
Μεταπτυχιακό δίπλωµα δηµοσίου δικαίου

Παναγιώτα Γκανά

Εργασία µε θέµα : Συνταγµατικές πτυχές του απορρήτου της

επικοινωνίας στην Κοινωνία της Πληροφορίας

Συνοπτικό σχεδιάγραµµα :

Α) Το απόρρητο της επικοινωνίας ως προστατευόµενο αγαθό από

το άρθρο 19 του Συντάγµατος.

Εννοιολογικά χαρακτηριστικά του ατοµικού δικαιώµατος και

περιεχόµενο της ελεύθερης επικοινωνίας , φορείς του δικαιώµατος.

Β) Εσωτερικά και εξωτερικά στοιχεία της επικοινωνίας, όπως αυτά

καταστρώνονται στο κοινοτικό και στο εσωτερικό δίκαιο

Γ) Ποινική προστασία του απορρήτου

∆) Απαγόρευση χρήσης παράνοµων αποδεικτικών µέσων

Ε) Αρµοδιότητες της Αρχής ∆ιασφάλισης του Απορρήτου των

Επικοινωνιών

ΣΤ) Περιορισµοί της προστασίας του απορρήτου σύµφωνα µε την

παράγραφο 3 του άρθρου 19 Σ.

Α.- Το άρθρο 19 του Συντάγµατος σε συνδυασµό µε τις διατάξεις 5

παρ. 1, 2 παρ. 1, 9 και 9Α του Συντάγµατος συγκροτεί ένα πλέγµα

διατάξεων προστατευτικών της ιδιωτικότητας. Συγκεκριµένα το άρθρο

19 παρ. 1 εδ. Α προεκτείνει τη lato sensu προσωπική ελευθερία στο πεδίο

της επικοινωνίας των ατόµων σε καθεστώς εµπιστευτικότητας,

κατοχυρώνοντας την ελευθερία της ανταπόκρισης ή της επικοινωνίας και

το απόρρητο όλων των µορφών της επικοινωνίας.

Αντικείµενο της συνταγµατικής προστασίας της εν λόγω διάταξης

δεν είναι το µήνυµα καθ’ αυτό (το οποίο εµπίπτει στο προστατευτικό

πλαίσιο του 14 παρ. 1 Σ), αλλά το απόρρητο του µηνύµατος, σύµφωνα µε

τη βούληση του φορέα του και ανεξάρτητα από τον τρόπο ή το µέσο

διαβίβασής του. Η συνταγµατική προστασία καλύπτει πέρα από το

απόρρητο, για πρώτη φορά και ρητώς στο Σύνταγµα του 1975 την

ελευθερία της ανταπόκρισης ή επικοινωνίας, δηλαδή τη δυνατότητα των

ατόµων όχι µόνον να εξωτερικεύουν τις σκέψεις τους επιλέγοντας

οποιοδήποτε πρόσφορο µέσο, αλλά αυτή καθ΄eαυτή την πνευµατική

επαφή µε τους συνανθρώπους σε τόπο, χρόνο, γλώσσα και χρονική

διάρκεια της επιλογής τους, χωρίς να παρακωλύονται από τη δηµόσια

αρχή ή από την ιδιωτική επέµβαση.

Θα µπορούσε να υποστηριχθεί ότι ο όρος «ελεύθερη» επικοινωνία

υπονοεί τη µη επέµβαση στο απόρρητο, πλην όµως θα ήταν περιττό διότι

ήδη αυτό καλύπτεται από το «απαραβίαστο» του απορρήτου, σύµφωνα

µε τη συνταγµατική διατύπωση. Ταυτόχρονα, δεν µπορεί να νοηθεί ότι το

απαραβίαστο εκτείνεται µόνον στο απόρρητο της «ελεύθερης»

επικοινωνίας διότι κάτι τέτοιο θα υπονοούσε ότι υφίσταται και

«απαγορευµένη» επικοινωνία, γεγονός που θα διακύβευε τη

συνταγµατική προστασία.

Συνεπώς, η συνταγµατική διάταξη του άρθρου 19 παρ. 1 εδ. ά

αναπτύσσει αντικειµενική προστατευτική ενέργεια προς κάθε µορφή

προσωπικής (άµεσης) αλλά και έµµεσης, δηλαδή µε οποιοδήποτε

κατάλληλο προς τούτο µέσο επικοινωνίας, υφιστάµενο ή µελλοντικό

ενόψει της τεχνολογικής εξέλιξης ιδίως στον τοµέα των

τηλεπικοινωνιών.

Σύµφωνα µε τη συνταγµατική διατύπωση του άρθρου 19 παρ. 1

εδ. α «το απόρρητο των επιστολών και της ελεύθερης ανταπόκρισης ή

επικοινωνίας µε οποιονδήποτε τρόπο είναι απόλυτα απαραβίαστο».

∆εν γεννάται αµφιβολία ότι η διάταξη απαγορεύει οποιαδήποτε

ενέργεια δηµόσιας αρχής σκοπούσα είτε στη γνώση του περιεχοµένου

της επικοινωνίας, είτε στην µε οποιονδήποτε άλλο τρόπο παραβίασή της

(π.χ. κοινοποίηση σε τρίτους κ.α.) αλλά απαγορεύει και οποιαδήποτε

ιδιωτική επέµβαση στη σφαίρα του απορρήτου. Μετά την τελευταία

αναθεώρηση µάλλον περιττεύει ο οποιοσδήποτε προβληµατισµός

σχετικός µε την «τριτενέργεια» ή µη του εν λόγω συνταγµατικού

ατοµικού δικαιώµατος.

Όσον αφορά δε την προσθήκη στο «απαραβίαστο» του όρου

«απόλυτα», θα µπορούσε να εξέλιπε διότι δεν επιρρωνύει σε καµία

περίπτωση τη συνταγµατική προστασία αλλά µάλλον αναδεικνύει κακές

µνήµες από πολιτικό παρελθόν της χώρας ή απλώς τονίζει το ζήτηµα της

τριτενέργειας, δηλαδή προς την κατεύθυνση της προστασίας του

απορρήτου και από προσβολές ιδιωτών.

