
ΦΙΛΟΣΟΦΙΚΑ ΘΕΜΕΛΙΑ ΚΑΙ ΙΣΤΟΡΙΚΗ ΑΝΑΣΚΟΠΗΣΗ
ΤΟΥ ΘΕΣΜΟΥ ΤΗΣ ΑΤΟΜΙΚΗΣ Ι∆ΙΟΚΤΗΣΙΑΣ

Η ιδιοκτησία ως ατοµικό δικαίωµα και ως θεωρητικό θεµέλιο του σύγχρονου
συνταγµατικού κράτους, εµφανίζεται για πρώτη φορά ως πρoϊόν των ρευµάτων
πολιτικής φιλοσοφίας που επικράτησαν τον 17ο αιώνα. Συγκεκριµένα ήταν η θεωρία
του «Κοινωνικού συµβολαίου» στην οποία ο John Locke αναγνώρισε για πρώτη
φορά το γεγονός ότι ο,τιδήποτε µπορεί να αποτελέσει αντικείµενο ιδιοκτησίας ανήκει
κατ’ αρχήν σε όλους τους ανθρώπους. Καθένας όντας «...κύριος του εαυτού του και
ιδιοκτήτης του προσώπου του και των πράξεων και της εργασίας του έχει εντός του
το µεγάλο θεµέλιο της ιδιοκτησίας».Νοείται δηλαδή ως παρεπόµενο του δικαιώµατος
της αυτοσυντήρησής του
Την θέση αυτή έρχεται να επιβεβαιώσει και η άποψη του Λέο Στράους ο οποίος
υποστηρίζει ότι από τη στιγµή που αναγνωρίζουµε ως φυσικό το δικαίωµα του
ανθρώπου να συντηρείται , τότε οδηγούµαστε αναπόφευκτα και στην αποδοχή ενός
άλλου δικαιώµατος : το δικαίωµα σε ο,τιδήποτε είναι αναγκαίο για την
αυτοσυντήρησή του. Ο ίδιος όµως νόµος της φύσης που µας παρέχει ιδιοκτησία , ο
ίδιος νόµος θέτει συγχρόνως και τα όρια αυτής .Οι άνθρωποι δεν µπορούν να
υπερβαίνουν το µέτρο του αναγκαίου. Οι ανέσεις της ζωής τους δεν θα πρέπει να
υπερβαίνουν το µέτρο αυτό διότι σε µία τέτοια περίπτωση καταλήγουν να κατακτούν
αγαθά από το µερίδιο άλλων.

Στον πυρήνα της έννοιας της ιδιοκτησίας ανακαλύπτουµε µία σχέση ανάµεσα στον
άνθρωπο και τα πράγµατα. Πρόκειται για µία σχέση εξουσίασης. Είναι όµως δύσκολο
να προσδιορίσουµε το περιεχόµενο αυτής της εξουσιαστικής σχέσης , διότι αυτή
εξελίσσεται , µεταβάλλεται και προσαρµόζεται στα εκάστοτε κοινωνικά και πολιτικά
δεδοµένα.

Τόσο κατά το κλασικό ρωµαϊκό όσο και κατά το ιουστινιάνειο δίκαιο, η ιδιοκτησία
(dominium, proprietas) νοείται ως το ευρύτερο δικαίωµα που µπορεί να αποκτήσει
κανείς πάνω σε ένα πράγµα. Επρόκειτο για ένα απόλυτο και απεριόριστο εµπράγµατο
δικαίωµα. Ακόµα όµως κι αυτό το απόλυτο δικαίωµα διάθεσης που κατοχύρωνε το
ρωµαϊκό δίκαιο υπέκειτο και αυτό σε περιορισµούς δηµοσίου δικαίου. Προς
εξυπηρέτηση δηµοσίου συµφέροντος, οι Κήνσορες ως επιτηρητές των δηµοσίων
ηθών, επέβαλαν περιορισµούς στην ιδιοκτησία για θρησκευτικούς ή υγειονοµικούς
λόγους ή για την καταπολέµηση ηθοφθόρας πολυτέλειας.
Κατά την περίοδο της µεσαιωνικής φεουδαρχίας η ιδιοκτησία (dominium) είχε
συγχωνευθεί µε την πολιτική εξουσία του φεουδάρχη (imperium).Με το κίνηµα του
∆ιαφωτισµού και τη συµπερίληψη της ιδιοκτησίας στα πρώτα συντάγµατα της εποχής
εκείνης, η ιδιοκτησία απελευθερώθηκε από τα φεουδαρχικά δεσµά της και
αποκαταστάθηκε ως ατοµικό δικαίωµα.

Η ιδιοκτησία ωστόσο εκτός από ατοµικό δικαίωµα θεωρήθηκε και κοινωνικός
θεσµός. Για το λόγο αυτό θεωρήθηκε ότι η άσκηση των δικαιωµάτων που πηγάζουν
από την ιδιοκτησία είναι δυνατόν να περιορίζεται εάν οι περιορισµοί αυτοί τίθενται
προς εξυπηρέτηση του δηµοσίου συµφέροντος. Η διάταξη του άρθρου 153 του
γερµανικού Συντάγµατος του 1919 (Σύνταγµα της Βαιµάρης) ,όριζε ότι «....η
ιδιοκτησία δεσµεύει .1Η χρήση της πρέπει να αποτελεί ταυτόχρονα εξυπηρέτηση του
κοινού καλού».Στην απόφαση Nebia v. New York , το 1934, το Ανώτατο ∆ικαστήριο
έκρινε ότι είναι σύµφωνος µε το Σύνταγµα ο νοµοθετικός και όχι αγοραίος

προσδιορισµός ανωτάτων και κατωτάτων τιµών γάλακτος έτσι ώστε να
εξασφαλίζεται τόσο το προσιτό της τιµής του γάλακτος όσο και η βιωσιµότητα των
γαλακτοπαραγωγών
Κατά το δικαστήριο «ούτε τα ιδιοκτησιακά δικαιώµατα ούτε τα δικαιώµατα σύναψης
συµβάσεων είναι απεριόριστα. ∆εν µπορεί να υπάρξει διακυβέρνηση αν ο πολίτης
µπορεί να χρησιµοποιεί την ιδιοκτησία του κατά βούληση εις βάρος των συµπολιτών
του ή να ασκεί την ελευθερία των συµβάσεων για να τους βλάψει».

Η εξελιγµένη αυτή αντίληψη σχετικά µε την κοινωνική διάσταση της ιδιοκτησίας και
τους περιορισµούς που αυτή της επιβάλλει συνεχίσθηκε και µετά το δεύτερο
παγκόσµιο πόλεµο. Το άρθρο 42 παρ.1-2 του ιταλικού Συντάγµατος ορίζει ότι η
ιδιοκτησία είναι δηµόσια ή ιδιωτική και ότι τα οικονοµικά αγαθά ανήκουν στο
κράτος σε νοµικά πρόσωπα ή ιδιώτες.

