

ΕΘΝΙΚΟ & ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ
ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΝΟΜΙΚΗ ΣΧΟΛΗ ΑΘΗΝΩΝ

ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ
(Η΄ ΕΞΑΜΗΝΟ)

Καθηγητής: Κος Α.Γ. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

«Συνταγµατική Θεµελίωση της Προσχώρησης
της Ελλάδας στην Ευρωπαϊκή Ένωση»

(Αρ. 28Σ1975/1986/2001)

Κυπρή Ευρυδίκη-Αριστέα Α.Μ.: 1340200000271

Ηµεροµηνία Παράδοσης Άσκησης: 27/5/2004

Κυπρή Ευρυδίκη-Αριστέα

2

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

1 ΕΙΣΑΓΩΓΗ ...6

1.1 Η ΕΥΡΩΠΑΪΚΗ ΕΝΟΠΟΙΗΤΙΚΗ ∆ΙΑ∆ΙΚΑΣΙΑ...6
1.2 ΟΙ ΣΗΜΑΝΤΙΚΟΤΕΡΟΙ ΣΤΑΘΜΟΙ ΣΤΗΝ ΠΟΡΕΙΑ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΟΠΟΙΗΤΙΚΗΣ ∆ΙΑ∆ΙΚΑΣΙΑΣ
 11
1.3 Η ΘΕΣΗ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ΄ΕΝΩΣΗΣ ΣΤΟΝ ΚΟΣΜΟ ..14
1.4 ΤΟ ΜΕΛΛΟΝ ΤΗΣ ΕΥΡΩΠΗΣ ..16

1.4.1 Η Συνέλευση για το Μέλλον της Ευρώπης ...16
1.4.2 Σύνθεση της Συνέλευσης..17

2 Η ΕΥΡΩΠΑΪΚΗ ΚΟΙΝΟΤΗΤΑ..19
2.1 ΕΙΣΑΓΩΓΗ ...19
2.2 Η ΕΥΡΩΠΑΪΚΗ ΚΟΙΝΟΤΗΤΑ ΆΝΘΡΑΚΑ ΚΑΙ ΧΑΛΥΒΑ..19
2.3 Η ΕΥΡΩΠΑΪΚΗ ΚΟΙΝΟΤΗΤΑ ΑΤΟΜΙΚΗΣ ΕΝΕΡΓΕΙΑΣ..20
2.4 Η Ι∆ΡΥΣΗ ΚΑΙ ΟΙ ΣΚΟΠΟΙ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΚΟΙΝΟΤΗΤΑΣ ..21

3 Η ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ ..23
3.1 ΕΙΣΑΓΩΓΗ ...23
3.2 Η ΣΥΝΘΗΚΗ ΓΙΑ ΤΗΝ ΕΥΡΩΠΑΪΚΗ ΈΝΩΣΗ..26
3.3 Η ΣΥΝΘΗΚΗ ΤΟΥ ΆΜΣΤΕΡΝΤΑΜ ..27
3.4 Η Ι∆ΡΥΣΗ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΈΝΩΣΗΣ ...28
3.5 ΤΑ ΣΥΜΒΟΛΑ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΈΝΩΣΗΣ...30

3.5.1 Η Ευρωπαϊκή σηµαία ..30
3.5.2 Ο Ευρωπαϊκός Ύµνος..31
3.5.3 Η Ηµέρα της Ευρώπης ..31

4 ΘΕΣΜΟΙ ΚΑΙ ΟΡΓΑΝΑ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ ...32
4.1 ΘΕΣΜΟΙ ΕΥΡΩΠΑΪΚΗΣ ΈΝΩΣΗΣ ..33

4.1.1 Ευρωπαϊκό Κοινοβούλιο ...33
4.1.2 Συµβούλιο της Ευρωπαϊκής Ένωσης ...34
4.1.3 Ευρωπαϊκή Επιτροπή ..36
4.1.4 ∆ικαστήριο των Ευρωπαϊκών Κοινοτήτων ..38
4.1.5 Ελεγκτικό Συνέδριο ...38

4.2 ΌΡΓΑΝΑ ΕΥΡΩΠΑΪΚΗΣ ΈΝΩΣΗΣ..39
4.2.1 Οικονοµική και ΚοινωνικήΕπιτροπή...39
4.2.2 Επιτροπή των Περιφερειών ...39
4.2.3 Ευρωπαϊκή Κεντρική Τράπεζα ..41
4.2.4 Ευρωπαϊκή Τράπεζα Επενδύσεων ...41
4.2.5 Ευρωπαίος ∆ιαµεσολαβητής..42

5 ΤΟ ∆ΙΚΑΙΟ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ ...44
5.1 ΟΙ ΠΗΓΕΣ ΤΟΥ ΚΟΙΝΟΤΙΚΟΥ ∆ΙΚΑΙΟΥ ...44

5.1.1 Οι ιδρυτικές συνθήκες ως πρωτογενές κοινοτικό δίκαιο..44
5.1.2 Οι κοινοτικές νοµοθετικές πράξεις ως παράγωγο κοινοτικό δίκαιο45
5.1.3 Οι διεθνούς δικαίου συµφωνίες της ΕΚ...46
5.1.4 Άγραφες πηγές δικαίου ..49
5.1.5 Οι γενικές αρχές του δικαίου ...49
5.1.6 Τα έθιµα ..50
5.1.7 Οι συµφωνίες µεταξύ των κρατών µελών ..51

5.2 Η ΣΥΓΚΡΟΥΣΗ ΜΕΤΑΞΥ ΤΟΥ ΚΟΙΝΟΤΙΚΟΥ ΚΑΙ ΤΟΥ ΕΘΝΙΚΟΥ ∆ΙΚΑΙΟΥ.............................51
5.2.1 Η άµεση εφαρµογή του κοινοτικού δικαίου ...52
5.2.2 Η υπεροχή του κοινοτικού δικαίου ..56

6 ΙΣΤΟΡΙΚΟ ΠΡΟΣΧΩΡΗΣΗΣ ΤΗΣ ΕΛΛΑ∆ΑΣ ΣΤΗΝ ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ60
6.1 Η ΕΛΛΑ∆Α ΣΤΟΝ ΠΡΟΘΑΛΑΜΟ ΤΗΣ ΕΟΚ ..60
6.2 Η ΠΛΗΡΗΣ ΕΝΤΑΞΗ ΤΗΣ ΕΛΛΑ∆ΑΣ ΣΤΗΝ ΕΟΚ ..61
6.3 Η ΠΟΡΕΙΑ ΤΗΣ ΕΛΛΑ∆ΑΣ ΣΤΗΝ ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ...63

Ευρωπαϊκή Ένωση

3

7 ΣΥΝΤΑΓΜΑΤΙΚΗ ΘΕΜΕΛΙΩΣΗ ΤΗΣ ΠΡΟΣΧΩΡΗΣΗΣ ΤΗΣ ΕΛΛΑ∆ΑΣ ΣΤΗΝ
ΚΟΙΝΟΤΗΤΑ (ΆΡΘΡΟ 28, Σ1975/1986/2001)..65

7.1 ΤΟ ΑΡΘΡΟ 28Σ ΩΣ ΣΥΝΤΑΓΜΑΤΙΚΟ ΕΡΕΙΣΜΑ ΓΙΑ ΤΗΝ ΠΡΟΣΧΩΡΗΣΗ ΤΗΣ ΕΛΛΑ∆ΑΣ ΣΤΗΝ
ΕΥΡΩΠΑΪΚΗ ΚΟΙΝΟΤΗΤΑ ..66
7.2 ΟΙ ΣΧΕΣΕΙΣ ΜΕΤΑΞΥ ΕΛΛΗΝΙΚΟΥ ΣΥΝΤΑΓΜΑΤΙΚΟΥ ∆ΙΚΑΙΟΥ ΚΑΙ ΤΟΥ ΕΥΡΩΠΑΪΚΟΥ
ΚΟΙΝΟΤΙΚΟΥ ∆ΙΚΑΙΟΥ..74

7.2.1 Η άποψη της Εγκυκλίου του Υπουργείου ∆ικαιοσύνης...74
7.2.2 Οι απόψεις της ελληνικής θεωρίας ..75

7.3 Η ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΟΥ ΖΗΤΗΜΑΤΟΣ ΣΤΑ ΣΥΝΤΑΓΜΑΤΑ ΤΩΝ ΑΛΛΩΝ ΚΡΑΤΩΝ-ΜΕΛΩΝ ΟΣΟ
ΑΦΟΡΑ ΤΗ ΣΥΝΤΑΓΜΑΤΙΚΗ ΘΕΜΕΛΙΩΣΗ ΤΗΣ ΠΡΟΣΧΩΡΗΣΗΣ ΤΟΥΣ ΣΤΗΝ ΚΟΙΝΟΤΗΤΑ.83

8 ΣΥΜΠΕΡΑΣΜΑ ...91
ΒΙΒΛΙΟΓΡΑΦΙΑ ..93

Κυπρή Ευρυδίκη-Αριστέα

4

ΠΕΡΙΛΗΨΗ

Η ευρωπαϊκή ενοποιητική διαδικασία άρχισε και εξελίχθηκε σταδιακά µέσω

των τριών Ευρωπαϊκών Κοινοτήτων, της ΕΚΑΧ, της ΕΟΚ και της ΕΚΑΕ. Οι τρεις

ευρωπαϊκές κοινότητες υπάρχουν και λειτουργούν µέχρι σήµερα και αποτελούν

θεµέλιο της Ευρωπαϊκής Ένωσης.

Η Συνθήκη της Ευρωπαϊκής Ένωσης, η συνθήκη του Μάαστριχτ, υπογράφηκε

το Φεβρουάριο του 1992 µεταξύ των δώδεκα κρατών-µελών της ΕΟΚ και από τότε

έχει διευρυνθεί µε νέα µέλη. Ένα από αυτά είναι και η Ελλάδα, η οποία εντάχθηκε

στην ΕΟΚ το Μάιο του 1979.

Η Ευρωπαϊκή Ένωση διαθέτει ένα σύνολο θεσµών και οργάνων, µέσω των

οποίων προωθείται η λειτουργία της. Στα πλαίσια της λειτουργίας αυτής έχει

αναπτυχθεί µάλιστα και ισχύει ένα αυτοτελές δίκαιο, το Κοινοτικό ∆ίκαιο, το οποίο

συνίσταται στο πρωτογενές δίκαιο, στις διεθνούς δικαίου συµφωνίες της Ευρωπαϊκής

Κοινότητας, στο παράγωγο δίκαιο, στις γενικές αρχές του διοικητικού δικαίου και

στις συµφωνίες µεταξύ κρατών-µελών. Η ύπαρξη του δικαίου αυτού δηµιουργεί

συχνά ερωτήµατα σχετικά µε τη σχέση του µε τις επιµέρους εθνικές έννοµες τάξεις,

καθώς σε αρκετές περιπτώσεις ανακύπτει το πρόβληµα της σύγκρουσης µεταξύ

ρυθµίσεων κοινοτικού και εθνικού δικαίου. Τελικά η απάντηση στο πρόβληµα αυτό

δίνεται µε την εφαρµογή δύο θεµελιωδών αρχών, που χαρακτηρίζουν την κοινοτική

έννοµη τάξη. Πρόκειται για την αρχή της αµεσότητας και την αρχή της υπεροχής του

κοινοτικού δικαίου.

Η ελληνική έννοµη τάξη, µε το άρθρο 28 του Συντάγµατος της, θεµελιώνει

την προσχώρηση της στην Ευρωπαϊκή Ένωση και ακολούθως την υπαγωγή της στο

κοινοτικό δίκαιο, αποκλείοντας παράλληλα την περίπτωση να υπάρξει σύγκρουση

µεταξύ κοινοτικού και εθνικού κανόνα, καθώς αναγνωρίζει γενικώς στο διεθνές

δίκαιο υπερνοµοθετική ισχύ.

Ευρωπαϊκή Ένωση

5

SUMMARY

The european effort to join all nations together began and developed gradually

through the three European Communities : the European Coal and Steel Community

(ECSC), the European Atomic Energy Community (EAEC) and the European

Economic Community (EEC).

The Treaty on European Union, the treaty of Maastriht, was signed in

February 1992, by 12 countries, members of the EEC and since then new members

have joined. One of them is also Greece, which entered EEC in May 1979.

The European Union functions through a set of institutions, and is ruled by a

special law, the Community Law, that constitutes of the treaties, which establish the

communities, international law treaties of European Community, derivative law,

general principles of administrative law and treaties between countries, members of

the Union. The existence of the Community Law often creates questions conserning

its relation with the national law of each country-member, as in several occasions

occurs the problem of collision between national and community law. The answer to

this problem is given through the implementation of two fundamental principles in

the European Union : the principle of direct application of community law in the

countries-members and the principle of it’s superiority to each national law.

In order for Greece to deploy it’s way through the European Union and it’s

conformation with community law, the greek Constitution, in the article 28, gives

priority to international law, so that it prevails over every order of national law.

Κυπρή Ευρυδίκη-Αριστέα

6

1 ΕΙΣΑΓΩΓΗ

1.1 Η ευρωπαϊκή ενοποιητική διαδικασία

Οι προσπάθειες για την ενοποίηση της Ευρώπης άρχισαν ευθύς µετά το τέλος

του δεύτερου Παγκοσµίου Πολέµου. ∆ιορατικοί ευρωπαίοι πολιτικοί,

αναλογιζόµενοι τη φρίκη που σκόρπισε για άλλη µια φορά ο πόλεµος στην γηραιά

ήπειρο, άρχισαν από την πρώτη στιγµή να διακηρύσσουν την ανάγκη για στενή

συνεργασία και σταδιακή ενοποίηση των ευρωπαϊκών κρατών που θα απέφερε την

ειρήνη, την ευηµερία, την ανάπτυξη και την πρόοδο στους λαούς της Ευρώπης, αντί

του µίσους, της καταστροφής και του τρόµου των εκάστοτε πολεµικών

συγκρούσεων. Ο «πατέρας της νίκης» Winston Churchill στον ιστορικό λόγο του στο

Πανεπιστήµιο της Ζυρίχης, στις 19 Σεπτεµβρίου 1946, τάχθηκε υπέρ της πολιτικής

ένωσης των ευρωπαϊκών κρατών και διακήρυξε την ανάγκη ίδρυσης των Ηνωµένων

Πολιτειών της Ευρώπης.

Τον Μάιο του 1948 στη Χάγη, διακεκριµένοι Ευρωπαίοι, θιασώτες της

ευρωπαϊκής ιδέας, οργάνωσαν το Ευρωπαϊκό Συνέδριο µε τη συµµετοχή 713

συνέδρων, µεταξύ των οποίων 18 τέως Πρωθυπουργοί και 28 Υπουργοί. Μιλώντας

στο Συνέδριο αυτό, ο Ντενί ντε Ρουζµόν τόνισε ότι : «...η ένωση της ηπείρου µας

αποτελεί σήµερα άµεση ανάγκη...Σ’ αυτή την ένωση η Ευρώπη εναποθέτει την τύχη

της και την ειρήνη του κόσµου...». Αυτή η εντυπωσιακή για την εποχή της

πρωτοβουλία είχε ως αποτέλεσµα να τεθούν οι βάσεις για την ίδρυση, στις 5 Μαίου

1949, του Συµβουλίου της Ευρώπης, του πρώτου µεταπολεµικού1 οργανισµού

ευρύτατης διακυβερνητικής συνεργασίας, µεταξύ των ευρωπαϊκών κρατών, που ήταν

προσηλωµένα στις αρχές του κράτους δικαίου και στο σεβασµό των ανθρωπίνων

δικαιωµάτων και των θεµελιωδών ελευθεριών. Το Συµβούλιο της Ευρώπης

υπηρέτησε και προήγαγε κατά τον καλύτερο τρόπο την ιδέα της ευρωπαϊκής

συνεργασίας κατά τη διάρκεια της επί µισό αιώνα λειτουργίας του, µε ιδιαίτερη

1 Είχε προηγηθεί στις 17 Μαρτίου 1948 η υπογραφή της συνθήκης των Βρυξελών µεταξύ της Γαλλίας,
Μ. Βρετανίας και των τριών χωρών της BENELUX, µε την οποία ιδρύθηκε η Ένωση ∆υτικής
Ευρώπης. Επρόκειτο για συνθήκη οικονοµικής, κοινωνικής και µορφωτικής συνεργασίας, καθώς και
συλλογικής άµυνας των µελών της, η οποία µεταγενέστερα µετεξελίχθη, µε τη Συνθήκη των Παρισίων
του 1954, στην Συνθήκη της ∆υτικοευρωπαϊκής Ένωσης (∆ΕΕ).

Ευρωπαϊκή Ένωση

7

έµφαση στον τοµέα της προστασίας των ανθρωπίνων δικαιωµάτων. Οι δράσεις του

όµως περιορίζονταν στο πλαίσιο της µεταξύ των µελών του διακρατικής

συνεργασίας, σύµφωνα µε το κλασικό µοντέλο του διεθνούς οργανισµού, χωρίς να

περιλαµβάνουν κοινές πολιτικές και ενοποιητικές διαδικασίες.

Στις εκκλήσεις για άµεση , οµοσπονδιακής µορφής, πολιτική ενοποίηση της

Ευρώπης, αντιπαρατέθηκε η πρόταση για σταδιακή, βήµα προς βήµα, οικοδόµηση

της ενωµένης Ευρώπης. Οι νωπές ακόµα µνήµες του µεγάλου πολέµου, καθώς και οι

πολιτικές, οικονοµικές και ψυχολογικές συνθήκες της δεκαετίας του ’50 καθιστούσαν

εξαιρετικά επισφαλή και µη ρεαλιστική την πρόταση της άµεσης πολιτικής

ενοποίησης.

Στις 9 Μαίου 19502, ο Γάλλος Υπουργός Εξωτερικών Robert Schuman σε

οµιλία του, πρότεινε την από κοινού εκµετάλλευση του άνθρακα και του χάλυβα της

Γαλλίας και της Οµοσπονδιακής ∆ηµοκρατίας της Γερµανίας, µε τη δηµιουργία ενός

οργανισµού ανοικτού στις υπόλοιπες χώρες της Ευρώπης. Η πρόταση αυτή

υλοποιήθηκε µε την υπογραφή µεταξύ της Γαλλίας, Ιταλίας, Οµοσπονδιακής

Γερµανίας, Βελγίου, Ολλανδίας και Λουξεµβούργου, στις 18 Απριλίου 1951, της

Συνθήκης των Παρισίων, µε την οποία ιδρύθηκε η πρώτη από τις τρεις Ευρωπαϊκές

Κοινότητες, η Ευρωπαϊκή Κοινότητα Άνθρακα και Χάλυβα (ΕΚΑΧ).

Η περιορισµένη στον τοµέα του άνθρακα και χάλυβα συνεργασία των

ιδρυτικών κρατών µελών της ΕΚΑΧ υπήρξε επιτυχής και ενθαρρυντική, και είχε ως

αποτέλεσµα την επέκταση της σε όλους σχεδόν τους τοµείς της οικονοµίας, που έγινε

µε την υπογραφή, στις 25 Μαρτίου 1957, της Συνθήκης της Ρώµης, µε την οποία

ιδρύθηκε η Ευρωπαϊκή Οικονοµική Κοινότητα (ΕΟΚ), καθώς και της Συνθήκης για

την ίδρυση της Ευρωπαϊκής Κοινότητας Ατοµικής Ενέργειας (ΕΚΑΕ). Με τη

δηµιουργία των τριών αυτών Ευρωπαϊκών Κοινοτήτων η ευρωπαϊκή ενοποιητική

διαδικασία θεσµοθετήθηκε και αναµφισβήτητα απέκτησε µια νέα δυναµική, έµεινε

όµως αυστηρά περιορισµένη στο πλαίσιο της οικονοµίας, µε έµφαση στη δηµιουργία

2 Η 9η Μαίου είναι η µέρα εορτασµού της ενωµένης Ευρώπης, διότι η 9η Μαίου 1944 θεωρείται ως η
µέρα τερµατισµού του 2ου παγκοσµίου πολέµου.

Κυπρή Ευρυδίκη-Αριστέα

8

µιας κοινής αγοράς µεταξύ των κρατών µελών, αφού στην αποστολή των τριών

Κοινοτήτων δεν περιλαµβανόταν αρχικά η συνεργασία στον πολιτικό τοµέα, στον

τοµέα των εξωτερικών σχέσεων και στον τοµέα της άµυνας.

Κατά την ίδια περίοδο οριστικοποιήθηκε η διαίρεση της Γηραιάς Ηπείρου σε

δύο µέρη, στη δυτική Ευρώπη, που ήταν η Ευρώπη του καπιταλισµού και της

ελεύθερης οικονοµίας, και στην ανατολική Ευρώπη, που ήταν η Ευρώπη του

σοσιαλισµού και της κεντρικά διευθυνόµενης οικονοµίας. Ο ψυχρός πόλεµος µεταξύ

των δύο συνασπισµών , κατά την περίοδο αυτή , συνεχώς κορυφωνόταν, µε

πρωταγωνιστές, στον δυτικό κόσµο, τις Ηνωµένες Πολιτείες της Αµερικής και το

Βορειοατλαντικό Σύµφωνο (ΝΑΤΟ), που ιδρύθηκε το 1949, και στο ανατολικό

µπλόκ, τη Σοβιετική Ένωση και το Σύµφωνο της Βαρσοβίας, που ιδρύθηκε το 1955.

Στη δυτική Ευρώπη η ιδέα της ενοποιητικής διαδικασίας δεν τύγχανε

καθολικής αποδοχής. Σηµαντικός αριθµός κρατών, µε επικεφαλής την Μεγάλη

Βρετανία, προτιµούσαν την ευρωπαϊκή διακυβερνητική διαδικασία χωρίς

ενοποιητικές πολιτικές. Τα κράτη αυτά ίδρυσαν µε τη Σύµβαση της Στοκχόλµης, στις

4 Ιανουαρίου 1960, την Ευρωπαϊκή Ζώνη Ελευθέρων Συναλλαγών3 (ΕΖΕΣ), που είχε

ως κύρια αποστολή την κατάργηση των δασµών στο µεταξύ των κρατών µελών

εµπόριο.

Οι εξελίξεις στον δυτικοευρωπαϊκό χώρο ήταν περισσότερο ευνοϊκές για τις

Ευρωπαϊκές Κοινότητες, µε αποτέλεσµα την σταδιακή αύξηση των µελών της ΕΟΚ

σε βάρος της ΕΖΕΣ. Στις 22 Ιανουαρίου 1972 υπογράφηκε στις Βρυξέλλες η πρώτη

συνθήκη διεύρυνσης των Ευρωπαϊκών Κοινοτήτων, µε την προσχώρηση σε αυτές

του Ηνωµένου Βασιλείου (Μεγάλη Βρετανία), της ∆ανίας και της Ιρλανδίας, ενώ µε

τη δεύτερη συνθήκη διεύρυνσης, στις 28 Μαίου 1979, η Ελλάς κατέστη το δέκατο

µέλος των Ευρωπαϊκών Κοινοτήτων. Περαιτέρω, µε τη συνθήκη προσχώρησης της

Ισπανίας και της Πορτογαλίας, τα κράτη µέλη των Ευρωπαϊκών Κοινοτήτων, από την

1 Ιανουαρίου 1986, έγιναν δώδεκα.

3 European Free Trade Association (EFTA).

Ευρωπαϊκή Ένωση

9

Σηµαντικότατο σταθµό στην πορεία της ευρωπαϊκής ολοκλήρωσης αποτέλεσε

η Συνθήκη της Ενιαίας Ευρωπαϊκής Πράξης (ΕΕΠ), που τέθηκε σε ισχύ την 1

Ιουλίου 1987. Με τη συνθήκη αυτή τροποποιήθηκε η συνθήκη της Ρώµης και

θεσπίστηκαν νέες διατάξεις για την επιτάχυνση των ενεργειών και των µέτρων που

ήταν αναγκαία για τη δηµιουργία της ενοποιηµένης εσωτερικής αγοράς της

Κοινότητας µέχρι το τέλος του 1992, ώστε από την πρώτη του 1993 να αποκτήσει η

ΕΟΚ µια πραγµατικά ενοποιηµένη εσωτερική αγορά, εντός της οποίας τα πρόσωπα,

τα εµπορεύµατα, οι υπηρεσίες και τα κεφάλαια θα κινούνταν ελεύθερα, χωρίς εθνικά

σύνορα και άλλους πάσης φύσεως, περιορισµούς. Με την ίδια συνθήκη προστέθηκαν

επίσης νέες διατάξεις που αφορούσαν τη Ευρωπαϊκή Πολιτική Συνεργασία. Με την

ΕΕΠ θεσπίστηκαν για πρώτη φορά διατάξεις που καθιέρωναν, έστω και υποτυπωδώς,

την ευρωπαϊκή συνεργασία στον πολιτικό τοµέα. Με τον τρόπο αυτό επιτεύχθηκε ο

πρώτος στόχος της ΕΟΚ, που είχε τεθεί από το 1957, η δηµιουργία δηλαδή της

ενοποιηµένης αγοράς, και κατά δεύτερο λόγο, η ευρωπαϊκή συνεργασία επεκτάθηκε

για πρώτη φορά στον τοµέα της πολιτικής συνεργασίας.

Μετά την έναρξη ισχύος της Ενιαίας Ευρωπαϊκής Πράξης και ενώ η

Κοινότητα, ενόψει του 1992, είχε επικεντρώσει τις προσπάθειες της στην

ολοκλήρωση της εσωτερικής της αγοράς, οι εξελίξεις στον χώρο της κεντρικής και

ανατολικής Ευρώπης, µε την κατάρρευση των καθεστώτων του «υπαρκτού

Σοσιαλισµού», την επικράτηση των αρχών της ανοιχτής αγοράς µε ελεύθερο

ανταγωνισµό, άλλαξαν άρδην τον πολιτικό, κοινωνικό, οικονοµικό και γεωγραφικό

χάρτη της ευρωπαϊκής ηπείρου, αλλά και του πλανήτη µας γενικότερα. Η ευρωπαϊκή

ενοποιητική διαδικασία έλαβε νέα µορφή και απέκτησε καινούργια δυναµική, αφού

όλα σχεδόν τα κράτη της κεντρικής και ανατολικής Ευρώπης ζητούσαν να ενταχθούν

στις Ευρωπαϊκές Κοινότητες.

Υπό το φως των νέων αυτών εξελίξεων, τα δώδεκα κράτη µέλη της ΕΟΚ

υπέγραψαν στις 7 Φεβρουαρίου 1992, την Συνθήκη του Μάαστριχτ, τη Συνθήκη για

την Ευρωπαϊκή Ένωση. Με τη συνθήκη αυτή τα κράτη µέλη ίδρυσαν την Ευρωπαϊκή

Ένωση, θέσπισαν νέες διατάξεις για την Κοινή Εξωτερική Πολιτική και Πολιτική

Κυπρή Ευρυδίκη-Αριστέα

10

Ασφαλείας (ΚΕΠΠΑ), για τη Συνεργασία σε θέµατα ∆ικαιοσύνης και Εσωτερικών

Υποθέσεων (Σ∆ΕΥ), για την Ευρωπαϊκή Ιθαγένεια, για την Οικονοµική και

Νοµισµατική Ένωση (ΟΝΕ) κ.α. Συνεπώς, η Συνθήκη του Μάαστριχτ αποτέλεσε ένα

τεράστιο βήµα προς την ευρωπαϊκή ενοποίηση, όπως την οραµατίστηκαν οι µεγάλοι

ευρωπαϊστές στα µέσα του αιώνα µας.

Με τη Συνθήκη της Κέρκυρας, στις 24 και 25 Ιουνίου 1994, τα κράτη µέλη

της Ευρωπαϊκής Ένωσης αυξήθηκαν σε 15 µε την προσχώρηση, από την πρώτη

Ιανουαρίου 1995, τριών ακόµη κρατών µελών της ΕΖΕΣ, δηλαδή της Αυστρίας, της

Σουηδίας και της Φιλανδίας.

Η επικράτηση των αρχών της οικονοµίας της ανοιχτής αγοράς µε ελεύθερο

ανταγωνισµό σε όλες σχεδόν τις χώρες του κόσµου, η τεράστια τεχνολογική

ανάπτυξη, µε σηµείο αιχµής την ανάπτυξη και καθολική εφαρµογή της πληροφορικής

σε όλους τους τοµείς της οικονοµίας και της κοινωνίας γενικότερα, η δηµιουργία

µεγάλων εµπορικών συνασπισµών, όπως η Ευρωπαϊκή Κοινότητα, ο Ευρωπαϊκός

Οικονοµικός Χώρος (ΕΟΧ)4, η Βορειοαµερικανική Ζώνη Ελευθέρων Συναλλαγών

(NAFTA), η Οικονοµική Συνεργασία των χωρών της Ασίας και του Ειρηνικού

(APEC) κ.α., καθώς επίσης η υπαγωγή του διεθνούς εµπορίου στους ενιαίους

κανόνες της Παγκόσµιας Οργάνωσης Εµπορίου (ΠΟΕ) και των Συµφωνιών του

Μαρακές του 1994 (GATT, GATS) κ.α. δηµιούργησαν την παγκοσµιοποίηση της

οικονοµίας στον πλανήτη µας.

Οι εξελίξεις αυτές, όπως ήταν επόµενο, είχαν σηµαντικές επιπτώσεις και στην

πορεία της ευρωπαϊκής ενοποιητικής διαδικασίας. Στο κατώφλι του 21ου αιώνα, η

Ευρωπαϊκή Ένωση αποτελεί αναµφισβήτητα µια συµπαγή πολιτική και οικονοµική

δύναµη όχι µόνο για την Ευρώπη, αλλά και σε ολόκληρο τον κόσµο, µε µια αγορά

370 εκατοµµυρίων καταναλωτών, τη µεγαλύτερη στον κόσµο, µε κοινό νόµισµα, που

φιλοδοξεί να το καταστήσει ένα από τα ισχυρότερα νοµίσµατα στον κόσµο.

Παράλληλα, αντιµετωπίζει κρίσιµα προβλήµατα, όπως τη διεύρυνση της προς τις

χώρες της κεντρικής και ανατολικής Ευρώπης, µε την εντεύθεν ανάγκη θεσµικών

4 EE L 1 της 3ης Θανουαρίου 1994.

Ευρωπαϊκή Ένωση

11

προσαρµογών, το πρόβληµα της απασχόλησης, µε 18 περίπου εκατοµµύρια

ανέργους, τη χαµηλή, σε σχέση µε τις ΗΠΑ, παραγωγικότητα και ανταγωνιστικότητα

της οικονοµίας των κρατών µελών της, την αυξηµένη εγκληµατικότητα, την

παράνοµη µετανάστευση, το οργανωµένο έγκληµα, το εµπόριο ναρκωτικών κ.α.

Για την αντιµετώπιση των προβληµάτων του νέου αιώνα, τα κράτη µέλη

υπέγραψαν στις 2 Οκτωβρίου 1997 τη Συνθήκη του Άµστερνταµ και αποφάσισαν σε

πρώτη φάση να διευρυνθεί η Ένωση µέχρι το 2005 µε ένδεκα νέα κράτη.

Παράλληλα, στο διάστηµα αυτό τα κράτη µέλη πρέπει σύντοµα να αποφασίσουν για

τις µεγάλες θεσµικές αλλαγές που απαιτούνται για την ενωµένη Ευρώπη του 21ου

αιώνα, την Ευρώπη των 26 κρατών µελών και αργότερα ίσως των 30. Με τον τρόπο

αυτό, το αρχικό όραµα της µεταπολεµικής περιόδου, η πολιτική ενοποίηση της

Ευρώπης, αργά αλλά σταθερά υλοποιείται. Η µεγάλη πρόκληση για τους ευρωπαίους

ηγέτες, το µεγάλο ερώτηµα στο οποίο καλούνται να απαντήσουν είναι αυτό που έχει

σχέση µε τη µορφή που θα λάβει τελικά η ευρωπαϊκή ενοποίηση. Με άλλα λόγια, θα

υιοθετήσουν το πρότυπο του οµοσπονδιακού κράτους, θα δηµιουργήσουν δηλαδή τις

Ηνωµένες Πολιτείες της Ευρώπης, ένα νέο µεγάλο κράτος κατά το πρότυπο των

ΗΠΑ ή θα αρκεστούν στο πρότυπο µιας ολιγότερο ή περισσότερο χαλαρής

οµοσπονδίας ή συνοµοσπονδίας ανεξάρτητων κρατών.

1.2 Οι σηµαντικότεροι σταθµοί στην πορεία της ευρωπαϊκής
ενοποιητικής διαδικασίας

• 9 Μαίου 1950, ο Γάλλος Υπουργός Εξωτερικών Robert Schuman, υιοθετώντας

τις ιδέες του Jean Monnet, προτείνει την ίδρυση της Ευρωπαϊκής Κοινότητας

Άνθρακα και Χάλυβα (ΕΚΑΧ) για από κοινού εκµετάλλευση του άνθρακα και

του χάλυβα.

• 18 Απριλίου 1951, υπογράφεται στο Παρίσι η συνθήκη ιδρύσεως της ΕΚΑΧ,

µεταξύ 6 κρατών, και συγκεκριµένα της Γαλλίας, Ιταλίας, Οµοσπονδιακής

Γερµανίας, Βελγίου, Ολλανδίας και Λουξεµβούργου.

Κυπρή Ευρυδίκη-Αριστέα

12

• 1 και 2 Ιουνίου 1955, οι υπουργοί Εξωτερικών των κρατών µελών της ΕΚΑΧ

αποφασίζουν στη Μεσίνα της Ιταλίας την επέκταση της συνεργασίας τους σε

ολόκληρο τον τοµέα της οικονοµίας µε την ίδρυση της Ευρωπαϊκής Οικονοµικής

Κοινότητας.

• 25 Μαρτίου 1957, στην αίθουσα της Ιταλικής Γερουσίας, υπογράφεται στη Ρώµη

η συνθήκη περί ιδρύσεως της Ευρωπαϊκής Οικονοµικής Κοινότητας (ΕΟΚ)και η

συνθήκη περί ιδρύσεως της Ευρωπαϊκής Κοινότητας Ατοµικής Ενέργειας

(ΕΚΑΕ).

• 1 Ιανουαρίου 1958, τίθεται σε ισχύ η συνθήκη ιδρύσεως της ΕΟΚ και της ΕΚΑΕ.

• 30 Ιουλίου 1962, τίθεται σε ισχύ η Κοινή Αγροτική Πολιτική (ΚΑΠ) της ΕΟΚ.

• 14 Ιανουαρίου 1963, η Γαλλία ανακοινώνει ότι θα ασκήσει veto στη ψηφοφορία

για την είσοδο της Βρετανίας στην ΕΟΚ.

• 20 Ιουλίου 1963, υπογράφεται η σύµβαση Yaoundé για τη συνεργασία µεταξύ

ΕΟΚ και 18 αφρικανικών χωρών, πρώην αποικιών των κρατών µελών της, που

αποτελεί την απαρχή του διεθνούς ρόλου της Ενωµένης Ευρώπης.

• 8 Απριλίου 1965, υπογράφεται η συνθήκη για τη συγχώνευση ορισµένων

οργάνων των τριών Ευρωπαϊκών Κοινοτήτων και τη σύσταση, από 1 Ιουλίου

1967, ενιαίου Συµβουλίου και ενιαίας Επιτροπής.

• 29 Ιανουαρίου 1966, ανακοινώνεται ο αποκληθείς «Συµβιβασµός του

Λουξεµβούργου», για την καθιέρωση του κανόνα της οµοφωνίας στις

περιπτώσεις που διακυβεύονται σηµαντικά συµφέροντα των κρατών µελών.

• 1 Ιουλίου 1968, καταργούνται οι τελευταίοι ενδοκοινοτικοί δασµοί για τα

βιοµηχανικά προϊόντα και θεσπίζεται το κοινό εξωτερικό δασµολόγιο.

• 1 και 2 ∆εκεµβρίου 1969, στο Συµβούλιο κορυφής της Χάγης αποφασίζεται η

έκδοση των οριστικών γεωργικών κανονισµών και εισάγεται η αρχή των ιδίων

πόρων της ΕΟΚ.