Πρώτη ρητή συνταγµατική κατοχύρωση του εν λόγω ατοµικού

δικαιώµατος απαντάται στο Σύνταγµα του 1844 στο άρθρο 14, ως

δικαιώµατος στο απόρρητο των επιστολών και αποτελούσε πιστή

µεταφορά στην του άρθρου 22 του βελγικού Συντάγµατος του 1831. Η

διάταξη αυτή επαναλήφθηκε και συµπεριλήφθηκε και στα επόµενα

συντάγµατα, το δε Σύνταγµα του 1927 επέκτεινε το απόρρητο και στα

τηλεφωνήµατα και τηλεγραφήµατα, ενώ το Σύνταγµα του 1952

συµπεριέλαβε τον όρο «ανταπόκριση» προκειµένου να καλύψει

οποιοδήποτε γνωστό τότε µέσο επικοινωνίας. Το Σύνταγµα του 1975

συµπεριέλαβε την προσθήκη «ελεύθερη» ανταπόκριση ή επικοινωνία

προφανώς εν όψει του κλίµατος καχυποψίας λόγω της απελθούσης

δικτατορίας.

Συµπερασµατικά, η συνολική θέαση και ερµηνεία του άρθρου 19

παρ. 1 εδ. ά του Συντάγµατος αποκαλύπτει τα εξής : Ότι η συνταγµατική

διάταξη αναµφίβολα καθιερώνει ένα ατοµικό δικαίωµα προστασίας του

απορρήτου της επικοινωνίας παράλληλα µε τη θεσµική κατοχύρωση µιας

αρχής, αυτής της ελεύθερης επικοινωνίας, η οποία διαθέτει ουδέτερο

νοµικό περιεχόµενο και διαχέεται σε ολόκληρη την έννοµη τάξη τόσον

ως αρχή µε κανονιστική εµβέλεια όσο και ως αρχή µε ερµηνευτικό

χαρακτήρα. Ότι το άρθρο 19 παρ. 1 εδ. ά του Συντάγµατος έχει ευρύτατο

προστατευτικό περιεχόµενο, το οποίο καλύπτει τόσο την έµµεση όσο και

την άµεση επικοινωνία, αρκεί τα µέρη να επιλέγουν τη διεξαγωγή της σε

πλαίσιο εµπιστευτικότητας, η οποία να µπορεί να διασφαλιστεί υπό τις

εκάστοτε συνθήκες και τούτο να είναι ευχερώς διαπιστώσιµο από το

µέσο άνθρωπο.

Συνεπώς και ειδικότερα όσον αφορά την έµµεση επικοινωνία το

επιλεγέν µέσο θα πρέπει από τη φύση του να µπορεί και τεχνικώς να

εξασφαλίζει τη µυστικότητα του µηνύµατος σε όλη τη διαδροµή

διαβίβασής του από τον ποµπό προς το δέκτη αλλά και µεταγενέστερα.

Κατά τούτο, λοιπόν, θα ήταν παράνοµη η γνώση από τρίτον του

περιεχοµένου ανοικτής επιστολής για το λόγο ότι δεν τοποθετήθηκε αυτή

σε φάκελο, αλλά και µετά την ανάγνωσή της από τον παραλήπτη εφόσον

δεν είναι γνωστή η βούληση του τελευταίου να διατηρήσει ή µη τη

µυστικότητα. Αντίθετα, δεν αποτελεί απαραίτητα επικοινωνία σε

καθεστώς µυστικότητας η ανταλλαγή µηνυµάτων στο διαδίκτυο εκτός αν

τα µέρη επιλέγουν ειδική διαδικασία διαφύλαξης του απορρήτου.

Εποµένως, κρίσιµο στοιχείο για την ενεργοποίηση της

συνταγµατικής προστασίας αποτελεί η βούληση των επικοινωνούντων να

εξασφαλίσουν τη µυστικότητα και να λαµβάνουν τα κατάλληλα ως προς

αυτό µέτρα, διότι στην αντίθετη περίπτωση δεν τίθεται ζήτηµα

απορρήτου αλλά ενδεχοµένως ελευθερίας της έκφρασης γραπτώς ή

προφορικώς.

Η συνταγµατική διάταξη του άρθρου 19 παρ. 1 εδ. α προστατεύει

οιαδήποτε επικοινωνία σε καθεστώς µυστικότητας ανεξαρτήτως του

είδους ή της φύσης του περιεχοµένου της. Κατά συνέπεια, η διάταξη του

άρθρου 561 του ΕΝ, η οποία διακρίνει µεταξύ επιστολών

επαγγελµατικής φύσεως προς τον πτωχεύσαντα έµπορο και επιστολών

που δεν σχετίζονται µε την εµπορία είναι αδιάφορη συνταγµατικώς. Από

το άλλο µέρος, το απόρρητο δεν µπορεί να αποµονωθεί από το φορέα του

και να χρησιµοποιηθεί εναντίον του. Για παράδειγµα, οι δηµόσιες αρχές

ακόµα και οι φορολογικές δεν µπορούν να επικαλεστούν το απόρρητο

προκειµένου να αρνηθούν στον ενδιαφερόµενο διοικούµενο τη γνώση ή

τη χορήγηση εγγράφων εφόσον αυτά αναφέρονται αποκλειστικώς σε

αυτόν.

Η παράνοµη παραβίαση της ελεύθερης επικοινωνίας σε

µυστικότητα µε την παρακολούθηση και καταγραφή των λόγων και

κινήσεων ενός ατόµου µε άλλο, στην Κοινωνία της Πληροφορίας µπορεί

να επιτευχθεί µε πληθώρα προηγµένων τεχνολογικώς µεθόδων, οι οποίες

αναδεικνύουν την αναγκαιότητα της προστασίας του απορρήτου στο

σύγχρονο περιβάλλον, δηλαδή ενός αγαθού στενότατα συνυφασµένου µε

τους δηµοκρατικούς θεσµούς αλλά και µε την κατοχυρωµένη ελευθερία

του ατόµου να αναπτύσσει την προσωπικότητά του, επιλέγοντας το ίδιο

τους όρους και τις προϋποθέσεις εξωτερίκευσης της σκέψης του σε

καθεστώς που δεν θίγει την αξιοπρέπεια.

