

ΣΧΟΛΗ:ΝΟΠΕ

ΤΜΗΜΑ: ΝΟΜΙΚΗΣ

ΜΑΘΗΜΑ: ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ

ΕΞΑΜΗΝΟ: ∆’

ΥΠΕΥΘΥΝΟΣ ΚΑΘΗΓΗΤΗΣ: κος ∆ΗΜΗΤΡΟΠΟΥΛΟΣ Α.

ΘΕΜΑ ΕΡΓΑΣΙΑΣ: ΤΑ ∆ΙΚΑΙΩΜΑΤΑ ΤΟΥ ΚΑΤΗΓΟΡΟΥΜΕΝΟΥ ΣΤΗΝ
ΠΟΙΝΙΚΗ ∆ΙΚΗ
ΟΝΟΜΑ ΦΟΙΤΗΤΡΙΑΣ:ΜΠΙΣΙΟΥΛΗ ΙΟΥΛΙΕΤΤΑ

Α.Μ: 1340200200333

ΑΘΗΝΑ-ΙΟΥΝΙΟΣ 2004

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΡΟΛΟΓΟΣ…………………………………………..3

ΜΕΡΟΣ Α΄: Η ∆ΙΚΑΣΤΙΚΗ ΠΡΟΣΤΑΣΙΑ ΚΑΤΑ

ΤΟ ΑΡΘΡΟ 20, ΠΑΡ.1 Σ 75…………… 5

ΜΕΡΟΣ Β΄: ΤΑ ∆ΙΚΑΙΩΜΑΤΑ ΤΟΥ ΚΑΤΗΓΟ-
ΡΟΥΜΕΝΟΥ ΣΤΗΝ ΠΡΟ∆ΙΚΑΣΙΑ…….12

ΜΕΡΟΣ Γ΄: ΤΑ ∆ΙΚΑΙΩΜΑΤΑ ΤΟΥ ΚΑΤΗΓΟ-
ΡΟΥΜΕΝΟΥ ΜΕΤΑ ΤΗΝ ΑΝΑΚΡΙ-
ΣΗ ΚΑΙ ΣΤΗΝ ΚΥΡΙΑ ∆ΙΑ∆ΙΚΑΣΙΑ…..27

ΕΠΙΛΟΓΟΣ……………………………………………33

ΒΙΒΛΙΟΓΡΑΦΙΑ………………………………………34

ΠΡΟΛΟΓΟΣ

Η ποινική δικαιοσύνη δεν έπαψε ποτέ να ζει στη διαλεκτική σχέση ανάµεσα στην
ελευθερία και την καταστολή, που εκδηλώνεται διαµέσου δύο θεµελιωδών και
ανταγωνιστικών µεταξύ τους µεγεθών, του ατοµικού και του κοινωνικού
συµφέροντος. Πραγµατικά ,δίπλα στο αναµφισβήτητο δικαίωµα του κατηγορούµενου
πολίτη να υπερασπιστεί τον εαυτό του, γίνεται αντιστοίχως δεκτό ένα δικαίωµα
άµυνας της κοινωνίας. Το δικαίωµα αυτό αποκτά περιεχόµενο µέσα από το
µηχανισµό της ποινικής δίκης. Η ποινική δίκη αποτελεί µηχανισµό επιβολής
απάντησης της κοινωνίας για συγκεκριµένο έγκληµα. Στο µέτρο που η ποινική δίκη
είναι όχι απλώς µηχανισµός αλλά µηχανισµός επιβολής, και µάλιστα επιβολής που
γίνεται από µέρους κρατικού φορέα, η ανάγκη προστασίας του κατηγορουµένου από
τυχόν αυθαιρεσίες του φορέα αυτό, θεωρείται αυτονόητη σε ένα φιλελεύθερο
πολιτειακό και κοινωνικό σύστηµα, ενώ συνακόλουθα τα δικαιώµατα του
κατηγορουµένου απέναντι στην κρατική επιβολή αποτελούν κλασικά ατοµικά
δικαιώµατα.

Τα αναγνωριζόµενα στον κατηγορούµενο επιµέρους δικαιώµατα έχουν κατά κύριο
λόγο σηµείο αναφοράς ένα γενικότερο δικαίωµα:εκείνο της ακροάσεως -
υπερασπίσεως, όπως αυτό κατοχυρώνεται στο άρθρο 20 του Συντάγµατος και στις
ρυθµίσεις των ∆ιεθνών Συµβάσεων, εναρµονιζόµενο απόλυτα µε το σύστηµα που
κατά βάση ισχύει στο ποινικό δικονοµικό µας δίκαιο.
Η προσέγγιση ακριβώς των δικαιωµάτων αυτών του κατηγορουµένου στην ποινική
διαδικασία αποτελεί το θέµα του συγκεκριµένου πονήµατος. Οι δυσχέρειες που
ανέκυψαν κατά την ενασχόληση µε το συγκεκριµένο ζήτηµα ήταν αρκετές,
δεδοµένου του όγκου της βιβλιογραφίας, της σπουδαιότητας του ζητήµατος τόσο από
τη σκοπιά του ποινικού δικονοµικού δικαίου όσο και από τη σκοπιά του
συνταγµατικού δικαίου, καθώς επίσης και της µη εξοικείωσης των δευτεροετών
φοιτητών µε το χώρο της ποινικής δικονοµίας µε βάση το ισχύον πρόγραµµα
σπουδών. Παρόλα αυτά, η εργασία αυτή συντέθηκε στηριζόµενη σε µια βασική και
ενδεικτική µόνο επιλογή βιβλιογραφίας, διαρθρωµένη σε τρία µέρη:
Στο πρώτο µέρος επιχειρείται µία ανάλυση του άρθρου 20,παρ.1 του Συντάγµατος,
στο οποίο θεµελιώνεται το βασικό δικαίωµα του κατηγορουµένου στην ποινική
διαδικασία, το δικαίωµα δικαστικής προστασίας- ακροάσεως. Η ανάλυση αυτή
κρίθηκε αναγκαία, αφού στο συγκεκριµένο δικαίωµα στηρίζονται όλα τα επιµέρους
δικαιώµατα του κατηγορουµένου.
Στο δεύτερο µέρος εκτίθενται τα δικαιώµατα του κατηγορουµένου κατά τη διάρκεια
της προδικασίας, όπως αυτά διασφαλίζονται στον Κώδικα Ποινικής ∆ικονοµίας.
Στο τρίτο µέρος παρουσιάζονται συνοπτικά ορισµένα από τα πολυάριθµα δικαιώµατα
του κατηγορουµένου κατά την κύρια διαδικασία.

Τελειώνοντας τη συνοπτική παρουσίαση του περιεχοµένου της εργασίας αυτής,
νιώθω την υποχρέωση να ευχαριστήσω θερµά τον κύριο Κωνσταντίνο Φελουτζή ,
λέκτορα του Ποινικού ∆ικαίου του Εθνικού και Καποδιστριακού Πανεπιστηµίου
Αθηνών για την πολύτιµη βοήθειά του.

Αθήνα,2 Ιουνίου 2004

ΜΕΡΟΣ Α΄:Η ∆ΙΚΑΣΤΙΚΗ ΠΡΟΣΤΑΣΙΑ ΚΑΤΑ ΤΟ ΑΡΘΡΟ 20,ΠΑΡ.1 Σ. 1975

Εισαγωγικές παρατηρήσεις –∆ιεθνής κατοχύρωση

Η δικαστική προστασία των ατοµικών δικαιωµάτων, όπως και των δικαιωµάτων εν
γένει, έχει αποκτήσει στην εποχή µας τόσο µεγάλη σηµασία, ώστε να κατοχυρώνεται
ως δικαίωµα σε διεθνείς διακηρύξεις των δικαιωµάτων του ανθρώπου και σε νεότερες
συνταγµατικές διατάξεις. Η Οικουµενική ∆ιακήρυξη των ∆ικαιωµάτων του
ανθρώπου του Οργανισµού Ηνωµένων Εθνών του έτους 1948 µε το άρθρο 10
κατοχυρώνει το δικαίωµα παροχής έννοµης προστασίας. Η Ευρωπαϊκή Σύµβαση των
δικαιωµάτων του Ανθρώπου του 1952 (ΕΣ∆Α) προβλέπει επίσης το ίδιο δικαίωµα
στο άρθρο 6, παρ.1 µε την εξής διατύπωση: «Παν πρόσωπον έχει δικαίωµα όπως η
υπόθεσίς του δικασθεί δικαίως, δηµοσία και εντός λογικής προθεσµίας υπό
ανεξαρτήτουκαι αµερολήπτου δικαστηρίου νοµίµως λειτουργούντος, το οποίον θα
αποφασίσει είτε επί των αµφισβητήσεων επί των δικαιωµάτων ή υποχρεώσεών του
αστικής φύσεως, είτε επί του βασικού πάσης εναντίον του κατηγορίας ποινικής
φύσεως». Γενικότερα το άρθρο 13 της ΕΣ∆Α ορίζει ότι « παν πρόσωπον, του οποίου
τα αναγνωριζόµενα εν τη παρούσα συµβάσει δικαιώµατα και ελευθερίαι
παραβιάσθησαν, έχει το δικαίωµα πραγµατικής προσφυγής ενώπιον εθνικής αρχής,
έστω και αν η παραβίασις διεπράχθη υπό προσώπων ενεργούντων εν τη εκτελέσει
των δηµοσίων καθηκόντων του» .
Στην ελληνική έννοµη τάξη, το δικαίωµα δικαστικής προστασίας κατοχυρώνεται από
το άρθρο 20, παρ.1 του Συντάγµατος, σύµφωνα µε το οποίο καθένας έχει δικαίωµα
στην παροχή έννοµης προστασίας από τα δικαστήρια και µπορεί να αναπτύξει σε
αυτά τις απόψεις του για τα δικαιώµατα ή τα συµφέροντά του, όπως ο νόµος ορίζει.
Η παραπάνω διάταξη, µε την οποία κατοχυρώνεται το δικαίωµα ακρόασης του
διαδίκου και του διοικουµένου, αποτελεί αναµφισβήτητα µια από τις πιο επιτυχείς
διατάξεις του Συντάγµατος µας, « µιαν αληθινή δόξα και καύχηµα του δηµοκρατικού
πολιτεύµατος», όπως χαρακτηριστικά έχει πει ο Μ. Στασινόπουλος. Με την ανωτέρω
διάταξη κατοχυρώνονται µε υπερέχουσα συνταγµατική ισχύ δύο θεµελιώδη ατοµικά
δικονοµικά δικαιώµατα, δηλαδή αφενός το δικαίωµα δικαστικών ακροάσεων.
Παράλληλα όµως, µε την ανωτέρω διάταξη κατοχυρώνεται και µια θεµελιώδης
συνταγµατική δικονοµική αρχή, µια θεσµική επιταγή και εγγύηση, σύµφωνα µε την
οποία επιβάλλεται στα όργανα απονοµής της δικαιοσύνης η υποχρέωση να παρέχουν
σε κάθε συγκεκριµένη περίπτωση τη δυνατότητα άσκησης των ανωτέρω
δικαιωµάτων. Εύλογα λοιπόν η δικαστική ακρόαση χαρακτηρίζεται ως η «magna
charta” της διαδικασίας ή σύµφωνα µε άλλη διατύπωση « ακρογωνιαίος λίθος κάθε
ρυθµισµένης διαδικασίας» .

Ιστορική αναδροµή του δικαιώµατος δικαστικής προστασίας

Το δικαίωµα δικαστικής προστασίας και προσφυγής στα δικαστήρια ρητά
κατοχυρώνεται ήδη από το 1827 στην ελληνική έννοµη τάξη. Στο Σύνταγµα της
Τροιζήνας περιέχεται διάταξη σύµφωνα µε την οποία « κανείς δεν δύναται ν’
αποφύγει το ανήκον δικαστήριο, ουδέ να εµποδισθεί από το να καταφύγη εις αυτό».
Παρεµφερείς διατάξεις περιλήφθηκαν επίσης στο σύνταγµα του 1832 και των
αναθεωρήσεών του. Τα συνταγµατικά κείµενα του 1968 και 1973, συγκεκριµένα το
άρθρο 119, περιείχε την ακόλουθη διακήρυξη: « Έκαστος δικαιούται εις την παροχήν
εννόµου προστασίας υπό δικαστηρίου και δύναται ν’ αναπτύξη ενώπιον τούτου τας
απόψεις του περί των δικαιωµάτων ή των συµφερόντων του». Η ρύθµιση αυτή
ωστόσο δεν κατοχύρωνε στην πραγµατικότητα την αρχή της δικαστικής παρουσίας
ως θεµελιώδες δικαίωµα, γιατί ως δικτατορικό δικαίωµα, αποτελούσε « νεκρό
κείµενο». Πρόθεση του «συντακτικού» νοµοθέτη της εποχής δεν ήταν η επάνοδος
στη συνταγµατική νοµιµότητα και στην απρόσκοπτη λειτουργία των δηµοκρατικών
θεσµών αλλά η διατήρηση του απολυταρχικού καθεστώτος στη ζωή. Στη
µεταπολιτευτική περίοδο ο συντακτικός νοµοθέτης, µε νωπές τις µνήµες της
κατάλυσης του πολιτεύµατος, και συνεπώς της δικαιοκρατικής αρχής, προσπάθησε να
περιβάλει µε συνταγµατικό κύρος τη δικαστική προστασία. Για το λόγο αυτό
ενσωµάτωσε µε τη Συντακτική πράξη της 7ης Αυγούστου 1974 στο κείµενο του
Συντάγµατος του 1952 τη σχετική διάταξη που περιλάµβαναν τα δικτατορικά
«Συντάγµατα» χωρίς καµία αλλαγή. Με τον τρόπο αυτό προετοιµάστηκε το έδαφος
για την καθιέρωση του δικαιώµατος δικαστικής προστασίας και στο Σύνταγµα του
1975.