Ευρωπαϊκή Ένωση

13

• 24 Απριλίου 1972, αποφασίζεται η δηµιουργία του πρώτου νοµισµατικού

συστήµατος της ΕΟΚ, που ονοµάστηκε «νοµισµατικό φίδι».

• 1 Ιανουαρίου 1973, γίνεται η πρώτη διεύρυνση της ΕΟΚ µε την προσχώρηση του

Ηνωµένου Βασιλείου, της ∆ανίας και της Ιρλανδίας στις Ευρωπαϊκές Κοινότητες.

• 9 και 10 ∆εκεµβρίου 1974, αποφασίζεται από το Συµβούλιο Κορυφής των

Παρισίων η σύσταση του Ευρωπαϊκού Ταµείου Περιφερειακής Ανάπτυξης

(ΕΤΠΑ).

• 28 Φεβρουαρίου 1975, υπογράφεται η σύµβαση Lomé µεταξύ της ΕΟΚ και 46

κρατών της Αφρικής, Καραϊβικής και του Ειρηνικού (ΑΚΕ).

• 22 Ιουλίου 1975, υπογράφεται η συνθήκη µεταξύ των κρατών µελών, µε την

οποία τροποποιείται και συµπληρώνεται η συνθήκη της Ρώµης µε διατάξεις

σχετικές µε την ενίσχυση των δηµοσιονοµικών αρµοδιοτήτων του Ευρωπαϊκού

Κοινοβουλίου και την ίδρυση του Ελεγκτικού Συνεδρίου της Κοινότητας.

• 13 Μαρτίου 1979, έναρξη λειτουργίας του Ευρωπαϊκού Νοµισµατικού

Συστήµατος (ΕΝΣ), που αντικατέστησε το «νοµισµατικό φίδι».

• 7 και 10 Ιουνίου 1979, πρώτη εκλογή των µελών του Ευρωπαϊκού Κοινοβουλίου

µε άµεση και καθολική ψηφοφορία από τους πολίτες των κρατών µελών της

ΕΟΚ.

• 1 Ιανουαρίου 1981, πραγµατοποιείται η δεύτερη διεύρυνση της ΕΟΚ µε την

προσχώρηση της Ελλάδας.

• 1 Ιανουαρίου 1986, πραγµατοποιείται η τρίτη διεύρυνση της ΕΟΚ µε την

προσχώρηση της Ισπανίας και της Πορτογαλίας στις Ευρωπαϊκές Κοινότητες.

• 17 Φεβρουαρίου 1986, υπογράφεται η Ενιαία Ευρωπαϊκή Πράξη που άρχισε να

ισχύει από 1 Ιουλίου 1987.

• 9 Νοεµβρίου 1989, η πτώση του τείχους του Βερολίνου.

• 19 Ιουνίου 1990, υπογράφεται η συµφωνία Schengen.

• 3 Οκτωβρίου 1990, πραγµατοποιείται η ενοποίηση της Γερµανίας.

Κυπρή Ευρυδίκη-Αριστέα

14

• 7 Φεβρουαρίου 1992, υπογράφεται στο Μάαστριχτ η συνθήκη για την

Ευρωπαϊκή Ένωση.

• 2 Μαίου 1992, υπογράφεται στο Πόρτο η συµφωνία για τον Ευρωπαϊκό

Οικονοµικό Χώρο (ΕΟΧ).

• 1 Ιανουαρίου 1993, έναρξη ισχύος της ενοποιηµένης εσωτερικής αγοράς της

ΕΟΚ.

• 1 Νοεµβρίου 1993, έναρξη ισχύος της Συνθήκης του Μάαστριχτ για την

Ευρωπαϊκή Ένωση.

• 15 Απριλίου 1994,υπογράφεται στο Μαρακές η τελική πράξη των

διαπραγµατεύσεων του Γύρου της Ουρουγουάης µε την οποία ιδρύεται ο

Παγκόσµιος Οργανισµός Εµπορίου (ΠΟΕ).

• 24 και 25 Ιουνίου 1994, υπογράφεται στην Κέρκυρα η συνθήκη προσχωρήσεως,

από 1 Ιανουαρίου 1995, της Αυστρίας, Σουηδίας και Φινλανδίας στην Ευρωπαϊκή

Ένωση.

• 2 Οκτωβρίου 1997, υπογράφεται η Συνθήκη του Άµστερνταµ.

• 2 Μαίου 1998, απόφαση του Συµβουλίου σχετικά µε το ποία κράτη µέλη

πληρούν τα κριτήρια σύγκλισης, ώστε να λάβουν µέρος, από την 1η Ιανουαρίου

1999, στο 3ο στάδιο της οικονοµικής και νοµισµατικής ένωσης και να

υιοθετήσουν το κοινό νόµισµα.

• 1η Ιανουαρίου 1999, αρχίζει το 3ο στάδιο της ΟΝΕ και το Ευρώ αντικαθιστά τα

εθνικά νοµίσµατα των 11 κρατών µελών της ΕΕ, που συµµετέχουν στο στάδιο

αυτό.

• 1η Μαίου 1999, τίθεται σε εφαρµογή η Συνθήκη του Άµστερνταµ.

1.3 Η θέση της Ευρωπαϊκής΄Ενωσης στον κόσµο

Κατά τη διάρκεια του 20ου αιώνα, και ιδίως κατά το 2ο ήµισυ αυτού,

κυριάρχησε στον πλανήτη µας η σύγκρουση µεταξύ των δύο πολιτικών, οικονοµικών

Ευρωπαϊκή Ένωση

15

και κοινωνικών συστηµάτων, του Κοµουνισµού και του Καπιταλισµού. Η σύγκρουση

αυτή έληξε την τελευταία δεκαετία του αιώνα µας µε την καθολική επικράτηση του

τελευταίου επί του πρώτου. Μετά τη διάλυση της Σοβιετικής Ένωσης, τα

κοµουνιστικά καθεστώτα σε ολόκληρο σχεδόν τον κόσµο δεν υπάρχουν πλέον.

Τουναντίον µάλιστα, οι κανόνες της οικονοµίας της ανοιχτής αγοράς µε ελεύθερο

ανταγωνισµό κυριαρχούν σε όλες τις χώρες του πλανήτη µας. Όλα τα κράτη έχοντας

παραδώσει τις οικονοµίες τους στους νόµους και στις δυνάµεις της αγοράς,

προσπαθούν απεγνωσµένα να ιδιωτικοποιήσουν το δηµόσιο τοµέα της οικονοµίας

τους, να περιορίσουν τα µεγάλα δηµοσιονοµικά ελλείµµατα, να µειώσουν το κόστος

λειτουργίας της οικονοµίας τους, να προσελκύσουν νέες επενδύσεις, να αυξήσουν

την παραγωγικότητα και ανταγωνιστικότητα τους, να αυξήσουν τις θέσεις

απασχόλησης. Το ∆ιεθνές Νοµισµατικό Ταµείο έχει γίνει πλέον ο ευπρόσδεκτος

σύµβουλος και παραστάτης κάθε δοκιµαζόµενης οικονοµίας, ενώ ο Παγκόσµιος

Οργανισµός Εµπορίου (WTO) διευρύνει συνεχώς τα µέλη του, τις εξουσίες του και

την επιρροή του, όσον αφορά το παγκόσµιο εµπόριο αγαθών και υπηρεσιών.

Στον στρατιωτικό τοµέα, το ΝΑΤΟ κατέστη η µοναδική και αδιαµφισβήτητη

συµµαχία στην Ευρώπη, που συνεχώς επεκτείνεται µε την προσχώρηση νέων χωρών,

ενώ παράλληλα, επεκτείνει συνεχώς τις δραστηριότητες του και σε περιοχές εκτός

των ορίων της αρµοδιότητας του (Βοσνία Ερζεγοβίνη, Αλβανία, Σκόπια,

Κοσσυφοπέδιο κ.α.). Η από τη συνθήκη του Μάαστριχτ θεσπιθείσα ενσωµάτωση της

∆υτικοευρωπαϊκής Ένωσης (∆ΕΕ) στο ευρύτερο πλαίσιο της Ευρωπαϊκής Ένωσης

και η ανάθεση στην ∆ΕΕ της φροντίδας της άµυνας των κρατών µελών της ενωµένης

Ευρώπης δε φαίνεται προς το παρόν να ευδοκιµεί.

Ο ρόλος της Ευρωπαϊκής Ένωσης στο παγκόσµιο γίγνεσθαι, κατά τον 21ο

αιώνα είναι ήδη και θα είναι ιδιαίτερα σηµαντικός. Κρίσιµο θα είναι το κατά πόσο η

Ένωση θα καταφέρει να ξεπεράσει τις εγγενείς δυσχέρειες της και να µετεξελιχθεί σε

παγκόσµια υπερδύναµη, που θα εµφανίζεται και θα ενεργεί στη διεθνή σκηνή µε µία

φωνή και ένα πρόσωπο. Το τελευταίο θα συµβεί µόνο αν προωθήσει ακόµα

περισσότερο την πολιτική της ενοποίηση και τελικά οργανωθεί στο πρότυπο του

Κυπρή Ευρυδίκη-Αριστέα

16

οµοσπονδιακού κράτους. Για την επίτευξη αυτού πρέπει να ξεπεραστούν ακόµα

πολλά εµπόδια και διαφωνίες µεταξύ των κρατών µελών. Μνήµες και

προκαταλήψεις του παρελθόντος , εθνικισµοί και εθνικές ηγεµονικές υστεροβουλίες

και επιδιώξεις, διαφορετικές εκτιµήσεις για το ρόλο της Ευρώπης στο µέλλον είναι

ορισµένα από τα εµπόδια για περαιτέρω πολιτική ενοποίηση, σε µια Ευρώπη που

σήµερα παρουσιάζει σε αξιόλογο βαθµό πολιτική και οικονοµική οµοιογένεια. Το

πρόβληµα µάλιστα είναι λογικό ότι θα εντείνεται ολοένα και περισσότερο µε την

διεύρυνση της Ένωσης µε νέες χώρες, που οι περισσότερες παρουσιάζουν

αναµφισβήτητα χαµηλότερο βαθµό οµοιογένειας µε τα σηµερινά κράτη µέλη της

Ένωσης.

1.4 Το µέλλον της Ευρώπης

Η Ευρωπαϊκή Ένωση δεν υπήρξε ποτέ στατική οντότητα. Αναπτύχθηκε κατά

την µεταπολεµική περίοδο, µέσα από µια διπλή διαδικασία προσαρµογής και

καινοτοµίας σε σχέση µε το διεθνές περιβάλλον. Με την έλευση του 21ου αιώνα, η

ΕΕ καλείται να ανταποκριθεί σε νέες προκλήσεις, όπως η παγκοσµιοποίηση και η

διεύρυνση. Το Ευρωπαϊκό Συµβούλιο του Λάκεν αναγνώρισε αυτόν τον στόχο. Εκεί,

οι αρχηγοί των κρατών και των κυβερνήσεων της ΕΕ υιοθέτησαν µια διακήρυξη που

αφορά το µέλλον της Ευρωπαϊκής Ένωσης: τη ∆ιακήρυξη του Λάκεν. Σύµφωνα µε

αυτή, η Ευρωπαϊκή Ένωση «βρίσκεται σε σταυροδρόµι, σε µια καθοριστική στιγµή

για την ύπαρξή της». Αυτήν την κρίσιµη ιστορική στιγµή, η ΕΕ «αντιµετωπίζει διπλή

πρόκληση, τόσο εντός, όσο και εκτός των συνόρων της». Το Ευρωπαϊκό Συµβούλιο

της ΕΕ αποφάσισε να ιδρύσει µια Συνέλευση έτσι ώστε να προχωρήσει η συζήτηση

για τα ζητήµατα που αφορούν το µέλλον της Ένωσης.

1.4.1 Η Συνέλευση για το Μέλλον της Ευρώπης

Η Συνέλευση αποτελείται από αντιπροσώπους των κυβερνήσεων και των

εθνικών κοινοβουλίων των κρατών µελών και των υποψηφίων προς ένταξη χωρών

καθώς και από αντιπροσώπους της Επιτροπής και του Ευρωπαϊκού Κοινοβουλίου.

Ευρωπαϊκή Ένωση

17

Τα κυριότερα ζητήµατα µε τα οποία καλείται να ασχοληθεί η Συνέλευση

περιλαµβάνουν δύο πτυχές. Ως προς τα υπάρχοντα θεσµικά όργανα, η Συνέλευση

πρέπει να σκεφτεί την απλοποίηση της λειτουργίας της ΕΕ. Με όποιον τρόπο και αν

πραγµατοποιηθεί αυτή η µεταρρύθµιση, κύριος στόχος είναι πάντα η διασφάλιση ότι

η νέα Ένωση θα έχει τη µεγαλύτερη δηµοκρατική νοµιµότητα, διαφάνεια και

αποτελεσµατικότητα. Την κορύφωση της διαδικασίας αυτής ενδέχεται να αποτελέσει

η υιοθέτηση ενός Συντάγµατος για τους Ευρωπαίους πολίτες, το οποίο έχει ήδη

προταθεί από τη Συνέλευση. Αυτά τα µέτρα, όµως, δεν αφορούν µόνο το εσωτερικό

της ΕΕ. Εκτός από την εσωτερική τους διάσταση, αυτές οι µεταρρυθµίσεις στοχεύουν

επίσης να κάνουν την ΕΕ αντάξια του ολοένα και µεγαλύτερου παγκοσµιοποιηµένου

ρόλου της, ιδιαίτερα µέσα σε ένα πλαίσιο αλληλεγγύης και αειφόρου ανάπτυξης.

Το έργο της Συνέλευσης άρχισε στα τέλη Φεβρουαρίου του 2002. Στην

ολοµέλεια που συνήλθε στις 28-29 Οκτωβρίου 2002, διεξήχθη µια πρώτη συζήτηση

για το προσχέδιο Συνταγµατικής Συνθήκης που παρουσίασε ο Πρόεδρος της

Συνέλευσης. Η Συνέλευση συγκαλείται στις Βρυξέλλες µια ή δυο φορές το µήνα.

Οι λειτουργίες της Συνέλευσης βρίσκονται σε πλήρη εξέλιξη. Από τον Ιούνιο

του 2002, έχουν συγκροτηθεί δέκα οµάδες εργασίας, αποστολή των οποίων είναι να

εξετάσουν συγκεκριµένα θέµατα (επικουρικότητα, Ευρωπαϊκός Χάρτης Ανθρωπίνων

∆ικαιωµάτων, νοµική προσωπικότητα, ρόλος των εθνικών κοινοβουλίων,

επικουρικές αρµοδιότητες, οικονοµική διακυβέρνηση, εξωτερική δράση της ΕΕ,

άµυνα, απλοποίηση, κοινωνική Ευρώπη).

1.4.2 Σύνθεση της Συνέλευσης

• Πρόεδρος (Βαλερί Ζισκάρ Ντ' Εστέν)

• Αντιπρόεδροι (Τζουλιάνο Αµάτο, Ζαν-Λυκ Ντεάν)

• 1 αντιπρόσωπος κυβέρνησης από κάθε χώρα µέλος ή υπό ένταξη χώρας, ή

υποψήφιας χώρας

• 2 αντιπρόσωποι του εθνικού κοινοβουλίου κάθε κράτους µέλους, υπό ένταξη

χώρας, και υποψήφιας χώρας

Κυπρή Ευρυδίκη-Αριστέα

18

• 16 µέλη του Ευρωπαϊκού Κοινοβουλίου

• 2 αντιπρόσωποι της Ευρωπαϊκής Επιτροπής

Ευρωπαϊκή Ένωση

19

ΜΕΡΟΣ ΠΡΩΤΟ

2 Η ΕΥΡΩΠΑΪΚΗ ΚΟΙΝΟΤΗΤΑ

2.1 Εισαγωγή

Η ευρωπαϊκή ενοποιητική διαδικασία άρχισε και εξελίχθηκε σταδιακά,

σύµφωνα µε την πρόταση του Jean Monnet, µέσω των τριών Ευρωπαϊκών

Κοινοτήτων, της Ευρωπαϊκής Κοινότητας Άνθρακα και Χάλυβα (ΕΚΑΧ), της

Ευρωπαϊκής Οικονοµικής Κοινότητας (ΕΟΚ) και της Ευρωπαϊκής Κοινότητας

Ατοµικής Ενέργειας (ΕΚΑΕ). Η ΕΚΑΧ ιδρύθηκε στις 18 Απριλίου 1951, ενώ η ΕΟΚ

και η ΕΚΑΕ στις 25 Μαρτίου 1957. Οι τρείς Ευρωπαϊκές Κοινότητες υπάρχουν και

λειτουργούν µέχρι σήµερα, σύµφωνα δε µε το άρθρο 1 παρ. 3 ΣΕΕ, η Ευρωπαϊκή

Ένωση βασίζεται στις Ευρωπαϊκές Κοινότητες, που αποτελούν, όπως λέγεται, τον

πρώτο πυλώνα της ένωσης.

2.2 Η Ευρωπαϊκή Κοινότητα Άνθρακα και Χάλυβα

Η Ευρωπαϊκή Κοινότητα Άνθρακα και Χάλυβα (ΕΚΑΧ)5 ιδρύθηκε µε τη

Συνθήκη των Παρισίων, στις 18 Απριλίου 1951, που υπογράφηκε µεταξύ της

Γαλλίας, Ιταλίας, Οµοσπονδιακής Γερµανίας, Βελγίου, Ολλανδίας και

Λουξεµβούργου. Η Συνθήκη ιδρύσεως της ΕΚΑΧ άρχισε να ισχύει στις 25 Ιουλίου

1952. Η ίδρυση της ΕΚΑΧ ήταν το αποτέλεσµα της πρότασης του Robert Schuman,

της 9ης Μαίου 1950, για µια σταδιακή και περιορισµένης εκτάσεως συνεργασία των

κρατών της Ευρώπης στον τοµέα της εξόρυξης, κατεργασίας και εµπορίας του

Άνθρακα και του Χάλυβα, δύο προϊόντα ζωτικής σηµασίας για την οικονοµία των 6

ιδρυτικών κρατών µελών και καθοριστικής σπουδαιότητας για την προετοιµασία ενός

νέου πολέµου.

Η ΕΚΑΧ έχει ως σκοπό να συµβάλει, σε αρµονία µε τη γενική οικονοµία των

κρατών µελών και χάριν της δηµιουργίας µιας κοινής αγοράς, στην οικονοµική

5 European Coal and Steel Community (ECSC), Communauté Européenne du Charbon et d’ Acier
(CECA)

Κυπρή Ευρυδίκη-Αριστέα

20

επέκταση, στην ανάπτυξη της απασχόλησης και στην ανύψωση του βιοτικού

επιπέδου εντός των κρατών µελών. Η Κοινότητα οφείλει επίσης να δηµιουργήσει

προοδευτικώς τις προϋποθέσεις που εξασφαλίζουν µόνες τους την ορθολογικότερη

κατανοµή της παραγωγής στο υψηλότερο επίπεδο παραγωγικότητας,

διαφυλάσσοντας συγχρόνως τη συνεχή απασχόληση και αποφεύγοντας την πρόκληση

θεµελιωδών και παρατεινόµενων διαταραχών της οικονοµίας των κρατών µελών6.

Αρχικά τα όργανα της ΕΚΑΧ ήταν η Ανώτατη Αρχή, η Κοινή Συνέλευση, το

Ειδικό Συµβούλιο Υπουργών και το ∆ικαστήριο7. Αργότερα, µε την Σύµβαση περί

ορισµένων κοινών οργάνων των Ευρωπαϊκών Κοινοτήτων8, η Κοινή Συνέλευση και

το ∆ικαστήριο της ΕΚΑΧ συγχωνεύτηκαν µε τα αντίστοιχα όργανα της ΕΟΚ και της

ΕΚΑΕ, ενώ µε τη Συνθήκη περί ιδρύσεως ενιαίου Συµβουλίου και ενιαίας Επιτροπής

των Ευρωπαϊκών Κοινοτήτων9, η Ανώτατη Αρχή και το Ειδικό Συµβούλιο Υπουργών

συγχωνεύτηκαν µε τα αντίστοιχα όργανα των άλλων δύο Ευρωπαϊκών Κοινοτήτων.

Η ίδρυση της ΕΚΑΧ ουσιαστικά αποτέλεσε το πείραµα για την ευρωπαϊκή

ενοποιητική ιδέα. Επειδή η εξέλιξη του εγχειρήµατος αυτού υπήρξε επιτυχής,

ακολούθησαν τα επόµενα βήµατα µε την ίδρυση της ΕΟΚ και της ΕΚΑΕ.

Η ΕΚΑΧ, όπως και οι υπόλοιπες δύο Κοινότητες ΕΚ (πρώην ΕΟΚ) και

ΕΚΑΕ, εξακολουθούν και σήµερα να υπάρχουν και να λειτουργούν, σύµφωνα δε µε

το άρθρο 1 παρ. 3 ΣΕΕ η Ευρωπαϊκή Ένωση βασίζεται σε αυτήν, όπως και στις

υπόλοιπες δύο Ευρωπαϊκές Κοινότητες.

2.3 Η Ευρωπαϊκή Κοινότητα Ατοµικής Ενέργειας

Η Ευρωπαϊκή Κοινότητα Ατοµικής Ενέργειας (ΕΚΑΕ)10 ιδρύθηκε µε τη

συνθήκη που υπογράφηκε στη Ρώµη µαζί µε τη συνθήκη για την ίδρυση της ΕΟΚ,

στις 25 Μαρτίου 1957, µεταξύ των έξι ιδρυτικών κρατών της ΕΚΑΧ, και άρχισε να

ισχύει την 1η Ιανουαρίου 1958. Η ΕΚΑΕ, όπως και η ΕΚΑΧ, έχει περιορισµένο

6 Άρθρο 2 ΣΕΚΑΧ.
7 Άρθρο 7 ΣΕΚΑΧ.
8 Υπογράφηκε στη Ρώµη την 25η Μαρτίου 1957.
9 Υπογράφηκε στις Βρυξέλες την 8η Απριλίου 1965.
10 European Atomic Energy Community

Ευρωπαϊκή Ένωση

21

αντικείµενο, αφού οι αρµοδιότητες της αναφέρονται µόνο στην εκµετάλλευση της

ατοµικής ενέργειας για ειρηνικούς σκοπούς. Σύµφωνα µε το άρθρο 1 παρ. 2 ΣΕΚΑΕ,

η ΕΚΑΕ έχει ως αποστολή να συµβάλει, δια της δηµιουργίας των αναγκαίων

προϋποθέσεων, στην ταχεία ίδρυση και ανάπτυξη των πυρηνικών βιοµηχανιών, στην

άνοδο του βιοτικού επιπέδου εντός των άλλων κρατών µελών και στην ανάπτυξη των

συναλλαγών µε τις άλλες χώρες.

Αρχικά τα όργανα της ΕΚΑΕ ήταν η Συνέλευση, το Συµβούλιο, η Επιτροπή

και το ∆ικαστήριο. Σήµερα, µετά την υπογραφή των ανωτέρω συνθηκών, ήτοι της

Σύµβασης περί ορισµένων κοινών οργάνων των Ευρωπαϊκών Κοινοτήτων και της

Συνθήκης περί ιδρύσεως ενιαίου Συµβουλίου και ενιαίας Επιτροπής των Ευρωπαϊκών

Κοινοτήτων, τα θεσµικά όργανα της ΕΚΑΕ είναι κοινά και στις τρεις Ευρωπαϊκές

Κοινότητες.

2.4 Η ίδρυση και οι σκοποί της Ευρωπαϊκής Κοινότητας

Η Ευρωπαϊκή Κοινότητα (ΕΚ), υπό την αρχική ονοµασία Ευρωπαϊκή

Οικονοµική Κοινότητα (ΕΟΚ), ιδρύθηκε µε τη Συνθήκη της Ρώµης, που υπογράφηκε

στις 25 Μαρτίου 1957 στην Ιταλική πρωτεύουσα, από τους εκπροσώπους των έξι

ιδρυτικών κρατών, δηλαδή της Γαλλίας, της Οµοσπονδιακής Γερµανίας, της Ιταλίας,

του Βελγίου, των Κάτω Χωρών (Ολλανδία) και του Λουξεµβούργου, άρχισε δε να

ισχύει την 1η Ιανουαρίου 1958.

Σκοπός δηµιουργίας της Ευρωπαϊκής Κοινότητας είναι να προάγει την αρµονική

ανάπτυξη των οικονοµικών δραστηριοτήτων στο σύνολο της Κοινότητας, τη συνεχή

και ισόρροπη επέκταση της οικονοµίας, αυξηµένη σταθερότητα, επιταχυνόµενη

ανύψωση του βιοτικού επιπέδου και σχέσεις περισσότερο στενές µεταξύ των κρατών

µελών της. Ως µέσα για την πραγµατοποίηση των παραπάνω στόχων, η Συνθήκη

προβλέπει τα εξής:

• Την πραγµατοποίηση µιας τελωνειακής ένωσης, που σηµαίνει αφενός την

εξάλειψη των τελωνειακών δασµών, των ποσοτικών περιορισµών και των

Κυπρή Ευρυδίκη-Αριστέα

22

άλλων µέτρων ισοδύναµου αποτελέσµατος από το εµπόριο µεταξύ των

κρατών µελών και αφετέρου την υιοθέτηση ενός κοινού τελωνειακού

δασµολογίου (ΚΤ∆)έναντι των τρίτων χωρών και

• Την πραγµατοποίηση των τεσσάρων ουσιωδών ελευθεριών : της ελεύθερης

κυκλοφορίας των βιοµηχανικών και αγροτικών προϊόντων, της ελεύθερης

κυκλοφορίας των εργαζοµένων, της ελεύθερης εγκατάστασης και παροχής

υπηρεσιών και της ελεύθερης κυκλοφορίας κεφαλαίων.

Παρόλο που στο προοίµιο της Συνθήκης της Ρώµης τα κράτη µέλη διακήρυσσαν

την απόφαση τους να θέσουν τα θεµέλια µιας συνεχώς πιο στενής ένωσης µεταξύ των

ευρωπαϊκών λαών, η Συνθήκη η ίδια ήταν ο καταστατικός χάρτης απλά και µόνο της

κοινής αγοράς. Αυτό το γεγονός αξίζει να υπογραµµιστεί, γιατί για να καταλάβουµε

καλά τις δυσκολίες ανάπτυξης, πρέπει να διατηρούµε στο νου µας ότι η Συνθήκη

ΕΟΚ δεν ρυθµίζει τις σχέσεις µεταξύ των κρατών-µελών παρά µόνο µέχρι το στάδιο

της κοινής αγοράς.

Ευρωπαϊκή Ένωση

23

3 Η ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

3.1 Εισαγωγή

Η Συνθήκη του Μάαστριχτ11, µε την οποία ιδρύθηκε η Ευρωπαϊκή Ένωση

αποτέλεσε πολιτικό γεγονός υψίστης σηµασίας, τόσο για την Ευρώπη όσο και για τον

υπόλοιπο κόσµο. Για την Ευρώπη, διότι, µε εξαίρεση την συνθήκη της Ενιαίας

Ευρωπαϊκής Πράξης (ΕΕΠ), η Συνθήκη του Μάαστριχτ αποτέλεσε την πρώτη

σοβαρή προσπάθεια για την πολιτική ένωση των κρατών-µελών των Ευρωπαϊκών

Κοινοτήτων και περαιτέρω όλων των κρατών της γηραιάς ηπείρου. Για τον υπόλοιπο

κόσµο, διότι µετά την κατάρρευση των σοσιαλιστικών καθεστώτων της Ανατολικής

Ευρώπης και τη διάλυση της Σοβιετικής Ένωσης, η διεθνής ισορροπία διαταράχθηκε

επικίνδυνα. Η παραµένουσα µοναδική παγκόσµια υπερδύναµη, οι Ηνωµένες

Πολιτείες της Αµερικής, ενώ φαίνεται να κυριαρχεί στο διεθνές πολιτικό, οικονοµικό

και στρατιωτικό στερέωµα, είναι αµφίβολο αν θα µπορέσει τελικά να ανταποκριθεί

στο ρόλο του πλανητάρχη χωρίς αντίπαλο. Η Ευρωπαϊκή Ένωση, που ιδρύθηκε µε τη

συνθήκη του Μάαστριχτ, ήρθε την κατάλληλη στιγµή προκειµένου να συµπληρώσει

το κενό στην παγκόσµια πολιτική σκηνή και να αναλάβει σταδιακά το ρόλο και τις

ευθύνες της ανερχόµενης παγκόσµιας δύναµης.

Στον ευρωπαϊκό χώρο, η συνθήκη του Μάαστριχτ, θεσµοθετώντας έστω και

εν σπέρµατι την πολιτική ένωση της Ευρώπης, ήρθε να πραγµατώσει τους πόθους και

τα οράµατα των ιδρυτών της Ευρωπαϊκής Κοινότητας, που για λόγους πολιτικής

σκοπιµότητας δε µπόρεσαν να υλοποιηθούν τότε. Υπό τις πολιτικές, οικονοµικές και

ψυχολογικές συνθήκες της εποχής εκείνης, η θέσπιση της πολιτικής ένωσης της

Ευρώπης θα αποτελούσε πράξη πολιτικής ανωριµότητας. Για τον λόγο αυτό, η

πολιτική ένωση της Ευρώπης αναβλήθηκε για 35 περίπου χρόνια, µέχρι τη σύνοδο

του Ευρωπαϊκού Συµβουλίου του Μάαστριχτ, τον ∆εκέµβριο του 1991.

Από τον Ιανουάριο του 1958 µέχρι το Ευρωπαϊκό Συµβούλιο του Μάαστριχτ

η ΕΟΚ και η υπόθεση της ευρωπαϊκής ενοποίησης πέρασε από πολλές και ποικίλες

φάσεις επιτυχίας, αισιοδοξίας, αποτυχίας, αµφισβήτησης, ειρωνείας, µερικές φορές

11 Βλ. Π.Ι. Κανελλόπουλος «Το δίκαιο της Ευρωπαϊκής Ένωσης», Αθήνα, 1999, σελ. 46-47.

Κυπρή Ευρυδίκη-Αριστέα

24

και εµπαιγµού. Οι Βρετανοί αρχικά αρνήθηκαν να λάβουν µέρος στις συνοµιλίες για

την ίδρυση της ΕΟΚ και για αρκετό χρόνο αµφισβητούσαν τη σοβαρότητα του

εγχειρήµατος. Η πρώην Σοβιετική Ένωση µέχρι την εποχή του Μιχαήλ Γκορµπατσόφ

απέφευγε κάθε επίσηµη αναγνώριση και συνεργασία µαζί της. Άλλοι Ευρωπαίοι

αποκαλούσαν την «λέσχη πλουσίων», «συνδικάτο», ή «προγεφύρωµα του

καπιταλισµού», ενώ ο Νορβηγικός λαός δύο φορές, το 1972 και το 1994, µε

δηµοψήφισµα απέρριψε την συνθήκη ένταξης της χώρας του στην ΕΟΚ και στην

Ευρωπαϊκή Ένωση αντίστοιχα. Οι ΗΠΑ ουδέποτε απέκρυψαν τα «φιλικά» τους

συναισθήµατα προς την Κοινότητα, ενώ οι αραβικές πετρελαιοπαραγωγικές χώρες

και οι εταιρείες πετρελαίου, µε τις δύο πετρελαϊκές κρίσεις βύθισαν την οικονοµία

των χωρών κυρίως της Ευρώπης στην ύφεση, την ανεργία και τον πληθωρισµό.

Η Ελλάς µπορεί να είναι υπερήφανη διότι από τη αρχή του βίου της ΕΟΚ

διέκρινε τον µελλοντικό ηγετικό ρόλο της Κοινότητας στον ευρωπαϊκό και

παγκόσµιο χώρο. Η απόφαση της Ελλάδας να επιδιώξει τη σύνδεση της µε την ΕΟΚ

από τις αρχές της δεκαετίας του 1960 αποτελεί τη µοναδική ίσως απόφαση εθνικής

στρατηγικής που ελήφθει κατά την µεταπολεµική περίοδο. Η συνθήκη των Αθηνών

της 9ης Ιουλίου 1961, η συνθήκη δηλαδή συνδέσεως της Ελλάδας µε την ΕΟΚ,

αποτέλεσε τότε την πρώτη στο είδος της συνθήκη που υπέγραψε η Κοινότητα µε

ευρωπαϊκή χώρα, η οποία µάλιστα δεν ανήκε στην κατηγορία των ανεπτυγµένων

κρατών. Από πλευράς Κοινότητας, η συνθήκη των Αθηνών την εποχή εκείνη ήταν

µια απάντηση στις κατηγορίες ότι η ΕΟΚ αποτελούσε µια λέσχη πλουσίων χωρών,

ενώ από πλευράς Ελλάδας ήταν µια πρώτης τάξεως ευκαιρία για την οµαλή και επί

υγιών βάσεων οικονοµική και πολιτική ανάπτυξη της χώρας, προκειµένου να

καταστεί ικανή για πλήρη ένταξη. Μια ευκαιρία, που λόγω της επτάχρονης

στρατιωτικής διακυβέρνησης της χώρας, πέρασε τελείως ανεκµετάλλευτη.

Κατά την µεταδικτατορική περίοδο και χάρις στην προσωπική επιρροή του

Κων/νου Καραµανλή, η Ελλάς από την 1η Ιανουαρίου 1981 έγινε το δέκατο ισότιµο

µέλος της ΕΟΚ, χωρίς όµως και πάλι να µπορέσει να αξιοποιήσει και να

Ευρωπαϊκή Ένωση

25

εκµεταλλευτεί την προνοµιακή από πλευράς χρόνου, έναντι της Ισπανίας και της

Πορτογαλίας, ένταξη της.

Η ΕΟΚ, παρά τις δυσκολίες που συνάντησε στον οικονοµικό και πολιτικό

τοµέα, στο τέλος της δεκαετίας του ’80 αποτελείτο από 12 κράτη µέλη, τα

περισσότερα των οπίων είχαν µια αξιοζήλευτη οικονοµία, µε µια συµπαγή και

ενοποιηµένη αγορά 320 περίπου εκατοµµυρίων καταναλωτών, την µεγαλύτερη στον

κόσµο. Η Ενιαία Ευρωπαϊκή Πράξη συνέτεινε στην επίσπευση της ευρωπαϊκής

ενοποίησης και στην πραγµάτωση των µέτρων Ντελόρ για τη δηµιουργία της

ενοποιηµένης αγοράς, µε ορόσηµο την 1η του 1993. Παράλληλα, εισήγαγε, έστω και

δειλά, για πρώτη φορά µεταξύ των κρατών µελών την συνεργασία στον πολιτικό

τοµέα, µε την ίδρυση της Ευρωπαϊκής Πολιτικής Συνεργασίας (ΕΠΣ). Με την ΕΕΠ ο

στόχος της πολιτικής ενοποίησης άρχισε να γίνεται ορατός.

Η ξαφνική κατάρρευση των κοµουνιστικών καθεστώτων της Ανατολικής

Ευρώπης βρήκε την ΕΟΚ απορροφηµένη στην προσπάθεια για την επίτευξη της

ενοποιηµένης εσωτερικής αγοράς εν όψει του 1993, σχεδόν απροετοίµαστη να

αντιµετωπίσει τη νέα κατάσταση που διαµορφώθηκε πολύ κοντά της, στα σύνορα

της. Η οικτρή οικονοµική κατάσταση των χωρών αυτών, η πολιτική αστάθεια, τα

προβλήµατα επισιτισµού, οι ατελείωτες ουρές προσφύγων, τα εθνικιστικά κινήµατα,

οι θρησκευτικοί φανατισµοί και οι πολεµικές συγκρούσεις είναι µερικά από τα

προβλήµατα της εκτός ΕΟΚ Ευρώπης, που ζητούσε και ζητά ακόµη επιµόνως

βοήθεια, συνεργασία και ένταξη στην Κοινότητα.

Από την άλλη πλευρά, οι χώρες ΕΖΕΣ, που δεν επιθυµούσαν την ένταξη τους

στην ΕΟΚ, συνειδητοποίησαν τον ηγετικό πλέον ρόλο της Κοινότητας και για το

λόγο αυτό οµαδικά µεν, µε τη συµφωνία ΕΟΚ-ΕΖΕΣ, δηµιούργησαν από την 1η

Ιανουαρίου 1994, τον Ευρωπαϊκό Οικονοµικό Χώρο (ΕΟΧ), ατοµικά δε η Σουηδία,

Φινλανδία και Αυστρία προσχώρησαν από 1η Ιανουαρίου 1995 στην Ευρωπαϊκή

Ένωση.

