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

ΤΜΗΜΑ ΝΟΜΙΚΗΣ

ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

ΕΡΓΑΣΙΑ
«∆ΙΚΑΣΤΙΚΗ ΑΝΕΞΑΡΤΗΣΙΑ»

∆Ι∆ΑΣΚΩΝ ΚΑΘΗΓΗΤΗΣ

ΑΝ∆ΡΕΑΣ Γ. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

ΕΠΙΜΕΛΕΙΑ:

ΠΑΠΑΣΠΥΡΟΥ ΑΡΙΣΤΕΙ∆ΗΣ
Α. Μ.1340200100879

ΑΘΗΝΑ 2006

Περιεχόµενα:

1. ΕΙΣΑΓΩΓΗ

2. ΚΕΦΑΛΑΙΟ Α

α. Ιστορική Αναδροµή
β. Εννοιολογικός προσδιορισµός και µορφές
δικαστικής ανεξαρτησίας

3. ΚΕΦΑΛΑΙΟ Β
Ανεξαρτησία έναντι επεµβάσεων της εκτελεστικής εξουσίας

4. ΚΕΦΑΛΑΙΟ Γ
Ανεξαρτησία έναντι επεµβάσεων της νοµοθετικής εξουσίας

5. ΚΕΦΑΛΑΙΟ ∆

Η εσωτερική ή ενδοδικαστική ανεξαρτησία

6. ΚΕΦΑΛΑΙΟ Ε
Εγγυήσεις της δικαστικής ανεξαρτησίας

7. ΚΕΦΑΛΑΙΟ ΣΤ
∆ικαστική ανεξαρτησία και Μ.Μ.Ε.
8. ΣΥΝΤΑΓΜΑΤΙΚΕΣ ∆ΙΑΤΑΞΕΙΣ ΣΧΕΤΙΚΕΣ ΜΕ ΤΗ
∆ΙΚΑΣΤΙΚΗ
ΕΞΟΥΣΙΑ ΠΟΥ ΑΝΑΘΕΩΡΗΘΗΚΑΝ ΤΟ 2001

9. ΣΥΜΠΕΡΑΣΜΑ
10. ΒΙΒΛΙΟΓΡΑΦΙΑ

ΕΙΣΑΓΩΓΗ

Ζούµε σε µια χώρα όπου κάθε µέρα που περνάει καταλαβαίνουµε

και συνειδητοποιούµε πόσο σηµαντικοί αρχαίοι φιλόσοφοι και

γνώστες της νοµικής επιστήµης έζησαν, ενηλικιώθηκαν, ωρίµασαν

και δίδαξαν σε αυτό το µέρος.

Επικεντρώνοντας το ενδιαφέρον µας στην νοµική επιστήµη και

θέλοντας για πρώτη φορά να εισαγάγουµε τον όρο «ΑΝΕΞΑΡΤΗΣΙΑ

ΤΗΣ ∆ΙΚΑΙΟΣΥΝΗΣ» οφείλουµε να επισηµάνουµε το γεγονός ότι ο

όρος αυτός, ο οποίος στηρίζεται στη γενικότερη, βασικής

σπουδαιότητας, αρχή της διάκρισης των λειτουργιών, διακηρύχτηκε

για πρώτη φορά στην Ελλάδα.

Οποιεσδήποτε λοιπόν, προσεγγίσεις αναφορικά µε τον όρο

«ΑΝΕΞΑΡΤΗΣΙΑ ΤΗΣ ∆ΙΚΑΙΟΣΥΝΗΣ» θα πρέπει να διακατέχονται

από την δέουσα σοβαρότητα και ακρίβεια, σε διαφορετική

περίπτωση θα κινδυνεύαµε να προσδώσουµε εσφαλµένες

εντυπώσεις περί του θέµατος µε όλες τις συνακόλουθες αρνητικές

συνέπειες, για την ανάγνωση αυτής της εργασίας.

Γι' αυτό λοιπόν το λόγο, στην κάτωθι επιστηµονική µελέτη του

θέµατος της «ΑΝΕΞΑΡΤΗΣΙΑΣ ΤΗΣ ∆ΙΚΑΙΟΣΥΝΗΣ» έχει καταβληθεί

προσπάθεια να γίνει µια,µε όσο το δυνατό µεγαλύτερη ακρίβεια και

σεβασµόι προσέγγιση.

ΚΥΡΙΟ ΜΕΡΟΣ

ΚΕΦΑΛΑΙΟ Α (α) Ιστορική Αναδροµή

Από τα πρώτα χρόνια που παρατηρήθηκε η προσπάθεια των

ανθρώπων να οργανωθούν σε κοινωνίες δηµιουργώντας ττόλεις-

κράτη, έγινε αντιληπτό ότι η συγκέντρωση ολόκληρης της κρατικής

εξουσίας σε ένα µόνο φορέα θα δηµιουργούσε σοβαρά προβλήµατα

αναφορικά µε την άσκηση της. Στον παραπάνω προβληµατισµό

δόθηκε λύση µε την πρώτη διακήρυξη της αρχής της διάκρισης των

εξουσιών έτσι ώστε η ανάθεση της άσκησης κάθε µιας από τις

κυριότερες εκφάνσεις της κρατικής εξουσίας να υπάγεται σε ιδιαίτερο

όργανο.

Πρωτεργάτης αυτής της διακήρυξης θεωρείται ο Αριστοτέλης µε

το έργο του «Πολιτικά». Στα µετέπειτα χρόνια και δη στην περίοδο

του Ευρωπαϊκού ∆ιαφωτισµού την αρχή της διάκρισης των

λειτουργιών υποστήριξαν επιφανείς διανοητές. Χαρακτηριστικά

αναφέρουµε τον John Locke και τον Montesquieu, οι οποίοι για

πρώτη φορά διέκριναν την κρατική εξουσία σε: (α) νοµοθετική, (β)

εκτελεστική, (γ) δικαστική, µε τον δεύτερο εκ των δύο να θεωρεί πως

η δικαστική εξουσία είναι µικρότερης σηµασίας σε σχέση µε τις άλλες

δύο1.

Το συγκεκριµένο ζήτηµα απασχόλησε και την Ολοµέλεια του ΣτΕ, το οποίο

αποφάνθηκε µε την υπ' αριθµόν 3670/94 απόφαση του πως ύστερα από τη

συνδυασµένη εφαρµογή των άρθρων 26 και 87§1 και 88§2 Σ. προκύπτει πως οι

τρεις εξουσίες είναι ισότιµες, [βλ. και αντίθετη άποψη της θεωρίας, Μανιτάκης,

Κράτος δικαίου και δικαστικός έλεγχος της συνταγµατικότητας, σελ. 326-327], όπως

τα ανωτέρω παρατίθενται από τον Κ. Μαυριά, Συνταγµατικό ∆ίκαιο, Εκδ. Αντ. Ν.

Σάκκουλα 2002, σελ. 675 επ.

4

Στη σύγχρονη εποχή η αρχή της διάκρισης των λειτουργιών

θεσπίζεται πλέον στα περισσότερα ευρωπαϊκά και διεθνή

Συντάγµατα συµπεριλαµβανοµένου και του ελληνικού.

Χαρακτηριστικό στοιχείο αποτελεί το γεγονός ότι αναφορικά µε την

άσκηση της δικαστικής λειτουργίας η αρχή αυτή βρίσκει την πιο

καθαρή και απόλυτη διακήρυξη της, αφού η ανάθεση της γίνεται

µόνο στα δικαστήρια και σε κανένα άλλο όργανο.

Πριν όµως αρχίσουµε τη συστηµατική διερεύνηση του θέµατος

της δικαστικής ανεξαρτησίας θα πρέπει βέβαια να διευκρινίσουµε την

έννοια αυτής καθώς επίσης και τις µορφές που εκλαµβάνει υπό τις

εκάστοτε κοινωνικο-οικονοµικές συνθήκες.

(β) Έννοια και Μορφές της δικαστικής ανεξαρτησίας

Στην προσπάθεια µας να δώσουµε ένα στοιχειώδη ορισµό της

έννοιας της δικαστικής ανεξαρτησίας, θα µπορούσαµε ως αφετηρία

να χρησιµοποιήσουµε εκείνον του Χ. Φραγκίστα, σύµφωνα µε τον

οποίο, «ανεξαρτησία της δικαιοσύνης υπάρχει εις µίαν Χώραν, όταν

οι δικασταί κατά την άσκησιν των δικαστικών των καθηκόντων

διατηρούσιν απόλυτον αυτοτέλειαν κρίσεως και πλήρη ελευθερίαν,

υπείκοντες µόνον εις τους νόµους και την φωνήν της συνειδήσεως

των και ουδεµίαν ουδαµόθεν υποχρεούµενοι να δεχθώσιν οδηγίαν»2.

Έτσι λοιπόν δικαστική ανεξαρτησία δεν σηµαίνει τίποτα άλλο, παρά

την ελευθερία των δικαστών ως προς την απονοµή της δικαιοσύνης.

