
 1

ΕΘΝΙΚΟ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

Ν.Ο.Π.Ε.

ΤΜΗΜΑ ΝΟΜΙΚΗΣ

«Τα Συνταγµατικά ∆ικαιώµατα Των Στρατιωτικών»

ΓΑΛΑΝΟΠΟΥΛΟΥ Β. ∆ΕΣΠΟΙΝΑ

Α.Μ.:1340 1997 0 9 6 3 1

ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

∆Ι∆ΑΣΚΩΝ ΚΑΘΗΓΗΤΗΣ: Ανδρέας Γ. ∆ηµητρόπουλος

Αθήνα 2003

.-.-.-.- ∆ΙΑΓΡΑΜΜΑ -.-.-.-.

 2

ΤΑ ΣΥΝΤΑΓΜΑΤΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ ΤΩΝ ΣΤΡΑΤΙΩΤΙΚΩΝ

Ι. Εισαγωγικά

ΙΙ. Οι περιορισµοί των συνταγµατικών δικαιωµάτων στην ειδική

κυριαρχική σχέση του στρατού

ΙΙΙ. Τα επιµέρους συνταγµατικά δικαιώµατα των στρατιωτικών

Α. ∆ικαίωµα ζωής και σωµατικής και ψυχικής ακεραιότητας

Β. ∆ικαίωµα προσωπικής ελευθερίας, ασφάλειας, ελευθερία

κίνησης και εγκατάστασης

Γ. ∆ικαίωµα ιδιωτικής σφαίρας, απόρρητο επικοινωνίας,

απαραβίαστο ιδιωτικής ζωής, οικογένεια

∆. Ελευθερία θρησκείας, θρησκευτικής συνείδησης και

λατρείας

Ε. Ελευθερία γνώµης και έκφρασης, Τύπος

ΣΤ. Ελευθερία δηµιουργίας διδασκαλίας, τέχνης και παιδείας

Ζ. Συλλογικές ελευθερίες, συνάθροιση, ένωση

Η. Οικονοµική ελευθερία, δικαίωµα εργασίας, συνδικαλιστική

ελευθερία, ιδιοκτησία

Θ. Ισότητα φύλων και στρατολογική ισότητα

Ι. Αξία του ανθρώπου, προσωπικότητα

 3

ΙV. Προστασία

Α. ∆ιοικητική

1. ∆ικαίωµα αναφοράς

2. ∆ικαίωµα ακρόασης

Β. ∆ικαστική προστασία

V. Επίλογος

VI. Παράρτηµα

.-.-.-.- ΠΕΡΙΕΧΟΜΕΝΑ -.-.-.-.

 4

ΤΑ ΣΥΝΤΑΓΜΑΤΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ ΤΩΝ ΣΤΡΑΤΙΩΤΙΚΩΝ

Ι. Εισαγωγικά

1. Ο στρατιωτικός όρκος

2. Αναφορές του Συντάγµατος στις Ένοπλες ∆υνάµεις

ΙΙ. Οι περιορισµοί των συνταγµατικών δικαιωµάτων στην ειδική

κυριαρχική σχέση του στρατού

1. Η έννοια της ειδικής κυριαρχικής σχέσης

2. Η ιδιαίτερη φύση του στρατού

3. Η αιτιώδης συνάφεια

ΙΙΙ. Τα επιµέρους συνταγµατικά δικαιώµατα των στρατιωτικών -

Προστασία και θεσµική προσαρµογή

Α. ∆ικαίωµα ζωής και σωµατικής και ψυχικής ακεραιότητας

1. Συνταγµατική κατοχύρωση

2. Η συναίνεση του θιγοµένου

Β. ∆ικαίωµα προσωπικής ελευθερίας, ασφάλειας, ελευθερία κίνησης και

εγκατάστασης

1. Το δικαίωµα ελευθερίας κινήσεως εν γένει

 5

2. Περιορισµοί για τους ανυπότακτους και λιποτάκτες

Γ. ∆ικαίωµα ιδιωτικής σφαίρας, οικογένεια, απαραβίαστο ιδιωτικής

ζωής, απόρρητο επικοινωνίας

1. Οικογένεια - απαραβίαστο ιδιωτικής ζωής και οικογενειακής ζωής

2. Απόρρητο επιστολών, ελεύθερης ανταπόκρισης και επικοινωνίας

∆. Ελευθερία θρησκείας, θρησκευτικής συνείδησης και λατρείας

1. Σχέση του δικαιώµατος µε τη στρατιωτική υποχρέωση

2. Αντιρρησίες συνειδήσεως

3. Η εναλλακτική (άοπλη) θητεία

4. Ελευθερία θρησκευτικής συνείδησης και λατρείας του στρατιωτικού -

Προσυλητισµός στο στρατό

Ε. Ελευθερία γνώµης και έκφρασης, Τύπος

1. Περιορισµοί ελεύθερης έκφρασης εντός υπηρεσίας

2. Ελευθερία εκδόσεως και κυκλοφορίας του τύπου

3. Ελευθερία γνώµης (διαµόρφωση-κατοχή-λήψη-διάδοση)

ΣΤ. Ελευθερία δηµιουργίας διδασκαλίας, τέχνης και παιδείας

1. Συνταγµατική κατοχύρωση

Ζ. Συλλογικές ελευθερίες, συνάθροιση, ένωση

1. Ελευθερία του συνέρχεσθαι και περιορισµοί

2. Ελευθερία ενώσεως

 6

Η. Οικονοµική ελευθερία, δικαίωµα εργασίας, συνδικαλιστική ελευθερία

1. Οικονοµική ελευθερία

2. ∆ικαίωµα εργασίας και αµοιβής

3. Συνδικαλιστική ελευθερία (δικαίωµα απεργίας) - Εξαιρέσεις

Θ. Ισότητα φύλων και στρατολογική ισότητα

1. Γενική εξαίρεση προβλεπόµενη από το Σύνταγµα

2. Ισότητα στη στρατιωτική θητεία

Ι. Αξία του ανθρώπου, προσωπικότητα

1. Καταστατική αρχή του άρθρου 2 παρ. 1

2. Προσωπικότητα στρατιωτικού

ΙV. Προστασία

Α. ∆ιοικητική προστασία

1. ∆ικαίωµα αναφοράς

2. ∆ικαίωµα ακρόασης

Β. ∆ικαστική προστασία

1. ∆ικαστική προστασία στρατιωτικού

 7

V. Eπίλογος - Συµπέρασµα

1. Επίδραση συνταγµατικών κανόνων που προβλέπουν τη στράτευση - Όριο

η καταστατική αρχή του απαραβιάστου της ανθρώπινης αξίας

VI. Παράρτηµα

Α. Βιβλιογραφία

Β. Νοµολογία

Γ. Αναλυτική παράθεση νοµολογίας

ΤΑ ΣΥΝΤΑΓΜΑΤΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ ΤΩΝ ΣΤΡΑΤΙΩΤΙΚΩΝ

Ι. Εισαγωγικά

 8

1. Ο στρατιωτικός όρκος

Ο Ν. 4468 της 30/31 Ιαν. 1930, ο οποίος καταργήθηκε από τον Α.Ν.

12/14 Οκτ. 1935 (ΦΕΚ Α’ 1935), αναφέρεται στον όρκο που δίνουν οι

στρατιωτικοί, και αποδίδει χαρακτηριστικά την ιδιαίτερη σχέση υποταγής των

στρατευµένων σε νόµους και διαταγές.

Η διάταξη έχει ως εξής:

 “Ορκίζοµαι να φυλάττω πίστιν εις την πατρίδα.

Υπακοή στο Σύνταγµα, τους Νόµους και τα ψηφίσµατα του Κράτους.

Υποταγήν εις τους ανωτέρους µου.

Να εκτελώ προθύµως, και άνευ αντιλογίας τας διαταγάς των.

Να υπερασπίζω, µε πίστιν και αφοσίωσιν, µέχρι της τελευταίας ρανίδος του

αίµατός µου, τας Σηµαίας.

Να µη τας εγκαταλείπω, µηδέ να αποχωρίζοµαι ποτέ απ’αυτών.

Να φυλάττω δε ακριβώς τους στρατιωτικούς νόµους.

Και να διάγω εν γένει ως πιστός και φιλότιµος στρατιώτης.”

 Στα πλαίσια του στρατού τα Συνταγµατικά ∆ικαιώµατα των

Στρατιωτικών, ως ιδιαίτερης κατηγορίας κοινωνών, εµφανίζονται

διαφοροποιηµένα σε σχέση µε τα αντίστοιχα δικαιώµατα των λοιπών πολιτών,

καθώς οι σχετικοί περιορισµοί αυτών των δικαιωµάτων, που προκύπτουν από

την ιδιαίτερη φύση του στρατού ως θεσµού, είναι αρκετά συχνοί προκαλώντας

συχνά τη δυσχέρεια των στρατευµένων και την επιθυµία τους να αλλάξουν οι

συνθήκες που επικρατούν ως τώρα στο σώµα του στρατού.

 9

 Είναι φανερό ότι η ισχύς των ενόπλων δυνάµεων µε τα τεχνολογικά

µέσα και τον υψηλό βαθµό οργάνωσης αποτελεί το δυναµικότερο έρεισµα της

κρατικής εξουσίας, πυρήνα της επιβολής της, ταυτόχρονα δε η αναγκαιότητα

της εθνικής άµυνας για την επιβίωση του έθνους και ο διευρυµένος ρόλος των

ενόπλων δυνάµεων στις σύγχρονες δηµοκρατικές κοινωνίες καταδεικνύουν τη

σπουδαία θέση του στρατού στην κοινωνία, τόσο ως πολιτικού, αλλά και ως

οικονοµικού παράγοντα, καθώς στα πλαίσια του στρατού απορροφώνται

πόροι και κινούνται σπουδαία οικονοµικά µεγέθη, διαµορφώνοντας έτσι το

εθνικό εισόδηµα.

2. Αναφορές του Συντάγµατος στις Ένοπλες ∆υνάµεις

 Το Σύνταγµα κάνει αναφορά στις ένοπλες δυνάµεις σε αρκετές από τις

διατάξεις του: 2 παρ. 2, 4 παρ. 6 (και ερµηνευτική δήλωση), 5 παρ. 2, 5 Α

παρ. 1 β’, 6 παρ. 3, 7 παρ. 3 β’, 13 παρ. 4, 14 παρ. 3 γ’, 18 παρ. 3, 19 παρ.

1, 22 παρ. 4 β’ (επιστράτευση), 25 παρ. 4, 29 παρ. 3 (κοµµατική

ουδετερότητα στρατιωτικών), 56 παρ. 1-3γ’-4 (κωλύµατα εκλογιµότητάς τους),

96 παρ. 4-5 (δυνητική υπαγωγή στη δικαιοδοσία των στρατιωτικών

δικαστηρίων), 120 παρ. 4. Αρχηγός των ενόπλων δυνάµεων είναι ο Πρόεδρος

της ∆ηµοκρατίας, ο οποίος και απονέµει τους βαθµούς στους υπηρετούντες

σ’αυτές (αρ. 45 Συντ.), ενώ τη διοίκησή τους ασκεί η κυβέρνηση, όπως νόµος

ορίζει. Από εκεί και πέρα υπάρχει ένα ολόκληρο σύστηµα διοικήσεως και

ιεραρχίας και µια ιδιαίτερη δοµή στις τάξεις των στρατιωτικών που στηρίζει την

υπεροχή ορισµένων υψηλόβαθµων σε σχέση µε τους χαµηλόβαθµους και

δικαιολογεί την διαφορετική µεταξύ τους αντιµετώπιση.

 10

 Το Σύνταγµα στο άρθρο 45 α’ ορίζοντας ότι τη διοίκηση των ενόπλων

δυνάµεων ασκεί η κυβέρνηση, καθιερώνει πανηγυρικά την αρχή του π ο λ ι τ ι

κ ο ύ ε λ έ γ χ ο υ του στρατεύµατος από τον δηµοκρατικά νοµιµοποιούµενο

και κοινοβουλευτικά υπεύθυνο φορέα της πολιτικής εξουσίας. Είναι ευεξήγητο

πώς ένα χρόνο µετά την κατάρρευση της στρατιωτικής δικτατορίας

θεσπίστηκε αυτή η διάταξη προκειµένου να θέσει ένα τέρµα σε τέτοιου είδους

πρακτικές. Ωστόσο, µολονότι η κυβέρνηση έχει τη διοίκηση των ενόπλων

δυνάµεων το στράτευµα διαθέτει περιθώρια διοικητικής και λειτουργικής α υ τ

ο ν ο µ ί α ς, ιδίως σε περιπτώσεις ανάγκης και κρίσεων όπου απολαµβάνει

πλήρους αυτονοµίας ως προς τη διεξαγωγή των στρατιωτικών επιχειρήσεων.

Όσον αφορά τη στρατολογική υποχρέωση το Σύνταγµα ορίζει στο αρ. 4

παρ. 6 ότι κάθε Έλληνας δυνάµενος να φέρει όπλα υποχρεούται να συντελεί

στην άµυνα της πατρίδας, σύµφωνα µε τους ορισµούς των νόµων. Η

στρατιωτική υποχρέωση αποτελεί εκπλήρωση του “χρέους κοινωνικής

αλληλεγγύης”, την οποία, κατά το αρ. 25 παρ. 4 του Συντάγµατος, το κράτος

µπορεί να αξιώνει από όλους τους πολίτες. Σχετικές µε τις ένοπλες δυνάµεις

είναι και οι διατάξεις που αναφέρονται στην ε π ί τ α ξ η προσωπικών

υπηρεσιών σε περίπτωση πολέµου ή επιστρατεύσεως1 ή προς αντιµετώπιση

των αναγκών της χώρας που προέρχεται από θεοµηνία ή µπορεί να θέσει σε

κίνδυνο τη δηµόσια υγεία (βλ. άρθρο 22 παρ. 3 υποπαρ. 2 Συντ.). Η συµβολή

στην άµυνα της πατρίδας µπορεί να είναι ένοπλη ή άοπλη, µάλιστα δε η

υποχρέωση συµµετοχής σε ένοπλη σύρραξη µε κίνδυνο της σωµατικής

1 Αρ. 22 παρ. 4 Συντ.- Οποιαδήποτε µορφή α ν α γ κ α σ τ ι κ ή ς εργασίας απαγορεύεται. Ειδικοί νόµοι
ρυθµίζουν τα σχετικά µε την επίταξη προσωπικών υπηρεσιών σε περίπτωση πολέµου ή ε π ι σ τ ρ ά τ ε
υ σ η ς ή για την αντιµετώπιση αναγκών της άµυνας της Χώρας ή επείγουσας κοινωνικής ανάγκης από
θεοµηνία ή ανάγκης που µπορεί να θέσει σε κίνδυνο τη δηµόσια υγεία, καθώς και τα σχετικά µε την
προσφορά προσωπικής εργασίας στους οργανισµούς τοπικής αυτοδιοίκησης για την ικανοποίηση
τοπικών αναγκών.-

 11

ακεραιότητας ή και της ζωής προκύπτει από ρητή διάταξη του Συντάγµατος

για την ένοπλη άµυνα.

ΙΙ. Οι περιορισµοί των συνταγµατικών δικαιωµάτων στην

ειδική κυριαρχική σχέση του στρατού

1. Η έννοια της ειδικής κυριαρχικής σχέσης

Και στο χώρο των ενόπλων δυνάµεων ασκούνται κατ’αρχήν όλα τα

θεµελιώδη δικαιώµατα. Είναι, όµως, ιδιαίτερα αισθητό το πρόβληµα της

θεσµικής προσαρµογής των θεµελιωδών δικαιωµάτων των στρατευµένων,

καθώς υπάρχει µια ιδιαίτερη σχέση που συνδέει τους στρατιωτικούς µε το

κράτος και συγκεκριµένα µια ειδική κυριαρχική-εξουσιαστική σχέση από την

οποία προκύπτουν περιορισµοί των δικαιωµάτων. Ειδική κυριαρχική σχέση

είναι η ειδική σχέση εξουσίασης στην οποία βρίσκεται πρόσκαιρα ή για

περισσότερο χρόνο ο πολίτης και ένεκα της οποίας έχει αυξηµένες έναντι του

κράτους υποχρεώσεις, οι δε περιορισµοί που απορρέουν από τις σχέσεις

αυτές δικαιολογούνται από την ιδιαίτερη φύση του θεσµού στον οποίο ο

πολίτης είναι τοποθετηµένος.

2. Η ιδιαίτερη φύση του στρατού

Η έντονη εξουσιαστική σχέση απορρέει από τη φύση του στρατού ως

χώρου οργάνωσης και εκπαίδευσης του έµψυχου δυναµικού της χώρας για

την εξασφάλιση της ελευθερίας και της εδαφικής ακεραιότητας της πατρίδας,

όπου η π ε ι θ α ρ χ ί α είναι αναγκαίο στοιχείο διατήρησης της συνοχής,

αλλά και εξασφάλισης του α ξ ι ό µ α χ ο υ των ενόπλων δυνάµεων, χωρίς

 12

την οποία διατρέχει κινδύνους η άµυνα της χώρας. Άλλωστε και ιστορικά2

αυτός ήταν ο λόγος που από αρχαιοτάτων χρόνων µόνιµη έγνοια του κράτους

ήταν η διαµόρφωση ικανού στρατού για την αντιµετώπιση κάθε είδους

κινδύνων.

Η στρατιωτική πειθαρχία όσες προσπάθειες κι αν καταβάλλονται για να

ορθολογιστεί το περιεχόµενό3 της αποτελεί το εξ ορισµού αντίθετο της

2 Η γεωστρατηγική θέση της Ελλάδας υπήρξε ανέκαθεν το “Μήλο της ‘Εριδος” για τις
αντιµαχόµενες δυνάµεις µεταξύ της Ευρώπης, Ασίας και Αφρικής. Αυτό επέβαλε στην Ελλάδα, παρόλο
το φιλειρηνικό της πνεύµα να οργανώνει και να διατηρεί στρατό από τα αρχαιότατα χρόνια για την
ασφάλεια, την ελευθερία και την εδαφική της ακεραιότητα. Ενδεικτικά αναφέρονται οι ιστορικές µάχες
εναντίον των Περσών στον Μαραθώνα, στις Θερµοπύλες, στις Πλαταιές και η εκπολιστιστική εκστρατεία
του Μεγάλου Αλεξάνδρου στα βάθη της Ασίας για την οριστική συντριβή των Περσών (334-323 π.Χ.).
 Η επανάσταση του 1821 για την απελευθέρωση της Ελλάδας από τους Τούρκους γέννησε την
ιδέα του πρώτου Τακτικού Στρατού, σ’ενίσχυση των αγωνιζοµένων άτακτων σωµάτων, των οποίων τον
πυρήνα αποτελούσαν κυρίως οι “κλέφτες” και οι “αρµατολοί”.
 Πρώτος ο Αλέξανδρος Υψηλάντης στο Ιάσιο της Μολδαβίας, το Φεβρουάριο του 1821 ίδρυσε
τον Ιερό Λόχο από Έλληνες του εξωτερικού και ο ∆ηµήτριος Υψηλάντης τον Ιούλιο του 1821
συγκρότησε στην Πελοπόννησο ένα Τακτικό Σώµα τριακοσίων ανδρών. Το 1822 θεσπίστηκε µε νόµο η
σύσταση Τακτικού Στρατού και συγκροτήθηκε τον ίδιο χρόνο το 1ο Σύνταγµα Πεζικού.
 Πρώτος ο Κυβερνήτης της Ελλάδας, Ιωάννης Καποδίστριας (1828-1831) ίδρυσε την
Στρατιωτική Σχολή των Ευελπίδων.

Κατά την περίοδο της βασιλείας του Όθωνα (1833-1862) συνεχίστηκε η οργάνωση Τακτικού
Στρατού σε Πεζικό, Ιππικό, Πυροβολικό και Μηχανικό και καθορίστηκαν οι βαθµοί της Στρατιωτικής
ιεραρχίας.

Το 1877 ο Στρατός οργανώθηκε σε Ταξιαρχίες και Μεραρχίες και καθιερώθηκε η υ π ο χ ρ ε ω -
τ ι κ ή θ η τ ε ί α µε τον Ν. Ψ Ι Σ Τ ’/1 8 7 8.

Το 1897 αποτέλεσε χαρακτηριστικό σταθµό στην οργάνωση, εκπαίδευση και εξοπλισµό του
Ελληνικού Στρατού. Έτσι η Ελλάδα βρέθηκε πανέτοιµη κατά τους νικηφόρους Βαλκανικούς αγώνες της
το 1912-13 µε την απελευθέρωση της Μακεδονίας και της Ηπείρου καθώς και των Νήσων του Αιγαίου.

Το 1900 ο Ελληνικός στρατός τέθηκε υπό ενιαία διοίκηση και έτσι παραµένει µέχρι σήµερα.
Μετά τους Βαλκανικούς Πολέµους συγκροτήθηκε σε 5 Σώµατα Στρατού. Συνέβαλε

αποτελεσµατικά στη νίκη των Συµµάχων στο Μακεδονικό Μέτωπο κατά τον Α’ Παγκόσµιο Πόλεµο, στην
εκστρατεία των Συµµάχων στη Μεσηµβρινή Ρωσία το 1919, και τέλος στην Εκστρατεία της Μικράς
Ασίας 1912-1922).

Ο Β’ Παγκόσµιος Πόλεµος βρήκε τον ελληνικό στρατό πανέτοιµο µε αποτέλεσµα να
αποκρούσει µε απόλυτη επιτυχία την Ιταλική επίθεση (28-10-1940) και τη Γερµανική στα σύνορα (6-9
Απριλίου 1941) και στην Κρήτη (20-29 Μαίου 1941).

Στη διάρκεια της Τριπλής Κατοχής (1941-1944) (Γερµανία-Ιταλία-Βουλγαρία) συγκροτήθηκε
νέος τακτικός στρατός στη Μέση Ανατολή µε αξιωµατικούς και οπλίτες που κατέφυγαν εκεί, όπου
συγκροτήθηκε µια Ταξιαρχία ο Ιερός Λόχος µε συµµετοχή στις επιχειρήσεις στη Β. Αφρική, στα νησιά
του Αιγαίου και στην Ιταλία (Ελ Αλαµέιν, Ρίµινι). Τέλος ο ελληνικός στρατός υπό την σηµαία του ΟΗΕ
συµµετείχε στον πόλεµο της Κορέας (1950-55).

Μετά την απελευθέρωση άρχισε νέα ανασυγκρότηση του Στρατού και µετά το 1951
εκσυγχρονίστηκε κυρίως µε αµερικανικό πολεµικό υλικό και συγκροτήθηκαν νέες µονάδες.

Σήµερα, η Ελλάδα διαθέτει ένα άριστα οργανωµένο, άρτια εκπαιδευµένο και πλήρως
εξοπλισµένο και αξιόµαχο στρατό, που αποτελεί εγγύηση για την ελευθερία, την ανεξαρτησία και την
εδαφική ακεραιότητά της, ενώ ταυτόχρονα µπορεί απόλυτα να εκπληρώσει τις υποχρεώσεις της µέσα
στα συµµαχικά της πλαίσια.-
3 Πρβλ. τις σχετικές διευκρινιστικές ρήτρες του ισχύοντος Στρατιωτικού Κανονισµού 20-1 (π.δ. 130/1984)
που ορίζουν µεταξύ άλλων ότι «η πειθαρχία σε καµία περίπτωση δεν έχει σκοπό τη συντριβή της
προσωπικότητας, ούτε καταργεί την πρωτοβουλία», «είναι εσωτερική όταν πηγάζει από τη συναίσθηση
της αξιοπρέπειας και της ατοµικής τιµής, από τη συνείδηση της ευθύνης και της ηθικής υποχρεώσεως
για εκπλήρωση του κοινού έργου και του κοινού σκοπού και από την σύνδεση του κατώτερου µε τον
ανώτερο µε δεσµούς σεβασµού και εµπιστοσύνης» (άρθρο 10 παρ. 3 και 4).

 13

ελευθερίας και δηµιουργικότητας. Είναι παρόλα αυτά σύµφυτη προς κάθε

µορφή στρατιωτικής οργάνωσης.

3. Η αιτιώδης συνάφεια

Μέσα σ’αυτήν την κυριαρχική σχέση τα θεµελιώδη δικαιώµατα

αλλοιώνονται, “φθίνουν”, περιορίζονται, πάντοτε όµως αξιώνεται η

προϋπόθεση της α ι τ ι ώ δ ο υ ς σ υ ν ά φ ε ι α ς του δικαιώµατος µε τον

θεσµό του στρατού, άλλως οποιοσδήποτε περιορισµός δικαιώµατος που δεν

συνδέεται µε τον ιδιαίτερο χαρακτήρα του στρατού είναι αντισυνταγµατικός και

έτσι ανεπίτρεπτος. Αντίθετα, όταν το δικαίωµα συνδέεται µε όποιον τρόπο µε

τη φύση, το έργο, την αποστολή των ενόπλων δυνάµεων, τότε επιβάλλεται ο

περιορισµός τους, εντός ευλόγων βεβαίως ορίων που δεν θίγουν τον πυρήνα

των δικαιωµάτων, προκειµένου να επιτευχθεί αυτή η ισορροπία και συνοχή

που είναι απαραίτητη για την καλύτερη και ισχυρότερη οργάνωση του

στρατού ως υπερασπιστή της χώρας. Η θεσµική εφαρµογή4 των δικαιωµάτων

στον στρατό είναι αποτέλεσµα της αιτιώδους συνάφειας του δικαιώµατος µε

τον θεσµό, χωρίς την οποία συνάφεια τα δικαιώµατα καταλύονται.

ΙΙΙ. Τα επιµέρους συνταγµατικά δικαιώµατα των στρατιωτικών

Οι στρατιωτικοί κατ’αρχήν απολαύουν όλων των δικαιωµάτων που

ένας άνθρωπος µπορεί να έχει µέσα σε µια δηµοκρατική κοινωνία. Ωστόσο

επιβάλλεται κάποιες φορές η θεσµική προσαρµογή ορισµένων δικαιωµάτων

4 “Θεσµική εφαρµογή των θεµελιωδών δικαιωµάτων, είναι η εφαρµογή τους στο επίπεδο µιας
µερικότερης έννοµης σχέσης ή θεσµού, είτε προς το γενικό, είτε προς το θεσµικό τους περιεχόµενο,

 14

για την καλύτερη λειτουργία του θεσµού του στρατού, περιορισµοί που

επιβάλλονται ενόψει των α ν α γ κ ώ ν της στρατιωτικής υπηρεσίας.

Α. ∆ικαίωµα ζωής και σωµατικής και ψυχικής ακεραιότητας

A1. Συνταγµατική κατοχύρωση

Το δικαίωµα σωµατικής και ψυχικής ακεραιότητας κατοχυρώνεται

συνταγµατικά εµµέσως στο αρ. 7 παρ. 2 µε τη µορφή µιας απαγόρευσης “Τα

β α σ α ν ι σ τ ή ρ ι α, οποιαδήποτε σωµατική κάκωση, βλάβη υγείας, καθώς

και κάθε άλλη προσβολή της α ν θ ρ ώ π ι ν η ς α ξ ι ο π ρ έ π ε ι α ς

απαγορεύονται και τιµωρούνται, όπως νόµος ορίζει”. Έτσι απαγορεύονται τα

βασανιστήρια, δηλαδή η µεθοδευµένη πρόκληση σωµατικού ή ψυχικού πόνου

ικανού να επιφέρει σοβαρή ψυχική βλάβη που προέρχεται από τρίτο µε

σκοπό την υποταγή ή τον εξευτελισµό του θύµατος, επίσης απαγορεύεται η

πρόκληση σωµατικών κακώσεων (π.χ. αναγκαστική στείρωση, αναγκαστικός

ευνουχισµός), η βλάβη της υγείας, η άσκηση ψυχολογικής βίας (π.χ. υποβολή

σε ανιχνευτή ψεύδους, ναρκοανάλυση, πλύση εγκεφάλου), η γενετήσια

εκµετάλλευση καθώς και κάθε άλλη προσβολή της ανθρώπινης αξιοπρέπειας.

 Το αυτό βεβαίως ισχύει και για όσους είναι ενταγµένοι στις ένοπλες

δυνάµεις, οι οποίοι σε κάποιες περιπτώσεις υφίστανται σωµατικές

προσβολές, και άλλοτε προκαλούν σε άλλους µε την ιδιότητά τους τοιαύτες

προσβολές5.

όπως προσδιορίζεται από την σχέση αιτιώδους συνάφειας”. Α. Γ. ∆ η µ η τ ρ ό π ο υ λ ο ς “Παραδόσεις
Συνταγµατικού ∆ικαίου”, Θ’ έκδ. 2001, σελ. 911.-
5 ∆ΣΤΡ ΛΑΡ 111/1995 - ΠΟΙΝΧΡ/1996 (435) – Ο κακοµεταχειρισµένος λαθροµετανάστης -
Βασανιστήρια κρατουµένων. Στοιχειοθέτηση της αντικειµενικής και υποκειµενικής υπόστασης του
εγκλήµατος. Πρόκειται για έγκληµα που στρέφεται κατά του πολιτεύµατος. Συµµετοχή στο έγκληµα µε τη
µορφή της συναυτουργίας και της απλής συνέργειας. Αποθετική συνδροµή στο δράστη του εγκλήµατος
συνιστά συνέργεια. Παραποµπή για το ανωτέρω έγκληµα των κατηγορουµένων στρατιωτών, οι οποίοι

 15

A2. Η συναίνεση του θιγοµένου

Το Σύνταγµα, λοιπόν, προστατεύει τη ζωή και τη σωµατική και ψυχική

υγεία κάθε συγκεκριµένου ανθρώπου, άρα και των στρατευµένων, ενώ

περιορισµούς θέτει τυχόν συναίνεση του θιγόµενου που πρέπει να είναι ειδική

και ορισµένη, ως συµβαίνει στην εκούσια υπαγωγή σε ειδική κυριαρχική

σχέση που αφορά την επικίνδυνη για την υγεία ή τη σωµατική ή ψυχική

ακεραιότητα απασχόληση. Όµως, η εµπεριέχουσα στην ειδική αυτή σχέση

συναίνεση και η εκούσια ανάληψη του κινδύνου, τον οποίο συνεπάγεται ο

χειρισµός του όπλου, δεν καλύπτει και άσχετες προς τον εξυπηρετούµενο

σκοπό ή υπέρµετρες διακινδυνεύσεις που είναι ασυµβίβαστες µε την

ανθρώπινη αξιοπρέπεια. Αυτό ισχύει ιδίως στο πλαίσιο των προβλεπόµενων

από το Σύνταγµα υ π ο χ ρ ε ω τ ι κ ώ ν ειδικών κυριαρχικών σχέσεων κατά

τη διάρκεια της στρατιωτικής θητείας (4 παρ. 6, 16 παρ. 3). Κατά συνέπεια και

στα πλαίσια των στρατιωτικών υποχρεώσεων έχει πρωταρχική σηµασία ο

άνθρωπος ως φορέας δικαιωµάτων, ενώ οι µόνοι περιορισµοί που υφίστανται

δικαιολογούνται από τη πειθαρχική φύση του στρατού, ωστόσο δεν πρέπει να

αγγίζουν τον σκληρό πυρήνα των θεµελιωδών δικαιωµάτων. Ο βαθµός

διακινδύνευσης ζωής και υγείας που απαιτείται από τους στρατιωτικούς δεν

έδεσαν µε χειροπέδες Αλβανό λαθροµετανάστη, τον κούρεψαν περιµετρικά, τον άλειψαν µε βερνίκι, τον
περιέλουσαν µε βενζίνη και τον κτύπησαν. Απλή συνέργεια του ανθυπολοχαγού, ο οποίος ενίσχυσε
ψυχικά τους αυτουργούς στη διάπραξη του εγκλήµατος και δεν τους διέταξε να σταµατήσουν.
Περιστατικά. Σύµφωνη εισαγγελική πρόταση.-
∆.ΝΑΥΤ. ΠΕΙΡ. 213/1997 - ΠΟΙΝΧΡ/1999 (267) - Κακοποίηση πολίτη από λιµενικούς -Βασανιστήρια και
άλλες προσβολές της ανθρώπινης αξιοπρέπειας. Στοιχεία του εγκλήµατος κατά το άρθρο 137Α του ΠΚ.
Τέλεση του εγκλήµατος κατά συναυτουργία. Παραποµπή για προσβολή της ανθρώπινης αξιοπρέπειας
κατά συναυτουργία, εξύβριση και απειλή των κατηγορουµένων, οι οποίοι, ενώ εκτελούσαν υπηρεσία
µέτρων τάξεως σε λιµένα, συνέλαβαν ιδιώτη που είχε σταθµεύσει παράνοµα και αρνήθηκε να τους
επιδείξει τα έγγραφα του αυτοκινήτου, τον κτύπησαν, τον έβρισαν και τον απείλησαν. Περιστατικά.
Απαράδεκτη η δήλωση παράστασης πολιτικής αγωγής λόγω µη διορισµού αντικλήτου. Σύµφωνη
εισαγγελική πρόταση.-

 16

είναι θεµιτό να υπερβαίνει ένα εύλογο κάθε φορά όριο, διότι το Σύνταγµα δεν

επιβάλλει υποχρέωση αυτοθυσίας.

 Η απαγόρευση του άρθρου 7 παρ. 2 δεσµεύει αµέσως τα κρατικά

όργανα, χωρίς να απαιτείται εξειδίκευση νόµου και υπερισχύει όλων των

αντίθετων διατάξεων. ∆εν υποχωρεί µπροστά σε αντίθετες δ ι α τ α γ έ ς

προϊσταµένων οργάνων κατά τις σχετικές διατάξεις των σ τ ρ α τ ι ω τ ι κ ώ ν

κ α ν ο ν ι σ µ ώ ν6, αλλά αντίθετα υπερισχύει έναντι τούτων καθώς αποτελεί

συνταγµατικό κανόνα δικαίου.

Β. ∆ικαίωµα προσωπικής ελευθερίας, ασφάλειας, ελευθερία κίνησης και

εγκατάστασης

B1. Το δικαίωµα ελευθερίας κινήσεως εν γένει

Το αρ. 5 παρ. 3 διακηρύσσει ότι “η π ρ ο σ ω π ι κ ή ε λ ε υ θ ε ρ ί α

είναι απαραβίαστη”, διάταξη που εξασφαλίζει σε κάθε άνθρωπο αδιακρίτως

την απόλαυση των λοιπών αγαθών και δικαιωµάτων του, και µόνο όταν και

όπως ορίζει ο νόµος χωρεί περιορισµός. Κατά συνέπεια και για τους

στρατιωτικούς η προσωπική ελευθερία είναι απαραβίαστη, ενώ περιορισµοί

δικαιολογούνται µόνο αν προέρχονται από νόµο, όπως από στρατιωτικό

ποινικό νόµο για τη διάπραξη κάποιας αξιόποινης πράξης.

6 βλ. π.χ. αρ. 13 και 14 του ΣΚ 20-1 (:γενικά καθήκοντα των στρατιωτικών και καθήκοντα για τη µάχη),
αρ. 16 και 17 (:χαιρετισµός και είσοδος σε κλειστό χώρο), 19 (:προσαγορεύσεις), 25 και 63
(:απαγορεύσεις και πειθαρχικά παραπτώµατα).

 17

B2. Περιορισµοί για τους ανυπότακτους και λιποτάκτες

Κατά το Σύνταγµα αρ. 5 παρ. 4 απαγορεύονται ατοµικά διοικητικά

µέτρα που περιορίζουν σε οποιονδήποτε Έλληνα την ε λ ε ύ θ ε ρ η κ ί ν η σ

η ή ε γ κ α τ ά σ τ α σ η στη Χώρα, καθώς και την ελεύθερη έξοδο ή είσοδο

σ’αυτήν. Όµως, η υ π ο χ ρ ε ω τ ι κ ή ε ν δ ι α ί τ η σ η σε στρατιωτική

µονάδα και καταυλισµό, οι συνεπεία µ ε τ α θ έ σ ε ω ν, α π ο σ π ά σ ε ω ν

και ειδικών αποστολών αναγκαστικές µετακινήσεις και οι περιορισµοί στην

ελεύθερη διακίνηση των στρατιωτικών, ακόµη και εκτός υπηρεσιακού

ωραρίου, επιβάλλονται από τις ανάγκες της στρατιωτικής ετοιµότητας και

οργάνωσης. Ωστόσο, ιδίως σε ειρηνικές περιόδους οι περιορισµοί αυτοί

πρέπει να ρυθµιστούν, ώστε να αποτρέπονται αυθαιρεσίες.

Εν αντιθέσει µε το δικαίωµα εισόδου σε κάθε Έλληνα πολίτη το

δικαίωµα εξόδου υπόκειται σε εξαιρέσεις. Απαγόρευση εξόδου από τη χώρα

το Σύνταγµα επιτάσσει σε εξαιρετικές περιπτώσεις, όπως όταν ασκείται

ποινική δίωξη για την πρόληψη εγκληµάτων, ή για λόγους υγειονοµικούς και

πάντα µε τις προϋποθέσεις της αναλογικότητας και αναγκαιότητας. Στα

πλαίσια του στρατού σχετικά µε την περιεχόµενη στην παλαιότερη

στρατολογική νοµοθεσία απαγόρευση εξόδου από τη χώρα Ελλήνων πολιτών

που δεν έχουν εκπληρώσει τη στρατολογική τους υποχρέωση µόνο το

γεγονός ότι η απαγόρευση ή ο περιορισµός σχετίζεται µε την εκπλήρωση

συνταγµατικών υποχρεώσεων δεν αρκεί, καθώς είναι ανάγκη οι σχετικές

διατάξεις της στρατολογικής νοµοθεσίας να είναι προσαρµοσµένες στις

προϋποθέσεις των εξαιρέσεων που θέτει κατ’αποκλειστικότητα το Σύνταγµα.

 18

Έτσι η νέα στρατολογική νοµοθεσία7
 προβλέπει την απαγόρευση αποδηµίας

µόνο για τους α ν υ π ό τ α κ τ ο υ ς και τους λ ι π ο τ ά κ τ ε ς και βρίσκεται

γι’αυτό κατ’αρχήν µέσα στο συνταγµατικό πλαίσιο των περιορισµών του

δικαιώµατος.

Γ. ∆ικαίωµα ιδιωτικής σφαίρας, απόρρητο επικοινωνίας, απαραβίαστο

ιδιωτικής ζωής, οικογένεια

Γ1. Οικογένεια - απαραβίαστο ιδιωτικής ζωής και οικογενειακής

ζωής

Το Σύνταγµα ρητά στο άρθρο 21 παρ. 1 θέτει υπό την σκέπη του το

θεσµό της οικογένειας: “Η ο ι κ ο γ έ ν ε ι α, ως θεµέλιο της συντήρησης και

προαγωγής του Έθνους, καθώς και ο γ ά µ ο ς, η µ η τ ρ ό τ η τ α και η

παιδική ηλικία τελούν υπό την προστασία του Κράτους”. Συγχρόνως, όµως,

προστατεύει τον άνθρωπο τόσο ως ατοµική µονάδα, όσο και ως µέλος µιας

οικογένειας από προσβολές που υφίσταται στις σχέσεις του µε άλλους

ανθρώπους αφ’ενός, αλλά και από το ίδιο το Κράτος, όπως µάλιστα

διατυπώνεται ξεκάθαρα στο αρ. 9 παρ. 1 που ορίζει ότι η ι δ ι ω τ ι κ ή και ο ι

κ ο γ ε ν ε ι α κ ή ζ ω ή του ατόµου είναι απαραβίαστη. Έχοντας υπόψη ότι η

απόλαυση των ατοµικών δικαιωµάτων ανήκει σε όλους τους ανθρώπους, άρα

και στους στρατιωτικούς, που είναι το αντικείµενο µελέτης εν προκειµένω, η

έµφυτη ανάγκη αυτών να δηµιουργήσουν οικογένεια δεν πρέπει να βρίσκει

εµπόδια, ούτε να ακολουθεί τη λογική και τα τυπικά κριτήρια του στρατού.

7 Βλ. Ν. 160/1975 που αντικατέστησε τις περί απαγορεύσεως αποδηµίας διατάξεις του ν.δ. 720/1970
“περί στρατολογίας” καθώς και το άρθρο 20 ν. 1763/1988 “Στρατολογία των Ελλήνων” (Α’ 57), ο οποίος
(άρθρο 32 παρ. 1) κατήργησε µεταξύ άλλων το ν.δ. 720/1970 και τον ν. 160/1975.-

 19

Έτσι ιδιαίτερα έχει απασχολήσει τη νοµολογία8 το θέµα της παροχής ά

δ ε ι α ς γ ά µ ο υ σε στρατιωτικούς καθώς υπήρξαν περιπτώσεις

περιορισµού του εν λόγω δικαιώµατος χωρίς νόµιµο έρεισµα. Το Συµβούλιο

της Επικρατείας έκρινε ότι ο περιορισµός αυτός αντίκειται προς το Σύνταγµα,

διότι µεταξύ άλλων «η έγγαµη κατάσταση του στρατιωτικού υπαλλήλου δεν

µπορεί να επηρεάσει καθ’οιονδήποτε τρόπο την εκπλήρωση εκ της ιδιότητός

του αυτής και της εµπεπιστευµένης σ’αυτόν υπηρεσίας απορρεουσών

υποχρεώσεων, ούτε να επιφέρει οποιαδήποτε διαφοροποίηση ως προς την

έκταση και τον τρόπο εκπλήρωσης των υποχρεώσεων αυτών σε σχέση µε

τους µή έγγαµους συναδέλφους τους9.

Γ2. Απόρρητο επιστολών, ελεύθερης ανταπόκρισης και

επικοινωνίας

Το Σύνταγµα στο αρ. 19 παρ. 1 ορίζει ότι “το α π ό ρ ρ η τ ο των

επιστολών και της ελεύθερης ανταπόκρισης ή ε π ι κ ο ι ν ω ν ί α ς µε

οποιοδήποτε άλλο τρόπο είναι απόλυτα απαραβίαστο”. Έτσι δεν προβλέπει

ειδικές εξαιρέσεις από το απόρρητο της επικοινωνίας στο πλαίσιο ειδικών

κυριαρχικών σχέσεων εκούσιας ή ακούσιας µορφής. Κατά συνέπεια και στο

πλαίσιο της στρατιωτικής σχέσεως οι µόνοι περιορισµοί που προβλέπονται

από το απόρρητο των επιστολών και οποιασδήποτε ανταποκρίσεως είναι η

επιφύλαξη νόµου του αρ. 19 παρ. 2 του Συντάγµατος, ότι δηλαδή ο νόµος

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

8 Σχετική Νοµολογία:
ΣτΕ 867/1988 (Ολ.) ΑΡΜ/1988 (265), ∆∆ΙΚΗ/1989 (303), Ε∆ΚΑ/1988 (347)- Υπόθεση άδειας γάµου
αξιωµατικού - Στρατιωτικοί. Σύναψη γάµου µονίµων εν ενεργεία αξιωµατικών. Τυπικές και ουσιαστικές
προϋποθέσεις. Παραβίαση αρχών ισότητας και ελευθερίας σύναψης γάµου. Η εξάρτηση της σύναψης
γάµου, από προηγούµενη ειδική άδεια της προϊστάµενης διοικητικής αρχής χαρακτηρίστηκε
αντισυνταγµατική. Συνιστά επέµβαση στην ιδιωτική ζωή των µελλονύµφων και αποτελεί ηθική µείωση
αυτών. 'Αποψη µειοψηφίας για τις ανωτέρω προϋποθέσεις. ∆εν στοιχειοθετείται πειθαρχικό
παράπτωµα. Παράνοµη η επιβληθείσα ποινή.

 20

απόρρητο για λόγους εθνικής ασφάλειας ή για διακρίβωση ιδιαίτερα σοβαρών

εγκληµάτων. Το Σύνταγµα κατοχυρώνει για όλους, άρα και για τους

στρατιωτικούς, το δικαίωµα ελεύθερης επικοινωνίας10 άµεσης ή έµµεσης,

εφόσον δεν του αποδίδονται άλλες πράξεις ή παραλείψεις που θα εξέθεταν το

κύρος του ιδίου ως κρατικού οργάνου και του σώµατος στο οποίο ανήκει11.

∆. Ελευθερία θρησκείας, θρησκευτικής συνείδησης και λατρείας

∆1. Σχέση του δικαιώµατος µε τη στρατιωτική υποχρέωση

Το αρ. 13 παρ. 4 του Συντάγµατος σχετικά µε τη στρατιωτική θητεία

ορίζει ότι “κανένας δεν µπορεί εξαιτίας των θρησκευτικών του πεποιθήσεων

να απαλλαγεί από την εκπλήρωση των υποχρεώσεων προς το Κράτος ή να

αρνηθεί να συµµορφωθεί προς τους νόµους”. Ο νόµος ορίζει : α π α λ λ ά σ σ

ο ν τ α ι12 από την υποχρέωση στράτευσης και εφ’όσον υπηρετούν

9 ΣτΕ 867/1988 (ολοµ.) - Εφαρµογές 1988, σ. 194-6, πρβλ. ΠΕ ΣτΕ 409/1977, ΤοΣ 1977, σ. 475.-
10 ΣτΕ 2209/1977 (Τµ Γ’), ΝοΒ 1978, σ. 111 - Υπόθεση χωροφύλακα Χίου, ελεύθερη έκφραση
φιλοσοφικών και θρησκευτικών πεποιθήσεων στρατιωτικού - Η συναναστροφή στρατιωτικού µε
συµµαθητή του δεν µπορεί να εµποδίζεται λόγω του ότι ο τελευταίος πρόσκειται σε αριστερές
οργανώσεις, καθώς έχει το δικαίωµα ελεύθερης ανάπτυξης της προσωπικότητάς του εντός
αντικειµενικών ορίων ευπρεπείας.-
11 ΣτΕ 3181/1964, ΝοΒ 13, σ. 360 – ∆εν συνιστά πειθαρχικό παράπτωµα η σύναψη ή διάλυσις
ερωτικών σχέσεων.-
12 ΣτΕ 3601/1990 (Τµ. ∆') - ΝΟΒ/1991 (450) – Απαλλαγή θρησκευτικού λειτουργού µάρτυρα Ιεχωβά στη
Λάρισα - Θρησκευτική ελευθερία. Θρησκευτικοί λειτουργοί. Απαλλαγή των θρησκευτικών λειτουργών
από την υποχρέωση στράτευσής τους. Απόλυση των θρησκευτικών λειτουργών που ήδη υπηρετούν.
Θρησκευτικοί λειτουργοί µαρτύρων του Ιεχωβά. Αρχή της ισότητας. Ακυρώνεται η άρνηση της διοίκησης
να δεχθεί αίτηση για απαλλαγή θρησκευτικού λειτουργού των µαρτύρων του Ιεχωβά.

ΣτΕ 2004/1991 - ΑΡΜ/1991 (818), ∆/ΝΗ/1992 (922) – Απαλλαγή θρησκευτικού λειτουργού Ανβεντιστή
στο Στρατολογικό γραφείο Πολύγυρου - Θρησκεία. Αίτηση απαλλαγής από την υποχρέωση στράτευσης
θρησκευτικού λειτουργού του δόγµατος Αντβεντιστών της Εβδόµης Ηµέρας. Πράξεις των στρατολογικών
γραφείων που απορρίπτουν το ως άνω αίτηµα. Ακύρωση των ως άνω πράξεων λόγω παράνοµης
αιτιολογίας αυτών.

ΣτΕ 1952/92, (Τµ.∆’) - ΤΟΣ/1992 (789) – Απαλλαγή Αντβεντιστή Στρατολογικού γραφείου Βέροιας-
Σύνταγµα. Απαλλαγή από την υποχρέωση στρατεύσεως των στρατεύσιµων οι οποίοι είναι θρησκευτικοί
λειτουργοί, µοναχοί ή δόκιµοι µοναχοί γνωστής θρησκείας. Το δόγµα των Αντβεντιστών της Εβδόµης
Ηµέρας κρίνεται ως γνωστή θρησκεία.

ΣτΕ 490/1999 - Α ∆ΗΜΟΣΙΕΥΣΗ ΝΟΜΟΣ/1999 (1) – Απαλλαγή θρησκευτικού λειτουργού Ιεχωβά Α’
στρατολογικού γραφείου Θεσσαλονίκης - Ενοπλες ∆υνάµεις. Απαλλαγή από την υποχρέωση

 21

απολύονται οι θρησκευτικοί λειτουργοί, µοναχοί ή δόκιµοι µοναχοί γνωστής

θρησκείας, εφόσον το επιθυµούν13
.

 Ένα ζήτηµα µεγάλης πρακτικής σηµασίας είναι λοιπόν η εκπλήρωση

της κατά το αρ. 4 παρ. 6 του Συντάγµατος και τους σχετικούς νόµους

στρατιωτικής υποχρεώσεως. Πρέπει να γίνεται ορθή ερµηνεία της

συνταγµατικής βάσεως του άρθρου 4 για να απαντήσουµε στο ερώτηµα αν

οπαδός µιας θρησκείας, η οποία απαγορεύει τη χρήση όπλων, µπορεί να

ζητήσει την απαλλαγή του από τη στρατιωτική του θητεία. Η νοµολογία του

ΣτΕ για το περιεχόµενο του αρ. 4 παρ. 6 είναι πάγια και σαφής: κατά τη

στερεότυπη επαναλαµβανόµενη σκέψη των «στρατολογικών» αποφάσεων

είναι πρόδηλο ότι µε τη διάταξη αυτή «επιβάλλεται ευθέως εις πάντας τους

Έλληνας, τους ικανούς να φέρουν όπλα η υποχρέωση να συντελούν στην

άµυνα της πατρίδος δια της αυτοπροσώπου υπηρεσίας των εις το στράτευµα

κατά τους ορισµούς του νόµου»14 Η υιοθέτηση της κρίσιµης αυτης διάταξης

απόβλεψε στο να κατοχυρώσει την αυτοπρόσωπη, ίση και καθολική

στρατιωτική υποχρέωση µε τη µορφή της θητείας ορισµένης διαρκείας υπό τα

όπλα. Έτσι φορείς της υποχρεώσεως αυτής είναι όλοι οι Έλληνες που

µπορούν να φέρουν όπλα (“µπορούν” νοείται από απόψεως υγείας και

σωµατικής ακεραιότητας και πνευµατικής ικανότητας).

στράτευσης των θρησκευτικών λειτουργών, µοναχών ή δόκιµων µοναχών γνωστής θρησκείας, όπως
του δόγµατος των Μαρτύρων του Ιεχωβά. ∆εκτή η αίτηση ακύρωσης των αποφάσεων του
στρατολογικού γραφείου µε τις οποίες απερρίφθη το αίτηµα απαλλαγής του αιτούντος.
13 Αρ. 6 παρ. 1 στοιχ. γ’ Ν. 1763/1988 “Στρατολογία των Ελλήνων” (Α’ 57) - βλ. επίσης ΣτΕ 2139/75
Ολοµ., ΤοΣ 1976, σ. 240.-
14 ΣτΕ 1616/1977, ΤοΣ 1977, σ. 452 - ΣτΕ 2579/1977, ΤοΣ 1977, σ. 641 - ΣτΕ 56/1981, ΤοΣ 1982, σ.
61.-

 22

∆2. Αντιρρησίες συνειδήσεως

Είναι όµως η ιστορική ως άνω ερµηνεία του αρ. 4 παρ. 6 η µόνη θεµιτή;

Αντικείµενο της στρατιωτικής υποχρέωσης είναι η συµβολή στην άµυνα της

πατρίδας γενικά, όπου περιλαµβάνονται δραστηριότητες που δεν είναι

αναγκαστικά ένοπλες, ούτε αµιγώς στρατιωτικές, άρα το Σύνταγµα δεν

απαγορεύει15 στον νοµοθέτη να προβλέψει την άοπλη εκπλήρωση της θητείας

για τους “α ν τ ι ρ ρ η σ ί ε ς σ υ ν ε ι δ ή σ ε ω ς”16 (conscientious objectors,

C.O.), και µάλιστα τόσο για θρησκευτικούς, όσο και για

κοσµοθεωριακούς/ηθικούς λόγους.

