

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ
ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΣΧΟΛΗ ΝΟΜΙΚΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ
ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΝΟΜΙΚΗΣ – Β’ ΕΤΟΣ

ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ

ΘΕΜΑ: ΠΕΡΙΟΡΙΣΜΟΙ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ
ΠΛΗΡΟΦΟΡΗΣΗΣ

ΕΠΙΒΛΕΠΩΝ ΚΑΘΗΓΗΤΗΣ: κ. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ ΑΝ∆ΡΕΑΣ

ΚΑΡΑΜΑΝΗ ΕΥΓΕΝΙΑ
Α.Μ. 1340200200937

ΑΘΗΝΑ 2004

 ΠΕΡΙΕΧΟΜΕΝΑ

1] ΠΡΟΛΟΓΟΣ
2] ΓΕΝΙΚΕΣ ΕΝΝΟΙΕΣ
3] Η ΠΡΟΣΒΑΣΗ ΤΟΥ ΚΟΙΝΟΥ ΣΤΗΝ
 ΠΛΗΡΟΦΟΡΗΣΗ
4] ΠΛΗΡΟΦΟΡΗΣΗ-ΡΑ∆ΙΟΤΗΛΕΟΡΑΣΗ-
 ΠΛΗΡΟΦΟΡΙΚΗ
5] ΟΙ ΠΕΡΙΟΡΙΣΜΟΙ [ΓΕΝΙΚΟΤΕΡΑ]
6] ΠΕΡΙΟΡΙΣΜΟΙ ∆ΙΚΑΙΩΜΑΤΟΣ
 ΠΛΗΡΟΦΟΡΗΣΗΣ
7] ΕΥΑΙΣΘΗΤΑ ΠΡΟΣΩΠΙΚΑ
 ∆Ε∆ΟΜΕΝΑ
8] ΕΠΕΞΕΡΓΑΣΙΑ ΕΥΑΙΣΘΗΤΩΝ
 ΠΡΟΣΩΠΙΚΩΝ ∆Ε∆ΟΜΕΝΩΝ
 ΑΠΟ ΤΑ Μ.Μ.Ε.
9] Ο ΡΟΛΟΣ ΤΩΝ ΜΕΣΩΝ ΠΛΗΡΟΦΟΡΗΣΗΣ
 ΣΤΟΝ ΡΑΤΣΙΣΤΙΚΟ ΛΟΓΟ
10] ΝΟΜΟΛΟΓΙΑ - ΠΕΡΙΛΗΨΗ
11] ΒΙΒΛΙΟΓΡΑΦΙΑ

1.ΠΡΟΛΟΓΟΣ

 Η ΝΟΜΙΚΗ ΕΠΙΣΤΗΜΗ ΕΙΝΑΙ ΜΙΑ ΑΠΟ ΤΙΣ
∆ΥΣΚΟΛΟΤΕΡΕΣ ΕΠΙΣΤΗΜΕΣ ΑΦΟΥ- ΕΚΤΟΣ ΤΩΝ
ΑΛΛΩΝ- ΠΕΡΙΕΧΕΙ ΑΡΚΕΤΟΥΣ ΚΛΑ∆ΟΥΣ. ΕΝΑΣ ΑΠΟ
ΤΟΥΣ ΠΛΕΟΝ ΒΑΣΙΚΟΥΣ ΚΛΑ∆ΟΥΣ ΤΗΣ ΕΙΝΑΙ ΤΟ
ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΟ. Σ΄ ΑΥΤΟ ΑΝΗΚΕΙ ΚΑΙ ΕΝΑ
ΕΙ∆ΙΚΟΤΕΡΟ ΚΟΜΜΑΤΙ ΠΟΥ ΠΕΡΙΕΧΕΙ ΤΟ ΣΥΝΟΛΟ ΤΩΝ
ΣΥΝΤΑΓΜΑΤΙΚΩΝ ΕΓΓΥΗΣΕΩΝ ΠΟΥ ΠΑΡΕΧΕΤΑΙ ΣΤΟΥΣ
ΠΟΛΙΤΕΣ ΟΤΙ ΟΡΙΣΜΕΝΕΣ ΚΑΤΑΣΤΑΣΕΙΣ, Ι∆ΙΟΤΗΤΕΣ Η
∆ΥΝΑΤΟΤΗΤΕΣ, ΑΝΑΓΝΩΡΙΣΜΕΝΕΣ ΑΠΟ ΤΗΝ ΕΝΝΟΜΗ
ΤΑΞΗ ΣΑΝ ∆ΙΚΑΙΩΜΑΤΑ, ΠΡΟΣΤΑΤΕΥΟΝΤΑΙ
ΣΥΝΤΑΓΜΑΤΙΚΑ ΚΑΙ ΣΥΝΕΠΩΣ ΥΠΟΧΡΕΩΝΟΥΝ ΟΛΕΣ
ΤΙΣ ΚΡΑΤΙΚΕΣ ΕΞΟΥΣΙΕΣ ΝΑ ΥΠΑΚΟΥΟΥΝ ΣΤΗΝ
ΠΡΟΣΤΑΣΙΑ ΤΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΑΥΤΩΝ. ΠΡΟΚΕΙΤΑΙ ΓΙΑ
ΤΑ ΛΕΓΟΜΕΝΑ ΑΤΟΜΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ.
 ΕΝΑ ΑΠΟ ΤΑ ΠΡΟΑΝΑΦΕΡΘΕΝΤΑ
∆ΙΚΑΙΩΜΑΤΑ ΕΙΝΑΙ ΤΟ ∆ΙΚΑΙΩΜΑ ΤΩΝ ΠΟΛΙΤΩΝ ΣΤΗΝ
ΠΛΗΡΟΦΟΡΗΣΗ, ΤΟ ΟΠΟΙΟ ΟΜΩΣ ΕΧΕΙ ΚΑΙ ΚΑΠΟΙΟΥΣ
ΠΕΡΙΟΡΙΣΜΟΥΣ.
 Η ΠΑΡΟΥΣΑ ΕΡΓΑΣΙΑ ΘΑ ΕΠΙ∆ΙΩΞΕΙ ΝΑ
ΕΞΕΤΑΣΕΙ ΤΟΥΣ ΣΥΝΤΑΓΜΑΤΙΚΑ ΚΑΤΟΧΥΡΩΜΕΝΟΥΣ
ΠΕΡΙΟΡΙΣΜΟΥΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ
ΠΛΗΡΟΦΟΡΗΣΗΣ ΟΣΟ ΠΙΟ ΛΙΤΑ ΕΙΝΑΙ ∆ΥΝΑΤΟ.
ΠΑΡΑΛΛΗΛΑ ΘΑ ΓΙΝΕΙ ΠΡΟΣΠΑΘΕΙΑ ΝΑ ΜΗΝ
ΠΛΑΤΙΑΣΤΟΥΝ ∆ΕΥΤΕΡΕΥΟΝΤΑ ΘΕΜΑΤΑ.

 ΚΑΡΑΜΑΝΗ ΕΥΓΕΝΙΑ

2.ΓΕΝΙΚΕΣ ΕΝΝΟΙΕΣ

 Το δικαίωµα της πληροφόρησης ανήκει στη γενικότερη
κατηγορία των ατοµικών δικαιωµάτων. Σύµφωνα µε τον
George Jellinek τα ατοµικά δικαιώµατα που ουσιαστικά
προστατεύουν τις ατοµικές ελευθερίες τριχοτοµούνται.

Πιο συγκεκριµένα χωρίζονται σε:
I. Αρνητικά η αµυντικά δικαιώµατα (status negativus)
Μέσω των δικαιωµάτων αυτών οι πολίτες αξιώνουν να
µην επεµβαίνει το κράτος αλλά να µπορούν µέσα σ’
έναν ελεύθερο χώρο να δρουν ατοµικά. (π.χ. Άσυλο
κατοικίας, θρησκευτική ελευθερία)

II. Κοινωνικά δικαιώµατα η θετικά (status positivus)
Αυτά τα δικαιώµατα εξασφαλίζουν στους πολίτες την
επέµβαση του κράτους ώστε να τους παρέχονται
ορισµένα βασικά βιοτικά αγαθά µε κριτήριο την ατοµική
δικαιοσύνη. (π.χ. ∆ικαίωµα παιδείας, δικαίωµα εργασίας)

III. Ενεργητικά δικαιώµατα (status activus)
Στην κατηγορία αυτή ανήκουν τα δικαιώµατα εκείνα που
κατοχυρώνουν τη συµµετοχή των πολιτών στην άσκηση
της δηµόσιας εξουσίας (π.χ. ∆ικαίωµα εκλέγειν και
εκλέγεσθαι) καθώς και τα δικαιώµατα που δίνουν τη
δυνατότητα για συµµετοχή στην πολιτική ζωή και τον
επηρεασµό της κοινής γνώµης. (π.χ. Ελευθερία γνώµης,
πληροφόρησης, τύπου)
Όπως συνεπάγεται από τον παραπάνω διαχωρισµό, το
δικαίωµα της πληροφόρησης που θα σχολιαστεί
παρακάτω ανήκει στην ευρύτερη κατηγορία των
ενεργητικών δικαιωµάτων.

