
1

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

Ν.Ο.Π.Ε. / ΤΜΗΜΑ ΝΟΜΙΚΗΣ

ΟΝΟΜΑ: ΑΘΗΝΑ

ΕΠΩΝΥΜΟ: ΒΑΣΙΛΑΚΟΠΟΥΛΟΥ

ΕΞΑΜΗΝΟ ΦΟΙΤΗΣΗΣ : ∆΄

Α.Μ .1340200800540

ΕΠΟΠΤΕΥΩΝ ΚΑΘΗΓΗΤΗΣ : Α. Γ. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

ΜΑΘΗΜΑ : « ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ »

ΘΕΜΑ ΕΡΓΑΣΙΑΣ : ΕΞΕΛΙΞΕΙΣ ΤΗΣ ΝΟΜΟΘΕΣΙΑΣ ΚΑΙ
ΤΗΣ ΝΟΜΟΛΟΓΙΑΣ ΓΙΑ ΤΗΝ ΠΡΟΣΩΠΟΚΡΑΤΗΣΗ ΓΙΑ
ΧΡΕΗ ΠΡΟΣ ΤΟ ∆ΗΜΟΣΙΟ.

 ΑΘΗΝΑ, 2010

2

 ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

 I. ΕΙΣΑΓΩΓΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ -

 ΙΣΤΟΡΙΚΗ ΑΝΑ∆ΡΟΜΗ ……………............... 3

ΙΙ. ΕΝΝΟΙΑ ΠΡΟΣΩΠΟΚΡΑΤΗΣΕΩΣ…….. 4

ΙΙΙ. ΣΥΓΚΡΟΥΣΗ ΠΡΟΣΩΠΟΚΡΑΤΗΣΗΣ MΕ

 ΒΑΣΙΚΕΣ ∆ΙΑΤΑΞΕΙΣ …......................................6

IV. ΕΞΕΛΙΞΕΙΣ ΤΗΣ ΝΟΜΟΘΕΣΙΑΣ …….. 8

V. ΕΞΕΛΙΞΕΙΣ ΤΗΣ ΝΟΜΟΛΟΓΙΑΣ……..13

VI. ΠΑΡΑΘΕΣΗ ΑΥΤΟΥΣΙΑΣ

ΝΟΜΟΛΟΓΙΑΣ...17

VII. ΣΥΜΠΕΡΑΣΜΑ………………....…… ...28

VII ΠΕΡΙΛΗΨΗ………………………….….29

IX ΒΙΒΛΙΟΓΡΑΦΙΑ-ΑΡΘΡΟΓΡΑΦΙΑ….. ..30

X ΛΗΜΜΑΤΑ……………………….….….31

3

Ι. ΕΙΣΑΓΩΓΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ - ΙΣΤΟΡΙΚΗ ΑΝΑ∆ΡΟΜΗ

Η προσωπική κράτηση είναι ένας πανάρχαιος θεσµός, οι καταβολές
του οποίου ανευρίσκονται στην αρχαιότητα. Όσοι είχαν ανάγκη δανεισµού
έδιναν στο δανειστή τους το σώµα τους ως ενέχυρο. Αλλά και στην Ρώµη, η
∆ωδεκάδελτος ήταν εξαιρετικά βάρβαρη καθώς ο δανειστής είχε δικαίωµα ή
να θανατώσει τον οφειλέτη του ή να τον πουλήσει ως δούλο «πέρα από τον
Τίβεριν ποταµό», ενώ µεταγενέστερα µπορούσε να τον αλυσοδέσει,
αναγκάζοντάς τον να εργάζεται γι’ αυτόν, µέχρις ότου οι τρίτοι συνέλεγαν το
ποσό που χρωστούσε (Παπαχρήστου ∆.Ι. «Προσωπική κράτηση για χρέη
προς το δηµόσιο-ΙΚΑ-ΝΠ∆∆ (ν.1867/87/89, αρ. 46 ν. 2065/92») σελ.7). Στην
Αρχαία Ελλάδα και στη Ρώµη, οι ελεύθεροι πολίτες δεν µπορούσαν να
προσωποκρατηθούν. Όµως, µέσο αναγκαστικής εκτέλεσης σε βάρος τους
ήταν η προσωποκράτηση του δούλου τους. Παρ’ όλα αυτά στη διαδροµή των
αιώνων, ο ίδιος ο οφειλέτης πήρε τη θέση του δούλου.

4

ΙΙ. ΕΝΝΟΙΑ ΠΡΟΣΩΠΟΚΡΑΤΗΣΕΩΣ

Η προσωποκράτηση είναι η από το αρµόδιο - κατά περίπτωση - όργανο
σύλληψη του οφειλέτη του ∆ηµοσίου και ο εγκλεισµός του στη φυλακή.
(ΑΝο Ναούµ Π. Παπαµόσχου,1984 σελ.314).

∆ιακρίνεται σε 3 κατηγορίες: προσωποκράτηση για χρέη προς το ∆ηµόσιο,
προσωποκράτηση για εµπόρους και προσωποκράτηση για αποζηµιώσεις από
αδικοπραξία. Στην παρούσα εργασία θα αναλυθεί η προσωποκράτηση για
χρέη προς το ∆ηµόσιο. Έχουν δοθεί ποικίλοι χαρακτηρισµοί όσον αφορά
την προσωποκράτηση, όλοι όµως έχουν αρνητικό πρόσηµο.

 «Θεσµός ανελεύθερος που αποτελεί θλιβερό κατάλοιπο από την εποχή της
δουλείας, όταν ο δανειστής είχε το δικαίωµα να κάνει δούλο του τον
οφειλέτη» (ΝοΒ 16 σελ. 909 Αλέξανδρος Βαµβέτσος). «Θεσµός βάρβαρος»
(βλ. Οικονοµίδου – Λιβαδά - Γιδοπούλου Εγχειρίδιο Πολιτικής ∆ικονοµίας
3ος τόµος παρ.280 σηµ. ά). «Κατάλοιπον πρωτογόνων θεσµών κατά το
µάλλον ή ήττον συγγενών προς τη δουλείαν, το οποίον θα έπρεπε να εκλείψη,
υπό την σηµερινήν τουλάχιστον µορφήν» και «βάρβαρο µέσο» (Αλ. Σβώλου
- Γ. Βλάχου, όπ σ.60). «Μέσον εξαναγκασµού του οφειλέτου να εµφανίσει τα
αφανή περιουσιακά του στοιχεία, όπως επίσης των στενών συγγενών του να
πληρώσουν αυτοί το χρέος» (Μπέη – Μπρίνια – Παπαχρήστου ∆ιοικητική
Εκτέλεσις Ά σελ.135).

 ∆ικαίως, έχει λοιπόν, ταυτιστεί από µερικούς µε τη δουλεία, µολονότι
υπάρχει µία βασική διαφορά ανάµεσά τους. Ότι δηλαδή η δουλεία εξοµοιώνει
τον άνθρωπο µε πράγµα (res), ενώ η προσωποκράτηση συνεπάγεται τη
στέρηση µόνο της δυνατότητας κινήσεως και δράσεως του ανθρώπου σε
οποιονδήποτε τόπον. (ΑΝο Ναούµ Π.Παπαµόσχου, 1984 σελ.314)

 Ο θεσµός της προσωπικής κρατήσεως εντάσσεται στο χώρο της
αναγκαστικής εκτελέσεως. Ως γνωστόν, η αναγκαστική εκτέλεση στρέφεται
πάντοτε εναντίον πραγµάτων - µε εξαίρεση την προσωπική κράτηση για χρέη
∆ηµοσίου. Ουσιαστικά, λοιπόν αν το σκεφτεί κανείς λογικά, θα διαπιστώσει
πως ο άνθρωπος στην προκειµένη περίπτωση χρησιµοποιείται σαν ένα απλό
µέσο, κάτι που τον υποβιβάζει στην τάξη του πράγµατος.

5

 Η προσωπική κράτηση δεν αποτελεί ποινή για µια αποδοκιµαστέα από
το κοινωνικό σύνολο συµπεριφορά. Αντιθέτως, είναι αφ’ ενός µία
διαδικαστική πράξη της διοικητικής εκτέλεσης και αφ’ ετέρου ένα µέτρο
διοικητικής φύσεως που λαµβάνεται από όργανο της ∆ιοίκησης και που
στοχεύει στην άσκηση πίεσης προς την εξόφληση ενός χρέους, µε χρήµατα τα
οποία είτε δεν έχει, είτε δεν µπορεί το ∆ηµόσιο να αποδείξει ότι έχει ο
οφειλέτης.

 Επιπλέον, η προσωπική κράτηση είναι ένα µέτρο που από τη µια
πλευρά έχει ως αποτέλεσµα τη στέρηση (και όχι απλώς τον περιορισµό) της
προσωπικής ελευθερίας καθώς ο οφειλέτης κρατείται σε ορισµένο στενά
οριοθετηµένο τόπο χωρίς τη θέλησή του και από την άλλη πλευρά είναι ένα
µέσο αναγκαστικής εκτέλεσης για την είσπραξη χρηµατικών απαιτήσεων.

 Έτσι, ο οφειλέτης τίθεται σε ήσσονα µοίρα έναντι άλλων αξιών και
ταυτίζεται µε απλό αντικείµενο, µέσο ή αντικαταστατό µέγεθος (Λ.
Γιδόπουλου όπ. Αντ. Παντελή, όπ. σελ. 268)

 Έτσι, η προσωπική ελευθερία αντιµετωπίζεται ως µέσο και ο φορέας
της υποβαθµίζεται σε αντικείµενο για την κάλυψη των ταµειακών αναγκών
του κράτους. Η προσωποκράτηση αποβλέπει στην εξυπηρέτηση σκοπού που
συνδέεται άµεσα µε το δηµόσιο συµφέρον µέσω του εξαναγκασµού και
εκµαιεύσεως κάποιας συµπεριφοράς. Συνεπώς, είναι ένα µέσο εκβιασµού και
ένα αντικείµενο εγγυοδοσίας

Τέλος, αξίζει να σηµειωθεί ότι η προσωποκράτηση είναι ένας θεσµός
άγνωστος στα ευρωπαϊκά κράτη, µε εξαίρεση την Ελλάδα και τη Γερµανία.

6

ΙΙΙ. ΣΥΓΚΡΟΥΣΗ ΠΡΟΣΩΠΟΚΡΑΤΗΣΗΣ MΕ ΒΑΣΙΚΕΣ
∆ΙΑΤΑΞΕΙΣ

Πλήθος νοµικών έχουν στο παρελθόν διαπιστώσει και κατακρίνει την

προσωπική κράτηση ως αντίθετη προς βασικές επιταγές του καταστατικού
µας χάρτη, δηλ. του Συντάγµατος.

� Στο άρθ. 2 παρ. 1 κατά το οποίο ο σεβασµός και η προστασία της αξίας

του ανθρώπου αποτελούν την πρωταρχική υποχρέωση της πολιτείας.
� Στο άρθ. 5 παρ. 3, 4 κατά τα οποία η προσωπική ελευθερία είναι

απαραβίαστη και απαγορεύονται τα ατοµικά διοικητικά µέτρα που
περιορίζουν σε οποιονδήποτε Έλληνα την ελεύθερη κίνηση ή
εγκατάσταση στη Χώρα, καθώς και την ελεύθερη έξοδο και είσοδο σ’
αυτήν.

� Στο άρθ. 6 παρ. 1, σύµφωνα µε το οποίο κανένας δε συλλαµβάνεται
ούτε φυλακίζεται χωρίς αιτιολογηµένο δικαστικό ένταλµα, το οποίο
πρέπει να επιδοθεί τη στιγµή της συλλήψεως ή της προφυλακίσεως.

� Στο άρθ. 20 παρ. 2, στο οποίο κατοχυρώνεται το δικαίωµα της
προηγούµενης ακροάσεως του ενδιαφεροµένου.

� Στο άρθ. 25 παρ.1, όπου θεσµοθετείται η αρχή της αναλογικότητας.

Αλλά η προσωπική κράτηση προσκρούει κατά την άποψη ενός µεγάλου
µέρους των νοµικών και σε διεθνή κείµενα.