Παράλληλα, στο ισχύον δίκαιο ανευρίσκονται εγκατεσπαρµένες

διατάξεις, οι οποίες απαγορεύουν την επικοινωνία που αντίκειται στη

δηµόσια τάξη, την ασφάλεια του κράτους ή στα χρηστά ήθη(π. χ. άρθρο

3α του Νέου Τηλεγραφικού Κανονισµού Εσωτερικού κ.α.), πλην όµως οι

απαγορεύσεις αυτές είναι γενικές και αόριστες και συνταγµατικά ανεκτές

µόνον στο βαθµό και µε τους όρους που επιτρέπει το ίδιο το άρθρο 19 Σ.

Στον αντίποδα των ανωτέρω απαγορεύσεων ο Ν. 2867/2000

σχετικά µε την οργάνωση και λειτουργία των τηλεπικοινωνιών,

προβλέπει µέσα για την εξασφάλιση της «ελεύθερης» επικοινωνίας

σύµφωνα µε τη συνταγµατική επιταγή του 19 Σ. Συγκεκριµένα ο νόµος

αυτός µεταξύ άλλων προβλέπει την υποχρέωση των τηλεπικοινωνιακών

οργανισµών να παρέχουν τις οικείες υπηρεσίες, κατοχυρώνει τα

δικαιώµατα των χρηστών όπως το δικαίωµα σύνδεσης µε τα δηµόσια

τηλεπικοινωνιακά δίκτυα, το δικαίωµα ακώλυτης και ποιοτικής χρήσης,

το δικαίωµα διατήρησης του εµπιστευτικού και απόρρητου χαρακτήρα

των επικοινωνιών, τη δυνατότητα πραγµατοποίησης κλήσεων που δεν

συνεπάγονται χρέωση για το χρήστη σε περίοδο προσωρινής διακοπής

της σύνδεσης, προκειµένου ο τελευταίος να πραγµατοποιεί κλήσεις

αµέσου ανάγκης. Στο δε άρθρο 9 παρ. 1 περ. ζ εδ. β προβλέπεται ότι «οι

τηλεπικοινωνιακοί οργανισµοί οφείλουν να λαµβάνουν τα κατάλληλα

µέτρα για τη διασφάλιση των ανωτέρω δικαιωµάτων».

Τελικώς, µπορεί να υποστηριχθεί ότι το προστατευόµενο από τη

συνταγµατική διάταξη του 19 Σ δικαίωµα στην ελεύθερη επικοινωνία δεν

εµφορείται µόνο από το κλασσικό αµυντικό status negativus αλλά

συνδυαζόµενο µε τις διατάξεις των άρθρων 5Α παρ. 2 εδ. β και 25 παρ. 1

προβλέπει ότι είναι επιβεβληµένη η διασφάλιση των µέσων, τα οποία

είναι αναγκαία για την πραγµατική και ακώλυτη άσκηση του εν λόγω

δικαιώµατος, συνεπώς διαθέτει και status positivus και σε συνδυασµό

ιδίως µε το 5Α και συµµετοχικό χαρακτήρα, καθόσον τέµνεται και µε το

δικαίωµα στην πληροφόρηση αλλά και στην πληροφοριακή αυτοδιάθεση

σύµφωνα µε το 9Α.

Κατά συνέπεια, δύο συνοµιλούντες µέσω τηλεφωνικής συσκευής

εξασκούν ταυτόχρονα τα δικαιώµατα που τους επιφυλάσσουν οι

προαναφερθείσες συνταγµατικές διατάξεις, καθόσον έχουν πρώτα από

όλα πρόσβαση στο τηλεπικοινωνιακό δίκτυο (ανεξάρτητα από την

υποχρέωση καταβολής των τελών), µπορούν να επικοινωνούν σε πλαίσιο

εµπιστευτικότητας που οφείλει να τους παρέχει ο τηλεπικοινωνιακός

οργανισµός, µε την προσδοκία µη διακοπής της συνοµιλίας αλλά και µη

επεξεργασίας (µε την έννοια του Ν. 2472/97) των εσωτερικών και

εξωτερικών στοιχείων της επικοινωνίας τους.

Φορείς του δικαιώµατος του άρθρου 19 παρ. 1 εδ. α Σ είναι οι

Έλληνες πολίτες, οι αλλοδαποί και οι ανιθαγενείς καθόσον το ίδιο το

Σύνταγµα δεν προβαίνει σε διάκριση, αλλά και τα νοµικά πρόσωπα που

διέπονται από το ιδιωτικό δίκαιο. Όσον αφορά τα δηµόσια νοµικά

πρόσωπα, υποστηρίζεται ότι δεν καλύπτονται από το απόρρητο διότι

είναι παράγοντες δηµόσιας εξουσίας αλλά δύνανται να είναι φορείς του

συγκεκριµένου δικαιώµατος όταν συγκεντρώνουν τις προϋποθέσεις να

είναι φορείς συνταγµατικών δικαιωµάτων και όταν η ενάσκηση του

δικαιώµατος µπορεί να συνδέεται και µε άλλα κατοχυρωµένα δικαιώµατα

των οποίων είναι φορείς (π. χ. η επιχειρηµατική δραστηριότητα επιβάλλει

κάποιες φορές την απόρρητη ανταλλαγή εγγράφων).

Β.- Εσωτερικά και εξωτερικά στοιχεία της επικοινωνίας

Από τη συνταγµατική επιταγή του 19 παρ. 1 εδ. α δεν µπορεί να

συναχθεί οποιαδήποτε διάκριση µεταξύ των εσωτερικών και εξωτερικών

στοιχείων της επικοινωνίας. Συνεπώς αντίληψη που θεωρεί ότι µόνον τα

εσωτερικά στοιχεία της επικοινωνίας προστατεύονται συνταγµατικά είναι

λανθασµένη.

