
ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
 ΑΘΗΝΩΝ

 ΣΧΟΛΗ ΝΟΜΙΚΩΝ, ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ
 ΕΠΙΣΤΗΜΩΝ

 ΤΜΗΜΑ ΝΟΜΙΚΗΣ

 ΕΡΓΑΣΙΑ ΣΤΟ ΜΑΘΗΜΑ

 ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

 ΘΕΜΑ:

 «ΣΤΑΘΜΙΣΗ ∆ΙΚΑΙΩΜΑΤΩΝ»

Επιβλέπων καθηγητής: ∆ηµητρόπουλος Ανδρέας

Γιωτάκη Ευθαλία
ΑΜ: 1340200100118

 ΑΘΗΝΑ, 2007

- 2 -

Εισαγωγή στο θέµα.

 Αντικείµενο της παρούσης εργασίας είναι η ανάλυση και µελέτη
της στάθµισης των θεµελιωδών συνταγµατικών δικαιωµάτων.
Προκειµένου να προσεγγισθεί το εν λόγω ζήτηµα, αρχικά επιχειρείται
µια συνοπτική ιστορική αναδροµή ώστε να κατανοηθεί ο όρος δικαίωµα
και να γίνει γνωστή η διαδροµή ως τη σηµερινή θεµελίωση και
συνταγµατοποίησή του.

 Κατόπιν γίνεται µνεία στην έννοια των περιορισµών των
δικαιωµάτων και έπειτα ιδιαίτερη ανάλυση στη σύγκρουση αυτών
(συρροή και σύγκρουση), που αποτελεί και την αφορµή της στάθµισης
τους.

 Η ανάλυση των µεθόδων της στάθµισης και η διάκρισή τους
ακολουθεί. ∆ηλαδή η αναφορά στην αρχή της αναλογικότητας ,τη
στάθµιση των συµφερόντων stricto sensu και την µέθοδο της πρακτικής
αρµονίας ή εναρµόνισης.

 Τέλος ,λαµβάνει χώρα ένα βασικό συµπέρασµα για την έννοια της
στάθµισης των δικαιωµάτων.

- 3 -

 ΠΕΡΙΕΧΟΜΕΝΑ

1. Εισαγωγή στο θέµα…………………………………..σελ 2.

2. Ιστορική αναδροµή ……………………………………σελ 4.

3. Περιορισµοί των ατοµικών δικαιωµάτων………………..σελ 5.

4. Στάθµιση δικαιωµάτων. Συρροή και Σύγκρουση των θεµελιωδών
δικαιωµάτων……………………………………………….σελ 6.

5. Η αρχή της αναλογικότητας ………………………………..σελ 13.

6. Η στάθµιση συµφερόντων(stricto sensu)………………….σελ 15.

7. Η πρακτική εναρµόνιση……………………………………..σελ 17.

8. Βασικό συµπέρασµα……………………………………….σελ 18.

9. Παραποµπές……………………………………………….σελ 20.

10. Βιβλιογραφία………………………………………………σελ 21.

11. Λήµµατα……………………………………………………σελ22.

- 4 -

1.Ιστορική Αναδροµή

 Η απόλαυση των ατοµικών και κοινωνικών δικαιωµάτων που
βιώνει ο σύγχρονος άνθρωπος στις οργανωµένες κοινωνίες –όσο
παράδοξο και αν ακούγεται- δεν υπήρξε αυτονόητη.

 Αντίθετα, θεµελιώδεις αξίες άρρηκτα συνυφασµένες µε την φύση
του ανθρώπου, όπως ελευθερία, ισότητα ακόµη και το αυτό δικαίωµα της
ζωής χρειάστηκε πλήθος αγώνων και διεκδικήσεων προκειµένου να
αναγνωριστούν και έπειτα να εδραιωθούν µε τη σηµερινή τους µορφή και
την επίσηµη συνταγµατοποίησή τους. Σταθµός στην παγκόσµια ιστορία
αναφορικά µε την διεκδίκηση και κατοχύρωση των ανθρωπίνων
δικαιωµάτων, συνιστά η γαλλική «∆ιακήρυξη των ∆ικαιωµάτων του
Ανθρώπου και του Πολίτη» το 1789 που έδωσε και το έναυσµα για το
γαλλικό Σύνταγµα του 1791. Σε αυτό αναγνωρίζονται πλέον επίσηµα
πανανθρώπινα δικαιώµατα όπως η ελευθερία, η ισότητα ,το άσυλο
κατοικίας, η θρησκευτική ελευθερία, η ελευθερία έκφρασης, το
απόρρητο των επιστολών , η προσωπική ασφάλεια και άλλα που σήµερα
ενδεχοµένως να ακούγονται κοινότυπα, στην εποχή τους όµως
αποτέλεσαν παγκόσµια ιστορική κατάκτηση του ανθρώπου.

 Στο σηµείο αυτό χρήσιµο κρίνεται να οριστεί τι νοείται ως δικαίωµα.
∆ικαίωµα λοιπόν, ορίζεται η απονεµόµενη και αναγνωριζόµενη από την
δικαιική έννοµη τάξη στα άτοµα εξουσίας, προκειµένου να τους
εξασφαλίσει ακώλυτη απόλαυση θεµελιωδών ελευθεριών τους µέσα στα
πλαίσια µιας οργανωµένης κοινωνίας και σύµφωνα µε το κοινωνικό
συµφέρον.

 Η άσκηση δηλαδή των εν λόγω δικαιωµάτων οφείλει να κινείται
µέσα στα όρια της εξουσίας που είναι προβλεπόµενη, τα δυναµικά
δηλαδή όρια του δικαιώµατος που η παραβίασή τους (ορίων),
ενδεχοµένως να θίγει δικαιώµατα τρίτων ή ακόµη να κλονίζει την
κοινωνική ειρήνη.

