

ΕΘΝΙΚΟ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΑΘΗΝΩΝ

Ν.Ο.Π.Ε.

ΤΜΗΜΑ ΝΟΜΙΚΗΣ

ΕΡΓΑΣΙΑ ΣΤΟ ΜΑΘΗΜΑ

ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΙΟΥ

ΘΕΜΑ

ΗΗ εεξξέέλλιιξξηη ττηηςς ΕΕυυρρωωππααϊϊκκήήςς

ΈΈννωωσσηηςς

Διδάσκοντες: Καθηγητής: Α. Δημητρόπουλος

 Καθηγήτρια: Ζ. Παπαϊωάννου

Εκπονήθηκε από την: Μαρίκα Σταυρακοπούλου

 Α.Μ. 1340200400609

Ακαδημαϊκό έτος:2009-10

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

2

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΕΡΙΕΧΟΜΕΝΑ .. 2

Η ΠΟΡΕΙΑ ΠΡΟΣ ΤΟ ΕΥΡΩΠΑΙΚΟ ΣΥΝΤΑΓΜΑ .. 3

ΣΥΝΤΑΓΜΑΤΙΚΑ ΔΙΚΑΙΩΜΑΤΑ ΚΑΙ ΚΟΙΝΟΤΙΚΟ ΔΙΚΑΙΟ-ΙΣΤΟΡΙΚΗ ΕΞΕΛΙΞΗ ΤΟΥ ΧΑΡΤΗ ΘΕΜΕΛΙΩΔΩΝ

ΔΙΚΑΙΩΜΑΤΩΝ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ ... 9

ΤΑ ΕΠΙ ΜΕΡΟΥΣ ΣΥΝΤΑΓΜΑΤΙΚΑ ΔΙΚΑΙΩΜΑΤΑ ΤΟΥ ΧΑΡΤΗ ΘΕΜΕΛΙΩΔΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΤΗΣ

ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ ... 11

ΤΟ ΣΧΕΔΙΟ ΤΟΥ ΕΥΡΩΠΑΙΚΟΥ ΣΥΝΤΑΓΜΑΤΟΣ ... 14

TA ΘΕΣΜΙΚΑ ΟΡΓΑΝΑ .. 17

Το Συμβούλιο Υπουργών .. 19

H Ευρωπαϊκή Επιτροπή .. 20

Σύνθεση της Ευρωπαϊκής Επιτροπής.. 21

Εκλογή προέδρου της Επιτροπής ... 21

ΟΙ ΠΟΛΙΤΙΚΕΣ ΤΗΣ ΕΝΩΣΗΣ ... 22

Ο ΣΥΝΤΟΝΙΣΜΟΣ ΑΠΟ THN ΕΝΩΣΗ ΣΕ ΘΕΜΑΤΑ ΟΙΚΟΝΟΜΙΚΗΣ ΠΟΛΙΤΙΚΗΣ 23

H ΝΟΜΙΣΜΑΤΙΚΗ ΠΟΛΙΤΙΚΗ .. 24

TA ΟΙΚΟΝΟΜΙΚΑ ΤΗΣ ΕΝΩΣΗΣ .. 27

ΒΑΣΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ .. 29

ΛΗΜΜΑΤΑ .. 30

ΒΙΒΛΙΟΓΡΑΦΙΑ ... 30

Βιβλιογραφία ξενόγλωσση ... 30

Ηλεκτρονικές διευθύνσεις .. 30

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

3

Η ΠΟΡΕΙΑ ΠΡΟΣ ΤΟ ΕΥΡΩΠΑΙΚΟ ΣΥΝΤΑΓΜΑ

Πολύ πριν από το Μάαστριχτ και την ΟΝΕ Το φάντασµα της ενωµένης Ευρώπης επλανάτο
πάνω από τα κεφάλια µας- επί 48 αιώνες, όπως έγραψε ο Ντενί ντε Ρουζµόν (Denis de
Rougemont).Κάπως υπερβολική αναφορά, αλλά ωστόσο ενδεικτική της µανίας για ένωση
των Ευρωπαϊκών Κρατών. Η πρώτη ενιαία πολιτική µορφοποίηση εκφράζεται ασφαλώς από
τη διοικητική και στρατιωτική υπαγωγή των Ευρωπαϊκών χωρών στο Ρωµαϊκό ιµπέριουµ.
Αλλά στην περίπτωση της Ρωµαϊκής Αυτοκρατορίας, όπως και στη συνέχεια της, τη
Βυζαντινή, η υπαγωγή αυτή δεν ήταν τίποτε άλλο παρά η αναγνώριση µιας παγκόσµιας
κυριαρχίας. Η ένωση των Ευρωπαϊκών λαών δεν αφορούσε εν προκειµένω µια σύγκλιση
ανεξάρτητων κρατικών βουλήσεων, αλλά µια υπερεθνική πραγµατικότητα την οποία
επέβαλλε η αυτοκρατορική ισχύς1. Στο πολιτισµικό επίπεδο η πρώτη ουσιαστική έκφραση
κοινής Ευρωπαϊκής συνείδησης προέρχεται από την παπική εξουσία. Μέσα από µια
µακροχρόνια προσπάθεια απεξάρτηση της ∆ύσης από τη Βυζαντινή εξουσία διαµορφώνεται
ο πρώτος πόλος πολιτικής εξουσίας γύρω από τον Πάπα της Ρώµης. Η «απόσχιση» αυτή
γίνεται υπό την επίδραση του ρωµαιοκαθολικισµού, ο οποίος ενοποιεί έτσι τις επί µέρους
φυλετικές πραγµατικότητες σε µια συνείδηση κοινής καταγωγή που ανάγεται στο κοινό
θρησκευτικό βίωµα. Ο Καρλοµάγνος τον 9ο αιώνα δίνει τη τελική µορφή σε αυτή την κοινή
συνείδηση, µε την προώθηση της πολιτικής συνοχής των επί µέρους ηγεµονιών. Αλλά ακόµα
βρισκόµαστε µακριά από την «οικεία βουλήσει» ευρωπαϊκή σύγκληση. ∆ιότι αυτό απαιτεί
ανεξάρτητες, συγκλίνουσες ή αποκλίνουσες κατά περίπτωση, πολιτικές οντότητες, τα κράτη
– έθνη του 18ου αιώνα. Παραδόξως τα εθνικά κινήµατα που εξέφρασαν τις ιδέες του
ευρωπαϊκού διαφωτισµού είναι αυτά τα οποία έθεσαν επί τάπητος το ζήτηµα της ενωµένης
Ευρώπης. ∆ιότι ο κατακερµατισµός της ευρωπαϊκής ηπείρου σε πολλά ανεξάρτητα κράτη
έθετε εξ αντικειµένου το πρόβληµα της συνύπαρξης. Έτσι µπορούµε να πούµε πως η
σύγχρονη ιδέα της Ενωµένης Ευρώπης είναι η κατάληξη µιας συζήτησης που άρχισε πριν
από δυο αιώνες. Ωστόσο ο έντονος εµπορικός ανταγωνισµός του 19ου αιώνα, για τον έλεγχο
των εµπορικών δρόµων, και η εδραίωση της αποικιοκρατίας έθεσαν σε πρώτο πλάνο τις
διπλωµατικές και στρατιωτικές συγκρούσεις και όχι τις συσσωµατώσεις. Υπ’αυτή την έννοια
ούτε οι ναπολεόντιες συµµαχίες ούτε η Ιερά Συµµαχία µπορούν να εκληφθούν ως
προπλάσµατα µιας κοινής Ευρωπαϊκής πολιτικής, καθώς αποτελούσαν απλούς πολιτικούς
άξονες επιβολής και συντήρησης των πολιτικών και οικονοµικών καθεστώτων της εποχής.
Οι δυο παγκόσµιοι πόλεµοι έφτασαν τον διεθνή ανταγωνισµό στις πιο ακραίες µορφές του2.
Ειδικώς στο τέλος του Β’ Παγκοσµίου Πολέµου µπορούµε να πούµε πως χτύπησε το πιο
ηχηρό καµπανάκι για την έµµονη ιδέα της ευρωπαϊκής ένωσης. Πίσω από αυτήν έχουµε
τώρα δυο πολύ ισχυρούς παράγοντες που οδηγούν σε ευρείες συνενώσεις: αφενός τη
δηµιουργία του λεγόµενου «υπαρκτού σοσιαλισµού» και αφετέρου την αρχή της λεγόµενης
παγκοσµιοποίησης του καπιταλισµού. Έτσι η σχεδόν ταυτόχρονη δηµιουργία του ΝΑΤΟ και
του Συµφώνου της Βαρσοβίας, της ΕΟΚ και της ΚΟΜΕΚΟΝ, δεν ήταν τίποτα άλλο παρά η

1
 http://europa.eu.int/pol/rights/index_el.htm

2
 Κέντρο Ευρωπαϊκής τεκμηρίωσης Παντείου πανεπιστημίου, Ο Χάρτης των θεμελιωδών δικαιωμάτων της Ε.Ε ,

εκδόσεις Σάκκουλα Αθήνα-Κομοτηνή 2003 , σελ.13

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

4

αναγνώριση της ανάγκης για υπερεθνικές συσσωµατώσεις, για άµβλυνση των εθνικών
διαφορών, για µείωση της κρατικής κυριαρχίας. Ο Ουίνστον Τσόρτσιλ είναι αυτός στον
οποίο ανήκει η πατρότητα της Ευρωπαϊκής ιδέας. Το Σεπτέµβριο του 1946 εκφωνεί λόγο στη
Ζυρίχη και µπροστά στα µεταπολεµικά ερείπια προτείνει την δηµιουργία των ευρωπαϊκών
Ηνωµένων Πολιτειών Είναι παράδοξο την ιδέα για την ευρωπαϊκή ένωση να την δίνει
εκπρόσωπος της κατεξοχήν και σκεπτικιστικής χώρας, αλλά φαίνεται πως ο Τσόρτσιλ
ξεπερνούσε κατά πολύ τις αγγλικές εµµονές. Ωστόσο ο Ροµπέρ Σουµάν, Γάλλος υπουργός
εξωτερικών, θεωρείται ο πρωταγωνιστής της Ευρωπαϊκής Ένωσης. Σε ένα φλογερό λόγο του
το Μάιο του 1950 προτείνει την υπαγωγή της παραγωγής άνθρακα και χάλυβα της Γαλλίας
και της Γερµανίας σε έναν έλεγχο ευρωπαϊκό και την ταυτόχρονη δηµιουργία της σχετικής
οργάνωσης. Εάν ο Σουµάν πήρε τη δόξα της πρότασης, ο επίσης Γάλλος Ζαν Μονέ έχει
σίγουρη τη δόξα του ηθικού αυτουργού. Ήταν ο σύµβουλος του υπουργού αυτός που
ουσιαστικά του έβαλε την ιδέα. Η Ευρωπαϊκή Κοινότητα Άνθρακα και Χάλυβα αναγνώρισε
τη συµβουλή του και τον αναγνώρισε πρώτο πρόεδρο της τον Αύγουστο του 1952. Ο Μονέ
και ο Σουµάν είναι το δίδυµο που υλοποίησε την ιδέα του Τσόρτσιλ. Η πολιτική και
οικονοµική ενοποίηση της Ευρώπης εκ των πραγµάτων έθεσε στη συνέχεια το ζήτηµα των
ορίων του σύγχρονου κράτους3. Ο στρατηγός Ντε Γκολ υπήρξε ασφαλώς ο πιο
αντιπροσωπευτικός εκπρόσωπος της σύγκρουσης αυτής – φυσικά από τη µεριά της κρατικής
ισχύος. Ποτέ δεν εξέλαβε την Ευρωπαϊκή Ένωση ως αµφισβήτηση της κρατικής κυριαρχίας.
Ο Ντε Γκολ επέβαλε τελικά τη γνώµη µιας Ευρώπης ενωµένης µεν, αλλά όχι υπό την αιγίδα
ενός υπερεθνικού ατλαντικού σχήµατος, το οποίο θα εξέφραζε την αµερικανική κυριαρχία.
Όχηµα εξάλλου της γκολικής πολιτικής υπήρξε η καθιέρωση του βέτο στη διαδικασία λήψης
αποφάσεων στα όργανα της Ένωσης. Στο δηµαρχείο της Ρώµης την 25η Μαρτίου του 1957
έξι χώρες, η Γαλλία, η ∆.Γερµανία, η Ιταλία, η Ολλανδία, το Βέλγιο και το Λουξεµβούργο
υπέγραψαν τη γέννηση της ΕΟΚ. Η ηµεροµηνία αυτή έγινε έκτοτε το σύµβολο της ιδέας για
µια Ενωµένη Ευρώπη, παρότι δεν ήταν χρονικώς η πρώτη συνθήκη – είχε προηγηθεί η
ΕΚΑΧ (Ευρωπαϊκή Κοινότητα Άνθρακα και Χάλυβα). Ήταν ωστόσο η Ρώµη η αφετηρία
µιας διαδικασίας που οδήγησε στο Μάαστριχτ, δηλαδή καταρχάς η διαδικασία οικονοµικής
ολοκλήρωσης, καθώς πριν από αυτήν είχαν προταθεί πολύ πιο φιλόδοξα σχέδια από τους
πιονέρους της Ευρωπαϊκής ιδέας. Οι Ευρωπαϊκές Κοινότητες αποτελούσαν νέο µόρφωµα
στην ιστορία των θεσµών, έγιναν δε από την αρχή γνωστές ως υπερεθνικές οργανώσεις,
διακριτές τόσο από την πολιτεία όσο και από τους διεθνείς οργανισµούς. Καταλυτής του
ενοποιητικού εγχειρήµατος υπήρξε από την αρχή η µεταβίβαση κυριαρχικών δικαιωµάτων
από τα κράτη-µέλη στις Κοινότητες. Συγκεκριµένα, η κοινοτική µέθοδος λειτουργούσε ως
εξής: το Συµβούλιο - στο οποίο µετείχαν εκπρόσωποι των κρατών-µελών - αποφάσιζε, η
Επιτροπή - πολιτικά ανεξάρτητο όργανο και «θεµατοφύλακας» των Συνθηκών - είχε το
δικαίωµα νοµοθετικής πρωτοβουλίας και εκτελούσε τις αποφάσεις του Συµβουλίου, ενώ η
Συνέλευση - που απαρτιζόταν τότε από εκπροσώπους εθνικών κοινοβουλίων - είχε απλώς
συµβουλευτικό ρόλο. Τέλος, το ∆ικαστήριο είχε την ευθύνη του ελέγχου της νοµιµότητας.
Το πρότυπο αυτό εξακολουθεί να ισχύει κατά βάση και σήµερα, µε µόνη διαφορά ότι η
Συνέλευση, που σήµερα ονοµάζεται Ευρωπαϊκό Κοινοβούλιο, συµπράττει ουσιαστικά στη

3
 Στάθης Ευστασιάδης , εφημερίδα ΤΟ ΒΗΜΑ , 22-06-03

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

5

νοµοθετική παραγωγή και έχει σηµαντική θέση στο θεσµικό οικοδόµηµα της Ευρωπαϊκής
Ένωσης. Το 1952, υπό την επίδραση της πολιτικής συγκυρίας που απαιτούσε, εν τω µέσω
του Ψυχρού Πολέµου, κοινή πολιτική άµυνας, οι εταίροι της ΕΚΑΧ προχωρούν αµέσως στη
σύναψη συνθήκης στο Παρίσι, που δηµιουργούσε την Ευρωπαϊκή Κοινότητα Άµυνας. Οι
πολιτικές στο χώρο της άµυνας θα έµπαιναν σε µια διαδικασία ενοποίησης που θα κατέληγαν
σε µια κοινή διοίκηση όλων των όπλων. Θα είχαµε δηλαδή µια συµπληρωµατική του ΝΑΤΟ
ευρωπαϊκή στρατιωτική αρχή, η οποία φυσικά θα λειτουργούσε ενισχυτικά ως προς την
Ατλαντική Συµµαχία. Στην ιδέα αυτή πρωτοστάτησε η Γαλλία του Ντε Γκολ, δια του
Υπουργού της των εξωτερικών Ροµπέρ Σουµάν και του συµβούλου του, προέδρου της
ΕΚΑΧ Ζαν Μονέ. Ήταν η πιο φιλόδοξη στιγµή, ίσως η πιο ροµαντική, για την ιδέα της
Ενωµένης Ευρώπης, καθώς παράκαµπτε τόσο τα συµφέροντα των Ηνωµένων Πολιτειών όσο
και τις Βρετανικές ανησυχίες. Οι Άγγλοι ανέκαθεν προτιµούσαν µια αµιγώς οικονοµικού
τύπου ένωση, διότι δεν ήθελαν να υπερφαλαγγιστούν στρατιωτικά από κάποιο
Γαλλογερµανικό άξονα4. Από το 1957, εφόσον το σχέδιο για τη δηµιουργία ενός ευρωπαϊκού
στρατού προσέκρουσε το 1954 στην άρνηση κύρωσης εκ µέρους της γαλλικής
εθνοσυνέλευσης, τα έξι κράτη µέλη αποφασίζουν να οικοδοµήσουν µια οικονοµική
Κοινότητα βασισµένη στην ελεύθερη κυκλοφορία εµπορευµάτων, υπηρεσιών και
εργαζοµένων. Την 1η Ιουλίου 1968, καταργούνται πλήρως οι βιοµηχανικοί δασµοί, και οι
κοινές πολιτικές, κυρίως η γεωργική και η εµπορική πολιτική, εφαρµόζονται στη διάρκεια
της δεκαετίας. Οι επιτυχίες των ‘Έξι έπεισαν το Ηνωµένο Βασίλειο, τη ∆ανία και την
Ιρλανδία να προσχωρήσουν κατόπιν επίπονων διαπραγµατεύσεων στις οποίες η Γαλλία του
στρατηγού Ντε Γκώλ προέβαλε δύο φορές, το 1961 και το 1967, το δικαίωµα αρνησικυρίας.
Η πρώτη διεύρυνση, που αύξησε το 1973 τα µέλη της Κοινότητας από έξι σε εννέα,
πραγµατοποιήθηκε από κοινού µε µια εµβάθυνση του έργου της µέσω της εφαρµογής νέων
πολιτικών (κοινωνική, περιφερειακή, περιβαλλοντική). Από τις αρχές της δεκαετίας του
1970, επεβλήθη η ανάγκη της σύγκλισης των οικονοµιών και της νοµισµατικής ένωσης, ενώ
η αναστολή της µετατρεψιµότητας του δολαρίου σε χρυσό εγκαινίασε µια εποχή µεγάλης
διεθνούς νοµισµατικής αστάθειας, η οποία επιδεινώθηκε από τις επιπτώσεις των πετρελαϊκών
κρίσεων του 1973 και 19795. Η θέσπιση, το 1979, του ευρωπαϊκού συστήµατος συνέβαλε
στη σταθεροποίηση των συναλλαγµατικών σχέσεων και στη χάραξη εκ µέρους των κρατών
µελών αυστηρών πολιτικών που τους επέτρεψαν να διατηρούν µεταξύ τους τις σχέσεις
αλληλεγγύης και την πειθαρχία ενός ανοιχτού οικονοµικού χώρου. Το 1981 και 1986, οι
προσχωρήσεις της Ελλάδας, της Ισπανίας και της Πορτογαλίας ενδυνάµωσαν τη νότια
πτέρυγα της κοινότητας, καθιστώντας περισσότερο επιτακτική την εφαρµογή διαρθρωτικών
προγραµµάτων που αποσκοπούσαν στο να µειώσουν τις ανισότητες όσον αφορά την
οικονοµική ανάπτυξη µεταξύ των ∆ώδεκα. Παράλληλα υπογράφηκε το Φεβρουάριο του
1986 η Ενιαία Ευρωπαϊκή Πράξη η οποία επέτρεψε στην Ένωση να δηµιουργήσει την ενιαία
αγορά και να εγκαθιδρύσει στο έδαφός της την ελεύθερη κυκλοφορία των προσώπων, των

