
ΕΘΝΙΚΟΝ & ΚΑΠΟ∆ΙΣΤΡΙΑΚΟΝ

ΠΑΝΕΠΙΣΤΗΜΙΟΝ ΑΘΗΝΩΝ

ΝΟΜΙΚΗ ΣΧΟΛΗ

ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

Κ α θ η γ η τ ή ς : Α. Γ. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

Φ ο ι τ ή τ ρ ι α : ΣΟΦΙΑ Β. ΤΖΟΥΜΑΚΑ

Α.Μ. 1340199900561

ΑΘΗΝΑ 2004

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 2 -

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

1 "Το θέµα" - Εισαγωγικό σηµείωµα ως προς τη συγγραφή της
εργασίας ...4

2 Βασικές νοµικές έννοιες – Γενικές παρατηρήσεις6

3 Κράτος ∆ικαίου ...8

3.1 Ιστορική εξέλιξη ..8

3.2 Ορισµός ...8

3.3 Εννοιολογικά στοιχεία ..9

3.4 Συνταγµατική κατοχύρωση...10

3.4.1 Η αρχή της διάκρισης των λειτουργιών. Άρθρο 2611
3.4.2 Η αρχή της δέσµευσης αυτών από το Σύνταγµα. Άρθρο 1 παρ. 312
3.4.3 Η αρχή της νοµιµότητας της διοίκησης. Άρθρο 95 παρ. 112
3.4.4 Η συνταγµατική κατοχύρωση των θεµελιωδών ανθρωπίνων

δικαιωµάτων. Άρθρα 4-25 ..14
3.4.5 Έλεγχος συνταγµατικότητας των νόµων . Άρθρο 93 παρ. 414

3.4.5.1 Το Ανώτατο Ειδικό ∆ικαστήριο. Άρθρο 100.. 15
3.4.6 Απονοµή της δικαιοσύνης. Συνταγµατική κατοχύρωση16

3.4.6.1 Ειδικότερα. Η αρχή της δικαστικής ανεξαρτησίας. Συνταγµατικό πλαίσιο

 17
3.4.7 Το δικαίωµα παροχής έννοµης προστασίας. Άρθρο 20 παρ. 1..........18

4 Κοινωνικό κράτος...19

4.1 Ιστορική εξέλιξη ..19

4.2 Ορισµός ...20

4.3 Εννοιολογικά στοιχεία ..20

4.4 Συνταγµατική κατοχύρωση...22

4.4.1 Κοινωνικά δικαιώµατα ..23
4.4.1.1 Ελεύθερη ανάπτυξη της προσωπικότητας. Άρθρο 5 παρ. 1................. 23
4.4.1.2 ∆ωρεάν παιδεία. Άρθρο 16 παρ. 4 ... 24
4.4.1.3 Άρθρο 21 Σύνταγµα 1975/1986/2001... 25
4.4.1.4 ∆ικαίωµα στην εργασία. Άρθρο 22 παρ.1 ... 26
4.4.1.5 Κοινωνική ασφάλιση. ‘Άρθρο 22 παρ. 5 ... 27
4.4.1.6 Συνδικαλιστική ελευθερία – Απεργία. Άρθρο 23 27
4.4.1.7 Περιβάλλον. Άρθρα 24 παρ.1 ... 28

4.4.2 Θεσµικές εγγυήσεις ..28

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 3 -

4.4.2.1 Ανθρώπινη αξία. Άρθρο 2 παρ. 1 ... 28
4.4.2.2 Το δικαίωµα της παιδείας. Άρθρο 16 παρ. 2... 29
4.4.2.3 Προστασία της ιδιοκτησίας. Άρθρο 17 παρ. 1....................................... 29
4.4.2.4 Χωροταξική αναδιάρθρωση της χώρας. Άρθρο 24 παρ. 2 30
4.4.2.5 Ιδιαίτερη προστασία Μνηµείων και παράδοσης. Άρθρο 24 παρ.6........ 30
4.4.2.6 Ισότητα των δύο φύλων. Άρθρο 116 παρ. 2 .. 31
4.4.2.7 Κρατικός Παρεµβατισµός - Κοινωνική πολιτική. Άρθρο 106 παρ. 1 31
4.4.2.8 Η θεωρία του «κοινωνικού κεκτηµένου»... 32
4.4.2.9 Προστασία των θεµελιωδών δικαιωµάτων. Άρθρο 25 παρ. 2............... 33
4.4.2.10 Κοινωνική και εθνική αλληλεγγύη. Άρθρο 25 παρ.4 33

5 Κοινωνικό Κράτος ∆ικαίου ..34

5.1 Άρθρο 25 παρ.1 εδ. α,β’ Σύνταγµα 1975/1986/2001......................34

5.1.1 Συναγόµενες αρχές :...35
5.1.1.1 Η αρχή «τριτενέργειας» και η διαπροσωπική ενέργεια των

συνταγµατικών δικαιωµάτων. Άρθρο 25 παρ. 1 εδ. γ’.. 35
5.1.1.2 Η αρχή της αναλογικότητας. Άρθρο 25 παρ. 1 εδ. δ’............................ 36

6 Συµπέρασµα..37

7 Βιβλιογραφία - Αρθρογραφία ..40

7.1 Σελίδες διαδικτίου...43

7.2 Βασικές Συντοµογραφίες ..43

8 Περίληψη - Summary..44

9 Νοµολογία ...45

9.1 Απόφαση ΣτΕ 1990/1990 (Ολοµ.) ..45

9.2 Απόφαση ΣτΕ 2692/1993 (Ολοµ.) ..47

9.3 Απόφαση ΣτΕ 10/1988 (Ολοµ.) ..50

9.4 Απόφαση ΣτΕ 3146/1986 (Ολοµ.) ..55

9.5 Απόφαση ΣτΕ 400/1986 (Ολοµ.) ..55

9.6 Απόφαση ΣτΕ 2409/1998...55

9.7 Απόφαση ΣτΕ 1674/1998...59

9.8 Απόφαση ΣτΕ 3621/1995 (Ολοµ.) ..63

9.9 Απόφαση ΣτΕ 2842/2000...67

9.10 Απόφαση ΣτΕ 640/1993...70

9.11 Απόφαση ΣτΕ 110/1989...71

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 4 -

9.12 Απόφαση ΣτΕ 3621/1981 (Ολοµ.) ..72

9.13 Απόφαση ΣτΕ 3217/1977...77

9.14 Απόφαση ΣτΕ 2209/1977...78

9.15 Απόφαση ΑΕ∆ 8/1979 ...78

9.16 Αναφερόµενες αποφάσεις ..78

1 "Το θέµα" - Εισαγωγικό σηµείωµα ως προς τη συγγραφή
της εργασίας

Η παρούσα εργασία για το µάθηµα των Εφαρµογών ∆ηµοσίου ∆ικαίου

ασχολείται µε ένα ίσως από τα σηµαντικότερα και πιο ενδιαφέροντα θέµατα

της γενικής συνταγµατικής θεωρίας, τις αρχές του Κράτους ∆ικαίου και του

Κοινωνικού Κράτους, η κατανόηση, οριοθέτηση και εφαρµογή των οποίων

απασχόλησε και συνεχίζει να απασχολεί όχι µόνο τους Συνταγµατολόγους

όλων των σύγχρονων ανεπτυγµένων χωρών, αλλά κυρίως τους πολιτικούς

που συναπαρτίζουν την εκτελεστική εξουσία των εκάστοτε κυβερνήσεων και

ουσιαστικά κάθε πολιτικά ευαισθητοποιηµένο άτοµο.

Προκειµένου για µια πρώτη γνωριµία µε τις δύο αρχές παραθέτω

αυτούσιους τους ορισµούς που παρουσιάζονται στο βιβλίο του καθηγητή του

εν λόγω µαθήµατος. Κράτος ∆ικαίου (Rechtstaat) ε ίναι το κράτος

εκείνο , το οποίο σέβεται την ανθρώπινη αξία και τα θεµελιώδη

δικαιώµατα που την εξε ιδικεύουν . Κοινωνικό – ανθρωπιστικό

κράτος (Sozialstaat) ε ίναι το κράτος εκε ίνο που συνταγµατικά

υποχρεούται , όχι µόνο να σέβεται , αλλά και να προστατεύει και

να εξασφαλίζε ι την ανθρώπινη αξία .1

Οι δύο αυτές έννοιες συγκαταλέγονται στις θεµελιώδεις αρχές του

σύγχρονου κράτους και ειδικότερα πρόκειται για αρχές ενταγµένες στο

Σύνταγµα µε αυξηµένη τυπική δύναµη, καθότι συνιστούν και τις οργανωτικές

βάσεις του πολιτεύµατός µας. Η αρχή της δηµοκρατίας µε τη µορφή της

λαϊκής κυριαρχίας, το αντιπροσωπευτικό σύστηµα, η αρχή της

1 ∆ηµητρόπουλος Ανδρέας Γ, Γενική Συνταγµατική θεωρία, Παραδόσεις Συνταγµατικού
∆ικαίου, Τοµ. Α’, θ’ εκδ. Αθήνα 2001

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 5 -

Κοινοβουλευτικής Προεδρευοµένης ∆ηµοκρατίας, η αρχή της διάκρισης των

λειτουργιών και καταλήγοντας οι αρχές του Κράτους ∆ικαίου και του

Κοινωνικού Κράτους, όπως αυτές κατοχυρώνονται στο ελληνικό Σύνταγµα

1975/1986/2001, αποτελούν το σύστηµα µε το οποίο πραγµατώνεται η

οργάνωση και άσκηση της κρατικής εξουσίας.

Κατά την έρευνα του υλικού εκτός από τα εγχειρίδια γνωστών ελλήνων

νοµικών του δηµοσίου δικαίου µπορεί να µελετήσει κανείς και την ξενόγλωσση

βιβλιογραφία, αλλά ιδιαίτερο ενδιαφέρον παρουσιάζουν άρθρα γνωστών

ελληνικών νοµικών περιοδικών (π.χ. ΝοΒ, ΤοΣ), στα οποία Έλληνες νοµικοί

επιστήµονες καταγράφουν πιο εξειδικευµένες απόψεις επί του θέµατος,

καθώς και η γενικότερη αρθρογραφία Ελλήνων πολιτικών και

δηµοσιογράφων. Σηµαντική συνδροµή για την εις βάθος κατανόηση των

εννοιών αποτελούν εξάλλου και συγγράµµατα Γενικής Πολιτειολογίας καθώς

και Φιλοσοφίας του ∆ικαίου.

∆εδοµένης της ιδιαίτερα µεγάλης έκτασης του θέµατος θα περιοριστώ

στο πλαίσιο της παρούσας εργασίας µου σε µια όσο το δυνατόν πληρέστερη

αλλά κατ’ ανάγκη συνοπτική θεωρητική παρουσίαση των δύο αυτών αρχών,

προκειµένου για την ολοκληρωµένη κατανόηση των βασικών εννοιολογικών

στοιχείων τους µε αναφορά στο συνταγµατικό τους πλαίσιο και τις

βασικότερες σχετικές αποφάσεις των ελληνικών δικαστηρίων.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 6 -

2 Βασικές νοµικές έννοιες – Γενικές παρατηρήσεις

Καταρχήν ο όρος δίκαιο προέρχεται από την αρχαία ελληνική γλώσσα

και ετυµολογικά από το ρήµα «δείκνυµι» που σήµαινε δείχνω. Ο

επιστηµονικός όρος δίκαιο µε την τυπική του έννοια (terminus technicus) δεν

πρέπει να συγχέεται µε την ιδεολογική έννοια του δικαίου που σηµαίνει το

ηθικά ορθό, σε αντιδιαστολή µε το άδικο. Το δίκαιο αντιπροσωπεύει

κοινωνικές σχέσεις ανταγωνιστικών συµφερόντων, τις οποίες και ρυθµίζει ως

σχέσεις αµοιβαίων δικαιωµάτων και υποχρεώσεων διαµορφώνοντας µοντέλα

συµπεριφοράς. Το δίκαιο, όµως, δε ρυθµίζει απλά την εξωτερική

συµπεριφορά των ανθρώπων αλλά κανονίζει την παραγωγή κανόνων, τη

«δικαιογένεση»2.

Πρωταρχικός σκοπός του δικαίου είναι η επιβολή και τήρηση της τάξης

και ασφάλειας και η εξασφάλιση της ειρηνικής συµβίωσης σε µία ορισµένη

κοινωνία µε σύστηµα καταναγκαστικών κανόνων και κατά τρόπο

ανταποκρινόµενο ουσιαστικά στο συµφέρον της εκάστοτε κυρίαρχης τάξης.

Προς την επίτευξη του σκοπού αυτού το δίκαιο προβλέπει κυρώσεις οι οποίες

είναι είτε οι προληπτικές, αποτρεπτικές «εγγυήσεις», είτε κατασταλτικές και

αποκαταστατικές κατά κυριολεξία του όρου «κυρώσεις».

Σύµφωνα µε την κοινωνικοπολιτική διάσταση του δικαίου κατά K. Marx

και Fr. Engels : ‘το εκάστοτε ισχύον δίκαιο ανταποκρίνεται βασικά στα

συµφέροντα της οικονοµικά κυρίαρχης τάξης, η οποία ουσιαστικά διαθέτει και

ελέγχει τα µέσα παραγωγής, η οποία µε την κατοχή και χρήση της κρατικής

εξουσίας επιβάλλεται και ως πολιτικά κυρίαρχη. Το δίκαιο προστατεύει τα

βιοτικά συµφέροντα, τα οποία προσδιορίζονται στο πλαίσιο της κοινωνίας και

κρίνονται άξια νοµικής προστασίας. (R.V. Jhering “im Kampf sollst du dein

Recht finden” Der Kampf ums Recht (1873) Der Zweck im Recht τ. Ι-ΙΙ 1877-

1883).Η ισορροπία ανταγωνιστικών συµφερόντων ερµηνεύεται σύµφωνα µε

τη διαλεκτική αντίληψη θέση – αντίθεση – σύνθεση3. Το minimum της

προστασίας προσδιορίζεται µε τη θέσπιση κανόνων δικαίου και κατά αυτό τον

τρόπο η εξουσιαζόµενοι δε µένουν έκθετοι στην αυθαιρεσία και στο έλεος των

2 Μάνεσης Ι. Αριστόβουλος, Συνταγµατικό ∆ίκαιο Ι, Σάκκουλα Θεσσαλονίκη, 1980
3 Όπ. ανωτ. αρ. 2

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 7 -

εξουσιαζόντων, οι φραγµοί δηλαδή που θέτει το δίκαιο είναι ακριβώς η ασπίδα

τους.

Το δίκαιο έχει εξ ορισµού πολιτικό χαρακτήρα καθώς συνυφαίνεται µε το

κράτος. Βέβαια το κράτος δεν µπορεί απλά να αναχθεί σε ένα εργαλείο

υλοποίησης των σκοπών της κυρίαρχης τάξης, καθώς διαθέτει σχετική

αυτονοµία απέναντί της. Η «σχετική αυτονοµία» της κρατικής εξουσίας

εξηγείται µε την προάσπιση των συµφερόντων και των άλλων τάξεων, εκτός

της κυρίαρχης, καθώς και κοινών ή συλλογικών συµφερόντων του κοινωνικού

συνόλου π.χ. προστασία από τα εγκλήµατα κατά της ζωής, προστασία της

δηµόσιας υγείας, προστασία του περιβάλλοντος, λειτουργία δηµόσιων

υπηρεσιών µε λήψη αποφάσεων και µέτρων αντίθετων πολλές φορές προς τα

συµφέροντα της κυρίαρχης τάξης, όπως η ειδικότερη προστασία του

δικαιώµατος εργασίας.

Ο όρος Σύνταγµα χαρακτηρίζει ουσιαστικά τους κανόνες εκείνους που

εγκαθιδρύουν την θεµελιώδη νοµική τάξη της πολιτείας µε ορισµένο

ουσιαστικό περιεχόµενο την οργάνωση της διαδικασίας διαµόρφωσης της

πολιτικής βούλησης και από την άλλη τη διασφάλιση των ατοµικών, πολιτικών

και κοινωνικών δικαιωµάτων.4 Συνθέτει το ον και το δέον. ∆εν αποµονώνεται

ούτε στο πεδίο του δέοντος, ούτε στην ιστορική πραγµατικότητα. Εκφράζει

συγκεκριµένη βούληση, η οποία δεν είναι ανεξάρτητη από ιδεολογικά και

πολιτισµικά στοιχεία. Ο σύγχρονος συντακτικός νοµοθέτης κινείται σε ένα

υπαρκτό δικαιϊκό πολιτισµό µε άξονες την ανθρώπινη αξιοπρέπεια, τη

ελευθερία, την ισότητα , την κοινωνική δικαιοσύνη πάντα µε βάση τη

δηµοκρατική αρχή. Οι ιδιοµορφία της κυρωτικής λειτουργίας του Συντάγµατος

συνίσταται στην κανονιστική του λειτουργία, έχει λιγότερο κατασταλτικό και

περισσότερο προληπτικό χαρακτήρα, ο οποίος πραγµατοποιείται µε

αµοιβαίους ελέγχους και ανασχέσεις, µε αλληλεξαρτήσεις των φορέων

εξουσίας µεταξύ τους υπό τον έλεγχο των εξουσιαζοµένων. Οι σχετικοί θεσµοί

και διαδικασίες αποτελούν εγγυήσεις για την τήρηση του Συντάγµατος5.

4 βλ.αναλυτ. ∆ηµητρόπουλος Ανδρέας Γ., Πρακτικά Θέµατα Συνταγµατικού ∆ικαίου Ι, γενική
θεωρία-οργανωτικό µέρος, εκδ. Σάκκουλα Αθήνα-Θεσσαλονίκη 2004 σελ. 2
5 Μάνεσης Αρ. ,Εγγυήσεις τ. α’ και τ. β, Εκδ. Αντ. Ν Σάκκουλα (ανατ.)

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 8 -

3 Κράτος ∆ικαίου

3.1 Ιστορική εξέλιξη

Σε µία ιστορική προσέγγιση της αρχής του Κράτους δικαίου

επισηµαίνεται ότι ο νοµικός και πολιτικός αυτός όρος γεννάται στο πλαίσιο της

γερµανικής νοµικής επιστήµης κατά το τέλος του 19ου αιώνα περί το έτος 1813

αρχικά από τον C. Welcker και κατόπιν από τον Robert v. Mohl, ο οποίος

θεωρείται κατά πολλούς ως ο δηµιουργό της, αν και ο ίδιος το αρνούνταν

(1829), ως σύνθετη λέξη «Rechtstaat»6. Οι υποστηρικτές της αρχής

ασχολούνται µε τη δυνατότητα συνύπαρξης των δύο εννοιών Ισχύος και

∆ικαίου µε σαφή επιδίωξη να δοθεί το πρωτείο στο ∆ίκαιο. Εν συνέχεια

απασχολεί και τη γαλλική επιστήµη µε ακριβή απόδοση του όρου ως «Etat de

droit».Στην αγγλική συνταγµατική θεωρία συναντάται αργότερα ως «Rule of

law».

Η έννοια του κράτους δικαίου προϋπήρξε όµως του 19ου αιώνα σε µια

ατελή µορφή. Αναφορικά η αρχική θεωρία που υποστήριξε ο άγγλος Bracton

κατά το 13 αιώνα περί της εξουσίας του Βασιλιά αποτέλεσε εννοιολογικό

θεµέλιο, όταν το 1885 ο Dicey ανέπτυξε την αρχή του «Rule of law» στο έργο

του Law of Constitution7.

3.2 Ορισµός

Κράτος ∆ικαίου (Rechtstaat) ε ίναι το κράτος εκείνο , το

οποίο σέβεται την ανθρώπινη αξία και τα θεµελιώδη δικαιώµατα

που την εξε ιδικεύουν .

Κράτος ∆ικαίου ε ίναι το κράτος εκείνο , που υποχρεούται να

σέβεται τα συνταγµατικά δικαιώµατα και εγγυάται την παραγωγή

6 ∆εσποτόπουλου Κων.Ι., Η έννοια του κράτους δικαίου, ΝοΒ 1975, σελ.577 επ.
7 Βλ. αναλυτικότερα Μαυριάς Κώστας Γ., Συνταγµατικό ∆ίκαιο, γ’ εκδ. Αντ. Ν. Σάκκουλα 2004

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 9 -

του δικαίου κατά ορισµένη διαδικασία και την εφαρµογή του

προς όλες τ ις κατευθύνσεις8.

3.3 Εννοιολογικά στοιχεία

Η αρχή του Κράτους ∆ικαίου, ως θεµελιώδης αρχή του Συντάγµατος9.

Έχει διπλή υπόσταση: θεσµική και κανονιστική. Η θεσµική έχει περιγραφική

αξία και συγκροτεί µια από τις οργανωτικές βάσεις του πολιτεύµατος. Με την

κανονιστική της µορφή, η οποία µέσω του δικαστικού ελέγχου της

συνταγµατικότητας των νόµων έχει ιδιαίτερη βαρύτητα, ασκώντας µια

σηµαντική ερµηνευτική λειτουργία. Η αρχή του Κράτους ∆ικαίου δηλώνει ένα

σύστηµα από κανόνες ή αρχές, που περιορίζουν, οργανώνουν και

νοµιµοποιούν την κρατική εξουσία, καθοδηγούν τη δράση της, καθιστούν

ουσιαστική την κατοχύρωση των ατοµικών δικαιωµάτων και παρέχουν

κριτήρια για την αξιολόγηση, από πλευράς νοµιµότητας ή συνταγµατικότητας

κρατικών πράξεων και ιδιωτικών συµπεριφορών, χαράσσοντας επιτακτικά τα

όρια του διακαιϊκά επιτρεπτού ή ανεπίτρεπτου.10 Το κράτος δικαίου συνδέεται

µε την τεχνική νοµική έννοια του δικαίου (terminus technicus).

Η αρχή του κράτους δικαίου ή ∆ικαιοκρατία είναι µη πολιτική βάση του

πολιτεύµατος (βλ. Maunz, Deutsches Staatsrecht) τυπικά σηµαίνει ότι κάθε

έκφανση της κρατικής εξουσίας ανάγεται σε κανόνα δικαίου και βάσει αυτού

κρίνεται και η νοµιµότητά της. Κατά αυτό τον τρόπο η αρχή του κράτους

δικαίου συνδέεται άρρηκτα µε την αρχή της νοµιµότητας της διοίκησης.

∆εν πρέπει όµως να συγχέεται το Κράτος ∆ικαίου µε το κράτος της

δικαιοσύνης, το δίκαιο κράτος. Κράτος δικαίου είναι επί της ουσίας το κράτος

του ισχύοντος δικαίου. Εξ αντιδιαστολής αναφέρονται οι έννοιες αστυνοµικό

κράτος (Polizeistaat)11 και το κράτος νόµου.

Στο κράτος δικαίου η παραγωγή του δικαίου γίνεται µε ορισµένες

διαδικασίες, εφόσον ο ίδιος ο κρατικός µηχανισµός υποβάλλεται στον κανόνα

8 ∆ηµητρόπουλος Ανδρέας Γ, Γενική Συνταγµατική θεωρία, Παραδόσεις Συνταγµατικού
∆ικαίου, Τοµ. Α’, θ’ εκδ. Αθήνα 2001
9 ΣτΕ 2829/1990, 1990/1990 Αντ. Μανιτάκης: «Κράτος ∆ικαίου και δικαστικός έλεγχος της
Συνταγµατικότητας, Σάκκουλας , 1994, σελ. 364
10 Μανιτάκης Αντ.,Κράτος ∆ικαίου και δικαστικός έλεγχος της Συνταγµατικότητας, Σάκκουλας ,
1994, σελ. 59 επ. σελ. 150 επ.
11 Μαυριάς Κώστας Γ., Συνταγµατικό ∆ίκαιο, γ’ εκδ. Αντ. Ν. Σάκκουλα 2004 σελ.89

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 10 -

δικαίου µε την έννοια της αυτοδέσµευσης. Το ίδιο το κράτος, δηλαδή, βάση

της αρχής του κράτους δικαίου υποχρεούται να σέβεται τα ατοµικά δικαιώµατα

και να µην τα παραβιάζει. Επικρατεί η αρχή της ισότητας, καθώς όλοι χωρίς

εξαίρεση υπάγονται στο δίκαιο, σε αντίθεση µε το παλαιότερο αξίωµα

«princeps legibus est»12.

Το παλιά µορφής φιλελεύθερο κράτος δικαίου ήταν προσανατολισµένο

στην ατοµικιστική ιδέα της δικαιοσύνης, ενώ το σύγχρονο στρέφεται πλέον

στην υλοποίηση της ανθρωπιστικής αρχής. Η υποχρέωση σεβασµού

περιορίζονταν στη µη δραστηριοποίηση του Κράτους, ήταν δηλαδή κράτος

αποχής και όχι προστατευτικό - παρεµβατικό. Πράγµατι στο όνοµα της

ατοµικής ελευθερίας το παλιότερης µορφής κράτος υποχρεούνταν

συνταγµατικά να µην επεµβαίνει , ενώ το ίδιο το άτοµο παρά της

συνταγµατικής προστασίας ορισµένων δικαιωµάτων, λόγω του δηµοσίου

χαρακτήρα τους, δεν προστατεύονταν από την ιδιωτική εξουσία. Έναντι της

ιδιωτικής εξουσίας στρέφονται µόνο τα αντικείµενα προστασίας, ονοµαζόµενα

στη γερµανική νοµική ορολογία Schutzobjekte της ζωής και της ιδιοκτησίας

(Leben und Eigentum).

Τα εννοιολογικά στοιχεία του κράτους δικαίου κατά κύριο λόγο είναι η

αρχή της διάκρισης των λειτουργιών, η αρχή της συνταγµατικής δέσµευσης

αυτών, η αρχή της νοµιµότητας, η δικαστική ανεξαρτησία και η κατοχύρωση

των ατοµικών δικαιωµάτων.

3.4 Συνταγµατική κατοχύρωση

Αναφορικά µε τη συνταγµατική κατοχύρωση της αρχής του Κράτους

∆ικαίου από το ισχύον Σύνταγµα 1975/1986/2001, αυτή καταφαίνεται στις

ακόλουθες συνταγµατικές διατάξεις : η αρχή της διάκρισης λειτουργιών (26), η

αρχή της δέσµευσης αυτών από το Σύνταγµα (1 παρ. 3), η αρχή της

νοµιµότητας της διοίκησης (95 παρ. 1), Ο σεβασµός της ανθρώπινης αξίας (2

παρ.1) και η κατοχύρωση των ατοµικών και κοινωνικών δικαιωµάτων (4-25), ο

12 “Ο µονάρχης είναι υπεράνω του νόµου” δε δεσµεύεται από τις ίδιες του τις διατάξεις και
τους νόµους. Αξίωµα µε µεγάλη απήχηση στους µοναρχικούς κύκλους της ∆. Ευρώπης.
Τρωιανος Σπ. Βελισσαροπούλου, Καράκωστας, Ιστορία ∆ικαίου β’ εκδ., Αντ. Ν. Σάκκουλας
1997

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 11 -

δικαστικός έλεγχος της συνταγµατικότητας των νόµων (93 παρ.4 και 100), η

δικαστική ανεξαρτησία (87), το δικαίωµα παροχής έννοµης προστασίας (20

παρ.1). Οι παραπάνω συνταγµατικές αρχές θεωρείται ότι ανήκουν στο

«σκληρό πυρήνα» του κράτους δικαίου .

Ειδικότερα :

3.4.1 Η αρχή της διάκρισης των λειτουργιών. Άρθρο 26

α) Η νοµοθετική λειτουργία ασκείται από τη Βουλή και τον Πρόεδρο της

∆ηµοκρατίας.

β) Η εκτελεστική λειτουργία ασκείται από τον Πρόεδρο της ∆ηµοκρατίας

και την Κυβέρνηση.

γ) Η δικαστική λειτουργία ασκείται από τα δικαστήρια οι αποφάσεις τους

εκτελούνται στο όνοµα του Ελληνικού Λαού.)

Η τριαδική αυτή διάκριση σε νοµοθετική, εκτελεστική, δικαστική

λειτουργία έχει τις ρίζες της στην αρχαιότητα και δη αναφέρεται για πρώτη

φορά από τον Αριστοτέλη στα Πολιτικά του. Η κρατική εξουσία είναι καταρχήν

ενιαία, αλλά διακρίνεται περαιτέρω σε τρεις τοµείς που ονοµάζονται

λειτουργίες. Στο ισχύον Σύνταγµα χρησιµοποιείται πλέον ο όρος λειτουργία

αντί του παλαιότερου εξουσία. Η αρχή της διάκρισης των λειτουργιών είναι

ίσως η σηµαντικότερη οργανωτική αρχή του ελληνικού πολιτεύµατος και για το

λόγο αυτό ο συντακτικός νοµοθέτης τους δίνει αυξηµένη τυπική ισχύ καθώς

δεν µπορούν να αναθεωρηθούν κατά το α. 110 παρ. 1 του ισχύοντος

Συντάγµατος. Όπως χαρακτηριστικά αναφέρει ο Μάνεσης, « η οργανική

διάκριση των εξουσιών, αποτελεί προϋπόθεση του κράτους ∆ικαίου, διότι δι'

αυτής επιτυγχάνεται η κατανοµή της ασκήσεως της κρατικής εξουσίας σε

διάφορα όργανα, αµοιβαίως ελεγχόµενα και περιοριζόµενα, ώστε να

αποτρέπεται η κατάχρηση αυτής.»

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 12 -

3.4.2 Η αρχή της δέσµευσης αυτών από το Σύνταγµα. Άρθρο 1 παρ. 3

Όλες οι εξουσίες πηγάζουν από το Λαό, υπάρχουν υπέρ αυτού και του

Έθνους και ασκούνται όπως ορίζει το Σύνταγµα.

Το άρθρο 1 παρ. 3 Σ., καθιερώνει την υπεροχή του Συντάγµατος

απέναντι σε οποιαδήποτε έκφανση της κρατικής εξουσίας, δηλαδή την

υποταγή της τελευταίας στο ∆ίκαιο. Η ρητή αυτή κατοχύρωση της εξάρτησης

κάθε δήλωσης βουλήσεως της κρατικής εξουσίας από τις συνταγµατικές

επιταγές επιβεβαιώνεται και από το γερµανό συνταγµατολόγο C. Schmitt ότι

σε ένα δηµοκρατικό συνταγµατικό κράτος, όπως και το ελληνικό, κυρίαρχος

ουσιαστικά δεν είναι ο λαός αλλά το Σύνταγµα.

3.4.3 Η αρχή της νοµιµότητας της διοίκησης. Άρθρο 95 παρ. 1

Στην αρµοδιότητα του Συµβουλίου της Επικρατείας ανήκουν ιδίως:

α) Η µετά από αίτηση ακύρωσης των εκτελεστών πράξεων των

διοικητικών αρχών για υπέρβαση εξουσίας ή παράβαση νόµου.

β) Η µετά από αίτηση αναίρεση τελεσίδικων αποφάσεων των τακτικών

διοικητικών δικαστηρίων όπως ο νόµος ορίζει.

γ) Η εκδίκαση διοικητικών διαφορών ουσίας που υποβάλλονται σ΄ αυτό

σύµφωνα µε το Σύνταγµα και του νόµους.

δ) Η επεξεργασία όλων των διαταγµάτων που έχουν κανονιστικό

χαρακτήρα.

Ο όρος διοίκηση από λειτουργική έννοια είναι η διενέργεια νοµικών

πράξεων και υλικών ενεργειών για την επίτευξη κάποιου σκοπού. Επί της

ουσίας διοίκηση από λειτουργική έννοια είναι το διοικείν. Με την οργανική

έννοια της διοίκησης εννοούνται ακριβώς τα πρόσωπα φυσικά και νοµικά που

έχουν το δικαίωµα, την αρµοδιότητα και την υποχρέωση να ασκούν την

παραπάνω δραστηριότητα. Γενικότερα µε τον όρο διοίκηση ή δηµόσια

διοίκηση εννοούµε το Κράτος, τα ΝΠ∆∆ και γενικότερα του δηµόσιους

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 13 -

οργανισµούς ή επιχειρήσεις. Φυσικά υπάρχει και η ιδιωτική διοίκηση που

ασκείται στον ιδιωτικό τοµέα, αλλά στο σηµείο αυτό δε θα µας απασχολήσει.

Η έννοια του κράτους δικαίου, όπως προαναφέρθηκε είναι άµεσα

συνυφασµένη µε την αρχή της νοµιµότητας της διοίκησης, καθώς αυτή

εκφράζεται στη σχέση της µε τη νοµοθετική εξουσία. Στα εννοιολογικά

στοιχεία της αρχής συγκαταλέγονται αφενός η υποχρέωση της διοίκησης να

σέβεται το δίκαιο, τόσο τις επιταγές, όσο και τις απαγορεύσεις του και

ουσιαστικά να υπόκειται σε αυτό, και αφετέρου ο περιορισµός των

θεµελιωδών δικαιωµάτων, κυρίως της προσωπικής ελευθερίας και της

ιδιοκτησίας, που πρέπει να υπόκεινται πάντα στα µέτρα και στα σταθµά που

ορίζει ο νόµος. Κατά τη λογική ακολουθία, εφόσον η ίδια η διοίκηση υπάγεται

στους νόµους που προκύπτουν από τη νοµοθετική λειτουργία του εκάστοτε

νοµοθετικού οργάνου, υπάγεται εµµέσως και στο εκλογικό σώµα ως φορέα

της λαϊκής κυριαρχίας. Συνεπώς η αρχή της νοµιµότητας είναι απόρροια των

θεµελιωδών αρχών του πολιτεύµατος, και δη της αρχή της λαϊκής κυριαρχίας

και του αντιπροσωπευτικού συστήµατος.

Συνταγµατικά κατοχυρώνεται στις ακόλουθες διατάξεις: 26 παρ. 2, 43,

50, 82 και 83 του ισχύοντος Συντάγµατος. Η αρχή της νοµιµότητας υποχωρεί

ως κάποιο βαθµό στις περιπτώσεις των κυβερνητικών πράξεων και των

ειδικών κυριαρχικών σχέσεων13. Συγκεκριµένα αξίζει όµως να σηµειωθεί

αναφορικά µε τις ειδικές κυριαρχικές σχέσεις και των περιορισµών των

ατοµικών δικαιωµάτων ότι:

α) Ο περιορισµός της ατοµικής ελευθερίας, πρέπει να προβλέπεται

ειδικώς από νόµο ή από ειδικώς νοµοθετικώς εξουσιοδοτηµένης πράξη της

διοίκησης (βλ.. ΣτΕ 1048/1975) β) Ο περιορισµός δεν πρέπει να αφορά

ατοµικά δικαιώµατα µη δεκτικά οποιουδήποτε περιορισµού (βλ. ΣτΕ

1123/1962)14.γ) Ο περιορισµός δεν πρέπει να φτάνει µέχρι του σηµείου

αναίρεσης του πυρήνα του δικαιώµατος (βλ. ΣτΕ 2209/1977) δ) Ο περιορισµός

πρέπει να δικαιολογείται από το έννοµο συµφέρον και να τελεί σε εύλογη

σχέση αναγκαιότητας µε την ειδική κυριαρχική σχέση (ΣτΕ 2209/1977).