∆ικονοµική αρχή και δικονοµικό δικαίωµα

Η συνταγµατική διάταξη του άρθρου 20, παρ.1, έχει, όπως και οι άλλες διατάξεις του
Συντάγµατος αντικειµενική – θεσµική και υποκειµενική διάσταση
Η κατοχύρωση του δικαιώµατος παροχής έννοµης προστασίας από το δικαστήριο
σηµαίνει πως το Σύνταγµα εγγυάται µόνο την ελεύθερη πρόσβαση σ΄ αυτό, όχι όµως
και την ευνοϊκή του απόφαση. Αυτό σηµαίνει περαιτέρω, πως η συνταγµατική
διάταξη αναφέρεται στο παραδεκτό και όχι στο βάσιµο της αγωγής, συνεπώς
κατοχυρώνει το θεµελιώδες δικονοµικό δικαίωµα της προσφυγής στα δικαστήρια, της
αξίωσης δηλαδή να κινηθεί η δικαστική διαδικασία αντικειµενικής απονοµής
δικαιοσύνης. Η διάταξη αυτή προϋποθέτει – και δε δηµιουργεί-ουσιαστικά
δικαιώµατα, την ΄ύπαρξη και άσκηση των οποίων κατοχυρώνει µε την παροχή
έννοµης προστασίας από το δικαστήριο. ∆ηλαδή της προστασίας που παρέχεται από
τα δικαστήρια µε βάση νοµικούς κανόνες και διαδικασίες ή απλούστερα της
δικαστικής προστασίας. Η εφαρµογή της δεν εξαρτάται από την έκδοση νόµων.
Ισχύει όµως µέσα στα διαδικαστικά πλαίσια που προβλέπουν οι ισχύοντες κάθε φορά
δικονοµικοί νόµοι (όπως δείχνει η φράση «όπως νόµος ορίζει») . οι νόµοι αυτοί
οφείλουν να προσδιορίζουν µόνο και όχι να περιορίζουν τον τρόπο άσκησης του
δικαιώµατος παροχής δικαστικής προστασίας.
Η διάταξη του άρθρου 20. παρ.1 δεν περιέχει µόνο ένα αντικειµενικό κανόνα δικαίου,
µια θεµελιώδη δικονοµική αρχή, µια θεσµική επιταγή προς όφελος της αντικειµενικής

δικαιοσύνης εν γένει ή της χρηστής διοίκησης, αλλά θεµελιώνει έννοµη αξίωση του
ατόµου, στο επίπεδο µάλιστα του συνταγµατικά κατοχυρωµένου «ατοµικού
δικαιώµατος», όπως δείχνει η θέση του άρθρου 20στο δεύτερο µέρος του
Συντάγµατος υπό τον τίτλο «Ατοµικά και κοινωνικά δικαιώµατα».
Το δικονοµικό αυτό δικαίωµα περιλαµβάνει, κατά ρητή συνταγµατική πρόβλεψη, και
το δικαίωµα του να αναπτύξει στο δικαστήριο τις «απόψεις του περί των
δικαιωµάτων ή συµφερόντων του» . Ερήµην δίκες επιτρέπονται εποµένως µόνο όταν
ο διάδικος έχει γνώση του χρόνου της δίκης και η απουσία του δεν οφείλεται σε
ανώτερη βία. Στη διάταξη αυτή του Συντάγµατος, στηρίζεται και η ανάγκη
προβλέψεως της ανακοπής ερηµοδικίας, αλλά και της παρεµβάσεως και της
τριτανακοπής. Το διαδικαστικό πλαίσιο των δικαιωµάτων αυτών επαφίεται κατά τα
λοιπά στον νοµοθέτη προβληµατικής συνταγµατικότητας είναι πάντως η µη
πρόβλεψη ανακοπής ερηµοδικίας στη διαδικασία ενώπιον του Συµβουλίου της
Επικρατείας, ακόµη και για την περίπτωση της ανώτερης βίας.
Από το δικαίωµα ανάπτυξης των ίδιων απόψεων ενώπιον του δικαστηρίου απορρέει
το δικαίωµα παραστάσεως δια δικηγόρου προς αποτελεσµατικότερη προστασία.

Το είδος του δικαιώµατος της δικαστικής προστασίας

Η αποδοχή και η θεµελίωση της άποψης, ότι η διάταξη του άρθρου 20. παρ.1 του
Συντάγµατος θεσπίζει ένα θεµελιώδες δικαίωµα. Θέτει επιτακτικά και την εξέταση
ενός άλλου συναφούς ζητήµατος, το οποίο αφορά το είδος του δικαιώµατος που
καθιερώνει το άρθρο 20, παρ.1 του Συντάγµατος.
Ακολουθώντας την τριµερή ταξινόµηση των θεµελιωδών δικαιωµάτων, σε
δικαιώµατα ατοµικά, πολιτικά και κοινωνικά που προτείνει ο Jellinek , πρέπει να
απαντήσουµε στο ερώτηµα σε ποια από τις τρεις κατηγορίες εντάσσεται το δικαίωµα
δικαστικής προστασίας.
Έχουν υποστηριχθεί δύο απόψεις για το ζήτηµα της ειδικότερης φύσης του
δικαιώµατος δικαστικής προστασίας: α) ότι το δικαίωµα αυτό είναι ατοµικό και β) ότι
είναι δικαίωµα ατοµικό και κοινωνικό. Η ορθότερη ωστόσο είναι η πρώτη. Το άρθρο
20, παρ.1 Σ καθιερώνει και κατοχυρώνει το δικαίωµα παροχής έννοµης προστασίας
από τα δικαστήρια και απονοµής δικαιοσύνης από αυτά ως ατοµικό δικαίωµα.
Καθένας έχει το ατοµικό δικαίωµα σε περίπτωση που προσβάλλοντα αναγνωρισµένα
από το ισχύον δίκαιο, δικαιώµατα ή συµφέροντα αυτού ή υπάρχει εν γένει διαφορά
σχετικά µε αυτά να εµφανίζεται στο αρµόδιο δικαστήριο και να αξιώνει από αυτό την
΄παροχή έννοµης προστασίας και την απονοµή δικαιοσύνης, είτε ο προσβολέας είναι
άλλος πολίτης (ιδιώτης δηλαδή) είτε είναι διοικητική αρχή είτε άλλη δηµόσια
εξουσία. Αντίστοιχα, θεµελιώνεται υποχρέωση του κράτους να απέχει µε κάθε τρόπο
από την οποιαδήποτε παράνοµη παρεµπόδιση της λειτουργίας του συνταγµατικά
κατοχυρωµένου αυτού θεσµού της δικαστικής προστασίας.
Η τριπλή διάσταση του δικαιώµατος δικαστικής προστασίας
Όπως κάθε συνταγµατικά κατοχυρωµένο δικαίωµα, έτσι και το δικαίωµα δικαστικής
προστασίας έχει τριπλή διάσταση: αµυντική, προστατευτική και διασφαλιστική. Ως
αµυντικό δικαίωµα είναι απόλυτο, στρέφεται δηλαδή κατά παντός (erga omnes), άρα
και κατά του κράτους, αποκρούοντας κάθε κρατική παρεµπόδιση της δικαστικής
ακρόασης και προστασίας. Το προστατευτικό του περιεχόµενο στρέφεται προς το
κράτος, µε την αξίωση του δικαιούχου για παροχή προστασίας προς από ενδεχόµενη
προσβολή του δικαιώµατος από ενέργειες των συνανθρώπων. Παράλληλα το

δικαίωµα δικαστικής προστασίας έχει και διασφαλιστικό περιεχόµενο, στρεφόµενο
προς το κράτος (αξίωση παροχής βοήθειας για την απόκρουση προσβολής του
δικαιώµατός του), που συνεπάγεται τη µη αγώγιµη υποχρέωση του κράτους να ιδρύει
και να διατηρεί τα απαραίτητα δικαστήρια, ώστε να είναι δυνατή η πραγµατοποίηση
της δικαστικής προστασίας.

Αντικείµενο και περιεχόµενο της δικαστικής προστασίας

Όπως προκύπτει από τη διατύπωση του άρθρου 20, παρ.1, αντικείµενο της
προστασίας είναι δικαιώµατα και συµφέροντα αυτού που ενάγει ή προσφεύγει και
όχι, κατά κανόνα άλλων προσώπων. Ως συµφέροντα πρέπει να θεωρηθούν µόνο τα
έννοµα, δηλαδή τα από το νόµο αναγνωριζόµενα. Εποµένως δεν είναι δυνατόν να
επικαλεσθεί ο ενάγων καθαρά οικονοµικά, πολιτιστικά ή πολιτικά συµφέροντα.
Επίσης ο πολίτης δεν µπορεί να επικαλεσθεί τα αντανακλαστικά δικαιώµατα (ή
αντανακλάσεις δικαιωµάτων, δηλαδή τις δυσµενείς επιρροές κανόνων αντικειµενικού
δικαίου ή γενικών διοικητικών µέτρων στην υποκειµενική κατάσταση ενός ιδιώτη.
∆εν αποτελούν π.χ. αντικείµενα δικαστικής προστασίας τα απλώς οικονοµικά
συµφέροντα των εκτελωνιστών που θίγονται από την απλούστευση των διαδικασιών
εκτελωνισµού ή των καταστηµαταρχών που ζηµιώνονται από την κατάργηση ή
µετάθεση της στάσης των λεωφορείων, που ήταν ως τότε µπροστά στα καταστήµατά
τους.
Το άρθρο 20. παρ1 ανοίγει τη δικαστική οδό µόνο σ’ εκείνον, που έχει υποστεί
προσβολή των δικαιωµάτων του και ακριβέστερα σε όποιον µπορεί να επικαλεστεί
εύλογα µια τέτοια προσβολή του δικαιώµατος του. Ως δικαιώµατα, των οποίων τη
προσβολή µπορεί να επικαλεσθεί ο ενάγων, θεωρούνται κατ’ αρχήν τα υποκειµενικά
δικαιώµατα.
Η έννοια όµως του δικαιώµατος, στο πνεύµα του άρθρου 20, παρ.1, δεν εξαντλείται
στη στενή έννοια του υποκειµενικού δικαιώµατος. Αντίθετα ανήκει εδώ κάθε
αναγνωρισµένο ατοµικό συµφέρον, το οποίο κρίνεται από την έννοµη τάξη άξιο
προστασίας.
Το περιεχόµενο της παρεχόµενης δικαστικής προστασίας είναι η κατοχύρωση ή
αποκατάσταση του θιγόµενου δικαιώµατος ή συµφέροντος. Έτσι έννοµη προστασία
σηµαίνει προστασία απέναντι στο άδικο. Το δικαστήριο υποχρεώνεται να ερευνήσει
και να κρίνει τη συµπεριφορά του αντίδικου µόνο από άποψης συµµορφώσεως
απέναντι στο νόµο. « η συµπεριφορά του αντιδίκου πρέπει να προσβάλλει το
αντικειµενικό δίκαιο και ένα υποκειµενικό δικαίωµα για να δηµιουργηθεί
συνταγµατικά εγγυηµένη αξίωση παροχής έννοµης προστασίας» .
Η δικαστική προστασία εκπληρώνει το σκοπό της µόνο όταν είναι πλήρης και
αποτελεσµατικά. Πλήρης είναι καταρχήν η δικαστική προστασία όταν δεν υπάρχει
κάποια διαφορά για την οποία αυτή να αποκλείεται. Για να είναι επίσης πλήρης η
δικαστική προστασία δεν πρέπει να περιορίζεται απλά στον έλεγχο της τυπικής
νοµιµότητας της διοικητικής ενέργειας . Χρειάζεται να περιλαµβάνει και τον έλεγχο
της τήρησης των ακραίων ορίων της διακριτικής ενέργειας .Η αποτελεσµατικότητα
της δικαστικής προστασίας εξαρτάται από ένα σύνολο στοιχείων, που περιλαµβάνει
τόσες διάφορες θεσµικές εγγυήσεις, όσο και την µορφή µε την οποία παρέχεται και
ουσιαστικοποιείται η δικαστική προστασία. Αποτελεσµατική είναι η παροχή της
δικαστικής προστασίας µέσα σε εύλογο χρόνο. Υπερβολική βραδύτητα αποτελεί και
από κάθε άποψη άρνηση απονοµής δικαιοσύνης. Αποτελεσµατική είναι, δεύτερον, η
παροχή της δικαστικής προστασίας, όταν δεν περιορίζεται στην εκδίκαση της ουσίας

της υποθέσεως, αλλά αποτρέπει την επέλευση ανεπανόρθωτης ζηµιάς στον ασκούντα
το ένδικο βοήθηµα.
Στη θεωρία και στην πράξη το σηµαντικότερο πρόβληµα που έχει τεθεί είναι, αν η
συνταγµατική αξίωση της δικαστικής προστασίας έχει ως αντικείµενο την προστασία
ενός κρίσιµου δικαιώµατος µόνο µε τη µορφή της δεσµευτικής διάγνωσής του ή και
µε τις άλλες δύο µορφές, δηλαδή την προσωρινή εξασφάλισή του και την τελική
αναγκαστική εκτέλεσή του. Η πλειοψηφία των συγγραφέων, που έχουν ασχοληθεί µε
το θέµα τόσο στην Ελλάδα όσο και στην αλλοδαπή, αποδέχεται και τεκµηριώνει την
άποψη, ότι δεν αρκεί η δεσµευτική διάγνωση, αλλά απαιτείται και η προσωρινή
εξασφάλιση και η αναγκαστική εκτέλεση. Έτσι τα δικαιώµατα προστατεύονται
προσωρινά, είτε µε τη λήψη προληπτικών ή ασφαλιστικών µέτρων (π.χ. τη
προσηµείωση υποθήκης), είτε µε την προσωρινή επιδίκαση ενός µέρους στο
δικαιούχο (π.χ. µε την προσωρινή διατροφή που κανονίζει το δικαστήριο να
πληρώσει ο υπόχρεος στο δικαιούχο, όσο διαρκεί η διαγνωστική δίκη).

Τα υποκείµενα ή φορείς του δικαιώµατος δικαστικής προστασίας

Από τη ρητή διατύπωση της διατάξεως « καθένας» συνάγεται ευχερώς ότι το
δικαίωµα για δικαστική ακρόαση έχει κάθε πρόσωπο, είτε φυσικό είτε νοµικό, είτε
έχει ελληνική είτε αλλοδαπή ιθαγένεια, είτε τέλος κατοικεί ή διαµένει ή έχει την έδρα
του στην Ελλάδα είτε στην αλλοδαπή. Από το ότι όµως περαιτέρω η δυνατότητα
ανάπτυξης των απόψεων ενώπιον των δικαστηρίων αναφέρεται στα δικαιώµατα ή
συµφέροντα του ενδιαφεροµένου, απορρέει επίσης, πως το δικαίωµα δικαστικής
ακρόασης περιορίζεται µόνο σε εκείνα τα πρόσωπα, των οποίων τα συµφέροντα ή
δικαιώµατα ενδέχεται να προσβληθούν άµεσα από την απόφαση ή γενικά από τη
δικονοµική πράξη που θα εκδοθεί ή ενεργηθεί. Εποµένως το δικαίωµα ακρόασης
ανήκει βασικά στους διαδίκους. Ο ενδιαφερόµενος πάντως µπορεί να ασκεί το
δικαίωµά του είτε αυτοπροσώπως είτε µέσω τρίτου, κυρίως δικηγόρου.
Στην ποινική δίκη συγκεκριµένα, υποκείµενα του δικαιώµατος ακρόασης είναι κατά
κύριο λόγο τα πρόσωπα τα οποία αναγνωρίζονται ως διάδικοι σύµφωνα µε τα άρθρα
72 έως 95 ΚΠ∆ , δηλαδή ο κατηγορούµενος, ο πολιτικώς ενάγων και ο αστικώς
υπεύθυνος, αντίθετα ο εισαγγελέας και οι συνήγοροι δεν µπορούν να θεωρηθούν ως
υποκείµενα του δικαιώµατος ακρόασης, αφού δε συµµετέχουν στη δίκη
υπερασπίζοντας ατοµικά τους δικαιώµατα ή συµφέροντα.
Περαιτέρω όµως και άλλα τρίτα πρόσωπα εκτός των διαδίκων είναι ενδεχόµενο κατά
την πορεία της δίκης να υπόκεινται σε άµεση προσβολή δικαιωµάτων ή
συµφερόντων. Είναι λοιπόν φυσικό να έχουν δικαίωµα δικαστικής ακρόασης και τα
πρόσωπα αυτά. Ειδικότερα στην ποινική δίκη δηλαδή, δικαιούχος ακρόασης εκτός
από τους διαδίκους είναι καθένας ο οποίος µπορεί να προσβάλλεται άµεσα στα
δικαιώµατα και συµφέροντά τους από ένα µέτρο των οργάνων απονοµής της ποινικής
δικαιοσύνης (π.χ. ο ιδιοκτήτης των αφαιρεθέντων πραγµάτων ή πειστηρίων, τα οποία
ενδεχοµένως κατασχέθηκαν ή παραδόθηκαν στην ανάκριση.
Τέλος, το δικαίωµα ακρόασης πρέπει να παρέχεται και στους ανήλικους, καθώς
επίσης και σε όσους τελούν σε κατάσταση δικαστικής απαγόρευσης ή σε κατάσταση
διατάραξης των πνευµατικών τους λειτουργιών ή της συνείδησης ή όσους γενικά
βρίσκονται σε κατάσταση που καθιστά αδύνατη ή δύσκολη την επικοινωνία τους µε
το περιβάλλον (π.χ. κωφάλαλοι που δεν ξέρουν να διαβάζουν και να γράφουν). Το
δικαίωµα αυτό θα ασκείται καταρχήν από τους ίδιους εφόσον κάτι τέτοιο είναι

δυνατό στην συγκεκριµένη περίπτωση.

