

ΕΕΘΘΝΝΙΙΚΚΟΟ ΚΚΑΑΙΙ ΚΚΑΑΠΠΟΟ∆∆ΙΙΣΣΤΤΡΡΙΙΑΑΚΚΟΟ ΠΠΑΑΝΝΕΕΠΠΙΙΣΣΤΤΗΗΜΜΙΙΟΟ ΑΑΘΘΗΗΝΝΩΩΝΝ

ΣΣΧΧΟΟΛΛΗΗ ΝΝΟΟΜΜΙΙΚΚΩΩΝΝ,, ΟΟΙΙΚΚΟΟΝΝΟΟΜΜΙΙΚΚΩΩΝΝ ΚΚΑΑΙΙ ΠΠΟΟΛΛΙΙΤΤΙΙΚΚΩΩΝΝ ΕΕΠΠΙΙΣΣΤΤΗΗΜΜΩΩΝΝ

ΤΤΜΜΗΗΜΜΑΑ ΝΝΟΟΜΜΙΙΚΚΗΗΣΣ

ΜΑΘΗΜΑ: ΑΑΤΤΟΟΜΜΙΙΚΚΑΑ ΚΚΑΑΙΙ ΚΚΟΟΙΙΝΝΩΩΝΝΙΙΚΚΑΑ ∆∆ΙΙΚΚΑΑΙΙΩΩΜΜΑΑΤΤΑΑ

ΚΑΘΗΓΗΤΗΣ: ΑΑ.. ∆∆ΗΗΜΜΗΗΤΤΡΡΟΟΠΠΟΟΥΥΛΛΟΟΣΣ
ΛΕΚΤΟΡΑΣ: ΣΣππ.. ΒΒΛΛΑΑΧΧΟΟΠΠΟΟΥΥΛΛΟΟΣΣ

Εργασία µε θέµα:

««ΤΤΟΟ ∆∆ΙΙΚΚΑΑΙΙΩΩΜΜΑΑ ΤΤΩΩΝΝ ΣΣΥΥΝΝΑΑΘΘΡΡΟΟΙΙΣΣΕΕΩΩΝΝ»»

ΕΠΩΝΥΜΟ: ΜΜΑΑΝΝ∆∆ΡΡΑΑΛΛΗΗ

ΟΝΟΜΑ: ΑΑΛΛΕΕΞΞΙΙΑΑ
ΕΤΟΣ ΣΠΟΥ∆ΩΝ: ΓΓ΄́
ΑΡΙΘΜΟΣ ΜΗΤΡΩΟΥ: 11334400220000330000226699

ΜΜΑΑΙΙΟΟΣΣ 22000066

ΠΠΕΕΡΡΙΙΕΕΧΧΟΟΜΜΕΕΝΝΑΑ
1) Εισαγωγή

2) Ορισµός

3) Ιστορική εξέλιξη του δικαιώµατος της συνάθροισης

4) Έννοια – διακρίσεις από άλλες έννοιες

 (α) συνάθροιση – απλή συγκέντρωση

 (β) συνάθροιση – συνεταιρισµός

 (γ) συνάθροιση – πολλαπλότητα

 (δ) συνάθροιση – πραγµατικό στοιχείο τόπου και χρόνου

 (ε) ήσυχες συναθροίσεις

 (στ) άοπλες συναθροίσεις

5) Περιεχόµενο δικαιώµατος

 (α) θετικό περιεχόµενο

 (β) αρνητικό περιεχόµενο

6) Νοµική φύση του δικαιώµατος της συνάθροισης

 (α) ο θεµελιώδης χαρακτήρας του δικαιώµατος

 (β) το «συνέρχεσθαι» ως δικαίωµα και όχι ως ελευθερία

 (γ) ο συλλογικός χαρακτήρας του δικαιώµατος

 (δ) η ατοµική, αµυντική, νοµική φύση του δικαιώµατος

 (ε) η πολιτική νοµική φύση του δικαιώµατος

 (στ) η «µεικτή» νοµική φύση του δικαιώµατος

7) Φορείς και αποδέκτες του δικαιώµατος

 Α] Φορείς – φυσικά πρόσωπα

 (α) Έλληνες – αλλοδαποί

 (β) Ανήλικοι

 (γ) Ειδικές κατηγορίες προσώπων

 Β] Φορείς – νοµικά πρόσωπα

 (α) τα νοµικά πρόσωπα ως φορείς του δικαιώµατος του

 συνέρχεσθαι

 Γ] Φορείς – ενώσεις προσώπων χωρίς νοµική προσωπικότητα

 Αποδέκτες

 (α) η κρατική εξουσία µε τις 3 λειτουργικές µορφές της

 (β) η κυριαρχική δρώσα διοίκηση

 (γ) η τριτενέργεια του δικαιώµατος του συνέρχεσθαι

8) ∆ιακρίσεις συναθροίσεων

 (α) ιδιωτικές – δηµόσιες

 (β) σε κλειστό χώρο – υπαίθριες

 (γ) κινητές υπαίθριες συναθροίσεις

9) Περιορισµοί του δικαιώµατος

 (α) γενικοί περιορισµοί

 (β) ειδικοί περιορισµοί

 (γ) η δυνατότητα απαγόρευσης τω υπαίθριων συναθροίσεων

10) Συµπεράσµατα – Προτάσεις

11) Βιβλιογραφία

12) Νοµολογία

13) Περίληψη – Summary

14) Λήµµατα

ΕΙΣΑΓΩΓΗ

 Η διαµόρφωση και η διάδοση γνώµης δεν γίνεται συνήθως από τον

άνθρωπο µόνο του, αλλά σε συνδυασµό µε άλλους ανθρώπους. Το σχήµα αυτό

είτε παίρνει τη µορφή της συνάθροισης είτε της διαρκούς ενώσεως προσώπων.

Η από κοινού δραστηριότητα των ανθρώπων δεν ικανοποιεί µόνο το ένστικτο

της οµάδας / της αγέλης αλλά αποσκοπεί στη διαµόρφωση δύναµης ικανής ν’

ασκήσει πίεση στον κρατικό µηχανισµό ενώ παράλληλα αποτελεί και ένφορο

έδαφος για την άσκηση πολλών ατοµικών δικαιωµάτων.

 Τα δικαιώµατα του συνέρχεσθαι και συνεταιρίζεσθαι (µε τις πιο

σύγχρονες ονοµασίες τους, δικαιώµατα της συνάθροισης και της ένωσης

αντίστοιχα) αντιµετωπίστηκαν πάντοτε µε δυσπιστία από τους κατέχοντες την

εξουσία. Η ένωση προσώπου, είτε η προσωρινή είτε η διαρκής, ήταν πάντοτε

επικίνδυνη καθώς µπορούσε να εξελιχθεί, πέρα από µια απλή διαδήλωση, σε

εξέγερση ή επανάσταση. Γι’ αυτό και η κατοχύρωση των δικαιωµάτων αυτών

καθυστέρησε ή αποδυναµώθηκε από τον νοµοθέτη, ενώ τα δικτατορικά

καθεστώτα κάθε µορφής, έστω και αν τα διατηρούσαν, δεν ανέχονται την

εφαρµογή τους στην πράξη.

 Για τη διάδοση, όµως, ιδεών σήµερα η συνάθροιση δεν έχει την ίδια

βαρύνουσα σηµασία που είχε άλλοτε. Το ραδιόφωνο ή η τηλεόραση

κατέστησαν τόσο προσιτή ή εύκολη την πρόσβαση του οµιλητή στο ακροατήριό

του, σε βαθµό τον οποίο είναι αδύνατο να προσεγγίσουν µεγάλες συναθροίσεις.

Οι σύγχρονοι δηµιουργοί προτιµούν την τηλεόραση από τη συνάθροιση.

 Ωστόσο, καµία τηλεοπτική ή ραδιοφωνική οµιλία δεν θα µπορούσε να

αντικαταστήσει την αµεσότητα και την ηλεκτρισµένη ατµόσφαιρα µιας ζωντανής

συνάθροισης, γι’ αυτό άλλωστε και συνεχίζονται να γίνονται πολιτικές

συγκεντρώσεις σε κλειστούς ή ανοιχτούς χώρους.1

Άρθρο 11 Σ.

1. Οι Έλληνες έχουν το δικαίωµα να συνέρχονται ήσυχα και χωρίς όπλα.

2. Μόνο στις δηµόσιες υπαίθριες συναθροίσεις µπορεί να παρίσταται η

αστυνοµία. Οι υπαίθριες συναθροίσεις µπορούν να απαγορευτούν µε

αιτιολογηµένη απόφαση της αστυνοµικής αρχής, γενικά, αν εξαιτίας τους

1 Βλ. ∆αγτόγλου, Συνταγµατικό ∆ίκαιο, Ατοµικά ∆ικαιώµατα, Β΄, 2005, σελ. 823 επ.

επίκειται σοβαρός κίνδυνος για τη δηµόσια ασφάλεια, σε ορισµένη δε περιοχή,

αν απειλείται σοβαρή διατάραξη της κοινωνικοοικονοµικής ζωής, όπως νόµος

ορίζει.

ΟΡΙΣΜΟΣ

 Συνάθροιση κατά την έννοια του Σ. θεωρείται η «σκόπιµη κατ’ αρχήν και

όχι τυχαία, προσωρινή επί το αυτό συνάντησις αξιόλογου αριθµού προσώπων,

προς έκφρασιν ανακοινώσεως ή γνώµης επί ορισµένου θέµατος, ή προς

διαδήλωση φρονηµάτων ή αιτηµάτων οιουδήποτε χαρακτήρος, ή προς λήψιν

από κοινού αποφάσεων, ή η προς κοινού άσκησιν του δικαιώµατος του

αναφέρεσθαι. (Α. Σβώλος – Γ. Βλάχος, το Σύνταγµα της Ελλάδος, Β΄, 1955 σελ.

195)

 Πιο γενικά, θα λέγαµε ότι συνάθροιση είναι η συνάντηση περισσοτέρων

ατόµων σε συγκεκριµένο χρόνο και τόπο δηµόσιο ή ιδιωτικό.2

2 Βλ. ∆ηµητρόπουλος Α.Γ., Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συντ. ∆., Τόµος III, σελ. 246
επ.

ΙΣΤΟΡΙΚΗ ΕΞΕΛΙΞΗ
ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ

 Η ελευθερία του συνέρχεσθαι κατάγεται από την αγγλική ιστορία, όπου

θεµελιώθηκε, µε τη νοµολογία, στην προσωπική ελευθερία υπό στενή έννοια και

στην ελευθερία του λόγου, αλλά γραπτή διακήρυξή της βρίσκουµε στο

αµερικανικό και γαλλικό επαναστατικό πολίτευµα. Έτσι, η 1η τροποποίηση του

Συντ. των ΗΠΑ κατοχύρωσε «το δικαίωµα του λαού να συνέρχεται ησύχως»,

δικαίωµα το οποίο υποθέτει υφιστάµενο και αναγνωρισµένο. Όσον αφορά τη

γαλλική επανάσταση, το πρώτο τοπ Συντ. του 1791 εγγυάται ρητώς στους

πολίτες το δικαίωµα του συνέρχεσθαι ησύχως και αόπλως οµοίως δε και η

Déclaration του 1793 και το Συντ. του 1793. Από το βελγικό Συντ. 1831, το

οποίο διεκήρυξε αυτή µε µεγάλη πληρότητα, η ελευθερία του συνέρχεσθαι

παρελήφθη και στα άλλα Συντ. του 19ου και του 20ου αιώνα, ως ένα από τα

δικαιώµατα του κλασικού καταλόγου, η άσκηση όµως αυτή προσέκρουσε επί

µακρόν σε ανελεύθερους νοµοθετικούς περιορισµούς και αστυνοµικές

ρυθµίσεις. Η εξέλιξη της νοµοθεσίας, εξηρτήθη από την εν γένει πορεία του

φιλελεύθερου πολιτεύµατος και επηρεάσθηκε από τα επαναστατικά κινήµατα

των µαζών, τα οποία χρησιµοποίησαν την εν λόγω ελευθερία.3

 Σε εµάς, το δικαίωµα του συνέρχεσθαι δεν βρίσκεται στα Συντάγµατα

της Ελληνικής Επαναστάσεως, ούτε στο Σύνταγµα του 1844. Εµφανίζεται

αρχικά στο Σύνταγµα του 1864 (άρθρο 10), εισαχθέν από το Βέλγιο, και ιδίως

από το ∆αν. Συντ., παρά τις αντιρρήσεις των συντηρητικών λαγάδων της

Συνέλευσης του 1864. Η διάταξη διατηρήθηκε αµετάβλητη κατά την

Αναθεώρηση του 1911, µέχρι και το Σύνταγµα του 1927 (άρθρο 13), στο οποίο

προκειµένου για απαγορεύσεις των υπαίθριων συναθροίσεων, προσετέθη «µε

όποιον τρόπο ορίζει ο νόµος». Οµοίως δε παρέµεινε και στο ισχύον Σύνταγµα.

 Νόµος περί συναθροίσεων δεν υπάρχει σ’ εµάς, ενώ υπάρχει όπως θα

δούµε, νοµοθεσία περί σωµατείων. Η έλλειψη αυτή έχει προ καιρού

υπογραµµισθεί ως σηµαντική, ιδιαίτερα για υπαίθριες συναθροίσεις. Το όλο

θέµα των συναθροίσεων, πέρα του άρθρου 11 του Συντάγµατος διέπεται µόνον

από:

3 Βλ. Γεωργόπουλος Κων/νος, Επίτοµο Συνταγµατικό ∆ίκαιο, 1999, σελ. 578-581

α) διατάξεων κανονισµού Χωροφ. 1958.

β) του υπ’ αριθ. 61/1952 Καν. Αρχ. Αστυν. Πολ. περί παρανόµων

συγκεντρώσεων και τρόπου διαλύσεώς τους.

γ) της υπ’ αριθ. 76/1955 Αστυν. ∆/ξεις ∆) του Αστυν. Αθ. περί συναθροίσεων.

δ) ΕΣ∆Α αρθ. 11 παρ. 1.4

4 Βλ. Σβώλος Α.Ι. Συνταγµατικό ∆ίκαιο, τ. Β΄, 1957, σελ. 189-194

ΈΝΝΟΙΑ – ∆ΙΑΚΡΙΣΕΙΣ ΑΠΟ ΑΛΛΕΣ ΕΝΝΟΙΕΣ

(α) Συνάθροιση – απλή συγκέντρωση

 Ο συντακτικός νοµοθέτης στο άρθρο 11 παρ. 1 κατοχυρώνει το

δικαίωµα των Ελλήνων να συνέρχονται ήσυχα και χωρίς όπλα. Από την πρώτη

αυτή παράγραφο οριοθετείται και καθορίζεται σαφώς το περιεχόµενο και το

είδος του δικαιώµατος που συνταγµατικά προστατεύεται. Ο χώρος που

διαγράφει ο συντακτικός νοµοθέτης στο άρθρο 11 παρ. συνιστά το πεδίο

προστασίας του δικαιώµατος. Ό,τι βρίσκεται έξω από αυτό δεν εµπίπτει στην

προστασία του άρθρου 11 Σ.

