
ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΣΧΟΛΗ ΝΟΜΙΚΩΝ, ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ
ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΝΟΜΙΚΗΣ

ΕΡΓΑΣΙΑ ΣΤΟ ΜΑΘΗΜΑ ΣΥΝΘΕΣΗ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

ΘΕΜΑ : ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ

∆Ι∆ΑΣΚΩΝ ΚΑΘΗΓΗΤΗΣ : ΑΝ∆ΡΕΑΣ Γ. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ

ΑΜ 1340199710954

ΑΘΗΝΑ ΜΑΪΟΣ 2004

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 2

ΠΕΡΙΕΧΟΜΕΝΑ

1. ΕΙΣΑΓΩΓΗ

2. ΓΕΝΙΚΑ ΠΕΡΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ
i. Αποστολή των συνταγµατικών δικαιωµάτων

ii. Αντικείµενο των συνταγµατικών δικαιωµάτων

3. ∆ΙΑΚΡΙΣΕΙΣ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ
i. Ατοµικά δικαιώµατα.

ii. Κοινωνικά δικαιώµατα
iii. Πολιτικά δικαιώµατα
iv. Το αµυντικό περιεχόµενο

v. Το προστατευτικό περιεχόµενο.

vi. Το διασφαλιστικό περιεχόµενο

4. ΟΡΙΟΘΕΤΗΣΗ ΚΑΙ ΠΕΡΙΟΡΙΣΜΟΣ ΣΥΝΤΑΓΜΑΤΙΚΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ.

5. ΚΑΤΑΧΡΗΣΤΙΚΗ ΑΣΚΗΣΗ ∆ΙΚΑΙΩΜΑΤΟΣ

6. ΓΝΗΣΙΟΙ, ΝΟΜΟΘΕΤΙΚΟΙ ΚΑΙ ∆ΙΟΙΚΗΤΙΚΟΙ ΠΕΡΙΟΡΙΣΜΟΙ
i. Γνήσιοι περιορισµοί απ’ ευθείας από το Σύνταγµα

ii. Νοµοθετικοί περιορισµοί, επιφύλαξη νόµου

7. ∆ιοικητικοί περιορισµοί

8. ΕΠΙΜΕΡΟΥΣ ΣΥΝΤΑΓΜΑΤΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ ΚΑΙ ΠΕΡΙΟΡΙΣΜΟΙ ΤΟΥΣ

9. ΟΡΙΑ ΤΩΝ ΠΕΡΙΟΡΙΣΜΩΝ

10. ΣΥΜΠΕΡΑΣΜΑΤΑ

11. ΠΕΡΙΛΗΨΗ

12. ΛΗΜΑΤΑ
13. ΝΟΜΟΛΟΓΙΑ

14. ΒΙΒΛΙΟΓΡΑΦΙΑ

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 3

1. ΕΙΣΑΓΩΓΗ

Σκοπός της παρούσης εργασίας είναι η ενασχόληση µε τους περιορισµούς των
συνταγµατικών δικαιωµάτων. Ο ανωτέρω σκοπός θα έχει επιτευχθεί όταν ο
αναγνώστης µετά την µελέτη της, θα είναι σε θέση να έχει µια αρκετά καλή εικόνα
τόσο για την γενικότερη έννοια των συνταγµατικών δικαιωµάτων όσο και για τους
περιορισµούς τους.

Η ανάπτυξη του θέµατος αρχίζει µε µια γενικότερη εισαγωγή στα συνταγµατικά
δικαιώµατα µε την παράθεση του ορισµού τους , της αποστολής τους και του
αντικειµένου τους. Ακολουθεί η διάκριση των συνταγµατικών δικαιωµάτων σε
ατοµικά, κοινωνικά, πολιτικά, καθώς και του περιεχοµένου τους σε αµυντικό ,
προστατευτικό και διεκδικητικό.

Μετά τον γενικό προσδιορισµό της έννοιας και της διάκρισης των συνταγµατικών
δικαιωµάτων χρήσιµο κρίνουµε να γίνει αποσαφήνιση του όρου οριοθέτηση των
συνταγµατικών δικαιωµάτων, όπου εννοούµε τον προσδιορισµό του περιεχοµένου
τους και του όρου περιορισµός συνταγµατικού δικαιώµατος όπου γίνεται λόγος για
συρρίκνωση του γενικού του περιεχοµένου. Χρήσιµο επίσης κρίνουµε να
αναφερθούµε και στην καταχρηστική άσκηση δικαιώµατος όπως αυτή εµφανίζεται
µέσα από τις απαγορεύσεις τόσο του Συντάγµατος όσο και µέσα από τις διεθνείς
συµβάσεις.

Στην επόµενη ενότητα ασχολούµαστε µε τη διάκριση των περιορισµών σε γνήσιους,
που είναι απ’ ευθείας από το Σύνταγµα , σε νοµοθετικούς µε επιφύλαξη νόµου και
σε διοικητικούς περιορισµούς.

Ακολουθεί η ενότητα που περιέχει επιµέρους συνταγµατικά δικαιώµατα και τους
περιορισµούς τους, γίνεται µια αναφορά στα όρια των περιορισµών, παρατίθονται
κάποια συµπεράσµατα ενώ στην τελευταία ενότητα της παρούσης παραθέτονται
ενδεικτικά αποφάσεις από την νοµολογία.

2. ΓΕΝΙΚΑ ΠΕΡΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 4

Συνταγµατικά δικαιώµατα είναι τα παρεχόµενα στα άτοµα και ως µέλη του
κοινωνικού συνόλου θεµελιώδη, πολιτικά κοινωνικά και οικονοµικά δικαιώµατα, τα
οποία αποτελούν τις κατά την αντίληψη του συντακτικού νοµοθέτη βασικές
εξειδικεύσεις της ανθρώπινης αξίας και των οποίων το αµυντικό περιεχόµενο
στρέφεται κατά της κρατικής και κάθε άλλης εξουσίας, το προστατευτικό
περιεχόµενο στρέφεται µόνον προς το κράτος αξιώνοντας την παροχή των
απαραίτητων µέσων για την άσκηση του δικαιώµατος. 1

Από οντολογική άποψη το συνταγµατικό δικαίωµα συνιστά εξουσία, δηλαδή δύναµη
αναγνωριζόµενη και ρυθµιζόµενη από το δίκαιο. Η έννοια του συνταγµατικού
δικαιώµατος δεν διαφέρει βασικά από την έννοια του κοινού δικαιώµατος, του
παρεχόµενου µε την κοινή νοµοθεσία. Όπως το κοινό, έτσι και το συνταγµατικό
δικαίωµα, αποτελεί εξουσία παρεχόµενη στο άτοµο από το δίκαιο που αποσκοπεί
στην ικανοποίηση συµφέροντος.2

Σύµφωνα µε τον καθηγητή κο Α. ∆ηµητρόπουλο, η έννοια του συνταγµατικού
δικαιώµατος είναι σχετικά απλή. Συνταγµατικό δικαίωµα είναι το δικαίωµα που
παρέχεται στους πολίτες απ’ ευθείας από το Σύνταγµα. Από αυτό και µόνο
µπορούµε να συνάγουµε ότι η συνταγµατική αναγνώριση αποτελεί βασικό στοιχείο
των συνταγµατικών δικαιωµάτων και επίσης ότι δεν µπορούν να καταργηθούν ή
τροποποιηθούν µε την συνήθη διαδικασία (απαιτείται η διαδικασία της
αναθεώρησης του Συντάγµατος). Το γεγονός αυτό σηµαίνει παροχή επιπλέον
εγγυήσεων προς τους πολίτες σχετικά µε την σηµαντικότητα και την διάρκεια των
συνταγµατικών δικαιωµάτων.

Ο όρος συνταγµατικά δικαιώµατα χαρακτηρίζεται από τον ίδιο καθηγητή ορθότερος
και ακριβέστερος , εφόσον µε αυτόν επιδιώκεται γενική αναφορά στα παρεχόµενα
από το Σύνταγµα δικαιώµατα. Η σηµείωση αυτή θα πρέπει να θεωρείται
απαραίτητη διότι στην σχετική βιβλιογραφία και αρθρογραφία χρησιµοποιούνται
και πολλοί άλλοι όροι για τον προσδιορισµό των δικαιωµάτων που περιέχονται στο
Σύνταγµα όπως ατοµικά δικαιώµατα, ανθρώπινα δικαιώµατα, θεµελιώδη
δικαιώµατα, όροι ορθοί που όµως αναφέρονται σε συγκεκριµένες κατηγορίες
δικαιωµάτων και δεν µπορεί να περικλείουν το σύνολο των δικαιωµάτων που
περιέχονται στα άρθρα του Συντάγµατος.

i. Αποστολή των συνταγµατικών δικαιωµάτων

1 Βλ. ∆ηµητρόπουλος Α. Συνταγµατικά ∆ικαιώµατα – Παραδόσεις Συνταγµατικού ∆ικαίου 2004 σελ.5
2 Βλ. ∆ηµητρόπουλος Α. Συνταγµατικά ∆ικαιώµατα – Παραδόσεις Συνταγµατικού ∆ικαίου 2004 σελ.5

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 5

Αποστολή των συνταγµατικών δικαιωµάτων είναι ο καθορισµός του συνταγµατικού
προτύπου του πολίτη και γενικότερα του ανθρώπου. Στο περιεχόµενο των
συνταγµατικών κανόνων δεν ανήκει µόνον η οργάνωση της κρατικής εξουσίας, αλλά
όπως προκύπτει και από τα πρώτα συνταγµατικά κείµενα, υπήρχαν δύο ειδών
κανόνες : κανόνες που αναφέρονταν στην οργάνωση της κρατικής εξουσίας και
κανόνες που παρείχαν δικαιώµατα στους πολίτες. Η λειτουργία των εν λόγω
κανόνων είναι µεταξύ άλλων όχι µόνο ο προσδιορισµός του προτύπου ενός κράτους
αλλά και ο προσδιορισµός του συνταγµατικού προτύπου του πολίτη, δύο
συνταγµατικά πρότυπα που βαίνουν παράλληλα. Οι κανόνες µε τους οποίους
προσδιορίζεται το συνταγµατικό πρότυπο του πολίτη είναι κανόνες που απονέµουν
δικαιώµατα και υποχρεώσεις.3

ii. Αντικείµενο των συνταγµατικών δικαιωµάτων

Κύριο αντικείµενο των συνταγµατικών δικαιωµάτων είναι η γενικότερη προστασία
διαφόρων βασικών εκφάνσεων της ανθρώπινης ζωής. Με αυτή την
συγκεκριµενοποίηση, µπορούµε να πούµε ότι τα συνταγµατικά δικαιώµατα είναι
βασικά ή θεµελιώδη δικαιώµατα και κατά αυτό το τρόπο δικαιολογείται και ο
χαρακτηρισµός τους ως θεµελιώδη δικαιώµατα. Αποτελούν συνταγµατικές
εξειδικεύσεις της ανθρώπινης αξίας αποτελούν δηλαδή µερικότερες πλευρές της
ανθρώπινης υπόστασης και δραστηριότητας , τις οποίες ο συντακτικός νοµοθέτης
έκρινε οτι έπρεπε ιδιαίτερα να προστατεύσει. Με την συνταγµατική κατοχύρωση των
θεµελιωδών δικαιωµάτων παρέχονται καταρχήν εξουσίες σε αυτά τα ίδια τα άτοµα.
Πρόκειται κυρίως για εξουσίες του ανθρώπου πάνω στον εαυτό του, για ικανότητα
αυτεξουσιασµού του ανθρώπου, για κατοχύρωση της ικανότητας δράσης στον
ευρύτερο κοινωνικό χώρο και συµµετοχής στην κοινωνική, πολιτική και οικονοµική
ζωή. Παράλληλα τα θεµελιώδη δικαιώµατα θέτουν τα όρια της συµπεριφοράς του
φορέα τους, προς τους άλλους φορείς και ανάστροφα. Ιδιαίτερα προσδιορίζουν τη
συµπεριφορά του κράτους, από την οποία εξαρτάται σε πολύ µεγάλο βαθµό η
δυνατότητα άσκησης των θεµελιωδών δικαιωµάτων.4

3 Βλ. ∆ηµητρόπουλος Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 6

4 Βλ. ∆ηµητρόπουλος Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 6

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 6

∆ΙΑΚΡΙΣΕΙΣ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ

Μια πρώτη διάκριση των συνταγµατικών δικαιωµάτων έγινε από τον G. Jellinek
(επιφανή γερµανό νοµικό) και αφορούσε την κατάταξή τους σε τρεις κατηγορίες: τα
ατοµικά, τα πολιτικά και τα κοινωνικά. Η βάση της διάκρισης ήταν η διαπίστωση
των κινδύνων που προέρχονται από την κρατική εξουσία και κριτήριο αποτέλεσε το
περιεχόµενο της πράξης του αποδέκτη της ενέργειας του συνταγµατικού
δικαιώµατος, δηλαδή της κρατικής εξουσίας.5