13 βλ. αναλυτ.. Σπηλιωτόπουλος Επ. Π. ,Εγχειρίδιο ∆ιοικητικού ∆ικαίου Ι, Αντ. Ν. Σάκκουλας,
Αθήνα – Κοµοτηνή 1999 και ∆αγτόγλου Πρ. Γενικό ∆ιοικητικό, Αντ. Ν. ΣάκκουλαςΑθήνα -
Κοµοτηνή 1997σελ. 147
14 βλ. αναλυτ. Γέροντα, Απ., Επίκαιρα προβλήµατα του κοινωνικού κράτους, ΤοΣ 1 Γ’ 1987
σελ. 48-49

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 14 -

3.4.4 Η συνταγµατική κατοχύρωση των θεµελιωδών ανθρωπίνων
δικαιωµάτων. Άρθρα 4-25

Τα ατοµικά δικαιώµατα στοιχειοθετούν την έννοια του κράτους δικαίου,

τα οποία µε τη συνταγµατική κατοχύρωσή τους οριοθετούν την κρατική

εξουσία και την υποτάσσουν σε κανόνες υπερκείµενης τυπικής ισχύος. Ο

ενδιαφερόµενος ιδιώτης µπορεί να επικαλεστεί του κανόνες αυτούς ενώπιον

της διοίκησης και των δικαστηρίων, δυνάµει του δικαιώµατος του αναφέρεσθαι

του άρθρο 10 παρ. 1. και της παροχή έννοµης προστασίας ενώπιον των

δικαστικών αρχών κατά άρθρο 20 παρ.1 του Συντάγµατος.

3.4.5 Έλεγχος συνταγµατικότητας των νόµων . Άρθρο 93 παρ. 4

Τα δικαστήρια υποχρεούνται να µην εφαρµόζουν νόµο που το

περιεχόµενό του είναι αντίθετο προς το Σύνταγµα.

Η διάταξη του άρθρου 93 παρ. 4 του Συντάγµατος προβλέπει το

δικαστικό έλεγχο15 της συνταγµατικότητας των νόµων, δηλαδή τη δυνατότητα

και µάλιστα την υποχρέωση των δικαστηρίων να µην εφαρµόζουν νόµους που

έρχονται σε αντίθεση µε το Σύνταγµα. Ως εκ τούτου, το Σύνταγµα

αναγορεύεται σε υπέρτατο κριτήριο αξιολόγησης όλων των κρατικών

πράξεων, όλων των κανόνων δικαίου.

 Ο έλεγχος της συνταγµατικότητας των νόµων είναι συνήθης περίπτωση

δικαστικής ερµηνείας του Συντάγµατος. Η συνταγµατικότητα των νόµων

µπορεί να ελεγχθεί από όλα τα δικαστήρια ανεξαρτήτως αρµοδιότητας και

βαθµού. Έτσι καθιερώνεται στην ελληνική έννοµη τάξη το µικτό σύστηµα, το

οποίο είναι κατά βάση αποκεντρωτικός κατ’ ένσταση έλεγχος της

συνταγµατικότητας των νόµων, σύστηµα δηµοκρατικότερο και

αποτελεσµατικότερο, σε αντίθεση µε το συγκεντρωτικό, σύµφωνα µε το οποίο

ο έλεγχος της συνταγµατικότητας ανατίθεται σε συγκεκριµένο ειδικό

δικαστήριο (π.χ. το Γενικό Οµοσπονδιακό Συνταγµατικό ∆ικαστήριο της

15 βλ. αναλυτ. ∆αγτόγλου Π.∆., Ο δικαστικός έλεγχος της συνταγµατικότητας των νόµων,
Σκέψεις για τη σηµερινή κατάσταση του Συνταγµατικού ∆ικαίου στη χώρα µας, εκδ. Αντ. Ν.
Σάκκολυλα Αθήνα – Κοµοτηνή 1989

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 15 -

Γερµανίας). Αξίζει να σηµειωθεί ότι ο έλεγχος συνταγµατικότητας ορισµένης

διάταξης νόµου µπορεί να κριθεί από ένα δικαστήριο συνταγµατική και από

άλλο αντισυνταγµατική. Χρονικά ο έλεγχος µπορεί να λάβει χώρα τόσο στο

στάδιο της έκδοσης και της θέσης σε ισχύ (προληπτικός – πολιτικός έλεγχος :

κατά τη νοµοθετική και κοινοβουλευτική διαδικασία διαδικασία, όπου

συµπράττουν Βουλή και Πτ∆), αλλά και κατά την εφαρµογή τους

(κατασταλτικός). Ο κατασταλτικός έλεγχος διακρίνεται σε : α) διάχυτο, όλα τα

δικαστήρια είναι αρµόδια β) παρεµπίπτων γ) και συγκεκριµένο, στα πλαίσια

των συγκεκριµένων διαφορών, τις οποίες τα δικαστήρια καλούνται να

επιλύσουν. Τέλος αναφορικά µε το δικαστικό έλεγχου συνταγµατικότητας των

νόµων, αυτός περιορίζεται στο επίπεδο της ουσιαστικής νοµιµότητας (Σ 93

παρ. 4) και όχι της σκοπιµότητας. Πολύ δε λιγότερο επιτρέπεται να

µετατραπεί αυτός σε πολιτικό έλεγχο, το οποίο θα αποτελούσε ανεπίτρεπτο

περιορισµό της νοµοθετικής λειτουργίας της εκάστοτε Βουλής16.

Κριτική17 έχει ασκηθεί στη Γαλλία18. Συγκεκριµένα ναι µεν υπερέχει το

Σύνταγµα έναντι νόµου, όµως απουσιάζει δικαστικός κατασταλτικός έλεγχος

της συνταγµατικότητας των νόµων, καθώς ο κοινός νοµοθέτης ρυθµίζει τα

δικαιώµατα των διοικούµενων έναντι του κράτους. Κατευνάζει την κριτική η

συνταγµατική κατοχύρωση του προληπτικού δικαστικού ελέγχου του

νοµοθέτη από το Συνταγµατικό Συµβούλιο ήδη από το 1958 (Σύνταγµα της Ε’

Γαλλικής ∆ηµοκρατίας) 19.

3.4.5.1 Το Ανώτατο Ειδικό ∆ικαστήριο. Άρθρο 100

Κατ’ εξαίρεση ο συντακτικός νοµοθέτης καθιερώνει το συγκεντρωτικό

σύστηµα µετά από αίτηση δικαστικού ελέγχου της συνταγµατικότητας των

16 βλ. αναλ. Αρ.Ι. Μάνεση, Αντώνη Μανιτάκη, Κρατικός παρεµβατισµός και Σύνταγµα
(Έλεγχος τραπεζών βάσει του α.ν. 1665/1951 και ν. 431/1976), ΝοΒ 1981 σελ.1199 επ.
17 Miaille Michel, Το κράτος του ∆ικαίου. Εισαγωγή στην κριτική του συνταγµατικού δικαίου,
∆ίκαιο και πολιτική 6, Παρατηρητής, Θεσσαλονική 1983
18 Βλ. Αναλυτικότερα Αναγνώστου ∆., Η απόφαση Nicolo, βήµα στην ολοκλήρωση του
κράτους δικαίου στη Γαλλία, ΤοΣ 1990,σελ.83 επ.
19 Κανελλοπούλου Ν. Αθ., Σκέψεις γύρω από το Κράτος ∆ικαίου και την ιδιοµορφία των
συστηµάτων ελέγχου της συνταγµατικότητας των νόµων, ΤοΣ 2/1994, σελ.281 επ.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 16 -

νόµων.20 Σύµφωνα µε την 100 παρ. 3 προβλέπεται η οργάνωση και

λειτουργία του ρυθµίζεται από τον ειδικό νόµο 345/1976. Το ΑΕ∆ δεν αποτελεί

κλάδο της δικαιοσύνης, αλλά είναι ειδικό δικαστήριο. Η διάταξη του 100 παρ.

1 προβλέπει την ειδική αρµοδιότητα του Ανωτάτου Ειδικού ∆ικαστηρίου (ΑΕ∆)

για άρση των συγκρούσεων καθηκόντων σε περίπτωση αντίθετων

αποφάσεων από το Συµβούλιο της Επικρατείας (ΣτΕ), τον Άρειο Πάγο (ΑΠ)

και το Ελεγκτικό Συνέδριο (ΕΣ). Σκοπός η άρση της αµφισβήτησης περί της

αντισυνταγµατικότητας των νόµων. Ελέγχεται δηλαδή από το ΑΕ∆ η

ουσιαστική αντισυνταγµατικότητα των διατάξεων ή αµφισβήτηση περί της

έννοιας τυπικών νόµων. Επίσης, το ΑΕ∆ είναι κατά αποκλειστικότητα αρµόδιο

για τον έλεγχο του κύρους των βουλευτικών εκλογών. Ως γνωστό η νοµολογία

των δικαστηρίων δεν αποτελεί κατά το ελληνικό ισχύον Σύνταγµα πηγή

δικαίου. Οι αποφάσεις συγκεκριµένα του ΑΕ∆ που κηρύσσουν νοµοθετικές

διατάξεις ως αντισυνταγµατικές αποτελούν πηγή του Συνταγµατικού δικαίου,

όταν οι διατάξεις αυτές περιέχουν συνταγµατικούς κανόνες, έχουν δηλαδή

απόλυτη ισχύ erga omnes 21.

3.4.6 Απονοµή της δικαιοσύνης. Συνταγµατική κατοχύρωση

Το Σύνταγµα καθιερώνει ορισµένες αρχές που αποτελούν εγγυήσεις

κατά την απονοµή δικαιοσύνης όπως : α) την αρχή της δηµοσιότητας των

συνεδριάσεων (93 παρ. 2) β) την αρχή της απαγγελίας των δικαστικών

αποφάσεων (93 παρ. 3 εδ. α’) γ) την αρχή της αµεροληψίας και κυρίως της

δικαστικής ανεξαρτησίας (87 παρ. 2, 3 σε συνδυασµό µε 89 παρ. 1 και 4) δ)

την αρχή της απαγγελίας των δικαστικών αποφάσεων σε δηµόσια συνεδρίαση

(93 παρ. 3 εδ. α’) και ε) την αρχή της υποχρεωτικής δηµοσίευσης της γνώµης

της µειοψηφίας (93 παρ. 3 εδ. β’). Ειδικότερες συνταγµατικές εγγυήσεις κατά

την απονοµή της δικαιοσύνης : οι ένορκοι (97 παρ. 1), τα µέλη στρατιωτικών

δικαστηρίων (48 παρ. 1 και 96 παρ. 4, 5) καθώς και η αρχή της νοµιµότητας

των ποινών , η απαγόρευση των βασανιστηρίων και ορισµένων ποινών.

20 Βλ. αναλ. Γεωργόπουλος Κωνστ. Λ., Επίτοµο Συνταγµατικό ∆ίκαιο, 12η εκδ. Αντ. Ν
Σάκκουλα 2001 σελ.140 επ.
21 ΑΕ∆ 8/1979, 30/1985 βλ. ∆ηµητρόπουλος Ανδρέας Γ, Γενική Συνταγµατική θεωρία,
Παραδόσεις Συνταγµατικού ∆ικαίου, Τοµ. Α’, θ’ εκδ. Αθήνα 2001 σελ. 196

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 17 -

3.4.6.1 Ειδικότερα. Η αρχή της δικαστικής ανεξαρτησίας. Συνταγµατικό

πλαίσιο

Ως ένα από τα σηµαντικότερα εχέγγυα της αρχής του κράτους δικαίου

κρίνεται η αρχή της δικαστικής ανεξαρτησίας. ∆ικαστική ανεξαρτησία22 υπό

ευρεία έννοια σηµαίνει ότι οι δικαστές κατά την άσκηση του λειτουργήµατός

του είναι ανεξάρτητοι (νοµοθετικά και εκτελεστικά) απέναντι στα άλλα όργανα

του Κράτους, στους διαδίκους και στις µη κρατικές δυνάµεις (π.χ τύπος,

πολιτικά κόµµατα και εκκλησία). Υπό στενή έννοια σηµαίνει την αυτοτέλεια

των δικαστών απέναντι στους άλλους φορείς της δηµόσιας εξουσίας. Η

δικαστική ανεξαρτησία διακρίνεται σε ουσιαστική ή λειτουργική (Σ 87 παρ. 1).

Οι δικαστές απονέµουν δικαιοσύνη σύµφωνα µε το νόµο και τη συνείδησή

τους, χωρίς να υπάγονται σε διαταγές ή υποδείξεις άλλων κρατικών οργάνων

και προσωπική (Σ 87 παρ. 2), η οποία συνίσταται στην κατοχύρωση της

υπηρεσιακής κατάστασης των δικαστών έναντι των άλλων κρατικών φορέων,

αποσκοπούσα κατά βάση στην εξασφάλιση της λειτουργικής τους

ανεξαρτησίας. Η εκτελεστική εξουσία είναι µόνο αρµόδια για τη διοίκηση της

δικαιοσύνης, καθώς και την άσκηση της σχετικής εποπτείας, ενώ από την

άλλη η νοµοθετική λειτουργία περιορίζεται στη ρύθµιση της οργάνωσης και

της λειτουργίας των δικαστηρίων. Στον κοινό νοµοθέτη επαφίεται η ρύθµιση

του ζητήµατος της δέσµευσης του δικαστή από απόφαση άλλου δικαστή

(προδικαστικά ζητήµατα, δεδικασµένο). Οι εισαγγελίες και οι προϊστάµενες

δικαστικές αρχές έχουν το δικαίωµα εποπτείας, το οποίο συνίσταται στην

επίβλεψη και τη έκδοση γενικών οδηγιών ως προς τη λειτουργία των

δικαστηρίων23. Ως εγγυήσεις προσωπικής ανεξαρτησίας αναφέρονται : α) ο

διορισµός των δικαστών 88 παρ. 1 σε συνδυασµό µε το άρθρο 87 παρ.1

(Αποφ. 2859/1985 ΣτΕ (Ολοµ.)…περί δικαστικής ανεξαρτησίας και

διορισµού…, ΤοΣ 12, 504 επ.) β) ισοβιότητα άρθρο 88 παρ. 1, η µονιµότητα

των δικαστικών υπαλλήλων άρθρο 92, η αποχώρηση άρθρο 88 παρ. 5, η

παύση από το δικαστικό λειτούργηµα άρθρο 88 παρ. 4 σε συνδυασµό µε το

93 παρ. 2 και 3 γ) οι υπηρεσιακές µεταβολές των δικαστικών λειτουργών και

22 βλ. αναλ. Αθ. Γ. Ράϊκου, Συνταγµατικό ∆ίκαιο, Τοµ. Α’, Εισαγωγή – Οργανωτικό µέρος,
Τευχ. Γ’, Εκδ. Αντ. Ν. Σάκκουλα, Αθήνα- Κοµοτηνή 1991
23 Νικ. Κ. Κλαµαρής, ∆ικονοµικά Κείµενα Ι -Β-, Κώδικας Οργανισµού ∆ικαστηρίων και
Καταστάσεως ∆ικαστικών Λειτουργών (Ν.1756/1988), Εκδ. Αντ. Ν. Σάκκουλα, Αθήνα-
Κοµοτηνή 2004

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 18 -

τα ανώτατα δικαστικά συµβούλια στο άρθρο 90 δ) η διαπίστωση της ευθύνης

των δικαστών. Το απολύτως ανεύθυνο είναι αντίθετο προς την αρχή του

κράτους δικαίου. Η ευθύνη των δικαστών, η οποία είναι τριπλή : ποινική,

αστική (άρθρο 99) και πειθαρχική (άρθρο 91), στην πρακτική σπάνια ασκείται.

ε) τα ασυµβίβαστα επαγγέλµατα προς το δικαστικό επάγγελµα άρθρο 89

παρ. 1-4 στ) η ευµενέστερη µισθολογική µεταχείριση τους συγκριτικά µε

άλλους δηµοσίους υπαλλήλους, περί αποδοχών άρθρο 88 παρ.2, καθώς

επίσης µε την αναθεώρηση του 2001 ρυθµίζεται θέσπιση Ειδικού ∆ικαστηρίου

για την κρίση των µισθολογικών αποδοχών και συντάξεων κατά το άρθρο 99

του ισχύοντος Συντάγµατος.

Η αρχής της δικαστικής ανεξαρτησίας, η οποία διασφαλίζει την

ουδετερότητα και την αµεροληψία των δικαστών, στοιχεία απαραίτητα ως

προς τη φύση του λειτουργήµατός τους, προκύπτει από τη αρχή της

διάκρισης των λειτουργιών, θεµελιώδη αρχή των σύγχρονων δηµοκρατικών

κρατών, κρινόµενη ορθώς ως «φρουρός των ατοµικών ελευθεριών».

Κατοχυρώνεται ρητά από την πλειονότητα των σύγχρονων Συνταγµάτων,

όπως επίσης και από το ελληνικό.

3.4.7 Το δικαίωµα παροχής έννοµης προστασίας. Άρθρο 20 παρ. 1

Καθένας έχει δικαίωµα στην παροχή έννοµης προστασίας από τα

δικαστήρια και µπορεί να αναπτύξει σ’ αυτά τις απόψεις του για τα δικαιώµατα

ή συµφέροντά του, όπως ο νόµος ορίζει.

Το δικαίωµα επισηµαίνεται και ως αρχή της δικαστικής ακροάσεως. Ο

ουσιαστικός νόµος κατά την έκφραση «όπως ο νόµος ορίζει» καταγράφει

αναλυτικότερα τις λεπτοµέρειες του δικαιώµατος παροχής εννόµου

προστασίας, προκείµενου για την αποτελεσµατικότερη εξασφάλιση του

δικαιώµατος της δικαστικής προστασίας.24 Εξάλλου το δικαίωµα παροχής

έννοµης προστασίας κατοχυρώνεται και από το άρθρο 6 της Ευρωπαϊκής

24 ΣτΕ 2835/1978, 3621/1981 (Ολ.), 640/1993, 3621/1995 2842/2000

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 19 -

Σύµβασης των ∆ικαιωµάτων του Ανθρώπου (ΕΣ∆Α), όπως αυτό

ενσωµατώθηκε στο ελληνικό δίκαιο.

4 Κοινωνικό κράτος

4.1 Ιστορική εξέλιξη

Οι ατοµικές ελευθερίες, τα ατοµικά ή θεµελιώδη δικαιώµατα, αποτελούν

την πεµπτουσία της ατοµικής, κοινωνικής και οικονοµικής ζωής. Ο σεβασµός

της ανθρώπινης αξιοπρέπειας και οι αναγνώριση των ατοµικών και

κοινωνικών δικαιωµάτων έλαβε χώρα από νωρίς (ενδεικτικά αναφέρεται ο

Κώδικας του Χαµουραµπί 2279 π. Χ., ο νόµος του Σόλωνα 6ος π. Χ. αιώνας),

ενώ η ουσιαστική κατοχύρωσή τους αρχίζει από τους Άγγλους µε την

υπογραφή της Magna Charta. Τα κοινωνικά δικαιώµατα τυχαίνουν της

πρώτης τους Συνταγµατικής κατοχύρωσης µε τρόπο συστηµατικό στον

εικοστό πλέον αιώνα µε χαρακτηριστικά παραδείγµατα τα Συντάγµατα του

Μεξικού (1917), κυρίως της ∆ηµοκρατίας της Βαϊµάρης (1919) καθώς και το

σοβιετικό Σύνταγµα (1936)25.
Το αντικείµενο του δικαίου είναι η πολιτική, κοινωνική και οικονοµική

πραγµατικότητα. Η εξέλιξη της πραγµατικότητας στις αρχές του 20ου µετά την

εκβιοµηχάνιση της αστικής κοινωνίας χρήζει εχέγγυα της µη καταπάτησης της

ανώτατης όλων αξίας, αυτής του ανθρώπου. Στην προσπάθεια

εξανθρωπισµού του δικαίου ο νοµοθετικός παρεµβατισµός για λόγους

εκλογικούς και κυρίως ιδεολογικούς εξασφαλίζοντας τους όρους της ειρηνικής

συµβίωσης είχε σα τελικό αποτέλεσµα την τήρηση και εφαρµογή των

θεµελιωδών δικαιωµάτων και την κατοχύρωσή τους και από την κοινή

νοµοθεσία. Η ανθρώπινη αξία αποτέλεσε την ακρογωνιαίο λίθο το ύψιστο

αγαθό και την κατευθυντήρια αρχή της φιλοσοφικονοµικής θεωρίας του

25 Μαυριάς Κώστας Γ., Συνταγµατικό ∆ίκαιο, γ’ εκδ. Αντ. Ν. Σάκκουλα 2004

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 20 -

κοινωνικού ανθρωπισµού µε βασικό αξίωµα «Der Mensch muss immer Zweck

an sich selbst bleiben» 26.
Το ζήτηµα του προσδιορισµού της έννοιας του Κοινωνικού Κράτους

δεδοµένου των κοινωνικών και οικονοµικών µεταβολών εµφανίστηκε λοιπόν

στις αρχές του αιώνα ως έκφραση του αιτήµατος της εργατικής τάξης καθώς

και της κατώτερης αστικής περί της κατοχυρώσεως των κοινωνικών τους

δικαιωµάτων. Ο κοινωνικός ανθρωπισµός αναγνωρίζεται και από το ελληνικό

Σύνταγµα, το οποίο θέτει το απαραβίαστο της ανθρώπινης αξίας ως ύψιστο

αγαθό και προσανατολίζεται µε βάση την αρχή του κοινωνικού κράτους.

Σύµφωνα µε τη θεωρία αυτή «ο κοινωνικός» χαρακτήρας του Συντάγµατος, η

«κοινωνικοποίηση» των θεµελιωδών δικαιωµάτων δεν αγνοούν την

ατοµικότητα, ούτε την κοινωνικότητα, αλλά είναι προσανατολισµένα στην

προσωπικότητα, δηλαδή στην ανθρώπινη αξία. Σκοπός της εισαγωγής των

κοινωνικών δικαιωµάτων στο Σύνταγµα εµφανίστηκε αρχικώς η δηµιουργία

ενός προστατευτικού καθεστώτος για τα κοινωνικά αυτά στρώµατα µέσα στο

πλαίσιο του φιλελεύθερου αστικού κράτους, το οποίο κατοχύρωνε την

προστασία των ατοµικών ελευθεριών σύµφωνα µε την ατοµικιστική αντίληψη.

4.2 Ορισµός

Κοινωνικό – ανθρωπιστικό κράτος (Sozia lstaat) ε ίναι το

κράτος εκείνο που συνταγµατικά υποχρεούται , όχι µόνο να

σέβεται , αλλά και να προστατεύει και να εξασφαλίζε ι την

ανθρώπινη αξία27.

4.3 Εννοιολογικά στοιχεία

Γίνεται διάκριση δύο µορφών του κοινωνικού κράτους, του

προστατευτικού και του εξασφαλιστικού. Προστατευτικό κοινωνικό κράτος

είναι εκείνο, το οποίο υποχρεούται συνταγµατικά να προστατεύει την

26 ∆ηµητρόπουλου Ανδρέα Γ., Κοινωνικός ανθρωπισµός και ανθρώπινα δικαιώµατα,
ΝοΒ 1980 σελ.1655 επ.
27 ∆ηµητρόπουλος Ανδρέας Γ, Γενική Συνταγµατική θεωρία, Παραδόσεις Συνταγµατικού
∆ικαίου, Τοµ. Α’, θ’ εκδ. Αθήνα 2001

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 21 -

ανθρώπινη αξία και τα συνταγµατικά δικαιώµατα που την εξειδικεύουν, από

επιθετικές ενέργειες των συνανθρώπων. Εξασφαλιστικό κοινωνικό κράτος

είναι εκείνο που υποχρεούται συνταγµατικά να εξασφαλίζει στους πολίτες τα

απαραίτητα οικονοµικά αγαθά, που είναι αναγκαία για την ανεµπόδιστη

άσκηση των δικαιωµάτων του ανθρώπου.
Η αρχή του κοινωνικού κράτους επιδρά άµεσα αφενός στους σκοπούς

των κρατικών λειτουργιών, δηλαδή στην πολιτική θέληση του κράτους να

παρεµβαίνει, να προγραµµατίζει, να συµµετέχει και να κατευθύνει ενεργά την

οικονοµική ζωή, καθώς και στην οργανωτική και λειτουργική διάρθρωση του

κράτους µε στόχο τη διοίκηση κοινωνικών παροχών.

Γίνεται λόγος για την ταυτόσηµη χρήση των εννοιών κοινωνικού κράτους

µε το κράτος πρόνοιας. Η έννοια του κοινωνικού κράτους αποτυπώνει µια

συγκεκριµένη θεσµική µορφή του κράτους πρόνοιας28. Σε καµία περίπτωση

δεν πρέπει το Κοινωνικό κράτος ως κράτος πρόνοιας να µας θυµίζει το παλιό

µοντέλο του κράτους προνοίας της πεφωτισµένης δεσποτείας, το οποίο µε τη

διεύρυνση του κρατικού παρεµβατισµού και τη γιγάντωση της γραφειοκρατίας

φθάνει στο σηµείο της απόλυτης κηδεµονίας του πολίτη29.

Τα ατοµικά δικαιώµατα είναι άρρηκτα συνδεδεµένα µε την αρχή του

κράτους δικαίου. Ένα κοινωνικό κράτος προσφέρει τα βιοτικά αγαθά και τις

αναγκαίες υπηρεσίες, εξασφαλίζοντας κατά τον τρόπο αυτό το δικαίωµα της

ισότητας, προσφέροντας δηλαδή τις ελάχιστες προϋποθέσεις, ενώ τα ατοµικά

δικαιώµατα καθορίζουν όχι µόνο το σκοπό αλλά και το διαδικαστικό,

οργανωτικό πλαίσιο εκπληρώσεως του κοινωνικού κράτους.

Η αρχή του κοινωνικού κράτους δίνει την ευχέρεια στο νοµοθέτη να

διαµορφώσει κάποιο πολιτικό, κοινωνικό µοντέλο χωρίς, όµως, να τον

υποχρεώνει στην επιλογή κάποιου συγκεκριµένου σύµφωνα µε το άρθρο 106

παρ. 1 και τις αρχές της διάταξης αυτής. Συνεπώς η αρχή του κοινωνικού

κράτους δεν συνιστά ρήτρα δηµοσίου συµφέροντος (par excellence)30.

28 Βλ . αναλυτικότερα Κοντάδης Ξ.Ι., Όψεις αναδιάρθρωσης του κράτους πρόνοιας στην
Ευρώπη. Σύγχρονες τάσεις και προσαρµογή της ελληνικής διοίκησης, Εκδ. Αντ. Ν. Σάκκουλα
Αθήνα-Κοµοτηνή 1997, σελ.29-32
29 Ρίζος Σωτ. Αλ. Η ένταση µεταξύ κράτους δικαίου και κοινωνικού κράτους ως συνταγµατικό
πρόβληµα, ΤοΣ Έτος Ι’ 1984, Τευχ. 2ο , σελ. 144 επ
30 Γέροντα, Απ., Επίκαιρα προβλήµατα του κοινωνικού κράτους, ΤοΣ 1 Γ’ 1987 σελ. 44 επ.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 22 -

4.4 Συνταγµατική κατοχύρωση

Είναι αξιοσηµείωτο ότι στην σύγχρονη πλέον εποχή οι ατοµικές

ελευθερίες αναγνωρίζονται ως άξιες προστασίας στα ξένα συντάγµατα και

αντιστοίχως κατοχυρώνονται και από το ισχύον Σύνταγµα 1975/1986/2001. Η

προστασία των ατοµικών και κοινωνικών δικαιωµάτων από το ελληνικό

σύνταγµα καθορίζεται από τη συνταγµατική κατοχύρωση των δύο

θεµελιωδών αρχών και δη κατά το άρθρο 2 παρ. 1 που ορίζει : «Ο σεβασµός

και η προστασία της αξίας του ανθρώπου αποτελούν την πρωταρχική

υποχρέωση της Πολιτείας» και το άρθρο 5 παρ. 1 που ορίζει : «Καθένας έχει

δικαίωµα να αναπτύσσει ελεύθερα την προσωπικότητά του και να συµµετέχει

στην κοινωνική, οικονοµική και πολιτική ζωή της Χώρας εφόσον δεν

προσβάλλει τα δικαιώµατα των άλλων και δεν παραβιάζει το Σύνταγµα ή τα

χρηστά ήθη.» Ολόκληρη η σηµερινή συνταγµατική κατοχύρωση των

θεµελιωδών δικαιωµάτων στηρίζεται στις δύο αυτές αρχές, οι οποίες

διαφέρουν από τις υπόλοιπες ως προς το βαθµό της καθολικότητάς τους και

της αναγνώρισης της αυστηρότητάς τους (άρθρο 110 παρ. 1).

Τα θεµελιώδη δικαιώµατα µέσα στο κείµενο του Συντάγµατος αποτελούν

ξεχωριστό κεφάλαιο µε τον τίτλο «Ατοµικά και Κοινωνικά ∆ικαιώµατα» (άρθρα

4-25). Είναι αξιοσηµείωτη η αναγνώριση κοινωνικών δικαιωµάτων µε

αντικείµενο κοινωνικές παροχές στους πολίτες εκ µέρους του κράτους, πάντα

βέβαια σε αλληλεξάρτηση µε τα ατοµικά και πολιτικά δικαιώµατα.
Ο σχηµατισµός του σύγχρονου κράτους σε Κοινωνικό κράτος

σηµειώθηκε βαθµιαία µε ουσιαστικό σκοπό την καταπολέµηση της

τερατώδους ανάπτυξης του ελεύθερου και άκρατου οικονοµικού

ανταγωνισµού που οδηγούσε στην πραγµατική εξαθλίωση των κατώτερων

κοινωνικών στρωµάτων.

Το Σύνταγµα ως θεµελιώδης και ύπατος νόµος βρίσκεται υπό την

επήρεια των κοινωνικοοικονοµικών εξελίξεων και απηχεί τον παλµό του λαού,

διαµορφώνοντας µε εξελισσόµενες επιταγές τη γενική κοινωνική πολιτική. Στο

Σύνταγµα 1975/1986/2001 διατυπώνονται εκτός από τις ατοµικές ελευθερίες

και αρχές κοινωνικές µε τη θέσπιση των κοινωνικών δικαιωµάτων, που

υποχρεώνουν το κράτος σε θετική ενέργεια δηλαδή σε κοινωνική παροχή. Η

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 23 -

απόλαυση αυτών των κοινωνικών δικαιωµάτων, αντίθετα µε ότι συµβαίνει

στην πληθώρα των ατοµικών, αξιώνονται κατά βάση κυρίως από τους έλληνες

πολίτες και όχι για κάθε άνθρωπο που ζει στο χώρο της ελληνικής

επικράτειας. Πράγµατι ενώ τα ατοµικά δικαιώµατα συνίστανται σε

οριοθετήσεις της ατοµικής σφαίρας έναντι του κράτους, ζητούν δηλαδή να µην

πράξει το κράτος πέρα ορισµένων ορίων, τα κοινωνικά δικαιώµατα αντιθέτως

αποτελούν απαιτήσεις παροχών εκ µέρους του Κράτους.

Εξάλλου τα περισσότερα κράτη καταβάλλουν προσπάθειες βελτίωσης

του βιοτικού επιπέδου και προαγωγής της κοινωνικής ευηµερίας των αστικών

και αγροτικών πληθυσµών τους, µε βάση την αρχή της ισότητας, δηλαδή

χωρίς διακρίσεις φυλής, χρώµατος, φύλου, θρησκευτικής φυλής και πολιτικών

πεποιθήσεων, εθνικής καταγωγής και κοινωνικής προέλευσης, όπως αυτό

διαφαίνεται από την αναγνώριση των κοινωνικών δικαιωµάτων και σε διεθνές

και ευρωπαϊκό επίπεδο
Η αρχή του κοινωνικού κράτους στο ελληνικό Σύνταγµα 1975/1986/2001

διαφαίνεται ως σαφής θέληση του συντακτικού νοµοθέτη µε τις κατοχυρωτικές

διατάξεις των κοινωνικών δικαιωµάτων και δη στα άρθρα 5 παρ. 1, 16 παρ. 4,

21 παρ. 6 , 22 , 23, 24. Επιπλέον τα άρθρα 16 παρ. 2, 17 παρ. 1 (17,18) 106

παρ. 2, 24 παρ. 2,6, 25 παρ. 2 , 4, 116 παρ. 2 αποτελούν το θεσµικό

εγγυητικό πλαίσιο, στο οποίο δύναται να πραγµατωθεί η αρχή. Καταλήγοντας

το νέο σύνταγµα δεν καθιερώνει τη µορφή του παλιού φιλελεύθερου κράτους,

αλλά εισάγει ρητώς πλέον την αρχή κοινωνικού κράτους δικαίου µε το άρθρο

25 παρ. 1.

Για την πληρέστερη εικόνα της έννοιας του κοινωνικού κράτους

απαιτείται µια ειδικότερη προσέγγιση των προαναφερθέντων συνταγµατικών

διατάξεων µε µια προσπάθεια εµβάθυνσης στις κυριότερες από αυτές.

4.4.1 Κοινωνικά δικαιώµατα

4.4.1.1 Ελεύθερη ανάπτυξη της προσωπικότητας. Άρθρο 5 παρ. 1

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 24 -

Καθένας έχει δικαίωµα να αναπτύσσει ελεύθερα την προσωπικότητα του

και να συµµετέχει στην κοινωνική, οικονοµική και πολιτική ζωή της Χώρας,

εφόσον δεν προσβάλλει τα δικαιώµατα των άλλων και δεν παραβιάζει το

Σύνταγµα ή τα χρηστά ήθη.

Η συνταγµατική διάταξη 5 παρ. 1 αποτελεί θεµελιώδη διάταξη

προστασίας της ανθρώπινης προσωπικότητας στην τρισδιάστατη της µορφή

ως κοινωνική, οικονοµική και πολιτική. Το Σύνταγµα κατοχυρώνει εδώ τη

γενική οικονοµική ελευθερία και έχει επικουρική εφαρµογή, όταν η οικονοµική

ελευθερία δεν προστατεύεται µε ειδικότερες διατάξεις. Με την συγκεκριµένη

διάταξη κατοχυρώνεται µεν η ιδιωτική οικονοµική πρωτοβουλία, η οποία

περιορίζεται µε βάση την 106 παρ.2 που εµπεριέχει η θεσµική της εγγύηση.

Ειδικότερη προστασία της οικονοµικής ελευθερίας και της ιδιωτικής οικονοµίας

προκύπτει από την προστασία της ελευθερίας των συµβάσεων, των

κερδοσκοπικών ενώσεων και του ανταγωνισµού πάντα υπό τις εγγυήσεις των

άρθρων 25 και 106 του Συντάγµατος.

4.4.1.2 ∆ωρεάν παιδεία. Άρθρο 16 παρ. 4

Όλοι οι Έλληνες έχουν το δικαίωµα δωρεάν παιδείας, σε όλες τις

βαθµίδες της, στα κρατικά εκπαιδευτήρια. Το Κράτος ενισχύει τους

σπουδαστές που διακρίνονται, καθώς και αυτούς που έχουν ανάγκη από

βοήθεια ή ειδική προστασία, ανάλογα µε τις ικανότητες τους.

Το κράτος φροντίζει για τη δηµιουργία των προϋποθέσεων για τη

συµµετοχή όλων των πολιτών σε όλες τις βαθµίδες εκπαίδευσης δωρεάν. Το

κοινωνικό δικαίωµα της παιδείας της παρ.4 µαζί µε την ελευθερία της

ιδιωτικής παιδείας παρ. 8 συµπληρώνουν τη γενική ελευθερία της παιδείας

παρ.2. Συµπληρωµατικά το άρθρο 16 παρ.3 περιορίζει την ελευθερία αποχής

από την παιδεία θεσπίζοντας υποχρεωτική φοίτηση εννέα ετών. Κατά τη

θέληση του συντακτικού νοµοθέτη η παιδεία προσφέρεται δωρεάν. Το

Σύνταγµα διακρίνει δύο συστήµατα παιδείας από πλευράς φορέων, δηλαδή τη

συνύπαρξη κρατικής και ιδιωτικής παιδείας αναφορικά µε τη στοιχειώδη ,

δευτεροβάθµια, επαγγελµατική και ειδική εκπαίδευση, αλλά κατά την 16 παρ.

