
ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΣΧΟΛΗ ΝΟΜΙΚΩΝ, ΠΟΛΙΤΙΚΩΝ ΚΑΙ ΟΙΚΟΝΟΜΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

Τµήµα Νοµικής

Τοµέας: ∆ηµοσίου ∆ικαίου

Η άρση του απορρήτου της επικοινωνίας

Μάθηµα: Ατοµικά και Κοινωνικά ∆ικαιώµατα

Υπεύθυνος καθηγητής: Ανδρέας ∆ηµητρόπουλος

Ονοµατεπώνυµο φοιτητή: Κωνσταντίνος Λεϊµονής Α.Μ.: 1340200400230

Ακαδηµαϊκό έτος: 2005-2006 Εξάµηνο: ∆΄

 1

Π Ε Ρ Ι Ε Χ Ο Μ Ε Ν Α

ΕΙΣΑΓΩΓΗ 02
1. ΠΡΟΛΕΓΟΜΕΝΑ 03
1.1. Γενικά 03
1.2. Το απόρρητο των επιστολών και της ελεύθερης

ανταπόκρισης ή επικοινωνίας (άρθρο 19 του Συντάγµατος)
στη συνταγµατική προϊστορία 04

2. ΑΡΘΡΟ 19 ΠΑΡ.1 Ε∆ΑΦΙΟ Α ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ 06
2.1. Έννοια και προστατευόµενο αγαθό του απορρήτου των

µέσων ανταπόκρισης και επικοινωνίας 06
2.2. Το απόλυτα απαραβίαστο του απορρήτου της επικοινωνίας 08
2.3. Το απόρρητο υπό το πρίσµα της ελεύθερης επικοινωνίας 10
2.4. Το άρθρο 8 της Ευρωπαϊκής Σύµβασης των ∆ικαιωµάτων

του ανθρώπου (ΕΣ∆Α) σχετικά µε το απόρρητο της ελεύθερης
ανταπόκρισης και επικοινωνίας 12

3. ΑΡΘΡΟ 19 ΠΑΡ.1 Ε∆ΑΦΙΟ Β ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ 14
3.1. Η κατάστρωση των δικαστικών εγγυήσεων 16
3.2. Οι περιπτώσεις άρσης του απορρήτου κατά το άρθρο 19

παρ. 1 εδ.2 του Συντάγµατος 17
3.2.1. Η εννοιολογική εξειδίκευση της «εθνικής ασφάλειας»

ως λόγου άρσης του απορρήτου της επικοινωνίας 18
3.2.2. Ο εννοιολογικός προσδιορισµός της «διακρίβωσης ιδιαίτερα

σοβαρών εγκληµάτων» ως λόγου άρσης του απορρήτου της
επικοινωνίας 20

3.3. Οι θεµιτοί περιορισµοί του απορρήτου της ελεύθερης
ανταπόκρισης σύµφωνα µε την ΕΣ∆Α κατ’ άρθρο 8 παρ.2 24

4. Η ΠΡΑΚΤΙΚΗ ΠΑΡΑΒΙΑΣΗΣ ΤΟΥ ΑΠΟΡΡΗΤΟΥ
ΑΠΟ ΤΑ ∆ΙΚΑΣΤΗΡΙΑ 27

4.1. Η αιτιολογία της δικαστικής παραβίασης του απορρήτου
της επικοινωνίας 27

4.2. Θέσεις και θεωρίες περί επιτρεπτής αξιοποίησης αποδεικτικών
µέσων υπό το πρίσµα του ποινικού δικαίου 29

5. ΟΙ ΑΝΕΞΑΡΤΗΤΕΣ ΑΡΧΕΣ ΠΡΟΣΤΑΣΙΑΣ ΤΟΥ
ΑΠΟΡΡΗΤΟΥ ΤΗΣ ΕΠΙΚΟΙΝΩΝΙΑΣ 31

5.1. Η Εθνική Επιτροπή Προστασίας του Απορρήτου των
Επικοινωνιών 31

5.2. Η Αρχή ∆ιασφάλισης του Απορρήτου των Επικοινωνιών 31
5.3. Η Εθνική Επιτροπή Τηλεπικοινωνιών και Ταχυδροµείων 33
6. ΟΙ ΚΥΡΩΣΕΙΣ ΚΑΤΑ ΤΩΝ ΠΑΡΑΒΑΤΩΝ ΤΟΥ

∆ΙΚΑΙΩΜΑΤΟΣ (ΑΡΘΡΟ 19 ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ)
ΤΟΥ ΑΠΟΡΡΗΤΟΥ ΤΗΣ ΕΠΙΚΟΙΝΩΝΙΑΣ ΚΑΙ ΤΗΣ
ΕΛΕΥΘΕΡΗΣ ΑΝΤΑΠΟΚΡΙΣΗΣ 34
ΣΥΜΠΕΡΑΣΜΑΤΑ 35
ΠΑΡΑΡΤΗΜΑΤΑ 36
Παράρτηµα νοµοθεσίας 36
Παράρτηµα νοµολογίας 44
ΒΙΒΛΙΟΓΡΑΦΙΑ – ΑΡΘΡΟΓΡΑΦΙΑ 49
ΗΛΕΚΤΡΟΝΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ 51

 2

Εισαγωγή

Η εργασία αυτή έχει ως κύριο σκοπό να εξετάσει το περιεχόµενο του άρθρου 19

του Συντάγµατος και ειδικότερα τις περιπτώσεις άρσης του απορρήτου της επικοινωνίας.

Θα γίνει πλήρης ανάπτυξη των συνταγµατικών περιορισµών του δικαιώµατος αυτού ως

έκφανση της πνευµατικής κίνησης του πολίτη, καθώς το απόρρητο της επικοινωνίας

αποτελεί ένα από τα πιο σηµαντικά ζητήµατα στον νοµικό -και όχι µόνο- κόσµο που

χρήζουν, ιδίως στην σύγχρονη «ψηφιακή εποχή», ενδελεχούς µελέτης.

Αρχικά, θα αναφερθούµε γενικά στην ελευθερία της πνευµατικής κίνησης του

ατόµου και στη συνέχεια θα εισαχθούµε στο θέµα κάνοντας µία ιστορική αναδροµή στην

συνταγµατική θέσπιση του εξεταζόµενου άρθρου 19 του σηµερινού Συντάγµατος.

Έπειτα, για τη σωστή κατανόηση των περιπτώσεων άρσης του απορρήτου της

επικοινωνίας ως συνταγµατικών περιορισµών, θα εξετάσουµε πλήρως την έννοια του

απορρήτου της ελεύθερης επικοινωνίας και του απόλυτα απαραβίαστου, που την

προσδιορίζει. Τέλος, θα γίνει µία αναφορά και στην προστασία που παρέχει το άρθρο 8

της ΕΣ∆Α σχετικά µε το απόρρητο της ελεύθερης ανταπόκρισης.

Στη συνέχεια, θα ασχοληθούµε µε την πλήρη ανάλυση των περιπτώσεων της

εθνικής ασφάλειας και των ιδιαίτερα σοβαρών εγκληµάτων ως περιορισµών του άρθρου

19 του Συντάγµατος, όπως επίσης και µε τη κατάστρωση των δικαστικών εγγυήσεων, που

διασφαλίζουν την τήρηση της νόµιµης αποδέσµευσης του απορρήτου. Κλείνοντας το

κεφάλαιο αυτό, θα αναφερθούµε και στους θεµιτούς περιορισµούς του απορρήτου της

επικοινωνίας σύµφωνα µε την δεύτερη παράγραφο του άρθρου 8 της ΕΣ∆Α.

Προς το τέλος της εργασίας, θα γίνει µία αναφορά σχετικά µε την πρακτική των

δικαστηρίων να παραβιάζουν το απόρρητο της επικοινωνίας (κυρίως την παράγραφο 3 του

άρθρου 19 του Συντάγµατος) χάριν της αιτιολογίας της αρχής του απεριορίστου των

αποδεικτικών µέσων και της στάθµισης των συγκρουόµενων έννοµων αγαθών. Επίσης, θα

αναφερθούν εν συντοµία - για την πλήρη επιστηµονική ολοκλήρωση της µελέτης - και οι

θέσεις της θεωρίας περί επιτρεπτού της αξιοποίησης των αποδεικτικών µέσων υπό το

πρίσµα του ποινικού δικαίου.

Τέλος, θα γίνει λόγος για τις Ανεξάρτητες Αρχές προστασίας του απορρήτου της

επικοινωνίας, όπως επίσης και για τις κυρώσεις των παραβατών του εν λόγω απορρήτου

µέσω της αστικής, πειθαρχικής και κυρίως ποινικής ευθύνης.

Στα παραρτήµατα του πονήµατος θα παραθέσουµε µερικές από τις πιο σηµαντικές

δικαστικές αποφάσεις που αφορούν το απόρρητο της επικοινωνίας (γενικά το άρθρο 19

του Συντάγµατος), καθώς και τα πιο σπουδαία νοµοθετήµατα, που είναι απαραίτητο να

υπάρχουν για την πλήρη και ολοκληρωµένη µελέτη του εξεταζόµενου αντικειµένου.

 3

1. ΠΡΟΛΕΓΟΜΕΝΑ

1.1. Γενικά

Η ανεµπόδιστη και ελεύθερη διακίνηση των ιδεών του ανθρώπου, η

εξωτερίκευση των σκέψεών του και η ανταλλαγή απόψεων µε τους γύρω του δείχνουν

την έµφυτη ανάγκη του για επικοινωνία1. Μία επικοινωνία χωρίς όρια και

περιορισµούς, η οποία υπάρχει µόνο µεταξύ του ποµπού και του δέκτη του µηνύµατος

σε συνθήκες µυστικότητας και «οικειότητας». Τα άτοµα τα οποία βρίσκονται σε

διαλεκτική σχέση, µε οποιοδήποτε µέσο ανταπόκρισης ή επικοινωνίας και αν αυτή

επιτυγχάνεται, αναπτύσσουν τις απόψεις τους χωρίς να έχουν τη βούληση

γνωστοποίησης – τις περισσότερες φορές – των ανταλλασσόµενων µηνυµάτων σε

τρίτους. Αυτή η µυστικότητα εσωκλείεται στην έννοια του «απορρήτου», για την

οποία θα γίνει εκτενής ανάλυση σε επόµενο κεφάλαιο2.

Η ιδιωτική σφαίρα του ανθρώπου περιλαµβάνει και τις ιδιωτικές (δηλαδή όχι

τις δηµόσιες) σχέσεις µε τους συνανθρώπους του. Εποµένως, η µεταβίβαση

µηνυµάτων εκτός του ασύλου της κατοικίας και της ιδιωτικής οικογενειακής ζωής

είναι ανάγκη να προστατευθεί από τις επεµβάσεις της δηµόσιας αρχής και την

παραβίαση της εµπιστευτικότητας του απορρήτου των µηνυµάτων3. Η σύγχρονη

πρόοδος της τεχνολογίας4, των τηλεπικοινωνιών και των ηλεκτρονικών µέσων

επιβάλλουν ακόµη µεγαλύτερη προσοχή από τον νοµοθέτη στις προστατευτικές

ρυθµίσεις της επικοινωνίας – και του απορρήτου της – ως εκδήλωση της ελευθερίας

1 Σύµφωνα και µε τον ∆ΗΜΗΤΡΟΠΟΥΛΟ Α. στο Συνταγµατικά ∆ικαιώµατα – ειδικό µέρος, τοµ.III, ηµ.
Β΄, Παραδόσεις Συνταγµατικού δικαίου, Αθήνα, 2005, σελ. 180, ο οποίος ακολουθεί την αριστοτελική
προσέγγιση του ανθρώπου ως κοινωνικού όντος ορίζει την επικοινωνία ως «την ανθρώπινη
δραστηριότητα, µε την οποία ο άνθρωπος έρχεται σε επαφή, σε συνεννόηση, µε τους άλλους ανθρώπους
και η οποία είναι ειδικά προστατευόµενη από το Σύνταγµα. Η σπουδαιότητά της προκύπτει από αυτή
την ίδια την κοινωνική φύση του ανθρώπου. Η επαφή µε τους άλλους ανθρώπους, η «µη αποµόνωση»,
αποτελεί θεµελιώδες δικαίωµα και βασική ανάγκη του ανθρώπου προερχόµενη από την ιδιότητά του ως
κοινωνικού ανθρώπου (homo sociologicus).» Επίσης, όπως θα δούµε και σε επόµενο κεφάλαιο του
πονήµατος, στο άρθρο 2 του Π∆ 47/2005 ορίζονται τα είδη και οι µορφές της επικοινωνίας, που
υπόκεινται στην άρση του απορρήτου.
2 Βλ. αναλυτικά παρακάτω κεφάλαιο 2 για την έννοια του απορρήτου της επικοινωνίας.
3 ∆ΑΓΤΟΓΛΟΥ Π., Συνταγµατικό δίκαιο – ατοµικά δικαιώµατα, τοµ. Α΄, δεύτερη αναθεωρηµένη
έκδοση Αντ. Ν. Σακκουλα, Αθήνα-Κοµοτηνή, 2005, σελ.418-419
4 Σύµφωνα και την εύστοχη παρατήρηση περί της ραγδαίας τεχνολογικής ανάπτυξης του ΤΣΑΚΥΡΑΚΗ
Σ., «Το απόρρητο της επικοινωνίας: απόλυτα απαραβίαστο ή ευχή της έννοµης τάξης;», ΝοΒ, 1993,
σελ.1006: «Οι τεχνολογικές ανακαλύψεις των τελευταίων χρόνων έχουν κάνει πραγµατικότητα τις
ιστορίες επιστηµονικής φαντασίας. Σήµερα ο άνθρωπος µπορεί να βλέπει στο σκοτάδι καλύτερα από
την κουκουβάγια, από το διάστηµα µε δορυφόρο µπορεί να παρακολουθεί την κίνηση αυτοκινήτων σε
οποιαδήποτε γωνιά της γης, από την κίνηση των χειλιών να ΄΄διαβάζει΄΄ συνοµιλίες από µεγάλη
απόσταση. Η τεχνολογική εξέλιξη δίνει ή θα δώσει σε λίγο τη δυνατότητα σε ορισµένους να µας
παρακολουθούν όπου κι αν καταφύγουµε, να ακούνε όλες µας τις συνοµιλίες, να διαβάζουν τις σκέψεις
µας, να εξιχνιάζουν τα όνειρά µας. Η τεχνολογία έχει υποκαταστήσει το τεράστιο µάτι που υπάρχει στην
εκκλησία του χωριού, που υπενθυµίζει ότι δεν υπάρχει κρύπτη· κανείς και τίποτα δεν διαφεύγουν.»

 4

της πνευµατικής κίνησης5. Άλλωστε, σωστά έχει υποστηριχτεί ότι στην εποχή µας

κύριο αίτηµα που επικρατεί είναι αυτό της προστασίας της ιδιωτικής ζωής από τη

διαφάνεια της δηµοσιότητας. Η τεχνολογική βελτίωση, συνεχίζει η παραπάνω άποψη,

θέτει σε αµφισβήτηση το δικαίωµα του ανθρώπου να µένει ανενόχλητος από την

περιέργεια τρίτων6.

Το απόρρητο της επικοινωνίας (άρθρο 19 του Συντάγµατος) ως µία από τις

µερικότερες µορφές της ελευθερίας της πνευµατικής κίνησης - µαζί µε την ελευθερία

του τύπου (άρθρο 14,15 Σ), τη θρησκευτική ελευθερία (άρθρο 13 Σ), την ελευθερία

της εκπαίδευσης (άρθρο 16 Σ), την ελευθερία της συνάθροισης (άρθρο 11 Σ), την

ελευθερία της ένωσης ή του συνεταιρισµού (άρθρο 12 Σ) και το δικαίωµα της

αναφοράς στις αρχές (άρθρο 10 Σ) - θα µας απασχολήσει στις επόµενες παραγράφους

και ιδιαίτερα ο εννοιολογικός προσδιορισµός στην έννοια του απορρήτου από τις

περιπτώσεις άρσης του.

1.2. Το απόρρητο των επιστολών και της ελεύθερης ανταπόκρισης ή

επικοινωνίας (άρθρο 19 του Συντάγµατος) στη συνταγµατική

προϊστορία7

Η πορεία του απορρήτου των ανταποκρίσεων στον χώρο της ελληνικής

συνταγµατικής ιστορίας χαράζει εκφραστικά τη διαδροµή του από την κατοχύρωση

του απορρήτου των επιστολών ως την κατοχύρωση του απορρήτου των κ ά θ ε είδους

µέσων ανταπόκρισης. Βέβαια, η συνταγµατική αυτή εξασφάλιση του απαραβιάστου

5 Ως ελευθερία της πνευµατικής κίνησης ο ΓΕΩΡΓΟΠΟΥΛΟΣ Κ. στο Επίτοµο Συνταγµατικό δίκαιο, 12η
έκδοση Αντ. Σάκκουλα, Αθήνα, 2001, σελ.538 ορίζει την ελευθερία της πνευµατικής εκδήλωσης του
ατόµου, που µπορεί να πραγµατοποιηθεί µε διάφορες µορφές.
6ΦΙΛΟΠΟΥΛΟΣ Π., «Η προστασία της ιδιωτικής ζωής σύµφωνα µε το άρθρο 370 Π.Κ. του ΕΛΛ.
Π.Κ.. Μια de lege lata και de lege ferenda προσέγγιση του έννοµου αγαθού και του περιεχοµένου του
αδίκου», ΠοινΧρον ΜΑ΄, 1991, σελ.241. Την παρείσφρηση της τεχνολογίας και τις αρνητικές συνέπειες
που αυτή έχει στην ιδιωτική σφαίρα του ανθρώπου τονίζει και ο ΜΥΛΩΝΟΠΟΥΛΟΣ Χ. στο άρθρο του
«Η αµφισβήτηση των ατοµικών δικαιωµάτων στο νέο διεθνές περιβάλλον», ΝοΒ, 2004, σελ. 769:
«Βαθµιαία και ανεπαίσθητα η αµφισβήτηση των ατοµικών δικαιωµάτων και η παραβίαση των αρχών
που τα προστατεύουν παύει να είναι αποκλειστικώς π ρ α γ µ α τ ι κ ή αλλά αρχίζει να προσλαµβάνει
θ ε σ µ ι κ ά χ α ρ α κ τ η ρ ι σ τ ι κ ά, που διεισδύουν, εν είδει οσµώσεως, στο επίπεδο των ποινικών
διατάξεων. Οι παράγοντες που συνέβαλαν σ’ αυτή την αλλαγή είναι γνωστοί, µε προεξάρχοντες αφενός
µεν την πιεστική ανάγκη να καταπολεµηθεί η διεθνής τροµοκρατία, αφετέρου δε τις απεριόριστες
δυνατότητες που παρέχει η τεχνολογία στην καταδυνάστευση του ιδιωτικού χώρου των πολιτών.»
7 Για τη συγκεκριµένη ενότητα έχουν αντληθεί πληροφορίες από το άρθρο του ΠΑΥΛΟΠΟΥΛΟΥ Π.:
«Τεχνολογική εξέλιξη και συνταγµατικά δικαιώµατα», ΝοΒ, 1987,σελ.1511 επ., όπως επίσης και από
ΓΕΩΡΓΟΠΟΥΛΟ Κ., ό.π. σελ. 555

 5

της αλληλογραφίας και εν γένει της επικοινωνίας µε άλλα πρόσωπα προκύπτει ήδη

από την κατοχύρωση του απαραβιάστου της ιδιωτικής ζωής8 του ατόµου9.

 Από τα Συντάγµατα της περιόδου του υπέρ της Ανεξαρτησίας Αγώνα, µόνο το

Πολιτικό Σύνταγµα της Ελλάδος του 1827 (άρθρο 13) και το Ηγεµονικό Σύνταγµα του

1832 (άρθρο 38) περιείχαν γενικές διατάξεις που απαγόρευαν την έκδοση διαταγής για

την εξέταση οποιωνδήποτε «πραγµάτων», στις οποίες θα µπορούσε να θεµελιωθεί η

προστασία του απορρήτου των επιστολών. Το Σύνταγµα του 1844 διακήρυξε για

πρώτη φορά ρητά ότι «το απόρρητον των επιστολών είναι απαραβίαστον» (άρθρο

10)10.

Περισσότερο κατηγορηµατική11 ήταν η διατύπωση του άρθρου 20 του Συντάγµατος

του 1864 µε τη προσθήκη του επιρρήµατος «απολύτως». Ακριβώς το ίδιο περιεχόµενο

και ίδια διατύπωση είχε και το άρθρο 20 του Συντάγµατος του 1911. Το Σύνταγµα του

1927 περιέλαβε στα προστατευτικά µέσα τα τηλεγραφήµατα και τα τηλεφωνήµατα

(άρθρο 18), ενώ το Σύνταγµα του 1952 υιοθέτησε ευρύτερη διατύπωση που

περιελάµβανε κάθε µέσο ανταπόκρισης (άρθρο 20). Τέλος, το ισχύον Σύνταγµα του

1975 στην πρώτη παράγραφο του άρθρου 19, στο πρώτο εδάφιό του, ορίζει ότι «το

απόρρητο των επιστολών και της ελεύθερης ανταπόκρισης ή επικοινωνίας είναι

απόλυτα απαραβίαστο».

 Με την αναθεώρηση του Συντάγµατος το 2001 προστέθηκαν δύο ακόµη

παράγραφοι στο άρθρο 19 · η παράγραφος 2 κατά την οποία «νόµος ορίζει τα σχετικά

µε τη συγκρότηση, τη λειτουργία και τις αρµοδιότητες ανεξάρτητης αρχής που

διασφαλίζει το απόρρητο της παραγράφου 1 και η παράγραφος 3 σύµφωνα µε την

οποία «απαγορεύεται η χρήση αποδεικτικών µέσων που έχουν αποκτηθεί κατά

παράβαση του άρθρου αυτού και των άρθρων 9 και 9Α.»

8 ∆υσκολίες ως προς την ακρίβεια και επάρκεια του ορισµού του ιδιωτικού βίου όχι µόνο ως διαχρονική
έννοια αλλά και ως έννοια µιας συγκεκριµένης χρονικής στιγµής επισηµαίνει ο ΜΑΥΡΙΑΣ Κ., Το
συνταγµατικό δικαίωµα του ιδιωτικού βίου, Εκδ. Αντ. Σάκκουλα, Αθήνα – Κοµοτηνή, 1982, σελ. 102 επ.
9 ∆ΑΓΤΟΓΛΟΥ Π., ό.π. σελ. 419επ.
10 Πηγή έµπνευσης αποτέλεσαν οι διατάξεις του άρθρου 22 του βελγικού Συντάγµατος του 1831.
Πρέπει, επίσης να επισηµανθεί το γεγονός ότι το απαραβίαστο των επιστολών – που αποτελούσαν τότε
(1789) τα µοναδικά µέσα ανταπόκρισης – διακήρυξε η Γαλλική Συντακτική Συνέλευση µε ψήφισµά της
στις 10 Αυγούστου 1789.
11 Στο πλαίσιο, όµως, της κατοχύρωσης του απορρήτου των επιστολών, της ελεύθερης ανταπόκρισης,
δηλαδή, µε τη στενή έννοια του όρου.