ΑΡΘΡΟ 5Α

1.ΚΑΘΕΝΑΣ ΕΧΕΙ ∆ΙΚΑΙΩΜΑ ΣΤΗΝ
ΠΛΗΡΟΦΟΡΗΣΗ, ΟΠΩΣ ΝΟΜΟΣ ΟΡΙΖΕΙ.
ΠΕΡΙΟΡΙΣΜΟΙ ΣΤΟ ∆ΙΚΑΙΩΜΑ ΑΥΤΟ ΕΙΝΑΙ
∆ΥΝΑΤΟΝ ΝΑ ΕΠΙΒΛΗΘΟΥΝ ΜΕ ΝΟΜΟ ΕΦΟΣΟΝ
ΕΙΝΑΙ ΑΠΟΛΥΤΩΣ ΑΝΑΓΚΑΙΟΙ ΚΑΙ
∆ΙΚΑΙΟΛΟΓΟΥΝΤΑΙ ΓΙΑ ΛΟΓΟΥΣ ΕΘΝΙΚΗΣ
ΑΣΦΑΛΕΙΑΣ, ΚΑΤΑΠΟΛΕΜΗΣΗΣ ΤΟΥ
ΕΓΚΛΗΜΑΤΟΣ Η ΠΡΟΣΤΑΣΙΑΣ ∆ΙΚΑΙΩΜΑΤΩΝ ΚΑΙ
ΣΥΜΦΕΡΟΝΤΩΝ ΤΡΙΤΩΝ.

2.ΚΑΘΕΝΑΣ ΕΧΕΙ ∆ΙΚΑΙΩΜΑ ΣΥΜΜΕΤΟΧΗΣ ΣΤΗΝ
ΚΟΙΝΩΝΙΑ ΤΗΣ ΠΛΗΡΟΦΟΡΙΑΣ. Η ∆ΙΕΥΚΟΛΥΝΣΗ
ΤΗΣ ΠΡΟΣΒΑΣΗΣ ΣΤΙΣ ΠΛΗΡΟΦΟΡΙΕΣ ΠΟΥ
∆ΙΑΚΙΝΟΥΝΤΑΙ ΗΛΕΚΤΡΟΝΙΚΑ, ΚΑΘΩΣ ΚΑΙ ΤΗΣ
ΠΑΡΑΓΩΓΗΣ, ΑΝΤΑΛΛΑΓΗΣ ΚΑΙ ∆ΙΑ∆ΟΣΗΣ ΤΟΥΣ
ΑΠΟΤΕΛΕΙ ΥΠΟΧΡΕΩΣΗ ΤΟΥ ΚΡΑΤΟΥΣ,
ΤΗΡΟΥΜΕΝΩΝ ΠΑΝΤΟΤΕ ΤΩΝ ΕΓΓΥΗΣΕΩΝ ΤΩΝ
ΑΡΘΡΩΝ 9, 9ΑΚΑΙ 19.

 Το δικαίωµα στην πληροφόρηση και στη συµµετοχή
στην κοινωνία της πληροφορίας του άρθρου 5A του
Συντάγµατος προστέθηκε µε την Αναθεώρηση του 2001.
Το δικαίωµα αυτό έβρισκε ήδη έρεισµα πριν την
αναθεώρηση στο άρθρο 5 του συντάγµατος, που
εξασφαλίζει την ελεύθερη ανάπτυξη της
προσωπικότητας και τη συµµετοχή στα κοινωνικά,
πολιτικά και οικονοµικά δρώµενα, καθώς στο άρθρο 10
§ 1 έσοδα που προστατεύει την ελεύθερη έκφραση και
κατ’ επέκταση την ελευθέρια λήψης πληροφοριών.
 Ανάγκη για τη συνταγµατική κατοχύρωση του
δικαιώµατος της πληροφόρησης έφεραν επιπλέον οι
ραγδαίες τεχνολογικές εξελίξεις στα ηλεκτρονικά µέσα
επικοινωνίας που οδήγησαν σ’ ένα µοντέλο οικονοµίας

και πιθανότατα σ’ ένα νέο τύπο ανθρώπου. Η
πληροφορία εποµένως αποκτά νέες διαστάσεις και
ιδιαίτερα µεγάλη άξια.
 Πριν αναλυθεί το συγκεκριµένο ατοµικό δικαίωµα
είναι σηµαντικό να γίνει ο παρακάτω διαχωρισµός:

Το περιεχόµενο της πληροφόρησης έχει δυο πλευρές:
A. Την ενεργητική που δηλώνει την ελευθέρια των
πολιτών για να πληροφορούν άλλους και

B. Την παθητική που δηλώνει την ελευθέρια των
πολιτών να πληροφορούνται.

Ο διαχωρισµός αυτός είναι πολύ σπουδαίος καθ΄ ότι

αρκετοί συνταγµατολόγοι δέχονται ότι το δικαίωµα της
πληροφόρησης καλύπτει την όψη της παθητικής και µόνο
πλευράς της ελευθέριας της πληροφόρησης [π.χ.
Ξ.Κοντιάδης] ενώ κάποιοι άλλοι [π.χ. Σ.Κουτσουµπίνας]
δέχονται ότι αναφέρεται τόσο στην ενεργητική όσο και
στην παθητική της µορφή. Ωστόσο κρατούσα γνώµη είναι η
πρώτη.

Εποµένως το δικαίωµα του άρθρου 5Α §1 είναι το
δικαίωµα αναζήτησης και λήψης πληροφοριών µε πιθανό
αλλά όχι αναγκαίο σκοπό την πληροφόρηση τρίτων. Με το
άρθρο αυτό διασφαλίζεται η ελεύθερη πρόσβαση στις πήγες
της πληροφόρησης ως προϋπόθεση για την ανάπτυξη της
προσωπικότητας και συχνά συνδέεται µε την ελευθέρια της
έκφρασης και του τύπου[άρθρο 14 § 12 του
Συντάγµατος.] καθώς και µε τη διασφάλιση της
πολυφωνίας στην ενηµέρωση [άρθρο 14 §9 εδ. β’ του
Συντάγµατος]
Επίσης πρόκειται για «δικαίωµα πλαίσιο» σε σχέση µε τα
ειδικότερα δικαιώµατα για παροχή πληροφοριών από την
διοίκηση [άρθρο 10§3 του Συντάγµατος] και για συµµετοχή
στην κοινωνία της πληροφορίας [άρθρο 5Α§2 του
Συντάγµατος].

Το δικαίωµα στην πληροφόρηση είναι εκτός των άλλων
και πολιτικό δικαίωµα µε ενεργητικό περιεχόµενο αφού
αποτελεί προϋπόθεση για τον σχηµατισµό της πολιτικής
βούλησης και τη συµµετοχή των πολιτών στον έλεγχο της
εξουσίας. Εποµένως το δικαίωµα αυτό έχει αναδειχθεί σε
σχετικά αυτόνοµο υποσύστηµα του συνολικού συστήµατος
εξουσίας στις σύγχρονες πλουραλιστικές δηµοκρατίες.

3.Η ΠΡΟΣΒΑΣΗ ΤΟΥ ΚΟΙΝΟΥ ΣΤΗΝ
ΠΛΗΡΟΦΟΡΗΣΗ

Η πρόσβαση στην παθητική πληροφόρηση έχει

υποκείµενο κάθε άνθρωπο που ενδιαφέρεται για την
ενηµέρωση του. Τον δεκτή αποτελούν αρχικά οι µαζικές
πληροφορίες καθώς και οι ατοµικές πληροφορίες. Μέσω της
πρόσβασης στις πληροφορίες οι πολίτες έχουν τη
δυνατότητα να διαµορφώσουν την κοινή γνώµη και
επιπλέον µπορούν µέσω της ελεύθερης έκφρασης τους να
γίνουν «ποµποί» διαδίδοντας περαιτέρω πληροφορίες.