- 5 -

2.Περιορισµοί των Ατοµικών ∆ικαιωµάτων

 Τα ατοµικά δικαιώµατα ή ατοµικές ελευθερίες καθώς επίσης και τα
κοινωνικά δικαιώµατα που κατοχυρώνονται στο Σύνταγµα δεν είναι
απεριόριστα. Παρόλο που θεσπίστηκαν προκειµένου να προστατεύσουν
το άτοµο µέσα στα πλαίσια µιας οργανωτικά δοµηµένης κοινωνίας και
ενδεχόµενα να το προστατεύσουν από αυθαιρεσίες των φορέων της
εξουσίας κατά την άσκησή της, συχνά παρατηρείται πρόθεση του
συνταγµατικού νοµοθέτη να τα περιορίσει.

 Βέβαια, ο περιορισµός αυτός δεν αφορά στο περιεχόµενο ή στην
ουσία τους αλλά αποκλειστικά στην έκταση της άσκησής τους.
Προκύπτει λοιπόν ο σχετικός χαρακτήρας της συνταγµατικής προστασίας
των ατοµικών ελευθεριών. Απόδειξη της εν λόγω σχετικότητας συνιστά η
υποχώρηση της προστασίας που παρέχουν στον φορέα τους ενώπιον της
προτεραιότητας προστασίας της δηµόσιας τάξης και ασφάλειας.1

 Τα όρια άσκησης των ατοµικών ελευθεριών δεν παρουσιάζουν
σταθερότητα αλλά διαφοροποιούνται στα πλαίσια της εξελικτικής
πορείας των κοινωνικοοικονοµικών δεδοµένων. Εκείνο που παραµένει
άθικτο περιορισµού είναι ο πυρήνας. Αυτό πρακτικά σηµαίνει πως ο
φορέας του δικαιώµατος δύναται να κινηθεί εντός των ορίων που το
περιεχόµενο του δικαιώµατος περιχαράσσει, δηλαδή εντός της εννοίας
του περιεχοµένου του δικαιώµατος ή άλλως της «περιοχής
βεβαιότητας».2

1.Μάνεσης Αρ. Συνταγµατικά ∆ικαιώµατα Ατοµικές Ελευθερίες 1982 σελ 55 εποµ.

2.Γέροντας Απόστολος. Η συµµετοχή των πολιτών και των κοινωνικών φορέων στη
διαδικασία λήψης των αποφάσεων. 1986 σελ93

- 6 -

3.ΣΤΑΘΜΙΣΗ ∆ΙΚΑΙΩΜΑΤΩΝ
 ΣΥΡΡΟΗ ΚΑΙ ΣΥΓΚΡΟΥΣΗ ΘΕΜΕΛΙΩ∆ΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ

 Με το θέµα των περιορισµών των θεµελιωδών δικαιωµάτων
συνδέεται το πρόβληµα της συγκρούσεως αυτών. Ωστόσο πρέπει να
διακριθεί η σύγκρουση θεµελιωδών δικαιωµάτων του ίδιου προσώπου,
οπότε µιλάµε για συρροή και η σύγκρουση δικαιωµάτων διαφόρων
προσώπων.3

 Για συρροή θεµελιωδών δικαιωµάτων γίνεται λόγος στις περιπτώσεις,
κατά τις οποίες µια και η αυτή ανθρώπινη ενέργεια εµπίπτει στο
περιεχόµενο και εποµένως προστατεύεται από περισσότερες διατάξεις
θεµελιωδών δικαιωµάτων.4

 Αυτό πρακτικά σηµαίνει πως η ίδια πράξη, η ίδια ανθρώπινη
ενέργεια υπάγεται στο πραγµατικό περισσότερων συνταγµατικών
διατάξεων. Κάτι τέτοιο διαφαίνεται καθαρά στη νοµολογία όπου
κυριαρχεί µια τάση παρατακτικής αναφοράς όλων των σχετικών
διατάξεων στη µείζονα πρόταση του νοµικού συλλογισµού. Η συρροή
θεµελιωδών δικαιωµάτων µοιάζει µε την κατ’ιδέα συρροή εγκληµάτων
του ποινικού δικαίου (άρθρο 94 παρ.2 Π.Κ.) 5 δηλαδή την διάπραξη
περισσότερων εγκληµάτων µε µια πράξη ενός ατόµου.

 Η συρροή δικαιωµάτων εµφανίζεται µε δύο µορφές: µε τη µορφή της
µερικής επικαλύψεως της συµπεριφοράς του προσώπου από τα
συρρέοντα θεµελιώδη δικαιώµατα (διασταύρωση θεµελιωδών
δικαιωµάτων) και µε τη µορφή της πλήρους καλύψεως (σώρευση
αυτών).6

3, 5, 6 Ράϊκος Αθ. Συνταγµατικό ∆ίκαιο, θεµελιώδη δικαιώµατα, τόµος 1, 2001, σελ
228 εποµ.

4 ∆ηµητρόπουλος Ανδρέας, Συνταγµατικά ∆ικαιώµατα, γενικό µέρος, Σύστηµα
Συνταγµατικού δικαίου, τόµος Γ΄-Ηµιτόµος Ι,2005, σελ 243.

- 7 -

 Προκειµένου να γίνει ευκολότερα αντιληπτό, παρατίθενται τα
ακόλουθα παραδείγµατα: ένα άτοµο µε δηµόσια δηλωσή του υποστηρίζει
την ανάγκη ιδρύσεως σωµατείου και ζητεί τη σύµπραξη άλλων ατόµων
για την πραγµατοποίηση του σκοπού αυτού ή ως µέλος ενός σωµατείου
υποστηρίζει στη γενική συνέλευση των µελών αυτού τη γνώµη του
σχετικά µε ένα κοινωνικό ή πολιτικό θέµα. Στην περίπτωση αυτή τα
δικαιώµατα του φορέα επικαλύπτονται µερικά, δηλαδή η ελευθερία
εκδηλώσεως γνώµης (άρθρο 14 παρ.1 Συντ.) και η ελευθερία
συνεταιρισµού(άρθρο 12 παρ.1 Συντ.).