∆ιαπιστώνουµε πια ότι τα φιλοσοφικά θεµέλια της ιδιοκτησίας ως ατοµικού
δικαιώµατος , όπως αυτά προσδιορίστηκαν αρχικά µέσα από τα θεωρητικά ρεύµατα
του ∆ιαφωτισµού, µεταλλάσσονται υπό το πρίσµα των νεότερων κοινωνικών και
οικονοµικών απαιτήσεων. Η ελευθερία παύει να θεωρείται απεριόριστη. Η κοινωνική
της λειτουργία θέτει όρια πέραν των οποίων η άσκηση δικαιωµάτων τα οποία
εκπορεύονται από αυτή, δεν επιτρέπεται.

Η Ι∆ΙΟΚΤΗΣΙΑ ΩΣ ΝΟΜΙΚΟΣ ΘΕΣΜΟΣ ΚΑΙ ΩΣ ΑΤΟΜ. ∆ΙΚΑΙΩΜΑ

Η ιδιοκτησία στο Σύνταγµα νοείται τόσο ως νοµικός θεσµός όσο και ως ατοµικό
δικαίωµα .Η εσωτερική σχέση ανάµεσα στις δύο φύσεις της ιδιοκτησίας συνίσταται
στο ότι το ατοµικό δικαίωµα της ιδιοκτησίας προϋποθέτει τον νοµικό θεσµό της
ιδιοκτησίας, το ατοµικό δικαίωµα της ιδιοκτησίας δεν εξασφαλίζει την ύπαρξη µιας
ιδιοκτησιακής σχέσης αλλά την διαφύλαξη µιας ήδη υφιστάµενης ιδιοκτησιακής
σχέσης από τη στιγµή που αυτή αποκτά συγκεκριµένη υπόσταση.

Το Σύνταγµα του 1975 περιλαµβάνει µια σειρά διατάξεων που αναφέρονται στην
προστασία και τη ρύθµιση της ιδιοκτησίας:άρθρα 17 παρ.1,5, 17παρ.2-7, 18, 24, 105
παρ.2, 106, 107, 109, 117, 12 παρ 6, 24. Ειδικότερα:
Σύµφωνα µε το άρθρο 17 παρ 1Σ « η ιδιοκτησία τελεί υπό την προστασία του
Κράτους, τα δικαιώµατα όµως που απορρέουν από αυτή δεν µπορούν να ασκούνται
εις βάρος του δηµοσίου συµφέροντος».Πρόκειται για µία νέα διάταξη η οποία θέτει
έναν γενικότερο ερµηνευτικό κανόνα ο οποίος οφείλει να κατευθύνει και την
ερµηνεία των υπόλοιπων συνταγµατικών διατάξεων οι οποίες αναφέρονται στην
ιδιοκτησία.
Το άρθρο 5παρ 1Σ. ∆ιασφαλίζει στον καθένα το δικαίωµα να συµµετέχει στην
οικονοµική ζωή της χώρας , εφόσον δεν προσβάλλει τα δικαιώµατα των άλλων και
δεν παραβιάζει το Σύνταγµα και τα χρηστά ήθη, καθώς και το άρθρο 5 παρ. 3,εδ.β.
κατά το οποίο « ... κανένας δεν περιορίζεται...., παρά µόνο όταν και όπως ορίζει ο
νόµος».
Κατά το άρθρο 17 παρ.2 εδ.α « κανένας δεν στερείται την ιδιοκτησία του, παρά µόνο
για δηµόσια ωφέλεια που έχει αποδειχθεί µε τον προσήκοντα τρόπο , όταν και όπως ο
νόµος ορίζει, και πάντοτε αφού προηγηθεί πλήρης αποζηµίωση, που να
ανταποκρίνεται στην αξία που είχε το απαλλοτριούµενο κατά το χρόνο της
συζήτησης στο δικαστήριο για τον προσωρινό προσδιορισµό της απαλλοτρίωσης».
Κατά την παρ. 4 του άρθρου 17ανατίθεται ο προσδιορισµός της αποζηµίωσης στα

πολιτικά δικαστήρια προβλέποντας ταυτόχρονα την καταβολή της αποζηµίωσης µέσα
σε ενάµισι έτος από τον δικαστικό προσδιορισµό της και απαλλάσσοντας την
αποζηµίωση αυτή από οποιανδήποτε φόρο, κράτηση ή τέλος.
Η παρ.5 του άρθρου 17αναθέτει στον νοµοθέτη να ρυθµίσει την υποχρεωτική
ικανοποίηση των δικαιούχων αποζηµίωσης για αναγκαστική απαλλοτρίωση για
πρόσοδο που έχασαν από το ακίνητο που απαλλοτριώθηκε έως τον χρόνο καταβολής
της αποζηµίωσης.
Η παρ.6 του άρθρου 17 προβλέπει την δυνατότητα απαλλοτρίωσης υπέρ του
δηµοσίου ευρύτερων ζωνών, πέρα από τις εκτάσεις που είναι αναγκαίες για την
κατασκευή έργων.
Η παρ.7 του άρθρου 17 εισάγει νέο κανόνα σύµφωνα µε τον οποίο νόµος µπορεί να
ορίσει ότι «για την εκτέλεση έργων µε προφανή κοινή ωφέλεια υπέρ του δηµοσίου ,
νοµικών προσώπων δηµοσίου δικαίου, οργανισµών τοπικής αυτοδιοίκησης,
οργανισµών κοινής ωφέλειας και δηµοσίων επιχειρήσεων, επιτρέπεται να
διανοιχθούν υπόγειες σήραγγες στο επιβαλλόµενο βάθος, χωρίς αποζηµίωση, υπό τον
όρο ότι δεν παραβλάπτεται η συνήθης εκµετάλλευση του υπερκειµένου ακινήτου».
Το άρθρο 117 παρ.2 επιτρέπει «κατά παρέκκλιση από το άρθρο17 την νοµοθετική
ρύθµιση και διάλυση αγροληψιών και άλλων εδαφικών βαρών που υφίστανται
ακόµη, την εξαγορά από εµφυτευτές της ψιλής κυριότητας εµφυτευτικών κτηµάτων,
καθώς και την κατάργηση και ρύθµιση ιδιορρύθµων εµπραγµάτων σχέσεων».
Το άρθρο 117 παρ.3Σ. ορίζει ότι δηµόσια ή ιδιωτικά δάση και δασικές εκτάσεις που
καταστράφηκαν ή καταστρέφονται από πυρκαγιά ή που µε άλλο τρόπο
αποψιλώθηκαν ή αποψιλώνονται δεν αποβάλλουν για το λόγο αυτό τον χαρακτήρα
που είχαν πριν καταστραφούν, κηρύσσονται υποχρεωτικά αναδασωτέες και
αποκλείεται να διατεθούν για άλλο προορισµό».
Το άρθρο 117 παρ.4 επιτρέπει την αναγκαστική απαλλοτρίωση δασών ή δασικών
εκτάσεων που ανήκουν σε φυσικά ή νοµικά πρόσωπα µόνο εφόσον αυτή γίνεται υπέρ
του ∆ηµοσίου...για λόγους ∆ηµόσιας ωφέλειας».
Επίσης ,το άρθρο 116 παρ.1 ορίζει ότι προκειµένου να εδραιωθεί η κοινωνική ειρήνη
και να προστατευτεί το γενικό συµφέρον , το κράτος «προγραµµατίζει και συντονίζει
την οικονοµική δραστηριότητα στη χώρα, επιδιώκοντας να εξασφαλίσει την
οικονοµική ανάπτυξη όλων των τοµέων της εθνικής οικονοµίας. Λάµβανε τα
επιβαλλόµενα µέτρα για την αξιοποίηση του εθνικού πλούτου...».
Το άρθρο 106 παρ.2 απαγορεύει την ανάπτυξη της ιδιωτικής οικονοµικής
πρωτοβουλίας «σε βάρος της ελευθερίας και της ανθρώπινης αξιοπρέπειας ή προς
βλάβη της εθνικής οικονοµίας».
Επίσης, το άρθρο 24 αν και δεν αναφέρεται ρητά στην ιδιοκτησία, σχετίζεται ευθέως
µε δικαιώµατα που απορρέουν από αυτή. Οι παράγραφοι 3-6 προβλέπουν την λήψη
περιοριστικών µέτρων της ιδιοκτησίας και διατάξεις που αναφέρονται στην
αντίστοιχη αποζηµίωση των ιδιοκτητών. Ωστόσο και στα πρώτα εδάφια της πρώτης
παραγράφου ορίζεται ότι « η προστασία του φυσικού και πολιτιστικού περιβάλλοντος
αποτελεί υποχρέωση του κράτους. Για τη διαφύλαξή του το Κράτος έχει υποχρέωση
να παίρνει ιδιαίτερα προληπτικά και κατασταλτικά µέτρα».∆ηµιουργείται έτσι µια
κατάσταση ενδεχόµενης σύγκρουσης των υποχρεώσεων που θεσπίζει για το κράτος
το άρθρο 24 µε τα δικαιώµατα που διασφαλίζει το άρθρο 17 για τους ιδιώτες.
Τέλος , το άρθρο 4 παρ.5 προβλέπει ότι οι Έλληνες πολίτες συνεισφέρουν χωρίς
διακρίσεις στα δηµόσια βάρη, ανάλογα µε τις δυνατότητές τους, θεσπίζοντας την
υποχρέωση καταβολής φόρων χωρίς όµως να την συνδέει µε κάποια µορφή
αποζηµίωσης

