
 1

 ΠΡΟΑΝΑΚΡΙΣΗ ΚΑΙ ΣΥΝΤΑΓΜΑ

(Εργασία στο πλαίσιο του µαθήµατος Ατοµικά και Κοινωνικά ∆ικαιώµατα)

επιµέλεια:Γιώργου Ιρένα
 αριθµός µητρώου: 1340200400072

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ:

Α.Θέµα

Β.Προανάκριση
 1)∆ιενέργεια
 2)∆ικαιώµατα κατηγορουµένου και µαρτύρων
 3)Αστυνοµική ανάκριση και προκαταρκτική εξέταση
 4)Νοµοθεσία:ΚΠ∆,ΚδεοντΑστ

Γ.Συνταγµατική κατοχύρωση των ατοµικών δικαιωµάτων
 1)Έννοια,περιεχόµενο και περιορισµοί των ατοµικών δικαιωµάτων
 2)Τοµή µε την ποινική δίωξη:η προανάκριση ως περιορισµός των
συνταγµατικών δικαιωµάτων

 3) Συνταγµατικές και νοµοθετικές εγγυήσεις
 4)Νοµοθεσία:Σ,ΕΣ∆Α,λοιπές Συµβάσεις,ΠΚ

∆.Νοµολογία

Ε.Βασικά συµπεράσµατα

ΣΤ.Περίληψη

Ζ.Λήµµατα

Η.Βιβλιογραφία

 A.ΘΕΜΑ

Το θέµα της παρούσας είναι Προανάκριση και Σύνταγµα.Αντικείµενο της εργασίας
είναι η µελέτη του θεσµού της προανάκρισης,ως τµήµατος της ειδικής κυριαρχικής
σχέσης της ποινικής δίωξης,σε συσχετισµό µε τη συνταγµατική κατοχύρωση των
ατοµικών και κοινωνικών δικαιωµάτων και ειδικότερα των δικαιωµάτων της
προσωπικής ελευθερίας και ασφάλειας,της ιδιωτικής ζωής,της επικοινωνίας και του
απορρήτου αυτής,εν µέρει δε της υγείας και εν γένει της ανθρώπινης αξίας.Η µελέτη

 2

θα επικεντρωθεί στη σχέση προανάκρισης και συντάγµατος,και συγκεκριµένα στον
τρόπο µε τον οποίο τα προαναφερθέντα δικαιώµατα θίγονται κατά την άσκηση και το
περιεχόµενό τους από την έννοια και τη διεξαγωγή της προανάκρισης,καθώς και στις
συνταγµατικές και νοµοθετικές εγγυήσεις που καθιστούν συµβατή την προανάκριση
µε την προστασία και τη διασφάλιση των ατοµικών δικαιωµάτων και χαράσσουν τα
έσχατα όρια,πέρα από τα οποία η αυθαίρετη ή νοµοθετικά επιτρεπόµενη άσκηση
εξουσίας στο πλαίσιο της ποινικής σχέσης συνιστά στέρηση-και όχι οριοθέτηση ή
απλό περιορισµό-των δικαιωµάτων αυτών.Η παρούσα εργασία διαρθρώνεται σε δύο
κυρίως µέρη:στο πρώτο γίνεται σύντοµη αναφορά στην έννοια και το περιεχόµενο
της προανάκρισης και περιγραφή της λειτουργίας και του τρόπου διεξαγωγής της,ενώ
στο δεύτερο αναλύονται τα επιµέρους συνταγµατικά κατοχυρωµένα ατοµικά
δικαιώµατα,η τοµή τους µε το θεσµό της προανάκρισης και οι εγγυήσεις εκείνες που
επιτρέπουν την οµαλή συνύπαρξή τους.Ο τρόπος αυτός ανάπτυξης κρίθηκε ο πλέον
ενδεδειγµένος για µια εργασία,το διπολικό του αντικειµένου της οποίας καθίσταται
σαφές ήδη από τον τίτλο,ενώ εξάλλου είναι πάγιος κανόνας κάθε λογική διεργασία
να ξεκινά από τον ορισµό της έννοιας και να καταλήγει στη µελέτη των συσχετισµών
µεταξύ των διαφόρων εννοιών και των προεκτάσεων και επιδράσεων αυτών.Για
µεγαλύτερη σαφήνεια και λεπτοµερέστερη πληροφόρηση η νοµοθεσία παρατίθεται
ξεχωριστά,στο τέλος κάθε µέρους της εργασίας.

Β.ΠΡΟΑΝΑΚΡΙΣΗ

1)∆ιενέργεια

I) Τι είναι η προανάκριση;
Η προανάκριση είναι ένας από τους τρεις τρόπους κίνησης της ποινικής δίωξης στο
ελληνικό δίκαιο και ο συνηθέστερος στην περίπτωση των πληµµεληµάτων.Αποτελεί
είδος ανάκρισης,πρόκειται δηλαδή για τµήµα του σταδίου της προδικασίας στην
ποινική δίκη.Η προανάκριση δεν είναι τίποτε άλλο παρά προεισαγωγική ανάκριση,
σύντοµη και συνοπτική,όπως ορίζουν τα άρθρα 243,244 και 245ΚΠ∆.Σύµφωνα µε τη
νοµοθετική πρόβλεψη,η προανάκριση διενεργείται σε ορισµένες µόνο υποθέσεις από
το σύνολο εκείνων που απασχολούν το ποινικό δίκαιο-µε κριτήριο πλέον όχι την α-
ποδεικτική δυσκολία,αλλά τη βαρύτητα της εκάστοτε υπόθεσης(προανάκριση διενερ-
γείται βασικά στις περιπτώσεις πληµµεληµάτων όπου δεν επιτρέπεται η απευθείας
κλήση του κατηγορουµένου στο ακροατήριο και όπου δεν είναι δυνατή ή αναγκαία η
διενέργεια κύριας ανάκρισης).Σκοπός της προανάκρισης είναι η συνοπτική συγκέ-
ντρωση των πρώτων στοιχείων για την αρχική εικόνα της εξεταζοµένης υποθέσεως
και η διαπίστωση της τέλεσης του εγκλήµατος.
ΙΙ) Πώς διενεργείται;
Η προανάκριση διενεργείται µετά από παραγγελία του εισαγγελέα
πληµµελειοδικών(από τον οποίον και διευθύνεται),είτε απευθείας από τον ίδιο είτε
από όργανα στα οποία δίνεται από αυτόν η σχετική παραγγελία.Τα όργανα αυτά είναι
άλλοτε αστυνοµικά-διοικητικά και άλλοτε(σε χαµηλότερο επίπεδο)δικαστικά (πται-
σµατοδίκες,ειρηνοδίκες).Πρόκειται για τους(γενικούς ή ειδικούς)ανακριτικούς

 3

υπαλλήλους.Συνηθέστερος ανακριτικός υπάλληλος,κυρίως στα αστικά κέντρα,είναι ο
πταισµατοδίκης,ενώ από τον ανακριτή ενεργείται η προανάκριση κατ’εξαίρεση,µόνο
στις περιπτώσεις που το ορίζει ο νόµος.Βάσει του 251ΚΠ∆,οι ανακριτικοί υπάλληλοι
οφείλουν να ενεργούν όλες τις αναγκαίες ανακριτικές πράξεις για τη συλλογή και
διατήρηση των αποδείξεων και την εξασφάλιση των ιχνών του εγκλήµατος
χρησιµοποιώντας κάθε αποδεικτικό µέσο.Αυτές οι ανακριτικές πράξεις που λαµβά-
νουν χώρα στο πλαίσιο της διαδικασίας της προανάκρισης είναι:1.συγκέντρωση και
επισύναψη αναγκαίων εγγράφων,2.κλήτευση και εξέταση µηνυτή,πολιτικώς ενάγο-
ντα και µαρτύρων κατηγορίας και υπεράσπισης(βλ.παρακάτω),3.διενέργεια
πραγµατογνωµοσύνης,4.διενέργεια αυτοψίας.
ΙΙΙ) Η διαδικασία
Ο κατηγορούµενος καλείται για εξέταση από τον ανακριτικό υπάλληλο µε έγγραφη
κλήση.Αν παρόλα αυτά δεν εµφανιστεί,είναι δυνατόν να εκδοθεί εναντίον του
ένταλµα βίαιης προσαγωγής.Η προανάκριση αρχίζει µε την εξακρίβωση των
στοιχείων της ταυτότητας του κατηγορουµένου,ακολουθεί η ανακοίνωση σ’αυτόν
του περιεχοµένου των εγγράφων της ανάκρισης και η απαγγελία των δικαιωµάτων
του από τον ανακριτικό υπάλληλο και στη συνέχεια ο ανακρίνων εκθέτει στον
κατηγορούµενο σαφώς και πλήρως την πράξη για την οποία κατηγορείται και τον
προσκαλεί να απολογηθεί,υποβάλλοντάς του ερωτήσεις.Παρακάτω θα εξεταστούν
λεπτοµερώς οι ειδικές ρυθµίσεις που εγγυώνται ότι ο τρόπος εξέτασης του
κατηγορουµένου θα είναι τέτοιος ώστε να µην παραβιάζονται τα δικαιώµατά
του,λογιζοµένων ως τέτοιων των προβλεποµένων τόσο από το Σύνταγµα και τις
διεθνείς Συµβάσεις,όσο και από τον κοινό νοµοθέτη.Όταν ο προανακριτής εκτιµήσει
ότι το έργο του έχει ολοκληρωθεί,οφείλει να κλείσει τη δικογραφία και να τη
διαβιβάσει αµέσως στον εισαγγελέα.Τη διαβίβαση αυτή δε συνοδεύει κανενός είδους
πόρισµα του προανακριτή επί των δεδοµένων που προέκυψαν από την προανάκριση-
ο προανακριτής περιορίζεται στη διερεύνηση της υπόθεσης και στη συλλογή του
αποδεικτικού υλικού,χωρίς να εκφέρει γνώµη επ’αυτών.Συχνά,ωστόσο,η εξέταση του
κατηγορουµένου µεταβάλλεται σε προσπάθεια έντεχνης εκ µέρους του προανακριτή
απόσπασης οµολογίας ενοχής του κατηγορουµένου,γι’αυτό σκόπιµο είναι να
ερευνηθούν τα δικαιώµατα του κατηγορουµένου που παραβιάζονται στο πλαίσιο της
προσπάθειας αυτής µε την εφαρµογή µη ενδεδειγµένων τρόπων εξέτασης.

2)Τα δικαιώµατα του κατηγορουµένου και των µαρτύρων

Ι)Στο πλαίσιο της διαδικασίας της προανάκρισης
Ο κατηγορούµενος έχει στο πλαίσιο της διαδικασίας της προανάκρισης ορισµένα
δικαιώµατα,τα οποία παραβιάζονται όταν ο τρόπος εξέτασής του δεν είναι ο
ενδεδειγµένος,κυριότερα από τα οποία είναι τα εξής:
α) Το δικαίωµα να αρνηθεί να απαντήσει-δεν χρησιµοποιείται όµως συχνά στην
πράξη,γιατί,µολονότι δεν επιτρέπεται η χρησιµοποίηση της σιωπής του
κατηγορουµένου εις βάρος του,είναι συχνό το φαινόµενο να επηρεάζεται δυσµενώς ο
δικαστής για τον κατηγορούµενο από τη σιωπή του.
β)Το δικαίωµα να εγχειρίσει την απολογία του εγγράφως-ο δε ανακρίνων οφείλει να
του υποβάλλει τις ερωτήσεις που είναι απαραίτητες για τη διασφάλιση του
περιεχοµένου της έγγραφης απολογίας.

 4

γ)Η µη δόση όρκου-οποιαδήποτε εξέταση γίνεται χωρίς να δίδεται από µέρους του
κατηγορουµένου όρκος.
δ)Το δικαίωµα να απαντήσει αναληθώς-ωστόσο η άρνηση από τον κατηγορούµενο
της κατηγορίας του δεν επιτρέπεται να ξεπερνά ορισµένα όρια και να ενοχοποιεί
χωρίς συνέπειες άλλο άτοµο.
*Ειδικότερα για το δικαίωµα σιωπής,αυτό δε γνωστοποιείται υποχρεωτικά στον
κατηγορούµενο-για να αποφευχθεί η αχρήστευση των ανακριτικών οργάνων στην
περίπτωση που ο κατηγορούµενος θα επέλεγε ως τρόπο υπεράσπισής του τη σιωπή-
και θεµελιώνεται στο «τεκµήριο αθωότητας του κατηγορουµένου»,που
κατοχυρώνεται στο αρθρ.6§2ΕΣ∆Α.

Εάν ωστόσο ο κατηγορούµενος δε θελήσει να ασκήσει τα δικαιώµατά του,όπως
εκτέθηκαν ανωτέρω,εφαρµόζονται οι ακόλουθες ρυθµίσεις που καθορίζουν τα της
εξέτασης του κατηγορουµένου και οριοθετούν τον επιτρεπτό τρόπο εξέτασης του:
Ο µόνος επιτρεπτός τρόπος εξέτασης είναι εκείνος που επιτρέπει στον
κατηγορούµενο να είναι ήρεµος,νηφάλιος και απόλυτα κύριος των ψυχοδιανοητικών
λειτουργιών του και υλοποιείται µέσα από την ανεπηρέαστη αφήγηση του
κατηγορουµένου και τις ερωταποκρίσεις που θα ακολουθήσουν για τη συµπλήρωση
των κενών ή την αποσαφήνιση των σκοτεινών σηµείων της.Ο προανακριτής θα
πρέπει να αποφεύγει τις παραπλανητικές ερωτήσεις,τον εκφοβισµό µε απειλές,την
υποβολή του κατηγορουµένου σε ταλαιπωρία και τα ψυχολογικά τεχνάσµατα.Από
την άλλη πλευρά,θα πρέπει να τηρεί τους σχετικούς δικονοµικούς κανόνες και να
αντιµετωπίζει τον κατηγορούµενο ως ανθρώπινο ον που δικαιούται σεβασµού και
αξιοπρεπούς µεταχείρισης.Για την αποφυγή της κατάχρησης των δικαιωµάτων του
κατηγορουµένου κατά την εξέτασή του έχουν καταβληθεί σηµαντικές προσπάθειες
και σε διεθνές επίπεδο(η ∆ιεθνής Εταιρία Ποινικού ∆ικαίου και το 6ο ∆ιεθνές
Συνέδριο Ποινικού ∆ικαίου δέχθηκαν,µεταξύ άλλων,ότι καµιά τεχνική
µέθοδος,καµιά βία ή πίεση δεν πρέπει νς ασκούνται πάνω στον κατηγορούµενο για
να τον οδηγήσουν σε οµολογία-η οποία στην περίπτωση αυτή είναι άκυρη.

ΙΙ)Στο πλαίσιο γενικότερα της ποινικής δίωξης
Τα δικαιώµατα αυτά επιτελούν τον κατεξοχήν διασφαλιστικό της ανθρώπινης αξίας
και της προσωπικής ελευθερίας σκοπό.Ενεργοποιούνται µε την εµφάνιση του
κατηγορουµένου µπροστά στον (προ)ανακριτή,ο οποίος και τα εξηγεί στον
κατηγορούµενο(βλ.ΚΠ∆103).Συγκεκριµένα,πρόκειται για τα δικαιώµατα των
άρθρων 100§§1,2 και 4,101,102 και 103ΚΠ∆(βλ.ΚΠ∆104),τα οποία εκτίθενται
παρακάτω.
α)Το δικαίωµα παράστασης µε συνήγορο και ειδικότερα µε δύο το πολύ
δικηγόρους(ενόψει του ότι πρόκειται για προδικασία).Στην περίπτωση δε που ο
κατηγορούµενος δεν διαθέτει τα µέσα να πληρώσει συνήγορο και παράλληλα αυτό
ενδείκνυται από το συµφέρον της δικαιοσύνης(προκειµένου περί σοβαρού
εγκλήµατος),ο προανακριτής υποχρεούται να διορίσει αυτεπαγγέλτως
συνήγορο.Βέβαια το 104ΚΠ∆ κάνει λόγο για ανακριτή,αλλά ενόψει και της
6§3ΕΣ∆Α ορθό είναι να επεκταθεί η ρύθµιση και στο στάδιο της προανάκρισης,υπό
τις ανωτέρω αναφερόµενες προϋποθέσεις(βλ.και Σ20).Η παράσταση συνηγόρου κατά

 5

την απολογία του κατηγορουµένου αποτελεί εξασφάλιση για την τήρηση όλων των
προστατευτικών υπέρ του τελευταίου τύπων και διατάξεων που εισάγει ο νόµος.
β)Το δικαίωµα επικοινωνίας µε το συνήγορο.Περιλαµβάνει κυρίως το δικαίωµα
της προηγούµενης(δηλ.πριν από την απολογία)επικοινωνίας.,που σκοπό έχει την
προετοιµασία της τελευταίας.Η προηγούµενη κατ’ιδίαν επικοινωνία του
κατηγορουµένου µε το συνήγορό του προς διαµόρφωση και οργάνωση της
υπεράσπισης σε καµιά περίπτωση δε µπορεί να απαγορευτεί(βλ.100§5ΚΠ∆),καθώς
χωρίς αυτήν µαταιώνεται ουσιαστικά στο περιεχόµενο και την υλοποίησή του το
δικαίωµα παράστασης µε συνήγορο(βλ.και 6§3 στοιχ.β’και γ’ ΕΣ∆Α).
γ)Το δικαίωµα στην ανακοίνωση των εγγράφων της προανάκρισης.Ο
κατηγορούµενος έχει δικαίωµα να λαµβάνει γνώση όλων των εγγράφων της
προανάκρισης,ενώ ο προανακριτής υποχρεούται να του ανακοινώσει το περιεχόµενό
τους(βλ.ΚΠ∆101§1).Το δικαίωµα αυτό µπορεί να αποκλειστεί,σε περίπτωση που η
άσκησή του βλάπτει το έργο της προανάκρισης(βλ.ΚΠ∆105 και 106),καθώς στη
σύγκρουση ανάµεσα στο δηµόσιο συµφέρον για καταστολή των εγκληµάτων και στα
ατοµικά δικαιώµατα του κατηγορουµένου υπερισχύει το πρώτο.Υπάρχει ωστόσο και
η άποψη ότι το δικαίωµα αυτό του κατηγορουµένου αποτελεί προϋπόθεση για την
άσκηση του δικαιώµατος ακρόασης(βλ.Σ20§1) και ως εκ τούτου κατοχυρώνεται
συνταγµατικά,οπότε δε µπορεί να αποκλειστεί από τον κοινό νοµοθέτη.Σύµφωνα µε
τον Ανδρουλάκη όµως,,δεν είναι δυνατόν να απαγορευτεί στον κατηγορούµενο να
λάβει γνώση των στοιχείων που στηρίζουν την σε βάρος του κατηγορία.1
δ)Το δικαίωµα παροχής προθεσµίας.Ο κατηγορούµενος έχει το δικαίωµα να
ζητήσει προθεσµία έως 48 ώρες και δεν έχει υποχρέωση να απολογηθεί πριν περάσει
η προθεσµία.Μπορεί επίσης κατόπιν αιτήσεώς του να δοθεί παράταση της
προθεσµίας.Κατά τον Ανδρουλάκη,στην περίπτωση που ο κατηγορούµενος
προσέρχεται αυτοβούλως στον ανακριτή,η προθεσµία οφείλει να είναι
µεγαλύτερη,ανάλογα µε τις ανάγκες της εκάστοτε υποθέσεως,σύµφωνα και µε το
αρθρ.6§3στοιχ.β’ΕΣ∆Α2.Για το ζήτηµα αυτό θα γίνει λόγος αναλυτικότερα στο
δεύτερο τµήµα της παρούσας.