� Στο άρθ. 3 της Οικουµενικής ∆ιακήρυξης των ∆ικαιωµάτων του

Ανθρώπου της 10/12/1948 «κάθε άτοµο έχει δικαίωµα στη ζωή, την
ελευθερία και την προσωπική του ασφάλεια» και στο άρθ. 9 «κανείς
δεν µπορεί να συλλαµβάνεται, να κρατείται και να εξορίζεται
αυθαίρετα.»

� Στο άρθ. 5 της ΕΣ∆Α και των θεµελιωδών ελευθεριών της 4/11/1950,
το οποίο ορίζει ότι κάθε πρόσωπο έχει δικαίωµα στην ελευθερία και
την ασφάλεια. (Σύµφωνα µε το άρθ. 28 του συντάγµατος οι διεθνείς
συµβάσεις, από την επικύρωσή τους µε νόµο και τη θέση του σε ισχύ
αποτελούν αναπόσπαστο µέρος του εσωτερικού ελληνικού δικαίου και
υπερισχύουν από κάθε άλλη αντίθετη διάταξη νόµου.)

� Στα άρθ. 3, 4, 9, 10 του ∆ιεθνούς Συµφώνου για τα Ατοµικά και
Πολιτικά ∆ικαιώµατα των Πολιτών, τα οποία επιβάλλουν να κρίνεται

7

παράνοµη η κράτηση όταν δεν πληρούνται οι προϋποθέσεις και οι όροι της
νοµιµότητας.

Αξιοσηµείωτο είναι και το άρθ. 1 του 4ου Πρωτοκόλλου της ΕΣ∆Α ότι
κανένας δεν µπορεί να στερηθεί την ελευθερία του για µόνο το λόγο ότι δεν
είναι σε θέση να εκπληρώσει µια συµβατική υποχρέωση. Εφόσον όµως, η
Ελλάδα δεν έχει µετάσχει στο Πρωτόκολλο αυτό δεν µπορεί να γίνει λόγος
για ισχύ του στην ελληνική έννοµη τάξη.

8

IV. ΕΞΕΛΙΞΕΙΣ ΤΗΣ ΝΟΜΟΘΕΣΙΑΣ

Η προσωπική κράτηση θεσπίστηκε µε Βασιλικό ∆ιάταγµα στις
7(19).2.1835, αναµορφώθηκε µε διαδοχικά νοµοθετήµατα (ν. ΥΛΣΤ΄/1871,
ν.4845/1930 ΝΕ∆Ε, ν.δ. 356/1974 ΚΕ∆Ε) και από το 1974 εντάχθηκε στον
ΚΕ∆Ε. Ο από 1 Ιουλίου 1974 ισχύων νόµος «περί κώδικος εισπράξεως
δηµόσιων εσόδων» ν.δ. 356/1974 κατήργησε το π.δ. από 24/27 Αυγούστου
1931 «περί κώδικος των νόµων περί εισπράξεως των δηµοσίων εσόδων», το
οποίο έχει τροποποιηθεί κατά τη διάρκεια της ισχύος του από πολλά
νοµοθετήµατα. Ο νέος νόµος για να διακρίνεται από τον παλιό, καθιερωµένος
µε τη συνοπτική ονοµασία ‘ΝΕ∆Ε’, θα απαντά εφεξής ως ‘ΚΕ∆Ε’.

Νοµοθετικό θεµέλιο της προσωποκρατήσεως ήταν ανέκαθεν η δέσµια
αρµοδιότητα της ∆ιοίκησης σύµφωνα µε το άρθ. 7 του ΚΕ∆Ε να προβαίνει
σε κάθε ενέργεια απαραίτητη για την είσπραξη απαιτήσεων του ∆ηµοσίου.
 Η προσωπική κράτηση ως µέσο αναγκαστικής εκτέλεσης προς
είσπραξη δηµοσίων εσόδων βρίσκεται στο άρθ. 9, ενώ ο θεσµός της
προσωπικής κρατήσεως στο πεδίο της διοικητικής εκτελέσεως προβλέπεται
στα άρθ. 63-72.
 Αξιοπρόσεκτο το άρθ. 63 του ΚΕ∆Ε κατά το οποίο ο διευθυντής του
αρµόδιου δηµοσίου ταµείου έχει την εξουσία να εκδώσει ένταλµα µε το οποίο
ο οφειλέτης θα συλληφθεί και θα οδηγηθεί στη φυλακή καθώς και το άρθ. 73
που αναφέρεται στην άµυνα του συλληφθέντος. Μελετώντας λοιπόν, τα
άρθρα του ΚΕ∆Ε καταλήγουµε αφ’ ενός στο ότι η προσωπική κράτηση
γίνεται µε ένταλµα που δεν προέρχεται από δικαστή και που εκδίδεται χωρίς
την προηγούµενη ακρόαση του οφειλέτη και αφ’ ετέρου ότι υπάρχουν
περιορισµοί στη δυνατότητα άµυνας κατ’ αυτής, καθώς και στη δυνατότητα
αναστολής της. (Κρουσταλάκης ∆13, σελ. 250)
 Ο ΚΕ∆Ε, πάντως, κατά διαστήµατα έχει υποστεί διαδοχικές
τροποποιήσεις, τις εξής :

� Ν. 1731/1987
� Ν. 1858/1989
� Ν. 1867/1989
� Ν. 2386/1996
� Ν. 2579/1998
� Ν. 2717/1999

9

� Ν. 2873/2000
� Άρθ. 46 Ν.2065/1992

 Αξίζει να αναφερθεί ότι µε το άρθ. 6 του Ν. 1858/1989 έχει οριστεί το
minimum όριο για την προσωποκράτηση στο 1.000.000 δρχ.

 Επιπλέον, αξίζει να τονιστεί το γεγονός ότι ο θεσµός της
προσωποκράτησης αναµορφώθηκε ριζικά µε το ν. 1867/1989, ο οποίος
παρουσίαζε πολλές οµοιότητες µε τα άρθ. 1047-1054 του ΚΠολ∆. Ο νόµος
αυτός δεν κατήργησε το µέτρο αλλά επέτρεψε την επιβολή του µόνο µε
δικαστική απόφαση, εκδιδόµενη µετά από αίτηση του αρµοδίου οργάνου του
∆ηµοσίου ή ν.π.δ.δ. και ρύθµισε τις ουσιαστικές και τις δικονοµικές
προϋποθέσεις επιβολής του µέτρου ευνοϊκότερα για τον οφειλέτη. Οι
προϋποθέσεις αυτές τροποποιήθηκαν σε σχέση µε τα ληξιπρόθεσµα χρέη
προς το ∆ηµόσιο και το ΙΚΑ µε το άρθ. 46 του ν. 2065/1992 και µε τα άρθ.
33 του ν. 2214/1994 και 22 του ν. 2523/1997.

 Ο ν. 2065/1992 «αναµόρφωση της άµεσης φορολογίας» µε το άρθ. 46
απλοποίησε τη διαδικασία του ν. 1867/1989 και όρισε ότι η αίτηση του
προϊσταµένου της αρµόδιας ∆ΟΥ εκδικάζεται από τον Πρόεδρο του οικείου
∆ιοικητικού Πρωτοδικείου, σύµφωνα µε τη διαδικασία των ασφαλιστικών
µέτρων (άρθ. 686 επ. ΚΠολ∆). Παρ’ όλα αυτά, η διάταξη 46 είναι αµφίβολης
συνταγµατικότητας, καθώς

� Επέτρεψε την επιβολή ενός δυσµενούς µέτρου µε τη διαδικασία των
ασφαλιστικών µέτρων.

� Υπήρχε έλλειψη τελεσιδικίας της απόφασης.
� Κατήργησε την εξέταση της προσφορότητας του µέτρου από το ν.

1867/1989.
� Επέβαλε την προσωπική κράτηση ως το έσχατο µέσο για την

είσπραξη του οφειλόµενου χρέους που προβλεπόταν, έναντι της
αρχής της αναλογικότητας.
(Καλλιόπη Στουγιάννου, Εφαρµογές ΙΙ, 2000 σελ. 316)

 Επιπροσθέτως, να υπογραµµιστεί ότι λίγο πριν τις βουλευτικές εκλογές
του 2009 καθώς η προηγούµενη κυβέρνηση αρνιόταν να καταργήσει το
µέτρο, έλαβε χώρα µια επείγουσα νοµοθετική ρύθµιση µε την οποία
µετεβλήθη το όριο από 30.000 ευρώ σε 150.000 ευρώ.

 Τελευταίο, αλλά µεγαλύτερης σηµασίας όλων, είναι το άρθ. 67 παρ. 6
του ν.3842/2010 για την «αποκατάσταση της φορολογικής δικαιοσύνης,
αντιµετώπιση φοροδιαφυγής και άλλες διατάξεις», το οποίο ορίζει ότι :

i. «η προσωπική κράτηση ως αναγκαστικό µέτρο προς είσπραξη
δηµοσίων εσόδων καταργείται. Αποφάσεις, που διατάσουν προσωπική

10

κράτηση για βεβαιωµένα και ληξιπρόθεσµα χρέη προς το ∆ηµόσιο και
δεν έχουν εκτελεσθεί κατά τη δηµοσίευση του νόµου αυτού δεν
εκτελούνται. Αν άρχισε η εκτέλεσή τους, διακόπτεται και ο
κρατούµενος απολύεται. Εκκρεµείς αιτήσεις, καθώς και ένδικα µέσα
κατά των ανωτέρω αποφάσεων δεν εισάγονται για συζήτηση και οι
υποθέσεις τίθενται στο αρχείο.

ii. Η αναστολή της παραγραφής χρεών, για τα οποία υποβλήθηκε αίτηση
προσωπικής κράτησης, λήγει µε τη δηµοσίευση του νόµου αυτού, η
παραγραφή τους όµως δε συµπληρώνεται πριν την πάροδο τουλάχιστον
έτους από τη λήξη της αναστολής.

iii. Οι διατάξεις της περίπτωσης 3 του άρθρου 9 του ν.δ. 356/1974 (ΦΕΚ
90 Α), των άρθρων 231 έως 243 του ν. 2717/1999 (ΦΕΚ 97 Α), καθώς
και των διατάξεων των άρθρων 1 έως 11 του ν. 1867/1989 (ΦΕΚ 227
Α), όπως ισχύει, καθώς και κάθε άλλη σχετική διάταξη που αναφέρεται
στο θέµα αυτό, καταργούνται.» Έτσι, το άρθρο αυτό καταργεί κάθε
διάταξη που αναφέρεται στο θέµα της προσωποκράτησης.

 Πάντως εκτός από όλα αυτά τα άρθρα που προαναφέρθηκαν, ρυθµίσεις
για την προσωποκράτηση ανευρίσκονται και στον Κώδικα Πολιτικής
∆ικονοµίας, για τον οποίο θα ακολουθήσει µια σύντοµη αναφορά.
 Στην Πολιτική ∆ικονοµία του 1835, η προσωπική κράτηση ήταν
επιτρεπτή σε εξαιρετικές µόνο περιπτώσεις, ενώ γενικά απαγορευόταν καθώς
η συντακτική επιτροπή του ΚΠολ∆ κατά πρόταση του εισηγητή του
προσχεδίου δεν περιέλαβε διατάξεις για την προσωπική κράτηση ως µέσου
εκτελέσεως προς ικανοποίηση χρηµατικών απαιτήσεων. Με το ν.δ. 958/1971
εισήχθησαν τροποποιήσεις στον ΚΠολ∆ γενικά και στο δίκαιο της
αναγκαστικής εκτέλεσης ειδικότερα και συν τοις άλλοις προστέθηκε και Θ΄
κεφάλαιο το οποίο αφορούσε ειδικώς την προσωπική κράτηση.
 Στο σηµερινό ΚΠολ∆ η προσωπική κράτηση ως µέσο αναγκαστικής
εκτελέσεως προς είσπραξη χρηµατικών απαιτήσεων βρίσκεται στη διάταξη
του άρθ. 951 παρ. 1 του ΚΠολ∆, ενώ ο θεσµός της προσωπικής κρατήσεως
στο πεδίο της κοινής εκτελέσεως ανευρίσκεται στα άρθρα 1047-1054 του
ΚΠολ∆.

