
ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΤΑ ΣΥΝΤΑΓΜΑΤΙΚΑ ΔΙΚΑΙΩΜΑΤΑ
 ΣΤΟ ΕΥΡΩΠΑΪΚΟ ΔΙΚΑΙΟ

ΟΝΟΜΑΤΕΠΏΝΥΜΟ: ΤΣΙΑΝΑΒΑΣ ΒΑΙΟΣ

ΑΜ: 1340200200547

ΜΑΘΗΜΑ: ΕΦΑΡΜΟΓΕΣ ΔΗΜΟΣΙΟΥ

ΔΙΔΑΣΚΩΝ ΚΑΘΗΓΗΤΗΣ: Α. ΔΗΜΗΤΡΟΠΟΥΛΟΣ

ΑΘΗΝΑ ΜΑΙΟΣ 2009

1

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

ΕΙΣΑΓΩΓΗ

ΤΟ ΘΕΜΑ 4
ΚΥΡΙΟ ΘΕΜΑ

Α. ΕΝΝΟΙΑ ΚΑΙ ΓΕΝΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΩΝ
ΣΥΝΤΑΓΜΑΤΙΚΩΝ ΔΙΚΑΙΩΜΑΤΩΝ 5

Β. ΓΕΝΝΗΣΗ, ΕΞΕΛΙΞΗ ΚΑΙ ΠΟΡΕΙΑ ΠΡΟΣ ΤΗ ΔΙΕΘΝΗ
ΚΑΤΟΧΥΡΩΣΗ

Β.1 ΤΑ ΘΕΜΕΛΙΩΔΗ ΔΙΚΑΙΩΜΑΤΑ ΣΤΗΝ ΑΡΧΑΙΑ
ΑΘΗΝΑ 7
Β,2 ΒΑΣΙΚΟΙ ΣΤΑΘΜΟΙ ΤΗΣ ΚΑΤΟΧΥΡΩΣΗΣ ΤΩΝ
ΘΕΜΕΛΙΩΔΩΝ ΔΙΚΑΙΩΜΑΤΩΝ 7
Β.3 Η ΔΙΑΚΗΡΥΞΗ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΤΟΥ
ΑΝΘΡΩΠΟΥ ΚΑΙ ΤΟΥ ΠΟΛΙΤΗ 8

Γ. Η ΚΑΤΟΧΥΡΩΣΗ ΤΩΝ ΣΥΝΤΑΓΜΑΤΙΚΩΝ
ΔΙΚΑΙΩΜΑΤΩΝ ΣΕ ΕΥΡΩΠΑΪΚΟ ΕΠΙΠΕΔΟ

Γ.1 Η ΕΥΡΩΠΑΪΚΗ ΣΥΜΒΑΣΗ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΤΟΥ
ΑΝΘΡΩΠΟΥ

Γ.1.1 Ο ΡΟΛΟΣ ΤΟΥ ΣΥΜΒΟΥΛΙΟΥ ΤΗΣ ΕΥΡΩΠΗΣ 9
Γ.1.2 Η ΙΔΕΑ ΤΗΣ ΣΥΜΒΑΣΗΣ 9
Γ,1,3 ΒΑΣΙΚΕΣ ΑΡΧΕΣ ΤΗΣ ΣΥΜΒΑΣΗΣ 10
Γ.1.4 ΦΟΡΕΙΣ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΤΗΣ ΕΣΔΑ 11
Γ.1.5 ΠΕΡΙΟΡΙΣΜΟΙ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΤΗΣ ΕΣΔΑ 12
Γ.1.6 ΑΡΧΕΣ ΠΟΥ ΔΙΕΠΟΥΝ ΤΗΝ ΕΡΜΗΝΕΙΑ ΚΑΙ
ΕΦΑΡΜΟΓΗ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΤΗΣ ΕΣΔΑ 13
Γ.1.7 ΤΑ ΟΡΓΑΝΑ ΕΛΕΓΧΟΥ ΤΗΣ ΕΣΔΑ 14

2

Γ.1.8 ΤΑ ΔΙΚΑΙΩΜΑΤΑ ΠΟΥ ΠΡΟΣΤΑΤΕΥΟΝΤΑΙ ΑΠΟ
ΤΗΝ ΕΣΔΑ 15
Γ.1.9 ΑΠΟΤΙΜΗΣΗ ΤΗΣ ΕΦΑΡΜΟΓΗΣ ΤΗΣ ΕΣΔΑ 25

Γ.2 Ο ΕΥΡΩΠΑΙΚΟΣ ΚΟΙΝΩΝΙΚΟΣ ΧΑΡΤΗΣ

Γ.2.1 ΙΣΤΟΡΙΚΟ ΠΛΑΙΣΙΟ 25
Γ.2.2 ΔΙΚΑΙΩΜΑΤΑ ΠΟΥ ΠΡΟΣΤΑΤΕΥΟΝΤΑΙ ΑΠΟ ΤΟΝ
ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΧΑΡΤΗ 26
Γ.2.3 ΑΠΟΤΙΜΗΣΗ ΤΗΣ ΕΦΑΡΜΟΓΗΣ ΤΟΥ ΧΑΡΤΗ 27

Γ.3 Ο ΧΑΡΤΗΣ ΤΩΝ ΘΕΜΕΛΙΩΔΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΤΗΣ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Γ.3.1 Η ΠΟΡΕΙΑ ΠΡΟΣ ΤΗΝ ΥΙΟΘΕΤΗΣΗ ΤΟΥ ΧΑΡΤΗ 27
Γ.3.2 ΟΙ ΣΥΝΘΗΚΕΣ ΨΗΦΙΣΗΣ ΤΟΥ ΧΑΡΤΗ 28
Γ.3.3 Η ΔΙΑΡΘΡΩΣΗ ΤΟΥ ΧΑΡΤΗ 29
Γ.3.4 ΦΟΡΕΙΣ ΚΑΙ ΑΠΟΔΕΚΤΕΣ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ
ΤΟΥ ΧΑΡΤΗ 30
Γ.3.5 ΕΜΒΕΛΕΙΑ ΚΑΙ ΕΠΙΠΕΔΟ ΠΡΟΣΤΑΣΙΑΣ ΤΩΝ
ΔΙΚΑΙΩΜΑΤΩΝ ΤΟΥ ΧΑΡΤΗ 30
Γ.3.6 ΤΑ ΔΙΚΑΙΩΜΑΤΑ ΠΟΥ ΠΡΟΣΤΑΤΕΥΟΝΤΑΙ ΑΠΟ
ΤΟ ΧΑΡΤΗ 32
Γ.3.7 Ο ΧΑΡΑΚΤΗΡΑΣ ΤΟΥ ΧΑΡΤΗ 45
Γ.3.8 ΤΟ ΣΧΕΔΙΟ ΤΟΥ ΕΥΡΩΠΑΪΚΟΥ ΣΥΝΤΑΓΜΑΤΟΣ 46
Γ.3.9 Η ΣΥΝΘΗΚΗ ΤΗΣ ΛΙΣΑΒΟΝΑΣ ΚΑΙ ΤΟ ΜΕΛΛΟΝ
ΤΩΝ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΣΤΟ
ΕΥΡΩΠΑΙΚΟ ΔΙΚΑΙΟ 46

Δ. ΣΥΜΠΕΡΑΣΜΑΤΑ 47

ΠΕΡΙΛΗΨΗ 47

ΛΗΜΜΑΤΑ 49

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ 50

3

ΒΙΒΛΙΟΓΡΑΦΙΑ 50

ΕΙΣΑΓΩΓΗ

ΤΟ ΘΕΜΑ
 Σκοπός του παρακάτω πονήματος είναι η μελέτη των
διαφόρων φάσεων που διήλθε η πορεία των συνταγματικών
δικαιωμάτων προς την κατοχύρωση τους στον ευρωπαϊκό χώρο
μετά το τέλος του Β’ Παγκοσμίου Πολέμου και μέχρι και τις πιο
πρόσφατες εξελίξεις του ενοποιητικού εγχειρήματος της
Ευρωπαϊκής Ένωσης .Τα συνταγματικά δικαιώματα συνιστούν
το πιο ισχυρό κομμάτι της κοινής ευρωπαϊκής πολιτισμικής
κληρονομιάς, η οποία με τη σειρά της ωθεί προς τη θεσμική και
πολιτική ενοποίηση των κρατών της Ευρώπης. Και είναι
ευτυχές το γεγονός ότι μέσα από τις ενοποιητικές διαδικασίες τα
συνταγματικά δικαιώματα αποκτούν τον πρωταγωνιστικό ρόλο
που τους αξίζει στο πολιτικό σκηνικό, τόσο σε ευρωπαϊκό όσο
και σε διεθνές επίπεδο. Μέσα από την παρουσίαση που
ακολουθεί θα σκιαγραφηθεί η προοδευτική εμβάθυνση του
περιεχομένου των θεμελιωδών δικαιωμάτων στον ευρωπαϊκό
χώρο, αλλά και η δεσπόζουσα θέση που κατέχουν στις
συνταγματικές παραδόσεις των κρατών μελών, κυρίως όμως
στις συνθήκες της Ευρώπης με απώτερο σημείο αναφοράς τον
Χάρτη των Θεμελιωδών Δικαιωμάτων της Ευρώπης και τη
«Μεταρρυθμιστική Συνθήκη» ή συνθήκη της Λισαβόνας.

ΚΥΡΙΟ ΘΕΜΑ

4

Α. ΕΝΝΟΙΑ ΚΑΙ ΓΕΝΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΩΝ
ΣΥΝΤΑΓΜΑΤΙΚΩΝ ΔΙΚΑΙΩΜΑΤΩΝ

 Τα συνταγματικά δικαιώματα συνιστούν τα παρεχόμενα στα
άτομα, ως μέλη του κοινωνικού συνόλου, θεμελιώδη πολιτικά,
κοινωνικά και οικονομικά δικαιώματα, τα οποία κατά τις
εκτιμήσεις του κοινού νομοθέτη αποτυπώνουν τις βασικές
εξειδικεύσεις της ανθρώπινης αξίας προσλαμβάνοντας
αμυντικό, προστατευτικό και εξασφαλιστικό, εφόσον αυτό
αναγνωρίζεται, περιεχόμενο. Βασικός άξονας γύρω από τον
οποίο στρέφεται η έννοια του συνταγματικού δικαιώματος είναι
ο όρος δικαίωμα το περιεχόμενο του οποίου συνίσταται στην
από το δίκαιο απονεμόμενη στα πρόσωπα εξουσία για την
ικανοποίηση συμφέροντος. Η εξουσία, ως νομικά
αναγνωρισμένη ικανότητα επιβολής θελήσεως, στοιχειοθετεί το
οντολογικό στοιχείο του δικαιώματος. Το στοιχείο αυτό
συμπληρώνεται από το λειτουργικό στοιχείο που δεν είναι άλλο
από την ικανοποίηση στενότερου προσωπικού συμφέροντος στα
πλαίσια της έννομης τάξης. Αυτή ακριβώς η συμμόρφωση του
δικαιώματος προς τις επιταγές της έννομης τάξης το καθιστά
έννομο. Το οντολογικό στοιχείο του δικαιώματος, η εξουσία,
στα πλαίσια της επικράτησης του κοινωνικού ανθρωπισμού και
της ανθρωπιστικής αρχής νοείται αποκλειστικά ως εξουσία του
ατόμου πάνω στο ίδιο το άτομο (αυτεξουσία) και όχι πάνω σε
άλλα άτομα.
 Εκείνο που διαφοροποιεί τα συνταγματικά δικαιώματα από
τα δικαιώματα του κοινού δικαίου είναι η συνταγματική
αναγνώριση. Ως συνταγματικά δικαιώματα νοούνται εκείνα τα
οποία χορηγούνται απευθείας από το σύνταγμα στους πολίτες.
Η συνταγματική αυτή κατοχύρωση ενισχύει τις εγγυήσεις που
τα συνταγματικά δικαιώματα προσφέρουν στους πολίτες
δεδομένου ότι δεν μπορούν να τροποποιηθούν η να
καταργηθούν με τη συνήθη διαδικασία.
 Αποστολή των συνταγματικών δικαιωμάτων είναι ο
καθορισμός του συνταγματικού προτύπου του πολίτη, και σε
ένα ευρύτερο πλαίσιο ο καθορισμός του συνταγματικού

5

προτύπου του κράτους. Ως εκ τούτου τα συνταγματικά
δικαιώματα αναλύονται σε δικαιώματα και υποχρεώσεις.
 Ως εξειδικεύσεις της ανθρώπινης αξίας τα συνταγματικά
δικαιώματα αποσκοπούν στην προστασία των επιμέρους πτυχών
της ανθρώπινης υπόστασης και δραστηριότητας. Αναπτύσσουν
την ισχύ τους στο πεδίο του ανθρώπινου αυτεξουσιασμού και
κατευθύνονται στην κατοχύρωση της ικανότητας δράσης στην
ευρύτερη κοινωνική, πολιτική και οικονομική ζωή. Θεσπίζουν
όρια τόσο στη συμπεριφορά του κράτους απέναντι στους φορείς
αυτών, όσο και στη συμπεριφορά των ίδιων των φορέων
απέναντι στους άλλους φορείς. Η ως άνω διαμόρφωση της
ρυθμιστέας ύλης των συνταγματικών δικαιωμάτων οδηγεί στη
διάκριση τους σε δικαιώματα του κοινωνικού χώρου, πολιτικά
και οικονομικά δικαιώματα.
 Αποδέκτες των συνταγματικών δικαιωμάτων είναι τα άτομα.
Τα άτομα εν προκειμένω ωστόσο λογίζονται με την ιδιότητα
τους ως μέλη του κοινωνικού συνόλου. Η αντίληψη αυτή είναι
απόρροια της μεταβολής που σηματοδότησε για την έννομη
τάξη η μετάβαση από τον ατομικισμό στον κοινωνικό
ανθρωπισμό. Τα συνταγματικά δικαιώματα δεν φέρουν πλέον
ατομικιστικό χαρακτήρα. Αντιθέτως η άσκηση τους έχει ως
κατευθυντήρια γραμμή την πραγμάτωση της κοινωνικής
προόδου με ελευθερία και δικαιοσύνη.
 Μια γενική θεώρηση των συνταγματικών δικαιωμάτων
καταλήγει στη διάκριση του περιεχομένου τους σε αμυντικό,
προστατευτικό και εξασφαλιστικό. Το αμυντικό περιεχόμενο
στρέφεται ενάντια σε κάθε απειλή, η οποία δύναται να
προέρχεται τόσο από την άσκηση κρατικής και όσο και από την
άσκηση ιδιωτικής εξουσίας. Το προστατευτικό περιεχόμενο
στρέφεται αποκλειστικά προς το κράτος και αξιώνει την παροχή
βοήθειας για την εξουδετέρωση απειλών προερχόμενων από
επιθετικές ενέργειες τρίτων. Τόσο το αμυντικό όσο και το
προστατευτικό περιεχόμενο χαίρουν συνταγματικής
προστασίας. Εν αντιθέσει, το εξασφαλιστικό περιεχόμενο
αναγνωρίζεται μόνο σε ειδικές περιπτώσεις, στρέφεται
αποκλειστικά προς το κράτος και αξιώνει την εξασφάλιση και

6

οργάνωση όλων των υλικών μέσων και υπηρεσιών άνευ των
οποίων δεν καθίσταται δυνατή η άσκηση των δικαιωμάτων.
 Κατάκτηση των ετών μετά τον Β’ παγκόσμιο πόλεμο είναι η
καθολική ισχύς των ανθρωπίνων δικαιωμάτων. Επομένως τα
συνταγματικά δικαιώματα εφαρμόζονται στην συνολική τους
διάσταση στρεφόμενα έναντι κάθε απειλής που πλήττει το
άτομο ανεξαρτήτως της προέλευσης της. Το στοιχείο αυτό
διακρίνει τα σύγχρονα θεμελιώδη δικαιώματα από τα
παραδοσιακά ατομικά δικαιώματα και τις παραδοσιακές
ατομικές ελευθερίες.

Β. ΓΕΝΝΗΣΗ, ΕΞΕΛΙΞΗ ΚΑΙ ΠΟΡΕΙΑ ΠΡΟΣ ΤΗ
ΔΙΕΘΝΗ ΚΑΤΟΧΥΡΩΣΗ

Β.1 ΤΑ ΘΕΜΕΛΙΏΔΗ ΔΙΚΑΙΩΜΑΤΑ ΣΤΗΝ ΑΡΧΑΙΑ
ΑΘΗΝΑ

 Η απαρχή των θεμελιωδών δικαιωμάτων εύλογα
τοποθετείται στην αρχαία Ελλάδα και πρωτίστως στην έννομη
τάξη της αρχαίας Αθήνας, λίκνο του δημοκρατικού
πολιτεύματος. Τα δημοκρατικά εχέγγυα του Αθηναϊκού
πολιτεύματος είχαν ως αποτέλεσμα τα θεμελιώδη δικαιώματα
των αρχαίων Ελλήνων να μην προσλάβουν τον έντονο
αντικρατικό προσανατολισμό που προσέλαβε η κατοχύρωση
των θεμελιωδών δικαιωμάτων στα συντάγματα του δυτικού
κόσμου.

Β.2 ΒΑΣΙΚΟΙ ΣΤΑΘΜΟΙ ΤΗΣ ΚΑΤΟΧΥΡΩΣΗΣ ΤΩΝ
ΘΕΜΕΛΙΩΔΩΝ ΔΙΚΑΙΩΜΑΤΩΝ

 Η ιστορική πορεία των θεμελιωδών δικαιωμάτων προς τη
διεθνή κατοχύρωση διέρχεται από ένα κύκλο σκληρών
αιματηρών αγώνων. Οι αγώνες αυτοί οδήγησαν στη
διαμόρφωση του σημερινού κεκτημένου των συνταγματικών
δικαιωμάτων μέσα από τους εξής καθοριστικούς σταθμούς
- Τη Magna Charta (1215)
- Τη Petition of Rights (1629)
- Τη Habeas Corpus Act (1679)

7

- Τη Bill Of Rights (1689)
- Το Σύνταγμα των ΗΠΑ (1787)
- Η Διακήρυξη των δικαιωμάτων του ανθρώπου και του πολίτη
(1789)
- Το Γαλλικό Σύνταγμα του 1791
- Την αποδοχή της διακήρυξης των δικαιωμάτων του ανθρώπου
και του πολίτη από το ινστιτούτο του διεθνούς δικαίου.
- Το Χάρτη του Ατλαντικού (14 Αυγούστου 1941)
- Την Ίδρυση του ΟΗΕ που συνοδεύτηκε με διακήρυξη της
πίστης των λαών στα δικαιώματα του ανθρώπου μέσω του
καταστατικού του χάρτη.
- Τη συμπερίληψη των κοινωνικών και πολιτικών δικαιωμάτων
στην ψήφιση της Οικουμενικής Διακήρυξης των Δικαιωμάτων
του Ανθρώπου στο Παρίσι από τη Γενική Συνέλευση των
Ηνωμένων Εθνών.
- Το Σύμφωνο των οικονομικών, κοινωνικών και μορφωτικών
δικαιωμάτων το οποίο ψηφίστηκε και αυτό από τη γενική
συνέλευση των Ηνωμένων Εθνών.

