

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΑΘΗΝΩΝ
ΝΟΜΙΚΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ

ΕΠΙΣΤΗΜΩΝ
ΤΜΗΜΑ ΝΟΜΙΚΗΣ

ΜΑΘΗΜΑ: ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ

ΠΡΟΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

 (ΕΞΑΜΗΝΟ: ∆’)

ΑΚΑ∆ΗΜΑΪΚΟ ΕΤΟΣ: 2006-2007

 ΚΑΘΗΓΗΤΗΣ: ΑΝ∆ΡΕΑΣ Γ. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

ΘΕΜΑ: «ΑΝΑΓΚΑΣΤΙΚΗ ΑΠΑΛΛΟΤΡΙΩΣΗ»

 ΚΑΡΑΜΠΙΝΗ ΚΑΤΕΡΙΝΑ
 Α.Μ: 1340200500116

 2

ΠΕΡΙΕΧΟΜΕΝΑ

I. Πρόλογος………………… σελ 2- 4
II. Η κοινωνική αναγκαιότητα του θεσµού της αναγκαστικής

απαλλοτρίωσης………………….. σελ 5- 9
 Α)Αντικείµενο της αναγκαστικής απαλλοτρίωσης
 Β)Η αναγκαστική απαλλοτρίωση ως αντιστάθµισµα
στο θεσµό της ιδιοκτησίας
ΙΙΙ Αναγκαστική απαλλοτρίωση……………………. σελ 10- 13
 Α)Ορισµός
 Β)Άρθρο 17 παρ 2 Σ
 Γ)Περιορισµοί της ιδιοκτησίας και αναγκαστική απαλλοτρίωση
ΙV. Προϋποθέσεις αναγκαστικής απαλλοτρίωσης………σελ 14- 19
 ∆ηµόσια ωφέλεια
 Νοµοθετική πρόβλεψη
 Καταβολή πλήρους αποζηµίωσης
V. ∆ιαδικασία …………………………… σελ 20- 27
VI. ∆ικαιολογητική βάση της αποζηµίωσης……….. σελ 21- 32
 Αποζηµίωση επί απαλλοτριώσεως προικώου
 Αποζηµίωση επί απαλλοτριώσεως πράγµατος επί του οποίου
έχει συσταθεί δικαίωµα επικαρπίας
 Αποζηµίωση επί απαλλοτριώσεως επί ενεχυρασµένου
πράγµατος
VII. Ανάκληση …………………………………. σελ 33- 35
1) αυτοδίκαιη ανάκληση
2) µη αυτοδίκαιη ανάκληση

VIII. Aναγκαστικές απαλλοτριώσεις υπέρ ∆ήµων
 και Κοινοτήτων ………………………………. σελ 36- 38
IX. Συµπέρασµα- Επίλογος ………………………. σελ 39- 40
X. Νοµολογία ………………………………… σελ 41- 43
ΧΙ. Περίληψη- Summary …………………….. σελ 44- 45
ΧΙΙ. Βιβλιογραφία ……………………….. σελ 46

 3

Ι. ΠΡΟΛΟΓΟΣ

Η παρούσα εργασία έχει σκοπό να εντρυφήσει στην προβληµατική του

θεσµού της αναγκαστικής απαλλοτριώσεως µελετώντας και παραθέτοντας το

περιεχόµενο,το αντικείµενο, την διαδικασία, την κοινωνική αναγκαιότητα και τις

παραπέρα συνέπειες ένταξης του θεσµού αυτού στις διατάξεις του εθνικού µας

δικαίου.Αφετηρία του προβληµατισµού αποτελεί η προστασία της ιδιοκτησίας η

οποία ‘θυσιάζεται’ στη διαδικασία αποκλεισµού προσώπου από την ιδιοκτησία του

µε σκοπό την εκτέλεση έργου κοινής ωφέλειας. Ο θεσµός της αναγκαστικής

απαλλοτρίωσης είναι η αναγκαία παράµετρος της εξέλιξης και προόδου σε έναν

τόπο. Η ιδιοκτησία από την µία και η νόµιµη αποστέρησή της απ’την άλλη, η

θέσπιση και ο περιορισµός της και ο θεµελιώδης συµβιβασµός µεταξύ των δύο εκ

διαµέτρου αυτών αντίθετων εννοιών δίνουν το έναυσµα για µια σειρά θέσεων,

προβληµατισµών και προτάσεων για την αποτελεσµατική και αρµόζουσα

λειτουργία του θεσµού.

 Ειδικότερα, η αναγκαστική αφαίρεση της ιδιοκτησίας από την ιδιωτική

κτήση δεν µπορεί να γίνει παρά µόνο µε την συνδροµή των εγγυήσεων και των

προϋποθέσεων που τάσσονται στο συγκεκριµένο άρθρο 17 του Συντάγµατος.Ο

νοµοθέτης (κοινός ή κανονιστικός) είναι ελεύθερος να καθορίσει το περιεχόµενο

της ιδιοκτησίας, δηλαδή την έκταση των εξουσιών που απορρέουν από το

δικαίωµα αυτό, δεν µπορεί όµως κατά την θέσπιση όρων και περιορισµών να

υπερβεί ένα όριο πέραν του οποίου πλήττεται ο πυρήνας του δικαιώµατος έτσι

ώστε στην ουσία να αδρανοποιείται.Η ως άνω συνταγµατική προστασία κατά την

έννοια και τον σκοπό της συνταγµατικής διάταξης παρέχεται µόνο στα

εµπράγµατα δικαιώµατα, δηλαδή στα δικαιώµατα εκείνα που παρέχουν άµεση και

απόλυτη εξουσία σε ενσώµατα πράγµατα σύµφωνα µε τους ειδικότερους ορισµούς

του νοµοθέτη και όχι στα ενοχικά δικαιώµατα.Περαιτέρω, ο συντακτικός

νοµοθέτης αποβλέποντας στην φύση, τον χαρακτήρα και την σπουδαιότητα

ορισµένων αγαθών π.χ. τους πλουτοπαραγωγικούς πόρους της χώρας, καθιέρωσε

στις διατάξεις των παραγράφων 2 και 3 του άρθρου 17 του Συντάγµατος την

 4

δυνατότητα θεσπίσεως αποκλίσεων από τις προστατευτικές διατάξεις της

παραγράφου1.

 Στο πραγµατικό της εργασίας, θα αναφερθεί ο ορισµός της αναγκαστικής

απαλλοτρίωσης µε τις παραπέρα προϋποθέσεις της και τα στάδια της όλης

διαδικασίας της, αφορµώµενη από την κρατική παρέµβαση στο θεσµό της

ιδιοκτησίας. Στη συνέχεια θα µελετηθεί εκτενώς το θέµα της αποζηµίωσης και

ύστερα οι µορφές ανάκλησης του θεσµού. Τέλος, θα σηµειωθούν προτάσεις και

συµπεράσµατα καθώς και οι απαραίτητες νοµολογίες προς επίρρωση των όσων

παρατίθονται. Ακολουθούν οι απαιτούµενες περιλήψεις και λήµµατα στο τέλος της

εργασίας.

 5

 ΙΙ. Κοινωνική Αναγκαιότητα του θεσµού

Α)Αντικείµενο της αναγκαστικής απαλλοτρίωσης

Αντικείµενο της αναγκαστικής απαλλοτρίωσης αποτελεί η

ιδιοκτησία.Σύµφωνα µε το άρθρο 17 παρ. 1 του Συντάγµατος « η ιδιοκτησία τελεί

υπό την προστασία του Κράτους».Η ιδιοκτησία στο Σύνταγµα νοείται και

προστατεύεται τόσο ως νοµικός θεσµός όσο και ως ατοµικό δικαίωµα µε απόλυτη

ενέργεια στρεφόµενο κατά του κράτους αλλά και εναντίον κάθε ιδιωτικής

εξουσίας1.Το ατοµικό δικαίωµα της ιδιοκτησίας προϋποθέτει τον νοµικό δεσµό

της ιδιοκτησίας. Το δικαίωµα αυτό δεν θα είχε πρακτική σηµασία αν δεν

εξασφαλίζοταν προηγουµένως η γενική και αφηρηµένη νοµική δυνατότητα

σύστασης ιδιοκτησιακών σχέσεων η ουσία των οποίων αποτελεί τον πυρήνα της

προστασίας του ατοµικού δικαιώµατος της ιδιοκτησίας.Η συνταγµατική

προστασία της ιδιοκτησίας ως θεσµού γίνεται δεκτή και από το ΣτΕ όπως

προκύπτει από τις αποφάσεις 3521 και 3522/1992 της Ολοµέλειας του2. Εφόσον το

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

δίκαιο περιεχόµενό του, επιβάλλει στον νοµοθέτη που θέτει περιουσιακό δίκαιο να

µην θεσπίζει κανόνες που έχουν σας αποτέλεσµα να καθίσταται αδρανής η

ιδιοκτησία σε σχέση µε τον προορισµό της.

 Η ιδιοκτησία δεν νοείται µόνο ως θεσµός αλλά και ως ατοµικό

δικαίωµα.Πειεχόµενο του συνταγµατικού δικαιώµατος της ιδιοκτησίας είναι η

εξουσιαστική σχέση ανάµεσα σε ένα υποκείµενο (τον φορέα του ατοµικού

δικαιώµατος της ιδιοκτησίας) και ένα αγαθό µε οικονοµική αξία(ιδιοκτησιακή

1 ∆ηµητρόπουλος Ανδρέας, Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, Τόµος ΙΙΙ,Γ έκδοση,
2004, Αθήνα σελ. 352
2 ‘Η προστασία της ιδιοκτησίας που προκύπτει από το άρθρο 17 Σ δεν καλύπτει µόνο την ύπαρξη αυτής αλλά ατα
κανόνα εγγυάται αυτήν ως νοµικό θεσµό µε το κατά περιουσιακό δίκαιο περιεχόµενο του, δηλαδή η προστασία
αυτή περιλαµβάνει επίσης την ανέµπόδιστη χρήση και κάρπωση του πράγµατος και κατ’επέκταση το δικαίωµα του
ιδιοκτήτη να το προφυλάσσει από παρεµβάσεις τρίτων, µε την γύρωθε περίφραξη που αποτελεί υλική ενέργεια
συνδεδεµένη µε την εξουσία χρήσης κατ’αποκλειστικότητα.»ΣτΕ 3521-2/1992.

 6

σχέση)3.Η ελευθερία της ιδιοκτησίας περιλαµβάνει τρεις µερικότερες ελευθερίες:

την ελευθερία απόκτησης, της ελευθερία εκµετάλλευσης και τέλος την ελευθερία

διάθεσης4.Στο δικαίωµα απόκτησης ανήκουν τα δικαιώµατα διατήρησης,

συντήρησης και µετατροπής της ιδιοκτησίας ενώ στο δικαίωµα εκµετάλλευσης

ανήκει το δικαίωµα χρήσης και κάρπωσης της ιδιοκτησίας.

Το συνταγµατικό δικαίωµα της ιδιοκτησίας ως αµυντικό δικαίωµα

στρέφεται erga omnes δηλαδή τόσο έναντι του κράτους όσο και έναντι των

ιδιωτών κατά το άρθρο 25 παρ.1.Επιπλέον το κράτος οφείλει όχι απλά να σέβεται

αλλά και να προστατεύει την ιδιοκτησία, δηλαδή να λαµβάνει τα απαραίτητα

µέτρα για την προστασία της ιδιοκτησίας από ζηµιογόνες εέργειες ιδιωτών.Όπως

κάθε συνταγµατικό δικαίωµα, θέτει τα πλαίσια µέσα στα οποία είναι συνταγµατικά

επιτρεπτό να επέλθουν περιορισµοί «νόµιµοι» δηλαδή περιορισµοί που

στοιχειοθετούνται δυνάµει νοµοθετικής ή κανονιστικής πράξης.

Φορέας του δικαιώµατος µπορεί να είναι οποιοδήποτε υποκείµενο µπορεί να

συνιστά υπέρ αυτού µια ιδιοκτησιακή σχέση.Εποµένως φορείς του δικαιώµατος

της ιδιοκτησίας µπορούν να είναι φυσικά και νοµικά πρόσωπα, ηµεδαπά ή

αλλοδαπά, νοµικά πρόσωπα ιδιωτικού δικαίου, νοµικά πρόσωπα δηµοσίου δικαίου

όσο αφορά την ιδιωτική τους περιουσία καθώς και ενώσεις προσώπων χωρίς

νοµική προσωπικότητα εφόσον από την φύση τους µπορούν να είναι φορείς

ιδιοκτησιακών δικαιωµάτων.

Η κατοχύρωση της ιδιοκτησίας από τοΣύνταγµα περιλαµβάνει τις εξής

ελευθερίες: α) διατηρήσεως β) συντηρήσεως, γ) µετατροπής ή µεταποιήσεως, δ)

χρήσεως και καρπώσεως, ε) µετακινήσεως και στ) διαθέσεως της κεκτηµένης και

υφιστάµενης ιδιοκτησίας.Τα δικαιώµατα αυτά περιορίζονται σε σηµαντικό βαθµό

από το Σύνταγµα και τους νόµους. Κατ’αρχήν όµως το Σύνταγµα εγγυάται την

ιδιωτική ιδιοκτησία σε όλες τις σύγχρονες µορφές της.Αυτό βέβαια δεν σηµαίνει

ότι η κατοχύρωση περιορισµών της ιδιοκτησίας αντίκειται στην έννοµη

τάξη.Αντιθέτως, ανιχνεύονται πολλοί περιορισµοί του θεσµού.Ο µεγάλος όγκος

3 ∆ρόσος Ιωάννης, Συνταγµατικοί περιορισµοί της ιδιοκτησίας και Αποζηµίωση, 1997, Αθήνα σελ. 137.
4 ∆ηµητρόπουλος Ανρέας, Συνταγµατικά δικαιώµατα, Ειδικό µέρος, τόµος ΙΙΙ ηµ Β Αθήνα 2005, σελ.345

 7

των περιορισµών αυτών από το νόµο εισάγεται µε διατάξεις δηµοσίου δικαίου.Οι

περιορισµοί αυτοί έχουν τόσο πολύ αυξηθεί στη σύγχρονη εποχή, ώστε η

διατύπωση της ΑΚ 10005, που τους παρουσιάζει ως µια απλή εξαίρεση, να µην

ανταποκρίνεται πλέον στην πραγµατικότητα.Ο σύγχρονος νοµοθέτης άλλοτε

εµπνεόµενος από τις αρχές της διευθυνόµενης οικονοµίας και του κρατικού

παρεµβατισµού και άλλοτε για να προστατεύσει το δηµόσιο συµφέρον ή την

ασφάλεια του κράτους, επεµβαίνει συχνά στη σφαίρα του εµπράγµατου δικαίου

επιβάλλοντας ποικίλους περιορισµούς της κυριότητας.Οι περιορισµοί της

κυριότητας για λόγους δηµοσίου συµφέροντος κατατάσσονται στις εξής

κατηγορίες:

Ι)περιορισµοί για λόγους δηµόσιας τάξης και ασφάλειας του κράτους όπως

η καθιέρωση αµυντικών περιοχών µέσα στις οποίες απαγορεύεται η οικοδόµηση,

η καλλιέργεια και η φύτευση δένδρων

ΙΙ)περιορισµοί για λόγους προστασίας της δηµόσιας υγείας, όπως η

απαγόρευση καλλιέργειας ειδικής κάνναβης

ΙΙΙ)περιορισµοί για λόγους ρυµοτοµίας, οικοδοµικής τάξης κι αισθητικής

εµφάνισης των πόλεων

ΙV)περιορισµοί για λόγους τεχνικής ανάπτυξης, όπως η διάταξη

απαγόρευσης ανοικοδόµησης σε ορισµένη ακτίνα από τη βάση ραδιοφωνικού

σταθµού

V)περιορισµοί για λόγους προστασίας του τοπίου, των αρχαιολογικών

χώρων και θησαυρών και κάθε φύσεως µνηµεία

VI)περιορισµοί για λόγους κοινωνικής οικονοµίας και κοινωνικής πολιτικής

VII)περιορισµοί για λόγους προστασίας του περιβάλλοντος και ιδίως των

δασών και των δασικών εκτάσεων.