Στον πολιτικό-αµυντικό τοµέα, η κατάρρευση των κοµουνιστικών

καθεστώτων επέφερε τη διάλυση του αµυντικού τους συνασπισµού, του Συµφώνου

Κυπρή Ευρυδίκη-Αριστέα

26

της Βαρσοβίας , που µε τη σειρά της προκάλεσε την αποσταθεροποίηση του ΝΑΤΟ.

Το ΝΑΤΟ, ενώ έµεινε η µόνη στρατιωτική συµµαχία στον ευρωπαϊκό χώρο λόγω του

µέχρι χθες αντιπάλου του, προσπαθεί να επαναπροσδιορίσει την αποστολή του. Οι

εξελίξεις αυτές επανέφεραν στην επικαιρότητα το ερώτηµα σχετικά µε το ποιος

πρέπει να αναλάβει την ασφάλεια της νέας πλέον Ευρώπης και ποιος πρέπει να φέρει

το επαχθέστατο βάρος των αµυντικών δαπανών.

Μέσα σε αυτήν την ευµετάβλητη και εξελισσόµενη οικονοµική και πολιτική

κατάσταση στην Ευρώπη, η Ευρωπαϊκή Ένωση κατέχει περίοπτη θέση και αποτελεί

τη µόνη « σταθερή » του προβλήµατος. Η ευρωπαϊκή πολιτική σκηνή χρειάζεται και

επιζητεί µια ηγέτιδα δύναµη, που θα συσπειρώσει γύρω της όλα τα ευρωπαϊκά κράτη

και θα επιβάλει τον αλληλοσεβασµό και την ειρηνική επίλυση των διαφορών, που

υπάρχουν µεταξύ των διαφόρων εθνοτήτων και µειονοτήτων. Ο ρόλος αυτός ανήκει

αναµφισβήτητα στην Ευρωπαϊκή Ένωση, αρκεί η τελευταία να συνειδητοποιήσει την

ιστορική της αποστολή και να προχωρήσει αυτοδύναµα σε περαιτέρω µορφές

πολιτικής ενοποίησης, ώστε να εµφανίζεται στη διεθνή σκηνή ως υπερδύναµη µε µια

φωνή, ικανή να συµβάλει στην επίλυση των κρίσεων.

3.2 Η Συνθήκη για την Ευρωπαϊκή Ένωση

Η Συνθήκη για την Ευρωπαϊκή Ένωση (ΣΕΕ)12, η Συνθήκη του Μάαστριχτ,

υπογράφηκε στις 7 Φεβρουαρίου 1992, µεταξύ των 12 τότε κρατών µελών της ΕΟΚ,

µετά από οµόφωνη απόφαση του Ευρωπαϊκού Συµβουλίου, που λήφθηκε στις 11

∆εκεµβρίου 1991, στην πόλη Μάαστριχτ της Ολλανδίας, και άρχισε να ισχύει την1η

Νοεµβρίου 1993. Με αυτήν, αφενός µεν ιδρύθηκε η Ευρωπαϊκή Ένωση, θεσπίστηκε

κοινή εξωτερική πολιτική και πολιτική ασφαλείας (ΚΕΠΠΑ) και καθιερώθηκε

συνεργασία στους τοµείς της δικαιοσύνης και των εσωτερικών υποθέσεων (Σ∆ΕΥ),

αφετέρου δε τροποποιήθηκαν οι ιδρυτικές συνθήκες των τριών Ευρωπαϊκών

Κοινοτήτων.

12 Βλ. Π.Ι. Κανελλόπουλος «Το δίκαιο της Ευρωπαϊκής Ένωσης», Αθήνα, 1999, σελ.43 επ.

Ευρωπαϊκή Ένωση

27

Ειδικότερα η συνθήκη της ΕΕ περιέχει : υπό τον τίτλο I κοινές διατάξεις, που

ρυθµίζουν την ίδρυση και λειτουργία της ΕΕ, υπό τους τίτλους II, III και IV διατάξεις

που τροποποιούν τις συνθήκες ΕΟΚ, ΕΚΑΧ και ΕΚΑΕ αντίστοιχα, υπό τον τίτλο V

διατάξεις σχετικά µε την κοινή εξωτερική πολιτική και πολιτική ασφαλείας, υπό τον

τίτλο VI διατάξεις σχετικά µε τη συνεργασία στους τοµείς της δικαιοσύνης και των

εσωτερικών υποθέσεων και υπό τον τίτλο VII τελικές διατάξεις. Η συνθήκη

συνοδεύεται και από ένα µεγάλο σχετικά αριθµό Πρωτοκόλλων και ∆ηλώσεων.

Πολύ σηµαντικές είναι οι καινοτοµίες και τροποποιήσεις που η συνθήκη του

Μάαστριχτ επέφερε στη Συνθήκη της ΕΟΚ. Εκτός από την τροποποίηση του

ονόµατος, που από Ευρωπαϊκή Οικονοµική Κοινότητα µετονοµάστηκε σε

Ευρωπαϊκή Κοινότητα (ΕΚ), µε τη Συνθήκη του Μάαστριχτ, προστέθηκαν στην

συνθήκη της ΕΚ διατάξεις για την Οικονοµική και Νοµισµατική Ένωση (ΟΝΕ),

ιδρύθηκε το Ευρωπαϊκό Σύστηµα Κεντρικών Τραπεζών (ΕΣΚΤ) και η Ευρωπαϊκή

Κεντρική Τράπεζα (ΕΚΤ), θεσπίστηκαν διατάξεις σχετικά µε την ιθαγένεια της

Ένωσης, την Κοινωνική Πολιτική, την Παιδεία, την Επαγγελµατική Εκπαίδευση και

την Νεολαία. Τέθηκαν διατάξεις που ρυθµίζουν θέµατα σχετικά µε τον Πολιτισµό, τη

∆ηµόσια Υγεία, την Προστασία Καταναλωτών, τα ∆ιευρωπαϊκά ∆ίκτυα, την

Βιοµηχανία, την Οικονοµική και Κοινωνική Συνοχή, την Έρευνα και Τεχνολογική

Ανάπτυξη, το Περιβάλλον, την Συνεργασία για την Ανάπτυξη. Τροποποιήθηκαν

επίσης οι διατάξεις σχετικά µε τα ένδικα βοηθήµατα του συστήµατος δικαστικής

προστασίας της Κοινότητας, ιδρύθηκε η Επιτροπή των Περιφερειών κ.α.

3.3 Η Συνθήκη του Άµστερνταµ

Η Συνθήκη του Άµστερνταµ υπογράφηκε στις 22 Οκτωβρίου 1997 στο

Άµστερνταµ της Ολλανδίας, µεταξύ των αρχηγών των κρατών µελών και των

κυβερνήσεων αυτών, και άρχισε να ισχύει την 1η Μαίου 1999, αφού προηγουµένως

Κυπρή Ευρυδίκη-Αριστέα

28

ολοκληρώθηκε σε όλα τα κράτη µέλη η διαδικασία επικύρωσης, σύµφωνα µε τους

συνταγµατικούς κανόνες κάθε κράτους µέλους13.

Το σχέδιο της Συνθήκης του Άµστερνταµ συντάχθηκε από την

∆ιακυβερνητική ∆ιάσκεψη που, κατ’ επιταγή του άρθρου Ν παρ. 2 της Συνθήκης του

Μάαστριχτ, συνήλθε στις 29 Μαρτίου 1996 στο Τορίνο της Ιταλίας, προκειµένου να

αναθεωρήσει τις υπάρχουσες διατάξεις των συνθηκών και να θεσπίσει νέες διατάξεις

εν όψει των µεγάλων θεµάτων που απασχολούσαν και απασχολούν την Ένωση, όπως

η διεύρυνση της Ένωσης µε νέα κράτη, η αντιµετώπιση της ανεργίας, οι προκλήσεις

του νέου αιώνα κ.λ.π.

Η νέα Συνθήκη περιέχει 15 συνολικά άρθρα, τα οποία τροποποιούν και

συµπληρώνουν τη συνθήκη της ΕΕ, διατάξεις της συνθήκης ΕΚΑΧ, της συνθήκης

ΕΚΑΕ κ.α.

3.4 Η ίδρυση της Ευρωπαϊκής Ένωσης

Η Ευρωπαϊκή Ένωση ιδρύθηκε µε τη Συνθήκη του Μάαστριχτ, που

υπογράφηκε στις 7 Φεβρουαρίου 1992 και άρχισε να ισχύει την 1η Νοεµβρίου 1993.

Σύµφωνα µε το άρθρο 1 ΣΕΕ «Με την παρούσα συνθήκη, τα υψηλά συµβαλλόµενα

µέρη ιδρύουν µεταξύ τους µία Ευρωπαϊκή Ένωση, εφεξής καλούµενη Ένωση». Η

πολιτική ένωση της Ευρώπης, αποτέλεσε µετά το τέλος του Β΄ παγκοσµίου πολέµου

το όραµα και τον τελικό στόχο όλων των προσπαθειών των ευρωπαίων πολιτικών

που πίστευαν στην ιδέα της ενωµένης Ευρώπης. Από το 1951, στο προοίµιο της

Συνθήκης για την ίδρυση της ΕΚΑΧ, οι ηγέτες των 6 τότε συµβαλλόµενων κρατών

δήλωναν ότι «έχοντας συνείδηση ότι η Ευρώπη δεν θα οικοδοµηθεί παρά µόνο µε

συγκεκριµένα επιτεύγµατα δια της δηµιουργίας αρχικώς µιας πραγµατικής

αλληλεγγύης και δια της εγκαθιδρύσεως κοινών βάσεων οικονοµικής αναπτύξεως»

είναι «αποφασισµένοι να υποκαταστήσουν στις προαιώνιες αντιζηλίες µια

συγχώνευση των ουσιωδών συµφερόντων τους, να θεµελιώσουν δια της

13 Βλ. την ανακοίνωση της ΕΕ για την ηµέρα έναρξης ισχύος της Συνθήκης του Άµστερνταµ, ΕΕ C
120/24, της 1.5.1999, και τις σχετικές δηλώσεις για την αρµοδιότητα του ∆ΕΚ.

Ευρωπαϊκή Ένωση

29

εγκαθιδρύσεως µιας οικονοµικής κοινότητος τις πρώτες βάσεις µιας ευρύτερης και

βαθύτερης κοινότητας µεταξύ λαών επί µακρό χρόνο αντιτιθεµένων, δι’ αιµατηρών

διαιρέσεων, και να θέσουν θεσµικές βάσεις ικανές να κατευθύνουν προς ένα εφεξής

κοινό πεπρωµένο». Το 1957 στο προοίµιο της Συνθήκης της Ρώµης τα ίδια κράτη

υπογράµµιζαν την απόφαση τους να θέσουν τις βάσεις µιας διαρκώς στενότερης

ενώσεως των ευρωπαϊκών λαών. Το 1961 η Επιτροπή Fouchet συζήτησε µια πρόταση

για τη συµπλήρωση των Ευρωπαϊκών Κοινοτήτων µε µια Ευρωπαϊκή Ένωση. Στην

συνάντηση κορυφής, στην Χάγη το 1969, η ιδέα της Ευρωπαϊκής Ένωσης

επανέρχεται και το 1972 οι αρχηγοί των κρατών µελών και των κυβερνήσεων αυτών

έθεσαν ως στόχο την µετατροπή των σχέσεων των κρατών µελών της ΕΟΚ σε

Ευρωπαϊκή Ένωση.

Στην συνάντηση κορυφής του 1974 στο Παρίσι, οι αρχηγοί των κρατών

µελών της ΕΟΚ ανέθεσαν στον Βέλγο Πρωθυπουργό L. Tindemans να επεξεργαστεί

και να υποβάλει εισήγηση για την ευρωπαϊκή ένωση. Η εισήγηση αυτή υπεβλήθη στο

τέλος του 1975 και αποτέλεσε αντικείµενο ευρύτατων συζητήσεων και σχολίων.

Τόσο στο σχέδιο αυτό όσο και σε όσα είχαν προηγηθεί δεν υπήρχε σαφής πρόταση,

ως προς την νοµική µορφή της προτεινόµενης ΕΕ.

Η επόµενη πρωτοβουλία προήλθε από το Ευρωπαϊκό Κοινοβούλιο µε το

σχέδιο συνθήκης για την ίδρυση Ευρωπαϊκής Ένωσης. Το σχέδιο αυτό, που

υιοθετήθηκε από το Κοινοβούλιο στις 14 Φεβρουαρίου 1984, προέβλεπε την

οµοσπονδιακή µορφή της Ευρωπαϊκής Ένωσης µε πλήρες σύνταγµα. Η πρόταση

αυτή δεν έγινε δεκτή από τα κράτη µέλη και η όλη προσπάθεια δεν είχε περαιτέρω

συνέχεια. Τα κράτη µέλη της Κοινότητας έλαβαν µια ακόµη απόφαση στο Συµβούλιο

κορυφής της Στουτγάρδης το 1983 για την προσήλωση τους στην Ευρωπαϊκή Ένωση,

χωρίς και πάλι να διευκρινίσουν τις απόψεις τους επί της νοµικής φύσης της Ένωσης.

Όλες αυτές οι προσπάθειες, οι διακηρύξεις και τα σχέδια για την ΕΕ είχαν ένα

µάλλον απογοητευτικό αποτέλεσµα, δηλαδή, την υπογραφή, το Φεβρουάριο του

1986, της Ενιαίας Ευρωπαϊκής Πράξης (ΕΕΠ), µε την οποία, εκτός από τη θέσπιση

ταχύτερων ρυθµών για την δηµιουργία της εσωτερικής αγοράς της Κοινότητας µέχρι

Κυπρή Ευρυδίκη-Αριστέα

30

το 1992, θεσµοθετήθηκε η Ευρωπαϊκή Πολιτική Συνεργασία (ΕΠΣ), µε κύρια

έµφαση στην εξωτερική πολιτική και στην πολιτική ασφαλείας. Επρόκειτο όµως για

διακυβερνητική συνεργασία απέχουσα πολύ από την δηµιουργία Ευρωπαϊκής

Ένωσης. Μετά από την θέσπιση αυτής της µορφής διακυβερνητικής συνεργασίας,

που εν πάση περιπτώσει αποτελούσε µικρό µεν αλλά θετικό βήµα προς την πολιτική

ενοποίηση, θα ανέµενε κανείς ότι το επόµενο βήµα θα ήταν µεγάλο, θαρραλέο και

ιστορικό. Τα πράγµατα όµως µε τη Συνθήκη του Μάαστριχτ δεν έγιναν ακριβώς έτσι.

Πίσω από όλη αυτή τη µακρά πορεία της ευρωπαϊκής ενοποίησης κρύβεται η

διαµάχη και η διάσταση απόψεων µεταξύ των κρατών µελών επί του θέµατος.

Υπάρχουν κράτη µέλη, πολιτικά κόµµατα και πολιτικοί ηγέτες που ευνοούν την

άµεση εγκαθίδρυση και λειτουργία ενός « νέου κράτους » µε οµοσπονδιακή δοµή

(ευρωπαϊστές), υπάρχουν άλλοι, µε κύριο εκφραστή το βρετανικό συντηρητικό

κόµµα, που αντιτίθενται στην προοπτική αυτή (ευρωσκεπτικιστές) και άλλοι που

αµφιταλαντεύονται µεταξύ των δύο λύσεων. Αυτός είναι ο λόγος που οι σχετικές

αποφάσεις, διακηρύξεις και συνθήκες, ως προϊόντα πολιτικού συµβιβασµού,

υιοθετούν και περιέχουν επαµφοτερίζουσες λύσεις και αντιφατικές διατάξεις, που δε

διακρίνονται για τη νοµοτεχνική τους δοµή και συνέπεια καθώς και τη νοµική τους

ακριβολογία.

3.5 Τα σύµβολα της Ευρωπαϊκής Ένωσης

Η Ευρωπαϊκή Ένωση έχει υιοθετήσει τρία βασικά εµβλήµατα που της

επιτρέπουν να αναγνωρίζεται διεθνώς ως πολιτική οντότητα :

3.5.1 Η Ευρωπαϊκή σηµαία

Από το 1986, η σηµαία που υιοθετήθηκε από το Συµβούλιο της Ευρώπης

έγινε η επίσηµη σηµαία της Ευρωπαϊκής Ένωσης. ∆ώδεκα χρυσά αστέρια

σχηµατίζουν κύκλο σε κυανό φόντο. Ο αριθµός των αστεριών δεν σχετίζεται µε τον

αριθµό των κρατών µελών που συµµετέχουν στην Ένωση. Ο αριθµός 12 συµβολίζει

την τελειότητα και την πληρότητα.

Ευρωπαϊκή Ένωση

31

3.5.2 Ο Ευρωπαϊκός Ύµνος

Η Ωδή στη Χαρά, το τελευταίο µέρος της Ενάτης Συµφωνίας του Μπετόβεν

υιοθετήθηκε από την Κοινότητα ως ο Ευρωπαϊκός Ύµνος το 1986. Η επιλογή έγινε

λόγω του περιεχοµένου του κοµµατιού, καθώς είναι ένας ύµνος στην ενότητα και την

ειρήνη µεταξύ των πολιτών. ∆εν έχουν προστεθεί επίσηµα λόγια στη µουσική, αν και

έχουν γραφτεί κάποιοι στίχοι. Ο ευρωπαϊκός ύµνος δεν αντικαθιστά τους εθνικούς

ύµνους των κρατών µελών.

3.5.3 Η Ηµέρα της Ευρώπης

Η Ηµέρα της Ευρώπης είναι η 9η Μαΐου, προς τιµήν της δήλωσης του

Ρόµπερτ Σούµαν του 1950, η οποία θεωρείται ότι σηµατοδότησε τη δηµιουργία

αυτού που σήµερα είναι η Ευρωπαϊκή Ένωση. Ο τότε Υπουργός Εξωτερικών της

Γαλλίας παρουσίασε τη δήλωση αυτή κατά τη διάρκεια µιας συνέντευξης τύπου

Salon de l'Horloge του Γαλλικού Υπουργείου Εξωτερικών στο Παρίσι. Η «∆ήλωση

Σούµαν», όπως είναι κατά κύριο λόγο γνωστή, εµπνεύστηκε από τις ιδέες του Ζαν

Μονέ και εξέφρασε την µακρόπνοη φιλοδοξία της δηµιουργίας ενός υπερεθνικού,

ευρωπαϊκού θεσµού ο οποίος θα διαχειριζόταν την παραγωγή άνθρακα και χάλυβα,

βασικών πρώτων υλών της εποχής.

Η Ηµέρα της Ευρώπης προσφέρει µια ευκαιρία για δραστηριότητες και

εορτασµούς που φέρνουν την Ευρώπη πιο κοντά στους πολίτες της και τους λαούς

της Ένωσης πιο κοντά τον έναν στον άλλο.

Κυπρή Ευρυδίκη-Αριστέα

32

ΜΕΡΟΣ ∆ΕΥΤΕΡΟ

4 ΘΕΣΜΟΙ ΚΑΙ ΟΡΓΑΝΑ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ
Η Ευρωπαϊκή Ένωση διαθέτει ένα σύνολο θεσµών και οργάνων µέσω των

οποίων προωθείται η λειτουργία της ΕΕ. Πέραν αυτών υπάρχει το Ευρωπαϊκό

Συµβούλιο, στο οποίο συµµετέχουν οι αρχηγοί κρατών ή κυβερνήσεων και το οποίο

παίζει έναν ιδιαίτερο ρόλο στην ευρωπαϊκή συνεργασία.

Οι θεσµοί της ΕΕ είναι οι ακόλουθοι:

Ευρωπαϊκό Κοινοβούλιο

Συµβούλιο της Ευρωπαϊκής Ένωσης

Ευρωπαϊκή Επιτροπή

Το ∆ικαστήριο

Το Ελεγκτικό Συνέδριο

Τα όργανα της ΕΕ είναι τα ακόλουθα:

Οικονοµική και Κοινωνική Επιτροπή

Επιτροπή των Περιφερειών

Ευρωπαϊκή Κεντρική Τράπεζα

Ευρωπαϊκή Τράπεζα Επενδύσεων

Ευρωπαίος ∆ιαµεσολαβητής

Ευρωπαϊκή Ένωση

33

4.1 Θεσµοί Ευρωπαϊκής Ένωσης
4.1.1 Ευρωπαϊκό Κοινοβούλιο

Tο Ευρωπαϊκό Κοινοβούλιο αποτελείται από 626 µέλη14, τα οποία εκλέγονται

για πενταετή θητεία, µε άµεση, καθολική ψηφοφορία από το σύνολο των πολιτών της

Ευρωπαϊκής Ένωσης αποτελώντας έτσι τη δηµοκρατική τους έκφραση. Τα µέλη του

είναι οργανωµένα σε πολιτικές οµάδες που εκπροσωπούν τις κυριότερες πολιτικές

τάσεις που υπάρχουν στα κράτη µέλη. Οι αρµοδιότητες του Ευρωπαϊκού

Κοινοβουλίου είναι οι εξής:

• Ασκεί δηµοκρατικό έλεγχο στο σύνολο των κοινοτικών θεσµών και

κυρίως στην Επιτροπή. Για το διορισµό του Προέδρου και των µελών της

Επιτροπής απαιτείται η έγκριση του Κοινοβουλίου. Το Κοινοβούλιο έχει

επίσης τη δυνατότητα να υπερψηφίσει πρόταση µοµφής εναντίον της

Επιτροπής και µε αυτό τον τρόπο να την εξαναγκάσει σε παραίτηση.

• Συµµετέχει, µαζί µε το Συµβούλιο, στη άσκηση της νοµοθετικής εξουσίας.

Το Κοινοβούλιο συµµετέχει µαζί µε το Συµβούλιο15 στην επεξεργασία και την

έγκριση των νοµοθετικών κειµένων τα οποία προτείνει η Επιτροπή. Ο ρόλος

των δύο οργάνων είναι ισότιµος και σε περίπτωση διαφωνίας τους

συγκαλείται η Επιτροπή Συνδιαλλαγής, για την επίτευξη συµβιβασµού. Η

σύµφωνη γνώµη του Κοινοβουλίου είναι εξάλλου απαραίτητη για ορισµένα

σηµαντικά πολιτικά ή θεσµικά ζητήµατα, όπως η προσχώρηση νέων κρατών

µελών, τα καθήκοντα και οι εξουσίες της Ευρωπαϊκής Κεντρικής Τράπεζας

κ.ά.

• ∆ιαδραµατίζει αποφασιστικό ρόλο στην έγκριση του προϋπολογισµού. Η

τελική απόφαση για την έγκριση του κοινοτικού προϋπολογισµού εναπόκειται

στο Κοινοβούλιο. Παράλληλα, µαζί µε το Συµβούλιο, ασκεί δηµοσιονοµικά

καθήκοντα και έχει τη δυνατότητα τροποποίησης των κοινοτικών δαπανών.

14 Βλ. Θεόδωρος Α. Γεωργακόπουλος «Η Ευρωπαϊκή Ένωση. Θεσµοί και Πολιτικές», Αθήνα –
Πειραιάς, 1995, σελ. 34 .
15 Βλ. Π.Ι. Κανελλόπουλου «Το ∆ίκαιο της Ευρωπαϊκής ένωσης», Αθήνα – Κοµοτηνή, 1999,σελ.93.

Κυπρή Ευρυδίκη-Αριστέα

34

4.1.2 Συµβούλιο της Ευρωπαϊκής Ένωσης

Το Συµβούλιο αποτελεί την κυριότερη αρχή λήψεως αποφάσεων της

Ευρωπαϊκής Ένωσης. Στο Συµβούλιο συµµετέχουν εκπρόσωποι των 15 κρατών

µελών16, σε υπουργικό επίπεδο, καθένας από τους οποίους είναι εξουσιοδοτηµένος

να δεσµεύει την κυβέρνηση του κράτους-µέλους που αντιπροσωπεύει17.

Ανάλογα µε τα θέµατα της ηµερήσιας διάταξης το Συµβούλιο συνεδριάζει µε

διαφορετική σύνθεση. Με απόφαση του Ευρωπαϊκού Συµβουλίου της Σεβίλλης, η

ηµερήσια διάταξη του Συµβουλίου κατηγοριοποιείται σε 9 τοµείς πολιτικής. Οι

αρµοδιότητες του Συµβουλίου είναι οι εξής:

• ∆ιαθέτει εξουσία λήψης αποφάσεων. Το Συµβούλιο ασκεί την εξουσία

λήψης αποφάσεων προκειµένου να εξασφαλίζει την υλοποίηση των στόχων

που ορίζουν οι συνθήκες και σύµφωνα µε τους όρους που αυτές προβλέπουν.

Παράλληλα, το Συµβούλιο ασκεί νοµοθετική εξουσία από κοινού µε το

Ευρωπαϊκό Κοινοβούλιο. Ο ρόλος του Συµβουλίου είναι ιδιαίτερα σηµαντικός

στους τοµείς της Κοινής Εξωτερικής Πολιτικής και Πολιτικής Ασφάλειας

(ΚΕΠΠΑ) και της Αστυνοµικής και ∆ικαστικής Συνεργασίας σε Ποινικές

Υποθέσεις (∆ικαιοσύνη και Εσωτερικές Υποθέσεις, ∆ΕΥ).

• Εξασφαλίζει το συντονισµό των γενικών οικονοµικών πολιτικών των

κρατών µελών.

• Ασκεί, από κοινού µε το Κοινοβούλιο, δηµοσιονοµική εξουσία. Το

Συµβούλιο, µαζί µε το Κοινοβούλιο18 εγκρίνουν από κοινού τον κοινοτικό

προϋπολογισµό.

Η Επιτροπή Μονίµων Αντιπροσώπων των κρατών µελών (COREPER)19

προετοιµάζει τις εργασίες του Συµβουλίου. Το Συµβούλιο επικουρείται στο έργο του

από οµάδες εργασίας, αποτελούµενες από υπαλλήλους των εθνικών διοικήσεων.

16 Σύµφωνα µε το άρθρο 3 του Εσωτερικού Κανονισµού του Συµβουλίου, µέλος του Συµβουλίου που
κωλύεται να παρευρεθεί σε σύνοδο αυτού, δύναται να εκπροσωπηθεί από άλλο κράτος µέλος.
17 Άρθρο 203, παρ. 1ΣΕΚ.
18 Σχετικά µε την υπεροχή των εξουσιών του Κοινοβουλίου ως προς τη νοµοθετική εξουσία, βλ.
Αργύρης Α. Φατούρος – Αστέρης ∆. Πλιάκος «Κεφάλαια Ευρωπαϊκού Κοινοτικού ∆ικαίου», Αθήνα,
2000, σελ. 44.

Ευρωπαϊκή Ένωση

35

Η πλειονότητα των αποφάσεων λαµβάνεται µε ειδική πλειοψηφία20., ενώ σε

θέµατα ιδιαίτερης σηµασίας για τα κράτη-µέλη (λ.χ. επέκταση της Κοινότητας µε την

είσοδο νέων µελών) απαιτείται οµοφωνία21 Το όριο της ειδικής πλειοψηφίας έχει

οριστεί στις 62 ψήφους επί συνόλου 87 (το 71% των ψήφων). Οι ψήφοι των κρατών

µελών σταθµίζονται µε βάση τον πληθυσµό τους22 και κατανέµονται ανά κράτος ως

εξής:

Γερµανία, Γαλλία, Ιταλία και Ηνωµένο Βασίλειο: 10 ψήφοι

Ισπανία: 8 ψήφοι

Βέλγιο, Ελλάδα, Ολλανδία και Πορτογαλία: 5 ψήφοι

Αυστρία και Σουηδία: 4 ψήφοι

∆ανία, Ιρλανδία και Φινλανδία: 3 ψήφοι

Λουξεµβούργο: 2 ψήφοι

Η Προεδρία του Συµβουλίου επικουρείται στο έργο της από Γενική

Γραµµατεία, που είναι υπεύθυνη για την προετοιµασία και την εύρυθµη λειτουργία

των εργασιών του Συµβουλίου σε όλα τα επίπεδα.

Ευρωπαϊκό Συµβούλιο

Εκτός των θεσµικών και διαδικαστικών πλαισίων του Συµβουλίου έλαβαν
χώρα διασκέψεις κορυφής αρχηγών κρατών και κυβερνήσεων των κρατών-µελών.
Κατά τη διάσκεψη του ∆εκεµβρίου 1974 στο Παρίσι οι συναντήσεις των προέδρων
κυβερνήσεων αναγνωρίστηκαν επισήµως ως θεσµός της Κοινότητας και ορίστηκε η
τακτική περιοδική τους σύγκληση. Η περιοδική αυτή διάσκεψη κορυφής
χαρακτηρίστηκε ως Ευρωπαϊκό Συµβούλιο και άρχισε τη λειτουργία του µε τη
συνάντηση του ∆ουβλίνου το Μάρτιο του 1975.

19 Αρχικά η ΕΜΑ συστήθηκε ανεπίσηµα, ακολούθως αναγνωρίστηκε επίσηµα δυνάµει του άρθρου 4
της Συνθήκης περί ιδρύσεως ενιαίου Συµβουλίου και ενιαίας Επιτροπής.
20 Ειδική πλειοψηφία απαιτείται µεταξύ άλλων στα άρθρα 11 παρ. 2 ΣΕΚ για την παροχή ειδικής
εξουσιοδότησης προκειµένου ορισµένα κράτη-µέλη να καθιερώνουν στενότερη συνεργασία, 14 παρ.
3ΣΕΚ για θέµατα κοινής αγοράς κ.α.
21 Οµοφωνία απαιτείται µεταξύ άλλων στα άρθρα 13 ΣΕΚ για την ανάληψη δράσεως που θα
αποσκοπεί στην κατάργηση των διακρίσεων, 18 παρ. 2 ΣΕΚ επί θεµάτων σχετικών µε την ελεύθερη
κίνηση και διαµονή πολιτών της Ένωσης εντός των κρατών-µελών.
22 Κατά τη Συνθήκη της ΕΚΑΧ (άρθρο 28) σηµασία έχει και το εθνικό ποσοστό στη συνολική
παραγωγή άνθρακος και χάλυβος της Κοινότητας.

Κυπρή Ευρυδίκη-Αριστέα

36

Στο Ευρωπαϊκό Συµβούλιο συµµετέχουν οι Αρχηγοί Κρατών ή Κυβερνήσεων

των κρατών µελών, οι Υπουργοί Εξωτερικών και ο Πρόεδρος της Επιτροπής23. Το

Ευρωπαϊκό Συµβούλιο προσδιορίζει τις γενικές πολιτικές κατευθύνσεις που θα

ακολουθήσει η Ένωση.

Τα συµπεράσµατα της Προεδρίας δηµοσιοποιούνται στο τέλος της Συνόδου

του Ευρωπαϊκού Συµβουλίου.

4.1.3 Ευρωπαϊκή Επιτροπή

H Ευρωπαϊκή Επιτροπή προασπίζεται το γενικό συµφέρον της Ευρωπαϊκής

Ένωσης και προωθεί τη διαδικασία της ευρωπαϊκής ολοκλήρωσης24. Προτείνει τα

νοµοθετικά κείµενα της Ένωσης και υλοποιεί τις ενέργειες που αποφασίζουν το

Συµβούλιο και το Κοινοβούλιο. Φέρει την πολιτική ευθύνη έναντι του Ευρωπαϊκού

Κοινοβουλίου, το οποίο µπορεί να την απαλλάξει από τα καθήκοντά της ψηφίζοντας

πρόταση µοµφής εναντίον της.

Η Επιτροπή αποτελείται από 20 µέλη, τα οποία προέρχονται ανά δύο από τις

µεγαλύτερες χώρες (Γαλλία, Γερµανία, Ηνωµένο Βασίλειο, Ισπανία, Ιταλία) και ανά

ένα από τις µικρότερες χώρες25. Επικεφαλής είναι ο Πρόεδρος, ενώ υπάρχουν και δύο

αντιπρόεδροι. Η Επιτροπή ανανεώνεται ανά πενταετία, στο εξάµηνο που ακολουθεί

την εκλογή του Ευρωπαϊκού Κοινοβουλίου. Στο διάστηµα αυτό, το νέο Κοινοβούλιο

έχει το χρόνο να εκφράσει την εµπιστοσύνη του στον Πρόεδρο της Επιτροπής που

ορίζεται από τα κράτη µέλη, προτού ο ίδιος επιλέξει, σε διαβούλευση µε τα κράτη

µέλη, τα υπόλοιπα µέλη του σώµατος. Κατόπιν, το Κοινοβούλιο αποφαίνεται επί της

Επιτροπής συνολικά, µε ψήφο έγκρισης. Αφού λάβει ψήφο εµπιστοσύνης από το

Κοινοβούλιο, η νέα Επιτροπή µπορεί να αναλάβει επίσηµα τα καθήκοντα της τον

Ιανουάριο του επόµενου έτους.

Η Ευρωπαϊκή Επιτροπή ασκεί τέσσερις βασικές αρµοδιότητες:

23 Η σύνθεση αυτή δεν το εξαιρεί από τον έλεγχο του ∆ικαστηρίου των Κοινοτήτων. Βλ.
Π.∆.∆αγτόγλου «Ευρωπαϊκό Κοινοτικό ∆ίκαιο», Αθήνα, 1985, σελ. 270.
24 Η συγκρότηση, αρµοδιότητες και λειτουργία της Επιτροπής καθορίζονται στα άρθρα 211-219 ΣΕΚ.
25 Ο αριθµός των µελών της Επιτροπής µπορεί να τροποποιείται µε οµόφωνη απόφαση του
Συµβουλίου.

Ευρωπαϊκή Ένωση

37

Προτείνει τα νοµοθετικά κείµενα στο Κοινοβούλιο και στο Συµβούλιο26.

Οι προτάσεις της Επιτροπής αφορούν στους τοµείς που ορίζουν οι συνθήκες.

Σύµφωνα µε την «αρχή της επικουρικότητας», οι πρωτοβουλίες της Επιτροπής

αφορούν µόνον στους τοµείς εκείνους που η πρωτοβουλία στο επίπεδο της

Ευρωπαϊκής Ένωσης αποδεικνύεται πιο αποτελεσµατική από την εθνική,

περιφερειακή ή τοπική δράση. Η Επιτροπή καταθέτει τις προτάσεις της στο

Συµβούλιο και το Ευρωπαϊκό Κοινοβούλιο και κατόπιν τα τρία όργανα εργάζονται

από κοινού για να καταλήξουν σε ένα ικανοποιητικό αποτέλεσµα.

∆ιαχειρίζεται και υλοποιεί τις κοινοτικές πολιτικές. Η Επιτροπή είναι το

εκτελεστικό όργανο της Ευρωπαϊκής Ένωσης. Ο ρόλος αυτός καλύπτει όλους τους

τοµείς παρέµβασης της Ένωσης, είναι όµως ιδιαίτερα σηµαντικός σε συγκεκριµένους

κλάδους όπως ο ανταγωνισµός (έλεγχος των συµφωνιών και των συγχωνεύσεων,

κατάργηση ή έλεγχος των προνοµιακών κρατικών επιχορηγήσεων), η γεωργία

(επεξεργασία των γεωργικών κανονισµών) και η έρευνα και τεχνολογική ανάπτυξη

(προώθηση και συντονισµός µέσω του κοινοτικού προγράµµατος πλαισίου).

Η διαχείριση του κοινοτικού προϋπολογισµού εµπίπτει στις αρµοδιότητες της

Επιτροπής και βρίσκεται υπό τον έλεγχο του Ελεγκτικού Συνεδρίου. Κοινός στόχος

των δύο οργάνων είναι η εξασφάλιση της ορθής δηµοσιονοµικής διαχείρισης.

Μεριµνά για την τήρηση του κοινοτικού δικαίου (από κοινού µε το

∆ικαστήριο). Η Επιτροπή µεριµνά για την ορθή εφαρµογή της

κοινοτικής νοµοθεσίας στα κράτη µέλη, ώστε να εξασφαλίζεται η διατήρηση

κλίµατος αµοιβαίας εµπιστοσύνης µεταξύ των κρατών µελών, των οικονοµικών

παραγόντων και των ιδιωτών.