Ο ΠΥΡΗΝΑΣ ΤΗΣ ΑΤΟΜΙΚΗΣ Ι∆ΙΟΚΤΗΣΙΑΣ ΩΣ ΑΤΟΜΙΚΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ

Παρατηρώντας εξελικτικά την διαµόρφωση της προστασίας της ιδιοκτησίας κατά το
ελληνικό Σύνταγµα µπορούµε να διαπιστώσουµε έναν βασικό και αναλλοίωτο
πυρήνα :κανένας δεν στερείται την ιδιοκτησία του χωρίς την θέλησή του, παρά µόνο
για σκοπό που αποδεδειγµένα εξυπηρετεί δηµόσιο όφελος και έναντι αποζηµίωσης.
2Ίσως µάλιστα θα ήταν ακριβέστερο να χαρακτηρισθεί η αλληλοδιαδοχή των
ελληνικών συνταγµατικών διατάξεων σχετικά µε την προστασία της ιδιοκτησίας
µάλλον ως εξελικτική εξειδίκευση της συνεχώς επαναβεβαιούµενης ισορροπίας
ανάµεσα στον ατοµικό χαρακτήρα και την κοινωνική λειτουργικότητα της
ιδιοκτησίας. Η εξελισσόµενη αυτή ισορροπία αναφέρεται όµως σε µία µη
ανατρεπόµενη ως προς τον ουσιαστικό πυρήνα σχέση ανάµεσα στο υποκείµενο του
δικαιώµατος της ιδιοκτησίας και στην οικονοµική αξία του αντικειµένου του οποίου
είναι ιδιοκτήτης. Για παράδειγµα οι σταδιακές εξελίξεις των συνταγµατικών
ρυθµίσεων που αναφέρονται στην αναγκαστική απαλλοτρίωση ουσιαστικά
αποτελούν διευρύνσεις των εγγυήσεων ότι ο υφιστάµενος την απαλλοτρίωση
ιδιοκτήτης δεν θα απωλέσει την οικονοµική αξία του απαλλοτριούµενου πράγµατος.

ΣΧΕΣΗ ΑΤΟΜΙΚΗΣ Ι∆ΙΟΚΤΗΣΙΑΣ ΚΑΙ ΕΜΠΡΑΓΜΑΤΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ

Το άρθρο 17 παρ΄1. θεµελιώνει την προστασία της ιδιοκτησίας στο Σύνταγµα και
αφετέρου θέτει τα λειτουργικά όριά της. Η ίδια όµως η συνταγµατική έννοια της
«ιδιοκτησίας» είναι µία αόριστη νοµική έννοια ως προς την οποία θα πρέπει να
διευκρινιστεί κατά πόσο αυτή καταλαµβάνει µόνο εµπράγµατα δικαιώµατα
(κυριότητα) ή αν αυτή επεκτείνεται και σε άλλα, αν δηλαδή σχετίζεται µε
συνταγµατικές διατάξεις οι οποίες ρυθµίζουν άλλα δικαιώµατα οικονοµικού
χαρακτήρα.

Παραδοσιακά στο αστικό δίκαιο ο όρος « ιδιοκτησία» είναι συνυφασµένος µε την
έννοια της «κυριότητας»3. Ο ίδιος ο αστικός κώδικας δεν περιλαµβάνει ορισµό της
έννοιας της κυριότητας. Από τον συνδυασµό των διατάξεων των άρθρων 973 και
1000 ΑΚ προκύπτει ότι η κυριότητα είναι « η αναγνωριζόµενη από το νόµο άµεση,
απόλυτη και καθολική εξουσία πάνω στο πράγµα».∆εν είναι όµως αυτονόητο ότι οι
δύο έννοιες ταυτίζονται. Γι'αυτό και κάθε µία πρέπει να εξεταστεί αυτοτελώς µέσα
στο δικό της νοµικό πλαίσιο.

Κατά µία άποψη η έννοια της ιδιοκτησίας κατά το ισχύον Σύνταγµα δεν ταυτίζεται µε
την έννοια της κυριότητας του αστικού κώδικα. Αυτή είναι µία έννοια γένους η οποία
περιλαµβάνει όλες τις µορφές ιδιοκτησιακών σχέσεων, µία από τις οποίες είναι η
κυριότητα.