4.ΠΛΗΡΟΦΟΡΗΣΗ-ΡΑ∆ΙΟΤΗΛΕΟΡΑΣΗ-
ΠΛΗΡΟΦΟΡΙΚΗ

Η παθητική πληροφόρηση είναι στενά συνδεδεµένη µε

την ραδιοτηλεόραση και την πληροφορική κι αυτό γιατί τα
µέσα αυτά [ραδιόφωνο, τηλεόραση, διαδίκτυο] είναι τα
πλέον διαδεδοµένα και κυρίως µέσα από αυτά κινούνται οι
πληροφορίες.

 Η καλωδιακή τηλεόραση έχει ήδη διανύσει µισό αιώνα
εµπορικής λειτουργίας. Νέες µορφές τηλεοπτικής
µετάδοσης είναι η δορυφορική και η µικροκυµατική που
συνιστούν ,µορφές συνδροµητικής τηλεόρασης. Σ’ αυτά τα
µέσα εστιάζεται το ενδιαφέρον για ποικιλόµορφες και
κατακερµατισµένες µορφές τηλεοπτικής διάδοσης της
πληροφόρησης. Όπως προκύπτει, η τεχνολογία
διαµορφώνει µε γοργούς ρυθµούς µια νέα πραγµατικότητα
µε άγνωστα και ανεπεξέργαστα στοιχεία στα οποία µε
δυσκολία εφαρµόζονται παραδοσιακές νοµικές ρυθµίσεις. Η
οθόνη της τηλεόρασης έχει µετατραπεί σε πολυλειτουργική
συσκευή αφού αποτελεί στήριγµα πολυµορφίας µηνυµάτων
που στέλνονται από ποικιλία πηγών. Οι πήγες αυτές
περιλαµβάνουν την τηλεοπτική εικόνα, τα δεδοµένα
ηλεκτρονικών υπολογιστών, τις κινηµατογραφικές ταινίες,
τις πληροφορίες που µεταδίδονται απ’ το τηλέφωνο και την
παρακολούθηση του βίντεο.
 Το ραδιόφωνο από την άλλη πλευρά αρκετά χρόνια
τώρα πρωτοστατεί στα µαζικά µέσα επικοινωνίας αφού
πρόκειται για το µέσο εκείνο που µπορεί κάποιος να
χρησιµοποιήσει όπου κι αν βρίσκεται και όλες τις ώρες της
ηµέρας[στο σπίτι, στη δουλεία, στο αυτοκίνητο].
 Επίσης υπάρχουν και διάφορες µορφές αµφίδροµης
επικοινωνίας[teletext, videotext, minitel]. Πρόκειται για το
πλήθος των ποικιλόµορφων τεχνικών που γεννάει ο
συνδυασµός διάφορων τηλεοπτικών µέσων µε την
πληροφορική, τους µικροϋπολογιστές, την καλωδιακή
τηλεόραση.
 Το πρόβληµα δεν είναι η πρόσβαση στην
πληροφόρηση που προσφέρουν τα µέσα αυτά ούτε η
δυνατότητα της επικοινωνίας που παρέχεται µέσω αυτών.
Το πρόβληµα είναι η προστασία του προσωπικού
απόρρητου. ∆ηλαδή του απόρρητου των επιλογών στις
οποίες προβαίνει ο χρηστής όλων αυτών των συστηµάτων.

 Είναι αναγκαίο κάθε τεχνολογική εξέλιξη και εφαρµογή
να συνοδεύεται από τις νοµικές και τεχνικές εγγυήσεις για
τη διαφύλαξη του ιδιωτικού βίου και του προσωπικού
απόρρητου από τον τηλεοπτικό «οφθαλµό» που έχει
εγκατασταθεί στον ιδιωτικό µας χώρο.

5.ΟΙ ΠΕΡΙΟΡΙΣΜΟΙ (ΓΕΝΙΚΟΤΕΡΑ)

 Περιορισµοί απ’ ευθείας από το σύνταγµα:
Οι γνήσιοι περιορισµοί των ατοµικών δικαιωµάτων αφορούν
τον τρόπο και τον σκοπό ασκήσεως των ατοµικών
δικαιωµάτων. Περιέχονται είτε στη διάταξη που
κατοχυρώνει το ατοµικό δικαίωµα είτε σε αλλά άρθρα που
προστατεύουν ατοµικά δικαιώµατα είτε στα γενικής
εφαρµογής άρθρα 2 §1 και 25. Οι συνταγµατικές διατάξεις
ορισµένων ατοµικών δικαιωµάτων προβλέπουν απ’ ευθείας
περιορισµούς στην άσκηση των ατοµικών δικαιωµάτων
όπως η δηµόσια τάξη, τα χρηστά ήθη, η δηµόσια ασφάλεια
κ.λ.π.
 ∆ιασταλτική ερµηνεία των περιορισµών αυτών
απαγορεύεται αντίθετα πρέπει να ερµηνεύονται στενά.
Τέλος οι περιορισµοί που προβλέπονται για ένα ατοµικό
δικαίωµα µε αναλογική ερµηνεία δεν µεταβιβάζονται σε
άλλο ατοµικό δικαίωµα.

6.ΠΕΡΙΟΡΙΣΜΟΙ ∆ΙΚΑΙΩΜΑΤΟΣ
ΠΛΗΡΟΦΟΡΗΣΗΣ

Όπως προαναφέρθηκε, το δικαίωµα στην πληροφόρηση

συναγόταν από άλλες συνταγµατικές διατάξεις πριν την
αναθεώρηση του 2001 µε την οποία µέσω του άρθρου 5α
του συντάγµατος κατοχυρώθηκε ρητά. Το ενδιαφέρον στη
νέα αυτή διάταξη του άρθρου 5Α εντοπίζεται κυρίως στην
επιφύλαξη του νόµου που περιέχει (’’όπως νόµος ορίζει’’)
καθώς και στη ρητή καθιέρωση της δυνατότητας επιβολής

περιορισµών. Οι λόγοι των περιορισµών που ρητά
αναφέρονται στο άρθρο 5Α του συντάγµατος είναι τρεις:
1. λόγοι εθνικής ασφάλειας
2. λόγοι καταπολέµησης του εγκλήµατος
3. λόγοι προστασίας δικαιωµάτων και συµφερόντων τρίτων.
 Πρέπει να σηµειωθεί ότι απαράβατη προϋπόθεση για
την επιβολή των περιορισµών είναι να κριθούν ’’απολύτως
αναγκαίοι’’. Οι δυο πρώτοι λόγοι, δηλαδή οι έννοιες της
εθνικής ασφάλειας και της καταπολέµησης του εγκλήµατος
πρέπει να ερµηνευτούν στενά. Πιο συγκεκριµένα για τους
λόγους της εθνικής ασφάλειας είναι δυνατό να επιβληθούν
περιορισµοί µόνο αν υπάρχει σοβαρή εξωτερική απειλή για
τη χώρα. Κατ’ επέκταση επιβάλλονται περιορισµοί στην
πληροφόρηση για θέµατα σύνθεσης, εξοπλισµού και
διάταξης των ένοπλων δυνάµεων[άρθρο 14§3 του
Συντάγµατος].

Σύµφωνα µε το άρθρο 14§3 του Συντάγµατος
απαγορεύεται η κατάσχεση εφηµερίδων και άλλων
έντυπων. Εξαίρεση υπάρχει αν επιτραπεί ύστερα από την
παρέµβαση του εισαγγελέα και σε τέσσερις µόνο
περιπτώσεις:
 α.] Για προσβολή της χριστιανικής και κάθε άλλης
γνωστής θρησκείας
 β.] Για προσβολή του προσώπου του Προέδρου
της ∆ηµοκρατίας
 γ.] Για δηµοσίευµα που αποκαλύπτει πληροφορίες
για τη σύνθεση, τον εξοπλισµό και τη διάταξη των ένοπλων
δυνάµεων η την οχύρωση της χώρας η που έχει σκοπό τη
βίαιη ανατροπή του πολιτεύµατος η στρέφεται κατά της
εδαφικής ακεραιότητας του κράτους
 δ.] Για άσεµνα δηµοσιεύµατα που προσβάλλουν
ολοφάνερα τη δηµόσια αιδώ, στις περιπτώσεις που ορίζει ο
νόµος.