Εσωτερικά στοιχεία της επικοινωνίας κατά βάσιν θεωρούνται τα

ίδια τα µηνύµατα και οι εµπεριεχόµενες σε αυτά εµπιστευτικές

πληροφορίες µέσω τηλεφώνου, fax, sms, mms, e-mail κλπ.

Εξωτερικά στοιχεία της επικοινωνίας ανήκουν εκείνα τα

πληροφοριακά δεδοµένα που προσδιορίζουν τις συνθήκες υπό τις οποίες

διεξάγεται η επικοινωνία, όπως ο τόπος, ο χρόνος και η διάρκεια της

επικοινωνίας, η τοπική προέλευση της επιστολής ή του fax κλπ, η

γεωγραφική θέση του τερµατικού του χρήστη ή του φορητού του

τηλεφώνου κ.α. και εξατοµικεύουν το γεγονός της επικοινωνίας, όπως

είναι το ονοµατεπώνυµο, ο αριθµός καλούντος και καλουµένου, η

διεύθυνση της κατοικίας, και άλλα συναφή.

Αξιοσηµείωτη είναι η νοµολογία του Ε∆∆Α, το οποίο δέχτηκε

στην υπόθεση Malone κατά Ηνωµένου Βασιλείου (3-6-1985) ότι η

καταγραφή και γνωστοποίηση στις αστυνοµικές αρχές όλων των αριθµών

που καλεί συγκεκριµένη τηλεφωνική συσκευή, χωρίς τη συναίνεση του

συνδροµητή, συνιστά επέµβαση στην «αλληλογραφία» του υπό την

έννοια του άρθρου 8 της ΕΣ∆Α. Η ανωτέρω απόφαση του Ε∆∆Α δεν

είναι η µόνη δεχθείσα ότι το απόρρητο εκτείνεται και στα εξωτερικά

στοιχεία της επικοινωνίας.

Η επεξεργασία των εξωτερικών στοιχείων της επικοινωνίας θα

µπορούσε να υποστηριχθεί κατά τη γνώµη µου ότι είναι προσφορότερη

στο να σκιαγραφήσει το «βιοπορτραίτο» του χρήστη, ακόµα και από την

ίδια την επεξεργασία του περιεχοµένου του µηνύµατος δηλαδή των

εσωτερικών στοιχείων της επικοινωνίας. Και τούτο διότι από τη

συσχέτιση και την αλληλεπίδραση στοιχείων µπορεί να φιλοτεχνηθεί το

ψηφιακό και προσωπικό προφίλ του χρήστη απολακύπτον για

παράδειγµα την καταναλωτική του συµπεριφορά, την πιστωτική του

ικανότητα, τις ιδεολογικές του προτιµήσεις ακόµα και τις διατροφικές

του συνήθειες κλπ.

∆ύσκολα θα µπορούσε να γίνει δεκτή η µη ταυτόχρονη προστασία

τόσον του µηνύµατος όσο και των περιστάσεων υπό τις οποίες αυτή

διεξάγεται, καθόσον ουδείς θα απολάµβανε πλήρως το ατοµικό δικαίωµα

του 19 παρ 1 εδ.α Σ, δηλαδή εν τέλει σε δυσαρµονία µε τη διάταξη του β

εδαφίου της παρ. 1 του 19 η οποία µόνον θέτει τους εκεί προβλεπόµενους

περιορισµούς. Συνεπώς, δεν µπορεί να γίνει λόγος για απόρρητο όταν

τρίτα πρόσωπα είναι σε θέση να γνωρίζουν το χρόνο, τον τόπο, τους

αποδέκτες του µηνύµατος, τη συχνότητα της επικοινωνίας κλπ.

Αντίστοιχα, δεν µπορεί να γίνει δεκτό, οι προανακριτικές αλλά και

οι δικαστικές αρχές όταν ενεργούν κατ’ άρθρο 243 ΚΠ∆ έρευνες για τη

διακρίβωση των εγκληµάτων που προβλέπονται από το άρθρο 4 του

Ν.2225/1994 (όπως τροποποιήθηκε από τον Ν.3115/2003), να απαιτούν

από τις εταιρίες τηλεπικοινωνιών τη χορήγηση εξωτερικών στοιχείων της

επικοινωνίας των συνδροµητών τους χωρίς την τήρηση της

προβλεποµένης από τον οικείο νόµο διαδικασίας. Για το λόγο αυτό η

Α∆ΑΕ εξέδωσε την υπ’ αριθµό 1/2005 γνωµοδότησή της, κατόπιν

καταγγελιών εταιριών παροχής υπηρεσιών κινητής τηλεφωνίας, οι οποίες

δέχτηκαν αιτήµατα από δηµόσιες αρχές για τη χορήγηση εξωτερικών

στοιχείων της επικοινωνίας των συνδροµητών τους χωρίς την τήρηση της

προβλεποµένης από τον ανωτέρω νόµο διαδικασίας. Σύµφωνα µε τη

γνωµοδότηση : στην προστατευτική σφαίρα του απορρήτου ανήκουν και

τα εξωτερικά στοιχεία της επικοινωνίας ενώ η διαδικασία άρσης του

απορρήτου ρυθµίζεται ειδικά από τον 2225/1994, όπως ισχύει και

διατάσσεται µόνον από τη δικαστική αρχή, σύµφωνα µε τη ρητή

συνταγµατική επιταγή του 19 Σ.

Με τη Οδηγία 2002/58 το Ευρωπαϊκό Κοινοβούλιο και το

Συµβούλιο προσάρµοσαν τις οδηγίες 97/66 ΕΚ και 95/46 ΕΚ «στις

νεώτερες εξελίξεις των αγορών και των τεχνολογιών των υπηρεσιών των

ηλεκτρονικών επικοινωνιών», σύµφωνα µε το σηµείο 4 του προοιµίου της

Οδηγίας. Το Συµβούλιο ήδη από το 1995 µε ψήφισµά του σχετικά µε τη

νόµιµη παρακολούθηση των τηλεπικοινωνιών απασχολήθηκε µε το

ζήτηµα των εξωτερικών στοιχείων της επικοινωνίας, καταλήγοντας στο

συµπέρασµα ότι στα στοιχεία που συνιστούν την έννοια της επικοινωνίας

υπάγονται και τα εξωτερικά στοιχεία αυτής, ιδίως δε αυτά που

καθορίζουν τη γεωγραφική θέση του χρήστη και τις τεχνικές

παραµέτρους της επικοινωνίας.

