
ΕΘΝΙΚΟ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΣΧΟΛΗ ΝΟΜΙΚΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ: ΝΟΜΙΚΗ
ΕΞΑΜΗΝΟ: ∆΄
ΜΑΘΗΜΑ: ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ
∆Ι∆ΑΣΚΩΝ:ΑΝ∆ΡΕΑΣ ∆ΗΜΗΤΡΟΠΟΥΛΟΣ
ΑΡ.ΜΗΤΡΩΟΥ:1340200400219
ΤΗΛ.:6976749437

Η ΣΥΝΤΑΓΜΑΤΙΚΗ ΠΡΟΣΤΑΣΙΑ ΤΗΣ
 Ι∆ΙΟΚΤΗΣΙΑΣ

ΑΙΚΑΤΕΡΙΝΗ-ΒΑΛΕΡΙΑ
ΚΩΣΤΟΠΟΥΛΟΥ

 ΕΤΟΣ 2006

 2

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ

Ι ΙΣΤΟΡΙΚΗ ΑΝΑΣΚΠΟΠΗΣΗ 1

ΙΙ ΝΟΜΙΚΗ ΦΥΣΗ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ Ι∆ΙΟΚΤΗΣΙΑΣ 5

 Α. Η ιδιοκτησία ως ατοµικό δικαίωµα 5

 Β. Η ιδιοκτησία ως θεσµός 6

ΙΙΙ ΟΡΙΟΘΕΤΗΣΕΙΣ – ΠΕΡΙΟΡΙΣΜΟΙ 8

 Α. Γενικές οριοθετήσεις – περιορισµοί 8

 Β. Ειδικοί περιορισµοί. 9

 i) Ιδιαίτερες κατηγορίες πραγµάτων. 9

 ii) Επίταξη πραγµάτων. 10

 iii) Άλλη στέρηση της ελεύθερης χρήσης της ιδιοκτησίας. 11

 iv) Αγροτικός αναδασµός και άλλοι ειδικοί περιορισµοί. 12

ΙV ΕΚΤΑΣΗ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ ΤΗΣ ΣΥΝΤΑΓΜΑΤΙΚΗΣ

ΠΡΟΣΤΑΣΙΑΣ ΤΗΣ Ι∆ΙΟΚΤΗΣΙΑΣ 13

V ΕΞΟΥΣΙΕΣ ΠΟΥ ΑΠΟΡΡΕΟΥΝ ΑΠΟ ΤΟ ∆ΙΚΑΙΩΜΑ

ΤΗΣ Ι∆ΙΟΚΤΗΣΙΑΣ 16

VI ΦΟΡΕΙΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ Ι∆ΙΟΚΤΗΣΙΑΣ 18

ΣΥΜΠΕΡΑΣΜΑΤΑ 21

ΠΕΡΙΛΗΨΗ 22

ΒΙΒΛΙΟΓΡΑΦΙΑ 23

ΝΟΜΟΛΟΓΙΑ 24

ΚΕΙΜΕΝΑ ΝΟΜΟΛΟΓΙΑΣ 25

 ΕΙΣΑΓΩΓΗ

 Το δικαίωµα της ατοµικής ιδιοκτησίας ανήκει στον κατάλογο των κλασικών

ατοµικών δικαιωµάτων πρώτης γενιάς, τα οποία καθιερώθηκαν για πρώτη φορά

στη γαλλική ∆ιακήρυξη του 1789 και στο µετέπειτα γαλλικό Σύνταγµα το 1791.

Αυτό αποδεικνύει πόσο σηµαντική θεωρείται η διασφάλιση του διακιώµατος της

ιδιοκτησίας στην ανθρώπινη κοινωνία. Εξάλλου όπως χαρακτηριστικά δήλωσε ο

Hegel1, ο διάσηµος Γερµανός φιλόσοφος, η ιδιοκτησία πρέπει να θεωρείται η

προέκταση, η «εξωτερική σφαίρα» της προσωπικής ελευθερίας.

1. Βλ. G. Hegel, Grundlinien der Philosophie des Rechts, 1832 – 1845, § 41, επανέκδοση 1986, 102.

 1

Ι. ΙΣΤΟΡΙΚΗ ΑΝΑΣΚΟΠΗΣΗ

Στις απαρχές της εξέλιξης του ανθρώπινου είδους η ιδιοκτησία έκανε την

εµφάνισή της µε τη µορφή της κοινοκτηµοσύνης. Η κτήση κινητών πραγµάτων

και ακινήτων µετέπειτα νοείτο σε οικογενειακά ή φυλετικά πλαίσια. Το άτοµο

αποκτούσε εξουσία επί των πραγµάτων ουσιαστικά µόνο κατά το στάδιο της

κατανάλωσής τους. Η µετάβαση σε µια µορφή οικειότερη στη σηµερινή ιδιοκτησία

πραγµατοποιήθηκε ταυτόχρονα µε την άνοδο της πολιτισµικής στάθµης και της

τεχνολογίας γενικότερα. ∆ιότι, η ανάπτυξη της «ατοµικής ιδιοκτησίας»

προϋπόθετε την καλλιέργεια και διαµόρφωση της ατοµικής προσωπικότητας ως

πρωταρχικής αξίας1.

Στα αρχαία ελληνικά δίκαια συναντούµε την έννοια της ατοµικής

ιδιοκτησίας, η οποία όµως είναι στενά συνδεδεµένη µε την οικογένεια. Φωτεινά

παραδείγµατα αποτελούν οι νόµοι της Γόρτυνας (6ος αιώνας π.Χ.), η νοµοθεσία

του ∆ράκοντος (624 π.Χ.) που προέβλεπε ποινικό κολασµό των κλεπτών και το

νοµοθετικό έργο του Σόλωνα (634-560π.Χ.),στο οποίo γίνεται αναφορά για

µείωση των εµπράγµατων δικαιωµάτων των δανειστών.2 Εντούτοις, αρκετοί

αρχαίοι Έλληνες φιλόσοφοι εµφανίζονται ως υποστηρικτές του συστήµατος της

κοινοκτηµοσύνης, όπως ο Πλάτων στην «Πολιτεία» του και στους «Νόµους».

Ο απόλυτος χαρακτήρας της ιδιωτικής ιδιοκτησίας καλλιεργήθηκε

σταδιακά στο περίφηµο ρωµαϊκό δίκαιο, όπου υπάρχει µια διαφορετική αντίληψη

της έννοιας απ’ ότι στα ελληνικά αρχαία δίκαια. Μάλιστα προβλεπόταν ότι ο

κύριος είχε «δικαίωµα χρήσης αλλά και καταχώρησης».

Μετά τη διάλυση της ρωµαϊκής αυτοκρατορίας οδηγούµαστε στον 6ο και 7ο

αιώνα που γεννιέται και ακµάζει το φεουδαρχικό σύστηµα. Στο Φραγκικό κράτος

η εδαφική επέκταση από πολέµους οδήγησε στην αύξηση της έγγειας ιδιοκτησίας

των ευγενών. Τότε οι ευγενείς άρχισαν να παραχωρούν στους πολυπληθείς

υποτελείς τους γαίες ως δάνειο (feudυm, beneficium) δηµιουργώντας έτσι µια

σχέση που συνεπαγόταν αµφίδροµες υποχρεώσεις µεταξύ φεουδάρχη και

υποτελούς. Συγκεκριµένα, η παραχώρηση του φέουδου αποτελούσε την

εµπράγµατη πλευρά της φεουδαρχικής σχέσης και γινόταν, για να µπορέσει ο

2. Ραµού-Χαψιάδη Α., Από τη Φυλετική Κοινωνία στην Πολιτική, Καρδαµίτσα 1982

 2

υποτελής να εκπληρώσει τις υποχρεώσεις του: «Το φέουδο δίδεται λόγω των

υπηρεσιών» (beneficium datur propter officium). Στην κορυφή της ταξικής

πυραµίδας βρισκόταν ο ηγεµόνας, ο οποίος αναγνωριζόταν κι ως πηγή

δικαιωµάτων ατοµικής ιδιοκτησίας.

Κατά τους νεότερους χρόνους ο J. Locke (1632-1704) µε τη θεωρία του

κοινωνικού συµβολαίου, υποστήριξε µεταξύ άλλων ότι η ιδιοκτησία προϋπάρχει

ως δικαίωµα, οποιασδήποτε δικαϊκής αναγνώρισής της ή και της ίδιας της

έννοµης τάξης η οποία απλώς την προστατεύει (Two Treatisers of Government).

Ο H. Grotius (1583-1645), ιδρυτής της σχολής του φυσικού δικαίου επικρότησε

τις θέσεις του Locke θεωρώντας την ιδιοκτησία ως ιερό και απαραβίαστο

δικαίωµα του ανθρώπου. Την άποψη αυτή αντέκρουσε, αρχικά , ο J.J.Rousseau

(1712-1778) υποστηρίζοντας ότι «οι άκαρποι ανήκουν σε όλους, η γη όµως σε

κανέναν»3. Αντίθετα, όµως, ο ίδιος στην Εγκυκλοπαίδεια (ν), υποστηρίζει ότι «το

δικαίωµα της ιδιοκτησίας είναι το ιερότερο των δικαιωµάτων των πολιτών».

Στη συνέχεια µε την επέλευση της γαλλικής επανάστασης το1789 τη

φεουδαρχική ιδιοκτησία διαδέχεται η αστική ιδιοκτησία. Η γαλλική ∆ιακήρυξη των

∆ικαιωµάτων του Ανθρώπου και του Πολίτη της 26.8.1787 διακήρυξε ότι «η

ιδιοκτησία είναι απαραβίαστο και ιερό ˙ κανένας δεν είναι δυνατό να την στερηθεί

παρά µόνο για δηµόσια ωφέλεια, που αποδεικνύεται προσηκόντως, µετά

προηγούµενη αποζηµίωση». Εντούτοις, η ατοµική ιδιοκτησία πολεµήθηκε πολύ

και µάλιστα από την εποχή της ∆ιακήρυξης (Robespierre, Saint Simon, Blaqui).

Αργότερα, ο γαλλικός Αστικός Κώδικας του 1804 όριζε την κυριότητα ως το

«δικαίωµα της εντελώς απεριόριστης χρήσεως και διαθέσεως ενός πράγµατος,

εφόσον δεν απαγορεύεται από το νόµο».4

Στη νεότερη εποχή, η µαρξιστική θεωρία απορρίπτει την ατοµική

ιδιοκτησία. Οι Karl Marx και F. Engels προβλέπουν στο Μανιφέστο του

Κοµµουνιστικού Κόµµατος, II (1848) την κατάργηση της ατοµικής ιδιοκτησίας που

θα οδηγήσει στην κατάρρευση της κεφαλαιοκρατικής οργάνωσης, ύστερα από

αγώνες.

Μετά τον 19ο αιώνα σταδιακά παρατηρείται κάµψη της απόλυτης

3. Discours sur linégalité, II και Contral social, I, XI)
4. Το άρθρο 544 του Code Civie δεν αναγνώριζε τα δικαίωµα της ατοµικής ιδιοκτησίας ως απόλυτο,
καθώς θέτει ως όριο της ιδιοκτησίας να µη γίνει χρήση απαγορετµένη απ’ το νόµο.