Στην έννοια της καταπολέµησης του εγκλήµατος θα
πρέπει επίσης να γίνει στενή ερµηνεία. Η επιβολή

περιορισµών σ’ αυτή την περίπτωση γίνεται για λόγους
πρόληψης. Ειδικότερα σε σοβαρά ποινικά αδικήµατα
(κυρίως κακουργήµατα) που η τέλεση τους θα µπορούσε να
διευκολυνθεί µέσω πληροφοριών π.χ. για τη χρήση και
κατασκευή χηµικών η βιολογικών οπλών επιβάλλονται
περιορισµοί της πληροφόρησης.

Είναι εποµένως ξεκάθαρο ότι και οι λόγοι εθνικής
ασφάλειας και εκείνοι καταπολέµησης των εγκληµάτων
ερµηνεύονται σε ιδιαίτερα στενά πλαίσια γι’ αυτό τον λόγο
δεν χρειάζονται περαιτέρω διευκρινίσεις. Η τρίτη όµως
περίπτωση, δηλαδή η περίπτωση εκείνη που η
πληροφόρηση περιορίζεται για λόγους προστασίας
δικαιωµάτων και συµφερόντων τρίτων προσώπων Είναι
χρήσιµο να αναλυθεί.

Η προστασία δικαιωµάτων η συµφερόντων τρίτων
άπτεται κυρίως της προστασίας του ιδιωτικού βίου (άρθρο 9
του Συντάγµατος) και της προστασίας των προσωπικών
δεδοµένων η αλλιώς της πληροφοριακής αυτοδιάθεσης
(άρθρο 9Α του συντάγµατος).

ΑΡΘΡΟ 9
1. Η ΚΑΤΟΙΚΙΑ ΤΟΥ ΚΑΘΕΝΟΣ ΕΙΝΑΙ ΑΣΥΛΟ. Η

Ι∆ΙΩΤΙΚΗ ΚΑΙ ΟΙΚΟΓΕΝΕΙΑΚΗ ΖΩΗ ΤΟΥ ΑΤΟΜΟΥ ΕΙΝΑΙ
ΑΠΑΡΑΒΙΑΣΤΗ. ΚΑΜΙΑ ΕΡΕΥΝΑ ∆ΕΝ ΓΙΝΕΤΑΙ ΣΕ ΚΑΤΟΙΚΙΑ,
ΠΑΡΑ ΜΟΝΟ ΟΤΑΝ ΚΑΙ ΟΠΩΣ ΟΡΙΖΕΙ Ο ΝΟΜΟΣ ΚΑΙ
ΠΑΝΤΟΤΕ ΜΕ ΤΗΝ ΠΑΡΟΥΣΙΑ ΕΚΠΡΟΣΩΠΩΝ ΤΗΣ
∆ΙΚΑΣΤΙΚΗΣ ΕΞΟΥΣΙΑΣ.

2. ΟΙ ΠΑΡΑΒΑΤΕΣ ΤΗΣ ΠΡΟΗΓΟΥΜΕΝΗΣ ∆ΙΑΤΑΞΗΣ
ΤΙΜΩΡΟΥΝΤΑΙ ΓΙΑ ΠΑΡΑΒΙΑΣΗ ΤΟΥ ΟΙΚΟΓΕΝΕΙΑΚΟΥ
ΑΣΥΛΟΥ ΚΑΙ ΓΙΑ ΚΑΤΑΧΡΗΣΗ ΕΞΟΥΣΙΑΣ ΚΑΙ
ΥΠΟΧΡΕΟΥΝΤΑΙ ΣΕ ΠΛΗΡΗ ΑΠΟΖΗΜΙΩΣΗ ΤΟΥ
ΠΑΘΟΝΤΟΣ, ΟΠΩΣ ΝΟΜΟΣ ΟΡΙΖΕΙ.

ΑΡΘΡΟ 9Α
 ΚΑΘΕΝΑΣ ΕΧΕΙ ∆ΙΚΑΙΩΜΑ ΠΡΟΣΤΑΣΙΑΣ ΑΠΟ ΤΗ
ΣΥΛΛΟΓΗ, ΕΠΕΞΕΡΓΑΣΙΑ ΚΑΙ ΧΡΗΣΗ, Ι∆ΙΩΣ ΜΕ
ΗΛΕΚΤΡΟΝΙΚΑ ΜΕΣΑ, ΤΩΝ ΠΡΟΣΩΠΙΚΩΝ ΤΟΥ
∆Ε∆ΟΜΕΝΩΝ, ΟΠΩΣ ΝΟΜΟΣ ΟΡΙΖΕΙ. Η ΠΡΟΣΤΑΣΙΑ ΤΩΝ
ΠΡΟΣΩΠΙΚΩΝ ∆Ε∆ΟΜΕΝΩΝ ∆ΙΑΣΦΑΛΙΖΕΤΑΙ ΑΠΟ
ΑΝΕΞΑΡΤΗΤΗ ΑΡΧΗ, ΠΟΥ ΣΥΓΚΡΟΤΕΙΤΑΙ ΚΑΙ ΛΕΙΤΟΥΡΓΕΙ,
ΟΠΩΣ ΝΟΜΟΣ ΟΡΙΖΕΙ.

 Το άρθρο 9 του Συντάγµατος αναφέρεται στο
οικογενειακό άσυλο, τον συνταγµατικά δηλαδή
προστατευόµενο ιδιωτικά φυσικό χώρο του ανθρώπου,
στον οποίο απαγορεύεται κάθε παρέµβαση αν διαφωνεί ο
δικαιούχος.

Το άρθρο 9Α του συντάγµατος, αφού είναι και
καινούριο, -προστέθηκε µε την Αναθεώρηση του 2001- θα
χρειαστεί περαιτέρω ανάλυση.

Στο άρθρο αυτό καθιερώνεται το δικαίωµα της
πληροφοριακής αυτοδιάθεσης η διαφορετικά του
πληροφοριακού αυτοκαθορισµού η αυτοπροσδιορισµού.

Η σύγχρονη τεχνολογία ηλεκτρονικής επεξεργασίας
δεδοµένων θα ήταν απολύτως δυνατό να καταγράψει την
προσωπικότητα ενός ατόµου και κατ’ επέκταση την
διείσδυση της κρατικής εξουσίας η ιδιωτικών εξουσιών στη
σφαίρα της αυτονοµίας του. Για να παρεµποδιστεί η
δηµιουργία τέτοιου προβλήµατος έχουν θεσπιστεί αρκετές
διατάξεις σε ευρωπαϊκά συντάγµατα και σχετικές κοινοτικές
οδηγίες [π.χ. 95/46/ΕΚ και 97/66/ΕΚ]. Επίσης είναι
κατοχυρωµένο το άρθρο 286 Συνθ.ΕΚ. καθώς και η
Ευρωπαϊκή Σύµβαση για την προστασία του ατόµου από
την αυτοµατοποιηµένη επεξεργασία πληροφοριών
προσωπικού χαρακτήρα που υπογράφτηκε το 1981 στο
Στρασβούργο και µε το ν. 2068/1992 κυρώθηκε από την
Ελλάδα.
 Το άρθρο 9Α του Συντάγµατος είναι στενά
συνδεδεµένο µε το άρθρο 2§1 του Συντάγµατος [’’ ο
σεβασµός και η προστασία της άξιας του ανθρώπου
αποτελούν την πρωταρχική υποχρέωση της πολιτείας’’].
Αφού ουσιαστικά δεν επιτρέπει να καταστεί το άτοµο απλό
πληροφοριακό αντικείµενο. Συνδέεται επίσης στενά µε το
άρθρο 9§1 εδ.β΄ του Συντάγµατος [αναφορά παραπάνω]
αφού επιδιώκει να προστατεύσει τον ιδιωτικό και
οικογενειακό βίο. Οι πράξεις ενός προσώπου που
ενδιαφέρουν τρίτους είναι κυρίως οικονοµικού και

µπορούν να εκµεταλλευτούν. Συνεπώς το εν λόγω
δικαίωµα είναι πρωταρχικά ένα δικαίωµα για ελεύθερη
ανάπτυξη της προσωπικότητας και συµµετοχής στα
κοινωνικά, οικονοµικά και πολιτικά δρώµενα.