Μια ελευθερία που αναλύεται τόσο στην ελευθερία της γνώµης όσο

και στην ελευθερία της κρίσης και της συνείδησης.

2 Χ. Φραγκίστας, ∆ικαστική Ανεξαρτησία 1940, όπως παρατίθεται από τον ∆.

Τσάτσο, Συνταγµατικό ∆ίκαιο, τόµος Β', Εκδ. Αντ. Ν. Σάκκουλα 1993, σελ. 552.

Οι µορφές υπό τις οποίες εκδηλώνεται η ανεξαρτησία της

δικαιοσύνης και οι οποίες προβλέπονται από το ισχύον Σύνταγµα

είναι οι εξής3:

(α) Λειτουργική ανεξαρτησία

(β) Προσωπική ανεξαρτησία

(γ) Εσωτερική ή ενδοδικαστική ανεξαρτησία

Η κρισιµότητα αυτή των µορφών της δικαστικής ανεξαρτησίας

είναι κατάδηλη συν τοις άλλοις από τις συνταγµατικές διατάξεις που

αναφέρονται στην διάκριση των επιµέρους µορφών αυτής.

Συγκεκριµένα, ο νοµοθέτης αναφορικά µε την «Ανεξαρτησία της

∆ικαιοσύνης», περιλαµβάνει σειρά συνταγµατικών διατάξεων και

συγκεκριµένα από το άρθρο 87 έως το άρθρο 100Σ (χαρακτηριστική

κρισιµότητα εµπεριέχει και η διάταξη του άρθρου 26§3Σ).

Όσον αφορά στην λειτουργική ανεξαρτησία των δικαστών, αυτή

νοείται ως ανεξαρτησία έναντι των άλλων δύο λειτουργιών της

κρατικής εξουσίας, ώστε κατά την απονοµή της δικαιοσύνης να

υπόκεινται µόνο στο νόµο και τη συνείδηση τους4,5. Συναρτάται η

3 Βλ. ενδεικτικά για τις δύο πρώτες λειτουργίες Αθ. Ράϊκο, Συνταγµατικό ∆ίκαιο, τόµος

Α', τεύχος Γ, Εκδ. Αντ. Ν. Σάκκουλα 1991, σελ. 108 επ.; ∆. Τσάτσο, όπ. ανωτ., σελ.

549 επ., Εκδ. Αντ. Ν. Σάκκουλα, 1993.
4 Σύµφωνα µε την υπ' αριθµ. 252/2004 απόφαση του ΑΠ(ΣΤ' Ποιν.Τµ.), α'

δηµοσίευση dsanet, κατά την οποία οι δικαστές (και εισαγγελείς) δεν είναι

υποχρεωµένοι να ακολουθούν νοµικούς κανόνες αποδείξεων, πρέπει όµως να

αποφασίζουν κατά πεποίθηση, αναφορικά µε τη βασιµότητα (αλήθεια) των

πραγµατικών γεγονότων, την αξιοπιστία των µαρτύρων και την αξία των άλλων

αποδείξεων κ.λ.π. Κατά συνέπεια, (και) οι εισαγγελικοί λειτουργοί κατά την άσκηση

των καθηκόντων τους, ενεργώντας στα πλαίσια της

προσωπικής και λειτουργικής ανεξαρτησίας τους (άρ. 87 παρ. 1 Συν/τος, 24 Οργ.

∆/ρίων, 27 ΚΠ∆), αποδεσµεύονται από την υποχρέωση υπακοής σε νοµικούς

κανόνες αποδείξεως και υπόκεινται µόνο στον έλεγχο της συνείδησης αυτών, υπό

τον αυτονόητο όρο της µη υπέρβασης των ακραίων ορίων της λογικής, της εµπειρίας

και της κοινωνικής συµπεριφοράς, οπότε και µόνο µπορεί να γίνει λόγος για

αυθαίρετη και παράνοµη εκφορά κρίσης αυτών. Συνακόλουθη προς τα ανωτέρω είναι

έννοια της λειτουργικής ανεξαρτησίας µε την έννοια της λειτουργικής

τους θέσης ως τακτικών δικαστών που συγκροτούν τα δικαστήρια,

στα οποία είναι ανατεθειµένη η άσκηση της δικαστικής λειτουργίας6.

Με άλλα λόγια η λειτουργική ανεξαρτησία συνεπάγεται την

απαγόρευση διείσδυσης στο έργο του δικαστή από φορείς που

ασκούν νοµοθετικές και εκτελεστικές εξουσίες για την προάσπιση

των συµφερόντων του κράτους (άρθρο 89§2Σ).

Ανάλογη µε την λειτουργική ανεξαρτησία θα πρέπει να θεωρηθεί

και η προσωπική ανεξαρτησία - καθώς σωρεύονται κάτω από την

ίδια εγγύηση - αναφορικά µε την απαγόρευση των άλλων δύο

εξουσιών να επεµβαίνουν στο έργο του δικαστή. Η σηµαντική όµως

διαφορά της προσωπική ανεξαρτησίας, η οποία την κάνει να διέπεται

από την δική της ατοµικότητα και έτσι να εξετάζεται αυτοτελώς,

έγκειται στο γεγονός ότι αυτή αναφέρεται στους κανόνες δικαίου που

ρυθµίζουν την υπηρεσιακή κατάσταση των δικαστών. Μια

υπηρεσιακή κατάσταση η οποία µε τη σειρά της αναλύεται:

1. στον διορισµό των δικαστικών λειτουργιών

2. στην ισοβιότητα τους

και η παραδοχή ότι η εκφερόµενη από οποιοδήποτε πρωτοβάθµιο δικαιοδοτικό

όργανο τυχόν εσφαλµένη δικαιοδοτική κρίση (γνώµη) ή ανεπαρκώς αιτιολογηµένη ή

από αµέλεια ή αδιαφορία ή ανεπάρκεια ή έστω από επιπολαιότητα ή αφέλεια ή

κουφότητα διαµορφωθείσα γνώµη, δεν είναι από µόνη της ικανή να οδηγήσει στην

καθίδρυση της έννοιας της (αξιόποινης) «παράλειψης», που είναι όρος εννοιολογικά

ταυτόσηµος µε την «αµέλεια» (παραµέληση) (βλ. Λεξ. Φυτράκη-Τεγοπ. 1989, σελ.

603), αλλά χρειάζεται επί πλέον και το στοιχείο της υπέρβασης των ακραίων

συµπεριφορικών ορίων (από ιδιοτέλεια, σκοπιµότητα, ωφελιµισµό κ.λ.π.).
5 Βλ. όµως και τη µελέτη του Χρ. Αργυρόπουλου, Η αυστηρότητα του Ποινικού

δικαίου και η δικαστική ανεξαρτησία, ΝοΒ 1992, σελ. 1163 επ.
6 Γ. Κασιµάτης, Η λειτουργική και προσωπική ανεξαρτησία των δικαστών, όπως

περιλαµβάνεται στα ΣΥΜΜΕΙΚΤΑ Επαµ. Π. Σπηλιωτόπουλου, Εκδ. Αντ. Ν.

Σάκκουλα 2000, σελ. 143 επ.

3. στην ευµενή µισθολογική τους µεταχείριση7

4. στην προαγωγή, τοποθέτηση, απόσπαση και

µετάταξη

τους

5. στην άσκηση πειθαρχικής εξουσίας εναντίον τους

6. στην απαγόρευση ανάθεσης διοικητικών καθηκόντων.

Τελευταία εκ των τριών µορφών µε τις οποίες εκδηλώνεται η

δικαστική ανεξαρτησία, η οποία όµως - κατά την άποψη του γράφοντος-

θα πρέπει να θεωρείται και η σηµαντικότερη µορφή εκδήλωσης της,

αποτελεί η εσωτερική ή ενδοδικαστική ανεξαρτησία των δικαστών. Αυτή

µε την σειρά της περιλαµβάνει την πλήρη ανεξαρτησία της δικαστικής

κρίσης, τον καθορισµό της σύνθεσης των δικαστηρίων από τους

εκάστοτε προϊστάµενους, τις αναθέσεις των πειθαρχικών διώξεων

καθώς και την σύνθεση των οργάνων, τα οποία είναι αρµόδια για τις

υπηρεσιακές µεταβολές των δικαστικών λειτουργιών.

Ύστερα από την παραπάνω συνοπτική επισκόπηση, θα ήταν

σκόπιµο να προβούµε σε µια ίσως πιο διεξοδική ανάλυση των επί

µέρους µορφών, τις οποίες λαµβάνει η δικαστική ανεξαρτησία στις

σηµερινές κοινωνικές και πολιτιστικές συνθήκες όπως επίσης και τον

τρόπο επέµβασης του κράτους σε κάθε µια από αυτές τις µορφές.

7 Βλ. ενδεικτικά: ΣτΕ (ΣΓ) 470/1996, ∆∆ 1996, σελ, 950 εττ., ΣτΕ (Τµ. Β') 936/1997,

(α δηµοσίευση NOMOS), ΣτΕ (Τµ. Β') 3150/1999, ∆∆ 1999, σελ. 1214.

