
 ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

 Σχολή Νοµικών, Οικονοµικών και Πολιτικών επιστηµών
 Τµήµα Νοµικής

 ΕΡΓΑΣΙΑ ΣΤΟ ΜΑΘΗΜΑ:

 ΣΥΝΘΕΣΗ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

 Η ελεύθερη διακίνηση των ιδεών

∆ιδάσκων καθηγητής:
Κος ∆ηµητρόπουλος Ανδρέας

 Επιµέλεια φοιτητή:
 Πρασσάς Γεώργιος

 ΑΘΗΝΑ
 ΜΑΙΟΣ 2006

 2

ΕΙΣΑΓΩΓΗ

Η Βίβλος ξεκινάει µε τη ρήση «εν αρχή ην ο Λόγος». Ο λόγος κάνει τον άνθρωπο
να διαφέρει από τους υπόλοιπους ζωντανούς οργανισµούς. Η λογική και η κρίση του
αποτελούν το αδιάσπαστο κοµµάτι ης ύπαρξής του. Μαζί µε τον λόγο, η παιδεία και
η θρησκεία αποτελούν χαρακτηριστικά παραδείγµατα του περιεχοµένου της
πνευµατικής κίνησης του ανθρώπου. Ο συνταγµατικός νοµοθέτης, αντιλαµβανόµενος
τη σηµασία του περιεχοµένου αυτού για την ύπαρξη και τη τελείωση του ανθρώπου,
το ανάγει σε προστατευτέο αγαθό.

Κεφαλαιώδης εκδήλωση της πνευµατικής κίνησης του ανθρώπου είναι η
παραγωγή ιδεών. Κανένας νόµος, κανένα καθεστώς δεν µπορεί να επέµβει στην
εσωτερική διεργασία που ο ανθρώπινος νους κάνει κάθε δευτερόλεπτο της ύπαρξης
του, µε σκοπό να τον φυλακίσει και να τον κατευθύνει. Τα αυταρχικά καθεστώτα
κάθε είδους µπορούν µόνο να επέµβουν στο στάδιο που έπεται, αυτό δηλαδή της
έκφρασης των ιδεών και πολύ περισσότερο στο στάδιο της διάδοσής τους. Το
δικαίωµα της ελεύθερης έκφρασης και διάδοσης των ιδεών δεν ήταν πάντα
αυτονόητο, όπως σήµερα, αλλά κατακτήθηκε µετά από αγώνες και θυσίες, όπως
συµβαίνει πάντα για τα υψηλά ιδανικά.

Η ελευθερία της πνευµατικής κινήσεως είναι ένα κλασσικό δικαίωµα, αναγκαία
απόρροια προς τα έξω της εσωτερικής ικανότητας και Ελευθερίας του «διανοείσθαι»,
του οποίου η απόλαυση είναι αντικειµενικά δυνατή χωρίς τη ρυθµιστική παρέµβαση
κάποιου νόµου παρά µόνο κατά το µέρος της ελευθερίας διαδόσεως.

Η ελεύθερη διακίνηση των ιδεών προάγει τη γνώση και την ανεύρεση της
αλήθειας. Η γνώση αυτή, επειδή προκύπτει από την πολυφωνία, τη διαφωνία και την
αξιολόγηση µεταξύ περισσοτέρων θέσεων, είναι γνώση εµπεριστατωµένη, γνώση
συνειδητή, που είναι σε θέση να κινήσει τα νήµατα για τις αλλαγές σε περιόδους
κρίσιµες ικανοποιώντας τις ανάγκες του εκφρασµένου συνόλου, του «κυρίαρχου
Λαού».

Το θέµα

Η ελεύθερη διακίνηση των ιδεών είναι µία ειδικότερη ελευθερία της ελευθερίας

στοχασµών. Ξεκινάει από την εξωτερίκευσή της ιδέας σε έναν απλό διάλογο και
φτάνει ως την άλλη άκρη του κόσµου την επόµενη στιγµή από έναν δηµοσιογράφο
της τηλεόρασης και σχολιάζεται ευρύτατα σε µία εφηµερίδα ακόµα πιο µακριά. Γι’
αυτό την παρούσα εργασία θα προσπαθήσουµε να παρουσιάσουµε όλα τα στάδια από
τα οποία διέρχεται η διακίνηση των ιδεών ξεκινώντας πρώτα από την ελευθερία
έκφρασης, όπως αυτή κατοχυρώνεται στο άρθρο 14 παρ.1 του Συντάγµατος, που
περιλαµβάνει κυρίως την εξωτερίκευση της ιδέας. Κατόπιν, θα εξετάσουµε το
δικαίωµα της πληροφορίας και θα δώσουµε ιδιαίτερη σηµασία στους τρεις πιο
βασικούς τρόπους διακίνησης των ιδεών σήµερα, δηλαδή τον τύπο, τη
ραδιοτηλεόραση και το διαδίκτυο. Τέλος, θα αναφερθούµε και στο δηµοσιογραφικό
επάγγελµα και στην ελευθερία κυκλοφορίας των ιδεών, σε συνδυασµό µε την
εξέταση ειδικότερων ζητηµάτων.

 3

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ1
ΕΙΣΑΓΩΓΗ ..2
Το θέµα ..2

Α. Η εµβέλεια της ελευθερία έκφρασης και διάδοσης των ιδεών4
1. Σαν ατοµικό δικαίωµα ...4
2. Σαν πολιτικό δικαίωµα...5

Ιστορικά ...7
Β. Η ελευθερία της έκφρασης και το άρθρο 14 παρ. 1 του Συντάγµατος8

1. Γενικά...8
2. Περιεχόµενο...9
α. Η έννοια των «στοχασµών»...9
β. Γενικό περιεχόµενο..10
γ. Μορφές έκφρασης των ιδεών...12
δ. Φορείς ..13
ε. Το προστατευόµενο δικαίωµα: ..14
στ. Περιορισµοί:...17
ζ. Η διεθνής προστασία της ελευθερίας έκφρασης:...21
η. Ειδικές περιπτώσεις έκφρασης της γνώµης ...23

Γ. Το δικαίωµα στην πληροφόρηση ..24
∆. Η ελευθερία του τύπου ..28

1. Σχέση µε άρθρο 14 παρ. 1, αποστολή, σηµασία και λειτουργίες του τύπου28
2. Η έννοια του τύπου ..29
3. Το προστατευόµενο δικαίωµα ...30
4. Περιορισµοί: ..33
α. Στη γενική σχέση ...33
β. Στην ειδική σχέση ..33
γ. Ειδικές διασφαλίσεις της ελευθερίας του τύπου. Η απαγόρευση της
λογοκρισίας και κάθε άλλου προληπτικού µέτρου ..34

5. Ειδικά ζητήµατα...35
6. Το δηµοσιογραφικό επάγγελµα ...36

Ε. Το διαδίκτυο ..37
ΣΤ. Η ραδιοτηλεόραση ..38

1. Σχέση των άρθρων 14 και 15 του Συντάγµατος ..38
2. Το συνταγµατικό καθεστώς της ραδιοτηλεόρασης ...40
3. Η ραδιοτηλεοπτική ελευθερία ...41
4. Περιορισµοί ...42
5. Ραδιοτηλεόραση και δηµοκρατία ..43
6. Ειδικότερα ζητήµατα ...43

ΣΥΜΠΕΡΑΣΜΑΤΑ ..44
ΠΕΡΙΛΗΨΗ ...45

Summary ..45
ΝΟΜΟΛΟΓΙΑ ...45

1. Ελληνική: ...45
2.Ε∆∆Α και Γερµ Συντ ∆ικ: ..47

Παράρτηµα νοµολογίας ...48
1. ΣτΕ 2209/1977 (Τµ. Γ΄) ...48
2. ΑΠ 298/1983 (Β΄ Τµ.) ...50
3. Ε∆∆Α Υπόθεση Informationsverein Lentia και λοιποί κατά Αυστρίας51

 4

Απόφαση της 24.11.1993...51
ΒΙΒΛΙΟΓΡΑΦΙΑ ...54
Λήµµατα ..55

Α. Η εµβέλεια της ελευθερία έκφρασης και διάδοσης των ιδεών

1. Σαν ατοµικό δικαίωµα

Ο άνθρωπος είναι σώµα, πνεύµα και ψυχή. Είναι ένα ενιαίο θαυµαστό σύνολο

ικανοτήτων. ∆ιαφέρει διότι έχει κρίση, συνείδηση, λόγο και ψυχή. ∆εν έχει µόνο
σωµατική αλλά και ψυχική υπόσταση. Κάθε άνθρωπος είναι ιδιαίτερος και µέσα από
την µοναδικότητά του ξεχωρίζει από τους υπόλοιπους. Έχει δηλαδή τη δικιά του
προσωπικότητα, βασικό στοιχείο της οποίας είναι οι ιδέες του, και οι υποκειµενικές
τους εκφράσεις, οι γνώµες του, οι στοχασµοί του. Και ακριβώς µέσα από αυτή την
ιδιαίτερη µοναδικότητα που οι αναρίθµητες και πολυποίκιλες ιδέες συστήνουν οι
άνθρωποι µπορούν να επικοινωνούν µεταξύ τους, να ανταλλάσσουν γνώµες και
πληροφορίες, να εξάγουν συµπεράσµατα και να παίρνουν αποφάσεις. Η ελευθερία
των ιδεών είναι συµφυής προς την προσωπική ελευθερία, είναι αυτή η ίδια η
προσωπικότητα του ανθρώπου, στης οποίας την ανάπτυξη συντελεί, γιατί µόνο µε
αυτή µπορούν να ληφθούν σωστές αποφάσεις.

Η ελευθερία της εκφράσεως και της διαδόσεως της γνώµης αποτελεί µία από τις
θεµελιωδέστερες ατοµικές ελευθερίες του ανθρώπου διότι έτσι εκφράζεται η
ανθρώπινη προσωπικότητας άµεσα και υπό ορισµένη έννοια είναι η βάση κάθε
ελευθερίας γενικώς1. Ως ατοµικό δικαίωµα η ελευθερία έκφρασης και διάδοσης της
γνώµης είναι δικαίωµα ανάπτυξης της ανθρώπινης προσωπικότητας. Αποτελεί κατ’
αυτόν τον τρόπο ειδικότερη ρύθµιση του άρθρου 5 παρ. 1 του Συντάγµατος και
καλύπτεται συµπληρωµατικά από αυτό.

Η διανθρώπινη επικοινωνία προϋποθέτει την ελευθερία και έχει ως έρεισµα τον
λόγο. Η ανθρώπινη κοινωνία είναι κατεξοχήν διάλογος.

 Λέµε κάτι επειδή θέλουµε να το πούµε και πιστεύουµε σε κάτι επειδή θέλουµε
να πιστεύουµε σε αυτό. Το Σύνταγµα προστατεύει όχι µόνο τη φυσική αλλά και τη
ψυχική υπόσταση του ανθρώπου, τόσο την ύπαρξή της όσο και την διαµόρφωσή της2.
Η προστασία αυτή επιτυγχάνεται µε την κατοχύρωση της παιδείας, της θρησκευτικής
ελευθερίας και της ελευθερίας εκφράσεως των πεποιθήσεων των ανθρώπων.

 Έτσι ο συνταγµατικός νοµοθέτης προστατεύει την έκφραση των ιδεών αλλά
και το αντικείµενό τους ξεχωριστά δηλαδή τις ίδιες τις ιδέες. Πνευµατικό αγαθό και
φορέας αυτού έχουν ως έρεισµα ένα ατοµικό δικαίωµα, αυτό της ελευθερίας των
ιδεών. Το δικαίωµα αυτό έχει αµυντική, προστατευτική και διασφαλιστική διάσταση.
∆ιακρίνεται σε τρεις µερικότερες ελευθερίες, την ελευθερία σκέψης, έκφρασης και
διάδοσης. Και οι τρεις ελευθερίες προστατεύονται αντικειµενικά, ανεξάρτητα δηλαδή
από το δηµιουργό τους.

 Όλοι έχουµε δικαίωµα στις ιδέες και την ελεύθερη έκφρασή τους γιατί όλοι
είµαστε άνθρωποι. Και πολύ µεγαλύτερη αξία αποκτά το δικαίωµα αυτό όταν

1 Απόφ. της 17.1.1958 ΒVerfGE, 7, 208
2 Βλ. ∆ηµητρόπουλος Ανδρέας, Συνταγµατικά ∆ικαιώµατα Ειδικό Μέρος, σελ 85

 5

υπάρχουν διαφωνίες, όταν δηλαδή αναδεικνύεται ακριβώς αυτή η ιδιαιτερότητα, η
ποικιλοµορφία της ανθρώπινης ύπαρξης και του ανθρώπινου νου. Προστατεύοντας
κανείς την ελευθερία της γνώµης προστατεύει την ανθρώπινη αξία αναντικατάστατο
κοµµάτι της οποίας είναι η πνευµατική υπόσταση του ανθρώπου. Ο Βολτέρος έλεγε
χαρακτηριστικά πως «δεν υπάρχει ελευθερία, αν ο άνθρωπος δεν είναι ελεύθερος να
εκφράζει τας σκέψεις αυτού» [La, b, c, 1768 IX]

Η ελευθερία του λόγου αναδεικνύεται σε σκοπό του ανθρώπου, συνδέεται µε την
τελείωσή του και την ανάπτυξη των ικανοτήτων και των δυνατοτήτων του3. Μόνο
όντας ελεύθερος να εκφραστεί µπορεί να διαµορφώσει την προσωπικότητά του, να
επιδιώξει τους στόχους του και να νιώσει ολοκληρωµένος. Οποιαδήποτε αντίθετη
προς τον πνευµατικό του κόσµο κίνηση, οποιαδήποτε καταπιεστική προσπάθεια
καταντά τον άνθρωπο τυφλό, κουφό και άλαλο. Τον καταντά όργανο στα σχέδια και
τους σκοπούς άλλων, πιόνι στα συµφέροντα των δυνατότερων κρατούντων και
κυρίως ανολοκλήρωτο, µισό, µόνο σώµα, πειθήνιος εκτελεστής ξένων ιδεών.

Η πνευµατική λοιπόν υπόσταση του ανθρώπου είναι κατεξοχήν σηµείο
διαφοροποιήσεώς του ανάµεσα στα είδη αλλά και µε το συγκεκριµένο σε κάθε
άνθρωπο περιεχόµενό της, είναι στοιχείο ανάδειξης της ιδιαιτερότητάς του µεταξύ
των ανθρώπων. Είναι αναπόφευκτο κάτι το τόσο στενά συνυφασµένο µε την
ανθρώπινη ύπαρξη να συνδέεται άµεσα µε το απαραβίαστο της ανθρώπινης αξίας.
Αποτελεί λοιπόν θεµελιώδες δικαίωµα και γι’ αυτό το λόγο πρέπει να βλέπουµε πίσω
από την κάθε επιλογή του συνταγµατικού νοµοθέτη την ανάγκη αυξηµένης
προστασίας του.

2. Σαν πολιτικό δικαίωµα

Η ελευθερία έκφρασης και διάδοσης των ιδεών λειτουργεί και σαν πολιτικό

δικαίωµα4. Η ακώλυτη έκφραση της διαφωνίας, της κριτικής και των νέων
προτάσεων ‘χτίζει’ το δηµοκρατικό πολίτευµα. Ο «κυρίαρχος Λαός» εκφράζει την
βούληση του στην πολιτική, συµµετέχει στην πολιτική ζωή της χώρας
διαµορφώνοντας άποψη και προβάλλοντας αιτήµατα. Αποτελεί conditio sine qua non
της δηµοκρατίας5, συστατικό στοιχείο του πολιτεύµατος, «κύριο θεµέλιο µιας
δηµοκρατικής κοινωνίας 6». Στην πολιτική του αυτή όψη το δικαίωµα της ελευθερίας
των ιδεών έχει θετικό περιεχόµενο.

Η ελευθερία της έκφρασης ξεπερνά τα όρια της εσωτερικής ανάγκης, του
εσωτερικού κόσµου. Το Σύνταγµα δεν είναι δυνατόν να ενδιαφέρεται για τον
εσωτερικό κόσµο των κοινωνών και ούτε µπορεί να το κάνει. Από τη στιγµή όµως
που οι ιδέες θα εξωτερικευτούν το Σύνταγµα αναλαµβάνει την κατοχύρωση του
θεµελιώδους αυτού δικαιώµατος. Οι πολιτικές ιδέες και πεποιθήσεις έχουν ιδιαίτερη
σηµασία αφού δε νοείται πολιτισµένη κοινωνία χωρίς πληροφόρηση, η οποία
προσλαµβάνει τη µορφή βιοτικής ανάγκης, και δη σωστή πληροφόρηση.

Την ελεύθερη έκφραση φοβούνται αυτή που έχουν δικαίωµα να τη φοβούνται.
Χωρίς το δικαίωµα αυτό η κοινή γνώµη είναι έρµαιο της θέλησης των κρατούντων,
της δύναµης των λίγων εκείνων που µπορούν να επιβάλλουν τις δικές τους ιδέες. Η
‘δηµοκρατία’ διαστρεβλώνεται και οι πολίτες χειραγωγούνται, παραπλανόνται από το
παντοδύναµο κράτος, το οποίο, για το δικό του καλό, φρόντισε να αποκτήσει πρώτα

3 Βλ. Τσακυράκης Σταύρος, Η Ελευθερία του Λόγου στις Η.Π.Α., σελ 282
4 Βλ. Μάνεσης Αριστόβουλος, Η Συνταγµατική προστασία της κυκλοφορίας των εντύπων και η
εφαρµογή της στην πράξη, ΤοΣ 1977, σελ 2
5 Βλ. ∆αγτόγλου Π., Ατοµικά και κοινωνικά δικαιώµατα, σελ. 488
6 Ε∆∆Α, απόφαση Handyside της 7.12.1976, Α-24, παρ. 49

 6

τον έλεγχο των µέσων µαζικής επικοινωνίας. Οι ‘τηλεοθόνες’ και η ‘αστυνοµία
Σκέψης’ του Τζ. Όργουελ δεν φαντάζουν αποκυήµατα της φαντασίας του συγγραφέα
όσο και το Υπουργείο Προπαγάνδας του Χίτλερ δεν φαντάζει ακόµα πολύ µακρινό
για να ξεχαστεί. Η Ιστορία πάντα µας δείχνει πως κάθε αντιδηµοκρατικό καθεστώς
προσπαθεί να φιµώσει του αντιφρονούντες περιορίζοντας ή αίροντας την ελευθερία
της γνώµης και την ελευθερία της πληροφορίας. Όσοι ήταν µε τους κυβερνώντες
ουδέποτε απειλήθηκαν, εκδιώχθηκαν, βασανίσθηκαν ή σκοτώθηκαν. Έτσι, η
ελευθερία της γνώµης αποκτά ιδιαίτερη σηµασία όταν φορείς είναι οι
αντιφρονούντες. Πάνω σε αυτή την ελευθερία πρωτίστως µπορεί και πρέπει να
βασίζεται η υγιής ∆ηµοκρατία και αντίστροφα, πάνω σε µία υγιή ∆ηµοκρατία µπορεί
µόνο να βασιστεί η ελευθερία αυτή7.

Μόνο το δηµοκρατικό πολίτευµα επιτρέπει την ελεύθερη κυκλοφορία και
διάδοση των ιδεών. Σε αυτό το πολίτευµα γίνονται συζητήσεις, πολλές φορές µε
ένταση και πάθος, από τη διεξαγωγή των οποίων κανείς δεν αποκλείεται, διότι είναι
το πολίτευµα στο οποίο κρατεί ο δήµος, ο οποίος έχει από τη φύση της ύπαρξης του
να έχει όποια γνώµη θέλει. Το δηµοκρατικό πολίτευµα επιτρέπει όχι µόνο την
ελεύθερη έκφραση της γνώµης αλλά και τη διάδοσή της. Όλοι ακούγονται, όσο είναι
δυνατόν, λιγότερο ή περισσότερο, και όλοι διαµορφώνουν ελεύθερα την άποψή τους.
Ο τύπος δρα χωρίς να λογοκρίνεται και η ραδιοτηλεόραση πληροφορεί ελεύθερα,
χωρίς να κατευθύνεται. Η βάση µίας ισχυρής κοινωνίας είναι η κοινή αποδοχή που
είναι εφικτή µόνο µε την πλήρη αποδοχή της ελευθερίας εκφράσεως. Εξάλλου, η
ελεύθερη κίνηση των πνευµατικών δυνάµεων οδηγεί αναπόδραστα προς µία συνεχή
πρόοδο.

Η ελευθερία του λόγου κινείται προς το αίσθηµα της κοινωνικότητας και της
οµαδικότητας, βοηθώντας µας να συνειδητοποιήσουµε τη διαφορετικότητα των
ανθρώπων, αφενός ως µονάδων αφετέρου ως µετεχόντων στην πολιτική ζωή της
χώρας. Οι πλουραλιστικές κοινωνίες που προσπαθούν να αναπτυχθούν στο σηµερινό
κλίµα της παγκοσµιοποίησης οφείλουν να ανέχονται τη διαφορετικότητα, διότι η
κοινωνική συνοχή που είναι το ζητούµενο σε τέτοιες κοινωνίες προϋποθέτει την
ελευθερία του λόγου.

Η ελευθερία της γνώµης έχει κατεξοχήν και κοινωνικό χαρακτήρα πέραν της
θεµελίωσης ενός υγιούς πολιτικού περιβάλλοντος παίζει πολύ σηµαντικό ρόλο στην
κοινωνική ολότητα µέσω της ελεύθερης συζήτησης, η οποία προάγει την αµοιβαία
ανταλλαγή και διαµάχη των απόψεων. Μέσω αυτής της οδού µόνο είναι δυνατόν να
επιτευχθεί πρόοδος, επιστηµονική και κοινωνική.

Ο λόγος λοιπόν, στην λειτουργία του δηµοκρατικού πολιτεύµατος, είναι το
µέσον8 στο οποίο θα στηριχθούν οι αποφάσεις και η δηµοκρατική πορεία ενός τόπου.
Ο πολίτης συµµετέχει και κυρίως, µε τον λόγο του, ελέγχει την πολιτική εξουσία,
ασκώντας κριτική και χρησιµοποιώντας τον λόγο για να επισηµάνει, να διορθώσει, να
διαµαρτυρηθεί.

Από όλα τα παραπάνω γίνεται εύκολα κατανοητή η σηµασία της ελευθερίας των
ιδεών και της διακίνησής τους για τη ∆ηµοκρατία. Η συµµετοχή αποτελεί αναγκαίο
ακόλουθο του λόγου. Η ελευθερία των ιδεών αποκτά κοινωνική διαπλαστική δύναµη,
βιολογικό στοιχείο της κοινωνίας και απαραίτητα προϋπόθεση της δηµοκρατικής
αρχής και των κοινωνικών διαδικασιών µέσα από την πάλη των γνωµών και ιδεών9.
Το δηµοκρατικό πολίτευµα και η ελευθερία του λόγου συνδέονται αντικειµενικά,
όπως ο Περικλής περιέγραφε την ιδανική σύζευξη του Αθηναίου πολίτη-πρότυπο µε

7Βλ. ∆ηµητρόπουλος Ανδρέας, όπ. παρ. σελ. 90
8 Βλ. Τσακυράκης Σταύρος, όπ. παρ., σελ. 282
9 Κασιµάτης Γ., ΤοΣ 1976, σελ. 47

 7

την πόλη-πρότυπο, την Αθήνα στον Επιτάφιο λόγο του. ∆ηµοκρατία σηµαίνει
ελευθερία της πληροφορίας, ανεκτικότητα και ελευθερία του λόγου αλλά και
αντίστροφα.

Ιστορικά

Οι πρώτοι µεγάλοι διωγµοί κατά της ελευθερίας του τύπου άρχισαν το 1553 επί

Ερρίκου Β΄. Ούτε το δικαίωµα έκφρασης ούτε η ελευθερία του τύπου απέκτησαν µε
την εµφάνισή τους συνταγµατική προστασία. Χρειάστηκαν αγώνες µέσα από
δύσκολες κοινωνικές καταστάσεις και αρκετά χρόνια πέρασαν έως ότου να τα
θεωρούµε σήµερα τα δικαιώµατα αυτά αυτονόητα.

Πρώτη φορά παρατηρούµε ουσιαστικά δείγµατα ελευθερίας κατά την οµηρική
περίοδο όταν η ελευθερία του λόγου (Παρρησία) θεωρούταν ως ένα από τα κύρια
γνωρίσµατα των ελεύθερων πολιτών και αργότερα κατά την κλασσική περίοδο των
αρχαίων χρόνων10, όταν η δηµοκρατία της Αθήνας έκανε τους πολίτες να
συµµετέχουν στην πολιτική ζωή της πόλης τους την ίδια στιγµή που η πόλη γινόταν
κέντρο της φιλοσοφίας και της ρητορικής. Τότε η ελευθερία των πολιτών ήταν
ελευθερία της πόλης11.

Στον Μεσαίωνα οι ελευθερίες συρρικνώνονται µπροστά στην επιβολή του
δεσποτισµού του ‘ελέω Θεού’ µονάρχη και στην αυταρχικότητα της Εκκλησίας.
Ωστόσο δηµιουργούνται στα δύσκολα αυτά χρόνια του σκοταδισµού οι συνθήκες για
την κατοχύρωση της ελευθερίας των ιδεών.

Ο φιλελευθερισµός, η ‘βιοµηχανική επανάσταση’ και η άνοδος της αστικής τάξης
οδήγησαν στη συνειδητοποίηση της δύναµης που οι άνθρωποι µπορούν να επιδείξουν
για τη διεκδίκηση των δικαιωµάτων τους, διαχωρίζοντας το κράτος από την
ολοκληρωτική κυριαρχία του και ζητώντας συµµετοχή στην εξουσία. Έτσι, τα πρώτα
Συντάγµατα στα οποία κατοχυρώθηκαν οι ατοµικές ελευθερίες είναι η Magna Carta
για τα δικαιώµατα των Άγγλων πολιτών το 1215, η Bill of Rights το 1689, τα
αµερικανικό οµοσπονδιακό σύνταγµα του 1776 και του 1791. Τέλος, η γαλλική
∆ιακήρυξη των ∆ικαιωµάτων του Ανθρώπου και του Πολίτη του 1789 ανέφερε στο
άρθρο 1: «η ελεύθερη διάδοση των σκέψεων και των γνωµών είναι ένα από τα
πολυτιµότερα δικαιώµατα του ανθρώπου».

Στην Ελλάδα από τα πρώτα Συντάγµατα προστατεύεται η ελευθερία σκέψης και
έκφρασης των πεποιθήσεων. Ο δε τύπος κηρύσσεται από όλα τα ελληνικά
συντάγµατα ελεύθερος12. Στο άρθρο 10 του Συντάγµατος του 1844, 14 του 1864, 16
του 1927 και 14 του 1952. Στο σηµερινό πλέον Σύνταγµα του 2001 όλες οι παραπάνω
ελευθερίες κατοχυρώνονται στο δεύτερο µέρος του, δηλαδή τα «ατοµικά και
κοινωνικά δικαιώµατα» (άρθρα 4-25), και ιδιαίτερα στα άρθρα 5Α, 14 και 15.

Κατοχύρωση των ελευθεριών βρίσκουµε και σε διεθνή κείµενα, όπως στον
καταστατικό χάρτη του οργανισµού Ηνωµένων Εθνών13, ο οποίος διακηρύττει πίστη
στα δικαιώµατα του ανθρώπου, στην «Οικουµενική ∆ιακήρυξη των Ανθρωπίνων
∆ικαιωµάτων» που ψήφισε η γενική συνέλευση των Ηνωµένων Εθνών το 1948, στο

10 «ουδέν αν ειη τοις ελεύθεροις µείζον ατύχηµα του στερέσθαι της Παρρησίας», ∆ηµοσθένης παρά
Στοβαίω
11 Βλ. ∆αγτόγλου, Συνταγµατικό ∆ίκαιο Ατοµικά ∆ικαιώµατα Α΄, 1991
12 Βλ. Αβραάµ Κωνσταντίνος, Το Συνταγµατικόν δικαίωµα της ελευθεροτυπίας και ο ανελεύθερος
περί τύπου νόµος 346/69, ΕΕΝ 1974, σελ. 705
13 Κυρώθηκε µε τον Α.Ν. 585/1945

 8

«σύµφωνο των οικονοµικών, κοινωνικών και µορφωτικών δικαιωµάτων» του 196614
καθώς και στο σύµφωνο των ατοµικών και πολιτικών δικαιωµάτων του 196615. Πολύ
σηµαντική είναι η κατοχύρωση των δικαιωµάτων από την «Ευρωπαϊκή Σύµβαση των
∆ικαιωµάτων του Ανθρώπου και των θεµελιωδών ελευθεριών» (ΕΣ∆Α, Ρώµη
4.11.1950), που υπέγραψαν τα κράτη-µέλη του Συµβουλίου της Ευρώπης. Τέλος, τα
θεµελιώδη δικαιώµατα κατοχυρώνονται και στο Χάρτη των Θεµελιωδών
∆ικαιωµάτων της Ευρωπαϊκής Ένωσης, ο οποίος συνήφθη στη Σύνοδο κορυφής στη
Νίκαια το ∆εκέµβριο του 2000, που όµως δεν έχει ακόµα δεσµευτική ισχύ16.

Η προοδευτική κατοχύρωση των θεµελιωδών δικαιωµάτων συνδέεται άµεσα µε
την εξάλειψη στο µεγαλύτερο µέρος του κόσµου των εξοριών, των βασανιστηρίων
και των αυταρχικών καθεστώτων σε συνδυασµό µε την παράλληλη εµφάνιση και
ανέλιξη της δηµοκρατίας, που είναι το µόνο πολίτευµα που επιτρέπει τη συµµετοχή
του πολίτη στην άσκηση της εξουσίας και τη διασφάλιση των ατοµικών του
δικαιωµάτων.

Β. Η ελευθερία της έκφρασης και το άρθρο 14 παρ. 1 του

Συντάγµατος

1. Γενικά

Το άρθρο 14 παρ. 1 του Συντάγµατος διακηρύσσει την αρχή της πνευµατικής

κινήσεως γενικά, δηλαδή την ελευθερία της διακινήσεως των ιδεών. Επίσης,
διακηρύσσει την ελευθερία του τύπου ως ατοµικό δικαίωµα. H έκφραση της γνώµης
έχει πάντα µαχητικότητα, διότι είναι µία προσπάθεια επηρεασµού της ελευθερίας των
άλλων παρά µία απλή εξωτερίκευση µίας εσωτερικής πεποίθησης. Εκφράζει κανείς
τις σκέψεις του για να διευκρινίσει ή να διακηρύξει τις δικές του απόψεις. Γίνεται
ένας αγώνας ιδεών καθότι το δικαίωµα αυτό το έχουν όλοι. Επέρχεται συζήτηση,
ελεύθερος ανταγωνισµός των ιδεών µέσω της προσπάθειας ανεύρεσης του καλύτερου
δυνατού. Βλέπουµε λοιπόν πως στην έκφραση της γνώµης ελλοχεύει και ένα
βουλητικό στοιχείο, µε την έννοια ότι απαιτείται πρόθεση του εκφράζοντος να πείσει
και να κερδίσει.

Το κυριότερο µέσο έκφρασης, εξωτερίκευσης δηλαδή των ιδεών, είναι ο λόγος. Η
συνταγµατική προστασία της έκφρασης, δηλαδή του λόγου σε µία γενικότερη και
ευρύτερη έννοια του όρου, διαφοροποιείται ανάλογα µε το εκάστοτε περιεχόµενο του
προστατευόµενου λόγου. Έτσι, ο έντυπος λόγος, ο τύπος, προστατεύεται από το
άρθρο 14 του Συντάγµατος, ως ραδιοτηλεοπτική εκποµπή από το άρθρο 15, ως
εκδήλωση θρησκευτικής λατρείας από το άρθρο 13, ως καλλιτέχνηµα από το άρθρο
16, ως εµπόρευµα από το άρθρο5, ενώ ως διάγγελµα από τον Πρόεδρο της
∆ηµοκρατίας από το άρθρο 44 παρ. 3.

Η δηµόσια συζήτηση που το άρθρο 14 παρ. 1 εξασφαλίζει συµβάλλει στο
σχηµατισµό της κοινής γνώµης που συνέχει τις κοινωνικές τάξεις και τροφοδοτεί την
κοµµατική ζωή των λαϊκών µαζών. Ο συντακτικός νοµοθέτης αναγνωρίζει ότι
καθένας που ζει στην Ελλάδα ή υπόκειται στο δίκαιό της έχει το δικαίωµα αφενός να
εκφράζει οποιαδήποτε γνώµη αλλά και να τη διαδίδει µε τον τύπο ή άλλα µέσα καιν
αφετέρου να πληροφορείται τις ιδέες των άλλων και να ενηµερώνεται αδιάκοπα πάνω

14 Κυρώθηκε µε το νόµο 1532/1985
15 Κυρώθηκε µε το νόµο 2462/1997
16 Βλ. ∆ηµητρόπουλος Ανδρέας, Συνταγµατικά ∆ικαιώµατα τόµος III, 2004, σελ. 15

 9

στα γεγονότα, όπου και αν αυτά λαµβάνουν χώρα17. ∆ηλαδή στο δικαίωµα της
ελεύθερης έκφρασης και διάδοσης των ιδεών περιλαµβάνεται και το δικαίωµα
πληροφορήσεως για το οποίο θα µιλήσουµε στο οικείο κεφάλαιο. Το άρθρο 14 παρ. 1
έχει ως εξής:

«Καθένας µπορεί να εκφράζει και να διαδίδει προφορικά, γραπτά και διά του
τύπου τους στοχασµούς του τηρώντας τους νόµους τους κράτους».

Η ελευθερία των ιδεών αναλύεται σε τρεις µερικότερες ελευθερίες, την ελευθερία
σκέψης, την ελευθερία συνείδησης και την ελευθερία έκφρασης18. Ελευθερία σκέψης
σηµαίνει ελευθερία παραγωγής ιδεών γι’ αυτό και στην ίδια έννοια ανήκει και το
δικαίωµα της ελευθερίας του τύπου, το απόρρητο των ανταποκρίσεων, η θρησκευτική
ελευθερία, το δικαίωµα του συνεταιρίζεσθαι, του συνέρχεσθαι, του αναφέρεσθαι και
όπως προείπαµε του πληροφορείσθαι19.