Η Επιτροπή παίρνει µέτρα σε περίπτωση παράβασης κατά την εκπλήρωση

των κοινοτικών υποχρεώσεων (π.χ. κατά του κράτους µέλους που δεν εφαρµόζει

κάποια ευρωπαϊκή οδηγία). Αν η κατάσταση δεν εξοµαλυνθεί, η Επιτροπή

αναγκάζεται να προσφύγει στο ∆ικαστήριο.

26 Βλ. Αργύρης Α. Φατούρος – Αστέρης ∆. Πλιάκος «Κεφάλαια Ευρωπαϊκού Κοινοτικού ∆ικαίου»,
Αθήνα, 2000, σελ. 49.

Κυπρή Ευρυδίκη-Αριστέα

38

Αποτελεί το σηµαντικότερο εκφραστή των θέσεων της Ευρωπαϊκής

Ένωσης. Η Ευρωπαϊκή Επιτροπή αποτελεί τον κυριότερο εκπρόσωπο της

Ευρωπαϊκής Ένωσης όταν αυτή διαπραγµατεύεται διεθνείς συµφωνίες σχετικά µε τις

εξωτερικές πολιτικές της Ευρωπαϊκής Ένωσης (π.χ. Σύµβαση του Λοµέ, που συνδέει

την ΕΕ µε τις αναπτυσσόµενες αφρικανικές χώρες, την Καραϊβική και τις χώρες του

Ειρηνικού).

4.1.4 ∆ικαστήριο των Ευρωπαϊκών Κοινοτήτων

Το ∆ΕΚ εξασφαλίζει την τήρηση27 και την ενιαία ερµηνεία του κοινοτικού

δικαίου28. Είναι αρµόδιο για την επίλυση των διαφορών στις οποίες µπορεί να

ενέχονται κράτη µέλη, κοινοτικά όργανα, επιχειρήσεις ή ιδιώτες.

Το 1989 ιδρύθηκε το Πρωτοδικείο (ΠΕΚ) για την αντιµετώπιση του µεγάλου

όγκου των υποθέσεων που αναλαµβάνει το ∆ικαστήριο. Στο Πρωτοδικείο

εκδικάζονται πρωτοβάθµια ορισµένες κατηγορίες υποθέσεων, όπως οι διαφορές που

σχετίζονται µε την εφαρµογή των κανόνων του ανταγωνισµού καθώς και οι

προσφυγές των ιδιωτών. ∆ικάζει µόνο στα πλαίσια τµηµάτων που περιλαµβάνουν

τρεις ή πέντε διακστές29.

Το ∆ικαστήριο αποτελείται από 15 δικαστές, έναν από κάθε κράτος-µέλος,

ενώ επικουρείται στο έργο του από 8 γενικούς εισαγγελείς.

∆ικαστές και εισαγγελείς διορίζονται µε συµφωνία των κρατών µελών, για

εξαετή θητεία που µπορεί να ανανεωθεί. Καθένα από το ∆ικαστήριο και το

Πρωτοδικείο εκλέγει τον πρόεδρο του, για τριετή θητεία.

4.1.5 Ελεγκτικό Συνέδριο

27 Βλ. Κ. Κακούρη, Η αποστολή του ∆ΕΚ και το ήθος του ∆ικαστόυ, Νο Β 40, τεύχος 3, σελ.. 460.
28 Ο υπερεθνικός χαρακτήρας της Συνθήκης θα ήταν αναποτελεσµατικός χωρίς το ∆ικαστήριο, η
σπουδαιότερη αποστολή του οποίου είναι η εξασφάλιση της εφαρµογής του δικαίου χωρίς να
λαµβάνονται υπόψη πολιτικά κριτήρια.
29 Βλ. Θεόδωρος Α. Γεωργακόπουλος «Η Ευρωπαϊκή Ένωση. Θεσµοί και Πολιτικές», Αθήνα-
Πειραιάς, 1995, σελ. 57.

Ευρωπαϊκή Ένωση

39

Το Ελεγκτικό Συνέδριο ιδρύθηκε το 1977 και κατέστη αυτόνοµο30 θεσµικό

όργανο µε την εφαρµογή της Συνθήκης για την Ευρωπαϊκή Ένωση το 1993. Κύριο

έργο του Συνεδρίου είναι η εξασφάλιση της σωστής εκτέλεσης του κοινοτικού

προϋπολογισµού31.

Το Ελεγκτικό Συνέδριο αποτελείται από 15 µέλη- ένα από κάθε κράτος µέλος-

που διορίζονται από το Συµβούλιο, κατόπιν διαβούλευσης µε το Ευρωπαϊκό

Κοινοβούλιο. Η θητεία των µελών είναι εξαετής, και µπορεί να ανανεωθεί. Το σώµα

εκλέγει τον πρόεδρο του για τριετή θητεία.

4.2 Όργανα Ευρωπαϊκής Ένωσης
4.2.1 Οικονοµική και ΚοινωνικήΕπιτροπή

Η Οικονοµική και Κοινωνική Επιτροπή (ΟΚΕ) είναι ένα γνωµοδοτικό32

όργανο, χάρη στο οποίο διασφαλίζεται η εκπροσώπηση των διαφόρων παραγόντων

της οικονοµικής και κοινωνικής ζωής (εργοδότες, συνδικάτα, γεωργοί, καταναλωτές,

κ.τ.λ.) στο θεσµικό πλαίσιο της Ευρωπαϊκής Ένωσης.

Τα µέλη της ΟΚΕ προτείνονται από τις κυβερνήσεις των κρατών µελών και

διορίζονται από το Συµβούλιο της Ευρωπαϊκής Ένωσης για τετραετή, ανανεώσιµη

θητεία. Τα 222 µέλη33 της ΟΚΕ ενεργούν µε πλήρη ανεξαρτησία προς το συµφέρον

της Κοινότητας34 και κατανέµονται µε βάση τον πληθυσµό των κρατών µελών.

4.2.2 Επιτροπή των Περιφερειών

30 Κατά την εκπλήρωση των καθηκόντων τους τα µέλη του Ελεγκτικού Συνεδρίου, δε ζητούν ούτε
δέχονται υποδείξεις από καµία κυβέρνηση ή άλλον οργανισµό. Απέχουν από κάθε ενέργεια
«ασυµβίβαστη µε τα καθήκοντα τους». Βλ. Αργύρης Α. Φατούρος – Αστέρης ∆. Πλιάκος «Κεφάλαια
Ευρωπαϊκού Κοινοτικού ∆ικαίου», Αθήνα, 2000, σελ. 67.
31 Άρθρο 248 παρ. 2 ΣΕΚ.
32 Άρθρο 257 παρ. 1 ΣΕΚ.
33 Βλ. Αργύρης Α. Φατούρος – Αστέρης ∆. Πλιάκος «Κεφάλαια Ευρωπαϊκού Κοινοτικού ∆ικαίου»,
Αθήνα, 2000, σελ. 73.
34 Βλ. Θεόδωρος Α. Γεωργακόπουλος «Η Ευρωπαϊκή Ένωση. Θεσµοί και Πολιτικές.», Αθήνα-
Πειραιάς, 1995, σελ.59.

Κυπρή Ευρυδίκη-Αριστέα

40

Η Επιτροπή των Περιφερειών είναι ένα γνωµοδοτικό όργανο που εξασφαλίζει

την εκπροσώπηση των τοπικών και περιφερειακών αρχών στο πλαίσιο της

Ευρωπαϊκής Ένωσης.

Η Επιτροπή των Περιφερειών προβλέπεται από τη Συνθήκη για την

Ευρωπαϊκή Ένωση, δηµιουργήθηκε το 1994 και ο ρόλος της στη διαδικασία λήψης

αποφάσεων είναι συµπληρωµατικός της Επιτροπής, του Κοινοβουλίου και του

Συµβουλίου. Παρέχει στους αντιπροσώπους των τοπικών και περιφερειακών αρχών

τη δυνατότητα να γνωµοδοτούν για τις πολιτικές της Ευρωπαϊκής Ένωσης.

Τα 222 µέλη της Επιτροπής διορίζονται, µε πρόταση των κρατών µελών, από

το Συµβούλιο για τετραετή, ανανεώσιµη θητεία.

Ως εκλεγµένοι δηµοτικοί ή περιφερειακοί αντιπρόσωποι, τα µέλη της

Επιτροπής των Περιφερειών εκπροσωπούν όλο το φάσµα των δραστηριοτήτων που

σχετίζονται µε την τοπική ή περιφερειακή πολιτική στο πλαίσιο της Ευρωπαϊκής

Ένωσης.

Ο ρόλος της Επιτροπής των Περιφερειών είναι η προβολή της τοπικής και

περιφερειακής αντίληψης στο πλαίσιο της κοινοτικής νοµοθεσίας35. Η γνωµοδότηση

επί των προτάσεων της Επιτροπής αποτελεί τον ακρογωνιαίο λίθο της

δραστηριότητας της.

Η Επιτροπή των Περιφερειών συµβάλλει εξάλλου στην εύρυθµη λειτουργία της

Ευρωπαϊκής Ένωσης, ως θεµατοφύλακας της «αρχής της επικουρικότητας»,

σύµφωνα µε την οποία η Ένωση δεν πρέπει να ενεργεί παρά µόνο όταν η δράση σε

ευρωπαϊκό επίπεδο αποδεικνύεται αποτελεσµατικότερη από την εθνική,

περιφερειακή ή τοπική δράση. Εποπτεύοντας την εφαρµογή της αρχής αυτής, η

Επιτροπή συµβάλλει στην αποτελεσµατική υλοποίηση των κοινοτικών ενεργειών,

35 Η Επιτροπή Περιφερειών πρισεγγίζει τις περιοχές και τις τοπικές κοινότητες στην κοινοτική
διαδικασία λήψης αποφάσεων και τις εκπροσωπεί σε όλα τα θέµατα που τις ενδιαφέρουν και όχι µόνο
στις περιπτώσεις που προβλέπονται από τη Συνθήκη για την Ευρωπαϊκή Ένωση. Βλ. Νίκος Σ. Μούσης
« Από την Ευρωπαϊκή Κοινότητα στην Ευρωπαϊκή Ένωση.Θεσµοί και Πολιτικές», Αθήνα, 1994, σελ.
56.

Ευρωπαϊκή Ένωση

41

υποστηρίζοντας παράλληλα τα προνόµια των περιφερειών στους τοµείς που τις

αφορούν.

4.2.3 Ευρωπαϊκή Κεντρική Τράπεζα

Η Ευρωπαϊκή Κεντρική Τράπεζα χαράσσει και θέτει σε εφαρµογή την

ευρωπαϊκή νοµισµατική πολιτική. Κύριος στόχος της είναι η διατήρηση της

σταθερότητας των τιµών στη ζώνη του ευρώ, ώστε να διαφυλαχθεί η αγοραστική

δύναµη του ενιαίου ευρωπαϊκού νοµίσµατος.

Η Οικονοµική και Νοµισµατική Ενοποίηση και η έλευση του ευρώ, οδήγησε

στη δηµιουργία της Ευρωπαϊκής Κεντρικής Τράπεζας (ΕΚΤ) την 1η Ιουνίου 1998. Η

ΕΚΤ διαδέχτηκε το Ευρωπαϊκό Νοµισµατικό Ίδρυµα (ΕΝΙ).

Η Ευρωπαϊκή Κεντρική Τράπεζα είναι απολύτως ανεξάρτητη κατά την

άσκηση των καθηκόντων της. Ο πρόεδρος της ΕΚΤ διορίζεται, µαζί µε τα υπόλοιπα 5

µέλη της Εκτελεστικής Επιτροπής, από τα κράτη µέλη36 για οκταετή, µη ανανεώσιµη

θητεία.

Το ∆ιοικητικό Συµβούλιο

Το ∆ιοικητικό Συµβούλιο είναι το ανώτατο όργανο λήψης αποφάσεων της

Ευρωπαϊκής Κεντρικής Τράπεζας. Απαρτίζεται από τα 6 µέλη της Εκτελεστικής

Επιτροπής και από τους διοικητές των 12 εθνικών κεντρικών τραπεζών της ζώνης

του ευρώ. Πρόεδρος του ∆ιοικητικού Συµβουλίου είναι ο πρόεδρος της ΕΚΤ.

Βασική αρµοδιότητα του ∆ιοικητικού Συµβουλίου είναι η χάραξη της νοµισµατικής

πολιτικής στη ζώνη του ευρώ, µέσω του καθορισµού των επιτοκίων, µε τα οποία οι

εµπορικές τράπεζες µπορούν να αποκτήσουν χρήµα (ρευστότητα) από την κεντρική

τράπεζα.

4.2.4 Ευρωπαϊκή Τράπεζα Επενδύσεων

36 Τα µέλη της Εκτελεστικής Επιτροπής πρέπει απαραιτήτως να είναι πολίτες της Ένωσης, να έχουν
δηλαδή την υπηκοότητα ενός από τα κράτη-µέλη. Βλ. Π.Ι. Κανελλόπουλου «Το δίκαιο της
Ευρωπαϊκής Ένωσης», Αθήνα-Κοµοτηνή, 1999, σελ. 147.

Κυπρή Ευρυδίκη-Αριστέα

42

Η Ευρωπαϊκή Τράπεζα Επενδύσεων (ΕΤΕ) είναι το χρηµατοπιστωτικό όργανο

της Ευρωπαϊκής Ένωσης. Η ΕΤΕ συµβάλλει στην υλοποίηση των στόχων της

Ένωσης, χρηµατοδοτώντας έργα που προάγουν την ευρωπαϊκή ολοκλήρωση, την

ισόρροπη ανάπτυξη, την οικονοµική και κοινωνική συνοχή, καθώς και την ανάπτυξη

µίας οικονοµίας βασισµένης στη γνώση και την καινοτοµία.

Η Ευρωπαϊκή Τράπεζα Επενδύσεων ιδρύθηκε το 1958 µε τη Συνθήκη της

Ρώµης και αντλεί τους πόρους της δανειζόµενη από τις κεφαλαιαγορές. Σε αντίθεση

µε τις συνηθισµένες τράπεζες, δεν διαθέτει εµπορικούς πόρους προερχόµενους από

αποταµιευτικές καταθέσεις ή τρέχοντες λογαριασµούς.

Αν και το 90% σχεδόν των δραστηριοτήτων της ΕΤΕ αφορά στην Ευρωπαϊκή

Ένωση, ένα σηµαντικό µέρος των χρηµατοδοτήσεων κατευθύνεται στις υποψήφιες

προς ένταξη χώρες, για τις οποίες έχουν δηµιουργηθεί ειδικοί µηχανισµοί

χρηµατοδότησης.

 Οι χρηµατοδοτήσεις της ΕΤΕ ενισχύουν επίσης τη δηµιουργία συνθηκών

βιώσιµης ανάπτυξης στις χώρες της Μεσογείου, της Αφρικής, της Καραϊβικής και

του Ειρηνικού, όπως και µία σειρά έργων κοινού συµφέροντος στη Λατινική

Αµερική και στην Ασία.

4.2.5 Ευρωπαίος ∆ιαµεσολαβητής

Στον Ευρωπαίο ∆ιαµεσολαβητή µπορεί να προσφύγει κάθε φυσικό (πολίτες) ή

νοµικό πρόσωπο (όργανα, επιχειρήσεις) που διαµένει ή έχει έδρα εντός των ορίων

της Ευρωπαϊκής Ένωσης, και που θεωρεί ότι είναι θύµα κακής διοίκησης των

κοινοτικών οργάνων ή οργανισµών.

Ο θεσµός του Ευρωπαίου ∆ιαµεσολαβητή (Ombudsman) θεσπίστηκε µε τη

Συνθήκη για την Ευρωπαϊκή Ένωση. Τη θέση κατέλαβε για πρώτη φορά ο J.

Söderman, ο οποίος εξελέγη από το Ευρωπαϊκό Κοινοβούλιο τον Ιούλιο του 1995 και

επανεξελέγη το 1999 για δεύτερη θητεία.

Ο ∆ιαµεσολαβητής διορίζεται από το Ευρωπαϊκό Κοινοβούλιο ύστερα από

κάθε εκλογή του, µε πενταετή, ανανεώσιµη εντολή, η οποία καλύπτει τη διάρκεια της

Ευρωπαϊκή Ένωση

43

κοινοβουλευτικής περιόδου. Έδρα του ∆ιαµεσολαβητή είναι το Ευρωπαϊκό

Κοινοβούλιο, στο Στρασβούργο.

Ο διαµεσολαβητής ασκεί τα καθήκοντα του µε πλήρη αυτονοµία. Κατά τη

διάρκεια της θητείας του, δεν έχει το δικαίωµα να ασκεί άλλη επαγγελµατική

δραστηριότητα, αµειβόµενη ή µη. Είναι εξουσιοδοτηµένος να δέχεται τις καταγγελίες

των πολιτών της Ένωσης, όπως και των φυσικών ή νοµικών προσώπων που

διαµένουν ή έχουν την καταστατική τους έδρα σε ένα από τα κράτη µέλη.

Ο ∆ιαµεσολαβητής συµβάλλει στη διαπίστωση των κρουσµάτων κακής

διοίκησης κατά τη δράση των κοινοτικών θεσµικών οργάνων ή οργανισµών. Έχει το

δικαίωµα να απευθύνει συστάσεις στα κοινοτικά όργανα και να ενηµερώνει το

Ευρωπαϊκό Κοινοβούλιο, προκειµένου να προβεί αυτό, ενδεχοµένως, στα κατάλληλα

διαβήµατα σχετικά µε ένα κρούσµα κακής διοίκησης.

Κυπρή Ευρυδίκη-Αριστέα

44

ΜΕΡΟΣ ΤΡΙΤΟ

5 ΤΟ ∆ΙΚΑΙΟ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

5.1 Οι Πηγες Του Κοινοτικου ∆ικαιου

Η έννοια "πηγή δικαίου" έχει διττή σηµασία: αρχικά ο όρος περιγράφει το

λόγο παραγωγής του δικαίου, δηλαδή τα κίνητρα για τη θέσπιση των διατάξεών του.

Υπό την έννοια αυτή πηγή δικαίου του κοινοτικού δικαίου είναι η επιθυµία να

περιφρουρηθεί η ειρήνη και να οικοδοµηθεί µια καλύτερη Ευρώπη µέσω στενότερων

οικονοµικών δεσµών, δύο επιδιώξεις στις οποίες οφείλει την ύπαρξή της η

Ευρωπαϊκή Κοινότητα. Αντίθετα, στον νοµικό λόγο, µε την έννοια "πηγή δικαίου"

νοείται ο τρόπος µε τον οποίο παράγονται οι κανόνες δικαίου και ενσωµατώνονται

στην έννοµη τάξη.

Συγκεκριµένα πηγές του Κοινοτικού ∆ικαίου είναι οι εξής :

1. Πρωτογενές ∆ίκαιο : i) Ιδρυτικές Συνθήκες

 ii) Γενικές αρχές του ∆ικαίου37

2. ∆ιεθνούς ∆ικαίου συµφωνίες της Ευρωπαϊκής Κοινότητας

3. Παράγωγο ∆ίκαιο : i) Κανονισµοί Εκτελέσεως

 ii) Οδηγίες / Συστάσεις ΕΚΑΧ

 iii) Γενικές και ατοµικές αποφάσεις

4. Γενικές αρχές διοικητικού δικαίου

5. Συµφωνίες µεταξύ κρατών µελών

5.1.1 Οι ιδρυτικές συνθήκες ως πρωτογενές κοινοτικό δίκαιο

Ως πρώτη πηγή δικαίου πρέπει να αναφερθούν οι τρεις ιδρυτικές συνθήκες

(της ΕΚΑΧ, ΕΚΑΕ38, ΕΟΚ) µαζί µε τα παραρτήµατα, τις προσθήκες και τα

πρωτόκολλά τους, καθώς και οι µετέπειτα συµπληρώσεις και τροποποιήσεις τους,

δηλαδή οι πράξεις δηµιουργίας των Ευρωπαϊκών Κοινοτήτων και της Ευρωπαϊκής

Ένωσης. Οι ιδρυτικές συνθήκες καθώς και οι τροποποιήσεις και οι συµπληρώσεις, οι

37 Βλ. Π. ∆αγτόγλου, ο.π. παράγραφο 323, επίσης ∆ΕΚ, υπόθεση 230/81, Λουξεµβούργο κατά
Κοινοβουλίου, απόφαση της 10.2.1983, Συλλογή 1983, σελ. 255, σκέψη 48.
38 Βλ. Π.∆. ∆αγτόγλου «Ευρωπαϊκό Κοινοτικό ∆ίκαιο»,Αθήνα, 1985, σελ.117.

Ευρωπαϊκή Ένωση

45

οποίες έλαβαν προπαντός τη µορφή της Ενιαίας Ευρωπαϊκής Πράξης, των διαφόρων

συνθηκών προσχώρησης και των συνθηκών για την Ευρωπαϊκή Ένωση

περιλαµβάνουν τις θεµελιώδεις διατάξεις όσον αφορά τους στόχους, την οργάνωση

και τη λειτουργία των Ευρωπαϊκών Κοινοτήτων, καθώς επίσης ορισµένα τµήµατα

του οικονοµικού δικαίου. Χαράσσουν κατ' αυτόν τον τρόπο τους συνταγµατικούς

όρους-πλαίσια των Ευρωπαϊκών Κοινοτήτων, εντός των οποίων οφείλουν να

ενεργούν τα κοινοτικά όργανα προς το συµφέρον της Κοινότητας, χάρη στις

νοµοθετικές και διοικητικές αρµοδιότητες τις οποίες διαθέτουν προς επίτευξη αυτού

του στόχου. Ως δίκαιο το οποίο παράγεται άµεσα από τα κράτη µέλη οι διατάξεις

αυτές αναφέρονται στον νοµικό λόγο ως πρωτογενές κοινοτικό δίκαιο.

5.1.2 Οι κοινοτικές νοµοθετικές πράξεις ως παράγωγο κοινοτικό
δίκαιο

Το δίκαιο που παράγεται από τα κοινοτικά όργανα39 κατά την άσκηση αυτών

των εξουσιών, βάσει των συνθηκών, ονοµάζεται παράγωγο κοινοτικό δίκαιο, και

αποτελεί τη δεύτερη σηµαντική πηγή δικαίου των ΕΚ.

Αποτελείται, κατά πρώτον, από τις νοµοθετικές πράξεις, οι οποίες

απαριθµούνται και ορίζονται στους καταλόγους των άρθρων 249 της συνθήκης ΕΚ,

161 της συνθήκης ΕΚΑΕ (Ευρατόµ) και 14 της συνθήκης ΕΚΑΧ. Ως δεσµευτικές

νοµικές πράξεις, οι πράξεις αυτές περιέχουν αφενός γενικούς και αφηρηµένους

κανόνες δικαίου και κατευθύνσεις και αφετέρου συγκεκριµένες και ατοµικές

ρυθµίσεις. Πρόκειται συγκεκριµένα για τους κανονισµούς40, τις οδηγίες41, τις

αποφάσεις και τις συστάσεις ή γνώµες. Από αυτές, οι τελευταίες δεν έχουν

δεσµευτική ισχύ.

Ωστόσο, οι απαριθµήσεις αυτές δεν είναι εξαντλητικές. Το παράγωγο

κοινοτικό δίκαιο περιλαµβάνει και άλλες νοµικές πράξεις, οι οποίες δεν µπορούν να

39 Σύµφωνα µε το άρθρο 249 προς εκπλήρωση των καθηκόντων τους και σύµφωνα µε τη συνθήκη, το
Ευρωπαϊκό Κοινοβούλιο από κοινού µε το Συµβούλιο, το Συµβούλιο και η Επιτροπή εκδίδουν
κανονισµούς και οδηγίες, λαµβάνουν αποφάσεις και διατυπώνουν συστάσεις ή γνώµες.
40 Αποτελούν τον κατ’ εξοχήν νόµο της Κοινότητας. Στο άρθρο 14 παρ. 1 και 2 Συνθ.ΕΚΑΧ, ο
κανονισµός ονοµάζεται «απόφαση».
41 Το άρθρο 14 ΣυνθΕΚΑΧ ορίζει την οδηγία ως «σύσταση».

Κυπρή Ευρυδίκη-Αριστέα

46

ενταχθούν σε καταλόγους. Εδώ ανήκουν προπαντός οι νοµικές πράξεις, οι οποίες

ρυθµίζουν την εσωτερική λειτουργία των Ευρωπαϊκών Κοινοτήτων ή των οργάνων

τους, όπως είναι π.χ. οι διοργανικές συµφωνίες ή οι κανονισµοί λειτουργίας των

κοινοτικών οργάνων. Πρέπει ακόµη να αναφερθεί η κατάρτιση και δηµοσίευση

κοινοτικών προγραµµάτων δράσης. Είναι σηµαντικές οι διαφορές µεταξύ των

ποικίλων πράξεων του παραγώγου κοινοτικού δικαίου όσον αφορά τη διαδικασία

έκδοσης, τις έννοµες συνέπειες και τους αποδέκτες. Γι' αυτό θα επανέλθουµε

αργότερα σε αυτές τις διαφορές στο πλαίσιο του κεφαλαίου για τα "∆ικαιοπρακτικά

µέσα" της Κοινότητας.

Η δηµιουργία του παραγώγου κοινοτικού δικαίου είναι συνεχής. Χάρη σε

αυτό αποκτά περιεχόµενο ο καταστατικός χάρτης της Κοινότητας, ο οποίος

διαµορφώνεται από το πρωτογενές κοινοτικό δίκαιο και βαθµιαία πραγµατοποιείται

και βελτιώνεται η ευρωπαϊκή έννοµη τάξη.

5.1.3 Οι διεθνούς δικαίου συµφωνίες της ΕΚ

Αυτή η τρίτη πηγή δικαίου42 συνδέεται µε το ρόλο της Κοινότητας σε διεθνές

επίπεδο. Επειδή είναι ένας από τους πόλους στον κόσµο, η Ευρώπη δεν µπορεί να

ασχολείται αποκλειστικά και µόνο µε τις δικές της εσωτερικές υποθέσεις, αλλά

πρέπει να καταβάλλει προσπάθειες για να προωθήσει τις οικονοµικές, κοινωνικές και

πολιτικές της σχέσεις µε άλλες χώρες ανά τον κόσµο. Για το σκοπό αυτό η

Ευρωπαϊκή Κοινότητα συνάπτει µε κράτη που δεν είναι µέλη της (τις λεγόµενες

"τρίτες χώρες") και άλλους διεθνείς οργανισµούς διεθνείς συµφωνίες, οι οποίες

κλιµακώνονται από συµβάσεις ευρείας συνεργασίας στους τοµείς της εµπορικής,

βιοµηχανικής, τεχνικής και κοινωνικής πολιτικής, µέχρι εµπορικές συµφωνίες για

µεµονωµένα προϊόντα.

Ιδιαίτερα αξιοπρόσεκτες είναι τρεις µορφές συµβατικών σχέσεων της ΕΚ µε

τρίτες χώρες:

1. Συµφωνίες σύνδεσης

42 Οι διεθνείς δεσµεύσεις της Κοινότητας αποτελούν ιδιαίτερη πηγή του κοινοτικού δικαίου. Το αρχικά
ερισθέν τούτο ζήτηµα λύθηκε από το ίδιο το ∆ΕΚ µε τη Γνωµοδότηση του (Συλλ. Νοµολ. 1975, 130-1)

Ευρωπαϊκή Ένωση

47

Η σύνδεση υπερβαίνει κατά πολύ την απλή εµπορική συµφωνία και

περιλαµβάνει στενή οικονοµική συνεργασία µε τη συνδεδεµένη χώρα, καθώς και

ευρεία χρηµατοδοτική υποστήριξή της από την ΕΚ [άρθρο 310 (πρώην άρθρο 238)

της συνθήκης ΕΚ]. ∆ιακρίνονται τρεις µορφές συµφωνιών σύνδεσης:

• Συµφωνίες για τη διατήρηση των ιδιαίτερων δεσµών ορισµένων κρατών µελών

της ΕΚ µε τρίτες χώρες.

Αφορµή για τη δηµιουργία της συµφωνίας σύνδεσης έδωσαν κυρίως οι

υπερπόντιες χώρες και διαµερίσµατα που διατηρούσαν ιδιαίτερα στενές οικονοµικές

σχέσεις µε ορισµένα ιδρυτικά κράτη της ΕΚ λόγω του προηγούµενου

αποικιοκρατικού καθεστώτος. ∆εδοµένου ότι η εφαρµογή κοινού εξωτερικού

δασµολογίου της ΕΚ θα παρεµπόδιζε σε µεγάλο βαθµό τις εµπορικές συναλλαγές µε

τις χώρες αυτές, ήταν αναγκαίες ειδικές ρυθµίσεις. Σκοπός τους είναι να επεκταθεί

στις υπερπόντιες χώρες και διαµερίσµατα το σύστηµα του ελεύθερου ενδοκοινοτικού

εµπορίου. Συγχρόνως καταργήθηκαν σταδιακά οι δασµοί για τα εµπορεύµατα από τις

χώρες αυτές. Η οικονοµική και τεχνική βοήθεια της ΕΚ διατίθεται µέσω του

Ευρωπαϊκού Ταµείου Ανάπτυξης.

• Συµφωνίες για την προετοιµασία ενδεχόµενης προσχώρησης και για τη

δηµιουργία τελωνειακής ένωσης.

Εκτός αυτού η σύνδεση µπορεί να έχει επίσης ως στόχο την προετοιµασία

ενδεχόµενης προσχώρησης µιας χώρας στην Ευρωπαϊκή Ένωση. Είναι κατά κάποιον

τρόπο ένα προκαταρκτικό στάδιο της προσχώρησης κατά το οποίο επιδιώκεται η

προσέγγιση των οικονοµικών προϋποθέσεων της υποψήφιας για προσχώρηση χώρας

προς την ΕΕ. Η διαδικασία αυτή αποδείχθηκε επιτυχής στην περίπτωση της Ελλάδας,

η οποία ήταν συνδεδεµένη χώρα από το 1962. Άλλη συµφωνία σύνδεσης µε

προοπτική τη µεταγενέστερη προσχώρηση συνήφθη µε την Τουρκία το 1964. Οµοίως

στις λεγόµενες ευρωπαϊκές συµφωνίες, τις οποίες η ΕΚ έχει συνάψει µε την

Πολωνία, την Ουγγαρία, την Τσεχική ∆ηµοκρατία, τη Σλοβακία, τη Βουλγαρία, τη

Ρουµανία, τη Σλοβενία και τις τρεις βαλτικές χώρες (Λιθουανία, Εσθονία και

Λεττονία), αναγνωρίζεται κατ' αρχήν ως σκοπός η ένταξη των χωρών της Κεντρικής

Κυπρή Ευρυδίκη-Αριστέα

48

και Ανατολικής Ευρώπης, οι οποίες επέλεξαν την οδό των µεταρρυθµίσεων. Η

σύνδεση αναµένεται να βοηθήσει και αυτές τις χώρες να αποκτήσουν, στο ορατό

µέλλον, τις προϋποθέσεις προσχώρησης στην ΕΚ την οποία επιθυµούν για λόγους

οικονοµικής και εξωτερικής πολιτικής. Η ΕΚ έχει συνάψει τελωνειακή ένωση µε τη

Μάλτα (1971), την Κύπρο (1973) και την Τουρκία (1996).

• Η συµφωνία για τον Ευρωπαϊκό Οικονοµικό Χώρο (ΕΟΧ)

Η συµφωνία για τον ΕΟΧ επιτρέπει πρόσβαση των χωρών της ΕΖΕΣ, που

απέµειναν (Νορβηγία, Ισλανδία, Λιχτενστάιν και Ελβετία), στην εσωτερική αγορά

της Κοινότητας και, επιβάλλοντας στις χώρες αυτές να µεταφέρουν στο δίκαιό τους

σχεδόν δύο τρίτα της κοινοτικής νοµοθεσίας, αποτελεί ασφαλές θεµέλιο για

ενδεχόµενη µεταγενέστερη προσχώρησή τους στην ΕΕ. Στο εσωτερικό του ΕΟΧ και

µε βάση το κοινοτικό κεκτηµένο (πρωτογενές και παράγωγο κοινοτικό δίκαιο) πρέπει

να πραγµατοποιηθούν η ελεύθερη κυκλοφορία εµπορευµάτων, προσώπων και

κεφαλαίων καθώς και η ελεύθερη παροχή υπηρεσιών, να εισαχθούν κοινοί κανόνες

για τον ανταγωνισµό και τις κρατικές ενισχύσεις, καθώς και να καταστεί στενότερη η

συνεργασία στις οριζόντιες και συνοδευτικές πολιτικές (π.χ. προστασία του

περιβάλλοντος, έρευνα και ανάπτυξη, εκπαίδευση).

2. Συµφωνίες συνεργασίας

Οι συµφωνίες συνεργασίας δεν έχουν τόσο ευρεία έκταση όσο οι συµφωνίες

σύνδεσης, αλλά αποβλέπουν αποκλειστικά στην εντατική οικονοµική συνεργασία.

Συµφωνίες αυτού του είδους η Κοινότητα έχει συνάψει µεταξύ άλλων µε τις χώρες

του Μαγκρέµπ (Μαρόκο, Αλγερία και Τυνησία), τις χώρες του Μασρέκ (Αίγυπτο,

Ιορδανία, Λίβανο και Συρία) και µε το Ισραήλ (άρθρο 300 της συνθήκης ΕΚ).

3. Εµπορικές συµφωνίες

Τέλος η Κοινότητα έχει συνάψει πολυάριθµες εµπορικές συµφωνίες µε

µεµονωµένες τρίτες χώρες, µε οµάδες τρίτων χωρών ή στο πλαίσιο διεθνών

εµπορικών οργανισµών µε αντικείµενο τους δασµούς και το εµπόριο. Οι

σηµαντικότερες διεθνείς εµπορικές συµφωνίες είναι "η συµφωνία για την ίδρυση του

Ευρωπαϊκή Ένωση

49

Παγκόσµιου Οργανισµού Εµπορίου" (ΠΟΕ) και οι πολυµερείς εµπορικές συµφωνίες

που έχουν συναφθεί στο πλαίσιό της, από τις οποίες σηµαντικότερες είναι: η "Γενική

Συµφωνία ∆ασµών και Εµπορίου" (GATT 1994), ο "Κώδικας επιδοτήσεων και

αντιντάµπινγκ", η "Γενική συµφωνία για τις συναλλαγές στον τοµέα των υπηρεσιών"

(GATS), η "Συµφωνία για τις εµπορικές πτυχές των δικαιωµάτων πνευµατικής

ιδιοκτησίας" (TRIPS) καθώς και το "Μνηµόνιο συµφωνίας για τους κανόνες και

διαδικασίες που εφαρµόζονται κατά την επίλυση των διαφορών".

5.1.4 Άγραφες πηγές δικαίου

Οι πηγές δικαίου της Κοινότητας που αναφέρθηκαν έως τώρα έχουν το κοινό

χαρακτηριστικό ότι αποτελούν γραπτό κοινοτικό δίκαιο. Όπως και κάθε άλλη έννοµη

τάξη έτσι και η κοινοτική έννοµη τάξη δεν µπορεί να αποτελείται αποκλειστικά από

γραπτούς κανόνες δικαίου, επειδή κάθε έννοµη τάξη εµφανίζει κενά, τα οποία

πληρούνται µε το άγραφο δίκαιο. Πρόκειται συγκεκριµένα για το δίκαιο το οποίο

διαπλάθεται από τη νοµολογία του ∆ΕΚ και για το έθιµο, εφόσον συντρέχουν τα

συστατικά στοιχεία του43.