Β.3 Η ΔΙΑΚΗΡΥΞΗ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΤΟΥ
ΑΝΘΡΩΠΟΥ ΚΑΙ ΤΟΥ ΠΟΛΙΤΗ

 Ως προς τη σημασία της θα πρέπει να εξαρθεί η Διακήρυξη
των Δικαιωμάτων του Ανθρώπου και του Πολίτη, προϊόν της
γαλλικής επανάστασης και πρόδρομος του Γαλλικού
συντάγματος του 1791, μαζί με το οποίο συνέθεσε τον λεγόμενο
«κλασσικό κατάλογο των ατομικών δικαιωμάτων». Η
διακήρυξη αυτή έλαβε οικουμενικό χαρακτήρα και επηρέασε
βαθύτατα τόσο τα μεταγενέστερα συντάγματα όσο και τις
διεθνείς συμφωνίες για τα ατομικά δικαιώματα. Ο κλασσικός
κατάλογος των ατομικών δικαιωμάτων όπως διαρθρώθηκε από
τα δύο παραπάνω κείμενα περιλαμβάνει τα εξής δικαιώματα. α.
την ισότητα β. την προσωρινή ασφάλεια και ελευθερία γ. το
άσυλο της κατοικίας δ. την ελευθερία τύπου έκφρασης και
στοχασμού ε. το απόρρητο των επιστολών στ. τη θρησκευτική
ελευθερία ζ. την ελευθερία εκπαίδευσης η. την ελευθερία του
συνέρχεσθαι θ. το δικαίωμα του αναφέρεσθαι στις αρχές ι. την

8

οικονομική ελευθερία και ι. το απαραβίαστο της ιδιοκτησίας.
Μεταξύ αυτών περιελήφθη εν συνεχεία και το δικαίωμα του
συνεταιρίζεσθαι.

Γ. ΚΑΤΟΧΥΡΩΣΗ ΤΩΝ ΣΥΝΤΑΓΜΑΤΙΚΩΝ
ΔΙΚΑΙΩΜΑΤΩΝ ΣΕ ΕΥΡΩΠΑΪΚΟ ΕΠΙΠΕΔΟ

Γ.1 Η ΕΥΡΩΠΑΪΚΗ ΣΥΜΒΑΣΗ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ
ΤΟΥ ΑΝΘΡΩΠΟΥ

Γ.1.1 Ο ΡΟΛΟΣ ΤΟΥ ΣΥΜΒΟΥΛΙΟΥ ΤΗΣ ΕΥΡΩΠΗΣ

 Πρωταγωνιστικό ρόλο στη διαμόρφωση του σύγχρονου
πλαισίου προστασίας των ανθρωπίνων δικαιωμάτων
διαδραμάτισε το Συμβούλιο της Ευρώπης το οποίο ιδρύθηκε το
1949 με τη συνθήκη του Λονδίνου στα πλαίσια των ιστορικών
διεργασιών για τη θεσμοποίηση της ευρωπαϊκής συνεργασίας
και της ευρωπαϊκής ενοποίησης. Από το καταστατικό του
οργανισμού προκύπτει ότι η διεθνής προστασία των
ανθρωπίνων δικαιωμάτων αποτελεί τη σημαντικότερη
αποστολή του και δικαιολογητικό λόγο της ύπαρξης του.
Συγκεκριμένα στο προοίμιο του καταστατικού του ΣΕ
διακηρύσσεται η προσήλωση των κρατών μελών στις ηθικές και
πνευματικές αρχές που συναποτελούν την κοινή τους
κληρονομιά και από τις οποίες απορρέουν οι αρχές της ατομικής
ελευθερίας και της υπεροχής του δικαίου. Επιπλέον στο
καταστατικό ΣΕ τονίζεται ότι η περισσότερο στενή ένωση των
κρατών μελών, στα πλαίσια της προάσπισης των ιδεωδών που
συγκροτούν την κοινή πολιτισμική τους κληρονομιά και στα
πλαίσια της επίτευξης κοινωνικής και οικονομικής προόδου,
διέρχεται μέσα από την προστασία και ανάπτυξη των
δικαιωμάτων του ανθρώπου και των θεμελιωδών ελευθεριών.
Στην υλοποίηση των παραπάνω διακηρύξεων προέβη η ψήφιση
της Ευρωπαϊκής Σύμβασης των Δικαιωμάτων του Ανθρώπου.

Γ.1.2 Η ΙΔΕΑ ΤΗΣ ΣΥΜΒΑΣΗΣ

9

 Η σύλληψη της ιδέας για ένα ευρωπαϊκό συμβατικό πλαίσιο
προστασίας των δικαιωμάτων του ανθρώπου ανήκει στην
Ευρωπαϊκή Κίνηση. Η ιδέα διατυπώθηκε για πρώτη φορά σε
συνέδριό της στη Χάγη το Μάιο του 1948. Το επόμενο βήμα
ήταν η σύνταξη ενός σχεδίου σύμβασης των δικαιωμάτων του
ανθρώπου το οποίο η Ευρωπαϊκή Κίνηση υπέβαλε τον Ιούνιο
του 1949 στην επιτροπή υπουργών του ΣΕ. Μετά από ένα
χρονικό διάστημα διεργασιών και διαβουλεύσεων στο
εσωτερικό της η επιτροπή υπουργών κατέληξε σε ένα ελαφρά
τροποποιημένο σχέδιο της συμβάσεως το οποίο υπεβλήθη στην
φθινοπωρινή σύνοδο της επιτροπής στη Ρώμη. Η ΕΣΔΑ
ψηφίστηκε από τις 14 χώρες μέλη του ΣΕ στις 4 Νοεμβρίου
1950. Τέθηκε σε ισχύ στις 3 Σεπτεμβρίου του 1953 ενώ
συμπληρώθηκε με 12 πρόσθετα πρωτόκολλα και τον Κοινωνικό
Χάρτη της Ευρώπης. Θέσπισε τον πρώτο σε διεθνές επίπεδο
δικαστικό μηχανισμό προστασίας των δικαιωμάτων του
ανθρώπου ανοίγοντας νέους ορίζοντες στην αντιμετώπιση του
κρίσιμου αυτού θέματος.

Γ.1.3 ΒΑΣΙΚΕΣ ΑΡΧΕΣ ΤΗΣ ΣΥΜΒΑΣΗΣ

Η σύμβαση διέπεται από τις παρακάτω βασικές αρχές.
- Τον αντικειμενικό χαρακτήρα.
Το νόημα της αρχής αυτής έγκειται στο σκοπό της σύμβασης να
προστατεύσει δικαιώματα ιδιωτών έναντι στις παρεμβάσεις του
κράτους. Δε θεμελιώνει επομένως αμοιβαία υποκειμενικά
δικαιώματα μεταξύ ιδιωτών.
- Τη μη αμοιβαιότητα ως προς την τήρηση της από τα
συμβαλλόμενα κράτη.
- Τη συλλογική εγγύηση.
Η ΕΣΔΑ στα πλαίσια του μηχανισμού ελέγχου που θεσπίζει
εισάγει τη διακρατική προσφυγή αποκλίνοντας από την
αντίληψη της μη ανάμιξης στις εσωτερικές υποθέσεις των
κρατών μελών.
- Την τελεολογική δικονομική ερμηνεία.
Αυτού του είδους η ερμηνεία, την οποία οφείλουν να
ακολουθούν οι μηχανισμοί ελέγχου της σύμβασης επιδιώκει να

10

ανταποκριθεί στη διαρκώς μεταβαλλόμενη κοινωνικοπολιτική
πραγματικότητα και στο αίτημα περαιτέρω ανάπτυξης των
δικαιωμάτων του ανθρώπου όπως κατοχυρώνονται σε αυτή.
- Την άμεση εφαρμογή της σύμβασης στις εσωτερικές έννομες
τάξεις των κρατών μελών.
- Τον επικουρικό ρόλο της σύμβασης.
Γίνεται δεκτό ότι βασικές πηγές προστασίας των ανθρωπίνων
δικαιωμάτων παραμένουν οι εθνικές έννομες τάξεις οι οποίες
ωστόσο οφείλουν με τις κατάλληλες μεθόδου να εγγυώνται την
προστασία που προβλέπει η σύμβαση. Άρα οι εγγυήσεις της
σύμβασης δρουν επικουρικά.
- Ένα περιθώριο εκτίμησης κατά την κρίση των
συμβαλλομένων κρατών. Πρόκειται για μία διακριτική εξουσία
των αρχών των κρατών μερών ως πλέον κατάλληλων να
κρίνουν επί της υπόθεσης που υποβάλλεται στον έλεγχο τους. Η
εξουσία αυτή βεβαία υπόκειται σε περιορισμούς που θέτει το
ΕΔΔΑ.
- Την in concreto εφαρμογή της σύμβασης σε ορισμένη
ατομική υπόθεση.

Γ.1.4 ΦΟΡΕΙΣ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΤΗΣ ΕΣΔΑ

 Η προστασία των δικαιωμάτων που εξασφαλίζονται στην
ΕΣΔΑ εκτείνεται σε όλα τα πρόσωπα τα οποία υπόκεινται στη
δικαιοδοσία του συμβαλλόμενου κράτους χωρίς να λαμβάνεται
υπόψη αν φέρουν την ιδιότητα του πολίτη, την ιδιότητα του
αλλοδαπού, ή την ιδιότητα του ανιθαγενούς. Αυτός ο
χαρακτήρας γενικής εφαρμογής της συμβάσεως συνεπάγεται
επέκταση της χωρικής εμβέλειας της σύμβασης εκτός των ορίων
του εδάφους των συμβαλλομένων κρατών σε πρόσωπα που με
τον ένα η τον άλλο τρόπο υπάγονται στη δικαιοδοσία τους.
Περιορισμοί του κύκλου των φορέων των δικαιωμάτων γίνονται
δεκτοί μόνο ως προς τα δικαιώματα που κατά το διεθνές ή το
εσωτερικό δίκαιο είναι συνυφασμένα αποκλειστικά με την

11

ιδιότητα του πολίτη (π.χ. δικαίωμα του εκλέγειν) ή την ιδιότητα
του αλλοδαπού (π.χ. απαλλαγή από τις στρατιωτικές
υποχρεώσεις).

Γ.1.5 ΠΕΡΙΟΡΙΣΜΟΙ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΤΗΣ ΕΣΔΑ

 Αξίζει να σημειωθεί ότι τα δικαιώματα και οι ελευθερίες που
τελούν υπό την εγγύηση της σύμβασης δεν έχουν απόλυτο
χαρακτήρα αλλά υπόκεινται σε περιορισμούς. Οι περιορισμοί
αυτοί αποσκοπούν «στην πλήρη ανάπτυξη του ανθρώπου και
την προστασία των αρχών που πρέπει να ισχύουν σε μία
δημοκρατική κοινωνία».

 Οι περιορισμοί αυτοί είναι οι εξής.

- Οι επιφυλάξεις. (Άρθρο 64)
Τα κράτη δύνανται κατά την υπογραφή και επικύρωση της
σύμβασης να διατυπώσουν επιφύλαξη ως προς διάταξή της,
εφόσον δε συμβιβάζεται με διάταξη της εσωτερικής εθνικής
νομοθεσίας, προκειμένου να ανευρεθεί το αληθινό της νόημα.
Οι επιφυλάξεις οφείλουν να είναι εξειδικευμένες και υπόκεινται
σε δικαστικό έλεγχο ο οποίος διενεργείται από το δικαστήριο
του Στρασβούργου.

- Οι προβλεπόμενοι από την ΕΣΔΑ περιορισμοί.
Οι περιορισμοί αυτοί περιλαμβάνονται στο κείμενο της ίδιας
της σύμβασης και εκφέρονται με γενικούς και αόριστους όρους.
Η εφαρμογή των περιορισμών αυτών θα πρέπει να πληροί
ορισμένες προϋποθέσεις από τις οποίες εξαρτάται η νομιμότητα
τους. Καταρχήν θα πρέπει να υφίσταται ρητή πρόβλεψη τους
στο νόμο, ώστε τα όρια και οι τρόποι επιβολής τους να είναι
σαφείς για τους φορείς των δικαιωμάτων και ελευθεριών της
σύμβασης. Επίσης θα πρέπει να εξυπηρετούν ένα νόμιμο στόχο
(π.χ. την προστασία της δημόσιας τάξης και την εθνική
ασφάλεια). Σε κάθε περίπτωση θα πρέπει να αποτελούν
αναγκαία μέτρα σε μια δημοκρατική κοινωνία. Για την
αποτελεσματική λειτουργία του προστατευτικού περιεχομένου

12

της σύμβασης η εφαρμογή των προβλεπόμενων σε αυτή
περιορισμών υπόκειται στον έλεγχο των οργάνων της ΕΣΔΑ
κατόπιν άσκησης προσφυγής.

- Οι παρεκκλίσεις (Άρθρο 15)
Πρόκειται για μέτρα τα οποία τα συμβαλλόμενα κράτη μέρη
δύνανται να λάβουν κατά παράβαση των οριζόμενων στα
πλαίσια της ΕΣΔΑ υποχρεώσεων τους μόνο σε περίπτωση
πολέμου ή άλλου δημόσιου κινδύνου που απειλεί τη ζωή του
έθνους. Τα μέτρα αυτά δε θα πρέπει να υπερβαίνουν το
αναγκαίο μέτρο όπως αυτό προσδιορίζεται και από τις
υποχρεώσεις που το κράτος έχει αναλάβει στα πλαίσια του
διεθνούς δικαίου. Σε κάθε περίπτωση απαγορεύονται οι
παρεκκλίσεις από το δικαίωμα στη ζωή (εκτός από περιστατικά
κατά τα οποία η πρόκληση του θανάτου προέρχεται από νόμιμες
πολεμικές πράξεις), την απαγόρευση των βασανιστηρίων, της
απάνθρωπης μεταχείρισης και των εξευτελιστικών ποινών, την
απαγόρευση της δουλείας και την απαγόρευση της
αναδρομικότητας των ποινικών νόμων. Πρόκειται για το
σοβαρότερο περιορισμό των δικαιωμάτων που τίθενται υπό την
προστασία της ΕΣΔΑ, η εφαρμογή του οποίου γεννά σημαντικά
ερωτήματα και προβληματισμούς.

 - Η απαγόρευση της κατάχρησης εξουσίας (Άρθρο 17)
Το ιδιαίτερο περιεχόμενο του περιορισμού αυτού αποσκοπεί
στη διασφάλιση της εσωτερικής δημοκρατικής τάξης των
κρατών μερών. Ορίζει ότι καμία διάταξη της σύμβασης δεν
μπορεί να ερμηνευθεί κατά τρόπο ώστε να παράσχει στο
κράτος, σε μία ομάδα ή σε ένα άτομο το δικαίωμα να επιδοθεί
σε δραστηριότητα που θα καταλύει τα δικαιώματα ή τις
ελευθερίες άλλων, όπως αυτές κατοχυρώνονται στη σύμβαση, ή
για να επιβάλλει μεγαλύτερους από τους προβλεπόμενους σε
αυτή περιορισμούς. Μετά την πάροδο της δεκαετίας του 80 δεν
έχει γίνει επίκληση του εν λόγω περιορισμού.

Γ.1.6 ΑΡΧΕΣ ΜΟΥ ΔΙΕΠΟΥΝ ΤΗΝ ΕΡΜΗΝΕΙΑ ΚΑΙ
ΕΦΑΡΜΟΓΗ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΤΗΣ ΕΣΔΑ

13

Η εφαρμογή και η ερμηνεία των δικαιωμάτων και ελευθεριών
που τελούν υπό την προστασία της ΕΣΔΑ διέπεται από τρεις
αρχές.

- Την αρχή της μη διακρίσεως.
Σύμφωνα με την αρχή αυτή η απόλαυση των δικαιωμάτων και
ελευθεριών που εγγυάται η σύμβαση δεν υπόκειται σε
διακρίσεις λόγω φύλου, φυλής, χρώματος, γλώσσας, θρησκείας,
πολιτικών ή άλλων πεποιθήσεων, κοινωνικής καταγωγής,
περιουσίας, υπαγωγής σε μειονότητα, γεννήσεως η
οποιασδήποτε άλλης καταστάσεως.

- Την αρχή σύμφωνα με την οποία οι περιορισμοί των
δικαιωμάτων που κατοχυρώνονται από τη σύμβαση
επιβάλλονται μόνο για το σκοπό για τον οποίο καλούνται να
εξυπηρετήσουν στα πλαίσια της σύμβασης.
Με βάση την αρχή αυτή τα όργανα της ΕΣΔΑ δύνανται να
προβούν σε έλεγχο των αιτιών για τις οποίες ένα κράτος
αποφασίζει τον περιορισμό των δικαιωμάτων και ελευθεριών
που τελούν υπό την εγγύηση της σύμβασης.

- Την αρχή του «μάλλον ευνοούμενου προσώπου».
Σύμφωνα με την αρχή αυτή, στην περίπτωση κατά την οποία η
εθνική έννομη τάξη κράτους μέλους ή οι διεθνείς συνθήκες
προβλέπουν προστασία ευρύτερη εκείνης που παρέχεται από
την ΕΣΔΑ τότε το άτομο μπορεί να απολαύσει αυτής της
ευρύτερης προστασίας.