Πλέον στο άρθρο 5 της Οδηγίας 2002/58 θεσπίζεται ρητά η

προστασία όλων των τηλεπικοινωνιακών δεδοµένων ως απορρήτων.

Συγκεκριµένα : «τα κράτη µέλη κατοχυρώνουν µέσω της εθνικής

νοµοθεσίας το απόρρητο των επικοινωνιών καθώς και των συναφών

δεδοµένων κίνησης. Ειδικότερα απαγορεύουν την ακρόαση, υποκλοπή,

αποθήκευση ή άλλο είδος παρακολούθησης ή επιτήρησης των

επικοινωνιών και των συναφών δεδοµένων κίνησης, εκτός αν υπάρχει

σχετική νόµιµη άδεια σύµφωνα µε το 15 παρ.1».

Η δε τεχνική αποθήκευση των τηλεπικοινωνιακών δεδοµένων

επιτρέπεται για σκοπούς διαβίβασης της επικοινωνίας αλλά καλύπτεται

και αυτή από το απόρρητο. Παράλληλα ο κοινοτικός νοµοθέτης

εντάσσοντας στην προστασία του απορρήτου τα δεδοµένα κίνησης

(traffic data) συµπεριλαµβάνει και τα «δεδοµένα θέσης» και τα

«δεδοµένα χρέωσης» στα οποία διακρίνονται τα traffic data,

προσδιορίζοντας ταυτόχρονα ως δεδοµένο που καλύπτονται από το

απόρρητο «κάθε δεδοµένο που αναφέρεται στις επικοινωνίες αυτές, µέσω

του δηµόσιου δικτύου επικοινωνιών και των διαθέσιµων στο κοινό

υπηρεσιών».

Κατά συνέπεια, η προστατευτική οµπρέλα του απορρήτου της

επικοινωνίας καλύπτει κάθε πληροφοριακό δεδοµένο προκύπτον από τη

χρήση οποιουδήποτε τηλεπικοινωνιακού µέσου, το οποίο νοείται ως

«τηλεπικοινωνιακό δεδοµένο» ανεξάρτητα από το αν αυτό το δεδοµένο

καταγράφεται αυτοµάτως ή όχι από το δίκτυο ή την υπηρεσία

τηλεπικοινωνίας και ανεξάρτητα από το αν τελικώς αφορά καθ’

οιονδήποτε τρόπο την ίδια την επικοινωνία, αρκεί δηλαδή το δεδοµένο

να έχει «κυκλοφορήσει» στο δίκτυο ή την υπηρεσία.

Περιορισµοί στο απόρρητο τίθενται από το άρθρο 15 παρ. 1 της

Οδηγίας εφόσον υφίσταται νόµιµη άδεια και το εθνικό δίκαιο προβλέπει

τη διαδικασία και τις προϋποθέσεις κάµψης του απορρήτου. Σύµφωνα µε

το άρθρο 15 παρ. 1 ο εθνικός νοµοθέτης τελικώς είναι αυτός που πρέπει

να έχει καθορισµένο πλαίσιο για την άρση του απορρήτου, το οποίο όµως

θα πρέπει να διέπεται από τις γνωστές αρχές που διέπουν τη δράση των

θεσµικών οργάνων της Κοινότητας και αναγνωρίζονται από το ∆ΕΚ και

από τα ίδια τα κράτη µέλη, όπως η αρχή της αναλογικότητας, αλλά και

να βρίσκονται σε συµφωνία µε την ΕΣ∆Α, όπως αυτή ερµηνεύεται από

το Ε∆∆Α.

Οι περιορισµοί του απορρήτου δύνανται να αφορούν 1. Το

περιεχόµενο της επικοινωνίας, 2. Τα traffic data, 3. Την ένδειξη της

ταυτότητας της τηλεφωνικής γραµµής, 4. Τα δεδοµένα θέσης.

Οι λόγοι που δικαιολογούν την άρση του απορρήτου αναφέρονται

περιοριστικά στο άρθρο 15 παρ. 1 και αφορούν στη διαφύλαξη της

εθνικής ασφάλειας, της εθνικής άµυνας, της δηµόσιας ασφάλειας και

στην πρόληψη, διερεύνηση, διαπίστωση και δίωξη ποινικών αδικηµάτων.

Πλην των προεκτεθέντων, περιορισµοί εισάγονται όµως και από άλλα

άρθρα (6 παρ. 2 και 5, 10 περ. α, β) γεννώντας τον προβληµατισµό ότι η

Οδηγία καθιερώνει εξαιρέσεις από την προστασία του απορρήτου σε

µεγαλύτερο εύρος από ότι θα ήταν επιθυµητό προς την κατεύθυνση του

σεβασµού της ιδιωτικότητας. Όσον αφορά το ζήτηµα της ενσωµάτωσης

της Οδηγίας στο εσωτερικό δίκαιο όπως ορίζει το άρθρο 17, όπως γίνεται

δεκτό από τη νοµολογία του ∆ΕΚ, όταν Οδηγία εµπεριέχει έναν σκληρό

πυρήνα ο οποίος δεσµεύει τα κράτη µέλη, ο πυρήνας αυτός διαθέτει

άµεση ισχύ ισοδύναµη µε την αυξηµένη τυπική ισχύ του κοινοτικού

κανόνα έναντι του εθνικού δικαίου.

Όσον αφορά την εθνική έννοµη τάξη το πρόσφατο προεδρικό

διάταγµα 47/2005 που αφορά στις διαδικασίες και τις τεχνικές και

οργανωτικές εγγυήσεις για την άρση του απορρήτου των επικοινωνιών

και στη διασφάλισή του, περιλαµβάνει στο άρθρο 3 ενδεικτικό κατάλογο

των ειδών και µορφών επικοινωνίας, που υπόκεινται σε άρση του

απορρήτου, ήτοι : 1. Επιστολογραφία, 2. Τηλετυπική επικοινωνία, 3.