Οι περιορισµοί της ιδιοκτησίας κρίνονται συχνά εξουθενωτικοί και

συνιστούν εν τοις πραγµάσι απαλλοτρίωση χωρίς όµως απαραίτητα να συνάγεται

απόλυτη στέρηση της ιδιοκτησίας. Για την ικανοποίηση επιτακτικών κοινωνικών

5 «Ο κύριος του πράγµατος µπορεί, εφόσον δεν προσκρούει στο νόµο ή σε δικαιώµατα τρίτων, το να διαθέτει
κατ’αρεσκείαν και να αποκλείει κάθε ωενέργεια του άλλου πάνω σ’αυτό.»

 8

αναγκών δεν αρκούν οι προβλεπόµενοι περιορισµοί της ιδιοκτησίας, αλλά κρίνεται

αναγκαία η προσφυγή στην ολοκληρωτική στέρηση της ιδιοκτησίας µε την µορφή

της αναγκαστικής απαλλοτρίωσης..

Β)Παρά την βαρύνουσα προστασία του θεσµού τη ς ιδιοκτησίας ο

νοµοθέτης θεσπίζει την αναγκαστική απαλλοτρίωση ως αντίβαρο στον παραπάνω

θεσµό.Η αναγκαστική απαλλοτρίωση αποτελεί έναν άλλο νοµικό θεσµό µε τον

οποίο γίνεται δυνατή η αναγκαστική (ακούσια) στέρηση της ιδιοκτησίας

προσώπου µε σκοπό την (κατά συνταγµατική διατύπωση) εκτέλεση έργου «

δηµόσιας ωφελείας», δηλαδή έργου που επιβάλλεται από το δηµόσιο συµφέρον ή

το συµφέρον του κοινωνικού συνόλου.

Η στέρηση συντελείται υπέρ άλλου προσώπου παλαιότερα κυρίως υπέρ του

Κράτους και των ν.π.δ.δ., σήµερα όµως και υπέρ των ιδιωτικών φορέων των έργων

που πρόκειται να εκτελεστούν, µε την προϋπόθεση ότι από το έργο αναµένεται

βεβαίως ικανοποίηση συµφέροντος δηµοσίου, γενικού, κοινωνικού σύµφωνα µε

την ελεύθερη διακριτική εκτίµηση της διοίκησης .Η κτήση της ιδιοκτησίας µε την

αναγκαστική απαλλοτρίωση έχει αντικείµενο τα εµπράγµατα δικαιώµατα

(κυριότητα, δουλείες κ.λπ.) και επιτυγχάνεται κατά πρωτότυπο6 τρόπο, δηλαδή το

απαλλοτριούµενο ακίνητο αποκτάται από νέο κτήτορα του χωρίς βάρη εάν είχε

(υποθήκες, δουλείες, κατασχέσεις, διεκδικήσεις, µισθώσεις).

Η στέρηση της ιδιοκτησίας µε αναγκαστική απαλλοτρίωση συντελείται

κατά συνταγµατική επιταγή, αφού όµως προηγηθεί πλήρης αποζηµίωση που

καταβάλλεται από τον υπόχρεο, ο όποίος όµως δεν είναι πάντοτε ο υπερού η

απαλλοτρίωση7.

Η υλική, η ηθική και η πολιτιστική ανάπτυξη του ανθρώπου, ως µέλους του

κοινωνικού συνόλου, έχει τεθεί ως άµεσος στόχος του σύγχρονου κοινωνικού

Κράτους ∆ικαίου. Η υλοποίηση των στόχων αυτών έχει καταστήσει αναγκαία τη

6 Μπαλή, Εµπράγµατο δίκαιο, έκδ. ∆, παρ. 74
7 Όπως στις ρυµοτοµικές απαλλοτριώσεις, στις απαλλοτριώσεις για σχολικά κτίρια, στις απαλλοτριώσεις που
διέπονται από το άρθρο 1 παρ. 1 ν. 653/77, κτλ.

 9

διεύρυνση της πρακτικής εφαρµογής του θεσµού της αναγκαστικής

απαλλοτρίωσης, για την απόκτηση των αναγκαίων χώρων, που παρεµβάλλει

πολλαπλά εµπόδια αποσκοπώντας στην προάσπιση των συµφερόντων της.

Η κοινωνική αναγκαιότητα του θεσµού της αναγκαστικής απαλλοτρίωσης

θα καταστήσει ακόµη περισσότερο ευρεία την εφαρµογή της, αλλά και

απαραίτητη, εξαιτίας της ανάγκης διάσωσης του φυσικού και πολιτιστικού

περιβάλλοντος και της βελτίωσης της ποιότητας της ζωής, θέµατα που έχουν

αναχθεί µε συνταγµατικές διατάξεις (άρθρο 21 παρ. 3,4 άρθρο 24, άρθρο 117

παρ.3,4) σε έναν από τους πρώτους στόχους του σύγχρονού Κράτους.

 10

ΙΙΙ. ΑΝΑΓΚΑΣΤΙΚΗ ΑΠΑΛΛΟΤΡΙΩΣΗ
Α) Ορισµός

Ως αναγκαστική απαλλοτρίωση µε την ευρεία του όρου έννοια νοείται

οποιαδήποτε στέρηση ιδιωτικής ιδιοκτησίας, που επέρχεται µε µονοµερή πράξη

της δηµόσιας εξουσίας. Στο εννοιολογικό αυτό περιεχόµενο συγκαταλέγονται

τόσο η αναγκαστική απαλλοτρίωση µε τη στενή έννοια όσο και η de facto

απαλλοτρίωση

Αναγκαστική απαλλοτρίωση µε τη στενή έννοια του όρου είναι η ακούσια

στέρηση της ιδιοκτησίας, η οποία γίνεται µε µονοµερή πράξη της ∆ιοίκησης και

για δηµόσια ωφέλεια που έχει αποδειχτεί µε τον προσήκοντα τρόπο, όταν και όπως

ορίζει ο νόµος, αφού προηγηθεί πλήρης αποζηµίωση, η οποία καθορίζεται από τα

πολιτικά δικαστήρια µε βάση την αξία που είχε το ακίνητο κατά το χρόνο της

συζήτησης της πρώτης αίτησης καθορισµού της αποζηµίωσης, προσωρινής ή

οριστικής.

Ο ορισµός αυτός ανταποκρίνεται στην τυπική περίπτωση της αναγκαστικής

απαλλοτρίωσης που κυρήσσεται και συντελείται σύµφωνα µε το Σύνταγµα.Σε

αυτήν την περίπτωση δεν πρόκειται για αναγκαστική αγοραπωλησία ή διοικητική

σύµβαση αλλά για µονοµερή διοικητική πράξη που δεν χρειάζεται την σύµπραξη

ούτε στηρίζεται στη βούληση του ιδιοκτήτη. ∆εν πρόκειται για σύµπτωση

βουλήσεων αλλά για στέρηση της ιδιοκτησίας για την οποία οφείλεται

αποζηµίωση και όχι τίµηµα.

Ως εκ τούτου η κυριότητα που αποκτάται µε την απαλλοτρίωση δεν είναι

παράγωγη όπως στις συµβάσεις αλλά πρωτότυπη, εποµένως δεν προϋποθέτει την

κυριότητα του εικαζόµενου κυρίου του απαλλοτριωµένου ούτε τη νµνεία ή την

ορθή αναγραφή του ονόµατος του δικαιούχου στην απαλλοτριωτική πράξη.Η

κυριότητα αυτή ισχύει έναντι πάντων, ακόµη και έναντι των φορέων εµπράγµατων

δικαιωµάτων που µετατρέπονται σε ενοχικές αξιώσεις επί της αποζηµιώσεως που

 11

παρακαταέθηκε ή κατά εκείνου που εισέπραξε την αποζηµίωση ή κατά του υπέρ

ου εκδόθηκε το χρηµατικό ένταλµα πληρωµής.8

De facto απαλλοτρίωση είναι η αναίρεση και η αδρανοποίηση της

ιδιοκτησίας που έχει ως αναπόφευκτο αποτέλεσµα την απώλεια του οικονοµικού

προορισµού και συνεπώς της οικονοµικής της αξίας, χωρίς να έχει προηγηθεί

νόµιµη κήρυξη και συντέλεση της απαλλοτρίωσης. Από την de facto

απαλλοτρίωση πρέπει να διακρίνεται η απλώς παράνοµη κρατική επέµβαση στην

ιδιωτική ιδιοκτησία. Στην τελευταία αυτή περίπτωση πρόκειται για παράνοµη

διοικητική ενέργεια της οποίας την άρση µπορεί να ζητήσει ο ιδιώτης. Στην

περίπτωση της de facto αναγκαστικής απαλλοτρίωσης, τα δικαστήρια καλούνται

εκ των υστέρων να διαπιστωθούν τον απαλλοτριωτικό χαρακτήρα του κρατικού

µέτρου και να επιδικάσουν αποζηµίωση. Η αναγκαστική απαλλοτρίωση εν στενή

έννοια και η de facto αναγκαστική απαλλοτρίωση αποτελούν την αναγκαστική

απαλλοτρίωση εν ευρεία έννοια.

Η αναγκαστική απαλλοτρίωση είναι θεσµός του δηµοσίου δικαίου.

Πρόκειται για µονοµερή διοικητική πράξη που ούτε χρειάζεται τη σύµπραξη ούτε

στηρίζεται στη βούληση του ιδιοκτήτη. Για την στέρηση της ιδιοκτησίας δεν

οφείλεται τίµηµα αλλά αποζηµίωση κι εποµένως η κυριότητα που αποκτάται µε

την απαλλοτρίωση είναι πρωτότυπη, δεν προϋποθέτει δηλαδή την κυριότητα του

εικαζόµενου κυρίου του απαλλοτριωµένου.

 Κατά την κρατούσα άποψη, ο θεσµός της αναγκαστικής απαλλοτρίωσης

δεν είναι παρά ένα δηµιούργηµα των νεότερων κρατών. Ιστορικά, η αναγκαστική

απαλλοτρίωση κάνει την εµφάνισή της την ίδια περίοδο µε την εµφάνιση και

ενεργοποίηση των ατοµικών δικαιωµάτων, που αρχίζουν να ξεπροβάλλουν κυρίως

µε την Γαλλική Επανάσταση του 1789.

Η αναγκαστική απαλλοτρίωση ρυθµίζεται βασικά από το άρθρο 17 παρ.2 επ

8 Άρθρο 9 παρ.4 του νόµου 2882/2001, «Κώδικας Αναγκαστικών Απαλλοτριώσεων Ακινήτων»

 12

Β)17 παρ. 2.Σ

Η αναγκαστική απαλλοτρίωση αποτελεί στέρηση της ιδιοκτησίας του ιδιώτη,

δηλαδδή αφαίρεση και µεταβίβαση στον ωφελούµενο από την απαλλοτρίωση, που

έτσι αποκτά προτώτυπη κυριότητα τόσο του οικοπέδου όσο και των επ’αυτού

ευρισκόµενων κτισµάτων ακόµα και αν αυτά δεν περιελήφθησαν ρητά στην πράξη

απαλλοτρίωσης.

Έτσι η απόλυτη και διαρκής απαγόρευση κάθε χρήσεως πράγµατος αποτελεί

προσβολή της ιδιοκτησίας ισοδύναµη µε την στρέρηση της κατά το άρθρο 17

παρ.2 Σ και συνεπάγεται υποχρέωση αποζηµίωσης.Η απόλυτη και διαρκής

απαγόρευση της δοµήσεως του οικοπέδου ή της καλλιέργειας του αγρού ή

εκµετάλλευσης λατοµείου αποτελεί «στέρηση ιδιοκτησίας», αν κατά τις

περιστάσεις άλλη χρήση είναι αδύνατη ή σαφώς αντιοικονοµική .Το ίδιο ισχύει αν

η απαγόρευση δεν είναι ρητή αλλά προκύπτει κατ’ανάγκην από κρατικές υλικές

ενέργειες, όπως αν η καλλιέργεια αγρού είναι επικίνδυνη λόγω των συνεχών

ασκήσεων στο γειτονικό πεδίο βολής.Ηεκτόξευση σφαιρών όπλου ασφαλώς δεν

αποτελεί «εκποµπή» που ο ιδιοκτήτης υποχρεούται να ανεχθεί (ΑΚ 1003) ενώ από

την άλλη πλευρά , η αρνητικ΄λη αγωγή κατά άρθρα ΑΚ 1108 µπορεί να

προσκόψει στο ενδεχόµενο νοµοθετικά αναγνωρισµένο δηµόσιο συµφέρον

διενέργειας ασκήσεων στο γειτονικό πεδίο βολής.Παρόλ’αυτά όµως, η νοµολογία

σ’αυτές τις περιπτώσεις είναι διστακτική και τείνει να απορρίπτει την άποψη ότι

πρόκειται για (de facto) απαλλοτρίωση.Πάντως η ολοµέλεια του Συµβουλίου

Επικρατείας δέχθηκε ότι η υποχρεωτική εξόρυξη λατοµικών προϊόντων

κατ’εντολή του νοµοµηχανικού για τις ανάγκες οδοποιίας αποτελεί προσβολή της

ιδιοκτησίας που επιτρέπεται µόνο έναντι αποζηµίωσης, γιατί το Σύνταγµα

προστατεύει και τις ενυπάρχουσες στην ιδιοκτησία νόµιµες εξουσίες, όπως το

δικαίωµα καρπώσεως.9

9 βλ. παράρτηµα απόφαση 4050/1976 ΣτΕ (Ολοµ.) (υποθ. Λατοµείων Ζακύνθου)

 13

Γ)περιορισµοί της ιδιοκτησίας και αναγκαστική απαλλοτρίωση

Η διαφορά µεταξύ των περιορισµών της ιδιοκτησίας και της αναγκαστικής

απαλλοτρίωσης δεν έγκειται στη νοµιµότητα των πρώτων –όπως υπονοεί η

παραπλανητική έκφραση «νόµιµοι» περιορισµοί- γιατί και η αναγκαστική

απαλλοτρίωση είναι «νόµιµη», αφού προβλέπεται από το ίδιο το Σύνταγµα.Οι

περιορισµοί όµως της ιδιοκτησίας προσδιορίζουν το περιεχόµενο της και ως εκ

τούτου δε γεννούν κατ’αρχήν υποχρέωση αποζηµίωσης, εκτός αν προβλέπεται

ρητώς από το νόµο.Αντιθέτως, η αναγκαστική απαλλοτρίωση αποτελε’ί προσβολή

του ίδιου του πυρήνα της ιδιοκτησίας.Τ ο Σύνταγµα την επιτρέπει µεν σε

περιπτώσεις που το απαιτεί το δηµόσιο συµφέρον, αλλά µόνο έναντι

αποζηµιώσεως του ιδιοκτήτη.