4
 Γιαταγάνας Ξενοφών , Η ενσωμάτωση του Χάρτη Θεμελιωδών Δικαιωμάτων της Ε.Ε στις συνθήκες , εκδόσεις

Σάκκουλα Αθήνα-Θεσσαλονίκη 2003

5 Ανδρέας Γ. ∆ηµητρόπουλος Συνταγµατικά δικαιώµατα γενικό µέρος τόµος γ’ ηµίτοµος Ι
εκδόσεις Σάκκουλα 2005

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

6

εµπορευµάτων και των κεφαλαίων της οποίας επωφελούνται οι επιχειρήσεις και οι ευρωπαίοι
πολίτες. Στα τέλη της δεκαετίας του 1980, ενώ κατέρρεαν τα καθεστώτα του υπαρκτού
σοσιαλισµού και η γερµανική επανένωση γινόταν πραγµατικότητα, άρχισε να
συνειδητοποιείται η ανάγκη ακόµη µεγαλύτερης εµβάθυνσης της οικονοµικής και της
πολιτικής ενοποίησης της Ευρώπης. H ολοκλήρωση της Ενιαίας Εσωτερικής Αγοράς το 1992
είχε άλλωστε δηµιουργήσει τις προϋποθέσεις και, κατά πολλούς, την αναγκαιότητα για την
καθιέρωση ενός κοινού νοµίσµατος. Σε αυτή την περιρρέουσα ατµόσφαιρα υπογράφηκε το
1991 η Συνθήκη του Μάαστριχτ, µε την οποία ιδρύθηκε η Ευρωπαϊκή Ένωση και η οποία
θεµελιώνεται σε τρεις πυλώνες: Ο πρώτος ταυτίζεται µε τις Ευρωπαϊκές Κοινότητες6. H
κυριότερη θεσµική εξέλιξη στον πυλώνα αυτόν ήταν η εισαγωγή της διαδικασίας της
συναπόφασης, µε την οποία το Ευρωπαϊκό Κοινοβούλιο καθίσταται πραγµατικός
συννοµοθέτης µε το Συµβούλιο σε συγκεκριµένους τοµείς αρµοδιοτήτων της Ένωσης. H πιο
εντυπωσιακή αλλά και ουσιαστική εξέλιξη ήταν ασφαλώς και η απόφαση για την καθιέρωση
της Οικονοµικής και Νοµισµατικής Ένωσης (ΟΝΕ), η οποία ολοκληρώθηκε τις αρχές του
2002 µε την κυκλοφορία του ευρώ. Ο δεύτερος είναι ο πυλώνας της Κοινής Εξωτερικής
Πολιτικής και Πολιτικής Ασφάλειας, όπου υλοποιείται η συνεργασία των κρατών-µελών
στην εξωτερική πολιτική. Κυρίαρχος είναι ο ρόλος του Συµβουλίου που αποφασίζει κατά
κανόνα µε οµοφωνία, ενώ ο ρόλος της Επιτροπής και του Ευρωπαϊκού Κοινοβουλίου είναι
περιορισµένος. Ο τρίτος πυλώνας εκτείνεται σε θέµατα ∆ικαιοσύνης και Εσωτερικών
Υποθέσεων (π.χ. πολιτική ασύλου και µετανάστευσης), όπου τα κράτη-µέλη συνεργάζονται
επίσης σε διακυβερνητική βάση. Μετά την επόµενη διεύρυνση της Ευρωπαϊκής Ένωσης το
1995, µε την προσχώρηση της Σουηδίας, της Φινλανδίας και της Αυστρίας, ακολούθησε το
1997 η τρίτη αναθεώρηση των Συνθηκών µε τη Συνθήκη του Άµστερνταµ7. Με αυτήν
επεκτάθηκε η κοινοτική µέθοδος σε νέους τοµείς, χωρίς όµως να αντιµετωπισθεί το
πρόβληµα της προετοιµασίας της Ένωσης - ιδίως των θεσµών της - εν όψει της
διαφαινόµενης από τότε διεύρυνσης προς την Κεντρική και Ανατολική Ευρώπη. Τον στόχο
αυτόν ανέλαβε να εκπληρώσει η επόµενη ∆ιακυβερνητική ∆ιάσκεψη που υιοθέτησε το 2000
τη Συνθήκη της Νίκαιας. Το ∆εκέµβριο του 2000 στη Νίκαια, το Ευρωπαϊκό Συµβούλιο,
σύναψε τη συµφωνία για την αναθεώρηση των Συνθηκών µε σκοπό να προσαρµοστούν τα
θεσµικά όργανα της Ένωσης στη διεύρυνση, εκφράζοντας µε αυτόν τον τρόπο την ανάγκη
για µια ευρύτερη συζήτηση σε µεγαλύτερο βάθος για το µέλλον της Ένωσης. Ως εκ τούτου
το Ευρωπαϊκό Συµβούλιο υιοθέτησε µια "δήλωση για το µέλλον της Ένωσης" που έχει
προσαρτηθεί ως δήλωση αριθ. 23 στη συνθήκη της Νίκαιας. Είχαν προβλεφθεί τρία στάδια:
ένα πρώτο στάδιο ανοιχτής συζήτησης, ένα δεύτερο στάδιο πιο δοµηµένο, τις λεπτοµέρειες
του οποίου θα αποφάσισε το Ευρωπαϊκό Συµβούλιο στο Laeken το ∆εκέµβριο του 2001, και
τέλος µια νέα ∆ιακυβερνητική ∆ιάσκεψη που αναµένεται να συγκληθεί το 2004 για να
αποφασιστούν οι αναγκαίες τροποποιήσεις των Συνθηκών. Η δήλωση της Νίκαιας εντόπισε
τέσσερα µεγάλα θέµατα προς εξέταση: Πώς θα θεσπιστεί και στη συνέχεια θα διατηρηθεί
ένας πιο σαφής καταµερισµός των αρµοδιοτήτων µεταξύ της Ένωσης και των κρατών µελών,
σύµφωνα µε την αρχή της επικουρικότητας; Ποιο καθεστώς θα δοθεί στο χάρτη των

6
 ΣτΕ 4665/1988, ΤοΣ 1989,305, ΣτΕ 3073/1992, Εφαρµ. 1993,393

7
 ∆. Τσάτσος, Συνταγµατικό ∆ίκαιο, τόµος γ’,1988,66

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

7

θεµελιωδών δικαιωµάτων που διακηρύχθηκε στη Νίκαια; Πώς θα απλοποιηθούν οι Συνθήκες
ώστε να είναι σαφέστερες και πιο κατανοητές, χωρίς να αλλάξει το νόηµα; Ποιο ρόλο πρέπει
να διαδραµατίζουν τα εθνικά κοινοβούλια στην αρχιτεκτονική του ευρωπαϊκού
οικοδοµήµατος; Ένα χρόνο µετά, στις 15 ∆εκεµβρίου 2001, στο Laeken, το Ευρωπαϊκό
Συµβούλιο υιοθέτησε τη ∆ήλωση για το µέλλον της Ευρωπαϊκής Ένωσης µε την οποία
δέσµευσε την Ένωση να γίνει πιο δηµοκρατική, πιο διαφανής και πιο αποτελεσµατική και να
προετοιµάσει το δρόµο για ένα Σύνταγµα για τους ευρωπαίους πολίτες. Αποφάσισε για αυτό
το σκοπό και συγκάλεσε µια Συνέλευση στην οποία συµµετείχαν τα ενδιαφερόµενα µέρη, για
να εξετάσει τα κύρια θέµατα που αφορούσαν τη µελλοντική ανάπτυξη της Ένωσης και να
αναζητήσει διάφορες πιθανές απαντήσεις που παρουσιάζονταν στο σχέδιο της συνθήκης για
τη θέσπιση του Συντάγµατος για την Ευρώπη8. Η µέθοδος της Συνέλευσης επέτρεψε για
πρώτη φορά µα διατυπωθούν όλες οι ευρωπαϊκές και εθνικές απόψεις στο πλαίσιο ευρείας,
ανοιχτής και διαφανούς συζήτησης. H Συνέλευση απαρτίστηκε από έναν εκπρόσωπο της
κυβέρνησης κάθε κράτους-µέλους και δύο εκπροσώπους από κάθε Εθνικό Κοινοβούλιο. Με
τον ίδιο ακριβώς τρόπο εκπροσωπούνταν τα δέκα υπό ένταξη κράτη-µέλη, ενώ καθεστώς
παρατηρητή είχαν οι υποψήφιες χώρες (Ρουµανία, Βουλγαρία και Τουρκία). Στη Συνέλευση
συµµετείχαν επίσης δεκαέξι µέλη του Ευρωπαϊκού Κοινοβουλίου και δύο µέλη της
Επιτροπής. Οι εργασίες της ξεκίνησαν, υπό την προεδρία του Valery Giscard d' Estaing, τον
Φεβρουάριο του 2002 και ολοκληρώθηκαν τον Ιούνιο του 2003. H Συνέλευση λειτούργησε
σε συνθήκες πρωτόγνωρης για τα ως τώρα δεδοµένα δηµοσιότητας και διαφάνειας,
προσέφερε δε δυνατότητες έκφρασης και συµµετοχής στην κοινωνία των πολιτών. Αξίζει να
σηµειωθεί ότι επεξεργάστηκε προτάσεις για το σύνολο σχεδόν των ρυθµίσεων των
Ευρωπαϊκών Συνθηκών, ενώ κατά τη λειτουργία της απέκτησε απρόσµενη πολιτική
δυναµική. H δυναµική αυτή οδήγησε άλλωστε πολλές κυβερνήσεις να εκπροσωπηθούν σε
επίπεδο υπουργών Εξωτερικών9. Υπό τον συντονισµό του προεδρείου της - στο οποίο
µετείχε και η Ελλάδα, ως ασκούσα την προεδρία κατά το α' εξάµηνο του 2003 - κατόρθωσε
να υπερβεί τις προσδοκίες αλλά και τα όρια που είχαν τεθεί για την αποστολή της. Αντί να
περιοριστεί έτσι στην υποβολή εναλλακτικών προτάσεων, εκπόνησε ένα συνολικό, σε
µεγάλο βαθµό νέο, «Σχέδιο Συνθήκης για τη θέσπιση ενός Συντάγµατος για την Ευρώπη».
Το Σχέδιο υιοθετήθηκε στις 13 Ιουνίου 2003 µε συναίνεση και υποβλήθηκε στο Ευρωπαϊκό
Συµβούλιο της Θεσσαλονίκης στις 20 Ιουνίου 2003, το οποίο το αποδέχθηκε ως καλή βάση
για τις εργασίες της ∆ιακυβερνητικής ∆ιάσκεψης10. H ∆ιακυβερνητική ∆ιάσκεψη ξεκίνησε
τον Οκτώβριο του 2003 στη Ρώµη. H ιταλική προεδρία είχε βασικό στόχο, µε την
υποστήριξη ιδίως της Γερµανίας και της Γαλλίας, να περιοριστεί το εύρος των θεµάτων που
θα συζητούνταν εκ νέου. Έτσι διαµορφώθηκαν βασικά δύο τάσεις: µία, των χωρών που
υπερασπίζονταν το Σχέδιο της Συνέλευσης ή επεδίωκαν περιορισµένες βελτιώσεις και
συµπληρώσεις. Σε αυτές ανήκε και η Ελλάδα. Τη δεύτερη τάση συγκροτούσαν οι χώρες που

8
 Dolores Morondo, 2003, “Europe and Human Rights” University of Urbino

9
 http://www.europeanmovement.org/

10 Το πλήρες κείµενο του αναθεωρηµένου Ευρωπαϊκού Κοινωνικού
Χάρτη βρίσκεται στην ηλεκτρονική
διεύθυνση:http://www.mlsi.gov.cy/mlsi/dlr/dlr.nsf/dmlcharter_gr/dmlcharter_gr?OpenDocument

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

8

είχαν, για διαφορετικούς λόγους, κριτική στάση απέναντι στο Σχέδιο του νέου Συντάγµατος.
Άλλες θεωρούσαν ότι είχε προχωρήσει υπερβολικά το ενοποιητικό εγχείρηµα (ιδίως η
Μεγάλη Βρετανία) και άλλες ότι έθιγε τα συµφέροντά τους (ιδίως η Ισπανία και η Πολωνία).
H προσπάθεια να ολοκληρωθεί η ∆ιακυβερνητική ∆ιάσκεψη τον ∆εκέµβριο του 2003
απέτυχε, γιατί δεν κατέστη δυνατόν να επιτευχθεί συµφωνία µεταξύ των 25. H ιρλανδική
προεδρία, αξιοποιώντας τις νέες πολιτικές συνθήκες που δηµιούργησε η πτώση των
κυβερνήσεων Aznar και Miller στην Ισπανία και στην Πολωνία αντίστοιχα, συγκάλεσε νέα
σύνοδο τον Απρίλιο του 2004. H ∆ιακυβερνητική ολοκλήρωσε τελικά τις εργασίες στο
Ευρωπαϊκό Συµβούλιο των Βρυξελλών στις 17 και 18 Ιουνίου. Η υπογραφή του
Συντάγµατος της Ευρώπης, από τους κοινοτικούς ηγέτες, έγινε τελικά στις 29 Οκτωβρίου
του 2004 στο ρωµαϊκό Καπιτώλιο, µε πανηγυρικό µάλιστα τρόπο. Η ισχύς του Ευρωπαϊκού
Συντάγµατος είχε τεθεί «υπό αίρεση και προθεσµία». Με την αίρεση της επικύρωσης από τα
εθνικά κοινοβούλια της Ε.Ε. ή µε δηµοψηφίσµατα. Και προθεσµία δύο ετών από την
υπογραφή του Συντάγµατος για την επικύρωσή του. Είναι δυστυχώς πολύ πιθανόν να µην
επικυρώσει το Σύνταγµα ένα ή περισσότερα από τα κράτη-µέλη. Όπως είχε συµβεί µε το
«όχι» της ∆ανίας στη Συνθήκη του Μάαστριχτ και το «όχι» της Ιρλανδίας στη Συνθήκη της
Νίκαιας. Και στις δύο περιπτώσεις, η λύση δεν ήταν εύκολη. Στη διευρυµένη Ευρώπη των
«25», όµως, θα είναι, ακόµη, πιο δύσκολη. Και οι δυσκολίες αυτή τη φορά δεν οφείλονται σε
εθνικές ιδιαιτερότητες - όπως µε τη ∆ανία και την Ιρλανδία.
Αλλά σε αντίθετες θέσεις κι ερµηνείες για τη φιλοσοφία του Συντάγµατος. Από τη µία είναι
αυτοί που θεωρούν ότι το Σύνταγµα πάει πολύ µακριά. Στην προσέγγιση της
οµοσπονδοποίησης µε τη µείωση στις εθνικές εξουσίες, από την άλλη αυτοί που πιστεύουν
ότι η προσέγγιση αυτή δεν είναι δυναµική και τέλος µεγάλο µέρος των µελετητών του
Συνταγµατικού ∆ικαίου που υποστηρίζουν: Μόνο ένα κυρίαρχο κράτος έχει Σύνταγµα. Η
Ε.Ε. δεν είναι κράτος και δεν µπορεί να έχει Σύνταγµα, αλλά µία, ακόµη, κοινοτική συνθήκη.
Οι βασικές αυτές αντιθέσεις ενισχύονται και µε αντίθετα πολιτικά επιχειρήµατα: Το
Σύνταγµα επιβάλλει τον νεοφιλελευθερισµό σε βάρος της κοινωνικής πολιτικής. Το
Σύνταγµα έχει στόχο µια κοινωνική οικονοµία της ανταγωνιστικής αγοράς, που υπόσχεται
πλήρη εργασία και κοινωνική πρόοδο. Η Ε.Ε. δεν είναι ούτε οµοσπονδία ούτε
συνοµοσπονδία κρατών, αλλά ένας τρίτος τύπος: µια πολυεθνική οµοσπονδία. Η σύγχυση
αυτή δεν αφήνει αµφιβολία. Οι Ευρωπαίοι έχουν διχαστεί για το Σύνταγµα. Κι αυτό σηµαίνει
ότι είναι δύσκολο ν' αποκλειστούν τα «όχι».
Πόσα «όχι»; Οι «25» έχουν προβλέψει την περίπτωση σε ειδική δήλωση: Αν τα τέσσερα
πέµπτα, 20 από τα 25 κράτη-µέλη, έχουν επικυρώσει το Σύνταγµα και ένα ή περισσότερα
κράτη-µέλη έχουν δυσκολίες για την επικύρωση, το θέµα θα τεθεί στο ευρωπαϊκό συµβούλιο
κορυφής. Και τι θα γίνει; Ο Ιταλός επίτροπος Μάριο Μόντι έχει προτείνει: Το κράτος-µέλος
που θα απορρίψει τη συνθήκη της Ρώµης ΙΙ του 2004 (το Σύνταγµα) θα πρέπει να
εγκαταλείψει και τη Συνθήκη της Ρώµης Ι του 1958 (να φύγει από την Ε.Ε.). Αν πρόκειται
για ένα µικρό κράτος-µέλος, π.χ. τη Μάλτα, φαίνεται λογικό να µην εξαρτάται η επικύρωση
του Συντάγµατος για 450 εκατ. Ευρωπαίους από µερικές χιλιάδες Μαλτέζους. Αν, όµως,
πρόκειται για τη Γαλλία -που απειλεί, µάλιστα, να συνδέσει το δηµοψήφισµα για το
Σύνταγµα µε την τουρκική ένταξη- δεν φαίνεται ρεαλιστικό. Χωρίς τη Γαλλία, ιδρυτικό
µέλος, ή τη Γερµανία, η Ε.Ε. θα βρεθεί σε... «θανάσιµη» κρίση. Και µπορεί τα «όχι» να είναι

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

9

περισσότερα από πέντε. Θα µείνει όλη αυτή η προσπάθεια αναξιοποίητη11. Σηµειώνεται ότι
πολλά κράτη-µέλη προτιµούν το δηµοψήφισµα για την επικύρωση, που ενισχύεται µε τη
λαϊκή συναίνεση – και περιορίζει την κυβερνητική ευθύνη για το «όχι». Το έχουν
αποφασίσει: Γαλλία, Μ. Βρετανία, Ιρλανδία, Ολλανδία, ∆ανία, Ισπανία, Πορτογαλία,
Πολωνία, Τσεχία. ∆εν έχουν, ακόµη, αποφασίσει: Βέλγιο, Λουξεµβούργο, Ιταλία, Ουγγαρία,
Λετονία, Λιθουανία, Σλοβενία, Σλοβακία. Με το κοινοβούλιο θα επικυρώσουν: Αυστρία,
Φινλανδία, Γερµανία, Ελλάδα, Σουηδία, Κύπρος, Μάλτα, Εσθονία.

ΣΥΝΤΑΓΜΑΤΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ ΚΑΙ ΚΟΙΝΟΤΙΚΟ ∆ΙΚΑΙΟ-ΙΣΤΟΡΙΚΗ
ΕΞΕΛΙΞΗ ΤΟΥ ΧΑΡΤΗ ΘΕΜΕΛΙΩ∆ΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ
ΕΝΩΣΗΣ

Στην Νίκαια της Γαλλίας έγινε το ∆εκέµβριο του 2000, η ∆ιακήρυξη του Χάρτη των
Θεµελιωδών ∆ικαιωµάτων της Ευρωπαϊκής Ένωσης, που στη συνέχεια δηµοσιεύθηκε στην
Επίσηµη Εφηµερίδα12. Ήδη από το προοίµιο της Συνθήκης της ΕΟΚ, συνάγεται ότι
θεµελιώδης στόχος των Συνθηκών ήταν η προάσπιση της ειρήνης και της ελευθερίας. Τον
Απρίλιο του 1997, οι πρόεδροι του Ευρωπαϊκού Κοινοβουλίου, του Συµβουλίου και της
Επιτροπής, διακήρυξαν από κοινού ότι: «Το Ευρωπαϊκό Κοινοβούλιο, το Συµβούλιο και η
Επιτροπή τονίζουν την υψηλή σηµασία που αποδίδουν στην προστασία των θεµελιωδών
δικαιωµάτων, όπως αυτά προκύπτουν κυρίως από τα συντάγµατα των κρατών µελών και την
Ευρωπαϊκή Σύµβαση για την προάσπιση των δικαιωµάτων του ανθρώπου και των
θεµελιωδών ελευθεριών. Κατά την άσκηση των εξουσιών τους και την εκπλήρωση των
σκοπών της Ευρωπαϊκής Κοινότητας σέβονται και θα εξακολουθήσουν να σέβονται τα
δικαιώµατα αυτά». ∆ηλωνόταν δηλ. µε σαφήνεια ότι ο σεβασµός κι η προστασία των
ατοµικών δικαιωµάτων είναι µία γενική αρχή, κοινή στις συνταγµατικές παραδόσεις των
κρατών µελών, η οποία έχει αξία για το κοινοτικό δίκαιο. Εν συνεχεία και στο προοίµιο της
Ενιαίας Ευρωπαϊκής Πράξεως του 1986, τονιζόταν ότι «η Ευρώπη οφείλει… όλως
ιδιαιτέρως τις αρχές της δηµοκρατίας και το σεβασµό του δικαίου και των δικαιωµάτων του
ανθρώπου, στα οποία τα συµβαλλόµενα µέρη είναι προσηλωµένα…». Το 1989, το
Ευρωπαϊκό Κοινοβούλιο ψήφισε µία «∆ιακήρυξη θεµελιωδών δικαιωµάτων και
ελευθεριών», αποτελούµενη από 28 άρθρα προερχόµενα από τις Συνθήκες ιδρύσεως των
Κοινοτήτων, τα συντάγµατα των κρατών µελών, την νοµολογία του ∆ΕΚ, την ΕΣ∆Α, και τις
τότε ισχύουσες διεθνείς συµβάσεις. Παράλληλα, γινόταν έκκληση από το Ευρωπαϊκό
Κοινοβούλιο προς τα άλλα κοινοτικά όργανα να υιοθετήσουν και να εφαρµόσουν τη
∆ιακήρυξη αυτή, και στα κράτη- µέλη να την εντάξουν σε µία συνθήκη τη Ευρωπαϊκής
Ένωσης. Έως τότε, η Συνθήκη της ΕΟΚ, προστάτευε µόνο ορισµένες πλευρές της
οικονοµικής ελευθερίας, όπως η απαγόρευση διακρίσεως λόγω ιθαγένειας, το δικαίωµα
κοινωνικής ασφαλίσεως, η ισότητα αµοιβής ανδρών και γυναικών. Μπορεί να ειπωθεί ότι

11

 Γιαταγάνας Ξενοφών , Η ενσωμάτωση του Χάρτη Θεμελιωδών Δικαιωμάτων της Ε.Ε στις συνθήκες ,

εκδόσεις Σάκκουλα Αθήνα-Θεσσαλονίκη 2003, σελ.66-67

12 (ΕΕφ, C 2000, No 363 της 18.12.2000, σελ.1-12)

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

10

τέσσερις παράγοντες συντέλεσαν στην προστασία των συνταγµατικών δικαιωµάτων στο
πλαίσιο της Ε.Ε.:

Η βούληση του ∆ΕΚ να διασκεδάσει τις αιτιάσεις συνταγµατικών δικαστηρίων χωρών
µελών ότι η υπεροχή του κοινοτικού έναντι του εθνικού δικαίου θα δηµιουργούσε κίνδυνο
µειωµένης προστασίας των δικαιωµάτων αυτών στα Κράτη- Μέλη.

Η ύπαρξη στις Συνθήκες κάποιων διατάξεων σχετιζόµενων µε την

προστασία των ανθρωπίνων δικαιωµάτων στην Ε.Ε.

Η εισαγωγή της έννοιας της ιθαγένειας της ΕΕ από την Συνθήκη

του Μάαστριχτ, που σχετίζεται µε την αναγνώριση δικαιωµάτων,

όπως η ελεύθερη κυκλοφορία και διαµονή στα Κράτη- Μέλη και

το δικαίωµα εκλέγειν και εκλέγεσθαι.

Η διαµόρφωση κοινής εσωτερικής αγοράς, υπό την έννοια ότι

διαφορετικά όρια προστασίας, θα δηµιουργούσαν στρεβλώσεις

στην οµαλή λειτουργία των βασικών ελευθεριών και του ανταγωνισµού.

Το Ευρωπαϊκό Σύνταγµα υπεγράφη από τους αρχηγούς κρατών µελών

στη Ρώµη, στις 29 Οκτωβρίου 2004. Η µεταρρυθµιστική Συνθήκη της Λισσαβόνας
(∆εκέµβριος 2007) υιοθετεί µε τη µορφή πρωτοκόλλου τον Χάρτη Θεµελιωδών

∆ικαιωµάτων, όπως ενσωµατώθηκε στο σχέδιο της συνταγµατικής

συνθήκης. Έτσι µετά την κύρωση της µεταρρυθµιστικής Συνθήκης από

τα κράτη – µέλη ο Χάρτης αυτός θα έχει πλήρη νοµική ισχύ.

Το νέο άρθρο 6 της Συνθήκης της Ε.Ε. όπως αντικαταστάθηκε από τη

µεταρρυθµιστική Συνθήκη έχει ως εξής13:

Άρθρο 6

i.Η Ένωση αναγνωρίζει τα δικαιώµατα τις ελευθερίες και τις αρχές που περιέχονται στον
Χάρτη των Θεµελιωδών ∆ικαιωµάτων της Ευρωπαϊκής Ένωσης της 7ης ∆εκεµβρίου 2000,
όπως προσαρµόστηκε στις 12 ∆εκεµβρίου 2007, στο Στρασβούργο, ο οποίος έχει το ίδιο
νοµικό κύρος µε τις Συνθήκες. Οι διατάξεις του Χάρτη δεν συνεπάγονται καµία επέκταση

13 Γιάννης Βαλινάκης, Ευρωπαϊκό Σύνταγμα: καθοριστικό βήμα για την ολοκλήρωση, άρθρο στον «ΕΠΕΝΔΥΤΗ», Μάρτιος

2005

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

11

των αρµοδιοτήτων της Ένωσης, όπως αυτές ορίζονται στις Συνθήκες. Τα, δικαιώµατα, οι
ελευθερίες και οι αρχές του Χάρτη ερµηνεύονται σύµφωνα µε τις γενικές διατάξεις του
τίτλου VII του Χάρτη που διέπουν την ερµηνεία και την εφαρµογή του και λαµβανοµένων
δεόντως υπόψη των επεξηγήσεων οι οποίες αναφέρονται στον Χάρτη και στις οποίες
µνηµονεύονται οι πηγές των εν λόγω διατάξεων.

ii.Η Ένωση προσχωρεί στην Ευρωπαϊκή Σύµβαση για την Προάσπιση των ∆ικαιωµάτων του
Ανθρώπου και των Θεµελιωδών Ελευθεριών. Η προσχώρηση στην εν λόγω Σύµβαση δεν
µεταβάλλει τις αρµοδιότητες της Ένωσης, όπως ορίζονται στις Συνθήκες.

iii. Τα Θεµελιώδη ∆ικαιώµατα, όπως κατοχυρώνονται από την Ευρωπαϊκή Σύµβαση για την
Προάσπιση των ∆ικαιωµάτων των Ανθρώπων και των Θεµελιωδών Ελευθεριών και όπως
απορρέουν από τις κοινές συνταγµατικές παραδόσεις των κρατών µελών, αποτελούν µέρος
των γενικών αρχών του δικαίου της Ένωσης.

ΤΑ ΕΠΙ ΜΕΡΟΥΣ ΣΥΝΤΑΓΜΑΤΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ ΤΟΥ ΧΑΡΤΗ ΘΕΜΕΛΙΩ∆ΩΝ
∆ΙΚΑΙΩΜΑΤΩΝ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το ∆εύτερο Μέρος του Ευρωπαϊκού Συντάγµατος, που αφορά το Χάρτη Θεµελιωδών
∆ικαιωµάτων της Ένωσης, ξεκινά µε το Προοίµιο, συνεχίζει µε τον Τίτλο Ι
«Αξιοπρέπεια'BB (Ανθρώπινη αξιοπρέπεια, ∆ικαίωµα στη Ζωή, ∆ικαίωµα στην
ακεραιότητα του προσώπου, Απαγόρευση των βασανιστηρίων και των απάνθρωπων ή
εξευτελιστικών ποινών ή µεταχείρισης, Απαγόρευση της δουλείας και της αναγκαστικής
εργασίας),τον Τίτλο ΙΙ «Ελευθερίες» (∆ικαίωµα στην ελευθερία και στην ασφάλεια,
Σεβασµός της ιδιωτικής και οικογενειακής ζωής, Προστασία των δεδοµένων προσωπικού
χαρακτήρα, ∆ικαίωµα γάµου και δικαίωµα δηµιουργίας οικογένειας, Ελευθερία σκέψης,
συνείδησης και θρησκείας, Ελευθερία έκφρασης και πληροφόρησης, Ελευθερία έκφρασης
και πληροφόρησης, ελευθερία του συνέρχεσθαι και του συνεταιρίζεσθαι, ελευθερία της
τέχνης και της επιστήµης, δικαίωµα εκπαίδευσης, ελευθερία του επαγγέλµατος και δικαίωµα
προς εργασία, επιχειρηµατική ελευθερία, δικαίωµα ιδιοκτησίας, δικαίωµα ασύλου,
προστασία σε περίπτωση απαµάκρυνσης, απέλασης και έκδοσης, τον Τίτλο ΙΙΙ «Ισότητα»
(απαγόρευση διακρίσεων, πολιτιστική, θρησκευτική και γλωσσική πολυµορφία, ισότητα
γυναικών και ανδρών, δικαιώµατα του παιδιού, δικαιώµατα των ηλικιωµένων, ένταξη των
ατόµων µε αναπηρίες, τον Τίτλο IV «Αλληλεγγύη» (δικαίωµα των εργαζοµένων στην
ενηµέρωση και τη διαβούλευση στο πλαίσιο της επιχείρησης, δικαίωµα διαπραγµάτευσης και
συλλογικών δράσεων, δικαίωµα πρόσβασης στις υπηρεσίες ευρέσεως εργασίας, προστασία
σε περίπτωση αδικαιολόγητης απόλυσης, δίκαιες και πρόσφορες συνθήκες εργασίας,
απαγόρευση της εργασίας των παιδιών και προστασία των νέων στην εργασία, οικογενειακή
και επαγγελµατική ζωή, κοινωνική ασφάλεια και κοινωνική αρωγή, προστασία της υγείας,
πρόσβαση στις υπηρεσίες γενικού οικονοµικού ενδιαφέροντος, προστασία του
περιβάλλοντος, προστασία του καταναλωτή, τον Τίτλο V «∆ικαιώµατα των πολιτών»
(δικαίωµα του εκλέγειν και του εκλέγεσθαι στις εκλογές του Ευρωπαϊκού Κοινοβουλίου,
δικαίωµα του εκλέγειν και εκλέγεσθαι στις δηµοτικές εκλογές, δικαίωµα χρηστής διοίκησης,
δικαίωµα πρόσβασης στα έγγραφα, Ευρωπαϊκός ∆ιαµεσολαβητής ,δικαίωµα αναφοράς,
ελευθερία κυκλοφορίας και διαµονής, διπλωµατική και προξενική προστασία, τον Τίτλο VI

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

12

«∆ικαιοσύνη» (δικαίωµα πραγµατικής προσφυγής και αµερόληπτου δικαστηρίου, τεκµήριο
αθωότητας και δικαίωµα της υπεράσπισης, αρχές της νοµιµότητας και της αναλογικότητας
αξιοποίνων πράξεων και ποινών, δικαίωµα του προσώπου να µη δικάζεται ή να µην τιµωρεί
τα ποινικά δύο φορές για την ίδια αξιόποινη πράξη και τέλος τον τίτλο V ΙΙ «Γενικές
διατάξεις που διέπουν την ερµηνεία και εφαρµογή του χάρτη» (πεδίο εφαρµογής,
περιεχόµενο και ερµηνεία των δικαιωµάτων και των αρχών, επίπεδο προστασίας,
απαγόρευση της κατάχρησης δικαιώµατος). Ξεκινώντας από τον τελευταίο τίτλο που αφορά
στο επίπεδο εφαρµογής, διαπιστώνουµε ότι στο τελευταίο άρθρο του σχετικού κεφαλαίου
(ΙΙ-111) αναφέρεται ότι οι διατάξεις του Χάρτη απευθύνονται στα θεσµικά και λοιπά όργανα
και τους οργανισµούς της Ένωσης , τηρουµένης της αρχής της επικουρικότητας, καθώς και
στα κράτη µέλη, µόνο όταν εφαρµόζουν το δίκαιο της Ένωσης. Στο άρθρο που ακολουθεί
(ΙΙ-112) ορίζεται ότι κάθε περιορισµός στην άσκηση των δικαιωµάτων και ελευθεριών που
αναγνωρίζονται από το Χάρτη πρέπει να προβλέπεται από το νόµο και να σέβεται το βασικό
περιεχόµενο των εν λόγω δικαιωµάτων και ελευθεριών. Τηρουµένης της αρχής της
αναλογικότητας, περιορισµοί επιτρέπεται να επιβάλλονται µόνο εφόσον είναι αναγκαίοι και
ανταποκρίνονται πραγµατικά σε στόχους γενικού ενδιαφέροντος που αναγνωρίζει η Ένωση ή
στην ανάγκη προστασίας των δικαιωµάτων και των ελευθεριών των τρίτων .Στο ίδιο άρθρο
αναφέρεται ότι στο µέτρο που οι διατάξεις του παρόντος χάρτη βρίσκονται σε αντιστοιχία µε
διατάξεις της ΕΣ∆Α ,η έννοια και η εµβέλειά τους είναι ίδιες µε εκείνες που τους αποδίδει η
εν λόγω Σύµβαση. Επίσης ορίζεται ότι το δίκαιο της Ένωσης δεν εµποδίζεται να παρέχει
ευρύτερη προστασία ενώ κατά το βαθµό που τα θεµελιώδη δικαιώµατα απορρέουν από τις
κοινές συνταγµατικές παραδόσεις των κρατών µελών, θα πρέπει να ερµηνεύονται σύµφωνα
µε τις παραδόσεις αυτές .Ακόµα, σε επόµενο άρθρο του ίδιου κεφαλαίου(ΙΙ-113),
αναφερόµενο στο επίπεδο προστασίας ορίζεται ότι καµία διάταξη του Χάρτη δεν πρέπει να
ερµηνεύεται ως περιορίζουσα ή θίγουσα τα δικαιώµατα του ανθρώπου και τις θεµελιώδεις
ελευθερίες που αναγνωρίζονται στα αντίστοιχα πεδία εφαρµογής από το δίκαιο της Ένωσης,
το διεθνές δίκαιο καθώς και από τις διεθνείς συµβάσεις, στις οποίες είναι µέρη η Ένωση, ή
όλα τα κράτη µέλη και ιδίως από την ΕΣ∆Α, καθώς και από τα συντάγµατα των κρατών
µελών. Τέλος στο επόµενο άρθρο(ΙΙ-114), το οποίο αναφέρεται στην απαγόρευση της
κατάχρησης δικαιώµατος ορίζεται ότι καµία διάταξη του Χάρτη δεν πρέπει να ερµηνεύεται
ως συνεπαγοµένη δικαίωµα επίδοσης σε δραστηριότητα ή εκτέλεσηςπράξης που αποσκοπούν
στην κατάλυση των δικαιωµάτων ή ελευθεριών που αναγνωρίζονται στον Χάρτη ή σε
περιορισµούς των δικαιωµάτων και ελευθεριών ευρύτερους από τους προβλεπόµενους σε
αυτόν

14. Επισκοπώντας το Χάρτη Θεµελιωδών ∆ικαιωµάτων της Ευρωπαϊκής Ένωσης, σε
σχέση µε τα αντίστοιχα συνταγµατικά δικαιώµατα που κατοχυρώνονται στο ισχύον ελληνικό
Σύνταγµα, παρατηρούµε τα εξής:

1. Η ανθρώπινη αξία (άρθρο 2 παρ.1Σ) : Η διακήρυξη του ΧΘ∆Ε αναφέρεται µε το άρθρο
1 στην ανθρώπινη αξιοπρέπεια. Όπως ορίζει: « Η Ένωση βασίζεται στις αξίες του σεβασµού

14 Γιάννης Βαλινάκης, Ευρωπαϊκό Σύνταγμα: καθοριστικό βήμα για την ολοκλήρωση, άρθρο στον «ΕΠΕΝΔΥΤΗ», Μάρτιος