Έτσι καθήκοντα όπως η προσφορά τεχνικών, υγειονοµικών, ακόµα και

εκπαιδευτικών υπηρεσιών ενδέχεται να είναι εξίσου σηµαντικά για το

ετοιµοπόλεµο της χώρας. Συνάγεται έτσι από τα παραπάνω ότι είναι

καταρχήν δυνατή η υιοθέτηση εναλλακτικών λύσεων χωρίς απαραίτητα να

αναθεωρηθεί το αρ. 4 παρ. 6 του Συντάγµατος.

Ο νόµος 731/1977 εισήγαγε τη δυνατότητα άοπλης θητείας στο πλαίσιο

των ενόπλων δυνάµεων, και µόνο γι’αυτούς που αρνούνται να φέρουν όπλα

για λόγους θρησκευτικής συνειδήσεως, ενώ το µέτρο επεκτάθηκε και στους

λεγόµενους ιδεολογικούς αντιρρησίες (Ν. 1763/1988).

15 Κατά την ερµηνευτική δήλωση του αρ. 4 του Συντάγµατος “η διάταξη της παραγράφου 6 δεν αποκλείει
να προβλέπεται µε νόµο η υποχρεωτική συνεισφορά άλλων υπηρεσιών, εντός ή εκτός των ενόπλων
δυνάµεων (ε ν α λ λ α κ τ ι κ ή θ η τ ε ί α), από όσους έχουν τεκµηριωµένη αντίρρηση συνείδησης για
την εκτέλεση ένοπλης ή γενικά στρατιωτικής υπηρεσίας”. Οι ερµηνευτικές δηλώσεις έχουν την ίδια
τυπική ισχύ µε τις Συνταγµατικές διατάξεις.-
16 ΣτΕ 575/2001 (Τµ. ∆’) - Α δηµοσίευση ΝΟΜΟΣ/2001 (1) - Αντιρρησίες συνείδησης - Εναλλακτική
θητεία. ∆εν είναι νόµιµη η τοποθέτηση υποχρέου σε εναλλακτική θητεία σε υπηρεσίες φορέων του
δηµοσίου τοµέα, εφόσον οι φορείς αυτοί δεν έχουν προηγουµένως δηλώσει, κατόπιν σχετικής
προσκλήσεως του ΓΕΕΘΑ, άν επιθυµούν να απασχολήσουν άτοµα της κατηγορίας αυτής, καθώς και τα
καθήκοντα που θα ασκούν αυτά. Τα ΝΠ∆∆ που προέρχονται από µετατροπή ιδρύµατος συσταθέντος
υπέρ κοινωφελούς σκοπού δυνάµει διαθήκης ή δωρεάς καλύπτονται, ως προς τον ορισθέντα από το
διαθέτη ή τον δωρητή τρόπο διοικήσεως και λειτουργίας τους, από τις προστατευτικές διατάξεις του
άρθρου 109 παρ. 1 του Συντάγµατος.

 23

Η άοπλη αυτή θητεία προβλέπεται να διαρκεί διπλάσιο χρόνο από την

ένοπλη. Και ναι µεν ο Έλληνας νοµοθέτης υιοθετεί τη σκέψη ότι η

ανεπιφύλακτη βούληση των αντιρρησιών να υπηρετήσουν µακρότερη (άοπλη

ή εναλλακτική) θητεία αποτελεί επαρκές τεκµήριο για την ειλικρίνεια των

προθέσεών τους και για τη σοβαρότητα των λόγων που επικαλούνται -αφού ο

έλεγχος των προθέσεων και κινήτρων τους είναι δυσχερής, ενώ τίθεται και

θέµα προσβολής και εισβολής στον εσωτερικό τους κόσµο αν γίνει τέτοιος

έλεγχος- από την άλλη όµως, ο διπλάσιος χρόνος δηµιουργεί θέµα

διακρίσεων σε σχέση µε όσους εκπληρώνουν κανονική θητεία. Ο διπλάσιος

αυτός χρόνος είτε ως µέσο αποθάρρυνσης ή ως τιµώρηση των θιγοµένων

είναι ασυµβίβαστος µε την ελευθερία της θρησκευτικής συνείδησης, χωρίς,

από την άλλη πλευρά να καλύπτεται από την απαγόρευση του άρθρου 13

παρ. 4. Ο περιορισµός αυτός της άοπλης θητείας στους αντιρρησίες

συνειδήσεως αποτελεί συνταγµατικώς απαγορευόµενη διάκριση βάσει των

θρησκευτικών πεποιθήσεων του ατόµου και παραβίαση εποµένως της

αρνητικής θρησκευτικής ελευθερίας. Όµως η επιβολή διπλάσιας άοπλης

θητείας δεν αποτελεί άνιση µεταχείριση όταν δεν υπάρχει οµοιότητα

συνθηκών.

Η Ευρωπαϊκή Σύµβαση17 δεν κατοχυρώνει στο αρ. 9 περί

θρησκευτικής ελευθερίας δικαίωµα αρνήσεως στρατιωτικής υπηρεσίας για

17 Αρ. 9 ΕΣ∆Α - “1. Παν πρόσωπον δικαιούται εις την ελευθερίαν σκέψεως, συνειδήσεως και θρησκείας,
το δικαίωµα τούτο επάγεται την ελευθερία αλλαγής θρησκείας ή πεποιθήσεων, ως και την ελευθερία
εκδηλώσεως της θρησκείας ή των πεποιηθήσεων µεµονωµένως, ή συλλογικώς, δηµοσία ή κατ’ιδίαν, δια
της λατρείας, της παιδείας και της ασκήσεως των θρησκευτικών καθηκόντων και τελετουργιών. 2. Η
ελευθερία εκδηλώσεως της θρησκείας ή των πεποιθήσεων δεν επιτρέπεται να αποτελέσει αντικείµενο
ετέρων περιορισµών πέραν των προβλεποµένων υπό του νόµου και αποτελούντων αναγκαία µέτρα δια
την δηµόσια ασφάλεια, την προάσπιση της δηµόσιας τάξης, υγείας και ηθικής ή την προάσπιση των
δικαιωµάτων και των ελευθεριών των άλλων”.-

 24

λόγους συνειδήσεως, όπως δείχνει το αρ. 4 παρ. 3 στοιχ. β’ ΕΣ∆Α18, που

προϋποθέτει σαφώς την ελευθερία των κρατών ως προς την αναγνώριση του

δικαιώµατος αυτού. Από τη στιγµή όµως που ο νόµος επιτρέπει την άοπλη

θητεία στους αντιρρησίες θρησκευτικής µόνο συνειδήσεως, αποκλείοντας τους

υπόλοιπους, παραβιάζει έµµεσα την αρνητική θρησκευτική ελευθερία του αρ.

9, γι’αυτό και χωρεί επέκταση και στους ιδεολογικούς αντιρρησίες. Ήδη ο

ισχύων στρατολογικός νόµος προσέθεσε στις πεποιθήσεις θρησκευτικής

φύσεως (ν. 731/1977) και τις «ιδεολογικές» (αρ. 5 παρ. 2 ν. 1763/1988), ενώ

συζητείται η αντικατάσταση των δυο αυτών όρων µε τον γενικότερο όρο

«σοβαροί λόγοι συνειδήσεως», ο οποίος φαίνεται ορθότερος.

∆3. Η εναλλακτική (άοπλη) θητεία

Η Επιτροπή Υπουργών του Συµβουλίου της Ευρώπης ψήφισε στις 9

Απριλίου 1989 την ελληνική ανεπιφύλακτη συµµετοχή στη σύσταση R (87/8

“περί αντιρρήσεως συνειδήσεως στην υποχρεωτική στρατιωτική θητεία”, που

εγγυάται το δικαίωµα καθενός αντιρρησία συνειδήσεως (όχι µόνο

θρησκευτικής) σε ά ο π λ η, και µάλιστα κατ’αρχήν πολιτική, θητεία. Στην

παρ. 10 της συστάσεως αυτής, καταδεικνύεται ότι “η ε ν α λ λ α κ τ ι κ ή

υπηρεσία δεν έχει σωφρονιστικό χαρακτήρα, δεν είναι ποινή. Η διάρκειά της

εν συγκρίσει προς την ένοπλη θητεία, παραµένει εντός ευλόγων ορίων”. Η

σύσταση αυτη προβλέπει επίσης εν αντιθέσει προς τον νόµο 731/1977 ειδική

διαδικασία για την αντικειµενική διαπίστωση19
 συνδροµής των λόγων

18 Το αρ. 4 παρ. 3 ΕΣ∆Α ορίζει ότι στις χώρες που αναγνωρίζουν την αντίρρηση συνειδήσεως κάθε άλλη
υπηρεσία εις αντικατάσταση της υποχρεωτικής στρατιωτικής υπηρεσίας δεν αποτελεί µορφή
απαγορευµένης «αναγκαστικής ή υποχρεωτικής εργασίας».
19 Κατά της απορριπτικής αποφάσεως της στρατιωτικής αρχής που πρέπει να είναι αιτιολογηµένη,
επιτρέπεται πάντοτε η άσκηση αιτήσεως ακυρώσεως ενώπιον του Συµβουλίου της Επικρατείας (αρ. 95
παρ. 1 στοιχ. α’ Συντ.).-

 25

απαλλαγής από την ένοπλη θητεία. Όσοι εκπληρώνουν µή στρατιωτική

εναλλακτική θητεία είναι αµφίβολο αν µπορούν κατά το Σύνταγµα να

υπαχθούν στους γενικούς κανόνες που διέπουν την εκπλήρωση της

στρατιωτικής υποχρέωσης π.χ. θα ήταν ανεπίτρεπτη η υπαγωγή τους στη

δικαιοδοσία των διαρκών στρατοδικείων, ενώ εξάλλου η εξοµοίωσή τους για

κάθε πειθαρχική συνέπεια µε τους οπλίτες που υπηρετούν υπό τα όπλα θα

έθετε και ζητήµατα συνταγµατικότητας.

Η ελληνική νοµοθεσία προβλέπει άοπλη θητεία20 µόνο στο πλαίσιο των

ενόπλων δυνάµεων και όχι των πολιτικών υπηρεσιών. Αντίθετα, η διεθνής

προστασία της θρησκευτικής ελευθερίας είναι ευρύτερη, αλλά παραµένει

αδρανής στη χώρα µας λόγω της ρητής συνταγµατικής προβλέψεως της

στρατιωτικής θητείας και της υπεροχής της υποχρεώσεως αυτής έναντι των

θρησκευτικών επιταγών21.

∆4. Ελευθερία θρησκευτικής συνείδησης και λατρείας του

στρατιωτικού -Προσυλητισµός στο στρατό

Το Σύνταγµα κατοχυρώνει ρητά22 το απαραβίαστο της θρησκευτικής

συνείδησης, της ενδιάθετης δηλαδή πίστης προς το θείο, αφορά δε κάθε

γνωστή θρησκεία. Ο αποκλεισµός υποψήφιων µόνιµων στρατιωτικών, οι

οποίοι ανήκουν σε θρησκευτικές αιρέσεις έχει κριθεί αντισυνταγµατικός και

20 669/1991 ΓΝΜ∆ ΝΣΚ - ΥΠΕΡΑΣΠΙΣΗ/1992 (949) - Αντιρρήσεις συνείδησης κ' Σύνταγµα - Αντιρρησίες
συνειδήσεως. Κοινωνική θητεία. Οµόφωνη άποψη του Νοµικού Συµβουλίου του Κράτους ότι αντίκεινται
στο Σύνταγµα η τυχόν νοµοθετική καθιέρωση της κοινωνικής θητείας.-

21 Κι αν ακόµη θεωρηθεί ως συνταγµατικός ο ποινικός κολασµός προσώπων που αρνούνται την άοπλη
εκπλήρωση της στρατιωτικής τους θητείας για λόγους θρησκευτικούς, δεν συµβιβάζεται µε το αρ. 13
παρ. 1 εδ. 2 η άρνηση χορηγήσεως επαγγελµατικής άδειας λόγω αυτής της προηγούµενης ποινής. Μετά
όµως από την έκτιση της ποινής οι περαιτέρω δυσµενείς επιπτώσεις της (και έτσι δηλαδή κατά κάποιο
τρόπο επέκταση και διαιώνισή της) αποτελούν πια συνταγµατικά δυσµενή διάκριση βάσει της θρησκείας
του θιγοµένου. - Σχετική Νοµολογία: 369/1974, ∆ιαρκΣτρ. Θεσ., Υπεράσπιση, 4, 1992, σ. 955 -
Μάρτυρας του Ιεχωβά αρνείται να παραλάβει τον οπλισµό του και την εξάρτησή του κατά τη διάρκεια της
επιστράτευσης της 21.7.1974.-
22 Αρ. 13 παρ. 1 εδ. α Συντάγµατος.-

 26

αντίθετος στο αρ. 9 ΕΣ∆Α, µε το σκεπτικό ότι τα καθήκοντα του στρατιωτικού

υπαλλήλου δεν περιλαµβάνονται σε εκείνα που κατ’εξαίρεση -σύµφωνα µε

πάγια νοµολογία23- επιτρέπουν να θεσπιστεί ως προσόν ή κώλυµα η πίστη ή

η αποχή από την πίστη σε ορισµένη θρησκεία. Και αντίστροφα: ο

εξαναγκασµός στρατιωτικού να συµµετέχει σε θρησκευτική τελετή ή

προσευχή, και γενικότερα να προβεί σε ενέργειες που προϋποθέτουν πίστη

σε µια ορισµένη θρησκεία, θα ήταν αντίθετος προς το Σύνταγµα, δεδοµένου

ότι τούτο δεν συνδέεται ούτε άµεσα, ούτε έµµεσα µε την εκτέλεση των

καθηκόντων τους.

Το άρθρο 13 παρ. 2 εδ. γ’ Συντ. απαγορεύει τον προσηλυτισµό,

δηλαδή τη µε αθέµιτα µέσα προσπάθεια διείσδυσης στη θρησκευτική

συνείδηση άλλου, το αυτό δε ισχύει και στα πλαίσια του στρατού24.

Ε. Ελευθερία γνώµης και έκφρασης, Τύπος

Ε1. Περιορισµοί ελεύθερης έκφρασης εντός υπηρεσίας

Το Σύνταγµα στο αρ. 14 παρ. 1 “Καθένας µπορεί να ε κ φ ρ ά ζ ε ι

ελεύθερα τη σκέψη του και να διαδίδει προφορικά, γραπτά και διά του τύπου

τους στοχασµούς του τηρώντας τους νόµους του Κράτους” αναφέρεται στο

ατοµικό δικαίωµα της ελευθερίας της έκφρασης. Την θεσµική εγγύηση αφορά

η διάταξη της παρ. 2, κατά την οποία “Ο τύπος είναι ελεύθερος. Η λογοκρισία

και κάθε άλλο προληπτικό µέτρο απαγορεύονται”.

23 βλ. ΣτΕ 260/1948, 1417/49, και ΣτΕ (Τµ. Γ’) 3533/1986, ΤοΣ 1986, σ. 126.-
24 ΑΠ 1266/1993, ΠοινΧρον 1993 σ. 1017 - Υπόθεση του προσηλυτίζοντος στρατιωτικού - Οι διατάξεις
των άρθρων 4 παράγραφοι 1 και 2 του αν. νόµου 1363/1938, όπως τροποποιήθηκαν από το άρθρο2
του αν. νόµου 1672/1939 που προβλέπουν το έγκληµα του προσηλυτισµού δεν αντίκεινται στα άρθρα 7
παρ. 1, 13, 14 παρ. 1 και 25 παράγραφοι 1 και 2 του Συντάγµατος. Ορθή η καταδίκη για προσηλυτισµό
κατά συρροή και κατ’ εξακολούθηση των αναιρεσειόντων στρατιωτικών, οι οποίοι εκµεταλλευόµενοι την
ισχύ τους και τη σχέση εµπιστοσύνης που υπήρχε µε κατώτερους στρατιωτικούς, καθώς και την

 27

Κατ’ αρχήν και οι στρατιωτικοί είναι φορείς του δικαιώµατος της

ελεύθερης έ κ φ ρ α σ η ς των θρησκευτικών, φιλοσοφικών και πολιτικών

πεποιθήσεων, όµως το δικαίωµα τους προσαρµόζεται θεσµικά, καθώς

µπορούν να εκφράζονται ελεύθερα όταν βρίσκονται εκτός υπηρεσίας. Οι

στρατιωτικοί, δηλαδή, έχουν θεσµικά προσαρµοζόµενο το δικαίωµα ελεύθερης

εκδήλωσης της σκέψης και της γνώµης. Αυτό σηµαίνει ότι είναι έτσι δυνατή η

επιβολή ειδικών περιορισµών, εφόσον συνδέονται µε δεσµό αιτιώδους

συνάφειας µε το θεσµό των ενόπλων δυνάµεων. Αντίθετα δεν επιτρέπονται

γενικής φύσης περιορισµοί25.

Ε2. Ελευθερία εκδόσεως και κυκλοφορίας του τύπου

Μεταξύ άλλων το αρ. 14 κατοχυρώνει την ελευθερία έκδοσης και

κυκλοφορίας του τύπου. Αφορά την ελεύθερη και ακώλυτη κυκλοφορία του

τύπου, χωρίς διάκριση βασισµένη στο ιδεολογικό του υπόβαθρο.

Ειδικότερα η ελευθερία π ώ λ η σ η ς του εντύπου σε κάθε χρόνο και

τόπο δεν θίγεται και η συνταγµατική διάταξη δεν προσβάλλεται µε διατάξεις

που αφορούν αποκλειστικά την προστασία του ελεύθερου ανταγωνισµού και

ειδικά την απαγόρευση του αθέµιτου ανταγωνισµού. Το ίδιο ισχύει και για την

απαγόρευση πωλήσεως εντύπων εντός εκπαιδευτικών ή σωφρονιστικών

ιδρυµάτων, στρατώνων κλπ., όταν είναι γενική και στηρίζεται σε νόµιµα

κουφότητα και πνευµατική αδυναµία άλλων προσώπων, προσπάθησαν να κλονίσουν την πίστη τους
στην Ορθοδοξία και να τους πείσουν να αποσπαστούν την αίρεση της εκκλησίας της πεντηκοστής.-
25 ΣτΕ 1802/1986 (Τµ Γ’), ΤοΣ 1987, σ. 341 - Υπόθεση δυσµενούς µετάθεσης σµηναγού,
αντισυνταγµατικότητα άδειας δηµοσίευσης - ∆ικαίωµα ελεύθερης εκδήλωσης της σκέψεως και της
γνώµης. Οι ειδικοί περιορισµοί που δικαιολογούνται προκειµένου περί στρατιωτικών, δεν επιτρέπεται να
φθάνουν µεχρι του σηµείου αναιρέσεως του δικαιώµατος, τέτοιους δε περιορισµούς συνιστά η θέσπιση
διατάξεων µε τις οποίες εξαρτάται η άσκησή του από προηγούµενη άδεια της προϊσταµένης ή άλλης
αρχής και είναι αντισυνταγµατικές. Εν προκειµένω επεβλήθη η ποινή της αργίας σε σµηναγό της Π.Α.
λόγω δηµοσιεύσεως άνευ αδείας της υπηρεσίας “ανοικτής επιστολής προς τον ΥΕΘΑ”. Όµως µολονότι ο
Κανονισµός Πειθαρχίας απαγορεύει τέτοιου είδους δηµοσίευση από αξιωµατικούς στον ηµερήσιο τύπο
εν τούτοις η διάταξη του κανονισµού αντίκειται στο αρ. 14 παρ. 2 του Συντάγµατος και συνεπώς ο
πειθαρχικός κολασµός του σµηναγού δεν είναι νόµιµος.-

 28

αντικειµενικά κριτήρια (εφαρµογή του κατά νόµον σωφρονιστικού

προγράµµατος, διαφύλαξη της πολιτικής ουδετερότητας και πειθαρχίας των

ενόπλων δυνάµεων κ.λ.π.).

Οι περιορισµοί της ελευθερίας του τύπου ισχύουν µόνο για την

παραγωγή και διάδοση, όχι όµως για την π ρ ο µ ή θ ε ι α και α ν ά γ ν ω σ η

του εντύπου, που είναι πάντοτε και ανεξάρτητα από το περιεχόµενό του

ελεύθερη. Έτσι η προµήθεια και ανάγνωση εφηµερίδων δεν είναι δυνατόν να

επιτρέπεται για ορισµένες και να απαγορεύεται για άλλες, ανάλογα µε το

πολιτικό τους περιεχόµενο. Οι ειδικές κυριαρχικές ή εξουσιαστικές σχέσεις,

άρα και η ακούσια σχέση εκπλήρωσης στρατιωτικής θητείας, δεν επηρεάζουν

κατ’αρχήν το δικαίωµα προµήθειας και αναγνώσεως του εντύπου. Εξαιρέσεις

µπορούν να δικαιολογηθούν στο πλαίσιο του στρατού σχετικά µε την διάδοση

αντιπειθαρχικών ή αντιστρατιωτικών εντύπων, αν και η απλή ανάγνωση

οποιουδήποτε εντύπου δεν µπορεί ποτέ να απαγορευθεί. Εντούτοις κατά τον

Γενικό Κανονισµό Υπηρεσίας στον Στρατό “απαγορεύεται στους

στρατιωτικούς η ανάγνωση ή η µε οποιοδήποτε τρόπο προβολή εντός των

µονάδων πάσης φύσεως πολιτικών εντύπων και εκδόσεων, που άµεσα ή

έµµεσα µπορεί να κλονίσουν την πειθαρχία, καθώς και εντύπων µε καθαρά α

ν τ ι σ τ ρ α τ ι ω τ ι κ ό περιεχόµενο26. Περιορισµοί είναι, όµως, δυνατοί

όσον αφορά το δικαίωµα εκφράσεως γ ν ώ µ η ς δ ι ά τ ο υ τ ύ π ο υ, µε

δηµοσίευση ιδίου εντύπου ή µε αρθρογραφία ή επιστολογραφία σε ξένο

έντυπο ή συνέντευξη σε δηµοσιογράφους. Έτσι κατά τον Γενικό Κανονισµό

Υπηρεσίας στον Στρατό, “οι στρατιωτικοί έχουν δικαίωµα να εκφράζουν

γραπτά τις απόψεις τους και να δηµοσιεύουν κείµενα επιστηµονικού,

26 Άρθρο 12 παρ. 4 Γεν. Κανον. Υπηρεσίας στο Στρατό, π.δ. 130/1984 (Α’ 42).-

 29

πολιτιστικού ή λογοτεχνικού περιεχοµένου. ∆εν µπορούν όµως να κάνουν το

ίδιο για ζητήµατα πολιτικού ή κοµµατικού περιεχοµένου, ούτε να κάνουν

δηλώσεις στα µέσα µαζικής ενηµέρωσης χωρίς άδεια του Υπουργού Εθνικής

Άµυνας” 27.

 Το αρ. 14 κατοχυρώνει το δικαίωµα εκφράσεως και διαδόσεως των

στοχασµών προφορικώς ή εγγράφως και δια του τύπου. ∆ιακηρύσσει την

ελευθερία του τύπου και απαγορεύει τη λογοκρισία και κατ’αρχήν την

κατάσχεση εντύπων.

Ε3. Ελευθερία γνώµης (διαµόρφωση-κατοχή-λήψη-διάδοση)

 Η ελευθερία δ ι α µ ό ρ φ ω σ η ς της γ ν ώ µ η ς ως πρώτη φάση της

ελευθερίας γνώµης δεν πρέπει να περιορίζεται. Απαγορευµένη επέµβαση στα

δικαιώµατα διαµόρφωσης γνώµης δεν συντρέχει µε την απλή προσπάθεια

ενηµέρωσης και διαφωτισµού, αλλά µε την θετική ή αποθετική εκµετάλλευση

της εξουσιαστικής θέσεως του κράτους. Για θετικές ενέργειες πρόκειται µόνο

στην ακραία περίπτωση της “πλύσεως εγκεφάλου”, αλλά και στην µονοµερή

χρησιµοποίηση κρατικών πλαισίων (π.χ. των ενόπλων δυνάµεων) ή µέσων

µαζικής επικοινωνίας για τη µονοµερή προβολή ορισµένων ιδεών, απόψεων ή

γεγονότων και τη νόθευση ή παραποίηση άλλων.

 ∆εύτερη φάση αυτής της ελευθερίας είναι η ελευθερία να έ χ ε ι κανείς

ορισµένη γ ν ώ µ η χωρίς δυσµενείς γι’αυτόν συνέπειες, γι’αυτό και

απαγορεύεται η δηµιουργία εγκληµάτων γνώµης (αρ. 19 παρ. 1 του ∆ιεθνούς

Συµφώνου ΟΗΕ περί ατοµικών και κοινωνικών δικαιωµάτων του 1966). Η

γνώµη είναι κατ’αρχήν ελεύθερη και όταν κατακρίνει το Σύνταγµα, το

27 Άρθρο 25 παρ. 3 Γεν. Κανον. Υπηρεσίας στο Στρατό, π.δ. 130/1984 (Α’ 42).-

 30

πολίτευµα, τις αρχές και τους άρχοντες, την πολιτική της κυβερνήσεως, ακόµη

και σε σχέση µε τα εθνικά λεγόµενα ζητήµατα, την άσκηση του αξιώµατος του

προέδρου της δηµοκρατίας, τη θρησκεία κλπ., εντός όµως ευλόγων

πλαισίων28. Η κριτική αυτή είναι πάντα ελεύθερη ανεξάρτητα από το

περιεχόµενό της. Όµως θεµιτοί περιορισµοί τίθενται στο δικαίωµα αυτό όσον

αφορά την αποκάλυψη εµπιστευτικών πληροφοριών σχετικά µε την εθνική

άµυνα, καθώς τότε κινδυνεύει η δηµόσια ασφάλεια. Στο πλαίσιο των ειδικών

κυριαρχικών ή εξουσιαστικών σχέσεων, όπως αυτό της στρατιωτικής θητείας,

ο επιπλέον περιορισµός της ελευθερίας της γνώµης δηµιουργεί ιδιαίτερα

προβλήµατα. Οι ειδικές αυτές εξουσιαστικές σχέσεις δεν επηρεάζουν το

δικαίωµα λήψεως ή πληροφορίας π.χ. της ακρόασης µιας οµιλίας, της

προµήθειας29 30 και ανάγνωσης ενός βιβλίου ή µιας εφηµερίδας, της

παρακολουθήσεως µιας θεατρικής παραστάσεως ή ενός κινηµατογραφικού

έργου. Ακόµη κι αν η εκδήλωση ή διάδοση των γνωµών συγκροτεί µια

αξιόποινη πράξη (διότι αποτελεί π.χ. εξύβριση ή δυσφήµηση ή αποκάλυψη

προστατευόµενου από τον νόµο απορρήτου), η λήψη ή αποδοχή της γνώµης

αυτής δεν είναι ποτέ καθ’εαυτή αξιόποινη (εκτός αν πρόκειται για συµµετοχή

π.χ. σε παράνοµη συγκέντρωση όπου έγινε η οµιλία, οπότε τότε είναι

28 ΑΠ 1341/1993 ΑΠ (Ολοµ.) - ΝΟΒ/1994 (112), ΝΟΒ/1994 (237), ΠΟΙΝΧΡ/1993 (1149) - Προσβολή
στρατού - Ανάλυση της έννοιας. Προστατευτικός σκοπός της διάταξης, η οποία κείται εντός των ορίων
της συνταγµατικότητας, παρά το ότι δεν καθορίζει τον τρόπο και τα µέσα τέλεσης του εγκλήµατος.-

29 ΣτΕ 2209/77 (Τµ Γ’), ΝοΒ 1977, σ. 111 - Υπόθεση χωροφύλακα Χίου, ελεύθερη έκφραση
φιλοσοφικών και θρησκευτικών πεποιθήσεων στρατιωτικού - ∆εν είναι θεµιτή η διάκριση εφηµερίδων σε
“εθνικόφρονες” και “κοµµουνιστικές” και δεν απαγορεύεται στους στρατιωτικούς η προµήθεια και
ανάγνωση κοµµουνιστικών εφηµερίδων. ∆εν συνιστά πειθαρχικό παράπτωµα η ανάγνωσή τους.-
30 Πρακτικό υπ’αριθµ. 720/83 ΣτΕ, ΤοΣ 1984, σελ. 113 - Συνταγµατικότητα διατάξεων κανονισµού µε τις
οποίες απαγορεύεται στους στρατιωτικούς η κατοχή και ανάγνωση µέσα στις µονάδες εντύπων
ορισµένου περιεχοµένου - ∆ιάταξη µε την οποία απαγορεύεται στους στρατιωτικούς η εντός των
µονάδων κ α τ ο χ ή πολιτικών εντύπων που δύνανται να κλονίσουν την στρατιωτική πειθαρχία ως και
εντύπων που έχουν καθαρά αντιστρατιωτικό περιεχόµενο, αντίκειται στο δικαίωµα των πολιτών εν γένει,
αλλά και των τελούντων σε σχέση ειδικής εξουσιάσεως στρατιωτικών, προς ελευθέρα έκφραση των
φιλοσοφικών, θρησκευτικών και πολιτικών των πεποιθήσεων (αρ. 5, 13 και 14 Συντάγµατος). Όµως
προκειµένου περί στρατιωτικών είναι συνταγµατικώς επιτρεπτή η θέσπιση διατάξεως µε την οποία
απαγορεύεται η εντός στρατιωτικών µονάδων α ν ά γ ν ω σ η των πιο πάνω εντύπων, όµως δεν
δύναται να εξίκνειται ο περιορισµός µέχρι κατ’ουσίαν κατάλυση της ανωτέρω συνταγµατικής ελευθερίας.-

 31

αξιόποινη). Η συµµετοχή σε µια πολιτική συγκέντρωση µπορεί όµως να

αποτελεί όχι µόνο (παθητική) λήψη γνωµών και πληροφοριών, αλλά και

ενεργό πολιτική δράση που απαγορεύεται σε ένα δηµόσιο υπάλληλο, ως

θεωρούνται και οι στρατιωτικοί 31 .

Πράγµατι όσον αφορά το δικαίωµα έκφρασης και διάδοσης γνώµης ή

πληροφορίας προβλέπονται ευρείς περιορισµοί 32. Έτσι α.) “απαγορεύονται

απολύτως οι οιασδήποτε µορφής εκδηλώσεις υπέρ πολιτικών κοµµάτων των

δικαστικών λειτουργών, των στρατιωτικών εν γένει και των οργάνων των

σωµάτων ασφαλείας και των δηµοσίων υπαλλήλων”, β.) απαγορεύεται επίσης

“η ενεργός υπέρ κόµµατος δράση των υπαλλήλων νοµικών προσώπων

δηµοσίου δικαίου, των δηµοσίων επιχειρήσεων και των ΟΤΑ”.

Στις α π α γ ο ρ ε υ µ έ ν ε ς εκδηλώσεις στρατιωτικών ανήκει κατά

κύριο λόγο η έκφραση και η διάδοση γνώµης (µε αρθρογραφία, διαλέξεις,

συνεντεύξεις κλπ.) υπέρ ή κατά ορισµένου κόµµατος, ή κατά των κοµµάτων εν

γένει, “προφορικώς, εγγράφως και διά του τύπου”. Ο όρος “εκδήλωση”

διαδηλώνει πάντως ένα βαθµό δηµοσιότητας και δεν αναφέρεται σε καθαρά

ιδιωτικές συναντήσεις και συζητήσεις. Το Σύνταγµα πάντως δεν απαγορεύει

µη πολιτικές εκδηλώσεις ή πολιτικές µεν, αλλά χωρίς ενδείξεις διαπάλης υπέρ

ή κατά ενός κόµµατος.

Ο νοµοθέτης πρόσφατα στο άρθρο 18 παρ. 1-3 του ν. 1735/1987

επανέλαβε τη συνταγµατική αυτή απαγόρευση µετά από µια διακήρυξη της

ελευθερίας εκφράσεως των πολιτικών, φιλοσοφικών και θρησκευτικών

πεποιθήσεων των δηµοσίων πολιτικών υπαλλήλων, που ενώ είναι ορθή δεν

31 Βλ. ως άνω Πρακτικό ΣτΕ 720/83, ΤοΣ 1984, σ. 113, ως επίσης και άρθρο 25 παρ. 1-3 Γεν. Κανον.
Υπηρεσίας στο Στρατό π.δ. 130/1984, Α’ 42.-
32 Αρ. 29 παρ. 3 Συντ. - βλ. επίσης αρ. 25 παρ. 1-3 Γεν. Κανον. Υπηρεσίας στο Στρατό π.δ. 130/1984, Α
42.-

 32

µειώνει πάντως την αυστηρότητα της συνταγµατικής απαγόρευσης. Αυτό

ισχύει κατά µείζονα λόγο για τους στρατιωτικούς33 και για τα όργανα των

σωµάτων ασφαλείας.

 Πέρα από τους ανωτέρω δύο περιορισµούς της ελευθερίας της γνώµης

και πληροφορίας που περιέχει το ίδιο το Σύνταγµα είναι δυνατοί περιορισµοί

που προβλέπονται από το νόµο και είναι αναγκαίοι για την ορθή λειτουργία

της ειδικής εξουσιαστικής σχέσεως, χωρίς να εξουθενώνουν το ατοµικό

δικαίωµα, να προσβάλλουν δηλαδή τον πυρήνα του. Έτσι η νοµολογία έκρινε

ότι είναι αντισυνταγµατική η απαγόρευση δηµοσιεύσεως στον τύπο34, αλλά

όχι η απαγόρευση “δηµοσία ασκήσεως κριτικής δι’ εκφράσεων

αποδεικνυουσών έλλειψιν σεβασµού”.

ΣΤ. Ελευθερία δηµιουργίας διδασκαλίας, τέχνης και παιδείας

ΣΤ1. Συνταγµατική κατοχύρωση

Το άρθρο 16 παρ. 1 εδ. 1 κατοχυρώνει την ελευθερία της τέχνης, της

δηµιουργικής δηλαδή έκφρασης της ανθρώπινης φαντασίας, περιλαµβάνει δε

την ελευθερία δηµιουργίας και κυκλοφορίας έργων τέχνης, καθώς και

προσβάσεως του κοινού στα έργα τέχνης. Φορείς της ελευθερίας τέχνης είναι

κατ’ αρχήν φυσικά πρόσωπα ηµεδαπά ή αλλοδαπά που είναι σε θέση να

δηµιουργήσουν, αλλά και πρόσωπα που απολαµβάνουν ένα έργο τέχνης ως

κοινό, άρα και όσοι ανήκουν στις ένοπλες δυνάµεις είναι φορείς του

δικαιώµατος. Το άρθρο 16 παρ. 1 δεν υπάγει την ελευθερία της τέχνης σε

33 Αρ. 25 παρ. 1-3 Γεν. Κανον. Υπηρεσίας στο Στρατό π.δ. 130/1984, Α’ 42.-
34 ΣτΕ 1802/86 Τµ.Γ’, ΤοΣ 1987, 341 (342/3) - ∆ηµοσίευση επιστολής στρατιωτικού υπαλλήλου στον
τύπο - Είναι αντισυνταγµατική η εξάρτηση της ασκήσεως του δικαιώµατος της ελεύθερης εκδηλώσεως

 33

κανενός είδους περιορισµό. Εντούτοις οι γενικοί περιορισµοί των νόµων

ισχύουν και για τους δηµιουργούς έργων τέχνης. Η κατοχύρωση της

ελευθερίας της τέχνης από το Σύνταγµα δεν υπόκειται σε ειδικούς

περιορισµούς, εν αντιθέσει π.χ. προς την ελευθερία του τύπου.

Ζ. Συλλογικές ελευθερίες, συνάθροιση, ένωση

Ζ1. Ελευθερία του συνέρχεσθαι και περιορισµοί

Κατά το αρ. 11 παρ. 1 “Οι Έλληνες έχουν το δικαίωµα να σ υ ν έ ρ χ ο

ν τ α ι ήσυχα και χωρίς όπλα”. Ειδικοί περιορισµοί στο παραπάνω δικαίωµα

προβλέπονται για τις ειδικές κυριαρχικές ή εξουσιαστικές σχέσεις των

στρατιωτικών υπαλλήλων, σύµφωνα µε το άρθρο 29 παρ. 3 του

Συντάγµατος35.

Ειδικότερα α.) η διοργάνωση κοµµατικής συναθροίσεως ή/και

διαδηλώσεως αποτελεί όχι απλώς εκδήλωση υπέρ πολιτικού κόµµατος, αλλά

ενεργό υπέρ του κόµµατος δράση, β.) το ίδιο ισχύει για τη διαφήµιση της

κοµµατικής συναθροίσεως, διανοµή προσκλήσεων, πώληση εισιτηρίων κλπ.,

γ.) η συµµετοχή σε µια κοµµατική συνάθροιση δεν αποτελεί κατ’ανάγκη

εκδήλωση υπέρ κόµµατος. Εξαρτάται από το είδος της συναθροίσεως

(συµµετοχή σε µια κοµµατική διαδήλωση ή πορεία αποτελεί κατά κανόνα

εκδήλωση υπέρ κόµµατος) και από τη συµπεριφορά του συγκεκριµένου

υπαλλήλου (κραυγές, χειρονοµίες, ειδική αµφίεση, υποστήριξη πανώ,

υπηρεσία ως πρόεδρος, επόπτης ή επιτηρητής).

της γνώµης από προηγούµενη άδεια. - Πρβλ. ΣτΕ 2209/1977 (Τµ Γ’), ΝοΒ 1978, σ. 111 - Υπόθεση

 34

Ζ2. Ελευθερία ενώσεως

 Το αρ. 12 παρ. 1 ορίζει ότι “Οι Έλληνες έχουν το δικαίωµα να

συνιστούν ε ν ώ σ ε ι ς και µη κερδοσκοπικά σωµατεία, τηρώντας τους

νόµους, που ποτέ όµως δεν µπορούν να εξαρτήσουν την άσκηση του

δικαιώµατός αυτού από προηγούµενη άδεια”. Εντούτοις ειδικούς

περιορισµούς ή και ρυθµίσεις µπορεί να εισάγει ο νόµος βάσει ειδικών

συνταγµατικών διατάξεων, µεταξύ άλλων και για τους δηµόσιους υπαλλήλους,

τους υπαλλήλους νοµικών προσώπων δηµοσίου δικαίου ή δηµοσίων

επιχειρήσεων (άρθρο 12 παρ. 4 Συντ.)36.

 Το ισχύον Σύνταγµα αρ. 12 παρ. 4, επεκτείνει τη δυνατότητα

περιορισµών και στους υπαλλήλους των δηµοσίων επιχειρήσεων που είναι

οργανωµένες ως νοµικά πρόσωπα ιδιωτικού δικαίου. Παραδόξως κατά την

κατοχύρωση της ελευθερίας της ενώσεως, ούτε το Σύνταγµα του 1952 ούτε το

ισχύον Σύνταγµα αναφέρονται ρητώς στους στρατιωτικούς και τα όργανα των

σωµάτων ασφαλείας, όπως συµβαίνει σε άλλες συνταγµατικές διατάξεις και

όπως προβλέπει ρητώς η κυρωθείσα από τη χώρα µας Ευρωπαϊκή Σύµβαση

των δικαιωµάτων του ανθρώπου37. Το Συµβούλιο της Επικρατείας πάντως

χωροφύλακα Χίου. -
35 Βλ. και άρθρο 18 Ν. 1735/1987, καθώς και άρθρο 11 παρ. 2 εδ. 2 ΕΣ∆Α.-
36 Πρακτικό ΣτΕ 720/83, ΤοΣ 1984, σ. 113 (σ. 115) - Συνταγµατικότητα διατάξεων κανονισµού για τους
στρατιωτικούς - Είναι σύµφωνη προς το Σύνταγµα (άρθρο 12 παρ. 4) διάταξη που απαιτεί άδεια της
υπηρεσίας για τη συµµετοχή µονίµων στελεχών του Στρατού σε ενώσεις, συνδέσµους ή σωµατεία. Η
διάταξη του άρθρου 25 παρ. 7 του δια του σχεδίου κυρωµένου κανονισµού, καθ’ό µέρος προβλέπεται
ότι, προκειµένου τα µόνιµα στελέχη να συµµετάσχουν σε επιστηµονικές, αθλητικές, ή επαγγελµατικές
ενώσεις, συνδέσµους ή σωµατεία, οφείλουν να ζητήσουν να τους χορηγηθεί άδεια της υπηρεσίας των,
νοµίµως τίθεται εν όψει των ορισµών του αρ. 12 παρ. 4 Σ., κατά τους οποίους δια νόµου είναι δυνατή η
επιβολή περιορισµών στο δικαίωµα των δηµοσίων υπαλλήλων, ως τοιούτων νοουµένων και των
στρατιωτικών όπως συνεταιρίζονται.-
37 Άρθρο 11 παρ. 2 εδ. 2 ΕΣ∆Α “Το παρόν άρθρο δεν απαγορεύει την επιβολή νοµίµων περιορισµών εις
την άσκησιν των δικαιωµάτων τούτων υπό µελών των ενόπλων δυνάµεων, της αστυνοµίας ή των
διοικητικών υπηρεσιών”.-

 35

δέχεται αδιστάκτως ότι ως υπάλληλοι νοούνται και οι στρατιωτικοί38, άρα ο

περιορισµός ισχύει και γι’αυτούς.

Η. Οικονοµική ελευθερία, δικαίωµα εργασίας, συνδικαλιστική ελευθερία

Η1. Οικονοµική ελευθερία

Όλοι σύµφωνα µε το άρθρο 5 παρ. 1 Συντ. να αναπτύσσουν ελεύθερα

την προσωπικότητά τους και να συµµετέχουν στην κοινωνική, οικονοµική και

πολιτική ζωή της χώρας, εφόσον δεν προσβάλλουν τα δικαιώµατα των άλλων

και δεν παραβιάζουν το Σύνταγµα ή τα χρηστά ήθη. Άρα το ίδιο το Σύνταγµα

θέτει γενικούς περιορισµούς του εν λόγω δικαιώµατος. Αυστηρότερα απ’ότι

για τους δηµοσίους υπαλλήλους οι κανονισµοί απαγορεύουν στους

στρατιωτικούς της καριέρας «να ασκούν οποιοδήποτε επάγγελµα ή αν

ασχολούνται µε οποιαδήποτε αµειβόµενη εργασία». Απεναντίας για τους

υπόχρεους θητείας η απαγόρευση αυτή δεν ισχύει για τον «εκτός υπηρεσίας

χρόνο».

Η2. ∆ικαίωµα εργασίας και αµοιβής

Το Κράτος, επίσης µεριµνά για τη δηµιουργία συνθηκών απασχόλησης

όλων των πολιτών, ενώ όλοι οι εργαζόµενοι, αλλά και όσοι απασχολούνται

µόνιµα στο στρατό, ανεξάρτητα από το φύλο ή άλλη διάκριση, έχουν δικαίωµα

38 Πρακτικό ΣτΕ 720/83, ΤοΣ 1984, σ. 113 (σ. 115) - Συνταγµατικότητα διατάξεων κανονισµού για τους
στρατιωτικούς - ... εν όψει των ορισµών του αρ. 12 παρ. 4 Σ., κατά τους οποίους δια νόµου είναι δυνατή
η επιβολή περιορισµών στο δικαίωµα των δηµοσίων υπαλλήλων, ως τοιούτων ν ο ο υ µ έ ν ω ν και των
στρατιωτικών όπως συνεταιρίζονται.-

 36

ίσης αµοιβής για παρεχόµενη εργασία ίσης αξίας39, ενώ παράλληλα φροντίζει

για την κοινωνική α σ φ ά λ ι σ η των εργαζοµένων, όπως νόµος ορίζει.

Η3. Συνδικαλιστική ελευθερία (δικαίωµα απεργίας) - Εξαιρέσεις

Το Κράτος σύµφωνα µε το άρθρο 23 παρ. 1 του Συντάγµατος λαµβάνει

τα προσήκοντα µέτρα για τη διασφάλιση της σ υ ν δ ι κ α λ ι σ τ ι κ ή ς ε λ ε υ

θ ε ρ ί α ς και την ανεµπόδιστη άσκηση των συναφών µ’αυτά δικαιωµάτων

εναντίον κάθε προσβολής τους, µέσα στα όρια του νόµου. Τη συνδικαλιστική

ελευθερία40 απολαµβάνουν κατ’αρχήν και οι δηµόσιοι υπάλληλοι και γενικά οι

υπάλληλοι του δηµοσίου τοµέα. Το Σύνταγµα, όµως, επιβάλλει ορισµένους

περιορισµούς στο εν γένει δικαίωµα των δηµοσίων υπαλλήλων να

συνεταιρίζονται και επιτρέπει την επιβολή περιορισµών και στους υπαλλήλους

των ΟΤΑ ή άλλων νοµικών προσώπων δηµοσίου δικαίου ή δηµοσίων

επιχειρήσεων. Ειδικούς περιορισµούς της ελευθερίας ενώσεως και της

συνδικαλιστικής ελευθερίας των µελών των ενόπλων δυνάµεων, της

αστυνοµίας και των διοικητικών υπηρεσιών επιτρέπουν οι διεθνείς διακηρύξεις

των ατοµικών δικαιωµάτων41.

39 423/1992 ΑΠ - ∆/ΝΗ/1994 (1020), ∆/ΝΗ/1995 (62), ΕΕΝ/1993 (410), ΝΟΒ/1993 (880) - Αρχή της
ισότητας κατά το Σύνταγµα και το Κοινοτικό δίκαιο - Με το άρθρο 4 του Συντ. Καθιερώνεται όχι µόνο η
ισότητα των Ελλήνων πολιτών έναντι του νόµου αλλά και η ισότητα του νόµου έναντι άλλων. Εξαιρέσεις.
∆ιαπίστωση ότι ο κανόνας "όλοι οι εργαζόµενοι ... έχουν δικαίωµα ίσης αµοιβής για ίσης αξίας
παρεχόµενη εργασία" ισχύει και στις ιδιωτικού και στις δηµοσίου δικαίου σχέσεις. Κρίση περί του ότι δεν
υπάρχει οµοιότητα από πλευράς οργάνωσης, λειτουργίας κ.λ.π. µεταξύ Ενόπλων ∆υνάµεων αφενός και
του λιµενικού σώµατος και της ελληνικής αστυνοµίας αφετέρου, που να δικαιολογεί την, βάσει της αρχής
της ισότητας, επέκταση χορηγούµενου, στους υπηρετούντες στις πρώτες, στεγαστικού επιδόµατος και
στους υπηρετούντες στα δύο τελευταία σώµατα (µειοψ. παραποµπή στην Ολοµέλεια).-

40 Πολυµ. Πρωτοδ. ∆ράµας 142/1988 - ∆/ΝΗ/1990 (1084) –Το «Σωµατείο Κατώτερων Αστυνοµικών Ν.
∆ράµας» - Σώµατα ασφαλείας - συνδικαλισµός: Στους υπηρετούντες στα σώµατα ασφαλείας
απαγορεύεται το δικαίωµα της απεργίας και της εκδήλωσης υπέρ πολιτικών κοµµάτων όχι όµως και το
συνδικαλιστικό δικαίωµα. Κατά συνέπεια είναι νόµιµη η αίτηση κατώτερων αστυνοµικών προς ίδρυση
σωµατείου µε συνδικαλιστικό σκοπό. Εφαρµογή των διατάξεων του ΑΚ.-

41 Περιορισµούς επιτρέπουν και τα άρθρα 11 παρ. 2 εδ. 2 (για τα µέλη των ενόπλων δυνάµεων, της
αστυνοµίας και των διοικητικών υπηρεσιών του κράτους), 5 παρ. 2 και 3 ΕΚΚ (για την αστυνοµία και τις

 37

Ήδη στη Γαλλία, επιτροπή στρατιωτικών του 19ου Συνταγµατικού

Μηχανικού της Μπεζανσόν πήρε την πρωτοβουλία για τη δηµιουργία

συνδικαλιστικού τµήµατος για την αντιµετώπιση της στρατιωτικής καταπίεσης

διακηρύσσοντας ότι οι στρατιώτες είναι πολίτες και µε την ιδιότητά τους αυτή

πρέπει να έχουν τη δυνατότητα να χρησιµοποιούν όλα τα πολιτικά τους

δικαιώµατα: δικαίωµα συγκέντρωσης, οργάνωσης, ελευθερίας της έκφρασης.

Άλλωστε το δικαίωµα κάθε εργαζοµένου να συµµετέχει σε συνδικάτα

βεβαιώνεται ρητά στην Παγκόσµια ∆ιακήρυξη των ∆ικαιωµάτων του

Ανθρώπου, καθώς και στο Σύνταγµα της Γαλλικής ∆ηµοκρατίας. Οι

στρατιώτες είναι εργαζόµενοι τοποθετηµένοι σε µια δηµόσια υπηρεσία

αµύνης. Συναντούν προβλήµατα διαβίωσης, εργασίας και µισθοδοσίας, άρα

πρέπει να έχουν το νόµιµο δικαίωµα να εκθέτουν τα προβλήµατά τους και να

υπερασπίζουν τις διεκδικήσεις τους.

 Κατά το Σύνταγµα “α π α γ ο ρ ε ύ ε τ α ι η απεργία42 µε οποιαδήποτε

µορφή στους δικαστικούς λειτουργούς και σ’αυτούς που υπηρετούν στα

σώµατα ασφαλείας”. Στην περίπτωση αυτή το Σύνταγµα δεν αρκείται στη µη

προστασία, αλλά προχωρεί στην απαγόρευση. Οι λόγοι είναι προφανείς, αλλά

δεν είναι ευνόητο γιατί η απαγόρευση αυτή δεν περιλαµβάνει και τους

ανήκοντες στις ένοπλες δυνάµεις.

ένοπλες δυνάµεις), 8 παρ. 2 ∆ΣΟΚΜ∆ (για τις ένοπλες δυνάµεις, την αστυνοµία και τους δηµοσίους
υπαλλήλους) και 22 παρ. 2 εδ. 2 (ένοπλες δυνάµεις και αστυνοµία).-
42 Αρ. 23 παρ. 2 Συντ. “Η α π ε ρ γ ί α αποτελεί δικαίωµα και ασκείται από τις νόµιµα συνεστηµένες
συνδικαλιστικές οργανώσεις για τη διαφύλαξη και προαγωγή των οικονοµικών και εργασιακών γενικά
συµφερόντων των εργαζοµένων.

Απαγορεύεται η απεργία µε οποιαδήποτε µορφή στους δικαστικούς λειτουργούς και σ’αυτούς
που υπηρετούν στα σώµατα ασφαλείας. Το δικαίωµα προσφυγής σε απεργία των δηµοσίων υπαλλήλων
και των υπαλλήλων της τοπικής αυτοδιοίκησης και των νοµικών προσώπων δηµοσίου δικαίου, καθώς
και του προσωπικού κάθε µορφής επιχειρήσεων δηµόσιου χαρακτήρα ή κοινής ωφέλειας, που η
λειτουργία τους έχει ζωτική σηµασία για την εξυπηρέτηση βασικών αναγκών του κοινωνικού συνόλου,
υπόκειται στους συγκεκριµένους περιορισµούς του νόµου που το ρυθµίζει. Οι περιορισµοί αυτοί δεν

 38

Θ. Ισότητα φύλων και στρατολογική ισότητα

Θ1. Γενική εξαίρεση προβλεπόµενη από το Σύνταγµα

 Από τον κανόνα της ισότητας των φύλων προβλέπει το Σύνταγµα

γενική εξαίρεση: κατά το άρθρο 116 παρ. 2 “αποκλίσεις των ορισµών της

παραγράφου 2 του άρθρου 4 του Συντάγµατος43 επιτρέπονται µόνο δι’ α π ο

χ ρ ώ ν τ α ς λόγους εις τας ε ι δ ι κ ώ ς υπό του ν ό µ ο υ οριζοµένας

περιπτώσεις”. Όπου συντρέχουν σωρευτικά και οι τρεις ως άνω

προϋποθέσεις µπορούν να θεσπιστούν δικαιώµατα ή υποχρεώσεις µόνο για

άνδρες ή µόνο για γυναίκες. Την απόφαση να υπόκεινται στη στρατιωτική

υποχρέωση µόνο άνδρες δεν την λαµβάνει το ίδιο το Σύνταγµα. Το άρθρο 4

παρ. 6 44 περιορίζει απλώς την στρατιωτική υποχρέωση στους “δυνάµενους

να φέρουν όπλα” (δεν αποκλείονται έτσι οι γυναίκες) και αναθέτει την τελική

απόφαση στον νοµοθέτη. Ο νόµος δεν κωλύεται λοιπόν να εισαγάγει την

στρατιωτική υποχρέωση των γυναικών. Πράγµατι ο νόµος εισήγαγε αφ’ενός

τη δυνατότητα εθελούσιας κατατάξεως και αφ’ετέρου την υποχρέωση

στράτευσης, αλλά µόνο σε καιρό πολέµου, ή επιστρατεύσεως µε ευρύτατες

πάντως απαλλαγές (π.χ. όλων των µητέρων)45.