5.1.5 Οι γενικές αρχές του δικαίου

Άγραφες πηγές του κοινοτικού δικαίου είναι, κατά πρώτον, οι γενικές αρχές

του δικαίου. Πρόκειται για κανόνες οι οποίοι εκφράζουν τις στοιχειώδεις αντιλήψεις

περί δικαίου και δικαιοσύνης, που δεσµεύουν κάθε έννοµη τάξη. Το γραπτό

κοινοτικό δίκαιο, το οποίο ρυθµίζει βασικά µόνο οικονοµικά και κοινωνικά θέµατα,

µπορεί να εκπληρώσει την υποχρέωση αυτή µόνο εν µέρει, ούτως ώστε οι γενικές

αρχές του δικαίου να αποτελούν µια από τις σηµαντικότερες πηγές δικαίου της

Κοινότητας. Με αυτές µπορούν να πληρούνται τα υπάρχοντα κενά και να

αναπτύσσεται περαιτέρω το ισχύον δίκαιο µέσω ερµηνείας υπό το φως της ιδέας της

δικαιοσύνης.

43 Βλ. Θεοδώρα Χίου-Μανιατοπούλου «Εισαγωγή στο γενικό Κοινοτικό ∆ίκαιο», Αθήνα, 1992,
σελ.41.

Κυπρή Ευρυδίκη-Αριστέα

50

Οι γενικές αρχές του δικαίου πραγµατοποιούνται διά της εφαρµογής του

δικαίου, ιδίως µέσω της νοµολογίας του ∆ικαστηρίου των Ευρωπαϊκών Κοινοτήτων

στο πλαίσιο της αρµοδιότητάς του "να διασφαλίζει την τήρηση του δικαίου κατά την

ερµηνεία και εφαρµογή της συνθήκης". Σηµεία αναφοράς για την παραγωγή των

γενικών αρχών του δικαίου είναι προπαντός οι γενικές αρχές του δικαίου οι οποίες

είναι κοινές στις έννοµες τάξεις των κρατών µελών. Αυτές παρέχουν την πρώτη ύλη,

προκειµένου να διαµορφωθεί σε κοινοτικό επίπεδο ο κανόνας δικαίου που είναι

αναγκαίος για τη λύση ενός προβλήµατος.

5.1.6 Τα έθιµα

Το άγραφο κοινοτικό δίκαιο περιλαµβάνει εξάλλου και τους εθιµικούς

κανόνες. Ως τέτοιοι εννοούνται οι κανόνες οι οποίοι παράγονται από οµοιόµορφη

πρακτική συνοδευόµενη από πεποίθηση δικαίου, οι οποίοι συµπληρώνουν ή

τροποποιούν το πρωτογενές ή το παράγωγο δίκαιο. Η δυνατότητα ύπαρξης εθιµικών

κανόνων στο κοινοτικό δίκαιο γίνεται κατά κανόνα κατ' αρχήν δεκτή. Ωστόσο, στο

πλαίσιο του κοινοτικού δικαίου η παραγωγή εθνικών κανόνων περιορίζεται

σηµαντικά στην πράξη. Ένα πρώτο εµπόδιο αποτελεί η ύπαρξη ειδικής διαδικασίας

για την αλλαγή των συνθηκών (άρθρο 48 της συνθήκης για την ΕΕ). Κατ' αυτόν τον

τρόπο, δεν αποκλείεται µεν απολύτως η παραγωγή εθνικών κανόνων, αλλά

καθίσταται δυσχερέστερη η συνδροµή των προϋποθέσεων του εθίµου, δηλαδή η

µακρά πρακτική µε την αντίστοιχη πεποίθηση δικαίου. Η παραγωγή εθιµικών

κανόνων δυσχεραίνεται και από το γεγονός ότι η ισχύς κάθε πράξεως κοινοτικού

οργάνου πηγάζει αποκλειστικά από τις συνθήκες, όχι από την πρακτική και την

αντίστοιχη βούληση παραγωγής εννόµων συνεπειών. Αυτό σηµαίνει ότι, σε καµιά

περίπτωση, δεν µπορούν να παραχθούν εθιµικοί κανόνες σε επίπεδο συνθηκών από

τα κοινοτικά όργανα, ενώ αυτό µπορεί να γίνει στην ευνοϊκότερη περίπτωση µόνο

από τα κράτη µέλη και υπό τις αυστηρές προϋποθέσεις που ήδη αναφέρθηκαν.

Ωστόσο, η πρακτική και η πεποίθηση δικαίου των κοινοτικών οργάνων µπορούν να

συναχθούν στο πλαίσιο της ερµηνείας των διατάξεων που αυτά εκδίδουν, οι οποίες

µπορούν κατά περίπτωση να αλλοιώσουν την ισχύ και το πεδίο εφαρµογής της

Ευρωπαϊκή Ένωση

51

οικείας νοµικής πράξεως. Πρέπει όµως να λαµβάνονται υπόψη και εδώ οι

προϋποθέσεις και τα όρια που θέτει το πρωτογενές κοινοτικό δίκαιο.

5.1.7 Οι συµφωνίες µεταξύ των κρατών µελών

Ως τελευταία πηγή δικαίου της ΕΚ αναφέρονται οι συµφωνίες µεταξύ των

κρατών µελών. Αυτές συνάπτονται, αφενός, όταν πρόκειται για ρύθµιση θεµάτων,

που έχουν µεν στενή σχέση µε τη δραστηριότητα της ΕΚ, αλλά για τα οποία δεν έχει

ανατεθεί αρµοδιότητα στα κοινοτικά όργανα. Αφετέρου, συνάπτονται κλασικές

συµφωνίες διεθνούς δικαίου µεταξύ των κρατών µελών, των οποίων σκοπός είναι

ειδικότερα να υπερνικηθεί ο εδαφικός περιορισµός των εθνικών ρυθµίσεων και να

τεθεί σε εφαρµογή ενιαίο κοινοτικό δίκαιο44 (άρθρο 293 της συνθήκης ΕΚ). Αυτό

είναι ιδιαίτερα σηµαντικό στον τοµέα του ιδιωτικού διεθνούς δικαίου. Παραδείγµατα

τέτοιων συµφωνιών είναι: η σύµβαση για τη διεθνή δικαιοδοσία και την εκτέλεση

αποφάσεων σε αστικές και εµπορικές υποθέσεις (1968), η σύµβαση για την αµοιβαία

αναγνώριση εταιρειών και νοµικών προσώπων (1968), η σύµβαση για τη διπλή

φορολογία σε περίπτωση διόρθωσης κερδών µεταξύ συνδεδεµένων επιχειρήσεων

(1990), η σύµβαση για το εφαρµοστέο δίκαιο επί συµβατικών ενοχών (1980) και η

συµφωνία για το κοινοτικό δίπλωµα ευρεσιτεχνίας (1989).

5.2 Η Συγκρουση Μεταξυ Του Κοινοτικου Και Του Εθνικου
∆ικαιου

Η σχέση µεταξύ κοινοτικού δικαίου και εθνικού δικαίου χαρακτηρίζεται όµως

και από το γεγονός ότι η κοινοτική έννοµη τάξη και η εθνική έννοµη τάξη διάκεινται

ορισµένες φορές "εχθρικά" η µία απέναντι στην άλλη. Στην περίπτωση αυτή γίνεται

λόγος για σύγκρουση ανάµεσα στο κοινοτικό και στο εθνικό δίκαιο. Μια τέτοια

κατάσταση εµφανίζεται πάντοτε όταν διάταξη του κοινοτικού δικαίου θεµελιώνει

άµεσα δικαιώµατα και υποχρεώσεις για τους κοινοτικούς πολίτες και ευρίσκεται σε

44 Θα πρέπει οι πράξεις αυτές να ενέχουν πράγµατι χαρακτήρα διεθνούς συµφωνίας. ∆ιαφορετικά
υπάγονται στο σύστηµα παραγωγής ηθικοπολιτικών κανόνων. Βλ. Ν. Σκανδάµη «Ευρωπαϊκό ∆ίκαιο:
Θεσµοί και έννοµες τάξεις της Ευρωπαϊκής Ένωσης», Αθήνα-Κοµοτηνή, 1997, σελ.326.

Κυπρή Ευρυδίκη-Αριστέα

52

αντίθεση ως προς το περιεχόµενο µε κανόνα του εθνικού δικαίου. Πίσω από αυτήν τη

φαινοµενικά τόσο απλή τοποθέτηση του προβλήµατος κρύβονται δύο θεµελιώδη

ερωτήµατα σχετικά µε τη δοµή της ΕΚ, η απάντηση στα οποία έµελλε να γίνει η

λυδία λίθος για την ύπαρξη της κοινοτικής έννοµης τάξης: η άµεση εφαρµογή του

κοινοτικού δικαίου και η υπεροχή του κοινοτικού δικαίου έναντι αντίθετων εθνικών

διατάξεων.

5.2.1 Η άµεση εφαρµογή του κοινοτικού δικαίου

Η άµεση εφαρµογή του κοινοτικού δικαίου έχει την έννοια ότι το κοινοτικό

δίκαιο παρέχει δικαιώµατα και επιβάλλει υποχρεώσεις άµεσα όχι µόνο στα κοινοτικά

όργανα και τα κράτη µέλη, αλλά και στους πολίτες της Κοινότητας.

Ένα από τα σηµαντικότερα επιτεύγµατα του Ευρωπαϊκού ∆ικαστηρίου είναι

ότι επέβαλε την άµεση εφαρµογή των διατάξεων του κοινοτικού δικαίου παρά την

αρχική αντίδραση ορισµένων κρατών µελών και έτσι εξασφάλισε την ύπαρξη της

κοινοτικής έννοµης τάξης. Αφετηρία αυτής της νοµολογίας υπήρξε µια υπόθεση, την

οποία ήδη αναφέραµε, της ολλανδικής επιχείρησης µεταφορών "Van Gend &

Loos"45, η οποία προσέβαλε ενώπιον ολλανδικού δικαστηρίου την αύξηση των

ολλανδικών δασµών για την εισαγωγή ενός χηµικού προϊόντος από την

Οµοσπονδιακή ∆ηµοκρατία της Γερµανίας. Τελικά, η έκβαση της δίκης εξαρτιόταν

από την απάντηση στο ερώτηµα εάν και ο ιδιώτης, προσφεύγοντας κατά της αύξησης

των δασµών, µπορούσε να επικαλεσθεί το τότε ισχύον άρθρο 12 της συνθήκης ΕΟΚ

(σηµερινό άρθρο 25 της συνθήκης ΕΚ), το οποίο ρητά απαγορεύει στα κράτη µέλη τη

θέσπιση νέων και την αύξηση υφιστάµενων δασµών στην κοινή αγορά. Το

Ευρωπαϊκό ∆ικαστήριο, παρά την αντίθετη άποψη πολλών κυβερνήσεων και του

γενικού εισαγγελέα του, αποφάνθηκε ότι, λόγω της φύσεως και των σκοπών της

Κοινότητας, οι διατάξεις του κοινοτικού δικαίου έχουν κατ' αρχήν άµεση εφαρµογή.

Στις αιτιολογίες της αποφάσεως το ∆ΕΚ αναφέρει ότι:

45 ∆ΕΚ 26/62, Van Gend Loos, Συλλ. 1963,1.

Ευρωπαϊκή Ένωση

53

"η Κοινότητα αποτελεί µια νέα έννοµη τάξη..., µια έννοµη τάξη της οποίας

υποκείµενα δικαίου δεν είναι µόνον τα κράτη µέλη, αλλά και οι ιδιώτες. Το κοινοτικό

δίκαιο, το οποίο είναι ανεξάρτητο από τη νοµοθεσία των κρατών µελών, πρέπει ως εκ

τούτου να παρέχει δικαιώµατα στους ιδιώτες, το ίδιο όπως τους επιβάλλει και

υποχρεώσεις. Τέτοια δικαιώµατα δεν γεννώνται µόνον όταν το ορίζει ρητώς η

συνθήκη, αλλά και στο πλαίσιο σαφών υποχρεώσεων τις οποίες επιβάλλει η συνθήκη

στους ιδιώτες όπως επίσης στα κράτη µέλη και στα όργανα της Κοινότητας."

Ωστόσο, αυτή η απόφαση αφήνει αναπάντητο το ερώτηµα ποιές διατάξεις του

κοινοτικού δικαίου έχουν άµεση εφαρµογή. Το Ευρωπαϊκό ∆ικαστήριο ασχολήθηκε

µε το ερώτηµα αρχικά σε σχέση µε τις διατάξεις του πρωτογενούς κοινοτικού δικαίου

και δέχθηκε ότι µπορούν να έχουν άµεση εφαρµογή στον ιδιώτη οι κανόνες δικαίου

των ιδρυτικών συνθηκών, οι οποίοι 1) διατυπώνονται ανεπιφύλακτα 2) είναι

καθεαυτοί πλήρεις και νοµικώς άρτιοι και, εποµένως 3) προκειµένου να εκτελεσθούν

ή να παραγάγουν αποτελέσµατα, δεν χρειάζονται περαιτέρω ενέργειες των κρατών

µελών ή των κοινοτικών οργάνων46.

Το Ευρωπαϊκό ∆ικαστήριο δέχθηκε ότι το τότε ισχύον άρθρο 12 της συνθήκης

ΕΟΚ πληρούσε αυτές τις προϋποθέσεις και ότι, εποµένως, η επιχείρηση Van Gend en

Loos µπορούσε να επικαλεσθεί δικαιώµατα από αυτήν τη διάταξη, τα οποία το

ολλανδικό δικαστήριο όφειλε να προασπίσει. Κατά συνέπεια, ακυρώθηκε η αύξηση

των δασµών η οποία ήταν αντίθετη προς τις συνθήκες. Εφαρµόζοντας αυτήν τη

νοµολογία, το ∆ΕΚ δέχθηκε στη συνέχεια ότι µπορούν να έχουν άµεση εφαρµογή και

άλλες διατάξεις των συνθηκών, κατά πολύ σηµαντικότερες για τον πολίτη από το

τότε άρθρο 12 της συνθήκης ΕΟΚ. Αξίζουν ιδιαίτερης µνείας οι δικαστικές

αποφάσεις, οι οποίες αφορούν την άµεση εφαρµογή των διατάξεων για την ελεύθερη

κυκλοφορία (άρθρο 39 της συνθήκης ΕΚ), το δικαίωµα εγκατάστασης (άρθρο 43 της

συνθήκης ΕΚ) και την ελεύθερη παροχή υπηρεσιών (άρθρο 49 της συνθήκης ΕΚ).

46 ∆ιατάξεις εποµένως που αφήνουν τον τρόπο, χρόνο ή την έκταση εφαρµογής τους στη διακριτική
ευχέρεια των κρατών-µελών δεν είναι κατάλληλες για την ανάπτυξη άµεσης ισχύς, εκτός µόνον όσον
αφορά την υποχρέωση νόµιµης χρήσης της διακριτικής ευχέρειας. Πρβλ. Την απόφαση ∆ΕΚ 51/76,
Verbond van Nederlandse Ondernemingen, Συλλ. 1977, 113.

Κυπρή Ευρυδίκη-Αριστέα

54

Όσον αφορά τις εγγυήσεις της ελεύθερης κυκλοφορίας, το Ευρωπαϊκό

∆ικαστήριο δέχθηκε τη δυνατότητα άµεσης εφαρµογής στην απόφασή του για την

υπόθεση "van Duyn". Τα πραγµατικά περιστατικά της υπόθεσης αυτής είναι τα εξής:

τον Μάιο του 1973 δεν δόθηκε στην Ολλανδή van Duyn άδεια εισόδου στο Ηνωµένο

Βασίλειο, επειδή ήθελε να εργασθεί ως γραµµατεύς στην "Church of Scientology",

σχολή την οποία το βρετανικό Υπουργείο Εσωτερικών θεωρούσε "κοινωνικά

επικίνδυνη". Επικαλούµενη τις διατάξεις του κοινοτικού δικαίου περί ελεύθερης

κυκλοφορίας των εργαζοµένων η δεσποινίς van Duyn προσέφυγε ενώπιον του High

Court. Ζήτησε από το High Court να αναγνωρίσει ότι έχει δικαίωµα να διαµένει στο

Ηνωµένο Βασίλειο για την άσκηση µισθωτής δραστηριότητας και ότι δικαιούται

άδειας εισόδου στο Ηνωµένο Βασίλειο. Απαντώντας στο ερώτηµα που του υπέβαλε

το High Court το Ευρωπαϊκό ∆ικαστήριο αποφάνθηκε ότι το άρθρο 39 της συνθήκης

ΕΚ µπορεί να έχει άµεση εφαρµογή και, εποµένως, παρέχει σε ιδιώτες δικαίωµα, το

οποίο µπορούν να επικαλεσθούν ενώπιον των δικαστηρίων ενός κράτους µέλους.

Το ζήτηµα της άµεσης εφαρµογής των διατάξεων για το δικαίωµα

εγκατάστασης τέθηκε στο Ευρωπαϊκό ∆ικαστήριο από το βελγικό Conseil d'Ιtat

(Συµβούλιο Επικρατείας). Το δικαστήριο του Βελγίου έπρεπε να αποφανθεί σχετικά

µε προσφυγή του ολλανδού δικηγόρου J. Reyners στην οποία αυτός επικαλούνταν τα

δικαιώµατά του βάσει του άρθρου 43 της συνθήκης ΕΚ. Ο κ. Reyners αναγκάσθηκε

να ασκήσει προσφυγή επειδή του είχαν αρνηθεί το διορισµό του ως δικηγόρου στο

Βέλγιο, επειδή ήταν αλλοδαπός, παρόλο που είχε υποβληθεί επιτυχώς στις

απαιτούµενες εξετάσεις στο Βέλγιο. Στην απόφασή του, της 21ης Ιουλίου 1974, το

∆ΕΚ αποφάνθηκε ότι δεν µπορεί να διατηρηθεί πλέον η άνιση µεταχείριση ηµεδαπών

και αλλοδαπών ως προς την εγκατάσταση, επειδή το άρθρο 43 της συνθήκης ΕΚ έχει

άµεση εφαρµογή µετά την εκπνοή της µεταβατικής περιόδου και παρέχει στους

κοινοτικούς πολίτες το δικαίωµα να αναλαµβάνουν και να ασκούν επαγγελµατική

δραστηριότητα σε άλλο κράτος µέλος, όπως και οι ηµεδαποί. Βάσει αυτής της

απόφασης, ο κ. Reyners έπρεπε να γίνει δεκτός ως δικηγόρος στο Βέλγιο.

Ευρωπαϊκή Ένωση

55

Η υπόθεση "Van Binsbergen" έδωσε στο Ευρωπαϊκό ∆ικαστήριο την ευκαιρία

να βεβαιώσει ρητά τη δυνατότητα άµεσης εφαρµογής και των διατάξεων για την

ελεύθερη παροχή υπηρεσιών. Κατά τη διαδικασία αυτή τέθηκε, µεταξύ άλλων, το

ερώτηµα εάν ολλανδική διάταξη δικαίου, σύµφωνα µε την οποία ενώπιον εφετείου

µπορούν να παρίστανται ως πληρεξούσιοι µόνον πρόσωπα εγκατεστηµένα στις Κάτω

Χώρες, συµβιβάζεται µε τις κοινοτικές διατάξεις περί ελεύθερης παροχής υπηρεσιών.

Το ∆ικαστήριο απάντησε αρνητικά στο ερώτηµα µε την αιτιολογία ότι όλοι οι

περιορισµοί στους οποίους υποβάλλεται ένας κοινοτικός πολίτης λόγω ιθαγένειας ή

διαµονής προσκρούουν στο άρθρο 49 της συνθήκης ΕΚ και, ως εκ τούτου, είναι

άκυροι.

Τέλος, µεγάλης πρακτικής σηµασίας είναι η αναγνώριση της δυνατότητας

άµεσης εφαρµογής των διατάξεων για την ελεύθερη κυκλοφορία των εµπορευµάτων

(άρθρο 28 της συνθήκης ΕΚ), της γενικής αρχής της ισότητας της αµοιβής µεταξύ

ανδρών και γυναικών (άρθρο 141 της συνθήκης ΕΚ), της γενικής απαγόρευσης των

διακρίσεων (άρθρο 12 της συνθήκης ΕΚ) και του ελεύθερου ανταγωνισµού (άρθρο

81 της συνθήκης ΕΚ). Στο χώρο του παραγώγου δικαίου το ζήτηµα της άµεσης

εφαρµογής τίθεται µόνον ως προς τις οδηγίες (συστάσεις ΕΚΑΧ) και ως προς τις

αποφάσεις που απευθύνονται προς τα κράτη µέλη, επειδή η άµεση εφαρµογή των

κανονισµών (γενικών αποφάσεων ΕΚΑΧ) και των αποφάσεων που απευθύνονται

προς τους ιδιώτες (των ατοµικών αποφάσεων ΕΚΑΧ) απορρέει ήδη ευθέως από τις

κοινοτικές συνθήκες (άρθρο 249 παράγραφοι 2 και 4 της συνθήκης ΕΚ, άρθρο 14 της

συνθήκης ΕΚΑΧ). Από το έτος 1970 και µετά, το Ευρωπαϊκό ∆ικαστήριο έχει

επεκτείνει τις γενικές αρχές που διέπουν το άµεσο αποτέλεσµα του πρωτογενούς

κοινοτικού δικαίου και σε διατάξεις οδηγιών και αποφάσεων που απευθύνονται στα

κράτη µέλη.

Το άµεσο αποτέλεσµα του κοινοτικού δικαίου µε τη µορφή που δηµιούργησε

και ανέπτυξε το Ευρωπαϊκό ∆ικαστήριο δεν θα τονισθεί ποτέ αρκετά. Σε ό,τι αφορά

την πρακτική του σηµασία: βελτιώνει τη νοµική θέση του ιδιώτη, µεταπλάσσοντας

τις ελευθερίες της κοινής αγοράς σε δικαιώµατα, τα οποία αυτός µπορεί να

Κυπρή Ευρυδίκη-Αριστέα

56

επικαλεσθεί ενώπιον των εθνικών δικαστηρίων. Έτσι, η άµεση εφαρµογή του

κοινοτικού δικαίου γίνεται, ταυτόχρονα, ένας από τους πυλώνες της κοινοτικής

έννοµης τάξης.

5.2.2 Η υπεροχή του κοινοτικού δικαίου

Η άµεση εφαρµογή µιας διάταξης του κοινοτικού δικαίου οδηγεί σε ένα

δεύτερο, εξίσου θεµελιώδες, ερώτηµα: Τι συµβαίνει εάν µια κοινοτική διάταξη ιδρύει

άµεσα δικαιώµατα και υποχρεώσεις για τους πολίτες της Κοινότητας, ενώ ως προς το

περιεχόµενό της έρχεται σε αντίθεση µε κανόνα του εθνικού δικαίου;

Μια τέτοια σύγκρουση µεταξύ κοινοτικού και εθνικού δικαίου µπορεί να

αρθεί µόνον εάν κάποιο από τα δύο υπερισχύσει. Το γραπτό κοινοτικό δίκαιο δεν

περιέχει ως προς αυτό ρητή ρύθµιση. Σε καµία από τις κοινοτικές συνθήκες δεν

υπάρχει π.χ. διάταξη που να προβλέπει ότι το κοινοτικό δίκαιο υπερισχύει του

εθνικού δικαίου ή το αντίθετο. Εντούτοις, η σύγκρουση µπορεί να αρθεί µόνον εάν

αναγνωρισθεί στο κοινοτικό δίκαιο υπέρτερη ισχύς έναντι του εθνικού δικαίου µε

αποτέλεσµα όλες οι εθνικές διατάξεις, οι οποίες είναι αντίθετες σε διάταξη του

κοινοτικού δικαίου, να καθίστανται ανεφάρµοστες και να υποκαθίστανται από τις

αντίστοιχες κοινοτικές διατάξεις. ∆ιότι τι θα απέµενε από την κοινοτική έννοµη τάξη,

εάν οι κοινοτικοί κανόνες δικαίου ήταν υποδεέστεροι από τους εθνικούς; Σχεδόν

τίποτα! Οι διατάξεις του κοινοτικού δικαίου θα µπορούσαν να καταργηθούν κατά

βούληση µε οποιονδήποτε εθνικό νόµο. ∆εν θα µπορούσε πλέον να γίνει λόγος για

ενιαία και οµοιόµορφη ισχύ του κοινοτικού δικαίου σε όλα τα κράτη µέλη. Επίσης θα

ήταν αδύνατο στην ΕΚ να εκπληρώσει τα καθήκοντα που της ανέθεσαν τα κράτη

µέλη. Η ικανότητα λειτουργίας της Κοινότητας θα ετίθετο υπό αίρεση και η

οικοδόµηση µιας ενωµένης Ευρώπης, η οποία συνδέθηκε µε µεγάλες ελπίδες, θα

κινδύνευε.

Στη σχέση διεθνούς δικαίου και εθνικού δικαίου δεν ανακύπτει παρόµοιο

πρόβληµα: επειδή το διεθνές δίκαιο µόνον διά και από της πράξεως ενσωµατώσεως ή

µετατροπής του καθίσταται µέρος των έννοµων τάξεων των κρατών, το ζήτηµα της

Ευρωπαϊκή Ένωση

57

υπεροχής επιλύεται αποκλειστικά και µόνον βάσει των κανόνων του εθνικού δικαίου.

Ανάλογα µε την τυπική ισχύ, την οποία του αναγνωρίζει το δίκαιο του κράτους στο

πλαίσιο της εθνικής έννοµης τάξης, το διεθνές δίκαιο µπορεί να υπερισχύει του

συντάγµατος ή να είναι υποδεέστερο του συντάγµατος, αλλά να υπερισχύει του

απλού νόµου ή, ακόµη, να είναι τυπικώς ισοδύναµο µε τον απλό νόµο. Η σχέση των

εθνικών κανόνων δικαίου και των τυπικώς ισοδυνάµων κανόνων του διεθνούς

δικαίου, οι οποίοι έχουν ενσωµατωθεί ή µετατραπεί, διέπεται από την αρχή της

υπεροχής του νεότερου κανόνα επί του χρονικά πρότερου, αντίθετου κανόνα ("lex

posterior derogat legi priori"). Ωστόσο, οι αρχές αυτές του εθνικού δικαίου για τη

σύγκρουση των κανόνων δεν µπορούν να εφαρµοστούν, επειδή το κοινοτικό δίκαιο

δεν αποτελεί µέρος των εθνικών εννόµων τάξεων. Γι' αυτό το λόγο οποιαδήποτε

σύγκρουση µεταξύ κοινοτικών και εθνικών διατάξεων µπορεί να επιλυθεί µόνον

βάσει της κοινοτικής έννοµης τάξης.

Και πάλι το Ευρωπαϊκό ∆ικαστήριο, έχοντας συνείδηση αυτών των

συνεπειών, επέβαλε, παρά την αντίσταση µερικών κρατών µελών, την αρχή της

υπεροχής του κοινοτικού δικαίου, η οποία είναι αναγκαία για την ύπαρξη της

κοινοτικής έννοµης τάξης. Με την αρχή αυτή το ∆ΕΚ δηµιούργησε για την κοινοτική

έννοµη τάξη, µαζί µε την άµεση εφαρµογή, τον δεύτερο πυλώνα που της επέτρεψε

τελικά να γίνει ένα σταθερό οικοδόµηµα.

Στην απόφασή του για την ήδη προαναφερθείσα υπόθεση "Costa/ENEL"47 το

∆ΕΚ προβαίνει σε δύο διαπιστώσεις που είναι σηµαντικές για τη σχέση του

κοινοτικού δικαίου προς το εθνικό δίκαιο:

1. η µεταβίβαση κυριαρχικών δικαιωµάτων από τα κράτη προς την

Κοινότητα, την οποία αυτά δηµιούργησαν, έχει οριστικό χαρακτήρα και δεν µπορεί

να ανακληθεί µε µεταγενέστερες µονοµερείς πράξεις, ασυµβίβαστες µε την έννοια

της Κοινότητας.

47 Συλλογή 1964, 1251.Πρβλ. και τις αποφάσεις 6/60, Humblet, Συλλ. 1960, 1163, 26/62, Van
Gend en Loos, Συλλ. 1963, 1. Πρβλ. Επίσης και τη µεταγενέστερη απόφαση 14/68, Wilhelm,
Συλλ. 1969, 1.

Κυπρή Ευρυδίκη-Αριστέα

58

2. κατά γενική αρχή της συνθήκης, κανένα κράτος µέλος δεν µπορεί να θίξει

την ιδιαιτερότητα του κοινοτικού δικαίου να ισχύει πλήρως και ενιαία σε ολόκληρη

την επικράτεια της Κοινότητας.

Από όλα αυτά συνάγεται ότι: το κοινοτικό δίκαιο, το οποίο θεσπίσθηκε βάσει

των εξουσιών που παρέχουν οι συνθήκες, υπερισχύει των αντίθετων εθνικών

διατάξεων48, προγενέστερων αλλά και µεταγενέστερων· έναντι των τελευταίων

αναπτύσσει ανασχετικό αποτέλεσµα.

Συµπερασµατικά, το Ευρωπαϊκό ∆ικαστήριο δεν έθεσε µεν σε αµφισβήτηση

την απόφαση για την κρατικοποίηση της ιταλικής ηλεκτροπαραγωγής, αλλά

βεβαίωσε αποφασιστικά την υπεροχή του κοινοτικού δικαίου έναντι του εθνικού.

Συνέπεια της προαναφερόµενης αρχής είναι ότι, αφενός, εθνικές διατάξεις

αντίθετες προς το κοινοτικό δίκαιο καθίστανται ανίσχυρες49 και ότι, αφετέρου, ο

εθνικός νοµοθέτης κωλύεται να εκδώσει νέους κανόνες δικαίου, οι οποίοι θα

ευρίσκονταν σε αντίθεση µε το κοινοτικό δίκαιο.

Το Ευρωπαϊκό ∆ικαστήριο εδραίωσε έκτοτε, µε πάγια νοµολογία, την αρχή

της υπεροχής του κοινοτικού δικαίου. Βεβαίως την ανέπτυξε σε ένα σηµείο. Ενώ,

στην προαναφερθείσα απόφαση, είχε να ασχοληθεί µόνον µε το ζήτηµα της υπεροχής

του κοινοτικού δικαίου έναντι του απλού εθνικού δικαίου, το ∆ΕΚ δέχθηκε επίσης

την υπεροχή του κοινοτικού δικαίου και έναντι των εθνικών συνταγµάτων. Τα εθνικά

δικαστήρια, µετά τους αρχικούς δισταγµούς, συντάχθηκαν κατ' αρχήν µε αυτήν τη

νοµολογία του ∆ΕΚ. Στις Κάτω Χώρες οπωσδήποτε δεν θα υπήρχαν δυσκολίες

επειδή το ολλανδικό σύνταγµα αναγνωρίζει ρητώς την υπεροχή του δικαίου των

συνθηκών έναντι των απλών εθνικών νόµων (άρθρα 65 έως 67). Στα άλλα κράτη

µέλη έχει, επίσης, αναγνωρισθεί από τα εθνικά δικαστήρια η αρχή της υπεροχής του

κοινοτικού δικαίου έναντι των απλών εθνικών νόµων. Αντιθέτως, η υπεροχή του

κοινοτικού δικαίου έναντι των εθνικών συνταγµατικών διατάξεων, ιδίως εκείνων που

περιλαµβάνουν εγγυήσεις των θεµελιωδών δικαιωµάτων, αποκρούσθηκε αρχικά από

48 Βλ. Π. ∆. ∆αγτόγλου «Ευρωπαϊκό Κοινοτικό ∆ίκαιο», Αθήνα, 1985, σελ. 186.
49 Βλ. Θεοδώρα Χίου-Μανιατοπούλου «Εισαγωγή στο γενικό Κοινοτικό ∆ίκαιο», Αθήνα, 1992, σελ.
200 επ.

Ευρωπαϊκή Ένωση

59

τα συνταγµατικά δικαστήρια της Οµοσπονδιακής ∆ηµοκρατίας της Γερµανίας και

της Ιταλικής ∆ηµοκρατίας. Οι αντιστάσεις αυτές υποχώρησαν µόνον όταν η

προστασία των θεµελιωδών δικαιωµάτων στην κοινοτική έννοµη τάξη έφθασε σε

επίπεδο ουσιαστικά αντίστοιχο των εθνικών συνταγµάτων. Ωστόσο, το γερµανικό

συνταγµατικό δικαστήριο µε την απόφασή του της 12ης Οκτωβρίου 1993 επί της

ιδρυτικής συνθήκης της ΕΕ (συνθήκης του Μάαστριχτ) κατέστησε σαφές, πέραν

πάσης αµφιβολίας, ότι δεν έχει σε καµία περίπτωση "παραιτηθεί" από τη δικαιοδοσία

του να ελέγχει τη δυνατότητα εφαρµογής του παραγώγου κοινοτικού δικαίου στη

Γερµανία· απλώς ασκεί τη δικαιοδοσία του "σε συνεργασία" µε το Ευρωπαϊκό

∆ικαστήριο, στο πλαίσιο της οποίας το ∆ΕΚ εγγυάται την έννοµη προστασία των

θεµελιωδών δικαιωµάτων σε κάθε ατοµική περίπτωση για το σύνολο της επικράτειας

της ΕΚ, ενώ το ίδιο το γερµανικό συνταγµατικό δικαστήριο περιορίζεται να παρέχει

γενική εγγύηση του αναπαλλοτρίωτου πυρήνα των θεµελιωδών δικαιωµάτων. Πέραν

αυτού, το συνταγµατικό δικαστήριο της Γερµανίας καθιστά σαφές ότι δεν θα

αναγνωρίζει την ισχύ στη γερµανική επικράτεια των κοινοτικών νοµικών πράξεων,

των οποίων η έκδοση είναι δυνατή µόνον κατ' επίκληση του ωφέλιµου

αποτελέσµατος των κοινοτικών αρµοδιοτήτων ("effet utile") και, εποµένως,

προϋποθέτει διασταλτική ερµηνεία των διατάξεων για τις εξουσίες της Κοινότητας·

κατόπιν αυτού, τα όργανα της πολιτείας οφείλουν, για συνταγµατικούς λόγους, να

µην εφαρµόζουν τις εν λόγω νοµικές πράξεις στη Γερµανία. Κατά συνέπεια, το

συνταγµατικό δικαστήριο οφείλει να εξετάζει εάν οι νοµικές πράξεις των

ευρωπαϊκών οργάνων και οργανισµών ευρίσκονται εντός των ορίων των

αρµοδιοτήτων τους ή τα έχουν υπερβεί. Μόνον η εφαρµογή αυτής της νοµολογίας θα

δώσει σαφή απάντηση στο ερώτηµα εάν και κατά πόσον το γερµανικό συνταγµατικό

δικαστήριο υπονοµεύει στην πράξη την υπεροχή του κοινοτικού δικαίου και την

αποκλειστική αρµοδιότητα του Ευρωπαϊκού ∆ικαστηρίου να κηρύσσει ανίσχυρες τις

κοινοτικές νοµικές πράξεις.

Κυπρή Ευρυδίκη-Αριστέα

60

ΜΕΡΟΣ ΤΕΤΑΡΤΟ

6 ΙΣΤΟΡΙΚΟ ΠΡΟΣΧΩΡΗΣΗΣ ΤΗΣ ΕΛΛΑ∆ΑΣ ΣΤΗΝ
ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

6.1 Η Ελλαδα στον Προθαλαµο της ΕΟΚ

Κατά την περίοδο της διακυβέρνησης της Ελλάδας από την ΕΡΕ (Εθνική

Ριζοσπαστική Ένωση), τα έτη 1956 – 1958, συναντάµε µια σειρά αναπτυξιακών

σχεδιασµών που κατά τον τότε πρωθυπουργό, Κωνσταντίνο Καραµανλή,

αποσκοπούν στη νοµισµατική σταθερότητα, στην εκτέλεση µεγάλων έργων

υποδοµής και στην ταχεία εκβιοµηχάνιση της χώρας. Οι σχεδιασµοί αυτοί κινούνται

προς τη γενικότερη κατεύθυνση της οικονοµικής και πολιτικής σύγκλισης µε τη

∆υτική Ευρώπη, όπου το 1957 ολοκληρώνονται οι προϋποθέσεις για την ίδρυση της

Ευρωπαϊκής Οικονοµικής Κοινότητας (αρχίζει να λειτουργεί επίσηµα την 1η

Ιανουαρίου 1958). Ιδρυτικά µέλη της ΕΟΚ είναι η Γαλλία, η ∆υτική Γερµανία, το

Βέλγιο, η Ολλανδία και το Λουξεµβούργο.