Η ανωτέρω όµως διάκριση αντιµετώπισε αρκετή κριτική διότι δεν ανταποκρινόταν
στο σύγχρονο περιεχόµενο των συνταγµατικών δικαιωµάτων και η χρήση των όρων
ατοµικά, πολιτικά και κοινωνικά δικαιώµατα µε την παραδοσιακή τους έννοια δεν
είναι πλέον επιστηµονικά συνεπής. Το βασικό κριτήριο της παραδοσιακής
διάκρισης δεν έχει σήµερα ιδιαίτερη σηµασία. ∆ηλαδή δεν έχει σηµασία αν το
κράτος εξαναγκάζεται σε πράξη ή σε παράλειψη.6

Παρόλα αυτά όµως η συνέχιση της χρησιµοποίησής των ανωτέρω όρων ανήγαγε
ως απαραίτητη διεργασία των επανακαθορισµό τους και στην παράλληλη
διαµόρφωση πρότασης για µια νέα διάκριση, ικανή να αντικαταστήσει την κλασική
και να ανταποκρίνεται στις σύγχρονες συνθήκες. Ως τέτοια διάκριση, σύµφωνα µε
τον καθηγητή κο ∆ηµητρόπουλο, έχει προταθεί η διάκριση σε αµυντικά
προστατευτικά και διεκδικητικά εξασφαλιστικά δικαιώµατα, όπως επίσης και στην
χρήσιµη από άποψη κατάταξης διάκριση σε πολιτικά, κοινωνικά (δικαιώµατα του
ευρύτερου κοινωνικού χώρου)και οικονοµικά συνταγµατικά δικαιώµατα. Η πρώτη
αναφέρεται στο περιεχόµενο όλων των συνταγµατικών δικαιωµάτων. Πρόκειται
κατά κυριολεξία για τις τρεις µερικότερες διαστάσεις κάθε συνταγµατικού
δικαιώµατος και δεν συνιστά εποµένως κριτήριο κατηγοριοποίησης των
συνταγµατικών δικαιωµάτων. Η δεύτερη διάκριση αναφέρεται σε τρεις κατηγορίες
συνταγµατικών δικαιωµάτων µε κριτήριο το ουσιαστικό περιεχόµενο της
ρυθµιζόµενης από αυτά ύλης.7

Με βάση τα προλεγόµενα θα προσπαθήσουµε να δώσουµε µια συνοπτική εικόνα
της διάκρισης των συνταγµατικών δικαιωµάτων και της “νέας” τους κατάταξης όπως
αυτή έχει προκύψει από τις σηµερινές ανάγκες.

Πρώτη διάκριση : Ατοµικά, κοινωνικά και πολιτικά δικαιώµατα.

5 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδώσεις Συνταγµατικού ∆ικαίου, 2004, σελ 43
6 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδώσεις Συνταγµατικού ∆ικαίου, 2004, σελ 43
7 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδώσεις Συνταγµατικού ∆ικαίου, 2004, σελ 44

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 7

i. Ατοµικά δικαιώµατα.

Ατοµικά δικαιώµατα είναι τα δηµόσια δικαιώµατα, που παρέχουν στα άτοµα
αρνητική αξίωση, η οποία στρέφεται κατά του κράτους και το εξαναγκάζει σε
παράλειψη.

Ο ορισµός αυτός ανταποκρίνεται βασικά στα κατά την παραδοσιακή θεωρία
χαρακτηριστικά των ατοµικών δικαιωµάτων και η κλασική νοµική θεωρία παρέµεινε
στην έννοια των ατοµικών δικαιωµάτων. Ατοµικά δικαιώµατα είναι µόνο εκείνα, που
εξασφαλίζουν µια σφαίρα ελεύθερης, από κρατικές επεµβάσεις, δράσης στους
πολίτες. Το περιεχόµενό τους είναι αρνητικό και προσδιορίζει τον status negativus
του ατόµου. Την εµµονή αυτή της κλασικής νοµικής σκέψης, εκφράζει η διάκριση
των ατοµικών, από τα πολιτικά δικαιώµατα και η άρνηση της αναγνώρισης των
“κοινωνικών” λεγοµένων δικαιωµάτων.8

Κατά την παραδοσιακή θεωρία τα ‘πολιτικά’ δεν είναι ‘ατοµικά’ δικαιώµατα και τα
κοινωνικά δεν είναι δικαιώµατα στην κυριολεξία του όρου. Ό όρος ατοµικά
δικαιώµατα δεν εκφράζει εποµένως το σύνολο των συνταγµατικών δικαιωµάτων
παρά µόνο µια συγκεκριµένη κατηγορία τους. Η αρνητική αξίωση προς αποχή δεν
αποτελεί κριτήριο το οποίο µπορεί να διακρίνει συγκεκριµένη κατηγορία
δικαιωµάτων. Αντίθετα περιέχεται σε κάθε δικαίωµα. Όχι µόνο τα ατοµικά αλλά και
τα πολιτικά και τα κοινωνικά περιέχουν αρνητική αξίωση. Έτσι για παράδειγµα η
αξίωση προς αποχή από κάθε βλαπτική ενέργεια εµπεριέχεται όχι µόνο στο
δικαίωµα του απορρήτου των επιστολών, αλλά και στο εκλογικό δικαίωµα, ή στο
δικαίωµα υγείας. Παράλληλα τα ατοµικά δικαιώµατα δεν έχουν µόνο αρνητικό αλλά
και θετικό χαρακτήρα. Για παράδειγµα το δικαίωµα µετακίνησης εξαρτάται από τα
συγκοινωνιακά µέσα και από την απουσία διοικητικών απαγορεύσεων. Επιπλέον
ως εξασφαλίζοντα συµµετοχή στον ευρύτερο κοινωνικό χώρο, έχουν οπωσδήποτε
και συµµετοχικό χαρακτήρα.9

ii. Κοινωνικά δικαιώµατα

Κατά την παραδοσιακή αντίληψη τα κοινωνικά δικαιώµατα στρέφονται προς το
κράτος και περιέχουν θετική αξίωση. Σε αντίθεση µε τα ατοµικά δικαιώµατα, τα
κοινωνικά δεν στρέφονται κατά του κράτους αλλά προς το κράτος, προσδιορίζουν
το status positivus του ατόµου. Το περιεχόµενό τους είναι θετικό και εξαναγκάζουν
το κράτος όχι σε παράλειψη αλλά σε πράξη, δηλαδή αξιώνουν θετικές παροχές του
κράτους προς τα άτοµα.

8 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδώσεις Συνταγµατικού ∆ικαίου, 2004, σελ 46
9 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδώσεις Συνταγµατικού ∆ικαίου, 2004, σελ 46

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 8

Τα κοινωνικά δικαιώµατα δεν είναι δικαιώµατα στην κυριολεξία του νοµικού όρου,
δεν προκύπτουν από το περιεχόµενό τους νοµικού χαρακτήρα δεσµεύσεις για το
κράτος, αλλά αποτελούν πολύ περισσότερο κατευθυντήριες αρχές.

Στα κοινωνικά δικαιώµατα κατατάσσονται συνήθως τα εξής:

• Το δικαίωµα παιδείας (άρθρο 16)
• Το δικαίωµα υγείας(άρθρο 21 παρ. 3)
• Το δικαίωµα εργασίας (άρθρο 22 παρ.1)
• Το δικαίωµα κατοικίας (άρθρο 21 παρ. 4)
• Το δικαίωµα για κοινωνική ασφάλιση (άρθρο 22 παρ. 4)
• Το δικαίωµα στο περιβάλλον (άρθρο 24)
• Το δικαίωµα όσων έχουν ανάγκη ειδικής φροντίδας από το κράτος (άρθρο 21

παρ. 2)

Η σύγχρονη έννοια των κοινωνικών δικαιωµάτων προσδιορίζεται από τρία στοιχεία
: είναι δικαιώµατα υπόστασης, έχουν ως αντικείµενο κοινωνικά αγαθά και
εξασφαλίζουν ένα ελάχιστο περιεχόµενο.10

Αναλυτικότερα και εµβαθύνοντας σε κάθε ένα από τα ανωτέρω στοιχεία
παρατηρούµε ότι:

Το πρώτο στοιχείο, ανάγεται στο αντικείµενο, το περιεχόµενό τους στο
προστατευόµενο µε αυτά αγαθό. Τα κοινωνικά δικαιώµατα έχουν ως αντικείµενο
αγαθά απαραίτητα για την υπόσταση του ανθρώπου. Είναι δικαιώµατα υπόστασης
εφόσον αφορούν αυτή την ίδια την υπόσταση του ανθρώπου. Το χαρακτηριστικό
αυτό αναφέρεται στον ποιοτικό καθορισµό, το ουσιαστικό περιεχόµενο του
κοινωνικού δικαιώµατος και συνδέονται µε τις βασικές πλευρές αυτής της ίδιας της
υπόστασης του ανθρώπου. Με την έννοια αυτή τα κοινωνικά δικαιώµατα αφορούν
την επιβίωση του ανθρώπου, είναι δικαιώµατα επιβίωσης. Το περιεχόµενο αυτό δεν
µειώνει την σηµασία τους αντίθετα αυξάνει την έντασή τους. Τα κοινωνικά
δικαιώµατα δεν διεκδικούν ούτε καν την πολυτέλεια της ελευθερίας, αντίθετα είναι
στοιχειώδη δικαιώµατα.11

Από την αναγκαιότητα των αγαθών που συνιστούν το περιεχόµενό τους συνάγεται η
µεγάλη σηµασία των κοινωνικών δικαιωµάτων. Αναφερόµενα στην ίδια την ύπαρξη

10 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 47
11 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 47

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 9

του ανθρώπου, τα κοινωνικά δικαιώµατα βρίσκονται στην κορυφή της κλίµακας των
αναγκών, καλύπτοντας βασικές θεµελιώδεις ανάγκες.12

Το δεύτερο στοιχείο αναφέρεται στους φορείς. Λόγω της αναγκαιότητας του το
κοινωνικό δικαίωµα πρέπει να το απολαµβάνουν όλοι οι πολίτες. Το δεύτερο αυτό
στοιχείο ανάγεται στην ιδιότητα του αντικειµένου των κοινωνικών δικαιωµάτων. Το
αντικείµενό τους είναι τα κοινωνικά αγαθά, που είναι απαραίτητα για την
ανθρώπινη ύπαρξη. Η αναγκαιότητα αυτή κάνει τα κοινωνικά αγαθά να πρέπει να
είναι προσιτά σε όλους και δεν αφορούν µόνο το φορέα τους αλλά αποτελούν
υπόθεση του κοινωνικού συνόλου. Ενώ παλαιότερα η εξασφάλιση των αγαθών
αυτών αποτελούσε ιδιωτική υπόθεση, σήµερα, στο πλαίσιο του κοινωνικού κράτους
αποτελεί κατά συνταγµατική επιταγή, υπόθεση του συνόλου. Το χαρακτηριστικό της
αναγκαιότητας, µας οδηγεί στην αποοικονοµοποίησή του. Το οικονοµικό αγαθό
µετράται µε οικονοµική αξία, ενώ αντίθετα το κοινωνικό αγαθό ανήκει σε όλους, δεν
είναι εµπόρευµα. Η αποοικονοµοποίηση του κοινωνικού αγαθού σηµαίνει ότι είναι
απόφαση της κοινωνίας να εξασφαλίσει το αγαθό αυτό στα µέλη της, ότι η ίδια η
κοινωνία έρχεται να αναλάβει την δαπάνη, την παροχή των αγαθών αυτών. Κατ’
αυτό το τρόπο το φύσει κοινωνικό αγαθό καθίσταται θέσει κοινωνικό αγαθό.13

Το τρίτο και τελευταίο στοιχείο αναφέρεται στον ποσοτικό καθορισµό του
περιεχοµένου τους. Τα κοινωνικά δικαιώµατα περιλαµβάνουν ένα minimum ,
στοιχειώδες περιεχόµενο. Αναφέρονται σε ένα κατώτατο όριο διαβίωσης , όπου δεν
διεκδικείται το µέγιστο αλλά το ελάχιστο. Η αναφορά στο ελάχιστο δεν µειώνει,
αντίθετα αυξάνει την σηµασία και την ένταση τους. Το ελάχιστο περιεχόµενο έχει
καταρχήν την έννοια του ποσοτικά λιγότερου, του απόλυτα αναγκαίου. Η
ελαχιστότητα του περιεχοµένου επιβάλλεται από τις ίδιες τις οικονοµικές συνθήκες
και συνδέεται µε την στενότητα των οικονοµικών µέσων και αγαθών. Η στενότητα,
συµπιέζει προς τα κάτω την ποσότητα και την ποιότητα των παροχών, η οποία
συµπιέζεται ακόµη περισσότερο, καθόσον πρόκειται για παροχές προς όλους.
Τέλος η έννοια του ελάχιστου ως περιεχοµένου της αξίωσης των κοινωνικών
δικαιωµάτων δεν προσδιορίζεται µόνον απόλυτα και αντικειµενικά αναφορικά προς
την υπόσταση αλλά συνδέεται µε την στάθµη του πολιτισµού ηθικού και υλικού.
Προσδιορίζεται από τις κοινωνικοοικονοµικές συνθήκες που επικρατούν και από
την περί αλληλεγγύης αντίληψη. Το περιεχόµενό τους µε τη τεχνολογική και
πολιτιστική εξέλιξη αυξάνεται και διευρύνεται ποσοτικά και ποιοτικά, διατηρεί όµως
πάντοτε την έννοια της ελαχιστότητας. Τα κοινωνικά δικαιώµατα εποµένως

12 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 47
13 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 48

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 10

αναφέρονται σε συνθήκες διαβίωσης ανταποκρινόµενες στην στάθµη του
σύγχρονου πολιτισµού.14

iii. Πολιτικά δικαιώµατα

Πολιτικά δικαιώµατα είναι εκείνα που στρέφονται προς το κράτος και παρέχουν
στους πολίτες αξίωση ενεργητικής συµµετοχής στην άσκηση της κρατικής εξουσίας.