 Οι διατάξεις για την προσωπική κράτηση των οφειλετών του
∆ηµοσίου διατηρήθηκαν σε ισχύ µε το άρθ. 51 παρ. 1 ΕισΝΚΠολ∆, µε το
οποίο καταργήθηκαν οι διατάξεις που προέβλεπαν την προσωπική κράτηση
ως µέσο αναγκαστικής εκτελέσεως για την ικανοποίηση χρηµατικών
απαιτήσεων κατά την Πολιτική ∆ικονοµία.

 Πέρα από όλες τις πηγές νόµων που έχουν ως επίκεντρο την
προσωπική κράτηση, ρυθµίσεις για το ζήτηµα αυτό εδράζονται και στον
Κώδικα ∆ιοικητικής ∆ικονοµίας. Πιο συγκεκριµένα, µε τον νόµο 2717/1999
(ΦΕΚ Α΄47) τέθηκε σε ισχύ ο Κώδικας ∆ιοικητικής ∆ικονοµίας, ο οποίος στο

11

Πρώτο Τµήµα του ∆ευτέρου Μέρους του και µε τον ∆εύτερο Τίτλο «Επιβολή
προσωπικής κράτησης» (άρθ. 231-243) περιέλαβε νέα ρύθµιση του
αναγκαστικού µέτρου της προσωπικής κρατήσεως µε τρόπο ανάλογοπρος τις
ρυθµίσεις του ν. 187/1989. Η διαδικασία επιβολής της προσωπικής
κρατήσεως ρυθµίζεται από τα άρθρα 231-243 του Κ∆∆. Σύµφωνα µε το άρθ.
231 διατάσσεται από τον πρόεδρο των πρωτοδικών ύστερα από αίτηση του
δηµοσίου, η οποία υποβάλλεται παραδεκτώς, µόνον εφόσον έχει παρέλθει
τουλάχιστον ένας µήνας από την επίδοση προς τον οφειλέτη της σχετικής
ατοµικής ειδοποίησης. Προϋπόθεση για τη λήψη του µέτρου είναι το
οφειλόµενο ποσό να υπερβαίνει τα 3.000.000 δρχ. ή αν πρόκειται για
οφειλόµενα ποσά από παρακρατούµενους φόρους ή από δάνεια µε εγγύηση
του Ελληνικού ∆ηµοσίου, το 1.000.000 δρχ. «Τα 3.000.000 δρχ. και το
1.000.000 δρχ. αντικαταστάθηκαν µε 9.000 ευρώ και 3.000 ευρώ» αντίστοιχα
µε την παρ. 1 άρθ.19 ν. 2948/2001, ΦΕΚ Α 242/19.10.2001 που ίσχυσε από
1.1.2002.

 Αξίζουν να σηµειωθούν λίγα λόγια όσον αφορά την ταχύτητα της
διαδικασίας. Ειδικότερα, σύµφωνα µε το άρθ. 235 του Κ∆∆ προσδιορίζεται
δικάσιµος, η οποία δεν µπορεί να απέχει λιγότερο των 10 ούτε περισσότερο
των 15 ηµερών από την κατάθεση της αίτησης. Σε περίπτωση αναβολής, η
νέα δικάσιµος δεν πρέπει να απέχει περισσότερο από 10 ηµέρες από την
αρχική, ενώ η προθεσµία για την κατάθεση υποµνηµάτων περιορίζεται σε 1
ηµέρα. Τέλος, η προθεσµία για την άσκηση των προβλεπόµενων ένδικων
µέσων, δηλαδή της ανακοπής ερηµοδικίας, της έφεσης και της αίτησης
αναθεώρησης είναι 5 ηµέρες.

Νευραλγική είναι η ρύθµιση του άρθ. 236 Κ∆∆, σύµφωνα µε την οποία
το δικαστήριο έχει την εξουσία να διατάζει προσωπική κράτηση µόνο στην
περίπτωση που κρίνει ότι το µέτρο είναι πρόσφορο για την εξόφληση του
χρέους και ότι συνιστά το µόνο ικανό µέσο είσπραξης για την ικανοποίηση
της σχετικής απαίτησης, καθώς οι περιορισµοί του νόµου στα ατοµικά
δικαιώµατα πρέπει να είναι µόνο οι αναγκαίοι για την εξυπηρέτηση του
επιδιωκόµενου σκοπού. (Καλλιόπη Στουγιάννου, Εφαρµογές ΙΙ 2000)

 Άξια αναφοράς είναι κάποια κοµβικά σηµεία στον Κ∆∆. Πρώτον, το
µέτρο της προσωπικής κρατήσεως δεν διατάσσεται κατά ενός µεγάλου
αριθµού προσώπων που απαριθµούνται στο άρθ. 234 παρ. 2 όπως βουλευτών,
κληρικών κλπ. ∆εύτερον, µε το άρθ. 243 παρέχεται η δυνατότητα στον
οφειλέτη να προβάλει αντιρρήσεις κατά τη σύλληψη, κάτι που θα έχει ως
αποτέλεσµα την άµεση προσαγωγή του στον πρόεδρο των πρωτοδικών. Αν οι
αντιρρήσεις του γίνουν αποδεκτές, θα αφεθεί ελεύθερος.

12

 Συνοψίζοντας, να υπενθυµίσω το γεγονός ότι µε το άρθ. 67 παρ. 6 του
ν. 3842/2010 καταργούνται όλες οι διατάξεις που αναφέρθηκαν στην
παρούσα εργασία και έχουν σχέση µε την προσωποκράτηση για χρέη
∆ηµοσίου.

13

V. ΕΞΕΛΙΞΕΙΣ ΣΤΗ ΝΟΜΟΛΟΓΙΑ

Το θέµα της προσωπικής κράτησης έχει απασχολήσει πολλάκις και τη
νοµολογία και για την ακρίβεια όλες τις βαθµίδες των πολιτικών
δικαστηρίων.

 Στον πρώτο βαθµό έγινε δεκτή η αντισυνταγµατικότητα της
προσωπικής κράτησης, ιδίως µε βάση το άρθ. 6 παρ.1 του Συντάγµατος, από
πολλές αποφάσεις. (Βλ. ΜονΠρΑθ 3093/1983 Ελλ∆νη 24/1983 σελ. 574, µε
ενηµερωτικό σηµείωµα Ε. Κρουσταλάκη, ή ∆ 15/1984 σελ.65 µε
παρατηρήσεις Στ. Σταµατόπουλου, ΜονΠρΑθ 7827/1983 Ελλ∆νη 24/1983
σελ.1436, ΜονΠρΑθ 12857/1983 ∆ 15/1984 σελ.67, µε παρατηρήσεις Στ.
Σταµατόπουλου ή ΝοΒ 31/1983 σελ.1234, µε σηµείωση Γ. Στεφανάκη, και
ακόµη (µετά την ΑΠ 1753/1983) ΜονΠρΘεσ 1793/1985 Αρµενόπ: 39/1985
σελ.581, µε παρατηρήσεις Πάρι Αρβανιτάκη, πρβλ. όµως ΜονΠρΠειρ
1303/1983 ∆ 15/1984 σελ.72, ΠΠρΑθ 716/1984 Ελλ∆νη 25/1984 σελ.393)

 Στο δεύτερο βαθµό υποστηρίχθηκε (η αντισυνταγµατικότητα) από
µερικές µειοψηφίες. (Βλ. ΕΑ 5061/1983 ΝοΒ 31/1983 σελ.1389, µε
ενηµερωτικό σηµείωµα Φ. ∆(ωρή), ή Ελλ∆νη 24/1983 σελ.1424 ή ΤοΣ Ι
/1984 σελ.196, πρβλ. όµως ΕΑ 2027/1983 Ελλ∆νη 24/1983 σελ.1412)

 Ο Άρειος Πάγος απέκρουσε οµόφωνα την αντισυνταγµατικότητα της
προσωπικής κρατήσεως, µε τη γνωστή 1753/1983 απόφαση του Α΄ τµήµατός
του. (Βλ. Ελλ∆νη 25/1984 σελ.354, µε σηµείωση Ι. Παπανικολάου ή ΝοΒ
32/1984 σελ. 1719 ή ∆ 15/1984 σελ.162, µε παρατηρήσεις Στ.
Σταµατόπουλου.)

(Για όλα τα παραπάνω βλ. Κρουσταλάκης, ∆ 18 σελ.491).

Ο Άρειος Πάγος λοιπόν, έχει υποστηρίξει πάγια τη συνταγµατικότητα
της προσωπικής κρατήσεως µε την απ. 1753/1983 και την απ. 1/2009.

Μελετώντας την απ. 1753/1983 του ΑΠ, γίνεται εµφανές ότι ο ΑΠ δε
θεωρούσε την προσωποκράτηση αντισυνταγµατική διότι, όπως υποστήριζε, ο
θεσµός δεν αντίκειται:

1) Στη διάταξη του άρθ. 2 παρ. 1 του Συντάγµατος, καθώς το
επιτρεπτό ή µη της εν γένει προσωποκράτησης ως θεσµού δε
ρυθµίζεται ειδικώς απ’ αυτή.

2) Στη διάταξη του άρθ. 6 παρ. 1 λόγω του ότι το άρθρο
αναφέρεται µόνο στις εγγυήσεις της προσωπικής ελευθερίας

14

έναντι ποινικής διώξεως και η προσωπική κράτηση δεν αποτελεί
δίωξη.

3) Στις διατάξεις του άρθ. 5 παρ. 1,2,4 και του άρθ. 20 του
Συντάγµατος, καθώς δεν στερείται στους κρατούντες ο φυσικός
δικαστής.

4) Στη διάταξη του άρθ. 4 παρ. 1 καθώς δεν παραβιάζεται η
ισότητα των πολιτών.

5) Στο άρθ. 20 παρ. 2, διότι πριν από κάθε έκδοση εντάλµατος
προσωπικής κράτησης προηγείται ειδοποίηση του
ενδιαφεροµένου µε την κοινοποίηση ατοµικής προσκλήσεως της
διοίκησης.

Εν συνεχεία, µε την απόφαση 1/2009 της Ολοµέλειας του ΑΠ κρίθηκε
ότι το µέτρο της προσωπικής κρατήσεως για χρέη προς το ∆ηµόσιο δεν
αντίκειται στις συνταγµατικές διατάξεις (άρθ. 5 παρ. 1,2,3,4 και άρθ. 25
παρ.1). Η Ολοµέλεια, λοιπόν του ΑΠ είχε αποφανθεί κάνοντας δεκτή
εισήγηση του τότε εισαγγελέα του ΑΠ Γ. Σανιδά ότι η προσωποκράτηση
είναι συνταγµατική για λόγους δηµοσίου και κοινωνικού συµφέροντος που
στηρίζονται στην είσπραξη δηµοσίων εσόδων και ότι η προσωπική κράτηση
δεν αντιβαίνει στην Ευρωπαϊκή Σύµβαση ∆ικαιωµάτων του Ανθρώπου, το
∆ιεθνές Σύµφωνο για τα Ατοµικά και Πολιτικά ∆ικαιώµατα, το Σύνταγµα και
την ελληνική νοµοθεσία. Επιπλέον, ο Άρειος Πάγος παρέπεµψε την υπόθεση
στο ΑΕ∆ λόγω της αντίθετης νοµολογίας του ΣτΕ, ώστε να αρθεί η
αµφισβήτηση ως προς τη συµφωνία ή µη προς το Σύνταγµα των διατάξεων
του ν. 1867/1989 για την προσωπική κράτηση.

 Αξίζει να σηµειωθεί ότι το σκεπτικό της ΑΠ 1753/1983 ουσιαστικά
αντέγραψε η απ. 765/1986 του Εφετείου Πειραιώς. Ενώ λοιπόν, η πλειοψηφία
του δικαστηρίου έκρινε ότι η έκδοση εντάλµατος της προσωπικής κράτησης
(κατά τις διατάξεις του ΚΕ∆Ε) δεν αντίκειται στο άρθ. 2 παρ. 1 γιατί η
συγκεκριµένη διάταξη δεν έχει ως αντικείµενο ρυθµίσεως το επιτρεπτό ή µη
της προσωποκρατήσεως ως θεσµού, η εµπεριστατωµένη µειοψηφία της ήταν
πεπεισµένη υπέρ της αντίθεσης της προσωπικής κρατήσεως ως προς τη
βασική συνταγµατική επιταγή του άρθ. 2 παρ.1, δηλ. του σεβασµού και της
προστασίας της αξίας του ανθρώπου.