*Ειδικότερα για την οµολογία του κατηγορουµένου:στο µικτό δικονοµικό
σύστηµα,που ισχύει και στην Ελλάδα,ο κατηγορούµενος είναι διάδικος στο πλαίσιο
της ποινικής δίκης και η εξέτασή του γίνεται µε τη µορφή της απολογίας,η οποία
ικανοποιεί µεν την ανάγκη της υπεράσπισής του αλλά δεν αποβάλλει το χαρακτήρα
του αποδεικτικού µέσου εναντίον του.Ο δικαστής εκτιµά ελεύθερα την απολογία του
κατηγορουµένου και µπορεί να σταθεί µόνο σ’αυτήν αν περιέχει οµολογία
ενοχής,χωρίς όµως να εµποδίζεται να αναζητήσει κι άλλες αποδείξεις.Η οµολογία
πρέπει να στηρίζεται στα πραγµατικά περιστατικά που προκύπτουν από την
αποδεικτική διαδικασία.Φυσικά δεν αποτελεί απόδειξη ενοχής του κατηγορουµένου
και δε λαµβάνεται υπόψιν οµολογία του που αποσπάστηκε µε αξιόποινες
πράξεις,λ.χ.βασανιστήρια ή µε άλλο τρόπο προσβολή της ανθρώπινης αξιοπρέπειας,ή
είναι απόρροια αντικανονικής εξέτασης του κατηγορουµένου(βλ.και ΠΚ137Α).

1 Ανδρουλάκης,Θεµελιώδεις έννοιες της ποινικής δίκης,σελ.275-276.
2 Ανδρουλάκης,ό.α.,σελ.274

 6

*Ειδικότερα για τις (προ)ανακριτικές πράξεις που θίγουν την προσωπική
ελευθερία του κατηγορουµένου:
α)Σύλληψη.Ο κατηγορούµενος είναι δυνατό να συλλαµβάνεται είτε µε
αιτιολογηµένο δικαστικό ένταλµα είτε επί αυτοφώρου εγκλήµατος.Τις βασικές
εγγυήσεις σχετικά µε την ευχέρεια ενέργειας της σύλληψης τις καθορίζει το
Σύνταγµα.Στον ΠΚ ορίζονται οι προϋποθέσεις που πρέπει να πληροί το ένταλµα
συλλήψεως,καθώς και ότι ο συλληφθείς πρέπει να προσαχθεί εντός 24ώρου
προθεσµίας στον ανακριτή.[Σηµείωση:δεν είναι νόµιµη-αν και αποτελεί συνήθη
πρακτική-η κράτηση του συλληφθέντος µε τη δικαιολογία της ανάγκης διενέργειας
των προανακριτικών πράξεων του ΚΠ∆243§2]
β)Προσωρινή κράτηση ή επιβολή περιοριστικών όρων.Η προσωρινή
κράτηση,δηλ.η στέρηση της προσωπικής ελευθερίας του κατηγορουµένου για
ορισµένο χρονικό διάστηµα πριν από την εκδίκαση της υποθέσεώς του.Αποτελεί την
επαχθέστερη (προ)ανακριτική πράξη και θα πρέπει να διατάσσεται εξαιρετικώς,να
αποτελεί δηλ.το τελευταίο δικονοµικό µέτρο,αφού εξαντληθούν όλοι οι περιοριστικοί
όροι του ΚΠ∆282§2(εγγυοδοσία,περιοδική εµφάνιση ενώπιον του ανακριτή ή άλλης
αρχής,απαγόρευση µετάβασης ή διαµονής σε ορισµένο τόπο,απαγόρευση
συναναστροφής µε ορισµένα πρόσωπα κ.ά.).Για την επιβολή προσωρινής κράτησης ή
περιοριστικών όρων απαιτούνται οι εξής προϋποθέσεις:1.σοβαρές ενδείξεις
ενοχής,2.διεξαγωγή κύριας ανάκρισης για κακούργηµα ή(και)πληµµέληµα,3.να
κρίνεται απολύτως αναγκαίο,4.(ειδικά για την προσωρινή κράτηση)κίνδυνος τέλεσης
άλλων εγκληµάτων ή φυγής.

γ)Απαγόρευση εξόδου από τη χώρα. Ο εισαγγελέας,για ορισµένες κατηγορίες
εγκληµάτων και εφόσον το µέτρο αυτό επιβάλλεται από λόγους ασφαλείας ή
δηµοσίου συµφέροντος,µπορεί να απαγορεύσει την έξοδο του κατηγορουµένου από
τη χώρα,υπό την προϋπόθεση ότι πρόκειται να διεξαχθεί κύρια ανάκριση.Σύµφωνα
µε το αρθρ.4 Ν.1128/81,η απαγόρευση παύει να ισχύει µετά την απολογία του
κατηγορουµένου.

**Εκτενής ανάλυση των άνωθεν προκυπτόντων θεµάτων γίνεται στο δεύτερο µέρος
της παρούσας.

 3.Αστυνοµική ανάκροση και προκαταρκτική εξέταση

Ι)Αστυνοµική ανάκριση
Αποτελεί ανακριτική ενέργεια και περιλαµβάνει πράξεις ανακρίσεως που
ενεργούνται σε περίπτωση αυτόφωρου εγκλήµατος ή κινδύνου από την αναβολή.Έχει
σκοπό τη διασφάλιση των αποδείξεων µέχρι την κίνηση της ποινικής δίωξης,συνεπώς
δεν συνιστά προανάκριση,αλλά προηγείται αυτής.∆ιενεργείται από τους
ανακριτικούς υπαλλήλους του ΚΠ∆33,αλλά χωρίς εισαγγελική παραγγελία.Η
αστυνοµική ανάκριση δεν πρέπει να παρατείνεται χρονικά,ενώ παράλληλα
απαγορεύονται από τον Κώδικα ∆εοντολογίας Αστυνοµικών τα βασανιστήρια και
κάθε άλλη απάνθρωπη ή ταπεινωτική µεταχείριση του συλληφθέντος.Το 2ο ∆ιεθνές
Συνέδριο Εγκληµατολογίας δέχτηκε οµόφωνα ότι ο τακτικός ανακριτής θα πρέπει να
παρεµβαίνει το ταχύτερο δυνατό και η αστυνοµία πρέπει να περιορίζεται στις πρώτες

 7

αναγκαίες ενέργειες,ενώ η εξέταση του υπόπτου ανήκει στην αρµοδιότητα του
ανακριτή.Λόγω εν µέρει και της µεγάλης διάδοσής της στην πράξη,η αστυνοµική
ανάκριση ή προανάκριση εξοµοιώνεται από το νόµο προς τη γνήσια
προανάκριση,τόσο σε σχέση µε τις δυνατότητες δράσης των φορέων της,όσο και
κατά το ότι εκείνος εναντίον του οποίου στρέφεται φέρει την ιδιότητα του
κατηγορουµένου και ως εκ τούτου έχει καταρχήν όλα τα προαναφερθέντα
δικαιώµατα του τελευταίου.

ΙΙ)Προκαταρκτική εξέταση
Aποτελεί προεισαγωγική διερεύνηση µε σκοπό τη διακρίβωση του κατά πόσον οι
υπόνοιες που υπάρχουν σε βάρος του υπόπτου έχουν τον ελάχιστο εκείνο βαθµό
βασιµότητας που χρειάζεται, ώστε να κινηθεί η ποινική δίωξη.∆εν αποβλέπει στην
περισυλλογή αποδεικτικών στοιχείων και δεν έχει δικαστικό, αλλά διοικητικό
χαρακτήρα .Η προκαταρκτική εξέταση(βλ.ΚΠ∆31§2)διεξάγεται κατά τον ίδιο τρόπο
που διεξάγεται και η προανάκριση και,αν το αποτέλεσµά της είναι θετικό,ακολουθεί
προανάκριση ή κύρια ανάκριση,κατά την οποία επιβάλλεται η εξέταση των
µαρτύρων και των άλλων αποδείξεων.Συνίσταται στον προηγούµενο της ποινικής
δίωξης έλεγχο των πληροφοριών σχετικά µε την τέλεση κάποιας αξιόποινης πράξης
και διενεργείται από τον εισαγγελέα ή (αστυνοµικούς,κυρίως) ανακριτικούς
υπαλλήλους.Καθίσταται λοιπόν σαφές ότι η προκαταρκτική εξέταση δεν συνιστά
προανάκριση και ως εκ τούτου το πρόσωπο εναντίον του οποίου διενεργείται δεν
φέρει την ιδιότητα του κατηγορουµένου,ούτε έχει τα σχετικά δικαιώµατα.

**Σηµείωση:η αστυνοµική (προ)ανάκριση και η προκαταρκτική εξέταση αποτελούν
ιδιόρρυθµες µορφές προεισαγωγικής διερεύνησης των ποινικών υποθέσεων και
διακρίνονται από την προανάκριση,που αποτελεί το θέµα της παρούσας,ωστόσο
αναφέρονται εδώ για το λόγο ότι οι οµοιότητές τους µε την προανάκριση,κυρίως
όσον αφορά στον τρόπο διεξαγωγής,καθιστούν εµφανές ότι θίγουν εξίσου µε την
τελευταία συνταγµατικά κατοχυρωµένα δικαιώµατα,όπως θα φανεί στο δεύτερο
µέρος της παρούσας.Είναι λοιπόν σκόπιµο να συνεξεταστούν.

4)Νοµοθεσία

Α.Κώδικας Ποινικής ∆ικονοµίας
Άρθρα 243,244,245,271,272,273,275,276,277,278,279,281,282,283,284,286,287

Β)Κώδικας ∆εοντολογίας Αστυνοµικών
Άρθρο 4: «Συµπεριφορά κατά την προανάκριση.Ο αστυνοµικός:
α.Σέβεται απόλυτα το τεκµήριο της αθωότητας του κατηγορουµένου και υποχρεούται
να διασφαλίζει όλα τα δικαιώµατά του.Πληροφορεί έγκαιρα τον κατηγορούµενο για
τις εναντίον του κατηγορίες και του παρέχει τη δυνατότητα να προετοιµάσει την
υπεράσπισή του ιδίως µε την παρουσία του συνηγόρου του.Εφόσον ο
κατηγορούµενος δεν κατανοεί την οµιλούµενη γλώσσα,ενηµερώνεται σε γλώσσα που
γνωρίζει µε διερµηνέα ή µε τον προσφορότερο τρόπο.

 8

β.Μεταχειρίζεται µε άψογο τρόπο τους κατηγοροµένους,τους υπόπτους,τους
µάρτυρες και τους παθόντες και δεν ασκεί οποιαδήποτε µορφή βίας ή πίεσης στην
προσπάθεια άντλησης πληροφοριών.
γ.Προστατεύει τους παθόντες και τους µάρτυρες,ιδιαίτερα όταν υπάρχει κίνδυνος για
εκφοβισµό τους και λαµβάνει σοβαρά υπόψη την ψυχική υγεία,την ιδιάζουσα
κατάσταση και το συµφέρον του θύµατος σεξουαλικής εκµετάλλευσης ή
κακοποίησης προσπαθώντας,κατά το δυνατό,να περιορίζει τη δευτερογενή
θυµατοποίησή του.
δ.Κατά την αυτοψία και κάθε είδους έρευνα ενεργεί πάντοτε σύµφωνα µε τις
διατάξεις του νόµου,επιδεικνύοντας ιδιαίτερη επιµέλεια,ευπρέπεια και κοσµιότητα
και αποφεύγοντας κάθε περιττή δηµοσιότητα. Ιδιαίτερα,κατά τις σωµατικές έρευνες
και τις ερευνες κατοικιών µεριµνά ώστε να διασφαλίζεται ο σεβασµός της
προσωπικότητας και της ιδιωτικής ζωής των εµπλεκοµένων και να αποφεύγεται κάθε
µη αναγκαία ενόχλησή τους».

Γ.ΣΥΝΤΑΓΜΑΤΙΚΗ ΚΑΤΟΧΥΡΩΣΗ ΤΩΝ ΑΤΟΜΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ

Στο δεύτερο µέρος της παρούσας θα ασχοληθούµε µε τα επιµέρους συνταγµατικά
κατοχυρωµένα ατοµικά-ως επί το πλείστον-δικαιώµατα µε τα οποία συνδέεται ο
θεσµός της προανάκρισης,µε την έννοια ότι το περιεχόµενο και η άσκησή τους
δοκιµάζονται στο πλαίσιο διεξαγωγής της ποινικής προδικασίας.Έχοντας
σκιαγραφήσει τη διαδικασία της προανάκρισης µε τις διάφορες πτυχές της,και
έχοντας υπόψη ότι σηµείο αναφοράς αποτελεί όχι µόνο ο ανακρινόµενος,αλλά και οι
µάρτυρες,διαπιστώνουµε ότι τα δικαιώµατα που σχετίζονται µε την προανάκριση-υπό
την ανωτέρω εκτεθείσα έννοια-είναι τα δικαιώµατα της προσωπικής ελευθερίας και
ασφάλειας,της ιδιωτικής ζωής,της επικοινωνίας και του απορρήτου αυτής και της
ανθρώπινης αξίας3και σε µικρότερο βαθµό της υγείας και της θρησκευτικής
ελευθερίας.Ακολουθεί σύντοµη ανάπτυξη της έννοιας και του περιεχοµένου καθενός
από τα δικαιώµατα αυτά και αναφορά στη συνταγµατική κατοχύρωσή τους,καθώς
και στις οριοθετήσεις ή τους περιορισµούς αυτών που είναι συνταγµατικά
προβλεπόµενοι και ανεκτοί.

1)ΕΝΝΟΙΑ,ΠΕΡΙΕΧΟΜΕΝΟ ΚΑΙ ΠΕΡΙΟΡΙΣΜΟΙ ΤΩΝ ΑΤΟΜΙΚΩΝ4
∆ΙΚΑΙΩΜΑΤΩΝ

3 δεν αποτελεί δικαίωµα µε την κλασική του όρου έννοια,αλλά κάτι περισσότερο,η προσφυγή στο
οποίο γίνεται όταν έχουν εξαντληθεί τα επιµέρους δικαιώµατα.Βέβαια,το Σ2§1 καθιερώνει αυτοτελές
δικαίωµα,και µάλιστα το ανώτατο µητρικό δικαίωµα,ώστε η ανθρώπινη αξία να αποτελεί το θεµέλιο
του κοινωνικού ανθρωπισµού,που χαρακτηρίζει τη σύγχρονη έννοµη
τάξη,βλ.∆η,ητρόπουλο,Παραδόσεις Συνταγµατικού ∆ικαίου τόµ.ΙΙΙ ηµ.β’,σελ.7,15.
4 Για τον όρο ατοµικά δικαιώµατα βλ.∆ηµητρόπουλο,Συνταγµατικά ∆ικαιώµατα-Γενικό µέρος,τόµος
Γ’,ηµιτ.Ι,σελ.106.Κατά το συγγραφέα,ατοµικά δικαιώµατα είναι τα στρεφόµενα αποκλειστικά κατά
του κράτους και ως εκ τούτου δεσµεύοντα µόνο την κρατική εξουσία.Γενικότερος είναι ο όρος
συνταγµατικά δικαιώµατα.Στο πλαίσιο της παρούσας χρησιµοποιείται ο όρος ατοµικά µε την έννοια
αυτή,καθώς η µελέτη γίνεται εντός της ποινικής –ειδικής κυριαρχικής-σχέσης,µε αποδέκτη δηλ.των
δικαιωµάτων την κρατική εξουσία και δη τις προανακριτικές αρχές.Πέραν αυτού,στη σύγχρονη

 9

α)Προσωπική ελευθερία και ασφάλεια
i)προσωπική ελευθερία.Κατοχυρώνεται στο Σ5 και είναι απαραβίαστη.Προσωπική
ελευθερία σηµαίνει αυτοπροσδιορισµός του ατόµου και διακρίνεται σε
υλική,πνευµατική και κοινωνική,ή,κατ’άλλη διάκριση,σε πολιτική,κοινωνική και
οικονοµική.Στο πλαίσιο της παρούσας και µε βάση την οριοθέτηση του αντικειµένου
της, ενδιαφέρει η υλική ελευθερία.Από εδώ και στο εξής όπου γίνεται λόγος για
ελευθερία θα νοείται η υλική ελευθερία.Υλική ελευθερία είναι η ελευθερία κίνησης
και εγκατάστασης στο φυσικό περιβάλλον,που περιλαµβάνει την ελ.εισόδου στην-και
εξόδου από την-χώρα,την ελ.κίνησης και εγκατάστασης στην ελληνική
επικράτεια.Προστατεύεται µε την Σ5§2.Φορείς της προσωπικής ελευθερίας κίνησης
είναι όλοι,ηµεδαποί και αλλοδαποί,που δύνανται να πραγµατώσουν την ελ.κίνησης
άνευ προηγούµενης αδείας.Περιορισµοί στην ελ.κίνησης είναι δυνατοί,βάσει
συνταγµατικής πρόβλεψης:η 5§2 ορίζει ότι εξαιρέσεις από την απόλυτη προστασία
της ελευθερίας µπορεί να προβλέπονται από το διεθνές δίκαιο,ενώ η
5§4,απαγορεύοντας τα ατοµικά περιοριστικά της ελ.κίνησης διοικητικά
µέτρα,δέχεται τα γενικά περιοριστικά νοµοθετικά µέτρα(βλ.και 5§3εδ.β’),ενώ
καθιερώνει και εξαιρέσεις στην απαγόρευση των ατοµικών µέτρων,σε αποκλειστικά
στην §4 απαριθµούµενες περιπτώσεις5.Εξαιρέσεις στην απαγόρευση των
περιοριστικών µέτρων καθιερώνει και η ερµηνευτική δήλωση του οικείου άρθρου.6Η
ελευθερία,ως µητρικό δικαίωµα,υπάγεται στους περιορισµούς των Σ5 και 25.Εδώ
εδιαφέρουν οι ρητοί περιορισµοί στο πλαίσιο της ειδικής κυριαρχικής ποινικής
σχέσης,όπως προαναφέρθηκαν (βλ.5§4 και 5 ερµ.δήλ.).
ii)προσωπική ασφάλεια.Σ’αυτήν αναφέρεται καταρχήν η 5§3,που απαγορεύει την
καταδίωξη,σύλληψη και φυλάκιση,πλην των νόµιµων περιπτώσεων.Κατά την
ορθότερη άποψη,7η απαγόρευση αφορά οποιονδήποτε αυθαίρετο περιορισµό της
προσωπικής ελευθερίας,από οπουδήποτε κι αν προέρχεται.Φορείς είναι τόσο οι
ηµεδαποί,.όσο και οι αλλοδαποί.Η επιβολή περιορισµών είναι δυνατή µε
νόµο8.Κυρίως όµως στην προστασία της προσωπικής ασφάλειας αναφέρεται το Σ6.H
προστασία της προσωπικής ασφάλειας διακρίνεται σε προστασία από αυθαίρετη
καταδίωξη,σύλληψη,φυλάκιση και οποιονδήποτε άλλο περιορισµό της φυσικής
ελευθερίας,και σε προστασία αναφορικά µε την άσκηση της ποινικής αγωγής,την
ποινική δίκη και την ποινή.Ιδιαίτερα στο πλαίσιο του αντικειµένου της παρούσας
ενδιαφέρει η ρύθµιση για την σύλληψη και την φυλάκιση.Η σύλληψη (κάθε ενέργεια
που έχει ως αποτέλεσµα τη στέρηση της ελευθερίας) και η φυλάκιση ή η προσωρινή
κράτηση αποτελούν περιορισµούς της ελευθερίας που προβλέπονται από το
Σύνταγµα και είναι θεµιτοί εφόσον και κατά το µέτρο που είναι απαραίτητοι.Στο Σ6

έννοµη τάξη δεν υπάρχει δικαίωµα που να στρέφεται αποκλειστικά κατά του
κράτους(βλ.διαπροσωπική εφαρµογή),οπότε ο όρος ατοµικά δικαιώµατα µόνο τυπική-και όχι
ουσιαστική-σηµασία µπορεί να έχει.
5 Σ5§4εδ.β’ «...ως παρεπόµενη ποινή µε απόφαση ποινικού δικαστηρίου,σε εξαιρετικές περιπτώσεις
ανάγκης και µόνο για την πρόληψη αξιόποινων πράξεων...»
6 [επιτρέπεται] «...η απαγόρευση της εξόδου µε πράξη του εισαγγελέα,εξαιτίας ποινικής δίωξης...»(οι
λοιπές περιπτώσεις βρίσκονται εκτός του αντικειµένου της παρούσας.)
7 βλ.∆ηµητρόπουλο,Συνταγµατικά ∆ικαιώµατα-Ειδικό µέρος,Παραδόσεις Συνταγµατικού
∆ικαίου,τόµ.ΙΙΙ ηµ.Β’,σελ.43
8 Σ5§3εδ.β ηµιεδ.β’ «παρά µόνο όταν και όπως ορίζει ο νόµος»

 10

προβλέπονται συνταγµατικές εγγυήσεις για το επιτρεπτό της σύλληψης και της
φυλάκισης.Ως βασική προϋπόθεση καθιερώνεται η ύπαρξη και η ταυτόχρονη µε τη
σύλληψη επίδοση δικαστικού εντάλµατος (µε την εξαίρεση των αυτόφωρων
εγκληµάτων).Από τις ρυθµίσεις του Σ6 θα ασχοληθούµε-σε σχέση πάντοτε µε την
προανάκριση-,εκτός από τη διαδικαστική προϋπόθεση του εντάλµατος και µε την
προθεσµία προσαγωγής στον (προ)ανακριτή9,µε την προθεσµία δράσης του
ανακριτή10και την υποχρέωση απόλυσης του κρατουµένου µετά την πάροδο των
προθεσµιών11,καθώς και µε τη διάρκεια της προφυλάκισης12(ειδικότερη ανάλυση στο
κεφάλαιο περί συνταγµατικών και νοµοθετικών εγγυήσεων).