 Συνεπώς, είναι ανάγκη να διαπιστωθεί η έκταση του πεδίου αυτού. Το

τελευταίο περιλαµβάνει κάθε είδος ήσυχης και άοπλης συνάθροισης. ∆εν

περιέχει όµως κανένα είδος συγκέντρωσης. Το ενδιαφέρον του νοµοθέτη

επικεντρώνεται µόνο στην προστασία των συναθροίσεων.

 Συνάθροιση είναι η προσωρινή συγκέντρωση αξιόλογου αριθµού

προσώπων στον ίδιο τόπο και χρόνο και η επιδίωξη από αυτά ορισµένου

σκοπού. Στην έννοια συνεπώς αυτή δεν υπάγονται οι άλλες συγκεντρώσεις που

γίνονται τυχαία και χωρίς προηγούµενη συνεννόηση σε τόπο προσιτό σε όλους

όπως π.χ. µια συγκέντρωση περιέργων περιστατικών γύρω από τον τόπο

αυτοκινηστικού δυστυχήµατος. Ως «συνάθροιση» κατά την έννοια του Συντ.

χαρακτηρίζεται «η σκόπιµος καταρχήν και όχι τυχαία, προσωρινή επί αυτό

συνάντησης αξιόλογου αριθµού προσώπων κτλ…».5 Ωστόσο, κατά µια άλλη

άποψη (Μπακόπουλος) το κριτήριο αυτό του «τυχαίου» και της έλλειψης

προσυνεννόησης ως κριτήριο διαφοροποίησης συναθροίσεων-συγκέντρωσης

δεν είναι ασφαλές, αφού η έλλειψη προσυνεννόησης, οργάνωσης και

γνωστοποίησης είναι χαρακτηριστικό των αυθόρµητων συναθροίσεων που

υπάγονται στην προστασία του άρθρου 11. Από την άλλη πλευρά και οι

συγκεντρώσεις συχνά χαρακτηρίζονται από την ύπαρξη κάποιου

προγραµµατισµού και ορισµένης προσυνεννόησης, όπως για παράδειγµα

θρησκευτικές τελετές, ιδιωτικές συγκεντρώσεις (πάρτυ) κτλ. Το στοιχείο της

προσυνεννόησης και προηγούµενης οργάνωσης των συναθροίσεων θα ήταν

5 Χρυσόγονος Κ.Χ., Ατοµικά και Κοινωνικά ∆ικαιώµατα, 2002, σελ. 445-448

απαραίτητο εννοιολογικό στοιχείο τους, εάν συνταγµατικά δεν προστατεύονταν

και οι αυθόρµητες συναθροίσεις, σύµφωνα µε τη δεύτερη αυτή άποψη.6

 Επίσης, δεν υπάγονται στις συναθροίσεις ούτε και οι συγκεντρώσεις µε

σκοπό την άσκηση όσων συµµετέχουν αλλού συνταγµατικού δικαιώµατος εκτός

της έκφρασης και της αναφοράς, όπως η εµπορική δραστηριότητα (π.χ. λαϊκή

αγορά σε δηµόσιο δρόµο), η παρακολούθηση ακαδηµαϊκής διδασκαλίας κλπ.).

Η συνάθροιση πρέπει να επιδιώκει ορισµένο σκοπό. Αντικείµενο του σκοπού

αυτού µπορεί να είναι η ανταλλαγή απόψεων, η υποστήριξη και προώθηση

κοινών συµφερόντων ή ακόµα και η υποβολή αιτηµάτων στις αρχές του

κράτους (κατ’ εφαρµογή του αρθ. 1 του Συντ.). Επιδιωκόµενος έµµεσα, πολλές

φορές άµεσα, σκοπός είναι η γνωστοποίηση των αιτηµάτων των

συναθροισµένων στην κοινή γνώµη και κατ’ επέκταση ο επηρεασµός της. Η

αποδοχή του στοιχείου του σκοπού σαν κρίσιµου για τη στοιχειοθέτηση της

συνταγµατικής έννοιας της συνάθροισης επιβάλλεται, γιατί απορρέει κύρια από

την πολιτική, συµµετοχική φύση του δικαιώµατος, για την οποία γίνεται λόγος

παραπάνω. Η βούληση του συντακτικού νοµοθέτη ήταν να κατοχυρώνει και να

προστατεύσει τις συναθροίσεις, που έχουν σκοπό τη συµµετοχή των µελών

τους στις διαδικασίες διαµόρφωσης της κοινωνικής, οικονοµικής και πολιτικής

πραγµατικότητας. Συνεπώς, µε τελολογική και ιστορική ερµηνεία του άρθρου

11, στο πεδίο προστασίας του δικαιώµατος δεν υπάγονται οι συναθροίσεις που

έχουν σκοπούς αθλητικούς, ψυχαγωγικούς, εµπορικούς.7 Αποτελούν απλές

συγκεντρώσεις που είτε καλύπτονται συνταγµατικά από άλλα άρθρα ή είναι

αδιάφορες. Το κρίσιµο δηλαδή κριτήριο αντιδιαστολής των απλών

συγκεντρώσεων, από τις συναθροίσεις που ρυθµίζονται συνταγµατικά, είναι ο

σκοπός που επιδιώκουν.8

(β) Συνάθροιση – συνεταιρισµός

 Ακόµα, η προσωρινότητα της συγκέντρωσης είναι χαρακτηριστική των

συναθροίσεων ακριβώς σε αυτό το σηµείο διαφέρει η συνάθροιση από τον

6 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 83-87
7 Γεωργόπουλος Κων/νος, Επίτοµο Συνταγµατικό ∆ίκαιο, 1999, σελ. 579
8 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 85

συνεταιρισµό. Παρά τη συγγένεια µεταξύ των δύο δικαιωµάτων, ουσιώδης

διαφορά είναι η µεν συνάθροιση είναι γεγονός προσωρινό, µικρής χρονικής

διάρκειας («στιγµιαία») και συνήθως µη επαναλαµβανόµενο, ο δε

συνεταιρισµός σηµαίνει δεσµός διάρκειας και εµφανίζεται µε περιοδικές,

προκαθορισµένες εκδηλώσεις, µεταξύ των οποίων και συναθροίσεις. Η

συνάθροιση αποτελεί συνάντηση επί το αυτό πολλών ή λίγων προσώπων τα

οποία δεν έχουν µεταξύ τους εδικούς δεσµούς ενώ ο συνεταιρισµός ιδρύεται επί

νοµικής µεταξύ των µελών σχέσεως που δηµιουργεί κατά νόµο οργανισµό. Η

συνάθροιση κατά κανόνα δεν αφήνει νοµικό κατάλοιπο. Ο συνεταιρισµός όµως

ιδρύεται για να επιδιώξει µε οργανωµένο τρόπο ορισµένο σκοπό µε διάρκεια.

Με απλά λόγια, το δικαίωµα του συνεταιρίζεσθαι στηρίζεται σε ένα µόνιµο

δεσµό των µελών του που είναι άγνωστος στις συναθροίσεις. Οι τελευταίες

χαρακτηρίζονται από µια αυτοτέλεια και µοναδικότητα όσο αφορά στα µέλη

τους. Αυτά µπορεί να είναι κάθε φορά αλλά και µάλιστα άγνωστα µεταξύ τους.

Ο µόνος δεσµός ανάµεσα τους είναι ο κοινός σκοπός που κάθε φορά

επιδιώκουν.9

(γ) Συνάθροιση – πολλαπλότητα

 Η πολλαπλότητα των προσώπων µιας συνάθροισης αποτελεί ένα

εννοιολογικό, όχι όµως ένα ποσοτικό κριτήριο. Αυτό σηµαίνει ότι το Σύνταγµα

δεν καθορίζει ένα ελάχιστο αριθµό ατόµων σαν προϋπόθεση για τη

στοιχειοθέτηση της έννοιας της συνάθροισης (κάτι που συµβαίνει σε άλλες

έννοµες τάξεις). Έτσι, δεν υπάρχει ένας ελάχιστος κατώτατος αριθµός

προσώπων π.χ. δύο ή τρεις που αποτελεί τη βάση από την οποία ξενικά ο

συντακτικός νοµοθέτης για να χαρακτηρίσει µια συνάθροιση. Από την άλλη

πλευρά όµως δεν είναι δυνατό εννοιολογικά ένα άτοµο να θεωρηθεί αρκετό για

τη συγκέντρωση και πραγµατοποίηση µιας συνάθροισης.

(δ) Συνάθροιση – πραγµατικό στοιχείο τόπου και χρόνου

 Ένα άλλο στοιχείο της συνταγµατικής έννοιας της συνάθροισης είναι η

9 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 73-75

συνάντηση περισσοτέρων ατόµων στον ίδιο τόπο και χρόνο. Όχι µόνο

εννοιολογικά αλλά και πρακτικά δεν αρκούν ούτε τα κοινά αιτήµατα ούτε ο

κοινός σκοπός για την πραγµατοποίησή της. Απαιτείται υποχρεωτικά το

πραγµατικό γεγονός της συγκέντρωσης στον ίδιο τόπο και χρόνο πολλών για

την επιδίωξη του κοινού σκοπού.10

(ε) Ήσυχες συναθροίσεις – (στ) άοπλες συναθροίσεις

 Το δικαίωµα της συνάθροισης αποτελεί οφείλει να ασκείται ήσυχα και

χωρίς όπλα. ∆εν πρόκειται στην πραγµατικότητα για περιορισµό, αλλά για

προϋπόθεση, η οποία προκύπτει ούτως ή αλλιώς από την ίδια την έννοια της

συνάθροισης ως διαδικασίας συλλογικής και ειρηνικής έκφρασης.

 Η κατά το άρθρο 11 παρ. 1 Σ. έννοια της ησυχίας είναι διαφορετική από

εκείνη που έχει ο ίδιος όρος στην κοινή γλώσσα. Ο όρος «ήσυχη» δεν σηµαίνει

συνάθροιση «ήρεµη», «µη θορυβώδη». Η εκδήλωση των θέσεων, των

απόψεων ή των αιτηµάτων των συναθροισµένων µε φωνές, συνθήµατα, ή µε τη

χρησιµοποίηση µουσικών οργάνων ή σύγχρονων στερεοφωνικών ή άλλων

εγκαταστάσεων, δεν επηρεάζει ούτε µεταβάλλει το χαρακτήρα µιας ήσυχης

συνάθροισης. Η συνάθροιση παύει να είναι ήσυχη όταν α) οι σκοποί που

επιδιώκει ή αυτή η ίδια η πραγµατοποίηση της αντιστρατεύεται και αντιτίθεται

στην υπάρχουσα συνταγµατική τάξη. Με απλά λόγια, όταν η συνάθροιση είναι

επαναστατική, ανατρεπτική δηλ. του υπάρχοντος συνταγµατικού καθεστώτος

αποβάλλει τον ήσυχο χαρακτήρα της. Επίσης, η συνάθροιση παύει να είναι

ήσυχη, β) όταν εκδηλώνονται βιαιοπραγίες στους κόλπους της, όταν δηλ. οι

συµµετέχοντές της επιδίδονται σε βιαιοπραγίες κατά προσώπων ή πραγµάτων.

Τούτο προκύπτει από την ίδια τη νοµική φύση του δικαιώµατος συνάθροισης ως

τρόπου ιδεολογικής αντιπαράθεσης και άσκησης επιρροής στις διαδικασίες

σχηµατισµού της πολιτικής βούλησης της εξουσίας. Πάντως, ο «ήσυχος»

χαρακτήρας της συνάθροισης δεν αναιρείται από τυχόν βιαιοπραγίες

µεµονωµένων ατόµων ή έστω µιας µικρής οµάδας των συµµετεχόντων ούτε.

Πολύ περισσότερο, αν τρίτα πρόσωπα βιαιοπραγούν εναντίον του

συναθροισµένου πλήθους.

10 Βλ. ∆ηµητρόπουλος Α.Γ., Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συντ. ∆., Τόµος III, σελ. 247

γ) οι συναθροίσεις παύουν να είναι «ήσυχες» όταν κατά την πραγµατοποίησή

τους τελούνται αξιόποινες πράξεις. Οπωσδήποτε ο ήσυχος χαρακτήρας τους

αίρεται από τη συστηµατική παραβίαση διατάξεων της ποινικής νοµοθεσίας και

όχι τη διάπραξη µεµονωµένων αξιόποινων αδικηµάτων.11

δ) επίσης, το σχετικό δικαίωµα δεν είναι δυνατόν να ασκείται µε το σκοπό της

παρακώλυσης πραγµατοποίησης άλλων συναθροίσεων. Οι λεγόµενες

«αντισυναθροίσεις», που έµµεσα εµποδίζουν την ελεύθερη άσκηση του

δικαιώµατος από άλλους, άρα και τη λειτουργία του αρθ. 11 του Συντ., είναι εξ

ορισµού µη ήσυχες. Είναι πρόδηλο ότι οι αντιφρονούντες µιας αντισυνάθροισης

δεν αποσκοπούν στο να εκδηλώσουν αυτοτελώς τα φρονήµατά ρους,

ασκώντας έτσι το δικαίωµα του άρθρου 11 παρ. 1 του Συντάγµατος, αλλά να

εµποδίσουν άλλους από την άσκησή του.

 Η απαγόρευση της αντισυνάθροισης και η παρεµπόδιση της

πραγµατοποίησής της αποτελεί εποµένως οφειλόµενη νόµιµη ενέργεια των

αστυνοµικών αρχών µε βάση όχι την παρ. 2 αλλά ήδη την παρ. 1 του άρθρου

11 Συντ.. ∆ιαφορετικά, θα ήταν πολύ εύκολο, όπως άλλωστε αποδεικνύει η

πικρή ελληνική ιστορική εµπειρία (αντισυγκέντρωση «αντιφρονούντων» και

δολοφονία βουλευτή Γ. Λαµπράκη), το δικαίωµα της συνάθροισης να γίνεται

θεωρητικά σεβαστό από την κρατική εξουσία, αλλά στην πράξη να

εξουδετερώνει µέσω της δράσης παρακρατικών ή άλλων µηχανισµών. Στο

µέτρο µάλιστα που υφίσταται υποχρέωση της κρατικής εξουσίας για προστασία

της ήσυχης και άοπλης συνάθροισης αντισυναθροίσεις και γενικά από κάθε

προσπάθεια βίαιης παρενόχλησής της, θα µπορούσε να υποστηριχτεί ότι το

άρθρο 11 παρ. 1 του Συντάγµατος καθιερώνει, πέρα από ένα ατοµικό δικαίωµα

και µια αντικειµενική αρχή της έννοµης τάξης.12

 Επίσης, η συνάθροιση οφείλει να είναι «άοπλη». Σύµφωνα µε την

κρατούσα στην επιστήµη άποψη, οι συναθροισµένοι απαγορεύεται να φέρουν

«όπλα» ή άλλα αντικείµενα που χρησιµεύουν σαν τέτοια. Ούτε ο νόµος δύναται

να επιτρέψει συναθροίσεις ή παρελάσεις ορισµένων κατηγοριών πολιτών (λ.χ.