µπορούν να φτάνουν έως την κατάργηση του δικαιώµατος της απεργίας ή την παρεµπόδιση της νόµιµης
άσκησής του”.-
43 Αρ. 4 παρ. 2 Συντ. “Έλληνες και Ε λ λ η ν ί δ ε ς έχουν ίσα δικαιώµατα και υποχρεώσεις”.-
44 Αρ. 4 παρ. 6 Συντ. “Κάθε Έλληνας που µ π ο ρ ε ί να φέρει ό π λ α είναι υποχρεωµένος να συντελεί
στην ά µ υ ν α της πατρίδας, σύµφωνα µε τους ορισµούς των νόµων”.-
45 Ν. 705/1977 “περί στρατεύσεως των Ελληνίδων” (Α’ 279).-

 39

Θ2. Ισότητα στη στρατιωτική θητεία

Το ΣτΕ έκρινε46 ότι η διαφορετική διαµόρφωση της στρατιωτικής

υποχρέωσης ανδρών και γυναικών δεν αντίκειται στην ισότητα των φύλων.

Κατά το άρθρο 4 παρ. 6 “πάς Έλλην δυνάµενος να φέρει όπλα

υποχρεούται να συντελεί στην άµυνα της πατρίδος κατά τους ορισµούς των

νόµων”. Η στρατιωτική υποχρέωση αποτελεί εκπλήρωση του “χρέους εθνικής

αλληλεγγύης”. Η στρατιωτική υποχρέωση αναφέρεται στην ενεργό άµυνα της

χώρας σε περίπτωση υπαρκτού κινδύνου, κυρίως πολέµου. Είναι µια obligatio

ex constitutione και δεν µπορεί να καταργηθεί ή περιοριστεί µε νόµο, παρά

µόνο για γενικούς αντικειµενικούς λόγους.

Η στρατιωτική υποχρέωση αναφέρεται και στην προπαρασκευή της

άµυνας της χώρας για την περίπτωση που προκύψει κίνδυνος. Κύρια µορφή

της συµβολής των πολιτών στην άµυνα αυτή είναι η στρατιωτική θ η τ ε ί α,

που εισήγαγε για πρώτη φορά ως αυτοπρόσωπη, ίση και καθολική

υποχρέωση όλων των αρρένων πολιτών ο νόµος ΨΙΣΤ’/1878. Το Σύνταγµα

αφήνει στον νοµοθέτη να θεµελιώσει και διαµορφώσει την υποχρέωση αυτή ή

ακόµη αν θεωρήσει ότι η αµυντική κατάσταση της χώρας το επιτρέπει να

µειώσει ή και καταργήσει τη στρατιωτική θητεία ή αντίστοιχα να την

επαναφέρει ή να την αυξήσει.

Η λειτουργία του στρατεύµατος απαιτεί κ α θ ε σ τ ώ ς π ε ι θ α ρ χ ί α

ς σε βαθµό που ξεπερνά την πειθαρχία που είναι αναγκαία στην δηµόσια

υπηρεσία εν γένει. Μέσα στο πλαίσιο αυτό είναι αναγκαίοι, ως ένα βαθµό,

κάποιοι περιορισµοί ορισµένων ατοµικών δικαιωµάτων. Υποχρέωση παροχής

46 ΣτΕ 2476/86 - ∆ικαιολογηµένη η διαφοροποίηση στρατιωτικής υπηρεσίας ανδρών και γυναικών - Το
δικαστήριο συνεπέρανε ότι εν όψει της θεµιτά διαφορετικής διαµόρφωσης της στρατιωτικής υποχρέωσης
ανδρών και γυναικών, δεν αντίκειται στην αρχή της ισότητας των φύλων ότι µόνο για τους άνδρες
αποτελεί η εκπλήρωση στρατιωτικής υποχρέωσης προϋπόθεση διορισµού (βλ. άρθρο 19 παρ. 3 ΥΚ).-

 40

ένοπλης υπηρεσίας έχουν µόνο οι δυνάµενοι αντικειµενικά να φέρουν όπλα

κατά την κρίση του νοµοθέτη και in concreto των αρµόδιων σ τ ρ α τ ο λ ο γ ι κ

ώ ν α ρ χ ώ ν. Το Σύνταγµα εννοεί τους φυσικώς ικανούς πολίτες, από

απόψεως τόσο υγείας όσο και ηλικίας. Αντιθέτως κατά το άρθρο 13 παρ. 4,

“ουδείς δύναται ένεκα των θρησκευτικών αυτού πεποιθήσεων να απαλλαγεί

της εκπληρώσεως των προς το κράτος υποχρεώσεων ή να αρνηθεί την

συµµόρφωσίν του προς του νόµους”.

Την στρατιωτική υποχρέωση έχει κάθε Έλληνας47. ∆ ε ν επιτρέπονται

λοιπόν χ α ρ ι σ τ ι κ έ ς απαλλαγές από την στρατιωτική υποχρέωση και

µάλιστα εκπλήρωση της στρατιωτικής θητείας, που είναι υποχρεωτική για

όλους και πρέπει να γίνεται προσωπικά. Απαλλαγές που δεν είναι

“χαριστικές”, αλλά στηρίζονται σε αντικειµενικά κριτήρια48 (π.χ. λόγους υγείας)

δεν αντίκεινται στο Σύνταγµα. Το ίδιο ισχύει και για µερική απαλλαγή (µ ε ι ω µ

έ ν η θητεία)49

 Το ΣτΕ στηρίχθηκε στη σ τ ρ α τ ο λ ο γ ι κ ή ι σ ό τ η τ α50 όλων των

Ελλήνων και έκρινε αντισυνταγµατικές διατάξεις νόµου που επέτρεπαν σε

ορισµένους στρατευσίµους ορισµένης κλάσεως να εξαγοράσουν τον χρόνο

της θητείας τους χωρίς ιδιαίτερη δικαιολογία51 ή µείωναν τον χρόνο

στρατιωτικής θητείας ορισµένης κατηγορίας επιστηµόνων, ενώ το µέτρο αυτό

δεν δικαιολογείται από γενικότερους λόγους δ η µ ο σ ί ο υ σ υ µ φ έ ρ ο ν τ ο

ς52 ή απήλλασσαν ευρεία κατηγορία πολιτών, όπως τους αναχωρούντες και

47 Αρ. 4 παρ. 1 “Οι Έλληνες είναι ί σ ο ι ενώπιον του ν ό µ ο υ”.-
48 Βλ. αρ. 6 παρ. 1 στοιχ. α’ Ν. 1763/1988 “στρατολογία των Ελλήνων” (Α’ 57), όπου αναφέρονται και
άλλοι αντικειµενικοί λόγοι.-
49 Βλ. αρ. 9 Ν. 1763/1988.-
50 ∆αγτόγλου Π.∆., Συνταγµατικό ∆ίκαιο, Ατοµικά δικαιώµατα, τόµος Β’, εκδ. 1991, σελ. 1108-
51 ΣτΕ 1179/1956.-
52 ΣτΕ 1616/1977 (Ολ.), ΤοΣ 1977, σ. 452.-

 41

µονίµως εγκαθισταµένους στο εξωτερικό, γιατί η απαλλαγή αυτή δεν

συνάπτεται προς την εξυπηρέτηση δηµοσίου συµφέροντος.

Στους στρατιωτικούς άλλωστε εφαρµόζεται κανονικά η γενική διάταξη

του άρθρου 4 παρ. 1 του Συντάγµατος σχετικά µε την α ρ χ ή τ η ς ι σ ό τ η τ

α ς.

Ι. Αξία του ανθρώπου, προσωπικότητα

Ι1. Καταστατική αρχή του άρθρου 2 παρ. 1

Η θεµελιώδης, τέλος, διάταξη του άρθρου 2 παρ. 1 κατά την οποία ο

κάθε άνθρωπος δικαιούται να αξιώνει σεβασµό από το Κράτος, αλλά και από

τους συνανθρώπους του ως µοναδική ύπαρξη και πολύτιµη µονάδα της

κοινωνίας, κατοχυρώνει την αξία του ανθρώπου ως υπέρτατο αγαθό µη

δυνάµενο να περιοριστεί µε κανένα τρόπο και για κανένα λόγο, ενώ συνάµα

αποτελεί πρωταρχική υποχρέωση της Πολιτείας η προστασία του ύψιστου

αυτού αγαθού. Ούτε καν στην ειδική κυριαρχική σχέση του στρατού όπου

ορισµένοι περιορισµοί δικαιωµάτων δικαιολογούνται από την ιδιάζουσα φύση

του στρατού δεν είναι δυνατό να βλαβεί ή µειωθεί η αξία του στρατευµένου

όποιος δε κανόνας εσωτερικός ή διαταγή ανωτέρου το επιτάσσει είναι

αντισυνταγµατικός.

Ι2. Προσωπικότητα του στρατιωτικού

 Το δικαίωµα για την ελεύθερη ανάπτυξη της προσωπικότητας του

στρατιωτικού προκύπτει από το βασικό άρθρο του Συντάγµατος 5 παρ. 1 α’.

Εδώ εµπίπτουν απαγορεύσεις και διαταγές που προσβάλλουν την ανθρώπινη

 42

αξιοπρέπεια (7 παρ. 2), ή συνιστούν απάνθρωπη και εξευτελιστική

µεταχείριση κατά την έννοια του αρ. 3 ΕΣ∆Α, όπως π.χ. ασκήσεις και

δοκιµασίες υπέρµετρης σκληρότητας, στερήσεις τροφής και ύπνου, καψώνια,

διαποµπεύσεις για αποκλίνουσες στάσεις κλπ., τις οποίες δεν µπορεί να

δικαιολογήσει καµία επίκληση των αναγκών της στρατιωτικής οργάνωσης και

πειθαρχίας. Τούτο ιδίως ισχύει όταν οι διαταγές και οι κανόνες γενικής

συµπεριφοράς δεν αφορούν αποκλειστικά την εκτέλεση στρατιωτικών

καθηκόντων, αλλά εισβάλλουν και στην εκτός στρατεύµατος ζωή των

στρατιωτικών ως ιδιωτών (εµφάνιση, συναναστροφές, εργασία κλπ.)

ΙV. Προστασία

Α. ∆ ι ο ι κ η τ ι κ ή π ρ ο σ τ α σ ί α

Α1. ∆ικαίωµα αναφοράς

 Σχετικά µε τα πρόσωπα που τελούν σε ειδική εξουσιαστική σχέση,

όπως οι στρατιωτικοί, δεδοµένου ότι κατά το άρθρο 29 παρ. 3,

“απαγορεύονται απολύτως οι οιασδήποτε µορφής εκδηλώσεις υπέρ πολιτικών

κοµµάτων...των στρατιωτικών εν γένει και των οργάνων των σωµάτων

ασφαλείας...”, ώστε αναφορά των προσώπων αυτών περιλαµβάνουσα

εκφράσεις που αποτελούν εκδήλωση υπέρ πολιτικών κοµµάτων

απαγορεύεται απολύτως.

 Κατά τα λοιπά οι νόµοι δεν µπορούν να περιορίσουν ουσιαστικά το

δικαίωµα α ν α φ ο ρ ά ς53 ή καν να το απαγορεύσουν και να προβλέψουν

 43

πειθαρχικές ή ποινικές κυρώσεις για την απλή άσκησή του από τους

στρατιωτικούς. Μπορούν όµως να προβλέψουν περιορισµούς που αφορούν

τη µ ο ρ φ ή της αναφοράς και να τιµωρούν την άκοσµη ή αντιπειθαρχική

συµπεριφορά, που µπορεί να ενδεχοµένως (π.χ. επί οµαδικής αναφοράς

στρατιωτικών) να φτάσει ως τη διάπραξη οµαδικής απείθειας.

Α2. ∆ικαίωµα ακρόασης

Σύµφωνα µε το άρθρο 20 παρ. 2 του Συντάγµατος “Το δικαίωµα της

προηγούµενης α κ ρ ό α σ η ς του ενδιαφεροµένου ισχύει και για κάθε

διοικητική ενέργεια ή µέτρο που λαµβάνεται σε βάρος των δικαιωµάτων ή

συµφερόντων του”. Είναι έτσι αντίθετη προς την αρχή της προηγούµενης

ακρόασης54 η θέσπιση των πειθαρχικών ποινών των στρατιωτικών χωρίς την

ταυτόχρονη θέσπιση της γενικής διάταξης που να προβλέπει τη π ρ ο η γ ο ύ

µ ε ν η κ λ ή σ η55 τους για παροχή εξηγήσεων.

Β. ∆ ι κ α σ τ ι κ ή π ρ ο σ τ α σ ί α

53 Αρ. 10 παρ. 1 Συντ. “Καθένας ή πολλοί µαζί έχουν το δικαίωµα τηρώντας τους νόµους του Κράτους,
να α ν α φ έ ρ ο ν τ α ι εγγράφως στις Αρχές, οι οποίες είναι υποχρεωµένες να ενεργούν σύντοµα κατά
τις κείµενες διατάξεις και να απαντούν αιτιολογηµένα σε εκείνον που υπέβαλε την αναφορά, σύµφωνα
µε το νόµο”.-
54 ΣτΕ 2914/2002 (Τµ. Γ’) - Α΄ ∆ΗΜΟΣΙΕΥΣΗ ΝΟΜΟΣ – Ο αποταχθείς αντισµήναρχος - Ενοπλες
∆υνάµεις. Πειθαρχική δίωξη στρατιωτικών υπαλλήλων. Το δικαίωµα της προηγούµενης ακρόασης του
ενδιαφεροµένου κατά την πειθαρχική διαδικασία περιλαµβάνει και την ευχέρεια του εγκαλουµένου να
ζητήσει κατά τη διαδικασία ενώπιον των πειθαρχικών συµβουλίων τη συµπαράσταση του πληρεξουσίου
δικηγόρου του. Η ∆ιοίκηση οφείλει στην περίπτωση αυτή να ικανοποιήσει το σχετικό αίτηµα. Η διάταξη
του άρθρου 7 παρ. 1 του πδ 269/1993 αντίκειται στο άρθρο 20 παρ. 2 του Συντάγµατος κατά το µέρος
που απαγορεύει πλήρως τη συµπαράσταση δικηγόρου. Η υποχρέωση ικανοποίησης του αιτήµατος δεν
εξαρτάται από τη βαρύτητα της απειλούµενης πειθαρχικής ποινής. ∆εκτή η έφεση και η αίτηση
ακύρωσης.-

55 720/1983 ΣτΕ (πρακ. Επεξ. ∆ιατ.), ΤοΣ 1984, σ. 113 - Κατοχή πολιτικών εντύπων στη µονάδα,
δικαίωµα προηγούµενης ακρόασης - Είναι αντίθετη προς την αρχή προηγούµενης ακροάσεως (20 παρ.
2 Σ/τος) η θέσπιση πειθαρχικών ποινών των στρατιωτικών, χωρίς την ταυτόχρονη θέσπιση γενικής
διατάξεως περί προηγουµένης κλήσεώς των προς παροχή εξηγήσεων. Εν όψει τούτων χρήζουν
συµπληρώσεως δια γενικής διατάξεως τα κεφάλαια του εν λόγω σχεδίου διατάγµατος, οπότε η
ειδικότερη ρύθµιση του άρθρου 71 παρ. 7 του σχεδίου που παρέχει απλή δυνατότητα κλήσεως ενώπιον

 44

Β1. ∆ικαστική προστασία στρατιωτικού

Κατά το άρθρο 20 παρ. 1 του Συντάγµατος “καθένας έχει δικαίωµα

στην παροχή έν ν ο µ η ς π ρ ο σ τ α σ ί α ς από τα δικαστήρια και µπορεί να

αναπτύξει σ’αυτά τις απόψεις του για τα δικαιώµατα ή συµφέροντά του, όπως

νόµος ορίζει”. Επίσης το αρ. 8 παρ. 1 ορίζει ότι “κανένας δεν στερείται χωρίς

τη θέλησή του το δ ι κ α σ τ ή που του έχει ορίσει ο νόµος”. Σε κάθε

περίπτωση οι υπηρετούντες στις ένοπλες δυνάµεις απολαύουν της δικαστικής

προστασίας που ο νόµος τους παρέχει. “Ειδικά δικαστήρια” που συνιστώνται

από τον νόµο βάσει του άρθρου 96 παρ. 4 του Συντάγµατος είναι µεταξύ

άλλων τα στρατοδικεία, ναυτοδικεία και αεροδικεία. Ειδικοί νόµοι ορίζουν: α.)

τα σχετικά µε τα στρατοδικεία, ναυτοδικεία και αεροδικεία, στην αρµοδιότητα

των οποίων δεν µπορούν να υπαχθούν ιδιώτες. Ο δικαιολογητικός λόγος

θέσπισης των στρατοδικείων56 είναι αφ’ενός η προστασία του ίδιου του

Κράτους από ενέργειες στρατιωτικών και αφ’ετέρου η προστασία των ίδιων

των στρατιωτικών.

V. Επίλογος - Συµπέρασµα

του Πειθαρχικού Συµβουλίου Οπλιτών του διωκόµενου υπαξιωµατικού παρίσταται διαγραπτέα ως
περιττή, καθώς ο στρατιωτικός πρέπει να καλείται εν πάσει περιπτώσει προς παροχή εξηγήσεων.-
56 ΣτΕ 1678/1983 - ΣΤΕ ∆ΕΛΤΙΟ-ΣΤΕ/1983 (8) - Ενοπλες δυνάµεις. Στρατοδικεία - Η αρχή της
ανεξαρτησίας της ∆ικαιοσύνης διέπει την λειτουργία κάθε δικαστηρίου, και των Στρατοδικείων και αφορά
όλα τα µέλη που τα συγκροτούν, είτε προέρχονται από το δικαστικό σώµα των ενόπλων δυνάµεων, είτε
όχι.-

 45

1. Επίδραση συνταγµατικών κανόνων που προβλέπουν τη

στράτευση - Όριο η καταστατική αρχή του απαραβιάστου της

ανθρώπινης αξίας

 Οι συνταγµατικοί κανόνες επιδρούν κατά την εφαρµογή τους σε άλλους

νοµικούς κανόνες και καταστάσεις. Το άρθρο του Συντάγµατος που επιβάλλει

τη στράτευση επιδρά στις οικογενειακές σχέσεις, στις σχέσεις µεταξύ συζύγων

κλπ. Ιδίως περαιτέρω περιορισµοί των δικαιωµάτων που υφίσταται µέσα στο

στρατό επηρεάζουν σε πρώτο βαθµό τον ίδιο τον στρατευµένο, αλλά και τον

κοινωνικό του περίγυρο. Είναι έτσι απαραίτητη η κατοχύρωση για τους

στρατευµένους, αλλά και για τους ανήκοντες εν γένει στο σώµα του στρατού,

ενός προστατευτικού πλαισίου, ώστε η επίδραση αυτή να είναι όσο το δυνατό

λιγότερο έντονη.

Πράγµατι, οι συνταγµατικές διατάξεις µολονότι επιβάλλουν την

υποχρεωτική στράτευση (άρθρο 4 παρ. 6 “κάθε Έλληνας δυνάµενος να φέρει

όπλα υποχρεούται να συντελεί στην άµυνα της πατρίδας, σύµφωνα µε τους

ορισµούς των νόµων”, άρθρο 25 παρ. 4 “το Κράτος δικαιούται να αξιώνει από

όλους τους πολίτες την εκπλήρωση του χρέους της κοινωνικής και εθνικής

αλληλεγγύης”) ή ανέχονται τον περιορισµό κάποιων συνταγµατικών

δικαιωµάτων των στρατιωτικών λόγω της εξουσιαστικής και πειθαρχικής

φύσης του, εν τούτοις επιτρέπουν µόνο τον εντός ανεκτών ορίων περιορισµό,

όρια που θέτει το ίδιο το Σύνταγµα. Τα όρια αυτά δεν είναι άλλα από την

καταστατική αρχή του απαραβιάστου της ανθρώπινης αξίας.

Οι ανήκοντες στον στρατό ακολουθούν τους εσωτερικούς κανονισµούς

και κανόνες δεοντολογίας που ο θεσµός του στρατού έχει δηµιουργήσει για

την καλύτερη εξυπηρέτησή του, ερχόµενοι έτσι σε σηµείο να υποστούν τις

 46

συνέπειες της πειθαρχίας και αυστηρότητας και να ανεχτούν περιορισµούς

στα δικαιώµατά τους. Πρέπει όµως τέτοιου είδους περιορισµοί να συνδέονται

µε τη φύση, το έργο και την αποστολή των ενόπλων δυνάµεων, άλλως

υπέρµετροι περιορισµοί, εκτός ευλόγων ορίων, θα θίγουν τον πυρήνα των

ατοµικών δικαιωµάτων τους. Τα δικαιώµατα του ανθρώπου ως ατόµου και ως

µέλους του κοινωνικού συνόλου και η αρχή του κοινωνικού κράτους δικαίου

τελούν υπό την εγγύηση του Κράτους (αρ. 25 παρ. 1). Το ίδιο ισχύει και για

τους στρατιωτικούς. Οι κάθε είδους περιορισµοί που µπορούν κατά το

Σύνταγµα να επιβληθούν στα δικαιώµατα αυτά πρέπει να προβλέπονται είτε

απευθείας από το Σύνταγµα, είτε από το νόµο, εφόσον υπάρχει επιφύλαξη

υπέρ αυτού και να σέβονται την αρχή της αναλογικότητας. Σε καµία όµως

περίπτωση δεν µπορεί να παραβιαστεί η θεµελιώδης καταστατική αρχή της

ανθρώπινης αξίας που είναι απρόσβλητη και απεριόριστη, ούτε να θιγεί και σε

περίπτωση ακόµη εµπόλεµων καταστάσεων.

 47

VI. Παράρτηµα

Α. ΒΙΒΛΙΟΓΡΑΦΙΑ

• Αλιβιζάτος Ν., Η συνταγµατική θέση των ενόπλων δυνάµεων, τ. Ι, Η αρχή

του πολιτικού ελέγχου, Αθήνα-Κοµοτηνή, Α. Σάκκουλας, 1992

• Αλιβιζάτος Ν., Η συνταγµατική θέση των ενόπλων δυνάµεων, τ. ΙΙ,

∆ικαιώµατα και υποχρεώσεις των στρατιωτικών, Αθήνα-Κοµοτηνή, Α.

Σάκκουλας, 1987

• ∆αγτόγλου Πρ.∆., Συνταγµατικό ∆ίκαιο, Ατοµικά δικαιώµατα, τοµ. Α’,

Αθήνα-Κοµοτηνή, Α. Σάκκουλας, 1991

• ∆αγτόγλου Πρ.∆., Συνταγµατικό ∆ίκαιο, Ατοµικά δικαιώµατα, τοµ. Β’,

Αθήνα-Κοµοτηνή, Α. Σάκκουλας, 1991

• ∆ηµητρόπουλος Ανδρ., “Παραδόσεις Συνταγµατικού ∆ικαίου”, Θ’έκδ. 2001

• Μάνεσης Ι. Αριστόβουλος, Συνταγµατικά ∆ικαιώµατα, α’ ατοµικές

ελευθερίες, δ’ εκδ., Θεσσαλονίκη, 1978

• Ράικος Αθ., Παραδόσεις Συνταγµατικού ∆ικαίου, τοµ. Β’ Τα θεµελιώδη

δικαιώµατα, Αθήνα, τ. α’ 1983, τ. β’ 1984, τ. γ’ 1986

• Ρούκουνας Εµµ., ∆ιεθνής Προστασία Ανθρωπίνων ∆ικαιωµάτων, Αθήνα, Α.

Σάκκουλας, 1986

 48

• Σπηλιωτόπουλος Επαµεινώνδας, Εγχειρίδιο ∆ιοικητικού ∆ικαίου, τόµος Ι,

ενδέκατη έκδοση, Αθήνα-Κοµοτηνή, Α. Σάκκουλας, 2001

• Σπηλιωτόπουλος Επαµεινώνδας, Εγχειρίδιο ∆ιοικητικού ∆ικαίου, τόµος ΙΙ,

ενδέκατη έκδοση, Αθήνα-Κοµοτηνή, Α. Σάκκουλας, 2001

• Τσάτσος ∆., Συνταγµατικό ∆ίκαιο τ. Γ., Θεµελιώδη δικαιώµατα Ι., Γενικό

Μέρος, Αθήνα-Κοµοτηνή, Α. Σάκκουλας, 1988

• Χατζηδάκη Εβ., (µεταφρ.) Τα δικαιώµατα του στρατιώτη, κίνηση

πληροφόρησης για τα δικαιώµατα του στρατιώτη (information pour les

droits du soldat), 1979

o www.dsa.gr

o http://lawdbintrasoftnet.com

 49

Β. ΝΟΜΟΛΟΓΙΑ

• ∆.ΣΤΡ. ΛΑΡ. 111/1995 - ΠΟΙΝΧΡ/1996 (435) – Ο κακοµεταχειρισµένος

λαθροµετανάστης -

• ∆.ΝΑΥΤ. ΠΕΙΡ. 213/1997 - ΠΟΙΝΧΡ/1999 (267) - Κακοποίηση πολίτη

από λιµενικούς-

• ΣτΕ 867/1988 (Ολ.) ΑΡΜ/1988 (265), ∆∆ΙΚΗ/1989 (303), Ε∆ΚΑ/1988

(347) - Υπόθεση άδειας γάµου αξιωµατικού

• ΣτΕ 3601/1990 (Τµ. ∆') - ΝΟΒ/1991 (450) – Απαλλαγή θρησκευτικού

λειτουργού µάρτυρα Ιεχωβά στη Λάρισα –

• ΣτΕ 2004/1991 - ΑΡΜ/1991 (818), ∆/ΝΗ/1992 (922) – Απαλλαγή

θρησκευτικού λειτουργού Ανβεντιστή στο Στρατολογικό γραφείο

Πολύγυρου –

• ΣτΕ 1952/92, (Τµ.∆’) - ΤΟΣ/1992 (789) – Απαλλαγή Ανβεντιστή

Στρατολογικού γραφείου Βέροιας-

• ΣτΕ 490/1999 - Α ∆ΗΜΟΣΙΕΥΣΗ ΝΟΜΟΣ/1999 (1) – Απαλλαγή

θρησκευτικού λειτουργού Ιεχωβά Α’ στρατολογικού γραφείου

Θεσσαλονίκης

• ΣτΕ 575/2001 (Τµ. ∆’) - Α δηµοσίευση ΝΟΜΟΣ/2001 (1) - Αντιρρησίες

συνείδησης

 50

• 669/1991 ΓΝΜ∆ ΝΣΚ - ΥΠΕΡΑΣΠΙΣΗ/1992 (949) - Αντιρρήσεις

συνείδησης κ' Σύνταγµα-

• ΑΠ 1266/1993, ΠοινΧρον 1993 σ. 1017 - Υπόθεση του

προσηλυτίζοντος στρατιωτικού-

• ΣτΕ 1802/1986 (Τµ Γ’), ΤοΣ 1987, σ. 341 - Υπόθεση δυσµενούς

µετάθεσης σµηναγού, αντισυνταγµατικότητα άδειας δηµοσίευσης

• ΑΠ 1341/1993 ΑΠ (Ολοµ.) - ΝΟΒ/1994 (112), ΝΟΒ/1994 (237),

ΠΟΙΝΧΡ/1993 (1149) - Προσβολή στρατού-

• 423/1992 ΑΠ - ∆/ΝΗ/1994 (1020), ∆/ΝΗ/1995 (62), ΕΕΝ/1993 (410),

ΝΟΒ/1993 (880) - Αρχή της ισότητας κατά το Σύνταγµα και το Κοινοτικό

δίκαιο -

• Πολυµ. Πρωτοδ. ∆ράµας 142/1988 - ∆/ΝΗ/1990 (1084) –Το «Σωµατείο

Κατώτερων Αστυνοµικών Ν. ∆ράµας»

• ΣτΕ 2914/2002 (Τµ. Γ’) - Α΄ ∆ΗΜΟΣΙΕΥΣΗ ΝΟΜΟΣ – Ο αποταχθείς

αντισµήναρχος-

• ΣτΕ 1678/1983 - ΣΤΕ ∆ΕΛΤΙΟ-ΣΤΕ/1983 (8) - Ενοπλες δυνάµεις.

Στρατοδικεία-

• 2209/1977 ΣτΕ (Τµ Γ’), ΝοΒ 1977, σ. 111 - Υπόθεση χωροφύλακα

Χίου, ελεύθερη έκφραση φιλοσοφικών και θρησκευτικών πεποιθήσεων

στρατιωτικού

• Πρακτ. 720/1986 ΣτΕ - (πρακ. Επεξ. ∆ιατ.), ΤοΣ 1984, σ. 113 - Κατοχή

πολιτικών εντύπων στη µονάδα, δικαίωµα προηγούµενης ακρόασης

 51

Γ. ΑΝΑΛΥΤΙΚΗ ΠΑΡΑΘΕΣΗ ΝΟΜΟΛΟΓΙΑΣ

ΣτΕ 867/1988 (ολ.) ΑΡΜ/1988 (265), ∆∆ΙΚΗ/1989 (303), Ε∆ΚΑ/1988 (347)

Υπόθεση άδειας γάµου αξιωµατικού

Περίληψη

Στρατιωτικοί. Σύναψη γάµου µονίµων εν ενεργεία αξιωµατικών. Τυπικές και ουσιαστικές

προϋποθέσεις. Παραβίαση αρχών ισότητας και ελευθερίας σύναψης γάµου. Η εξάρτηση της

σύναψης γάµου, από προηγούµενη ειδική άδεια της προϊστάµενης διοικητικής αρχής

χαρακτηρίστηκε αντισυνταγµατική. Συνιστά επέµβαση στην ιδιωτική ζωή των µελλονύµφων και

αποτελεί ηθική µείωση αυτών. 'Αποψη µειοψηφίας για τις ανωτέρω προϋποθέσεις. ∆εν

στοιχειοθετείται πειθαρχικό παράπτωµα. Παράνοµη η επιβληθείσα ποινή.

Ανάλυση ΣτΕ 867/1988 (ολ.)

 Εισηγητής: Σ. Νικολάου.

 Επειδή η υπόθεσις εισάγεται προς συζήτηση ενώπιον της ολοµελείας του ικαστηρίου, µετά

την παραποµπή της σ' αυτήν µε την υπ' αριθ. 1647/1987 απόφαση του Γ' Τµήµατος, και προς

επίλυση του µείζονος σπουδαιότητας ζητήµατος της συνταγµατικότητας ή µη των διατάξεων του άρθρου

65 του ν.δ. 1400/1973.

 Επειδή, στο άρθρο 65 του ν.δ. 1400/1973 (ΦΕΚ 114), όπως τροποποιήθηκε µε το άρθρο 7

του ν.δ. 145/1974 (ΦΕΚ 325), ορίζεται ότι: "1. Οι µόνιµοι εν ενεργεία αξιωµατικοί δεν δύνανται να

συνάψουν γάµον άνευ ειδικής χορηγουµένης δι' αποφάσεως του Αρχηγού Ενόπλων ∆υνάµεων, κατά

τας διατάξεις του παρόντος άρθρου. 2. ∆ια την χορήγησιν αδείας γάµου πρέπει να συντρέχουν αι

ακόλουθοι προϋποθέσεις: α) Ο αιτών την άδειαν

 αξιωµατικός πρέπει να άγει τουλάχιστον το 26ον έτος της ηλικίας του. β) Η µέλλουσα σύζυγος να

είναι ελληνίς το γένος. γ) Η µέλλουσα σύζυγος και η οικογένεια αυτής να είναι ανεπιλήπτου ηθικής,

εγνωσµένων εθνικών φρονηµάτων και κοινωνικής θέσεως αναλόγου προς την του αξιωµατικού. 3. ... 4.

... 5. ∆ι' αποφάσεως του Αρχηγού Ενόπλων ∆υνάµεων καθορίζονται τα απαιτούµενα δικαιολογητικά

προς πιστοποίησιν της συνδροµής των δια του παρόντος άρθρου τιθεµένων προϋποθέσεων". Με τις

διατάξεις αυτές, καθιερώνονται, ειδικώς, για τη σύναψη γάµου από µόνιµο εν ενεργεία αξιωµατικό των

ενόπλων δυνάµεων, αφ' ενός µεν οι τυπικές προϋποθέσεις της συµπληρώσεως του 26ου έτους της

ηλικίας από τον ενδιαφερόµενο αξιωµατικό και της ιδιότητας της µέλλουσας συζύγου του ως ελληνίδας

το γένος, αφ' ετέρου δε οι ουσιαστικές προϋποθέσεις της ανεπιλήπτου ηθικής της µέλλουσας συζύγου

και της οικογένειάς της, των εθνικών φρονηµάτων της και της ανάλογης κοινωνικής της θέσεως. Επί

πλέον απαιτείται η λήψη προηγούµενης αδείας, χορηγουµένης µετά από σχετική αίτηση του

ενδιαφεροµένου αξιωµατικού και τη διαπίστωση της συνδροµής των παραπάνω τυπικών και

ουσιαστικών προϋποθέσεων, βάσει δικαιολογητικών τα οποία καθορίζονται ειδικότερα µε κανονιστική

απόφαση του Αρχηγού των Ενόπλων ∆υνάµεων.

 Επειδή, στο άρθρο 2 παρ. 1 του Συντάγµατος, ορίζεται ότι: "1. Ο σεβασµός και η προστασία

της αξίας του ανθρώπου αποτελούν την πρωταρχική υποχρέωση της Πολιτείας", στο δε άρθρο 4 παρ. 1

και 2 ότι: "1. Οι έλληνες είναι ίσοι ενώπιον του νόµου. 2. Οι έλληνες και οι ελληνίδες έχουν "ίσα

 52

δικαιώµατα και υποχρεώσεις". Περαιτέρω, στο άρθρο 5 παρ. 1 και 2 διαλαµβάνεται ότι: "1. Καθένας έχει

δικαίωµα να αναπτύσσει ελεύθερα την προσωπικότητά του και να συµµετέχει στην κοινωνική,

οικονοµική και πολιτική ζωή της χώρας, εφ' όσον δεν προσβάλλει το Σύνταγµα ή τα χρηστά ήθη. 2. 'Ολοι

όσοι βρίσκονται στην ελληνική επικράτεια απολαµβάνουν την απόλυτη προστασία της ζωής, της τιµής

και της ελευθερίας τους, χωρίς διάκριση εθνικότητας, φυλής, γλώσσας και θρησκευτικών ή πολιτικών

πεποιθήσεων. Εξαιρέσεις επιτρέπονται στις περιπτώσεις που προβλέπει το διεθνές δίκαιο". Τέλος, στο

µεν άρθρο 9 παρ. 1, προβλέπεται ότι "η ιδιωτική και οικογενειακή ζωή του ατόµου είναι απαραβίαστη",

στο δε άρθρο 21 παρ. 1 ότι: "1. Η οικογένεια, ως θεµέλιο της συντήρησης και προαγωγής του έθνους,

καθώς και ο γάµος, η µητρότητα και η παιδική ηλικία τελούν υπό την προστασία του κράτους". Εξ άλλου,

στο άρθρο 12 της Ευρωπαικής Σύµβασης περί των δικαιωµάτων του ανθρώπου, η οποία κυρώθηκε µε

το ν.δ. /1974 (ΦΕΚ 256, τ. Α') και η οποία, σύµφωνα µε το άρθρο 28 παρ. 1 του Συντάγµατος,

υπερισχύει έναντι πίσης αντίθετης διατάξεως εσωτερικού νόµου, ορίζεται ότι: "'Αµα τη συµπληρώσει

ηλικίας γάµου, ο ανήρ και η γυνή έχουν το δικαίωµα να συνέρχονται εις γάµον και ιδρυώσιν οικογένειαν,

συµφώνως προς τους διέποντας το δικαίωµα τούτο εθνικούς νόµους".

 Επειδή, από τις παραπάνω παρατεθείσες διατάξεις του ισχύοντος Συντάγµατος, προκύπτει

ότι τούτο αναγνωρίζει τον άνθρωπο ως υπέρτατη αξία, χάριν της οποίας υφίσταται και οργανώνεται η

έννοµη τάξη και θεσπίζει τα επί µέρους ατοµικά και κοινωνικά δικαιώµατα για τη διασφάλιση της επί

ίσοις ελεύθερης ανάπτυξης της προσωπικότητας του καθενός και τη απόλαυση των εννόµων αγαθών

που αντιστοιχούν στο περιεχόµενο των δικαιωµάτων αυτών. Ως εκ τούτου, ο κοινός νοµοθέτης δεν

µπορεί, κατά τη ρύθµιση των όρων ασκήσεως των δικαιωµάτων τούτων, να θεσπίσει γενικώς ή για

ορισµένες κατηγορίες πολιτών, διατάξεις οι οποίες αποδυναµώνουν κατ' ουσία τα εν λόγω δικαιώµατα ή

προβλέπουν προϋποθέσεις και τύπους και για την άσκησή τους, που συνεπάγονται τη µείωση της

προσωπικότητας του υποκειµένου τους. Ειδικότερα, για το θεσµό του γάµου, νοουµένου ως αβιάστως

συναπτοµένου ηθικού και πνευµατικού δεσµού µεταξύ προσώπων αντιθέτου φύλου προς πραγµάτωση

κοινού βίου και εποµένως αποτελούντος βασικό στοιχείο της αναπτύξεως της προσωπικότητας εκάστου

αφ' ενός και της οργανώσεως της κοινωνικής ζωής αφ' ετέρου, για τον οποίο το Σύνταγµα ρητώς

καθιερώνει υποχρέωση του κράτους προς λήψη µέτρων για την προστασία του, καθώς και της

οικογενείας που δηµιουργείται από αυτόν, επιτρέπεται µεν στον κοινό νοµοθέτη να θεσπίσει γενικούς και

αντικειµενικούς όρους και προϋποθέσεις για τη σύναψή του ή να καθορίσει τον τύπο της τελέσεώς του

σε συνάρτηση, κατά την κρίση του, και προς τις θρησκευτικές πεποιθήσεις των ερχοµένων σε γάµου

κοινωνία, δεν είναι όµως συνταγµατικά ανεκτή η από το νόµο επιβολή όρων συνεπαγοµένων

κοινωνικές, οικονοµικές, φυλετικές κλπ. διακρίσεις ή υποχρεώσεις λήψεως προηγούµενης διοικητικής

αδείας για την τέλεσή του. Ακόµα και αν πρόκειται για πρόσωπα τα οποία βρίσκονται εκουσίως σε

ιδιαίτερη σχέση εξουσιάσεως προς το κράτος, όπως οι στρατιωτικοί υπάλληλοι, ο κοινός νοµοθέτης

µπορεί να προβλέψει ως υποχρεωτική την προηγούµενη γνωστοποίηση του µέλλοντος να τελεστεί

γάµου ή την υποβολή σχετικής δηλώσεως του στρατιωτικού προς την προϊσταµένη αρχή, περιοριζόµενη

στη διαπίστωση της συνδροµής των ενικών τυπικών όρων τελέσεως του γάµου κατά τον αστικό κώδικα,

δεν είναι όµως συνταγµατικά επιτρεπτό να προβλέψει πρόσθετες ουσιαστικές και τυπικές προϋποθέσεις

και να θεσπίσει κριτήρια συνδεόµενα προς το πρόσωπο ενός των µελλονύµφων και δη αναγόµενα σε

διαφορετικό όριο ηλικίας, στην ιθαγένεια ή το γένος του, στο θρήσκευµα, την ηθική ή πνευµατική του

υπόσταση, την κοινωνική του θέση ή την οικονοµική του κατάσταση. Επί πλέον, ανεξάρτητα από το ότι η

έγγαµη κατάσταση του στρατιωτικού υπαλλήλου, δεν µπορεί να επηρεάσει καθ' οιονδήποτε τρόπο την

εκπλήρωση των εκ της ιδιότητάς του αυτής και της εµπεπιστευµένης σ' αυτόν υπηρεσίας απορρεουσών

υποχρεώσεων, ούτε να επιφέρει οποιαδήποτε διαφοροποίηση ως προς την έκταση και τον τρόπο

εκπληρώσεως των υποχρεώσεων αυτών, σε σχέση µε τους µη εγγάµους συναδέλφους του, ο κοινός

 53

νοµοθέτης δεν µπορεί να εξαρτήσει τη σύναψη γάµου από την προηγούµενη λήψη ειδικής διοικητικής

αδείας, συνδεοµένης προς έλεγχο ή εκτίµηση των παραπάνω µη θεµιτών προσθέτων ουσιαστικών και

τυπικών προυποθέσεων. Η επιβολή του καθεστώτος της προηγουµένης διοικητικής αδείας µε την

παραπάνω έννοια και η θέσπιση τέτοιων ειδικών κριτηρίων και προϋποθέσεων, µε τις οποίες

περιορίζεται έστω και έµµεσα το δικαίωµα της ελεύθερης και αβίαστης επιλογής του προσώπου µετά του

οποίου ο στρατιωτικός επιθυµεί να συνάψει γάµο, καθώς και η ανάθεση του ελέγχου της συνδροµής

αυτών από την προϊσταµένη του ενδιαφεροµένου αρχή η οποία χορηγεί την σχετική άδεια, συνιστά

ουσιαστική αποδυνάµωση του δικαιώµατος συνάψεως γάµου και έντονη επέµβαση στην ιδιωτική ζωή

του στρατιωτικού υπαλλήλου, έτσι δε αποτελεί ηθική µείωση του ιδίου και της µέλλουσας συζύγου του

καθώς και προσβολή της προσωπικότητάς τους, που δεν συµβιβάζονται προς τις παραπάνω

µνηµονευθείσες συνταγµατικές διατάξεις και προς τις αρχές του δηµοκρατικού πολιτεύµατος, εφ' όσον

συµφώνως προς αυτό, δεν νοείται η ύπαρξη ιδιαιτέρων κοινωνικών τάξεων,

 ούτε επιτρέπονται διακρίσεις µεταξύ των ελλήνων βάσει της κοινωνικής τους θέσεως, των

φρονηµάτων ή της περιουσίας τους ή άλλων υποκειµενικών λόγων οι οποίοι θα εµπόδιζαν τη σύναψη

γάµου µε στρατιωτικό υπάλληλο. Μια τέτοια επέµβαση του νοµοθέτη είναι, εξ άλλου, αντίθετη και προς

το διαληφθέν άρθρο 12 της Ευρωπαικής Συµβάσεως περί των δικαιωµάτων του ανθρώπου, δεδοµένου

ότι το άρθρο αυτό, παραπέµπτον στου εθνικούς νόµους για τη ρύθµιση του δικαιώµατος συνάψεως

γάµου µεταξύ ενηλίκων, αναφέρεται σε γενικούς κανόνες που θεσπίζουν κωλύµατα ή θετικές

προϋποθέσεις για τη σύναψη εγκύρου γάµου και δεν επιτρέπει την εξάρτηση της ασκήσεως του εν

λόγω δικαιώµατος από την προηγούµενη ουσιαστική κρίση διοικητικής αρχής, καθισταµένης αρµοδίας

προς χορήγηση σχετικής αδείας µετά από στάθµιση ηθικών, κοινωνικών ή οικονοµικών κριτηρίων,

ξένων προς την κατ' αρχήν νοµική ικανότητα, την κατάσταση της υγείας και την ελεύθερη και εν

συνειδήσει διαµορφούµενη βούληση των µελλονύµφων, είτε υπό τη µορφή της θεωρήσεως του

τελουµένου χωρίς τις προϋποθέσεις αυτές γάµου ως ακύρου, είτε υπό τη µορφή της θεσπίσεως υπό της

οικείας εθνικής νοµοθεσίας άλλων επιζηµίων συνεπειών σε βάρος των κατά παράβαση των σχετικών

ορων τελούντων γάµο προσώπων. Αν και, κατά τη γνώµη πέντε εκ των µετά ψήφου µελών του

δικαστηρίου, προκειµένου περί µονίµων στρατιωτικών εν ενεργεία που βρίσκονται εκουσίως σε ιδιαίτερη

σχέση εξουσιάσεως προς το κράτος και ως εκ της φύσεως της υπηρεσίας τους τελούν υπό ειδικές

συνθήκες εκπαιδεύσεως, διαβιώσεως και εκπληρώσεως των καθηκόντων τους, είναι επιτρεπτή η από

τον κοινό νοµοθέτη πρόβλεψη ειδικού (ηυξηµένου) ορίου ηλικίας, εφ' όσον αυτό δεν υπερβαίνει ένα

εύλογο µέτρο, ώστε να αποδυναµώνεται ουσιαστικά το δικαίωµα των στρατιωτικών προς τέλεση γάµου.

Εξ άλλου, κατά τη γνώµη ενός µετά ψήφου µέλους του δικαστηρίου, εν όψει της παραπάνω ιδιαίτερης

σχέσεως και των υποχρεώσεων του στρατιωτικού, είναι θεµιτή η από τον κοινό νοµοθέτη απαίτηση, ως

αναγκαίου όρου για την τέλεση γάµου από στρατιωτικό, της ιδιότητας της µελλούσης συζύγου του ως

ελληνίδας την ιθαγένεια ή τουλάχιστον το γένος.

 Επειδή, εν όψει των παραπάνω εκτεθέντων, οι διατάξεις του άρθρου 65 του ν.δ. 1400/1973,

µε τις οποίες θεσπίζεται υποχρέωση λήψεως προηγούµενης άδειας από τους µονίµους εν ενεργεία

αξιωµατικούς των ενόπλων δυνάµεων για τη σύναψη γάµου και προβλέπονται ειδικοί όροι και

προϋποθέσεις πέραν των γενικών κατά την αστική νοµοθεσία απαιτουµένων για όλους τους έλληνες,

αντίκειται προς τις προδιαληφθείσες συνταγµατικές διατάξεις και προς το άρθρο 12 της Ευρωπαικής

Συµβάσεως περί των δικαιωµάτων του ανθρώπου και είναι για το λόγο αυτό ανίσχυρες στο σύνολό

τους. Συνεπώς, και η παραβίασή τους δεν µπορεί να στοιχειοθετήσει πειθαρχικό παράπτωµα του

στρατιωτικού, που συνάπτει έγκυρο κατά τις γενικές διατάξεις του αστικού δικαίου γάµο, και, για τον

λόγο αυτό, βασίµως προβληθέντα από τον αιτούντα, η απόφαση του Αναπληρωτή Υπουργού Εθνικής

 54

Αµύνης, µε την οποία επικυρώθηκε η σ' αυτόν επιβληθείσα ποινή δεκαηµέρου φυλακίσεως, είναι

ακυρωτέα ως µη νόµιµη.

ΣτΕ 575/2001 (Τµ. ∆’) - Α δηµοσίευση ΝΟΜΟΣ/2001 (1)

Αντιρρησίες συνείδησης

Περίληψη

Αντιρρησίες συνείδησης - Εναλλακτική θητεία. ∆εν είναι νόµιµη η τοποθέτηση υποχρέου σε εναλλακτική

θητεία σε υπηρεσίες φορέων του δηµοσίου τοµέα, εφόσον οι φορείς αυτοί δεν έχουν προηγουµένως

δηλώσει, κατόπιν σχετικής προσκλήσεως του ΓΕΕΘΑ, άν επιθυµούν να απασχολήσουν άτοµα της

κατηγορίας αυτής, καθώς και τα καθήκοντα που θα ασκούν αυτά. Τα ΝΠ∆∆ που προέρχονται από

µετατροπή ιδρύµατος συσταθέντος υπέρ κοινωφελούς σκοπού δυνάµει διαθήκης ή δωρεάς

καλύπτονται, ως προς τον ορισθέντα από το διαθέτη ή τον δωρητή τρόπο διοικήσεως και λειτουργίας

τους, από τις προστατευτικές διατάξεις του άρθρου 109 παρ. 1 του Συντάγµατος.

Ανάλυση ΣτΕ 575/2001

 ΤΟ ΣΥΜΒΟΥΛΙΟ ΤΗΣ ΕΠΙΚΡΑΤΕΙΑΣ

 ΤΜΗΜΑ ∆

 Συνεδρίασε δηµόσια στο ακροατήριό του στις 28 Νοεµβρίου 2000 µε την εξής σύνθεση : Αθ.

Τσαµπάση, Σύµβουλος της Επικρατείας, Προεδρεύουσα, σε αναπλήρωση του Προέδρου του

Τµήµατος, που είχε κώλυµα, Ελ. ∆ανδουλάκη, Γ. Παπαγεωργίου, Σύµβουλοι, Β. Κίντζιου, Μ.

Σωτηροπούλου,

 Πάρεδροι. Γραµµατέας η Α. Κολιοπούλου.

 Για να δικάσει την από 4 Σεπτεµβρίου 1998 αίτηση :

 του Ν.Π.∆.∆. µε την επωνυµία ".................................", που εδρεύει στο Αίγιο, το οποίο παρέστη µε το

δικηγόρο Πέτρο Κωνσταντίνου (Α.Μ. 2179), που τον διόρισε µε πληρεξούσιο,

 κατά του Υπουργού Εθνικής Αµυνας, ο οποίος παρέστη µε τη Πάρεδρο του Νοµικού

Συµβουλίου του Κράτους,

και κατά των παρεµβαινόντων : 1), κατοίκου Αιγίου οδός Πλαστήρα αρ. 7, ο οποίος παρέστη

µε το δικηγόρο Παν. Μπιτσαξή (Α.Μ. 9221), που τον διόρισε µε πληρεξούσιο και 2) σωµατείου µε την

επωνυµία "............", που εδρεύει στην Αθήνα, οδός Κριεζώτου αρ. 6 το οποίο παρέστη µε το δικηγόρο

Νικ. Αλιβιζάτο (Α.Μ. 6988), στον οποίο δόθηκε προθεσµία δέκα τεσσάρων (14) ηµερών για τη

νοµιµοποίησή του.

 Με την αίτηση αυτή η αιτούσα επιδιώκει να ακυρωθεί : α) η υπ' αριθ.

Φ.429.39/16/341316/Σ.715/29.6.1998 απόφαση του Υπουργού Εθνικής Αµυνας και β) η υπ' αριθ.

9049/20.7.1998 πράξη του 2ου Τµήµατος του Στρατολογικού Γραφείου Σερρών.

 Η εκδίκαση άρχισε µε την ανάγνωση της εκθέσεως του Εισηγητή, Συµβούλου Γ.

Παπαγεωργίου. Κατόπιν το δικαστήριο άκουσε τον πληρεξούσιο του αιτούντος Κέντρου, ο οποίος

ανέπτυξε και προφορικά τους προβαλλόµενους λόγους ακυρώσεως και ζήτησε να γίνει δεκτή η αίτηση,

τους πληρεξούσιους των παρεµβαινόντων και την αντιπρόσωπο του Υπουργού, που ζήτησαν την

απόρριψή της.

 55

 Μετά τη δηµόσια συνεδρίαση το δικαστήριο συνήλθε σε διάσκεψη σε αίθουσα του

δικαστηρίου κ α ι

Α φ ο ύ µ ε λ έ τ η σ ε τ α σ χ ε τ ι κ ά έ γ γ ρ α φ α

Σ κ έ φ θ η κ ε κ α τ ά τ ο ν Ν ό µ ο

1. Επειδή για την άσκηση της κρινοµένης αιτήσεως δεν απαιτείται κατά νόµον (άρθρο 28 παρ. 4 ν.