Τηλεφωνική επικοινωνία (σταθερή και κινητή), 4. Επικοινωνία

δεδοµένων µέσω δικτύων δεδοµένων, 5. Επικοινωνία µέσω διαδικτύου,

6. Ασυρµατική επικοινωνία (σταθερή ασύρµατη πρόσβαση, κλειστών

οµάδων χρηστών), 7. ∆ορυφορική επικοινωνία, 8. Επικοινωνία κάθε

µορφής µέσω µισθωµένων κυκλωµάτων, 9. Υπηρεσίες προστιθέµενης

αξίας και στη συνέχεια στο άρθρο 4 εξατοµικεύει για κάθε µια από τις

προαναφερόµενες µορφές επικοινωνίας εκείνα τα εξωτερικά στοιχεία τα

οποία µπορούν να αποτελέσουν αντικείµενο άρσης του απορρήτου

εφόσον περιέχονται σε διάταξη άρσης σύµφωνα µε τους όρος και τις

προϋποθέσεις του ανωτέρω Π.∆.

Γ.- Ποινική προστασία του απορρήτου

Ο κοινός νοµοθέτης τιµωρεί την παραβίαση του απορρήτου από

ταχυδροµικούς, τηλεφωνικούς και τηλεγραφικούς υπαλλήλους (άρθρα

248-250 ΠΚ) και την παραβίαση του απορρήτου των επιστολών (άρθρο

370 ΠΚ) και την παραβίαση του απορρήτου των τηλεφωνηµάτων και των

συνοµιλιών (άρθρο 370Α ΠΚ).

Πιο συγκεκριµένα : Το άρθρο 370Α ποινικοποιεί την παραβίαση,

υπό τους όρους και µε τους τρόπους που προβλέπει η ειδική υπόσταση

του εν λόγω εγκλήµατος, του συνταγµατικώς κατοχυρωµένου

δικαιώµατος στο απόρρητο της προφορικής τηλεφωνικής ή µη

συνοµιλίας. Πέρα από τους προφανείς σκοπούς αναφεροµένους στην

τιµωρία των δραστών, σκοπός της θέσπισης της εν λόγω ποινικής

διάταξης είναι και η αποτροπή δόλιων ενεργειών διαδίκων αλλά και ο

περιορισµός της παράνοµης δραστηριότητας των ιδιωτικών

αστυνοµικών.

Το άρθρο 370 προστατεύει ποινικώς την συνταγµατικά

κατοχυρωµένη ιδιωτικότητα από παράνοµες προσβολές που είναι

δυνατόν να πραγµατοποιηθούν µε παρακολούθηση, αποτύπωση του

προφορικού λόγου σε µαγνητοταινία ή βιντεοταινία, φωτογράφηση,

βιντεοσκόπηση κλπ. Και µειώνουν την αξιοπρέπεια των θιγοµένων

προσώπων προκαλώντας βλάβη στα έννοµα συµφέροντά τους.

Η πρώτη παράγραφος του εν λόγω άρθρου στοιχειοθετεί την ειδική

υπόσταση του εγκλήµατος της υποκλοπής της τηλεφωνικής συνδιάλεξης.

Η δεύτερη παράγραφος προστατεύει το απόρρητο του προφορικού

λόγου, της ιδιωτικής συνοµιλίας προσώπων, η οποία διεξάγεται

δηµοσίως, από την ακουστική – τεχνική παρακολούθηση ή

µαγνητοφώνηση.

Η παράγραφος 3 τιµωρεί τον τρίτο ο οποίος ναι µεν δεν είναι ο

δράστης ή ο ηθικός αυτουργός της αρχικής παραβίασης του απορρήτου

αλλά αυτός που κάνει χρήση των προϊόντων της υποκλοπής που

συνετελέσθη µε τους τρόπους που περιγράφονται στις δύο προηγούµενες

παραγράφους.

Η δε παράγραφος 4 η οποία αφήνει περιθώρια αµφισβητήσεων

συνταγµατικής υφής προβλέπει έναν ειδικό λόγο άρσης του αδίκου που

αναφέρεται στην προαναφερθείσα αξιόποινη πράξη της παραγράφου 3,

δεν µπορεί να νοηθεί ότι εισάγει εξαίρεση από τη διάταξη του άρθρου 19

παρ.1 εδ. β του Σ αλλά απλώς αίρει τον άδικο χαρακτήρα.

Συγκεκριµένα, η παράγραφος 4 προβλέπει ότι : «Η πράξη της

παραγράφου 3 δεν είναι άδικη αν η χρήση έγινε ενώπιον οποιουδήποτε

δικαστηρίου ανακριτικής ή άλλης δηµόσιας αρχής για τη διαφύλαξη

δικαιολογηµένου συµφέροντος που δεν µπορούσε να διαφυλαχθεί

διαφορετικά και ιδίως σε ποινικό δικαστήριο για την υπεράσπιση του

κατηγορουµένου και γενικά αν η χρήση έγινε για την εκπλήρωση

καθήκοντος του κατηγορουµένου ή για τη διαφύλαξη εννόµου ή άλλου

δικαιολογηµένου ουσιώδους δηµοσίου συµφέροντος».

Εύλογα µπορεί να αναρωτηθεί κανείς , ποιο είναι το

«δικαιολογηµένο ουσιώδες δηµόσιο συµφέρον» το οποίο σύµφωνα µε

την προεκτεθείσα διατύπωση της παραγράφου 4 συνάγεται ότι δεν

καλύπτεται από τις διατάξεις του Ν. 2225/1994 καθόσον το δηµόσιο

συµφέρον δεν µπορεί να υπαχθεί (εκτός αν συνδεθεί µε την εθνική

ασφάλεια) στους λόγους που επιτρέπουν την άρση του απορρήτου

δηλαδή την εθνική ασφάλεια και τη διακρίβωση ιδιαιτέρως σοβαρών

εγκληµάτων, σε συµφωνία άλλωστε µε τη συνταγµατική επιταγή του

άρθρου 19 παρ. 1 εδ β Σ.