ΚΕΦΑΛΑΙΟ Β

ΑΝΕΞΑΡΤΗΣΙΑ ΕΝΑΝΤΙ ΕΠΕΜΒΑΣΕΩΝ ΤΗΣ ΕΚΤΕΛΕΣΤΙΚΗΣ

ΕΞΟΥΣΙΑΣ

Προτού προβούµε σε οποιαδήποτε ανάλυση των επεµβάσεων

της εκτελεστικής εξουσίας εις βάρος της δικαστικής, οφείλουµε να

επισηµάνουµε τους φορείς στους οποίους έχει ανατεθεί από τον

συντακτικό νοµοθέτη η άσκηση της εξουσίας αυτής. Έτσι λοιπόν,

υπό τον ισχύον Σύνταγµα είναι κατοχυρωµένη η άσκηση της

εκτελεστικής εξουσίας από: (α) την εκάστοτε Κυβέρνηση, (β) τον

Πρωθυπουργό, (γ) τους Υπουργούς, (δ) τον Πρόεδρο της

∆ηµοκρατίας και (ε) την ∆ιοίκηση µε την λειτουργική έννοια του όρου.

Οποιεσδήποτε, λοιπόν, επεµβάσεις των ως άνω φορέων στο

έργο της δικαιοσύνης θα πρέπει να λογίζονται ως επέµβαση της

εκτελεστικής εξουσίας έναντι της δικαστικής, γεγονός το οποίο χωρίς

άλλο δύναται να φαλκιδεύσει σε έσχατο βαθµό τον θεσµό της

δικαιοσύνης. Η εκτελεστική λειτουργία θεωρητικά µπορεί να είναι ο

πιο συχνός ποσοτικά και πιο επικίνδυνος ποιοτικά (και από πλευράς

αποτελέσµατος) φορέας επεµβάσεων και επιρροών στη ∆ικαιοσύνη.

Αν µάλιστα η επέµβαση αυτή συνδυαστεί µε το σύγχρονο φαινόµενο

της τάσης της εκτελεστικής λειτουργίας η οποία ρέπει σε έναν

αυταρχισµό, χαρακτηρίζεται από µια µονολιθικότητα και από µία

δοµή χωρίς πλουραλισµό, λειτουργεί κατά κανόνα χωρίς γόνιµο

διάλογο και δηµοσιότητα, καταπνίγει την αντίρρηση και αποτελεί

τέλος µια συµπαγή εξουσία, η οποία όλο και αυξάνει τις

αρµοδιότητες και τις δυνάµεις της εις βάρος της δικαστικής

εξουσίας8.

Η διάταξη του Συντάγµατος από την οποία στοιχειοθετείται η

σηµαντικότερη επέµβαση της εκτελεστικής έναντι της δικαστικής

εξουσίας, θα πρέπει να θεωρείται η διάταξη του άρθρου 90§5 Σ.

Σύµφωνα µε αυτήν, «οι προαγωγές στις θέσεις του Προέδρου και

του Αντιπροέδρου του Συµβουλίου της Επικρατείας, του Αρείου

Πάγου και του Ελεγκτικού Συνεδρίου ενεργούνται µε προεδρικό

διάταγµα που εκδίδεται ύστερα από πρόταση του Υπουργικού

Συµβουλίου...»9.

Σύµφωνα λοιπόν, µε τη διάταξη αυτή παρατηρείται το δικαίωµα

κάθε Κυβέρνησης να τοποθετεί στα ανώτατα αξιώµατα της

δικαστικής εξουσίας πρόσωπα που ενδεχοµένως να διαθέτουν όλα

τα απαραίτητα προσόντα για τον διορισµό σε αυτές τις θέσεις, δεν

αποκλείεται όµως και να πρόσκεινται ευνοϊκά σε αυτές,

εκδηλώνοντας µε αυτόν τον τρόπο - έµµεσα ίσως - τις κοµµατικές

τους πεποιθήσεις. Θα πρέπει δε να τονίσουµε πως όλη αυτή η

διαδικασία δηµιουργεί ταυτόχρονα την πεποίθηση στους δικαστές ότι

προσόν για την εκλογή τους στα ανώτατα αξιώµατα της ∆ικαιοσύνης

είναι η αποδοχή τους από την εκτελεστική εξουσία, ενώ στην πράξη

θα έπρεπε ο ίδιος ο δικαστής να θεωρείται ως ο βασικός ελεγκτής

της εκτελεστικής εξουσίας.

Συναφής µε τη διάταξη του άρθρου 90§5 Σ είναι και η διάταξη του

άρθρου 90§3Σ|κατά την οποία ο Υπουργός ∆ικαιοσύνης δύναται να

διαφωνήσει µε τις αποφάσεις του Ανώτατου ∆ικαστικού Συµβουλίου

µε αποτέλεσµα την παραποµπή του ζητήµατος στην Ολοµέλεια του

8 Ν. Κλαµαρής, Η ανεξαρτησία της δίκαιοδοτικής λειτουργίας έναντι επεµβάσεων της

εκτελεστικής και νοµοθετικής λειτουργίας, Ελ∆ 1986, σελ. 21 επ.
9 Καινοτοµία της αναθεώρησης του 2001 αποτελεί και ο ορισµός χρονικού ορίου

θητείας για τα ανώτατα αξιώµατα των δικαστών τα 4 χρόνια (βλ. άρθρο 118§4 Σ),

ενώ το ανώτατο όριο ηλικίας είναι το 67°.

10

αντίστοιχου Ανώτατου ∆ικαστηρίου. Η δυνατότητα της διαφωνίας

αυτής του Υπουργού ∆ικαιοσύνης προβλέπεται επίσης από την

διάταξη του άρθρου 98§1 Σ και από εκείνη του άρθρου 115§1 Σ. Η

διαφωνία αυτή πάντως σε συνδυασµό µε τον κοµµατικό χαρακτήρα

που ελλοχεύει στα περισσότερα κυβερνητικά καθεστώτα της εποχής

µας, δεν απέχει και πολύ από την κοµµατικοποίηση του όλου

ζητήµατος. Ταυτόχρονα όµως αποτελεί και άµεση επέµβαση της

εκτελεστικής εξουσίας έναντι της δικαστικής.

Θα πρέπει ήδη να θεωρείται σχεδόν αυτονόητο ότι η θέση που

κατέχει ο Υπουργός ∆ικαιοσύνης ως εκ της φύσης της συνεπάγεται

µια αυξηµένη δυνατότητα να επεµβαίνει στο σηµείο ενός άκριτου

ελέγχου και εκµαίευσης, mm θα πρέπει να τίθενται όρια αυστηρά

από τον ίδιο το Νοµοθέτη10. Παρ' όλα αυτά υπό τον ισχύον Κ.∆ι.Λ.

και το Σύνταγµα βρίσκουν έδαφος ποικίλες συνταγµατικές και µη

διατάξεις οι οποίες κάθε άλλο παρά όρια βάζουν, ενώ ταυτόχρονα

καθιερώνουν άµεσα δικαιώµατα συµµετοχής του Υπουργού

∆ικαιοσύνης αναφορικά µε τη δικαστική λειτουργία11. Ενδεικτικά

λοιπόν, αναφέρουµε τα άρθρα: 45§2 - 69§3 Κ∆ιΛ, εδ.α - 91 §1 εδ. β

και §3 εδ.β Σ./ 29§1 - 32§2,3 - 42§1 Κ∆ιΛ.

10 ΑΠ (∆ιοκ.Ολ.), 8/1998, ΕΑ∆ 1997, σελ. 37: ∆ηµόσιο εγκώµιο ή επίκριση δικαστικής

απόφασης από τον Υπουργό ∆ικαιοσύνης ενδέχεται να εκληφθεί ως απόπειρα

επηρεασµού.

ΣτΕ, 9/1998: απαγόρευση κοινοβουλευτικού ελέγχου στη δικαιοδοτική κρίση.
11 ΣτΕ, 751/82 και ∆ιοικ. Ολοµέλεια ΑΠ: Αναγνωρίζεται παρέµβαση του Υπουργού

∆ικαιοσύνης στον διορισµό - παύση - τοποθέτηση - µετάθεση - µετάταξη των

δικαστικών λειτουργών.

11

ΚΕΦΑΛΑΙΟ Γ

ΑΝΕΞΑΡΤΗΣΙΑ ΕΝΑΝΤΙ ΕΠΕΜΒΑΣΕΩΝ ΤΗΣ ΝΟΜΟΘΕΤΙΚΗΣ

ΕΞΟΥΣΙΑΣ

Η επέµβαση της νοµοθετικής εξουσίας στην δικαστική έχει άµεση

σχέση µε τις εξουσίες που παρέχονταν και συνεχίζουν να

παρέχονται στους δικαστικούς λειτουργούς όπως επίσης και τους

τυχόν περιορισµούς στην άσκηση αυτών των εξουσιών. Επίσης έχει

άµεση σχέση µε τον γενικότερο προβληµατισµό της

συνταγµατικότητας των νόµων που ψηφίζονται σε συνδυασµό µε την

εξουσία των δικαστικών να συµµορφώνονται ή όχι µε τις προθέσεις

του Νοµοθέτη12.