Από το σύνολο των συναφών θετικών διατάξεων του Συντάγµατος επιτρέπεται να
εξαχθεί µία συνταγµατική έννοια της ιδιοκτησίας κατά πολύ ευρύτερη από τις µορφές
ιδιοκτησίας που αναφέρεται ο θεσµός της αναγκαστικής απαλλοτρίωσης
(γραµµατικό-συστηµατικό επιχείρηµα).Στις διατάξεις που ρυθµίζουν την
αναγκαστική απαλλοτρίωση ο όρος «ιδιοκτησία» φαίνεται εκ πρώτης όψεως να

αφορά στην κυριότητα ή σε άλλα εµπράγµατα δικαιώµατα. Υπό το πρίσµα όµως του
άρθρου 5 Σ διαπιστώνουµε ότι καθιερώνεται αφενός η ελευθερία της
προσωπικότητας και αφετέρου θεµελιώνεται η οικονοµική ελευθερία των ανθρώπων
η οποία νοείται ως µια σφαίρα δυνατοτήτων τις οποίες εξασφαλίζει το Σύνταγµα στον
καθένα.
Το Σύνταγµα καταλήγει στο να προστατεύει την «οικονοµία της αγοράς»Ο νόµος δεν
µπορεί σε καµία περίπτωση να θέτει περιορισµούς που να αναιρούν και να
εξαφανίζουν τις δυνατότητες που συνεπάγεται η οικονοµική ελευθερία. Το άρθρο 5
καλύπτει όλες τις νοητές εκφάνσεις της οικονοµικής δραστηριότητας
συµπεριλαµβανοµένων και εκείνων που ακόµη δεν έχουν εµφανιστεί
Η εν λόγω διάταξη εξασφαλίζει την δυνατότητα του καθενός να αποκτά αγαθά
οικονοµικής αξίας και να δηµιουργεί περιουσία καθώς και το δικαίωµα καθενός να
διατηρεί και να διαθέτει ελεύθερα την περιουσία του. ∆εν θεσπίζει όµως σε καµία
περίπτωση υποχρέωση του κράτους να παρέχει αγαθά οικονοµικής αξίας και άρα δεν
προκύπτει από πουθενά κάποιο αγώγιµο δικαίωµα κατά του κράτους. Η οικονοµική
ελευθερία του άρθρου5 συνίσταται στην δηµιουργία «ιδιοκτησιακών» σχέσεων.
Παρόλα ταύτα υποστηρίζεται η άποψη ότι το άρθρο 5 παρ΄1 εφαρµόζεται µόνο
επικουρικά για να κατοχυρώνει δηλαδή πλευρές της οικονοµικής ελευθερίας που δεν
κατοχυρώνονται από άλλες ειδικότερες διατάξεις.

Μέσα από µία συνδυαστική παρατήρηση των διατάξεων των άρθρων 5 παρ.1και 3.
106 παρ.2 και 106 παρ.3-5 µπορούµε να διαπιστώσουµε ότι οι βασικές έννοιες των
διατάξεων αυτών, η ιδιωτική οικονοµική πρωτοβουλία(άρθρο 106 παρ.2), η
οικονοµική ελευθερία (άρθρο 5 παρ.1-3)κ.α. προϋποθέτουν µία κοινή εννοιολογική
βάση η οποία να µπορεί να καλύψει µε τον ευρύτερο δυνατό τρόπο όλες τις σχέσεις
που έχουν οικονοµικό περιεχόµενο. Ως κοινή βάση λοιπόν θα µπορούσε να θεωρηθεί
µόνο µία «διευρυµένη» έννοια της ιδιοκτησίας.

Θα µπορούσαµε επίσης να υποστηρίξουµε ότι ο περιορισµός του περιεχοµένου της
συνταγµατικά προστατευόµενης ιδιοκτησίας στην κυριότητα και τα υπόλοιπα
εµπράγµατα δικαιώµατα δεν θα ανταποκρινόταν στον σκοπό της συνταγµατικής
προστασίας της ιδιοκτησίας, ο οποίος συνίσταται στην προστασία και τη ρύθµιση της
άσκησης του συνόλου των δικαιωµάτων πάνω στα οποία στηρίζεται η σύγχρονη
οικονοµική δραστηριότητα (τελολογικό επιχείρηµα).Παρόλα ταύτα η νοµολογία
εµµένει παγίως στη γνώµη ότι η συνταγµατική έννοια της ιδιοκτησίας περιορίζεται
στα εµπράγµατα δικαιώµατα.4

Την συνταγµατική προστασία της ιδιοκτησίας ως θεσµού αναγνωρίζει και η
νοµολογία του Συµβουλίου της Επικρατείας. Στις αποφάσεις 3521 και 3522/1992 η
Ολοµέλεια του αποφάνθηκε τα εξής: « η προστασία της ιδιοκτησίας που προκύπτει
από το άρθρο 17 του Συντάγµατος, δεν καλύπτει µόνο την απλή ύπαρξη αυτής, αλλά
εγγυάται αυτήν ως νοµικό θεσµό µε το κατά περιουσιακό δίκαιο περιεχόµενό του,
δηλαδή η προστασία αυτή περιλαµβάνει επίσης την ανεµπόδιστη και
κατ’αποκλειστικότητα χρήση και κάρπωση του πράγµατος.....και τι δικαίωµα του
ιδιοκτήτη να το προφυλάσσει από παρεµβάσεις τρίτων...........».Το Σύνταγµα
επιτάσσει στο νοµοθέτη που θέτει περιουσιακό δίκαιο να µην θεσπίζει κανόνες που

αφαιρούν από την ιδιοκτησία κάθε ουσιώδες περιεχόµενο. Αποκλείει δηλαδή κανόνες
µε τους οποίους να καθίσταται αδρανής η ιδιοκτησία εν σχέσει µε τον προορισµό της.
ΣΧΕΣΗ ΑΤΟΜΙΚΗΣ Ι∆ΙΟΚΤΗΣΙΑΣ ΚΑΙ ∆ΗΜΟΣΙΑΣ ΕΞΟΥΣΙΑΣ

Το συνταγµατικό δικαίωµα της ιδιοκτησίας θεµελιώνει αξίωση έναντι της δηµόσιας
εξουσίας να µην επεµβαίνει στην ιδιοκτησιακή σχέση παρά µόνο εάν και στην
έκταση που το επιτρέπει το Σύνταγµα. Το κατά το κοινό δίκαιο ιδιοκτησιακό
δικαίωµα έχει τη νοµική προστασία κατά των παρανόµων προσβολών:κλοπής
παρανόµου φθοράς και γενικώς ζηµιάς εξ αδικοπραξίας ή αντισυµβατικής
συµπεριφοράς, ακόµη και εκ παρανόµου πράξεως του κράτους. Είναι όµως ανίσχυρο
κατά της νοµίµου προσβολής.