Κατά αντιστοιχία, στη νοµολογία του γερµανικού Οµοσπονδιακού

∆ιοικητικού ∆ικαστηρίου επικρατεί η θεωρία της «ανεκτής θυσίας»10.Σύµφωνα µε

αυτή την θεωρία το κριτήριο διάκρισης µεταξύ περιορισµού της ιδιοκτησίας και

απαλλοτρίωσης, που συµβιβάζεται µε την ουσιαστική κατοχύρωση της

ιδιοκτησίας από το Σύνταγµα είναι το ουσιαστικό κριτήριο της βαρύτητας της

προσβολής. Έτσι όταν η επιβαλλ;oµενη στον ιδιοκτήτη θυσία υπερβαίνει τα όρια

του ανεκτού πρόκειται για αναγκαστική απαλλοτρίωση.

Άλλες θεωρίες που επικρατούν στην επιστήµη και στηρίζονται σε

ουσιαστικά κριτήρια είναι η θεωρία του Walter Jellinek σύµφωνα µε την οποία

αναγκαστική απαλλοτρίωση θεωρείται ότι υπάρχει όταν προσβάλλεται ο αξία

προστασίας πυρήνας περιουσιακών δικαιωµάτων, και βέβαια άλλες θεωρίες που

θέτουν ως προϋπόθεση της αναγκαστικής απαλλοτριώσεως την άρση της ιδιωτικής

χρησιµότητας της ιδιοκτησίας για χάρη µιας δηµοσιοποιήσεως της.

10 Υποστηρίχθηκε από τον Rolf Stodier.Μετά τον δεύτερο Παγκόσµιο πόλεµο καταπολεµήθηκε από την νοµολογία
του Γερµανικού Οµοσπονδιακού Ακυροτικού και επικράτησε κυρίως µέσω της νοµολογίας του Οµοσπονδιακού
∆ιοικητικού ∆ικαστηρίου.

 14

ΙV. ΠΡΟΫΠΟΘΕΣΕΙΣ ΑΝΑΓΚΑΣΤΙΚΗΣ

ΑΠΑΛΛΟΤΡΙΩΣΗΣ

 Το Σύνταγµα επιτρέπει την αναγκαστική απαλλοτρίωση µόνο υπό

ορισµένες προϋποθέσεις : 1) δηµόσια ωφέλεια “προσηκόντως αποδεδειγµένη”, 2)

νοµοθετική πρόβλεψη, δηλαδή καθορισµό της δηµόσιας ωφέλειας από τον κοινό

νοµοθέτη και 3) καταβολή πλήρους αποζηµίωσης, η οποία να ανταποκρίνεται στην

αξία του απαλλοτριωµένου11.Η αναγκαστική απαλλοτρίωση κατά παρέκκλιση των

προυποθέσεων αυτών είναι δυνατή µόνο στις περιπτώσεις που προβλέπει το

Σύνταγµα.12

Η δηµόσια ωφέλεια

Κατά τα παλαιότερα συνταγµατικά κείµενα του 1844 και του 1864 η

αναγκαστική απαλλοτρίωση επιτρεπόταν µόνο για “δηµόσια ανάγκη”, ενώ από το

1911 επιτρέπεται για “δηµόσια ωφέλεια”.Η µεταβολή αυτή που έχει διατηρηθεί ως

σήµερα στο ισχύον Σύνταγµα πραγµατοποιήθηκε για να µην υπάρξουν

αµφισβητήσεις σχετικά µε τη συνταγµατικότητα της αναγκαστικής

απαλλοτρίωσης µεγάλων κτηµάτων για την αποκατάσταση ακτηµόνων

καλλιεργητών.13

Έτσι, η κήρυξη της αναγκαστικής απαλλοτρίωσης, που αποτελεί προσβολή

του ουσιαστικού περιεχοµένου του δικαιώµατος της ιδιοκτησίας, επιτρέπεται µόνο

για την εκπλήρωση σκοπού δηµόσιας ωφέλειας “που έχει αποδειχθεί µε τον

προσήκοντα τρόπο, όταν και όπως ο νόµος ορίζει”.

Η εκπλήρωση του σκοπού της δηµόσιας ωφέλειας εξυπηρετεί το κοινωνικό

συµφέρον κι όχι την από την αναγκαστική απαλλοτρίωση αύξηση των εσόδων ή

11 Βλ. Φιλίπου δ.-Ροϊλος Αλ., Το δίκαιο της αναγκαστικής απαλλοτρίωσης, 1998, σελ. 17
12 Περίπτωση διάλυσης αγροληψιών, εξαγοράς από εµφυτευτές της ψιλής κυριότητας και κατάργησης
ιδι΄πορρυθµων εµπράγµατων δικαιωµάτων.(άρθαο 117 παρ. 2 Σ)
13 Βλ. Γεωργόπουλος Κων/νος, Επίτοµο Συνταγµατικό ∆ίκαιο, 2001, σελ. 607

 15

της περιουσίας του Κράτους- γι’ αυτό κι ο επιθετικός προσδιορισµός “δηµόσια”

έχει ένα έντονο κοινωνικό περιεχόµενο-. Η δηµόσια ωφέλεια, που κατά το άρθρο

17 παρ.2 του Συντάγµατος µπορεί να θεµελιώσει την κήρυξη της αναγκαστικής

απαλλοτρίωσης, είναι έννοια “ποιοτικά όµοια µε το γενικό συµφέρον του άρθρου

17 παρ.1”.

Εννοιολογικά ο όρος αυτός στην ιστορική του διαδροµή, ως συνταγµατική

προϋπόθεση της αναγκαστικής απαλλοτρίωσης, διευρύνεται νοµοθετικά και

ανταποκρίνεται στις απαιτήσεις και τις ανάγκες της κοινωνικής εξέλιξης.

Πρόκειται για αόριστη νοµική έννοια, το περιεχόµενο της οποίας συναρτάται

άµεσα προς τις εκάστοτε πολιτικές, οικονοµικές και κοινωνικές συνθήκες. Η

δηµόσια ωφέλεια αναφέρεται σε σκοπούς που συναρθρώνουν το δεοντολογικό

προορισµό του σύγχρονου κράτους.

Πρέπει, πάντως, να επισηµανθεί πως, η δηµόσια ωφέλεια µπορεί να

προσλαµβάνει και “τοπικό χαρακτήρα”. Με άλλα λόγια, µπορεί να συµπυκνώνει

το “τοπικό συµφέρον” σε µια συγκεκριµένη χωρική ενότητα αποσκοπώντας στην

ικανοποίηση του “τοπικού συλλογικού συµφέροντος”.14

Σύµφωνα µε το Σύνταγµα, η δηµόσια ωφέλεια θα πρέπει να είναι

“προσηκόντως αποδεδειγµένη”. Αυτή η έκφραση έχει δύο σηµασίες, µια τυπική

και µια ουσιαστική. Η τυπική σηµασία είναι ότι απαιτείται να περιέχεται

αιτιολογία στην πράξη κήρυξης της αναγκαστικής απαλλοτρίωσης και η

ουσιαστική είναι ότι το περιεχόµενο αυτής της αιτιολογίας πρέπει να αναφέρεται

και στις δύο πλευρές της δηµόσιας ωφέλειας : Πρώτον, η αναγκαστική

απαλλοτρίωση πρέπει να αποσκοπεί αµέσως στην δηµόσια ωφέλεια, δηλαδή,

ακόµα κι αν γίνεται προς όφελος του ιδιώτη15 πρέπει απαραιτήτως να µην

εξυπηρετεί απλώς το ιδιωτικό του συµφέρον αλλά να συµβάλλει άµεσα και

σηµαντικά στην προαγωγή της οικονοµίας ή άλλου δηµοσίου συµφέροντος.

∆εύτερον, η αναγκαστική απαλλοτρίωση πρέπει έναντι άλλων λύσεων να αποτελεί

14 Βλ. Φιλίππου ∆. –Ροϊλος Αλ., Το δίκαιο της Αναγκαστικής Απαλλοτρίωσης, σελ. 18-19, 1998
15 ΣτΕ 1449/79

 16

πράγµατι δηµόσια ωφέλεια, δηλαδή την από άποψη δηµοσίου συµφέροντος

υπερέχουσα λύση.16

Η “δηµόσια ωφέλεια” πρέπει να ορίζεται σε συγκεκριµένη διάταξη νόµου

σύµφωνα µε τη διάταξη του άρθρου 17 παρ.2 του Συντάγµατος. Ο νόµος αυτός

µπορεί να είναι είτε τυπικός είτε κανονιστική πράξη, η οποία εκδίδεται έπειτα από

ειδική νοµοθετική εξουσιοδότηση. Επίσης, πρέπει να προβλέπει µε γενικό κι

αφηρηµένο τρόπο αλλά παράλληλα µε σαφήνεια κι ακριβή οριοθέτηση, τις

περιπτώσεις που αποτελούν “δηµόσια ωφέλεια” και δικαιολογούν την κήρυξη της

αναγκαστικής απαλλοτρίωσης. Η γενικά κι αφηρηµένα στο νόµο προβλεπόµενη

“δηµόσια ωφέλεια” εξειδικεύεται και συγκεκριµενοποιείται από την διοικητική

πράξη, µε την οποία κηρύσσεται η απαλλοτρίωση.

Όµως, ο σκοπός της δηµόσιας ωφέλειας δεν απαιτείται µόνο για την κήρυξη

της αναγκαστικής απαλλοτρίωσης αλλά και για την χρησιµοποίηση του

απαλλοτριωµένου. Με άλλα λόγια, η αναγκαστική απαλλοτρίωση επιτρέπεται

µόνο για την εκπλήρωση του σκοπού της δηµόσιας ωφέλειας και το

απαλλοτριωµένο πρέπει να χρησιµοποιηθεί για το συγκεκριµένο σκοπό. Σε

διαφορετική περίπτωση, η αναγκαστική απαλλοτρίωση καθίσταται εκ των

υστέρων αντισυνταγµατική. Ο νοµοθέτης προβλέπει την υποχρεωτική ανάκληση

της αναγκαστικής απαλλοτρίωσης, αν δεν έγινε νόµιµη χρήση εντός πενταετίας

από την συντέλεση και ο πρώην ιδιοκτήτης υποβάλλει σχετική αίτηση εντός ενός

περαιτέρω έτους17Αυτή η υποχρέωση ανάκλησης περιορίζεται από το νόµο στην

αναγκαστική απαλλοτρίωση υπέρ νοµικών ή φυσικών προσώπων ιδιωτικού

δικαίου κι εξαίρει µάλιστα τις δηµόσιες επιχειρήσεις και τους οργανισµούς κοινής

ωφέλειας.

Νοµοθετική πρόβλεψη

Η νοµοθετική πρόβλεψη αποτελεί τη δεύτερη προϋπόθεση της σύµφωνης µε

το Σύνταγµα απαλλοτρίωσης. Ο σκοπός της δηµόσιας ωφέλειας, για την

εξυπηρέτηση του οποίου επιτρέπεται η αναγκαστική απαλλοτρίωση, καθορίζεται,

16 Η ΣτΕ 1553/80 (0λ.), ΕΕΝ 80, 529 µιλάει για «προφανή ωφέλεια»
17 Βλ. ∆αγτόγλου ∆.Π., Συνταγµατικό ∆ίκαιο (Ατοµικά δικαιώµατα), τοµ. Β, 2005, σελ. 1077-1082

 17

σύµφωνα µε το κανονιστικό περιεχόµενο της διάταξης του άρθρου 17 παρ.2 του

Συντάγµατος, από το νοµοθέτη. Το Σύνταγµα επιφυλάσσει τον καθορισµό της

δηµόσιας ωφέλειας στον νόµο.

Κατά την κρατούσα άποψη, αυτή η επιφύλαξη γίνεται υπέρ του ουσιαστικού

νόµου, δηλαδή κάθε κανόνα δικαίου συµπεριλαµβανο- µένων των κανονιστικών

πράξεων της διοίκησης, οι οποίες όµως θα πρέπει να είναι ειδικά

εξουσιοδοτηµένες - είτε σε υπουργό είτε σε άλλα όργανα της διοίκησης- µε τυπικό

νόµο που πρέπει να υποβληθεί στην ολοµέλεια της Βουλής. Ο νόµος καθορίζει τη

µορφή της δηµόσιας ωφέλειας για την πραγµάτωση της οποίας επιτρέπεται η

κήρυξη της αναγκαστικής απαλλοτρίωσης, καθώς και τον τρόπο και την αρχή που

διαπιστώνει την ύπαρξη αυτής.

Η συνταγµατική διάταξη του άρθρου 17 παρ.2 του Συντάγµατος δίνει τη

δυνατότητα στον κοινό νοµοθέτη να εξειδικεύσει και να προσδιορίσει τους

σκοπούς της δηµόσιας ωφέλειας. Έτσι, έχει µεταξύ άλλων καθορίσει µε ειδικούς

κανόνες δικαίου πως δηµόσια ωφέλεια, για την εξυπηρέτηση της οποίας

επιτρέπεται η αναγκαστική απαλλοτρίωση, συνιστά η δηµιουργία και επέκταση

βιοµηχανικών εγκαταστάσεων και µάλιστα ιδιωτικών, η δηµιουργία

εγκαταστάσεων και κτιρίων υπέρ της ΕΡΤ Α.Ε., η ανέγερση νοσοκοµείων,

ξενοδοχειακών εγκαταστάσεων κ.λ.π.