Τα πολιτικά δικαιώµατα σε αντίθεση µε τα ατοµικά, περιέχουν αξίωση συµµετοχής
στην άσκηση της κρατικής εξουσίας και προσδιορίζουν το status activus του
ατόµου. Είναι δικαιώµατα του πολίτη ενώ τα ατοµικά είναι δικαιώµατα του ατόµου,
του ανθρώπου. Στρέφονται προς το κράτος και όχι κατά του κράτους και αποτελούν
στοιχεία δηµοκρατικού κράτους. Χαρακτηριστικό γνώρισµά τους είναι η σύνδεσή
τους µε την πολιτική εξουσία και από την άποψη αυτή αποτελούν ιδιαίτερη οµάδα
συνταγµατικών δικαιωµάτων.15

Στην κυριολεξία του όρου τα πολιτικά δικαιώµατα είναι ατοµικά δικαιώµατα
καθόσον παρέχονται στα πολίτες ως άτοµα. Το περιεχόµενό τους έχει τρεις
µερικότερες διαστάσεις και διακρίνεται σε αµυντικό προστατευτικό και
εξασφαλιστικό / διεκδικητικό. Κάθε πολιτικό δικαίωµα δεν παρέχει µόνο αξίωση
συµµετοχής, αλλά και αξίωση εξασφάλισης και αξίωση προστασίας. Το Σύνταγµα
δεν περιέχει συγκεντρωµένες διατάξεις που αναφέρονται στα πολιτικά δικαιώµατα.
Έτσι στο άρθρο 4 παρ. 1, ο συντακτικός νοµοθέτης καθιερώνει µητρικό πολιτικό
δικαίωµα, το δικαίωµα συµµετοχής στην πολιτική ζωή. Πολλά από τα πολιτικά
δικαιώµατα αποτελούν µερικότερες εκφάνσεις των γενικότερων πλευρών της
ανθρώπινης δραστηριότητας, περιέχονται εποµένως στις ανάλογες διατάξεις των
άρθρων 4-24. Στην κατηγορία αυτή ανήκουν λχ η ελευθερία της πολιτικής
συνείδησης και έκφρασης των πολιτικών πεποιθήσεων, η ελευθερία του πολιτικού
λόγου και της πολιτικής δράσης, η ελευθερία του πολιτικού τύπου, η ελευθερία
σύστασης πολιτικών σωµατείων, η ελευθερία πολιτικών συναθροίσεων κλπ. Στο
άρθρο 29 περιέχονται πολιτικά δικαιώµατα σχετικά µε την ίδρυση και λειτουργία
πολιτικών κοµµάτων. Επίσης το Σύνταγµα κατοχυρώνει τα κλασικά πολιτικά
δικαιώµατα, της ψήφου και του εκλέγεσθαι, όπως και το δικαίωµα κατάληψης
δηµοσίων αξιωµάτων και διορισµού σε δηµόσιες υπηρεσίες.16

Ιδιαίτερη σηµασία έχει η προστασία των πολιτικών δικαιωµάτων στα πλαίσια των
ειδικών κυριαρχικών σχέσεων, όπως των δηµοσίων υπαλλήλων. Η προστασία των

14 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 48
15 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 49
16 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 50

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 11

πολιτικών δικαιωµάτων από την κρατική εξουσία διατηρεί πάντα την σηµασία της.
Όµως µε την δηµοκρατικοποίηση του κράτους οι παρεχόµενοι από αυτό κίνδυνοι
για τα πολιτικά δικαιώµατα µειώθηκαν σηµαντικά. Παράλληλα η ενδυνάµωση των
ιδιωτικών εξουσιών προσέδωσε µεγαλύτερη βαρύτητα στην από ιδιωτική εξουσία
προερχόµενη απειλή.17

∆εύτερη διάκριση : το αµυντικό, προστατευτικό και διασφαλιστικό περιεχόµενο
των συνταγµατικών δικαιωµάτων

i. Το αµυντικό περιεχόµενο

Το αµυντικό περιεχόµενο αποκρούει τις προσβολές των θεµελιωδών δικαιωµάτων
που περιέχονται από επιθετικές ενέργειες άλλων ανθρώπων. Το αµυντικό
περιεχόµενο ανάγεται στην διαφύλαξη του ανθρώπου από επιθετικές ενέργειες των
συνανθρώπων. Η αµυντική µορφή αποτέλεσε την πρώτη µορφή των συνταγµατικών
δικαιωµάτων.18

Με τον όρο αµυντικά δικαιώµατα δεν εκφράζεται µια κατηγορία δικαιωµάτων αλλά
µια συγκεκριµένη διάσταση του περιεχοµένου οποιουδήποτε θεµελιώδους
δικαιώµατος. Το αµυντικό περιεχόµενο προκύπτει από την συνταγµατική αρχή του
σεβασµού της ανθρώπινης αξίας, των θεµελιωδών δικαιωµάτων που την
εξειδικεύουν. Αρχικά κατοχυρώθηκε συνταγµατικά σε µια περιορισµένη µορφή στην
ατοµικιστική έννοµη τάξη, δηλαδή ως γενικός κανόνας αναφερόµενος µόνο στο
κράτος.19

Στην σύγχρονη ελληνική έννοµη τάξη αναγνωρίζεται η αµυντική διαπροσωπική
ενέργεια, όχι όµως και η προστατευτική διεκδικητική. Οι ιδιώτες υποχρεούνται από
το Σύνταγµα να σέβονται δηλαδή να µην παραβιάζουν τα θεµελιώδη δικαιώµατα
των άλλων, όχι όµως και να τα προστατεύουν. Η πραγµάτωση του προστατευτικού
ή διεκδικητικού περιεχοµένου της διαπροσωπικής ενέργειας είναι δυνατή µόνο µε
ειδική συνταγµατική ή νοµική πρόβλεψη και όχι ως αποτέλεσµα γενικού κανόνα.

Αµυντικά δικαιώµατα είναι τα δικαιώµατα που περιέχουν αξίωση αποχής από κάθε
επιθετική ενέργεια είτε εκδηλώνεται µε πράξη είτε µε παράλειψη. Η αµυντική
ενέργεια, η αµυντική διάσταση των θεµελιωδών δικαιωµάτων περιέχει καταρχήν
αξίωση προς παράλειψη, χωρίς όµως αυτό να σηµαίνει οτι δεν µπορεί να περιέχει
και αξίωση προς πράξη και αυτό γιατί η επιθετική συµπεριφορά δεν εκδηλώνεται

17 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 50
18 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 52
19 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 52

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 12

στα σύγχρονα δικαιϊκά πλαίσια µόνο µε πράξη, αλλά και µε παράλειψη. Τα
αµυντικά δικαιώµατα είναι δικαιώµατα απόλυτα. Στα αµυντικά δικαιώµατα
αντιστοιχεί υποχρέωση κάθε παράγοντα της έννοµης τάξης να µην προσβάλλει τα
δικαιώµατα των άλλων και στρέφονται κατά της κρατικής και κατά της ιδιωτικής
εξουσίας.20

ii. Το προστατευτικό περιεχόµενο.

Το προστατευτικό περιεχόµενο περιέχει αξίωση για προστασία από επιθετικές
ενέργειες των συνανθρώπων. Όπως το αµυντικό έτσι και το προστατευτικό
περιεχόµενο ανάγεται στην πρώτη πηγή κινδύνων, στην διαφύλαξη του ανθρώπου
από επιθετικές ενέργειες των συνανθρώπων. Το προστατευτικό περιεχόµενο
προκύπτει από την συνταγµατική αρχή της προστασίας που επιβάλλει την παροχή
βοήθειας στον αµυνόµενο για απόκρουση της επίθεσης και αποκατάσταση της
βλάβης που υπέστη.21

Το Σύνταγµα κατοχυρώνει την αρχή προστασίας ως βασικό γενικό κανόνα που
αναφέρεται στο κράτος, όχι όµως ως θεµελιώδες αξίωµα απευθυνόµενο και στους
άλλους παράγοντες της έννοµης τάξης. Οι γενικές διατάξεις του Συντάγµατος δεν
καθιερώνουν προστατευτική υποχρέωση για τους ιδιώτες οι οποίοι υποχρεούνται
συνταγµατικά να σέβονται την ανθρώπινη αξία. Αντίθετα η κρατική εξουσία
υποχρεούται και να σέβεται αλλά και να προστατεύει την ανθρώπινη αξία.22

Σύµφωνα µε τον καθηγητή κο Α. ∆ηµητρόπουλο, προστατευτικά δικαιώµατα είναι τα
προς το κράτος στρεφόµενα, τα οποία περιέχουν αξίωση παροχής βοήθειας προς
τον αµυνόµενο για την απόκρουση της απειλούµενης, µε επιθετική ενέργεια,
προσβολής των δικαιωµάτων του ή για την αποκατάσταση της βλάβης , που υπέστη
µε την προσβολή. Περιέχουν αξίωση προς πράξη χωρίς και πάλι να αποκλείεται η
αξίωση προς παράλειψη. Σε κάθε περίπτωση το περιεχόµενο του αποδέκτη της
συνταγµατικής ενέργειας είναι αδιάφορο. Τα προστατευτικά δικαιώµατα είναι
σχετικά και στρέφονται προς το κράτος.

iii. Το διασφαλιστικό περιεχόµενο

Το διασφαλιστικό (διεκδικητικό / εξασφαλιστικό) περιεχόµενο παρέχει αξίωση
διαφύλαξης από κινδύνους άλλους εκτός δηλαδή από τις ανθρώπινες ενέργειες και

20 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 52
21 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 53
22 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 53

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 13

αξιώσεις για την βελτίωση της θέσης του ανθρώπου. Η διάκριση του
εξασφαλιστικού από το διεκδικητικό περιεχόµενο προϋποθέτει την συνταγµατική
κατοχύρωση της εξασφάλισης, έτσι ώστε να µπορεί να διακρίνεται η συνταγµατική
διεκδίκηση ως διασφάλιση που δεν έχει ήδη πραγµατοποιηθεί.23

Η αρχή της διασφάλισης , αναλύεται στις µερικότερες αρχές της εξασφάλισης και
της διεκδίκησης . Στο Σύνταγµα δεν είναι άγνωστη η αρχή της διασφάλισης ως
γενικότερη αρχή αναφερόµενη στην διαφύλαξη του ανθρώπου από
κοινωνικοοικονοµικά εµπόδια. Από την άλλη µεριά όµως η αρχή της διασφάλισης
δεν συνταγµατοποιείται κατά τον ίδιο τρόπο µε την αρχή της διεκδίκησης.
Συγκεκριµένα το Σύνταγµα δεν αναγνωρίζει την εξασφάλιση ως γενική
συνταγµατικά αρχή, αναγνωρίζει όµως την αρχή της διεκδίκησης.24

∆ιεκδικητικά δικαιώµατα είναι εκείνα που περιέχουν αξίωση για την βελτίωση της
θέσης του ανθρώπου, για την πραγµατοποίηση ή εξέλιξη του εξασφαλιστικού
περιεχοµένου των θεµελιωδών δικαιωµάτων. Η αντίστοιχη συνταγµατική
υποχρέωση του κράτους συνίσταται στην αναγνώριση του περιεχοµένου των
διεκδικητικών δικαιωµάτων και την αναγωγή τους σε προκαθορισµένους στόχους.
∆ιεκδικητικά δικαιώµατα ενυπάρχουν και περιέχονται σε όλα τα θεµελιώδη
δικαιώµατα, αναφερόµενα στην υλοποίηση του εξασφαλιστικού περιεχοµένου τους
που δεν έχει πραγµατοποιηθεί.25

