
Ι. ΕΙΣΑΓΩΓΗ
Τα τελευταία χρόνια τα περισσότερα κράτη-μέλη προέβησαν σε αναθεωρήσεις των
Συνταγμάτων τους προκειμένου να είναι σε θέση να ανταποκριθούν στις απαιτήσεις –
ακόμη και τις νομικές (τυπικές αν θέλετε) – του φαινομένου της ολοκλήρωσης της
ευρωπαϊκής ενοποίησης. Περνάνε με αυτόν τον τρόπο από μια πιο «μινιμαλιστική»,
θα λέγαμε, προσέγγιση η οποία συναινεί στην μεταφορά αρμοδιοτήτων και
επιφυλάσσει στις πολιτικές δυνάμεις και στους κρατικούς θεσμούς τον προσδιορισμό
των όρων για την άσκηση των αρμοδιοτήτων που έχουν μεταφερθεί στα όργανα των
Ευρωπαϊκών Κοινοτήτων και της Ευρωπαϊκής Ενωσης, σε μια προσέγγιση
περισσότερο περίπλοκη.
Οι νέες αυτές συνταγματικές διατάξεις στοχεύουν να ενισχύσουν την εξέλιξη του
φαινομένου της ευρωπαϊκής ολοκλήρωσης, να ρυθμίσουν τις αρμοδιότητες του νέου
αυτού - οιωνεί κρατικού (δυνάμει ομοσπονδιακού) – μορφώματος και να λάβουν
μέτρα για τον συντονισμό τους με την άσκηση των εσωτερικών αρμοδιοτήτων των
κρατών – μελών.
Εντούτοις, είναι αξιοσημείωτο το πως τα τελευταία χρόνια, παράλληλα με την
εξέλιξη του κοινοτικού φαινομένου και την μέγιστη σημασία που αυτό αποδίδει τόσο
στον θεσμό της δημοκρατίας και τον σεβασμό των ανθρωπίνων δικαιωμάτων όσο και
τον σεβασμό στην τήρηση της οριοθέτησης της σφαίρας των αρμοδιοτήτων του,
διατυπώνονται οι πλέον ριζικές – θεωρητικές – αμφισβητήσεις ως προς αυτό (το
κοινοτικό φαινόμενο).
Χαρακτηριστικότατο παράδειγμα αυτής της κριτικής – αμφισβήτησης είναι
αναμφισβήτητα η περίφημη απόφαση «Maastricht» (Maastrichtreil) του
Ομοσπονδιακού Συνταγματικού Δικαστηρίου της Γερμανίας (12 Οκτωβρίου 1993).
Σε αυτήν τέθηκαν υπό αμφισβήτηση ορισμένα σημεία τα οποία εθεωρούνταν ως τότε
«κεκτημένα» για τις σχέσεις μεταξύ κρατών – μελών και Ευρωπαϊκής Ενωσης. Όπως
παρατήρησαν κάποιοι ερμηνευτές, η απόφαση κάθε άλλο παρά προοιωνίζει μια
εξέλιξη του κοινοτικού φαινομένου μέσα από οργανωτικά μοντέλα παρόμοια με αυτά
των κρατών – μελών. Αντιθέτως, μάλιστα, διαφαίνεται ο φόβος για μια τέτοιου
είδους εξέλιξη και θέτει εμπόδια όχι ευκόλως προσπελάσιμα.1
Τα δεδομένα αλλάζουν από την στιγμή που το κοινοτικό φαινόμενο απελευθερώνεται
από την κυριαρχία των κρατών – μελών, υιοθετεί αυτόνομη οριοθέτηση και
αναπτύσσει δικές του εσωτερικές θεσμικές «δυναμικές. Με τον τρόπο αυτό
αναπτύσσεται ένα φαινόμενο πρωτότυπο και μοναδικό. Ένα φαινόμενο άσκησης
αρμοδιοτήτων πάνω και πέρα από την παραδοσιακή μορφή του εθνικού κράτους.
Έτσι, στον συνταγματικό νομοθέτη δεν τίθεται μόνο το ζήτημα της εναρμόνισης των
συνταγματικών διατάξεων στην ευρωπαϊκή ολοκλήρωση αλλά και ένα πρόβλημα
πολύ πιο περίπλοκο: προέχει η διευκόλυνση της εξέλιξης προσβάλλοντας το
μονοπώλιο της κρατικής κυριαρχίας και αναγνωρίζοντας την άσκηση κυριαρχικών
αρμοδιοτήτων από έναν οργανισμό ο οποίος δεν είναι κράτος ή μήπως να
επιβεβαιωθεί το προνόμιο της κυριαρχίας και ενδεχομένως να καταστεί πιο
αποτελεσματικό το σύστημα των σχέσεων μεταξύ κρατών-μελών και Ενωσης;
Από την τρέχουσα επικαιρότητα της Ευρωπαϊκής Ενωσης προκύπτουν πολλά ακόμη
ενδιαφέροντα ερωτήματα. Μπορεί ένας διεθνής οργανισμός να αποκτήσει Σύνταγμα;
Μήπως η δημιουργία ευρωπαϊκού Συντάγματος οδηγεί στην δημιουργία ευρωπαϊκού
κράτους;2
Η απάντηση σε αυτά τα ερωτήματα ίσως θα μπορούσε να δοθεί μελετώντας τη
βούληση των λαών της Ευρώπης. Την βούληση όπως αυτή εκφράζεται μέσα από τα
Συντάγματα των κρατών – μελών και πως αυτά θεμελιώνουν τη συμμετοχή σε αυτό –
που κάπως αμήχανα – ονομάζουμε «κοινοτικό φαινόμενο».