2. Περιεχόµενο
α. Η έννοια των «στοχασµών»

Η χρησιµοποιούµενη ορολογία είναι πολύ µεγάλη δηµιουργώντας αντίστοιχο

κίνδυνο σύγχυσης. Ενδεικτικά αναφέρουµε τους όρους «ελευθερία γνώµης»,
«ελευθερία λόγου», «ελευθερία εκφράσεως λόγου», «ελευθερία διαδόσεως ιδεών»,
«ελευθερία πληροφόρησης», αλλά και ιδεών , σκέψης, γνώσης, συνείδησης
(Meinungsfreiheit, freedom of speech, liberte d’ expression)20. Θα πρέπει να κάνουµε
δεκτό πως προστατεύοντας ο συνταγµατικός νοµοθέτης την ελευθερία των
στοχασµών προστατεύει τις ιδέες, οι οποίες είναι το συνώνυµες των στοχασµών21.
Συνώνυµες των στοχασµών είναι και οι έννοιες της σκέψης και του συλλογισµού. Με
τον όρο λοιπόν ελευθερία των στοχασµών εννοούµε ελευθερία των ιδεών, ελευθερία
της σκέψης.

Προκειµένου να διευρύνουµε την προστασία του άρθρου 14 του Συντάγµατος
καλό θα ήταν να ερµηνεύσουµε τον όρο ‘ιδέα’ µε όσο το δυνατόν ευρύτερη
διάσταση. Έτσι, περιλαµβάνεται στον όρο ‘ιδέα’ οποιαδήποτε σκέψη, αντίληψη,
κρίση του ανθρώπου, οποιαδήποτε εκδήλωση του ανθρώπινου πνεύµατος. Η ιδέα
ανήκει στον πνευµατικό κόσµο, έχει πνευµατική υπόσταση. Επιπλέον, µπορεί να
είναι πολιτική, οικονοµική, κοινωνική. Προστατεύεται δε από το Σύνταγµα
ανεξαρτήτως του περιεχοµένου της.

Πέρα από την κοινή αντίληψη για τους στοχασµούς γίνεται δεκτό22 πως ως
στοχασµούς ο συνταγµατικός νοµοθέτης δεν αρκείται µόνο στη διανοητική διεργασία
αλλά νοεί και τα αισθήµατα και τα γεγονότα, αφού η έκφραση µπορεί να έχει ως
στόχο εκτός από τον επηρεασµό και τη ψυχαγωγία ή την απλή απόκτηση γνώσεων.
Ως εκ τούτου «στοχασµούς» µπορεί κανείς να βρει όχι µόνο σε άρθρα και βιβλία
αλλά και σε γελοιογραφίες, σε µελέτες, σε κηρύγµατα, σε τραγούδια, σε αστεία, σε
αγγελίες, σε εµπορικές διαφηµίσεις, σε πολιτικές προκηρύξεις, σε αφίσες, σε
επιγραφές σε τοίχους, σε πανεπιστηµιακές παραδόσεις και στο ηλεκτρονικό
ταχυδροµείο (e-mail). Ο στοχασµός συνιστά λειτουργία διανοητική και εσωτερική η
οποία στηρίζεται σε γνωστά και αληθή υπολαµβανόµενα γεγονότα, προϋποθέτει µια

17 Βλ. Κονταξής Αθαν., Τύπος και ∆ίκαιο, σελ. 3
18 Βλ. ∆ηµητρόπουλος Ανδρέας, όπ. παρ., σελ. 91
19 Κανελλόπουλος Αθαν. Κατά τη ψήφιση του άρθρου 14 Συντ. το 1975
20 Βλ. Παραράς Π., Σύνταγµα και ευρωπαϊκή σύµβαση δικαιωµάτων του ανθρώπου, σελ. 83
21 Βλ. ∆ηµητρόπουλος Ανδρέας, όπ. παρ., σελ. 86
22 Βλ. ∆αγτόγλου, Συνταγµατικό ∆ίκαιο Ατοµικά ∆ικαιώµατα Α΄,2005, σελ. 491

 10

κλίµακα αξιών και ύπαρξη κριτηρίων βάσει των οποίων γίνεται η εκτίµηση της
κατάστασης και σχηµατίζεται η γνώµη.

Ευρέως χρησιµοποιείται και ο όρος ‘γνώµη’. Γνώµη είναι η υποκειµενική
διάσταση της ιδέας, το πώς δηλαδή µία ιδέα γίνεται αντιληπτή, πώς χαρακτηρίζεται
από τον αποδέκτη της. ∆ηλαδή, ο στοχασµός έχει την έννοια ενός συµπερασµατικού
σκεπτικού, του οποίου η απόληξη είναι η αποκρυστάλλωση µιας γνώµης. Η γνώµη
είναι το προϊόν µίας στοχαστικής διαδικασίας, µίας σειράς σκέψεων. Σε αντίθεση µε
την ‘κοινή γνώµη’ που έχει αντικειµενική χροιά, η γνώµη ενός ανθρώπου για κάθε
ζήτηµα είναι υποκειµενική. Η ελευθερία της γνώµης προστατεύεται από το Σύνταγµα
τόσο στην εσωτερική της µορφή, δηλαδή την ελευθερία της συνείδησης, όσο και
στην εξωτερική της µορφή, δηλαδή την ελευθερία έκφρασης23.

Το Σύνταγµα δεν προστατεύει µόνο τις γνώµες εκείνες για τις οποίες πιστεύουµε
ότι είναι αληθινές, οπότε µιλάµε για πίστη ή πεποίθηση, διότι τότε η προστασία και η
διασφάλιση της κίνησης των ιδεών θα ήταν τουλάχιστον αλυσιτελής. Γι’ αυτό το
λόγο το Σύνταγµα προστατεύει την αντικειµενικά µη ορθή άποψη, γνώµη όπως και
την υποκειµενικά εσφαλµένη γνώµη. Ωστόσο, δεν προστατεύεται το ψεύδος, το οποίο
είναι η αναντιστοιχία µεταξύ στοχαστικής διαδικασίας και εκφράσεως, παράστασης
και διατύπωσης, ανεξάρτητα από το αν µεσολάβησαν ή όχι λανθασµένες
πληροφορίες24. Στο ψεύδος οδηγεί και η ηθεληµένη άγνοια, παραγνώριση, απόκρυψη
και διαστροφή των γεγονότων πάνω στα οποία στηρίζεται η γνώµη. Το ψεύδος
λοιπόν αναδεικνύεται στο κατώτατο όριο προστασίας της ελευθερίας έκφρασης.

β. Γενικό περιεχόµενο

Το περιεχόµενο του δικαιώµατος πνευµατικής κίνησης του άρθρου 14 παρ. 1

οριοθετείται από την περιγραφή των διαδοχικών σταδίων από τα οποία µία ιδέα
διέρχεται. ∆ηλαδή, το Σύνταγµα προστατεύει την διαµόρφωση της γνώµης, η οποία
είναι η πρώτη φάση της ελευθερίας της γνώµης. Κατόπιν προστατεύει την ελευθερία
του να έχει κανείς γνώµη και να την εκφράζει χωρίς δυσµενείς για αυτόν συνέπειες.
Έπεται η ελευθερία έκφρασης της γνώµης και τέλος έχουµε την ελευθερία διάδοσης
της γνώµης, που είναι η εξωτερίκευση της γνώµης, η διοχέτευση της πνευµατικής
ενέργειας στο περιβάλλον, µε σκοπό να επενεργήσει διαφωτιστικά και κατά τρόπο
διαµορφωτικό επί της κοινής γνώµης, της ολότητας δηλαδή της γνώµης. Επιπλέον,
αντικείµενο προστασίας αποτελεί και η απλή αναµετάδοση γεγονότων σε
διαφορετική όµως έκταση, καθότι η υποκειµενική βεβαιότητα περί της αλήθειας των
αναµεταδιδοµένων γεγονότων δεν αρκεί και η απαλλαγή από την ευθύνη τελεί υπό
διαφορετικές προϋποθέσεις25.

Συγκεκριµένα26, το κράτος πρέπει να απέχει από οποιαδήποτε θετική ή αποθετική
πράξη η οποία συνιστά εµπόδιο διαµόρφωσης της γνώµης. Θετική πράξη είναι όταν
επιβάλλει µία γνώµη, όπως στην ακραία περίπτωση της ‘πλύσεως εγκεφάλου’ ή, πιο
συχνά, µε τη µονοµερή χρησιµοποίηση των θεσµών του, όπως του σχολείου ή των
µέσων µαζικής ενηµέρωσης. Αποθετική είναι όταν το κράτος αποσιωπά γεγονότα ή
και απόψεις µε την ανάλογη εκµετάλλευση των µέσων µαζικής επικοινωνίας. Στη
συνέχεια, το Σύνταγµα µε τις διατάξεις των άρθρων 13 παρ. 1 εδ. β΄, 5 παρ. 2 εδ. α΄

23 Βλ. ∆ηµητρόπουλος Ανδρέας, όπ. παρ., σελ. 87
24 Βλ. Φίλιας Βασίλειος, Το Συνταγµατικόν δικαίωµα της ελευθεροτυπίας και η κατά το άρθρον 367
Π.Κ. πρόσθετος προστασία, Αθήναι, 1996, σελ. 11
25 Βλ. Φίλιας Β., όπ. παρ., σελ. 9
26 Βλ. ∆αγτόγλου, Συνταγµατικό ∆ίκαιο Ατοµικά ∆ικαιώµατα Α΄,2005, σελ. 492-επ.

 11

και 16 παρ. 1 απαγορεύει την εξάρτηση απολαύσεως των ατοµικών και πολιτικών
δικαιωµάτων από τις θρησκευτικές πεποιθήσεις, τις πολιτικές πεποιθήσεις ενώ
προστατεύει τη τιµή και την ελευθερία όσων βρίσκονται στην ελληνική επικράτεια.
Επιπλέον απαγορεύεται εξ αιτίας της έκφρασης κάποιας συγκεκριµένης γνώµης η
πρόκληση άµεσης ζηµίας ή η απόλαυση ορισµένων ευµενών δικαιωµάτων ή
καταστάσεων.

Η ελευθερία έκφρασης της γνώµης περιλαµβάνει την ελευθερία επιλογής από
οποιονδήποτε τρόπο έκφρασης το Σύνταγµα ενδεικτικά αναφέρει, την ελευθερία
επιλογής γλώσσας, περιορισµοί της οποίας ανακύπτουν στις εξουσιαστικές σχέσεις,
όπως στη σύνταξη συµβολαιογραφικών κειµένων, και όχι πάντως στους ιδιώτες.
Επιτρέπεται η χρησιµοποίηση ξένης γλώσσας εκτός και αν µε αυτό τον τρόπο
καταπιέζονται οι µειονότητες. Περιλαµβάνει επίσης την ελευθερία επιλογής χρόνου
και τόπου έκφρασης, καθώς και την επιλογή συνοµιλητή ή ακροατηρίου.

Στην έννοια της ελεύθερης εκφράσεως και διαδόσεως της γνώµης και
ελευθεροτυπίας περιλαµβάνεται και η αναδηµοσίευση του κειµένου περιοδικού ή
εφηµερίδας από άλλο περιοδικό ή εφηµερίδα, εκτός αν γίνεται παρά την
απαγορευτική δήλωση δηµοσιεύσεως που αναγράφεται στο δηµοσίευµα, από τον
εκδότη ή το συγγραφέα, ή όταν δεν αναγράφεται στο αναδηµοσιευµένο κείµενο η
πηγή προελεύσεως τούτου και το όνοµα του συγγραφέα, όπως συνάγεται από τις
διατάξεις των άρθρων 9 του νόµου 2387/192027 και 16 του ίδιου νόµου28.

Για να υπάρχει πραγµατική ελευθερία της έκφρασης της γνώµης πρέπει αφενός
να µην παρεµποδίζεται ο οµιλητής είτε πριν την έκφραση της γνώµης του, όπως θα
γινόταν αν του απαγορευόταν η πρόσβαση στον τόπο οµιλίας, οπότε και θα
παραβιαζόταν και η ελευθερία κινήσεως, είτε κατά την έκφραση αυτής µε την
επιδείνωση των συνθηκών υπό τις οποίες εκφράζει τη γνώµη του , είτε τέλος µετά
από την έκφραση της γνώµης του, µε την επιβολή δυσµενών συνεπειών στο πρόσωπό
του, όπως προείπαµε. Αφετέρου, επειδή ακριβώς ο στόχος της έκφρασης της γνώµης
είναι να γίνει γνωστή σε άλλους, πρέπει το κοινό ή ο τύπος να µην παρεµποδίζεται να
ακούσει ή να προµηθευτεί τα µηνύµατά του.

Κατά το Σύνταγµα καθένας µπορεί να εκφράζει τους στοχασµούς «του» που
σηµαίνει ότι προστατεύεται η έκφραση της ίδιας άποψης και όχι εκείνος που
εκφράζει άποψη άλλου. Έτσι, συντάκτες εφηµερίδας οι οποίοι εκφράζουν µία άποψη
που η ∆ιεύθυνση της εφηµερίδας τους έχει πει να εκφράσουν δεν προστατεύονται
παρά µόνον εάν η διατυπούµενη θέση αποτελεί ταυτόχρονα και έκφραση ίδιας
άποψης. Πάντως, ο τυχόν ενστερνισµός της φρασεολογίας άλλου δεν αίρει την υπό
του συντάγµατος παρεχόµενη προστασία29.

Παρατηρούµε λοιπόν πως η προστασία που το Σύνταγµα προσφέρει στην
ελευθερία της γνώµης είναι ευρύτατη, διότι καλύπτει όλες τις φάσεις µίας λογικής
συνέχειας: από τη σκέψη και τη γέννηση της γνώµης, ως το κεκτηµένο αυτής, δηλαδή
τις πεποιθήσεις και τη συνείδηση και τέλος την έκφραση αυτής σε άλλους.

Η ελευθερία διάδοσης τέλος περιλαµβάνει τις περιπτώσεις εκείνες κατά τις
οποίες ο ιδιώτης δεν εξωτερικεύει απλά την γνώµη του αλλά ενδιαφέρεται να την
πληροφορηθούν και να την ενστερνιστούν όσο το δυνατόν περισσότεροι. Η διάδοση
κατοχυρώνεται ρητά στο Σύνταγµά µας.

27 Όπως αντικαταστάθηκε από το άρθρο 2 του ν. 4301/1929
28 Όπως αντικαταστάθηκε από το άρθρο 3 του ν. 4301/1929
29 Βλ. Φίλιας Β., όπ. παρ., σελ. 10

 12

γ. Μορφές έκφρασης των ιδεών

Η ελευθερία έκφρασης της γνώµης είναι εκείνη η φάση κατά την οποία το άτοµο

εξωτερικεύει την γνώµη του, τη γνωστοποίει σε τρίτους. Η γνώµη προστατεύεται
ανεξάρτητα από τα µέσα και τον τρόπο έκφρασής της. Το Σύνταγµα αναφέρει
ενδεικτικά τρεις τρόπους µε τους οποίου καθίσταται δυνατή αυτή η εξωτερίκευση,
τους τρεις πρακτικά σπουδαιότερους τρόπους: «προφορικώς, εγγράφως και διά του
τύπου». ∆ηλαδή. Οι ιδέες εκφράζονται προφορικώς, οπότε πρόκειται για την
ελευθερία του λόγου, δηλαδή µε ήχους, είτε ζωντανή, είτε ηχογραφηµένη, ακόµα και
µε µουσικό ήχο, ο κωφάλαλος µε τη νοηµατική γλώσσα, αφού δεν είναι ανάγκη το
µήνυµα να γίνεται αντιληπτό από τον αποδέκτη του µε κάποιο έγγραφο, είτε µε
χειρόγραφο είτε µε µηχανικό µέσο αναπαραχθέν, σε µάρµαρο, σε τοίχο ή µε µέσα
που καλύπτονται απ’ τη γενικότερη έννοια του τύπου, όπως εφηµερίδες, περιοδικά
βιβλία, αφίσες., θεατρικά έργα, τρόποι δηλαδή που αποσκοπούν στην πολλαπλή
διάδοση της γνώµης.

 Στο προστατευτικό πεδίο του άρθρου 14 παρ.1 πρέπει να υπάγουµε κάθε τρόπο
επηρεασµού της κοινής γνώµης, υπαρκτός ή µελλοντικός, όπως ιδίως η χρήση των
µέσων µαζικής ενηµέρωσης καιν του κυβερνοχώρου.

Επίσης, το άρθρο 14 παρ. 1 του Συντάγµατος καθιερώνει το δικαίωµα της
ελεύθερης έκφρασης της γνώµης µέσω της ραδιοτηλεόρασης, κρατικής ή ιδιωτικής.
Έτσι η διάταξη του άρθρου 15 παρ. 1 αποτελεί προέκταση της διάταξης της παρ. 1
του άρθρου 14.

Ένας τρόπος έκφρασης είναι και η ελευθερία διαδήλωσης σε δηµόσιο δρόµο,
δηλαδή η ελευθερία συνάθροισης, η οποία κατοχυρώνεται, µαζί µε την ελευθερία του
συνεταιρίζεσθαι και τη συνδικαλιστική ελευθερία, στο άρθρο 11 του Συντάγµατος. Η
ελευθερία αυτή στοχεύει στη διατύπωση γνώµης, την άσκηση κριτικής και τη
µετάδοση πληροφοριών, ελευθερίες που προστατεύονται και από το άρθρο 10 της
ΕΣ∆Α και αποτελούν συστατικά στοιχεία της υγιούς πολιτικής ζωής.

Στην έννοια του εγγράφου συµπεριλαµβάνεται και η πολιτική αφίσα, η οποία
αναµφίβολα αποτελεί τρόπο έκφρασης και διάδοσης ιδεών καθότι, όπως προείπαµε,
οι ιδέες περιλαµβάνουν και τις πολιτικές γνώµες, συµβάλλοντας στη δηµιουργία του
δηµοκρατικού πολιτεύµατος.

Το άρθρο 14 προστατεύει το µήνυµα αυτό καθεαυτό. Εποµένως, ακόµα και οι
χειρονοµίες, ο ειδικός τρόπος ένδυσης και η επίδειξη µίας συγκεκριµένης
συµπεριφοράς προστατεύονται, αφού ελευθερία έκφρασης σηµαίνει ελευθερία του
τρόπου έκφρασης30, ανεξάρτητα από το αν ο αποδέκτης αντιλαµβάνεται ή κατανοεί
το µήνυµα. Προκειµένου να αναχθεί το έγγραφο σε τύπο, ώστε να υπάγεται στις
προστατευτικές του τύπου διατάξεις των παραγράφων 2 και επ. του άρθρου 14, θα
πρέπει το έγγραφο να πληροί κάποιες προϋποθέσεις που θα εξετάσουµε στο οικείο
κεφάλαιο. Πάντως, µπορούµε να εξάγουµε το συµπέρασµα πως το από όλους τους
τρόπους έκφρασης και διάδοσης των ιδεών, το Σύνταγµα δίνει ιδιαίτερη έµφαση στην
έκφραση της γνώµης µέσω του τύπου, αφού στην παρ. 2 του άρθρου 14 η ελευθερία
του τύπου κατοχυρώνεται ως θεσµική εγγύηση.

Το ζήτηµα της διαφήµισης ειδικότερα31: η διαφήµιση είναι αναγκαία στη
σηµερινή κοινωνία της ελεύθερης οικονοµίας όσο ποτέ άλλοτε καθώς σε αυτή
στηρίζεται η παραγωγή, ο διακανονισµός των τιµών και η αγοραστική δύναµη. Το

30 Βλ. ∆ηµητρόπουλος Ανδρέας, όπ. παρ., σελ. 91
31 Βλ. Σύνδεσµος Ελλήνων Εµπορικολόγων, Η ∆ιαφήµιση και οι Κώδικες ∆εοντολογίας, 1999, σελ.
27-επ.

 13

πώς όµως προστατεύεται συνταγµατικά η διαφήµιση είναι αµφισβητούµενο. Το
αµερικανικό Ανώτατο δικαστήριο µε την απόφασή του Virginia State Board of
Pharmacy v. Virginia Citizens Consumer Council (1976) έχει υπάγει τη διαφήµιση
στην ελευθερία έκφρασης, όπως και το γερµανικό32 και το αυστριακό33 συνταγµατικό
δικαστήριο. Αντίθετα, το γαλλικό Conseil Constitutionel δίνει το συνταγµατικό
έρεισµα της διαφήµισης στην ιδιοκτησία και την επαγγελµατική ελευθερία34. Πέρα
όµως από αυτά τα δύο συνταγµατικά θεµέλια, πρέπει να προστεθεί και η ελευθερία
του τύπου, αφού η οικονοµική επιβίωση του τύπου εξαρτάται από τη διαφήµιση, ενώ
σηµαντικό είναι και το δικαίωµα του κοινού στην πληροφόρηση, δηλαδή η διαφήµιση
κατοχυρώνεται ως συνταγµατικό δικαίωµα όχι επειδή αποτελεί την έκφραση ενός
ατοµικού ή συλλογικού υποκειµένου αλλά επειδή περιέχει πληροφορία. Το Ε∆∆Α
δέχθηκε πως το άρθρο 10 της ΕΣ∆Α διασφαλίζει και την ελευθερία διαφήµισης35. Η
διαφήµιση, ως µορφή έκφρασης ενός µηνύµατος θα τύχει διαφορετικής προστασίας
αν το εντάξουµε στο άρθρο 14 ή το άρθρο 5. Προστατεύεται και η εµπορική και η µη
εµπορική διαφήµιση ενώ τα δύο βασικά της όρια είναι ο νόµος 146/14 για τον
αθέµιτο ανταγωνισµό και ο νόµος 2251/1994 για την προστασία του καταναλωτή.
Τελικά πιο σωστό είναι να εντάξουµε τη διαφήµιση στην προστασία του άρθρου 5
παρ. 1 και 3, διότι όταν ένας καταναλωτής αγοράζει κάτι ασκεί το δικαίωµα του
άρθρου 5 παρ. 1 παρά εκφράζεται. Επιπλέον, το διαφηµιστικό µήνυµα δεν µπορεί να
αντιµετωπίζεται ως ιδέα από τον διαφηµιζόµενο αλλά ως πληροφορία για τη σύναψη
εµπορικής συναλλαγή από τον καταναλωτή. Πολλές φορές πάλι, η διαφήµιση δεν
περιέχει κάποια πληροφορία, ενώ είτε περιέχει είτε όχι, ο διαφηµιζόµενος θέλει να
πείσει τον καταναλωτή να αγοράσει το προϊόν του, που αποτελεί αναπόσπαστο
κοµµάτι της ελευθερίας της ελευθερίας του να συµµετέχει στην οικονοµική ζωή της
χώρας. Ως εκ τούτου ο εµπορικός διαφηµιστικός λόγος παρόλο που συγκεντρώνει τα
εξωτερικά χαρακτηριστικά του «λόγου», κατά την έννοια του άρθρου 14, είναι εκ της
φύσεώς του εκδήλωση της οικονοµικής ελευθερίας και εποµένως οποιαδήποτε γνώµη
εκφράζεται µέσα από τη διαφήµιση καθορίζεται η έκταση της και το επιτρεπτό των
περιορισµών της από το δικαίωµα της εκδήλωσης της οικονοµικής ελευθερίας.

δ. Φορείς

Φορείς του δικαιώµατος της ελεύθερης έκφρασης και διάδοσης είναι «έκαστος»,

όπως προκύπτει από τη συνταγµατική διατύπωση. Εποµένως, την ελευθερία της
γνώµης την έχουν οι έλληνες πολίτες, οι αλλοδαποί, οι ανιθαγενείς, χωρίς διακρίσεις,
τα νοµικά πρόσωπα ιδιωτικού δικαίου, οι ενώσεις προσώπων χωρίς νοµική
προσωπικότητα, όπως τα πολιτικά κόµµατα. Κάθε πρόσωπο που βρίσκεται στην
Ελλάδα, άρχοντες, αρχόµενοι και µη. Τα νοµικά πρόσωπα δηµοσίου δικαίου µπορούν
υπό προϋποθέσεις να εκφράζουν τη γνώµη τους όταν δηλαδή είναι εκφραστές των
αντίστοιχων δικαιωµάτων και ιδρυµάτων, όπως οι Σύγκλητοι των Α.Ε.Ι. για
µεταρρυθµίσεις ή µέτρα που το Υπουργείο Παιδείας προτίθεται να λάβει36.

Και οι µαθητές των σχολείων και οι κρατούµενοι, των οποίων η ελευθερία
έκφρασης της γνώµης δεν µπορεί να περιοριστεί διότι τέτοιος περιορισµός θα ήταν

32 BVerG 19.11.1985 NJW 86, 1533 και Σγουρίδου, ΕΕΕυρ∆ 95, σελ. 661
33 Απόφαση 30.9.1993, ΕΕΕευρ∆ 95, σελ. 750
34 Απόφαση 8.1.1991, ΕΕΕυρ∆ 95, σελ. 741
35 Απόφαση Casado Coca κατά Ισπανίας, 1994
36 Βλ. Χρυσόγονος Κώστας, Ατοµικά και κοινωνικά δικαιώµατα, σελ.274

 14

ασυµβίβαστος µε την κατάσταση φυλάκισης και θα επιτρεπόταν µόνο αν ήταν
απόρροια της λογικής συνέπειας της κρατήσεως. Ιδιαίτερη βαρύτητα ωστόσο αποκτά
το δικαίωµα αυτό στα πολιτικά κόµµατα και στις συνδικαλιστικές οργανώσεις.

Σύµφωνα µε τα άρθρα 11, 12, 23 και 29 του Συντάγµατος οι ελευθερίες
συναθροίσεως, ενώσεως καθώς και το δικαίωµα ίδρυσης πολιτικού κόµµατος και
προσχώρησης σε αυτό κατοχυρώνονται µόνο για τους Έλληνες πολίτες. Επιφύλαξη
κρατεί το Σύνταγµα και ως προς τα πολιτικά δικαιώµατα του εκλέγειν και του
εκλέγεσθαι (όχι πάντως και στις δηµοτικές εκλογές, εφόσον είναι κάτοικος χώρας της
Ευρωπαϊκής Ένωσης) και του διορισµού ως µέλους της κυβέρνησης. Παρατηρούµε
λοιπόν πως η ελευθερία της γνώµης δεν επεκτείνεται και στις πολιτικές
δραστηριότητες των αλλοδαπών.

ε. Το προστατευόµενο δικαίωµα:

i) Χαρακτηριστικά

Η ελευθερία της γνώµης, της «δηµοσίευσης των στοχασµών» του άρθρου 14 παρ.

1 δεν έχει µόνο την έννοια ότι το κράτος υποχρεούται σε µη παρέµβαση και ανοχή.
Στη διάταξη αυτή καθιερώνεται η βασική αρχή της δηµοκρατίας ως πολιτικού
συστήµατος, που στηρίζεται στον λόγο και τον αντίλογο, την ανταλλαγή απόψεων
και επιχειρηµάτων, τη διαφωνία, την κριτική, την ελευθερία του µεταπείθεσθαι και
του µεταπείθειν ακόµα και την ελευθερία του πλανάσθαι.

Η παρ.1 του άρθρου 14 θεσπίζει το ατοµικό δικαίωµα της ελεύθερης έκφρασης
µέσω του τύπου. Τύπος στο σηµείο αυτό εννοείται το κάθε µορφής αποτύπωµα
έκφρασης γνώµης ανεξάρτητα από το σκοπό της διάδοσης37.

Η ελευθερία της γνώµης έχει προστατευτικό περιεχόµενο καθώς στρέφεται προς
το κράτος για την λήψη όλων των απαραίτητων µέσων για την προστασία από
επιθετικές ενέργειες άλλων.

Η ελευθερία έκφρασης γνώµης δεν ενέχει αξίωση χρησιµοποιήσεως ενός
ορισµένου µέσου ή τρόπου που είναι γενικά απαγορευµένος ή δεν είναι προσιτός
ούτε τη δωρεάν χρησιµοποίηση µέσου ή χώρου που κανονικά προσφέρεται έναντι
αµοιβής, όπως στις ραδιοτηλεοπτικές διαφηµίσεις.

Όπως και η ελευθερία έκφρασης γνώµης, έτσι και η ελευθερία διάδοσης γνώµης
δεν συνεπάγεται αξίωση χρησιµοποίησης ενός ορισµένου µέσου ή χώρου που είναι
γενικά απαγορευµένος ή δεν είναι γενικά προσιτός ή τη δωρεάν χρησιµοποίηση
µέσου που κανονικά προσφέρεται µόνο µε αµοιβή.

Το άρθρο 14 έχει αµυντικό περιεχόµενο διότι παρέχει απόλυτη προστασία της
ελευθερίας της γνώµης. Η ελευθερία αυτή προστατεύεται τόσο από την κρατική
επέµβαση όσο και από την ιδιωτική. Κατά τον Ridder η ελευθερία του τύπου ως
ευρύτερο δικαίωµα θεµελιώνεται στον πολιτικό χαρακτήρα της «δηµόσιας ελευθερίας
γνώµης», η οποία αντιδιαστέλλεται από την «κλασσική ελευθερία έκφρασης γνώµης»
που έχει ατοµικό χαρακτήρα38.

Επίσης το άρθρο 14 παρ. 1 κατοχυρώνει την ελευθερία αναζήτησης, λήψης και
µετάδοσης των πληροφοριών ή ιδεών αλλά και την ελευθερία των πηγών των
πληροφοριών.

37 Βλ. Καράκωστας Ιωάνν., Το ∆ίκαιο των Μ.Μ.Ε., 2005, σελ. 24
38 Βλ. Φίλιας Β., όπ. παρ., σελ. 15

 15

ii) Η ελευθερία κυκλοφορίας των ιδεών − ειδικότερα µέσω του τύπου

Με το άρθρο 14 παρ. 1 προστατεύεται ρητά η κυκλοφορία των κάθε είδους

εντύπων, µε τη γενική έννοια του όρου που είπαµε πριν λίγο. Αναγνωρίζεται
δικαίωµα όχι µόνο για έκφραση αλλά και για διάδοση των στοχασµών39, ώστε η
γνώµη να µπορεί να κυκλοφορεί ανεµπόδιστα και να επιδρά σε απεριόριστα µεγάλο
κύκλο προσώπων, διασφαλίζοντας την ελευθερία διάδοσης των ιδεών. Η ελευθερία
του τύπου, όπως αυτή προβάλλεται από το άρθρο 14 παρ. 1 ολοκληρώνεται µε την
ελευθερία έκδοσης και την ελευθερία της τυπογραφίας. Το άρθρο 14 παρ. 1
προσεγγίζει την ελευθερία της δηµοσιογραφικής έκφρασης και πληροφόρησης µέσω
του τύπου ως δικαίωµα προστασίας εναντίον της κρατικής παρέµβασης, η οποία είναι
η κύρια πηγή διακινδύνευσης της ελευθερίας του τύπου, προτάσσοντας κατ’ αυτό τον
τρόπο την αµυντική λειτουργία του δικαιώµατος. Έτσι, η ελευθερία της έκφρασης και
η ελευθερία της διάδοσης των ιδεών µέσω του τύπου δεν αντιµετωπίζονται ως δύο
διακριτά δικαιώµατα αλλά ως δύο δικαιώµατα µε την ίδια φύση, χαρακτηριστικά και
όρια40. Παραβίαση της συνταγµατικά κατοχυρωµένης ελευθερίας έκφρασης και
διάδοσης ιδεών «διά του τύπου» έχουµε όταν παρεµβάλλονται εµπόδια άµεσα ή
έµµεσα στην κυκλοφορία των εφηµερίδων και των περιοδικών µε τον καθορισµό
υψηλής τιµής, τη δυσχέρανση της µεταφοράς τους, τη θέσπιση περιορισµών στην
άσκηση του επαγγέλµατος του εφηµεριδοπώλη, την εξάρτηση της έκδοσης και της
κυκλοφορίας τους από προηγούµενη άδεια της αρχής και µάλιστα κατά τη διακριτική
της ευχέρεια και τέλος της υποχρεωτικής διοχέτευσής τους στο κοινό.

Η προηγούµενη διοικητική άδεια της αρχής δεν είναι θεµιτός περιορισµός της
ελευθερίας κυκλοφορίας των ιδεών διότι, όπως θα δούµε παρακάτω, θεµιτοί είναι
µόνο οι περιορισµοί που τίθενται µε γενικούς νόµους και όχι µε ειδικές διοικητικές
πράξεις. Τέτοια άδεια είναι επιτρεπτή µόνο όταν αφορά την έκφραση της γνώµης µε
µέσα των οποίων η χρησιµοποίηση απαιτεί µε νόµο, προηγούµενη άδεια της
διοίκησης, όπως η ανάρτηση φωτεινών επιγραφών για λόγους ασφάλειας της οδικής
κυκλοφορίας και προστασίας του περιβάλλοντος. Τότε, φυσικό είναι να υπάρχει
εξάρτηση της ελευθερίας κυκλοφορίας της γνώµης από τη ∆ιοίκηση. Η εξάρτηση
αυτή όµως είναι έµµεση και η ∆ιοίκηση δεν πρέπει να παραβιάζει την αρχή της
αναλογικότητας απαγορεύοντας απόλυτα ή επιβάλλοντας δυσανάλογα αυστηρά µέσα.
Η προηγούµενη άδεια της αρχής θεωρείται εξάλλου ουσιαστική άρση του
δικαιώµατος και εξοµοιώνεται µε την λογοκρισία.