 6

2. ΑΡΘΡΟ 19 ΠΑΡ.1 Ε∆ΑΦΙΟ Α ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ:

«ΤΟ ΑΠΟΡΡΗΤΟ ΤΩΝ ΕΠΙΣΤΟΛΩΝ ΚΑΙ ΤΗΣ ΕΛΕΥΘΕΡΗΣ ΑΝΤΑΠΟΚΡΙΣΗΣ ή

ΕΠΙΚΟΙΝΩΝΙΑΣ ΜΕ ΟΠΟΙΟΝ∆ΗΠΟΤΕ ΑΛΛΟ ΤΡΟΠΟ ΕΙΝΑΙ ΑΠΟΛΥΤΑ

ΑΠΑΡΑΒΙΑΣΤΟ»

2.1. Έννοια και προστατευόµενο αγαθό του απορρήτου των µέσων

ανταπόκρισης και επικοινωνίας

«Απόρρητη είναι η από το δίκαιο προστατευόµενη µυστική επικοινωνία, (που

πραγµατοποιείται µε µέσα που εξασφαλίζουν τη µυστικότητα) και για οποιοδήποτε

θέµα εκτός από ζητήµατα, που αναφέρονται στην εθνική ασφάλεια ή σε ιδιαίτερα

σοβαρά εγκλήµατα. Προϋποθέτει, εποµένως, και η απόρρητη επικοινωνία δύο µέρη, τα

οποία επικοινωνούν µεταξύ τους µε µηνύµατα, αποστέλλον ή ανταλλάσσουν,

χρησιµοποιώντας διάφορα µέσα, πληροφορίες σκέψεις, απόψεις κλπ.»12 Έναν πιο

ευσύνοπτο ορισµό δίνει ο Αριστόβουλος Μάνεσης, κατά τον οποίο «απόρρητο είναι το

απολύτως µυστικό.»13 Μάλιστα, ο συγγραφέας υποστηρίζει πως ο απολύτως µυστικός

χαρακτήρας εξαρτάται από τη βούληση των µερών της επικοινωνίας. Υπάρχει και

προστατεύεται εφόσον οι ενδιαφερόµενοι το θέλησαν και πήραν τα αναγκαία µέτρα

για τη διαφύλαξή της µυστικότητας του περιεχοµένου της ανταπόκρισης ή

επικοινωνίας14. Έτσι, κατ΄ αυτόν, «απόρρητο υπάρχει, όταν η επιστολή είναι κλειστή

(σφραγισµένη), όταν το τηλεγράφηµα κατατίθεται κλειστό, όταν η τηλεφωνική

γραµµή είναι κλειστή (αποµονωνόµενη).»15

12 ∆ΗΜΗΤΡΟΠΟΥΛΟΣ Α., ό.π., σελ. 187. Επίσης, σύµφωνα µε τον ΤΣΑΚΥΡΑΚΗ Σ., ό.π., σελ. 997:
«Η έννοια του απορρήτου αναφέρεται στην εµπιστευτική, µέσα στο πλαίσια οικειότητας επικοινωνία,
που όχι µόνο δεν αποσκοπεί στη δηµοσιοποίηση αλλά θέλει να παραµείνει γνωστή αποκλειστικά µεταξύ
των επικοινωνούντων.»
13 ΜΑΝΕΣΗΣ Α., Συνταγµατικά δικαιώµατα Α΄ - ατοµικές ελευθερίες, Πανεπιστηµιακές παραδόσεις, ∆΄
Έκδοση Σάκκουλα, Θεσσαλονίκη, 1982, σελ. 236
14 Την ίδια άποψη υποστηρίζει και ο ΧΡΥΣΟΓΟΝΟΣ Κ., Ατοµικά και κοινωνικά δικαιώµατα, 2η έκδοση
Αντ. Ν. Σάκκουλα, Αθήνα – Κοµοτηνή, 2002, σελ.238
15 ΜΑΝΕΣΗΣ Α. ό.π.,σελ. 236. Αντίθετη άποψη έχει ο ∆ΑΓΤΟΓΛΟΥ Π., ό.π., σελ.421 επ., σύµφωνα
µε τον οποίο: « Η συνταγµατική προστασία του απορρήτου δεν αρχίζει µόνο µε την ταχυδρόµηση π.χ.
της επιστολής, όπως γινόταν παλαιότερα δεκτό, αλλά καλύπτει και τη µεταφορά της στο ταχυδροµείο ή
το γραµµατοκιβώτιο, αφού και αυτή είναι µέρος της επικοινωνίας. Η προστασία του απορρήτου
τελειώνει από τη στιγµή που ο παραλήπτης λάβει γνώση του περιεχοµένου του µηνύµατος.. Από κει και
έπειτα πρόκειται για ιδιωτικό έγγραφο που µετέχει π.χ. της προστασίας του ασύλου της κατοικίας,
εφόσον βρίσκεται στην κατοικία.» Πάνω στο ίδιο θέµα βλ. ΓΕΩΡΓΟΠΟΥΛΟΥ Κ. ό.π., σελ.556: « Η
προστασία της επιστολής αρχίζει από την παράδοσή της στο ταχυδροµείο και διαρκεί έως ότου να την
πάρει ο παραλήπτης». Αυτή η διάσταση γνωµών είναι λογικό να υπάρχει µόνο σε αυτή τη µορφή
ανταπόκρισης (αλληλογραφία µέσω ταχυδροµείου), διότι µε τα σύγχρονα ηλεκτρονικά µέσα

 7

Σχετικά µε το προστευόµενο έννοµο αγαθό του άρθρου 19 του Συντάγµατος,

όπως προαναφέραµε, το απόρρητο της ανταπόκρισης και της ελεύθερης επικοινωνίας

αποτελεί µία από τις µορφές πνευµατικής κίνησης του ανθρώπου16. Υπάρχει, όµως και

αντίθετη άποψη, που υποστηρίζεται από ορισµένους συγγραφείς, κατά την οποία το

απόρρητο βρίσκεται στο µεταίχµιο περισσότερων ατοµικών δικαιωµάτων17. Εξάλλου,

σύµφωνα και µε τον Γ. Καµίνη «ο εµπιστευτικός χαρακτήρας, που κατ’ αρχήν

περιβάλλει µια τηλεφωνική επικοινωνία, διευκολύνει την άσκηση και άλλων

συνταγµατικών ελευθεριών, λ.χ. του ιδιωτικού βίου, της ελευθερίας της γνώµης ή

ακόµη και της επαγγελµατικής ελευθερίας, στο µέτρο κατά το οποίο µέσω του

τηλεφώνου διαβιβάζονται απόρρητα επαγγελµατικά µηνύµατα.»18 Ο ίδιος συγγραφέας

υποστηρίζει ακόµη ότι

«προστατευόµενο αγαθό του άρθρου 19 Σ είναι η «ελεύθερη

ανταπόκριση και επικοινωνία», ως προέκταση της ελευθερίας της γνώµης

(άρθρο 14 παρ. 1 Σ). Το απαραβίαστο του απορρήτου, όµως, αποτελεί και

επιµέρους εκδήλωση ιδιωτικού βίου (άρθρο 9 παρ. 1 Σ), καθώς η

ανταπόκριση και επικοινωνία διεξάγονται σε συνθήκες

εµπιστευτικότητας.(…)Η προστασία του απορρήτου περιλαµβάνει όχι

µόνο το περιεχόµενο του µηνύµατος, αλλά και τα εξωτερικά του

στοιχεία19,δηλαδή την ταυτότητα των επικοινωνούντων,τον τρόπο και τον

χρόνο της επικοινωνίας, καθώς και το ίδιο το γεγονός της επικοινωνίας»20

επικοινωνίας οι ταχύτητες αποστολής και λήψης των ανταλλασσόµενων µηνυµάτων έχουν πλέον
εκµηδενιστεί. Άλλωστε, όπως µας αναφέρει και ο ΚΑΜΙΝΗΣ Γ. στο άρθρο του «Το απόρρητο της
τηλεφωνικής επικοινωνίας: Η συνταγµατική προστασία και η εφαρµογή της από τον ποινικό νοµοθέτη
και τα δικαστήρια», ΝοΒ, 1995, σελ.511: «Η τεχνολογική ανάπτυξη θα διευκολύνει σε τέτοιο βαθµό την
εξ αποστάσεως εµπιστευτική επικοινωνία, ώστε οι άνθρωποι θα µετακινούνται λιγότερο, αρκούµενοι
στην υψηλής ποιότητας οπτικοακουστική συνεννόηση που θα παρέχουν τα νέα τεχνολογικά µέσα.» Εξ
ου και η αναγκαιότητα ύπαρξης της φράσης: µε οποιονδήποτε άλλο τρόπο στην παρ.1 εδ.1 του άρθρου
19 του Συντάγµατος.
16 Βλ. ΓΕΩΡΓΟΠΟΥΛΟ Κ. ό.π. σελ.554
17 ΚΑΜΙΝΗΣ Γ., ό.π. σελ. 510 επ., καθώς επίσης και ΜΑΝΕΣΗΣ Α., ο.π. σελ. 232 επ. κατά τον οποίο
«η ατοµική ελευθερία του άρθρου 19 του Συντάγµατος βρίσκεται στο µεταίχµιο περισσότερων της µιας
ατοµικών ελευθεριών: α) αποτελεί εγγύηση της εν γένει προσωπικής ελευθερίας, διότι συνδέεται άµεσα
µε την ιδιωτική ζωή (privacy) και είναι οιονεί προέκταση του ασύλου της κατοικίας, διαφέρει όµως από
την καθαρή privacy (αποµόνωση) γιατί είναι επικοινωνία µέσα όµως σε οικειότητα, β) προστατεύει την
ελεύθερη – και εµπιστευτική – προς ένα άλλο πρόσωπο, τον ΄΄ανταποκριτή΄΄, εκδήλωση και
ανακοίνωση στοχασµών, ιδεών, συναισθηµάτων, και έτσι µετέχει και της πνευµατικής ελευθερίας και
διακίνησης, που την προβλέπει και προστατεύει το άρθρο 14 του Συντάγµατος, γ) έχει σχέση µε το
δικαίωµα της ιδιοκτησίας και ιδίως της πνευµατικής, αφού η επιστολή, αν έχει ιδιαίτερη αξία, µπορεί να
αποτελέσει µέρος της περιουσίας του αποστολέα ή του παραλήπτη (αν και υπάρχει διχογνωµία για το
ποιος είναι ο ιδιοκτήτης της αποστολής).»
18 ΚΑΜΙΝΗΣ Γ., ό.π. σελ. 510 επ.
19 Έτσι και ΤΣΑΚΥΡΑΚΗΣ Σ., ό.π. σελ. 998 επ.
20ΚΑΜΙΝΗΣ Γ., Παράνοµα αποδεικτικά µέσα και συνταγµατική κατοχύρωση των ατοµικών
δικαιωµάτων: οι αποδεικτικές απαγορεύσεις στην ποινική και πολιτική δίκη, εκδόσεις Σάκκουλα, Αθήνα
– Κοµοτηνή, 1998, σελ. 205.

 8

Σε αντίθεση µε ένα µέρος της θεωρίας που τοποθετεί το απόρρητο στο

µεταίχµιο περισσότερων ατοµικών ελευθεριών, ο Σταύρος Τσακυράκης, ορθά

σύµφωνα και µε τον γράφοντα, αναφέρει ότι «το απόρρητο» απλά και µόνο «µαζί µε

το άσυλο της κατοικίας και το απαραβίαστο της ιδιωτικής και οικογενειακής ζωής,

διαγράφει τα όρια της ιδιωτικής σφαίρας που προστατεύει η έννοµη τάξη. Η

προστασία του περιεχοµένου της επικοινωνίας αρχίζει από τη στιγµή που

εξωτερικεύεται το µήνυµα και ισχύει όσο το επιθυµούν οι ενδιαφερόµενοι.»21

Τέλος, να επισηµάνουµε ότι οι διατάξεις για το απαραβίαστο των µέσων

ανταπόκρισης περιλαµβάνονται σε εκείνες που µπορεί να ανασταλεί η εφαρµογή τους

σε περίπτωση θέσης σε εφαρµογή, σύµφωνα µε το άρθρο 48 του Συντάγµατος, του

νόµου για την κατάσταση πολιορκίας.

2.2 Το απόλυτα απαραβίαστο του απορρήτου της επικοινωνίας

Το Σύνταγµα, όπως ήδη έχουµε επισηµάνει, ορίζει στο άρθρο 19 παρ.1 εδάφιο

α΄ ότι το απόρρητο των επιστολών και της ελεύθερης ανταπόκρισης ή επικοινωνίας µε

οποιονδήποτε άλλο τρόπο είναι α π ό λ υ τ α απαραβίαστο. Η προσθήκη του

επιρρήµατος ΄΄απόλυτα΄΄ ή ΄΄απολύτως΄΄, όπως διατυπώνεται στην αρχική του µορφή,

έγινε για πρώτη φορά στο Σύνταγµα του 1864 και υιοθετήθηκε από όλα τα ακόλουθα

ελληνικά Συντάγµατα22. Η έννοια του απαραβίαστου απορρήτου δηλώνει ότι δεν

υπάρχει κανένας περιορισµός αυτής της µυστικότητας του άρθρου 19 του

Συντάγµατος: «Απαγορεύεται κάθε ενέργεια των δηµόσιων αρχών προς λήψη γνώσεως

ή κοινοποίηση σε τρίτους του περιεχοµένου ή και αυτού του γεγονότος της

επικοινωνίας. Απαγορεύεται έτσι το άνοιγµα των επιστολών ή η ακρόαση και

καταγραφή τηλεφωνικών συνδιαλέξεων.»23 Στον πυρήνα του θέµατος είναι και η

µεστή και γλαφυρή διατύπωση της θέσης του Νικολάου Ν. Σαρίπολου:

21 ΤΣΑΚΥΡΑΚΗΣ Σ.,.ό.π., σελ 996. Κατά την έκφραση του δικαστή Stevens στην υπόθεση Whalen v.
Roe 97 S.Ct. 869 (1977) το συνταγµατικό δικαίωµα στην ιδιωτική ζωή περιλαµβάνει το ατοµικό
συµφέρον στην αποφυγή αποκάλυψης προσωπικών υποθέσεων («individual interest in avoiding
disclosure of personal matters»). Το αναφέρει ο Laurence Tribe στο American Constitutional Law,
Foundation Press, University textbook series, 2000, σελ. 886. Βλ. επίσης ∆ΗΜΗΤΡΟΠΟΥΛΟ Α., ό.π.,
σελ. 188 επ.
22 Βλ. υποπαράγραφο 1.2. για τη συνταγµατική προϊστορία του άρθρου 19 του Συντάγµατος.
23 ∆ΑΓΤΟΓΛΟΥ Π., ό.π., σελ. 422

 9

«Το άρθρο 20 (του Συντάγµατος του 1911) ασφαλίζει το απαραβίαστο

του απορρήτου των επιστολών. Η προστασία της ατοµικής αυτής

ελευθερίας, του δικαιώµατος της εκδηλώσεως των ιδεών,

αισθηµάτων κ.λ.π. διά της επιστολής, της οποίας το απόρρητο δεν

είναι δυνατό να παραβιασθεί, έχει µέγιστη σηµασία, καθώς έτσι η

Πολιτεία, ιδίως σήµερα έχει το µονοπώλιο της µεταφοράς των

επιστολών, δεν µπορεί να παραβιάζει το απόρρητο µε το να

επεµβαίνει στη συνείδηση, στον ιδιωτικό βίο, στις εµπορικές

υποθέσεις, στις πολιτικές σκέψεις και ενέργειες των προσώπων.

Πώς µπορεί κάποιος να φανταστεί ελεύθερο κοινοβουλευτικό

πολίτευµα, εάν η Κυβέρνηση είχε το δικαίωµα να παραβιάζει το

απόρρητο της πολιτικής αλληλογραφίας; Η διάταξη του άρθρου 20

αποτελεί σπουδαιότατη εγγύηση της ελευθερίας εν γένει.»24

Τα κρατικά όργανα είναι υποχρεωµένα να απέχουν από οποιαδήποτε παραβίαση του

απορρήτου της επικοινωνίας και για οποιονδήποτε λόγο. Επίσης, εκτός από την

υποχρέωση προς αποχή, η κρατική εξουσία πρέπει να διασφαλίζει το απόρρητο και να

µεριµνά για την προστασία του. Η προσθήκη του παραπάνω επιρρήµατος δεν

προσθέτει απολύτως τίποτα στη διάταξη25.

 Σύµφωνα µε την παρ.1 του άρθρου 19 η προστασία του απορρήτου των

επιστολών και των άλλων µέσων ανταπόκρισης και επικοινωνίας στρέφεται κατά των

κρατικών οργάνων, ώστε να δηµιουργείται ατοµικό δικαίωµα, το οποίο απολαµβάνουν

όλα τα πρόσωπα στην Ελλάδα, νοµικά πρόσωπα26 – καθώς και αυτά µπορούν να

24 ΣΑΡΙΠΟΛΟΣ Ν. Ν., Σύστηµα συνταγµατικού δικαίου, τόµος Γ΄, ∆΄ Έκδοση, Τυπογραφεία της
βασιλικής αυλής Α. Ραφτάνη, Αθήνα, 1923, σελ. 142 επ. Το κείµενο υπέστη επεξεργασία όσον αφορά
την µετατροπή του στη δηµοτική γλώσσα αλλά µε καµία απολύτως αλλαγή του πρωτότυπου
περιεχοµένου του.
25 Την ίδια γνώµη έχουν και οι: ΜΑΝΕΣΗΣ Α., ό.π., σελ. 239: « Το ΄΄απολύτως απαραβίαστο΄΄
κάµπτεται ήδη στις δύο περιπτώσεις του άρθρου 19 παρ. 1 εδ. 2. Άρα, ο όρος ΄΄απολύτως΄΄ που
διατηρήθηκε στο νέο Σύνταγµα δεν εναρµονίζεται µε τις προβλεπόµενες ήδη εξαιρέσεις.»,
∆ΑΓΤΟΓΛΟΥ Π., ό.π. σελ. 422 επ.: « Ο νέος όρος ΄΄απολύτως απαραβίαστο΄΄ δεν προσθέτει τίποτε
επιπλέον στο απλό ΄΄απαραβίαστο΄΄ του Συντάγµατος του 1952.» Βλ. και ΤΣΑΚΥΡΑΚΗ Σ., ό.π. σελ.
997. Ο ΚΑΜΙΝΗΣ Γ., ό.π., (ενν.: «Το απόρρητο της τηλεφωνικής επικοινωνίας: Η συνταγµατική
προστασία και η εφαρµογή της από τον ποινικό νοµοθέτη και τα δικαστήρια») µας αναφέρει ότι: «η
ιστορική ερµηνεία δεν είναι ιδιαιτέρως διαφωτιστική σε αυτό το σηµείο. Το ΄΄απολύτως΄΄ προσετέθη
από τη Β΄ Εθνοσυνέλευση, από τις αντίστοιχες δε κοινοβουλευτικές συζητήσεις συνάγεται ότι
αποσκοπούσε να τονίσει εµφαντικά τη συνταγµατική προϊστορία του απορρήτου, εν όψει των
παραβιάσεών του από το προηγούµενο (οθωνικό) καθεστώς.»
26 Σύµφωνα µε τον ∆ΑΓΤΟΓΛΟΥ Π., ό.π. σελ. 424 επ.: « Αυτό (= η προστασία του απορρήτου) δεν
ισχύει όµως για τα νοµικά πρόσωπα δηµοσίου δικαίου, που ως φορείς δηµόσιας εξουσίας δεσµεύονται,
αλλά δεν ωφελούνται από τα ατοµικά δικαιώµατα.» Αντίθετος είναι ο ΜΑΝΕΣΗΣ Α., ό.π., σελ. 235:
«Επίσης, η συνταγµατική κατοχύρωση αυτού του δικαιώµατος ισχύει τόσο για τα φυσικά πρόσωπα,
όσο και για τα νοµικά πρόσωπα (…) είτε ιδιωτικού είτε δηµοσίου δικαίου. Σε ό,τι αφορά αυτά τα

 10

προβούν σε επικοινωνία µε άλλους – ιθαγενείς και αλλοδαποί27. Η µονοπωλιακή,

όµως, άσκηση της µεταβίβασης των µέσων ανταπόκρισης από το κράτος, η οποία

γινόταν µέσω κρατικών υπηρεσιών, αυτοδιοικούµενων οργανισµών και

παραχωρηµένων δηµόσιων υπηρεσιών ή δηµόσιων επιχειρήσεων δεν υφίσταται πλέον.

Η ανάπτυξη του ιδιωτικού κλάδου στον τοµέα των τηλεπικοινωνιών έχει φτάσει σε ένα

πολύ υψηλό σηµείο και ως επακόλουθο, υπάρχει µία παράλληλη παροχή προσφορών

και υπηρεσιών και από τις δύο πλευρές. Το ζήτηµα που τίθεται εδώ είναι αν το άρθρο

19 εφαρµόζεται στις σχέσεις µεταξύ των ιδιωτών, µε άλλα λόγια αν τριτενεργεί28. Η

θεωρία δίνει καταφατική απάντηση, αφού µε την προϋπόθεση ότι δεχόµασταν την

προστασία µόνο έναντι του κράτους, τότε όλες οι παράνοµες άρσεις του απορρήτου, οι

υποκλοπές και η χρήση κατά παράβαση του νόµου αποδεικτικών µέσων που θα

γίνονταν από ιδιώτες δεν θα είχαν απέναντί τους να υπερσκελίσουν συνταγµατική

απαγόρευση, τουλάχιστον αυτή του άρθρου 19 Σ29. «Το κράτος», εποµένως,

«υποχρεούται να προβαίνει στην ψήφιση νόµων, η ερµηνεία των οποίων να γίνεται

υπό το φως του άρθρου 19 Σ και εν όψει της ιδιαίτερης κατοχύρωσης της ιδιωτικής

σφαίρας. Το δικαίωµα της απόρρητης επικοινωνίας δεν αναπτύσσει άµεση αλλά έχει

πάντως έµµεση τριτενέργεια.»30

2.3. Το απόρρητο υπό το πρίσµα της ελεύθερης επικοινωνίας

τελευταία, νοµίζω ότι ο σύµφωνα µε το Σύνταγµα και τους νόµους ασκούµενος έλεγχος και εποπτεία
από το κράτος, δεν µπορεί να εκτείνονται ως την εκ µέρους του παραβίαση του απορρήτου, που
συνδέεται άλλωστε µε την αυτοδιοίκησή τους και τη διασφαλίζει.» Ο ΧΡΥΣΟΓΟΝΟΣ Κ., ό.π., σελ.240
επ. υποστηρίζει ότι: «Φορείς του δικαιώµατος του άρθρου 19 παρ.1 εδ.1 του Συντάγµατος είναι και όλα
τα νοµικά πρόσωπα ιδιωτικού δικαίου και από τα δηµοσίου δικαίου όσα συγκεντρώνουν τις κατ’ αρχήν
προϋποθέσεις για να είναι φορείς συνταγµατικών δικαιωµάτων, δεδοµένου ότι το δικαίωµα αυτό από τη
φύση του είναι συµβατό µε την άσκηση εκ µέρους νοµικών προσώπων.»
27 ΓΕΩΡΓΟΠΟΥΛΟΣ Κ., ό.π., σελ. 555
28 ∆ιεξοδική ανάλυση περί άµεσης / έµµεσης τριτενέργειας βλ. ΚΑΜΙΝΗ Γ., ό.π. (ενν.: «Το απόρρητο
της τηλεφωνικής επικοινωνίας: Η συνταγµατική προστασία και η εφαρµογή της από τον ποινικό
νοµοθέτη και τα δικαστήρια»), σελ. 508 επ. Επίσης, για το θέµα της τριτενέργειας των ατοµικών
δικαιωµάτων και το άρθρο 25 παρ.1 εδ.γ του Συντάγµατος βλ. ΗΛΙΟΠΟΥΛΟΥ – ΣΤΡΑΓΓΑ ΤΖ., Η
«τριτενέργεια» των ατοµικών και κοινωνικών δικαιωµάτων του Συντάγµατος 1975, Εκδόσεις Αντ. Ν.
Σάκκουλα, Αθήνα – Κοµοτηνή, 1990, καθώς και ∆ΗΜΗΤΡΟΠΟΥΛΟ Α., Η συνταγµατική προστασία
του ανθρώπου από την ιδιωτική εξουσία: Συµβολή στο πρόβληµα της ΄΄τριτενέργειας΄΄, εκδόσεις Αντ. Ν.
Σάκκουλα, Αθήνα – Κοµοτηνή, 1981-82.
29 Σύµφωνα και µε τον ΧΡΥΣΟΓΟΝΟ Κ., ό.π.,σελ. 241: « Αποδέκτες ισχύος του δικαιώµατος πρέπει να
θεωρηθούν ότι είναι τόσο η κρατική εξουσία όσο και οι ιδιώτες, αφού η διακινδύνευσή του µπορεί υπό
τις σηµερινές συνθήκες να προέλθει εξίσου ή και περισσότερο από τους τελευταίους. Έτσι π.χ. µεγάλο
µέρος του ταχυδροµικού έργου διεξάγεται από ιδιωτικές εταιρίες courier, η κινητή τηλεφωνία ανήκει
στον ιδιωτικό τοµέα κλπ. Θα ήταν αδιανόητο να παραµείνουν συνταγµατικά απροστάτευτες οι, ως επί
το πλείστον νέες και δυναµικά εξελισσόµενες, µορφές αυτές επικοινωνίας, τη στιγµή που ο συντακτικός
νοµοθέτης καθιέρωσε το απόλυτα απαραβίαστο του απορρήτου κάθε είδους επικοινωνίας.»
30 ∆ΑΓΤΟΓΛΟΥ Π., ό.π. σελ. 425

 11

Το άρθρο 19 παρ.1 εδ. 1 αναφέρει το απόρρητο των επιστολών και της ε λ ε ύ-

θ ε ρ η ς ανταπόκρισης ή επικοινωνίας. Η µυστικότητα της επικοινωνιακής επαφής

των µερών πρέπει δηλαδή να διεξάγεται σε περιβάλλον οικειότητας και πλήρους

ελευθερίας. ∆ιαφορετικά, θα καταστρατηγούταν η ελεύθερη επικοινωνία αν, έστω και

το ένα µόνο µέρος θεωρούσε ότι η επικοινωνία του διεξάγεται σε περιβάλλον χωρίς

ασφάλεια και την απαιτούµενη µυστικότητα31. Το δικαίωµα του συγκεκριµένου

άρθρου προστατεύει κάθε επικοινωνία, ανεξαρτήτως περιεχοµένου και της χρήσης των

µέσων, που είναι απαραίτητα για την πραγµατοποίησή της (π.χ. τηλέφωνο, telex, fax,

e-mail, γράµµα αλληλογραφίας κ.ά)32. Επίσης, το δικαίωµα του άρθρου 19 Σ δεν

περιλαµβάνει µόνο την εµπιστευτική εξ αποστάσεως ανταπόκριση αλλά και την

΄΄ενώπιος ενωπίω΄΄ επικοινωνία που διεξάγεται σε συνθήκες εµπιστευτικότητας33 και

της οποίας το απόρρητο είναι εξίσου ευάλωτο, δεδοµένης της ανάπτυξης της

αντίστοιχης τεχνολογίας (΄΄κοριοί΄΄, Richtmikrophonen).