Τα αναπτυξιακά προγράµµατα της ΕΡΕ συναντούν ισχυρές αντιπολιτευτικές

αντιδράσεις και πολλοί τονίζουν την περαιτέρω πολιτική και οικονοµική εξάρτηση

της χώρας από το δυτικό παράγοντα. Ακόµη αναφέρονται στην προχειρότητα των

οικονοµικών σχεδιασµών , που προοπτικά οδηγούν στην ερήµωση της ελληνικής

υπαίθρου (άναρχη αστυφυλία, ανεξέλεγκτη µετανάστευση), στη δηµιουργία του

«αθηναϊκού τέρατος» και στην καταστροφή του φυσικού περιβάλλοντος.

Οι προσπάθειες του Καραµανλή για την ένταξη της Ελλάδας στην ΕΟΚ

ξεκινούν ουσιαστικά από τις αρχές του 1958, οι πρώτες όµως επίσηµες

διαπραγµατεύσεις εντοπίζονται στο πρώτο εξάµηνο του επόµενου χρόνου. Η Ελλάδα

αντιπροσωπεύεται σε αυτές από τον οικονοµολόγο καθηγητή Γιάγκο Πεσµαζόγλου

(άνθρωπο µε µάλλον σοσιαλδηµοκρατικές απόψεις και ελάχιστο φιλικό προς την

ΕΡΕ), ο οποίος σηµειώνει εντυπωσιακές επιτυχίες.

Ευρωπαϊκή Ένωση

61

Στα µέσα του χρόνου εντοπίζονται αρκετά εµπόδια (προερχόµενα κυρίως από

την Ιταλία και τη Γαλλία) και τον Οκτώβριο επισηµοποιούνται κάποιες κατ’ αρχήν

συµφωνίες. Κατά τη διάρκεια του 1960 ο Καραµανλής αναλαµβάνει συνεχείς

διπλωµατικές πρωτοβουλίες (αξιοποιώντας το γεγονός ότι και οι 6 εταίροι της ΕΟΚ

είναι µέλη του ΝΑΤΟ – όπως και η Ελλάδα) και σταδιακά κατορθώνει να κάµψει τις

αντιρρήσεις. Μεταξύ ∆εκεµβρίου 1960 και Ιανουαρίου 1961 η Γαλλία, η Ιταλία και

το Βέλγιο αίρουν τις επιφυλάξεις τους (οι άλλοι τρεις δεν προέβαλαν δυσκολίες) και

στις 31 Μαρτίου µονογράφεται η Συµφωνία Σύνδεσης, η οποία υπογράφεται

επισήµως στην Αθήνα στις 9 Ιουλίου.

Αυτή υπήρξε η αρχή µιας µακράς και δύσκολης πορείας στην πλήρη ένταξη,

που θα τελειώσει αίσια µετά από 18 χρόνια, το έτος 197950.

6.2 Η Πληρης Ενταξη της Ελλαδας στην ΕΟΚ

Η τελική φάση των διαπραγµατεύσεων για την πλήρη ένταξη ξεκινά

ουσιαστικά µετά τις εκλογές του Νοεµβρίου 1977 και πρώτη τους φάση αποτελούν οι

συζητήσεις σε υπουργικό επίπεδο που γίνονται στις Βρυξέλλες τον επόµενο µήνα.

Κατά τους πρώτους µήνες του 1978, ο πρωθυπουργός Κ. Καραµανλής

πραγµατοποιεί αλλεπάλληλα ταξίδια στις δυτικοευρωπαϊκές πρωτεύουσες και πιέζει

ασφυκτικά τους Ευρωπαίους ηγέτες για την επιτάχυνση των διαδικασιών της

ένταξης. Την ίδια ώρα δέχεται σφοδρή κριτική από την αντιπολίτευση του ΠΑΣΟΚ

(που θεωρεί ότι η ένταξη αυτή γίνεται µε όρους εξοργιστικά άνισους για την Ελλάδα

και ότι απαιτείται σχετικό λαϊκό δηµοψήφισµα) και του ΚΚΕ (που είναι

ολοκληρωτικά εναντίον της συµµετοχής της Ελλάδας στην ΕΟΚ).

Τον Οκτώβριο - Νοέµβριο η υπόθεση της ένταξης δείχνει να συναντά νέα

εµπόδια και το γεγονός αυτό προκαλεί την αντίδραση του Κ. Καραµανλή, ο οποίος

αφενός στέλνει επιστολές διαµαρτυρίας προς όλες τις κατευθύνσεις και αφετέρου

πραγµατοποιεί νέο κύκλο αλλεπάλληλων ταξιδιών και σχετικών επαφών στις χώρες-

µέλη της ΕΟΚ. Έτσι στις 21 ∆εκεµβρίου επιτυγχάνει τελική συµφωνία, όπου

50 Βλ. «100 χρόνια Ελλάδα», Εκδόσεις Η. Μανιατέα, Αθήνα 1999, σελ.116.

Κυπρή Ευρυδίκη-Αριστέα

62

περιλαµβάνονται ρυθµίσεις που προκαλούν νέο κύκλο πολιτικών αντιπαραθέσεων

µεταξύ κυβέρνησης και αντιπολίτευσης και στις 16 Ιανουαρίου 1979 ο Κ.

Καραµανλής δηλώνει στη Βουλή: «Εντασσόµενη η χώρα µας οργανικά και ισότιµα

στην πανίσχυρη αυτή ευρωπαϊκή οικογένεια, απαλλάσσεται από το άγχος (...) να

επιζητεί την προστασία της µιας ή της άλλης ευρωπαϊκής δυνάµεως».

Τον Απρίλιο του 1979 ρυθµίστηκαν στις Βρυξέλλες όλα τα εκκρεµή τυπικά

θέµατα και στις 28 Μαίου υπογράφηκε µε λαµπρότητα και µεγαλοπρέπεια στο

Ζάππειο Μέγαρο η ιστορική συµφωνία της ένταξης. Ήταν το τέλος µιας µακράς

πορείας που είχε ξεκινήσει το 1961 και είχε ανακοπεί κατά τα χρόνια της

δικτατορίας. Κατά γενική παραδοχή, αρχιτέκτονας της όλης προσπάθειας υπήρξε ο

Κ. Καραµανλής.

Κατά τα χρόνια που ακολούθησαν, η ένταξη στην ΕΟΚ δεν συνάντησε πλέον

ουσιαστικές αντιδράσεις, παρά µόνο από την πλευρά του ΚΚΕ. Αντίθετα το ΠΑΣΟΚ

άλλαξε σταδιακά στάση και µετά το 1981 εργάστηκε για την παγίωση της θέσης της

Ελλάδας στο διεθνή αυτόν οργανισµό.

Οι λόγοι για τους οποίους η Ελλάδα επέλεξε την πλήρη ένταξη στην

Κοινότητα µπορούν να συνοψισθούν στους εξής:

• Θεώρησε την Κοινότητα ως το θεσµικό πλαίσιο µέσα στο οποίο θα µπορούσε

να σταθεροποιήσει το δηµοκρατικό πολιτικό της σύστηµα και θεσµούς.

• Επεδίωκε την ενίσχυση της ανεξαρτησίας της και της θέσης της στο

περιφερειακό και διεθνές σύστηµα καθώς και της «διαπραγµατευτικής της

δύναµης», ιδιαίτερα σε σχέση µε την Τουρκία η οποία εµφανιζόταν ως η

µείζων απειλή για την Ελλάδα µετά την εισβολή και κατάληψη µέρους της

Κύπρου (Ιούλιος 1974). Στα πλαίσια αυτά, η Ελλάδα επεδίωκε επίσης τη

χαλάρωση της έντονης εξάρτησης που είχε αναπτύξει µεταπολεµικά στις

Ηνωµένες Πολιτείες (ΗΠΑ).

• Θεώρησε την ένταξη στην Κοινότητα ως ισχυρό παράγοντα που θα συνέβαλε

στην ανάπτυξη και εκσυγχρονισµό της ελληνικής οικονοµίας και κοινωνίας.

Ευρωπαϊκή Ένωση

63

• Επιθυµούσε ως ευρωπαϊκή χώρα, να είναι « παρούσα » και να επηρεάσει τις

διεργασίες για την ευρωπαϊκή ενοποίηση και το πρότυπο της Ευρώπης, στο

οποίο η διαδικασία αυτή θα µπορούσε να οδηγήσει51.

6.3 Η Πορεια της Ελλαδας στην Ευρωπαϊκη Ενωση

Η συµµετοχή της Ελλάδας στην Ευρωπαϊκή Κοινότητα / Ένωση στην περίοδο

1981 -2002 µπορεί να διακριθεί σε τρεις βασικές χρονικές υποπεριόδους : την πρώτη

µεταξύ 1981-1985, τη δεύτερη µεταξύ 1985-1995 και την τρίτη από το 1996 µέχρι

σήµερα.

Η πρώτη περίοδος χαρακτηρίζεται από έντονη αµφισβήτηση ορισµένων

σοβαρών πτυχών της ευρωπαϊκής ενοποίησης. Παράλληλα, επιδιώχθηκε η

αναθεώρηση της θέσης της χώρας στην Κοινότητα µε τη διαµόρφωση ενός « ειδικού

καθεστώτος » σχέσεων και ρυθµίσεων. Για το σκοπό αυτό, η Ελλάδα υπέβαλε, το

Μάρτιο του 1982, Υπόµνηµα µε το οποίο ζήτησε πρόσθετες αποκλίσεις από την

εφαρµογή ορισµένων κοινοτικών πολιτικών καθώς και πρόσθετη οικονοµική

ενίσχυση για την αναδιάρθρωση της ελληνικής οικονοµίας. Η Ευρωπαϊκή Επιτροπή

αναγνώρισε ως βάσιµο µόνο το δεύτερο αίτηµα το οποίο ουσιαστικά ικανοποιήθηκε

µε την έγκριση, το 1985, των Μεσογειακών Ολοκληρωµένων Προγραµµάτων

(ΜΟΠ). Η σηµασία των ΜΟΠ όµως ήταν µεγαλύτερη των πρόσθετων πόρων που

εγκρίθηκαν τότε για την Ελλάδα γιατί εγκαινίασαν την προσπάθεια για την ανάπτυξη

διαρθρωτικής πολιτικής από πλευράς ΕΕ, η οποία αποκρυσταλλώθηκε το 1988 στη

νέα διαρθρωτική πολιτική, το πρώτο «πακέτο Delors».

Στα γενικότερα θέµατα της ευρωπαϊκής ολοκλήρωσης, και ειδικότερα στις

προσπάθειες και τα σχέδια για την εµβάθυνση της ενοποίησης στο θεσµικό, πολιτικό

και αµυντικό τοµέα, η Ελλάδα υπήρξε ιδιαίτερα επιφυλακτική την περίοδο αυτή.

Στη δεύτερη περίοδο της συµµετοχής της, η πολιτική που προβάλλει η Ελλάδα

στην ΕΕ, χαρακτηρίζεται βαθµιαία από εντονότερες φιλο-ενοποιητικές θέσεις.

51 Βλ. «100 χρόνια Ελλάδα», Εκδόσεις Η. Μανιατέα, Αθήνα 1999, σελ.214.

Κυπρή Ευρυδίκη-Αριστέα

64

Ιδιαίτερα από το 1988 και µετά, αρχίζει να υποστηρίζει το « οµοσπονδιακό » πρότυπο

ενοποίησης καθώς και την ανάπτυξη κοινής πολιτικής σε νέους τοµείς (παιδεία,

υγεία, περιβάλλον), την ενίσχυση των υπερεθνικών θεσµών (Επιτροπή και

Κοινοβούλιο) και την ανάπτυξη κοινής εξωτερικής πολιτικής και πολιτικής

ασφαλείας από την Ένωση. Από την άλλη πλευρά όµως υπάρχουν ακόµη αντιφάσεις,

τόσο στον οικονοµικό τοµέα, µε την απόκλιση της χώρας από το µέσο «κοινοτικό»

επίπεδο ανάπτυξης, όσο και στον πολιτικό, µε το πρόβληµα της ονοµασίας της πΓ∆Μ

που εκτονώθηκε µε την υπογραφή της ενδιάµεσης Συµφωνίας.

Παράλληλα, από το 1987, η Ελλάδα αρχίζει να αναδεικνύει ως κύριο πολιτικό

στόχο τη διασφάλιση της προοπτικής ένταξης της Κύπρου στην Ευρωπαϊκή

Κοινότητα. Για το σκοπό αυτό, υποστήριξε την Κυβέρνηση της Λευκωσίας στην

υποβολή, από την τελευταία, αίτησης για ένταξη, τον Ιούνιο του 1990.

Η τρίτη περίοδος της συµµετοχής της Ελλάδας στην Κοινότητα / Ένωση, την

οποία διανύουµε, ξεκίνησε το 1996 και χαρακτηρίζεται από ακόµα µεγαλύτερη

υποστήριξη προς την ιδέα και τη διαδικασία της ευρωπαϊκής ολοκλήρωσης και την

εµβάθυνση της ενοποίησης σε όλους τους τοµείς, µε άξονα µάλιστα το οµοσπονδιακό

µοντέλο. Χαρακτηρίζεται ακόµα από την προσπάθεια υψηλότερης οικονοµικής και

κοινωνικής σύγκλισης µε την επίτευξη των « κριτηρίων σύγκλισης » της Συνθήκης

του Μάαστριχτ και τη συµµετοχή της χώρας ως πλήρες µέλος σε ενιαίο νόµισµα

(ευρώ) και την Οικονοµική και Νοµισµατική Ένωση (ΟΝΕ) από την 1η Ιανουαρίου

2002.

Ευρωπαϊκή Ένωση

65

ΜΕΡΟΣ ΠΕΜΠΤΟ

7 ΣΥΝΤΑΓΜΑΤΙΚΗ ΘΕΜΕΛΙΩΣΗ ΤΗΣ ΠΡΟΣΧΩΡΗΣΗΣ
ΤΗΣ ΕΛΛΑ∆ΑΣ ΣΤΗΝ ΚΟΙΝΟΤΗΤΑ (Άρθρο 28,
Σ1975/1986/2001)

Ά ρ θ ρ ο 2 8 Σ

1. Οι γενικά παραδεγµένοι κανόνες του διεθνούς δικαίου, καθώς και οι διεθνείς

συµβάσεις, από την επικύρωση τους µε νόµο και τη θέση τους σε ισχύ, σύµφωνα µε

τους όρους καθεµιάς, αποτελούν αναπόσπαστο µέρος του εσωτερικού ελληνικού

δικαίου και υπερισχύουν από κάθε άλλη αντίθετη διάταξη νόµου. Η εφαρµογή των

κανόνων του διεθνούς δικαίου και τον διεθνών συµβάσεων στους αλλοδαπούς τελεί

πάντοτε υπό τον όρο της αµοιβαιότητας.

2. Για να εξυπηρετηθεί σπουδαίο εθνικό συµφέρον και να προαχθεί η συνεργασία µε

άλλα κράτη, µπορεί να αναγνωρισθούν, µε συνθήκη ή συµφωνία, σε όργανα

διεθνών οργανισµών αρµοδιότητες που προβλέπονται από το Σύνταγµα. Για την

ψήφιση νόµου που κυρώνει αυτή τη συνθήκη ή συµφωνία απαιτείται πλειοψηφία

των τριών πέµπτων του όλου αριθµού των βουλευτών.

3. Η Ελλάδα προβαίνει ελεύθερα, µε νόµο που ψηφίζεται από την απόλυτη

πλειοψηφία του όλου αριθµού των βουλευτών, σε περιορισµούς ως προς την

άσκηση της εθνικής κυριαρχίας της, εφόσον αυτό υπαγορεύεται από σπουδαίο

εθνικό συµφέρον, δεν θίγει τα δικαιώµατα του ανθρώπου και τις βάσεις του

δηµοκρατικού πολιτεύµατος και γίνεται µε βάση τις αρχές της ισότητας και µε

τον όρο της αµοιβαιότητας.

Ερµηνευτική δήλωση:

Το άρθρο 28 αποτελεί θεµέλιο για τη συµµετοχή της Χώρας στις διαδικασίες της

ευρωπαϊκής ολοκλήρωσης.

Κυπρή Ευρυδίκη-Αριστέα

66

7.1 Το Αρθρο 28Σ ως Συνταγµατικο Ερεισµα για την
Προσχωρηση της Ελλαδας στην Ευρωπαϊκη Κοινοτητα

Το ΄Αρθρο 28Σ θεσπίζει το συνταγµατικό καθεστώς που διέπει τις διεθνείς

συµβατικές σχέσεις και δεσµεύσεις που αναλαµβάνει η Ελλάδα. Το άρθρο 28Σ

περιλαµβάνει, ειδικότερα, διαδικαστικούς κανόνες, οι οποίοι ορίζουν το πώς η

Ελλάδα εκφράζει κατά τρόπο συνταγµατικά έγκυρο τη διεθνή συµβατική της

βούληση και ουσιαστικούς περιορισµούς, από τους οποίους προκύπτει το µέχρι πού

µπορούν να φθάσουν οι συνταγµατικά επιτρεπτές διεθνείς υποχρεώσεις που

αναλαµβάνει. Θέτει, δηλαδή, το άρθρο 28Σ κριτήρια συνταγµατικότητας των διεθνών

συµβατικών δεσµεύσεων που αναλαµβάνει η Ελλάδα: επιτρέπει ορισµένες και δεν

επιτρέπει ορισµένες άλλες, ενώ, παράλληλα, µε την υπαγωγή των διεθνών

συµβατικών δεσµεύσεων της Ελλάδας σε συνταγµατικό καθεστώς, υπάγονται οι

δεσµεύσεις αυτές σε έλεγχο συνταγµατικότητας από αρµόδια όργανα του ελληνικού

κράτους52.

Το άρθρο 28Σ µπορεί να χωριστεί σε δύο ενότητες: µια ενότητα περιέχεται

στην πρώτη παράγραφο, η οποία έχει γενικό χαρακτήρα και ρυθµίζει, σε συνδυασµό

µε το άρθρο 28Σ, τη διαδικασία µε την οποία η Ελλάδα συνάπτει διεθνείς συµβάσεις

και την ισχύ των κανόνων του διεθνούς δικαίου στην Ελλάδα53. Η δεύτερη ενότητα

που περιέχεται στις παραγράφους 2 και 3, εισάγει δυο νέα στοιχεία: τη δυνατότητα να

ανατίθεται σε όργανα διεθνών οργανισµών η άσκηση συνταγµατικών αρµοδιοτήτων

και, ιδίως, τη δυνατότητα να περιορίζεται η Ελλάδα ως προς την άσκηση της εθνικής

της κυριαρχίας.

Οι διατάξεις, που µας ενδιαφέρουν εδώ, είναι οι παράγραφοι 2 και 3 του

άρθρου 28Σ. Πρόκειται για καινούριες διατάξεις, που προστέθηκαν κατά την

αναθεώρηση του Συντάγµατος µετά το τέλος της απριλιανής δικτατορίας,

αναθεώρηση που οδήγησε στο Σύνταγµα του 1975. Ο ρυθµιστικός πυρήνας της παρ.

2 είναι η αναγνώριση αρµοδιοτήτων που προβλέπει το Σύνταγµα σε όργανα διεθνών

52 Βλ. Γ. ∆ρόσος «Ελληνική συνταγµατική τάξη και Ευρωπαϊκές Κοινότητες στις διεθνείς σχέσεις :
Μελέτη για ορισµένες σύγχρονες διαστάσεις της πρακτικής των διεθνών συµβατικών ρυθµίσεων»,
Αθήνα-Κοµοτηνή, 1987,σελ. 57.
53 Το θέµα αυτό ρυθµίζεται κατά τρόπο αντίστοιχο µε τη λύση που τελικά δόθηκε, κυρίως από τη
νοµολογία, κατά το παρελθόν.

Ευρωπαϊκή Ένωση

67

οργανισµών. Στην περίπτωση της παρ. 3, ο ρυθµιστικός πυρήνας είναι η δυνατότητα

αποδοχής περιορισµών στην άσκηση της εθνικής κυριαρχίας.

Αυτό που θα πρέπει πρώτα να εξεταστεί είναι οι ουσιαστικές και

διαδικαστικές προϋποθέσεις που προβλέπουν οι παρ. 2 και 3 του άρθρου 28Σ.

Μια κοινή ουσιαστική προϋπόθεση και στις δύο παραγράφους είναι η

εξυπηρέτηση «σπουδαίου εθνικού συµφέροντος». Το Σύνταγµα, παρ' όλο ότι απαιτεί

σπουδαίο εθνικό συµφέρον, δεν προχωρεί, φυσικά, και στον προσδιορισµό του. Ο

προσδιορισµός αυτός δεν γίνεται βάσει νοµικών, αλλά εξωνοµικών, κυρίως

πολιτικών και οικονοµικών κριτηρίων, που δεν υπόκεινται σε δικαστικό έλεγχο. Το

ίδιο εφαρµόζεται στο στοιχείο του αναγκαίου της προσχώρησης και συµµετοχής, που

περιέχει η λέξη»εξυπηρετώ». Το Σύνταγµα αναθέτει στην Κυβέρνηση και τη Βουλή

την κρίση, αν η προσχώρηση και συµµετοχή είναι αναγκαίες για λόγους σπουδαίου

εθνικού συµφέροντος. Η κρίση αυτή δεν µπορεί να ελεγχθεί από τα δικαστήρια54.

Οι άλλες ουσιαστικές προϋποθέσεις που προβλέπονται στις δυο παραγράφους

διαφέρουν. Η παρ. 2 απαιτεί µία µόνο ουσιαστική προϋπόθεση ακόµη, την προαγωγή

της συνεργασίας µε άλλα κράτη. Η απαίτηση αυτή µοιάζει ταυτολογική, µε δεδοµένη

την ανάγκη ύπαρξης «διεθνούς συνθήκης ή συµφωνίας» και την αναφορά σε διεθνή

οργανισµό, που αποτελούν µορφές διακρατικής συνεργασίας. Ακόµη και αν

δεχθούµε ότι για «να προαχθεί η συνεργασία µε άλλα κράτη» σηµαίνει απλώς

«ενεργώντας σε συνεργασία µε άλλα κράτη», πάλι η απαίτηση διεθνούς συνθήκης

καλύπτει την προϋπόθεση αυτή. Η απαίτηση συνεργασίας αποκτάει περιεχόµενο,

έστω και διακηρυκτικό µάλλον παρά περιοριστικό, µόνον αν θεωρηθεί ότι υπονοείται

στενότερη συνεργασία ή κάτι παρόµοιο55.

Πολυάριθµες και ενδιαφέρουσες ουσιαστικές προϋποθέσεις θέτει η παρ. 3

του άρθρου 28Σ:

(α) να µη θίγονται τα δικαιώµατα του ανθρώπου,

54 Βλ. Νίκου Σκανδάµη «Ευρωπαϊκό ∆ίκαιο : Θεσµοί και έννοµες τάξεις της Ευρωπαϊκής Ένωσης»,
Αθήνα-Κοµοτηνή, 1997, σελ. 337 επ.
55 Βλ. Αργύρης Α. Φατούρος – Αστέρης ∆. Πλιάκος «Κεφάλαια Ευρωπαϊκού Κοινοτικού ∆ικαίου»,
Αθήνα, 2000, σελ. 116.

Κυπρή Ευρυδίκη-Αριστέα

68

(β) να µη θίγονται οι βάσεις του δηµοκρατικού πολιτεύµατος και

(γ) ο περιορισµός να γίνεται µε βάση την αρχή της ισότητας και υπό τον όρο

της αµοιβαιότητας.

Η προϋπόθεση ότι η προσχώρηση και συµµετοχή δεν πρέπει να θίγουν τα

δικαιώµατα του ανθρώπου αναφέρεται σε µια νοµική έννοια που, προπάντων µετά το

δεύτερο παγκόσµιο πόλεµο, αποτέλεσα το αντικείµενο εκτενούς νοµικής ανάλυσης

και νοµολογίας. Είναι εποµένως επιδεκτική νοµικής αξιολόγησης και δικαστικού

ελέγχου. Πρέπει να σηµειωθεί ότι το Σύνταγµα αναφέρεται γενικά στα δικαιώµατα

του ανθρώπου και όχι ειδικά στα ατοµικά δικαιώµατα, όπως τα κατοχυρώνουν το

ίδιο το Ελληνικό Σύνταγµα και οι κατ' εξουσιοδότησή του εκδιδόµενοι νόµοι. Η παρ.

3 απαιτεί να µη θιγεί η συνολική προστασία των ανθρωπίνων δικαιωµάτων συνέπεια

της προσχώρησης ή της συµµετοχής της Ελλάδας στην Κοινότητα. Στην ουσία τους

τα ανθρώπινα δικαιώµατα πρέπει να παραµείνουν κατοχυρωµένα και δικαστικώς

προστατευµένα56.

Η άλλη ουσιαστική προϋπόθεση της προσχώρησης είναι ότι δεν θίγονται οι

βάσεις του δηµοκρατικού πολιτεύµατος. Πάλι πρέπει να παρατηρηθεί ότι το

Σύνταγµα δεν επιµένει στην ελληνική µορφή δηµοκρατικού πολιτεύµατος, αλλά στις

βάσεις του δηµοκρατικού πολιτεύµατος, όπως δηλαδή οι ελεύθερες, περιοδικές

εκλογές, η καθολική ψηφοφορία, το πολυκοµµατικό σύστηµα, η ελεύθερη

αντιπολίτευση, ο ελεύθερος τύπος κ.λ.π. Ενώ οι τελευταίες δύο προϋποθέσεις

υπάρχουν και το κοινοτικό επίπεδο, τα πολιτικά αποφασιστικά όργανα της

Κοινότητας υστερούν στο βαθµό της δηµοκρατικής νοµιµοποίησης, που είναι

απαραίτητος για ένα δηµοκρατικό οργανισµό. Η Επιτροπή διορίζεται και δεν

εκλέγεται, ενώ το κέντρο της πολιτικής εξουσίας της Κοινότητας, δηλαδή το

Συµβούλιο, δεν βασίζεται σε κοινοτικές, αλλά σε εθνικές εκλογές που, όµως, δεν

διεξάγονται για το σκοπό αυτό. Το Ευρωπαϊκό Κοινοβούλιο είναι µεν από το 1979

άµεσα εκλεγµένο, αλλά δεν έχει ακόµη παρά περιορισµένες εξουσίες. Παρ' όλα αυτά,

η προηγούµενη ακρόαση των θιγόµενων συµφερόντων είναι τόσο διαδεδοµένη και η

διαφάνεια της διοίκησης τόσο κοινή στις Βρυξέλλες, ώστε το λεγόµενο

56 Βλ. Π. ∆. ∆αγτόγλου «Ευρωπαϊκό Κοινοτικό ∆ίκαιο», Αθήνα, 1985, σελ. 71.

Ευρωπαϊκή Ένωση

69

«δηµοκρατικό έλλειµµα των κοινοτικών οργάνων» είναι στην πράξη πολύ µικρότερο

παρά στη θεωρία. Η προσχώρηση και συµµετοχή της Ελλάδας στην Ευρωπαϊκή

Κοινότητα στη σηµερινή της κατάσταση ασφαλώς δεν θίγει τις «βάσεις» του

δηµοκρατικού πολιτεύµατος57.

Τέλος, η προσχώρηση επιτρέπεται από το Σύνταγµα υπό την προϋπόθεση ότι

γίνεται «βάσει των αρχών της, ισότητας και υπό τον όρο της αµοιβαιότητας». Αυτό

σηµαίνει ότι η Ελλάδα µπορούσε να προσχωρήσει και µπορεί να παραµείνει στην

Κοινότητα µόνο ως ισότιµο µέλος, τόσο υπό την έννοια της απόλαυσης ωφεληµάτων

όσο και υπό την έννοια της συµµετοχής στη λήψη πολιτικών αποφάσεων. Από την

άλλη πλευρά, το Σύνταγµα δεν επιτρέπει την προσχώρηση ή παραµονή σε µια

Κοινότητα «δύο επιπέδων» ή «δύο ταχυτήτων», όπου τα οικονοµικώς προηγµένα

κράτη-µέλη θα αποτελούσαν µια χωριστή οµάδα µε δική της εξέλιξη και δικά της

προνόµια. Μια τέτοια εξέλιξη θα εξασθένιζε άλλωστε θεσµικά την Κοινότητα και θα

ήταν, σύµφωνα µε µια άποψη που έχει διατυπώσει το ∆ικαστήριο, ασυµβίβαστη µε

το κοινοτικό δίκαιο58. Η προϋπόθεση της αµοιβαιότητας59 δεν είναι ασυµβίβαστη µε

την αρχή του κοινοτικού δικαίου, ότι επί µη τήρησης των συµβατικών υποχρεώσεων

εκ µέρους ενός κράτους-µέλους τα άλλα κράτη-µέλη δεν απαλλάσσονται από την

υποχρέωση τους να εκπληρώσουν τις συµβατικές τους υποχρεώσεις, έχοντας µόνο το

δικαίωµα να προσφύγουν στις κοινοτικές διαδικασίες που προβλέπονται για τις

περιπτώσεις αυτές στις συνθήκες. Η προϋπόθεση της ισότητας αφορά και τους

Έλληνες πολίτες στις σχέσεις τους έναντι των πολιτών των άλλων κρατών-µελών,

γιατί η προστασία των ανθρωπίνων δικαιωµάτων δεν καλύπτει πάντοτε τη

διαφοροποίηση βάσει της ιθαγένειας. Το κοινοτικό δίκαιο καθιστά την απαγόρευση

της δυσµενούς µεταχείρισης κοινοτικών αλλοδαπών θεµελιώδη αρχή της Κοινότητας

57 Βλ. Ηλιοπούλου-Στράγγα «Ελληνικό Συνταγµατικό ∆ίκαιο και Ευρωπαϊκή Ενοποίηση», Αθήνα-
Κοµοτηνή 1996, σελ. 43.
58 Γνωµοδότηση ∆ΕΚ 1 / 76, Συλλ. 1977, 741 (759 / 60)
59 Για την έννοια της κατά το άρθρο 55 του γαλλικού συντάγµατος αρχής της αµοιβαιότητας βλ. την
απόφαση του Γαλλικού Συνταγµατικού Συµβουλίου της 30.12.1980 : Το άρθρο 55 δεν εµποδίζει την
ψήφιση νόµου που προσαρµόζει το γαλλικό δίκαιο µε τη Συνθήκη. Ο κανόνας της αµοιβαιότητας
αφορά την υπεροχή των συνθηκών έναντι των νόµων, αλλά δεν αποτελεί προϋπόθεση της
συνταγµατικότητας του νόµου.

Κυπρή Ευρυδίκη-Αριστέα

70

(άρθρο 7 ΣυνθΕΚ) και εποµένως ικανοποιεί την απαίτηση του άρθρου 28 παρ. 3 του

Συντάγµατος60.

Το Σύνταγµα όµως επιβάλλει και διαδικαστικές προϋποθέσεις στις δυο

παραγράφους που εξετάζουµε. Οι προϋποθέσεις αυτές εκφράζουν τη συνταγµατική

απαίτηση να υπάρχει υψηλός βαθµός συναίνεσης όταν η χώρα προβαίνει σε µεγάλης

σηµασίας διεθνείς ενέργειες που θα την δεσµεύουν στο µέλλον. Έχουν όµως και

προφανή άµεση πρακτική σηµασία. Και στις δυο παραγράφους απαιτείται ειδική

πλειοψηφία κατά την ψήφιση του σχετικού νόµου, αλλά η πλειοψηφία είναι

διαφορετική σε κάθε περίπτωση. Η παρ. 2 απαιτεί πλειοψηφία των τριών πέµπτων,

ενώ η παρ. 3 απαιτεί απόλυτη πλειοψηφία (του συνόλου των βουλευτών, και στις δύο

περιπτώσεις)61.

Εν όψει αυτής της διαφοράς µεταξύ των διαδικαστικών και ουσιαστικών

προϋποθέσεων των αποφάσεων που προβλέπουν οι παρ. 2 και 3, αµφισβητήθηκε

ποια από τις δύο έπρεπε να εφαρµοστεί κατά την προσχώρηση της Ελλάδας στην

Ευρωπαϊκή Κοινότητα.

Γενικά, οι παράγραφοι 2 και 3 του άρθρου 28Σ διέπονται από µια εσωτερική

συνάφεια, η οποία και επιβάλλει να θεωρηθούν ένα ενιαίο και αδιαχώριστο σύνολο.

Πρόκειται δε για µια νοηµατική συνάφεια και συνάφεια λειτουργίας και

αποτελεσµάτων, και όχι απλά και µόνο για µια ταυτότητα ή γειτνίαση των σκοπών

των δύο παραγράφων. Μια εγγύτερη έρευνα των δύο παραγράφων καταδεικνύει ότι:

(α) η αναγνώριση αρµοδιοτήτων σε όργανα διεθνών οργανισµών δεν έχει

πρακτική αξία χωρίς παράλληλο περιορισµό της εθνικής κυριαρχίας, και

(β) ο περιορισµός της εθνικής κυριαρχίας είναι νοητός µόνο αν συνδυασθεί

µε αναγνώριση αρµοδιοτήτων που ασκούνται από όργανα ξένων κρατών ή διεθνών

οργανισµών.

60 Βλ. Π.∆. ∆αγτόγλου «Ευρωπαϊκό Κοινοτικό δίκαιο», Αθήνα, 1985, σελ.72.
61 Αντίθετα, το άρθρο 28 παρ. 32 µπορεί να λειτουργήσει και αποσυνδεδεµένο από το άρθρο 28 παρ. 2
Σ όταν οι περιορισµοί της εθνικής κυριαρχίας που συνεπάγεται η εφαρµογή του συνδέονται µε
αµοιβαίους περιορισµούς άλλων κρατών και όχι µε την άσκηση αρµοδιοτήτων εκ µέρους διεθνών
οργανώσεων.

Ευρωπαϊκή Ένωση

71

Η παραπάνω παρατήρηση οδηγεί στο συµπέρασµα ότι τουλάχιστον το άρθρο

28 παρ. 2Σ, το οποίο προβλέπει τη δυνατότητα να αναγνωρίζονται προβλεπόµενες

από το Σύνταγµα αρµοδιότητες σε όργανα διεθνών οργανισµών, δεν µπορεί να

λειτουργήσει αποσυνδεδεµένο από το άρθρο 28 παρ. 3Σ που προβλέπει τη

δυνατότητα να υποβάλλεται η Ελλάδα σε περιορισµούς ως προς την άσκηση

κυριαρχικών της δικαιωµάτων. Αυτό σηµαίνει ότι κατά µεγάλο βαθµό και

οπωσδήποτε σε συνάρτηση µε τη συµµετοχή της Ελλάδας σε ένα διεθνή οργανισµό,

οι παράγραφοι 2 και 3 του άρθρου 28Σ δεν µπορεί παρά να εφαρµόζονται από κοινού

και δεν είναι δυνατόν να εφαρµοστούν χωριστά. Συνιστούν ένα ενιαίο σύνολο, ένα

«complex normatif» κατά τον επιτυχή χαρακτηρισµό του καθηγητή Ευρυγένη, το

οποίο αντιστοιχεί στο «complex conceptuel» των επίσης αδιαχώριστων εννοιών

«αναγνώριση αρµοδιοτήτων σε όργανα διεθνών οργανισµών, περιορισµός στην

άσκηση κυριαρχικών δικαιωµάτων»62.

Συνοψίζοντας, οι παράγραφοι 2 και 3 του άρθρου 28Σ, τουλάχιστον σε σχέση

µε τη συµµετοχή της Ελλάδας σε διεθνείς οργανώσεις και την αναγνώριση σ' αυτές

αρµοδιοτήτων που ασκούνται από τα όργανα τους αλλά παράγουν άµεσα

αποτελέσµατα στην ελληνική έννοµη τάξη, θεσπίζουν µια ενιαία ρύθµιση. Η ρύθµιση

αυτή λειτουργεί, κατά τον επιτυχή χαρακτηρισµό που διατύπωσε ο Ipsen για το

αντίστοιχο άρθρο 24 του θεµελιώδους Νόµου της Οµοσπονδιακής ∆ηµοκρατίας της

Γερµανίας, ως µοχλός που διευκολύνει τη διεθνή ενσωµάτων της Ελλάδας63.