Όλα τα προαναφερθέντα αποτελούν αντισυνταγµατικές πρακτικές παραβίασης
της κυκλοφορίας των εντύπων. Η δηµοσίευση του εντύπου, ο τρόπος πώλησής του
και ο καθορισµός της τιµής του είναι ελευθερίες που απορρέουν από το δικαίωµα της
ελεύθερης κυκλοφορίας των ιδεών, ελευθερία που αποτελεί conditio sine qua non της
ελεύθερης διάδοσης των ιδεών. Ως εκ τούτου κρίθηκε αντισυνταγµατικό το ν.δ.
2943/1954 που «ρύθµιζε» την κυκλοφορία των εφηµερίδων και περιοδικών και
προέβλεπε ποινικές κυρώσεις (άρθρο 5) για όσους παραβίαζαν την επιταγή του να
µην επιλέγουν οι εκδότες και άλλους τρόπους ή και άλλα πρόσφορα, κατά την κρίση
τους, µέσα, εκτός από αυτά που το ν.δ. όριζε, για τη διάθεση και κυκλοφορία των
εντύπων τους. Τα ο δικαίωµα όµως επιλογής τρόπου και µέσου των εκδοτών
εµπεριέχεται όπως είπαµε, τόσο στην ελευθερία έκφρασης τους, όσο και στη ρητά

39 «∆ια της φράσεως ‘να διαδίδει’ σκοπεύουµε στην προστασία της κυκλοφορίας του τύπου», τόνισε ο
βουλευτής Α. Κακλαµάνης, βλ. Πρακτικά Βουλής σελ. 572 και ΤοΣ 1977, όπ. παρ., σελ. 6 υποσηµ. 13
40 Βλ. Βλ. Τσακυράκης Σταύρος, όπ. παρ., σελ. 461

 16

καθιερωµένη από το άρθρο 14 παρ. 1 ελευθερία κυκλοφορίας41. Αντιλαµβάνεται
κανείς τη σηµασία που η ελευθερία κυκλοφορίας αποκτά όταν πρόκειται για
εφηµερίδες που διαδίδουν ιδέες και απόψεις πολιτικών κοµµάτων στα πλαίσια της
ελεύθερης λειτουργίας του δηµοκρατικού πολιτεύµατος. Η νοµολογία42 από παλιά
είχε κρίνει πως εφόσον το Σύνταγµα κατοχυρώνει την ελευθερία του τύπου και την
ακώλυτη κυκλοφορία του, χωρίς καµία διάκριση από άποψη ιδεολογικού
περιεχοµένου, η προµήθεια και η ανάγνωσή τους δεν µπορεί να εµποδιστεί µε κανένα
τρόπο και δη διά της διάκρισης των εφηµερίδων σε «εθνικόφρονες», των οποίων η
ανάγνωση επιτρέπεται µόνο σε στρατιωτικούς, και σε ελεύθερα και νόµιµα
κυκλοφορούσες «κοµµουνιστικές», των οποίων η προµήθεια και η ανάγνωση δεν
είναι επιτρεπτή. Η ελευθερία κυκλοφορίας αποκτά πιο διευρυµένο περιεχόµενο στην
παρ. 2 του άρθρου 14, όπως θα δούµε στο οικείο κεφάλαιο.

iii) Αποδέκτες−Έµµεση τριτενέργεια

Αποδέκτες της ισχύος του δικαιώµατος δεν είναι µόνο η κρατική εξουσία αλλά

και οι ιδιώτες διότι η απειλή κατά του δικαιώµατος µπορεί εύκολα να προέλθει από
αυτούς και διότι το Σύνταγµα δε διακρίνει την προέλευση της απειλής43. Η απειλεί
προέρχεται ιδιαίτερα από εκείνους τους ιδιώτες οι οποίο έχουν την δύναµη να
εξουσιάζουν τα µέσα µαζικής επικοινωνίας κατανέµοντας το βάρος της διαδόσεως
της γνώµης σύµφωνα µε τα συµφέροντα τους. Το πλήγµα αυτό στην αρχή του
πλουραλισµού της πληροφορίας και της οικονοµικής ισότητας των µέσων
ενηµέρωσης θα τα εξετάσουµε στο κεφάλαιο του δικαιώµατος της πληροφορίας.

Η κατοχύρωση της ελευθερίας της γνώµης αναφέρεται λοιπόν όχι µόνο στη
σχέση του ιδιώτη µε το κράτος και τους φορείς δηµόσιας εξουσίας αλλά, ενόψει του
άρθρου 25 παρ. 1 του Συντάγµατος, και στις συµβατικές σχέσεις ιδιωτικού δικαίου. Η
ελευθερία της γνώµης αναπτύσσει έµµεση τριτενέργεια. ∆ηλαδή, το ατοµικό αυτό
δικαίωµα έχει απόλυτο χαρακτήρα και προστατεύεται και απέναντι στους ιδιώτες. Οι
συνταγµατικές διατάξεις δε δηµιουργούν «εξ υποκειµένου δικαιώµατα» αλλά είναι
κανόνες δικαίου που ισχύουν στο σύνολο των ανθρωπίνων σχέσεων, ιδιωτικών ή
δηµόσιων44.

Η τριτενέργεια αναπτύσσεται όταν στο πεδίο του ιδιωτικού βίου εισχωρεί µέσω
των Μ.Μ.Ε. η ελεύθερη ανάπτυξη της προσωπικότητας και το δικαίωµα του
πληροφορείν και του πληροφορείσθαι. Η εισχώρηση γίνεται µε τα Μ.Μ.Ε. από τα
«σηµεία εισβολής» που είναι οι γενικές ρήτρες και οι αόριστες νοµικές έννοιες του
ιδιωτικού δικαίου. Οι ρήτρες και οι έννοιες αυτές λόγω της γενικότητάς τους έχουν
ανάγκη ερµηνείας, η οποία θα τις πληρώσει µε τις αρχές που καθιερώνουν τα ατοµικά
δικαιώµατα. Με αυτή την πλήρωση και την ερµηνεία των παραπάνω διατάξεων τα
ατοµικά δικαιώµατα µεταλλάσσονται σε έννοµα αγαθά του ιδιωτικού βίου και
εντάσσονται µε αυξηµένη τυπική ισχύ στις διατάξεις του ιδιωτικού δικαίου45.

Η γενική αρχή της ισότητας δε δεσµεύει τους ιδιώτες µε επακόλουθο εκµισθωτής
ακινήτου να µπορεί να αρνηθεί τη σύναψη σύµβασης µε υποψήφιο µισθωτή επειδή ο
τελευταίος έχει εκφράσει συγκεκριµένες κοινωνικές ή πολιτικές ή κοσµοθεωρητικές
απόψεις. Πάντως, µόνη η έκφραση απόψεων του µισθωτή, σε ήδη συναφθείσα

41 Βλ. Μάνεσης Αρ., όπ. παρ., σελ. 10
42 ΣτΕ 2209/1977, ΤοΣ 1977, σελ. 636
43 Βλ. Χρυσόγονος Κώστας, όπ. παρ., σελ. 274
44 Βλ. Μάνεσης Αρ., Ατοµικές Ελευθερίες α΄, 1979, σελ. 49
45 Βλ. Καράκωστας Ιωάνν., όπ. παρ., σελ. 29

 17

σύµβαση µισθώσεως, µε τις οποίες ο εκµισθωτής διαφωνεί, δεν µπορεί να αποτελέσει
λόγο καταγγελίας της σύµβασης, διότι τούτο θα προσέβαλε την ελευθερία έκφρασης
του µισθωτή, εκτός αν γίνεται κατά τέτοιο τρόπο ώστε να δυσχεραίνεται η λειτουργία
της σύµβασης. Οµοίως, δεν είναι επιτρεπτή η ανάρτηση επιγραφών ή συµβόλων σε
εξωτερικά σηµεία του µισθίου ώστε να διακινδυνεύεται η ειρηνική συµβίωση των
συγκατοίκων της πολυκατοικίας46. Κρίσιµο λοιπόν είναι στη de facto σύγκρουση των
δικαιωµάτων του άρθρου 14 παρ. 1 και της οικονοµικής ελευθερίας του άρθρου 5
παρ. 1 του Συντάγµατος να γίνει στάθµιση ανάµεσα στα δύο αυτά δικαιώµατα Το ίδιο
ισχύει και για τον εργαζόµενο και το άρθρο 17, αφού δεν µπορεί να προβαίνει σε
εκδηλώσεις πολιτικού χαρακτήρα ή οργανωµένη κοµµατική δραστηριότητα εντός του
εργασιακού χώρου, χάριν της διασφάλισης της εργασιακής ειρήνης που αποτελεί
αντικειµενικό στόχο της επιχείρησης.

στ. Περιορισµοί:

i) Στη γενική σχέση: οριοθετήσεις, απλές δεσµεύσεις, οιονεί περιορισµοί

Όπως κάθε ατοµικό δικαίωµα, έτσι και το δικαίωµα της ελεύθερης έκφρασης και

διάδοσης των ιδεών υπόκειται σε περιορισµούς. Οι περιορισµοί αυτοί δεν µπορεί να
είναι άλλοι από τις γενικές οριοθετήσεις που θέτουν το γενικό πλαίσιο µέσα στο
οποίο ασκείται το συνταγµατικό δικαίωµα47. Οι οριοθετήσεις αυτές είναι το
Σύνταγµα, τα δικαιώµατα των άλλων και τα χρηστά ήθη. Καθένας έχει δικαίωµα να
εκφράζει τη γνώµη του εφόσον δεν παραβιάζει οτιδήποτε από τα προαναφερθέντα.
Επιπλέον, δεν επιτρέπεται η καταχρηστική άσκηση της ελευθερίας έκφρασης, γενική
ρήτρα από την οποία προκύπτει οιονεί περιορισµός. Η χρησιµοποίηση των χρηστών
ηθών και των δικαιωµάτων των άλλων ως οριοθετήσεις της ελευθερίας έκφρασης
απορρέουν τόσο από το άρθρο 5 παρ. 1 αλλά και από την ίδια την επιταγή του
άρθρου 14 παρ. 1 στο µέτρο που θέτει τέτοιες ρυθµίσεις. Περιπτώσεις κατά τις οποίες
η µορφή της ελευθερίας έκφρασης στη γενική σχέση έχει υπερβεί το συνταγµατικά
προσδιοριζόµενο όριο του δικαιώµατος είναι η προσβολή της τιµής, η εξύβριση, η
συκοφαντία, η δυσφήµιση, διότι το δικαίωµα της ελεύθερης έκφρασης οριοθετείται
από ένα άλλο δικαίωµα, αυτό της προσωπικότητας του άρθρου 5 παρ. 1, του οποίου
φορέας είναι άλλο πρόσωπο. Οι διατάξεις του Ποινικού Κώδικα για τα εγκλήµατα
κατά της τιµής (361-επ.) θέτουν απλούς περιορισµούς που τελούν σε αιτιώδη
συνάφεια µε τα δικαιώµατα των άλλων, διαφυλάσσοντας την ακώλυτη ανάπτυξη της
προσωπικότητας των άλλων. Επειδή δε βρισκόµαστε στη γενική σχέση, στην οποία
δεν είναι επιτρεπτή η επιβολή περιορισµών, η απαγόρευση αναγραφής συνθηµάτων
σε τοίχο ξένης ιδιοκτησίας είναι ανεκτή διότι αποτελεί απλή δέσµευση έναντι του
δικαιώµατος της ιδιοκτησίας του άρθρου 17 του Συντάγµατος και δεν περιορίζει το
δικαίωµα της ελεύθερης έκφρασης. Στο ίδιο πλαίσιο της γενικής σχέσης µεταξύ των
κοινωνών του δικαίου, δεν επιτρέπεται η πρόκληση τόσο ισχυρών θορύβων ώστε να
καθίσταται αδύνατη η παραµονή ή η εργασίας ε ένα χώρο ή να γνωστοποιούνται οι
πληροφορίες της ιδιωτικής ζωής άλλων προσώπων. Στα δικαιώµατα των άλλων
ανήκει και η προστασία του επαγγελµατικού απορρήτου καθώς και του πνευµατικού
απορρήτου, δηλαδή του εξοµολόγου.

46 Βλ. ∆αγτόγλου Π., όπ. παρ., σελ. 502
47 Βλ. ∆ηµητρόπουλος Ανδρέας, όπ. παρ., σελ. 92

 18

 Εκτός από τα χρηστά ήθη, τα δικαιώµατα των άλλων και το Σύνταγµα,
περιορισµοί στην ελευθερία έκφρασης τίθενται και όταν είναι ανάγκη να
προστατευτεί το πολιτιστικό και φυσικό περιβάλλον48, η δηµόσια ασφάλεια, όταν
πρόκειται να αποκαλυφθούν εµπιστευτικά απόρρητα σχετικά µε την εθνική άµυνα.

ii) Στην ειδική σχέση

Στην ειδικά σχέση, οι περιορισµοί του δικαιώµατος είναι κατ’ αρχήν ανεκτοί.

Τέτοιες ειδικές σχέσεις είναι η ποινική σχέση, το στράτευµα, οι σχέσεις του ιδιωτικού
δικαίου, όπως η οικογένεια και οι δηµόσιες υπηρεσίες. Σύµφωνα λοιπόν µε το άρθρο
48 του Συντάγµατος είναι δυνατή η αναστολή της ελευθερίας της γνώµης σε
κατάσταση πολιορκίας, διότι αναπτύσσεται µία έντονη κυριαρχική σχέση µεταξύ
πολίτη − κράτους. Πρόκειται για ρητά προβλεπόµενο από το Σύνταγµα περιορισµό
καθιστώντας έτσι την προσφυγή στην αιτιώδη συνάφεια άχρηστη.

Οι µη ρητοί περιορισµοί προβλέπονται σιωπηρά όταν συνεφαρµόζονται δύο ή
περισσότερες διατάξεις του Συντάγµατος. Απαραίτητη τότε κρίνεται η προσφυγή
στην αιτιώδη συνάφεια από την ύπαρξη της οποία θα συµπεράνουµε αν είναι
επιτρεπτή η θεσµική προσαρµογή του δικαιώµατος ή αν αυτό µπορεί να εφαρµοστεί
σε όλη την έκτασή του. Ως εκ τούτου η ελευθερία της έκφρασης υπόκειται σε
θεσµική προσαρµογή στην µερικότερη περιοχή της έκφρασης πολιτικών πεποιθήσεων
µέσα στο στράτευµα, στα πολιτικά κόµµατα και στις δηµόσιες υπηρεσίες. Η αρχή της
ουδετερότητας του κράτους επιβάλλει την µη ανακοίνωση των πολιτικών
πεποιθήσεων εκάστου. ∆ιεύρυνση του δικαιώµατος ελεύθερης διάδοσης των ιδεών
παρατηρείται στην ειδική θεσµική σχέση της προεκλογικής περιόδου µε το να
επιτρέπεται µεγαλύτερη χρήση αφισών, µεγαφώνων και διαφηµιστικών µηνυµάτων,
χρήση η οποία επανέρχεται στα φυσιολογικά της όρια µετά την λήξη των εκλογών.

Οι ειδικοί περιορισµοί βρίσκουν έρεισµα και στη νοµολογία49, η οποία δέχεται
ότι είναι δεκτικοί περιορισµοί της ελευθερίας της γνώµης στους δηµοσίους
υπαλλήλους, όχι όµως γενικοί µόνο, όπως ο νόµος, κυρίως ο ποινικός επιβάλλει σε
κάθε πολίτη, αλλά και ειδικότεροι περιορισµοί, οι οποίοι δικαιολογούνται από τη
φύση της υπαλληλικής σχέσεως και των υποχρεώσεων που προκύπτουν από αυτές.
Τονίζεται όµως ότι οι ειδικοί αυτοί περιορισµοί δεν είναι δυνατόν να αναιρούν στην
ουσία του το ατοµικό δικαίωµα, όπως θα συνέβαινε αν η άσκηση του δικαιώµατος
εξαρτιόνταν από προηγούµενη άδεια της αρχής50, διότι τότε καθίσταται ανενεργό το
βασικό για την έννοια της δηµοκρατίας ατοµικό αυτό δικαίωµα. Το ίδιο ισχύει και για
τους στρατιωτικούς οι οποίοι βρίσκονται σε ηθεληµένη ειδική σχέση εξουσιάσεως
προς το κράτος, µε αποτέλεσµα να είναι δυνατόν να τους επιβληθούν ορισµένοι
περιορισµοί κατά την άσκηση των καθηκόντων τους, χωρίς όµως ποτέ να είναι
δυνατόν να οδηγήσουν οι περιορισµοί αυτοί στην κατάργηση του ατοµικού τους
δικαιώµατος. ∆εν µπορεί να θεµελιωθεί πειθαρχικό παράπτωµα στη διατύπωση από
τον υπάλληλο γνώµης αντίθετης από εκείνη της προϊστάµενης του αρχής ή της
κυβέρνησης, ακόµα και κατά την άσκηση των καθηκόντων του, εφόσον αυτή
χαρακτηρίζεται από «αντικειµενικότητα», όσον αφορά το ύφος και όχι το
περιεχόµενο της γνώµης. Παραπέρα, ο υπάλληλος, δε δικαιούται να κάνει χρήση της

48 Το άρθρο 2 παρ. 1 στοιχ. ∆΄ του νόµου 1491/1984 απαγορεύει εν γένει τη διαφήµιση σε
αρχαιολογικούς χώρους.
49 ΣτΕ 3246/74, ΣτΕ 1048/1975, ΣτΕ 2209/77, ΤοΣ 1977, σελ. 636
50 ΣτΕ 1802/1986, ΤοΣ 1987, σελ. 341, ΣτΕ 780/1981, ΤοΣ 1982, σελ. 74, ∆ιοικΕφΑθ 1834/1994,
∆ι∆ικ 1996, σελ. 381

 19

ιδιότητάς του για να διαδίδει τις ιδέες του, ούτε να επηρεάζεται από τις πολιτικές
πεποιθήσεις του ίδιου ή των ενδιαφεροµένων κατά την υπηρεσιακή ρύθµιση των
υποθέσεών τους και οφείλει ιεραρχική υποταγή στην κυβέρνηση51. Ο δηµόσιος
υπάλληλος, συνεχίζει η νοµολογία, όταν βρίσκεται εκτός υπηρεσίας πρέπει να
σέβεται την επιβαλλόµενη υποχρέωση διακριτικότητας απέναντι στους τρίτους και το
κράτος, ώστε να εκφράζεται ελεύθερα χωρίς η άσκηση του δικαιώµατός του να
οδηγεί σε ανεπίτρεπτη ανάµειξή του σε πολιτικές διενέξεις.

Ειδικό βάρος έχουν οι τυχόν περιορισµοί που επιβάλλονται στους συνδικαλιστές
λόγω της συµβολής του δικαιώµατος στο δηµοκρατικό πολίτευµα. Εύστοχα έχει γίνει
δεκτό πως δηλώσεις συνδικαλιστή αστυνοµικού για θέµατα υπηρεσιακής εξέλιξης και
µισθολογίου και η εκ µέρους του κριτική της στάσης της ηγεσίας της Αστυνοµίας
καλύπτονται από το άρθρο 14 παρ. 1, εφόσον δε θίγονται υπηρεσιακά απόρρητα και
τηρείται η επιβαλλόµενη γλωσσική εγκράτεια, ευπρέπεια και καλή πίστη52.

Εξαίρεση στα άρθρα 14 παρ. 1 και 29 παρ.1 εισάγει η παρ. 3 του άρθρου 29 που
θέτει περιορισµούς την έκφραση των δικαστικών λειτουργών, στρατιωτικών και
υπαλλήλων των σωµάτων ασφαλείας και πολιτικών δηµοσίων υπαλλήλων. Η παρ. 3
επιβάλλει περιορισµό στην έκφραση των δηµοσίων υπαλλήλων υπέρ ή κατά κάποιου
κόµµατος κατά την άσκηση των καθηκόντων τους, ενώ η απαγόρευση αυτή είναι
απόλυτη για τους δικαστικούς λειτουργούς, τους στρατιωτικούς και όσους υπηρετούν
στα σώµατα ασφαλείας, επειδή αυτοί αποτελούν το σκληρό πυρήνα του κράτους53.
Με αρχική απόφαση είχε γίνει δεκτό πως είναι αντισυνταγµατική η γενική
απαγόρευση της έστω και απλής κατοχής και ανάγνωσης µέσα στις µονάδες τους
κάθε φύσης πολιτικών εντύπων και εκδόσεων που µπορούν να κλονίσουν την
πειθαρχία ή έχουν αντιστρατιωτικό περιεχόµενο54. Η νοµολογία αυτή τελικώς
άλλαξε55. Απαγορεύεται επίσης στους δόκιµους αστυφύλακες να εισάγουν και να
διαβάζουν µέσα στη Σχολή τους έντυπα που είναι γενικά µη σχετιζόµενα µε τα
διδασκόµενα µαθήµατα56.

iii) Η «τήρηση των νόµων του Κράτους»

Το ατοµικό δικαίωµα της ελευθερίας του τύπου υπόκειται στον περιορισµό του

Συντάγµατος «τηρώντας τους νόµους τους κράτους». Πρόκειται για γενική επιφύλαξη
νόµου ως ειδικά προβλεπόµενη οριοθέτηση. Η επιταγή αυτή του άρθρου συµπίπτει
κατά περιεχόµενο µε την απαγόρευση παραβίασης του Συντάγµατος κατά το άρθρο 5
παρ. 1. Εφαρµοστέα είναι η ειδική διάταξη του άρθρου 14 παρ. 1 ως ειδικότερης του
άρθρου 5 παρ.157. Η επιφύλαξη αυτή δεν είναι επιφύλαξη για την εισαγωγή
περιορισµών στη γενική κυριαρχική σχέση κράτους − πολιτών , κάτι το οποίο θα
συνιστούσε συρρίκνωση του γενικού περιεχοµένου της ελευθερίας έκφρασης και θα
ήταν απαγορευµένο.

 Γενική επιφύλαξη νόµου σηµαίνει την υπαγωγή της έκφρασης της γνώµης στους
γενικούς νοµικούς κανόνες συµβίωσης, µε την έννοια ότι ελευθερία της γνώµης δε
σηµαίνει απαλλαγή από τις δεσµεύσεις των γενικών νόµων. Οι «νόµοι» αυτοί είναι
«εκτελεστικοί» του Συντάγµατος και όχι κατά κυριολεξία καθοριστικοί του

51 ΣτΕ 1048/1975, ΤοΣ 1976, σελ. 337, ΣτΕ 3820/1990, Ελλ∆νη 1992, σελ. 220
52 Τριµ∆ιοικΠρωτΑθ 17081/1996, Ελλ∆νη 1998, σελ. 1218
53 Βλ. Πρακτικά Βουλής, Περίοδος Ι΄, Σύνοδος Α΄, 2001, 5187 (Ελ. Βενιζέλος)
54 ΣτΕ ΠΕ 720/1983, ΤοΣ 1984, σελ. 113
55 ΣτΕ ΠΕ 652/1994. ΤοΣ 1995, σελ. 206
56 ΣτΕ ΠΕ 452/1995, ΤοΣ 1995, σελ. 960
57 Βλ. ∆αγτόγλου Π., όπ. παρ., σελ. 503

 20

περιεχοµένου τους. Ως εκτελεστικοί είναι κατά πρώτο λόγο ρυθµιστικοί και κατόπιν
περιοριστικοί της συνταγµατικά κατοχυρωµένης ελευθερίας.

«Νόµοι του κράτους» είναι µόνο οι προσωπικά και αντικειµενικά γενικοί νόµοι58
του κράτους, εκείνοι δηλαδή που προστατεύουν ένα έννοµο αγαθό χωρίς να
στρέφονται κατά ορισµένου προσώπου, οµάδας ή γνώµης. Επιπλέον, δεν πρέπει να
καθιστούν αδύνατη ή να δυσχεραίνουν δυσανάλογα την έκφραση και διάδοση της
γνώµης ούτε να έχουν ολοκληρωτικό χαρακτήρα. Θεµιτοί είναι όσοι νόµοι
κατατείνουν στην προστασία του ατόµου ή του κοινωνικού συνόλου. Αντίθετα, δεν
είναι γενικοί και θεµιτοί οι νόµοι που επιδιώκουν την µε οποιονδήποτε τρόπο
παρεµπόδιση της έκφρασης και διάδοσης της γνώµης ή ιδέας ή πληροφορίας ή του
ελέγχου των πράξεων ή παραλείψεων των κρατικών οργάνων στην άσκηση των
καθηκόντων τους.

Με τον όρο «νόµος» το Σύνταγµα δεν εννοεί µόνο τον τυπικό νόµο που
ψηφίζεται από τη Βουλή, κυρώνεται, εκδίδεται και δηµοσιεύεται από τον Πρόεδρο
της ∆ηµοκρατίας, σύµφωνα µε τη συνταγµατικά προβλεπόµενη διαδικασία, αλλά και
τον ουσιαστικό νόµο, δηλαδή τις κανονιστικές πράξεις της ∆ιοίκησης και γενικότερα
κάθε γραπτό κανόνα δικαίου, άσχετα µε το κρατικό όργανο που το θεσπίζει, κανονικό
νοµοθετικό, κυβερνητικό ή διοικητικό59. Αδιάφορος είναι επίσης ο τύπος που
περιβάλλει τον περιορισµό, αν δηλαδή πρόκειται για νόµο, διάταγµα, υπουργική
απόφαση ή αστυνοµική διάταξη. Σε κάθε περίπτωση όµως οποιοσδήποτε περιορισµός
της ελευθερίας έκφρασης και διάδοσης των ιδεών πρέπει να έχει νοµοθετικό έρεισµα,
δηλαδή την πηγή του σε πράξη της νοµοθετικής εξουσίας, οπότε η ∆ιοίκηση
χρειάζεται νοµοθετική εξουσιοδότηση για την λήψη οποιωνδήποτε µέτρων κατά της
ελευθερίας έκφρασης και διάδοσης των στοχασµών, µε βάση την αρχή της
νοµιµότητας και την αρχή του «κράτους δικαίου».

Με την επιφύλαξη «τηρώντας τους νόµους του κράτους» το Σύνταγµα δεν
εξουσιοδοτεί τον κοινό νοµοθέτη να επιβάλει ειδικούς περιορισµούς και να χαράξει
ειδικά όρια στο δικαίωµα της ελεύθερης έκφρασης και διάδοσης των στοχασµών,
όπως συµβαίνει στα άρθρα 5 παρ. 3 εδ. β΄, 5 παρ. 4 εδ. β΄, 10 παρ. 1, 17 παρ. 2, 19
παρ. 2, 20 παρ.1, 22 παρ. 2. Με αυτή την επιφύλαξη ο συνταγµατικός νοµοθέτης
παραπέµπει στους γενικούς νόµιµους περιορισµούς οι οποίοι επιβάλλονται στην
ελευθερία του προσώπου χάριν του γενικότερου κοινωνικού συµφέροντος.
Καθίσταται σαφές πως η δυνατότητα του κοινού νοµοθέτη να επιβάλει περιορισµούς
στο συγκεκριµένο δικαίωµα είναι πολύ περιορισµένη. Τελικά περιορισµοί από τον
κοινό νοµοθέτη είναι δυνατόν να επιβληθούν µόνο για λόγους κοινωνικού
συµφέροντος και δηµόσιας τάξης και ασφάλειας. Την έννοια αυτή της συνταγµατικής
επιφύλαξης δέχεται και η νοµολογία60 , η οποία έκρινε πως λόγοι δηµοσίου ή
κοινωνικού συµφέροντος υφίστανται συνήθως όταν οι φορείς του ατοµικού
δικαιώµατος είναι κρατικά όργανα ή όταν οι κρίσεις απειλούν σε ζωτικά σηµεία το
συµφέρον του κράτους ή ολόκληρου του κοινωνικού συνόλου. Λόγοι ‘γενικότερου
συµφέροντος’ δεν είναι δυνατόν να υπάρχουν στο στενό πλαίσιο των ιδιωτικών
σχέσεων και ενώσεων, όπως και στην περίπτωση της εργασιακής σχέσης και του
συνδικαλισµού61. Κρίθηκε, σύµφωνα µε τα ανωτέρω, αντισυνταγµατικός το άρθρο 36
του νόµου 75/1975 διότι ήρε για ολόκληρη την κατηγορία ανθρωπίνων σχέσεων και
ενεργειών το δικαίωµα έκφρασης της γνώµης62.

58 ΕφΑθ 8796/1988, Ελλ∆νη 1991, σελ. 613
59 Μάνεσης Αρ., όπ. παρ., σελ. 8
60 ΣτΕ 265/1966, ΣτΕ 1960/1966
61 ΣτΕ 951/1962, ΣτΕ 1550/1953
62 ΤοΣ 1976, σελ. 49

 21

Οποιοσδήποτε περιορισµός πρέπει να είναι σύµφωνος µε την αρχή της
αναλογικότητας, να µην υπερβαίνει το απολύτως αναγκαίο µέτρο που απαιτείται για
τους περιορισµούς των ατοµικών ελευθεριών γενικώς. Οι περιορισµοί πρέπει
επιπλέον να είναι σύµφωνοι µε την αρχή της ισότητας µε την έννοια ότι ο κοινός
νοµοθέτης δε θα επιβάλει περιορισµούς οι οποίοι θα αποτελούν άνιση δυσµενή
µεταχείριση ορισµένου κύκλου προσώπων, χωρίς αυτή η δυσµενής µεταχείριση να
δικαιολογείται από λόγους γενικότερου κοινωνικού ή δηµοσίου συµφέροντος63.

Ο νόµος δεν µπορεί επίσης να επιβάλλει µείζονες περιορισµούς σε σχέση µε
εκείνους που ρητά αναφέρει το Σύνταγµα για τις εγγυήσεις του τύπου, στις παρ. 2 − 9
του άρθρου 14 .Επίσης, δεν είναι δυνατό να επιβληθούν απεριόριστοι περιορισµοί.
Πρέπει και για την έκφραση και διάδοση των στοχασµών «διά του τύπου» οι
περιορισµοί να µην αντιβαίνουν στο Σύνταγµα, όπως θα συνέβαινε αν επέτρεπαν τη
λογοκρισία, να επιβάλλονται για λόγους δηµοσίου ή γενικότερου συµφέροντος, να
είναι πρόσφοροι για την επίτευξη του σκοπού τους και το είδος, η έκταση και η
διάρκειά τους να µην καταλήγει σε αναίρεση του πυρήνα του δικαιώµατος που
προστατεύεται από το Σύνταγµα.

Στο σηµείο αυτό χρήσιµο είναι να επισηµάνουµε πως η ratio των περί τύπου
καθεστώτων σε όλα σχεδόν τα κράτη − µέλη του Συµβουλίου της Ευρώπης είναι
κοινή αφού θέτουν περιορισµούς εντός των ορίων των γενικών νόµων64 για το άρθρο
5 του γερµανικού Συντάγµατος (Allgemeine Gesetze) ή εντός των νόµιµων
περιορισµών για το άρθρο 13 του αυστριακού Συντάγµατος (innerhalb der
gesetzlichen Schranken).

ζ. Η διεθνής προστασία της ελευθερίας έκφρασης:

i) Περιεχόµενο και γενικά χαρακτηριστικά

Η Ευρωπαϊκή Σύµβαση των ∆ικαιωµάτων του Ανθρώπου (ΕΣ∆Α)

αντιλαµβάνεται το περιεχόµενο της ελευθερίας έκφρασης όπως ο συνταγµατικός
νοµοθέτης, δηλαδή τόσο σαν ελευθερία της γνώµης όσο και σαν ελευθερία
αναζήτησης, λήψης και µετάδοσης πληροφοριών, ειδήσεων ή ιδεών χωρίς την
παρέµβαση των δηµοσίων αρχών και ασχέτως συνόρων65. Η ελευθερία της έκφρασης
εδράζεται στο άρθρο 10 της ΕΣ∆Α και καλύπτει όλο το φάσµα της επικοινωνίας, από
τον τύπο µέχρι και την εµπορική διαφήµιση, ανεξαρτήτως µέσων. Το Ευρωπαϊκό
∆ικαστήριο ∆ικαιωµάτων του Ανθρώπου προκειµένου να διαπιστώσει αν συντρέχει
παραβίαση της ελευθερίας έκφρασης εξετάζει πρώτα αν υπάρχει παρέµβαση σε αυτή,
αν η παρέµβαση αυτή οφειλόταν στο νόµο, αν είχε νόµιµο σκοπό και κατά πόσο η
παρέµβαση ήταν αναγκαία σε µία δηµοκρατική κοινωνία. Το δικαίωµα της έκφρασης
της γνώµης συνοδεύεται και αποκτά πληρέστερο περιεχόµενο από το δικαίωµα της
πληροφόρησης, δηλαδή το δικαίωµα της απλής µετάδοσης γεγονότων, χωρίς λήψη
θέσης, χωρίς αξιολογήσεις ή κρίσεις ή σχόλια, ανεξαρτήτως συνόρων. Στο άρθρο 10
αναγνωρίζεται η σηµασία που έχει για µία ανοικτή και πλουραλιστική κοινωνία και
ως εκ τούτου αναγνωρίζεται ως λειτουργικό στοιχείο αυτής. Στην παρ. 2 τίθενται
κάποιοι περιορισµοί και όρια εντός των οποίων πρέπει η ελευθερία έκφρασης, και διά
του τύπου, να ασκείται.

63 ΣτΕ 2002/1950, 413/1965, ΑΠ 493/1951, 358/1969, 683/1969
64 Κρίππας Γ., Ευρωπαϊκόν Περί Τύπου ∆ίκαιον, Ελλ∆νη 1979, σελ.649-επ.
65 Ρούκουνας Εµµ., ∆ιεθνής Προστασία των Ανθρωπίνων ∆ικαιωµάτων, 1995, σελ. 182

 22

Η ΕΣ∆Α αποτελεί µέρος του εσωτερικού ελληνικού δικαίου66 και σύµφωνα µε το
άρθρο 28 παρ. 1 του συντάγµατος έχει αυξηµένη τυπική ισχύ έναντι αντίθετων
διατάξεων τυπικών νόµων και φυσικά έναντι των κανονιστικών πράξεων
οποιασδήποτε αρχής, ενώ αποτελεί θεµελιώδη διεθνή αρχή των ανθρωπίνων
δικαιωµάτων και αρχή του κοινοτικού δικαίου σύµφωνα µε το άρθρο ΣΤ της
Συνθήκης για την Ευρωπαϊκή Ένωση. Έτσι θωρακίζεται η ελευθερία του τύπου και
εµπεδώνεται σε διεθνές επίπεδο η ελεύθερη διακίνηση της πληροφόρησης. Το άρθρο
10 της ΕΣ∆Α έχει ως εξής:

«1. Παν πρόσωπον έχει δικαίωµα εις την ελευθερία εκφράσεως. Το δικαίωµα
τούτο περιλαµβάνει την ελευθερία γνώµης, ως και την ελευθερίαν λήψεως ή
µεταδόσεως πληροφοριών ή ιδεών, άνευ επεµβάσεως δηµοσίων αρχών και ασχέτως
συνόρων. Το παρόν άρθρον δεν κωλύει τα κράτη από του να υποβάλουν τας
επιχειρήσεις ραδιοφωνίας, κινηµατογράφου ή τηλεοράσεως εις κανονισµούς
εκδόσεως αδειών λειτουργίας. 2. Η άσκησις των ελευθεριών τούτων, συνεπαγοµένων
καθήκοντα και ευθύνας, δύναται να υπαχθή εις ορισµένας διατυπώσεις, όρους,
περιορισµούς ή κυρώσεις, προβλεποµένους υπό του νόµου και αποτελούντας εν
δηµοκρατική κοινωνία αναγκαία µέτρα διά την εθνικήν ασφάλειαν, την εδαφικήν
κυριότητα ή δηµόσιαν ασφάλειαν, την προάσπισην της τάξεως και πρόληψιν του
εγκλήµατος, την προστασίαν της υγείας ή της ηθικής, την προστασίαν της υπολήψεως
ή των δικαιωµάτων των τρίτων, την παρεµπόδισην της κοινολογήσεως εµπιστευτικών
πληροφοριών ή την διαασφάλισιν του κύρους και αµεροληψίας της δικαστικής
εξουσίας».