Η ελεύθερη επικοινωνία ή ανταπόκριση υποδηλώνει την ανεµπόδιστη επαφή

του πολίτη µε ένα ή περισσότερα πρόσωπα, καθορίζοντας ο ίδιος τις συνθήκες υπό τις

οποίες αυτή θα πραγµατοποιηθεί. Σύµφωνα και µε τον Σπυράκο ∆.: «Το

(συγκεκριµένο) δικαίωµα συµπυκνώνει µία εξειδικευµένη προστασία της ιδιωτικής

σφαίρας του ατόµου σε έναν τοµέα, όπου ο πολίτης στην ανάπτυξη της τελευταίας

καταφεύγει σε ΄΄αποϊδιωτικοποιηµένα΄΄ µέσα επικοινωνίας. Εγγυάται δηλ. τον

αποκλεισµό των κινδύνων που προκύπτουν από την πραγµατοποίηση της επικοινωνίας

για την πληροφόρηση του περιεχοµένου της από αµετόχους σε αυτή τρίτους.»34

Συµπληρωµατικά της ερµηνευτικής προσέγγισης του ελεύθερου τη επικοινωνίας έχει

να µας προσθέσει ο ∆αγτόγλου Π. την άποψη ότι:

31 Σύµφωνα και µε τον ΚΑΜΙΝΗ Γ., ό.π., (ενν.: «Το απόρρητο της τηλεφωνικής επικοινωνίας: Η
συνταγµατική προστασία και η εφαρµογή της από τον ποινικό νοµοθέτη και τα δικαστήρια»), σελ. 511:
«Κάθε πράξη νοµοθετικής, εκτελεστικής ή δικαστικής εξουσίας, η οποία περιορίζει το απόρρητο της
επικοινωνίας µε οποιονδήποτε τρόπο, πρέπει να υποβάλλεται σε σ τ ε ν ό σ υ ν τ α γ µ α τ ι κ ό έ λ ε γ-
χ ο. Εάν δεν συνέβαινε αυτό, ένα δηλαδή οι άνθρωποι ζούσαν υπό το διαρκή φόβο ότι η εµπιστευτική
µεταξύ τους επικοινωνία µπορεί να παραβιάζεται α τ ι µ ω ρ η τ ί, θα έπαυαν σταδιακά να επικοινωνούν
ή θα επικοινωνούσαν αυτολογοκρινόµενοι σε τέτοιο βαθµό, ώστε η επικοινωνία δεν θα ήταν πλέον
΄΄ελεύθερη΄΄, όπως επιτάσσει το Σύνταγµα.»
32 Βλ. ΜΑΝΕΣΗ Α., ό.π., σελ. 245: «Η ελευθερία των ανταποκρίσεων και εν γένει της επικοινωνίας
σηµαίνει ότι κάθε άτοµο είναι ελεύθερο να επιλέγει το είδος, το µέσο και τον τρόπο της επικοινωνίας. Η
επικοινωνία µπορεί να απευθύνεται σε οποιοδήποτε µέρος της επικράτειας ή ακόµη και στο εξωτερικό.
Το απαραβίαστο του απορρήτου ισχύει και όταν η επικοινωνία γίνεται µε πρόσωπα που βρίσκονται
κάτω από καθεστώς ειδικών σχέσεων εξουσίασης, όταν π.χ. η επιστολή ή η τηλεφωνική επικοινωνία
αφορά πρόσωπα που υπηρετούν στις ένοπλες δυνάµεις ή ακόµη και φυλακισµένους.»
33 ΚΑΜΙΝΗΣ Γ. ό.π., (ενν.: Παράνοµα αποδεικτικά µέσα και συνταγµατική κατοχύρωση των ατοµικών
δικαιωµάτων) σελ. 208 επ., όπως επίσης βλ. και ∆ΗΜΗΤΡΟΠΟΥΛΟ Α. ό.π., σελ. 180 επ.
34 ΣΠΥΡΑΚΟΣ ∆., «Το απόρρητο της επικοινωνίας. Βασικές αρχές και επιλογές για τη δικαιοπολιτική
αντιµετώπισή του.», ΤοΣ, 3/1993, σελ. 522

 12

«Ο όρος ΄΄ελεύθερη΄΄ [στο άρθρο 19 παρ.1 εδ.1 Σ] κατοχυρώνει

πέρα από το απόρρητο της πραγµατοποιηθείσης ήδη ή της

πραγµατοποιούµενης επικοινωνίας, για πρώτη φορά ειδικώς και

ρητώς την ε λ ε υ θ ε ρ ί α τ η ς ε π ι κ ο ι ν ω ν ί α ς, την

ελευθερία δηλαδή καθενός να προβαίνει σε ιδιωτική εµπιστευτική

επικοινωνία, χωρίς να παρακωλύεται σε αυτό από τη δηµόσια αρχή

µε την αιτιολογία π.χ. ότι το περιεχόµενο είναι υβριστικό ή

διατυπωµένο σε ξένη ή µυστική γλώσσα.»35

2.4. Το άρθρο 8 της Ευρωπαϊκής Σύµβασης ∆ικαιωµάτων του

ανθρώπου (ΕΣ∆Α) σχετικά µε το απόρρητο της ελεύθερης

ανταπόκρισης και επικοινωνίας

Κατά το άρθρο 8 παρ.1 της Ε.Σ.∆.Α: «Παν πρόσωπον δικαιούται εις τον

σεβασµόν της ιδιωτικής και οικογενειακής ζωής του, της κατοικίας του και της

αλληλογραφίας του.» Η παράγραφος 2 αναφέρεται στους θεµιτούς περιορισµούς του

προαναφερθέντος «ενιαίου» δικαιώµατος – βλ. αµέσως παρακάτω – από τα κρατικά

όργανα, µε τους οποίους θα ασχοληθούµε σε επόµενη ανάλυσή µας στο κεφάλαιο 4.36

Σύµφωνα, λοιπόν, µε το γράµµα του εν λόγω άρθρου το απόρρητο της

επικοινωνίας (και ως εκ τούτου των τηλεφωνικών συνδιαλέξεων) προστατεύεται και

σε ευρωπαϊκό δικαιικό επίπεδο. Το άρθρο 8 προστατεύει τέσσερις κύκλους

δικαιωµάτων – εξ ου και ο προηγούµενος καταχρηστικός χαρακτηρισµός του ως

ενιαίου – που εκφράζονται µε τις αυτόνοµες έννοιες, αντίστοιχα του ιδιωτικού βίου,

του οικογενειακού βίου, της κατοικίας και της αλληλογραφίας.37 «Ο ι δ ι ω τ ι κ ό ς

β ί ο ς (private life) δεν συγχέεται απαραίτητα µε την έννοια της p r i v a c y – του

δικαιώµατος να ζεις όπως επιθυµείς χωρίς η ζωή σου να υπόκειται σε δηµοσιότητα. Η

35 ∆ΑΓΤΟΓΛΟΥ Π., ό.π., σελ. 422-423.
36 Πάντως, σύµφωνα µε τον ΚΑΜΙΝΗ Γ., ό.π., (ενν.: Παράνοµα αποδεικτικά µέσα και συνταγµατική
κατοχύρωση των ατοµικών δικαιωµάτων) σελ. 210 -211: «Oι αρχές που απορρέουν από το άρθρο 8
ΕΣ∆Α συνάγονται και από το ίδιο το Σύνταγµα: είτε απορρέουν ευθέως από τη διάταξη του άρθρου 19
εδ.2, ΄΄εγγυήσεις΄΄», µε την οποία θα ασχοληθούµε στο αµέσως επόµενο κεφάλαιο, «είτε επιβάλλονται
από την αρχή του κράτους δικαίου, που απαιτεί ο πολίτης να γνωρίζει εκ των προτέρων τα όρια της
ελευθερίας του, καθώς και τις δυσµενείς για τον ίδιο συνέπειες που µπορεί να προκαλέσουν οι πράξεις
του.»
37 Βλ. ΡΟΥΚΟΥΝΑ Ε., ∆ιεθνής προστασία των ανθρωπίνων δικαιωµάτων, Βιβλιοπωλείον της Εστίας,
Αθήνα, 1995, σελ. 168

 13

έννοια του ιδιωτικού βίου είναι ευρύτερη και καλύπτει επίσης το δικαίωµα

δηµιουργίας και αναπτύξεως σχέσεων µε άλλους ανθρώπους.»38

38 ΡΟΥΚΟΥΝΑΣ Ε., .ό.π., σελ. 168-169

 14

3. ΑΡΘΡΟ 19 ΠΑΡ.1 Ε∆ΑΦΙΟ Β ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ:

«ΝΟΜΟΣ ΟΡΙΖΕΙ ΤΙΣ ΕΓΓΥΗΣΕΙΣ ΥΠΟ ΤΙΣ ΟΠΟΙΕΣ Η ∆ΙΚΑΣΤΙΚΗ ΑΡΧΗ ∆ΕΝ

∆ΕΣΜΕΥΕΤΑΙ ΑΠΟ ΤΟ ΑΠΟΡΡΗΤΟ ΓΙΑ ΛΟΓΟΥΣ ΕΘΝΙΚΗΣ ΑΣΦΑΛΕΙΑΣ ή

ΓΙΑ ∆ΙΑΚΡΙΒΩΣΗ Ι∆ΙΑΙΤΕΡΑ ΣΟΒΑΡΩΝ ΕΓΚΛΗΜΑΤΩΝ»39

 Αν και το απόρρητο των επιστολών και της ελεύθερης ανταπόκρισης ή

επικοινωνίας είναι απολύτως απαραβίαστο, ο ίδιος θεµελιώδης νόµος του κράτους µε

την ανώτερη τυπική του ισχύ περιέχει στο άρθρο 19 παρ.1 εδ.2 µια ειδική επιφύλαξη

νόµου. Κατά την παραπάνω επιφύλαξη, νόµος40 ορίζει τις εγγυήσεις υπό τις οποίες η

δικαστική αρχή δεν δεσµεύεται από το απόρρητο για λόγους εθνικής ασφάλειας ή για

διακρίβωση ιδιαίτερα σοβαρών εγκληµάτων.

Με µία προσεκτική ανάγνωση µπορούµε να αντιληφθούµε ότι ο παραπάνω

περιορισµός ενέχει πολλούς κινδύνους καταστρατήγησης41, καθώς περιλαµβάνει δύο

αόριστες νοµικές έννοιες (εθνική ασφάλεια, ιδιαίτερα σοβαρά εγκλήµατα), µπορεί να

εισαχθεί µόνο µε γενικό νόµο, µπορεί να εφαρµοστεί µόνο από το δικαστήριο και όχι

από την ίδια τη διοίκηση και τέλος, ο περιορισµός αυτός πρέπει να συνοδεύεται από

εγγυήσεις42 που περιστέλλον τον τρόπο και τις συνέπειες της άσκησής του στο µέτρο

του αναγκαίου και προπάντων αποτρέπουν την πρόσβαση στις επιστολές και την

οποιαδήποτε ανταπόκριση ή επικοινωνία προσώπων (ιδιωτών ή δηµόσιων οργάνων)

άλλων από τα καθορισµένα στη δικαστική απόφαση περί περιορισµού του απορρήτου.

39 Για αυτή την ενότητα έχουν αντληθεί πληροφορίες από ∆ΑΓΤΟΓΛΟΥ Π., ό.π., σελ.185,425 επ.
40 Ο Ν 2225/1994 ως εκτελεστικός του άρθρου 19 παρ. 1 του Συντάγµατος νόµος προσδιορίζει τις
λεπτοµέρειες και τους όρους για την άρση του απορρήτου της επικοινωνίας, ενώ ο Ν 3115/2004 ως
εκτελεστικός του άρθρου 19 παρ. 2 του Συντάγµατος νόµος µεριµνά για τη δηµιουργία της Α∆ΑΕ
(=Αρχή ∆ιατήρησης του Απόρρήτου των Επικοινωνιών) µε σκοπό την προστασία του απορρήτου. Στην
έννοια της προστασίας του απορρήτου των επικοινωνιών περιλαµβάνεται και ο έλεγχος τήρησης των
όρων και της διαδικασίας άρσης του απορρήτου. Για τους παραπάνω νόµους, καθώς και για την Α∆ΑΕ
θα γίνει λόγος ενδελεχώς παρακάτω.
41 Περί δυνατότητας καταχρηστικής προσφυγής κάνει λόγο και ο ΠΑΥΛΟΠΟΥΛΟΣ Π., ό.π., σελ.1514
επ., κατά τον οποίο: «Τους φόβους για τη δυνατότητα καταχρηστικής προσφυγής στην εξαίρεση που
εισάγουν οι προαναφερόµενες διατάξεις του άρθρου 19 του Συντάγµατος δικαιολογεί η αοριστία των
όρων, οι οποίοι οριοθετούν το ρυθµιστικό πλαίσιο των διατάξεων αυτών. Πραγµατικά οι λόγοι ΄΄εθνικής
ασφάλειας΄΄ και οι ανάγκες που αφορούν τη ΄΄διακρίβωση ιδιαίτερα σοβαρών εγκληµάτων΄΄ αποτελούν
αναµφισβήτητα διόδους, οι οποίες είναι δυνατό να οδηγήσουν στην κανονιστική αποδυνάµωση του
ρυθµιστικού πλαισίου του κανόνα του απορρήτου των ανταποκρίσεων, τον οποίο µε τόση απολυτότητα
φαίνεται να καθιερώνουν οι διατάξεις του πρώτου εδαφίου του άρθρου 19 του Συντάγµατος. Και τούτο,
γιατί οι όροι αυτοί αποτελούν αόριστες νοµικές έννοιες, κατά τη συγκεκριµενοποίηση των οποίων
παρέχεται, τόσο στο νοµοθέτη όσο και στον ερµηνευτή και εφαρµοστή των διατάξεων που ο τελευταίος
θεσπίζει, ένα ευρύ περιθώριο υποκειµενικής κρίσης· κρίσης, της οποίας η έκβαση και το αποτέλεσµα
εξαρτάται από τις ιδεολογικές και φιλοσοφικές αντιλήψεις του δηµιουργού της και από τις ευρύτερες
κοινωνικές συνθήκες, στο πλαίσιο των οποίων διαµορφώνονται.»
42 Σύµφωνα και µε τον ΠΑΡΑΡΑ Π., Σύνταγµα 1975 – Corpus I, Εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα –
Κοµοτηνή, 1982, σελ.294: «∆ιά του όρου ΄΄εγγυήσεις΄΄ νοούνται προφανώς οι ειδικότερες
διαδικαστικές προϋποθέσεις που θα πρέπει να τηρηθούν, ώστε αυτός ο όρος (προϋποθέσεις) έπρεπε να
είχε τεθεί.»

 15

Τέλος, υποστηρίζεται η άποψη ότι υπάρχει και ένας ακόµη τριπλός περιορισµός,

όχι όµως µόνο έναντι του απορρήτου της επικοινωνίας αλλά και έναντι κάθε ατοµικού

δικαιώµατος, που δεν είναι άλλος από αυτόν του άρθρου 5 παρ.1 του Συντάγµατος

κατά το οποίο: Καθένας έχει δικαίωµα να αναπτύσσει ελεύθερα την προσωπικότητά του

και να συµµετέχει στην κοινωνική, οικονοµική και πολιτική ζωή της Χώρας, εφόσον δεν

προσβάλλει τα δ ι κ α ι ώ µ α τ α τ ω ν ά λ λ ω ν και δεν παραβιάζει το Σ ύ ν τ α γ µ α

ή τα χ ρ η σ τ ά ή θ η. Οι γενικές ρήτρες των δικαιωµάτων των άλλων, της

συνταγµατικότητας και των χρηστών ηθών ακολουθούν, κατά την παραπάνω άποψη43,

κάθε ατοµικό και κοινωνικό δικαίωµα· είναι γενικοί περιορισµοί. Παρ’ όλα αυτά, είµαι

της γνώµης ότι οι συγκεκριµένες ρήτρες – και ειδικότερα αυτή των χρηστών ηθών,

αφού οι υπόλοιπες θεωρούνται αυτονόητες σε κάθε δικαίωµα – αφορούν µ ό ν ο το

άρθρο 5 του Συντάγµατος, διότι κανείς δεν µπορεί να θέσει πρόσθετους περιορισµούς,

όπως δέχεται η παραπάνω θέση, στα συνταγµατικά δικαιώµατα. Επιβάλλεται δε να

εφαρµόζεται συσταλτική τελολογική ερµηνεία. Άλλωστε, σε κάθε είδους περιορισµό

συνταγµατικού δικαιώµατος πρέπει να γίνουν δεκτά κάποια γενικά όρια της

περιοριστικής δράσης44 του κοινού νοµοθέτη, πέρα από τους περιορισµούς της

ρυθµιστικής σύµπραξης του κοινού νοµοθέτη που ορίζει ρητά ο συντακτικός

νοµοθέτης. Στα όρια αυτά ανήκουν κυρίως τα εξής:

i. Η αρχή της αναλογικότητας45

ii. Ο πυρήνας του δικαιώµατος

iii. Η απαγόρευση νοµοθετικού περιορισµού συγκεκριµένης περίπτωσης

iv. Η απαγόρευση καταχρηστικής επιβολής περιορισµών

v. Η συµφωνία προς την ελεύθερη δηµοκρατική τάξη.

43 ∆ΗΜΗΤΡΟΠΟΥΛΟΣ Α., ό.π. (ενν.: Συνταγµατικά ∆ικαιώµατα – ειδικό µέρος), σελ. 38 επ.
44 Βλ. διεξοδικότερα ∆ΑΓΤΟΓΛΟΥ Π., ό.π., σελ. 205 επ., ∆ΗΜΗΤΡΟΠΟΥΛΟ Α.,ό.π., σελ.224 επ.
45 Ειδικότερα για την αρχή της αναλογικότητας περί της άρσης του απορρήτου έχει να µας αναφέρει ο
ΣΠΥΡΑΚΟΣ ∆., ό.π., σελ. 528 επ., κατά τον οποίο: «Η ερειδόµενη στην αρχή του κράτους δικαίου
ειδικότερη αρχή της αναλογικότητας θέτει ένα πρόσθετο όριο στον νοµοθέτη για τον περιορισµό της
ελεύθερης ανταπόκρισης και επικοινωνίας. Αν ο σκοπός του επιβαλλόµενου µέτρου µπορεί να
ικανοποιηθεί µε ένα άλλο, εξίσου αποτελεσµατικό, µέσο που δεν προσβάλλει ή θίγει λιγότερο το
προστατευόµενο δικαίωµα, τότε η επέµβαση είναι ανεπίτρεπτη και η διάταξη του νόµου ενδεχοµένως
αντισυνταγµατική. Η κατοχύρωση των δικαιωµάτων του πολίτη δεν είναι το φορτικό εµπόδιο στην
αποτελεσµατική δράση των κρατικών οργάνων, αλλά εντέλει ο δρόµος ορθολογικής αντιµετώπισης των
προβληµάτων και πραγµάτωσης της κρατικής λειτουργίας. Θα πρέπει εποµένως η εισαγωγή ανάλογων
διατάξεων να θεµελιώνεται σε µία διαφανή επιχειρηµατολογία για τη συµβολή της στη διακρίβωση των
ιδιαιτέρως σοβαρών εγκληµάτων και την αντιµετώπιση κινδύνων εθνικής ασφάλειας και να
καταδεικνύεται η ανεπάρκεια των υπαρχόντων ή άλλων ηπιότερων κατασταλτικών και προληπτικών
µέτρων.» Βλ. και υποσηµείωση υπ. αριθµ. 49.

 16

3.1. Η κατάστρωση των δικαστικών εγγυήσεων46

Η κρίση για την αποδέσµευση του απορρήτου είναι νοητό και αναγκαίο να

γίνεται µε ιδιαίτερη προσοχή και φειδώ. Ο περιορισµός του εν λόγω δικαιώµατος δεν

είναι µία απλή υπόθεση. Γίνεται υπό κάποιες σοβαρές προϋποθέσεις, τις οποίες

υπαγορεύει το Σύνταγµα. Με τον προσδιορισµό και την εννοιολογική εξειδίκευση των

αόριστων νοµικών εννοιών της «εθνικής ασφάλειας» και των «ιδιαίτερα σοβαρών

εγκληµάτων» δεν διασφαλίζεται εντελώς η τηρητέα διαδικασία. Για αυτό απαιτούνται

θεσµικές εγγυήσεις47 που να λαµβάνουν υπόψη αυτή την ιδιοµορφία και να

διαφυλάττουν το δικαιοπρακτικό πλαίσιο και κύρος της κρατικής δράσης. Το

Σύνταγµα, λοιπόν, κάνει λόγο για εγγυήσεις που τηρούνται από τη δικαστική αρχή, η

οποία µε τη σειρά της ευθύνεται για την αποδέσµευση του απορρήτου της

επικοινωνίας και της ελεύθερης ανταπόκρισης.48

Είναι απαραίτητο, συνεπώς, η δικαστική κρίση για την αποδέσµευση του

απορρήτου να καθοδηγείται από ορισµένα νοµοθετικά κατοχυρωµένα και σαφή

κριτήρια. Ουσιώδης προϋπόθεση είναι να υφίστανται συγκεκριµένα στοιχεία που να

δικαιολογούν την υποψία τέλεσης από τον θιγόµενο εγκλήµατος που περιέχεται στον

κατάλογο (βλ. Ν 2225/1994) ή την ύπαρξη λόγων εθνικής ασφάλειας.

Το ιδιαιτέρως σοβαρό έγκληµα δεν στοιχειοθετείται τυπικά, µε την παραποµπή δηλαδή

στον σχετικό κατάλογο, αλλά οφείλει να καταδεικνύεται και in concreto. Εφόσον η

ικανοποίηση των θεµιτών σκοπιµοτήτων είναι δυνατή µε άλλα µέσα που επεµβαίνουν

λιγότερο στην ατοµική ελευθερία, η παράκαµψη του απορρήτου της επικοινωνίας

46 Κύρια πηγή άντλησης πληροφοριών για τη συγκεκριµένη ενότητα είναι από τον ΣΠΥΡΑΚΟ ∆., ό.π.,
σελ. 531 επ.
47 Κατά τον ΧΡΥΣΟΓΟΝΟ Κ., ό.π., σελ. 243: «Η αναφορά του συντακτικού νοµοθέτη στον καθορισµό
από τον κοινό νοµοθέτη των ε γ γ υ ή σ ε ω ν υπό τις οποίες η δικαστική αρχή δεν δεσµεύεται από το
απόρρητο για τους δύο περιοριστικά προβλεπόµενους λόγους (εθνική ασφάλεια, διακρίβωση ιδιαίτερα
σοβαρών εγκληµάτων) συνεπάγεται τα εξής: Πρώτον, ότι για την [νόµιµη] παραβίαση του απορρήτου
πρέπει πάντοτε να υπάρχει προηγούµενη εντολή αρµόδιου δικαστικού λειτουργού (βλ. άρθρα 87-91 Σ).
Και δεύτερον, ότι ο σχετικός νόµος (τυπικός ή κανονιστική πράξη ύστερα από νοµοθετική
εξουσιοδότηση) οφείλει να προσδιορίζει σαφή και συγκεκριµένα κριτήρια που οφείλει να λάβει υπόψη
της η δικαστική αρχή κατά τη λήψη της σχετικής απόφασης, τη σχετική διαδικασία καθώς και τη
διάρκεια της άρσης. ∆ιαφορετικά δεν πρόκειται κατ’ ουσία για δικαιοδοτική κρίση αλλά για
θεσµοποιηµένη αυθαιρεσία.»
48 Βλ. και ΚΑΜΙΝΗ Γ., ό.π. (ενν.:Παράνοµα αποδεικτικά µέσα και συνταγµατική κατοχύρωση των
ατοµικών δικαιωµάτων), σελ. 515: «Το Σύνταγµα προβλέπει ότι η άρση του απορρήτου για τη
διακρίβωση ιδιαίτερα σοβαρών εγκληµάτων πρέπει να προβλέπεται από το νόµο και να περιβάλλεται
από συγκεκριµένες εγγυήσεις. Ο συντακτικός νοµοθέτης έχει εξαρτήσει από την τήρηση όλων αυτών
των προϋποθέσεων τη δίωξη ορισµένων εγκληµάτων και κατά συνέπεια έχει ήδη προϋπολογίσει και
αποδεχτεί το κόστος της απώλειας αποδεικτικών στοιχείων που θα µπορούσαν να προέλθουν από
παράνοµες παραβιάσεις του απορρήτου. Με λίγα λόγια, η δ ι κ ο ν ο µ ι κ ή σ τ ά θ µ ι σ η τ ο υ Σ υ -
ν τ ά γ µ α τ ο ς σ υ ν ε π ά γ ε τ α ι ό τ ι η α π ο δ ε ι κ τ ι κ ή χ ρ ή σ η τ ο υ π ε ρ ι ε χ ο µ έ ν ο υ
τ η λ ε φ ω ν ι κ ώ ν σ υ ν δ ι α λ έ ξ ε ω ν ε ί ν α ι ν ό µ ι µ η, µ ό ν ο ν ε φ ό σ ο ν κ α ι η ά ρ σ η
τ ο υ α π ο ρ ρ ή τ ο υ α π ό τ α κ ρ α τ ι κ ά ό ρ γ α ν α υ π ή ρ ξ ε ν ό µ ι µ η.»

 17

αποστερείται ερείσµατος. Η σχετική απόφαση49 πρέπει να είναι αιτιολογηµένη και να

περιέχει όλα εκείνα τα στοιχεία που οριοθετούν µε σαφήνεια το περιεχόµενο και τις

επιπτώσεις της. Κατ’ άλλη διατύπωση: «Στις διατάξεις της πρώτης παραγράφου του

άρθρου 19 Σ προβλέπονται δύο κύριες θεσµικές εγγυήσεις: η αποκλειστική

αρµοδιότητα της ∆ικαστικής Αρχής να αίρει το απόρρητο όταν συντρέχουν οι νόµιµες

προϋποθέσεις και ο απολύτως απαραβίαστος χαρακτήρας του δικαιώµατος.»50

3.2. Οι περιπτώσεις άρσης του απορρήτου κατά το άρθρο 19 παρ.1

εδ.2 του Συντάγµατος.

Ο συντακτικός νοµοθέτης αναφέρει τους δύο περιορισµούς άρσης του

απορρήτου της επικοινωνίας τηρουµένων, βέβαια, των προαναφερθεισών θεσµικών

εγγυήσεων51. Αυτοί είναι η εθνική ασφάλεια και τα ιδιαίτερα σοβαρά εγκλήµατα και

49 Κατά τον ΧΡΥΣΟΓΟΝΟ Κ., ό.π., σελ. 243 επ.: «Οποιαδήποτε απόφαση για άρση του απορρήτου
πρέπει να σέβεται τους π ε ρ ι ο ρ ι σ µ ο ύ ς τ ω ν π ε ρ ι ο ρ ι σ µ ώ ν των ατοµικών δικαιωµάτων,
όπως ιδίως τις αρχές της αναλογικότητας και της µη προσβολής του πυρήνα του δικαιώµατος. Συνεπώς,
οφείλει να στρέφεται κατά συγκεκριµένου προσώπου ή προσώπων, εναντίον όµως των οποίων
ανακύπτουν ενδείξεις ότι συµµετείχαν στο έγκληµα ή πάντως, χρησιµοποιούνται για τη µεταφορά
σχετικών µηνυµάτων από ή προς τους αυτουργούς του και µόνο υπό την προϋπόθεση ότι είναι αναγκαία
για τη διερεύνηση του εγκλήµατος. Όλα αυτά θεσπίζονται βέβαια ρητά από το άρθρο 4 παρ. 2 και 3 του
ν. 2235/1994, αλλά προκύπτουν και ευθέως από το Σύνταγµα και συνεπώς η τυχόν µελλοντική
κατάργηση των παρ. 2 και 3 του άρθρου 4 δεν θα απήλλασσε από την υποχρέωση σχετικής
αιτιολόγησης των αποφάσεών τους τις δικαστικές αρχές.»
50 ΤΣΟΛΙΑΣ Γ., «Οι ελεγκτικές αρµοδιότητες της Αρχής ∆ιασφάλισης του Απορρήτου των
Επικοινωνιών – µία πρώτη προσέγγιση», ∆ΙΜΕΕ, τεύχος 8, 2005, σελ. 539 επ. Βλ. επίσης και
ΤΣΑΚΥΡΑΚΗ Σ.,ό.π., σελ. 1000: «Η διάταξη αυτή (αρ.19 παρ.1 εδ. 2 Σ), που όµοιά της δεν υπάρχει σε
κανένα άλλο Σύνταγµα, θεσπίζει περιοριστικά (και κατά τούτο έχει ιδιαίτερη σηµασία) τις περιπτώσεις
και τις προϋποθέσεις υπό τις οποίες µπορεί να αρθεί το απόρρητο της επικοινωνίας. Με τις εγγυήσεις
εκτελεστικού νόµου και µόνο η δικαστική αρχή µπορεί να επιτρέψει την άρση του απορρήτου σε δύο
και µόνον περιπτώσεις· όταν υπάρχουν λόγοι εθνικής ασφάλειας και για τη διακρίβωση ιδιαίτερα
σοβαρών εγκληµάτων. […] Ακόµη κι αν δεν υπήρχε διόλου το εδ. 2 του 19 Σ και µε δεδοµένο το
κανονιστικό περιεχόµενο του Συντάγµατος, από την προστασία και µόνο του δικαιώµατος στο
απόρρητο της επικοινωνίας (δηλ. από το εδ.1) θα προέκυπτε λογικά ότι το περιεχόµενο υποκλαπείσης
επικοινωνίας αποτελεί απαγορευµένο αποδεικτικό στοιχείο που δεν µπορεί να αξιοποιηθεί, για να
θεµελιώσει οποιαδήποτε ευθύνη ή δυσµενή συνέπεια για τον φορέα του δικαιώµατος.»
51 Βλ. ΜΑΝΕΣΗ Α., ό.π., σελ. 240: «Η πρώτη από τις δύο προϋποθέσεις [εθνική ασφάλεια] είναι πολύ
γενική και αόριστη και για τούτο επιδεκτική καταχρηστικών εφαρµογών, δεδοµένου ότι δεν συνδέεται
µε εγκληµατικές ενέργειες, κατ’ αντιδιαστολή µε τη δεύτερη [ιδιαίτερα σοβαρά εγκλήµατα]. Το
Σύνταγµα ανέθεσε, βέβαια, την κρίση για την εκάστοτε συνδροµή τους, καθώς και τη διενέργεια της
συγκεκριµένης παραβίασης του απορρήτου, στη δικαστική αρχή κατ’ αποκλειστικότητα. Και για µεν τα
εγκλήµατα η δικαστική αρχή είναι, εξ ορισµού, αρµόδια και εξοικειωµένη. Για τους λόγους όµως
΄΄εθνικής ασφάλειας΄΄ θα στηρίζεται, αναγκαστικά, στα στοιχεία των υπηρεσιών πληροφοριών, τα
οποία, ως ΄΄άκρως απόρρητα΄΄, δεν είναι εύκολο να ελεγχθούν ιδίως ως προς τις πηγές τους, και
εποµένως οι δικαστικοί λειτουργοί θα περιβάλλουν απλώς µε το κύρος τους τις εκτιµήσεις και τις
ενέργειες αυτών των υπηρεσιών.»