ΜΕΡΟΣ Β:ΤΑ ∆ΙΚΑΙΩΜΑΤΑ ΤΟΥ ΚΑΤΗΓΟΡΟΥΜΕΝΟΥ ΣΤΗΝ
ΠΡΟ∆ΙΚΑΣΙΑ(ΠΡΟΑΝΑΚΡΙΣΗ ΚΑΙ ΚΥΡΙΑ ΑΝΑΚΡΙΣΗ)

Τα δικαιώµατα του κατηγορούµενου µπορούν να ασκηθούν από τη στιγµή που το
συγκεκριµένο πρόσωπο αποκτά την ιδιότητα του κατηγορούµενου. Το άρθρο 72
ΚΠ∆ ορίζει πότε ακριβώς συµβαίνει αυτό. Σύµφωνα µε τη συγκεκριµένη διάταξη,
την ιδιότητα του κατηγορουµένου αποκτά: εκείνος εναντίον του οποίου ο
εισαγγελέας άσκησε ρητά την ποινική δίωξη, εκείνος στον οποίο σε οποιοδήποτε
στάδιο της ανάκρισης αποδίδεται η αξιόποινη πράξη καθώς και εκείνος που
αναφέρεται στη µήνυση, στην έγκληση, στην αίτηση ή στην έκθεση για αξιόποινη
πράξη. Στην ουσία όµως τα δικαιώµατα αυτά ενεργοποιούνται κατεξοχήν µε την
εµφάνιση του κατηγορούµενου µπροστά στον ανακριτή.
Το βασικό και θεµελιώδες δικαίωµα του κατηγορούµενου είναι, όπως είδαµε, το
δικαίωµα ακροάσεώς του. Ειδικότερα στο στάδιο της προδικασίας το δικαίωµα αυτό
εξασφαλίζεται από επιµέρους διατάξεις του ΚΠ∆, που θεµελιώνουν και αντίστοιχα
δικαιώµατα του κατηγορουµένου. Πιο συγκεκριµένα:
α). Σύµφωνα µε τη διάταξη του άρθρου 96 παρ.1, κάθε διάδικος µπορεί να
αντιπροσωπεύεται ή να συµπαρίσταται µε έναν ή δύο συνηγόρους. Από τη διάταξη
αυτή απορρέει το αναµφισβήτητο δικαίωµα του κατηγορούµενου να διορίζει έναν ή
δύο συνηγόρους.
β). Ο κατηγορούµενος έχει το δικαίωµα να παρίσταται µαζί µε συνήγορο και να
επικοινωνεί µαζί του κατά την απολογία του, όπως και σε κάθε εξέτασή του, έστω και
κατ’ αντιπαράσταση µε µάρτυρες ή άλλους κατηγορούµενους, σύµφωνα µε το άρθρο
100.
γ). Σύµφωνα µε το άρθρο 101, όταν ο κατηγορούµενος προσέρχεται ή προσάγεται
προς απολογία, έχει το δικαίωµα να λαµβάνει γνώση όλων των εγγράφων της
ανακρίσεως και να ζητά αντίγραφά τους, ενώ παράλληλα υπάρχει και αντίστοιχη
υποχρέωση του ανακριτή (ή του ανακριτικού υπαλλήλου) ανακοινώσεώς τους στον
κατηγορούµενο.
δ). Σύµφωνα µε το άρθρο 102, ο κατηγορούµενος έχει το δικαίωµα πριν από την

απολογία του να ζητήσει 48ωρη προθεσµία, που µπορεί να παραταθεί ύστερα από την
αίτησή του.

ε). Το άρθρο 103 επιβάλλει σε αυτόν που διενεργεί την ανάκριση την υποχρέωση να
εξηγεί στον κατηγορούµενο τα παρεχόµενα από τα άρθρα 100-102 δικαιώµατα του.
Από τη διάταξη αυτή συνάγεται ότι ο κατηγορούµενος έχει το δικαίωµα να
ενηµερώνεται από τον ανακρίνοντα για τα ανωτέρω δικαιώµατά του.
στ). Σύµφωνα µε το άρθρο 97, ο κατηγορούµενος έχει το δικαίωµα να παρίσταται –
κατά κανόνα – στις ενεργούµενες ανακριτικές πράξεις είτε αυτοπροσώπως (οπότε
µπορεί να συµπαρίσταται και ο συνήγορός του) είτε µέσω του συνηγόρου του.
ζ). Σύµφωνα µε το άρθρο 99, ο κατηγορούµενος έχει το δικαίωµα να απευθύνει
ερωτήσεις και να υποβάλλει παρατηρήσεις.
η). Ο κατηγορούµενος έχει το δικαίωµα να ενηµερώνεται σαφώς για την
κατηγορούµενη πράξη, όπως συνάγεται από το άρθρο 273 παρ.2 εδ α΄, που
υποχρεώνει τον ανακρίνοντα να εκθέτει στον κατηγορούµενο σαφώς και πλήρως την
κατηγορούµενη πράξη.
θ). Από την ίδια διάταξη του άρθρου 273, παρ.2, εδ. α΄, σύµφωνα µε την οποία ο
κατηγορούµενος προσκαλείται να απολογηθεί αλλά και από την διάταξη του άρθρου
274,εδ.α΄, σύµφωνα µε την οποία ο κατηγορούµενος πρέπει να καλείται σε πλήρη
έκθεση των λόγων που επιβάλλουν στην υπεράσπιση του, συνάγεται ότι ο
κατηγορούµενος δικαιούται να απολογηθεί.
ι). Ο κατηγορούµενος έχει το δικαίωµα να ζητήσει την εξέταση εκ µέρους του
ανακρίνοντος κάθε προτεινόµενου για την υπεράσπισή του αποδεικτικού µέσου και
τη διενέργεια κάθε ανακριτικής πράξης, που αποτελεί κατά την άποψη του µέσο
υπερασπίσεώς του, όπως προκύπτει από τη διάταξη του άρθρου 273,εδ.α΄,βάσει της
οποίας ο κατηγορούµενος προσκαλείται να υποδείξει τα µέσα της υπερασπίσεώς του,
καθώς και από τη διάταξη του άρθρου 274 εδ. β΄, σύµφωνα µε την οποία ο ανακρίνων
οφείλει να ερευνά µε επιµέλεια κάθε περιστατικό που επικαλέσθηκε ο
κατηγορούµενος υπέρ του, εφόσον είναι χρήσιµο για την ανακάλυψη της αλήθειας.
Όπως προκύπτει από την παραπάνω συνοπτική παράθεση των δικαιωµάτων του
κατηγορουµένου, το κυρίως δικαίωµα ακροάσεως ενεργοποιείται βασικά µε το
δικαίωµα απολογίας του καθώς επίσης και µε το δικαίωµα διατύπωσης των απόψεώς
του για οποιοδήποτε πραγµατικό και νοµικό ζήτηµα ανακύψει στην πορεία της
διαδικασίας και είναι πιθανό να επηρεάσει την εκδιδόµενη δικαστική απόφαση ή
διενεργούµενη δικονοµική πράξη. Και τα δύο αυτά συµπληρώνονται µε το δικαίωµα
αποδείξεως των σχετικών ισχυρισµών µε την προσαγωγή κάθε πρόσφορου
αποδεικτικού µέσου ή την υποβολή αιτήµατος εξέτασης κάθε τέτοιου µέσου και
διενέργειας πράξεων συγκέντρωσης αποδεικτικού υλικού. Ο κατηγορούµενος δηλαδή
πρέπει να έχει την ευχέρεια επηρεασµού της διαµόρφωσης αυτού του τόσο
σηµαντικού, για
την έκβαση της υπόθεσής του, διαδικαστικού σταδίου, ανεξάρτητα από το ισχύον
κάθε φορά σύστηµα συγκέντρωσης του αποδεικτικού υλικού. Οποιαδήποτε άλλη
ρύθµιση, καθιέρωση δηλαδή ενός ανακριτικού συστήµατος στην απόλυτη µορφή του
(διαλεύκανση του πραγµατικού υλικού της υπόθεσης αποκλειστικά µε πρωτοβουλία
του δικαστή), θα ήταν αντισυνταγµατική.
Τα υπόλοιπα δικαιώµατα είτε αποτελούν απαραίτητες προϋποθέσεις για τη
δυνατότητα άσκησης του δικαιώµατος ακρόασης είτε εξυπηρετούν την
αποτελεσµατικότερη άσκηση των ανωτέρω αναφερθέντων δικαιωµάτων. Είναι
προφανές δηλαδή ότι ο κατηγορούµενος δε µπορεί να υπερασπιστεί επαρκώς τον
εαυτό του αν προηγουµένως δε λάβει γνώση όλων των εγγράφων της ανάκρισης , δε

διορίσει συνήγορο υπεράσπισης, µε τον οποίο να µπορεί να επικοινωνήσει και να
συµπαρασταθεί, δε διαθέτει τον ικανοποιητικό χρόνο για τη συστηµατική ανάπτυξη
της επιθυµητής άµυνας και δεν ενηµερωθεί από τον ανακρίνοντα για τα ως άνω
δικαιώµατά του καθώς επίσης και για την αποδιδόµενη κατηγορία και το σχετικό µε
αυτή συνολικό διαδικαστικό υλικό. Η τυχόν παραβίαση όλων αυτών των
δικαιωµάτων επιφέρει απόλυτη ακυρότητα της διαδικασίας σύµφωνα µε τη διάταξη
του άρθρου 171 παρ.1, στοιχείο δ΄.
Ειδικά για καθένα από τα ανωτέρω εκτεθέντα δικαιώµατα, πρέπει να αναφέρουµε
αναλυτικότερα τα ακόλουθα:
1). Ο κατηγορούµενος έχει το δικαίωµα παράστασης µε συνήγορο (άρθρο 100, παρ.1
ΚΠ∆). Ο διορισµός του συνηγόρου γίνεται είτε µε προφορική έκθεση, που
καταχωρίζεται στην έκθεση απολογίας του είτε µε έγγραφη δήλωση, αρκεί η
γνησιότητα της υπογραφής του εντολέα να βεβαιώνεται από οποιαδήποτε δηµόσια,
δηµοτική ή κοινοτική αρχή ή δικηγόρο. Με το διορισµό παρέχεται στο συνήγορο η
εξουσία εκπροσώπησης του κατηγορουµένου σε όλες τις διαδικαστικές πράξεις που
αφορούν τη συγκεκριµένη υπόθεση, εκτός αν η πληρεξουσιότητα παρέχεται για
ορισµένες µόνο από τις πράξεις αυτές. Εάν αυτό µνηµονεύεται ρητά, η γενική
πληρεξουσιότητα περιλαµβάνει και την άσκηση ένδικων µέσων.
Ο κατηγορούµενος µπορεί να αντιπροσωπεύεται ή να συµπαρίσταται στην
προδικασία µε δύο και στο ακροατήριο µε τρεις το πολύ συνηγόρους (άρθρο 96 παρ.1
ΚΠ∆). Η εξασφάλιση αποτελεσµατικής υπεράσπισης θεωρείται δεδοµένη, γι’ αυτό
και η διάκριση αυτή, παρά το µη ορατό του ερείσµατός της, δεν παραβιάζει το
δικαίωµα της ακρόασης. Σε ακραίες µόνο περιπτώσεις, όπως η υπερβολική έκταση
της δικογραφίας ή η συνανάκριση περισσοτέρων εγκληµάτων θα µπορούσε να
υποστηριχτεί η εξοµοίωση προδικασίας – ακροατηρίου από την άποψη του αριθµού
των συνηγόρων. Ωστόσο ρυθµίσεις για αποκλεισµό του νοµικού παραστάτη δεν
υπάρχουν. Το δικαίωµα παράστασης µε συνήγορο ρητά εξαιρείται από οποιονδήποτε
περιορισµό (άρθρο 105 ΚΠ∆), ακόµα και όταν έχουν εφαρµογή τα άρθρα 105, 106
ΚΠ∆. Ο κατηγορούµενος µάλιστα έχει το δικαίωµα να αναθέσει την υπεράσπισή του
σε συνήγορο της εκλογής του (άρθρο 6 παρ.3 στοιχείο γ΄ ΕΣΟ∆Α), γεγονός που
αποτελεί καθοριστικό στοιχείο για την άσκηση του δικαιώµατος διορισµού
συνηγόρου, επειδή τότε µόνο υπάρχει η απαραίτητη σχέση εµπιστοσύνης στο
πρόσωπό του.
Επιπλέον, µε βάση την παραπάνω διάταξη της ΕΣ∆Α , ο κατηγορούµενος,
ανεξάρτητα από την ειδικότερη φάση της διαδικασίας, έχει το δικαίωµα να ζητήσει
και να του παρασχεθεί συνήγορος δωρεάν, εφόσον δε διαθέτει τα µέσα για να
πληρώσει συνήγορο και όταν αυτό ενδείκνυται από το συµφέρον της δικαιοσύνης. Το
δικαίωµα αυτό του κατηγορουµένου απορρέει από το δικαίωµα ακροάσεως,
τουλάχιστον σε όσες περιπτώσεις αυτό επιβάλλεται από τη σοβαρότητα της υπόθεσης
ή τη βαρύτητα της απειλούµενης κύρωσης.
Αν διενεργείται κύρια ανάκριση, όπως σαφώς ορίζεται στο άρθρο 100 παρ.3 ΚΠ∆,
αδιάφορα από το χαρακτηρισµό της πράξης ως κακούργηµα ή ως πληµµέληµα, ο
κατηγορούµενος έχει δικαίωµα να ζητήσει διορισµό δικηγόρου από τον ανακριτή και
αντίστοιχα ο τελευταίος έχει υποχρέωση να ικανοποιήσει το σχετικό αίτηµα
αυτεπαγγέλτως. Εδώ δηλαδή ο διορισµός του συνηγόρου είναι υποχρεωτικός,
ανεξαρτήτως του αν ο κατηγορούµενος διαθέτει ή όχι τα µέσα για να πληρώσει
συνήγορο ή αν ο διορισµός ενδείκνυται ή όχι από το συµφέρον της δικαιοσύνης,
επειδή τεκµαίρεται πως η σοβαρότητα των εγκληµάτων για τα οποία ενεργείται η
κύρια ανάκριση επιβάλλει τον αυτεπάγγελτο διορισµό συνηγόρου. Μολονότι κατά το
νόµο το παραπάνω δικαίωµα περιορίζεται ρητά στην κύρια ανάκριση, η επέκτασή του