 Σε άλλη περίπτωση ένας φοιτητής αποφασίζει να γίνει µέλος ενός
φοιτητικού συλλόγου. Εν προκειµένω, συντρέχει πλήρης επικάλυψη των
δικαιωµάτων. Η ενέργεια του φοιτητή καλύπτεται από την ελευθερία
αναπτύξεως της προσωπικότητας (άρθρο 5 παρ.1 Συντ.) και την
ελευθερία του συνεταιρίζεσθαι και συµµετοχής σε πολιτικές οργανώσεις.

 Είναι εµφανές πως η συρροή δικαιωµάτων στο πρόσωπο του αυτού
φορέα είναι προβληµατική στις περιπτώσεις συγκρούσεως δικαιωµάτων
που υπόκεινται σε διάφορους περιορισµούς ή ορισµένα από αυτά είναι
απεριόριστα.

 Αντίθετα η συρροή δεν δηµιουργεί κανένα πρόβληµα στην
περίπτωση που τα συρρέοντα δικαιώµατα είναι απεριόριστα ή υπόκεινται
στους ίδιους περιορισµούς.

 Στην Γερµανία απασχόλησε ιδιαίτερα τους νοµικούς το εν λόγω θέµα
της συρροής των δικαιωµάτων και υποστηρίχθηκαν διάφορες απόψεις.
Κατά µία γνώµη ορθό κρίνεται να αποφεύγεται η δηµιουργία συρροής
δικαιωµάτων µε την ερµηνεία και ακριβή οριοθέτηση του περιεχοµένου
τους, κατά άλλη να δίνεται το προβάδισµα στο περισσότερο περιορίσιµο
δικαίωµα, κατά τρίτη στο λιγότερο περιορίσιµο ενώ υπάρχει και τέταρτη
γνώµη που προτείνει µια «στάθµιση συµφερόντων».7

7 Ράϊκος Αθ. Οµοίως µε ανωτέρω

- 8 -

 Ωστόσο ο κανόνας “lex specialis derogat legi generali” έχει
ιδιαίτερη εφαρµογή στο πρόβληµα της συρροής των θεµελιωδών
δικαιωµάτων.
Κατά ακριβή µετάφραση σηµαίνει πως ο ειδικός κανόνας υπερισχύει του
γενικού. Πράγµατι το Σύνταγµα θεµελιώνει ορισµένα «µητρικά
δικαιώµατα» από τα οποία προέρχονται άλλα νεότερα θεµελιώδη
δικαιώµατα.8 Η ανωτέρω σχέση, δηλαδή η σχέση ειδικού προς γενικό
σηµαίνει πως το πραγµατικό της ειδικής διάταξης περιέχει όλα τα
στοιχεία του πραγµατικού της ειδικής και ένα τουλάχιστο επιπρόσθετο το
οποίο εξειδικεύει το περιεχόµενο του δικαιώµατος και συνεπώς το
καθιστά πιο κατάλληλο εφαρµογής στην περίπτωση που εξετάζεται.

Συνεπώς η ειδική διάταξη, είτε αντιτίθεται σε αυτήν (τη γενική), είτε την
συγκεκριµενοποιεί και την εξειδικεύει. Η γενική διάταξη είναι
εφαρµόσιµη µόνο στις περιπτώσεις που δεν µπορούν να υπαχθούν στην
ειδική και όχι ως βοήθηµα στις περιπτώσεις που η ειδική διάταξη δεν
οδηγεί σε «ικανοποιητική λύση».9

 Η γενικότερη όλων των διατάξεων περί ατοµικών δικαιωµάτων
περιέχεται στο άρθρο 2 παρ.1 του Συντ. η οποία αναφέρει πως « ο
σεβασµός και η προστασία της αξίας του ανθρώπου αποτελούν την
πρωταρχική υποχρέωση της πολιτείας».

 Εύκολα γίνεται αντιληπτό πως το δικαίωµα της ελεύθερης ανάπτυξης
της προσωπικότητας (άρθρο 5 Σ.) απορρέει από το θεµελιώδες
«µητρικό» δικαίωµα προστασίας της ανθρώπινης αξίας. Παροµοίως από
το δικαίωµα της ισότητας (άρθρο 4 Συντ- γενική αρχή ισότητας)
προέρχονται όλα τα επιµέρους δικαιώµατα περί ισότητας όπως το
δικαίωµα ίσης αµοιβής για ίσης παροχής εργασία (άρθρο 22 παρ
1.εδ.β΄Σ).

 Στο σηµείο αυτό ενδιαφέρον παρουσιάζει η απόφαση του ΑΠ.
αναφορικά µε την αρχή της ειδικότητας.10 Μεταξύ των διατάξεων 4 και
22 παρ.1 εδ. β΄ του Συντάγµατος, ασφαλώς η διάταξη του άρθρου 22
παρ.1 εδ. β΄ είναι ειδικότερη της διάταξης του άρθρου 4. Ωστόσο αν
θεωρηθεί πως ο λόγος γίνεται για παροχή εξαρτηµένης εργασίας µε
σχέση ιδιωτικού δικαίου, όπου κατεξοχήν ισχύει η ανισότητα των
αµοιβών ακόµη και για παροχή εργασίας ίσης αξίας , δεν αναιρείται ο
σκοπός της βασικής διάταξης του άρθρου 4 που θεµελιώνει την ισότητα
ως γενική αρχή.