 3

προστασίας της ιδιοκτησίας και η αναγνώριση κοινωνικού περιεχοµένου σ’ αυτή.

Με τον ισχυρισµό ότι η ιδιοκτησία έχει και κοινωνικό χαρακτήρα εννοούµε ότι η

ιδιοκτησία εκτός από προστατευµένο και απαραβίαστο δικαίωµα ενέχει και

ορισµένες υποχρεώσεις προς το σύνολο (ανοχή ορισµένων κοινωνικών

αναγκαίων ενεργειών επί της ιδιοκτησίας)5. Παραδείγµατα αποδοχής της

κοινωνικής αυτής αποστολής αποτελεί το άρθρο 153§3 του Γερµανικού

Συντάγµατος του έτους 1919 (Βαϊµάρης), κατά το οποίο: «Η ιδιοκτησία

υποχρεώνει. Η χρήση αυτής πρέπει να είναι συνάµα υπηρεσία για την κοινή

ωφέλεια».

Πρόσφατα, µάλιστα κατοχυρώνεται ρητώς η προστασία του φυσικού και

πολιτιστικού περιβάλλοντος µε τη θέσπιση περιορισµών στην ιδιοκτησία (Άρθρα

24§1 και 117§3 του Συντάγµατος).

ΣΥΝΤΑΓΜΑΤΙΚΗ ΚΑΙ ∆ΙΕΘΝΗΣ
ΚΑΤΟΧΥΡΩΣΗ ΤΗΣ Ι∆ΙΟΚΤΗΣΙΑΣ

Σε όλα τα επαναστατικά συντάγµατα6 προβλεπόταν µια θετική

κατοχύρωση του δικαιώµατος της ιδιοκτησίας παρόµοια µε αυτή που ισχύει

σήµερα στο Άρθρο 17§1 του Συντάγµατος του 1975. Μάλιστα στο Σύνταγµα της

Τροιζήνας γίνεται ρητή αναφορά στην αναγκαστική απαλλοτρίωση (άρθρο 17),

ενώ στο επόµενο άρθρο απαγορεύονται και οι δηµεύσεις. Ενώ τα υπόλοιπα

µεταεπαναστατικά συντάγµατα7 από το 1844 έως το 1952 περιορίζονταν στον

καθορισµό των προϋποθέσεως της αναγκαστικής απαλλοτρίωσης και άλλων

περιορισµών της ιδιοκτησιας.8

Σε διεθνές επίπεδο η ιδιοκτησία θεµελιώνεται από την Οικουµενική

∆ιακήρυξη των δικαιωµάτων του ανθρώπου (άρθρο 17) καθώς και από το σχέδιο

Χάρτη Θεµελιωδών ∆ικαιωµάτων της Ευρωπαϊκής Ενώσεως (άρθρο 17).

5. ∆άγτογλου, «Ατοµικά ∆ικαιώµατα», τόµ. Β΄, Αντ. Ν. Σάκκουλα, 2005
6. Άρθρα ζ΄ συντ. Επιδαύρου (1822), στ΄ συντ. Άστρους (1823), 12 συντ. Τροιζήνας (1827). Βλ. Α.
∆ηµητρόπουλο, «Συνταγµατικά ∆ικαιώµατα Γενικό Μέρος», ηµίτοµος Ι.
7. Άρθρα 12 Συντ. 1844, 17 Συντ. 1864, 17 Συντ. 1909, 19 Συντ. 1927, 17 Συντ. 1925, Βλ. ∆άγτογλου Β΄
τόµος.
8. Τα συντάγµατα αυτά είχαν ως υπόδειγµα το άρθρο 11 του Βελγικού συντ. του 1831, το οποίου, µε τη
σειρά του, είχε ακολουθήσει το Αµερικανικό Συντ. της Πέµπτης Αναθεώρησης (1971).

 4

Τέλος, το Α΄ Πρωτόκολλο της ΕΣ∆Α που έχει υπερνοµοθετική ισχύ κατά

το άρθρο 28§1 του Συντάγµατος προστατευθεί την «περιουσία» κάθε «φυσικού ή

νοµικού προσώπου» στο πρώτο εδάφιο, ενώ στο δεύτερο εδάφιο θέτει τρεις

προϋποθέσεις του θεµιτού της στέρησης της ιδιοκτησίας.9

9. Για αναλυτικότερη παρουσία του Πρωτοκόλλου Α΄ της ΕΣ∆Α βλ. ∆ρόσο Γ., «Συνταγµατικοί
περιορισµοί της ιδιοκτησίας και αποζηµίωση».

 5

ΙΙ. ΝΟΜΙΚΗ ΦΥΣΗ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ Ι∆ΙΟΚΤΗΣΙΑΣ

Α. Η ∆ΙΟΚΤΗΣΙΑ ΩΣ ΑΤΟΜΙΚΟ ∆ΙΚΑΙΩΜΑ

Στο Ελληνικό Σύνταγµα του 1975, το δικαίωµα της ιδιοκτησίας

κατοχυρώνεται στο Άρθρο 17§1 σύµφωνα µε το οποίο: «Η ιδιοκτησία τελεί υπό

την προστασία του Κράτους, τα δικαιώµατα όµως που απορρέουν από αυτή δεν

µπορούν να ασκούνται σε βάρος του γενικού συµφέροντος».

Το δικαίωµα της ιδιοκτησίας ανήκει στον κατάλογο των κλασικών

ατοµικών δικαιωµάτων πρώτης γενιάς, όπως αυτός διαµορφώθηκε από τον

Γερµανό νοµικό G. Sellinek στις αρχές του 20ου αιώνα. Το ατοµικό δικαίωµα της

ιδιοκτησίας έγκειται στη σχέση εξουσίας µεταξύ ενός υποκειµένου (φορέα του

ατοµικού δικαιώµατος) και ενός αγαθού µε οικονοµική αξία. Η ιδιοκτησιακή αυτή

σχέση αντανακλά µια σπουδαία πλευρά της οικονοµικής ελευθεριας.11

Η διατύπωση που χρησιµοποιεί ο συντακτικός νοµοθέτης στην §1 του

Άρθρου 17 του Συντάγµατος: «τελεί υπό την προστασία του κράτους» απαντάται

συνήθως στα κοινωνικά δικαιώµατα (π.χ. άρθρο 21§1 του Συντάγµατος που

αναφέρεται στην οικογένεια) και όχι στα κλασικά ατοµικά δικαιώµατα.12 Τα

τελευταία αξιώνουν να απέχει η δηµόσια εξουσία από επεµβάσεις στην

ιδιοκτησιακή σχέση. Με αυτή την έννοια θα πρέπει να ερµηνεύσουµε την

παραπάνω διατύπωση του Άρθρου 17 και να µην το συγχέουµε µε τα κοινωνικά

δικαιώµατα.

Εντούτοις, οφείλουµε να παρατηρήσουµε ότι η συνταγµατική προστασία

του ατοµικού δικαιώµατος της ιδιοκτησίας δεν διασφαλίζει δικαίωµα στο να

ιδρυθεί ιδιοκτησιακή σχέση υπέρ κάποιου υποκειµένου, αλλά προστατεύει µόνο

ιδρυµένες και υπαρκτές κατά το περιουσιακό δίκαιο ιδιοκτησιακές σχέσεις.13

Όπως προαναφέρθηκε, η αξίωση προστασίας που θεµελιώνει το

συνταγµατικό δικαίωµα της ιδιοκτησίας είναι έναντι της δηµόσιας εξουσίας. Σε

αντίθεση µε τα άλλα συνταγµατικά δικαιώµατα, η άποψη ότι το συνταγµατικό

10. Βλ. Αρ. 17 της γαλλικής ∆ιακήρυξης των ∆ικαιωµάτων του Ανθρώπου και του Πολίτη του 1789
11. Βλ. ∆άγτογλου, «Ατοµικά ∆ικαιώµατα» τοµ. Β΄, Αντ. Ν. Σάκκουλα, 2005
12. Βλ. Κ. Χρυσόγονου, «Ατοµικά και Κοινωνικά ∆ικαιώµατα», Αντ. Ν. Σάκκουλα, 2002
13. Συνεπώς «µόνον ο κατά το κοινόν δίκαιο δικαιούχος ιδιοκτησίας καθίσταται δικαιούχος και του
αντιστοίχου δηµοσίου υποκειµενικού δικαιώµατος». Βλ. Γ. Κασιµάτη, «Η συνταγµατική έννοια της
ιδιοκτησίας και της διεύρυνσης αυτής», Ε∆∆, 1974

 6

δικαίωµα της ιδιοκτησίας στρέφεται και έναντι κάθε «ιδιωτικής εξουσίας», δηλαδή

«τριτενεργεί»14 δεν είναι γενικώς παραδεκτή. Κατά την κρατούσα γνώµη η

προστασία της ιδιοκτησίας έναντι προσβολών που προέρχονται από «τρίτους»

παρέχεται από το κοινό δίκαιο, το ιδιωτικό και το ποινικό, ενώ από το άρθρο

17§1 του Συντάγµατος πηγάζει συνταγµατική υποχρέωση του νοµοθέτη να

προβλέπει τέτοια προστασία.15 Σύµφωνα, όµως, µε την άποψη του Α.

∆ηµητρόπουλου, η ιδιοκτησία ως ατοµικό αµυντικό δικαίωµα είναι απόλυτο και

στρέφεται «erga omnes». ∆ηλαδή στρέφεται και έναντι των ιδιωτών σύµφωνα µε

το άρθρο 25§1 εδ.γ. του Συνταµατος.16

Β. Η Ι∆ΙΟΚΤΗΣΙΑ ΩΣ ΘΕΣΜΟΣ

Στο άρθρο 17§1 του Συντάγµατος 1975 αποκαλύπτεται η διφυής

υπόσταση του δικαιώµατος της ιδιοκτησίας. Με άλλα λόγια η ιδιοκτησία νοείται

όχι µόνο ως ατοµικό δικαίωµα αλλά συγχρόνως και ως νοµικός θεσµός.17 Το

ατοµικό δικαίωµα της ιδιοκτησίας προϋποθέτει τον νοµικό θεσµό της ιδιοκτησίας.