Την νοµοθετική διεύρυνση της έννοιας της δηµόσιας ωφέλειας έχει

αποδεχθεί και η νοµολογία, η οποία επιτρέπει την κήρυξη της αναγκαστικής

απαλλοτρίωσης υπέρ ιδιωτικής βιοµηχανίας µε την προϋπόθεση να µην

εξυπηρετείται αποκλειστικά το συµφέρον του ιδιώτη αλλά να αποσκοπεί στη

δηµόσια ωφέλεια και κυρίως στην ουσιώδη προαγωγή της εθνικής οικονοµίας.

Κι ενώ ο νοµοθέτης ορίζει αφηρηµένα τους σκοπούς που θεωρεί ότι

εξυπηρετούν δηµόσια ωφέλεια, η διοίκηση κρίνει συγκεκριµένα πότε

εξυπηρετείται ο σκοπός αυτός µε το µέσο της αναγκαστικής απαλλοτρίωσης

ορισµένου περιουσιακού στοιχείου. Το Σύνταγµα δεν αποκλείει βέβαια και τον

 18

συγκεκριµένο καθορισµό του απαλλοτριωτέου πράγµατος απευθείας από τον

νοµοθέτη18.

Η καταβολή πλήρους αποζηµίωσης

Η τρίτη προϋπόθεση της αναγκαστικής απαλλοτρίωσης είναι η καταβολή

πλήρους αποζηµίωσης, στην οποία το Σύνταγµα δίνει ιδιαίτερη σηµασία καθώς

παράλληλα µε τον προσδιορισµό της δηµόσιας ωφέλειας, ολοκληρώνει το πλαίσιο

της συνταγµατικής προστασίας της ιδιοκτησίας.

Τα παλαιότερα από το 1844 ελληνικά Συντάγµατα απαιτούσαν µόνο να

είναι “προηγούµενη” η αποζηµίωση, από το 1927, όµως, το συνταγµατικό κείµενο

επέβαλε να είναι και “πλήρης”. Σήµερα, το ισχύον Σύνταγµα ακολουθεί την ίδια

πορεία, προσθέτοντας (άρθρο 17 παρ.2) πως η αποζηµίωση θα πρέπει να

ανταποκρίνεται στην αξία του απαλλοτριωµένου κατά το χρόνο που συζητείται

στο δικαστήριο η αίτηση για προσωρινό προσδιορισµό της αποζηµίωσης, ενώ

στην περίπτωση που υποβάλλεται απευθείας αίτηση για οριστικό προσδιορισµό

της αποζηµίωσης, λαµβάνεται υπόψη η αξία του απαλλοτριωµένου κατά το χρόνο

της σχετικής συζήτησης στο δικαστήριο.

Η αποζηµίωση, όπως αναφέρθηκε και πιο πάνω, πρέπει να είναι πλήρης. Με

άλλα λόγια να ανταποκρίνεται στην αξία του απαλλοτριωµένου, δηλαδή να

επαρκεί για την αγορά άλλου ισάξιου πράγµατος. Ως κριτήριο για τη διάγνωση της

πραγµατικής αξίας του απαλλοτριωµένου λαµβάνεται, κυρίως, η αξία των

παρακειµένων και οµοειδών ακινήτων, όπως διαµορφώθηκε κατά την τελευταία

τριετία πριν την απαλλοτρίωση, καθώς και η ετήσια πρόσοδος του

απαλλοτριωµένου, που πρέπει να αποδεικνύεται “προσηκόντως”19.

Επίσης, προβλέπεται (άρθρο 17 παρ.3) ότι δεν λαµβάνεται υπόψη η

ενδεχόµενη µεταβολή της αξίας του απαλλοτριωµένου που επήλθε µετά τη

δηµοσίευση της πράξης απαλλοτρίωσης και οφείλεται µόνο σ’ αυτήν. Η ρύθµιση

αυτή δηµιουργεί τον κίνδυνο για τον κύριο του απαλλοτριωµένου να υποστεί

18 ΣτΕ 1530/71
19 Άρθρο 13 παρ. 1 ν.δ. 797/1971

 19

ζηµία, αν αργήσει πολύ ο καθορισµός της αποζηµίωσης που θα του καταβληθεί.

Αυτόν τον κίνδυνο προσπαθεί να µειώσει το άρθρο 17 παρ.4 εδ. δ΄, σύµφωνα µε το

οποίο η αποζηµίωση που ορίστηκε καταβάλλεται υποχρεωτικά το αργότερο µέσα

σε ενάµιση έτος από τη δηµοσίευση της απόφασης για τον προσωρινό

προσδιορισµό της αποζηµίωσης και σε περίπτωση απευθείας αίτησης για οριστικό

προσδιορισµό, µέσα σε ενάµιση έτος πάλι από τη δηµοσίευση της σχετικής

απόφασης του δικαστηρίου. Αν αυτό δεν συµβεί, τότε η απαλλοτρίωση αίρεται

αυτοδίκαια.

Ακόµη, σύµφωνα µε το άρθρο 17 παρ.4 εδ. β΄, πριν καταβληθεί η οριστική ή

προσωρινή αποζηµίωση ο ιδιοκτήτης διατηρεί ακέραια όλα τα δικαιώµατα του,

χωρίς να επιτρέπεται η κατάληψη, ενώ µε το άρθρο 17 παρ.5 ο νόµος ορίζει τις

περιπτώσεις υποχρεωτικής ικανοποίησης των δικαιούχων για την πρόσοδο που

έχασαν από ακίνητο που απαλλοτριώθηκε ως το χρόνο καταβολής της

αποζηµίωσης.

Η αποζηµίωση είναι κατά κανόνα χρηµατική εκτός αν το Σύνταγµα31 ή ο

νόµος ή ο ιδιώτης προβλέπει την αποζηµίωση σε είδος. Η αναθεώρηση του 2001

εισήγαγε στο άρθρο 17 παρ.2 υποπαρ.2 εδ. γ΄ ως γενικώς επιτρεπτή την

αποζηµίωση σε είδος αλλά µόνο αν συναινεί ο δικαιούχος. Η κυριότερη

περίπτωση αποζηµίωσης σε είδος µε τη συναίνεση του δικαιούχου, υπό τη µορφή

της παραχώρησης δικαιωµάτων επί άλλου ακινήτου, είναι η µεταφορά συντελεστή

δοµήσεως.

 20

V. ∆ΙΑ∆ΙΚΑΣΙΑ

Η αναγκαστική απαλλοτρίωση υπόκειται σε µια πολύπλοκη διαδικασία, η

οποία ορίζεται στον νόµο 2882/2001 του ΚωδΑνΑπαλλ που αντικατέστησε το ν.δ.

797/1971 περί αναγκαστικών απαλλοτριώσεων και προσαρµόστηκε στο

αναθεωρηµένο το 2001 Σύνταγµα µε το νόµο 2985/200220. Τα στάδια αυτής της

διαδικασίας είναι πέντε:

 i. Η αιτιολογία της πράξης της αναγκαστικής απαλλοτρίωσης

 ii. Η αναγνώριση των δικαιούχων αποζηµίωσης

 iii. Η κήρυξη της αναγκαστικής απαλλοτρίωσης

 iv. Ο προσδιορισµός της αποζηµίωσης

 v. Η συντέλεση της αναγκαστικής απαλλοτρίωσης µε την καταβολή της

αποζηµίωσης

 i. Η πράξη της αναγκαστικής απαλλοτρίωσης αποτελεί άσκηση της

διακριτικής ευχέρειας της διοίκησης και για το λόγο αυτό πρέπει, ως επαχθής που

είναι για τον διοικούµενο, να εµφανίζεται ειδικώς και πλήρως αιτιολογηµένη21 ως

προς την αναγκαιότητα του µέτρου που λαµβάνεται.

Η αιτιολογία της απόφασης θα πρέπει να είναι ειδικώς και επαρκώς

εµπεριστατωµένη καθώς και να ανταποκρίνεται στα στοιχεία του φακέλου. Πρέπει,

δηλαδή, να αναφέρεται συγκεκριµένα ο σκοπός της δηµόσιας ωφέλειας, η

εξυπηρέτηση του οποίου δικαιολογεί τη λήψη αυτού του µέτρου22, κι όχι να

επαναλαµβάνονται γενικά οι διατάξεις του νόµου.

Επίσης, δεν αρκεί απλά να µνηµονεύεται ότι το συγκεκριµένο µέτρο στοχεύει

στην ικανοποίηση σκοπών δηµόσιας ωφέλειας αλλά απαιτείται η αναλυτική

παράθεση των πραγµατικών δεδοµένων, τα οποία αιτιολογούν πλήρως τον σκοπό

20 Βλ. και άρθρο 274 ∆ΚΚ (κωδ. Π. δ. 410/1995) σε συνδυασµό µε το άρθρο 29 παρ.9, ν.δ. 2882/2001
21 ΣτΕ 4651/1986, 1223/1981, 3429/1983
22 ΣτΕ 556/1974

 21

της δηµόσιας ωφέλειας και την εξυπηρέτηση του σε συνδυασµό µε την ανάγκη

επιβολής της αναγκαστικής απαλλοτρίωσης.

Επιπλέον, πρέπει η αιτιολογία της πράξης να εξετάζεται υπό το πρίσµα της

αρχής της αναλογικότητας αν, δηλαδή, το κατάλληλο µέτρο για την εξυπηρέτηση

αυτού του σκοπού είναι η αναγκαστική απαλλοτρίωση. Η διοίκηση οφείλει, έστω

κι αν δεν προβλέπεται ρητά από το νόµο, να ερευνήσει αν υπάρχει άλλος τρόπος

λιγότερο επαχθής από την απαλλοτρίωση και να περιορίσει την έκταση και ένταση

της αναγκαστικής απαλλοτρίωσης.

Τέλος, η αιτιολογία της πράξης23 συντελεί στην ορθή δικαστική κρίση της µε

αποτέλεσµα την εφαρµογή του νόµου κατά τρόπο ορθό και σύµφωνο µε τη χρηστή

διοίκηση.

ii. Για την έκδοση της απόφασης, που κηρύσσει την απαλλοτρίωση, κρίνεται

αναγκαία η κτηµατογράφηση των ακινήτων, δηλαδή:

α) η σύνταξη κτηµατολογικού διαγράµµατος και

β) η σύνταξη κτηµατολογικού πίνακα.

α) Στο µεν κτηµατολογικό διάγραµµα απεικονίζεται η απαλλοτριωτέα έκταση

καθώς κι οι περιλαµβανόµενες επιµέρους ιδιοκτησίες ενώ β) στο δε

κτηµατολογικό πίνακα εµφανίζονται οι εικαζόµενοι ιδιοκτήτες και το εµβαδόν των

απαλλοτριωµένων ακινήτων καθώς και οι κατασκευές που βρίσκονται σε αυτά24.

Το κτηµατολογικό διάγραµµα και ο κτηµατολογικός πίνακας συντάσσονται εντός

ορισµένης προθεσµίας µετά την κήρυξη της απαλλοτρίωσης, διαφορετικά η

απόφαση “θεωρείται αυτοδικαίως ανακληθείσα”.

Για την κτηµατογράφηση ακολουθείται η διαδικασία αναγνώρισης των

δικαιούχων αποζηµίωσης λόγω αναγκαστικής απαλλοτρίωσης. Όσοι αξιώνουν

εµπράγµατα δικαιώµατα πάνω στο απαλλοτριωµένο καλούνται από τη διοίκηση να

παραδώσουν τους τίτλους τους ενώ η αναγνώριση των δικαιούχων αποζηµίωσης

23 Βλ. Χοροµίδης Κ., Η αναγκαστική απαλλοτρίωση, 1989, σελ. 196-200
24 Όταν η αναγκαστική απαλλοτρίωση κηρύσσεται από δηµοτικά ή κοινοτικά συµβούλια πρέπει επιπλέον να
προηγείται µελ΄έτη ή προµελέτη του έργου που τυχόν πρόκειται να εκτελεστεί, άρθρο 275 παρ. 3∆ΚΚ (κωδ. Π. δ.
410/1995)

 22

γίνεται µε ανέκκλητη δικαστική απόφαση του µονοµελούς πρωτοδικείου στην

περιφέρεια του οποίου κείται το ακίνητο.

iii. Σύµφωνα µε το ν.δ. 797/1971, η αναγκαστική απαλλοτρίωση κηρύσσεται µε

διοικητική πράξη του αρµόδιου οργάνου κατά το νόµο. Απαιτείται, δηλαδή, κοινή

Υπουργική απόφαση του Υπουργού Οικονοµικών και του Υπουργού που είναι

αρµόδιος για το σκοπό της απαλλοτρίωσης ή, σε εξαιρετική περίπτωση, απόφαση

του Υπουργικού Συµβουλίου ή απόφαση επιτροπής Υπουργών ή απόφαση του

Νοµάρχη.

Η απόφαση για την κήρυξη της αναγκαστικής απαλλοτρίωσης αποτελεί

ατοµική διοικητική πράξη, η οποία πρέπει να είναι ρητή, σαφής και να

δηµοσιεύεται στην Εφηµερίδα της Κυβέρνησης, κάτι το οποίο αποτελεί συστατικό

στοιχείο της κήρυξής της. Εξάλλου, από της στιγµή της δηµοσίευσής της

θεωρείται ότι κηρύσσεται η αναγκαστική απαλλοτρίωση.

Σε περίπτωση κήρυξης αναγκαστικής απαλλοτρίωσης που αφορά στην

εκτέλεση έργων οικονοµικής ανάπτυξης της χώρας ή έργων θεραπείας εκτάκτων

αναγκών δεν κρίνεται αναγκαία η κτηµατογράφηση, αλλά αρκεί ένα απλό

διάγραµµα οριζοντιογραφίας.25

iv. Υπάρχουν δύο τρόποι προσδιορισµού της αποζηµίωσης:

α)ο δικαστικός και β) ο εξώδικος.

α) Η αποζηµίωση στις αναγκαστικές απαλλοτριώσεις καθορίζεται από τα αρµόδια

πολιτικά δικαστήρια είτε προσωρινά (1), σε πρώτο βαθµό από το µονοµελές

πρωτοδικείο και σε δεύτερο από το εφετείο, είτε οριστικά (2) από το εφετείο.

 (1) Ο καθορισµός της προσωρινής αποζηµίωσης δεν είναι υποχρεωτικός,

διότι οι ενδιαφερόµενοι δικαιούνται να προσφύγουν απευθείας στο αρµόδιο

δικαστήριο και να ζητήσουν τον προσδιορισµό της οριστικής αποζηµίωσης26..

Με τη δυνατότητα προσδιορισµού της προσωρινής αποζηµίωσης εξυπηρετείται

άµεσα ο συγκεκριµένος λόγος δηµόσιας ωφέλειας, διότι συντοµεύεται η

25 Άρθρο 2 παρ. 2εδ. Α ν. δ. 797/1971
26 Τα συνταγµατικά κείµενα του 1911, 1927, και 1952 στη διάταξη περί ιδιοκτησίας διελάµβαναν ότι η αποζηµίωση
«δύναται να ορισθεί και προσωρινά δικαστικώς µετά από ακρόαση ή πρόσκλησή του δικαιύχου».

