικής διαµαρτυρίας ή

διαδήλωσης θεωρούνται και προστατεύονται ως συναθροίσεις. Οι

συγκεντρώσεις αυτές, στις οποίες προέχει το πολιτικό στοιχείο, πρέπει να

θεωρηθούν ως συναθροίσεις, χωρίς όµως αυτό να ισχύει και για όλες τις

πολιτικές επιθεωρήσεις, στις οποίες προέχει αντίθετα ο ψυχαγωγικός

χαρακτήρας.

Τέλος, θεωρούνται συναθροίσεις, κατά την ορθότερη άποψη, οι

διαλέξεις και γενικά οι επιστηµονικές συγκεντρώσεις ως εκδηλώσεις

πνευµατικού περιεχοµένου.

7. ∆ΙΑΦΟΡΑ ΣΥΝΑΘΡΟΙΣΗΣ – ΣΥΓΚΕΝΤΡΩΣΗΣ

Από τη συνάθροιση διαφέρει η συγκέντρωση (άρθρο 29 § 2 Κ.Υ.Χ.),

που είναι η τυχαία και χωρίς προηγούµενη συνεννόηση συρροή

προσώπων µε σκοπούς διάφορους από εκείνους της συνάθροισης. Η

συγκέντρωση, κατά συνέπεια, διαφέρει από τη συνάθροιση επειδή λείπει

το στοιχείο της προσυνεννόησης και δεν υπάρχει σκοπός που συνίσταται

στη λήψη αποφάσεων και κοινή ενέργεια52. Έτσι η συρροή προσώπων σε

καφενεία ή άλλα κέντρα, ή σε οποιαδήποτε φύσης δηµόσια θεάµατα δεν

αποτελεί συνάθροιση, αλλ’ απλή συγκέντρωση53 που δεν διέπεται από τις

διατάξεις του άρθρου 11 Σ.

8. ΟΡΙΟΘΕΤΗΣΕΙΣ – ΠΡΟΫΠΟΘΕΣΕΙΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ

ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ

Η άσκηση του δικαιώµατος της συναθροίσεως εξαρτάται από την

ύπαρξη 2 όρων των οποίων ο προσδιορισµός έχει µεγάλη σηµασία για

52 βλ. σχετικά. 789/1966 (Βουλ.), ∆ιαρκ. Στρατ. Ιωαννίνων, Ποιν. Χρ. 1967, σελ. 249,
«Υπόθεση στρατοπέδου Ιωαννίνων» - 3/1970 Πληµ. Αγρινίου, Ποιν. Χρ. 1970, σελ. 378,
«Υπόθεση τέλεσης γάµου στο Αγρίνιο».
53 Γεωργόπουλος Κ.Λ., Ελλην. Συντ/κο ∆ίκαιο (Πανεπιστηµιακαί παραδόσεις κατά το Σ του 1968,
τεύχος 1, 1970 σελ. 137).

 24

τον καθορισµό µιας συναθροίσεως ως νόµιµης, η οποία και

προστατεύεται από το άρθρο 11 Σ54.

Σύµφωνα µε τα παραπάνω, για να τύχει συνταγµατικής προστασίας

µία συνάθροιση κατά το άρθρο 11 § 1 Σ πρέπει να είναι (α) ήσυχη και

(β) άοπλη. Πρέπει να συντρέχουν και τα δύο στοιχεία για να υπαχθεί η

συνάθροιση στη συνταγµατική προστασία και να µην επιτρέπεται να

διαλυθεί από την αστυνοµία55.

(α) (i) Ήσυχη είναι η συνάθροιση που οργανώνεται εξ αρχής και

διεξάγεται χωρίς την επιδίωξη, άσκηση ή ανοχή βίαιης επιβολής

ορισµένων σκοπών.

Η αρχή της αναλογικότητας απαγορεύει τη διάλυση µιας

συναθροίσεως λόγω της διαπράξεως ενός απλού παραπτώµατος ούτε

βέβαια παύει µια συνάθροιση να απολαµβάνει την προστασία του

άρθρου 11, µόνο διότι σηµειώνονται έριδες και φιλονικίες µεταξύ των

συµµετόχων της.

Πόσο ήσυχη όµως πρέπει να είναι µια συνάθροιση για να

καλύπτεται από το άρθρο 11 Σ ή ποτέ δεν είναι ήσυχη µία συνάθροιση;

Κατά την κρατούσα άποψη, όταν η συνάθροιση εξελίσσεται ή απειλεί ή

επιδιώκει να εξελιχθεί σε άσκηση βίος κατά προσώπων ή πραγµάτων.

(ii) Η επιταγή της ησυχίας εναρµονίζεται µε αυτόν τον τρόπο µε την

απαγόρευση της βιαιοπραγίας.

Εδώ πρέπει να διακρίνουµε: η βία µπορεί να στρέφεται προς τα έξω,

να προέρχεται από έξω ή να ασκείται εντός της συναθροίσεως. Στην

πρώτη περίπτωση, αν η βία προέρχεται από το σύνολό της συναθροίσεως

η συνάθροιση δεν διεξάγεται «ησύχως» και δεν απολαµβάνει την

προστασία του άρθρου 11 Σ. Όταν η βία προέρχεται από µερικούς µόνο

των συναθροιζοµένων εναντίον της θελήσεως και παρά τις προσπάθειες

παρεµποδίσεως εκ µέρους των οργανωτών και των υπολοίπων, την

προστασία του άρθρου 11, χάνουν καταρχήν, µόνο οι βιαιοπραγούντες

και όχι συνάθροιση στο σύνολό της. Μόνο όταν αποδεικνύεται αδύνατη,

54 Βαλάκου – Θεοδωρούδη Μ., Το δικαίωµα της συναθροίσεως στη νοµολογία,
Επιθεώρησης ∆ηµοσίου ∆ικαίου και ∆ιοικητικού ∆ικαίου, τ. 26, 1982, σελ. 70 επ.
55 ∆αγτόγλου Π.∆., Συντ/κο ∆ίκαιο, Ατοµικά ∆ικ/τα, 1991, τ. Α΄, σελ. 737 επ. –
Καράκωστας Κ., Βελισσάριος, ∆ΙΚΗ 24, 1993, σελ. ∆ 24, 102.