Κατά την κρατούσα άποψη γίνεται δεκτό ότι η προστασία της ιδιοκτησίας έναντι
προσβολών που προέρχονται από ιδιώτες παρέχεται από το κοινό δίκαιο, ενώ από το
άρθρο 17 θεµελιώνεται η συνταγµατική υποχρέωση του νοµοθέτη να προβλέπει
τέτοια προστασία. Καταλήγουµε λοιπόν στο ότι φορέας του δικαιώµατος αυτού
µπορεί να είναι οποιοδήποτε υποκείµενο µπορεί να συνιστά υπέρ αυτού µία
ιδιοκτησιακή σχέση, δηλαδή, τα φυσικά και τα νοµικά πρόσωπα ,ηµεδαπά και
αλλοδαπά, τα νοµικά πρόσωπα ιδιωτικού δικαίου, τα νοµικά πρόσωπα ιδιωτικού
δικαίου ως προς την ιδιωτική τους περιουσία, ενώσεις προσώπων χωρίς νοµική
προσωπικότητα εφόσον από την φύση τους µπορούν να είναι φορείς ιδιοκτησιακών
δικαιωµάτων.

ΝΟΜΙΜΑ ΠΕΡΙΟΡΙΣΤΙΚΑ ΜΕΤΡΑ ΤΗΣ Ι∆ΙΟΚΤΗΣΙΑΣ ΚΑΙ ΑΠΟΖΗΜΙΩΣΗ

Το άρθρο 17 παρ.2 επιτρέπει την στέρηση της ιδιοκτησίας για « προσηκόντως
αποδεδειγµένη δηµόσια ωφέλεια» και αφού προηγηθεί πλήρης αποζηµίωση.Το
Σύνταγµα επιφυλάσσει τοµ καθορισµό της δηµόσιας ωφέλειας στο νόµο. Εκείνο το
οποίο στερείται κάποιος µε την απαλλοτρίωση είναι τα δικαιώµατα που απορρέουν
απόν συνταγµατικά προστατευόµενη ιδιοκτησία του ενώ εκείνο για το οποίο
αποζηµιώνεται είναι η οικονοµική αξία η οποία αντιστοιχεί πλήρως στα ιδιοκτησιακά
δικαιώµατα τα οποία στερείται. Οι περιορισµοί της ιδιοκτησίας συνίστανται σε
απώλεια ορισµένων µόνο και όχι όλων των δικαιωµάτων που απορρέουν από την
ιδιοκτησία και η αποζηµίωση αντιστοιχεί στην απώλεια της οικονοµικής αξίας που
έχουν τα αφαιρούµενα ή περιοριζόµενα ιδιοκτησιακά δικαιώµατα. Όπως όµως η
έννοια της ιδιοκτησίας µεταβάλλεται και εξελίσσεται, έτσι και η έννοια της στέρησης
της ιδιοκτησίας παρακολουθεί τη µεταβολή αυτή.

Η κλασσική έννοια της απαλλοτρίωσης αφορά την υποχρεωτική βάσει νόµου
αφαίρεση της κυριότητας από τον κύριο και µεταβίβασή της στο δηµόσιο. Η
αντίληψη αυτή είχε σαν αποτέλεσµα να µην εκλαµβάνονται ως απαλλοτρίωση
περιορισµοί της ιδιοκτησίας οι οποίοι δεν συνεπάγοντο µεταβίβαση της κυριότητας
και άρα να θεωρείται ότι για αυτούς δεν οφείλεται αποζηµίωση. Κάτι τέτοιο όµως
οδηγούσε σε µειωµένη συνταγµατική προστασία της ιδιοκτησίας ,καθώς
συνταγµατική υποχρέωση καταβολής αποζηµίωσης αναγνωριζόταν µόνο στην
προαναφερόµενη µορφή «στέρησης», όχι όµως και για τους περιορισµούς της. Για
τους λόγους αυτούς η θέση αυτή απορρίφθηκε τόσο από την ελληνική θεωρία όσο και
από τη νοµολογία.

Κατ’αρχήν εποµένως, η µε οποιονδήποτε τρόπο και διαρκής, χάριν έστω δηµοσίας
ωφελείας ή δηµοσίου συµφέροντος, αφαίρεση των ουσιωδών εξουσιών και ωφελειών
εκ της ιδιοκτησίας, η αχρήστευση αυτής , αποτελεί «στέρηση» η οποία εµπίπτει στην
ρύθµιση του άρθρου 17 Σ.

Την αντίληψη αυτή υιοθετεί και επιβεβαιώνει και το ΣτΕ: «το άρθρο 17 του
ισχύοντος Συντάγµατος (του 1975) απαγορεύει µεν την στέρησιν της ιδιοκτησίας
άνευ των εν αυτώ προϋποθέσεων, πλην όµως, επί τη βάσει αντικειµενικών κριτηρίων
και προς εξυπηρέτησιν του γενικού συµφέροντος, θεσπίζει περιορισµούς
αναγοµένους εις το περιεχόµενον και την έκτασιν του δικαιώµατος της κυριότητας
υπό την προϋπόθεσιν ότι δι’αυτών δεν εξαφανίζεται ή δεν καθίσταται αδρανής η
ιδιοκτησία εν σχέσει προς τον προορισµό της».
Αυτό δηλαδή που γίνεται δεκτό είναι ότι το Σύνταγµα προστατεύοντας την
ιδιοκτησία, προστατεύει το ουσιαστικό της περιεχόµενο και όχι µία κατηγορία
δικαιωµάτων που προσδιορίζεται µε τυπικό νόµο. Η ουσία της συνταγµατικής
προστασίας της ιδιοκτησίας ανάγεται στην οικονοµική αξία των ιδιοκτησιακών
δικαιωµάτων. Γι’αυτό και η µελέτη της ιδιοκτησίας θα πρέπει να γίνει και υπό το
πρίσµα της συνταγµατικής κατοχύρωσης του αντιτίµου των επιτρεπόµενων
περιορισµών της .