πολεµιστών), φερόντων πραγµατικά όπλα. Ως όπλα νοούνται τα πυροβόλα

όπλα αλλά και κάθε άλλο αντικείµενο κατάλληλο από τη φύση του να

προκαλέσει τραυµατισµό ή σηµαντική ζηµία σε πράγµατα (άρθρο 11 ν.δ.

11 Σβώλος Α.Ι., Συνταγµατικό ∆ίκαιο, τόµος Β΄, 1957, σελ. 215-219
12 Χρυσόγονος Κ.Χ., Ατοµικά και Κοινωνικά ∆ικαιώµατα, 2002, σελ. 448-450

794/1971). Όπλα, όµως, εκτός από τα ενσώµατα αντικείµενα είναι και οι

φυσικές δυνάµεις που µπορούν να χρησιµεύουν, για την άσκηση σωµατικής ή

άλλης βίας και την πρόκληση υλικών και όχι µόνο ζηµιών σωµατικής π.χ.

θερµότητα, ηλεκτρικό ρεύµα κατά την έννοια του ΑΚ. Θα πρέπει να σηµειωθεί

ότι ακόµη και οι κάτοχοι νόµιµης άδειας οπλοφορίας οφείλουν να είναι άοπλοι

όταν µετέχουν σε συνάθροιση. Μεµονωµένες περιπτώσεις οπλοφορίας µελών

της συνάθροισης δεν µπορούν να µεταβάλλουν τον άοπλο χαρακτήρα της και

να θέσουν την άσκηση του δικαιώµατος έξω από τα πλαίσια του άρθρου 11

παρ. 1. Τα άτοµα αυτά πρέπει να αποβάλλονται από τη συνάθροιση, αφού

ατοµικό δικαίωµα συνέρχεσθαι µε όπλα δεν αναγνωρίζονται ούτε προστατεύεται

συνταγµατικά.13

 Ωστόσο, η άρση του ήσυχου και άοπλου χαρακτήρα του δικαιώµατος

από την πλειονότητα ή από ένα σηµαντικό µέρος των φορέων του παρέχει στην

αστυνοµική αρχή το δικαίωµα, αναγνωρισµένο κατευθείαν από το Συντ., να

απαγορεύσει συνολικά την άσκηση του δικαιώµατος στη συγκεκριµένη

περίπτωση. Κάτι τέτοιο, όµως, στερεί αδιάκριτα σε όλους όσους µετέχουν τη

δυνατότητα να ασκήσουν το συνταγµατικά κατοχυρωµένο δικαίωµά τους.

13 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 103-105

ΠΕΡΙΕΧΟΜΕΝΟ ∆ΙΚΑΙΩΜΑΤΟΣ

(α) Θετικό περιεχόµενο

 Η θετική ελευθερία της συνάθροισης συνίσταται στην παροχή εξουσίας

σ’ αυτούς που θέλουν ν’ ασκήσουν το δικαίωµα αυτό, να καθορίσουν οι ίδιοι

τον τόπο, τον χρόνο, το είδος και το περιεχόµενο της εκδήλωσής τους, χωρίς να

απαιτείται γι’ αυτό προηγούµενη άδεια. Είναι άρα ευθέως αντισυνταγµατική

τόσο η απαγόρευση κάθε δηµόσιας συνάθροισης κατά τις ώρες της κοινής

ησυχίας (άρθ. 4 παρ. 3 ν.δ. 794/1971) όσο και η νοµοθετική εξουσιοδότηση για

καθορισµό εκ των προτέρων των τόπων µέσα στους οποίους απαγορεύονται

σε κάθε πόλη οι συναθροίσεις (αρθ. 6 εδ. Β΄ ν.δ. 794/1971 και Β.δ. 168/1972).

Θεµιτός είναι µόνο ο αποκλεισµός των συναθροίσεων σε µικρή απόσταση από

τα κτίρια όπου εδρεύουν τα άµεσα όργανα του κράτους, προκειµένου να µην

παρακωλύεται η λειτουργία τους (αρθ. 6 εδ. α΄ ν.δ. 794/1971), καθώς µια τέτοια

παρακώλυση προσβάλλει συνολικά τη συνταγµατική τάξη. Η «κατάληψη»

δηµοσίων ή ιδιωτικών κτιρίων είναι εξίσου αντισυνταγµατική, καθώς η

συνάθροιση έχει εξ ορισµού προσωρινό χαρακτήρα και άρα δεν αποτελεί

άσκηση συνταγµατικού δικαιώµατος. ο τόπος, πάντως, της συνάθροισης είναι

δυνατό και δυνατό και σύνηθες να µεταβάλλεται στην εξέλιξή της, οπότε έχουµε

κινητή συνάθροιση (διαδήλωση).

(β) Αρνητικό περιεχόµενο

 Κάνοντας λόγο για «δικαίωµα» των Ελλήνων να συνέρχονται, το άρθρο

11 παρ. 11 του Συντάγµατος έµµεσα αποτελεί την επιβολή οποιασδήποτε

σχετικής υποχρέωσης. (αρνητική ελευθερία της συνάθροισης). Τέτοιου είδους

υποχρέωσης συνιστούν άλλωστε χαρακτηριστικό γνώρισµα ολοκληρωτικών

καθεστώτων.14

14 Χρυσόγονος Κ.Χ., Ατοµικά και Κοινωνικά ∆ικαιώµατα, 2002, σελ. 447-448

ΝΟΜΙΚΗ ΦΥΣΗ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ

(α) Ο θεµελιώδης χαρακτήρας του δικαιώµατος

 Το δικαίωµα του συνέρχεσθαι αναγνωρίζεται ή κατοχυρώνεται στο

άρθρο 11 του Συντάγµατος. Η βούληση του συντακτικού νοµοθέτη να

ενσωµατώσει το δικαίωµα του συνέρχεσθαι στο κείµενο του Σ, αποδεικνύει

αναντίρρητα το θεµελιώδη χαρακτήρα του και δη την τοποθέτησή του στην

κορυφή της ιεραρχίας των κανόνων δικαίου ενώ παράλληλα αποκλείει κάθε

δυνατότητα κατάργησης, τροποποίησης ή αναθεώρησής του, παρά µόνο µε τη

διαδικασία που καθόρισε η πρωτογενής συντακτική εξουσία (άρθρο 110 Σ).

Επίσης, αναστολή ισχύος του άρθρου 11 επιτρέπει µόνο εξαιρετικά, εφόσον

συντρέχουν οι προϋποθέσεις του άρθρου 48 του Σ.

 Άποψη της θεωρίας που προσδίδει στα θεµελιώδη δικαιώµατα,

ανάµεσά τους και στο δικαίωµα του συνέρχεσθαι, τον απλό χαρακτηρισµό

«ατοµικό δικαίωµα» είναι νοµικά άστοχη, αφού ο συγκεκριµένος όρος

αναφέρεται σε ειδικότερη µορφή της νοµικής φύσης των θεµελιωδών

δικαιωµάτων.

 Ο θεµελιώδης χαρακτήρας του δικαιώµατος του συνέρχεσθαι και βέβαια

των υπολοίπων δικαιωµάτων του δεύτερου µέρους του Σ, απορρέει, πέρα από

το γεγονός της συνταγµατικής τους αναγνώρισης, και το γεγονός της άρρηκτης

σύνδεσής τους µε την οργάνωση και λειτουργία της πολιτείας όπως αυτή

οικοδοµήθηκε από το συνταγµατικό νοµοθέτη. ∆ιαφορετικά, η δεδοµένη αυτή

µορφή της προεδρευόµενης κοινοβουλευτικής δηµοκρατίας όπως τη συνέλαβε

η πρωτογενής συντακτική εξουσία θα ήταν αδύνατο να λειτουργήσει χωρίς τη

στήριξή της πάνω στην ύπαρξη και ακώλυτη άσκηση των θεµελιωδών

δικαιωµάτων, όπως εκείνο της ισότητας, της ελεύθερης ανάπτυξης της

προσωπικότητας, του συνέρχεσθαι. (µε τη µορφή του ως συµµετοχικού

δικαιώµατος)15

15 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 23

β) Το «συνέρχεσθαι» ως δικαίωµα και όχι ως ελευθερία

 Η χρήση του όρου «δικαίωµα» και όχι ελευθερία του συνέρχεσθαι

επιβάλλεται για λόγους νοµικής ακριβολογίας και ιστορικής εξέλιξης. Έτσι,

χρησιµοποιούµε αυτόν τον όρο, όχι µόνο γιατί είναι διατυπωµένος κατά τον

τρόπο αυτό στο Σύνταγµά µας (άρθρο 11 παρ. 1) αλλά κυρίως γιατί περιέχει

αγώγιµη αξίωση του φορέα του για παροχή έννοµης προστασίας όταν

προσβάλλεται. Επίσης, ο όρος «δικαίωµα» τονίζει πληρέστερη τη νοµική

δεσµευτικότητα που συνεπάγεται η ενσωµάτωσή του στο κείµενο του

Συντάγµατος, και σηµατοδοτεί ιστορικά και εξελικτικά το πέρασµα από µια

διακηρυκτική αρχή σ’ ένα νοµικά δεσµευτικό κανόνα δικαίου, ο οποίος γεννά

νοµικά αναγνωρισµένα δικαιώµατα και αντίστοιχες υποχρεώσεις. Αντίθετα, ο

όρος «ελευθερία του συνέρχεσθαι» αποτελεί µια διακηρυκτική αρχή, από την

οποία απουσιάζει το στοιχείο της νοµικής δεσµευτικότηξτας. Ο όρος

«ελευθερία» αποµακρύνεται από το πνεύµα του νοµικού θετικισµού ενώ

ταυτόχρονα ιστορικά αντιπαρατίθεται σε έννοιες όπως η τυραννία, η καταπίεση

και ο ολοκληρωτισµός.16

(γ) Ο συλλογικός χαρακτήρας του δικαιώµατος της συνάθροισης

 Το δικαίωµα της συνάθροισης καθώς και το δικαίωµα του

συνεταιρίζεσθαι αποτελούν τα αρχαιότερα δικαιώµατα συλλογικής ‘η οµαδικής

δράσης στο ελληνικό συνταγµατικό δίκαιο (βλ. άρθρο 10 Συντ.1864). Κοινό

χαρακτηριστικό των δικαιωµάτων αυτών στα οποία συγκαταλέγονται από το

1975 η συνδικαλιστική ελευθερία και το δικαίωµα απεργίας (άρθρο 23 Σ) είναι

ότι η άσκησή τους καθίστανται δυνατή µόνο µε τη σύµπραξη περισσότερων

προσώπων.

 Η σύµπραξη αυτή τους προσδίδει ιδιαίτερη δυναµική, καθώς επιτρέπει

µια συµµετοχή όσων τα ασκούν στο κοινωνικό γίγνεσθαι κατά κανόνα πολύ

αποτελεσµατικότερη από ό,τι θα µπορούσε ατοµικά ο καθένας τους να επιτύχει.

 Επίσης, ένα µεγάλο µέρος της νοµικής θεωρίας το έχει κατατάξει στην

ελευθερία της οµαδικής πνευµατικής κίνησης. Πράγµατι, ο συλλογικός

16 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 24-26

χαρακτήρας του δικαιώµατος πηγάζει από το γεγονός, ότι ενώ αυτό

αναγνωρίζεται και κατοχυρώνεται υπέρ του ατόµου, υπέρ του έλληνα πολίτη,

που είναι και φορέας του, η ιδιόµορφη φύση του δικαιώµατος δεν επιτρέπει την

άσκησή του µε άλλο τρόπο παρά µόνο µέσα από συλλογικές µορφές

δραστηριοποίησης. Έτσι ενώ για παράδειγµα η ελευθερία της θρησκευτικής

συνείδησης (άρθρο 13 παρ. 1 Σ) που αποτελεί κλασικό ατοµικό δικαίωµα, είναι

δυνατό να ασκηθεί µε µόνη την ενεργοποίηση του φορέα της, η αντίστοιχη

δραστηριοποίηση του φορέα του δικαιώµατος της συνάθροισης δεν επαρκεί.

 Η απόλαυση του δικαιώµατος του συνέρχεσθαι, όπως άλλωστε και

αυτή του συνεταιρίζεσθαι (άρθρο 12 Σ) προϋποθέτει την από κοινού δράση

οµάδων (ανεξάρτητα από τον αριθµό ατόµων που την απαρτίζουν) που στην

πρώτη περίπτωση δεν απαιτούν καµία ιδιαίτερη µορφή θεσµικής οργάνωσης.

Αποφασιστικό ρόλο στη θετική άσκηση του δικαιώµατος του συνέρχεσθαι

διαδραµατίζουν οι ενώσεις προσώπων χωρίς νοµική προσωπικότητα. Βέβαια,

τέτοιες ενώσεις δεν έχουν ικανότητα δικαστικής παράστασης ενώπιον του ΣτΕ

προκειµένου να ασκήσουν αίτηση ακυρώσεως κατά εκτελεστών διοικητικών

πράξεων που προσβάλλουν το συγκεκριµένο δικαίωµα. Ακόµα, οι ενώσεις

προσώπων χωρίς νοµική προσωπικότητα δεν αναγνωρίζονται, σχεδόν

οµόφωνα, ως φορείς του δικαιώµατος του συνέρχεσθαι. Με γραµµατική

ερµηνεία, το άρθρο 11 του Συντάγµατος αναγνωρίζεται υπέρ του Έλληνα

πολίτη και όχι υπέρ κάποιων οµάδων οποιασδήποτε µορφής θεσµικής

οργάνωσης.

 Ωστόσο η οµάδα, σαν αναγκαία πραγµατική και όχι νοµική προϋπόθεση

λειτουργίας του συγκεκριµένου συνταγµατικού δικαιώµατος καθορίζει και

αποτυπώνει το συλλογικό του χαρακτήρα.17

(δ) Η ατοµική, αµυντική, νοµική φύση του δικαιώµατος

 Η κρατούσα ελληνική αντίληψη υπάγει το δικαίωµα του άρθρου 11 Σ

στον κατάλογο των ατοµικών δικαιωµάτων. Κρίσιµο κριτήριο για την υπαγωγή

του στον κατάλογο των κλασικών ατοµικών δικαιωµάτων θεωρήθηκε το κριτήριο

του φορέα του. Εποµένως, εφόσον φορέας του είναι το άτοµο, υποστηρίχθηκε

17 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 26-27

ότι το δικαίωµα είναι ατοµικό.