Ενώ ο ατοµικός χαρακτήρας του δικαιώµατος έχει υποκειµενική ενέργεια, η

θεσµική εγγύηση έχει αντικειµενική. Με άλλα λόγια, µέσω της θεσµικής εγγύησης

δεν προστατεύεται ο φορέας της αξίωσης ως άτοµο αλλά διασφαλίζεται η

ιδιωτική ιδιοκτησία ως θεσµός. Έτσι ο µη συντακτικός νοµοθέτης δεν µπορεί σε

καµιά περίπτωση να καταργήσει το θεσµό της ιδιοκτησίας, αφού αποτελεί

θεµελιώδες στοιχείο της έννοµης τάξης, αλλά ωστόσο είναι ελεύθερος να

µεταβάλλει το περιεχόµενο της ιδιοκτησίας και να επιβάλλει αναγκαίους

περιορισµούς ανάλογα µε τις εκάστοτε κοινωνικοποιηµένες συνθήκες που

επικρατούν.18 Και φυσικά χάρη στη θεσµική εγγύηση η ιδιωτική ιδιοκτησία δεν

µπορεί να µετατραπεί στο σύνολό της σε δηµόσια ή να «κοινωνικοποιηθεί» σε

µεγάλο βαθµό αλλά έχει εξασφαλισµένο τον «ατοµικό» ή αλλιώς «ιδιωτικό»

χαρακτήρα της.19

14. Βλ. Γ. Κασιµάτη, «Η συνταγµατική έννοια της ιδιοκτησίας» και το «Συνταγµατικό δικαίωµα της
ιδιοκτησίας».
15. Βλ. ∆άγτογλου, «Ατοµικά ∆ικαιώµατα» τοµ. Β΄
16. Βλ. Ανδρέα Γ. ∆ηµητρόπουλο, «Συνταγµατικά ∆ικαιώµατα Ειδικό Μέρος», ια΄ εκδ., Αθήνα, 2005
17. Ο πρώτος που το επεσήµανε ήταν ο Martin Wolf, το 1923, Βλ. M. Wolf, «Reichsverfassung und
Eigentum, in Festgade Fϋr Wilhelm Kagl, Tϋbingen», 1923.
18. Βλ. Κ. Χρυσόγονου, «Ατοµικά και Κοινωνικά ∆ικαιώµατα», Β. VerfGE 31, 229, 240
19. Βλ. ∆άγτογλου, «Ατοµικά ∆ικαιώµατα» τοµ. Β΄

 7

Επιπλέον, εφόσον η ιδιοκτησία πρόκειται για έναν εγγυηµένο

συνταγµατικό θεσµό, ο νοµοθέτης είναι υποχρεωµένος να περιφρουρεί την

ιδιοκτησία µε τη θέσπιση κανόνων δικαίου που θα καθιστούν λειτουργικότερο το

θεσµό της ιδιοκτησίας και θα εξασφαλίζουν την ύπαρξή του.20 Επίσης η κρατική

εξουσία οφείλει να προστατεύει την ιδιοκτησία µε θετικές ενέργειες, όπως µε τη

λήψη διοικητικών ή αστυνοµικών µέτρων σε περίπτωση απειλής του

συνταγµατικού δικαιώµατος. Η παρέµβαση αυτή δεν εναπόκειται στη διακριτική

ευχέρεια της διοίκησης, αλλά αποτελεί συνταγµατική υποχρέωση και σε

περίπτωση παραλείψεως το ∆ηµόσιο ενέχεται σε αποζηµίωση σύµφωνα µε τα

άρθρα 105-106 ΕισΝΑΚ. Ευθύνη δε στοιχειοθετείται εάν τα σχετικά γεγονότα

υπερβαίνουν τις δυνατότητες της αστυνοµικής δυναµης.21

Τη συνταγµατική προστασία της ιδιοκτησίας ως θεσµός αναγνωρίζει και η

νοµολογία του Συντάγµατος της Ελλάδας στις αποφάσεις 3521 και 3522/1992

εγγυάται την ιδιοκτησία ως νοµικό θεσµό µε το κατά το περιουσιακό δίκαιο

περιεχόµενό του.22 ∆ηλαδή αντικείµενο της εγγύησης είναι ο πυρήνας της

ιδιοκτησιακής σχέσης.

20. ό.π.
21. Βλ. Ανδρέα Γ. ∆ηµητρόπουλο, «Συνταγµατικά ∆ικαιώµατα Ειδικό Μέρος», ια΄ εκδ., Αθήνα, 2005
22. ΣτΕ 3521-2/1992 (Ολ.), ΙΘ΄ ΤοΣ (1993), 166

 8

III. ΟΡΙΟΘΕΤΗΣΕΙΣ – ΠΕΡΙΟΡΙΣΜΟΙ

Α. ΓΕΝΙΚΕΣ ΟΡΙΟΘΕΤΗΣΕΙΣ – ΠΕΡΙΟΡΙΣΜΟΙ

Η προστασία της ατοµικής ιδιοκτησίας δεν είναι απόλυτη, όπως και

κανενός άλλου δικαιώµατος, ούτε και του δικαιώµατος επί της ζωής εφόσον

προβλέπεται η δυνατότητα επιβολής της ποινής του θανάτου (άρθρο 7§3

Συντάγµατος, άρθρο 50 Ποινικού Κώδικα. Η ποινή αυτή έχει ήδη καταργηθεί

βάσει του άρθρου 33 Ν2172/199).

Στο σύνταγµα, ενώ διακηρύσσεται ρητώς ότι «η ιδιοκτησία τελεί υπό την

προστασία του κράτους», ο απόλυτος χαρακτήρας της διάταξης αµβλύνεται µε

δυο τρόπους. Πρώτον, χάρη στη διάταξη 25§3 του Συντάγµατος, η οποία

απαγορεύει την καταχρηστική άσκηση του δικαιωµατος.22 ∆εύτερον, µε την

περιοριστική ρήτρα γενικού συµφέροντος θεσπίζει ότι «τα δικαιώµατα όµως που

απορρέουν από αυτή δεν µπορούν να ασκούνται σε βάρος του γενικού

συµφέροντος».

Αναµφισβήτητα, το δικαίωµα της ιδιοκτησίας αντιπαρατίθεται µε το

περιεχόµενό του σε εκείνο πολλών άλλων συνταγµατικών διατάξεων. Γι’ αυτό,

λοιπόν, είναι αναγκαία η οριοθέτηση αυτού του δικαιώµατος. Με τη ρήτρα γενικού

συµφέροντος που προαναφέρθηκε δεν εισάγεται κάποιος περιορισµός αλλά

οριοθετείται το δικαίωµα της ιδιοκτησίας.23

Το άρθρο 17§1 είναι δείγµα του κοινωνικού χαρακτήρα που έχει

προσλάβει πλέον το δικαίωµα της ιδιωτικής ιδιοκτησίας. Παρατηρείται, µάλιστα,

µια ελαστικότητα περιεχοµένου καθώς στην περίπτωση του δικαιώµατος της

ιδιοκτησίας το Σύνταγµα απλώς καθορίζει το θεσµό και επιτρέπει τον καθορισµό

του περιεχοµένου του από τον εκάστοτε κοινό νοµοθέτη. Αντιθέτως στα άλλα

συνταγµατικά δικαιώµατα το ευρύτερο περιεχόµενο καθορίζεται από το Σύνταγµα

και οι περιορισµοί από τον κοινό νοµοθέτη .24 Έτσι, γίνεται γενικότερα

αποδεκτό ότι η ρήτρα του γενικού συµφέροντος (Άρθρο 17§1) επιτρέπει

µεγαλύτερη επιρροή «περιορισµών» απ’ ότι τα άλλα συνταγµατικά δικαιώµατα.

22. Η ελευθερία χρήσης και κάρπωσης δεν περιλαµβάνει το jus abutendi του ρωµαϊκού δικαίου
(δικαίωµα κατάχρησης).
23. Βλ. Ανδρέα Γ. ∆ηµητρόπουλο, «Συνταγµατικά ∆ικαιώµατα Ειδικό Μέρος», ια΄ εκδ., Αθήνα, 2005
24. ό.π.

 9

Με την προϋπόθεση ότι η θέσπιση περιορισµών στις εξουσίες που πηγάζουν

από τον περιορισµό της ιδιοκτησίας είναι συναφείς µε τον περιορισµό αυτό και

δεν εξαφανίζουν ούτε καθιστούν αδρανή σε σχέση µε τον τελευταίο, την

ιδιοκτησία.25 Η περιοριστική ρήτρα, λοιπόν, ταυτίζεται τελικά µε µια γενική

επιφύλαξη υπέρ του νοµου.26

Οι «περιορισµοί» που εµπεριέχονται στη ρήτρα του γενικού συµφέροντος

(Άρθρο 17§1), αποβλέπουνε συνήθως στην προστασία του φυσικού ή

ανθρωπογενούς περιβάλλοντος.27 Έτσι κρίθηκε ότι η απαγόρευση περίφραξης

σε ζώνη πλάτους 500 µέτρων από την ακτή και η κατεδάφιση υφιστάµενων

περιφράξεων, εφόσον δεν υφίσταται κατοικία ή καλλιέργεια µέσα στο ακίνητο,

αποτελεί συµµόρφωση προς την κατ’ άρθρο 24 Συντάγµατος επιταγή

προστασίας του περιβάλλοντος και δεν βλάπτει τον πυρήνα του υπό του άρθρου

17 Συντάγµατος προστατευόµενου αγαθού της ιδιοκτησίας.28

Το «γενικό συµφέρον» µπορεί επίσης να αναφέρεται στην προστασία

άλλων έννοµων αγαθών, για τα οποία υπάρχει κάποια συνταγµατική

αναγνώριση, όπως είναι η ανάπτυξη της εθνικής οικονοµίας, η δηµόσια τάξη, η

δηµόσια υγεία κ.α. Για παράδειγµα, κρίθηκε ότι στρατιωτικές δουλειές σε

αµυντικές περιοχές αποτελούν νόµιµο περιορισµό της κυριότητας και δεν

αντιβαίνουν στο άρθρο 17 του Συνταγµατος.30

B. ΕΙ∆ΙΚΟΙ ΠΕΡΙΟΡΙΣΜΟΙ

i. Ι∆ΙΑΙΤΕΡΕΣ ΚΑΤΗΓΟΡΙΕΣ ΠΡΑΓΜΑΤΩΝ

Οι διατάξεις του άρθρου 18§1 και §2 του Συντάγµατος είναι αυτοτελείς σε

σχέση µε εκείνες του άρθρου 17 του Συντάγµατος, διότι δίνουν στον κοινό

νοµοθέτη τη δυνατότητα, ενόψει του άρθρου 106§1 και §3 του Συντάγµατος, να

θεσπίσει δικαιώµατα υπέρ του κράτους σχετικά µε τις πηγές ενέργειας και γενικά

µε τις «πηγές του εθνικού πλούτου».31

25. ΣτΕ 4575/1998
26. Ε. Βενιζέλος, «Το γενικό συµφέρον και οι περιορισµοί των συνταγµατικών δικαιωµάτων»
27. Βλ. Ε. Βενιζέλος, «Το γενικό συµφέρον και οι περιορισµοί των συνταγµατικών δικαιωµάτων», 1990
28. ΣτΕ3521/1992, Ολ.
29. Βλ. Α. Γεωργιάδη, άρθρο 1000, σε ΓΕΩΡΓΙΑ∆Η/ΣΤΑΘΟΠΟΥΛΟΥ, ΑΚ, V, 1985, 319 επ.
30. ΑΠ 16001991
31. Βλ. Α. Τάχου, «Ελληνικό διοικητικό δίκαιο», 1996

 10

Οι δυο προαναφερθείσες διατάξεις αναφέρονται σε ιδιαίτερες κατηγορίες

πραγµάτων. Η ρητή αυτή έκδοση ειδικών νόµων δικαιολογείται από τη

σπουδαιότητα και την ιδιαιτερότητα των ειδών αυτών ιδιοκτησίας. Συγκεκριµένα,

στο άρθρο 18§1 του Συντάγµατος προβλέπεται ειδική νοµοθετική ρύθµιση για

την ιδιοκτησία και διάθεση των µεταλλείων, ορυχείων, σπηλαίων, αρχαιολογικών

χώρων και θησαυρών, ιαµατικών, ρεόντων και υπογείων υδάτων και γενικά του

υπόγειου πλούτου. Το ίδιο συµβαίνει και µε την §2 του άρθρου 18 του

Συντάγµατος. Εκεί µε νόµο ρυθµίζονται τα ζητήµατα ιδιοκτησίας, εκµετάλλευσης

και διαχείρισης των λιµνοθαλασσών και των µεγάλων λιµνών32 καθώς και των

εκτάσεων που προκύπτουν από την αποξήρανσή τους. Τέλος στην ίδια

κατηγορία ανήκουν και οι εγκαταλειµµένες εκτάσεις (Άρθρου 18§6 Συντάγµατος.)