Το άρθρο 9Α του Συντάγµατος περιλαµβάνει την
καταχώρηση και χρήση προσωπικών δεδοµένων µέσω
ηλεκτρονικών υπολογιστών αλλά και τη δηµοσιοποίηση
προσωπικών πληροφοριών µέσω τηλεοπτικών
προγραµµάτων. Και στις δυο περιπτώσεις υπάρχει
σύγκρουση µε το δικαίωµα στην πληροφόρηση που ρητά
κατοχυρώνεται στο άρθρο 5Α του Συντάγµατος. Σ’ αυτή
την περίπτωση δεν αναφερόµαστε σε υπερίσχυση του ενός
η του αλλού δικαιώµατος ην αbstracto αλλά γίνεται
στάθµιση in concreto µε βάση τα πραγµατικά δεδοµένα.
Επιδίωξη είναι η εναρµόνιση της άσκησης των
συγκρουόµενων δικαιωµάτων.

[π.χ. παλιότερα-πριν την Αναθεώρηση του 2001- και
σύµφωνα µε την Απόφαση 100/2/26.1.2000 της Αρχής
Προστασίας ∆εδοµένων Προσωπικού Χαρακτήρα κρίθηκε
ότι η αυτούσια τηλεοπτική προβολή ερωτικών σκηνών
καθώς και η αυτούσια ανάγνωση προσωπικού ηµερολόγιου
ξεπερνά τα όρια άσκησης του δικαιώµατος για ενηµέρωση
του κοινού έστω κι αν τα στοιχεία που προκύπτουν είναι
πολύ σηµαντικά όπως για παράδειγµα για την τέλεση
αδικηµάτων ποινικού χαρακτήρα. Αυτό συµβαίνει γιατί η
κοινοποίηση των ευαίσθητων προσωπικών δεδοµένων καιν
πιο συγκεκριµένα ο τρόπος µε τον οποίο καταλήγουν αυτά
σε δηµόσια διαπόµπευση υπερβαίνει τις προβλεπόµενες από
την έννοµη τάξη ποινές. Έστω κι αν τα συνταγµατικά
δεδοµένα άλλαξαν µε την Αναθεώρηση του 2001 το
συµπέρασµα που οδηγούµαστε είναι το ίδιο.]

Κλείνοντας το προηγούµενο θέµα θα πρέπει να τονιστεί
ότι η συνταγµατική προστασία των προσωπικών δεδοµένων
υποχρεώνει τον κοινό νοµοθέτη να διαµορφώσει ένα
περιοριστικό θεσµικό πλαίσιο µέσα στο οποίο η συλλογή,

προστασία και χρήση των προσωπικών δεδοµένων
καθίσταται θεµιτή. Εποµένως στο προστατευτικό πεδίο του
άρθρου 9Α του Συντάγµατος εισέρχεται ένα θεσµικό
στοιχείο, δηλαδή η συνταγµατική διάταξη εγγυάται το
θεσµό της προστασίας των προσωπικών δεδοµένων κατά το
ουσιαστικό και το διαδικαστικό µέρος.

Το δικαίωµα πληροφοριακής αυτοδιάθεσης είναι ένα
ατοµικό-αµυντικό δικαίωµα που εκτός των άλλων επιτρέπει
στο καθένα να αρνείται να παρέχει πληροφορίες για τον
εαυτό του. Φορείς του δικαιώµατος είναι Έλληνες,
αλλοδαποί καθώς και νοµικά πρόσωπα. Αποδεκτής της
ισχύος του δικαιώµατος είναι φυσικά η κρατική εξουσία
αλλά και οι ιδιώτες.

Αξιοσηµείωτη είναι ιδίως η απαγόρευση επεξεργασίας
’’ευαίσθητων’’ δεδοµένων[σχετικά µε την εθνική-φυλετική
προέλευση, τα πολιτικά φρονήµατα, τις θρησκευτικές
πεποιθήσεις, τη συµµετοχή σε ενώσεις και σωµατεία, την
ερωτική ζωή κ.α.] και η καθιέρωση του απόρρητου της
επεξεργασίας προσωπικών δεδοµένων.

7.ΕΥΑΙΣΘΗΤΑ ΠΡΟΣΩΠΙΚΑ
∆Ε∆ΟΜΕΝΑ[παραβίαση ιδιωτικής ζωής στην πράξη]

 Η επεξεργασία προσωπικών πληροφοριών έχει
επιπτώσεις για τον πολίτη στον βαθµό που αυτός
καθίσταται ’’πληροφοριακό αντικείµενο’’ δηλαδή
αντικείµενο χειραγώγησης. Οι κίνδυνοι από τη χρήση της
πληροφορικής διευρύνονται διαρκώς µε την πρόοδο της
τεχνολογίας και θέτουν το ζήτηµα της προστασίας της
ιδιωτικής ζωής του ατόµου δηλαδή της προστασίας των
προσωπικών δεδοµένων. Τα χαρακτηριστικά της εποχής
µας είναι η διασύνδεση των συστηµάτων πληροφόρησης σε

παγκόσµια δίκτυα, η αποκέντρωση της επεξεργασίας
πληροφοριών, η διεύρυνση του ρόλου της πληροφορικής
µε την επέκταση της χρήσης της στο χώρο εργασίας και
στον οικιακό χώρο καθώς και η ανάπτυξη µεθόδων
επεξεργασίας δεδοµένων στις τηλεπικοινωνίες και στα
Μ.Μ.Ε. Όλα τα παραπάνω εγκυµονούν κίνδυνους για την
ιδιωτική ζωή.
 Πιο συγκεκριµένα η επέκταση του ∆ιαδικτύου
[ιnternet] ως µέσο µετάδοσης πληροφοριών έχει ως
συνέπεια τη συρρίκνωση της ιδιωτικής σφαίρας του
ατόµου. Η πλειοψηφία των δικτυακών τόπων περιέχει
προσωπικά δεδοµένα και κάποια από αυτά προκείµενου να
εγγράφουν οι επισκέπτες του απαιτούν όνοµα, διεύθυνση,
ετήσιο εισόδηµα κ.λ.π. επίσης στα ψηφιακά δίκτυα
ενοποιηµένων υπηρεσιών [ISDN] παρουσιάζονται
αυξηµένες δυνατότητες καταγραφής και παρακολούθησης
των υποκείµενων της επεξεργασίας δεδοµένων. Στα δίκτυα
αυτά επεξεργάζονται προσωπικά δεδοµένα που
περιλαµβάνουν τον αριθµό, την ταυτότητα της συσκευής
του συνδροµητή, τον αριθµό του καλούµενου. Αυτή η
ελευθέρια πρόσβασης στις τηλεπικοινωνιακές υπηρεσίες
µπορεί να οδηγήσει σε καταχρήσεις. Παράδειγµα υπάρχει
από τη νοµολογία όταν η παροχή τηλεπικοινωνιακών
υπηρεσιών σε συνδροµητή καρτοκινητής τηλεφωνικής
συνδέσεως έλαβε χώρα ύστερα από τη δήλωση βουλήσεως
του ονοµατεπώνυµου και της διεύθυνσης αλλού προσώπου
χωρίς τη συγκατάθεση του. Κρίθηκε ότι αυτό συνιστά
παράνοµη επεξεργασία προσωπικών δεδοµένων.
[Μον.Πρ.Τρικ. 1129/2001].
 Επιπλέον είναι δυνατό να εντοπιστεί η γεωγραφική
θέση των χρηστών της κινητής τηλεφωνίας µε τη βοήθεια
δορυφορικών συστηµάτων GPS. Κάτι τέτοιο όµως συνιστά
παραβίαση της ιδιωτικής ζωής λόγω της συνεχούς
παρακολούθησης των προσώπων που χρησιµοποιούν τις
υπηρεσίες της κινητής τηλεφωνίας.