 23

διαδικασία συντέλεσης της απαλλοτρίωσης, ενώ παράλληλα προστατεύονται

αποτελεσµατικά και τα συµφέροντα του καθ’ ού.

Πριν από το δικαστικό προσδιορισµό της αποζηµίωσης, µε αίτηση κάθε

ενδιαφεροµένου, διεξάγεται διοικητική προεκτίµηση της αξίας του ακινήτου27, η

οποία υποβάλλεται στο αρµόδιο δικαστήριο ως στοιχείο της προδικασίας της

δίκης περί προσωρινού ή οριστικού προσδιορισµού και αποτελεί απλή

γνωµοδότηση, που δεν δεσµεύει το δικαστήριο.

Αρµόδιο δικαστήριο για τον προσδιορισµό της προσωρινής αποζηµίωσης

είναι το µονοµελές πρωτοδικείο στην περιφέρεια του οποίου κείται το

απαλλοτριωµένο ακίνητο ή το µεγαλύτερο µέρος του28. Το µονοµελές

πρωτοδικείο επιλαµβάνεται µετά από αίτηση κάθε ενδιαφερόµενου, η οποία

υποβάλλεται στη γραµµατεία του δικαστηρίου και περιέχει τα στοιχεία που

απαιτούνται, σύµφωνα µε τα άρθρα 119-121 του ΚΠολ∆.

Το άρθρο 8 παρ.6 εδ.α΄ Ν.∆. 797/1971 ορίζει ότι, η συζήτηση της αίτησης

διεξάγεται και περατώνεται σε µία και µόνο συνεδρίαση χωρίς µακροχρόνια

αναβολή της υπόθεσης και χωρίς την έκδοση προδικαστικής απόφασης. Το

δικαστήριο υποχρεούται να ερευνά την ουσία της αίτησης και “εν απουσία τινός

των διαδίκων” να εξετάζει αυτεπαγγέλτως κάθε στοιχείο που συµβάλλει στην

εκτίµηση της βασιµότητας αυτής, υποδεικνύοντας στις δηµόσιες υπηρεσίες ή

στους διαδίκους την προσαγωγή κάθε χρήσιµου εγγράφου, εφαρµόζοντας

ανάλογα την διάταξη 240 Κπολ∆. Τα αποδεικτικά µέσα για την απόδειξη των

ισχυρισµών των διαδίκων είναι η εξέταση των ιδίων, τα έγγραφα, οι µάρτυρες, η

αυτοψία και η οµολογία. Το δικαστήριο είναι υποχρεωµένο να εκδώσει οριστική

απόφαση εντός δεκαπέντε ηµερών από την συζήτηση της αίτησης Η διάταξη

του άρθρου 18 παρ.10 ορίζει ότι, η απόφαση του Μονοµελούς Πρωτοδικείου

για τον προσωρινό προσδιορισµό της αποζηµίωσης δεν υπόκειται σε ένδικο

µέσο.

27 Άρθρο 16 ν.δ. 797/1971
28 Άρθρο 18 παρ. 1 ν. δ. 797/1971

 24

Η καταβολή της προσωρινής αποζηµίωσης και η έκδοση της απόφασης,

συνεπάγεται σύµφωνα µε το άρθρο 17 του Συντάγµατος, ότι από την έκδοση

της απόφασης για την προσωρινή αποζηµίωση αρχίζει η προθεσµία του ενάµιση

έτους, εντός της οποίας πρέπει οπωσδήποτε να καταβληθεί τόσο η προσωρινή

όσο και η οριστική αποζηµίωση, εφόσον προσδιοριστεί εντός της ανωτέρω

προθεσµίας. Αν δεν καταβληθεί εντός της προθεσµίας αυτής, η απαλλοτρίωση

αίρεται αυτοδικαίως. Ενώ, αν καταβληθεί, τότε ως χρόνος προσδιορισµού της

αξίας του απαλλοτριωµένου ακινήτου νοείται η ηµεροµηνία της πρώτης

συζήτησης της αίτησης για τον καθορισµό της προσωρινής αποζηµίωσης.

(2) Η οριστική αποζηµίωση καθορίζεται τελεσίδικα σε ένα και µόνο βαθµό

δικαιοδοσίας, το Εφετείο, σύµφωνα µε τη διαδικασία που προβλέπεται στο

άρθρο 19 ου ν.δ. 797/1971.

Πιο αναλυτικά, αρµόδιο δικαστήριο για τον οριστικό προσδιορισµό της

αποζηµίωσης είναι το Εφετείο, στην περιφέρεια του οποίου κείται το

απαλλοτριωµένο ακίνητο ή το µεγαλύτερο µέρος του. Σε περίπτωση, όµως, που

το ακίνητο βρίσκεται στην περιφέρεια δύο ή περισσότερων Εφετείων, η κατά

τόπο αρµοδιότητα θα κριθεί από τα στοιχεία του κτηµατολογικού πίνακα µε

βάση τα οποία θα καθοριστεί η µεγαλύτερη έκταση κατά το εφετείο.

Οι ενδιαφερόµενοι δικαιούνται εντός τριάντα ηµερών από την κοινοποίηση

της απόφασης του Μονοµελούς Πρωτοδικείου, που καθορίζει τον προσωρινό

προσδιορισµό της αποζηµίωσης, να ζητήσουν τον οριστικό καθορισµό µε

αίτηση τους, η οποία απευθύνεται ενώπιον του εφετείου και επιδίδεται εντός της

προθεσµίας αυτής. Αν δεν επιδοθεί η απόφαση του Μονοµελούς Πρωτοδικείου

για τον προσωρινό προσδιορισµό της αποζηµίωσης, η προθεσµία υποβολής της

αίτησης για τον οριστικό προσδιορισµό της αποζηµίωσης αυτής είναι έξι µήνες

από τη δηµοσίευση της απόφασης29. Η διάταξη του άρθρου 20 παρ.1 του ν.δ.

797/1971 ορίζει ότι , η αίτηση για τον οριστικό καθορισµό της αποζηµίωσης

29 Άρθρο 19 παρ. 2 εδ. Β, ν.δ. 797/1971

 25

ενώπιον του Εφετείου µπορεί να υποβληθεί ευθέως στην περίπτωση που δεν

έχει προηγηθεί προσωρινός προσδιορισµός αυτής.

Η συζήτηση ενώπιον του εφετείου διεξάγεται και περατώνεται σε µία

συνεδρίαση, εφόσον όµως κριθεί αναγκαίο, µπορεί να παραταθεί σε

περισσότερες συνεδριάσεις. Το δικαστήριο ερευνά την ουσία της αίτησης και

εξετάζει αυτεπάγγελτα κάθε στοιχείο που προσκοµίζεται µε τα νόµιµα

αποδεικτικά µέσα. Τα αποδεικτικά µέσα που επιτρέπονται σύµφωνα µε το

άρθρο 19 παρ.10 ν.δ. 797/1971 είναι τα οριζόµενα στο άρθρο 355 Κπολ∆, εκτός

του όρκου.

Το δικαστήριο εκτιµά ελεύθερα τα αποδεικτικά µέσα που προσάγονται από

τους διαδίκους και οφείλει να εκδώσει οριστική απόφαση εντός δεκαπέντε

ηµερών από την τελευταία συζήτηση της αίτησης. Κατά της απόφασης του

εφετείου για τον οριστικό προσδιορισµό της αποζηµίωσης επιτρέπεται το ένδικο

µέσο της αναίρεσης.30

Τέλος, αξιοσηµείωτο είναι ότι το αρµόδιο δικαστήριο επιδιώκει, πριν από

κάθε συζήτηση της αίτησης περί προσωρινού ή οριστικού προσδιορισµού της

αποζηµίωσης δικαστικό συµβιβασµό των διαδίκων31, που αν επιτευχθεί τότε το

δικαστήριο περιορίζεται στη σύνταξη οικείου πρακτικού κι έτσι ολοκληρώνεται

η διαδικασία του καθορισµού της αποζηµίωσης. Ο συµβιβαστικός

προσδιορισµός της αποζηµίωσης ισχύει µόνο µεταξύ των συµβιβασθέντων και

υπό την αίρεση της αναγνώρισης των διαδίκων που συµµετείχαν στη διαδικασία

του συµβιβασµού ως δικαιούχων.

β) Η αποζηµίωση στις αναγκαστικές απαλλοτριώσεις προσδιορίζεται και µε τη

διαδικασία του διοικητικού συµβιβασµού. Ο συµβιβαστικός προσδιορισµός της

αποζηµίωσης και η αναγνώριση των δικαιούχων επιτρέπεται µε την έκδοση κάθε

φορά της εγκριτικής απόφασης του Υπουργού των Οικονοµικών. Η διαδικασία

αυτή προβλέπεται στη διάταξη του άρθρου 29 του ν.δ. 797/1971.

30 Άρθρο 19 παρ. 16 ν.δ. 797/1971
31 Άρρθρο 22 παρ. 1, εδ. Α, ν.δ. 797/1971

 26

Πιο συγκεκριµένα, η επιτροπή, η οποία απαρτίζεται από τον πρόεδρο των

πρωτοδικών ως πρόεδρο, τον οικονοµικό έφορο και τον διευθυντή γεωργίας του

νοµού ή το νόµιµο αναπληρωτή, αναλαµβάνει τη δυνατότητα συµβιβαστικής

επίλυσης της διαφοράς της αποζηµίωσης. Η αίτηση για τον εξώδικο προσδιορισµό

υποβάλλεται από κάθε ενδιαφερόµενο στον πρόεδρο της επιτροπής, ο οποίος ορίζει

τον χρόνο συζήτησης και καλεί τους ενδιαφερόµενους “προ ευλόγου χρόνου δι’

ατοµικής κλήσεως και δια γενικής, δηµοσιευοµένης δια τινός εφηµερίδος ευρείας

κυκλοφορίας και ετέρας τυχόν κυκλοφορούσης εν τη περιφέρεια τοπική και δια

τοιχοκολλήσεως εις το δηµοτικόν ή κοινοτικόν κατάστηµα της περιφερείας εν ή

κείται το απαλλοτριούµενον ή το µείζον µέρος αυτού”.

Η απόφαση της επιτροπής εκδίδεται εντός τριάντα ηµερών από τη συζήτηση

της αίτησης και δηµοσιεύεται µε τοιχοκόλληση στο δηµοτικό ή κοινοτικό

κατάστηµα της περιφέρειας, στην οποία κείται το απαλλοτριωµένο ή το

µεγαλύτερο µέρος του. Η αποδοχή της απόφασης εκ µέρους των δικαιούχων και

του υπόχρεου για την καταβολή της αποζηµίωσης γίνεται εντός τριάντα ηµερών

από την ανωτέρω δηµοσίευση της απόφασης µε την υποβολή της σχετικής

δήλωσης ενώπιον της γραµµατείας της επιτροπής.

Ο εξώδικος συµβιβασµός της αποζηµίωσης ακολουθείται σε εξαιρετικές

περιπτώσεις, γεγονός που οφείλεται στο ότι, η συγκεκριµένη διαδικασία µπορεί να

διαρκέσει µεγάλο χρονικό διάστηµα, ενώ αντίθετα, ο δικαστικός προσδιορισµός

της προσωρινής και της οριστικής αποζηµίωσης επιτυγχάνεται µε ταχύτερο και

απλούστερο τρόπο.

v. Ως συντέλεση της αναγκαστικής απαλλοτρίωσης νοείται η επίτευξη του

άµεσου σκοπού της, δηλαδή στην κύρια περίπτωση της απαλλοτρίωσης ακινήτου,

η µεταβολή στο πρόσωπο του ιδιοκτήτη, η οποία επέρχεται µε τη στέρηση της

ιδιοκτησίας από τον ζηµιωµένο και την κτήση της κυριότητας ή άλλου

εµπράγµατου δικαιώµατος από τον ωφελούµενο της απαλλοτρίωσης.

Με βάση τις διατάξεις του άρθρου 17 παρ.2 και 4 εδ. β΄και γ΄του

Συντάγµατος, προκύπτει η άρρηκτη σχέση µεταξύ συντέλεσης της απαλλοτρίωσης

 27

και καταβολής της αποζηµίωσης32. Πιο αναλυτικά, η συντέλεση επέρχεται µε την

καταβολή της πλήρους αποζηµίωσης στο δικαιούχο ή την κατάθεση της στο

Ταµείο Παρακαταθηκών και ∆ανείων.

Με τη συντέλεση της απαλλοτρίωσης αποσβέννυνται όλα τα δικαιώµατα

του ιδιοκτήτη και τρίτων επί του απαλλοτριωµένου ακινήτου. Αξίζει, όµως, να

σηµειωθεί πως η συντέλεση εκτός από το παραπάνω αποτέλεσµα που επιφέρει,

συνεπάγεται και τη µετατροπή των εµπράγµατων δικαιωµάτων τρίτων σε ενοχικές

αξιώσεις επί της παρακατατεθείσας αποζηµίωσης ή κατά του εισπράξαντος την

αποζηµίωση.

Η συντέλεση της απαλλοτρίωσης έχει ως έννοµη συνέπεια την υποχρέωση

του ιδιοκτήτη του απαλλοτριωµένου να το παραδώσει και παράλληλα το δικαίωµα

του ωφελούµενου από την απαλλοτρίωση να προβεί σε κατάληψη του

συγκεκριµένου ακινήτου.

32 Βλ. τη διάταξη του άρθρου 17 παρ. 4 εδ. Γ Συντ.

 28

VI. ∆ΙΚΑΙΟΛΟΓΗΤΙΚΗ ΒΑΣΗ ΤΗΣ ΑΠΟΖΗΜΙΩΣΗΣ

Το πιο ουσιώδες και ερειστό ζήτηµα στο δίκαιο της αναγκαστικής

απαλλοτρίωσης είναι το πρόβληµα του ύψους, του µεγέθους, του περιεχοµένου και

της εκτάσεως της αποζηµιώσεως, που δικαιούται να λάβει ο καθού η

απαλλοτρίωση.