2005

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

13

της ανθρώπινης αξιοπρέπειας…». Επίσης, το άρθρο ΙΙ-61 ορίζει ότι : «η ανθρώπινη
αξιοπρέπεια είναι απαραβίαστη. Πρέπει να είναι σεβαστή και να προστατεύεται». Η
ισότητα15 (άρθρο 4Σ): Στον ΧΘ∆Ε, καθιερώνεται η ισότητα έναντι του νόµου, ακολουθεί η
απαγόρευση των διακρίσεων (λόγω φύλου, φυλής, χρώµατος κλπ), ενώ το άρθρο ΙΙ-82
αναφέρεται στην πολιτιστική, θρησκευτική και γλωσσική πολυµορφία. Επίσης, καθιερώνεται
η ισότητα µεταξύ ανδρών και γυναικών, η οποία πρέπει να εξασφαλίζεται σε όλους τους
τοµείς, όπως στην απασχόληση, την εργασία και τις αποδοχές. Η ελευθερία- Η ελεύθερη
ανάπτυξη της προσωπικότητας (άρθρο 5 παρ.1Σ): Η ελευθερία προστατεύεται εκτεταµένα
στο Ευρωπαϊκό Σύνταγµα. Το άρθρο Ι-3 ορίζει ότι µεταξύ των αξιών που στηρίζουν την Ε.Ε.
είναι κι ο σεβασµός της ελευθερίας, ενώ µεταξύ των στόχων της είναι η παροχή στους
πολίτες της χώρου ελευθερίας, ασφάλειας και δικαιοσύνης. Άλλωστε, κατά το άρθρο Ι-42, η
Ένωση αποτελεί χώρο ελευθερίας, ασφάλειας και δικαιοσύνης. Ο τίτλος ΙΙ του ΧΘ∆Ε έχει
επικεφαλίδα «Ελευθερίες» και αναφέρεται όχι µόνο στις «κλασσικές ελευθερίες» αλλά και
στα «κοινωνικά δικαιώµατα». Το δικαίωµα στη ζωή (άρθρο 5 παρ.2Σ) : Ο ΧΘ∆ΕΕ
κατοχυρώνει το δικαίωµα στη ζωή και καταργεί την ποινή του θανάτου. Το δικαίωµα στην
υγεία (άρθρο 5 παρ. 5Σ): Ο ΧΘ∆ΕΕ αναφέρεται στο δικαίωµα αυτό εξασφαλίζοντας σε
κάθε πρόσωπο πρόσβαση στην πρόληψη και στην ιατρική περίθαλψη. Κατοχυρώνει το
δικαίωµα στην ακεραιότητα του προσώπου, ορίζοντας ότι κάθε πρόσωπο έχει δικαίωµα στη
σωµατική και διανοητική του ακεραιότητα, στο πεδίο της ιατρικής και βιολογίας απαιτείται η
ελεύθερη συναίνεση του ενδιαφεροµένου, η απαγόρευση των ευγονικών πρακτικών, η
απαγόρευση της µετατροπής του ανθρωπίνου σώµατος σε πηγή κέρδους κι η απαγόρευση της
αναπαραγωγικής κλωνοποίησης των ανθρωπίνων όντων. Τέλος, απαγορεύονται τα
βασανιστήρια, οι εξευτελιστικές και απάνθρωπες ποινές.

 Η προσωπική ασφάλεια (στο ισχύον Σύνταγµα δεν κατοχυρώνεται ειδικώς τέτοιο
δικαίωµα, αλλά σχετικές µε το δικαίωµα αυτό είναι οι διατάξεις των άρθρων 2 παρ.1, 5
παρ.1, 2, 5 και 25 παρ.1 Σ.): Ο ΧΘ∆ΕΕ αναγνωρίζει στο άρθρο ΙΙ-66 γενικό δικαίωµα
ασφάλειας και δικαίωµα στην ελευθερία και στην ασφάλεια. Η κοινωνική ασφάλιση
(άρθρο 22 παρ.5Σ): Αναγνωρίζεται µε το ευρωπαϊκό Σύνταγµα το δικαίωµα πρόσβασης στις
παροχές κοινωνικής ασφάλισης και στις κοινωνικές υπηρεσίες. Κάθε πρόσωπο που
διακινείται νόµιµα στην Ε.Ε. έχει δικαίωµα στις παροχές κοινωνικής ασφάλειας. Επίσης, η
Ε.Ε. αναγνωρίζει το δικαίωµα κοινωνικής αρωγής και στεγαστικής βοήθειας σε όσους δεν
διαθέτουν επαρκείς πόρους Το δικαίωµα στο περιβάλλον (άρθρο 24 Σ): Κατά το άρθρο ΙΙ-
97, το υψηλό επίπεδο προστασίας του περιβάλλοντος κι η βελτίωση της ποιότητας του
πρέπει να ενσωµατώνονται στις πολιτικές της Ένωσης και να διασφαλίζονται σύµφωνα µε
την αρχή της βιώσιµης ανάπτυξης. Ο αθλητισµός (άρθρο 16 παρ.9Σ): ∆εν γίνεται ειδική
µνεία στον αθλητισµό στο άρθρο ΙΙ-14 για το δικαίωµα στην εκπαίδευση. Οι ιδέες (άρθρο
14παρ.1): Στο άρθρο ΙΙ-70 καθιερώνεται το δικαίωµα στην ελευθερία σκέψης, συνείδησης
και θρησκείας, ενώ στο επόµενο άρθρο ΙΙ-71, αναγνωρίζεται το δικαίωµα κάθε προσώπου
στην ελευθερία της έκφρασης. Η παιδεία (άρθρο 16 παρ. 1-8Σ): Στο ΧΘ∆ΕΕ εισάγεται η

15 Π.Κ. Ιωακειμίδης, Ευρωπαϊκό Σύνταγμα: Προοπτικές καιΣτρατηγικές διάσωσης, Ευρωπαίων Πολιτεία 2007

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

14

ελευθερία στην τέχνη και την επιστηµονική έρευνα, ενώ το δικαίωµα εκπαίδευσης που
κατοχυρώνεται στο ΙΙ-74, περιλαµβάνει την επαγγελµατική και συνεχή κατάρτιση, τη
δωρεάν παρακολούθηση της υποχρεωτικής εκπαίδευσης, την ελευθερία ίδρυσης
εκπαιδευτικών ιδρυµάτων και το δικαίωµα των γονέων σύµφωνα µε τις πεποιθήσεις τους να
εξασφαλίζουν την εκπαίδευση και µόρφωση των τέκνων τους. Η τέχνη (άρθρο 16Σ): Ήδη
αναφέρθηκε ότι κατά το άρθρο ΙΙ-73, η τέχνη κι επιστηµονική έρευνα είναι ελεύθερες. Η
θρησκεία (άρθρα 3,13Σ) : Κατά το άρθρο ΙΙ-70, το δικαίωµα στην ελευθερία της σκέψης,
της συνείδησης και της θρησκείας, σηµαίνει ελευθερία µεταβολής θρησκεύµατος και
πεποιθήσεων. Επίσης, αναγνωρίζεται το δικαίωµα αντίρρησης της συνείδησης σύµφωνα µε
τις εθνικές νοµοθεσίες που διέπουν την άσκηση του, ενώ κατά το άρθρο ΙΙ-82 η Ένωση
σέβεται την πολιτιστική, θρησκευτική και γλωσσική πολυµορφία.

ΤΟ ΣΧΕ∆ΙΟ ΤΟΥ ΕΥΡΩΠΑΙΚΟΥ ΣΥΝΤΑΓΜΑΤΟΣ

Η οικοδόµηση µιας Ευρωπαϊκής πολιτικής ένωσης και υπέρβασης της διαίρεσης της
Ευρώπης, ξεκίνησε κατά τα τελευταία χρόνια, µετά το τέλος του ψυχρού πολέµου, µε
κορυφαία στιγµή την ένταξη στην ΕΕ των δέκα νέων κρατών µελών, την 1 Μαΐου 2004. Για
πολλούς αναλυτές, το τέλος της ιδεολογικής πάλης µεταξύ Ανατολής και ∆ύσης σήµαινε την
υπόσχεση µιας νέας παγκόσµιας τάξης, που θα έθετε τα ανθρώπινα δικαιώµατα στο
επίκεντρο της διεθνούς πολιτικής. Ωστόσο, η πραγµατικότητα τους διαψεύδει καθηµερινά. Η
αδυναµία του ΟΗΕ να εκπληρώσει τις υποσχέσεις για προστασία των ανθρωπίνων
δικαιωµάτων είναι η ίδια σήµερα, όπως και στη διάρκεια του ψυχρού πολέµου.
Το Ευρωπαϊκό Σύνταγµα αποτελεί αφενός συνθήκη που υπόκειται στους κανόνες του
διεθνούς δικαίου, αφετέρου Σύνταγµα διότι περιέχει στοιχεία Συνταγµατικής φύσεως. Από
νοµικής απόψεως, το Σύνταγµα παραµένει µία Συνθήκη. Εποµένως, θα αρχίσει να ισχύει
µόνο όταν θα το έχουν επικυρώσει όλα τα κράτη µέλη, σύµφωνα µε τις διατάξεις του
εθνικού Συντάγµατος τους. Η επικύρωση θα πραγµατοποιηθεί µε κοινοβουλευτική
διαδικασία ή δηµοψήφισµα. Πρέπει να σηµειωθεί ότι οποιαδήποτε τροποποίηση του
Συντάγµατος σε µεταγενέστερο στάδιο θα απαιτήσει την οµόφωνη συµφωνία των κρατών
µελών και, καταρχήν, επικύρωση από όλα τα κράτη µέλη. Τα ανθρώπινα δικαιώµατα
κατέχουν κεντρική θέση στο Ευρωπαϊκό Σύνταγµα. Αυτό καταδεικνύεται από το γεγονός ότι
συµπεριλαµβάνονται στις αξίες, βάσει των οποίων οργανώνεται και λειτουργεί η Ένωση, ενώ
στους βασικούς στόχους συγκαταλέγονται η καταπολέµηση κάθε µορφής διακρίσεων και η
προαγωγή της ισότητας ανδρών και γυναικών. Το σηµαντικότερο όλων είναι ότι το Σύνταγµα
«αναγνωρίζει τα δικαιώµατα, τις ελευθερίες και τις αρχές που θεσπίζονται στο Χάρτη των
Θεµελιωδών ∆ικαιωµάτων, που αποτελεί το Β’ Μέρος του Συντάγµατος» Επιπλέον, «Η
Ένωση επιδιώκει την προσχώρηση στην Ευρωπαϊκή Σύµβαση για την προάσπιση των
ανθρωπίνων δικαιωµάτων και των θεµελιωδών ελευθεριών». Σύµφωνα µε το Ευρωπαϊκό
Σύνταγµα, η Ένωση βασίζεται σε αξίες, όπως η ανθρώπινη αξιοπρέπεια, η ελευθερία, η
δηµοκρατία, η ισότητα, το κράτος δικαίου, ο σεβασµός των ανθρωπίνων δικαιωµάτων και
των δικαιωµάτων των µειονοτήτων. Αυτές οι αξίες αποτελούν τη
βάση και την προϋπόθεση ύπαρξης της ΕΕ, είναι κοινές για τα κράτη µέλη, σε µια κοινωνία
πολυφωνίας, ανοχής, αλληλεγγύης, δικαιοσύνης και απαγόρευσης των διακρίσεων. Το
γεγονός ότι τα ανθρώπινα δικαιώµατα και η ισότητα συµπεριλαµβάνονται στις

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

15

αξίες της Ένωσης είναι πολύ σηµαντικό, διότι αφενός δηµιουργείται µια ισχυρή νοµική βάση
για την ουσιαστική προστασία τους, αφετέρου τίθενται οι βάσεις για µια κοινή
ευρωπαϊκή ταυτότητα16. Ωστόσο, το αίτηµα να συµπεριληφθεί και η ισότητα των δύο φύλων
στις αξίες της Ένωσης δεν ικανοποιήθηκε, παρά τα πενήντα χρόνια ευρωπαϊκής πολιτικής
και ρητορικής υπέρ της ισότητας των φύλων. Κατά τα τελευταία δεκαπέντε χρόνια
πραγµατοποιήθηκαν µια σειρά από αναθεωρήσεις των ευρωπαϊκών συνθηκών: Η Ενιαία
Ευρωπαϊκή Πράξη του 1986 που επέτρεψε την δηµιουργία της ενιαίας αγοράς και την
ελευθερία κυκλοφορίας προσώπων, εµπορευµάτων και κεφαλαίων. Η Συνθήκη του
Μάαστριχτ το 1992 που αποτέλεσε πρόοδο σε µια σειρά από τοµείς, όπως η ΟΝΕ, η
εξωτερική πολιτική και η συνεργασία στους τοµείς της δικαιοσύνης και των εσωτερικών
υποθέσεων. Ακολούθησαν οι συνθήκες του Άµστερνταµ το 1997 και της Νίκαιας το 2000 οι
οποίες χαρακτηρίστηκαν µάλλον από έλλειψη πολιτικής βούλησης για τη λήψη αποφάσεων
που θα διασφάλιζαν την εύρυθµη λειτουργία µιας διευρυµένης Ένωσης. Ένα χρόνο µετά τη
Νίκαια, το Ευρωπαϊκό Συµβούλιο του Laeken εξέδωσε ∆ήλωση για το Μέλλον της
Ευρωπαϊκής Ένωσης και αποφάσισε να συγκαλέσει µια Συνέλευση 105 µελών, υπό την
προεδρία του κ. Giscard d’ Estaing. Η απόφαση προέβλεπε την εµπλοκή όλων των
ενδιαφεροµένων µερών στο διάλογο για το µέλλον της Ευρώπης: τις κυβερνήσεις,
τα εθνικά κοινοβούλια, το Ευρωπαϊκό Κοινοβούλιο και την Ευρωπαϊκή Επιτροπή, καθώς και
δεκατρείς παρατηρητές από την Επιτροπή των Περιφερειών, την Ευρωπαϊκή Οικονοµική και
Κοινωνική Επιτροπή, τους κοινωνικούς εταίρους και τον Ευρωπαίο Συνήγορο του Πολίτη. Η
Συνέλευση πράγµατι δεν υπήρξε ένα απλό forum εκπροσώπων κρατών µελών, αλλά ένα
αντιπροσωπευτικό σώµα που συµµετείχε σε ένα διευρυµένο ανοιχτό διάλογο, προκειµένου
να δώσει απαντήσεις σε κρίσιµα ερωτήµατα που αφορούν στη
µελλοντική εξέλιξη και την αποτελεσµατική λειτουργία της διευρυµένης Ένωσης. Ο
διάλογος που ακολούθησε, επί δεκαπέντε µήνες, τόσο στις οµάδες εργασίας που
συγκροτήθηκαν, όσο και στην ολοµέλεια, οδήγησε στην οµόφωνη υποβολή σχεδίου
συνταγµατικής µορφής, το οποίο αντικαθιστά το σύνολο των προηγουµένων συνθηκών και
δηµιουργεί το θεσµικό πλαίσιο που µπορεί να δώσει ώθηση στο φιλόδοξο σχέδιο της
ευρωπαϊκής ολοκλήρωσης. Το σχέδιο συντάγµατος αποτελείται από τέσσερα βασικά
µέρη. Το πρώτο αφορά στις θεµελιώδεις διατάξεις που διέπουν τη λειτουργία της ΕΕ, τους
στόχους, τις αρµοδιότητες, τις διαδικασίες λήψης αποφάσεων και τα όργανά της. Το δεύτερο
στην ενσωµάτωση του Χάρτη των Θεµελιωδών δικαιωµάτων στο σχέδιο συντάγµατος. Το
τρίτο µέρος αφορά στις πολιτικές και τις δράσεις της Ένωσης, ενώ το τέταρτο περιλαµβάνει
τις τελικές διατάξεις που καθορίζουν τις διαδικασίες έγκρισης και
αναθεώρησης του συντάγµατος. Στους στόχους της Ένωσης περιλαµβάνονται η προαγωγή
των αξιών της ειρήνης και της ευηµερίας των λαών. Η ΕΕ παρέχει στους πολίτες της ένα
χώρο ελευθερίας, ασφάλειας και δικαιοσύνης, χωρίς εσωτερικά σύνορα και µια ενιαία αγορά
µε ελεύθερο και ανόθευτο ανταγωνισµό, µε ισόρροπη και βιώσιµη οικονοµική ανάπτυξη, µε

16 Γεώργιος Παπαδηµητρίου, Η συνταγµατοποίηση της Ευρωπαϊκής Ένωσης, εκδόσεις
Παπαζήση 2002, σελ. 64

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

16

υψηλό επίπεδο απασχόλησης και κοινωνικής προόδου17. Είναι πολύ σηµαντικό ότι στους
στόχους της ΕΕ περιλαµβάνεται η πλήρης απασχόληση. Η Ένωση προάγει την
επιστηµονική και τεχνολογική πρόοδο, καταπολεµά τον κοινωνικό αποκλεισµό και τις
διακρίσεις και προωθεί τη δικαιοσύνη και την κοινωνική προστασία, την ισότητα των δύο
φύλων, την αλληλεγγύη µεταξύ των γενεών και την προστασία των δικαιωµάτων των
παιδιών. Η διεθνής δραστηριότητα της Ένωσης εστιάζεται στη προώθηση της ειρήνης της
ασφάλειας, της βιώσιµης ανάπτυξης, της αλληλεγγύης, του αµοιβαίου σεβασµού, του δίκαιου
και ελεύθερου εµπορίου της εξάλειψης της φτώχειας και της προστασίας των ανθρωπίνων
δικαιωµάτων. Το σύνταγµα απαγορεύει κάθε µορφή διάκρισης µε βάση την εθνικότητα.H
επίσηµη υπογραφή της Συµφωνίας για το νέο ευρωπαϊκό Σύνταγµα από τις κυβερνήσεις της
ΕΕ ανοίγει µια κρίσιµη νέα περίοδο στην ιστορία της ευρωπαϊκής ενοποίησης. Είναι εκείνη
κατά την οποία το κείµενο αυτής της Συµφωνίας θα µπει σε
συζήτηση και σε ψηφοφορία προκειµένου να εγκριθεί ή να απορριφθεί από κάθε ξεχωριστή
χώρα από τις 27 που αποτελούν την ΕΕ. Κάθε κυβέρνηση είναι ελεύθερη να διαλέξει το
πολιτικό σώµα που θα πάρει αυτήν την απόφαση, αν δηλαδή θα είναι το κοινοβούλιο ή θα
είναι το σύνολο του εκλογικού σώµατος, δηλαδή αν θα αποφασίσει η Βουλή ή όλος ο λαός
µε ένα δηµοψήφισµα. Ήδη η κάθε κυβέρνηση έχει αποφασίσει τη διαδικασία. Η διαδικασία
για τις περισσότερες είναι η κοινοβουλευτική. Στις λιγότερες χώρες, όπως στην Αγγλία και
στη Γαλλία- η οποία και καταψήφισε το σχέδιο του Ευρωπαϊκού Συντάγµατος- οι
κυβερνήσεις πάνε σε δηµοψήφισµα. H Ελλάδα ανέθεσε την ψήφιση του Ευρωσυντάγµατος
στη Βουλή. Η Βουλή των Ελλήνων υπερψήφισε
τη Συνθήκη του Ευρωπαϊκού Συντάγµατος, µε 268 ψήφους υπέρ, 17 κατά και 15 αποχές. Με
την έναρξη ισχύος της Συνθήκης για τη θέσπιση Συντάγµατος για την Ευρώπη καταργούνται
η Συνθήκη περί ιδρύσεως της Ευρωπαϊκής Κοινότητας, η Συνθήκη για την Ευρωπαϊκή
Ένωση, καθώς και όλες οι πράξεις και οι συνθήκες που τις συµπληρώνουν ή τις
τροποποιούν, µεταξύ αυτών η Ενιαία Ευρωπαϊκή Πράξη, η συνθήκη του Άµστερνταµ ή η
συνθήκη της Νίκαιας καθώς και οι συνθήκες προσχώρησης. Ωστόσο, ορισµένες διατάξεις
των διαφόρων συνθηκών προσχώρησης, ιδίως όσων έχουν µόνιµο αποτέλεσµα ή θεσπίζουν
µεταβατικές διατάξεις σχετικά µε την προσχώρηση οι οποίες εξακολουθούν να είναι
επίκαιρες, πρέπει να εξακολουθήσουν να ισχύουν για να εξασφαλιστεί η νοµική συνέχεια.
Για το σκοπό αυτό, έχουν προσαρτηθεί δύο πρωτόκολλα στη συνταγµατική συνθήκη, το
πρώτο από τα οποία αφορά και στην Ελλάδα. H επίσηµη υπογραφή της Συµφωνίας για το
νέο ευρωπαϊκό Σύνταγµα από τις κυβερνήσεις της ΕΕ ανοίγει µια κρίσιµη νέα περίοδο στην
ιστορία της ευρωπαϊκής ενοποίησης. Είναι εκείνη κατά την οποία το κείµενο αυτής της
Συµφωνίας θα µπει σε συζήτηση και σε ψηφοφορία προκειµένου να εγκριθεί ή να
απορριφθεί από κάθε ξεχωριστή χώρα από τις 27 που αποτελούν
την ΕΕ. Κάθε κυβέρνηση είναι ελεύθερη να διαλέξει το πολιτικό σώµα που θα πάρει αυτήν
την απόφαση, αν δηλαδή θα είναι το κοινοβούλιο ή θα είναι το σύνολο του εκλογικού
σώµατος, δηλαδή αν θα αποφασίσει η Βουλή ή όλος ο λαός µε ένα δηµοψήφισµα. Ήδη η
κάθε κυβέρνηση έχει αποφασίσει τη διαδικασία. Η διαδικασία για τις περισσότερες είναι η