2579/1998, φ. 31) η καταβολή τελών και παραβόλου.

2. Επειδή µε την αίτηση αυτή ζητείται η ακύρωση α) της Φ.429.39/16/341316/Σ.715/29.6.1998

αποφάσεως του Υπουργού Εθνικής Αµύνης, µε την οποία ο Γεώργιος Κλιάµπας του Παύλου

υπήχθη στις διατάξεις του ν. 2510/1997 περί αντιρρησιών συνειδήσεως και, κατ' ακολουθίαν

τούτου, διετέθη στο αιτούν νοµικό πρόσωπο δηµοσίου δικαίου για την εκπλήρωση εναλλακτικής

πολιτικής κοινωνικής υπηρεσίας διαρκείας 36 µηνών, και β) του 9049/20.7.1998 εγγράφου του 2ου

Τµήµατος του Στρατολογικού Γραφείου Σερρών, µε το οποίο γνωστοποιήθηκε στον Γεώργιο

Κλιάµπα το περιεχόµενο της ανωτέρω υπουργικής αποφάσεως και εκλήθη ο εν λόγω να

παρουσιασθεί στο αιτούν νοµικό πρόσωπο για την εκπλήρωση της εναλλακτικής υπηρεσίας.

3. Επειδή, από τις ανωτέρω διατάξεις, το έγγραφο του Στρατολογικού Γραφείου Σερρών στερείται

εκτελεστότητος, παραδεκτώς δε προσβάλλεται µε την κρινοµένη αίτηση µόνο η απόφαση του

Υπουργού Εθνικής Αµύνης, µε την οποία ο Γεώργιος Κλιάµπας, υπαχθείς στις διατάξεις του ν.

2510/1997 περί αντιρρησιών συνειδήσεως, τοποθετήθηκε στο αιτούν νοµικό πρόσωπο για

εκπλήρωση εναλλακτικής πολιτικής - κοινωνικής υπηρεσίας.

4. Επειδή, στην δίκη παρεµβαίνει µε πρόδηλο έννοµο συµφέρον ο ανωτέρω Γεώργιος Κλιάµπας.

Αντιθέτως, η παρέµβαση του σωµατείου µε την επωνυµία "Ελληνική λνωση για τα δικαιώµατα του

ανθρώπου και του πολίτη" είναι απορριπτέα ως άνευ εννόµου συµφέροντος ασκουµένη, διότι το εν

λόγω σωµατείο δεν επικαλείται και δεν αποδεικνύει ούτε ότι ο συγκεκριµένος αντιρρησίας

συνειδήσεως αποτελεί µέλος του, ούτε ότι το ίδιο (το παρεµβαίνον σωµατείο) ή κάποιο από τα

µέλη του υφίστανται βλάβη από την τυχόν ακύρωση της συγκεκριµένης προσβληθείσης πράξεως

(βλ. Σ.Ε. 5380/1995, 1928/1986), ενώ δεν αρκεί για την θεµελίωση εννόµου συµφέροντος του

σωµατείου αυτού το, προβαλλόµενο µε το δικόγραφο της παρεµβάσεως, ενδιαφέρον του για την

αποτροπή της - κατά παραδοχήν, τυχόν, λόγου ακυρώσεως - κηρύξεως ως αντισυνταγµατικών

των διατάξεων περί εναλλακτικής πολιτικής - κοινωνικής θητείας (πρβλ. Σ.Ε. 2805/1984 Ολοµ.,

1928/1986, 5380/1995). κλλωστε, οι σκοποί του ανωτέρω σωµατείου, όπως περιγράφονται στο

καταστατικό του, δεν αναφέρονται ειδικώς στην προστασία συγκεκριµένης κατηγορίας πολιτών

(των αντιρρησιών συνειδήσεως, εν προκειµένω), αλλά γενικώς στην προάσπιση και στην µέριµνα

για την κατοχύρωση των θεµελιωδών δικαιωµάτων, µεταξύ των οποίων, όµως, περιλαµβάνονται

και άλλα δικαιώµατα (ισότητα έναντι της στρατιωτικής υποχρεώσεως, µη διάκριση λόγω

θρησκευτικών ή ιδεολογικών πεποιθήσεων), υπέρ των οποίων µάχεται, µε συγκεκριµένους λόγους

ακυρώσεως, η κρινοµένη αίτηση.

5. Επειδή, ο ν. 2510/1997 (φ. 136), στο κεφάλαιο Γ’ (άρθρα 18-24), ρυθµίζει τα σχετικά µε την άοπλη

θητεία και την εναλλακτική πολιτική - κοινωνική υπηρεσία των αντιρρησιών συνειδήσεως.

Ειδικώτερα, το άρθρο 18, µεταξύ άλλων, προβλέπει ότι "όσοι επικαλούνται τις θρησκευτικές ή

ιδεολογικές τους πεποιθήσεις, προκειµένου να µην εκπληρώσουν τις στρατιωτικές τους

υποχρεώσεις για λόγους συνείδησης, µπορούν να αναγνωρίζονται ως αντιρρησίες συνείδησης,

σύµφωνα µε τις διατάξεις των επόµενων άρθρων" (παρ. 1), καλούνται δε "να προσφέρουν είτε

άοπλη θητεία είτε εναλλακτική κοινωνική - πολιτική υπηρεσία . . ." (παρ. 3).

 Περαιτέρω, το άρθρο 19 του ιδίου νόµου ορίζει, µεταξύ άλλων, ότι "οι αναγνωριζόµενοι ως

αντιρρησίες συνείδησης υποχρεούνται να εκπληρώσουν άοπλη θητεία ή πολιτική υπηρεσία ίση µε

 56

εκείνη που θα εκπλήρωναν αν υπηρετούσαν ενόπλως, προσηυξηµένη κατά δώδεκα (12) µήνες για τους

υποχρέους άοπλης θητείας και κατά δεκαοκτώ (18) µήνες για τους υποχρέους πολιτικής υπηρεσίας"

(παρ. 1), ότι "η εναλλακτική πολιτική - κοινωνική υπηρεσία εκπληρώνεται σε υπηρεσίες φορέων του

δηµόσιου τοµέα . . . και συνίσταται στην παροχή υπηρεσιών κοινής ωφελείας σε περιοχές εκτός των

Νοµών Αττικής, Θεσσαλονίκης, γέννησης, καταγωγής ή διαµονής των ενδιαφεροµένων καθώς και εκτός

των µεγάλης πληθυσµιακής πυκνότητας αστικών κέντρων . . ." (παρ. 4) και ότι "το Σεπτέµβριο κάθε

έτους το Γενικό Επιτελείο Εθνικής κµυνας προσκαλεί τους φορείς της παραγράφου 4 του άρθρου αυτού

να δηλώσουν αν επιθυµούν να απασχολήσουν κατά το επόµενο έτος άτοµα που δικαιούνται να

εκπληρώσουν εναλλακτική υπηρεσία καθώς και τα καθήκοντα που θα ασκούν . . ." (παρ. 5). Τέλος,

σύµφωνα µε την παρ. 1 του άρθρου 20 του εν λόγω νόµου, "η υπαγωγή των αντιρρησιών συνείδησης

στις διατάξεις του νόµου αυτού και η κατά περίπτωση διάθεσή τους στους φορείς του δηµόσιου τοµέα

για εναλλακτική υπηρεσία ή η κατάταξή τους στις ένοπλες δυνάµεις για άοπλη θητεία γίνεται µε

απόφαση του Υπουργού Εθνικής κµυνας, ύστερα από γνωµοδότηση ειδικής επιτροπής . . . ". Κατά την

έννοια της προπαρατεθείσης διατάξεως της παραγράφου 5 του άρθρου 19 του ν. 2510/1997, δεν είναι

νόµιµη η τοποθέτηση προσώπων υποχρέων εναλλακτικής πολιτικής -κοινωνικής υπηρεσίας σε

υπηρεσίες φορέων του δηµόσιου τοµέα, εφ' όσον οι φορείς αυτοί δεν έχουν προηγουµένως δηλώσει,

κατόπιν σχετικής προσκλήσεως του Γενικού Επιτελείου Εθνικής Αµύνης, αν επιθυµούν να

απασχολήσουν άτοµα της κατηγορίας αυτής, καθώς και τα καθήκοντα που θα ασκούν τα άτοµα αυτά.

Εξ άλλου, τα νοµικά πρόσωπα δηµοσίου δικαίου που προέρχονται από µετατροπή ιδρύµατος

συσταθέντος υπέρ κοινωφελούς σκοπού δυνάµει διαθήκης ή δωρεάς καλύπτονται, ως προς τον

ορισθέντα από τον διαθέτη ή δωρητή τρόπο διοικήσεως και λειτουργίας τους, από τις προστατευτικές

ρυθµίσεις του άρθρου 109 παρ. 1 του Συντάγµατος (βλ. Σ.Ε. 1310/1983 επταµ.). Εν όψει δε τούτου, στα

πλαίσια της ανωτέρω ρυθµίσεως του άρθρου 19 παρ. 5 του ν. 2510/1997, τα εν λόγω νοµικά

πρόσωπα, ως φορείς του δηµόσιου τοµέα, δικαιούνται, κατά µείζονα λόγον, να µην αποδέχωνται την

τοποθέτηση αντιρρησιών συνειδήσεως σε υπηρεσίες τους, εάν τα όργανα που τα διοικούν, κατά τους

όρους της διαθήκης ή της δωρεάς, δεν έχουν προηγουµένως εκδηλώσει, ως προς το ζήτηµα τούτο, την

θετική βούλησή τους κατά την διαδικασία που καθορίζει η ανωτέρω διάταξη.

6. Επειδή, εν προκειµένω, δυνάµει της από 31.1.1925 δηµοσίας διαθήκης του ιατρού Κλεοµένους

Οικονόµου και της 27787/29.12.1930 πράξεως του Συµβολαιογράφου Αιγίου Χρίστου

Κεφαλοπούλου συνεστήθη κοινωφελές ίδρυµα, το οποίο, µε το π.δ. 280/1984 (φ. 106) µετετράπη

σε νοµικό πρόσωπο δηµοσίου δικαίου µε την επωνυµία "Θεραπευτήριο Χρονίων Παθήσεων

Αιγίου, Κλεοµένους Οικονόµου Ιατρού" και ακολούθως, µε το π.δ. 259/1996 (φ. 190),

µετονοµάσθηκε σε "Κέντρο Αποθεραπείας και Φυσικής Αποκατάστασης, Κλεοµένους Οικονόµου

Ιατρού". Ο σκοπός του νοµικού αυτού προσώπου συνίσταται, δυνάµει του τελευταίου τούτου

π.δ/τος, στην παροχή υπηρεσιών (και ιδίως υπηρεσιών αποθεραπείας και φυσικής

αποκαταστάσεως) σε άτοµα µε ειδικές ανάγκες, το διοικητικό δε συµβούλιο αυτού αποτελείται,

τόσον κατά τους ορισµούς της ανωτέρω διαθήκης και της επακολουθησάσης συµβολαιογραφικής

πράξεως όσον και κατά το προµνησθέν π.δ. 280/1984, από τον Μητροπολίτη Καλαβρύτων και

Αιγιαλείας (ως Πρόεδρο), τον Ειρηνοδίκη Αιγίου και τα µέλη του διοικητικού συµβουλίου του

Νοσοκοµείου Αιγίου. Εξ άλλου, από τα στοιχεία του φακέλλου προκύπτει ότι το Γενικό Επιτελείο

Εθνικής Αµύνης, µε το Φ.429.39./1/ 342346/Σ.823/23.9.1997 έγγραφό του, απευθυνόµενο προς

όλα τα Υπουργεία, τα εκάλεσε να του γνωστοποιήσουν, συµπληρώνοντας σχετικούς πίνακες, τον

αριθµό διατιθεµένων θέσεων, τις ειδικότητες, τα αντικείµενα απασχολήσεως και τις περιοχές στις

οποίες είναι δυνατόν να απασχοληθούν αντιρρησίες συνειδήσεως. Σε απάντησή του προς το

έγγραφο αυτό, το Υπουργείο Υγείας και Πρόνοιας, µε το ∆Υ3α/2002/ 18.11.1997 έγγραφό του,

 57

διεβίβασε στο Γενικό Επιτελείο Εθνικής Αµύνης σχετικούς πίνακες, στους οποίους, µεταξύ άλλων

φορέων, εµφαίνεται και το αιτούν νοµικό πρόσωπο δηµοσίου δικαίου, ως δυνάµενο να

απασχολήσει τρεις αντιρρησίες συνειδήσεως, επακολούθησε δε η έκδοση της προσβαλλοµένης

υπουργικής αποφάσεως, µε την οποία διετέθη στο αιτούν νοµικό πρόσωπο, για εκπλήρωση

εναλλακτικής πολιτικής - κοινωνικής υπηρεσίας, ο παρεµβαίνων Γεώργιος Κλιάµπας. ξµως, από

κανένα στοιχείο του φακέλλου δεν προκύπτει ότι το αιτούν νοµικό πρόσωπο δηµοσίου δικαίου, ως

φορέας που δύναται κατά νόµον ν' απασχολήσει αντιρρησίες συνειδήσεως για εναλλακτική

πολιτική - κοινωνική υπηρεσία, εκλήθη να δηλώσει, ούτε ότι εδήλωσε πράγµατι (και δη κατόπιν

αποφάσεως του ως άνω διοικητικού συµβουλίου που είχε ορισθεί από τις συστατικές του

ιδρύµατος πράξεις), αν επιθυµεί την τοποθέτηση σε υπηρεσίες του αντιρρησιών συνειδήσεως. Εν

όψει τούτων και σύµφωνα µε όσα έχουν εκτεθεί στην προηγούµενη σκέψη ως προς την έννοια των

άρθρων 19 παρ. 5 του ν. 2510/1997 και 109 παρ. 1 του Συντάγµατος, η προσβαλλοµένη

υπουργική απόφαση είναι, όπως βασίµως προβάλλεται, µη νόµιµη και ακυρωτέα, παρέλκει δε,

κατόπιν τούτου, ως αλυσιτελής η έρευνα των λοιπών προβαλλοµένων λόγων ακυρώσεως.

Ειδικώτερα, εφ' όσον, κατόπιν των ανωτέρω, δεν εδηµιουργείτο για το αιτούν νοµικό πρόσωπο,

δυνάµει του άρθρου 19 παρ. 5 του ν. 2510/1997, η υποχρέωση να δεχθεί την τοποθέτηση σε

υπηρεσίες του αντιρρησιών συνειδήσεως, αλυσιτελώς προβάλλεται µε την κρινοµένη αίτηση ότι η

θέσπιση, µε τα άρθρα 18 και επ. του εν λόγω νόµου, της εναλλακτικής πολιτικής - κοινωνικής

υπηρεσίας, καθ' εαυτήν, αντίκειται στις διατάξεις των άρθρων 4 παρ. 1, 6, 7 και 13 παρ. 1 περ. β'

του Συντάγµατος.

7. Επειδή, εν όψει όλων των προεκτεθέντων, πρέπει να γίνει δεκτή η κρινοµένη αίτηση και να

ακυρωθεί η προσβαλλοµένη υπουργική απόφαση, να απορριφθούν δε οι ασκηθείσες παρεµβάσεις.

∆ ι ά τ α ύ τ α

 ∆έχεται την κρινοµένη αίτηση.

 Ακυρώνει την Φ.429.39/16/341316/Σ.715/29.6.1998 απόφαση του Υπουργού Εθνικής

Αµύνης.

 Απορρίπτει τις παρεµβάσεις του Γεωργίου Κλιάµπα και του σωµατείου µε την επωνυµία

"Ελληνική Ενωση για τα ∆ικαιώµατα του Ανθρώπου και του Πολίτη" και

 Επιβάλλει στο ∆ηµόσιο και στους ανωτέρω παρεµβαίνοντες την υποχρέωση να

καταβάλουν, συµµέτρως, στο αιτούν νοµικό πρόσωπο δηµοσίου δικαίου, ως δικαστική δαπάνη, το

ποσόν των διακοσίων εξήντα χιλιάδων (260.000) δραχµών.

 Η διάσκεψη έγινε στην Αθήνα στις

 Η Προεδρεύουσα Σύµβουλος Η Γραµµατέας

 Αθ. Τσαµπάση Α. Κολιοπούλου

 και η απόφαση δηµοσιεύθηκε σε δηµόσια συνεδρίαση στις 13 Φεβρουαρίου 2001.

 Ο Πρόεδρος του ∆ Τµήµατος Η Γραµµατέας του ∆' Τµήµατος

 Μ. Βροντάκης Α. Τριάδη

 ΣΤΟ ΟΝΟΜΑ ΤΟΥ ΕΛΛΗΝΙΚΟΥ ΛΑΟΥ

 58

 `Εντέλλεται προς κάθε δικαστικό επιµελητή να εκτελέσει όταν του το ζητήσουν την

παραπάνω απόφαση, τους Εισαγγελείς να ενεργήσουν κατά την αρµοδιότητά τους και τους ∆ιοικητές και

τα άλλα όργανα της ∆ηµόσιας ∆ύναµης να βοηθήσουν όταν τους ζητηθεί.

 Η εντολή πιστοποιείται µε την σύνταξη και την υπογραφή του παρόντος.

 Αθήνα, ..

 Ο Πρόεδρος του ∆ Τµήµατος Η Γραµµατέας του ∆ Τµήµατος

ΣτΕ 3601/1990 (Τµ. ∆') - ΝΟΒ/1991 (450)

Απαλλαγή θρησκευτικού λειτουργού µάρτυρα Ιεχωβά στη Λάρισα

Περίληψη

Θρησκευτική ελευθερία. Θρησκευτικοί λειτουργοί. Απαλλαγή των θρησκευτικών λειτουργών από την

υποχρέωση στράτευσή τους. Απόλυση των θρησκευτικών λειτουργών που ήδη υπηρετούν.

Θρησκευτικοί λειτουργοί µαρτύρων του Ιεχωβά. Αρχή της ισότητας. Ακυρώνεται η άρνηση της διοίκησης

να δεχθεί αίτηση για απαλλαγή θρησκευτικού λειτουργού των µαρτύρων του Ιεχωβά.

 Ανάλυση ΣτΕ 3601/1990 (Τµ. ∆')

 Αριθ. 3601/1990 Τµ. ∆'

 Πρόεδρος ο κ Μ. ΜΟΥΖΟΥΡΑΚΗΣ, αντιπρόεδρος

 Εισηγητής ο κ Ν. ΡΟΖΟΣ, πάρεδρος

 ∆ικηγόροι οι κ κ. Ν. Φραγκάκης, Η. Παπαδόπουλος, πάρ. της ∆ιοικήσεως

 Επειδή, µε την αίτηση αυτή ο αιτών, θρησκευτικός λειτουργός της Κεντρικής Εκκλησίας

των χριστιανών µαρτύρων του Ιεχωβά και καταταγείς στις ένοπλες δυνάµεις..., ζητά παραδεκτώς

την ακύρωση της... αποφάσεως του ∆ιευθυντή Στρατολογικού του ΓΕΕΘΑ. Με αυτήν απερρίφθη η...

προσφυγή του κατά της... αποφάσεως του ∆ιευθυντή του Στρατολογικού Γραφείου Λαρίσης, µε την

οποία είχε...απορριφθεί αίτησή του να απαλλαγεί της στρατεύσεως λόγω της ανωτέρω θρησκευτικής

του ιδιότητας.

 Επειδή, το άρθρο 6 παρ. 1 του ν. 1763/88 (Α' 57), η ισχύς του οποίου άρχισε, κατά το

άρθρο 33 αυτού, έξι µήνες µετά από τη δηµοσίευση του στην Εφηµερίδα της Κυβερνήσεως, ορίζει

ότι "απαλλάσσονται από την υποχρέωση στράτευσης και εφ' όσον υπηρετούν απολύονται: α)...

β)... γ) οι στρατεύσιµοι που είναι θρησκευτικοί λειτουργοί, µοναχοί ή δόκιµοι µοναχοί γνωστής

θρησκείας, εφ όσον το επιθυµούν δ)...". Κατά την έννοια της διατάξεως αυτής, από την έναρξη

ισχύος του ν. 1763/88 οι θρησκευτικοί λειτουργοί, οι µοναχοί ή οι δόκιµοι µοναχοί γνωστής

θρησκείας, µπορούν να µην στρατευθούν, εάν το επιθυµούν, σε περίπτωση δε κατά την οποία

είχαν ήδη στρατευθεί, µπορούν να ζητήσουν την απόλυσή τους. Εξ άλλου, το δόγµα των µαρτύρων του

Ιεχωβά, πληροί τις προϋποθέσεις της κατά το άρθρο 13 του Συντάγµατος γνωστής θρησκείας (ΣΤΕ

2106/ 1975, Ολοµ 3533/1986).

 Επειδή, εν προκειµένω, από τα στοιχεία του φακέλου προκύπτουν τα εξής: Ο αιτών

διορίστηκε θρησκευτικός λειτουργός της Κεντρικής Εκκλησίας των χριστιανών µαρτύρων του Ιεχωβά

την 6η Ιουλίου 1987. Σχετικό περί αυτού έγγραφο της εν λόγω Εκκλησίας... απεστάλη τόσο προς τη

 59

Νοµαρχία Ανατολικής όσο και προς τη Νοµαρχία ∆υτικής Αττικής, οι οποίες µε [...] έγγραφά τους, το

διεβίβασαν περαιτέρω προς τους ληξιάρχους και τους Ο.Τ.Α. της περιφερείας τους. Εν συνεχεία ο

αιτών κατετάγη στις, ένοπλες δυνάµεις... και µετά την έναρξη ισχύος του ν. 1763/1988 ζήτησε από το

Στρατολ. Γραφείο Λάρισας, συνυποβάλλων τα ανωτέρω νοµαρχιακά έγγραφα [...] να υπαχθεί στην

αναφεροµένη στην προηγουµένη σκέψη διάταξη του άρθρου 6 παρ. 1 περ. γ' του ανωτέρω νόµου,

δηλαδή να απολυθεί. Το αίτηµά του αυτό απερρίφθη µε την... απόφαση του ∆ιευθυντή του

Στρατολογικού Γραφείου µε την αιτιολογία ότι από τα υποβληθέντα δικαιολογητικά δεν προέκυπτε

ότι ήταν θρησκευτικός λειτουργός γνωστής θρησκείας. Ο αιτών προσέφυγε κατά της αποφάσεως αυτής

ενώπιον της ∆ιευθύνσεως Στρατολογικού του Γενικού Επιτελείου Εθνικής Αµύνης, συνυποβάλλων

εκτός από τα προαναφερόµενα έγγραφα και δηλώσεις τελέσεως θρησκευτικών γάµων τους οποίους

είχε ιερολογήσει και που είχαν καταχωρηθεί στα αρµόδια ληξιαρχεία. Και η προσφυγή του όµως αυτή

απερρίφθη µε την προσβαλλοµένη πράξη µε την αυτή αιτιολογία, η οποία δεν είναι νόµιµη κατά τα

αναφερόµενα στην προηγουµένη σκέψη. Για το λόγο εποµένως αυτό, ο οποίος βασίµως προβάλλεται

µε την υπό κρίση αίτηση πρέπει αυτή να γίνει δεκτή και η προσβαλλοµένη πράξη να ακυρωθεί.

ΣτΕ 2004/1991 - ΑΡΜ/1991 (818), ∆/ΝΗ/1992 (922)

Απαλλαγή θρησκευτικού λειτουργού Ανβεντιστή - Στρατολογικό γραφείο Πολύγυρου -

Περίληψη

Θρησκεία. Αίτηση απαλλαγής από την υποχρέωση στράτευσης θρησκευτικού λειτουργού του δόγµατος

Αντβεντιστών της Εβδόµης Ηµέρας. Πράξεις των στρατολογικών γραφείων που απορρίπτουν το ως άνω

αίτηµα. Ακύρωση των ως άνω πράξεων λόγω παράνοµης αιτιολογίας αυτών.

Ανάλυση ΣτΕ 2004/1991

 Εισηγητής: Κ.Ευστρατίου.

 Επειδή µε την αίτηση αυτή, ζητείται παραδεκτώς η ακύρωση : α')της Φ.../10.11.1989

αποφάσεως του ∆ιευθυντή του Στρατολογικού Γραφείου Πολυγύρου,µε την οποία απορρίφθηκε αίτηση

του ήδη αιτούντος ν'απαλλαγεί από την υποχρέωση στρατεύσεως λόγω της ιδιότητος του ως

θρησκευτικού λειτουργού γνωστής θρησκείασ και β')της Φ..../12.1.1990 αποφάσεως του ∆ιευθυντή

Σρατολογικού του Γενικού Επιτελείου Εθνικής Αµύνης (ΓΕΕΘΑ),µε την οποία απορρίφθηκε προσφυγή

του αιτούντος κατά της ανωτέρω πρώτης προσβαλλοµένης αποφάσεως.

 Επειδή το άρθρο 6 παρ.1 του ν. 1763/1988 (ΦΕΚ Α'57) ορίζει ότι "απαλλάσονται από την

υποχρέωση στράτευσης και εφόσον υπηρετούν απολύονται: α').....β')....γ')Οι στρατεύσιµοι που είναι

θρησκευτικοί λειτουργοί,µοναχοί ή δόκιµοι µοναχοί γνωστής θρησκείας εφ'όσον το

επιθυµούν,δ')..."Κατά την έννοια της διατάξεως αυτής,από την έναρξη της ισχύος του ν. 1763/1988

οιθρησκευτικοί λειτουργοί λειτουργοί,οι µοναχοί ή οι δόκιµοι µοναχοί γνωστής θρησκείας µπορούν να µη

στρατευθούν εάν το επιθυµούν.Εξάλλου το δόγµα των Αντιβεντιστών της Εβδόµης Ηµέρας πληροί τις

προϋποθέσεις της κατά το άρθρο 13 του ισχύοντος Συντάγµατος γνωστής θρησκείας (βλ.ΣτΕ 2139/75

κ.α.)

 Επειδή,όπως προκύπτει από τα στοιχεία του φακέλλου, ο αιτών έχει χειροτονηθεί από

1.1.1985 θρησκευτικός λειτουργός της Εκκλησίας των Χριστιανών Αντβεντιστών της Εβδόµης Ηµέρας,

 60

έχει δε τοποθετηθεί ως εφηµέριος στην Εκκλησία της Ν.Πειραιώς από τις 10.6.1989 (βλ.από 28.2.1990

βεβαίωση της ανωτέρω εκκλησίας).Με την από 18.5.1989 αίτηση του προς το Στρατολογικό Γραφείο

Πολυγύρου ζήτησε ν'απαλλαγεί από την υποχρέωση στρατεύσεως,σύµφωνα µε την αναφερθείσα

διάταξη του άρθρου 6 παρ.1 περ.γ'του ν.1763/1988.Η αίτησή του αυτή απορρίφθηκε µε την πρώτη από

τις προασβαλλόµενες πράξεις,µε την αιτιολογία ότι η Εκκλησία των Αντβεντιστών της Εβδόµης Ηµέρας

δεν αποτελεί γνωστή θρησκεία.Προσφυγή του αιτούντος κατά της αποφάσεως αυτής απορρίφθηκε µε τη

δεύτερη από τις προσβαλλόµενες πράξεις,µε την ίδια αιτιολογία.Σύµφωνα όµως µε όσα έγιναν ανωτέρω

δεκτά,η αιτιολογία αυτή δεν είναι νόµιµη,για το λόγο δε αυτό ο οποίος βασίµως προβάλλεται µε την

κρινόµενη αίτηση,οι προσβαλλόµενες πράξεις πρέπει ν'ακυρωθούν.

ΣτΕ 1952/92, (Τµ.∆’) - ΤΟΣ/1992 (789)

Απαλλαγή Ανβεντιστή Στρατολογικού γραφείου Βέροιας

Περίληψη

Σύνταγµα. Απαλλαγή από την υποχρέωση στρατεύσεως των στρατεύσιµων οι οποίοι είναι

θρησκευτικοί λειτουργοί, µοναχοί ή δόκιµοι µοναχοί γνωστής θρησκείας. Το δόγµα των Αντβεντιστών

της Εβδόµης Ηµέρας κρίνεται ως γνωστή θρησκεία.

Ανάλυση ΣτΕ 1952/92, Τµ. ∆’

 Προεδρεύων: Τ. Κούνδουρος, σύµβουλος

 Εισηγητής: Μ. Βροντάκης, σύµβουλος

 Επειδή, µε την κρινόµενη αίτηση ζητείται παραδεκτώς η ακύρωση: α) της πράξεως 6847/Σ.

21/23.10.1991 του ∆ιευθυντή του Στρατολογικού Γραφείου Βερροίας, δια της οποίας απερρίφθη αίτηµα

των αιτούντων, θρησκευτικού λειτουργού του δεύτερου εξ αυτών, που κατά τα προσκοµισθέντα στοιχεία

αποτελεί σωµατείο, να απαλλαγή από την ιδιότητά του ως θρησκευτικού λειτουργού γνωστής θρησκείας,

και β) της πράξεως Φ. 429.36/780/10052α/Σ. 7504/12.12.1991 του ∆ιευθυντή της ∆ιευθύνσεως

Στρατολογικού ΙΙΙ του Γενικού Επιτελείου Εθνικής Αµύνης, δια της οποίας απερρίφθη προσφυγή του

πρώτου αιτούντος κατά της ανωτέρω πράξεως.

 Επειδή, το άρθρο 6 παρ. 1 του Ν. 1763/1988 (ΦΕΚ 57 Α) ορίζει ότι "απαλλάσσονται από την

υποχρέωση στράτευσης και εφύ όσον υπηρετούν απολύονται: α)... γ) οι στρατεύσιµοι που είναι

θρησκευτικοί λειτουργοί, µοναχοί ή δόκιµοι µοναχοί γνωστής θρησκείας εφύ όσον το επιθυµούν. δ) Κατά

την έννοια της διατάξεως αυτής, από την έναρξη της ισχύος του Ν. 1763/1988 οι θρησκευτικοί

λειτουργοί, οι µοναχοί ή δόκιµοι µοναχοί γνωστής θρησκείας µπορούν να µην στρατευθούν, εάν το

επιθυµούν. Εξ άλλου, το δόγµα των Αντβεντιστών της Εβδοµάδας Ηµέρας πληροί τις προϋποθέσεις της

κατά το άρθρο 13 του ισχύοντος Συντάγµατος γνωστής θρησκείας (ΣΕ 2004/91), δοθέντος ότι, όπως

έχει άλλωστε ήδη κριθή (βλ. ΣΕ 2139/75, 4054/73, 123/64), έχει δοξασίες απροκαλύπτως φανερές και

διδασκόµενες δηµοσίως. Συντρεχούσης δύ εν προκειµένω της µνησθείσης προϋποθέσεως, είναι άνευ

σηµασίας, εξ επόψεως εφαρµογής της ως άνω διατάξεως του άρθρου 6 παρ. 1 του Ν. 1763/1988, το

γεγονός ότι το ρηθέν δόγµα συνιστά αίρεση, έναντι της επικρατούσης στην Ελλάδα θρησκείας, δοθέντος

ότι η διάταξη αυτή αξιοί, κατά την εκτεθείσα έννοιά της, στο πλαίσιο των περί θρησκευτικής ελευθερίας

διατέξεων του Συντάγµατος, την ύπαρξη απλώς γνωστής θρησκείας (βλ. ΣΕ 2139/75).

 61

 Επειδή, εν προκειµένω, όπως προκύπτει από τα στοιχεία του φακέλλου, ο πρώτος των

αιτούντων τυγχάνει θρησκευτικός λειτουργός της Χριστιανικής Εκκλησίας των Αντβενιστών της Εβδοµης

Ηµέρας (Βλ. την από 7.10.1991 βεβαίωση της ανωτέρω Εκκλησίας). Με την από 17.10.1991

(πρωτοκολληθείσα υπ'αριθµ. 6847/21.10.1991) αίτησή του προς το Στρατιολογικό Γραφείο Βεροίας, ο

ανωτέρω αιτών εζήτησε να απαλλαγή από την υποχρέωση στρατεύσεως, σύµφωνα µε την αναφερθείσα

διάταξη του άρθρου 6 παρ. 1 εδ. γ του Ν.1763/1988. Η αίτησή του αυτή απερρίφθη δια της πρώτης των

προσβαλλοµένων πράξεων, µε την αιτιολογία ότι η Εκκλησία των Αντβεντιστών της Εβδοµης Ηµέρας

δεν αποτελεί γνωστή θρησκεία. Προσφυγή δε του ανωτέρω αιτούντος κατά της αποφάσεως αυτή

απερρίφθη δια της δευτέρας των προσβαλλοµένων πράξεων, µε την ίδια αιτιολογία. Εν όψει όµως των

εκτεθέντων στην προηγούµενη σκέψη, η αιτιολογία αυτή δεν είναι νόµιµη, όπως βασίµως προβάλλεται

δια της κρινοµένης αιτήσεως, εκ ως τούτου οι προσβαλλόµενες πράξεις πρέπει να ακυρωθούν.

ΣτΕ 490/1999 - Α ∆ΗΜΟΣΙΕΥΣΗ ΝΟΜΟΣ/1999 (1)

Απαλλαγή θρησκευτικού λειτουργού Ιεχωβά Α’ στρατολογικού γραφείου Θεσσαλονίκης

Περίληψη

Ενοπλες ∆υνάµεις. Απαλλαγή από την υποχρέωση στράτευσης των θρησκευτικών λειτουργών,

µοναχών ή δόκιµων µοναχών γνωστής θρησκείας, όπως του δόγµατος των Μαρτύρων του Ιεχωβά.

∆εκτή η αίτηση ακύρωσης των αποφάσεων του στρατολογικού γραφείου µε τις οποίες απερρίφθη το

αίτηµα απαλλαγής του αιτούντος.

Ανάλυση ΣτΕ 490/1999

Αριθµός 490/1999

ΤΟ ΣΥΜΒΟΥΛΙΟ ΤΗΣ ΕΠΙΚΡΑΤΕΙΑΣ

ΤΜΗΜΑ ∆'

 Συνεδρίασε δηµόσια στο ακροατήριό του στις 28 Απριλίου 1998 µε την εξής σύνθεση : Αθ.

Τσαµπάση, Σύµβουλος της Επικρατείας, Προεδρεύων σε αναπλήρωση του Προέδρου του Τµήµατος,

που είχε κώλυµα, Σ. Χαραλαµπίδης, Γ. Ανεµογιάννης, Σύµβουλοι, Σπ. Χρυσικοπούλου, ∆.Μακρής,

Πάρεδροι. Γραµµατέας η Α. Κολιοπούλου.

 Γ ι α να δικάσει την από 26 Μα?ου 1995 αίτηση :

 Τ ο υ ... ο οποίος παρέστη µε τον δικηγόρο Π. Μπιτσαξή (Α.Μ.

9227), που τον διόρισε στο ακροατήριο,

 κ α τ ά ο οποίος παρέστη µε τον Ν. Μαργιόλη, Πάρεδρο του

Νοµικού Συµβουλίου του Κράτους.

 Με την αίτηση αυτή ο αιτών επιδιώκει να ακυρωθούν: 1) η υπ' αρ. Φ. 429.39/34936/Σ.77/9-1-

1995 απόφαση του Α' Στρατολογικού Γραφείου Θεσσαλονίκης, 2) η υπ' αρ. Φ. 429.36/349/261035/Σ

371/27-3-1995 αποφάσεώς του Γενικού Επιτελείου Εθνικής κµυνας - ∆/νση Στρατολογικού ΙΙΙ και κάθε

άλλη σχετική πράξη ή παράλειψη της ∆ιοικήσεως. Η εκδίκαση άρχισε µε την ανάγνωση της εκθέσεως

της Εισηγήτριας, Παρέδρου Σπ. Χρυσικοπούλου. Κατόπιν το δικαστήριο άκουσε τον πληρεξούσιο του

αιτούντος, ο οποίος αφού ανέπτυξε και προφορικά τους προβαλλόµενους λόγους ακυρώσεως ζήτησε

να γίνει δεκτή η αίτηση και τον αντιπρόσωπο του Υπουργού ο οποίος ζήτησε την απόρριψη της.

 62

 Μετά τη δηµόσια συνεδρίαση, το δικαστήριο συνήλθε σε διάσκεψη σε αίθουσα του

∆ικαστηρίου κ α ι ,

 Α φ ο ύ µ ε λ έ τ η σ ε τ α σ χ ε τ ι κ ά έ γ γ ρ α φ α

 Σ κ έ φ θ η κ ε κ α τ ά τ ο Ν ό µ ο

1. Επειδή, για την άσκηση της κρινοµένης αιτήσεως έχουν καταβληθεί τα νόµιµα τέλη και το

παράβολο (1556681, 155682/1995 διπλότυπα εισπράξεως της ∆.Ο.Υ. ∆ικαστικών Εισπράξεων

Αθηνών και 2277372, 6282828/1995 ειδικά γραµµάτια παραβόλου).

2. Επειδή, µε την αίτηση αυτή ζητείται η ακύρωση α) της Φ. 429.39/34936/94/Σ. 77/9.1.1995 πράξεως

του Α' Στρατολογικού Γραφείου Θεσσαλονίκης, µε την οποία απορρίφθηκε αίτηµα περί απαλλαγής

από τη στράτευση του αιτούντος ως θρησκευτικού λειτουργού της Εκκλησίας των Χριστιανών

Μαρτύρων του Ιεχωβά και β) της Φ. 429.36/349/261035/Σ. 371/27.3.1995 αποφάσεως του

∆ιευθυντή Στρατολογικού/ΙΙΙ του Γενικού Επιτελείου Εθνικής κµυνας, µε την οποία απορρίφθηκε

προσφυγή του αιτούντος κατά της ανωτέρω πράξεως.

3. Επειδή, το άρθρο 6 παρ. 1 του ν. 1763/1988 περί Στρατολογίας (φ. 57, τευχ. Α') ορίζει ότι

"απαλλάσσονται από την υποχρέωση στράτευσης και εφόσον υπηρετούν, απολύονται: α)... γ) Οι

στρατεύσιµοι που είναι θρησκευτικοί λειτουργοί, µοναχοί ή δόκιµοι µοναχοί γνωστής θρησκείας,

εφόσον το επιθυµούν δ)...". Εξάλλου, το δόγµα των Μαρτύρων του Ιεχωβά όπως άλλωστε έχει

παγίως κριθεί, πληροί τις προϋποθέσεις της, κατά το άρθρο 13 του ισχύοντος Συντάγµατος,

γνωστής θρησκείας (βλ. Σ.τ.Ε. 2106/1975, Ολ. 3533/1981, 3601/1990, 1354, 1355/1991, 2484,

2487/1992, 3979, 4482/1995, 6315/1996).

4. Επειδή, στην προκειµένη περίπτωση από τα στοιχεία του φακέλου προκύπτουν τα εξής: Ο αιτών

διορίσθηκε θρησκευτικός λειτουργός της Κεντρικής Εκκλησίας των Χριστιανών Μαρτύρων του

Ιεχωβά, στο Νοµό Αττικής, στις 1 Φεβρουαρίου 1994 (βλ. το από 22.12.1994 πιστοποιητικό του

Προεδρεύοντος Επισκόπου της ανωτέρω Εκκλησίας, µε το οποίο πιστοποιείται ότι ο αιτών έχει την

εξουσία να ιερουργεί). Με την από 28.12.1994 (πρωτοκολληθείσα µε τον αριθµό

34936/29.12.1994) αίτησή της προς το Α' Στρατολογικό Γραφείο Θεσσαλονίκης ο ανωτέρω ζήτησε

να απαλλαγεί από τη στράτευση σύµφωνα µε την προαναφερόµενη διάταξη του άρθρου 6 παρ. 1

περιπτ. γ' του ν. 1763/1988. Το αίτηµά του αυτό απορρίφθηκε µε την πρώτη των

προσβαλλοµένων πράξεων, µε την αιτιολογία ότι η εταιρεία (ΣΚΟΠΙΑ) των Μαρτύρων του Ιεχωβά

δεν είναι γνωστή θρησκεία, προσφυγή του δε κατά της πράξεως αυτής ενώπιον της ∆ιευθύνσεως

Στρατολογικού του Γενικού Επιτελείου Εθνικής Αµυνας απορρίφθηκε, οµοίως, µε τη δεύτερη των

προσβαλλοµένων πράξεων, µε την αιτιολογία ότι ο εν λόγω δεν είναι θρησκευτικός λειτουργός

γνωστής θρησκείας. Σύµφωνα, όµως, µε όσα έχουν εκτεθεί στην προηγούµενη σκέψη, οι

προσβαλλόµενες πράξεις δεν αιτιολογούνται νοµίµως, αφού το δόγµα των Μαρτύρων του Ιεχωβά

είναι γνωστή θρησκεία κατά το Σύνταγµα. Συνεπώς, για το λόγο αυτό, που βασίµως προβάλλεται,

πρέπει να γίνει δεκτή η κρινόµενη αίτηση και να ακυρωθούν οι προσβαλλόµενες πράξεις, παρέλκει

δε ως αλυσιτελής η έρευνα των λοιπών προβαλλοµένων λόγων ακυρώσεως.

∆ ι ά τ α ύ τ α

 ∆έχεται την κρινόµενη αίτηση.

 Ακυρώνει, σύµφωνα µε το σκεπτικό, τις Φ.429.39/34936/94/Σ. 77/9.1. 1995 και Φ.

429.36/349/261035/Σ. 371/27.3.1995 πράξεις του Α' Στρατολογικού Γραφείου Θεσσαλονίκης και του

∆ιευθυντή Στρατολογικού/ΙΙΙ του Γενικού Επιτελείου Εθνικής Αµυνας, αντιστοίχως.

 ∆ιατάσσει την απόδοση του παραβόλου και

 Επιβάλλει στο ∆ηµόσιο την δικαστική δαπάνη του αιτούντος ποσού είκοσι οκτώ χιλιάδων

(28.000) δραχµών.

 63

 Η διάσκεψη έγινε στην Αθήνα στις 7 Μαίου 1998,

 Η Προεδρεύουσα Σύµβουλος Η Γραµµατέας

 Αθ. Τσαµπάση Α. Κολιοπούλου

και η απόφαση δηµοσιεύθηκε σε δηµόσια συνεδρίαση της 9ης Φεβρουαρίου 1999.

 Ο Πρόεδρος του ∆' Τµήµατος Η Γραµµατέας του ∆' Τµήµατος

 Χ. Γεραρής Α. Τριάδη

ΑΠ 1266/1993 - ΠΟΙΝΧΡ/1993 (1017)

- Υπόθεση του προσηλυτίζοντος στρατιωτικού -

Περίληψη

Προσηλυτισµός σε αίρεση. Στοιχεία του αδικήµατος. Συνταγµατικότητα της ποινικοποίησης του

προσηλυτισµού. ∆ιενέργεια προσηλυτισµού µε περισσότερες πράξεις κατ' εξακολούθηση από

αξιωµατικούς της πολεµικής αεροπορίας οι οποίοι εκµεταλλευόµενοι τον ανώτερο βαθµό τους έναντι των

κατωτέρων τους, προσπάθησαν να προσηλυτίσουν αυτούς στην αίρεση της εκκλησίας της πεντηκοστής.

Ανάλυση ΑΠ 1266/1993

 Αριθµ. 1266/1993 ΑΠ

 Προεδρεύων ο αρεοπαγίτης Κ. Ανδρουτσόπουλος

 Εισηγητής ο αρεοπαγίτης ∆. Πρίντζης

 Εισαγγελεύς Η. Σπυρόπουλος

 ∆ικηγόροι ∆. Ζαραφέτας, Α. Λοβέρδος

... Ι. Από τις διατάξεις του άρθρου 4 παρ. 1 και 2 του αν. νόµου 1363/1938, όπως τροποποιήθηκε µε το

άρθρο 2 του αν. νόµου 1672/1939, προκύπτει ότι για τη θεµελίωση του εγκλήµατος του προσηλυτισµού,

η έννοια του οποίου περιγράφεται στην παράγρ. 2 του άρθρου αυτού, απαιτείται άµεση ή έµµεση

προσπάθεια προς διείσδυση στη θρησκευτική συνείδηση ετεροδόξου µε σκοπό τη µεταβολή του

περιεχοµένου αυτής, εφόσον επιχειρείται µε τα ενδεικτικώς στο προαναφερόµενο άρθρο αναφερόµενα

µέσα, δηλαδή µε οποιασδήποτε φύσης παροχές ή µε υπόσχεση τέτοιων παροχών ή άλλης ηθικής ή

υλικής περίθαλψης και µε µέσα απατηλά,µε κατάχρηση της απειρίας ή της εµπιστοσύνης ή µε

εκµετάλλευση της ανάγκης, της πνευµατικής αδυναµίας ή της κουφότητας του προσηλυτιζοµένου. Οι

προαναφερόµενες διατάξεις του ειδικού αυτού νοµοθετήµατος, που εκδόθηκε µε την ισχύ του

Συντάγµατος του έτους 1911, κατά το άρθρο 1 του οποίου απαγορεύεται ο προσηλυτισµός και κάθε

άλλη επέµβαση κατά της επικρατούσας στην Ελλάδα θρησκείας, που είναι η της Ανατολικής

Ορθοδόξου του Χριστού Εκκλησίας, όχι µόνο δεν είναι αντίθετες προς τα άρθρα 7 παρ. 1, 13, 14 παρ. 1

και 25 παρ. 1 και 2 του ισχύοντος Συντάγµατος, αλλά συµπορεύονται απόλυτα µε τις διατάξεις του

άρθρου 13 του αυτού Συντάγµατος, µε τις οποίες αναγνωρίζεται ως απαραβίαστη η ελευθερία της

θρησκευτικής συνείδησης και ορίζεται ότι κάθε γνωστή θρησκεία είναι ελεύθερη, αφού, κατά ρητή

διάταξη του ίδιου άρθρου, ο προσηλυτισµός απαγορεύεται µε την έννοια ότι απαγορεύεται γενικά και

 64

κατά οποιασδήποτε θρησκείας και αν στρέφεται, µεταξύ των οποίων είναι και η, κατά το άρθρο 3 του

ισχύοντος Συντάγµατος, επικρατούσα στην Ελλάδα θρησκεία της Ανατολικής Ορθόδοξης του Χριστού

Εκκλησίας. Η αντίθετη εκδοχή δεν µπορεί να στηριχθεί στο γεγονός ότι στο Σύνταγµα του 1911 (όπως

και στα άλλα προγενέστερα Συντάγµατα του 1952 και του 1968), η απαγόρευση του προσηλυτισµού

συνδυαζόταν µε την προστασία της θρησκείας που επικρατούσε (και που επικρατεί επίσης), ενώ στο

ισχύον ήδη Σύνταγµα συνδυάζεται η απαγόρευση αυτή µε την ελευθερία της θρησκευτικής συνείδησης

που αναφέρεται σε οποιαδήποτε γνωστή θρησκεία, θέση µε την οποία συµπορεύεται αναµφισβήτητα

τόσο το γράµµα, όσο και το όλο πνεύµα των προαναφεροµένων διατάξεων του ειδικού νοµοθετήµατος,

µε τις οποίες προστατεύεται από τον προσηλυτισµό που γίνεται µε τις αναφερόµενες σε αυτές αθέµιτες

ενέργειες η θρησκευτική συνείδηση πάντων των "ετεροδόξων", ήτοι όλων εκείνων που ανήκουν σε άλλη

θρησκεία η άλλο δόγµα από το του προσηλυτίζοντος και όχι µόνον εκείνων που πρεσβεύουν

αποκλειστικά τις αρχές της Ανατολικής Ορθόδοξης του Χριστού Εκκλησίας. Εξάλλου, η ελευθερία της

θρησκευτικής συνείδησης και σκέψης που, ως εκδήλωση των ανθρωπίνων δικαιωµάτων, προβλέπεται

όχι µόνον από το ισχύον Σύνταγµα, αλλά και από τις συµπορευόµενες διατάξεις τόσο των άρθρων 18

και 19 της οικουµενικής ∆ιακήρυξης του Ο.Η.Ε., όσο και των άρθρων 9 και 14 της ∆ιεθνούς Σύµβασης

της Ρώµης και τους από 20 Μαρτίου 1952 προσθέτου σε αυτήν Πρωτοκόλλου των Παρισίων που

κυρώθηκε µε το νόµο 2329/1953, δεν αποδυναµώνεται µε τις ως άνω ποινικές διατάξεις, µε τις οποίες

δεν κολάζεται η θρησκευτική πεποίθηση του κάθε ατόµου, που είναι απόλυτα ελεύθερη, αλλά µόνο η

προσπάθεια διείσδυσης προς τον σκοπό µεταβολής αυτής που είναι τελείως ασυµβίβαστη µε την

θρησκευτική ελευθερία, από την οποία και απορρέει η υποχρέωση για σεβασµό των πεποιθήσεων του

κάθε αντιδοξούντος. Στην προκειµένη περίπτωση, όπως προκύπτει από τα πρακτικά της δίκης επί της

οποίας εκδόθηκε η προσβαλλόµενη απόφαση του Αναθεωρητικού ∆ικαστηρίου, από τον Πρόεδρο

αυτού ως κύρια ζητήµατα τέθηκαν στους συνέδρους Α) το εάν ο κατηγορούµενος Ι.Μ.: 1) Ενώ ήταν

στρατιωτικός, δηλαδή Υποσµηναγός και υπηρετούσε στην 2η ΜΚΣΕ, στο στρατόπεδο αυτής εντός του

από µηνός Νοεµβρίου 1986 µέχρι του µηνός ∆εκεµβρίου 1987 χρονικού διαστήµατος µε περισσότερες

πράξεις που συνιστούν εξακολούθηση ενός και του αυτού εγκλήµατος, ενήργησε προσηλυτισµό, δηλαδή

σε µη επακριβώς εντοπισθείσες ηµεροµηνίες του ανωτέρω χρονικού διαστήµατος, πάντως όµως περί τις

επτά φορές, εκµεταλευόµενος την από τον βαθµό του απορρέουσα ισχύ έναντι του κατά βαθµό

κατωτέρου Σµτη Α.Γ., υπηρετούντος στην ίδια Μονάδα, προσπάθησε µε έντεχνες περί την θρησκεία

συζητήσεις και πιεστικές παροτρύνσεις να διεισδύσει στη θρησκευτική συνείδηση αυτού και να µεταβάλει

το περιεχόµενό της παροτρύνοντάς τον να µελετήσει, λόγω της νεότητός του, µόνο το ευαγγέλιο, διότι

εκεί θα βρει την αλήθεια, η οποία διαφέρει από την ορθόδοξη πίστη και προσπαθώντας να τον πείσει δι'

εντέχνου ερµηνείας κατά τις δοξασίες των οπαδών της αιρέσεως της πεντηκοστής αποσπασµάτων του

ιερού Ευαγγελίου, ότι η ορθόδοξη πίστη στο οποίο αυτός (κατηγορούµενος) πίστευε, προτρέποντάς τον

συγχρόνως µε φορτικότητα να επισκεφθεί κατά την διάρκεια της αδείας του την εκκλησία της αιρέσεως

της πεντηκοστής στην Αθήνα. 2) Στο Βόλο, εντός του έτους 1988, µε περισσότερες πράξεις που

συνιστούν εξακολούθηση ενός και του αυτού εγκλήµατος, ενήργησε προσηλυτισµό, δηλαδή σε µη

επακριβώς εντοπισθείσες ηµεροµηνίες του ανωτέρω χρονικού διαστήµατος, πάντως όµως κατ'

επανάληψη, εκµεταλλευόµενος την απειρία και την πνευµατική αδυναµία της Ζ.Α., προσπάθησε µε

επίµονη ανάπτυξη των σχετικών µε την αίρεση της Πεντηκοστής θρησκευτικών δοξασιών, της

ορθότητας αυτών και των υπαρχουσών διαφορών έναντι της Ορθοδόξου Χριστιανικής Θρησκείας, να

διεισδύσει στη θρησκευτική της συνείδηση µε σκοπό να µεταβάλει το περιεχόµενο αυτής, επιµένοντας