 ∆ικαιολογητική βάση της αποζηµίωσης

 Εφόσον το κράτος υπακούοντας στην ανάγκη των πραγµάτων προβαίνει στη

θυσία του δικαιώµατος της ιδιοκτησίας χάριν της προαγωγής του κοινωνικού

συνόλου και της θεραπείας του δηµόσιου συµφέροντος πρέπει να προνοήσει και

για την αποκατάσταση της ζηµίας που επέρχεται στον ιδιοκτήτη συνέπεια της

ενέργειάς του αυτής, διότι η αφαίρεση χωρίς αντιστάθµισµά είναι

άδικη.33Αντίθετη ενέργεια του κράτους θα το εξέθετε οπότε θα αίροταν ευνοήτως

η κρηπίδα της σύννοµης λειτουργίας του.Για να είναι η θυσία της ιδιοκτησίας

λιγότερο οδυνηρή και επαχθής για τον ιδιοκτήτη αναγνωριζόταν ανέκαθεν

αποζηµίωση για τον πληττόµενο ιδιοκτήτη34.Σε αντίθετη περίπτωσή, δηλαδή µη

καταβολής αντισταθµίσµατος θα ήταν κατάφωρα άδικο η ωφέλεια της ολότητα

σαν λάβει χώρα εις βάρος εκείνου, στον οποίο έλαχε ο κλήρος να υποστεί την

αναγκαστική απαλλοτρίωση..Στην περίπτωση αυτή, ο ιδιοκτήτης θα εµφανιζόταν

ως στερηµένος έννοµης προστασίας, πράγµα το οποίο θα ερχόταν σε εµφανή

αντίθεση προς το δόγµα του σεβασµού και της προστασίας της ιδιοκτησίας

εκείνων, οι οποίοι ζουν και κινούνται στη σφαίρα της έννοµης τάξης.Εξάλου, η

χωρίς αντιστάθµισµά αφαίρεση της ιδιοκτησίας από το κράτος θα αποτελούσε,

αφ’ενός µεν δυσαρµονία προς τις από το αστικό Κράτος παραδεδεγµένες αρχές,

αφετέρου δε, θα υπέθαλπε τη βουλιµία και θα ικανοποιούσε τις αρπακτικές

διαθέσεις των καραδοκούντων την διασπάθιση προς ιδίων όφελος της ιδιοκτησίας,

αφού το Κράτος θα ενεθάρρυνε µε το παράδειγµά του την ανάπτυξη τέτοιων

33 Π. Κορδογιαννόπουλου, το δίκαιο της αναγκαστικής απαλλοτρίωσης, έκδοση 1954, 134 και 135
34 Αποστόλου Γεωργιάδη, Εµπράγµατι δίκαιο, εκδ α παρ.15

 29

τάσεων και κατευθύνσεων.Το άτοπο θα κορυφωνόταν στην περίπτωση κατά την

οποία η απαλλοτρίωση κηρυσσόταν για χάριν ενός φυσικού ή νοµικού

προσώπου.Οι λόγοι αυτοί πάντοτε στήριζαν και προωθούσαν την αναγνώριση

δικαιώµατος αποζηµίωσης στον ιδιοκτήτη ως συνέπεια.Αυτή αποτελεί το

αντιστάθµισµα της επερχόµενης στην περιουσία του ζηµίας.

 Η ικανοποίηση του ιδιοκτήτου για την θυσία της απαλλοτριούµενης

ιδιοκτησίας καταδεικνύει το σεβασµό του κράτους για την

ιδιοκτησία.Κεφαλαιώδης προϋπόθεση είναι η κάλυψη µε αποζηµίωση.Αυτή

αποτελεί όρο sine gua non της ενασκήσεως από το κράτος κήρυξης της

απαλλοτριώσεως.∆ιαφορετικά η πολιτεία θα εµφανιζόταν να αδικοπραγεί σε

βάρος της ιδιοκτησίας του πολίτη.Το δικαίωµα αποζηµιώσεως κατατάσσεται στην

κατηγορία των εξειδικευµένων δηµοσίων δικαιωµάτων.35

 Η συνταγµατική προστασία της ιδιοκτησίας ουσιαστικά επιτυγχάνεται σε

περίπτωση κηρύξεως απαλλοτριώσεως, ήτοι οικονοµικού ανταλλάγµατος

ισοφαρίζοντάς την επερχόµενη µε αυτήν περιουσιακή απώλεια και θυσία.36Η

αναγνώριση όµως του δικαιώµατος δεν θα πρέπει να υπερβαίνει το µέτρο της

θυσίας, που επιβάλλει η απαλλοτρίωση.Σε αντίθετη περίπτωση θα

υπερακοντιζόταν ο σκοπός του νόµου και τότε η απαλλοτρίωση θα αποτελούσε

µέσον κορεσµού των αξιώσεων του ιδιωτικού συµφέροντος και θα συνιστούσε

πολιτικό πρόσχηµα, υπό το οποίο θα υποκρύπτονταν και θα υπόβοσκε η βουλιµία

του ατοµικού συµφέροντος επί βλάβη και καταστρατηγήσει του δηµοσίου

συµφέροντος.Το µέγεθος που αναγνωρίζει στην απαλλοτριούµενη ιδιοκτησία η

έννοµη τάξη αποδίδει βασικώς και το µέγεθος της προστασίας την οποία παρέχει

στην ιδιοκτησία.Εποµένως περιορισµός της καταβλητέας αποζηµιώσεως ή

καθορισµός τρόπου καταβολής αυτής, που να µην επιτρέπει στον καθού να

επανορθώσει αµέσως την περιουσιακή απώλεια, την οποία υφίσταται, σηµαίνει

περιορισµό της συνταγµατικής προστασίας της ατοµικής ιδιοκτησίας.

35 Μ. Στασινοπούλου, Αστική Ευθύνη του Κράτους, έκδ. 1950σελ.305
36 Παν. Παπαπαναγιώτου ΝΟΒ, 15, 851

 30

 Αποτελεί γενική αρχή για το σηµερινό κράτος δικαίου, να καλύπτει το

περιουσιακό κενό που δηµιουργείται στα ιδιωτικά δικαιώµατα από ενέργειες που

προέρχονται από δηµόσιους ή ιδιωτικούς φορείς και στοχεύουν σε δεοντλογικές

δραστηριότητες για το γενικότερο κοινωνικό συµφέρον.37Θα προσέκρουε στην

αρχή της ισότητας όλων απέναντι στα δηµόσια βάρη, διοικητικές ενέργειες, που

ωφελούν το σύνολο των πολιτών να αποβαίνουν επιζήµιες µόνο για

µερικούς .Ειδικότερα, όταν η κρατική ή άλλη δηµόσια αρχή κατά παραχώρηση ή

ιδιωτικός φορέας , που αναγνωρίζεται από το νόµο, θίγει την ιδιοκτησία σε βαθµό

που να φθάνει µέχρι την στέρηση της, ο συνταγµατικός νοµοθέτης µε σαφή

πρόθεση προστασίας θεσµοθετεί σε γενικό πλαίσιο τα όρια και τις προϋποθέσεις

της επιτρεπτής προσβολής καθιδρύοντας ατοµικό δικαίωµα.Για εµάς

προστατευτικός θεσµός της ιδιοκτησίας είναι η διάταξη του άρθρου 17 του

Συντάγµατος, που καλύπτει την στέρηση της ιδιοκτησίας όταν αυτή παρίσταται

επιβεβληµένη προς επίτευξη γενικότερου σκοπού δια της κηρύξεως

απαλλοτριώσεως µε την προηγούµενη καταβολή πλήρους αποζηµιώσεως.

 Εκ προοιµίου πάντως µπορεί να λεχθεί ότι η έννοια της πλήρους

αποζηµιώσεως στην αναγκαστική απαλλοτρίωση δεν είναι ταυτόσηµη µε την

εκείνη του ΑΚ. ∆εν σηµαίνει την αποκατάσταση κάθε ζηµίας θετικής ή

αποθετικής, όπως προαναφέρθηκε, .Η αξία αναφέρεται µόνο στην πραγµατική

αξία του απαλλοτριωθέντος, δηλαδή στην αξία, που αποδίδει την ανταλλακτική

αξία του ακινήτου κι όχι στην υποκειµενική, την αξία δηλαδή που αφορά τον

συγκεκριµένο ιδιοκτήτη και η οποία εξαρτάται από τον τρόπο, κατά τον οποίο

αυτός το χρησιµοποιούσε και από τις ωφέλειες που του απέδιδε.38

ΑΠΟΖΗΜΙΩΣΗ επί απαλλοτριώσεως προικώου.

 Προκειµένου περί αναγκαστικής απαλλοτριώσεως προικώου (όπου υπάρχει

προίκα) ακινήτου ένεκα δηµόσιας ωφέλειας, η αποζηµίωση καθίσταται προικώα,

καταβαλλόταν δε στον άνδρα µόνο ύστερα από απόφαση του ∆ικαστηρίου. Η

37 Αντ. Φλώρος, Ελλ. ∆. 1966, 655
38 Σ. Μπαλουκτσή, Το δίκαιο τω αναγκαστικών απαλλοτριώσεων, εκδ. 1988, 73.

 31

απόφαση έθετε οποιουσδήποτε εξασφαλιστικούς όρους, µεταξύ των οποίων και το

ακατάσχετο της αποζηµιώσεως.

ΑΠΟΖΗΜΙΩΣΗ επί αναγκαστικής απαλλοτριώσεως του πράγµατος επί του

οποίου έχει συσταθεί δικαίωµα επικαρπίας

 Αν κατά την διάρκεια της επικαρπίας γίνει αναγκαστική απαλλοτρίωση του

πράγµατος, τη θέση του απαλλοτριωθέντος πράγµατος, λαµβάνει η οφειλόµενη

γι’αυτό αποζηµίωση και η επικαρπία εκτείνεται στο ποσό της αποζηµιώσεως, που

οφείλεται από την απαλλοτρίωση, δηλαδή η επικαρπία πράγµατος µετατρέπεται

και ισχύει ως επικαρπία απαιτήσεως39 προς απόληψη της αποζηµιώσεως από την

αναγκαστική αποζηµίωση κατά του αποζηµιωθέντος40.Κατ’έφαρµογή του άρθρου

1180 Α.Κ. στη ν είσπραξη της χρηµατικής απαιτήσεως δικαιούται και υποχρεούται

ο ψιλός κύριος, που θεωρείται και δικαιούχος της αποζηµιώσεως τουλάχιστον

κατά ποσοστό 1/10.Η εν λόγω αποζηµίωση εισπράττεταί µόνον και από τους δύο

από κοινού41.Ο ψιλός κύριος δεν δικαιούται στην είσπραξη της αγοραίας αξίας της

κυριότητας ούτε ο επικαρπωτής δικαιούται στην είσπραξη της αγοραίας αξίας της

επικαρπίας, ούτε έχει πάλι ο καθένας από τους δύο το δικαίωµα να εισπράξει

ολόκληρη την απαίτηση. Αυτά δεν ισχύουν όταν τυχαίνει ψιλός κύριος να είναι το

∆ηµόσιο και προβαίνει στην απαλλοτρίωση της επικαρπίας. Εδώ αποσβήνεται το

δικαίωµα επικαρπωτή έναντι αποζηµιώσεως χωρίς να γεννιέται ζήτηµα επικαρπίας

απαιτήσεως. Το ίδιο ισχύει και όταν το πράγµα ασφαλίζεται πριν από τη σύσταση

της επικαρπίας

ΑΠΟΖΗΜΙΩΣΗ επί αναγκαστικής απαλλοτριώσεως του ενεχυρασµένου

πράγµατος

 Αν γίνει αναγκαστική απαλλοτρίωση του πράγµατος επί του οποίου

υπάρχει δικαίωµα ενεχύρου, τη θέση αυτού καταλαµβάνει η οφειλόµενη γι αυτό

39 Γ. Βαλληνδά, Αστ. Κ. και Εις. Νόµος, άρθρο 1171, αρ.4
40 Εφ. Αθ. 2069/62, ΝΟΒ, 11, 652
41 Κ. Χοροµίδη, αναγκαστική απαλλοτρίωση, εκδ. 1975,210

 32

αποζηµίωση και το ενέχυρο εκτείνεται στο ποσό της αποζηµιώσεως, που οφείλεται

από την απαλλοτρίωση, δηλαδή το ενέχυρο του πράγµατος µετατρέπεται και

ισχύει ως ενέχυρο απαιτήσεως, προς απόληψη της αποζηµιώσεως από την

αναγκαστική απαλλοτρίωση Αν το ενεχύρασµα απαλλοτριωθεί το ενέχυρο

εκτείνεται, δηλαδή µετατρέπεται από το νόµο σε αξίωση προς αποζηµίωση, το

ενέχυρο κινητού πράγµατος µετατρέπεται σε ενέχυρό απαιτήσεως, όπως

εφαρµόζονται οι διατάξεις των άρθρων 1252 επ. ΑΚ. Η αξίωση προς αποζηµίωση

αποτελεί πλέον αντικείµενο του ενεχύρου42.Έτσι αν µεν η αξίωση του δανειστού

δεν έχει καταστεί ληξιπρόθεσµη, την είσπραξη της αποζηµιώσεως ενεργούν από

κοινού ο δανειστής και ο ενεχυράσας (άρθρο 1253 ΑΚ.), τοποθετώντας το

εισπραχθέν ποσό εντόκως κατά τρόπο οριζόµενο από τον ενεχυράσαντα.Αν η

απαίτηση του δανειστού έχει λήξει, αυτός δικαιούται να εισπράξει µόνος την

αποζηµίωση, συµψηφίζοντας αυτήν προς την απαίτηση του κατά τα από το άρθρο

1218 Α.Κ. οριζόµενα.43

42 Λιακόπουλος στον Α.Κ. Απ. Γεωργιάδη – Μιχ. Σταθοπούλου, Α.Κ., άρθρο 1223 αρ.1
43 Γ. Βαλληνδά, Αστ. Κ. και Εις. Νόµος, άρθρο 1223

 33

 VII. ΑΝΑΚΛΗΣΗ

Η αναγκαστική απαλλοτρίωση αποτελεί παρέµβαση της πολιτείας στη

σφαίρα των ατοµικών δικαιωµάτων του πολίτη µε τη στέρηση της ιδιοκτησίας του,

για την οποία πλήρως αποζηµιώνεται και η οποία είναι αναγκαία για σκοπό

δηµόσιας ωφέλειας. Η επιτάχυνση της συντέλεσης της απαλλοτρίωσης και η

ολοκλήρωσή της αποτελούν τη δικαίωση της διαδικασίας της απαλλοτρίωσης.

Όµως, σε περίπτωση που δεν πραγµατωθεί αυτή η διαδικασία παρέχεται η

δυνατότητα ανατροπής της µε την ανάκληση44, η οποία αίρει την νοµική

κατάσταση που είχε δηµιουργηθεί µε την κήρυξη της απαλλοτρίωσης.

Η λήψη της απόφασης της διοίκησης για απαλλοτρίωση έτσι ώστε να

επιτευχθεί η εκτέλεση έργου δηµόσιας ωφέλειας προϋποθέτει την σύντοµη

εξασφάλιση της σχετικής πίστωσης. Στις περιπτώσεις που, παρά την κήρυξη της

απαλλοτρίωσης και την άµεση δήµευση της ιδιοκτησίας, δεν υπάρχει δυνατότητα

άµεσης ή σύντοµης εξόφλησης της οφειλόµενης αποζηµίωσης, επιβάλλεται και για

λόγους άσκησης χρηστής διοίκησης η ανάκληση της απαλλοτρίωσης.