 25

παρά την συµπαράσταση της αστυνοµίας, η αποµάκρυνση των

βιαιοπραγούντων, µπορεί να είναι θεµιτή η λύση της διαλύσεως της

συναθροίσεως.

Πρακτικά σπουδαιότερη είναι η περίπτωση ασκήσεως βίας κατά

µίας συναθροίσεως, µε σκοπό τη διάλυσή της. Μια νόµιµη συνάθροιση

δεν µεταβάλλεται σε παράνοµη επειδή τρίτοι την διαταράσσουν

παρανόµως56. Η αστυνοµία είναι αντιθέτως υποχρεωµένη να προσφέρει

την προστασία της στην διαταρασσόµενη συνάθροιση. Η διατάραξη

δηµοσίας συναθροίσεως τιµωρείται ποινικώς.

(iii) Μάσκες προσώπου, στολές και άλλα διακριτικά σήµατα που

φέρουν οι συναθροιζόµενοι, είναι ασυµβίβαστα µε την έννοια της

«ήσυχης» συναθροίσεως, µόνο αν είναι σύµβολα και διεγερτικά βίας57.

∆εν είναι «ήσυχες» οι συναθροίσεις, όπου οι διαδηλώσεις επιδιώκουν

ή επιφέρουν σοβαρή παρακώλυση της συγκοινωνίας σε κεντρική αρτηρία

της πόλεως ή παρακολούθηση λειτουργίας κοινωφελών εγκαταστάσεων,

π.χ. µέσων συγκοινωνίας. Αυτό ισχύει ακόµη περισσότερο όταν οι

διαδηλωτές, ανάβουν φωτιές ή ανεγείρουν οδοφράγµατα58. Ούτε είναι

«ήσυχες» οι συναθροίσεις που επιδιώκουν ή επιφέρουν την µαταίωση ή

παρεµπόδιση της λειτουργίας ή τον εκφοβισµό κρατικών ή άλλων

δηµοσίων οργάνων ή ενός πολιτικού κόµµατος ή ενός συνδικάτου ή

σωµατείου, µιας εκλογής ή µιας άλλης συναθροίσεως (αντισυνάθροιση).

(β) Άοπλη είναι η συνάθροιση που διεξάγεται χωρίς την παρουσία

ενόπλων προσώπων ή τη χρησιµοποίηση οποιονδήποτε αντικειµένων ως

όπλων. Μόνο άοπλες συναθροίσεις υπάγονται στην προστασία του

άρθρου 11 Σ.

Αν οι οργανωτές ή οι ορισµένοι από αυτούς επιτηρητές ή όργανα

τάξεως είναι ένοπλοι, τότε και η συνάθροιση πρέπει να θεωρηθεί ένοπλη.

Η παρουσία όµως απλώς ορισµένων ενόπλων προσώπων δεν θέτει

56 Βλ. σχετικά: ∆αγτόγλου Π.∆., Συντ/κο δίκαιο, Ατοµικά ∆ίκαια, 1991, τ.Β΄, σελ. 737
επ. – Τσίρης Παν. Β., Συµβολή στην ερµηνεία του Άρθρου 11 Σ, 1988, Αθήνα, σελ.
116-117.
57 11/1978, Πληµ. Σπάρτης, Ποιν. Χρ. 1978, σελ. 261, «Συγκέντρωση φιλοβασιλέων
στο Μυστρά».
58 372/1966 Πληµ. Θηβών, Ποιν. Χρ. 1966, σελ. 573 «Συγκέντρωση αγροτών περιοχής
Θηβών»

 26

αυτοµάτως ολόκληρη τη συνάθροιση εκτός της προστασίας του άρθρου

11, αλλά µόνο τα ίδια τα ένοπλα πρόσωπα. Το αντίστροφο είναι άρθρο

µόνο, αν ο διευθύνων την συνάθροιση αρνηθεί να διατάξει την

αποµάκρυνση των ενόπλων προσώπων.

Όπλα59 είναι, κυρίως τα ειδικώς κατασκευασµένα για προσβολή της

ανθρώπινης ζωής και υγείας, αλλά και οποιαδήποτε άλλα κατάλληλα για

επίθεση αντικείµενα που δεν έχει κανείς συνήθως επάνω του (π.χ.

λοστοί). Όποιος φέρει τέτοια αντικείµενα θεωρείται «ένοπλος».

Ακόµη περισσότερο: οποιαδήποτε αντικείµενα60 που µπορούν να

χρησιµοποιηθούν κατά τρόπο που να προσβάλλει την ανθρώπινη ζωή και

υγεία θεωρούνται ως «όπλα», όταν πράγµατι χρησιµοποιούνται µε αυτόν

τον τρόπο και µε αυτόν τον σκοπό. Στο σηµείο όµως αυτό η συνάθροιση

δεν είναι πια «ήσυχη» και δεν απολαµβάνει την προστασία του αρ. 11

Σ61. Εδώ φαίνεται η συνοχή µεταξύ των δύο στοιχείων, του ήσυχου και

του άοπλου της συνταγµατικά προστατευόµενης συναθροίσεως.