 Σηµαντική είναι εν προκειµένω η θεωρία του γερµανού νοµοθέτη Georg

Jellinek, η οποία προχωρεί στην κλασική διάκριση των θεµελιωδών

δικαιωµάτων σε ατοµικά (status negativus), πολιτικά (status activus) και

κοινωνικά (status positivus), στηριζόµενη στη µορφή της προστατευτικής τους

λειτουργίας. Κατά συνέπεια, βάσει αυτής, εφόσον το δικαίωµα του συνέρχεσθαι

λειτουργεί και κατοχυρώνεται µε την αποχή της κρατικής εξουσίας (µε

οποιαδήποτε µορφή λειτουργίας και αν ενεργεί: νοµοθετική, εκτελεστική,

δικαστική) από κάθε επέµβαση στο συνταγµατικά διαγραφόµενο πεδίο

προστασίας του, η ατοµική-αµυντική φύση του θεωρείται βέβαιη. Στο ίδιο

συµπέρασµα καταλήγουµε και µε τελολογική ερµηνεία του άρθρου 11 του

Συντάγµατος.

 Η βούληση της πρωτογενούς συντακτικής εξουσίας, έτσι όπως

αποτυπώνεται στο Σ, είναι να εξασφαλίσει υπέρ του φορέα ένα χώρο

ελευθερίας που θα είναι απαλλαγµένος από κάθε είδους ελέγχου και

παρεισφρήσεις της κρατικής εξουσίας. Ας σηµειωθεί εδώ, ότι η επικράτηση της

δηµοκρατικής µορφής κρατικής οργάνωσης έχει µειώσει σε σηµαντικό – σε

σύγκριση µε το παρελθόν – βαθµό του από την κρατική εξουσία προερχόµενο

κίνδυνο απειλής του δικαιώµατος. Παράλληλα, εισάγει υποχρέωση της

τελευταίας, ως αποδέκτη, να απέχει από οποιαδήποτε µορφή διείσδυσης στο

χώρο αυτό ελευθερίας. Με την έννοια αυτή, η αµυντική λειτουργία του

δικαιώµατος είναι προφανής. Η προστατευτική του λειτουργία πραγµατώνεται

µόνο όταν ο αποδέκτης (κρατική εξουσία) απέχει και ο φορέας αφήνεται

αδιάσπαστος να κινηθεί ελεύθερα, µέσα στα όρια που προκαθορίζονται από το

Σύνταγµα, στο άρθρο 11. Κατά µια άποψη, εφόσον προστατεύεται τόσο ο

αµυντικός όσο και προστατευτικός χαρακτήρας του δικαιώµατος, το κράτος

υποχρεούται όχι µόνο να απέχει από οποιαδήποτε επέµβαση που θα

παρεµπόδιζε τη ν ελευθερία συµµετοχής σε συναθροίσεις, αλλά ταυτόχρονα

οφείλει να εξασφαλίζει και τις απαραίτητες προϋποθέσεις για την άσκηση του

δικαιώµατος π.χ. η παριστάµενη σε συνάθροιση αστυνοµία υποχρεούται όχι

µόνο να µην ενοχλήσει η ίδια τα συµµετέχοντα άτοµα, αλλά ταυτόχρονα να

εµποδίσει τυχόν τρίτα άτοµα που παρακωλύουν τη συνάθροιση.

 Επίσης, πρέπει να σηµειωθεί ότι ο Σύνταγµα κατοχυρώνει την ελεύθερη

συνάθροιση ως θεσµό συνυφασµένο µε αυτή την ίδια ουσία της ∆ηµοκρατίας,

καθιερώνει κατά συνέπεια αντικειµενική αρχή µε καθολική ισχύ σε ολόκληρη την

έννοµη τάξη. Τα αµυντικά δικαιώµατα που απορρέουν από την αρχή αυτή

έχουν απόλυτο χαρακτήρα και στρέφονται όχι µόνο ενάντια στην κρατική αλλά

και στην ιδιωτική εξουσία. Ο συντακτικός νοµοθέτης κατοχυρώνει την ελευθερία

συµµετοχής σε συναθροίσεις ανεξάρτητα από το είδος της δύναµης που την

απειλεί, ανεξάρτητα αν προέρχεται από την κρατική ή την ιδιωτική εξουσία.18

(ε) Η πολιτική νοµική φύση του δικαιώµατος

 Πέρα από την αναµφίβολη ατοµική-αµυντική νοµική φύση του

δικαιώµατος, η ελληνική νοµική επιστήµη διχάστηκε ως προς δύο κατευθύνσεις.

Η πρώτη κατεύθυνση επέµεινε στο χαρακτηρισµό του δικαιώµατος του

συνέρχεσθαι µόνο ως ατοµικού-αµυντικού (status negativus). Αντίθετα η

δεύτερη υποστήριξε την πολιτική φύση του είτε αυτοτελώς, είτε παράλληλα και

συµπληρωµατικά µε την ατοµική-αµυντική. Έρεισµα της δεύτερης αυτής

κατεύθυνσης αποτελούσε το κριτήριο του επιδιωκόµενου από την άσκηση του

δικαιώµατος σκοπού.

 Ορθά η µερίδα αυτή των ελλήνων νοµικών διείδε στην άσκησή του

σκοπούς πολιτικούς. Ωστόσο, η δικαιολογητική αυτή βάση δεν είναι αρκετή διότι

ο σκοπός αυτός δεν είναι ο µοναδικός, ούτε µπορεί να είναι αποκλειστικός.

Επίσης, η αποδοχή µιας τέτοιας άποψης θα περιόριζε υπέρµετρα το πεδίο

προστασίας του δικαιώµατος, αποκλείοντας µορφές συναθροίσεων µε

διαφορετικό περιεχόµενο και σκοπό.

 Η δικαιολογητική βάση της παράλληλης υπαγωγής του στα «status

activus» πολιτικά δικαιώµατα πρέπει να αναζητηθεί στην θεωρία της

προστατευτικής λειτουργίας του Jellinek. Σύµφωνα µε αυτή, ο πολιτικός

χαρακτήρας ενός θεµελιώδης δικαιώµατος προϋποθέτει και απαιτεί την

ενεργητική συνεισφορά και παρουσία του φορέα του στις διεργασίες και

διαδικασίες του κοινωνικοπολιτικού γίγνεσθαι. Απαιτείται δηλαδή η θετική και

δυναµική άσκησή του, προκειµένου να εξασφαλισθεί η πολιτική συµµετοχή.

 Το θεµελιώδες αυτό δικαίωµα, µετά την αναγνώρισή του για πρώτη

18 ∆ηµητρόπουλος Α., Συνταγµατικά ∆ικαιώµατα, τόµος III, σελ. 250
Σορµάς Α., Η νοµολογία του Ευρωπαϊκού ∆ικαστηρίου του Ανθρώπου και της Επιτροπής, 1998,
σελ. 395-397

φορά στις διακηρύξεις των ανθρωπίνων δικαιωµάτων της γαλλικής και

αµερικανικής επανάστασης, γνώρισε πολλές απαγορεύσεις και υποβλήθηκε σε

πολλαπλούς περιορισµούς, εξαιτίας ακριβώς της πολιτικής του φύσης, που,

λόγω της δυναµικής του, µπορούσε να ανατρέψει τις υφιστάµενες

κοινωνικοπολιτικές δυνάµεις.

 Τέλος, ας σηµειωθεί ότι η πολιτική νοµική φύση του δικαιώµατος

υποθέτει και κατευθύνεται κυρίως στη θετική ελευθερία του συνέρχεσθαι

(δηλαδή το δικαίωµα της συµµετοχής και της οργάνωσης συναθροίσεων), σε

αντίθεση µε την παράλληλη ατοµική-αµυντική νοµική του φύση, που

κατευθύνεται τόσο στη θετική ελευθερία των συναθροίσεων, όσο όµως και στην

αντίστοιχη αρνητική (δηλαδή το δικαίωµα της αποχής ή της άρνησης της

άσκησης του συνταγµατικά προστατευόµενου δικαιώµατος).19

(στ) Η «µεικτή» νοµική φύση του δικαιώµατος

 Η αναγνώριση της παράλληλης και διττής νοµικής φύσης του

δικαιώµατος ως ατοµικού (status negativus) και σύναµα πολιτικού (status

activus) σηµατοδοτεί τα σύνθετη νοµική του φύση (µικτό, status mixtus) και

ανταποκρίνεται σε µια τελολογική ερµηνεία του άρθρου 11 Σ, ενώ ταυτόχρονα

απαιτεί για την µεγιστοποίηση της προστασίας του, τόσο την αποχή του

αποδέκτη από ενδεχόµενες προσβολές του πεδίου προστασίας, όσο και τη

θετική συµµετοχή του φορέα του σε διαδικασίας που αφορούν το πολιτικό του

περιεχόµενο. Η σύγχρονη άποψη δεν θεωρεί τη σχέση µεταξύ των τριών

«status» ως ανταγωνιστική αλλά προχωρά στην αναγνώριση της σύνθετης

νοµικής φύσης πολλών θεµελιωδών δικαιωµάτων.

 Είναι γεγονός ότι στο πεδίο των γενικών κυριαρχικών σχέσεων της

κρατικής εξουσίας και των πολιτών, αυτό το δικαίωµα δεν προσλαµβάνει τη

µορφή ενός κοινωνικού δικαιώµατος (status positivus), δηλαδή δεν απαιτούνται

θετικές παροχές του αποδέκτη για χάρη της προστατευτικής λειτουργίας του. Η

αποδοχή όµως της έµµεσης τριτενέργειας του δικαιώµατος, δηλαδή της

επέκτασης της ισχύος του στο χώρο των ιδιωτικών εννόµων σχέσεων, όπου σε

ορισµένες περιπτώσεις η κυριαρχική εξουσία του ενός συµβαλλοµένου

19 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 29-31

(εργοδότη) πάνω στον αντισυµβαλλόµενο (µισθωτό) είναι αισθητή, η ανάγκη

θετικών παροχών του πρώτου, προκειµένου ν’ ασκηθεί το δικαίωµα από τον

δεύτερο, καθίσταται απαραίτητος όρος. Η διαπίστωση αυτή όµως, δεν µπορεί

να αποτελέσει κανόνα που οδηγεί στην αναγνώριση της κοινωνικής νοµικής

φύσης του δικαιώµατος του συνέρχεσθαι.

 Συνεπώς µέσα στον ελληνικό δικαιικό χώρο, το δικαίωµα του

συνέρχεσθαι πρέπει να αντιµετωπισθεί ως θεµελιώδες συλλογικό και σε σχέση

µε την ειδικότερη νοµική του φύση ως µικτό (status mixtus) εξαιτίας της

παράλληλης ατοµικής και πολιτικής νοµικής χροιάς του.20

20 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 31-33

ΦΟΡΕΙΣ ΚΑΙ ΑΠΟ∆ΕΚΤΕΣ
ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΣΥΝΑΘΡΟΙΣΗΣ

Α] Φορείς – φυσικά πρόσωπα

 (α) Έλληνες – αλλοδαποί
 Φορείς του δικαιώµατος συνάθροισης είναι κατά το άρθρο 11 παρ. 1

µόνο οι Έλληνες πολίτες και όχι κάθε πρόσωπο ευρισκόµενο στην Ελλάδα. Το

Σύνταγµα, αναφέροντας τους έλληνες ότι απολαµβάνουν το δικαίωµα της

συνάθροισης, δεν εννοεί µόνο τους ενεργούς πολίτες, τους εκλογείς αλλά

γενικώτερα όσους έχουν την ελληνική ιθαγένεια.

 Όµως, µε το άρθρο 11 της Σύµβασης της Ρώµης του 1950, τι δικαίωµα

αυτό αναγνωρίζεται και στους υπηκόους των κρατών που την έχουν αποδεχθεί,

αφού ορίζει ότι «παν πρόσωπον έχει δικαίωµα εις την ελευθερίαν του

συνέρχεσθαι ειρηνικώς», προσθέτοντας ότι η άσκηση του δικαιώµατος δεν

µπορεί να υπαχθεί σε άλλους περιορισµούς εκτός από τους προβλεπόµενους

από τον νόµο και που αποτελούν αναγκαία µέτρα σε µια δηµοκρατική κοινωνία

για την εθνική ασφάλεια, την δηµόσια ασφάλεια, την προάσπιση της τάξης και

την πρόληψη του εγκλήµατος, την προστασία της υγείας και της ηθικής και τη

προστασία των δικαιωµάτων και ελευθεριών των τρίτων. Αντίθετα, σύµφωνα µε

το άρθρο 16 της Σύµβασης, µπορεί να απαγορευθεί στους αλλοδαπούς η

άσκηση του δικαιώµατος για πολιτικούς σκοπούς.

 (β) Ανήλικοι

 Φορείς του δικαιώµατος της συνάθροισης είναι και οι ανήλικοι από τη

στιγµή κατά την οποία απαιτούν τη στοιχειώδη πνευµατική ωριµότητα για να το

ασκήσουν αυτοπροσώπως, καθώς δεν φαίνεται να έχει εδώ νόηµα καµία

διάκριση µεταξύ δικαιοκτητικής και δικαιοπρακτικής ικανότητας. Το πότε

αποκτάται η ωριµότητα αυτή είναι πραγµατικό ζήτηµα, που αποδεικνύεται από

µόνο το γεγονός της συµµετοχής σε συνάθροιση. Ωστόσο, δεν αποκλείεται η

µεν νόµο απαγόρευση ή περιορισµός της συµµετοχής σε συναθροίσεις σε

ανηλίκους λαό ειδικότερα στους ποινικά ανηλίκους κατά το άρθρο 121 επ. του

ΠΚ, δηλαδή εκείνους που δεν έχουν συµπληρώσει το 17ο έτος της ηλικίας τους.

Οι γονείς έχουν δικαίωµα ν’ απαγορεύσουν τη συµµετοχή αυτή του τέκνου,

επικαλούµενοι την επιµέλεια του προσώπου του (άρθρο 1510 ΑΚ), όχι όµως για

λόγους σχετικούς µε το αντικείµενο της συνάθροισης, παρά µόνο για λόγους

προστασίας της ζωής και της σωµατικής ακεραιότητας του τέκνου.

 (γ) Ειδικές κατηγορίες προσώπων

 Όπως και στα άλλα συνταγµατικά δικαιώµατα, φορείς του δικαιώµατος

της συνάθροισης είναι καταρχήν και όσοι ανήκουν σε ιδιαίτερες κατηγορίες

προσώπων, όπως οι δηµόσιοι υπάλληλοι, οι στρατιωτικοί, οι εργάτες και

µισθωτοί γενικώς, οι φοιτητές κ.ο.κ.

 Σε ό,τι τους δηµόσιους υπάλληλους, δεν είναι δυνατόν καταρχήν ν’

απαγορευθεί η άσκηση αυτού του δικαιώµατος από τους δηµόσιους

υπαλλήλους ή δηµόσιους υπαλλήλους ΝΠ∆∆. Η υπ’ αυτών όµως άσκηση της

ελευθερίας αυτής περιορίζεται από τα άρθρα 100 Σ και 44 ΥΚ. Κατά την

ειρηµένη διάταξη, απαγορεύονται στο δηµόσιο υπάλληλο «δηµόσιες

εκδηλώσεις πολιτικού χαρακτήρα». ∆εν συνάγεται, όµως, από αυτήν ο

δηµόσιος υπάλληλος στερείται της ελευθερίας του συνέρχεσθαι µπορεί,

εποµένως, να συµµετάσχει σε κάθε συνάθροιση. Κατά την άσκηση όµως του

δικαιώµατος οφείλει αφενός µεν να µην παραµελεί τις υποχρεώσεις τις σχετικές

µε την υπηρεσία του, αφ’ ετέρου δε να τηρεί τη ενδεδειγµένη επιφύλαξη από τη

σχέση εξαρτήσεως.