 8. ∆ηµητρόπουλος, οµοίως µε ανωτέρω

- 9 -

 9 ∆αγτόγλου Π. Συντ.δίκαιο, Ατοµικά και κοινωνικά δικαιώµατα Α΄1991
 10 Χρυσόγονος Κ. Ατοµικά και κοινωνικά δικαιώµατα, 2002, σελ 95 επόµ.

 Όµως η συρροή των δικαιωµάτων στο πρόσωπο ενός φορέα δεν
εµφανίζεται πάντοτε µε την σχέση γενικού προς ειδικό αλλά όπως
προαναφέρθηκε, εµφανίζεται και µε τη σχέση µερικής επικάλυψης των
πραγµατικών τους , όταν δηλαδή ορισµένα περιστατικά υπάγονται
αποκλειστικά στη µία ή στην άλλη διάταξη και άλλα και στις δύο µαζί.11

Σε αυτή τη περίπτωση, η συρροή των δικαιωµάτων είναι σωρευτική και η
µία διάταξη δεν αποκλείει την άλλη ,αλλά αντίθετα την συµπληρώνει. Εν
προκειµένω, τίθεται το θέµα της «προτιµήσεως» µιας από τις
περισσότερες διατάξεις.

 Το οµοσπονδιακό συνταγµατικό δικαστήριο της Γερµανίας σε
νοµολογιακές του αποφάσεις αποφεύγει τη συρροή δικαιωµάτων µε τον
ακριβή περιορισµό του περιεχοµένου τους ή προκρίνει τη γνωστή αρχή
της επικρατήσεως της ειδικής διατάξεως. Συνήθως αποφεύγει την άρση
των συρροών µε στάθµιση των δικαιωµάτων. Άλλωστε ορθή κρίνεται η
κρατούσα στη γερµανική επιστήµη γνώµη η οποία δεν δέχεται
οποιαδήποτε ιεράρχηση των συρρεόντων θεµελιωδών δικαιωµάτων ,
γνώµη που κρατεί και στην ελληνική νοµική επιστήµη.

 Παρά ταύτα σηµειώνεται και περίπτωση που το γερµανικό
οµοσπονδιακό διοικητικό δικαστήριο νοµολόγησε προκειµένου να άρει
την συρροή των δικαιωµάτων µε στάθµιση συµφερόντων.

 Υπόθεση συρροής του θεµελιώδους δικαιώµατος συνάψεως γάµου µε
την ιδιωτική αυτονοµία (ελευθερία αναπτύξεως της προσωπικότητας) .
«Το ∆ικαστήριο έκρινε εν προκειµένω το κύρος του επίµαχου
νοµοθετικού περιορισµού του πρώτου δικαιώµατος και ενόψει της
συρροής του µε το δεύτερο δικαίωµα , µε την άσκηση του οποίου ο αιτών
αποδέχθηκε τον περιορισµό αυτόν (αυτοπεριορίστηκε).12

11Χρυσόγονος Κ. Ατοµικά και Κοινωνικά δικαιώµατα, 2002
12 Ράϊκος , οµοίως µε ανωτέρω

- 10 -

 Η λειτουργία της στάθµισης των δικαιωµάτων γίνεται εµφανέστερη
κατά τη σύγκρουση τους. Όµως σε αυτό το σηµείο πρέπει να
διευκρινιστεί η έννοια της σύγκρουσης.

«Σύγκρουση» υπό νοµική έννοια είναι η ταυτόχρονη αναγνώριση και
νόµιµη άσκηση των δικαιωµάτων περισσότερων φορέων κατά τρόπο
ώστε η νόµιµη άσκηση του δικαιώµατος του ενός να περιορίζει την
επίσης νόµιµη άσκηση του δικαιώµατος του άλλου.13

 Το παράδοξο στην έννοια της σύγκρουσης έγκειται στο γεγονός πως
δεν νοείται σύγκρουση δικαιωµάτων τη στιγµή που οι φορείς τους τα
ασκούν µέσα στα πλαίσια που το περιεχόµενο του δικαιώµατος
χαράσσει.
 Συνεπώς, ενδεχόµενα ο λόγος να γίνεται για πραγµατική
σύγκρουση, δηλαδή για άσκηση του δικαιώµατος µε τρόπο που να φτάνει
στην προσβολή του δικαιώµατος του άλλου.

Άλλωστε ο ορισµός της «πραγµατικής» σύγκρουσης δικαιωµάτων ορίζει
πως είναι η αποδοκιµαζόµενη από το δίκαιο παραβίαση του δικαιώµατος
του άλλου. Ο επιτιθέµενος λοιπόν ενεργεί πέρα από το επιτρεπόµενο
δικαιϊκό πλαίσιο και η συµπεριφορά του αυτή αποδοκιµάζεται από την
έννοµη τάξη.

 Ενδιαφέρον επίσης παρουσιάζει και το θέµα ¨διαπροσωπική ενέργεια
και σύγκρουση δικαιωµάτων¨. Σύµφωνα µε την παραδοσιακή νοµική
επιστήµη και µεθοδολογία αλλά και κατά την ορθότερη γνώµη ,
τα θεµελιώδη δικαιώµατα δεσµεύουν άµεσα µόνο τους φορείς της
δηµόσιας εξουσίας , δηλαδή εφαρµόζονται µόνο στις σχέσεις «δηµοσίου
δικαίου» (έµµεση σύγκρουση).

 Ωστόσο, εύλογα προκύπτει το ερώτηµα του τι συµβαίνει στην
περίπτωση που η σύγκρουση δικαιωµάτων αφορά σε σχέση όπου και τα
δύο µέρη είναι φορείς θεµελιωδών δικαιωµάτων, όταν δηλαδή η
σύγκρουση είναι άµεση.