17 Ελευθεριάδης Π., Η µετεξέλιξη της Ευρώπης και ο Χάρτης των δικαιωµάτων, Το
Βήµα online, 19.11.2000 (http://tovima.dolnet.gr/print_article.php?e=B&f=13117&m=B08&aa=1)

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

17

κοινοβουλευτική. Στις λιγότερες χώρες, όπως στην Αγγλία και στη Γαλλία- η οποία και
καταψήφισε το σχέδιο του Ευρωπαϊκού Συντάγµατος- οι κυβερνήσεις πάνε σε
δηµοψήφισµα. H Ελλάδα ανέθεσε την ψήφιση του Ευρωσυντάγµατος στη Βουλή. Η Βουλή
των Ελλήνων υπερψήφισε τη Συνθήκη του Ευρωπαϊκού Συντάγµατος, µε 268 ψήφους υπέρ,
17 κατά και 15 αποχές. Με την έναρξη ισχύος της Συνθήκης για τη θέσπιση Συντάγµατος για
την Ευρώπη καταργούνται η Συνθήκη περί ιδρύσεως της Ευρωπαϊκής Κοινότητας, η
Συνθήκη για την Ευρωπαϊκή Ένωση, καθώς και όλες οι πράξεις και οι συνθήκες
που τις συµπληρώνουν ή τις τροποποιούν, µεταξύ αυτών η Ενιαία Ευρωπαϊκή Πράξη, η
συνθήκη του Άµστερνταµ ή η συνθήκη της Νίκαιας καθώς και οι συνθήκες προσχώρησης.
Ωστόσο, ορισµένες διατάξεις των διαφόρων συνθηκών προσχώρησης, ιδίως όσων
έχουν µόνιµο αποτέλεσµα ή θεσπίζουν µεταβατικές διατάξεις σχετικά µε την προσχώρηση οι
οποίες εξακολουθούν να είναι επίκαιρες, πρέπει να εξακολουθήσουν να ισχύουν για να
εξασφαλιστεί η νοµική συνέχεια18. Για το σκοπό αυτό, έχουν προσαρτηθεί δύο πρωτόκολλα
στη συνταγµατική συνθήκη, το πρώτο από τα οποία αφορά και στην Ελλάδα. «Το Σύνταγµα
αναµένεται να τεθεί σε ισχύ την 1η Ιανουαρίου 2006 εφόσον έχουν κατατεθεί όλα τα
έγγραφα επικύρωσης. Σε περίπτωση που τη συγκεκριµένη ηµεροµηνία το Σύνταγµα δεν έχει
επικυρωθεί από όλα τα κράτη µέλη, θα αρχίσει να ισχύει την πρώτη ηµέρα του δεύτερου
µήνα που ακολουθεί την κατάθεση του εγγράφου επικύρωσης του υπογράφοντος κράτους
που προέβη τελευταίο στην ενέργεια αυτή». Έχοντας υπόψη τις δυσκολίες που προέκυψαν
µε την επικύρωση της Συνθήκης του Μάαστριχ και της Συνθήκης της Νίκαιας, είναι πιθανό
ορισµένα κράτη µέλη να συναντήσουν προβλήµατα κατά τη διαδικασία επικύρωσης19. Για το
λόγο αυτό η ∆ιακυβερνητική ∆ιάσκεψη ενέκρινε µια «∆ήλωση σχετικά µε την επικύρωση
της Συνθήκης για τη θέσπιση Συντάγµατος για την Ευρώπη», στην οποία προβάλλεται µια
πολιτική διέξοδος σε περίπτωση µη επικύρωσης από κάποιο κράτος µέλος: «Εάν µετά
παρέλευση δύο ετών από την υπογραφή της Συνθήκης για τη θέσπιση Συντάγµατος, τα
τέσσερα πέµπτα των κρατών µελών έχουν επικυρώσει την εν λόγω Συνθήκη και ένα ή
περισσότερα κράτη µέλη αντιµετωπίζουν δυσχέρειες όσοναφορά την επικύρωση αυτή, το
θέµα παραπέµπεται στο Ευρωπαϊκό
Συµβούλιο ».

TA ΘΕΣΜΙΚΑ ΟΡΓΑΝΑ

Το Ευρωπαϊκό Σύνταγµα επιφέρει θεµελιώδεις αλλαγές σε θεσµικό επίπεδο, στην οργάνωση,
στις αρµοδιότητες και στον τρόπο λειτουργίας των θεσµικών οργάνων της Ένωσης. H πρώτη
βασική αλλαγή αφορά το θεσµικό πλαίσιο της Ένωσης. Σήµερα το θεσµικό πλαίσιο της
Ένωσης απαρτίζεται από τα εξής θεσµικά όργανα: το Ευρωπαϊκό Κοινοβούλιο, το

18 Tony Evans, 2001, University of Southampton, «The Politics of Human Rights-A
Global Perspective» , Pluto Press,σελ.27

19 Απόσπασµα από διάλεξη της Βουλευτού του Ευρωπαϊκού Κοινοβουλίου
Καραµάνου Άννας µε τίτλο «Το Ευρωπαϊκό Σύνταγµα για τα ανθρώπινα δικαιώµατα και
την ισότητα των φύλων», στις 3 ∆εκεµβρίου του 2003

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

18

Συµβούλιο, την Επιτροπή, το Ευρωπαϊκό ∆ικαστήριο και το Ελεγκτικό Συνέδριο. Με το
Ευρωπαϊκό Σύνταγµα το νέο θεσµικό πλαίσιο της Ένωσης θα αποτελείται από: Το
Ευρωπαϊκό Κοινοβούλιο, το Ευρωπαϊκό Συµβούλιο, το Συµβούλιο Υπουργών, την
Ευρωπαϊκή Επιτροπή, το ∆ικαστήριο της Ευρωπαϊκής Ένωσης. Το Ευρωπαϊκό Κοινοβούλιο
Το Ευρωπαϊκό Κοινοβούλιο είναι ο θεσµός µέσω του οποίου αντιπροσωπεύονται άµεσα οι
ευρωπαίοι πολίτες στην Ένωση. Τα µέλη του εκλέγονται µε άµεση και καθολική ψηφοφορία
για θητεία πέντε ετών. Σύνθεση. Το Ευρωπαϊκό Σύνταγµα επιφέρει αλλαγές και στη σύνθεση
του Ευρωπαϊκού Κοινοβουλίου. Ως τώρα ο αριθµός των µελών του αυξανόταν και η
κατανοµή των εδρών µεταξύ των κρατών-µελών άλλαζε κάθε φορά που η Ένωση
διευρυνόταν. Το Ευρωπαϊκό Σύνταγµα θεσπίζει δύο όρια που θα πρέπει από εδώ και στο
εξής να λαµβάνονται υπόψη για τη σύνθεση του Ευρωπαϊκού Κοινοβουλίου εν όψει
µελλοντικών διευρύνσεων: Ο ελάχιστος αριθµός ευρωβουλευτών για ένα κράτος-µέλος
ορίζεται στους πέντε. Ο αριθµός των ευρωβουλευτών δεν θα πρέπει να υπερβαίνει τους 736.
Σήµερα προβλέπεται ότι το Ευρωπαϊκό Κοινοβούλιο για την περίοδο 2004-2009 θα
απαρτίζεται από 732 ευρωβουλευτές, ενώ µετά την ένταξη της Ρουµανίας και της
Βουλγαρίας το 2007 και ως το 2009 ο αριθµός των ευρωβουλευτών θα φτάσει προσωρινά
τους 785. Αρµοδιότητες. Με το Ευρωπαϊκό Σύνταγµα το Ευρωπαϊκό Κοινοβούλιο
καθίσταται πραγµατικός συννοµοθέτης µαζί µε το Συµβούλιο, αφού για την έκδοση της
συντριπτικής πλειονότητας των νοµοθετικών αποφάσεων από την Ένωση απαιτείται πλέον:
Είτε η συναπόφαση Συµβουλίου - Κοινοβουλίου (οι δύο θεσµοί διαπραγµατεύονται και, αν
δεν συµφωνήσουν, δεν λαµβάνεται απόφαση). Είτε η σύµφωνη γνώµη του Κοινοβουλίου σε
απόφαση του Συµβουλίου (αν το Κοινοβούλιο δεν την εγκρίνει, το Συµβούλιο δεν µπορεί να
προχωρήσει στην έκδοσή της)20.

H συναπόφαση Συµβουλίου - Κοινοβουλίου γίνεται η συνήθης νοµοθετική διαδικασία της
Ένωσης και η εφαρµογή της επεκτείνεται σε νέους τοµείς. Παράλληλα οι αρµοδιότητες του
Ευρωπαϊκού Κοινοβουλίου ενισχύονται σηµαντικά και στο θέµα της κατάρτισης του
προϋπολογισµού της Ένωσης. Γενικώς οι εξουσίες του Ευρωκοινοβουλίου αναβαθµίζονται
σε σχέση µε αυτές του Συµβουλίου. Τέλος, εξαιρετικά σηµαντική για την τόνωση του
ενδιαφέροντος των ευρωπαίων πολιτών για το Ευρωπαϊκό Κοινοβούλιο - και κατ' επέκταση
για την ίδια την Ένωση - είναι η πρόβλεψη του Συντάγµατος ότι για την επιλογή στο µέλλον
του υποψηφίου για τη θέση του προέδρου της Επιτροπής το Ευρωπαϊκό Συµβούλιο θα
λαµβάνει υπόψη του το αποτέλεσµα των ευρωεκλογών. Το Ευρωπαϊκό Συµβούλιο Το
Ευρωπαϊκό Συµβούλιο απαρτίζεται από τους αρχηγούς κρατών και κυβερνήσεων των
κρατών-µελών και τον πρόεδρο της Επιτροπής. Όπως είδαµε, µε το Ευρωπαϊκό Σύνταγµα το
Ευρωπαϊκό Συµβούλιο αποτελεί, και τυπικά πλέον, θεσµικό όργανο της Ένωσης - κάτι που
δεν συνέβαινε ως τώρα: το Ευρωπαϊκό Συµβούλιο αναγνωριζόταν µεν ως το σηµαντικότερο
όργανο χάραξης πολιτικής της Ενωσης, αλλά τυπικά δεν είχε καθιερωθεί ως αυτόνοµος
θεσµός της Ενωσης. Με το Ευρωπαϊκό Σύνταγµα το Ευρωπαϊκό Συµβούλιο αποκτά τον
χαρακτήρα αυτοτελούς θεσµικού οργάνου της Ένωσης και παύει πλέον να αποτελεί
«προέκταση» στο ανώτερο πολιτικό επίπεδο του Συµβουλίου Υπουργών. H βασικότερη

20

 http://www.apodimos.com

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

19

συνέπεια της εξέλιξης αυτής είναι ότι οι αποφάσεις του Ευρωπαϊκού Συµβουλίου θα
ελέγχονται στο εξής για τη νοµιµότητά τους από το ∆ικαστήριο. Αρµοδιότητες. Το
Ευρωπαϊκό Σύνταγµα επαναλαµβάνει όσα ισχύουν ως σήµερα για το Ευρωπαϊκό Συµβούλιο,
δηλαδή: «∆ίνει στην Evωση την αναγκαία ώθηση για την ανάπτυξη της και καθoρίζει τoυς
γεvικoύς πoλιτικoύς πρoσαvατoλισµoύς και τις προτεραιότητές της». Και διευκρινίζει ότι το
Ευρωπαϊκό Συµβούλιο δεν νοµοθετεί. H νοµοθετική αρµοδιότητα ανήκει στο Συµβούλιο
Υπουργών και στο Ευρωπαϊκό Κοινοβούλιο. Προεδρία. Βάσει του Ευρωπαϊκού Συντάγµατος
το Ευρωπαϊκό Συµβούλιο αποκτά «σταθερό» πρόεδρο. Σήµερα η προεδρία του Ευρωπαϊκού
Συµβουλίου ασκείται από τον πρόεδρο ή τον πρωθυπουργό του κράτους-µέλους που ασκεί
την εξαµηνιαία προεδρία του Συµβουλίου Υπουργών. Με το Σύνταγµα όµως το Ευρωπαϊκό
Συµβούλιο διαχωρίζεται πλήρως από το Συµβούλιο Υπουργών και αποτελεί πλέον αυτοτελή
θεσµό της Ένωσης, µε δική του ξεχωριστή προεδρία. Το Σύνταγµα προβλέπει µόνιµο
πρόεδρο για το Ευρωπαϊκό Συµβούλιο, ο οποίος: Θα εκλέγεται από το ίδιο το Ευρωπαϊκό
Συµβούλιο µε ειδική πλειοψηφία για θητεία δυόµισι ετών. H θητεία του/της θα µπορεί να
ανανεωθεί µία φορά. ∆εν θα πρέπει να ασκεί εθνικό αξίωµα (να είναι π.χ. εν ενεργεία
πρωθυπουργός ενός κράτους-µέλους). Αντίθετα µπορεί να κατέχει ευρωπαϊκό αξίωµα. Ο
πρόεδρος του Ευρωπαϊκού Συµβουλίου δηλαδή µπορεί να είναι και πρόεδρος της Επιτροπής.
H σύµπτωση των δύο αξιωµάτων σε ένα πρόσωπο συζητήθηκε εκτενώς. ∆ιατυπώθηκαν
απόψεις υπέρ και κατά. Τελικά η διατύπωση του Συντάγµατος αφήνει ανοιχτό το θέµα για το
µέλλον. Θα προεδρεύει στο Ευρωπαϊκό Συµβούλιο21. Θα εκπροσωπεί την Ένωση διεθνώς σε
επίπεδο αρχηγών κρατών, αλλά µόνο σε θέµατα κοινής εξωτερικής πολιτικής και πολιτικής
ασφάλειας. Πώς λειτουργεί. Το Ευρωπαϊκό Συµβούλιο συνεδριάζει µία φορά το τρίµηνο.
Όταν απαιτείται, ο πρόεδρός του µπορεί να συγκαλέσει έκτακτη σύνοδο. Το Ευρωπαϊκό
Συµβούλιο αποφασίζει κατά κανόνα µε συναίνεση, εκτός από συγκεκριµένες περιπτώσεις
που ορίζονται στο Σύνταγµα (π.χ. η εκλογή του προέδρου του Ευρωπαϊκού Συµβουλίου
γίνεται µε ειδική πλειοψηφία). Ο πρόεδρός του και ο πρόεδρος της Επιτροπής δεν ψηφίζουν,
δεν έχουν δηλαδή δικαίωµα ψήφου.

Το Συµβούλιο Υπουργών

 Το Σύνταγµα επιφέρει σηµαντικές αλλαγές στον τρόπο λειτουργίας του Συµβουλίου
Υπουργών. H πρώτη αφορά την καθιέρωση της ειδικής πλειοψηφίας ως γενικού κανόνα για
τη λήψη αποφάσεων στο Συµβούλιο. H δεύτερη αλλαγή αναφέρθηκε ήδη: ο πλήρης και
σαφής διαχωρισµός Ευρωπαϊκού Συµβουλίου και Συµβουλίου Υπουργών. H προεδρία του
Συµβουλίου Υπουργών. Το Συµβούλιο είναι ένας θεσµός στον οποίον κάθε κράτος-µέλος
αντιπροσωπεύεται από έναν υπουργό. Ανάλογα µε τα θέµατα των συνεδριάσεων, το
Συµβούλιο συνέρχεται σε διάφορες συνθέσεις µε τη συµµετοχή των αρµοδίων κάθε φορά
υπουργών των κρατών-µελών (π.χ. οι υπουργοί Γεωργίας συµµετέχουν στο Συµβούλιο
Γεωργίας, οι αρµόδιοι υπουργοί για το περιβάλλον στο Συµβούλιο Περιβάλλοντος κ.ο.κ.).

21 Στις 13 ∆εκεµβρίου 2007 οι Ευρωπαίοι αρχηγοί κρατών και κυβερνήσεων υπέγραψαν τη συνθήκη της
Λισσαβόνας – µια αναθεωρητική συνθήκη, η οποία προσδίδει στην Ευρωπαϊκή Ένωση µια νέα βάση. Πέντε
χρόνια διαδοχικών συνεννοήσεων απαιτήθηκαν για να φτάσουµε στη Συµφωνία της Λισσαβόνας (19/10/07) και
να υιοθετηθεί από τα σηµερινά κράτη - µέλη της Ε.Ε. η νέα «Μεταρρυθµιστική Συνθήκη». Στις 13/12/07 η
Συνθήκη υπεγράφη από τους Ευρωπαίους Ηγέτες η πέµπτη κατά σειρά Συνθήκη: της Ρώµης (1957), Μάαστριχτ
(1992), Άµστερνταµ (1996), Νίκαιας (2001)και Λισσαβόνας (2007).