Κύριο ζήτημα αυτής της μελέτης θα αποτελέσει η επισκόπηση της συμμετοχής της
Ελλάδας στις Ευρωπαϊκές Κοινότητες (και φυσικά την Ευρωπαϊκή Ένωση) και στην
ανάλυση του συνταγματικού αυτής θεμελίου). Αυτό της διάταξης του α.28Σ. Πολλές
οι κριτικές που εκφράστηκαν τόσο για την επάρκεια του άρθρο αυτού να αποτελεί
συνταγματικό θεμέλιο της συμμετοχής της χώρας στις Ευρωπαϊκές Κοινότητες, την
ανάγκη αναθεώρησής του κατά την τελευταία διαδικασία αναθεώρησης του Σ (2001)
αλλά και για την ίδια την φύση και την λειτουργία του κυρίως ως προς την
αναθεωρητική «δυναμική» που από μέρος της θεωρίας τεκμαίρεται ότι έχει, πέραν
της αποκλειστικής διαδικασίας αναθεώρησης που το Σύνταγμα προβλέπει στο α. 110.
ΙΙ. ΤΑ ΣΥΝΤΑΓΜΑΤΙΚΑ ΘΕΜΕΛΙΑ ΠΡΟΣΧΩΡΗΣΗΣ ΚΑΙ ΣΥΜΜΕΤΟΧΗΣ ΤΗΣ
ΕΛΛΑΔΑΣ ΣΤΙΣ ΕΥΡΩΠΑΙΕΣ ΚΟΙΝΟΤΗΤΕΣ
Α) ΕΦΑΡΜΟΣΤΕΕΣ ΔΙΑΤΑΞΕΙΣ
i. Εισαγωγικές παρατηρήσεις – η ιστορική πορεία των διατάξεων
Την 1η Νοεμβρίου 1962 τίθεται σε ισχύ η Συμφωνία Συνδέσεως της Ελλάδας με την
Ευρωπαϊκή Κοινότητα. Η Συμφωνία αυτή ήταν προσανατολισμένη προς την τελική
απόκτηση της ιδιότητας του (πλήρους) μέλους την οποία επιδίωξε να πετύχει με την
αίτησή της, 13 χρόνια μετά, την 12η Ιουνίου 1975. Την ίδια χρονιά (1975) και μόλις
μια μέρα μετά την υποβολή της αίτησης αυτής, ψηφίζεται το νέο ελληνικό σύνταγμα
του 1975. Το νέο αυτό Σύνταγμα σχεδιάστηκε, συζητήθηκε και ψηφίστηκε εν γνώσει
του σημαντικού αυτού γεγονότος δηλαδή, της αίτησης για την κτήση της ιδιότητας
του μέλους της Ευρωπαϊκής Κοινότητας και προέβλεψε τελικά γι’αυτό στο α. 28Σ. Η
ειδική πρόβλεψη ηταν αναγκαία γιατί κατά το άρθρο 1 παρ. 3 Σ: «όλες οι εξουσίες
πηγάζουν από το Λαό, υπάρχουν υπέρ αυτού και του Έθνους και ασκούνται όπως
ορίζεται το Σύνταγμα, δηλαδή μόνο από ελληνικά κρατικά όργανα.
Ποια είναι όμως η λειτουργία του α. 28Σ και με ποιόν τρόπο παρέχει νομιμοποίηση
στην εκτός κράτους άσκηση κυριαρχικών αρμοδιοτήτων και την άμεση και
υποχρεωτική εφαρμογή των κανόνων δικαίου που παράγουν τα θεσμικά όργανα της
Ευρωπαϊκής Κοινότητας;3
ii. Το α. 28Σ4
«1. Οι γενικά pπαραδεγμένοι κανόνες του διεθνούς δικαίου καθώς και οι διεθνείς
συμβάσεις, από την επικύρωσή τους με νόμο και την θέση τους σε ισχύ σύμφωνα με
τους όρους καθεμιάς, αποτελούν αναπόσπαστο μέρος του εσωτερικού ελληνικού
δικαίου και υπερισχύουν από κάθε άλλη αντίθετη διάταξη νόμου. Η εφαρμογή των
κανόνων τους διεθνούς δικαίου και των διεθνών συμβάσεων στους αλλοδαπούς τελεί
πάντοτε υπό τον όρο της αμοιβαιότητας.
2. Για να εξυπηρετηθεί σπουδαίο εθνικό συμφέρον και να προαχθεί η συνεργασία με
άλλη κράτη, μπορεί να αναγνωρισθούν με συνθήκη ή συμφωνία σε όργανα διεθνών
οργανισμών αρμοδιότητες που προβλέπονται από το Σύνταγμα. Για την ψήφιση
νόμου που κυρώνει αυτή τη συνθήκη ή συμφωνία απαιτείται πλειοψηφία των τριών
πέμπτων του όλου αριθμού των βουλευτών.
3. Η Ελλάδα, προβαίνει ελεύτερα με νόμο που ψηφίζεται από την απόλυτη
πλειοψηφία του όλου αριθμού των βουλευτών, σε περιορισμούς ως προς την άσκηση
της εθνικής κυριαρχίας της, εφόσον αυτό υπαγορεύεται από σπουδαίο εθνικό
συμφέρον, δεν θίγει τα δικαιώματα του ανθρώπου και τις βάσεις του δημοκρατικού
πολιτεύματος και γίνεται με βάση τις αρχές της ισότητας και με τον όρο της
αμοιβαιότητας».

ΕΡΜΗΝΕΥΤΙΚΗ ΔΗΛΩΣΗ: Το α. 28 αποτελεί θεμέλιο για την συμμετοχή της
χώρας στις διαδικασίες της ευρωπαϊκής ολοκλήρωσης.
Η κλασική θεωρία του συνταγματικού δικαίου διδάσκει ότι «εφόσον υπάρχει τυπικόν

Σύνταγμα εις την κορυφή της κυριαρχίας των κανόνων ορισμένης εννόμου τάξεως,
εντός αυτής ισχύουν ως κανόνες δικαίου μόνο όσοι εκ του Συντάγματος έλκουν,
αμέσως ή εμμέσως την δικαιϊκήν υπόστασίν των και το κύρος των. Επομένως από το
Σύνταγμα κάθε κράτους εξαρτάται εάν και σε ποιάν έκτασιν το διεθνές δίκαιο
αποτελεί εντός αυτού πηγήν δικαίου. Πράγματι, άλλα μεν Συντάγματα σιωπούν επί
του θέματος, άλλα δε το ρυθμίζουν ρητώς κατά διαφόρους τρόπους»5
Το ζήτημα αυτό ρυθμίζεται από το ελληνικό Σύνταγμα ρητά: Το α. 28 Σ θεσπίζει το
συνταγματικό καθεστώς που διέπει τις διεθνείς συμβατικές σχέσεις και δεσμεύσεις
που αναλαμβάνει η Ελλάδα.
Στο α. 28Σ περιλαμβάνονται τόσο κανόνες διαδικαστικοί οι οποίοι ρυθμίζουν το πώς
η Ελλάδα εκφράζει κατά τρόπο συνταγματικά έγκυρο την διεθνή συμβατική της
βούληση όσο και ουσιαστικοί περιορισμοί από τους οποίους προκύπτει το απώτερο
σημείο μέχρι το οποίο μπορούν να φτάσουν οι συνταγματικά επιτρεπτές διεθνείς
υποχρεώσεις που αναλαμβάνει. Με τον τρόπο αυτό τίθενται από το α. 28Σ κριτήρια
συνταγματικότητας των διεθνών συμβατικών δεσμεύσεων που αναλαμβάνει η
Ελλάδα: με την υπαγωγή των διεθνών συμβατικών δεσμεύσεων σε συνταγματικό
καθεστώς, υπάγονται οι δεσμεύσεις αυτές σε έλεγχο συνταγματικότητας από τα
αρμόδια όργανα του ελληνικού κράτους.6
Αναφορικά με την συμμετοχή της Ελλάδας στις Ευρωπαϊκές Κοινότητες, το α. 28Σ
έχει συγκεκριμένες πρακτικές συνέπειες: η Ελλάδα αναλαμβάνει διεθνείς δεσμεύσεις
που τελικά ανάγονται στην υποχρέωση της να εφαρμόζει το κοινοτικό δίκαιο σε όλη
του την έκταση και με τους όρους και τις προϋποθέσεις που θέτει το ίδιο το κοινοτικό
δίκαιο. Όμως οι όροι αυτοί και οι προϋποθέσεις είναι ανεξάρτητοι από τους όρους και
τις προϋποθέσεις που θέτει το Ελληνικό Σύνταγμα προκειμένου να ισχύει και να
εφαρμόζεται ένας κανόνος δικαίου στην ελληνική έννομη τάξη. Από την στιγμή που
οι κανόνες του κοινοτικού δικαίου είναι εφαρμόσιμοι στο εσωτερικό της Ελλάδας,
έρχονται σε επαφή με την ελληνική έννομη τάξη: η εφαρμογή τους γίνεται έργο των
ελληνικών κρατικών οργάνων των οποίων η δραστηριότητα συντελείται στα πλαίσια
που προσδιορίζονται από το ελληνικό Σύνταγμα και ό,τι αυτό δεν απαγορεύει. Τα
κρατικά όργανα της Ελλάδος, δεν έχουν νομική δυνατότητα να εφαρμόσουν στην
ελληνική έννομη τάξη ρυθμίσεις που απαγορεύει το ελληνικό Σύνταγμα.
Το α. 28Σ μπορεί να χωρισθεί σε δύο ενότητες: μια ενότητα περιέχεται στην παρ. 1 η
οποία έχει γενικό χαρακτήρα και ρυθμίζει σε συνδυασμό με το α. 36 Σ7 την
διαδικασία με την οποία η Ελλάδα συνάπτει διεθνείς συμβάσεις και την ισχύ των
κανόνων του διεθνούς δικαίου στην Ελλάδα. Η δεύτερη ενότητα που περιέχεται στις
παρ. 2 και 3 εισάγει δύο νέα στοιχεία: την δυνατότητα να ανατίθεται σε όργανα
διεθνών οργανισμών η άσκηση συνταγματικών αρμοδιοτήτων και ιδίως την
δυνατότητα να περιορίζεται η Ελλάδα ως προς την άσκηση της εθνικής της
κυριαρχίας.