Γ.1.7 ΤΑ ΟΡΓΑΝΑ ΕΛΕΓΧΟΥ ΤΗΣ ΕΣΔΑ

 Πριν από την υπογραφή του ενδέκατου πρωτοκόλλου της
ΕΣΔΑ το 1984 και τη θέση του σε ισχύ την 1η Νοεμβρίου του
1998 ο μηχανισμός ελέγχου της τήρησης της ΕΣΔΑ στρεφόταν
γύρω από τρία όργανα. Τα όργανα αυτά ήταν η Ευρωπαικη
Επιτροπή Δικαιωμάτων του Ανθρώπου, το Ευρωπαϊκό
Δικαστήριο των Δικαιωμάτων του Ανθρώπου και η Επιτροπή

14

Υπουργών του ΣΕ, η έδρα των οποίων βρισκόταν στο
Στρασβούργο.
 Η ΕΕΔΑ συνιστούσε προδικαστικό όργανο με πληθώρα
ρόλων. Συγκεκριμένα, η ΕΕΔΑ αποφαινόταν για το παραδεκτό
της προσφυγής, ερευνούσε τα πραγματικά περιστατικά της
υπόθεσης, διαδραμάτιζε συμβιβαστικό ρόλο σε μια προσπάθεια
να επιτύχει φιλικό διακανονισμό μεταξύ των μερών και
συνέτασσε έκθεση στην οποία εξέφερε γνώμη για το αν
πράγματι παραβιάστηκε στην κρινόμενη υπόθεση διάταξη της
ΕΣΔΑ. Στις περιπτώσεις μείζονος σημασίας μπορούσε να
προβεί σε απευθείας παραπομπή της υπόθεσης στο Δικαστήριο.
Διαφορετικά, με την πάροδο τριμήνου, εφόσον δε συνέτρεχε
παραπομπή στο Δικαστήριο, η έκθεση διαβιβάζονταν στην
Επιτροπή Υπουργών η οποία αποφαινόταν για το αν υπήρχε
πράγματι παράβαση της σύμβασης με πλειοψηφία των δυο
τρίτων των μελών της. Σε κάθε περίπτωση η επιτροπή
υπουργών ήταν επιφορτισμένη με τον έλεγχο της εκτέλεσης της
απόφασης.
 Ο μηχανισμός αυτός αναδιαρθρώθηκε πλήρως με το ενδέκατο
πρωτόκολλο και το νέο άρθρο 19 της ΕΣΔΑ. Το έργο της ΕΕΔΑ
και του δικαστηρίου ενοποιείται και διεκπεραιώνεται από ένα
ενιαίο όργανο το Ευρωπαϊκό Δικαστήριο Δικαιωμάτων του
Ανθρώπου. Η γραμματεία του νέου οργάνου αναλαμβάνει το
προδικαστικό έργο της ΕΕΔΑ ενώ η Επιτροπή των Υπουργών
παραμένει αρμόδια για τον έλεγχο της τήρησης των αποφάσεων
που θα λαμβάνονται πλέον στο πλαίσιο του νέου σχήματος.
Πρόκειται για έναν σαφώς πιο ευέλικτο μηχανισμό δικαστικής
προστασίας στα πλαίσια της ΕΣΔΑ που αποσκοπεί στην
αντιμετώπιση του μεγάλου όγκου των υποθέσεων.

Γ.1.8 ΤΑ ΔΙΚΑΙΩΜΑΤΑ ΠΟΥ ΠΡΟΣΤΑΤΕΥΟΝΤΑΙ ΑΠΟ
ΤΗΝ ΕΣΔΑ

 Τα δικαιώματα και οι ελευθερίες που τελούν υπό την
εγγύηση της ΕΣΔΑ ανήκουν κυρίως στην κατηγορία των
ατομικών και πολιτικών δικαιωμάτων και ελευθεριών του

15

ανθρώπου. Οικονομικά και κοινωνικά δικαιώματα ανιχνεύονται
στην ΕΣΔΑ σε περιορισμένη έκταση, ενώ η προστασία τους
διακηρύσσεται κατά τρόπο πληρέστερο στον Κοινωνικό Χάρτη
της Ευρώπης του 1961.
 Τα δικαιώματα που συνθέτουν τον κατάλογο της ΕΣΔΑ είναι
τα εξής.

- Το δικαίωμα στη ζωή. (Άρθρο 2)
 Η κατοχύρωση του δικαιώματος στη ζωή από τη σύμβαση
αναλύεται σε δύο δεσμεύσεις του κράτους. Πρόκειται για την
υποχρέωση του να εξασφαλίζει, αφενός, τις αναγκαίες νομικές
εγγυήσεις για την προστασία της ανθρώπινης ζωής και,
αφετέρου, τους μηχανισμούς προστασίας της ανθρώπινης ζωής
απέναντι σε κινδύνους που εκδηλώνονται στις σχέσεις μεταξύ
των ανθρώπων. Η δεύτερη παράγραφος του ιδίου άρθρου
προβλέπει περιορισμό της παρεχόμενης προστασίας σε τρεις
περιπτώσεις κατά τις οποίες ο θάνατος ενός προσώπου
προκαλείται από τη χρήση βίας λόγω «κατάστασης απολύτως
αναγκαίας». Ως τέτοιες περιπτώσεις ορίζονται η υπεράσπιση
οποιουδήποτε προσώπου κατά παράνομης βίας, η
πραγματοποίηση νόμιμης σύλληψης ή η παρεμπόδιση της
απόδρασης προσώπου νομίμως κρατούμενου, και η καταστολή
σύμφωνα με τα οριζόμενα στο νόμο στάσεως ή ανταρσίας.

- Η απαγόρευση βασανισμών απάνθρωπης η εξευτελιστικής
μεταχείρισης ή ποινής. (Άρθρο 2)
 Η εν λόγω απαγόρευση καταλαμβάνει τις τρεις παραπάνω
καταστάσεις κατά τρόπο ισοδύναμο και είναι ανεπίδεκτη
παρεκκλίσεων. Γίνεται δεκτό ότι προστατεύει ένα από τα πιο
«στοιχειώδη ανθρώπινα δικαιώματα» το οποίο τίθεται σε νέα
βάση μετά τη σύναψη της ευρωπαϊκής σύμβασης κατά των
βασανιστηρίων, υπό την επίδραση της οποίας το πεδίο
εφαρμογής του άρθρου 3 διευρύνεται συνεχώς. Η νομολογία
του ΕΔΔΑ έκρινε ως ουσιώδες στοιχείο παραβιάσεως του
άρθρου 3 τη σοβαρή μορφή της κακής μεταχείρισης. Κριτήρια
της σοβαρότητας ανέδειξε τη διάρκεια των πράξεων, τις

16

ψυχικές και σωματικές συνέπειες, το φύλο, την ηλικία και την
κατάσταση της υγείας του θύματος.

- Η απαγόρευση της δουλείας και των καταναγκαστικών
έργων (Άρθρο 4)
 Δυσχερής αποδεικνύεται η κατανόηση του όρου
καταναγκαστική εργασία που προτάσσεται στο εν λόγω άρθρο.
Οι δικαστικοί μηχανισμοί του Στρασβούργου παραπέμπουν
ευθέως στο ερμηνευτικό πλαίσιο που έχει διαμορφωθεί από τη
διεθνή νομολογία και πρακτική. Γίνεται δεκτό ότι η
απαγόρευση ισχύει για την εργασία που παρέχεται χωρίς τη
θέληση του προσώπου καθώς επίσης και για κάθε μορφή έργου
η υπηρεσίας η απαίτηση της οποίας είναι άδικη και
καταπιεστική, συνεπάγεται μεγάλο βάρος για τον εργαζόμενο
και ως εκ τούτου χαρακτηρίζεται αποφευκτέα.
 Στην παράγραφο 3 του ίδιου άρθρου μνημονεύονται τρεις
εξαιρέσεις από την έννοια της αναγκαστικής η υποχρεωτικής
εργασίας. Πρόκειται πρώτον, για την εργασία των κρατουμένων
εφόσον τηρούνται οι προβλέψεις του άρθρου 5 της ίδιας
σύμβασης, εξαίρεση που ισχύει και για το χρονικό διάστημα της
υπό όρους απολύσεως τους, δεύτερον, για κάθε υπηρεσία
στρατιωτικής φύσεως ,που στην περίπτωση των αντιρρησιών
συνείδησης μπορεί να προσλάβει την μορφή εναλλακτικής
υπηρεσίας, και τρίτον, για κάθε υπηρεσία που ζητείται σε
περίοδο κρίσεων ή θεομηνιών που θέτουν σε κίνδυνο την ζωή
και την ευδαιμονία του συνόλου. Εύλογο είναι ότι δεν
εντάσσεται στην απαγόρευση του άρθρου 4 κάθε υπηρεσία που
συγκαταλέγεται στις τακτικές υποχρεώσεις των πολιτών.

- Το δικαίωμα στην προσωπική ελευθερία και ασφάλεια
(Άρθρο 5)
 Το εν λόγω δικαίωμα ενέχει αφενός απαγόρευση της
αυθαίρετης σύλληψης και κράτησης, αφετέρου μεταφράζεται σε
εγγυήσεις υπέρ τον προσώπων που νόμιμα στερούνται της
ελευθερίας τους. Επισημαίνεται ότι οι έννοιες ελευθερία και
ασφάλεια νοούνται στα πλαίσια της σύμβασης ως φυσικές
έννοιες με αναπαλλοτρίωτο χαρακτήρα που συγκροτούν ένα

17

ενιαίο σύνολο. Στην παράγραφο 1 του άρθρου 5 της σύμβασης
απαριθμούνται οι περιπτώσεις στις όποιες η στέρηση της
ελευθερίας θεωρείται επιτρεπτή, βασικό χαρακτηριστικό των
οποίων είναι η περιοριστική απαρίθμηση και η υποχρέωση των
κρατών να τις εφαρμόζουν μόνον εφόσον τηρούνται νόμιμες
λελογισμένες διαδικασίες προβλεπόμενες ειδικώς από τη
εσωτερική νομοθεσία.

- Το δικαίωμα στη χρηστή απονομή της δικαιοσύνης.
(Άρθρο 6)
 Πρόκειται για αυτοτελές ουσιαστικό και δικονομικό δικαίωμα
η επίκληση του οποίου χαρακτηρίζει και το μεγαλύτερο πλήθος
των προσφυγών στο Στρασβούργο. Το δικαίωμα στη χρηστή
απονομή της δικαιοσύνης κατά την νομολογία του
Στρασβούργου είναι αναπόσπαστο συστατικό μιας
δημοκρατικής κοινωνίας και δεν επιτρέπεται να ερμηνεύεται
συσταλτικά.
 Συγκεκριμένα το δικαίωμα για χρηστή απονομή της
δικαιοσύνης περιλαμβάνει το δικαίωμα για δημόσια εκδίκαση
της υπόθεσης και δημόσια έκδοση της απόφασης καθώς και το
δικαίωμα σε ανεξάρτητο και αμερόληπτο δικαστή. Οι αρχές
αυτές αναπτύσσουν την ισχύ τους τόσο στις ποινικές όσο και
στις αστικές υποθέσεις. Περιλαμβάνει επίσης δικαιώματα του
κατηγορουμένου όπως το να θεωρείται αθώος μέχρι να
αποδειχθεί η ενοχή του, το δικαίωμα πλήρους ενημέρωσης του
σε γλώσσα κατανοητή σε αυτόν για τη φύση και την αιτία της
κατηγορίας σε βάρος του και το δικαίωμα να διαθέτει τον
αναγκαίο χρόνο και τις αναγκαίες ευκολίες για την
προετοιμασία της υπεράσπισης του. Εμπεριέχει ακόμα και το
γενικό δικαίωμα υπερασπίσεως του κατηγορουμένου το οποίο
αναλύεται στο δικαίωμα του να υπερασπίζει ο ίδιος τον εαυτό
του, το δικαίωμα του σε συνήγορο, το δικαίωμα του σε δωρεάν
υπεράσπιση εφόσον το επιτάσσει το συμφέρον της δικαιοσύνης,
το δικαίωμα του να προσκαλεί και να εξετάζει μάρτυρες και το
δικαίωμα του σε διερμηνέα.

18

- Ο σεβασμός της αρχής nullum crimen nulla poena sine lege
(Άρθρο 7).
Πρόκειται για την αρχή της μη επιβολής ποινής άνευ νόμου. Η
αρχή αυτή εμπεριέχει και την απαγόρευση της αναδρομικότητας
των ποινικών νόμων και την ισχύ της ηπιωτέρας ποινής.

- Το δικαίωμα σεβασμού της ιδιωτικής και οικογενειακής
ζωής(Άρθρο 8)
 Το δικαίωμα αυτό περικλείει τέσσερις κατηγορίες
δικαιωμάτων. Πρόκειται για τα δικαιώματα που στρέφονται
γύρω από τις έννοιες της ιδιωτικής ζωής, της οικογενειακής
ζωής της κατοικίας και της αλληλογραφίας.
 Ο ιδιωτικός βίος αναφέρεται τόσο στο δικαίωμα του
ανθρώπου να διάγει το βίο του όπως επιθυμεί χωρίς να
υφίσταται κανενός είδους δημοσιότητα αλλά και στο δικαίωμα
δημιουργίας διαπροσωπικών σχέσεων. Πρόκειται για δικαίωμα
που αναπτύσσεται τόσο στον οικογενειακό όσο και στον
επαγγελματικό χώρο.
 Όσων αφορά τον οικογενειακό βίο θα πρέπει να σημειωθεί ότι
στο άρθρο 8 λαμβάνεται με ουσιαστική έννοια. Γενικά στη
σύμβαση η οικογένεια λογίζεται ως έννοια αυτόνομη και
προσδιορίζεται τόσο από τους δεσμούς αίματος που συνδέουν
τα πρόσωπα όσο και από το γεγονός της πραγματικής
συμβιώσεως χωρίς να γίνεται διάκριση ανάμεσα σε νόμιμη και
πραγματική οικογένεια.
 Η παράγραφος 2 του άρθρου 8 θεσπίζει περιορισμούς του
δικαιώματος σεβασμού της ιδιωτικής και οικογενειακής ζωής.
Συγκεκριμένα επιτρέπει την επέμβαση δημόσιας αρχής εφόσον
αυτή προβλέπεται από το νόμο και αποτελεί αναγκαίο μέτρο
στα πλαίσια μιας δημοκρατικής κοινωνίας για την εθνική
ασφάλεια, τη δημόσια ασφάλεια, την οικονομική ευημερία της
χώρας και την προάσπιση της τάξεως, την πρόληψη ποινικών
παραβάσεων, την προστασία της υγείας ή της ηθικής και την
προστασία των δικαιωμάτων και των ελευθεριών των άλλων.
Σε ότι αφορά τον εσωτερικό νόμο που νομιμοποιεί την
επέμβαση της δημόσιας αρχής θα πρέπει κατά την κρίση των

19

οργάνων της συμβάσεως να είναι προσιτός και σαφής ως προς
την απαγόρευση και τις συνέπειες της.

- Η ελευθερία της σκέψεως, της συνειδήσεως και της
θρησκείας (Άρθρο 9)
 Πρόκειται για ελευθερία απόλυτη που κατοχυρώνεται προς
όφελος του ατόμου χωρίς να καλύπτει ομάδες ή νομικά
πρόσωπα. Φέρει δύο όψεις, μια όψη ουσιαστική αναφερόμενη
στην ελευθερία της σκέψεως, της συνειδήσεως και της
θρησκείας ως ουσιαστικού δικαιώματος, η οποία
συμπεριλαμβάνει και τη δυνατότητα αλλαγής θρησκευτικών
πεποιθήσεων, και μία όψη αναφερόμενη στην εκδήλωση των εν
λόγω ελευθεριών δημόσια η κατ’ ιδίαν μέσω της λατρείας, της
παιδείας και της άσκησης των θρησκευτικών καθηκόντων και
τελετουργιών. Ειδικότερα η νομολογία του Στρασβούργου έχει
κάνει δεκτό ότι η ελευθερία αλλαγής θρησκευτικών
πεποιθήσεων όπως κατοχυρώνεται στο άρθρο 9 της σύμβασης
είναι άνευ περιεχομένου χωρίς το σεβασμό του δικαιώματος να
προσπαθείς να πείσεις τον πλησίον σου μέσω της θρησκευτικής
διδασκαλίας.
 Η παρ. 2 του άρθρου 9 προβλέπει τη δυνατότητα των κρατών
μερών να θέσουν περιορισμούς στην ελευθερία της σκέψεως,
της συνειδήσεως και της θρησκείας μέσω νόμου. Οι
περιορισμοί αυτοί θα πρέπει να αποτελούν αναγκαία μέτρα σε
μια δημοκρατική κοινωνία για τη δημόσια ασφάλεια, την
προάσπιση της δημόσιας τάξης, της υγείας και της ηθικής αλλά
και για την προάσπιση των δικαιωμάτων και των ελευθεριών
των άλλων.

- Η ελευθερία έκφρασης γνώμης (Άρθρο 10)
 Το συγκεκριμένο δικαίωμα παρουσιάζει δύο όψεις, αφενός την
ελευθερία γνώμης και αφετέρου την ελευθερία αναζήτησης,
λήψης και μετάδοσης πληροφοριών χωρίς την παρέμβαση
δημόσιας αρχής και ανεξαρτήτως συνόρων. Λαμβάνει ιδιαίτερη
σημασία ενόψει των ποικίλλων μορφών επικοινωνίας ενώ
αναπτύσσει την ισχύ του και στην εμπορική διαφήμιση.

20

 Η απαγόρευση της επέμβασης δημόσιας αρχής στη διάδοση
πληροφοριών κατά την πρόβλεψη της παρ. 1 του άρθρου 10 δεν
εμποδίζει τα κράτη να υποβάλλουν τις επιχειρήσεις
ραδιοφωνίας, κινηματογράφου και τηλεόρασης σε κανονισμούς
εκδόσεως αδειών εργασίας. Η παρ. 2 του άρθρου 10 επιτρέπει
στα κράτη να διατυπώσουν όρους και να επιβάλλουν
περιορισμούς και κυρώσεις με τη θέσπιση ειδικών νόμων με την
προυποθεση ότι αποτελούν αναγκαία μέτρα σε μία δημοκρατική
κοινωνία για την εθνική ασφάλεια, την δημόσια ασφάλεια, την
εδαφική ακεραιότητα, την προάσπιση της τάξεως και την
πρόληψη του εγκλήματος, την προστασία της υπόληψης και των
δικαιωμάτων τρίτων, την παρεμπόδιση της κοινολογήσεως
εμπιστευτικών πληροφοριών και τη διασφάλιση του κύρους και
της αμεροληψίας της δικαστικής εξουσίας. Τα όργανα του
Στρασβούργου σε κάθε περίπτωση μπορούν να αξιολογήσουν
τόσο τη συμπεριφορά του κράτους απέναντι στην αρχή της
ελευθερίας έκφρασης όσο και το κατά πόσο οι επιβαλλόμενοι
περιορισμοί ανταποκρίνονται σε μία στενή ερμηνεία του
άρθρου 10 αλλά και στις ανάγκες μίας δημοκρατικής κοινωνίας.