Η ελευθερία της έκφρασης κατοχυρώνεται και στο ∆ιεθνές Σύµφωνο για τα
Ατοµικά και Πολιτικά ∆ικαιώµατα (∆ΣΑΠ∆)67, στο άρθρο 19 παρ. 2, όπου όµως το
δικαίωµα είναι πιο περιορισµένο διότι γίνεται λόγος µόνο για αναζήτηση και λήψη
πληροφοριών:

«Κάθε πρόσωπο έχει δικαίωµα στην ελευθερία της έκφρασης. Το δικαίωµα αυτό
περιλαµβάνει την ελευθερία της αναζήτησης, της λήψης και της µετάδοσης
πληροφοριών και απόψεων κάθε είδους, ανεξαρτήτως συνόρων, προφορικά, γραπτά
σε έντυπα, σε κάθε µορφή τέχνης ή µε κάθε άλλο µέσο της επιλογής του».

ii) Η Νοµολογία του Ε∆∆Α

Η νοµολογία του Ε∆∆Α καλύπτει όλα τα σχετικά ζητήµατα που µπορούν να

ανακύψουν κατά την επίκληση του άρθρου 10 και παίρνει µία ιδιαίτερη θέση για την
ελληνική έννοµη τάξη ως κατευθυντήρια γραµµή στην ερµηνεία της Σύµβασης και τη
διαµόρφωση των γενικών αρχών του Ευρωπαϊκού Κοινοτικού ∆ικαίου.

Το Ε∆∆Α δέχθηκε πως αντιβαίνει στο άρθρο 10 της ΕΣ∆Α η καταδίκη
δηµοσιογράφων σε αποζηµίωση από τα βελγικά δικαστήρια, επειδή αυτοί είχαν
κατηγορήσει του δικαστικούς λειτουργούς για παράβαση καθήκοντος και µεροληψία,
σε µια σειρά άρθρων τους68, διότι τα κρίσιµα άρθρα περιείχαν σωρεία από
λεπτοµέρειες για την επίδικη υπόθεση, ώστε κανείς δεν µπορούσε να τους
κατηγορήσει ότι δεν έκαναν καλά τη δουλειά τους. Έχει επίσης κριθεί πως, µε βάση
τα χαρακτηριστικά συγκεκριµένης υπόθεσης, ο χαρακτηρισµός ενός πολιτικού ως
‘ηλίθιου’ σε δηµοσιογραφικό άρθρο δεν συνιστούσε υπέρβαση των θεµιτών ορίων
της κριτικής, διότι αφενός ο συντάκτης του άρθρου παρείχε µία αντικειµενική και

66 Κυρώθηκε µε το ν.δ. 53/19.9.1974, Φ.Ε.Κ. Α΄ 256
67 Έχει κυρωθεί και ισχύει µε το ν. 2462/1997
68 Απόφαση της 24.2.1997, υπόθεση De Haes και Gijsels, ΕΕυρ∆ 1998, σελ. 149

 23

κατανοητή εξήγηση της οµιλίας και αφετέρου διότι η οµιλία του πολιτικού είχε
σκοπό να προκαλέσει69, εκφράζοντας κατ’ αυτόν τον τρόπο την ίδια αντίληψη µε τη
νοµολογία του Αρείου Πάγου σχετικά µε την έννοια του δικαιολογηµένου
συµφέροντος του άρθρου 367 παρ. 1 του Ποινικού Κώδικα των ραδιοτηλεοπτικών
σταθµών για τη διατύπωση σχολίων επί της συµπεριφοράς προσώπων που
ενδιαφέρουν το κοινωνικό σύνολο70. Ακόµα, το Ε∆∆Α έχει δεχθεί πως η επιβολή
πειθαρχικών κυρώσεων σε δηµόσια υπάλληλο για την εκτός υπηρεσίας κοµµατική
της δραστηριότητα παραβιάζει το άρθρο 10 της ΕΣ∆Α71. Πρόσθετα, η απαγόρευση
κυκλοφορίας συγκεκριµένου περιοδικού σε στρατόπεδα παραβιάζει το άρθρο 1072.
Έχει κριθεί επίσης πως το άρθρο 10 δεν ισχύει µόνο για πληροφορίες ορισµένου
περιεχοµένου αλλά καλύπτει και την καλλιτεχνική έκφραση, τις πληροφορίες
εµπορικού χαρακτήρα και την εµπορική διαφήµιση73. Σηµαντική είναι και η
ερµηνευτική συµβολή του Ε∆∆Α σχετικά µε τα όρια της ελευθερίας του τύπου74.
Στην απόφαση Sunday Times το ∆ικαστήριο έκρινε πως η δηµοσίευση επικριτικών
σχολίων κατά τη διάρκεια της δίκης εντάσσονται στην έννοια των πληροφοριών και
κρίσεων και εποµένως προστατεύεται έναντι της απαγόρευσης δηµοσιεύσεως τους η
εφηµερίδα που τις εξέδωσε, χωρίς να παρεµποδίζεται η διεξαγωγή της δίκης. Στην
υπόθεση Handyside75 το δικαστήριο δικαίωσε τις βρετανικές αρχές απαγορεύοντας
την κυκλοφορία ενός βιβλίου που είχε σεξουαλικό περιεχόµενο και απευθυνόταν
στους µαθητές, διαπιστώνοντας ότι απέχουµε από µία ενιαία ευρωπαϊκή αντίληψη για
την ηθική και δέχτηκε πως η ελευθερία έκφρασης αποτελεί ένα από τα θεµέλια της
δηµοκρατικής κοινωνίας και πρωταρχικός όρος προόδου και ευδοκίµησης κάθε
πολίτη.

η. Ειδικές περιπτώσεις έκφρασης της γνώµης

α) Αρνητική ελευθερία έκφρασης: το Σύνταγµα καθιερώνει και την αρνητική

ελευθερία έκφρασης σύµφωνα µε την οποία το άτοµο δεν µπορεί να εξαναγκασθεί να
εκφράσει, να εξωτερικεύσει τις ιδέες του. Το δικαίωµα αυτό εξάγεται ερµηνευτικά
από το άρθρο 14 παρ. 1 και υπηρετεί την ελεύθερη ανάπτυξη της προσωπικότητας.
Στο πλαίσιο του δικαιώµατος αυτού, προστατεύεται από ποινική διάταξη76 το
επαγγελµατικό απόρρητο, δηλαδή για κάποιες κατηγορίες επαγγελµάτων επιτρέπεται
η άρνηση κατάθεσης, χωρίς δυσµενείς συνέπειες, λόγω της σχέσεως που
αναπτύσσουν µε τους πελάτες τους, όπως οι ιατροί και οι δικηγόροι. Επιπλέον, µε
δικαστική απόφαση77 κρίθηκε πως η τόσο η υποχρεωτική όσο και η προαιρετική
αναγραφή του θρησκεύµατος στην αστυνοµική ταυτότητα συνιστά παραβίαση της
αρνητικής ελευθερίας γνώµης και προσβάλλει τα προσωπικά δεδοµένα. Στην
ελευθερία της έκφρασης περιλαµβάνεται και το δικαίωµα σιωπής του δηµοσιογράφου
να αποκαλύψει τις πηγές των πληροφοριών του, ως ειδικότερη εκδήλωση της

69 Απόφαση της 1.7.1997, υπόθεση Oberschlick κατά Αυστρίας (II), ΤοΣ 1998, σελ. 557
70 ΑΠ 167/2000, Ελλ∆νη 2000, σελ. 772
71 Απόφαση της 26.9.1995, υπόθεση Vogt κατά Γερµανίας, ΕΕυρ∆ 1996, σελ. 689
72 Απόφαση της 19.12.1994 Vereinigung demokratischer Soldaten Osterreichs και Gubi εναντίον
Αυστρίας, Serie A no 302, C. Heymanns Verlag, 1995
73 Απόφαση της 24.2.1994, υπόθεση Casado Coca κατά Espagne, Σύνδεσµος Ελλήνων
Εµπορικολόγων, Η ∆ιαφήµιση και οι Κώδικες ∆εοντολογίας, 1999, σελ. 87 –επ.
74 Υπόθεση Lingens, ΕΕυρ∆ 1987, σελ. 423
75 Απόφαση της 7.12.1976, Ελλ∆νη 24, 1983, σελ. 334
76Άρθρο 212 Κώδικα Ποινικής ∆ικονοµίας
77 ΣτΕ 2281/2001 «υποχρεωτική αναγραφή του θρησκεύµατος και της οικογένειας»

 24

αρνητικής ελευθερίας έκφρασης. Το ζήτηµα πρέπει να κριθεί όχι από την άποψη του
επαγγελµατικού απορρήτου, διότι η σχέση δηµοσιογράφου πληροφοριοδότη διαφέρει
από εκείνη του ιατρού µε τον ασθενή, αλλά από την άποψη της ελευθερία έκφρασης,
διότι περισσότερη σηµασία έχει η πλήρης και ανεµπόδιστη ροή των πληροφοριών
παρά η προστασία του πληροφοριοδότη.

β) Η ελευθερία επιστηµονικής γνώµης: η ελευθερία αυτή περιλαµβάνει την
ελευθερία διαµόρφωσης, διατήρησης ή αλλαγής, έκφρασης και διάδοσης ή
αποσιώπησης µίας επιστηµονικής γνώµης αλλά και την θετική ή αρνητική αντίδραση
σε αυτήν. ∆εν επιτρέπεται ο έλεγχος και η αδειοδότηση της επιστηµονικής γνώµης,
όπως και η πρόκληση δυσµενών συνεπειών εξαιτίας της εκφράσεώς της, χωρίς
φυσικά να µην επιτρέπεται να κριθεί για την επιστηµονική της ορθότητα.
Προστατεύεται από το άρθρο 16 παρ. 1 και δεν έχει τους ειδικούς περιορισµούς του
άρθρου 15. Έτσι, επειδή τα άρθρα 14 παρ. 1, 2, 3 και 16 παρ. 1 προστατεύουν
ελευθερίες που αποσκοπούν στη διαφύλαξη ύψιστων κοινωνικών αγαθών
νοµιµοποιούνται τυχόν προσβολές του δικαιώµατος της προσωπικότητας κατά την
ενάσκησή τους.78.

γ) Η ελευθερία της θρησκευτικής συνείδησης: στην ελευθερία αυτή
περιλαµβάνεται το δικαίωµα του ατόµου να εκφράζει, δηλώνει ή αποσιωπά τις
θρησκευτικές του πεποιθήσεις, το οποίο έχει ως συνταγµατική βάση το άρθρο 13 παρ.
1, ως ειδικότερη διάταξη από εκείνη του άρθρου 14 παρ. 1. Εποµένως, η υποχρεωτική
αναγραφή του θρησκεύµατος στην ταυτότητα είναι αντισυνταγµατική79. Μόνο κατ’
εξαίρεση αν πρόκειται για καθηγητή θρησκευτικών υπάρχει υποχρέωση δήλωσης80.

Γ. Το δικαίωµα στην πληροφόρηση

Η σηµασία της ελευθερίας της πληροφορίας είναι ανεκτίµητη από τη στιγµή που

ζούµε στην κοινωνία της πληροφορίας, όπως το ίδιο το Σύνταγµα αναγνωρίζει στο
άρθρο 5Α. Η οικονοµική ζωή και η επιχειρηµατικότητα εξαρτώνται από τις
πληροφορίες, ενώ ένα ολόκληρο δίκτυο υπηρεσιών στηρίζεται στην παροχή και την
αξιοποίησή τους. Επιπλέον, συµβάλλει στην οµαλή λειτουργία της δηµοκρατίας διότι
συµβάλλει στην ανταλλαγή απόψεων και ιδεών, στην άσκηση κριτικής και
τροφοδοτεί τα µέσα µαζικής ενηµέρωσης που έχουν τη δύναµη να ελέγχουν την
εξουσία αλλά και να τη βοηθούν µε το άκουσµα περισσότερων απόψεων. Και δε αυτό
το δικαίωµα συναντώνται λοιπόν το ατοµικό µε το πολιτικό συµφέρον. Η πληροφορία
προσλαµβάνει τη µορφή βιοτικής ανάγκης στον άνθρωπο. ∆εν νοείται πολιτισµένη
κοινωνία χωρίς πληροφόρηση και ειδικότερα σωστή πληροφόρηση. Περιλαµβάνει το
δικαίωµα της συλλογής, µετάδοσης και δηµοσίευσης των νέων σε κάθε χώρα και
χωρίς εµπόδια και δρα καταλυτικά στην πρόοδο και την εµπέδωση της ειρήνης.

Οι πληροφορίες είναι συγγενής έννοια µε τις ειδήσεις αλλά διαφέρουν στο ότι οι
πρώτες αναφέρονται στα συζητούµενα, σχεδιαζόµενα, µελετώµενα ενώ οι δεύτερες
αναφέρονται µόνο σε γεγονότα. Ωστόσο, πληροφόρηση σηµαίνει µετάδοση, ερµηνεία
και σχόλιο των νέων και έκφραση ιδεών, κρίσεων και απόψεων.

Η ελευθερία της πληροφορίας συνδέεται στενά µε την ελευθερία γνώµης. Αυτή η
εγγύτητα των δύο ελευθεριών είναι που τις κάνει να κατοχυρώνονται στο ίδιο άρθρο,
όπως συµβαίνει στο άρθρο 10 της ΕΣ∆Α, όπως είδαµε, στο άρθρο 19 παρ. 2 του

78 ΑΠ 13/1999 Ολοµ., ΝοΒ 2000, σελ. 447 «υπόθεση Μπαµπινιώτης»
79 ΣτΕ 2283/2001 Ολοµ., ΤοΣ 2001, σελ. 1026 και ΣτΕ 2279/2001 Ολοµ., ΤοΣ 2001, σελ. 1084
80 Βλ. ∆αγτόγλου Π., όπ. παρ., σελ. 447 και ΣτΕ 1417/1949, πρακτικό 409/ 1977, ΤοΣ 1977, σελ. 475

 25

∆ΣΑΠ∆. Η ελευθερία έκφρασης και διάδοσης της γνώµης θα ήταν άνευ περιεχοµένου
αν δεν κατοχυρωνόταν η παθητική ελευθερία της πληροφορίας, δηλαδή η λήψη και η
αποδοχή της γνώµης. Εποµένως, η ελευθερία της γνώµης περιλαµβάνει, ως
συστατικό της στοιχείο την ελευθερία της πληροφορίας.

Η ελεύθερη διακίνηση των ιδεών εναρµονίζεται µε την επιταγή του άρθρου 14
παρ. 1 για τη συµµετοχή των ιδιωτών στην ευρύτερη δυνατή άσκηση πληροφοριακής
δραστηριότητας.

Η ελευθερία της πληροφορίας διακρίνεται σε παθητική (ελευθερία του
πληροφορείσθαι) και ενεργητική (ελευθερία του πληροφορείν). Η ελευθερία της
πληροφορίας εδράζεται στο άρθρο 5Α του Συντάγµατος, αν και προέκυπτε
ερµηνευτικά, πριν την αναθεώρηση του 2001, από τα άρθρα 14 παρ.1 και 15 παρ. 2.
Ειδικά για την πληροφόρηση εκ µέρους των διοικητικών αρχών υπάρχει το άρθρο 10
παρ.3. Ελευθερία των πληροφοριών σηµαίνει ελευθερία όλων των µέσων και όχι
µόνο του τύπου.

Το ατοµικό δικαίωµα της ελευθερίας του τύπου συµπληρώνεται από το δικαίωµα
πληροφορήσεως µέσω του τύπου81.

Σηµαντικό είναι να πούµε πως η ελευθερία της πληροφορίας δεν αφορά την
ελευθερία διαδόσεως ψευδών ειδήσεων, σε αντίθεση µε την ελευθερία της γνώµης,
στην οποία η υποκειµενικά εσφαλµένη άποψη προστατεύεται, όχι όµως και το ψέµα.
Η ψευδής είδηση υπάγεται στο ρυθµιστικό πεδίο του άρθρου 191 του Ποινικού
Κώδικα.

Η αξίωση του τύπου προς παροχή πληροφοριών έναντι των ∆ηµόσιων
Υπηρεσιών δεν αποτελεί συνταγµατικά κατοχυρωµένο προνόµιο του τύπου αλλά
απλή έκφρασης της τυπικής του ελευθερίας. Ωστόσο, θεµελιώνεται υποχρέωση του
Κράτους προς παροχή, προς µία θετική ενέργεια δηλαδή, από την οποία γεννιέται ένα
αντίστοιχο δικαίωµα πληροφόρησης.

Το δικαίωµα του πληροφορείν και του πληροφορείσθαι µέσω των ΜΜΕ
τριτενεργεί κατ’ έµµεσο τρόπο στο ιδιωτικό δίκαιο, στο οποίο εισέρχεται διά της
έννοιας του δικαιολογηµένου συµφέροντος του άρθρου 367 παρ. 1 του Ποινικού
Κώδικα, των διατάξεων περί κατάστασης ανάγκης του άρθρου 25 και της ενάσκησης
δικαιώµατος ή εκπλήρωσης καθήκοντος που επιβάλλεται από το νόµο του άρθρου 20
του Ποινικού Κώδικα. Θεµελιώνεται λόγος αποκλεισµού της προσβολής της
προσωπικότητας και περιορίζεται η προστασία του ανθρώπου όταν οι ως άνω
διατάξεις το επιβάλλουν, µετά από ad hoc στάθµιση συµφερόντων και την
υποχώρηση του αγαθού της προσωπικότητας χάριν των σκοπών και της αποστολής
των ΜΜΕ82.

Η άµεση επίπτωση της συνταγµατικής προστασίας του δικαιώµατος για
πληροφόρηση είναι η δέσµευση του κοινού νοµοθέτη να εµποδίσει αποτελεσµατικά
τη δηµιουργία µονοπωλιακών ή ολιγοπωλιακών καταστάσεων στο τοµέα της
πληροφόρησης. Επιπλέον, η αρχή της διαφάνειας της ιδιοκτησίας και των µέσων
χρηµατοδότησης των µέσων πληροφόρησης επιτρέπει στον χρήστη τους να γνωρίζει
ποιοι είναι εκείνοι που ελέγχουν τα µέσα αυτά.

Οι φορείς του δικαιώµατος πληροφόρησης είναι ίδιοι µε τους φορείς της
ελευθερίας έκφρασης της γνώµης. Περιορισµοί στην ελευθερία πληροφόρησης θέτει
η νόµιµη προστασία του απορρήτου, η διερεύνηση εγκληµάτων ή διοικητικών
παραβάσεων, οι ειδικές εξουσιαστικές σχέσεις, όπως στην ελευθερία έκφρασης, και

81 Καράκωστας Ιωάννης., Προσωπικότητα και τύπος, 2000, σελ.23 και ΟλΑΠ 812/1980, ΝοΒ 29, σελ
79.
82 Καράκωστας Ιωάννης., Το ∆ίκαιο των ΜΜΕ , σελ. 30

 26

στο βαθµό που η ελευθερία αυτή συνδέεται µε τη διαφήµιση, η προστασία των
ανηλίκων, του περιβάλλοντος και οι προσωπικά και αντικειµενικά γενικοί νόµοι83.

Το δικαίωµα στην πλουραλιστική πληροφόρηση: το συνταγµατικό θεµέλιο του
δικαιώµατος σε µία πλουραλιστική πληροφόρηση εδράζεται σε όλο το συνταγµατικό
σύστηµα εξαιτίας της αποτελεσµατικής και συνειδητής συµµετοχής των πολιτών στην
πολιτική ζωή της χώρας. Η µονοπωλιακή ολιγοπωλιακή άσκηση της πληροφοριακής
δραστηριότητας περιορίζει αντικειµενικά τον ιδεολογικό και πληροφοριακό
πλουραλισµό µειώνοντας σηµαντικά τη δυναµική του δηµοκρατικού συστήµατος.

Η αρχή της πλουραλιστικής πληροφόρησης είναι η αρχή εκείνη που δίνει νόηµα
στο δικαίωµα της πλουραλιστικής πληροφόρησης και το εξειδικεύει έναντι του
δικαιώµατος στην πληροφόρηση.

Από τη συνταγµατική εγγύηση της ελευθερίας έκφρασης και πληροφόρησης της
παρ. 1 του άρθρου 14 µπορεί εµµέσως να συναχθεί η προστασία ενός συλλογικού
συµφέροντος στην ελεύθερη διαµόρφωση της γνώµης για τη διασφάλιση του οποίου
είναι απαραίτητη η αναγνώριση της ελευθερίας αναζήτησης και λήψης πληροφοριών
και ιδεών, όπως έχουµε ήδη πει στο προστατευόµενο δικαίωµα της παρ. 1του άρθρου
14, και του δικαιώµατος των πολιτών για µια πληροφόρηση χωρίς µονοπώλια
κρατικά ή ιδιωτικά. Εξάλλου ουσιώδες στοιχείο του νοήµατος του άρθρου 14 παρ. 1
είναι η ισότητα όχι µόνο κατά την άσκηση της ελευθερίας έκφρασης αλλά και της
διάδοσης των στοχασµών. Η συµβολή αυτών των δικαιωµάτων βρίσκεται στο ότι
συντελούν στην αποτελεσµατικότερη και ευρύτερη δυνατή εξάπλωση της ελευθερίας
έκφρασης και τελικά της ίδιας της γνώµης. Απαιτείται ρητή συνταγµατική πρόβλεψη
του δικαιώµατος της αντικειµενικής πληροφόρησης διότι εν τέλει η αντικειµενική
πληροφόρηση µπορεί να ερµηνευτεί ότι περιορίζει την ελευθερία έκφρασης του
άρθρου 14 παρ. 1, αφού η τελευταία προστατεύει και την εσφαλµένη υποκειµενικά
γνώµη. Τέτοια ρητή συνταγµατική πρόβλεψη βρίσκεται στο άρθρο 15 παρ.2, για τη
ραδιοτηλεοπτική πληροφόρηση.

Η υπεροχή του δικαιώµατος για πλουραλιστική πληροφόρηση έναντι της
οικονοµικής ελευθερίας των επιχειρήσεων πληροφόρησης θεµελιώνεται σε τρεις
λόγους: στην καθολικότητα των φορέων του δικαιώµατος της πλουραλιστικής
πληροφόρησης έναντι της οικονοµικής ελευθερίας, η οποία µπορεί να ασκηθεί από
λίγους. Κατόπιν, στο ότι το δικαίωµα της πλουραλιστικής πληροφόρησης ανήκει στα
δικαιώµατα πνευµατικής κίνησης ενώ τα ιδιοκτησιακά και επιχειρηµατικά
δικαιώµατα αφενός περιορίζονται από τις κατευθύνσεις που θέτουν τα άλλα
θεµελιώδη δικαιώµατα, αφετέρου έχουν σκοπό τόσο πληροφοριακό όσο και
οικονοµικό. Τέλος, στη σηµασία που η πληροφόρηση έχει από την ελεύθερη έκφραση
της γνώµης του ιδιώτη ως την ελεύθερη διακίνηση των ιδεών και την λειτουργία του
δηµοκρατικού πολιτεύµατος. Στην πράξη η υπεροχή του δικαιώµατος
πλουραλιστικής πληροφόρησης εκφράζεται µε την επιβολή περιορισµών ευρύτερων
στις επιχειρήσεις πληροφόρησης από ότι στις υπόλοιπες εµπορικές επιχειρήσεις.
Πάντως η ραγδαία ανάπτυξη του τοµέα της πληροφόρησης µπορεί να συνεχιστεί
µόνο µε υψηλές επενδύσεις λόγω του υψηλού επιπέδου στο οποίο ο τοµέας έχει
φτάσει, γι’ αυτό το κράτος πρέπει να σέβεται την οικονοµική και επιχειρηµατική
πρωτοβουλία και να µην την περιορίζει υπέρµετρα, κάτι που θα προκαλούσε
πρόβληµα στην ελευθερία έκφρασης και πληροφόρησης και όχι µόνο στην ελευθερία
της ιδιωτικής οικονοµικής πρωτοβουλίας, των άρθρων 5 παρ. 1 και 106 παρ. 2 του
Συντάγµατος.

83 Βλ. ∆αγτόγλου Π., όπ. παρ., σελ. 533-επ.

 27

Πολύ σηµαντική για τη διασφάλιση της πλουραλιστικής πληροφόρησης είναι η
αρχή της διαφάνειας των πηγών χρηµατοδότησης των επιχειρήσεων πληροφόρησης,
αρχή η οποία κατοχυρώνεται ρητά στο άρθρο 14 παρ. 9 του Συντάγµατος. Η αρχή
αυτή ισχύει µόνο για τις επιχειρήσεις τύπου και χωρίς δέσµευση υποχρεωτικότητας.

Το άρθρο 14 παρ.9 αναφέρεται σε τυπικό νόµο, ο οποίος θα προσδιορίσει τη
γνωστοποίηση των µέσων χρηµατοδότησης εφηµερίδων και περιοδικών. Ωστόσο, δεν
αποκλείεται και κατά νοµοθετική εξουσιοδότηση ρύθµιση του νόµου αυτού µε
κανονιστικό διάταγµα βάσει ειδικής και ορισµένης νοµοθετικής εξουσιοδότησης,
όπως το άρθρο 43 παρ. 2 εδ. α΄ ορίζει. Το άρθρο 14 παρ. 9 ανάγεται σε εγγύηση
αυτοπροστασίας των αναγνωστών του τύπου απέναντι στη µεροληπτική
πληροφόρηση. Το πιο σπουδαίο είναι ότι εφαρµόζεται αναλογικά και στη
ραδιοτηλεόραση84, διότι το Σύνταγµα αναγνωρίζει ρητά στο άρθρο 15 παρ. 2 το
δικαίωµα του κοινού σε αντικειµενική πληροφόρηση. Η αντικειµενική όµως
πληροφόρηση προϋποθέτει τη γνώση των ιδιοκτητών και της χρηµατοδότησης των
ραδιοτηλεοπτικών επιχειρήσεων.

Η ενεργητική ελευθερία της πληροφόρησης δεν εξασφαλίζεται µόνο µε την
διάχυτη και πλουραλιστική άσκηση της ελευθερίας ίδρυσης και λειτουργίας
επιχειρήσεων πληροφόρησης, είτε πρόκειται για τύπο είτε για ραδιόφωνο είτε για
τηλεόραση αλλά και µε τον διαχωρισµό των πηγών από τις οποίες οι εκάστοτε
πληροφορίες προέρχονται ώστε να γνωρίζουν οι διαφορετικοί, ετερογενείς αποδέκτες
όλων των πληροφοριών πού να στραφούν.

Τελικά, το δικαίωµα για πλουραλιστική πληροφόρηση νοείται ως
αποτελεσµατική δυνατότητα επιλογής, εκ µέρους των πολιτών, µεταξύ πολλών,
ανταγωνιστικών και διαφοροποιηµένων στους προσανατολισµούς τους, πηγών
πληροφόρησης. Το δικαίωµα αυτό πραγµατώνει την πλήρη αποτελεσµατικότητα της
ελευθερίας λήψης πληροφοριών και ιδεών, δικαίωµα που κατοχυρώνεται στα άρθρα
10 της ΕΣ∆Α και 14 παρ. 1 και 5Α του Συντάγµατος85. Επιπλέον, η αρχή του
πλουραλισµού µπορεί να θεµελιωθεί και στις ειδικότερες διατάξεις για τα µέσα
µαζικής επικοινωνίας, δηλαδή στα άρθρα 14 παρ. 2, που καθιερώνει την ελευθερία
του τύπου ,και 15 παρ. 2, που καθιερώνει την αρχή της αντικειµενικότητας και της
ισοτιµίας της ραδιοτηλεοπτικής πληροφόρησης. Κατ’ αυτόν τον τρόπο, η ελευθερία
του τύπου και της ραδιοτηλεόρασης αποκτά έναν θεσµικό χαρακτήρα, υπό την έννοια
ότι η κατοχύρωσή τους δεν αφορά µόνο τους φορείς τους, δηλαδή τους
επιχειρηµατίες και τους δηµοσιογράφους, αλλά και το γενικό συµφέρον, το συµφέρον
δηλαδή των χρηστών των ,µέσων µαζικής επικοινωνίας.

Ωστόσο, το θεσµικό περιεχόµενο της ελευθερίας του τύπου είναι αρκετά
περιορισµένο λόγω της επιφύλαξης υπέρ του κοινού νοµοθέτη να παρέµβει σε αυτήν,
πάντα όµως προς όφελος του γενικού συµφέροντος για την πλουραλιστική
πληροφόρηση µέσω του τύπου. Αντίθετα, το θεσµικό περιεχόµενο της
ραδιοτηλεόρασης εµφανίζεται πιο ενισχυµένο λόγω των κρατικών επεµβάσεων όχι
µόνο στη δοµή της αλλά και στα ίδια τα περιεχόµενα της ραδιοτηλεοπτικής έκφρασης
και πληροφόρησης µε σκοπό τη διασφάλιση του πλουραλισµού των προγραµµάτων
των µεµονωµένων ραδιοτηλεοπτικών σταθµών.

84 Βλ. Ανθόπουλος Χ., Νέες διαστάσεις των θεµελιωδών δικαιωµάτων, 2001 ,σελ. 21
85Βλ. Βλ. Ανθόπουλος Χ., όπ. παρ., σελ. 27

 28

∆. Η ελευθερία του τύπου

1. Σχέση µε άρθρο 14 παρ. 1, αποστολή, σηµασία και λειτουργίες του τύπου

Η ελευθερία της γνώµης του άρθρου 14 παρ. 1 περιλαµβάνει και την ελευθερία

δηµοσίευσης των στοχασµών. Στην ελεύθερη έκφραση της γνώµης ενυπάρχει η
ελεύθερη µετάδοση των γεγονότων. Στο γενικότερο πλαίσιο της ελεύθερης διάδοσης
των ιδεών το Σύνταγµα κατοχυρώνει την ελευθερία του τύπου86, διότι η ελευθερία
έκφρασης χωρίς την κατοχύρωση της ελευθερίας του τύπου θα ήταν κενό γράµµα. Η
δηµοσίευση αποκτά ιδιαίτερη σηµασία όταν αφορά γνώµη η οποία είναι πολιτική,
διότι τότε διαπλάθεται η δηµόσια γνώµη και πολιτική βούληση του κυρίαρχου λαού.
Η διόρθωση των κοινωνικών αδικιών και η διαµόρφωση των κοινωνικών
διαδικασιών και δοµών περνά µέσα από τη διάδοση των ιδεών, καθότι η απλή
εξωτερίκευσή της στο πλαίσιο ενός ιδιωτικού διαλόγου δεν αρκεί για να της
προσδώσει την απαραίτητη δυναµική, το απαραίτητο εύρος.

Η ελευθερία έκφρασης και διάδοσης των στοχασµών έχουµε πει πως
αναγνωρίζεται τόσο ως ελευθερία του ατόµου όσο και ως θεµέλιο της δηµοκρατίας.
Γι’ αυτό, στο άρθρο 14 παρ. 2 ο συνταγµατικός νοµοθέτης κατοχυρώνει τη δεύτερη
όψη της ελευθερίας των στοχασµών, την πολιτική, δηµοκρατική, κοινωνική, µε το να
κατοχυρώσει την ελευθερία του τύπου. Ενώ λοιπόν στο άρθρο 14 παρ. 1
κατοχυρωνόταν ως ατοµικό δικαίωµα, στην παρ. 2 η έννοια της ελευθερίας
στοχασµών συµπληρώνεται από τη θεσµική εγγύηση. Ο τύπος έχει κηρυχθεί από όλα
τα ελληνικά συντάγµατα ελεύθερος.

Το σπουδαιότερο µέσο έκφρασης και διάδοσης της γνώµης είναι ο τύπος. Η
υπεροχή του έναντι των άλλων µέσων µετάδοσης των ιδεών και πληροφοριών
έγκειται στην πρόκληση µόνιµης εντύπωσης στον αναγνώστη, ο οποίος µπορεί να
βρει και να µελετήσει το έντυπο ανά πάσα στιγµή, υποβάλλοντάς το σε συνεχή
κριτική δοκιµασία87. Πράγµατι, κανείς εµπιστεύεται κάτι περισσότερο όταν το
διαβάζει παρά όταν το ακούει. Η εφηµερίδα συγκεκριµένα δεν απαιτεί υψηλό επίπεδο
γραµµατικών γνώσεων, κοστίζει λίγο και περιέχει πολλές ειδήσεις και κρίσεις, ενώ η
θεµατολογία της είναι απεριόριστη.

Η έκφραση της γνώµης «διά του τύπου» προϋποθέτει και συνεπάγεται ευρύτητα
αποδεκτών, δηµοσιότητα, µε αποτέλεσµα να καθίσταται αντικειµενικά πληροφόρηση.