 18

µόνον52. Και οι δύο όροι προφανώς αποτελούν αόριστες νοµικές έννοιες, οι οποίες

πρέπει να εξειδικευτούν και να προσδιοριστούν, έτσι ώστε η άρση του απορρήτου να

µην καταλήξει µια αυθαίρετη και ανέλεγκτη διαδικασία. Η κρίση περί του αν

συντρέχουν ή όχι οι ειδικές αυτές περιπτώσεις πρέπει να γίνεται µε ιδιαίτερη προσοχή.

Η αοριστία των παραπάνω όρων «καθιστά τις εξαιρέσεις από το απόρρητο των

ανταποκρίσεων, που εισάγει το δεύτερο εδάφιο της δεύτερης παραγράφου του άρθρου

19 του Συντάγµατος του 1975, προβληµατικές και επικίνδυνες.»53 Τέλος, δεν θα

πρέπει να υπάρχει σύγχυση µεταξύ του άρθρου 19 του Συντάγµατος και 20 του

Ποινικού Κώδικα περί άρσης του άδικου χαρακτήρα της πράξης. Η άρση του

απορρήτου θα βασιστεί στις εγγυήσεις που ορίζει το άρθρο 19 Σ και όχι το άρθρο 20

ΠΚ, διαφορετικά θα επερχόταν µία πλήρης αποδυνάµωση των εγγυήσεων υπό τις

οποίες ο υπέρτατος νόµος του κράτους και – κατ’ άµεση εξουσιοδότηση αυτού – ο ν.

2225/1994 επιτρέπουν την επέµβαση στο ατοµικό δικαίωµα54.

3.2.1. Η εννοιολογική εξειδίκευση της «εθνικής ασφάλειας» ως λόγου

άρσης του απορρήτου της επικοινωνίας.

Επαναλαµβάνουµε ότι σύµφωνα µε το άρθρο 19 του Συντάγµατος παρ.1 εδ.2

νόµος ορίζει τις εγγυήσεις υπό τις οποίες η δικαστική αρχή δεν δεσµεύεται από το

απόρρητο για λόγους εθνικής ασφάλειας ή για διακρίβωση ιδιαίτερα σοβαρών

52 Βλ. και ΤΣΑΚΥΡΑΚΗ Σ., ό.π., σελ. 1005: «Ο συντακτικός νοµοθέτης έκρινε ότι, για να εξυπηρετηθεί
η αξία της απονοµής της δικαιοσύνης (διακρίβωση ιδιαίτερα σοβαρών εγκληµάτων) και η αξία της
εθνικής ασφάλειας µπορεί, µε τις εγγυήσεις εκτελεστικού νόµου, να υποχωρήσει η αξία του απορρήτου
της επικοινωνίας. Οι αξίες αυτές κρίθηκαν ότι έπρεπε να διασφαλιστούν ακόµη και εις βάρος της
προστασίας του απορρήτου. Μόνον αυτές και καµία άλλη. Ούτε η αξία του γάµου, ούτε της ελευθερίας
του τύπου, ούτε άλλη αξία µπορεί ενόψει της κατηγορηµατικής συνταγµατικής στάθµισης να
αποτελέσει νόµιµη αιτιολογία περιορισµού του απορρήτου της επικοινωνίας και της ελεύθερης
ανταπόκρισης.»
53 ΠΑΥΛΟΠΟΥΛΟΣ Π., ό.π., σελ. 1513
54 Βλ. ΚΑΜΙΝΗ Γ., ό.π., (ενν.: «Το απόρρητο της τηλεφωνικής επικοινωνίας: Η συνταγµατική
προστασία και η εφαρµογή της από τον ποινικό νοµοθέτη και τα δικαστήρια») σελ. 520: «Σε ό,τι αφορά
τις πράξεις των κρατικών οργάνων, πρέπει να γίνει δεκτό ότι οι ειδικές εν προκειµένω ρυθµίσεις του
Συντάγµατος και του ν.2225/1994 δ ε ν υ π ο κ α θ ί σ τ α ν τ α ι από τις γενικές διατάξεις περί
άρσεως του άδικου χαρακτήρα της πράξης. Οι διατάξεις αυτές έχουν κατ’ αρχήν θεσπιστεί προκειµένου
να αίρουν την ποινική ευθύνη των ιδιωτών έναντι της Πολιτείας και όχι για να λειτουργούν αντίστροφα:
δηλαδή για να νοµιµοποιούν την προσβολή των ατοµικών δικαιωµάτων από τα κρατικά όργανα.
Άλλωστε, οι προϋποθέσεις υπό τις οποίες επιτρέπεται στα κρατικά όργανα να επεµβαίνουν στα ατοµικά
δικαιώµατα, δεν µπορεί παρά να είναι ειδικές και σαφώς οριοθετηµένες. Αυτό επιτάσσει η ασφάλεια του
δικαίου, η οποία αποτελεί άµεση απόρροια της αρχής του Κράτους δικαίου. Ο ιδιώτης πρέπει να
γνωρίζει τους όρους υπό τους οποίους τα κρατικά όργανα εξουσιοδοτούνται από το νόµο να
επεµβαίνουν στην ατοµική του σφαίρα, προκειµένου να µπορεί να ρυθµίζει αναλόγως τη συµπεριφορά
του. Η προσφυγή για την άρση του απορρήτου στις γενικές ρυθµίσεις των άρθρων 20 επ. ΠΚ θα
καθιστούσε πλήρως ανίσχυρες τις εγγυήσεις υπό τις οποίες το Σύνταγµα και – κατ’ άµεση αυτού
εξουσιοδότηση – ο ν. 2225/1994 επιτρέπουν την επέµβαση στο ατοµικό δικαίωµα.»

 19

εγκληµάτων. Ο πρώτος, λοιπόν, περιορισµός µε τον οποίο θα ασχοληθούµε στο παρόν

κεφάλαιο είναι η έννοια της εθνικής ασφάλειας και το πώς αυτή θα πρέπει να

προσδιοριστεί κάθε φορά, για να διακριβωθεί αν είναι επιτρεπτή η άρση του

απορρήτου.

 Η άρση αυτή, λοιπόν, επιτρέπεται µόνο γιο λόγους εθνικής ασφάλειας55 και

«όχι εποµένως για συνηθισµένους λόγους δηµόσιας τάξης, απλής διευκολύνσεως του

έργου της αστυνοµίας ή άλλων διοικητικών αρχών.»56 Επίσης, η εθνική ασφάλεια

περιλαµβάνει κατ’ άλλη άποψη «αποκλειστικά ό,τι αναφέρεται στην προάσπιση της

χώρας έναντι εξωτερικών κινδύνων»57. Επίσης, η έννοια της «εθνικής ασφάλειας»

πρέπει να διακρίνεται από τις έννοιες της δηµόσιας ασφάλειας και της δηµόσιας τάξης.

Η πρώτη αφορά την προστασία του πολιτεύµατος, των συντεταγµένων εξουσιών και

των κρατικών οργάνων γενικότερα από εσωτερικές απειλές. Η δεύτερη, αποβλέποντας

στο έννοµο αγαθό της «κοινής ειρήνης», επιδιώκει πρώτιστα την προάσπιση της

ιδιωτικής παρά της πολιτικής κοινωνίας.58 Τέλος, ορθά υποστηρίζεται ότι για την

ασάφεια της εξεταζόµενης αόριστης νοµικής έννοιας, είναι αναγκαία η ύπαρξη σαφών

κριτηρίων, ικανών να καθοδηγήσουν τους δικαστές στη διάγνωση των λόγων εθνικής

ασφάλειας59.

 Τέλος, ο Ν. 2225/1994 ως εκτελεστικός του άρθρου 19 παρ.1 του Συντάγµατος

νόµος προσδιορίζει τις λεπτοµέρειες και τους όρους για την άρση του απορρήτου της

επικοινωνίας. Μ ό ν ο ν µε την τήρηση αυτών των προϋποθέσεων µπορεί νοµίµως η

κρατική εξουσία να άρει το απόρρητο και να χρησιµοποιήσει το περιεχόµενο της

επικοινωνίας60. Πιο συγκεκριµένα, το άρθρο 3 του παραπάνω νόµου µας κάνει λόγο

για την πρώτη περίπτωση περιορισµού του απορρήτου της επικοινωνίας, που

55 Σε αυτό το σηµείο πρέπει να υπογραµµίσουµε ότι έως τώρα δεν υπάρχει νοµολογία σχετικά µε αυτή
την περίπτωση άρσης του απορρήτου της ελεύθερης επικοινωνίας και ανταπόκρισης. Αναµένεται η
µοναδική δικαστική απόφαση περί των υποκλοπών µέσω λογισµικού γνωστής εταιρίας κινητής
τηλεφωνίας.
56 ∆ΑΓΤΟΓΛΟΥ Π., ό.π., σελ. 426
57 ΧΡΥΣΟΓΟΝΟΣ Κ., ό.π., σελ. 242
58 ΑΛΙΒΙΖΑΤΟΣ Ν., Η συνταγµατική θέση των ενόπλων δυνάµεων, εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα
– Κοµοτηνή, 1987, σελ. 201
59 Κατά τον ΣΠΥΡΑΚΟ ∆., ό.π., σελ. 530 επ.: «Πολύ γενικά εµφανίζεται όµως και η έννοια των λόγων
εθνικής ασφάλειας για την παραβίαση της µυστικότητας της επικοινωνίας. Ο κίνδυνος αυθαιρέτων και
υποκειµενικών ερµηνειών είναι εδώ αυξηµένος, επιτείνεται δε από την ανεπαρκώς ελεγκτή βάση των
στοιχείων των υπηρεσιών πληροφοριών που ζητούν συνήθως την επιβολή του µέτρου. Χρειάζονται για
αυτό σαφή κριτήρια που να είναι ικανά να καθοδηγήσουν τους δικαστές στη διάγνωση των λόγων
εθνικής ασφάλειας. Η διαφορά τότε, σε σχέση µε ορισµένες από τις περιπτώσεις των ιδιαιτέρως
σοβαρών εγκληµάτων, είναι ότι εν προκειµένω η παραβίαση της ελεύθερης ανταπόκρισης ή
επικοινωνίας αποβλέπει στην πρόληψη και όχι, κατ’ ανάγκη, στη διακρίβωση των σχετικών
εγκληµατικών δραστηριοτήτων. ∆εν ενδιαφέρει δηλ. σε πρώτο βαθµό η απονοµή προσωπικής ποινικής
ευθύνης, αλλά η αποτροπή των κινδύνων.»
60 Για την πρακτική παραβίασης του απορρήτου της επικοινωνίας από τα δικαστήρια θα γίνει λόγος σε
επόµενο κεφάλαιο.

 20

µελετούµε σε αυτή την ενότητα (λόγοι εθνικής ασφάλειας) και τη διαδικασία που

πρέπει να ακολουθηθεί, για να αρθεί νοµίµως το απόρρητο.

Ν 2225/1994 - Άρθρο 3:
 Άρση του απορρήτου για λόγους εθνικής ασφάλειας61

 1. Αίτηση για άρση του απορρήτου µπορεί να υποβάλλει µόνο δικαστική ή

άλλη πολιτική, στρατιωτική ή αστυνοµική δηµόσια αρχή στην αρµοδιότητα της οποίας

υπάγεται το θέµα εθνικής ασφάλειας που επιβάλλει την άρση.

 2. Η αίτηση υποβάλλεται προς τον Εισαγγελέα Εφετών του τόπου της

αιτούσας αρχής ή του τόπου, όπου πρόκειται να επιβληθεί η άρση. Ο Εισαγγελέας

Εφετών αποφασίζει µέσα σε είκοσι τέσσερις (24) ώρες για την άρση ή όχι του

απορρήτου µε διάταξή του στην οποία περιέχονται τα αναφερόµενα στην παρ. 1 του

άρθρου 5 στοιχεία. Αν κατά την κρίση του, µετά από εισήγηση της αιτούσας αρχής,

ειδικές περιστάσεις εθνικής ασφάλειας επιβάλουν την παράλειψη ή τη συνοπτική

παράθεση ορισµένων από τα στοιχεία αυτά, γίνεται ειδική µνεία στη διάταξη.

3.2.2. Ο εννοιολογικός προσδιορισµός της «διακρίβωσης ιδιαίτερα

σοβαρών εγκληµάτων» ως λόγου άρσης του απορρήτου της

επικοινωνίας.

 Η δεύτερη περίπτωση που ορίζει το Σύνταγµα σχετικά µε την άρση του

απορρήτου στο άρθρο 19 παρ.1 εδ.2 είναι η διακρίβωση σοβαρών εγκληµάτων. Όπως

ήδη έχουµε αναφέρει, κ α ι η περίπτωση αυτή αποτελεί αόριστη νοµική έννοια µαζί µε

την εθνική ασφάλεια. Μάλιστα, εδώ έχουµε να κάνουµε µε την έννοια του σοβαρού

εγκλήµατος και δη προσδιοριζόµενου ως ιδιαίτερα σοβαρού. Το Σύνταγµα θέτοντας τη

έννοια του «ιδιαιτέρως σοβαρού εγκλήµατος» είναι προφανές ότι δεν εννοεί την

οποιαδήποτε αξιόποινη πράξη62. Κατ’ αυτόν τον τρόπο διασταλτικής ερµηνείας θα

υπερακοντίζετο ο σκοπός του συντακτικού νοµοθέτη και η άρση του απορρήτου θα

61 Το νοµοθέτηµα έχει αντληθεί από τον διαδικτυακό τόπο των υπηρεσιών ΝΟΜΟΣ:
http://lawdb.intrasoftnet.com/pls/dnom/nusg8.main, κεντρική ιστοσελίδα: http://lawdb.intrasoftnet.com.
Η νοµοθεσία, καθώς και ο συγκεκριµένος νόµος παρατίθενται και στο παράρτηµα, που βρίσκεται στο
τέλος του πονήµατος.
62 Έτσι και ∆ΑΓΤΟΓΛΟΥ Π., ό.π., σελ. 426

 21

µετατρεπόταν σε µια απλή υπόθεση στηριγµένη στην επίκληση µιας οποιασδήποτε

αξιόποινης πράξης. Επειδή, λοιπόν, έχουµε να κάνουµε µε συνταγµατικά

κατοχυρωµένο ατοµικό δικαίωµα, ο προσδιορισµός και περιορισµός του θα πρέπει να

γίνονται πάντοτε µε ιδιαίτερη περίσκεψη και έχοντας ληφθούν υπόψη και οι

απαραίτητες κάθε φορά αρχές63. Εποµένως, προφανής είναι η ανάγκη στενής

ερµηνείας των διατάξεων του δεύτερου εδαφίου της παρ.1 του άρθρου 19 του

Συντάγµατος64.

 Όπως υποστηρίζεται:

 «η έννοια των ΄΄ιδιαίτερα σοβαρών εγκληµάτων΄΄ πρέπει να

εκληφθεί ως στενότερη εκείνης του κακουργήµατος. Έτσι την

ερµηνεύει άλλωστε κατά βάση και ο κοινός νοµοθέτης, αφού το

άρθρο 4 παρ.1 του ν. 2225/1994 επιτρέπει την άρση του απορρήτου

µόνο για τη διακρίβωση των κακουργηµάτων που προβλέπονται

από συγκεκριµένα άρθρα (βλ. κατωτέρω).[…] Η έννοια του

εγκλήµατος στο άρθρο 19 παρ.1 εδ.2 του Συντάγµατος φαίνεται να

προϋποθέτει τετελεσµένο έγκληµα και όχι απλά

προπαρασκευαστικές πράξεις.»65

63 Βλ. παραπάνω σελ. 15
64 Βλ. και ΠΑΥΛΟΠΟΥΛΟ Π., ό.π., σελ. 1513, υποσηµ.12: «Επειδή οι διατάξεις του δεύτερου εδαφίου
του άρθρου 19 του Συντάγµατος του 1975 εισάγουν εξαίρεση από τον κανόνα που καθιερώνει το πρώτο
εδάφιο του ίδιου άρθρου πρέπει να ερµηνεύονται στενώς. Με βάση το συµπέρασµα αυτό αφενός
οποιοδήποτε πληµµέληµα δεν είναι δυνατό να χαρακτηρισθεί ως «ιδιαίτερα σοβαρό έγκληµα», κατά την
έννοια των διατάξεων του δεύτερου εδαφίου του άρθρου αυτού και αφετέρου µόνον ορισµένα από τα
κακουργήµατα, ανάλογα µε τη φύση τους και τις συγκεκριµένες συνθήκες, υπό τις οποίες έχουν
τελεσθεί, µπορεί να θεωρηθεί ότι επιδέχονται τέτοιον χαρακτηρισµό.»
65 ΧΡΥΣΟΓΟΝΟΣ Κ., ό.π., σελ.242 επ. Και ο ΜΑΝΕΣΗΣ Α., ό.π., σελ. 241 είναι υπέρ της στενής
ερµηνείας της διάταξης του άρθρου 19 παρ.1 εδ.2 του Συντάγµατος επισηµαίνοντας – πριν φυσικά την
έκδοση του νόµου 2225/1994 – πως: «Αυτό (=η στενή ερµηνεία) σηµαίνει ότι: α) αν υποτεθεί ότι όλα
τα κακουργήµατα είναι ΄΄σοβαρά εγκλήµατα΄΄, πάντως ως ΄΄ιδιαιτέρως σοβαρά΄΄ δεν µπορεί να
χαρακτηρισθούν παρά µόνον ορισµένα (ένας περιορισµένος αριθµός) από αυτά και β) τα πληµµελήµατα
δεν είναι καν, κατά κανόνα, ΄΄σοβαρά΄΄ εγκλήµατα, ελάχιστα δε από αυτά θα µπορούσαν, κατ’
εξαίρεση, να θεωρηθούν ως ΄΄ιδιαιτέρως΄΄ σοβαρά, όπως απαιτεί το Σύνταγµα. Σύµφωνα και µε τον
ΣΠΥΡΑΚΟ ∆., ό.π., σελ.530: «Τα ιδιαιτέρως σοβαρά εγκλήµατα δεν µπορούν να προσδιοριστούν
αποκλειστικά µε προσφυγή στις διακρίσεις ποινικής βαρύτητας των εγκληµάτων. Ωστόσο τα
πληµµελήµατα κατά βάση δύσκολα θα µπορούσαν να ενταχθούν στην κατηγορία αυτή. Αν θέλουµε να
µείνουµε στον περιοριστικό χαρακτήρα της παραβίασης της µυστικότητας της επικοινωνίας, θα πρέπει
να αποφύγουµε τη γενικευµένη αναφορά στις βαρείες περιπτώσεις κοινής εγκληµατικότητας και να
χρησιµοποιούµε διαφορετικά και εξειδικευµένα κριτήρια. Θα ήταν µία αδικαιολόγητη δικαιοκρατική
οπισθοχώρηση, αν η συνταγµατική υπαναχώρηση από την απόλυτη τήρηση του απορρήτου της
επικοινωνίας κατέληγε σε µία ευρεία εδραίωση του µέτρου στην καταστολή της εγκληµατικότητας.
Ορθότερο θα ήταν για αυτό οι περιπτώσεις των ιδιαιτέρως σοβαρών εγκληµάτων να περιοριστούν στις
περιπτώσεις κακουργηµάτων που αφορούν προσβολές σηµαντικών πολιτειακών αγαθών. Το γεγονός
άλλωστε ότι παρά την ελαστικότητα της ισχύουσας νοµοθεσίας δεν είναι γνωστές περιπτώσεις
καταδικαστικών αποφάσεων στις οποίες αξιοποιήθηκε το περιεχόµενο νόµιµης παραβίασης του
απορρήτου, είναι επιχείρηµα κατά της αποτελεσµατικότητας και αναγκαιότητας επέκτασης του µέτρου
σε κοινά κακουργήµατα.» Να σηµειωθεί ότι το άρθρο αυτό έχει γραφεί το 1993, πριν δηλαδή την

 22

 Το άρθρο 4, λοιπόν, του νόµου 2225/1994 µας κατατοπίζει σχετικώς περί της

δεύτερης περίπτωσης άρσης του απορρήτου της ελεύθερης επικοινωνίας και

ανταπόκρισης.

'Αρθρο 466
'Αρση του απορρήτου για διακρίβωση εγκληµάτων

 1. Η άρση του απορρήτου είναι επιτρεπτή για τη διακρίβωση των

κακουργηµάτων που προβλέπονται από:

 α) τα άρθρα 134, 135 παρ. 1, 2, 135Α, 137Α, 137Β, 138, 139, 140, 143, 144,

146, 148 παρ. 2, 150, 151, 157 παρ. 1, 168 παρ. 1, 187 παρ. 1, 2, 207, 208 παρ. 1,

264περ. β', γ, 270, 272, 275 περ. β, 291 παρ. 1 εδ. β, γ, 299, 322, 324 παρ. 2, 3, 374,

380, 385 του Ποινικού Κώδικα".67

 β) τα άρθρα 26, 27, 28, 29, 31, 32, 33, 34, 35, 39, 40, 41, 63, 64,76, 93 και 97

του Στρατιωτικού Ποινικού Κώδικα,

 γ) το άρθρο 15 παρ. 1 του ν. 2168/1993,

 δ) τα άρθρα 5, 6, 7 και 8 του ν. 1729/1987.

 ε) τα άρθρα 89, 90 και 93 του ν.1165/1968.

Επίσης, επιτρέπεται η άρση του απορρήτου για τη διακρίβωση των

προπαρασκευαστικών πράξεων για το έγκληµα της παραχάραξης νοµίσµατος κατά το

άρθρο 211 του Ποινικού Κώδικα.

 2. Η άρση στις περιπτώσεις αυτές είναι επιτρεπτή µόνο αν αιτιολογηµένα το αρµόδιο

δικαστικό συµβούλιο διαπιστώσει ότι η διερεύνηση της υπόθεσης ή η εξακρίβωση του

έκδοση του ν. 2225/1994, που ρυθµίζει αναλυτικά το θέµα σχετικά µε το ποια εγκλήµατα νοούνται ως
ιδιαιτέρως σοβαρά. Παρ’ όλα αυτά η παραπάνω εµβάθυνση και συλλογιστική είναι αρκετά βοηθητική
ως προς τον νοµοθετικό σκοπό θέσπισης των συγκεκριµένων εγκληµάτων ως ιδιαίτερα σοβαρών κατ’
άρθρο 19 παρ.1 εδ.2 του Συντάγµατος.
66 Το νοµοθέτηµα έχει αντληθεί από τον διαδικτυακό τόπο των υπηρεσιών ΝΟΜΟΣ:
http://lawdb.intrasoftnet.com/pls/dnom/nusg8.main, κεντρική ιστοσελίδα: http://lawdb.intrasoftnet.com.
Η νοµοθεσία, καθώς και ο συγκεκριµένος νόµος παρατίθενται και στο παράρτηµα, που βρίσκεται στο
τέλος του πονήµατος
67 Το εδάφιο α΄ αντικαταστάθηκε – χωρίς να αλλάξει ουσιαστικά κάτι σηµαντικό – ως άνω µε την
παράγραφο α΄ του άρθρου 12 του Ν.3115/2003 (ΦΕΚ Α 47), κατά την οποία: «Από την ηµεροµηνία
έναρξης λειτουργίας της Α.∆.Α.Ε.: α) Αντικαθίσταται το εδάφιo α της παραγράφου 1 του άρθρου 4 του
Ν. 2225/1994 ως ακολούθως: τα άρθρα 134, 135 παρ. 1, 2, 135Α, 137Α, 137Β, 138, 139, 140, 143, 144,
146, 148 παρ. 2, 150,151, 157 παρ. 1, 168 παρ. 1, 187 παρ. 1, 2, 207, 208 παρ. 1, 264περ. β', γ, 270, 272,
275 περ. β, 291 παρ. 1 εδ. β, γ, 299, 322, 324 παρ. 2, 3, 374, 380, 385 του Ποινικού Κώδικα.»

 23

τόπου διαµονής του κατηγορουµένου είναι αδύνατη ή ουσιωδώς δυσχερής χωρίς

αυτήν.

 3. Η άρση στρέφεται µόνο κατά συγκεκριµένου προσώπου ή προσώπων που έχουν

σχέση µε την υπόθεση που ερευνάται ή για τα οποία, βάσει συγκεκριµένων

περιστατικών, προκύπτει ότι λαµβάνουν ή µεταφέρουν συγκεκριµένα µηνύµατα που

αφορούν ή προέρχονται από τον κατηγορούµενο ή χρησιµοποιούνται ως σύνδεσµοί

του.

 4. Η άρση του απορρήτου στις περιπτώσεις του παρόντος άρθρου επιβάλλεται µε

διάταξη του Συµβουλίου Εφετών ή Πληµµελειοδικών στην καθ' ύλην και κατά τόπο

αρµοδιότητα του οποίου υπάγεται η διακρίβωση του συγκεκριµένου εγκλήµατος µε το

οποίο σχετίζεται η άρση.

 5. Την αίτηση για την άρση υποβάλλει στο Συµβούλιο ο καθ' ύλην και κατά τόπο

αρµόδιος εισαγγελέας, ο οποίος εποπτεύει ή ενεργεί προανάκριση ή προκαταρκτική

εξέταση και ο ανακριτής, ο οποίος ενεργεί τακτική ανάκριση για τα πιο πάνω

εγκλήµατα. Το Συµβούλιο αποφασίζει µέσα σε είκοσι τέσσερις (24) ώρες για την άρση

ή όχι του απορρήτου, µε διάταξή του, στην οποία περιέχονται τα κατά την παρ. 2 του

άρθρου 5 στοιχεία.

 6. Σε εξαιρετικά επείγουσες περιπτώσεις την άρση µπορεί να διατάξει ο εισαγγελέας

που ενεργεί την προανάκριση ή προκαταρκτική εξέταση και ο ανακριτής που ενεργεί

την τακτική ανάκριση. Σε κάθε περίπτωση, όµως, ο εισαγγελέας ή ο ανακριτής

υποχρεούνται να εισαγάγουν το ζήτηµα µε σχετική αίτηση τους στο Συµβούλιο µέσα

σε προθεσµία τριών (3) ηµερών. Η ισχύς της διάταξης του Εισαγγελέα ή του ανακριτή

για την άρση παύει αυτοδικαίως µε τη λήξη της τριήµερης αυτής προθεσµίας ή, αν το

ζήτηµα εισαχθεί εµπροθέσµως, από την έκδοση της σχετικής διάταξης του

Συµβουλίου.