5 αποκλειστικότητα της κρατικής δωρεάν παιδείας για την πανεπιστηµιακή

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 25 -

εκπαίδευση. Ο όρος δωρεάν προκύπτει εξάλλου από την έλλειψη διδάκτρων,

τη δωρεάν διανοµή βιβλίων και τη φοιτητική σίτιση και την κοινωνική

ασφάλιση των φοιτητών. Τα ΑΕΙ επιπρόσθετα είναι νοµικά πρόσωπα

δηµοσίου δικαίου µε πλήρη αυτοδιοίκηση που τελούν υπό την εποπτεία του

Κράτους. Πρόβληµα δηµιουργείται µε τη νέα ευρωπαϊκή οδηγία, που έχει τεθεί

προς ψήφιση για την υποχρεωτική αναγνώριση της ιδιωτικής ανώτατης

εκπαίδευσης από όλα τα κράτη µέλη καθώς και οι κατά καιρούς δηλώσεις των

πολιτικών ηγετών, στο βαθµό που όλα τα παραπάνω δεν καταλύουν το

κοινωνικό δικαίωµα της δωρεάν παιδείας.

4.4.1.3 Άρθρο 21 Σύνταγµα 1975/1986/2001

Στο άρθρο 21 παρ. 1 προστατεύεται η οικογένεια και οι ειδικότερες

εκδηλώσεις της, δηλαδή ο γάµος31, η µητρότητα και η παιδική ηλικία. Το

κοινωνικό κράτος θεωρεί την προώθηση του θεσµού της οικογένειας ιδιαίτερα

σηµαντικό για την περαιτέρω ανάπτυξή του µε κύριο στόχο την καταπολέµηση

της υπογεννητικότητας, την αναγνωρίζει ως δικαίωµα και την προστατεύει µε

παροχές π.χ. επιδόµατα, ειδικές άδειες.

Στην παράγραφο 2 προστατεύονται ως ειδικότερες κατηγορίες, που

αναγνωρίζονται από το συντακτικό νοµοθέτη ως άξιες ιδιαίτερης προστασίας,

οι πολύτεκνες οικογένειες, οι ανάπηροι πολέµου και ειρηνικής περιόδου, τα

θύµατα πολέµου, οι χήρες και τα ορφανά, αυτών που έπεσαν στον πόλεµο,

καθώς και οι έχοντες ανίατη σωµατική και πνευµατική ασθένεια. Στη

παράγραφο αυτή διαφαίνεται ακριβώς το κοινωνικό κράτος, το οποίο σέβεται

την ανθρώπινη αξία και κάθε ιδιαιτερότητά της, αναγνωρίζει το δικαίωµα

προστασίας ανθρώπων, που υπέστησαν αναπηρία εκτελώντας το χρέος τους

προς την πατρίδα και όχι µόνο. Τις κατηγορίες αυτές εξασφαλίζει το κοινωνικό

κράτος µε ιδιαίτερες παροχές και χορηγία ειδικών προνοµίων.

Στην παράγραφο 3 προστατεύεται η υγεία των πολιτών ως δικαίωµα,

ενώ παράλληλα το κοινωνικό κράτος είναι υπεύθυνο για τη δηµιουργία ενός

συστήµατος ιατρικοφαρµακευτικής περίθαλψης32 για όλα τα κοινωνικά

31 ΣτΕ 1674/1998
32 ΣτΕ 400/1986

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 26 -

στρώµατα. Η ειδική προστασία της νεότητας, του γήρατος και των απόρων

κατοχυρώνεται επιπρόσθετα στην παράγραφο.

Το δικαίωµα για την απόκτηση κατοικίας διατυπωµένο στο άρθρο 21

παρ.4 θεµελιώνει ειδική υποχρέωση του κράτους για φροντίδα των αστέγων

και µη επαρκώς στεγαζοµένων. Το δικαίωµα δε γεννά αγώγιµες αξιώσεις για

το δικαιούχο.

Με τις νέες παραγράφους αναβαθµίζεται ο ρόλος του κράτους πρόνοιας.

Συγκεκριµένα µε την παράγραφο 5 το κράτος οφείλει να µεριµνά για τη

δηµογραφική πολιτική, ενώ µε την παράγραφο 6 αναγνωρίζει ιδιώνυµο

συνταγµατικό δικαίωµα στα άτοµα µε αναπηρίες και οφείλει να διασφαλίζει την

αυτονοµία τους, την επαγγελµατική τους αποκατάσταση και την ενεργό

συµµετοχή τους στην κοινωνικοοικονοµική και πολιτική ζωή του κράτους. Έτσι

ενισχύεται η θέση των ατόµων που υφίστανται κοινωνική ανισότητα και

περιθωριοποίηση.

4.4.1.4 ∆ικαίωµα στην εργασία. Άρθρο 22 παρ.1

Η εργασία αποτελεί δικαίωµα και προστατεύεται από το κράτος που

µεριµνά για τη δηµιουργία συνθηκών απασχόλησης όλων των πολιτών και για

την ηθική και υλική εξύψωση του εργαζόµενου αγροτικού και αστικού

πληθυσµού.

Βασική αρχή του δικαιώµατος της εργασίας αποτελεί η απαγόρευση

οποιασδήποτε µορφής αναγκαστικής εργασίας άρθρο 22 παρ.4 εκτός από

τους ειδικούς περιορισµούς που θέτει ο ίδιος ο συντακτικός νοµοθέτης σε

περίπτωση εκτάκτου ανάγκης. Νόµος ειδικός ορίζει για την επίταξη εργασίας ο

και προσωπικών υπηρεσιών, το λόγο που τον επιβάλλει και την

προσωρινότητα του µέτρου.

Το δικαίωµα της εργασίας είναι µεικτό καθώς εµφανίζεται ως ατοµική

ελευθερία της επιλογής του επαγγέλµατος και της άσκησης του και από την

άλλη ως κοινωνικό δικαίωµα που καθιερώνει την υποχρέωση του κράτους

προς δηµιουργία των κατάλληλων προϋποθέσεων και συνθηκών

απασχόλησης των πολιτών. Βέβαια ο κοινός νοµοθέτης µπορεί να επιβάλλει

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 27 -

όρους περιοριστικούς και προϋποθέσεις, χωρίς πάντως να οδηγείται στη

σµίκρυνση του δικαιώµατος επιλογής, οι οποίοι όροι δικαιολογούνται από το

δηµόσιο συµφέρον, ανταποκρίνονται στην αρχή της αναλογικότητας και

υπόκεινται στο δικαστικό έλεγχο της νοµιµότητας, όπως π.χ. τον ορισµό

τυπικών και ουσιαστικών προσόντων.

Το άρθρο 22 γενικά καλύπτει κάθε εργαζόµενο δηλαδή και το µισθωτό

και τον ελεύθερο επαγγελµατία και τον εργοδότη. Αντίθετα το εδάφιο β’ της

παρ.1 περί της ισότητας αµοιβής αφορά µόνο τους εργαζοµένους µε σύµβαση

εξαρτηµένης εργασίας. Η ισότητα αµοιβής ειδικότερα απαγορεύει κάθε

διάκριση, καθιερώνει όχι απλώς υποχρέωση του εργοδότη αλλά και αγώγιµη

αξίωση του φορές του δικαιώµατος, το οποίο δεν υπόκειται σε κανένα

περιορισµό.

4.4.1.5 Κοινωνική ασφάλιση. ‘Άρθρο 22 παρ. 5

Το Κράτος µεριµνά για την κοινωνική ασφάλιση των εργαζοµένων, όπως

ο νόµος ορίζει.

Το δικαίωµα της κοινωνικής ασφάλισης περιλαµβάνει την κοινωνική

µέριµνα για την αντιµετώπιση των κινδύνων της ανεργίας, του εργατικού

ατυχήµατος, της επαγγελµατικής ασθένειας, της εγκυµοσύνης, του τοκετού και

της µητρότητας, του γήρατος, του θανάτου. Το δικαίωµα είναι γενικό και

απόλυτο.

4.4.1.6 Συνδικαλιστική ελευθερία – Απεργία. Άρθρο 23

Το Σύνταγµα στο άρθρο 23 παράγραφος 1 κατοχυρώνει αφενός την

υποχρέωση του Κράτους για την ουσιαστική διασφάλιση της συνδικαλιστικής

ελευθερίας, καθώς και το αντίστοιχο δικαίωµα του πολίτη. Κατ αυτόν τον

τρόπο κατοχυρώνεται ο συνδικαλισµός ως θεσµός του Κράτους,

προστατεύονται αποτελεσµατικότερα οι οικονοµικώς ασθενέστερες τάξεις και

η κοινωνική ειρήνη. Η ειδικότερη ρύθµιση του δικαιώµατος προκύπτει από η

νοµοθεσία του εργατικού δικαίου.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 28 -

4.4.1.7 Περιβάλλον. Άρθρα 24 παρ.1

Η προστασία του φυσικού και πολιτιστικού περιβάλλοντος αποτελεί

υποχρέωση του Κράτους και δικαίωµα του καθενός. Για τη διαφύλαξη του το

Κράτος έχει υποχρέωση να παίρνει ιδιαίτερα προληπτικά ή κατασταλτικά µέτρα

µέσα στο πλαίσιο της αρχής της αειφορίας. Νόµος ορίζει τα σχετικά µε την

προστασία των δασών και των δασικών εκτάσεων. Η σύνταξη δασολογίου

συνιστά υποχρέωση του Κράτους. Απαγορεύεται η µεταβολή του προορισµού

των δασών και των δασικών εκτάσεων, εκτός αν προέχει για την Εθνική

Οικονοµία η αγροτική εκµετάλλευση ή άλλη τους χρήση, που την επιβάλλει το

δηµόσιο συµφέρον.

Ο συντακτικός νοµοθέτης εµφορούµενος από τις νέες κοινωνικές

αντιλήψεις για την προστασία του περιβάλλοντος φυσικού και πολιτιστικού.

Αναθέτει στον κοινό νοµοθέτη να προσδιορίσει το είδος και την έκταση της

προστασίας αυτής. Το κράτος υποχρεούται να λαµβάνει όλα τα κατάλληλα

προληπτικά και κατασταλτικά µέτρα για τη διαφύλαξη της

περιβαλλοντολογικής και παραδοσιακής µορφής του τόπου. Η κοινωνική

πολιτική αντιµετώπισης του φυσικού και πολιτιστικού περιβάλλοντος είναι

ευθύνη και υποχρέωση του κράτους ανεξαιρέτως αλλαγής της εκάστοτε

εξουσίας , κυβέρνησης. Ο εθνικός µας πλούτος χρήζει ιδιαίτερης προστασίας

µε τη λήψη όλων των κατάλληλων µέτρων.

4.4.2 Θεσµικές εγγυήσεις

4.4.2.1 Ανθρώπινη αξία. Άρθρο 2 παρ. 1

Ο σεβασµός και η προστασία της αξίας του ανθρώπου αποτελούν την

πρωταρχική υποχρέωση της Πολιτείας.

Στο άρθρο αυτό αναγνωρίζεται η αξία της ανθρώπινης προσωπικότητας

ως γενική και απαραβίαστη συνταγµατική αρχή, η οποία προκύπτει άµεσα

από την αρχή του κοινωνικού κράτους και του κράτους δικαίου και

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 29 -

συµπληρώνεται µε το άρθρο 5 παρ. 1, που την εξειδικεύει αφού η ελεύθερη

ανάπτυξη της προσωπικότητας αποτελεί το κύριο περιεχόµενο της

ανθρώπινης αξιοπρέπειας. Η εφαρµογή του άρθρου 2 παρ.1 δεν περιορίζεται

µόνο στους Έλληνες πολίτες, αλλά αφορά και τους αλλοδαπούς ως

θεµελιώδες πανανθρώπινο δικαίωµα.

4.4.2.2 Το δικαίωµα της παιδείας. Άρθρο 16 παρ. 2

Η παιδεία αποτελεί βασική αποστολή του κράτους και έχει σκοπό την

ηθική, πνευµατική, επαγγελµατική και φυσική αγωγή των Ελλήνων, την

ανάπτυξη της εθνικής και θρησκευτικής συνείδησης και τη διάπλασή τους σε

ελεύθερους και υπεύθυνους πολίτες.

Το άρθρο 16 παρ.2 θεσπίζει γενικές αρχές κατοχυρώνοντας το δικαίωµα

της παιδείας και διακηρύσσοντας την ως βασική αποστολή του Κράτους,

προσδιορίζοντας ακόµη τους σκοπούς της, δηλαδή την ολοκληρωµένη

ανάπτυξη της προσωπικότητας των Ελλήνων.

4.4.2.3 Προστασία της ιδιοκτησίας. Άρθρο 17 παρ. 1

Η ιδιοκτησία τελεί υπό την προστασία του κράτους, τα δικαιώµατα όµως

που απορρέουν από αυτή δεν µπορούν να ασκούνται σε βάρος του γενικού

συµφέροντος.

Με το άρθρο 17 παρ. 1 προστατεύεται το ατοµικό δικαίωµα της

ιδιοκτησίας. Το ίδιο το άρθρο στη συνέχεια προσδιορίζει τον τρόπο άσκησής

της ότι δεν µπορεί να ασκείται σε βάρος του γενικού συµφέροντος. Η θέληση

του συντακτικού της σαφής υπεροχής του δηµοσίου συµφέροντος έναντι του

ατοµικού δικαιώµατος της ιδιοκτησίας θέτει ακριβώς τα εχέγγυα ενός

κοινωνικού κράτους µε τον εγγενή περιορισµό του δικαιώµατος.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 30 -

Στις επόµενες διατάξεις του 17 ορίζεται ότι όποιος στερείται της

ιδιοκτησίας του αποζηµιώνεται και οργανώνεται αναλυτικά ο θεσµός της

αναγκαστικής απαλλοτρίωσης.33

4.4.2.4 Χωροταξική αναδιάρθρωση της χώρας. Άρθρο 24 παρ. 2

Η χωροταξική αναδιάρθρωση της Χώρας, η διαµόρφωση, η ανάπτυξη, η

πολεοδόµηση και η επέκταση των πόλεων και των οικιστικών γενικά περιοχών

υπάγεται στη ρυθµιστική αρµοδιότητα και τον έλεγχο του Κράτους, µε σκοπό

να εξυπηρετείται η λειτουργικότητα και η ανάπτυξη των οικισµών και να

εξασφαλίζονται οι καλύτεροι δυνατοί όροι διαβίωσης.

Το άρθρο 24 παρ.2 επιτάσσει την υιοθέτηση των κατάλληλων µέσων για

την επίτευξη της χωροταξικής και οικιστικής πολιτικής υπό τον έλεγχο του

Κράτους φιλική προς το περιβάλλον και εξασφαλίζουσα ποιότητα ζωής για το

σύγχρονο άνθρωπο. Η νοµοθεσία του χωροταξικού και πολεοδοµικού δικαίου

υπάγεται στη ρυθµιστική αρµοδιότητα και έλεγχο του κράτους αποβλέποντας

στη λειτουργική ανάπτυξη και επέκταση των πόλεων και των οικιστικών

περιοχών και την εξασφάλιση καλύτερων όρων διαβίωσης.

4.4.2.5 Ιδιαίτερη προστασία Μνηµείων και παράδοσης. Άρθρο 24 παρ.6

Τα µνηµεία, οι παραδοσιακές περιοχές και τα παραδοσιακά στοιχεία

προστατεύονται από το Κράτος. Νόµος θα ορίσει τα αναγκαία για την

πραγµατοποίηση της προστασίας αυτής περιοριστικά µέτρα της ιδιοκτησίας,

καθώς και τον τρόπο και το είδος της αποζηµίωσης των ιδιοκτητών34.35

Η διασφάλιση της παράδοσης, του εθνικού µας πλούτου και η ιδιαίτερη

προστασία των µνηµείων, κατοχυρώνεται ως ιδιαίτερη υποχρέωση του

Κράτους, η οποία περιορίζει το δικαίωµα της ιδιοκτησίας για λόγους δηµοσίου

συµφέροντος.

33βλ αναλυτ. Γέροντας Απ.,Λύτρας Σ., Παυλόπουλος Πρ., Σιούτη Γλ., Φλογαϊτης Σ., ∆ιοικητικό
∆ίκαιο, Εκδ. Αντ. Ν. Σάκκουλα 2004, σελ.347 επ.
34 ΣτΕ 3146/1986
35 βλ. ανωτ. υπό αριθµ. 4.4.1.7

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 31 -

4.4.2.6 Ισότητα των δύο φύλων. Άρθρο 116 παρ. 2

∆εν αποτελεί διάκριση λόγω φύλου η λήψη θετικών µέτρων για την

προώθηση της ισότητας µεταξύ ανδρών και γυναικών. Το κράτος µεριµνά για

την άρση των ανισοτήτων που υφίστανται στην πράξη, ιδίως σε βάρος των

γυναικών.

Ειδικότερα, µε το άρθρο 116 του Συντάγµατος κατοχυρώνεται η

δυνατότητα λήψης ενεργητικών µέτρων για την αποκατάσταση της ισότητας

των δύο φύλων, ως προστεθείσα συµπλήρωση του άρθρου 4, που εισήγαγε

την ισότητα των δύο φύλων, ως θεµέλιο για το νέο οικογενειακό δίκαιο και τη

θέση της γυναίκας στην ελληνική έννοµη τάξη και την ελληνική κοινωνία.

4.4.2.7 Κρατικός Παρεµβατισµός - Κοινωνική πολιτική. Άρθρο 106 παρ.

1

Για την εδραίωση της κοινωνικής ειρήνης και την προστασία του γενικού

συµφέροντος το Κράτος προγραµµατίζει και συντονίζει την οικονοµική

δραστηριότητα στη Χώρα, επιδιώκοντας να εξασφαλίσει την οικονοµική

ανάπτυξη όλων των τοµέων της εθνικής οικονοµίας. Λαµβάνει τα

επιβαλλόµενα µέτρα για την αξιοποίηση των πηγών του εθνικού πλούτου, από

την ατµόσφαιρα και τα υπόγεια ή υποθαλάσσια κοιτάσµατα, για την προώθηση

της περιφερειακής ανάπτυξης και την προαγωγή ιδίως της οικονοµίας των

ορεινών, νησιωτικών και παραµεθόριων περιοχών.

Η διάταξη 106 παρ.1, που καθιερώνει την παρεµβατική λειτουργία του

κράτους στην εθνική οικονοµία, αποτελεί θεσµική εγγύηση µιας κοινωνικής

πολιτικής, συµπληρωµατικά µε τις διατάξεις των κοινωνικών δικαιωµάτων. Ο

συντακτικός νοµοθέτης επιδεικνύει ουδετερότητα για το µελλοντικό οικονοµικό

σύστηµα χρησιµοποιώντας γενικούς όρους, όπως αυτοί «της κοινωνικής

ειρήνης και του γενικού συµφέροντος» µη θέλοντας να περιορίσει τις επιλογές

της εκάστοτε κυβερνήσεως οριοθετώντας ένα ιδανικό οικονοµικό σύστηµα.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 32 -

Βέβαια το οικονοµικό σύστηµα καλείται να προσαρµόζεται διαρκώς στις

απαιτήσεις µιας εξισωτικής οικονοµικής πολιτικής, σύµφωνα µε τις διατάξεις

που συγκροτούν την έννοια του κοινωνικού κράτους. Για τη επίτευξη των

στόχων απαιτείται εκτός από την ανακατανοµή του εθνικού εισοδήµατος, ο

κατάλληλος κρατικός και κοινωνικός έλεγχος. Εδώ ακριβώς έγκειται η ένταση

του κράτους δικαίου και του κοινωνικού κράτους, µε την εγγενή αντίφαση των

αρχών της ατοµικής ιδιοκτησίας και της ελεύθερης ιδιωτικής πρωτοβουλίας µε

τις αρχές του κρατικού παρεµβατισµού και της κοινωνικής πολιτικής, που

αρχικώς επισηµοποιήθηκε µε τη συνταγµατοποίηση των κοινωνικών

δικαιωµάτων. Ο προβληµατισµός εµφανίζεται άµεσα συνδεόµενος µε τον

πολιτικό προσανατολισµό των εκάστοτε κυβερνήσεων. Η εθνικοποίηση

στρατηγικών τοµέων της οικονοµίας που προσφέρουν βασικές οικονοµικές

υπηρεσίες και αγαθά (ρεύµα, νερό, συγκοινωνίες, νοσοκοµεία, ιδρύµατα

αναπήρων, ραδιόφωνο, τηλεόραση, εκπαιδευτικά ιδρύµατα, φοιτητικοί

ξενώνες, υποτροφίες, διαµορφώσεις τιµών, επιχορηγήσεις, κοινωνική βοήθεια

υπέρ των οικονοµικά ασθενέστερων), η εγκαθίδρυση κοινωνικού ελέγχου

στην οικονοµία, οι κρατικοποιήσεις επιχειρήσεων µε την εξαγορά αυτών, η

συµµετοχή των εργαζοµένων στη ζωή των επιχειρήσεων και η ρύθµιση των

συνδικαλιστικών ελευθεριών, ο εκσυγχρονισµός της διοίκησης αποτελούν

µέτρα κοινωνικής πολιτικής που όµως δέχτηκαν σηµαντικές επικρίσεις

αναφορικά µε τη νοµοθετική ρύθµισή τους, καθώς αµφισβητείται από πολλούς

η διατήρηση της φιλελεύθερης δοµής του πολιτικού µας συστήµατος µε µια

κοινωνικά ελεγχόµενη οικονοµία.

4.4.2.8 Η θεωρία του «κοινωνικού κεκτηµένου»

 Στο σηµείο αυτό µπορεί να προστεθεί η θεωρία του “κοινωνικού

κεκτηµένου” (θεωρία περί απόλυτου και σχετικού κοινωνικού κεκτηµένου36), η

οποία βρίσκει αντίστοιχα υποστηρικτές και επικριτές. Σύµφωνα µε τη θεωρία

αυτή, η αρχή του κοινωνικού κράτους και τα συνταγµατικά κατοχυρωµένα

κοινωνικά δικαιώµατα, τα οποία διατηρούν µία συγκεκριµένη κανονιστική

λειτουργία, που επιβεβαιώνει τον επιτακτικό και δεσµευτικό τους χαρακτήρα,

36 ∆ες αναλυτ. Κοντιάδης Ξενοφ. Ι. , Η σταθεροποιητική λειτουργία των κοινωνικών
δικαιωµάτων, ΤοΣ 1999, σελ.199 επ.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 33 -

εγγυώνται τη διατήρηση της θεσπισµένης κοινωνικής νοµοθεσίας, κατά τρόπο

ώστε να κρίνεται ως αντισυνταγµατική είτε η κατάργηση, είτε ο µερικός

προσδιορισµός των νοµοθετικά κατοχυρωµένων ρυθµίσεων νοµικής

προστασίας. Η νοµολογία του ΣτΕ δε δεχόταν µέχρι πρότινος τη θεωρία του

κοινωνικού κεκτηµένου ωστόσο τελευταίως εµφανίζεται µία τάση σταδιακής

αποδοχής της σχετικής αντίληψης για τα όρια της διακριτικής ευχέρειας του

κοινού νοµοθέτη (ιδίως «περιβαλλοντικό» και «πολεοδοµικό» κεκτηµένο). Με

την 2409/1998 ΣτΕ του Στ’ Τµ. κρίνεται η συνταγµατικότητα του ν. 1505/1984

που θεσπίζει το επίδοµα οικογενειακών βαρών ως κοινωνικό κεκτηµένο και

δεν µπορεί να καταργηθεί. Η απαγόρευση της διπλής καταβολής του

οικογενειακού επιδόµατος στους δύο συζύγους αντίκειται στο 21 παρ.1 του

Συντάγµατος (αναλόγως η 1674/1998 Στ΄ Τµ. ΣτΕ). Γενικότερα δεν είναι

συνταγµατικά ανεκτή η λήψη δυσµενέστερων µέτρων σε σχέση µε άλλες

κατηγορίες ,που συντρέχουν οι ίδιες συνθήκες, εναντίον του θέσµου της

οικογένειας (ΣτΕ 2060/1990, 110/1989)37

4.4.2.9 Προστασία των θεµελιωδών δικαιωµάτων. Άρθρο 25 παρ. 2

Η αναγνώριση και προστασία των θεµελιωδών και απαράγραπτων

δικαιωµάτων του ανθρώπου από την Πολιτεία αποβλέπει στην πραγµάτωση

της κοινωνικής προόδου µέσα σε ελευθερία και δικαιοσύνη.

Η αρχή του κοινωνικού κράτους προκύπτει άµεσα όχι µόνο από την

αναγνώριση αλλά κυρίως από την προστασία των θεµελιωδών

συνταγµατικών δικαιωµάτων. Οι αρχές της ανθρώπινης αξίας, της κοινωνικής

προόδου , της ελευθερίας και της δικαιοσύνης αποτελούν βασική υποχρέωση

του κράτους όπως αυτή αναγνωρίζεται και στο άρθρο 25 παρ.2.

4.4.2.10 Κοινωνική και εθνική αλληλεγγύη. Άρθρο 25 παρ.4

37 Παπακωνσταντίνου Αποστ., Η θεωρία του κοινωνικού κεκτηµένου ως απόδειξη της
κανονιστικής υφής του κοινωνικού κράτους. Παρατηρήσεις στη ΣτΕ 2409/1998, ΤοΣ 2/1999,
σελ.297 επ.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 34 -

Το Κράτος δικαιούται να αξιώνει από όλους τους πολίτες την εκπλήρωση

του χρέους της κοινωνικής και εθνικής αλληλεγγύης.

∆εδοµένων των σύγχρονων κοινωνικών και οικονοµικών εξελίξεων,

όπου η ιδιωτική οικονοµική εξουσία γίνεται πολλές φορές σηµαντικότέρη από

την ίδια την πολιτική, η αρχή του κοινωνικού κράτους εµφανίζεται ιδιαιτέρως

σηµαντική. Η πραγµάτωση της αρχής δε συνίσταται µόνο στην υποχρέωση

του κράτους για σεβασµό και προστασία των συνταγµατικών δικαιωµάτων

αλλά και αντίστοιχα στην υποχρέωση των πολιτών για εκπλήρωση του

χρέους της κοινωνικής και εθνικής αλληλεγγύης, στην αξίωση από τον πολίτη

να δρα όχι µόνο ως άτοµο αλλά και ως υπεύθυνο µέρος του κοινωνικού

συνόλου.

5 Κοινωνικό Κράτος ∆ικαίου

5.1 Άρθρο 25 παρ.1 εδ. α,β’ Σύνταγµα 1975/1986/2001

Μεγάλες καινοτοµίες εισάγονται στο Σύνταγµα µας ρητά µε την

αναθεωρηθείσα διάταξη 25. Η αρχή του κοινωνικού κράτους δικαίου στο

πρώτο εδάφιο, η αρχή της τριτενέργειας, δηλαδή η ισχύς των συνταγµατικών

δικαιωµάτων και στις ιδιωτικές σχέσεις, στις οποίες προσιδιάζουν και η αρχή

της αναλογικότητας ως κριτήρια ερµηνείας των συνταγµατικών δικαιωµάτων

καθιερώνουν µεγάλες θεσµικές τοµές µε τεράστια πρακτική και πολιτική

κρισιµότητα για τον πολίτη ως άτοµο και πολιτικό υποκείµενο, για το πολιτικό

σύστηµα, για την οικονοµία και γενικότερα για όλες τις εκφάνσεις του

δηµοσίου βίου. Σε µια εποχή όπου η ιδιωτική οικονοµική εξουσία γίνεται

σηµαντικότερη αρκετές φορές από την πολιτική εξουσία, η ισχύς των

συνταγµατικών δικαιωµάτων µε ρητή πλέον διάταξη και στο πεδίο των

ιδιωτικών σχέσεων αναγνωρίζεται ως µεγάλη καινοτοµία.

Επειδή η κύρια παραβίαση των διατάξεων των ανθρωπίνων

δικαιωµάτων είναι δυνατόν να προέλθει από τους φορείς άσκησης της

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 35 -

δηµόσιας εξουσίας η διάταξη του άρθρου 25 παρ. 1 του Συντάγµατος αποκτά

ιδιαίτερη σηµασία. Ο κοινός νοµοθέτης υποχρεώνεται στο σεβασµό της

ατοµικής ελευθερίας, όπως αυτή εκφράζεται µε τη δέσµη των δικαιωµάτων

που αναγνωρίζει το Σύνταγµα στον πολίτη, ενώ τα όργανα της εκτελεστικής

λειτουργίας δεν είναι δυνατόν να επιβάλλουν περιορισµούς πέρα από

εκείνους που προβλέπουν οι νόµοι και αναφέρονται σε λόγους δηµόσιου

συµφέροντος και είναι σύµφωνοι µε την αρχή της νοµιµότητας, οι οποίοι σε

κάθε περίπτωση κρίνονται από τα δικαστήρια.

5.1.1 Συναγόµενες αρχές :

5.1.1.1 Η αρχή «τριτενέργειας» και η διαπροσωπική ενέργεια των

συνταγµατικών δικαιωµάτων. Άρθρο 25 παρ. 1 εδ. γ’

Η ελληνική νοµική επιστήµη απασχολήθηκε µε το θέµα της τριτενέργειας,

της απόλυτης, διαπροσωπικής ενέργειας των θεµελιωδών δικαιωµάτων, αρχή

που προκύπτει από την αρχή του κοινωνικού κράτους. Όταν γίνεται λόγος για

τριτενέργεια νοείται ουσιαστικά η εφαρµογή των συνταγµατικών δικαιωµάτων

και στο ιδιωτικό δίκαιο, όχι δηλαδή κατά αποκλειστικότητα στις σχέσεις

δηµοσίου δικαίου. Η απαρχή της θεωρίας αυτής έχει τη βάση της στη

γερµανική νοµική θεωρία και νοµολογία («Drittwirkung, absolute Wirkung»).

Ως τρίτοι θεωρούνται ακριβώς οι ιδιώτες. ∆ιακρίθηκε σε άµεση και έµµεση

τριτενέργεια. Ο θεµελιωτής της θεωρίας της άµεσης τριτενέργειας υπήρξε ο

Hans Carl Nipperdey. Ο οποίος έκανε λόγο για την αντικειµενική φύση των

θεµελιωδών δικαιωµάτων και την ως εκ τούτου εφαρµογή τους στο πεδίο

τόσο του δηµοσίου όσο και του ιδιωτικού δικαίου, δηλαδή την απόλυτη

δεσµευτικότητά τους. Ο G.Duerig αντικρούοντας υποστήριξε την αρχή της

έµµεσης τριτενέργειας των συνταγµατικών δικαιωµάτων, αναγνωρίζοντας τη

συµπληρωµατική εφαρµογή τους, δηλαδή δια µέσου της ερµηνείας, σε

περιπτώσεις που λείπουν ειδικοί κανόνες ιδιωτικού δικαίου ως γενικές έννοιες

και ρήτρες. Προβληµατισµός επικρατεί στους επιστηµονικούς κύκλους

αναφορικά µε τη θεωρία αυτή και το αδόκιµο του όρου της τριτενέργειας.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 36 -

Σαφώς κατά την παραδοσιακή νοµική θεωρία τα συνταγµατικά

δικαιώµατα είναι δηµόσιο δίκαιο, ενώ συµπληρωµατικά στο πλαίσιο της

δυαδιστικής έννοµης τάξης γίνεται διαχωρισµός του κράτους και της

κοινωνίας, του δηµοσίου από το ιδιωτικό δίκαιο. Στο σύγχρονο όµως

κοινωνικό κράτος δικαίου, όπως αυτό έχει εξελιχθεί, η προστασία των

θεµελιωδών δικαιωµάτων από τους τρίτους περιέρχεται στην προστατευτική

υποχρέωση του κράτους. Έτσι το πρόβληµα της τριτενέργειας ουσιαστικά

εξαφανίζεται µε την παραδοχή της τυπικής ανωτερότητας και την ipso jure

διαπροσωπική τους ενέργεια και την µεταβολή της µορφής του κράτους σε

προστατευτικό κοινωνικό κράτος. Όλα τα θεµελιώδη συνταγµατικά δικαιώµατα

εφαρµόζονται στο κοινό δίκαιο ως αµυντικά δικαιώµατα, ενώ το ζήτηµα της

τριτενέργειας τίθεται πλέον ως πρόβληµα της διάκρισης ανάµεσα στο θεσµικό

και το γενικό περιεχόµενο των συνταγµατικών δικαιωµάτων. Η σύγχρονη

ελληνική έννοµη τάξη σε συνδυασµό µε την ευρύτερη δηµοκρατική παράδοση

της χώρας µας και οι αποφάσεις της νοµολογίας38 δίνουν λύση στην όλη

προβληµατική του θέµατος δεχόµενες σε πολλές περιπτώσεις την εφαρµογή

της αµυντικής ενέργειας των θεµελιωδών δικαιωµάτων στις διαπροσωπικές

σχέσεις. Σύµφωνα άλλωστε µε την αναθεωρηθείσα συνταγµατική διάταξη 25

παρ. 1, εδάφιο γ’ «τα δικαιώµατα αυτά ισχύουν και στις σχέσεις µεταξύ

ιδιωτών, στις οποίες προσιδιάζουν.» Η προβληµατική πλέον έγκειται στο κατά

πόσο αυτή η άµεση εφαρµογή των συνταγµατικών δικαιωµάτων στις ιδιωτικές

σχέσεις δεν καταλύει την αυτοτέλεια του ιδιωτικού δικαίου και δεν αναιρεί τη

συνταγµατική ελευθερία.

5.1.1.2 Η αρχή της αναλογικότητας. Άρθρο 25 παρ. 1 εδ. δ’

Η αρχή της αναλογικότητας, που συνάγεται από την αρχή του κράτους

δικαίου και την ουσία των ατοµικών δικαιωµάτων, εισάγεται πλέον στο

ελληνικό Σύνταγµα µε το άρθρο 25 παρ.1 εδ. δ και αναφέρεται ρητά από την

38 Π.χ. ΕΦ.Αθηνών 3330/1978, Νο Β 1977, σελ.1085 και Εφ. Αθηνών 9778/1979 ΝοΒ 1980
σελ. 1182 και 3217/1977 του ΣτΕ, η οποία τελευταία δέχθηκε παρεµπιπτόντως µε βάση τα
άρθρα 4 παρ. 2 και 116 παρ. 2 την αρχή της ισότητας ως απόλυτο συνταγµατικό δικαίωµα
και την επέκταση της εφαρµογής της και στις σχέσεις ιδιωτικού δικαίου. Η συνταγµατική αυτή
επιταγή δεν καλύπτει κατά τις εισηγήσεις των Συµβούλων τη θέση των γυναικών µόνο έναντι
του Κράτους αλλά και στις σχέσεις των πολιτών µεταξύ τους και σε ολόκληρη ουσιαστικά την
κοινωνία.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 37 -

ελληνική νοµολογία39. Αποτελεί βασικό κριτήριο για τον έλεγχο της

συνταγµατικότητας των νοµοθετικών διατάξεων. Η αρχή της αναλογικότητας

αναπτύχθηκε αρχικά στο γερµανικό δίκαιο (Grundsatz der

Verhältnismäßigkeit), και απέκτησε συνταγµατική ισχύ. Επίσης, απ’ το 1970,

το ∆ικαστήριο των Ευρωπαϊκών Κοινοτήτων40 την αναγνώρισε ως αρχή του

ευρωπαϊκού κοινοτικού δικαίου και το Ευρωπαϊκό ∆ικαστήριο των

δικαιωµάτων του ανθρώπου τη θεωρεί θεµελιώδη.