13. ∆ηµητρόπουλος Ανδρέας, οµοίως µε ανωτέρω

- 11 -

 Το άρθρο 25 παρ.1 εδ γ΄Συντ. (τα δικαιώµατα αυτά ισχύουν και
στις σχέσεις µεταξύ των ιδιωτών στις οποίες προσιδιάζουν) δέχεται την
άµεση δέσµευση και των ιδιωτών από τα θεµελιώδη δικαιώµατα και
ακολουθεί την θεωρία που υποστηρίζει την «άµεση τριτενέργεια» των
δικαιωµάτων αυτών.

Παρά ταύτα , το πρόβληµα της σύγκρουσης των θεµελιωδών
δικαιωµάτων, είναι ένα γενικότερο ζήτηµα που απασχολεί τη νοµική
επιστήµη και η επίλυσή του δεν σχετίζεται απαραίτητα µε την
τοποθέτησή µας απέναντι στο ζήτηµα της τριτενέργειας.

 Επανερχόµενοι στο θέµα της νοµικής ή πραγµατικής σύγκρουσης
που µας απασχόλησε παραπάνω ,παρατίθεται και το συναφές ερώτηµα
της πραγµατικής ή πλαστής σύγκρουσης. Ο προβληµατισµός αυτός
απορρέει φυσικά από το σκεπτικό πως σε ένα κράτος δικαίου, σε ένα
κράτος που πρυτανεύει ο κοινωνικός ανθρωπισµός, δεν είναι νοητή η
πραγµατική σύγκρουση των δικαιωµάτων. Το κάθε άτοµο-φορέας έχει
την εξουσία που αντλεί από το περιεχόµενο του δικαιώµατος που το
αναγνωρίζει και η επίσηµη εξουσία, µόνο στο άτοµό του
(αυτοπροσδιορισµός) και όχι σε άλλα άτοµα. Επιπλέον ,γίνεται δεκτό
πως ακόµη και η κυριαρχία του ατόµου στα πράγµατα δεν είναι δυνατό
να επεκτείνεται και στα πρόσωπα.

 Συνεπώς η σύγκρουση των δικαιωµάτων δεν είναι νοητή εφόσον το
δικαίωµα ασκείται εντός των νόµιµων ορίων, το δίκαιο δεν είναι δυνατόν
να επιδοκιµάζει και να αποδοκιµάζει ταυτόχρονα την ίδια συµπεριφορά.
Πρόκειται µάλλον για πλαστή σύγκρουση, δηλαδή το δικαίωµα δεν
ασκείται κατά νόµιµο τρόπο = προσβολή, παρά για πραγµατική
σύγκρουση.

- 12 -

 Στο σηµείο αυτό όµως, επιβάλλεται να εξεταστεί πιο στενά το ζήτηµα
της στάθµισης των δικαιωµάτων που αποτελεί και το θέµα της
συγκεκριµένης εργασίας.
Όπως σωστά θα µπορούσε να υποθέσει κανείς, το δίληµµα της
στάθµισης προκύπτει εφόσον δύο ή περισσότερα θεµελιώδη δικαιώµατα
συγκρούονται, είτε ως συρρέοντα στο ίδιο πρόσωπο (παράδειγµα που
αναφέρθηκε παραπάνω), είτε ως συγκρουόµενα.

Αναλογικότητα και πρακτική εναρµόνιση

Προκειµένου να αρθούν οι συγκρούσεις των δικαιωµάτων στο πεδίο των
σχέσεων κράτους-πολιτών, ιδιαίτερα στη γερµανική θεωρία , έχουν
προκριθεί ορισµένες µέθοδοι:

i. Η µέθοδος που βασίζεται στην αρχή της αναλογικότητας που
εφαρµόζεται για τον περιορισµό των δικαιωµάτων µε επιφύλαξη
νόµου και

ii. Η µέθοδος που βασίζεται στην αρχή της πρακτικής εναρµόνισης και
αφορά σε δικαιώµατα που δεν περιορίζονται µε επιφύλαξη νόµου.

14 ∆ηµητρόπουλος Ανδρέας. Οµοίως µε ανωτέρω

- 13 -

Η αρχή της αναλογικότητας. Η στάθµιση των συµφερόντων.

 Η αρχή της αναλογικότητας ιστορικά κατάγεται από το γερµανικό
αλλά και το γαλλικό αστυνοµικό δίκαιο. Στη χώρα µας πριν καθιερωθεί
ρητά στο άρθρο 25 παρ.1 εδάφιο δ΄του Συντάγµατος , συνήγετο από τον
συνδυασµό των άρθρων 5 παρ.1 και 25 παρ.1.15

Η αρχή της αναλογικότητας καθιερώνεται επίσης στο άρθρο II-112
παρ.1 εδ.β΄του ΣχΕυρΣ ,που ορίζει πως οι περιορισµοί επιτρέπεται να
επιβάλλονται µόνον εφόσον είναι αναγκαίοι και ανταποκρίνονται
πραγµατικά σε στόχους γενικού ενδιαφέροντος που αναγνωρίζει η
Ένωση ή στην ανάγκη προστασίας των δικαιωµάτων και ελευθεριών
τρίτων.
Τέλος , την αρχή εφαρµόζει νοµολογία του Ε∆∆Α (η αρχή καθιερώνεται
στα άρθρα 8-1 1 ΕΣ∆Α) που δέχεται πως οι πράξεις των κοινοτικών
οργάνων πρέπει να τελούν σε ανάλογη προς τον σκοπό σχέση και να µην
υπερβαίνουν το ανάλογο προς τον σκοπό µέτρο.(∆ΕΚ C-359/92, ΝοΒ
1996,σελ.110).