Το γεγονός ότι το Σύνταγµα προβλέπει τη θέσπιση «ειδικών νόµων» για

τη ρύθµιση των σχετικών προαναφερθέντων µε την έκδοση ή τη µη κατάργηση

υπαρχόντων. Απλώς πρόκειται για εκτελεστικούς νόµους και σε περίπτωση που

δεν θα υπήρχαν θα εφαρµόζονταν οι γενικές διατάξεις του άρθρου 17 και οι

αντίστοιχες διατάξεις του Αστικού κώδικα καθώς και το άρθρο 24 του

συντάγµατος για την προστασία του περιβάλλοντος.

Επιπλέον, µέσω των δυο αυτών διατάξεων το Σύνταγµα δίνει πλήρη

ελευθερία στο κοινό νοµοθέτη για τη διαµόρφωση του πλαισίου προστασίας.

Έτσι, η εξουσιοδότηση αυτή καλύπτει και τη ρύθµιση της αναγκαστικής

απαλλοτρίωσης επί των αντικειµένων αυτών (κατά παρέκκλιση του άρθρου 17)34.

Αυτό για παράδειγµα σηµαίνει ότι το Σύνταγµα δεν ορίζει τίποτε σχετικά µε την

αποζηµίωση για τους περιορισµούς αυτούς αφήνοντας τη ρύθµιση του θέµατος

εξ ολοκλήρου στον κοινό νοµοθέτη.35

ii. ΕΠΙΤΑΞΗ ΠΡΟΓΡΑΜΜΑΤΩΝ

Η §3 του άρθρου 28 του Συντάγµατος θεµελιώνει τον θεσµό της επίταξης

πραγµάτων.35 Με τον όρο «επίταξη» εννοούµε την προσωρινή στέρηση

καρπώσεως και χρήσεως ιδιοκτησίας µε µονοµερή πράξη του κράτους, µε σκοπό

32. Βλ. Άρθρο 967 και 968 ΑΚ για τις µεγάλες λίµνες
33. Βλ. Κ. Χρυσόγονου, «Ατοµικά και Κοινωνικά ∆ικαιώµατα», Αντ. Ν. Σάκκουλα, 2002
34. Βλ. ∆άγτογλου, «Ατοµικά ∆ικαιώµατα» τοµ. Β΄
35. Στο άρθρο 22§4 εδ. Β΄ Συντ. ρυθµίζεται η επίταξη προσωπικών υπηρεσιών

 11

να ικανοποιηθεί έκτακτη και άµεση δηµόσια ανάγκη. Η πρώτη περίπτωση

επίταξης είναι για τις ανάγκες των ενόπλων δυνάµεων σε περίπτωση πολέµου ή

επιστράτευσης (στρατιωτικές επιτάξεις). Η δεύτερη περίπτωση είναι η επίταξη για

θεραπεία άµεσης κοινωνικής ανάγκης που µπορεί να θέση σε κίνδυνο τη

δηµόσια τάξη ή υγεία.

Η επίταξη για «άµεση κοινωνική ανάγκη» πρέπει να αφορά έκτακτη,

επείγουσα και πρόσκαιρη ανάγκη, η οποία µπορεί να θεραπευτεί µε

αναγκαστική απαλλοτρίωση. Όσον αναφορά την στρατιωτική επίταξη πρέπει να

υπάρχουν στοιχεία που να αποδεικνύουν τον «πόλεµο» και την «επιστράτευση»

τόσο από νοµική όσο και από πραγµατική άποψη.36

Οι έννοιες της «δηµόσιας τάξης» και της «δηµόσιας υγείας» πρέπει να

ερµηνευτούν στενά. Ειδικά για την δηµόσια τάξη, η έννοια αυτή πρέπει να

ερµηνευτεί ως η εσωτερική ασφάλεια της χώρας ειδάλλως µια ευρύτερη έννοια

θα θέση σε κίνδυνο τη συνταγµατική προστασία της ιδιοκτησίας. Σε περίπτωση

που η επίταξη δε γίνεται για θεραπεία µιας έκτακτης κοινωνικής ανάγκης τότε

αποτελεί καταστρατήγηση του άρθρου 17, καθώς επιτρέπεται µόνο η

προσωρινή.

Τέλος, η νοµοθεσία προβλέπει (Άρθρο 7§1ν.4442/1929) αποζηµίωση που

καλύπτει όµως µόνο τη θετική ζηµιά, χωρίς κάτι τέτοιο να προβλέπεται από το

Σύνταγµα. Στις στρατιωτικές επιτάξεις η αποζηµίωση προσδιορίζεται δικαστικώς.

iii. ΑΛΛΗ ΣΤΕΡΗΣΗ ΤΗΣ ΕΛΕΥΘΕΡΗΣ ΧΡΗΣΗΣ ΤΗΣ Ι∆ΙΟΚΤΗΣΙΑΣ

Εκτός από την επίταξη ένα ακόµη έκτακτο και προσωρινό µέτρο είναι ο

συνταγµατικός θεσµός της προσωρινής στέρησης της ελεύθερης χρήσης και

κάρπωσης της ιδιοκτησίας (Άρθρο 18§5 Συντάγµατος.)

Η πρώτη προϋπόθεση για την εφαρµογή του προσωρινού αυτού µέτρου

αποτελεί και την ουσιαστική διαφορά του από την επίταξη: το σύνταγµα δεν

χορηγεί την εξουσία χρήσεως και καρπώσεως απευθείας στη διοίκηση αλλά την

παραχωρεί πρώτα στο νοµοθέτη. Ως δεύτερη προϋπόθεση αυτού του µέτρου

είναι η καταβολή στο δικαιούχο ανταλλάγµατος που «πρέπει να ανταποκρίνεται

36. Βλ. Κ. Χρυσόγονου, «Ατοµικά και Κοινωνικά ∆ικαιώµατα»

 12

στις υφιστάµενες κάθε φορά συνθήκες»,(Άρθρο 18§5 εδάφιο β΄ Συντάγµατος).

Τέλος, πρέπει να ισχύουν εξαιρετικές περιστάσεις για να είναι αναγκαία η

προσωρινή στέρηση χρήσεως και καρπώσεως της ιδιοκτησίας.

Η §5 προβλέπει επίσης ως ένδικο βοήθηµα κατά της αδικαιολόγητης

παράτασης των µέτρων, την αίτησης άρσης τους ενώπιον του Συµβουλίου της

Επικρατείας.

iv. ΑΓΡΟΤΙΚΟΣ ΑΝΑ∆ΑΣΜΟΣ ΚΑΙ ΑΛΛΟΙ ΕΙ∆ΙΚΟΙ ΠΕΡΙΟΡΙΣΜΟΙ

Στην §4 του άρθρου 18 του Συντάγµατος θεµελιώνεται συνταγµατικά ο

αγροτικός αναδασµός. Πρόκειται για συνένωση και αναδιανοµή αγροτικών

εκτάσεων στους ιδιοκτήτες τους, έτσι ώστε οι νέες ακίνητες ιδιοκτησίες να είναι

ισάξιες µε τις αρχικές, αλλά συγκροτηµένες µε ορθολογικότερο τρόπο. Ο

αναδασµός αποτελεί ένα σπουδαίο τρόπο θεραπείας για την υπερβολική

κατάτµηση των ελληνικών αγροτικών εδαφών.

Η διαφορά του αναδασµού από την αναγκαστική απαλλοτρίωση έγκειται

στο ότι ο αναδασµός δεν στερεί την ιδιοκτησία για χάρη τρίτου αλλά την

αναδιαµορφώνει για χάρη του γενικού συµφέροντος αλλά και του συµφέροντος

του ιδιοκτήτη. Εάν η αντιπαροχή δεν είναι ίσης αξίας µε αυτή του αρχικού

ακινήτου και συµπληρωθεί µε καταβολή αποζηµιώσεως, τότε πρόκειται για

µερική αναγκαστική απολλοτριωση.37

Τέλος στην §7 του άρθρου 18 του Συντάγµατος γίνεται αναφορά στην

αναγκαστική συνιδιοκτησία συνεχόµενων ιδιοκτησιών αστικών περιοχών

«εφόσον η αυτοτελής ανοικοδόµηση αυτών ή µερικών απ’ αυτές δεν

ανταποκρίνεται στους όρους δόµησης που ισχύουν ή πρόκειται να ισχύσουν

στην περιοχή αυτή».

37. Στο άρθρο 24§4 προβλέπεται για πρώτη φορά ο αστικός αναδασµός.

 13

IV. ΕΚΤΑΣΗ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ ΤΗΣ ΣΥΝΤΑΓΜΑΤΙΚΗΣ
ΠΡΟΣΤΑΣΙΑΣ ΤΗΣ ΥΠΗΡΕΣΙΑΣ

Εάν λάβουµε υπόψη την ευρύτερη έννοιά του, ο όρος «ιδιοκτησία»

ταυτίζεται µε τον όρο «περιουσία» και εµπεριέχει οποιοδήποτε αγαθό

εµπράγµατης ή ενοχικής φύσεως.