 7. Στις περιπτώσεις εγκληµάτων που υπάγονται στην αρµοδιότητα των στρατιωτικών

δικαστηρίων την άρση του απορρήτου επιβάλλει, µε απόφασή του, το δικαστικό

συµβούλιο του καθ' ύλην και κατά τόπο αρµόδιου στρατιωτικού δικαστηρίου µετά από

 24

αίτηση του ασκούντος την ποινική δίωξη ή του ανακριτή που ενεργεί τακτική

ανάκριση.

3.3. Οι θεµιτοί περιορισµοί του απορρήτου της ελεύθερης

ανταπόκρισης σύµφωνα µε την ΕΣ∆Α κατ’ άρθρο 8 παρ.2.68

 Η Ευρωπαϊκή Σύµβαση ∆ικαιωµάτων του Ανθρώπου θέτει ορισµένους

περιορισµούς ως προς την προστασία του δικαιώµατος σεβασµού της ιδιωτικής και

οικογενειακή ζωής, στο οποίο υπάγεται και το εξεταζόµενο δικαίωµα της ελεύθερης

επικοινωνίας και ανταπόκρισης. Πιο συγκεκριµένα, σύµφωνα µε τη δεύτερη

παράγραφο του άρθρου 8 της ΕΣ∆Α: ∆εν επιτρέπεται να υπάρξη επέµβασις δηµοσίας

αρχής εν τη ασκήσει του δικαιώµατος τούτου, εκτός εάν η επέµβασις αυτή προβλέπεται

υπό του νόµου και αποτελεί µέτρον το οποίον, εις µίαν δηµοκρατικήν κοινωνίαν, είναι

αναγκαίον δια την εθνικήν ασφάλειαν, την δηµόσιαν ασφάλειαν, την οικονοµικήν

ευηµερίαν της χώρας, την προάσπισην της τάξεως κα την πρόληψιν ποινικών

παραβάσεων, την προστασίαν της υγείας ή της ηθικής, ή την προστασίαν των

δικαιωµάτων και ελευθεριών άλλων69. Τέλος, θα πρέπει να επισηµάνουµε ότι σύµφωνα

µε το άρθρο 28 παρ.1 του Συντάγµατος οι διεθνείς συµβάσεις – και εποµένως και η

ΕΣ∆Α – από την επικύρωσή τους µε νόµο και τη θέση τους σε ισχύ κατά τους όρους

της καθεµιάς, αποτελούν αναπόσπαστο µέρος του εσωτερικού ελληνικού δικαίου και υ

π ε ρ ι σ χ ύ ο υ ν από κάθε άλλη αντίθετη διάταξη νόµου (και προφανώς ό χ ι του

Συντάγµατος).

 Κατά βάση, ο εσωτερικός νόµος πρέπει να είναι πρώτον π ρ ο σ ι τ ό ς

(accessibility) στο κοινό και δεύτερον να είναι π ρ ο β λ ε π τ ι κ ό ς, δηλαδή να

περιγράφει µε σαφήνεια, προς αποφυγή αµφιβολιών, την απαγόρευση και τις

συνέπειές της (foreseeability). Εξάλλου, σύµφωνα και µε τη νοµολογία του

Στρασβούργου υπάρχουν δύο κριτήρια στα οποία πρέπει να στηρίζεται ο νόµος που

68 Για το κεφάλαιο έχει αντληθεί το µεγαλύτερο µέρος των πληροφοριών και της νοµολογίας του Ε∆∆Α
από το βιβλίο του ΡΟΥΚΟΥΝΑ Ε., ό.π., σελ. 175 επ., καθώς επίσης και από τον ΚΑΜΙΝΗ Γ., ό.π.,
(ενν.:Παράνοµα αποδεικτικά µέσα και συνταγµατική κατοχύρωση των ατοµικών δικαιωµάτων) σελ. 210
69 Σύµφωνα µε τον ΠΑΥΛΟΠΟΥΛΟ Π., ό.π., σελ. 1514: «Με βάση το περιεχόµενο των διατάξεων
αυτών του άρθρου 8 της Ευρωπαϊκής Σύµβασης των ∆ικαιωµάτων του Ανθρώπου πρέπει να γίνει δεκτό
ότι οι ρυθµίσεις τόσο του άρθρου 19 του Συντάγµατος όσο και των λοιπών θεσµικών µέτρων, που έχουν
ληφθεί σε εκτέλεσή τους, δεν βρίσκονται σε αντίθεση µε τις επιταγές της Σύµβασης αυτής. Αντίθετα,
µάλιστα, οι ρυθµίσεις των διατάξεων του δεύτερου εδαφίου της παραγράφου 1 του άρθρου 19 του
Συντάγµατος φαίνεται ότι είναι αυστηρότερες, π.χ. στο µέτρο που δεν αφήνουν περιθώριο παραβίασης
του απορρήτου των ανταποκρίσεων για λόγους που αφορούν τη δηµόσια ασφάλεια, την οικονοµική
ευηµερία, την προάσπιση της τάξης, της περιουσίας, της υγείας ή της ηθικής κλπ.»

 25

περιορίζει το δικαίωµα της αλληλογραφίας και, ως εκ τούτου, της ελεύθερης

ανταπόκρισης: το πρώτο είναι αυτό της δ η µ ο σ ι ό τ η τ α ς και το δεύτερο αυτό της

π ρ ο β λ ε ψ ι µ ό τ η τ α ς.70

 Τα κριτήρια περί της ΄΄ποιότητας΄΄ του νόµου απορρέουν από την ερµηνεία της

διάταξης του άρθρου 8 παρ.2 σε συνδυασµό µε το προοίµιο της ΕΣ∆Α, όπου

µνηµονεύεται η ΄΄προεξάρχουσα θέση του διακίου΄΄ (rule of law), ως κοινή

κληρονοµιά των συµβαλλόµενων κρατών. Αυτή η προεξάρχουσα θέση του δικαίου

επιτάσσει τη διαφύλαξη των ατοµικών δικαιωµάτων από κάθε ενδεχόµενο

αυθαιρεσίας. Η αυθαιρεσία τούτη µπορεί να εκδηλωθεί κατ’ εξοχήν στα περιοριστικά

µέτρα του δικαιώµατος, που αποφασίζονται και διενεργούνται σε συνθήκες

µυστικότητας. Η µυστικότητα είναι βεβαίως αναγκαία σε ορισµένες περιπτώσεις, όπως

η δίωξη του εγκλήµατος, όπου ο µυστικός χαρακτήρας ορισµένων µέτρων, όπως για

παράδειγµα η εδώ εξεταζόµενη άρση του απορρήτου των τηλεφωνικών συνδιαλέξεων,

είναι αυτονόητος, διαφορετικά η επέµβαση στο δικαίωµα δεν θα είχε νόηµα. Σε αυτές

τις περιπτώσεις, λοιπόν, ο θιγόµενος από την άρση του απορρήτου δεν νοείται να

γνωρίζει το εάν και το πότε θα ληφθεί το µέτρο εις βάρος του, προκειµένου να το

αποφύγει. Η ερµηνεία του άρθρου 8 παρ.2 επιτάσσει, όµως, η νοµοθεσία να έχει

διατυπωθεί µε επαρκή σαφήνεια, ώστε όλοι να γνωρίζουν τις γενικές περιστάσεις και

προϋποθέσεις, κάτω από τις οποίες είναι επιτρεπτό να ληφθεί το µέτρο.

 Σήµερα, η νοµολογία των οργάνων της Σύµβασης στο θέµα της

παρακολούθησης τηλεφωνηµάτων είναι πολύ πιο απαιτητική από ό,τι ήταν στις

υποθέσεις Klass και Malone71. Απαιτεί την ύπαρξη εγγυήσεων που εξασφαλίζουν από

καταχρήσεις, περιλαµβανοµένης της κατάχρησης εξουσίας. Το Ε∆∆Α αρνήθηκε

συµβατότητα του ισχύοντος γαλλικού γραπτού και νοµολογιακού δικαίου προς το

άρθρο 8 παρ.2 ΕΣ∆Α. Παρά το γεγονός ότι το γαλλικό δίκαιο περιέχει δεκαεπτά (17)

νοµικές εγγυήσεις, κρίθηκε ότι αυτό δεν υποδεικνύει µε «λελογισµένη σαφήνεια» τον

σκοπό και τον τρόπο άσκησης της διακριτικής ευχέρειας ως προς την παρακολούθηση

των τηλεφωνηµάτων από τις αρχές (Kruslin, Huvig v. France, ∆ 1990).

 Στις µέρες µας τίθενται γενικότερα και πιο πολύπλοκα ζητήµατα προστασίας

του ατόµου από τις εξελίξεις της τεχνολογίας (περιπτώσεις τηλεφωνικών

70 Βλ και ΚΑΜΙΝΗ Γ., ό.π., (ενν.:Παράνοµα αποδεικτικά µέσα και συνταγµατική κατοχύρωση των
ατοµικών δικαιωµάτων) σελ. 209 επ.: «Η δηµοσιότητα επιτάσσει το κείµενο του νόµου να είναι προσιτό
σε όλους και η προβλεψιµότητα επιτάσσει ο νόµος να είναι διατυπωµένος µε όρους επαρκώς σαφείς,
ώστε οι ενδιαφερόµενοι να γνωρίζουν εκ των προτέρων σε ποιες εν γένει περιστάσεις και κάτω από
ποιες γενικές προϋποθέσεις το ισχύον δίκαιο επιτρέπει στην κρατική εξουσία να επέµβει στο δικαίωµα.»
71 Για αυτές τις υποθέσεις βλ. νοµολογιακό παράρτηµα στο τέλος της µελέτης.

 26

υποκλοπών72). Οι ηλεκτρονικές τράπεζες πληροφοριών συνεχώς πληθαίνουν ενώ ο

αριθµός και η έκταση των συλλεγοµένων µε οποιεσδήποτε µεθόδους για τον καθένα

πληροφοριών µας είναι άγνωστα. Το δίκαιο, παρ’ όλα αυτά, προτάσσοντας στις

ανάγκες των καιρών τον εξελικτικό χαρακτήρα του, επιδιώκει να γίνει το µεγάλο

οχυρό της ψηφιακής εποχής· µιας εποχής κατά την οποία, ενδεχοµένως, η έννοια της

ανωνυµίας θα ανήκει πλέον στο παρελθόν.

72 ΣΠΥΡΑΚΟΣ ∆., ό.π., σελ. 526 υποσηµ.8: «Αναφέρονται κυρίως τρεις τρόποι διενέργειας
τηλεφωνικών υποκλοπών. Αυτές που γίνονται από τους κεντρικούς κατανεµητές που βρίσκονται στα
τηλεφωνικά κέντρα και µέσω των οποίων καθίσταται δυνατή η παρακολούθηση τηλεφωνικών
συνδέσεων σε όλο το δίκτυο της χώρας. Άλλη µέθοδος είναι η επέµβαση στις διακλαδώσεις προς το
συνδροµητικό δίκτυο (KFO), που µπορεί ωστόσο µε έγκαιρη έρευνα να καταστεί ορατή. Τέλος, η
επέµβαση που γίνεται στα ΄΄τερµατικά΄΄ και αφορά κατά κανόνα µόνο µία τηλεφωνική σύνδεση. Είναι η
µέθοδος που χρησιµοποιούν συνήθως όσοι δεν έχουν πρόσβαση στην οργάνωση του συστήµατος
τηλεπικοινωνιών.

 27

4. Η πρακτική παραβίασης του απορρήτου από τα δικαστήρια.73

 Η νοµολογία, ιδιαίτερα του Αρείου Πάγου, κάθε άλλο παρά δέχεται τη θέση

ότι το Σύνταγµα δεσµεύει τα δικαστήρια στο σεβασµό του απορρήτου της

επικοινωνίας. Σε πολλές περιπτώσεις που ανέκυψε ζήτηµα περί του παραδεκτού ή µη

αξιοποίησης ως αποδεικτικών µέσων (µαγνητοταινιών) που περιείχαν παράνοµα

αποτυπωµένες ιδιωτικές συνοµιλίες, ο Άρειος Πάγος, σε αντίθεση µε τα δικαστήρια

της ουσίας που σε πολλές αποφάσεις τους έδειξαν απροθυµία στην αποδοχή τέτοιων

µέσων, συχνά χωρίς ιδιαίτερο προβληµατισµό αποδέχτηκε την αξιοποίησή τους, τις

λίγες δε φορές που επιχείρησε να αιτιολογήσει την πρακτική του βασίστηκε στις εξής

δύο βασικές αρχές: α) στην αρχή του απεριορίστου των αποδεικτικών µέσων στην

ποινική δίκη και β) στη στάθµιση των συγκρουόµενων έννοµων αγαθών.

 Τέλος, αναγκαία είναι η αναφορά της παραγράφου 3 του άρθρου 19 του

Συντάγµατος, κατά την οποία απαγορεύεται η χρήση αποδεικτικών µέσων που έχουν

αποκτηθεί κατά παράβαση του άρθρου αυτού και των άρθρων 9 και 9Α του Συντάγµατος.

Αν και το θέµα της εργασίας δεν είναι τα παράνοµα αποδεικτικά µέσα, δεν µπορούµε

να µην αναφερθούµε έστω και περιφερειακά σε αυτά, καθώς η χρήση τους αποτελεί

κατά κάποιο τρόπο και παράνοµη άρση του απορρήτου.

4.1. Η αιτιολογία της δικαστικής παραβίασης του απορρήτου της

επικοινωνίας.

 Α. Η αρχή του απεριορίστου των αποδεικτικών µέσων:

 Από τις διατάξεις των άρθρων 177,178 και 179 ΚΠ∆ προκύπτει ότι στην

ποινική δίκη επιτρέπεται η αξιοποίηση κάθε είδους αποδεικτικού µέσου εφόσον αυτό

δεν απαγορεύεται από κάποια συγκεκριµένη δικονοµική διάταξη. Ο δικαστής είναι

υποχρεωµένος να το εξετάσει, αλλιώς η διαδικασία µπορεί να ακυρωθεί. Άλλωστε

σκοπός ιδιαίτερα της ποινικής δίκης είναι η ανεύρεση της ουσιαστικής αλήθειας,

εποµένως οτιδήποτε συµβάλλει σε αυτόν πρέπει να αξιολογηθεί, επιχείρηµα το οποίο

αντικρούει το ισχυριζόµενο ότι το απολύτως απαραβίαστο του δικαιώµατος µπορεί να

καµφθεί µόνο στην περίπτωση κατά την οποία πρόκειται να καταδικαστεί ένας αθώος

73 Βάση του κεφαλαίου αυτού αποτέλεσε το άρθρο του ΤΣΑΚΥΡΑΚΗ Σ., ό.π., σελ. 1001 επ.

 28

 Αντικρουόµενο επιχείρηµα είναι σαφώς το γεγονός ότι κατ’ αρχήν δεν

αποτελεί αρχή του ποινικού δικονοµικού η αναζήτηση της αλήθειας µε οποιοδήποτε

τίµηµα. Με άλλα λόγια, η απολυτοποίηση της αναζήτησης της αλήθειας θα οδηγούσε

στο συµπέρασµα ότι κάθε µέσο που συµβάλλει στην ανεύρεσή της είναι θεµιτό. Μια

έννοµη τάξη, εποµένως, που στηρίζεται στην αρχή του κράτους δικαίου δεν µπορεί

παρά να προϋποθέτει τη νοµιµότητα των προσαγόµενων αποδεικτικών µέσων. Ως εκ

των άνω, όταν ανακύπτει ζήτηµα αξιοποίησης ή µη αποδεικτικού µέσου που προήλθε

από παραβίαση συνταγµατικών διατάξεων, ο δικαστής, δεδοµένης της τυπικής

υπεροχής του Συντάγµατος, δεν µπορεί να οχυρωθεί πίσω από τον Κώδικα Ποινικής

∆ικονοµίας και να υποστηρίξει ότι είναι ελεύθερος να το εκτιµήσει.

 Β. Η στάθµιση των συγκρουόµενων έννοµων αγαθών74:

 Οι οπαδοί αυτής της θέσης ναι µεν υποστηρίζουν ότι δεν θα πρέπει κάθε φορά

να γίνεται χρήση από το δικαστήριο παράνοµων αποδεικτικών µέσων, αλλά η

τελευταία επιβάλλεται σε περίπτωση σύγκρουσης δύο διαφορετικών ατοµικών

δικαιωµάτων. Ο δικαστής, θεωρούν, οφείλει να σταθµίσει σε κάθε συγκεκριµένη

περίπτωση τα δεδοµένα και να αποφασίσει ποιο έννοµο αγαθό είναι προτιµότερο να

διασφαλιστεί.

 Την εναρµόνιση ή στάθµιση µεταξύ συγκρουόµενων δικαιωµάτων ή

ελευθεριών κάνει κατά κύριο λόγο ο νοµοθέτης µέσα στα πλαίσια που προδιαγράφει

το Σύνταγµα. Ο δικαστής ιδιαίτερα όταν ελέγχει τη συνταγµατικότητα ενός νόµου

καλείται να προσδιορίσει το κανονιστικό περιεχόµενο των συνταγµατικών διατάξεων

και να εξασφαλίσει ότι ο νοµοθέτης δεν προέβη σε µία στάθµιση που συρρικνώνει

ανεπίτρεπτα τις ελευθερίες. Ελέγχει, δηλαδή, αν η στάθµιση του νοµοθέτη βρίσκεται

µέσα στα όρια που θέτει το Σύνταγµα, χωρίς ο ίδιος να έχει την εξουσία να προβεί σε

πρωτογενή στάθµιση.

 Συνεπώς, δεν είναι δυνατόν να δεχτούµε ότι ο δικαστής έχει µια γενική

εξουσία εναρµόνισης ή στάθµισης των συγκρουόµενων έννοµων αγαθών πέραν και

υπεράνω των νόµων. Οι συνταγµατικές διατάξεις είναι τυπικά ισοδύναµες και τυχόν

ιεράρχησή τους έχει ως συνέπεια την αποδυνάµωση του κανονιστικού περιεχοµένου

του Συντάγµατος.

 Τέλος, έχει υποστηριχτεί ότι:

74 Ο Άρειος Πάγος µε την πρόσφατη απόφασή του 42/2004 δέχεται ότι: «εν όψει (…) της θεµελιώδους
συνταγµατικής διατάξεως του άρθρου 2 παρ. 1 και της απόλυτης συνταγµατικής προστασίας των
έννοµων αγαθών της ζωής, της τιµής και της ελευθερίας (άρθρο 5 παρ.2) κάµπτεται ο κανόνας του
άρθρου 19 παρ.3 του Συντάγµατος (…) µε τον περιορισµό πάντοτε της αρχής της αναλογικότητας.»

 29

«Ένώ η σύγκρουση µεταξύ των ατοµικών δικαιωµάτων διέπεται από

την αρχή της «πρακτικής αρµονίας», σύµφωνα µε την οποία ο

εφαρµοστής του δικαίου θα πρέπει κατ’ αρχήν να επιδιώξει µε

αµοιβαίους περιορισµούς την ενάσκηση αµφότερων των

δικαιωµάτων, αυτό είναι αδύνατο στην περίπτωση του απορρήτου,

διότι το απόρρητο, από την ίδια του τη φύση, είτε υπάρχει είτε

αίρεται. Η επιλογή µιας ενδιάµεσης λύσης είναι ανέφικτη, διότι σε

αυτό το δικαίωµα, λόγω του ευάλωτου χαρακτήρα του, η περιφέρειά

του τείνει να συµπέσει µε τον πυρήνα. Συνεπώς, το συνταγµατικό

δικαίωµα του διαδίκου προς απόδειξη πρέπει να υποχωρήσει έναντι

του απορρήτου.»75

4.2. Θέσεις και θεωρίες περί επιτρεπτής αξιοποίησης αποδεικτικών

µέσων υπό το πρίσµα του ποινικού δικαίου.76

i) Η θ ε ω ρ ί α τ ο υ κ ύ κ λ ο υ τ ω ν δ ι κ α ι ω µ ά τ ω ν

(R e c h t s k r e i s t t h e o r i e)

 Η θεωρία αυτή διαµορφώθηκε από το Οµοσπονδιακό Ακυρωτικό δικαστήριο

της Γερµανίας. Κατ’ αυτήν, θα πρέπει να ερευνάται κάθε φορά ποιος ήταν ο σκοπός

της διάταξης που παραβιάστηκε, για ποιανού το συµφέρον θεσπίστηκε.

 ii) Π ο ν ι κ ο δ ι κ ο ν ο µ ι κ ή θ ε ω ρ ί α (G r ü n w a l d)

 Σύµφωνα µε την ποινικοδικονοµική θεωρία, πρέπει να ερευνάται κατά πόσο

µε την παράβαση που έγινε µαταιώθηκε οριστικά ο προστατευτικός σκοπός του

θιγόµενου νόµου ή µήπως µε τη χρησιµοποίηση και αξιοποίηση των αποδεικτικών

στοιχείων επέρχεται µια επίταση ή ολοκλήρωση της προσβολής των προστατευόµενων

συµφερόντων.

75 ΚΑΜΙΝΗΣ Γ, ό.π., (ενν.: «Το απόρρητο της τηλεφωνικής επικοινωνίας: Η συνταγµατική προστασία
και η εφαρµογή της από τον ποινικό νοµοθέτη και τα δικαστήρια») σελ. 518
76 Βασική βιβλιογραφία από ΑΝ∆ΡΟΥΛΑΚΗ Ν., Θεµελιώδεις έννοιες της ποινικής δίκης, δεύτερη
έκδοση, Αντ. Ν. Σάκκουλα, Αθήνα, 1994, σελ. 177 επ.

 30

 iii) Κ α τ’ ά λ λ η γ ν ώ µ η, η χρησιµοποίηση αποδεικτικών µέσων που

προήλθαν από παράβαση του νόµου µαταιώνει π ά ν τ α τη γενικοπροληπτική

επίδραση της ποινής και αποστερεί το δικαστήριο από την ηθική αυθεντία που

προϋποθέτει η συνδεόµενη µε την ποινή ιδιαίτερη αποδοκιµασία. Για αυτόν τον λόγο,

η χρησιµοποίηση των παράνοµων αποδεικτικών µέσων πρέπει να απαγορεύεται.

 iv) Από τη νοµολογία των γερµανικών δικαστηρίων διαµορφώθηκε η α ρ χ ή

τ η ς σ τ ά θ µ ι σ η ς: Η απαγόρευση ή όχι της αξιοποίησης των αποδεικτικών µέσων

θα πρέπει να εξαρτάται κάθε φορά από την έκβαση µιας στάθµισης ανάµεσα στην αξία

της αποτελεσµατικής λειτουργίας της ποινικής δικαιοσύνης µε την εύρεση της

ουσιαστικής αλήθειας από τη µια µεριά και τη σηµασία του εννόµου αγαθού που

θίγεται µε τη συγκεκριµένη παρανοµία από την άλλη. Στη στάθµιση αυτή ασκεί, όπως

είναι φυσικό, επιρροή και η βαρύτητα του περί ου πρόκειται εγκλήµατος. Το έννοµο δε

αγαθό που πλήττει η παρανοµία, για να µπορεί να κατισχύσει της ζήτησης της

ουσιαστικής αλήθειας, πρέπει να έχει και αυτό συνταγµατικό κύρος και αναγνώριση

ως θεµελιώδες δικαίωµα.

 31

5. Οι ανεξάρτητες αρχές προστασίας του απορρήτου της

επικοινωνίας. 77

5.1. Η Εθνική Επιτροπή Προστασίας του Απορρήτου των

Επικοινωνιών.

 Με τον ν.2225/1994 είχε ιδρυθεί η Εθνική Επιτροπή Προστασίας του

Απορρήτου των Επικοινωνιών, στην οποία προέδρευε ένας Αντιπρόεδρος της Βουλής

και µετείχαν βουλευτές, εκπρόσωποι των κοµµάτων και ένα µέλος ΄΄εγνωσµένου

κύρους και µε ειδικές γνώσεις σε θέµατα επικοινωνιών΄΄ ο οποίος οριζόταν από τον

Πρόεδρο της Βουλής. Αποστολή της Επιτροπής, κατά τον παραπάνω νόµο, ήταν α) η

προστασία του απορρήτου των επιστολών και της τηλεφωνικής και κάθε άλλης

µορφής τηλεπικοινωνιακής ανταπόκρισης ή επικοινωνίας κατά το άρθρο 19 του

Συντάγµατος και β) ο έλεγχος της τήρησης των όρων άρσης του απορρήτου που είχε

θέσει η δικαστική αρχή. Η αρχή αυτή αντικαταστάθηκε µε τον ν.3115/2003 από την

Αρχή ∆ιασφάλισης του Απορρήτου των Επικοινωνιών (Α∆ΑΕ).

5.2. Η Αρχή ∆ιασφάλισης του Απορρήτου των Επικοινωνιών78

 Η ανάγκη διαφύλαξης του απορρήτου της επικοινωνίας και της ελεύθερης

ανταπόκρισης ενόψει της ραγδαίας εξέλιξης της τεχνολογίας που πολλαπλασιάζει και

τις δυνατότητες προσβολής του, οδήγησε τον αναθεωρητικό νοµοθέτη του έτους 2001

µε τη νέα παράγραφο 2 του άρθρου 19 του Συντάγµατος στην πρόβλεψη νέας

ανεξάρτητης διοικητικής αρχής µε αντικείµενο την προστασία του απορρήτου των

επικοινωνιών.

 Σύµφωνα µε την παρ.2 του άρθρου 19 του Συντάγµατος νόµος ορίζει τα

σχετικά µε τη συγκρότηση, τη λειτουργία και τις αρµοδιότητες ανεξάρτητης αρχής που

διασφαλίζει το απόρρητο της παραγράφου 1. Η ανεξάρτητη διοικητική αυτή αρχή

77Τα νοµοθετήµατα (κυρίως οι ουσιώδεις διατάξεις τους) παρατίθενται σε παράρτηµα στο τέλος του
πονήµατος.
78 Γενικές πληροφορίες από ∆ΗΜΗΤΡΟΠΟΥΛΟ Α., ό.π., σελ. 193 επ.

 32

θεσπίστηκε µε τον νόµο 3115/2003 – ο οποίος αντικατέστησε τον ν. 2225/1994 – και

είναι η λεγόµενη Αρχή ∆ιασφάλισης του Απορρήτου των Επικοινωνιών (Α∆ΑΕ).

 Η Α∆ΑΕ καλύπτεται από τις εγγυήσεις του επίσης νέου άρθρου 101Α του

Συντάγµατος σε ό,τι αφορά ιδίως την επιλογή, τη θητεία και την προσωπική και

λειτουργική ανεξαρτησία των µελών της. Εποµένως, µε τη συνταγµατική αναφορά της

παραγράφου 2 του άρθρου 19 «δηµιουργείται ένα πλαίσιο προστασίας του απορρήτου,

το οποίο ξεπερνά τα στενά όρια ενός κοινού ελεγκτικού µηχανισµού και αναγορεύεται

κατά ρητή συνταγµατική επιταγή79 σε θ ε σ µ ό της δηµοκρατίας, µε συνέπεια την

απαγόρευση κατάργησης των διατάξεων που αφορούν τη συγκρότηση, τη λειτουργία

και τις αρµοδιότητες της αρµόδιας Αρχής»80.