Στο σηµείο αυτό όµως, χρήσιµος κρίνεται ο ορισµός της αρχής της
αναλογικότητας.

«Η αρχή της αναλογικότητας επιτάσσει την ύπαρξη εύλογης σχέσης ,
εύλογης αναλογίας, ανάµεσα στον επιδιωκόµενο σκοπό και στον
περιορισµό συνταγµατικού δικαιώµατος, ως µέσου για την επίτευξη του
σκοπού. Ο περιορισµός πρέπει να συγκεντρώνει τις ιδιότητες της
καταλληλότητας και της αναγκαιότητας.»16

15.∆αγτόγλου Π. οµοίως µε ανωτέρω
16 ∆ηµητρόπουλος Ανδρέας, οµοίως µε ανωτέρω

- 14 -

 Ο ορισµός αυτός ουσιαστικά καθοδηγεί τον ερµηνευτή του δικαίου
ο οποίος βρίσκεται ενώπιον µιας σύγκρουσης δικαιωµάτων στην
απόφασή του να περιορίσει κάποιο , να υιοθετήσει το µέτρο εκείνο που
είναι συγκεκριµένο και πρόσφορο να οδηγήσει στο επιθυµητό
αποτέλεσµα.
Χαρακτηριστικό παράδειγµα αποτελεί ο περιορισµός του θεµελιώδους
δικαιώµατος της προσωπικής ελευθερίας(άρθρο 5.παρ 3 Συντ.) µε το
µέτρο προσωποκράτησης. Εδώ, το αρµόδιο κρατικό προκειµένου να
επιβάλλει το συγκεκριµένο µέτρο οφείλει να εξετάσει όλα τα ενδεχόµενα
και κυρίως να γνωρίζει µε βεβαιότητα πως η ποινή της
προσωποκράτησης είναι η απολύτως πρόσφορη στη συγκεκριµένη
περίπτωση.

Η αρχή της αναλογικότητας που απορρέει από την αρχή του κράτους
δικαίου,17 ως µέθοδος διέρχεται ορισµένα στάδια.

 (α) η προσφορότητα, καταλληλότητα του µέτρου στην επιδίωξη
ορισµένου σκοπού.

(β) η αναγκαιότητα του µέτρου. Ο περιορισµός δηλαδή που επιβάλλεται
να είναι ο απόλυτα αναγκαίος ώστε να αποφεύγεται ενδεχόµενος
υπέρµετρος περιορισµός του δικαιώµατος. Η νοµολογία του ΣτΕ
παγιοποιεί τη θέση πως είναι δυνατός ο δικαστικός έλεγχος προκειµένου
να διακριβωθεί αν ο περιορισµός υπερβαίνει το αναγκαίο µέτρο.(ΣτΕ
2195/1993,Αρµ.11994,σ 738).

17 Γέροντας Απόστολος. Η συµµετοχή των πολιτών και των κοινωνικών φορέων στη
διαδικασία της λήψης των αποφάσεων. 1986 σελ.94-95

- 15 -

Και
(γ) η αναλογικότητα stricto sensu. Στάθµιση συµφερόντων.

Στο πεδίο των ιδιωτικών σχέσεων –σε αντίθεση µε την αρχή της
αναλογικότητας που εφαρµόζεται σε σχέσεις δηµοσίου δικαίου- το
γερµανικό οµοσπονδιακό συνταγµατικό δικαστήριο, ανέπτυξε τη θεωρία
της στάθµισης των συµφερόντων προκειµένου να άρει τις συγκρούσεις
µεταξύ των δικαιωµάτων.

 Οπωσδήποτε, είναι ευρύτερα αποδεκτή η θέση πως αποκλείεται
οποιαδήποτε ιεράρχηση θεµελιωδών δικαιωµάτων. Το Σύνταγµα
άλλωστε προβαίνει στη µοναδική ιεράρχηση στο άρθρο 110παρ.1 Συντ.
όπου και διακρίνει τα δικαιώµατα σε αναθεωρητέα και µη.
Αντίθετα, κατά γενική παραδοχή όλα τα θεµελιώδη δικαιώµατα είναι
ισότιµα. Η πλήρης ισοτιµία τους προκύπτει όχι µόνο από την καθιέρωσή
τους από τον ίδιο νοµοθέτη, αλλά και από το γεγονός ότι αυτά αποτελούν
συγκεκριµενοποιήσεις της ανθρώπινης αξιοπρέπειας.

 Στο σηµείο αυτό όµως , πρέπει να σηµειωθεί πως το µοναδικό
θεµελιώδες δικαίωµα που εξαιρείται της αρχής της ισοτιµίας είναι το
δικαίωµα της ζωής. Το συγκεκριµένο δικαίωµα επειδή συνιστά την
προϋπόθεση όλων των άλλων δικαιωµάτων, έχει πάντοτε το
προβάδισµα.18

 Η µέθοδος της στάθµισης των συµφερόντων στηρίζεται στη νόµιµη
άσκηση των δικαιωµάτων και από τα δύο µέρη και την αντιµετώπιση της
µεταξύ τους σύγκρουσης κάθε φορά περιπτωσιολογικά καθώς υπάρχουν
αξίες που υπερτερούν και αξίες που υποχωρούν.

18. Ράϊκος Αθ. Συνταγµατικό δίκαιο, θεµελιώδη δικαιώµατα, τόµος 1, 2001

- 16 -

 Για παράδειγµα το οµοσπονδιακό δικαστήριο της Γερµανίας δέχθηκε
το προβάδισµα της ελευθερίας εκδηλώσεως της γνώµης απέναντι στην
ελευθερία αναπτύξεως της προσωπικότητας, όταν µάλιστα η πρώτη
ελευθερία εξυπηρετεί ιδεολογικούς και όχι ιδιοτελείς ,οικονοµικούς
σκοπούς. Οµοίως, προέκρινε το προβάδισµα της ζωής του
κυοφορούµενου, απέναντι στο δικαίωµα αυτοδιαθέσεως της γυναίκας,
τέλος το προβάδισµα του δικαιώµατος επίκαιρης ενηµέρωσης της κοινής
γνώµης για την διάπραξη εγκληµάτων απέναντι στο δικαίωµα
προσωπικότητας του δράστη.