Στην ανάκληση της απαλλοτρίωσης εφαρµόζονται συµπληρωµατικά µε τις

ειδικές διατάξεις του δικαίου της απαλλοτρίωσης και τα όσα ισχύουν γενικά για

την ανάκληση των διοικητικών πράξεων. Η διοίκηση µπορεί κατ’ αρχήν ελεύθερα

να ανακαλεί τις δικές της πράξεις, εφαρµόζοντας βέβαια τις αρχές της χρηστής

διοίκησης, ενώ το ΣτΕ µπορεί µετά από έλεγχο να προβεί σε ακύρωση της πράξης

ανάκλησης αν έγινε κατά κατάχρηση εξουσίας.

Το ν.δ. 797/1971, που έχει αντιµετωπίσει το θέµα της ανάκλησης µε σχετική

επιτυχία διακρίνει δύο περιπτώσεις ανάκλησης:

 1) Την αυτοδίκαιη ανάκληση (άρθρο 2 παρ.2 και άρθρο 11 παρ.1,2) και

 2) Τη µη αυτοδίκαιη ανάκληση του άρθρου 12

1) Αυτοδίκαιη ανάκληση45 θεωρείται αυτή που επέρχεται αυτοδίκαια,

δηλαδή άµεσα από το νόµο µε την πλήρωση ορισµένων πραγµατικών

44 Βλ. Χοροµίδης Κ., Ηαναγκαστική απαλλοτρίωση, 1989, σελ. 250-323
45 Βλ. Μάνεσης Α., Αυτοδίκαιη ανάκληση αναγκαστικών απαλλοτριώσεων, Συνταγµατική θεωρία και πράξη

 34

προϋποθέσεων, ανεξάρτητα από τη βούληση των µερών της διαδικασίας της

απαλλοτρίωσης.

Η αυτοδίκαιη, λοιπόν, ανάκληση της απαλλοτρίωσης επέρχεται στις εξής

περιπτώσεις:

α. της µη καταβολής της αποζηµίωσης (άρθρο 11 παρ.1)

β. του µη δικαστικού καθορισµού της αποζηµίωσης (άρθρο 11 παρ.2)

γ. της έλλειψης προϋποθέσεων κήρυξης (άρθρο 2 παρ.2)

α. Σύµφωνα µε το άρθρο 11 παρ.1, αν η αποζηµίωση δεν καταβλήθηκε σε

προθεσµία ενάµιση έτους από την ηµεροµηνία δηµοσίευσης της απόφασης που

καθορίζει την προσωρινή αποζηµίωση ή σε περίπτωση απευθείας αίτησης για

οριστική αποζηµίωση από τη δηµοσίευση της σχετικής απόφασης επέρχεται

αυτοδίκαιη ανάκληση της απαλλοτρίωσης.

β. Αυτοδίκαιη ανάκληση της απαλλοτρίωσης επέρχεται, επίσης, στην

περίπτωση που δεν εκδόθηκε σε µια τριετία από την κήρυξη της απαλλοτρίωσης

δικαστική απόφαση που να καθορίζει την προσωρινή ή οριστική αποζηµίωση

και στην περίπτωση που αυτή καθορίστηκε εξώδικα.

γ. Για την κήρυξη της απαλλοτρίωσης για την εκτέλεση έργων οικονοµικής

ανάπτυξης της χώρας ή έργων θεραπείας εκτάκτων κοινωνικών αναγκών αρκεί

απλό διάγραµµα οριζοντιογραφίας µε µνεία στην απόφαση κήρυξης για τη µη

τήρηση των υπόλοιπων όρων ή προϋποθέσεων. Σ’ αυτήν την περίπτωση, ο

κτηµατολογικός πίνακας και το διάγραµµα οφείλουν να συνταχθούν µέσα σε

προθεσµία που ορίζεται από την απόφαση κήρυξης και που δε θα υπερβαίνει το

εξάµηνο. Αν παρέλθει η προθεσµία αυτή άπρακτη, η απόφαση κήρυξης της

απαλλοτρίωσης θεωρείται ότι ανακλήθηκε αυτοδίκαια.

Η αυτοδίκαιη ανάκληση της απαλλοτρίωσης αποβλέπει στην ελευθέρωση

της ιδιοκτησίας από το βάρος της απαλλοτρίωσης. Η νοµική κατάσταση που

δηµιουργήθηκε µε αυτήν αίρεται, ενώ η κυριότητα καθίσταται αδέσµευτη.

 35

Το αρµόδιο δικαστήριο για την εκδίκαση της αίτησης βεβαίωσης της

αυτοδίκαιης ανάκλησης δεν ορίζεται ρητά από το νόµο, που απλά ορίζει τη

διαδικασία που εφαρµόζεται µε το άρθρο 11 παρ.4.

2) Μη αυτοδίκαιη ανάκληση της απαλλοτρίωσης είναι η ανάκληση που

επέρχεται είτε µε πρωτοβουλία της διοίκησης είτε του ιδιοκτήτη. Αυτή µπορεί να

αφορά:

 i. Μη συντελεσµένη απαλλοτρίωση ή

 ii. Συντελεσµένη απαλλοτρίωση

i. Στην περίπτωση της µη συντελεσµένης απαλλοτρίωσης, το δικαίωµα

ανάκλησης αναγνωρίζεται µόνο στους αρµόδιους Υπουργούς, δηλαδή

εκείνους, µε πράξη των οποίων κηρύχθηκε η απαλλοτρίωση.46

Η ανάκληση µπορεί να αφορά το όλο ή µέρος της έκτασης που

απαλλοτριώθηκε και µπορεί να γίνει µέχρι τη συντέλεση της

απαλλοτρίωσης, δηλαδή µέχρι τη καταβολή ή παρακατάθεση της

προσωρινής ή οριστικής αποζηµίωσης, οπότε και συντελείται η

απαλλοτρίωση.

ii. Η συντελεσµένη απαλλοτρίωση µπορεί να ανακληθεί ολικά ή µερικά,

ανεξάρτητα από χρονικό περιορισµό, εφόσον αυτή θεωρείται µη αναγκαία κι

εφόσον αποδέχεται την ανάκληση ο καθ’ ού η απαλλοτρίωση47.

46 Γνµδ Ν.Σ.Κ. 648/73 Νοµ∆ελτ 1973.100
47 ΑΠ 938/77 ΕΕΝ 1978.220.Και µετά την ανάκληση της απαλλοτριώσεως υφίσταται έννοµο συµφέρον συνέχισης
της αναιρετικής δίκης καθορισµού της αποζηµώσης ως προς το κεφάλαιο των δικαστικών εξόδων Γνµδ Ν.Σ.Κ.
Νοµ.∆ελτ 1981.33

 36

 VIII. ΑΝΑΓΚΑΣΤΙΚΕΣ ΑΠΑΛΛΟΤΡΙΩΣΕΙΣ ΥΠΕΡ ∆ΗΜΩΝ

ΚΑΙ ΚΟΙΝΟΤΗΤΩΝ

Οι αναγκαστικές απαλλοτριώσεις υπέρ των ∆ήµων και των Κοινοτήτων

αποτελούν ιδιαίτερη κατηγορία απαλλοτριώσεων και κηρύσσονται σύµφωνα µε τις

ειδικές γι’ αυτές διατάξεις του ∆ηµοτικού και Κοινοτικού Κώδικα, που

περιλαµβάνονται στο Π.∆. 410/95 µε το οποίο κωδικοποιήθηκαν σε ενιαίο κείµενο

νόµου µε τίτλο «∆ηµοτικός και Κοινοτικός Κώδικας» οι ισχύουσες διατάξεις του

Π.∆. 323/89, όπως είχαν τροποποιηθεί και συµπληρωθεί. Κατά την διάταξη του

άρθρου 410/95, οι διατάξεις που κάθε φορά ισχύουν για τις αναγκαστικές

απαλλοτριώσεις του ∆ηµοσίου, εκτός από την παρ. 1 του άρθρου 5 του Ν.∆.

797/71, εφαρµόζονται συµπληρωµατικά και στις απαλλοτριώσεις ή στις

συστάσεις δουλειών υπέρ των ∆ήµων και Κοινοτήτων, εφόσον δεν είναι αντίθετες

µε τις διατάξεις του Π.∆. 410/95.

 ∆ιαδικασία Κηρύξεως της Απαλλοτρίωσης

 Η απαλλοτρίωση υπέρ ∆ήµων και Κοινοτήτων αφορά ακίνητα που

βρίσκονται είτε εκτός των ορίων της διοικητικής περιφέρειας του ∆ήµου ή της

Κοινότητας: α) κήρυξη απαλλοτριώσεως για ακίνητα, που κείνται εντός της

διοικητικής περιφέρειας του ∆ήµου ή της Κοινότητας. Σύµφωνα µε τη διάταξη του

άρθρου 275 παρ. 1-9 του Π.∆. 410/95 αυτή ενεργείται ως εξής:

 1. Η κήρυξη της απαλλοτριώσεως ή η σύσταση δουλείας ακινήτου, που

βρίσκεται µέσα στη διοικητική περιφέρεια δήµου ή κοινότητας, γίνεται µε

απόφαση του δηµοτικού ή κοινοτικού συµβουλίου, η οποία λαµβάνεται µε

απόλυτη πλειοψηφία του συνόλου των µελών του, και δεν χρειάζεται την έγκρισή

του Νοµάρχη, διότι έχει καταργηθεί ο προληπτικός έλεγχός αυτού48.

 2. Η απόφαση αυτή του δηµοτικού ή κοινοτικού συµβουλίου πρέπει να

περιέχει επί ποινή ακυρότητας σαφή προσδιορισµό του ακινήτου που

48 ∆αγτόγλου Π., Σ.∆. ατοµικά δικαιώµατα β, 1262

 37

απαλλοτριώνεται ή του δικαιώµατος δουλείας που συνίσταται και της δηµόσιας

ωφέλειας, για την ποία γίνονται οι παραπάνω πράξεις.

 3. Για να εκδοθεί η απόφαση που κηρύσσει την απαλλοτρίωση, απαιτούνται:

α) κτηµατολογικό διάγραµµα που απεικονίζει την απαλλοτριαία έκταση ή την

έκταση που επιβαρύνεται µε την δουλεία καθώς και τις επιµέρους ιδιοκτησίες που

συνίστανται σε αυτήν, β) κτηµατολογικός πίνακας στον οποίο εµφανίζονται οι

εικαζόµενοι ιδιοκτήτες των ακινήτων, το εµβαδόν κάθε ακινήτου και τα κύρια

προσδιοριστικά στοιχεία των κατασκευών που βρίσκονται σε αυτό, γ) µελέτη ή

προµελέτη ή προκαταρκτική µελέτη του έργου που τυχόν πρόκειται να εκτελεστεί.

 4.Ο νοµέας ή κάτοχος του ακινήτου υποχρεούται να επιτρέπει την εκτέλεση

προπαρασκευαστικών εργασιών για την καταµέτρηση και σύνταξη των

διαγραµµάτων και µελετών. Η εκτέλεση των εργασιών αυτών πρέπει να µην

εµποδίζει τη χρήση και κάρπωση του ακινήτου. Ο δήµος ή η κοινότητα

υποχρεούται να αποκαταστήσει τις βλάβες ή φθορές που προκλήθηκαν από την

εκτέλεση των αναφερθέντων εργασιών.

 5. Η απόφαση του δηµοτικού ή κοινοτικού συµβουλίου κοινοποιείται στον

κθ’ού η απαλλοτρίωση ή η σύσταση δουλείας, εφ’όσον είναι γνωστός, µε

δηµοτικό, κοινοτικό ή δηµόσιο όργανο που συντάσσει αποδεικτικό κοινοποίησης.

Αν είναι άγνωστος, η κοινοποίηση γίνεται κατά τις διατάξεις του κώδικά πολιτικής

δικονοµίας.

 6. Ο καθ’ού έχει δικαίωµα προσφυγής στην Επιτροπή του άρθρου 177 παρ.

2 για έλεγχο νοµιµότητας µέσα σε αποκλειστική προθεσµία δέκα ηµερών από την

κοινοποίηση της απόφασης της προηγούµενης παραγράφου. Κατά τα λοιπά

εφαρµόζονται οι διατάξεις των παρ. 3-5 του άρθρου 177.

 7. Αν η Επιτροπή αποφανθεί ότι νόµιµα εκδόθηκε η απόφαση της παρ. 1,

αυτή δηµοσιεύεται µε φροντίδα του δήµου ή της κοινότητας, µια φορά σε µια

ηµερήσια εφηµερίδα που εκδίδεταί στο νοµό.Αν η Επιτροπή ακυρώσει την

απόφαση απαλλοτρίωσης, η δηµοσίευση γίνεται µόνο αν ασκηθεί προσφυγή στον

Υπουργό Εσωτερικών κατά το άρθρο 177 παρ.4 και 8 του Ν. 3200/1955 και ο

 38

Υπουργός ακυρώσει την απόφαση της Επιτροπής είτε αυτεπαγγέλτως είτε ύστερα

από προσφυγή.

 Ο νόµος αφαίρεσε από τον ουσιαστικό έλεγχο του Νοµάρχη την κήρυξη της

αναγκαστικής απαλλοτρίωσης ακινήτων υπέρ ∆ήµων και Κοινοτήτων και ανέθεσε

την άσκησή της αρµοδιότητας αυτής στα Όργανα των ανωτέρω Ο.Τ.Α. πρώτης

βαθµίδας, µε την επιφύλαξη της Επιτροπής για άσκηση ελέγχου νοµιµότητας στις

σχετικές αποφάσεις τους.

 39

IX. ΣΥΜΠΕΡΑΣΜΑΤΑ-ΕΠΙΛΟΓΟΣ

Βασικό χαρακτηριστικό του φιλελεύθερου πολιτεύµατος αποτελεί,

παραδοσιακά, η προστασία του δικαιώµατος της ιδιοκτησίας .Στην περίπτωση

σύγκρουσης ιδιοκτησίας και δηµόσιου συµφέροντος, η πρώτη υποχωρεί και

θυσιάζεται, υποδεικνύοντας την αναγκαιότητα του δηµοσίου συµφέροντος και την

αυθεντία της έννοµης τάξης. Στο πλαίσιο όµως της συνταγµατικής µέριµνας

περιλαµβάνεται η πλήρης αποζηµίωση λόγω της αναγκαστικής απαλλοτρίωσης.

 Παρόλ’αυτά, θα µπορούσαµε να πούµε ότι στο Σύνταγµα δεν υπάρχουν

λεπτοµερείς ρυθµίσεις για τη σχέση µεταξύ ιδιοκτησίας και απαλλοτρίωσης, η

πρακτική εναρµόνιση των οποίων επαφίεται στην νοµολογία και σε εκάστοτε

περιστασιακές ρυθµίσεις.