- Η ελευθερία του συνέρχεσθαι και συνεταιρίζεσθαι (Άρθρο
11)
 Το δικαίωμα αυτό περιλαμβάνει και το δικαίωμα ίδρυσης
συνδικάτου όπως και το δικαίωμα προσχώρησης σε συνδικάτο
προκειμένου το άτομο να είναι σε θέση να υπερασπιστεί τα
εργασιακά του συμφέροντα. Στα πλαίσια του άρθρου 11 η
συνδικαλιστική ελευθερία, με την παραδοσιακή της έκφραση,
νοείται ως ένα από τα πολιτικά και ατομικά δικαιώματα,
γεγονός που αποδίδεται στην επιλογή των συμβαλλομένων
κρατών κατά την διατύπωση του κειμένου της σύμβασης να μην
ενασχοληθούν με την προστασία κοινωνικών και οικονομικών
δικαιωμάτων. Θεωρήθηκε εξάλλου σκόπιμο οι διεργασίες για
την προστασία και τον έλεγχο των συνδικαλιστικών ελευθεριών
να παραμείνουν στην αρμοδιότητα του διεθνούς γραφείου
εργασίας.
 Θα πρέπει να επισημάνουμε στο σημείο αυτό ότι εφόσον οι
διαδηλώσεις συνιστούν έκφραση της ελευθερίας του

21

συνερχεσθαι, το κράτος οφείλει όχι μόνο να τηρεί στάση
αποχής από συμπεριφορές που περιορίζουν την πραγμάτωση
αυτής της πτυχής του δικαιώματος αλλά και να λαμβάνει τα
κατάλληλα και αναγκαία μέτρα σε βάρος αντιφρονούντων που
θέτουν εμπόδια στην ομαλή διεξαγωγή τους.
 Η παρ. 2 του άρθρου 11 παρέχει τη δυνατότητα στο κράτος να
θέσει περιορισμούς στην άσκηση των ελευθεριών του
συνέρχεσθαι και συνεταιρίζεσθαι αντίστοιχους προς εκείνους
που ορίζονται στο άρθρο 10 για την ελευθέρια έκφρασης
γνώμης. Εν γένει κοινό κριτήριο όλων των περιορισμών που η
σύμβαση θεσπίζει σε βάρος των δικαιωμάτων του άρθρων 8 έως
11 είναι η συμμόρφωσή τους προς το αναγκαίο μέτρο μιας
δημοκρατικής κοινωνίας.

 Ως προς τα δικαιώματα των άρθρων 8 έως 11 της σύμβασης
αξίζει να σημειωθεί επίσης ότι μολονότι ένα κομμάτι της
παραδοσιακής ερμηνείας τα θεωρεί ως δικαιώματα αποχής και
ως εκ τούτου αποκλείει την παρέμβαση της πολιτείας, η
νομολογία των οργάνων της συμβάσεως θεωρεί ως παραβίαση
εκ μέρους της πολιτείας και την παράλειψη λήψης μέτρων που
θα διασφαλίζουν την απόλαυση τους.

- Το δικαίωμα συνάψεως γάμου και δημιουργίας οικογένειας
(Άρθρο 12)
 Πρόκειται για την κατοχύρωση εκ μέρους της ΕΣΔΑ μίας
ακόμα πτυχής του οικογενειακού βίου πέραν εκείνων που
αποτελούν το προστατευτικό αντικείμενο του άρθρου 8. Στο
συγκεκριμένο άρθρο η οικογένεια λογίζεται όχι με τη στενή
νομική της έννοια αλλά με την πραγματική της έννοια παρόλο
που η διατύπωση του άρθρου αναφέρεται στο δικαίωμα ανδρός
και γυναικός να προβαίνουν εις γάμου κοινωνία «σύμφωνα με
τους εθνικούς νόμους που διέπουν το δικαίωμα αυτό». Θα
πρέπει να σημειωθεί ότι τα όργανα του Στρασβούργου δεν
έχουν ασχοληθεί εκτεταμένα με την ερμηνεία του δικαιώματος
σύναψης γάμου και δημιουργίας οικογένειας.

- Το δικαίωμα σε πραγματική προσφυγή (Άρθρο 13)

22

- Την απαγόρευση των διακρίσεων. (Άρθρο 14, Άρθρο 1 του
δωδέκατου πρωτοκόλλου)
 Η απαγόρευση αυτή αναφέρεται στην απόλαυση των
δικαιωμάτων και ελευθεριών που προβλέπονται τόσο από την
ΕΣΔΑ όσο και από εθνικό νόμο.
 Πρόκειται για απαγόρευση που καταλαμβάνει διακρίσεις λόγω
φύλου, φυλής, χρώματος, γλώσσας, θρησκείας, πολιτικών ή
άλλων πεποιθήσεων, εθνικής ή κοινωνικής προέλευσης,
συμμετοχής σε εθνική μειονότητα, περιουσίας, γεννήσεως ή
άλλης κατάστασης. Η απαρίθμηση των περιπτώσεων κατά το
άρθρο 14 είναι ενδεικτική. Μπορούμε να υποστηρίξουμε ότι το
συγκεκριμένο άρθρο εγγυάται την ισότητα όλων απέναντι στη
σύμβαση. Αυτό δε σημαίνει ότι το άρθρο 14 εισάγει μια γενική
αρχή της ισότητας. Δε συνιστά διάταξη με αυτοτελή χαρακτήρα
αλλά εξετάζεται σε συνδυασμό με άλλες διατάξεις της
σύμβασης. Η νομολογιακή εξέλιξη δείχνει ότι ενώ παλαιότερα η
επιτροπή απαιτούσε να στοιχειοθετείται και παράβαση
δικαιώματος για τη εφαρμογή του άρθρου, αρκείται πλέον στο
ότι το δικαίωμα ως προς το οποίο ο προσφεύγων επικαλείται
παράβαση κατοχυρώνεται στη σύμβαση.
 Το άρθρο 14 δεν αποκλείει διακρίσεις μεταξύ προσώπων. Θα
πρέπει ωστόσο οι διακρίσεις αυτές να είναι εύλογες και
αντικειμενικές.

Αξίζει να αναφέρουμε και τα παρακάτω δικαιώματα τα όποια
απολαμβάνουν προστασία στα πλαίσια της σύμβασης μέσω των
πρωτοκόλλων με τα οποία συμπληρώθηκε.

- Το δικαίωμα σεβασμού της ιδιοκτησίας (Άρθρο 1 του πρώτου
πρωτοκόλλου)
 Το γεγονός ότι οι συντάκτες του αρχικού κειμένου δεν είχαν
κατασταλάξει ως προς την έκταση της διεθνούς προστασίας της
ιδιοκτησίας είχε ως αποτέλεσμα η κατοχύρωση του
συγκεκριμένου δικαιώματος στα πλαίσια της σύμβασης να
λάβει χώρα στο πρώτο πρωτόκολλο που συντάχθηκε το 1952.

23

Στη διάταξη η ιδιοκτησία λαμβάνεται υπόψη με την ευρεία της
έννοια ενώ θεμελιώνεται υποχρέωση της πολιτείας να παρέχει
αποτελεσματική προστασία του σχετικού δικαιώματος στις
σχέσεις μεταξύ ιδιωτών. Η χορηγούμενη προστασία ωστόσο δεν
συνεπάγεται απαγόρευσης της επιβολής εκ μέρους του κράτους
μέτρων όπως οι απαλλοτριώσεις ή οι εθνικοποιήσεις. Η επιβολή
τέτοιων μέτρων που κατατείνουν στη στέρηση της ιδιοκτησίας
υπόκειται σε τρεις όρους. Οι όροι αυτοί είναι η συνδρομή
λόγων δημόσιας ωφέλειας, η ειδική πρόβλεψη στο νόμο και η
συμφωνία προς τις γενικές αρχές του διεθνούς δικαίου. Στο ίδιο
πλαίσιο περιορισμού του δικαιώματος της ιδιοκτησίας εξάλλου
εντάσσεται η προβλεπόμενη στη παρ. 2 του άρθρου 1 του
πρώτου Πρωτοκόλλου διακριτική ευχέρεια του κράτους να
ρυθμίζει τη χρήση αγαθών σύμφωνα με το δημόσιο συμφέρον
και για την εξυπηρέτηση των αναγκών είσπραξης φόρων και
άλλων δημοσίων αγαθών.

- Το δικαίωμα στην εκπαίδευση που περιλαμβάνει και το
δικαίωμα των γονέων να εξασφαλίζουν την μόρφωση και την
εκπαίδευση των παιδιών τους. (Άρθρο 2 του Πρώτου
Πρωτοκόλλου)

- Το δικαίωμα της ελεύθερης διακίνησης και το δικαίωμα
επιλογής του τόπου διαμονής. (Άρθρο 2 του Τέταρτου
Πρωτοκόλλου)

- Δικονομικές εγγυήσεις σε περίπτωση απέλασης αλλοδαπού
(Έβδομο Πρωτόκολλο)

- Το δικαίωμα επανεξέτασης από ανώτερο δικαστήριο
καταδικαστικής απόφασης. (Άρθρο 2, Έβδομο Πρωτόκολλο)

- Την αρχή non bis in idem.

- Την ισότητα δικαιωμάτων και υποχρεώσεων των συζύγων ως
προς το γάμο στη διάρκεια του και τη λύση του.

24

- Την απαγόρευση της στέρησης της ελευθερίας για μη
εκπλήρωση συμβατικής υποχρέωσης. (Άρθρο 1 Τέταρτου
Πρωτοκόλλου)

- Την απαγόρευση απέλασης από ένα κράτος των υπηκόων του
ή της απαγόρευσης εισόδού τους σε αυτό (Άρθρο 3, Τέταρτο
Πρωτόκολλο)

- Την απαγόρευση ομαδικών απελάσεων αλλοδαπών (Άρθρο 4,
Τέταρτο Πρωτόκολλο)

 Επιπλέον το Άρθρο 3 του Πρώτου Πρωτοκόλλου της ΕΣΔΑ
παρέχει προστασία της πολιτικής δραστηριότητας με τη μορφή
της υποχρέωσης των συμβαλλομένων κρατών να διενεργούν
κατά εύλογα χρονικά διαστήματα ελεύθερες εκλογές με μυστική
ψηφοφορία, υπό συνθήκες διασφάλισης της ελεύθερης
έκφρασης της λαϊκής βούλησης.

Γ.1.9 ΑΠΟΤΙΜΗΣΗ ΤΗΣ ΕΦΑΡΜΟΓΗΣ ΤΗΣ ΕΣΔΑ

 Ο απολογισμός της μέχρι τώρα εφαρμογής της ΕΣΔΑ
χαρακτηρίζεται θετικός και η παρερχομένη προστασία αρκετά
αποτελεσματική, ιδίως σε ότι αφορά τη λειτουργία των οργάνων
της. Στην πληρότητα της προστατευτικής δράσης της σύμβασης
συνέβαλε σημαντικά η αναγνώριση του δικαιώματος ατομικής
προσφυγής από όλα τα κράτη. Και παρά τις όποιες διαπιστώσεις
για ελλείψεις και δυσλειτουργίες η ΕΣΔΑ παραμένει το πιο
αξιόπιστο σύστημα διεθνούς προστασίας των ανθρωπίνων
δικαιωμάτων και πρότυπο για όλα τα άλλα διακρατικά
εγχειρήματα προστασίας των ανθρωπίνων δικαιωμάτων ανά τον
κόσμο.

Γ.2 Ο ΕΥΡΩΠΑΪΚΟΣ ΚΟΙΝΩΝΙΚΟΣ ΧΑΡΤΗΣ

Γ.2.1 ΙΣΤΟΡΙΚΟ ΠΛΑΙΣΙΟ

25

 Η απροθυμία των ευρωπαικών κρατών μετά το τέλος του
δευτέρου παγκοσμίου πολέμου να προβούν στην κατοχύρωση
αγώγιμων οικονομικών και κοινωνικών δικαιωμάτων είχε ως
αποτέλεσμα τα δικαιώματα αυτής της φύσεως να στερούνται
ευθείας μνείας στο κείμενο της ΕΣΔΑ. Μια δεκαετία αργότερα
οι συνθήκες ήταν αρκετά ώριμες για τη υιοθέτηση ενός
συμβατικού κειμένου χαλαρής δεσμευτικότητας με αντικείμενο
την κατοχύρωση κοινωνικών και οικονομικών δικαιωμάτων. Το
κείμενο αυτό ήταν ο Ευρωπαϊκός Κοινωνικός Χάρτης ο οποίος
συντάχθηκε στο Τορίνο σχεδόν μια δεκαετία μετά την ψήφιση
της ΕΣΔΑ το 1961 και μπορεί να χαρακτηριστεί ως
συμπλήρωμα της ΕΣΔΑ στα κοινωνικά και οικονομικά
δικαιώματα.

Γ.2.2 ΔΙΚΑΙΩΜΑΤΑ ΠΟΥ ΠΡΟΣΤΑΤΕΥΟΝΤΑΙ ΑΠΟ
ΤΟΝ ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΧΑΡΤΗ

 Οι διατάξεις του χάρτη έχουν χαλαρό, προγραμματικό θα
λέγαμε χαρακτήρα, διασφαλίζουν ωστόσο τα ακόλουθα
δικαιώματα: το δικαίωμα για εργασία, το δικαίωμα σε δίκαιους
όρους εργασίας, σε ασφαλείς και υγιεινές συνθήκες εργασίας,
το δικαίωμα σε δίκαιη αμοιβή, το συνδικαλιστικό δικαίωμα, το
δικαίωμα συλλογικής διαπραγμάτευσης, το δικαίωμα των
παιδιών και των νεαρών ατόμων για προστασία, το δικαίωμα
των εργαζομένων γυναικών για εργασία, το δικαίωμα στον
επαγγελματικό προσανατολισμό, την επαγγελματική
εκπαίδευση, την προστασία της υγείας, την κοινωνική
ασφάλεια, την κοινωνική και ιατρική αντίληψη, τις κοινωνικές
υπηρεσίες. Επίσης ο χάρτης παρέχει την προστασία του στα
δικαιώματα των προσώπων που μειονεκτούν σωματικά ή
διανοητικά, στα δικαιώματα της μητέρας, του παιδιού και της
οικογένειας. Τέλος οι διατάξεις του χάρτη διασφαλίζουν τη
δυνατότητα άσκησης κερδοφόρας επαγγελματικής
δραστηριότητας στο έδαφος των συμβαλλομένων κρατών και το
δικαίωμα των μεταναστών εργατών και των οικογενειών τους
για προστασία. Αξίζει να σημειωθεί ότι παρά τη χαλαρή
δεσμευτικότητα του κειμένου του χάρτη τα συμβαλλόμενα

26

κράτη δύνανται να επιλέξουν μεταξύ επτά εξαγγελλόμενων
δικαιωμάτων, την διασφάλιση και εφαρμογή των οποίων θα
αναλάβουν στο έδαφος τους. Επομένως ο χάρτης λαμβάνει το
χαρακτήρα της σύμβασης a la carte.

Γ.2.3 ΑΠΟΤΙΜΗΣΗ ΤΗΣ ΕΦΑΡΜΟΓΗΣ ΤΟΥ
ΕΥΡΩΠΑΪΚΟΥ ΚΟΙΝΩΝΙΚΟΥ ΧΑΡΤΗ

 Η εξαιρετικά αργή παρακολούθηση της εφαρμογής του ΕΚΧ
από την αρμόδια προς τούτο επιτροπή εμπειρογνωμόνων, το
αναχρονιστικό περιεχόμενο των διατάξεων και η πληρέστερη
προστασία που απολαμβάνουν τα κοινωνικά και οικονομικά
δικαιώματα στα πλαίσια της Ευρωπαϊκής Ένωσης και από τις
διεθνείς συμβάσεις εργασίας έχουν θέσει υπό αμφισβήτηση τη
χρησιμότητα του χάρτη. Η σημασία του χάρτη θα είναι πάντοτε
επίκαιρη στο βαθμό που συμβάλλονται σε αυτόν κράτη που δεν
μετέχουν σε άλλες διεθνείς συμβάσεις μείζονος προστασίας,
καθώς και κράτη που δεν έχουν ενταχθεί στο ευρωπαϊκό
οικοδόμημα. Υπό το πρίσμα αυτό ο χάρτης συμβάλλει στην
πληρέστερη προστασία των ανθρωπίνων δικαιωμάτων στα
πλαίσια των μηχανισμών του Στρασβούργου.