Η αρχή της αναλογικότητας αποτελεί όριο περιορισµού των ατοµικών

δικαιωµάτων. Σύµφωνα µε αυτή πρέπει να υπάρχει εύλογη σχέση µεταξύ του

σκοπού που επιδιώκει ο περιορισµός και της εντάσεως, εκτάσεως, διάρκειας

του συγκεκριµένου περιορισµού. Η έννοια «εύλογη σχέση» σηµαίνει ότι ο

περιορισµός πρέπει να είναι πρόσφορος για την επίτευξη του αποτελέσµατος,

ηπιότερος σε ένταση από το αναγκαίο και ανάλογος προς τους λόγους που

προκάλεσαν τον περιορισµό. Όπως, δηλαδή, δεν επιτρέπεται η καταχρηστική

άσκηση των δικαιωµάτων έτσι δεν επιτρέπεται και η καταχρηστική άσκηση

των περιορισµών τους.

Στο πεδίο του διοικητικού δικαίου αποτελεί ειδικότερη γενική αρχή, δηλαδή

αποτελεί στοιχείο της νοµιµότητας που διέπει τη δράση της ∆ιοίκησης. Είναι,

επίσης κριτήριο για τον καθορισµό των ορίων της νοµοθετικής εξουσιοδότησης

και συνεπώς της νοµιµότητας των κανονιστικών πράξεων.

Η αρχή της αναλογικότητας αναφέρεται κυρίως στη διοίκηση, όµως η

βούληση του συντακτικού νοµοθέτη που διαπνέει τις συνταγµατικές διατάξεις θα

πρέπει να θεωρηθεί ότι ήταν ευρύτερη. Γι’ αυτό και η εννοιολογική προσέγγιση

της αρχής της αναλογικότητας και το πεδίο εφαρµογής της θα µπορούσαµε να

πούµε ότι στηρίζει ολόκληρο το δικαιϊκό οικοδόµηµα.

6 Συµπέρασµα

Σε µία προσπάθειας συνολικής θεώρησης του θέµατος και ουσιαστικής

κριτικής των δύο αυτών αρχών προκύπτουν τα ακόλουθα:

39 ΣτΕ 1424/1990, 1913/1994, 289/2000 «Από την έννοια του Κράτους ∆ικαίου απορρέει η
συνταγµατική αρχή της αναλογικότητας, κατά την οποία, οι περιορισµοί, που επιβάλλονται
από το νοµοθέτη και τη ∆ιοίκηση στην άσκηση των ατοµικών δικαιωµάτων, πρέπει να είναι
µόνο οι αναγκαίοι και να συνάπτονται µε τον επιδιωκόµενο από το νόµο σκοπό.»
40 ∆ΕΚ 11/1970

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 38 -

Το Κράτος ∆ικαίου µε τα εννοιολογικά στοιχεία που προαναφέρθηκαν, το

χαρακτηρισµό του ως θεµελιώδη συνταγµατική αρχή και αρχή οργάνωσης του

Κράτους και των µηχανισµών του, δεν µπορεί παρά να συνδεθεί άµεσα µε την

αρχή της δηµοκρατίας και την τυπική υπεροχή του Συντάγµατος ως

θεµελιώδους νόµου. Υποστηρίχθηκε ότι η αρχή δεν αποτελεί πολιτική βάση

και µπορεί να υπάρχει σε οποιοδήποτε µορφή πολιτεύµατος41. Το

παράδειγµα όµως της Γερµανίας αποδεικνύει το αντίθετο, αφού η

εγκαθίδρυση του Γ’ Ράιχ έγινε µέσα σε καθεστώς τυπικής νοµιµότητας,

καταλύοντας κατόπιν κάθε σεβασµό των ατοµικών δικαιωµάτων. Η αρχή του

Κράτους δικαίου εµφανίστηκε σε Κράτη συνταγµατικά. Προβληµατισµό

δηµιουργεί η Αγγλία, η οποία κατά στενή νοµική έννοια δεν έχει Σύνταγµα. Η

έννοια όµως του Κράτους δικαίου δεν στηρίζεται στην τυπική νοµιµότητα,

αλλά στην ουσιαστική. ∆εν αρκεί το Κράτος να προστατεύει τυπικά τα

θεµελιώδη δικαιώµατα και να αυτοδεσµεύεται από το νόµο, αλλά να λειτουργεί

σε όλες τις εκφάνσεις του µε βάση τις αρχές της δικαιοσύνης, της

δηµοκρατίας, της ισότητας, της ασφάλειας δικαίου και της διαφάνειας.

Η αρχή του Κοινωνικού Κράτους προέκυψε αργότερα όταν διαπιστώθηκε

σε αρκετά ιστορικά σηµεία η καταστρατήγηση των θεµελιωδών δικαιωµάτων

από την αυθαιρεσία της κρατικής εξουσίας, που της περισσότερες φορές

δρούσε φαινοµενικά µέσα στα πλαίσια ενός κράτους δικαίου. Για την

προστασία των οικονοµικά ασθενέστερων τάξεων θεσπίστηκαν διατάξεις

κοινωνικών δικαιωµάτων σε χώρες µε φιλελεύθερη οικονοµία. ∆ριµύς υπήρξε

κριτική των θεωρητικών του υπαρκτού σοσιαλισµού, που υποστήριξαν ότι οι

ελευθερίες κατοχυρώνονται κατά τρόπο διακηρυκτικό και αφηρηµένο, είναι

τυπικές χωρίς ουσιαστικό περιεχόµενο, καθώς το κοινωνικό και πολιτικό

σύστηµα παρέχει της δυνατότητες της ενάσκησής τους σε µία ταξική και

προνοµιούχα µειοψηφία. Η κατάρρευση όµως των λαϊκών δηµοκρατιών, οι

οποίες πάντως υπενθύµιζαν στην ελεύθερη δηµοκρατία τη µη παραµέληση

των κοινωνικών δικαιωµάτων, απέδειξε ότι κοινωνικό κράτος δεν είναι ο

άκρατος κρατικός παρεµβατισµός, που τελικά δε σέβεται την ιδιωτική

πρωτοβουλία και τις ατοµικές ελευθερίες. Στο σύγχρονο δηµοκρατικό

41 Κατά C. Schmitt το κράτος δικαίου θεωρείται ως απολιτική αρχή (unpolitisches Formprinzip)
καθώς η δηµοκρατία είναι µέθοδος σχηµατισµού κρατικής θέλησης (formale Methode der
Staatswillenbildung).

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 39 -

πολίτευµα της εποχής της παγκοσµιοποίησης η αρχή του κοινωνικού κράτους

φαίνεται να συρρικνώνεται υπέρ του οικονοµικού αποτελέσµατος και την

κυριαρχία της οικονοµίας της αγοράς.

Το δίληµµα του σύγχρονου ανθρώπου είναι: περισσότερη «ασφάλεια» ή

περισσότερη ελευθερία. Η εξέλιξη δείχνει ότι οι µεγάλοι κίνδυνοι, οι οποίοι

ελλοχεύουν για την ανθρώπινη ύπαρξη, συµβάλλουν στην µεγαλύτερη τάση

για κοινωνική ασφάλεια. Το Κοινωνικό Κράτος ∆ικαίου, το οποίο δεν θα

εξαρτάται από πολιτικές των κυβερνήσεων, ο σεβασµός και η ουσιαστική

προστασία όλων των θεµελιωδών δικαιωµάτων, η δηµοκρατία και η κοινωνική

δικαιοσύνη προβάλουν ως λύση. Καταλήγοντας η στροφή προς την

ανθρώπινη αξία µε βάση τον κοινωνικό ανθρωπισµό είναι απολύτως

αναγκαία.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 40 -

7 Βιβλιογραφία - Αρθρογραφία

 Miaille Michel, Το κράτος του ∆ικαίου. Εισαγωγή στην κριτική του

συνταγµατικού δικαίου, ∆ίκαιο και πολιτική 6, Παρατηρητής,

Θεσσαλονική 1983

 Benda Ernst, Το Κοινωνικό Κράτος ∆ικαίου, Μτφρ. Παν. Κ. Τσούκα,

Πρόλογος Βασίλη Κ. Μποτόπουλου, Εκδ. Αντ.Ν. Σάκκουλα, Αθήνα –

Κοµοτηνή 1998

 Αναγνώστου ∆., Η απόφαση Nicolo, βήµα στην ολοκλήρωση του

κράτους δικαίου στη Γαλλία, ΤοΣ, 1990, σελ.83 επ.

 Βουτσάκης Β., Η αρχή του Κράτους ∆ικαίου και οι νέες διατάξεις περί

ατοµικών και κοινωνικών δικαιωµάτων, ΝοΒ 2002, σελ 7 επ.

 Γέροντας Απ.,Λύτρας Σ., Παυλόπουλος Πρ., Σιούτη Γλ., Φλογαϊτης

Σ., ∆ιοικητικό ∆ίκαιο, Εκδ. Αντ. Ν. Σάκκουλα 2004,

 Γέροντα, Απ., Επίκαιρα προβλήµατα του κοινωνικού κράτους, ΤοΣ

1Γ’/1987, σελ. 44 επ.

 Γεωργόπουλος Κωνστ. Λ., Επίτοµο Συνταγµατικό ∆ίκαιο, 12η εκδ.

Αντ. Ν Σάκκουλα 2001

 ∆αγτόγλου Π.∆., Ο δικαστικός έλεγχος της συνταγµατικότητας των

νόµων, Σκέψεις για τη σηµερινή κατάσταση του Συνταγµατικού

∆ικαίου στη χώρα µας, εκδ. Αντ. Ν. Σάκκουλα Αθήνα – Κοµοτηνή

1989

 ∆εσποτόπουλου Κων.Ι., Η έννοια του κράτους δικαίου, ΝοΒ 1975

σελ.577 επ.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 41 -

 ∆ηµητρόπουλος Ανδρέας Γ, Γενική Συνταγµατική θεωρία,

Παραδόσεις Συνταγµατικού ∆ικαίου, Τοµ. Α’, θ’ εκδ. Αθήνα 2001

 ∆ηµητρόπουλος Ανδρέας Γ, Οργάνωση και Λειτουργία του Κράτους,

Παραδόσεις Συνταγµατικού ∆ικαίου, Τοµ. Β’, θ’ εκδ. Αθήνα 2001

 ∆ηµητρόπουλος Ανδρέας Γ, Συνταγµατικά ∆ικαιώµατα, Παραδόσεις

Συνταγµατικού ∆ικαίου, Τοµ. ΙΙΙ , ι’ εκδ. Αθήνα 2004

 ∆ηµητρόπουλος Ανδρέας Γ., Το Σύνταγµα ως βάση της έννοµης

τάξης, Εκδ. Αντ. Ν. Σάκκουλα, 2002

 ∆ηµητρόπουλος Ανδρέας Γ., Πρακτικά Θέµατα Συνταγµατικού

∆ικαίου Ι, γενική θεωρία-οργανωτικό µέρος, εκδ. Σάκκουλα Αθήνα-

Θεσσαλονίκη 2004

 ∆ηµητρόπουλος Ανδρέας Γ., Η ανθρώπινη αξία, Νοµική επιθεώρηση,

τεύχ. 1, 1996

 ∆ηµητρόπουλος Ανδρέας Γ., Κοινωνικός ανθρωπισµός και

ανθρώπινα δικαιώµατα, ΝοΒ 1980 σελ.1655 επ.

 ∆ρόσος Γ. Ζ., ∆οκίµιο ελληνικής συνταγµατικής θεωρίας, Εκδ. Αντ. Ν.

Σάκκουλα, Αθήνα- Κοµοτηνή 1996

 Κανελλοπούλου Ν. Αθ., Σκέψεις γύρω από το Κράτος ∆ικαίου και την

ιδιοµορφία των συστηµάτων ελέγχου της συνταγµατικότητας των

νόµων, ΤοΣ 2/1994, σελ.281 επ

 Κατρουγκάλου Γιώργου Σ-Π, Ο δικαστικός έλεγχος της εφαρµογής

των κοινωνικών δικαιωµάτων. Το παράδειγµα της παιδείας, ΤοΣ

2/1999 σελ.223 επ.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 42 -

 Κοντιάδης Ξενοφ. Ι., Όψεις αναδιάρθρωσης του κράτους πρόνοιας

στην Ευρώπη. Σύγχρονες τάσεις και προσαρµογή της ελληνικής

διοίκησης, Εκδ. Αντ. Ν. Σάκκουλα Αθήνα-Κοµοτηνή 1997

 Κοντιάδης Ξενοφ. Ι. , Η σταθεροποιητική λειτουργία των κοινωνικών

δικαιωµάτων, ΤοΣ 1999, σελ.199 επ

 Κραβαρίτου Γ., Κοινωνικά δικαιώµατα και κοινωνική ιδιότητα του

πολίτη, ΝοΒ 2002, σελ.1426 επ.

 Μάνεσης Ι. Αριστόβουλος, Συνταγµατικό ∆ίκαιο Ι, Σάκκουλα

Θεσσαλονίκη, 1980

 Μάνεση Αρ.Ι., Μανιτάκη Αντώνη, Κρατικός παρεµβατισµός και

Σύνταγµα (Έλεγχος τραπεζών βάσει του α.ν. 1665/1951 και ν.

431/1976), ΝοΒ 1981 σελ.1199 επ

 Μανιτάκης Αντ. , Η κανονιστική διάσταση των σχέσεων Κράτους

∆ικαίου και Κοινωνικού Κράτους, ΤοΣ 4/1993, σελ. 681 επ.

 Μαυριάς Κώστας Γ., Συνταγµατικό ∆ίκαιο, γ’ εκδ. Αντ. Ν. Σάκκουλα

2004

 Μαυριάς Κώστας Γ, Ιστορία των πολιτικών ιδεών, Εκδ. Αντ. Ν

Σάκκουλα 2001

 Παπακωνσταντίνου Αποστ., Η θεωρία του κοινωνικού κεκτηµένου ως

απόδειξη της κανονιστικής υφής του κοινωνικού κράτους.

Παρατηρήσεις στη ΣτΕ 2409/1998, ΤοΣ 2/1999, σελ.297 επ.

 Ράϊκου Αθ. Γ., Συνταγµατικό ∆ίκαιο, Τοµ. Α’, Εισαγωγή – Οργανωτικό

µέρος, Τευχ. Α’, Εκδ. Αντ. Ν. Σάκκουλα, Αθήνα- Κοµοτηνή 1989

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 43 -

 Ράϊκου Αθ. Γ., Συνταγµατικό ∆ίκαιο, Τοµ. Α’, Εισαγωγή – Οργανωτικό

µέρος, Τευχ. Γ’, Εκδ. Αντ. Ν. Σάκκουλα, Αθήνα- Κοµοτηνή 1991

 Ράϊκου Αθ. Γ., Ο έλεγχος του κύρους των Βουλευτικών Εκλογών της

22ας Σεπτεµβρίου του 1996, Εκλογική νοµολογία Ανώτατου Ειδικού

∆ικαστηρίου 1997 και 1998, Εκδ. Αντ. Ν. Σάκκουλα 1999

 Ράϊκου Αθαν. Γ. , Γενική Πολιτειολογία , Εκδ. Αντ. Ν. Σάκκουλα 2000

 Ρίζος Σωτ. Αλ. Η ένταση µεταξύ κράτους δικαίου και κοινωνικού κράτους

ως συνταγµατικό πρόβληµα, ΤοΣ Έτος Ι’ 1984, Τευχ. 2ο , σελ. 144 επ.

 Σπηλιωτόπουλος Επ. Εγχειρίδιο ∆ιοικητικού ∆ικαίου, Ενδέκατη Έκδοση,

Τόµοι Ι, ΙΙ, Εκδ. Αντ. Ν. Σάκκουλα, Αθήνα – Κοµοτηνή 2001

7.1 Σελίδες διαδικτίου

http://www.dsalib.gr
http://www.dsa.gr/
http://lawdb.intrasoftnet.com/nomos
http://www.greeklaws.com/pubs
http://eclass.uoa.gr
http://europa.eu.int

7.2 Βασικές Συντοµογραφίες

Συµβούλιο της Επικρατείας: ΣτΕ
Αρειος Πάγος : ΑΠ
Ελεγκτικό Συνέδριο : ΕΣ
Ευρωπαϊκής Σύµβασης των ∆ικαιωµάτων του Ανθρώπου : ΕΣ∆Α
Εφετείο Αθηνών : ΕφΑΘ
Το Σύνταγµα (περιοδικό): ΤοΣ
∆ικαιώµατα του Ανθρώπου (περιοδικό): ∆τΑ
Επιθεώρηση ∆ηµοσίου ∆ικαίου και ∆ιοικητικού ∆ικαίου (περιοδικό) : Ε∆∆∆
∆ιοικητική ∆ίκη (περιοδικό) : ∆ι∆ικ
Νοµικό Βήµα (περιοδικό) : ΝοΒ
Βλέπε : Βλ.
Σελίδα(ες) : σελ.
Νοµικά πρόσωπα δηµοσίου δικαίου : ΝΠ∆∆

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 44 -

8 Περίληψη - Summary

Το θέµα της παρούσας εργασίας είναι οι αρχές του Κράτους ∆ικαίου και

του Κοινωνικού Κράτους. Οι δύο έννοιες αναπτύσσονται ισοµερώς αναφορικά

µε τα ιστορικά και εννοιολογικά τους στοιχεία, καθώς και το συνταγµατικό τους

πλαίσιο. Στο τελευταίο µέρος παρουσιάζεται η αρχή του Κοινωνικού Κράτους

∆ικαίου σύµφωνα µε τη διάταξη 25 παρ. 1 του ελληνικού Συντάγµατος

1975/1986/2001. Στο τέλος παρατίθενται πίνακες της σχετικής βιβλιογραφίας

αρθρογραφίας και νοµολογίας.

The subject of my paper is the principles of the Rule of Law and the

Social State. The two principles are developed isometricly in relation to their

historical and notional elements, as well as their constitutional context. In the

last part of the paper the principal of the Social Rule of Law is presented

according to provision 25 paragraph 1 of the Greek Constitution

1975/1986/2001. Lastly, a list of the relevant bibliography, articles, and case

law is laid down.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 45 -

9 Νοµολογία

9.1 Απόφαση ΣτΕ 1990/1990 (Ολοµ.)

Πηγή ∆∆ΙΚΗ/1991 (107)

Περίληψη

Οπλίτες Χωροφυλακής. Πειθαρχικό παράπτωµα. Πειθαρχικά συµβούλια
συγκροτηθέντα ευκαιριακά και χωρίς η επιλογή των µελών τους να έχει γίνει
µε αντικειµενικά κριτήρια. Αντισυνταγµατική η σχετική διάταξη του Ν∆ 935/71

 Πρόεδρος : Κ. Μ. Χαλαζωνίτης, Αντιπρόεδρος
 Εισηγητής: Γ. Κουβελάκης, Σύµβουλος.
 ∆ικηγόροι: Κων. Καφίρης, ∆ηµ. Αναστασόπουλος.

 5. Επειδή, από τις διατάξεις που έχουν παρατεθεί προκτύπτει ότι όταν ο
οπλίτης της Χωροφυλακής διέπραξε βαρύ πειθαρχικό παράπτωµα, ο
Αρχηγός Χωροφυλακής µε την αυτήν πράξη αφ' ενός µεν συγρκοτεί το
ανακριτικό Συµβούλιο για την εκδίκαση της συγκεκριµένης υποθέσεως, αφ'
ετέρου δε θέτει και τα ερωτήµατα επί των οποίων πρέπει να αποφανθή το
συµβούλιο. Με τον ίδιο τρόπο συγκροτείται και το Β/θιο Συµβούλιο.
 6. Επειδή ναι µεν οι οπλίτες του σώµατος της Χωροφυλακής ως
στρατιωτικοί υπάλληλοι δεν ήσαν µόνιµοι δηµόσιοι υπάλληλοι κατά την έννοια
του άρθ. 103 του Συντάγµατος και δεν εκαλύπτοντο από την καθιερούµενη
από αυτό µονιµότητα, στοιχείο της οποίας ειναι και η κρίση των δηµοσίων
υπαλλήλων από υπηρεσιακά συµβούλια παγίως συγκροτούµενα, όµως η µε
τον εκτεθέντα τρόπο ευκαιριακή συγκρότηση πειθαρχικού συµβουλίου από
τον ασκούντα την πειθαρχική δίωξη, εν όψει συγκεκριµένης υποθέσεως και
χωρίς ο νόµος να θέτει ειδικά και αντικειµενικά κριτήρια για την επιλογή των
µελών τους, αντίκειται στο Σύνταγµα και ειδικώτερα στις διατάξεις των άρθ. 2
που διασφαλίζουν την ελεύθερη ανάπτυξή της προσωπικότητας και στην
αρχή του κράτους δικαίου στο οποίο απέβλεψε το Σύνταγµα, µε το σύνολο
των από αυτό καθιερουµένων εγγυήσεων για τον πολίτη. Ειδικότερα τα
πειθαρχικά συµβούλια των στρατιωτικών υπαλλήλων, εν όψει του ειδικού
καθεστώτος της υπηρεσιακής καταστάσεώς των και πειθαρχίας, θα
µπορούσαν µεν να συγκροτηθόυν κατά τρόπο που να µην παραβιάζονται οι
συνταγµατικές αυτές αρχές είτε µε ελεύθερη από τον συγκροτούντα επιλογή
των µελών τους αξιωµατικών, εφόσον όµως θα ορίζονται τα µέλη αυτά µε
ορισµένη θητεία τους είτε ακόµη κατά περίπτωση, αλλά βάσει ειδικών και
αντικειµενικών κριτηρίων επιλογής που θα καθόριζε ο ίδιος ο νόµος.
Εποµένως οι διαληφθείσες διατάξεις του Νόµου βάσει των οποίων
συγκροτήθηκαν τα δικάσαντα τον εκκαλούντα Συµβούλια, προβλέπουσες,
όπως εξετέθη, συγκρότηση των συµβουλίων από τον ασκούντα την
πειθαρχική δίωξη για να δικάσουν µια µόνο συγκεκριµένη κάθε φορά
πειθαρχική υπόθεση και χωρίς να θεσπιζονται ειδικά κριτήρια για την επιλογή

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 46 -

των µελών τους, είναι ανίσχυρες ως αντικείµενες στο Σύνταγµα (πρβλ. και ΣτΕ
789/1990). Αν και κατά τη γνώµη πέντε µελών του ∆ικαστηρίου µε
αποφασιστική ψήφο, οι παραπάνω διατάξεις είναι σύµφωνες µε το Σύνταγµα,
αφού η συνταγµατική προστασία του άρθρ. 103 του Συντάγµατος δεν
καλύπτει και τους στρατιωτικούς υπαλλήλους.
 7. Επειδή, στην κρινόµενη υπόθεση το πρωτοβάθµιο Συµβούλιο
συγκροτήθηκε µε την 79123/11ιδ-/16.8.1984 απόφαση του Α' υπαρχηγού της
Ελληνικής Χωροφυλακής, µε την ίδια πράξη παραπέµφθηκε ενώπιόν του ο
εκκαλών, µε το ερώτηµα της αποτάξεως. Το δευτεροβάθµιο Συµβούλιο
συγκροτήθηκε µε την 79123/6/ιι-ικ/28.9.1984 απόφαση του ίδιου υπαρχηγού,
για να διακάσει την ασκηθείσα προσφυγή του εκκαλούντος, κατά της
αποφάσεως του πρωτοβαθµίου Συµβουλίου, που έχει επιβάλλει την ποινή της
αποταξεως. Κατά συνέπεια, και σύµφωνα µε τις εκτεθείσες σκέψεις, η
συγκρότηση των παραπάνω συµβουλίων προσκρούει στις αναφερθείσες
διατάξεις του Συντάγµατος.
 8. Επειδή, ο εκκαλών, κρίθηκε από πρωτοβάθµιο και δευτεροβάθµιο
συµβούλια, απο µεν το πρωτοβάθµιο Συµβούλιο την 10 Σεπτεµβρίου
1984,από δε το δευτεροβάθµιο την 24 Οκτωβρίου 1984. Ετσι η εξέταση σε
δεύτερο βαθµό της υπόθεσης αυτής, έγινε, µετά από την έναρξη της ισχύος
του Ν. 1481/84 (ΦΕΚ 152/8.10.84). Ο τελευταίος αυτός νόµος ορίζει στο άρθ.
61 παρ. 3, ότι ο εκκρεµείς υποθέσεις που αφορούν την υπηρεσιακή
κατάσταση του Προσωπικού των Σωµάτων Ασφαλείας, όπως του
εκκαλούντος, κρίνονται από τα Συµβούλια που προβλέπονται από αυτόν τον
Νόµο. Ενών, εξ άλλου, σύµφωνα µε το άρθρ. 62 παρ. 4 του ίδιου Νόµου,
µέχρι να εκδοθούν οι κανονισµοί, τα διατάγµατα, οι αποφάσεις κ.λ.π. που
προβλέπονται από αυτόν τον Νόµο, εξακολουθούν να εφαρµόζονται οι
ισχύουσες σχετικές διατάξεις που ρυθµίζουν τα θέµατα. Ανεξαρτήτως όµως
του αν, εν όψει του ότι δεν είχε εκδοθεί, όταν εκδικάστηκε η κρινόµενη
υπόθεση από το δευτεροβάθµιο Συµβούλιο, η προβλεπόµενη από το άρθρ.
52 παρ. 4β υπουργική απόφαση συγκρότησης νέων ανακριτικών
συµβουλίων, το συγκροτηθέν πριν από την εφαρµογή της ισχύος του Νόµου
δευτεροβάθµιο Συµβούλιο ήταν ακόµη αρµόδιο να δικάσει την υπόθεση του
εκκαλούντος, πάντως το δευτεροβάθµιο Συµβούλιο που επελήφθη της
υποθέσεώς του έπασχε την εκτεθείσα παραπάνω βασική πληµµέλεια στην
συγκρότησή του, και γι' αυτό το λόγο τόσο η απόφασή του αυτή όσο και η
απόφαση πρωτοβάθµιου συµβουλίου που πάσχη από ίδια πληµµέλεια, ήσαν
ακυρωτέες.
 9. Επειδή, η εκκαλουµένη απόφαση, του ∆ιοικητικού Εφετείου δεν εξέτασε
όπως όφειλε, τη νοµιµότητα της συγκρότησης των ανακριτικών συµβουλίων
αλλά απέρριψε την αίτηση ακυρώσεως ως αβάσιµη. Εποµένως δεν εφήρµοσε
ορθώς τις πια πάνω συνταγµατικές διατάξεις και πρέπει για το λόγο που,
λόγω της φύσεώς του, εξετάζεται αυτεπαγγέλτως, να εξαφανισθή και να
δικαστή η αίτηση ακυρώσεως, η οποία πρέπει να γίνει δεκτή, για τον ίδιο λόγο
της κακής συγκροτήσεως των ανακριτικών συµβουλίων αυτεπαγγέλτως
εξεταζόµενο, να ακυρωθούν δε κατόπιν αυτού οι προσβαλλόµενες πράξεις
των ανακριτικών συµβουλίων.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 47 -

9.2 Απόφαση ΣτΕ 2692/1993 (Ολοµ.)

ΠΗΓΗ
Ε∆ΚΑ/1994 (84), ΤΟΣ/1994 (895)

ΠΕΡΙΛΗΨΗ
 Οργανισµοί Κοινωνικής Ασφαλίσεως. Συγκρότηση των συλλογικών οργάνων
τους. Συµµετοχή στα όργανα ασφαλισµένων. Συγκρότηση ∆ιοικητικού
Συµβουλίου του ΙΚΑ. Κατάργηση της πλειοψηφίας των ασφαλισµένων στο
∆.Σ. Η ρύθµιση δεν προσκρούει στις διατάξεις του Συντάγµατος που
προστατεύουν την κοινωνικη ασφάλιση.

 Πρόεδρος: ΒΑΣ. ΜΠΟΤΟΠΟΥΛΟΣ
 Εισηγητής: ΓΕΩΡΓ. ∆ΕΛΗΓΙΑΝΝΗΣ
 ∆ικηγόροι: Κων. Κρεµαλής, Βλ. Βούκαλης Π.Ν.Σ.Κ.

 2. Επειδή, µε την κρινόµενη αίτηση, που εισάγεται µόνο ως προς τη πρώτη
αιτούσα, ζητείται η ακύρωση της υπ'αριθ. 1592/30.8.1990 κοινής αποφάσεως
των Υπουργών Προεδρίας και Υγείας, Πρόνοιας και Κοιν. Ασφαλίσεων (ΦΕΚ
559 Τ. Β'/30.8.1990) µε την οποία διευρύνθηκε η συγκρότηση των διοικητικών
συµβουλίων διαφόρων ασφαλιστικών Οργανισµών, µεταξύ των οποίων
περιλαµβάνεται και το Ιδρυµα Κοινωνικών Ασφαλίσεων.

 5. Επειδή, εµ την προσβαλλόµενη απόφαση αφαιρείται η πλειοψηφία των
µελών του διοικητικού συµβουλίου του ΙΚΑ από τους εκπροσώπους των
ασφαλισµένων και των συνταξιούχων του Ιδρύµατος. Συνεπώς µε έννοµο
συµφέρον ασκεί την κρινόµενη αίτηση η Πανελλήνια Οµοσπ. Συλλόγων
Εργαζοµένων ΙΚΑ (ΠΟΣΕ-ΙΚΑ), δευτεροβάθµια οργάνωση των εργαζοµένων
στο ΙΚΑ, που έχει σαν σκοπό, σύµφωνα µε το άρθρο 2α του καταστατικού
της, τον συντονισµό της δραστηριότητας των υπαγοµένων σ'αυτήν
σωµατείων,µεταξύ άλλων και σε διοικητικά θέµατα.

 6. Επειδή. εµπροθέσµως ασκήθηκε η κρινόµενη αίτηση την 14.11.1990, 56η
ηµέρα από τη θέση σε κυκλοφορία του φύλλου της Εφηµ. Κυβερνήσεως όπου
έχει καταχωρηθεί η προσβαλλόµενη απόφαση, όπως προκύπτει από την
υπ'αριθ. 10601/5.11.1990 βεβαίωση του Εθνικού Τυπογραφείου (Ολ. ΣτΕ
1159/1992).

 7. Επειδή, η κρινόµενη αίτηση είναι εξεταστέα κατ'ουσίαν εφόσον συντρέχουν
και οι λοιπές προϋποθέσεις του παραδεκτού.

 8. Επειδή µε την διατάξη του άρθρου 87 παρ. 2 του Ν. 1892/1990 (ΦΕΚ 101)
ορίστηκε ότι:"Με κοινές αποφάσεις του Υπουργού Προεδρίας και του κατά
περίπτωση αρµόδιου Υπουργού, που εκδίδονται εφάπαξ εντός αποκλειστικής
προθεσµίας 4 µηνών από τη δηµοσίευση του παρόντος νόµου, επιτρέπεται,
κατ'εξαίρεση οποιωνδήποτε περιορισµών που προκύπτουν από γενικές η
ειδικές διατάξεις, ο επανακαθορισµός της συγκρότησης των συλλογικών
οργάνων της παρ. 1 του παρόντος άρθρου, µε συµµετοχή, εκτός των τυχόν

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 48 -

προβλεπόµενων από τις οικείες διατάξεις αιρετών µελών ή µελών
υποδεικνυόµενων από τις επαγγελµατικές οργανώσεις ή του οργανισµούς
τοπικής αυτοδιοίκησης και µελών µε γνώσεις ή εµπειρίες σε θέµατα
οικονοµικά, διοίκησης και οργάνωσης. Από τη ρύθµιση της παρούσας
παραγράφου εξαιρούνται τα αιρετά συλλογικά όργανα, τα νοµαρχιακά
συµβούλια της νοµαρχίας και τα περιφερειακά συµβούλια της περιφέρειας".
Με την διάταξη αυτή αποδεσµεύθηκε ο κανονιστικός νοµοθέτης κατά τον
καθορισµό της συγκροτήσεως των συλλογικών οργάνων των ασφαλιστικών
οργανισµών από την υποχρέωση της πλειοψηφικής εκπροσωπήσεως των
ασφαλισµένων που επέβαλε η διαταξη του άρθρου 20 παρ. 1 εδ. 2 του Ν.
1539/1985 (ΦΕΚ 64). Έτσι επί τη βάσει της εξουσιοδοτικής αυτής διατάξεως
του Ν. 1892/90 εκδόθηκε η προσβαλλόµενη κανονιστική απόφαση, µε την
οποία διευρύνθηκε η συγκρότηση του διοικητικού συµβουλίου το ΙΚΑ κατά
τρόπο ώστε να χάσουν την πλειοψηφία οι εκπρόσωποι των ασφαλισµένων
και των συνταξιούχων του Οργανισµού αυτού.

 9. Επειδή το άρθρο 22 παρ. 4 του Συντάγµατος ορίζει ότι; "Το κράτος µεριµνά
για την κοινωνική ασφάλιση των εργαζοµένων, όπως νόµος ορίζει". Με την
διάταξη αυτή ο συντακτικός νοµοθέτης περιέλαβε µε συνταγµατικό κύρος την
αρχή της κοινωνικής ασφαλίσεως και ανέθεσε στον κοινό νοµοθέτη την
εξειδίκευσή της ανάλογα µε τις περιστάσεις. Η µόνη δέσµευση που επέβαλε
σχετικά µε την µορφή του ασφαλιστικού φορέα εκεί όπου ο νόµος καθιερώνει
την υποχρεωτική κοινωνική ασφάλιση και θεσπίζει την υποχρεωτική κοινωνική
ασφάλιση και θεσπίζει την υποχρεωτική καταβολή ασφαλιστικής εισφοράς
είναι η παροχή της κοινωνικής ασφαλίσεως είτε από µόνο το Κράτος είτε από
νοµικά πρόσωπα δηµοσίου δικαίου (Ολ. ΣτΕ 5024/1987). Κανένα όµως
περιορισµό δεν επέβαλε ως προς τον τρόπο οργανώσεως και διοικήσεως των
νοµικών προσώπων που θα καταστούν φορείς της κοινωνικής ασφαλίσεως
δεδοµένου ότι ο νοµοθέτης είναι ελεύθερος να επιλέξει την παροχή της από το
ίδιο το Κράτος. Τέτοια δέσµευση του κοινού νοµοθέτη δεν απορρέει ούτο το
πνεύµα του Συντάγµατος ούτε από τις γενικές αρχές που πηγάζουν από τις
συνταγµατικές διατάξεις µε τις οποίες καθιερώνεται η αρχή του Κοινωνικού
Κράτους. Εποµένως, είναι απορριπτέοι ως αβάσιµοι οι λόγοι ακυρώσεως µε
τους οποίους προβάλλεται ότι κατά παράβαση του άρθρου 22 παρ. 4 του
Συντάγµατος και των συνταγµατικά κατοχυρωµένων θεσµικών εγγυήσεων της
κοινωνικής ασφαλίσεως θίγεται µε την πληττόµενη απόφαση η πλειοψηφική
συµµετοχή των ασφαλισµένων στη διοίκηση των ασφαλιστικών φορέων. Αν
και κατά την γνώµη δυο µελών του ∆ικαστηρίου µε αποφασιστική ψήφο ο
συντακτικός νοµοθέτης µε την καθιέρωση της αρχής της κοινωνικής
ασφαλίσεως υιοθέτησε τον θεσµό αυτόν όπως είχε διαµορφωθεί κατά τα
βασικά του στοιχεία και τις θεµελιώδεις εγγυήσεις για την αποτελεσµατική
λειτουργία του, µεταξύ των οποίων περιλαµβάνεται και η πλειοψηφική
συµµετοχή των εκπροσώπων των ασφαλισµένων στα διοικητικά όργανα των
ασφαλιστικών φορέων.