 Ενδιαφέροντα παραδείγµατα στάθµισης δικαιωµάτων εµφανίζουν οι
υποθέσεις που σχετίζονται µε το περιβάλλον. Είναι γνωστό πως η
προστασία του περιβάλλοντος χαίρει ιδιαίτερης επίβλεψης από τους
κρατικούς φορείς για αυτό και συνήθως τα ατοµικά-οικονοµικά
δικαιώµατα που συγκρούονται µε το εν λόγω δικαίωµα, κατά πλειοψηφία
περιορίζονται χάριν του δηµοσίου συµφέροντος.19

Έτσι λοιπόν, το δικαίωµα της ελεύθερης επιλογής κατοικίας περιορίζεται
στο πλαίσιο προστασίας των φυσικών πόρων, το δικαίωµα αναψυχής
περιορίζεται µε την απαγόρευση πρόσβασης σε ορισµένα τοπία ή µε τη
υποχρεωτική έκδοση άδειας για την άσκηση θήρας ή αλιείας. Ακόµη και
η ελευθερία της τέχνης µπορεί να περιορισθεί καθώς σύµφωνα µε την
νοµολογία του ΣτΕ « η ανάπτυξη και η προαγωγή της τέχνης αποτελούν
υποχρέωση του κράτους, αλλά η προστασία της τέχνης νοείται
υπάρχουσα όχι επί ζηµία άλλων προστατευόµενων ωσαύτως υπό του
Συντάγµατος αγαθών». Η συγκεκριµένη δηλαδή απόφαση (ΣτΕ 2568/81)
δεν δέχθηκε στην συγκεκριµένη περίπτωση πως είναι συνταγµατικώς
ανεκτές οι επεµβάσεις στα άλση για χάριν της τέχνης.

Τέλος ,σηµαντική κρίνεται και η απόφαση του ΣτΕ (ΣτΕ 1/1992, Ελλ∆νη
1993,859) σύµφωνα µε την οποία η συνδροµή λόγου δηµοσίου
συµφέροντος που να δικαιολογεί τη µεταβολή του προορισµού του
δάσους, θα πρέπει να γίνει δεκτή µόνο σε εξαιρετικές περιπτώσεις στις
οποίες να προέχει η εθνική οικονοµία και πάντως όχι για οικιστικούς
σκοπούς, έστω και αν περιορίζεται το δικαίωµα κατοικίας του άρθρου 21
παρ.4 Συντ.

19 Σιούτη Γλυκερία- ∆ίκαιο Περιβάλλοντος, Γενικό µέρος Ι. ∆ηµόσιο ∆ίκαιο και
περιβάλλον. 1993 σελ 69-70

- 17 -

 Πρέπει όµως να τονίσουµε µελετώντας και τα παραδείγµατα που
παρατέθηκαν πως η αρχή αυτή της στάθµισης δικαιωµάτων παρέχει
µεγάλη εξουσία στο δικαστή. Εντοπίζοντας τις αντιθέσεις της διαφοράς
και όχι κινούµενος προς την σύνθεση τους, ο δικαστής δύσκολα δεν θα
παρασυρθεί από υποκειµενικά στοιχεία και κρίσεις.

Η πρακτική εναρµόνιση

 Όπως έχει αναφερθεί ανωτέρω, στις περιπτώσεις συγκρούσεως
ανεπιφύλακτων δικαιωµάτων, η άρση τους επέρχεται µε τη µέθοδο της
πρακτικής αρµονίας ή πρακτικής εναρµόνισης.

Η συγκεκριµένη θεωρία αναπτύχθηκε από τον K. Hesse και υποστηρίζει
πως η σύγκρουση που εµφανίζεται κάθε φορά, πρέπει να άρεται µε την
αµοιβαία οριοθέτηση του περιεχοµένου των δικαιωµάτων. Ο ανάλογος
περιορισµός τους οδηγεί στην µεγαλύτερη δυνατή πρακτική εφαρµογή
όλων των συγκρουόµενων δικαιωµάτων.

 Κλασσικό παράδειγµα πρακτικής εναρµόνισης συγκρουόµενων
ιδιωτικών συµφερόντων αποτελεί η ελευθερία της οδικής κυκλοφορίας
µε την ελευθερία των συναθροίσεων. Εφόσον η συνάθροιση είναι
παροδικού χαρακτήρα δεν εµποδίζει την ελευθερία της οδικής
κυκλοφορίας. Αντίθετα, αν σκοπό έχει να παραλύσει την οικονοµική ζωή
της χώρας µε τη διαρκή κατάληψη του οδοστρώµατος και παρεµπόδιση
της κυκλοφορίας οχηµάτων και πεζών και να λειτουργήσει ως µοχλός
πίεσης της εξουσίας, τότε δεν είναι δυνατό να ισχύει η αρχή της
πρακτικής αρµονίας εφόσον θίγονται τα δικαιώµατα της οικονοµικής
ελευθερίας και της ελευθερίας κινήσεως. Εδώ αναγκαστικά θα
περιοριστεί το δικαίωµα της συναθροίσεως (µετά από στάθµιση
συµφερόντων) προκειµένου να επιτευχθεί η µεγαλύτερη δυνατή
προσβολή των άλλων δικαιωµάτων που θίγονται.20

Τέλος, πρέπει να τονιστεί πως η πρακτική δείχνει την χρήση της αρχής
της πρακτικής εναρµόνισης όχι µόνο σε περιπτώσεις ανεπιφύλακτων
δικαιωµάτων, αλλά και δικαιωµάτων µε επιφύλαξη νόµου.