Αναφορικά µε τις προθέσεις του Νοµοθέτη παρατηρείται µια

συχνή επέµβαση στο έργο της δικαστικής λειτουργίας µε τη θέσπιση

νόµων αναδροµικής ισχύος, οι οποίοι χαρακτηρίζονται ως

«ερµηνευτικοί», πετυχαίνοντας µε αυτό τον τρόπο διαφορετική

ρύθµιση του εκάστοτε ζητήµατος από εκείνη που είχαν πετύχει τα

αρµόδια για αυτήν δικαστήρια.

Το πιο σηµαντικό πρόβληµα, όµως, που προκύπτει από την

θέσπιση αναδροµικών νόµων είναι εκείνο της προσωποληπτικής

φύσης που ενδέχεται να έχουν αυτοί. ∆εν είναι λίγες οι φορές όπου

ψηφίστηκαν νόµοι µε αναδροµική ισχύ, οι οποίοι φωτογράφιζαν

πρόσωπα και καταστάσεις, σε µια προσπάθεια να προωθήσουν

συµφέροντα της ισχυρής, κυβερνώσας τάξης. Αρωγός δε σε όλη

αυτή την προσπάθεια ήταν η ίδια η νοµοθετική εξουσία, η οποία

επιδίωκε να ρυθµίσει την υπόθεση κατά τρόπο διαφορετικό σε

σύγκριση µε τη λύση που είχε δώσει µια δικαστική απόφαση.

12 Βλ. ΑΠ (Ολ.) 6/1996, ΠοίνΧρ 1996, σελ. 1402 εττ.

12

Σηµαντικότατη επίσης επέµβαση της νοµοθετικής εξουσίας έναντι
της δικαστικής αποτελεί το γεγονός της θέσπισης νόµων
αντισυνταγµατικών. ∆εν είναι λίγες οι φορές όπου τα αρµόδια
δικαστήρια και ειδικότερα το Α.Ε.∆. έχουν επιληφθεί υποθέσεων που
άπτονται ζητηµάτων σχετικά µε την συνταγµατικότητα των
νοµοθετικών διατάξεων. Βέβαια, σε αυτό το σηµείο αξίζει να
επισηµανθεί πως η πρόβλεψη του δικαστικού ελέγχου αναφορικά µε
την αντισυνταγµατικότητα των νόµων καθιερώνεται πολλαπλά στο
Σύνταγµα, δίνοντας µε αυτό τον τρόπο την εξουσία στους δικαστές
να κρίνουν την ουσιαστική κυρίως συνταγµατικότητα των νόµων
στηριζόµενοι στις διατάξεις των άρθρων 87§2 και 93§4 Σ και
πρωτίστως στο άρθρο 100§4 εδ. β Σ.

Χαρακτηριστική και ενιαία είναι η νοµολογία του Α.Π. και του
Σ.τ.Ε. η οποία συµφωνεί µε τη θεωρία πως όλες οι παραπάνω
περιπτώσεις συνιστούν ανεπιστρεπτί παρέµβαση της νοµοθετικής
λειτουργίας στο έργο της δικαιοδοτικής λειτουργίας13.

13

Βλ. σχετικά ΑΠ (∆ιοικ. Ολ.) 9/1998, ΤοΣ 1998, σελ. 410 εττ.,

13

ΚΕΦΑΛΑΙΟ ∆

Η ΕΣΩΤΕΡΙΚΗ Η ΕΝ∆Ο∆ΙΚΑΣΤΙΚΗ ΑΝΕΞΑΡΤΗΣΙΑ
(ή ανεξαρτησία έναντι της ίδιας της δικαστικής εξουσίας)

Η ενδοδικαστική ανεξαρτησία αποτελεί έναν ιδιαιτέρως

σπουδαιότητας θεσµό πάνω στον οποίο στηρίζεται ολόκληρο το

οικοδόµηµα της δικαστικής λειτουργίας σε όλη της την έκφανση. Η

ανεξαρτησία δε αυτή έναντι της ίδιας της δικαστικής εξουσίας συνίσταται

(α) στην πλήρη ανεξαρτησία της δικαστικής κρίσης, (β) στον καθορισµό

της σύνθεσης του δικαστηρίου από τον αρµόδιο δικαστικό λειτουργό, (γ)

στην ανάθεση της πειθαρχικής δίωξης ή εποπτείας και τέλος (δ) στην

σύνθεση των οργάνων που είναι αρµόδια για τις υπηρεσιακές

µεταβολές των δικαστικών λειτουργιών.

Στην διάταξη του άρθρου 580§5 ΚΠολ∆ καθιερώνεται η έλλειψη

ιεραρχικού ελέγχου των κατώτερων δικαστηρίων από τα ανώτερα, που

σηµαίνει ότι τα κατώτερα δικαστήρια δεν υποχρεώνονται να

ακολουθούν τη γνώµη των ανωτέρων τους. Τέτοιες επεµβάσεις

µπορούν να λάβουν χώρα όταν:

1. Ένα κατώτερο δικαστήριο οφείλει να ακολουθήσει την

άποψη,

που υιοθέτησε ένα άλλο δικαστήριο από την απόφαση του

οποίου νοµικά δεσµεύεται. Στις περιπτώσεις αυτές υφίσταται

πλήρης ανεξαρτησία µε τις εξαιρέσεις του δεδικασµένου, της

αρχής της ιεραρχίας, της κηρύξεως από το ΑΕ∆ ενός νόµου ως

αντισυνταγµατικού και των αποφάσεων του ∆ΕΚ14.

2. Η σύνθεση ενός δικαστηρίου ή ενός τµήµατος είναι δυνατόν

να

καθορίζεται από ένα µεµονωµένο δικαστικό λειτουργό -

προϊστάµενο. Ο εν λόγω δε προϊστάµενος ενδέχεται λόγω της

14

Βλ. σχετικά ΑΠ (Ολ.) 61/1993, ΤοΣ 1995, σελ. 448 επ.

14

εξουσίας που του παρέχεται να επηρεάσει έµµεσα την έκβαση

µιας δίκης. Ανάλογα ισχύουν και µε την τοποθέτηση διοικητικών

προϊσταµένων σύµφωνα µε το Ν.1500/76.

3. Η πειθαρχική δίωξη ή η εποπτεία ανατίθεται σε

µεµονωµένους

δικαστικούς λειτουργούς και µάλιστα ενίοτε όχι του ίδιου κλάδου.

Χαρακτηριστικά αναφέρουµε τους προϊσταµένους, επιθεωρητές,

εισαγγελείς.
4. Τίθεται θέµα συνθέσεως των οργάνων, που έχουν την

εξουσία

των υπηρεσιακών µεταβολών των δικαστικών λειτουργών και κατ'

επέκταση αντικειµενικότητας των σχετικών αποφάσεων, ειδικά

καθ' όσον αφορά σε προαγωγές και µεταθέσεις, που είναι πολύ

σηµαντικές για την εξέλιξη των δικαστών.15,16

1b Βλ. ενδεικτικά Ν. Κλαµαρή, όπ. ανωτ., σελ. 32 επ.
16 Βλ. και ΑΠ (Ολ) 4/1996, ΝοΒ 1997, σελ. 199 επ.

15

ΚΕΦΑΛΑΙΟ Ε

ΕΓΓΥΗΣΕΙΣ ∆ΙΚΑΣΤΙΚΗΣ ΑΝΕΞΑΡΤΗΣΙΑΣ

Η ανεξαρτησία της δικαιοσύνης κατοχυρωνόταν και συνεχίζει να

κατοχυρώνεται από όλα ανεξαιρέτως τα ελληνικά Συντάγµατα αφού

θεωρούνταν ανέκαθεν αυτονόητη και θεµελιώδης αρχή. Για να

διαφυλάξει και παράλληλα να προστατεύσει την δικαστική

ανεξαρτησία, ο νοµοθέτης θέσπιζε ευρύτατες εγγυήσεις οι οποίες ως

κύριο στόχο είχαν να διαφυλάξουν αυτό τον σηµαντικό θεσµό. Όπως

αναπτύξαµε στο κεφάλαιο Α της παρούσης εργασίας, η ανεξαρτησία

της δικαιοσύνης εκδηλώνεται µε τις εξής µορφές: (α) ως λειτουργική

ανεξαρτησία, (β) ως προσωπική ανεξαρτησία και (γ) ως εσωτερική

ανεξαρτησία.

Η παραπάνω τριχοτόµηση µας οδηγεί αβίαστα στο συµπέρασµα

πως οι εγγυήσεις που εξασφαλίζουν την δικαστική ανεξαρτησία θα

πρέπει για αυτές µε τη σειρά τους να διακριθούν ως λειτουργικές,

προσωπικές και εσωτερικές.