Γ.3 Ο ΧΑΡΤΗΣ ΤΩΝ ΘΕΜΕΛΙΩΔΩΝ ΔΙΚΑΙΩΜΑΤΩΝ
ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗ

Γ.3.1 Η ΠΟΡΕΙΑ ΠΡΟΣ ΤΗΝ ΥΙΟΘΕΤΗΣΗ ΤΟΥ ΧΑΡΤΗ

 Οι ιδρυτικές συνθήκες της Ευρωπαϊκής Ένωσης (ΕΚΑΧ,
ΕΚΑΕ, ΕΟΚ) δεν περιέλαβαν ένα κατάλογο θεμελιωδών
δικαιωμάτων ανάλογο τόσο προς εκείνους που σκιαγραφούσαν
τα συντάγματα των κρατών μελών αλλά και των κατάλογο
θεμελιωδών δικαιωμάτων που προβλέπει η ΕΣΔΑ. Οι
κοινοτικές ελευθερίες που διακηρύχθηκαν στις ιδρυτικές
συνθήκες των ευρωπαϊκών κοινοτήτων ανέπτυσσαν την ισχύ
τους πρωτίστως στο οικονομικό πεδίο. Στο συμπέρασμα αυτό
καταλήγει πράγματι μια συνοπτική επισκόπηση των ελευθεριών
αυτών στις οποίες περιλαμβάνονται η απαγόρευση διακρίσεων

27

βάσει της ιθαγένειας με ισχύ στο οικονομικό πεδίο, η ελευθερία
διακίνησης των εργαζομένων, η ελευθερία εγκατάστασης, η
ελευθερία παροχής υπηρεσιών και η ελευθερία κίνησης
κεφαλαίων.
 Ενόψει των διαρκώς αναδυόμενων προβλημάτων στο χώρο
των θεμελιωδών δικαιωμάτων το Δικαστήριο των Ευρωπαϊκών
Κοινοτήτων (ΔΕΚ) προσπάθησε να δημιουργήσει νομολογιακά
ένα στοιχειώδες τουλάχιστον, κοινοτικό σύστημα προστασίας.
Πέραν τούτου όμως ήδη όμως από τη δεκαετία του εβδομήντα η
συνεχώς εμφαινόμενη πολιτική διάσταση των Ευρωπαϊκών
κοινοτήτων κατέστησε αναγκαία την ενασχόληση του
κοινοτικού δικαίου με την προστασία των θεμελιωδών
δικαιωμάτων και ατομικών ελευθεριών του ευρωπαίου πολίτη
αλλά και κάθε ανθρώπου που ζει στο έδαφος της ευρωπαϊκής
ένωσης. Υπό το πρίσμα αυτό το 1976 η επιτροπή διακηρύσσει
ότι πρόθεση της είναι μεταξύ άλλων και η κωδικοποίηση των
ατομικών δικαιωμάτων ενώ στις 12 Απριλίου του 1989 το
ευρωπαϊκό κοινοβούλιο ψηφίζει τη Διακήρυξη των Θεμελιωδών
Δικαιωμάτων και Ελευθεριών, που δεν έχει ωστόσο νομική
δεσμευτικότητα.
 Σημαντικά βήματα προς τη διαμόρφωση ενός κοινοτικού
συστήματος προστασίας των θεμελιωδών δικαιωμάτων
πραγματοποιήθηκαν με το άρθρο 6 της συνθήκης για την
Ευρωπαϊκή Ένωση ή συνθήκης του Μάαστριχτ (1992) και με
την αναθεώρηση της μέσω της συνθήκης του Άμστερνταμ
(1997). Οι συνθήκες αυτές αναγορεύουν τις δημοκρατικές
αρχές, την αρχή του κράτους δικαίου και το σεβασμό των
θεμελιωδών δικαιωμάτων και ελευθεριών του ανθρώπου, όπως
αυτά διακηρύσσονται και στις συνταγματικές παραδόσεις των
κρατών μελών της ένωσης και στην ΕΣΔΑ, ως βασικές αρχές
του οικοδομήματος της ΕΕ.

Γ.3.2 ΟΙ ΣΥΝΘΗΚΕΣ ΨΗΦΙΣΗΣ ΤΟΥ ΧΑΡΤΗ

 Ήδη λοιπόν στα τέλη της δεκαετίας του ενενήντα η
περιρρέουσα ατμόσφαιρα ευνόησε την ανάληψη της
πρωτοβουλίας για την εκπόνηση του Χάρτη των Θεμελιωδών

28

Δικαιωμάτων. Η σχετική εντολή δόθηκε από τη σύνοδο
κορυφής της Κολωνίας τον Ιούνιο του 1999. Τη διεκπεραίωση
της εντολής ανέλαβε συνέλευση μικτής σύνθεσης στην οποία
έλαβαν μέρος εκπρόσωποι των κυβερνήσεων, των εθνικών
κοινοβουλίων, του ευρωπαϊκού κοινοβουλίου και της
ευρωπαϊκής επιτροπής αλλά και ως παρατηρητές δύο
εκπρόσωποι του ΔΕΚ και του ΣΕ ο ένας εκ των οποίων
προερχόμενος από το ΕΔΔΑ. Η πρωτόγνωρη αυτή σύνθεση
ήταν προϊόν της επιταγής της συνόδου της Κολωνίας για όσο το
δυνατόν πιο ενισχυμένη δημοκρατική νομιμοποίηση των
εργασιών και των πορισμάτων της συνέλευσης σε εθνικό και
ενωσιακό επίπεδο. Αξιοσημείωτο είναι επίσης το γεγονός ότι η
συνέλευση λειτούργησε υπό συνθήκες πλήρους δημοσιότητας
και διαφάνειας αποτελώντας ένα άνευ προηγουμένου υπόδειγμα
της δημοκρατικής λειτουργίας της ΕΕ που θα ασκήσει
αναμφισβήτητη επιρροή στο θεσμικό και πολιτικό μέλλον της
ενοποίησης. Οι εργασίες της συνέλευσης οδήγησαν στη
υιοθέτηση του Χάρτη των Θεμελιωδών Δικαιωμάτων της
Ευρωπαϊκής Ένωσης στη Νίκαια της Γαλλίας το Δεκέμβριο του
2000.

Γ.3.3 ΔΙΑΡΘΡΩΣΗ ΤΟΥ ΧΑΡΤΗ

 Είναι σαφές ότι ο χάρτης προστατεύει τα θεμελιώδη
δικαιώματα όπως διαρθρώνονται στις τρεις βασικές κατηγορίες,
δηλαδή ατομικά κοινωνικά και πολιτικά δικαιώματα. Ιδιαίτερο
ενδιαφέρον προκαλεί το γεγονός ότι ο χάρτης παραμερίζει τον
κλασσικό αυτό διαχωρισμό των δικαιωμάτων καθώς και τον
διαχωρισμό σε «αστικά» και «πολιτικά», αφενός, και
«οικονομικά», «κοινωνικά» και «μορφωτικά» αφετέρου. Ο
Χάρτης υιοθετεί ένα νέο πρότυπο κατάταξης στηριζόμενο σε έξι
νέες διακριτές θεματικές ενότητες. Οι ενότητες αυτές
αντιστοιχούν σε αρχές-αξίες που συνιστούν τα θεμελιώδη
συστατικά του σύγχρονου πολιτικού πολιτισμού της Ευρώπης.
Πρόκειται για την αξιοπρέπεια, την ισότητα, την αλληλεγγύη,
τη δημοκρατία –στην οποία αναφέρονται τα πολιτικά
δικαιώματα του ευρωπαίου πολίτη- και τη δικαιοσύνη.

29

Γ.3.4 ΦΟΡΕΙΣ ΚΑΙ ΑΠΟΔΕΚΤΕΣ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ
ΤΟΥ ΧΑΡΤΗ

 Φορείς των δικαιωμάτων του Χάρτη είναι ως επί το πλείστον
όλοι οι άνθρωποι που βρίσκονται εντός της ευρωπαϊκής ένωσης
(π.χ. σε ότι αφορά το δικαίωμα στην αξιοπρέπεια, στη σωματική
και διανοητική ακεραιότητα). Επιπλέον οι συντάκτες του χάρτη
θέλησαν να εγγυηθούν τα περισσότερα δικαιώματα για κάθε
άνθρωπο που ζει στην ευρωπαϊκή ένωση και εργάζεται νόμιμα
σ’ αυτήν στην προσπάθεια τους να αποτυπώσουν τις
φιλελεύθερες και δημοκρατικές αντιλήψεις που διέπουν τη
γηραιά ήπειρο. Βέβαια από τον κανόνα αυτό εξαίρεση
αποτέλεσαν τα πολιτικά δικαιώματα τα όποια ο χάρτης απένειμε
κατά κύριο λόγο στους κοινοτικούς πολίτες. Αποδέκτες της
προστασίας που εγγυάται ο χάρτης είναι, αφενός, τα όργανα και
οι οργανισμοί της ΕΕ αφετέρου όπως ορίζεται στο άρθρο 51
παρ. 1 τα όργανα των κρατών μελών στο βαθμό που στα
πλαίσια των αρμοδιοτήτων τους καλούνται να εφαρμόσουν
κοινοτικό δίκαιο.

Γ.3.5 ΕΜΒΕΛΕΙΑ ΚΑΙ ΕΠΙΠΕΔΟ ΠΡΟΣΤΑΣΙΑΣ ΤΩΝ
ΔΙΚΑΙΩΜΑΤΩΝ ΤΟΥ ΧΑΡΤΗ

 Στο έβδομο κεφάλαιο του χάρτη με τον τίτλο γενικές
διατάξεις και ειδικότερα στα άρθρα 52 και 53 προσδιορίζεται
αντιστοίχως η εμβέλεια των προστατευόμενων δικαιωμάτων
αλλά και το επίπεδο της παρεχόμενης προστασίας. Το άρθρο 52
στην πρώτη παράγραφο ορίζει ότι κάθε περιορισμός των
δικαιωμάτων που κατοχυρώνονται στο χάρτη θα πρέπει να
προβλέπεται ρητά στο νόμο και να μην παραβλέπει το βασικό
περιεχόμενο των εν λόγω δικαιωμάτων και ελευθεριών.
Μάλιστα εμπνεόμενο από τη διατύπωση που υιοθετεί η
νομολογία ως προς το θέμα αυτό το άρθρο 52 ορίζει ότι οι
περιορισμοί επιβάλλονται μόνο εφόσον κρίνονται αναγκαίοι και
ανταποκρίνονται πραγματικά σε στόχους που επιδιώκει η
Κοινότητα και μόνο στην περίπτωση που κατά την κρίση του

30

ΔΕΚ δεν υφίσταται κίνδυνος να επιφέρουν, ενόψει του
επιδιωκόμενου στόχου, υπέρμετρη και επαχθή επέμβαση που θα
έθιγε την ουσία των δικαιωμάτων.
 Είναι σαφές ότι τα δικαιώματα και οι ελευθερίες του Χάρτη
θεμελιώνονται στις κοινοτικές συνθήκες, στη Συνθήκη για την
Ευρωπαϊκή Ένωση αλλά και στην ΕΣΔΑ. Η δεύτερη
παράγραφος του άρθρου 52 ορίζει ότι τα δικαιώματα τα οποία
αντλούν τη θεμελίωση τους από τις κοινοτικές συνθήκες ή τη
Συνθήκη για την Ευρωπαϊκή Ένωση ασκούνται υπό τους όρους
και εντός των ορίων που καθορίζονται από τις συνθήκες αυτές.
Στο ίδιο πλαίσιο η τρίτη παράγραφος ορίζει ότι τα δικαιώματα
και οι ελευθερίες του χάρτη που βασίζονται στην ΕΣΔΑ έχουν
την ίδια έννοια και εμβέλεια με αυτή που προσλαμβάνουν στη
σύμβαση. Ωστόσο γίνεται δεκτό ότι στα πλαίσια του χάρτη
μπορεί να παρασχεθεί στα δικαιώματα και τις ελευθερίες αυτές
ευρύτερη προστασία. Η πρόβλεψη αυτή του άρθρου 52
εντάσσεται στην προσπάθεια διασφάλισης συνοχής μεταξύ του
Χάρτη και της ΕΣΔΑ, η οποία διαγράφοντας ένα λεπτομερές
καθεστώς προστασίας των θεμελιωδών δικαιωμάτων και των
ελευθεριών εξακολουθεί να αποτελεί το πρότυπο. Το πρότυπο
της ΕΣΔΑ ωστόσο δεν αναιρεί την αυτονομία του κοινοτικού
δικαίου και του ΔΕΚ. Η έννοια και η εμβέλεια των
δικαιωμάτων και των ελευθεριών του χάρτη επικαθορίζεται και
από τη νομολογία του ΔΕΚ και του ΕΔΔΑ.
 Όσων αφορά το επίπεδο προστασίας το άρθρο 53 ορίζει ότι
καμία διάταξη του χάρτη δεν μπορεί να ερμηνευθεί κατά τέτοιο
τρόπο ώστε να περιορίζει τα δικαιώματα του ανθρώπου και τις
θεμελιώδεις ελευθερίες που αναγνωρίζονται στα αντίστοιχα
πεδία εφαρμογής από το δίκαιο της ένωσης, το διεθνές δίκαιο
και από τις διεθνείς συμβάσεις στις οποίες συμμετέχει η ένωση,
η Κοινότητα η όλα τα κράτη μέλη. Ιδιαίτερη έμφαση δίνεται
στην ΕΣΔΑ, δεδομένου ότι σε καμία περίπτωση ο Χάρτης δεν
επιτρέπεται να παράσχει επίπεδο προστασίας κατώτερο εκείνο
που αυτή εγγυάται, καθώς και στα συντάγματα των κρατών
μελών.
 Αξίζει να αναφερθεί ότι στο τελευταίο άρθρο του έβδομου
κεφαλαίου ο Χάρτης εισάγει πλαίσιο απαγορευτικό της

31

κατάχρησης δικαιώματος αντίστοιχο εκείνου του άρθρου 17 της
ΕΣΔΑ.

Γ.3.6 ΤΑ ΔΙΚΑΙΩΜΑΤΑ ΠΟΥ ΠΡΟΣΤΑΤΕΥΟΝΤΑΙ ΑΠΟ
ΤΟ ΧΑΡΤΗ

Κεφάλαιο Πρώτο – Αξιοπρέπεια
 Το πρώτο κεφάλαιο του Χάρτη περιλαμβάνει δικαιώματα
σχετικά με την ανθρώπινη αξιοπρέπεια η οποία διακηρύσσεται
ήδη στο πρώτο άρθρο του κειμένου. Ο Χάρτης ορίζει ότι η
ανθρώπινη αξιοπρέπεια είναι απαραβίαστη, πρέπει να είναι
σεβαστή και να προστατεύεται. Η αξιοπρέπεια ως έννοια
άρρηκτα συνδεδεμένη με την ανθρώπινη ύπαρξη νοείται ως η
ενυπάρχουσα σε κάθε άνθρωπο ηθική αξία η οποία γίνεται
αισθητή από τον ίδιο ως αίσθημα τιμής και από τους
συνανθρώπους του ως υπόληψη και εκτίμηση. Συνιστά
αναπόσπαστο στοιχείο όλων των αναπαλλοτρίωτων
δικαιωμάτων και θεμέλιο της ελευθερίας, της δικαιοσύνης και
της ειρήνης. Προκύπτει σαφώς ότι η ανθρώπινη αξιοπρέπεια
είναι δικαίωμα που δεν υπόκειται σε περιορισμούς ενώ κανένα
άλλο δικαίωμα του χάρτη δεν μπορεί να ασκηθεί με αποτέλεσμα
την προσβολή αυτού του πρωταρχικού δικαιώματος.
 Επιμέρους εκφάνσεις της ανθρώπινης ύπαρξης συνιστούν
όλα τα δικαιώματα που αναγνωρίζονται στο πρώτο κεφάλαιο
τα οποία είναι η ανθρώπινη ζωή στο άρθρο 2, το δικαίωμα στην
ακεραιότητα του προσώπου στο άρθρο 3,η απαγόρευση των
βασανιστηρίων και των απάνθρωπων ή εξευτελιστικών ποινών
ή μεταχείρισης στο άρθρο 4, η απαγόρευση της δουλείας και της
καταναγκαστικής εργασίας στο άρθρο 5.

 Ειδικότερα, όσων αφορά την ακεραιότητα του προσώπου,
αυτή περιλαμβάνει τη σωματική και διανοητική ακεραιότητα
και εμπεριέχει απαγόρευση των ευγονικών πρακτικών ιδίως
εκείνων που αποσκοπούν στην επιλογή προσώπου, την
απαγόρευση της μετατροπής του ανθρώπινου σώματος και των
μερών αυτού καθαυτών σε πηγή κέρδους αλλά και απαγόρευση
του αναπαραγωγικού κλονισμού των ανθρώπινων όντων. Οι

32

απαγορεύσεις αυτές ανευρίσκονται στη σύμβαση για τα
ανθρώπινα δικαιώματα και τη βιοιατρική που υιοθετήθηκε στα
πλαίσια του ΣΕ. Συνεπάγονται απαγόρευση της
αναπαραγωγικής κλωνοποίησης ενώ παρέχεται στο νομοθέτη η
ευχέρεια να ρυθμίσει τις υπόλοιπες μορφές κλωνοποίησης.
 Επιπλέον, σε ότι αφορά την απαγόρευση της δουλείας και
της καταναγκαστικής εργασίας ιδιαίτερο ενδιαφέρον
παρουσιάζει η παρ. 3 του άρθρου 5 σύμφωνα με την όποια
απαγορεύεται η εμπορία των ανθρώπινων όντων. Η διάταξη
αυτή αποσκοπεί να παράσχει προστασία απέναντι σε νέες
μορφές εγκληματικής δράσης όπως η οργάνωση κερδοσκοπικών
κυκλωμάτων σεξουαλικής εκμετάλλευσης ή παράνομης
μετανάστευσης.