9. ∆ΙΑΚΡΙΣΕΙΣ ΤΩΝ ΣΥΝΑΘΡΟΙΣΕΩΝ

(α) Ιδιωτικές συναθροίσεις
Ιδιωτικές συναθροίσεις είναι εκείνες που πραγµατοποιούνται σε

ιδιωτικό χώρο62, δηλαδή σε χώρο µη προσιτό στο κοινό, και στις οποίες

προσέρχονται ορισµένα πρόσωπα µε ονοµαστικές προσκλήσεις. Η

59 βλ. σχετικά, Βαλάκου – Θεοδωρούδη Μ., Το δικαίωµα της συναθροίσεως στη
νοµολογία, Επιθεώρησις ∆ηµοσίου ∆ικαίου και ∆ιοικητικού ∆ικαίου, τ. 26, 1982, σελ.
70 επ – ∆αγτόγλου Π.∆., Συνταγµατικό ∆ίκαιο – Ατοµικά ∆ικαιώµατα, 1991, τ.Β΄ σελ.
740 – Τσίρης Παν. Β., Συµβολή στην ερµηνεία του άρθρου 11 Σ, 1988, σελ. 117 επ. 0-
Χρυσόγονος Κ.Χ., Ατοµικά και Κοινωνικά ∆ικαιώµατα, 2002, σελ. 450 – Καράκωστας,
Κ. Βελισσάριος, Για το δικαίωµα του συνέρχεσθαι, ∆ΙΚΗ 24, 1993, σελ. 24, 102.
60 Μπακόπουλος Γ., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό
δηµόσιο δίκαιο, 1995, σελ. 104 όπου αναφέρει «όχι µόνο αντικείµενα… αλλά
χρησιµοποιούν ενδεχόµενα φυσικές δυνάµεις ή ενέργειες, όπως ηλεκτρικό ρεύµα,
θερµότητα κ.ά., σύµφωνα µε την έννοια του Α.Κ., για να τελέσουν αξιόποινες
πράξεις…».
61 342/1966ΑΠ., Ποιν. Χρον. 1966, σελ. 603, «Συµπλοκή πλήθους µε την αστυνοµία
στην Αθήνα»
62 ∆ηµητρόπουλος Α.Γ., Παραδόσεις Συνταγµατικού ∆ικαίου, τ.Γ΄, 2004 σελ. 252 – βλ.
όµως αντίθετη άποψη των Πιτσογιάννη Παν. Ι., Συναθροίσεις – Συγκεντρώσεις, 1987,
σελ. 42 επ. – Τσίρης Παν. Β., Συµβολή στην ερµηνεία του άρθρου 11 Σ, 1988, σελ.
102 Σβώλου Α., Μαθήµατα Συντ/κου ∆ικαίου, 1931, σελ. 215 – Γεωργόπουλου Κ.Λ.,
Συντ/κο δίκαιο, 2η έκδοση, 1990, σελ. 514 – Παραρά Π., Σύνταγµα 1975, Corpus I ,
άρθρα 1-50, Νοµολογία ΣτΕ, Παρατηρήσεις κατ’ άρθρο νοµολογία, 1982, σελ. 192,
που αναφέρουν ως στοιχεία απαραίτητο της ιδιωτικής συνάθροισης τον κλειστό εν γένει
χώρο.

 27

ιδιωτική συνάθροιση δεν είναι ελεύθερη στο κοινό, δεν µπορεί να

συµµετάσχει όποιος επιθυµεί, αλλά απευθύνεται σε συγκεκριµένα

άτοµα. Η ιδιωτική συνάθροιση κατ’ ανάγκην πραγµατοποιείται σε χώρο

ελεγχόµενο, ώστε να καθίσταται δυνατός ο έλεγχος των συναθροιζοµένων.

Ο ελεγχόµενος χώρος, ως χώρος µη προσιτός στο κοινό είναι ιδιωτικός.

Ιδιωτικός χώρος κατά την ώρα της συνάθροισης είναι και ο δηµόσιος

χώρος, εφόσον κατά τον χρόνο και για τις ανάγκες της συνάθροισης

κλείνει για το κοινό.

(β) ∆ηµόσιες συναθροίσεις
∆ηµόσιες συναθροίσεις είναι οι πραγµατοποιούµενες σε χώρο

δηµόσιο, δηλαδή προσιτό στο κοινό, στον οποίο ο καθένας δύναται να

προσέλθει ελεύθερα, έστω και µε την καταβολή αντιτίµου63. Ο χώρος

έστω και αν κατά τον προορισµό του εξυπηρετεί ιδιωτικούς σκοπούς

συνιστά δηµόσιο χώρο, εφόσον είναι ελεύθερα προσιτός και επιτρέπεται

η είσοδος σε οποιονδήποτε, µετατρέπεται δηλαδή από ιδιωτικό σε

δηµόσιο χώρο. Είναι πράγµατι δυνατό και κατά κύρια χρήση ιδιωτικοί

χώροι που αποκτούν το χαρακτήρα του δηµοσίου χώρου, κατά τη

διάρκεια συναθροίσεως, εφόσον πραγµατοποιούνται σε αυτούς

συναθροίσεις προσιτές στο κοινό.

Οι δηµόσιες συναθροίσεις διακρίνονται σε κλειστές και ανοικτές ή

υπαίθριες, ανάλογα µε τη φύση του χώρου διεξαγωγής του.

(i) ∆ηµόσιες συναθροίσεις σε κλειστό χώρο

∆ηµόσια σε κλειστό χώρο συνάθροιση θεωρείται εκείνη, η οποία

πραγµατοποιείται σε κλειστό µεν χώρο, αλλά προσιτά σε όλους. Η

πληρωµή εισιτηρίου ή η επίδειξη πρόσκλησης δεν µεταβάλλει το

χαρακτήρα του χώρου ως δηµοσίου. Ως κλειστοί χώροι θεωρούνται οι

στεγασµένοι και µη χώροι οι οποίοι είναι «περιτοιχισµένοι», δηλαδή

περίκλειστοι, έτσι ώστε να µην είναι από παντού προσιτοί. Για την

οριοθέτηση του περίκλειστου χώρου δεν είναι απαραίτητη η ύπαρξη

63 ∆ηµητρόπουλος Α.Γ., Παραδόσεις Συνταγµατικού ∆ικαίου, τ.Γ’, 2004, σελ. 252 –
Μπακόπουλος Γ., Το δικαίωµα συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό
δηµόσιο δίκαιο, 1995, σελ. 111 επ.

 28

τοίχου. Αρκεί διάζωµα ή πρόχειρο διαχωριστικό για τις ανάγκες της

συνάθροισης. ∆ηµόσιοι κλειστοί χώροι είναι εκείνοι καταρχήν που

προορίζονται για δηµόσια χρήση π.χ. αίθουσα χορού, κινηµατοθέατρα

κ.λπ.