***Ειδικότερα για το απαραβίαστο της προσωπικής ελευθερίας και την
επιτρεπόµενη προσβολή της13:
Σύµφωνα µε το Σ5§3εδ.α’,η προσωπική ελευθερία είναι απαραβίαστη.Ωστόσο,από
την αναφορά και περιγραφή των (προ)ανακριτικών πράξεων που
προηγήθηκε,καθίσταται σαφές ότι µε αρκετές από αυτές επιβάλλεται είτε
περιορισµός είτε και στέρηση της ελευθερίας αυτής.Στο σχετικό κεφάλαιο θα
ασχοληθούµε ειδικότερα µε τις προανακριτικές πράξεις της σύλληψης ή προσωρινής
κράτησης του κατηγορουµένου,της βίαιης προσαγωγής κατηγορουµένων και
µαρτύρων και της επιβολής περιοριστικών όρων.Οι περιορισµοί αυτοί συµβιβάζονται
µε το εξαγγελλόµενο στο Σύνταγµα «απαραβίαστο» της προσωπικής
ελευθερίας,αφού ο ίδιος ο συντακτικός νοµοθέτης προβλέπει τον περιορισµό της
ελευθερίας από τον κοινό νοµοθέτη14,ενώ για τη στέρηση της ελευθερίας από τον
κοινό νοµοθέτη απαιτεί επιπλέον την τήρηση των θεσµικών εγγυήσεων που ορίζει το
Σ6 µε τη µορφή ειδικών δικονοµικών διατάξεων (βλ.ανωτέρω και κεφ.περί
εγγυήσεων).

*** Ειδικότερα για την προσωπική ασφάλεια15:
Είδαµε ότι το Σ5§3 προστατεύει την προσωπική ασφάλεια µε την έννοια ότι δεν
επιτρέπει στα κρατικά όργανα να τη θίγουν παρά µόνο «όταν και όπως νόµος
ορίζει».Για να την κατοχυρώσει περισσότερο-κυρίως από ποινικές διώξεις-και να την
προστατεύσει απέναντι και στον κοινό νοµοθέτη,και στη διοίκηση και στο
δικαστή,ιδρύει τις θεσµικές εγγυήσεις του Σ6.Ο όρος ανακριτής δεν ερµηνεύεται
στενά,αλλά περιλαµβάνει κάθε δικαστικό λειτουργό που χαίρει προσωπικής και
λειτουργικής ανεξαρτησίας16κατά τα Σ87-91.Καταλήγουµε λοιπόν ότι οποιαδήποτε
µορφή στέρησης της προσωπικής ελευθερίας stricto sensu οφείλει όχι µόνο να
βρίσκει έρεισµα σε διάταξη (ουσιαστικού) νόµου,αλλά και να διατάσσεται από
δικαστική αρχή.Πρόκειται λοιπόν για διπλή επιφύλαξη,του νόµου αλλά και του

9 Σ6§2εδ.α’ «...µέσα σε 24 ώρες...»ή «...µέσα στον απολύτως αναγκαίο χρόνο...»
10 Σ6§2εδ.β’και γ’ «...µέσα σε 3 ηµέρες...», «...παρατείνεται για 2 ηµέρες..»
11 Σ6§3εδ.α’ «..οφείλει να τον απολύσει αµέσως...»
12 Σ6§4 «...δε µπορεί να υπερβεί το 1 έτος στα κακουργήµατα και τους 6 µήνες στα
πληµµελήµατα...»και «...µπορούν να παραταθούν για 6 και 3 µήνες αντίστοιχα...»
13 βλ.Καρρά,Ποινικό ∆ικονοµικό ∆ίκαιο,σελ.378-383
14 Σ5§3εδ.β’ «...παρά µόνο όταν και όπως ορίζει ο νόµος»
15 βλ.Μάνεση,Ατοµικές Ελευθερίες,σελ.173,178-179,και Χρυσόγονο,Ατοµικά και Κοινωνικά
∆ικαιώµατα,σε.216-220.
16 Βλ.και ∆ηµητρόπουλο,ό.α.,σελ.287

 11

δικαστή.Ακόµα πρέπει σε κάθε περίπτωση να διασφαλίζεται η τήρηση της αρχής της
αναλογικότητας.Από τις διατάξεις του Σ6 συνάγεται έµµεσα το τεκµήριο αθωότητας
του κατηγορουµένου,µε συνέπεια στο στάδιο της προδικασίας-άρα και στην
προανάκριση-να βαρύνει περισσότερο η προστασία της προσωπικότητας του
κατηγορουµένου από το δικαίωµα του κοινού για πληροφόρηση (βλ.και την ανάλυση
του δικαιώµατος στην ιδιωτική ζωή).Επίσης,το τεκµήριο αθωότητας,χωρίς να
απαγορεύει την ενηµέρωση του κοινού για τις υπό διεξαγωγή έρευνες,επιτάσσει
διακριτικότητα και περίσκεψη κατά την ενηµέρωση αυτή.

β)Ιδιωτική ζωή
Ιδιωτική ζωή είναι το σύνολο των ιδιωτικών δραστηριοτήτων του ανθρώπου,των
δραστηριοτήτων δηλ.εκείνων που αναφέρονται στο άτοµό του και σε πρόσωπα του
στενού περιβάλλοντός του ή θέµατα της επιλογής του.Το Σύνταγµα προστατεύει τη
νόµιµη ιδιωτική ζωή,σε συνάρτηση και µε την προστασία της προσωπικότητας.Η
προστασία της ιδιωτικής ζωής συνδέεται άµεσα και µε τη διαφύλαξη των
προσωπικών δεδοµένων,κυρίως των ευαίσθητων(βλ.παρακάτω).Το Σ9§1εδ.β’
κατοχυρώνει το απαραβίαστο της ιδιωτικής και οικογενειακής ζωής.Επίσης
προστατεύει την κατοικία,µε την έννοια του ιδιωτικού-µη προσιτού στο κοινό-
χώρου,καθιερώνοντας το άσυλο της κατοικίας (Σ9§1εδ.α’).Oι επιµέρους εκφάνσεις
του δικαιώµατος της ιδιωτικής ζωής υπόκεινται σε συνταγµατικούς
περιορισµούς,όπως εκτίθεται παρακάτω.
i)ιδιωτική ζωή εν στενή εννοία.Συνδέεται στενά µε την προσωπικότητα και
περιορίζεται αναγκαστικά στο πλαίσιο της ποινικής σχέσης ως ειδικής κυριαρχικής
σχέσης.Ωστόσο,όπως προαναφέρθηκε,το τεκµήριο της αθωότητας επιτάσσει κατά
την ποινική δίωξη γενικότερα-και στην ποινική προδικασία που ενδιαφέρει εδώ
ειδικότερα-το σεβασµό της ιδιωτικής ζωής του κατηγορουµένου,όπως εξασφαλίζεται
από την αρχή της µυστικότητας της προδικασίας.Επίσης,το Σ19§3 απαγορεύει τη
χρήση αποδεικτικών µέσων που έχουν αποκτηθεί κατά παράβαση των διατάξεων
περί προστασίας της ιδιωτικής ζωής,των προσωπικών δεδοµένων και του απορρήτου
της επικοινωνίας.Έτσι και στο πλαίσιο της προανάκρισης,τέτοια αποδεικτικά µέσα δε
συνιστούν οµολογία και δεν ενεργούν εις βάρος του κατηγορουµένου ούτε µέσω
µαρτυρικών καταθέσεων.
ii)Προσωπικά δεδοµένα. Η προστασία τους κατοχυρώνεται στο Σ9Α και
συνδυάζεται µε την αρχή της µυστικότητας της προδικασίας.Στο πλαίσιο της
προανακριτικής έρευνας ο διεξάγων αυτή λαµβάνει γνώση των προσωπικών
δεδοµένων του κατηγορουµένου,ακόµα και των ευαίσθητων,δεν έχει όµως δικαίωµα
να τα κοινοποιήσει,καθώς,όπως προαναφέρθηκε,το δικαίωµα του κοινού για
πληροφόρηση υποχωρεί µπροστά στο δικαίωµα της προσωπικότητας του
κατηγορουµένου.Ακόµη και εκείνα τα προσωπικά δεδοµένα που χρησιµεύουν στη
διαµόρφωση κρίσης για την υπό εξέταση υπόθεση οφείλουν να γνωστοποιούνται µε
διακριτικότητα και προσοχή.
iii)άσυλο της κατοικίας. Κατοχυρώνεται στο Σ9§2 και συνίσταται στην απαγόρευση
οποιασδήποτε επέµβασης στον ιδιωτικό φυσικό χώρο του ανθρώπου χωρίς τη θέληση
του δικαιούχου.Συνδέεται στενά και µε την απαγόρευση οποιασδήποτε έρευνας στο

 12

εσωτερικό της κατοικίας(Σ9§1εδ.β’).Ρητός περιορισµός17 στην απαγόρευση αυτή
προβλέπεται στην ίδια συνταγµατική διάταξη18,στο πλαίσιο της ποινικής σχέσης.Η
απαγόρευση κάµπτεται στην περίπτωση διενέργειας της (προ)ανακριτικής πράξης της
έρευνας της κατοικίας του κατηγορουµένου.Συνταγµατική εγγύηση στις περιπτώσεις
κατ’εξαίρεση επιτρεπόµενης έρευνας είναι η παρουσία της δικαστικής αρχής.

***Ειδικότερα για το άσυλο της κατοικίας και την προστασία του ιδιωτικού
βίου19 :
Το άσυλο δε µπορεί να θεωρηθεί απόλυτα απαραβίαστο από την κρατική
εξουσία,εποµένως η προστασία του δε µπορεί παρά να είναι σχετική,τελεί δηλ.υπό
την επιφύλαξη του νόµου,ακόµη και πέρα από τις περιπτώσεις έρευνας του
Σ9§1εδ.γ’.Ο νόµος αυτός20 οφείλει να προβλέπει κατά τρόπο γενικό και
αφηρηµένο,αλλά ταυτόχρονα σαφή και ορισµένο,το σκοπό,τη διαδικασία και τα
αρµόδια για τη διεξαγωγή της έρευνας όργανα,καθώς και να µην υπερβαίνει τα όρια
των περιορισµών των ατοµικών δικαιωµάτων.Η καθιέρωση της θεσµικής εγγύησης
της παρουσίας δικαστικής αρχής αποτελεί καινοτοµία σε σχέση µε τα προηγούµενα
συντάγµατα.Σύµφωνα µε την Σ19§3,απαγορεύεται η χρήση των αποδεικτικών
στοιχείων που συνελέγησαν κατά τη διάρκεια προανακριτικής έρευνας που έγινε
κατά παράβαση του Σ 9§1εδ.γ’.Καινοτοµία του Συντάγµατος του 1975 αποτελεί
επίσης και η ρητή κατοχύρωση του απαραβίαστου της ιδιωτικής και οικογενειακής
ζωής(Σ9§1εδ.β’).Από τον συνδυασµό των Σ9§1εδ.β’ και Σ9§1εδ.α’ και γ’ προκύπτει
ότι είναι είναι επιτρεπτή µόνο η έρευνα µε φανερή φυσική είσοδο κρατικών οργάνων
σε κατοικία,ενώ η µυστική εγκατάσταση σ’αυτήν µέσων ηλεκτρονικής
παρακολούθησης απαγορεύεται.Εποµένως απαγορεύεται η χρησιµοποίηση των τυχόν
αποδεικτικών µέσων που αποκτήθηκαν µε τον τρόπο αυτό σε βάρος του
κατηγορουµένου.Όµως η ΠΚ370Α§4 αίρει τον άδικο χαρακτήρα της πράξης,αν η
χρήση τέτοιου αποδεικτικού µέσου έγινε ενώπιον ανακριτικής-άρα και
προανακριτικής- αρχής,για την υπεράσπιση του κατηγορουµένου.Γίνεται έτσι δεκτό
ότι όπου το παρανόµως κτηθέν αποδεικτικό µέσο αποδεικνύει την αθωότητα του
κατηγορουµένου,µπορεί να ληφθεί υπόψη,ακόµη και ενάντια στο Σ19§3.Η σχετική
αρεοπαγιτική νοµολογία αµφιταλαντεύεται21 .Ορθότερο κατά το Χρυσόγονο είναι να
γίνεται η εξής διάκριση:αν ο παρανόµως υποκλαπείς λόγος αφορά ζητήµατα
απτόµενα του ιδιωτικού ή οικογενειακού βίου,η χρήση του είναι απαγορευµένη σε
κάθε περίπτωση ως αντικείµενη στο Σ19§322 ,ενώ αν αφορά άσχετα θέµατα (πχ.αν
παραδέχεται την εκ µέρους του ίδιου ή τρίτου διάπραξη ποινικών αδικηµάτων ή
διαπράττει η ίδιος ο λέγων τέτοια αδικήµατα),το Σ19 δεν παραβιάζεται.Την

17 Σύµφωνα µε το ∆ηµητρόπουλο,Οι περιπτώσεις επιτρεπόµενης έρευνας δεν συνιστούν
περιορισµούς,αλλά οριοθέτηση του αµυντικού δικαιώµατος κατοικίας στο πλαίσιο θεσµικής
προσαρµογής του δικαιώµατος στην ειδική ποινική σχέση,προς διευκόλυνση της τελευταίας ως
αναγνωρισµένου θεσµού.(βλ.∆ηµητρόπουλο,ό.α.,σελ.173)
18 «...παρά µόνο όταν και όπως ορίζει ο νόµος και πάντοτε µε την παρουσία εκπροσώπων της
δικαστικής εξουσίας»
19 βλ.Χρυσόγονο,ό.α.,σελ.233-237
20 Κατά το ∆ηµητρόπουλο µόνο τυπικός (υποστηρίζεται ωστόσο η γνώµη ότι και κανονιστική πράξη
της διοίκησης αρκει).
21 βλ.ΟλΑΠ18/1995,Ελλ∆νη 1995,1532 και ΟλΑΠ 1/2001,Ελλ∆νη 2001,374.
22 Αντίθετα ο Βλαχόπουλος στις παραδόσεις του ακαδηµαϊκού έτους 2005-2006.

 13

ανασφάλεια ενισχύει η γνώµη του Αρείου Πάγου ότι εξαιρούνται από το Σ19 οι
περιπτώσεις χρήσης τέτοιου αποδεικτικού µέσου «χάριν της προστασίας
συνταγµατικά υπέρτερων εννόµων αγαθών και ιδίως της ανθρώπινης
ζωής».Ορθότερο όµως θα ήταν,θεωρώ,να σταθούµε στο περιεχόµενο των Σ19§3 και
ΠΚ370Α§4 και να δεχθούµε ότι απαγορεύεται η σε βάρος του κατηγορουµένου
χρήση παρανόµως κτηθέντων αποδεικτικών µέσων,ανεξάρτητα από το περιεχόµενό
τους.Συµπερασµατικά,επιτρέπεται κατά την προανάκριση η χρήση τέτοιων
αποδεικτικών µέσων από τον κατηγορούµενο για την υπεράσπισή του (για το θέµα
αυτό βλ.αµέσως παρακάτω).

γ)Απόρρητο της επικοινωνίας
Στο Σ19§1 κατοχυρώνεται το απαραβίαστο του απορρήτου των επιστολών και της εν
γένει µε οποιονδήποτε τρόπο επιοινωνίας,άµεσης ή έµµεσης.Στο πλαίσιο της
παρούσας εργασίας θα περιοριστούµε στο ειδικότερο θέµα της άµεσης απόρρητης
επικοινωνίας του κατηγορουµένου µε τον ή τους συνηγόρους του κατά τη διάρκεια
της προανακριτικής διαδικασίας(εξάλλου η ανοικτή-δηλ.όχι µυστική-επικοινωνία δεν
χρήζει προστασίας).Όπως προαναφέρθηκε,αποτελεί βασικό και αναφαίρετο δικαίωµα
του κατηγορουµένου η δυνατότητα προηγούµενης (δηλ.πριν την εξέταση)
προσωπικής κατ’ιδίαν (:µυστικής) επικοινωνίας του µε το συνήγορό του,µε σκοπό
την προετοιµασία της υπεράσπισής του.23Η ελευθερία αυτή της επικοινωνίας
υπόκειται σε περιορισµούς στο πλαίσιο της θεσµικής εφαρµογής,για τους οποίους θα
γίνει λόγος παρακάτω.Η επικοινωνία αυτή είναι απόρρητη,µε την έννοια του
Σ19§1,αφού εµφανίζει τα στοιχεία της µυστικότητας (επιδιώκεται ο περιορισµός της
γνώσης του περιεχοµένου της µεταξύ των επικοινωνούντων µερών,ήτοι µεταξύ
κατηγορουµένου και συνηγόρου,για προφανείς λόγους) και του «νόµιµου»
περιεχοµένου του µηνύµατος (νόµιµου µε την έννοια ότι δεν αφορά την εθνική
ασφάλεια ή ιδιαίτερα σοβαρά εγκλήµατα).Υφίσταται βέβαια έντονος
προβληµατισµός σχετικά µε τη διαπίστωση του περιεχοµένου του µηνύµατος,που
προϋποθέτει την προσβολή του απορρήτου24,προβληµατισµός που επιλύεται µόνο µε
την αποδοχή ενός τρίτου συστατικού στοιχείου της έννοιας/νοµικής ιδιότητας του
απορρήτου,της νοµιµότητας του µηνύµατος:η νοµιµότητα του µηνύµατος αποτελεί
προϋπόθεση της νοµικής προστασίας του απορρήτου.Θεωρώ όµως ορθότερο να µην
εφαρµόζονται οι εξαιρέσεις της Σ19§1εδ.β’ στην περίπτωση της προανάκρισης και
συγκεκριµένα στο δικαίωµα επικοινωνίας του κατηγορουµένου µε το συνήγορό
του,καθώς σε περίπτωση περιορισµού του δικαιώµατος αυτού θα εστερείτο ουσίας
αυτό καθεαυτό το περιεχόµενο του δικαιώµατος και ο σκοπός του,που συνίσταται
ακριβώς στην προετοιµασία της υπεράσπισης του κατηγορουµένου.∆ιότι δεν είναι
δυνατή η επιτυχής προετοιµασία της υπεράσπισης του κατηγορουµένου,εάν το
περιεχόµενο της συνοµιλίας του µε το συνήγορο υπεράσπισης καθίσταται γνωστό
στον προανακριτικό υπάλληλο.Συναφής εξάλλου είναι η απαγόρευση χρήσης

23 ∆εν έχει όµως το δικαίωµα να συνεννοείται µε το συνήγορό του κατά τη διάρκεια της
προανακριτικής απολογίας του,σε σχέση µε τις αποντήσεις που καλείται να δώσει στα ερωτήµατα του
προανακριτή.Αυτό συνάγεται και κατ’ανάλογη εφαρµογή της ΚΠ∆366§3εδ.α’,που αφορά την
επ’ακροατηρίω διαδικασία.
24 Κατά το ∆ηµητρόπουλο(ό.α.,σελ.191),ο όρος άρση του απορρήτου είναι αντιφατικός.Το απόρρητο
είτε υπάρχει είτε δεν υπάρχει εξαρχής-εφόσον υπάρχει,δεν αίρεται.Προτιµότερος είναι λοιπόν ο όρος
άρση της µυστικότητας.