να την πείσει ότι οι οπαδοί της εκκλησίας της πεντηκοστής έχουν σηµάδια από το Θεό, ότι µπορούν να

προφητεύουν, ότι αυτή και τα παιδιά της είναι δαιµονισµένοι, ότι την πολεµάει ο διάβολος για να µην τη

χάσει και ότι εκεί που πιστεύει είναι τα είδωλα και τα δαιµόνια, ενώ σ' αυτούς (πεντηκοσιανούς) είναι η

 65

πραγµατική αλήθεια, προτρέποντάς την ταυτόχρονα µε φορτικότητα να βαπτισθεί και να γίνει µέλος της

εκκλησίας της πεντηκοστής. 3) Στο Βόλο, σε µη επακριβώς προσδιορισθείσα ηµεροµηνία των αρχών

του µηνός Ιουνίου 1989 ενήργησε προσηλυτισµό, δηλαδή ειδοποιηθείς από τον Υπ. Μ.Η. να µεταβεί

στην επί της οδού Κ. 31 οικία του αδελφού του Μ.Α., όπου ευρίσκετο ο επί αδελφή γαµβρός τους Α.Χ., ο

οποίος, όντας οπαδός της αίρεσης της εκκλησίας της πεντηκοστής και ευρισκόµενος σε κατάσταση

παραληρήµατος υπό το κράτος των θρησκευτικών του δοξασιών, επικαλείτο το όνοµα του Χριστού,

λέγοντας ευχαριστώ Χριστέ µου που γνώρισα την αλήθεια, βλέπω στο πρόσωπο της γυναίκας µου και

των παιδιών µου τον σατανά και βγάζοντας αφρούς από το στόµα του. Εκεί ο κατηγορούµενος, αφού µε

την εµφάνισή του και µόνο ηρέµησε τον A.X., εκµεταλλεύτηκε έντεχνα το παραπάνω περιστατικό και

προσπάθησε να διεισδύσει στη θρησκευτική συνείδηση των παρευρισκοµένων στο περιστατικό και

επηρεασµένων από αυτό Μ.Α., Μ.Μ., Μ.Σ. και Μ.Ε., καθώς και άλλων προστρεξάντων γειτόνων, µε

σκοπό να µεταβάλει το περιεχόµενο αυτής (συνειδήσεως) κάνοντας κήρυγµα και αναπτύσσοντας τις

σχετικές µε την αίρεση της εκκλησίας της πεντηκοστής δοξασίες, λέγοντας, µεταξύ άλλων, ότι η εκκλησία

τους είναι σωστή και όχι η ορθόδοξη θρησκεία και ότι το 1992 θα έρθει το τέλος του κόσµου και θα γίνει

η αρπαγή της εκκλησίας και προτρέποντάς τους µε επιµονή και φορτικότητα να ακολουθήσουν την

πίστη του και να πιστέψουν τον πραγµατικό Χριστό γιατί, όντες Χριστιανοί Ορθόδοξοι, είναι µε το

Σατανά. Β) Το αν ο κατηγορούµενος Ι.Σ.: 1) Ενώ ήταν στρατιωτικός, δηλαδή Ανθ/γός και υπηρετούσε

στην 2η ΜΚΣΕ στο στρατόπεδο αυτής εντός του από µηνός Μαϊου 1987 µέχρι το Φεβρουάριο του 1988

χρονικό διάστηµα µε περισσότερες πράξεις που συνιστούν εξακολούθηση ενός και του αυτού

εγκλήµατος, ενήργησε προσηλυτισµό, δηλαδή έχοντας σκοπό να διεισδύσει στη θρησκευτική συνείδηση

του υπηρετούντος στην ίδια µονάδα Σµτη Κ.Α., χριστιανού Ορθόδοξου και να µεταβάλει το περιεχόµενο

αυτής, καταχρώµενος την εµπιστοσύνη που απέρρεε από τη θέση του ως κατά βαθµό ανωτέρου του,

προσπάθησε περισσότερες από πενήντα φορές µε επίµονες και φορτικές συζητήσεις που αφορούσαν

τις δοξασίες του περί την αίρεση της εκκλησίας της πεντηκοστής της οποίας ήταν οπαδός και της

ορθότητος αυτών έναντι της ορθοδόξου εκκλησίας, να πείσει τον ανωτέρω ότι το ορθόδοξο δόγµα δεν

είναι σωστό σε πολλά σηµεία, όπως η παρθενία της Παναγίας, οι βαθµοί της Ιερωσύνης, η δύναµη του

Αγίου Πνεύµατος κλπ. και τον προέτρεπε να επισκεφθεί την αίθουσα συγκεντρώσεως των

πεντηκοσιανών στη Λάρισα και να γίνει µέλος της, του έδωσε δε δωρεάν και το εκδιδόµενο από αυτούς

περιοδικό "Χριστιανισµός" παρασιωπώντας σκόπιµα κατά τις παραπάνω επαφές του ότι ο ίδιος ανήκε

στην αίρεση της Πεντηκοστής. 2) Με την ιδιότητά του στον ίδιο πιο πάνω τόπο για χρονικό διάστηµα 4-5

µηνών εντός του έτους 1988, µε περισσότερες από µία πράξεις που συνιστούν εξακολούθηση ενός και

του αυτού εγκλήµατος ενήργησε προσηλυτισµό, δηλαδή κατά το ανωτέρω χρονικό διάστηµα έχοντας

σκοπό να διεισδύσει στη θρησκευτική συνείδηση της Χριστιανικής Ορθοδόξου Ζ.Α. και να µεταβάλει ο

περιεχόµενο αυτής εκµεταλλευόµενος έντεχνα την απειρία της περί τα θρησκευτικά ζητήµατα και την

πνευµατική αδυναµία της, λόγω του χαµηλού µορφωτικού επιπέδου της, προσπάθησε µε φορτικότητα

να την πείσει να βαπτισθεί και να γίνει µέλος της αίρεσης της εκκλησίας της πεντηκοστής ισχυριζόµενος

συνεχώς προς αυτήν, ότι αυτός έχει σηµάδια από το Θεό, ότι µπορεί να προφητεύει, ότι αυτή και τα

παιδιά της είναι δαιµονισµένοι, προκειµένου να κλονίσει την πίστη της στην Ορθοδοξία και να ασπασθεί

την αίρεση της εκκλησίας της πεντηκοστής. 3) Με την ίδια ιδιότητά του στον ίδιο πιο πάνω τόπο περί το

µήνα ∆εκέµβριο του 1987 µέχρι τις αρχές του 1988, µε περισσότερες από µία πράξεις που συνιστούν

εξακολούθηση ενός και του αυτού εγκλήµατος ενήργησε προσηλυτισµό, δηλαδή εντός του ανωτέρω

χρονικού διαστήµατος έχοντας σκοπό να διεισδύσει στη θρησκευτική συνείδηση του υπηρετούντος στην

ίδια Μονάδα Ανθστή Τ.Θ. Χριστιανού Ορθόδοξου και να µεταβάλει το περιεχόµενο αυτής καταχρώµενος

την εµπιστοσύνη που υπήρχε µεταξύ τους, λόγω της ιδιότητός του ως κατά βαθµό ανωτέρου του,

υπηρετούντος στην ίδια Μονάδα, προσπάθησε µε συζητήσεις που αφορούσαν διάφορα γεγονότα που

 66

επληροφορείτο από τα µέσα µαζικής ενηµέρωσης, τα οποία τεχνηέντως συνδύαζε µε αποσπάσµατα

από την Αποκάλυψη του Ιωάννη, να κλονίσει την πίστη του στην Ορθοδοξία και να τον πείσει να

ασπασθεί την αίρεση της εκκλησίας της πεντηκοστής, προσέτι δε και για τον ίδιο σκοπό, προσπαθούσε

να τον πείσει ότι οι Ορθόδοξοι Χριστιανοί είναι αιρετικοί επειδή κάνουν το σηµείο του σταυρού,

πιστεύουν στις εικόνες, βαπτίζουν τα νήπια κ.λ.π. και προς ενίσχυση των θέσεών του αυτών του έδωσε

δύο φορές να µελετήσει την εκδιδόµενη από τα µέλη της αιρέσεως αυτής εφηµερίδα "Χριστιανισµός". 4)

Με την ίδια ιδιότητά του, στον ίδιο πιο πάνω τόπο, εντός του χρονικού διαστήµατος από την Ανοιξη του

1989 µέχρι την 18.8.89 µε περισσότερες πράξεις που συνιστούν εξακολούθηση ενός και του αυτού

εγκλήµατος έχοντας σκοπό να διεισδύσει στην θρησκευτική συνείδηση του υπηρετούντος στην ίδια

Μονάδα και τελούντος υπό τας διαταγάς του Κ.Ν. Χριστιανού Ορθοδόξου και µεταβάλει το περιεχόµενο

αυτής προσπάθησε καταχρώµενος της εµπιστοσύνης που απέρρεε από τη σχέση διοικούντος προς

διοικούµενο, ως και την κουφότητα και απειρία του λόγω του νεαρού της ηλικίας του, µε συνεχή, επίµονη

και φορτική ανάπτυξη των περί την αίρεση της εκκλησίας της πεντηκοστής δοξασιών του, µε συνεχή

ανάγνωση του Ευαγγελίου και ερµηνεία αυτού κατά τις δικές του δοξασίες, παροχή προς αυτόν των

εντύπων του δόγµατός του και οδηγώντας τον στον τόπο της λατρείας του, να πείσει τον ανωτέρω να

ασπαστεί την αίρεση της εκκλησίας της πεντηκοστής γεγονός που επέτυχε εκµεταλλευθείς προς τούτο

την εµπειρία αυτού περί τα θρησκευτικά θέµατα και την εκ της θέσεώς του και του βαθµού του επιρροής.

Γ) Το αν ο κατηγορούµενος ∆.Λ. ενώ ήταν στρατιωτικός, δηλαδή Ανθσγός και υπηρετούσε στην 2η

ΜΚΣΕ στο στρατόπεδο αυτής από τον Νοέµβριο του 1986 µέχρι τον ∆εκέµβριο του 1987 µε

περισσότερες πράξεις που συνιστούν εξακολούθηση ενός και του αυτού εγκλήµατος ενέργησε

προσηλυτισµό, δηλαδή έχοντας σκοπό να διεισδύσει στην θρησκευτική συνείδηση του υπηρετούντος

στην ίδια Μονάδα σµτη Α.Γ. Χριστιανού Ορθοδόξου και να µεταβάλει το περιεχόµενο αυτής περί τις

είκοσι φορές καταχρώµενος της εµπιστοσύνης που απέρρεε από τη θέση του ως κατά βαθµό ανωτέρου

του, προσπάθησε, µε συζητήσεις θρησκευτικού περιεχοµένου κατά τις οποίες αµφισβητούσε την

ορθότητα των όσων διδάσκονται στη θεολογική Σχολή σχετικά µε το Θεό και την ορθότητα του δόγµατος

της Ορθοδοξίας, µε προτροπές να διαβάζει το Ευαγγέλιο σύµφωνα µε τις δικές του δοξασίες ως

οπαδού της εκκλησίας της πεντηκοστής, µε αµφισβήτηση της ιεράς παράδοσης και συνιστώντας του να

επισκεφθεί την εκκλησία της αιρέσεως της πεντηκοστής στην Αθήνα, να τον πείσει να ασπασθεί την

αίρεση τηςεκκλησίας της πεντηκοστής. 2) Υπό την αυτή ιδιότητά του τον Μάιο του 1987 µέχρι τον

Φεβρουάριο του 1988 µε περισσότερες πράξεις που συνιστούν εξακολούθηση ενός και του αυτού

εγκλήµατος ενήργησε προσηλυτισµό, δηλαδή έχοντας σκοπό να διεισδύσει στη θρησκευτική συνείδηση

του υπηρετούντος στην ίδια Μονάδα σµτη Κ.Α. Χριστιανού Ορθόδοξου και να µεταβάλει το περιεχόµενο

αυτής προσπάθησε περί τις τριάντα φορές µε επίµονες και φορτικές συζητήσεις περί της ορθότητος των

όσων αυτός πίστευε ως οπαδός της αίρεσης της εκκλησίας της πεντηκοστής, αµφισβητώντας την

ιεροσύνη της Ορθοδόξου Χριστιανικής Εκκλησίας και προσκαλώντας τον να ακούει κασσέτες

θρησκευτικού περιεχοµένου, που αφορούσαν δοξασίες της αιρέσεως των πεντηκοστιανών

καταχρώµενος της εµπιστοσύνης που απέρρεε από τη σχέση διοικούντος προς διοικούµενο, ως και την

κουφότητα και απειρία του λόγω του νεαρού της ηλικίας του, λέγοντάς του ότι στην εκκλησία τους µε την

ενέργεια της θείας δύναµης ορισµένοι αρχίζουν να µιλάνε ξένες γλώσσες και µε τον τρόπο αυτό να τον

πείσει να ασπαστεί την αίρεση της εκκλησίας της πεντηκοστής. 3) Με την ίδια ιδιότητά του, στον ίδιο πιο

πάνω τόπο, από την Ανοιξη του έτους 1989 µέχρι την 18-8-89, µε περισσότερες από µία πράξεις που

συνιστούν εξακολούθηση του ιδίου εγκλήµατος, ενήργησε προσηλυτισµό, δηλαδή, έχοντας σκοπό να

διεσδύσει στην θρησκευτική συνείδηση του υπηρετούντος στην ίδια Μονάδα και τελούντα υπό τας

διαταγάς του σµτη Κ.Ν. Χρ. Ορθοδόξου και να µεταβάλει το περιεχόµενο αυτής, προσπάθησε,

καταχρώµενος της εµπιστοσύνης που απέρρεε από τη σχέση διοικούντος προς διοικούµενο, ως και την

 67

κουφότητα και απειρία του λόγω του νεαρού της ηλικίας του µε συνεχή, επίµονη και φορτική ανάπτυξη

των περί την αίρεση της εκκλησίας της πεντηκοστής δοξασιών του, µε συνεχή ανάγνωση του

Ευαγγελίου και ερµηνεία αυτού κατά τις δικές του δοξασίες, παροχή προς αυτόν των εντύπων του

δόγµατος του "Χριστιανισµός", να πείσει τον ανωτέρω να ασπασθεί την αίρεση της εκκλησίας της

πεντηκοστής, γεγονός που επέτυχε εκµεταλλευθείς προς τούτο, την απειρία αυτού περί τα θρησκευτικά

θέµατα και την εκ της θέσεως και του βαθµού του επιρροής. Μετά ταύτα κήρυξε τους αναιρεσείοντες

ενόχους για προσηλυτισµό κατά συρροή και κατ' εξακολούθηση µε την ελαφρυντική περίσταση της

προηγούµενης έντιµης ζωής. Ενόψει όµως των προαναφεροµένων, το ως άνω δικαστήριο που για την

καταδικαστική του κρίση στηρίχθηκε στις διατάξεις του άρθρου 4 παρ. 1 και 2 του αν. νόµου 1363/1938,

όπως τροποποιήθηκε µε το άρθρο 2 του αν. νόµου 1672/1939 δεν προέβη σε εσφαλµένη και

αντικείµενη προς το Σύνταγµα ερµηνεία και εφαρµογή των διατάξεων αυτών. Εποµένως ο µοναδικός

λόγος των κρινόµενων αιτήσεων αναίρεσης, µε τον οποίο υποστηρίζεται η αντισυνταγµατικότητα των

ανωτέρω διατάξεων και αποδίδεται εσφαλµένη ερµηνεία και εφαρµογή αυτών, πρέπει να απορριφθεί ως

αβάσιµος. Μετά ταύτα, απορριπτοµένων των αναιρέσεων στο σύνολό τους, πρέπει να επιβληθούν

στους αναιρεσείοντες τα δικαστικά έξοδα, σύµφωνα µε το άρθρο 583 παρ. 1 ΚΠ∆, όπως αντικ. µε το

άρθρο 14 παρ. 5 του ν. 1941/1991.

ΣτΕ 1802/1986 (Τµ Γ’), ΤοΣ 1987, σ. 341, ΑΡΜ/1987 (614)

Υπόθεση δυσµενούς µετάθεσης σµηναγού, αντισυνταγµατικότητα άδειας δηµοσίευσης

Περίληψη

Στρατιωτικοί υπάλληλοι. ∆ικάωµα ελεύθερης εκδήλωσης σκέψεως και γνώµης. Επιβολή γενικών και

ειδικών περιορισµών. Περίπτωση προηγούµενης άδειας προϊσταµένης ή άλλης αρχής. ∆ιατάξεις

Κανονισµού Πειθαρχίας Ελληνικής αεροπορίας.

Ανάλυση ΣτΕ 1802/1986

 ΣτΕ 1802/1986

Εισηγητής: Γ. Γραίγος.

 Κατ' άρθρ. 14 παρ. 1 Συν/τος και 10 ν.δ. 53/74 (Σύµβαση της Ρώµης περί των

ανθρωπίνων δικαιωµάτων και θεµελιωδών ελευθεριών), θεσπίζεται το δικαίωµα της ελευθέρας

εκδηλώσεως της σκέψεως και της γνώµης, η διάταξις δε αύτη έχει εφαρµογήν και επί των στρατιωτικών

υπαλλήλων, εν σχέσει δε προς την άσκησιν του δικαιώµατος τούτου παρά των δηµοσίων

υπαλλήλων και ειδικώτερον των στρατιωτικών, είναι δεκτοί όχι µόνον οι γενικοί περιορισµοί τους

οποίους ο νόµος επιβάλλει εις πάντα πολίτην, αλλά επί πλέον και οι ειδικότεροι περιορισµοί οι

οποίοι δικαιολογούνται εκ της φύσεως της υπαλληλικής σχέσεως και των υποχρεώσεων αι οποίαι

εξ αυτής απορρέουν, προκειµένου δε περί των στρατιωτικών υπαλλήλων και εκ του ειδικού

καθεστώτος πειθαρχίας το οποίον δεν δύνανται να θεσπισθούν, εφ' όσον δι' αυτών αναιρείται, εις την

ουσίαν, το ατοµικόν τούτο δικαίωµα και η αναγνωριζοµένη, γενικώς, έκτασις εφαρµογής του, τοιούτον

ανεπίτρεπτον περιορισµόν συνιστά η εξάρτησις της ασκήσεως του δικαιώµατος τούτου υπό των

δηµοσίων υπαλλήλων, εν οις και οι στρατιωτικοί, εν προηγουµένης αδείας της προϊσταµένης ή άλλης

αρχής, κατ' ακολουθίαν, αι διατάξεις των άρθρων 7 παρ. 1β και 9 παρ. 2γ 4 του Καν. Πειθαρχίας της

Ελληνικής Αεροπορίας, προβλέπουσαι, αντιστοίχως, ότι απαγορεύεται εις τους στρατιωτικούς να

 68

προβαίνουν εις δηλώσεως εις τον τύπον ή να δηµοσιεύουν οτιδήποτε εν αυτώ άνευ αδείας του Υπ.

Εθν. Αµύνης και ότι συνιστά πειθαρχικόν παράπτωµα η άνευ εγκρίσεως της υπηρεσίας δια του

τύπου ή ετέρου µέσου δηµοσίευσις οιασδήποτε γνώµης, αντίκεινται εις το άρθρ. 14 παρ. 1 Συν/τος.

ΑΠ 1341/1993 (Ολοµ.) - ΝΟΒ/1994 (112), ΝΟΒ/1994 (237), ΠΟΙΝΧΡ/1993 (1149)

Προσβολή στρατού

Περίληψη

Ανάλυση της έννοιας. Προστατευτικός σκοπός της διάταξης, η οποία κείται εντός των ορίων της

συνταγµατικότητας, παρά το ότι δεν καθορίζει τον τρόπο και τα µέσα τέλεσης του εγκλήµατος.

Ανάλυση ΑΠ 1341/1993 (Ολοµ.)

 Αριθµ. 1341/1993 ΑΠ (σε Ολοµέλεια)

 Προεδρεύων ο αντιπρόεδρος Β. Κόκκινος

 Εισηγητής ο αρεοπαγίτης Ν. Θεοδοωρόπουλος

 Εισαγγελεύς Γ. Πλαγιαννάκος

 ∆ικηγόρος Γ. Παπαδηµητρίου

 Επειδή, µε την 1119/1991 απόφαση του ΣΤ' Ποινικού Τµήµατος του Αρείου Πάγου εισάγεται

ενώπιον της Ολοµέλειας, σύµφωνα µε τη διάταξη του άρθρου 3 παρ. 3 του ν. 3810/1957, ήτοι διότι η

απόφαση έχει ληφθεί µε πλειοψηφία µιας ψήφου, η εκδίκαση του δεύτερου λόγου της αιτήσεως

αναιρέσεως του κατηγορουµένου Π.Κ.Γ. κατά της καταδικαστικής αποφάσεως 457/1989 του

Αναθεωρητικού ∆ικαστηρίου.

 Επειδή, ο λόγος αναιρέσεως που παρεπέµφθηκε στην Ολοµέλεια συνίσταται σε εσφαλµένη

εφαρµογή ουσιαστικής ποινικής διατάξεως, ήτοι της διατάξεως του άρθρου 74 του Στρατιωτικού

Ποινικού Κώδικα, ως αντικειµένης στη διάταξη του άρθρου 7 παρ.1 του Συντάγµατος.

 Επειδή, κατά το άρθρο 7 παρ. 1 του Συντάγµατος έγκληµα δεν υπάρχει ούτε ποινή

επιβάλλεται χωρίς νόµο που να ισχύει πριν από την τέλεση της πράξεως και να ορίζει τα στοιχεία της.

Ποτέ δεν επιβάλλεται ποινή βαρύτερη από εκείνη που προβλεπόταν κατά την τέλεση της πράξεως. Κατά

το άρθρο 74 του Στρατιωτικού Ποινικού Κώδικα, πουέχει ενταχθεί στο τέταρτο κεφάλαιο αυτού, το οποίο

αφορά τα εγκλήµατα κατά της στρατιωτικής πειθαρχίας, σε συνδυασµό µε το άρθρο 22 παρ. 1 του ίδιου

Κώδικα, που καθορίζει την έννοια των όρων αυτού, στρατιωτικός που προσβάλλει την σηµαία, τον

στρατό της ξηράς, της θάλασσας και του αέρα, η διακριτικό σήµα της διοικήσεως αυτού, τιµωρείται µε

φυλάκιση τουλάχιστον έξι µηνών και εάν είναι αξιωµατικός µε έκπτωση. Από τις διατάξεις αυτές του

Στρατιωτικού Ποινικού Κώδικα προκύπτουν κατά τρόπο ωρισµένο τα στοιχεία του εγκλήµατος της

προσβολής του στρατού, που είναι η προσβολή, που πράττεται µε τη συνδροµή του στοιχείου του δόλου

σύµφωνα µε τις διατάξεις των άρθρων 26 και 27 του Ποινικού Κώδικα. Στην έννοια της προσβολής

περιλαµβάνεται και κάθε καταφροντική εκδήλωση µε την οποία θίγεται η εκτίµηση, η υπόληψη και ο

σεβασµός προς το προστατευόµενο έννοµο αγαθό. Η εκδήλωση αυτή πρέπει να ενέχει καταφρόνηση,

ονειδισµό και διασυρµό και όχι απλή αµφισβήτηση του προσβαλλόµενου έννοµου αγαθού, ήτοι του

στρατού, που προστατεύεται όχι µόνο ειδικά ως στρατός ξηράς ή θάλασσας ή αέρος αλλά και στο

σύνολό του και ως ιδέα και θεσµός, που έχει ως αποστολή την προάσπιση της ελευθερίας και

 69

ανεξαρτησίας της χώρας και της προς τούτο αναγκαίας εκπαιδεύσεως του µαχίµου τµήµατος του

Ελληνικού λαού. Με τη διάταξη αυτή του άρθρου 74 του Στρατιωτικού Ποινικού Κώδικα δεν καθορίζεται

το είδος της από το στρατιωτικό προσβολής του στρατού καθώς και ο τρόπος και το µέσον της τελέσεώς

του γιατί ηθεληµένως δεν περιορίζεται το αξιόποινο µε ωρισµένα είδη προσβολής ή µε ωρισµένο τρόπο

και µέσο τελέσεώς της αλλά θεσπίζεται κάθε προσβολή του στρατού από στρατιωτικό ως αξιόποινη.

Τούτο δεν καθιστά το έγκληµα αόριστο κατά τα στοιχεία του, αφού κάθε άλλη εξειδίκευση θα οδηγούσε

σε περιορισµό του αξιοποίνου, που δεν θέλει ο Νοµοθέτης. Περιορισµόν ο Νοµοθέτης στη Θέσπιση ως

αξιόποινης κάθε προσβολής του στρατού από στρατιωτικό δεν έχει από τη διάταξη του άρθρου 14 του

Συντάγµτος, που προστατεύει την έκφραση της γνώµης, γιατί η προστασία αυτή τελεί υπό την γενική

επιφύλαξη του νόµου, ήτοι και αυτή δεν απαλλάσσεται από τις δεσµεύσεις των γενικών νόµων. Συνεπώς

η διάταξη, που προβλέπει το ανωτερω έγκληµα δεν είναι αντίθετη προς τη διάταξη του άρθρου 7 παρ. 1

του Συντάγµατος, η οποία επιβάλλει στο Νοµοθέτη να ορίσει το στοιχεία της εγκληµατικής πράξεως, και

δεν στερείται ισχύος. Εποµένως το Αναθεωρητικό ∆ικαστήριο, που µε την προσβαλλοµένη απόφασή

του εκήρυξε ένοχο τον κατηγορούµενο για το έγκληµα της προσβολής του στρατού που προβλέπεται και

τιµωρείται από το άρθρο 74 του Στρατιωτικού Ποινικού Κώδικα, ορθώς εφάρµοσε τη διάταξη αυτή και ο

περί του αντιθέτου δεύτερος λόγος αναιρέσεως πρέπει να απορριφθή.

 Επειδή, απορριφθέντων των υπολοίπων λόγων αναιρέσεως υπό του Τµήµατος πρέπει να

απορριφθεί στο σύνολό της η αίτηση αναιρέσεως και να καταδικασθεί ο αναιρεσείων, σύµφωνα µε το

αρθρο 583 παρ. 1 του ΚωδΠοιν∆ικ, στα δικαστικά έξοδα, όπως ορίζονται στο διατακτικό.

423/1992 ΑΠ - ∆/ΝΗ/1994 (1020), ∆/ΝΗ/1995 (62), ΕΕΝ/1993 (410), ΝΟΒ/1993 (880)

 Αρχή της ισότητας κατά το Σύνταγµα και το Κοινοτικό δίκαιο

Περίληψη

Με το άρθρο 4 του Συντ. Καθιερώνεται όχι µόνο η ισότητα των Ελλήνων πολιτών έναντι του νόµου αλλά

και η ισότητα του νόµου έναντι άλλων. Εξαιρέσεις. ∆ιαπίστωση ότι ο κανόνας "όλοι οι εργαζόµενοι ...

έχουν δικαίωµα ίσης αµοιβής για ίσης αξίας παρεχόµενη εργασία" ισχύει και στις ιδιωτικού και στις

δηµοσίου δικαίου σχέσεις. Κρίση περί του ότι δεν υπάρχει οµοιότητα από πλευράς οργάνωσης,

λειτουργίας κ.λ.π. µεταξύ Ενόπλων ∆υνάµεων αφενός και του λιµενικού σώµατος και της ελληνικής

αστυνοµίας αφετέρου, που να δικαιολογεί την, βάσει της αρχής της ισότητας, επέκταση χορηγούµενου,

στους υπηρετούντες στις πρώτες, στεγαστικού επιδόµατος και στους υπηρετούντες στα δύο τελευταία

σώµατα (µειοψ. παραποµπή στην Ολοµέλεια).

Ανάλυση 423/1992 ΑΠ

 Α.Π. Αριθµ.. 423/1992 Τµ. Β'

 Προεδρεύων ο κ. Μ. ΠΑΠΑ∆ΑΚΗΣ, αντιπρόεδρος

 Εισηγητής ο κ. Σ. ΜΑΤΘΙΑΣ, αρεοπαγίτης

 ∆ικηγόροι οι κ.κ. Γ. Στρατέας, Ε. Λουδάρος, πάρ. ΝΣΚ

 (Α π ό σ π α σ µ α): Κατά το άρθρο 4 παρ. 1 του Συντάγµατος είναι ίσοι ενώπιον του νόµου.

Μα τη διάταξη αυτή καθιερώνεται όχι µόνο η ισότητα των Ελλήνων πολιτών έναντι του νόµου, ήτοι η

 70

χωρίς διακρίσεις εφαρµογή των κειµένων νόµων, αλλά και η ισότητα του νόµου έναντι αυτών, µε την

έννοια ότι ο νοµοθέτης, κατά τη ρύθµιση ουσιωδώς οµοίων σχέσεων ή καταστάσεων ή κατηγοριών

προσώπων, δεν µπορεί να καθιερώνει αδικαιολόγητες διακρίσεις και να εισάγει αυθαίρετες αξαιρέσεις,

εκτός αν συντρέχουν λόγοι γενικότερου κοινωνικού ή δηµοσίου συµφέροντος. Η συνδροµή των όρων και

των λόγων αυτών ελέγχεται δικαστικώς. Ετσι, αν από ορισµένη παροχή έχει εξαιρεθεί κατηγορία

προσώπων, κατά τρόπο αντίθετο προς την ισόνοµη ρύθµιση, που επιτάσσεται από την ως άνω διάταξη,

χωρίς να συντρέχει λόγος γενικότερου κοινωνικού ή δηµοσίου συφερόντος, που να επιβάλλει την

απόκλιση αυτή, το δικαστήριο οφείλει να αρνηθεί την αντισυνταγµατική αυτή εξαίρεση και να επιδικάσει

την παροχή αυτή και σε εκείνους που αυθερέτως είχαν εξαιρεθεί. Εξάλλου η διάταξη του άρθρου 22

παρ. 1 εδ. βύ του Συντάγµατος, που ορίζει ότι "όλοι οι εργαζόµενοι... έχουν δικαίωµα ίσης αµοιβής για

παρεχόµενη ίσης αξίας εργασία" δεν έχει εφαρµογή παρά µόνο σε εργασιακές σχέσεις που διέπονται

από το ιδιωτικό δίκαιο (ΑΕ∆ 16/83). Κατά την κρατούσα όµως στο κοινοτικό δίκαιο, δυνάµει του άρθρου

164 της ιδρυτικής ΣυνθΕΟΚ, γενική δικαιική αρχή της ισόνοµης ρύθµισης των οµοίων, η οποία

αυτοδικαίως εκτείνεται και στην ελληνική έννοµη τάξη και έχει αυξηµένη ισχύ, κατά το άρθρο 28 του

Συντάγµατος και την ως άνω Συνθήκη, που κυρώθηκε µε το ν. 945/79, ο κανόνας αυτός κρατεί και στις

δηµοσίου δικαίου σχέσεις. ύΕχει δε περιεχόµενο όµοιο προς εκείνο του άρθρου 4 παρ. 1 του

Συντάγµατος, γιύ αυτό και δεν ανακύπτει περίπτωση παραποµπής, κατά το άρθρο 177 της Συνθήκης,

στο ∆ΕΚ. Ενόψει όµως των διαφορών µεταξύ των ενόπλων δυνάµεων αφενός και του λιµενικού

σώµατος και της ελληνικής αστυνοµίας αφετέρου, ιδίως ως προς την αποστολή, την οργάνωση και τη

λειτουργία, όπως εκτέθηκε στην πρώτη σκέψη, δεν υπάρχει ουσιώδης οµοιότητα που να επιβάλλει την

επέκταση του ως άνω στεγαστικού επιδόµατος στους αξιωµατικούς, ανθυπασπιστές και υπαξιωµατικούς

του λιµενικού και της ελληνικής αστυνοµίας, βάσει του άρθρου 4 παρ. 1 του Συντάγµατος και της όµοιας

προς αυτό γενικής αρχής του κοινοτικού δικαίου, ανεξαρτήτως αν το επίδοµα αυτό δόθηκε πράγµατι για

την αντιµετώπιση αυξηµένων δαπανών στέγασης ή αποτελεί µισθολογική προσαύξηση. Το γεγονός ότι

όµοιο στεγαστικό επίδοµα χορηγήθηκε αργότερα, µε τις αποφάσεις 2076458/8790/022/89,

2076633/8788/0022/89 και 20472691/5822/0022/89, που κυρώθηκαν µε το ν. 1881/90, και στο

σρατιωτικό προσωπικό του λιµενικού και της ελληνικής αστυνοµίας, µε επίκληση της ίδιας αιτιολογίας,

δεν αρκεί για την επέκταση αυτή, διότι δεν τεκµηριώνει την αναδροµική εξοµοίωση αυτών προς τους

αξιωµατικούς, ανθυπασπιστές και υπαξιωµατικούς των ενόπλων δυνάµεων. Εποµένως η

προσβαλλόµενη απόφαση 654/90 του Εφετείου Αθηνών, που, µε όµοιες σκέψεις έκρινε ότι οι

αναιρεσείοντες - ενάγοντες, από τους οποίους ο πρώτος έχει ιδιότητα αρχικελευστή του λιµενικού οι δε

λοιποί αστυνοµικού, δεν εδικαιούντο το επίδοµα αυτό αναδροµικώς, αφότου χορηγήθηκε στους

αξιωµατικούς κλπ. των ενόπλων δυνάµεων, λόγω µισθολογικής εξοµοίωσης βάσει άλλων διατάξεων ή

κατύ εφρµογή της συνταγµατικής επιταγής της ισόνοµης ρύθµισης των οµοίων ή βάσει της όµοιας

γενικής αρχής του κοινοτικού δικαίου, ούτε κατά το άρθρο 22 παρ. 1 εδ. β του Συντάγµατος, δεν

παραβίασε τις προαναφερόµενες διατάξεις και αρχές. ύΑρα οι λόγοι πρώτος έως και τρίτος του

αναιρετηρίου, από το άρθρο 559 αριθ. 1 ΚΠολ∆, µε τους οποίους υποστηρίζεται το αντίθετο είναι

αβάσιµοι.

 Κ α τ ά τ η γ ν ώ µ η, δ ύ ο α π ό τ α µ έ λ η τ ο υ ∆ ι κ α σ τ η ρ ί ο υ, το άρθρο 4 παρ. 1

του Συντάγµατος 1975, που ορίζει ότι "οι ύΕλληνες είναι ίσοι ενώπιον του νόµου", καθιερώνει όχι µόνο

την ισότητα των Ελλήνων ενώπιον του νόµου, αλλά και την έναντι αυτών ισότητα του νόµου. ύΕτσι

δεσµεύει και το νοµοθέτη, ο οποίος στη ρύθµιση ουσιωδώς όµοιων πραγµάτων, σχέσεων, ή

καταστάσεων και κατηγοριών προσώπων δεν δύναται να µεταχειρίζεται τις περιπτώσεις αυτές κατά

τρόπο ανόµοιο, εισάγοντας εξαιρέσεις και κάνοντας εν γένει διακρίσεις, εκτός εάν η διαφορετική των

ρύθµιση δεν είναι αυθέρετη, διότι επιβάλλεται από λόγους γενικότερου κοινωνικού ή δηµόσιου

 71

συµφέροντος, η συνδροµή των οποίων υπόκεινται στον έλεγχο των ∆ικαστηρίων. Συνεπώς, εάν γίνει µε

νόµο δικαιολογηµένη ειδική ρύθµιση για ορισµένη κατηγορία προσώπων και αποκλεισθεί από τη

ρύθµιση αυτή, κατά αδικαιολόγητη δυσµενή διάκριση, άλλη κατηγορία προσώπων ως προς την οποία

συντρέχει ο ίδιος λόγος που δικαιολογεί την ειδική εκείνη µεταχείριση, η διάταξη που εισάγει τη δυσµενή

αυτή διάκριση είναι ανίσχυρη ως αντισυνταγµατική. Προς αποκατάσταση δε της συνταγµατικής αρχής

της ισότητας πρέπει να εφαρµοσθεί και για εκείνους εις βάρος των οποίων έγινε η δυσµενής διάκριση, η

διάταξη που ισχύει για την κατηγορία υπέρ της οποίας θεσπίσθηκε η ειδική ρύθµιση (Ολ ΑΠ 53/1983,

1821/1983, 1411/1984, 1107/1986. ύΟλα αυτά ισχύουν και όταν η ειδική ρύθµιση αφορά µισθό,

σύνταξη, χορηγία, ή αµοιβή δηµοσίου λειτουργού ή υπαλλήλου, παροχές για τις οποίες το άρθρο 80

παρ. 1 του Συντάγµατος ορίζει ότι δεν εγγράφονται στον προϋπολογισµό του κράτους ούτε χορηγούνται

χωρίς οργανικό ή άλλο ειδικό νόµο, διότι α) και τότε εφαρµόζεται η αρχή της ισότητας που προστατεύει

θεµελιώδες ατοµικό δικαίωµα των Ελλήνων, γιύ αυτό και η διάταξη που την θεσπίζει δεν υπόκειται σε

αναθεώρηση κατά το άρθρο 110 του Συντάγµατος, β) χωρίς να παραβιάζεται από τη δικαστική εξουσία

η, µε τα άρθρα 1, 26, 73 επ., 81 επ. και 87 επ. του Συντάγµατος θεσπιζόµενη, αρχή της διακρίσεως των

εξουσιών, αφού τα ∆ικαστήρια στην περίπτωση αυτή υποχρεούνται, συµφώνως προς τα άρθρα 87 παρ.

2, 93 παρ. 4 και 120 παρ. 2 του Συντάγµατος, να ασκήσουν έλεγχο του έργου της νοµοθετικής εξουσίας

και να εφαρµόσουν την αρχή της ισότητας σε όλη της την έκταση όπως αυτή οριοθετήθηκε ανωτέρω.

 Με την Φ. 841/1/41/207083/1-12-1981 απόφαση των Υπουργών Εθνικής Αµύνης και

Οικονοµικών, που κυρώθηκε µε το άρθρο 10 παρ. στύ ν. 1284/1982, χορηγήθηκε από 1η Ιανουαρίου

1982 στους αξιωµατικούς, ανθυπασπιστές και υπαξιωµατικούς των ενόπλων δυνάµεων ειδικό

στεγαστικό επίδοµα. Ως αιτιολογία παροχής του επιδόµατος αυτού αναφέρονται στην ανωτέρω

απόφαση "οι ειδικές συνθήκες υπό τις οποίες υπηρετεί το σρατιωτικό προσωπικό των ενόπλων

δυνάµεων, το οποίο αναγκάζεται να µετακινείται συνεχώς και ετός µικρού χρονικού διαστήµατος, µαζί ή

χωρίς την οικογένειά του, αντιµετωπίζοντας σοβαρό πρόβληµα δαπάνης στέγης". Με βάση ειδική

εξουσιοδότηση, που παρασχέθηκε µε την ίδια απόφαση στους ίδιους Υπουργούς, έγινε διαδοχικώς

αναπροσαρµογή του ποσού του επιδόµατος µε τις 81056/2045/28-6-83, 119724/2901/14-10-1983,

15462/439/13-2-1984, 65955/2104/21-6-1984, 118151/3170/15-11-1984,12300/334/12-2-1985,

62195/2509/29-7-1985 και 1128900/3243/15-1-1988 όµοιες αποφάσεις, που, κατά τα άρθρα 1 παρ. 1

εδ. γύ και 2 παρ. 1 εδ. ηύ ν. 301/1976, δεν δηµοσιεύονται στην Εφηµερίδα της Κυβερνήσεως. Με τις

αποφάσεις 2047269/5822/0022/31.5.1989 των Υπουργών Εσωτερικών, ∆ηµοσίας Τάξεως, Οικονοµικών

και Εµπορικής Ναυτιλίας, 2076633/8788/0022/2-10-1989 των Υπουργών Οικονοµικών και ∆ηµοσίας

Τάξεως και 20776438/8790/0022/2-10-1989 των Υπουργών Οικονοµικών και Εµπορικής Ναυτιλίας, που

κυρώθηκαν µε το άρθρο 11 παρ. παρ. 15, 19, 44 ν. 1881/1990, το ίδιο επίδοµα και µε την ίδια ακριβώς

αιτιολογία χορηγήσεως προοδευτικώς από 1 Ιουνίου 1989 και στο στρατιωτικό προσωπικό του

Λιµενικού Σώµατος, του Πυροσβεστικού Σώµατος και της Ελληνικής Αστυνοµίας ρητή παραποµπή στις

προαναφερθείσες Υπουργικές αποφάσεις, µε τις οποίες είχε αυτό χορηγηθεί στους αξιωµατικούς,

ανθυπασπιστές και υπαξιωµατικούς των ενόπλων δυνάµεων. Ενόψει α) Κυρίως της σε όλες

ανεξαιρέτως τις Υπουργικές αυτές αποφάσεις πανοµοιότυπης αναφοράς των συγκεκριµένων συνθηκών

που αποτέλεσαν την αιτιολογία χορηγήσεως του εν λόγω επιδόµατος. β) Αλλά, επίσης, και των στην

γνώµη της πλειοψηφίας αναφεροµένων διατάξεων των άρθρων 21 παρ. 2 π.δ. της 27 Μαϊου - 1 Ιουνίου

1927, όπως ερµηνεύθηκε µε το ν. 5464/1932, 5, 6, 8 ν.δ. 3596/1956, 11 παρ. παρ. 1 και 5 ν. 530/1970,

48 ν.δ. 3365/1955, 3 παρ. παρ.2-3 ν.δ. 445/1974, 2 παρ. 6 ν. 754/1978, όπως τροποποιήθηκε µε τους

ν. 1041/1980 και 1160/1981, 36 παρ. 1 εδ. βύ ν. 1481/1984, των διαταγµάτων 20 Μαϊου - 3 Ιουνίου

1836, 4/23-1-1834 και των ν. 2461/1980, 1339/1983, µε τις οποίες προβλέπεται ότι το Λιµενικό Σώµα και

η Ελληνική Αστυνοµία, έχουν στρατιωτική οργάνωση, επικουρούν τις ένοπλες δυνάµεις και εξοµοιούνται

 72

µισθολογικώς προς τους αντίστοιχους βαθµούς του προσωπικού των τελευταίων. γ) Συνέτρεχε η ίδια

δικαιολογική αιτία παροχής του στεγαστικού επιδόµατος και στο προσωπικό τόσο της Ελληνικής

Αστυνοµίας όσο και του Λιµενικού Σώµατος από τότε που άρχισε να χορηγείται και στο προσωπικό των

ενόπλεων δυνάµεων. Ετσι όµως έγινε αυθερέτως δυσµενής εις βάρος του προσωπικού αυτού διάκριση,

αφού για τη θέσπισή της δεν συνέτρεχε κανένας λόγος γενικότερου κοινωνικού ή δηµοσίου

συµφέροντος. Προς αντιµετώπιση της ανισότητας αυτής και αποκατάσταση της συνταγµατικής αρχής

της ισότητας, έπρεπε να εφαρµοσθούν και για το στρατιωτικό προσωπικό του Λιµενικού Σώµατος και

της Ελληνικής Αστυνοµίας, κατά το κρίσιµο στην προκειµένη περίπτωση από 1 Ιανουαρίου 1982 µέχρι

10 Ιουνίου 1985, χρονικό διάστηµα, οι Υπουργικές αποφάσεις µε τι οποίες είχε χορηγηθεί κατά το

διάστηµα αυτό το στεγαστικό επίδοµα στο προσωπικό των ενόπλων δυνάµεων. Το Εφετείο,λοιπόν, που

µε την προσβαλλοµένη απόφασή του έκρινε ότι οι αναιρεσείοντες, αρχικελευστής ο πρώτος του

Λιµενικού Σώµατος και αστυνοµικοί οι λοιποί, δεν εδικαιούντο το στεγαστικό επίδοµα κατά τον κρίσιµο

χρόνο, και, κατόπιν αυτού, µε επικύρωση της πρωτόδικης αποφάσεως, απέριψε αντιστοίχως την ένδικη

αγωγή τους, παραβίασε τις προδιαληφθείσες διατάξεις. Εποµένως έπρεπενα γίνουν δεκτοί, ως βάσιµοι,

οι σχετικοί πρώτος και δεύτερος, από το άρθρο 559 αριθ. 1 ΚΠολ∆ λόγοι αναιρέσεως, που εκτιµούνται

ενιαίως.

Πολυµ. Πρωτοδ. ∆ράµας 142/1988 - ∆/ΝΗ/1990 (1084)

Το «Σωµατείο Κατώτερων Αστυνοµικών Ν. ∆ράµας»

Περίληψη

Σώµατα ασφαλείας - συνδικαλισµός: Στους υπηρετούντες στα σώµατα ασφαλείας απαγορεύεται το

δικαίωµα της απεργίας και της εκδήλωσης υπέρ πολιτικών κοµµάτων όχι όµως και το συνδικαλιστικό

δικαίωµα. Κατά συνέπεια είναι νόµιµη η αίτηση κατώτερων αστυνοµικών προς ίδρυση σωµατείου µε

συνδικαλιστικό σκοπό. Εφαρµογή των διατάξεων του ΑΚ.

Ανάλυση Πολυµ. Πρωτοδ. ∆ράµας 142/1988

 Πολυµ. Πρωτοδ. ∆ράµας 142/1988

 Πρόεδρος: Γεώρ. Σερδένης, Πρωτοδίκης.

 Εισηγητής: Βεν. Μουράτογλου, Πρωτοδίκης.

 ∆ικηγόρος: Λάζ. Ρεπάκης.

 Σύµφωνα µε την παρ. 1 του άρθρου 12 Συντ. 1975, <οι Ελληνες έχουν το δικαίωµα να

συνιστούν ενώσεις και µη κερδοσκοπικά σωµατεία, τηρώντας τους νόµους, που ποτέ όµως δεν

µπορούν να εξαρτήσουν την άσκηση του δικαιώµατος αυτού από προηγούµενη άδεια>, ενώ κατά την

παρ. 4 εδ. α' του ίδιου άρθρου <µε νόµο µπορεί να επιβληθούν περιορισµοί στο δικαίωµα των δηµόσιων

υπαλλήλων να συνεταιρίζονται>. Περαιτέρω κατ'άρθρον 23 παρ. 2 εδ. α' Συντ. <απαγορεύεται η

απεργία µε οποιαδήποτε µορφή στους δικαστικούς λειτουργούς και σ'αυτούς που υπηρετούν στα

σώµατα ασφαλείας>, ενώ κατ'άρθρο 29 παρ. 3 αυτού <απαγορεύονται απολύτως οι οποιασδήποτε

µορφής εκδηλώσεις υπέρ πολιτικών κοµµάτων... στα όργανα των σωµάτων ασφαλείας...>. Στα πλαίσια

των παραπάνω συνταγµατικών διατάξεων θεσπίζεται απαγόρευση για τα όργανα των σωµάτων

 73

ασφαλείας να καταφεύγουν σε απεργία και να εκδηλώνονται υπέρ πολιτικών κοµµατικών, όχι όµως και

να συνιστούν σωµατεία µη κερδοσκοπικά, στα οποία συγκαταλέγονται αναµφισβήτητα και τα

επαγγελµατικά σωµατεία ως οι κύριες µορφές συνδικαλιστικής οργάνωσης πρώτου βαθµού (βλ. για τα

παραπάνω ∆ρόσου, Η Νοµ. Θέση των Πολιτ. Κοµµ. στην Ελλάδα, 1982, σ. 264 Καρακατσάνη, στην

ΕρµΑΚ, άρθρ. 78 επ.). Εποµένως, µε νόµο µόνο περιορισµοί µπορούν να τεθούν στο δικαίωµα αυτών

που υπηρετούν στα σώµατα ασφαλείας να συνιστούν επαγγελµατικά σωµατεία (βλ. Μάνεση, Συνταγµ.

∆ικαιώµ. α', 1982 σ. 73), οι οποίοι µάλιστα δεν πρέπει να αναιρούν την ουσία - τον <πυρήνα> - του

συγκεκριµένου ατοµικού δικαιώµατος µε τη θέσπιση απόλυτων απαγορεύσεων ή υπέρµετρης

δυσχέρανσης στην άσκησή του (Μάνεση, ο.π., σ.77). Από όλα τα παραπάνω σαφώς προκύπτει ότι ο

συνταγµατικός νοµοθέτης θέλησε να απαγορεύσει στα όργανα των σωµατων ασφαλείας µόνο το

δικαίωµα της απεργίας και αυτό της εκδήλωσης υπέρ πολιτικών κοµµάτων, όχι όµως και το

συνδικαλιστικό δικαίωµα, καθόσον η απεργία εντάσσεται µεν στις συνδικαλιστικές δραστηριότητες, αλλά

δεν καλύπτει το σύνολο τούτων, η δε απαγόρευση της απεργίας ούτε ισοδυναµεί µε απαγόρευση του

συνδικαλιστικού δικαιώµατος ούτε και κάνει ανενεργό την άσκησή του (Κουκιάδη, Εργ∆ - Συλλ. Εργασ.

Σχέσεις, 1981 σελ. 296 επ.).Η συνδικαλιστική ελευθερία, άλλωστε, και ειδικότερα το δικαίωµα των

εργαζοµένων και των εργοδοτών χωρίς οποιαδήποτε διάρκιση και χωρίς προηγούµενη άδεια να

συνιστούν οργανώσεις της εκλογής τους και να γίνονται µέλη των οργανώσεων τούτων µε µόνο τον όρο

να συµµορφώνονται µε τα καταστατικά των εν λόγω οργανώσεων, είναι περιεχόµενο του άρθρου 1 της

υπ'αριθ. 87 ∆ιεθνούς Σύµβασης Εργασίας, που κυρώθηκε µε το Ν.∆. 4204/1961, µε το άρθρ. 9 παρ. 1

της οποία δόθηκε η δυνατότητα να καθορίζει η Εθνική Νοµοθεσία <σε ποιό µέτρο θα έχουν εφαρµογή>

οι ρυθµίσεις της 87 ∆ΣΕ <και για τις ένοπλες δυνάµεις και την αστυνοµία>, δηλ. η δυνατότητα να

θεσπίζονται περιορισµοί µόνο και όχι πλήρης απαγόρευση του δικαιώµατος του άρθρ. 2 αυτής, όπως

προκύπτει από τη σχετική διατύπωση (Κουκιάδη, ό.π., σ. 295 - 296). Κατά το άρθρ. 3 παρ. 1 Ν.

1481/1984, για τον <Οργανισµό του Υπουργείου ∆ηµόσιας Τάξης>, η Ελληνική Αστυνοµία αποτελεί

ιδιαίτερο ένοπλο Σώµα, λειτουργεί µε τους δικούς της οργανικούς νόµους και δεν εφαρµόζονται για το

προσωπικό της οι διατάξεις που αφορούν τους δηµόσιους πολιτικούς υπαλλήλους. Από τη φύση της

αποστολής της είναι στρατιωτικά οργανωµένη και εφοδιάζεται µε τα αναγκαία µέτρα και οπλισµό για την

εκτέλεση των καθηκόντων της. Το αστυνοµικό προσωπικό έχει στρατιωτική ιεραρχία και πειθαρχία.

Ούτε, όµως, ο νόµος αυτός ούτε και τα Π.∆. 27/1986 και 96/1986 για τις άδειες Προσωπικού της Γ.Γ.