(ii) ∆ηµόσιες υπαίθριες συναθροίσεις

Κατά τον Κανονισµό υπηρεσίας Χωροφυλακής (άρθρο 294 § 5),

δηµόσια υπαίθρια συνάθροιση είναι εκείνη, που διεξάγεται στο

«ύπαιθρο» σε µη περίκλειστο, µη περιτοιχισµένο χώρο, που είναι

ελεύθερα προσιτός στο κοινό. «Υπαίθριο» είναι κάθε χώρος δηµόσιος ή

ιδιωτικός, µη περιτοιχισµένος µε υλικά εµπόδια64, προσιτός σε όλους.

Υπαίθριες δεν είναι κατ’ ανάγκη οι µη στεγασµένες συναθροίσεις. Η

διεξαγωγή συνάθροισης σε στεγασµένο χώρο όχι όµως περίκλειστο είναι

υπαίθρια. Κλειστή και υπαίθρια συνάθροιση έχουν ως κοινό γνώρισµα

ότι και οι δύο είναι ελεύθερες στο κοινό. Η διαφορά τους βρίσκεται ότι

στην κλειστή η πρόσβαση του κοινού πραγµατοποιείται από

συγκεκριµένες εισόδους, ενώ στην ανοικτή από κάθε κατεύθυνση. Οι

υπαίθριες διακρίνονται σε κινητές και ακίνητες.

Κινητές συναθροίσεις: αποτελούν ειδική µορφή των

συναθροίσεων στο ύπαιθρο (π.χ. διαδηλώσεις, πορείες, ποµπές). Αυτοί

που συµµετέχουν σ’ αυτές κινούνται στους δηµόσιους δρόµους, για να

εκφράσουν τις απόψεις του µε Κραυγές, µε συνθήµατα ή µε

επιγραφές65,

(γ) από άποψη σκοπού
 οι συναθροίσεις διακρίνονται:

(1) θρησκευτικές, (2) Επιστηµονικές, (3) Επαγγελµατικές, (4)

Εργατικές (5) Φοιτητές, (6) Πολιτικές κ.λπ.

64 Γνωµ. Ολοµ. Ν.Σ.Κ. 337/1978, Νοµικού ∆ελτίου, 1978, σελ. 46 επ. «σκηνή από
ύφασµα» - βλ. σχετικά Τσίρης Παν. Β., Συµβολή στην ερµηνεία του άρθρου 11 του Σ.
1988, σελ. 107.
65 Οι θρησκευτικές λιτανείες, κηδείες, περιφορές εικόνων κ.λπ. στους δρόµους
θεωρούνται πράξεις λατρείας και όχι συναθροίσεις, βλ. σχετικά Πιτσογιάννη, ό.π., σελ.
46.

 29

(δ) από άποψη δηµόσιας τάξης
 οι συναθροίσεις διακρίνονται σε:
(1) Ήσυχες, (2) Ταραχώδεις, (3) Άοπλες, (4) Ένοπλες, (5) Νόµιµες, (6)

Παράνοµες

Ήσυχη = η ειρηνική συνάθροιση

Άοπλη= συνάθροιση χωρίς χρήση όπλων

Ταραχώδης = η συνάθροιση που αποβλέπει σε επαναστατικούς ή άλλους

εγκληµατικούς σκοπούς

Ένοπλη = όταν πολλά από τα άτοµα που αποτελούν τη συνάθροιση

φέρουν «όπλα».

Νόµιµη = η συνάθροιση που γίνεται κατά το Σ και τους νόµους του

Κράτους.

Παράνοµη = η συνάθροιση που γίνεται παρά το Σ και τους νόµους του

Κράτους.

 30

Γραµµική παράσταση της διάκρισης των συναθροίσεων

ΣΥΝΑΘΡΟΙΣΕΙΣ

(Άρθρο 294 Καν. Υπηρεσίας Χωροφυλακής)

∆ηµόσιες
Συναθροίσεις

Ιδιωτικές
Συναθροίσεις

Από απόψεως
δηµόσιας τάξης σε:
1. Ήσυχες
2. Ταραχώδεις
3. Άοπλες
4. Ένοπλες
5. Νόµιµες
6. Παράνοµες

Από απόψεως
σκοπού:
1. Θρησκευτικές
2. Επιστηµονικές
3. Επαγγελµατικές
4. Εργατικές
5. Φοιτητικές
6. Πολιτικές κ.λπ.

∆ηµόσιες
στο ύπαιθρο

∆ηµόσιες σε
κλειστό χώρο

Κινητές
Συναθροίσεις

 31

10. OI ΠΕΡΙΟΡΙΣΜΟΙ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ

(Ι) Παρουσία αστυνοµίας στις συναθροίσεις – απαγόρευση των
συναθροίσεων

Το δικαίωµα της συνάθροισης υπάγεται στους γενικούς νόµους,

στους νόµους δηλαδή που προστατεύουν ένα έννοµο αγαθό, χωρίς να

στρέφονται κατά συγκεκριµένου ή συγκεκριµένων προσώπων66. Πέραν

όµως των γενικών αυτών περιορισµών το άρθρο 11 § 2 Σ θέτει

πρόσθετους ειδικούς περιορισµούς που ρυθµίζουν τις υπαίθριες

συναθροίσεις. Αυτό δε σηµαίνει ότι σε κλειστό χώρο ιδιωτικές και

δηµόσιες συναθροίσεις αφήνουν αδιάφορο το συντακτικό νοµοθέτη67.

Ειδικότερα για τους περιορισµούς του αρ. 11 § 25.

(α) Ιδιωτικές συναθροίσεις
Η ιδιωτική συνάθροιση απολαµβάνει απόλυτης συνταγµατικής

προστασίας, αφού δεν υποβάλλεται σε επιφύλαξη νόµου. Το άρθρο 11 §

2 Σ επιβάλλει περιορισµούς µόνο στις δηµόσιες υπαίθριες συναθροίσεις.