ΕΠΙΜΕΡΟΥΣ ΚΑΤΗΓΟΡΙΕΣ ΤΩΝ ΠΕΡΙΟΡΙΣΜΩΝ

Μπορούµε να διακρίνουµε τους περιορισµούς σε υποκειµενικούς όταν αυτοί
αναφέρονται στο υποκείµενο του συνταγµατικού δικαιώµατος της ιδιοκτησίας ή σε
αντικειµενικούς όταν αναφέρονται στην έκταση στην οποία επιτρέπεται να ασκηθούν
δικαιώµατα που απορρέουν από την ιδιοκτησία.
Οι αντικειµενικοί περιορισµοί µπορούν να καταταγούν σε δύο επιµέρους βασικές
κατηγορίες : 1) στους γενικούς περιορισµούς , δηλαδή σε εκείνους που απορρέουν
από γενικές ρήτρες και διατάξεις του συντάγµατος και σε 2) ειδικούς οι οποίοι
επιβάλλονται κατόπιν ειδικής και ρητής συνταγµατικής πρόβλεψης5.
Ως ατοµικό δικαίωµα η ιδιοκτησία υπόκειται στους ιδιωτικούς περιορισµούς των
ατοµικών δικαιωµάτων όπως αυτοί προκύπτουν από τα αρθ.5 παρ.5 και 3, και αρθ.25
παρ.3 του συντάγµατος.
Σαν γενικός περιορισµός του δικαιώµατος της ιδιοκτησίας προβάλλεται η κοινωνική
δέσµευση αυτής όπως ρητά καθιερώνεται από το άρθρο 17Σ παρ.1, κατά το οποίο «τα
δικαιώµατα που απορρέουν από την ιδιοκτησία δεν µπορούν να ασκούνται σε βάρος
του γενικού συµφέροντος».και από το άρθρο 106Σ παρ.2 το οποίο ορίζει ότι «δεν
επιτρέπεται να αναπτύσσεται σε βάρος της ελευθερίας και της ανθρώπινης
αξιοπρέπειας ή προς βλάβη της εθνικής οικονοµίας».Περιορίζονται δηλαδή οι
δυνατότητες να ασκηθεί πλήρως το δικαίωµα αυτό µόνο κατά το µέτρο εκείνο κατά
το οποίο η πλήρης άσκησή του αποβαίνει σε βάρος του γενικού συµφέροντος. Ακόµη
και το άρθρο 106Σ παρ.1Σ, εξοπλίζει το κράτος µε ευρύτατες αρµοδιότητες
παρέµβασης στην διεύθυνση της οικονοµίας της χώρας οι οποίες δεν νοούνται χωρίς
ταυτόχρονο περιορισµό του δικαιώµατος της ιδιοκτησίας .Θα πρέπει ωστόσο να
διευκρινίσουµε ότι η κοινωνική δέσµευση της ιδιοκτησίας σε καµία περίπτωση δεν
µετατρέπει την ιδιοκτησία σε κοινωνικό λειτούργηµα.
Ο νοµοθέτης είναι ελεύθερος να προσδιορίζει ποια είναι κάθε φορά τα δικαιώµατα
εκείνα τα οποία δεν µπορούν να ασκηθούν επειδή αντίκεινται στο γενικό συµφέρον.

Ο νοµοθέτης οφείλει να ορίζει και να εξειδικεύει σε κάθε περίπτωση τη έννοια του
γενικού συµφέροντος, για το λόγο αυτό οφείλει να µην επιφέρει περιορισµούς οι
οποίοι υπερβαίνουν κατά πολύ το µέτρο εκείνο το οποίο είναι αναγκαίο για την
ικανοποίηση του γενικού συµφέροντος όπως αυτό εξειδικεύεται κάθε φορά. Οι
περιορισµοί δεν πρέπει δηλαδή να οδηγούν στην αναίρεση του πυρήνα του
δικαιώµατος της ιδιοκτησίας. Η στάθµιση αυτή ανάµεσα στην αναλογία του
εξυπηρετούµενου σκοπού και του βάρους που επιφέρει το περιοριστικό µέτρο καθώς
επίσης η οφειλή αποζηµίωσης και το ύψος αυτής ελέγχονται δικαστικά.
Το Σύνταγµα θεσπίζει ρητά ειδικούς περιορισµούς της ιδιοκτησίας σε µία σειρά από
διατάξεις αρ.17Σ παρ.7, αρθ.18Σ παρ.1-7, αρθ.106Σ παρ.1, 3-5, αρθ.107Σ , αρθ.117Σ
παρ.2-4, αρθ.12Σ παρ.6, αρθ.24Σ παρ.1-3 .
Μια άλλη κατηγορία περιορισµών αναφέρεται κατά βάση µόνο σε περιορισµούς της
κυριότητας επί ακινήτων οι οποίοι δεν συνεπάγονται µεταβίβαση δικαιωµάτων στο
δηµόσιο. Πρόκειται για τις διατάξεις των αρθ.18Σ παρ.4,7 , αρθ.24Σ παρ.4,5 . Οι
περιπτώσεις αυτές διακρίνονται από την απαλλοτρίωση καθώς δεν µεταφέρεται η
κυριότητα ή άλλα εµπράγµατα δικαιώµατα επί των ακινήτων αυτών στο δηµόσιο ή σε
τρίτους για δηµόσιο σκοπό ή ωφέλεια αλλά απλά ρυθµίζεται µε νόµο και όχι µε
ελεύθερη βούληση των ιδιοκτητών η κατανοµή της κυριότητας ή άλλων
εµπραγµάτων δικαιωµάτων.
Μια άλλη κατηγορία είναι οι περιορισµοί που επιβάλλονται για λόγους ασφάλειας και
τάξης του κράτους για λόγους προστασίας δηµόσιας υγείας, ρυµοτοµίας, προστασίας
του τοπίου αρχαιολογικών χώρων και µνηµείων, για λόγους κοινωνικής οικονοµίας
και κοινωνικής πολιτικής, προστασίας των δασών, δασικών εκτάσεων και γενικά του
περιβάλλοντος. Στην κατηγορία αυτή ο νοµοθέτης έχει την ευχέρεια να προσδιορίζει
την έκταση των επιβαλλοµένων περιορισµών χωρίς να αποκλείει την επιβολή και
στέρηση της ιδιοκτησίας κατά την έννοια του αρθ.17Σ παρ.2 του Συντάγµατος µε την
συνεπαγόµενη απαλλοτρίωση. Το Σύνταγµα ωστόσο δεν φθάνει στο σηµείο εκείνο να
αποκαλεί τους περιορισµούς αυτούς ως στέρηση της ιδιοκτησίας.
Περιορισµοί της ιδιοκτησίας προβλέπονται επίσης και από κοινές νοµοθετικές
διατάξεις. Χαρακτηριστικότερο παράδειγµα είναι ο γενικός περιορισµός που
επιβάλλει στην κυριότητα ο αστικός κώδικας. Κατά το αρθ.1000 ΑΚ ορίζεται ότι η
εξουσία του κυρίου να διαθέτει το πράγµα µπορεί να ασκείται «εφόσον δεν
προσκρούει στον νόµο» συµπεριλαµβανοµένων και των περιορισµών που
προκύπτουν από τους κανόνες για την κατάχρηση δικαιώµατος, την αυτοδικία, την
άµυνα και την κατάσταση ανάγκης (αρθ.281-284 ΑΚ). Με τους περιορισµούς αυτούς
ο κοινός νοµοθέτης προβαίνει κάθε φορά σε συγκεκριµενοποίηση της κοινωνικής
λειτουργίας ή της κοινωνικής δέσµευσης (χωρίς να γίνεται αναγκαία η νοµοθετική
µεταβολή του ορισµού της κυριότητας).

Το Σύνταγµα στα άρθ.17Σ παρ.2,5, αρθ.18Σ παρ.5,6, αρθ.24Σ παρ.6, αρθ.106Σ παρ.4,
προβλέπει την υποχρέωση αποκατάστασης εκ µέρους του δηµοσίου, της οικονοµικής
απώλειας του ιδιοκτήτη που πλήττεται από ενδεχόµενα περιοριστικά µέτρα της
ιδιοκτησίας του. Στα αρθ.18Σ παρ.1-3 του Συντάγµατος δεν ορίζεται τίποτα σχετικά
µε την αποζηµίωση των περιορισµών που προβλέπονται σ’αυτά αφήνοντας τη
ρύθµιση του θέµατος στον νοµοθέτη. Στο αρθ.18Σ παρ.4,7 δεν προβλέπεται καθόλου
αποζηµίωση, στα αρθ.17Σ παρ.7, αρθ.24Σ παρ.3 προβλέπεται ρητά ότι ο αντίστοιχος
περιορισµός της ιδιοκτησίας επέρχεται χωρίς αποζηµίωση, τέλος το αρθ.106Σ παρ.6
προβλέπει την υποχρεωτική συµµετοχή στη δαπάνη του ∆ηµοσίου αυτών που
ωφελούνται από εκτέλεση έργων κοινής ωφέλειας ή γενικότερης σηµασίας για την
οικονοµική ανάπτυξη της χώρας.