 10. Επειδή, το άρθρο 72 παρ. 1 του Ν. 3251/1955 µε το οποίο κυρώθηκε η
υπ'αριθ. 102/1952, ∆ιεθνής Σύµβαση που αφορά στα ελάχιστα όρια
κοινωνικής ασφαλείας (ΦΕΚ 140) ορίζει ότι: "Όταν δεν ασκεί την διοίκησιν
Ίδρυµα διεπόµενο υπό κανονισµού θεσπισθέντος υπό των δηµοσίων αρχών η
κρατικής υπηρεσίας υπευθύνου απέναντι του Κοινοβουλίου, δέον όπως

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 49 -

µετέχουν εις τν διοίκησιν ή να παρακάθηνται µε ψήφον συµβουλευτικήν
αντιπρόσωποι των προστατευοµένων προσώπων υπό καθωρισµεους όρους.
Η εθνική νοµοθεσία δύναται επίσης να προβλέπη την συµµετοχήν εις την
διοίκησιν αντιπροσώπων των εργοδοτών και των
δηµοσίων αρχών". Η διάταξη αυτή που επιβάλλει απλή και όχι πλειοψηφική
συµµετοχή των ασφαλισµένων στα διοικητικά όργανα των ασφαλιστικών
οργανισµών αναφέρεται σε Ιδρύµατα που δεν έχουν δεσµό ή εξάρτηση από
κρατικές αρχές. Κατ'ακολουθίαν αλυσιτελώς επικαλείται η αιτούσα την διάταξη
αυτή, όπως επίσης και το αθρο 36 της ∆ιεθνούς Συµβεως Εργασίας
128/1967, που δεν έχει κυρωθεί µε νόµο και δεν αποτελεί τµήµα του
εσωτερικού δικαίου, για να αυποστηρίξει ότι κατά παράβαση γενικών αρχών
του διεθνούς δικαίου, αποτυπωµένων στις διατάξεις αυτές, θίγεται µε την
πληττόµενη απόφαση η αυτοδιοίκηση των ασφαλιστικών φορέων και η
πλειοψηφική συµµετοχή στα διοικητικά τους όργανα των εκπροσώπων των
ασφαλισµένων.

 11. Επειδή, η εξουσιοδοτική διάταξη του αρθρου 87 παρ. 2 του Ν. 1892/1990
αξιώνοντας την κατοχή γνώσεων η εµπειριών σε θέµατα οικονοµικά,
διοίκησης και οργάνωσης απο τα πρόσωπα που θα στελεχώσουν τα
συλλογικά όργανα των ασφαλιστικών φορέων, εκτός των µελών που θα
υποδειχθούν απο τις οικείες επαγγελµατικές οργανώσεις και των αιρετών
µελών, κατά τον επανακαθορισµό της συγκροτήσεως των οργάνων αυτών
σύµφωνα µε την πιο πάνω διάταξη, διέγραψε µε τρόπο ορισµένο και
σύµφωνο µε τον σκοπό των ασφαλιστικών Οργανισµών τα κριτήρια επιλογής
των εν λόγω προσώπων. Μέσα στα όρια της εξουσιοδοτικής αυτής διατάξεως
κινήθηκε η προσβαλλόµενη κανονιστική απόφαση ως προς τις γνώσεις και
εµπεριρίες που πρέπει να έχουν τα πρόσωπα µε τα οποία διευθρύνθηκε η
συγκρότηση του διοικητικού συµβουλίου του ΙΚΑ. Κατά τον έλεγχο δε των
ατοµικών πράξεων διορισµού των εν λόγω προσώπων θα κριθεί η
συµµόρφωση της ∆ιοικήσεως µε τα κριτήρια που αξίωσε ο νοµοθέτης.
Κατ'ακολουθίαν είνα απορριπτέτοι ως αβάσιµοι οι λόγοι ακύρωσεως µε τους
οποίους προβάλλεται αοριστία της εξουσιοδοτικής διατάξεως, ερµηνευόµενης
σύµφωνα µε τον σκοπό της, που είναι η εύρυθµη και αποτελεσµατική
λειτουργία των συλλογικών οργάνων του εκτεταµένου δηµόσιου τοµεά µε την
στελεωσή τους µε πρόσωπα µε ειδικές γνώσεις και πείρα, έπρεπε οι
κανονιστικές αποφάσεις µε τις οποίες θα διευρύνονται τα ως άνω
συλλογικα'όργανα να µην αρκεσθούν στην απλή επανάληψη των ορισµών του
νόµου ως προς τα αξιούµενα προσόντα αλλά να χωρήσουν σε κανονιστική
εξειδίκευσή τους ανάλογα µε τις ανάγκες και τις ιδιαιτέρότητες των ποικίλων
υπηρεσιών και οργανισµών του ευρύτατου δηµόσιου τοµέα, ώστε να είναι
εφικτός ο δικαστικός έλεγχος των ατοµικών πράξεων διορισµού των ως άνω
µελών. Ετσι, σύµφωνα µε την γνώµη αυτή που µειοψήφησε, η
προσβαλλόµενη απόφαση που δεν προέβη σε τέτοιο κανονιστικό καθορισµό
των προσόντων των εν λόγω προσώπων εν όψει των ιδιαιτεροτήτων και των
αναγκών του ΙΚΑ, παρέβη τον εξουσιοδοτικό νόµο και για τον λόγο αυτό είναι
ακυρωτέα.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 50 -

9.3 Απόφαση ΣτΕ 10/1988 (Ολοµ.)

ΠΗΓΗ
ΑΡΜ/1988 (268), ΑΡΧΝ/1988 (190), ∆/ΝΗ/1988 (402), ∆∆/ΝΗ/1989 (817),
Ε∆ΚΑ/1988 (240), ΝΟΒ/1988 (807), ΤΟΣ/1988 (117)

ΠΕΡΙΛΗΨΗ
Πολεοδοµία. Οι ρυθµίσεις του νέου ΓΟΚ (1985) οι οποίες προβλέπουν
ευνοϊκότερους όρους δοµήσεως σε περιοχές όπου ίσχυε το πανταχόθεν
ελεύθερο σύστηµα δοµήσεως είναι αντισυνταγµατικοί.

 Πρόεδρος: Θ.Κουρουσόπουλος.
 Εισηγητής: Π.Παραράς, Σύµβουλος.

 ∆ια την υπό κρίσην αιτήσεως, ζητείται, εµπροσθέσµως και εν γένει
παραδεκτώς, η ακύρωσις της υπ' αριθ. 750/30.4.86 οικοδοµικής αδείας,
εκδοθείσης υπό του Προισταµένου Τεχνικών Υπηρεσιών του ∆ήµου
Αµαρουσίου, µε την οποία ανεθεωρήθη, µε αποδοχή ευνοικωτέρων όρων, η
προγενεστέρα υπ' αριθ. 128/83 οικοδοµική άδεια δια της οποίας είχε
επιτραπεί εις τον Β.Α., η κατασκευή τετραορόφου οικοδοµής µε pilotis επί
ακινήτου παρά τας οδούς Πλουτάρχου και Κνωσσού, εις το Αµαρούσιον
Αττικής, και ακριβώς όπισθεν της οικοδοµής της αιτούσης.

 Η υπόθεσις εισήχθη εις την Ολοµέλειαν του ∆ικαστηρίου τούτο κατόπιν της
υπ' αριθ. 2294/87 αποφάσεως του ∆ Τµήµατος, δια της οποίας παρεπέµφθη
προς επίλυσιν, λόγω σπουδαιότητος, το ζήτηµα της συνταγµατικότητος των
διατάξεων των άρθρων 8 και 9 παρ. 3 του νέου Γενικού Οικοδοµικού
Κανονισµού (ν. 1577/85).

 Εις την δίκην παρεµβαίνει νοµοτύπως ο Β.Α., υπέρ του οποίου εκδόθηκε η
άδεια, έχων έννοµον συµφέρον προς διατήρησιν της ισχύος της
προσβαλλοµένης πράξεως, καθώς και το Τεχνικόν Επιµελητήριο Ελλάδος,
προδήλως ενδιαφερόµενον (βλ. αρθρ. 4 του ν. 1486/84, φ. 161, που
αντικατέστησε το άρθρ. 4 του πρ. δ/τος της 27.11/14.12.1926, περί
κωδικοποιήσεως των περί Τεχνικού Επιµελητηρίου διατάξεων) δια την
τήρησιν των πολεοδοµικών διατάξεων και την οικιστικήν διαµόρφωσιν των
χώρων κατά τρόπον εξυπερετούντα, από απόψεως λειτουργικότητος και
περιβάλλοντος τους κατοίκους (πρβλ. και ΣτΕ 4576/77).

 Κατά τον χρόνον εκδόσεως της αρχικής οικοδοµικής αδείας (1983), εις την
επίδικον περιοχήν ίσχυε το πανταχόθεν ελεύθερον σύστηµα µε συντελεστήν
δοµήσεως των οικοπέδων αρχικώς 1,60 (βλ. το από 31.1.1970 β.δ "περί
τροποποιήσεως και επεκτάσεως των ρυµοτ. σχεδίων Αµαρουσίου και
Χαλανδρίου κλπ", φ. 21/70 ∆ άρθρα 5 και 6), ο οποίος εν συνεχεία εµειώθει
σε 1,20 µε µέγιστον αριθµόν ορόφων 5 και µέγιστον ύψος των κτιρίων 17,00
µέτρα (βλ. πρ. διατάγµατα της 29.7.78, φ. 389/78, ∆, ως και της 10.10.79, φ.
618/79 ∆, άρθρον 2, όπου ορίζονται οι ρυθµίσεις του IV τοµέως, όπου και τα
επίδικα ακίνητα). Επί του συστήµατος λοιπόν τούτου, ίσχυαν

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 51 -

συµπληρωµατικώς και οι συναφείς µε αυτό διατάξεις του ν.δ 8/73 (ΓΟΚ) όπου
ωρίζοντο τα εξής:" Αρθρ. 6 παρ 1. Εκ της θέσεως των κτιρίων ως προς τα
όρια των οικοπέδων διακρίνονται τα ακόλουθα συστήµατα δοµήσεως : α)...δ)
Πανταχόθεν ελεύθερον σύστηµα, καθ' ό τα επί των οικοπέδων ανεγειρόµενα
κτίρια ουδενός των ορίων του οικοπέδου εφάπτονται. Αρθρ. 34 παρ 1. Η
µεγίστη καλυπτόµενη υπό του κτιρίου επιφάνεια παντός εν γένει οικοπέδου
ισούται το πολύ προς τα 0,40 της όλης επιφανείας αυτού. παρ 2. Ειδικαί
διατάξεις καθορίζουσαι εις οιανδήποτε περιοχήν του πανταχόθεν ελευθέρου
συστήµατος ποσοστά καλύψεως µεγαλύτερα των δια του παρόντος
καθοριζοµένων παύουν ισχύουσαι από της ισχύος του παρόντος. παρ 3.
Ειδικαί διατάξεις καθορίζουσαι εις οιανδήποτε περιοχήν του πανταχόθεν
ελευθέρου συστήµατος ποσοστά καλύψεως µικρότερα των δια του παρόντος
καθοριζοµένων εξακολουθούν ισχύουσαι. Αρθρ. 38 παρ. 1. Το κτίριον κατά
την κύριαν όψιν αυτού τοποθετείται εις απόστασιν από της ρυµοτοµικής
γραµµής τουλάχιστον ίσην προς το πλάτος του προκηπίου παρ. 2. Οταν εις το
ρυµοτοµικόν σχέδιον ή το ειδικόν κανονισµόν δεν καθορίζεται προκήπιον, ως
γραµµή δοµήσεως θεωρείται η απέχουσα 4,00 µέτρα από της ρυµοτοµικής
γραµµής παρ. 3. Η ελαχίστη απόστασις του κτιρίου από των πλαγίων και
οπισθίων ορίων του οικοπέδου ισούται προς 0,3Χ Η, ενθα Η το κατά την παρ.
1 του άρθρ. 35 αντιστοιχούν εις τον συντελεστήν δοµήσεως του οικοπέδου
µέγιστον ύψος του κτιρίου, µετρούµενον από της νοµίµου αφετηρίας. Η ως
άνω απόστασις, εφαρµοζόµενη από της στάθµης του εδάφους, δεν δύναται
να είναι µικροτέρα της υπό των ειδικών διατάξεων καθοριζοµένης ως
ελαχίστης και πάντως ουχί µικροτέρα των 2.50 µέτρων". Εν συνεχεία,
εδηµοσιεύθει ο Νόµος 1577/85," Γενικός Οικοδοµικός Κανονισµός " φ.
210/18.12.1985 Α, του οποίου η ισχύς άρχισε από τις 18.2.1986 (άρθρ. 35),
δι' αυτού δε καταργήθησαν (αρθρ. 31) παρατεθείσες διατάξεις του ΓΟΚ του
1973, ως και τα διάφορα οικοδοµικά συστήµατα που µέχρι τότε ίσχυαν, και
ετέθησαν οι ακόλουθοι γενικοί κανόνες:" Αρθρο 8 παρ. 1. Μέγιστο
επιτρεπόµενο ποσοστό κάλυψης του οικοπέδου ορίζεται το 70% της
επιφάνειάς του.
 Γενικές και ειδικές διατάξεις που καθορίζουν, άµεσα ή έµµεσα, µικρότερα ή
µεγαλύτερα ποσοστά κάλυψης, κατά τον κανόνα ή κατά τον κανόνα ή κατά
παρέκκλιση, παύουν να ισχύουν από την δηµοσίευση του νόµου αυτού.
Εφεξής, κατά την έγκριση, επέκταση ή αναθεώρηση ρυµοτοµικών σχεδίων,
µπορεί να ορίζεται ποσοστό κάλυψης µικρότερο από 70%...Αρθρο 9 παρ 1.
Το κτίριο τοποθετείται ελεύθερα µέσα στο οικόπεδο. Οπου το κτίριο δεν
εφάπτεται µε τα πίσω και πλάγια όρια του οικοπέδου, αφήνεται απόσταση
∆=3+0,10χΗ (όπου Η το πραγµατοποιούµενο ύψος του κτιρίου, σε
περίπτωση που εξαντλείται ο συντελεστής δόµησης, ή το µέγιστο
επιτρεπόµενο, σε περίπτωση που δεν εξαντλείται ο συντελεστής αυτός). παρ.
2. Κατ’ εξαίρεση από την προηγουµένη παράγραφο, κατά την έγκριση,
επέκταση ή αναθεώρηση σχεδίων πόλεων, είναι δυνατό να καθορίζονται
περιορισµοί για τη θέση του κτιρίου σε σχέση µε τα όρια του οικοπέδου,
εφόσον αιτιολογούνται από την αντίστοιχη µελέτη της περιοχής παρ 3
(προστεθείσα υπό µορφήν τροπολογίας κατά την συζήτησιν του νοµοσχεδίου
εις την Βουλήν). Σε περίπτωση που υπάρχει σε όµορο οικόπεδο κτίριο
κατοικίας που είχε ανεγερθεί, πρίν από την ισχύν του νόµου αυτού, σε
υποχρεωτική απόσταση από το κοινό όριο και όταν η απόσταση αυτή είναι
µικρότερη από την απόσταση ∆ της παρ. 1 του κτιρίου που πρόκειται να

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 52 -

ανεγερθεί, τότε αυτό τοποθετείται σε απόσταση τουλάχιστον 2,50 µ. από το
κοινό όριο, και σε όσο τµήµα προβάλλεται στι κοινό όριο η απέχουσα όψη του
κτιρίου που προυφίσταται. Τα παραπάνω ισχύουν υπό την προϋπόθεση ότι
εξασφαλίζεται, στο προς οικοδόµηση οικόπεδο, κτίριο µε διάσταση
τουλάχιστον 8.00 µ., διαφορετικά ισχύει η παρ 1 του άρθρου αυτού παρ. 7. Το
µέγιστο επιτρεπόµενο ύψος του κτιρίου ορίζεται σε συνάρτηση µε τον
επιτρεπόµενο συντελεστή δόµησης της περιοχής ως εξής:...για συντελεστή
δόµησης έως και 1,2 ύψος 18 µέτρα...παρ 8.
 Γενικές και ειδικές διατάξεις που θεσπίζουν µέγιστο επιτρεπόµενο ύψος
διαφορετικό από το προβλεπόµενο στην προηγούµενη παράγραφο
καταργούνται. Εφεξής, κατά την έγκριση, επέκταση ή αναθεώρηση σχεδίων
πόλεων, είναι δυνατό να καθορίζονται ύψη κτιρίων µικρότερα από τα
οριζόµενα στην προηγούµενη παράγραφο. Αρθρο 28 παρ.1. Οι διατάξεις του
πολεοδοµικού κανονισµού (άρθρα 2 έωσ και 25 του παρόντος) ισχύουν για τις
περιοχές εντός εγκεκριµένου ρυµοτοµικού σχεδίου".

Οπως προκύπτει από τις ως άνω διατάξεις του νέου ν. 1577/85, για τις
περιοχές που ευρίσκονται εντός εγκεκριµένου ρυµοτοµικού σχεδίου, αφ' ενός
µεν τίθεται ως γενικός κανών ότι οι ανεγειρόµενες οικοδοµές επιτρέπεται να
καλύπτουν µέχρι το 70% της επιφανείας του οικοπέδου, παρέχεται δε απλώς
η ευχέρεια σε ρυµοτοµικά σχέδια που θα εκδοθούν µετά την ισχύ του νόµου
αυτού να προβλεφθεί ποσοστόν καλύψεως µικρότερο του 70%. Αφ' ετέρου δε
κατηργήθη το πανταχόθεν ελεύθερο σύστηµα, όπως άλλωστε και τα άλλα
οικοδοµικά συστήµατα, και ωρίσθη ότι το κτίριο τοποθετείται εφεξής ελεύθερα
µέσα στο οικόπεδο, σε περίπτωση δε που δέν εφάπτεται µε τα πλάγια και
οπίσθια όρια (άρα, κατ' αρχήν δύναται και να εφάπτεται), τότε πρέπει να
αφεθεί απόσταση ίση µε το 3+0,10χΗ το ύψος του κτιρίου, εφ' όσον
εξαντλείται ο συντελεστής δοµήσεως ,ή το µέγιστο επιτρεπόµενο ύψος. Κατ'
εξαίρεσιν, όµως, των ανωτέρω, οσάκις στο όµορο οικόπεδο υπάρχει ήδη
κτίριο που υποχρεωτικώς απέχει από το κοινό όριο, όπως συνέβαινε στο
πανταχόθεν ελεύθερο σύστηµα δοµήσεως, τότε το επί τη βάσει των νέων
αυτών διατάξεων ανεγειρόµενο κτίριο πρέπει να απέχει τουλάχιστον 2,50
µέτρα από το κοινό όριο, εφ' όσον η ήδη αφεθείσα απόσταση εις το όµορον
ακίνητον είναι µικρότερη από την απόσταση που θα έπρεπε, άλλως, να
αφεθεί από το κοινόν όριο κατά την ανέγερσιν του νέου κτιρίου, η δέσµευσις
όµως αυτή ισχύει µόνον κατά το τµήµα του κοινού ορίου στο οποίο
προβάλλεται η όψη του προυφισταµένου κτιρίου. Από τα προεκτεθέντα
καθίσταται σαφές, ότι για τα µετά την ισχύν του νέου ΓΟΚ (1985)
ανεγειρόµενα κτίρια, σε περιοχές όπου ίσχυε το πανταχόθεν ελεύθερο
σύστηµα,ισχύουν ήδη σαφώς ευνοικότεροι όροι δοµήσεως, αφού τα κτίρια
αυτά δύνανται: α) να καλύψουν µέχρι το 70% της επιφανείας του οικοπέδου
(ενώ πρότερον µόνον µέχρι το 40%), β) να τοποθετηθούν και µέχρι τα πλάγια
και οπίσθια όρια του οικοπέδου, υπό προυποθέσεις δε δύνανται να απέχουν
το πολύ 2,50 µέτρα από τα όρια αυτά. Εν προκειµένω, όπως προκύπτει από
τα στοιχεία του φακέλλου, η µετ' αναθεώρησιν εκδοθείσα και ήδη
προσβαλλοµένη οικοδοµική άδεια εξεδόθη την 30.4.1986, ήτοι µετά την
έναρξιν ισχύος των διατάξεων του νέου ΓΟΚ. Ενώ, λοιπόν, εάν εφηρµόζοντο
οι προγενέστερες διατάξεις του ΓΟΚ 1973, το κτίριον του παρεµβαίνοντος θα
απείχε από το κοινόν όριον µε το όµορον ακίνητον της αιτούσης, όπου από
ετών υπάρχει κτισµένη κατοικία 0,3χ17=5,10 µ.(βλ άρθρ. 38 παρ 3 ΓΟΚ

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 53 -

1973), ήδη απέχει, σύµφωνα µε την προσβαλλόµενη πράξη µόνον 2,50
µέτρα, δοθέντος ότι το προυφιστάµενο κτίριο της αιτούσης είναι ήδη
τοποθετηµένο σε απόσταση 2,50 µέτρα από το κοινό όριο, αυτή δε η
απόσταση είναι µικρότερη από την απόσταση που θα έπρεπε, κατά τον
κανόνα, να αφήσει ο παρεµβαίνων, σύµφωνα µε τις νέες διατάξεις, ήτοι
3+0,10χ18=4,80 µέτρα (βλ. άρθρ. 9 παρ 1 ν.1577/85).
Συνεπώς, µετ' εννόµου συµφέροντος διώκεται η ακύρωσις της
προσβαλλοµένης πράξεως και λόγω της τελικώς αφεθείσης υπό του
παρεµβαίνοντος ελάσσονος αποστάσεως από το κοινόν όριον και διότι το
κτίριον του τελευταίου επεξετάθη, το πρώτον, και επί της ανατολικής πλευράς
του ακινήτου της αιτούσης, πράγµα που δεν θα ήτο δυνατόν µε την
εφαρµογήν των προγενέστερων διατάξεων.

Εις το άρθρον 24 του Συντάγµατος ορίζονται τα εξής:" παρ 1. Η προστασία
του φυσικού και πολιτιστικού περιβάλλοντος αποτελεί υποχρέωσιν του
Κράτους. Το Κράτος υποχρεούται να λαµβάνη ιδιαίτερα προληπτικά ή
κατασταλτικά µέτρα προς διαφύλαξιν αυτού...παρ 2. Η χωροταξική
αναδιάρθρωσις της Χώρας, η διαµόρφωσις, η ανάπτυξις, η πολεοδόµησις και
η επέκτασις των πόλεων και των οικιστικών εν γένει περιοχών, τελεί υπό την
ρυθµιστικήν αρµοδιότητα και τον έλεγχον του Κράτους, επί τω τέλει της
εξυπηρετήσεως της λειτουργικότητος και αναπτύξεως των οικισµών και της
εξασφαλίσεως των καλλιτέρων δυνατών όρων διαβιώσεως". Με τις διατάξεις
της παρ 2 του ως άνω άρθρου 24 θεσπίζονται, µέσα στα πλαίσια της υπό της
παρ. 1 του ιδίου άρθρου προβλεποµένης προστασίας του φυσικού και
πολιτιστικού περιβάλλοντος, τα κριτήρια της χωροταξικής αναδιαρθρώσεως
της Χώρας, της πολεοδοµικής αναπτύξεως των πόλεων και των οικιστικών εν
γένει περιοχών, που είναι η εξυπηρέτηση της λειτουργικότητος και
αναπτύξεως των οικισµών και η εξασφάλισις των καλλιτέρων δυνατών όρων
διαβιώσεως των κατοίκων. Για την διατήρηση δε των παραπάνω κριτηρίων,
κατά την άσκηση της συναφούς ρυθµιστικής αρµοδιότητας του Κράτους,
επιβάλλεται σ' αυτό η λήψη µέτρων που συντελούν στην αναβάθµιση του
οικιστικού περιβάλλοντος προς τον σκοπόν της βελτιώσεως της ποιότητας της
ζωής, πάντως δε απαγορεύεται η λήψη µέτρων που επιφέρουν την
επιδείνωση του. Τούτο σηµαίνει ότι ο κοινός νοµοθέτης δύναται να
τροποποιεί, οσάκις το κρίνει σκόπιµον, τις ισχύουσες πολεοδοµικές ρυθµίσεις
και να µεταβάλλει τους ήδη υφιστάµενους όρους δοµήσεως των σχεδίων
πόλεων και δη είτε µε γενική ρύθµιση (γενικό οικοδοµικό κανονισµό) είτε µε
µερικώτερη ρύθµιση, όπως είναι η τροποποίηση συγκεκριµένου ρυµοτοµικού
σχεδίου, µόνον όµως υπό την έννοιαν ότι δια της εισαγοµένης νέας
ρυθµίσεως θα βελτιώνονται ακόµη περισότερον οι συνθήκες διαβιώσεως των
κατοίκων. Συνεπώς, περιεχόµενον των νέων τούτων ρυθµίσεων, προκειµένου
περί οικισµών που έχουν εγκεκριµένο σχέδιον πόλεως, δεν µπορεί σε καµµία
περίπτωση να είναι η επιδείνωσις του υφισταµένου φυσικού και οικιστικού
περιβάλλοντος και, άρα, οι τροποποιήσεις των οικοδοµικών κανονισµών και
 των σχεδίων πόλεως που λαµβάνουν χώραν µετά την ισχύν του Συντάγµατος
του 1975, δέον να µη συνεπάγονται υποβάθµισιν του περιβάλλοντος τούτου
ήτοι µείωση των ελευθέρων χώρων, του πρασίνου κλπ.(πολεοδοµικόν
κεκτηµένον). Η τήρησις δε του συνταγµατικού τούτου κριτηρίου υπόκειται εις
τον οριακό έλεγχον του δικαστού, ο οποίος σε κάθε συγκεκριµένη περίπτωση,
προκειµένου να κρίνει αν απ' αυτή υποβαθµίζεται ή όχι το περιβάλλον, οφείλει

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 54 -

να σταθµίσει την ρύθµιση αυτή αυτοτελώς και σε συνάρτηση προς το σύνολον
της εισαγοµένης νέας ρυθµίσεως.

Εν όψει των εν τη ηγουµένη σκέψει εκτεθέντων, οι παρατεθείσες διατάξεις των
άρθρων 8 παρ 1 και 9 παρ 3 του ν. 1577/85, που τελούν σε στενό σύνδεσµο
µεταξύ τους, ευρίσκονται σε αντίθεση µε τις ως άνω συνταγµατικές διατάξεις,
διότι από την γενοµένη µε αυτές ρύθµιση, σε συνδιασµό και µε τις άλλες
διατάξεις του νόµου τούτου, δεν προκύπτει ότι ετηρήθησαν τα ανωτέρω
κριτήρια του άρθρου 24 παρ 1 και 2 του Συντάγµατος, ως επεβάλλετο, αφού,
δια της αυξήσεως κατά 30% της δυνάµενης να καλυφθεί επιφανείας των
οικοπέδων , και της παρεχοµένης ελευθερίας στον ιδιοκτήτη να τοποθετεί το
κτίριον και µέχρι των πλαγίων και οπισθίων ορίων του οικοπέδου του,
µειούνται οι ελεύθεροι (ακάλυπτοι) χώροι µαζί µε το αντίστοιχο σ' αυτούς
πράσινο και καθίστανται δεσµενέστερες οι συνθήκες φωτισµού, ηλιασµού,
αερισµού κλπ. όλων των οικοδοµηµένων ακινήτων, ήτοι επέρχεται
επιδείνωσις των όρων διαβιώσεως των κατοίκων που είχαν διαµορφωθεί υπό
το ήδη τροποποιηµένον καθεστώς του πανταχόθεν ελευθέρου συστήµατος. Η
επιδείνωση δε αυτή δεν αναιρείται εκ του ότι δεν µεταβάλλεται ο συντελεστής
δοµήσεως, που αναφέρεται σε διαφορετικό όρο δοµήσεως. Κατά συνέπειαν,
ειδικά ως προς την επίδικη περίπτωση δεν δύνανται να εφαρµοσθούν, ως
αντισυνταγµατικές, οι ως άνω διατάξεις του νέου ΓΟΚ (πρβλ. και ΣΕ 1876,
3732/80). Αν και κατά την γνώµην δύο µελών του δικαστηρίου µε
αποφασιστικήν ψήφον, προς την άποψιν των οποίων συνετάχθησαν και οι
δύο πάρεδροι, όπως προκύπτει και από άλλες διατάξεις του νέου ΓΟΚ, δι'
αυτού ουδόλως µεταβάλλονται οι ισχύοντες συντελεστές δοµήσεως,
παράλληλα καθιερούται και συντελεστής κατ' όγκον εκµεταλλεύσεως και δεν
είναι πλέον δυνατή η ανέγερσις βοηθητικών κτισµάτων εις τον ακάλυπτο
χώρο, ενώ, εξ ετέρου, η επέκτασις της ανεγειροµένης οικοδοµής δεν δύναται
να φθάσει µέχρι τα όρια του οικοπέδου, εφ' όσον προυπάρχει διπλανό κτίσµα
και καθ' ο µέρος προβάλλεται τούτο εις το κοινό όριο. Εν όψει, λοιπόν των
ευνοικών αυτών δια το περιβάλλον δεδοµένων, που πρέπει να
συνεκτιµηθούν, οι ειδικώτερες ρυθµίσεις της επιµάχου διατάξεως του άρθρου
9 παρ 3 του νέου ΓΟΚ δεν υπερβαίνουν το υπό των ως άνω συνταγµατικών
διατάξεων τιθέµενον πλαίσιο και δεν δύνανται να ελεγχθούν υπό του
ακυρωτικού δικαστού. Περαιτέρω. οι ως άνω µειοψηφούντες, εις τους οποίους
προσετέθησαν και άλλα δύο µέλη του ∆ικαστηρίου µε αποφασιστική ψήφο,
θεωρούν ότι, για τους προεκτεθέντας λόγους οι οποίοι κατατείνουν εις την
διασφάλισιν καλύτερων όρων διαβιώσεως των κατοίκων, ούτε και οι διατάξεις
του άρθρου 8 παρ 1 του ν. 1577/85 είναι αντίθετες µε το Σύνταγµα, στις
οποίες άλλωστε, ρητώς ορίζεται ότι η κάλυψις κατά 70% της επιφανείας του
οικοπέδου είναι το ανώτατον όριον, µεταγενέστερα δε ρυµοτοµικά σχέδια
δύνανται να προβλέπουν κατώτερα ποσοστά καλύψεως, ανάλογα µε τις
συνθήκες της κάθε περιοχής.

Εν όψει των προεκτεθέντων, ο µοναδικός λόγος ακυρώσεως, δια του οποίου
προβάλλεται ότι η επίδικος οικοδοµική άδεια είναι µη νόµιµο διότι στηρίζεται
εις τας ως άνω διατάξεις του ν. 1577/85 οι οποίες παραβιάζουν το άρθρον 24
του Συντάγµατος, είναι βάσιµος και, µη συντρέχοντος λόγου αναποµπής της
υποθέσεως εις το ∆ Τµήµα, πρέπει να γίνει δεκτή η υπό κρίσιν αίτησις,
απορριπτοµένων των ασκηθεισών παρεµβάσεων.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 55 -

9.4 Απόφαση ΣτΕ 3146/1986 (Ολοµ.)

Πηγή
ΑΡΜ/1986 (1107), ΝΟΒ/1987 (603)

Περίληψη
Αρχαιότητες. Συνταγµατική προστασία του πολιτιστικού περιβάλλοντος.
Περιεχόµενο προστασίας. Αναγκαστική απαλλοτρίωση µνηµείων και χώρων
πολιστικού περιβάλλοντος. Υποχρέωση της ∆ιοίκησης για απευθείας
αποζηµίωση του ιδιοκτήτη, αποζηµίωση που δύναται να είναι και διάφορη
από τη ρύθµιση του άρθρου 17 του Συντάγµατος. ∆υνατότητα προσφυγής του
ιδιοκτήτη στα διοικητικά δικαστήρια. Απαγόρευση ανοικοδόµησης ακινήτου,
λόγω υλικής ή αισθητικής βλάβης αρχαίου µνηµείου. Συνταγµατικώς σύµφωνη
η απαγόρευση αυτή, εφόσον ο ιδιοκτήτης έχει την ευχέρεια να αξιώσει
αποζηµίωση ερειδόµενη στο άρθρο 24 παρ. 6 του Συντάγµατος. Αντίθετη η
µειοψηφία.

9.5 Απόφαση ΣτΕ 400/1986 (Ολοµ.)

Πηγή
ΝΟΒ/1986 (939)

Περίληψη
ΕΣΥ. Κοινωφελή ιδρύµατα. Ενταξη στο ΕΣΥ των ιατρών νοσηλευτικών
ιδρυµάτων τα οποία είναι κοινωφελή. Αίτηση ακυρώσεως σωµατείου το οποίο
είναι δωρητής κοινωφελούς νοσηλευτικού ιδρύµατος κατά πράξεως του ΕΣΥ.
Εννοµο συµφέρον του σωµατείου για την προσβολή της πράξης. Νοµοθετική
εξουσιοδότηση. Εκδοση κανονιστικών διαταγµάτων και κανονιστικών
πράξεων βάσει νοµοθετικής εξουσιοδοτήσεως. Συνταγµατική η σύσταση
θέσεων γιατρών του ΕΣΥ βάσει νοµοθετικής εξουσιοδοτήσεως. Εκταση
ακυρωτικού ελέγχου κανονιστικών πράξεων.

9.6 Απόφαση ΣτΕ 2409/1998

ΤΜΗΜΑ ΣΤ

Πηγή
Α ∆ΗΜΟΣΙΕΥΣΗ ΝΟΜΟΣ/1998 (1), ΑΡΧΝ/2000 (299), ∆∆ΙΚΗ/1999 (444),
ΕΕΡΓ∆/1999 (1024), ΕΠΙΘΙΚΑ/2000 (10), ΤΟΣ/1999 (595)

Περίληψη
∆ηµόσιοι υπάλληλοι. Οικογενειακό επίδοµα κατά το ν. 1505/1984. Κατά το
άρθρο 11 παρ. 6 του νόµου αυτού χορηγείται το οικογενειακό επίδοµα στους

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 56 -

δηµοσίους υπαλλήλους άπαξ ανά οικογένεια, είτε και στους δύο συζύγους
από µισό, είτε µόνο στον ένα, ανεξαρτήτως φύλου, κατά ελεύθερη, κατόπιν
συµφωνίας και των δύο, επιλογή. Με το άρθρο 21 παρ. 1 του Συντάγµατος
προστατεύονται οι θεσµοί του γάµου και της οικογένειας και υποδεικνύεται
στον κοινό νοµοθέτη να θεσπίζει πρόσφορα οικονοµικά κίνητρα για κάθε
εργαζόµενο Ελληνα και Ελληνίδα, ώστε να τους διευκολύνει να συνάψουν
γάµο και να δηµιουργήσουν οικογένεια. Η ανωτέρω διάταξη του ν. 1505/1984
αντίκειται στην ανωτέρω συνταγµατική διάταξη και είναι ανίσχυρη. Αντίθετη
µειοψηφία. Παραποµπή του ζητήµατος στην Ολοµέλεια.Βλ. σηµείωση
Χρήστου Νικολαϊδη στο Αρχείο Νοµολογίας.

Συνεδρίασε δηµόσια στο ακροατήριό του την 1η Ιουνίου 1998, µε την εξής
σύνθεση : Α. Μαρίνος, Αντιπρόεδρος, Πρόεδρος του ΣΤ Τµήµατος, Π.
Χριστόφορος, Ν. Σακελλαρίου, Εµ. ∆αρζέντας, Αικ. Συγγούνα, Σύµβουλοι, Κ.
Κουσούλης, Κ. Φιλοπούλου, Πάρεδροι, Γραµµατέας ο Β. Μανωλόπουλος,
Γραµµατέας του ΣΤ Τµήµατος.