Η προστασία της ιδιωτικής συνάθροισης θεµελιώνεται στο άρθρο 9 Σ68,

που κατοχυρώνει το απαραβίαστο του ασύλου της κατοικίας. Η

παρουσία της αστυνοµίας είναι νόµιµη µόνο εφόσον συντρέχουν οι όροι

της συνταγµατικής αυτής διάταξης (άρ. 9 Σ.).

(β) ∆ηµόσιες συναθροίσεις σε κλειστό χώρο
Όπως προκύπτει από το αρ. 11 § 2 Σ., οι δηµόσιες κλειστές

συναθροίσεις εξοµοιώνονται µε τις ιδιωτικές συναθροίσεις και τυγχάνουν

απόλυτης συνταγµατικής προστασίας69. ∆εν µπορούν να απαγορευτούν

και όπως προκύπτει a contruvio από τη διάταξη του αρ. 11 § 2 Σ,

απαγορεύεται η παρουσία αστυνοµίας σε αυτές. Κατ’ εξαίρεση η

παρουσία αστυνοµίας σε δηµόσια κλειστή συνάθροισης είναι επιτρεπτή

66 ∆αγτόγλου Π.∆., Συντ/κο ∆ίκαιο, Ατοµικά δικ/τα, 1991, τ.Α΄, σελ. 746.
67 Μπακόπουλος Γ., Το δικ/µα του συνέρχεσθαι στο ελλ. γαλ. και αγγλ. δηµ. δίκαιο,
1995, σελ. 111.
68 Χρυσόγονος Κ.Χ., Ατοµικά και Κοινωνικά ∆ικαιώµατα, 2002, σ. 454.
69 Πιτσογιάννης Παν. Ι., Συναθροίσεις – Συγκεντρώσεις, 1987, σελ. 53 επ.

 32

και νόµιµη70 µετά από πρόσκληση εκείνων που έχουν την ευθύνη της

διοργάνωσης.

(γ) ∆ηµόσιες υπαίθριες συναθροίσεις
Το άρθρο 11 § Σ περιέχει ως προς τις υπαίθριες συναθροίσεις ειδική

επιφύλαξη νόµου αλλά και επιφύλαξη υπέρ των αστυνοµικών αρχών για

την incocreto απαγόρευση71. ∆υνατότητα πάντως άµεσης εφαρµογής

αυτής της διάταξης από την αστυνοµική αρχή, εάν δεν υπήρχε σχετικός

νόµος, δεν υφίσταται. Εξ άλλου ο νόµος αυτός είναι απλώς εκτελεστικός,

δηλ. το Σ αφήνει την καταρχήν επιβολή ή µη του περιορισµού στον

κοινό νοµοθέτη.

Η απαγόρευση72 αυτών των συναθροίσεων γίνεται µε

αιτιολογηµένη73 απόφαση της αστυνοµικής αρχής σε 2 περιπτώσεις:

(i) γενικώς µεν (ΚΑΘΟΛΙΚΗ ΑΠΑΓΟΡΕΥΣΗ) κατά τον

προγραµµατισθέντα χρόνο, ένεκα επικείµενου σοβαρού κινδύνου

στη δηµόσια ασφάλεια74.

(ii) ειδικώς στον καθορισθέντα από τους οργανωτές για τη συνάθροιση

τόπο κατά τον προγραµµατισθέντα χρόνο, ένεκα απειλής σοβαρής

διαταραχής της κοινωνικοοικονοµικής ζωής (ΠΕΡΙΟΡΙΣΜΕΝΗ

ΑΠΑΓΟΡΕΥΣΗ)75.

Μια συνάθροιση προκαλεί σοβαρό κίνδυνο στη δηµόσια ασφάλεια

όταν απειλεί κίνδυνο προσβολής της ασφάλειας προσώπων, δηλαδή της

ζωής τους, της υγείας τους, αλλά και όταν προκαλεί κίνδυνο προσβολής

των βασικών κοινωνικών αγαθών και ειδικότερα της ακεραιότητας της

ένταξης της ύπαρξης του κράτους και των θεσµών του, του δηµοκρατικού

70 ∆ηµητρόπουλος Α.Γ., παραδόσεις συντ/κου δικαίου, 2004, σελ. 253.
71 Χρυσόγονος Κ.Χ., Ατοµικά και Κοιν/κα ∆ικ/τα, 2002, σελ. 455.
72 Πιτσογιάννης Παν. Ι., Συναθροίσεις – Συγκεντρώσεις, 1987, σελ. 54.
73 3649/1977, Πληµ. Θεσ/κης, Ποιν. Χρ. 1978, σελ. 258; «Συγκέντρωση σπουδαστών
Θεσ/κης» - 1227/1976, Γνωµοδ. Εφετείου Λαρίσης, Ποιν. Χρ. 1978, σελ. 170
«∆ιάλυση συνάθροισης» - 1300/1975, Εφ. Θεσ/κης, Ποιν. Χρ. 1976, σ. 769,
«Συγκέντρωση ειρηνιστών Θεσ/κης» - 509/1966 Α.Π., Ποιν. Χρ. 1967, σελ. 155,
«Συγκέντρωση εργατοϋπαλλήλων στον κινηµατογράφο «Ιλίσια» Θεσ/κης» ⇒ πρέπει να
είναι αιτιολογηµένη η απόφαση της αστυνοµικής αρχής.
74 509/1966 Α.Π., Ποιν. Χρ. 1967, σ. 155 «Συγκέντρωση εργατοϋπαλλήλων στον
κινηµατογράφο «Ιλίσσια Θεσ/κης».
75 372/1966, Πληµ. Θηβών, Ποιν. Χρ. 1966, σ. 573, «Συγκέντρωση αγροτών περιοχής
Θηβών».