 Τέλος, σύµφωνα µε το άρθρο 9 του νόµου 3115/2003, σχετικά µε την εγγύηση

και διασφάλιση της άρσης του απορρήτου των επικοινωνιών, ισχύουν τα εξής: Με

προεδρικό διάταγµα, που εκδίδεται ύστερα από πρόταση των Υπουργών Οικονοµίας

και οικονοµικών, Εσωτερικών, ∆ηµόσιας ∆ιοίκησης και Αποκέντρωσης, ∆ικαιοσύνης,

∆ηµόσιας Τάξης και Mεταφορών και Επικοινωνιών και γνώµη της Α.∆.Α.Ε.,

ρυθµίζονται οι διαδικασίες, καθώς και οι τεχνικές και οργανωτικές εγγυήσεις, για την

άρση του απορρήτου των επικοινωνιών, όταν αυτή διατάσσεται από τις αρµόδιες

δικαστικές και εισαγγελικές αρχές και ειδικότερα ο καθορισµός των στοιχείων στα

οποία επιτρέπεται η πρόσβαση, η τεχνική µέθοδος πρόσβασης στα στοιχεία και το

είδος του χρησιµοποιούµενου τεχνολογικού εξοπλισµού, οι υποχρεώσεις των παρόχων

υπηρεσιών επικοινωνίας, η τεχνική µέθοδος λήψης, αναπαραγωγής και µεταβίβασης

των στοιχείων, όπως και οι εγγυήσεις για τη χρήση και καταστροφή τους, η

διασφάλιση του απορρήτου των επικοινωνιών από άποψη τεχνική και από άποψη

αρµόδιων εξουσιοδοτηµένων προσώπων, ο καταµερισµός του κόστους αφ' ενός του

εξοπλισµού και αφ' ετέρου, της διαδικασίας µεταξύ των παρόχων υπηρεσιών

επικοινωνίας και των αρµόδιων αρχών, καθώς και κάθε άλλο θέµα ειδικού, τεχνικού ή

79 Έτσι και ΧΡΥΣΟΓΟΝΟΣ Κ., ό.π., σελ. 244 επ.: «Περαιτέρω, η αναφορά της παρ. 2 του άρθρου 19 Σ
στις αρµοδιότητες και την αποστολή της αρχής υποδηλώνει ότι ο σχετικός εκτελεστικός νόµος οφείλει
να την εξοπλίσει µε τέτοιο εύρος αρµοδιοτήτων ώστε να καθίσταται δυνατή, µέσω της άσκησής τους, η
διασφάλιση του απορρήτου των ανταποκρίσεων. Έτσι ο νόµος αυτός όχι µόνο είναι ο ρ γ α ν ι κ ό ς
αλλά και διαµορφώνει ένα θ ε σ µ ι κ ό κ ε κ τ η µ έ ν ο., µε την έννοια ότι η τυχόν µείωση των
αρµοδιοτήτων της αρχής κάτω από το αναγκαίο αυτό όριο µε µεταγενέστερο νόµο προσκρούει στο
άρθρο 19 παρ. 2 του Συντάγµατος. Από την άλλη πλευρά ο συνδυασµός των διατάξεων της παρ. 1, εδ.2,
και της παρ.2 του άρθρου 19 Σ οδηγεί στο συµπέρασµα ότι στην ανεξάρτητη αυτή αρχή δεν επιτρέπεται
να ανατεθεί η λήψη απόφασης για την άρση ή µη του απορρήτου σε συγκεκριµένες περιπτώσεις και για
συγκεκριµένα πρόσωπα. Για αποφάσεις τέτοιου είδους αποκλειστικά αρµόδιες είναι οι δικαστικές αρχές
και τέτοια δεν είναι βέβαια η ανεξάρτητη αρχή του άρθρου 19 παρ.2 του Συντάγµατος. Η αποστολή της
τελευταίας συνίσταται συνεπώς στον προληπτικό έλεγχο των τηλεπικοινωνιακών φορέων και στην
επιβολή ενδεχοµένως διοικητικών κυρώσεων σε βάρος όσων παραβιάζουν το απόρρητο.»
80 ΤΣΟΛΙΑΣ Γ., «Οι ελεγκτικές αρµοδιότητες της Αρχής ∆ιασφάλισης του Απορρήτου των
Επικοινωνιών – µία πρώτη προσέγγιση», ∆ΙΜΕΕ, τεύχος 8, 2005, σελ. 539

 33

λεπτοµερειακού χαρακτήρα, το οποίο άπτεται της εγγύησης και διασφάλισης της

άρσης του απορρήτου των επικοινωνιών.

 Όσον αφορά γ ε ν ι κ ά τις ελεγκτικές αρµοδιότητες τις Α∆ΑΕ, αυτές

περιγράφονται στις διατάξεις του άρθρου 6 του Ν 3115/2003 και περιλαµβάνουν:

Α. Τη διενέργεια τακτικών και έκτακτων ελέγχων, αυτεπαγγέλτως ή κατόπιν

καταγγελίας σε δηµόσιες υπηρεσίες, οργανισµούς και ιδιωτικές επιχειρήσεις που

ασχολούνται µε τηλεπικοινωνιακές υπηρεσίες.

Β. Την κατάσχεση µέσων παραβίασης του απορρήτου και τον ορισµό αυτής ως

µεσεγγυούχου.

Γ. Την καταστροφή πληροφοριών ή στοιχείων ή δεδοµένων, τα οποία

αποκτήθηκαν µε παράνοµη παραβίαση του απορρήτου των επικοινωνιών.

∆. Τη διενέργεια ερευνών κατόπιν καταγγελίας για την προστασία των

δικαιωµάτων των καθ’ ων η άρση του απορρήτου, σχετικά µε τον τρόπο και τη

διαδικασία αυτής.

Ε. Τη διενέργεια ελέγχου τήρησης των όρων και της διαδικασίας άρσης του

απορρήτου, χωρίς να εξετάζει την κρίση των αρµόδιων ∆ικαστικών Αρχών.

Στ. Τη διενέργεια ελέγχου των προβλεπόµενων από το Π∆ 186/1992 (ΚΒΣ)

βιβλίων και στοιχείων κάθε είδους αρχείων, βιβλίων, εγγράφων και στοιχείων των

επιχειρήσεων και οργανισµών, τη διενέργεια ερευνών σε γραφεία και εγκαταστάσεις,

τη λήψη ένορκων και ανωµοτί καταθέσεων και τέλος, τα µέλη και το προσωπικό της

Α∆ΑΕ έχουν προς διαπίστωση των παραβάσεων της νοµοθεσίας περί προστασίας του

απορρήτου τις εξουσίες και τα δικαιώµατα που προβλέπονται στο Ν 703/1977.

Ζ. Την υποβολή αιτήσεων παροχής πληροφοριών από επιχειρήσεις και

οργανισµούς κατ’ αναλογική εφαρµογή του Ν 703/1977.

5.3. Η Εθνική Επιτροπή Τηλεπικοινωνιών και Ταχυδροµείων.81

 Η Εθνική Επιτροπή Τηλεπικοινωνιών και Ταχυδροµείων (Ε.Ε.Τ.Τ.) είναι

ακόµη µία ανεξάρτητη αρχή, η οποία ασκεί την εποπτεία της τηλεπικοινωνιακής και

ταχυδροµικής αγοράς. Ιδρύθηκε µε τον νόµο 2246/1994, µετονοµάσθηκε µε τον ν.

2668/1998 και απέκτησε ευρείες εποπτικές αρµοδιότητες µε τον ν. 2887/2000.

81Η σχετική µνεία περί της Ε.Ε.Τ.Τ. λήφθηκε από ∆ΑΓΤΟΓΛΟΥ Π., ό.π., σελ.426

 34

6. Οι κυρώσεις κατά των παραβατών του δικαιώµατος (άρθρο 19

του Συντάγµατος) του απορρήτου της επικοινωνίας και της

ελεύθερης ανταπόκρισης.82

 Π ο ι ν ι κ ή ε υ θ ύ ν η (φυλάκιση τουλάχιστον ενός έτους), των

ταχυδροµικών, τηλεγραφικών και τηλεφωνικών υπαλλήλων και άλλων υπαλλήλων

που παραβιάζουν το απόρρητο των επιστολών και των άλλων µέσων ανταπόκρισης

προβλέπει η ποινική νοµοθεσία – άρθρα 248, 249 και 250 ΠΚ – όπως τροποποιήθηκαν

µε το άρθρο 2 του ν. 1291/1982. Ποινική ευθύνη (χρηµατική ποινή ή φυλάκιση µέχρι

ενός έτους) άλλων προσώπων που παραβιάζουν το απόρρητο των επιστολών ή άλλων

κλειστών εγγράφων (π.χ. τηλεγραφηµάτων) προβλέπει το άρθρο 370 του Ποινικού

Κώδικα, αλλά επιβάλλει τη δίωξη µόνο ύστερα από έγκληση. Επίσης, το άρθρο 370Α

του Π.Κ83 τιµωρεί όποιον αθέµιτα παγιδεύει ή µε οποιονδήποτε άλλο τρόπο

παρεµβαίνει σε τηλεφωνική σύνδεση ή συσκευή µε σκοπό να πληροφορηθεί ή να

µαγνητοφωνήσει το περιεχόµενο τηλεφωνικής συνδιαλέξεως, καθώς και όποιον

παρακολουθεί αθέµιτα µε ειδικά τεχνικά µέσα ή µαγνητοφωνεί προφορική συνοµιλία

µεταξύ τρίτων που δεν διεξάγεται δηµόσια. Τέλος, εκτός της ποινικής είναι δυνατή και

π ε ι θ α ρ χ ι κ ή κ ύ ρ ω σ η, καθώς και α σ τ ι κ ή ε υ θ ύ ν η.

 Με την ταχεία ανάπτυξη της χρήσεως και σηµασίας των ηλεκτρονικών

υπολογιστών και των στοιχείων και προγραµµάτων τους στον προσωπικό,

επιστηµονικό, επιχειρηµατικό και κρατικό τοµέα έγινε αναγκαία η προστασία του

απόρρητου χαρακτήρα τους από αθέµιτες επεµβάσεις και αποτυπώσεις εκ µέρους

τρίτων. Ο Ποινικός Κώδικας προστατεύει πια µε τα άρθρα 370Β και 370Γ τα

απόρρητα αυτά τιµωρώντας τον δράστη µε φυλάκιση.

82 ∆ΑΓΤΟΓΛΟΥ, ό.π., σελ. 428 επ. ∆ιεξοδική ανάλυση σχετικά µε την ποινική προστασία παρέχουν και
τα εξής άρθρα: ΜΑΓΚΑΚΗ Γ., «Περί της ποινικής προστασίας του απορρήτου των τηλεφωνηµάτων»,
ΠοινΧρον Ι∆, 1964, σελ. 10 επ., ΑΛΕΞΑΝΡΗ Β., «Οι παρακολουθήσεις των τηλεφωνικών
συνδιαλέξεων και η νοµολογία του Ευρωπαϊκού ∆ικαστηρίου ∆ικαιωµάτων του Ανθρώπου», Υπερ,
1993, σελ.1047 επ., ΠΑΠΑ∆ΟΓΙΑΝΝΗ Μ., «Η παράβαση του απορρήτου των τηλεφωνηµάτων και της
προφορικής συνοµιλίας», ΠοινΧρον ΛΓ΄, 1983, σελ.785 επ.
83 Βλ. αναλυτικά ΦΙΛΟΠΟΥΛΟΥ Π., «Η προστασία της ιδιωτικής ζωής σύµφωνα µε το άρθρο 370Α
του ΕΛΛ. Π.Κ.. Μια de lege lata και de lege ferenda προσέγγιση του εννόµου αγαθού και του
περιεχοµένου του αδίκου», ΠοινΧρον ΜΑ΄,1991, σελ.241 επ.,

 35

Συµπεράσµατα

Αναφερθήκαµε στο άρθρο 19 του Συντάγµατος σχετικά µε το

απόλυτα απαραβίαστο του απορρήτου της ελεύθερης επικοινωνίας και

ανταπόκρισης και εξετάσαµε εµπεριστατωµένα τα εννοιολογικά του

χαρακτηριστικά. Στη συνέχεια αναλύσαµε τις περιπτώσεις άρσης του,

φτάνοντας στο συµπέρασµα ότι µόνον υπό συγκεκριµένες προϋποθέσεις

µπορεί αυτή να επιτραπεί. Οι δικαστικές εγγυήσεις είναι απαραίτητος

κρίκος στην αποδέσµευση του απορρήτου της επικοινωνίας και οι λόγοι

εθνικής ασφάλειας, όπως και τα ιδιαίτερα σοβαρά εγκλήµατα αποτελούν

αόριστες νοµικές έννοιες, οι οποίες πρέπει να εξειδικευτούν, για να

προσδιορίσουν εννοιολογικά µε τη σειρά τους το «απόρρητο». Εποµένως,

τα δικαστήρια θα πρέπει να εφαρµόζουν µε µεγάλη προσοχή και φειδώ το

εδάφιο 2 της παραγράφου 1 του άρθρου 19 του Συντάγµατος, όπως επίσης

και να εξετάζουν κάθε φορά το επιτρεπτό της αξιοποίησης των

αποδεικτικών µέσων. Τέλος, έχουν θεσπιστεί ανεξάρτητες αρχές – µία εξ

αυτών (Α∆ΑΕ) µάλιστα µε συνταγµατική επιταγή – για την διασφάλιση

και την προστασία του απορρήτου. Το θέµα του απορρήτου της

επικοινωνίας προστατεύεται και από τον κοινό νοµοθέτη (ποινική,

πειθαρχική, αστική ευθύνη), πράγµα το οποίο επιβεβαιώνει την τεράστια

σηµασία που έχει το ατοµικό αυτό δικαίωµα στη σύγχρονη κοινωνία της

πληροφορίας και της ψηφιακής τεχνολογίας. Άλλωστε, αν ο καθένας

ζούσε µε το καταθλιπτικό συναίσθηµα, ότι κάθε λέξη του, κάθε

αστόχαστη έκφρασή του, θα µπορούσε να µαγνητοφωνηθεί και να

χρησιµοποιηθεί εναντίον του σε δίκη, αυτό θα περιόριζε τα άτοµα στην

ελεύθερη έκφραση των σκέψεών τους και τελικώς, θα δηλητηρίαζε τις

ανθρώπινες σχέσεις.

 36

Π Α Ρ Α Ρ Τ Η Μ Α Τ Α84

Α. Παράρτηµα νοµοθεσίας
Στο παράρτηµα αυτό θα παραθέσουµε τα βασικά σηµεία-άρθρα από 3 βασικά

νοµοθετήµατα: το ν.2225/1994 περί του απορρήτου των επικοινωνιών, το ν. 3115/2003

περί της Αρχής ∆ιασφάλισης απορρήτου των επικοινωνιών και το Π∆ 47/2005 περί

των διαδικασιών – εγγυήσεων άρσης του απορρήτου των επικοινωνιών και της

διασφάλισής του.

1.Νοµοθέτηµα 2225/1994 περί απορρήτου επικοινωνιών

Άρθρο 3: Άρση του απορρήτου για λόγους εθνικής ασφάλειας

 1. Αίτηση για άρση του απορρήτου µπορεί να υποβάλλει µόνο δικαστική ή άλλη πολιτική, στρατιωτική ή
αστυνοµική δηµόσια αρχή στην αρµοδιότητα της οποίας υπάγεται το θέµα εθνικής ασφάλειας που επιβάλλει την
άρση.

 2. Η αίτηση υποβάλλεται προς τον Εισαγγελέα Εφετών του τόπου της αιτούσας αρχής ή του τόπου, όπου
πρόκειται να επιβληθεί η άρση. Ο Εισαγγελέας Εφετών αποφασίζει µέσα σε είκοσι τέσσερις (24) ώρες για την άρση
ή όχι του απορρήτου µε διάταξή του στην οποία περιέχονται τα αναφερόµενα στην παρ. 1 του άρθρου 5 στοιχεία.
Αν κατά την κρίση του, µετά από εισήγηση της αιτούσας αρχής, ειδικές περιστάσεις εθνικής ασφάλειας επιβάλουν
την παράλειψη ή τη συνοπτική παράθεση ορισµένων απότα στοιχεία αυτά, γίνεται ειδική µνεια στη διάταξη.

Άρθρο 4: Άρση του απορρήτου για διακρίβωση εγκληµάτων

1. Η άρση του απορρήτου είναι επιτρεπτή για τη διακρίβωση των κακουργηµάτων που προβλέπονται από:

 α) τα άρθρα 134, 135 παρ. 1, 2, 135Α, 137Α, 137Β, 138, 139, 140, 143, 144, 146, 148 παρ. 2, 150, 151, 157 παρ. 1,
168 παρ. 1, 187 παρ. 1, 2, 207, 208 παρ. 1, 264περ. β', γ, 270, 272, 275 περ. β, 291 παρ. 1 εδ. β, γ, 299, 322, 324
παρ. 2, 3, 374, 380, 385 του Ποινικού Κώδικα".

***Το εδάφιο α αντικαταστάθηκε ως άνω µε την παρ.α του άρθρου 12 του
Ν.3115/2003 (ΦΕΚ Α 47)

β) τα άρθρα 26, 27, 28, 29, 31, 32, 33, 34, 35, 39, 40, 41, 63, 64,76, 93 και 97 του Στρατιωτικού Ποινικού Κώδικα,
γ) το άρθρο 15 παρ. 1 του ν. 2168/1993,
δ) τα άρθρα 5, 6, 7 και 8 του ν. 1729/1987.
ε) τα άρθρα 89, 90 και 93 του ν.1165/1968.

 Επίσης, επιτρέπεται η άρση του απορρήτου για τη διακρίβωση των προπαρασκευαστικών πράξεων για το έγκληµα
της παραχάραξης νοµίσµατος κατά το άρθρο 211 του Ποινικού Κώδικα.

2. Η άρση στις περιπτώσεις αυτές είναι επιτρεπτή µόνο αν αιτιολογηµένα το αρµόδιο δικαστικό συµβούλιο
διαπιστώσει ότι η διερεύνηση της υπόθεσης ή η εξακρίβωση του τόπου διαµονής του κατηγορουµένου είναι
αδύνατη ή ουσιωδώς δυσχερής χωρίς αυτήν.

3. Η άρση στρέφεται µόνο κατά συγκεκριµένου προσώπου ή προσώπων που έχουν σχέση µε την υπόθεση που
ερευνάται ή για τα οποία, βάσει συγκεκριµένων περιστατικών, προκύπτει ότι λαµβάνουν ή µεταφέρουν
συγκεκριµένα µηνύµατα που αφορούν ή προέρχονται από τον κατηγορούµενο ή χρησιµοποιούνται ως σύνδεσµοί
του.

84 Η νοµοθεσία και η νοµολογία έχουν ληφθεί από τον διαδικτυακό τόπο των υπηρεσιών «ΝΟΜΟΣ»:
http://lawdb.intrasoftnet.com. Οι υποθέσεις σχετικά µε το Ε∆∆Α (Ευρωπαϊκό ∆ικαστήριο ∆ικαιωµάτων
του Ανθρώπου) έχουν αντληθεί από το ΡΟΥΚΟΥΝΑ Ε., ό.π., σελ. 175 επ.

 37

4. Η άρση του απορρήτου στις περιπτώσεις του παρόντος άρθρου επιβάλλεται µε διάταξη του Συµβουλίου Εφετών
ή Πληµµελειοδικών στην καθ' ύλην και κατά τόπο αρµοδιότητα του οποίου υπάγεται η διακρίβωση του
συγκεκριµένου εγκλήµατος µε το οποίο σχετίζεται η άρση.

5. Την αίτηση για την άρση υποβάλλει στο Συµβούλιο ο καθ' ύλην και κατά τόπο αρµόδιος εισαγγελέας, ο οποίος
εποπτεύει ή ενεργεί προανάκριση ή προκαταρκτική εξέταση και ο ανακριτής, ο οποίος ενεργεί τακτική ανάκριση
για τα πιο πάνω εγκλήµατα. Το Συµβούλιο αποφασίζει µέσα σε είκοσι τέσσερις (24) ώρες για την άρση ή όχι του
απορρήτου, µε διάταξή του, στην οποία περιέχονται τα κατά την παρ. 2 του άρθρου 5
στοιχεία.

6. Σε εξαιρετικά επείγουσες περιπτώσεις την άρση µπορεί να διατάξει ο εισαγγελέας που ενεργεί την προανάκριση
ή προκαταρκτική εξέταση και ο ανακριτής που ενεργεί την τακτική ανάκριση. Σε κάθε περίπτωση, όµως, ο
εισαγγελέας ή ο ανακριτής υποχρεούνται να εισαγάγουν το ζήτηµα µε σχετική αίτηση τους στο Συµβούλιο µέσα σε
προθεσµία τριών (3) ηµερών. Η ισχύς της διάταξης του Εισαγγελέα ή του ανακριτή για την άρση παύει αυτοδικαίως
µε τη λήξη της τριήµερης αυτής προθεσµίας ή, αν το ζήτηµα εισαχθεί εµπροθέσµως, από την έκδοση της σχετικής
διάταξης του Συµβουλίου.

7. Στις περιπτώσεις εγκληµάτων που υπάγονται στην αρµοδιότητα των στρατιωτικών δικαστηρίων την άρση του
απορρήτου επιβάλλει, µε απόφασή του, το δικαστικό συµβούλιο του καθ' ύλην και κατά τόπο αρµόδιου
στρατιωτικού δικαστηρίου µετά από αίτηση του ασκούντος την ποινική δίωξη ή του ανακριτή που ενεργεί τακτική
ανάκριση.

 Άρθρο 5: ∆ιαδικασία άρσης του απορρήτου

1. Η διάταξη που επιβάλλει την άρση του απορρήτου για λόγους εθνικής ασφάλειας σύµφωνα µε το άρθρο 3 του
παρόντος νόµου περιέχει τα ακόλουθα στοιχεία:

 α) το όργανο που διατάσσει την άρση,
 β) τη δηµόσια αρχή ή τον εισαγγελέα ή τον ανακριτή που ζητούν την επιβολή της άρσης,
 γ) το σκοπό της επιβολής της άρσης,
 δ) τα µέσα ανταπόκρισης ή επικοινωνίας στα οποία επιβάλλεται η άρση,
 ε) την εδαφική έκταση εφαρµογής και τη χρονική διάρκεια της άρσης,
 στ) την ηµεροµηνία έκδοσης της διάταξης.

2. Η διάταξη που επιβάλλει την άρση του απορρήτου για διακρίβωση εγκληµάτων, σύµφωνα µε το άρθρο 4 του
παρόντος νόµου, περιλαµβάνει, εκτός των στοιχείων της προηγούµενης παραγράφου, και τα εξής:

 α) το όνοµα του προσώπου ή των προσώπων κατά των οποίων λαµβάνεται το µέτρο της άρσης και τη διεύθυνση
διαµονής τους, εφόσον είναι γνωστή,
 β) την αιτιολογία επιβολής της άρσης.

3. ∆ιάταξη που απορρίπτει αίτηµα άρσης του απορρήτου περιέχει µόνο:

 α) το όργανο που αποφασίζει,
 β) τη δηµόσια αρχή που είχε ζητήσει την επιβολή της άρσης,
 γ) την ηµεροµηνία έκδοσης της διάταξης.

4. Απόσπασµα της διάταξης, που περιλαµβάνει το διατακτικό της, παραδίδεται µε απόδειξη, µέσα σε κλειστό
φάκελο:

 α) Στον πρόεδρο ή το διοικητικό συµβούλιο ή το γενικό διευθυντή ή τον εκπρόσωπο του νοµικού προσώπου στο
οποίο υπάγεται το µέσο ανταπόκρισης ή επικοινωνίας. Σε περίπτωση ατοµικής επιχείρησης, το ως άνω απόσπασµα
παραδίδεται στον επιχειρηµατία.

 β) Αν το νοµικό πρόσωπο υπάγεται στον έλεγχο ή την εποπτεία του κράτους, το ως άνω απόσπασµα παραδίδεται
και στον Υπουργό που εποπτεύει το νοµικό αυτό πρόσωπο ή στον Υπουργό που προίσταται της δηµόσιας
υπηρεσίας.

Στην Α.∆.Α.Ε. παραδίδεται, µέσα σε κλειστό φάκελο, όλο το κείµενο της διάταξης που επιβάλλει την άρση του
απορρήτου.

Η σχετική αλληλογραφία είναι απόρρητη και τηρείται σε ειδικό αρχείο, στο οποίο έχουν πρόσβαση ο Πρόεδρος της
Α.∆.Α.Ε. και ένα ακόµη µέλος της, το οποίο είναι ειδικά εξουσιοδοτηµένο προς τούτο από την Α.∆.Α.Ε.

 Ο Πρόεδρος της Α.∆.Α. Ε. ενηµερώνει σε κάθε περίπτωση τους αρχηγούς των κοµµάτων που εκπροσωπούνται στη
Βουλή και κοινοποιεί τη διάταξη στον Υπουργό ∆ικαιοσύνης."

 38

 ***Η παρ.4 αντικαταστάθηκε ως άνω µε την παρ.β του άρθρου 12 του Ν. 3115/2003 (ΦΕΚ Α 47)
5. Μετά την εκτέλεση της διάταξης συντάσσονται µία ή περισσότερες, κατά τις περιστάσεις, εκθέσεις από την
υπηρεσία η οποία διενήργησε τις πράξεις άρσης του απορρήτου. Οι εκθέσεις υπογράφονται από το εντεταλµένο
όργανο της αιτούσας αρχής και σε αυτές αναφέρονται:

 α) οι ενέργειες που έγιναν για την εκτέλεση της διάταξης,

 β) ο τόπος, η ηµεροµηνία και ο τρόπος εκτέλεσης των πιο πάνω ενεργειών,

 γ) το ονοµατεπώνυµο των υπαλλήλων που τις διενήργησαν, εφόσον το κρίνει αναγκαίο το όργανο που εξέδωσε τη
διάταξη.

 Αντίγραφα των εκθέσεων αυτών διαβιβάζονται µε απόδειξη, µέσα σε κλειστό φάκελο, στην αιτούσα αρχή, στη
δικαστική αρχή, που εξέδωσε τη διάταξη και στην Α.∆.Α.Ε."

***Η παρ.5 αντικαταστάθηκε ως άνω µε την παρ.γ του άρθρου 12 του Ν.
3115/2003 (ΦΕΚ Α 47)

6. Η χρονική διάρκεια της άρσης του απορρήτου δεν µπορεί να υπερβαίνει τους δύο (2) µήνες Παρατάσεις της
διάρκειας αυτής, οι οποίες δεν υπερβαίνουν κάθε φορά τους δύο (2) µήνες, µπορούν να διαταχθούν µε τη
διαδικασία, που προβλέπεται κατά περίσταση, για την επιβολή του µέτρου και υπό τον όρο ότι εξακολουθούν να
υφίστανται οι λόγοι της άρσης. Σε κάθε περίπτωση σι παρατάσεις δεν µπορούν να υπερβαίνουν συνολικά τη
διάρκεια των δέκα (10) µηνών. Το ανώτατο αυτό χρονικό όριο δεν ισχύει στις περιπτώσεις κατά τις οποίες η άρση
διατάσσεται για λόγους εθνικής ασφάλειας.