Γ ι α να δικάσει την από 2 Σεπτεµβρίου 1994 αίτηση : τ ο υ Υπουργού
∆ικαιοσύνης, ο οποίος παρέστη µε τον Παρ. Βαρελά, Πάρεδρο του Νοµικού
Συµβουλίου του Κράτους, κ α τ ά του Κ. Φ., κατοίκου Θεσσαλονίκης, ο οποίος
δεν παρέστη.Με την αίτηση αυτή ο Υπουργός επιδιώκει να αναιρεθεί η υπ'
αριθ. 186/1994 απόφαση του ∆ιοικητικού Εφετείου Θεσσαλονίκης.
Η εκδίκαση άρχισε µε την ανάγνωση της εκθέσεως της Εισηγήτριας,
Παρέδρου, Κ. Φιλοπούλου.
Κατόπιν, το δικαστήριο άκουσε τον αντιπρόσωπο του Υπουργού, ο οποίος
ανέπτυξε και προφορικά τους προβαλλόµενους λόγους αναιρέσεως κα ζήτησε
να γίνει δεκτή η αίτηση.
Μετά τη δηµόσια συνεδρίαση, το δικαστήριο συνήλθε σε διάσκεψη σε αίθουσα
του δικαστηρίου κ α ι ,
Α φ ο ύ µ ε λ έ τ η σ ε τ α σ χ ε τ ι κ ά έ γ γ ρ α φ α
Σ κ έ φ θ η κ ε κ α τ ά τ ο Ν ό µ ο
1. Επειδή, για την άσκηση της κρινόµενης αιτήσεως δεν απαιτείται,κατά το
νόµο, η καταβολή τελών και παραβόλου.
2. Επειδή, µε την αίτηση αυτή ζητείται παραδεκτώς η αναίρεση της 186/1994
αποφάσεως του ∆ιοικητικού Εφετείου Θεσσαλονίκης, µε την
οποίααπορρίφθηκε έφεση του Ελληνικού ∆ηµοσίου κατά της 43/1994
αποφάσεως του ∆ιοικητικού Πρωτοδικείου Θεσσαλονίκης, µε την οποία έχει
γίνει δεκτή αγωγή του αναιρεσιβλήτου, δικαστικού υπαλλήλου, περί
καταβολής σ' αυτόν οικογενειακού επιδόµατος.
3. Επειδή, η υπόθεση εισήχθη στην παρούσα επταµελή σύνθεση του
Τµήµατος, µε τη 1676/1998 παραπεµπτική απόφαση της πενταµελούς
συνθέσεως αυτού, λόγω της σπουδαιότητας του προεχόντως ανακύψαντος
ζητήµατος αν η διάταξη της παραγράφου 6 του άρθρου 11 του ν. 1505/1984
(ΦΕΚ 194), όπως αυτή ίσχυε κατά τον κρίσιµο χρόνο, αντίκειται ή όχι στο
άρθρο 21 παράγραφος 1 του Συντάγµατος.
4. Επειδή, ο ν. 1505/1984 "Αναδιάρθρωση µισθολογίου προσωπικού της
∆ηµόσιας ∆ιοίκησης και άλλες συναφείς διατάξεις" (ΦΕΚ 194), στις διατάξεις
του οποίου υπάγονται, µεταξύ άλλων, οι µόνιµοι και δόκιµοι πολιτικοί
υπάλληλοι του ∆ηµοσίου και των νοµικών προσώπων δηµοσίου δικαίου, οι
εκπαιδευτικοί λειτουργοί της δηµοτικής και µέσης εκπαιδεύσεως (άρθρο 1) και

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 57 -

το µόνιµο και δόκιµο προσωπικό των γραµµατειών των δικαστηρίων (άρθρο
22 παρ. 1), ορίζει στο άρθρο 8 ότι "Πέραν του κατά το προηγούµενο άρθρο
µηνιαίου βασικού µισθού παρέχονται και τα επιδόµατα χρόνου υπηρεσίας,
εξοµάλυνσης διαφορών µισθολογίου, οικογενειακών βαρών, µεταπτυχιακών
σπουδών, εορτών Χριστουγέννων, εορτών Πάσχα, άδειας, ανθυγιεινής και
επικίνδυνης εργασίας, όπως ορίζεται στα επόµενα άρθρα". Περαιτέρω, στο
άρθρο 11 του ως άνω νόµου και υπό τον τίτλο "Επίδοµα οικογενειακών
βαρών" ορίζεται, στη µεν παράγραφο 1, όπως αυτή έχει αντικατασταθεί από
την παρ. 1 του άρθρου 4 του ν. 1810/1988 (ΦΕΚ 223), ότι "το οικογενειακό
επίδοµα ορίζεται για όλους τους υπαλλήλους, σε ποσοστό επί του βασικού
µισθού του µισθολογικού κλιµακίου 20 ως εξής : α) λγγαµος χωρίς παιδιά
10%. β) Για κάθε παιδί το επίδοµα αυτό προσαυξάνεται : αα. για τα δύο
πρώτα 5% για το καθένα . . .", στη δε παράγραφο 6, όπως αυτή έχει
τροποποιηθεί από το εδάφιο γ της παρ. 11 του άρθρου 52 του ν. 1591/1986
(ΦΕΚ 50), ότι : "Στην περίπτωση που και οι δύο σύζυγοι είναι υπάλληλοι του
∆ηµοσίου ή Ν.Π.∆.∆. ή Ο.Τ.Α., ή συνταξιούχοι των υπηρεσιών αυτών, ο
καθένας θα παίρνει το µισό από το προβλεπόµενο, κατά περίπτωση, επίδοµα
στην παρ. 1 του άρθρου αυτού. Αν ο ένας από τους συζύγους είναι
υπάλληλος ή συνταξιούχος των υπηρεσιών του προηγούµενου εδαφίου και ο
άλλος υπάλληλος ή συνταξιούχος : α) Του υπόλοιπου δηµόσιου τοµέα, όπως
αυτός οριοθετήθηκε µε τη διάταξη της παρ. 6 του άρθρ. 1 του Νόµ. 1256/1982
(ΦΕΚ 65). β) Των Ν.Π.Ι.∆. που δεν περιλαµβάνονται στην έννοια του
∆ηµόσιου Τοµέα της προηγούµενης περίπτωσης πλην όµως λειτουργούν µε
µορφή οργανισµού κοινής ωφέλειας ή Κρατικής επιχείρησης. γ) Των
Ιδιωτικών Τραπεζών εν γένει και δ) Είναι δικαιούχος επιδόµατος
οικογενειακών βαρών από τον ∆ιανεµητικό Λογ/σµό οικογενειακών
επιδοµάτων Μισθωτών (∆ΛΟΕΜ) του Ο.Α.Ε.∆., ως υπάλληλος ή
συνταξιούχος οποιασδήποτε από τις παραπάνω υπηρεσίες, τότε το επίδοµα
οικογενειακών βαρών καταβάλλεται στον έναν απ' αυτούς, κατ' επιλογή τους".

5. Επειδή, ο ως άνω ν. 1505/1984, ο οποίος, κατά την προπαρατεθείσα
παράγραφο 6 του άρθρου 11 αυτού, χορηγεί το οικογενειακό επίδοµα στους
δηµοσίους υπαλλήλους άπαξ ανά οικογένεια, είτε και στους δύο συζύγους
από µισό, είτε µόνο στον ένα, ανεξαρτήτως φύλου, κατά ελεύθερη, κατόπιν
συµφωνίας και των δύο, επιλογή, θεσπίζει το εν λόγω επίδοµα όχι ως
προσαύξηση µισθού αλλά ως γνήσιο επίδοµα οικογενειακών βαρών.

 6. Επειδή, περαιτέρω, στην παράγραφο 1 του άρθρου 21 του Συντάγµατος
ορίζεται ότι : "Η οικογένεια, ως θεµέλιο της συντήρησης και προαγωγής του
έθνους, καθώς και ο γάµος, η µητρότητα και η παιδική ηλικία τελούν ,υπό την
προστασία του Κράτους".

 7. Επειδή, µε την ως άνω διάταξη, ο συντακτικός νοµοθέτης αφενός µεν
εγγυάται την προστασία των θεσµών του γάµου και της οικογενείας, αφετέρου
δε υποδεικνύει στον κοινό νοµοθέτη όχι µόνον να προβαίνει σε ευνοϊκότερες
ρυθµίσεις για τη στήριξη των εγγάµων, χωρίς να παραβιάζεται εκ τούτου η
αρχή της ισότητας, αλλά και να θεσπίζει, µεταξύ άλλων, πρόσφορα
οικονοµικά κίνητρα για κάθε εργαζόµενο Έλληνα και Ελληνίδα, ώστε να
διευκολύνει αυτούς στο να συνάψουν γάµο και να δηµιουργήσουν οικογένεια.
Στα εν λόγω µέτρα προδήλως εντάσσεται και το προβλεπόµενο από τις

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 58 -

προπαρατεθείσες διατάξεις του ν. 1505/1984 "επίδοµα οικογενειακών βαρών"
(που ως θεσµός αποτελεί κοινωνικό κεκτηµένο και δεν µπορεί να καταργηθεί),
το οποίο πράγµατι αποβλέπει στην οικονοµική ενίσχυση του κάθε
εργαζοµένου που προβαίνει σε σύναψη γάµου, ώστε να µπορέσει αυτός να
αντιµετωπίσει τα πρόσθετα οικονοµικά βάρη που συνεπάγεται ο γάµος για
όλες γενικώς τις οικογένειες, στην δηµιουργία κάθε µιας από τις οποίες
ισοτίµως συµβάλλουν αµφότεροι οι σύζυγοι, το επίδοµα, δηλαδή, αυτό, που
λειτουργεί ως κίνητρο, πρέπει να δίδεται, κατά συνταγµατική επιταγή, στον
κάθε σύζυγο και έχει την έννοια της πάγιας προσαυξήσεως του µισθού του
αµέσως µετά την τέλεση του γάµου. Συνεπώς, ο κοινός νοµοθέτης δεν µπορεί
να προβεί σε διακρίσεις µεταξύ των συζύγων, ώστε το επίδοµα αυτό να
καταβάλλεται µόνο κατά το ήµισυ στον κάθε σύζυγο ή, κατ' επιλογή και µε τις
διακρίσεις του νόµου, να το λαµβάνει µόνον ο ένας εξ αυτών, δοθέντος ότι
αµφότεροι συµπράττουν αναγκαίως στη διά του γάµου δηµιουργία
οικογενείας. Με τα δεδοµένα όµως αυτά, η ως άνω διάταξη της παραγράφου
6 του άρθρου 11 του ν. 1505/1984, εφόσον απαγορεύει τη διπλή καταβολή
οικογενειακού επιδόµατος σε περίπτωση που και οι δύο σύζυγοι είναι
υπάλληλοι του ∆ηµοσίου ή νοµικών προσώπων δηµοσίου δικαίου ή
οργανισµών τοπικής αυτοδιοικήσεως ή όταν ο ένας εξ αυτών είναι υπάλληλος
των εν λόγω υπηρεσιών και ο άλλος υπάλληλος του ευρύτερου δηµόσιου
τοµέα ή µέρους του ιδιωτικού (τραπεζοϋπάλληλος κλπ.), θέτουσα, για την
καταβολή του οικογενειακού επιδόµατος στο ακέραιο στους εγγάµους
υπάλληλους ειδικές προϋποθέσεις, άσχετες µε τον κατά τα εκτεθέντα σκοπόν
προστασίας της οικογενείας, ή προβλέπουσα την εν µέρει καταβολή του σ'
αυτούς, αντίκειται, ενόψει των εκτεθέντων στην προηγούµενη σκέψη, στο
άρθρο 21 παρ. 1 του Συντάγµατος και είναι ως εκ τούτου ανίσχυρη και µη
εφαρµοστέα. Κατόπιν αυτού, ισχύει εν προκειµένω και είναι άµεσα
εφαρµοστέος ο γενικός κανόνας της προπαρατεθείσης παραγράφου 1 του
άρθρου 11 του ν. 1505/1984, κατά τον οποίο οι εκ των υπαλλήλων έγγαµοι
λαµβάνουν αδιακρίτως οικογενειακό επίδοµα, προσαυξανόµενο ανάλογα µε
τον αριθµό των παιδιών, χωρίς τις διακρίσεις στις οποίες προβαίνει η ως
αντισυνταγµατική κρινόµενη κατά τα εκτεθέντα παράγραφος. Μειοψήφησαν οι
Σύµβουλοι Εµµ. ∆αρζέντας και Αικ.Συγγούνα, οι οποίοι διατύπωσαν την
ακόλουθη άποψη στην οποία προσχώρησε και ο Πάρεδρος Κων/νος
Κουσούλης : Η διάταξη του άρθρου 21 παρ. 1 του µΣυντάγµατος δεν θέτει
κατ' αρχήν συγκεκριµένο κανόνα αµέσως και ευθέως εφαρµοστέο, αλλά έχει
κατευθυντήριο χαρακτήρα και απευθύνει υπόδειξη προς τον νοµοθέτη για την
λήψη των καταλλήλων θετικών προστατευτικών µέτρων, παρέχοντας σε
αυτόν ευρεία διακριτική ευχέρεια να προσδιορίσει, κατά την εκτίµησή του, και
επί τη βάσει ενός ευρυτάτου πλαισίου κριτηρίων - µεταξύ των οποίων
περιλαµβάνεται και η εκτίµηση των οικονοµικών δυνατοτήτων της χώρας - το
είδος και την έκταση της προστασίας της οικογένειας. Η δεσµευτικότητα της
συνταγµατικής αυτής διατάξεως έγκειται στο ότι δεν είναι συνταγµατικά ανεκτή
η λήψη µέτρων εναντίον του θεσµού της οικογένειας, µε την έννοια της λήψης
δυσµενέστερων µέτρων σε σχέση µε άλλες κατηγορίες όταν συντρέχουν οι
ίδιες συνθήκες (Σ.τ.Ε. 2060/1990, 110/1989). Η ίδια δε διάταξη δεν ,έχει, εν
πάση περιπτώσει, την έννοια ότι άπαξ και παρασχεθεί ορισµένου είδους
προστασία σε κατηγορία οικογενειών, επιβάλλεται να παρασχεθεί η αυτή
προστασία και σε µη τελούσες υπό τις αυτές συνθήκες οικογένειες. Εν
προκειµένω, ναι µεν οι δηµόσιοι υπάλληλοι, όπως και οι παρέχοντες

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 59 -

εξαρτηµένη εργασία µε σχέση ιδιωτικού δικαίου, αµείβονται µε µισθό και
,λαµβάνουν, βάσει των Ν. 1505/1984 και 1414/1984, οικογενειακά επιδόµατα
καθοριζόµενα βάσει των ιδίων αντικειµενικών κριτηρίων, το γάµου και των
τέκνων, δεν τελούν, όµως, υπό τις αυτές συνθήκες γιατί άλλη είναι η εν γένει
κατάσταση (λόγω µονιµότητας συνταγµατικά κατοχυρωµένης κ.λ.π.), τα
δικαιώµατα και οι υποχρεώσεις των δηµοσίων υπαλλήλων, και άλλα των
τελούντων µε σχέση εργασίας ιδιωτικού δικαίου. Συνεπώς, εφόσον οι ιδιωτικοί
υπάλληλοι δεν τελούν, υπό τις αυτές συνθήκες µε τους δηµοσίους, ούτε οι
οικογένειές τους τελούν υπό τις αυτές συνθήκες, δεν τίθεται θέµα αντιθέσεως
του άρθρου 11 παρ. 6 του Ν. 1505/1984 προς το άρθρο 21 του Συντάγµατος
ως εκ του ότι υιοθέτησε διάφορη, µειωµένη προστασία για τις οικογένειες
δηµοσίων υπαλλήλων εκείνης που είχε παράσχει το άρθρο 4 παρ. 5 του Ν.
1414/1984 στις οικογένειες των ιδιωτικών υπαλλήλων. Εξ άλλου, µεταξύ των
δύο αυτών κατηγοριών υπαλλήλων δεν υφίσταται σχέση κανόνα προς
εξαίρεση για να µπορεί να ισχύσει για τους δηµοσίους υπαλλήλους η ρύθµιση,
η οποία αφορά τους ιδιωτικούς υπαλλήλους.

 8. Επειδή, το ως άνω ζήτηµα εµφανίζει µείζονα σπουδαιότητα, ενόψει δε και
αντίθετης επ' αυτού αποφάσεως του Ελεγκτικού Συνεδρίου (805/97 Ολοµ.), το
Τµήµα κρίνει ότι πρέπει το ζήτηµα αυτό να παραπεµφθεί προς επίλυση στην
Ολοµέλεια του ∆ικαστηρίου, να ορισθεί δε εισηγητής ενώπιον αυτής προς
ανάπτυξη της γνώµης του Τµήµατος η Σύµβουλος Αικ. Συγγούνα.

 ∆ ι ά τ α ύ τ α

 Παραπέµπει το ως άνω ζήτηµα στην Ολοµέλεια του ∆ικαστηρίου και

 Ορίζει εισηγητή την Σύµβουλο Επικρατείας Αικ. Συγγούνα.

 Η διάσκεψη έγινε στην Αθήνα στις 2 και 4 Ιουνίου 1998 και η απόφαση
δηµοσιεύθηκε σε δηµόσια συνεδρίαση της 4ης Ιουνίου του ιδίου έτους.

 Ο Πρόεδρος του ΣΤ Τµήµατος Ο Γραµµατέας του ΣΤ Τµήµατος

 Α. Μαρίνος Β. Μανωλόπουλος

9.7 Απόφαση ΣτΕ 1674/1998

 ΤΜΗΜΑ ΣΤ'

Πηγή
Α ∆ΗΜΟΣΙΕΥΣΗ ΝΟΜΟΣ/1998 (1), ∆∆ΙΚΗ/1998 (961)

Περίληψη
∆ηµόσιοι υπάλληλοι. Οικογενειακό επίδοµα κατά το ν. 1505/1984. Το επίδοµα
αυτό λειτουργεί ως κίνητρο που αποβλέπει στην οικονοµική ενίσχυση του

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 60 -

κάθε εργαζοµένου που προβαίνει σε σύναψη γάµου, ώστε να µπορέσει αυτός
να αντιµετωπίσει τα πρόσθετα οικονοµικά βάρη που συνεπάγεται η
οικογένεια. Το επίδοµα αυτό πρέπει να δίδεται, κατά συνταγµατική επιταγή,
στον κάθε σύζυγο και έχει την έννοια της πάγιας προσαύξησης του µισθού
του αµέσως µετά την τέλεση του γάµου. Ο κοινός νοµοθέτης δεν µπορεί να
προβεί σε διακρίσεις µεταξύ των συζύγων, ώστε το επίδοµα αυτό να
καταβάλλεται µόνο κατά το ήµισυ στον κάθε σύζυγο ή κατά επιλογή µόνο στον
ένα. Η διάταξη του άρθρου 11 παρ. 6 του ν., 1505/1984 προβλέπει τη
χορήγηση του οικογενειακού επιδόµατος άπαξ ανά οικογένεια και αντίκειται
στο άρθρο 21 παρ. 1 του Συντάγµατος. Αντίθετη µειοψηφία. Παραποµπή στην
επταµελή σύνθεση του ζητήµατος της συνταγµατικότητας της διάταξης.
(Όµοια η 1675/1998 ΣτΕ).

 Συνεδρίασε δηµόσια στο ακροατήριό του στις 15 ∆εκεµβρίου 1997 µε την
εξής σύνθεση : Π. Παραράς, Σύµβουλος της Επικρατείας, Προεδρεύων, σε
,αναπλήρωση του Προέδρου του Τµήµατος που είχε κώλυµα, Π.
Χριστόφορος,Ν. Σακελλαρίου, Σύµβουλοι, ∆. Κυριλλόπουλος, Κ. Φιλοπούλου,
Πάρεδροι, Γραµµατέας η Β. Ραφαηλάκη.

 Για να δικάσει την από 29ης Σεπτεµβρίου 1994 αίτηση :

 Του Υπουργού ∆ικαιοσύνης, ο οποίος παρέστη µε τον Γ. Ανδρέου, Πάρεδρο
 του Νοµικού Συµβουλίου του Κράτους,

 κατά των : 1) Ανθής Βαρδάκα συζ. Ευστρατίου Καραµιχαλάκη, 2) Μαρίας
Τερζίδου συζ. Βλάσιου Γκιόκα και 3) Παναγιώτας Καρβουνίδου συζ. Φωτίου
Ντέλια, κατοίκων Θεσσαλονίκης, οι οποίες δεν παρέστησαν.

 Με την αίτηση αυτή ο αναιρεσείων Υπουργός επιδιώκει να αναιρεθεί η
191/1994 απόφαση του ∆ιοικητικού Εφετείου Θεσσαλονίκης.

 Η εκδίκαση άρχισε µε την ανάγνωση της εκθέσεως της Εισηγητού, Παρέδρου
Κ. Φιλοπούλου.

 Κατόπιν το δικαστήριο άκουσε τον αντιπρόσωπο του αναιρεσείοντος
Υπουργού, ο οποίος ανέπτυξε και προφορικά τους προβαλλόµενους λόγους
αναιρέσεως και ζήτησε να γίνει δεκτή η αίτηση.

 Μετά τη δηµόσια συνεδρίαση, το δικαστήριο συνήλθε σε διάσκεψη σε
αίθουσα του ∆ικαστηρίου, και

 Αφού µελέτησε τα σχετικά έγγραφα

 Σκέφθηκε κατά το νόµο

 1. Επειδή, για την άσκηση της κρινόµενης αιτήσεως δεν απαιτείται, κατά το
νόµο, η καταβολή τελών και παραβόλου.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 61 -

 2. Επειδή, µε την αίτηση αυτή ζητείται παραδεκτώς η αναίρεση της 191/1994
αποφάσεως του ∆ιοικητικού Εφετείου Θεσσαλονίκης, µε την οποία
απορρίφθηκε έφεση του Ελληνικού ∆ηµοσίου κατά της 38/1994 αποφάσεως
του ∆ιοικητικού Πρωτοδικείου Θεσσαλονίκης, µε την οποία έχει γίνει εν µέρει
δεκτή αγωγή των αναιρεσιβλήτων, δικαστικών υπαλλήλων, περί καταβολής σ'
αυτές οικογενειακού επιδόµατος.

 3. Επειδή, ο ν. 1505/1984 "Αναδιάρθρωση µισθολογίου προσωπικού της
∆ηµόσιας ∆ιοίκησης και άλλες συναφείς διατάξεις" (ΦΕΚ 194), στις διατάξεις
του οποίου υπάγονται, µεταξύ άλλων, οι µόνιµοι και δόκιµοι πολιτικοί
υπάλληλοι του ∆ηµοσίου και των νοµικών προσώπων δηµοσίου δικαίου, οι
εκπαιδευτικοί λειτουργοί της δηµοτικής και µέσης εκπαιδεύσεως (άρθρο 1) και
το µόνιµο και δόκιµο προσωπικό των γραµµατειών των δικαστηρίων (άρθρο
22 παρ. 1), ορίζει στο άρθρο 8 ότι : "Πέραν του κατά το προηγούµενο άρθρο
µηνιαίου βασικού µισθού παρέχονται και τα επιδόµατα χρόνου υπηρεσίας,
εξοµάλυνσης διαφορών µισθολογίου οικογενειακών βαρών, µεταπτυχιακών
σπουδών, εορτών Χριστουγέννων, εορτών Πάσχα, άδειας, ανθυγιεινής και
επικίνδυνης εργασίας, όπως ορίζεται στα επόµενα άρθρα". Περαιτέρω στο
άρθρο 11 του ως άνω νόµου και υπό τον τίτλο "Επίδοµα οικογενειακών
βαρών" ορίζεται, στη µεν παράγραφο 1, όπως αυτή έχει αντικατασταθεί από
την παρ. 1 του άρθρου 4 του ν. 1810/1988 (ΦΕΚ 223), ότι "το οικογενειακό
επίδοµα ορίζεται για όλους τους υπαλλήλους, σε ποσοστό επί του βασικού
µισθού του µισθολογικού κλιµακίου 20 ως εξής : α) Εγγαµος χωρίς παιδιά
10%. β) Για κάθε παιδί το επίδοµα αυτό προσαυξάνεται : αα. για τα δύο
πρώτα 5% για το καθένα ..." στη δε παράγραφο 6, όπως αυτή έχει
τροποποιηθεί από το εδάφιο γ' της παρ. 11 του άρθρου 52 του ν. 1591/1986
(ΦΕΚ 50), ότι : "Στην περίπτωση που και οι δύο σύζυγοι είναι υπάλληλοι του
∆ηµοσίου ή Ν.Π.∆.∆. ή Ο.Τ.Α., ή συνταξιούχοι των υπηρεσιών αυτών, ο
καθένας θα παίρνει το µισό από το προβλεπόµενο, κατά περίπτωση, επίδοµα
στην παρ. 1 του άρθρου αυτού. Αν ο ένας από τους συζύγους είναι
υπάλληλος ή συνταξιούχος των υπηρεσιών του προηγούµενου εδαφίου και ο
άλλος υπάλληλος ή συνταξιούχος : α) Του υπόλοιπου δηµόσιου τοµέα, όπως
αυτός οριοθετήθηκε µε τη διάταξη της παρ. 6 του άρθρ. 1 του Νοµ. 1256/1982
(ΦΕΚ 65). β) Των Ν.Π.Ι.∆. που δεν περιλαµβάνονται στην έννοια του
∆ηµόσιου Τοµέα της πρηγούµενης περίπτωσης πλην όµως λειτουργούν µε
µορφή οργανισµού κοινής ωφέλειας ή Κρατικής επιχείρησης. γ) Των
Ιδιωτικών Τραπεζών εν γένει και δ) Είναι δικαιούχος επιδόµατος
οικογενειακών βαρών από τον ∆ιανεµητικό Λογαριασµό οικογεναιακών
επιδοµάτων Μισθωτών (∆ΛΟΕΜ) του ΟΑΕ∆, ως υπάλληλος ή συνταξιούχος
οποιασδήποτε από τις παραπάνω υπηρεσίες, τότε το επίδοµα οικογενειακών
βαρών καταβάλλεται στον έναν απ' αυτούς, κατ' επιλογή τους".

 4. Επειδή, περαιτέρω, στην παράγραφο 1 του άρθρου 21 του Συντάγµατος
ορίζεται ότι : "Η οικογένεια, ως θεµέλιο της συντήρησης και προαγωγής του
Εθνους, καθώς και ο γάµος, η µητρότητα και η παιδική ηλικία τελούν υπό την
προστασία του Κράτους". Με τη διάταξη αυτή, ο συντακτικός νοµοθέτης το
µεν εγγυάται την προστασία των θεσµών του γάµου και της οικογενείας, το δε
υποδεικνύει στον κοινό νοµοθέτη όχι µόνον να προβαίνει σε ευνοϊκότερες
ρυθµίσεις για τη στήριξη των εγγάµων, µη παραβιαζοµένης εν προκειµένω της
αρχής της ισότητος, αλλά και να θεσπίζει, µεταξύ άλλων, πρόσφορα

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 62 -

οικονοµικά κίνητρα για κάθε εργαζόµενο Ελληνα και Ελληνίδα, ώστε να
διευκολύνει αυτούς στο να συνάψουν γάµο και να δηµιουργήσουν οικογένεια.
Στα παραπάνω µέτρα προδήλως εντάσσεται και το προβλεπόµενο από τις
παρατεθείσες στην προηγούµενη σκέψη διατάξεις "επίδοµα οικογενειακών
βαρών" (που ως θεσµός αποτελεί κοινωνικό κεκτηµένο και δεν µπορεί να
καταργηθεί), το οποίο πράγµατι αποβλέπει στην οικονοµική ενίσχυση του
κάθε εργαζοµένου που προβαίνει σε σύναψη γάµου, ώστε να µπορέσει αυτός
να αντιµετωπίσει τα πρόσθετα οικονοµικά βάρη που συνεπάγεται η
οικογένεια, στη δηµιουργία της οποίας όµως αµφότεροι οι σύζυγοι ισοτίµως
συµβάλλουν. Ητοι το επίδοµα αυτό, που λειτουργεί ως κίνητρο, πρέπει να
δίδεται, κατά συνταγµατική επιταγή, στον κάθε σύζυγο και έχει την έννοια της
πάγιας προσαυξήσεως του µισθού του αµέσως µετά την τέλεση του γάµου.
Συνεπώς, ο κοινός νοµοθέτης δεν µπορεί να προβεί σε διακρίσεις µεταξύ των
συζύγων, ώστε το επίδοµα αυτό να καταβάλλεται µόνο κατά το ήµισυ στον
κάθε σύζυγο ή κατ' επιλογή και µε τις διακρίσεις του νόµου, να το λαµβάνει
µόνον ο ένας εξ αυτών, αφού αµφότεροι συµπράττουν αναγκαίως στη δια του
γάµου δηµιουργία οικογενείας.

5. Επειδή, εν προκειµένω, ο ως άνω ν. 1505/1984, ο οποίος, κατά την
προπαρατεθείσα παράγραφο 6 του άρθρου 11 αυτού, χορηγεί το οικογενειακό
επίδοµα στους δηµοσίους υπαλλήλους άπαξ ανά οικογένεια, είτε και στους
δύο συζύγους από µισό, είτε µόνο στον ένα, ανεξαρτήτως φύλου, κατά
ελεύθερη, κατόπιν συµφωνίας και των δύο, επιλογή, θεσπίζει το εν λόγω
επίδοµα όχι ως προσαύξηση µισθού αλλά ως γνήσιο επίδοµα οικογενειακών
βαρών. Με τα δεδοµένα όµως αυτά, η ως άνω διάταξη της παραγράφου 6 του
άρθρου 11 του ν. 1505/1984, εφόσον απαγορεύει τη διπλή καταβολή
οικογενειακού επιδόµατος σε περίπτωση που και οι δύο σύζυγοι είναι
υπάλληλοι του ∆ηµοσίου ή νοµικών προσώπων δηµοσίου δικαίου ή
οργανισµών τοπικής αυτοδιοικήσεως ή όταν ο ένας εξ αυτών είναι υπάλληλος
των εν λόγω υπηρεσιών και ο άλλος υπάλληλος του ευρύτερου δηµόσιου
τοµέα ή µέρους του ιδιωτικού (τραπεζοϋπάλληλος κλπ.) θέτουσα ειδικές
προϋποθέσεις για την καταβολή του οικογενειακού επιδόµατος στο ακέραιο
στους εγγάµους υπαλλήλους ή προβλέπουσα την εν µέρει καταβολή του σ'
αυτούς, αντίκειται, ενόψει των εκτεθέντων στην προηγούµενη σκέψη, άρθρο
21 παράγραφος 1 του Συντάγµατος και είναι ως εκ τούτου ανίσχυρη και µη
εφαρµοστέα. Ητοι εν προκειµένω ισχύει και είναι άµεσα εφαρµοστέος ο
γενικός κανόνας της προπαρατεθείσης παραγράφου 1 του άρθρου 11 του ν.
1505/1984, χωρίς τις διακρίσεις στις οποίες προβαίνει η ως αντισυνταγµατική
κριθείσα παράγραφος 6 του ίδιου άρθρου (προβλ. Α.Π. 143/98, 15/97 Ολοµ.)
Μειοψήφησε ο Πάρεδρος ∆ιοµ. Κυριλλόπουλος, ο οποίος διατύπωσε την εξής
άποψη : Η διάταξη του άρθρου 21 παράγραφος 1 του Συντάγµατος δεν έχει,
εν πάση περιπτώσει, την έννοια ότι άπαξ και παρασχεθεί ορισµένου είδους
προστασία σε κατηγορία οικογενειών, επιβάλλεται να παρασχεθεί η αυτή
προστασία και σε µη τελούσες υπό τις αυτές συνθήκες οικογένειες. Εφόσον δε
οι ιδιωτικοί υπάλληλοι δεν τελούν υπό τις αυτές συνθήκες µε τους δηµοσίους,
ως εκ της διαφορετικής εν γένει καταστάσεώς τους και των διαφορετικών
δικαιωµάτων και υποχρεώσεών τους, ούτε οι οικογένειές τους τελούν υπό τις
αυτές συνθήκες. Συνεπώς, θέµα αντιθέσεως του άρθρου 11 παράγραφος 6
του ν. 1505/1984 προς το άρθρο 21 του Συντάγµατος, ως εκ του ότι υιοθέτησε
διάφορη, µειωµένη προστασία για τις οικογένειες δηµοσίων υπαλλήλων έναντι

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 63 -

εκείνης που είχε παράσχει το άρθρο 4 παράγραφος 5 του ν. 1414/1984 στις
οικογένειες των ιδιωτικών υπαλλήλων, δεν τίθεται (Σ.τ.Ε. 1158, 1159/95 επτ.).

6. Επειδή, λόγω της σπουδαιότητας του προεχόντως ανακύψαντος ζητήµατος
αν η ως άνω διάταξη της παραγράφου 6 του άρθρου 11 του ν.1505/1984
αντίκειται ή όχι στο άρθρο 21 παράγραφος 1 του Συντάγµατος, το Τµήµα υπό
την παρούσα σύνθεση κρίνει ότι η υπόθεση πρέπει να παραπεµθεί προς
εκδίκαση στην επταµελή σύνθεση αυτού, κατά τα οριζόµενα στο άρθρο 14
παράγραφος 5 του π.δ. 18/1989 (φ. Α' 8) να ορισθεί δε ως εισηγητής ενώπιον
αυτής η Πάρεδρος Κων/να Φιλοπούλου.

∆ιά ταύτα

Παραπέµπει την υπόθεση στην επταµελή σύνθεση της 1ης Ιουνίου 1998, και
Ορίζει ως εισηγητή της Πάρεδρο Κων/να Φιλοπούλου.

Η διάσκεψη έγινε στην Αθήνα στις 23 Φεβρουαρίου 1998

Ο Προεδρεύων Σύµβουλος Η Γραµµατέας

Π. Παραράς Β. Ραφαηλάκη και η απόφαση δηµοσιεύθηκε σε δηµόσια
συνεδρίαση της 16ης Απριλίου 1998.

Ο Πρόεδρος του ΣΤ Τµήµατος Ο Γραµµατέας του ΣΤ Τµήµατος Αν. Μαρίνος
Β. Μανωλόπουλος

9.8 Απόφαση ΣτΕ 3621/1995 (Ολοµ.)