Όσον αφορά τη λειτουργική όψη των εγγυήσεων θα λέγαµε πως

οι δικαστές σύµφωνα µε το άρθρο 87§1Σ απολαύουν κατά την

άσκηση του δικαιοδοτικού τους έργου λειτουργικής ανεξαρτησίας.

Αυτή συνίσταται στο ότι οι δικαστές απονέµουν δικαιοσύνη,

ενεργώντας σύµφωνα µε το νόµο, του οποίου δικαιούνται και

υποχρεούνται να εξετάζουν την ισχύ, τόσο από άποψη προελεύσεως

όσο και από άποψη αρµονίας του περιεχοµένου του ως προς το

Σύνταγµα, χωρίς να υπόκεινται σε οποιαδήποτε ιεραρχική εξουσία,

αποκλειόµενης συνεπώς της απευθύνσεως σε αυτούς διαταγών ή

οδηγιών από οποιονδήποτε. Κατά το άρθρο 87§2Σ: «0/ δικαστές

κατά την άσκηση των καθηκόντων τους υπόκεινται µόνο στο

Σύνταγµα και στους νόµους και σε καµία περίπτωση δεν

16

υποχρεούνται να συµµορφώνονται µε διατάξεις που έχουν τεθεί κατά

κατάλυση του Συντάγµατος». Επίσης κατά το άρθρο 93§4Σ «τα

δικαστήρια υποχρεούνται να µην εφαρµόζουν νόµο που το

περιεχόµενο του είναι αντίθετο προς το Σύνταγµα».

Έτσι λοιπόν, οι δικαστές κατά την απονοµή της δικαιοσύνης

δεσµεύονται µόνο από το Σύνταγµα και δεν υπόκεινται σε ιεραρχικό

έλεγχο και υπόδειξη από όργανα της νοµοθετικής και εκτελεστικής

εξουσίας. Η απονοµή της δικαιοσύνης από τους δικαστές παίρνει

διάφορες µορφές κατά την άσκηση των καθηκόντων τους. Το

Σύνταγµα προστατεύει έτσι τη λειτουργική τους ανεξαρτησία σε κάθε

µια από αυτές τις διαδικασίες. Παράλληλα µε τα παραπάνω, η

λειτουργική ανεξαρτησία διασφαλίζεται συνταγµατικά από ένα

σύνολο οργανωτικών και δικονοµικών εγγυήσεων, οι οποίες

περιλαµβάνονται στα άρθρα 9 3 - 1 0 0 Σ. Οι σηµαντικότερες από

αυτές είναι:

> η αρχή της δηµοσιότητας των συνεδριάσεων των δικαστηρίων

> η αρχή της ειδικής και εµπεριστατωµένης αιτιολογίας

των

δικαστικών αποφάσεων καθώς και η υποχρεωτική

δηµοσίευση της γνώµης της µειοψηφίας.

Η σπουδαιότητα των παραπάνω εγγυήσεων για την εύρυθµη

λειτουργία της δικαστικής ανεξαρτησίας πιστοποιείται από το γεγονός

ότι οι διατάξεις του Συντάγµατος που τις εξασφαλίζουν

συµπεριλαµβάνονται στον σκληρό πυρήνα των συνταγµατικών

διατάξεων, οι οποίες εξαιρούνται ρητώς από τις εκάστοτε αναθεωρήσεις

(άρθ. 110 § 1 Σ).

Η προσωπική ανεξαρτησία του δικαστή συναρτάται µε την

υπηρεσιακή του κατάσταση που διασφαλίζεται µε µια σειρά εγγυήσεων

από το Σύνταγµα. Τέτοιες εγγυήσεις είναι: αυτές που αφορούν τα

προσόντα, τη διαδικασία επιλογής και τον διορισµό των δικαστικών

λειτουργιών, την παύση τους από την υπηρεσία, τις προαγωγές, τις

τοποθετήσεις, τις µεταθέσεις, τις αποσπάσεις και τις µετατάξεις, οι

17

εγγυήσεις που αφορούν την επιθεώρηση των τακτικών δικαστών, οι

περιορισµοί παροχής άλΑων υπηρεσιών από δικαστικούς λειτουργούς,

η εγγύηση αναλόγων µε το λειτούργηµα τους αποδοχών, η ισοβιότητα,

οι εγγυήσεις που αφορούν την πειθαρχική τους δίωξη καθώς και οι

εγγυήσεις που θεσπίζονται από τον κοινό νοµοθέτη και εξειδικεύουν ή

συµπληρώνουν τις συνταγµατικές εγγυήσεις. Οι εν λόγω εγγυήσεις

έχουν κοινό συνταγµατικό θεµέλιο τη διάταξη του άρθρου 87§2 Σ. Οι

ειδικές εγγυήσεις της προσωπικής ανεξαρτησίας δεν συνιστούν και

εγγύηση των αντίστοιχων συνταγµατικών δικαιωµάτων. Είναι όµως

πιθανό οι παραπάνω εγγυήσεις να συνδέονται στενά µε τα δικαιώµατα

του δικαστή, π.χ. µε την προσωπικότητα του17.

17 Πολύ ενδιαφέρουσα ως προς το ζήτηµα αυτό κρίνεται στη µελέτη του Ε.

Γιαννόπουλου, Οι εγγυήσεις της δικαστικής ανεξαρτησίας, ΝοΒ 1979, σελ 1071 επ., η

προσωπικότητα του δικαστή, σύµφωνα µε την οποία 'δεν είναι σε κανένα κείµενο

γραµµένο ότι η προσωπικότητα του ∆ικαστή αποτελεί εγγύηση της δικαστικής

ανεξαρτησίας. Ούτε στο Σύνταγµα ούτε σε κανένα νόµο. Είναι όµως απόλυτα τούτο

συνυφασµένο µε την ιδιότητα του ∆ικαστή που πρέπει να διαθέτει πρωτίστως

θάρρος και ήθος. Ο ∆ικαστής λέγουν οι Άγγλοι, πρέπει να διαθέτει τρία προσόντα.

Πρώτον, ήθος. ∆εύτερον, ήθος. Τρίτον ήθος. Και αν γνωρίζει και νοµικά τόσο το

καλλίτερο. Τα πλούσια επιστηµονικά πνευµατικά και επαγγελµατικά εφόδια του

∆ικαστή του προσπορίζουν δύναµη στην άσκηση του λειτουργήµατος του και τον

καθιστούν προσωπικότητα σε τούτο.'

18

ΚΕΦΑΛΑΙΟ ΣΤ

∆ΙΚΑΣΤΙΚΗ ΑΝΕΞΑΡΤΗΣΙΑ ΚΑΙ ΜΕΣΑ ΜΑΖΙΚΗΣ ΕΝΗΜΕΡΩΣΗΣ

Στα προηγούµενα κεφάλαια περιγράψαµε πως µπορεί να

απειληθεί η ανεξαρτησία της δικαιοσύνης από τις επεµβάσεις της

εκτελεστικής και της νοµοθετικής λειτουργίας. Σε αυτό εδώ ακριβώς το

σηµείο έρχεται να προστεθεί και ένα άλλο είδος απειλής, ενδεχοµένως

πιο σοβαρό: η απειλή από τα µέσα µαζικής ενηµέρωσης.

∆εν είναι ασύνηθες για τα ελληνικά δεδοµένα, κάθε φορά που

υπάρχει πληροφορία για την τέλεση µιας ή περισσοτέρων εγκληµατικών

πράξεων, να λαµβάνει χώρα, παράλληλα προς την επίσηµη άσκηση της

ποινικής δίωξης ή και - πολύ συχνά - πριν από αυτή, µια ιδιότυπη

ανακριτική διαδικασία. Με αφετηρία το δικαίωµα της κοινής γνώµης18 για

πληροφόρηση, στο οποίο αναφέρονται και στοχεύουν τα µέσα µαζικής

ενηµέρωσης, τα δηµοσιογραφικά επιτελεία των εφηµερίδων, των

ραδιοφωνικών και τηλεοπτικών σταθµών χάνουν κάπου στην πορεία

τον προσανατολισµό τους και οδηγούνται συχνά σε ακρότητες.

Επιδίδονται σε ένα ανηλεές κυνήγι της «πρώτης είδησης»,

αναζητώντας τον ένοχο, τους συνεργούς και τις λοιπές εγκληµατικές

περιστάσεις. Και τότε ακολουθεί η «∆ΙΚΗ». Καθήκοντα εισαγγελέα

ασκούν επιφανείς δηµοσιογράφοι ενώ το ρόλο των συνέδρων δικαστών

αναλαµβάνουν οι διάφοροι «φιλοξενούµενοι» στα τηλεοπτικά παράθυρα

της εκάστοτε εκποµπής.