Η διεκδικητική διάσταση των θεµελιωδών δικαιωµάτων είναι νέα διάσταση που
υπάρχει και αναπτύσσεται µέσα στο πλαίσιο του κοινωνικού δηµοκρατικού
κράτους. Η διεκδικητική ενέργεια είναι ενέργεια γενικής διεκδικητικής φύσης και
είναι βασικά αδιάφορη η διάκριση, προς το κράτος ή προς τους ιδιώτες. Για
παράδειγµα η απεργία κατά του ιδιώτη εργοδότη στρέφεται ταυτόχρονα και κατά
του κράτους και το αντίστροφο. Η εφαρµογή των διεκδικητικών δικαιωµάτων
εξαντλείται µε την άσκηση της διεκδίκησης, την προβολή και την αξίωση της
ικανοποίησης του αιτητικού περιεχοµένου τους. Αυτή η ίδια η ικανοποίηση της
διεκδικητικής αξιώσεως είναι που µετατρέπει το διεκδικητικό δικαίωµα σε
εξασφαλιστικό. Η διεκδίκηση µεταβαίνει σε άλλο “γένος” και µεταβάλλεται σε
εξασφάλιση. ∆εν πρόκειται για εφαρµογή του ουσιαστικού περιεχοµένου τους στο
παρόν, αλλά για διεκδίκηση της εφαρµογής τους στο µέλλον.26

23 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 54
24 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 54
25 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 55
26 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 56

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 14

6. ΟΡΙΟΘΕΤΗΣΗ ΚΑΙ ΠΕΡΙΟΡΙΣΜΟΣ ΣΥΝΤΑΓΜΑΤΙΚΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ.

Στην γενικότερη βιβλιογραφία που ασχολείται µε το θέµα του περιορισµού των
συνταγµατικών δικαιωµάτων, γίνεται λόγος µόνο για τον κατ’ έννοια περιορισµό και
συχνά υπάρχει “σύγχυση” του µε την οριοθέτηση. Αυτή τη “σύγχυση” ή παράβλεψη
θα επιχειρήσουµε να αποσαφηνίσουµε σε αυτή την ενότητα.

Ο µε διατάξεις δικαίου πραγµατοποιούµενος καθορισµός του γενικού περιεχοµένου
των συνταγµατικών δικαιωµάτων, ονοµάζεται οριοθέτηση. Η οριοθέτηση διακρίνεται
σε ειδική και γενική. Ειδική οριοθέτηση είναι ο µε ειδικές διατάξεις
πραγµατοποιούµενος καθορισµός του γενικού περιεχοµένου κάθε συγκεκριµένου
θεµελιώδους δικαιώµατος. Παράλληλα γενική οριοθέτηση είναι ο µε γενικές
διατάξεις καθορισµός του γενικού περιεχοµένου του δικαιώµατος.27

Κάθε θεµελιώδες δικαίωµα έχει περιεχόµενο ορισµένο και συγκεκριµένο. Αυτή η
ρύθµιση του θεµελιώδους δικαιώµατος συνεπάγεται την συγκεκριµενοποίησή του,
την ειδική του διαµόρφωση. Τοποθετώντας πλαίσια στο περιεχόµενο ενός
δικαιώµατος, δεν σηµαίνει ότι το περιορίζουµε αλλά ότι το προσδιορίζουµε. Ο
καθορισµός των προϋποθέσεων και γενικότερα του νοµικού περιβάλλοντος µέσα
στο οποίο προστατεύεται το δικαίωµα δεν συνιστά περιορισµό αλλά προσδιορισµό.
Ως παράδειγµα των ανωτέρω µπορούµε να χρησιµοποιήσουµε την προστασία που
προσφέρει το Σύνταγµα στην θρησκεία γενικότερα. Έτσι το ότι οι διατάξεις του
Συντάγµατος προστατεύουν µόνο τις γνωστές θρησκείες, δεν σηµαίνει ότι υπάρχει
περιορισµός αλλά προσδιορισµός, συγκεκριµενοποίηση της θρησκευτικής
ελευθερίας. Κατά την ίδια λογική το ότι η άσκηση της λατρείας δεν επιτρέπεται να
προσβάλλει την δηµόσια τάξη ή τα χρηστά ήθη, δεν συνιστά περιορισµό αλλά
προσδιορισµό της θρησκευτικής λατρείας.28

Η οριοθέτηση αναφέρεται στο γενικό περιεχόµενο των θεµελιωδών δικαιωµάτων.
Κάθε θεµελιώδες δικαίωµα έχει ένα γενικό περιεχόµενο το οποίο είναι και το
ευρύτερο περιεχόµενο, που εφαρµόζεται στο πλαίσιο της γενικής κυριαρχικής
σχέσης κράτους-πολίτη. Η οριοθέτηση διαφέρει σηµαντικά από τον περιορισµό και
αναφέρεται σε όλους τους φορείς θεµελιωδών δικαιωµάτων.

Από την άλλη µεριά όταν κάνουµε λόγο για περιορισµό συνταγµατικών
δικαιωµάτων εννοούµε κάθε συρρίκνωση του γενικού περιεχοµένου τους. Η
οριοθέτηση του γενικού περιεχοµένου των συνταγµατικών δικαιωµάτων που γίνεται

27 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 59
28 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαίωµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 59

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 15

από τον νοµοθέτη, προσδιορίζει ένα συγκεκριµένο νοµικό µέγεθος. Υπάρχουν όµως
περιπτώσεις που επιτάσσεται η εφαρµογή του γενικού περιεχοµένου, ελαττωµένου
δηλαδή περιπτώσεις που συνιστούν περιορισµούς του εκάστοτε θεµελιώδους
δικαιώµατος.29

Ο περιορισµός δεν καθορίζει το γενικό περιεχόµενο αλλά αποτελεί ελάττωση του
γενικού περιεχοµένου, αποτελεί κατά συνέπεια απόκλιση εις βάρος της ελευθερίας
του ανθρώπου. Ως αρνητική απόκλιση ο περιορισµός δεν υπάρχει παρά µόνο στο
µέτρο που έχει ειδική συνταγµατική θεµελίωση. Έχει έκτακτο χαρακτήρα και δεν
εφαρµόζεται σε όλες αλλά σε ορισµένες µόνο περιπτώσεις.30

Σε αυτό το σηµείο χρήσιµο είναι να αναφερθούµε και σε µια ενδιάµεση κατάσταση
που υπάρχει µεταξύ στέρησης και περιορισµού. Η ενδιάµεση κατάσταση
ονοµάζεται προσωρινή στέρηση δικαιώµατος. Εδώ η συρρίκνωση του δικαιώµατος
είναι µεν ολοκληρωτική, πλην όµως προσωρινή. Ο προσωρινός χαρακτήρας
επιβάλλει την κατάταξή της προσωρινής στέρησης στην κατηγορία των
περιορισµών.

Ένας διαχωρισµός που µπορεί να γίνει στους περιορισµούς είναι ανάµεσα σε
αντικειµενικούς και υποκειµενικούς. Αντικειµενικοί είναι οι προβλεπόµενοι
περιορισµοί ανεξάρτητα από τους φορείς τους. Υποκειµενικοί είναι οι περιορισµοί
του γενικού περιεχοµένου οι οποίοι βασίζονται στην ιδιότητα του υποκειµένου.
Υπάρχουν περιπτώσεις που το Σύνταγµα προβλέπει περιορισµούς για ορισµένες
µόνο κατηγορίες προσώπων, όπως για παράδειγµα περιορισµοί στο δικαίωµα των
δηµοσίων υπαλλήλων να συνεταιρίζονται.31

Μια πιο σηµαντική διάκριση είναι αυτή που γίνεται ανάµεσα σε συνταγµατικούς και
νοµοθετικούς. Γενικά οι περιορισµοί των συνταγµατικών δικαιωµάτων
θεµελιώνονται από το Σύνταγµα είτε άµεσα είτε έµµεσα. Άµεσοι ή συνταγµατικοί
είναι οι περιορισµοί που προκύπτουν αµέσως από το Σύνταγµα, ενώ έµµεσοι ή
νοµοθετικοί είναι οι περιορισµοί εκείνοι τους οποίους το Σύνταγµα επιτρέπει,
εισάγονται όµως µε την κοινή νοµοθεσία .Οι έµµεσοι νοµοθετικοί περιορισµοί
επιβάλλονται µε την λεγόµενη “επιφύλαξη νόµου”. Βάση αυτής της διάκρισης
αποτελεί και το ίδιο το κείµενο του Συντάγµατος όπως αυτό διαµορφώθηκε µετά την
Συνταγµατική αναθεώρηση του 2001. Συγκεκριµένα στο άρθρο 25 παρ. 1 εδ. δ’
προβλέπονται τα ακόλουθα : “οι κάθε είδους περιορισµοί που µπορούν κατά το
Σύνταγµα να επιβληθούν στα δικαιώµατα αυτά πρέπει να προβλέπονται είτε απ’

29 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 72
30 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 72
31 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004 , σελ 72

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 16

ευθείας από το Σύνταγµα είτε από το νόµο, εφόσον υπάρχει επιφύλαξη υπέρ αυτού
…. “.32

Χαρακτηριστικό παράδειγµα περιορισµού συνταγµατικών δικαιωµάτων αποτελεί η
προβλεπόµενη στο άρθρο 48 αναστολή ορισµένων θεµελιωδών δικαιωµάτων
καθόσον έχει πάντοτε προσωρινό χαρακτήρα. Στην περίπτωση αυτή αναστέλλεται η
ισχύς του συνόλου ή µέρους διατάξεων θεµελιωδών δικαιωµάτων.

Συµπερασµατικά, ανάµεσα στην οριοθέτηση και τον περιορισµό υπάρχουν τρεις
βασικές διαφορές οι οποίες είναι ιδιαίτερα σηµαντικές από θεωρητική και πρακτική
άποψη :

• Εννοιολογική διαφορά. Οριοθέτηση της περιφέρειας του και συρρίκνωση. Η
εννοιολογική διαφορά είναι βέβαια και διαφορά περιεχοµένου και
αξιολογικής αντιµετώπισης από την πλευρά του δικαίου.

• ∆ιαφορά πεδίου εφαρµογής. Το πρώτο επίπεδο εφαρµογής των
Συνταγµατικών ∆ικαιωµάτων, η γενική έννοµη σχέση είναι ο χώρος των
οριοθετήσεων. Αντίθετα το δεύτερο επίπεδο οι ειδικές έννοµες σχέσεις είναι
ο χώρος των περιορισµών . ∆εν επιτρέπονται περιορισµοί στο πλαίσιο της
γενικής έννοµης σχέσης ενώ αντίθετα είναι ανεκτοί µόνο στο πλαίσιο των
ειδικών εννόµων σχέσεων.

• ∆ιαφορά ως προς την επιφύλαξη νόµου. Για τους περιορισµούς είναι
απαραίτητη η επιφύλαξη υπέρ του νόµου, ενώ δεν απαιτείται για τις
οριοθετήσεις. Σε κάθε περίπτωση και οι οριοθετήσεις και οι περιορισµοί
έχουν συνταγµατική θεµελίωση στην οποία βασίζεται η σύµπραξη του κοινού
νοµοθέτη, η οποία και διαφοροποιείται σηµαντικά. Για τις οριοθετήσεις και
γενικότερα τις οριοθετούµενες ρυθµίσεις, που βρίσκονται µέσα στην
περιφέρεια του δικαιώµατος δεν είναι απαραίτητη η επιφύλαξη υπέρ του
νόµου του νόµου. Ο κοινός νοµοθέτης είναι ελεύθερος να ρυθµίσει βάσει της
“γενικής ρυθµιστικής εξουσιοδότησης” που του παρέχει το Σύνταγµα.
Αντίθετα η εισαγωγή περιορισµού απαιτεί ειδική επιφύλαξη υπερ του νόµου.