Προβληµατισµό προκαλεί και «εκπλήρωση καθήκοντος» του

κατηγορουµένου. Μπορεί να υπονοείται οποιοδήποτε καθήκον? Θα

µπορούσε να υποστηριχθεί ακόµη και ότι η εν λόγω διάταξη διακυβεύει

την ελεύθερη επικοινωνία και το απαραβίαστο του απορρήτου. Και εν

τέλει αποσυνδέοντας από τη µη τιµωρητή χρήση των προϊόντων

υποκλοπής από την παράνοµη κτήση τους, οδηγεί στο άτοπο, προϊόντα

υποκλοπής που αποκτήθηκαν παράνοµα να χρησιµοποιούνται νοµίµως

για δικονοµικούς σκοπούς και µάλιστα εκτός του πλαισίου της

κανονιστικής εµβέλειας του 19 παρ 1 εδ.β Σ. Τελικώς η χρήση τέτοιων

µαγνητοταινιών δεν ευνοεί µόνον τον µεµονωµένο κατηγορούµενο αλλά

και τα µέσα µαζικής ενηµέρωσης, τα οποία εν ονόµατι της

πληροφόρησης του κοινού «εκµεταλλεύονται» µια αντισυνταγµατική

κατά τα άλλα πρακτική την οποία νοµιµοποίησε κακώς ο ποινικός

νοµοθέτης.

∆.- Απαγόρευση χρήσης παράνοµων αποδεικτικών µέσων

Η διάταξη του άρθρου 19 παρ. 3 καθιερώνει τη δέσµευση του

δικαστή από τη µυστικότητα της επικοινωνίας, το περιεχόµενο της

οποίας δεν µπορεί να χρησιµοποιηθεί εναντίον του φορέα της αλλά και

υπέρ του, εφόσον αποτελεί µέσο που αποκτήθηκε κατά παράβαση των

άρθρων 9, 9Α και 19 του Συντάγµατος. Η απαγόρευση της χρήσης

παράνοµων αποδεικτικών µέσων έχει άµεση εφαρµογή και υπερέχει

έναντι οποιασδήποτε αντίθετης διάταξης νόµου. Η γραµµατική άλλωστε

ερµηνεία της εν λόγω διάταξης δεν επιτρέπει τη συναγωγή κανενός

άλλου συµπεράσµατος πλην της πλήρους απαγόρευσης της χρήσης

παράνοµων αποδεικτικών µέσων.

Συνεπώς, απόψεις και γνώµες οι οποίες επικαλούνται την κάµψη

του κανόνα της απαγόρευσης , τις οποίες υιοθετούν και τα ίδια τα

δικαστήρια πολλές φορές , εν όψει σύγκρουσης της εν λόγω διάταξης µε

άλλο «υπέρτερο» δικαίωµα, δεν είναι συνταγµατικώς ανεκτή.

Ο ∆ικαστής δεν είναι ελεύθερος σύµφωνα µε τη συνταγµατική

επιταγή να σταθµίσει συγκρουόµενα δικαιώµατα και να αποφανθεί υπέρ

ενός ή άλλου υπέρτερου, πραγµατοποιώντας δηλαδή µη επιτρεπόµενο

έλεγχο αναλογικότητας.

Για να χαρακτηριστεί ένα αποδεικτικό µέσο παράνοµο πρέπει να

διαπιστωθεί από το δικαστή ότι έρχεται σε αντίθεση µε το κανονιστικό

πεδίο των διατάξεων 9, 9Α και 19 του Σ, κατά συνέπεια αρκεί η

διαπίστωση αυτής της αντίθεσης ώστε αυτό να θεωρηθεί µη νόµιµο.

Συγκεκριµένα : παράνοµα αποδεικτικά µέσα ενδέχεται να

αποτελούν, µέσα που ανευρέθησαν κατόπιν παράνοµης έρευνας των

προανακριτικών υπαλλήλων σε κατοικία (µε φυσική παρουσία) και µε

παραβίαση του ασύλου της κατοικίας, µέσα που προέκυψαν από

παράνοµη έρευνα σε κατοικία για την άντληση πληροφοριών (χωρίς

φυσική παρουσία) δηλαδή µε µυστική εγκατάσταση ηλεκτρονικών

οπτικοακουστικών µέσων παρακολούθησης κατά παράβαση του άρθρου

9 Σ. Οµοίως µέσα που αποκτήθηκαν κατόπιν παραβίασης του 19 Σ όπως

παρανόµως αποσφραγισθείσα επιστολή, τηλεγράφηµα κλπ. Επίσης, κατά

παράβαση του 9Α Σ µπορεί να αποκτήθηκαν για παράδειγµα αποδεικτικά

µέσα που προέκυψαν από παράνοµη επεξεργασία αρχείων δεδοµένων

προσωπικού χαρακτήρα κατά παράβαση της κείµενης νοµοθεσίας που

ρυθµίζει την προστασία των δεδοµένων προσωπικού χαρακτήρα και η

οποία προβλέπει ότι η επεξεργασία των προσωπικών δεδοµένων είναι

απόρρητη και διεξάγεται µόνον υπό τις νόµιµες προϋποθέσεις.

Παρά ταύτα η νοµολογία και του Αρείου Πάγου κατά καιρούς

αξιοποιεί παράνοµα αποδεικτικά µέσα επικαλούµενη την αρχή του

απεριορίστου των αποδεικτικών µέσων στην ποινική δίκη ή την

προαναφερθείσα στάθµιση συγκρουοµένων δικαιωµάτων και εννόµων

αγαθών. Ακόµη και µετά την αναθεώρηση του Συντάγµατος Ο Άρειος

Πάγος απέφυγε να στηρίξει τη δικανική του κρίση απευθείας στη

συνταγµατική διάταξη ενώ κατώτερα δικαστήρια την εφάρµοσαν ευθέως.

Ε) Αρµοδιότητες της Αρχής ∆ιασφάλισης του Απορρήτου των

Επικοινωνιών

H πρόσφατη αναθεώρηση του Συντάγµατος προέβλεψε µε την

προσθήκη στο άρθρο 19, της παραγράφου 2 τη σύσταση µε νόµο

Ανεξάρτητης ∆ιοικητικής Αρχής για τη διασφάλιση του απορρήτου της

παραγράφου 1.