 Σε ό,τι αφορά τους εργάτες και τους µισθωτούς, κατά µείζονα λόγο δεν

δύναται να επιβληθεί περιορισµός στην άσκηση της ελευθερίας του

συνέρχεσθαι, η οποία άλλωστε είναι και αναπόστατο τµήµα της ασκήσεως της

συνδικαλιστικής ελευθερίας και του δικαιώµατος της απεργίας. Ούτε είναι

δυνατόν δια της συµβάσεως εργασίας να περιορισθεί το δικαίωµα αυτό του

µισθωτού. Κάθε περιορισµός θα ήταν άκυρος ως αντικείµενος στο Σύνταγµα και

τη ∆ιεθνή Σύµβαση της Ρώµης.

 Σε ό,τι αφορά τους στρατιωτικούς, η ιδιαίτερη εξάρτηση τους δεν

καθιστά δυνατή την υπ’ αυτών κατά την υπηρεσία άσκηση του δικαιώµατος του

συνέρχεσθαι. Αυτή θα µπορούσε ενδεχοµένως να εκληφθεί ως αδίκηµα κατά το

άρθρο 63 ΣΠΚ. Ως προς την εκτός υπηρεσίαν άσκηση του δικαιώµατος ισχύουν

όσα και περί δηµοσίων υπαλλήλων.

 Σε ό,τι αφορά τους φοιτητές, κανείς περιορισµός εκ µέρους του Κράτους

δε δύναται να τεθεί ως προς την κατηγορία αυτή των προσώπων, όσον αφορά

την εκτός χωρών των σπουδών ή της σπουδαστικής διαµονής αυτών άσκηση

του δικαιώµατος.

 Περιορισµός µπορεί να γίνει δεκτός ως προς τους φυλακισµένους, αφού

η συµµετοχή σε συνάθροιση έχει ως λογική προϋπόθεση την προσωρινή

ελευθερία stricto sensu, την οποία αυτοί στερούνται, εκτός βέβαια αν τελούν σε

άδεια.21

Β] Φορείς – νοµικά πρόσωπα

 (α) τα νοµικά πρόσωπα ως φορείς του δικαιώµατος του

 συνέρχεσθαι

 Ο ρυθµιστικός των δηµοσίων συναθροίσεων νόµος αναγνωρίζει ρητά

στο άρθρο 3 δικαίωµα διοργάνωσης δηµόσιων συναθροίσεων τόσο σε νοµικό

πρόσωπο όσο και σε ένωση προσώπων µε οποιαδήποτε µορφή. Επίσης οι

υποχρεώσεις και ευθύνες που απορρέουν από το νοµοθετικό διάταγµα,

βαρύνουν και τα συµπράξαντα µέλη των διοικητικών συµβουλίων των νοµικών

προσώπων, ως διοργανωτών. Είναι επίσης γεγονός ότι ως συνέπεια της

ύπαρξης νοµικής προσωπικότητας, τα νοµικά πρόσωπα διαθέτουν όργανα που

εκφράζουν τη βούλησή τους και παράλληλα αναγνωρίζεται σε αυτά ικανότητα

δικαστικής παράστασης.

 Οι παρατηρήσεις αυτές οδηγούν στο συµπέρασµα ότι εφόσον

αναγνωρίζεται το µείζον (δικαίωµα οργάνωσης) γιατί να µην αναγνωρίζεται και

το έλασσον (δικαίωµα συµµετοχής) για νοµικά πρόσωπα. Ακόµα πρέπει να

ληφθεί υπόψη η αναγνώριση αστικών δικαιωµάτων υπέρ νοµικών προσώπων

στο χώρο του ιδιωτικού δικαίου, όπου νοµικά κυριαρχεί καταρχήν η αρχή των

ισότιµων σχέσεων µεταξύ των συµβαλλοµένων µερών. Αντίθετα, στο χώρο του

δηµόσιου δικαίου, όπου προβάλλει έντονα το στοιχείο της κυριαρχικής

εξουσίας, η ανάγκη προστασίας από τις µονοµερείς κρατικές επεµβάσεις

προβάλλει εντονότερη, τόσο για τα φυσικά όσο και για τα νοµικά πρόσωπα.

Συνεπώς η αναγνώριση των τελευταίων ως φορέων θεµελιωδών δικαιωµάτων

21 Σβώλος Α.Ι., Συνταγµατικό ∆ίκαιο, τ.Β΄, 1957, σελ. 206-212
∆αγτόγλου Π.∆., Συνταγµατικό ∆ίκαιο, Ατοµικά ∆ικαιώµατα Β΄, 2005, σελ. 837-839
Γεωργόπουλος Κων/νος, Επίτοµο Συνταγµατικό ∆ίκαιο, 1999, σελ. 580-581

(άρα και του δικαιώµατος του συνέρχεσθαι) κρίνεται επιβεβληµένη. Είναι

ορθότερο να γίνει δεκτό ότι φορείς του δικαιώµατος του συνέρχεσθαι µπορούν

να θεωρηθούν και τα νοµικά πρόσωπα ιδιωτικού δικαίου. η αναγνώριση για

αυτά ενός θεµελιώδους δικαιώµατος επιβάλλεται όταν υπόκεινται στην άσκηση

δηµόσιας εξουσίας. Στην περίπτωση αυτή η ύπαρξη ενός ελεύθερου πεδίου

(πυρήνας του δικαιώµατος του συνέρχεσθαι) απαλλαγµένου από κρατικές

επεµβάσεις κρίνεται απαραίτητη. ∆εν µπορούν να αναγνωρισθούν ως φορείς

του δικαιώµατος του συνέρχεσθαι, ορισµένα ειδικά νοµικά πρόσωπα δηµόσιου

δικαίου όπως π.χ. τα ανώτατα εκπαιδευτικά ιδρύµατα και το ίδρυµα κοινωνικών

ασφαλίσεων. Η διακινδύνευση του συνταγµατικά διαγραφόµενου πεδίου

προστασίας του δικαιώµατος προέρχεται από την κυριαρχική δρώσα διοίκηση.

Αντίθετα η διοίκηση µε άλλη µορφή π.χ. τα συναλλακτική, δεν συνιστά καταρχήν

πηγή διακινδύνευσής του.

Γ] Φορείς - ενώσεις προσώπων χωρίς νοµική προσωπικότητα

 Όσον αφορά στις διάφορες ενώσεις προσώπων χωρίς νοµική

προσωπικότητα, η κρατούσα άποψη δεν τις αναγνωρίζει ως φορείς θεµελιωδών

δικαιωµάτων, καθώς ο ίδιος ο νοµοθέτης δεν αναγνωρίζει και δεν θέλει αυτές τις

ενώσεις υποκειµενικά δικαιωµάτων.

 Ωστόσο, σ’ αυτό το σηµείο οφείλουµε να διακρίνουµε τη συλλογική

δράση του δικαιώµατος από το φορέα τους. Πράγµατι, η θετική άσκησή του,

µόνο µέσα από συλλογικές µορφές ενεργοποίησης κάποιας ή κάποιων οµάδων,

είναι νοητή. Η µεµονωµένη δράση ενός ατόµου ποτέ δεν αρκεί για την

πραγµατοποίηση µιας συνάθροισης. Ωστόσο, όσο και στο χώρο του ιδιωτικού

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

αναγνωρίζει κάποια δικαιώµατα. Όταν ο τελευταίος θέλει να καταστήσει κάποια

οµάδα, χωρίς νοµική προσωπικότητα, υποκείµενο δικαιωµάτων, νοµοθετεί

σαφώς (άρθρο 62 ΚΠολ∆) και ρητά.

 Η γραµµατική και τελολογική ερµηνεία του άρθρου 11 του Συντάγµατος

δεν καλύπτει καµία αµφιβολία για το ότι φορέας του δικαιώµατος της

συνάθροισης είναι ελληνικό πρόσωπο φυσικό ή νοµικό.22

22 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 450-451

Αποδέκτες

 (α) Η κρατική εξουσία µε τις 3 λειτουργικές µορφές της

 Η συνταγµατική αναγνώριση και κατοχύρωση ενός ελάχιστου χώρου

ελευθερίας για το άτοµο και τον πολίτη, δηµιουργεί αντίστοιχες υποχρεώσεις και

συνεπάγεται δεσµεύσεις όλων των πιθανών πηγών διακινδύνευσής του.

 Κλασική και βασική πηγή διακινδύνευσης των θεµελιωδών δικαιωµάτων

συνιστά η κρατική εξουσία και µε τις τρεις µορφές λειτουργίας της. Άρα και η

δικαστική λειτουργία υποχρεούται και δεσµεύεται από τις συνταγµατικές

επιταγές του άρθρου 11. Έτσι, δεν µπορεί να εφαρµόζει νόµο που το

περιεχόµενό του εισάγει περιορισµούς του δικαιώµατος αντισυνταγµατικούς.

 Συνταγµατικά, ο άµεσος αποδέκτης-υπόχρεος από το δικαίωµα είναι η

αστυνοµική αρχή. Κατά το Ν∆ 794/70 άρθρο 6 παρ. 2, αρµόδια αστυνοµική

αρχή για τις δηµόσιες υπαίθριες συναθροίσεις είναι η αρχή του τόπου όπου

αυτή θα πραγµατοποιηθεί. Πέρα από αυτή, η εκτελεστική λειτουργία, η διοίκηση

και βέβαια ο κοινός νοµοθέτης υποχρεούνται α κινούνται µέσα στα πλαίσια και

τα όρια που διέγραψε για την προστασία του δικαιώµατος η πρωτογενής

συντακτική εξουσία.

 (β) Η κυριαρχική δρώσα διοίκηση ως αποδέκτης του δικαιώµατος

 Όσον αφορά τη διοίκηση ειδικότερα, είναι σίγουρο ότι, όταν ενεργεί µε

την κυριαρχική της µορφή, δεσµεύεται και είναι άµεσα υπόχρεη από τις

συνταγµατικές οριοθετήσεις. Εδώ αναφερόµαστε κυρίως στην περιοριστική

διοίκηση, όπου η διακινδύνευση του δικαιώµατος µεγιστοποιείται, αλλά και µε

τις 2 άλλες µορφές της, η κυριαρχική διοίκηση (παροχική, ρυθµιστική) συνιστά

άµεσα αποδέκτη του.

 Ειδικότερο προβληµατισµό γεννά η συναλλακτικά δρώσα διοίκηση, που

κατά κανόνα κινείται στο χώρο του ιδιωτικού δικαίου και νοµικά δηµιουργεί

σχέσεις ισότητας προς το άτοµο, τους πολίτες. Η νοµική αυτή µορφή διοικητικής

δράσης, στο µέτρο εκείνο κατά το οποίο προσβάλλει αντί να διασφαλίζει την

ανεµπόδιστη άσκηση του δικαιώµατος, είναι, κατά το άρθρο 25 παρ. 1 του

Συντάγµατος, αντισυνταγµατική. Συνεπώς, στην περίπτωση αυτή, η µορφή µε

βάση την οποία ενεργεί η διοίκηση, δεν έχει τόση σηµασία εφόσον είναι δυνατή

η προσβολή του προστατευτικού πεδίου του δικαιώµατος και µε µέσα ιδιωτικού

δικαίου. Από τη στιγµή εκείνη που η διοίκηση, δρώντας µε οποιαδήποτε µορφή

(άρα και τη συναλλακτική) µπορεί να προσβάλλει ένα θεµελιώδες δικαίωµα,

καθίσταται αναµφισβήτητα αποδέκτης του. Αυτή είναι και η κρατούσα άποψη

στην ελληνική επιστήµη.

 Εποµένως, αποδέκτης θεωρείται κάθε ΝΠ∆∆ (ακόµα και αν δρα

συναλλακτικά) καθώς και ΝΠΙ∆ (όπου κύριος µέτοχος είναι το κράτος) στο

µέτρο που το τελευταίο είναι ικανό να αποτελέσει πηγή διακινδύνευσης του

δικαιώµατος. τέλος, είναι αυτονόητο ότι αποδέκτης του δικαιώµατος είναι η

διοίκηση όταν ασκεί την κανονιστική αρµοδιότητα του άρθρου 43 Συντ., καθώς

και όταν οι εκδιδόµενες πράξεις της περιέχουν ειδική και συγκεκριµένη

ρύθµιση.23

 (γ) Η τριτενέργεια του δικαιώµατος του συνέρχεσθαι

 Όµως, σε ποιο βαθµό είναι δυνατή η ισχύς του δικαιώµατος στο πεδίο

των ιδιωτικών εννόµων σχέσεων και ειδικότερα ποια µορφή νοµικών

δεσµεύσεων συνεπάγεται στο συγκεκριµένο χώρο ;

 Καταρχήν, πρέπει να γίνει δεκτή η θεωρία περί τριτενέργειας επειδή ο

χώρος των ιδιωτικών εννόµων σχέσεων αποτελεί πεδίο αντιπαραθέσεων.

 Η αποδοχή της θεωρίας της τριτενέργειας διευρύνει τον κατάλογο των

αποδεκτών του, στον οποίο προστίθενται και φορείς ιδιωτικής εξουσίας. Η

θεωρία για άµεση τριτενέργεια του δικαιώµατος στο χώρο του ιδιωτικού δικαίου

και ειδικότερα στο πεδίο των εργασιακών σχέσεων εµφανίζεται προβληµατική,

καθώς θα περιόριζε σηµαντικά την ελευθερία των συµβάσεων ενώ ταυτόχρονα

θα αποτελούσε εµπόδιο για τη συνάντηση των δικαιοπρακτικών βουλήσεων

εργοδότη-εργαζοµένου και η πηγή εντάσεων. Άλλωστε η άµεση ισχύς του

δικαιώµατος στις εργασιακές σχέσεις αντιβαίνει ή στη βούληση του συντακτικού

νοµοθέτη, ο οποίος αναγνωρίζοντας το δικαίωµα συµµετοχής στην οικονοµική

ζωή της χώρας, αποβλέπει στην ακώλυτη άσκησή του. Αυτή η τελευταία είναι

αδύνατη, όταν ο εργοδότης, κατά την άσκηση της επιχειρηµατικής του

δραστηριότητας, οφείλει να δεσµεύεται από την άµεση ισχύ συνταγµατικών

δικαιωµάτων, όπως αυτό του συνέρχεσθαι.