∆ηµ. Τάξης του Υπ. Εσωτ. και ∆ηµ. Τάξης και για το Πειθαρχικό ∆ίκαιο του Αστυν. Προσωπικού και των

Κοινοτικών Φυλάκων αντίστοιχα, ούτε κανένας άλλος νόµος, περιλαµβάνουν οποιαδήποτε ρητή

αναφορά ή θέτουν συνταγµατικά επιτρεπόµενους περιορισµούς στη συνδικαλιστική δράση των

αστυνοµικών (κατά τη σκέψη που προηγήθηκε). Η µη έκδοση, όµως, νόµου προβλεπόµενου από το

άρθρο 12 παρ. 4 Συντ. 1975 για επιβολή περιρισµών στο δικαίωµα της παρ. 1 αυτού ειδικά για τους

αστυνοµικούς υπαλλήλους δεν αναιρεί το ευθέως εκεί αναγνωριζόµενο και σ'αυτούς ως Ελληνες

πολίτες, δικαίωµα της σύστασης επαγγελµατικού σωµατείου (µη κερδοσκοπικού) (πρβλ. ΣτΕ (ολοµ)

1491/1976, ΝοΒ 25.1254 επ. και ιδιαίτερα σελ. 1255, αναφορικά µε το δικαίωµα απεργίας των δηµόσιων

υπαλλήλων). Περαιτέρω, στο άρθρο 30 παρ. 1 Ν. 1264/1982 <για τον εκδηµοκρατισµό του

συνδικαλιστικού κινήµατος και την κατοχύρωση των συνδικαλιστικών ελευθεριών των εργαζοµένων>

προβλέπεται η ανάλογη εφαρµογή αυτού του νόµου, µε τις εξαιρέσει και τις ειδικές ρυθµίσεις που

προβλέπονται εκεί, και στους έµµισθους πολιτικούς υπαλλήλους του ∆ηµοσίου και άλλες συναφείς

κατηγορίες υπαλλήλων που αναφέρονται εκεί, χωρίς να γίνεται µνεία για τους υπηρετούντες στα Σώµατα

Ασφαλείας. Από το συνδυασµό αυτής τελευταίας διάταξης µε την προαναφερόµενη διάταξη του άρθ. 3

παρ. 1 Ν. 1481/1984 προκύπτει ότι η σύσταση και λειτουργία συνδικαλιστικού σωµατείου αστυνοµικών

δεν καταλαµβάνεται ούτε ρυθµίζεται από το Ν. 1264/1982, ενόψει και της ρητής αναφοράς στην

 74

παραπάνω διάταξη του Ν. 1481/1984 ότι γι'αυτούς δεν εφαρµόζονται οι διατάξεις που αφορούν τους

δηµόσιους πολιτικούς υπαλλήλους. Συνεπώς, και εφόσον κατά τα παραπάνω λείπει ο σχετικός ειδικός

ρυθµιστικός γι'αυτούς νόµος, την ανάγκη διασφάλισης µαις στοιχειώδους οργανωτικής έκφρασης των

συνδικαλιστικών δικαιωµάτων και συλλογικών συµφερόντων των αστυνοµικών καλύπτουν οι γενικές

διατάξεις του Α.Κ. για τα σωµατεία, παρά τη σχετική αδυναµία των διατάξεων τούτων να καλύψουν µε

εξειδικευµένες ρυθµίσεις τη συλλογική - οργανωτική έκφραση των εργασιακών συµφερόντων των

αστυνοµικών.

 Με την κρινόµενη αίτηση οι αιτούντες ζητούν να αναγνωριστεί και να εγγραφεί στο δηµόσιο

βιβλίο σωµατείων που τηρείται στο ∆ικαστήριο αυτό, το υπό σύσταση σωµατείο έδρα τη ∆ράµα και µε

την επωνυµία <Σωµατείο Κατώτερων Αστυνοµικών Ν. ∆ράµας>. Η αίτηση παραδεκτά εισάγεται για να

συζητηθεί ενώπιον αυτού του ∆ικαστηρίου κατά τη διαδικασία της εκούσιας δικαιοδοσίας (άρθρ. 739,

740 παρ. 1 περ. α' και 787 του ΚΠολ∆ και είναι νόµιµη, σύµφωνα µε τις σκέψεις που προηγούνεται,

στηριζόµενη στις διατάξεις των άρθρων 12 του Συντάγµατος, 78 επ. του ΑΚ, 107 του ΕισΝΑΚ και Ν∆

4204/1961. Πρέπει, εποµένως, να εξεταστεί περαιτέρω κατ'ουσίαν. Οι αιτούντες νοµότυπα σύµφωνα µε

το άρθρο 79 του ΑΚ προσκοµίζουν τα ακόλουθα έγγραφα: 1) Το από 27 Ιουνίου 1988 πρακτικό ίδρυσης

του παραπάνω σωµατείου, που υπογράφεται σύµφωνα µε το Νόµο από τα είκοσι τρια (23) ιδρυτικά

µέλη και περιλαµβάνει επιπλέον πίνακα των µελών της προσωρινής διοικήσεως που εκλέχτηκε από

τους ιδρυτές του, 2) Τον από 27.6.1988 πίνακα των µελών της προσωρινής του διοικήσεως, 3) Το από

27.6.1988 καταστατικό του υπό σύσταση σωµατείου, που αποτελείται από 23 άρθρα, φέρει χρονολογία,

υπογράφεται νόµιµα από τα ιδρυτικά µέλη και περιέχει όλα τα στοιχεία που προβλέπονται µε ποινή

ακυρότητας από τη διάταξη του άρθρου 80 του ΑΚ.

 Από τα παραπάνω έγγραφα αποδεικνύεται ότι τηρήθηκαν όλες οι προϋποθέσεις που τάσσει

ο νόµος για την αναγνώριση σωµατείου, του οποίου ο σκοπός κατά το καταστατικό του είναι: α) Η

προάσπιση και προαγωγή της έννοµης και ηθικοκοινωνικής θέσης των κατωτέρων αστυνοµικών

οργάνων, που αποτελεί ουσιώδη και απαραίτητο όρο για τη σωστή άσκηση των υπηρεσιακών

καθηκόντων τους. β) Η επαγγελµατική, πολιτιστική και κοινωνική εξύψωση των µελών της. γ) Η

βελτίωση και δηµιουργία όρων προς αρτιότερη και αποτελεσµατικότερη επιτέλεση των υπηρεσιακών

καθηκόντων των κατωτέρων αστυνοµικών που να ικανοποιεί το υγιές και υπεύθυνο δηµοκρατικό

αίσθηµα του Ελληνικού Λαού. δ) Η µελέτη και εισήγηση συγκεκριµένων συγκεκριµένων µέτρων για την

προαγωγή της επαγγελµατικής επάρκειας, την ηθικοκοινωνική κατοχύρωση και τη βελτίωση των

συνθηκών έναρξης, διαδροµής και πέρατος της σταδιοδροµίας των κατωτέρων αστυνοµικών οργάνων,

ε) Η διαφύλαξη και προώθηση των συµφερόντων των µελών της και η ανάπτυξη συνεργασίας και

αλληλεγγύης µεταξύ των. στ) Η επικοινωνία και συνεργασία του Σωµατείου µε οµοειδή Σωµατεία άλλων

Νοµών της χώρας. ζ) Η ∆ιοργάνωση εκδηλώσεων και συµµετοχή σε εκδηλώσεις πρόσφορες και

κατάλληλες για την πνευµατική και ψυχοσωµατική ανέλιξη των µελών του Σωµατείου προς το σκοπό

δηµιουργίας υπευθύνων, αρτίων και συγκροτηµένων οργάνων της Ελληνικής ∆ηµοκρατίας Πολιτείας. η)

Η ανάπτυξη πρωτοβουλιών συµµετοχής σε θέµατα, προβλήµατα, ανάγκες και καταστάσεις ευρύτερου

κοινωνικού χαρακτήρα και σηµασίας, όπως σταυροφορίας για αιµοδοσία, αντιµετώπιση θεοµηνιών,

πυρκαγιών, σεισµών κλπ. και πέραν των υπηρεσιακώς διατεταγµένων προς χάρη του γενικού

κοινωνικού οφέλους. θ) Η καθιέρωση ηθικών και υλικών ανταµοιβών των κατωτέρων αστυνοµικών για

την αποτελεσµατική συµβολή των στην αντιµετώπιση σοβαρών και σπουδαίων εγκληµατικών

περιπτώσεων. ι) Η δηµιουργία Ταµείου αλληλοβοηθείας και αλληλεγγύης προς αντιµετώπιση εκτάκτων

και σοβαρών οικονοµικών αναγκών των µελών του Σωµατείου κατωτέρω αστυνοµικών και των

οικογενειών των. Ο σκοπός αυτός δεν είναι κερδοσκοπικός, ούτε αντίθετος στους νόµους που ισχύουν,

 75

την ηθική και τη δηµόσια τάξη. Συνεπώς, πρέπει να γίνει δεκτή η αίτηση ως βάσιµη και κατ'ουσίαν και να

διαταχθούν όσα ορίζονται στο άρθρο 81 παρ. 1 του ΑΚ.

ΣτΕ 2914/2002 (Τµ. Γ’) - Α΄ ∆ΗΜΟΣΙΕΥΣΗ ΝΟΜΟΣ

Ο αποταχθείς αντισµήναρχος

Περίληψη

Ενοπλες ∆υνάµεις. Πειθαρχική δίωξη στρατιωτικών υπαλλήλων. Το δικαίωµα της προηγούµενης

ακρόασης του ενδιαφεροµένου κατά την πειθαρχική διαδικασία περιλαµβάνει και την ευχέρεια του

εγκαλουµένου να ζητήσει κατά τη διαδικασία ενώπιον των πειθαρχικών συµβουλίων τη συµπαράσταση

του πληρεξουσίου δικηγόρου του. Η ∆ιοίκηση οφείλει στην περίπτωση αυτή να ικανοποιήσει το σχετικό

αίτηµα. Η διάταξη του άρθρου 7 παρ. 1 του πδ 269/1993 αντίκειται στο άρθρο 20 παρ. 2 του

Συντάγµατος κατά το µέρος που απαγορεύει πλήρως τη συµπαράσταση δικηγόρου. Η υποχρέωση

ικανοποίησης του αιτήµατος δεν εξαρτάται από τη βαρύτητα της απειλούµενης πειθαρχικής ποινής.

∆εκτή η έφεση και η αίτηση ακύρωσης.

Ανάλυση ΣτΕ 2914/2002

(Α΄ ∆ΗΜΟΣΙΕΥΣΗ ΝΟΜΟΣ)

Αριθµός 2914/2002

ΤΟ ΣΥΜΒΟΥΛΙΟ ΤΗΣ ΕΠΙΚΡΑΤΕΙΑΣ

ΤΜΗΜΑ Γ΄

Συνεδρίασε δηµόσια στο ακροατήριό του στις 24 Ιανουαρίου 2002, µε την εξής σύνθεση: Π. Ζ. Φλώρος ,

Σύµβουλος της Επικρατείας, Προεδρεύων, σε αναπλήρωση του Προέδρου του Τµήµατος, που είχε

κώλυµα, Ν. Σακελλαρίου, ∆. Μπριόλας, Σύµβουλοι, Γ. Ποταµιάς, Μ. Πικραµένος, Πάρεδροι. Γραµµατέας

η ∆. Μουζάκη, Γραµµατέας του Γ΄ Τµήµατος.

Για να δικάσει την από 9 Ιουνίου 1998 έφεση:

τουο οποίος δεν παρέστη, αλλά ο δικηγόρος που υπογράφει την αίτηση νοµιµοποιήθηκε µε

συµβολαιογραφικό πληρεξούσιο,

κατά του ο οποίος παρέστη µε τον Γεώργιο Ανδρέου, Πάρεδρο του Νοµικού Συµβουλίου του

Κράτους,

και κατά της υπ΄ αριθµ. 1352/1997 αποφάσεως του ∆ιοικητικού Εφετείου Αθηνών.

 Η εκδίκαση άρχισε µε την ανάγνωση της εκθέσεως του Εισηγητή, Συµβούλου ∆. Μπριόλα.

Κατόπιν το δικαστήριο άκουσε τον αντιπρόσωπο του Υπουργού, ο οποίος ζήτησε την απόρριψη της υπό

κρίση εφέσεως. Μετά τη δηµόσια συνεδρίαση το δικαστήριο συνήλθε σε διάσκεψη σε αίθουσα του

δικαστηρίου κ α ι

Α φ ο ύ µ ε λ έ τ η σ ε τ α σ χ ε τ ι κ ά έ γ γ ρ α φ α

Σ κ έ φ θ η κ ε κ α τ ά τ ο ν Ν ό µ ο

1. Επειδή για την κρινόµενη έφεση έχουν καταβληθεί τα νόµιµα τέλη και το παράβολο (∆ιπλότυπο

είσπραξης 5403405/1998 ∆.Ο.Υ. ∆ικαστικών Εισπράξεων Αθηνών και Γραµµάτια Παραβόλου

Α.8848049, Α.1797420/1998).

 76

2. Επειδή, µε την έφεση αυτή ζητείται η εξαφάνιση της υπ΄ αριθµ. 1352/1997 αποφάσεως του

∆ιοικητικού Εφετείου Αθηνών, µε την οποία απορρίφθηκε αίτηση ακυρώσεως του εκκαλούντος: α) Κατά

του από 2.10.1995 πρακτικού του ∆ευτεροβάθµιου Ανακριτικού Συµβουλίου της Πολεµικής Αεροπορίας

(Π.Α.), µε το οποίο το Συµβούλιο αυτό πρότεινε την απόταξη του εκκαλούντος, και β) του από

16.11.1995 π.δ/τος (φ. Γ΄ 256), µε το οποίο ο εκκαλών αντισµήναρχος τέθηκε σε απόταξη.

3. Επειδή στο άρθρο 4 παρ. 1 και 2 του ν. 2109/1992 «Ρύθµιση θεµάτων εκπαιδεύσεως στρατολογίας,

καταστάσεων του προσωπικού των Ενόπλων ∆υνάµεων και άλλες διατάξεις» (205 Α΄) ορίζεται ότι: «1. Η

πειθαρχική δίωξη των αξιωµατικών, ανθυπασπιστών, εφέδρων και επικούρων αξιωµατικών, δοκίµων

εφέδρων αξιωµατικών, υπαξιωµατικών, µαθητών στρατιωτικών σχολών, µονίµων και εθελοντών

οπλιτών ασκείται από τον Υπουργό Εθνικής �µυνας, µπορεί δε αυτή µε απόφασή του να µεταβιβάζεται

σε κατώτερα κλιµάκια ιεραρχίας. 2. Η διαδικασία συγκροτήσεως και συγκλήσεως πρωτοβαθµίων και

δευτεροβαθµίων ανακριτικών συµβουλίων, τα της παραποµπής, συνεδριάσεως, διαδικασίας ενώπιόν

τους, και τα της διασκέψεώς τους, οι περιπτώσεις ακυρώσεως των γνωµοδοτήσεών τους, η άσκηση

προσφυγής κατά των αποφάσεών τους, καθώς και τα των εξαιρέσεων και κωλυµάτων των µελών τους

καθορίζονται µε προεδρικό διάταγµα, που θα εκδοθεί µε πρόταση του Υπουργού Εθνικής �µυνας. . .».

Κατ΄ επίκληση της ανωτέρω εξουσιοδοτικής διατάξεως της παρ. 2 του άρθρου 4 εκδόθηκε το π.δ/γµα

269/1993 «Ανακριτικά Συµβούλια Στρατιωτικού Προσωπικού των Ενόπλων ∆υνάµεων (115 Α΄) το οποίο

στο άρθρο 3 ορίζει τα εξής: «1. Κάθε ∆ιοικητής Σχηµατισµού, Συγκροτήµατος ή Μονάδος που εκτιµά ότι

κάποιος Στρατιωτικός που τελεί υπό τας διαταγάς του, υπέπεσε σε παράπτωµα για το οποίο απαιτείται

η παραποµπή του σε Ανακριτικό Συµβούλιο, διατάσσει Ένορκη ∆ιοικητική Εξέταση, η οποία ενεργείται

από Αξιωµατικό ανώτερο του εγκαλουµένου. Η δικογραφία που θα σχηµατισθεί µε πόρισµα πλήρως

αιτιολογηµένο και µε κάθε άλλο χρήσιµο στοιχείο υποβάλλεται ιεραρχικώς στον ασκούντα την

πειθαρχική δίωξη. 2. . . . 3. . . . 4. . . . 5. . . . 6. Ο ασκών την πειθαρχική δίωξη όταν λάβει τα

παραπάνω έγγραφα µαζί µε τον ατοµικό φάκελλο και αντίγραφο φύλλου µητρώου του εγκαλουµένου,

εκτιµά τα περιστατικά και εντός δύο µηνών το αργότερο: α) . . . β) . . . γ) Αν κρίνει ότι το παράπτωµα

είναι βαρύτερο, παραπέµπει τον στρατιωτικό ενώπιον του Ανακριτικού Συµβουλίου µε ερώτηµα,

σύµφωνα µε τις ισχύουσες διατάξεις. 7. . . .».

4. Επειδή, σύµφωνα µε το άρθρο 20 παρ. 2 του Συντάγµατος, το δικαίωµα της προηγούµενης ακρόασης

του ενδιαφεροµένου ισχύει για κάθε διοικητική ενέργεια ή µέτρο που λαµβάνεται σε βάρος των

δικαιωµάτων ή συµφερόντων του. Εξ άλλου, σύµφωνα µε το άρθρο 7 παρ. 1 του προαναφερθέντος π.δ.

269/1993. «1. Οι συνεδριάσεις του Συµβουλίου διεξάγονται κεκλεισµένων των θυρών. Η παράσταση

συνηγόρου ή οποιουδήποτε άλλου προσώπου, εκτός του εγκαλουµένου και των εκάστοτε εξεταζοµένων

µαρτύρων δεν επιτρέπεται». Η τελευταία αυτή διάταξη εφαρµόζεται, σύµφωνα µε το άρθρο 12 παρ. 1

του π.δ. 269/1993 και κατά την διαδικασία ενώπιον του προβλεποµένου από τις διατάξεις του π.δ/τος

αυτού ∆ευτεροβαθµίου Ανακριτικού Συµβουλίου.

5. Επειδή, κατά την έννοια της πιο πάνω διατάξεως της παραγρ. 2 του άρθρου 20 του Συντάγµατος,

ερµηνευόµενης σε συνδυασµό µε την παρ. 1 του ίδιου άρθρου και µε το άρθρο 6 παρ. 3 της

Ευρωπαϊκής Σύµβασης για την προάσπιση των δικαιωµάτων του ανθρώπου και των θεµελιωδών

ελευθεριών που κυρώθηκε µε το ν.δ. 53/1974 (Α΄ 256), το δικαίωµα της προηγούµενης ακρόασης του

ενδιαφεροµένου κατά την πειθαρχική διαδικασία περιλαµβάνει και την ευχέρεια του εγκαλουµένου να

ζητήσει την κατά τη διαδικασία ενώπιον των πειθαρχικών εν γένει συµβουλίων συµπαράσταση του

πληρεξουσίου δικηγόρου του. Στις περιπτώσεις, συνεπώς, αυτές, εάν ο εγκαλούµενος ζητήσει την

ενώπιον του πειθαρχικού συµβουλίου συµπαράσταση του πληρεξουσίου του δικηγόρου, η ∆ιοίκηση

οφείλει, σύµφωνα µε την έννοια της πιο πάνω συνταγµατικής διατάξεως, να ικανοποιήσει το αίτηµά του

αυτό, έστω και αν η ειδική εκάστοτε νοµοθεσία δεν προβλέπει την τήρηση του ουσιώδους αυτού τύπου ή

 77

ρητά την αποκλείει. Εποµένως, η παρατεθείσα διατάξη του άρθρου 7 παρ. 1 του π.δ. 269/1993, µε την

οποία απαγορεύεται πλήρως η συµπαράσταση δικηγόρου στις συνεδριάσεις των οικείων ανακριτικών

(πειθαρχικών) συµβουλίων, είναι αντίθετη µε το άρθρο 20 παρ. 2 του Συντάγµατος, και ως εκ τούτου

ανίσχυρη. Εξάλλου η υποχρέωση ικανοποίησης του αιτήµατος του εγκαλουµένου για συµπαράσταση

πληρεξουσίου δικηγόρου ενώπιον του πειθαρχικού συµβουλίου ισχύει, κατά την έννοια της ίδιας

συνταγµατικής διατάξεως, ανεξαρτήτως της βαρύτητας της απειλουµένης κατά του εγκαλουµένου

πειθαρχικής ποινής (Σ.τ.Ε. 255/2001, πρβλ. Σ.τ.Ε. 2152/2000 Ολ.).

6. Επειδή, στην προκειµένη περίπτωση όπως προκύπτει από τα στοιχεία του φακέλου, µε την

Φ.455.3/7/ΕΜ 444790/Σ 782/ΓΕΑ/Β32 πράξη του Αρχηγού ΓΕΑ, ο εκκαλών παραπέµφθηκε ενώπιον του

Πρωτοβαθµίου Ανακριτικού Συµβουλίου της Π.Α. µε το ερώτηµα της απόταξης για σοβαρά πειθαρχικά

παραπτώµατα. Ειδικότερα, διότι, παραπλανώντας τη ∆ιοίκηση της Μονάδας του, σχετικά µε τις

πραγµατικές του προθέσεις, επεδίωξε και έλαβε µε το πρόσχηµα αναψυχής έντεκα ηµέρες κανονική

άδεια για το εξωτερικό (Αγγλία), αρχοµένη από 28.6.1995, προκειµένου να παραστεί στον γάµο του υιού

του τέως βασιλέα Κωνσταντίνου, φέροντας τη στολή του Αξιωµατικού της ΠΑ, παρά την απαγορευτική

ρητή διάταξη του κανονισµού στολών και την οµοίου περιεχοµένου έγγραφη εντολή του αναγραφόταν

στη συγκεκριµένη εγκριτική διαταγή χορήγησης της άδειας. Περαιτέρω, διότι προέβη σε δηλώσεις προς

τα Μέσα Μαζικής Ενηµέρωσης και δεν δήλωσε, ως όφειλε, µετά την άφιξή του στο Λονδίνο, τη

διεύθυνση διαµονής του στον ΑΚΑΜ Λονδίνου. Με το από 24.7.1995 Πρακτικό, το Πρωτοβάθµιο

Ανακριτικό Συµβούλιο, γνωµοδότησε υπέρ της επιβολής στον εκκαλούντα, Αντισµήναρχο της ΠΑ, της

πειθαρχικής ποινής της απόταξης για τα αναφερόµενα στην απόφαση αυτή πειθαρχικά παραπτώµατα.

Κατά του πρακτικού αυτού ασκήθηκε από τον εκκαλούντα προσφυγή ενώπιον του οικείου

∆ευτεροβαθµίου Ανακριτικού Συµβουλίου, το οποίο µε 2.10.1995 πρακτικό του απέρριψε την προσφυγή

και αποφάνθηκε υπέρ της ποινής της απόταξης. Ακολούθως, µε το από 16.11.1995 π.δ. (256 Γ΄) ο

εκκαλών

τέθηκε σε απόταξη. Αίτηση ακυρώσεως του ήδη εκκαλούντος απορρίφθηκε µε την 1352/1997 απόφαση

του ∆ιοικητικού Εφετείου Αθηνών.

7. Επειδή, κατά την εκδίκαση της προσφυγής του ενώπιον του ∆ευτεροβάθµιου Ανακριτικού

Συµβουλίου, ο εκκαλών είχε υποβάλει το αίτηµα να παραστεί µε πληρεξούσιο δικηγόρο. Με οµόφωνη

όµως απόφαση του Συµβουλίου το αίτηµά του αυτό απορρίφθηκε ως προσκρούον στην

προαναφερθείσα διάταξη του άρθρου 7 παρ. 1 του π.δ/τος 269/1993, η οποία απαγορεύει την

παράσταση ή συµπαράσταση δικηγόρου στις συνεδριάσεις των εν λόγω Συµβουλίων. ∆οθέντος όµως

ότι η τελευταία αυτή διάταξη είναι, όπως εκτέθηκε αντισυνταγµατική και ανίσχυρη, ως αντικειµένη στο

άρθρο 20 παρ. 2 του Συντάγµατος, η πιο πάνω απόφαση του ∆ευτεροβαθµίου Ανακριτικού Συµβουλίου,

που απέρριψε την προσφυγή, εκδόθηκε κατά παράβαση ουσιώδους τύπου της διαδικασίας και είναι για

το λόγο αυτό µη νόµιµη και ακυρωτέα. Συνεπώς, κρίνοντας αντίθετα η εκκαλούµενη απόφαση του

∆ιοικητικού Εφετείου έσφαλε και πρέπει να εξαφανισθεί (Σ.τ.Ε. 255/2001).

8. Επειδή, µετά την εξαφάνιση της εκκαλούµενης αποφάσεως, το δικαστήριο αυτό κρατεί και δικάζει,

σύµφωνα µε το άρθρο 64 του π.δ/τος 18/1989 (Α΄ 8), την µε ηµεροµηνία 2.1.1996 αίτηση ακυρώσεώς

του ήδη εκκαλούντος. Η αίτηση δε αυτή πρέπει να γίνει δεκτή για τον εκτεθέντα λόγο παραβάσεως

ουσιώδους τύπου της διαδικασίας, ενώ παρέλκει, προς το παρόν, η εξέταση των λοιπών λόγων

ακυρώσεως, ως αλυσιτελής. Μετά δε την ακύρωση των προσβαλλόµενων πράξεων για τον ανωτέρω

λόγο, η υπόθεση πρέπει να παραπεµφθεί στη ∆ιοίκηση για την τήρηση της νόµιµης διαδικασίας.

∆ιά ταύτα

 ∆έχεται την κρινόµενη έφεση.

 Εξαφανίζει την απόφαση 1352/1997 του ∆ιοικητικού Εφετείου Αθηνών.

 78

 ∆ικάζει την από 2.1.1996 αίτηση ακυρώσεως και τη δέχεται.

 Ακυρώνει: Το από 2.10.1995 πρακτικό γνωµοδοτήσεως του ∆ευτεροβάθµιου Ανακριτικού

Συµβουλίου της Π.Α. και το ερειδόµενο σε αυτήν από 16.11.1995 π.δ. περί αποτάξεως του αιτούντος (φ.

Γ΄ 256).

 ∆ιατάσσει την απόδοση του παραβόλων της εφέσεως και της αιτήσεως ακυρώσεως.

 Αναπέµπει την υπόθεση στη ∆ιοίκηση σύµφωνα µε το σκεπτικό, και

 Επιβάλλει στο ∆ηµόσιο για τη δικαστική δαπάνη του εκκαλούντος-αιτούντος το ποσό των

τετρακοσίων σαράντα δύο (442) ευρώ. (380 για την κατ΄ έφεση δίκη και 62 ευρώ για την πρωτόδικη

δίκη).

 Η διάσκεψη έγινε στην Αθήνα στις 26 Μαρτίου 2002

Ο Προεδρεύων Σύµβουλος Η Γραµµατέας του Γ΄ Τµήµατος

Π. Ζ. Φλώρος ∆. Μουζάκη

και η απόφαση δηµοσιεύθηκε σε δηµόσια συνεδρίαση της 8ης Οκτωβρίου 2002.

Ο Πρόεδρος του Γ` Τµήµατος Η Γραµµατέας του Γ` Τµήµατος

Γ. Σταυρόπουλος ∆. Μουζάκη

111/1995 ∆ΣΤΡ ΛΑΡ - ΠΟΙΝΧΡ/1996 (435)

- Ο κακοµεταχειρισµένος λαθροµετανάστης -

Περίληψη

Βασανιστήρια κρατουµένων. Στοιχειοθέτηση της αντικειµενικής και υποκειµενικής υπόστασης του

εγκλήµατος. Πρόκειται για έγκληµα που στρέφεται κατά του πολιτεύµατος. Συµµετοχή στο έγκληµα µε τη

µορφή της συναυτουργίας και της απλής συνέργειας. Αποθετική συνδροµή στο δράστη του εγκλήµατος

συνιστά συνέργεια. Παραποµπή για το ανωτέρω έγκληµα των κατηγορουµένων στρατιωτών, οι οποίοι

έδεσαν µε χειροπέδες Αλβανό λαθροµετανάστη, τον κούρεψαν περιµετρικά, τον άλειψαν µε βερνίκι, τον

περιέλουσαν µε βενζίνη και τον κτύπησαν. Απλή συνέργεια του ανθυπολοχαγού, ο οποίος ενίσχυσε

ψυχικά τους αυτουργούς στη διάπραξη του εγκλήµατος και δεν τους διέταξε να σταµατήσουν.

Περιστατικά. Σύµφωνη εισαγγελική πρόταση.

Ανάλυση 111/1995 ∆ΣΤΡ ΛΑΡ

111/1995 ∆ΣΤΡ ΛΑΡ

 Με το ανωτέρω βούλευµα έγινε δεκτή η πρόταση του Αντεπιτρόπου 1. Μποζίνη, η οποία έχει

ως εξής:

 Εισάγω την ποινική δικογραφία που υποβλήθηκε µε την υπ' αριθµ. ΒΠ∆ 146/94 αναφορά

του Ανακριτή ~ ~ Τµήµατος κατά των: 1) λοχία Π~~ ΕΜΘ, 2) πρώην στρατιώτη Μ.Π., 3) πρώην

στρατιώτη Ε.Χ., 4) πρώην στρατιώτη 11.∆. και 5) Ανθυλοχαγού (ΠΣ) βραχείας ανακατάταξης που

κατηγορούνται οι τέσσερις πρώτοι για βασανιστήρια κατά συναυτουργία, ο δε πέµπτος για απλή

 79

συνέργεια σε βασανιστήρια και εκθέτω ότι από την ενεργηθείσα κατ' αυτών ανάκριση προέκυψαν τα

παρακάτω πραγµατικά περιστατικά:

 Τις απογευµατινές ώρες της 26.4.1994 συνεληφθησαν από αστυνοµικά όργανα κοντά στην

Ελληνοαλβανική µεθόρο Αλβανοί λαθροµετανάστες που ειχαν εισέλθει παράνοµα στο έδαφος της

Ελληνικής Επικράτειας και προωθήθηκαν µε όχηµα του 583 ΤΠ στην περιοχή της Κακαβιάς των

Ιωαννίνων για απέλαση στη χώρα τους. Μεταξύ των συλληφθέντων ήταν και αγνώστων στοιχείων

ταυτότητας λαθροµετανάστης, ο οποίος τις µεσηµβρινές ώρες της ίδιας ηµεροµηνίας είχε δραπετεύσει

από όχηµα «κλούβα» της Ελληνικής Αστυνοµίας το οποίο τον µετέφερε µε άλλους λαθροµετανάστες για

τον ίδιο σκοπό. Τότε ο πρώτος κατηγορούµενος λοχίας του 583 ΤΠ, αναγνωρίζοντας αυτόν, τον

µετέφερε µέσα στο φυλάκιο Κακαβιάς της Μονάδας του όπου τον έδεσε µε χειροπέδες, περνώντας το

ένα τµήµα τους στο χέρι και το άλλο σε σίδερο της κλίµακας, ενώ συγχρόνως του κατέφερε ισχυρά

λακτίσµατα στα οπίσθιά του. Στη συνέχεια ο δεύτερος κατηγορούµενος στρατιώτης του 583 ΤΠ κούρεψε

τον παραπάνω Αλβανό περιµετρικά αφήνοντας µόνο µια «φούντα» µαλλιών στο µέσον της κεφαλής του,

τον άλειψε µε µαύρο βερνίκι υποδηµάτων (φούµο) και τον περιέλουσε µε βενζίνη, ενώ του κατέφερε

ισχυρά λακτίσµατα στα οπίσθια. Σε τέτοια ενέργεια, δηλαδή σε λακτίσµατα στα οπίσθια του εν λόγω

Αλαβανού προέβησαν και οι τρίτος και τέταρτος κατηγορούµενοι στρατιώτες της ίδιας µονάδας, που

ανήκαν στη δύναµη του ψυλακίου Κακαβιάς. Ο πέµπτος κατηγορούµενος Ανθυπολοχαγός (ΠΣ),

διµοιρίτης και επικεφαλής του παραπάνω φυλακίου, µετέβη κάποια χρονική στιγµή σ' αυτό, οπότε και

αντιλήφθηκε το κούρεµα του Αλβανού από ταν στρατιώτη Μ., από τον οποιό ζήτησε µόλις τελειώσει το

κούρεµα να τον αφήσει να φύγει, να προωθηθεί δηλαδή στον εγγύς ευρισκόµενο εκείνο χώρο απ' όπου

θα απελαύνονταν. Στη συνέχεια αναχώρησε από το φυλάκιο χωρίς να έχει άλλη εµπλοκή στο όλο

περιστατικό. Το συγκεκριµένο επεισόδιο ανέφερε ο ενλόγω Αλβανός σε οµοεθνείς του αστυνοµικούς της

περιοχής των συνόρων και αυτοί το κατήγγειλαν ακολούθως στις Ελληνικές Αρχές, οπότε και διετάχθη

σχετική ανακριτική έρευνα.

 Κατά τη διάταξη του άρθρου 137Α ΠΚ, υπάλληλος ή στρατιωτικός στα καθήκοντα του οποίου

ανάγεται η φύλαξη ή η επιµέλεια κρατουµένων τιµωρείται µε κάθειρξη εάν υποβάλλει σε βασανιστήρια

κατά την εκτέλεση των καθηκόντων του αυτών πρόσωπο που βρίσκεται στην εξουσία του µε σκοπό να

το τιµωρήσει ή να το εκφοβίσει, κατά δε την παράγραψυ 2 βασανιστήρια συνιστούν κάθε µεθοδευµένη

πρόκληση έντονου σωµατικού πόνου ή σωµατικής εξάντλησης επικίνδυνης για την υγεία ή ψυχικού

πόνου ικανού να επιφέρει σοβαρή ψυχική βλάβη, καθώς και κάθε παράνοµη χρησιµοποίηση χηµικών,

ναρκωτικών ή άλλων φυσικών ή τεχνικών µέσων µε σκοπό να κάµψουν τη βούληση του θύµατος. Εάν

τώρα από τα πρόσωπα αυτά, υπό τις περιστάσεις και για τους σκοπούς της παραγράφου 1 του ενλόγω

άρθρου, τελεσθεί σωµατική κάκωση, βλάβη της υγείας, άσκηση παράνοµης σωµατικής ή ψυχολογικής

βίας και κάθε άλλη σοβαρή προσβολή της ανθρώπινης αξιοπρέπειας που δεν υπάγονται στην έννοια

της παραγράφου 2, τιµωρούνται µε τη προβλεπόµενη στην παράγραφο 3 ποινή, εφόσον δεν

τιµωρούνται βαρύτερα µε άλλη διάταξη. Σύµφωνα δε µε το δεύτερο εδάφιο της παραγράφου αυτής ως

προσβολή της ανθρώπινης αξιοπρέπειας θεωρούνται ιδίως: α) η χρησιµοποίηση ανιχνευτή αλήθειας, β)

η παρατεταµένη αποµόνωση, γ) η σοβαρή προσβολή της γενετήσιας αξιοπρέπειας. Στην έννοια λοιπόν

της προσβολής αυτής µπορούν να υπαχθούν και άλλες περιπτώσεις, αφού η αναφορά του νόµου είναι

ενδεικτική («ιδίως») και όχι περιοριστική.

 Το έγκληµα των βασανιστηρίων και των άλλων προσβολών της ανθρώπινης αξιοπρέπειας

δεν προσβάλλει µόνο τα έννοµα αγαθά του ατόµου, τα οποία ούτως ή άλλως προστατεύονται και από

άλλες διατάξεις του ΠΚ, αλλά κυρίως την ίδια την υπόσταση της Πολιτείας, η οποία ως δηµοκρατική

αισθάνεται βαθύτατα θιγόµενη η ίδια από τη διαστροφή της εξουσίας της, µε απανθρωπιές που

κακοποιούν και εκµηδενίζουν την ανθρώπινη αξία. Το ίδιο το Σύνταγµα στο άρθρο 1 καθορίζει τη µορφή

 80

του Πολιτεύµατος, ενώ στο άρθρο 2 ορίζει ως ουσία αυτού τον σεβασµό και την προστασία της αξίας

του ανθρώπου. Οπως λοιπόν το έγκληµα της εσχάτης προδοσίας που θίγει τη δοµή και το χαρακτήρα

της Πολιτείας ως δηµοκρατικής συνιστά έγκληµα προσβολής του Πολιτεύµατος, έτσι και τα βασανιστήρια

που θίγουν σύµφωνα µε τη διάταξη της παραγράφου 2 του άρθρου 7 του Συντάγµατος την ανθρώπινη

αξιοπρέπεια, πρέπει να χαρακτηρισθούν και αυτά ως εγκλήµατα κατά του Πολιτεύµατος, αφού ο

σεβασµός στην αξία του ανθρώπου αποτελεί βασικότατο στοιχείο της µορφής αυτού (βλ. εισηγητική

έκθεση επί του σχεδίου νόµου µε το οποίο προστέθηκε η παραπάνω διάταξη 137Α ΠΚ. Κονταξή:

Ποινικός Κώδικας, έκδοση 1991, σελ. 1007 επ., Κ. Κωνσταντινίδη: Ποιν. ∆ίκαιο και ανθρώπινη

αξιοπρέπεια, έκδοση 1987, σελ. 120 επ.). Το έγκληµα δε τούτο χαρακτηρίζεται ως υπαλλακτικά µικτό.

 Σύµφωνα λοιπόν µε τα προαναφερθέντα στις περιπτώσεις που συντρέχουν οι προϋποθέσεις

της παραγράφου 3, η πράξη δεν µπορεί να υπαχθεί στην έννοια των βασανιστηρίων, αλλά στις άλλες

προσβολές της ανθρώπινης αξιοπρέπειας. Ετσι στην προκειµένη περίπτωση οι πράξεις του

κατηγορουµένου Μ.Μ. όπως αναλυτικά αναφέρονται πιο πάνω, συνιστούν αφενός µεν άσκηση

παράνοµης σωµατικής βίας, αφετέρου δε σοβαρή προσβολή της ανθρώπινης αξιοπρέπειας του

Αλβανού λαθροµετανάστη προς τον οποίο, αυτός ειδικά, συµπεριφέρθηκε κατά τρόπο λίαν χλευαστικό

και προσβλητικό για την αξιοπρέπειά του ως ανθρώπου. Σηµειώνεται επίσης ότι η πράξη του αυτή έγινε

µε σκοπό να τιµωρήσει τον παραπάνω Αλβανό γιατί είχε αποδράσει το µεσηµέρι της ηµέρας εκείνης και

για να τον εκφοβίσει ώστε να µην εισέλθει ξανά στο ελληνικό έδαφος. Ακόµη επισηµαίνεται ότι αυτός

ήταν στρατιωτικός και στα καθήκοντά του κατά το χρόνο εκείνο ανάγονταν η φύλαξη και επιµέλεια

κρατουµένων, που ήταν οι συλληφθέντες προς απέλαση λαθροµετανάστες. Αλλά και οι ενέργειες του

πρώσου, τρίτου και τετάρτου κατηγορουµένων συνιστούν άσκηση παράνοµης σωµατικής βίας επί του

προαναφερθέντος Αλβανού, έγιναν δε για τον ίδιο, όπως και του δευτέρου κατηγορουµένου, σκοπό και

υπό τις αυτές συνθήκες. Οι πράξεις συνεπώς όλων δεν συνιστούν βασανιστήρια κατά την έννοια των

παραγράφων 1 και 2 του άρθρου 137Α Π.Κ. αλλά υπάγονται στην παράγραφο 3 αυτού. Κατά συνέπεια

θα πρέπει να γίνει φραστική διόρθωσή τους από βασανιστήρια σε προσβολή της ανθρώπινης

αξιοπρέπειας.

 Από τη διάταξη εξάλλου του άρθρου 45 ΠΚ συνάγεται ότι αν περισσότερα από ένα άτοµα

πραγµατώνουν µαζί, έχοντας κοινό προς τούτο δόλο, τα στοιχεία της αντικειµενικής υπόστασης ενός

εγκλήµατος, τότε πρόκειται για συναυτουργία. Πρέπει δηλαδή οι συναυτουργοί: α) να πραγµατώνουν

µαζί παράλληλα όλα τα στοιχεία της αντικειµενικής υπόστασης ή να πραγµατώνει ο ένας το ένα και ο

άλλος το άλλο στοιχείο στα συνθετα ή πολύπρακτα εγκλήµατα και β) να έχουν κοινό δόλο για την κοινή

πραγµάτωση της αντικειµενικής υπόστασης του εγκλήµατος (Μανωλεδάκη: Ποιν. ∆ίκαιο, Επιτοµή

γενικού µέρους, έκδοση 1989, σελ. 354 επ.). Στην προκειµένη περίπτωση οι τέσσερις πρώτοι

κατηγορούµενοι, έχοντας ασφαλώς κοινό δόλο να προσβάλλουν την ανθρώπινη αξιοπρέπεια του

Αλβανού λαθροµετανάστη, άσκησαν όλοι παράνοµη σωµατική βία κατ' αυτού µε τον προαναφερθέντα

σκοπό, ενώ ο δεύτερος προέβη επί πλέον και στις πιο πάνω ενέργειες σοβαρής προσβολής της

ανθρώπινης αξιοπρέπειας αυτού. Στις ενέργειες όµως αυτές που συνιστούν την άλλη µορφή του

υπαλλακτικού εγκλήµατος της παραγράφου 3 του άρθρου 137Α Π.Κ., προέβη αυτός µόνος του. Ετσι

κατ' επιτρεπτή βελτίωση της κατηγορίας σε βάρος του πρώτου, τρίτου και τετάρτου, θα πρέπει αυτή να

περιορισθεί µόνο στην άσκηση σωµατικής βίας κατά του ενλόγω Αλβανού, στην οποία και όσον αφορά

τον πρώτο συµπεριλαµβάνεται ασφαλώς το «δέσιµο» αυτού µε χειροπέδες από σίδερο της κλίµακας του

φυλακίου. Από τη διάταξη εξάλλου του άρθρου 47 παρ. 1 ΠΚ συνάγεται ότι απλός συνεργός είναι το

πρόσωπο το οποίο χωρίς να έχει την ιδιότητα του ηθικού αυτουργού ή του άµεσου συνεργού

υποστηρίζει το φυσικό αυτουργό κατά την τέλεση ή πριν από την τέλεση της άδικης πράξης (όχι µετά

απ' αυτήν), ενισχύοντας ή διευκολύνοντας την ανθρώπινη δύναµη αυτού στην ενέργεια προσβολής

 81

συγκεκριµένης µονάδας εννόµου αγαθού. Εννοείται βέβαια ότι η απλή συνέργεια θα πρέπει να

συνδέεται προς την κύρια πράξη έτσι ώστε, αν παραλειπόταν, θα δυσκολεύονταν και η εκτέλεση της

κύριας πράξης µε κίνδυνο ακόµη και να µαταιωθεί. Ο φυσικός αυτουργός πρέπει να χρειάζεται δηλαδή

τη βοήθεια αυτή για να τελέσει την κύρια πράξη. Η αντικειµενική υπόσταση της απλής συνέργειας

πραγµατώνεται συνεπώς µε οποιαδήποτε βοηθητική της κύριας πράξης ενέργεια ή παράλειψη

διαφορετική απ' αυτήν της άµεσης συνέργειας. Η συνδροµή αυτή µπορεί αν είναι υλική ή ηθική, θετική ή

αποθετική. Υποκειµενικά τώρα απαιτείται δόλος που περιλαµβάνει τη γνώση του υπαιτίου για την τέλεση

από το φυσικό αυτουργό κάποιας άδικης πράξης και τη θέληση του να συνδράµει αυτόν στην

πραγµάτωση της πράξης αυτής (Βλ. ΑΠ 350/85 ΠοινΧρ ~Ε' 718, Χωραφά: Ποιν. ∆ίκαίο, έκδοση 1978,

επιµ. Κ. Σταµάτη, σελ. 354 επ., Μανωλεδάκη: Ποιν. ∆ίκαιο, επιτοµή γενικού µέρους, έκδοση 1985, σελ.

374 επ.). Οσον αφορά συνεπώς τον πέµπτο κατηγορούµενο, έχω τη γνώµη ότι η όλη του ενέργεια

συνιστούσε ψυχική συνδορµή προς τον στρατιώτη Μ.Μ. για να τελέσει αυτός την πράξη της προσβολής

της ανθρώπινης αξιοπρέπειας του Αλβανού, που τέλεσε. Πράγµατι αυτός όχι µόνο δεν διέταξε τον

παραπάνω στρατιώτη να σταµατήσει το κούρεµα του λαθροµετανάστη, όπως µπορούσε και ήταν

υποχρεωµένος να πράξει, αφού ήταν ο άµεσα προϊστάµενός του, αλλά αντίθετα µε τα λεχθέντα του

ενίσχυσε τούτον ψυχικά να συνεχίσει το παράνοµο έργο του. Η συνδροµή του όµως περιορίστηκε µόνο

σ' αυτό το σκέλος της πράξης του Μ. και όχι και στα υπόλοιπα, καθόσαν αµέσως µετά αναχώρησε από

το φυλάκιο.

 Επειδή µετά τα παραπάνω προκύπτουν επαρκείς και αποχρώσες ενδείξεις για την

παραποµπή των κατηγορουµένων στο ακροατήριο, των µεν τεσσάρων πρώτων για προσβολή της

ανθρώπινης αξιοπρέπειας κατά συναυτουργία, του δε πέµπτου για απλή συνέργεια σε προσβολή της

ανθρώπινης αξιοπρέπειας που τέλεσε ο δεύτερος), πράξεις που τελέσθηκαν στο φυλάκιο Κακαβιάς του

583 ΤΠ την 26.4.1994, προβλέπονται δε και τιµωρούνται από τα άρθρα 3 παρ. 1 ΣΠΚ, 26 παρ. lα, 27

παρ. 1 και 2β, 45, 47 παρ. ~, 137 Α παρ. 3 (σε συνδ. προς παρ. 1), 462 ΠΚ και πρέπει να

παραπεµφθούν στο ακροατήριο του ∆.Σ. Λάρισας για να δικασθούν για τις πράξεις αυτές.

∆.ΝΑΥΤ. ΠΕΙΡ. 213/1997 - ΠΟΙΝΧΡ/1999 (267)

Κακοποίηση πολίτη από λιµενικούς

Περίληψη

Βασανιστήρια και άλλες προσβολές της ανθρώπινης αξιοπρέπειας. Στοιχεία του εγκλήµατος κατά το

άρθρο 137Α του ΠΚ. Τέλεση του εγκλήµατος κατά συναυτουργία. Παραποµπή για προσβολή της

ανθρώπινης αξιοπρέπειας κατά συναυτουργία, εξύβριση και απειλή των κατηγορουµένων, οι οποίοι,

ενώ εκτελούσαν υπηρεσία µέτρων τάξεως σε λιµένα, συνέλαβαν ιδιώτη που είχε σταθµεύσει παράνοµα

και αρνήθηκε να τους επιδείξει τα έγγραφα του αυτοκινήτου, τον κτύπησαν, τον έβρισαν και τον

απείλησαν. Περιστατικά. Απαράδεκτη η δήλωση παράστασης πολιτικής αγωγής λόγω µη διορισµού

αντικλήτου. Σύµφωνη εισαγγελική πρόταση.

Ανάλυση ∆ΝΑΥΤ ΠΕΙΡ 213/1997

 Αριθµ. 213/1997 ∆ΝΑΥΤ ΠΕΙΡ

 82

 ∆ικαστές Θ. Καρανίσας

 Πρόεδρος ∆. ∆ούκας και Ν. Στεργίου

 Εισαγγελεύς Ν. Μακρής, Αντεισαγγελεύς

 Απόσπασµα:...

 Με το ως άνω βούλευµα έγινε δεκτή η πρόταση του Αντεισαγγελέως Ν. Μακρή, η οποία έχει

ως εξής:

 "Εισάγω στο Συµβούλιό Σας, σύµφωνα µε τα άρ. 32 παρ. 1 και 4, 138 παρ. 2 εδ. δεύτερο και

308 παρ. 1 ΚΠ∆, σε συνδυασµό µε τα άρ. 213 παρ. 1 και 232 παρ. 1 ΣΠΚ, την ποινική δικογραφία, που

µου υποβλήθηκε από τον Ανακριτή του Α' τµήµατος, κατά των. Α. Υποπλοιάρχου ΛΣ Β.Ι. του Ν., Β.

Ανθυπασπιστού ΛΣ Β.∆. του Ν. και Γ. Αρχικελευστού ΛΣ Φ.Ε. του ∆., που κατηγορούνται όλοι και α.

βασανιστήρια κατά συναυτουργία, β. εξύβριση και γ. απειλή και εκθέτω ότι από την κατ' αυτών

ενεργηθείσα κυρία ανάκριση, που περατώθηκε νόµιµα µε τις απολογίες των κατηγορουµένων,

προέκυψαν τα ακόλουθα κρίσιµα και ουσιώδη πραγµατικά περιστατικά~ 1) Την 21η Σεπ. 1995, ο

Μ.Θ. του Α., κάτοικος Πολίχνης Θεσσαλανίκης, κατέθεσε στην Εισαγγελία Πρωτοδικών Θεσσαλονίκης

την από 20 Σεπ. 1995 έγκλησή του εις βάρος των τριών ως άνω κατηγορουµένων, δηλώσας και

παράσταση πολιτικής αγωΥής διά της καταθέσεως του υπ' αριθ. 394343/21-5-95 γραµµατίου.

 [...] Από το προαναφερθέν, αντιφατικό εν πολλοίς, αποδεικτικό υλικό της δικογραφίας µπορούµε να

συµπεράνουµε τα εξής:

 Ο εγκαλών, στάθµευσε το όχηµά του σε χώρο του λιµένος, όπου η στάθµευση

απαγορευόταν και τούτο υποδεικνυόταν σπό τις κατάλληλες απαγορευτικές πινακίδες, κατά τρόπο που

εµπόδιζε την κυκλοφορία επιβατών και οχηµάτων σπό και προς τον καταπέλτη του Ο/Γ - Ε/Γ

Μυτιλήνη. Στη συνέχεια εγκατέλειψε το όχηµά του και αποµακρύνθηκε προκειµένου να κατευοδώσει τον

αναχωρούντα αδελφό του. Η παράνοµη στάθµευση του οχήµατος του εγκαλούντος έγινε αντιληπτή από

τον εκτελούντα υπηρεσία µέτρων τάξεως στο λιµένα κατηγορούµενο Φ., ο οποίος µε τη χρήση της

σφυρίχτρας του αναζητούσε τον οδηγό του οχήµατος. Πράγµατι µετά παρέλευση κάποιου χρονικού

διαστήµατος εµφανίσθηκε ο εγκαλών µε τους δύο φίλους του και στην έντονη παρατήρηση του λιµενικού

οργάνου, απάντησε περιφρονητικά και µε θρασύτητα. Αυτό υπήρξε η αφορµή για την απαρχή ενός

έντονου διαπληκτισµού µεταξύ εγκαλούντος και του τρίτου των κατηγορουµένων κατά τη διάρκεια του

οποίου αντηλλάγησαν εκατέρωθεν εξυβριστικές και σπειλητικές εκφράσεις όπως τσογλάνι, κωλόπαιδο,

θα σε γαµήσουµε παλιοπούστη, θα πεθάνεις αλλά και γρονθοκοπήµατα. Πρέπει να σηµειωθεί ότι ο

εγκαλών αρνήθηκε την επίδειξη των στοιχείων της ταυτότητάς του αλλά και των σχετικών µε την

κυκλοφορία του οχήµατός του εγγρόφων, γεγονός που είχε ως συνέπεια να επιχειρηθεί εκ µέρους του

Φ. η σύλληψη του εγκαλούντος. Επειδή δε αυτή (η σύλληψή του) δεν ήταν εύκολη υπόθεση, καθόσον ο

εγκαλών ανθίστατο κτυπώντας τον Φ. (του προκάλεσε µάλιστα και τα περιγραφέντα πιο πάνω

τραύµατα), επενέβησαν και οι άλλοι δύο κατηγορούµενοι. Εδώ είναι γεγονός ότι χρησιµοποιήθηκε βία

ίσως περισσότερη από την αναγκαία και ξυλοδαρµός για εκφοβισµό του κατά του εγκαλούντος

προκειµένου να επιτευχθεί η σύλληψή του και η εν συνεχεία επιβίβαση και προσαγωγή του στο Κεντρικό

Λιµεναρχείο. Αψευδές στοιχείο της βίας αυτής και του ξυλοδαρµού είναι οι σωµατικές κακώσεις που

καταγράφονται στις ιατροδικαστικές εκθέσεις, περί των οποίων έγινε εκτενής αναφορά στην αρχή της

πρατάσεώς µας.