Β) Η ΠΑΡ. 1 α. 28Σ
Η παρ. 1 του α. 28 η οποία είναι επηρεασμένη εν μέρει από το γερμανικό και εν μέρει
από το γαλλικό Σύνταγμα8 αναφέρεται σε δύο σπουδαίες περιοχές του διεθνούς
δικαίου: τους γενικά παραδεγμένους κανόνες του διεθνούς δικαίου από την μια
πλευρά και τις διεθνείς συνθήκες που κύρωσε η Βουλή από την άλλη. Στην διάταξη
αυτή προβλέπεται και οι δύο κατηγορίες κανόνων αποτελούν «αναπόσπαστο μέρος
του εσωτερικού δικαίου, υπερισχύουν δε πάσης αντιθέτου διατάξεως νόμου» αν και η
εφαρμογή τους έναντι αλλοδαπών εξαρτάται από τον όρο της αμοιβαιότητας. Η
διάταξη της παρ. 1 α. 28Σ περιέχει μια άμεση γενική μετατροπή ορισμένων κανόνων
του διεθνούς δικαίου σε κανόνες δικαίου που ισχύουν στην Ελλάδα.
Κατά την παρ. 1 α. 28Σ η Συνθήκη Προσχώρησης της Ελλάδας στις Ευρωπαϊκές
Κοινότητες υπερισχύει των Ελληνικών τυπικών νόμων. Αν και η Συνθήκη αυτή δεν
μπορούσε να ισχύει πριν κυρωθεί από την Βουλή κατά το α. 36 παρ. 2 Σ
«αναπόσπαστο μέρος του εσωτερικού Ελληνικού δικαίου» αποτελεί πάντως όχι
απλώς ο κυρωτικός νόμος αλλά η ίδια η Συνθήκη. Η μετατροπής της συνθήκης σε
εσωτερικό ελληνικό δίκαιο στηρίζεται πια αμέσως στο Σύνταγμα που την προβλέπει
και μάλιστα από το χρονικό σημείο της κυρώσεώς της από την Βουλή.
Το Σύνταγμα προβλέπει ότι η κυρωμένη συνθήκη υπερισχύει «πάσης αντιθέτου
διατάξεως νόμου». Επειδή η υπεροχή έναντι νόμων προγενέστερων της συνθήκης
περιλαμβάνεται λογικά στην ένταξη της τελευταίας στο ελληνικό δίκαιο, υπεροχή
έναντι αντιθέτου νόμου μπορεί μόνο α σημαίνει νόμο μεταγενέστερο της συνθήκης.
Η κυρωμένη διεθνής συνθήκης δεσμεύει δηλαδή και τις τρεις λειτουργίες του
κράτους.
Με τον τρόπο αυτό, οι διεθνείς συνθήκες όπως και οι γενικά παραδεγμένοι κανόνες
του διεθνούς δικαίου καταλαμβάνουν πια μια ενδιάμεση θέση ανάμεσα στο Σύνταγμα
και τους τυπικούς νόμους. Σύμφωνα με νομολογία του ΣτΕ και του Α.Π. (υπό το
πρίσμα του Συντάγματος του 1952) οι κανόνες του διεθνούς δικαίου εισάγονται στο
εσωτερικό δίκαιο σε επίπεδο κοινού δικαίου και επομένως υποχωρούν μπροστά σε
μεταγενέστερο αντίθετο τυπικό νόμο9. Μια τέτοια θέση όμως είναι ασυμβίβαστη με
την διατύπωση του α. 28 παρ. 1 του νέου Συντάγματος. Επομένως η κυρωμένη
διεθνής συνθήκη, ως «αναπόσπαστο μέρος του εσωτερικού ελληνικού δικαίου» δεν
μπορεί να τροποποιηθεί ή να καταργηθεί παρά μόνο με συνταγματική αναθεώρηση ή
με νεώτερη συνθήκη επίσης κυρωμένη από την Βουλή.
Η παρ. 1 του α. 28Σ, ενώ προβλέπει την υπεροχή του κοινοτικού δικαίου του χρόνου
της προσχωρήσεως έναντι ελληνικών τυπικών νόμων (και φυσικά υποδεέστερων
κανόνων δικαίου) προγενέστερων ή μεταγενέστερων της Συνθήκης, δεν καλύπτει την
υπεροχή του κοινοτικού δικαίου έναντι του ελληνικού συνταγματικού ή την υπεροχή
μεταγενέστερου κοινοτικού δικαίου.10 Ακόμη λιγότερο: η παρ. 1 δεν θεμελιώνει
αλλά προϋποθέτει την συνταγματικότητα της Συνθήκης Προσχωρήσεως.
Από την άλλη πλευρά ο συνταγματικός νομοθέτης είχε επίγνωση του γεγονότος ότι
σήμερα υπάρχουν συνθήκες που προχωρούν πιο πέρα από αυτές που τοπ α. 36 παρ. 2
Σ υποβάλει στην νομοθετική κύρωση. Οι συνθήκες αυτές αναγνωρίζουν
αρμοδιότητες κατά το Σύνταγμα σε όργανα διεθνών οργανισμών και περιορίζουν την
άσκηση της εθνικής κυριαρχίας. Η Συνθήκη Προσχωρήσεως στην Κοινότητα είναι
αναμφίβολα μια τέτοια συνθήκη. Σε τέτοιες περιπτώσεις το Σύνταγμα προβλέπει στις

παρ. 2 και 3 του α. 28Σ περαιτέρω τυπικές και ουσιαστικές προϋποθέσεις εκτός από
την κανονική νομοθετική κύρωση.