 Στον αντίποδα του ΑΠ βρίσκονται οι αποφάσεις του ΣτΕ. Το ΣτΕ µε
την απ. υπ’ αριθµόν 2775/1989 πήρε θέση κατά της συνταγµατικότητας του
µέτρου, αλλά παρέπεµψε και το θέµα στην Ολοµέλεια µε Εισηγητή τη
Σύµβουλο Ι. Μαρή, λόγω «µείζονος σπουδαιότητας και εν όψει της αντίθετης
απόφασης του ΑΠ 1753/1983». Στο σκεπτικό της απόφασης ήταν πρόδηλο
πως το µέτρο της προσωπικής κράτησης για χρέη προς τα ∆ηµόσιο,
ερµηνευόµενο και από τη σκοπιά του άρθ. 2 παρ. 1 δε συµπορεύεται προς τη

15

διάταξη του άρθ. 5 παρ. 3 του Συντάγµατος καθώς η προσωπική κράτηση
«δεν µπορεί να είναι αντικείµενο διοικητικής ενέργειας αλλά πρέπει να
διατάσσεται από το δικαστήριο» και «η προβλεπόµενη άσκηση της ανακοπής
είναι εν πάση περιπτώσει, µεταγενέστερη της εκδόσεως του εντάλµατος».

 Μία άλλη απόφαση του ΣτΕ, η 176/2002 κρίνοντας τη νοµιµοποίηση
του ΙΚΑ για την υποβολή αίτησης µε βάση τις διατάξεις του Κ∆∆
παρεµπιπτόντως έλαβε για µία ακόµα φορά θέση κατά της
συνταγµατικότητας των διατάξεων του Κ∆∆ που ρυθµίζουν την
προσωποκράτηση παραπέµποντας τα ζητήµατα τελικώς και στην Ολοµέλεια
µε Εισηγητή τη Σύµβουλο Μαρία Καραµανώφ.

 Επιπροσθέτως, το ΣτΕ εµµένοντας στις θέσεις του, µε την απ.
2611/2004 κρίνει ότι το αναγκαστικό µέτρο της προσωπικής κρατήσεως των
οφειλετών του ∆ηµοσίου που ρυθµίζεται στα άρθ. 231-243 του Κ∆∆
αντίκειται στο Σύνταγµα και λόγω της µείζονος σπουδαιότητας του και εν
όψει του άρθ. 100 παρ. 5 του Συντάγµατος το παραπέµπει στην Ολοµέλεια
µε Εισηγητή τη Σύµβουλο Μ. Καραµανώφ.

 Με τις σηµαντικές και πρόσφατες αποφάσεις του ΣτΕ 250 και 251/2008
«κρίθηκε κατά πλειοψηφία ότι ο θεσµός της προσωπικής κράτησης για χρέη
προς το ∆ηµόσιο αντίκειται στις συνταγµατικές διατάξεις περί προστασίας
και σεβασµού της αξιοπρέπειας του ανθρώπου (άρθ. 2 παρ. 1) και περί
απαραβίαστου της προσωπικής ελευθερίας (άρθ. 5 παρ. 3). Ενδιαφέρουσες,
επίσης, είναι οι απόψεις περί αντίθεσης του θεσµού της προσωπικής
κρατήσεως στο άρθρ. 7 παρ. 2 του Συντάγµατος περί µη προσβολής της
σωµατικής και ψυχικής υγείας του ανθρώπου και στο άρθ. 25 παρ. 1 που
κατοχυρώνει την αρχή της αναλογικότητας. Πάντως, η Ολοµέλεια του
Συµβουλίου της Επικρατείας έχει αποφανθεί µε συντριπτική πλειοψηφία
(24-3) ότι η προσωποκράτηση παραβιάζει το Σύνταγµα διότι αποτελεί µέτρο
καταναγκασµού, όχι πάνω στην περιουσία του οφειλέτη, αλλά επί του ίδιου
του προσώπου του οφειλέτη.

 Το ΣτΕ, λοιπόν, έχει γενικά κρίνει ότι µπορεί το Σύνταγµα να ανέχεται
τη στέρηση της προσωπικής ελευθερίας, υπό την προϋπόθεση όµως ότι η
στέρηση αυτή είναι λογικά αναγκαία για την προάσπιση του δηµοσίου
συµφέροντος. Θεώρησε όµως εντελώς διαφορετικό το ζήτηµα της
προσωποκράτησης όχι όµως ως ποινή για αποδοκιµαστέα κοινωνική
συµπεριφορά αλλά ως διοικητικό µέτρο που αποβλέπει στην άσκηση πίεσης
προς εξόφληση του χρηµατικού χρέους.

16

 Φεύγοντας από τις αποφάσεις του ΣτΕ και υπενθυµίζοντας την
παραποµπή της απόφασης 1/2009 του ΑΠ προς το ΑΕ∆, φτάνουµε στην
απόφαση-σταθµό του ΑΕ∆ 1/2010, η οποία και παρατίθεται παρακάτω. Το
ΑΕ∆, λοιπόν µε την απόφαση αυτή, η οποία είναι οριστική και αµετάκλητη
δίνει τη λύση στο επίµαχο θέµα της προσωπικής κρατήσεως που έχει
δηµιουργήσει, όπως αναλύθηκε παραπάνω, σωρεία συζητήσεων. Το ΑΕ∆,
υιοθετώντας εισήγηση του Ι. Μαντζουράνη τάχθηκε σε µία κεκλεισµένων
των θυρών συνεδρίαση µε ψήφους 8-5 υπέρ της γνώµης της Ολοµέλειας του
ΣτΕ, καταργώντας στην πράξη την προσωποκράτηση. Το ΑΕ∆ έκρινε ότι το
µέτρο της προσωπικής κρατήσεως είναι συνταγµατικώς ανεπίτρεπτο ως
αντικείµενο στο άρθ. 2 παρ. 1 του Συντάγµατος που κατοχυρώνει το
σεβασµό και την προστασία της αξίας του ανθρώπου, πυρήνας της οποίας
είναι η προσωπική ελευθερία που είναι απαραβίαστη. Η πολιτεία δεσµεύεται
από την κρίση του ΑΕ∆, η οποία έχει ισχύ νόµου και ερµηνεύει αυθεντικά
το Σύνταγµα.

17

VI. ΠΑΡΑΘΕΣΗ ΑΥΤΟΥΣΙΑΣ ΝΟΜΟΛΟΓΙΑΣ

Εν συνεχεία, παρατίθεται η απ.1/2010 του ΑΕ∆.

 Το Ανώτατο Ειδικό ∆ικαστήριο

(κατά το άρθρο 100 του Συντάγµατος)

Συγκροτήθηκε από τους ∆ικαστές, Γεώργιο Καλαµίδα, Πρόεδρο του Αρείου
Πάγου, ως Πρόεδρο, Παναγιώτη Πικραµµένο, Πρόεδρο του Συµβουλίου της
Επικρατείας, Ιωάννη Καραβοκύρη, Αντιπρόεδρο του Ελεγκτικού Συνεδρίου,
(κωλυοµένου του Προέδρου και του αρχαιοτέρου του Αντιπροέδρου), Χρίστο
Ράµµο, Γεώργιο Παπαγεωργίου, Ιωάννη Μαντζουράνη-Εισηγητή,
Συµβούλους της Επικρατείας, Χρήστο Αλεξόπουλο, αναπληρωµατικό µέλος,
(ελλείποντος τακτικού), Βασίλειο Λυκούδη, αναπληρωµατικό µέλος,
(ελλείποντος τακτικού), Ανδρέα Τσόλια, Αρεοπαγίτες, Βασίλειο Γρατσία,
Σύµβουλο της Επικρατείας, Σπυρίδωνα Μιτσιάλη, Αρεοπαγίτη, Νικόλαο
Νίκα, Κωνσταντίνο Φινοκαλιώτη, Καθηγητές Νοµικής Σχολής του
Πανεπιστηµίου Θεσσαλονίκης ως µέλη και τη Γραµµατέα Μηλιά
Αθανασοπούλου, Προϊσταµένη ∆ιεύθυνσης της Γραµµατείας του Αρείου
Πάγου.

Συνεδρίασε δηµόσια στο ακροατήριό του την 18η Νοεµβρίου 2009, για να
δικάσει την παρακάτω υπόθεση µεταξύ των:

ΑΙΤΟΥΝΤΟΣ: Ελληνικού ∆ηµοσίου, νόµιµα εκπροσωπουµένου από τους:

1) Υπουργό Οικονοµίας και Οικονοµικών και 2) Προϊστάµενο της Β΄
∆ηµόσιας Οικονοµικής Υπηρεσίας Κέρκυρας, το οποίο παρέστη µε την
Στυλιανή Χαριτάκη, Νοµικό Σύµβουλο του Νοµικού Συµβουλίου του
Κράτους.

ΚΑΘ' ΟΥ Η ΑΙΤΗΣΗ: του, κατοίκου Κέρκυρας ο οποίος δεν
παρέστη.

18

Η παραπάνω υπόθεση εισήχθη στο Ανώτατο Ειδικό ∆ικαστήριο, ύστερα από
την υπ' αριθµ. 1/2009 παραπεµπτική απόφαση της Ολοµέλειας του Αρείου
Πάγου (αριθµ. καταθέσεως 65/4-3-2009).

Η εκδίκαση της υποθέσεως άρχισε µε την ανάγνωση της εκθέσεως του
Εισηγητή, Ιωάννη Μαντζουράνη, Συµβούλου της Επικρατείας.

Κατόπιν το δικαστήριο άκουσε την Νοµική Σύµβουλο του Νοµικού
Συµβουλίου του Κράτος, η οποία ανέπτυξε και προφορικά τις προτάσεις της.

Αφού µελέτησε τα σχετικά έγγραφα

Σκέφθηκε κατά νόµο

1. Επειδή, µε την 1/2009 απόφαση του Αρείου Πάγου παραπέµφθηκε προς
άρσιν στο Ανώτατο Ειδικό ∆ικαστήριο, κατά τα άρθρα 100 παρ. 1 περ. ε΄ του
Συντάγµατος και 6 περ. ε΄ και 48 παρ. 2 του Κώδικα Α.Ε.∆. (ν. 345/1976, Α΄
141) η αµφισβήτηση που ανέκυψε ως προς την συνταγµατικότητα των
διατάξεων του ν. 1867/1989 που αφορούν στην προσωπική κράτηση για χρέη
προς το ∆ηµόσιο, λόγω αντίθεσης της ως άνω αποφάσεως της Ολοµελείας
του Αρείου Πάγου, µε την οποία κρίθηκαν οι διατάξεις αυτές σύµφωνες προς
το Σύνταγµα, προς τις 250 και 251/2008 αποφάσεις της Ολοµελείας του
Συµβουλίου της Επικρατείας, µε τις οποίες οι ίδιες διατάξεις κρίθηκαν
αντισυνταγµατικές.

2. Επειδή, όπως προκύπτει από τα έγγραφα του φακέλου έχει τηρηθεί η
νόµιµη προδικασία µε τις δηµοσιεύσεις και κοινοποιήσεις που προβλέπονται
στα άρθρα 10 παρ. 2, 49 παρ. 2 και 50 παρ. 1 και 2 του Κώδικα Α.Ε.∆. και,
συνεπώς, η κρινόµενη υπόθεση παραδεκτώς εισάγεται προς συζήτηση
ενώπιον του ∆ικαστηρίου.