Ο εκτελεστικός του Συντάγµατος νόµος 3115/2003 υλοποίησε τη

συνταγµατική πρόβλεψη ιδρύοντας την Αρχή ∆ιασφάλισης του

Απορρήτου των Επικοινωνιών (Α.∆.Α.Ε.), έργο της οποίας είναι η

προστασία του απορρήτου. Όπως αυτό καταστρώνεται στην παράγραφο

1 του Σ, και η ασφάλεια των δικτύων και πληροφοριών. Ταυτόχρονα η

Α.∆.Α.Ε. εξοπλίστηκε µε την αρµοδιότητα µεταξύ άλλων (αρ. 6 του Ν.

3115/2003) να ελέγχει την τήρηση των όρων και της διαδικασίας άρσης

του απορρήτου, όπως αυτή ρυθµίζεται από την κείµενη νοµοθεσία.

Κατά τα λοιπά, η Α.∆.Α.Ε. υπάγεται στις εγγυήσεις του

Συντάγµατος (αρ. 101 Α), όσον αφορά τη συγκρότησή της και την

ανεξαρτησία των µελών της, ενώ ταυτόχρονα το εύρος των

αρµοδιοτήτων της πρέπει να µπορεί να υλοποιεί το κανονιστικό

περιεχόµενο της παραγράφου 1 του 19 Σ στον απόλυτο βαθµό. Τούτο

σηµαίνει ότι νόµος (τυπικός ή ουσιαστικός) δεν δύναται να προβλέπει

µειωµένες αρµοδιότητες για την Α.∆.Α.Ε., οι οποίες δεν θα της

επιτρέπουν ν;α διασφαλίζει και να εγγυάται πλήρως το απόρρητο.

Μέχρι στιγµής η Α.∆.Α.Ε. έχει εκδώσει σχέδια κανονισµών και

κανονισµούς για τη διασφάλιση των συναλλαγών µέσω µηχανηµάτων

αυτόµατης ανάληψης, για τη διασφάλιση του απορρήτου κατά την

παροχή τηλεπικοινωνιακών υπηρεσιών από κινητά, σταθερά και

ασύρµατα δίκτυα, για τη διασφάλιση του απορρήτου στις διαδικτυακές

επικοινωνίες και στις ταχυδροµικές υπηρεσίες.

ΣΤ) Περιορισµοί της προστασίας του απορρήτου σύµφωνα µε την

παράγραφο 3 του άρθρου 19 Σ.

Το Σύνταγµα στην παράγραφο 1 εδ. β΄ προβλέπει : «Νόµος ορίζει

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

απόρρητο για λόγους εθνικής ασφάλειας ή για τη διακρίβωση ιδιαίτερα

σοβαρών εγκληµάτων».

Η συνταγµατική διάταξη διαγράφει περιοριστικά τα όρια εντός των

οποίων δύναται να αρθεί το απόρρητο καθώς και τις προϋποθέσεις και

τους όρους που οφείλει να προσδιορίσει σαφώς ο εκτελεστικός νόµος

προκειµένου να διασφαλίσει την τήρηση της συνταγµατικής επιταγής.

Η µόνη αρµόδια για την άρση του απορρήτου αρχή είναι η

δικαστική, ενώ η Α.∆.Α.Ε. σύµφωνα άλλωστε και µε το άρθρο 6 του Ν.

3115/2003 περ. στ΄ ελέγχει την τήρηση των όρων και της διαδικασίας,

όπως αυτή προβλέπεται στον Ν.2225/1994 και στο Π.∆. 47/2005, χωρίς

να εξετάζει την κρίση των αρµοδίων δικαστικών αρχών. Θα µπορούσε

δηλαδή να υποστηριχθεί ότι στην πραγµατικότητα η Α.∆.Α.Ε.

πραγµατοποιεί έναν οιονεί «έλεγχο νοµιµότητας» χωρίς να µπορεί να

διατυπώσει αµφισβήτηση επί της ουσίας, αν µάλιστα ληφθεί υπόψη ότι

έργο της είναι η προστασία του απορρήτου. Ο ρόλος της αρχής συνεπώς

είναι εγγυητικός κατά κάποιο τρόπο και σε καµία περίπτωση

αποφασιστικός όσον αφορά την άρση του απορρήτου.

Σε κάθε περίπτωση για τη νόµιµη άρση του απορρήτου απαιτείται

να ακολουθηθεί από τις αρχές η διαδικασία που προβλέπει ο

Ν.2225/1994 σε συνδυασµό µε το Ν. 3115/2003 και το Π.∆. 47/2005

διαφορετικά θα πρόκειται γι αυθαίρετη παραβίαση του απορρήτου των

επικοινωνιών.

Ενδεικτική Βιβλιογραφία :

∆αγτόγλου : Ατοµικά δικαιώµατα

Χρυσόγονος : Ατοµικά δικαιώµατα

Κ. Μαυριάς : Το Συνταγµατικό δικαίωµα του ιδιωτικού βίου

Λ. Μήτρου : «Η νέα οδηγία 2002/58 για την προστασία της

ιδιωτικής ζωής στις ηλεκτρονικές επικοινωνίες (∆ιΜΕΕ 3/2004)

Γέροντας : Προστασία του πολίτη από την ηλεκτρονική

επεξεργασία των προσωπικών δεδοµένων»

Γ.Καµίνης : Παράνοµα αποδεικτικά µέσα και συνταγµατική

κατοχύρωση των ατοµικών δικαιωµάτων

Βενιζέλος : Ατοµικά δικαιώµατα

Σ. Τσακυράκης : «Το απόρρητο της επικοινωνίας, ΝοΒ 1992,

999»

Μάνεσης : Ατοµικές ελευθερίες

Ν. Κουλούρης : Ανεξάρτητες διοικητικές αρχές

Γ. Τσόλια : δηµοσιευµένες στο ∆ιΜΕΕ µελέτες (2004, 2005)