Γ) ΟΙ ΠΑΡ. 2 ΚΑΙ 3 α. 28Σ
Οι δύο αυτές διατάξεις είχαν ως πρότυπα διαφορετικά ξένα Συντάγματα: η παρ. 2
προέρχεται από το γερμανικό Σύνταγμα11 ενώ η παρ. 3 κατάγεται από τα
Συντάγματα της Γαλλίας και της Ιταλίας.12
i. Οι τυπικές προϋποθέσεις εφαρμογής (απαιτούμενες πλειοψηφίες)
Η παρ. 2 του α. 28Σ θέτει ως προϋπόθεση για την παραχώρηση αρμοδιοτήτων που
προβλέπει το Σύνταγμα την αυξημένη πλειοψηφία (3/5 του αριθμού των βουλευτών)
ενώ η παρ. 3 του ίδιου άρθρου θέτει ως τυπική προϋπόθεση της απόλυτη πλειοψηφία
(151 βουλευτές).
Όλες οι απόψεις για το ζήτημα αυτό εκκινούν από την διαπίστωση ότι η αποδοχή
«περιορισμών ως προς την άσκηση της εθνικής κυριαρχίας» (παρ. 3 α. 28Σ) και η
«αναγνώριση αρμοδιοτήτων κατά το Σύνταγμα σε όργανα διεθνών οργανισμών»
(παρ. 2 α. 28Σ) τελούν σε σχέση «υπαλληλίας»13 η πρώτη υπερτάσσεται της
δεύτερης συνιστώντας έτσι σχέση γένους προς είδος. Όλοι οι περιορισμοί δεν
συνεπάγονται μεταθέσεις αρμοδιοτήτων σε διεθνείς οργανισμούς, ενώ τέτοιες
μεταθέσεις συνιστούν περιορισμούς.14
Οι περιορισμοί αυτοί μπορεί να είναι λιγότερο σπουδαίοι από την αναγνώριση
αρμοδιοτήτων σε διεθνείς οργανισμούς αλλά μπορεί επίσης να προχωρούν πιο πέρα
από αυτήν. Ο συντακτικός νομοθέτης δεν επέδειξε συνεπή νομική σκέψη όταν
απαιτούσε από την παρ. 3 ηπιότερες αλλά αυστηρότερες ουσιαστικές προϋποθέσεις
από την παρ. 2. Για την ψήφιση του νόμου κατά την παρ. 2 απαιτείται πλειοψηφία
των 3/5 του όλου αριθμού των βουλευτών (180/300) ενώ ο νόμος της παρ. 3
ψηφίζεται με απόλυτη (απλή) πλειοψηφία του γενικού συνόλου (151/300).
ii. Ουσιαστικές προϋποθέσεις της παρ. 2
Η αναγνώριση αρμοδιοτήτων κατά το Σύνταγμα σε όργανα διεθνών οργανισμών
(παρ. 2) επιτρέπεται «προς εξυπηρέτηση σπουδαίου εθνικού συμφέροντος και
προαγωγή της συνεργασίας με άλλα κράτη». Αντίθετα, οι ουσιαστικές προϋποθέσεις
του περιορισμού της ασκήσεως εθνικής κυριαρχίας είναι πολυαριθμότερες και
αυστηρότερες.
iii. Ουσιαστικές προϋποθέσεις της παρ. 3
Η παρ. 3 ορίζει τέσσερις ουσιαστικές προϋποθέσεις:
1. Η προσχώρηση και συμμετοχή είναι συνταγματικά θεμιτή μόνο όταν υπαγορεύεται
από σπουδαίο εθνικό συμφέρον. Το Σύνταγμα παρ’ όλο ότι απαιτεί σπουδαίο εθνικό
συμφέρον δεν προχωρεί, φυσικά, στον προσδιορισμό του. Ο προσδιορισμός αυτός
δεν γίνεται βάσει νομικών αλλά εξωνομικών, κυρίως πολιτικών και οικονομικών
κριτηρίων που δεν υπόκεινται σε δικαστικό έλεγχο. Το ίδιο εφαρμόζεται στο στοιχείο
του αναγκαίου της προσχωρήσεως και συμμετοχής που περιέχει η λέξη
«υπαγορεύω». Το Σύνταγμα αναθέτει στην Κυβέρνηση και στην Βουλή την κρίση αν
η προσχώρηση και η συμμετοχή είναι αναγκαίες για λόγους σπουδαίου εθνικού
συμφέροντος.
2. Να μην θίγονται τα δικαιώματα του ανθρώπου. Το Σύνταγμα αναφέρεται γενικά
και όχι ειδικά στα ατομικά δικαιώματα όπως τα κατοχυρώνουν το ίδιο το Ελληνικό