20 Μάνεσης Συνταγµατικά ∆ικαιώµατα, Ατοµικές Ελευθερίες, 1982, σελ 57 εποµ.

- 18 -

 Ορθά δηλαδή υποστηρίζεται πως η άρση των συγκρούσεων
επιτυγχάνεται µε τις αρχές της στάθµισης δικαιωµάτων και της πρακτικής
αρµονίας που αποσκοπούν στην ad hoc αξιολόγηση πραγµατικών και
νοµικών δεδοµένων προκειµένου να κριθεί το επικρατέστερο συµφέρον ή
να περιοριστούν ανάλογα τα συγκρουόµενα συµφέροντα.

Βασικό συµπέρασµα

 Όπως αναλύθηκε, τα θεµελιώδη δικαιώµατα που απολαµβάνει
το άτοµο µέσα στα πλαίσια µιας οργανωµένης κοινωνίας τυχαίνει
συχνά να συγκρούονται κατά την άσκησή τους, είτε στο πρόσωπο
ενός φορέα(συρροή), είτε µεταξύ διαφόρων φορέων.

∆εδοµένου ότι όλα τα θεµελιώδη δικαιώµατα είναι ισότιµα µεταξύ
τους και δεν υπόκεινται σε καµία ιεραρχική διάκριση καθώς όλα
αποτελούν εξειδίκευση της αρχής της ανθρώπινης αξίας, δύσκολα
συνάγεται κάποιο προβάδισµα στη µεταξύ τους σύγκρουση.

 Προκειµένου λοιπόν να αρθούν αυτές οι συγκρούσεις κατά
την ενάσκηση των δικαιωµάτων και να εδραιωθεί κοινωνική ειρήνη
µέσα στα πλαίσια της ολότητας του Συντάγµατος, η νοµολογία έχει
υιοθετήσει ορισµένες µεθόδους εξοµάλυνσης των αντιθέσεων και
πρόκρισης του δικαιώµατος που σε κάθε µεµονωµένη περίπτωση
εξυπηρετεί περισσότερο το δηµόσιο συµφέρον και την κοινωνική
τάξη.
Τέτοια µέθοδος είναι και η στάθµιση των συµφερόντων που
αναλύθηκε ειδικά ανωτέρω και αποτελεί εξειδίκευση της αρχής της
αναλογικότητας.
Βέβαια, η µέθοδος της στάθµισης των συµφερόντων που ουσιαστικά
παραχωρεί το προβάδισµα σε κάποιο δικαίωµα προκρίνοντάς το ως
επικρατέστερο, δεν κρίνεται πάντοτε η κατάλληλη.
Σε άλλες περιπτώσεις η αρχή της πρακτικής εναρµόνισης ή
πρακτικής αρµονίας λύνει αποτελεσµατικότερα τις αναδυόµενες
συγκρούσεις µεταξύ των δικαιωµάτων επιτυγχάνοντας την
παράλληλη άσκηση του περιεχοµένου τους µε τον παράλληλο

- 19 -

περιορισµό τους αξιολογώντας τα πραγµατικά και νοµικά δεδοµένα
της κάθε υπόθεσης ξεχωριστά.

 Καταληκτικά, θα λέγαµε πως οι συγκρούσεις αίρονται και
οι αντιθέσεις εξοµαλύνονται µε την εφαρµογή των ανωτέρω
µεθόδων και τα δικαιώµατα ασκούνται κατά νόµιµο τρόπο χωρίς να
θίγονται τα όρια άσκησης δικαιωµάτων άλλων φορέων.
Άλλωστε, σωστά υποστηρίζεται πως η σύγκρουση των δικαιωµάτων
είναι έννοια πλαστή, απόρροια της ατοµικιστικής έννοµης τάξης
στην οποία διαβιούµε. Ζήτηµα σύγκρουσης δικαιωµάτων στην
σύγχρονη έννοµη τάξη, δεν υπάρχει.

- 20 -

- 21 -

Βιβλιογραφία

1.Γέροντας Απόστολος. Η συµµετοχή των πολιτών και των κοινωνικών
φορέων στη διαδικασία λήψης διοικητικών αποφάσεων, 1986

2. ∆αγτόγλου Π. Συνταγµατικό ∆ίκαιο, Ατοµικά και κοινωνικά
∆ικαιώµατα Α΄.1991

3. ∆ηµητρόπουλος Ανδρέας , Συνταγµατικά δικαιώµατα , Γενικό µέρος
 Σύστηµα Συνταγµατικού δικαίου , τόµος Γ΄- Ηµιτόµος Ι, 2005

4. Μάνεσης Αρ. Συνταγµατικά ∆ικαιώµατα, Ατοµικές ελευθερίες, 1982

5. Ράϊκος Αθ. Συνταγµατικό ∆ίκαιο, Θεµελιώδη δικαιώµατα, τόµος 2 ,
 2002
6. Σιούτη Γλυκερία . ∆ίκαιο περιβάλλοντος Γενικό µέρος Ι .∆ηµόσιο
∆ίκαιο και περιβάλλον.1993

7. Χρυσόγονος Κ. Ατοµικά και κοινωνικά δικαιώµατα, 2η έκδοση, 2002

- 22 -

Λήµµατα

∆ικαίωµα

Περιορισµοί δικαιωµάτων

Συρροή δικαιωµάτων

Σύγκρουση δικαιωµάτων

Αρχή αναλογικότητας

Αρχή πρακτικής εναρµόνισης

Στάθµιση συµφερόντων

Σύνταγµα