3. Επειδή, ο Ν. 1867/1989 "προσωπική κράτηση κατ' εφαρµογή των
διατάξεων του Κώδικος Εισπράξεως ∆ηµοσίων Εσόδων και άλλες διατάξεις"
(φ. 227), όπως ίσχυε κατά το κρίσιµο εν προκειµένω χρόνο, όριζε τα
ακόλουθα: "Άρθρο 1. Η προσωπική κράτηση, ως αναγκαστικό µέτρο προς
είσπραξη των δηµόσιων εσόδων που αποφασίζεται µε διοικητική πράξη,
καταργείται. 2. Από την έναρξη της ισχύος των διατάξεων αυτού του νόµου η
προσωπική κράτηση, ως αναγκαστικό µέτρο προς είσπραξη των δηµόσιων
εσόδων, διατάσσεται από το δικαστήριο σύµφωνα µε τις διατάξεις των
επόµενων άρθρων. Άρθρον 2. 1. Προσωπική κράτηση διατάσσεται εφ' όσον
συντρέχουν σωρευτικώς οι εξής προϋποθέσεις: α) Πρόκειται για έσοδο που
εισπράττεται κατ' εφαρµογή του ν.δ. 356/1974 "περί κώδικος εισπράξεως
δηµοσίων εσόδων". β) πρόκειται για χρέη που απορρέουν είτε από
επιχορηγήσεις κατά την εφαρµογή των εκάστοτε ισχυουσών διατάξεων

19

αναπτυξιακών νόµων είτε από σύµβαση δανείου είτε από την επιβολή
προστίµου ή χρηµατικής ποινής για πράξεις ή παραλείψεις που είναι
κολάσιµες και ποινικώς, ή, σε κάθε περίπτωση, πρόκειται για χρέη, η µη
καταβολή των οποίων εκ µέρους του οφειλέτη συνιστά ποινικώς κολάσιµη
πράξη κατά τις κείµενες διατάξεις ... 2. Η προσωπική κράτηση διατάσσεται
πάντοτε αυτοτελώς, κατά τις διατάξεις του επόµενου άρθρου, από το
δικαστήριο ύστερα από αίτηση: α) Του αρµόδιου για την είσπραξη του
σχετικού εσόδου προϊσταµένου δηµόσιας οικονοµικής υπηρεσίας ή
προϊσταµένου του τελωνείου, όταν πρόκειται για χρέη προς το ∆ηµόσιο. β)
του κατά τις κείµενες διατάξεις οργάνου διοίκησης του νοµικού προσώπου,
όταν πρόκειται για απαιτήσεις νοµικών προσώπων, οι οποίες εισπράττονται
σύµφωνα µε ειδική πρόβλεψη, κατά τις διατάξεις του ν.δ. 356/1974 "περί
κώδικος εισπράξεως δηµοσίων εσόδων". 3. Η κατά τις διατάξεις της
προηγούµενης παραγράφου αίτηση πρέπει, µε την ποινή του απαραδέκτου, να
υποβληθεί ένα τουλάχιστον µήνα µετά την κοινοποίηση της ατοµικής
ειδοποίησης προς τον οφειλέτη και να συνοδεύεται από αντίγραφο της
ατοµικής ειδοποίησης, στην οποία περιέχονται οπωσδήποτε τα στοιχεία του
οφειλέτη και του χρέους του. Άρθρο 3. 1α. Την προσωπική κράτηση, της
οποίας η διάρκεια δεν µπορεί να υπερβαίνει το ένα έτος, διατάσσει µε
απόφασή του το αρµόδιο σύµφωνα µε την περίπτωση β΄ δικαστήριο. Άλλη
αίτηση προσωπικής κράτησης για το ίδιο χρέος δεν µπορεί να υποβληθεί.
Νέα αίτηση µπορεί να υποβληθεί µόνον εφόσον συντρέχουν εκ νέου οι
σχετικές προϋποθέσεις και µόνο µετά την παρέλευση έξη µηνών από την
εκτέλεση της προηγούµενης απόφασης του δικαστηρίου και την απόλυση του
κρατουµένου. β. Η αίτηση για προσωπική κράτηση δικάζεται, αν ο νόµιµος
τίτλος αποδεικνύει απαίτηση δηµόσιου χαρακτήρα, από τριµελές διοικητικό
πρωτοδικείο ή, αν ο νόµιµος τίτλος αποδεικνύει απαίτηση ιδιωτικού
χαρακτήρα, από το µονοµελές πολιτικό πρωτοδικείο της περιφέρειας όπου
έχει την έδρα της η αρχή η οποία, είναι κατά τις διατάξεις της παρ. 2 του
προηγουµένου άρθρου, αρµόδια για να την υποβάλει. 2. Το διοικητικό
δικαστήριο δικάζει κατά την διαδικασία που ορίζεται στην παρ. 1 του άρθρου
73 του Κ.Ε.∆.Ε. και το πολιτικό δικαστήριο κατά την τακτική διαδικασία. 3.
Στις περιπτώσεις όπου οι κείµενες διατάξεις τάσσουν προθεσµία, µέσα στην
οποία είναι δυνατή η δικαστική αµφισβήτηση του νόµιµου τίτλου, η απόφαση
για προσωπική κράτηση δεν µπορεί να εκτελεσθεί πριν παρέλθει άπρακτη η
προθεσµία αυτή ή πριν εκδοθεί τελεσίδικη δικαστική απόφαση, εκτός αν η
δικαστική απόφαση που εκδίδεται σε πρώτο βαθµό είναι, κατά νόµο,
εκτελεστή. 4. Αν εκκρεµεί σε άλλο δικαστήριο δίκη ως προς το κύρος του
νόµιµου τίτλου, αντίγραφο της αίτησης για προσωπική κράτηση είναι
δυνατόν να διαβιβασθεί, µε την επιµέλεια οποιουδήποτε έχει έννοµο
συµφέρον, στο δικαστήριο αυτό. Η διαβίβαση αυτή ισοδυναµεί µε αίτηση
προτίµησης, η οποία γίνεται υποχρεωτικώς δεκτή. 5. Το αρµόδιο κατά τις
διατάξεις της παραγράφου 2 δικαστήριο αποφασίζει την προσωπική κράτηση

20

αν κρίνει ότι το µέτρο αυτό είναι, ιδίως εν όψει του ύψους του χρέους
αναγκαίο και πρόσφορο για την εξόφληση του χρέους, καθώς και ότι η λήψη
του µέτρου αυτού είναι το µόνο µέσο, κατ' αποκλεισµό κάθε άλλου
προβλεποµένου από τις κείµενες διατάξεις αναγκαστικού µέτρου είσπραξης
δηµόσιων εσόδων, ικανοποίησης της σχετικής απαίτησης. Το δικαστήριο
κρίνει µε βάση οποιαδήποτε κατάλληλα αποδεικτικά µέσα επιτρέπει ο νόµος
και αν ακόµα δεν τα επικαλέσθηκαν οι διάδικοι. Άρθρο 4. 1. Προσωπική
κράτηση δεν διατάσσεται: α) κατά των

ανηλίκων που τελούν υπό γονική µέριµνα ή υπό επιτροπεία και κατά των
απαγορευµένων µε δικαστική απόφαση, β) κατά βουλευτών, όσο διαρκεί η
βουλευτική περίοδος και τέσσερις εβδοµάδες µετά τη λήξη της, γ) κατά
προσώπων που συµπλήρωσαν το εξηκοστό πέµπτο έτος της ηλικίας τους, δ)
κατά κληρικών κάθε βαθµού κάθε γνωστής θρησκείας, ε) κατά των
στρατευµένων, κατά τη διάρκεια της στράτευσής τους, 30 ηµέρες πριν από
αυτήν και έξι µήνες µετά από αυτή, στ) κατά των προσώπων που τελούν σε
πτώχευση και για όσο χρόνο διαρκούν οι εργασίες της πτώχευσης, ζ) κατά
των εξ απογραφής κληρονόµων για χρέη της κληρονοµιάς, η) κατά των
πολυτέκνων που έχουν την επιµέλεια ή την υποχρέωση διατροφής των
παιδιών τους, θ) κατά των κάθε είδους εκπροσώπων ανώνυµων εταιρειών και
εταιρειών περιορισµένης ευθύνης, για χρέη των εταιρειών αυτών, ι) κατά των
προσώπων που έχουν συµβληθεί ως εγγυητές ανεξάρτητα από το αν έχουν
διατηρήσει το ευεργέτηµα δίζησης ή όχι. 2. Αν πρόκειται για νοµικά
πρόσωπα, εκτός εκείνων που αναφέρονται στις διατάξεις της περίπτ. η΄ της
προηγούµενης παραγράφου, η προσωπική κράτηση για τα χρέη τους
διατάσσεται κατά των εκπροσώπων τους. 3. Αν πρόκειται για πρόσωπα που
τελούν υπό επιµέλεια, η προσωπική κράτηση για χρέη τους διατάσσεται κατά
των νόµιµων αντιπροσώπων τους. Άρθρο 5. 1. Η διάταξη για προσωπική
κράτηση εκτελείται µόνο αφότου η δικαστική απόφαση που τη διατάσσει
γίνει τελεσίδικη και αφού προηγουµένως επιδοθεί σ' αυτόν που
καταδικάστηκε. Όταν πρόκειται για εκπρόσωπο νοµικού προσώπου, η
προσωπική κράτηση δεν εκτελείται πριν περάσουν τρεις ηµέρες αφότου η
απόφαση του επιδόθηκε. 2. Όποιος καταδικάστηκε σε προσωπική κράτηση
συλλαµβάνεται από το δικαστικό επιµελητή, πάντοτε µπροστά σε µάρτυρα
που προσλαµβάνεται για το σκοπό αυτόν, και συντάσσεται σχετική έκθεση. Η
σύλληψη απαγορεύεται: α) µεταξύ της 7ης εσπερινής και της 7ης πρωινής
ώρας, β) κατά τις εθνικές επετείους, κατά το από 23 ∆εκεµβρίου έως και 2
Ιανουαρίου χρονικό διάστηµα, κατά τη διάρκεια της ψηφοφορίας επί
βουλευτικών, δηµοτικών και κοινοτικών εκλογών, οκτώ ηµέρες πριν από την
έναρξη αυτών και πέντε ηµέρες µετά τη λήξη τους και κατά τη διάρκεια των
εβδοµάδων των Παθών και του Πάσχα, γ) στον τόπο όπου συνεδριάζει
δικαστήριο και όσο διαρκεί η συνεδρίαση, δ) σε καθιερωµένο τόπο
ιερουργίας γνωστής θρησκείας και όσο διαρκεί η ιερουργία, ε) από 1 έως 31