23 Χρυσόγονος Κ.Χ., Ατοµικά και Κοινωνικά ∆ικαιώµατα, 2002, σελ. 452
Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 60-61

 Ωστόσο, ο συντακτικός νοµοθέτης το αναγνωρίζει και το τοποθετεί στην

κορυφή της ιεραρχίας των κανόνων δικαίου γι’ αυτό και η ισχύς και η εφαρµογή

του σε άλλες δικαιικές περιοχές και σκόπιµη και επιβεβληµένη είναι.

 Ορθότερο θα ήταν να δεχτούµε ότι το δικαίωµα του συνέρχεσθαι

αναπτύσσει έµµεση τριτενέργεια. Ενεργεί έµµεσα έναντι του τρίτου εργοδότη,

υπό την έννοια ότι συνιστά αξιολογικό κριτήριο που εξειδικεύει τις αόριστες

νοµικές έννοιες και τις γενικές ρήτρες των κανόνων του ιδιωτικού δικαίου. αυτή

η έµµεση ενέργειά του καλύπτει και περιπτώσεις που αναφέρονται στο χρόνο

απασχόλησης και συχνά κινούνται έξω από τα πλαίσια της συνδικαλιστικής

δράσης των εργαζοµένων. Έτσι για παράδειγµα, αν εργαζόµενος εγκαταλείψει

εξαιρετικά την εργασία του για να λάβει µέρος σε ορισµένη συνάθροιση, δεν

δηµιουργείται από αυτή τη συµπεριφορά του δικαίωµα του εργοδότη να

καταγγείλει την ατοµική σύµβαση εργασίας που τον συνδέει µε τον µισθωτό.

Κάτι τέτοιο θα συνιστούσε κατάχρηση δικαιώµατος, κατά το 281 ΑΚ, αφού η

άσκηση του δικαιώµατος της καταγγελίας θα υπερβαίνει προφανώς τα όρια που

επιβάλλουν η καλή πίστη. Στην περίπτωση αυτή, η γενική ρήτρα «καλή πίστη»

συγκεκριµενοποιείται µε την ανοχή από τον εργοδότη της άσκησης του

συνταγµατικού δικαιώµατος εξαιρετικά από τον εργαζόµενο, κατά το χρόνο της

απασχόλησής του. Αν γινόταν µπορούσε να καταγγείλει την ατοµική σύµβαση

εργασίας ούτε σε περίπτωση επανειληµµένης άσκησης του δικαιώµατος του

συνέρχεσθαι, αφού θα δεσµευόταν άµεσα από αυτό.

 Η θεωρία σε αντίθεση µε τη νοµολογία, µολονότι έχει υιοθετήσει

καθολικά την θεωρία σχετικά µε τη τριτενέργεια των περισσότερων θεµελιωδών

δικαιωµάτων, διασπάται ως προς την αποδοχή της άποψης περί άµεσης ή

έµµεσης τριτενέργειας. Ως προς το δικαίωµα του συνέρχεσθαι κρατούσα είναι η

άποψη για την έµµεση τριτενέργεια. Η συνεπακόλουθη διεύρυνση του

καταλόγου των αποδεκτών του στο χώρο του ιδιωτικού δικαίου, περιλαµβάνει

τόσο ΝΠΙ∆ όσο και φυσικά πρόσωπα κατά το µέτρο που ασκούν ιδιωτική

εξουσία, µε άλλα λόγια κυριαρχική εξουσία στο πεδίο των ιδιωτικών έννοµων

σχέσεων.24

24 ∆ηµητρόπουλος Α., Συνταγµατικά ∆ικαιώµατα, τόµος III, Ηµίτοµος I, 2005, σελ. 96 επ.

∆ΙΑΚΡΙΣΕΙΣ ΣΥΝΑΘΡΟΙΣΕΩΝ

(α) Ιδιωτικές – ∆ηµόσιες

 Το Σύνταγµα στο άρθρο 11 παρ. 2 ρυθµίζει ειδικότερα τις δηµόσιες

υπαίθριες και τις υπαίθριες συναθροίσεις. Αυτό δεν σηµαίνει ότι οι σε κλειστό

χώρο ιδιωτικές και δηµόσιες υπαίθριες αφήνουν αδιάφορο το συντακτικό

νοµοθέτη. Αντίθετα, εφόσον πραγµατοποιούνται ήσυχα και χωρίς όπλα, δεν

απολαµβάνουν απόλυτης προστασίας.25

 Ο συντακτικός νοµοθέτης χρησιµοποιεί στην παρ. 2 του άρθρου 11 του

Συντάγµατος τις έννοιες της δηµόσιας και υπαίθριας συνάθροισης προκειµένου

να οριοθετήσει το δικαίωµα της συνάθροισης αλλά και τους θεµιτούς

περιορισµούς του. ∆ηµόσια είναι η συνάθροιση όπου µπορεί να προσέλθει και

να συµµετάσχει ο καθένας, έστω υπό προϋποθέσεις στις οποίες επίσης µπορεί

καταρχήν να ανταποκριθεί ο καθένας, όπως ιδίως η καταβολή εισιτηρίου ή

κάποιας µορφής οικονοµικής ενίσχυσης π.χ. προς τους διοργανωτές. Αντίθετα,

ιδιωτική είναι µια συνάθροιση όταν σ’ αυτήν συµµετέχουν εκ των προτέρων

καθορισµένα πρόσωπα, που κλήθηκαν ατοµικά ή πάντως φέρουν ορισµένη

ιδιότητα π.χ. µέλη του ιατρικού συλλόγου.26

 Σε ό,τι αφορά την ιδιωτική συνάθροιση, ο τόπος, ο χώρος και το µέρος

δεν αποτελούν αποφασιστικά κριτήρια για τον χαρακτηρισµό ή τον

αποχαρακτηρισµό της ως ιδιωτική. Κρίσιµο κριτήριο είναι η δυνατότητα

πρόσβασης σε αυτήν. Έτσι, λοιπόν, ιδιωτική δεν είναι υποχρεωτικά η

συνάθροιση που λαµβάνει χώρα σε ιδιωτικούς ή ιδιόκτητους χώρους ή

κατοικίες. Επίσης, δεν είναι αυτή που λαµβάνει χώρα σε κλειστούς

περιφραγµένους ή περιτοιχιοµένους χώρους. Αυτή µπορεί να πραγµατοποιείται

και σε δηµόσιους τόπους ακόµα και στην ύπαιθρο. Ωστόσο, ο χαρακτήρας µιας

ιδιωτικής συνάθροισης είναι σίγουρα «κλειστός». Αυτός ο τελευταίος δεν

εξασφαλίζεται από το περιτοιχιοµένο ή το κλειστό χώρο ή την οικία που

πραγµατοποιείται η συνάθροιση. Εκείνο που καθορίζει τον «κλειστό»

χαρακτήρα ορισµένης συνάθροισης και την καθιστά ιδιωτική είναι το αν

25 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 111
26 Χρυσόγονος Κ.Χ., Ατοµικά και Κοινωνικά ∆ικαιώµατα, 2002, σελ. 452

ελέγχεται ή όχι η πρόσβαση σε αριθµό προσώπων ή είναι ανοικτή σε όλους.

Έτσι, εκείνη που είναι «κλειστή» γιατί δεν µπορεί να προσέλθει σε αυτήν

αόριστος και άγνωστος αριθµός ατόµων, αλλά προορίζεται για ορισµένους

µόνο, είναι ιδιωτική. Οι ιδιωτικές συναθροίσεις µπορούν να πραγµατοποιούνται

και σε υπαίθριους ιδιωτικούς-δηµόσιους χώρους, αρκεί η είσοδος να

προορίζεται και να επιτρέπεται σε ορισµένους µόνο και όχι στο ευρύ κοινό και

παράλληλα να ελέγχεται. Έτσι, λοιπόν, η ύπαρξη ιδιωτικών υπαίθριων

συναθροίσεων είναι αναµφισβήτητη, καθώς ο έλεγχος της πρόσβασης των

συναθροισµένων µπορεί να ασκείται και σε ιδιωτικούς αλλά και σε δηµόσιους

υπαίθριους χώρους. Στο ίδιο συµπέρασµα καταλήγουµε και µε γραµµατική

ερµηνεία του εδ. β΄ της παρ. 2 του άρθρου 11 Σ. Επίσης, στις ιδιωτικές

συναθροίσεις η πρόσβαση ελέγχεται και µπορεί να εµποδίζεται και από φυσικά

εµπόδια (οικία, αίθουσα, σάλα) ή µπορεί να εµποδίζεται µόνο από τον

ανθρώπινο παράγοντα αν και λαµβάνει χώρα στην ύπαιθρο (οπότε

χαρακτηρίζεται ως ιδιωτική υπαίθρια συνάθροιση).

 ∆ηµόσιες είναι συναθροίσεις στις οποίες η προσέλευση και η είσοδος

του κοινού σε αυτές δεν εµποδίζεται και δεν ελέγχεται, αντίθετα µάλιστα είναι

προσιτές και ανοιχτές στον καθένα. ∆ηµόσιες συναθροίσεις πραγµατοποιούνται

και σε κλειστούς και σε υπαίθριους χώρους. Σε αυτές η προσέλευση και η

πρόσβαση των συναθροισµένων δεν ελέγχεται. Συνήθως η ταυτότητά τους είναι

άγνωστη και ο αριθµός τους δεν είναι συγκεκριµένος. Ακόµα και αν είσοδος στη

συνάθροιση εξασφαλίζεται µε εισιτήρια, κουπόνια ή «λευκές» προσκλήσεις αυτή

δεν παύει να είναι δηµόσια. Οι συναθροίσεις αυτές είναι ανοιχτές για όλους.

Ωστόσο, η υπαίθρια συνάθροιση είναι εξ’ ορισµού δηµόσια, εάν δεχτούµε ότι σ’

έναν τέτοιο χώρο είναι πρακτικά αδύνατο να ελεγχθεί ποιος προσέρχεται. Αν

ισχύει, όµως,, και το αντίστροφο διότι δηµόσια συνάθροιση µπορεί να γίνει και

σε κλειστό χώρο, εάν δεν ασκείται έλεγχος στις εισόδους του χώρου αυτού.27

 Από το άρθρο 11 παρ. 2 του Συντάγµατος προκύπτει εξ’ αντιδιαστολής

ότι στις συναθροίσεις γενικά σε κλειστό χώρο δεν επιτρέπεται να παρίσταται η

αστυνοµία ούτε µπορούν αυτές να υπαχθούν σε οποιαδήποτε προληπτική

διατύπωση. Η αστυνοµία µπορεί µόνο να επέµβει «κατασταλτικά», εφόσον στο

27 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 112-115
Σβώλος Α.Ι., Συνταγµατικό ∆ίκαιο, τ. Β΄, 1957, σελ. 199-200

χώρο της συνάθροισης τελούνται αξιόποινες πράξεις. Εδώ, όµως, πρέπει να

διακρίνουµε: εάν µεν πρόκειται για ιδιωτική συνάθροιση, τότε συντρέχει και η

προστασία του ασύλου της κατοικίας (άρθρο 9 παρ. 1 Σ), και αστυνοµική

επέµβαση είναι νόµιµη µόνο εφόσον συντρέχουν οι όροι της συνταγµατικής

αυτής διάταξης. Εάν αντίθετα πρόκειται για δηµόσια συνάθροιση, τότε αναιρείται

κατά τη διάρκειά της το ένα από τα δύο στοιχεία που απαρτίζουν την κατά το Σ

έννοια του ασύλου δηλαδή η µη ελεύθερη πρόσβαση για τον καθένα στον

κλειστό χώρο της συνάθροισης. Συνεπώς, η τυχόν αστυνοµική ενέργεια

συγχωρείται και χωρίς τη συνδροµή των όρων του άρθρου 9 παρ. 1 Σ.

 Η επιτρεπτή καταρχήν, σύµφωνα µε άρθρο 11 παρ. 2 εδ. α΄ Σ

παρουσία της αστυνοµίας στις δηµόσιες υπαίθριες συναθροίσεις οφείλει να

παραµένει µέσα στα πλαίσια που δεσµευτικά καθορίζουν οι αρχές της

αναλογικότητας και του σεβασµού του πυρήνα του δικαιώµατος. η αστυνοµική

παρουσία πρέπει να είναι διακριτική και σε αριθµό όχι εµφανώς µεγαλύτερο

από τον απαιτούµενο µε βάση τις εκάστοτε πραγµατικές συνθήκες, έτσι ώστε να

είναι πρόσφορη για τη διαφύλαξη της δηµόσιας ασφάλειας και όχι για την

τροµοκράτηση των συναθροισµένων.28

(β) Σε κλειστό χώρο – υπαίθριες

 Ο χαρακτηρισµός µιας συνάθροισης σε κλειστό χώρο εξαρτάται από τον

τόπο που διεξάγεται. Έτσι, γίνεται πάγια δεκτό στη νοµολογία και τη θεωρία ότι

συνάθροιση σε κλειστό χώρο είναι αυτή που λαµβάνει χώρα σε µέρος

περιτοιχιοµένο έτσι ώστε η πρόσβαση σ’ αυτόν να εµποδίζεται. Αν έστω και µία

πλευρά του χώρου της συνάθροισης δεν καλύπτεται από εµπόδια ικανά να

εµποδίσουν την φυσική πρόσβαση σε αυτή, τότε δεν πρόκειται για συνάθροιση

σε κλειστό χώρο. Πάντως, πρέπει να γίνει δεκτό ότι υπάρχουν συναθροίσεις σε

κλειστό χώρο όχι µόνο δηµόσιες αλλά και ιδιωτικές. Οι τελευταίες δεν

απασχόλησαν το συντακτικό και κοινό νοµοθέτη. Αντίθετα οι δηµόσιες σε

κλειστό χώρο συναθροίσεις αποτελούσαν στο παρελθόν αντικείµενο

συνταγµατικής και νοµοθετικής ύλης. Από αυτή ακριβώς την αντιµετώπιση

πηγάζει η επιµονή της επιστήµης να υπάγει αποκλειστικά τις συναθροίσεις σε

28 Χρυσόγονος Κ.Χ., Ατοµικά και Κοινωνικά ∆ικαιώµατα, 2002, σελ. 453-454

κλειστό χώρο στην κατηγορία των δηµοσίων συναθροίσεων.

 Ας σηµειωθεί ότι το εστεγασµένο ή ασκεπές του χώρου άσκησης του

σχετικού δικαιώµατος δεν επηρεάζει ούτε µεταβάλλει την κατηγορία στην οποία

υπάγεται.