 14

αποδεικτικών µέσων που έχουν συλλεγεί κατά παράβαση του Σ19§1 (βλ.§3 του ιδίου
άρθρου),είναι δε αυτονόητο ότι δε συνιστά οµολογία του κατηγορουµένου και δε
µπορεί να χρησιµοποιηθεί σε βάρος του τυχόν παραδοχή του ενώπιον του συνηγόρου
του σε κατ’ιδίαν µεταξύ τους συνοµιλία ότι τέλεσε πράγµατι το έγκληµα για το οποίο
κατηγορείται!Εξίσου προφανές είναι ότι η ρύθµιση του ΠΚ370Α§4 δεν τυγχάνει
εφαρµογής στη συγκεκριµένη περίπτωση,αφού βέβαια δε µπορεί να ωφελήσει την
υπεράσπιση του κατηγορουµένου τυχόν δική του διαβεβαίωση περί της αθωότητάς
του.Περαιτέρω,κατά τη διεξαγωγή προανακριτικής έρευνας απαγορεύεται η
παραβίαση του απορρήτου της επικοινωνίας,άµεσης ή
έµµεσης/ανταπόκρισης,ισχύουν δε οι εξαιρέσεις του Σ19§1εδ.β’ και ΠΚ370Α§4(ο
νόµος που προβλέπει τη διαδικασία άρσης του απορρήτου στις εξαιρετικές αυτές
περιπτώσεις είναι ο 2225/1994).Αυτό προκύπτει σαφώς και από τη θεσµική
προσαρµογή του δικαιώµατος της επικοινωνίας στο πλαίσιο της ποινικής σχέσης ως
ειδικής κυριαρχικής σχέσης,όπου είναι δυνατή η άρση του απορρήτου ως άρση
νοµικής προστασίας,δηλ.ως τυπικός περιορισµός του δικαιώµατος στην
επικοινωνία.Στη γενική-κυριαρχική ή διαπροσωπική-σχέση,αντίθετα,η εθνική
ασφάλεια και η διακρίβωση ιδιαίτερα σοβαρών εγκληµάτων συνιστούν οιονεί
περιορισµούς.Στο πλαίσιο της θεσµικής εφαρµογής του δικαιώµατος επικοινωνίας
στη διαδικασία της προανάκρισης τίθενται περιορισµοί και στο δικαίωµα
επικοινωνίας του κατηγορουµένου µε το συνήγορό του.µε την έννοια των χρονικών
(όχι οποτεδήποτε,αλλά σε καθορισµένα χρονικά σηµεία και για καθορισµένη χρονική
διάρκεια) και τοπικών (στο χώρο διενέργειας της προανάκρισης) περιορισµών.

***Ειδικότερα για το απόρρητο της επικοινωνίας και την απαγόρευση χρήσης
παράνοµων αποδεικτικών µέσων:25
Το δικαίωµα της επικοινωνίας που κατοχυρώνεται στο Σ19§1εδ.α΄έχει δύο επιµέρους
συνιστώσες:την ελευθερία της ανταπόκρισης ή επικοινωνίας µε οποιονδήποτε τρόπο
και το απόρρητο όλων των µορφών επικοινωνίας,εφόσον αυτή είναι µυστική.Η άρση
του απορρήτου είναι δυνατή µόνο σε εξαιρετικές περιπτώσεις και µε την τήρηση
πολύ συγκεκριµένων προϋποθέσεων,ενώ ασφαλώς πρέπει να σέβεται τα όρια των
περιορισµών των ατοµικών δικαιωµάτων,ιδίως τις αρχές της αναλογικότητας και της
µη προσβολής του πυρήνα του δικαιώµατος.Η ανεπιφύλακτη και απόλυτη διατύπωση
της νέας §3 του Σ19 καταδεικνύει ότι ο αναθεωρητικός νοµοθέτης δεν θέλησε
εξαιρέσεις από τον κανόνα της απαγόρευσης της χρήσης αντισυνταγµατικών
αποδεικτικών µέσων.∆εν φαίνεται έτσι να υφίσταται έδαφος για σταθµίσεις,σε
περίπτωση σύγκρουσης προς άλλα συνταγµατικά δικαιώµατα,ενώ η απαγόρευση
είναι άµεσα εφαρµόσιµη και παραµερίζει κάθε αντίθετη διάταξη νόµου.

δ)Υγεία
Το Σύνταγµα κατοχυρώνει το δικαίωµα στην υγεία στο Σ21§3.Με το αµυντικό και το
προστατευτικό του περιεχόµενο το δικαίωµα της υγείας στρέφεται κατά του κράτους
και αξιώνει την νοµοθετική απαγόρευση οποιασδήποτε βλάβης της υγείας,καθώς και
τη λήψη των απαραίτητων µέτρων για την προστασία της.Επιπλέον,το Σ7§2
απαγορεύει τα βασανιστήρια,οποιαδήποτε σωµατική κάκωση,βλάβη της
υγείας,άσκηση ψυχολογικής βίας ή άλλη προσβολή της ανθρώπινης αξιοπρέπειας

25 Βλ.Χρυσόγονο,ό.α.,σελ.238-244.

 15

(βλ.και Σ2§1 και 5§26).Το δικαίωµα στην υγεία είναι απόλυτο,δηλ.δεν επιδέχεται
επ’ουδενί περιορισµούς,και κατοχυρώνεται διεθνώς µε ιδιαίτερα δραστικό τρόπο
(βλ.κεφ.περί συνταγµατικών και νοµοθετικών εγγυήσεων).Στο πλαίσιο της
προανάκρισης ειδικότερα,ο όποιος περιορισµός του δικαιώµατος αυτού είναι
ανεπίτρεπτος.Η εξέταση του κατηγορουµένου δεν µπορεί να περιλαµβάνει
προσβολές της υγείας του (βλ.επιτρεπτός τρόπος εξέτασης
κατηγορουµένου),σωµατικής ή ψυχοπνευµατικής27,ενώ οµολογίες ή καταθέσεις που
είναι αποτέλεσµα βασανιστηρίων,ψυχολογικής βίας ή προσβλητικής και απαξιωτικής
εν γένει µεταχείρισης του κατηγορουµένου (ή των µαρτύρων) δε λαµβάνονται
υπόψη.

ε)Θρησκευτική ελευθερία
Το κατοχυρούµενο στο Σ13 δικαίωµα της θρησκευτικής ελευθερίας ενδιαφέρει εδώ
µόνο ως προς το ζήτηµα της ορκοδοσίας,στο οποίο και θα
επικεντρωθούµε,δεδοµένου ότι η µελέτη του δικαιώµατος στο σύνολο του έχει
πολλές παραµέτρους και εκφεύγει του αντικειµένου της παρούσας.Στο Σ13§5
ορίζεται ότι για την επιβολή όρκου απαιτείται νόµος,που προσδιορίζει και το
περιεχόµενό του.Ο όρκος αυτός µπορεί να είναι θρησκευτικός ή πολιτικός,µε
δυνατότητα επιλογής ανάλογα µε τις θρησκευτικές αντιλήψεις του ατόµου.Στην
περίπτωση της προανάκρισης,ο κοινός νοµοθέτης δεν έκανε χρήση αυτής της
δυνατότητας που του παρέχει το Σύνταγµα,αφού οποιαδήποτε εξέταση γίνεται χωρίς
τη δόση όρκου από µέρους του κατηγορουµένου (βλ.ανωτέρω,∆ικαιώµατα του
κατηγορουµένου),ο οποίος έτσι δεν περιορίζεται στο ελάχιστο στη θρησκευτική
ελευθερία του,αφού δεν θίγεται η ελευθερία του της εκδήλωσης ή µη εκδήλωσης των
θρησκευτικών του πεποιθήσεων-κάτι που συνεπάγεται η υποχρεωτική ορκοδοσία.

στ)Ανθρώπινη αξία
Η ανθρώπινη αξία ως έννοια γένους ταυτίζεται µε τον άνθρωπο και είναι
τρισδιάστατη:σωµατική,πνευµατική και κοινωνική.Η τελευταία,δηλ.η ανθρώπινη
αξία µε την κοινωνική της διάσταση,ταυτίζεται σε γενικές γραµµές µε την ανθρώπινη
αξιοπρέπεια.Ως έννοια είδους η ανθρώπινη αξία ταυτίζεται µε την προσωπικότητα
και συνδέεται στενά µε τις θεµελιώδεις στην σύγχρονη έννοµη τάξη αρχές της
ελευθερίας και της ισότητας.Αποτελεί το θεµέλιο του κοινωνικού ανθρωπισµού και
αποφασιστικό κριτήριο για όλα τα ζητήµατα που σχετίζονται µε την κτήση και την
άσκηση των συνταγµατικών δικαιωµάτων.Αποτελεί επιπλέον καταστατική αρχή της
ελληνικής έννοµης τάξης.Το Σύνταγµα του 1975/1986/2001 κατοχυρώνει την αρχή
του απαραβίαστου της ανθρώπινης αξίας µε πολλές διατάξεις του (Σ2§1,4§§1και
2,5§§1 και 2,7§2,25§§1-4,106§2,πολλές διατάξεις περί θεµελιωδών δικαιωµάτων).Τα
συνταγµατικά δικαιώµατα αποτελούν εξειδικεύσεις της ανθρώπινης αξίας,η οποία
αποτελεί αυτοτελές µητρικό δικαίωµα κατοχυρούµενο στο Σ2§1,όπου το Σύνταγµα
επιτάσσει το σεβασµό και την προστασία της αξίας του ανθρώπου.Εποµένως η
παραβίαση καθενός από τα συνταγµατικά δικαιώµατα συνιστά παραβίαση της

26 Σ2§1 «Ο σεβασµός και η προστασία της αξίας του ανθρώπου αποτελούν την πρωταρχική
υποχρέωση της πολιτείας»,Σ5§1 «Καθένας έχει δικαίωµα να αναπτύσσει ελεύθερα την
προσωπικότητά του...».
27 βλ.και το άρθρο 4 του Κώδικα ∆εοντολογίας Αστυνοµικών,που µεριµνά σχετικά.

 16

γενικότερης αρχής της ανθρώπινης αξίας,ενώ η παραβίαση αυτής της τελευταίας δε
µεταφράζεται απαραίτητα σε προσβολή κάποιου συνταγµατικού δικαιώµατος,αφού η
ανθρώπινη αξία είναι κάτι παραπάνω από το άθροισµα των επιµέρους
δικαιωµάτων.Περιορισµός της δεν είναι επ’ουδενί ανεκτός από τη σύγχρονη έννοµη
τάξη του κοινωνικού ανθρωπισµού,εποµένως ούτε και στο πλαίσιο ειδικών
κυριαρχικών σχέσεων,όπως είναι η ποινική.Στην προανάκριση ειδικότερα,δεν είναι
επιτρεπτή η µεταχείριση του κατηγορουµένου µε τρόπο προσβλητικό της
αξιοπρέπειάς του ή υποτιµητικό ή µε τρόπο προσβλητικό κάποιου συνταγµατικά
κατοχυρωµένου δικαιώµατός του.Όλες οι επιµέρους απαγορεύσεις που οριοθετούν τη
συµπεριφορά του προανακριτικού υπαλλήλου (απαγόρευση βασανιστηρίων,βλάβης
της σωµατικής ή ψυχικής υγείας,ψυχολογικής βίας κ.λπ.) συνιστούν εγγυήσεις του
σεβασµού στην ανθρώπινη αξία.

 * * *

Η έκταση της συνταγµατοποίησης των αρχών του σεβασµού της προστασίας και της
εξασφάλισης προσδιορίζουν τη γενική φυσιογνωµία του Συντάγµατος,από την οποία
καθορίζεται ειδικότερα ο ρόλος του.Το Σύνταγµα κατά κανόνα δεν περιέχει-και δεν
µπορεί να περιέχει-λεπτοµερειακές ρυθµίσεις,παρά µόνο συνταγµατικές
αρχές.Προβλέπει,στην απόλυτη µορφή της,την αρχή του σεβασµού της ανθρώπινης
αξίας,σε σχετική µορφή την αρχή της προστασίας και περιπτωσιολογικά την αρχή
της εξασφάλισης.Το Σύνταγµα κατοχυρώνει το minimum των δικαιωµάτων και οι
περιορισµοί28 αυτών είναι ανεκτοί µόνο εφόσον είναι συνταγµατικοί,εφόσον
δηλ.προβλέπονται από το Σύνταγµα και εφόσον δεν θίγουν τον πυρήνα αυτών.Στο
κεφάλαιο που ακολουθεί θα µελετήσουµε τους περιορισµούς των συνταγµατικών
δικαιωµάτων-συνταγµατικούς και µη,δηλ.προσβολές-στο πλαίσιο της ποινικής
σχέσης και συγκεκριµένα ενός τµήµατος της προδικασίας,της προανάκρισης.

2)ΤΟΜΗ ΜΕ ΤΗΝ ΠΟΙΝΙΚΗ ∆ΙΩΞΗ:Η ΠΡΟΑΝΑΚΡΙΣΗ ΩΣ
ΠΕΡΙΟΡΙΣΜΟΣ ΤΩΝ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ

Η προανάκριση αποτελεί τµήµα της προδικασίας,δηλ.τµήµα της ποινικής σχέσης,που
είναι ειδική κυριαρχική σχέση.Η ποινική σχέση αποτελεί πεδίο όπου τα
συνταγµατικά δικαιώµατα υφίστανται έντονους περιορισµούς,άλλοτε εντός και
άλλοτε εκτός των συνταγµατικά καθιερωµένων ορίων.Σκοπός του κεφαλαίου αυτού
είναι να χαράξει τα σύνορα ανάµεσα στους επιτρεπτούς περιορισµούς,που
επιβάλλονται από την ένταση της ποινικής σχέσης,και τις προσβολές των
δικαιωµάτων,που λαµβάνουν χώρα όχι σπάνια στο λυκόφως της
νοµιµότητας.Έχοντας εκθέσει τη διαδικασία και τον ορθό τρόπο διενέργειας της
προανάκρισης,όπως ορίζεται από τα σχετικά νοµοθετήµατα,θα επιχειρήσουµε να
εντοπίσουµε τους (συνταγµατικούς) περιορισµούς που αυτά καθιερώνουν και τα όρια
αυτών,σε αντιδιαστολή µε τις προσβολές που υπερβαίνουν τα όρια και του

28 Στο πλαίσιο πάντα των ειδικών σχέσεων,αφού στο πλαίσιο της γενικής σχέσης δεν επιτρέπονται
περιορισµοί,παρά µόνο οριοθετήσεις των δικαιωµάτων.

 17

Συντάγµατος και των κοινών νόµων29. Η µελέτη θα γίνει για κάθε ένα από τα
προεκτεθέντα δικαιώµατα ξεχωριστά.

***Η δυσµενής θέση στην οποία περιέρχεται ο κατηγορούµενος οφείλεται εν
πρώτοις στον αναπόφευκτο κοινωνικό στιγµατισµό του από την έγερση της
κατηγορίας-στην προσβολή,κατά κύριο λόγο,της τιµής και της υπόληψής του
(βλ.σχετικά και την εξασφαλιστική λειτουργία του τεκµηρίου
αθωότητας).Περαιτέρω,η πρόοδος της ποινικής διαδικασίας µπορεί να επιβάλει και
τη λήψη,σε βάρος του,συγκεκριµένων µέτρων δικονοµικού καταναγκασµού,που
συνεπάγονται περιορισµούς στα ατοµικά του δικαιώµατα.Έτσι,ο κατηγορούµενος
εξετάζεται από τις (προ)ανακριτικές αρχές (ΚΠ∆273),υφίσταται σωµατική έρευνα
(ΚΠ∆257),υποβάλλεται σε αυτοψία (ΚΠ∆180επ.) ή σε ψυχιατρική παρατήρηση
(ΚΠ∆200),ερευνάται η κατοικία του (ΚΠ∆253επ.)κ.ο.κ.∆εδοµένου ότι οι σηµαντικές
αυτές επεµβάσεις στα ατοµικά δικαιώµατα εξυπηρετούν την αναζήτηση της
αλήθειας,αποτελούν περιορισµούς,οι οποίοι σε ορισµένες µεν περιπτώσεις
θεσπίζονται ευθέως από ειδικές συνταγµατικές διατάξεις ενόψει της ποινικής
διαδικασίας,στις περισσότερες όµως θεµελιώνονται συνταγµατικά στη γενική
διάταξη του Σ96§130.Η αποδεικτική διαδικασία,ως διαδικασία προσανατολισµένη
στην εξυπηρέτηση των σκοπών της ποινικής δίκης,έχει επίσης συνταγµατικό έρεισµα
και,κατά συνέπεια,δικαιολογεί περιορισµούς στα ατοµικά δικαιώµατα.Όµως το εύρος
των εν λόγω περιορισµών ελέγχεται συνταγµατικά,κυρίως από τις αρχές της
αναλογικότητας και της προστασίας του ουσιώδους περιεχοµένου του δικαιώµατος.