 33

πολιτεύµατος κ.τ.λ. Ενώ µια συνάθροιση προκαλεί σοβαρή διαταραχή

στην κοινωνικοοικονοµική ζωή σε µια περιοχή, όταν εµποδίζει σοβαρά

τη λειτουργία µεγάλου αριθµού καταστηµάτων ή δηµιουργεί διακοπή της

κυκλοφορίας κεντρικών αρτηριών κ.τ.λ. Εάν η απόφαση της

αστυνοµικής αρχής για απαγόρευση της συνάθροισης δεν είναι

αιτιολογηµένη τότε καθίσταται παράνοµη.

- Εφόσον στις δηµ. υπαίθριες συναθροίσεις επιτρέπεται η επιβολή του

µέτρου της απαγόρευσης, εξυπακούεται η υποχρέωση των οργανωτών

των συναθροίσεων να εθροαναγγείλουν αυτές έγκαιρα στην

αστυνοµική αρχή του τόπου που πρόκειται να πραγµατοποιηθούν,

προς την ανάγκη διαφύλαξης της δηµόσιας ασφάλειας76. Μόνο έτσι

δύναται η αστυνοµική αρχή αφενός µεν να ασκήσει το δικαίωµα της

να παρίσταται στις δηµόσιες υπαίθριες συναθροίσεις, αφετέρου δε να

εκτιµήσει καλύτερα τους λόγους πιθανής απαγόρευσης και να

αιτιολογήσει αυτούς. Η προηγούµενη γνωστοποίηση της συνάθροισης

δεν έχει την έννοια αδείας, συνεπώς η παράλειψή της δεν µπορεί να

δικαιολογήσει αυτή καθεαυτή την απαγόρευση ή τη διάλυση της

συνάθροισης παρά µόνο την ποινική δίωξη των υπαιτίων77.

(ΙΙ) ∆ιάλυση – διαδικασία διάλυσης των υπαίθριων δηµόσιων
υπαλλήλων

(α) ∆ιάλυση: Το σπουδαιότερο κατασταλτικό µέτρο, προκειµένου

για συνάθροιση παράνοµη, είναι η διάλυση αυτής από την αρµόδια

αρχή. Η διάλυση είναι διοικητική και µάλιστα αστυνοµική διαταγή που

απευθύνεται προς τους πολίτες και διέπεται από τις γενικές περί

νοµιµότητας αρχές. Μετά την έκδοση της διαταγής για τη διάλυση,

ακολουθεί η αναγκαστική εκτέλεση αυτής, µε τη χρησιµοποίηση βίας η

οποία φτάνει µέχρι και της χρήσης όπλων.

76 494/1966 Α.Π., Ποιν., Χρ. 1967, σ. 149, «Συνάθροιση οπαδών της Ε∆Α στην
Ορεστιάδα».
77 Βλ. σχετικά: Μπακόπουλος Γ., Το δικ/µα του συνέρχεσθαι στο ελλ., γαλ., και αγγλ.
δηµόσιο δίκαιο, σ. 132 επ. – 13005/1976, Μ. Πληµ. Αθ., Ποιν. Χρ. 1976. σ. 259,
«Συγκέντρωση αστέγων Περάµατος».

 34

(β) ∆ιαδικασία νόµιµης διάλυσης των υπαίθριων δηµόσιων

 συναθροίσεων78

(i) Έκδοση απόφασης από το αρµόδιο Αστυνοµικό ∆ιευθυντή. Η

απαγορευτική απόφαση πρέπει να είναι αιτιολογηµένη, δηλαδή να

περιέχονται οι λόγοι, οι δικαιολογούντες, κατά την κρίση της

αστυνοµικής αρχής, γενικώς µεν, ότι από τη συνάθροιση επίκειται

σοβαρός κίνδυνος στη δηµόσια ασφάλεια, σε ορισµένη δε περιοχή, ότι

απειλείται σοβαρή διαταραχή της κοινωνικοοικονοµικής ζωής και την

αδυναµία αποτροπής του κινδύνου ή της διαταραχής µε άλλα µέσα. Σε

περίπτωση που στη νόµιµη συνάθροιση έγιναν διαταραχές η Αστυνοµία

επεµβαίνει χωρίς προηγούµενο να έχει εκδώσει απόφαση.

(ii) To περιεχόµενο της απόφασης να ανακοινωθεί µε αποδεικτικό

στους οργανωτές της συνάθροισης.

(iii) Η απαγορευτική απόφαση να δοθεί για δηµοσίευση στον τοπικό

τύπο, εκτός εάν εκδόθηκε έκτακτα.

(iv) Προσκαλούνται στον τόπο της υπαίθριας συνάθροισης έγκαιρα

και σε επείγουσες περιπτώσεις έκτακτα οι εκπρόσωποι της ∆ιοικητικής

και ∆ικαστικής αρχής, προς τους οποίους ανακοινώνεται ο λόγος της

πρόσκλησής των.

(v) Από την εκπρόσωπο της Αστυνοµικής Αρχής προκαλούνται,

παρουσία των εκπροσώπων της ∆ιοίκητ. και ∆ικαστ. Αρχής, οι µετέχοντες

της συνάθροισης, να αποµακρυνθούν από τον τόπο αυτής και να

διαλυθούν ήσυχα, υπενθυµίζοντας σε αυτούς τις προβλεπόµενες εκ του

νόµου ποινικές κυρώσεις. Η εν λόγω πρόσκληση επαναλαµβάνεται τρεις

φορές. Εάν µετά την τρίτη πρόσκληση οι συναθροιζόµενοι δεν

υπακούσουν, ο Αστυνοµικός ∆ιευθυντής, διατάσσει, παρουσία των

εκπροσώπων της ∆ιοικητικής και ∆ικαστικής Αρχής και µε τη σύµφωνη

γνώµη αυτών, την διάλυση της συνάθροισης µε χρήση των

προσφορότερων, κατά την κρίση του, για το σκοπό αυτών µέσων.

78 13/1977 Γνωµοδ. Εφ. Λαρίσης, Ποιν. Χρ. 1978, σ. 170 «∆ιάλυση συνάθροισης» -
76/1966 Α.Π., Ποιν. Χρ. 1966, σελ. 223 «Συγκέντρωση στην πλατεία «Νέων
Καταστηµάτων στα Χανιά» - 13005/1976 Μ. Πληµ. Αθ. Ποιν. Χρ. 1976, σ. 259,
«Συγκέντρωση αστέγων Περάµατος» - 84/1966, Α.Π., Χρ. 1967, σ. 171, «Υπόθεση
αντιφασιστικής διαδήλωσης στη Λάρισα».