Ωστόσο, το ζήτηµα του εννοιολογικού προσδιορισµού της ιδιοκτησίας

συνεχίζει µέχρι και στις µέρες µας να διχάζει τον νοµικό κόσµο. Περιλαµβάνει η

συνταγµατική προστασία της ιδιοκτησίας και τα ενοχικά δικαιώµατα ή

περιορίζεται µόνο στα εµπράγµατα;

Κατά την πάγια νοµολογία δεκτή είναι η δεύτερη άποψη. Παρατηρείται,

λοιπόν, µια στενότερη εννοιολογική διαµόρφωση κατά την ερµηνεία του άρθρου

17 του Συντάγµατος η οποία συνιστά χαρακτηριστικό παράδειγµα ιστορικής-

νοµολογικής διάπλασης. Συνεπώς, δεν πρέπει να εκλάβουµε την συσταλτική

ερµηνευτική εκδοχή ως «περιορισµό» της ιδιοκτησίας στα εµπράγµατα

δικαιώµατα µόνο, αλλά ως νοµικό εννοιολογικό προσδιορισµό της συνταγµατικής

έννοιας που τις προσδίδει ένα συγκεκριµένο εύρος.38

Πριν προχωρήσουµε σε περαιτέρω ανάλυση του προαναφερθέντος

ζητήµατος, πρέπει να προσθέσουµε ότι παλιότερα µέχρι και κατά την

Αναθεώρηση του Συντάγµατος του 1975 υπήρχε µια µικρή σύγχυση για τις

έννοιες «ιδιοκτησία» και «κυριότητα». Η παραδοσιακή αυτή ταύτιση των δυο

όρων βασιζόταν για παράδειγµα στην ερµηνευτική δήλωση στο άρθρο 19 του

Συντάγµατος του 1927 µε την οποία διευκρινίζεται ότι στον όρο “ιδιοκτησία”

περιλαµβάνεται και η κινητή. Την ίδια ακριβώς στάση απέναντι στο ζήτηµα

φαίνεται πως υιοθετήθηκε και η «Ε΄ Αναθεωρητική Βουλή» που ψήφισε το

ισχύον Σύνταγµα του 1975.39 Επιπλέον, αν και στον Αστικό Κώδικα δεν

περιλαµβάνεται ορισµός της έννοιας της κυριότητας, από τον συνδυασµό των

άρθρων 973 και 1000 του Αστικού Κώδικα συνάγεται ότι η κυριότητα είναι «η

αναγνωριζόµενη από τον νόµο άµεση, απόλυτη και καθολική εξουσία πάνω στο

πράγµα».40 Συνεπώς, µε βάση τα παραπάνω στοιχεία καθώς και λόγω της

38. Βλ. Α. ∆ηµητρόπουλου, «Συνταγµατικά ∆ικαιώµατα Γενικό Μέρος», Ηµιτόµος Ι, Σάκκουλα, 2005
39. Βλ. Α. Τάχου, «Ελληνικό διοικητικό δίκαιο», 1996
40. Βλ. Γεωργιάδη, «Εµπράγµατο ∆ίκαιο», Ι

 14

συχνής χρήσης της έννοιας της «ιδιοκτησίας» σε διατάξεις που αναφέρονται στην

«κυριότητα» (π.χ. στο άρθρο 17§5 του Συντάγµατος) δικαιολογούν τη σύγχυση

των δύο εννοιών. Ωστόσο πλέον έχει παγιωθεί ότι κατά το σύνταγµα «ιδιοκτησία»

δεν ταυτίζεται µε την «κυριότητα» του ιδιωτικού δικαίου.

Επανερχόµενοι στο προηγούµενο ζήτηµα, όπως ήδη λέχθηκε κυρίως η

νοµολογία αλλά και σηµαντικό µέρος του επιστηµονικού χώρου ισχυρίζεται ότι η

συνταγµατικά προστατευόµενη έννοια της ιδιοκτησίας περιλαµβάνει την

κυριότητα και όλα τα περιορισµένα εµπράγµατα δικαιώµατα. Επίσης γίνεται

δεκτό ότι για τις µετοχές προστατεύεται µόνο η κυριότητα πάνω στο φύλλο

χαρτιού ως κινητής αξίας και όχι άλλα δικαιώµατα που απορρέουν από το

περιεχόµενο του χαρτιού.41 Η αρνητική στάση της νοµολογίας στην ένταξη των

ενοχικών δικαιωµάτων υπό την προστασία του άρθρου 17 του συντάγµατος

οφείλεται κυρίως στη σκέψη ότι θα διατάραζε τον θεσµό της αναγκαστικής

απαλλοτρίωσης, η οποία ίσως να περιέπιπτε και σε αχρησία λόγω της τεράστιας

οικονοµικής επιβάρυνσης που θα συνεπαγόταν.

Υπάρχει, όµως, και η αντίθετη άποψη που υποστηρίζεται κυρίως από τη θεωρία.

Σύµφωνα µε αυτή η αποκλειστική προστασία των εµπράγµατων δικαιωµάτων

αντανακλά τις κοινωνικοοικονοµικές συνθήκες που επικρατούσαν στην Ελλάδα

στην προβιοµηχανική περίοδο, όταν η ακίνητη ιδιοκτησία αποτελούσε τη βάση

των οικονοµικών αξιών της εποχής.

Πλέον, λόγω της ραγδαίας ανάπτυξης του δευτερογενούς και κυρίως του

τριτογενούς τοµέα παραγωγής (παροχή υπηρεσιών) η υλική βάση πάνω στην

οποία στηρίζεται οικονοµικά ο σύγχρονος άνθρωπος είναι η προσωπική εργασία

που παρέχει και όχι το ακίνητο που τυχαίνει να τη στεγάζει.

 ∆ιεθνώς όµως επικρατεί η ιδιοκτησία να περιλαµβάνει και τα ενοχικά

δικαιώµατα. Συγκεκριµένα το άρθρο 1 §1 του πρώτου Πρόσθετου Πρωτοκόλλου

της ΕΣ∆Α, που κυρώθηκε µε τον ν.δ.53/1974, ορίζει ότι «κάθε φυσικό ή νοµικό

πρόσωπο δικαιούται να απολαµβάνει ειρηνικά την περιουσία του». Ο όρος

«περιουσία» που χρησιµοποιείται αντιστοιχεί στον αγγλικό όρο «possessions»

και στο γαλλικό όρο «biens»42 και το εννοιολογικό του περιεχόµενο είναι

41. ΑΠ 31/1990
42. Βλ. ∆άγτογλου, Ατοµικά ∆ικαιώµατα, τοµ. Β΄. Ε. Ρούκουνα, «∆ιεθνής προστασία των ανθρωπίνων
δικαιωµάτων», Εστία, 1995.

 15

ευρύτερο. Περιλαµβάνει δηλαδή κάθε µορφή δικαιώµατος οικονοµικού

περιεχοµένου. Εδώ µπορούν να υπαχθούν και τα οικονοµικού περιεχοµένου

δικαιώµατα που απορρέουν από τη µετοχή ανώνυµης εταιρίας καθώς και τα

συνταξιοδοτικά δικαιώµατα, εφόσον πρόκειται για πλήρη διακοπή της

σύνταξης43.

 Η §2 του άρθρου 1 του Πρόσθετου Πρωτοκόλλου δίνει στο κράτος τη

διακριτική ευχέρεια να θεσπίζει νόµους για τη ρύθµιση της χρήσεως αγαθών και

την εξασφάλιση καταβολής φόρων ή άλλων δηµόσιων βαρών.

 Τα τελευταία χρόνια, λοιπόν, υπό την επίδραση των διεθνών εξελίξεων τα

ελληνική δικαστήρια άρχισαν να εφαρµόζουν το άρθρο 1 του πρώτου Πρόσθετου

Πρωτοκόλλου, αποδεχόµενα τα ενοχικά δικαιώµατα και γενικά τα µη εµπράγµατα

δικαιώµατα επί ακινήτων. Συνεπώς αντίκειται στην ανωτέρω διάταξη της ΕΣ∆Α η

απόσβεση, µε το άρθρο 45 ν. 2172/1993, αξιώσεων αποζηµίωσης για τα ποινικά

αδικήµατα του τύπου ή τελεσθέντα διά του τύπου ή των µέσων µαζικής

ενηµέρωσης44.

 Το γεγονός ότι η ΕΣ∆Α, κατά το άρθρο 28 §1 εδ.α΄ Συντ. είναι

αναπόσπαστο µέρος του εσωτερικού ελληνικού δικαίου και υπερισχύει κάθε

αντίθετης διάταξης νόµου, δεσµεύει τα δικαστήρια να την τηρούν. Συνεπώς, το

άρθρο 17 Συντ. δεν µπορεί να θεωρηθεί ότι απορρίπτει ευθέως µια κατοχύρωση

που έγινε σε επίπεδο διεθνούς σύµβασης, και αυτή έχει ήδη κυρωθεί µε νόµο.

Ωστόσο, τα τελευταία χρόνια η χώρα µας αρκετές φορές καταδικάστηκε για

παραβιάσεις των άρθρων της ΕΣ∆Α από το Ε∆∆Α44.

 Τέλος, θα πρέπει να επισηµανθεί ότι υπό την προστασία του Συντάγµατος

βρίσκεται µόνο η ιδιωτική ιδιοκτησία και όχι η περιουσία του κράτους, αφού αυτό

ουσιαστικά θα σήµαινε ότι το κράτος προφυλάσσεται από τον εαυτό του45.

43. ΣτΕ 3739/1999
44. ΑΠ40/1998 (01)
44. Ε∆∆Α 72/1995/578/664
45. Άποψη ∆άγτογλου, «Ατοµικά ∆ικαιώµατα, τοµ. Β΄

 16

V . ΕΞΟΥΣΙΕΣ ΠΟΥ ΑΠΟΡΡΕΟΥΝ ΑΠΟ ΤΟ ∆ΙΚΑΙΩΜΑ ΤΗΣ
Ι∆ΙΟΚΤΗΣΙΑΣ

Το προστατευόµενο συνταγµατικό δικαίωµα της ιδιοκτησίας περιλαµβάνει

και µερικότερες εξουσίες που είναι οι εξής: ελευθερία διατηρήσεως,

συντηρήσεως, µετατροπής ή µεταποιήσεως, χρήσεως και καρπώσεως,

µετακινήσεως και διαθέσεως της υφιστάµενης και κεκτηµένης ιδιοκτησίας. Όλα

αυτά τα επί µέρους δικαιώµατα περιορίζονται από το Σύνταγµα και του νόµους.

 Καταρχάς όσον αφορά, στο δικαίωµα διατηρήσεως της εξουσίας το

Κράτος µπορεί να παρέµβει µονοµερώς και να στερήσει την ιδιοκτησία στα

πλαίσια των όρων που προβλέπει το Σύνταγµα (π.χ. αρ. 17 αναγκαστική

απαλλοτρίωση). Στο δικαίωµα συντηρήσεως της ιδιοκτησίας υπάρχει κατ’

εξαίρεση στο Σύνταγµα µια ειδική διάταξη η οποία επιτάσσει την αναδάσωση των

κατεστραµµένων δασών (αρ. 117 §3 Συντ.). Στην περίπτωση κτιρίων υπάρχει

ένας νόµος46 ο οποίος επιχειρεί να ισοκατανείµει την ευθύνη για τη σωστή

διατήρηση των κτιρίων. Αφενός απαιτεί από τους κυρίους, επικαρπωτές ή νοµείς

να φροντίζουν το κτίριο σεβόµενος τις ζωές των υπόλοιπων ανθρώπων, το

πολιτιστικό και πολεοδοµικό περιβάλλον και αφετέρου απαιτεί από το δηµόσιο ή

τον ΟΤΑ να καταναλώσει δαπάνες για τη συντήρηση του κτιρίου.

 Το δικαίωµα της µετατροπής ή µεταποιήσεως του αγαθού υπόκειται σε

ποικίλους περιορισµούς π.χ. στο άρθρο 117 §3 Συντ. απαγορεύεται η

αποψήλωση µιας δασικής περιοχής και η διάθεσή της για άλλο προορισµό.