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

20

Στο Σύνταγµα αναφέρονται ρητά µόνο δύο συνθέσεις του Συµβουλίου: 1. Συµβούλιο
Γενικών Υποθέσεων, το οποίο θα συντονίζει τις εργασίες όλων των υπολοίπων συνθέσεων
του Συµβουλίου. 2. Συµβούλιο Εξωτερικών Σχέσεων, το οποίο θα υλοποιεί την εξωτερική
δράση της Ένωσης. Οι υπόλοιπες συνθέσεις θα καθοριστούν µετά τη θέση του Συντάγµατος
σε ισχύ. Σήµερα, βάσει της απόφασης του Ευρωπαϊκού Συµβουλίου, οι υπόλοιπες συνθέσεις
είναι: 1. Συµβούλιο Οικονοµικών και ∆ηµοσιονοµικών Θεµάτων (γνωστό και ως Eco/Fin). 2.
Συµβούλιο ∆ικαιοσύνης και Εσωτερικών Υποθέσεων. 3. Συµβούλιο Απασχόλησης,
Κοινωνικής Πολιτικής, Υγείας και Καταναλωτών. 4. Συµβούλιο Ανταγωνιστικότητας
(Εσωτερική Αγορά, Βιοµηχανία και Έρευνα). 5. Συµβούλιο Μεταφορών, Τηλεπικοινωνιών
και Ενέργειας. 6. Συµβούλιο Γεωργίας και Αλιείας. 7. Συµβούλιο Περιβάλλοντος. 8.
Συµβούλιο Παιδείας, Νεολαίας και Πολιτισµού. Σήµερα η προεδρία όλων των συνθέσεων
του Συµβουλίου ασκείται από ένα κράτος-µέλος για ένα εξάµηνο. Με το Σύνταγµα
εισάγονται διαφοροποιήσεις: 1. H προεδρία του Συµβουλίου Εξωτερικών Σχέσεων θα
ασκείται µόνιµα από τον υπουργό Εξωτερικών της Ένωσης. 2. Οι υπόλοιπες συνθέσεις του
Συµβουλίου θα προεδρεύοντε από οµάδα τριών κρατών-µελών για ενάµιση χρόνο. Μέσα σε
αυτό το χρονικό διάστηµα κάθε κράτος µε τη βοήθεια των άλλων δύο θα ασκεί την προεδρία
για ένα εξάµηνο. H λύση αυτή ουσιαστικά διατηρεί το σηµερινό σύστηµα της εξάµηνης
προεδρίας. H δηµοσιότητα των εργασιών του Συµβουλίου Υπουργών. Πολλές φορές στο
παρελθόν το Συµβούλιο είχε κατηγορηθεί για την αδιαφάνεια των εργασιών του, για
«διαπραγµατεύσεις πίσω από κλειστές πόρτες», που επέτρεπε λ.χ. στους υπουργούς των
κρατών-µελών άλλα να ψηφίζουν στο Συµβούλιο και άλλα να υποστηρίζουν ότι ψήφισαν
στη χώρα τους για εσωτερικούς λόγους. Τα τελευταία χρόνια είχαν γίνει αρκετά βήµατα για
το «άνοιγµα» του Συµβουλίου στην ευρωπαϊκή κοινή γνώµη. Με το Σύνταγµα καθιερώνεται
πλέον πλήρως η αρχή της διαφάνειας των νοµοθετικών εργασιών του Συµβουλίου22. Έτσι µε
το Σύνταγµα προβλέπεται ότι οι συνεδριάσεις και οι ψηφοφορίες του Συµβουλίου, όταν αυτό
ασκεί τη νοµοθετική αρµοδιότητά του, θα είναι δηµόσιες.

H Ευρωπαϊκή Επιτροπή

H Ευρωπαϊκή Επιτροπή αποτέλεσε και αποτελεί πάντα την κινητήρια δύναµη της
ευρωπαϊκής ενοποίησης. Το Ευρωπαϊκό Σύνταγµα διατυπώνει µε σαφή τρόπο τα καθήκοντά
της: 1. Έχει την αποκλειστική αρµοδιότητα υποβολής προτάσεων για τον ετήσιο και πολυετή
προγραµµατισµό της Ένωσης και κυρίως την αποκλειστική αρµοδιότητα υποβολής
νοµοθετικών προτάσεων. Εξαιρούνται µόνο τα θέµατα δικαστικής συνεργασίας σε ποινικές
υποθέσεις και αστυνοµικής συνεργασίας, όπου δικαίωµα πρωτοβουλίας έχουν και τα κράτη-
µέλη. Το Συµβούλιο µπορεί να τροποποιήσει τις προτάσεις της Επιτροπής µόνο µε οµοφωνία
- πράγµα πολύ δύσκολο. 2. Μεριµνά για τη σωστή εφαρµογή του δικαίου της Ένωσης. 3.
Εκτελεί τον προϋπολογισµό και εισηγείται το σχέδιο του προϋπολογισµού στο Συµβούλιο
και στο Ευρωπαϊκό Κοινοβούλιο. 4. ∆ιαχειρίζεται όλα τα προγράµµατα της Ένωσης. 5.
Εκπροσωπεί διεθνώς την Ένωση σε όλους τους τοµείς, πλην της κοινής εξωτερικής
πολιτικής και της πολιτικής ασφάλειας. Οι βασικότερες καινοτοµίες που εισάγει το

22

 Γιαταγάνας Ξενοφών , Η ενσωμάτωση του Χάρτη Θεμελιωδών Δικαιωμάτων της Ε.Ε στις συνθήκες ,

εκδόσεις Σάκκουλα Αθήνα-Θεσσαλονίκη 2003 ,σελ. 12

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

21

Ευρωπαϊκό Σύνταγµα σχετικά µε την Επιτροπή αφορούν τη σύνθεση και τον πρόεδρο της
Επιτροπής καθώς και τις αρµοδιότητες και τον ρόλο ενός από τα µέλη της: του υπουργού
Εξωτερικών.

Σύνθεση της Ευρωπαϊκής Επιτροπής.

 H Επιτροπή απαρτίζεται από έναν επίτροπο από κάθε κράτος-µέλος. Τα µέλη της Επιτροπής
είναι ανεξάρτητα, δεν προωθούν το συµφέρον των κρατών από τα οποία προέρχονται αλλά
το συµφέρον της Ένωσης. Παρ' όλα αυτά κάθε επίτροπος, παρά τον τεχνοκρατικό χαρακτήρα
του αξιώµατός του, είναι εκ των πραγµάτων φορέας εθνικών ευαισθησιών στο εσωτερικό της
Επιτροπής. Μετά την τελευταία διεύρυνση της Ένωσης, η Επιτροπή αποτελείται σήµερα από
30 επιτρόπους, ενώ από την 1η Νοεµβρίου του 2004 θα αποτελείται από 25 επιτρόπους,
αφού τα πέντε µεγάλα κράτη-µέλη (Γερµανία, Βρετανία, Γαλλία, Ιταλία, Ισπανία) θα
«χάσουν» έναν επίτροπο.

Εκλογή προέδρου της Επιτροπής

Το Ευρωπαϊκό Σύνταγµα δεν τροποποιεί ουσιαστικά ότι ισχύει σήµερα για την εκλογή του
προέδρου της Ευρωπαϊκής Επιτροπής (ορισµός υποψηφίου από το Ευρωπαϊκό Συµβούλιο,
έγκριση και εκλογή από το Ευρωπαϊκό Κοινοβούλιο). Προσθέτει όµως ένα πολύ σηµαντικό
στοιχείο που ενισχύει έµµεσα τον ρόλο του: το Ευρωπαϊκό Συµβούλιο θα πρέπει να λαµβάνει
πλέον υπόψη του τα αποτελέσµατα των ευρωεκλογών κατά τον ορισµό του υποψηφίου που
προτείνει στο Ευρωπαϊκό Κοινοβούλιο. Έτσι ο πρόεδρος συνδέεται έµµεσα µε την
πλειοψηφία των ευρωπαίων πολιτών, όπως αυτή εκφράζεται από το Κοινοβούλιο23. Ο
υπουργός των Εξωτερικών H πρόταση για δηµιουργία αξιώµατος υπουργού Εξωτερικών της
Ενωσης συγκέντρωσε ευρύτατη υποστήριξη στο πλαίσιο της Ευρωπαϊκής Συνέλευσης και η
κατοχύρωσή της στο Ευρωπαϊκό Σύνταγµα αποτελεί σίγουρα µια από τις σηµαντικότερες
καινοτοµίες του. Στο πρόσωπο του υπουργού Εξωτερικών θα συγχωνευτούν οι αρµοδιότητες
του επιτρόπου των Εξωτερικών Σχέσεων (σήµερα ο Βρετανός Chris Patten) και του ύπατου
εκπροσώπου για την κοινή εξωτερική πολιτική και την πολιτική ασφάλειας (σήµερα ο
Ισπανός Javier Solana). Με τη συγχώνευση αυτή επιδιώκεται να καταστεί περισσότερο
συνεκτική και αποτελεσµατική η εξωτερική δράση της Ένωσης και να γίνει περισσότερο
κατανοητό στον ευρωπαίο πολίτη το «ποιος κάνει τι» στην Ένωση σε θέµατα εξωτερικής
πολιτικής. Οι αρµοδιότητες του υπουργού Εξωτερικών της Ένωσης προσδιορίζονται στο
Ευρωπαϊκό Σύνταγµα ως εξής: 1. Συµβάλλει µε την υποβολή προτάσεων στη διαµόρφωση
της κοινής εξωτερικής πολιτικής και της πολιτικής ασφάλειας, την οποία και ασκεί,
εκτελώντας τις αποφάσεις του Συµβουλίου 2. Αντιπροσωπεύει την Ένωση διεθνώς. 3.
Προεδρεύει - για όλη τη διάρκεια της πενταετούς θητείας του - του Συµβουλίου Εξωτερικών
Σχέσεων της Ένωσης και είναι ταυτόχρονα αντιπρόεδρος της Επιτροπής. 4. Ασκεί µέσα στην
Επιτροπή τις αρµοδιότητές της στον τοµέα των εξωτερικών σχέσεων και διασφαλίζει τον
συντονισµό όλων των πτυχών της εξωτερικής δράσης της Ένωσης. Ο διορισµός του διαφέρει
από τους άλλους επιτρόπους. Έτσι το Ευρωπαϊκό Σύνταγµα προβλέπει ότι ο υπουργός

23

 Ανδρέας Γ.Δημητρόπουλος , Συνταγματικά δικαιώματα (Ειδικό μέρος) Παραδόσεις Συνταγματικού δικαίου

ΤΟΜ.3 ΗΜ.Β , Αθήνα 2005, σελ. 27

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

22

Εξωτερικών θα διορίζεται από το Ευρωπαϊκό Συµβούλιο (τους αρχηγούς των κρατών-µελών
δηλαδή), το οποίο θα αποφασίζει µε ειδική πλειοψηφία µε τη σύµφωνη γνώµη του προέδρου
της Επιτροπής. Στη συνέχεια ο υπουργός Εξωτερικών µαζί µε τον πρόεδρο και τους
υπόλοιπους επιτρόπους θα πρέπει να εγκριθούν από το Ευρωπαϊκό Κοινοβούλιο. Όπως είναι
φυσικό, η παύση του υπουργού Εξωτερικών από τα καθήκοντά του προϋποθέτει - σε
αντίθεση µε τους υπόλοιπους επιτρόπους που παύονται από τον πρόεδρο της Επιτροπής - τη
συµφωνία Ευρωπαϊκού Συµβουλίου και του προέδρου της Επιτροπής. Τέλος, το Ευρωπαϊκό
Σύνταγµα προβλέπει τη δηµιουργία της Ευρωπαϊκής Υπηρεσίας Εξωτερικής ∆ράσης για την
υποστήριξη του υπουργού Εξωτερικών κατά την άσκηση των καθηκόντων του. Το
δικαστήριο της Ευρωπαϊκής Ένωσης Με το Ευρωπαϊκό Σύνταγµα αποσαφηνίζεται ότι το
∆ικαστήριο της Ευρωπαϊκής Ένωσης περιλαµβάνει το ∆ικαστήριο, το Γενικό ∆ικαστήριο
(σήµερα Πρωτοδικείο) και όλα τα ειδικά δικαστήρια. H σηµαντικότερη αλλαγή αφορά την
επέκταση των αρµοδιοτήτων του ∆ικαστηρίου της Ευρωπαϊκής Ένωσης, ιδιαίτερα σε ότι
αφορά τον Χώρο Ελευθερίας, Ασφάλειας και ∆ικαιοσύνης, όπου η αρµοδιότητα του
∆ικαστηρίου της Ευρωπαϊκής Ένωσης καλύπτει πλέον όλες τις πολιτικές της Ένωσης.
Πρόκειται για πολιτικές όπως η συνεργασία των δικαστικών και των αστυνοµικών αρχών
των κρατών-µελών για την καταπολέµηση σοβαρών µορφών διασυνοριακής
εγκληµατικότητας. Ο έλεγχος της νοµιµότητας του ∆ικαστηρίου στους τοµείς αυτούς θα
εγγυάται ότι οι αποφάσεις και οι ενέργειες των οργάνων της Ένωσης στο πλαίσιο του Χώρου
Ελευθερίας, Ασφάλειας και ∆ικαιοσύνης θα είναι συµβατές µε το Ευρωπαϊκό Σύνταγµα και
ιδιαίτερα µε τον Χάρτη Θεµελιωδών ∆ικαιωµάτων. Τα άλλα θεσµικά όργανα Με το
Ευρωπαϊκό Σύνταγµα η Ευρωπαϊκή Κεντρική Τράπεζα αποκτά καθεστώς θεσµικού οργάνου
της Ένωσης. Το Ελεγκτικό Συνέδριο παραµένει θεσµικό όργανο της Ένωσης και οι
αρµοδιότητές του δεν επηρεάζονται από το γεγονός ότι δεν συµπεριλαµβάνεται πλέον στο
«βασικό» θεσµικό πλαίσιο της Ευρωπαϊκής Ένωσης24. Το Ευρωπαϊκό Σύνταγµα δεν
τροποποιεί το σηµερινό καθεστώς των δύο συµβουλευτικών οργάνων της Ένωσης: της
Επιτροπής Περιφερειών και της Οικονοµικής και Κοινωνικής Επιτροπής.

ΟΙ ΠΟΛΙΤΙΚΕΣ ΤΗΣ ΕΝΩΣΗΣ

Οι πολιτικές της Ένωσης, όπως τις προβλέπει το Ευρωπαϊκό Σύνταγµα, κατατάσσονται σε
δύο µεγάλες κατηγορίες: 1. Η πρώτη κατηγορία περιλαµβάνει τις λεγόµενες «εσωτερικές»
πολιτικές: Την εσωτερική αγορά, την οικονοµική και νοµισµατική πολιτική. Άλλους ειδικούς
τοµείς, όπως η γεωργία, η κοινωνική πολιτική, η απασχόληση και το περιβάλλον και τον
Χώρο Ελευθερίας, Ασφάλειας και ∆ικαιοσύνης (δηλ. άσυλο, µετανάστευση, καταπολέµηση
του εγκλήµατος κ.ά.). 2. H δεύτερη κατηγορία έχει τίτλο «H εξωτερική δράση της Ένωσης».
Σε αυτήν συµπεριλαµβάνονται πολιτικές όπως: H κοινή εξωτερική πολιτική και η πολιτική
ασφάλειας, η κοινή πολιτική ασφάλειας και άµυνας, η κοινή εµπορική πολιτική, η
αναπτυξιακή συνεργασία. η ανθρωπιστική βοήθεια κ.ά. Το σύνολο των πολιτικών της
Ένωσης επηρεάζεται από τις µεγάλες αλλαγές που επιφέρει το Σύνταγµα σε όσα ισχύουν
σήµερα µε το νέο θεσµικό πλαίσιο που δηµιουργεί. Πέρα όµως από αυτές τις αλλαγές που

24

 ΤΟ BHMA ,27-03-05,Άρθρο Β14424Β382,Ευάγγελος Βενιζέλος,»Η σχέση ευρωπαϊκού και εθνικού

συντάγματος

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

23

αφορούν όλες τις πολιτικές της Ένωσης, το Ευρωπαϊκό Σύνταγµα δηµιουργεί νέες βάσεις
(π.χ. για τον τουρισµό και τον αθλητισµό) και τροποποιεί κυρίως διατάξεις του Χώρου
Ελευθερίας, Ασφάλειας και ∆ικαιοσύνης, της οικονοµικής και νοµισµατικής πολιτικής,
καθώς και της κοινής εξωτερικής πολιτικής και πολιτικής ασφάλειας. Για τον λόγο αυτόν θα
γίνει ειδική αναφορά µόνο στους τοµείς αυτούς. Σύµφωνα µε το Ευρωπαϊκό Σύνταγµα για
τον καθορισµό και την υλοποίηση κάθε πολιτικής, πρέπει να λαµβάνονται υπόψη και να
ικανοποιούνται οι ανάγκες για: i. Εξάλειψη των ανισοτήτων, καταπολέµηση των διακρίσεων
και προώθηση της ισότητας ανδρών και γυναικών. ii. Επίτευξη υψηλού επίπεδου
απασχόλησης, εγγύηση επαρκούς κοινωνικής προστασίας, καταπολέµηση του κοινωνικού
αποκλεισµού και προώθηση ενός υψηλού επιπέδου εκπαίδευσης, κατάρτισης και δηµόσιας
υγείας. Πρόκειται για την «κοινωνική ρήτρα» που ενισχύει τον κοινωνικό χαρακτήρα της
Ένωσης και συνιστά µια από τις σηµαντικότερες καινοτοµίες του Ευρωπαϊκού Συντάγµατος.
iii. Καταπολέµηση κάθε διάκρισης λόγω φύλου, καταγωγής, θρησκείας ή πεποιθήσεων,
αναπηρίας, ηλικίας ή σεξουαλικών προτιµήσεων. Πρόκειται για νέα διάταξη εξαιρετικής
σηµασίας για την προστασία των δικαιωµάτων όλων των πολιτών. iv. Ενίσχυση της
προστασίας του περιβάλλοντος και προώθησης της βιώσιµης ανάπτυξης. v. Αποτελεσµατική
προστασία του καταναλωτή. Οικονοµική και νοµισµατική πολιτική Το Ευρωπαϊκό Σύνταγµα
επιφέρει σηµαντικές βελτιώσεις στην οικονοµική πολιτική και στη νοµισµατική πολιτική της
Ένωσης. Μια από αυτές έχει παρουσιαστεί ήδη: η ανάδειξη της Ευρωπαϊκής Κεντρικής
Τράπεζας σε θεσµικό όργανο της Ένωσης. ∆ύο ακόµη σηµαντικές βελτιώσεις αξίζει να
υπογραµµισθούν: H ενίσχυση του συντονισµού των οικονοµικών πολιτικών των κρατών-
µελών από την Ένωση. H παραχώρηση µεγαλύτερης αυτονοµίας στα κράτη-µέλη που
συµµετέχουν στη ζώνη του ευρώ (όπως η Ελλάδα) - σε σχέση µε τα κράτη-µέλη που δεν
συµµετέχουν στην ευρωζώνη - σε ότι αφορά τη λήψη αποφάσεων για θέµατα που
σχετίζονται µε το ευρώ.