 35

Εάν µε τη χρήση ήπιων µέσων δεν επιτευχθεί η διάλυση της

συνάθροισης, αυτή δε εξελιχθεί σε βίαιη ή εξακολουθεί να υπάρχει

κίνδυνος, δύναται ο εκπρόσωπος της Αστυνοµικής Αρχής, µετά γνώµη

των εκπροσώπων της ∆ιοικητ. Αρχής και αφού επαναλάβει την

πρόσκληση, προς διάλυση, να διατάξει τη χρήση των όπλων από τους

άνδρες της δηµόσιας δύναµης.

11. Συµπεράσµατα – Προτάσεις

Το άρθρο 11 Σ κατοχυρώνει και προστατεύει το δικαίωµα του

συνέρχεσθαι. Το δικαίωµα της συνάθροισης είναι ένα θεµελιώδες

συλλογικό δικαίωµα και παράλληλα µικτό εξαιτίας της ατοµικής και

συγχρόνως πολιτικής χροιάς του. Αναγνωρίζεται υπέρ φυσικών κυρίως

προσώπων και έχει ως κύριο αποδέκτη το Κράτος, ενώ γίνεται δεκτό ότι

εµφανίζει και έµµεση την ενέργεια. Αναφορικά µε το περιεχόµενό του,

του αναγνωρίζεται θετικό και αρνητικό περιεχόµενο.

Κατά την ορθότερη και επικρατούσα άποψη συνάθροιση είναι η

προσωρινή συγκέντρωση πολλών προσώπων στον ίδιο τόπο και χρόνο και

η επιδίωξη από αυτά ορισµένου σκοπού. Η κυριότερη διάκριση της

συνάθροισης είναι αυτή σε ιδιωτική και δηµόσια.

Το δικαίωµα της συνάθροισης οριοθετείται από την §1 του άρθρου

11 Σ ενώ ως θεµελιώδες ατοµικό δικαίωµα υπόκειται, στους γενικούς

συνταγµατικούς περιορισµούς. Ειδικοί περιορισµοί του δικαιώµατος

κατοχυρώνεται στην § 2 αρ. 11 Σ. Η Αστυνοµία υποχρεούται να ενεργεί,

σύµφωνα µε τις συντ/κες επιταγές, και να προστατεύει το δικ/µα αυτό,

το οποίο, χρησιµεύει, όχι µόνον σαν έρεισµα για την άµυνα των

υπολοίπων ελευθεριών, αλλά κυρίως σαν µέσο διεκδίκησης οµαδικών

αξιώσεων κοινωνικών δικαιωµάτων.

Μολονότι το άρθρο 11 Σ προβλέπει την έκδοση νόµου, που να

ρυθµίζεται τα των συναθροίσεων, µέχρι σήµερα δεν έχει εκδοθεί τέτοιος

νόµος. Η έκδοσή του κρίνεται αναγκαία και επιβεβληµένη γιατί η

αµφισβήτηση από τους Συνταγµατολόγους της ισχύος πολλών από τις

διατάξεις που εφαρµόζονται σήµερα, προβληµατίζει την Αστυνοµία.

 36

12. Βιβλιογραφία

• Βαλάκου – Θεοδωρούδη Μ., Το δικαίωµα της συναθροίσεως στη

νοµολογία, Επιθεώρησης ∆ηµοσίου ∆ικαίου και ∆ιοικητικού ∆ικαίου,

τ.26, 1982, σελ. 51-87.

• Γεωργόπουλος Κων/νος Λ., Πανεπιστηµιακαί παραδόσεις κατά το

Σύνταγµα του 1968, τεύχος Γ΄, Αθήνα 1970, σελ. 135 – 145.

• Του ιδίου, Επίτοµο Συνταγµατικό ∆ίκαιο, 1999, 10η έκδοση, Αθήνα,

εκδ.: Αντ. Σακκούλας, σελ. 560-565.

• ∆αγτόγλου Π.∆., Συνταγµατικό δίκαιο – Ατοµικά ∆ικαιώµατα, 1991,

Αθήνα – Κοµοτηνή, εκδ. Σάκκουλα, τ. Β΄, σελ. 729-755.

• ∆ηµητρόπουλος Α.Γ., Συνταγµατικό δίκαιο – Ατοµικά ∆ικαιώµατα,

1991, Αθήνα – Κοµοτηνή, εκδ. Σάκκουλα, τ. Β’, σελ. 729-755.

• ΄Καράκωστας Βελισσάριος Κ., Για το δικαίωµα του συνέρχεσθαι,

∆ΙΚΗ 24, 1993, σελ. 97-108.

• Κυριακού ∆., Ερµηνεία συνταγµατικού δικαίου, τ.Α΄, 1940, σελ. 93-

101.

• Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό,

γαλλικό και αγγλικό δηµόσιο δίκαιο, 1995, Αθήνα – Κοµοτηνή, εκδ.

Σάκκουλα, σελ. 23-225.

• Παραράς Πετ. Ι., Σύνταγµα 1975 – Corpur I. άρθρα 1-50, 1982,

Aθήνα – Κοµοτηνή, εκδ. Σάκκουλα, σελ. 190-194.

• Πιτσογιάννης Παν. Ι., Συναθροίσεις – Συγκεντρώσεις, 1987,

Θεσσαλονίκη, εκδ. Σάκκουλα, σελ. 17-68.

• Σβώλος Α.Ι., Νοµικαί µελέται, τ.α., 1957, Αθήναι: Ζαχαροπούλου,

σελ. 249-268.λ

• Σγουρίτσας Χ., Συνταγµατικό δίκαιο, τόµος β΄, τεύχος β΄, συνεργασία

Γεωργόπουλου Κ., 1966, σελ. 129 επ.