32 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 73

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 17

7. ΚΑΤΑΧΡΗΣΤΙΚΗ ΑΣΚΗΣΗ ∆ΙΚΑΙΩΜΑΤΟΣ

Στο άρθρο 25 παράγραφος 3 του Συντάγµατος αναφέρεται : “Η καταχρηστική
άσκηση του δικαιώµατος δεν επιτρέπεται”. Η διάταξη αυτή κατά τον καθηγητή κο Α.
∆ηµητρόπουλο, δεν γεννά αµφιβολία ότι εισάγει γενικό περιορισµό που αφορά όλα
τα θεµελιώδη δικαιώµατα. Αυτό προκύπτει, εκ πρώτης όψεως, και από την θέση της
διάταξης , καθόσον είναι τοποθετηµένη στο τέλος του αναφερόµενου στα θεµελιώδη
δικαιώµατα τµήµατος. Ο λόγος ότι η καταχρηστική άσκηση δικαιώµατος
χαρακτηρίζεται ως γενικός περιορισµός είναι αυτός που µας κάνει να αναφερθούµε
ξεχωριστά σε αυτή.

Κατάχρηση δικαιώµατος είναι η νοµότυπη πλην όµως υπερβολική και για τούτο µη
ανεκτή από την έννοµη τάξη άσκηση δικαιώµατος. Ο συντακτικός νοµοθέτης δεν
ορίζει την έννοια της κατάχρησης δικαιώµατος την οποία θεωρεί δεδοµένη. Η έννοια
αυτή είναι η ίδια τόσο στην περιοχή του δηµοσίου δικαίου όσο και του ιδιωτικού.
Συγκεκριµένα και όσον αφορά το τελευταίο, η κατάχρηση απλών δικαιωµάτων
απαγορεύεται ήδη από το άρθρο 281 το Α.Κ. Βέβαια το Σύνταγµα, που είναι το µόνο
που κατοχυρώνει την χρήση αυτών των δικαιωµάτων, είναι επίσης το µόνο που
µπορεί να απαγορεύσει την κατάχρησή τους, διότι το άρθρο 281Α.Κ ως απλή
νοµοθετική διάταξη δεν θα αρκούσε.

Όπως προαναφέραµε, η έννοια της καταχρήσεως δεν προσδιορίζεται ρητά από το
Σύνταγµα, όπως προσδιορίζεται από το άρθ. 281 Α.Κ. Κι εδώ όµως, τα όρια
ανάµεσα στη θεµιτή χρήση και την αθέµιτη κατάχρηση, προκύπτουν από την
σύνολη συνταγµατική τάξη και ειδικότερα από το σκοπό του εκάστοτε δικαιώµατος
τον οποίο υπερακοντίζει ή και αντιστρατεύεται ο καταχρώµενος, ανεξάρτητα από
τυχόν πταίσµα του. Υπό το πρίσµα αυτό, το Σύνταγµα, ορίζοντας ότι “η αναγνώριση
και προστασία των θεµελιωδών και απαράγραπτων δικαιωµάτων του ανθρώπου
υπό της πολιτείας, αποβλέπει εις την πραγµατοποίησιν της κοινωνικής προόδου εν
ελευθερία και δικαιοσύνη” προσδιορίζει θετικά την αποθετική έννοια της
καταχρήσεως: η χρήση του δικαιώµατος κατά τρόπο ασυµβίβαστο µε την
πραγµατοποίηση της κοινωνικής δικαιοσύνης εν ελευθερία και δικαιοσύνη αποτελεί
κατάχρηση και απαγορεύεται. Εδώ γίνεται φανερός ο σύνδεσµος της
απαγορεύσεως καταχρήσεως µε την κοινωνική δέσµευση των ατοµικών
δικαιωµάτων.33

Η κατάχρηση αποτελεί καταρχήν νοµότυπη άσκηση δικαιώµατος . ∆εν συνιστά
δηλαδή παράβαση των κανόνων δικαίου. Συντρέχει όταν δεν παραβιάζεται µεν

33 Βλ. ∆αγτόγλου Π.∆.Συνταγµατικό ∆ίκαιο, Ατοµικά ∆ικαιώµατα, Τόµος Α, σελ 133

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 18

καµιά ρητή διάταξη, αλλά η χρήση του δικαιώµατος αντιστρατεύεται την
συνταγµατική τάξη και ειδικά το σκοπό του συγκεκριµένου δικαιώµατος, όταν
δηλαδή δεν παραβιάζεται µεν το γράµµα, αλλά προφανώς το πνεύµα του
Συντάγµατος. Με άλλα λόγια πρέπει να θεωρηθεί ότι η έννοια της κατάχρησης του
δικαιώµατος περιορίζεται στις περιπτώσεις όπου το δικαίωµα ασκείται για σκοπό
πρόδηλα διαφορετικό από εκείνον για τον οποίο έχει θεσπισθεί.34

Το πρόδηλο της κατάχρησης σηµαίνει ότι ο αλλότριος σκοπός πρέπει να καθίσταται
εµφανής από γεγονότα εξωτερικά υπαρκτά και αδιαµφισβήτητα και όχι να
τεκµηριώνεται µε βάση ψυχολογικές κρίσεις και διαγνώσεις. Όπως αναφέρει ο Κ.Χ.
Χρυσόγονος , τα ατοµικά και κοινωνικά δικαιώµατα αποτελούν καταρχήν και κατά
κανόνα αυτοσκοπούς, εκτός αν ρητά η συνταγµατική διάταξη, η οποία κατοχυρώνει
το δικαίωµα το συνδέει µε συγκεκριµένους σκοπούς ή έστω αποκλείει άλλους(αρθρ.
17 παρ. 1 και 106 παρ. 2 Συντ.) Μόνο σε αυτά τα πλαίσια εποµένως και µόνο γι
αυτά τα δικαιώµατα µπορεί να τύχει εφαρµογής το άρθρ. 25 παρ 3 Συντ. Έτσι για
παράδειγµα η εκτίµηση κατά πόσο µια απεργία είναι καταχρηστική εξαρτάται από
το αν αυτή αποσκοπεί στη διαφύλαξη και προαγωγή των οικονοµικών και
εργασιακών συµφερόντων των εργαζοµένων ή σε άλλους στόχους, όπως η
ανατροπή κυβερνήσεως που συγκροτήθηκε και λειτουργεί σύµφωνα µε το
Σύνταγµα. Αντίθετα η τυχόν δυσαναλογία των αιτηµάτων µε την απειλούµενη ζηµιά
του εργοδότη ή η µείωση της ανταγωνιστικότητας της επιχείρησης δεν
συνεπάγονται καθαυτές καταχρηστικότητα της.35

Το κανονιστικό περιεχόµενο του άρθρου 25 παρ. 3 Συντ. συνίσταται άρα στο ότι
περιβάλλει µε την κύρωση της απαγόρευσης τη συµπεριφορά η οποία ελαύνεται
από σκοπούς εξωσυνταγµατικούς, στην περίπτωση του άρθρου 23 παρ 2 Συντ, ή
ευθέως αντισυνταγµατικούς στις περιπτώσεις των άρθρων 17 παρ 1 και 106 παρ.2,
ενώ παράλληλα συµπυκνώνει το περιεχόµενο αυτών των επιµέρους διατάξεων. Με
την έννοια αυτή δεν αποτελεί lex imperfecta, όπως υποστηρίζεται στη θεωρία, ούτε
όµως και επιτρέπεται να µεταβληθεί σε πολλαπλασιαστή των περιορισµών άλλων
συνταγµατικών δικαιωµάτων, αφού αυτά αποτελούν αυτοσκοπούς και άρα δεν
τίθεται καν θέµα κατάχρησής τους.36

34 Βλ. ∆αγτόγλου Π.∆. Συνταγµατικό ∆ίκαιο, Ατοµικά ∆ικαιώµατα, Τόµος Α, σελ 133
35 Βλ. Χρυσόγονος Κχ.. Ατοµικά και Κοινωνικά ∆ικαιώµατα, σελ 68
36 Βλ. ∆αγτόγλου Π.∆. Συνταγµατικό ∆ίκαιο, Ατοµικά και Κοινωνικά ∆ικαιώµατα, Τόµος Α , σελ 138

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 19

ΓΝΗΣΙΟΙ, ΝΟΜΟΘΕΤΙΚΟΙ ΚΑΙ ∆ΙΟΙΚΗΤΙΚΟΙ ΠΕΡΙΟΡΙΣΜΟΙ

i. Γνήσιοι περιορισµοί απ’ ευθείας από το Σύνταγµα

Οι γνήσιοι περιορισµοί των συνταγµατικών δικαιωµάτων (ατοµικών δικαιωµάτων
κατά Πουρσανίδη και ∆αγτόγλου) αφορούν τον τρόπο και τον σκοπό ασκήσεώς
τους. Αυτοί µπορεί να προβλέπονται από το ίδιο το Σύνταγµα (περιέχονται είτε στην
διάταξη που κατοχυρώνει το συνταγµατικό δικαίωµα, είτε σε άλλα άρθρα που το
προστατεύουν είτε στα γενικής εφαρµογής άρθρα 2 παρ.1 και 25) ή κατ’
εξουσιοδότηση του, από τον νόµο ή κατά συνταγµατική αναγνώριση και από το
διεθνές δίκαιο. 37

Οι συνταγµατικές διατάξεις που κατοχυρώνουν τα εκάστοτε συνταγµατικά (ατοµικά)
δικαιώµατα προβλέπουν µερικές φορές απ’ ευθείας περιορισµούς στην άσκηση του
δικαιώµατος, που αναφέρονται για παράδειγµα στα χρηστά ήθη, την δηµόσια τάξη,
στην εθνική ασφάλεια, το γενικό συµφέρον, τα εθνικά συµφέροντα, στον κίνδυνο
σοβαρής διαταραχής της κοινωνικοοικονοµικής ζωής, στην πρόληψη ή καταδίωξη
του εγκλήµατος. Η ερµηνεία των περιορισµών πρέπει να είναι στενή και αυτοί να
εφαρµόζονται µόνο στις περιπτώσεις στις οποίες ρητώς και σαφώς αναφέρονται. Η
διασταλτική ερµηνεία όπως και η κατ’ αναλογία εφαρµογή , δεν επιτρέπεται.38

Το Σύνταγµα αναγνωρίζει στο άρθρο 105 το ιδιαίτερο καθεστώς του Αγίου Όρους,
το οποίο αναγνωρίζεται και από το ευρωπαϊκό κοινοτικό δίκαιο. Από το καθεστώς
αυτό προκύπτουν ορισµένοι περιορισµοί ατοµικών δικαιωµάτων που έχουν να
κάνουν µε την ισότητα των φύλων, της θρησκευτικής ελευθερίας και µε µεγαλύτερη
προστασία της ιδιωτικής περιουσίας των µονών, αφού χαρακτηρίζεται ως
αναπαλλοτρίωτη.(38)

ii. Νοµοθετικοί περιορισµοί, επιφύλαξη νόµου

Τα συνταγµατικά δικαιώµατα προστατεύονται και έναντι του απλού νοµοθέτη υπό
την έννοια οτι αυτός δεν µπορεί να τα περιορίσει, παρά µόνο όταν και όπως το

37 Βλ. ∆αγτόγλου Π. ∆. Συνταγµατικό ∆ίκαιο, Ατοµικά και Κοινωνικά ∆ικαιώµατα, Τόµος Α, σελ 150
38 Βλ. ∆αγτόγλου Π.∆. Συνταγµατικό ∆ίκαιο, Ατοµικά και Κοινωνικά ∆ικαιώµατα, Τόµος Α, σελ 155

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 20

επιτρέπει το Σύνταγµα. Η επιφύλαξη αυτή αποκαλείται ειδικά επιφύλαξη νόµου έτσι
ώστε να διακρίνεται από την γενική επιφύλαξη νόµου.

Όπως οι λεπτοµέρειες του τρόπου ασκήσεως, έτσι και ι περισσότεροι περιορισµοί
των συνταγµατικών (ατοµικών) δικαιωµάτων δεν προβλέπονται απ’ ευθείας από το
Σύνταγµα αλλά βάσει συνταγµατικής εξουσιοδότησης από το νόµο. Αυτό το κάνει ο
συνταγµατικός νοµοθέτης γιατί είτε δεν θέλει είτε δεν µπορεί να προβλέψει όλες τις
περιπτώσεις στις οποίες επιτρέπεται ο περιορισµός ενός ατοµικού δικαιώµατος.39

Ιστορικά η επιφύλαξη νόµου είχε την διπλή σηµασία ότι µόνο ο νοµοθέτης και µόνο
στο επιτρεπόµενο µέτρο από το Σύνταγµα είχε την εξουσία να περιορίσει το ατοµικό
δικαίωµα. Η σηµασία αυτή έχει στις µέρες µας σχετικοποιηθεί διότι ενώ κανονικά
έπρεπε να γίνεται µε τυπικό νόµο στην πράξη έχει επικρατήσει να γίνεται και µε
κανονιστική πράξη. Η θέση του Συντάγµατος σε αυτό το θέµα δεν είναι ξεκάθαρη
διότι αφ’ ενός µεν στο αρθρ. 72 παρ. 1 προβλέπει ότι τα νοµοσχέδια περί
συνταγµατικών δικαιωµάτων ψηφίζονται από την ολοµέλεια της βουλής και άρα
απαιτείται τυπικός νόµος , αφ’ ετέρου όµως στο αρθρ. 43 παρ. 4 ρητά απαγορεύει
την έκδοση κανονιστικών δ/των και κανονιστικών πράξεων, που να αφορούν
συνταγµατικά δικαιώµατα βάσει νοµοθετικής εξουσιοδότησης από απλό νόµο.
Σίγουρο είναι όµως ότι αποκλείεται ο περιορισµός τους βάσει εθίµου ή γενικής
αρχής του δικαίου.