∆ιακρίνουµε µια συνταγµατική µέριµνα να µην αλλοιώνεται η οικονοµική ισχύς
εκείνου που υφίσταται περιοριστικά µέτρα στην ιδιοκτησία του. Η µέριµνα αυτή
εκδηλώνεται χαρακτηριστικά στην περίπτωση της αναγκαστικής απαλλοτρίωσης
όπου η στέρηση της ιδιοκτησίας συνεπάγεται πλήρη αποζηµίωση η οποία ορίζεται
από τα πολιτικά δικαστήρια έτσι ώστε να παρέχεται εχέγγυο ότι το ύψος θα
καθοριστεί µε τον αντικειµενικότερο τρόπο. Το ύψος της αποζηµίωσης αυτής για να
είναι πλήρες θα πρέπει να ανταποκρίνεται στην αξία που είχε το απαλλοτριούµενο
κατά το χρόνο της σχετικής συζήτησης στο δικαστήριο. Η µεταβολή της αξίας του
απαλλοτριοµένου η οποία επήλθε µετά τη δηµοσίευση της πράξης της δηµοσίευσης
αλλά πριν από την ενώπιον του δικαστηρίου συζήτηση σχετικά µε το ύψος της
αποζηµίωσης δεν λαµβάνεται υπόψιν. Κατά το αρθ. 17Σ παρ.2-4 η αποζηµίωση αυτή
δεν υπόκειται σε κανένα φόρο-κράτηση-τέλος.
Επειδή η στέρηση της ιδιοκτησίας , ως στέρηση ατοµικού δικαιώµατος,αποτελεί
ιδιαιτέρως επαχθές µέτρο,πρέπει να επιβάλλεται ως έσχατο µέσο , τότε δηλαδή , όταν
ο σκοπός της αναγκαστικής απαλλοτρίωσης δεν µπρεί να ικανοποιηθεί ούτε από την
ελεύθερη αγορά ή την περιουσία του δηµοσίου,ούτε µε τρόπο λιγότερο επαχθή (αρχή
της αναλογικότητας). Αλλωστε το Σύνταγµα επιτρέπει τη αναγκαστική
απαλλοτρίωση µόνο υπό συγκεκριµένες πρoϋποθέσεις: δηµόσια ωφέλεια, νοµοθετική
πρόβλεψη και δικαστικά προσδιοριζόµενη αποζηµίωση. Στην περίπτωση της de facto
αναγκαστικής απαλλοτρίωσης, η αποζηµίωση δεν συνιστά προϋπόθεση αλλά έννοµη
συνέπεια της διοικητικής δραστηριότητας.Αναγκαστική απαλλοτρίωση κατά
παρέκκλιση των προϋποθέσεων αυτών επιτρέπεται µόνο όπου την προβλέπει ρητά το
Σύνταγµα, όπως στην περίπτωση της διαλύσεως αγροληψιών, εξαγοράς ψιλής
κυριότητας υπό εµφυτευτών και καταργήσεως ιδιόρρυθµων εµπράγµατων σχέσεων.

ΕΠΙΤΑΞΕΙΣ-άρθρο 17 παρ 3Σ

Ως περιορισµοί της ατοµικής ιδιοκτησίας νοούνται επίσης και οι επιτάξεις:

Η παρ.3 αναφέρεται µόνον στις επιτάξεις πραγµάτων, που διακρίνονται σε
στρατιωτικές, εφ’οσον δι αυτών εξυπηρετούνται ανάγκες των ενόπλων δυνάµεων, και
σε πολιτικές, εφ’όσον δι αυτών θεραπεύεται άµεση κοινωνική ανάγκη, η µη
αντιµετώπιση της οποίας θα ηδύνατο «να θέσει εις κίνδυνον τάξιν ή υγείαν». Για τις
προσωπικές επιτάξεις, βλ. Το αρθ.22 παρ.4 εδ.β΄ που ειδικά αναφέρεται στις θεµιτές
επιτάξεις προσωπικών υπηρεσιών.6
ΣΕ 1677, 4375/80: «η κατ’εφαρµογή των αρθ.1,2 και 65 του ν.4442/29 επιβαλλοµένη
επίταξις ιδιωτικών ακινήτων, η προσωρινή δηλ. Αφαίρεσις της χρήσεως αυτών, είναι
αντισυνταγµατικώς επιτρεπτή (αρθ.18Σ) µόνον εφ’όσον δι αυτής πληρούται έκτακτος
και πρόσκαιρος, ουχί δε µόνιµος, ως εκ της φύσεως αυτής, και διαρκής στρατιωτική
ανάγκη, δια την ικανοποίηση της οποίας προβλέπεται, υπό του ιδίου νόµου, αναγκ.
απαλλοτρίωσις των ακινήτων λόγω δηµ. ωφελείας.»
ΣΕ3385/95: «το µέτρο της επιτάξεως συγχωρείται µόνον υπό την προϋπόθεση ότι η
κοινωνική ανάγκη για την οποία επιβάλλεται είναι έκτακτη, επείγουσα και
πρόσκαιρη, όχι δε µόνιµη, η οποία µπορεί να θεραπευθεί µε αναγκ. απαλλοτρίωση
κατ’αρθ.17Σ. αλλά και στην περίπτωση που η µόνιµη ανάγκη είναι άµεση και
επιτακτική, επιτρέπεται, κατά την έννοια του άρθ.18 παρ.3Σ, η επιβολή του
εξαιρετικού µέτρου της επιτάξεως µέχρι να αντιµετωπισθεί, κατά τρόπο οριστικό και

µέσα σε εύλογο κατά τις περιστάσεις χρόνο, η θεραπεία της µόνιµης αυτής ανάγκης,
γιατί η ανάγκη αυτή προσλαµβάνει , για το απαιτούµενο έως την οριστική
αντιµετώπιση της διάστηµα, τον χαρακτήρα της έκτακτης και πρόσκαιρης ανάγκης,
που δικαιολογεί την προσωρινή κατάληψη της ιδιοκτησίας µε το µέτρο της επίταξης.»