Ειδικότερα όσο αφορά το κοινοτικό δίκαιο, αυτό δεν εισάγεται στην ελληνική

έννοµη τάξη κατά κάποιον υπερβατικό τρόπο. ∆ιέρχεται από τις διαύλους που

χαράσσει το Ελληνικό Σύνταγµα. Ακριβέστερα: η ισχύς και η εφαρµογή των

κανόνων του κοινοτικού δικαίου στην ελληνική έννοµη τάξη είναι νοµικά εφικτή

µόνο επειδή το Ελληνικό Σύνταγµα θεσπίζει τέτοιες διαύλους και παρέχει έτσι τη

νοµική δυνατότητα στα αρµόδια κρατικά όργανα να αναλαµβάνουν τις δεσµεύσεις

που συνεπάγεται η προσχώρηση της Ελλάδας στην Κοινότητα. Αυτό σηµαίνει ότι

62 Βλ. Γ. ∆ρόσος «Ελληνική Συνταγµατική Τάξη και Ευρωπαϊκές Κοινότητες στις διεθνείς σχέσεις :
Μελέτη για ορισµένες σύγχρονες διαστάσεις της πρακτικής των διεθνών συµβατικών ρυθµίσεων»,
Αθήνα-Κοµοτηνή, 1987, σελ.116 επ.
63 Βλ. Ipsen, Europäisches Gemeinschaftrecht, σελ. 285, όπου το άρθρο 24 του Θεµελιώδους Νόµου
χαρακτηρίζεται «Integrationschebel»

Κυπρή Ευρυδίκη-Αριστέα

72

«είναι αναγκαίο, πριν απ 'όλα, να αναζητηθεί στο Ελληνικό Σύνταγµα το θεµέλιο της

νοµιµοποίησης της προσχώρησης από την άποψη του εσωτερικού δίκαιον»64.

Η Ελλάδα εντάχθηκε στην Κοινότητα µε το Νόµο 945/1979, σύµφωνα µε τον οποίο

«κυρώνονται και έχουν την κατά το άρθρο 28 του Συντάγµατος ισχύ νόµου» οι

ιδρυτικές συνθήκες της ΕΟΚ, της ΕΚΑΕ και της ΕΚΑΧ.

Ο νόµος αυτός έδωσε λαβή σε έντονες συζητήσεις σχετικά µε το εάν η προσχώρηση

στην Κοινότητα πραγµατοποιείται µε βάση την παράγραφο 2 ή την παράγραφο 3 του

Άρθρου 28 του Συντάγµατος.

Σύµφωνα µε ένα βασικό επιχείρηµα υπέρ της αποδοχής της παραγράφου 2,

«κάθε περιορισµός στην άσκηση της εθνικής κυριαρχίας εµπίπτει στην παράγραφο 3,

ο ειδικός όµως περιορισµός της εθνικής κυριαρχίας για την αναγνώριση

αρµοδιοτήτων σε όργανα διεθνών οργανισµών, κρίνεται από το συνταγµατικό

νοµοθέτη πολύ σοβαρός, υπάγεται στην αυξηµένη πλειοψηφία των τριών πέµπτων

του συνολικού αριθµού των βουλευτών». Περαιτέρω, πρέπει να γίνει δεκτό ότι οι

ουσιαστικές προϋποθέσεις κύρωσης της σχετικής συνθήκης, οι οποίες αναφέρονται

στην παρ. 3 δεν εφαρµόζονται και στην περίπτωση της παρ. 2, διότι αντισταθµίζονται

από την απαιτούµενη αυξηµένη πλειοψηφία του νοµοθετικού σώµατος65.

Η δεύτερη άποψη, η οποία υποστηρίζει ότι για την προσχώρηση της Ελλάδας

στις Ευρωπαϊκές Κοινότητες πρέπει να εφαρµοστεί η παρ. 3 του άρθρου 28Σ

στηρίζεται στο ότι κατά την παρ. 2 του άρθρου 28Σ αναγνώριση αρµοδιοτήτων κατά

το Σύνταγµα σε όργανο διεθνών οργανισµών είναι «µια περίπτωση των περιορισµών

στην άσκηση της εθνικής κυριαρχίας που ορίζει η παρ. 3 του άρθρου 28Σ». Κατά την

άποψη αυτή «η αναγνώριση αρµοδιοτήτων» είναι η ίδια ένας «περιορισµός

κυριαρχίας» που αποτελεί την ευρύτερη έννοια. Από την άλλη πλευρά, υπάρχουν

περιορισµοί κυριαρχίας, που δεν µπορούν να χαρακτηριστούν ως αναγνώριση

αρµοδιοτήτων σε διεθνείς οργανισµούς, αν και έχουν παρόµοιες ή και µεγαλύτερες

64 Βλ. Evrigenis, Aspects institutionnels et juridique de l’ élargissement, L’impact de l’ adhesion sur les
institutions et les droits des pays candidates Q Grèce. Semaine de Bruges, 1978, σελ. 3.
65 Βλ. το υπ’ αριθµ. 406 / 1980 Πρακτικό επεξεργασίας διατάγµατος (εισηγητής Γεράρης). Βλ. επίσης
Νίκου Σκανδάµη «Ευρωπαϊκό ∆ίκαιο : Θεσµοί και έννοµες τάξεις της Ευρωπαϊκής Ένωσης», Αθήνα-
Κοµοτηνή, 1997, σελ. 342 επ.

Ευρωπαϊκή Ένωση

73

συνέπειες. Και η υπέρ της εφαρµογής της παρ. 3 του άρθρου 28Σ άποψη καταλήγει:

«Προσχωρώντας στις Κοινότητες ένα κράτος δεν αναγνωρίζει απλώς αρµοδιότητες

στα κοινοτικά όργανα. Αυτή είναι µια δυαδιστική αντίληψη την οποία ξεπερνά η

κοινοτική ιδέα. Το κράτος-µέλος γίνεται συστατικό µέρος µιας ολότητας που δεν

είναι απλώς το άθροισµα των µερών, αλλά κάτι περισσότερο και διαφορετικό, ένα

aliud σχετικά τόσο µε αυτά όσο και µε τους παραδοσιακούς διεθνείς οργανισµούς.

Για το λόγο αυτό το ευρύτερο πλαίσιο των "περιορισµών" της κυριαρχίας στην παρ.

3 είναι καταλληλότερο, γιατί καλύπτει χαρακτηριστικές κοινοτικές έννοιες, όπως την

υπεροχή και την άµεση ισχύ του κοινοτικού δικαίου»66.

Τέλος, υπάρχει και µια τρίτη άποψη, σύµφωνα µε την οποία το περιεχόµενο

των συνθηκών και η φύση του κοινοτικού δικαίου καθιστούν αναγκαία την

προσφυγή, αθροιστικά και αδιάκριτα, και στις δυο αυτές παραγράφους του άρθρου

28Σ. Εποµένως, η λογική ερµηνεία φαίνεται να οδηγεί στην παραδοχή, ότι οι

απαιτούµενοι αυστηρότεροι πιο πάνω όροι για το «περιεχόµενο» δηλαδή τον

προαναφερόµενο περιορισµό της κυριαρχίας, δεν µπορούν να αγνοηθούν για το

«περιέχον», δηλαδή την αναγνώριση των προβλεπόµενων ,από το Σύνταγµα

αρµοδιοτήτων, η οποία συνεπάγεται, όπως σηµειώνεται, µερική αλλοίωση των

λειτουργιών που συντάσσουν την πολιτεία. Έτσι, λογικά συνδυάζονται οι

αυστηρότερες ουσιαστικές προϋποθέσεις της παρ. 3 µε τις αυστηρότερες

διαδικαστικές προϋποθέσεις της παρ.2. Την ερµηνευτική αυτή αντίληψη φαίνεται να

ακολούθησε και ο νοµοθέτης του κυρωτικού της συνθήκης προσχώρησης της

Ελλάδας νόµου 945/1979, που περιορίζεται στην παράθεση του άρθρου 28 Σ χωρίς

να εξειδικεύει τη θεµελιωτική του νόµου παράγραφο του άρθρου 28, τον κυρώνει

όµως µε την αυξηµένη, κατά την παρ.2, πλειοψηφία των 3/5 του όλου αριθµού των

βουλευτών, εκτιµώντας σωστά ότι συντρέχουν και οι ουσιαστικές προϋποθέσεις της

παρ. 3 του άρθρου 28Σ. Μετά από όλες τις παραπάνω παρατηρήσεις µπορεί κανείς να

καταλήξει στο συµπέρασµα ότι το συνταγµατικό έρεισµα για την προσχώρηση της

66 Βλ. Κυπραίου Μ. «Σχέση Συντάγµατος και Ευρωπαϊκού ∆ικαίου», Αθήνα, 1987, σελ. 30.

Κυπρή Ευρυδίκη-Αριστέα

74

Ελλάδας στις Ευρωπαϊκές Κοινότητες βρίσκεται στο ρυθµιστικό σύνολο των

παραγράφων 2 και 3 του άρθρου 28 του Συντάγµατος67.

7.2 Οι Σχέσεις µεταξύ Ελληνικού Συνταγµατικού ∆ικαίου και
του Ευρωπαϊκού Κοινοτικού ∆ικαίου
Οι ενδεχόµενες συγκρούσεις µεταξύ ελληνικού συνταγµατικού και

ευρωπαϊκού κοινοτικού δικαίου απασχόλησαν την ελληνική θεωρία, ήδη πριν από

την προσχώρηση της Ελλάδας στις Κοινότητες. Οι συγκρούσεις εξετάστηκαν όµως,

κατά κανόνα, κατά τρόπο γενικό και αφηρηµένο από την οπτική γωνία της

ιεράρχησης των δυο έννοµων τάξεων, η δε επιστηµονική συζήτηση επικεντρώθηκε

στο ζήτηµα της υπεροχής του κοινοτικού δικαίου όχι έναντι του εθνικού δικαίου

γενικά, αλλά έναντι του Συντάγµατος. Αυτό εξηγείται από το γεγονός ότι στην

ελληνική έννοµη τάξη, υφ' οιανδήποτε ερµηνευτική εκδοχή, το άρθρο 28 παρ. 1 Συντ.

αναγνωρίζει ούτως ή άλλως - υπό τις εκεί οριζόµενες ειδικότερες προϋποθέσεις -

υπερνοµοθετική ισχύ στο διεθνές δίκαιο γενικώς. Η ελληνική θεωρία στο σύνολο της,

είτε ρητά είτε σιωπηρά, δεν αµφισβήτησε πάντως ότι το ενδεχόµενο να υπάρξει

αντίθεση µεταξύ κοινοτικού κανόνα και εθνικού Συντάγµατος είναι πραγµατικά

σπάνιο και οριακό.

7.2.1 Η άποψη της Εγκυκλίου του Υπουργείου ∆ικαιοσύνης

Κατά την υπ'αριθµ. 118960 Εγκύκλιο της 29.12.1980 του Υπουργείου

∆ικαιοσύνης για την εφαρµογή του κοινοτικού δικαίου από τα ελληνικά δικαστήρια,

το κοινοτικό δίκαιο «ενσωµατώνεται στο εσωτερικό δίκαιο», αποτελεί δηλαδή

«εσωτερικό δίκαιο του κάθε κράτους-µέλους»,σύµφωνα µε την παρ. 1 του άρθρου

2868.

Από όσα αναφέρθηκαν προκύπτει ότι η παραπάνω Εγκύκλιος δέχεται ότι

θεωρητικά «οι κανόνες του εσωτερικού δικαίου δεν µπορούν να συγκρούονται

67 Βλ. Γεωργίου Μ. Βιτάλη «Κοινοτική έννοµη τάξη», Αθήνα, 1988, σελ.20.
68 Την άποψη αυτή είχε υποστηρίξει ο Πρ. ∆αγτόγλου, προσθέτοντας ότι η παρ. 1 του αρθρ. 28
«προϋποθέτει τη συνταγµατικότητα της Συνθήκης Προσχωρήσεως», χωρίς να αναφέρει συγκεκριµένες
σκέψεις που στηρίζουν την κρίση του.

Ευρωπαϊκή Ένωση

75

µεταξύ τους, το ίδιο πρέπει να λεχθεί και για τη σχέση µεταξύ κανόνων του

εσωτερικού δικαίου και κανόνων του κοινοτικού δικαίου, αφού όπως είπαµε και οι

τελευταίοι αποτελούν εσωτερικό δίκαιο». Ακόµη η Εγκύκλιος δέχεται ότι «στην

πράξη είναι δυνατή η σύγκρουση µεταξύ των κανόνων τούτων», δηλαδή του

κοινοτικού δικαίου και του εσωτερικού δικαίου, «λόγω της διαφορετικής καταγωγής

του». Η Εγκύκλιος επιπλέον δέχεται ότι σε τέτοιες περιπτώσεις συγκρούσεων «το µεν

εσωτερικό δίκαιο κοινοτικής προελεύσεως υπερέχει στους τοµείς που έχουν

παραχωρηθεί στις Κοινότητες, το δε εσωτερικό δίκαιο εθνικής προελεύσεως υπερέχει

σ' όλους τους άλλους τοµείς». Στην περίπτωση όµως που υπάρχει αµφισβήτηση ή

αµφιβολία περί της υπεροχής του ενός από τους δύο συγκρουόµενους κανόνες

δικαίου διαφορετικής καταγωγής (κοινοτικής - εθνικής), τότε «την αρµοδιότητα για

την ορθή ερµηνεία έχει το ∆ικαστήριο των Ευρωπαϊκών Κοινοτήτων». Επίσης, η

Εγκύκλιος στο στοιχ. Γ' δέχεται ότι: «Κατ' αρχήν δεν νοείται θέσπιση κανόνων

κοινοτικού δικαίου, αντικειµένων στην εσωτερική συνταγµατική τάξη των κρατών-

µελών, εφ 'όσον αυτό τούτο κοινοτικό δίκαιο εισάγεται βάσει συνταγµατικής

διατάξεως», δηλαδή του άρθρου 28. Ακόµη η Εγκύκλιος αναφέρει ότι: «Ειδικότερα από

ελληνικής πλευράς θα µπορούσε να λεχθεί ότι ο συνταγµατικός νοµοθέτης, προβλεπών

µε το άρθρο 28 του Συντάγµατος, τη δυνατότητα υποταγής της εσωτερικής εννόµου

τάξεως σε κανόνες διεθνούς δικαίου προϋποθέτει ότι οι κανόνες αυτοί σε καµιά

περίπτωση δεν θα αντίκεινται στις λοιπές διατάξεις του Συντάγµατος, διότι διαφορετικά

θα υπήρχε η δυνατότητα εις πάν οργανισµόν να καταλύει τη συνταγµατική τάξη των

κρατών-µελών δια της θεσπίσεως αντίθετων κανόνων. Αν όµως, παρά ταύτα,

σηµειωθεί τοιαύτη σύγκρουση, αυτή θα λυθεί αποκλειστικά και µόνο από το ∆ικαστήριο

των Ευρωπαϊκών Κοινοτήτων»69.

7.2.2 Οι απόψεις της ελληνικής θεωρίας

Εισαγωγικά θα πρέπει να παρατηρηθεί ότι, όπως συνέβη και στη θεωρία

άλλων κρατών-µελών, υπάρχουν συγγραφείς, οι οποίοι υποστηρίζουν την υπεροχή

του κοινοτικού δικαίου ακόµη και έναντι του Συντάγµατος. Όπως δε είναι φυσικό και

69 Βλ. Κυπραίου Μ. «Σχέση Συντάγµατος και Ευρωπαϊκού ∆ικαίου», Αθήνα, 1987, σελ. 50.

Κυπρή Ευρυδίκη-Αριστέα

76

λογικό από τους υπέρµαχους της άνευ όρων υπεροχής του κοινοτικού δικαίου για τη

θεµελίωση της, άλλοι µεν επικαλούνται την ίδια τη φύση του κοινοτικού δικαίου,

άλλοι δε επιχειρούν να ανεύρουν σχετικό έρεισµα στο ίδιο το Σύνταγµα, και

συγκεκριµένα στο άρθρο 28. Ενώ υπάρχουν και ορισµένοι συγγραφείς οι οποίοι

ρητώς παραµένουν επιφυλακτικοί ως προς τη δυνατότητα αναγνώρισης µιας

απεριόριστης υπεροχής του κοινοτικού δικαίου και έναντι του ελληνικού

Συντάγµατος. Τέλος, µια µερίδα της ελληνικής θεωρίας αρνήθηκε την ιεραρχία των

πηγών του δικαίου ως κριτήριο για την επίλυση της αντινοµίας µεταξύ κοινοτικού και

εθνικού κανόνα και προσπάθησε να ανεύρει άλλες οδούς για τη συνταγµατική

θεώρηση της κοινοτικής αρµοδιότητας.

(i) Η αποδοχή της υπεροχής του κοινοτικού δικαίου και έναντι του Συντάγµατος

Ένα µέρος της θεωρίας εκφράστηκε υπέρ της υπεροχής του κοινοτικού

δικαίου και έναντι του Συντάγµατος, χωρίς εν τούτοις και να αποκλείει τη

δυνατότητα δικαστικού ελέγχου κοινοτικών πράξεων σε σχέση µε το Σύνταγµα,

τουλάχιστον στην περίπτωση του ελέγχου της συνδροµής της ουσιαστικής

προϋπόθεσης για την προσχώρηση και τη συµµετοχή στην Κοινότητα που απαιτεί να

µη θίγονται τα δικαιώµατα του ανθρώπου. Με επίκληση της νοµολογίας του ∆ΕΚ η

υπεροχή θεµελιώθηκε στη φύση του κοινοτικού δικαίου και τη φύση και τους

σκοπούς της Κοινότητας. Εντούτοις, ο ίδιος συγγραφέας επικαλέστηκε τη διάταξη

του άρθρου 28 Συντ. - και ειδικότερα για µεν το προγενέστερο της προσχώρησης

κοινοτικό δίκαιο την παρ. Ι, για δε το µεταγενέστερο της προσχώρησης κοινοτικό

δίκαιο τις παρ. 2 και 3 - για να θεµελιώσει την υπεροχή του κοινοτικού έναντι του

ελληνικού κοινού, δηλαδή όχι και έναντι του συνταγµατικού δικαίου70.

Συναφής είναι και η άποψη στη θεωρία που δέχεται ότι η σχέση του

κοινοτικού δικαίου µε τα εθνικά δίκαια δεν προσδιορίζεται από τους κανόνες,

συνταγµατικούς ή άλλους, κάθε εθνικού δικαίου, αλλά από την ίδια τη συνθήκη, τη

φύση της και τις διατάξεις της. Όπως σηµειώνεται στη συνέχεια «µε τη Συνθήκη τα

κράτη-µέλη απέσπασαν από το φάσµα των κυριαρχικών δικαιοδοσιών τους

70 Βλ. Ηλιοπούλου-Στράγγα «Ελληνικό Συνταγµατικό ∆ίκαιο και Ευρωπαϊκή Ενοποίηση», Αθήνα-
Κοµοτηνή, 1996, σελ. 64.

Ευρωπαϊκή Ένωση

77

ορισµένες, αποξενώθηκαν οριστικά και αµετάκλητα απ' αυτές, και τις απένειµαν στην

Κοινότητα, διατηρώντας τις υπόλοιπες. Οι δικαιοδοσίες της Κοινότητας είναι

εποµένως διαφορετικές, χωριστές από τις διατηρηθείσες από τα κράτη-µέλη». Κατά

την άποψη αυτή, η συµµετοχή στην Κοινότητα συνεπάγεται µια παραίτηση από την

εθνική κυριαρχία, παραίτηση η οποία είναι οριστική και αµετάκλητη. Συνεπώς, κατά

την άποψη αυτή, η οποία στηρίζεται στη θεωρία του διαχωρισµού των δικαιοδοσιών,

«κάθε εθνικό δικαστήριο - όπως και κάθε διοικητικό όργανο - πρέπει κάθε φορά που

επιλαµβάνεται ορισµένου θέµατος να θέτει ως αρχικό ερώτηµα, αν το θέµα διέπεται

από το κοινοτικό δίκαιο ή από το εθνικό δίκαιο, αν ανήκει δηλαδή στις δικαιοδοσίες

της Κοινότητας ή αν ανήκει στις διατηρηθείσες δικαιοδοσίες των κρατών-µελών. Αν

κρίνει ως εφαρµοστέο το κοινοτικό δίκαιο, θα χωρίσει ως δικαστήριο της κοινοτικής

νοµικής τάξης, αγνοώντας κάθε διάταξη και του Συντάγµατος ακόµη, της εθνικής

νοµικής τάξης»71.

Η τρίτη άποψη της θεωρίας ναι µεν δέχεται κατ' αρχάς ότι ο Έλληνας

δικαστής µπορεί να θεµελιώσει την υπεροχή του κοινοτικού δικαίου στο Ελληνικό

Σύνταγµα, πλην όµως θεωρεί ότι «η θεµελίωση της υπεροχής του κοινοτικού δικαίου

επί των διατάξεων του εθνικού δικαίου είναι νοµικώς και λογικώς ανέφικτη». Για την

υποστήριξη της θέσης αυτής επισηµαίνεται, µεταξύ άλλων, το επιχείρηµα ότι «µια

συνταγµατική διάταξη αρκεί για να ρυθµίσει την υπεροχή του κοινοτικού δικαίου έναντι

του νόµου και των µικρότερης ισχύς εσωτερικών κανόνων δικαίου, αλλ’ ασφαλώς όχι

για να θεσµοθετήσει την υπεροχή έναντι του ίδιου του συντάγµατος». Στο επίµαχο

όµως ζήτηµα και η άποψη αυτή της θεωρίας καταλήγει στην τοποθέτηση ότι αν και

«ανεπίδεκτος χαρακτηρισµού και ιεραρχήσεως µε κριτήρια ορολογικά ή εννοιολογικά

των εθνικών συστηµάτων δικαίου», εν τούτοις ο κοινοτικός κανόνας, «εάν

συγκρούεται µε διοικητική πράξη έχει ισχύ ανώτερη της πράξης αυτής, εάν συγκρούεται

µε νόµο, έχει ισχύ ανώτερη του νόµου και αν συγκρούεται µε συνταγµατική διάταξη,

έχει ισχύ ανώτερη της συνταγµατικής αυτής διατάξεως. Όχι όλων των συνταγµατικών

71 Κ. Κακούρης, Η σχέση της κοινοτικής νοµικής τάξης µε τις νοµικές τάξεις των κρατών-µελών,
ΕΕΕυρ∆, 1986, σελ. 525 επ., και ο ίδιος. Ζητήµατα σχετικά µε τη σχέση της κοινοτικής νοµικής τάξης
µε τις νοµικές τάξεις των κρατών-µελών,Ελλ∆νη,1988, σελ. 1051 επ.

Κυπρή Ευρυδίκη-Αριστέα

78

διατάξεων κράτους-µέλους γενικά, αλλά µόνον αυτής που εµποδίζει την εφαρµογή του

και την παραγωγή των αποτελεσµάτων που προσιδιάζουν σε αυτή»72.

Τέλος, κατά µια άλλη άποψη στη θεωρία, «η αναζήτηση ερεισµάτων στο

ελληνικό Σύνταγµα για την αποδοχή τον κοινοτικού γεγονότος µε όλες τις συνέπειες

του, δεν µπορεί να έχει την έννοια παρά ενός ερµηνευτικού πολιτικού γνώµονα,

υποχρεωτικού για τα αρµόδια κατά το Σύνταγµα όργανα στις πρωτογενείς στιγµές της

προσχώρησης της Ελλάδας στις Ευρωπαϊκές Κοινότητες ή της αποδοχής των

σπουδαίων φάσεων της Ευρωπαϊκής Οµοσπονδίωσης». Σύµφωνα µε την άποψη αυτή,

η θέση και ειδικότερα το είδος της υπεροχής που θα αναπτύξει το κοινοτικό δίκαιο,

προγενέστερο ή µεταγενέστερο, «προκύπτει από την ίδια την υπέρτερη κοινοτική

έννοµη τάξη, σύµφωνα µε τις ιδρυτικές Συνθήκες της, στις οποίες αναφέρεται η Πράξη

Προσχώρησης». Σχετικά µε την έκταση της αρχής της υπεροχής, σύµφωνα µε την

παραπάνω γνώµη, η κοινοτική τάξη την προσδιορίζει «µε απαρέγκλιτο τρόπο:

οποιοσδήποτε κοινοτικός κανόνας υπερέχει οιουδήποτε εθνικού κανόνα»,

συµπεριλαµβανοµένου και του Συντάγµατος και µάλιστα όλων ανεξαιρέτως των

διατάξεων του, αναθεωρησίµων και µη. Θα πρέπει πάντως να σηµειωθεί ότι ο

υποστηρικτής της άποψης αυτής θεωρεί ότι ο µέσω του άρθρου 28 παρ. 3 Συντ.

γινόµενος αποδεκτός περιορισµός στην άσκηση των εθνικών δικαιοπαραγωγικών

αρµοδιοτήτων προς όφελος των Ευρωπαϊκών Κοινοτήτων, σε σηµείο που να θίγονται

οι ίδιες οι µη αναθεωρήσιµες διατάξεις του Συντάγµατος, σε αντίθεση δηλαδή µε το

άρθρο 110 παρ. 1 Συντ., είναι κάτι που συµβαίνει µόνο φαινοµενικά, «στο βαθµό που

το άρθρο 28 παρ. 3 αποδίδει την ουσία της επιφύλαξης του άρθρου 110 παρ. 3.Σ»73.

(ii) Η αµφισβήτηση της απεριόριστης υπεροχής του κοινοτικού δικαίου

Η απεριόριστη υπεροχή του κοινοτικού δικαίου αµφισβητήθηκε από ένα

τµήµα της θεωρίας, κυρίως σε σχέση µε ενδεχόµενες συγκρούσεις µεταξύ κοινοτικού

72 Βλ. Ηλιοπούλου-Στράγγα «Ελληνικό Συνταγµατικό ∆ίκαιο και Ευρωπαϊκή Ενοποίηση», Αθήνα-
Κοµοτηνή, 1996, σελ. 66.
73 Βλ. Νίκου Σκανδάµη «Ευρωπαϊκό ∆ίκαιο : Θεσµοί και έννοµες τάξεις της Ευρωπαϊκής Ένωσης»,
Αθήνα-Κοµοτηνή, 1997, σελ. 132.

Ευρωπαϊκή Ένωση

79

δικαίου και ουσιαστικών συνταγµατικών διατάξεων που εγκαθιδρύουν δικαιώµατα

υπέρ των Ελλήνων πολιτών.

Ως πλέον απόλυτη εµφανίζεται η άποψη που υποστηρίζει, χωρίς κανένα

περιορισµό, ότι «µεταξύ Συντάγµατος και κοινοτικού δικαίου, επικρατεί το πρώτο »,

δεχόµενη απλώς ότι «ανάληψη διεθνούς δέσµευσης και πέρα από τα όρια που επιτρέπει

το εθνικό δίκαιο ίσως δηµιουργεί ευθύνη διεθνούς δικαίου ». Η υπεροχή του

Ελληνικού Συντάγµατος εξηγείται, κατά την άποψη αυτή, µε το επιχείρηµα ότι η

πραγµατικά πρωτογενής νοµοθετική βούληση στην Ευρωπαϊκή Ένωση εξακολουθεί

να είναι η λαϊκή βούληση, όπως οργανώνεται σε κάθε κράτος-µέλος, δηλαδή η

κρατική βούληση, ενώ η κοινοτική βούληση συνιστά παράγωγη εξουσία που αντλεί

τη δύναµη της από τη βούληση των κρατών- µελών. Επιπροσθέτως δε, προς ενίσχυση

της θέσης περί υπεροχής του Συντάγµατος, γίνεται επίκληση του γεγονότος ότι

«εξάλλου η Ένωση γνώριζε τα Συντάγµατα των κρατών µελών, όταν δεχόταν τα κράτη

ως µέλη της»74.

Άλλοι συγγραφείς επιχειρούν να θεµελιώσουν την υπεροχή του κοινοτικού

δικαίου αλλά και τα όρια αυτής της υπεροχής σε συγκεκριµένες διατάξεις του

Ελληνικού Συντάγµατος. Συγκεκριµένα, κατά µια άποψη «µε την κύρωση των

Κοινοτικών Συνθηκών µε το Ν. 945/1979, σύµφωνα µε την παράγραφο 2 του άρθρου

28 του Συντάγµατος, οι κανόνες του κοινοτικού δικαίου ανήκουν σε µια ιεραρχική

βαθµίδα της εθνικής έννοµης τάξης ανώτερη... και από τους κανόνες του Συντάγµατος,

εκτός µόνον ορισµένων θεµελιωδών κανόνων που καθορίζουν τη βάση και τη µορφή

του πολιτεύµατος και των άρθρων 2 παρ. 1, 4 παρ. 1, 4 και 7, 5 παρ. 1 και 3, 13 παρ. 1,

σύµφωνα µε το άρθρο 110 παρ. 1 του Συντάγµατος». Εν τούτοις, στη συνέχεια γίνεται

δεκτό ότι, «στις θεµελιώδεις αυτές διατάξεις δεν περιλαµβάνεται...το άρθρο 26,γιατί η

συντακτική εξουσιοδότηση της παρ. 2 του άρθρου 28 έχει περιεχόµενο, που αποκλίνει

από τη διάκριση των εξουσιών που ορίζει το άρθρο 26». Σχετικά µε τη δυνατότητα

ελέγχου των κοινοτικών πράξεων µε βάση το Ελληνικό Σύνταγµα, ο συγγραφέας που

74 Βλ. Ηλιοπούλου-Στράγγα «Ελληνικό Συνταγµατικό ∆ίκαιο και Ευρωπαϊκή Ενοποίηση», Αθήνα-
Κοµοτηνή, 1996, σελ. 68.

Κυπρή Ευρυδίκη-Αριστέα

80

υποστηρίζει την προαναφερθείσα άποψη δέχεται ότι από την αναγνώριση και µόνον

της υπεροχής ή προτεραιότητας εφαρµογής του κοινοτικού δικαίου, δεν µπορεί να

υποστηριχθεί ότι το δίκαιο της ΕΚ δεν υπάγεται στον έλεγχο της συνταγµατικότητας

από τα δικαστήρια των κρατών-µελών. Με το επιχείρηµα ότι το δίκαιο της ΕΚ

γίνεται αναπόσπαστο µέρος του εσωτερικού δικαίου ή εντάσσεται ή ενσωµατώνεται

στο εσωτερικό δίκαιο και συνεπώς είναι και «νόµος» των κρατών-µελών, συνάγει για

την ελληνική έννοµη τάξη το συµπέρασµα ότι το δίκαιο της ΕΚ «υπάγεται στο

συνταγµατικό έλεγχο, σύµφωνα µε τα άρθρα 87 παρ, 2, 93 παρ. 4 και 100 παρ. 1ε

του Συντάγµατος»75.

Κατ' άλλη άποψη στην ελληνική θεωρία σχετικά µε τους συνταγµατικούς

κανόνες, η υπεροχή - η οποία αποτελεί περιορισµό της εθνικής κυριαρχίας αλλά και

της λαϊκής κυριαρχίας (Σ. άρθρο 1 παρ. 3) - θεµελιώνεται στην παρ. 2 του άρθρου 28.

Σχετικά δε µε τους προγενέστερους και τους µεταγενέστερους της προσχώρησης

κανόνες που θεσπίζονται µε νοµοθετικές ή κανονιστικές πράξεις, η υπεροχή των

κανόνων του κοινοτικού δικαίου προκύπτει σαφώς, στην περίπτωση των διατάξεων

των συνθηκών από την παρ. 1 του αρ. 28 του Συντάγµατος, και στην περίπτωση του

δευτερογενούς δικαίου, από το άρθρο 2 της προσαρτηµένης στη Συνθήκη Πράξης

Προσχώρησης σε συνδυασµό µε τις παρ. 1 και 2 του άρθρου 28Σ. Στη συνέχεια όµως

σχετικοποιείται η υπεροχή, ορίζοντας ότι «βεβαίως η αρχή της υπεροχής ισχύει εάν

(i) οι κανόνες του Ευρωπαϊκού Κοινοτικού ∆ικαίου δεν θίγουν τα δικαιώµατα του

ανθρώπου και τις βάσεις του δηµοκρατικού πολιτεύµατος και (ii) θεσπίστηκαν µε

τον όρο της ισότητας και της αµοιβαιότητας»76.

Άλλη µερίδα της θεωρίας αµφισβητεί τις προσπάθειες θεµελίωσης της υπεροχής του

κοινοτικού δικαίου τόσο στο διαιρετό ή αλλιώς στην κατάτµηση της κυριαρχίας των

κρατών-µελών µε τον οριστικό περιορισµό των κυριαρχικών τους δικαιωµάτων όσο

και στον αυστηρό διαχωρισµό των κοινοτικών από τις κρατικές αρµοδιότητες ή στο

σκοπό του κοινοτικού δικαίου που συνίσταται στην ευρωπαϊκή ενοποίηση.

75 Βλ. Κυπραίου Μ. «Σχέση Συντάγµατος και Ευρωπαϊκού ∆ικαίου», Αθήνα, 1987, σελ. 204-205.
76 Βλ. Κυπραίου Μ. «Σχέση Συντάγµατος και Ευρωπαϊκού ∆ικαίου», Αθήνα, 1987, σελ. 234 επ.

Ευρωπαϊκή Ένωση

81

Αµφισβητώντας εξίσου την απόλυτη θεώρηση του Συντάγµατος ως του µέτρου των

πάντων και δεχόµενη πάντως ότι «όσο τα κράτη-µέλη της Κοινότητας δεν έχουν

συγχωνευθεί σε ένα νέο κράτος, τα όρια για την εφαρµογή του κοινοτικού δικαίου

σε κάθε κράτος-µέλος δεν µπορούν να βρίσκονται πέρα από τα όρια που θέτει το

αντίστοιχο εθνικό Σύνταγµα», η άποψη αυτή της θεωρίας καταλήγει στο

συµπέρασµα ότι δεν υπάρχει κοινή νοµική βάση για να στηρίξει µια ιεράρχηση του

κοινοτικού και των εθνικών δικαίων77.

Τέλος, ένα άλλο τµήµα της θεωρίας δέχεται µεν ότι το φαινόµενο της

υπεροχής του κοινοτικού δικαίου έναντι του εθνικού δικαίου θεµελιώνεται στο άρθρο

28 παρ. 2 και 3Σ, θεωρεί όµως ότι ειδικώς για τη σύγκρουση µεταξύ Συντάγµατος και

κοινοτικού δικαίου που εκδηλώνεται στο πεδίο των περιορισµών που θέτει το άρθρο

28 παρ. 3Σ (δηλαδή δικαιώµατα του ανθρώπου, και βάσεις του δηµοκρατικού

πολιτεύµατος) ότι η σύγκρουση αυτή αίρεται υπέρ της εθνικής αρµοδιότητας, η οποία

στα πεδία αυτά έµεινε αµετακίνητη. Ο ίδιος όµως συγγραφέας υποστηρίζει στη

συνέχεια ότι εφόσον η σύγκρουση εκδηλωθεί σε πεδία που εµπίπτουν στην κοινοτική

έννοµη τάξη - φαινόµενο µάλλον σπάνιο κατά την άποψη του - τότε η σύγκρουση

αίρεται υπέρ του κοινοτικού δικαίου, δυνάµει της εξουσιοδότησης του άρθρου 28

παρ. 2 και 3Σ. Με επίκληση δε του γεγονότος ότι, κατά τη γνώµη του, ο σεβασµός

των επιφυλάξεων υπέρ της εθνικής κυριαρχίας του άρθρου 28 παρ. 3Σ «κατά κανόνα

δεν ελέγχεται από τα δικαστήρια», ο συγγραφέας που υποστηρίζει την παραπάνω

άποψη, παρατηρεί ότι «η άποψη αυτή καταλήγει στο να καθιστά συνταγµατικά

απρόσβλητο το κοινοτικό δίκαιο»78.