 Η κακοµεταχείριση και κακοποίηση του εγκαλούντος, πέραν της γενοµένης στον υπαίθριο

χώρο του λιµένος, συνεχίστηκε, σύµφωνα µε την έγκληση και καταθέσεις του και στο διάδροµο του ΚΛΘ

αλλά και στο χώρο κρατήσεώς του κατά τη διάρκεια της νύκτας. Σε αντίθεση όµως µε αυτή που έγινε στο

χώρο του καταπέλτη του πλοίου, όπου υπήρξαν αυτόπτες µάρτυρες εντός του κτιρίου του ΚΛΘ, δεν

 83

υπήρξε ουδείς µάρτυς της αξιόποινης συµπεριφοράς των λιµενικών οργάνων εις βάρος του, που να

βεβαιώνει τους ισχυρισµούς του εγκαλούντος.

 Από τις ιατροδικαστικές εξετάσεις που επισυνάπτονται στη δικογραφία, προκύπτει ότι. η

εγχειρισθείσα την 23-8-95 στον Υποπλοίαρχο ΛΣ Τ.Κ., αναφέρει ως ελαφρές σωµατικές βλάβες, τις

κακώσεις του εγκαλούντος ενώ αυτή η οποία εγχειρίσθηκε στον Πλωτάρχη ∆.Σ., άγνωστο γιατί τη 10

Οκτ. 1995, ενώ φέρει ηµεροµηνία εξέτασης του εγκαλούντος, την 23-8-95, χαρακτηρίζει τις κακώσεις

αυτές ως βαριές σωµατικές βλάβες.

 Ανεξαρτήτως πάντως της βαρύτητας των τραυµάτων του εγκαλούντος ένα είναι γεγονός, ότι

αυτές (οι εκθέσεις) είναι πραγµατικές καθόσον επαληθεύονται και σπό ιατρικές βεβαιώσεις του Πεο.

Γενικού Νοσοκ. Θεσ/νίκης ΑΧΕΠΑ, για τις οποίες εγένετο ο ήδη λόγος και δεν πρέπει να συνδυάζονται

µε το ότι η µετέρα του εγκαλούντος εργάζεται ως υπάλληλος στην Ιατροδικαστική Υπηρεσία Θεσ/κης και

τα περιγραφόµενα τραύµατα προξενήθηκαν σ' αυτόν σπό τα λιµενικά όργανα. Από ποια λιµενικά

όργανα όµως,

 Ο ίδιος ο εγκαλών αποδίδει τον ξυλοδαρµό και τραυµατισµό του αλλά και τις εις βάρος του

εξυβρίσεις και απειλές στους Β. και Φ., αφού, ως προελέχθη σε αντίθεση µε ό,τι υποστηρίζει στη µε

βραδύτητα κατατεθείσα τον Εισαγγελέα έγκλησή του, στην ενώπιον του Ανακριτού κατάθεσή του

ανέφερε ότι ο Β. δεν ταν κτύπησε γιστί ευρίσκετο σε κάποια απόσταση απ'αυτόν αλλά είδε τον

ξυλοδαρµό του σπό τους άλλους δύο. Επίσης ότι δεν θυµάται καθόλου τον Β. στο πιο πάνω επεισόδιο

να τον βρίζει και να τον απειλεί. Καταλήγει δε ότι δεν µπορεί να ξέρει αν τον κτύπησε ο Β. Την ώρα που

ήταν στο έδαφος στο χώρο σταθµεύσεως, γιατί δεν µπορούσε να καταλάβει ποιοι τον κτύπαγαν, αλλά

στη συνέχεια ήταν βέβαιο ότι δεν τον κτύπησε ο Β.

 ΙΙΙ. Εδώ πρέπει να επισηµανθούν τα εξής: Κατά των τριών ως άνω κατηγορουµένων, ως προελέχθη,

κινήθηκε µεταξύ των άλλων ποινική δίωξη για βασανιστήρια κατά συναυτουργία (άρ. 137Α παρ. 1 και 2

σε συνδ. Προς το άρ. 45 ΠΚ).

 Σύµφωνα µε τις πιο πάνω διατάξεις του άρ. 137Α, που τιτλοφορείται "Βασανιστήρια και

άλλες προσβολές της ανθρώπινης αξιοπρέπειεας", υπάλληλος ή στρατιωτικός, στα καθήκοντα του

οποίου ανάγεται η δίωξη ή η ανάκριση ή η εξέταση αξιοποίνων πράξεων ή πειθαρχικών παραπτωµάτων

ή η εκτέλεση ποινών ή η φύλαξη ή η επιµέλεια κρατουµένων, τιµωρείται µε κάθειρξη, εάν υποβάλλει σε

βασανιστήρια κατά την εκτέλεση αυτών των καθηκόντων πρόσωπο που βρίσκεται στην εξουσία του µε

σκοπό. α) να αποσπάσει σπό αυτό ή σπό τρίτο πρόσωπο οµολογία, κατάθεση, πληροφορία ή δήλωση

ιδίως αποκήρυξης ή αποδοχής πολιτικής ή άλλης ιδεολογίας. β) να το τιµωρήσει. γ) να εκφοβίσει αυτό ή

τρίτα πρόσωπα.

 Με την ίδια ποινή τµωρείται υπάλληλος ή στρατιωτικός που µε εντολή των προϊσταµένων

του ή αυτοβούλως σφετερίζεται τέτοια καθήκοντα και τελεί τις πράξεις του προηγούµενου εδαφίου.

Βασανιστήρια συνιστούν, σύµφωνα µε την προηγούµενη παράγραφο, κάθε µεθοδευµένη πρόκληση

έντονου σωµατικού πόνου ή σωµατικής εξάντλησης επικίνδυνης για την υγεία ή ψυχικού πόνου ικανού

να επιφέρει σοβαρή ψυχική βλάβη, καθώς και κάθε παράνοµη χρησιµοποίηση χηµικών, ναρκωτικών ή

άλλων φυσικών ή τεχνιτών µέσων µε σκοπό να κάµψουν τη βούληση του θύµατος.

 Με την ψήφιση από τη Βουλή του Ν. 1500/84 ""Ποινικάς κολασµός των βασανιστηρίων"" τα

άρθρα του οποίου ενσωµατώθηκαν στο πρώτο Κεφάλαιο του ΠΚ -προσβολές του πολιτεύµατος- (άρ.

137Α έως 137∆) υλοποιήθηκε η συνταγµατική επιταγή που περιλαµβάνεται στο άρ. 7 παρ. 2 του εν ισχύι

Συντάγµατος, σύµφωνα µε την οποία ""τα βασανιστήρια, οποιαδήπατε σωµατική κάκωση, βλάβη υγείας

ή άσκηση ψυχολογικής βίας καθώς και κάθε άλλη προσβολή της ανθρώπινης αξιοπρέπειας

απαγορεύονται και τιµωρούνται όπως ο νόµος ορίζει".

 84

 Η συνταγµατική απαγόρευση των βασανιστηρίων προβλεπόταν µεν σε όλα τα ελληνικά

συντάγµατα, το Σύνταγµα όµως του 1975 έκανε ένα περαιτέρω βήµα και πρόβλεψε όχι µόνο την

απαγόρευση αλλά και την τιµωρία των βασανιστηρίων και των αναλόγων προς αυτά φαινοµένων. Το

σηµαντικά αυτό βήµα οφείλεται στις τραγικές αλλά και νωπές εµπειρίες του ελληνικού λαού κατά τη

διάρκεια της επτάχρονης δικτατορίας, η οποία εφάρµοσε ως µέθοδο στήριξής της τα βασανιστήρια.

 Η ένταξη των άρθρων αυτών στο πρώτο κεφάλαιο του ΠΚ, υπαγορεύτηκε κυρίως για δύο

λόγους, πρώτον για να καταστεί σαφές ότι το έγκληµα των βασανιστηρίων δεν προσβάλλει µόνο τα

αγαθά του ατόµου –αυτά προστατεύονται έτσι κι αλλιώς και από άλλες διατάξεις του ΠΚ- αλλά κυρίως

την ίδια την υπόσταση της Πολιτείας, η οποία ως δηµοκρατική αισθάνεται βαθιά- τα θιγόµενη από τη

διαστροφή της εξουσίας της, µε απανθρωπιές που κακοποιούν και εκµηδενίζουν την ανθρώπινη αξία και

δεύτερον γιατί υλοποιεί το πνεύµα της προπαρατεθείσης συνταντικά επιταγή. Το ίδιο το Σύνταγµα στο

άρ. 1 καθορίζι τη µορφή του Πολιτεύµατος ενώ στο άρ. 2 ορίζει ως ουσία αυτού το σεβασµό και την

προστασία της αξίας του ανθρώπου.

 'Οπως λοιπόν το έγκληµα της εσχάτης προδοσίας που θίγει τη δοµή και το χαρακτήρα της

πολιτείας ως δηµοκρατικής συνιστά έγκληµα προσβολής του πολιτεύµατος, έτσι και τα βασανιστήρια

που θίγουν σύµφωνα µε τη διάταξη της παρ. 2 του άρ. 7 του Συντάγµατος την ανθρώπινη αξιοπρέπεια,

πρέπει να χαρακτηρισθούν και αυτά ως εγκλήµατα κατά του πολιτεύµατος

 αφού ο σεβασµός στην αξία του ανθρώπου απστελεί βασικότατο στοιχείο της µορφής αυτού (βλ. την

εισηγητική έκθεση του σχεδίου νόµου ""ποινικός κολασµός των βασανιστηρίων"" προς τη Βουλή των

Ελλήνων).

 'Οπως όµως πολύ σωστά παρατηρεί ο Κων/νος Κωνσταντινίδης (Ποινικό ∆ίκαιο και

ανθρώπινη αξιοπρέπεια, εκδ. Αντ. Σάκκουλα 1987, σελ. 110), την ανθρώπινη αξία συνιστούν οι

ιδιότητες εκείνες που είναι συµφυείς µε την ανθρώπινη φύση (ζωή, σωµστική ακεραιότητα και υγεία,

προσωπική ελευθερία και ως ένα σηµείο και η τιµή). Κατά συνέπεια το έννοµο αγαθό που

προστατεύεται σπό τις περί βασανιστηρίων διατάξεις του ΠΚ, είναι ο ίδιος ο άνθρωπος. Το

προστατευόµενο έννοµο αγαθό απστελούν δηλαδή καθεµιά από τις παραπάνω ιδιότητες ξεχωριστά ή

όλες µαζί.

 Επιχειρώντας µια ερµηνευτική προσέγγιση στις διατάξεις του άρ. 137Α ΠΚ, παρατηρούµε τα

παρακάτω. Υποκείµενο του εγκλήµατος της προαναφερθείσης διατάξεως µπορεί να είναι οι υπάλληλοι

(και οι στρατιωτικοί, οι οποίοι είναι φυσικά υπάλληλοι) στα καθήκοντα των οποίων ανάγεται η δίωξη ή η

ανάκριση αξιοποίνων πράξεων, όπως οι εισαγγελείς (αντεισαγγελείς και εισαγγελικοί Πάρεδροι) τόσο

των τακτικών ποινικών δικαστηρίων όσο και των στρατιωτικών δικαστηρίων, οι γενικοί και ειδικοί

δηµόσιοι κατήγοροι, οι ανακριτές, οι γενικοί και ειδικοί ανακριτικοί υπάλληλοι. Ακόµη υποκείµενο του

εγκλήµατος µπορεί να είναι και υπάλληλοι (και στρατιωτικοί, στα καθήκοντα των οποίων ανάγεται και η

εξέταση αξιοποίνων πράξεων, η έννοια δε της ""εξέτασης των αξιοποίνων πράξεων"" είναι προφανώς η

αρµοδιότητα για την έρευνα και ανακάλυψη των εγκληµατικών πράξεων. Περαιτέρω υποκείµενο του

εγκλήµατος είναι και ο υπάλληλος (και ο στρατιωτικός) που διώκει, ανακρίνει ή εξετάζει πειθαρχικά

παραπτώµατα ή έχει αρµοδιότητα στην εκτέλεση των ποινών ή στη φύλαξη ή την επιµέλεια

κρατουµένων (όπως οι φύλακες, οι γιατροί των φυλακών ή στρατοπέδων κ.λπ.).

 Τέλος ενεργητικό υποκείµενο της πράξεως µπορεί να καταστεί οποιοσδήπατε υπάλληλος,

κατά την έννοια του άρ. 13 περ. α' ΠΚ, που σφετερίζεται παρόµοια καθήκοντα είτε µε εντολή των

προϊσταµένων του είτε και αυτοβούλως. Η αξιόποινη εγκληµατική ενέργεια, κατά το κείµενο της

διατάξεως, συνίσταται στην εκτέλεση βασανιστηρίων κατά την άσκηση των καθηκόντων που

προαναφέρθηκαν, εις βάρος προσώπου που βρίσκεται στην εξουσία του δράστη.

 85

 Υλικό αντικείµενο της πράξεως των βασανιστηρίων, όπως άλλωστε και σε κάθε περίπτωση

προσβολής της ανθρώπινης αξιοπρέπειας, αποτελεί ο άνθρωπος. Το έγκληµα τούτο χαρακτηρίζεται ως

υπαλλακτικώς µικτό. Ποια όµως είναι η έννοια των βασανιστηρίων, Μολονότι η έννοιά τους είναι

σχετικώς γνωµη, ο νοµοθέτης, προκειµένου να αποφύγει κάποια αοριστία στη διατύπωση της

νοµοτυπικής µορφής του εγκλήµατος, έδωσε ο ίδιος υιοθετώντας τα πρόσφατα σχέδια του ΟΗΕ και του

Συµβουλίου της Ευρώπης τον ορισµά των βασανιστηρίων στη διάταξη της παρ. 2 του άρ. 137Α ΠΚ.

 Με βάση τον ορισµό του νοµοθέτη βασανιστήρια συνιστούν. α. Η µεθοδευµένη πρόκληση

έντονου σωµατικού πόνου. Κάθε σωµατικός πόνος συνεπώς δεν σπστελεί βασανισµό, αλλά µόνο ο

σωµατικός πόνος που προκαλείται µεθοδευµένα και είναι έντονος, δηλαδή εντεταµένος, σφοδρός και

γενικότερα ο σωµατικός πόνος που έχει ισχυρή επίδραση επάνω στις αισθήσεις του ανθρώπου. ~Ετσι

πρέπει να αποκλεισθεί σπό την αντικειµενική υπόσταση κάθε ελαφρύς ή και ασήµαντος σωµατικός

πόνος. Βεβαίως επειδή ο πόνος είναι υποκειµενικό αίσθηµα, η αντικειµενικότητά του θα κριθεί σπό το

είδος της σωµατικής βλάβης ή κάκωσης που τον προκάλεσε. Ως µεθοδευµένη πρόκληση σωµατικού

πόνου πρέπει να θεωρηθεί η πρόκληση έντονου σωµατικού πόνου η οποία δεν είναι απλή ή στιγµιαία,

στην τελευταία περίπτωση ακόµη και εάν είναι έντονη αλλά εγγίξει τα όρια της συστηµατικής (πρόκλησης

έντονου σωµατικού πόνου) µε την έννοια (της συστηµατικής) ότι ακολουθείται κάποια ιστορικά γνωστή ή

επιστηµονική µέθοδος βασανισµού. β. Η µεθοδευµένη πρόκληση σωµατικής εξαντλήσεως επικίνδυνης

για την υγεία. Σωµατική εξάντληση σηµαίνει τη σωµατική κατάπτωση, την εξασθέντΙση και γενικά την

αδυναµία του ανθρώπινου οργανισµού, η οποία (σωµατική εξάντληση) πρέπει να είναι επικίνδυνη για

την υγεία του υφισταµένου τα βασανιστήρια. γ. Η µεθοδευµένη πρόκληση ψυχικού πόνου ικανού να

επιφέρει σοβαρή ψυχική βλάβη.

 Εδώ υπάγεται κάθε ψυχολογική µέθοδος και τεχνιτή µεταχείριση, που έχοντας την αφητηρία

της στη θεωρία της µαθήσεως και στην επιστήµη της συµπεριφοράς αποσκοπεί µε την πρόκληση

ανώµαλων τρόπων ψυχικής βιώσεως και αντιδράσεως στην άσκηση ψυχολογικής πιέσεως και δ. Κάθε

παράνοµη χρησιµοποίηση χηµικών, ναρκωτικών ή άλλων φυσικών ή τεχνητών µέσων µε σκοπό να

κάµψουν τη βούληση του θύµατος. Ως ναρκωτικά θεωρούνται προφανώς τα φυσικά φάρµακα που

παράγονται µετά από κάποια ειδική επεξεργασία των προιόντων ορισµένων. Ως χηµικά µέσα, πολλά

σπό τα οποία υπάγονται στα ναρκωτικά µε την ευρεία έννοια του όρου, θεωρούνται αυτά που

παράγονται σπό διάφορες χηµικές συνθέσεις που έχουν τις φαρµακολογικές ενέργειες, που

παρουσιάζουν τα φυσικά ναρκωτικά. Τέλος ως ""άλλα φυσικά ή τεχνητά µέσα"", υπονοούνται κάθε µέσο

µε το οποίο µπορεί να επηρεασθούν οι σωµατικές ή ψυχικές λειτουργίες και που δεν καλύπτεται από τις

τρεις προηγούµενες περιπτώσεις (βλ. Κων Κωνσταντινίδη ό.π., σελ. 107 κ.ε.).

 Θέτοντας τώρα σε επαφή και συσχετισµό τις παραπάνω θεωρητικές επισηµάνσεις, καθόσον

δεν υφίσταται επαρκής, δηµοσιευµένη τουλάχιστον, νοµολογία των ποινικών µας δικαστηρίων, µε το

πραγµατικό υλικό της δικογραφίας επισηµαίνουµε τα εξής. Οι κατηγορούµενοι, όντες στρατιωτικοί, όπως

προκύπτει σπό τις διατάξεις των άρθρων 158 έως 160 του ν.δ. 187/73 ""Περί Κώδικος ∆ηµοσίου

Ναυτικού ∆ικαίου, 1, 4, 5, 6, 7 του ν.δ. 440/70 ""Περί αρµοδιοτήτων του Λιµενικού Σώµατος και σχέσεων

προς τας αρµοδιότητας των Σωµάτων Ασφαλείας"" και 4 παρ. 4 του ν.δ. 2504/53 ""Περί συστάσεως

Λιµενικών Τµηµάτων εν ταις περιφερίαις της δικαιοδοσίας των Κεντρικών Λιµεναρχείων"" είναι γενικοί

ανακριτικοί υπάλληλοι, σε σχέση προς τα εγκλήµατα που τελούνται στην περιφέρεια που εκτείνεται η

δικαιοδοσία τους και κατά συνέπεια έχουν αρµοδιότητα για να επιληφθούν της έρευνας και ανακάλυψης

αξιοποίνων πράξεων, όπως εν προκειµένω της αξιόποινης συµπεριφοράς (παραβ. της διατάξεως του

άρ. 45 παρ. 3 β' του ΚΟΚ, απλής σωµατικής βλάβης εις βάρος του Β. Και ενδεχόµενης αντίστασης) του

εγκαλούντος κατά την έναρξη του επεισοδίου στον ανοικτό χώρο του λιµένος Θεσσαλονίκης. Περαιτέρω

σπό τους επισυναπτόµενους πίνακες διαίρεσης προσωπικού του Κ.Λ. Θεσσαλονίκης, της 22 Αυγ. 1995,

 86

προκύπτει ότι ο Ανθυποπλοίαρχος ΛΣ τότε Β. Είχε ορισθεί ως Αξιωµατικός Υπηρεσίας του ΚΛΘ και

παράλληλα ως επικεφαλής της δύναµης για τα µέτρα τάξης κατά τον σπόπλου του Ε/Γ - Ο/Γ Μυτιλήνη, ο

Ανθυπασπιστής ΛΣ Β. ως βοηθός Αξιωµατικού Υπηρεσίας και µέλος της δύναµης για τα µέτρα τάξης

κατά τον σπόπλου του προαναφερθέντος πλοίου και ο Αρχικελευστής ΛΣ Φ. ως οδηγός υπηρεσίας και

µέλος της δύναµης για τα µέτρα τάξεως κατά τα ανωτέρω. Κατά συνέπεια κανείς από τους

προαναφερθέντες κατηγορουµένους δεν είχε ορισθεί ως υπεύθυνος φύλαξης επιµέλειας κρατουµένων

του Κεντρ. Λιµεναρχείου Θεσσαλονίκης.

 Περαπέρω επισηµαίνεται ότι οι σωµατικές βλάβες που προξενήθηκαν στον εγκαλούντα είναι

πράγµατι σπόρροια βίαιου ξυλοδαρµού του, αλλά ενός περιστασιακού τοιούτου µε έντονα χτυπήµατα

χωρίς διάρκεια, αφού αυτός έγινε κατά την προσπάθεια και κατά τη διάρκεια της σύλληψης του

εγκαλούντος µε αφορµή την αξιόποινη συµπεριφορά αυτού προς τα λιµενικά όργανα και κυρίως προς

τον Αρχικελευστή ΛΣ Φ. Το αν η µηνυόµενη συµπεριφορά των κατηγορουµένων συνεχίστηκε και είχε

διάρκεια και εντός του λιµενικού καταστήµατος, όπως διατείνεται ο εγκαλών, γι' αυτό δεν προέκυψαν

ενδείξεις αφού, όπως προεξετέθη κανένας µάρτυρας δεν επιβεβαιώνει τα περί της συνεχίσεως του

ξυλοδαρµού του και εντός του λιµενικού καταστήµατος. Ετσι λοιπόν γίνεται αντιληπτό ότι δεν µπορεί να

γίνει λόγος για υποβολή του εγκαλούντος σε βασανιατήρια µε την έννοια της µεθοδευµένης

(συστηµατικής) πρόκλησης έντονου πόνου κ.λπ., όπως αναλύθηκε πιο πάνω και που ούτε στην

έγκλησή του χαρακτήρισε ο εγκαλών και κατά συνέπεια δεν συντρέχει περίπτωση εφαρµογής της παρ. 1

(σε συνδ. µε την παρ. 2) του άρ. 137Α.

 Εξεταστέο στη συνέχεια εάν συντρέχει περίπτωση εφαρµογής της διατάξεως της παρ. 3 του

ίδιου ως άνω άρθρου (προσβολή της ανθρώπινης αξιοπρέπειας). Σύµφωνα λοιπόν µε την τελευταία

αυτή παράγραφο. Σωµατική κάκωση, βλάβη της υγείας, άσκηση παράνοµης σωµατικής ή ψυχολογικής

βίας και κάθε άλλη σοβαρή προσβολή της ανθρώπινης αξιοπρέπειας, που τελείται σπό τα πρόσωπα,

υπό τις περιστάσεις και για τους σκοπούς που προβλέπει η παρ. 1 εφόσον δεν υπάγεται στην έννοια της

παρ. 2, τιµωρείται µε φυλάκιση τουλάχιστον 3 ετών, αν δεν τιµωρείται βαρύτερα µε άλλη διάταξη.

 Ως προσβολές της ανθρώπινης αξιοπρέπειας θεωρούνται ιδίως. α)ηχρησιµοποίηση

ανιχνευτή αλήθειας, β)η παρατεταµένη αποµόνωση, γ) η σοβαρή προσβολή της γενετήσιας

αξιοπρέπειας.

 Στην περίπτωση που µας σπασχολεί, το ενδιαφέρον εστιάζεται στη σωµατική κάκωση και

βλάβη της υγείας, αφού δεν καταγγέλλεται από τον εγκαλούντα άσκηση (παράνοµης) σωµατικής ή

ψυχολογικής βίας ή σοβαρή προσβολή της ανθρώπινης αξιοπρέπειας.

 Ως σωµατική κάκωση κατά τον πιο επιτυχή προσδιορισµό αυτής θεωρείται η βλάβη της

µορφικής ακεραιότητας του σώµατος δηλαδή κάθε απώλεια ή αλλοίωση της ύλης του σώµατος, η σποία

αντικειµενικά δηµιουργεί για το έννοµο αγαθό κατάσταση χειρότερη της προηγούµενης (βλ. Λ.

Μαργαρίτη "Σωµατικές βλάβες", εκδ. 1991, σελ. 149).

 Ως βλάβη δε της υγείας θεωρείται σύµφωνα µε µια αποδεκτή στο ελληνικό και γερµανικό

ποινικό δίκαιο θέση, κάθε πρόκληση ή επίταση µιας αποκλίνουσας προς το χειρότερο ""ανώµαλης""

κατάστασης της λειτουργίας (και συλλειτουργίας) των ανθρωπίνων οργάνων ή απλούστερα κάθε

πρόκληση ή επίταση µιας παθολογικής καταστάσεως"" (βλ. Λ. Μαργαρίτη ό.π. σελ. 157, Κ.

Κωνσταντίδη ό.π., σελ. 121, Ν. Αδρουλάκη, Ειδικόν Μέρος, σελ. 126 επ.). Με τα πιο πάνω λοιπόν

δεδοµένα, τα µεν κατάγµατα που προεκλήθησαν στον εγκαλούντα συνιστούν βλάβη της υγείας του οι δε

υπόλοιπες αναφερόµενες στις ιατροδικαστικές εκθέσεις, κακώσεις, σωµατικές κακώσεις.

 Κατ' επιτρεπτή λοιπάν βελτίωση της κατηγορίας, η οποία συνιστά ορθότερο νοµικό

χαρακτηρισµό των πραγµατικών περιστατικών µε το δεδοµένο ότι συντρέχουν οι λοιπές προϋποθέσεις -

πλην της υποβολής σε βασανιστήρια- της παρ. 1 πρέπει η καταµηνυθείσα συµπεριφορά να υπαχθεί στη

 87

διάταξη της παρ. 3 του άρ. 137Α (προσβολή της ανθρώπινης αξιοπρέπειας) και όχι σ' αυτή της παρ. 1,

όπως κινήθηκε ποινική δίωξη και απαγγέλθηκε κατηγορία (βλ. βούλευµα ∆ικαστ. Συµβουλίου του

∆ιαρκούς Στρατοδικείου Λάρισας 111/95, Ποινχρ ΜΣΤ' σελ. 425, όπου η πρόταση του Αντεισ. Ι.

Μποζίνη, Κ. Κωνσταντίδη ό.π.σελ. 184).

 ΙΙΙ. Ειδικότερα για τον εκ των κατηγορουµένων Ανθυποπλοίαρχο ΛΣ τότε και νυν

Υποπλοίαρχο Β.Ι. λεκτέα τα εξής. Για την κρίση του ουσιαστικά βασίµου της κατηγορίας, τόσο στην

προδικασία όσο και στην κύρια διαδικασία, υφίσταται διαφορετική διαβάθµιση της σποδεικτικής

βεβαιότητας αναφορικά µε το θέµα της ενοχής του κατηγορουµένου. Ετσι για την κίνηση της ποινικής

δίωξης είναι αρκετό το ότι υπάρχουν συγκεκριµένες υπόνοιες, µε την έννοια δηλαδή ότι η µήνυση, η

έγκληση, η καταγγελία κ.λπ. δεν είναι προφανώς ψευδής. Εδώ και η παραµικρή αµφιβολία για τη

βασιµότητα της µήνυσης ή έγκλησης, οδηγεί στην αποδοχή τους και στη δηµιουργία ποινικής δίκης. Για

την έκδοση παραπεµπτικού βουλεύµατος και την παραποµπή του κατηγορουµένου στο ακροατήριο

σπαιτούνται ""αποχρώσες ενδείξεις"" (άρ. 310, 311, 313 ΚΠ∆). Εξάλλου, η αποδεικτική βεβαιότητα στην

κύρια διαδικασία ταυτίζεται µε τις πλήρεις αποδείξεις (βλ. σχετικά Ν. Ανδρουλάκη, Θεµελιώδεις έννοιαι

της ποινικής δίκης, τοµ. Α', 1972, σελ. 26). Αποχρώσες θεωρούνται οι ενδείξεις όταν πιθανολογούν

σοβαρά την ενοχή του κατηγορουµένου, όταν δηλαδή από το αποδεικτικό υλικό που έχει στη διάθεσή

της η ανάκριση προκύπτει η βεβαιότητα ότι το δικαστήριο θα έχει ένα ""άξιο λόγου"" αντικείµενο, µε άλλα

λόγια, όταν το δικαστήριο θα ασχαληθεί σοβαρά κατά την ακροαµατική διαδικασία µε τα πραγµατικά

περιστατικά που µορφοποιούν τις ενδείξεις. Αντίθετα, όταν οι ενδείξεις -κρινόµενες αυτές καθ' εαυτές-

δεν πιθανολογούν σοβαρά την ενοχή του κατηγορουµένου και αµφισβητούνται σπό τα υπάρχοντα

σποδεικτικά στοιχεία, τότε µεταπίπτουν σε απλές υπόνοιες (βλ. σχετικά Ι. Ζησιάδου, Ποινική δικονοµία,

β', 1977, σελ. 360, 381, 551 επ.).Το δικα- στικό αντίκρυσµα και ισοζύγιο της δικονοµικής σηµασίας των

απλών υπονοιών περιορίξεται και αφορά µόνο στο στάδιο της ποινικής δίωξης. Εποµένως, οι υπόνοιες

ενοχής ή αλλιώς η έλλειψη αποχρωσών ενδείξεων κατά το στάδιο της κρίσης για την παραποµπή ή µη

του κατηγορουµένου, επιφέρουν την απαλλαγή αυτού. Το συµπέρασµα αυτό ισχυροποιείται και σπό τη

γενικότερη θεώρηση του ""τεκµηρίου αθωότητας"" του κατηγορουµένου (άρ. 6 παρ. 2 της Ευρωπαϊκής

Σύµβασης προστασίας των δικαιωµάτων του ανθρώπου και των θεµελιωδών ελευθεριών του 1950, βλ.

σχετικά Ανδρουλάκη, ό.π., Α' σελ. 40, Γ' σελ. 184). Σύµφωνα µε το τεκµήριο αυτό που έχει ευρύτερο

περιεχόµενο από το αξίωµα in dubio pro reo αµφιβολίες που αναφέρονται στην ύπαρξη των

""αποχρωσών ενδείξεων"" ενοχής, οφείλουν να οδηγούν στην έκδοση σπαλλακτικού βουλεύµατος (βλ.

αναλυτικά για τα παρσπάνω Βουλ. ∆ικ. Συµβ. ∆ιαρκούς Στρατοδ. Αεροπορίας Αθηνών - Αρµ. 1987 σελ.

143 και Βουλ. Συµβ. ∆ιαρκ. Στρατοδ. Κοζάνης 88/90, που περιλαµβάνεται στα ""Ποινικά Ανάλεκτα""

του A. Παπαδαµάκη, Θεσ/κη 1994, αριθµ. 94 και τα δύο µε εµπεριστατωµένες προτάσεις του

τελευταίου). Στην κατάθεσή του ενώπιον του Ανακριτού ο εγκαλών, όπως αναλυτικά προεξετέθη στο

σηµείο της προτάσεώς µας που εξιστορούνται τα πραγµατικά περιστατικά, σε αντίθεση µε ό,τι

υπεστήριξε στην έγκλησή του, καταλήγει ότι δεν είναι βέβαιος αν τον εξύβρισε, τον σπείλησε ή τον

κτύπησε ο Β. την ώρα που ήταν στο έδαφος στο χώρο της σταθµεύσεως αλλά είναι απόλυτα βέβαιος ότι

στη συνέχεια δεν τον κτύπησε.

 Από την κατάθεση αυτή του εγκαλούντος, αλλά και τα άλλα στοιχεία της δικογραφίας, όσον

αφορά τον εκ των κατηγορουµένων Β.Ι., δεν πιθανολογείται η ενοχή του και δεν εξασφαλίζεται στο

δικαστήριο ένα άξιο λόγου αντικείµενο για την ενασχόλησή του. Κατά συνέπεια επειδή από τα

πραγµατικά περιστατικά που βεβαιώθηκαν δεν προέκυψαν σοβαρές ενδείξεις εις βάρος του

κατηγορουµένου Υποπλοιάρχου ΛΣ Β.Ι. για την τέλεση των αδικηµάτων της προσβολής της ανθρώπινης

αξιαπρέπειας (137Α παρ. 3 ΠΚ) κατά συναυτουργία, της εξύβρισης και της απειλής, που φέρονται ότι

 88

τελέστηκαν στην Θεσσαλονίκη, την 23 Αυγ. 1995, δεν πρέπει να απαγγελθεί κατ' αυτού η σχετική

κατηγορία (άρ. 310 παρ. 1 εδάφιο πρώτο ΚΠ∆) σε συνδυασµό µε το άρ. 213 παρ. 1 ΣΠΚ).

 ΙV. Αντίθετα η συµπεριφορά των άλλων δύο κατηγορουµένων (Β. και Φ.) όπως αναλυτικά

αναφέρθηκε πιο πάνω συνιστά προσβολή της ανθρώπινης αξιοπρέπειας µε τη µορφή της πρόκλησης

σωµατικής κάκωσης και βλάβης της υγείας του εγκαλούντος κατά την υπ' αυτών (διερεύντΙση)

αξιοποίνων πράξεων. Σηµειώνεται επίσης ότι η πράξη τους αυτή έγινε µε σκοπό να τιµωρήσουν και

εκφοβίσουν τον εγκαλούντα συνεπεία της αξιόποινης συµπεριφοράς του προς τον Αρχικελευστή Φ. κατά

τα προεκτεθέντα.

 Από τη διάταξη εξάλλου του άρ. 45 ΠΚ συνάγεται ότι αν περισσόερα σπό ένα άτοµα

πραγµατώνουν µαζί, έχοντας κοινό προς τούτο δόλο, τα στοιχεία της αντικειµενικής υπάστασης ενός

εγκλήµατος, τότε πρόκειται για συναυτουργία. Πρέπει δηλαδή οι συναυτουργοί. α) να πραγµατώνουν

µαζί παράλληλα όλα τα στοιχεία της αντικειµενικής υπόστασης ή να πραγµατώνει ο ένας το ένα και ο

άλλος το άλλο στοιχείο στα σύνθετα ή πολύπρακτα εγκλήµατα και β) να έχουν κοινό δόλο για την κοινή

πραγµάτωση της αντικειµενικής υπόστασης του εγκλήµατος (Μανωλεδάκη, Ποιν. ∆ίκαιο, Επιτοµή

γενικού µέρους, έκδ. 1989, σελ. 354 επ.).

 Οι προσβολές της ανθρώπινης αξιοπρέπειας όπως άλλωστε και τα βασανιστήρια,

περιγράφονται στο νόµο ως εγκλήµατα µε ευρύτερη ή κατ' άλλη διατύπωση µε υπερχειλή υποκειµενική

υπόσταση, καθόσον σύµφωνα µε το άρ. 27 παρ. 2 β' ΠΚ, η συµπεριφορά του δράστη τόσο στην

περίπτωση των βασανιστηρίων όσο και στις περιπτώσεις προσβολής της ανθρώπινης αξιοπρέπειας

πρέπει να σποσκοπεί στο α) να αποσπάσει σπό το θύµα ή από τρίτο πρόσωπο οµολογία, κατάθεση,

πληροφορία ή δήλωση αποκηρύξεως ή αποδοχής πολιτικής ή άλλης ιδεολογίας- β) να [το] τιµωρήσει. γ)

να εκφοβίσει αυτό η τρίτα πρόσωπα. Για τις προσβολές της ανθρώπινης αξιοπρέπειας που στη βασική

του µορφή είναι πληµµέληµα απαιτείται για την κάλυψη της αντικειµενικής του υποστάσεως δόλος, αφού

η σχετική διάταξη δεν ορίξει ειδικά ότι τιµωρείται και όταν τελείται σπό αµέλεια.

 Ετσι η υποκειµενική υπόσταση περιλαµβάνει κατ' αρχήν το δόλο του υπαιτίου, δηλαδή τη

γνώση και τη θέληση όλων των στοιχείων της αντικειµενικής υποστάσεως (βλ. Κ. Κωνσταντίδη, ό.π.

σελ. 133 επ.). Εν προκειµένω οι δύο κατηγορούµενοι (Φ. και Β.) έχοντας κοινό δόλο να προσβάλουν

την αξιοπρέπεια ως ανθρώπου του εγκαλούντος µετά την προηγηθείσα αυτού αξιόποινη συµπεριφορά

εις βάρος του Αρχικελευστού Φ. και την αντίσταση που προέβαλε προκειµένου να σποφύγει τη σύλληψή

του προέβησαν σπό κοινού στη διά ξυλοδαρµού κακοποίησή του, προξενώντας του σωµατικές

κακώσεις και βλάβη της υγείας του µε σκοπό να τον τιµωρήσουν και εκφοβίσουν. Επιπροσθέτως ο εκ

των κατηγορουµένων Β. πέραν της πιο πάνω περιγραφείσης αξιόποινης συµπεριφοράς απηύθυνε προς

τον εγκαλούντα τις προσβλητικές γι' αυτόν φράσεις. ""τσογλάνι, κωλόπαιδο, θα σε γαµήσουµε

παλιοπούστη"" αλλά και την σπεπτητική για τη ζωή του φράση. ""θα πεθάνεις"".

 V. Σχετικά τώρα µε τη δήλωση παραστάσεως πολιτικής αγωγής του εγκαλούντος (Μ.)

παρατηρούνται τα εξής.

 Σύµφωνα µε τη διάταξη του άρ. 63 ΚΠ∆, ""η πολιτική αγωγή για την αποζηµίωση και την

σποκατάσταση σπό το έγκληµα και για τη χρηµατική ικανσποίηση λόγω ηθικής βλάβης ή ψυχικής

οδύνης µπορεί να ασκηθεί στο ποινικό δικαστήριο από τους δικαιουµένους σύµφωνα µε τον αστικό

κώδικα"". Εξαιρετικά δε, εκείνος που κατά τον αστικό κώδικα δικαιούται χρηµστικής ικανοποιήσεως εξ

αιτίας ηθικής βλάβης (ή ψυχικής οδύνης), µπορεί να υποβάλει την σπαίτησή του στο ποινικό δικαστήριο,

ωσότου αρχίσει η σποδεικτική διαδικασία, χωρίς έγγραφη προδικασία (άρ. 68 παρ. 2 ΚΠ∆). Οι

δικαιούµενοι του άρ. 63 ΚΠ∆ σε άσκηση πολιτικής αγωγής στο ποινικό δικαστήριο µπορούν να

δηλώσουν, κατά τη διάταξη της παρ. 1 του άρ. 82 ΚΠ∆, ότι παρίστανται ως πολιτικώς ενάγοντες στην

ποινική διαδικασία. Με τη διάταξη του άρ. θ3 ΚΠ∆ διευκρινίξεται ότι η δήλωση µπορεί να γίνει και σ'

 89

αυτόν που ενεργεί την ανάκριση, ακόµα και κατά το χρόνο που εξετάξεται ως µάρτυρας ο ζηµιωθείς. Στο

άρ. 84 ΚΠ∆ καθορίζεται το περιεχόµενο της δήλωσης, τα στοιχεία του οποίου πρέπει να περιέχονται, επί

ποινή απαραδέκτου αυτής (άρ. 84, 87 ΚΠ∆), σε κάθε δήλωση περί παραστάσεως του αδικηθέντος ως

πολιτικώς ενάγοντος είτε αυτή γίνεται στην έγκληση, είτε ενώπιον του ανακρίνοντος κατά την εξέτασή

του ως µάρτυρα, είτε µε ιδιαίτερο έγγραφο. Είναι απαράδεκτη η δήλωση, αν δεν περιέχει συνοπτική

έκθεση της υπόθεσης για την οποία παρίσταται κάποιος ως πολιτικώς ενάγων, τους λόγους στους

οποίους στηρίζεται το δικαίωµα της παράστασης, καθώς και το διορισµό αντικλήτου στην έδρα του

δικαστηρίου, εάν αυτός που κάνει τη δήλωση δεν διαµένει µόνιµα εκεί. Ως έδρα του δικαστηρίου

εννοείται η πόλη, στην οποία εδρεύει αυτό, κατά τα φυσικά της όρια, µε τους συνοικισµούς της, που

σπστελούν συνέχεια ή προέκτασή της εις τρόπον ώστε µαζί µε αυτούς να εµφανίζεται ως µία πόλη,

άσχετα αν οι συνοικισµοί έχουν αναγνωρισθεί ως ιδιαίτεροι δήµοι ή κοινότητες. Εχει δε νοµαλογηθεί ότι

Αθήνα και Πειραιάς δεν απστελούν ενιαία έδρα του δικαστηρίου (ΑΠ 463/90 Ποινχρ Μ', 1139). Με τη

διάταξη της παρ. 4 του άρ. 4 του Ν. 1653/1986 θεωρείται ότι ο πληρεξούσιος δικηγόρος του αδικηθέντος

που έχει διορισθεί νόµιµα και έχει γνωστοποιηθεί στην προδικασία στο ακροατήριο είναι αντίκλητος,

στον οποίο µπορούν να γίνονται όλες οι επιδόσεις και οι κοινοποιήσεις που αφορούν ταν πολιτικώς

ενάγοντα. Η περί διορισµού αντικλήτου δήλωση µπορεί να γίνει από πλευράς πολιτικώς ενάγοντος µέχρι

την έκδοση του οριστικού βουλεύµατος (ΑΠ 662/76, Ποινχρ ΚΖ', σελ. 131, ΑΠ 166/76, ΠοινΧρ ΚΣΤ', σελ.

623, ΕφΘεσ 53/63, Ποινχρ ΙΓ', σελ. 303).

 Σύµφωνα επίσης µε τη διάταξη του άρ. 87 ΚΠ∆, η δήλωση για την παράσταση της πολιτικής

αγωγής µπορεί να κηρυχθεί σπαράδεκτη σε οποιοδήπστε στάδιο της προδικασίας σπό το δικαστικό

συµβούλιο ύστερα από πρόταση του εισαγγελέα ή αυτεπαγγέλτως.

 Ο παθών από την περιγραφόµενη στα άρ. 137Α και 137Β ΠΚ αξιόποινη συµπεριφορά

υπαλλήλων και στρατιωτικών νοµιµοποιείται σε παράσταση πολιτικής αγωγής, όπως τούτο προκύπτει

σπό τη διάταξη του άρ. 137∆ παρ. 4 ΠΚ, σύµφωνα µε την οποία, ο παθών των πράξεων των άρ. 137Α

και 137Β δικαιούται να σπαιτήσει από το δράστη και σπό το δηµόσιο, οι οποίοι ευθύνονται εις

ολόκληρον, σποζηµίωση για τις ζηµίες που υπέστη και χρηµατική ικανοποίηση για ψυχική οδύνη ή ηθική

βλάβη.

 Στην υπό κρίση όµως περίπτωση ο παθών Μ.Θ. κάτοικος Πολίχνης Θεσσαλονίκης, δήλωσε

στην σπό 21 Σεπτ. 1995 κατατεθείσα έγκλησή του, παράσταση πολιτικής αγωγής και διόρισε ως

συνήγορο αυτής των Α.Μ., δικηγόρο Θεσσαλονίκης (Ο. 14). Στο περιεχόµενο της πιο πάνω δήλωσής

του αλλά και στη δοθείσα στη συνέχεια κατάθεσή του ενώπιον του Ανακριτού, µολονότι υπό του

τελευταίου του έγινε σχετική υπόµνηση, δεν περιλαµβάνεται και ο απαραίτητος διορισµός, ως

αντικλήτου, δικηγόρου Πειραιώς (δεδοµένου ότι αρµόδιο δικαστήριο για την εκδίκαση της παρούσας

υπόθεσης είναι το Ναυτοδικείο Πειραιώς) (βλ. σχετικά Βουλ. ∆ιαρκ. Ναυτ. Πειρ. 503/93, 325/93 αδηµ.

στο νοµικό τύπο).

 Συνεπώς η σχετική δήλωση του πιο πάνω ιδιώτη είναι απαράδεκτη στο στάδιο αυτό της

προδικασίας (ΑΠ 1639/88 σε Συµβούλιο, Ποινχρ ΛΘ', σελ. 499, ΕφΝαυπλ 7/90, Ποινχρ Μ', 602).

 Κατόπιν των ανωτέρω εκτεθέντων από την ενεργηθείσα κυρία ανάκριση προκύπτουν

επαρκείς ενδείξεις ενοχής κατά την έννοια του άρ. 313 του ΚΠ∆ για την παραπαµπή των

κατηγορουµένων. α. Β.∆. και β. Φ.Ε., στο ακροατήριο του Πενταµελούς Ναυτοδικείου Πειραιώς (κατ' άρ.

198 παρ. 1 εδ. β' ΣΠΚ) αµφοτέρων για τις πράξεις της. α) προσβολής της ανθρώπινης αξιοπρέπειας

από κοινού, κατ' επιτρεπτή βελτίωση της αρχικώς απαγγελθείσης κατηγορίας, β) εξυβρίσεως και γ)

απειλής, που τελέστηκε στη Θεσσαλονίκη, την 23 Αυγ. 1995 και πρέπει να πα- ραπεµφθούν αυτοί στο

ακροατήριο του Πενταµελούς Ναυτοδικείου Πειραιώς για να δικασθούν γι' αυτές τους τις πράξεις, που

προβλέπονται και τιµωρούνται από τις διατάξεις των άρ. 137Α παρ. 3, 333 παρ. 1 και 361 παρ. 1 ΠΚ, σε

 90

συνδυασµό προς τα άρ. 14 παρ. 1, 16, 17, 26 παρ. 1 εδάφιο πρώτο, 27 παρ. 1 και 2 εδά- φιο δεύτερο,

45, 94 παρ. 1, 137Α παρ. 1, 333 παρ. 1 και 462 ΠΚ.

669/1991 ΓΝΜ∆ ΝΣΚ - ΥΠΕΡΑΣΠΙΣΗ/1992 (949)

Αντιρρήσεις συνείδησης κ' Σύνταγµα

Περίληψη

Αντιρρησίες συνειδήσεως. Κοινωνική θητεία. Οµόφωνη άποψη του Νοµικού Συµβουλίου του Κράτους

ότι αντίκεινται στο Σύνταγµα η τυχόν νοµοθετική καθιέρωση της κοινωνικής θητείας.

Ανάλυση 669/1991 ΓΝΜ∆ ΝΣΚ

ΟλοµΝοµΣυµβΚρ 669/1991

 Πρόεδρος : Γ. Σγουρίτσας

 Εισηγητής: Ν. Κανιούρας

Ι. ΟΙ ΚΕΙΜΕΝΕΣ ΣΥΝΤΑΓΜΑΤΙΚΕΣ ΡΥΘΜΙΣΕΙΣ

α. Κατά το άρθρο 4 παρ. 6 του ισχύοντος Συντάγµατος "Κάθε Ελληνας που µπορεί να φέρει όπλα είναι

υποχρεωµένος να συντελεί στην άµυνα της Πατρίδας, σύµφωνα µε τους ορισµούς του νόµου". Κατά το

άρθρο 13 παρ. 4: "Κανένας δεν µπορεί εξαιτίας των θρησκευτικών του πεποιθήσεων να απαλλαγεί

από την εκπλήρωση των υποχρεώσεων προς το Κράτος ή να αρνηθεί να συµµορφωθεί προς τους

νόµους". Με τις διατάξεις αυτές διενεργείται ο συνταγµατικός έλεγχος της τυχόν άοπλης ή

κοινωνικής θητείας και τίθενται τα όρια της, περί αυτής, ρυθµιστικής παρεµβάσεως του κοινού

νοµοθέτη. Στην συνταγµατική προσέγγιση του θέµατος συµβάλλουν και άλλες, όπως θα εκτεθούν,

διατάξεις. Η θέση των διατάξεων αυτών στο σύστηµα των θεµελιωδών, ατοµικών και κοινωνικών,

δικαιωµάτων, καθώς και ο ρυθµιστικός τους σκοπός συµβάλλουν στην επιλογή του εφαρµοστέου

κανόνα. Με τα κριτήρια του ειδικού (lex specifica) και της µείζονος συναφείας προς το αντικείµενο

της στρατιωτικής θητείας, εφαρµοστέος είναι ο κανόνας το άρθρ. 4 παρ. 6 (Ν. Αλιβιζάτου, ΝοΒ 36,

520-Θ. Αραβανής, Το Σ. 1987,

480- contra, υπέρ της συρροής των συνταγµατικών κανόνων: Φ. Βασιλογιάννης, ∆ίκαιο και

Πολιτική: Τεύχη 17-18, σελ. 35, σηµ. 37). Η ιστορική ερµηνεία του άρθρου 13 παρ. 6 σε συνδυασµό µε

την συστηµατική του ιδίου και του άρθρου 4 παρ. 6, παρέχει το επίχειρηµα της συµβολής του

απαγορευτικού κανόνα του πρώτου άρθρου στον προσδιορισµό της υποχρεώσεως του δευτέρου.

(Πρακτικά του ΞΗ ψηφίσµατος σελ. 1167, Ι. Κονιδάρη, Νοµική Θεωρία και Πράξης για τους Μάρτυρες

του Ιεχωβά, σελ. 43, σηµ. 30 - Α. Σβώλου - Γ. Βλάχου, Το Σύνταγµα της Ελλάδος, 1954, σελ. 75).

β. Ο κανόνας του άρθρου 4 παρ. 6 επιβάλλει αµιγή υποχρέωση δυνάµει αναγκαστικής σχέσεως

δηµοσίου δικαίου, απολύτως ασυµβίβαστης προς την φύση του πολιτικού δικαιώµατος, µε την µορφή

της "ένοπλης" ειδικής υποχρεώσεως όλων των Ελλήνων. (α. Σβώλου - Γ. Βλάχου, ό.π. σελ. 256, σηµ.

8 και 262 - 3 - Ν. Αλιβιζάτου, ό.π., σελ. 522). Η υποχρέωση αυτή αξιώνεται µε την απειλή αυστηρών

νοµικών κυρώσεων, και εκπληρώνεται ως ίση, καθολική και αυτοπρόσωπη στρατιωτική θητεία, µε την

µορφή ειδικής υποχρεώσεως συµµετοχής στην άµυνα της Χώρας. (Π. Παραρά, Σύνταγµα - CORPUS

I, σελ. 73 ολΣτΕ 1616/1977 το Σ1977, 452, ΣτΕ 2231/77, 3619/77, 3619/79, ΟλΣτΕ 3337/87 - Ν.

Αλιβιζάτου, ό.π. σελ. 521). Η επιλογή του υποκειµένου της, µε το αντικειµενικό κριτήριο της

ιθαγενείας, δεν προβληµατίζει. Ο προσδιορισµός της ικανότητας του υποχρέου και του περιεχοµένου

 91

της υποχρεώσεώς του γίνεται σε δεδοµένα συνταγµατικά πλαίσια, βάσει χαρακτηριστικών εννοιών.

Ετσι, η έννοια "δυνάµενος φέρειν όπλα", αφενός ορίζει το περιεχόµενο της ικανότητας του υποχρέου

και το κριτήριο του προσδιορισµού του, και αφετέρου δηλώνει το είδος της συµµετοχής του στην

άµυνα της Χώρας. Η ικανότητα, ως έννοια αόριστη αξιολογικού περιεχοµένου, καθορίζεται βάσει

εξωνοµικών κριτηρίων, (∆αγτόγλου, Γεν. ∆∆ Α' σελ. 124, σηµ. 17). Αυτά λειτουργούν ως αντικειµενικά,

κατά τους κοινώς παραδεδεγµένους κανόνες της ιατρικής επιστήµης, και προσδιορίζουν, ως ικανούς,

τους έχοντες την ικανότητα, σωµατική και ψυχική, χειρισµού απλού όπλου.