Επιπροσθέτως ο απλός νοµοθέτης µπορεί να περιορίσει ένα συνταγµατικό
δικαίωµα µόνο και στο µέτρο που το Σύνταγµα του επιφυλάσσει την εξουσία αυτή.
Αν το Σύνταγµα δεν εξουσιοδοτεί τον απλό νοµοθέτη να περιορίσει κάποιο
συνταγµατικό δικαίωµα τότε αυτό υπόκειται µόνο στους γνήσιους περιορισµούς.
Εκτός από τις ανωτέρω επιφυλάξεις το Σύνταγµα προβλέπει και έµµεσες
επιφυλάξεις όταν προβλέπει ειδικές υποχρεώσεις του κράτους, ιδίως στα κοινωνικά
δικαιώµατα όπως για παράδειγµα στο άρθρο 21.

iii. ∆ιοικητικοί περιορισµοί

Το Σύνταγµα προβλέπει την πολλαπλή συµµετοχή της εκτελεστικής εξουσίας στο
περιορισµό των ατοµικών δικαιωµάτων µέσο κανονιστικών διαταγµάτων οι
πράξεων και όχι µόνο µε τυπικό νόµο.

Συγκεκριµένα στην περίπτωση εφαρµογής της κατάστασης πολιορκίας του άρθρου
48 του Συντάγµατος, δίνεται η δυνατότητα στην διοίκηση να αναστείλει την

39 Βλ. ∆αγτόγλου Π.∆. Συνταγµατικό ∆ίκαιο, Ατοµικά και Κοινωνικά ∆ικαιώµατα, Τόµος Α, σελ 262

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 21

εφαρµογή των σηµαντικότερων συνταγµατικών (ατοµικών) δικαιωµάτων ή να τα
περιορίζει, χωρίς να παραβιάζει τον πυρήνα τους. Σε άλλη περίπτωση και
σύµφωνα µε το άρθρο 44 παρ.1 το Υπουργικό Συµβούλιο προτείνει και ο Πρόεδρος
της ∆ηµοκρατίας εκδίδει τις πράξεις νοµοθετικού περιεχοµένου που µπορούν να
περιορίσουν τα ατοµικά δικαιώµατα για τα οποία το Σύνταγµα τα θέτει υπό
επιφύλαξη νόµου. Επίσης η πρόβλεψη κρατικών υποχρεώσεων, κυρίως στα
κοινωνικά δικαιώµατα, περιέχει έµµεση επιφύλαξη νόµου και ο νοµοθέτης µπορεί
µε την σειρά του να εξουσιοδοτήσει την διοίκηση για την έκδοση κανονιστικών
διαταγµάτων και πράξεων. Τέλος µε ατοµικά µέτρα που όµως δεν αποτελούν εν
λευκώ αντικείµενο νοµοθετικής εξουσιοδότησης αλλά µια κάποια διακριτική
ευχέρεια, είναι θεµιτή. Αν και τα ατοµικά µέτρα απαγορεύονται, κατ’ εξαίρεση είτε
ρητά από το Σύνταγµα είτε λόγω του ότι το Σύνταγµα αναθέτει τον ατοµικό
περιορισµό του ατοµικού δικαιώµατος στα δικαστήρια.40

40 Βλ. ∆αγτόγλου Π.∆. Συνταγµατικό ∆ίκαιο, Ατοµικά και Κοινωνικά ∆ικαιώµατα, Τόµος Α, σελ 153-155

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 22

8. ΕΠΙΜΕΡΟΥΣ ΣΥΝΤΑΓΜΑΤΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ ΚΑΙ ΠΕΡΙΟΡΙΣΜΟΙ ΤΟΥΣ

Αντικείµενο ενασχόλησής µας σε αυτή την ενότητα θα αποτελέσει η αναφορά των
συνταγµατικών δικαιωµάτων και των περιορισµών τους, όπου αυτοί υπάρχουν.
Από την προσεκτική µελέτη της σχετικής βιβλιογραφίας, προκύπτει ότι τα
συνταγµατικά δικαιώµατα είναι καλά οροθετηµένα µε σαφές περιεχόµενο που
καθορίζει τα πλαίσια είτε από την αρχή είτε µε εξαιρέσεις και οι περιπτώσεις
άµεσου περιορισµού ή και έµµεσου (που κινείται οριακά ανάµεσα σε οριοθέτηση
και περιορισµό) είναι σχετικά λίγες (σηµαντικές όµως) και σε ορισµένα δικαιώµατα.

Έτσι και όσον αφορά τα µητρικά θεµελιώδη δικαιώµατα δεν προκύπτει περιορισµός
που αφορά στην ανθρώπινη αξία και την ισότητα. Αντίθετα προκύπτει περιορισµός
σχετικά µε την ελευθερία κίνησης. Τα περιοριστικά της ελευθερίας κίνησης µέτρα
διακρίνονται σε γενικά και ειδικά, ανάλογα µε το αν αφορούν όλους ή συγκεκριµένα
άτοµα και σε νοµοθετικά και διοικητικά ανάλογα µε την αρχή που τα επιβάλλει.

Συγκεκριµένα αν και το Σύνταγµα απαγορεύει τόσο τα ατοµικά διοικητικά µέτρα όσο
και τα νοµοθετικά (αρθρ. 5 παρ.4), η αρχή αυτή κάµπτεται σε ρητά από τον
συντακτικό νοµοθέτη καθορισµένες περιπτώσεις τον οποίων η απαρίθµηση είναι
περιοριστική και δεν µπορεί ο κοινός νοµοθέτης να προσθέσει άλλες. Έτσι και σε
εξαιρετικές περιπτώσεις ανάγκης και µόνο για την πρόληψη αξιόποινων πράξεων,
είναι δυνατόν να επιβληθούν ατοµικά διοικητικά µέτρα, ύστερα από απόφαση
ποινικού δικαστηρίου, όπως ο νόµος ορίζει. Όπως ορίζεται στην ερµηνευτική
δήλωση του άρθρου 5, είναι δυνατή η νοµοθετική πρόβλεψη απαγόρευσης της
εξόδου από τη χώρα µε πράξη του εισαγγελέα εξαιτίας ποινικής δίωξης. Επίσης
είναι δυνατή η λήψη µέτρων που επιβάλλονται για την προστασία της δηµόσιας
υγείας ή της υγείας ασθενών, όπως ορίζεται στην ίδια ερµηνευτική δήλωση. Επίσης
αναστέλλεται η εφαρµογή της παρ. 4 του ίδιου άρθρου σε περίπτωση εφαρµογής
του νόµου για την κατάσταση πολιορκίας, όπου είναι δυνατή η επιβολή ατοµικών
διοικητικών περιοριστικών µέτρων της ελεύθερης εισόδου και εξόδου από την χώρα,
όπως και της ελεύθερης κίνησης και εγκατάστασης στην επικράτεια. Επίσης µορφές
περιοριστικών µέτρων αποτελούν η απέλαση και η εκτόπιση.41

Όσον αφορά τα δικαιώµατα του κοινωνικού χώρου έχουµε να διακρίνουµε
ανάµεσα σε αυτά που αφορούν την φυσική υπόσταση του ανθρώπου, την
πνευµατική υπόσταση, την κοινωνική υπόσταση, σε εκείνα που έχουν να κάνουν µε

41 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 134

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 23

την ιδιωτική σφαίρα, σε εκείνα που αφορούν τις βασικές µορφές συλλογικής
ανθρώπινης δράσης , σε αυτά που έχουν να κάνουν µε την µαζική ενηµέρωση και
στα δικαστικά συνταγµατικά δικαιώµατα.

Τα συνταγµατικά δικαιώµατα που έχουν να κάνουν µε την φυσική υπόσταση του
ανθρώπου δεν είναι άλλα από την ζωή, την υγεία, την κοινωνική ασφάλιση και το
περιβάλλον.

Η προστασία της ανθρώπινης ζωής αποτελεί αντικειµενικό κανόνα δικαίου. Από την
αντικειµενική προστασία της ανθρώπινης ζωής ως συνταγµατικού αγαθού
απορρέουν τα ατοµικά δικαιώµατα, το δικαίωµα στην ζωή του κάθε ανθρώπου. Το
δικαίωµα στην ζωή αφορά αυτή την ίδια την επιβίωση του ανθρώπου. Ενδεχόµενο
περιορισµό ή οριοθέτηση του δικαιώµατος της ζωής αποτελεί και η προστασία της
εγκύου αντί του κυοφορούµενου σε περίπτωση που συνύπαρξή τους δεν είναι
δυνατή. Στην ίδια οριακή περίπτωση διαχωρισµού µεταξύ οριοθέτησης και
περιορισµού υπάγεται και η χρήση των όπλων από αστυνοµικά όργανα (που θέτει
σε κίνδυνο την ζωή) εφόσον η χρήση αυτή γίνεται σε εξαιρετικές περιπτώσεις και
κυρίως για λόγους προστασίας της ζωής των αστυνοµικών οργάνων ή ιδιωτών και
υπό την απαράβατη προϋπόθεση της τήρησης της αρχής της αναλογικότητας.42

Σχετικά µε το περιβάλλον παρατηρούµε πως µορφή περιορισµού του δικαιώµατος
της ιδιοκτησίας αποτελεί και η αναγκαστική απαλλοτρίωση δασών ή δασικών
εκτάσεων, που ανήκουν σε φυσικά ή νοµικά πρόσωπα ιδιωτικού ή δηµοσίου
δικαίου και η οποία επιτρέπεται µόνο υπέρ του δηµοσίου µε τους όρους του άρθρου
17, για λόγους δηµόσιας ωφέλειας, χωρίς να αλλάζει η µορφή τους. Επίσης
περιορισµό έχουµε και στην περίπτωση χαρακτηρισµού χώρου ή οικοδοµήµατος ως
αρχαιολογικού όπως προκύπτει από τον ίδιο το νόµο, όπως συµβαίνει στην
περίπτωση των αρχαιολογικών µνηµείων. Ο ίδιος χαρακτηρισµός πραγµατοποιείται
µε κανονιστική πράξη, εφόσον αφορά περιοχή. Η πράξη επειδή επιβάλλει σοβαρούς
περιορισµούς στην ιδιοκτησία, πρέπει να καθορίζει µε σαφήνεια την έκταση και τα
όρια της περιοχής που χαρακτηρίζεται αρχαιολογική. Ο χαρακτηρισµός διενεργείται
µε ατοµική διοικητική πράξη, εφόσον αφορά ορισµένο αντικείµενο ή περιορισµένο
χώρο. Η απαγόρευση εκτέλεσης ορισµένων έργων σε χώρους χαρακτηρισµένους
ως αρχαιολογικούς αποτελεί θεµιτό περιορισµό ιδιοκτησίας. Τέλος οι κατ εφαρµογή
των προστατευτικών του πολιτιστικού περιβάλλοντος µέτρων περιορισµοί που
επιβάλλονται στα ιδιοκτησιακά δικαιώµατα, µπορούν να υπερβούν τα όρια µέχρι
των οποίων είναι θεµιτή η κατά το άρθρο 17 του Συντάγµατος ρυθµιστική επέµβαση
του νοµοθέτη ή της κανονιστικά δρώσης διοικήσης κατά τον εκάστοτε καθορισµό

42 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 141-
143

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 24

του περιεχοµένου της ιδιοκτησίας. Οι περιορισµοί όµως αυτοί δεν µπορούν να
καταλήγουν στον εκµηδενισµό της ιδιοκτησίας.43

Παράλληλα µε την φυσική υπόσταση του ανθρώπου το Σύνταγµα προστατεύει και
την πνευµατική υπόσταση του ανθρώπου. Στοιχεία της πνευµατικής υπόστασης
είναι οι ιδέες και οι γνώµες, η παιδεία και η θρησκεία – εκκλησία.