Σύνταγμα και οι κατ’ εξουσιοδότησή του εκδιδόμενοι νόμοι. Η παρ. 3 απαιτεί να μην
θιγεί η συνολική προστασία των ανθρωπίνων δικαιωμάτων συνεπεία της
προσχωρήσεως ή της συμμετοχής της Ελλάδας στην Κοινότητα.
Στην ουσία τους, τα ανθρώπινα δικαιώματα πρέπει να παραμείνουν κατοχυρωμένα
και δικαστικώς προστατευμένα. Πρέπει να σημειωθεί ότι το κοινοτικό δίκαιο
προστατεύει ήδη σε διαρκώς αυξανόμενο βαθμό τα ατομικά δικαιώματα.
3. Να μην θίγονται οι βάσεις του δημοκρατικού πολιτεύματος. Το Σύνταγμα δεν
επιμένει στην ελληνική μορφή δημοκρατικού πολιτεύματος αλλά στις βάσεις του
δημοκρατικού πολιτεύματος όπως δηλαδή οι ελεύθερες περιοδικές εκλογές, η
καθολική ψηφοφορία, το πολυκομματικό σύστημα, η ελεύθερη αντιπολίτευση, ο
ελεύθερος τύπος κτλ. Ενώ οι δύο τελευταίες προϋποθέσεις υπάρχουν και στο
κοινοτικό επίπεδο, τα πολιτικά αποφασιστικά όργανα της Κοινότητας υστερούν στο
βαθμό της δημοκρατικής νομιμοποιήσεως, που είναι απαραίτητος για ένα
δημοκρατικό
οργανισμό15. Η Επιτροπή διορίζεται και δεν εκλέγεται, το κέντρο της πολιτικής
εξουσίας της Κοινότητας, δηλαδή το Συμβούλιο, δεν βασίζεται σε κοινοτικές αλλά σε
εθνικές εκλογές που, όμως, δεν διεξάγονται για το σκοπό αυτό. Το Ευρωπαϊκό
Κοινοβούλιο είναι μεν άμεσα εκλεγμένο αλλά δεν έχει ακόμα παρά περιορισμένες
εξουσίας16. Παρ’ όλα αυτά η προηγούμενη ακρόαση των θιγόμενων συμφερόντων
είναι τόσο διαδεδομένη και η διαφάνεια της διοίκησης τόσο κοινή στις Βρυξέλλες
ώστε το «δημοκρατικό έλλειμμα» των κοινοτικών οργάνων είναι στην πράξη πολύ
μικρότερο παρά στη θεωρία.
4. Η τέταρτη προϋπόθεση την οποία θέτει το Σύνταγμα για την προσχώρηση είναι ότι
αυτή θα πρέπει να γίνεται «βάσει των αρχών της ισότητας και υπό τον όρο της
αμοιβαιότητας». Αυτό σημαίνει ότι η Ελλάδα μπορούσε να προσχωρήσει και μπορεί
να παραμείνει στην Κοινότητα μόνο ως ισότιμο μέλος τόσο υπό την έννοια της από
…… ωφελημάτων όσο και υπό την έννοια της συμμετοχής στην λήψη πολιτικών
αποφάσεων. Η προϋπόθεση της αμοιβαιότητας δεν είναι ασυμβίβαστη με την αρχή
του κοινοτικού δικαίου ότι επί μη τηρήσεως των συμβατικών υποχρεώσεων εκ
μέρους ενός κράτους –μέλους τα άλλα κράτη-μέλη δεν απαλλάσσονται από την
υποχρέωσή τους να εκπληρώσουν τις συμβατικές τους υποχρεώσεις έχοντας μόνο
δικαίωμα να προσφύγουν στις κοινοτικές διαδικασίες που προβλέπονται για τις
περιπτώσεις αυτές στις συνθήκες. Η προϋπόθεση της ισότητας αφορά και τους
Έλληνες πολίτες στις σχέσεις τους έναντι των πολιτών των άλλων κρατών – μελών
γιατί η προστασία των ανθρωπίνων δικαιωμάτων δεν καλύπτει πάντοτε την
διαφοροποίηση βάσει ιθαγένειας. Το κοινοτικό δίκαιο καθιστά την απαγόρευση της
δυσμενούς μεταχείρισης κοινοτικών αλλοδαπών θεμελιώδη αρχή της Κοινότητας17
και επομένως ικανοποιεί την απαίτηση της παρ. 3 του α. 28Σ.

iv. Κριτήρια επιλογής-η βασικότερη επιχειρηματολογία υπέρ της παρ. 3
Ενόψει αυτών των διαφορών μεταξύ τυπικών και ουσιαστικών προϋποθέσεων των
αποφάσεων που προβλέπουν οι παρ. 2 και 3 αμφισβητείται ποια από τις δύο θα
έπρεπε να εφαρμοστεί κατά την προσχώρηση της Ελλάδας στην Ευρωπαϊκή
Κοινότητα. Η πλέον διαδεδομένη απάντηση στο ερώτημα αυτό της εφαρμοστέας
διάταξης είναι η εξής: αφού η προσχώρηση στην Κοινότητα είναι αναμφισβήτητα μια
πολιτική πράξη μεγίστης σημασίας, πρέπει να εφαρμοστεί η διάταξη που απαιτεί τη
μεγαλύτερη πλειοψηφία, δηλαδή η παρ. 2. Η μέθοδος αυτή αντιστρέφεται εάν ληφθεί
υπόψη το γεγονός ότι η απαιτούμενη πλειοψηφία δεν ευσταθεί ως επιχείρημα για την
εφαρμογή μιας συνταγματικής διατάξεως. Επιπλέον η απαιτούμενη πλειοψηφία δεν
είναι ασφαλές κριτήριο για την σπουδαιότητα της λαμβανόμενης απόφασης.

Χαρακτηριστικά, η μεταβολή των ορίων της επικρατείας (μια πραγματικά υπαρξιακή
απόφαση για κάθε κράτος) αποφασίζεται κατά το α. 27 παρ. 1Σ18 με απόλυτη (απλή)
πλειοψηφία του όλου αριθμού των βουλευτών, δηλαδή την πλειοψηφία της παρ. 3 και
όχι των 3/5 της παρ. 2.
Για να εξακριβώσουμε λοιπόν σε ποια από τις παρ. 2 ή 3 του α. 28Σ υπάγεται η
Συνθήκης Προσχωρήσεως πρέπει να εξετάσουμε το περιεχόμενο των διατάξεων
αυτών. Αποτελεί η προσχώρηση αναγνώριση αρμοδιοτήτων κατά το Σύνταγμα σε
όργανα διεθνών οργανισμών ή περιορισμό στην άσκηση εθνικής κυριαρχίας;
Όπως σημειώθηκε παραπάνω, η «αναγνώριση αρμοδιοτήτων» είναι η ίδια
«περιορισμός κυριαρχίας» που αποτελεί επομένως ευρύτερη έννοια. Η απόφαση
προσωρινής ανοχής της ασκήσεως μη εθνικής κυριαρχίας μέσα στα όρια της
ελληνικής επικράτειας αποτελεί περιορισμό της άσκησης της ελληνικής κυριαρχίας
αν και όχι μεταβίβαση εξουσιών. Από την άλλη πλευρά υπάρχουν περιορισμοί
κυριαρχίας που δεν μπορούν να χαρακτηριστούν ως αναγνώριση αρμοδιοτήτων σε
διεθνείς οργανισμούς (η παρ. 2 αναφέρεται μόνο σ’ αυτούς) αν και έχουν παρόμοιες ή
και μεγαλύτερες συνέπειες.
Αυτή είναι προπάντων η περίπτωση της Ευρωπαϊκής Κοινότητας. Προσχωρώντας
στην Κοινότητα ένα κράτος δεν αναγνωρίζει απλώς αρμοδιότητες στα κοινοτικά
όργανα. Αυτή είναι μια δυαδιστική αντίληψη την οποία ξεπερνά η κοινοτική ιδέα. Το
κράτος-μέλος γίνεται συστατικό μέρος μιας ολότητας που δεν είναι απλώς το
άθροισμα των μελών αλλά κάτι περισσότερο και διαφορετικό, ένα alliud σχετικά
τόσο με αυτές όσο και με τους παραδοσιακούς διεθνείς οργανισμούς. Για τον λόγο
αυτό το ευρύτερο πλαίσιο των «περιορισμών» της κυριαρχίας στην παρ. 3 είναι
καταλληλότερο γιατί καλύπτει χαρακτηριστικές έννοιες όπως την «υπεροχή» και την
«άμεση ισχύ» του κοινοτικού δικαίου.
Υπάρχει και ένα ακόμα επιχείρημα υπέρ της παρ. 3. Αν η τυπική προϋπόθεση της
αυξημένης πλειοψηφίας δεν αποτελεί, όπως είπαμε, ασφαλές κριτήριο, οι αυστηρές
ουσιαστικές προϋποθέσεις δείχνουν καθαρά ότι το Σύνταγμα θεωρεί μια ορισμένη
απόφαση ως σπουδαία και την επιτρέπει μόνο υπό ειδικούς, ακριβώς καθορισμένους
όρους. Ενώ η απαιτούμενη πλειοψηφία βασίζεται σε επιχειρήματα πολιτικής
σκοπιμότητας, οι ουσιαστικές προϋποθέσεις εκφράζουν την ουσιώδη βαρύτητα του
αντικειμένου.
Αυτός είναι ο λόγος για τον οποίο η παρ. 3 που διαφέρει σημαντικά από την παρ. 2
κατά τον αριθμό και την αυστηρότητα των ουσιαστικών προϋποθέσεων ηταν η
εφαρμοστέα για την Συνθήκη Προσχώρησης που υπερβαίνει σε σπουδαιότητα και
συνέπεια κάθε διεθνή συνθήκη που συνήψε ποτέ η Ελλάδα σε ειρηνική περίοδο.