18 Ως κοινή γνώµη ορίζεται από τον Κ. Αλεττάκο, Η προσωπική ανεξαρτησία των

δικαστικών λειτουργών, ∆ίκη 1992, σελ. 1039 επ. (όπου παραπέµπει και σε άρθρο

του Β. Ραφαηλίδη, Η κοινή γνώµη: το απρόσωπο τέρας, δηµοσιευµένο στο ΈΘΝΟΣ1

της Κυριακής, 11.8.1985) ως η συνείδηση και η φωνή των πολλών, του λαού ή

τουλάχιστον της πλειοψηφίας του, είναι δηλαδή ένα «πλάσµα» που στη δηµοκρατία

είναι βασικός παράγοντας για τη διαµόρφωση της βούλησης των προσώπων -

φορέων των πολιτειακών οργάνων.

19

Είναι προφανές πως στις περιπτώσεις αυτές όχι µόνο

καταπατείται βάναυσα το τεκµήριο αθωότητας του κατηγορουµένου,

αλλά και ο κίνδυνος επηρεασµού µαρτύρων, ενόρκων και δικαστών

είναι περισσότερο από πιθανός19. Όταν έχει προηγηθεί ένας τέτοιος

καταιγισµός εικόνων, πληροφόρησης αλλά και παραπληροφόρησης, το

αναγκαίο για την διεξαγωγή της δίκης κλίµα νηφαλιότητας και

αµεροληψίας διαβρώνεται σε επικίνδυνο βαθµό. Όταν µάλιστα η κοινή

γνώµη έχει αποφανθεί για την ενοχή ή την αθωότητα του

κατηγορουµένου, απαιτείται από τους δικαστές πλεόνασµα

αντικειµενικότητας και ψυχικού σθένους για να µπορέσουν να

επιτελέσουν ανεπηρέαστοι το έργο τους20.

19 Βλ. και γνωµ. Ολ. ΑΠ 10/1992 (αδηµοσίευτη), βλ. Κ. Αλεπάκο, όπ. ανωτ., σελ.

1039.
20 Ε. Κρουσταλάκης, Η δικαστική εξουσία, η ανεξαρτησία της και η κοινή γνώµη, Ελ∆

1986, σελ. 41 επ.

20

ΚΕΦΑΛΑΙΟ Ζ
ΣΥΝΤΑΓΜΑΤΙΚΕΣ ∆ΙΑΤΑΞΕΙΣ ΣΧΕΤΙΚΕΣ ΜΕ ΤΗ ∆ΙΚΑΣΤΙΚΗ
ΕΞΟΥΣΙΑ ΠΟΥ ΑΝΑΘΕΩΡΗΘΗΚΑΝ ΤΟ 2001

Κατά την αναθεώρηση του 2001 αναθεωρήθηκαν µεταξύ άλλων

και άρθρα του Συντάγµατος που αφορούν την δικαστική εξουσία,

καταδεικνύοντας έτσι τη σπουδαιότητα της ανεξαρτησίας της, αφού

δόθηκε ιδιαίτερη έµφαση σε άρθρα που αναφέρονται και στις τρεις

εκφάνσεις της, όπως αναπτύχθηκαν ανωτέρω, καθώς και της από το

σύνταγµα επιτρεπόµενης παρέµβασης της εκτελεστικής στη δικαστική

λειτουργία. Συγκεκριµένα:

Άρθρο 88 παο. 2: Οι αποδοχές των δικαστικών λειτουργών είναι

ανάλογες µε το λειτούργηµα τους. Τα σχετικά µε τη βαθµολογική και

µισθολογική τους εξέλιξη και µε την κατάσταση τους γενικά καθορίζονται

µε ειδικούς νόµους.

Κατά παρέκκλιση από τα άρθρα 94, 95 και 98, διαφορές σχετικά µε τις

κάθε είδους αποδοχές και τις συντάξεις των δικαστικών λειτουργών και

εφόσον η επίλυση των σχετικών νόµων ζητηµάτων µπορεί να

επηρεάσει τη µισθολογική, συνταξιοδοτική ή φορολογική κατάσταση

ευρύτερου κύκλου προσώπων, εκδικάζονται από το ειδικό δικαστήριο

του άρθρου 99. Το δικαστήριο στις περιπτώσεις αυτές συγκροτείται µε

τη συµµετοχή ενός επιπλέον τακτικού καθηγητή και ενός επιπλέον

δικηγόρου, όπως νόµος ορίζει. Νόµος ορίζει τα σχετικά µε τη συνέχιση

τυχόν εκκρεµών δικών.

Άρθρο 88 παο. 6: Μετάταξη δικαστικών λειτουργών απαγορεύεται. Κατ'

εξαίρεση επιτρέπεται η µετάταξη µεταξύ παρέδρων σε πρωτοδικεία και

παρέδρων σε εισαγγελίες, ύστερα από απαίτηση των µετατασσοµένων,

όπως νόµος ορίζει. Οι δικαστές των τακτικών διοικητικών δικαστηρίων

προάγονται στο βαθµό του Συµβούλου της Επικρατείας και στο ένα

πέµπτο των θέσεων, όπως νόµος ορίζει.

21

Ερυηνευτική δήλωση του άρθρου 88: Κατά την αληθινή έννοια του

άρθρου 88, επιτρέπεται η ενοποίηση του πρώτου βαθµού δικαιοδοσίας

της πολιτικής δικαιοσύνης και η ρύθµιση της υπηρεσιακής κατάστασης

των δικαστικών λειτουργών του βαθµού αυτού, εφόσον προβλέπεται

διαδικασία κρίσης και αξιολόγησης, όπως νόµος ορίζει. Άρθρο 90: 1. Οι

προαγωγές, τοποθετήσεις, µεταθέσεις, αποσπάσεις και µετατάξεις των

δικαστικών λειτουργών ενεργούνται µε προεδρικό διάταγµα που

εκδίδεται ύστερα από απόφαση του ανώτατου δικαστικού συµβουλίου.

Αυτό συγκροτείται από τον πρόεδρο του οικείου ανώτατου δικαστηρίου

και από µέλη του ίδιου δικαστηρίου που ορίζονται µε κλήρωση µεταξύ

εκείνων που έχουν τουλάχιστον δύο ετών υπηρεσία στο δικαστήριο

αυτό, όπως νόµος ορίζει. Στο ανώτατα δικαστικό συµβούλιο της

πολιτικής και ποινικής δικαιοσύνης µετέχει και ο Εισαγγελέας του

Αρείου Πάγου, καθώς και δύο Αντεισαγγελείς του Αρείου Πάγου που

ορίζονται µε κλήρωση µεταξύ εκείνων που έχουν τουλάχιστον δύο

ετών υπηρεσία στην Εισαγγελία του Αρείου Πάγου, όπως νόµος ορίζει.

Στο ανώτατο δικαστικό συµβούλιο του Συµβουλίου της Επικρατείας και

της διοικητικής δικαιοσύνης µετέχει και ο Γενικός Επίτροπος της

Επικρατείας που υπηρετεί σε αυτά για τα θέµατα που αφορούν τους

δικαστικούς λειτουργούς των τακτικών δικαστηρίων και της Γενικής

Επιτροπείας. Στο ανώτατο δικαστικό συµβούλιο του Ελεγκτικού

Συνεδρίου µετέχει και ο Γενικός Επίτροπος της Επικρατείας που

υπηρετεί σε αυτό.

Στο ανώτατο δικαστικό συµβούλιο µετέχουν χωρίς ψήφο και δύο

δικαστικοί λειτουργοί του κλάδου στον οποίο αφορούν οι υπηρεσιακές

µεταβολές, βαθµού τουλάχιστον εφέτη ή αντίστοιχου, που επιλέγονται

µε κλήρωση , όπως νόµος ορίζει.

2. Το συµβούλιο της παραγράφου 1 συγκροτείται µε αυξηµένη σύνθεση,

όπως νόµος ορίζει, όταν κρίνει για προαγωγές στις θέσεις των

συµβούλων της Επικρατείας, αρεοπαγιτών, αντεισαγγελέων του Αρείου

Πάγου, συµβούλων του Ελεγκτικού Συνεδρίου, Προέδρων Εφετών και

22

Εισαγγελέων Εφετών, καθώς και για την επιλογή των µελών των

Γενικών Επιτροπειών των διοικητικών δικαστηρίων και του Ελεγκτικού

Συνεδρίου. Κατά τα λοιπά ισχύουν και στην περίπτωση αυτή οι

διατάξεις της παραγράφου 1.

3. Αν ο Υπουργός ∆ικαιοσύνης διαφωνεί µε την κρίση ανωτάτου

δικαστικού συµβουλίου, µπορεί να παραπέµπει τι ζήτηµα στην

ολοµέλεια του οικείου ανωτάτου δικαστηρίου, όπως νόµος ορίζει.