γίνεται δεκτή και στο στάδιο της προανάκρισης, εφόσον δε διαθέτει τα µέσα να
πληρώσει συνήγορο εάν ο διορισµός ενδείκνυται από το συµφέρον της δικαιοσύνης.
Βάση µιας τέτοιας ερµηνευτικής εκδοχής αποτελεί το άρθρο 20 παρ.1 του
Συντάγµατος, καθώς και το άρθρο 6 παρ.3 στοιχείο γ’ της ΕΣ∆Α.
Τέλος, υποχρεωτικός διορισµός συνηγόρου προβλέπεται και στην περίπτωση της
ψυχιατρικής πραγµατογνωµοσύνης, όταν δηλαδή ο ανακριτής πρόκειται να διατάξει
την εισαγωγή του κατηγορουµένου σε δηµόσιο ψυχιατρείο (άρθρο 200 παρ.1 ΚΠ∆),
χωρίς µάλιστα να χρειάζεται σχετική αίτηση εκ µέρους του κατηγορουµένου.
2). Ο κατηγορούµενος κατά την απολογία του έχει το δικαίωµα να παρίσταται µαζί µε
συνήγορο ακόµα και σε αυτή που γίνεται κατ’ αντιπαράσταση µε άλλους µάρτυρες ή
κατηγορουµένους (άρθρο 100 παρ.1 ΚΠ∆) και κατά τη διενέργεια κάθε ανακριτικής
πράξης, µε εξαίρεση την εξέταση των µαρτύρων και των συγκατηγορουµένων (άρθρο
97 παρ.1 ΚΠ∆). Για το λόγο αυτό κλητεύεται 24 ώρες πριν από κάθε τέτοια
ανακριτική ενέργεια, προθεσµία που µπορεί να συντοµευτεί, αν από την αναβολή
επίκειται κίνδυνος, βεβαιωµένος µε έκθεση του ανακρίνοντος. Πάντως η ελεύθερη
επικοινωνία κατηγορουµένου – συνηγόρου εξασφαλίζεται και µάλιστα κατά τρόπο
απόλυτο στο δίκαιό µας (άρθρο 100 παρ.1,2,4 σε συνδυασµό µε το άρθρο 104 ες. α΄
ΚΠ∆) και σε καµία περίπτωση δε µπορεί να απαγορευτεί, ούτε όταν κατ’ εξαίρεση
αποφασίζεται η στέρηση των δικαιωµάτων του κατηγορουµένου µε εφαρµογή των
άρθρων 105 και 106 ΚΠ∆.
Το δικαίωµα παραστάσεως µε συνήγορο υπερασπίσεως θεωρείται τόσο σηµαντικό
ώστε σε καµία περίπτωση δεν επιτρέπεται να στερηθεί ο κατηγορούµενος από την
άσκησή του. Κι αυτό γιατί η συν-παράσταση του συνηγόρου κατά την απολογία
αποτελεί µια εξασφάλιση υπέρ του κατηγορουµένου για την ακριβή τήρηση όλων
των προστατευτικών γι’ αυτόν τύπων και διατάξεων που εισάγει ο νόµος και που
µόνο ο ειδικός γνώστης της νοµικής επιστήµης, ο νοµικός παραστάτης δηλαδή είναι
σε θέση να γνωρίζει επακριβώς. Εποµένως στο παραπάνω δικαίωµα θεωρείται
δεδοµένο ότι περιλαµβάνεται και το δικαίωµα επικοινωνίας µε τον παριστάµενο
συνήγορο. Σε αντίθετη περίπτωση η νοµική προστασία του κατηγορουµένου, που
αποτελεί προφανώς τη δικαιολογητική βάση της καθιέρωσης του δικαιώµατος
νοµικής συµπαράστασης θα παρέµενε ατελής. Ιδίως το δικαίωµα της προηγούµενης
επικοινωνίας µε συνήγορο, δηλαδή της επικοινωνίας πριν από την καθαυτό απολογία,
αποτελεί έναν από τους ακρογωνιαίους λίθους της νοµικής θέσης του
κατηγορουµένου ως υποκειµένου της ποινικής δίκης. Κι αυτό γιατί το σπουδαιότερο
απ’ όλα είναι η προετοιµασία της απολογίας του κατηγορουµένου, η διαµόρφωση
δηλαδή των υπερασπιστικών του ισχυρισµών και η διάταξη των µέσων της
υπεράσπισης, έτσι ώστε να µπορεί να ελπίζει στην ευνοϊκότερη δυνατή γι’ αυτόν
απόφαση: από την ολοκληρωτική απαλλαγή του µέχρι την όσο γίνεται επιεικέστερη
ποινική του µεταχείριση, σε περίπτωση αναπόφευκτης καταδίκης, µε πρώτο πάντα
στόχο την αποφυγή της προσωρινής του κράτησης.
Το δικαίωµα της µε οποιονδήποτε τρόπο επικοινωνίας του κατηγορουµένου µε το
συνήγορό του αποκτά ιδιαίτερη αξία όταν ο κατηγορούµενος κρατείται (σε
αστυνοµικό κρατητήριο ή φυλακές), έχει δηλαδή στερηθεί την ελευθερία του. Κι
αυτό γιατί η κράτησή του δυσχεραίνει προδήλως την άνετη και αποτελεσµατικότερη
υπεράσπιση του κατηγορουµένου, ο οποίος βρίσκεται σε δυσµενέστερη θέση έναντι
εκείνου που είναι ελεύθερος. Εποµένως η επικοινωνία – και µάλιστα η προηγούµενη
επικοινωνία – του κατηγορουµένου µε το συνήγορο δεν µπορεί να απαγορευτεί σε
καµία περίπτωση και µε οποιαδήποτε πρόφαση, διαφορετικά η παράσταση κινδυνεύει
να εκφυλιστεί σε ανούσια διαδικασία. Ο κατηγορούµενος πρέπει να έχει τη
δυνατότητα να επικοινωνεί µε το συνήγορό του ελεύθερα και ανεµπόδιστα, µε τοπική

και χρονική άνεση και χωρίς παρακολούθηση από κανένα (π.χ. ωτακουστές), είτε
προφορικά είτε γραπτά είτε µε οποιονδήποτε άλλο τρόπο.
Η απαγόρευση της επικοινωνίας του κατηγορουµένου µε το συνήγορό του δεν
κάµπτεται ούτε στις ιδιάζουσες εκείνες περιπτώσεις, στις οποίες σύµφωνα µε το
άρθρο 19 ες. β΄ Σ, η δικαστική αρχή δε δεσµεύεται από το απόρρητο, όταν πρόκειται
για διακρίβωση ιδιαίτερα σοβαρών εγκληµάτων. Έτσι αν για τον παραπάνω λόγο έχει
επιτραπεί ο έλεγχος της προφορικής, γραπτής και µε οποιονδήποτε άλλο τρόπο
επικοινωνίας συγκεκριµένου κατηγορουµένου, έχει δηλαδή αρθεί το απόρρητο για τις
λοιπές επικοινωνίας του, ο έλεγχος αυτός δε µπορεί να αφορά και την επικοινωνία
του µε το συνήγορό του. Στην περίπτωση δε που ένα αποδεικτικό µέσο έχει
αποκτηθεί από την αντίστοιχη παρακολούθηση του κατηγορουµένου, γίνεται δεκτό
ότι απαγορεύεται να αξιοποιηθεί το µέσο αυτό σε βάρος του.
Επιπλέον, ενόψει του δικαιώµατος ελεύθερης και ανεµπόδιστης επικοινωνίας του
κρατούµενου µε το συνήγορό του δεν επιτρέπεται η θέσπιση οποιωνδήποτε
περιορισµών, όπως π.χ. η τοποθέτηση διαφράγµατος µεταξύ τους ή η σωµατική
έρευνα του συνηγόρου υπεράσπισης. Για τον ίδιο λόγο απαγορεύονται οι έρευνες της
κατοικίας ή του γραφείου δικηγόρου καθώς επίσης και οι κατασχέσεις εγγράφων στα
χέρια του, εφόσον αυτός είναι πληρεξούσιος του κατηγορουµένου ή παραστάτης του,
σύµφωνα µε τη διάταξη της παρ.3 του άρθρου 49 Ν.∆. 3026 / 1954. Από τα
παραπάνω συνάγεται ότι απαγορεύεται επίσης ο έλεγχος και η αφαίρεση εγγράφων
που ο κρατούµενος κατηγορούµενος έχει στην κατοχή του και αφορούν την
υπεράσπισή του, αν βρεθούν στη διάρκεια έρευνας του χώρου όπου κρατείται.
Τέλος, είναι αυτονόητη η ελεύθερη, ανεµπόδιστη και χωρίς παρακολούθηση
επικοινωνία µε το νοµικό παραστάτη του για τον κατηγορούµενο που δεν κρατείται.
Η σηµασία της ελευθερίας αυτής καθίσταται φανερή αν αναλογιστεί κανείς τη
δυνατότητα ελέγχου των επικοινωνιών χάρη στην τεχνολογική εξέλιξη (π.χ.
δυνατότητα παρακολούθησης τηλεφωνικών συνοµιλιών). Εποµένως, και στην
περίπτωση του µη κρατούµενου κατηγορουµένου ισχύουν αναλογικά τα όσα
αναφέρθηκαν ως τώρα σχετικά µε την επικοινωνία το κρατούµενου κατηγορουµένου.
3) Ο κατηγορούµενος ,µόλις προσέλθει ή προσαχθεί για απολογία στον ανακριτή,
έχει δικαίωµα να λάβει γνώση αυτοπροσώπως ή µαζί µε το συνήγορο του όλων των
εγγράφων της ανάκρισης και να ζητήσει µε έγγραφη αίτησή του και µε δική του
δαπάνη αντίγραφα τα οποία ο ανακρίνων είναι υποχρεωµένος να του χορηγήσει
(άρθρο 101, παρ.1, εδ. β΄ ΚΠ∆). Γίνεται επίσης δεκτό ότι αν ο κατηγορούµενος δεν
είναι σε θέση αποδεδειγµένα να καταβάλει τη δαπάνη των αντιγράφων, έχει το
δικαίωµα να ζητήσει τη χορήγησή τους ατελώς µε αίτηση του στον ανακριτή, ο
οποίος θα αποφασίσει σχετικά µε την παραδοχή ή απόρριψη της αίτησης. Την ίδια
υποχρέωση έχει ο ανακριτής και τα ίδια δικαιώµατα ο κατηγορούµενος όταν κληθεί
σε συµπληρωµατική απολογία και κάθε φορά που συµβαίνει αυτό (άρθρα 101, παρ. 2,
εδ. α΄ και 104 ΚΠ∆). Ο ανακριτής µάλιστα έχει την υποχρέωση να ανακοινώσει στον
κατηγορούµενο το περιεχόµενο όλων των εγγράφων της ανάκρισης, σύµφωνα µε το
άρθρο 101,παρ 1, εδ. α΄ ΚΠ∆, γεγονός που θεµελιώνει την προστασία του
κατηγορουµένου που δεν .έχει συνήγορο. Εάν διενεργείται κύρια ανάκριση και
διαρκεί πάνω από µήνα από την αρχική απολογία, ο κατηγορούµενος έχει το
δικαίωµα µια φορά το µήνα να λαµβάνει γνώση των εγγράφων της ανάκρισης και να
ζητεί αντίγραφά τους (άρθρο 101, παρ. 2,εδ. β΄. ΚΠ∆). Για την άσκηση αυτών των
δικαιωµάτων συντάσσεται κάθε φορά έκθεση από τον ανακριτή, κάτω από την
απολογία του κατηγορουµένου.
Η ουσιαστική ικανοποίηση του δικαιώµατος πληροφόρησης προϋποθέτει τη
δυνατότητα γνώσης του διαδικαστικού υλικού κατά τρόπο κατανοητό. Έτσι