• Τσίµης Παν. Β., Συµβολή στην ερµηνεία του άρθρου 11 του

Συντάγµατος, 1988 Αθήνα, σελ. 74-167.

• Χρυσόγονος Κ.Χ., Ατοµικά και Κοινωνικά ∆ικαιώµατα, 2002, Αθήνα –

Κοµοτηνή, εκδ. Σάκκουλα, σελ. 445-459.

 37

13. ΝΟΜΟΛΟΓΙΑ

• 76/1966 Α.Π., Ποιν. Χρον. 1966, σελ. 223, «Συγκέντρωση στην

πλατεία «Νέων Καταστηµάτων» στα Xανιά».

• 342/1966 ΑΠ, Ποιν. Χρον. 1966, σελ. 603, «Συµπλοκή πλήθους µε

την αστυνοµία στην Αθήνα».

• 372/1966 Πληµ. Θηβών, Ποιν. Χρον. 1966, σελ. 573, «Συγκέντρωση

αγροτών περιοχής Θηβών».

• 494/1966 ΑΠ, Ποιν. Χρον. 1967, σελ. 149, «Συνάθροιση οπαδών της

Ε∆Α στην Ορεστιάδα».

• 509/1966 ΑΠ., Ποιν. Χρον. 1967, σελ. 155, «Συγκέντρωση

εργατοϋπαλλήλων στον κινηµατογράφο «Ιλίσια» Θεσσαλονίκης».

• 534/1966 ΑΠ, Ποιν. Χρον. 1967, σελ. 171, «Υπόθεση αντικριστικής

διαδήλωσης στη Λάρισα».

• 788/1966 (Βουλ.) ∆ιαρκ. Στρατ. Ιωανν., Ποιν. Χρ. 1967, σελ. 249,

«Υπόθεση Στρατοπέδου Ιωαννίνων».

• 207/1967 ΣτΕ (Ολοµ.), Νο Β 1967, σελ. 251 κ΄ σελ. 703, «Υπόθεση

Φοιτητικού Συλλόγου «Πλάτων» ».

• 3/1970 Πληµ. Αγρινίου, Ποιν. Χρον. 1970, σελ. 378, «Υπόθεση

τέλεσης γάµου στο Αγρίνιο».

• 1300/1975 Εφ. Θεσσαλονίκης, Ποιν. Χρον. 1976 σελ. 769,

«Συγκέντρωση ειρηνιστών Θεσσαλονίκης».

• 1227/1976 Τριµ. Πληµ. Βερ., Αρµενόπουλος 1979, σελ. 317,

«Υπόθεση συγκέντρωσης ροδακινοπαραγωγών Βέροιας».

• 13005/1976 Μον. Πληµ. Αθ., ΤοΣ 1977, σελ. 178 και Νο Β 1976,

σελ. 819 και Ποιν. Χρον. 1976, σελ.259, «Συγκέντρωση αστέγων

Περάµατος».

• 3649/1977 Τριµ. Πληµ. Θεσ/κης, Ποιν. Χρον. 1978, σελ. 258

«Συγκέντρωση σπουδαστών Θεσ/κης 1977».

• 11/1978 Πληµ. Σπάρτης, Ποιν. Χρον. 1978, σελ. 261, «Συγκέντρωση

φιλοβασιλικών στο Μυστρά».

• 935/1981 ΑΠ, Ποιν. Χρον. 1982, σελ. 179, «Κατάληψη της οδού

Πατησίων».

 38

• Νο Β 1984, σ. 463, «Επιτρέπονται δικαστές δηµόσιες εκδηλώσεις

υπέρ της ειρήνης και κατά της εγκατάστασης πυραύλων στη ∆ύση;»

Καλύβας Α.

• 13/1977 Γνωµοδ. Εφετείου Λαρίσης, Ποιν. Χρον. 1978, σελ. 170,

«∆ιάλυση συνάθροισης».

• 337/1978 Γνωµοδ. ΝΣΚ (ολοµ.), δελτίο ΝΣΚ, σελ. 46, «Υπόθεση

συγκέντρωσης σε σκηνή από ύφασµα».

Το δικαίωµα της συνάθροισης

14 Περίληψη Λήµµατα

Περίληψη

Συνάθροιση είναι η προσωρινή συγκέντρωση πολλών προσώπων στον ίδιο

τύπο και χρόνο και η επιδίωξη από αυτά ορισµένου σκοπού. Το

δικαίωµα της συνάθροισης είναι ένα θεµελιώδες συλλογικό δικαίωµα και

παράλληλα µικτό εξαιτίας της ατοµικής και συγχρόνως πολιτικής χροιάς

του. Αναγνωρίζεται υπέρ φυσικών κυρίως προσώπων και έχει ως κύριο

αποδέκτη το Κράτος, ενώ γίνεται δεκτό ότι εµφανίζει και έµµεση

τριτενέργεια. Το εν λόγω δικαίωµα κατοχυρώνεται από το άρθρο 11 Σ,

Οριοθετείται από την § 1 και περιορίζεται από την § 2 του ιδίου άρθρου.

Λήµµατα

συνάθροιση πολιτική φύση αρνητικό περιεχόµενο δηµόσια

θεµελιώδης χαρακτήρας φυσικά πρόσωπα σκοπός υπαίθρια

δικαίωµα κράτος ήσυχη αστυνοµία

συλλογικός χαρακτήρας έµµεση τριτενέργεια άοπλη διάλυση

ατοµική φύση θετικό περιεχόµενο ιδιωτική

Τhe right of aggregation

 39

Aggregation is the provisional concentration of many people in the

same place and time and the objective from them of certain oim. The

right of aggregation is a fundamental collective right and at the same

time mixed because of his individual and political character. It is

recognized in favour of persons mainly and it has an indirect

tritenergia. This right is delimited by the article eleven paragraph one

of the constitution while special restriction o right are guaranteed in

paragraph two of the same article.

aggregation political nature negative content public

fundamental character persons dim outdoor

right State quiet police

collective character indirect tritenergia peaceful

individual character positive content private