ΠΕΡΙΒΑΛΛΟΝ ΚΑΙ Ι∆ΙΟΚΤΗΣΙΑ

Τα µέτρα προστασίας του περιβάλλοντος είναι σε µεγάλο βαθµό µέτρα περιορισµού
της οικονοµικής δραστηριότητας και της ιδιοκτησίας. Βλέπουµε ότι η απαγόρευση
οικοδόµησης ή ανοικοδόµησης , η απαγόρευση κατεδάφισης κτισµάτων που
χαρακτηρίζονται παραδοσιακά ή ιδιαιτέρου κάλους, η υποχρέωση στις βιοµηχανίες
να τηρούν προδιαγραφές κ.α. ανάγονται σε περιορισµούς δικαιωµάτων που
απορρέουν από το συνταγµατικό δικαίωµα της ιδιοκτησίας , σπάνια οι περιπτώσεις
δικαστικών αποφάσεων που αναφέρονται σε θέµατα προστασίας του περιβάλλοντος
δεν θίγουν ευθέως και ζητήµατα προστασίας της ιδιοκτησίας. Το ΣτΕ µε την
απόφασή του 21/1934 έκρινε ότι δεν αντίκεινται µεν στο Σύνταγµα οι γενικοί
περιορισµοί που επιβάλλει στην ιδιοκτησία χάριν του δηµοσίου συµφέροντος η
πολεοδοµική νοµοθεσία, ωστόσο θεώρησε ότι είναι συνταγµατική η θέσπιση
περιορισµών σε ακίνητα που γειτνιάζουν µε επικί νδυνα εργοστάσια, ιο οποίοι ακόµη
και αν αποσκοπούν στην ασφάλεια των ακινήτων αυτών, µειώνουν σηµαντικά την
αξία τους, και γιάυτό θα έπρεπε τα φειτνιάζονταεπικύνδινα εργοστάσια είτε να
επιβαρυνθούν µε το κόστος των µέρων ασφαλείας των γειτονικών τιυς ακινήτων είτε
να αποζηµιώσουν τους ιδιοκτήτες τους.

Η νοµολογία του ΣτΕ άλλοτε θεωρεί το αρθ.24 του Συντάγµατος ως ειδικότερη
διάταξη σε σχέση µε το αρθ.17 Σ, άλλοτε πάλι θεωρεί ότι το αρθ.24 Σ περιέχει
περιορισµούς που καταρχήν µπορεί να έχουν περιεχόµενο ευρύτερο από τους
γενικούς περιορισµούς του αρθ.17 Σ. Σε κάθε περίπτωση που ο περιορισµός της
ιδιοκτησίας κρίνεται συνταγµατικός (εφόσον είναι σύµφωνος µε το άρθρο 24) δεν
µπορεί να παρεµποδίζεται από το άρθρο 17.
Το άρθρο 24 παρ.6Σ επιτρέπει στο νοµοθέτη να θεσπίσει µέτρα περιοριστικά της
ιδιοκτησίας για λόγους προστασίας των µνηµείων και παραδοσιακών περιοχών,
επιβάλλοντάς του ταυτόχρονα την υποχρέωση να θεσπίσει τρόπο αποζηµίωσης των
ιδιοκτητών . Για να καλύψει την συνταγµατικά επιβαλλόµενη υποχρέωση για
νοµοθετική πρόβλεψη αποζηµίωσης των πληττοµένων ιδιοκτητών δέχθηκε ότι το
άρθρο 24 παρ.6 Σ έχει άµεση εφαρµογή και παρέπεµψε τους θιγόµενους ιδιοκτήτες
«στα αρµόδια διοικητικά δικαστήρια» και όχι στα πολιτικά όπως επιτάσσει το
Σύνταγµα για την περίπτωση της αναγκαστικής απαλλοτρίωσης. Το ΣτΕ δηµιούργησε
το έδαφος που επιτρέπει να ερµηνεύει όσο διασταλτικά θέλει τις συνταγµατικές
διατάξεις σχετικά µε την προστασία του περιβάλλοντος. Στη νοµολογία του ΣτΕ
διαφαίνεται επίσης η τάση να ένα επιβαρύνονται οι ιδιοκτήτες µε ένα σηµαντικό
τµήµα του κόστους για την προστασία του περιβάλλοντος.

ΟΙ ΕΓΓΥΗΣΕΙΣ ΤΗΣ ΕΛΕΥΘΕΡΙΑΣ ΤΗΣ ΟΙΚΟΝΟΜΙΚΗΣ ∆ΡΑΣΤΗΡΙΟΤΗΤΑΣ
ΚΑΙ ΤΗΣ ΠΡΟΣΤΑΣΙΑΣ ΤΗΣ Ι∆ΙΟΚΤΗΣΙΑΣ και ΚΟΙΝΟΤΙΚΟ ∆ΙΚΑΙΟ.

Η εγγύηση της ελευθερίας της οικονοµικής δραστηριότητας, περιέχεται στις διατάξεις
του αρθ.5 παρ.1Σ. Η ελευθερία όµως αυτή στις ποικίλες εκδηλώσεις της, όπως στη
λειτουργία του ανταγωνισµού, στη διακίνηση των εµπορευµάτων και κεφαλαίου, στη
εγκατάσταση, στην παροχή υπηρεσιών και εργασίας ορίζεται σε βασικές διατάξεις
του κοινοτικού δικαίου. Ο σκοπός των διατάξεων αυτού του κοινοτικού δικαίου είναι
να καταργήσει τα σύνορα ανάµεσα στα κράτη µέλη να άρει τη διάκριση για λόγους
ιθαγένειας στις διακρατικές οικονοµικές συναλλαγές (βλ. Αρθ.7,220 και 221 ΣΕΟΚ).
Από την άποψη αυτή το κοινοτικό δίκαιο δεν επιδιώκει να δώσει πρόσθετη εγγύηση
των ελευθεριών στον πολίτη της αγοράς, παράλληλα µε τις αντίστοιχες εγγυήσεις που
παρέχουν τα συντάγµατα των κρατών µελών. Το κοινοτικό δίκαιο ακόµη δεν
επιδιώκει να µειώσει ή να αµφισβητήσει τις αντίστοιχες ελευθερίες που εγγυώνται τα
συντάγµατα των κρατών µελών.

Κατά το αρθ.222 ΣΕΟΚ το καθεστώς της ιδιοκτησίας στα κράτη µέλη µένει άθικτο.
Τούτο όµως δεν εµποδίζει την ερµηνεία να υποτιµήσει το ουσιαστικό περιεχόµενο
της ιδιοκτησίας, σύµφωνα µε τις γενικές αρχές του δικαίου που διέπουν τη ρύθµιση
των κοινοτικών ατοµικών δικαιωµάτων.
Το κοινοτικό δίκαιο της ΕΟΚ, της ΕΚΑΧ και της ΕΚΑΕ στην περίπτωση της
εγγύησης της ιδιοκτησίας στα σχάσιµα υλικά, διατηρεί τις συνταγµατικές εγγυήσεις
των κρατών µελών. Οι διατάξεις για τη φιλελευθεροποίηση της κυκλοφορίας των
εµπορευµάτων κατά το άρθ.36 ΣΕΟΚ θεωρούν τα κράτη µέλη αρµόδια για την
προστασία της εµπορικής και βιοµηχανικής ιδιοκτησίας. ∆ηλαδή το κοινοτικό δίκαιο
αναγνωρίζει τη συνταγµατική ρύθµιση του ατοµικού δικαιώµατος της ιδιοκτησίας.