θεωρείται δεδοµένο ότι πρέπει να εξασφαλίζεται διερµηνέας στον κατηγορούµενο, αν
αυτός λόγω άγνοιας της ελληνικής γλώσσας ή βιολογικής αδυναµίας δεν έχει
πρόσβαση στο υλικό. Θεµέλιο για το συµπέρασµα αυτό αποτελεί το άρθρο 101, παρ.1
ΚΠ∆, που θεσπίζει υποχρέωση του ανακριτή για ανακοίνωση του περιεχοµένου των
εγγράφων (εξυπακούεται σε γλώσσα κατανοητή και το άρθρο 6. παρ.3 ΕΣ∆Α, που
αναγνωρίζει στον κατηγορούµενο το δικαίωµα να τύχει δωρεάν παράστασης
διερµηνέα, εάν δεν εννοεί ή οµιλεί τη χρησιµοποιούµενη στο δικαστήριο γλώσσα. Για
τον ίδιο λόγο και µε τις ίδιες δικαιολογητικές βάσεις γίνεται δεκτή και η υποχρέωση
του ανακριτή για διορισµό διερµηνέα και χορήγηση του αντιγράφου της
µεταφράσεως των εγγράφων που είναι τυχόν συνταγµένα σε ξένη γλώσσα.
Τέλος, για την πλήρη ικανοποίηση του δικαιώµατος πληροφόρησης , µετά την
περάτωση της διενεργούµενης ανάκρισης και πριν από τη διαβίβαση της δικογραφίας
στον εισαγγελέα, ο κατηγορούµενος καλείται πάντοτε να λάβει γνώση όλης της
δικογραφίας (άρθρο 101, παρ.2. εδ.α΄ στο τέλος). Αν τυχόν µετά την ανωτέρω
κλήτευση του κατηγορουµένου ενεργήσει και νέες ανακριτικές πράξεις ή περιλάβει
και νέα έγγραφα στη δικογραφία, οφείλει να καλέσει πάλι τον κατηγορούµενο να
λάβει γνώση. Η πληροφόρηση αυτή έχει διπλό σκοπό: αφενός την εξασφάλιση του
κατηγορουµένου από την ενδεχόµενη προσθήκη στη δικογραφία κάποιου
επιβαρυντικού γι’ αυτόν στοιχείου µετά την απολογία του. Για τον ίδιο λόγο ο
ανακριτής καλεί τον κατηγορούµενο σε συµπληρωµατική απολογία. Σε αντίθετη
περίπτωση ο κατηγορούµενος θα στερούνταν τη δυνατότητα να αποκρούσει το
µεταγενέστερα συλλεγόµενο αποδεικτικό υλικό. Αφετέρου, η πληροφόρηση αυτή
αποβλέπει στην παροχή δυνατότητας παρέµβασης του κατηγορουµένου µε υποβολή
υποµνήµατος στα όργανα που θα αξιολογήσουν στη συνέχεια το υλικό και θα
αποφασίσουν για την περαιτέρω τύχη της υπόθεσης.
Όπως είναι φανερό, το δικαίωµα του κατηγορουµένου γνώσης των εγγράφων της
ανάκρισης και λήψης αντιγράφων περιορίζεται εν µέρει στην προανάκριση έναντι της
κύριας ανάκρισης, κι αυτό γιατί στην προανάκριση δεν είναι υποχρεωτική η γνώση
των εγγράφων και η λήψη αντιγράφων κάθε µήνα (ά.104,εδ.β΄ΚΠ∆). Η διάταξη αυτή
όµως είναι αντίθετη µε το άρθρο 20, παρ. 1 Σ, αφού κατά το µετά την απολογία του
κατηγορουµένου χρονικό διάστηµα ενδέχεται να προσαχθεί κρίσιµο διαδικαστικό
υλικό, εποµένως η άσκηση του δικαιώµατος πληροφόρησης καθίσταται αδύνατη.
Έτσι συµπεραίνουµε τελικά πως αφού η παραπάνω κρίσιµη διάταξη δε φαίνεται να το
αποκλείει, σε κάθε περίπτωση επιτρέπεται η άσκηση του δικαιώµατος αυτού εκ
µέρους του κατηγορουµένου.
Στέρηση του δικαιώµατος γνώσης της δικογραφίας προβλέπεται κατ’ εξαίρεση και
περιοριστικά στις περιπτώσεις που: α) ενεργείται προανάκριση χωρίς παραγγελία του
εισαγγελέα στις περιπτώσεις του αυτόφωρου εγκλήµατος και κατά την κρίση του
ενεργούντος την προανάκριση, βλάπτεται το έργο της ανάκρισης για την ανακάλυψη
της αλήθειας από την άσκηση του δικαιώµατος αυτού(α΄. 105 ΚΠ∆). β) ενεργείται
κύρια ανάκριση στα εγκλήµατα της ανθρωποκτονίας µε πρόθεση ,της ληστείας και
της εκβίασης ύστερα από βούλευµα του δικαστικού συµβουλίου και κατόπιν
πρότασης του εισαγγελέα.(άρθρο 106 ΚΠ∆)
Η ρύθµιση του άρθρου 105 ΚΠ∆ είναι δικαιοπολιτικά απαράδεκτη, αφού νοµιµοποιεί
τον ακρωτηριασµό υπερασπιστικών δικαιωµάτων από αστυνοµικά όργανα. Η
ρύθµιση του άρθρου 106 είναι ουσιαστικά µετέωρη λόγω του αποσπασµατικού της
χαρακτήρα. Σε δογµατικό εποµένως επίπεδο µπορεί να υποστηριχθεί το
αντισυνταγµατικό –άρα και ανίσχυρο- των ρυθµίσεων των άρθρων 105 και 106, γιατί
αδρανοποιούν το δικαίωµα πληροφόρησης του κατηγορουµένου και προσκρούουν
στις διατάξεις του άρθρου 6 της ΕΣ∆Α , που θεσµοθετούν την αρχή της δίκαιης

διεξαγωγής της δίκης και διασφαλίζουν χωρίς περιορισµό το δικαίωµα της
υπεράσπισης. Η απόκλιση από το Σύνταγµα µπορεί να αποφευχθεί αν το αποδεικτικό
και γενικά το διαδικαστικό υλικό που συγκεντρώθηκε µέχρι την απολογία του δοθεί
τελικά στον κατηγορούµενο και δε χρησιµοποιηθεί για τη λήψη οποιουδήποτε
δυσµενούς σε βάρος του µέτρο. Σε κάθε περίπτωση πάντως η συνταγµατική διάταξη
του άρθρου 20 υπερισχύει τελικά έναντι του άρθρου 106.
4)Σύµφωνα µε το άρθρο 102 ΚΠ∆ , ο κατηγορούµενος έχει το δικαίωµα να ζητήσει
προθεσµία έως 48 ώρες, που µπορεί να παραταθεί κατόπιν αιτήσεως του από τον
ανακριτή ενώ δεν έχει την υποχρέωση να απολογηθεί πριν την παρέλευση της
συγκεκριµένης προθεσµίας. Στον υπολογισµό της προθεσµίας αυτής δε λαµβάνονται
υπόψη τα Σαββατοκύριακα και οι αργίες µε το σκεπτικό ότι έτσι το ήδη υπερβολικά
περιορισµένο χρονικά δικαίωµα προετοιµασίας, ούτε και η αναζήτηση συνηγόρου
υπεράσπισης εκ µέρους του κατηγορουµένου (στην περίπτωση αυτή µιλάµε για
προθεσµία κλητεύσεως, που ρυθµίζεται από το άρθρο 100, παρ.1, εδ β‘ ΚΠ∆).
Το δικαίωµα αιτήσεως προθεσµίας, που κατοχυρώνεται και από την ΕΣ∆Α (άρθρο 6,
παρ.3 στοιχείο β΄) εντάσσεται αναµφισβήτητα στο γενικότερο δικαίωµα ακρόασης,
αφού αποτελεί απαραίτητη προϋπόθεση για την επαρκή διατύπωση των απόψεων του
κατηγορουµένου προς αντίκρουση της κατηγορίας. Συνεπώς δεν επιτρέπεται ο
περιορισµός του σε περίπτωση σύντµησης της προθεσµίας κλητεύσεως, σύµφωνα µε
το άρθρο 100, παρ2. Κατ’ εξαίρεση ορίζεται ρητώς ότι µπορεί να στερηθεί ο
κατηγορούµενος της άσκησης του ανωτέρω δικαιώµατος στις περιπτώσεις των
άρθρων 105 και 106.
Έχει υποστηριχθεί η άποψη πως η παράταση της προθεσµίας εναπόκειται στη
διακριτική ευχέρεια του ανακρίνοντος. Η άποψη αυτή ωστόσο δεν είναι ορθή. Ο
ανακρίνων έχει υποχρέωση να χορηγήσει την αιτούµενη παράταση της προθεσµίας αν
η µελέτη της υπόθεσης δεν µπορεί να γίνει προφανώς εντός της αρχικής 48ωρης
προθεσµίας λόγω ειδικών συνθηκών, όπως λ.χ. εξαιτίας του µεγάλου αριθµού
εγγράφων ή όταν πρόκειται για λογιστικές δίκες και άλλες περίπλοκες οικονοµικής
φύσης υποθέσεις. Ο Ανδρουλάκης µάλιστα υποστηρίζει πως η παράταση πρέπει κατ’
εξοχήν να χορηγείται στην περίπτωση που ο κατηγορούµενος δεν κρατείται και
προσέρχεται εκουσίως υπακούοντας στην κλήση του ανακριτή , αφού θεωρεί πως ο
περιορισµός των 48 ωρών έχει τεθεί προφανώς ενόψει της τριήµερης προθεσµίας
κράτησης του συλληφθέντος κατηγορουµένου, προκειµένου δηλαδή να µην
αφήνονται ελεύθεροι κατηγορούµενοι εξαιρετικά ύποπτοι ή ιδιαίτερα επικίνδυνοι.
Τέλος, το δικαίωµα του κατηγορουµένου αιτήσεως προθεσµίας ισχύει για κάθε
απολογία του, είτε αρχική είτε τελική σε οποιοδήποτε στάδιο της ανάκρισης. Ο
κατηγορούµενος δηλαδή έχει το δικαίωµα να ζητήσει την προθεσµία και όταν
καλείται σε συµπληρωµατική απολογία, ανεξάρτητα από το αν του είχε χορηγηθεί και
στην αρχική του απολογία ή είχε ενδεχοµένως παραιτηθεί του δικαιώµατος του αυτού
κατά την αρχική του απολογία.
5) Αµέσως µετά την εµφάνιση του κατηγορουµένου στον ανακριτή και τη βεβαίωση
της ταυτότητάς του, αυτός εξηγεί στον κατηγορούµενο τα ανωτέρω δικαιώµατά του
σύµφωνα µε το άρθρο 103 ΚΠ∆. Για πιστοποίηση της ενέργειας αυτής, συντάσσεται
έκθεση, στην οποία περιλαµβάνεται η απάντηση του κατηγορουµένου και η
υπογραφή του. Από τη διάταξη αυτή συµπεραίνουµε ότι ο κατηγορούµενος έχει
δικαίωµα ενηµέρωσης πάνω στα δικαιώµατα που του παρέχει ο ΚΠ∆.
Τα δικαιώµατα για τα οποία ο ανακρίνων έχει υποχρέωση να ενηµερώσει τον
κατηγορούµενο είναι τα ακόλουθα:
α) Το δικαίωµα παράστασης κατά την απολογία του και σε κάθε εξέταση του, καθώς
και όταν διενεργείται η κύρια ανάκριση µε συνήγορο. Ο οποίος διορίζεται

αυτεπάγγελτα.
β) Το δικαίωµα να λάβει γνώση αυτοπροσώπως ή µέσω του συνηγόρου του, των
εγγράφων της ανάκρισης καθώς και τα αντίγραφα τους µε δαπάνη του και ύστερα
από αίτησή του.
γ) Να ζητήσει προθεσµία µέχρι 48 ώρες, πριν από την παρέλευση της οποίας δεν είναι
υποχρεωµένος να απολογηθεί.
Κατ’ εξαίρεση µόνο στις περιπτώσεις που προβλέπουν τα άρθρα 105 και 106 µπορεί
ο κατηγορούµενος να στερηθεί του δικαιώµατος ενηµέρωσης. Καθώς όµως οι
διατάξεις αυτές θέτουν πολλά ζητήµατα συνταγµατικότητας όπως είδαµε, η
εφαρµογή τους είτε δεν επιτρέπεται καν είτε έχει πολύ περιορισµένο πεδίο. Ακόµη
όµως κι αν εφαρµοστούν, ο κατηγορούµενος θα έχει πάντα ένα minimum στάδιο
ενηµέρωσης των δικαιωµάτων του. Πρέπει δηλαδή να ενηµερώνεται οπωσδήποτε για
το δικαίωµα να παρασταθεί µε συνήγορο και- σε περίπτωση εφαρµογής του άρθρου
106 ΚΠ∆ - για το δικαίωµα να λάβει γνώση των εγγράφων της ανάκρισης µετά το
τέλος της και περαιτέρω να χρησιµοποιήσει τότε οποιοδήποτε µέσο υπεράσπισης και
να προτείνει µάρτυρες που ο ανακριτής είναι υποχρεωµένος να εξετάσει.
Είναι φανερό δηλαδή πως σε καµία περίπτωση δεν επιτρέπεται η λήψη « ανόµωτης
κατάθεσης του κατηγορουµένου», αφού κάτι τέτοιο αποτελεί στην ουσία απολογία
του κατηγορουµένου, που λαµβάνεται χωρίς να προηγηθεί ενηµέρωση του. Συνεπώς
η µη τήρηση της διάταξης του άρθρου 103 επιφέρει απόλυτη ακυρότητα κατ’
εφαρµογή του άρθρου 171,παρ.1 δ΄, επειδή προφανώς η διάταξη αυτή έχει θεσπιστεί
για την κατοχύρωση της υπεράσπισης του κατηγορουµένου.
6) Σύµφωνα µε το άρθρο 97, παρ.1, εδ. α΄ , ο κατηγορούµενος έχει το δικαίωµα να
παρίσταται κατά την ενέργεια κάθε ανακριτικής πράξης .Αν µάλιστα κρατείται ,
πρέπει να προσαχθεί, εκτός αν η προσαγωγή του δηµιουργεί δυσχέρειες ,όπως ορίζει
η παρ. 2 του ίδιου άρθρου. Όµως αν για οποιοδήποτε λόγο, όπως π.χ. ασθένεια του
διαδίκου, έλλειψη συγκοινωνίας, µακρινή απόσταση, θεοµηνία κ.λ.π. η παρουσία του
κατηγορουµένου δεν είναι δυνατή , η πράξη ενεργείται και χωρίς αυτόν, όπως
ορίζεται στο άρθρο 98 εδ. α΄, αφού η άσκηση του δικαιώµατος παραστάσεως δεν
πρέπει να παραβλάπτει το ανακριτικό έργο. Στην περίπτωση αυτή, σύµφωνα µε το εδ.
β΄ του ίδιου άρθρου, ο ενδιαφερόµενος διάδικος έχει δικαίωµα να ζητήσει αναβολή
της ενέργειας της πράξης αν αυτό µπορεί να γίνει χωρίς βλάβη της ανάκρισης(βλάβη
µπορεί να επέλθει όταν π.χ. επίκειται κίνδυνος από την αναβολή ή είναι δυνατόν να
εξαλειφθούν ή να εξαφανιστούν ίχνη και πειστήρια του εγκλήµατος). Πάντως, ο
κατηγορούµενος που δεν µπορεί να παρασταθεί αυτοπροσώπως, µπορεί να
εκπροσωπείται από το νοµικό παραστάτη του, όπως συνεπάγεται από το άρθρο 97,
παρ1, εδ. β΄. Με τον τρόπο αυτό παρέχεται η ευκαιρία στον απόντα κατηγορούµενο
να ακουστεί, έστω και µέσω του συνηγόρου του, διασφαλίζοντας έτσι το δικαίωµα
ακρόασης του.
Όµως η διάταξη του άρθρου 97 παρ.1, εδ. α΄ εξαιρεί ρητά την παρουσία των διαδίκων
και των συνηγόρων τους κατά τη διάρκεια της εξέτασης των µαρτύρων και
κατηγορουµένων. Εξαίρεση χωρεί στην περίπτωση της παρ.2 του 219, δηλαδή αν
κατά τη διενέργεια της κύριας ανάκρισης οφείλει να καλεί τον κατηγορούµενο και
τον πολιτικώς ενάγοντα ή του συνηγόρου τους για να παραστούν κατά την ένορκη
εξέταση του µάρτυρα, αν θεωρεί αδύνατη πιθανώς την εµφάνιση κάποιου µάρτυρα
στην ακροαµατική διαδικασία.
Όπως φαίνεται λοιπόν από τα ανωτέρω εκτεθέντα, ο κατηγορούµενος δεν µπορεί
κατά κανόνα να παρίσταται κατά τις εξετάσεις µαρτύρων και συγκατηγορουµένων.
Εκ πρώτης όψεως, η ρύθµιση αυτή φαίνεται να στερεί τον κατηγορούµενο από τη
δυνατότητα να αποτρέψει το µονόπλευρο προσανατολισµό της αντίστοιχης