α)Προσωπική ελευθερία και ασφάλεια
Aναφερθήκαµε ήδη στις προανακριτικές πράξεις που θίγουν την περιφέρεια του
δικαιώµατος αυτού του κατηγορουµένου.Προφανώς επιφέρουν στέρηση της
προσωπικής ελευθερίας η σύλληψη,η προσωρινή κράτηση και ο εγκλεισµός σε
δηµόσιο ψυχιατρείο προς παρατήρηση,ενώ συνιστούν απλό περιορισµό η βίαιη
προσαγωγή,η υποχρέωση εµφάνισης του κατηγορουµένου κατά διαστήµατα στον
(προ)ανακριτή ή σε άλλη αρχή,η απαγόρευση διαµονής σε ορισµένο τόπο ή στο
εξωτερικό,η αποµάκρυνση όσων διαταράσσουν την ησυχία και τάξη ή εναντιώνονται
σε µέτρα που διατάχθηκαν κατά την ενέργεια προανακριτικών πράξεων,η µη
αποµάκρυνση οποιουδήποτε προσώπου κατά την ενέργεια έρευνας πριν από το τέλος
της.Ειδικότερα όσον αφορά τη βίαιη προσαγωγή ,αυτή δεν επιτρέπεται από απλό
περιοριστικό της ελευθερίας µέτρο να µεταβάλλεται σε στερητικό,όπως συµβαίνει σε
περίπτωση ενδεχόµενης κράτησης του προσαχθέντος πέραν του απολύτως αναγκαίου
προς εξέταση ή παροχή των αναγκαίων διευκρινήσεων χρόνου.Εφόσον λοιπόν η
βίαιη προσαγωγή συνιστά µόνο περιορισµό και όχι στέρηση της προσωπικής
ελευθερίας,µπορεί να επιτρέπεται µε νόµο.Πράγµατι,οι σχετικές ΚΠ∆229εδ.α’ και
272 καλύπτονται από το Σ5§3εδ.β’.Αντίθετα,αντιβαίνει πλήρως και απολύτως προς
το Σύνταγµα η πρακτική των αστυνοµικών αρχών να προβαίνουν σε κρατήσεις

29 Θέµα αντισυνταγµατικότητας κοινού νόµου στο πλαίσιο των σχετικών µε την προανάκριση
ρυθµίσεων δεν έχει τεθεί.
30 «Στα τακτικά ποινικά δικαστήρια ανήκει...η λήψη όλων των µέτρων που προβλέπουν οι νόµοι»

 18

προσώπων,τα οποία κρίνονται ως ύποπτα,επειδή επιφέρουν ανεπίτρεπτη στέρηση της
προσωπικής ελευθερίας και αποτελούν έτσι προσβολή31 του σχετικού
δικαιώµατος.Οι ανωτέρω αναφερθέντες περιορισµοί είναι επιτρεπτοί,αφού βρίσκουν
έρεισµα στο Σ5§3εδ.β’και είναι αναγκαίοι για τη λειτουργία της προανακριτικής
διαδικασίας στο πλαίσιο της ποινικής σχέσης.Απαγορεύεται-και ως εκ τούτου
συνιστά προσβολή-όχι µόνο ο περιορισµός της προσωπικής ελευθερίας µε τρόπο που
δεν αναφέρεται στο νόµο,αλλά και η επιβολή των νοµοθετικά προβλεπόµενων
µέτρων µε τρόπο που παραβιάζει την αρχή της αναλογικότητας και τα λοιπά όρια των
περιορισµών,προπάντων δε την αρχή της αιτιώδους συνάφειας,ή χωρίς να εξετάζεται
η συνδροµή των απαραίτητων προϋποθέσεων.Για παράδειγµα,κράτηση για χρονικό
διάστηµα µεγαλύτερο από το επιτρεπτό ή για περιπτώσεις άλλες από εκείνες που
προβλέπει ο νόµος,σύλληψη χωρίς ένταλµα,απαγόρευση εξόδου από τη χώρα χωρίς
εντολή του εισαγγελέα κ.λπ.συνιστούν κατάφωρη προσβολή της προσωπικής
ελευθερίας και ασφάλειας.

β)Ιδιωτική ζωή
Στο πλαίσιο της προανακριτικής διαδικασίας υφίσταται περιορισµούς και το
δικαίωµα στην ιδιωτική ζωή,τόσο µε ευρεία έννοια,όσο και µε τις ειδικότερες µορφές
των προσωπικών δεδοµένων και του ασύλου της κατοικίας.Περιορισµό της ιδιωτικής
ζαωής µε ευρεία έννοια συνιστά η προανακριτική διαδικασία αυτή καθεαυτή,δηλ.η
υποβολή του κατηγορουµένου σε ερωτήσεις σχετικά µε την υπόθεσή του-οµοίως και
η υποβολή σε ερωτήσεις των µαρτύρων.Μάλιστα η εξέταση των µαρτύρων συνιστά
εντονότερο περιορισµό της ιδιωτικής ζωής,καθώς ο κατηγορούµενος έχει το
δικαίωµα της σιωπής (άλλο αν µια τέτοια στάση δεν είναι ιδιαίτερα ωφέλιµη για την
υπεράσπισή του),ενώ οι µάρτυρες είναι υποχρεωµένοι να απαντούν στις ερωτήσεις
του προανακριτή (εκτός βέβαια από την περίπτωση που τελούν σε συγγενική προς
τον κατηγορούµενο σχέση,οπότε έχουν δικαίωµα να αρνηθούν τη µαρτυρία- εδώ ο
νοµοθέτης παρέχει το δικαίωµα άρνησης µαρτυρίας χάριν του δικαιώµατος της
ιδιωτικής και οικογενειακής ζωής,το οποίο προστατεύεται έτσι διπλά!).Φυσικά,θέµα
περιορισµού τίθεται µόνο όταν η εξέταση στην οποία υποβάλλονται περιλαµβάνει
ερωτήσεις που αναφέρονται σε θέµατα ιδιωτικής ζωής (κάτι που σχεδόν πάντα
συµβαίνει µε τον κατηγορούµενο,δεν ισχύει όµως απαραιτήτως το ίδιο και για τους
µάρτυρες).Περιορισµό της ιδιωτικής ζωής υπό την ειδικότερη µορφή των
προσωπικών δεδοµένων συνιστά η καταγραφή των στοιχείων του κατηγορουµένου
και των µαρτύρων κατά τις καταθέσεις τους,που είναι όµως απαραίτητη για την
οµαλή διεξαγωγή της διαδικασίας.Πρόβληµα προκύπτει συνήθως µε τα ευαίσθητα
προσωπικά δεδοµένα,τα οποία ανακύπτουν όχι κατά την τυπική καταγραφή
στοιχείων,αλλά µέσω των ερωταποκρίσεων κατά τη διάρκεια της εξέτασης,ιδίως
όταν αφορούν σηµεία-κλειδιά της υπόθεσης.Για το λόγο αυτό οι προανακριτικοί
υπάλληλοι πρέπει να είναι ιδιαίτερα προσεκτικοί,ώστε να περιορίζονται στις
απολύτως απαραίτητες και σχετικές µε το θέµα ερωτήσεις (πρόδηλο,ότι τα παραπάνω
ζητήµατα προβληµατίζουν όταν η προανάκριση είνι προφορική,δεδοµένου ότι στη
γραπτή ο κατηγορούµενος επιλέγει ο ίδιος τι θα αποκαλύψει και τι όχι).Τέλος, η

31 Για τη διάκριση των απλών περιορισµών(:επιτρεπόµενη συρρίκνωση του περιεχοµένου του
δικαιώµατος) από τις προσβολές (:απαγορευµένη/αποδοκιµαζόµενη συρρίκνωση του περιεχοµένου του
δικαιώµατος) βλ. ∆ηµητρόπουλο,Συνταγµατικά ∆ικαιώµατα-Γενικό µέρος,σελ.204-208.

 19

ιδιωτική ζωή υπό την ειδικότερη έκφανση του ασύλου της κατοικίας περιορίζεται µε
τη διεξαγωγή προανακριτικής έρευνας ή αυτοψίας,µε την είσοδο δηλ.εκπροσώπων
της προανακριτικής αρχής στην οικία του κατηγορουµένου χωρίς τη βούληση του
τελευταίου.,για τη συλλογή αποδεικτικών στοιχείων,που συνιστά περίπτωση
επιτρεπόµενης έρευνας κατά το Σ9§1εδ.β’,έχει δηλ.συνταγµατικό έρεισµα και ως εκ
τούτου συνιστά καταρχήν απλό περιορισµό.Προσβολές (ανεπίτρεπτους
περιορισµούς) της ιδιωτικής ζωής στο πλαίσιο της προανάκρισης συνιστούν:η ρήξη
της µυστικότητας της προδικασίας µε τη διαρροή προσωπικών δεδοµένων ή
στοιχείων που αφορούν την ιδιωτική ζωή του κατηγορουµένου και των µαρτύρων και
προέκυψαν από την εξέταση,η χρήση αποδεικτικών µέσων που εξασφαλίστηκαν
κατά παράβαση των διατάξεων περί ιδιωτικής ζωής και ασύλου της κατοικίας,καθώς
και η ίδια η παραβίαση του ασύλου της κατοικίας µε τη διεξαγωγή παράνοµης
έρευνας,λ.χ.χωρίς την παρουσία εκπροσώπου της δικαστικής αρχής,ή την
αδικαιολόγητη παράταση νόµιµης κατά τα άλλα έρευνας (οπότε επιστρέφουµε στο
θέµα των ορίων των περιορισµών των συνταγµατικών δικαιωµάτων,στην αρχή της
αναλογικότητας και της απαγόρευσης της καταχρηστικής άσκησης,καθώς και στη
θεµελιώδη αρχή της αιτιώδους συνάφειας).

γ)Απόρρητο της επικοινωνίας
Το δικαίωµα στην επικοινωνία µε την ευρύτερη µορφή του της ελεύθερης
επικοινωνίας περιορίζεται,από την άποψη ότι η ελεύθερη επικοινωνία του
κατηγορουµένου µε το συνήγορό του υπόκειται σε περιορισµούς (χρονικούς και
τοπικούς) ως προς την άσκησή της,καθώς επιτρέπεται µόνο σε καθορισµένα χρονικά
σηµεία και µε καθορισµένη χρονική διάρκεια,εντός του ευρύτερου χώρου στον οποίο
διεξάγεται η προανάκριση.Περιορίζεται επίσης η επικοινωνία από την άποψη της
ελεύθερης επιλογής του περιεχοµένου,όσον αφορά την επικοινωνία µεταξύ
κατηγορουµένου και προανακριτή,η οποία περιορίζεται σε αυστηρό πλαίσιο (τη
σχετική υπόθεση) και κατευθύνεται ως επί το πλείστον από τον τελευταίο.Τέλος,µια
σηµαντική περίπτωση περιορισµού της επικοινωνίας,µε την ειδικότερη µορφή του
απορρήτου,είναι η προανακριτική έρευνα,που µπορεί να οδηγήσει σε άρση του
απορρήτου µε τη νοµοθετικά προβλεπόµενη διαδικασία (Σ19§1εδ.β’),µόνο στις
περιπτώσεις που ορίζει το Σύνταγµα,για τη διακρίβωση ιδιαίτερα σοβαρών
εγκληµάτων και για θέµατα εθνικής ασφάλειας.Στις περιπτώσεις αυτές επιτρέπεται η
άρση της µυστικότητας της επικοινωνίας του κατηγορουµένου,των µαρτύρων ή
άλλων προσώπων,άµεσης ή έµµεσης (ανταπόκρισης),µε εξαίρεση,νοµίζω,την
επικοινωνία κατηγορουµένου και συνηγόρου,που (πρέπει να) είναι ακόµη και
σ’αυτές τις περιπτώσεις απαραβίαστη.Προσβολές του εν γένει δικαιώµατος της
επικοινωνίας συνιστούν:η στέρηση από τον κατηγορούµενο του δικαιώµατος
επικοινωνίας µε το συνήγορο ή η παρακολούθηση µε οιονδήποτε τρόπο της
επικοινωνίας αυτής,καθώς και η άρση του απορρήτου της επικοινωνίας των
εµπλεκοµένων στην προανάκριση προσώπων κατά τη διαδικασία της έρευνας για
περιπτώσεις πέραν των περιοριστικώς στο σύνταγµα αναφερόµενων ή (και) η
χρησιµοποίηση αποδεικτικών µέσων που προέκυψαν από παράβαση του
απορρήτου,εκτός από τις ρητές εξαιρέσεις της εθνικής ασφάλειας και των ιδιαίτερα
σοβαρών εγκληµάτων.

 20

δ)Υγεία
Απλοί (θεµιτοί) περιορισµοί του δικαιώµατος της υγείας στο πλαίσιο της
προανάκρισης δεν υπάρχουν,εκτός αν θεωρήσουµε την φυσιολογική πίεση που
δέχεται ο κατηγορούµενος από την είσοδό του στην όλη προανακριτική διαδικασία
ως ελαφρά βλάβη της ψυχικής του υγείας,ως µορφή περιορισµού της ψυχικής του
ελευθερίας.Κατά τα λοιπά η όποια επίδραση της προανάκρισης στην υγεία του
κατηγορουµένου συνιστά προσβολή αυτής,συντελούµενη µέσω της χρήσης
απαγορευµένων µεθόδων για την εξέταση του κατηγορουµένου
(βασανιστήρια,κακώσεις,βλάβη σωµατικής και ψυχικής
υγείας,νάρκωση,υπνωτισµός,ψυχολογικός καταναγκασµός,ψυχολογική βία κ.λπ.).

ε)Θρησκευτική ελευθερία
Ούτε το δικαίωµα στη θρησκευτική ελευθερία υφίσταται ιδιαίτερους περιορισµούς
στην προανάκριση,δεδοµένου ότι ο κατηγορούµενος δεν υποχρεούται σε
ορκοδοσία.Ενδεχόµενος-παράνοµος-εξαναγκασµός του σε όρκο συνιστά προσβολή
της θρησκευτικής του ελευθερίας,οµοίως δε και οποιαδήποτε δυσµενής µεταχείρισή
του (ιδιαίτερη µεταχείριση που συνιστά δυσµενή διάκριση) µε κριτήριο τις
θρησκευτικές του πεποιθήσεις.Το ζήτηµα του εξαναγκασµού του κατηγορουµένου να
δηλώσει το θρησκευτικό του πιστεύω άπτεται των προσωπικών δεδοµένων µάλλον
(βλ.ανωτέρω για τους απλούς περιορισµούς) παρά της θρησκευτικής ελευθερίας.

στ)Ανθρώπινη αξία
H αξιοπρέπεια του ανθρώπου απαγορεύει τον υποβιβασµό του σ’ένα απλό
αντικείµενο οποιασδήποτε κρατικής διαδικασίας.Η απαγόρευση αυτή ισχύει κυρίως
κατά τη διαδικασία της ποινικής δίωξης ενός ατόµου.Η ανθρώπινη αξιοπρέπεια
απαγορεύει ιδίως τον υποβιβασµό του κατηγορουµένου σ’ένα απλό αντικείµενο της
(προ)ανακρίσεως,δηλαδή σ’ένα απλό µέσο για τη διαπίστωση της
αλήθειας.Έτσι,κατά την προανάκριση απαγορεύεται η χρησιµοποίηση οποιωνδήποτε
µέσων που αποκλείουν ή περιορίζουν την ελευθερία της βούλησης του
κατηγορουµένου.Τέτοια µέσα είναι π.χ.ο βασανισµός,η σωµατική ή ψυχολογική
βία,η ναρκοανάλυση,ο υπνωτισµός και ο ανιχνευτής αλήθειας (βλ.Σ7§2).Η οµολογία
του κατηγορουµένου,η οποία αποσπάται µε τη χρησιµοποίηση των προαναφερθέντων
µέσων,δεν αποτελεί νόµιµο αποδεικτικό µέσο.Η συναίνεση του κατηγορουµένου δεν
αίρει την απαγόρευση χρησιµοποίησης των εν λόγω µέσων και της οµολογίας του,η
οποία αποσπάστηκε µ’αυτή.Με βάση τα ανωτέρω εκτεθέντα,περιορισµοί της εν γένει
ανθρώπινης αξίας στην προανάκριση δεν είναι επιτρεπτοί (µη λογιζοµένης ως
τέτοιου περιορισµού της ψυχολογικής πίεσης που από µόνος του αισθάνεται ο
κατηγορούµενος,εφόσον παραµένει σε φυσιολογικό πλαίσιο).Η χρησιµοποίηση των
παραπάνω µεθόδων κατά την εξέταση του κατηγορουµένου,καθώς και κάθε
προσβλητική,υποτιµητική και απαξιωτική µεταχείρισή του συνιστά ανεπίτρεπτη
προσβολή της ανθρώπινης αξίας.

 21

3)ΣΥΝΤΑΓΜΑΤΙΚΕΣ ΚΑΙ ΝΟΜΟΘΕΤΙΚΕΣ ΕΓΓΥΗΣΕΙΣ

Από τα όσα εκτέθηκαν έως τώρα µπορούµε να συµπεράνουµε µετά βεβαιότητας ότι
πολλά από τα συνταγµατικά δικαιώµατα περιορίζονται στο πλαίσιο της ιδιαίτερης
εντάσεως ποινικής σχέσης,υπό την ειδικότερη µορφή της προανάκρισης.Οι
περιορισµοί που υφίστανται τα δικαιώµατα αυτά είναι άλλοτε
απλοί,δηλ.επιτρεπόµενοι,και άλλοτε προσβολές.Στο παρόν κεφάλαιο θα µελετήσουµε
τους απλούς περιορισµούς,που είναι συνταγµατικοί,τουτέστιν προβλεπόµενοι και
συχνά ειδικά ρυθµιζόµενοι από το Σύνταγµα για την καλύτερη και
αποτελεσµατικότερη λειτουργία της ποινικής σχέσης,καθώς και την εξειδίκευσή τους
από τον κοινό νοµοθέτη,όταν εξουσιοδοτείται προς τούτο από τον συντακτικό.Θα
εξετάσουµε,συγκεκριµένα,τις περιεχόµενες στο Σύνταγµα,τους τυπικούς νόµους και
τις διεθνείς συµβάσεις τις επικυρωθείσες µε νόµο εγγυήσεις που τίθενται για να
αποφευχθεί η υπέρµετρη συρρίκνωση του περιεχοµένου των δικαιωµάτων και να
διαχωριστούν οι απλοί περιορισµοί από τις προσβολές.Πρόκειται για µέτρα που
ελήφθησαν για το µετριασµό της δέσµευσης άσκησης των δικαιωµάτων.Τις βασικές
κατευθυντήριες αρχές δίνει το ίδιο το Σύνταγµα και οι διεθνείς συµβάσεις,ενώ ο
τυπικός νόµος οφείλει να παραµένει εντός συνταγµατικού πλαισίου (ο κοινός
νοµοθέτης δε µπορεί να επιβάλλει περιορισµούς µεγαλύτερης έντασης ή έκτασης από
αυτούς που προβλέπει το Σύνταγµα ή προκύπτουν από το πνεύµα του) και να σέβεται
τις αρχές της αναλογικότητας και της διαφύλαξης του πυρήνα του
δικαιώµατος.Ειδικότερα τώρα για την ποινική σχέση,η κατοχύρωση των ατοµικών
δικαιωµάτων στην αποδεικτική διαδικασία,έτσι όπως τυποποιείται στον ΚΠ∆ ή σε
άλλες διατάξεις της κοινής νοµοθεσίας,δεν αποτελεί κλειστό σύστηµα.Οι
αποδεικτικές απαγορεύσεις που θεσπίζονται από την κοινή νοµοθεσία δεν είναι και οι
µοναδικές,εάν ενδεχοµένως συνάγονται και άλλες από Σύνταγµα ή από ορισµένες
αυξηµένης τυπικής ισχύος διατάξεις που περιέχονται σε διεθνείς συµβάσεις και έχουν
κυρωθεί από τη Βουλή βάσει του Σ28§1.Η µελέτη και εδώ θα γίνει για κάθε
δικαίωµα ξεχωριστά.

α)Προσωπική ελευθερία και ασφάλεια
Ι)Συνταγµατικές εγγυήσεις:Σ6
Ενώ το Σ5§§2 και 3 θεσπίζει γενικούς κανόνες που αναφέρονται στην προστασία της
προσωπικής ελευθερίας υπό στενή έννοια,το Σ6 προστατεύει το άτοµο κυρίως από τις
αυθαίρετες συλλήψεις και φυλακίσεις και περιέχει σειρά από ειδικούς κανόνες που
δηµιουργούν για το άτοµο πλήρες πλέγµα αποτελεσµατικών εγγυήσεων.
• Το δικαστικό ένταλµα ως προϋπόθεση της φυλάκισης (Σ6§1εδ.α’).Κανείς δε
συλλαµβάνεται ούτε φυλακίζεται χωρίς δικαστικό ένταλµα που εκδίδεται από ισόβιο
δικαστικό λειτουργό (άρα αποκλείονται τα αστυνοµικά όργανα) και παρέχει
αυξηµένες εγγυήσεις αµεριληψίας,εκ του ότι προβλέπεται συνταγµατικά.Το ένταλµα
πρέπει να είναι αιτιολογηµένο,δηλ.να περιέχει ορισµένα στοιχεία και
περιεχόµενο,καθώς και επίσηµη σφραγίδα του ανακριτή και του
γραµµατέα.Εξαιρούνται τα αυτόφωρα εγκλήµατα,για τα οποία δεν απαιτείται
ένταλµα (Σ6§1εδ.β’).