7. Μετά τη λήξη της διάρκειας της άρσης, ή µετά τη λήξη του επιτρεπόµενου ανώτατου χρονικού ορίου της παύει
αυτοδικαίως η άρση του απορρήτου.

8. Με διάταξη του οργάνου που επέβαλε την άρση µπορεί να διαταχθεί η παύση της και πριν από την πάροδο της
ορισµένης διάρκειάς της, αν εκπληρώθηκε ο σκοπός ή έλειψαν οι λόγοι επιβολής του µέτρου.

9."Μετά τη λήξη του µέτρου της άρσης και υπό την αναγκαία προϋπόθεση ότι δεν διακυβεύεται ο σκοπός για τον
οποίο διατάχθηκε, µπορεί η Α.∆.Α.Ε. να αποφασίζει τη γνωστοποίηση της επιβολής του στους θιγόµενους."

***Το πρώτο εδάφιο αντικαταστάθηκε ως άνω µε την παρ.δ του άρθρου 12 του Ν.
3115/2003 (ΦΕΚ Α 47)

Τα στοιχεία που είχαν συλλεγεί ή κατασχεθεί και το υλικό που εγγράφηκε ή αποτυπώθηκε σε εκτέλεση της
διάταξης για την άρση του απορρήτου σε περίπτωση διακρίβωσης εγκληµάτων, σύµφωνα µε το άρθρο 4,
επισυνάπτονται στη δικογραφία, αν συνιστούν αποδεικτικά µέσα για την ποινική δίωξη κατά την κρίση της αρχής
που εξέδωσε τη διάταξη. ∆ιαφορετικά επιστρέφονται στον κύριό τους, εφόσον έχει αποφασισθεί η κατά το
προηγούµενο εδάφιο γνωστοποίηση του µέτρου. Αν δεν συντρέχει αυτή η περίπτωση καταστρέφονται ενώπιον της
αρχής που εξέδωσε τη διάταξη και συντάσσεται έκθεση για την καταστροφή. Υποχρεωτικώς καταστρέφεται το
υλικό που δεν έχει σχέση µε το λόγο επιβολής του µέτρου.

10. Το περιεχόµενο της ανταπόκρισης η επικοινωνίας, το οποίο έγινε γνωστό λόγω της άρσης του απορρήτου,
καθώς και κάθε άλλο σχετικό µε αυτή στοιχείο απαγορεύεται, µε ποινή ακυρότητας, να χρησιµοποιηθεί και να
ληφθεί υπόψη ως άµεση ή έµµεση απόδειξη σε άλλη ποινική, πολιτική, διοικητική και πειθαρχική δίκη και
διοικητική διαδικασία για σκοπό διαφορετικό από εκείνον που είχε καθορισθεί µε τη διάταξη. Κατ' εξαίρεση η αρχή
που εξέδωσε τη διάταξη µπορεί, κατά την αιτιολογηµένη κρίση της, να επιτρέψει µε νεότερη διάταξη της να
χρησιµοποιηθούν και να ληφθούν υπόψη τα παραπάνω στοιχεία, αν χρησιµεύουν για τη διακρίβωση άλλου
ιδιαιτέρως σοβαρού εγκλήµατος από αυτά που αναφέρονται στην παρ.1 του άρθρου 4 του παρόντος νόµου, καθώς
και για υπεράσπιση κατηγορουµένου σε ποινική δίκη για πληµµέληµα ή κακούργηµα.

11. Υπάλληλος της υπηρεσίας, στην οποία ανήκει το µέσο ανταπόκρισης η επικοινωνίας για το οποίο επιβλήθηκε η
άρση, αν, παρότι είναι αρµόδιος, δεν παρέχει στο εντεταλµένο όργανο πληροφορία σχετική µε το περιεχόµενο της
διάταξης και τεχνική ή υπηρεσιακή γενικά συνδροµή για την εκτέλεση της τιµωρείται, µε φυλάκιση τουλάχιστον έξι
(6) µηνών. Αν ανακοινώνει σε τρίτους ή χρησιµοποιεί το περιεχόµενο των κάθε είδους µηνυµάτων, πληροφοριών
και στοιχείων που περιήλθαν σε γνώση του λόγω της άρσης του απορρήτου, τιµωρείται µε φυλάκιση τουλάχιστον
δύο (2) ετών.

 39

2. Νοµοθέτηµα 3115/2003 περί της Αρχής ∆ιασφάλισης Απορρήτου

των Επικοινωνιών

Άρθρο 1: Σύσταση Αρχής ∆ιασφάλισης του Απορρήτου των Επικοινωνιών

1. Συνιστάται, κατά την παράγραφο 2 του άρθρου 19 του Συντάγµατος, Αρχή ∆ιασφάλισης τoυ Απορρήτου των
Επικοινωνιών (Α.∆.Α.Ε.), µε σκοπό την προστασία του απορρήτου των επιστολών και της ελεύθερης ανταπόκρισης
ή επικοινωνίας µε οποιονδήποτε άλλο τρόπο. Στην έννοια της προστασίας του απορρήτου των επικοινωνιών
περιλαµβάνεται και ο έλεγχος της τήρησης των όρων και της διαδικασίας άρσης του απορρήτου.

2. Η Α.∆.Α.Ε. είναι ανεξάρτητη αρχή, που απολαµβάνει διοικητικής αυτοτέλειας. Eδρα της Α.∆.Α.Ε. είναι η
Αθήνα, µπορεί όµως, µε απόφασή της να εγκαθιστά και να λειτουργεί γραφεία και σε άλλες πόλεις της Ελλάδας. Οι
αποφάσεις της Α.∆.Α.Ε. κοινοποιούνται µε µέριµνά της τον Υουργό ∆ικαιοσύνης, ενώ στο τέλος κάθε έτους
υποβάλλεται έκθεση των πεπραγµένων της στον Πρόεδρο της Βουλής, στον Υπουργό ∆ικαιοσύνης και στους
αρχηγούς των κοµµάτων που εκπροσωπούνται στη Βουλή και στο Ευρωπαϊκό Κοινοβούλιο.

3. Η Α.∆.Α.Ε. υπόκειται σε κοινοβουλευτικό έλεγχο κατά τον τρόπο και τη διαδικασία που κάθε φορά προβλέπεται
από τον Κανονισµό της Βουλής.

Άρθρο 2: Συγκρότηση της Α.∆.Α.Ε.

1. Η Α.∆.Α.Ε. συγκροτείται από τον Πρόεδρο, τον Αντιπρόεδρο και άλλα πέντε (5) µέλη, καθώς και από
αντίστοιχους αναπληρωτές, οι οποίοι πρέπει να διαθέτουν τις αυτές ιδιότητες και προσόντα. Τα µέλη της Α.∆.Α.Ε.
κατά την άσκηση των καθηκόντων τους απολαµβάνουν πλήρους προσωπικής και λειτουργικής ανεξαρτησίας.

 2. Ο Πρόεδρος, ο Αντιπρόεδρος και τα άλλα µέλη της Α.∆.Α.Ε., καθώς και οι αναπληρωτές τους επιλέγονται από
τη Βουλή σύµφωνα µε την παράγραφο 2 του άρθρου 101Α του Συντάγµατος και την προβλεπόµενη από τον
Κανονισµό της Βουλής διαδικασία και διορίζονται µε απόφαση του Υπουργού ∆ικαιοσύνης εντός προθεσµίας
δεκαπέντε (15) ηµερών από την κοινοποίηση σε αυτόν της απόφασης της ∆ιάσκεψης των Προέδρων της Βουλής.

 3. Τα πρόσωπα που επιλέγονται ως µέλη της Α.∆.Α.Ε. πρέπει να τυγχάνουν ευρείας κοινωνικής αποδοχής και να
διακρίνονται για την επιστηµονική τους κατάρτιση και την επαγγελµατική τους ικανότητα στο νοµικό τοµέα ή στον
τεχνικό τοµέα των επικοινωνιών.

4. Η θητεία του Προέδρου και των µελών της Α.∆.Α.Ε. είναι τετραετής. Μόνο για την πρώτη σύσταση της
Α.∆.Α.Ε., τα µισά µέλη της Α.∆.Α.Ε. διορίζονται για τετραετή θητεία και τα υπόλοιπα µισά για διετή θητεία,
σύµφωνα µε κλήρωση που διενεργείται από τη ∆ιάσκεψη των Προέδρων της Βουλής αµέσως µετά τη λήψη της
απόφασης επιλογής τους. Ο Πρόεδρος της Α.∆.Α.Ε. γνωστοποιεί εγγράφως στον Πρόεδρο της Βουλής των
Ελλήνων τα ονόµατα των µελών της, των οποίων η θητεία λήγει Η γνωστοποίηση γίνεται δύο (2) µήνες πριν από τη
λήξη της θητείας τους. Σε περίπτωση που µέλος της Α.∆.Α.Ε. απωλέσει, για οποιονδήποτε λόγο την ιδιότητά του ως
µέλος, για το υπόλοιπο της θητείας αυτού του µέλους διορίζεται νέο µέλος, σύµφωνα µε τις διατάξεις του παρόντος.
Η θητεία του Προέδρου και των µελών της Α.∆.Α. Ε. µπορεί να ανανεωθεί µόνο µία φορά.

 5. Τα µέλη της Α.∆.Α.Ε. αε περίπτωση που διώκονται ή ενάγονται για πράξεις ή παραλείψεις κατά την άσκηση των
καθηκόντων τους µπορούν να παρίστανται ενώπιον των δικαστηρίων µε µέλη του Νοµικού Συµβουλίου του
Κράτους.

6. Οι αποδοχές του Προέδρου, του Αντιπροέδρου και των υπολοίπων µελών της Α.∆.Α.Ε. καθορίζονται µε
απόφαση του Υπουργού Οικονοµίας και Οικονοµικών έπειτα από γνώµη της Α.∆.Α.Ε. Για τον καθορισµό τους
λαµβάνεται υπόψη η τυχόν πλήρης και αποκλειστική απασχόλησή τους.

Άρθρο 6: Αρµοδιότητες της Α.∆.Α.Ε.

1. Η Α.∆.Α.Ε., για την εκπλήρωση της αποστολής της, έχει τις ακόλουθες αρµοδιότητες:

α) ∆ιενεργεί, αυτεπαγγέλτως ή κατόπιν καταγγελίας, τακτικούς και έκτακτους ελέγχους, σε εγκαταστάσεις, τεχνικό
εξοπλισµό, αρχεία, τράπεζες δεδοµένων και έγγραφο της Εθνικής Υπηρεσίας Πληροφοριών (Ε.Y.Π.), άλλων
δηµοσίων υπηρεσιών, οργανισµών, επιχειρήσεων του ευρύτερου δηµόσιου τοµέα, καθώς και ιδιωτικών

 40

επιχειρήσεων που ασχολούνται µε ταχυδροµικές, τηλεπικοινωνιακές ή άλλες υπηρεσίες σχετικές µε την
ανταπόκριση και την επικοινωνία. Τον έλεγχο διενεργεί µέλος ή µέλη της Α.∆.Α.Ε., συµµετέχει δε και υπάλληλός
της, ειδικά προς τούτο εντεταλµένος από τον πρόεδρό της για γραµµατειακή υποστήριξη της διαδικασίας του
ελέγχου. Κατά τον έλεγχο αρχείων που τηρούνται για λόγους εθνικής ασφάλειας παρίσταται αυτοπροσώπως ο
Πρόεδρος της Α.∆.Α.Ε.

β) Λαµβάνει πληροφορίες σχετικές µε την αποστολή της, από τις υπό το στοιχείο α υπηρεσίες, οργανισµούς και
επιχειρήσεις, καθώς και από τους εποπτεύοντες Υπουργούς.

γ) Καλεί σε ακρόαση, από τις υπηρεσίες, οργανισµούς, νοµικά πρόσωπα και επιχειρήσεις που αναφέρονται στο ως
άνω στοιχείο α, τις διοικήσεις, τους νόµιµους εκπροσώπους, τους υπαλλήλους και κάθε άλλο πρόσωπο, το οποίο
κρίνει ότι µπορεί να συµβάλλει στην εκπλήρωση της αποστολής της.

δ) Προβαίνει στην κατάσχεση µέσων παραβίασης του απορρήτου, που υποπίπτουν στην αντίληψή της κατά την
ενάσκηση του έργου της και ορίζεται µεσεγγυούχος αυτών µέχρι να αποφανθούν τα αρµόδια δικαστήρια. Προβαίνει
στην καταστροφή πληροφοριών ή στοιχείων ή δεδοµένων, τα οποία αποκτήθηκαν µε παράνοµη παραβίαση του
απορρήτου των επικοινωνιών.

ε) Εξετάζει καταγγελίες σχετικά µε την προστασία των δικαιωµάτων των αιτούντων, όταν θίγονται από τοντρόπο
και τη διαδικασία άρσης του απορρήτου.

στ) Στις περιπτώσεις των άρθρων 3, 4 και 5 του Ν. 2225/1994, η Α.∆.Α.Ε. υπεισέρχεται µόνο στον έλεγχο της
τήρησης των όρων και της διαδικασίας άρσης του απορρήτου, χωρίς να εξετάζει την κρίση των αρµόδιων
δικαστικών αρχών.

ζ) Τηρεί αρχείο απόρρητης αλληλογραφίας, σύµφωνα µε το στοιχείο της παρ. 2 του άρθρου 12 του παρόντος νόµου.

η) Συνεργάζεται µε άλλες αρχές της χώρας, µε αντίστοιχες αρχές άλλων κρατών, µε ευρωπαϊκούς και διεθνείς
οργανισµούς, για θέµατα της αρµοδιότητάς της.

θ) Συντάσσει κάθε χρόνο την προβλεπόµενη στην παράγραφο 2 του άρθρου 1 του παρόντος νόµου έκθεση
πεπραγµένων, στην οποία περιγράφει το έργο της, διατυπώνει παρατηρήσεις, επισηµαίνει παραλείψεις και προτείνει
τυχόν ενδεικνυόµενες νοµοθετικές µεταβολές στον τοµέα διασφάλισης του απορρήτου των επικοινωνιών.

ι) Γνωµοδοτεί και απευθύνει συστάσεις και υποδείξεις για τη λήψη µέτρων διασφάλισης του απορρήτου των
επικοινωνιών, καθώς και για τη διαδικασία άρσης αυτού.

ια) Εκδίδει τον κανονισµό εσωτερικής λειτουργίας της, ο οποίος δηµοσιεύεται στην Εφηµερίδα της Κυβερνήσεως.
Ο κανονισµός εσωτερικής λειτουργίας πρέπει να είναι σύµφωνος µε τις διατάξεις του Κώδικα ∆ιοικητικής
∆ιαδικασίας.

 ιβ) Εκδίδει κανονιστικές πράξεις, δηµοσιευόµενες στην Εφηµερίδα της Κυβερνήσεως, δια των οποίων ρυθµίζεται
κάθε διαδικασία και λεπτοµέρεια σε σχέση µε τις ανωτέρω αρµοδιότητές της, καθώς και µε την εν γένει διασφάλιση
του απορρήτου των επικοινωνιών.

 ιγ) Καταρτίζει τον κανονισµό οικονοµικής διαχείρισης, ο οποίος υποβάλλεται και εγκρίνεται από τον Υπουργό
Οικονοµίας και Οικονοµικών.

2. Τα µέλη και το προσωπικό της Α.∆.Α.Ε., πλην του βοηθητικού προσωπικού, έχουν προς διαπίστωση των
παραβάσεων της νοµοθεσίας περί προστασίας του απορρήτου, τις εξουσίες και τα δικαιώµατα που προβλέπονται
στο Ν. 703/1977, όπως ισχύει. Τα πρόσωπα αυτά έχουν προς τούτο δικαίωµα να ελέγχουν τα προβλεπόµενα από το
Π.∆. 186/1992 (Κ.Β.Σ.) βιβλία και στοιχεία των ελεγχόµενων επιχειρήσεων και οργανισµών, αποκλειοµένηςτης
κατάσχεσης ή της παραλαβής τους, καθώς και πάσης φύσεως αρχεία, βιβλία, στοιχεία και λοιπά έγγραφα των
προσώπων που ελέγχουν, να ενεργούν έρευνες στα γραφεία και λοιπές εγκαταστάσεις τους, να λαµβάνουν ένορκες
και ανωµοτί κατά την κρίση τους καταθέσεις, µε την επιφύλαξη του άρθρου 212 του Κώδικα Ποινικής ∆ικονοµίας.

Οι σχετικές διατάξεις, απαγορεύσεις, ποινές και κυρώσεις του Ν. 703/1977, ως ισχύει, εφαρµόζονται αναλόγως σε
περίπτωση αρνήσεως παροχής στοιχείων, παρεµπόδισης ή δυσχέρανσης του έργου της Α.∆.Α.Ε., επιφυλασσοµένης
της εφαρµογής των προβλεπόµενων από τον παρόντα νόµο κυρώσεων.

3. Η Α.∆.Α.Ε. µπορεί µε απόφασή της να συγκροτεί µόνιµες και έκτακτες επιτροπές και οµάδες εργασίας για την
εξέταση και έρευνα επί θεµάτων ειδικού ενδιαφέροντος που σχετίζονται µε θέµατα των αρµοδιοτήτων της. Στις
επιτροπές και οµάδες εργασίας µπορούν να συµµετέχουν και πρόσωπα που δεν αποτελούν µέλη ή προσωπικό της
Α.∆.Α.Ε. Το έργο των επιτροπών ή των οµάδων εργασίας κατευθύνεται από µέλη της Α.∆.Α.Ε. Οι εισηγήσεις και οι

 41

γνωµοδοτήσεις των επιτροπών και οµάδων εργασίας υποβάλλονται στα αρµόδια όργανα της Α.∆.Α.Ε., που
αποφασίζουν για την τυχόν δηµοσιοποίηση των πορισµάτων.

4. Κατά των εκτελεστών αποφάσεων της Α.∆.Α.Ε. µπορεί να ασκηθεί αίτηση ακυρώσεως ενώπιον του Συµβουλίου
της Επικρατείας, καθώς και οι προβλεπόµενες από το Σύνταγµα και τη νοµοθεσία διοικητικές προσφυγές.

Ενδικα βοηθήµατα κατά των αποφάσεων της Α.∆.Α.Ε. µπορεί να ασκεί και ο Υπουργός ∆ικαιοσύνης.

5. Η Α.∆.Α.Ε. παρίσταται αυτοτελώς σε κάθε είδους δίκες που έχουν ως
αντικείµενο πράξεις ή παραλείψεις της.

Εκπροσωπείται δικαστικώς από µέλη του Νοµικού Συµβουλίου του Κράτους ή από
µέλη της Νοµικής της υπηρεσίας.

6. Η Α.∆.Α.Ε. µπορεί να συνάπτει συµβάσεις παροχής υπηρεσιών, µελετών και προµηθειών, για θέµατα που
άπτονται των σκοπών της και της λειτουργίας της. Η σύναψη και η υλοποίηση των συµβάσεων αυτών διέπονται
από τις εκάστοτε ισχύουσες διατάξεις του ∆ικαίου της Ευρωπαϊκής Ενωσης, τις διατάξεις περί προµηθειών του
∆ηµοσίου και από τους σχετικούς Κανονισµούς της Α.∆.Α.Ε., οι οποίοι εγκρίνονται και τροποποιούνται µε κοινή
απόφαση των Υπουργών Οικονοµίας και Οικονοµικών και ∆ικαιοσύνης.

Άρθρο 7:Λειτουργία της Α.∆.Α.Ε.

1. Η δράση της Α.∆.Α.Ε. διέπεται από τις αρχές της διαφάνειας, της αντικειµενικότητας και της αµεροληψίας.

2. Η Α.∆.Α.Ε. συνέρχεται στην έδρα της ή και εκτός αυτής, αν τούτο έχει οριστεί προηγουµένως, τακτικά
τουλάχιστον µία φορά το µήνα και εκτάκτως όταν ζητηθεί από τον Πρόεδρο ή από δύο (2) από τα µέλη της. Η
Α.∆.Α.Ε. συνεδριάζει νοµίµως εφόσoν µετέχουν στη συνεδρίαση τουλάχιστον τρία (3) µέλη, αποφασίζει δε µε
απόλυτη πλειοψηφία των παρόντων µελών. Σε περίπτωση ισοψηφίας υπερισχύει η ψήφος του Προέδρου ή, σε
περίmωση απουσίας αυτού, του Αντιπροέδρου. Η αδικαιολόγητη απουσία µέλους από τρεις (3) διαδοχικές
συνεδριάσεις της Α.∆.Α.Ε. συνεπάγεται την έκτπωσή του, σύµφωνα µε την παράγραφο 4 του άρθρου 4 του
παρόντος νόµου.

Άρθρο 9: Εγγύηση και διασφάλιση της άρσης του απορρήτου των επικοινωνιών

Με προεδρικό διάταγµα, που εκδίδεται ύστερα από πρόταση των Υπουργών Οικονοµίας και οικονοµικών,
Εσωτερικών, ∆ηµόσιας ∆ιοίκησης και Αποκέντρωσης, ∆ικαιοσύνης, ∆ηµόσιας Τάξης και Mεταφορών και
Επικοινωνιών και γνώµη της Α.∆.Α.Ε., ρυθµίζονται οι διαδικασίες, καθώς και οι τεχνικές και οργανωτικές
εγγυήσεις, για την άρση του απορρήτου των επικοινωνιών, όταν αυτή διατάσσεται από τις αρµόδιες δικαστικές και
εισαγγελικές αρχές και ειδικότερα ο καθορισµός των στοιχείων στα οποία επιτρέπεται η πρόσβαση, η τεχνική
µέθοδος πρόσβασης στα στοιχεία και το είδος του χρησιµοποιούµενου τεχνολογικού εξοπλισµού, οι υποχρεώσεις
των παρόχων υπηρεσιών επικοινωνίας, η τεχνική µέθοδος λήψης, αναπαραγωγής και µεταβίβασης των στοιχείων,
όπως και οι εγγυήσεις για τη χρήση και καταστροφή τους, η διασφάλιση του απορρήτου των επικοινωνιών από
άποψη τεχνική και από άποψη αρµόδιων εξουσιοδοτηµένων προσώπων, ο καταµερισµός του κόστους αφ' ενός του
εξοπλισµού και αφ' ετέρου της διαδικασίας µεταξύ των παρόχων υπηρεσιών επικοινωνίας και των αρµόδιων αρχών,
καθώς και κάθε άλλο θέµα ειδικού, τεχνικού ή λεπτοµερειακού χαρακτήρα, το οποίο άπτεται της εγγύησης και
διασφάλισης της άρσης του απορρήτου των επικοινωνιών.

Αρθρο 10: Ποινικές κυρώσεις

1. Oπoιoς παραβιάζει µε οποιονδήποτε τρόπο το απόρρητο των επικοινωνιών ή τους όρους και τη διαδικασία άρσης
αυτού, τιµωρείται µε ποινή φυλάκισης τουλάχιστον ενός (1) έτους και χρηµατική ποινή από δεκαπέντε χιλιάδες
(15.000) έως εξήντα χιλιάδες (60.000) ευρώ, εφόσον δεν προβλέπονται βαρύτερες ποινές από άλλες ισχύουσες
διατάξεις. Σε περίπτωση που ο παραβάτης της παρούσας διάταξης ανήκει στο προσωπικό υπηρεσίας, οργανισµού,
νοµικού προσώπου ή επιχείρησης των αναφερόµενων στην περ. α της παρ. 1 του άρθρου 6 του παρόντος, η
επιβαλλόµενη ποινή φυλάκισης είναι τουλάχιστον δύο (2) ετών και η χρηµατική ποινή τουλάχιστον τριάντα
χιλιάδες (30.000) ευρώ.

 2. Μέλος της Α.∆.Α.Ε. το οποίο γνωστοποιεί µε οποιονδήποτε τρόπο πληροφορίες και δεδοµένα που είναι προσιτά
σ' αυτό λόγω της υπηρεσίας του ή αφήνει άλλον να λάβει γνώση αυτών, τιµωρείται µε φυλάκιση τουλάχιστον δύο
(2) ετών και χρηµατική ποινή τουλάχιστον έξι χιλιάδων (6.000) ευρώ έως τριάντα χιλιάδων (30.000) ευρώ. Αν όµως
τέλεσε την πράξη µε σκοπό να προσπορίσει στον εαυτό του ή σε άλλον αθέµιτο όφελος ή να βλάψει άλλον
επιβάλλεται κάθειρξη. Αν η πράξη του πρώτου εδαφίου τελέστηκε από αµέλεια, επιβάλλεται φυλάκιση τουλάχιστον
τριών (3) µηνών και χρηµατική ποινή τουλάχιστον τριών χιλιάδων (3.000) ευρώ.

 42

Άρθρo 11: ∆ιοικητικές κυρώσεις

Σε περίπτωση παραβάσεως της κείµενης νοµοθεσίας, σε σχέση µε το απόρρητο των επικοινωνιών ή τους όρους και
τις διαδικασίες άρσης αυτού, η Α.∆.Α. Ε. δύναται, µε ειδικά αιτιολογηµένη απόφασή της και ύστερα από
προηγούµενη κλήση για παροχή εξηγήσεων των ενδιαφεροµένων, να επιβάλει στο υπαίτιο νοµικό ή φυσικό
πρόσωπο µία ή περισσότερες από τις παρακάτω κυρώσεις:

α. σύσταση για συµµόρφωση σε συγκεκριµένη διάταξη της νοµοθεσίας µε προειδοποίηση επιβολής κυρώσεων σε
περίπτωση υποτροπής,

β. πρόστιµο από δεκαπέντε χιλιάδες (15.000) ευρώ έως ένα εκατοµµύριο πεντακόσιες χιλιάδες (1.500.000) ευρώ.

Άρθρο 12: Μεταβατικές διατάξεις

Από την ηµεροµηνία έναρξης λειτουργίας της Α.∆.Α.Ε.:

 α) Αντικαθίσταται το εδάφιo α της παραγράφου 1 του άρθρου 4 του Ν. 2225/1994 ως ακολούθως:

 α) τα άρθρα 134, 135 παρ. 1, 2, 135Α, 137Α, 137Β, 138, 139, 140, 143, 144, 146, 148 παρ. 2, 150, 151, 157 παρ. 1,
168 παρ. 1, 187 παρ. 1, 2, 207, 208 παρ. 1, 264περ. β', γ, 270, 272, 275 περ. β, 291 παρ. 1 εδ. β, γ, 299, 322, 324
παρ. 2, 3, 374, 380, 385 του Ποινικού Κώδικα".

 β) H παράγραφος 4 τoυ άρθρου 5 του Ν. 2225/1994 αντικαθίσταται ως ακολούθως:

4. Απόσπασµα της διάταξης, που περιλαµβάνει το διατακτικό της, παραδίδεται µε απόδειξη, µέσα σε κλειστό
φάκελο:

 α) Στον πρόεδρο ή το διοικητικό συµβούλιο ή το γενικό διευθυντή ή τον εκπρόσωπο του νοµικού προσώπου στο
οποίο υπάγεται το µέσο ανταπόκρισης ή επικοινωνίας. Σε περίπτωση ατοµικής επιχείρησης, το ως άνω απόσπασµα
παραδίδεται στον επιχειρηµατία.