α) Η ελευθερία του τύπου ως πολιτικό δικαίωµα: Βασικό στοιχείο της
δηµοκρατίας είναι η δηµοσιότητα του πολιτικού βίου που επιτρέπει τον έλεγχο και
την κριτική. Στη δηµοσιότητα αυτή συµβάλλει αδιαµφισβήτητα ο τύπος. Επιπλέον,
εφόσον ο λαός είναι ο κυρίαρχος στο δηµοκρατικό πολίτευµα, πρέπει να συµµετέχει
ενεργά στο δηµόσιο βίο. Η συµµετοχή αυτή εκφράζεται όχι µόνο µε τη ψηφοφορία
κατά τις εκλογές αλλά και µε την διαρκή διαδικασία διάπλασης της κοινής γνώµης. Η
πολιτική βούληση προϋποθέτει γνώση, ώστε ο λαός να είναι κυρίαρχος. Η
διαµόρφωση πολιτικής κοινής γνώµης βασίζεται στην ελευθερία του τύπου και στην
ελευθερία της γνώµης. Η ελευθερία του τύπου ως πολιτικό δικαίωµα προστατεύεται
από τις διατάξεις των άρθρων 1 παρ. 2 και 3, 5 παρ. 1 και 29 παρ. 1, οι οποίες
αφορούν την λαϊκή κυριαρχία, τη συµµετοχή των πολιτών στο δηµόσιο βίο και την
λειτουργία των κοµµάτων. Ως εκ τούτου, το άρθρο 14 ρυθµίζει την άσκηση των

86 Βλ. ∆ηµητρόπουλος Α., όπ. παρ., σελ. 239
87 Βλ. Γεωργόπουλος, Ελευθερία Κυκλοφορίας και Πρακτόρευσης Εντύπων, ΕΕ∆∆∆ 1963, σελ. 17,
σηµ. 2

 29

ανωτέρω δικαιωµάτων ώστε να εξασφαλίζονται σε όλους η ελεύθερος και αυθεντικός
σχηµατισµός και εκδήλωση της πολιτικής βούλησης του «κυρίαρχου Λαού» ώστε να
επιτυγχάνεται η συµµετοχή των κυβερνωµένων στην λήψη πολιτικών αποφάσεων και
ο έλεγχος της δράσης των κυβερνώντων. Εξάλλου κάθε κυβέρνηση για να µείνει
ακλόνητη πρέπει να ακούει τον παλµό της κοινής γνώµης. Η δηµοκρατική µορφή του
πολιτεύµατος εξαρτάται εν πολλοίς από την ελευθερία του τύπου. Ο πολιτικός
χαρακτήρας της έκφρασης της γνώµης διά του τύπου βασίζεται στη δηµοσιότητα που
ο τύπος απολαµβάνει και µε αυτόν τον χαρακτήρα εµφανίστηκε στην ιστορία αρχικά
ο τύπος, ως ελευθερία ελέγχου της πολιτικής εξουσίας δηλαδή προς την άσκηση
ελέγχου σε αυτήν. Ο τύπος είναι «ιστορία εν κινήσει».

β) Αποστολή του τύπου:κύρια αποστολή του τύπου είναι η προστασία του
αδυνάτου και η προστασία του λαού από τις αυθαιρεσίες των λίγων, η καταδίκη της
αυθαιρεσίας, η κατοχύρωση των ατοµικών ελευθεριών, η άσκηση της κριτικής της
πολιτικής ηγεσίας88 και η ηθική και πολιτιστική επιµόρφωση. Πρόκειται για σύνθετη
αποστολή που διαφυλάσσει συµφέροντα, όχι των φορέων του τύπου, αλλά ξένων.
Καρπός της αποστολής του τύπου είναι η διαµόρφωση της κοινής γνώµης, η
διαµόρφωση συνειδήσεων.

γ) Λειτουργίες του τύπου:ο τύπος είναι η εγγύηση ως µέσο και όπλο στον
πολιτικό βίο των ανθρώπων. Αποτελεί έναν απέραντο διάλογο στον οποίο
παρεµβαίνουν οι ιδιώτες, το κράτος, οι οργανώσεις, όλοι. Καλλιεργεί και προάγει την
αντίληψη του σεβασµού της γνώµης του άλλου και διανοίγει έτσι το δρόµο προς την
ανθρώπινη αξιοπρέπεια και συµβίωση. Πληροφορεί και ενηµερώνει για κάθε
ενδιαφέροντος γεγονότα. Επικοινωνεί τους λαούς καταργώντας τις αποστάσεις.
∆ηµιουργεί είδωλα και καθαιρεί από αξιώµατα. Αποτελεί αναπόφευκτη αναγκαιότητα
αλλά και ουσιώδη προϋπόθεση εκπολιτιστικής ανελίξεως και προόδου. Είναι προϊόν
της κοινωνικής συµβίωσης και χρησιµεύει στην επικοινωνία µεταξύ των µερών της
κοινωνίας. ∆ιαµορφώνει συνειδήσεις, µορφώνει κοινωνικά, ψυχαγωγεί κατευθύνει
και προσανατολίζει ιδεολογικά και πολιτικά. Στηρίζει την οικονοµία και το εµπόριο
µέσω των διαφηµίσεων και τονώνει το ηθικό του πληθυσµού σε δύσκολες περιόδους.
Είναι µέσο πνευµατικής κυκλοφορίας που αποτελεί βασική προϋπόθεση της
πνευµατικής ανάπτυξης και ψυχικής καλλιέργειας. Τελικά, ο τύπος είναι ο µεγάλος
διακινητής των ιδεών.

Ενόψει των παραπάνω η συνταγµατική κατοχύρωση του τύπου είναι αυτονόητη.

2. Η έννοια του τύπου

Ορισµός τύπου: τύπος ή έντυπο είναι κάθε προϊόν µέσου µαζικής παραγωγής, στο

οποίο απεικονίζεται κείµενο ή παράσταση89. Τύπος εποµένως είναι, κατ’ αρχήν, το
υλικό αντικείµενο, το αποτέλεσµα µίας προσπάθειας αναπαραγωγής. Έτσι
αποκλείονται τα χειρόγραφα και τα γραφοµηχανηµένα κείµενα90. Τύπο δεν αποτελεί
το πρωτότυπο, αποτελεί όµως το φωτοαντίγραφο91. Η ύλη του προϊόντος είναι

88 Βλ. Σταµατιάδη, Η Κοινή Γνώµη, σελ. 84 και 86
89 Βλ. ∆ηµητρόπουλος Α., όπ. παρ., σελ. 237. Το άρθρο 1 του α.ν. 1092/1938 «περί τύπου» ορίζει:
«τύπος και έντυπο επί του οποίου εφαρµόζονται οι διατάξει τούτου είναι παν ότι εκ τυπογραφίας ή
οιουδήποτε άλλου µηχανικού ή χηµικού µέσου παράγεται εις όµοια αντίτυπα και χρησιµεύει εις
πολλαπλασιασµόν ή διάδοσιν χειρογράφων, εικόνων, παραστάσεων, µετά ή άνευ σηµειώσεων, ή
µουσικών έργων µετά κειµένου ή επεξηγήσεων ή φωνογραφικών πλακών».
90 Contra Κασιµάτης Γ., Η Αντισυνταγµατικότητα της απαγόρευσης των αφισοκολλήσεων, ΤοΣ 1977,
σηµ. σελ 38, όπου κριτήριο δεν είναι η τεχνική µέθοδος παραγωγής µε δυνατότητα αναπαραγωγής
αντιτύπων που ακολουθείται αλλά η «δυνατότητα ευρύτατης οπτικής διάδοσης του περιεχοµένου».
91 Βλ. ∆ηµητρόπουλος Α., όπ. παρ., σελ. 238, σηµ. 283 όπου η απόφαση 669/1985 «ιππικός όµιλος».

 30

αδιάφορη. Πρέπει όµως η προέλευσή του να είναι από µέσο µαζικής παραγωγής. Ο
αριθµός των υλικών αντικειµένων που θα παραχθούν, όπως και η µορφή του
περιεχοµένου είναι αδιάφορα. ∆εν υπάγονται όµως στην έννοια του τύπου
αποτυπώσεις ήχων ή κινητών εικόνων ή µέσα αναµετάδοσης ήχων, διότι δεν
πρόκειται για αναµετάδοση κειµένων. Τα µέσα αυτά υπάγονται στο άρθρο 15 παρ. 1.
Τύπο συνιστά το έντυπο εκείνο που περιέχει έκφραση γνώµης, µήνυµα του όποιου η
διάδοση επιδιώκεται και άρα όχι εκείνο στο οποίο απεικονίζονται απλές
διακοσµητικές παραστάσεις. Η µέθοδος εκτύπωσης δεν ενδιαφέρει όπως και το αν ο
αριθµός των προσώπων που µπορούν να λάβουν γνώση του περιεχοµένου του
εντύπου είναι αόριστα µεγάλος. Αρκεί να πρόκειται για ευρύτερο κύκλο προσώπων.
Επιπλέον, δεν προστατεύονται οι τιµοκατάλογοι, αγγελίες, κατάλογοι πωλήσεων,
διότι εξυπηρετούν αποκλειστικά οικονοµική και επιχειρηµατική συνεννόηση, εκτός
αν τα κείµενα αυτά δηµοσιευτούν σε εφηµερίδες και περιοδικά.

Στην έννοια του τύπου της παρ. 2 του άρθρου 14 εµπίπτει κάθε έντυπο που είναι
κατάλληλο και προορισµένο για διάδοση. Ο όρος «τύπος» εκλαµβάνεται ευρύτατα
ώστε να περιλαµβάνει βιβλία, εφηµερίδες92, περιοδικά, φυλλάδια, προκηρύξεις,
αφίσες, πανό, κονκάρδες, άλλα διακριτικά σήµατα, ανεξαρτήτως του πώς φοριούνται,
που προβάλλονται, από τι είναι κατασκευασµένα, τι προβάλλουν, αποτελούν τρόπο
έκφρασης και διάδοσης της γνώµης που προστατεύεται αδιακρίτως από το άρθρο 14
παρ. 2 επειδή ακριβώς ασκείται «διά του τύπου».

Φορείς της ελευθερίας του τύπου είναι φυσικά ή νοµικά πρόσωπα, ιδιωτικού και
δηµοσίου δικαίου, που ασκούν κατ’ επάγγελµα ή ευκαιριακά οποιαδήποτε
δραστηριότητα ή έργο συσχετιζόµενο µε τον τύπο. Η ελευθερία του τύπου δεν αφορά
µόνο τον εκδότη ή τον δηµοσιογράφο αλλά όλους, στο µέτρο που µπορούν να
εκφράζουν τους στοχασµούς τους «διά του τύπου». Τύπος εποµένως είναι και οι
δηµοσιογράφοι.

Το στοιχείο που προσδίδει στον τύπο την τεράστια κοινωνική σηµασία του είναι
η είδηση93. Αποτελεί γενεσιουργό αιτία, σπονδυλική στήλη και ψυχή της εφηµερίδας,
του σπουδαιότερου εντύπου. Πάνω στην είδηση ο αναγνώστης οικοδοµεί τη γνώµη
και την κρίση του, όπως εξάλλου έκανε και ο δηµοσιογράφος µετά την παράθεσή της.
Ανάλογα µε τις πληροφορίες που θα δώσουν οι εφηµερίδες θα σχηµατισθεί η κοινή
γνώµη και θα παρθούν οι αποφάσεις για την µελλοντική εξέλιξη της κοινωνίας.
Ειδήσεις αποτελούν οι ανακοινώσεις για πρόσφατα γεγονότα, συµβάντα και δεν
αποτελούν κρίσεις ή δυσµενείς εκφράσεις τα οποία είναι άγνωστα σε εκείνον που του
ανακοινώνονται. Επίσης, η είδηση αφορά πάντα γεγονός, δηλαδή κάτι που έχει
συµβεί ή που συµβαίνει εκείνη τη στιγµή και όχι στο µέλλον. Είδηση για το µέλλον
δεν είναι είδηση αλλά κρίση, γνώµη, στοχασµός.

3. Το προστατευόµενο δικαίωµα

«∆ηµοσίευση» των στοχασµών σηµαίνει διατύπωση σκέψης, γνώσης (που είναι

αναγκαίως αλήθεια), γνώµης (που µπορεί να αποδειχθεί ότι δεν είναι αλήθεια),
άποψης, συναισθήµατος, ιδέας, εικασίας, πληροφορίας, κρίσης, πεποίθησης,
εκτίµησης. Περιλαµβάνεται εποµένως και ο σχολιασµός και η κρίση για γεγονότα.

Το άξιο της δηµοσίευσης µίας είδησης είναι συνάρτηση της ελευθερία του τύπου.
Όπως η ελευθερία έκφρασης, η ελευθερία του τύπου είναι ταυτόχρονα και

ατοµικό δικαίωµα και θεσµική εγγύηση. Το ατοµικό δικαίωµα της ελευθερία του

92 Η Εφηµερίδα της Κυβέρνησης προστατεύεται από το άρθρο 35 παρ. 1 και όχι από το 14.
93 Βλ. Κονταξής Αθ., όπ. παρ., σελ. 365

 31

τύπου προκύπτει από το άρθρο 14 παρ. 1 ενώ η θεσµική εγγύηση από το άρθρο 14
παρ. 2. Από τη διττή φύση της ελευθερίας του τύπου εξάγεται το αµυντικό
περιεχόµενό της.

Η ελευθερία του τύπου περιλαµβάνει το δικαίωµα του πληφορείσθαι «διά του
τύπου», επεκτείνεται δηλαδή σαν ελευθερία του αναγνώστη και δεν περιορίζεται
στην ελευθερία του εκδότη και του δηµοσιογράφου. Γι’ αυτό και ίσως είναι ανεκτή η
επέµβαση του κράτους για τη διασφάλιση της πολυφωνίας και της διαφάνειας94.

Σηµαντική είναι και µία άλλη διάσταση της ελευθερίας του τύπου, κατά την
οποία καθένας έχει το δικαίωµα να χρησιµοποιεί τον τύπο για να δηµοσιεύει χωρίς
εµπόδια σε αυτόν και τους δικούς του στοχασµούς95. Χωρίς αυτό το δικαίωµα η
ελευθερία του τύπου θα ήταν µερική και όχι πλήρης.

Ως ‘θεσµική εγγύηση’ εννοούµε τη συνταγµατική κατοχύρωση ενός θεσµού (του
τύπου) χάριν της αποστολής και των σκοπών του θεσµού, που αποτελούν
συνταγµατικά προστατευόµενο δηµόσιο συµφέρον96, ανεξάρτητα από τους φορείς
του. Η θεσµική εγγύηση ισχύει παράλληλα µε το ατοµικό δικαίωµα το οποίο έχει µεν
περιορισµούς αλλά είναι απαλλαγµένο από καθήκοντα, σε αντίθεση µε τη θεσµική
εγγύηση που συσχετίζεται µε καθήκοντα και κατευθύνεται προς ορισµένους σκοπούς.

Η ελευθερία του τύπου περιλαµβάνει το σύνολο της διαδικασίας της µέσω του
τύπου ενηµέρωσης της κοινής γνώµης, όλα δηλαδή τα στάδια που διανύει µία είδηση
µέχρι να φτάσει στον αποδέκτη. Συγκεκριµένα περιλαµβάνει97: α) την ελευθερία
συλλογής, επιλογής και επεξεργασίας πάσης φύσης στοιχείων, β) την ελευθερία
σύνταξης, εκτύπωσης, έκδοσης, κυκλοφορίας και διανοµής εντύπων στο εσωτερικό
και το εξωτερικό, γ) την ελευθερία ίδρυσης επιχειρήσεων τύπου, επιλογής και
άσκησης του δηµοσιογραφικού επαγγέλµατος και την ελευθερία της µε κάθε µέσο
δηµοσίευσης ειδήσεων, σχολίων, πληροφοριών, ειδήσεων. Τα στοιχεία α) και β)
καλούνται «εξωτερική ελευθερία του τύπου» ενώ οι ελευθερίες του στοιχείου γ)
«εσωτερική ελευθερία του τύπου». Τα συνταγµατικά αυτά δικαιώµατα, ως
µερικότερες ελευθερίες του τύπου, ανάγονται σε ειδικά συνταγµατικά δικαιώµατα.

Όπως η ελευθερία έκφρασης, έτσι και η ελευθερία του τύπου εκτός από θετική,
δηλαδή ελευθερία δηµοσίευσης πληροφοριών, είναι και αρνητική ως ελευθερία µη
δηµοσίευσης. ∆εν επιτρέπεται εποµένως ο εξαναγκασµός σε δηµοσίευση.

Η ελευθερία του τύπου έχει προστατευτικό περιεχόµενο που στρέφεται προς το
κράτος προς λήψη όλων των απαραίτητων µέτρων για την ανεµπόδιστη άσκησή του.
Η τυχόν αναγνώριση λήψεως εκ µέρους του κράτους θετικών µέτρων υπέρ του τύπου
ενέχει κίνδυνο για την αυτονοµία του. Οποιαδήποτε µέτρα παίρνονται υπέρ του
τύπου εκ µέρους του κράτους πρέπει να θεωρείται πως αποσκοπούν στο να
αποτρέψουν µελλοντικές κρατικές ή ιδιωτικές επεµβάσεις, σαν προληπτικά µέτρα.
Των οποίων η παράλειψη θα οδηγούσε στην παραβίαση της ελευθερίας του τύπου.

Στην ελευθερία του τύπου αναγνωρίζεται και αµυντικό περιεχόµενο. Το κράτος
υποχρεούται σε µη παρέµβαση, ανοχή της ελευθερίας του τύπου και αποχή από
οποιαδήποτε πράξη µπορεί να αναιρέσει ουσιωδώς το δικαίωµα αυτό98. Το αµυντικό
περιεχόµενο αναπτύσσεται και έναντι των ιδιωτών, σύµφωνα µε το άρθρο 25 παρ. 1
εδ. γ΄.

94 Βλ. Βλ. Χρυσόγονος Κ., όπ. παρ., σελ. 287
95 Βλ. Τσάτσος Αρ., Ο Μύθος της Ελευθερίας του Τύπου, ΕΕΝ 1975, σελ. 641
96 Βλ. ∆αγτόγλου Π., όπ. παρ., σελ. 550
97 Βλ. Καράκωστας Ι., Το ∆ίκαιο των ΜΜΕ, σελ. 25
98 ΣτΕ 2109/1988, Ολ. ∆ι∆ικ 1988, σελ. 336

 32

Σταθµός για την ελευθερία του τύπου υπήρξε η απόφαση Spiegel 99σύµφωνα µε
την οποία το κράτος πρέπει να αναγνωρίζει την ελευθερία του τύπου κάθε φορά που
µία διάταξη νόµου τον θίγει και να λαµβάνει τα κατάλληλα µέτρα για την αποφυγή
κινδύνων που θα µπορούσαν να την απειλήσουν µε τη δηµιουργία µονοπωλιακών
καταστάσεων.

α) Η ελευθερία σύνταξης ή τυπογραφίας: σηµαίνει την ελευθερία συγκέντρωσης
της ύλης100, το ανεπίτρεπτο της διάκρισης µεταξύ των εφηµερίδων, την αξίωση
συγκέντρωσης σε όλες τις προσιτές δηµόσιες ή ιδιωτικές συγκεντρώσεις, την
απαγόρευση της κρατικής µονοπώλησης των ειδήσεων, την ελευθερία κατεύθυνσης
και περιεχοµένου του εντύπου, ενώ το ατοµικό δικαίωµα του τύπου περιλαµβάνει και
την ελευθερία καθορισµού, διατήρησης, αλλαγής και υλοποίησης του
προσανατολισµού της εφηµερίδας, φορέας της οποίας είναι ο ιδιοκτήτης του εντύπου,
την ελευθερία δηµοσίευσης αγγελιών και διαφηµίσεων. Στην ελευθερία εκτύπωσης
ανήκει το δικαίωµα της επιλογής σχήµατος, επιφάνειας, αριθµού έκδοσης του
εντύπου και της επιλογής µεθόδου εκτύπωσης.

β) Η ελευθερία έκδοσης: καθένας µπορεί να εκδώσει κάποιο έντυπο, ανεξάρτητα
από την ιθαγένειά του, το αν είναι ανήλικος, αν είναι φυσικό ή νοµικό πρόσωπο, αν
έχει συγκεκριµένα προσόντα ή προϋποθέσεις. Περιορισµός τίθεται στα νοµικά
πρόσωπα δηµοσίου δικαίου στα οποία κύριος µέτοχος είναι το κράτος101, διότι τότε
θα νοθευόταν η δηµοκρατική λειτουργία του πολιτεύµατος. Η ελευθερία έκδοσης
περιέχει την ελευθερία ίδρυσης και διεύθυνσης επιχείρησης τύπου, όπως και την
ελευθερία καθορισµού του είδους, τόπου και χρόνου του εντύπου, επιλογής τίτλου102
και ελευθερίας διορισµού προσωπικού.

γ) Η ελευθερία κυκλοφορίας: στην ελευθερία αυτή εµπεριέχεται η ελευθερία
διανοµής, διάθεσης και πώλησης των εντύπων. Είναι αντισυνταγµατική η εξάρτηση
της κυκλοφορίας εντύπων από άδεια της αστυνοµικής αρχής103 και για αποστολή του
εντύπου στο εξωτερικό104. Ακόµα, εµπεριέχεται η ελευθερία καθορισµού της τιµής
της εφηµερίδας, ακόµα και της δυνατότητας δωρεάν διανοµής της105. Οι µεν εκδότες
έχουν το δικαίωµα να καθορίζουν τη τιµή της εφηµερίδας τους, οι δε πολίτες έχουν
ατοµικό δικαίωµα να επιλέγουν την εφηµερίδα της προτίµησής τους συνεκτιµώντας
και την τιµή της106. Παραπέρα, απαγορεύεται κάθε επιπλέον µέτρο που επηρεάζει τη
τιµή σε τέτοιο σηµείο ώστε να παρεµποδίζεται ουσιωδώς η ελεύθερη διάθεση και
διάδοση του εντύπου, όπως η αύξηση της εργοδοτικής εισφοράς στο Ταµείο
Ασφαλίσεως Εργατών Τύπου107. Κρίθηκε πως δεν είναι αντισυνταγµατική η
χορήγηση δώρων, βιβλίων, βραβείων και άλλων παροχών από τις εφηµερίδες στους
αναγνώστες τους108, παρόλο που αποτελεί διαδεδοµένη πρακτική το αντίθετο.
Ωστόσο, πρέπει ενόψει της θεσµικής διάστασης του τύπου να επέµβει το κράτος στον
καθορισµό της τιµής προκειµένου να αποτραπούν µονοπωλιακές καταστάσεις109.
Επιπλέον, ο περιορισµός πώλησης εφηµερίδων από αδειούχους πρατηριούχους και

99 BVerfGE20. σελ. 162-επ.
100 Βλ. ∆αγτόγλου Π., όπ. παρ., σελ. 577-επ.
101 Βλ. Χρυσόγονος Κ., όπ. παρ., σελ. 283
102 Βλ. άρθρο 1 παρ. 2 α.ν. 1998/1939 και άρθρο 1 παρ. 2 ν. 2239/1994 όπου ο τίτλος εφηµερίδας ή
περιοδικού αποτελεί σήµα.
103 ΑΠ 355/1965, ΠοινΧρον 1966, σελ. 25
104 Άρθρο 16 ν.δ. 4231/1962. Contra ΕφΑθ 4866/1975, ΤοΣ 1976, σελ. 506
105 ΣτΕ 2787/1980, ΤοΣ 1980, σελ. 675 και Στε 4129/1980, ΤοΣ 1980, σελ. 681
106 ΣτΕ 903/1981, Ολ., ΤοΣ 1981, σελ. 701
107 ΣτΕ 832/1985, Ολ., Το Σ 1985, σελ. 94 και ΣτΕ 2259/1990, Ε∆∆ 1991, σελ. 608
108 ΜονΠρωτΑθ 97/1986, ΝοΒ 1987, σελ. 937 και άρθρο 17 παρ. 1 α.ν. 1092/1938
109 Βλ. Χρυσόγονος Κ., όπ. παρ., σελ. 286 και σηµ. 60

 33

περιπτερούχους κρίθηκε συνταγµατικός110, παρόλο τον κίνδυνο που κρύβει για την
διασφάλιση της πολυφωνίας.

4. Περιορισµοί:
α. Στη γενική σχέση

Η ελευθερία του τύπου προσδιορίζεται και οριοθετείται από γενικούς και

ειδικούς περιορισµούς προκειµένου να προστατευτούν άλλα συνταγµατικώς
προστατευόµενα έννοµα αγαθά, χωρίς να θίγεται ο πυρήνας προστασίας του τύπου. Ο
γενικός περιορισµός που απορρέει από την επιφύλαξη νόµου είναι όµοιος µε εκείνον
της ελευθερίας έκφρασης. Αφορά δηλαδή νόµο που κατά τρόπο γενικό, αντικειµενικό
και απρόσωπο µε βάση την αρχή της αναλογικότητας και χωρίς να θίγει τον
απαραβίαστο πυρήνα της ελευθερία του τύπου προστατεύει άλλα συνταγµατικώς
προστατευόµενα έννοµα αγαθά. Ο κοινός νοµοθέτης µπορεί πάντοτε να ενεργεί κατά
το µέτρο που του επιτρέπει το Σύνταγµα κατ’ εφαρµογή της αρχής nulla restrictio
sine lege constitutionalle.

Η τήρηση της δηµόσιας τάξης είναι κατεξοχήν έργο της αστυνοµίας και πρέπει η
τελευταία να ρυθµίζει µόνο και όχι να περιορίζει την κυκλοφορία των εντύπων111. Η
ρύθµιση αυτή πρέπει να µην περιλαµβάνει απόλυτες και εκτεταµένες απαγορεύσεις,
να είναι ειδικά προσαρµοσµένη τοπικά και χρονικά στη συγκεκριµένη περίσταση, να
τηρεί την αρχή της ισότητας απέναντι στο νόµο, να είναι ανάλογη, αναγκαία,
πρόσφορη και να ανταποκρίνεται προς το σκοπό της. Η διοικητική αρχή δεν έχει τη
δυνατότητα επιλογής ανάµεσα στην τήρηση των προστατευτικών διατάξεων της
ελευθερίας του τύπου και της δηµόσιας τάξης, διότι ακριβώς για την προάσπιση της
τελευταίας έχει θεσπιστεί το άρθρο 48 παρ.1 για την αναστολή ορισµένων άρθρων
του Συντάγµατος σε εξαιρετικές περιπτώσεις. Αν δεν λάβει χώρα η εφαρµογή του
άρθρου 48 παρ. 1 τα αρµόδια κρατικά όργανα και οι ιδιώτες υποχρεώνονται σε
συµµόρφωση.

β. Στην ειδική σχέση

Ειδικοί περιορισµοί του τύπου εφαρµόζονται προς προάσπιση και όχι προς

παρακώλυση της δηµοκρατικής λειτουργίας του τύπου112. Ειδικοί περιορισµοί δεν
ισχύουν για τα έντυπα που είναι συγχρόνως και έργα τέχνης ή επιστήµης, διότι τα
έντυπα αυτά εµπίπτουν στο πεδίο προστασίας του άρθρου 16 παρ. 1.

Ο τύπος, ως το σπουδαιότερο µέσο έκφρασης και διάδοσης των στοχασµών
απολαµβάνει ειδικών εγγυήσεων στις παραγράφους 2 − 9 του άρθρου 14. Ο νόµος
εποµένως δεν µπορεί να επιβάλει µείζονες περιορισµούς από εκείνους που το ίδιο το
Σύνταγµα επιβάλλει στις παραγράφους αυτές.

Η ελευθερία του δηµοσιογράφου έναντι του εκδότη, η «εσωτερική ελευθερία του
τύπου», όπως έχουµε πει, συνίσταται στο ότι δεν µπορεί να γράψει τίποτα αντίθετο
προς την προσωπική του άποψη, ούτε δεσµεύεται στην έκφραση απόψεών του εκτός
εφηµερίδας113. Ωστόσο, δε δικαιούται να δηµοσιεύσει τις αντίθετες σε σχέση µε τη
‘γραµµή’ του εντύπου όπου εργάζεται απόψεις του, όπως η γραµµή αυτή καθορίζεται
από το διευθυντικό δικαίωµα του εργοδότη του. Πρέπει δηλαδή η δηµοσιογραφική

110 ΑΠ 323/1978, ΝοΒ 1978, σελ. 415 και άρθρο 1 ν.δ. 2943/1954
111 Βλ. Μάνεσης Αρ., όπ. παρ., σελ. 19-επ.
112 Βλ. ∆αγτόγλου Π., όπ. παρ., σελ. 554
113 ΑΠ 298/1983, Ελλ∆νη 1983, σελ. 962

 34

ελευθερία να προσαρµοσθεί στο θεσµό της εφηµερίδας κατά το µέτρο που υπάρχει
αιτιώδης συνάφεια ανάµεσα στο ζεύγος δηµοσιογράφος−πολιτικές πεποιθήσεις και
πολιτική εφηµερίδα−πολιτικές πεποιθήσεις. Οµοίως δεν επιτρέπεται να απολυθεί
δηµοσιογράφος επειδή ανήκει σε άλλο πολιτικό κόµµα από τον ιδιοκτήτη της
εφηµερίδας.

Ρητά προβλεπόµενος ειδικός περιορισµός της ελευθερίας του τύπου υπάρχει στο
άρθρο 39 παρ. 3 του ν. 10920/1938 κατά το οποίο απαγορεύεται οποιαδήποτε
δηµοσίευση σχετικά µε τις ανακριτικές πράξεις της ποινικής διαδικασίας. Η
ελευθερία του τύπου µπορεί να ασκείται ταυτόχρονα µε τη διεξαγωγή της ποινικής
δίκης αρκεί να µην δηµοσιεύονται στοιχεία που ενδεχοµένως θα παρακωλύσουν την
ανεύρεση της ουσιαστικής αλήθειας.

Το άρθρο 14 παρ. 9 επιχειρεί να διαλύσει το φαινόµενο της ‘διαπλοκής’ µεταξύ
πολιτικής εξουσίας και οικονοµικών συµφερόντων, καθιερώνοντας απαιτήσεις
διαφάνειας στα εδ. α΄- β΄ και ποικίλα ασυµβίβαστα στα εδ. γ΄- ζ΄. το άρθρο 9
αναγνωρίζει την ανάγκη αντιµετώπισης του κινδύνου για τη δηµοκρατική ποιότητα
του πολιτεύµατος µέσω της διαµόρφωσης ολιγοπωλίου στα µέσα µαζική
ενηµέρωσης114. Οι περιορισµοί πάντως που θέτει το άρθρο 14 παρ. 9 δεν µπορεί να
φτάσει ως το σηµείο να αναιρέσει το πυρήνα του δικαιώµατος για την ελεύθερη
ανάπτυξη της προσωπικότητας και την ειδική έκφανση τής οικονοµικής ελευθερίας.

γ. Ειδικές διασφαλίσεις της ελευθερίας του τύπου. Η απαγόρευση της

λογοκρισίας και κάθε άλλου προληπτικού µέτρου

Λογοκρισία είναι ο προληπτικός έλεγχος του εντύπου από τις κρατικές αρχές. Η

θετική µορφή λογοκρισίας, όπως εφαρµόζεται από τα απολυταρχικά καθεστώτα,
αφορά στην επιβολή απόψεων και ειδήσεων αρεστών στους κυβερνώντες
σκοπεύοντας στην κατευθυνόµενη διαµόρφωση της κοινής γνώµης. ∆εν είναι
συνταγµατική η διάταξη νόµου που απαγορεύει δηµοσιεύµατα ορισµένου
περιεχοµένου ή που προέρχονται από συγκεκριµένους φορείς115.Η λογοκρισία αφορά
την ελευθερία του περιεχοµένου του εντύπου.

Το Σύνταγµα απαγορεύοντας τα προληπτικά µέτρα ενδιαφέρεται να διασφαλίσει
την ελεύθερη διακίνηση των ιδεών και όχι την ελεύθερη διακίνηση οικονοµικών
αγαθών. Απαγορεύει εποµένως το Σύνταγµα τη θέσπιση απαγορεύσεων για την
ελεύθερη έκφραση και διάδοση οποιωνδήποτε στοχασµών «διά του τύπου».

Κατεξοχήν προληπτικό µέτρο είναι η άδεια116. Εφόσον το Σύνταγµα απαγορεύει
«κάθε προληπτικό µέσο» δεν µπορεί να υπάρξει αναγκαιότητα άδειας διοικητικής
αρχής µε κανένα νόµιµο τρόπο, δηλαδή ούτε µε τυπικό νόµο, ούτε µε άλλη
νοµοθετική ή διοικητική κατ’ εξουσιοδότηση νόµου πράξη. Η προηγούµενη άδεια
δεν µπορεί να απαιτηθεί ούτε για λόγους δηµοσίας ασφάλειας, δηλαδή ησυχίας,
ευηµερίας ή τάξης. Αν επιτρεπόταν το αντίθετο θα καθιερωνόταν έµµεσος έλεγχος
και έγκριση του εντύπου από την αρχή, οπότε θα υπήρχε λογοκρισία. Όχι όµως µόνο
επειδή η λογοκρισία απαγορεύεται ρητά από το Σύνταγµα αλλά και επειδή
διακηρύσσεται πως «ο τύπος είναι ελεύθερος» µπορούµε να κατανοήσουµε το
ανεπίτρεπτο της άδειας. Εξάλλου άδεια σηµαίνει ατοµική άρση µίας απαγόρευσης.
Τέτοια όµως απαγόρευση δεν υπάρχει για τον τύπο. Ως εκ τούτου, η εξάρτηση της

114 Βλ. Χρυσόγονος Κ., όπ. παρ., σελ. 291
115 Βλ. πάντως Πληµ. Αθηνών 49426/1991, «δίκη των εκδοτών», ΝοΒ 1992, σελ. 337
116 Βλ. Μάνεσης Αρ., όπ. παρ., σελ. 17

 35

έκδοσης και κυκλοφορίας των εντύπων από προηγούµενη άδεια αποτελεί κατάφωρη
παραβίαση της ελευθεροτυπίας.

Η κατάσχεση του εντύπου: η κατάσχεση επιτρέπεται µόνο µετά την κυκλοφορία
του εντύπου και µε παραγγελία του εισαγγελέα στις συγκεκριµένες περιπτώσεις του
άρθρου 14 παρ.3: 1) όταν προσβάλλεται οποιαδήποτε θρησκεία και όχι µόνο η
χριστιανική, 2) όταν προσβάλλεται το πρόσωπο του Προέδρου της ∆ηµοκρατίας και
όχι του αξιώµατος του ή και της οικογένειας του, 3) όταν το έντυπο αποκαλύπτει
στρατιωτικές µυστικές πληροφορίες ενώ η απλή δηµοσίευση η αυτού του εντύπου
δεν οδηγεί στην κατάσχεση ή όταν το έντυπο έχει σκοπό εφαρµογής βίας ώστε να
ανατραπεί το πολίτευµα ή να κινδυνεύει η εδαφική ακεραιότητα του κράτους και 4)
όταν το έντυπο προσβάλλει ολοφάνερα, δηλαδή ολόκληρη κατηγορία ανθρώπων, τη
δηµόσια αιδώ117 στις περιπτώσεις που ορίζει ο νόµος και έχει σκοπό την προσβολή
αυτή. Τα έργα τέχνης και επιστήµης δε θωρούνται άσεµνα, εκτός αν προσφέρονται σε
παιδιά κάτω των 18 ετών για σκοπούς άλλους από τη σπουδή. Με κατάσχεση
εξοµοιώνεται και η επίταξη ή αναγκαστική αγορά των εντύπων από τις κρατικές
αρχές, ώστε να εµποδιστεί η κυκλοφορία τους και η πληροφόρηση του κοινού. Η
αυστηρότητα της κατάσχεσης φαίνεται και από τη συνταγµατική πρόβλεψη της
διαδικασίας της κατάσχεσης του άρθρου 14 παρ. 4.