 Άλλη περίπτωση είναι η άνθηση διεθνώς του εµπορίου
προσωπικών δεδοµένων. Έχουν εντοπιστεί παράνοµα
κυκλώµατα διακίνησης προσωπικών πληροφοριών [off-
line]. Το εµπόριο προσωπικών δεδοµένων δεν περιορίζεται
στον ιδιωτικό τοµέα. Αντίθετα, προσωπικά δεδοµένα από το
δηµόσιο συχνά πωλούνται σε ιδιώτες.
 Από όλα τα παραπάνω στοιχεία καθίσταται φανερό ότι
η αναγκαιότητα θέσπισης νοµικών ρυθµίσεων για την
προστασία της ιδιωτικής ζωής του ατόµου ξεκινά µε τη
ραγδαία εξέλιξη της πληροφορικής και κυρίως µε τη
χρησιµοποίηση µεθόδων επεξεργασίας δεδοµένων.
 Οι κίνδυνοι για το άτοµο από τη χρήση των µέσων
αυτών έχουν ως συνέπεια να θίγονται τα δικαιώµατα και τα
συµφέροντα εκείνων στους οποίους αναφέρονται οι
πληροφορίες. Ο µικρότερης κλίµακας κίνδυνος από την
παραβίαση της ιδιωτικής ζωής είναι να θίγει η ησυχία του
ατόµου, το δικαίωµα του στη µόνωση και η µη αποκάλυψη
στοιχείων της προσωπικής του σφαίρας. κίνδυνος υπάρχει
επίσης όταν εκµεταλλεύονται αρνητικές πληροφορίες για
κάποιον που αν δηµοσιοποιηθούν προκαλούν δυσµενείς
συνέπειες στο άτοµο αυτό και εµπόδια στην ανάπτυξη της
προσωπικότητας του. Κίνδυνους για το άτοµο συνεπάγεται
η συλλογή µεγάλου όγκου πληροφοριών η οποία
δηµιουργεί συγκέντρωση υπέρµετρης πληροφοριακής
εξουσίας καθώς και διείσδυση στη σφαίρα του απόρρητου
του ατόµου. Η τεχνολογία της πληροφορικής καθιστά
δυνατή τη διαιώνιση των πληροφοριών και διευκολύνει τον
έλεγχο του πολίτη ενώ όταν επισκέπτεται το ∆ιαδίκτυο
αφήνει τα ίχνη του και εν άγνοια του δηµιουργεί ένα
προφίλ για το άτοµο του και τα ενδιαφέροντα τους.
∆ηµιουργώντας έτσι µια εικόνα καθίσταται ’’διαφανής’’ και
’’χειραγωγήσιµος’’.
 Παραπέρα, αξιοσηµείωτο είναι το γεγονός ότι η
δυνατότητα άσκησης έλεγχου µέσω της τεχνολογίας
καλλιεργεί φόβο και αβεβαιότητα στον πολίτη, ο οποίος

αντιµετωπίζει αρνητικά τις νέες τεχνολογίες. Σε µια
πρόσφατη δηµοσκόπηση στη Γερµανία το 45% των
χρηστών ηλεκτρονικού υπολογιστή αποφεύγει τη χρήση
του ∆ιαδικτύου λόγω των προβληµάτων ασφάλειας που
παρουσιάζει.
 Τα ’’ευαίσθητα δεδοµένα’’ είναι τα δεδοµένα που
αφορούν στη φυλετική η εθνική προέλευση, στα πολιτικά
φρονήµατα, στις θρησκευτικές πεποιθήσεις, την υγειά
κ.λ.π. οι κίνδυνοι για το άτοµο και την προστασία της
ιδιωτικής του ζωής εντείνονται αφού η αποκάλυψη τέτοιου
είδους πληροφοριών µπορεί να αποβεί εξαιρετικά δυσχερής
αν το άτοµο αποµονωθεί η αποκλεισθεί. Μπορεί επίσης να
αυξήσει την εκδήλωση αυθαίρετων διακρίσεων λόγω
φυλετικής η εθνικής καταγωγής, πολιτικών φρονηµάτων,
ερωτικής ζωής κ.α.
 Αυξηµένους κίνδυνους για την προσβολή της
προσωπικότητας µπορεί να προκαλέσει η γενετική ανάλυση
αφού τα γενετικά δεδοµένα είναι φορείς µεγάλης ποικιλίας
πληροφοριών.[π.χ. 1) µια εταιρεία µέσω της ανάλυσης του
dna µπορεί να λάβει πληροφορίες σχετικά µε την υγειά των
εργαζόµενων κι έτσι να προβεί στην επιλογή κατάλληλου
προσωπικού. Π.χ. 2) οι ασφαλιστικές εταιρείες µπορούν να
επιβαρύνουν µε αυξηµένα ασφάλιστρα όσους έχουν
γενετική προδιάθεση σε κάποιες ασθένειες.]

8.ΕΠΕΞΕΡΓΑΣΙΑ ΕΥΑΙΣΘΗΤΩΝ ∆Ε∆ΟΜΕΝΩΝ

ΑΠΟ ΤΑ Μ.Μ.Ε.

 Σταθµό για την προστασία των προσωπικών
δεδοµένων σε σχέση µε τα Μ.Μ.Ε. είναι η Απόφαση της
Αρχής υπ’ αριθµ. 100/31.1.2001 που αφορούσε στην
εκποµπή τηλεοπτικού σταθµού πανεθνικής εµβέλειας κατά
την οποία προβλήθηκαν σκηνές από βίντεο στις οποίες
παρουσιάζονταν η ερωτική πράξη γνωστού τραγουδιστή µε

άτοµο νεαρής ηλικίας καθώς και σελίδες από το προσωπικό
ηµερολόγιο ενός σχεδιαστή µόδας όπου γινόταν αναφορά
σε ερωτικού περιεχοµένου πράξεις µε άτοµα του ίδιου
φύλλου.
 Η προβολή των εκποµπών αυτών προκάλεσε ποικίλες
αντιδράσεις. Ο δηµοσιογράφος δήλωσε ότι σκοπό είχε την
ευαισθητοποίηση και κινητοποίηση των Αρχών ώστε να
προβούν στον ποινικό κολασµό των πράξεων αυτών.
Κάποιοι όµως υποστήριξαν ότι η παραβίαση της ιδιωτικής
ζωής των προσώπων που αφορούσε η ερευνά ήταν αρκετά
έντονη. Στην Απόφαση αυτή η Αρχή έκρινε ότι η κατοχή,
καταχώρηση σε αρχείο και η τηλεοπτική χρήση των
ευαίσθητων προσωπικών δεδοµένων γνωστών προσώπων
από τηλεοπτικό σταθµό συνιστούν παράνοµη επεξεργασία
κατά τις διατάξεις των άρθρων 4 και 7 του ν.2472/97. Την
κρίση της αυτή η Αρχή τεκµηρίωσε µε τη στάθµιση του
δικαιώµατος πληροφοριακής αυτοδιάθεσης και του
δικαιώµατος του τύπου να ενηµερώνει το κοινό. Έτσι η
Αρχή έκρινε ότι ’’ανεξάρτητα από το σύννοµο της συλλογής
του υλικού, τόσο η κατοχή και η καταχώρηση σε αρχείο
όσο και η τηλεοπτική χρήση ευαίσθητων δεδοµένων κατά
την παρουσίαση των επίµαχων εκποµπών……αποτελούν
επεξεργασία που υπερβαίνει, κατά την άσκηση του
δικαιώµατος ενηµέρωσης του κοινού, τα από την
συνταγµατικά κατοχυρωµένη Αρχή της αναλογικότητας,
που βρίσκει στο πλαίσιο των διατάξεων του ν. 2472/97
ευθεία κατοχύρωση στο άρθρο 4§1 β’ , επιβαλλόµενα όρια
αφού η κοινοποίηση του δικαιώµατος αυτού δεν απαιτούσε
και την καταχώρηση σε αρχείο και την αυτούσια προβολή
ερωτικών σκηνών ούτε την αυτούσια ανάγνωση των
σελίδων προσωπικού ηµερολόγιου’’.
 Η συγκεκριµένη χρήση [τηλεοπτική προβολή] των
ευαίσθητων δεδοµένων δεν γίνεται µε σκοπό την
πληροφόρηση αλλά τη µετατροπή τους σε θέαµα και την
αξιοποίηση τους ως εµπόρευµα για την ικανοποίηση των

εµπορικών συµφερόντων του τηλεοπτικού σταθµού και την
αύξηση της τηλεθέασης. Η προβολή των ερωτικών σκηνών
και η ανάγνωση του προσωπικού ηµερολόγιου αποτελεί
βάναυση προσβολή όχι µόνο της ιδιωτικής ζωής αλλά και
της άξιας του ανθρώπου η οποία υπερτερεί της αξίωσης του
κοινού για ενηµέρωση. Η συνταγµατικώς κατοχυρωµένη
αρχή της άξιας του ανθρώπου [άρθρο 2§1 του
Συντάγµατος] αναδεικνύεται ως ο πυρήνας του
δικαιώµατος της προσωπικότητας αλλά και το θεωρητικό
θεµέλιο για την προστασία των ευαίσθητων προσωπικών
δεδοµένων.