(iii) Η αµφισβήτηση της ιεραρχίας των πηγών του δικαίου ως κριτηρίου για την

επίλυση της αντινοµίας µεταξύ κοινοτικού και εθνικού κανόνα

Μια µερίδα της ελληνικής θεωρίας αµφισβήτησε την ιεραρχία των κανόνων

δικαίου ως µέσου για την επίλυση συγκρούσεων µεταξύ εθνικού και κοινοτικού

δικαίου και επιχείρησε να λύσει την αντινοµία κοινοτικού και εθνικού κανόνα µε

77 Βλ. Γ. ∆ρόσος «Ελληνική Συνταγµατική Τάξη και Ευρωπαϊκές Κοινότητες στις διεθνείς σχέσεις :
Μελέτη για ορισµένες σύγχρονες διαστάσεις της πρακτικής των διεθνών συµβατικών ρυθµίσεων»,
Αθήνα-Κοµοτηνή, 1987, σελ.28 επ., 32 επ., 43 επ.
78 . Βλ. Ηλιοπούλου-Στράγγα «Ελληνικό Συνταγµατικό ∆ίκαιο και Ευρωπαϊκή Ενοποίηση», Αθήνα-
Κοµοτηνή 1996, σελ. 72.

Κυπρή Ευρυδίκη-Αριστέα

82

κριτήριο τη θεσµική κατανοµή αρµοδιοτήτων µεταξύ των δυο εννόµων τάξεων και

όχι µε όρους ιεραρχίας.

Τη λύση του ζητήµατος αναζητεί ο υποστηρικτής της άποψης αυτής στη

διάταξη του άρθρου 28 παρ. 3Σ, την οποία ερµηνεύει ως εισάγουσα κριτήριο

κατανοµής αρµοδιοτήτων. Όπως ειδικότερα παρατηρείται, η διάταξη αυτή θέτει όρια

στο πεδίο άσκησης κοινοτικών αρµοδιοτήτων, ορίζοντας κατά τρόπο αρνητικό τί δεν

υπάγεται στο πεδίο εφαρµογής του κοινοτικού δικαίου. Συγκεκριµένα, γίνεται δεκτό

ότι µε « τον κυρωτικό νόµο 945/1979 η Ελλάδα αναγνώρισε, µε βάση το άρθρο

28Σ, όλες τις αρµοδιότητες που προβλέπονται ειδικά στις συνθήκες αλλά µόνον

αυτές, χωρίς δυνατότητα σιωπηρής επέκτασης τους, και ιδίως επέκτασης που θα

συνεπαγόταν ή θα εµπεριείχε νέους περιορισµούς στην άσκηση της εθνικής

κυριαρχίας ». Και ενώ ρητώς αποδέχεται ο υποστηρικτής της άποψης αυτής ότι «

είναι πολύ αµφίβολο αν ο έλληνας δικαστής δικαιούται, µε βάση το άρθρο 93 παρ.

4, να κρίνει από άποψη συνταγµατικότητας και τους κοινοτικούς νόµους », εν

τούτοις, µε επίκληση του γεγονότος ότι «συνταγµατικό θεµέλιο της προσχώρησης

και παραµονής της Ελλάδας στις Κοινότητες παραµένει το άρθρο 28 παρ. 2 και 3»,

θεωρεί ότι «ο δικαστής δικαιούται, βασιζόµενος στο κριτήριο κατανοµής

αρµοδιοτήτων που εισάγει η παρ. 3, να αρνηθεί να εφαρµόσει κοινοτική πράξη που

σφετερίζεται αποκλειστική εθνική αρµοδιότητα». Για να θεµελιώσει τη θέση αυτή ο

συγγραφέας επικαλείται το επιχείρηµα ότι «η υπεροχή τον κοινοτικού δικαίου έναντι

του εθνικού προϋποθέτει λογικά ότι ο κοινοτικός κανόνας δεν ξεπερνά τα αρνητικά

όρια της κοινοτικής αρµοδιότητας»79.

Σε αµφισβήτηση της υπεροχής και της ιεράρχησης ως κατάλληλων µέσων για

την αντιµετώπιση του προβλήµατος των σχέσεων µεταξύ του κοινοτικού και του

εθνικού δικαίου και στην αποδοχή της γνώµης ότι το πρόβληµα αυτό είναι

«πρόβληµα οριοθέτησης των εκατέρωθεν αρµοδιοτήτων και άρα οριοθέτηση του

πεδίου εφαρµογής της κοινοτικής και της εθνικής έννοµης τάξης», φαίνεται να

καταλήγει σε τελευταία ανάλυση και ένα άλλο τµήµα της θεωρίας, το οποίο εν

79 Βλ. Α. Μανιτάκης «Τα όρια της κοινοτικής αρµοδιότητας και η συνταγµατική θεώρηση τους», 1984,
σελ. 492 επ.

Ευρωπαϊκή Ένωση

83

τούτοις δέχεται ταυτοχρόνως ότι «η νοµική φύση των ιδρυτικών συνθηκών και

γενικότερα του πρωτογενούς κοινοτικού δικαίου ως πολυµερούς διεθνούς σύµβασης,

οδηγεί στον κανόνα της παρ. 1 του άρθρου 28Σ. και, άρα στην υπεροχή έναντι του

κοινού δικαίου αλλά όχι και έναντι του τυπικού Συντάγµατος».

Θα πρέπει πάντως να σηµειωθεί ότι ο ίδιος συγγραφέας εξετάζοντας

αργότερα το ίδιο θέµα από την οπτική γωνία της Ευρωπαϊκής Ένωσης, θεωρεί ότι η

συνθήκη του Μάαστριχτ χωρίς να λύνει το «αιώνιο» πρόβληµα των σχέσεων µεταξύ

εθνικού Συντάγµατος και πρωτογενούς κοινοτικού δικαίου, το αντιµετωπίζει πάντως

µε πολύ προσεκτικό, συµβατικό και διακριτικό τρόπο και προσπαθεί να αποφύγει

οποιαδήποτε ερµηνευτική τριβή, ως προς την ιεράρχηση και τα πεδία εφαρµογής,

µεταξύ του πρωτογενούς κοινοτικού δικαίου και των συνταγµάτων των κρατών-

µελών. Τη δε µέθοδο αυτή, την οποία χαρακτηρίζει ως µέθοδο του αµοιβαίου

σεβασµού και της εναρµόνισης, θεωρεί στη συνέχεια ότι ίσως να είναι πολύ πιο

αποτελεσµατική80.

7.3 Η Αντιµετώπιση του ζητήµατος στα Συντάγµατα των
άλλων Κρατών-Μελών όσο αφορά τη Συνταγµατική
θεµελίωση της προσχώρησης τους στην Κοινότητα.
Στο Βέλγιο η συνταγµατικά απαιτούµενη συναίνεση των δύο νοµοθετικών

σωµάτων81 δόθηκε στις ευρωπαϊκές συνθήκες το 1952 και το 1957 µε απλό νόµο. Το

άρθρο 25 του συντάγµατος του 1831 ορίζει µεν ότι όλες οι εξουσίες πηγάζουν από το

έθνος και ασκούνται κατά τον τρόπο που ορίζει το σύνταγµα, αλλά η διάταξη αυτή

δεν θεωρήθηκε ότι εµπόδιζε στη σύγχρονη εποχή τη συµµετοχή σε οργανισµούς του

τύπου των Ευρωπαϊκών Κοινοτήτων. Στη νοµολογία ανέκυψαν όµως δυσκολίες

σχετικά µε την αναγνώριση της υπεροχής του κοινοτικού δικαίου; ώστε τελικώς

αναγνωρίστηκε η αναγκαιότητα της αναθεωρήσεως του συντάγµατος. Την 20η

Ιουλίου 1970 συµπληρώθηκε το σύνταγµα µε ένα νέο άρθρο, κατά το οποίο «Η

80 Βλ. Ε. Βενιζέλος «Η Συνθήκη του Μάαστριχτ και ο ευρωπαϊκός συνταγµατικός χώρος», 1993, σελ.
12 επ.
81 Κατά το αρθρ. 68 του βελγικού συντάγµατος, οι διεθνείς συνθήκες συνάπτονται από το Βασιλέα,
αλλά δεν αποκτούν ισχύ πριν συναινέσουν τα δύο νοµοθετικά σώµατα (το Σώµα των Αντιπροσώπων
και η Γερουσία).

Κυπρή Ευρυδίκη-Αριστέα

84

άσκηση ορισµένων εξουσιών µπορεί να µεταβιβαστεί µε σύµβαση ή νόµο σε

οργανισµούς του διεθνούς δικαίου».

Και στη Γαλλία η κύρωση των ευρωπαϊκών συνθηκών έγινε µε απλό νόµο.

Εκεί πάντως πρόβλεπε το προοίµιο του συντάγµατος του 1946 (παρ. 14) ότι «υπό την

επιφύλαξη της αµοιβαιότητας η Γαλλία συναινεί στους περιορισµούς της κυριαρχίας

που είναι αναγκαίοι για την οργάνωση και την άµυνα της ειρήνης». Η ισχύς του

προοιµίου αυτού διατηρήθηκε και υπό το ισχύον σύνταγµα του 1958 σύµφωνα µε το

προοίµιο (παρ. 1) του τελευταίου82.

Παρ' όλα αυτά, υπό το κράτος του συντάγµατος του 1946, διατυπώθηκαν

αµφιβολίες, αν η διάταξη αυτή του προοιµίου αντισταθµίζει τις συνταγµατικές

διατάξεις, κατά τις οποίες η εθνική κυριαρχία ανήκει στο γαλλικό λαό (άρθρο 3) και

η Εθνική Συνέλευση ψηφίζει µόνη τους νόµους, χωρίς να µπορεί να µεταβιβάσει το

δικαίωµα αυτό (άρθρο 15). Οι διατάξεις όµως αυτές τροποποιήθηκαν ουσιαστικά στο

σύνταγµα του 1958 µε την ενίσχυση της αντιπροσωπευτικής δηµοκρατίας, και

προπάντων του Προέδρου της ∆ηµοκρατίας, καθώς και µε την εισαγωγή του

δηµοψηφίσµατος. Εξάλλου, το άρθρο 55 του ισχύοντος συντάγµατος του 1958

προβλέπει την υπεροχή των διεθνών συνθηκών έναντι των γαλλικών νόµων, υπό τον

όρο της αµοιβαιότητας.

Εν πάση περιπτώσει τα γαλλικά δικαστήρια δεν ελέγχουν τη

συνταγµατικότητα νόµων και εποµένως ούτε του κυρωτικού των συνθηκών νόµων,

ούτε των ίδιων των συνθηκών. Το γαλλικό Συνταγµατικό Συµβούλιο (Conseil

Constitutionnel), που µπορεί κατ' αρχήν να προβεί σ' αυτόν τον έλεγχο, ιδρύθηκε µε

το Σύνταγµα του 1958, δηλαδή µετά την ίδρυση των Κοινοτήτων, και ελέγχει τη

συνταγµατικότητα διεθνών συµβάσεων µόνο πριν τη σύναψη τους. Σε αποφάσεις του

όµως, που αφορούν τους κυρωτικούς των συµφωνιών για τους ιδίους πόρους της

Κοινότητας και για τις άµεσες εκλογές του Ευρωπαϊκού Κοινοβουλίου νόµους,

82 Κατά τα αρθρ. 52 επ. Του γαλλικού συντάγµατος του 1958 οι διεθνείς συνθήκες κυρώνονται από τον
Π∆, αλλά οι σπουδαιότερες από αυτές βάσει νόµου.

Ευρωπαϊκή Ένωση

85

καθώς και ένα νόµο εκτελεστικό κοινοτικής οδηγίας, δεν αµφισβητεί τη

συνταγµατικότητα των Συνθηκών83.

Κατά το ισχύον οµοσπονδιακό σύνταγµα της Γερµανίας του 1949 (άρθρα 24

παρ.1 και 2) «Η Οµοσπονδία µπορεί να µεταβιβάζει µε νόµο κυριαρχικές εξουσίες

σε διακρατικούς οργανισµούς» και «Η Οµοσπονδία µπορεί για τη διατήρηση της

ειρήνης να ενταχθεί σε ένα σύστηµα αµοιβαίας συλλογικής ασφάλειας· στην

περίπτωση αυτή συναινεί στους περιορισµούς των κυριαρχικών δικαιωµάτων που

εγκαθιδρύουν και εγγυώνται ένα διαρκές ειρηνικό καθεστώς στην Ευρώπη και

µεταξύ των λαών του κόσµου»84. Κατά την κύρωση των ιδρυτικών ευρωπαϊκών

συνθηκών εφαρµόσθηκε το άρθρο 24 παρ. 1. Η κύρωση έγινε µε απλό νόµο85. Το

ζήτηµα αν ο νόµος αυτός ήταν απλός ή αναθεωρητικός του συντάγµατος {οπότε θα

ήταν αναγκαία πλειοψηφία των δύο τρίτων και των δύο βουλών) συζητήθηκε

ευρύτατα το 1952, όταν η κυβέρνηση δεν διέθετε την αναγκαία κοινοβουλευτική

πλειοψηφία, αλλά ατόνισε ύστερα από τις εκλογές του 1953, όταν η κυβέρνηση

απέκτησε την πλειοψηφία αυτή. Στην θεωρία γίνεται πάντως δεκτό ότι ο νόµος αυτός

ψηφίσθηκε µεν σωστά ως απλός (όχι αναθεωρητικός του συντάγµατος) νόµος - γιατί

επιτρέπει τούτο το άρθρο 24, - αλλά έχει τυπική ισχύ, ίση προς το σύνταγµα και

εποµένως µπορεί να τροποποιηθεί µόνο µε τη διαδικασία αναθεωρήσεως του

συντάγµατος.

Κατά το άρθρο 11 του ισχύοντος συντάγµατος του 1947 η Ιταλία «συναινεί,

υπό τον όρο της ισότητας µε τα άλλα κράτη, σε περιορισµούς της κυριαρχίας που

είναι αναγκαίοι για ένα καθεστώς διασφαλίσεως της ειρήνης και της δικαιοσύνης

µεταξύ των εθνών- προάγει και ευνοεί τους διεθνείς οργανισµούς που αποβλέπουν

σε ένα τέτοιο σκοπό». Βάσει της - όµοιας µε τη γαλλική - συνταγµατικής αυτής

διατάξεως, η κύρωση των ευρωπαϊκών συνθηκών έγινε µε απλό νόµο κατά τη

83 Βλ. τις αποφάσεις αυτές στο γαλλικό Journal Officiel της 21.6.1970 (σ. 5806), της 31.12.1976 (σ.
7651) και της 31.12.1980 (σ. 3242). Βλ. επίσης την απόφαση της 30.12.1977, J.O. της 31.12.1977 (σ.
6385).
84 Το άρθρο 28 παρ. 2 και 3 του ελλην. Συντ. Είναι γενικά παρόµοιο. Σε σηµαντικά σηµεία όµως είναι
διαφορετικά διατυπωµένο, προπάντων η παρ. 3 δεν περιορίζεται µόνο σε αµυντικούς οργανισµούς.
85 Κατά το άρθρο 59 του γερµανικού συντάγµατος, διεθνείς συνθήκες συνάπτονται από τον Π∆, αλλά
οι σπουδαιότερες από αυτές υπόκεινται στη συναίναση της Κάτω Βουλής (Bundestag) και
ενδεχοµένως και της Άνω Βουλής (Bundesrat).

Κυπρή Ευρυδίκη-Αριστέα

86

διαδικασία κυρώσεως διεθνών συνθηκών86. Στη νοµολογία συνάντησε όµως η

επικράτηση της αρχής της υπεροχής του κοινοτικού δικαίου σηµαντικές δυσχέρειες.

Ενώ οι περιορισµοί της κυριαρχίας, που επέφερε η συµµετοχή του

Λουξεµβούργου στην ΕΚΑΧ, στηρίχθηκαν σε εθιµικό δίκαιο, για τη συµµετοχή

στην ΕΟΚ και την ΕΚΑΕ θεωρήθηκε αναγκαία η αναθεώρηση του συντάγµατος του

1868. Το 1956 προστέθηκε στο τρίτο κεφάλαιο περί κυριαρχικής εξουσίας το άρθρο

49, κατά το οποίο «Η άσκηση των εξουσιών που επιφυλάσσει το σύνταγµα στη

νοµοθετική, εκτελεστική και δικαστική εξουσία µπορεί να µεταβιβαστεί προσωρινά

σε οργανισµούς διεθνούς δικαίου». Οι εγκριτικοί νόµοι των σχετικών συνθηκών87

ψηφίζονται κατά το άρθρο 37 παρ. 2 µε δύο τρίτα των παρόντων (επί απαρτίας τριών

τετάρτων του συνόλου), την πλειοψηφία δηλαδή που απαιτείται για την αναθεώρηση

του συντάγµατος. Οι προϋποθέσεις αυτές τηρήθηκαν κατά την κύρωοη των

συνθηκών της ΕΟΚ και της ΕΚΑΕ.

Και στην Ολλανδία (Κάτω Χώρες) η συναίνεση του κοινοβουλίου στη

συνθήκη της ΕΚΑΧ δόθηκε µε απλό νόµο88, δεν άργησαν όµως να διατυπωθούν

συνταγµατικές αµφιβολίες που οδήγησαν στη διπλή αναθεώρηση του ισχύοντος

συντάγµατος το 1953 και το 1956. Κατά το άρθρο 63 «Αν η εξέλιξη της διεθνούς

έννοµης τάξεως το απαιτεί, µπορεί µια συνθήκη να παρεκκλίνει από τις διατάξεις

του συντάγµατος. Στην περίπτωση αυτή η συναίνεση (του Κοινοβουλίου) µπορεί να

δοθεί µόνο ρητώς· τα δύο νοµοθετικά σώµατα µπορούν να ψηφίσουν το σχέδιο του

σχετικού νόµου µε τα δύο τρίτα των ψηφιζόντων». Επίσης κατά το άρθρο 67 παρ. 1

«Με συνθήκες ή βάσει συνθηκών, και όπου είναι αναγκαίο µε τήρηση των

διατάξεων του άρθρου 63, µπορούν να µεταβιβαστούν νοµοθετικές, εκτελεστικές

και δικαστικές εξουσίες σε οργανισµούς του διεθνούς δικαίου». Η συναίνεση του

κοινοβουλίου στις συνθήκες της ΕΟΚ και της ΕΚΑΕ δόθηκε µε νόµο ψηφισµένο µε

86 Κατά τα άρθρ. 80 και 87 παρ. 7 οι διεθνείς συνθήκες κυρώνονται από τον Π∆, αλλά στις
περισσότερες περιπτώσεις ύστερα από εξουσιοδότηση που παρέχουν µε νόµο τα δύο νοµοθετικά
σώµατα (Βουλή και Γερουσία)
87 Κατά το άρθρ. 37 παρ. 1 του συντ. Οι διεθνείς συµβάσεις συνάπτονται από το Μεγάλο ∆ούκα, αλλά
δεν αρχίζουν να ισχύουν πριν εγκριθούν µε νόµο.
88 Κατά τα αρθρ. 60 επ. του ολλανδικού συντ. η κύρωση διεθνών συνθηκών γίνεται από το Βασιλέα,
αφού προηγουµένως στις περισσότερες περιπτώσεις συναινέσουν σ’ αυτό ρητώς ή σιωπηρώς τα δύο
νοµοθετικά σώµατα.

Ευρωπαϊκή Ένωση

87

απλή πλειοψηφία. Το ολλανδικό σύνταγµα περιέχει επίσης, ως µόνο από τα

συντάγµατα των κρατών-µελών των Κοινοτήτων, ρητές διατάξεις για την υπεροχή

του κοινοτικού έναντι του εθνικού δικαίου. Στις διατάξεις αυτές θα επανέλθουµε.

Κατά την § 20 του συντάγµατος της ∆ανίας του 1953:

«(Ι) Εξουσίες που βάσει του Συντάγµατος ανήκουν στις αρχές του Βασιλείου

µπορούν µε νόµο και σε ορισµένη έκταση να µεταβιβαστούν σε διακρατικές αρχές,

που έχουν συσταθεί µε αµοιβαία συµφωνία προς το σκοπό προαγωγής της

διακρατικής έννοµης τάξεως και συνεργασίας.

(2) Για την ψήφιση των σχετικών νοµοσχεδίων είναι απαραίτητη η

πλειοψηφία των πέντε έκτων των µελών του Folketing (Κοινοβουλίου). Αν δεν

επιτευχθεί η πλειοψηφία αυτή, παρά µόνο η πλειοψηφία που είναι αναγκαία για την

ψήφιση γενικών νοµοσχεδίων, η πρόταση νόµου, εφόσον εµµένει η κυβέρνηση,

υποβάλλεται προς έγκριση ή απόρριψη στους εκλογείς κατά τις διατάξεις της § 42

περί δηµοψηφισµάτων».

Επειδή το σχέδιο νόµου µε το οποίο το Folketing θα συναινούσε στην

προσχώρηση της ∆ανίας στην Ευρωπαϊκή Κοινότητα89 δεν έλαβε την αναγκαία

κοινοβουλευτική πλειοψηφία των πέντε έκτων, υποβλήθηκε το 1972 σε

δηµοψήφισµα, όπου και έλαβε πλειοψηφία 62%. Ο σχετικός νόµος αποτελείται από

οκτώ άρθρα και περιλαµβάνει κυρίως: την εξουσιοδότηση προς τη Βασίλισσα να

κυρώσει τη Συνθήκη Προσχωρήσεως στην ΕΟΚ και την ΕΚΑΕ της 22ης Ιανουαρίου

1972·την εξουσιοδότηση προσχωρήσεως της ∆ανίας στην απόφαση του Συµβουλίου

της 22ης Ιανουαρίου 1972 περί προσχωρήσεως των νέων µελών της ΕΚΑΧ την

εισαγωγή και άµεση ισχύ του πρωτογενούς και δευτερογενούς κοινοτικού δικαίου

στη ∆ανία·µια εξουσιοδότηση προς τον αρµόδιο υπουργό σχετικά µε την εφαρµογή

των δικαιωµάτων εγκαταστάσεως, παροχής υπηρεσιών και ελεύθερης κυκλοφορίας

εργατών· την υποχρέωση της Κυβερνήσεως να κοινοποιεί στην αρµόδια επιτροπή

του Folketing τις προτάσεις για λήψη αποφάσεων εκ µέρους του Συµβουλίου της

89 Κατά το αρθρ. 19 του δανικού συντ., διεθνείς συνθήκες συνάπτονται και κυρώνονται από το
Βασιλέα, αφού όµως προηγουµένως εκφράσει τη συναίνεση του το Folketing, εξουσιοδοτώντας το
Βασιλέα να προβεί στην κύρωση.

Κυπρή Ευρυδίκη-Αριστέα

88

Κοινότητας που θα αποκτηθούν άµεση ισχύ στη ∆ανία ή των οποίων η εκτέλεση θα

απαιτήσει ενέργειες του Folketing.

Στην Ιρλανδία, περιορισµοί της κυριαρχίας που συνεπάγεται η προσχώρηση

στην Κοινότητα θεωρήθηκαν ότι ήταν ασυµβίβαστες µε την τότε διατύπωση του

ισχύοντος συντάγµατος του 1937 και ότι εποµένως ήταν αναγκαία η αναθεώρηση

του. Η αναθεώρηση αυτή έλαβε τη µορφή της προσθήκης µιας υποπαραγράφου 3

στην παράγραφο 4 του άρθρου 29 του συντάγµατος κατά την οποία:

«Το κράτος µπορεί να γίνει µέλος της ΕΚΑΧ... της ΕΟΚ... και της ΕΚΑΕ...

Καµµιά διάταξη του συντάγµατος δεν αίρει νόµους ψηφιζόµενους, πράξεις

εκδιδόµενες ή µέτρα λαµβανόµενα από το κράτος και που γίνονται αναγκαία από τη

συµµετοχή στις Κοινότητες, ούτε εµποδίζει νόµους ψηφιζόµενους, πράξεις

εκδιδόµενες ή µέτρα λαµβανόµενα από τις Κοινότητες ή όργανα τους, να έχουν

νοµική δεσµευτικότητα εντός του κράτους».

Κατά το άρθρο 46 του ιρλανδικού συντάγµατος η πρόταση αυτή

αναθεωρήσεως υποβλήθηκε ως νοµοσχέδιο στην Dáil (Βουλή), εγκρίθηκε και από τα

δύο νοµοθετικά σώµατα (την Dáil και τη Seanad: Γερουσία) και υποβλήθηκε τέλος

σε δηµοψήφισµα το 1972, όπου και εγκρίθηκε από την πλειοψηφία των εκλογέων90.

Με τη νέα αυτή συνταγµατική διάταξη η Ιρλανδία αποτελεί το µόνο κράτος-

µέλος, του οποίου η συµµετοχή στην Κοινότητα προβλέπεται ρητώς στο ίδιο το

σύνταγµα. Για µελλοντικές όµως ενοποιητικές συνθήκες (π.χ. δηµιουργία µιας

οικονοµικής ενώσεως) η άποψη στην Ιρλανδία είναι ότι θα απαιτηθεί νέα

τροποποίηση του Συντάγµατος.

Στη Μεγάλη Βρετανία (Ηνωµένο Βασίλειο) η έλλειψη γραπτού συντάγµατος

και προπάντων κανόνων δικαίου µε αυξηµένη τυπική ισχύ και, εποµένως, νοµικά

δεσµευτικών για το κοινοβούλιο, έθεσε από την αρχή και εξακολουθεί να θέτει

προβλήµατα εντελώς διαφορετικά από εκείνα των υπόλοιπων κρατών-µελών.

90 Με τον τρόπο αυτό δεν τηρήθηκε η συνηθισµένη διαδικασία εγκρίσεως διεθνούς συνθήκης από την
Dàil κατά το αρθρ. 29 παρ. 5 του ιρλανδ. Συντ.

Ευρωπαϊκή Ένωση

89

Κατά την κρατούσα ακόµη στη Μεγάλη Βρετανία γνώµη, η Βουλή των

Κοινοτήτων είναι αδέσµευτη από οποιοδήποτε σύνταγµα και µπορεί να νοµοθετήσει

τα πάντα, αλλά δεν µπορεί να δεσµεύσει τον εαυτό της για το µέλλον. Ενώ εποµένως

η προσχώρηση στην Ευρωπαϊκή Κοινότητα δεν παρουσίαζε κανένα νοµικό εµπόδιο

ούτε χρειαζόταν συνταγµατική εξουσιοδότηση, η υπεροχή του κοινοτικού δικαίου

έναντι µεταγενέστερου βρετανικού δικαίου είναι ακόµη, παρά την έκδοση του νόµου

περί προσχωρήσεως στις Ευρωπαϊκές Κοινότητες (European Communities Act του

1972), ένα ανοικτό, ζωηρά αµφισβητούµενο ζήτηµα. Αλλά στο θέµα της υπεροχής

του κοινοτικού δικαίου θα επανέλθουµε πιο κάτω.

Την 28η Οκτωβρίου 1971 το βρετανικό κοινοβούλιο ψήφισε υπέρ της

προσχωρήσεως της Μεγάλης Βρετανίας στις Ευρωπαϊκές Κοινότητες. Η βρετανική

κυβέρνηση υπέγραψε τη Συνθήκη Προσχωρήσεως την 22η Ιανουαρίου 1972 και

αµέσως έπειτα υπέβαλε στο κοινοβούλιο σχέδιο νόµου «περί των Ευρωπαϊκών

Κοινοτήτων» (European Communities Act) για την υλοποίηση των υποχρεώσεων και

άσκηση των δικαιωµάτων της Συνθήκης Προσχωρήσεως91.

Ο European Communities Act του 1972 αποτελείται από δύο µέρη και

τέσσερα παραρτήµατα· στο πρώτο µέρος ορίζεται κυρίως πότε µια συνθήκη πρέπει

να θεωρείται ως κοινοτική συνθήκη, αναγνωρίζεται η ισχύς και εκτελεστότητα του

κοινοτικού δικαίου, εξουσιοδοτείται η εκτελεστική εξουσία για την εφαρµογή του

κοινοτικού δικαίου, καθώς και την εκπλήρωση των χρηµατικών υποχρεώσεων προς

την Κοινότητα, και ορίζονται ορισµένα ζητήµατα εφαρµογής του κοινοτικού δικαίου

από τα βρετανικά δικαστήρια. Στο δεύτερο µέρος περιλαµβάνονται τροποποιητικές

διατάξεις, και µάλιστα αφενός µια γενική ρήτρα, και αφετέρου ειδικές τροποποιήσεις

και καταργήσεις. Τα τέσσερα παραρτήµατα περιέχουν (αντιστοίχως) διάφορους

ορισµούς, περιορισµούς της νοµοθετικής εξουσιοδοτήσεως του άρθρου 2 παρ. 2 του

νόµου, και κατάλογο καταργούµενων και τροποποιούµενων διατάξεων.

91 Κατά το βρετ. συντ. δίκαιο, διεθνείς συνθήκες συνάπτονται και κυρώνονται από την εκτελεστική
εξουσία, χωρίς να µετέχει κατά κανόνα το κοινοβούλιο. Αυτό λαµβάνει απλώς γνώση των συνθηκών
21 µέρες πριν κυρωθούν.

Κυπρή Ευρυδίκη-Αριστέα

90

Μετά τη νίκη του Εργατικού Κόµµατος στις εκλογές του Φεβρουαρίου 1974,

η κυβέρνηση ζήτησε και πέτυχε επανάληψη των διαπραγµατεύσεων µε τις

Κοινότητες και αναθεώρηση ορισµένων όρων προσχωρήσεως. Η βρετανική

κυβέρνηση συνέστησε στο κοινοβούλιο να αποδεχθεί τα αποτελέσµατα των νέων

διαπραγµατεύσεων, πράγµα που συνέβη τον Απρίλιο 1975. Την 5η Ιουνίου 1975

διεξήχθη δηµοψήφισµα, στο οποίο περισσότερο από τα δύο τρίτα των ψήφων ήταν

υπέρ της παραµονής στην Κοινότητα.

Ευρωπαϊκή Ένωση

91

ΜΕΡΟΣ ΕΚΤΟ

8 ΣΥΜΠΕΡΑΣΜΑ

Σύµφωνα µε όσα ελέχθησαν παραπάνω, ως κοινοτικό δίκαιο νοείται το

σύνολο των κανόνων δικαίου που πηγάζουν από τις ανωτέρω αναφερόµενες πηγές.

Το κοινοτικό δίκαιο είναι διακεκριµένο από το εθνικό δίκαιο κάθε κράτους-µέλους,

δεσµεύει όµως τόσο την Κοινότητα όσο και τα κράτη-µέλη και τους πολίτες τους.

Συνεπώς το κοινοτικό δίκαιο ισχύει όχι µόνο στο κοινοτικό επίπεδο, µεταξύ δηλαδή

Κοινότητας και κρατών-µελών, αλλά και σε εθνικό επίπεδο. Η ελληνική έννοµη τάξη

είναι οι κανόνες δικαίου που θεσπίζει το ελληνικό κράτος, σύµφωνα µε τους

ορισµούς του συντάγµατος, το οποίο είναι το θεµέλιο της τάξης αυτής και

προϋπόθεση της ισχύς όλων των άλλων κανόνων δικαίου. Με την κύρωση της

Συνθήκης προσχώρησης της Ελλάδας (ν. 945 / 1979), το κοινοτικό δίκαιο ισχύει

στην Ελλάδα και αποτελεί τµήµα της ελληνικής έννοµης τάξης. Με άλλα λόγια οι

διατάξεις του κοινοτικού δικαίου, είτε µε άµεσο είτε µε έµµεσο τρόπο, αποτελούν

µέρος του εντός κάθε κράτους-µέλους εφαρµοζόµενου δικαίου.

Από τα ανωτέρω προκύπτει ότι εντός κάθε κράτους-µέλους εφαρµόζονται δύο

τουλάχιστον δίκαια, πρώτον το κοινοτικό δίκαιο και δεύτερον το εθνικό δίκαιο. Ως

εκ τούτου είναι φυσικό να παρατηρείται συχνά σύγκρουση µεταξύ των δύο αυτών

δικαίων. Στην περίπτωση αυτή, το ∆ΕΚ έχει δεχθεί ότι οποιασδήποτε µορφής

διάταξη του εσωτερικού δικαίου δεν µπορεί να υπερισχύσει του δικαίου που

δηµιούργησε η Συνθήκη.

Γίνεται λοιπόν σαφές ότι, µέσα στο πλαίσιο της Ενωµένης Ευρώπης,

προκειµένου να επιτευχθούν οι κοινοτικοί στόχοι της ειρηνικής συνύπαρξης και

συµβίωσης των ποικίλων πληθυσµών, κάθε κράτος-µέλος καλείται να προβεί σε

υποχωρήσεις εις βάρος της αυτονοµίας του και να αποδεχθεί τις ρυθµίσεις που η ίδια

η Κοινότητα του προτείνει. ∆ιότι µόνο µια Ενωµένη Ευρώπη, βασισµένη στις

Κυπρή Ευρυδίκη-Αριστέα

92

ακατάλυτες και πανανθρώπινες αξίες, προσηλωµένη στην προσπάθεια για

οικονοµική ανάπτυξη και πρόοδο των λαών της, υπηρετεί τα πραγµατικά

συµφέροντα της Ευρωπαϊκής Ένωσης, της Ελλάδας και όλων των λοιπών κρατών

που συµµετέχουν στην προσπάθεια αυτή.

Ευρωπαϊκή Ένωση

93

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Ε. Βενιζέλος. Η συνθήκη του Μάαστριχτ και ο ευρωπαϊκός συνταγµατικός χώρος.

Εκδόσεις Αντ. Ν, Σάκκουλα, Αθήνα-Κοµοτηνή, 1994.

2. Γεωργίου Μ. Βιτάλη. «Κοινοτική έννοµη τάξη», Αθήνα 1988.

3. Θεόδωρος Α. Γεωργακόπουλος. «Η Ευρωπαϊκή Ένωση. Θεσµοί και Πολιτικές»,

Αθήνα-Πειραιάς, 1995.

4. Π.∆. ∆αγτόγλου. «Ευρωπαϊκό κοινοτικό δίκαιο». Εκδόσεις Αντ. Ν. Σάκκουλα,

Αθήνα 1985.

5. Γ. ∆ρόσος. «Ελληνική συνταγµατική τάξη και ευρωπαϊκές κοινότητες στις

διεθνείς σχέσεις: Μελέτη για ορισµένες σύγχρονες διαστάσεις της πρακτικής των

διεθνών συµβατικών ρυθµίσεων». Εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα-Κοµοτηνή

1987.

6. Ηλιοπούλου-Στράγγα. «Ελληνικό Συνταγµατικό ∆ίκαιο και Ευρωπαϊκή

Ενοποίηση», Αθήνα-Κοµοτηνή 1996.

7. Π.Ι. Κανελλόπουλου. «Το δίκαιο της Ευρωπαϊκής Ένωσης», Αθήνα-Κοµοτηνή

1999.

8. Μ. Κυπραίου. «Σχέση Συντάγµατος και Ευρωπαϊκού ∆ικαίου», Αθήνα 1987.

9. Α. Μανιτάκη. «Τα όρια της κοινοτικής αρµοδιότητας και η συνταγµατική

θεώρηση τους», Αθήνα 1984.

10. Νίκος Σ. Μούσης. «Από την Ευρωπαϊκή Κοινότητα στην Ευρωπαϊκή Ένωση:

Θεσµοί και Πολιτικές», Αθήνα 1994.

11. Νίκος Σκανδάµης. « Ευρωπαϊκό ∆ίκαιο : Θεσµοί και Έννοµες Τάξεις της

Ευρωπαϊκής Ένωσης ». Εκδόσεις Αντ. Σάκκουλα, Αθήνα-Κοµοτηνή 1997.

12. Κων/νος Α. Στεφάνου. « Ευρωπαϊκή Ολοκλήρωση » Τόµος Α΄. Εκδόσεις Αντ.

Σάκκουλα, Αθήνα- Κοµοτηνή 2001.

Κυπρή Ευρυδίκη-Αριστέα

94

13. Αργύρης Α. Φατούρος – Αστέρης ∆. Πλιάκος. « Κεφάλαια Ευρωπαϊκού

Κοινοτικού ∆ικαίου ». Εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα-Κοµοτηνή 2000.

14. Θεοδώρα Χίου-Μανιατοπούλου. « Εισαγωγή στο γενικό κοινοτικό δίκαιο ».

Εκδόσεις Α. Αναστασίου, Αθήνα 1992.

15. «100 χρόνια Ελλάδα». Εκδόσεις Η. Μανιατέα, Αθήνα 1999.