Με την προϋπόθεση των τριών καταδικάσεων σε πέντε χρόνια για εγκλήµατα της
παρ. 3 του άρθρου 14 το δικαστήριο µπορεί να διατάξει την παύση της έκδοσης, κάτι
που συνιστά γνήσιο αντικειµενικό περιορισµό αφού συρρικνώνει το περιεχόµενο του
δικαιώµατος, απαγορεύει in concreto την άσκησή του. Έχει αντικειµενικό χαρακτήρα,
διότι αφορά µία συγκεκριµένη έκδοση. Επιτρέπονται τα ένδικα µέσα της έφεσης και
της αναίρεσης τόσο στον εκδότη του εντύπου όσο και στον εισαγγελέα.

5. Ειδικά ζητήµατα

α) Τύπος και προσωπικότητα: πολύ συχνή είναι η περίπτωση σύγκρουσης των

δικαιωµάτων της ανθρώπινης αξιοπρέπειας του άρθρου 5 παρ. 1 και της έκφρασης
της γνώµης του άρθρου 14 παρ. 1 ειδικότερα δε µέσω του τύπου. Λόγω της κεντρικής
θέσης του ανθρώπου µέσα στην κοινωνία πρέπει να δίνεται προβάδισµα στην
ανθρώπινη αξιοπρέπεια, όµως πρέπει σε κάθε περίπτωση να εξετάζεται ποιο
δικαίωµα έχει πραγµατικά την προτεραιότητα. Οι αντιθέσεις που δηµιουργούνται στο
πεδίο της έντασης τύπου και προσωπικότητας δεν µπορούν να δικαιολογηθούν και να
λυθούν µε τη µέθοδο της στάθµισης συµφερόντων. Η προσβολή της προσωπικότητας
κατά το άρθρο 57 του Αστικού Κώδικα µπορεί να αφορά οποιοδήποτε στοιχείο
προσδιοριστικό της ταυτότητας του ανθρώπου118. Το δικαίωµα της προσωπικότητας
είναι δικαίωµα − πλαίσιο, και ως τέτοιο χαρακτηρίζεται από την ευρύτητα της ρήτρας
µε την οποία κατοχυρώνεται.

 Επειδή δε η ελευθερία του τύπου τριτενεργεί κατά τρόπο έµµεσο και στο
πεδίο του ιδιωτικού βίου ακριβώς µε τον ίδιο τρόπο που τριτενεργεί και η ελευθερία
έκφρασης119, µέσω των άρθρων 20, 25 και 367 του Ποινικού Κώδικα, θεµελιώνει
λόγο άρσης του παράνοµου χαρακτήρα της προσβολής της προσωπικότητας. Έτσι,
όπου και αν η ελευθερία του τύπου το επιβάλλει, κατόπιν ad hoc σταθµίσεως

117 Βλ. άρθρο 30 ν. 5060/1931
118 Βλ. ΕφΑθ 8908/1988, ΝοΒ1988, σελ. 1664, υπόθεση «εύσωµης λουόµενης συνταξιούχου» και
∆ηµητρόπουλος Α., όπ. παρ., σελ. 251σηµ. 314. Η χωρίς συγκατάθεση φωτογράφηση ενός ατόµου και
η παρουσίαση και διάδοση της φωτογραφίας σε τρίτους συνιστά προσβολή της προσωπικότητας κατά
τα άρθρα 57 και 58 του Αστικού Κώδικα.
119 Βλ. Καράκωστας Ι., Προσωπικότητα και τύπος, σελ. 26-επ.

 36

συµφερόντων το αγαθό της προσωπικότητας µπορεί να υποχωρήσει έναντι της
αποστολής και των σκοπών του τύπου120. Ωστόσο το κρίσιµο είναι εδώ να
διαπιστώσουµε κατά πόσον η προσβολή του δικαιώµατος της προσωπικότητας
συνδέεται µε αιτιώδη συνάφεια µε τη δηµοσιότητα του προσώπου121.

β) Ελευθερία τύπου και αθλητισµός: ο αθλητισµός122 περιβάλλεται και αυτός µε
τις συνταγµατικές εγγυήσεις του άρθρου 14 µε σκοπό την ελεύθερη διάδοση ιδεών
και απόψεων σχετικών µε την αθλητική δραστηριότητα. Απαγορεύεται εποµένως η
λογοκρισία και κάθε άλλο προληπτικό µέτρο του αθλητικού τύπου. Το εντασσόµενο
δικαίωµα της ελεύθερης διατύπωσης της γνώµης στον αθλητικό χώρο αποκτά
στενότερο περιεχόµενο και περιορίζεται τόσο σε σχέση µε την προσωπικότητα όσο
και σε σχέση µε το γενικότερο συµφέρον του συνταγµατικά προστατευόµενου
αθλητισµού. Η αναγκαιότητα της περιστολής του δικαιώµατος της προσωπικότητας
των ατόµων που βρίσκονται στην έννοµη σχέση της δηµοσιότητας προς το σκοπό της
οµαλότητας και της ηρεµίας στους αθλητικούς χώρους δεν µπορεί να φτάνει στο
σηµείο να οδηγεί σε υπερβολικούς περιορισµούς.

γ) Τύπος και τροµοκρατία: τα σηµερινά πρωτοσέλιδα των εφηµερίδων
ασχολούνται όσο ποτέ άλλοτε µε το ευαίσθητο θέµα της τροµοκρατίας123, που οδηγεί
µέχρι και σε απαγωγές, πολέµους και οικονοµικές κρίσεις. Το πρόβληµα έγκειται στο
κατά πόσο µία νοµοθετική παρέµβαση προς την κατεύθυνση του περιορισµού της
ελευθερίας των µέσων µαζικής ενηµέρωσης να προβάλλουν θέµατα σχετικά µε την
τροµοκρατία είναι θεµιτή. Η απάντηση θα δοθεί από την επιλογή του χαρακτηρισµού
του δικαιώµατος του τύπου: ένα προσωπικό δικαίωµα που ανήκει σε όλους τους
πολίτες ή ένα ιδιοκτησιακό δικαίωµα που περιλαµβάνεται στην ιδιοκτησία των
εφηµερίδων και των άλλων εντύπων; Επιπλέον, συγκρούεται η ελευθερία του λόγου
των τροµοκρατικών οργανώσεων µε την ελευθερία του τύπου να χειρίζεται όπως
εκείνος κρίνει σκόπιµο το θέµα του τύπου. Το κράτος αν λάβει τελικά µέτρα για να
πλήξει τη διάδοση των ιδεών των τροµοκρατικών οργανώσεων πρέπει να σέβονται
την αρχή της αναλογικότητας και να γίνουν µε φειδώ διότι το δικαίωµα της
ελεύθερης έκφρασης και πληροφόρησης των πολιτών είναι θεµελιώδες.

6. Το δηµοσιογραφικό επάγγελµα

Το άρθρο 14 παρ.8 προβλέπει πως: «Νόµος ορίζει τις προϋποθέσεις και τα

προσόντα για την άσκηση του δηµοσιογραφικού επαγγέλµατος». Όπως έχουµε πει
τύπος είναι και ο δηµοσιογράφος. Η διάταξη αυτή θεσπίστηκε µε σκοπό να
προστατέψει τους δηµοσιογράφους από την οικονοµική εξουσία των εργοδοτών124. Η
κατοχύρωση του συνεταιρίζεσθαι και της συνδικαλιστικής ελευθερίας δεν αρκεί
διότι, αν ήταν µόνο αυτές οι προστατευτικές διατάξεις για τον δηµοσιογράφο, θα
επιτρεπόταν στο κράτος µεγαλύτερη επέµβαση στο επάγγελµά του από ότι το άρθρο
14 παρ. 1 επιτρέπει.

Η ελευθερία της δηµοσιογραφικής πληροφόρησης «διά του τύπου» είναι µία όψη
του δικαιώµατος στην ελεύθερη έκφραση των στοχασµών και περιλαµβάνει το πώς,

120 Τριµ.Εφ.Αθ 4054/1992, ΝοΒ 1992, σελ. 923
121 Βλ. ∆ηµητρόπουλος Α., όπ. παρ., σελ. 251
122 Βλ. Μαλάτος Ανδρέας., Παραδόσεις Αθλητικού ∆ικαίου, σελ. 130-επ.
123 Βλ. Παπαϊωάννης Αθ., Η Αντιµετώπιση της Τροµοκρατίας και η Ελευθερία του Τύπου, ΝοΒ 1990,
σελ. 1124-επ.
124 Βλ. Τσακυράκης Στ., όπ. παρ., σελ. 464-επ.

 37

το εάν και το πότε της άσκησής της και έχει σαν περιορισµούς εκείνους της γενικής
ελευθερίας έκφρασης.

Οι εκπρόσωποι του τύπου θεωρούνται πάντοτε απαραίτητο να
συµπεριλαµβάνονται σε διάφορα ταξίδια ηγετών ώστε να ενηµερώνουν τον λαό. Ο
δηµοσιογράφος είναι ο θεµατοφύλακας του δικαιώµατος του λαού να πληροφορείται
την αλήθεια και ο καλύτερος υπερασπιστής της δηµοκρατίας.

Σύµφωνα µε το άρθρο 14 παρ. 6 το δικαστήριο δικαιούται να απαγορεύσει την
άσκηση του δηµοσιογραφικού επαγγέλµατος ύστερα από τρεις τουλάχιστον
καταδίκες µέσα σε µία πενταετία για διάπραξη των εγκληµάτων που αναφέρονται
στην παρ.3. Η απαγόρευση αυτή αρχίζει µε το αµετάκλητο της απόφασης και συνιστά
υποκειµενικό περιορισµό, όπως και γενικό περιορισµό της ελευθερίας του τύπου.

Πολύ σηµαντική είναι η προστασία της δηµοσιογραφικής έρευνας διότι χωρίς
αυτή δεν µπορεί µία είδηση να φτάσει στο κοινό125. Ο χωρίς νόµιµο λόγο
αποκλεισµός των δηµοσιογράφων από τις πηγές πληροφόρησης συνιστά παραβίαση
της θεσµικής εγγύηση του άρθρου 14 παρ. 2, διότι ο τύπος, και άρα και οι
δηµοσιογράφοι, είναι απαλλαγµένος από κρατικές επεµβάσεις από την πρόσβαση
στις πηγές πληροφόρησης ως και τη δηµοσίευση. Η συνταγµατική αυτή προστασία
ενισχύεται από το γεγονός ότι το ατοµικό δικαίωµα του τύπου περιλαµβάνει και την
ελευθερία εξασφάλισης πληροφοριών126, που δε συνιστά αυτοσκοπό αλλά
αναγνωρίζεται χάριν της αποτελεσµατικότητας του σκοπού της ενηµέρωσης του
κοινού.

Η διεξαγωγή της έρευνας του δηµοσιογράφου γίνεται υπό το φως τριών
καθηκόντων του: 1) το καθήκον αληθείας127 σύµφωνα µε το οποίο ο δηµοσιογράφος
πρέπει να απέχει από διαστρεβλώσεις και παραποιήσεις. Οφείλει η πληροφόρηση που
παρέχει να είναι όσο πιο αντικειµενική γίνεται. Από το καθήκον αυτό πηγάζει το
καθήκον διάκρισης των δηµοσιευµάτων σε κρίσεις, ειδήσεις και διαφηµίσεις και η
υποχρέωση επανόρθωσης ανακριβών δηµοσιευµάτων του άρθρου 14 παρ. 5 του
Συντάγµατος, 2) το καθήκον σεβασµού των απόψεων, που είναι εγγύηση για την
πολυφωνία και τη δηµοκρατικότητα του λόγου, 3) το καθήκον διαµόρφωσης της
κοινής γνώµης, που ταυτίζεται µε την βασικότερη λειτουργία του τύπου και
περιλαµβάνει την υποχρέωση αποχής από επίδειξη σκηνών βίας, από την εξύµνηση
τροµοκρατικών ενεργειών, από τη λεπτοµερή περιγραφή αυτοκτονιών και από τη
θριαµβευτική παρουσίαση των επιτευγµάτων της ιατρικής που µπορεί να γεννήσει
αβάσιµες ελπίδες.

∆εν πρέπει να παραµελούµε πως η δηµοσιογραφία είναι το µοναδικό επάγγελµα
που έχει σαν αποκλειστικό αντικείµενο την ενάσκηση µίας συνταγµατικής
ελευθερίας, της ελευθερίας έκφρασης128, γι’ αυτό και επιτρέπεται στον καθένα να το
ασκήσει εφόσον τηρεί τα εύλογα προσόντα.

Ε. Το διαδίκτυο

Το διαδίκτυο είναι το νεότερο µέσο διακίνησης ιδεών και εκείνο που γνωρίζει

ολοένα και περισσότερο µεγαλύτερη δηµοτικότητα. Η εµφάνισή του οφείλεται στην
ανάπτυξη των τεχνολογιών επικοινωνίας, την φιλελεύθερη οικονοµία, τα υπερεθνικά

125 Βλ. Καράκωστας Ι., ∆ηµοσιογραφική Έρευνα και Προστασία της Προσωπικότητας, Αρµ 1996, σελ.
146-επ.
126 ΣτΕ 2209/1977, ΤοΣ 1977, σελ. 636
127 ΑΠ 60/1979, ΝοΒ 1979, σελ. 843
128 Βλ. Τσακυράκης Στ., όπ. παρ., σελ. 467

 38

συστήµατα πληροφόρησης και τον καταιγισµό πληροφοριών που ζητά η σηµερινή
κοινωνία. Ο χρήστης µπορεί ανά πάσα στιγµή να µετατρέπεται σε ποµπό και δέκτη
µηνυµάτων129. Το internet πραγµατώνει τον όρο του άρθρου 5Α του Συντάγµατος
«Κοινωνία της Πληροφορίας».

Οι υπηρεσίες που παρέχει το διαδίκτυο είναι το ηλεκτρονικό ταχυδροµείο (e-
mail), οι οµάδες συζητήσεων και οι δίαυλοι συνοµιλιών (Newsgroups-Chat rooms), ο
παγκόσµιος ιστός (World Wide Web), το πρωτόκολλο µεταφοράς αρχείων (File
Transfer Protocol), ο τηλεχειρισµός υπολογιστή (Telnet)130, τηλεφωνία και
συνδιάσκεψη.

Τα δικαιώµατα που απορρέουν από τη χρήση του διαδικτύου είναι δικαιώµατα
για την πρόσβαση στα τεχνολογικά µέσα, την πληροφορία και την επικοινωνιακή
συµµετοχή και δικαιώµατα που προστατεύουν την ελευθερία καθεαυτή. Πολλές από
τις πληροφορίες που παρέχονται είναι αξιόπιστες ενώ ο χρήστης πρέπει να γνωρίζει
πως, δυνητικά τουλάχιστον εκθέτει τα διανοήµατά του σε µία τεράστια κοινότητα
παγκόσµιας κλίµακας. Μόνος τρόπος προστασίας του απορρήτου των διαδικτυακών
πληροφοριών ,όπως τα εισερχόµενα γράµµατα του e-mail, είναι η κρυπτογράφηση, η
θέση δηλαδή κωδικού για να µπορεί κανείς να έχει πρόσβαση σε αυτά.

Το µεγάλο ζητούµενο πλέον στο internet δεν είναι ούτε οι µεγαλύτερες
ταχύτητες, ούτε η ακόµα µεγαλύτερη θεµατολογία, ούτε η αύξηση των δυνατοτήτων
που µας προσφέρει. Το µεγάλο ζητούµενο είναι η προστασία απέναντι σε ιούς, σε
εγκληµατικές ενέργειες που έχουν τη δυσκολία του εντοπισµού του τόπου τέλεσης
του αδικήµατος, όπως η απάτη, και άλλα που γνωρίζουν τεράστια άνθηση λόγω του
διαδικτύου όπως το ξέπλυµα βρώµικου χρήµατος, η ηλεκτρονική κασετοπειρατεία
και κυρίως η παιδεραστία, µέχρι και στην απλή περιέργεια.

Προσπάθειες για την προστασία του χρήστη του διαδικτύου γίνονται τόσο σε
διεθνές συµβατικό επίπεδο, όπως το Σύστηµα Πληροφοριών της συνθήκης Schengen,
όσο και σε εθνικό επίπεδο µε τη θέσπιση δίωξης ηλεκτρονικού εγκλήµατος και τη
θέσπιση πληροφοριακού εγκλήµατος, που συµβαίνει όταν δηµοσιεύονται στο
διαδίκτυο πληροφορίες που ενδέχεται να οδηγήσουν σε παράνοµες πράξεις, όπως
πληροφορίες για την κατασκευή βόµβας. Πάντως, σε συνταγµατικό επίπεδο πρέπει να
γίνει αποδεκτό πως, όταν η επικοινωνία και οι πληροφορίες δεν έχουν εκ φύσεως τη
δυνατότητα να οδηγήσουν σε παράνοµες πράξεις ή δεν αποτελούν οι ίδιες παράνοµες
πράξει, τόσο η προστασία της προσωπικότητας όσο και της ελεύθερης έκφρασης και
διάδοσης των ιδεών και της πληροφόρησης επεκτείνεται και στον διαδικτυακό χώρο.
Ωστόσο οι δυσκολίες της εποπτείας του κυβερνοχώρου και της βέβαιης διαπίστωσης
των εγκληµάτων είναι εξαιρετικά δύσκολες αποστολές των κρατών.

ΣΤ. Η ραδιοτηλεόραση

1. Σχέση των άρθρων 14 και 15 του Συντάγµατος

Οι συνταγµατικές εγγυήσεις της κινηµατογράφου, της φωνογραφίας, της

ραδιοφωνίας και της τηλεόρασης βρίσκονται στο άρθρο 15 παρ. 1 του Συντάγµατος:
«Οι προστατευτικές για τον τύπο διατάξεις του προηγούµενου άρθρου δεν

129 Βλ. Καράκωστας Ι., ∆ίκαιο και Internet, σελ. 33
130 Βλ. Αµερικάνου Μαρία, εργασία στο ∆ικαίωµα Πληροφόρησης στο δικτυακό χώρο
www.greeklaws.com/pubs/results/php?id=1046 ,σελ.29

 39

εφαρµόζονται στον κινηµατογράφο, τη φωνογραφία, τη ραδιοφωνία, την τηλεόραση
και κάθε άλλο παρεµφερές µέσο µετάδοσης λόγου ή παράστασης».

Η νέα τεχνολογία έχει οδηγήσει σε νέους τρόπους έκφρασης και διάδοσης των
στοχασµών. Ο συνταγµατικός νοµοθέτης µε τη φράση «και κάθε άλλο παρεµφερές
µέσο µετάδοσης λόγου ή παράστασης» θέλει να συµπεριλάβει στο ρυθµιστικό πεδίο
της διάταξης κάθε άλλο µέσο που ενδέχεται ανά πάσα στιγµή να ανακαλυφθεί από
την τεχνολογία και να κυκλοφορήσει εµπορικά131. Τα µέσα αυτά πρέπει να είναι
παρεµφερή, δηλαδή να είναι πρωταρχικά µέσα έκφρασης και διάδοσης στοχασµών,
ώστε η διάταξη του άρθρου 15 παρ. 1 να θεωρείται παρέκταση της διάταξης του
άρθρου 14 παρ.1. Ως παρέκταση, µία πρώτη θεσµική εγγύηση που κατοχυρώνεται
είναι η ελευθερία ραδιοτηλεοπτικής έκφρασης, µε την έννοια ότι ο νοµοθέτης
υποχρεούται να προβλέψει, κυρίως µε βάση το άρθρο 14 παρ. 1, τη δυνατότητα
ίδρυσης και λειτουργίας ιδιωτικών ραδιοτηλεοπτικών σταθµών. Κατόπιν, πρέπει τα
µέσα αυτά να είναι µέσα µετάδοσης λόγου ή παράστασης. ∆εν µεταδίδεται ‘στατική
εικόνα’ αλλά κινούµενη εικόνα132, της οποίας η δύναµη καθηλώνει µπροστά στους
τηλεοπτικούς δέκτες εκατοµµύρια ανθρώπους καθηµερινά, ανάγοντας την τηλεόραση
στο πιο δηµοφιλές µέσο έκφρασης και διάδοσης στοχασµών. ∆εν µεταδίδεται κείµενο
αλλά λόγος και ήχος, απαιτείται όραση και ακοή ταυτόχρονα.

Τα µέσα έκφρασης και διάδοσης στοχασµών που αναφέρονται στην παρ. 1 του
άρθρου 15 διαφέρουν από τον τύπο κυρίως όσον αφορά το γεγονός ότι δεν
απολαµβάνουν της ευρείας συνταγµατικής προστασίας του τελευταίου που του
προσδίδει κατ’ αρχήν η παρ. 2 του άρθρου 14 αλλά και οι παρ. 3 και 4.

Η εξαίρεση της ραδιοτηλεόρασης από τις προστατευτικές περί τύπου διατάξεις
αφορά µόνο αυτές τις προστατευτικές διατάξεις, και όχι όλες τις διατάξεις του
άρθρου 14. Αυτό έχει σηµασία για την παρ. 1, που καθιερώνει γενικά την ελευθερία
έκφρασης και διάδοσης των στοχασµών και δεν αναφέρεται αποκλειστικά στον τύπο.
Η διαφορετική µεταχείριση της ραδιοτηλεόρασης δικαιολογείται από το ότι ενώ είναι
θεµελιώδης παράγοντας διαµόρφωσης της κοινής γνώµης, έχει για αναπόφευκτους
οικονοµικούς και τεχνικούς λόγους διάρθρωση µονοπωλιακή ή τουλάχιστον
ολιγοπωλιακή, περιορίζοντας έτσι στο ελάχιστο ή και αποκλείοντας τον
ανταγωνισµό133. Εξάλλου πουθενά δεν υπάρχει συνταγµατικώς ή νοµοθετικώς
πλήρως αναγνωρισµένη «ελευθερία της ραδιοτηλεόρασης» ανάλογη µε την ελευθερία
του τύπου.

Εφόσον διαφέρουν κυρίως ως προς την παρεχόµενη προστασία και το άρθρο 15
παρ. 1 αποτελεί παρέκταση του άρθρου 14 παρ. 1 συνάγεται το συµπέρασµα πως «η
ραδιοτηλεόραση είναι ελεύθερη». Η αντιµετώπιση της ραδιοτηλεόρασης εκ µέρους
του νοµοθέτη είναι ίδια µε εκείνη του τύπου, δηλαδή την ρυθµίζει τόσο ως ατοµικό
δικαίωµα όσος και ως θεσµική εγγύηση.

Σε αντίθεση µε τη ‘σύζευξη’ 14 παρ. 1 και 15 παρ. 1, η διάταξη του άρθρου 15
παρ. 1 συνιστά, ως αντίθετη διάταξη, εξαίρεση της 14 παρ. 2 και αποτελεί νοηµατική
και λογική συνέχεια της.

Η διάταξη του άρθρου 14 παρ.1 αποτελεί τη γενικού περιεχοµένου ρυθµιστική
διάταξη, που κατοχυρώνει την ελευθερία έκφρασης οποιουδήποτε ‘ποµπού’ διαδίδει

131 Βλ. Κική Γ., Η Καλωδιακή Τηλεόραση, σελ. 80
132 Βλ. ∆ηµητρόπουλος Α., όπ. παρ., σελ. 258
133 Βλ. ∆αγτόγλου Π., Ραδιοτηλεόραση και Σύνταγµα, σελ. 156 και σελ. 157 όπου «η συνταγµατική
διακήρυξη µιας ‘ελευθερίας ραδιοτηλεοράσεως’ παράλληλης µε την ελευθερία του τύπου θα ήταν καθ’
εαυτή ουτοπική και χωρίς αντικείµενο, θα οδηγούσε αφενός σε χάος αλληλοεξουδετερόµενων ποµπών,
και αφετέρου θα άνοιγε την οδό για την υποταγή της ραδιοτηλεοράσεως σε ελάχιστους ισχυρούς ή και
σε ένα µόνο οικονοµικό-πολιτικό συγκρότηµα».

 40

τους στοχασµούς του. Ρυθµίζει δηλαδή τη δυνατότητα ελεύθερης έκφρασης. Η παρ. 1
επαναλαµβάνει την εξαγγελία αλλά για κάποια ρητά και µη περιοριστικά
αναφερόµενα µέσα. Ρυθµίζει δηλαδή τα µέσα µαζικής ενηµέρωσης.

Από όλα τα µέσα, στην παρ. 2 του άρθρου 15 υπάγονται ειδικά το ραδιόφωνο και
η τηλεόραση. Στην τηλεόραση ανήκει τόσο η τυπική όσο και η καλωδιακή
τηλεόραση134.

Η ελευθερία της ραδιοτηλεόρασης και των µέσων µαζικής ενηµέρωσης εν γένει
προστατεύεται από το άρθρο 10 της ΕΣ∆Α.

2. Το συνταγµατικό καθεστώς της ραδιοτηλεόρασης

α) Ο άµεσος κρατικός έλεγχος: Το συνταγµατικό καθεστώς της ραδιοτηλεόρασης

ρυθµίζεται από το άρθρο 15 παρ. 2. Ενώ η παρ. 1 του άρθρου 15 εξαιρεί τη
ραδιοτηλεόραση, όπως και τα άλλα µέσα µαζικής επικοινωνίας, από τις
προστατευτικές περί τύπου διατάξεις, η παρ. 2 µε τον άµεσο κρατικό έλεγχο που
επιβάλλει περιορίζει ακόµα περισσότερο το καθεστώς της τηλεόρασης: «2. Η
ραδιοφωνία και η τηλεόραση υπάγονται στον άµεσο έλεγχο του κράτους». Το
Σύνταγµα θεσπίζει την αρχή του άµεσου κρατικού ελέγχου της ραδιοτηλεόρασης. Το
κράτος λειτουργεί σαν εγγυητής της αντικειµενικότητας των ραδιοτηλεοπτικών
µέσων και της µε ίσους όρους µετάδοσης πληροφοριών και ειδήσεων, όπως το άρθρο
15 παρ. 2 εδ. γ΄ ορίζει.

Ο έλεγχος αυτός είναι κρατικός. Τον ασκεί το κράτος µέσω του εδ. β΄ της παρ. 2:
«ο έλεγχος και η επιβολή των διοικητικών κυρώσεων υπάγονται στην αποκλειστική
αρµοδιότητα του Εθνικού Συµβουλίου Ραδιοτηλεόρασης, που είναι ανεξάρτητη αρχή
όπως νόµος ορίζει». Εποµένως, ο έλεγχος δεν ασκείται από τη ∆ιοίκηση µε τη στενή
έννοια αλλά από µία ανεξάρτητη διοικητική αρχή, το ΕΣΡ.

Ωστόσο, το άρθρο 15 παρ. 2 δεν προσδιορίζει ούτε το αντικείµενο του κρατικού
ελέγχου ούτε το είδος του135. Αντικείµενο του ελέγχου είναι το τηλεοπτικό
πρόγραµµα, οι τεχνολογικές εγκαταστάσεις και τα τεχνικά υποστρώµατα της
εκποµπής, καθώς και οι εργασιακές σχέσεις όσων απασχολούνται στη µέσα της
ραδιοτηλεόρασης. Γίνεται λόγος µόνο για την έντασή του, είναι δηλαδή «άµεσος». Ο
κρατικός έλεγχος δηλαδή δεν είναι απλή εποπτεία136 αλλά και ούτε ιεραρχική
εξάρτηση137. Μπορεί να είναι προληπτικός και έλεγχος σκοπιµότητας, διότι αφενός
είναι «άµεσος» αφετέρου η ραδιοτηλεόραση εξαιρείται ρητά από τις προστατευτικές
περί τύπου διατάξεις, δηλαδή την απαγόρευση επιβολής λογοκρισίας και άλλων
προληπτικών µέτρων. Τέλος, ανάλογα µε τη συγκεκριµένη νοµική µορφή των
ραδιοτηλεοπτικών φορέων ο έλεγχος µπορεί να είναι οικονοµικός, τεχνικός,
διοικητικός και λειτουργικός.

Το ζήτηµα του «άµεσου κρατικού ελέγχου» συνδέεται και µε την επιβολή ή µη
κρατικού ραδιοτηλεοπτικού µονοπωλίου, κάτι που θα σήµαινε ότι οι επιλογές των
προγραµµάτων θα ήταν πολιτικού χαρακτήρα, µε άµεση συνέπεια την παρακώλυση
του δηµοκρατικού πολιτεύµατος και της ελεύθερης διακίνηση των ιδεών. Τελικά ο
«άµεσος κρατικός έλεγχος» δεν αποκλείει το µικτό σύστηµα οργάνωσης των
ραδιοτηλεοπτικών φορέων, σύµφωνα µε το οποίο κρατικοί, δηµόσιοι και ιδιωτικοί
ραδιοτηλεοπτικοί σταθµοί µπορούν να συνυπάρχουν. Αυτό δέχτηκε και η νοµοθεσία

134 Βλ. Κική Γ., όπ. παρ., σελ. 85
135 Βλ. Αλιβιζάτος Ν., Κράτος και Ραδιοτηλεόραση. Η Θεσµική ∆ιάσταση, σελ. 41
136 Βλ. ∆ηµητρόπουλος Α., όπ. παρ., σελ. 259
137 Βλ. Αλιβιζάτος Ν., όπ. παρ., σελ. 63

 41

από το 1987 για το ραδιόφωνο και από το 1989 για την τηλεόραση138. Απόφαση
σταθµό αποτελεί η απόφαση του Ε∆∆Α στην υπόθεση Informationsverein Lentia
κατά Αυστρίας139 σύµφωνα µε την οποία η θέσπιση κρατικού µονοπωλίου παραβιάζει
το άρθρο 10 της ΕΣ∆Α.

Ο άµεσος έλεγχος του κράτους «λαµβάνει και την µορφή του καθεστώτος της
προηγούµενης άδειας», σύµφωνα µε το άρθρο 15 παρ. 2. Ενώ αυτό είναι αδιανόητο
και εξωνοµικό στο πλαίσιο της ελευθερίας του τύπου, για τη ραδιοτηλεόραση πρέπει
να χορηγηθεί άδεια µε βάση νοµοθετηµένα πάγια και αντικειµενικά κριτήρια
σύµφωνα µε τη νόµιµη διαδικασία έπειτα από προκήρυξη συγκεκριµένων θέσεων
εκποµπής από υπουργική απόφαση. Η άδεια διαρκεί τέσσερα χρόνια και χορηγείται
υπό τον όρο της κατάθεσης και ανανέωσης κάθε χρόνο τραπεζικής εγγυητικής
επιστολής. Την χορήγηση άδειας ακολουθεί η υπογραφή δηµόσιας σύµβασης µεταξύ
του δηµοσίου και του αδειούχου-οργανωτή της ιδιωτικής τηλεοπτικής εκποµπής. Το
καθεστώς της προηγούµενης άδειας αναγνωρίζει και το άρθρο 10 της ΕΣ∆Α: «…τα
κράτη δεν κωλύονται από το να υποβάλλουν τις επιχειρήσεις ραδιοφωνίας,
κινηµατογράφου ή τηλεοράσεως σε κανονισµούς εκδόσεως αδειών λειτουργίας».

β) Η αρχή της αντικειµενικότητας και ισότητας: η συνταγµατική αυτή αρχή της
ραδιοτηλεοπτικής λειτουργίας έχει να κάνει µε το συνταγµατικά προβλεπόµενο
σκοπό της ραδιοτηλεόρασης. Η αρχή αυτή επιβάλλει «τη χρήση και διάθεση των
ραδιοτηλεοπτικών µέσων, κατά τέτοιο τρόπο ώστε να ακούγονται όλες ανεξαιρέτως
οι απόψεις»140, την προβολή όλων των απόψεων µε τους ίδιους όρους, ποιοτικούς
αλλά και µε ποσοτικούς, όπως αριθµητικούς ή χρονικούς. Η αρχή αυτή δεσµεύει και
το κράτος και τους ιδιώτες, διότι έχει απόλυτη ισχύ και αποκτά ιδιαίτερη σηµασία
κατά την προβολή των πολιτικών-κοµµατικών απόψεων.

γ) Η αρχή της ποιότητας: το εδ. τελ. του άρθρου 15 παρ. 2 ορίζει πως «πρέπει
πάντως να εξασφαλίζεται η ποιοτική στάθµη των εκποµπών που επιβάλλει η
κοινωνική αποστολή τους και η πολιτιστική ανάπτυξη της χώρας» και πάλι ως σκοπό
του άµεσου ελέγχου του κράτους. Εποµένως, η αρχή της ποιότητας βασίζεται σε δύο
κριτήρια, το κοινωνικό και το πολιτιστικό. Το κοινωνικό κριτήριο είναι εκείνο που
διασφαλίζει την ελάχιστη στάθµη ποιότητας µε τη γνώση εκ µέρους των φορέων της
επίδρασης που ασκούν στο κοινωνικό σύνολο. Πρέπει να προάγουν το κοινωνικό
σύνολο προωθώντας την εγχώρια πολιτιστική ανάπτυξη, προβάλλοντας τις
παραδόσεις και τις κατευθύνσεις του ελληνικού πολιτισµού141.

3. Η ραδιοτηλεοπτική ελευθερία

Φορείς της ραδιοτηλεοπτικής ελευθερίας είναι για την κρατική ραδιοτηλεόραση

νοµικό πρόσωπο δηµοσίου ή ιδιωτικού δικαίου, ή και αποκεντρωµένη δηµόσια
υπηρεσία.

Το άρθρο 15 αφορά και την ιδιωτική και την κρατική ραδιοτηλεόραση. Ως εκ
τούτου, τα δικαιώµατα των τηλεθεατών στρέφονται και κατά των ιδιωτών.