Ο ΣΥΝΤΟΝΙΣΜΟΣ ΑΠΟ THN ΕΝΩΣΗ ΣΕ ΘΕΜΑΤΑ ΟΙΚΟΝΟΜΙΚΗΣ
ΠΟΛΙΤΙΚΗΣ

Με το Ευρωπαϊκό Σύνταγµα κατοχυρώνεται η αρµοδιότητα της Ένωσης να συντονίζει τις
οικονοµικές πολιτικές των κρατών-µελών. Σε σχέση µε την ισχύουσα κατάσταση, ο ρόλος
της Ένωσης ενισχύεται ουσιαστικά σε δύο σηµεία: Στη συµµόρφωση των οικονοµικών
πολιτικών των κρατών-µελών µε τους γενικούς προσανατολισµούς οικονοµικής πολιτικής.
Οι γενικοί προσανατολισµοί οικονοµικής πολιτικής είναι συστάσεις οικονοµικής πολιτικής
που υιοθετούνται από το Συµβούλιο και αποβλέπουν στη συνεχή σύγκλιση των οικονοµικών
επιδόσεων των κρατών-µελών µέσω του στενότερου συντονισµού των οικονοµικών
πολιτικών τους25. Ο ρόλος της Ένωσης ενισχύεται µε νέες αρµοδιότητες της Επιτροπής στις
περιπτώσεις όπου η οικονοµική πολιτική ενός κράτους-µέλους δεν είναι σύµφωνη µε τους
γενικούς προσανατολισµούς οικονοµικής πολιτικής ή ενδέχεται να θέσει σε κίνδυνο την
οµαλή λειτουργία της ΟΝΕ. Συγκεκριµένα δίνεται στην Επιτροπή η δυνατότητα να
απευθύνει προειδοποίηση στο εν λόγω κράτος-µέλος. Στη διαδικασία που εφαρµόζεται σε
περίπτωση υπερβολικού δηµοσιονοµικού ελλείµµατος ενός κράτους-µέλους. Και εδώ το
σηµαντικό στοιχείο είναι η ενίσχυση των αρµοδιοτήτων της Επιτροπής στη σχετική

25 Γεωργόπουλος Κωνσταντίνος, Επίτομο Συνταγματικό Δίκαιο,εκδόσεις Σάκκουλα 2001, σελ. 86

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

24

διαδικασία. Εξίσου σηµαντικό όµως είναι και το γεγονός ότι οι αποφάσεις του Συµβουλίου
σε όλα τα στάδια της διαδικασίας - που µπορεί να οδηγήσει και στην επιβολή προστίµου στο
κράτος-µέλος που αρνείται να λάβει µέτρα για να περιορίσει το υπερβολικό δηµοσιονοµικό
έλλειµµά του - θα λαµβάνονται πλέον µε τη συνήθη ειδική πλειοψηφία.

 H ΝΟΜΙΣΜΑΤΙΚΗ ΠΟΛΙΤΙΚΗ

Η σηµαντικότερη βελτίωση που επιφέρει το Ευρωπαϊκό Σύνταγµα για τα κράτη-µέλη τα
οποία συµµετέχουν στην ευρωζώνη είναι η ενίσχυση της αυτονοµίας τους. Αυτό είναι
εξαιρετικά σηµαντικό γιατί σήµερα οι περισσότερες αποφάσεις που αφορούν τα κράτη-µέλη
του ευρώ λαµβάνονται από το Συµβούλιο σε πλήρη σύνθεση, δηλαδή και µε τη συµµετοχή
των κρατών-µελών που δεν έχουν υιοθετήσει το ευρώ. Μετά την πρόσφατη διεύρυνση τα
κράτη-µέλη που δεν έχουν ως νόµισµα ακόµη το ευρώ αποτελούν µάλιστα την πλειοψηφία
στην Ένωση (13 από τα 25 κράτη-µέλη). Το Ευρωπαϊκό Σύνταγµα ενισχύει την αυτονοµία
των κρατών-µελών της ευρωζώνης, προβλέποντας κυρίως τη δυνατότητά τους να λαµβάνουν
αποφάσεις στο Συµβούλιο, χωρίς τη συµµετοχή των εκτός ευρωζώνης κρατών-µελών
σχετικά µε: Την εποπτεία της δηµοσιονοµικής τους πειθαρχίας, την υιοθέτηση πιο
συγκεκριµένων προσανατολισµών για τις οικονοµικές πολιτικές τους στο πλαίσιο των
γενικών προσανατολισµών οικονοµικής πολιτικής που αφορούν όλα τα κράτη-µέλη της
Ένωσης, τη διαµόρφωση κοινών θέσεων για θέµατα που αφορούν την ΟΝΕ και την
εξασφάλιση ενιαίας εκπροσώπησης της ζώνης του ευρώ στο πλαίσιο των διεθνών
οικονοµικών οργανισµών και διασκέψεων. Χώρος ελευθερίας, ασφάλειας και δικαιοσύνης
Ο Χώρος Ελευθερίας, Ασφάλειας και ∆ικαιοσύνης περιλαµβάνει θέµατα δικαιοσύνης
και εσωτερικών υποθέσεων, δηλαδή: Τις πολιτικές της Ένωσης για τον έλεγχο των
εξωτερικών συνόρων, το άσυλο και τη µετανάστευση, τη συνεργασία των δικαστικών αρχών
των κρατών-µελών σε αστικές και ποινικές υποθέσεις, τη συνεργασία των αστυνοµικών
αρχών των κρατών-µελών. α) ΕΞΩΤΕΡΙΚΑ ΣΥΝΟΡΑ, ΑΣΥΛΟ KAI ΜΕΤΑΝΑΣΤΕΥΣΗ Οι
σηµαντικότερες βελτιώσεις που επιφέρει το Ευρωπαϊκό Σύνταγµα σε θέµατα ελέγχου των
εξωτερικών συνόρων, ασύλου και µετανάστευσης είναι οι εξής: Ορίζεται ως γενικός κανόνας
η αρχή της αλληλεγγύης και της δίκαιης κατανοµής των ευθυνών ανάµεσα στα κράτη-µέλη,
µεταξύ άλλων και στο οικονοµικό επίπεδο. Μια νέα διάταξη πολύ σηµαντική για χώρες όπως
η Ελλάδα µε δύσκολα ελεγχόµενα εξωτερικά σύνορα και µε περιορισµένους οικονοµικούς
πόρους. Γενικεύεται το αποκλειστικό δικαίωµα νοµοθετικής πρωτοβουλίας της Επιτροπής σε
όλους τους τοµείς26. Γενικεύεται ο κανόνας της ειδικής πλειοψηφίας στο Συµβούλιο και της
νοµοθετικής διαδικασίας για τη λήψη νοµοθετικών µέτρων. Σε περιπτώσεις αιφνίδιας
συρροής µεταναστών σε ένα κράτος-µέλος τα µέτρα αυτά λόγω του κατεπείγοντος
χαρακτήρα τους θα θεσπίζονται από το Συµβούλιο έπειτα από διαβούλευση µόνο µε το
Ευρωπαϊκό Κοινοβούλιο. Όσον αφορά τον έλεγχο των εξωτερικών συνόρων της Ένωσης,
προβλέπεται η δηµιουργία ενός ολοκληρωµένου συστήµατος διαχείρισης των εξωτερικών
συνόρων της Ένωσης που θα στηρίζει τις εθνικές αρχές. Όσον αφορά την κοινή πολιτική
ασύλου, προβλέπεται για τους υπηκόους τρίτων χωρών η υιοθέτηση κοινών κανόνων και
διαδικασιών χορήγησης και ανάκλησης ασύλου. Προβλέπεται επίσης η σύναψη συµφωνιών

26

 http://www.europeanmovement.org/

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

25

µε τρίτες χώρες για τον έλεγχο της ροής των προσώπων που ζητούν άσυλο στην Ένωση.
Όσον αφορά την κοινή µεταναστευτική πολιτική, το Σύνταγµα κατοχυρώνει τη δυνατότητα
της Ένωσης να συνάπτει συµφωνίες µε τρίτες χώρες για την επιστροφή παρανόµων
µεταναστών στη χώρα προέλευσης ή καταγωγής τους. Προβλέπεται επίσης η δυνατότητά της
να λαµβάνει µέτρα στήριξης των πολιτικών των κρατών-µελών για διευκόλυνση της ένταξης
των νοµίµων µεταναστών στην κοινωνία. Τέλος, υπογραµµίζεται ότι η κοινή πολιτική
µετανάστευσης δεν θίγει το δικαίωµα των κρατών-µελών να καθορίζουν τον όγκο των
υπηκόων τρίτων χωρών που εισέρχονται στην επικράτειά τους αναζητώντας εργασία. β)
∆ικαστική συνεργασία σε αστικές και ποινικές υποθέσεις Σε ότι αφορά τη συνεργασία των
δικαστικών αρχών των κρατών-µελών σε αστικές υποθέσεις, είναι πολύ σηµαντικό ότι το
Ευρωπαϊκό Σύνταγµα κατοχυρώνει την αρχή της αµοιβαίας αναγνώρισης των δικαστικών
αποφάσεων που θα διευκολύνει την πρόσβαση των πολιτών στη δικαιοσύνη, και προβλέπει
τη λήψη µέτρων από την Ένωση προς την κατεύθυνση αυτή. H δικαστική συνεργασία στις
ποινικές υποθέσεις είναι ένας από τους σηµαντικότερους τοµείς που προβλέπονται από το
Ευρωπαϊκό Σύνταγµα. Όπως συµβαίνει και στις αστικές υποθέσεις, κατοχυρώνεται η αρχή
της αµοιβαίας αναγνώρισης των δικαστικών αποφάσεων και σε ποινικές υποθέσεις. Επίσης
το Ευρωπαϊκό Σύνταγµα προβλέπει ότι η Ένωση µπορεί να θεσπίζει ελάχιστους κανόνες για
τον ορισµό των ποινικών αδικηµάτων και των κυρώσεων σε συγκεκριµένους τοµείς
εγκληµατικότητας µε διασυνοριακή διάσταση (τροµοκρατία, εµπορία ανθρώπων και
σεξουαλική εκµετάλλευση γυναικών και παιδιών, παράνοµη εµπορία ναρκωτικών και όπλων,
νοµιµοποίηση εγκληµατικών εσόδων, διαφθορά, παραχάραξη µέσων πληρωµής,
εγκληµατικότητα στον χώρο της πληροφορικής και οργανωµένη εγκληµατικότητα). Το
Συµβούλιο µάλιστα έχει τη δυνατότητα µε οµοφωνία να διευρύνει τον κατάλογο µε τη
σύµφωνη γνώµη του Ευρωπαϊκού Κοινοβουλίου. Άλλη καινοτοµία του Ευρωπαϊκού
Συντάγµατος είναι η παροχή δυνατότητας στο Συµβούλιο να συστήσει, µε οµόφωνη
απόφαση και µε τη σύµφωνη γνώµη το Κοινοβουλίου, Ευρωπαϊκή Εισαγγελία στους
κόλπους της Eurojust. Υπενθυµίζεται ότι η Eurojust είναι οργανισµός της Ένωσης που
αποστολή έχει τον συντονισµό των εθνικών αρχών για τη δίωξη σοβαρών εγκληµάτων που
επηρεάζουν δύο ή περισσότερα κράτη-µέλη ή απαιτούν από κοινού δίωξη. Στο πλαίσιο
λοιπόν της Eurojust, η Ευρωπαϊκή Εισαγγελία θα είναι αρµόδια για τη δίωξη και την
παραποµπή στη δικαιοσύνη των δραστών (και των συνεργών) τέτοιων εγκληµάτων, καθώς
και αδικηµάτων που θίγουν τα οικονοµικά συµφέροντα της Ένωσης. γ) ΑΣΤΥΝΟΜΙΚΗ
ΣΥΝΕΡΓΑΣΙΑ Στον τοµέα της αστυνοµικής συνεργασίας, οι σηµαντικότερες αλλαγές που
επιφέρει το Σύνταγµα αφορούν τη Europol. H Europol είναι σήµερα µια «διακυβερνητική»
υπηρεσία της Ένωσης που ενισχύει τη δράση και τη συνεργασία των αρχών επιβολής του
νόµου των κρατών-µελών στην πρόληψη και στην καταπολέµηση σοβαρών εγκληµάτων µε
διασυνοριακή διάσταση, όπως η τροµοκρατία ή άλλες µορφές οργανωµένης
εγκληµατικότητας. Το Σύνταγµα µετατρέπει τη Europol σε οργανισµό της Ένωσης, και
επιτρέπει την επέκταση των αρµοδιοτήτων της Europol στον συντονισµό, στην οργάνωση
και στη τις αρµόδιες εθνικές αρχές. Το Σύνταγµα προβλέπει επίσης ότι το Ευρωπαϊκό
Κοινοβούλιο ασκεί έλεγχο στη Europol µε τη συνδροµή των εθνικών κοινοβουλίων. Οι
πράξεις αυτές πρέπει να είναι συµβατές µε τον Χάρτη των Θεµελιωδών ∆ικαιωµάτων και
υπόκεινται στον δικαστικό έλεγχο του Ευρωπαϊκού ∆ικαστηρίου. Τα ίδια ισχύουν και για τη
Eurojust. H ΕΞΩΤΕΡΙΚΗ ∆ΡΑΣΗ ΤΗΣ ΕΝΩΣΗΣ Ο τοµέας των εξωτερικών σχέσεων της

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

26

Ένωσης υφίσταται ριζική αναδιάρθρωση µέσα από το Ευρωπαϊκό Σύνταγµα. Το
σηµαντικότερο γεγονός είναι πως η Ένωση µε το Σύνταγµα αποκτά για πρώτη φορά διεθνή
νοµική προσωπικότητα και εποµένως µπορεί στο εξής να συνάπτει διεθνείς συµφωνίες.
Θεµελιώδεις αλλαγές επιφέρει το Ευρωπαϊκό Σύνταγµα και ως προς την εξωτερική
εκπροσώπηση της Ένωσης. Το Σύνταγµα αναδιατάσσει όλους τους σχετικούς µε το διεθνές
περιβάλλον τοµείς αρµοδιοτήτων της Ένωσης, εντάσσοντας τους στον τίτλο «H εξωτερική
δράση της Ένωσης». Κοινή εξωτερική πολιτική και πολιτική ασφαλείας Στην τοµέα της
Εξωτερικής Πολιτικής και Πολιτικής Ασφάλειας οι σηµαντικότερες αλλαγές που επιφέρει το
Σύνταγµα είναι οι εξής: α) Το δικαίωµα υποβολής προτάσεων προς απόφαση στο Συµβούλιο
θα ασκείται πλέον από τον υπουργό Εξωτερικών χωρίς να χρειάζεται η έγκριση της
Επιτροπής, η οποία ασκούσε µέχρι τώρα αυτό το δικαίωµα, ενώ κράτη-µέλη διατηρούν το
δικαίωµα που και τώρα έχουν να υποβάλλουν σχετικές προτάσεις. β) Στη λήψη αποφάσεων
διατηρείται ο κανόνας της οµοφωνίας στο Συµβούλιο, µε ελάχιστες εξαιρέσεις. Κοινή
πολιτική ασφάλειας και άµυνας H Κοινή Πολιτική Ασφάλειας και Άµυνας αποτελεί τµήµα
της Κοινής Εξωτερικής Πολιτικής και Πολιτικής Ασφάλειας. Στόχος της είναι η συνεχής
εµβάθυνση της συνεργασίας των κρατών-µελών σε θέµατα αµυντικής πολιτικής καθώς
µελλοντικά διαφαίνεται η δυνατότητα µιας κοινής πολιτικής άµυνας. Θα πρέπει όµως να
υπογραµµισθεί ότι ούτε σήµερα υπάρχει, ούτε εγκαθιδρύεται µε το Σύνταγµα κοινή άµυνα µε
την έννοια της στρατιωτικής εγγύησης των εξωτερικών συνόρων της Ένωσης. Το ζήτηµα
βρίσκεται στον πυρήνα της εθνικής κυριαρχίας και πολλά κράτη-µέλη είναι ακόµη
εξαιρετικά διστακτικά στην παραχώρηση αρµοδιοτήτων στην Ένωση σ' αυτούς τους
νευραλγικούς τοµείς. Παρ' όλα αυτά µε το Ευρωπαϊκό Σύνταγµα πραγµατοποιούνται
αποφασιστικά βήµατα στην κατεύθυνση διαµόρφωσης κοινής αµυντικής πολιτικής και
κοινής άµυνας: α) Προβλέπεται µια µορφή ενισχυµένης συνεργασίας στον τοµέα των
στρατιωτικών. Αυτή αποτελεί το πρώτο βήµα για τη δηµιουργία µιας «αµυντικής»
ευρωζώνης. Μέχρι τώρα, λόγω των εθνικών ευαισθησιών, ο τοµέας της Κοινής Πολιτικής
Ασφάλειας και Άµυνας αποκλειόταν από τις ενισχυµένες συνεργασίες. Όµως τα κράτη-µέλη
για παράδειγµα αποδέχτηκαν την - έστω περιορισµένη - αρµοδιότητα της Ένωσης σε θέµατα
ασφάλειας και άµυνας (πράγµα αδιανόητο για πολλούς µέχρι πριν από λίγα χρόνια), όπως
και τη δυνατότητά της να σχεδιάζει και να εκτελεί αποστολές διαχείρισης κρίσεων σε τρίτα
κράτη. Σήµερα, για παράδειγµα, η Ένωση διατηρεί στρατιωτική αποστολή στην πρώην
Γιουγκοσλαβική ∆ηµοκρατία της Μακεδονίας και αναµένεται να διαδεχθεί το ΝΑΤΟ στη
Βοσνία-Ερζεγοβίνη. Τα κράτη-µέλη επίσης θέτουν τµήµατα στρατιωτικών και µη
στρατιωτικών (π.χ. αστυνοµικών) στη διάθεση της Ένωσης για τη διεξαγωγή επιχειρήσεων
υπό την ηγεσία της. H Ένωση απέκτησε µάλιστα στρατιωτικές δοµές και όργανα. Πρέπει να
υπογραµµισθεί όµως ότι δεν διαθέτει δικό της στρατό. Το Ευρωπαϊκό Σύνταγµα προχωρά
ακόµη παραπέρα: δίνει τη δυνατότητα σε όσα κράτη-µέλη µπορούν και το θέλουν να
αναλάβουν ακόµη µεγαλύτερες δεσµεύσεις στον τοµέα των ενόπλων δυνάµεων (στενότερη
συνεργασία σε θέµατα εξοπλισµών, υψηλότερος βαθµός µαχητικής ικανότητας των
στρατιωτικών τµηµάτων που διαθέτουν για τις αποστολές διαχείρισης κρίσεων κ.ά.) για την
πραγµατοποίηση των πλέον απαιτητικών αποστολών. β) Με το Ευρωπαϊκό Σύνταγµα
εισάγονται για πρώτη φορά δύο ρήτρες αλληλεγγύης εξαιρετικής σηµασίας για την ασφάλεια
και την άµυνα της Ένωσης αλλά και των κρατών-µελών. H πρώτη προβλέπει ότι για την
πρόληψη και την αντιµετώπιση τροµοκρατικής απειλής ή - ακόµα πιο σηµαντικό - σε