Πηγή
ΑΡΜ/1995 (1061)

Περίληψη
Προϋποθέσεις άσκησης αναίρεσης υπέρ του νόµου από το Γενικό Επίτροπο
της Επικρατείας. Οι σχετικές αποφάσεις του ΣτΕ δεν έχουν έννοµα
αποτελέσµατα για τους διαδίκους και δεν είναι αναγκαία η παράσταση αυτών
κατά τη συζήτηση της αναίρεσης. ∆εν είναι υποχρεωτική για το νοµοθέτη η
θέσπιση δύο βαθµών δικαιοδοσίας και δικαίωµα έφεσης για όλες τις
αποφάσεις. ∆εν παραβιάζεται η αρχή της ισότητας όταν θεσπίζονται
εξαιρέσεις γενικές και απρόσωπες µε αντικειµενικά κριτήρια λόγω δηµοσίου
συµφέροντος. Αναδροµική ισχύς διατάξεων νόµων. Η θέσπιση για το εκκλητό
των αποφάσεων ελαχίστου ποσού της αµφισβητούµενης διαφοράς και η
επιλογή ως χρόνου αναδροµής αυτού της συζητήσεως των ενδίκων µέσων.
Αντίθετη µειοψηφία ∆ηµοτική και κοινοτική φορολογία. ∆εν αντίκειται στο
Σύνταγµα το άρθρο 60 του ν.2065/1992. Περιστατικά.
Εισηγητής: Η. Παπαγεωργίου.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 64 -

1. Επειδή, δια της υπό κρίσιν αιτήσεως, ατελώς και άνευ καταβολής
παραβόλου κατά νόµον ασκηθείσης, εισαχθείσης δε προς εκδίκασιν εις την
Ολοµέλειαν κατόπιν της υπ' αριθµ. 2614/1993 παραπεµπτικής αποφάσεως
του Β' Τµήµατος, διώκεται, παραδεκτώς, υπό του Επιτρόπου της Επικρατείας
των τακτικών ∆ιοικητικών ∆ικαστηρίων, η αναίρεσις υπέρ του νόµου της υπ'
αριθ. 4050/1992 αποφάσεως του ∆ιοικητικού Εφετείου Αθηνών, δια της
οποίας εγένετο τυπικώς δεκτή και απερρίφθη ως αβάσιµος κατ' ουσίαν έφεσις
του ∆ήµου Αθηναίων κατά της υπ' αριθ. 2064/1989 αποφάσεως του
∆ιοικητικού Πρωτοδικείου Αθηνών. ∆ια της τελευταίας αυτής αποφάσεως είχε
γίνει εν µέρει δεκτή προσφυγή της εν Αθήναις εδρευούσης ανωνύµου εταιρίας
υπό την επωνυµίαν "Π.Ε. ΑΕ" κατά της υπ'αριθ. 3150/83/86 εγγραφής της εις
τον βεβαιωτικόν κατάλογον του ∆ήµου Αθηναίων του οικονοµικού έτους 1983
διά τέλη διαφηµίσεως 50.508 δραχµών µετά ισοπόσου προστίµου και είχε
µεταρρυθµισθή η εγγραφή αυτή, περιορισθέντων των οφειλοµένων υπό της
ως άνω ανωνύµου εταιρίας τελών διαφηµίσεως εις 7.333 δραχµές µε
ισόποσον πρόστιµον.
2. Επειδή, κατά το εδάφιον ή του άρθρου 29 του Κώδικος Οργανισµού των
∆ικαστηρίων και καταστάσεως των ∆ικαστικών Λειτουργιών (ν. 1756/ 1988,
ΦΕΚ 35), ο Γενικός Επίτροπος της Επικρατείας των τακτικών ∆ιοικητικών
∆ικαστηρίων "ασκεί υπέρ του νόµου στο Συµβούλιο της Επικρατείας, ωρίς να
περιορίζεται από προθεσµίες ή άλλους δικονοµικούς κανόνες, αίτηση
αναίρεσης κατά οποιασδήποτε αποφάσεως διοικητικού δικαστηρίου. Για το
σκοπό δικαιούται να ζητεί πληροφορίες και στοιχεία από κάθε αρχή και
δικαστήριο. Οι σχετικές αποφάσεις του Συµβουλίου της Επικρατείας δεν έχουν
έννοµα αποτελέσµατα για τους διαδίκους". Εκ της διατάξεως αυτής συνάγεται
ότι, λόγω της ιδιοµορφίας της αναιρέσεως υπέρ του νόµου, µη επαγοµένης
συνεπείας έναντι των διαδίκων, δεν είναι αναγκαία δια το επιτρεπτόν της
συζητήσεώς της η παράστασις κατ' αυτήν των διαδίκων της ενώπιον του
εκδόντος την προσβαλλοµένην απόφασιν διοικητικού δικαστηρίου δίκης.
Συνεπώς, νοµίµως χωρεί η συζήτησις της υπό κρίσιν αιτήσεως αναιρέσεως
υπέρ του νόµου, παρά την µη παράστασιν των διαδίκων κατά την ενώπιον
του ∆ιοικητικού Εφετείου Αθηνών δίκην, κατά την οποίαν εξεδόθη η
προσβαλλοµένη απόφασις.

3. Επειδή εκ του άρθρου παρ. 1 του Συντάγµατος, δια του οποίου
κατοχυρούται το δικαίωµα προς παροχήν εννόµου προστασίας παρά των
δικαστηρίων, ουδόλως προκύπτει υποχρέωσις του νοµοθέτου προς θέσπισιν
δύο βαθµών δικαιοδοσίας και ενδίκου µέσου εφέσεως κατά όλων των
αποφάσεων των πρωτοβαθµίων δικαστηρίων, του ενδίκου τούτου µέσου
δυναµένου, κατ' αρχήν, να προβλέπεται ή όχι ή και να καταργήται ή
περιορίζεται υπό του νοµοθέτου. Εξ άλλου, η δια της παρ. 1 του άρθρου 4 του
Συντάγµατος θεσπιζοµένη αρχή της ισότητος των Ελλήνων ενώπιον του
νόµου δεσµεύει µεν και τον νοµοθέτην, υποχρεούµενον να ρυθµίζη κατά τον
αυτόν τρόπον οµοίας καταστάσεις ή σχέσεις, δεν εµποδίζει όµως, εν λόγω
αρχή, τον νοµοθέτη να εισάγη εξαιρέσεις εκ των υπ' αυτού θεσπιζοµένων
γενικών ρυθµίσεων, γενικάς και απροσώπους, βάσει αντικειµενικών
κριτηρίων, δικαιολογουµένας εκ λόγων δηµοσίου συµφέροντος ή εκ των
συντρεχουσών ως προς τας εξαιρέσεις αυτάς ειδικών συνθηκών. Τέλος, η
θέσπισις διατάξεων νόµων µε αναδροµικήν ισχύν, µη απαγορευµένη διά
γενικής και ρητής διατάξεως του Συντάγµατος, παρά µόνον εις ειδικάς

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 65 -

περιπτώσεις (άρθρ. 7 παρ. 1, άρθρ. 78 παρ. 2 κ.τ.τ.), πρέπει να θεωρηθή κατ'
αρχήν επιτρεποµένη, εφ' όσον η αναδροµή δεν θίγει δικαιώµατα
προστατευόµενα υπό άλλων διατάξεων του Συντάγµατος.
4. Επειδή, εκ των αρχών, αι οποίαι προκύπτουν εκ των µνηµονευοµένων
διατάξεων του Συντάγµατος, συνάγεται ότι ουδόλως αποκλείεται, κατ' αρχήν,
εξ αυτών ο δια νόµου περιορισµός του εκκλητού των εις πρώτον βαθµόν
εκδιδοµένων δικαστικών αποφάσεων δια της τροποποιήσεως των
προϋποθέσεων υπό τας οποίας δύναται να ασκηθή κατ' αυτών έφεσις, όπως
είναι, επί διαφορών εκφραζοµένων εις χρηµατικά ποσά, η θέσπισις, δια το
εκκλητόν των αποφάσεων, ελαχίστου ποσού της αµφισβητουµένης διαφοράς
υψηλοτέρου του ισχύοντος µέχρι της ενάρξεως της ισχύος του εν λόγω νόµου.
Περαιτέρω, εκ των αυτών ως άνω αρχών συνάγεται ότι ο περιορισµός του
εκκληττού των πρωτοδίκων αποφάσεων δύναται να θεσπισθή και δια νόµου
αναδροµικής ισχύος, η επιλογή δε του χρόνου αναδροµής εναπόκειται, κατ'
αρχήν, εις τον νοµοθέτην. Τοιούτος χρόνος δύναται να είναι και ο προκύπτων
εκ του γενικού και αντικειµενικού κριτηρίου της συζητήσεως των σχετικών
ενδίκων µέσων. ∆ιά της ούτω θεσπιζοµένης αναδροµικής ισχύος του εν λόγω
νόµου συµφώνως προς την προηγουµένην σκέψιν, εφ' όσον η αναδροµή
στηρίζεται επί αντικειµενικού κριτηρίου και είναι γενική, αφορώσα εις όλους
τους διαδίκους οι οποίοι ήσκησαν το ένδικον µέσον της εφέσεως, η γενικότης
δε της διατάξεως δεν αίρεται εκ του ότι η διάταξις αύτη δεν εκτείνεται και επί
των ήδη προ της δηµοσιεύσεως του νόµου συζητηθεισών εφέσεων. Εξ άλλου,
ούτε το δικαίωµα του ασκήσαντος την έφεσιν διαδίκου προς παροχήν εννόµου
προστασίας θίγεται, διότι το δικαίωµα τούτο δεν περιλαβάνει, κατά τα
ανωτέρω εκτεθέντα, και την δυνατότητα ασκήσεως πάντοτε εφέσεως ενώπιον
δευτεροβαθµίου δικαστηρίου, ουδέ αποκλείει την κήρυξιν ασκηθείσης
εφέσεως απαραδέκτου συνεπεία αναδροµικής εφαρµογής τους ως άνω, περί
µεταβολής των όρων του εκκλητού της πρωτοδίκου αποφάσεως,
µεταγενεστέρου νόµου, µη υπάρχοντος, κατά την έννοιαν των ως άνω
διατάξεων του Συντάγµατος, λόγω της ασκήσεως της εφέσεως, "κεκτηµένου
δικονοµικού δικαιώµατος", αποκλείοντος την δι' αναδροµικού νόµου
ανατροπήν του. Εµειοψήφησαν έξη µέλη του ∆ικαστηρίου µε αποφασιστικήν
ψήφον, ήτοι οι Σύµβουλοι Φ. Κατζούρος, Λ. Οικονόµου, Α. Τσαµπάση, Μ.
Βροντάκης, Θ. Χατζηπαύλου και Ε. ∆αργέντας, οι οποίοι διετύπωσαν την
γνώµην ότι περιορισµός του εκκλητού των πρωτοδίκων δικαστηρίων
αποφάσεων δια της θεσπίσεως νόµου αναδροµικής ισχύος είναι αντίθετος
προς το Σύνταγµα. Εκ τούτων οι Σύµβουλοι Φ. Κατζούρος, Λ. Οικονόµου, Α.
Τσαµπάση και Ε. ∆αρζέντας διετύπωσαν την γνώµην ότι, ναι µεν δεν
επιβάλλεται εκ του Συντάγµατος να είναι εκκληταί όλαι αι πρωτόδικοι
αποφάσεως των διοικητικών δικαστηρίων, η έφεσις όµως, ως θεσµός,
προβλέπεται υπό του Συντάγµατος και συνεπώς θεµιτώς ο Κώδιξ
Φορολογικής ∆ικονοµίας προβλέπει εις το άρθρον 169 το µεταβιβαστικόν
αποτέλεσµα των νοµοτύπως ασκηθεισών εφέσεων, τούτο δε έχει ως
συνέπειαν ότι, διά της νοµοτύπου ασκήσεως της εφέσεως, η υπόθεσις
καθίσταται εκ νέου εκκρεµής ενώπιον του δευτεροβαθµίου δικαστηρίου. Υπό
τας συνθήκας ταύτας, νόµος καθιστών εκ των υστέρων απαράδεκτον µίαν
παραδεκτώς ασκηθείσαν ήδη έφεσιν, επιφέρει επίλυσιν της ενώπιον
δικαστηρίου της ουσίας εκκρεµούσης διαφοράς αλλά κατά τον συγκεκριµένον
τρόπον κατά τον οποίον αύτη είχε ταµή διά της προ του νόµου τούτου
εκδοθείσης και άρα γνωστής κατά περιεχόµενον πρωτοδίκου αποφάσως, η

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 66 -

οποία ούτω καθίσταται τελεσίδικος. Η τοιαύτη όµως παρέµβασις του
νοµοθέτου εις την επίλυσιν µιας εκκρεµούς διαφοράς αντίκειται εις την
κατοχυρουµένην υπό του Συντάγµατος αρχήν της διακρίσεως των εξουσιών,
κατ' ακολουθίαν δε τούτου η σχετική διάταξις του νόµου, καθ' ο µέρος αφορά
εις εκκρεµείς κατά την έναρξιν της ισχύος αυτού υποθέσεις, είναι
αντισυνταγµατική. Οι µειοψηφήσαντες Σύµβουλοι Μ. Βροντάκης και Θ
Χατζηπαύλου διετύπωσαν την γνώµην ότι, κατά την έννοιαν των αυτών ως
άνω συνταγµατικών διατάξεων (άρθρ. 4 παρ. 1 και 20 παρ. 1), έφεσις η οποία
ησκήθη κατά πρωτοδίκου αποφάσεως υπό νοµοθετικόν καθεστώς κατά το
οποίον η απόφασις αύτη ήτο εκκλητή, δεν δύναται να καταστή
µεταγενεστέρως απαράδεκτος διά της προσδόσεως αναδροµικής ισχύος εις
µεταγενέστερων νόµον, δια του οποίου η προσβληθείσα πρωτόδικος
απόφασις καθίσταται ανέκκλητος, του νόµου τούτου µη δυναµένου να
εφαρµοσθή επί των εν λόγω προ της δηµοσιεύσεως αυτού ασκηθεισών
εφέσεων. Ο Σύµβουλος Μ. Βροντάκης υπεστήριξε περαιτέρω ότι ο διά νόµου
αναδροµικής ισχύος περιορισµός του εκκλητού των πρωτοδίκων αποφάσεων,
µε συνέπειαν να καθίστανται απαράδεκτοι εφέσεις αι οποίαι όταν ησκήθησαν
ήσαν παραδεκταί, προσκρούει και εις την διάταξιν του άρθρου 8 του
Συντάγµατος, κατά την έννοιαν της οποίας ο αρµόδιος διά την εκδίκασιν
ωρισµένης διαφοράς δικαστής πρέπει να ορίζεται εκ των προτέρων, δεν
επιτρέπεται δε συγκεκριµένη διαφορά, υπαχθείσα εις τον αρµόδιον προς
επίλυσιν δικαστήν να αφαιρεθή από αυτόν δι' αναδροµικού νόµου, στερούντος
τον δικαστήν τούτον της εξουσίας να προβή εις την εκδίκασιν της διαφοράς
ταύτης.
5. Επειδή εις την παρ. 1 του άρθρου 165 του διά του ν. 4125/1960 (ΦΕΚ 202)
κυρωθέντος Κώδικος Φορολογικής ∆ικονοµίας (π.δ. 331/1985, ΦΕΚ 116), ως
αντικατεστάθη διά του άρθρου 13 του ν.δ. 10/1968 (ΦΕΚ 279) και του άρθρου
3 του επί τη βάσει της εξουσιοδοτικής διατάξεως του άρθρου 24 του ν.
1183/1981 (ΦΕΚ 191) εκδοθέντος π.δ. 1075/1981 (ΦΕΚ 262), ωρίζετο ότι "σε
έφεση υπόκεινται οι οριστικές αποφάσεις των διοικητικών πρωτοδικείων αν το
ποσό της διαφοράς υπερβαίνει τις είκοσι πέντε χιλιάδες (25.000) δραχµές,
χωρίς στο ποσό αυτό να συνολογίζονται οι παροµαρτούντες πρόσθετοι φόροι
και προσαυξήσεις",η διάταξις δε αυτή είναι εφαρµοστέα, κατά το άρθρον 4 του
ν. 505/1976 (ΦΕΚ 353) και τα άρθρα 1 (παρ. 2 περίπτ. α') και 4 του ν.
1406/1983 (ΦΕΚ 182), και επί των αποφάσεων των διοικητικών δικαστηρίων,
αι οποίαι εκδίδονται επί διαφορών αναφυοµένων εκ της εφαρµογής της
νοµοθεσίας περί δηµοτικής και κοινοτικής φορολογίας. Η ως άνω διάταξις
αντικατεστάθη, διά της παρ. 1 του άρθρου 60 του ν. 2065/1992 "αναµόρφωση
της άµεσης φορολογίας και άλλες διατάξεις" (ΦΕΚ 113/30.6.1992), διά νέας
διατάξεως, διά της οποίας ωρίσθη ότι "σε έφεση υπόκεινται οι οριστικές των
διοικητικών πρωτοδικείον εάν το ποσό της φορολογικής διαφοράς υπερβαίνει
τις διακόσιες χιλιάδες (200.000) δραχµές", διά δε της παρ. 2 του αυτού
άρθρου 60 του ρηθέντος ν. 2065/1992 ωρίσθη ότι "οι διατάξεις του άρθρου
αυτού εφαρµόζονται και για τις εκκρεµείς ενώπιον των διοικητικών εφετείων
υποθέσεις, οι οποίες δεν έχουν συζητηθεί κατά το χρόνο της δηµοσιεύσεως
του νόµου αυτού".
6. Επειδή η ως άνω διάταξις της παρ. 2 του άρθρου 60 του ν. 2065/ 1992, διά
της οποίας ωρίσθη ότι αι διατάξεις της πρώτης παραγράφου του αυτού
άρθρου, διά των οποίων εισήχθη περιορισµός του εκκλητού των αποφάσεων
των διοικητικών πρωτοδικείων διά του καθορισµού υψηλότερου εµαχίστου

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 67 -

χρηµατικού ποσού της φορολογικής διαφοράς του µέχρι τότε ισχύοντος
(200.000 δραχµών, έναντι προηγουµένως ισχύοντος 225.000 δραχµών) διά
να είναι επιτρεπτή η άσκησις εφέσεως, εφαρµόζονται ανδροµικώς και επί των
ασκηθεισών και µη συζητηθεισών µέχρι του χρόνου δηµοσιεύσεως του νόµου
τούτου εφέσεων, δεν παραβιάζει την συνταγµατικώς κατοχυρούµενην αρχήν
της ισότητος των διαδίκων ενώπιον του νόµου και δεν θίγει το δικαίωµα του
ασκήσαντος την έφεσιν διαδίκου προς παροχήν εννόµου προστασίας. Κατ'
ακολουθίαν, δεν είναι αντίθετος προς τας ανωτέρω διατάξεις των άρθρων 4
και 20 παρ. 1 του Συντάγµατος και ήτο εφαρµοστέα εν προκειµένω διά να
κριθή υπό του δικάσαντος ∆ιοικητικού Εφετείου το παραδεκτόν της από
1.2.1990 εφέσεως του ∆ήµου Αθηναίων κατά της υπ' αριθ. 2064/1989
αποφάσεως του ∆ιοικητικού Πρωτοδικείου Αθηνών (η έφεσις ησκήθη την 2αν
Φεβρουαρίου 1990, προ της δηµοσιεύσεως του ν. 2065/1992, και δεν είχε
συζητηθή µέχρι του χρόνου τούτου).
7. Επειδή, εν όψει των ανωτέρω δεκτών γενοµένων, η προσβαλλοµένη
απόφασις του ∆ιοικητικού Εφετείου Αθηνών, δια της οποίας η ως άνω
διάταξις της παρ. 2 του άρθρου 60 του ν. 2065/1992 εκρίθη αντισυνταγµατική
και µη εφαρµοστέα, προκειµένου να κριθή το παραδεκτόν της από 1.2.1990
εφέσεως του ∆ήµου Αθηναίων κατά της υπ' αριθ. 2064/ 1989 αποφάσεως του
∆ιοικητικού Πρωτοδικείου Αθηνών (διά της οποίας τα επιβληθέντα εις βάρος
της εφεσιβλήτου εν Αθήναις εδρευούσης ανωνύµου εταιρίας υπό την
επωνυµίαν "Π.Ε. ΑΕ" τέλη διαφηµίσεως 50.508 δραχµών περιωρίσθησαν εις
7.333 δραχµάς) πρέπει να αναιρεθή υπέρ του νόµου, κατ' αποδοχήν του
βασίµως προβαλλοµένου, διά της υπό κρίσιν αιτήσεως, σχετικού λόγου
αναιρέσεως, αφού το ∆ικαστήριον, µη εφαρµόσαν της ως άνω διάταξιν, έκρινε
παραδεκτήν, κατ' εφαρµογήν των διατάξεων αι οποίαι ίσχυον προ αυτής, την
έφεσιν του ∆ήµου Αθηναίων, ως στρεφοµένων κατά εκκλητής λόγω του
ποσού της φορολογικής διαφοράς πρωτοδίκου αποφάσεως, ενώ ώφειλε να
εφαρµόση την µνηµονευοµένην διάταξιν και να απορρίψη την έφεσιν ως
απαράδεκτον και ειδικώτερον ως στρεφοµένην κατά ανεκκλήτου, λόγω του
ποσού της φορολογικής διαφοράς, πρωτοδίκου αποφάσεως.

9.9 Απόφαση ΣτΕ 2842/2000

ΤΜΗΜΑ ΣΤ'

Α ∆ΗΜΟΣΙΕΥΣΗ ΝΟΜΟΣ/2001 (1), ∆∆ΙΚΗ/2001 (627), Ε∆∆∆∆/2001 (93),
ΛΟΓΙΣΤΗΣ/2002 (381) ∆ιαφορές ουσίας ν. 1406/1983. Αν ορισµένο τµήµα του
ΣτΕ κρίνει ότι είναι αρµόδιο να εκδικάσει υπόθεση που έχει εισαχθεί ενώπιόν
του, τότε µόνον υποχρεούται να την παραπέµψει σε άλλο τµήµα, αν κρίνει ότι
το τελευταίο είναι αρµόδιο να την εκδικάσει κατ' ουσίαν. Αν όµως το τµήµα
είναι αναρµόδιο και η διαφορά ανήκει στην αρµοδιότητα των τακτικών
διοικητικών δικαστηρίων, οφείλει να παραπέµψει την υπόθεση στο αρµόδιο
διοικητικό δικαστήριο. Το ένδικο µέσο κατά της πράξης του Νοµάρχη περί
καθορισµού των εδαφικών ορίων δήµων και κοινοτήτων, υπάγεται στην
αρµοδιότητα του ∆ιοικητικού Πρωτοδικείου, όπου και πρέπει να παραπεµφθεί.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 68 -

Συνεδρίασε δηµόσια στο ακροατήριό του στις 29 Νοεµβρίου 1999 µε την εξής
σύνθεση : Π. Παραράς, Σύµβουλος της Επικρατείας, Προεδρεύων, σε
αναπλήρωση του Προέδρου του Τµήµατος που είχε κώλυµα, Ν. Ντούβας, Ν.
Σακελλαρίου, Σύµβουλοι, ∆. Κυριλλόπουλος, Α. Σταθάκης, Πάρεδροι.
Γραµµατέας η Α. Σγουρέλλη.
Για να δικάσει την από 5 Νοεµβρίου 1991 αίτηση: της, η οποία δεν παρέστη, κ
α τ ά του, Πάρεδρο του Νοµικού Συµβουλίου του Κράτους.
Με την αίτηση αυτή η αιτούσα επιδιώκει να ακυρωθεί η υπ' αριθµ. πρωτ.
23343/90/12.3.91 απόφαση του Νοµάρχη Πειραιά, ως και κάθε άλλη συναφής
πράξη ή παράλειψη της ∆ιοικήσεως.
Η εκδίκαση άρχισε µε την ανάγνωση της εκθέσεως του Εισηγητή, Παρέδρου
Α. Σταθάκη.
Κατόπιν το δικαστήριο άκουσε τον αντιπρόσωπο του Υπουργού, ο οποίος
ζήτησε την απόρριψη της υπό κρίση αιτήσεως.
Μετά τη δηµόσια συνεδρίαση το δικαστήριο συνήλθε σε διάσκεψη σε αίθουσα
του δικαστηρίου, κ α ι
Α φ ο ύ µ ε λ έ τ η σ ε τ α σ χ ε τ ι κ ά έ γ γ ρ α φ α
Σ κ έ φ θ η κ ε κ α τ ά τ ο ν Ν ό µ ο

1. Επειδή, µε το υπό κρίση ένδικο µέσο ζητείται η ακύρωση της υπ' αρ.
3343/12.3.1991 αποφάσεως του Νοµάρχου Πειραιώς, µε την οποία έγινε εκτό
αίτηµα του ∆ήµου Βουλιαγµένης περί ανακαθορισµού των ορίων του ε τα όρια
των ∆ήµων Βούλας και Βάρης.

2. Επειδή, η υπόθεση εισάγεται προς συζήτηση µετά την έκδοση της υπ' αρ.
3639/1997 προδικαστικής αποφάσεως του ∆ικαστηρίου, µε την οποία
διετάχθη η αποστολή εκ µέρους της ∆ιοικήσεως του φακέλου της υποθέσεως.

3. Επειδή, µε τη διάταξη του άρθρου 1 παρ. 2 περ. β' του ν. 1406/1983 (ΦΕΚ
Α' 182) υπήχθησαν στη δικαιοδοσία των τακτικών διοικητικών δικαστηρίων οι
διαφορές που αναφύονται κατά την εφαρµογή της νοµοθεσίας που αφορά
"τον καθορισµό των ορίων της εδαφικής περιφερείας´των δήµων και
κοινοτήτων". Εξ άλλου, σύµφωνα µεν µε τη διάταξη του άρθρου 1 παρ. 3 του
π.δ/τος 309/1986 (Φ.Ε.Κ. Α' 136) στην αρµοδιότητα του Α' Τµήµατος του
Συµβουλίου της Επικρατείας υπάγεται "η εκδίκαση των αιτήσεων αναιρέσεως
των αναφεροµένων στις υποθέσεις των εδαφίων β' της παραγράφου 2 του
άρθρου 1 του Νόµου 1406/1983.", ύµφωνα δε µε τη διάταξη του άρθρου 6
παρ. 1 περ. β' του ιδίου ιατάγµατος, άρθρο που προσετέθη µε τη διάταξη του
άρθρου 1 παρ. 2 του δ/τος 239/1994 (Φ.Ε.Κ. Α' 135), στο ΣΤ' Τµήµα του
Συµβουλίου της πικρατείας υπάγεται η εκδίκαση των αιτήσεων ακυρώσεως
κατά πράξεων ου αφορούν "στην εφαρµογή της νοµοθεσίας των οργανισµών
τοπικής υτοδιοικήσεως".

4. Επειδή, περαιτέρω, στη µεν παρ. 1 του άρθρου 34 του ν. 1968/1991 Φ.Ε.Κ.
Α' 150) ορίζονται, µεταξύ άλλων, τα εξής : "Στις διοικητικές ιαφορές ουσίας ή
ακύρωσης, αν το διοικητικό δικαστήριο κρίνει ότι τερείται αρµοδιότητας, επειδή
η υπόθεση υπάγεται στην αρµοδιότητα λλου διοικητικού δικαστηρίου ή του
Συµβουλίου της Επικρατείας, αραπέµπει την υπόθεση στο δικαστήριο αυτό.
Το αυτό ισχύει και ια το Συµβούλιο της Επικρατείας, όταν κρίνει ότι το ενώπιόν
του ισαγόµενο ένδικο µέσο ανήκει στην αρµοδιότητα άλλου διοικητικού

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 69 -

ικαστηρίου. Η απόφαση του Συµβουλίου της Επικρατείας είναι υποχρεωτική ια
ο δικαστήριο στο οποίο γίνεται η παραποµπή.", στη δε παρ. 6 ου άρθρου 14
του π.δ/τος 18/1989 (Φ.Ε.Κ. Α' 8) ορίζεται ότι "ξταν ένα µήµα κρίνει ότι είναι
αναρµόδιο, παραπέµπει την υπόθεση στο αρµόδιο ατά την κρίση του Τµήµα.
Εφόσον αυτό διαφωνεί, παραπέµπει το ζήτηµα ια επίλυση στην Ολοµέλεια . .
.". Από τον συνδυασµό των ανωτέρω ιατάξεων, λαµβανοµένων υπ' όψη και
των αρχών της οικονοµίας της δίκης και της ταχείας απονοµής της
δικαιοσύνης, αρχών που κατοχυρώνονται στις διατάξεις των άρθρων 20 παρ.
1 του Συντάγµατος και 6 παρ. 1 της Συµβάσεως της Ρώµης της 4.11.1950
"διά την προάσπισιν των δικαιωµάτων του ανθρώπου και των θεµελιωδών
ελευθεριών" (ν.δ. 53/1974, Φ.Ε.Κ. Α' 256), συνάγεται ότι εάν ορισµένο Τµήµα
του Συµβουλίου της Επικρατείας θεωρεί ότι είναι αναρµόδιο να εκδικάσει
υπόθεση που έχει εισαχθεί ενώπιόν του, τότε µόνον υποχρεούται να την
παραπέµψει σε άλλο Τµήµα του ∆ικαστηρίου, όταν κρίνει ότι το Τµήµα στο
οποίο θα παραπέµψει την υπόθεση είναι αρµόδιο να την εκδικάσει κατ'
ουσίαν. Εάν, όµως, το Τµήµα θεωρεί εαυτό αναρµόδιο επειδή κρίνει ότι η
ενώπιόν του εισαχθείσα διαφορά ανήκει στην αρµοδιότητα των τακτικών
διοικητικών δικαστηρίων, τότε υποχρεούται, αφού προβεί, εφ' όσον συντρέχει
ανάγκη, στον ορθό χαρακτηρισµό του ενδίκου µέσου, να παραπέµψει την
υπόθεση στο αρµόδιο για την εκδίκασή της τακτικό διοικητικό δικαστήριο και
όχι στο Τµήµα του ∆ικαστηρίου που είναι αρµόδιο για την εκδίκαση του
ενδίκου µέσου το οποίο τυχόν θα ασκηθεί κατά της αποφάσεως του τακτικού
διοικητικού δικαστηρίου επί της υποθέσεως, διότι και το Τµήµα αυτό είναι,
οµοίως, αναρµόδιο να εκδικάσει σε πρώτο βαθµό την υπόθεση και απλώς θα
την παραπέµψει στο αρµόδιο τακτικό διοικητικό δικαστήριο.

5. Επειδή, η προσβαλλοµένη µε το υπό κρίση ένδικο µέσο πράξη του
Νοµάρχου Πειραιώς εντάσσεται στη νοµοθεσία την σχετική µε τον καθορισµό
των εδαφικών ορίων των δήµων και κοινοτήτων και όχι στη νοµοθεσία των
οργανισµών τοπικής αυτοδιοικήσεως. Συνεπώς, σύµφωνα µε τις διατάξεις
που παρατίθενται στην 3η σκέψη της παρούσης αποφάσεως, από την
αµφισβήτησή της γεννάται διοικητική διαφορά ουσίας για την εκδίκαση της
οποίας αρµόδιο δικαστήριο είναι το ∆ιοικητικό Πρωτοδικείο Πειραιώς (άρθρο
µόνον περ. 2 π. δ/τος 404/1978, Φ.Ε.Κ. Α' 83), στο οποίο πρέπει να
παραπεµφθεί το υπό κρίση ένδικο µέσο προκειµένου να εκδικασθεί ως
προσφυγή ουσίας, κατ' εφαρµογή του άρθρου 34 παρ. 1 εδ. β' του ν.
1968/1991.

∆ Ι Α Τ Α Υ Τ Α

Απέχει να αποφανθεί επί του υπό κρίση ενδίκου µέσου, και Παραπέµπει την
υπόθεση στο ∆ιοικητικό Πρωτοδικείο Πειραιώς, κατά το αιτιολογικό. Η
διάσκεψη έγινε στην Αθήνα στις 9 Μαρτίου 2000 Ο Προεδρεύων Σύµβουλος Η
Γραµµατέας Π. Παραράς Α. Σγουρέλλη και η απόφαση δηµοσιεύθηκε σε
δηµόσια συνεδρίαση της 18ης Σεπτεµβρίου 2000.

Ο Προεδρεύων Σύµβουλος Η Γραµµατέας Ν. Ντούβας Β.Ραφαηλάκη

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 70 -

9.10 Απόφαση ΣτΕ 640/1993

Γ'Τµ

Πηγή
∆∆ΙΚΗ/1994

Περίληψη
(75) ∆ικαίωµα υπερασπίσεως. Συνταγµατικό δικαίωµα του πολίτη να ορίζει
δικηγόρο της επιλογής του. Αναβολή συζήτησης λόγω µη εµφανίσεως του
υπογράφοντος το δικόγραφο δικηγόρου οφειλοµένης πιθανόν στην αποχή
των δικηγόρων.
Πρόεδρος : Γ.Γραίγος , Σύµβουλος .
Εισηγητής : Χρ. Ράµµος , Πάρεδρος
∆ικηγόροι : Ιωαν. Κατράς

2. Επειδή, µε την αίτηση αυτή που εισάγεται προς εκδίκαση µετά τον χωρισµό
της από το δικογράφο κοινής µε άλλο αιτούντα αιτήσεως ακυρώσεως (αριθ.
καταθέσεως Ε. 7096/17.12.1991) , ζητείται η ακύρωση της 64/26.9.1991
αποφάσεως της Γενικής Συνεύλεσης του Τµήµατος Επιστήµης υσικής Αγωγής
και Αθλητισµού (TΕΦΑΑ) του Αριστοτελείου Πανεπιστηµίου εσσαλονίκης
(ΑΠΘ) , κατά το µέρος που µε αυτήν διγράφη ο αιτών από α µητρώα φοιτητών
του Παραρτήµατος Σερρών του ΤΕΦΑΑ του ΑΠΘ , µε την ιτιολογία ότι
επλαστογράφησε το περιεχόµενο του πιστοποιητικού του ανεπιστηµίου
Zagreb Κροατίας , µε βάση το οποίο είχε γίνει η µεταγραφή ου στο εν λόγω
Τµήµα .

3. Επειδή , το άρθρο 20 του Συντάγµατος κατοχυρώνει το δικαίωµα
περασπίσεως του πολίτη ενώπιον των δικαστηρίων και των διοικητικών ρχών
. Ανάλογη ρύθµιση περιέχεται και στο άρθρο 6 της ∆ιεθνούς υµβάσεως της
Ρώµης -ν.δ. 53/1954 "δια την προάσπισιν των δικαιωµάτων ου ανθρώπου και
των θεµελιωδών ελευθεριών ". Το πιο πάνω υνταγµατικό δικαίωµα του πολίτη
να ορίζει δικηγόρο της δίκης του πιλογής για την προάσπιση των δικαιωµάτων
και εννόµων συµφερόντων του.

4. Επειδή , στην προκειµένη περίπτωση , κατά την επ'ακροατηρίου υζήτηση
της κρινόµενης αιτήσεως , ο αιτών δεν παρέστη δια πληρεξουσίου δικηγόρου ,
ούτε ενοµιµοποίησε τον υπογράφοντα το δικογράφο αυτής δικηγόρο µε ένα
από τους τρόπους που προβλέπει το άρθρο 27 του π.δ. 18/1989 (ΦΕΚ Α 8)
και για το λόγο αυτό η αίτηση θα έπρεπε , σύµφωνα µε την τελευταία αυτή
διάταξη , να απορριφθεί ως απαράδεκτη . Εφ'όσον , µως , κατά την 11η
Μαρτίου 1993 , ηµεροµηνία της επ'ακροατηρίου συζητήσεως της υποθέσεως
αυτής , οι δικηγόροι Θεσσαλονίκης απείχαν από τα δικαστήρια (βλ.
9720/15.3.1993 έγγραφο του του ∆ιευθυντή του ∆ικηγορικού Συλλόγου
Θεσσαλονίκης προς το Συµβουλίου της Επικτρατείας), ενδέχεται η απουσία
του υπογράφοντος το δικόγραφο της κρινόµηνης αιτήσεως , δικηγόρου
Θεσσαλονίκης να οφείλεται στην αποχή αυτή . Συνεπώς η συζήτηση της
υποθέσεως πρέπει να αναβληθεί για να δοθεί στον ενδιαφερόµενο , σύµφωνα
µε τα εκτεθέντα στην προηγούµενη σκέψη , η δυνατότητα υπερασπίσεως της
υποθέσεώς του .

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 71 -

9.11 Απόφαση ΣτΕ 110/1989

Γ' Τµ.

Πηγή
 ∆∆ΙΚΗ/1990 (95)

Περίληψη
Υπάλληλοι δηµόσιοι. Το επίδοµα αλλοδαπής που χορηγείται στους
υπαλλήλους του Υπουργείου Εξωτερικών δεν έχει χαρακτήρα επιδόµατος
οικογενειακών βαρών. Μη νόµιµη η µισθοδοτική κατάσταση κατά το µέρος
που περιεκόπη για πρώτη φορά το επίδοµα αλλοδαπής δυνάµει του άρθρου 6
παρ. 4 του Ν. 1682/1987, ως στερουµένη εγκύρου νοµοθετικού ερείσµατος.