∆ικαίωµα προσφυγής έχει και ο δικαστικός λειτουργός στον οποίο

αφορά η κρίση, υπό τις προϋποθέσεις που ορίζει ο νόµος. Κατά τη

συνεδρίαση της ολοµέλειας του οικείου ανωτάτου δικαστηρίου ως

δευτεροβάθµιου ανώτατου δικαστικού συµβουλίου ισχύουν οι διατάξεις

των εδαφίων τρία έως έξι της παραγράφου 1. Στην ολοµέλεια του

Αρείου Πάγου στις περιπτώσεις του προηγούµενου εδαφίου µετέχουν

µετά ψήφου και τα µέλη της Εισαγγελίας του Αρείου Πάγου.

4. Οι αποφάσεις της ολοµελείας ως δευτεροβάθµιου ανώτατου

δικαστικού συµβουλίου για το ζήτηµα που έχει παραπεµφθεί σε αυτήν,

καθώς και οι αποφάσεις του ανώτατου δικαστικού συµβουλίου, µε τις

οποίες δεν διαφώνησε ο Υπουργός είναι γΓ αυτόν υποχρεωτικές.

5. Οι προαγωγές στις θέσεις του προέδρου και του αντιπροέδρου του

Συµβουλίου της Επικρατείας, του Αρείου Πάγου και του Ελεγκτικού

Συνεδρίου ενεργούνται µε προεδρικό διάταγµα που εκδίδεται ύστερα

από πρόταση του Υπουργικού Συµβουλίου, µε επιλογή µεταξύ των

µελών του αντίστοιχου ανώτατου δικαστηρίου, όπως νόµος ορίζει. Η

προαγωγή στη θέση του εισαγγελέα του Αρείου Πάγου ενεργείται µε

όµοιο διάταγµα, µε επιλογή µεταξύ των µελών του Αρείου Πάγου και

των αντεισαγγελέων του, όπως νόµος ορίζει. Η προαγωγή στη θέση του

γενικού επιτρόπου του Ελεγκτικού Συνεδρίου ενεργείται µε όµοιο

διάταγµα, µε επιλογή µεταξύ των µελών του Ελεγκτικού Συνεδρίου και

της αντίστοιχης Γενικής Επιτροπείας, όπως νόµος ορίζει. Η προαγωγή

στις θέσεις του γενικού επιτρόπου των διοικητικών δικαστηρίων

ενεργείται µε όµοιο επίσης διάταγµα µε επιλογή µεταξύ των µελών της

23

αντίστοιχης Γενικής Επιτροπείας και των προέδρων εφετών των

διοικητικών δικαστηρίων, όπως νόµος ορίζει.

Η θητεία του Προέδρου του Συµβουλίου 'της Επικρατείας, του Αρείου

Πάγου και του Ελεγκτικού Συνεδρίου, καθώς και του Εισαγγελέα του

Αρείου Πάγου και των Γενικών Επιτρόπων των διοικητικών δικαστηρίων

και του Ελεγκτικού Συνεδρίου δεν µπορεί να είναι µεγαλύτερη των

τεσσάρων ετών ακόµη και αν ο δικαστικός λειτουργός που κατέχει τη

θέση δεν καταλαµβάνεται από το όριο ηλικίας. Ο τυχόν υπολειπόµενος

µέχρι τη συµπλήρωση του ορίου ηλικίας χρόνος λογίζεται ως

πραγµατική συντάξιµη υπηρεσία, όπως νόµος ορίζει. Άρθρο 92 παρ. 3-

4: 3. Οι προαγωγές τοποθετήσεις, µεταθέσεις, αποσπάσεις και

µετατάξεις των δικαστικών λειτουργών ενεργούνται ύστερα από

σύµφωνη γνώµη υπηρεσιακών συµβουλίων που συγκροτούνται

κατά πλειοψηφία από δικαστικούς λειτουργούς και δικαστικούς

υπαλλήλους, όπως νόµος ορίζει. Η πειθαρχική εξουσία στους

δικαστικούς υπαλλήλους ασκείται από τους ιεραρχικά

προϊσταµένους τους δικαστές ή εισαγγελείς ή επιτρόπους ή

υπαλλήλους, καθώς και από υπηρεσιακό συµβούλιο, όπως νόµος

ορίζει. Κατά των αποφάσεων που αφορούν µεταβολές της υπηρεσιακής

κατάστασης των δικαστικών υπαλλήλων, καθώς και κατά των

πειθαρχικών αποφάσεων των υπηρεσιακών συµβουλίων επιτρέπεται

προσφυγή, όπως νόµος ορίζει.

4. Οι υπάλληλοι των υποθηκοφυλακείων είναι δικαστικοί υπάλληλοι. ΟΙ

συµβολαιογράφοι και οι άµισθοι φύλακες υποθηκών και µεταγραφών

είναι µόνιµοι εφόσον οι σχετικές υπηρεσίες ή θέσεις. Οι διατάξεις της

προηγούµενης παραγράφου έχουν αναλογική εφαρµογή και σε αυτούς.

Άρθρο 94: 1. Στο Συµβούλιο της Επικρατείας και τα τακτικά διοικητικά

δικαστήρια υπάγονται οι διοικητικές διαφορές, όπως νόµος ορίζει, µε

την επιφύλαξη των αρµοδιοτήτων του Ελεγκτικού Συνεδρίου. 2. Στα

πολιτικά δικαστήρια υπάγονται οι ιδιωτικές διαφορές, καθώς και

υποθέσεις εκούσιας δικαιοδοσίας, όπως νόµος ορίζει.

24

3. Σε ειδικές περιπτώσεις και προκειµένου να επιτυγχάνεται η ενιαία

εφαρµογή της νοµοθεσίας µπορεί να ανατεθεί µε νόµο η εκδίκαση

κατηγοριών ιδιωτικών διαφορών στα διοικητικά δικαστήρια ή

κατηγοριών διοικητικών διαφορών ουσίας στα πολιτικά δικαστήρια.

4. Στα πολιτικά ή διοικητικά δικαστήρια µπορεί να ανατεθεί και κάθε

άλλη αρµοδιότητα διοικητικής φύσης, όπως νόµος ορίζει. Στις

αρµοδιότητες αυτές περιλαµβάνεται και η λήψη µέτρων για τη

συµµόρφωση της διοίκησης µε τις δικαστικές αποφάσεις. Οι δικαστικές

αποφάσεις εκτελούνται αναγκαστικά και κατά του ∆ηµοσίου, των

οργανισµών τοπικής αυτοδιοίκησης και των νοµικών προσώπων

δηµοσίου δικαίου, όπως νόµος ορίζει.

Αρθρο 95 παρ. 1α: Στην αρµοδιότητα του Συµβουλίου της Επικρατείας

ανήκουν ιδίως: α) Η µετά από αίτηση ακύρωσης των εκτελεστών

πράξεων των διοικητικών αρχών για υπέρβαση εξουσίας ή για

παράβαση νόµου.

Άρθρο 95 παρ. 5: Η διοίκηση έχει υποχρέωση να συµµορφώνεται προς

τις δικαστικές αποφάσεις. Η παράβαση της υποχρέωσης αυτής γεννά

ευθύνη για κάθε αρµόδιο όργανο, όπως νόµος ορίζει. Νόµος ορίζει τα

αναγκαία µέτρα για τη διασφάλιση της συµµόρφωσης της διοίκησης.

Άρθρο 98 παρ. 1: Στην αρµοδιότητα του Ελεγκτικού Συνεδρίου

ανήκουν ιδίως: α. Ο έλεγχος των δαπανών του Κράτους, καθώς και των

οργανισµών τοπικής αυτοδιοίκησης ή άλλων νοµικών προσώπων, που

υπάγονται µε ειδική διάταξη νόµου στο καθεστώς αυτό. β. Ο έλεγχος

συµβάσεων µεγάλης οικονοµικής αξίας στις οποίες

αντισυµβαλλόµενος είναι το ∆ηµόσιο ή άλλο νοµικό πρόσωπο που

εξοµοιώνεται µε το ∆ηµόσιο από την άποψη αυτή, όπως νόµος ορίζει, γ.

Ο έλεγχος των λογαριασµών των δηµόσιων υπολόγων και των

οργανισµών τοπικής αυτοδιοίκησης ή άλλων νοµικών προσώπων, που

υπάγονται στον προβλεπόµενο από το εδάφιο α' έλεγχο, δ. Η

γνωµοδότηση για τα νοµοσχέδια που αφορούν συντάξεις ή

αναγνώριση υπηρεσίας για την παροχή δικαιώµατος σύνταξης

25

σύµφωνα µε την παράγραφο 2 του άρθρου 73, καθώς και για κάθε άλλο

θέµα που ορίζει ο νόµος.

ε. Η σύνταξη και η υποβολή έκθεσης προς τη Βουλή για τον

απολογισµό και ισολογισµό του Κράτους κατά το άρθρο 79

παράγραφος 7.

στ. Η εκδίκαση διαφορών σχετικά µε την απονοµή συντάξεων, καθώς

και µε τον έλεγχο των λογαριασµών του εδαφίου γ'.