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

27

περίπτωση που ένα κράτος-µέλος γίνει αντικείµενο τροµοκρατικής επίθεσης ή πληγεί από
φυσική ή ανθρωπογενή καταστροφή τα υπόλοιπα κράτη-µέλη είναι υποχρεωµένα να το
βοηθήσουν. H δε Ένωση κινητοποιεί όλα τα µέσα που έχει στη διάθεσή της,
συµπεριλαµβανοµένων των στρατιωτικών µέσων που θέτουν υπό την εποπτεία της τα κράτη-
µέλη, προκειµένου να βοηθήσει όσο το δυνατόν πιο αποτελεσµατικά το κράτος που δέχθηκε
την τροµοκρατική επίθεση ή που έχει πληγεί από φυσική ή άλλη καταστροφή. H δεύτερη
ρήτρα - που συνιστά µια µικρή επανάσταση στην ιστορία της Ένωσης - επεκτείνει την
αλληλεγγύη µεταξύ των κρατών-µελών και στις περιπτώσεις ένοπλης επίθεσης κατά ενός
κράτους-µέλους. Έτσι σε περίπτωση που εκδηλωθεί ένοπλη επίθεση από ένα τρίτο κράτος
κατά της επικράτειας ενός κράτους-µέλους, τα υπόλοιπα υποχρεώνονται να του παράσχουν
βοήθεια και συνδροµή µε όλα τα µέσα που έχουν στη διάθεσή τους. H ρήτρα είναι
διατυπωµένη κατά τέτοιο τρόπο που να µη θίγει τον ιδιαίτερο χαρακτήρα των λεγόµενων
«ουδετέρων» κρατών-µελών (Φινλανδία, Αυστρία, Ιρλανδία και Σουηδία). Είναι επίσης
συµβατή µε τις δεσµεύσεις που έχουν αναληφθεί στο πλαίσιο του ΝΑΤΟ, για το οποίο
υπογραµµίζεται ότι παραµένει για τα κράτη-µέλη της Ένωσης που είναι και µέλη του ο
µοναδικός φορέας της συλλογικής άµυνάς τους. Με άλλα λόγια η ρήτρα αµοιβαίας
συνδροµής δεν αντικαθιστά τον µηχανισµό συλλογικής άµυνας του ΝΑΤΟ, γιατί
απλούστατα η Ένωση δεν διαθέτει τέτοιο µηχανισµό. Μπορεί αυτό κάποτε να αλλάξει; Ναι,
όταν τα κράτη-µέλη, σύµφωνα µε το Ευρωπαϊκό Σύνταγµα, αποφασίσουν οµόφωνα στο
Ευρωπαϊκό Συµβούλιο να οργανώσουν κοινή άµυνα. Πρέπει να υπογραµµισθεί ότι το
Ευρωπαϊκό Σύνταγµα διατηρεί τον κανόνα τής οµοφωνίας για όλες τις αποφάσεις στον τοµέα
της Κοινής Πολιτικής Ασφάλειας και Άµυνας, µε ελάχιστες εξαιρέσεις. Σηµαντική εξέλιξη
συνιστά τέλος η σύσταση του Ευρωπαϊκού Οργανισµού Εξοπλισµού, Έρευνας και
Στρατιωτικών ∆υνατοτήτων.

TA ΟΙΚΟΝΟΜΙΚΑ ΤΗΣ ΕΝΩΣΗΣ

Το Ευρωπαϊκό Σύνταγµα εισάγει σηµαντικές αλλαγές στα οικονοµικά τής Ένωσης, δηλαδή
στα έσοδα και στις δαπάνες της. Τρεις είναι οι σηµαντικότερες από αυτές: 1. H Ένωση
χρηµατοδοτείται εξ ολοκλήρου από δικούς της πόρους (οι λεγόµενοι «ίδιοι» πόροι της
Ένωσης). Αυτό ισχύει και σήµερα αλλά διατυπώνεται µε µεγαλύτερη σαφήνεια στο
Ευρωπαϊκό Σύνταγµα. 2. Με βάση τα προβλεπόµενα έσοδά της καταρτίζεται το πολυετές
δηµοσιονοµικό πλαίσιο που έχει διάρκεια πέντε χρόνια. Το Ευρωπαϊκό Σύνταγµα θεσµοθετεί
τα πολυετή δηµοσιονοµικά πλαίσια που θα εγκρίνονται από το Ευρωπαϊκό Κοινοβούλιο και
θα αποφασίζοντε από το Συµβούλιο (τους αρχηγούς κρατών) µετά από πρόταση της
Ευρωπαϊκής Επιτροπής. 3. Ο ετήσιος προϋπολογισµός της Ένωσης αλλάζει µε το Ευρωπαϊκό
Σύνταγµα. Κύριο χαρακτηριστικό των αλλαγών είναι ότι ενισχύεται σηµαντικά ο ρόλος της
Επιτροπής που αναλαµβάνει ρόλο «επιδιαιτητή» και αποκτά το δικαίωµα υποβολής και νέου
σχεδίου προϋπολογισµού, αν το Ευρωπαϊκό Κοινοβούλιο και το Συµβούλιο διαφωνήσουν.
Ταυτόχρονα οι εξουσίες του Κοινοβουλίου ενισχύονται και εδώ. H διαδικασία που ως
σήµερα ισχύει για την αναθεώρηση των Συνθηκών έχει κατακριθεί για την αδιαφάνειά της
αλλά και την αναποτελεσµατικότητά της στις σύγχρονες συνθήκες της διευρυµένης
Ευρώπης. Το Ευρωπαϊκό Σύνταγµα λοιπόν προβλέπει δύο διαφορετικές µορφές
αναθεώρησής του, ανάλογες µε την έκταση και τη φύση των µεταβολών: «Βασική»

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

28

διαδικασία αναθεώρησης To Σύνταγµα προβλέπει µια «βασική» διαδικασία αναθεώρησης, η
οποία εφαρµόζεται για εκτεταµένες, τόσο ως προς τη σηµασία όσο και ως προς την έκταση,
τροποποιήσεις στο Ευρωπαϊκό Σύνταγµα. Οι σηµαντικότερες διαφορές της διαδικασίας
αυτής σε σχέση µε τη σηµερινή διαδικασία των ∆ιακυβερνητικών ∆ιασκέψεων είναι η
θεσµοθέτηση της Ευρωπαϊκής Συνέλευσης και η δυνατότητα και για το Ευρωπαϊκό
Κοινοβούλιο να υποβάλλει πρόταση αναθεώρησης του Συντάγµατος. Έτσι τα σηµαντικότερα
στάδια της βασικής διαδικασίας αναθεώρησης έχουν ως εξής: 1. Σχετική πρόταση
αναθεώρησης υποβάλλεται από την κυβέρνηση ενός κράτους-µέλους ή το Ευρωπαϊκό
Κοινοβούλιο ή την Επιτροπή προς το Ευρωπαϊκό Συµβούλιο (όπου µετέχουν οι αρχηγοί
κρατών). 2. Αποδοχή της πρότασης από το Ευρωπαϊκό Συµβούλιο µε απλή πλειοψηφία των
µελών του. 3. Το Ευρωπαϊκό Συµβούλιο συγκαλεί Συνέλευση που απαρτίζεται από
αντιπροσώπους των εθνικών κοινοβουλίων, τους αρχηγούς των κρατών και κυβερνήσεων,
του Ευρωπαϊκού Κοινοβουλίου και της Επιτροπής. H Συνέλευση υιοθετεί µε συναίνεση
σχέδιο τροποποιήσεων το οποίο και υποβάλλει σε ∆ιάσκεψη αντιπροσώπων των
κυβερνήσεων των κρατών-µελών (∆ιακυβερνητική ∆ιάσκεψη). 4. H ∆ιακυβερνητική
∆ιάσκεψη εγκρίνει, µε κοινή συµφωνία όλων των µελών της, τις τροποποιήσεις στο
Ευρωπαϊκό Σύνταγµα. 5. Οι τροποποιήσεις αρχίζουν να ισχύουν από τη στιγµή που θα
επικυρωθούν από όλα τα κράτη-µέλη, σύµφωνα µε τις εσωτερικές συνταγµατικές
διαδικασίες τους. H απλοποιηµένη διαδικασία αναθεώρησης Για τροποποιήσεις που αφορούν
αποκλειστικά τις εσωτερικές πολιτικές της Ένωσης (και δεν αυξάνουν τις αρµοδιότητές της)
το Σύνταγµα εισάγει µια απλοποιηµένη διαδικασία αναθεώρησής του: 1. Σχετική πρόταση
κυβέρνησης κράτους-µέλους, του Ευρωπαϊκού Κοινοβουλίου ή της Επιτροπής υποβάλλεται
προς το Ευρωπαϊκό Συµβούλιο.
2. Το Ευρωπαϊκό Συµβούλιο, αφού συµβουλευθεί το Ευρωπαϊκό Κοινοβούλιο και την
Επιτροπή, αποφασίζει µε οµοφωνία τις τροποποιήσεις που θα γίνουν. 3. H απόφαση του
Ευρωπαϊκού Συµβουλίου τίθεται σε ισχύ, αφού πρώτα επικυρωθεί από όλα τα κράτη-µέλη
σύµφωνα µε τις εσωτερικές συνταγµατικές διαδικασίες τους. Η επόµενη µέρα Μετά την
υπογραφή του σχεδίου του ευρωπαϊκού συντάγµατος στη Ρώµη από τους 25 ηγέτες, η
Ευρώπη βρίσκεται στο κρισιµότερο σηµείο ίσως της πρόσφατης ιστορίας της. Ως το τέλος
του 2006, τα κράτη-µέλη καλούνται να επικυρώσουν, είτε µέσω των Κοινοβουλίων τους είτε
µε δηµοψήφισµα, τη νέα συνταγµατική συνθήκη. Πρωτοστατώντας σε αυτή τη διαδικασία,
το Ευρωπαϊκό Κοινοβούλιο προχώρησε στη δική του πανηγυρική επικύρωση. Τέσσερα είναι
τα µεγάλα διακυβεύµατα µε το νέο σύνταγµα: Το πρώτο αφορά τη διαδικασία ενοποίησης
και ισχυροποίησης της Ευρώπης: Θα γίνουµε σταδιακά µια δυνατή οµοσπονδία κρατών και
λαών, ή θα εξελιχθούµε, ιδίως µε τη διεύρυνση, σε µία χαλαρή -κι εποµένως αδύναµη-
ένωση ανοµοιογενών εταίρων; Το δεύτερο αφορά την εξωτερική πολιτική: Θα αποκτήσουµε
ευρωπαϊκή, αποτελεσµατική και ανεξάρτητη πολιτική ή θα είµαστε υποτελείς στις βουλές
άλλων υπερδυνάµεων του κόσµου; Το τρίτο αφορά την κοινωνική Ευρώπη: Θα χτίσουµε µια
Ευρώπη της ανάπτυξης και της ευηµερίας που θα εστιάζει στην κοινωνική συνοχή ή θα
επιτρέψουµε την κυριαρχία µιας ανοιχτής και ανεξέλεγκτης οικονοµίας της αγοράς; Το
τέταρτο αφορά την προστασία των ατοµικών δικαιωµάτων και το «δηµοκρατικό έλλειµµα»:
Θα ενισχύσουµε τις πολιτικές ελευθερίες, θα δώσουµε στους πολίτες µεγαλύτερη δυνατότητα
να επηρεάζουν τις αποφάσεις ή θα συνεχίσουν αυτοί να βλέπουν την Ευρώπη σαν κάτι το
απόµακρο και ν' απέχουν όπως έγινε και στις ευρωεκλογές; Πεποίθησή µου είναι ότι το νέο

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

29

σύνταγµα δίνει θετικές απαντήσεις και -το σηµαντικότερο- τις δίνει κατά τρόπο που
υπερτερεί σαφώς των Συνθηκών µε τις οποίες λειτουργούµε και θα συνεχίσουµε να
λειτουργούµε αν το σύνταγµα απορριφθεί. Μπορεί οι βελτιώσεις που επιφέρει αναφορικά µε
τα δύο πρώτα διακυβεύµατα να είναι σχετικά περιορισµένες, οι προβλέψεις του όµως
σχετικά µε την κοινωνική Ευρώπη, την προστασία των ατοµικών ελευθεριών και την ενεργό
συµµετοχή των πολιτών είναι ιδιαίτερα θετικές. Το σύνταγµα υποχρεώνει την Ε.Ε. να
προωθεί την ισότητα ανδρών και γυναικών, να καταπολεµά κάθε είδους διακρίσεις και
αποκλεισµούς, να προωθεί την κοινωνική δικαιοσύνη και να συµβάλλει στην ειρήνη και
στην εξάλειψη της φτώχειας. Επιπλέον, τη δεσµεύει, οι πολιτικές της επί οποιουδήποτε
ανεξαιρέτως θέµατος να προωθούν τους θεµελιώδεις στόχους για υψηλό επίπεδο
απασχόλησης, για διασφάλιση της κοινωνικής προστασίας, για επίτευξη υψηλού επιπέδου
εκπαίδευσης.

ΒΑΣΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ

Το Ευρωπαϊκό Σύνταγµα αποτελεί το µεγαλύτερο σταθµό στη πορεία για την Ευρωπαϊκή
ολοκλήρωση και τη δηµιουργία ενός γνήσιου ευρωπαϊκού πολιτικού χώρου δηµοκρατίας,
ελευθερίας, δικαιοσύνης και σεβασµού των ανθρωπίνων δικαιωµάτων. Τα δικαιώµατα που
κατοχυρώνονται στο σχέδιο του
Ευρωπαϊκού Συντάγµατος είναι αυτά που προστατεύονται στο Χάρτη, αφού ο ΧΘ∆ΕΕ
απέκτησε νοµική ισχύ πρωτογενούς συνθήκης µε τη συνθήκη της Λισσαβόνας(13.12.2007)
και αφού η ΕΕ υιοθέτησε το Χάρτη και τα δικαιώµατα που προστατεύει. Τα θετικά
αποτελέσµατα είναι αρκετά και προφανή. ∆εν παύουν, βέβαια, να διατυπώνονται και αρκετές
επιφυλάξεις, ιδιαίτερα όσον αφορά τις «συντακτικές» αναπροσαρµογές του κειµένου του
Χάρτη από τη Συνέλευση. Αυτό που αποµένει, µετά από µια συνολική και
κριτική επισκόπηση των διατάξεων, είναι, πλέον, η αναµονή της έκβασης της διαδικασίας
επικύρωσης του Ευρωπαϊκού Συντάγµατος από τα κράτη-µέλη της Ε.Ε. Η Ευρωπαϊκή
πολιτεία είναι ακόµη υπό διαµόρφωση. Η οικοδόµηση ενός κοινού µέλλοντος και µιας
κοινής ταυτότητας απαιτεί, πέραν της επικύρωσης του Συντάγµατος, συνέχιση και βελτίωση
της ενοποιητικής διαδικασίας που για περισσότερο από µισό αιώνα έχει διασφαλίσει στους
λαούς της Ευρώπης µια περίοδο ειρήνης, συνεργασίας, ανάπτυξης, ευηµερίας και σεβασµού
των θεµελιωδών δικαιωµάτων.

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

30

ΛΗΜΜΑΤΑ
o Θεµελιώδη ∆ικαιώµατα
o ΕΣ∆Α
o Ευρωπαϊκό Σύνταγµα
o Πεδίο εφαρµογής και εύρος
o Ισχύς

ΒΙΒΛΙΟΓΡΑΦΙΑ
� Βενιζέλος Ευάγγελος , Η συνθήκη του Μάαστριχτ και ο Ευρωπαϊκός

συνταγματικός χώρος, εκδόσεις Σάκκουλα Αθήνα-Κομοτηνή 1994, σελ.9-19,

37

� Γιαταγάνας Ξενοφών, Η ενσωμάτωση του Χάρτη Θεμελιωδών Δικαιωμάτων

της Ε.Ε στις συνθήκες, εκδόσεις Σάκκουλα Αθήνα-Θεσσαλονίκη 2003, σελ.4,

14, 21, 61-68

� Γεωργόπουλου Κωνσταντίνου , Επίτομο Συνταγματικό Δίκαιο, εκδόσεις

Σάκκουλα 2001, σελ. 140-153, 231, 260-266, 539-558

� Δημητρόπουλος Ανδρέας Γ., Συνταγματικά δικαιώματα (Ειδικό μέρος)

Παραδόσεις Συνταγματικού δικαίου ΤΟΜ.3 ΗΜ.Β, Αθήνα 2005, σελ.12-16,

19-21, 27-30, 45, 46, 52, 53, 56, 65, 115, 151-155

� Κατράς Ιωάννης Ν., Εξάβιβλος, εκδόσεις Σάκκουλα Αθήνα-Κομοτηνή 2003,

σελ.ΣΤ1-ΣΤ92

� Κέντρο Ευρωπαϊκής τεκμηρίωσης Παντείου πανεπιστημίου, Ο Χάρτης των

θεμελιωδών δικαιωμάτων της Ε.Ε, εκδόσεις Σάκκουλα Αθήνα-Κομοτηνή

2003, σελ.13-29, 64, 73-83, 90-91

� CHARTE 4473/00

 Βιβλιογραφία ξενόγλωσση
� Etzioni Amitai, Political Unification-revisited, 2001

� Evans Τοny, University of Southampton, «The Politics of

 Human Rights-A Global Perspective» , Pluto Press 2001

� Morondo Dolores, “Europe and Human Rights” University of

Urbino, 2003

� Human Rights and Democracy NGO Network, Nov. 2004

 Ηλεκτρονικές διευθύνσεις
� http.europa.eu.int/futurum/ind.ex.el.hdm

� http://tovima.dolnet.gr/demo/owa/tobhma.print_unique?e=B&f=14424

� http://www.evenizelos.gr/index.php?page=speeches_details&id=572&categ

ory_id=1

Μαρίκα Σταυρακοπούλου Εφαρμογές Δημοσίου Δικαίου

31

� http://europa.eu.int/scadplus/constitution

� http://www.moi.gov.cy/moi/pio/pio.nsf

� www.europarl.eu.int/dg4/facts

� www.law.uoa.gr/~adimitrop

� http://tosyntagma.ant_sakkoulas.gr/nomologia/item.php?id=835

� www.greeklaws.com

� www.dsa.gr