Κεφάλαιο Δεύτερο – Ελευθερίες
 Στο κεφάλαιο αυτό αναγνωρίζεται καταρχήν το δικαίωμα
κάθε προσώπου σε ελευθερία και ασφάλεια στο άρθρο 6.
 Εν συνεχεία διακηρύσσεται ο σεβασμός της ιδιωτικής και
οικογενειακής ζωής, της κατοικίας και των επικοινωνιών στο
άρθρο 7. Ο όρος επικοινωνίες προτιμάται αντί του παραδοσιακά
χρησιμοποιούμενου όρου αλληλογραφία ενόψει της εξέλιξης
της τεχνολογίας. Ιδιαίτερο ενδιαφέρον παρουσιάζει η
προστασία των δεδομένων προσωπικού χαρακτήρα (Άρθρο 8) η
οποία στηρίζεται στο άρθρο 286 της Συνθήκης ΕΚ και στην
οδηγία 95/46/Ε.Κ. του Ευρωπαϊκού κοινοβουλίου σχετικά με
την προστασία των φυσικών προσώπων έναντι της
επεξεργασίας των δεδομένων προσωπικού χαρακτήρα και την
κυκλοφορία των δεδομένων αυτών. Η παρερχομένη προστασία
περιλαμβάνει το επιτρεπτό της επεξεργασίας προσωπικών
δεδομένων μόνο για καθορισμένους σκοπούς με νόμιμο τρόπο
και με βάση τη συγκατάθεση του προσώπου, το δικαίωμα
πρόσβασης κάθε προσώπου στα συλλεγέντα δεδομένα που το
αφορούν και διόρθωσης αυτών καθώς επίσης και τη δημιουργία
ανεξάρτητων αρχών που θα ελέγχουν το σεβασμό των
παραπάνω δικαιωμάτων.
 Ακολουθεί το δικαίωμα γάμου και το δικαίωμα ίδρυσης
οικογένειας στο άρθρο 9. Το δικαίωμα αυτό βασίζεται στο

33

άρθρο 12 της ΕΣΔΑ παρουσιάζεται ωστόσο στο χάρτη με
εκσυγχρονισμένη διατύπωση για να καλύψει τις περιπτώσεις
κατά τις οποίες οι εθνικές νομοθεσίες εισάγουν νέους τρόπους
δημιουργίας οικογενειών. Αξίζει να σημειωθεί ότι το
συγκεκριμένο άρθρο δεν διαλαμβάνει το γάμο αποκλειστικά ως
ένωση προσώπων του ιδίου φύλου καταλήγοντας σε προστασία
ευρύτερη εκείνης της ΕΣΔΑ.
 Στο άρθρο 10 προβλέπεται η ελευθερία σκέψης, συνείδησης
και θρησκείας που αντιστοιχεί στο άρθρο 9 της ΕΣΔΑ. Η παρ. 2
του ιδίου άρθρου εναποθέτει στις εθνικές νομοθεσίες την
αναγνώριση του δικαιώματος της αντίρρησης συνειδήσεως και
τις προϋποθέσεις άσκησης του. Με το άρθρο 11 προστατεύεται
η ελευθερία έκφρασης και πληροφόρησης που αντιστοιχεί στο
άρθρο 10 της ΕΣΔΑ. Στο άρθρο 12 αναγνωρίζεται η ελευθερία
του συνέρχεσθαι και συνεταιρίζεσθαι το οποίο αντιστοιχεί στο
άρθρο 11 της ΕΣΔΑ. Η προστασία που παρέχεται ωστόσο από
το χάρτη είναι ευρύτερη καθώς το δικαίωμα του συνέρχεσθαι
και συνεταιρίζεσθαι με βάση τα οριζόμενα στο κείμενο του
χάρτη αντανακλά όχι μόνο σε εθνικό αλλά και σε ευρωπαϊκό
επίπεδο.
 Ενδιαφέρον παρουσιάζει η ελευθερία της τέχνης και της
επιστήμης όπως προβλέπεται στο άρθρο 13 του χάρτη.
Πρόκειται για δικαίωμα που απορρέει από την ελευθερία
σκέψης και έκφρασης και μπορεί να υπαχθεί στους
περιορισμούς του άρθρου 10 της ΕΣΔΑ.
 Εξίσου σημαντικό είναι και το δικαίωμα εκπαίδευσης του
άρθρου 14 το οποίο αντιστοιχεί στο άρθρο 2 του προσθετού
πρωτοκόλλου της ΕΣΔΑ. Το δικαίωμα αυτό δυνάμει του
άρθρου 10 του κοινωνικού Χάρτη γίνεται δεκτό ότι
περιλαμβάνει και τη συνεχή επαγγελματική κατάρτιση.
Διασφαλίζει τη δυνατότητα πρόσβασης κάθε παιδιού σε
εκπαιδευτικό ίδρυμα όπου παρέχεται δωρεάν εκπαίδευση χωρίς
να αποκλείει ούτε τη λειτουργία εκπαιδευτικών ιδρυμάτων που
παρέχουν υπηρεσίες επί πληρωμή αλλά ούτε και άλλες μορφές
διδασκαλίας επί πληρωμή. Συνοπτικά μπορούμε να πούμε ότι η
υποχρεωτική εκπαίδευση οφείλει να έχει δωρεάν χαρακτήρα,
παράλληλα όμως η ελευθερία ίδρυσης εκπαιδευτικών

34

ιδρυμάτων κατοχυρώνεται στα πλαίσια της επιχειρηματικής
ελευθερίας και υπόκειται στους περιορισμούς που προκύπτουν
από τις δημοκρατικές αρχές, όπως αυτοί προσδιορίζονται από
τις εθνικές νομοθεσίες.
 Στο άρθρο 15 προβλέπεται η ελευθερία του επαγγέλματος
και το δικαίωμα προς εργασία. Η ελευθερία του επαγγέλματος
τυγχάνει αναγνώρισης και στη νομολογία του ΔΕΚ ενώ
μνημονεύεται και στο άρθρο 1 παρ. 2 του ΕΚΧ. Μάλιστα στη
παρ. 2 του άρθρου 15 κατοχυρώνονται οι τρεις ελευθερίες που
προβλέπει η Συνθήκη της ΕΚ οι οποίες είναι η ελεύθερη
κυκλοφορία, η ελεύθερη εγκατάσταση και παροχή υπηρεσιών
σε κάθε κράτος μέλος. Επιπλέον στην παρ. 3 του ιδίου άρθρου
ο Χάρτης συμμορφούμενος πλήρως προς το άρθρο137 εδ. δ της
Συνθήκης της Ε.Κ. και στο άρθρο 19 του Ευρωπαϊκού
κοινωνικού χάρτη προβλέπει ότι οι υπήκοοι τρίτων χωρών που
έχουν άδεια να εργάζονται στο έδαφος κράτους μέλους
δικαιούνται να απολαμβάνουν συνθήκες εργασίας αντίστοιχες
προς εκείνες που απολαμβάνουν οι κοινοτικοί πολίτες.
 Με το άρθρο 16 κατοχυρώνεται η επιχειρηματική ελευθερία.
Η διάταξη έχει ως έρεισμα της τη νομολογία του ΔΕΚ, το οποίο
έχει αναγνωρίσει την ελευθερία άσκησης οικονομικής και
εμπορικής δραστηριότητας και την ελευθερία ανταγωνισμού
όπως προστατεύεται από το άρθρο 4 της Συνθήκης της ΕΚ
 Ιδιαίτερα σημαντικό είναι το άρθρο 17 το οποίο
περιλαμβάνει την προστασία της ιδιοκτησίας. Οι εκφάνσεις του
δικαιώματος περιγράφονται στο Χάρτη με εκσυγχρονισμένη
διατύπωση, η εμβέλεια του ωστόσο παραμένει η ίδια με εκείνη
του άρθρου 1 του πρόσθετου πρωτοκόλλου της ΕΣΔΑ, στο
οποίο και στηρίζεται. Εκείνο που έχει ιδιαίτερη σημασία είναι η
ρητή αναφορά στην πνευματική ιδιοκτησία στην παρ. 2 του
άρθρου 17 στην οποία έχει στρέψει το ενδιαφέρον του το
παράγωγο κοινοτικό δίκαιο. Επομένως η προστασία του
κοινοτικού δικαίου ως προς την ιδιοκτησία καλύπτει πλέον τόσο
δικαιώματα καλλιτεχνικής και λογοτεχνικής ιδιοκτησίας όσο
και το δικαίωμα ευρεσιτεχνίας και σημάτων και τα συγγενικά
δικαιώματα.

35

 Το άρθρο 18 τηρεί το πρωτόκολλο που είναι προσαρτημένο
στη Συνθήκη της ΕΚ σχετικά με το άσυλο. Το άρθρο αυτό
συγκεκριμένα ορίζει ότι το δικαίωμα του ασύλου διασφαλίζεται
με την τήρηση των κανόνων της σύμβασης της Γενεύης της 28ης

Ιουλίου 1951 και του πρωτοκόλλου της 31ης Ιανουαρίου 1967
σχετικά με το καθεστώς των προσφυγών και σύμφωνα με τη
Συνθήκη της ΕΚ
 Το δεύτερο κεφάλαιο ολοκληρώνεται με το άρθρο 19 το
οποίο παρέχει προστασία σε περίπτωση απομάκρυνσης,
απέλασης και έκδοσης. Η προστατευτική λειτουργία του
άρθρου έχει την ίδια έννοια και εμβέλεια με το άρθρο 4 του
τετάρτου πρωτοκόλλου της ΕΣΔΑ. Συγκεκριμένα απαγορεύει
τις συλλογικές απελάσεις αλλά και την απομάκρυνση, έκδοση,
απέλαση προσώπου προς χώρα στην οποία διατρέχει τον
κίνδυνο να του επιβληθεί η ποινή του θανάτου, να υποστεί
βασανιστήρια ή απάνθρωπη ή εξευτελιστική μεταχείριση.

Κεφάλαιο 3 – Ισότητα

 Το άρθρο 20 κατοχυρώνει την ισότητα όλων των ανθρώπων
απέναντι στο νόμο. Πρόκειται για αρχή κατοχυρωμένη σε όλα
τα συντάγματα των κρατών μελών ενώ το ΔΕΚ την έχει
ανακηρύξει θεμελιώδη αρχή του κοινοτικού δικαίου.
 Το άρθρο 21 διακηρύσσει την απαγόρευση των διακρίσεων
στηριζόμενο στο άρθρο 14 της ΕΣΔΑ, στο άρθρο 13 της
Συνθήκης ΕΚ αλλά και στο άρθρο 11 της σύμβασης για τα
δικαιώματα του ανθρώπου και τη βιοιατρική ως προς τη
γενετική κληρονομιά. Συγκρινόμενο προς την ΕΣΔΑ το άρθρο
21 του χάρτη μνημονεύει ρητά την αναπηρία την ηλικία και το
γενετήσιο προσανατολισμό ως επιπλέον απαγορευμένα κριτήρια
διάκρισης. Επίσης η παρ.2 του άρθρου 21 βασιζόμενη στο
άρθρο 12 της Συνθήκης Ε.Κ. απαγορεύει κάθε διάκριση κατά
την εφαρμογή της συνθήκης για την ευρωπαϊκή κοινότητα και
της Συνθήκης για την ΕΕ με την επιφύλαξη των ειδικών
διατάξεων των εν λόγω συνθηκών.
 Το άρθρο 22 προστατεύει τη πολιτιστική, θρησκευτική και
γλωσσική πολυμορφία.

36

 Ιδιαίτερα σημαντικό είναι το άρθρο 23 το οποίο διακηρύσσει
την ισότητα μεταξύ ανδρών και γυναικών. Το άρθρο 23 πηγάζει
από τα άρθρα 2 και 3 της Συνθήκης ΕΚ στα οποία η ισότητα
μεταξύ ανδρών και γυναικών ανακηρύσσεται στόχος της
κοινότητας. Ανάλογη έμπνευση αντλεί και από τον
αναθεωρημένο Ευρωπαϊκό Κοινωνικό Χάρτη του 1996. Η
ισότητα ανδρών και γυναικών όπως προκύπτει από το άρθρο 23
αφορά τη δυνατότητα πρόσβασης στην απασχόληση, στην
επαγγελματική εκπαίδευση και προώθηση καθώς και στις
συνθήκες εργασίας. Στην παρ.2 του άρθρου 23 προβλέπεται
ωστόσο η δυνατότητα λήψης μέτρων που προβλέπουν ειδικά
πλεονεκτήματα του υποεκπροσωπούμενου σε διάφορους τομείς
φύλου για την αντιστάθμιση αντίστοιχων μειονεκτημάτων.
 Τα άρθρα 24, 25 και 26 κατοχυρώνουν δικαιώματα του
παιδιού, των ηλικιωμένων και των ατόμων με ειδικές ανάγκες.
Σε ότι αφορά τα παιδιά προστατεύεται το δικαίωμα τους στην
προστασία και φροντίδα που είναι αναγκαία για την καλή τους
διαβίωση, ανάγεται το συμφέρον του παιδιού σε κατευθυντήρια
γραμμή κάθε πράξης που διενεργείται από τις δημόσιες αρχές ή
από τους ιδιωτικούς οργανισμούς και προβλέπεται και το
δικαίωμα των παιδιών να διατηρούν τακτική επικοινωνία και
σχέσεις και με τους δύο γονείς τους εκτός και αν αυτό είναι
αντίθετο προς το συμφέρον τους. Τα δικαιώματα των
ηλικιωμένων έχουν ως αντικείμενο μια αξιοπρεπή και
ανεξάρτητη ζωή και τη συμμετοχή στον κοινωνικό, πολιτιστικό
και πολιτικό βίο. Τέλος, η ένταξη των ατόμων με ειδικές
ανάγκες περιλαμβάνει τη λήψη μέτρων που θα τους
εξασφαλίζουν την αυτονομία, την κοινωνική και επαγγελματική
ένταξη και τη συμμετοχή στον κοινοτικό βίο.

Κεφάλαιο 4 – Αλληλεγγύη

 Το άρθρο 27 κατοχυρώνει το δικαίωμα των εργαζομένων
στην ενημέρωση και τη διαβούλευση στο πλαίσιο της
επιχείρησης. Το συγκεκριμένο δικαίωμα στηρίζεται στο άρθρο
21 του αναθεωρημένου ΕΚΧ. Το άρθρο 27 προβλέπει ότι η
άσκηση του δικαιώματος διασφαλίζεται στα ενδεδειγμένα

37

επίπεδα και υπό τις προϋποθέσεις που καθορίζονται από το
κοινοτικό δίκαιο ή από το εθνικό δίκαιο και τις εθνικές
πρακτικές.
 Με το άρθρο 28 προστατεύεται το δικαίωμα
διαπραγμάτευσης και συλλογικών δράσεων. Το δικαίωμα αυτό
παρέχει στους εργαζόμενους, στους εργοδότες και στις
αντίστοιχες οργανώσεις την ευχέρεια να διαπραγματεύονται και
να συνάπτουν, στα ενδεδειγμένα επίπεδα τα οποία
προβλέπονται από το κοινοτικό ή το εθνικό δίκαιο και τις
εθνικές πρακτικές, συλλογικές συμβάσεις εργασίας και να
προσφεύγουν σε συλλογικές δράσεις σε περίπτωση σύγκρουσης
συμφερόντων, για την προάσπιση των συμφερόντων τους. Το
άρθρο στηρίζεται στο άρθρο 6 του ΕΚΧ ενώ το δικαίωμα
διαπραγμάτευσης και συλλογικών δράσεων αναγνωρίζεται από
το ΕΔΔΑ ως ένα από τα στοιχεία του συνδικαλιστικού
δικαιώματος όπως αυτό προστατεύεται στο άρθρο 11 της
ΕΣΔΑ.
 Το άρθρο 29 κατοχυρώνει για κάθε πρόσωπο το δικαίωμα
πρόσβασης στις υπηρεσίες ευρέσεως εργασίας οι οποίες
παρέχονται δωρεάν, το άρθρο 30 προβλέπει την προστασία σε
περίπτωση αδικαιολόγητης απόλυσης σύμφωνα με το κοινοτικό
δίκαιο, τις εθνικές νομοθεσίες και πρακτικές ενώ το άρθρο 31
προστατεύει το δικαίωμα κάθε εργαζομένου σε υγιεινές,
ασφαλείς και αξιοπρεπείς συνθήκες εργασίας. Ο όρος συνθήκες
εργασίας λαμβάνεται υπόψη με την έννοια που έχει στο άρθρο
140 της Συνθήκης ΕΚ. Επιπλέον, η παρ. 2 του άρθρου 31 ορίζει
ότι κάθε εργαζόμενος έχει δικαίωμα σε ένα όριο μέγιστης
διάρκειας εργασίας, σε ημερήσιες και εβδομαδιαίες περιόδους
ανάπαυσης, καθώς και σε ετήσια περίοδο αμειβόμενων
διακοπών.
 Το άρθρο 30 προβλέπει την απαγόρευση της παιδικής
εργασίας και την προστασία των νέων στην εργασία. Στηρίζεται
στο άρθρο 7 του ΕΚΧ και στην οδηγία 94/33/Ε.Κ. Ορίζει ότι η
ελάχιστη ηλικία για την ανάληψη εργασίας δεν μπορεί να είναι
μικρότερη από την ηλικία κατά την οποία λήγει η υποχρεωτική
σχολική φοίτηση. Το άρθρο επιφυλάσσεται ως προς τη θέσπιση
ευνοϊκότερων κανόνων για τους νέους και για εξαιρέσεις

38

περιορισμένων παρεκκλίσεων. Ορίζεται επίσης ότι οι νέοι θα
πρέπει να απολαμβάνουν συνθήκες εργασίας προσαρμοσμένες
στην ηλικία τους και να προστατεύονται από κάθε ενδεχόμενο
οικονομικής εκμετάλλευσης και επιβλαβούς ή επικίνδυνης
εργασίας κάθε είδους.
 Το άρθρο 33 φέρει τον τίτλο οικογενειακή και
επαγγελματική ζωή. Στην πρώτη παράγραφο προβλέπει τη
νομική, οικονομική και κοινωνική προστασία της οικογένειας
βασιζόμενο στην παρ. 1 του άρθρου 33 του ΕΚΧ. Στη δεύτερη
παράγραφο απαγορεύει την απόλυση για λόγους που
συνδέονται με την μητρότητα και κατοχυρώνει το δικαίωμα
αμειβόμενης άδειας μητρότητας και γονικής άδειας μετά τη
γέννηση ή την υιοθεσία παιδιού. Ο όρος μητρότητα νοείται ως
το χρονικό διάστημα από τη σύλληψη μέχρι το θηλασμό. Πηγή
έμπνευσης της εν λόγω διάταξης είναι το άρθρο 8 του ΕΚΧ για
την προστασία της μητρότητας και το άρθρο 27 του Κοινωνικού
Χάρτη που αναφέρεται στο δικαίωμα των εργαζομένων με
οικογενειακές ευθύνες σε ίσες ευκαιρίες και ίση μεταχείριση.
 Το άρθρο 34 διακηρύσσει το δικαίωμα σε κοινωνική
ασφάλεια και κοινωνική αρωγή. Το δικαίωμα αυτό
μεταφράζεται σε δικαίωμα πρόσβασης στις παροχές κοινωνικής
ασφάλειας και στις κοινωνικές υπηρεσίες που έχουν συσταθεί
για την εξασφάλιση κοινωνικής προστασίας. Αξίζει να
σημειωθεί εδώ ότι το δικαίωμα αναφέρεται στην πρόσβαση σε
υπηρεσίες που έχουν συσταθεί χωρίς να καθιστά υποχρεωτική
τη σύσταση τέτοιων υπηρεσιών όταν δεν υφίστανται. Κατά τη
δεύτερη παράγραφο του ίδιου άρθρου το δικαίωμα στις παροχές
κοινωνικής ασφάλειας και στα κοινωνικά πλεονεκτήματα
κατοχυρώνεται για κάθε πρόσωπο που διαμένει νομίμως και
διακινείται εντός της ΕΕ. Τέλος η τρίτη παράγραφος
προστατεύει το δικαίωμα κοινωνικής αρωγής και στεγαστικής
βοήθειας για την εξασφάλιση ενός αξιοπρεπούς επιπέδου
διαβίωσης σε όσους δε διαθέτουν επαρκείς πόρους. Τα
παραπάνω δικαιώματα στηρίζονται σε διατάξεις του ΕΚΧ και
της Συνθήκης για την ίδρυση της ΕΚ ενώ το περιεχόμενο τους
διαπλάσσεται με περισσότερες λεπτομέρειες στο κοινοτικό
δίκαιο και τις εθνικές νομοθεσίες και πρακτικές.