21

Αυγούστου". Στα επόµενα άρθρα ρυθµίζονται θέµατα όπως η διαδικασία
αντιρρήσεων (άρθρο 6), η απόλυση κρατουµένων (άρθρο 7), η κράτηση σε
άλλο χώρο (άρθρο 8) και τα ένδικα βοηθήµατα (άρθρο 9), ενώ στις τελικές
και µεταβατικές διατάξεις (άρθρο 10) ορίζονται τα εξής: "1. Κάθε γενική ή
ειδική διάταξη, που είναι αντίθετη προς τις ρυθµίσεις αυτού του νόµου,
καταργείται. 2. Όσοι κατά την έναρξη της ισχύος των διατάξεων αυτού του
νόµου κρατούνται κατ΄ εφαρµογή των διατάξεων των άρθρων 63 επ. του ν.δ.
356/1974 "περί κώδικος εισπράξεως δηµοσίων εσόδων" απολύονται
αυθηµερόν µε επιµέλεια του διευθυντή της φυλακής. Όσοι παραβαίνουν τις
διατάξεις αυτής της παραγράφου, εκτός από την προσωπική αστική και
πειθαρχική ευθύνη, υπέχουν και ποινική ευθύνη, κατά τις διατάξεις του
Ποινικού Κώδικα. 3. Μετά την απόλυση των κρατουµένων κατά τις διατάξεις
της προηγούµενης παραγράφου είναι δυνατή η κατά τις διατάξεις αυτού του
νόµου εκ νέου κίνηση της διαδικασίας προσωπικής κράτησης για το χρέος ή
τα χρέη, για τα οποία είχε ήδη διαταχθεί η προσωπική τους κράτηση. Στην
περίπτωση αυτή συνυπολογίζεται, κατά την εκτέλεση της δικαστικής
απόφασης που θα εκδοθεί, ο προηγούµενος χρόνος κράτησης". Στη συνέχεια,
µε το άρθρο 46 του ν. 2065/1992 (φ. 113), όπως το άρθρο αυτό
διαµορφώθηκε µετά την τροποποίησή του µε το άρθρο 33 του ν. 2214/1994 -
φ. 75 - ορίσθηκαν τα εξής : "1. Για τα ληξιπρόθεσµα προς το ∆ηµόσιο χρέη,
που βεβαιώνονται σύµφωνα µε τις διατάξεις του ν.δ. 356/1974 (ΦΕΚ 90 Α΄)
καθώς και για τα ληξιπρόθεσµα προς το Ι.Κ.Α. χρέη, εκτός των φόρων
µεταβίβασης ακινήτων, δωρεών, γονικών παροχών και κληρονοµιών,
εφαρµόζονται οι διατάξεις του ν. 1867/1989 (ΦΕΚ 227 Α΄) µε τις ακόλουθες
παρεκκλίσεις: α) Η αίτηση του προϊσταµένου της αρµόδιας ∆.Ο.Υ. για τα
παραπάνω χρέη εκδικάζεται από τον πρόεδρο του οικείου διοικητικού
πρωτοδικείου, σύµφωνα µε τη διαδικασία "περί ασφαλιστικών µέτρων"
(άρθρα 868 και επόµενα του Κ.Πολ.∆.). Η προθεσµία προς άσκηση έφεσης,
καθώς και η άσκηση αυτής δεν αναστέλλει την εκτέλεση της απόφασης. β)
Εντός δέκα πέντε (15) ηµερών από την καταχώρηση καθαρογραµµένης της
απόφασης στο οικείο βιβλίο της γραµµατεία του ∆ικαστηρίου, η απόφαση
διαβιβάζεται από την αρµόδια ∆.Ο.Υ. στο αστυνοµικό τµήµα της κατοικίας ή
διαµονής του οφειλέτη προς εκτέλεση. γ) Τα άρθρα 2 παράγραφοι 1 και 3, 3
παράγραφοι 3, 4 και 5, 4 παράγραφος 1 περιπτώσεις γ, θ και ι, 5 παράγραφοι
1 και 2 εδάφιο πρώτο, 7 παράγραφος 1 περίπτωση γ, 9 και 12 του ν.
1867/1989 δεν εφαρµόζονται εν προκειµένω. δ) Η προσωπική κράτηση,
σύµφωνα µε τις διατάξεις της προηγούµενης παραγράφου διατάσσεται για
συνολικές οφειλές πάνω από ένα εκατοµµύριο (1.000.000) δραχµές. 2. Η
διαδικασία για την επιβολή του µέτρου της προσωπικής κράτησης
αναστέλλεται η διακόπτεται στην περίπτωση που ο οφειλέτης έχει και
προβάλλει ανταπαίτηση ίση ή ανώτερη του οφειλόµενου ποσού κατά του
∆ηµοσίου, από οποιαδήποτε νόµιµη αιτία, έστω και αν αυτή δεν είναι βέβαιη
και εκκαθαρισµένη και εφόσον αποδείξει µε έγγραφα στοιχεία το υπαρκτό

22

της ανταπαίτησης. Στις περιπτώσεις αυτές η υπηρεσία, η οποία είναι αρµόδια
για την εκκαθάριση της ανταπαίτησης του οφειλέτη, υποχρεούται, ύστερα
από σχετικό έγγραφο του προϊσταµένου της αρµόδιας ∆.Ο.Υ., να ενεργήσει
εντός δύο (2) µηνών για την εκκαθάριση της ανταπαίτησης αυτής και την
έκδοση του κατά περίπτωση απαιτούµενου νόµιµου τίτλου, αποστέλλουσα τα
σχετικά στοιχεία στη ∆.Ο.Υ., στην οποία εκκρεµεί η οφειλή προς το
∆ηµόσιο, για την ενέργεια συµψηφισµού. 3. Αντιρρήσεις κατά της εκτέλεσης
επιτρέπονται µόνο για την περίπτωση εξόφλησης της οφειλής ή
συµψηφισµού αυτής και εκδικάζονται από τον πρόεδρο του αρµόδιου
δικαστηρίου, κατά την διαδικασία των άρθρων 686 επόµενα του Κ.Πολ.∆. 4.
Οι διατάξεις του παρόντος άρθρου έχουν εφαρµογή και επί όλων των κατά
την έναρξη ισχύος του παρόντος νόµου βεβαιωµένων για είσπραξη
ληξιπρόθεσµων απαιτήσεων κατά του ∆ηµοσίου και του Ι.Κ.Α. 5. Οι
διατάξεις του παρόντος άρθρου έχουν εφαρµογή από 1ης Οκτωβρίου 1992".

4. Επειδή, το αναγκαστικό µέτρο της προσωπικής κρατήσεως προς είσπραξη
δηµοσίων εσόδων θεσπίσθηκε το πρώτον µε το β.δ/µα της 7 (19).2.1835 και
διαµορφώθηκε µε διαδοχικά νοµοθετήµατα (ν. ΥΛΣΤ΄/1871, ν. 4845/1930
(ΝΕ∆Ε), ν.δ. 356/1974 - ΚΕ∆Ε -), επιβαλλόµενο υπό των αρµοδίων
διοικητικών οργάνων κατά των οφειλετών αφ' ενός µεν του ∆ηµοσίου, αφ'
ετέρου δε των νοµικών προσώπων δηµοσίου δικαίου (ν.π.δ.δ.) κατά
περίπτωση. Ο θεσµός αναµορφώθηκε ριζικώς µε τον ανωτέρω ν. 1867/1989 ο
οποίος, κατά τις προεκτεθείσες διατάξεις, επέτρεψε την επιβολή του µέτρου
µόνο µε δικαστική απόφαση, εκδιδόµενη κατόπιν αιτήσεως του αρµοδίου
προς είσπραξη οργάνου του ∆ηµοσίου ή ν.π.δ.δ., ρύθµισε δε τις ουσιαστικές
και δικονοµικές προϋποθέσεις επιβολής αυτού κατά τρόπο ευνοϊκότερο για
τον οφειλέτη, εν σχέσει µε το προηγούµενο νοµοθετικό καθεστώς. Οι
προϋποθέσεις αυτές τροποποιήθηκαν κατά τα ως άνω τόσον όσον αφορά στα
ληξιπρόθεσµα προς το ∆ηµόσιο, όσο και προς το ΙΚΑ χρέη µε το άρθρο 46
του ν. 2065/1992, εν συνεχεία δε µε τα άρθρα 33 του ν. 2214/1994 και 22 του
ν. 2523/1997 (φ. 179). Επακολούθησε η θέση εν ισχύϊ του Κώδικα
∆ιοικητικής ∆ικονοµίας (ν. 2717/1999, φ. 97) ο οποίος στο Πρώτο Τµήµα του
∆ευτέρου Μέρους του και υπό το ∆εύτερο Τίτλο "Επιβολή Προσωπικής
Κράτησης" (άρθρα 231-243) περιέλαβε νέα ρύθµιση του αναγκαστικού
µέτρου της προσωπικής κρατήσεως κατά τρόπο εν πολλοίς ανάλογο µε τις
ρυθµίσεις του ν. 1867/1989, όπως αυτό ίσχυε προ των τροποποιήσεών του, µε
σηµαντικές δηλαδή αποκλίσεις από τις ρυθµίσεις των νόµων 2065/92,
2214/94 και 2523/97 (βλ. και εισηγητική έκθεση του Κ∆∆ επί του άρθρου
231, η οποία αναφέρει ότι "αποδίδεται κατά βάση η έως τώρα ισχύουσα
ρύθµιση").

5. Επειδή, το µέτρο της προσωπικής κρατήσεως διαφέρει των γνησίων µέσων
εκτελέσεως (κατάσχεση κ.λ.π.), τα οποία συνιστούν άµεση επέµβαση του

23

∆ηµοσίου στην περιουσία του οφειλέτη προς είσπραξη του προς αυτό χρέους,
διότι αποτελεί µέτρο καταναγκασµού όχι επί της περιουσίας, αλλά επ' αυτού
τούτου του προσώπου του οφειλέτη, προκειµένου να εξαναγκασθεί αυτός στη
διά παντός µέσου καταβολή του οφειλοµένου χρέους. Τούτο όµως είναι
συνταγµατικώς ανεπίτρεπτο, ως αντικείµενο στο άρθρο 2 παρ. 1 του
Συντάγµατος. Τούτο δε διότι πρωταρχική υποχρέωση της Πολιτείας είναι,
κατά το ανωτέρω άρθρο, ο σεβασµός και η προστασία της αξίας του
ανθρώπου, πυρήνας της οποίας είναι η προσωπική ελευθερία. Και ναι µεν το
Σύνταγµα ανέχεται τη στέρηση της προσωπικής ελευθερίας, υπό την
προϋπόθεση όµως ότι η στέρηση αυτή είναι λογικώς αναγκαία για την
προάσπιση του δηµοσίου συµφέροντος, χάριν του οποίου επιβάλλεται.
Τέτοιοι λόγοι δηµοσίου συµφέροντος, δικαιολογούντες την επιβολή των
στερητικών της ελευθερίας ποινών είναι οι προβλεπόµενοι υπό του ποινικού
δικαίου, µεταξύ των οποίων συγκαταλέγεται, άλλωστε, το ποινικό αδίκηµα
της παραβιάσεως της προθεσµίας καταβολής των βεβαιωµένων και
ληξιπροθέσµων χρεών προς το ∆ηµόσιο και τα ν.π.δ.δ. (άρθρ. 25 ν.
1882/1990 - φ. 43 - όπως αντικαταστάθηκε µε το άρθρο 23 παρ. 1 ν.
2523/1997, φ. 179). Είναι, όµως, όλως διάφορο το θέµα της στερήσεως της
προσωπικής ελευθερίας, όχι ως ποινής για αποδοκιµαστέα κοινωνική
συµπεριφορά, αλλ' ως διοικητικού µέτρου, αποβλέποντος στην άσκηση
πιέσεως προς εξόφληση χρέους µε χρήµατα, τα οποία δεν έχει ή δεν δύναται
το ∆ηµόσιο να αποδείξει ότι έχει ο οφειλέτης. Υπό το πρίσµα τούτο, δεν
υφίσταται καν θέµα εφαρµογής της αρχής της αναλογικότητος, διότι αυτή
προϋποθέτει ότι τόσον ο σκοπός, όσον και τα χρησιµοποιούµενα προς
επίτευξη αυτού µέσα είναι, κατ' αρχήν, θεµιτά, οπότε και ερευνάται,
περαιτέρω, η µεταξύ των σχέση σε κάθε συγκεκριµένη περίπτωση. Το µέτρο,
όµως, της προσωπικής κρατήσεως για χρέη προς το ∆ηµόσιο απαγορεύεται,
ως αντικείµενο στο Σύνταγµα (άρθρ. 2 παρ. 1), κατά τα προεκτεθέντα και, για
τον λόγον αυτόν, οι διατάξεις των άρθρων 1 επόµ. του ν. 1867/1989, όπως ο
νόµος αυτός τροποποιήθηκε και συµπληρώθηκε µε τα άρθρα 46 του ν.
2065/1992 και 33 του ν. 2214/1994, είναι αντίθετες προς το Σύνταγµα. Κατά
την ειδικότερη γνώµη του µέλους Γ. Παπαγεωργίου, το µέτρο της
προσωπικής κρατήσεως ως µέσον αναγκαστικής εκτελέσεως για την
είσπραξη βεβαιωµένων και ληξιπροθέσµων χρεών προς το ∆ηµόσιο, όπως
προβλέπεται από το ν. 1867/1989, όπως τροποποιήθηκε, ούτε αντίκειται καθ'
εαυτό στα άρθρα 2 παρ. 1 και 5 παρ. 3 του Συντάγµατος, εφ' όσον, αφ' ενός
µεν επιβάλλεται µε δικαστική απόφαση κατόπιν διαπιστώσεως της
συνδροµής των υπό του νόµου προβλεποµένων ουσιαστικών και
διαδικαστικών προϋποθέσεων, αφ' ετέρου δε αποσκοπεί στην προάσπιση του
δηµοσίου συµφέροντος. Πλην η επιβολή του µέτρου αυτού από τον νοµοθέτη
παραβιάζει την υπό του άρθρου 25 παρ. 1 του Συντάγµατος κατοχυρωµένη
αρχή της αναλογικότητος, διότι η στέρηση της προσωπικής ελευθερίας,
αποτελούσα το έσχατο µέτρο καταναγκασµού του προσώπου, προδήλως