Δ) H ΣΥΝΤΑΓΜΑΤΙΚΗ ΣΗΜΑΣΙΑ ΤΗΣ ΠΡΟΣΧΩΡΗΣΕΩΣ
Εφόσον οι ουσιαστικές προϋποθέσεις της παρ. 3 α.28Σ υπάρχουν, η προσχώρηση και
συμμετοχή της Ελλάδας στις Ευρωπαϊκές Κοινότητες, είναι συνταγματικά θεμιτή και
μπορούσε να κυρωθεί από τη Βουλή με «απόλυτη» (απλή) πλειοψηφία του όλου
αριθμού των βουλευτών.
i. Διεξαγωγή δημοψηφίσματος
Η διεξαγωγή δημοψηφίσματος περί εντάξεως θα ηταν ασφαλώς συνταγματική19
γιατί αναμφισβήτητα πρόκειται για «κρίσιμο εθνικό θέμα» (α. 44 παρ. 2 Σ). Το
Σύνταγμα όμως δεν επιβάλει την διεξαγωγή δημοψηφίσματος (το οποίο παραμένει
εξαίρεση από τον γενικό κανόνα της αντιπροσωπευτικής δημοκρατίας), όπως

άλλωστε δεν δεσμεύει νομικά την Βουλή στο οποιοδήποτε αποτέλεσμά του.
ii. Aquis Communautaire
Η κύρωση της Συνθήκης Προσχωρήσεως μετέτρεψε (τόσο τις ιδρυτικές όσο και τις
τροποποιητικές) Ευρωπαϊκές Συνθήκες και την υπάρχουσα κοινοτική νομοθεσία
(γενικά: ολόκληρο το «κοινοτικό κεκτημένο», το Aquis Communautaire) σε
συστατικό μέρος του ελληνικού δικαίου που υπερισχύει «πάσης αντιθέτους
διατάξεως νόμου» κατά την παρ. 1 α. 28Σ. Επιπλέον η άσκηση της εθνικής
κυριαρχίας περιορίστηκε με το γεγονός της νομοθετικά κυρωμένης προσχωρήσεως
για να κατοχυρωθεί η υπεροχή του συνόλου (πρωτογενούς και δευτερογενούς,
προγενέστερου και μεταγενέστερου) κοινοτικού δικαίου έναντι του συνόλου του
ελληνικού δικαίου (όπως απορρέει από την γενική αρχή της αναγκαιότητας της
υπεροχής του κοινοτικού δικαίου – ως συνόλου προς σύνολο – σε σχέση με τις
εθνικές έννομες τάξεις των κρατών – μελών) και η άμεση ισχύς ορισμένων κανόνων
του κοινοτικού δικαίου.

E) ΑΝΑΘΕΩΡΗΤΙΚΗ ΛΕΙΤΟΥΡΓΙΑ ΤΟΥ α. 28 Σ – ΟΙ ΘΕΩΡΙΕΣ
Από μια μελέτη αναφορικά με το α. 28Σ και την συνταγματική θεμελίωση που αυτό
(με τις παρ. 2 και 3, όπως είδαμε) παρέχει στην προσχώρηση και συμμετοχή της
Ελλάδας στις Ευρωπαϊκές Κοινότητες δεν θα ήταν δυνατόν να παραληφθεί η
αναφορά στο εάν και κατά πόσο έχει αναθεωρητική λειτουργία –«δυναμική» το α.
28Σ.
i. Σιωπηρή οιωνεί αναθεώρηση
Στο ζήτημα των προσβολών ουσιωδών αρμοδιοτήτων του κράτους θα μπορούσε να
ενταχθεί το θέμα μιας πιθανής σιωπηρής αναθεώρησης του Συντάγματος (τόσο με την
παρ. 2 όσο και με την παρ. 3 του α. 28Σ) που θεσπίζει την δυνατότητα αφενός
«αναγνώρισης σε όργανα διεθνών οργανισμών αρμοδιοτήτων που προβλέπονται από
το Σύνταγμα» και αφετέρου «περιορισμών ως προς την άσκηση της εθνικής
κυριαρχίας» προβλέποντας; Ίδιους διαδικαστικούς και ουσιαστικούς περιορισμούς.
Η διάταξη του α. 110Σ ρυθμίζει γενικώς τις διαδικαστικές προϋποθέσεις της τυπικής
αναθεώρησης του Συντάγματος μέσα από τις εθνικές διαδικασίες. Οι διατάξεις των
παρ. 2 και 3 το α. 28Σ επιτρέπουν επίσης, υπό ορισμένες διαδικαστικές και
ουσιαστικές προϋποθέσεις την αναγνώριση αρμοδιοτήτων που προβλέπονται από το
Σύνταγμα σε όργανα διεθνών οργανισμών και την δυνατότητα οικειοθελών
περιορισμών ως προς την άσκηση της εθνικής κυριαρχίας, πράξεις οι οποίες – εφόσον

γίνει χρήση των σχετικών δυνατοτήτων να οδηγήσουν σε μια ουσιαστική
αναθεώρηση του Συντάγματος20. Η ενδεχόμενη αυτή αναθεώρηση δεν πρέπει
μάλιστα να χαρακτηρισθεί ως de facto αλλά ως de jure αναθεώρηση δεδομένου ότι
προβλέπεται, τουλάχιστον ως ενδεχόμενο στο ίδιο το Σύνταγμα (με το α. 28Σ).
ii.Η παρ. 3 α. 28Σ δεν θεσπίζει παράλληλη διαδικασία αναθεώρησης του
Συντάγματος21.
Από την άλλη πλευρά υποστηρίζεται ότι παρόλο που η παρ. 3 του α. 28Σ
περιλαμβάνει όρους και έννοιες ανάλογες με αυτές που χρησιμοποιούνται στο α.110
παρ. 1Σ για την κατάστρωση του σκληρού πυρήνα των μη υποκείμενων σε
αναθεώρηση διατάξεων, αυτό δεν σημαίνει ότι εισάγεται μια παράλληλη και
απλουστευμένη διαδικασία αναθεώρησης του Συντάγματος.
Το γεγονός ότι το α. 110 παρ. 2-6 Σ προβλέπει ειδική αναθεωρητική διαδικασία με
επιμέρους φάσεις αποκλείει εκ προοιμίου κάθε σκέψη περί παράλληλης διαδικασίας
αναθεώρησης εφόσον κάτι τέτοιο θα έθετε εκποδoν τον ίδιο τον αυστηρό χαρακτήρα
του Συντάγματος που εγγυάται η ειδική αναθεωρητική διαδικασία του α. 110 παρ. 2-
6Σ.
Η ύπαρξη του α. 110 και ο αυστηρός χαρακτήρας του Συντάγματος είναι
συνυφασμένος με τον αποκλειστικό και όχι συντρέχοντα χαρακτήρα της διαδικασίας
αναθεώρησης κατά το α. 110Σ.