39

 Το άρθρο 35 προβλέπει το δικαίωμα στην προστασία της
υγείας. Το άρθρο 35 ορίζει ότι κάθε πρόσωπο δικαιούται να έχει
πρόσβαση στην πρόληψη σε θέματα υγείας και σε ιατρική
περίθαλψη με βάση τις προϋποθέσεις που ορίζουν οι εθνικές
νομοθεσίες και πρακτικές. Ανάγει επίσης σε κριτήριο όλων των
δράσεων και πολιτικών της ΕΕ την εξασφάλιση υψηλού
επιπέδου προστασίας της υγείας του ανθρώπου. Οι παραπάνω
αρχές στηρίζονται στο άρθρο 152 της Συνθήκης ΕΚ και στο
άρθρο 11 του ΕΚΧ.
 Στο άρθρο 36 ο Χάρτης διακηρύσσει το σεβασμό της
πρόσβασης στις υπηρεσίες γενικού οικονομικού ενδιαφέροντος.
Ο σκοπός των υπηρεσιών αυτών προκύπτει από τις εθνικές
νομοθεσίες και πρακτικές. Το δικαίωμα αυτό αποβλέπει στην
προαγωγή της κοινωνικής και εδαφικής συνοχής της ένωσης. Το
άρθρο 36 τηρεί πλήρως τους όρους του άρθρου 16 της
συνθήκης της ΕΚ και δε δημιουργεί καινούργιο δικαίωμα.
 Το άρθρο 37 αναφέρεται στην προστασία του
περιβάλλοντος. Ανάλογες διατάξεις συναντάμε σε πολλά εθνικά
συντάγματα ωστόσο το άρθρο 37 είναι κυρίως απόρροια των
άρθρων 2, 6 και 174 της Συνθήκης ΕΚ. Το άρθρο ορίζει ότι οι
πολιτικές της ένωσης πρέπει να προσανατολίζονται στη
διατήρηση ενός υψηλού επιπέδου προστασίας του
περιβάλλοντος και στη βελτίωση της ποιότητάς του στα πλαίσια
της αειφόρου ανάπτυξης.
 Το τέταρτο κεφάλαιο ολοκληρώνεται με το άρθρο 38 το
οποίο κατοχυρώνει την προστασία του καταναλωτή βασισμένο
στο άρθρο 153 της Συνθήκης Ε.Κ.

Κεφάλαιο 5 – Δικαιώματα των πολιτών

 Στο άρθρο 39 κατοχυρώνεται το δικαίωμα του εκλέγειν και
εκλέγεσθαι στις εκλογές του Ευρωπαϊκού Κοινοβουλίου. Στην
πρώτη παράγραφο του άρθρου 39 αναγνωρίζεται το δικαίωμα
του εκλέγειν και εκλέγεσθαι σε κάθε πολίτη της ένωσης, το
οποίο μάλιστα μπορεί να ασκηθεί στο κράτος μέλος όπου
βρίσκεται η κατοικία του εκάστοτε πολίτη υπό τους ίδιους
όρους με τους υπηκόους του εν λόγω κράτους ακόμα και αν

40

εκείνος δε διαθέτει την υπηκοότητα. Πρόκειται για δικαίωμα
που βασίζεται στο άρθρο 19 παρ.2 της συνθήκης της Ε.Κ. . Στη
δεύτερη παράγραφο του άρθρου 39 κατοχυρώνεται η άμεση
καθολική ελεύθερη και μυστική ψηφοφορία για την εκλογή των
μελών του ευρωπαϊκού κοινοβουλίου. Στηριγμένη στο άρθρο
190 της Συνθήκης της Ε.Κ η διάταξη αυτή μεταφέρει και στο
επίπεδο της εκλογής του ευρωπαϊκού κοινοβουλίου τις βασικές
εκλογικές αρχές ενός δημοκρατικού συστήματος. Στο ίδιο
πλαίσιο κινείται και το άρθρο 40 το όποιο προβλέπει το
δικαίωμα του εκλέγειν και εκλέγεσθαι στις δημοτικές και
κοινοτικές εκλογές. Και το δικαίωμα αυτό μπορεί να ασκηθεί
από κάθε πολίτη της κοινότητας στο κράτος μέλος της
κατοικίας του και υπό τους ίδιους όρους που καθορίζουν την
άσκηση του για τους υπηκόους του εν λόγω κράτους. Το άρθρο
40 συμβαδίζει και αυτό με το άρθρο 19 παρ. 1 της συνθήκης της
Ε.Κ.
 Το άρθρο 41 είναι ιδιαίτερα σημαντικό καθώς κατοχυρώνει
το δικαίωμα της χρηστής διοίκησης. Το δικαίωμα αυτό
αναφέρεται καταρχήν στο δικαίωμα κάθε προσώπου σε
αμερόληπτη, δίκαιη και εντός εύλογου προθεσμίας εξέταση των
υποθέσεων του από τα όργανα και τους οργανισμούς της
ένωσης. Ειδικότερα το δικαίωμα αυτό περιλαμβάνει το
δικαίωμα του προσώπου σε προηγούμενη ακρόαση προτού
ληφθεί ατομικό μέτρο εις βάρος του, το δικαίωμα κάθε
προσώπου να έχει πρόσβαση στο φάκελό του, αφού ληφθούν
υπόψη οι αρχές της εμπιστευτικότητας, του επαγγελματικού και
επιχειρηματικού απορρήτου, και την υποχρέωση της διοίκησης
να αιτιολογεί τις αποφάσεις της. Η αρχή της χρηστής διοίκησης
όπως κατοχυρώνεται στα άρθρο 41 του χάρτη έχει αναπτυχθεί
από εκτεταμένη νομολογία του ΔΕΚ. Ειδικότερα δε ως προς την
αιτιολόγηση των αποφάσεων, αυτή αντιστοιχεί προς το άρθρο
253 της Συνθήκης της Ε.Κ. Η παρ.3 του άρθρου 41 θεμελιώνει
το δικαίωμα κάθε προσώπου προς αποκατάσταση κάθε ζημίας
που προξενήθηκε από τα όργανα ή τους υπαλλήλους της
κοινότητας κατά την άσκηση των καθηκόντων τους. Το
δικαίωμα αυτό διαπλάσσεται με βάση κοινές δικαιικές αρχές
των κρατών μελών και αντιστοιχεί στο άρθρο 288 της Συνθήκης

41

ΕΚ. Το άρθρο 41 ολοκληρώνεται με την τέταρτη παράγραφο
που προβλέπει το δικαίωμα κάθε προσώπου να απευθύνεται στα
όργανα της κοινότητας σε μία από τις γλώσσες των συνθηκών
και να λαμβάνει απάντηση στην ίδια γλώσσα. Και το δικαίωμα
αυτό τελεί σε αντιστοιχία προς την Συνθήκη της ΕΚ και
συγκεκριμένα με το άρθρο 21.
 Το άρθρο 42 προστατεύει το δικαίωμα πρόσβασης στα
έγγραφα. Φορείς του δικαιώματος είναι κάθε πολίτης της
ένωσης καθώς και κάθε φυσικό και νομικό πρόσωπο που
κατοικεί ή έχει την καταστατική του έδρα σε ένα από τα κράτη
μέλη. Το δικαίωμα αφορά τα έγγραφα του Ευρωπαϊκού
Κοινοβουλίου, του Συμβουλίου και της Επιτροπής. Το εν λόγω
δικαίωμα αντιστοιχεί στο άρθρο 255 της Συνθήκης ΕΚ.
 Το άρθρο 43 διακηρύσσει το δικαίωμα σε διαμεσολαβητή.
Πρόκειται για τη δυνατότητα προσφυγής στο διαμεσολαβητή
της Ένωσης, που ασκείται σε περίπτωση κακής διοίκησης στο
πλαίσιο της δράσης των κοινοτικών οργάνων η οργανισμών. Το
δικαίωμα αυτό κατά τους ορισμούς του άρθρου 43 δεν μπορεί
να ασκηθεί ως προς τη δράση του Δικαστηρίου και του
Πρωτοδικείου. Φορείς του δικαιώματος όπως και στο δικαίωμα
πρόσβασης στα έγγραφα είναι κάθε πολίτης της ένωσης και
κάθε φυσικό ή νομικό πρόσωπο που κατοικεί ή έχει την
καταστατική του έδρα σε ένα κράτος μέλος. Το δικαίωμα σε
διαμεσολαβητή απορρέει από τα άρθρα 21 και 155 της
Συνθήκης Ε.Κ.
 Βασικό είναι το άρθρο 44 το οποίο κατοχυρώνει το δικαίωμα
αναφοράς στο ευρωπαϊκό κοινοβούλιο για κάθε πολίτη της
ένωσης και για κάθε φυσικό ή νομικό πρόσωπο που κατοικεί ή
έχει την καταστατική του έδρα σε ένα κράτος μέλος. Το
δικαίωμα αυτό προκύπτει από το άρθρο 20 της Συνθήκης Ε.Κ.
στο οποίο αντιστοιχεί το άρθρο 44 του χάρτη.
 Το άρθρο 45 προστατεύει την ελευθερία κυκλοφορίας και
διαμονής στο έδαφος των κρατών μελών της Ένωσης. Το
δικαίωμα αυτό αναγνωρίζεται καταρχήν σε κάθε πολίτη της
ένωσης, μπορεί ωστόσο κατά τη παρ. 2 του ιδίου άρθρου να
χορηγηθεί και σε υπηκόους τρίτων χωρών που διαμένουν
νομίμως σε έδαφος κράτους μέλους. Πρόκειται για δικαίωμα

42

που διασφαλίζεται από το άρθρο 18 της Συνθήκης Ε.Κ. Η
χορήγηση του σε υπηκόους άλλων χωρών συνιστά αρμοδιότητα
που αναγνωρίζεται όργανα της κοινότητας με βάση τα άρθρα 62
παρ. 1, 3 και 63 παρ. 4 της Συνθήκης ΕΚ.
 Το πέμπτο κεφάλαιο ολοκληρώνεται με την αναγνώριση της
διπλωματικής και προξενικής προστασίας από το άρθρο 46.
Κατά το άρθρο αυτό κάθε πολίτης της ένωσης απολαμβάνει στο
έδαφος τρίτων χωρών στα οποία δεν αντιπροσωπεύεται το
κράτος μέλος του οποίου φέρει την υπηκοότητα της
διπλωματικής και προξενικής προστασίας κάθε άλλου κράτους
μέλους. Το δικαίωμα αυτό αντιστοιχεί στο άρθρο 20 της
Συνθήκης ΕΚ.

Κεφάλαιο 6 – Δικαιοσύνη

 Στο άρθρο 47 κατοχυρώνεται το δικαίωμα πραγματικής
προσφυγής και αμερόληπτου δικαστηρίου. Το δικαίωμα
πραγματικής προσφυγής αναγνωρίζεται σε κάθε πρόσωπο, τα
δικαιώματα και οι ελευθερίες του οποίου, όπως διασφαλίζονται
από το δίκαιο της ένωσης, παραβιάστηκαν. Αντιστοιχεί στο
άρθρο 13 της ΕΣΔΑ. Ωστόσο η προβλεπόμενη στα πλαίσια του
χάρτη προστασία είναι ευρύτερη καθώς το δικαίωμα
αποτελεσματικής πραγματικής προσφυγής διασφαλίζεται και
ενώπιον δικαστή. Αυτή η αρχή διακηρύχτηκε και από το
Δικαστήριο με την απόφαση της 15ης Μαΐου 1986 (Johnston,
υπόθεση 222/84). Συμπεραίνουμε ότι το δικαίωμα πραγματικής
προσφυγής, και ενώπιον δικαστή, συνιστά αρχή που
εφαρμόζεται σύμφωνα με τους δικονομικούς κανόνες των
συνθηκών χωρίς να επιφέρει τροποποίηση του συστήματος
προσφυγών που προβλέπεται σε αυτές και γίνεται δεκτό ότι
καταλαμβάνει και την εφαρμογή του κοινοτικού δικαίου.
Επιπλέον στο δεύτερο εδάφιο του άρθρου 47 διακηρύσσεται ότι
κάθε άτομο δικαιούται να δικαστεί η υπόθεση του δίκαια,
δημόσια και εντός ευλόγου προθεσμίας από ανεξάρτητο και
αμερόληπτο δικαστήριο που έχει προηγουμένως συσταθεί
νομίμως . Ορίζεται επίσης ότι κάθε άτομο έχει δικαίωμα να
συμβουλεύεται δικηγόρο στον οποίο μπορεί να αναθέτει και την

43

υπεράσπιση και την εκπροσώπηση του. Το δικαίωμα αυτό
στηρίζεται στο άρθρο 6 παρ. 1 της ΕΣΔΑ. Το άρθρο 47
ολοκληρώνεται με την εγγύηση ενός συστήματος νομικής
αρωγής που θα καθιστά αποτελεσματική τη δικαστική
προστασία για τα πρόσωπα που δε διαθέτουν πόρους. Η
διασφάλιση της νομικής αρωγής προκύπτει τόσο από την
νομολογία του ΕΔΔΑ ενώ αντίστοιχο σύστημα συστήνεται στα
πλαίσια του ΔΕΚ.
 Εξίσου σημαντικό είναι και το άρθρο 48 το οποίο
κατοχυρώνει το τεκμήριο αθωότητας και το σεβασμό των
δικαιωμάτων υπεράσπισης του κατηγορουμένου. Είναι σαφές
ότι το άρθρο 48 αντιστοιχεί στο άρθρο 6 παρ. 2 και 3 της
ΕΣΔΑ.
 Το άρθρο 49 αντιστοιχεί στο άρθρο 7 της ΕΣΔΑ και
κατοχυρώνει την αρχή της νομιμότητας και της αναλογικότητας
των αξιόποινων πράξεων και ποινών. Ορίζει στην πρώτη
παράγραφο ότι κανείς δεν μπορεί να καταδικαστεί για πράξη η
παράλειψη η οποία κατά τη στιγμή της τέλεσης της δεν
αποτελούσε αδίκημα κατά το εθνικό ή το διεθνές δίκαιο.
Προβλέπει επίσης ότι δεν επιβάλλεται ποινή βαρύτερη από
εκείνη που ίσχυε κατά τη στιγμή τέλεσης του αδικήματος. Το
άρθρο διακηρύσσει λοιπόν την αρχή της μη αναδρομικότητας
των νόμων και ποινών του ποινικού δικαίου εισάγει ωστόσο στο
τρίτο εδάφιο της πρώτης παραγράφου την αρχή της
αναδρομικότητας του ευνοϊκότερου ποινικού νόμου η όποια
περιέχεται στο άρθρο 15 του συμφώνου για τα αστικά και
πολιτικά δικαιώματα και ισχύει στην εσωτερική έννομη τάξη
πολλών κρατών μελών. Αξίζει να σημειωθεί ότι η δεύτερη
παράγραφος του άρθρου 49 ορίζει ότι η εφαρμογή του εν λόγω
άρθρου δεν επηρεάζει τη δίκη και την τιμωρία ατόμων ενόχων
για εγκλήματα κατά της ανθρωπότητας. Το άρθρο 49 καταλήγει
στην 3η παράγραφο με την κατοχύρωση της αρχής της
αναλογικότητας των αδικημάτων και των ποινών που
εμπεριέχεται και στις κοινές συνταγματικές παραδόσεις των
κρατών μελών και στην νομολογία του ΔΕΚ.
 Στο τελευταίο άρθρο του 6ου κεφαλαίου προβλέπεται το
δικαίωμα του προσώπου να μη δικάζεται ή να μην τιμωρείται

44

ποινικά δύο φορές για την ίδια αξιόποινη πράξη. Το
περιεχόμενο του εν λόγω δικαιώματος στηρίζεται στην αρχή του
δεδικασμένου και διασφαλίζεται ήδη από το άρθρο 4 του 7ου

πρωτοκόλλου της ΕΣΔΑ. Συνεπάγεται ότι κανείς δε διώκεται
και δε τιμωρείται ποινικά για αδίκημα για το οποίο
καταδικάστηκε ή αθωώθηκε εντός της ένωσης με οριστική
απόφαση ποινικού δικαστηρίου. Συμπεραίνουμε ότι η αρχή του
δεδικασμένου δεν ισχύει μόνο εντός της δικαιοδοσίας του ιδίου
κράτους αλλά και μεταξύ των δικαιοδοσιών των διαφόρων
κρατών μελών της ένωσης με βάση το κεκτημένο του δικαίου
της ένωσης.

Γ.3.7 Ο ΧΑΡΑΚΤΗΡΑΣ ΤΟΥ ΧΑΡΤΗ

 Ένα από τα κεφαλαιώδη ζητήματα που απασχόλησαν ευθύς
εξαρχής τόσο τη συνέλευση όσο τη Σύνοδο Κορυφής της
Νίκαιας ήταν ο χαρακτήρας του Χάρτη και συγκεκριμένα αν θα
προσλάμβανε δεσμευτική ισχύ ή θα παρέμενε διακήρυξη με
πολιτική αποκλειστικά επιρροή στο θεσμικό οικοδόμημα της
ΕΕ. Η Σύνοδος Κορυφής της Κολωνίας απέφυγε να λάβει θέση
προβλέποντας την εκπόνηση του Χάρτη και υπό τις δύο
εκδοχές. Το αποτέλεσμα των εργασιών της Συνέλευσης
καταδεικνύει πράγματι την διστακτικότητα της να καταθέσει
ένα κείμενο με δεσμευτικό χαρακτήρα, καθώς πολλές διατάξεις
του δε διαθέτουν την αναγκαία κανονιστική πληρότητα.
Φανερώνει ωστόσο και την πρόθεση της συνέλευσης να
διανοίξει μία προοπτική δεσμευτικότητας για το χάρτη. Αυτό
καθίσταται σαφές στο έβδομο κεφάλαιο του Χάρτη όπου
προδιαγράφονται οι όροι εφαρμογής του, επιλογή που αποτελεί
αναγνώριση του ενδεχομένου ο χάρτης να καταστεί δεσμευτικός
στο μέλλον. Εν τέλει η διακυβερνητική διάσκεψη της Νίκαιας
δεν προσέδωσε μεν στο χάρτη δεσμευτικό χαρακτήρα υπό το
βάρος της έντονης αντίδρασης συγκεκριμένων χωρών, στα
συμπεράσματα της διάσκεψης ωστόσο ορίστηκε η θεσμική
αναβάθμιση του ως αποστολή της επόμενης Διακυβερνητικής
Διάσκεψης. Πρόκειται για μια προσωρινή επιλογή ενώ, για όσο
αυτή θα ισχύει, ο χάρτης καλείται να αναπτύξει υφέρπουσα

45

κανονιστική λειτουργία επηρεάζοντας άμεσα ή έμμεσα τη
διαμόρφωση των πολιτικών και των δράσεων της ΕΕ.