 Σε αντιδιαστολή µε τις συναθροίσεις σε κλειστό χώρο, υπαίθριες είναι

όσες διεξάγονται σε ανοικτό υπαίθριο µέρος, όπου η πρόσβαση σε αυτό δεν

εµποδίζεται από φυσικά εµπόδια και η είσοδος είναι ανοικτή σε όλους. Σαν

υπαίθριος χώρος µπορεί να χαρακτηρισθεί και εκείνος που σε κάποιο σηµείο

του, οποιοδήποτε και αν είναι αυτό, µπορεί να εισέλθει κανείς χωρίς να

παρεµποδίζεται από φυσικά εµπόδια, έστω και αν περιβάλλεται από κάθε

πλευρά από αυτά. Συνάθροιση συνεπώς που γίνεται µέσα σε κάποια στοά, η

οποία επικοινωνεί µε ανοιχτό υπαίθριο χώρο, δεν αποβάλλει τον υπαίθριο

χαρακτήρα της. Εκείνο που ιδιαίτερα χαρακτηρίζει µια τέτοια συνάθροιση είναι η

δυνατότητα «φυσικής» πρόσβασης των συναθροισµένων σε αυτή. Για να

χαρακτηρισθεί µια συνάθροιση ως υπαίθρια αρκεί το γεγονός ότι οι

συναθροισµένων δεν παρεµποδίζονται να προσέλθουν, εξαιτίας φυσικών ή

τεχνητών εµποδίων, χωρίς να ενδιαφέρει το είδος και η φύση των τελευταίων.29

(γ) Κινητές υπαίθριες συναθροίσεις

 Ιδιαίτερη κατηγορία υπαίθριων συναθροίσεων αποτελούν οι κινητές.

Αυτές συνιστούν συχνά ιδιαίτερη πηγή διακινδύνευσης, όχι µόνο της δηµόσιας

ασφάλειας, αλλά και της άσκησης θεµελιωδών δικαιωµάτων. Υπάγονται

αναντίρρητα στο ρυθµιστικό πεδίο του άρθρου 11 παρ. 2 του Σ. Ωστόσο, στα

ευρωπαϊκά δίκαια αποτελούν αντικείµενο ξεχωριστής νοµοθετικής και

νοµολογιακής αντιµετώπισης, για λόγους ιστορικούς και πρακτικούς. Στο

ελληνικό συνταγµατικό δίκαιο η ρύθµιση αυτής της κατηγορίας είναι οµοιόµορφη

συγκριτικά µε τις στατικές υπαίθριες συναθροίσεις.

 Κινητές υπαίθριες συναθροίσεις είναι όσες λαµβάνουν χώρα πάνω σε

δηµόσιο δρόµο, που χρησιµοποιείται για το µεγαλύτερο δυνατό επηρεασµό της

κοινής γνώµης. Μπορεί να συνοδεύεται από συνθήµατα, χειρονοµίας και

29 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 122-126
Σβώλος Α.Ι., Συνταγµατικό ∆ίκαιο, τ. Β΄, 1957, σελ. 203-204

συµβολικές παραστάσεις. Η κίνηση σε συνδυασµό µε τη χρήση των δηµοσίων

οδών βοηθούν σηµαντικά, όχι µόνο στη γνωστοποίηση και τη δηµοσιότητα των

αιτηµάτων της συνάθροισης αλλά και στην ευαισθητοποίηση της κοινής

γνώµης. Η κίνηση εξασφαλίζει πάντοτε ευρύτερο πεδίο δηµοσιότητας και

ενηµέρωσης σε σύγκριση µε τη στατική διεξαγωγή ορισµένων συναθροίσεων.

 Η σύγκρουση της άσκησης του δικαιώµατος σε δηµόσιο δρόµο ή οδό µε

το αντίστοιχο δικαίωµα της ελεύθερης κίνησης-κυκλοφορίας στους χώρους

αυτούς, δεν πρέπει να οδηγεί σε απαγορεύσεις και αδικαιολόγητους

περιορισµούς του πρώτου που είναι άλλωστε, συνταγµατικά ανεπίτρεπτοι. Η

συνταγµατική, από πλευράς τυπικής ισχύος, ισότητα των δικαιωµάτων του

άρθρου 5 παρ. 4 και 11 παρ. 2 επιβάλλει την αµοιβαία υποχρέωση ώστε να

καταστεί δυνατή η παράλληλη άσκηση και των δύο δικαιωµάτων. Έτσι, ο

αποδέκτης τους µπορεί αιτιολογηµένα και βάσει συνταγµατικών αξιολογήσεων,

στην κάθε συγκεκριµένη περίπτωση, να επιβάλλει ορισµένους κυκλοφοριακούς

περιορισµούς, ώστε να καταστεί δυνατή και η πραγµατοποίηση κινητών

υπαίθριων συναθροίσεων.30

30 Μπακόπουλος Γ.Α., Το δικαίωµα του συνέρχεσθαι στο ελληνικό, γαλλικό και αγγλικό ∆ηµόσιο
∆ίκαιο, 1995, σελ. 126-128
Σβώλος Α.Ι., Συνταγµατικό ∆ίκαιο, τ. Β΄, 1957, σελ. 204-205

ΠΕΡΙΟΡΙΣΜΟΙ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ

(α) Γενικοί περιορισµοί

 Η ελευθερία των συναθροίσεων και διαδηλώσεων δεν σηµαίνει

ελευθερία προς αδικοπραξία. Αυτό δεν ισχύει µόνο για τα εγκλήµατα κατά της

ζωής ή της περιουσίας. Ισχύει επίσης για τις παραβάσεις του ΚΟΚ. Το αίτηµα

για την υποταγή της οδικής κυκλοφορίας δεν είναι καινούριο. Ορθό, όµως, κα

σύµφωνα µε το Σύνταγµα είναι το αντίθετο: οι συναθροίσεις και διαδηλώσεις

πρέπει να διεξάγονται µε τρόπο που να µη διαταράσσεται ή να διαταράσσεται

µόνο στο µέτρο του απολύτως αναγκαίου η οδική κυκλοφορία.

 Η συνάθροιση υπάγεται στους γενικούς νόµους υπό την έννοια ότι

προστατεύει ένα έννοµο αγαθό, χωρίς να στρέφεται κατά ενός προσώπου ή

οµάδας προσώπων ή κατά ορισµένης συνάθροισης ή του αντικειµένου της. Αν,

εποµένως, σε περίοδο επιδηµίας απαγορευθεί προσωρινά η συγκέντρωση

πολλών ανθρώπων σε κλειστό χώρο, δεν µπορεί παρόλα αυτά να γίνει

συνάθροιση µε επίκληση του γεγονότος ότι το άρθρο 11 παρ. 1 δεν περιέχει

επιφύλαξη νόµου ούτε υποβάλλει η παρ. 2 τις συναθροίσεις κλειστού χώρου σε

οποιουδήποτε περιορισµός.

 Στις περιπτώσεις αυτές πρόκειται για γενικούς περιορισµούς που στην

πραγµατικότητα είναι προσδιορισµοί του ατοµικού δικαιώµατος. Το ίδιο ισχύει

και για τις έννοιες «ήσυχη» – «άοπλη», οι οποίες αναπτύχθηκαν στο πλαίσιο

του περιεχοµένου και όχι των περιορισµών της συνάθροισης.

 Οι γενικοί περιορισµοί της ελευθερίας της συνάθροισης, όπως και όλων

των άλλων ατοµικών δικαιωµάτων και ιδιωτικών δραστηριοτήτων ποτέ δεν

δικαιολογούν την επιβολή οποιωνδήποτε προληπτικών υποχρεώσεων στους

οργανωτές µιας συνάθροισης, όπως την αναγγελία της ή την προηγούµενη

άδεια.

 Η αστυνοµία, σε περιπτώσεις συναθροίσεων σε οδικά δίκτυα/δρόµους

οφείλει να σταθµίσει εκάστοτε το έννοµο αγαθό της οδικής κυκλοφορίας, που

προστατεύεται στο πλαίσιο της ελευθερίας κινήσεως µε την ελευθερία της

συναθροίσεως και διαδηλώσεως. Ανάλογα ισχύουν και για την προστασία

δηµοσίων κτιρίων που στεγάζουν τα κύρια κρατικά όργανα και τις πρεσβείες.31

(β) Ειδικοί περιορισµοί

 Ενώ οι συναθροίσεις σε κλειστό χώρο υπάγονται απλώς στους κανόνες

του κοινού δικαίου, οι υπαίθριες συναθροίσεις υπάγονται στους ειδικούς

περιορισµούς του άρθρου 11 παρ. 2 οι οποίοι επιτρέπουν και την προληπτική

απαγόρευση της συνάθροισης. Επίσης, µόνο στις δηµόσιες συναθροίσεις

µπορεί να παρίσταται η αστυνοµία, υπό τις ακόλουθες προϋποθέσεις: α) η

αστυνοµική παρουσία πρέπει να γίνει γνωστή στη διεύθυνση της συναθροίσεως

και µε τη χρησιµοποίηση αστυνοµικών οργάνων µε στολή, στους

συναθροιζοµένους β) πρέπει να περιορίζεται σε εύλογο εκ των περιστάσεων

αριθµό γ) η δραστηριότητα της αστυνοµίας περιορίζεται στην πρόληψη και

αποτροπή των κινδύνων του άρθρου 11 παρ. 2 εδ. 2 και όχι στην

κατασκόπευση της συναθροίσεως, τη εγγραφή σε µαγνητοταινίες των

εκφωνούµενων λόγων και τη φωτογράφηση των οµιλητών ή των

συναθροιζοµένων.

 Ας εξετάσουµε, όµως, πιο λεπτοµερειακά πότε υπάρχει δυνατότητα

απαγόρευσης των υπαίθριων συναθροίσεων ειδικότερα.32

(γ) Η δυνατότητα απαγόρευσης τω υπαίθριων συναθροίσεων

 Το εδ. β΄ της παρ. 2 του άρθρου 11 του Συντάγµατος περιέχει ως προς

τις υπαίθριες συναθροίσεις διπλή επιφύλαξη, δηλαδή ειδική επιφύλαξη του

νόµου για την in abstracto ρύθµιση αλλά και επιφύλαξη υπέρ των αστυνοµικών

αρχών για την in concreto απαγόρευση. ∆υνατότητα πάντως άµεσης

εφαρµογής της συνταγµατικής αυτής διάταξης από την αστυνοµική αρχή, εάν

δεν υπήρχε σχετικός νόµος, δεν υφίσταται. Ο νόµος αυτός είναι απλός

εκτελεστικός, µε άλλες λέξεις δηλαδή το Σύνταγµα αφήνει την καταρχήν επιβολή

ή µη του περιορισµού στον κοινό νοµοθέτη. Άρα, δεν θα ήταν συνεπές, να

δεχθούµε ότι η αστυνοµική αρχή µπορεί µε άµεση εφαρµογή του άρθρου, να

υπερκεράσει την ανύπαρκτη νοµοθετική βούληση.

31 ∆αγτόγλου Π.∆., Συνταγµατικό ∆ίκαιο, Ατοµικά ∆ικαιώµατα Β΄, 2005, σελ. 840-842
32 ∆αγτόγλου Π.∆., Συνταγµατικό ∆ίκαιο, Ατοµικά ∆ικαιώµατα Β΄, 2005, 842-847

 Από τη συνταγµατική πρόσληψη της δυνατότητας (µόνο) απαγόρευσης

συνάγεται εξ αντιδιαστολής ότι δεν είναι θεµιτή ή τυχόν υπαγωγή από τον κοινό

νοµοθέτη των υπαίθριων συναθροίσεων σε καθεστώς εντονότερου

προληπτικού περιορισµού δηλαδή η απαίτηση προηγούµενης άδειας.

 Η απόφαση της αστυνοµικής αρχής για απαγόρευση υπαίθριας

συνάθροισης οφείλει, κατά ρητή επιταγή του άρθρου 11 παρ. 2 εδ. β΄ Σ να είναι

αιτιολογηµένη, µε βάση τους κινδύνους για τη δηµόσια ασφάλεια ή την

κοινωνικοοικονοµική ζωή. ∆εν αποτελεί νόµιµη αιτιολογία η απλή επανάληψη

του κειµένου της συνταγµατικής διάταξης στην απαγορευτική απόφαση, αν η

διακινδύνευση δεν στοιχειοθετείται µε αναφορά σε συγκεκριµένα πραγµατικά

περιστατικά. Το άρθρο 6 παρ. 1 ν.δ. 794/1971 προσθέτει και την απαίτηση να

πρόκειται για κίνδυνο «µη δυνάµενο ν’ αποτραπεί δι’ ηπιωτέρων αστυνοµικών

µέτρων». Η διάταξη αυτή εξακολουθεί να ισχύει, σύµφωνα µε το άρθρο 12 παρ.

1 Σ, διότι ο συντακτικός νοµοθέτης «αποβλέπει στην προστασία του

δικαιώµατος του συνέρχεσθαι και συνεπώς κάθε διάταξη προστατεύουσα τούτο

κατ’ αυθαιρέτων ενεργειών δεν αντίκειται στο Σύνταγµα». Εποµένως,

απαγορευτική απόφαση που δεν αιτιολογείται, τόσο ως προς τον συγκεκριµένο

κίνδυνο όσο και ως προς την αδυναµία αποτροπής του µε άλλον τρόπο, είναι

παράνοµη. Η απόφαση αυτή, όµως, όπως και η πράξη κήρυξης αναγκαστικής

απαλλοτρίωσης, είναι αιτιολογητέα από το Σύνταγµα και άρα η αιτιολογία

οφείλει καταρχήν να βρίσκεται στο ίδιο το σώµα της.

 Η απαγόρευση διακρίνεται σε γενική και τοπική. Η γενική απαγόρευση

δεν παύει και αυτή να αφορά συγκεκριµένη συνάθροιση η οποία έχει εξαγγελθεί

για ορισµένο τόπο και χρόνο µε το ένα ή το άλλο περιεχόµενο (αντικείµενο). ∆εν

µπορεί, λοιπόν, να επεκταθεί σε απαγόρευση και κάθε άλλης οµοειδούς

συνάθροισης, για αόριστο µάλιστα χρονικό διάστηµα, σε ολόκληρη γεωγραφική

περιφέρεια (π.χ. νόµος) διότι τούτο θα ισοδυναµούσε µε αναστολή της ισχύος

του άρθρου 11 Σ, κάτι που µόνο κατ’ εφαρµογή του άρθρου 48 Σ µπορεί να

συµβεί. Για να είναι νόµιµη η γενική απαγόρευση πρέπει επιπλέον να

αιτιολογείται µε βάση σοβαρό κίνδυνο (άρα όχι απλές υπόνοιες) της δηµόσιας

ασφάλειας. Ως «δηµόσια ασφάλεια» είναι η προστασία κεντρικής σηµασίας

εννόµων αγαθών, όπως η ζωή, η υγεία, η ελευθερία και η ιδιοκτησία του

ατόµου, καθώς και η ακεραιότητα της έννοµης τάξης και των κρατικών θεσµών.