24

υπερακοντίζει, εν όψει της ρυθµίσεως του άρθρου 25 του ν. 1882/1990 (η
οποία καθιερώνει την παραβίαση της προθεσµίας καταβολής βεβαιωµένων
των ληξιπρόθεσµων χρεών προς το ∆ηµόσιο ως ποινικό αδίκηµα,
τιµωρούµενο µε φυλάκιση), τον επιδιωκόµενο σκοπό της αποτελεσµατικής
συµµορφώσεως του οφειλέτη προς τις έναντι του ∆ηµοσίου οικονοµικές του
υποχρεώσεις. Υφίσταται δε ζήτηµα εφαρµογής της αρχής της αναλογικότητος
στην παρούσα υπόθεση, κατά την οποία ελέγχεται η συνταγµατικότητα του
µέτρου της προσωπικής κράτησης ως µέσου για την επιδίωξη του ανωτέρω
δηµοσίου σκοπού, ακριβώς διότι η κρίση περί της συνταγµατικότητας του
µέσου αυτού, το οποίο, κατά τα προεκτεθέντα δεν αντίκεινται στο άρθρο 2
παρ. 1 του Συντάγµατος, συναρτάται απαραιτήτως µε το ζήτηµα αν το µέσο
αυτό είναι πρόσφορο και απολύτως αναγκαίο για την επιδίωξη του θεµιτού
ως άνω σκοπού. Μειοψήφησαν ο Πρόεδρος του ∆ικαστηρίου και τα µέλη Χ.
Αλεξόπουλος, Β. Λυκούδης, Α. Τσόλιας και Σπ. Μητσιάλης, οι οποίοι
διατύπωσαν την ακόλουθη γνώµη: Οι ως άνω διατάξεις δεν αντίκεινται στο
Σύνταγµα, εφ' όσον η στέρηση της προσωπικής ελευθερίας µε την προσωπική
κράτηση του οφειλέτη για χρέη προς το ∆ηµόσιο προβλέπεται µε νόµο,
αποβλέπει στην εξυπηρέτηση του δηµοσίου συµφέροντος και δεν έρχεται σε
αντίθεση µε τη συνταγµατικά κατοχυρωµένη (άρθρο 25 παρ. 1 εδ. γ΄ του
Συντάγµατος) αρχή της αναλογικότητας. Ειδικότερα, στο άρθρο 5 παρ. 3 του
Συντάγµατος, ορίζονται τα εξής: " Η προσωπική ελευθερία είναι
απαραβίαστη. Κανείς δεν καταδιώκεται ούτε συλλαµβάνεται ούτε
φυλακίζεται ούτε µε οποιονδήποτε άλλο τρόπο περιορίζεται, παρά µόνον
όταν και όπως ορίζει ο νόµος". Και ναι µεν πρωταρχική υποχρέωση της
Πολιτείας είναι ο σεβασµός και η προστασία της αξίας του ανθρώπου (άρθρο
2 παρ. 1 του Συντάγµατος), πυρήνας της οποίας είναι η προσωπική
ελευθερία, η οποία είναι απαραβίαστη, αλλά, όπως ρητώς ορίζεται στην παρ.
3 του άρθρου 5 του Συντάγµατος, επιτρέπεται να ορίζονται µε νόµο
περιορισµοί στο εν λόγω δικαίωµα, που µπορεί να φθάνουν και στη στέρηση
της προσωπικής ελευθερίας. Στην προκειµένη περίπτωση, η προσωπική
κράτηση κατά τις διατάξεις του ν. 1867/1989 διατάσσεται από το δικαστήριο
για χρέη προς το ∆ηµόσιο, εφόσον το συνολικώς οφειλόµενο ποσό
υπερβαίνει το ποσό των τριών εκατοµµυρίων (3.000.000) δραχµών ή το ένα
εκατοµµύριο (1.000.000) δραχµές προκειµένου για παρακρατούµενος,
επιρριπτόµενους φόρους και για δάνεια µε εγγύηση του Ελληνικού
∆ηµοσίου, που εισπράττονται από τις δηµόσιες οικονοµικές υπηρεσίες ή τα
τελωνεία (άρθρο 22 παρ. 5-7 του ν. 2523/1997, µε τις οποίες
αντικαταστάθηκε η περίπτωση δ΄ της παραγράφου 1 του άρθρου 46 του ν.
2065/1992), και δεν απαγγέλλεται, µεταξύ άλλων κατηγοριών προσώπων,
κατά ανηλίκων, κατά προσώπων που συµπλήρωσαν το εξηκοστό πέµπτο έτος
της ηλικίας τους, κατά κληρικών παντός βαθµού κάθε γνωστής θρησκείας,
κατά στρατευµένων, κατά τη διάρκεια της στράτευσής τους, τριάντα ηµέρες
πριν από αυτήν και έξι µήνες µετά από αυτήν, κατά των προσώπων που

25

τελούν σε πτώχευση, κατά των πολυτέκνων που έχουν την επιµέλεια ή την
υποχρέωση διατροφής των τέκνων τους, και κατά προσώπων που έχουν
συµβληθεί ως εγγυητές ανεξάρτητα από το αν έχουν διατηρήσει το
ευεργέτηµα της διζήσεως ή όχι (άρθρο 4 παρ. 1 α΄, γ΄, δ΄, ε΄, στ΄, η΄ και ι΄ του
ν. 1867/1989). Η προσωπική κράτηση, η διάρκεια της οποίας πάντως δεν
µπορεί να υπερβεί το ένα έτος και διατάσσεται µόνο µια φορά για
συγκεκριµένο χρέος (άρθρο 3 παρ. 1α ν. 1867/1989), διακόπτεται ύστερα από
αίτηση του κρατουµένου και ο κρατούµενος απολύεται, αν καταβληθεί ή
συµψηφιστεί το χρέος, για το οποίο επιβλήθηκε µαζί µε τους τόκους,
αναστέλλεται δε για χρονικό διάστηµα έως τρεις µήνες αν αποσβεσθεί, κατά
τ' ανωτέρω, τµήµα του χρέους (άρθρο 7 παρ. 1 και 3 ν. 1867/1989). Επίσης,
το δικαστήριο µπορεί να επιτρέψει την απόλυση του κρατουµένου οφειλέτη,
αν είναι ασθενής και υπάρχει κίνδυνος, από την παράταση της κράτησης, για
την υγεία του, καθώς και τη µετάβασή του στο εξωτερικό για λόγους υγείας
(άρθρο 8 ν. 1867/1989). Περαιτέρω, το στερητικό της προσωπικής
ελευθερίας µέτρο, δικαιολογείται από την επιτακτική ανάγκη ικανοποίησης
του ιδιαιτέρως σοβαρού δηµοσίου και κοινωνικού συµφέροντος της
είσπραξης των δηµοσίων εσόδων. Η είσπραξη των δηµοσίων εσόδων, που
αποτελεί µείζον και κρίσιµο ζήτηµα για τη Χώρα, είναι η αναγκαία
προϋπόθεση για την οµαλή και απρόσκοπτη λειτουργία των δηµοσίων
υπηρεσιών, την ικανοποίηση των αναγκών του Κράτους και της κοινωνίας.
Χωρίς την αποτελεσµατική είσπραξη των δηµοσίων εσόδων, το Κράτος δεν
είναι σε θέση να ανταποκριθεί στο σύγχρονο κοινωνικό του ρόλο µε την
πραγµατοποίηση των αναγκαίων παροχών σε τοµείς, όπως η παιδεία, η υγεία,
η κοινωνική ασφάλιση, η απασχόληση, αλλά ούτε και να εκπληρώσει τις
υποχρεώσεις του προς άλλα Κράτη ή την Ευρωπαϊκή Ένωση. Σύµφωνα µε τα
ανωτέρω, το µέτρο της προσωπικής κράτησης δεν παραβιάζει και την αρχή
της αναλογικότητας, αφού, από τις προαναφερόµενες διατάξεις του ν.
1867/1989 και ειδικότερα από την παρ. 5 του άρθρου 3, επιβάλλεται να
διασφαλίζεται από το δικαστήριο η τήρηση του προσήκοντος σε κάθε
περίπτωση µέτρου, σε σχέση µε το σκοπό για τον οποίο το µέτρο αυτό
λαµβάνεται, και να σταθµίζονται οι συνθήκες της συγκεκριµένης
περιπτώσεως ώστε να αποφασίζεται η προσωπική κράτηση όταν η λήψη του
µέτρου αυτού είναι το µόνο µέσο, κατ' αποκλεισµό κάθε άλλου
προβλεποµένου από τις κείµενες διατάξεις αναγκαστικού µέτρου
ικανοποίησης της σχετικής απαίτησης. Αν το µέτρο είναι µεν πρόσφορο,
αλλά δεν είναι αναγκαίο, διότι λ.χ. επαρκούν στη συγκεκριµένη περίπτωση
ηπιότερα µέτρα, τότε δεν επιτρέπεται να ληφθεί. Αν πάλι ο οφειλέτης τελεί
αποδεδειγµένα σε οικονοµική αδυναµία εκπλήρωσης της οφειλής του, το
µέτρο της προσωπικής κράτησης δεν επιβάλλεται, αφού θα ήταν απρόσφορο.
Επίσης, οι διατάξεις του Ν. 1867/1989 δεν είναι αντίθετες προς το άρθρο 20
παρ. 1 του Συντάγµατος, ενόψει του ότι το µέτρο της προσωπικής κράτησης
επιβάλλεται µε δικαστική απόφαση, κατόπιν διαπιστώσεως της συνδροµής