ανακριτικής πράξης. Επειδή όµως, όπως ήδη είδαµε, δεν επιτρέπεται να λαµβάνεται
υπόψη και να αξιοποιείται ένα αποδεικτικό µέσο, για το οποίο δεν έχουν µπορέσει να
ακουστούν οι διάδικοι, είναι φανερό πως δεν µπορούν να ληφθούν υπόψη και να
αξιοποιηθούν καταθέσεις µαρτύρων ή κατηγορουµένων στις οποίες δεν παραστάθηκε
ο κατηγορούµενος, στην περίπτωση που προκύπτουν επιβαρυντικά αποδεικτικά
συµπεράσµατα για τον κατηγορούµενο, εκτός αν αυτός συµφωνεί.
7) Το δικαίωµα ακροάσεως εγγυάται τη δυνατότητα να µπορεί να πάρει κανείς θέση
σε όλα τα πραγµατικά και νοµικά ζητήµατα που ανακύπτουν στα πλαίσια µιας δίκης.
Για το λόγο αυτό, ο κατηγορούµενος και ο συνήγορός του, έχουν το δικαίωµα να
απευθύνουν ερωτήσεις και να υποβάλουν παρατηρήσεις εφόσον παρίστανται στη
διενέργεια της ανακριτικής πράξης, που στη συνέχεια καταχωρούνται ύστερα από
αίτησή τους, στην αντίστοιχη έκθεση (άρθρο 99ΚΠ∆).
8) Τον πυρήνα του δικαιώµατος ακροάσεως συνιστά η διάταξη του άρθρου 273,
παρ.2, εδ.α΄, ΚΠ∆, σε συνδυασµό µε τη διάταξη του άρθρου 274, εδ,α΄ΚΠ∆,
σύµφωνα µε τις οποίες ο κατηγορούµενος απολογείται, αφού προσκληθεί από τον
ανακρίνοντα, εκθέτοντας πλήρως τους λόγους που συµβάλλουν στην υπεράσπισή
του. Ο κατηγορούµενος έχει δικαίωµα να παραδώσει την απολογία του γραπτή. Σε
αυτήν την περίπτωση ο ανακριτής ή ο ανακριτικός υπάλληλος απευθύνει στον
κατηγορούµενο τις απαραίτητες ερωτήσεις, για τον αποσαφηνισµό του περιεχοµένου
της έγγραφης απολογίας , οι οποίες ρητώς αναγράφονται κατόπιν στην έκθεση. Έτσι,
µε το παρεχόµενο σ΄ αυτόν δικαίωµα απολογίας, ο κατηγορούµενος είναι σε θέση να
αποκρούσει την εναντίον του κατηγορία, διαλύοντας ή αµβλύνοντας τις σε βάρος του
υπόνοιες, που έχουν δηµιουργηθεί µέχρι την απολογία. Επισηµαίνονται στο σηµείο
αυτό τα ακόλουθα:
α) Ο κατηγορούµενος πρέπει να καλείται πάντοτε για απολογία, γιατί αλλιώς
παραβιάζεται το ανωτέρω δικαίωµά του. Αν δεν εµφανιστεί, η κύρια ανάκριση µπορεί
να θεωρηθεί τελειωµένη είτε µε µόνη την προηγούµενη κλήση, αν δεν υπάρχουν
ενδείξεις ενοχής, είτε µε την έκδοση εντάλµατος συλλήψεως ή βίαιης προσαγωγής,
αν ο ανακριτής κρίνει ότι ο κατηγορούµενος δεν παρουσιάζεται από απείθεια (άρθρο
270, παρ.1, εδ.α΄ , που επιτάσσει πως ην κύρια ανάκριση δεν µπορεί να θεωρηθεί
τελειωµένη αν δεν απολογηθεί ο κατηγορούµενος, β) προκειµένου περί κύριας
ανάκρισης, η τήρηση του δικαιώµατος απολογίας διασφαλίζεται από την παραπάνω
διάταξη του άρθρου 270.Όσο όµως αφορά την προανάκριση, η άποψη που επικρατεί
στη δικαστηριακή πρακτική αλλά και στη θεωρία δέχεται ότι δεν είναι αναγκαία η
λήψη της απολογίας του κατηγορουµένου για την ολοκλήρωση της ανάκρισης λόγω
της συνοπτικότητάς της. Επειδή όµως µε την εκδοχή αυτή παραβιάζεται προφανώς το
δικαίωµα απολογίας –άρα και το δικαίωµα ακροάσεως, πρέπει να γίνει δεκτό ότι η
διάταξη του άρθρου 270, παρ.1,εδ.α΄, εφαρµόζεται αναλόγως και στην προανάκριση,
ενόψει της συνταγµατικής επιταγής του άρθρου20, παρ.1 Σ. Παρά την αντίθετη τάση
της νοµολογίας και της θεωρίας λοιπόν, το κενό που υπάρχει σχετικά µε το θέµα αυτό
συµπληρώνεται και µε βάση το άρθρο 251 ΚΠ∆, σύµφωνα µε το οποίο ο ανακρίνων
οφείλει να εξετάζει και τον κατηγορούµενο. Ακόµη και στις περιπτώσεις εκείνες
δηλαδή που επιβάλλεται από το νόµο ταχύτητα και µέσα σε σύντοµη χρονική
προθεσµία διενέργεια της προανάκρισης, δεν πρέπει να θεωρείται ότι η λήψη της
απολογίας του κατηγορουµένου δεν είναι απαραίτητη, για τον απλό λόγο ότι ο νόµος
επιτάσσει την ταχεία κινητοποίηση και γρήγορη δράση των αρµοδίων ανακριτικών
οργάνων και όχι την παραβίαση των νοµοθετικών διατάξεων, πόσο µάλλον των
δικαιωµάτων υπεράσπισης των κατηγορουµένων.
Από το περιεχόµενο του δικαιώµατος απολογίας προκύπτει πως ο κατηγορούµενος
πρέπει µε την απολογία του να καλύπτει κάθε επιβαρυντικό γι’ αυτόν στοιχείο,

δηλαδή έχει το δικαίωµα να απολογηθεί για το σύνολο των συγκεντρωθέντων σε
βάρος του αποδεικτικών στοιχείων κατά την ανάκριση. Αυτό σηµαίνει πως πρέπει
υποχρεωτικά να κληθεί σε συµπληρωµατική απολογία από τον διενεργούντα την
ανάκριση, στην περίπτωση που συγκεντρωθεί γι΄ αυτόν κι άλλο επιβαρυντικό
αποδεικτικό υλικό. Σε αντίθετη περίπτωση, θα ήταν ενδεχόµενο να καλέσει ο
ανακρίνων τον κατηγορούµενο όταν δε θα είχε ακόµα συγκεντρωθεί όλο το
αποδεικτικό υλικό στην αρχή της ανακριτικής διαδικασίας τηρώντας έτσι
φαινοµενικά µόνο το γράµµα του νόµου (άρθρο 270, παρ.1, εδ.α΄) και στη συνέχεια
να συγκεντρώσει το επιβαρυντικό για τον κατηγορούµενο αποδεικτικό υλικό, που ο
τελευταίος δε θα ήταν σε θέση να αντικρούσει φυσικά. Με αυτόν τον τρόπο θα είχαµε
µια κατάφωρη παραβίαση του δικαιώµατος απολογίας- ακροάσεως του
κατηγορουµένου. Και η υποχρέωση εξάλλου του ανακριτή γνωστοποίησης στον
κατηγορούµενο, µετά το τέλος της ανάκρισης, όλων των εγγράφων της δικογραφίας,
έχει ακριβώς, όπως αναλύσαµε παραπάνω (υπό 3) ως σκοπό την εξασφάλιση του
κατηγορουµένου από την ενδεχόµενη προσθήκη στη δικογραφία κάποιου
επιβαρυντικού γι΄ αυτόν στοιχείου µετά την απολογία του. Ο σκοπός αυτός όµως δε
θα µπορούσε να εκπληρωθεί αν δεν παρεχόταν συγχρόνως στον κατηγορούµενο η
ευκαιρία να αντικρούσει τα τυχόν νεότερα στοιχεία, κάτι που, εκ των πραγµάτων,
µόνο µε κλήση για συµπληρωµατική απολογία µπορεί να επιτευχθεί. Το γεγονός που
επικαλείται ως επιχείρηµα , η αντίθετη νοµολογία του Αρείου Πάγου προκειµένου να
δικαιολογήσει την αρνητική της θέση, ότι δηλαδή δεν προβλέπεται η δυνατότητα
αυτή µε ρητή διάταξη του ΚΠ∆, δεν έχει ιδιαίτερη σηµασία, µετά την ισχύ της
αναφερθείσας και αυξηµένης τυπικής ισχύος διατάξεως του άρθρου 20, παρ.1 Σ. η
οποία όπως ήδη αναφέρθηκε, καλύπτει τα τυχόν υπάρχοντα κενά του ΚΠ∆.
9) Σε πλήρη συνάρτηση µε τα δικαιώµατα του κατηγορουµένου να διατυπώνει τις
απόψεις του και να απολογείται, τελεί το βασιζόµενο στα άρθρα 273, παρ.2,εδ.α΄και
274, εδ.β΄ δικαίωµα του κατηγορουµένου να ζητήσει εκ µέρους του ανακρίνοντος την
εξέταση κάθε αποδεικτικού µέσου και τη διενέργεια κάθε ανακριτικής πράξης που
συντείνουν κατά την εκτίµηση του στην υπεράσπισή του. Εποµένως ο ανακρίνων
οφείλει να εξετάζει κάθε προτεινόµενο από τον κατηγορούµενο αποδεικτικό µέσο,
αφού διαφορετικά παραβιάζει το αντίστοιχο δικαίωµά του. Η υποχρέωση αυτή του
ανακριτή µπορεί να καµφθεί µόνο εάν αυτός πιστεύει ότι η σχετική ενέργεια ή το
προτεινόµενο αποδεικτικό µέσο δεν είναι πρόσφορο για την ανακάλυψη της
αλήθειας.
Με σηµείο αναφοράς τη χρησιµότητα- προσφορότητα ή όχι για την ανακάλυψη της
αλήθειας πρέπει να ερµηνεύεται και η ελεύθερη κρίση του ανακριτή ή του
προανακριτικού υπαλλήλου για διενέργεια αυτοψίας (άρθρο 180 ΚΠ∆) ή
πραγµατογνωµοσύνης (άρθρο 183 ΚΠ∆). Στο στάδιο αυτό, το δικαστικό συµβούλιο
ή ο εισαγγελέας κρίνει την οποιαδήποτε διαφωνία κατηγορουµένου- ανακριτή ή
κατηγορουµένου- προανακριτικού υπαλλήλου ως προς την προσφορότητα της
αυτοψίας ή πραγµατογνωµοσύνης αντίστοιχα.
Ειδικότερα, όσον αφορά το αποδεικτικό µέσο των µαρτύρων υπεράσπισης, ο
κατηγορούµενος έχει το δικαίωµα να ζητήσει (και να επιτύχει) την πρόσκληση και
εξέτασή τους « υπό τους αυτούς όρους ως των µαρτύρων κατηγορίας », όπως ρητά
ορίζεται στο άρθρο 6, παρ.3, εδ.δ΄ ΕΣ∆Α. Αυτό σηµαίνει πως ο ανακριτής ή ο
προανακριτικός υπάλληλος είναι υποχρεωµένος να εξετάσει τους µάρτυρες αυτούς,
εφόσον προηγουµένως εξέτασε µάρτυρες κατηγορίας και µέχρι ίσου αριθµού µε
αυτούς, ανεξάρτητα από το αν φρονεί πως η εξέτασή τους είναι ή όχι απαραίτητη για
την ανακάλυψη της αλήθειας. Ειδικά αν έχει εφαρµοστεί στη συγκεκριµένη
περίπτωση το άρθρο 105 –σύµφωνα µε το άρθρο 106 ΚΠ∆- , ο κατηγορούµενος έχει