 β) Αν το νοµικό πρόσωπο υπάγεται στον έλεγχο ή την εποπτεία του κράτους, το ως άνω απόσπασµα παραδίδεται
και στον Υπουργό που εποπτεύει το νοµικό αυτό πρόσωπο ή στον Υπουργό που προίσταται της δηµόσιας
υπηρεσίας.

Στην Α.∆.Α.Ε. παραδίδεται, µέσα σε κλειστό φάκελο, όλο το κείµενο της διάταξης που επιβάλλει την άρση του
απορρήτου.

Η σχετική αλληλογραφία είναι απόρρητη και τηρείται σε ειδικό αρχείο, στο οποίο έχουν πρόσβαση ο Πρόεδρος της
Α.∆.Α.Ε. και ένα ακόµη µέλος της, το οποίο είναι ειδικά εξουσιοδοτηµένο προς τούτο από την Α.∆.Α.Ε.

Ο Πρόεδρος της Α.∆.Α. Ε. ενηµερώνει σε κάθε περίπτωση τους αρχηγούς των κοµµάτων που εκπροσωπούνται στη
Βουλή και κοινοποιεί τη διάταξη στον Υπουργό ∆ικαιοσύνης."

 γ) Η παράγραφος 5 του άρθρου 5 του Ν. 2225/1994 αντικαθίσταται ως ακολούθως:

5. Μετά την εκτέλεση της διάταξης συντάσσονται µία ή περισσότερες, κατά τις περιστάσεις, εκθέσεις από την
υπηρεσία η οποία διενήργησε τις πράξεις άρσης του απορρήτου. Οι εκθέσεις υπογράφονται από το εντεταλµένο
όργανο της αιτούσας αρχής και σε αυτές αναφέρονται:

 α) οι ενέργειες που έγιναν για την εκτέλεση της διάταξης,

 β) ο τόπος, η ηµεροµηνία και ο τρόπος εκτέλεσης των πιο πάνω ενεργειών,

 γ) το ονοµατεπώνυµο των υπαλλήλων που τις διενήργησαν, εφόσον το κρίνει αναγκαίο το όργανο που εξέδωσε τη
διάταξη.

Αντίγραφα των εκθέσεων αυτών διαβιβάζονται µε απόδειξη, µέσα σε κλειστό φάκελο, στην αιτούσα αρχή, στη
δικαστική αρχή, που εξέδωσε τη διάταξη και στην Α.∆.Α.Ε."

 δ) Το πρώτο εδάφιο της παραγράφου 9 του άρθρου 5 του Ν. 2225/1994 αντικαθίρταται ως ακολούθως:

"Μετά τη λήξη του µέτρου της άρσης και υπό την αναγκαία προϋπόθεση ότι δεν διακυβεύεται ο σκοπός για τον
οποίο διατάχθηκε, µπορεί η Α.∆.Α.Ε. να αποφασίζει τη γνωστοποίηση της επιβολής του στους θιγόµενους."

 43

3. Προεδρικό ∆ιάταγµα 47/2005 περί των διαδικασιών – εγγυήσεων

άρσης του απορρήτου των επικοινωνιών και της διασφάλισής του.

Άρθρο 3.:Είδη επικοινωνίας.

1. Η άρση του απορρήτου δεν αφορά την δια ζώσης επικοινωνία, αλλά κάθε είδους επικοινωνία, η οποία διεξάγεται
µέσω δικτύου επικοινωνίας ή παρόχου υπηρεσιών επικοινωνιών και την οποία χρησιµοποιεί ο συνδροµητής ή
χρήστης κατά του οποίου λαµβάνεται το µέτρο της άρσης.

2. Τα είδη και οι µορφές επικοινωνίας, που υπόκεινται στην άρση του απορρήτου, είναι ιδίως τα ακόλουθα:

 α. Επιστολογραφία, ήτοι επιστολές, δέµατα, ταχυµεταφορές στοιχείων, τηλεγραφήµατα, επιταγές κ.λπ.

 β. Τηλετυπική επικοινωνία (συνδροµητική).

 γ. Τηλεφωνική επικοινωνία, ήτοι σταθερή και κινητή τηλεφωνία.

 δ. Επικοινωνία δεδοµένων µέσω δικτύων δεδοµένων, µισθωµένων κυκλωµάτων κ.α.

 ε. Επικοινωνίες µέσω διαδικτύου (Internet).

 στ. Ασυρµατική επικοινωνία, ήτοι σταθερή ασύρµατη πρόσβαση, επικοινωνία κλειστών οµάδων χρηστών κ.ά.

 ζ. ∆ορυφορική επικοινωνία, ήτοι επικοινωνία µέσω δορυφορικής σύνδεσης τελικού χρήστη (π.χ. VSAT).

 η. Επικοινωνία κάθε µορφής µέσω µισθωµένων κυκλωµάτων.

 θ. Υπηρεσίες προστιθέµενης αξίας, που υπερτίθενται επί των προηγούµενων µορφών επικοινωνίας, αποτελούν
ιδίως:

 Ι. Ο Αυτόµατος τηλεφωνητής

 ΙΙ. Τα Τηλεοµοιοτυπήµατα (FAX)

 ΙΙΙ. Τα Γραπτά µηνύµατα (SMS / MMS)

 ΙV. Οι Υπηρεσίες πληροφοριών

 V. Το Ηλεκτρονικό Ταχυδροµείο

 VI. Η πρόσβαση σε ιστοσελίδες

 VII. Η πρόσβαση σε βάσεις δεδοµένων

 VIII. Οι Ηλεκτρονικές συναλλαγές

 IX. Οι Τηλεδιασκέψεις

 X. Οι Πληροφορίες καταλόγου

 XI. Οι Υπηρεσίες έκτακτης ανάγκης

 ι. Οι συνδυασµένες µορφές επικοινωνίας που περιλαµβάνουν περισσότερες της µιας από τις παραπάνω
επικοινωνίες, όπως είναι π.χ. η πρόσβαση σε δίκτυα δεδοµένων ή σε δίκτυα Internet από το Επιλεγόµενο ∆ηµόσιο
Τηλεφωνικό ∆ίκτυο (PSTN). Ειδικότερα στις υπηρεσίες προστιθέµενης αξίας είναι δυνατόν να διαφοροποιείται ο
πάροχος υπηρεσιών διαδικτύου (πρόσβαση στο διαδίκτυο) από τον πάροχο της συγκεκριµένης υπηρεσίας.

 44

Β. Παράρτηµα νοµολογίας
Στο παράρτηµα αυτό θα παραθέσουµε τις περιλήψεις των πιο σηµαντικών δικαστικών

αποφάσεων που έχουν να κάνουν µε την άρση του απορρήτου, δηλαδή την παράγραφο

1 του άρθρου 19 του Συντάγµατος. Ολόκληρες οι αποφάσεις µπορούν να αντληθούν

στο διαδικτυακό τόπο των υπηρεσιών «ΝΟΜΟΣ», όπως αυτός αναγράφεται στην

ηλεκτρονική βιβλιογραφία στο τέλος της εργασίας. Αρχικά, θα αναφερθούµε σε τρεις

αποφάσεις του Ευρωπαϊκού ∆ικαστηρίου των ∆ικαιωµάτων του Ανθρώπου. Στη

συνέχεια θα επικεντρώσουµε το ενδιαφέρον µας στην εσωτερική νοµολογιακή

παραγωγή, αλλά εξ αιτίας του γεγονότος ότι δεν υπάρχουν αρκετές αποφάσεις σχετικά

µε την παράγραφο 1 εδ.2, που αποτελεί και το κέντρο του εξεταζόµενου θέµατος της

εργασίας, θα αναφερθούµε και στην πλούσια νοµολογία της παραγράφου 3 του

άρθρου 19 σχετικά µε τα παράνοµα αποδεικτικά µέσα.

1. Υπόθεση Klass v. Germany (1978):

Πέντε Γερµανοί νοµικοί που ασχολούνταν µε τη διαλεύκανση υποθέσεως

τροµοκρατίας και είχαν υποψίες ότι κρατικές υπηρεσίες παρακολουθούσαν τα

τηλέφωνά τους, προσέφυγαν στην ΕΕ∆Α (Ευρωπαϊκή Επιτροπή ∆ικαιωµάτων του

Ανθρώπου) µε αίτηµα να κριθεί ως ασυµβίβαστος προς το άρθρο 8 της Συµβάσεως ο

γερµανικός νόµος του 1968 περί ελέγχου των τηλεφωνικών συνδιαλέξεων και της

αλληλογραφίας. Καίτοι αυτά τα πρόσωπα δεν ήταν εµφανώς ΄΄θύµατα΄΄ κατά το άρθρο

25 ΕΣ∆Α (Ευρωπαϊκή Σύµβαση ∆ικαιωµάτων του Ανθρώπου), η προσφυγή τους έγινε

δεκτή από την Επιτροπή, επειδή στην πράξη κανείς δεν µπορεί να γνωρίζει αν

παρακολουθείται το τηλέφωνο ή η αλληλογραφία του. Επί της ουσίας, η Επιτροπή

δέχθηκε καταρχήν πως η παρακολούθηση των συνδιαλέξεων είναι αντίθετη προς το

άρθρο 8, αλλά η επέµβαση αυτή στον ιδιωτικό βίο µπορεί να ήταν δικαιολογηµένη

όταν προβλέπεται από το νόµο και είναι απαραίτητη σε µια δηµοκρατική κοινωνία για

την προστασία της δηµόσιας ασφάλειας. Η ΕΕ∆Α επέµεινε στην ανάγκη

εξισορροπήσεως µεταξύ της ανάγκης προστασίας της δηµοκρατικής κοινωνίας και

σεβασµού των ατοµικών δικαιωµάτων (συνδυασµός προοιµίου και άρθρου 17 ΕΣ∆Α).

Το Ε∆∆Α, στο οποίο παραπέµφθηκε η υπόθεση, επιβεβαίωσε τη θέση της Επιτροπής

σηµειώνοντας ότι «οι δηµοκρατικές κοινωνίες απειλούνται σήµερα από πολύπλοκες

µορφές κατασκοπείας και τροµοκρατίας και συνεπώς το κράτος πρέπει να είναι ικανό

να καταπολεµήσει αποτελεσµατικά αυτές τις απειλές και να παρακολουθεί µε

µυστικότητα τα ανατρεπτικά στοιχεία που δρουν στο έδαφός του». Έκρινε σύµφωνη

προς τη Σύµβαση τη γερµανική νοµοθεσία κατά την οποία η άδεια παρακολουθήσεως

 45

δίνεται από δύο κρατικά όργανα που θεώρησε ότι διαθέτουν επαρκή ανεξαρτησία. Η

δε µη ενηµέρωση του ενδιαφεροµένου προσώπου µετά το πέρας της

παρακολουθήσεως, δεν θεωρήθηκε αντίθετη προς το άρθρο 8, εφόσον η ενηµέρωση θα

µπορούσε να παρακωλύσει την αποτελεσµατική εφαρµογή του µέτρου.

2. Υπόθεση Malone v. U.K. (1984):

Ο προσφεύγων είχε διαπιστώσει ότι οι βρετανικές αστυνοµικές αρχές

παρακολουθούσαν τα τηλεφωνήµατά του (είχαν υποψίες για συµµετοχή του σε

εγκληµατικές ενέργειες του κοινού ποινικού δικαίου – παράνοµη εµπορία έργων

τέχνης). Τα όργανα της Συµβάσεως εντόπισαν τον έλεγχο της νοµιµότητας της

παρακολουθήσεως των συνδιαλέξεων του Malone στον βρετανικό νόµο του 1981, που

προέβλεπε ότι η έγκριση για παρακολούθηση δινόταν από τον Υπουργό των

Εσωτερικών. Θεώρησαν ότι η αποκλειστική αρµοδιότητα των οργάνων της

εκτελεστικής εξουσίας και η µη συµµετοχή δικαστικών στη διαδικασία

εξουσιοδοτήσεως των παρακολουθήσεων, θα µπορούσε να δηµιουργήσει αµφιβολίες

ως προς την αντικειµενικότητα των ενεργειών της διοικήσεως και να οδηγήσει σε

αυθαιρεσίες. Ήταν, λοιπόν, αντίθετη στο άρθρο 8 της ΕΣ∆Α. Έκριναν επίσης ότι η

διοίκηση παραβιάζει τον ιδιωτικό βίο µε τη χρησιµοποίηση στοιχείων που προέρχονται

από την καταµέτρηση των συνδιαλέξεων, όχι για καθαρά λογιστικούς σκοπούς, αλλά

για να ελέγχεται ποιος τηλεφωνεί σε ποιόν.

3.Υπόθεση Kruslin, Huvig v. France (1990):

Το Ε∆∆Α αρνήθηκε συµβατότητα του ισχύοντος γαλλικού γραπτού και νοµολογιακού

δικαίου προς το άρθρο 8 παρ.2 της ΕΣ∆Α. Παρά το γεγονός ότι το γαλλικό δίκαιο

περιέχει δεκαεπτά (17) νοµικές εγγυήσεις, κρίθηκε ότι αυτό δεν υποδεικνύει µε

«λελογισµένη σαφήνεια» τον σκοπό και τον τρόπο ασκήσεως της διακριτικής

ευχέρειας ως προς την παρακολούθηση των τηλεφωνηµάτων από τις αρχές.

4.Υπόθεση άρσης απορρήτου τηλεφωνικών συνδιαλέξεων προς διακρίβωση

κακουργήµατος:

6/2002.∆ΙΑΤ.ΕΙΣ.(ΠΛΗΜ.ΠΕΙΡ.)

Απόρρητο επικοινωνιών. Ο Εισαγγελέας Πληµµελειοδικών σε εξαιρετικά επείγουσες

περιπτώσεις µπορεί να διατάξει την άρση του απορρήτου των επικοινωνιών για τη

διακρίβωση περιοριστικά αναφεροµένων στο νόµο κακουργηµάτων µεταξύ των

 46

οποίων και η αρπαγή ανηλίκου για χρονικό διάστηµα που δεν µπορεί να υπερβαίνει

τους 2 µήνες (µπορεί όµως να παραταθεί µέχρι και τους 10 µήνες). Απορρίπτει αίτηση

για άρση του απορρήτου των τηλεφωνικών συνδιαλέξεων των συγγενών του τέως

συζύγου της αιτούσας, ο οποίος µετοίκησε µαζί µε τα ανήλικα τέκνα και δεν µπορεί να

διακριβωθεί ο τόπος διαµονής του.

5.Υπόθεση υπαγωγής δευτερογενών στοιχείων ταυτότητας του καλούντος στην έννοια

του απορρήτου:

3533/1999.(ΠΛΗΜΜ.ΑΘ.)

∆εν εµπίπτουν στο συνταγµατικά προστατευόµενο απόρρητο των τηλεπικοινωνιών, τα

δευτερογενή στοιχεία που αφορούν στην ταυτότητα καλούντος και καλουµένου, στον

τόπο, χρόνο και διάρκεια της επικοινωνίας. Ως εκ τούτου δεν απαιτείται η τήρηση της

ειδικής διαδικασίας του απορρήτου.

6. Κινητή τηλεφωνία:

191/1996.(ΓΝΜ∆.ΕΙΣΑΠ)

Τηλεπικοινωνίες. Κινητή τηλεφωνία. Απόρρητο των τηλεφωνικών συνοµιλιών και

προϋποθέσεις άρσης του απορρήτου σύµφωνα µε το ν. 2225/1994. Εφαρµογή των

σχετικών διατάξεων και στην κινητή τηλεφωνία.

7.Προστασία του απορρήτου: περιεχόµενο και δευτερογενή στοιχεία:

ΑΒΥΑ 174/95/1996 (∆ΙΑΤ ΑΝΑΚΡ ΛΑΡ)

Απόρρητο των τηλεπικοινωνιών. Οι σχετικές διατάξεις του ν. 2225/1994 και του ΠΚ

προστατεύουν αποκλειστικά και µόνο το περιεχόµενο των επικοινωνιών και όχι

κάποια δευτερογενή, εξωτερικά στοιχεία αυτής, η κοινοποίηση των οποίων συνιστά

παραβίαση επαγγελµατικής εχεµύθειας. Τέτοια δευτερογενή στοιχεία της

τηλεπικοινωνίας είναι η ταυτότητα του καλούντος και του καλουµένου, ο τόπος, ο

χρόνος, η διάρκεια και οι µονάδες - τέλη της επικοινωνίας. Τα στοιχεία αυτά εφόσον

δεν εµπίπτουν στην έννοια του απορρήτου, δεν συντρέχει (για αυτά) περίπτωση άρσης

του απορρήτου.

8.Υπόθεση χρήσης παράνοµων αποδεικτικών µέσων για κήρυξη ενοχής:

 47

83-84/2003 (∆ΙΑΤ ΕΙΣ ΕΦ ΘΕΣΣΑΛ)

Τα αποδεικτικά µέσα που αποκτήθηκαν µε αξιόποινες πράξεις δεν λαµβάνονται υπόψη για

την κήρυξη της ενοχής. Η αποτύπωση σε µαγνητοταινία της ιδιωτικής συνοµιλίας

προσώπων από τρίτα πρόσωπα χωρίς τη συναίνεσή τους απαγορεύεται και είναι παράνοµο

αποδεικτικό µέσο. Στη συγκεκριµένη περίπτωση έγινε παράνοµη τηλεφωνική υποκλοπή

της συνοµιλίας τρίτων και οι επίδικες µαγνητοταινίες δόθηκαν στον εγκαλούντα. Αυτές

αποτέλεσαν το µοναδικό αποδεικτικό στοιχείο σε βάρος των κατηγορουµένων για

συκοφαντική δυσφήµιση και εξύβριση. Επειδή είναι παράνοµα κτηθέντα αποδεικτικά

µέσα, δεν µπορούν να ληφθούν υπόψη για το σχηµατισµό δικανικής κρίσης.

9. Υπόθεση µαγνητοφώνησης χωρίς τη συναίνεση του οµιλούντος:

1/2001 ΑΠ (ΟΛΟΜ.)

Μαγνητοταινίες. Θεωρούνται ιδιωτικά έγγραφα κατά την έννοια της ΚΠολ∆ 443 παρ. 3. Η

εν αγνοία και χωρίς τη συναίνεση του ενός των συνοµιλητών µαγνητοφώνηση ιδιωτικής

συνοµιλίας ενέχει παγίδευσή του και συνεπώς αποτελεί δέσµευση και περιορισµό στην

ελεύθερη άσκηση της επικοινωνίας. Γι` αυτό, ασχέτως του χώρου όπου έγινε η συνοµιλία,

η µαγνητοταινία στην οποία, χωρίς τη συναίνεση του ετέρου των συνοµιλητών,

αποτυπώθηκε η συνοµιλία, είναι συνταγµατικά απαγορευµένο αποδεικτικό µέσο και δεν

επιτρέπεται να χρησιµοποιηθεί εναντίον του σε πολιτική δίκη, ανεξαρτήτως του προσώπου

που επιχείρησε τη µαγνητοφόνηση, έστω δηλ. και αν το πρόσωπο αυτό συµµετείχε στη

συνοµιλία. Πότε καθιερώνεται εξαίρεση από το ανωτέρω, συνταγµατικής ισχύος, κανόνα

της απαγορεύσεως του ανωτέρω και υπό τις προεκτεθείσες συνθήκες, ληφθέντος

αποδεικτικού µέσου.

10. Υπόθεση απαγορεύσεως των παράνοµων αποδεικτικών µέσων:

213/2003 (ΜΟΕΦ ΑΘ)

Αποδεικτικές απαγορεύσεις. Το απόρρητο της ελευθερίας της επικοινωνίας κάµπτεται και

επιτρέπεται η χρήση στο δικαστήριο του προϊόντος της αθέµιτης µαγνητοφωνήσεως

ιδιωτικής συνοµιλίας, δηλ. της µαγνητοταινίας, προκειµένου να αθωωθεί ο

κατηγορούµενος ή να αποφευχθεί µία αδίκως βαρύτερη καταδίκη του. Αποφασίζεται να

επιτραπεί η ανάγνωση της προσκοµισθείσας από τον κατηγορούµενο

αποµαγνητοφωνηθείσας ερωτικού περιεχοµένου συνοµιλίας µεταξύ της θανατωθείσας και

του φίλου της, προκειµένου να αποφευχθεί η βαρύτερη καταδίκη του.

 48

 49

ΒΙΒΛΙΟΓΡΑΦΙΑ – ΑΡΘΡΟΓΡΑΦΙΑ :

 ΑΛΕΞΑΝ∆ΡΗΣ Β., «Οι παρακολουθήσεις των τηλεφωνικών

συνδιαλέξεων και η νοµολογία του Ευρωπαϊκού ∆ικαστηρίου των

∆ικαιωµάτων του Ανθρώπου», Υπερ, 1993

 ΑΛΙΒΙΖΑΤΟΣ Ν., Η συνταγµατική θέση των ενόπλων δυνάµεων,

εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα – Κοµοτηνή, 1987

 ΑΝ∆ΡΟΥΛΑΚΗΣ Ν., Θεµελιώδεις έννοιες της ποινικής δίκης,

δεύτερη έκδοση, Αντ. Ν. Σάκκουλα, Αθήνα, 1994

 ΓΕΩΡΓΟΠΟΥΛΟΣ Κ., Επίτοµο Συνταγµατικό ∆ίκαιο, 12η Έκδοση

Αντ. Ν. Σάκκουλα, Αθήνα, 2001

 ∆ΑΓΤΟΓΛΟΥ Π., Συνταγµατικό δίκαιο – ατοµικά δικαιώµατα, τοµ.

Α΄, δεύτερη αναθεωρηµένη έκδοση, Αντ. Ν. Σάκκουλα, Αθήνα –

Κοµοτηνή, 2005

 ∆ΗΜΗΤΡΟΠΟΥΛΟΣ Α., Η συνταγµατική προστασία του ανθρώπου

από την ιδιωτική εξουσία: Συµβολή στο πρόβληµα της

΄΄τριτενέργειας΄΄, εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα – Κοµοτηνή,

1981-82

 ∆ΗΜΗΤΡΟΠΟΥΛΟΣ Α., Συνταγµατικά δικαιώµατα – ειδικό µέρος,

τοµ.3, ηµ.β΄, Παραδόσεις Συνταγµατικού ∆ικαίου, Αθήνα, 2005

 ΗΛΙΟΠΟΥΛΟΥ – ΣΤΡΑΓΓΑ ΤΖ., Η τριτενέργεια των ατοµικών

και κοινωνικών δικαιωµάτων του Συντάγµατος 1975, εκδόσεις Αντ.

Ν. Σάκκουλα, Αθήνα – Κοµοτηνή, 1981-82

 ΚΑΜΙΝΗΣ Γ., Παράνοµα αποδεικτικά µέσα και συνταγµατική

κατοχύρωση των ατοµικών δικαιωµάτων: οι αποδεικτικές

απαγορεύσεις στην ποινική και πολιτική δίκη, εκδόσεις Σάκκουλα,

Αθήνα – Κοµοτηνή, 1998

 ΚΑΜΙΝΗΣ Γ., «Το απόρρητο της τηλεφωνικής επικοινωνίας: Η

συνταγµατική προστασία και η εφαρµογή της από τον ποινικό

νοµοθέτη και τα δικαστήρια», ΝοΒ, 1995

 50

 ΜΑΓΚΑΚΗΣ Γ., «Περί της ποινικής προστασίας του απορρήτου

των τηλεφωνηµάτων», ΠοινΧρον Ι∆, 1964

 ΜΑΝΕΣΗΣ Α., Συνταγµατικά δικαιώµατα Α΄ – ατοµικές ελευθερίες,

Πανεπιστηµιακές παραδόσεις, ∆΄ έκδοση Σάκκουλα, Θεσσαλονίκη,

1982

 ΜΑΥΡΙΑΣ Κ., Το συνταγµατικό δικαίωµα του ιδιωτικού βίου,

εκδόσεις Αντ. Σάκκουλα, Αθήνα – Κοµοτηνή, 1982

 ΜΥΛΩΝΟΠΟΥΛΟΣ Χ., «Η αµφισβήτηση των ατοµικών

δικαιωµάτων στο νέο διεθνές περιβάλλον», ΝοΒ, 2004

 ΠΑΠΑ∆ΟΓΙΑΝΝΗΣ Μ., «Η παράβαση του απορρήτου των

τηλεφωνηµάτων και της προφορικής συνοµιλίας», ΠοινΧρον ΛΓ΄,

1983

 ΠΑΡΑΡΑΣ Π., Σύνταγµα 1975 – corpus I, εκδόσεις Αντ. Ν.

Σάκκουλα, Αθήνα – Κοµοτηνή, 1982

 ΠΑΥΛΟΠΟΥΛΟΣ Π., «Τεχνολογική εξέλιξη και συνταγµατικά

δικαιώµατα», ΝοΒ, 1987

 ΡΟΥΚΟΥΝΑΣ Ε., ∆ιεθνής προστασία των ανθρωπίνων

δικαιωµάτων, Βιβλιοπωλείον της Εστίας, Αθήνα, 1995

 ΣΑΡΙΠΟΛΟΣ Ν.Ν., Σύστηµα συνταγµατικού δικαίου, τόµος Γ΄,

έκδοση ∆΄, Τυπογραφεία της βασιλικής αυλής Α. Ραφτάνη, Αθήνα,

1923

 ΣΠΥΡΑΚΟΣ ∆., «Το απόρρητο της επικοινωνίας. Βασικές αρχές

και επιλογές για τη δικαιοπολιτική αντιµετώπισή του.», ΤοΣ, 3/1993

 ΤΣΑΚΥΡΑΚΗΣ Σ., «Το απόρρητο της επικοινωνίας: απόλυτα

απαραβίαστο ή ευχή της έννοµης τάξης;», ΝοΒ, 1993

 ΤΣΟΛΙΑΣ Γ., «Οι ελεγκτικές αρµοδιότητες της Αρχής

∆ιασφάλισης του Απορρήτου των Επικοινωνιών – µία πρώτη

προσέγγιση», ∆ΙΜΕΕ, τεύχος 8, 2005

 ΦΙΛΟΠΟΥΛΟΣ Π., «Η προστασία της ιδιωτικής ζωής σύµφωνα µε

το άρθρο 370 Π.Κ. του ΕΛΛ. Π.Κ.. Μια de lege lata και de lege

 51

ferenda προσέγγιση του έννοµου αγαθού και του περιεχοµένου του

αδίκου», ΠοινΧρον ΜΑ΄, 1991

 ΧΡΥΣΟΓΟΝΟΣ Κ., Ατοµικά και κοινωνικά δικαιώµατα, 2η έκδοση

Αντ. Ν. Σάκκουλα, Αθήνα – Κοµοτηνή, 2002

ΗΛΕΚΤΡΟΝΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

http://www.law.uoa.gr/~adimitrop (online, available)

http://lawdb.intrasoftnet.com (online, database)

http://www.greeklaws.gr/pubs (online, available)