Γ.3.8 ΤΟ ΣΧΕΔΙΟ ΤΟΥ ΕΥΡΩΠΑΪΚΟΥ ΣΥΝΤΑΓΜΑΤΟΣ

 Το ζήτημα του χαρακτήρα του Χάρτη τελεί σε άμεση
συνάρτηση με το Σχέδιο του Ευρωπαϊκού Συντάγματος. Το
Σχέδιο του Ευρωπαϊκού Συντάγματος καταρτίστηκε από τη
Συνέλευση για το Μέλλον της Ευρώπης η οποία συγκλήθηκε
από το Ευρωπαϊκό Συμβούλιο. Στο δεύτερο μέρος του σχεδίου
συνθήκης που υπέβαλε η Συνέλευση στις 18 Ιουλίου 2003,
πάνω στο οποίο στηρίχτηκε το Σύνταγμα της Ευρώπης,
ενσωματωνόταν πλήρως ο Χάρτης. Το γεγονός αυτό του
προσέδιδε δεσμευτική ισχύ. Εντούτοις το Ευρωπαϊκό Σύνταγμα
δεν τέθηκε ποτέ σε ισχύ ενόψει του αρνητικού αποτελέσματος
του Γαλλικού δημοψηφίσματος και της άρνησης της Ολλανδίας.

Γ.3.9 Η ΣΥΝΘΗΚΗ ΤΗΣ ΛΙΣΑΒΟΝΑΣ ΚΑΙ ΤΟ ΜΕΛΛΟΝ
ΤΩΝ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΣΤΗΝ
ΕΥΡΩΠΑΪΚΟ ΔΙΚΑΙΟ

 Την αρχική απογοήτευση από την απόρριψη του Σχεδίου του
Ευρωπαϊκού Συντάγματος διαδέχθηκε πρόσκληση του
Ευρωπαϊκού Συμβουλίου τον Ιούνιο του 2006 προς την
επερχόμενη γερμανική προεδρία να υποβάλει έκθεση για τις
ενέργειες που πρέπει να ακολουθήσουν. Τα πορίσματα της
έκθεσης ώθησαν το Ευρωπαϊκό Συμβούλιο να συγκαλέσει
Διακυβερνητική Διάσκεψη για την εκπόνηση μιας
«Μεταρρυθμιστικής Συνθήκης». Η συνθήκη αυτή θα τροποποιεί
τις υπάρχουσες συνθήκες αποβλέποντας στην ενίσχυση της
αποτελεσματικότητας και της δημοκρατικής νομιμοποίησης της
διευρυμένης Ένωσης και την ενίσχυση της συνοχής της
εξωτερικής της δράσης. Χαρακτηριστικό του νέου πονήματος
είναι η εγκατάλειψη της ιδέας της συνταγματοποίηση της
Ευρώπης και η διατήρηση των Συνθηκών με τις καινοτομίες
βέβαια που θα εισάγει η νέα Συνθήκη. Η Διακυβερνητική
Συνδιάσκεψη έχει ολοκληρώσει τις εργασίες της με την

46

κατάρτιση της νέας Συνθήκης η οποία στο άρθρο των
θεμελιωδών δικαιωμάτων περιέχει παραπομπή στο Χάρτη των
Θεμελιωδών Δικαιωμάτων ο οποίος αποκτά πλέον δεσμευτική
ισχύ. Η Συνθήκη της Λισαβόνας μετά την υπερψήφιση της από
την Τσεχική Γερουσία αναμένει πλέον μόνο την υπερψήφιση
της από την Ιρλανδία για να τεθεί σε ισχύ προσδίδοντας
δεσμευτικότητα στο Χάρτη.

Δ. ΣΥΜΠΕΡΑΣΜΑΤΑ
 Η ιδέα της μεταπολεμικής συσπείρωσης της Ευρώπης προς
αποτροπή ενός σπαραγμού ανάλογου προς εκείνον που γνώρισε
η Ευρώπη στις αρχές του 20ου αι. συνδέθηκε άρρηκτα με την
κατάστρωση ενός ευρωπαϊκού καταλόγου των θεμελιωδών
δικαιωμάτων. Το πρώτο σημαντικό βήμα πραγματοποιήθηκε με
την ψήφιση της ΕΣΔΑ. Η ΕΣΔΑ αποτέλεσε τη βάση για το
Χάρτη των Θεμελιωδών Δικαιωμάτων της Ευρώπης μισό αιώνα
αργότερα που συνιστά τον πρώτο γραπτό κατάλογο των
θεμελιωδών δικαιωμάτων του κοινοτικού δικαίου. Ο Χάρτης
έρχεται να ενσαρκώσει το ευρωπαϊκό κεκτημένο στο χώρο των
συνταγματικών δικαιωμάτων και να σταθεροποιήσει το
χαρακτήρα της ένωσης ως χώρου ελευθερίας ασφάλειας και
δικαιοσύνης. Ωστόσο το επίπεδο προστασίας των
συνταγματικών δικαιωμάτων θα συνεχίσει να αποτελεί πεδίο
συνεχών προβληματισμών. Τούτο καθώς η διασφάλιση των
συνταγματικών δικαιωμάτων σε ευρωπαϊκό επίπεδο βιώνει και
αυτή τους κραδασμούς των ενοποιητικών διεργασιών που
πολλές φορές θέτουν σε κίνδυνο το ευρωπαϊκό κεκτημένο, με
χαρακτηριστικό παράδειγμα την αποτυχία κύρωσης του
ευρωπαϊκού συντάγματος. Επιπλέον, τα ευρωπαϊκά όργανα
πολλές φορές δυσχεραίνονται να αντιμετωπίσουν εγκαίρως τα
νέα ζητήματα που προκύπτουν και σχετίζονται με τις
κοινωνικές ανακατατάξεις στον ευρωπαϊκό χώρο – και θα
μπορούσαμε να επικαλεστούμε εδώ το ζήτημα των πολιτικών
δικαιωμάτων των προσώπων, μεταναστών κυρίως, που δε
φέρουν την ιδιότητα του πολίτη της κοινότητας - αλλά και με τα
νέα πεδία προσβολής των συνταγματικών δικαιωμάτων που
αναδύονται ενόψει της εξέλιξης της τεχνολογίας και της
επιστήμης.

47

ΠΕΡΙΛΗΨΗ
 Τα συνταγματικά δικαιώματα ως τα θεμελιώδη κοινωνικά,
πολιτικά και οικονομικά δικαιώματα που αναγνωρίζονται από
τις συνταγματικές παραδόσεις των κρατών αποτέλεσαν το
αντικείμενο αιματηρών αγώνων της ανθρωπότητας πολλοί από
τους οποίους διεξήχθησαν στην Ευρώπη. Μετά το τέλος του Β’
Παγκοσμίου Πολέμου το όραμα μιας προοδευτικής οικονομικής
και πολιτικής ενοποίησης της Ευρώπης έφερε στο προσκήνιο το
ζήτημα της κατάρτισης ενός καταλόγου των συνταγματικών
δικαιωμάτων. Ο στόχος αυτός άρχισε να υλοποιείται καταρχήν
με την ΕΣΔΑ που διασφάλισε στην αρχική της μορφή ατομικά
και πολιτικά δικαιώματα, για να συμπληρωθεί από τον ΕΚΧ
που περιέλαβε κοινωνικά και οικονομικά δικαιώματα. Η
διασφάλιση του σεβασμού των εν λόγω δικαιωμάτων ανατέθηκε
στους μηχανισμούς ελέγχου της Σύμβασης, το έργο των οποίων
συγκεντρώνεται πλέον στη λειτουργία του ΕΔΔΑ. Η ΕΣΔΑ
αποτέλεσε τη βάση για την ψήφιση του Χάρτη των Θεμελιωδών
Δικαιωμάτων της Ευρώπης που αποτέλεσε τον κατάλογο των
θεμελιωδών δικαιωμάτων του κοινοτικού δικαίου. Ο ΧΘΔΕΕ
προς το παρόν δε διαθέτει δεσμευτικό χαρακτήρα τον οποίο
αναμένεται να αποκτήσει με την ψήφιση της μεταρρυθμιστικής
Συνθήκης της Λισαβόνας από τα άλλα κράτη της ΕΕ.

 The constitutional rights as the fundamental social, political
and economical rights recognized by the constitutional traditions
of each state have been the cause of violent battles of humanity.
Many of them took place in Europe. After the end of the Second
World War the vision of a progressive economical and political
unification of Europe brought to the forefront the matter of the
creation of α constitutional rights catalogue. This goal first
became reality with the European Convention of Human Rights
which assured in its initial form human and political rights. It
was later on completed with the Charter Map of Fundamental
Rights which included social and economical rights. The
supervision of the implementation of the aforementioned rights
was undertaken by the Convention’s controlling organs. Their

48

mission is nowadays being carried out mainly by the European
Court of Human Rights. The European Convention of Human
Rights became the basis for the introduction of the EU Charter
of Fundamental Rights which ended up being the human rights
catalogue of the European law. The EU Charter of Fundamental
Rights is not deemed obligatory for its member states. It is
expected to be elevated to obligatory status once the member
states verify the Treaty of Lisbon.

ΛΗΜΜΑΤΑ

Θεμελιώδη Δικαιώματα

Συνταγματικά Δικαιώματα

Διακήρυξη Δικαιωμάτων του Ανθρώπου και του Πολίτη

Ιδρυτικές Συνθήκες

Συμβούλιο της Ευρώπης

Ευρωπαϊκή Σύμβαση Δικαιωμάτων του Ανθρώπου και του
πολίτη

Ευρωπαϊκός Κοινωνικός Χάρτης

Ευρωπαϊκό Δικαστήριο Δικαιωμάτων του Ανθρώπου

Ευρωπαϊκή Ένωση

Χάρτης Θεμελιωδών Δικαιωμάτων της Ευρωπαϊκής
Ένωσης

Συνθήκη της Λισαβόνας – Μεταρρυθμιστική Συνθήκη

Δεσμευτικός Χαρακτήρας

49

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ
ΕΔΔΑ Ευρωπαϊκό Δικαστήριο Δικαιωμάτων
 του Ανθρώπου
ΕΕΔΑ Ευρωπαικη Επιτροπη Δικαιωμάτων
 του Ανθρώπου
ΕΚ Ευρωπαϊκή Κοινότητα
ΕΚΧ Ευρωπαϊκός Κοινωνικός Χάρτης
ΕΣΔΑ Ευρωπαϊκή Σύμβαση Δικαιωμάτων
 του Ανθρώπου
ΔΕΚ Δικαστήριο Ευρωπαϊκών Κοινοτήτων
ΣΕ Συμβούλιο της Ευρώπης
ΧΘΔΕΕ Χάρτης Θεμελιωδών Δικαιωμάτων
 της Ευρωπαϊκής Ένωσης
ΒΙΒΛΙΟΓΡΑΦΙΑ

- Alston Ph. (ed), The EU and Human Rights, Oxford
University Press 1999

- Αντωνόπουλος Ν., Η Οικουμενική Διακήρυξη των
Δικαιωμάτων του Ανθρώπου, 1981

- Βεγλερής Φ., Η σύμβαση των δικαιωμάτων του
ανθρώπου και το Σύνταγμα, ΤοΣ, 1976, σελ. 385

- Γιαταγάνας Ξ., Η ενσωμάτωση του Χάρτη
Θεμελιωδών Δικαιωμάτων στις Συνθήκες – Άσκηση
Συνταγματικού Δικαίου ή πολιτική ρητορεία;
Σάκκουλας 2003

- Γιαταγάνας Ξ., Η μακρά πορεία συνταγματοποίησης
της Ευρωπαικής Ένωσης – Από το διεθνές δίκαιο στην
ομοσπονδία 2003

- Γιωτοπούλου Μαραγκοπούλου Α., Η σημασία του
Ευρωπαίκου συστήματος προστασίας των
δικαιωμάτων του ανθρώπου, 1983, σελ. 667 επ.

50

- Δαγτόγλου Π., Η προστασία των ατομικών
δικαιωμάτων στο ευρωπαϊκό κοινοτικό δίκαιο ΝοΒ 30,
1982, σελ. 5 επ.

- Δαγτόγλου Π., Ευρωπαικό Κοινοτικό Δίκαιο Α, 1979,
σελ 309 επ.

- Δαγτόγλου Π., Ατομικά Δικαιώματα, τ.Α’, τ.Β’, 2005
- Δημητρόπουλος Α., Ευρωπαϊκό Σύνταγμα και Εθνικά

Συντάγματα, ΕΔΔΔ 2004, σελ. 1 επ.
- Δημητρόπουλος Α., Γενική Συνταγματική Θεωρία –

Παραδόσεις Συνταγματικού Δικαίου, τ.Ι 2001
- Δημητρόπουλος Α., Γενική Συνταγματική Θεωρία –

Σύστημα Συνταγματικού Δικαίου, τ.Α’, 2004
- Δημητρόπουλος Α., Συνταγματικά Δικαιώματα –

Παραδόσεις Συνταγματικού Δικαίου, τ.ΙΙΙ, 2004
- Δημητρόπουλος Α., Συνταγματικά Δικαιώματα –

Γενικό Μέρος – Σύστημα Συνταγματικού Δικαίου,
τ.Γ’, Ημίτομος Ι, 2005

- Δικηγορικός Σύλλογος Αθηνών, Ευρωπαικο Σύνταγμα
(κείμενα εργασίας), εκδ. Αντ. Σάκκουλα

- Ιωάννου Κ., Οι μελλοντικές προοπτικές της
Ευρωπαικής Σύμβασης για τη προστασία των
Δικαιωμάτων του Ανθρώπου, ΕΕΕυρΔ., 1989, σελ 517
επ.

- Κακούρης Κ., Η νομολογία του ΔΕΚ σχετικά με τα
δικαιώματα του ανθρώπου, 1987, σε. 1. επ

- Κουκούλη - Σπηλιοτοπούλου Σ., Ο χάρτης
Θεμελιωδών Δικαιωμάτων της Ευρωπαικής Ένωσης
ανταποκρίνεται στο Ευρωπαικο Κεκτημένο; ΔτΑ 9,
2001, σελ 203 επ.

- Κυπραίος Μιχάλης, Σχέση Συντάγματος και
Ευρωπαϊκού Κοινοτικού Δικαίου, εκδ. Αντ. Σάκκουλα

- Μαγγανάς Αντώνης, ΕΣΔΑ/ Αποφάσεις και Πρακτική
Ευρωπαϊκού Δικαστηρίου, εκδ. Νομική Βιβλιοθήκη

- Παπαδημητρίου Γ., Ο Χάρτης των Θεμελιωδών
Δικαιωμάτων – Σταθμός στη θεσμική ωρίμανση της
Ευρωπαικής Ένωση, 2001

51

- Παπαδημητρίου Γ., Η Συνταγματοποίηση της
Ευρωπαικής Ένωσης, 2003, σελ 73 επ.

- Παπαδημητρίου Γ. Συνταγματικές Μελέτες Τόμος Ι,
2007, σελ. 149 επ.

- Παπαδημητρίου Γ./Καριψιάδη Γ./Παπανικολάου Κ., Η
Συνέλευση για το μέλλον της Ευρωπαικής Ένωσης,
2002

- Περράκης Σ., Χάρτης των Θεμελιωδών Δικαιωμάτων
της Ευρωπαικης Ένωσης – Ασκήσεις επί Χάρτου ή ένα
νέο εργαλείο πολιτικής για την προστασία των
δικαιωμάτων του ανθρώπου; ΔτΑ 5, 2000

- Περράκης Σ., Διαστάσεις της Διεθνούς Προστασίας
των Δικαιωμάτων του Ανθρώπου, εκδ. Αντ. Σάκκουλα

- Ρούκουνας Εμμανουήλ, Διεθνής Προστασία
Ανθρωπίνων Δικαιωμάτων, εκδ. Εστία

- Σατλάνης Χρήστος, Εισαγωγή στο Δίκαιο Διεθνούς
Προστασίας Ανθρωπίνων Δικαιωμάτων, εκδ. Αντώνης
Σάκκουλας

- Σκανδάμης Ν., Ευρωπαικό Δίκαιο Ι, 2003
- Στάγκος Π., Η δικαστική Προστασία των Ανθρωπίνων

Δικαιωμάτων στη κοινοτική Έννομη Τάξη – Η Σχέση
με τη Συνταγματική Εξέλιξη της ΕΕ, εκδ. Σάκκουλα

- Strangas-Iliopoulos Julia, La protection des droits
fondamentaux dans les etats-membres de l’ union
europeenne, ed. Ant. Sakkoylas

- Grewe Constance/ Ruiz-Fabri Helene, Droits
Constitutionnels europeens, ed. Puf

- Rusen Ergec, Protection Europeenne at internationale
des droits de l’ home, ed. Bruylant

- Sudre Frederic, Droit international et Europeen des
droits de l’ home, ed. Puf

52

	ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
	ΤΑ ΣΥΝΤΑΓΜΑΤΙΚΑ ΔΙΚΑΙΩΜΑΤΑ
	 ΣΤΟ ΕΥΡΩΠΑΪΚΟ ΔΙΚΑΙΟ
	
	ΟΝΟΜΑΤΕΠΏΝΥΜΟ: ΤΣΙΑΝΑΒΑΣ ΒΑΙΟΣ
	ΑΜ: 1340200200547
	ΜΑΘΗΜΑ: ΕΦΑΡΜΟΓΕΣ ΔΗΜΟΣΙΟΥ
	ΔΙΔΑΣΚΩΝ ΚΑΘΗΓΗΤΗΣ: Α. ΔΗΜΗΤΡΟΠΟΥΛΟΣ
	ΑΘΗΝΑ ΜΑΙΟΣ 2009
	ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ
	ΕΙΣΑΓΩΓΗ
	Α. ΕΝΝΟΙΑ ΚΑΙ ΓΕΝΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΩΝ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ΔΙΚΑΙΩΜΑΤΩΝ