Η ραδιοτηλεοπτική ελευθερία µπορεί να είναι θετική και αρνητική. Αρνητική
σηµαίνει πως κανείς δεν υποχρεώνεται αν εκφράσει τη γνώµη του σε κάποιο
ραδιοτηλεοπτικό µέσο και πως κανείς δεν υποχρεώνεται να παρακολουθήσει
συγκεκριµένο ραδιοτηλεοπτικό πρόγραµµα.

138 Βλ. Κική Γ., όπ. παρ.
139 Απόφαση της 24.11.1993, ΤοΣ 1996, σελ. 200
140 ΣτΕ Ολ. 930/1990, ΤοΣ 16, σελ.68
141 Βλ. ∆ηµητρόπουλος Α., όπ. παρ., σελ. 262

 42

Η ραδιοτηλεοπτική ελευθερία µπορεί να είναι ενεργητική και παθητική.
Ελευθερία της ραδιοτηλεόρασης δε σηµαίνει και ελευθερία ίδρυσης
ραδιοτηλεοπτικού σταθµού, λόγω της πρακτικής δυσκολίας εξεύρεσης
συχνοτήτων142. Ακόµα, η ενεργητική πλευρά της ραδιοτηλεόρασης περιλαµβάνει και
την ελευθερία έκφρασης µέσω αυτής, η οποία ελευθερία είναι και αυτή περιορισµένη
λόγω της δυσκολίας πρόσβασης στους ραδιοτηλεοπτικούς ποµπούς. Ως εκ τούτου, η
ενεργητική ραδιοτηλεοπτική ελευθερία δεν είναι ελευθερία ‘για όλους’. Παθητική
είναι η ελευθερία του τηλεθεατή και του ακροατή, στην οποία ανήκει η ελευθερία
επιλογής µεταξύ σταθµών και εκποµπών και η απαραίτητη για τη λήψη του
επιθυµητού προγράµµατος προµήθεια της συσκευής. Σε αυτό το σηµείο, επειδή οι
οικονοµικές διαφορές µε την αγορά εφηµερίδας είναι όµοιες, δεν δικαιολογείται η
διαφορετική µεταχείριση των δύο ελευθεριών.

Η ραδιοτηλεοπτική ελευθερία έχει προστατευτικό περιεχόµενο διότι στρέφεται
προς το κράτος για τη λήψη εκ µέρους του όλων των απαραίτητων µέτρων που θα
εµποδίσουν επιθετικές ενέργειες εναντίον της. Ως αµυντικό δικαίωµα, ως ελευθερία
µε αµυντικό περιεχόµενο η ραδιοτηλεοπτική ελευθερία στρέφεται κατά του κράτους
που δε δικαιούται να παρεµποδίζει τη λήψη των εκποµπών.

Σκοπός της ραδιοτηλεοπτικής ελευθερίας ορίζεται συνταγµατικά και είναι η
αντικειµενική και µε ίσους όρους µετάδοση πληροφοριών και ειδήσεων καθώς και
των προϊόντων του λόγου και της τέχνης143, όπως ορίζει το άρθρο 15 παρ. 2 εδ. γ΄.
Καθιερώνεται λοιπόν η συνταγµατική επιταγή της µετάδοσης πληροφοριών και
ειδήσεων, σχολιασµού και κριτικής επ’ αυτών, όπως και επί των προϊόντων λόγου και
τέχνης. Καθίσταται σαφές από το συνταγµατικό νοµοθέτη πως το ραδιόφωνο και η
τηλεόραση θεωρούνται µέσα µαζικής ενηµέρωσης. Εκτός όµως τις πληροφορίες, τις
ειδήσεις, τον λόγο και την τέχνη, η ραδιοτηλεόραση µπορεί να περιέχει και εκποµπές
κι άλλων είδους, όπως θρησκευτικές και εκπαιδευτικές.

Η ραδιοτηλεοπτική ελευθερία πρέπει να κινείται µέσα στο πλαίσιο που χαράσσει
το Σύνταγµα. Πρέπει ιδιαίτερα να σέβεται την ανθρώπινη αξία και την παιδική ηλικία
και νεότητα, όπως προβλέπει στο άρθρο 15 παρ. 2 εδ. τελ.: «καθώς και το σεβασµό
της αξίας του ανθρώπου και την προστασία της παιδικής ηλικίας και νεότητας».

Εκτός από το ότι το Σύνταγµα δεν κατοχυρώνει την «ελευθερία της
ραδιοτηλεόρασης» ανάλογα µε την ελευθερία του τύπου, πρέπει να επισηµάνουµε
πως κατοχυρώνει την ελευθερία του πληροφορείσθαι διά της ραδιοτηλεόρασης. Η
«ελευθερία της ραδιοτηλεόρασης», σε αντίθεση µε την ελευθερία του τύπου,
περιορίζεται ως ατοµικό δικαίωµα σε µόνη την ελευθερία του πληροφορείσθαι, που
είναι έκφραση της γνήσιας ατοµικής πνευµατικής κίνησης144, ενώ το θεσµικό
περιεχόµενο της ραδιοτηλεόρασης αντλεί τη δύναµή του και το στήριγµά του από την
επέµβαση του κράτους και όχι από αυτό το ατοµικό δικαίωµα. Το ατοµικό δικαίωµα
λήψης ραδιοφωνικών ή τηλεοπτικών εκποµπών καθιστά αντισυνταγµατική βάσει των
άρθρων 5 παρ. 1 και 14 παρ. 1 τη τυχόν απαγόρευση της τοποθέτησης δορυφορικών
κεραιών σε ιδιωτικές κατοικίες145. Τέλος, πρέπει να αναφέρουµε πως ατοµικό
δικαίωµα ίδρυσης τηλεοπτικού σταθµού δε κατοχυρώνεται στο άρθρο 15146.

4. Περιορισµοί

142 Βλ. ∆ηµητρόπουλος Α., όπ. παρ., σελ. 261
143 Βλ. ∆αγτόγλου Π., Συνταγµατικό ∆ίκαιο Ατοµικά ∆ικαιώµατα Α΄, σελ. 671
144 Βλ. ∆αγτόγλου Π., Ραδιοτηλεόραση και Σύνταγµα, σελ. 166
145 Βλ. Χρυσόγονος Κ., όπ. παρ., σελ. 296
146 Βλ. ∆ηµητρόπουλος Α., όπ. παρ., σελ. 262

 43

Η ελευθερία της ραδιοτηλεόρασης στη γενική σχέση έχει τις οριοθετήσεις εκείνες
που έχουν όλα τα συνταγµατικά δικαιώµατα, δηλαδή το Σύνταγµα, τα δικαιώµατα
των άλλων και τα χρηστά ήθη.

Στην ειδική σχέση, περιορισµός εισάγεται µε την υποχρεωτική µετάδοση των
εργασιών της Βουλής και των επιτροπών της, καθώς και των προεκλογικών
µηνυµάτων από τα ραδιοτηλεοπτικά µέσα. Πρόκειται για περιορισµό, διότι
εξαναγκάζει τον φορέα του δικαιώµατος σε πράξη και επιβαρύνεται η αρνητική
ελευθερία του να µην προβαίνει σε υποχρεωτική µετάδοση. Μη ρητοί περιορισµοί
πρέπει να εξετάζονται, όπως πάντα, υπό το φως της ύπαρξης αιτιώδους συνάφειας.

Περιορισµούς θέτει και το άρθρο 10 παρ.1 της ΕΣ∆Α µε σηµαντικότερη, πέραν
των επιφυλάξεων της παρ. 2, την δυνατότητα των κρατικών αρχών να δίνουν άδεια
για την λειτουργία ενός σταθµού.

5. Ραδιοτηλεόραση και δηµοκρατία

Όπως όλα τα µέσα διάδοσης των στοχασµών, έτσι και τα µέσα µαζικής

επικοινωνίας παίζουν ουσιαστικό ρόλο στην διαµόρφωση κοινής γνώµης. Έχουν
δηµόσιο χαρακτήρα και αποτελούν βασικό παράγοντα της δράσης των κοµµάτων, τα
οποία οργανώνουν γραφεία τύπου, ενηµέρωσης, δηµοσίων σχέσεων και
επικοινωνιακές πολιτικές προκειµένου να πείσουν για τα προγράµµατά τους και τις
ιδέες τους. Το κράτος έχει υποχρέωση και οφειλόµενη νόµιµη ενέργεια147 να θέτει
στη διάθεση των πολιτικών κοµµάτων τα µέσα µαζικής επικοινωνίας κατά την
προεκλογική περίοδο προκειµένου να παρουσιάσουν τις πολιτικές τους θέσεις στο
εκλογικό σώµα148. Εξάλλου, οι λόγοι και οι αντιπαραθέσεις µέσα στη Βουλή δε
γίνονται για την µεταπείση των βουλευτών αλλά για τον λαό που παρακολουθεί από
την τηλεόραση. Σε αυτό το σηµείο εισέρχεται η αντικειµενικότητα της
ραδιοτηλεόρασης, αρχή κατά την οποία πρέπει να γίνει η µετάδοση όλων των
πολιτικών λόγων µε ίδιους όρους για όλους. Από την αναγκαιότητα και την
σκοπιµότητα της µετάδοσης των συζητήσεων στο κοινοβούλιο προκύπτει η µεγάλη
σηµασία των µέσων µαζικής ενηµέρωσης για τη δηµοκρατία. Τηλεόραση, ραδιόφωνο
και τύπος οφείλουν να προωθούν την ανταγωνιστικότητα των ιδεών και τη διακίνησή
τους στο κοινωνικό σύνολο µε όρους ουδετερότητας. Τόσο ο πολίτης όσο και το
πολίτευµα ολοκληρώνεται µε τη συµµετοχή του πρώτου στο δεύτερο. Ο σχολιασµός
από τον δηµοσιογράφο κρίνεται απαραίτητος διότι προωθεί την οµαλή λειτουργία του
δηµοκρατικού πολιτεύµατος, το οποίο αναζητεί εκ φύσεως σχόλια, παρατηρήσεις, και
κρίσεις. Η σηµασία των µέσων µαζικής ενηµέρωσης για τη δηµοκρατία φάνηκε στην
τελευταία αναθεώρηση του 2001 οπότε προστέθηκε στην παρ. 2 του άρθρου 15:
«Νόµος ορίζει τα σχετικά µε την υποχρεωτική και δωρεάν µετάδοση των εργασιών
της Βουλής και των επιτροπών της».

6. Ειδικότερα ζητήµατα

α) Η ελευθερία του κινηµατογράφου και της φωνογραφίας:Και σε αυτή την

ελευθερία η πρώτη διάταξη που έχει εφαρµογή είναι εκείνη της παρ. 1 του άρθρου
14, για την ελεύθερη έκφραση και διάδοση των στοχασµών µέσω του
κινηµατογράφου, τηρώντας τους νόµους του κράτους. Ο κινηµατογράφος και η
φωνογραφία δεν υπάγονται στον άµεσο έλεγχο του κράτους που ορίζει το άρθρο 15

147 ΣτΕ Ολ. 930/1990, ΤοΣ 16, σελ.68
148 ΣτΕ 1288/1992, ΝοΒ 41, σελ. 158

 44

παρ. 2. ∆εν εφαρµόζονται στον κινηµατογράφο οι προστατευτικές διατάξεις των παρ.
2-4 του άρθρου 14, διότι αναφέρονται στον τύπο. Έτσι, η λογοκρισία επιτρέπεται
κατά το Σύνταγµα, απαγορεύεται όµως από την ισχύουσα νοµοθεσία149. Επιτρέπεται
ακόµη η κατάσχεση κινηµατογραφικών έργων µόνο όµως µετά την προβολή τους και
για τις περιπτώσεις που ορίζει το Σύνταγµα, όπως δηλαδή και στην κατάσχεση
εντύπων.

Ελευθερία του κινηµατογράφου είναι η ελευθερία παραγωγής και κυκλοφορίας
κινηµατογραφικών έργων, όπως και η παρακολούθησή τους από το κοινό. Η
ελευθερία κυκλοφορίας περιλαµβάνει την ελευθερία διανοµής, προβολής και
πώλησης των κινηµατογραφικών έργων. Ελευθερία της φωνογραφίας είναι η
ελευθερία παραγωγής και κυκλοφορίας δίσκων, κασετών, video και DVD καθώς και
η προµήθειά τους από το κοινό. Η ελευθερία της κυκλοφορίας περιλαµβάνει την
ελευθερία διανοµής, εκτέλεσης, πώλησης ή εκµίσθωσης αυτών. Στο µέτρο που
εκφράζουν τέχνη, απολαµβάνουν την ελευθερία της τέχνης του άρθρου 16 παρ. 1.

Επειδή το άρθρο15 δεν αναφέρεται στα δηµόσια θεάµατα, δηλαδή το θέατρο, την
όπερα, το µπαλέτο και τα δηµόσια ακροάµατα, όπως οι συναυλίες, αυτά δεν
υπάγονται στους περιορισµούς του άρθρου 15. Ως εκ τούτου, απολαµβάνουν την
ελευθερία έκφρασης και διάδοσης των ιδεών του άρθρου 14 παρ. 1 και στο µέτρο που
εκφράζουν τέχνη, την ελευθερία της τέχνης του άρθρου 16 παρ. 1.

β) Η ελευθερία της ραδιοτηλεόρασης στον αθλητισµό: το άρθρο 15 αποκτά
ιδιαίτερη σηµασία όταν αφορά αθλητικές εκποµπές150 και κυρίως την αποκλειστική
αναµετάδοση αθλητικών γεγονότων, ζήτηµα που απέκτησε νοµικό ενδιαφέρον µε την
είσοδο έντονης οικονοµικής δραστηριότητας στον αθλητισµό, το γιγαντισµό των
Ολυµπιακών αγώνων και τη γέννηση της ιδιωτικής τηλεόρασης. Τα δικαιώµατα των
Ολυµπιακών Αγώνων ανήκουν στην ∆ΟΕ και οι αγώνες αποτελούν ιδιοκτησία της151.
Βασική αρχή για τη στάθµιση των συµφερόντων µεταξύ του µονοπωλιακού
χαρακτήρα των κορυφαίων διεθνών και αθλητικών γεγονότων και την
υποχρεωτικότητα των ρυθµίσεων των δικαιωµάτων αναµετάδοσής τους είναι ότι δεν
πρέπει να καταλήγουµε σε υπέρµετρο περιορισµό του δικαιώµατος πληροφόρησης
του κοινού.

 ΣΥΜΠΕΡΑΣΜΑΤΑ

Η ελεύθερη διακίνηση ιδεών προστατεύεται επαρκώς από το Σύνταγµα,

ξεκινώντας από το άρθρο 14 παρ. 1 που κατοχυρώνει το δικαίωµα ελεύθερης
έκφρασης και διάδοσης ιδεών γενικώς. Προστατεύεται έτσι η εξωτερίκευση, ο
διάλογος, µε τυχόν γενικούς περιορισµούς µόνο το Σύνταγµα, τα χρηστά ήθη και τα
δικαιώµατα των άλλων. Όταν η εξωτερίκευση λαµβάνει το µέγεθος και την µορφή
της δηµοσίευσης το Σύνταγµα αναγνωρίζει το θεµελιώδη ρόλο του τύπου στην
διάδοσης ων ιδεών και την εµπέδωση της δηµοκρατίας. Οι περιορισµοί εδώ είναι
λίγοι και εξαιρετικού χαρακτήρα. Η διττή κατοχύρωση της ελευθερίας του τύπου,
τόσο ως ατοµικό δικαίωµα, όσο και ως θεσµική εγγύηση, αφενός καταδεικνύουν την
σηµασία του τύπου στη ζωή µας, αφετέρου την ανάγκη κρατικής επέµβασης προς
εξασφάλιση του δικαιώµατος αυτού. Κατ’ αντανάκλαση, το νέο Σύνταγµα του 2001,
προστατεύει το δικαίωµα στην πληροφόρηση, χωρίς το οποίο η διακίνηση των ιδεών

149 Άρθρο 2 παρ. 2 και άρθρο 36 ν. 1597/1986
150 Βλ. Μαλάτος Ανδρέας, όπ. παρ. σελ. 132-επ.
151 Άρθρο 11 Olympic Charter

 45

θα ήταν κενό γράµµα, σε µία εποχή που µία πληροφορία όχι απλά διακινεί µία ιδέα
αλλά µπορεί να αλλάξει τον κόσµο. Τα µέσα µαζικής ενηµέρωσης έχουν αναλάβει τη
διακίνηση ιδεών και πληροφοριών αλλά οι περιορισµοί που τίθενται είναι
δικαιολογηµένα πολύ αυστηρότεροι από του τύπου λόγω της ιδιαίτερης φύσης τους
ενώ το διαδίκτυο κερδίζει ολοένα έδαφος. Ωστόσο ο προβληµατισµός είναι
αναπόφευκτος: ως πού µπορεί να φτάσει η ελευθερία της διακίνησης των ιδεών;
Μπορεί να υπάρξει µία κοινωνία πλήρως ενηµερωµένη, πλήρως διαφωτισµένη και
κατασταλαγµένη. Μήπως όσο περισσότερα διαβάζουµε, βλέπουµε και ακούµε τόσο
λιγότερα ξέρουµε; Πιστεύω ότι αρκεί να ξέρουµε πως αυτό που σκεφτόµαστε και
πιστεύουµε µπορούµε να το εκφράσουµε και να το διαδώσουµε ελεύθερα.

 ΠΕΡΙΛΗΨΗ

Η ελευθερία έκφρασης της γνώµης είναι η έναρξη της διακίνησή της. Από αυτήν

ξεκινάει και σε αυτήν καταλήγει ως το θεµελιώδες δικαίωµα. Το Σύνταγµα
προστατεύει όλους τους τρόπους διακίνησης των ιδεών, ιδίως τον τύπο και τη
ραδιοτηλεόραση, µε σηµαντικές ωστόσο διαφοροποιήσεις. Η τεχνολογία και η
ραγδαία οικονοµική ανάπτυξη επέφεραν την εξέλιξη δύο νέων µορφών της
ελευθερίας διακίνησης των ιδεών, ως δικαίωµα, του δικαιώµατος στην πληροφορία
και ,ως µέσου, του διαδικτύου. Οι περιορισµοί που τίθενται δεν πρέπει ποτέ να
φτάνουν στην κατάργηση του δικαιώµατος. Η διακίνηση των ιδεών είναι βασική
προϋπόθεση για την ολοκλήρωση του ατόµου και την καλύτερη λειτουργία του
δηµοκρατικού πολιτεύµατος.

 Summary

Freedom of speech is the very first beginning of its distribution. From there is

starting and there finally ends, as it is the fundamental right. Fundamental law
protects all the manners of distribution ideas’, particularly press and radio-TV, though
with important alteration. Technology and abrupt financial development bear the
course of two new morphs of the freedom of distribution, as a right, to the right to the
information, and, as a mean, the Internet. The circumscriptions that are set up must
never reach to the abolition of the right. The distribution of the ideas is basic
precondition for the closure of the sort and for better operation of the democratic
constitution.

 ΝΟΜΟΛΟΓΙΑ

1. Ελληνική:
−ΣτΕ 2002/1950, 413/1965 και ΑΠ 493/1951, 358/1969, 683/1969: αρχή

ισότητας, δυσµενής άνιση µεταχείριση και λόγοι δηµοσίου συµφέροντος
−ΣτΕ 951/1962 και ΣτΕ 1550/1953: λόγοι γενικότερου συµφέροντος στην

εργασιακή σχέση και τον συνδικαλιστική δράση δε χωρούν
−ΑΠ 355/1965, ΠοινΧρον 1966: αντισυνταγµατική η εξάρτηση της κυκλοφορίας

των εντύπων από προηγούµενη άδεια της αρχής, σελ. 25

 46

−ΣτΕ 265/1966 και ΣτΕ 1960/1966: η έννοια του «τηρών τους νόµους του
Κράτους» ως συνταγµατική επιφύλαξη

−ΣτΕ 1048/1975, ΤοΣ 1976 και ΣτΕ 3820/1990, Ελλ∆νη 1992: ο δηµόσιος
υπάλληλος δε δικαιούται να κάνει χρήση της θέσης του για να διαδίδει τις ιδέες του,
σελ. 337 και σελ. 220 αντίστοιχα.

−ΑΠ 1241/1976, ΤοΣ 1977: η συνταγµατικότητα των αφισοκολλήσεων, σελ. 176
−ΑΠ 323/1978, ΝοΒ 1978: συνταγµατικός ο περιορισµός πώλησης των

εφηµερίδων από αδειούχους πρατηριούχους και περιπτερούχους, σελ. 415
−ΣτΕ 1417/1949, πρακτικό 409/ 1977, ΤοΣ 1977: υποχρεωτική η δήλωση του

θρησκεύµατος για καθηγητή θρησκευτικών, σελ. 475
−ΣτΕ 3246/74 και ΣτΕ 1048/1975, ΤοΣ 1977: ειδικοί περιορισµοί ελευθερίας

έκφρασης, σελ. 636
−ΣτΕ 2209/1977, ΤοΣ 1977: ελευθερία έκφρασης στρατιωτικού και ελευθερία

κυκλοφορίας του τύπου άνευ διακρίσεων και το ατοµικό δικαίωµα του τύπου
περιλαµβάνει και την ελευθερία εξασφάλισης πληροφοριών, σελ. 636

−ΣτΕ 323/1978, Ολοµ., ΝοΒ 1978: διατάξεις νόµων που επιβάλλουν
περιορισµούς στην έκφραση και τη διάδοση της γνώµης και βάζουν εµπόδια στην
κυκλοφορία των εφηµερίδων δε βρίσκονται σε αρµονία µε το άρθρο 14 του
Συντάγµατος, σελ. 415

−ΑΠ 60/1979, ΝοΒ 1979: καθήκον αληθείας δηµοσιογράφου, σελ. 843
−ΟλΑΠ 812/1980, ΝοΒ 29: η ενεργητική πλευρά του ατοµικού δικαιώµατος του

τύπου συµπληρώνεται από το δικαίωµα πληροφόρησης µέσω του τύπου, το οποίο
στερείται ειδικής συνταγµατικής κατοχύρωσης, πηγάζει όµως από τη διάταξη του
άρθρου 5 παρ. 1 του Συντάγµατος, σελ. 79

−ΣτΕ 2787/1980, ΤοΣ 1980 και Στε 4129/1980, ΤοΣ 1980: στην ελευθερία
κυκλοφορίας των εφηµερίδων περιλαµβάνεται ο καθορισµός της τιµής τους και
δωρεάν διανοµή τους, σελ. 675 και σελ. 681 αντίστοιχα.

−ΣτΕ 780/1981, ΤοΣ 1982: η εξάρτηση της άσκησης του δικαιώµατος από
προηγούµενη άδεια της αρχής αίρει τον πυρήνα του δικαιώµατος, σελ. 74

−ΣτΕ 903/1981, Ολοµ., ΤοΣ 1981: οι πολίτες έχουν ατοµικό δικαίωµα να
επιλέγουν την εφηµερίδα που προτιµούν συνεκτιµώντας και την τιµή, σελ. 701

−ΑΠ 298/1983, Ελλ∆νη 1983: ελευθερία έκφρασης οικονοµικού συντάκτη
εφηµερίδας, σελ. 962

−ΣτΕ 832/1985, Ολοµ., Το Σ 1985 και ΣτΕ 2259/1990, Ε∆∆ 1991:
απαγορεύεται κάθε επιπλέον µέτρο που επηρεάζει τη τιµή σε τέτοιο σηµείο ώστε να
παρεµποδίζεται ουσιωδώς η ελεύθερη διάθεση και διάδοση του εντύπου, σελ. 94 και
σελ. 608 αντίστοιχα

−ΣτΕ 1802/1986, ΤοΣ 1987: η εξάρτηση της άσκησης του δικαιώµατος από
προηγούµενη άδεια της αρχής αίρει τον πυρήνα του δικαιώµατος, σελ. 341

−ΜονΠρωτΑθ 97/1986, ΝοΒ 1987: συνταγµατική η χορήγηση δώρων από τις
εφηµερίδες στους αναγνώστες τους, σελ. 937

−ΣτΕ 989/1987, παρ. σε Ολοµ., ΕΕΝ 55 και Αρµ 41: η διάταξη του άρθρου 15
περιέχει όλους τους περιορισµούς που ο συνταγµατικός νοµοθέτης έκρινε αναγκαίους
για τη ρύθµιση του νοµικού καθεστώτος της ραδιοτηλεόρασης, µεταξύ των οποίων
δεν περιλαµβάνεται το µονοπώλιο, σελ. 302 και σελ. 524 αντίστοιχα

−ΣτΕ 1149/1988, ΤοΣ 14: «…ο δικαστής καταλήγει στην αντισυνταγµατικότητα
του νοµοθετικού περιορισµού βάσει της αρχής αυτής (ενν. της αναλογικότητας), µόνο
αν είναι κατάδηλο ότι το µέτρο είναι από τη φύση του ακατάλληλο για το σκοπό που
ο νόµος επιδιώκει (…) όχι δε και όταν µπορεί να αµφισβητηθεί η σκοπιµότητα απλώς

 47

του µέτρου, η οποία διαφεύγει τη δικαιοδοσία του δικαστή, αφού ανάγεται στην
αξιολόγηση του νόµου από την άποψη, µόνο, αν είναι καλός ή κακός νόµος»,σελ. 326

−ΣτΕ 2109/1988, Ολοµ., ∆ι∆ικ 1988: το κράτος υποχρεούται σε µη παρέµβαση,
ανοχή της ελευθερίας του τύπου και αποχή από οποιαδήποτε πράξη µπορεί να
αναιρέσει ουσιωδώς το δικαίωµα αυτό, σελ. 336

−ΕφΑθ 8796/1988, Ελλ∆νη 1991: «τηρών τους νόµους του Κράτους», σελ. 613
−ΕφΑθ 8908/1988, ΝοΒ 1988: υπόθεση «εύσωµης λουόµενης συνταξιούχου»,

σελ. 1664

−ΣτΕ 930/1990, Ολοµ., ΤοΣ 16: η αρχή της αντικειµενικότητας και της ισότητας

επιβάλλει «τη χρήση και διάθεση των ραδιοτηλεοπτικών µέσων, κατά τέτοιο τρόπο
ώστε να ακούγονται όλες ανεξαιρέτως οι απόψεις», σελ.68

−ΣυµβΠληµ∆ραµ 196/1991, ΑρχΝ 43: ο άδικος χαρακτήρας των
δυσφηµιστικών ή εξυβριστικών δηλώσεων αίρεται και όταν έγιναν προς εκτέλεση
νόµιµου καθήκοντος, όπως η προστασία δικαιώµατος άλλου, πράγµα που συµβαίνει
και µε το δηµοσιογράφο, σελ. 182

−ΣτΕ 1288/1992, ΝοΒ 41: το κράτος έχει υποχρέωση να θέτει στη διάθεση των
πολιτικών κοµµάτων τα µέσα µαζικής επικοινωνίας κατά την προεκλογική περίοδο
προκειµένου να παρουσιάσουν τις πολιτικές τους θέσεις στο εκλογικό σώµα, σελ. 158

−Πληµ. Αθηνών 49426/1991, ΝοΒ 1992: «δίκη των εκδοτών», σελ. 337
−Τριµ.Εφ.Αθ 4054/1992, ΝοΒ 1992: σε ad hoc στάθµιση δύναται το δικαίωµα

της προσωπικότητας να υποχωρεί µπροστά στην ελευθερία του τύπου, σελ. 923
−ΣτΕ 652/1994. ΤοΣ 1995: επιτρέπεται η απλή κατοχή και ανάγνωση πολιτικών

εντύπων µέσα στις στρατιωτικές µονάδες (άλλαξε την ΣτΕ 720/1983, ΤοΣ 1984, σελ.
113), σελ. 206

−∆ιοικΕφΑθ 1834/1994, ∆ι∆ικ 1996: η εξάρτηση της άσκησης του δικαιώµατος
από προηγούµενη άδεια της αρχής αίρει τον πυρήνα του δικαιώµατος, σελ. 381

−ΣτΕ 452/1995, ΤοΣ 1995: απαγορεύεται η ανάγνωση από δόκιµους
αστυνοµικούς στη Σχολή άσχετων µε τα µαθήµατα της Σχολής εντύπων, σελ. 960

−Τριµ∆ιοικΠρωτΑθ 17081/1996, Ελλ∆νη 1998: οι δηλώσεις συνδικαλιστή
αστυνοµικού για υπηρεσιακά θέµατα προστατεύονται από το 14 παρ. 1 εφόσον δεν
προσβάλουν την καλή πίστη και υπηρεσιακά απόρρητα, σελ. 1218

−ΟλΑΠ 13/1999, ΝοΒ 2000: υπόθεση Μπαµπινιώτη, σελ. 447
−ΑΠ 167/2000, Ελλ∆νη 2000: διατύπωση σχολίων επί της συµπεριφοράς

προσώπων που ενδιαφέρουν το κοινωνικό σύνολο, σελ. 772
−ΣτΕ 2283/2001 Ολοµ., ΤοΣ 2001 και ΣτΕ 2279/2001 Ολοµ., ΤοΣ 2001: η

υποχρεωτική αναγραφή του θρησκεύµατος στην ταυτότητα είναι αντισυνταγµατική,
σελ. 1026 και σελ. 1084 αντίστοιχα.

2.Ε∆∆Α και Γερµ Συντ ∆ικ:
−Απόφαση Handyside της 7.12.1976, Α-24: η ελευθερία έκφρασης και

διάδοσης «κύριο θεµέλιο µιας δηµοκρατικής κοινωνίας».
−Υπόθεση Lingens, ΕΕΕυρ∆ 1987: ερµηνεία των ορίων της ελευθερίας του

τύπου, σελ. 423
−Υπόθεση Informationsverein Lentia και λοιποί κατά Αυστρίας, ΤοΣ 1996:

αντίκειται στο άρ. 10 ΕΣ∆Α το κρατικό µονοπώλιο της ραδιοτηλεόρασης, σελ. 200
−Απόφαση Casado Coca κατά Ισπανίας, 1994: διαφήµιση και ελευθερία

έκφρασης

 48

−Απόφαση της 19.12.1994 Vereinigung demokratischer Soldaten Osterreichs
και Gubi εναντίον Αυστρίας, Serie A no 302, C. Heymanns Verlag, 1995:
παραβιάζει το άρθρο 10 της ΕΣ∆Α η απαγόρευση εντύπων στα στρατόπεδα

−Απόφαση της 26.9.1995, υπόθεση Vogt κατά Γερµανίας, ΕΕυρ∆ 1996:
παραβιάζει το άρθρο 10 της ΕΣ∆Α η επιβολή πειθαρχικών κυρώσεων σε δηµόσια
υπάλληλο για την εκτός υπηρεσίας κοµµατική της δραστηριότητα, σελ. 689

−Απόφαση της 24.2.1997, υπόθεση De Haes και Gijsels, ΕΕυρ∆ 1998:
αντιβαίνει στο άρθρο 10 της ΕΣ∆Α η καταδίκη δηµοσιογράφων επειδή κατηγόρησαν
δικαστές για µεροληψία, σελ. 149

−Απόφαση της 1.7.1997, υπόθεση Oberschlick κατά Αυστρίας (II), ΤοΣ 1998:
µη υπέρβαση θεµιτών ορίων κριτικής από δηµοσιογράφο, σελ. 557

− Απόφαση Spiegel BVerfGE, 20 (Γερµ Συντ ∆ικ): το κράτος πρέπει να
αναγνωρίζει την ελευθερία του τύπου κάθε φορά που µία διάταξη νόµου τον θίγει και
να λαµβάνει τα κατάλληλα µέτρα για την αποφυγή κινδύνων που θα µπορούσαν να
την απειλήσουν µε τη δηµιουργία µονοπωλιακών καταστάσεων, σελ. 162-επ.

−Απόφ. της 17.1.1958 ΒVerfGE, 7 (Γερµ Συντ ∆ικ): η ελευθερία της έκφρασης
θεµέλιο των ατοµικών ελευθεριών του ανθρώπου, σελ. 208

−BVerG 19.11.1985 NJW 86, 1533, ΕΕυρ∆ 95 (Γερµ Συντ ∆ικ): η διαφήµιση
ανήκει στην ελευθερία έκφρασης, σελ. 661

Παράρτηµα νοµολογίας
1. ΣτΕ 2209/1977 (Τµ. Γ΄)
ΤοΣ 1977, σελ. 636

Το συνταγµατικόν δικαίωµα της ελευθέρας εκφράσεως των φιλοσοφικών,

θρησκευτικών και πολιτικών πεποιθήσεων, δύναται να περιορισθή ως προς τους
δηµοσίους υπαλλήλους και ειδικώτερον τους στρατιωτικούς, χωρίς όµως ούτοι
να οδηγήσουν εις την κατάργησιν του ατοµικού δικαιώµατος. Ως εκ τούτου ο
δηµόσιος υπάλληλος, εκτός υπηρεσίας, δικαιούται να εκφράζεται ελευθέρως, εφ’
όσον η άσκησις του δικαιώµατος τούτου δεν οδηγεί εις ανάµειξιν εις πολιτικάς
διενέξεις.

Το Σύνταγµα κατοχυρώνει την ελευθερίαν και ακώλυτον κυκλοφορίαν του
τύπου άνευ διακρίσεως από απόψεως ιδεολογικού περιεχοµένου των εντύπων, η
δε προµήθεια και η ανάγνωσις τούτων δεν δύναται να εµποδισθή διά της
διακρίσεως των εφηµερίδων εις «εθνικόφρονας» των οποίων επιτρέπεται η
ανάγνωσις εις στρατιωτικούς και εις «κοµµουνιστικάς» των οποίων η προµήθεια
και η ανάγνωσις δεν είναι επιτρεπτή.

Η συναναστροφή στρατιωτικού µετά συµµαθητών του εις το Γυµνάσιον,
προσκείµενων εις αριστεράς οργανώσεις και η σύναψις φιλίας µετά τουριστών
και ιδιαιτέρου δεσµού µετ’ αλλοδαπής δεν συνιστούν αυτά καθ’ εαυτά
πειθαρχικόν παράπτωµα.

Επειδή, διά της υπό κρίσιν αιτήσεως, ζητείται η ακύρωσις του από 21.1.1977
Πρακτικού του ∆ευτεροβαθµίου Ανακριτικού Συµβουλίου Χωροφυλακής, διά του
οποίου απεφασίσθη η απόταξις του αιτούντος, χωροφύλακος, εκ του Σώµατος.