 22

• Η επίδοση του εντάλµατος κατά τη στιγµή της σύλληψης ή της
προφυλάκισης.Απαιτείται καταρχήν η επίδοση του πρωτοτύπου του εντάλµατος ή
επισήµου αντιγράφου του,βλ.όµως και παρακάτω το ΚΠ∆ 276.
• Η σύντοµη εκκαθάριση της θέσης του συλληφθέντος (Σ6§2).Το Σύνταγµα
θέτει δύο προθεσµίες,από τις οποίες η πρώτη αναφέρεται στην προσαγωγή του
συλληφθέντος στον ανακριτή (µέσα σε 24 ώρες ή εντός του αναγκαίου χρόνου,εάν η
µεταγωγή του συλληφθέντος είναι δυσχερής.Ως αρµόδιος ανακριτής νοείται κάθε
ισόβιος δικαστής επιφορτισµένος µε ανακριτικά καθήκοντα,βλ.ανωτέρω) και η
δεύτερη στην κρίση για την περαιτέρω τύχη του µετά την προσαγωγή (ο ανακριτής
υποχρεούται,µέσα σε 3 µέρες από την προσαγωγή,να αποφασίσει την απόλυσή του ή
την έκδοση εντάλµατος προφυλάκισης.Προβλέπεται και δυνατότητα διήµερης
παράτασης).Κατά το Σ6§3,αν περάσει άπρακτη οποιαδήποτε από τις προθεσµίες,ο
αρµόδιος για την κράτηση του συλληφθέντος υπάλληλος οφείλει να τον απολύσει
αµέσως,διαφορετικά υπέχει ποινική,αστική και πειθαρχική ευθύνη για παράνοµη
κατακράτηση και υποχρεούται σε αποζηµίωση,ακόµα και αν υπήρχε αντίθετη
προσταγή.Το Σ6§3 αποδυναµώνει κάθε αντίθετη διάταξη της ισχύουσας νοµοθεσίας
(όπως το ΠΚ21 περί προσταγής,το ΥΚ71§3 και το ΣΠΚ70).
• Τα ανώτατα όρια διάρκειας της προφυλάκισης (Σ6§4).Είναι 1 έτος για τα
κακουργήµατα και 6 µήνες για τα πληµµελήµατα,µε δυνατότητα παράτασης.
• Η παροχή αποζηµίωσης στους αδίκως προφυλακισθέντες (Σ7§4).

ΙΙ)Νοµοθετικές εγγυήσεις
ΚΠ∆276 και 283:ορίζουν ότι τα εντάλµατα σύλληψης και προφυλάκισης εκδίδονται
από τον ανακριτή,µε σύµφωνη γνώµη του εισαγγελέα.Αντικαθίστανται από
βούλευµα δικαστικού συµβουλίου.
ΚΠ∆242§1:ορίζεται η έννοια του αυτοφώρου,η οποία δεν εξειδικεύεται στο
Σύνταγµα.Το έγκληµα χαρακτηρίζεται αυτόφωρο κατά την τέλεσή του ή όταν
τελέσθηκε πρόσφατα-µε χρονικό όριο την πάροδο ολόκληρης της επόµενης ηµέρας
από την τέλεση.
ΚΠ∆276:προβλέπει ότι την επίδοση γου γνησίου εντάλµατος ή επίσηµου αντιγράφου
του αντικαθιστά η επίδειξη του δελτίου εγκληµατολογικών αναζητήσεων ή της περί
αναζητήσεως εγκυκλίου.
ΚΠ∆277:ορίζει την εκτέλεση του εντάλµατος σύλληψης (γίνεται µε τη φροντίδα του
εισαγγελέα,από τις αρµόδιες αρχές).
ΚΠ∆278:τρόπος σύλληψης.Σύλληψη δε µπορεί να γίνει κατά τη διάρκεια ιερουργίας
και τη νύχτα σε ιδιωτική κατοικία (καταρχήν).
ΚΠ∆279:προθεσµίες προσαγωγής
ΚΠ∆533-545:αφορούν την αποζηµίωση για άδικη προφυλάκιση.Σύµφωνα µε αυτές
αντικείµενο της αξίωσης για αποζηµίωση είναι η αποκατάσταση κάθε ζηµίας που
προκλήθηκε στην περιουσία του αδίκως προφυλακισθέντος,καθώς και η παροχή
σ’αυτόν χρηµατικής ικανοποίησης για ηθική βλάβη.
(επίσης όλα τα άρθρα του ΚΠ∆ που αφορούν ειδικά την προανάκριση και
αναφέρονται στο πρώτο τµήµα της παρούσας,στο υποκεφάλαιο «νοµοθεσία»)
ΠΚ326:θεσπίζει το αδίκηµα της κατακρότησης παρά το Σύνταγµα (σε περίπτωση µη
απόλυσης του συλληφθέντος,παρά την άπρακτη παρέλευση των προθεσµιών).

 23

ΙΙΙ)∆ιεθνείς Συµβάσεις
ΕΣ∆Α5:Περιέχει αναλυτικές διατάξεις που δεν περιορίζονται στη διακήρυξη του
δικαιώµατος κάθε προσώπου στην ελευθερία και την ασφάλεις,αλλά καθορίζουν και
τις περιπτώσεις που επιτρέπεται η στέρηση της ελευθερίας,περιπτώσεις για τις οποίες
δε µπορεί να υποστηριχθεί ότι αντιστρατεύονται τη γενική ρύθµιση του Σ6.Ορίζει
ακόµη ότι κάθε πρόσωπο που έχει συλληφθεί ή κρατηθεί πρέπει σύντοµα να
παραπεµφθεί σε δικαστή ή άλλο δικαστικό λειτουργό,καθώς και ότι έχει το δικαίωµα
να δικασθεί µέσα σε προθεσµία ή να απολυθεί κατά τη διαδικασία.Κάθε πρόσωπο
που συλλαµβάνεται ή κρατείται έχει δικαίωµα προσφυγής στο δικαστή,που θα πρέπει
να αποφασίσει σύντοµα αν είναι νόµιµη η κράτησή του και να διατάξει την απόλυσή
του,αν είναι παράνοµη.Κάθε πρόσωπο που έγινε θύµα παράνοµης σύλληψης ή
κράτησης δικαιούται επανόρθωσης.Σηµείωση:δεν πρέπει να έρχονται σε αντίθεση µε
το ΕΣ∆Α5§3 οι προϋποθέσεις που απαιτεί το ΚΠ∆282§§1 και 3 για τη διάταξη
προσωρινής κράτησης.
Άρθρο 9 Οικουµ.∆ιακήρυξης ∆ικ/των Ανθρώπου:Κανείς δε µπορεί να
συλλαµβάνεται,να κρατείται ή να εξορίζεται αυθαίρετα.
Ξεχωριστή σηµασία για την προστασία των προσωπικών ελευθεριών παρουσιάζουν
οι διεθνείς συµβάσεις που καταρτίσθηκαν τόσο από τη Γενική Συνέλευση του ΟΗΕ
το 1984 όσο και στο πλαίσιο του Συµβουλίου της Ευρώπης το 1987,και ιδίως η
δεύτερη.Αυτή δηµιούργησε µια συνοπτική διαδικασία που δεν έχει δικαστικό
χαρακτήρα,µε σκοπό την εξακρίβωση των συνθηκών µεταχείρισης των
κρατουµένων.
Ανάλογες διατάξεις περιέχονται και στο ∆ιεθνές Σύµφωνο του 1966 του ΟΗΕ για
τα ατοµικά και πολιτικά δικαιώµατα (άρθρα 9 και 14§3).

***Μερικές νοµοθετικές εγγυήσεις λεπτοµερούς χαρακτήρα,που εξετάστηκαν στο
τµήµα της παρούσας το σχετικό µε την προανάκριση,δεν επαναλαµβάνονται εδώ για
πρακτικούς λόγους.

***Ειδικότερα τα δικαιώµατα του κατηγορουµένου κατά την προανάκριση
Ιδιαίτερη θέση έχει,από τη φύση του,το πρόβληµα της θέσης και των δικαιωµάτων
του κατηγορουµένου στην ποινική δίκη γενικά και στη διαδικασία της προανάκρισης
ειδικότερα,αφού αυτός εξ ορισµού βρίσκεται σε µια ιδιαίτερα επικίνδυνη θέση έναντι
της κρατικής εξουσίας.Ειδικότερα δικαιώµατα του παρέχονται µε τα ΕΣ∆Α6§1 και
∆ΣΑΠ∆14,καθώς και το άρθρο 2 του 7ου Πρωτοκόλλου ΕΣ∆Α (πληροφόρηση για
την κατηγορία,προετοιµασία της υπεράσπισης,υπεράσπιση αυτοπρόσωπη ή µε
συνήγορο).
Όταν ο κατηγορούµενος δεν κρατείται,αλλά προσέρχεται αυτόβουλα υπακούοντας
στην κλήση του προανακριτή,η ανεπαρκής 48ωρη προθεσµία δεν έχει καµιά
απολύτως δικαιολογία,ενώ αντιτίθεται στην αυξηµένης τυπικής ισχύος
ΕΣ∆Α6§3στοιχ.β’,που επιβάλλει να διαθέτει ο κατηγορούµενος τον (εύλογο και
αναγκαίο χρόνο) για την προετοιµασία της υπεράσπισής του.
Κάτω από τέτοιο καθεστώς,µε συµπαράσταση δικηγόρου,προηγούµενη γνώση του
φακέλου της υπόθεσης και δικαίωµα να αρνείται να απαντά,η εξέταση του

 24

κατηγορουµένου οπλίζεται µε όλα τα εχέγγυα της προστασίας της ατοµικής
ελευθερίας του και του αποκλεισµού των καταχρήσεων.

β)Ιδιωτική ζωή
Ι)Συνταγµατικές εγγυήσεις:Σ9
• Το απαραβίαστο της ιδιωτικής και οικογενειακής ζωής (Σ9§1εδ.β’).∆εν
αποτελεί εγγύηση µάλλον όσο γενική εξαγγελία της προστασίας της ιδιωτικής και
οικογενειακής ζωής,που αναγορεύεται κατ’αυτόν τον τρόπο σε συνταγµατικό αγαθό.
• Παραβίαση του οικιακού ασύλου µε την παρουσία της δικαστικής αρχής
(Σ9§1εδ.γ’).Το Σύνταγµα επιτρέπει την έρευνα στην κατοικία χωρίς ή παρά τη
θέληση του ενοίκου µόνο µε την τήρηση ορισµένων προϋποθέσεων,την καταγραφή
των οποίων αναθέτει στον κοινό νοµοθέτη.Ο ίδιος ο συντακτικός νοµοθέτης όµως
θεσπίζει ρητά ως θεσµική εγγύηση για τη διαφύλαξη του ασύλου της κατοικίας
ακόµη και στο πλαίσιο της ποινικής σχέσης,όπου ο περιορισµός του είναι
αναγκαίος,την παρουσία κατά τη διεξαγωγή της έρευνας εκπροσώπου της δικαστικής
αρχής,δηλ.δικαστικού λειτουργού που τυγχάνει προσωπικής και λειτουργικής
ανεξαρτησίας κατά τα Σ87-91.Κατ’αυτόν τον τρόπο εξασφαλίζεται ο πυρήνας του
δικαιώµατος,παρά τον περιορισµό του.
• Ποινική τιµώρηση των παραβατών (Σ9§2).Το Σύνταγµα θωρακίζει το άσυλο
της κατοικίας µε την πρόβλεψη της ποινικής τιµώρησης των παραβατών,µε
αποτέλεσµα να µην εφαρµόζονται ούτε εδώ οι διατάξεις της κοινής νοµοθεσίας περί
ιεραρχικής επιβολής,υπακοής και άρσης του αδίκου λόγω προσταγής.
• Απαγόρευση χρήσης αποδεικτικών µέσων που αποκτήθηκαν κατά
παραβίαση του Σ9 (Σ19§3).Έτσι απαγορεύεται η χρήση αποδεικτικών µέσων που
πάρθηκαν κατά τη διεξαγωγή παράνοµης έρευνας ή έρευνας που έγινε χωρίς την
παρουσία δικαστικής αρχής.

ΙΙ)Νοµοθετικές εγγυήσεις
ΠΚ239 και 241:ποινική τιµώρηση των παραβατών του Σ9 για παραβίαση οικιακού
ασύλου και κατάχρηση εξουσίας.
ΠΚ370Α§2:καθιστά αξιόποινη τη µαγνητοφώνηση ιδιωτικής συνοµιλίας από τον
έναν συνοµιλητή χωρίς τη συναίνεση του άλλου.
ΚΠ∆240:η προανάκριση δεν πρέπει να γίνεται σε ακατάλληλο τόπο και χρόνο
ΚΠ∆241:η προανάκριση γίνεται χωρίς δηµοσιότητα
ΚΠ∆278:σύλληψη δε µπορεί να γίνει α)όσο διαρκεί η ιερουργία,σε οίκηµα που
προορίζεται για τη θεία λατρεία β)τη νύχτα σε ιδιωτική οικία.
Ν.2472/1997:περί προστασίας προσωπικών δεδοµένων
Άρθρο 4 Κώδικα ∆εοντολογίας Αστυνοµικών:υποχρέωση αστυνοµικού να σέβεται
την ιδιωτική ζωή του συλληφθέντος ή του εξεταζοµένου.

ΙΙΙ)∆ιεθνείς Συµβάσεις
ΕΣ∆Α8§1:επιτάσσει το σεβασµό της κατοικίας κάθε προσώπου.Από τη σχετική
νοµολογία του Ε∆∆Α αξιοσηµείωτη είναι η κρίση ότι παραβιάζουν το 8§1 τόσο η
παρεµπόδιση της πρόσβασης του ενδιαφεροµένου στην κατοικία του,όσο βέβαια και
η καταστροφή της από τις κρατικές δυνάµεις,π.χ.κατά τη διεξαγωγή έρευνας.

 25

Άρθρο 12 Οικουµ.∆ιακήρυξης ∆ικ/των Ανθρώπου:κανείς δεν επιτρέπεται να
υποστεί αυθαίρετες επεµβάσεις στην ιδιωτική του ζωή,την οικογένεια,την κατοικία
(...).Καθένας έχει το δικαίωµα να τον προστατεύουν οι νόµοι από επεµβάσεις και
προσβολές αυτού του είδους.

γ)Απόρρητο της επικοινωνίας
Ι)Συνταγµατικές εγγυήσεις:Σ19
• Απαραβίαστο του απορρήτου των επιστολών και της εν γένει επικοινωνίας
(Σ19§1εδ.α’).Αποτελεί εξαγγελία µάλλον παρά συγκεκριµένη εγγύηση.Το
απαραβίαστο κατοχυρώνεται ως απόλυτο,άρα η προστασία αποκτά ιδιαίτερη ένταση.
• Άρση του απορρήτου επιτρέπεται µόνο στη δικαστική αρχή (Σ19§1εδ.β’)
• Άρση του απορρήτου επιτρέπεται µόνο για λόγους εθνικής ασφάλειας ή για
διακρίβωση ιδιαίτερα σοβαρών εγκληµάτων (Σ19§1εδ.β’).Η εθνική ασφάλεια
περιλαµβάνει όχι γενικά η δηµόσια ασφάλεια,αλλά αποκλειστικά ό,τι αναφέρεται
στην προάσπιση της χώρας έναντι εξωτερικών κινδύνων,ενώ η έννοια των ιδιαιτέρως
σοβαρών εγκληµάτων πρέπει να εκληφθεί ως στενότερη εκείνης του κακουργήµατος.
• Απαγόρευση χρήσης αποδεικτικών µέσων που αποκτήθηκαν κατά παράβαση
του Σ19 (Σ19§3).Πρόκειται για τα αποδεικτικά µέσα που αποκτήθηκαν κατά
παράβαση του απορρήτου της επικοινωνίας που έγινε χωρίς να τηρηθούν οι
προϋποθέσεις του νόµου ή για λόγους άλλους από αυτούς που περιοριστικά αναφέρει
το Σύνταγµα.Αφορά τόσο τις ανταποκρίσεις του κατηγορουµένου ή (και) των
µαρτύρων,όσο και την άµεση επικοινωνία του πρώτου µε το συνήγορό του.

*** Η αναφορά του συντακτικού νοµοθέτη στον καθορισµό από τον κοινό νοµοθέτη
των εγγυήσεων υπό τις οποίες η δικαστική αρχή δε δεσµεύεται από το απόρρητο για
τους δύο περιοριστικά προβλεπόµενους λόγους συνεπάγεται τα εξής:πρώτον,ότι για
την παραβίαση του απορρήτου πρέπει πάντοτε να υπάρχει προηγούµενη εντολή
αρµόδιου δικαστικού λειτουργού (βλ.Σ87-91).Και δεύτερον,ότι ο σχετικός νόµος
οφείλει να προσδιορίζει σαφή και συγκεκριµένα κριτήρια που οφείλει να λάβει
υπόψη της η δικαστική αρχή κατά τη λήψη της σχετικής απόφασης,τη σχετική
διαδικασία καθώς και τη διάρκεια της άρσης.∆ιαφορετικά δεν πρόκειται κατ’ουσία
για δικαιοδοτική κρίση,αλλά για θεσµοποιηµένη αυθαιρεσία.

ΙΙ)Νοµοθετικές εγγυήσεις
ΠΚ370 και 370Α:παραβίαση απορρήτου επιστολών,τηλεφωνηµάτων και προφορικών
συνοµιλιών.
Ν.2225/1994 περί άρσεως του απορρήτου.
(επίσης όλες οι ρυθµίσεις οι σχετικές µε τα δικαιώµατα του κατηγορουµένου κατά
την προανάκριση,που δεν επαναλαµβάνονται εδώ για πρακτικούς λόγους)

ΙΙΙ)∆ιεθνείς Συµβάσεις
ΕΣ∆Α5§3στοιχ.β’:κάθε κατηγορούµενος έχει το χρόνο και τις αναγκαίες ευκολίες
για να προετοιµάσει την υπεράσπισή του (άρα και το δικαίωµα επικοινωνίας µε το
συνήγορο).
ΕΣ∆Α8:απαγορεύονται επεµβάσεις στην αλληλογραφία

 26

Άρθρο 12 Οικουµ.∆ιακήρυξης ∆ικ/των Ανθρώπου:κανείς δεν επιτρέπεται να
υποστεί αυθαίρετες επεµβάσεις (...)στην αλληλογραφία του.