Εξάλλου σε συνδυασµό της ρήτρας γενικού συµφέροντας (αρ. 17 §1 Συντ.) και

του άρθρου 24 Συντ. προκύπτει ότι η µεταποίηση της ιδιοκτησία δεν µπορεί να

γίνεται κατά τρόπο που να αντιστρατεύεται τους σκοπούς των ρυµοτοµικών

σχεδίων ή να πλήττει το φυσικό και πολιτιστικό περιβάλλον.

 Ένα από τα πιο σηµαντικά δικαιώµατα, είναι αυτό της χρήσεως και

καρπώσεως («απολαύσεως») της ιδιοκτησίας. Σε αντίθεση µε το ρωµαϊκό δίκαιο,

το άρθρο 281 ΑΚ και το άρθρο 25 §3 του Συντάγµατος απαγορεύουν ρητά το

δικαίωµα καταχρήσεως (ius abutendi). Όλες οι µορφές χρήσεως και καρπώσεως

είναι δυνατές εφόσον δε θίγουν συνταγµατικό νόµο ή νόµο σύµφωνο µε το

46. Άρθρο 1§ 1 ν. 1512/1985 «Τροποποίηση και συµπλήρωση πολεοδοµικών διατάξεων…»

 17

Σύνταγµα (π.χ. άρθρο 17 §1 προστατεύεται το γενικό συµφέρον). Όταν το

δικαίωµα χρήσεως και καρπώσεως περιορίζεται σε βαθµό που να αποδυναµώνει

το δικαίωµα της ιδιοκτησίας, πρόκειται για αναγκαστική απαλλοτρίωση και το

Κράτος οφείλει αποζηµίωση44.

 Όσον αφορά στο δικαίωµα µετακινήσεως µη ακινήτων αντικειµένων

ιδιοκτησίας, συνήθως οι περιορισµοί σχετίζονται µε τη µεταφορά µιας

επιχείρησης σε περιβάλλον που προστατεύεται ή µε την εξαγωγή κειµηλίων και

έργων τέχνης.

 Τέλος, αναγνωρίζεται και το δικαίωµα διαθέσεως του αντικείµενου ƒν ζω↓

ή α∅τί� θανάτου. Το συγκεκριµένο δικαίωµα σχετίζεται µε την αξία της

ιδιοκτησίας καθώς σηµαίνει τη µετατροπή της σε χρήµα (ρευστοποίηση), το

δανεισµό της, τη µεταβίβασή της ως αντάλλαγµα ή ως δείγµα µέριµνας. Ο

ιδιώτης δύναται να µεταβιβάσει οποιοδήποτε πράγµα έχει στην ιδιοκτησία του,

ακόµα και τα «αναπαλλοτρίωτα», «εκτός συναλλαγής» δηµόσια πράγµατα

(άρθρο 966 ΑΚ) σε άλλον ιδιώτη44.

 Η ελευθερία διαθέσεως δεν αµποδίζεται από τυπικές προϋποθέσεις (π.χ.

δικαιοπρακτική ικανότητα) ή διαδικαστικούς κανόνες (π.χ. για τη µεταβίβαση

ακινήτου). Ωστόσο µπορεί να περιοριστεί από το νοµοθέτη για χάρη της

δηµόσιας υγείας ή υπέρτερου δηµοσίου συµφέροντος (π.χ. δηµόσια ασφάλεια) ή

ιδιωτικού όταν αυτό έχει ανάγκη έννοµης προστασίας (π.χ. συµφέρον

δανειστών).

 Στην περίπτωση της διάθεσης µε δικαιοπραξία εν ζωή, αυτή µπορεί να

περιοριστεί µε την άσκηση διοικητικού ελέγχου ή ακόµη και µε απαίτηση

προηγούµενης διοικητικής άδειας, σχετικά µε τα ακίνητα σε παραµεθόριες

περιοχές (άρθρα 24 επ. ν. 1882/1990), µε σκοπό να εξασφαλιστούν οι αµυντικές

ανάγκες της χώρας.

 Τέλος, το δικαίωµα διαθέσεως της ιδιοκτησίας αιτία θανάτου δεν

κατοχυρώνεται ρητά. Ωστόσο η ειδική διάταξη 190 Συντ. που προστατεύει τις

διαθήκες και τις δωρεές υπέρ του δηµοσίου ή υπέρ κοινωφελούς σκοπού λογικά

προϋποθέτει το δικαίωµα αυτό46.

44. Βλ. αναλυτική περιγραφή των εξουσιών ∆άγτογλου, «Ατοµικά δικαιώµατα», τόµος Β΄.
45. Βλ. ανάλογες περιπτώσεις στα άρθρα 18 §5 και 24 §6 Συντ.
46. Βλ. ∆άγτογλου, «Ατοµικά δικαιώµατα», τόµος Β΄

 18

VI. ΦΟΡΕΙΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΤΗΣ Ι∆ΙΟΚΤΗΣΙΑΣ

 Κατοχυρώνοντας το Σύνταγµα το δικαίωµα της ιδιοκτησίας δεν κάνει

διάκριση µεταξύ αλλοδαπών, Ελλήνων, φυσικών ή νοµικών προσώπων.

 Καταρχάς, η µη διάκριση στο άρθρο 17 Συντ. µεταξύ ηµεδαπών και

αλλοδαπών προβάλλει τον πανανθρώπινο χαρακτήρα του δικαιώµατος της

ιδιοκτησίας47. Εντούτοις είναι δυνατό να επιβληθούν στους αλλοδαπούς

περιορισµοί απόκτησης ιδιοκτησίας ή άλλων εµπράγµατων δικαιωµάτων στις

παραµεθόριες περιοχές, για λόγους ασφαλείας. Πράγµατι αυτό είναι εφικτό

καθώς οι αλλοδαποί δεν καλύπτονται από τη γενική αρχή της ισότητας κατά το

άρθρο 4 §1 Συντ.

 Στα πλαίσια τη Ευρωπαϊκής Ένωσης οι κοινοτικοί αλλοδαποί

προστατεύονται όχι µόνο µε το άρθρο 12 ΣυνθΕΚ που απαγορεύει τις διακρίσεις

λόγω ιθαγένειας αλλά και µε τα άρθρα 43 και 44 §2 στοιχ. ε΄ ΣυνθΕΚ σύµφωνα

µε τα οποία το δικαίωµα κτήσης, εκµετάλλευσης και εκποίησης ακινήτων

κείµενων σε έδαφος άλλου κράτους µέλους απορρέει από την ελευθερία

εγκατάστασης.

 Ύστερα από καταδικάσεις της χώρας µας για παραβάσεις κοινοτικών

διατάξεων σχετικά µε τα δικαιώµατα των κοινοτικών αλλοδαπών, θεσπίστηκε

τελικά ο νόµος 1892/199048 , που ελάττωσε σηµαντικά τον αριθµό των περιοχών

χαρακτηρισµένων ως «παραµεθόριων».

 Σύµφωνα µε µεταγενέστερες αποφάσεις του ∆ΕΚ εξαιρέσεις στην

απόκτηση ιδιοκτησίας στη συγκεκριµένη ζώνη από αλλοδαπούς, γίνονται δεκτές

µόνο εφόσον αποδειχτεί ότι η ίση µεταχείριση θα συνεπαγόταν σοβαρούς

στρατιωτικούς και πολιτικούς κινδύνους49.

 Πέρα από το παραπάνω ζήτηµα, γεννάται ο προβληµατισµός εάν στο

άρθρο 17 §2 και επ. Συντ. η λέξη «κανένας» που χρησιµοποιεί ο συνταγµατικός

νοµοθέτης εννοεί και τα δηµόσια νοµικά πρόσωπα.

 Βέβαια, προφανώς, το κράτος δεν είναι φορέας του δικαιώµατος της

ιδιοκτησία καθώς θα κατείχε ένα δικαίωµα έναντι του ίδιου του εαυτού.

 Θα παρατεθούν ξεχωριστά οι απόψεις της νοµολογίας και της θεωρίας

47. Βλ. ∆άγτογλου, Ατοµικά ∆ικαιώµατα, τοµ. Β΄
48. Νόµος 1892/1990 «Για τον εκσυγχρονισµό και την ανάπτυξη και άλλες διατάξεις» (Α΄ 101).
49. Βλ. Χρυσόγονο, «Ατοµικά και κοινωνικά ∆ικαιώµατα», 353 επ.

 19

για την ιδιοκτησία των ΝΠ∆∆. Επιπλέον, πρέπει να σηµειωθεί ότι η ιδιοκτησία

τους χωρίζεται σε δηµόσια (πράγµατα που χρησιµοποιεί η διοίκηση για την

εκπλήρωση των σκοπών της) και ιδιωτική (εµµέσως εξυπηρετούν τους σκοπούς

της διοίκησης).

Οι θέσεις της νοµολογίας είναι οι εξής:

1) Ως προς τη δηµόσια κτήση έχει κριθεί ότι δεν υπόκειται σε συνταγµατική

προστασία.

2) Ως προς την ιδιωτική ιδιοκτησία, οι αποφάσεις της διίστανται. Η νοµολογία

του ΣτΕ είναι κυρίως αρνητική49, θεωρώντας ότι ο νοµοθέτης ιδρύοντας

νοµικά πρόσωπα δηµοσίου δικαίου είναι ελεύθερος να προβαίνει στην

αναδιοργάνωση και έλεγχο των πόρων και της περιουσίας τους. Η

τελευταία έχει αναγνωρισθεί, όχι µε την έννοια της ατοµικής ιδιοκτησίας,

αλλά ως πόρος εξυπηρέτησης των κρατικών σκοπών, για τους οποίους

συστάθηκε το νοµικό πρόσωπο. Συνεπώς δε συντρέχει η συνταγµατική

προστασία του αρ. 17 Συντ.50

Από την άλλη πλευρά ο Άρειος Πάγος φαίνεται να εγκρίνει ότι η

ιδιωτική ιδιοκτησία εµπίπτει στη συνταγµατική προστασία51.

3) Ειδικά για τους ΟΤΑ, έχει κριθεί ότι εµπίπτει στη συνταγµατική προστασία.

∆ιαφορετικές είναι και οι απόψεις που υποστηρίζονται στην θεωρία:

1) Κατά την κρατούσα άποψη, η ιδιωτική ιδιοκτησία των ΝΠ∆∆, εµπίπτει

στην προστασία του άρθρου17 Συντ. Αντιθέτως, η δηµόσια περιουσία των

ΝΠ∆∆ δεν προστατεύεται.

2) Κατά άλλη άποψη, δεν προστατεύεται η ιδιωτική ιδιοκτησία τους.

3) Κατά την τρίτη άποψη, πιο ορθή, πρέπει να γίνει διάκριση µεταξύ των

ΝΠ∆∆ που ιδρύονται από το κοινό Νοµοθέτη και εκείνων που

προβλέπονται ρητά από το Σύνταγµα. ∆ιότι για τα τελευταία υφίσταται

συνταγµατική κατοχύρωση θεσµικής εγγύησης (αρ. 16 για τα ανώτερα

εκπαιδευτικά ιδρύµατα και 102 §§1,2 για τους οργανισµούς τοπικής

αυτοδιοίκησης).