το δικαίωµα να προσαγάγει κάθε µέσο υπεράσπισης και να προτείνει µάρτυρες, µόλις
ο ανακριτής του δηλώσει ότι τελείωσε την ανάκριση. Ο ανακριτής οφείλει να
εξετάσει τους µάρτυρες αυτούς, ενώ υποχρεούται να προκαλέσει απόφαση
δικαστικού συµβουλίου έχει αντίθετη άποψη. Πρέπει τέλος να τονιστεί πως οι
εισαγόµενοι µε διάφορες διατάξεις περιορισµοί της µαρτυρικής απόδειξης είναι
ισχυροί µόνο υπό την προϋπόθεση ότι δικαιολογούνται λόγω σύγκρουσης µε άλλα
συνταγµατικά προστατευόµενα υπέρτερα δικαιώµατα ή έννοµα αγαθά ή συµφέροντα.
Για το αποδεικτικό µέσο της πραγµατογνωµοσύνης σηµειώνονται αναλυτικότερα τα
εξής: α) Ο κατηγορούµενος έχει δικαίωµα να ζητήσει εξαίρεση των διοριζόµενων
πραγµατογνωµόνων ωσότου αυτοί αρχίσουν το έργο τους για όλους τους λόγους που
αναγράφονται στο άρθρο 15 ΚΠ∆, πλην του ότι το ίδιο πρόσωπο γνωµοδότησε την
ίδια υπόθεση σε άλλο θέµα (άρθρα 191-192 ΚΠ∆). β) Η αίτηση εξαιρέσεως κρίνεται
αµετάκλητα µε διάταξη εκείνου που διόρισε τον πραγµατογνώµονα. Αν ο διορισµός
έγινε στην προανάκριση από ανακριτικό υπάλληλο, την εξαίρεση αποφασίζει ο
εισαγγελέας (άρθρο 193 ΚΠ∆). γ) Ρητά αναγνωρίζεται (άρθρο 195 παρ.1 ΚΠ∆) η
δυνατότητα του κατηγορουµένου να υποβάλλει προτάσεις όσον αφορά τα ζητήµατα
για τα οποία κυρίως θα διεξαχθεί η πραγµατογνωµοσύνη, τις οποίες οφείλει να
λαµβάνει υπόψη του εκείνος που τη διατάσσει. δ) Όταν γίνεται κύρια ανάκριση για
κακούργηµα και διατάσσεται η ενέργεια πραγµατογνωµοσύνης, ο κατηγορούµενος
έχει το δικαίωµα, µέσα στην προθεσµία που του ορίζεται από εκείνον που διεξάγει
την ανάκριση, να διορίσει µε δική του δαπάνη έναν τεχνικό σύµβουλο, ο οποίος
επιλέγεται µεταξύ όσων έχουν την ικανότητα να διοριστούν σύµφωνα µε το νόµο
πραγµατογνώµονες στη συγκεκριµένη περίπτωση. Για να καταστεί πρακτικά δυνατή
η άσκηση του παραπάνω δικαιώµατος ο ανακριτής οφείλει, µόλις διορίσει τους
πραγµατογνώµονες, να γνωστοποιήσει τα ονοµατεπώνυµά τους στον κατηγορούµενο
(άρθρο 204 ΚΠ∆). ε) Ο τεχνικός σύµβουλος έχει το δικαίωµα: να παρίσταται στις
εργασίες των πραγµατογνωµόνων. Να λαµβάνει υπόψη του όσα έγγραφα µπορούν να
έχουν υπόψη τους και οι πραγµατογνώµονες ή να ζητεί πληροφορίες στις περιπτώσεις
που δικαιούνται και εκείνοι. Να ζητά από τον ανακριτή να του επιτρέψει να εξετάσει
το πρόσωπο ή το πράγµα που είναι αντικείµενο της πραγµατογνωµοσύνης,
µεριµνώντας όµως ώστε να µην προκληθεί καθυστέρηση από την ενέργεια αυτή. Να
εγχειρίζει, είτε προσωπικά είτε διαµέσου του συνηγόρου του κατηγορουµένου, στον
αρµόδιο εισαγγελέα ή σε εκείνον που διενεργεί την ανάκριση, τις γραπτές του
παρατηρήσεις για την πραγµατογνωµοσύνη που έγινε.
10) Η απολογία του κατηγορουµένου αποτελεί, όπως είδαµε, δικαίωµα. Συνεπώς, στο
µέτρο που αυτός έχει τη µορφή υποκειµένου και όχι αντικειµένου της ποινικής δίκης,
η κατάθεση του µπορεί να έχει είτε θετική (ενεργητική) είτε αρνητική (παθητική)
όψη συµµετοχής στη διαδικασία. Με άλλα λόγια, η απολογία ως µέσο αποδείξεως
βρίσκει το όριο στη φύση αυτής και έως µέσου υπεράσπισης. Έτσι το δικαίωµα
σιωπής αναγνωρίστηκε στο δικαϊκό σύστηµα ως αυτοτελές δικαίωµα µε το άρθρο
273, παρ.2, εδ.α΄ ΚΠ∆ σύµφωνα µε το οποίο ο κατηγορούµενος έχει το δικαίωµα να
αρνηθεί να απαντήσει, γνωστό και ως δικαίωµα σιωπής.
Με βάση το δικαίωµα σιωπής, ο κατηγορούµενος, αν και είναι υποχρεωµένος να
εµφανιστεί στον ανακριτή, και µάλιστα µπορεί να εξαναγκαστεί να το κάνει αν δεν
προσέλθει αυτοβούλως, δεν έχει την αντίστοιχη υποχρέωση να καταθέσει, πόσο
µάλλον να καταθέσει επιβαρυντικά γι΄ αυτόν περιστατικά, να αυτοκατηγορηθεί
δηλαδή. Το δικαίωµα αυτό βρίσκει έρεισµα στο γενικότερο δικαίωµα
προσωπικότητας κάθε ανθρώπου, όπως αυτό κατοχυρώνεται από τη διάταξη του
άρθρου 5 παρ.1 του Σ. Αυτό σηµαίνει πως το δικαίωµα αυτό του κατηγορουµένου
από τη µία πλευρά ισχύει ανεξάρτητα από το εάν προβλέπεται ρητά στον ΚΠ∆ ή την

τυχόν µελλοντική του κατάργηση από µεταγενέστερο νόµο και από την άλλη πλευρά
πως οποιαδήποτε παραβίαση του από τα ανακριτικά όργανα απαγορεύεται. Και
επειδή ένα δικαίωµα δεν µπορεί φυσικά να ασκηθεί αν ο φορέας αγνοεί την ύπαρξή
του υπέρ αυτού, γίνεται δεκτό πως ο κατηγορούµενος πρέπει ρητά να ενηµερώνεται
για το δικαίωµά του αυτό µολονότι δεν προβλέπεται ειδικά, στα πλαίσια και της
εφαρµογής της αρχής της δίκαιης δίκης.
Από τη στιγµή λοιπόν που ο κατηγορούµενος έχει το δικαίωµα να αρνηθεί να
απαντήσει στην κατηγορία, συνάγεται ότι το δικαστήριο δεν µπορεί να διακρίνει
οποιαδήποτε ένδειξη ενοχής στηριζόµενο στο γεγονός ότι ο κατηγορούµενος
αρνήθηκε να απαντήσει στην κατηγορία, να χρησιµοποιηθεί δηλαδή εις βάρος του η
σιωπή του. Αν κάτι τέτοιο συµβεί , δηµιουργείται, σύµφωνα µε το άρθρο 171, παρ.1,
στοιχείο δι΄ απόλυτη ακυρότητα, γιατί παραβιάζεται έτσι τι δικαίωµα σιωπής του
κατηγορουµένου.
Στο σηµείο αυτό πρέπει να διακρίνουµε την ολική, την προσωρινή και τη µερική
σιωπή του κατηγορουµένου, όσον αφορά τα δύο πρώτα είδη, την ολική – δηλαδή
όταν ο κατηγορούµενος αρνείται να καταθέσει για οποιοδήποτε θέµα που σχετίζεται,
τόσο µε την κατηγορία όσο και µε τα στοιχεία της ταυτότητάς του ή τις προσωπικές
του σχέσεις – και την προσωρινή – αυτή που περιορίζεται σε ορισµένα σηµεία της
κατηγορίας- δε δηµιουργούνται προβλήµατα. Και στις δύο παραπάνω περιπτώσεις η
σιωπή του κατηγορουµένου απαγορεύεται να χρησιµοποιηθεί εις βάρος του.
Αντιθέτως, σοβαρά αµφισβητείται η δυνατότητα αξιολόγησης ή όχι της µερικής
σιωπής του κατηγορουµένου , δηλαδή της απάντησης σε ορισµένα σηµεία της
κατηγορίας και της άρνησης να απαντήσει σε άλλα. Σύµφωνα µε την κρατούσα
άποψη πάντως, επιτρέπεται η αξιολόγηση της άρνησης του κατηγορουµένου να
απαντήσει σε ορισµένα σηµεία της κατηγορίας.
Σύµφωνα µε την κρατούσα πάλι άποψη, από το δικαίωµα του κατηγορουµένου να
απαντήσει στην κατηγορία, συµπεραίνεται πως δικαιούται και να µην καταθέσει την
αλήθεια, γίνεται δηλαδή δεκτό πως έχει το δικαίωµα να αρνηθεί την κατηγορία
αναληθώς. Και σε αυτήν την περίπτωση όµως, πρέπει να θεωρηθεί ορθότερη η άποψη
σύµφωνα µε την οποία επιτρέπεται µεν η αναληθής άρνηση της κατηγορίας, όχι όµως
και η περαιτέρω ανάπτυξη της ψευδούς άρνησης µε την επίκληση αναληθών
περιστατικών (π.χ. ψευδές άλλοθι) ή προσαγωγή αναληθών αποδεικτικών µέσων που
µπορεί µάλιστα να στοιχειοθετούν και άλλες αξιόποινες πράξεις (π.χ. προσαγωγή
πλαστών εγγράφων) .

ΜΕΡΟΣ Γ:ΤΑ ∆ΙΚΑΙΩΜΑΤΑ ΤΟΥ ΚΑΤΗΓΟΡΟΥΜΕΝΟΥ ΜΕΤΑ ΤΗΝ
ΑΝΑΚΡΙΣΗ ΚΑΙ ΣΤΗΝ ΚΥΡΙΑ ∆ΙΑ∆ΙΚΑΣΙΑ

Μία γενική επισκόπηση των δικαιωµάτων του κατηγορουµένου κατά την
προπαρασκευαστική διαδικασία και τη διαδικασία στο ακροατήριο µας οδηγεί στο
συµπέρασµα πως, σε σύγκριση µε τα δικαιώµατα του κατηγορουµένου κατά την
προανάκριση και κύρια ανάκριση είναι αφενός πολύ περισσότερα σε αριθµό και µε
ευρύτερο περιεχόµενο, αφετέρου δε, δεν ορίζονται κατά τρόπο συγκεκριµένο, όπως
συµβαίνει µε τα δικαιώµατα που παρέχονται στον κατηγορούµενο στα στάδια της
προδικασίας. Οι διαφορές αυτές οφείλονται κατά βάση στους εξής λόγους:
α) Στην ίδια τη φύση της κύριας διαδικασίας. Τα δικαιώµατα του κατηγορουµένου
που ασκούνται σε αυτή τη διαδικασία απορρέουν ή συνδέονται µε αρχές και θεσµούς
που πηγάζουν από το βελτιωµένο µικτό δικονοµικό µας σύστηµα. Αυτό συµβαίνει
π.χ. µε τα δικαιώµατα υπεράσπισης του κατηγορουµένου. Η άσκηση τους

προϋποθέτει αυτοπρόσωπη εµφάνιση που µε τη σειρά της απορρέει από την αρχή της
συζήτησης κατ’ αντιδικία και συνδέεται µε το δικαίωµα ακροάσεως.
β) Στο γεγονός ότι εξακολουθούν να ισχύουν και να ασκούνται και στην κύρια
διαδικασία – και µάλιστα µε πολύ εµφατικότερο τρόπο- δικαιώµατα που
εµφανίζονται από την έναρξη της ποινικής διαδικασίας και ασκούνται στην
προδικασία. Αυτό συµβαίνει π.χ. µε το δικαίωµα σιωπής, που ρητά αναφέρεται στο
άρθρο 273, παρ.2 ΚΠ∆ όσον αφορά την προδικασία, το συναντάµε όµως, έστω και
κατά τρόπο περισσότερο αόριστο στο άρθρο 366, παρ.3 ΚΠ∆, που αναφέρεται στην
κύρια διαδικασία.
γ) Στο γεγονός ότι τα δικαιώµατα του κατηγορουµένου, ενώ ασκούνται κατά κύριο
λόγο στη διάρκεια της κύριας διαδικασίας , η εξασφάλιση της δυνατότητας άσκησης
τους έχει επιτευχθεί στην προδικασία ή προπαρασκευαστική διαδικασία. Αυτό
συµβαίνει µε τη συντηρητική λήψη κατάθεσης µάρτυρα στη διάρκεια των ανωτέρω
αναφερθέντων σταδίων, λόγω του ότι κρίνεται αµφίβολη ή ανέφικτη η εµφάνιση τους
στο ακροατήριο.
δ) Τέλος στη δυσχερή διάκριση ανάµεσα στα δικαιώµατα αυτά καθαυτά και τις
εγγυήσεις, που είναι απόρροια αρχών που πρωτοεµφανίζονται στη διαδικασία στο
ακροατήριο, όπως η αρχή της δηµοσιότητας και που, χωρίς να συνιστούν
συγκεκριµένα υπερασπιστικά δικαιώµατα, συµβάλλουν στην υπεράσπιση του
κατηγορουµένου.
Ας δούµε λοιπόν τα κυριότερα δικαιώµατα που έχει ο κατηγορούµενος στη διάρκεια
της κύριας διαδικασίας, τηρώντας µια χρονολογική σειρά:
Α) Η έναρξη της συζήτησης και κυρίως η έναρξη της αποδεικτικής διαδικασίας, είναι
χρονικά σηµεία της κύριας διαδικασίας κατά τα οποία µπορεί ο κατηγορούµενος να
ασκήσει ορισµένα δικαιώµατά του, αφού στην περίπτωση που θα τα ασκήσει
αργότερα, απειλείται µε ποινή έκπτωσης από αυτά. Με αφετηρία τα χρονικά αυτά
σηµεία άσκησης δικαιωµάτων µπορεί να αναχθεί σε δικαίωµα τυχόν συµφέρον του
κατηγορουµένου να αποδειχτεί η αθωότητα του, καθώς επίσης και η δυνατότητα
άσκησης του δικαιώµατος αυτού ως την έναρξη της αποδεικτικής διαδικασίας.
Συγκεκριµένα, έχει υποστηριχθεί από τη θεωρία η άποψη ότι ο δικαστής πρέπει να
διαπιστώσει πρώτα αν ο κατηγορούµενος είναι ο δράστης του εγκλήµατος και να του
επιβάλει ποινή σε καταφατική περίπτωση, πριν παύσει οριστικά την ποινική δίωξη
λόγω παραγραφής. Αν και αντιτάχθηκε η άποψη ότι η παραγραφή του αξιόποινου
κατατείνει τελικά στην απαλλαγή του ενόχου από κάθε ποινή, εντούτοις ο
κατηγορούµενος δεν αποκαθίσταται ηθικά και κοινωνικά µε την κήρυξη της
παραγραφής του αξιόποινου, αφού τελικά δεν αθωώνεται αλλά απλώς απαλλάσσεται
για τυπικούς λόγους, µε αποτέλεσµα το κοινωνικό στίγµα να παραµένει. Έτσι, είναι
απολύτως φυσιολογικό – έως επιτακτικό – να δίνεται στον κατηγορούµενο που
θεωρεί τον εαυτό του αθώο ανεξάρτητα από την παραγραφή, το υπερασπιστικό
δικαίωµα να το αποδείξει. Πρέπει λοιπόν, στα πλαίσια της κύριας διαδικασίας, ο
κατηγορούµενος που πιστεύει ότι είναι αθώος να έχει το δικαίωµα να δηλώσει, µέχρι
το χρονικό σηµείο της έναρξης της αποδεικτικής διαδικασίας ότι, ανεξάρτητα από την
παραγραφή, επιθυµεί να µπει στο δικαστήριο, στην ουσία της υπόθεσης.
Εάν από την ακροαµατική διαδικασία διαπιστωθεί η αθωότητά του να εκδίδεται
αθωωτική απόφαση, χωρίς να λαµβάνεται υπόψη η τυχόν ύπαρξη παραγραφής. Εάν
αντιθέτως δεν αποδειχτεί πως είναι αθώος, τότε το δικαστήριο ΝΑ ανασύρει την
παραγραφή από τη λανθάνουσα κατάσταση στην οποία βρισκόταν κατά την
ουσιαστική συζήτηση της υπόθεσης και να παύσει οριστικά την ποινική δίωξη.
Β)Επόµενο βασικό δικαίωµα της κύριας διαδικασίας είναι το ευρύτερο δικαίωµα της
συνεχούς αυτοπρόσωπης παρουσίας του στην ακροαµατική διαδικασία, ένα δικαίωµα