Ο κίνδυνος γι’ αυτή θα πρέπει να θεωρηθεί ότι συνυφαίνεται µε την απειλή

διάπραξης σχετικών ποινικών αδικηµάτων. Πρόκειται, µε άλλες λέξεις, για τον

κίνδυνο να εκτραπεί η συνάθροιση σε µη «ήσυχη» κατά την έννοια του άρθρου

11 παρ. 1 Σ.
33 Σε ό,τι αφορά την τοπική απαγόρευση σε ορισµένη περιοχή, λόγω

απειλής σοβαρής διατάραξης της κοινωνικοοικονοµικής ζωής, έχουµε να

επισηµαίνουµε τα εξής: καταρχήν, όπως προειπώθηκε η τοπική απαγόρευση

είναι ανεφάρµοστη εφόσον δεν εκδίδεται ο εκτελεστικός τιυ άρθρου 11 παρ. 2

νόµος, αφού το ν.δ. 794/1971 δεν την προβλέπει. Περίπτωση σοβαρής

διατάραξης της οικονοµικής και κοινωνικής ζωής της χώρας δεν αποτελεί η

«απλή απειλή διακοπής της συγκοινωνίας», αφού προφανώς η συγκοινωνία

µπορεί να συνεχισθεί, έστω µε κάποια χρονική επιβάρυνση, από

παρακαµπτήριες οδούς και πάντως να επαναληφθεί απρόσκοπτα µετά τι τέλος

της συνάθροισης. Ζήτηµα «σοβαρής διατάραξης» ανακύπτει µόνο αν

εξαγγέλλεται π.χ. «κατάληψη» κεντρικού οδικού κόµβου προορισµένη να

διαρκέσει για µία ή περισσότερες ηµέρες ή αν συντρέχουν εξαιρετικές

περιστάσεις (π.χ. διατάραξη µιας µείζονος σηµασίας κοινωνικής ή οικονοµικής

εκδήλωσης, όπως η ∆ιεθνής Έκθεση Θεσσαλονίκης, µε συνάθροιση την ώρα

και στον τόπο των εγκαινίων της). όλα αυτά πάντως µπορούν να ισχύσουν µόνο

υπό την προϋπόθεση της προηγούµενης έκδοσης του σχετικού εκτελεστικού

νόµου.

 Η τυχόν παρανοµία της απόφασης απαγόρευσης ελέγχεται

παρεµπιπτόντως από τα ποινικά δικαστήρια και αίρει τον άδικο χαρακτήρα των

πράξεων της στάσης και της θρασύτητας κατά της αρχής (170-171 ΠΚ) ενώ

βέβαια είναι δυνατός και ο ευθύς ακυρωτικός έλεγχος από το ΣτΕ. Παράλληλα,

είναι δυνατό να ζητηθεί και προσωρινή δικαστική προστασία από την Επιτροπή

Αναστολών του ΣτΕ.

 Το άρθρο 3 παρ. 4 και 5 ν.δ. 794/1971 υποχρεώνει τον οργανωτή

(«πρόεδρο») δηµόσιας συνάθροισης να τη γνωστοποιήσει εγγράφως στην κατά

τόπο αρµόδια αστυνοµική αρχή 48 ώρες πριν από την πραγµατοποίησή της

ενώ το άρθρο 9 παρ. 1 απειλεί µε ποινικές κυρώσεις τους παραβάτες. Η

υποχρέωση γνωστοποίησης είναι µια θεµιτή καταρχήν προληπτική διατύπωση

σε ό,τι αφορά τις υπαίθριες συναθροίσεις, προκειµένου να µπορέσει η

33 Χρυσόγονος Κ.Χ., Ατοµικά και Κοινωνικά ∆ικαιώµατα, 2002, σελ. 454-456

αστυνοµική αρχήν να εκτιµήσει τη συνδροµή ή µη των όρων απαγόρευσης κατά

το εδ. β΄ της παρ. 2 του άρθρου 11 Σ. Αντίθετα είναι αντισυνταγµατική σε ό,τι

αφορά τις συγκεντρώσεις σε κλειστό χώρο, αφού αυτές, όπως ήδη εκτέθηκε, σε

καµία προληπτική διατύπωση δεν µπορούν να υποβληθούν. Και στις υπαίθριες

συγκεντρώσεις, όµως, η τυχόν παράλειψη της γνωστοποίησής τους δεν

συνεπάγεται δυνατότητα απαγόρευσης τους χωρίς να συντρέχουν οι

περιπτώσεις που περιοριστικά απαριθµεί η παραπάνω συνταγµατική διάταξη.

 Το ν.δ. 794/1971 αφορά µόνο τις διοργανωµένες εκ των προτέρων

δηµόσιες συναθροίσεις (άρθρο 1, 2) και όχι τις αυθόρµητες. Οι αυθόρµητες

συναθροίσεις απολαµβάνουν της ίδιας συνταγµατικής προστασίας, εφόσον το

άρθρο 11 Σ δεν διακρίνει σχετικά, και συνεπώς η απαγόρευσή τους δεν είναι

συνταγµατικά επιτρεπτή, παρά µόνο ανακύπτουν οι προβλεπόµενοι στην παρ.

2 εδ. β΄ κίνδυνοι. Είναι άρα αντισυνταγµατική η πρόβλεψη του άρθρου 1 παρ. 4

ν.δ. 794/1971 περί απαγόρευσης κα διάλυσής τους κατά την ελεύθερη κρίση

της αστυνοµικής αρχής.34

 Τέλος, οι υλικές ενέργειες για τη διάλυση της συνάθροισης πρέπει να

γίνονται µε σεβασµό προς το δικαίωµα στη ζωή (άρθρο 5 παρ. 2 Σ) και τις

απορρέουσες από την αρχή της αναλογικότητας απαιτήσεις. Το β.δ. 269/1972

προβλέπει ειδικότερα ότι ο εκπρόσωπος της αστυνοµικής αρχής αφού

κοινοποιήσει την απόφαση περί απαγόρευσης στον διοργανωτή ή πρόεδρο της

συνάθροισης οφείλει να καλέσει τρεις φορές, µε παρουσία εκπροσώπων της

διοικητικής και δικαστικής αρχής, τους συγκεντρωµένους να διαλυθούν και µόνο

αν δεν υπακούσουν διατάσσει τη βίαιη διάλυσή τους, µε χρήση µέσων όπως

δακρυγόνα, βίαιη απώθηση κλπ. µόνο αν τα µέσα αυτά αποδειχθούν

αναποτελεσµατικά µπορεί να γίνει χρήση των όπλων, µε εκφοβιστική πρώτα

βολή στον αέρα και, αν ούτε αυτό είναι αρκετό, απεριόριστα (παρ. 1 του άρθρου

µόνου του β.δ. 269/1972). Η τελευταία αυτή πρόβλεψη είναι βέβαια

αντισυνταγµατική, εάν δεν συντρέχει περίπτωση άµυνας ή κατάστασης

ανάγκης, δηλαδή κινδύνου για τη ζωή των αστυνοµικών υπαλλήλων ή τρίτων

προσώπων.

 Συνοπτικά, λοιπόν, όπου τίθεται ζήτηµα εκ των προτέρων

34 Χρυσόγονος Κ.Χ., Ατοµικά και Κοινωνικά ∆ικαιώµατα, 2002, σελ. 456-459
Σβώλος Α.Ι., Συνταγµατικό ∆ίκαιο, τ. Β΄, 1957, σελ. 222-235

απαγόρευσης µιας σχεδιαζόµενης ή διαλύσεως µιας ήδη διεξαγόµενης

συναθροίσεως πρέπει να ληφθούν υπόψην τα εξής:

(α) η αρχή της αναλογικότητας

(β) η αιτιολόγηση της απαγόρευσης συνάθροισης

(γ) η κοινοποίηση της απόφασης στον διοργανωτή/πρόεδρο και η

γνωστοποίησή της στους συναθροισµένους

(δ) αν οι συµµετέχοντες δεν αποµακρύνονται εκουσίως, η επιβολή άµεσου

καταναγκασµού σύµφωνα µε το νόµο.35

35 ∆αγτόγλου Π.∆., Συνταγµατικό ∆ίκαιο, Ατοµικά ∆ικαιώµατα Β΄, 2005, 847-849

ΣΥΜΠΕΡΑΣΜΑΤΑ – ΠΡΟΤΑΣΕΙΣ

 Το άρθρο 11 του Συντάγµατος κατοχυρώνει και συνάµα προστατεύει το

δικαίωµα του «συνέρχεσθαι».

 Το δικαίωµα της συνάθροισης είναι ένα θεµελιώδες, συλλογικό

δικαίωµα ενώ ταυτόχρονα έχει αµυντική, ατοµική διάσταση, πολιτική και

«µεικτή» νοµική φύση. Αναγνωρίζεται κυρίως υπέρ φυσικών προσώπων ενώ ο

κύριος αποδέκτης του είναι το Κράτος. Ακόµη, έχει τόσο θετικό όσο και αρνητικό

περιεχόµενο.

 Κατά την κρατούσα άποψη, συνάθροιση είναι προσωρινή συγκέντρωση

πολλών προσώπων στον ίδιο τόπο και κατά τον ίδιο χρόνο προς επίτευξη

ορισµένου σκοπού. Η κυριότερη διάκριση της συνάθροισης είναι σε ιδιωτική και

δηµόσια.

 Το δικαίωµα της συνάθροισης υπόκειται τόσο σε γενικούς

συνταγµατικούς περιορισµούς (άρθρο 11 παρ. 1) όσο και σε ειδικούς

συνταγµατικούς, οι οποίοι θεµελιώνονται στην παράγραφο 2 του ίδιου άρθρου.

Το άρθρο 11 Σ δεν χρησιµεύει σήµερα µόνο ως άµυνα για προάσπιση των

ατοµικών ελευθεριών αλλά κυρίως ως µέσο διεκδίκησης οµαδικών αξιώσεων

κοινωνικών δικαιωµάτων.

 Τέλος, σύµφωνα µε τις συνταγµατικές επιταγές, η Αστυνοµία δικαιούται

να επέµβει και να προστατεύει το δικαίωµα αυτό, τηρουµένης πάντα την αρχή

της αναλογικότητας όταν επιβάλλει περιορισµούς ή κατασταλτικά µέτρα.

ΒΙΒΛΙΟΓΡΑΦΙΑ

 ∆αγτόγλου Π.∆., Ατοµικά ∆ικαιώµατα Β΄, 2005

 ∆ηµητρόπουλος Α.Γ., Συνταγµατικά ∆ικαιώµατα, Παραδόσεις

Συνταγµατικού ∆ικαίου, Τόµος III, 2004

 Γεωργόπουλος Κων/νος, Επίτοµο Συνταγµατικό ∆ίκαιο, 1999

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

και αγγλικό ∆ηµόσιο ∆ίκαιο, 1995

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

 Σβώλος, Η νοµολογία του Ευρωπαϊκού ∆ικαστηρίου του Ανθρώπου και

της Επιτροπής, 1998

 Χρυσόγονος Κ.Χ., Ατοµικά και Κοινωνικά ∆ικαιώµατα, 2002.

ΝΟΜΟΛΟΓΙΑ

 76/1966 Α.Π., Ποιν. Χρον. 1966, σελ. 223, «Συγκέντρωση στη πλατεία

«Νέων καταστηµάτων» στα Χανιά»

 494/1966 Α.Π. Ποιν. Χρον. 1967, σελ. 149, «Συνάθροιση οπαδών της

Ε∆Α στην Ορεστιάδα»

 342/1966 Α.Π., Ποιν. Χρον. 1966, σελ. 603, «Συµπλοκή πλήθους µε την

αστυνοµία στην Αθήνα»

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

αγροτών περιοχής Θηβών»

 509/1966 Α.Π., Ποιν. Χρον. 1967, σελ. 155, «Συγκέντρωση

εργατοϋπαλλήλων στον κινηµατογράφο «Ιλίσια» της Θεσσαλονίκης»

 534/1966 Α.Π., Χρον. 1967, σελ. 171, «Υπόθεση αντικριστικής

διαδήλωσης στη Λάρισα»

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

«∆ιάλυση συνάθροισης»

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

«Υπόθεση Στρατοπέδου Ιωαννίνων»

 207/1967 ΣτΕ (Ολοµ.), ΝΟ.Β 1967, σελ. 251 και σελ. 703, «Υπόθεση

Φοιτητικού Συλλόγου «Πλατών» »

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

γάµου στο Αγρίνιο» »

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

«Συγκέντρωση ειρηνιστών Θεσσαλονίκης»

 3649/1977 Τριµ. Πληµ. Θεσσαλονίκης Ποιν. Χρον. 1978, σελ. 258

«Συγκέντρωση σπουδαστών Θεσσαλονίκης 1977»

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

συγκέντρωσης ροδακινοπαραγωγών Βέροιας»

 13005/1976 Μον. Πληµ. Αθ., ΤοΣ 1977, σελ. 178 και ΝοΒ 1976, σελ. 819

και Ποιν. Χρον. 1976, σελ. 259 «Συγκέντρωση αστέγων Περάµατος»

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

φιλοβασιλικών στο Μυστρά». . 935/1981 Α.Π. Ποιν. Χρον. 1982, σελ.179

«Κατάληψη της οδού Πατησίων»

 ΝοΒ 1984, σελ.463 «Επιτρέπονται δικαστές δηµόσιες εκδηλώσεις υπέρ

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

Α

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

συγκέντρωσης σε σκηνή από ύφασµα»

 Γνωµοδοτήσεις εισαγγελέων Αρείου Πάγου (ΕΙΣΑΠ), Αριθµ. 4/1999,

Ποιν. Χρον. 1999, σελ. 373-375

ΠΕΡΙΛΗΨΗ

 Το δικαίωµα της συνάθροισης, το οποίο απαντάται στο άρθρο 11 του

Συντάγµατός µας, συνίσταται στην συγκέντρωση πολλών προσώπων στον ίδιο

τόπο και χρόνο και στην επιδίωξη από αυτά ορισµένου σκοπού. Πρόκειται για

ένα δικαίωµα θεµελιώδες συλλογικό και παράλληλα µικτό λόγω της ατοµικής και

συγχρόνως πολιτικής χροιάς του. Υπόκειται στους γενικούς περιορισµούς της

παραγράφου 1 και στους ειδικότερους της παραγράφου 2. Αναγνωρίζεται

κυρίως υπέρ των φυσικών προσώπων ενώ κυρίως αποδέκτης είναι το Κράτος.

Τέλος, γίνεται δεκτό ότι εµφανίζει και έµµεση τριτενέργεια.

SUMMARY

“The right of aggregation”

 The right of aggregation, which is assured by the article 11 of the

Constitution, includes the provisional concentration of many people in the same

place and time and the objective from them for certain aim. It is regarded as

fundamental and collective right and at the same time mixed according his

individual and political character. It is submitted to the general restrictions of

paragraph 1 and to the more specific ones paragraph 2 at the same time. It is

mainly recognized in favor of persons and it has as principal recipient the State.

Finally, it is accepted that it has an indirect tritenergeia.

ΛΗΜΜΑΤΑ

Συνάθροιση – δικαίωµα – θεµελιώδης χαρακτήρας – συλλογικός χαρακτήρας –

πολιτική φύση – ατοµική φύση – θετικό περιεχόµενο – αρνητικό περιεχόµενο –

έµµεση τριτενέργεια – φυσικά πρόσωπα – Κράτος – δηµόσια – υπαίθρια –

αστυνοµία – διάλυση – ιδιωτική – άοπλη – ήσυχη – σκοπός.