 Πέρα από αυτές τις τρεις αποφάσεις, υπάρχει και η γνώµη ότι πρέπει να

προστατεύεται όχι µόνο η ιδιωτική αλλά και η δηµόσια περιουσία τους. Μετά την

49. Βλ. Τάχου, «Ελληνικό διοικητικό δίκαιο», 1996, 611 επ.
50. ΣτΕ 3096/2001
51. ΑΠ 17/2002

 20

απολυτοποίηση της αµυντικής ενέργειας των συνταγµατικών δικαιωµάτων το

σύνηθες επιχείρηµα ότι δε νοείται το Κράτος να προστατευτεί από τον εαυτό του

δεν στέκει πλέον52.

 Τέλος, ορθή κρίνεται και η άποψη ότι εφόσον το Κράτος µπορεί να

καταργήσει ΝΠ∆∆ κατά κατηγορία (εξαιρούνται οι ΟΤΑ και τα ΑΕΙ) και να την

παραλάβει µετά την κατάργηση του ΝΠ∆∆, θα ήταν λογικό να είναι επιτρεπτό στο

κράτος να επέµβει νοµοθετικά στη δηµόσια και ιδιωτική ιδιοκτησία µε τη µέθοδο

της διοικητικής αναδιοργάνωσης για παράδειγµα, χωρίς να δεσµεύεται από το

άρθρο 17 Συντ.53

 Τώρα, εφόσον αφορά στα νοµικά πρόσωπο ιδιωτικού δικαίου, κρίνεται ότι

είναι φορείς του δικαιώµατος της ιδιοκτησίας. Εφόσον, τα νοµικά αυτά πρόσωπα

λειτουργούν µε τους κανόνες της ιδιωτικής οικονοµίας, αποδέχονται τους

κινδύνους που τη συνοδεύουν και συγχρόνως διαχωρίζονται από το Κράτος.

Συνεπώς, η µεταβίβαση στο Κράτος µε νόµο ή διοικητική πράξη της κυριότητας

περιουσιακών στοιχείων του ΝΠΙ∆ αντίκειται στο άρθρο 17 Συντ. Επίσης, η

επιλεκτική µεταβίβαση µε νόµο ή µε βάση νόµο περιουσιακών στοιχείων π.χ. σε

συγκεκριµένα ακίνητα παραβιάζει επιπλέον και τα αρ. 6 §1 ΕΣ∆Α και αρ. 1 του

Πρώτου Πρωτοκόλλου, διότι οι δανειστές δεν θα µπορούν πλέον να

ικανοποιηθούν µε αναγκαστική εκτέλεση στα ακίνητα αυτά.

52. Βλ. Α. ∆ηµητροπούλου, «Συνταγµατικά δικαιώµατα ειδικό Μέρος», ια΄ εκδ., Αντ. Ν. Σάκκουλα, 2005, 346
53. Βλ. Μ. Βροντάκη, «Η συνταγµατική προστασία της ιδιοκτησίας των δηµοσίων νοµικών προσώπων, Τιµ.
Τοµ. Στε, II, 1982, 454 επ.

 21

ΣΥΜΠΕΡΑΣΜΑΤΑ

Καταρχάς ακολουθώντας την ιστορική πορεία του δικαιώµατος της

ιδιοκτησίας από τα πανάρχαια χρόνια µέχρι τη σύγχρονη εποχή

συνειδητοποιούµε ότι ανέκαθεν τα άτοµα θεωρούσε το δικαίωµα αυτό ιερό και

απαραβίαστο. Μάλιστα στο πλαίσιο εξέλιξης των κοινωνικοοικονοµικών

δεδοµένων η απολυτότητα της προστασίας της ιδιοκτησία στα συντάγµατα

κατέστη ελαστικότερη σε τέτοιο βαθµό ώστε να µιλάµε σήµερα για «κοινωνικό

περιεχόµενο» της ιδιοκτησίας όχι όµως σε τέτοια έκταση ώστε να ανατρέπεται ο

ιδιωτικός χαρακτήρας της. Μέσα από την ανάλυση της νοµικής φύσης του

συγκεκριµένου συνταγµατικού δικαιώµατος συµπεραίνουµε την διφυή υπόστασή

του, δηλαδή το ότι η ιδιοκτησία εκτός από ατοµικό δικαίωµα είναι συγχρόνως και

συνταγµατικός θεσµός, διότι µόνο έτσι διασφαλίζεται, εγγυάται η διατήρηση του

περιεχοµένου του όρου. Επιπλέον, όπως και τα υπόλοιπα ατοµικά δικαιώµατα

δεν είναι απόλυτο, αλλά επιδέχεται οριοθετήσεις και ειδικούς περιορισµούς (σε

διάφορα άρθρα του Συντάγµατος). Ο βασικότερος στόχος των οριοθετήσεων

είναι φυσικά η εξασφάλιση και προστασία του γενικού συµφέροντος. Όσον

αφορά στην έκταση της συνταγµατικής ιδιοκτησίας, αν και η διχογνωµίες

υπάρχουν ακόµα, εντούτοις πρέπει να αφεθούµε στο ευρωπαϊκό ρεύµα

νεοτερικών εξελίξεων και να ενσωµατώσουµε τα ενοχικά και άλλα µη –

εµπράγµατα δικαιώµατα στην προστασία του άρθρου 17 του Συντάγµατος.

Τέλος, όσον αφορά στους φορείς του δικαιώµατος, το θέµα της ιδιοκτησίας των

ΝΠ∆∆ θα πρέπει να επανεξεταστεί µέσα από µια πιο νεωτεριστική οπτική, καθώς

µε τα σύγχρονα δεδοµένα δεν έχει νόηµα ο αποκλεισµός τόσο της ιδιωτικής όσο

και της δηµόσια ιδιοκτησίας των ΝΠ∆∆ από την ασπίδα προστασία του άρθρου

17 του Συντάγµατος.

 22

ΠΕΡΙΛΗΨΗ

Στην παρούσα εργασία καταβλήθηκε προσπάθεια ανάλυσης και

παρουσίασης του δικαιώµατος της ιδιοκτησίας υπό την προστασία του

Συντάγµατος. Αρχικά, γίνεται µία ιστορική ανασκόπηση που αποδεικνύει τη

σηµασία της ιδιοκτησίας στις ανθρώπινες κοινωνίες ανά το πέρας των αιώνων.

Στη συνέχεια, αναλύεται η διφυής υπόσταση του δικαιώµατος ενώ επιπλέον

γίνεται εννοιολογική οριοθέτηση του περιεχοµένου της ιδιοκτησίας και αναφορά

των βασικότερων περιορισµών της. Επιπλέον, αναλύεται διεξοδικά η έκταση και

το περιεχόµενο της προστασίας που παρέχεται από το Σύνταγµα στην

ιδιοκτησία. Τέλος, γίνεται διεξοδική αναφορά στους φορείς του δικαιώµατος και

παρατίθενται όλοι οι υπάρχοντες προβληµατισµοί επί του θέµατος.

In the present project an effort has been made to analyze and present the

right to possession under the protection of the Constitution. Firstly, a historical

survey is made, that proves the significance of the possession in human

societies during the centuries. Afterwards, the double – natured substance of this

right is analyzed and furthermore a semantic definition of possession’s content

as long as a reference to her most basic limitations takes place. Moreover, the

extent and the content of the constitutional protection provided in the possession

are analyzed thoroughly. Finally, an extensive reference is made to the subjects

of the right and all the existent speculations in the subject are mentioned.

Λήµµα: Ιδιοκτησία - Possession

 23

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Βεγλερής Φ., Η Σύµβαση των ∆ικαιωµάτων του Ανθρώπου και το

Σύνταγµα.

2. Βεγλερής Φ., Οι Περιορισµοί των ∆ικαιωµάτων του Ανθρώπου, Εκδόσεις

Αντ.Ν. Σάκκουλα, Αθήνα – Κοµοτηνή 1982.

3. Ν. Βροντάκης, Η Συνταγµατική Προστασία της Ιδιοκτησίας των ∆ηµόσιων

Νοµικών Προσώπων, Τιµ. τοµ. ΣτΕ, ΙΙ, 1982.

4. Ε. Βενιζέλος, Το Γενικό Συµφέρον και οι Περιορισµοί των Συνταγµατικών

∆ικαιωµάτων, 1990.

5. Γέροντας Απ., Λύτρας Σ., Παυλόπουλος Προ., Σιούτη Βλ., Φλογαΐτης Σ.,

∆ιοικητικό ∆ίκαιο, Εκδόσεις Αντ.Ν. Σάκκουλα, Αθήνα – Κοµοτηνή 2004.

6. Γεωργιάδης, Εµπράγµατο ∆ίκαιο τοµ. Ι Αντ.Ν. Σάκκουλα 1991.

7. ∆άγτογλου Π., Συνταγµατικό ∆ίκαιο, Ατοµικά ∆ικαιώµατα, Αντ.Ν.

Σάκκουλα (δεύτερη αναθεωρηµένη έκδοση), Αθήνα – Κοµοτηνή 2005.

8. ∆ηµητρόπουλος Α., Συνταγµατικά ∆ικαιώµατα Γενικό Μέρος, τοµ. Γ΄-

Ηµιτοµ.I, Σάκκουλα, Αθήνα-Θεσσαλονίκη 2005.

9. ∆ηµητρόπουλος Α., Συνταγµατικά ∆ικαιώµατα Ειδικό Μέρος, Παραδόσεις

Συνταγµατικού ∆ικαίου, τοµ.ΙΙΙ - Ηµιτ. Β΄, Αθήνα 2005.

10. ∆ρόσος Γ., Συνταγµατικοί Περιορισµού της Ιδιοκτησίας και Αποζηµίωση,

Προστασία της Ιδιοκτησίας και Ευρωπαϊκή Σύµβαση των ∆ικαιωµάτων του

Ανθρώπου, Νοµική Βιβλιοθήκη, Αθήνα 1997.

11. Κασιµάτης Γ. Τα Συνταγµατικά Όρια της Ιδιοκτησίας: ∆οκίµια

συστηµατικής θεωρήσεως, Αθήνα Ιωάννα Σούκη 1972.

12. Ραµού-Χαψιάδη Α., Από τη Φυλετική Κοινωνία στην Πολιτική, Καρδαµίτσα

1982.

13. Ρούκουνας Ε., ∆ιεθνής Προστασία των Ανθρωπίνων ∆ικαιωµάτων,

Βιβλιοπωλείον της Εστίας, Αθήνα 1995.

14. Τάχος Α., Ελληνικό ∆ιοικητικό ∆ίκαιο, 1991.

15. Χρυσόγονος Κ., Ατοµικά και Κοινωνικά ∆ικαιώµατα, Αντ.Ν. Σάκκουλα,

Αθήνα – Κοµοτηνή 2002.