δ)Υγεία
Ι)Συνταγµατικές εγγυήσεις:Σ7
• Απαγόρευση βασανιστηρίων κ.λπ. (Σ7§2).Το Σύνταγµα απαγορεύει τα
βασανιστήρια,τις σωµατικές κακώσεις,τη βλάβη της υγείας,την άσκηση ψυχολογικής
βίας και κάθε προσβολή της ανθρώπινης αξιοπρέπειας και αναθέτει στον κοινό
νοµοθέτη τη θέσπιση τιµωρίας.
• Απαγόρευση χρήσης αποδεικτικών µέσων που αποσπάσθηκαν µε
βασανιστήρια κ.λπ. (Σ19§3).Γίνεται δεκτό ότι η §3 αποτελεί µερική έκφραση της
γενικής αρχής σύµφωνα µε την οποία απαγορεύεται η χρήση µέσων που έχουν
αποκτηθεί µε αντισυνταγµατικό τρόπο,και όχι µόνο κατά παράβαση των Σ9,9Α και
19.Και τούτο διότι είναι προφανές ότι π.χ. η απόσπαση οµολογίας από κρατούµενο
µε βασανιστήρια ή ενδεχοµένως,στο µέλλον,µε βιοϊατρική επέµβαση για την
καταγραφή της µνήµης του,έχει µεγαλύτερη απαξία,από την οπτική γωνία της
προστασίσς των δικαιωµάτων του ανθρώπου συνολικά,από κάθε άλλη µορφή
αντισυνταγµατικής απόκτησης αποδεικτικών στοιχείων.Έτσι η οµολογία ή οι
καταθέσεις που απασπάστηκαν µε τέτοιες µεθόδους δεν έχοιν καµιά αξία ως
αποδεικτικά µέσα.

***Οµολογίες κατηγορουµένων,µαρτυρικές καταθέσεις και εν γένει δηλώσεις που
προέρχονται από βασανιστήρια ή από τις άλλες πράξεις που αναφέρονται ενδεικτικά
στο Σ7§2,απαγορεύεται απολύτως να αξιοποιηθούν αποδεικτικά.Αυτό συνάγεται ήδη
από τη συστηµατική άνταξητης διάταξης στο εσωτερικό ενός άρθρου που ρυθµίζει
ζητήµατα τόσο ουσιαστικού όσο και δικονοµικού ποινικού δικαίου.Τα βασανιστήρια
κ.λπ.δεν αποτελούν ποινή συνταγµατικώς αποδεκτή,ούτε επιτρέπεται να
χρησιµοποιηθούν ως (προ)ανακριτική µέθοδος εις βάρος του κατηγορουµένου ή
τρίτου.Στην ελληνική έννοµη τάξη η απαγόρευση των βασανιστηρίων είναι απόλυτη
και δεν επιδέχεται καµία εξαίρεση.Η απαγόρευση αποδεικτικής αξιοποίησης
οµολογιών κ.λπ.που έχουν προέλθει από βασανιστήρια συνάγεται ευθέως από το
Σ7§2,στο οποίο περιέχεται µια συνολική δικονοµική/αποδεικτική στάθµιση του
συντακτικού νοµοθέτη,της ίδιας υφής µε αυτήν που ισχύει στις περιπτώσεις του
ασύλου της κατοικίας και του απορρήτου της ανταπόκρισης και απικοινωνίας.32

ΙΙ)Νοµοθετικές εγγυήσεις
ΠΚ299επ.:εγκλήµατα κατά της ζωής και της σωµατικής ακεραιότητας.
Άρθρο 4 Κώδικα ∆εοντολογίας Αστυνοµικών:απαγόρευση βασανιστηρίων
κ.λπ.κατά την εξέταση των υπόπτων.

32 Τα παραπάνω ισχύουν σύµφωνα µε τη θεωρία της άµεσης συνταγµατικής στάθµισης.Σύµφωνα µε
άλλη άποψη,ακόµα και στην περίπτωση των βασανιστηρίων δε µπορεί να υποστηριχθεί ότι το
ανίσχυρο απορρέει ευθέως από το Σ7§2,παρά µόνο εάν η εν λόγω διάταξη ερµηνευθεί σε συνδυασµό
µε το Σ2§1.Αλλά σ’αυτήν την περίπτωση δε µπορεί πλέον να γίνει λόγος για δικονοµική στάθµιση του
συντακτικού νοµοθέτη,καθώς το Σ2§1 δεν περιλαµβάνει τέτοια στάθµιση,βλ.Καµίνη,Παράνοµα
Αποδεικτικά Μέσα,σελ.167-171.

 27

ΚΠ∆278§2:Τα αρµόδια όργανα (...)δεν πρέπει να µεταχειρίζονται βία παρά µόνο αν
υπάρχει ανάγκη.

ΙΙΙ)∆ιεθνείς Συµβάσεις
Άρθρο 5 Οικουµ.∆ιακήρυξης ∆ικ/των Ανθρώπου:κανείς δεν επιτρέπεται να
υποβάλλεται σε βασανιστήρια ούτε ποινή ή µεταχείριση σκληρή,απάνθρωπη ή
ταπεινωτική.
Σύµβαση κατά των βασανιστηρίων (Ν.Υόρκη)-Ν.1782/1988,κυρίως τα άρθρα 11-
17 [ιδιαίτερη σηµασία στο πλαίσιο της παρούσας αποκτά το άρθρο 15:κάθε κράτος-
µέρος µεριµνά,ώστε κάθε κατάθεση η οποία αποδεικνύεται ότι είναι αποτέλεσµα
βασανιστηρίων να µη µπορεί να χρησιµοποιηθεί ως αποδεικτικό στοιχείο σε καµιά
διαδικασία,παρά µόνο εναντίον του προσώπου που κατηγορείται για
βασανιστήρια,ως αποδεικτικό στοιχείο ότι έχει γίνει η κατάθεση αυτή.

ε)Θρησκευτική ελευθερία
Ι)Συνταγµατικές εγγυήσεις:Σ13
• Απαραβίαστο θρησκευτικής ελευθερίας και απαγόρευση διακρίσεων
(Σ13§1).Και εδώ πρόκειται για εξαγγελία και όχι εγγύηση.Η ελευθερία της
θρησκευτικής συνείδησης είναι απαραβίαστη και η απόλαυση των ατοµικών και
πολιτικών δικαιωµάτων δεν εξαρτάται από τις θρησκευτικές πεποιθήσεις καθενός.
• Νοµοθετική πρόβλεψη όρκου (Σ13§5).Για να επιβληθεί όρκος θα πρέπει να
υπάρχει νόµος που να το προβλέπει και να ορίζει και τον τύπο του.Εποµένως κανείς
δε µπορεί να υποχρεωθεί σε ορκοδοσία,παρά µόνο αν αυτή στη συγκεκριµένη
περίπτωση προβλέπεται νοµοθετικά.

ΙΙ)Νοµοθετικές εγγυήσεις
Ο νόµος δεν αναφέρει πουθενά ρητά την υποχρέωση ορκοδοσίας του
κατηγορουµένου ή των µαρτύρων.Από την έλλειψη ρητής αναφοράς λοιπόν
συνάγεται η απαγόρευση της ορκοδοσίας.

στ)Ανθρώπινη αξία
Ι)Συνταγµατικές εγγυήσεις:Σ2
• Υποχρέωση Πολιτείας για το σεβασµό και την προστασία της αξίας του
ανθρώπου (Σ2§1).Η διάταξη αυτή αποτελεί το θεµέλιο του κοινωνικού ανθρωπισµού
και της σύγχρονης έννοµης τάξης.Στο σηµείο αυτό η αναζήτηση της αλήθειας στην
ποινική δίκη συναντά έναν πρώτο φραγµό:ο κατηγορούµενος,ακόµη κι όταν
καθίσταται µέσο της αποδεικτικής διαδικασίας,ουδέποτε περιάγεται σε απλό
αντικείµενό της,αλλά διατηρεί την ιδιότητα του προσώπου,εξακολουθεί δηλ.να είναι
υποκείµενο της διαδικασίας,και ως εκ τούτου εξοπλισµένος µε δικαιώµατα.Ιδιότητα
που βρίσκει το συνταγµατικό της έρεισµα στο Σ2§1.Η γενική αυτή διάταξη
εξειδικεύεται στις επιµέρους συνταγµατικές διατάξεις που θέτουν εγγυήσεις υπέρ των
ατοµικών δικαιωµάτων.

ΙΙ)Νοµοθετικές εγγυήσεις

 28

ΚΠ∆278§2:τα αρµόδια όργανα οφείλουν να συµπεριφέρονται µε κάθε δυνατή
ευγένεια σ’αυτόν που συλλαµβάνουν και να σέβονται την τιµή του.
Άρθρο 4 Κώδικα ∆εοντολογίας Αστυνοµικών:υποχρέωση του αστυνοµικού να
σέβεται τιµή,υπόληψη και αξιοπρέπεια των υπόπτων,συλληφθέντων ή εξεταζοµένων.

ΙΙΙ)∆ιεθνείς Συµβάσεις
Άρθρο 12 Οικουµ.∆ιακήρυξης ∆ικ/των Ανθρώπου:κανείς δεν επιτρέπεται να
υποστεί (...)προσβολές της τιµής και της υπόληψής του.[βλ.και άρθρο 5:κανείς δεν
επιτρέπεται να υποβάλλεται σε...ποινή...ταπεινωτική.]

4)ΝΟΜΟΘΕΣΙΑ

Α.Σύνταγµα
Άρθρα. 2,5,5Α,6,7,9,9Α,13,19,25

Β.ΕΣ∆Α
Άρθρα 5, 6,8

Γ.Λοιπές Συµβάσεις
*Οικουµενική ∆ιακήρυξη ∆ικαιωµάτων Ανθρώπου
Άρθρα 3,5,9,12
*Σύµβαση κατά των βασανιστηρίων(Ν.Υόρκη)
Άρθρα 11,12,13,14,15,16,17

∆.ΠΚ
Άρθρα 326,239,241,370Α ,370,299επ.

∆.ΝΟΜΟΛΟΓΙΑ

1.ΚΑΤΑΛΟΓΟΣ ΑΠΟΦΑΣΕΩΝ

*ΑΠ 1/2004,ΠοινΛογ 2004/532:µη επιτρεπτός τρόπος εξέτασης κατηγορουµένου και
παραβίαση δικαιωµάτων αυτού κατά την προανάκριση-ακυρότητα απόφασης
*ΑΠ 300/1955,ΠοινΧρον Ε’/506:η (οικειοθελής) µη άσκηση των δικαιωµάτων του
από τον κατηγορούµενο κατά την προανάκριση δεν επιφέρει ακυρότητα.
*ΠληµµΠατρών 181/1989,ΠοινΧρον ΛΘ’/527:ένταλµα που δεν έχει το νοµοθετικά
προβλεπόµενο τίπο δε µπορεί να εκτελεστεί.
*ΕφΑθ 2880/1992,ΠοινΧρον ΜΓ’/57 επ.:η χρηµατική εγγύηση αποτελεί αυτοτελή
περιοριστικό όρο και επιβάλλεται στις ίδιες περιπτώσεις που επιβάλλεται και
προσωρινή κράτηση.

 29

*ΑΠ 393/1985,ΠοινΧρον ΛΕ’/783επ.:η απαγόρευση εξόδου από τη χώρα µε εντολή
του εισαγγελέα πρέπει να κοινοποιείται άµεσα στον κατηγορούµενο.
*ΕφΑθ 4054/1992,ΝοΒ1992,923:στην προδικασία η προστασία της προσωπικότητας
του κατηγορουµένου έχει µεγαλύτερη βαρύτητα από το δικαίωµα του κοινού στην
πληροφόρηση.
*Ε∆∆Α 10.2.1995 Αllenet de Ribemont κατά Γαλλίας,ΕΕΕυρ∆ 1996,141:η
ενηµέρωση του κοινού για τις διεξαγόµενες έρευνες πρέπει να γίνεται µε
διακριτικότητα.
*Ε∆∆Α 12.12.1991 Toth κατά Αυστρίας,Α224 και Ε∆∆Α 26.10.1998 Assenov
κατά Βουλγαρίας,ΕΕΕυρ∆ 1999,945:ανώτατη προθεσµία προσωρινής κράτησης.
*ΟλΑΠ 18/1995,Ελλ∆νη 1995,1532:είναι απαράδεκτη η επίκληση µαγνητοταινίας
που αποτυπώνει τηλεφωνική συνδιάλεξη χωρίς τη συναίνεση όλων των
συνδιαλεγοµένων.
*ΟλΑΠ 1/2001,Ελλ∆νη 2001,374:εξαίρεση στο απαράδεκτο υπάρχει όταν η επίκληση
τέτοιων αποδεικτικών µέσων γίνεται για προστασία συνταγµατικά υπέρτερων
αγαθών,λ.χ.της ανθρώπινης ζωής.
*ΑΠ 130/1996,Ελλ∆νη 1996,1325:είναι απαράδεκτη η προσκοµιδή και επίκληση
αποδεικτικών µέσων που αποκτήθηκαν κατά παραβίαση του Σ19.
*ΑΠ 717/1984,ΤοΣ 1985,79 και ΑΠ1060/1997,ΝοΒ 1998,549:η αποτύπωση
τηλεφωνικής συνδιάλεξης από τον ένα συνοµιλητή χωρίς τη συναίνεση του άλλου δεν
παραβιάζει το Σ19§1.
*ΑΠ 935/1975,ΠοινΧρον 1976,307 και ΕφΛαρ 111/1963,ΠοινΧρον
1963,633:διενέργεια προανάκρισης.
*ΑΠ 374/1962,ΠοινΧρον 1971,337:ένταλµα βίαιης προσαγωγής µάρτυρα στην
προανάκριση.

2.ΠΑΡΑΡΤΗΜΑ

(ΑΠ 1/2004,ΠοινΛογ 2004/523)
Ποινική δικονοµία.Αποδεικτικά µέσα.Λήψη υπόψη µαρτυρικών καταθέσεων που
δόθηκαν πριν ο εξετασθείς αποκτήσει την ιδιότητα του κατηγορούµενου κατά το
στάδιο διοικητικής εξετάσεως.Αναίρεση αποφάσεως για απόλυτη ακυρότητα.

Αριθµ.1/2004
Προεδρεύων:Γ.Κάπος,Πρόεδρος
Εισηγητής:Α.Κασιώλας,Αρεοπαγίτης
Εισαγγελέας:∆.Λινός,Εισαγγελέας

Επειδή,µε την 92/2004 απόφαση του ΣΤ’Τµήµατος (σε Συµβούλιο) του Αρείου
Πάγου παραπέµφθηκε στην Τακτική Ολοµέλεια αυτούλόγω διαφοράς µιας
ψήφου,σύµφωνα µε τις διατάξεις των άρθρων 23§1 του Κώδικα Οργονισµού
∆ικαστηρίων (ν.1756/1988) όπως ισχύει µετά την αντικατάστασή του µε το άρθρο
16§1 του ν.2331/1995 και 3§3 του ν.3810/1957,ο από το άρθρο 484§1στοιχ.α’ λόγος
αναιρέσεως κατά του υπ’αριθ.2/2003 βουλεύµατος του δικαστικού συµβουλίου του
Αναθεωρητικού ∆ικαστηρίου,µε το οποίο ο αναιρεσείων παραπέµφθηκε στο

 30

ακροατήριο του 5µελούς Στρατοδικείου Ξάνθης ως υπαίτιος ανθρωποκτονίας από
πρόθεση.Ειδικότερα,ο παραπεµφθείς στην Ολοµέλεια λόγος απόλυτης ακυρότητας
συνίσταται στο αν επάγεται απόλυτη ακυρότητα η λήψη υπόψη και αξιοποίηση
αποδεικτικώς εκ µέρους του συµβουλίου των µαρτυρικών καταθέσεων,οι οποίες
δόθηκαν υπό του κατηγορουµένου προ της κτήσεως παρά τούτου της ιδιότητας του
κατηγορουµένου,κατά το στάδιο ενεργηθείσης διοικητικής εξετάσεως,η οποία είχε
διαταχθεί αρµοδίως προς διακρίβωση των συνθηκών του θανάτου του
παθόντος,καθώς επίσης και κατά το στάδιο της ποινικής προδικασίας και δη κατά την
ανάκριση και κατά την εξέτασή του ως µάρτυρος υπέρ της υποθέσεως αλλά πριν
αποδοθεί σε βάρος αυτού κατηγορία για τη διωχθείσα πράξη.

Επειδή,κατά το άρθρο 105ΚΠ∆,όπως αυτό ισχύει µετά την αντικατάστασή του µε το
άρθρο 2 του ν.2408/1996,όταν ενεργείται προανάκριση σύµφωνα µε το άρθρο
243§2ΚΠ∆,η εξέταση γίνεται όπως ορίζεται στις διατάξεις των άρθρων 273 και 274
και εκείνος που εξετάζεται έχει τα δικαιώµατα που αναφέρονται στα άρθρα 103 και
104.Η κατά παράβαση του παρόντος άρθρου εξέταση είναι άκυρη και δεν
λαµβάνεται υπόψη.Κατά τα άλλα εφαρµόζεται το 31§2εδ.β’ΚΠ∆.Στο εδάφιο
αυτό,που αναφέρεται στην προκαταρκτική εξέταση (όπως ίσχυε πριν αντικατασταθεί
από το 2§1 του ν.3160/2003) ορίζεται ότι «αν όµως έγινε έγγραφη εξέταση του
υπόπτου,η εξέταση αυτή δεν µπορεί να αποτελέσει µέρος της δικογραφίας,αλλά
παραµένει στο γραφείο της Εισαγγελίας».Με την αντικατάσταση αυτή του άρθρου
105ΚΠ∆ µε τον παραπάνω ν.2408/1996 σκοπήθηκε,όπως από την εισηγητική έκθεση
του νόµου αυτού προκύπτει,να τερµατισθεί το απαράδεκτο καθεστώς της
παραβιάσεως των διαιωµάτων του κατηγορουµένου στη διάρκεια της αυτεπάγγελτης
αστυνοµικής (προανακρίσεως) που συνίσταται κυρίως στην απαγόρευση της
επικοινωνίας του µε το συνήγορο,πριν από την εξέτασή του ως µάρτυρα,γεγονός που
θάλπει,κατά την κοινή πείρα,την πρακτική αυθαίρετων προσβολών της ανθρώπινης
αξιοπρέπειας και δηµιουργεί αρνητική προδιάθεση σε βάρος των αστυνοµικών
οργάνων.Ετσι µε την §1 του άρθρου αυτού καθίσταται πλέον υποχρεωτικό εκείνος
που έχει συλληφθεί ως δράστης ή σε βάρος του οποίου υπάρχουν υπόνοιες ότι
ενέχεται στην πράξη για την οποία διεξάγεται προανάκριση χωρίς προηγούµενη
εισαγγελική παραγγελία,να εξετάζεται σύµφωνα µε ό,τι ισχύει για την εξέταση κάθε
κατηγορουµένου,ώστε να αποκλείεται το τέχνασµα της «µαρτυροποίησης»και να
διασφαλίζεται το υπερασπιστικό του δικαίωµα,ενώ µε την §2 του ίδιου άρθρου
ορίζεται ρητά ότι η κατά παράβαση του πρώτου εδαφίου εξέταση του δράστη που
έχει συλληφθεί ή του υπόπτου,είναι άκυρη και δε λαµβάνεται υπόψη,εφαρµοζόµενης
κατά τα άλλα της παραπάνω διατάξεως του 31§2εδ.β’ΚΠ∆.