ζ. Η εκδίκαση υποθέσεων που αναφέρονται στην ευθύνη των πολιτικών

ή στρατιωτικών δηµοσίων υπαλλήλων, καθώς και των υπαλλήλων των

οργανισµών τοπικής αυτοδιοίκησης και των άλλων νοµικών προσώπων

δηµοσίου δικαίου για κάθε ζηµία που από δόλο ή αµέλεια προκλήθηκε

στο Κράτος ή σε άλλα νοµικά πρόσωπα δηµοσίου δικαίου.

26

ΣΥΜΠΕΡΑΣΜΑ

Σε καµία περίπτωση δεν θα ήταν δυνατόν να µπορέσουµε να

αναπτύξουµε εις βάθος ολόκληρο τον προβληµατισµό της ανεξαρτησίας

της δικαιοσύνης. Ακόµη πιο δύσκολο όµως, είναι να καταλήξουµε σε

αποδεκτές από όλους λύσεις, αναφορικά µε το ζήτηµα αυτό

πετυχαίνοντας την απόλυτη συναίνεση. Οποιαδήποτε προσπάθεια

καταβλήθηκε για αυτή την µελέτη του προβληµατισµού της

ανεξαρτησίας της δικαιοσύνης, καταβλήθηκε προς το συµφέρον

προπάντων του ίδιου του µελετητή και σε δεύτερο λόγο για να

διαφωτίσει κάποιες κρυµµένες πτυχές του όλου θέµατος.

Καταλήγοντας, σκόπιµο θα ήταν να επισηµανθεί ένα µόνο

πράγµα. Αυτή η τάση που χαρακτηρίζει τη νεότερη εποχή και

συνίσταται στο να παρεµβαίνουν όλοι στα πράγµατα και τις υποθέσεις

άλλων αποτελεί απλά µια µικρογραφία του όλου προβλήµατος της

επέµβασης καθεµίας κρατικής εξουσίας στις υποθέσεις της άλλης και

αντίστροφα. Αυτονόητο είναι ότι η δικαστική λειτουργία ως µια εκ των

κρατικών εξουσιών και θα εισχωρεί στις άλλες κρατικές εξουσίες αλλά

ταυτόχρονα θα δέχεται και αυτή επεµβάσεις των άλλων εξουσιών µε

όλες τις δυσµενείς συνέπειες. Αυτό που θα πρέπει όµως πάντοτε να

επιδιώκεται από τους εκάστοτε φορείς όλων των κρατικών εξουσιών

αλλά και από τους ίδιους τους ιδιώτες είναι η εύρεση ορίων και

φραγµών σε κάθε είδους επέµβαση της µιας εξουσίας έναντι της άλλης,

έτσι ώστε να µην παρατηρείται κανένας υποβιβασµός και κανένα

φαινόµενο υπονόµευσης, τόσο της νοµοθετικής και εκτελεστικής, όσο

και της πολύ σηµαντικής δικαστικής εξουσίας.

27

ΒΙΒΛΙΟΓΡΑΦΙΑ:

> Κ. ΜΠΕΗΣ, Η δικαστική ανεξαρτησία στην ελληνική έννοµη

τάξη,

Τόµος: το ελληνικό έλλειµµα κράτους δικαίου, σελ. 356 επ

> Κ. ΑΛΕΠΑΚΟΣ, Η προσωπική ανεξαρτησία των δικαστικών
λειτουργών,
∆ίκη, 1992

> Α. ΜΑΝΙΤΑΚΗΣ, Κράτος δικαίου και δικαστικός έλεγχος

της

συνταγµατικότητας, σελ. 326-327

> Μ. ΣΤΑΘΟΠΟΥΛΟΣ, Ο έλεγχος της συνταγµατικότητας των

νόµων

No Β 1989, σελ. 25-27

> Γ. ΓΕΩΡΓΑΚΟΠΟΥΛΟΣ, Ανεξαρτησία της δικαιοσύνης, Ελλ.

∆/νη

1988, σελ. 229 επ.

> Σ. ∆Ε∆ΕΣ, Κίνδυνοι που απειλούν την ανεξαρτησία της

δικαιοσύνης

- Προβλήµατα της ανεξαρτησίας της δικαιοσύνης, Εκδόσεις

Σάκκουλας, Ένωση Νοµικών Βορείου Ελλάδας)

> Γ. ΚΑΣΣΙΜΑΤΗΣ, Η Λειτουργική και Προσωπική
ανεξαρτησία
δικαστών, στα ΣΥΜΜΕΙΚΤΑ Επαµ. Π. Σπηλιωτόπουλου, Εκδ. Αντ. Ν.

Σάκκουλα 2000

> Κ. ΚΕΡΑΜΕΥΣ, Ανεξαρτησία και αποτελεσµατικότητα

της

∆ικαιοσύνης, Ελλ. ∆/νη 1999

> Ν. ΚΛΑΜΑΡΗΣ, Η Ανεξαρτησία της δικαιοδοτικής
λειτουργίας
έναντι επεµβάσεων της εκτελεστικής και νοµοθετικής
λειτουργίας, Ελ∆ 1986.

> Σ. ΛΕΚΕΑΣ, Η «υλική» ανεξαρτησία της ∆ικαιοσύνης, Ν.Β 1988,

σελ.

1882 επ.

> Κ, ΚΡΟΥΣΤΑΛΑΚΗΣ, Η δικαστική εξουσία, η ανεξαρτησία
της
και η κοινή γνώµη, Ελ∆ 1986.

> ∆. ΜΑΝΙΩΤΗΣ, Η συµβολή των συστηµάτων διορισµού και

ελέγχου

των δικαστικών λειτουργιών στην κατοχύρωση της δικαστικής

ανεξαρτησίας, Εκδόσεις Σάκκουλας 1989

28

> Μ. ΠΙΚΡΑΜΕΝΟΣ, Η δικαστική ανεξαρτησία στη δίνη των

πολιτικών

κρίσεων, Εκδόσεις Σάκκουλας 2002

> Ν. ΧΙΩΛΟΣ, Η λειτουργία και προσωπική ανεξαρτησία

των

δικαστικών λειτουργών Αρχ.Ν. 2002, σελ. 132 επ.

> Ι∆ΡΥΜΑ ΜΑΡΑΓΚΟΠΟΥΛΟΥ για τα δικαιώµατα του ανθρώπου,

Το

δικαίωµα για δίκαιη δίκη, Η ανεξαρτησία και αποτελεσµατικότητα της

Ελληνικής ∆ικαιοσύνης, Εκδόσεις Αντ.Ν. Σάκκουλας 1998

> Σ. ΚΑΤΣΑΡΟΣ, Προσβολές της δικαιοσύνης ως θεµελιώδους

θεσµού

του πολιτεύµατος, Αρχ.Ν.1988, 18επ

> Κ. ΚΕΡΑΜΕΥΣ, Αστικό δικονοµικό δίκαιο,

Εκδόσεις

Αντ. Ν. Σάκκουλας 1983

> Κ. ΜΑΥΡΙΑΣ, Συνταγµατικό ∆ίκαιο, Εκδόσεις Αντ.Ν.
Σάκκουλας
2002

> Αθ. ΡΑΙΚΟΣ, Συνταγµατικό ∆ίκαιο, Τόµος Α, Εκδόσεις

Αντ.Ν.
Σάκκουλας 1991

> Κ. ΧΑΣΑΠΗΣ, Ανεξαρτησία της δικαιοσύνης (Λειτουργικά

και

Προσωπαγή προβλήµατα) Ελλ. ∆/νη 1989, 734 επ.

> ∆. ΤΣΑΤΣΟΣ, Συνταγµατικό ∆ίκαιο, τόµος Β', Εκδ. Αντ.
Ν.
Σάκκουλα 1993

> Ε. ΓΙΑΝΝΟΠΟΥΛΟΣ, Οι εγγυήσεις της δικαστικής
ανεξαρτησίας,
ΝοΒ1979

> Χρ. ΑΡΓΥΡΟΠΟΥΛΟΣ, Η αυστηρότητα του Ποινικού δικαίου
και
η δικαστική ανεξαρτησία, ΝοΒ 1992

ΝΟΜΟΛΟΓΙΑ

ΣτΕ (Ολ.) 3670/94 ΑΠ(ΣΓ

Ποιν.Τµ.) 252/2004 ΣτΕ (ΣΓ)

470/1996 ΣτΕ (Τµ. Β')

936/1997

29

ΣτΕ (Τµ. Β') 3150/1999, ∆∆ 1999

ΑΠ (∆ιοκ.Ολ.), 8/1998, ΠειρΝοµ 1998 και 9/1998, ΤοΣ 1998 / ∆ 1998,

σελ. 538 επ.

ΣτΕ, 751/82

γνωµ. Ολ. ΑΠ 10/1992 (αδηµοσίευτη)

ΑΠ (∆ιοικ. Ολ.) 9/1998, ΤοΣ 1998, σελ. 410 επ.

ΑΠ (Ολ) 4/1996, ΝοΒ 1997, σελ. 199 επ.

30