Περιορισµούς των στοιχείων που συνθέτουν την πνευµατική υπόσταση του
ανθρώπου, συναντάµε στην ελευθερία της γνώµης όταν αυτή αναστέλλεται κατά τα
ισχύοντα στο άρθρο 48 του Συντάγµατος. Επίσης και όσον αφορά την ελευθερία της
τέχνης, η οποία εµφανίζεται ως ειδική µορφή παιδείας, αυτή δεν µπορεί να ασκείται
εις βάρος των δικαιωµάτων των άλλων όπως για παράδειγµα µε την εικονογράφηση
ιδιωτικού ή δηµόσιου χώρου. Η καλλιτεχνική ελευθερία δεν παρέχει εξουσία
προσβολής της προσωπικότητας των άλλων. Η καλλιτεχνική ελευθερία δεν είναι
ελευθερία κατάργησης των χρηστών ηθών, δεν είναι ελευθερία προσβολής της
επικρατούσας και οποιασδήποτε άλλης θρησκείας. Με λίγα λόγια η καλλιτεχνική
ελευθερία υπόκειται στους περιορισµούς που επιβάλλονται από την αιτιώδη
συνάφεια. Από την ίδια αιτία δηλαδή την αιτιώδη συνάφεια, επιβάλλονται και
περιορισµοί που αναφέρονται στην θρησκεία και συγκεκριµένα στις θρησκευτικές
πεποιθήσεις του δασκάλου ή του καθηγητή των θρησκευτικών. Είναι εποµένως
συνταγµατική η άρνηση διορισµού καθηγήτριας θρησκευτικών για το λόγο ότι είναι
µάρτυς του Ιεχωβά, καθόσον η θρησκευτική της πίστη συνδέεται άµεσα µε το
παρεχόµενο από αυτήν έργο. Με το ίδιο σκεπτικό ορθά έκρινε το ∆ιοικητικό Εφετείο
Αθήνας , ότι δεν αντίκειται ότι δεν αντίκειται στο Σύνταγµα ο αποκλεισµός του
διορισµού δασκάλων της πρωτοβάθµιας εκπαίδευσης, Ελλήνων πολιτών άθεων ή
αλλόθρησκων. Οι θρησκευτικές πεποιθήσεις αποτελούν κοινό αντικειµενικό
στοιχείο του ατοµικού δικαιώµατος του δασκάλου και του παρεχόµενου από αυτόν
έργου για το οποίο επιδιώκεται ο διορισµός του, καθόσον οι δάσκαλοι διδάσκουν
και το µάθηµα των θρησκευτικών. Σύµφωνα µε την παραπάνω απόφαση, ναι µεν
στα το άρθρο 13 παρ. 1 του Συντάγµατος η απόλαυση των ατοµικών και πολιτικών
δικαιωµάτων δεν επιτρέπεται να εξαρτάται από τις θρησκευτικές πεποιθήσεις, όµως
η αρχή αυτή, όπως και κάθε άλλη συνταγµατική αρχή κάµπτεται σε εξαιρετικές
περιπτώσεις, όπως στις περιπτώσεις που προαναφέραµε.44

Πέρα από την φυσική και πνευµατική υπόσταση, ο άνθρωπος έχει και κοινωνική
υπόσταση. Σε αυτή ανήκουν η ανθρώπινη αξιοπρέπεια και η τιµή. Σχετικά µε την
ανθρώπινη αξιοπρέπεια και τιµή δεν υπάρχουν περιορισµοί δεδοµένου ότι η
προσβολή τους ρητά απαγορεύεται από το Σύνταγµα και προστατεύονται απόλυτα.

43 Βλ. ∆ηµητρόπουλο Γ. Συναταγµατικά ∆ικαιώµατα, Παραδώσεις Συνταγµατικού ∆ικαίου, 2004, σελ 154
44 Βλ. ∆ηµητρόπουλο Γ. Συνταγµατικά ∆ικαιώµατα, Παραδώσεις Συνταγµατικού ∆ικαίου, 2004, σελ 190

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 25

Το Σύνταγµα προστατεύει την ιδιωτική σφαίρα του ανθρώπου. Σε αυτή ανήκουν η
ιδιωτική και οικογενειακή ζωή, ο γάµος, παιδική ηλικία, η κατοικία, η οικογένεια και
η επικοινωνία. Περιορισµό συναντάµε στην περίπτωση της κατοικίας και
συγκεκριµένα στο άσυλο (ο συνταγµατικά προστατευµένος ιδιωτικός φυσικός
χώρος του ανθρώπου, στον οποίο απαγορεύεται οποιαδήποτε επέµβαση χωρίς την
θέληση του δικαιούχου) όπου υφίσταται θεσµική προσαρµογή, εφόσον ασκείται
στο πλαίσιο θεσµού, όπως είναι η αναγκαστική απαλλοτρίωση, η επίταξη κλπ. Στις
περιπτώσεις αυτές η βίαιη αποβολή του προσώπου από την κατοικία δεν συνιστά
προσβολή του ασύλου. Επίσης στο δικαίωµα της επικοινωνίας (η ανθρώπινη
δραστηριότητα, µε την οποία ο άνθρωπος έρχεται σε επαφή και συνεννόηση µε
άλλους ανθρώπους) επιβάλλεται περιορισµός από το άρθρο 48 παρ. 1, το οποίο
επιτρέπει την αναστολή του.45

Στα δικαιώµατα του κοινωνικού χώρου ανήκουν και οι βασικές µορφές συλλογικής
ανθρώπινης δράσης όπως είναι οι συναθροίσεις και οι ενώσεις προσώπων. Η
προστατευόµενη όµως από το άρθρο 11 του Συντάγµατος ελευθερία συνάθροισης
µπορεί να ανασταλεί σύµφωνα µε το άρθρο 48 του Συντάγµατος. Αντίστοιχα οι
συναθροίσεις προστατεύονται και από το άρθρο 11 της ΕΣ∆Α το οποίο και
προβλέπει ευρύτερους περιορισµούς σε σχέση µε τις ελληνικές συνταγµατικές
διατάξεις. Επιπρόσθετοι περιοριστικοί λόγοι, πέραν της δηµόσιας ασφάλειας, είναι
η εθνική ασφάλεια, η προάσπιση της τάξης και της πρόληψης του εγκλήµατος κλπ.
Περιορισµό της άσκησης του δικαιώµατος του συνέρχεσθαι για πολιτικούς σκοπούς
εισάγει η διάταξη του άρθρου 29 παρ. 3, η οποία απαγορεύει απολύτως
οποιασδήποτε µορφής εκδηλώσεις υπέρ των πολιτικών κοµµάτων στους
δικαστικούς λειτουργούς, στους στρατιωτικούς γενικά στα όργανα των σωµάτων
ασφαλείας καθώς και στην εκδήλωση υπέρ οποιουδήποτε κόµµατος στους
υπαλλήλους νοµικών προσώπων δηµοσίου δικαίου, των δηµόσιων επιχειρήσεων
και των οργάνων τοπικής αυτοδιοίκησης κατά την άσκηση των καθηκόντων τους. Οι
δικαστικοί λειτουργοί, οι στρατιωτικοί υπάλληλοι και οι υπάλληλοι των σωµάτων
ασφαλείας δεν έχουν το δικαίωµα να διοργανώνουν πολιτικές συναθροίσεις.
Μπορούν όµως να διοργανώνουν και να συµµετέχουν σε συναθροίσεις που δεν
έχουν στενά κοµµατικό – πολιτικό χαρακτήρα.46

Η µαζική ενηµέρωση και επικοινωνία ανήκει στα δικαιώµατα του κοινωνικού χώρου.
Εκφράσεις της είναι η ελευθερία της πληροφόρησης, η ελευθερία του τύπου και η
τηλεόραση. Περιορισµό µπορούµε να πούµε οτι συναντάµε στην ελευθερία του

45 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ
219,240
46 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 251

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 26

τύπου και συγκεκριµένα στην περίπτωση της κατάσχεσης. Η κατάσχεση δεν
αποτελεί απλό περιορισµό αλλά κάτι περισσότερο, ανατροπή ή απαγόρευση εφ
άπαξ άσκησης του δικαιώµατος. Αποτελεί ισχυρότατο µέσο που έρχεται σε ευθεία
αντίθεση µε την ελευθεροτυπία. Επιτρέπεται µε παραγγελία του εισαγγελέα µετά την
κυκλοφορία στις εξής περιπτώσεις 47

• Για προσβολή της χριστιανικής και κάθε άλλης γνωστής θρησκείας
• Για προσβολή του προσώπου του Προέδρου της ∆ηµοκρατίας
• Για δηµοσίευµα που αποκαλύπτει πληροφορίες για τη σύνθεση τον

εξοπλισµό και τη διάταξη των ενόπλων δυνάµεων ή την οχύρωση της
χώρας, ή που έχει σκοπό τη βίαιη ανατροπή του πολιτεύµατος ή στρέφεται
κατά της εδαφικής ακεραιότητας του κράτους.

• Για άσεµνα δηµοσιεύµατα που προσβάλλουν ολοφάνερα την δηµόσια
αιδώ, στις περιπτώσεις που ορίζει ο νόµος.

Τα δικαστικά δικαιώµατα, (σύλληψη ή προσωρινή κράτηση, νόµιµος δικαστής,
αναφορές, έννοµη προστασία, προηγούµενη ακρόαση) ολοκληρώνουν το κεφάλαιο
των δικαιωµάτων του κοινωνικού χώρου. Σε αυτά δεν παρατηρούνται περιορισµοί.

Μετά τα θεµελιώδη µητρικά δικαιώµατα και τα αντίστοιχα του κοινωνικού χώρου
έχουµε τα οικονοµικά δικαιώµατα. Αυτά είναι τα οικονοµικά συνταγµατικά
δικαιώµατα (ο οικονοµικός χώρος, το οικονοµικό κράτος, η φορολογία, ο
προϋπολογισµός, απολογισµός και γενικός ισολογισµός, τα µονοπώλια, οι
συναλλαγές και η συµµετοχή στην οικονοµική ζωή), η ιδιοκτησία (ιδιωτική
οικονοµική πρωτοβουλία και η ιδιοκτησία), και η εργασία (εργασία, επάγγελµα,
επίταξη, συνδικαλιστική ελευθερία, απεργία).

Περιορισµούς συναντάµε στις συναλλαγές όπου για παράδειγµα η εξουσία που έχει
ο εκµισθωτής να καθορίζει την τιµή του µισθίου, είναι εξουσία οικονοµικής φύσης
και βασίζεται στην εξουσία του προσώπου πάνω σε συγκεκριµένο πράγµα, στην
ιδιοκτησία του πράγµατος, έχει στην εποχή µας περιοριστεί µε την επιβολή
αγορανοµικού ελέγχου στα ακίνητα, τα χρησιµοποιούµενα για επαγγελµατική στέγη
ή κατοικία. Κατά τον ίδιο τρόπο µέσο των διατάξεων του αγορανοµικού δικαίου έχει
σε σηµαντικό βαθµό περιοριστεί η εξουσία του επιχειρηµατία ως εξουσία
καθορισµού των τιµών όπως επίσης και η εξουσία διάθεσης του πράγµατος.
Περιορισµό συναντάµε και στο δικαίωµα της απεργίας. Συγκεκριµένα υπάρχει
ειδική συνταγµατική πρόβλεψη για τον περιορισµό του δικαιώµατος απεργίας
συγκεκριµένων κατηγοριών εργαζοµένων που κυρίως βρίσκονται σε ειδική

47 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 274-
275

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 27

κυριαρχική σχέση προς το κράτος. Έτσι απαγορεύεται η απεργία µε οποιαδήποτε
µορφή στους δικαστικούς λειτουργούς και σ’ αυτούς που υπηρετούν στα σώµατα
ασφαλείας. Επίσης το σύνταγµα προβλέπει όχι άµεσα τον περιορισµό αλλά την
δυνατότητα επιβολής περιορισµών στο δικαίωµα απεργίας διαφόρων κατηγοριών
εργαζοµένων (αρθρ.23 παρ2 εδ.β). Οι περιορισµοί αυτοί βέβαια δεν µπορούν να
φθάνουν έως την κατάργηση του δικαιώµατος της απεργίας ή την παρεµπόδιση της
νόµιµης άσκησής του.48

9. ΟΡΙΑ ΤΩΝ ΠΕΡΙΟΡΙΣΜΩΝ

Οι περιορισµοί των συνταγµατικών δικαιωµάτων δεν είναι αυθαίρετοι και χωρίς
όρια. Συγκεκριµένα και όσον αφορά τους περιορισµούς µε επιφύλαξη νόµου, αυτή
γίνεται µέσα σε κάποια όρια. Τα όρια αυτά είναι γενικά και ειδικά. Στα ειδικά
συγκαταλέγεται ο καθορισµός από το Σύνταγµα του αντικειµένου ή του υποκειµένου
του περιορισµού, του σκοπού κλπ. Αλλά και η απλή επιφύλαξη νόµου δεν είναι
λευκή. Ο νοµοθέτης περιορίζεται και δεν µπορεί να θίξει τον πυρήνα του
συνταγµατικού δικαιώµατος, παρά µόνο υπό τους όρους κι αν αυτό προβλέπεται
από το Σύνταγµα. Για παράδειγµα κατά το άρθ. 2 παρ. 1 προκύπτει ότι κανένας
περιορισµός δεν επιτρέπεται να φτάσει σρην προσβολή της ανθρώπινης
αξιοπρέπειας, φραγµός που ταυτίζεται µε την απόλυτη προστασία του πυρήνα των
ατοµικών δικαιωµάτων.49