Πρόεδρος : Αν. Μαρίνος, Σύµβουλος.
Εισηγητής: Μ. Παληατσάρας, Σύµβουλος.
∆ικηγόροι: Γ. Γαβαλάς, Πρ. Παυλόπουλος.

4. Επειδή, στο άρθρο 131 παρ. 10 του ν. 419/1976 (φ. 221) ορίζεται,´ότι
"προς αντιµετώπισιν της εν τη αλλοδαπή διαφοράς διαβιώσεως εν εκάστη
χώρα, παρέχεται εις συνάλλαγµα, επί πλέον των εν τη παραγράφω 1 του
παρόντος άρθρου αποδοχών, και επίδοµα υπηρεσίας εν τη αλλοδαπή,
αναλόγως του κλάδου, του βαθµού, των οικογενειακών βαρών και του
κόστους ζωής του τόπου εις ον υπηρετεί ο υπάλληλος, ειδικώτερον δε δια
τους υπαλλήλους του διπλωµατικού κλάδου και τους εµπειρογνώµονας του
Υπουργείου Εξωτερικών, και αναλόγως των επικρατουσών, εν τη χώρα εις ην
υπηρετούν, συνθηκών στεγάσεως". Το παραπάνω επίδοµα εχορηγείτο µέχρι
της δηµοσιεύσεως του ν. 1682/1987 (φ. 14) σε όλους ανεξαρτήτως τους
υπαλλήλους του Υπουργείου Εξωτερικών (διπλωµατικούς και διοικητικούς)
που υπηρετούσαν στην αλλοδαπή. Με τον προαναφερθέντα τελευταίο νόµο,
και ειδικώτερα µε τις διατάξεις του άρθρ. 6 παρ. 4, ορίσθηκε ότι "Σε
περίπτωση που σύζυγοι µε οποιαδήποτε σχέση και αν συνδέονται µε το
∆ηµόσιο, συνυπηρετούν στο εξωτερικό στην ίδια πόλη, το προβλεπόµενο από
τις κείµενες διατάξεις για τον καθένα επίδοµα αλλοδαπής, καταβάλλεται στον
ένα µόνο".
5. Επειδή, από τις προπαρατεθείσες διατάξεις ορθώς ερµηνευόµενες,
προκύπτει ότι το επίδοµα αλλοδαπής που χορηγείται στους υπαλλήλους του
Υπουργείου Εξωτερικών (άρθρ. 131 παρ. 10 ν. 419/76), δεν έχει χαρακτήρα
επιδόµατος οικογενειακών βαρών, αλλά είναι προσωποπαγές επίδοµα που
προσαυξάνει τις ατοµικές αποδοχές των υπαλλήλων αυτών που υπηρετούν
στην αλλοδαπή, προκειµένου ν' αντιµετωπισθούν, πλην των οικογενειακών
βαρών (και - καθόσον αφορά στους διπλωµατικούς υπαλλήλους και τους
εµπειρογνώµονας - και των αναγκών στεγάσεως), και άλλες ανάγκες που
δηµιουργούνται λόγω του κλάδου στον οποίο ανήκει ο υπάλληλος και του
βαθµού τον οποίο κατέχει, καθώς και λόγω του κόστους ζωής του τόπου στον
οποίο υπηρετεί. Το δε γεγονός, ότι στα κριτήρια τα οποία λαµβάνονται υπ'
όψιν κατά το νόµο, προκειµένου να καθορισθεί το πιο πάνω επίδοµα (κλάδος,
βαθµός κλπ.), περιλαµβάνονται και τα οικογενειακά βάρη, δεν µπορεί, αυτό
και µόνον, να προσδώσει στο επίδοµα αυτό το χαρακτήρα επιδόµατος

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 72 -

χορηγουµένου προέχοντως για την αντιµετώπιση οικογενειακών βαρών, αφού
µάλιστα η απαρίθµηση των κριτηρίων τούτων στο νόµο γίνεται, κατά τη
γραµµατική διατύπωση της πιο πάνω διατάξεως, ισοτίµως και δεν προκύπτει
εξ άλλου στοιχείου ότι δίδεται προέχουσα σηµασία στο κριτήριο των
οικογενειακών βαρών. Τέλος, εκ του γεγονότος ότι για ωρισµένες άλλες, πλην
των οικογενειακών, ανάγκες των υπαλλήλων του Υπουργείου Εξωτερικών
που υπηρετούν στην αλλοδαπή ή υπάρχουν ειδικές διατάξεις που
προβλέπουν την κάλυψή τους µε αντίστοιχα επιδόµατα (άρ. 131 παρ. 6, 7, 8,
16, άρθρ. 132 παρ. 1, θρ. 136, αρ. 139 παρ. 9, άρθρ. 145 παρ. 1 εδαφ. ε', στ',
ζ' ν. 419/ 76 κ.α.) δεν µπορεί να συναχθεί επιχείρηµα ότι το επίµαχο επίδοµα
έχει ως προέχοντα σκοπό την κάλυψη των οικογενειακών βαρών, γιατί οι πιο
πάνω ειδικές διατάξεις καλύπτουν ορισµένες και συγκεκριµένες ανάγκες, ενώ
η διάταξη αρ. 131 παρ. 10 ν. 419/76 είναι γενικώτερη, ακριβώς για να
καλύψει, εκτός από τα οικογενειακά βάρη, και όσες άλλες ανάγκες δεν
προβλέπονται από τις προαναφερθείσες ειδικές διατάξεις. Συνεπώς, τα περί
του αντιθέτου προβαλλόµενα µε την υπό κρίση έφεση είναι αβάσιµα και
πρέπει να απορριφθούν. 6. Επειδή, κατ' ακολουθία των όσων αναφέρθηκαν η
προσβληθείσα µισθοδοτική κατάσταση µηνών Μαϊου - Ιουνίου 1987, κατά το
µέρος που µε αυτή περιεκόπη για πρώτη φορά, δυνάµει των διατάξεων του
άρθρου 6 παρ. 4 του Ν. 1682/1987, το µέχρι τότε χορηγούµενο στην
εφεσίβλητο επίδοµα αλλοδαπής, δεν είναι νόµιµη, ως στερουµένη εγκύρου
νοµοθετικού ερείσµατος, ως ορθώς και µε την αυτή περίπου αιτιολογία,
εδέχθη και η εκκαλουµένη απόφαση. Κατά συνέπεια, τα περί του αντιθέτου
προβαλλόµενα µε την υπό κρίση έφεση είναι αβάσιµα και απορριπτέα, καθώς
η υπό κρίση έφεση στο σύνολό της.

9.12 Απόφαση ΣτΕ 3621/1981 (Ολοµ.)

ΠΗΓΗ
∆ΕΝ/1993 (5)

ΠΕΡΙΛΗΨΗ
Υποθέσεις παρεµπόµενες στην Ολοµέλεια του ΣτΕ. Παραποµπή µόνο
εκείνων που είναι µείζονος και γενικότερης σηµασίας. Μη επιτρεπτή η
περαιτέρω παραποµπή στην Ολοµέλεια από το Τµήµα µε 5µελή Σύνθεση,
στο οποίο είχε παραπεµθεί υπόθεση από το Τµήµα µε 3µελή σύνθεση. Κατ'
εξαίρεση παραποµπή όταν η νοµοθετική µεταβολή από την οποία προέκυψε
το γενικότερης σηµασίας θέµα επήλθε µετά την δηµοσίευση της απόφασης
του Τµήµατος µε 3µελή σύνθεση. (Αντίθετη µειοψηφία). Προκαταβολή
δικηγορικής αµοιβής, µε συνέπεια να µην επιτρέπεται η παράσταση
δικηγόρου χωρίς προσαγωγή διπλότυπου καταβολής. Αντισυνταγµατική η
σχετική διάταξη του άρθρου 13 παρ. 1 του Ν. 1093/1980. Η µη προκαταβολή
της δικηγορικής αµοιβής δεν συνεπάγεται ερηµοδικία του διαδίκου. (Αντίθετη
µειοψηφία).

Εισηγητής: Β. ΛΕΟΝΤΑΡΙΤΗΣ
∆ικηγόροι: Μαρ. Τζώνη, Κ. Μενεϊδης

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 73 -

Η κρινοµένη αίτησις εισάγεται ενώπιον της Ολοµελείας του ∆ικαστηρίου
τούτου κατά την διάταξιν του άρθρου 14, παράγρ. 2 στοιχ. β' του Ν∆ 170/73
"περί του Συµβουλίου της Επικρατείας" (ΕΚ φ. 229), ως το άρθρον τούτο
αντικατεστάθη διά του άρθρου 16 του Ν. 702/77 (ΕΚ φ. 268), κατόπιν της υπ'
αριθ. 1034/81 παραπεµπτικής αποφάσεως του Α' τµήµατο υπό πενταµελή
σύνθεσιν (εις ο είχεν εισαχθή η υπόθεσις κατόπιν της υπ' αριθ. 2300/80
παραπεµπτικής αποφάσεως του αυτού Τµήµατος υπό τριµελή σύνθεσιν),
λόγω των, µετά την τοιαύτην παραποµπήν, ανακυψάντων, γενικωτέρας
σηµασίας, ζητηµάτων, συνισταµένων ειδικώτερον εις το εάν α) η διάταξις του
άρθρου 13, παράγρ. 1, του Ν. 1093/80 τελή εν αρµονία προς τους ορισµούς
του άρθρου 20, παράγρ. 1, του Συντάγµατος, β) η αυτή ως άνω διάταξις του
άρθρου 13 καταλαµβάνη και τας περιπτώσεις των διά παγίας αντιµισθίας
αµειβοµένων δικηγόρων, και γ) εάν, προκειµένου περί των κατά τον
προαναφερθέντα τρόπον αµειβοµένων δικηγόρων των Οργανισµών Τοπικής
Αυτοδιοικήσεως, οι Οργανισµοί ούτοι απαλλάσσωνται, δυνάµει της διατάξεως
του άρθρου 225 του διά του Ν. 1065/80 κυρωθέντος ∆ηµοτικού και Κοινοτικού
Κώδικος, της επιβαλλοµένης, κατά την διάταξιν του άρθρου 7 του Ν. 1083/80,
υποχρεώσεως προεισπράξεως του, κατά την παράγρ. 8 του άρθρου 96 του
Ν∆ 3026/54, ποσοστού επί της αντιστοιχούσης εις εκάστην υπόθεσιν
δικηγορικής αµοιβής.

∆ιά του άρθρου 14 του Ν∆ 170/73, ως αντικατεστάθη διά του άρθρου 16 του
Ν. 702/77, ορίζεται, εις την παράγρ. 1 αυτού, ότι ο καθορισµός των εις
έκαστον των Τµηµάτων του Συµβουλίου της Επικρατείας υπαγοµένων
κατηγοριών υποθέσεων γίνεται διά Π∆, εκδιδοµένου προτάσει του Υπουργού
∆ικαιοσύνης µετά σύµφωνον γνώµην της Ολοµελείας του Συµβουλίου, εις δε
την εποµένην παράγραφον 2 καθορίζονται ευθέως αι περιπτώσεις, κατά τας
οποίας η αρµοδιότης ανήκει εις την Ολοµέλειαν. Ειδικώτερον, κατά την
τελευταίαν ταύτην παράγραφον, "η Ολοµέλεια είναι αρµοδία: α) επί πάσης
υποθέσεως, και εισαχθείσης έτι ενώπιον του Τµήµατος, την οποίαν ο
Πρόεδρος του Συµβουλίου ήθελεν εισαγάγει ενώπιον αυτής λόγω µείζονος
σπουδαιότητος, προκειµένου, ιδίως, περί θεµάτων γενικωτέρας σηµασίας, της
εισηγήσεως ανατιθεµένης εις Σύµβουλον β) επί ζητήµατος ή υποθέσεως, η
οποία ήθελε παραπεµθή ενώπιον αυτής δι' αποφάσεως του Τµήµατος υπό
τριµελή ή πενταµελή σύνθεσιν, διά τους λόγους του προηγουµένου εδαφίου...
γ) επί υποθέσεως παραπεµποµένης εις ταύτην κατά την παράγραφον 6 του
παρόντος". Εξ άλλου, εις την παράγρ. 5 του αυτού ως άνω άρθρου 14
ορίζονται τα εξής: "Ο Πρόεδρος του Τµήµατος, διά πράξεώς του, δύναται να
εισαγάγη ή το Τµήµα υπό τριµελή σύνθεσιν δύναται να παραπέµψη την
υπόθεσιν, λόγω σπουδαιότητος, εις το Τµήµα υπό πενταµελή σύνθεσιν... Το
Τµήµα υπό πενταµελή σύνθεσιν εκδικάζει την υπόθεσιν εν τω συνόλω, µη
επιτρεποµένης της αναποµπής αυτής εις το Τµήµα υπό τριµελή σύνθεσιν, εάν
δε η παραποµπή εγένετο δι' αποφάσεως του Τµήµατος υπό τριµελή σύνθεσιν,
δεν επιτρέπεται περαιτέρω παραποµπή της υποθέσεως εις την Ολοµέλειαν,
επιφυλασσοµένης της εφαρµογής της προηγουµένης παραγράφου".

Ως συνάγεται εκ των εις την προηγουµένην σκέψιν παρατεθεισών διατάξεων
του άρθρου 14 του Ν∆ 170/73 εν συνδυασµώ και προς τας λοιπάς διατάξεις
του αυτού άρθρου, προβλέπεται µεν υπό των διατάξεων τούτων, διά λόγους
αναγοµένους προφανώς εις την εύρυθµον λειτουργίαν του δικαστηρίου, η

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 74 -

µεταξύ των Τµηµάτων αυτού κατανοµή των διαφόρων κατηγοριών
υποθέσεων, πλην επί των µείζονος σπουδαιότητος υποθέσεων η αρµοδιότης
διαφυλάσσεται υπέρ της Ολοµελείας. Τούτου τεθέντος, η διάταξις της
παραγράφου 5 του άρθρου 14, κατά το µέρος αυτής, δι' ου ορίζεται ότι δεν
επιτρέπεται η περαιτέρω υπό του Τµήµατος υπό πενταµελή σύνθεσιν
παραποµπή της υποθέσεως εις την Ολοµέλειαν, εάν η παραποµπή εις αυτό
εγένετο δι' αποφάσεως του Τµήµατος υπό τριµελή σύθεσιν, ερµηνευοµένη εν
τω πλαισίω της κατά ανωτέρω συναγοµένης βουλήσεως του νοµοθέτου,
όπως αι µείζονος σπουδαιότητος υποθέσεις και τα γενικωτέρας σηµασίας
ζητήµατα εκδικάζωνται υπό της Ολοµελείας, δέον να θεωρηθή, κατά την
ορθήν έννοιαν αυτής, ως µη αποκλείουσα την τοιαύτην παραποµπήν εις
περίπτωσιν, καθ' ην η νοµοθετική µεταβολή, ως εκ της οποίας ανέκυψε το
γενικωτέρας σηµασίας ζήτηµα, επήλθε, ως εν προκειµένω, µετά την
δηµοσίευσιν της αποφάσεως του Τµήµατος υπό τριµελή σύνθεσιν. Κατ'
ακολουθίαν, ως ορθώς εκρίθη και διά της παραπεµπτικής αποφάσεως του
Τµήµατος, συνέτρεχε, εν προκειµένω, κατά τας διαληφθείσας διατάξεις,
περίπτωσις παραποµπής των ανακυψάντων νέων ζητηµάτων εις την
Ολοµέλειαν, ήτις ούτω παραδεκτώς από της απόψεως ταύτης, επιλαµβάνεται
της επιλύσεως αυτών. Αν και κατά την γνώµην τριών µελών του δικαστηρίου,
δεν συνεχωρείτο εν προκειµένω τοιαύτη παραποµπή, καθ' όσον τούτο
αντίκειται εις την ρητήν διάταξιν της παραγράφου 5 του άρθρου 14, ήτις δεν
επιτρέπει, εις τας περιπτώσεις ταύτας, την περαιτέρω παραποµπήν εις την
Ολοµέλειαν, ει µη µόνον εις την υπό ταύτης προβλεποµένην µίαν και µόνην
περίπτωσιν, της κατ' εφαρµογήν, δηλονότι της προηγουµένης παραγρ. 4
παραποµπής της υποθέσεως εις την Ολοµέλειαν προκειµένου αύτη να
αποφανθή εάν και κατά πόσον συντρέχη περίπτωσις παραποµπής εις το
Ανώτατον Ειδικόν ∆ικαστήριον.

∆ιά του άρθρου 96 του, δι' ου εκυρώθη ο Κώδιξ περί ∆ικηγόρων, Ν∆ 3026/54
(ΕΚ φ. 235) προεβλέφθη η δυνατότης θεσπίσεως ως υποχρεωτικής της
προκαταβολής εις το Ταµείον του οικείου ∆ικηγορικού Συλλόγου του υπό του
Κώδικος τούτου οριζοµένου ποσού αµοιβής δια την παράστασιν δικηγόρου εις
τας ποινικάς υποθέσεις. ∆ιά του άρθρου 1 του επακολουθήσαντος Ν∆
3790/57 (ΕΚ φ. 209), συµπληρώσαντος το ως άνω άρθρον του Κώδικος διά
της προσθήκης εις αυτό παραγρ. 2 έως 9, το προαναφερθέν µέτρον της
προκαταβολής της δικηγορικής αµοιβής επεξετάθη και διά τας, ας ο δικηγόρος
ενήργησε, πράξεις της προδικασίας (παράγρ. 2), ως και εις ωρισµένας
κατηγορίας πολιτικών υποθέσεων (παράγρ. 3), και ωρίσθη περαιτέρω αφ'
ενός µεν ότι της σχετικής υποχρεώσεως απαλλάσσονται, πλην άλλων, και οι
διάδικοι, των οποίων αι υποθέσεις διεξάγονται διά δικηγόρων αµειβοµένων
διά παγίας αντιµισθίας (παράγρ. 7), αφ' ετέρου δε ότι, εις ας περιπτώσεις
καθιερούται η προείσπραξις της αµοιβής, δεν επιτρέπεται η παράστασις του
δικηγόρου άνευ προσαγωγής του σχετικού διπλοτύπου καταβολής και ότι επί
πλέον ο υπαίτιος της παραβάσεως δικηγόρος διώκεται πειθαρχικώς κατά τας
διατάξεις του Κώδικος περί δικηγόρων, ως και ότι η ιδιότης του δικηγόρου ως
αµειβοµένου δια παγίας αντιµισθίας αποδεικνύεται δι' εγγράφου υπευθύνου
δηλώσεως αυτού (παράγρ. 8).

Αι διατάξεις του ανωτέρω άρθρου 96 του δικηγορικού Κώδικος, των οποίων
ακολούθως, δυνάµει του άρθρου 4 του Ν. 4507/66 (ΕΚ φ. 71), επεξετάσθη η

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 75 -

εφαρµογή και επί των υπό των φορολογικών δικαστηρίων εκδικαζοµένων
υποθέσεων, αντικατεστάθησαν βραδύτερον διά του άρθρου 23 του Ν. 723/77
(ΕΚ φ. 300), ορίσαντος ευθέως υποχρεωτικήν την προκαταβολήν της
δικηγορικής αµοιβής επί των ποινικών αλλά και των πολιτικών, πλην
ωρισµένων εξαιρέσεων, υποθέσεων. Ειδικώτερον, διά του άρθρου τούτου αφ'
ενός µεν επανελήφθη η διάταξις περί του ανεπιτρέπτου της παραστάσεως
δικηγόρου άνευ καταθέσεως του περί προκαταβολής της δικηγορικής αµοιβής
γραµµατίου, ως και περί πειθαρχικής ευθύνης του
 δικηγόρου εν περιπτώσει υπαιτιότητός του (παράγρ. 6), αφ' ετέρου δε, εις την
παράγρ. 5, ωρίσθη, πλην άλλων, ότι εις περίπτωσιν δικηγόρων αµειβοµένων
διά παγίας αντιµισθίας απαλλάσσονται οι διάδικοι της υποχρεώσεως
προκαταβολής της δικηγορικής αµοιβής, καταβάλλεται δε υπό των δικηγόρων
ποσοστόν ίσον προς εν επί τοις εκατόν (1%) επί του συνόλου των
καταβαλλοµένων εις αυτούς, πάσης φύσεως, µηνιαίων αποδοχών, εφ' όσον
αύται υπερβαίνουν τας οκτώ χιλιάδας (8.000) δραχµάς µηνιαίως,
παρακρατούµενον υπό των εντολέων των και αποδιδόµενον εις τον παρά τω
Ταµείω Νοµικών Κλάδον Επικουρικής Ασφαλίσεως ∆ικηγόρων (ΚΕΑ∆) (εδάφ.
γ'), και ότι ο οικείος δικηγορικός σύλλογος εκ της προεισπραττοµένης αµοιβής
παρακρατεί ποσοστόν 10%, εξ ου εν επί τοις εκατόν (1%) προορίζεται διά την
κάλυψιν των δαπανών προεισπράξεως, ποσοστόν τέσσαρα επί τοις εκατόν
(4%) αποδίδεται εις τον παρά τω Ταµείω Νοµικών ΚΕΑ∆ και ποσοστόν πέντε
επί της εκατόν (5%) αποδίδεται εις το οικείον Ταµείον Προνοίας (παράγρ. 8).

∆ιά του άρθρου 7 του Ν. 950/79 (ΕΚ φ. 165) ωρίσθη, ότι αι ανωτέρω διατάξεις
του άρθρου 96 του Ν∆ 3026/54, ως τούτο αντικατεστάθη διά του άρθρου 23
του Ν.723/77, εφαρµόζονται αναλόγως και επί των πάσης φύσεως
υποθέσεων, των δικαζοµένων υπό του Συµβουλίου της Επικρατείας, των
τακτικών διοικητικών δικαστηρίων κλπ. διά δε του επακολουθήσαντος Ν.
1093/80 (ΕΚ φ. 270|) ωρίσθη εις µεν το άρθρον 7, διά του οποίου
αντικατεστάθη η προµνησθείσα παράγρ. 5 του άρθρου 96 του δικηγορικού
Κώδικος (άρθρ. 23 του Ν. 723/77), ότι της υποχρεώσεως προκαταβολής της
δικηγορικής αµοιβής απαλλάσσονται, πλην άλλων, και οι διάδικοι, των οποίων
αι υποθέσεις διξάγονται διά δικηγόρων αµειβοµένων διά παγίας αντιµισθίας,
και ότι, εις την περίπτωσιν ταύτην καταβάλλεται υπό των διαδίκων εις τον
οικείον δικηγορικόν σύλλογον το κατά την παράγρ. 8 του αυτού άρθρου 96
ποσοστόν επί της αντιστοιχούσης εις εκάστην υπόθεσιν δικηγορικής αµοιβής,
εις δε την παράγρ. 1 του άρθρου 13, δι' ης αντικατεστάθη η παράγραφος 6
του ιδίου άρθρου 96, ότι εις ας περιπτώσεις είναι υποχρεωτική η
προκαταβολή της δικηγορικής αµοιβής, αν δεν κατατεθή το περί ταύτης
γραµµάτιον, ο διάδικος λογίζεται µη εµφανιζόµενος, ο δε δικηγόρος,
συντρεχούσης υπαιτιότητός του, διώκεται πειθαρχικώς, κατά τας περί
πειθαρχικού δικαίου διατάξεις του Κώδικος. Εξ ετέρου, εις το άρθρον 20,
παράγρ. 1, του Συντάγµατος ορίζονται τα εξής: "Εκαστος δικαιούται εις
παροχήν εννόµου προστασίας υπό των δικαστηρίων και δύναται να αναπτύξη
ενώπιον τούτων τας απόψεις του περί των δικαιωµάτων ή συµφερόντων του,
ως νόµος ορίζει". Κατά έννοιαν της ως άνω διατάξεως, δεν αποκλείεται µεν εις
τον κοινόν νοµοθέτην η θέσπισις δικονοµικών προϋποθέσεων και
δαπανηµάτων διά το έγκυρον της ασκήσεως των ενδίκων µέσων και την
πρόοδον της δίκης, πλην αι προϋποθέσεις αύται, διά να είναι ανεκτοί, δέον να
συνάπτωνται προς την λειτουργίαν των δικαστηρίων και την υπό τούτων

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 76 -

απονοµήν της δικαιοσύνης και να µη υπερβαίνουν τα όρια, πέρα των οποίων
αύται ισοδυναµούν προς κατάλυσιν, άµεσον ή έµµεσον, του διά της διατάξεως
ταύτης του Συντάγµατος προστατευοµένου ατοµικού δικαιώµατος.

 Κατά την προµνησθείσαν διάταξιν του άρθρου 13 παράγρ. 1, του Ν.1093/80,
εν περιπτώσει µη καταθέσεως του γραµµατίου της προκαταβολής της εκ του
νόµου προβλεποµένης κατά περίπτωσιν δικηγορικής αµοιβής, οσάκις είναι
υποχρεωτική η προείσπραξις αυτής, ο διάδικος λογίζεται δικονοµικώς απών
και συνεπώς, άνευ συνδροµής της προϋποθέσεως ταύτης, απαγορεύεται και
η παράστασις του δικηγόρου ενώπιον των δικαστηρίων.

 Υπό τοιούτον περιεχόµενον της ανωτέρω διατάξεως, δεν θίγονται µεν εκ της
διά ταύτης γιγνοµένης ως άνω ρυθµίσεως αι διατάξεις της περί του
Συµβουλίου της Επικρατείας νοµοθεσίας (άρθρον 27, παράγρ. 2, και 30,
παράγρ. 1, του Ν∆ 170/73, ως ετροποποιήθησαν), αι παρέχουσαι εις τον
διάδικον την ευχέρειαν όπως διά προφορικής ενώπιον του δικαστηρίου
δηλώσεως εγκρίνη το υπό του δικηγόρου ασκηθέν ένδικον µέσον ή όπως
προσαγάγη συµβολαιογραφικόν πληρεξούσιον ή δηλώση παραίτησιν από
ασκηθέντος ενδίκου µέσου, συνεπάγεται όµως αύτη εν πάση περιπτώσει
αδυναµίαν του αξιώσαντος ένδικον προστασίαν των δικαιωµάτων και
συµφερόντων του όπως αναπτύξη ενώπιον του δικαστηρίου τας απόψεις του
διά του πληρεξουσίου του δικηγόρου, αλλά και την απόρριψιν του ενδίκου
µέσου ως απαραδέκτου, εις την περίπτωσιν υπογράφεται τούτο υπ' αυτού του
διαδίκου (άρθρ. 10 του Ν. 221/75, ΕΚ φ. 263). Ως εκ των τοιούτων όµως
συνεπειών αυτής, η ανωτέρω διάταξις του άρθρου 13, παράγρ. 1, του Ν.
1093/80 αντίκειται εις την κατοχυρούσαν το ατοµικόν δικαίωµα προς παροχήν
εννόµου προστασίας υπό των δικαστηρίων ως άνω διάταξιν του άρθρου 20,
παράγρ. 1, του Συντάγµατος διότι, ναι µεν οι δικηγόροι είναι, κατά το άρθρον 1
του Κώδικος περί δικηγόρων, άµισθοι δηµόσιοι υπάλληλοι, κατά δε το άρθρον
38 του αυτού Κώδικος, άµισθοι δηµόσιοι λειτουργοί, δικαιούµενοι σεβασµού
και τιµής παρά των ∆ικαστηρίων και πάσης Αρχής, έχοντες ως έργον, κατά το
άρθρον 39 παράγρ. 1, του αυτού Κώδικος, να αντιπροσωπεύουν και
υπερασπίζωνται τους εντολείς αυτών έναντι παντός ∆ικαστηρίου και πάσης
Αρχής ελευθέρως και ανεµποδίστως, κατά τα ειδικώτερον υπό του Κώδικος
τούτου οριζόµενα, πλην τα της εισπράξεως της αµοιβής, την οποίαν ούτοι,
κατά τας οικείας διατάξεις του ιδίου Κώδικος, δικαιούνται να λάβουν παρά των
εντολέων των, δεν συνάπτονται προς την λειτουργίαν των δικαστηρίων και
την υπό τούτων απονοµήν της δικαιοσύνης, ουδέ προς την έναντι τούτων
θέσιν των διαδίκων, ώστε η διά της επιµάχου διατάξεως του άρθρου 13
επιβαλλοµένη, κατά τα ανωτέρω, ως δικονοµική προϋπόθεσις, προκαταβολή
της δικηγορικής αµοιβής να είναι, κατά την διαληφθείσαν συνταγµατικήν
διάταξιν, ανεκτή.

 Οθεν, ανισχύρου ούσης, διά τον προαναφερθέντα λόγον, της διατάξεως του
άρθρου 13 παράγρ. 1 του Ν. 1093/80, η µη προκαταβολή της δικηγορικής
αµοιβής δεν συνεπάγεται ερηµοδικίαν του διαδίκου, ως υπό της διατάξεως
ταύτης, διά του πρώτου τµήµατος αυτής, διακελεύεται.

 Κατά την γνώµην όµως δεκατριών (13) µελών του ∆ικαστηρίου, η διάταξις
του άρθρου 13, παράγρ. 1, του Ν. 1093/80 ουδόλως προσκρούει εις την

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 77 -

κατοχυρούσαν το ατοµικόν δικαίωµα προς παροχήν δικαστικής προστασίας,
διάταξιν του άρθρου 20, παράγρ. 1, του Συντάγµατος, διότι η διάταξις αύτη,
υπό το προεκτεθέν περιεχόµενον αυτής, συµπληροί απλώς, προς τον αυτόν
σκοπόν, τον επιδιωχθέντα και δι' άλλων διατάξεων του δικηγορικού κώδικος,
της εξυψώσεως δηλονότι του δικηγορικού λειτουργήµατος, υφισταµένας
διατάξεις, εξασφαλιζούσας την διά του αυτού Κώδικος καθοριζοµένην
δικηγορικήν αµοιβήν, ενώ, εξ άλλου, η διαληφθείσα συνταγµατική διάταξις δεν
αποκλείει, κατ' αρχήν, εις τον κοινόν νοµοθέτην όπως καθορίση τας
απαιτουµένας προϋποθέσεις και δαπάνας διά την άσκησιν ενδίκων
βοηθηµάτων, άρα και τας προϋποθέσεις παραδεκτού της ενώπιον των
δικαστηρίων παραστάσεως των δικηγόρων ως βοηθητικών της απονοµής της
δικαιοσύνης οργάνων και ως παραγόντων συνάµα της δίκης. Ως εκ της
τοιαύτης δε φύσεως του δικηγορικού λειτουργήµατος, η επίµαχος διάταξις του
άρθρου 13 παρίσταται, κατά την ήσσονα ταύτην γνώµην, ως έχουσα άµεσον
σχέσιν και προς την οµαλήν λειτουργίαν των δικαστηρίων και την υπό τούτων
απονοµήν της δικαιοσύνης. Αλλά πέρα των ανωτέρω, διά του υπό της
διατάξεως ταύτης θεσπιζοµένου µέτρου της προκαταβολής της δικηγορικής
αµοιβής διασφαλίζεται και η είσπραξις πόρων υπέρ Οργανισµών Κοινωνικής
Ασφαλίσεως, τουθ' όπερ ωσαύτως ενισχύει την υπέρ της συνταγµατικότητος
αυτής ως άνω άποψιν.

 Η παραποµπή των δύο ετέρων υπό στοιχεία β' και γ' ζητηµάτων εγένετο
προφανώς διά την περίπτωσιν, καθ' ην η διάταξις του άρθρου 13, παράγρ. 1,
του Ν. 1093/80, ορίζουσα τας συνεπείας εκ της µη προκαταβολής της
δικηγορικής αµοιβής, οσάκις είναι υποχρεωτική η προείσπραξις αυτής, ήθελε
κριθή, από συνταγµατικής απόψεως, έγκυρος. Οθεν, και δεδοµένου ότι, η
διάταξις αύτη, κατά τα εις την προηγουµένην σκέψιν, εκρίθη ανίσχυρος, δεν
συντρέχει πλέον λόγος προς εξέτασιν και των ως άνω ζητηµάτων.

9.13 Απόφαση ΣτΕ 3217/1977

Πηγή
ΝΟΒ/1978 (270)

Περίληψη
Σύνταγµα. Αρχή ισότητας. Κανόνες που απορρέουν για τον κοινό νοµοθέτη.
Ειδικά προς την ισότητα των φύλων. Ποιές αποκλίσεις είναι θεµιτές.
Προσωπικό Υπηρεσίας Πολιτικής Αεροπορίας. Αντισυνταγµατική η διά του
Κανονισµού τεθείσα προϋπόθεση του άρρενος φύλου για την κατάληψη των
θέσεων των κλάδων Α1 και Α2. Αρθρο 116 παρ. 1 του Συντάγµατος. Ειδική
πρόβλεψη για τον τρόπο και το χρόνο κατάργησης της υφιστάµενης
νοµοθεσίας που αντίκειται στη θεσπιζόµενη ισότητα των φύλων. Ποιες
διατάξεις υπάγονται στη ρύθµιση. ∆εν εµπίπτει στη ρύθµιση αυτή το άρθρο 17
παρ. 1 του Β∆ 83/1972, διότι αυτό αντίκειται και στη γενική αρχή της ισότητας,
και στο προϊσχύον Σύνταγµα του 1952.

 ΚΚΚρρράάάτττοοοςςς ∆∆∆ιιικκκαααίίίοοουυυ ––– ΚΚΚοοοιιινννωωωνννιιικκκόόό ΚΚΚρρράάάτττοοοςςς - 78 -

9.14 Απόφαση ΣτΕ 2209/1977

Πηγή
ΝΟΒ/1978

Περίληψη
Χωροφυλακή. Η προµήθεια και ανάγνωση αριστερών εφηµερίδων εκτός
υπηρεσίας δεν συνιστά πειθαρχικό παράπτωµα. Ούτε, επίσης, η σύναψη
φιλίας µε τουρίστες και ερωτικού δεσµού µε αλλοδαπή, εφόσον δεν
συνοδεύονται και από άλλες ενέργειες ή παραλείψεις που θα µπορούσαν
τυχόν να πλήξουν το κύρος του Σώµατος. Σύνταγµα. Ελευθερία έκφρασης
των πολιτικών πεποιθήσεων. Ορια σχετικά µε τους δηµόσιους υπαλλήλους.
Ελευθερία τύπου. Καθιερώνεται άνευ διακρίσεως ως προς την πολιτική
τοποθέτηση των εφηµερίδων.

9.15 Απόφαση ΑΕ∆ 8/1979

Πηγή
ΝΟΒ/1979 (1184)

Περίληψη
ΟΑΕ∆. Υπάλληλοι του τεχνικού κλάδου Β3 του ΟΑΕ∆. Μισθολογική
εξοµοίωση προς τους υπαλλήλους του ίδιου κλάδου του Υπουργείου
∆ηµοσίων Εργων. Μη δικαιούµενοι του προσωπινού επιδόµατος οι εν λόγω
υπάλληλοι παρά µόνο για την κάλυψη της διαφοράς που προκύπτει από τη
µισθολογική εξοµοίωση τους µε το προσωπικό του Υπουργ. ∆ηµ. 'Εργων.

9.16 Αναφερόµενες αποφάσεις

ΣτΕ 1123/1962
ΣτΕ 1048/1975
ΣτΕ 2835/1978 Ολοµ
ΣτΕ 2859/1985 Ολοµ.
ΣτΕ 2060/1990
ΣτΕ 2829/1990
ΣτΕ 2842/2000
ΑΕ∆ 30/1985