9.Ο ΡΟΛΟΣ ΤΩΝ ΜΕΣΩΝ ΕΝΗΜΕΡΩΣΗΣ ΣΤΟ
ΡΑΤΣΙΣΤΙΚΟ ΛΟΓΟ

 Η επίδραση των µέσων πληροφόρησης στην ανάπτυξη
του ρατσιστικού φαινοµένου έχει ταυτοχρόνως η εναλλάξ
δυο όψεις: την παθητική και την ενεργητική.
 Παθητικά τα µέσα πληροφόρησης προβάλλουν τις
ρατσιστικές η ξενόφοβες προκαταλήψεις που
αναπτύσσονται στην κοινωνία επιβοηθώντας στην
εδραίωση τους. Ενεργητικά τα µέσα πληροφόρησης
απλουστεύουν εις βάρος των µεταναστών πραγµατικότητες
περισσότερο σύνθετες στρέφοντας την προσοχή της κοινής
γνώµης στα προβλήµατα που σχετίζονται µε την παρουσία
τους και που δεν έχουν την κρισιµότητα που τους
αποδίδεται. Στον ελληνικό χώρο τα µέσα πληροφόρησης
αναλύουν µια προβληµατική εικόνα ρατσισµού που
προβάλλεται κυρίως µε τους εξής τρόπους:
 α. Απειλή :τα Μ.Μ.Ε. ’’περνούν’’ το µήνυµα ότι οι ξένοι
µετανάστες ενεργούν ως µέλη µιας ’’παθολογικής’’ εθνικής
οµάδας, της οποίας το κύριο ’’ανθρωπολογικό’’
χαρακτηριστικό είναι η ροπή στην εγκληµατικότητα.

 β. Ανταγωνισµός :οι ξένοι µετανάστες ’’φαινεται’’ να
εργάζονται ’’εις βάρος µας’’ αφού καταλαµβάνουν θέσεις
εργασίας τις οποίες στερούν από τους Έλληνες. Υπάρχει
έλλειψη δηµοσιογραφικής πληροφόρησης σχετικά µε τα
πλεονεκτήµατα της απασχόλησης αλλοδαπού εργατικού
δυναµικού για την ελληνική οικονοµία.
 γ. Προβλήµατα :οι µετανάστες αποτελούν αντικείµενο
δηµοσιογραφικού ενδιαφέροντος κατά κανόνα µόνο σε
θέµατα σχετικά µε τη µετανάστευση και τα Προβλήµατα
που αυτή δηµιουργεί. Τα Μ.Μ.Ε. εκµηδενίζουν τις πλευρές
της καθηµερινής ζωής των µεταναστών που ευνοεί την
αποκλίνουσα συµπεριφορά τους.
 δ. ∆ιάφορες :συχνά προβάλλεται ότι οι µετανάστες
είναι ικανοί να εργάζονται σε θέσεις που δεν απαιτούν
ιδιαίτερα προσόντα και δεξιότητες. Παραγνωρίζεται µε τον
τρόπο αυτό το γεγονός ότι ένα µέρος των µεταναστών
διαθέτει υψηλό µορφωτικό επίπεδο.
 ε. Χιούµορ :πρόκειται για το ρατσιστικό Χιούµορ που
ειρωνεύεται η γελοιοποιεί µια κοινωνική οµάδα η τα µέλη
της λόγω κάποιων χαρακτηριστικών η υποτιθέµενων
χαρακτηριστικών τους.
 στ. Πλουραλισµός :τα µέσα πληροφόρησης
επιτρέπουν η δικαιολογούν την παρουσίαση ρατσιστικών
απόψεων τρίτων.
 ζ. ’’Μισές αλήθειες’’ :πρόκειται για τις περιπτώσεις
εκείνες που ένα θέµα παρουσιάζεται µονόπλευρα η
αναφέρονται µερικά στοιχεία από αυτό.
 Όλα όσα αναφέρθηκαν είναι κάποια µόνο
χαρακτηριστικά παραδείγµατα από την καθηµερινή ζωή που
παρατηρείται ότι η πληροφόρηση δεν έχει πάντα θετικά
αποτελέσµατα. Γι’ αυτό το λόγο και στο άρθρο 5Α του
Συντάγµατος γίνεται λόγος για τον περιορισµό της.

 ΠΕΡΙΛΗΨΗ [ΕΛΛΗΝΙΚΗ]

ΣΥΜΦΩΝΑ ΜΕ ΟΛΑ ΤΑ ΠΑΡΑΠΑΝΩ ΤΟ ∆ΙΚΑΙΩΜΑ ΣΤΗΝ
ΠΛΗΡΟΦΟΡΗΣΗ ΑΝΗΚΕΙ ΣΤΗ ΓΕΝΙΚΟΤΕΡΗ ΚΑΤΗΓΟΡΙΑ
ΤΩΝ ΑΤΟΜΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ. ΕΙΝΑΙ ΠΟΛΥ ΣΗΜΑΝΤΙΚΟ
–ΑΦΟΥ ΑΛΛΩΣΤΕ ΕΙΝΑΙ ΚΑΙ ΣΥΝΤΑΓΜΑΤΙΚΑ
ΚΑΤΟΧΥΡΩΜΕΝΟ [ΑΡΘΡΟ 5Α ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ]- ΕΧΕΙ
ΟΜΩΣ ΚΑΙ ΚΑΠΟΙΟΥΣ ΠΕΡΙΟΡΙΣΜΟΥΣ ΕΤΣΙ ΩΣΤΕ ΝΑ
ΠΡΟΣΤΑΤΕΥΘΕΙ Η ΑΝΘΡΩΠΙΝΗ ΠΡΟΣΩΠΙΚΟΤΗΤΑ ΚΑΙ ΝΑ
ΜΗΝ ΚΑΤΑΣΤΕΙ Ο ΑΝΘΡΩΠΟΣ ΑΠΛΟ ΠΛΗΡΟΦΟΡΙΑΚΟ
ΑΝΤΙΚΕΙΜΕΝΟ. ΟΙ ΠΕΡΙΟΡΙΣΜΟΙ ΤΙΘΕΝΤΑΙ ΣΕ ΛΙΓΕΣ
ΠΕΡΙΠΤΩΣΕΙΣ ΚΑΙ ΜΟΝΟ ΟΤΑΝ ΟΡΙΖΕΤΑΙ ΑΠΟ ΤΟ ΝΟΜΟ.
ΣΕ ΚΑΘΕ ΠΕΡΙΠΤΩΣΗ ΠΡΟΣΤΑΤΕΥΟΝΤΑΙ ΤΑ ΠΡΟΣΩΠΙΚΑ
∆Ε∆ΟΜΕΝΑ ΚΑΘΕ ΑΤΟΜΟΥ ΑΦΟΥ ΑΠΑΓΟΡΕΥΕΤΑΙ ΝΑ
∆ΗΜΟΣΙΟΠΟΙΗΘΟΥΝ ΣΤΟΙΧΕΙΑ ΤΗΣ ΠΡΟΣΩΠΙΚΗΣ ΤΟΥ
ΖΩΗΣ. ΠΑΡΑ∆ΕΙΓΜΑΤΑ ΑΠΟ ΤΗ ΝΟΜΟΛΟΓΙΑ ΕΙΝΑΙ
ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΚΑΙ ΑΠΟ∆ΕΙΚΝΥΟΥΝ ΤΗΝ ΑΞΙΑ ΤΗΣ
ΠΛΗΡΟΦΟΡΗΣΗΣ ΑΛΛΑ ΚΑΙ ΤΗΝ ΑΝΑΓΚΗ ΕΠΙΒΟΛΗΣ
ΠΕΡΙΟΡΙΣΜΩΝ ΤΗΣ.