Όριο του περιορισµού των ατοµικών δικαιωµάτων αποτελεί και η αρχή της
αναλογικότητας. Σύµφωνα µε αυτή , µεταξύ του σκοπού που επιδιώκει ένας
περιορισµός και της εντάσεως, εκτάσεως και διάρκειας του συγκεκριµένου
περιορισµού πρέπει να υπάρχει εύλογη σχέση. Η σχέση δεν είναι εύλογη όταν ο
περιορισµός είναι απρόσφορος για την επίτευξη του αποτελέσµατος, επαχθέστερος
σε ένταση από το αναγκαίο , δυσανάλογος εν σχέσει προς τους λόγους που
προκάλεσαν τον περιορισµό.50

Η ελληνική νοµολογία αναφέρεται ρητά πλέον στην αρχή της αναλογικότητας και την
συνάγει από την αρχή του κράτους δικαίου. Το ΣτΕ δέχεται για παράδειγµα ότι τα
περιοριστικά µέτρα των ατοµικών δικαιωµάτων δεν πρέπει να διαρκούν πέρα από

48 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ
348,385
49 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 173
50 Βλ. ∆ηµητρόπουλο Α. Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού ∆ικαίου, 2004, σελ 173

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 28

τα χρονικά όρια που επιβάλλουν οι ιδιαίτερες συνθήκες. Γενικότερα όπως δεν
επιτρέπεται η καταχρηστική άσκηση δικαιωµάτων , έτσι δεν επιτρέπεται και η
καταχρηστική άσκηση των περιορισµών τους.

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 29

10. ΣΥΜΠΕΡΑΣΜΑΤΑ

Από τις ενότητες προκύπτει ότι τα συνταγµατικά δικαιώµατα αποτελούν βασικό
κοµµάτι του Συντάγµατος και η περιορισµοί που επιβάλλονται είτε από το Σύνταγµα
είτε από την νοµολογία είναι συγκεκριµένοι. Σκοπός των περιορισµών είναι είτε η
προφύλαξη της δηµόσιας τάξης όταν οι συνθήκες το επιβάλλουν, είτε ο σεβασµός
στα χρηστά ήθη , η αιτιώδης συνάφεια µεταξύ δικαιωµάτων κα.

Θα πρέπει επίσης να διαχωρίσουµε τις έννοιες “οριοθέτηση” δικαιώµατος και
“περιορισµός” δικαιώµατος, όπου η µεν πρώτη αναφέρεται στα όρια µέσα στα
οποία κινείται το δικαίωµα, στο περιεχόµενό του και η δεύτερη στο πότε, υπό ποιες
συνθήκες και από ποιον επιτρέπεται να συρρικνωθεί το περιεχόµενο του
δικαιώµατος.

Επίσης είδαµε πως οι περισσότεροι περιορισµοί αφορούν τα ονοµαζόµενα
δικαιώµατα κοινωνικού χώρου, και του οικονοµικού χώρου , ενώ τα θεµελιώδη
µητρικά συνταγµατικά δικαιώµατα δεν υπόκεινται σε περιορισµούς µε εξαίρεση το
δικαίωµα της ζωής όπου εκεί µπορούµε να κάνουµε λόγο και για οριοθέτηση.

Τέλος ακόµη και η επιβολή των περιορισµών δεν είναι χωρίς περιορισµούς. Η
γενική αρχή της κατάχρησης των δικαιωµάτων µπορούµε να πούµε ότι ισχύει κι εδώ
και έτσι όπως απαγορεύεται η καταχρηστική άσκηση των δικαιωµάτων, έτσι
απαγορεύεται και η κατάχρηση στους περιορισµούς οι οποίοι δεν πρέπει να
βλάπτουν τον πυρήνα του κάθε δικαιώµατος.

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 30

11. ΠΕΡΙΛΗΨΗ

Τα συνταγµατικά δικαιώµατα αποτελούν βασική πτυχή του Συντάγµατος.
Αναφέρονται στον άνθρωπο και στην υποχρέωση που έχει το κράτος να
προστατεύει και να τα διασφαλίζει καθώς και στην δυνατότητα του πολίτη να τα
διεκδικεί. Σηµαντικός είναι ο διαχωρισµός µεταξύ οριοθέτησης και περιορισµού,
όπου η οριοθέτηση αναφέρεται στο περιεχόµενο των δικαιωµάτων ενώ ο
περιορισµός αναφέρεται στην συρίκνωση του περιεχοµένου τους σε ειδικές
περιπτώσεις η οποία συρίκνωση µπορεί να φτάσει µέχρι και την στέρηση του
δικαιώµατος. Ο περιορισµός δεν πρέπει να είναι αυθαίρετος και πρέπει να
προβλέπεται είτε από το Σύνταγµα είτε µε ειδική επιφύλαξη νόµου.

12. ΛΗΜΑΤΑ

Συνταγµατικό δικαίωµα - Ατοµικό δικαίωµα – Κοινωνικό δικαίωµα – Πολιτικό
δικαίωµα – Κατάχρηση δικαιώµατος – Γνήσιος περιορισµός – Νοµοθετικός
περιορισµός – ∆ιοικητικός περιορισµός – Οριοθέτηση δικαιώµατος – Περιορισµός
δικαιώµατος

HEADWORDS

Constitutional right– individual right – social right – political right – right’s overuse –
genuine limitation – nomothetic limitation – executive limitation– limit of the right –
right’s limitation

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 31

13. ΝΟΜΟΛΟΓΙΑ

Σε αυτή την ενότητα θα παραθέσουµε λίγες αποφάσεις που αφορούν περιορισµούς
συνταγµατικών δικαιωµάτων όπως προκύπτουν από την νοµολογία του ΣτΕ.

• Αριθ. 2458/2002 Τµ Γ΄ ΣτΕ , Νοµ. Βήµα τόµος 52 σελ110

Επαγγελµατική ελευθερία, αρχή της ισότητας.

Αίτηση ακυρώσεως –∆ιοικητική πράξη- Εκτελεστότητα – Σύνταγµα – ∆ικηγόροι –
Οργανισµοί – Επαγγελµατική ελευθερία – Αρχή της ισότητας – Εκπαίδευση
ανωτέρα.

Η πράξη µε την οποία ολοκληρώθηκε η διαδικασία επιλογής µεταξύ των υποψηφίων
για θέση ΤΕΙ, είναι εκτελεστή. Η σύµβαση έµµισθης εντολής η οποία συνήφθη
µεταξύ της ∆ιοίκησης και του ∆ικηγόρου που προσλαµβάνεται στην ανωτέρω θέση
αποτελεί σύµβαση ιδιωτικού δικαίου. ∆ιάταξη η οποία επιτάσσει ότι ο κάτοχος µιας
θέσης σε ΤΕΙ δεν πρέπει να κατέχει άλλη θέση στο ∆ηµόσιο ή σε ν.π.δ.δ δεν
προσκρούει στις περι επαγγελµατικής ελευθερίας διατάξεις του Συντάγµατος.
∆ιάταξη η οποία επιτάσσει οτι οι υποψήφιοι για θέση σε ν.π.δ.δ πρέπει να έχουν
κατά το χρόνο υποβολής της υποψηφιότητάς τους τυπικό ποσόν, που δεν χρειάζεται
σε άλλα νοµικά πρόσωπα του ∆ηµοσίου, δεν προσβάλλει την αρχή της ισότητας. Το
Σύνταγµα δεν κατοχυρώνει την αρχή της ισότητας.

• Αριθ. 1882/2003 Τµ ∆΄ ΣτΕ Νοµ. Βήµα τόµος 52 σελ 137

Οικονοµική ελευθερία , αρχή της αναλογικότητας.

Αίτηση ακυρώσεως – Παραδεκτό – ∆ηµόσιες συµβάσεις – Ασυµβίβαστο –
Ραδιοτηλεόραση – Σύνταγµα – ΕΣ∆Α – Οικονοµική ελευθερία – Αρχή της
αναλογικότητας – Αρχή της Ισότητας – Ιδιοκτησία – Άδεια – ∆ικαίωµα ακροάσεως.

Πραδεκτή η αίτηση ακυρώσεως κατά πράξεως που συνιστά νόµιµο τίτλο υπό την
έννοια του άρθρου 2 παρ.1 ΚΕ∆Ε. Η απαγόρευση συγκέντρωσης στο αυτό
πρόσωπο της ιδιότητας του επιχειρηµατία ή του µετόχου εταιρείας που αναλαµβάνει
έργα, προµήθειες και υπηρεσίες από το δηµόσιο ή ν.π του ευρύτερου δηµόσιου
τοµέα και της ιδιότητας του επιχειρηµατία ή µετόχου εταιρείας που κατέχει άδεια
τηλεοπτικού ή ραδιοφωνικού σταθµού ή εκδίδει εφηµερίδα, δεν παραβιάζει την

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 32

οικονοµική ελευθερία ή την αρχή της αναλογικότητας. Η πρόβλεψη κυρώσεων σε
περίπτωση παραβιάσεως της προηγούµενης απαγόρευσης µόνο σε βάρος των
ραδιοτηλεοπτικών επιχειρήσεων δεν προσκρούει στην αρχή της ισότητας.

• Αριθ 3713/2002 Τµ Γ΄ Νοµ. Βήµα τόµος 52 σελ 155

….η θέσπιση προθεσµίας για την υποβολή δικόγραφου πρόσθετων λόγων δεν
αντίκειται στα άρθρα 20 παρ.1 του Συντάγµατος και 6 της ΕΣ∆Α, δεδοµένου ότι δεν
εµποδίζει υπέρµετρα την παροχή έννοµης προστασίας, αποβλέπει δε στην
αποφυγή αιφνιδιασµού των διαδίκων, στους οποίους και απόκειται η τήρηση της
σχετικής προθεσµίας.

• Αριθ 1405/2002 Τµ. ∆΄ ΣτΕ Νοµ. Βήµα τόµος 51 σελ 118.

Οικονοµική ελευθερία
Καύσιµα – Σύνταγµα – Οικονοµική ελευθερία – Κοινοτικό ∆ίκαιο – Ανταγωνισµός –
Νοµοθετική εξουσιοδότηση
Η υποχρέωση των εταιρειών εµπορίας πετρελοειδών να γνωστοποιούν στη
∆ιοίκηση τις πραγµατικές τιµές πώλησης των προϊόντων τους αποτελεί θεµιτό
περιορισµό της οικονοµικής ελευθερίας, δεν αντίκειται στις προστατευτικές του
ανταγωνισµού διατάξεις του κοινοτικού δικαίου.

• Αριθ 846/2002 Τµ Β2 Νοµ. Βήµα σελ 45
Ισότητα – Σύνταγµα

Η συνταγµατική αρχή της ισότητας δεν αποκλείει την διαφορετική ρύθµιση
περιπτώσεων που τελούν υπό διαφορετικές συνθήκες.

ΠΟΛΥΧΡΟΝΗΣ ΚΟΚΚΙΝΙ∆ΗΣ ΠΕΡΙΟΡΙΣΜΟΙ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΜΑΪΟΣ 2004

 33

14. ΒΙΒΛΙΟΓΡΑΦΙΑ

 ∆ΗΜΗΤΡΟΠΟΥΛΟΣ Γ. Συνταγµατικά ∆ικαιώµατα , Παραδώσεις Συνταγµατικού
∆ικαίου, Ι Έκδοση, Αθήνα 2004

1. ∆ΑΓΤΟΓΛΟΥ Π. Συνταγµατικό ∆ίκαιο, Ατοµικά και Κοινωνικά ∆ικαιώµατα,
Τόµος Α, Σάκκουλας Αθήνα

2. ΧΡΥΣΟΓΟΝΟΣ Κ. Ατοµικά και Κοινωνικά ∆ικαιώµατα, Σάκκουλας, Αθήνα
2003

3. ΚΟΝΤΙΑ∆ΗΣ Ξ. Ο Νέος Συνταγµατισµός και τα Θεµελιώδη ∆ικαιώµατα µετά
την Αναθεώρηση του 2001. Σάκκουλας Αθήνα 2002

4. ΝΟΜΙΚΟ ΒΗΜΑ Τόµος 51, Τεύχος 1, Ιανουάριος 2003
5. ΝΟΜΙΚΟ ΒΗΜΑ Τόµος 52, Τεύχος 1 ,Ιανουάριος 2004