 Είναι γνωστό ότι η Ελλάδα έχει επανειληµµένα καταδικασθεί στο

Στρασβούργο για ζητήµατα που σχετίζονται µε την αναγκαστική απαλλοτρίωση

και ειδικότερα τόσο για τις χρονοβόρες διαδικασίες που ακολουθούνται όσο και

για την µη αναγνώριση πλήρους αποζηµιώσεως για περιορισµούς της ιδιοκτησίας,

οι οποίοι δεν συνιστούν κατά κυριολεξία τύποις απαλλοτρίωση, αλλά περιορίζουν

την ιδιοκτησία κατ’ουσίαν σε τέτοιο βαθµό, ώστε η χρήση και κάρπωση να

καθίστανται αδύνατες (de facto απαλλοτρίωση), όλως πρόσφατα δε, και για την µη

καταβολή οποιασδήποτε αποζηµίωσης.

Μετά από κάποιες έρευνες, καθίσταται προφανές ότι η Ελλάδα στις αρχές του

21ου αιώνα φαίνεται να χάνει και ως προς την προστασία της ιδιοκτησίας µια

ευκαιρία να εκσυγχρονίσει τι Σύνταγµά της, και να διορθώσει σηµαντικές ατέλειές

του, που εµφανίστηκάν κατά την εφαρµογή του και αποδείχθηκάν ικανές να

εκθέσουν τη χώρα διεθνώς.

Με βάση τα παραπάνω, γίνεται δεκτό ότι ένας εκσυγχρονισµός του

Συντάγµατος στον τοµέα της προστασίας της ιδιοκτησίας θα επιτυγχάνετο εάν

κατοχυρωνόταν η προστασία της περιουσίας στο σύνολο της και προβλεπόταν

κατ’αρχήν η δυνατότητα αποζηµίωσης, όχι οποιασδήποτε πλήρους αλλά µάλλον

 40

«εύλογης» ή «δίκαιης», και για περιορισµούς που δεν συνιστούν απαλλοτρίωση,

είτε για λόγους δηµοσίου συµφέροντος είτε για την προστασία του

περιβάλλοντος49. ∆εν µένει παρά να αναµένουµε εξελίξεις και αποφάσεις του

αναθεωρητικού νοµοθέτη όπως διασφαλίζει την προστασία και την εφαρµογή των

δικαιωµάτων των πολιτών.

49 Τζούλια Ηλιοπουλου- Στράγγα, άρθρο «Η προστασία της ιδιοκτησίας δεν πρέπι να «θυσιαστεί» χάριν υης
Ολυµπιάδος», εφηµερίδα «ΚΑΘΗΜΕΡΙΝΗ», 2/12/2000, σελ.44-45

 41

X..ΝΟΜΟΛΟΓΙΑ
 Συµβούλιο της Επικρατείας

1678/1995

Πρόεδρος: Χ. Φατούρος

Η πάροδος 21 ετών από την συντέλεση απαλλοτριώσεως δεν υπερβαίνει τα ακραία

χρονικά όρια, εκτιµώµενα ειδικώς εν όψη της φύσεως και εκτάσεως του έργου,

υης σταδιακής πραγµατοποιήσεως του σκοπού της και της ελλείψεως

αδικαιολόγητης αδράνειας του υπέρ ου αυτή. Υπό αυτές τις προϋποθέσεις, η

σιωπηρή άρνηση της ∆ιοικήσεως να άρει απαλλοτρίωση δεν συνιστά παράλειψη

οφειλόµενης νόµιµης ενέργειας ούτε αντίκειται στο άρθρο 17 Συντ.

Άρειος Πάγος

«Πλήρης αποζηµίωση»

 Α.Π. 149/1992

Πρόεδρος: Ι. Χριστιανόπουλος

Πλήρης αποζηµίωση κατά το άρθρο 17 παρ. 2 Σ είναι η περιλαµβάνουσα µόνο την

αξία του απαλλοτριούµενου µόνο κατά το χρόνο συζητήσεως της σχετικής

αιτήσεως που προβλέπει η διάταξη αυτή. Εποµένως περιλαµβάνονται και οι

δαπάνες που έγιναν από τον ιδιοκτήτη πριν από την κήρυξη της απαλλοτριώσεως,

από τις οποίες αυξήθηκε η αξία του απαλλοτριούµενου` τέτοιες δαπάνες είναι και

αυτές που έγιναν για την έκδοση οικοδοµικής αδείας και τις εκσκαφές, δεδοµένου

ότι προορισµός του ακινήτου που απαλλοτριώθηκε ήταν η οικοδόµηση του,

προϋπόθεση της οποίας είναι και η έκδοση οικοδοµικής αδείας και οι εκσκαφές.

 Α.Π. 803/1994

Εισηγητής: Μ. Καρατζάς

Έννοια πλήρους αποζηµιώσεως : περιλαµβάνει και τη ζηµιά απ΄την µείωση της

αξίας του αποµένοντος ακινήτου. Αντισυνταγµατικότητα άρθρο 14, α.ν. 1731/39

 42

 Α.Π. 13/2000 (Ολοµέλεια)

Πρόεδρος: Στ. Ματθίας

Απαλλοτρίωση: Οι διατάξεις του άρθρο 9 παρ. 1α και 6 του ν. 1093/1980, κατά τις

οποίες ο υπόχρεος προς αποζηµίωση λόγω αναγκαστικής απαλλοτρίωσης ακινήτου

ή το Ταµείο Παρακαταθηκών και ∆ανείων παρακρατούν από την ορισθείσα

αποζηµίωση το ποσοστό που ορίζει η απόφαση του Υπουργού ∆ικαιοσύνης για το

οικείο δικηγορικό σύλλογο, αντίκεινται στο άρθρο 17 παρ. 2και 4, εφόσον µε

αυτές φαλκιδεύεται η δικαιούµενη από τον δικαιούχο πλήρης αποζηµίωση. ∆εκτή

η αίτηση αναιρέσεως.

 «Αµάχητο τεκµήριο»

Α.Π. 14/1991 (υπόθεση Κατικαρίδη κ.α.)

Πρόεδρος: Βασ. Κόκκινος

Αναγκαστική απαλλοτρίωση για διάνοιξη οδών: Ωφελούµενοι παρόδιοι ιδιοκτήτες

(από διάνοιξη ή διαπλάτυνση οδών) θεωρούνται εκείνοι των οποίων τα ακίνητα

αποκτούν πρόσωπο. Συµψηφισµός αξίωσης αποζηµίωσης (µέχρι πλάτους 15

µέτρων, όχι όµως πάνω από το ήµισυ όλου εµβαδού) προς την ωφέλεια από τη

διάνοιξη Εφαρµογή και όταν σε προϋπάρχουσα οδό κατασκευάζεται ανισόπεδος

οδικός κόµβος. Το τεκµήριο ωφελείας είναι αµάχητο. Μειοψηφίες.

 Ευρωπαϊκό ∆ικαστήριο ∆ικαιωµάτων του Ανθρώπου

Κατικαρίδης και άλλοι κατά Ελλάδας (15 Νοεµβρίου 1996)

Μη αντίθεση ρύθµισης σε άρθρο 17 Συντ.

 Α.Π. 577/1998

Εισηγητής: Κ. Τζένος

Όταν απαλλοτριώνεται αναγκαστικώς τµήµα µόνο ενός ακινήτου, σε τρόπο ώστε

το τµήµα που αποµένει να υφίσταται σηµαντική υποτίµηση της αξίας του ή να

καθίσταται άχρηστο ,η οφειλόµενη πλήρης αποζηµίωση περιλαµβάνει και την

 43

αποκατάσταση της ζηµίας, την οποία υφίσταται ο ιδιοκτήτης από τη µείωση ή την

εκµηδένιση της αξίας του εναποµείναντος τµήµατος του ακινήτου του. πότε

παρέχεται η αποζηµίωση αυτή. Άρση της απαλλοτρίωσης για εφαρµογή

ρυµοτοµικού σχεδίου, λόγω µη καθορισµού αποζηµίωσης λόγω εντός 8ετίας.

 Πολυµελές Πρωτοδικείο Θεσπρωτίας

22/2002

Πρόεδρος: Ελένη Παπαϊωάννου

Το τεκµήριο της ωφέλειας του παρόδιου ιδιοκτήτη κατ’αρχήν αµάχητο θεωρείται

οτι αντίκειται στις διατάξεις του άρθρου 1του Πρώτου Πρόσθετου Πρωτοκόλλου

της Ευρωπαϊκής Σύµβασης ∆ικαιωµάτων του Ανθρώπου.

 44

XI. ΠΕΡΙΛΗΨΗ
Η παρούσα εργασία πραγµατεύεται τον θεσµό της αναγκαστικής

απαλλοτρίωσης, τον τρόπο δηλαδή µε τον οποίο τίθεται σε ισχύ η αποστέρηση της

εκάστοτε ιδιοκτησίας, και τις συνέπειες της εφαρµογής. Αρχικά, η βάση από την

οποία αντλεί ο νοµικός αυτός θεσµός το αντικείµενό του είναι το άρθρο 17 Συντ.,

που αναγνωρίζει και προστατεύει το ατοµικό δικαίωµα της ιδιοκτησίας. Η

ιδιοκτησία παραβιάζεται για να δώσει προβάδισµα στην δηµόσια ωφέλεια, για την

κοινωνική πρόοδο και ασφάλεια. Η αναγκαστική απαλλοτρίωση αποτελεί την

χρυσή τοµή ανάµεσα στην κατοχυρωµένη εµπράγµατη ιδιοκτησία και στην

κατοχύρωση της «παράνοµης» κρατικής επέµβασης σε αυτήν.

Στην συνέχεια, η αναγκαστική απαλλοτρίωση δεν εφαρµόζεται παρά µόνο

όταν λαµβάνουν χώρα οι απαραίτητες προϋποθέσεις που ο νόµος έχει θεσπίσει.

Συγκεκριµένα αναφέρονται α) η δηµόσια ωφέλεια, β) ο προσδιορισµός της

δηµόσιας ωφέλειας από το νόµο και γ) η καταβολή πλήρους αποζηµιώσεως. Κατά

την διαδικασία της απαλλοτρίωσης υπογραµµίζεται ιδιαίτερα ο προσδιορισµός της

αποζηµίωσης, για τον λόγο του ότι η αποζηµίωση είναι το αντάλλαγµα για την

αποκατάσταση της ζηµίας που επέρχεται στον ιδιοκτήτη που υφίσταται το βάρος

της κατάσχεσης. .Εξάλλου η αφαίρεση χωρίς αντιστάθµισµα θα αποτελούσε

θεµελιώδη έλλειψη της έννοµης προστασίας.

Περαιτέρω, αναλύεται η διαδικασία της ανάκλησης και της άρσης της

αναγκαστικής απαλλοτρίωσης, η οποία αίρει την νοµική κατάσταση που είχε

δηµιουργήσει η κήρυξη της απαλλοτριώσεως Επίσης, περιλαµβάνεται και µια

µικρή µνεία σχετικά µε τις αναγκαστικές απαλλοτριώσεις υπέρ δήµων και

κοινοτήτων που ακολουθούν την δική τους ελαφρώς ανεξάρτητη διαδικασία. Η

αναγκαστική απαλλοτρίωση δεν παύει να αποτελεί ένα σηµαντικό «νόµιµο»

θεµέλιο προς επέκταση του δηµόσιου συµφέροντος όµως η κήρυξη και εφαρµογή

της θα πρέπει να είναι η προσήκουσα ,πάντα µε την αρµόζουσα προσοχή προς τον

θιγόµενο ιδιοκτήτη.

 45

SUMMARY

The main subject of this task is the institution of compulsory expropriation,

the way in which the law allows the violation of the right of property, and its

consequences. At first, it is mentioned that the right of property is inalienable and

protected from possible intruders .However, the owners are requested to assign

their property in the name of the law, whenever it takes place the legal

expropriation.The foundation of this law institution is the public benefit as the

whole society takes advantage and makes progress.

Furthermore, compulsory expropriation in order to be according to the law,

it must be composed of the following essential parts: public benefit, specialization

of this benefit, covered by the law and finally the matter of full compensation.The

compensation is provided to balance or reduce the bad effect and generally the

damage of the loss of the property.In addition, it is referred to the main levels of

the necessary proceeding, with which the expropriation takes place.

The main attention is paid on the matter of the compensation, otherwise the

owners would be unprotected from the law.The amount of money that must be

given, has to be appropriate in relation with the various situations. Above all, it has

to be objective and reasonable expropriation and give certifying treatment to the

owners.It is worth mentioning that the compulsory expropriation is defined in the

article 17, section 2 of the Convention.

 46

XII. ΒΙΛΙΟΓΡΑΦΙΑ

 Γέροντας Α.Χ., «Η συνταγµατική προστασία της ιδιοκτησίας και

αναγκαστική απαλλοτρίωση»,εκδ. Σάκκουλας, 2003

 ∆αγτόγλου ∆.Π. , Συνταγµατικό ∆ίκαιο (Ατοµικά ∆ικαιώµατα),

τόµος Β΄, 2η

αναθεωρηµένη έκδοση, εκδόσεις Αντ.Ν. Σάκκουλα,

Αθήνα- Κοµοτηνή 2005

 ∆ηµητρόπουλος Α., «Συνταγµατικά ∆ικαιώµατα», Ειδικό µέρος,

τόµος Γ’, έκδ. 2007, Αθήνα, Σάκκουλας

 ∆ηµητρόπουλος Α., «Συνταγµατικά ∆ικαιώµατα- Ειδικό µέρος,

Παραδόσεις, τόµος ΙΙΙ ηµ. Β’, 2006 Αθήνα

 Μάνεσης Α., Αυτοδίκαιη ανάκληση αναγκαστικών

απαλλοτριώσεων, Συνταγµατική Θεωρία και πράξη

 Φιλίππου ∆. –Ροϊλος Αλ., Το δίκαιο της αναγκαστικής

απαλλοτρίωσης, εκδόσεις Αντ.Ν.Σάκκουλα, Αθήνα-

Κοµοτηνή1998

 Φιλίππου ∆., Η αναγκαστική απαλλοτρίωση και άλλες επεµβάσεις

στην ιδιοκτησία υπέρ των ΟΤΑ, εκδόσεις Αντ.Ν.Σάκκουλα,

Αθήνα-Κοµοτηνή 1994 Χορροµίδης Κ., «Αναγκαστική

απαλλοτρίωση», έκδ. 1997

 Χοροµίδης Γ., «Αναγκαστικές απαλλοτριώσεις: γενική και ειδική

νοµοθεσία», Θεσς/κη, 2000

 Χρυσανθακάκης, Πανταζόπουλος, «Αναγκαστική απαλλοτρίωση»,

έκδ. 2004

 Ηλεκτρονική διεύθυνση: www.law.oua/~adimitrop.gr

 47