που συνέχει και αποτελεί τον άξονα των κυριοτέρων επιµέρους υπερασπιστικών
δικαιωµάτων που αναγνωρίζονται στον κατηγορούµενο κατά τη διάρκεια της
διαδικασίας αυτής. Το δικαίωµα αυτό, πέραν της αναγραφής του στο άρθρο 340,
παρ.1 ΚΠ∆, είναι επιπλέον και συνταγµατικά κατοχυρωµένο , αφού αποτελεί την
απαραίτητη προϋπόθεση για την άσκηση του δικαιώµατος ακροάσεως, όπως αυτό
παρέχεται από το άρθρο 20 του Συντάγµατος.
Η αυτοπρόσωπη παρουσία του κατηγορουµένου δεν αποτελεί µόνο δικαίωµά του
αλλά συγχρόνως και υποχρέωσή του , γεννάται εύλογα το ερώτηµα πώς
δικαιολογείται αυτή του η υποχρέωση και πώς µπορεί να συνυπάρχει µε το δικαίωµα.
Το ερώτηµα αυτό µπορεί εύκολα να απαντηθεί αν το συνδέσουµε µε τις ιδιότητες µε
τις οποίες εµφανίζεται ο κατηγορούµενος στην ποινική δίκη. Πραγµατικά, ο
κατηγορούµενος εµφανίζεται στο ακροατήριο ως αντικείµενο απόδειξης, όταν γίνεται
εξακρίβωση της ταυτότητάς του, ως αντικείµενο υλοποίησης πράξεων δικονοµικού
καταναγκασµού όταν συλλαµβάνεται ή κρατείται προσωρινά, ως µέσον απόδειξης,
όταν το δικαστήριο εκτιµά ελεύθερα την απολογία του, τη σιωπή του κ.λ.π. Τέλος,
εµφανίζεται ο κατηγορούµενος µε την ιδιότητα του διαδίκου, που του παρέχει
δικαιώµατα ανάµεσά τους και το δικαίωµα της αυτοπρόσωπης παρουσίας του στη
διαδικασία. Από τις ιδιότητες αυτές µε τις οποίες συµµετέχει ο διάδικος στην κύρια
διαδικασία, µόνο αυτή του διαδίκου χαρακτηρίζει κατ’ αρχήν την αυτοπρόσωπη
παρουσία του ως γνήσιο δικαίωµα. Είναι ο συνδυασµός όµως όλων των παραπάνω
ιδιοτήτων που επιφορτίζει τον κατηγορούµενο µε την υποχρέωση να είναι παρών
στην ποινική δίκη. Πάντως για απόλυτα γνήσιο δικαίωµα αυτοπρόσωπης εµφάνισης
του κατηγορουµένου στο δικαστήριο δεν µπορούµε να µιλάµε ούτε στις περιπτώσεις
που επιτρέπουν την αντιπροσώπευση του κατηγορουµένου µε συνήγορο, αφού στο
δικαστήριο παρέχεται η δυνατότητα να διατάξει την προσωπική εµφάνισή του, όταν
αυτό κριθεί ως επιτακτικό για την ανακάλυψη της αλήθειας.
Ειδικότερα πάνω στο θέµα της αυτοπροσώπως παρουσία του κατηγορουµένου στο
ακροατήριο και την τυχόν απουσίας του , µπορούµε να επισηµάνουµε τα εξής :
Ο κατηγορούµενος που αποµακρύνθηκε πριν εξεταστεί ή απολογηθεί, πρέπει να
επανέλθει και να του ανακοινωθούν λεπτοµερώς τα όσα συνέβησαν κατά τη διάρκεια
της απουσίας του, µε ποινή απόλυτης ακυρότητας για παραβίαση δικαιωµάτων
υπεράσπισης αν συµβεί το αντίθετο. Ωστόσο η παραπάνω ανακοίνωση από το
δικαστήριο δεν καλύπτει και την πιθανή επιθυµία του να υποβάλει ερωτήσεις στους
µάρτυρες, από τις απαντήσεις των οποίων προσδοκά να αµβλύνει τις εναντίον του
υπόνοιες. Είναι ένα υπερασπιστικό δικαίωµα που κατοχυρώνεται στη διάταξη του
άρθρου 6, παρ.3, στοιχείο δ΄ ΕΣ∆Α, σύµφωνα µε την οποία ο κατηγορούµενος έχει
δικαίωµα να υποβάλει ερωτήσεις στους µάρτυρες. Το πιθανό επιχείρηµα για την
υποστήριξη της αντίθετης άποψης, ότι δηλαδή υπεύθυνος για το σχεδιασµό της
µορφής που θα έχει η υπεράσπιση του πελάτη του και εποµένως µπορεί να υποβάλει
αυτός τις ερωτήσεις, κρίνεται ανεπαρκές, αφού αφενός, κατά τη διάρκεια της
απουσίας του κατηγορουµένου είναι δυνατόν να προκύψουν απρόβλεπτες
καταστάσεις και αφετέρου είναι πιθανό ο κατηγορούµενος να µη συµφωνεί µε τις
ερωτήσεις που ο συνήγορος του θέλει να του υποβάλει στους µάρτυρες.
Ένα άλλο θέµα που προκύπτει σχετικά, είναι εάν είναι δέον να ανακοινώνονται τα
συµβάντα κατά τη διάρκεια της απουσίας του στον ανήλικο κατηγορούµενο. Αν
δηλαδή η αναλογική εφαρµογή του άρθρου 360, παρ.1 ΚΠ∆, που αναφέρεται στην
αποµάκρυνση του κατηγορουµένου για ορισµένους λόγους καλύπτει και τις δύο
περιπτώσεις αποµάκρυνσης του ανηλίκου, την περίπτωση που αυτό επιβάλλεται για
το δικό του συµφέρον ή την περίπτωση που η παρουσία του µπορεί να επηρεάσει την
ειλικρινή κατάθεση του µάρτυρα. Τουλάχιστον όσον αφορά την αποµάκρυνση του

ανηλίκου για λόγους συµφέροντός του, θεωρείται ότι δεν πρέπει να του
ανακοινώνονται τα όσα συνέβησαν κατά την απουσία του, αφού κάτι τέτοιο θα
καταρρίπτει την αιτιολογία της έλλειψης δηµοσιότητας στα δικαστήρια ανηλίκων,
χωρίς αυτό να σηµαίνει πως δεν υποστηρίζεται εξίσου σθεναρά και η αντίθετη
άποψη, µε απώτερο στόχο το σεβασµό προς τα υπερασπιστικά δικαιώµατα του
κατηγορουµένου. Και στην περίπτωση µάλιστα που ο ανήλικος αποµακρύνεται για να
µην επηρεαστεί η ειλικρινής κατάθεση του µάρτυρα, η ανακοίνωση ή όχι των
συµβάντων αφήνεται στη διακριτική ευχέρεια του δικαστηρίου, δεδοµένου ότι η
µαρτυρική κατάθεση µπορεί να σχετίζεται µε το συµφέρον του ανηλίκου.
Γ) Τα δικαιώµατα του κατηγορουµένου παράστασης µε συνήγορο και διερµηνεύσεως
έχουν επαρκώς αναλυθεί στο µέρος Α΄ και ισχύουν κατά τον ίδιο τρόπο και κατά τη
διάρκεια της κύριας διαδικασίας.
∆) Ένα δικαίωµα που συνδέεται στενά µε το δικαίωµα της αυτοπρόσωπης εµφάνισης
του κατηγορουµένου στο δικαστήριο είναι το δικαίωµα της σιγής.
Το δικαίωµα αυτό έχει ήδη αναλυθεί στα ανωτέρω εκτεθέντα για τα δικαιώµατα του
κατηγορουµένου στο στάδιο της προδικασίας. ∆ύο ωστόσο ζητήµατα που αφορούν το
δικαίωµα αυτό είναι απαραίτητο να ερευνηθούν περαιτέρω: το πρόβληµα της
διάκρισης µεταξύ δικαιωµάτων υπεράσπισης του κατηγορουµένου και προσηκόντων
δικαιωµάτων του, που φέρνει στην επιφάνεια και το πρόβληµα που δηµιουργείται σε
σχέση µε το άρθρο 19, εδ. β΄ του Συντάγµατος.
Όσον αφορά το πρώτο ζήτηµα, είδαµε πως το δικαίωµα σιωπής, παθητικός τρόπος
υπεράσπισης του κατηγορουµένου, κατοχυρώνεται στο άρθρο 273, παρ.2 ΚΠ∆. Το
δικαίωµα αυτό αναφέρεται επίσης και στο άρθρο 366, παρ. 2 ΚΠ∆ µε ηπιότερο όµως
και πιο έµµεσο τρόπο, ενώ θα έπρεπε να συµβαίνει το αντίθετο, αφού το άρθρο αυτό
αναφέρεται στη διαδικασία στο ακροατήριο, µε κάλυψη του δικαιώµατος αυτού από
το τεκµήριο αθωότητας του κατηγορουµένου, όπως αυτό κατοχυρώνεται από το
άρθρο 6, παρ.2 ΕΣ∆Α. Πολλές φορές ωστόσο ο κατηγορούµενος καταλήγει να µην
µπορεί να κάνει χρήση του σηµαντικότατου αυτού δικαιώµατος, για το λόγο οτι δεν
ανήκει στα δικαιώµατα που του γνωστοποιούνται υποχρεωτικά όπως κανονικά θα
έπρεπε. Αυτό σηµαίνει πως δεν ανήκει στα προσήκοντα δικαιώµατα του
κατηγορουµένου, τα δικαιώµατα δηλαδή που για να µπορέσουν να ασκηθούν
αποτελεσµατικά εκ µέρους του, ο δικαστής είναι υποχρεωµένος να δηµιουργήσει τις
κατάλληλες προϋποθέσεις . συνέπεια του γεγονότος αυτού είναι πως απόλυτη
ακυρότητα δεν µπορεί να δηµιουργηθεί παρά µόνο στην περίπτωση που ο
κατηγορούµενος εξέλθει από τη σιγή εξαναγκαστικά. Αν όµως αναγάγουµε το
δικαίωµα σιωπής σε προσήκον δικαίωµα, που είναι ευρύτερο από το υπερασπιστικό
και το περιλαµβάνει ακυρότητα, θα δηµιουργείται και όταν ο δικαστής δε
γνωστοποίησε στον κατηγορούµενο πως είχε το αναφαίρετο αυτό δικαίωµα, παρά τη
σχετική του υποχρέωση.
Όσον αφορά το δεύτερο ζήτηµα αµφισβητείται εάν η διάταξη του άρθρου 19 εδ. β΄, Σ
, είναι συνταγµατική σε συνύπαρξη µε το επίσης συνταγµατικά κατοχυρωµένο
δικαίωµα σιωπής.

ΕΠΙΛΟΓΟΣ

Μετά την ανάλυση και διαπραγµάτευση του ζητήµατος των δικαιωµάτων του
κατηγορουµένου στην ποινική δίκη, είναι αναγκαίο να παραθέσουµε µερικά βασικά
συµπεράσµατα:
α) Η είσοδος στην ποινική δίκη ενός κρατικού οργάνου που κατηγορεί, του
εισαγγελέα, µεταβάλλει ουσιαστικά τη θέση του κατηγορουµένου. Ο τελευταίος
παύει να είναι αντικείµενο και προσλαµβάνει κυρίως την ιδιότητα του υποκειµένου
της ποινικής δίκης, Πλέον έχει αντίπαλο, έναντι του οποίου χρειάζεται προστασία
δικαστική.
β) Η καθιέρωση και συνταγµατικά της δικαστικής αυτής προστασίας µε το άρθρο 20,
παρ.1, βρίσκεται σε διαλεκτική συνοχή µε τη δικαιοκρατική αρχή, µε στόχο να
ενισχυθεί σηµαντικά η αρχή αυτή στα πλαίσια λειτουργίας του δηµοκρατικού µας
πολιτεύµατος.
γ) Από το βασικό αυτό συνταγµατικό δικαίωµα απορρέει µια σειρά επιµέρους

δικαιωµάτων του κατηγορουµένου, τα οποία αναγράφονται κυρίως στον Κώδικα
Ποινικής ∆ικονοµίας, προσδίδοντας σε αυτό το αληθινό του περιεχόµενο.
δ) Τόσο ο δικαστής, όσο και κυρίως ο ίδιος ο κατηγορούµενος πρέπει να
επαγρυπνούν για τυχόν παραβίαση των συνταγµατικά αυτών κατοχυρωµένων
υπερασπιστικών και προσηκόντων δικαιωµάτων του κατηγορουµένου.

ΒΙΒΛΙΟΓΡΑΦΙΑ

• Ανδρουλάκη Ν. ,Θεµελιώδεις έννοιες της ποινική δίκης, Β΄ έκδοση, Εκδόσεις
Σάκκουλα.1994
• ∆αγτόγλου Π., Συνταγµατικό ∆ίκαιο, Ατοµικά δικαιώµατα, Τόµος β΄, εκδόσεις
Σάκκουλα 1991
• ∆ηµητρόπουλος Α. ,Συνταγµατικά ∆ικαιώµατα, Παραδόσεις Συνταγµατικού
∆ικαίου, Τόµος γ΄, έκδοση Ι, Αθήνα 2004
• Ζησιάδης Ι., Ποινική ∆ικονοµία, Τόµος β΄,.Εκδοση β΄, Εκδόσεις Σάκκουλα,1965
• Καλτσόγια – Τουρναβίτη Νίκη., το Σ του 1975/ 1986 /2001. Εκδόσεις
Σάκκουλα,2002
• Καρρά Α, Η Αρχή της ∆ικαστικής Ακροάσεως στην Ποινική ∆ίκη, Εκδόσεις
Σάκκουλα, 1989
• Καρρά Α., Ποινικό ∆ικονοµικό ∆ίκαιο, Έκδοση β΄, Εκδόσεις Σάκκουλα, 1998
• Κλαµαρής Ν., Το ∆ικαίωµα ∆ικαστικής Προστασίας κατά το άρθρο 20, παρ. 1,
Συντ. 1975, 1989
• Λαµπράκης Κ. , Η ∆ικαστική προστασία και το Άρθρο 20, παρ.1 Σ.1975, Ελλ.
∆/νση, 1986, σελ 616 επ.
• Μελισσηνός Γ. , Η Συνταγµατική κατοχύρωση της αρχής διαθέσεως από το άρθρο
20 Σ, ∆ίκη, 1982, σελ. 639 επ.
• Οικονοµόπουλος Γ., Έννοια και έκταση του συνταγµατικού δικαιώµατος δικαστικής
ακρόασης και προστασίας, ∆ίκη, 1979, σελ.6 επ.
• Πρακτικά του Γ΄ Πανελλήνιου Συνεδρίου της Ελληνικής Εταιρίας Ποινικού
∆ικαίου, Τα δικαιώµατα του κατηγορουµένου στην ποινική διαδικασία γενικώς ,

Εκδοτικός Οίκος Π. Σάκκουλα, Αθήνα, 1989