 24

ΝΟΜΟΛΟΓΙΑ

ΑΡΕΙΟΣ ΠΑΓΟΣ

1) ΑΠ 31/1990, Υπόθεση µετοχών

2) ΑΠ 1600/1991, Υπόθεση στρατιωτικής δουλείας

3) 40/1998, Υπόθεση MEGA CHANNEL

4) 17/2002, Υπόθεση ∆ήµου Πειραιά

ΣΥΜΒΟΥΛΙΟ ΤΗΣ ΕΠΙΚΡΑΤΕΙΑΣ

1) 3521/1992, Υπόθεση κατεδάφισης περίφραξης αιγιαλού

2) 4575/1998, Υπόθεση αναδάσωσης

3) 3739/1999, Υπόθεση συντάξεων ∆ΕΗ

4) 3096/2001, Υπόθεση συγχώνευσης ταµείων αρωγής ∆ηµοσίων Υπαλλήλων

ΕΥΡΩΠΑΪΚΟ ∆ΙΚΑΣΤΗΡΙΟ ∆ΙΚΑΙΩΜΑΤΩΝ ΤΟΥ ΑΝΘΡΩΠΟΥ

72/1995/578/664, 15 Νοεµβρίου 1996, Υπόθεση Κατηκαρίδης κ.α. κατά Ελλάδας.

 25

ΚΕΙΜΕΝΑ ΝΟΜΟΛΟΓΙΑΣ

ΑΡΕΙΟΣ ΠΑΓΟΣ

1) 31/1990, Υπόθεση Μετοχών

Μείωση της αξίας του αποµείναντος από το άρθρο 17 αυτού µε το οποίο

προστατεύονται µόνο τα εµπράγµατα δικαιώµατα και όχι τα ενοχικά, δηλαδή τα

απορρέοντα από το αξιόγραφο της µετοχής, µεταξύ των οποίων και το δικαίωµα

προτιµήσεως των παλαιών µετοχών σε περίπτωση αυξήσεως του µετοχικού

κεφαλαίου προς κάλυψη των νέων µετοχών. Η µετοχή ως αξιόγραφο

προστατεύεται από το σύνταγµα µε την έννοια ότι ο κοινός νοµοθέτης δεν µπορεί

να θίξει τον πυρήνα της, δηλαδή το εµπράγµατο επ’ αυτού δικαίωµα του µετόχου,

είτε µε αφαίρεση του τίτλου από τον κάτοχό του, είτε της απαγορεύσεως της

µεταβιβάσεώς του, είτε της εκµηδενίσεως της οικονοµικής της αξίας.

2) 1600/1991, Υπόθεση στρατιωτικής δουλείας

Συνακόλουθα δεν δύναται να ζητηθεί η κατά το άρθρο 1108 παρ. 2 του ΑΚ

έννοµη προστασία από τον κύριο για διατάραξη της κυριότητάς του, όταν

πρόκειται για ενέργειες και παραλείψεις απότοκες νοµίµως επιλυθέντων

περιορισµών. Μεταξύ των περιορισµών της κυριότητας για λόγους γενικότερου

δηµοσίου συµφέροντος περιλαµβάνονται και εκείνοι που επιβάλλονται για λόγους

δηµόσιας τάξεως και ασφάλειας της χώρας. Στην τελευταία αυτή κατηγορία

ανήκουν οι περιορισµοί που καθιερώνουν “αµυντικές περιοχές” εντός των

οποίων απαγορεύεται υπό ορισµένες προϋποθέσεις, η οικοδόµηση, η

καλλιέργεια και η φύτευση δέντρων ή που προβλέπουν επιβάρυνση των

κτηµάτων που βρίσκονται πλησίον των οχυρώσεων και εντός της επιτηρούµενης

ζώνης µε “στρατιωτική δουλεία” ή εκτέλεση στρατιωτικών ασκήσεων εις

αµπελώνες και αγρούς.

 26

3) 40/1998, Υπόθεση MEGA CHANNEL

Αφορά το ζήτηµα της προστασίας της προσωπικότητας από προσβολές τρίτων

και τον σεβασµό της (2§1 Σ). Η προσβολή αυτή συνιστά αδικοπραξία εις βάρος

του θιγόµενου, ο οποίος έχει αξίωση για αποζηµίωση λόγω ηθικής βλάβης, από

ψευδή και συκοφαντικά γεγονότα που παρουσιάσθηκαν εις βάρος του στο MEGA

CHANNEL. Στην έννοια της ιδιοκτησίας υπάγονται τόσο τα εµπράγµατα, όσο και

τα ενοχικά δικαιώµατα, και εποµένως ο θιγόµενος δικαιούται να µη στερηθεί της

ιδιοκτησίας του, που συνίσταται στην αποζηµίωση λόγω παράνοµης βλάβης του.

4) 17/2002, Υπόθεση ∆ήµου Πειραιά

Στην υπόθεση αυτή επιχειρείται η διάκριση µεταξύ της δηµόσιας και ιδιωτικής

περιουσίας του ∆ηµοσίου και των ν.π.δ.δ. Η ιδιωτική περιουσία των ΟΤΑ

υπόκειται στους κανόνες του ιδιωτικού δικαίου και είναι υπέγγυα στους δανειστές

των ΟΤΑ. Ενώ η δηµόσια περιουσία είναι εκτός συναλλαγής. Άρα η ιδιωτική

περιουσία απολαµβάνει της προστασίας του άρθρου 17 του συντάγµατος και

υπόκειται τόσο στην αναγκαστική εκτέλεση όσο και στην αναγκαστική

απαλλοτρίωση.

ΤΟ ΣΥΜΒΟΥΛΙΟ ΤΗΣ ΕΠΙΚΡΑΤΕΙΑΣ

1) 35/21, Υπόθεση κατεδάφισης περίφραξης αιγιαλού

 Στο δικαίωµα της ιδιοκτησίας υπάγεται και η εξουσία του ιδιοκτήτη να

χρησιµοποιεί το πράγµα κατά την αποκλειστικότητα, άρα µπορεί και να το

περιφράξει εάν το επιθυµεί. Ωστόσο, εάν η περίφραξη παρεµποδίζει την είσοδο

σε κοινόχρηστο χώρο, όπως π.χ. σε αιγιαλό, τότε η κατεδάφιση της περίφραξης

δεν αποτελεί παραβίαση του 17§1 του δικαιώµατος, αλλά συµµόρφωση προς το

άρθρο 24 του συντάγµατος που αφορά την προστασία του περιβάλλοντος. Άρα ο

νόµος 1337/83 που απαγορεύει την περίφραξη σε ζώνη πλάτους 500 µέτρων

 27

είναι σύµφωνος µε τα παραπάνω άρθρα. Κατά αντίθετη γνώµη όµως ο

παραπάνω νόµος παραβιάζει το δικαίωµα της ιδιοκτησίας, εφόσον το ζήτηµα

µπορεί να λυθεί και µε ηπιότερα µέτρα.

2) 4575/1998 Υπόθεση αναδάσωσης

 Η αναγκαστική απαλλοτρίωση των δασών ή δασικών εκτάσεων που ανήκουν σε

φυσικά ή νοµικά πρόσωπα ιδιωτικού ή δηµοσίου δικαίου επιτρέπεται µόνο υπέρ

του ∆ηµοσίου σύµφωνα µε τους ορισµούς του άρθρου 17, για λόγους δηµόσιας

ωφέλειας διατηρείται πάντως η µορφή τους αµετάβλητη ως δασική. Τέλος, µε το

άρθρο 17 του Συντάγµατος ορίζεται ότι “1. Η ιδιοκτησία τελεί υπό την προστασία

του Κράτους, τα δικαιώµατα όµως που απορρέουν από αυτή δεν µπορούν να

ασκούνται σε βάρος του γενικού συµφέροντος. 2. Κανένας δεν στερείται την

ιδιοκτησία του, παρά µόνο για δηµόσια ωφέλεια που έχει αποδειχθεί µε τον

προσήκοντα τρόπο, όταν και όπως ο νόµος ορίζει και πάντοτε αφού προηγηθεί

πλήρης αποζηµίωση…”. Κατά την έννοια των διατάξεων.

3) Υπόθεση Συντάξεων ∆ΕΗ

Αφορά το ζήτηµα της αναπροσαρµογής του συστήµατος συντάξεων των

υπαλλήλων της ∆ΕΗ, το οποίο εκρίθη ότι δεν εµπίπτει στην έννοια της

περιουσίας του άρθρου 1 του Πρώτου Πρωτοκόλλου και άρα δεν το παραβιάζει.

4) 3096/2001, Υπόθεση συγχώνευσης ταµείων αρωγής δηµοσίων υπαλλήλων

Στην περίπτωση αυτή γίνεται αναφορά στο ζήτηµα της αναδιοργάνωσης των

ν.π.δ.δ. , εδώ του ταµείου αρωγής δηµοσίων υπαλλήλων, που γίνεται από τον

νοµοθέτη, ο οποίος είναι ελεύθερος να ρυθµίζει τη τύχη της περιουσίας αυτών. Η

περιουσία των ν.π.δ.δ. δεν υπάγεται στην έννοια της ατοµικής ιδιοκτησίας και

άρα δεν συντρέχει η προστασία του άρθρου 17 του Συντάγµατος.

 28

ΕΥΡΩΠΑΙΚΟ ∆ΙΚΑΣΤΙΚΟ ∆ΙΚΑΙΩΜΑΤΩΝ ΤΟΥ ΑΝΘΡΩΠΟΥ

72/1995/578/664, 158 Νοεµβρίου 1996, Υπόθεση Κατηκαρίδης κ.α. κατά

Ελλάδας

Στην περίπτωση αυτή τίθεται το ζήτηµα της εφαρµογής του ν.653/1977, κατά τον

οποίο όταν κατασκευασθεί οδό µε πλάτους µεγαλύτερο από 30 µετρά σε περιοχή

εκτός σχεδίου πόλεως, οι κύριοι γειτονικών ακινήτων υποχρεούνται να

συµβάλλουν στο κόστος της απαλλοτρίωσης της ζώνης που είναι αναγκαία για

την κατασκευή της οδού. Θεσπίζεται αµάχητο νόµιµο τεκµήριο ότι οι κύριοι

ακινήτων που συνορεύουν µε την κατασκευαζόµενη οδό αντλούν οφέλη από την

κατασκευή αυτή και σε περίπτωση που χρειασθεί να απαλλοτριωθεί και τµήµα

του δικού τους ακινήτου για την κατασκευή της οδού, τα οφέλη αυτά

συνυπολογίζονται ως προς τον προσδιορισµό της οφειλόµενης αποζηµίωσης. Το

Ε∆∆Α έκρινε ότι το σύστηµα που υιοθετεί ο παραπάνω νόµος είναι υπερβολικά

άκαµπτος, επειδή δεν επιτρέπει στους ιδιοκτήτες αυτούς να αποδείξουν εάν

πράγµατι άντλησαν όφελος ή αν, όπως στην προκειµένη περίπτωση, υπέστησαν

ζηµιά. Το Ε∆∆Α δέχθηκε ότι οι προσφεύγοντες υπέστησαν υπερβολική

επιβάρυνση που τους πλήττει ιδιωτικά. Εποµένως παραβιάσθηκε το άρθρο 1 του

Πρώτου Πρωτοκόλλου.