 ΠΕΡΙΛΗΨΗ [ΕΛΛΗΝΙΚΗ]

ΣΥΜΦΩΝΑ ΜΕ ΟΛΑ ΤΑ ΠΑΡΑΠΑΝΩ ΤΟ ∆ΙΚΑΙΩΜΑ ΣΤΗΝ
ΠΛΗΡΟΦΟΡΗΣΗ ΑΝΗΚΕΙ ΣΤΗ ΓΕΝΙΚΟΤΕΡΗ ΚΑΤΗΓΟΡΙΑ
ΤΩΝ ΑΤΟΜΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ. ΕΙΝΑΙ ΠΟΛΥ ΣΗΜΑΝΤΙΚΟ
–ΑΦΟΥ ΑΛΛΩΣΤΕ ΕΙΝΑΙ ΚΑΙ ΣΥΝΤΑΓΜΑΤΙΚΑ
ΚΑΤΟΧΥΡΩΜΕΝΟ [ΑΡΘΡΟ 5Α ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ]- ΕΧΕΙ
ΟΜΩΣ ΚΑΙ ΚΑΠΟΙΟΥΣ ΠΕΡΙΟΡΙΣΜΟΥΣ ΕΤΣΙ ΩΣΤΕ ΝΑ
ΠΡΟΣΤΑΤΕΥΘΕΙ Η ΑΝΘΡΩΠΙΝΗ ΠΡΟΣΩΠΙΚΟΤΗΤΑ ΚΑΙ ΝΑ
ΜΗΝ ΚΑΤΑΣΤΕΙ Ο ΑΝΘΡΩΠΟΣ ΑΠΛΟ ΠΛΗΡΟΦΟΡΙΑΚΟ
ΑΝΤΙΚΕΙΜΕΝΟ. ΟΙ ΠΕΡΙΟΡΙΣΜΟΙ ΤΙΘΕΝΤΑΙ ΣΕ ΛΙΓΕΣ
ΠΕΡΙΠΤΩΣΕΙΣ ΚΑΙ ΜΟΝΟ ΟΤΑΝ ΟΡΙΖΕΤΑΙ ΑΠΟ ΤΟ ΝΟΜΟ.

ΣΕ ΚΑΘΕ ΠΕΡΙΠΤΩΣΗ ΠΡΟΣΤΑΤΕΥΟΝΤΑΙ ΤΑ ΠΡΟΣΩΠΙΚΑ
∆Ε∆ΟΜΕΝΑ ΚΑΘΕ ΑΤΟΜΟΥ ΑΦΟΥ ΑΠΑΓΟΡΕΥΕΤΑΙ ΝΑ
∆ΗΜΟΣΙΟΠΟΙΗΘΟΥΝ ΣΤΟΙΧΕΙΑ ΤΗΣ ΠΡΟΣΩΠΙΚΗΣ ΤΟΥ
ΖΩΗΣ. ΠΑΡΑ∆ΕΙΓΜΑΤΑ ΑΠΟ ΤΗ ΝΟΜΟΛΟΓΙΑ ΕΙΝΑΙ
ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΚΑΙ ΑΠΟ∆ΕΙΚΝΥΟΥΝ ΤΗΝ ΑΞΙΑ ΤΗΣ
ΠΛΗΡΟΦΟΡΗΣΗΣ ΑΛΛΑ ΚΑΙ ΤΗΝ ΑΝΑΓΚΗ ΕΠΙΒΟΛΗΣ
ΠΕΡΙΟΡΙΣΜΩΝ ΤΗΣ.

 ΠΕΡΙΛΗΨΗ [ΑΓΓΛΙΚΗ]

ACCORDING TO ALL MORE, THE RIGHT IN THE
INFORMATION BELONGS IN THE MORE GENERAL
CATEGORY OF INDIVIDUAL RIGHTS. THIS RIGHT IS VERY
IMPORTANT –AS IT IS CONSTITUTIONALLY
GUARANTED[ARTICLE 5A OF CONSTITUTION]-. HOWEVER,
IT HAS CERTAIN RESTRICTIONS, SO AS TO PROTECT THE
HUMAN PERSONALITY AND NOT TO BE RENDERED THE
PERSON SIMPLE INFORMATIVE OBJECT. THE
RESTRICTIONS ARE ONLY PLACED IN FEW CASES AND
WHEN THIS IS FIXED BY THE LAW. ALWAYS EVERYBODY’S
PERSONAL GIVEN ARE PROTECTED AND IS PROHIBITED
TO PUBLISING ELEMENTS OF PERSONAL LIFE. EXAMPLES
BY THE CASE LAW ARE CHARACTERISTICALLY AND THEY
PROVE THE VALUE OF INFORMATION BUT ALSO THE NEED
OF THE IMPOSITION OF RESTRICTIONS.

11.ΒΙΒΛΙΟΓΡΑΦΙΑ

ΓΙΑ ΤΗΝ ΠΡΑΓΜΑΤΩΣΗ ΤΗΣ ΠΑΡΑΠΑΝΩ ΕΡΓΑΣΙΑΣ
ΧΡΗΣΙΜΕΣ ΣΤΑΘΗΚΑΝ ΟΙ ΠΛΗΡΟΦΟΡΙΕΣ ΠΟΥ
ΑΝΤΛΗΘΗΚΑΝ ΑΠΟ ΤΑ ΕΞΗΣ ΒΙΒΛΙΑ:

1. ΑΝΘΟΠΟΥΛΟΣ Θ. ΧΑΡΑΛΑΜΠΟΣ

’’ ΠΡΟΣΤΑΣΙΑ ΚΑΤΑ ΤΟΥ ΡΑΤΣΙΣΜΟΥ ΚΑΙ ΕΛΕΥΘΕΡΙΑ
ΤΗΣ ΠΛΗΡΟΦΟΡΗΣΗΣ ’’ ΕΚ∆ΟΣΕΙΣ ΠΑΠΑΖΗΣΗ- ΑΘΗΝΑ,
2000

2. ΒΕΝΙΖΕΛΟΣ Β. ΕΥΑΓΓΕΛΟΣ

’’ Η ΡΑ∆ΙΟΤΗΛΕΟΠΤΙΚΗ ΕΚΡΗΞΗ ’’ ΕΚ∆ΟΣΕΙΣ
ΠΑΡΑΤΗΡΗΤΗΣ- ΘΕΣΣΑΛΟΝΙΚΗ, 1989

3. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ Γ. ΑΝ∆ΡΕΑΣ

’’ ΣΥΝΤΑΓΜΑΤΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ ’’ [ΠΑΡΑ∆ΟΣΕΙΣ
ΣΥΝΤΑΓΜΑΤΙΚΟΥ ∆ΙΚΑΙΟΥ] ΑΘΗΝΑ, 2004

4. ΙΓΓΛΕΖΑΚΗΣ ∆. ΙΩΑΝΝΗΣ

’’ ΕΥΑΙΣΘΗΤΑ ΠΡΟΣΩΠΙΚΑ ∆Ε∆ΟΜΕΝΑ ’’ ΕΚ∆ΟΣΕΙΣ
ΣΑΚΚΟΥΛΑ- ΑΘΗΝΑ- ΘΕΣΣΑΛΟΝΙΚΗ, 2003

5. ΚΙΚΗ Π. ΓΙΑΝΝΑ

’’ ΜΕΣΑ ΜΑΖΙΚΗΣ ΕΠΙΚΟΙΝΩΝΙΑΣ- ∆ΙΚΑΙΟ ΤΗΣ
ΠΛΗΡΟΦΟΡΗΣΗΣ ’’ ΕΚ∆ΟΣΕΙΣ ΠΡΟΣΚΗΝΙΟ, 1998

6. ΚΟΝΤΙΑ∆ΗΣ Ι. ΞΕΝΟΦΩΝ

’’ Ο ΝΕΟΣ ΣΥΝΤΑΓΜΑΤΙΣΜΟΣ ΚΑΙ ΤΑ ΘΕΜΕΛΙΩ∆Η
∆ΙΚΑΙΩΜΑΤΑ ΜΕ ΤΗΝ ΑΝΑΘΕΩΡΗΣΗ ΤΟΥ 2001 ’’
ΕΚ∆ΟΣΕΙΣ ΑΝΤ. Ν. ΣΑΚΚΟΥΛΑ- ΑΘΗΝΑ- ΚΟΜΟΤΗΝΗ, 2002

7. ΠΡΟΥΣΑΝΙ∆ΗΣ ΤΑΣΟΣ
’’ ΑΤΟΜΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ ’’ [ΦΡΟΝΤΙΣΤΗΡΙΑΚΟ

ΒΟΗΘΕΙΑ] ΑΘΗΝΑ, 1997

8. ΧΡΥΣΟΓΟΝΟΣ Χ. ΚΩΣΤΑΣ

’’ ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ ’’ ΕΚ∆ΟΣΕΙΣ
ΑΝΤ. Ν. ΣΑΚΚΟΥΛΑ, 2002

9. ΓΙΑ ΤΙΣ ΑΠΟΦΑΣΕΙΣ 2/1998, 100/2/26.1.2000 ΚΑΙ
111/81/10.2.2000 : ’’ ΤΟ ΣΥΝΤΑΓΜΑ 1999 ’’ ΚΑΙ ’’ ΤΟ
ΣΥΝΤΑΓΜΑ 2000 ’’