Επειδή,ναι µεν η τελευταία αυτή διάταξη του 31§2εδ.β’ΚΠ∆ δεν απαγγέλλει
ακυρότητα της κατά παράβασης αυτής αναγνώσεως και αξιολογήσεως µαρτυρικών
καταθέσεων,οι οποίες λέχθηκαν είτε κατά τη διάρκεια αρµοδίως διαταχθείσης
διοικητικής εξέτασης,η οποία µετά την ισχύ του 3160/2003 εξοµοιώνεται µε την
προκαταρκτική εξέταση,είτε µετά την άσκηση ποινικής διώξεως για συγκεκριµένη
πράξη,εφόσον µετά τη λήψη αυτων στο ανακριτικό στάδιο προέκυψαν τυχόν
ενδείξεις ενοχής κατά του προσώπου που κατέθεσε αρχικώς ως µάρτυρας,ως δράστη
της διωχθείσας πράξεως.Όµως,η λήψη υπόψη και αξιοποίηση αποδεικτικώς εκ

 31

µέρους του Συµβουλίου των µαρτυρικών καταθέσεων,οι οποίες δόθηκαν πριν ο
εξετασθείς αποκτήσει την ιδιότητα του κατηγορούµενου µε κάποιον από τους
τρόπους που αναφέρονται στο άρθρο 72ΚΠ∆ δηµιουργεί απόλυτη ακυρότητα κατά
τα άρθρα 171§1περ.δ’ και 481§1περ.β’ ΚΠ∆,διότι αφορά την υπεράσπιση του
κατηγορουµένου και ειδικότερα το δικαίωµα σιωπής και µη αυτοενοχοποίησής
του,ως ειδικότερη έκφραση του δικαιώµατός του για δίκαιη δίκη,που του
εξασφαλίζει το άρθρο 6 της ΕΣ∆Α,καθώς και το δικαίωµά του από το άρθρο
223§4ΚΠ∆ να αρνηθεί την κατάθεση περιστατικών,από τα οποία θα µπορούσε να
προκύψει η ενοχή του για αξιόποινη πράξη.Η θεµελιώδης αυτή αρχή της µη
αυτοενοχοποιήσεως διακηρύσσεται ήδη στο άρθρο 14§3εδ.ζ’ του διεθνούς
συµφώνου για τα ατοµικά και πολιτικά δικαιώµατα,που κυρώθηκε µε τον
ν.2462/1997 και έχει την ισχύ που ορίζει το άρθρο 28§1Σ,κατά το οποίο κάθε
πρόσωπο που κατηγορείται για ποινικό αδίκηµα απολαύει σε πλήρη ισότητα µεταξύ
των άλλων και την εγγύηση να µην εξαναγκάζεται να καταθέσει εναντίον του εαυτού
του ή να οµολογήσει την ενοχή του.Το ίδιο δε αποτέλεσµα µε τον εξαναγκασµό του
κατηγορούµενου να καταθέσει εναντίον του επάγεται και η µετά την κτήση της
ιδιότητας του κατηγορούµενου λήψη υπόψη,χωρίς τη συναίνεσή του,όσων
επιβαρυντικών για τον ίδιο είχε αυτός καταθέσει σε χρόνο προγενέστερο της κτήσεως
της ιδιότητας αυτής.Στην προκείµενη περίπτωση,όπως προκύπτει από το σκεπτικό
του προσβαλλόµενου βουλεύµατος,µε το οποίο παραπέµφθηκε ο αναιρεσείων
κατηγορούµενος να δικαστεί αρµοδίως για την πράξη της ανθρωποκτονίας από
πρόθεση σε βάρος του στρατιώτη Σ.Ρ.,το δικαστικό συµβούλιο αναφέρθηκε ειδικά
στο περιεχόµενο ένορκων µαρτυρικών καταθέσεων του αναιρεσείοντος,οι οποίες
είχαν ληφθεί πριν απαγγελθεί σε βάρος του κατηγορία και συγκεκριµένα της από
31.7.1997 ένορκης κατάθεσής του,που δόθηκε ενώπιον του ενεργήσαντος ένορκη
διοικητική εξέταση επί της υποθέσεως Σ.Π.Ν.,καθώς και των από
21.6.1997,5.12.1997 και 7.4.1999 καταθέσεων του ίδιου ενώπιον του ανακριτή του
Στρατοδικείου Ξάνθης,όπου εξετάσθη ως µάρτυρας,και προέβη σε αποδεικτική
αξιολόγησή τους,επισηµαίνοντας ουσιώδεις αντιφάσεις.Εποµένως,ο παραπεµφθείς
στην Ολοµέλεια λόγος αναιρέσεως για απόλυτη ακυρότητα είναι βάσιµος και πρέπει
να αναιρεθεί το προσβαλλόµενο βούλευµα και να παραπεµφθεί η υπόθεση στο ίδιο
Συµβούλιο συντιθέµενο από άλλους δικαστές.

Ε.ΒΑΣΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ

Από τη συνδυαστική µελέτη που προηγήθηκε καταλήγουµε στα εξής:η
προανάκριση,ως τµήµα της προδικασίας,ανήκουσα στην ποινική σχέση,µια ειδική
κυριαρχική σχέση ιδιαίτερης εντάσεως,επάγεται περιορισµούς των συνταγµατικά
κατοχυρωµένων ατοµικών δικαιωµάτων.Οι περιορισµοί αυτοί άλλοτε είναι απλοί
(:επιτρεπόµενοι),όταν οι ενέργειες των (προ)ανακριτικών οργάνων είναι σύµφωνες
µε τις νοµοθετικές ρυθµίσεις που έχουν τεθεί εντός του πλαισίου του
Συντάγµατος,και άλλοτε προσβολές (:απαγορευόµενοι),όταν οι ενέργειες αυτές είναι
παράνοµες ή αντισυνταγµατικές (όταν λ.χ.,είναι σύµφωνες προς τυπικό νόµο που
όµως έχει εκδοθεί κατά παράβαση του Συντάγµατος).Ο συντακτικός
νοµοθέτης,προκειµένου να διασφαλίσει το σεβασµό των ατοµικών δικαιωµάτων και

 32

τη διατήρηση άθικτου του πυρήνα τους,παράλληλα δε να µη µειώσει τη
λειτουργικότητα και την αποτελεσµατικότητα της διαδικασίας της
προανάκρισης,προβλέπει απλούς περιορισµούς των δικαιωµάτων αυτών και
εξουσιοδοτεί τον κοινό νοµοθέτη να χαράξει το πλαίσιο της επιτρεπόµενης άσκησής
τους εντός της ποινικής σχέσης,µορφοποιώντας τους περιορισµούς αυτούς και
σεβόµενος την αρχή της αναλογικότητας.Πρόκειται για τα δικαιώµατα της
προσωπικής ελευθερίας και ασφάλειας,της ιδιωτικής ζωής,της επικοινωνίας και –σε
µικρότερο βαθµό-της υγείας και της θρησκευτικής ελευθερίας,ενώ πρωταρχική
µέριµνα του νοµοθέτη,συντακτικού και κοινού,είναι η διασφάλιση του σεβασµού
στην ανθρώπινη αξία,η οποία,αποτελούσα το θεµέλιο του κοινωνικού ανθρωπισµού
που χαρακτηρίζει σταδιακά όλο και περισσότερο τη σηµερινή έννοµη τάξη είναι-
τυπικά τουλάχιστον- απόλυτα απαραβίαστη.Οι περιορισµοί αυτοί επιβάλλονται στο
πλαίσιο της θεσµικής εφαρµογής των εν λογω δικαιωµάτων,διότι χωρίς αυτούς θα
απέβαινε ανέφικτη η λειτουργία της ποινικής σχέσης.Πρέπει ωστόσο-και υπό το
παρόν νοµοθετικό καθεστώς αυτό επιτυγχάνεται-να µην υπερβαίνουν τα όρια που
θέτουν το Σύνταγµα και οι ∆ιεθνείς Συµβάσεις.Με τον τρόπο αυτό επιτυγχάνεται η
εναρµόνιση των ατοµικών δικαιωµάτων µε την ιδιαίτερη θέση του ατόµου ως
κατηγορουµένου ή ως µάρτυρα στην προανακριτική διαδικασία.

ΣΤ.ΠΕΡΙΛΗΨΗ

Προανάκριση και Σύνταγµα
Η προανάκριση συνιστά τµήµα της προδικασίας στην ποινική δίκη,µε σκοπό τη
συλλογή στοιχείων σχετικά µε την εξεταζόµενη υπόθεση και τη διαπίστωση της
τέλεσης του εγκλήµατος.Ως µέρος της ποινικής σχέσης,που αποτελεί ειδική
κυριαρχική σχέση,η προανάκριση επιβάλλει τη θεσµική προσαρµογή των
συνταγµατικών δικαιωµάτων της προσωπικής ελευθερίας και ασφάλειας (Σ5 και
6),της ιδιωτικής ζωής (Σ9),της επικοινωνίας (Σ19) και της ανθρώπινης αξίας
(Σ2),ενώ ως ένα βαθµό επηρεάζει την υγεία (Σ7) και τη θρησκευτική ελευθερία
(Σ13).Οι αναγκαίοι περιορισµοί προβλέπονται από το Σύνταγµα και εξειδικεύονται
από τον κοινό νοµοθέτη.Οι ενέργειες των προανακριτικών οργάνων που υπερβαίνουν
το συνταγµατικό πλαίσιο των επιτρεπόµενων απλών περιορισµών συνιστούν
προσβολές των δικαιωµάτων αυτών.

Preliminary inquiry and Constitution
Inquiry is part of the preliminary proceedings of penal suit,aiming at collecting facts
about the case under examination and at ascertaining the commission of the crime.As
part of the penal relation,which is a special sovereign relation,inquiry inflicts an
institutional adaptation of the constitutional rights of personal liberty and safety (art.5
and 6 of Const.),of private life (art.9),of communication (art.19) and of human value
(art.2),while affecting to some extent health (art.7) and freedom of religion
(art.13).The necessary restrictions are provided by the Constitution and specified by
the common legislator.The actions of the inquisitorial authorities that surpass the

 33

constitutional limits for the permissible simple restrictions constitute an infringement
of the rights in question.

Ζ.ΛΗΜΜΑΤΑ

• Άµεση επικοινωνία:η επικοινωνία µεταξύ corpore παρόντων,όπου υπάρχει άµεση
προσωπική επαφή των επικοινωνούντων και δε µεσολαβεί καταρχήν κανένα µεταξύ
τους µέσο./direct communication:communication between present parts,without the
intervention of any means of communication.
• Απλός περιορισµός:κάθε επιτρεπόµενη από το δίκαιο και µε ενέργεια κρατικού
οργάνου ή ιδιώτη προκαλούµενη συρρίκνωση του γενικού περιεχοµένου του
δικαιώµατος κατά την εφαρµογή του στο πλαίσιο ειδικής σχέσεως./simple
restriction:a restriction of the constitutional rights that is permissible by law and
necessary in special relations.
• Αρχή της αναλογικότητας:η αρχή που επιτάσσει την ύπαρξη εύλογης
σχέσης,εύλογης αναλογίας ανάµεσα στον επιδιωκόµενο σκοπό και στον περιορισµό
συνταγµατικού δικαιώµατος,ως µέσου για την επίτευξη του σκοπού./principle of
proportionality:a principle that demands analogy between the goal and the restriction
of constitutional rights as a means of succeeding that goal.
• ∆ικαστικό ένταλµα:το ένταλµα που έχει εκδοθεί από πρόσωπο που χαρακτηρίζεται
ως δικαστικός λειτουργός από τα Σ87-91 και περιβάλλεται από τις οικείες
εγγυήσεις./warrant
• Ειδική κυριαρχική σχέση:η ειδική σχέση εξουσίασης,στην οποία βρίσκεται
πρόσκαιρα ή για περισσότερο χρόνο ο πολίτης και ένεκα της οποίας έχει αυξηµένες
έναντι του κράτους υποχρεώσεις./special sovereign relation:a special relation of
domination between the state and the citizen,that devolves certain obligations upon
the latter.
• Έµµεση επικοινωνία (ανταπόκριση):η επικοινωνία,κατά την οποία τα
επικοινωνούντα µέρη βρίσκονται σε απόσταση και µεταξύ τους µεσολαβούν διάφορα
επικοινωνιακά µέσα./indirect communication:communication between parts that are
at a distance,with the intervention of some means of communication.
• Επιφύλαξη νόµου:η ανάθεση από το συντακτικό στον κοινό νοµοθέτη της
διαµόρφωσης περιορισµών των συνταγµατικών δικαιωµάτων./reservation of
law:delegation of the pawer to create restrictions of the constitutional rightw to the
common legislator by the Constitution itself.
• Θεσµική εφαρµογή(των θεµελιωδών δικαιωµάτων):η εφαρµογή τους στο επίπεδο
µερικότερης έννοµης σχέσης ή θεσµού,είτε ως προς το γενικό,είτε ως προς το
θεσµικό τους περιεχόµενο,όπως προσδιορίζεται από τη σχέση αιτιώδους
συνάφειας./institutional application: the application of constitutional rights in partial
relations or institutions.
• Κοινωνικός ανθρωπισµός:το θεµέλιο του πυρήνα της σύγχρονης έννοµης
τάξης,που έχει ως καταστατική αρχή την ανθρώπινη αξία και τη συναρµογή ατοµικού
και κοινωνικού συµφέροντος στο πλαίσιο του κοινωνικού κράτους δικαίου./social
humanism:the combination of human value and personal and social interest that
characterizes contemporary law.

 34

• Οιονεί περιορισµός(ή µη γνήσιος περιορισµός ή ψευδοπεριορισµός):απλή
δέσµευση της ανθρώπινης συµπεριφοράς που εµφανίζεται ως περιορισµός,αλλά στην
ουσία δε συρρικνώνει το περιεχόµενο του δικαιώµατος,γιατί αφορά απαγορευόµενη-
άρα µη προστατευόµενη-συµπεριφορά./false restriction:prohibition of a behaviour by
the law
• Οριοθέτηση:ο µε διατάξεις δικαίου στο πλαίσιο της γενικής σχέσης
πραγµατοποιούµενος καθορισµός του γενικού περιεχοµένου,ο προσδιορισµός των
ανωτάτων ορίων άσκησης του δικαιώµατος./determination of the boundaries of the
content of constitutional rights.
• Περιορισµός της προσωπικής ελευθερίας:όταν κάποιος χωρίς ή παρά τη θέλησή
του είτε εµποδίζεται να αναζητήσει ορισµένο χώρο ή τόπο προς παραµονή είτε
υποχρεούται να διαµένει σε ορισµένο χώρο ή τόπο ή να εµφανίζεται σε ορισµένη
αρχή.restriction of personal freedom:confinement in an area or prohibition of stay in
an area.
• Προανάκριση:τµήµα της προδικασίας της ποινικής δίκης,προεισαγωγική ανάκριση
µε σκοπό τη συλλογή στοιχείων για την εξεταζόµενη υπόθεση και τη διαπίστωση της
τέλεσης του εγκλήµατος./preliminary inquiry:part of the preliminary proceedings of
penal suit,aiming at collecting facts about the case under examination and at
ascertaining the commition of the crime.
• Προδικασία:το πρώτο στάδιο της ποινικής δίωξης,µέχρι την έναρξη της εν στενή
εννοία ποινικής δίκης.preliminary proceedings:first stage of penal prosecution.
• Προσωπικά δεδοµένα:στοιχεία που αφορούν άµεσα την ιδιωτική ζωή του
ανθρώπου.∆ιακρίνονται σε απλά (όνοµα,ηλικία,τόπος γεννήσεως κ.λπ.) και σε
ευαίσθητα (πολιτικές-θρησκευτικές-φιλοσοφικές πεποιθήσεις,υγεία,ερωτική
ζωή,ποινικές καταδίκες κ.λπ.)./personal data:facts that concern one’s private life
• Στέρηση της προσωπικής ελευθερίας:όταν κάποιος κρατείται σε ορισµένο
χώρο,που είναι στενά οριοθετηµένος,χωρίς ή παρά τη θέλησή του./deprivation of
personal freedom:confinement in an area .
• Σύλληψη:η υποβολή προσώπου στη φυσική εξουσία κρατικών οργάνων µε σκοπό ή
αποτέλεσµα την (προσωρινή έστω) στέρηση της ελευθερίας του./arrest:submission to
the physical power of state authorities that aims at the deprivation of personal
freedom.
• Τεκµήριο αθωότητας:βασική αρχή του ποινικού δικαίου που ορίζει ότι ο
κατηγορούµενος είναι-και πρέπει να αντιµετωπίζεται ως-αθώος µέχρι της αποδείξεως
του εναντίου,δηλ.της ενοχής του./presumption of innocence:basic principle of penal
law,according to which the accused is innocent until proved guilty.
• Φυλάκιση:ο εγκλεισµός του προσώπου σε περίκλειστο χώρο από τον οποίο
απαγορεύεται η έξοδός του. Imprisonment:confinement in a restricted area,the exit
from which is prohibited.

Η.ΒΙΒΛΙΟΓΡΑΦΙΑ

• Αλατσάς Π.Ηλίας,Η Προανάκριση,Σάκκουλας 1998
• Αλεξιάδης Στέργιος,Ανακριτική,5η έκδοση,Σάκκουλας 2003

 35

• Ανδριανάκης,Ποινική ∆ικονοµία
• Ανδρουλάκης Νικόλαος,Θεµελιώδεις έννοιες της ελληνικής ποινικής δίκης,2η
έκδοση,Αθήνα 1994
• Ανθόπουλος,Νέες ∆ιαστάσεις των Θεµελιωδών ∆ικαιωµάτων,Σάκκουλας 2001
• Γεωργόπουλος Λ.Κωνσταντίνος,Επίτοµο Συνταγµατικό ∆ίκαιο,4η
έκδοση,Σάκκουλας Αθήνα-Κοµοτηνή 1991
• ∆αγτόγλου Π.∆,Συνταγµατικό ∆ίκαιο-Ατοµικά ∆ικαιώµατα,Σάκκουλας,Αθήνα-
Κοµοτηνή 1991
• ∆ηµητρόπουλος Ανδρέας,Συνταγµατικά ∆ικαιώµατα
• Ο ίδιος,Αµυντικά ∆ικαιώµατα και Μεταβολή της Έννοµης Τάξης,Αθήνα 1981
• Ο ίδιος,Η Συνταγµατική Προστασία του Ανθρώπου από την Ιδιωτική
Εξουσία,Σάκκουλας 1981/2
• Ζαγκαρόλας,ΠοινΧρον 1961
• Ζησιάδης,Ποινική ∆ικονοµία τόµος β΄,1977
• Καµίνης Γ.,Παράνοµα Αποδεικτικά Μέσα και Συνταγµατική Κατοχύρωση των
Ατοµικών ∆ικαιωµάτων,Αθήνα 1998
• Καρράς Α.,Ποινικό ∆ικονοµικό ∆ίκαιο,2η έκδοση,Σάκκουλας 1998
• Ο ίδιος,Η Αρχή της ∆ικαστικής Ακροάσεως στην Ποινική ∆ίκη,1989
• Κασιµάτης,Γενικαί Αρχαί Ποινικής Ανακρίσεως
• Μάνεσης Α.,Συνταγµατικά ∆ικαιώµατα α’,Ατοµικές Ελευθερίες,4η
έκδοση,Σάκκουλας,Θες/νίκη 1982
• Μαργαρίτης Χ.Λ.,Εφαρµοσµένη Ποινική ∆ικονοµία τόµος α’,Νοµική
Βιβλιοθήκη,Αθήνα 1997
• Ο ίδιος,Τα ∆ικαιώµατα του Κατηγορουµένου στην Προδικασία σε:Μελέτες για
Εµβάθυνση στην Ποινική ∆ικονοµία,1992
• Μαυριάς Κώστας,Το Συνταγµατικό ∆ικαίωµα Ιδιωτικού Βίου,1982
• Μπάκας,Η Προδικασία στην Ποινική ∆ίκη,1995
• Ράικος Αθανάσιος,Τα Θεµελιώδη ∆ικαιώµατα,Σάκκουλας 1986
• Χρυσόγονος,Ατοµικά και Κοινωνικά ∆ικαιώµατα

 Νοµοθετήµατα:
Σύνταγµα,ΚΠ∆,ΕΣ∆Α,Κώδικας ∆εοντολογίας
Αστυνοµικών,ΠΚ,Ν.2225/1995,Ν.2472/1997

 Ηλεκτρονικές διευθύνσεις

www.law.uoa.gr/~adimitrop
www.parliament.gr
www.lawnet.gr
www.kinisipoliton.gr
www.dimopoulos.net/Nomoi-download.htm
www.hcba.gr/shownomos
www.et.gr

(Πίσω στον Πίνακα Περιεχοµένων)

 36