Επειδή, το ∆ευτεροβάθµιον Ανακρτικόν Συµβούλιον εστήριξε την
προσβαλλόµενην πράξιν του εις τας εξής εις βάρος του αιτούντος κατηγορίας: α) ότι
ούτος, υπηρετών εις Χίον τον Φεβρουάριον 1975 επροµηθεύθη και εδιάβαζε, εκτός
της Λέσχης χωροφυλακής, την εφηµερίδα «Ριζοσπάστης», εις παρατήρησιν δε

 49

βαθµοφόρου εξεφράσθη υπέρ του κρατούντος εις Ρωσσίαν κοινωνικού καθεστώτος,
άλλες δύο δε φορές τουλάχιστον επροµηθεύθη, και εδιάβαζε την εφηµερίδα «Αυγή»,
απηχούσαν κοµµουνιστικάς απόψεις, β) συναναστρέφετο νεαρά άτοµα, συµµαθητάς
του εις το Γυµνάσιον, προσκείµενα εις ελεγχόµενας υπό της αριστεράς οργανώσεις,
γ) τον Ιούλιον 1976 συνεδέθη µε οµάδα αλλοδαπών τουριστών, τους οποίους
µετέφερε διά του αυτοκινήτου το, και συνήψε ιδιαιτέρας σχέσεις µετ’ αλλοδαπής,
προκαλέσας δυσµενή σχόλια εις βάρος του. Αι πράξεις αυταί αποτελούν, κατά την
προσβαλλόµενην απόφασιν, παραβίασιν του άρθρ. 14 παρ. 1 εδάφ. γ΄ και η΄ του Ν.∆.
935/1971 «περί καταστάσεως εν γένει των οπλιτών Χωροφυλακής κλπ.».

Επειδή, κατά τας διατάξεις ταύτας «οπλίτης της Χωροφυλακής… παραπέµπεται
εις το Ανακριτικόν Συµβούλιον µε το ερώτηµα της επιβολής της ποινής της
αποτάξεως διά τους κάτωθι λόγους: α… β… γ) διά πράξεις καθαπτόµενας της τιµής ή
υπολήψεως αυτού ή του Σώµατος εις ο ανήκει… η) διά συµµετοχήν εις πολιτικάς
διενέξεις προφορικάς ή γραπτάς, σχετικάς δηµοσίας συζητήσεις ή καθ’ οιονδήποτε
άλλον τρόπον δηµοσίας εκδηλώσεις των πολιτικών φρονηµάτων του, ή συµµετοχήν
ως µέλους εις οιανδήποτε πολιτικήν οργάνωσιν».

Επειδή, κατά το Σύνταγµα, όλοι οι πολίται έχουν το δικαίωµα της ελευθέρας
εκφράσεως των φιλοσοφικών, θρησκευτικών και πολιτικών πεποιθήσεών τους. Το
δικαίωµα αυτό περιλαµβάνει την ελευθερίαν της γνώµης, και την ελευθερίαν της
αντλήσεως πληροφοριών ή ιδεών από κάθε προσιτόν µέσον ενηµερώσεως και της
περαιτέρω µεταφοράς τούτων, χωρίς, κατ’ αρχήν, η κρατική εξουσία να έχη δικαίωµα
επεµβάσεως. Και δύναται µεν, καθ’ όσον αφορά τους δηµοσίους υπαλλήλους και
ειδικώτερον τους στρατιωτικούς, ευρισκοµένους προς το κράτος εις ηθεληµένην
ειδικήν σχέσιν εξουσιάσεως, να επιβληθούν ωρισµένοι περιορισµοί, οι οποίοι όµως
ουδέποτε δύνανται να οδηγήσουν εις την κατάργησιν του αναφερθέντος ατοµικού
δικαιώµατος. Οι περιορισµοί αυτοί συνοδεύουν τους δηµοσίους υπαλλήλους κατά την
άσκησιν των καθηκόντων τους, συνιστάµενοι εις το ότι ο υπάλληλος δεν ηµπορεί να
κάµνη χρήσιν τη ιδιότητός του διά να διαδίδη τας ιδέας του, και δεν δύναται να
επηράζεται από τας πολιτικάς πεποιθήσεις του ως ιδιώτου ή των προς ους έρχεται εις
υπηρεσιακήν επαφήν κατά την ρύθµισιν της υποθέσεώς των, οφείλει επίσης ο
δηµόσιος υπάλληλος ν’ απέχη από κάθε πράξιν η οποία θα ηδύνατο να δηµιουργήσει
αµφιβολίας ως προς την νοµιµότητά του εις το δηµοκρατικόν πολίτευµα και την
ιεραρχικήν υποταγήν του εις την νόµιµον κυβέρνησιν. Ο δηµόσιος όµως υπάλληλος,
εκτός υπηρεσίας, σεβόµενος πάντοτε την υπό την ιδιότητά του επιβαλλόµενην
υποχρέωσιν διακριτικότητος απέναντι των τρίτων και του Κράτους, δικαιούται να
εκφράζηται ελευθέρως, εφ’ όσον βεβαίως, λαµβανοµένου υπόψη, όπως εις την
προκείµενην περίπτωσιν, του ειδικού καθεστώτος πειθαρχίας των στρατιωτικών, η
άσκησις του δικαιώµατος τούτου δεν οδηγεί εις ανεπίτρεπτον ανάµειξιν εις πολιτικάς
διενέξεις.

Επειδή, εξ άλλου, εφ’ όσον το Σύνταγµα κατοχυρώνει την ελευθερίαν του τύπου
και ακώλυτον κυκλοφορίαν του, χωρίς καµµίαν διάκρισιν από απόψεως ιδεολογικού
περιεχοµένου των εντύπων, η προµήθεια και η ανάγνωσις τούτων δεν δύναται να
εµποδισθή δι’ οιουδήποτε τρόπου και δη διά της διακρίσεως των εφηµερίδων εις
«εθνικόφρονας» των οποίων επιτρέπεται η ανάγνωσις από τους στρατιωτικούς και εις
ελευθέρως και νοµίµως κυκλοφορούσας «κοµµουνιστικάς» των οποίων η προµήθεια
και η ανάγνωσις δεν είναι επιτρεπτή.

Επειδή, κατ’ ακολουθίαν των ανωτέρω, προκύπτει ότι, η υπό του αιτούντος
χωροφύλακος προµήθεια και ανάγνωσις των εφηµερίδων «Ριζοσπάστης» και «Αυγή»
δεν συνιστά πειθαρχικόν παράπτωµα, και εποµένως το προσβαλλόµενον πρακτικόν
είναι παράνοµον κατά το σκέλος τούτο της αιτιολογίας του.

 50

Επειδή, η συναναστοφή του αιτούντος µετά των συµµαθητών του εις το
Γυµνάσιον, έστω και προσκειµένων εις αριστεράς οργανώσεις, και η σύναψις φιλίας
µετά τουριστών και ιδιαιτέρου δεσµού µετ’ αλλοδαπής, δεν συνιστούν αυτά καθ’
εαυτά πειθαρχικά παραπτώµατα, εφ’ όσον δεν αποδίδονται εις τον αιτούντα και
έτεραι πράξεις ή παραλείψεις, αι οποίαι θα εξέθετον το κύρος του αιτούντος ως
κρατικού οργάνου και του Σώµατος εις το οποίον ανήκει, αλλά δικαίωµα του
αιτούντος της ελευθέρας αναπτύξεως της προσωπικότητάς του, όπως ούτος, εντός
αντικειµενικών ορίων ευπρέπειας, το εννοεί καλύτερον δι’ εαυτόν. Εποµένως η
προσβαλλόµενη απόφασις είναι παράνοµος και κατά τα σκέλη αυτά της αιτιολογίας
της, και ακυρωτέα, κατά τον βασίµως προβαλλόµενον λόγον ακυρώσεως.

2. ΑΠ 298/1983 (Β΄ Τµ.)
Ελλ∆νη 1983, σελ. 962

Οικονοµικός συντάκτης εφηµερίδας. Καταγγελία σύµβασής του γιατί

διορίστηκε σε θέσεις σχετικές µε την εργασία του στην εφηµερίδα, παρά την
απαγόρευση του κανονισµού. Έκφραση φιλοκυβερνητικών απόψεων, ενώ η
εφηµερίδα πρόσκειται στην αντιπολίτευση. Καταχρηστική καταγγελία.
Ελευθερία έκφρασης. Παραποµπή στην ολοµέλεια.

Επειδή, ως δείκνυται εκ της προσβαλλόµενης αποφάσεως το εφετείο δέχθηκε ότι
ο αναιρεσείων δυνάµει της από 15-7-1975 σύµβασης εργασίας αορίστου χρόνου
προσελήφθη υπό της αναιρεσιβλήτου ως οικονοµικός συντάκτης της ηµερησίας
απογευµατινής εφηµερίδας αυτής «Ε» κατά το άρθρον 9 παρ. 4 του από 7-10-1975
κανονισµού λειτουργίας της οποίας ουδείς συντάκτης µετά τον Μάρτιον του 1976
είχε το δικαίωµα να εργάζεται ως έµµισθος εις δηµόσιαν υπηρεσίαν και κατ’
εξαίρεσιν επετρέπετο η απασχόληση τούτου εις γραφεία τύπου και δηµοσίων
σχέσεων υπουργείων ή οργανισµών, εφ’ όσον ταύτα είναι άσχετα προς την εργασίαν
του εις την εφηµερίδα. Ότι η αναιρεσίβλητος την 10-3-1979 κατήγγειλε την µετά του
αναιρεσείοντος εργασιακή σύµβαση, διότι εν αγνοία αυτής και του διευθυντού της
εφηµερίδας της «Ε», η οποία αντιπολιτευόταν την κυβέρνηση της χώρας κρίνουσα
και επικρίνουσα το έργο αυτής, συνήψε σύµβαση µετά του ελεγχοµένου υπό του
υφυπουργείο τύπου εθνικού ιδρύµατος ραδιοφωνίας τηλεοράσεως και εµφανισθείς
την εσπέραν της 16-2-1979 εις την τηλεόραση προέβη εις σχολιασµό των υπό της
κυβερνήσεως εξαγγελθέντων οικονοµικών µέτρων, ο οποίος κρίθηκε
φιλοκυβερνητικός και η ρηθείσα ενέργεια ως και η µεταγενεστέρα νέα την 19-2-1979
εµφάνιση του αναιρεσείοντος εις την τηλεόραση και ο υπό τούτου σχολιασµός του
συζητούµενου εις την Βουλή την εσπέραν της ιδίας ηµέρας νοµοσχεδίου περί
κεφαλαιαγοράς (κατά τη συζήτηση του οποίου µέρος της αντιπολίτευσης αποχώρησε
εκ της αίθουσας της Βουλής) εκρίθησαν παρά της αναιρεσιβλήτου ως αντιβαίνοντα
εις τα καθήκοντά του ως συντάκτη επί οικονοµικών θεµάτων της αντιπολιτευόµενης
την κυβέρνηση εφηµερίδας της, τα δε περιστατικά ταύτα ως και η πρόσληψη του
αναιρεσείοντος ως ειδικού συµβούλου επί οικονοµικών θεµάτων του υφυπουργού
συντονισµού, η οποία ήτα έργο αντιβαίνον εις το άρθρον 9 παρ. 4 του κανονισµού
λειτουργίας της εφηµερίδας της αναιρεσιβλήτου, κατέστησαν την περαιτέρω εργασία
εις αυτήν και την συνεργασία µετά του προϊσταµένου διευθυντού της δυσχερέστατη.
Ακολούθως το εφετείο µετ’ εξαφάνισιν της πρωτοδίκου αποφάσεως, η οποία εδέχθη
ότι η απόλυση του αναιρεσείοντος έγινε κατά κατάχρηση δικαιώµατος, απέρριψε την
ένδικο περί αποδοχών υπερηµερίας αγωγή του, κρίνοντας εν τη ερεύνη της
εφαρµογής ή µη του άρθρου 281 του ΑΚ ότι οι ως άνω φιλοκυβερνητικοί σχολιασµοί
του αναιρεσείοντος αποτελούν – αυτοτελώς ή εν όψει και των λοιπών αιτιολογιών της

 51

αποφάσεως – λόγον αίροντα τον χαρακτηρισµό της απόλυσης αυτού ως κατά
κατάχρηση δικαιώµατος, άρα ακύρως, γενοµένης. Υπό τα ανωτέρω δεκτά υπό του
εφετείου γενόµενα, εν όψει και της εκ του άρθρου 14 παρ. 1 του ισχύοντος
συντάγµατος ελευθερίας της έκφρασης της γνώµης προφορικώς, εγγράφως και δια
του τύπου, γεννάται ζήτηµα γενικότερου ενδιαφέροντος αν ο υπό οικονοµικού
συντάκτου αντιπολιτευοµένης την κυβέρνηση εφηµερίδας ευµενής σχολιασµός
συγκεκριµένων κυβερνητικών οικονοµικών µέτρων αποτελεί νόµιµο λόγο
καθιστώντα µη καταχρηστική κατά το άρθρο 281 του ΑΚ την άσκηση του
δικαιώµατος της καταγγελίας της µετ’ αυτού εργασιακής σύµβασης. Όθεν συµφώνως
προς το άρθρο 563 παρ. 2 εδαφ. α΄ και β΄ του ΚΠολ∆ πρέπει να παραπεµφθεί προς
εκδίκαση εις την ολοµέλεια του Αρείου Πάγου ο συνεχόµενος µετά τούτου τέταρτος
λόγος αναιρέσεως.

Σηµείωση: για την ελευθερία έκφρασης γνώµης, βλ. και τις αποφάσεις του
Ευρωπαϊκού ∆ικαστηρίου των δικαιωµάτων του ανθρώπου α) στην υπόθεση Sunday
Times (παραπάνω σελ. 332) και β) στη υπόθεση Handyside (Ποιν. Χρον. ΚΗ σελ.
369).

3. Ε∆∆Α Υπόθεση Informationsverein Lentia και λοιποί κατά Αυστρίας
Απόφαση της 24.11.1993
Το Σ 1996, σελ. 200

Αποκλειστικό προνόµιο εκποµπής ραδιοτηλεοπτικών προγραµµάτων από την

εθνική επιχείρηση ραδιοτηλεόρασης – απαγόρευση ίδρυσης ιδιωτικών σταθµών
– παραβίαση του άρθρου 10 της ΕυρΣ∆Α.

1.1. Στις 9 Ιουνίου 1978, η πρώτη προσφεύγουσα Informationsverein
Lentia ζήτησε από το τοπικό συµβούλιο τηλεπικοινωνιών του Linz να της χορηγήσει
άδεια για την εγκατάσταση δικτύου καλωδιακής τηλεόρασης, που θα προέβαλε
αποκλειστικά προγράµµατα για τα δικαιώµατα των πολιτών να είναι συνδροµητές
ενός τέτοιου δικτύου. Στις 29 Νοεµβρίου 1979, το εθνικό συµβούλιο
τηλεπικοινωνιών δεν έκανε δεκτή την αίτηση της πρώτης προσφεύγουσας ελλείψει
νοµίµου βάσεως και, στις 16 ∆εκεµβρίου 1983, το Συνταγµατικό ∆ικαστήριο της
Αυστρίας απέρριψε την έφεση, που ασκήθηκε κατά της απορριπτικής απόφασης.
Κατά την άποψη του Συνταγµατικού ∆ικαστηρίου, το νοµοθετικό πλαίσιο για τη
ραδιοτηλεόραση καθιέρωνε ένα σύστηµα χορήγηση αδειών, συµβατό µε την
τελευταία φράση της πρώτης παραγράφου του άρθρου 10 ΕυρΣ∆Α, που προβλέπει
ότι «…τα κράτη δεν κωλύονται από το να υποβάλλουν τις επιχειρήσεις ραδιοφωνίας,
κινηµατογράφου ή τηλεοράσεως σε κανονισµούς εκδόσεως αδειών λειτουργίας». Το
σύστηµα αυτό στοχεύει στην εξασφάλιση της αντικειµενικότητας και πολυφωνίας,
και είναι πιθανό η ανεξέλεγκτη παροχή αδειών να δηµιούργησε προβλήµατα. Στην
πράξη, το αποκλειστικό δικαίωµα εκποµπής ανήκε στην εθνική ραδιοτηλεόραση,
αφού κανένας άλλος νόµος, εκτός από εκείνον που διέπει τη δική της λειτουργία, δεν
υπήρχε σε ισχύ. Το Συνταγµατικό ∆ικαστήριο ανέπεµψε την υπόθεση στα διοικητικά
δικαστήρια, αλλά και πάλι η αίτηση της πρώτης προσφεύγουσας απορρίφθηκε µε µια
απόφαση, που υιοθέτησε πλήρως το σκεπτικό της κρίσης του Συνταγµατικού
∆ικαστηρίου.

1.2. Κατά το Συνταγµατικό ∆ικαστήριο των ετών 1987-1989, ο δεύτερος
προσφεύγων κ. Haider από κοινού µε άλλους φορείς και φυσικά πρόσωπα εργάστηκε
για την ίδρυση ιδιωτικού ραδιοφωνικού σταθµού στην Carinthia. Στην συνέχεια οι
προσπάθειές του εγκαταλείφθηκαν, επειδή διαπιστώθηκε ότι, σύµφωνα µε τη

 52

νοµολογία του Συνταγµατικού ∆ικαστηρίου δεν ήταν δυνατή η απόκτηση της
απαραίτητης άδειας.

1.3. Η τρίτη προσφεύγουσα, AGORA Αυστριακή ένωση-µέλος της
ευρωπαϊκής οµοσπονδίας ελεύθερης ραδιοφωνίας, επιδιώκει την δηµιουργία
ραδιοφωνικού σταθµού στην Carinthia, που θα εκπέµπει στη Γερµανία και τη
Σλοβενία κυρίως µη διαφηµιστικά προγράµµατα. Τόσο το τοπικό συµβούλιο
τηλεπικοινωνιών του Klagenfurt, όσο και το εθνικό συµβούλιο τηλεπικοινωνιών
αρνήθηκαν να δώσουν τη σχετική άδεια στην προσφεύγουσα. Οι απορριπτικές
αποφάσεις των οργάνων αυτών επικυρώθηκαν από το Συνταγµατικό ∆ικαστήριο στις
30 Σεπτεµβρίου 1991. 1.4. Ο τέταρτος προσφεύγων κ. Weber είναι µέτοχος
ιταλικής εταιρίας, που παράγει ραδιοφωνικά διαφηµιστικά προγράµµατα τα οποία
εκπέµπονται στην Αυστρία, και επιθυµεί να αναπτύξει παρόµοια δραστηριότητα στη
χώρα αυτή. Όµως εξαιτίας της υπάρχουσας νοµοθετικής ρύθµισης αποφάσισε να µην
υποβάλει αίτηση για άδεια.

1.5. Η πέµπτη προσφεύγουσα Radio Melody GmbH, είναι ιδιωτική εταιρία
συνεστηµένη κατά το Αυστριακό δίκαιο. Στις 8 Νοεµβρίου 1988 απευθύνθηκε στο
τοπικό συµβούλιο τηλεπικοινωνιών του Linz για να ιδρύσει ραδιοφωνικό σταθµό µε
έδρα το Salzburg, όµως η αίτησή της δεν έγινε δεκτή. Ανάλογη ήταν και η αντίδραση
του εθνικού συµβουλίου τηλεπικοινωνιών, όπως επίσης και του Συνταγµατικού
∆ικαστηρίου.

2.1. Οι επίδικες προσφυγές κατατέθηκαν στην ΕυρΕ∆Α µεταξύ Απριλίου
1987 και Αυγούστου 1990. Η Επιτροπή αποφάσισε τη συνεκδίκασή τους, αφού
έκρινε παραδεκτούς µεν τους ισχυρισµούς για παραβίαση των άρθρων 10 και 14
ΕυρΣ∆Α, αλλά όχι εκείνους για παραβίαση του άρθρου 6 ΕυρΣ∆Α. Η υπόθεση
παραπέµφθηκε στο Ευρ∆∆Α στις 26 Οκτωβρίου 1992.

2.2. Ως προς την ουσία της επικαλούµενης παραβίασης, οι προσφεύγοντες
υποστήριξαν ότι δεν είχαν τη δυνατότητα να εγκαταστήσουν ιδιωτικούς
ραδιοφωνικούς ή τηλεοπτικούς σταθµούς, επειδή η Αυστριακή νοµοθεσία παρείχε
αυτό το δικαίωµα αποκλειστικά στην εθνική επιχείρηση ραδιοτηλεόρασης.

Το δικαστήριο παρατήρησε ότι, οπωσδήποτε οι περιορισµοί που υφίστανται οι
προσφεύγοντες, ενέχουν τον χαρακτήρα «επέµβασης» στην άσκηση της ελευθερίας
πληροφόρησής τους. Εποµένως, απέµεινε µόνον να εξετασθεί εάν µία τέτοια
επέµβαση κρίνεται ως δικαιολογηµένη.

2.3. Το δικαστήριο επανέλαβε ότι το αντικείµενο και ο σκοπός της τρίτης
φράσης της πρώτης παραγράφου του άρθρου 10 της ΕυρΣ∆Α πρέπει πάντοτε να
προσδιορίζονται υπό το πρίσµα του συνολικού περιεχοµένου του άρθρου 10 ΕυρΣ∆Α
και κυρίως της δεύτερης παραγράφου του, στους ειδικότερους όρους της οποίας
αναµφισβήτητα υπόκεινται τα µέτρα ελέγχου της ραδιοτηλεόρασης.

 Η διάταξη της πρώτης παραγράφου του άρθρου 10 της ΕυρΣ∆Α επιτρέπει
στα συµβαλλόµενα µέρη να ρυθµίζουν µέσω ενός συστήµατος χορήγησης αδειών την
εκποµπή ραδιοτηλεοπτικών προγραµµάτων στο έδαφός τους. Οι άδειες δίνονται
στους ενδιαφεροµένους λαµβάνοντας υπόψη τεχνικά ζητήµατα (λ.χ. ύπαρξη
συχνοτήτων), αλλά και ο τρόπος λειτουργίας του σταθµού το πιθανό ακροατήριο σε
τοπικό ή εθνικό επίπεδο, ή οι ανάγκες συγκεκριµένων κοινωνικών οµάδων. Η
υιοθέτηση των παραπάνω κριτηρίων, που σηµειωτέον δεν ταυτίζονται µε τα
οριζόµενα στη δεύτερη παράγραφο του άρθρου 10 ΕυρΣ∆Α, µπορεί να οδηγήσει στη
θέσπιση περιορισµών οι οποίοι είναι καταρχήν νόµιµοι. Χρειάζεται όµως οι
περιορισµοί αυτοί να πληρούν επιπλέον και τις προϋποθέσεις του άρθρου 10 παρ. 2
ΕυρΣ∆Α.

 53

2.4. Το σύστηµα µονοπωλίου ραδιοτηλεοπτικών εκποµπών από την εθνική
επιχείρηση ραδιοτηλεόρασης, που ισχύει στην Αυστρία, εξασφαλίζει την υψηλή
ποιότητα και την ποικιλία των προγραµµάτων. Συνιστά, εποµένως, επιτρεπόµενο
περιορισµό, που εισάγεται µε νόµο και έχει θεµιτό σκοπό. Από την άλλη πλευρά
αµφισβητείται κατά πόσο ο εν λόγω περιορισµός είναι αναγκαίος σε µια σύγχρονη
δηµοκρατική κοινωνία.

 Η Αυστριακή Κυβέρνηση αναφέρθηκε στην πολιτική διάσταση της λειτουργίας
των ραδιοτηλεοπτικών µέσων στη σηµερινή εποχή και διευκρίνισε ότι η λειτουργία
αυτή θα πρέπει σύµφωνα µε το άρθρο 1 (2) του αυξηµένης τυπικής ισχύος νόµου για
τη ραδιοτηλεόραση να εγγυάται την αντικειµενικότητα των ανταποκρίσεων, τον
πλουραλισµό των γνωµών, την ισόρροπη οργάνωση των προγραµµάτων, την
ανεξαρτησία και την ακεραιότητα των προσώπων. Κατά την άποψη της Αυστριακής
Κυβέρνησης, µόνο το σύστηµα που βασίζεται στο µονοπώλιο της κρατικής
ραδιοτηλεόρασης µπορεί να εξασφαλίσει την επίτευξη των παραπάνω στόχων.

2.5. Το ∆ικαστήριο απάντησε στην Αυστριακή Κυβέρνηση, εξαίροντας
τον θεµελιώδη ρόλο της ελεύθερης έκφρασης σε µια δηµοκρατική κοινωνία, όπου
ακριβώς η δια του τύπου και των µέσων µαζικής ενηµέρωσης άσκηση της ελευθερίας
της έκφρασης αποβλέπει στη µετάδοση και τη λήψη πληροφοριών γενικού
ενδιαφέροντος. Άλλωστε το κοινό διαθέτει αναµφίβολα δικαίωµα παθητικής
πληροφόρησης, που ικανοποιείται µόνο µε την κατοχύρωση του πλουραλισµού των
πηγών πληροφόρησης.

Περαιτέρω, το κρατικό µονοπώλιο της αυστριακής ραδιοτηλεόρασης αποτελεί
τον πλέον αυστηρό περιορισµό της ελευθερίας της έκφρασης και κρίνεται ως
υπερβολικό µέτρο. ∆εν εξυπηρετεί βέβαια κάποια πιεστική ανάγκη της κοινωνίας,
ούτε επιβάλλεται για τεχνικούς λόγους, αφού η πρόοδος της τεχνολογίας καθιστά
δυνατή την εγκατάσταση πολλών σταθµών σε διαφορετικές συχνότητες. Εξάλλου, οι
απαγορεύσεις της αυστριακής νοµοθεσίας δεν έχουν σήµερα ευρύ πεδίο εφαρµογής
λόγω των δορυφορικών εκποµπών και της νοµιµότητας της καλωδιακής τηλεόρασης,
που αναγνωρίστηκε από τα διοικητικά δικαστήρια της χώρας. Τέλος, το ∆ικαστήριο
οφείλει να τονίσει ότι σε κάθε περίπτωση υπάρχουν µέτρα περισσότερο πρόσφορα
και λιγότερο περιοριστικά, όπως λ.χ. η χορήγηση αδειών υπό ορισµένες
προϋποθέσεις, ή η συµµετοχή ιδιωτών στις δραστηριότητες των κρατικών καναλιών.

2.6. Η Αυστριακή Κυβέρνηση παρουσίασε επίσης και ένα επιχείρηµα,
οικονοµικού περιεχοµένου. Ότι δηλαδή η αγορά της Αυστρίας είναι τόσο µικρή, ώστε
για να αντιµετωπισθούν οι οικονοµικές δυσχέρειες δεν θα αποφευχθεί η συγχώνευση
ιδιωτικών σταθµών και η δηµιουργία «ιδιωτικών µονοπωλίων». Το ∆ικαστήριο
θεώρησε αβάσιµο το επιχείρηµα, ενόψει της εµπειρίας άλλων χωρών του µεγέθους
της Αυστρίας, και κατέληξε ότι, εφόσον η καθιέρωση κρατικού µονοπωλίου συνιστά
περιορισµό δυσανάλογο και µη αναγκαίο σε µια δηµοκρατική κοινωνία, υπήρξε
παραβίαση του άρθρου 10 της ΕυρΣ∆Α.

3.1. Υπό τα προηγούµενα δεδοµένα, το ∆ικαστήριο αποφάνθηκε ότι
παρέλκει η εξέταση του ισχυρισµού που προέβαλαν ορισµένοι από τους
προσφεύγοντες για παραβίαση του άρθρου 14 ΕυρΣ∆Α.

3.2. Το ∆ικαστήριο απέρριψε το αίτηµα της πρώτης και της πέµπτης
προσφεύγουσας για επιδίκαση αποζηµίωσης λόγω ηθικής βλάβης, ενώ αντίθετα
κατέβαλε σε όλους τους προσφεύγοντες ποσό για δικαστική δαπάνη και έξοδα δίκης.

 54

ΒΙΒΛΙΟΓΡΑΦΙΑ

Αβραάµ Κ., Το Συνταγµατικόν ∆ικαίωµα της Ελευθεροτυπίας και ο Ανελεύθερος
περί τύπου νόµος 346/69, ΕΕΝ 1974

Αλιβιζάτος Νίκος, Κράτος και Ραδιοτηλεόραση, Σάκκουλας, 1986 Αθήνα-Κοµοτηνή

Αµερικάνου Μαρία, Ελευθερία Πληροφόρησης, 2004 (προπτυχιακή εργασία,
www.greeklaws.com/pubs/results/php?id=1046)

Ανθόπουλος Χ., Νέες ∆ιαστάσεις των Θεµελιωδών ∆ικαιωµάτων, Σάκκουλας 2001

Αρµένη Ευτυχία, Ελευθερία Έκφρασης, 2003-2004 (µεταπτυχιακή εργασία,
www.greeklaws.com/pubs/results/php?id=629)

∆αγτόγλου Π., Συνταγµατικό ∆ίκαιο Ατοµικά ∆ικαιώµατα Α΄, β΄ αναθεωρηµένη
έκδοση, Σάκουλας, 2005 Αθήνα-Κοµοτηνή

∆αγτόγλου Π., Ραδιοτηλεόραση και Σύνταγµα, τέταρτη αναθεωρηµένη έκδοση,
Σάκκουλας 1989, Αθήνα-Κοµοτηνή

∆ηµητρόπουλος Ανδρέας, Συνταγµατικά ∆ικαιώµατα Ειδικό Μέρος, 2005 Αθήνα

Καράκωστας Ιωάννης, ∆ηµοσιογραφική έρευνα και προστασία της προσωπικότητας,
Αρµ 1996

Καράκωστας Ιωάννης, Προσωπικότητα και Τύπος, Σάκκουλας, 2000

Καράκωστας Ιωάννης, Το ∆ίκαιο των ΜΜΕ, τρίτη έκδοση, Σάκκουλας, 2005

Καρατσόλια Ελένη-Ιωάννα, Οι Συνταγµατικές αρχές των ραδιοτηλεοπτικών
εκποµπών, (προπτυχιακή εργασία, www.greeklaws.com/pubs/results/php?id=1282)

Κασιµάτης Γ., Η Αντισυνταγµατικότητα της απαγορεύσεως των αφισοκολλήσεων,
ΤοΣ 1977

Κασιµάτης Γ., Η ελευθερία του τύπου και η αντισυνταγµατικότητα του νόµου
75/1975, ΤοΣ 1976

Κική Γιάννα, Η Καλωδιακή Τηλεόραση. Νοµική Οριοθέτηση και Συνταγµατική
Προσέγγιση υπό το Άρθρο 15 του Συντάγµατος, Αφοί Σάκκουλα, 1993 Αθήνα

Κονταξής Αθανάσιος, Τύπος και ∆ίκαιο, Σάκκουλας, 1989 Αθήνα

Κόρσος ∆., Τύπος και Ραδιοτηλεόραση, β΄ έκδ. 1989

Κρίππας Γ., Ευρωπαϊκόν περί τύπου δίκαιον, συγκριτική µελέτη, Ελλ∆νη 1979

Κρίππας Γ., Η Ελευθερία του τύπου έναντι του δικαιώµατος του ιδιωτικού βίου, 1972

 55

Κρουσταλλάκης Ευάγγελος, Νοµολογία Ευρωπαϊκών ∆ικαστηρίων. Από τη
Νοµολογία του Ευρωπαϊκού ∆ικαστηρίου των ∆ικαιωµάτων του Ανθρώπου, Ελλ∆νη
1983

Μακρής Ιωάννης, Νοµολογία Ραδιο-τηλεόρασης, Σάκκουλας, 1996 Θεσσαλονίκη

Μαλάτος Ανδρέας, Παραδόσεις Αθλητικού ∆ικαίου, Σάκουλας, 2005 Αθήνα-
Κοµοτηνή

Μάνεσης Αρ., Η Συνταγµατική προστασία της ελεύθερης κυκλοφορίας των εντύπων
και η εφαρµογή της στην πράξη, ΤοΣ 1977

Παπαϊωάννης Αθ., Η Αντιµετώπιση της τροµοκρατίας και η ελευθερία του τύπου,
ΝοΒ 1990

Παπανικολάου ∆ήµητρα, Ελευθερία Ιδεών, 2004 (προπτυχιακή εργασία,
www.greeklaws.com/pubs/results/php?id=211)

Παραράς Πέτρος, Σύνταγµα και ΕΣ∆Α, δεύτερη έκδοση, Σάκκουλας, 2001, Αθήνα-
Κοµοτηνή

Παραράς Πέτρος, Σύνταγµα 1975-Corpus I, Σάκκουλας

Ρούκουνας Εµµ., ∆ιεθνής προστασία των ανθρωπίνων δικαιωµάτων, Βιβλιοπωλείον
της «Εστίας», 1995 Αθήνα

Σύλλογος Αποφοίτων Κολλεγίου Αθηνών, ∆ικαιοσύνη και µέσα µαζικής
ενηµέρωσης, 1Ο Νοµικό Συνέδριο, Σάκκουλας, 1994

Σύνδεσµος Ελλήνων Εµπορικολόγων, Η ∆ιαφήµιση και οι κώδικες δεοντολογίας, 8Ο
Πανελλήνιο Συνέδριο Ελλήνων Εµπορικολόγων, Σάκκουλας, 1999 Αθήνα-Κοµοτηνή

Τσακυράκης Σ., Η Ελευθερία του λόγου στις ΗΠΑ, Σάκκουλας, 1997

Τσάτσος Αρ., Ο Μύθος της ελευθερίας του τύπου, ΕΕΝ 1975

Φίλιας Βασίλειος, Το Συνταγµατικόν ∆ικαίωµα της Ελευθεροτυπίας και η Κατά το
άρθρον 367 ΠΚ Πρόσθετος Προστασία, 1966 Αθήναι

Χρυσόγονος Κώστας, Ατοµικά και Κοινωνικά ∆ικαιώµατα, δεύτερη έκδοση,
Σάκκουλας 2002, Αθήνα-Κοµοτηνή

 Λήµµατα

∆ηµοκρατία
∆ιαδίκτυο
Ελευθερία έκφρασης
Ελευθερία διακίνησης
Ιδέες

 56

Πληροφόρηση
Ραδιοτηλεόραση
Τύπος