ΣΤ΄) ΟΙ ΠΡΟΣΦΑΤΕΣ ΕΞΕΛΙΞΕΙΣ
Στην πρόσφατη αναθεώρηση του ελληνικού Συντάγματος (Ζ΄ Αναθεωρητική Βουλή
των Ελλήνων) στο α. 28 προστέθηκε μια ερμηνευτική δήλωση: «το α. 28 αποτελεί
θεμέλιο για την συμμετοχή της Χώρας στις διαδικασίες της Ευρωπαϊκής
ολοκλήρωσης». Προτού εξετάσουμε για την σημασία της προσθήκης της
ερμηνευτικής αυτής δήλωσης στο Σύνταγμά μας καθώς και της κριτικής που
ασκήθηκε επ’ αυτής, χρήσιμο θα ήταν να κάνουμε μια επισκόπηση για το πώς
αντιμετωπίστηκε το ζήτημα στα υπόλοιπα κράτη-μέλη της Ευρωπαϊκής Ενωσης.
i. Μια συγκριτική επισκόπηση
Η σύναψη και επικύρωση των ιδρυτικών αλλά και των τροποποιητικών Συνθηκών
των Ευρωπαϊκών Κοινοτήτων όχι μόνο έδωσε αφορμή για επιστημονικές συζητήσεις
για την συμβατότητα των νέων ρυθμίσεων με το Σύνταγμα τους στα διάφορα κράτη-
μέλη αλλά στα περισσότερα από αυτά οδήγησε σε τοποθετήσεις Συνταγματικών
Δικαστηρίων και σε αναθεωρήσεις των Συνταγμάτων.

Έτσι λ.χ. η Ιρλανδία πριν επικυρώσει και τις 3 τροποποιητικές Συνθήκες (Ενιαία
Ευρωπαϊκή Πράξη, Maastricht και Amsterdam) αναθεώρησε κάθε φορά το Σύνταγμά
της. Σε συνταγματική αναθεώρηση προέβησαν επίσης η Γαλλία, η Γερμανία, η
Ισπανία και η Πορτογαλία προτού επικυρώσουν τη Συνθήκη του Maastricht. Στο
Βέλγιο και το Λουξεμβούργο είχε μεν διαπιστωθεί η ανάγκη αναθεώρησης του
Συντάγματος προκειμένου να καταστεί δυνατή η συμμετοχή αλλοδαπών που
κατοικούν στη χώρα στις δημοτικές εκλογές – στο μεν πρώτο από το ΣτΕ, στο δε
δεύτερο ε΄χιε γίνει αποδεκτή σχετική πρόταση στη Βουλή – εντούτοις και στα δύο
κράτη – μέλη η σχετική τροποποίηση του Συντάγματος πραγματοποιήθηκε μετά από
την επικύρωση της Συνθήκης του Maastricht.
Εκτός από την Ιρλανδία, και η Γαλλία και η Αυστρία αναθεώρησαν το Σύνταγμά τους
πριν επικυρώσουν τη Συνθήκη του Amsterdam ή σχεδόν ταυτόχρονα με την
επικύρωση.
Άλλα πάλι κράτη όπως λ.χ. η Δανία στα οποία, εφόσον δεν επιτεύχθη η από το
Σύνταγμα για την μεταβίβαση αρμοδιοτήτων απαιτούμενη ιδιαίτερα αυξημένη
πλειοψηφία των 5/6 του συνόλου των βουλευτών, προβλέπεται ο θεσμός του
δημοψηφίσματος, ακολούθησαν το δρόμο αυτό, θέτοντας στην απευθείας κρίση του
λαού τα νέα βήματα προς την ευρωπαϊκή ολοκλήρωση. Δεδομένου δε ότι το
δημοψήφισμα που αφορούσε τη Συνθήκη του Maastricht απέβη αρνητικό, η Δανία
πέτυχε μετά από διαπραγματεύσεις ένα ειδικό καθεστώς προς τη Συνθήκη αυτή.
Η μεγάλη πλειονότητα των κρατών – μελών (9/14) τα οποία διαθέτουν γραπτό
Σύνταγμα, θεώρησε αναγκαία ην προσαρμογή των Συνταγμάτων του στις νέες
απαιτήσεις της ευρωπαϊκής ενοποίησης. Στα κράτη αυτά συμπεριλαμβάνονται ακόνη
και κράτη τα οποί διαθέτουν ήδη γενικό ή ειδικό συνταγματικό θεμέλιο για τη
συμμετοχή τους στο ευρωπαϊκό οικοδόμημα. Έτσι τα 9 κράτη-μέλη είτε προέβησαν
σε αναθεώρηση του Συντάγματος του πρώτου επικυρώσουν τις τροποποιητικές
συνθήκες ή ταυτόχρονα με την επικύρωση (6 κράτη – μέλη: Γαλλία, Γερμανία,
Αυστρία, Πορτογαλία, Ισπανία, Ιρλανδία) είτε έδωσαν εκ των υστέρων συνταγματική
κάλυψη σε νέα στάδια της ευρωπαϊκής ενοποίησης (2 κράτη-μέλη: Βέλγιο και
Λουξεμβούργο), είτε, τέλος, πέτυχαν να αποκτήσουν ένα ιδιαίτερο καθεστώς και να
εξαιρεθούν από ορισμένες νέες ρυθμίσεις (1 κράτος –μέλος: Δανία).
Η Σουηδία και η Φιλανδία προσεχώρησαν στην Ευρωπαϊκή Ένωση το 1995, μετά
δηλαδή, από τη θέση σε ισχύ της Συνθήκης του Maastricht, την οποία και έλαβαν
υπόψη τους κατά την προσχώρηση και τη συνταγματική προσαρμογή τους στις
απαιτήσεις της συμμετοχής τους στο ευρωπαϊκό οικοδόμημα. Η Ολλανδία δεν
φαίνεται να έχει ιδιαίτερο συνταγματικό πρόβλημα από τα νέα δραστικά βήματα προς
την ευρωπαϊκή ολοκλήρωση δεδομένου ότι το Σύνταγμά της περιέχει διατάξεις οι
οποίες κρίθηκε ότι επαρκούν για να δώσουν συνταγματική κάλυψη και στις νέες
ρυθμίσεις που περιέχει η Συνθήκη του Maastricht. Τέλος, η Ιταλία είναι ίσως το
μοναδικό κράτος-μέλος το οποίο αρκείται μέχρι σήμερα σε μια γενική συνταγματική
διάταξη η οποία επιτρέπει υπό προϋποθέσεις περιορισμούς της κυριαρχίας (art 11
costituzione italiana).
ii.H διαδικασία αναθεώρησης του α. 28Σ κατά την τελευταία αναθεώρηση –2001.
Στην αρχική πρόταση αναθεώρησης που υπέβαλε η κυβέρνηση στην Βουλή της Θ΄
Περιόδου (1966) είχαν περιληφθεί, μεταξύ άλλων, και οι διατάξεις των α. 28 παρ. 1
«ώστε να εναρμονισθεί το περιεχόμενό της με τις σύγχρονες εξελίξεις του διεθνούς
δικαίου» και α. 28 παρ. 2 και 3 «ώστε να διευκολυνθεί η συμμετοχή της χώρας στις
διαδικασίες της ευρωπαϊκής ενοποίησης».
Ύστερα από μια έντονη συζήτηση που διεξήχθη στο πλαίσιο της Επιτροπής
αναθεώρησης που συγκροτήθηκε στην Βουλή του 1996 κατά το α.119 του