26

των υπό του νόµου τασσοµένων ουσιαστικών και διαδικαστικών
προϋποθέσεων από το αρµόδιο δικαστήριο, στο οποίο ο οφειλέτης µπορεί να
αναπτύξει τις απόψεις του και να προβάλει κάθε δικαίωµά του. Εξάλλου, η
προσωπική κράτηση για την εκπλήρωση απλής συµβατικής υποχρέωσης, και
χωρίς τις προϋποθέσεις που τάσσονται από το ν. 1867/1989, προβλέπεται
τόσο από το άρθρο 11 του ∆ιεθνούς Συµφώνου για τα ατοµικά και πολιτικά
δικαιώµατα, που έχει συναφθεί µεταξύ των κρατών µελών του Οργανισµού
των Ηνωµένων Εθνών και έχει κυρωθεί µε το Ν. 2462/1997, όσο και από το
άρθρο 1 του 4ου Προσθέτου Πρωτοκόλλου της ΕΣ∆Α, µε τα οποία ορίζεται,
ως εξαίρεση από τον κανόνα του επιτρεπτού της προσωπικής κρατήσεως, ότι
κανείς δεν φυλακίζεται λόγω της αδυναµίας του να εκπληρώσει συµβατική
υποχρέωση (Ολ. Α.Π. 23/2005). Σηµειώνεται, ότι η στέρηση της προσωπικής
ελευθερίας, ως µέτρο για την είσπραξη απαιτήσεων, προβλέπεται και από την
Ευρωπαϊκή Σύµβαση των ∆ικαιωµάτων του Ανθρώπου (ΕΣ∆Α), η οποία
κυρώθηκε µε το Ν.∆. 53/1974 και έχει, σύµφωνα µε το άρθρο 28 παρ. 1 του
Συντάγµατος, υπερνοµοθετική ισχύ. Συγκεκριµένα, το προαναφερόµενο
µέτρο εµπίπτει στο πεδίο εφαρµογής του άρθρου 5 παρ. 1 περ. β της ΕΣ∆Α,
το οποίο κατοχυρώνει το δικαίωµα κάθε προσώπου στην ελευθερία και την
ασφάλεια και ορίζει ότι "Ουδείς επιτρέπεται να στερηθή της ελευθερίας του
ειµή εις τας ακολούθους περιπτώσεις και συµφώνως προς την νόµιµον
διαδικασία: α) ... β) εάν υπεβλήθη εις κανονικήν σύλληψιν και κράτησιν ...
εις εγγύησιν εκτελέσεως υποχρεώσεως ορισµένης υπό του νόµου". Τέλος, δεν
µπορεί, να γίνει λόγος για αντισυνταγµατικότητα των ανωτέρω διατάξεων
του ν. 1867/1989, που προβλέπουν την προσωπική κράτηση για χρέη προς το
∆ηµόσιο, ως εκ του γεγονότος ότι ο νοµοθέτης, αποβλέποντας στην πλέον
αποτελεσµατική αντιµετώπιση του οξύτατου προβλήµατος της είσπραξης των
δηµοσίων εσόδων, χαρακτήρισε, µε το άρθρο 25 του µεταγενέστερου
µάλιστα ν. 1882/1990, τη µη καταβολή χρεών προς το ∆ηµόσιο ποινικό
αδίκηµα, τιµωρούµενο µε ποινή φυλάκισης. Πράγµατι, δεν ανακύπτει ζήτηµα
παραβίασης της συνταγµατικής αρχής της αναλογικότητας ή του
κατοχυρούµενου από το άρθρο 14 παρ. 7 του ∆ιεθνούς Συµφώνου για τα
ατοµικά και πολιτικά δικαιώµατα και το άρθρο 4 του 7ου Προσθέτου
Πρωτοκόλλου της ΕΣ∆Α, δικαιώµατος κάθε προσώπου να µη δικάζεται ή να
µην τιµωρείται δύο φορές για το ίδιο αδίκηµα, από µόνη την παράλληλη ισχύ
των ανωτέρω ρυθµίσεων, αφού, ανεξάρτητα από το γεγονός ότι η προσωπική
κράτηση που ρυθµίζεται από τις διατάξεις του ν. 1867/1989 δεν συνιστά
ποινή, αλλά µέσο εκτελέσεως, οι προϋποθέσεις επιβολής της προσωπικής
κρατήσεως, κατά τις διατάξεις του νόµου αυτού, όπως αυτές παρατίθενται
ανωτέρω, διαφέρουν από εκείνες της επιβολής της ποινής της φυλάκισης
σύµφωνα µε το άρθρο 25 του ν. 1882/1990. Σε κάθε περίπτωση, θα µπορούσε
να θεωρηθεί ότι παραβιάζονται οι ανωτέρω διατάξεις στην περίπτωση κατά
την οποία στο ίδιο πρόσωπο, για το ίδιο χρέος, απαγγελθεί προσωπική
κράτηση ως µέσο εκτελέσεως και ποινή φυλακίσεως και όχι µε τη γενική

27

πρόβλεψη της προσωπικής κρατήσεως ως µέσου εκτελέσεως για την
είσπραξη χρεών προς το ∆ηµόσιο. Ενόψει όλων των ανωτέρω, οι διατάξεις
του ν. 1867/1989, που ρυθµίζουν την προσωπική κράτηση κατ' εφαρµογή των
διατάξεων του Κώδικα Εισπράξεως ∆ηµοσίων Εσόδων, δεν αντίκεινται στις
προαναφερόµενες συνταγµατικές διατάξεις.

6. Επειδή, κατόπιν των προεκτεθέντων, πρέπει να αρθεί η αµφισβήτηση που
ανέκυψε επί του παραπεµφθέντος µε την 1/2009 απόφαση του Αρείου Πάγου
ζήτηµα υπέρ της γνώµης που υιοθετήθηκε µε τις 250 και 251/2008 αποφάσεις
του Συµβουλίου της Επικρατείας.

7. Επειδή, δεν συντρέχει νόµιµη περίπτωση επιβολής εξόδων της
αυτεπαγγέλτως από το ∆ικαστήριο διεξαχθείσας διαδικασίας, ούτε επιβολής
δικαστικής δαπάνης.

∆ια ταύτα

Αίρει την αµφισβήτηση που ανέκυψε από τις αποφάσεις 1/2009 του Αρείου
Πάγου και 250 και 251/2008 του Συµβουλίου της Επικρατείας περί την
ουσιαστική συνταγµατικότητα των διατάξεων του άρθρου 1 και επόµενα του
ν. 1867/1989, όπως τροποποιήθηκαν µε τους ν. 2065/1992 και 2214/1994,
που αφορούν στην προσωπική κράτηση για χρέη προς το ∆ηµόσιο.

Αποφαίνεται ότι οι ανωτέρω διατάξεις αντίκεινται στο άρθρο 2 παρ. 1 του
Συντάγµατος.

Κρίθηκε και αποφασίσθηκε στην Αθήνα στις 2 ∆εκεµβρίου 2009.

Ο Πρόεδρος Η Γραµµατέας

Γεώργιος Καλαµίδας Μηλιά Αθανασοπούλου

Και η απόφαση δηµοσιεύθηκε σε δηµόσια συνεδρίαση της 24ης
Φεβρουαρίου 2010.

Ο Πρόεδρος Η Γραµµατέας

Γεώργιος Καλαµίδας Αλεξάνδρα Χαραλάµπους

28

VI. ΣΥΜΠΕΡΑΣΜΑ

Συνοψίζοντας, νοµίζω πως είναι πρόδηλο σε όλους µας ότι η
προσωπική κράτηση έχει απασχολήσει επί σειρά ετών και σε µεγάλο βαθµό
την επιστήµη και τη νοµολογία καθώς και όλο το νοµικό κόσµο. Βεβαίως,
αυτό δεν είναι τυχαίο αν αναλογιστεί κανείς ότι το νόµισµα έχει δύο όψεις.
Το κατά πόσο είναι για κάποιους θεµιτή και συνταγµατική και για κάποιους
άλλους αθέµιτη και αντισυνταγµατική είναι καθαρά θέµα σκοπιάς και
νοοτροπίας και εξαρτάται από το πώς βλέπει ο καθένας τα πράγµατα. Κατά
τη γνώµη µου, η τελευταία απόφαση του ΑΕ∆ ήταν µάλλον σωτήρια για µια
µεγάλη µερίδα ανθρώπων, οι οποίοι πραγµατικά δε διέθεταν τους πόρους για
να καλύψουν τα χρέη τους και γι’ αυτό τιµωρούνταν µε τον πιο βάρβαρο
τρόπο: την -έστω και προσωρινή- απώλεια της ελευθερίας τους.

CONCLUSION

Summing up, I think that it’s clair to all of us that imprisonment has
occupied for many years and in a great deal the science and the jurisprudence
as well as the whole legal world. Of course, this isn’t random if somebody
thinks that the coin has two sides. It’s a matter of perspective and mentality
whether personal detention is fair and constitutional for some people or unfair
and unconstitutional for others and depends on how people see things. In my
opinion, the last judgment of AED was rather salutary for a big number of
people, who really didn’t have the resourses to cover their debits and for this
reason they were punished in the most cruel way: the -even temporary- loss of
their freedom.

29

VII. ΠΕΡΙΛΗΨΗ

Η παρούσα εργασία πραγµατεύεται το θέµα της προσωπικής
κρατήσεως για χρέη προς το ∆ηµόσιο και πιο συγκεκριµένα την εξέλιξη της
νοµοθεσίας και της νοµολογίας πάνω σ’ αυτό. Αναλύεται όλο το πλέγµα των
νόµων και των δικαστικών αποφάσεων που έχουν ως επίκεντρο αυτόν τον
αναχρονιστικό, απαρχαιωµένο και επαχθή θεσµό, όπως έχει συχνά
χαρακτηριστεί. Τέλος, καταλήγει στην απόφαση-σταθµό του ΑΕ∆ που
αποτέλεσε τη «χαριστική βολή» σε όλο το πλήθος συζητήσεων και
αντιρρήσεων για την προσωπική κράτηση και έλυσε το δικαστικό «γόρδιο
δεσµό» που ο θεσµός αυτός προκάλεσε.

30

VIII. ΒΙΒΛΙΟΓΡΑΦΙΑ-ΑΡΘΡΟΓΡΑΦΙΑ

1. ∆ηµήτριος Γράτσιας, Η απαγόρευση εξόδου από τη Χώρα των οφειλετών
του ∆ηµοσίου, ∆τΑ Νο 10/2001, σελ.341-346

2. Αργύριος Καρράς, Το απαραβίαστον της προσωπικής ελευθερίας και η
επιτετραµµένη προσβολή αυτής, ΕΕΝ 1976 σελ. 509-516

3. Ευάγγελος Σπ. Κρουσταλάκης, Η προσωπική κράτηση, ειδικότερα σα
µέσο αναγκαστικής εκτέλεσης για την είσπραξη δηµοσίων εσόδων, υπό το
πρίσµα του Συντάγµατος του 1975, ∆13 σελ. 244 -255

4. Ευάγγελος Κρουσταλάκης, Η προσωπική κράτηση, µε το πρίσµα της
συνταγµατικής αρχής του σεβασµού και της προστασίας της αξίας του
ανθρώπου ∆18 σελ.487-494

5. Παυσανίας Λαµνίδης, Προσωπική κράτηση, ∆13 σελ.255-258
6. Γεώργιος-Αλέξανδρος Μαγκάκης, Η αντισυνταγµατικότητα της

προσωποκράτησης για χρέη προς το ∆ηµόσιο, ΝοΒ Έτος 27ο, σελ. 1553-
1555

7. Αντώνης Μανιτάκης, Η αντισυνταγµατικότητα της προσωπικής κράτησης
για χρέη προς το ∆ηµόσιο : Ανάπλαση γνωστών επιχειρηµάτων,
Αρµενόπουλος 1987, σελ.104-108

8. Ιωάννης Μπρίνιας, Συνταγµατικότης του κατά τον ΚΠολ∆ θεσµού της
προσωπικής κρατήσεως, ∆13 , σελ.259-264

9. Ναούµ Π. Παπαµόσχου, Περί της συνταγµατικότητος της προσωπικής
κρατήσεως ως µέσου αναγκαστικής εκτελέσεως προς είσπραξιν
χρηµατικών απαιτήσεων κατά τον ΚΠολ∆ και δηµοσίων εσόδων κατά τον
ΚΕ∆Ε, ΑΝο 1984, σελ. 313-317

10. ∆.Ι Παπαχρήστου., Προσωπική κράτηση για χρέη προς το ∆ηµόσιο –ΙΚΑ-
ΝΠ∆∆ (ν. 1867/87/89, άρθ.46 ν.2065/92) Αθήνα, Εκδόσεις Αφοί
Π.Σάκκουλα, 1992, σελ. 7-13

11. Καλλιόπη Στουγιάννου, Η νοµοθετική εξέλιξη του µέτρου της
προσωπικής κρατήσεως προς είσπραξη φορολογικών οφειλών, Εφαρµογές
ΙΙ/2000, σελ.313-321

12. Θεόδωρος Ψυχογυιός, Προβληµατισµοί για το θεσµό της προσωπικής
κράτησης µετά την ΑΠ 1753/1983, ∆18 σελ.768-774

31

Χ. ΛΗΜΜΑΤΑ

ΠΡΟΣΩΠΟΚΡΑΤΗΣΗ
ΑΝΑΓΚΑΣΤΙΚΗ ΕΚΤΕΛΕΣΗ
ΑΝΤΙΣΥΝΤΑΓΜΑΤΙΚΟΤΗΤΑ
ΑΝΘΡΩΠΙΝΗ ΑΞΙΑ
ΠΟΛΙΤΙΚΗ ∆ΙΚΟΝΟΜΙΑ
∆ΙΟΙΚΗΤΙΚΗ ∆ΙΚΟΝΟΜΙΑ
ΕΛΛΗΝΙΚΟ ΣΥΝΤΑΓΜΑ

LEMMAS

IMPRISONMENT
EXECUTION
UNCONSTITUTIONALITY
HUMAN VALUE
CIVIL PROCEDURE
ADMINISTRATIVE PROCEDURE
GREEK CONSTITUTION