 Υποκειµενικές καταστάσεις βουλητικού χαρακτήρα των υποχρέων, δεν συνεκτιµώνται,

(Ν. Αλιβιζάτου, ό.π., σελ. 522). Η άµυνα της Χώρας ως σκοπός, και τα όπλα, ως µέσα της

εξυπηρετήσεώς του, καθορίζουν αποφασιστικά την έννοια της υποχρεώσεως του άρθρ. 4 παρ. 6. Ο

"δυνάµενος φέρειν όπλα" και η εθνική άµυνα, ως έννοιες µιας νοηµατικής και νοµικής ενότητας,

διατελούν σε εννοιολογική εξάρτηση, αλληλοπροσδιοριζόµενες, κατά την σχέση µέσου προς

σκοπό και αντιστρόφως. Η άµυνα, ως έννοια αόριστη, αξιολογική, προσδιορίζεται µε χαρακτηριστικό

τρόπο, µετά την αναθεώρηση του άρθρου 48 Συντ/75, τόσο από τους οργανωτικούς της νόµους, όσο και

από τον χαρακτήρα και την αποστολή της µέσω των συνταγµατικών διατάξεων. (Αρθρ. 2 παρ. 2-22

παρ. 3 εδα. 3-28- 48-68 παρ. 2 εδαφ. 2-82 παρ. 1 Συντ/75). Κατά τους νόµους που την οργανώνουν

εντός συνταγµατικών ορίων, η άµυνα συµπίπτει µε την αποστολή των Ενόπλων ∆υνάµεων που είναι

η εξασφάλιση της Χώρας, η υπεράσπιση της εθνικής ανεξαρτησίας και της εδαφικής ακεραιότητας της

Πατρίδας. Κατά τις σχετικές διατάξεις του Συντάγµατος αναγνωρίζεται η δυνατότητα ασκήσεως "νόµιµης

βίας" στον χώρο των διεθνών σχέσεων ενόψει της ανάγκης επιβολής της εξωτερικής κυριαρχίας

της Χώρας. (Αρθρ. 2 παρ. 4, 51 καταστατικού ΟΗΕ). Η εθνική άµυνα είναι "έννοµο αγαθό" η

προστασία του οποίου οργανώνεται από τον συνταγµατικό νόµο σε ένα ευρύτατο πλέγµα κανόνων

µέσω των οποίων επιτακτικά συνεισφέρονται άµεσες, προσωπικές, ίσες και καθολικές υπηρεσίες και

µέσα (άρθρ. 4 παρ. 1, 5, 6-22 παρ. 3 εδαφ. γ'-25 παρ. 4) χάριν του σκοπού της, ενώ επιβάλλονται,

για την προστασία και την αποτελεσµατικότητά της, µε γενικές "αµυντικές" ρήτρες εκτεταµένοι

περιορισµοί στην άσκηση θεµελιωδών ατοµικών δικαιωµάτων (π.χ. 5 παρ. 1 εδαγ. β'-13 παρ. 6-14

παρ. 3 εδαφ. γ'-19). Είναι µία έννοια "µη διαλεκτική" απολυτως συνυφασµένη µε την ύπαρξη του

Κράτους και του Εθνους. Η εξασφάλισή της δεν επαφίεται εις τον πατριωτισµό των Ελλήνων, αλλ'

ανατίθεται στον µηχανισµό αποκλειστικώς των Ενόπλων ∆υνάµων της Χώρας. (Αρθρ. 48 Συντ/75 -

Ν. 566/77 "περί καταστάσεως πολιορκίας" Ν. 660/77 "περί Υπουργείου Εθνικής Αµύνης - 138

ΕΠΠΚ - 43, 70 ΣΠΚ). Σηµαίνει stricto sensu την ένοπλη στρατιωτική υπεράσπιση της εθνικής

ανεξαρτησίας και εδαφικής ακεραιότητας της χώρας, (Φ. Βασιλογιάννης, ό.π. σελ. 42). Εξ ορισµού,

κατά την λογική και την ανάγκη των πραγµάτων ή, χάριν αυτής, υποχρέωση, µόνο ως στρατιωτική -

ένοπλη εκλαµβάνεται, εκπληρώνεται και αξιώνεται. Παρέχεται στους χώρους των εγκαταστάσεων, της

οργανώσεως, εκπαιδεύσεως και αποστολής των Ενόπλων δυνάµεων, και πάντοτε ως υπηρεσία

ευθείας, προσωπικής και άµεσης σχέσεως προς τον στρατιωτικό εξοπλισµό, τα µέσα και τις υπηρεσίες

οργανώσεως, εκπαιδεύσεως και εκπληρώσεως της κυρίας αποστολής των Ενόπλων ∆υνάµεων. γ. Η

ιστορική καταγωγή και ερµηνεία του άρθρου 4 παρ. 6 προσδιορίζουν, εκ του ασφαλούς, την έννοια

και τα όρια της, υπ' αυτού, επιβαλλοµένης υποχρεώσεως. Η έννοια της τελευταίας αποτελεί την

συνταγµατική έκφραση της ιστορικής και εθνικής συνειδήσεως των Ελλήνων υπό την εξέχουσα ηθική

της σηµασία. Ο συντακτικός νοµοθέτης ηθέλησε την υποχρέωση µε τα εκτιθέµενα σαφή χαρακτηριστικά

της ένοπλης, και αυστηρώς απαλλαγµένης από τις προσβολές οποιωνδήποτε θεµελιωδών

ατοµικών δικαιωµάτων, και ειδικώτερα από αξιώσεις ή πεποιθήσεις συνειδήσεων. Η κατοχύρωση

της στρατιωτικής υποχρεώσεως εξασφαλίζεται µε τον κανόνα του άρθρου 13 παρ. 4 ο οποίος

οπωσδήποτε περιορίζει τις εκδηλώσεις της ιδεολογικής, φιλοσοφικής κλπ συνειδήσεως τουλάχιστον

 92

στον ίδιο βαθµό που αποκλείει την υπό ειδική συνταγµατική προστασία (άρθρ. 13 παρ. 1 - 110 παρ.

1) θρησκευτική συνείδηση ως λόγο αρνήσεως των υποχρεώσεων προς το Κράτος, και ιδιαιτέρως της

κορυφαίας αυτών, του άρθρου 4 παρ. 6. Ο πλέον όµως άµεσος, ειδικός και καθολικός περιορισµός

των, εκ της συνειδήσεως, αντιρρήσεων κατά της υποχρεώσεως του άρθρου 4 παρ. 6 συνάγεται, µε

πανηγυρικό τρόπο, από τα πρακτικά της συζητήσεως της Βουλής, όπου καταγράφονται η επίµονη και

"αιρετική", στην µέχρι τότε συνταγµατική µας παράδοση, πρόταση συνταγµατικής καθιερώσεως

της άοπλης ή κοινωνικής θητείας και η κατηγορηµατική της απόρριψη (Πρακτικά Ε' Αναθ. Βουλής,

σελ. 56, 390, 391, 392). δ. ∆ια της συστηµατικής και λειτουργικής σχέσεως των καθιερωτικών της

διατάξεων, στο πλαίσιο του Συντάγµατος, η ένοπλη υποχρέωση κατοχυρώνεται µε κανόνα

υπερνοµοθετικού δικαίου. Ετσι, εναρµονίζεται µε την ιδεολογία του "ενόπλου έθνους" και, µέσω του

οργανικού της δεσµού µε την λαϊκή κυριαρχία (άρθρ. 1 παρ. 3 Συντ), αναγορεύεται σε κορυφαία αυτής

συνέπεια και, ταυτοχρόνως, σε µείζονα εγγύηση της συνταγµατικής δηµοκρατίας (Ν. Αλιβιζάτου,

ό.π., σελ. 261, Φ. Βασιλογιάννη, ό.π., σελ. 27). ∆ια της σχέσεως µεταξύ των παραγράφων 6 και 1

και 5 του άρθρου 4 εξειδικεύεται η αρχή της ισότητας, ως στρατιωτική υποχρέωση και ισότητα

φόρου "ενόπλων θυσιών και αίµατος". Συγκεκριµενοποιείται η ένοπλη υποχρέωση, ως ειδική,

έναντι της κατευθυντήριας, γενικής αρχής του άρθρ. 25 παρ. 4 Συντ. κατά την οποία το "Κράτος

δικαιούται να αξιώνει, από όλους τους πολίτες, την εκπλήρωση του χρέους της κοινωνικής και

εθνικής αλληλεγγύης". Επιβεβαιώνεται ως αµετάθετη στρατιωτική υποχρέωση όλων των Ελλήνων

µε την περιοριστική ρήτρα του άρθρ. 13 παρ. 4. ∆ιαφοροποιείται, από τις µη στρατιωτικού

χαρακτήρα, υποχρεώσεις του άρθρ. 22 παρ. 3 εδαφ. γ'. Επιβάλλει περιοριστικά όρια στην άσκηση των

θεµελιωδών δικαιωµάτων (άρθρ. 5 παρ. 1, 4-13, παρ. 1-14, παρ. 1, 3-18, παρ. 3-19-22, παρ. 3). Η ίδια

ένοπλη υποχρέωση διαµορφώνει, και εγγυάται, τις προϋποθέσεις και τους όρους εξασφαλίσεως της

ειρήνης, της ασκήσεως της εθνικής εξωτερικής πολιτικής (άρθρ. 2 απρ. 2-28) και της κυβερνητικής

(άρθρ. 82 παρ. 1) ενώ, σε καταστάσεις εξωτερικών ή άλλων κινδύνων, εγγυάται την εδαφική

ακεραιόττητα, την εθνική ανεξαρτησία και την συνταγµατική δηµοκρατία, ασκουµένη υπέρ της αρχής

της λαϊκής κυριαρχίας (άρθρ. 1 παρ. 3-48-68 παρ. 2, εδάφ. 2).

 ΙΙ. ΑΝΤΙΡΡΗΣΕΙΣ ΣΥΝΕΙ∆ΗΣΕΩΣ ΚΑΙ ΣΥΝΤΑΓΜΑ

α. Η εναλλακτική (κοινωνική) θητεία από την άποψη όχι της καθολικής απορρίψεως της

στρατιωτικής υποχρεώσεως, αλλ' ως αίτηµα αποστρατιωτικοποιήσεώς της (άρνηση

εκπληρώσεως για σοβαρούς λόγους συνειδήσεως, καθιέρωση άοπλης, χωρίς τη χρήση, ή

εκπαίδευση στη χρήση όπλων, ή ως κοινωνική θητεία σε µη κερδοσκοπικού χαρακτήρα φορείς του

δηµοσίου τοµέα καιΟ.Τ.Α.) προβάλλεται µε λόγο συνειδήσεως, θρησκευτικό, φιλοσοφικό,

ιδεολογικό. Το Σύνταγµα, έναντι των λόγων αυτών, είναι υπερκείµενος τυπικός νόµος, απολύτως

"κλειστός", τόσο δια της διατάξεως του άρθρ. 13 παρ. 4, που αίρει τις θρησκευτικές αντιρρήσεις,

όσο και, ιδίως, δια της παραγράφου 6, του άρθρ. 4 που δεν επιτρέπει τις αντιρρήσεις ιδεολογικού,

ηθικού κ.λπ. χαρακτήρα (Ν. Αλιβιζάτου, ό.π. σελ. 522, Ν. Παρασκευόπουλου, ό.π., σελ. 6, Α.

Παπαδαµάκη, στο ίδιο, σελ. 9, Φ. Βασιλογιάννη, ό.π., σελ. 40, Κ. Σιµιτζή, στο ίδιο, σελ 63 επ.).

Η, κατά τα εκτεθέντα, απρόσφορη αναζήτηση συνταγµατικού ερείσµατος των αντιρρήσεων

συνειδήσεως στις διατάξεις του άρθρου 4 παρ. 6 Συντ/75, αφενός αποκλείει κάθε άλλη συνταγµατική

βάση υποστηρίξεώς τους, και αφετέρου αναδεικνύει, πανηγυρικώς, τον κρίσιµο ανωτέρω κανόνα

σε αµετάθετο συνταγµατικό κώλυµα για την παραδοχή τους και την αλλοίωση του χαρακτήρα και του

περιεχοµένου της στρατιωτικής υποχρεώσεως. Ετσι, οι επίµαχοι λόγοι συνειδήσεως µένουν στο χώρο

της ατοµικής τους αυτονοµίας ως θεωρητικές προσωπικές πεποιθήσεις, εφόσον, όχι µόνο δεν

αναφέρονται σε ειδικότερη, συνταγµατικώς προστατευοµένη εκδήλωσή της, αλλά και

αποκηρύσσονται δια κατηγορηµατικών προσταγών του Συντάγµατος. Η αναγωγή των

 93

αντιρρήσεων στη συνείδηση παραµένει απόπειρα, προσωπικής µόνο, ηθικοποιήσεως, ερήµην και σε

περιφρόνηση της κρατούσας κοινωνικής ηθικής αντιλήψεως και συνειδήσεως. Αποτελούν

προβάδισµα συνειδησιακής αποφάσεως του ατόµου σε καθαρώς φιλοσοφικοηθικό κ.λπ. επίπεδο (Α.

Παπαδαµάκη, ό.π., σελ. 14). Συνιστούν, οι αντιρρήσεις αυτές, αντίδραση, όχι βάσει της

βλαπτικότητας της υποχρεώσεως (την αναγκαιότητα και χρησιµότητά της χάριν του δηµοσίου

συµφέροντος την απορρίπτουν) αλλά του ωφεληµατικού µόνο φρονήµατος του ατόµου. Προσβάλλουν

το έννοµο αγαθό της εθνικής άµυνας υπονοµεύοντας τον σκοπό της (εθνική ανεξαρτησία κ.λπ.), µε

την αποδυνάµωση της στρατιωτικής υπηρεσίας, της µαχιµότητας, ετοιµότητας και αποτελεσµατικότητας

των Ενόπλων ∆υνάµεων. Παραβιάζουν ανεπιτρέπτως την συνταγµατική προτεραιότητα του

καθήκοντος, χάριν προσωπικής ιδεολογικής αντιλήψεως και ατοµικού συµφέροντος (Μάνεση, Το

πρόβληµα της ασφάλειας του Κράτους και η ελευθερία, σελ. 402-403, του ιδίου,Συνταγµατικά

δικαιώµατα, σελ. 257). Εισάγουν την απαράδεκτη ιδεολογική ένσταση κατά της λειτουργίας και του

σκοπού των συνταγµατικών κανόνων οι οποίοι, και υπό την εκδοχή ακόµη του ιδιάζοντος

πολιτικού-ιδεολογικού τους χαρακτήρα, διακρατούν αναλοίωτη την τυπική νοµική τους φύση και δεν

αποξενώνονται από την νοµική µέθοδο ερµηνείας τους (Α. Μανιτάκη, ΤοΣ 1985, 476, Α. Μάνεση, Το

Συντ. ∆ίκαιο, σελ. 194).

 Αναπτύσσονται, εκτός του Συντάγµατος, ως απαράδεκτες ενστάσεις

"αντισυνταγµατικότητας" των κανόνων του (σχετ. Α. Ράϊκου, Συντ. ∆ικ. τόµος Β', 1984, σελ. 27). Την

υπό αυτοδύναµη συνταγµατική προστασία υποχρέωση του άρθρου 4 παρ. 6 επιβάλλουν και οι

λεγόµενες "αµυντικές γενικές ρήτρες" εκ του Συντάγµατος, που αποτρέπουν την µετατροπή της σε

δικαίωµα (Ν. Αλιβιζάτος, ό.π., σελ. 522, Α. Σβώλου - Γ. Βλάχου, ό.π., σελ. 262-3, Φ. Βασιλογιάννη,

ό.π., σελ. 29, 36). Ειδικότερα, οι συνειδησιακοί λόγοι αποκλείεται ν' αναχθούν, δια του Συντάγµατος, σε

δικαίωµα του υποχρέου της στρατιωτικής υποχρεώσεως προς καθορισµό της συµµετοχής του και του

είδους της, στην εθνική άµυνα. Το δικαίωµα αυτό, µε ρητή συνταγµατική επιφύλαξη του άρθρ. 82

παρ. 1, ανήκει στην Κυβέρνηση. Η οποιαδήποτε, συνταγµατικώς κατοχυρωµένη ελευθερία,

προσδιορίζεται κατά περιεχόµενο από το ίδιο το Σύνταγµα, αυτοκαθορισµός του ατοµικού

δικαιώµατος, όχι χάριν των διαφωνούντων ολίγων, αλλά προς το συµφέρον του συνόλου των

πολιτών εφόσον, ως ουσία της δηµοκρατικής πολιτείας, πρέπει να είναι ίση και αδιαίρετη. β. Τα όρια των

θεµελιωδών δικαιωµάτων προσδιορίζονται από τα ίσα δικαιώµατα των άλλων, το Σύνταγµα και τις

ηθικές αρχές και αντιλήψεις του κοινωνικού συνόλου. Τα δικαιώµατα των άλλων, πέρα από τον

συνταγµατικό τους αυτοκαθορισµό, υποβάλλονται και στον περιορισµό της κορυφαίας αρχής της

ισότητας του άρθρου 4 παρ. 1, και 2, 5. Η τελευταία αναγορεύεται σε διαρκή και θεµελιώδη

αξία της κρατικής-εθνικής ενότητας, και ως καταστατική αρχή της "ίσης ελευθερίας" ή "της

ισότητας της ελευθερίας" και για την υποχρέωση του άρθρ. 4 παρ. 6, ως ειδικό δικαίωµα των τρίτων

προς ίση στρατιωτική θητεία (Π. Παραρά, Corpus, ό.π., σελ. 73). Εναντι της γενικής όµως αρχής

της ισότητας, η υποχρέωση του άρθρου 4 παρ. 6 κατασφαλίζεται µε ειδικότερες, γι' αυτό και

ισχυρότερες, διατάξεις που επενεργούν, ως αποτρεπτικές, στην καθιέρωση από τον νοµοθέτη,

παρεκκλίσεων εκ της "ειδικής ισότητας" (σχετ. Ράϊκου, ό.π., σελ. 193, 195).

 Το Σύνταγµα καθιερώνει τις ανωτέρω γενικές περιοριστικές ρήτρες του δηµοσίου

συµφέροντος δια των οποίων διαχέεται µία άµεση και ρητή εκδήλωση µέριµνας προς τον σκοπό

προστασίας του "σκληρού πυρήνα" της κρατικής εξουσίας, και δι' αυτής, της υποστάσεως του Εθνους

(Μάνεση, ό.π., σελ. 402, 403 και 257, ΝοΒ 34, 633). Ειδικότερα, η στρατιωτική υποχρέωση είναι το

κατ' εξοχήν οργανικό στοιχείο της συγκροτήσεως και διασφαλίσεως του ανωτέρω σκληρού πυρήνα

του Κράτους και ένας ex constiutione περιορισµός της ελευθερίας συνειδήσεως (Αντ. Παντελή,

Ζητήµατα συνταγµατικών επιφυλάξεων, σελ. 150, Φ. Βασιλογιάννη, ό.π., σελ. 33). ∆ια της αρχής

 94

της ισότητας, διατελούσης κατά τα προεκτιθέµενα σε σχέση αλληλοσυµπληρώσεως και

αλληλοεξαρτήεως µε το γενικό συµφέρον (ΤοΣ 1978, σελ. 422 επ.) αποκλείεται η αναλογική

διαφοροποίηση της στρατιωτικής υποχρεώσεως υπέρ των αντιρρησιών συνειδήσεως, ελλείποντος

λόγου γενικότερου συµφέροντος, συνταγµατικής πάντα αναγωγής, και ενόψει της απαγορεύσεως των

διακρίσεων, κατά τα άρθρα 5 παρ. 2 Συντ. και 14 της Ευρωπαϊκής Συµβάσεως των ∆ικαιωµάτων του

Ανθρώπου (Α. Μάνεση, Συν. δικαιώµατα, ό.π., σελ. 123-4). Οι κρατούσες ηθικές αντιλήψεις και

αρχές του κοινωνικού συνόλου διάκεινται αρνητικές προς αξιώσεις µιας µικρής µειοψηφίας,

περιοδικώς, και αναλόγως των συνθηκών, εµφανιζόµενες, η νοµοθετική παραδοχή των οποίων θα τις

αναγόρευε σε θέση υπερκείµενη της συντακτικής βουλήσεως και ως δύναµη ανατρεπτική και των

θεµελιωδών ακόµη συντακτικών κανόνων, χωρίς τις διαδικασίες και τύπους του Συντάγµατος (άρθρα:

2 παρ. 2, 3-110). γ. Η προσπάθεια της συνταγµατικής προσαρµογής των αντιρρήσεων

συνειδήσεως µε την διεύρυνση της εννοίας της "Εθνικής Αµυνας" είναι προφανώς µη ανεκτή από

το Σύνταγµα. Ολες οι υποκατάστατες, της στρατιωτικής θητείας, έννοιες, δεν συγκεντρώνουν

κανένα από τα επισηµανθέντα εννοιολογικά στοιχεία της Εθνικής Αµυνας, και ως εκ τούτου δεν

καλύπτουν την στρατιωτική υποχρέωση, ούτε συντελούν στην άµυνα της χώρας. Η ratio του άρθρου

4 παρ. 6 είναι προφανώς διαφορετική από αυτή των άρθρων 22 παρ. 3 και 25 παρ. 4, δια των

οποίων καθιερώνεται η υποχρέωση άοπλου συµµετοχής των µη στρατευµένων Ελλήνων, στην

αντιµετώπιση αναγκών εθνικής άµυνας, ή καταστάσεων εθνικής ανάγκης. Η διαφορά αυτή επιβάλλει

την, και µε τα στοιχεία του υποκειµενικού προσδιορισµού, αυστηρή διάκριση της ανωτέρω

υποχρέωσεως από την στρατιωτική υποχρέωση του άρθρου 4 απρ. 6, η οποία, κατά ταύτα και δεν

δύναται να αναπληρωθεί από τις υποχρεώσεις που επιβάλλονται από τις διατάξεις της παρ. 3 του

άρθρου 22 και της παρ. 4 του άρθρου 25. Από καµιά άλλη συνταγµατική ρύθµιση, εκτός αυτής του

άρθρου 4 παρ. 6, δεν προσδιορίζεται, ούτε εξασφαλίζεται, κατά τη σχέση της καταστάσεως ειρήνης,

ενόψει της συνταγµατικής πολιτικής του άρθρου 2 παρ. 2, προς την εθνική άµυνα, η κρατική πολιτική

προστασίας της τελευταίας, ως µέριµνας για το ετοιµοπόλεµο των Ενόπλων ∆υνάµεων σε

περίπτωση "αµυντικού" πολέµου.

 Η χρησιµοποίηση εξάλλου των Ενόπλων ∆υνάµεων της Χώρας για την αντιµετώπιση

αναγκών και καταστάσεων µη σχετιζοµένων, πέραν της αµφίβολης συνταγµατικότητας,

οπωσδήποτε δεν διευρύνει τα όρια της Εθνικής Αµυνας, ως εκ του σαφούς, και αυστηρού,

προσδιορισµού της κατά το αντικείµενο, τον σκοπό καιτα µέσα επιτεύξεώς του.

 Συνεπώς, και η διασταλτική ερµηνεία των κρισίµων εννοιών της ρυθµιστικής ενότητας

του άρθρ. 4 παρ. 6 επιχειρείται εκτός του Συντάγµατος, πέραν του ότι το εκθέτει στην ανασφάλεια

και οδηγεί σε επικίνδυνες πρακτικές (αναλυτικά, Φ. Βασιλογιάννης, ό.π., σελ. 51-53).

ΙΙΙ. ∆ΙΕΘΝΕΙΣ ΚΑΝΟΝΕΣ

 Τόσο στις οικουµενικές, όσο και τις περιφερειακές διεθνείς συµβάσεις περί ανθρωπίνων

δικαιωµάτων που κυρώθηκαν µε εσωτερικό νόµο, ούτε νοµοθετείται, ως θεσµός, η κοινωνική

(εναλλακτική) θητεία, ούτε υπάρχει ρήτρα προς εξαναγκασµό νοµοθετήσεώς της (βλ. Κ. Σιµιτζή, ό.π.,

σελ. 64 επ., Ν. Αλιβιζάτου, ό.π., Γ.Η. Κρίππα, ΕΕΝ 1979, 325 επ.). Η καθιέρωση του θεσµού της

κοινωνικής θητείας εναπόκειται στις επιλογές του Εθνικού Νοµοθέτη, υπό την απαραίτητη βεβαίως

συνδροµή και της κατάλληλης συνταγµατικής βάσεως, που σήµερα ελλείπει.

 Ενόψει των ανωτέρω δεδοµένων, η Ολοµέλεια του Νοµικού Συµβουλίου του Κράτους

εξέφρασε οµοφώνως την άποψη ότι θα αντέκειτο στο Σύνταγµα η τυχόν νοµοθετική καθιέρωση της

κοινωνικής (πολιτικής) θητείας.

 95

ΣτΕ 1678/1983 - ΣΤΕ ∆ΕΛΤΙΟ-ΣΤΕ/1983 (8)

Ενοπλες δυνάµεις. Στρατοδικεία -

Περίληψη

Η αρχή της ανεξαρτησίας της ∆ικαιοσύνης διέπει την λειτουργία κάθε δικαστηρίου, και των

Στρατοδικείων και αφορά όλα τα µέλη που τα συγκροτούν, είτε προέρχονται από το δικαστικό σώµα των

ενόπλων δυνάµεων, είτε όχι.

Ανάλυση ΣτΕ 1678/1983

Απόφαση 1678/1983 ΣΤΕ

 Τα στρατοδικεία είναι, κατά τον συντακτικό νοµοθέτη δικαστήρια που αποτελούν, για τους

υπαγοµένους εις αυτά τον κατά το άρθρο 8 του Συντάγµατος φυσικό δικαστή στον οποίον έχει ανατεθεί

η προβλεποµένη από το άρθρο 20 του αυτού Συντάγµατος παροχή εννόµου προστασίας. Κατά

συνέπεια, τα εκ του δικαστικού Σώµατος των Ενόπλων ∆υνάµεων µέλη αυτών είναι µεν δυνατόν, πριν

από την έκδοση του νόµου που προβλέπει η παρ. 5 του άρθρου 96 του Συντάγµατος να µην απολαύουν

λειτουργικής και προσωπικής ανεξαρτησίας, υπό την έννοια ότι δεν είναι ισόβια και δεν κρίνονται από

Ανώτατο ∆ικαστικό Συµβούλιο, σύµφωνα όµως µε τη βασική αρχή της ανεξαρτησίας της δικαιοσύνης

που διέπει τη λειτουργία κάθε δικαστηρίου και αφορά όλα τα µέλη του οι συγκροτούντες τα στρατοδικεία

είτε προέρχονται εκ του δικαστικού σώµατος των ενόπλων δυνάµεων, είτε µη, κατά την άσκηση των

δικαστικών καθηκόντων τους υπόκεινται µόνο στο Σύνταγµα και τους νόµους και δεν είναι επιτρεπτό να

ελέγχωνται είτε πειθαρχικά είτε κατά τις κρίσεις της υπηρεσιακής τους εξελίξεως για την έκφραση

γνώµης και ψήφου, την εκτίµηση των αποδείξεων και του πραγµατικού γενικά της υποθέσεως παρά

µόνον άν η σχετική ενέργειά τους αντίκειται κατά τρόπο έκδηλο στους κανόνες της λογικής και της κοινής

πείρας.

 (Απόσπασµα από το ∆ΝΣΤΕ 1983).

Πρακτ. 720/1986 ΣτΕ - (πρακ. Επεξ. ∆ιατ.), ΤοΣ 1984, σ. 113

 Κατοχή πολιτικών εντύπων στη µονάδα, δικαίωµα προηγούµενης ακρόασης

Περίληψη

 Η Συνταγµατικότητα των διατάξεων Κανονισµού µε τις οποίες απαγορεύεται στους

στρατιωτικούς η κατοχή και ανάγνωση, µέσα στις µονάδες, εντύπων ορισµένου περιεχοµένου.

 ∆ιάταξη µε την οποία ορίζεται οτι οι γυναίκες βαθµοφόροι των ενόπλων δυνάµεων είναι σε

κάθε περίπτωση νεώτερες, κατά την αρχαιότητα, των οµοιοβάθµων ανδρών της αυτής κατηγορίας

αντίκειται στην γενική αρχή της ισότητας των δύο φύλων (άρθριο 4 παρ. 2 και 116 παρ. 2 του Συντ/τος).

 96

 ∆ιάταξη µε την οποία απαγορεύεται στους στρατιωτικούς η εντός των µονάδων κατοχή

πολιτικών εντύπων που δύνανται να κλονίσουν την στρατιωτική πειθαρχία, αντίκειται στο δικαίωµα των

πολιτών εν γένει, αλλά και των τελούντων σε σχέση ειδικής εξουσιάσεως στρατιωτικών, προς ελευθέρα

έκφραση των φιλοσοφικών, θρησκευτικών και πολιτικών πεποιθήσεων (άρθρο 5, 13, και 14 του

Συντ/τος). ΄Οµως προκειµένου περί στρατιωτικών είναι συνταγµατικώς επιτρεπτή η θέσπιση διατάξεως

µε την οποία απαγορεύεται η εντός στρατιωτικών µονάδων ανάγνωση των πιο πάνω εντύπων (µειοψ.)

 Είναι σύµφωνη προς το Σύνταγµα (άρθρο 12 πρ. 4) διάταξη που απαιτεί άδεια της

υπηρεσίας για τη συµµετοχή µονίµων στελεχών του στρατού σε ενώσεις, συνδέσµους ή σωµατεία.

Αντιθέτως, είναι αντίθετη προς την αρχή προς την αρχή της προηγούµενης ακροάσεως (άρθρο 20 παρ.

2 Σ/τος) η θέσπιση πειθαρχικών ποινών των στρατιωτικών, χωρίς την ταυτόχρονη θέσπιαση γενικής

διατάξεως περί προηγουµένης κλήσεως των προς παροχή εξηγήσεων.

Ανάλυση Πρακτ. 720/1986 ΣτΕ

Προεδρεύων :Π. Μακρόπουλος, σύµβουλος

Εισηγητής: Γ. Παναγιωτόπουλος, πάρεδρος

 ∆ιά της διατάξεως του άρθ. 5, παρ. 8 του Ν. 660/1977 (Α’ 218) παρεσχέθη εξουσιοδότησις

όπως δια διατάγµατος κυρούνται κανονισµοί, οι οποίοι εκδίδονται υπό του Υπουργού Εθνικής Άµυνας

κατόπιν προτάσεων των Αρχηγών των Γενικών Επιτελείων των Κλάδων των Ενόπλων ∆υνάµεων και

κατόπιν συντονισµού του Γενικού Επιτελείου Εθνικής Αµύνης. ∆ια των Κανονισµών τούτων ρυθµίζονται

τα της ασκήσεως της ∆ιοικήσεως και των επιβαλλοµένων εις τους στρατιωτικούς υποχρεώσεων δια την

εκτέλεσιν των καθηκόντων των κατά τον προσήκοντα τρόπον, τα των πειθαρχικών περαπτωµάτων των

στρατιωτικών και της πειθαρχικής αρµοδιότητος εκάστου βαθµού εντός των τιθέµενων υπό του

Στρατιωτικού Ποινικού Κώδικος ορίων, τα του τρόπου εκτίσεως των πειθαρχικών ποινών, υποβολής των

παραπόνων, απονοµής των ηθικών αµοιβών, ως και τα περί αδειών και νοσηλείας των υπηρετούντων

εις τας Ένοπλας ∆υνάµεις, τα των διοικητικών κυρώσεων επί των απουσιαζόντων αυθαιρέτως

στρατιωτικών και του τρόπου προλήψεως και καταστολής της αυθαιρέτου απουσίας αυτών, τα της

συγκροτήσεως, λειτουργίας και δικαιοδοσίας των Πειθαρχικών Συµβουλίων Κληρωτών Οπλιτών, τα των

ειδικών καθηκόντων των στρατιωτικών εγκαταστάσεων, των σχέσεων αυτών προς ετέρας ∆ιοικητικάς

Αρχάς και ιδία προς τα Σώµατα Ασφαλείας, ως και των καθηκόντων αυτών εκ αποκαλύψει προς

εκτέλεσιν της αποστολής των, θέµατα αναγόµενα εις την εσωτερικήν λειτουργίαν των στρατιωτικών

∆ικαστηρίων και των ασκούντων την ποινική δίωξιν ∆ικαστικών γραφείων, ως και πάσας εν γένει

λεπτοµέρεια, αφορώσα εις την εφαρµογή τογ νόµου αυτού και των σχετικών προς τας Ενόπλους

∆υνάµεις νόµων.

 ∆ια του υπό επεξεργασίαν σχεδίου διατάγµατος, προτεινοµένου προς έκδοσιν, ως εκ του

προοιµίου αυτού δεικνύται, κατόπιν προτάσεως του αρχηγού του Γενικού Επιτελείου Στρατού,

εκδοθείσης κατόπιν συντονισµού του ΓΕΕΑ, κυρούται ο Γενικός κανονισµός Υπηρεσίας εις τον Σταρτόν

καταργείται το Π∆ 982/1980 «περί κυρώσεως τυο Γενικού Κανονισµού Υπηρεσίας εις τον Στρατόν» (Α

245) και προβλέπεται ο χρόνος ενάρξεως της ισχύος του διατάγµατος αυτού.

 Τοιούτον περιεχόµενον έχον, το εν λογω σχέδιον διατάγµατος, αρµοδίως προτεινόµενον

προς έκδοσιν, δυνάεµει της εις το προοίµιοµ αυτού µνηµευοµένης υπ’αριθµ. Φ 07.2/9/Β 1114/36-2-1982

αποφάσεως του Πρωθυπουργού και Υπουργού Εθινικής Αµύνης (φ. 91/2-3-1982, τ. Β), υπό του οικείου

Τυφυπουργού Εθνικής Αµυνας προκαλεί τις εξής παρατηρήσεις:

..

 97

 Εις την παράγρ. 8 του αρθ. 8 του δια του σχεδίου κυρουµένου Κανονισµού τίθεται γενικός

κανών, συµφώνως προς τον οποίον αι βαθµοφόροι γυναίκες είναι νεώτερες , ως προς την αρχαιότητα,

των οµοιοβάθµων των ανδρών της αυτής κατηγορίας. Ούτως όµως, η διάταξις αυτή του σχεδίου

διατάγµατος δεν είναι νόµιµος, ως αντικειµένη εις τας διατάξεις των αρ. 4 παρ. 2 και 116 παρ. 2του Σ/τος

δια των οποίων εκφράζεται ειδικότερα εκδήλωσις της γενικής αρχής της ισότητας εις τον τοµέα της

κοινωνικής θέσεως και νοµικής αντιµετωπίσεως των σχέσεων των δύο φύλων (πρβλ. Πρακτ. Επεξεργ.

418/1983). Και ναι µεν, κατά την τελευταίαν των ανωτέρω συνταγµατικών διατάξεων, η κανονιστικώς

δρώσα ∆ιοίκησις δύναται να θεσπίση εκ του κανόνος της ισότητος των δυο φύλων αποκλίσεις,

αναφερόµενας εις ανάγκην µείζονος προστασίας της γυναικός, ή εις καθαρώς βιολογικάς διαφοράς

(πρβλ. Πρακτ. Επεξ. 418/1983), εν προκειµένω όµως, εκ των συνοδευόντων το εν σχεδίω διάταγµα

στοιχείων, δεν προκύπτουν οι λόγοι οι δικαιολογούντες την διάκρισιν ταύτην των δύο φύλων και

εποµένως και από της απόψεως ταύτης η µνησθείσα διάταξις του σχεδίου δεν είναι σύµφωνος προς τας

ως είρηται συνταγµατικάς διατάξεις.

 Κατά το Σύνταγµα και ιδία κατά τα αρθ. 5, 13 και 14 αυτού οι πολίται έχουν το δικαίωµα της

ελευθέρας εκφράσεως των φιλοσοφικών, θρησκευτικών και πολιτικών αυτών πεποιθήσεων. Το

δικαίωµα τούτο περιλαµβάνει, ειδικώτερον, την ελευθερίαν της γνώµης, ως και την ελευθερία της

αντλήσεως πληροφοριών, ή ιδεών εξ οιουδήποτε προσιτού µέσου ενηµερώσεως και της περαιτέρω

µεταφοράς τούτων, χωρίς κατ’αρχήν, η κρατική εξουσία να έχη δικαίωµα επεµβάσεως. Και είναι µεν

δυνατόν όσον αφορά εις τους στρατιωτικούς τελούντας προς το Κράτος εις ειδικήν σχέσιν εξουσιάσεως

και εις ειδικόν καθεστώς πειθαρχίας να επιβληθούν ως προς τας ανωτέρω ελευθερίας, ωρισµένοι

περιορισµού οι οποίοι όµως ουδέποτε δύνανται να αγάγουν εις στέρησιν των ανωτέρω ατοµικών

διακιωµάτων. Εξ άλλου το άρ. 14 του Σ∆/τος κατοχυρούν την ελευθερίαν του τύπου και την ακώλυτον

κυκλοφορίαν αυτού, επιτρέπει την ελευθέραν προµήθειαν και ανάγνωσιν των εντύπων, αι οποίαι δεν

δύνανται, κατ’άρχην, να παρεµποδιστούν δι’οιουδήποτε τρόπου (πρβλ. ΣτΕ 2209/1977), εφ’όσον,

βεβαίως, δεν πρόκειται περί ατόµων, ως οι στρατιωτικοί, τελούντων εις ειδικήν, ως προς το Κράτος

σχέσιν εξουσιάσεως και εις ειδικόν καθεστώς πειθαρχίας, εις τα οποία δύνανται να τεθούν ωρισµένοι

περιορισµοί, οι οποίοι όµως δεν δύνανται να εξικνώνται µέχρι, κατ’ουσίαν, καταλύσεως της ανωτέρω

συνταγµατικής ελευθερίας.

 Εν προκειµένω, δια της παρ. 4 του άρθρου 12 του δια του σχεδίου κυρουµένου Κανονισµού

προβλέπεται, ότι απαγορεύεται εις τους στρατιωτικούς η κατοχή και ανάγνωσις εντός των Στρατιωτικών

µονάδων των πάσης φύσεως πολιτικών εντύπων και εκδόσεων, αι οποίαι κατά τρόπον άµεσον ή

έµµεσον δύνανται να κλονίσουν την στρατιωτικήν πειθαρχίαν, ως και των εντύπων, τα οποία έχουν

καθαρώς αντιστρατιωτικόν περιεχόµενον. Ούτως έχουσα η διάταξις αυτή του εν λόγω σχεδίω

διατάγµατος, καθ’ό µέρος αναφέρεται εις την απλήν υλικήν ενέργειαν του κατέχειν τοιούτον έντυπον, ή

έκδοσιν, παρίσταται µη νόµιµος, ως επιβάλλουσα περιορισµόν ασκήσεως, των ως άνω ατοµικών

διακαιωµάτων µη δικαιολογουµένου εκ των ως είρηται λόγων. Εξ άλλου η αυτή διάταξις του σχεδίου,

καθ’ό µέρος αφορά εις µονην την απλήν ανάγνωσιν των αυτόθι προβλεποµένων εντύπων και εκδόσεων,

δεν τίθεται, ωσαύτως, νοµίµως ως αντικειµένη εις το αρ. 14 του συντάγµατος, καθ’όσον εν αυτή δεν

περιορίζονται αι ειδικώτεραι συνθήκαι, δια των οποίων θα κατοχυρούται το εκ της διατάξεως ταύτης

απορρέον δικαίωµα ως και αι προϋποθέσεις, επί τη συνδροµή των οποίων, λόγω της ειδικής σχέσεως

εξουσιάσεως του Κράτους επί των στρατιωτικών, ως και του ειδικού καθεστώτος πειθαρχίας τούτων

επιβάλλονται περιορισµοί εις το δικαίωµα τούτο, οι οποίοι όµως δεν δύνανται να εξικνώνται µέχρι της

καταργήσεως αυτού. Κατ’ακολουθίαν τούτων, η ανωτέρω διάταξις του σχεδίου διατάγµατος παρίσταται,

ως διατυπούται καθ’ολοκληρίαν µη νόµιµος.

 98

 Η παρ. 7 του αρ. 25 του του δια του σχεδίου κυρουµένου Κανονισµού, καθ’ό µέρος δι’αυτής

προβλέπεται ότι, προκειµένου τα µόνιµα στελέχη του Στρατού να συµµετάσχουν εις επιστηµονικάς,

αθλητικάς ή επαγγελµατικάς ενώσεις, συνδέσµους ή σωµατεία, οφείλουν να ζητήσουν να τους χορηγηθή

άδεια της υπηρεσίας των, νοµίµως τίθεται, εν όψει των ορισµών του Σ/τος κατά τους οποίους δια νόµου

είναι δυνατή η επιβολή περιορισµών εις το δικαίωµα των δηµοσίων υπαλήλλων, ως τοιούτων

νοουµένων και των στρατιωτικών, όπως συνεταιρίζωνται.

 Εις τα κεφάλαια Ο, Π, Ρ και Σ (άρθρο 62 έως 76) του δια του σχεδίου κυρουµένου

Κανονισµού προβλέπονται τα των πειθαρχικών ποινών των στρατιωτικών. Εις τα άρθρα όµως ταύτα του

σχεδίου δεν περιέχεται γενική διάταξις, κατά την οποίαν , συµφώνως προς το άρ. 20 παρ. 2 του Σ/τος, ο

πειθαρχικώς διωκόµενος στρατιωτικός καλείται προς της επιβολής της σχετικής πειθαρχικής ποινής

όπως παράσχη εξηγήσεις. Μόνον στην παρ. 7 του άρθρου 71 του σχεδίου ορίζεται απλώς ότι ο

Πρόεδρος του Πειθαρχικού Συµβουλίου Οπλιτών «µπορεί να καλέσει στο Συµβούλιο τον κατηγορούµενο

υπαξιωµατικό». Εν όψει τούτων, τα ανωτέρω Κεφάλαια του εν λόγω σχεδίω διατάγµατος χρήζουν

συµπληρώσεως δια γενικής διατάξεως, συµφώνως προς την οποίαν ο πειθαρχικώς διωκόµενος

στρατιωτικός καλείται εν πάσει περιπτώσει, προ της επιβολής της πειθαρχικής ποινής προς παροχήν

εξηγήσεων (πρβλ. Πρακτ. Επεξ. 176/1976, 1276/1977, 43/1983), οπότε η ειδικωτέρα ρύθµισις της παρ.

7 του άρθρου 71 του σχεδίου, καθ’ό µέρος αυτή αφορά εις απλήν δυνατότητα κλήσεως ενώπιον του

Πειθαρχικού Συµβουλίου οπλιτών του διωκοµένου Υπαξιωµατικού, παρίσταται διαγραπτέα ως περιττή.

 Το Συµβούλιο απεδέχθη οµοφώνως τας υπ’αριθµ. 4,..12,..16..,27 παρατηρήσεις. Η

υπ’αριθµ. 13 παρατήρησις, καθ’ό µέρος αυτή αναφέρεται εις την κατοχήν εντύπων και εκδόσεων,

εγένετο, ωσαύτως οµοφώνως δεκτή. Αντιθέτως, την τελευταίαν ταύτην παρατήρησιν, καθ’ό µέρος

αφορά εις την ανάγνωσιν εντύπων και εκδόσεων, απεδέχθη µόνον ο Σύµβουλος Γεώργιος Κουβελάκης

προς την γνώµιν του οποίου συνετάχθησαν και οι Πάρεδροι Γεώργιος Σταυρόπουλος και Παν. Μ.

Φλώρος. Τουναντίον, κατά τούτο, του Συµβούλιον εγνωµοδότησε κατά πλεοιοψηφίαν αποτελεσθείσαν

εκ του Προεδρεύοντος Συµβούλου Παναγιώτου Μαρκοπούλου και του Συµβούλου Ιωάννου ∆ελλή, ότι

νοµίµως, κατ’αρχήν λόγω της ειδικής σχέσεως εξουσιάσεως και του ειδικού καθεστώτος πειθαρχίας,

υπό το οποίο τελούν οι στρατιωτικοί, δια της παρ. 4 του άρ. 12 του δια σχεδίω κυρουµένου Κανονισµού

απαγορεύεται εις τους στρατιωτικούς η ανάγνωσις εντός των Στρατιωτικών Μονάδων των πάσης

φύσεως πολιτικών εντύπων και εκδόσεων, αι οποίαι κατά τρόπον άµεσον ή έµµεσον δύνανται να

κλονίσουν την στρατιωτικήν πειθαρχίαν, ως και των εντύπων, τα οποία έχουν καθαρώς αντιστρατιωτικόν

περιεχόµενον , θα έδει όµως όπως η διάταξις αυτή συµπληρωθεί, προς πληρεστέραν εναρµόνισιν προς

τους ορισµούς του άρθρου 14 του Συντάηµατος δι’ ειδικώτερου καθορισµού των προϋποθέσεων υπό

τας οποίας επιβάλλεται η απαγόρευσις αυτή.-

2209/1977 ΣτΕ (Τµ Γ’), ΝοΒ 1977, σ. 111

 Υπόθεση χωροφύλακα Χίου, ελεύθερη έκφραση φιλοσοφικών και θρησκευτικών πεποιθήσεων

στρατιωτικού

Περίληψη

Σύνταγµα προσωπική ελευθερία- δικαίωµα εκφράσεως πολιτικών κλπ. πεποιθήσεων-χαρακτήρας και
έκταση του δικαιώµατος ως προς τους δηµοσίους υπαλλήλους και στρατωτικούς- όρια επεµβάσεως της
κρατικής εξουσίας –τύπος δεν είναι θεµιτή η διάκριση εφηµερίδων σε «εθνικόφρονες» και
«κοµµουνιστικές» και δεν απαγορεύεται στους στρατιωτικούς η προµήθεια και ανάγνωση
κοµµουνιστικών εφηµερίδων-δεν συνιστά πειθαρχικό παράπτωµα η ανάγνωσή τους.-

 99

Ανάλυση 2209/1977 ΣτΕ]

Προεδρεύων ο κ Γ. ΑΓΓΕΛΙ∆ΗΣ αντιπρόεδρος

Εισηγητής ο κ. Γ. ΚΟΥΒΕΛΑΚΗΣ πάρεδρος

∆ικηγόρος ο κ. Π. Αντωνακόπουλος πάρεδρος ΝΣΚ

 Επειδή το ∆ευτεροβάθµιον Ανακριτικόν Συµβούλιον εστήριξε την προσβαλλόµενην πράξιν

τους 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 βαθµοφόρου εξεφράσθη υπέρ του κρατούντος εις Ρωσίαν κοινωνικού καθεστώτος,

άλλες δε δύο φορές τουλάχιστον επροµηθεύθη και εδιάβαζε την εφηµερίδα «Αυγή», απηχούσαν

κοµµουνιστικάς απόψεις, β) συναναστρέφετο νεαρά άτοµα, συµµαθητάς εις το Γυµνάσιον, προσκείµενα

εις ελεγχόµενας υπό της αριστεράς οργανώσεις, γ) τον Ιούλιον 1976 συνεδέθη µε οµάδα αλλοδαπών

τουριστών, τους οποίους µετέφερε δια του αυτοκινήτου του και συνήψε ιδιαιτέρας σχέσεις

µετ’αλλοδαπής προκαλέσας δυσµενή σχόλια εις βάρος του. Αι πράξεις αυταί αποτελούν κατά την

προσβαλλοµένη απόφασιν, παράβασιν του άρθρου 11 παρ. 1 εδ. γ’ και η’ του ν.δ. 935/1971 «περί

καταστάεως εν γένει των οπλιτών Χωροφυλακής κλπ.» (149). Επειδή, κατά τις διατάξεις ταύτας

«οπλίτης της χωροφυλακής ... παραπέµπεται εις το Ανακριτικόν Συµβούλιον µε το ερώτηµα της

επιβολής της ποινής της αποτάξεως δια τους κάτωθι λόγους: α. ... β. ... γ) δια πράξεις καθαπτοµένας

της τιµής ή υπολήψεως του ή του Σώµατος στο οποίο ανήκει... η) δια συµµετοχής εις πολιτικάς διενέξεις

προφορικάς ή γραπτάς, 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 και ιδεών από κάθε προσιτόν

µέσον ενηµερώσεως και της περαιτέρω µεταφοράς τούτων, χωρίς καταρχήν η κρατική εξουσία να έχη

δικαίωµα επεµβάσεως. Και είναι µεν δυνατόν όσον αφορά εις τους δηµοσίους υπαλλήλους και

ειδικώτερον στους στρατιωτικούς τελούντας προς το Κράτος εις ηθεληµένην ειδικήν σχέσιν εξουσιάσεως

να επιβληθούν ωρισµένοι περιορισµοί, οι οποίοι όµως ουδέποτε δύνανται να οδηγήσουν εις κατάργησιν

του αναφερθέντος ατοµικού δικαιώµατος. Οι περιορισµοί αυτοί συνοδεύουν τους δηµοσίους υπαλλήλους

κατά την άσκησιν των καθηκόντων τους, συνισταµένοι εις το ότι ο υπάλληλους δεν ηµπορεί να κάµνει

χρήσιν της ιδιότητός του δια να διαδίδη τας ιδέας του, και δεν δύναται να επηρεάζεται από τας πολιτικάς

πεποιθήσεις του ως ιδιώτου ή των προς ούς έρχεται εις υπηρεσιακήν επαφήν κατά τη ρύθµισιν της

υποθέσεών των, οφείλει επίσης ο δηµόσιος υπάλληλος ν’απέχει από κάθε πράξιν η οποία θα ηδύνατο

να δηµιουργήσει αµφιβολίας ως προς την νοµιµότητα του εις το ∆ηµοκρατικόν πολίτευµα και την

ιεραρχικήν υποταγήν του εις την νόµιµον κυβέρνησιν. Ο δηµόσιος όµως υπάλληλος, εκτός υπηρεσίας,

σεβόµενος πάντοτε την από την ιδιότητά του επιβαλλόµενην υποχρέωσιν διακριτικότητος απέναντι των

τρίτων και του Κράτους δικαούται να εκφράζηται ελευθέρως εφ’όσον βεβαίως, λαµβανοµένου υπ’όψει

όπως εις την προκειµένη περίπτωσιν του ειδικού καθεστώτος περιθαρχίας των στρατιωτικών, η άσκησις

του δικαιώµατος τούτου δεν οδηγεί εις ανεπίτρεπτον ανάµειξιν εις πολιτικάς διανέξεις.

 Επειδή , εξάλλου εφ’όσον το Σύνταγµα κατοχυρώνει την ελευθερίαν του τύπου και ακώλυτον

κυκλοφορίαν του, χωρίς καµίαν διάκρισιν από απόψεως ιδεολογικού περιεχοµένου των εντύπων, η

προµήθεια και η ανάγνωσις τούτων δεν δύναται να εµποδισθή δι’οιουδήποτε τρόπου και δή δια της

διακρίσεως των εφηµερίδων σε «εθνικόφρονας» των οποίων επιτρέπεται η ανάγνωσις από τους

στρατιωτικούς και εις ελευθερώς και νοµίµως κυκλοφορούσας «κοµµουνιστικάς» των οποίων η

προµήθεια και η ανάγνωσις δεν είναι επιτρεπτή.

 100

 Επειδή, κατ’ακολουθίαν των ανωτέρω, προκύπτει ότι, η υπό του αιτούντος χωροφύλακος

προµήθεια και ανάγνωσις της εφηµερίδων «Ριζοσπάστης» και «Αυγή» δεν συνιστά πειθαρχικόν

παράπτωµα και εποµένως το προσβαλλόµενον πρακτικόν είναι παράνοµον κατά την αιτιολογία του.

 Επειδή, η συναναστροφή του αιτούντος µετά των συµµαθητών του εις το Γυµνάσιον, έστω

και προκειµένων εις αριστεράς οργανώσεις και η σύναψις φιλίας µετά τουριστών και ιδιαιτέρου δεσµού

µετ’αλλοδαπής, δεν συνιστούν αυτά καθ’εαυτά πειθαρχικόν παράπτωµα, 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 οποίο ανήκει, αλλά δικαίωµα του αιτούντος της ελευθέρας

αναπτύξεως της προσωπικότητός του, όπως ούτος, εντός αντικειµενικών ορίων ευπρεπείας, το εννοεί

καλλίτερον δι’εαυτόν. Εποµένως η προσβαλλοµένη απόφασις είναι παράνοµος και κατά τα σκέλη αυτά

της αιτιολογίας της, και ακυρωτέα, κατά τον βασίµως προβαλλόµενον λόγον ακυρώσεως.-