Κανονισμού, κατέληξε στην υποβολή πορίσματος υπέρ της αναθεώρησης, μεταξύ
άλλων, των α. 28 παρ. 1 σύμφωνα με την πρόταση και των παρ. 2 και 3 με την
προσθήκη υπό αυτήν ερμηνευτικής δήλωσης «ώστε να διευκολυνθεί η συμμετοχή της
χώρας στις διαδικασίες της ευρωπαϊκής ενοποίησης» με τήρηση των διαδικασιών και
σεβασμό των ουσιαστικών ρητρών του α. 28 παρ. 2 και 3.
Η συζήτηση αυτή συνεχίστηκε και στην Ολομέλεια της Βουλής του 1996,
αποτυπώθηκε δε και στην απόφαση της Βουλής ως προς την ανάγκη αναθεώρησης
διατάξεων του Συντάγματος. Έτσι, κατά ένα παράδοξο τρόπο, η ανάγκη
αναθεώρησης των παρ. 2 και 3 ας. 28Σ διαπιστώθηκε με πλειοψηφία πολύ
μεγαλύτερη των 180 βουλευτών! Κατά τον τρόπο αυτό, η Ζ΄ Αναθεωρητική Βουλή
είχε πλέον την δυνατότητα και την αρμοδιότητα να συντελέσει την αναθεώρηση και
να καταρτίσει νομοτεχνικά τις διατάξεις αυτές με την απόλυτη μόνο πλειοψηφία
(151/300 βουλευτές).
Γενικότερα βέβαια διαπιστώνεται ότι σε αντίθεση με τις άλλες χώρες-μέλη της
Ευρωπαϊκής Ενωσης, η Ελλάδα δεν βρέθηκε ως τώρα στην ανάγκη να κινήσει την
πολύπλοκη και χρονοβόρα διαδικασία της αναθεώρησης του Συντάγματος
προκειμένου να μετάσχει σε κάποια από τα μεγάλα θεσμικά βήματα της ευρωπαϊκής
ενοποίησης. Το γεγονός αυτό οφείλεται στο ότι το α. 28Σ τέθηκε ευθύς εξ’αρχής και
έγινε ευρύτατα αποδεκτό ως επαρκές και πρόσφορο συνταγματικό θεμέλιο της
προσχώρησης και συμμετοχής της χώρας στην Ευρωπαϊκή Ένωση. Επιπλέον, με την
προσθήκη τώρα πια της ερμηνευτικής δήλωσης, το Σύνταγμα διατηρεί και επαυξάνει
την κανονιστική του επάρκεια αλλά και ευελιξία22.
Από την άλλη πλευρά, αυστηρή κριτική έχει διατυπωθεί για την νομιμοποιητική
επάρκεια της προστιθέμενης στο α. 28Σ ερμηνευτικής δήλωσης. Έτσι λοιπόν κρίνεται
ότι με την ερμηνευτική δήλωση προδικάζεται η συμμετοχή της χώρας στην
ευρωπαϊκή ολοκλήρωση και μάλιστα άνευ όρων, ιδίως δε, χωρίς δεσμεύσεις για την
αναγκαιότητα προηγούμενης αναθεώρησης. Επιπλέον, ασκείται κριτική για το
γεγονός ότι με την ερμηνευτική δήλωση όχι απλώς δεν ξεκαθαρίζει η πάντα
αμφισβητούμενη σχέση μεταξύ των α. 110 και 28Σ αλλά είναι δυνατόν να δώσει
έναυσμα για την υποστήριξη της άποψης ότι η συμμετοχή της χώρας στις διαδικασίες
της ευρωπαϊκής ολοκλήρωσης διέπεται αποκλειστικά από το α. 28 και ότι συνεπώς το
α. 110Σ δεν εφαρμόζεται στις ουσιαστικές τροποποιήσεις ή και ριζοσπαστικές
αλλοιώσεις ανεξάρτητα με τον χαρακτηρισμό τους ως οιωνεί αναθεώρησης ή μη που
επιφέρουν στην ελληνική συνταγματική πράξη τα διάφορα βήματα προς την
ευρωπαϊκή ολοκλήρωση23.
Ζ΄) ΕΠΙΛΟΓΟΣ
Όπως και αν κρίνεται – ερμηνεύεται, θεωρητικά, η συνταγματική θεμελίωση τόσο της
προσχώρησης της Ελλάδας στις Ευρωπαϊκές Κοινότητες όσο και η συμμετοχή της
στην εξελιγμένη πλέον (και πολιτικά) Ευρωπαϊκή Ένωση, κρίσιμο μέτρο στάθμισης
αποτελεί και πρέπει να αποτελεί η ουσιαστική και αποτελεσματική συμμετοχή της
χώρας σ’ αυτό το «φαινόμενο» της ευρωπαϊκής ολοκλήρωσης. Η πορεία της χώρας
προς τον εκσυγχρονισμό και την ανάπτυξη περνάει μέσα από την ευρωπαϊκή
ολοκλήρωση χωρίς αυτό βεβαίως να σημαίνει την ισοπέδωση θεσμών και αξιών της
συνταγματικής παράδοσης και του αντιπροσωπευτικού-δημοκρατικού πολιτεύματος
σύμβολο των οποίων είναι αναμφισβήτητα το Σύνταγμα. Η προσχώρηση και
συμμετοχή της Ελλάδας στην Ευρωπαϊκή Ένωση ασφαλώς δεν θίγει τις βάσεις του
δημοκρατικού πολιτεύματος. Είναι πιθανότερο ότι μια τέτοια προσχώρηση και
συμμετοχή σε μια κοινότητα δημοκρατικών χωρών συμβάλει στην κατοχύρωση της
δημοκρατίας στην Ελλάδα.

