
ΕΘΝΙΚΟ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΤΜΗΜΑ:ΝΟΜΙΚΗΣ

ΤΟΜΕΑΣ: ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ
ΚΑΘ.: ΑΝ∆ΡΕΑΣ Γ. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

ΕΡΓΑΣΙΑ:Η ΑΝΑΘΕΩΡΗΣΗ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ ΤΟΥ 2008

ΕΠΙΜΕΛΕΙΑ: ΣΚΑΦΙ∆ΑΣ ∆ΗΜΗΤΡΙΟΣ
 ΑΜ: 1340200500781

ΑΘΗΝΑ 2009

 1

ΠΕΡΙΕΧΟΜΕΝΑ

• ΕΙΣΑΓΩΓΗ σελ. 2-3
• ΙΣΤΟΡΙΚΗ ΑΝΑ∆ΡΟΜΗ σελ. 4-14

1. ΤΑ ΣΥΝΤΑΓΜΑΤΑ ΤΗΣ ΕΠΑΝΑΣΤΑΣΗΣ (Η ΠΡΩΤΗ ΕΛΛΗΝΙΚΗ ∆ΗΜΟΚΡΑΤΙΑ)
2. Η ΠΕΡΙΟ∆ΟΣ ΤΗΣ ΣΥΝΤΑΓΜΑΤΙΚΗΣ ΜΟΝΑΡΧΙΑΣ
3. ΤΟ ΣΥΝΤΑΓΜΑ ΤΟΥ 1864
4. ΟΙ ΚΑΙΝΟΤΟΜΙΕΣ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ ΤΟΥ 1911
5. ΤΟ ΣΥΝΤΑΓΜΑ ΤΟΥ 1927
6. ΤΟ ΣΥΝΤΑΓΜΑ ΤΟΥ 1952
7. ΤΟ ΣΥΝΤΑΓΜΑ ΤΟΥ 1975
8. ΟΙ ΑΝΑΘΕΩΡΗΣΕΙΣ ΤΟΥ 1986,ΤΟΥ 2001 ΚΑΙ ΤΟΥ 2008

• ΚΥΡΙΩΣ ΘΕΜΑ

Α.ΑΝΑΘΕΩΡΗΣΗ ΣΥΝΤΑΓΜΑΤΟΣ σελ. 15-17

Β.ΑΝΑΛΥΣΗ ΑΝΑΘΕΩΡΗΜΕΝΩΝ ∆ΙΑΤΑΞΕΩΝ σελ. 18-25

1. ‘Αρθρο 57: Επαγγελµατικό Ασυµβίβαστο των Βουλευτών-

 Άρθρο 115:Μεταβατική ∆ιάταξη
2.Άρθρο 79 Σ: Προϋπολογισµός του κράτους
3.Άρθρο 101 Σ: Πρόβλεψη ειδικής µέριµνας για τις ορεινές και
νησιωτικές περιοχές

• ΕΠΙΛΟΓΟΣ σελ. 26-28

• ΒΙΒΛΙΟΓΡΑΦΙΑ σελ. 29-30

 2

ΕΙΣΑΓΩΓΗ

Η Αναθεώρηση του Συντάγµατος αποτελεί θεσµό που προβλέπεται και

οργανώνεται από το ίδιο το Σύνταγµα που ασκείται σύµφωνα µε τον τρόπο και τη

διαδικασία που το ίδιο, ειδικά, ορίζει και που αποβλέπει στην τροποποίηση, την

αντικατάσταση, την αυθεντική ερµηνεία, την κατάργηση ισχυουσών συνταγµατικών

διατάξεων ή στην προσθήκη νέων. Το ισχύον Σύνταγµα είναι απολύτως αυστηρό ως προς

τις θεµελιώδεις διατάξεις του (110§1Σ) και σχετικά αυστηρό ως προς τις υπόλοιπες µε

την έννοια ότι η αναθεώρησή τους γίνεται από ειδικό όργανο και µε ειδική διαδικασία.

(110§§2-5Σ.) Ως κανόνας καθιερώνεται το αναθεωρήσιµο των συντ. διατάξεων και ως

εξαίρεση η απαγόρευση αναθεώρησης.

Με την παρούσα εργασία θα γίνει προσπάθεια ανάλυσης της συνταγµατικης

αναθεώρησης του 2008 και συγκεκριµένα των άρθρων: 57 Σ περί ασυµβίβαστο των

βουλευτών, 79 Σ σχετικά µε την ψήφιση του προυπολογισµού της χώρας, 101 παρ.4

σχετικά µε την λήψη αποφάσεων των νησιωτικών και ορεινών περιοχών και 115 Σ

σχετικά µε την κατάργηση και αναρίθµηση των επιµέρους παραγράφων.Στα κεφάλαια

που ακολουθούν γίνεται εκτενής ανάλυση της σηµασίας και της αξίας της συνταγµατικής

αναθεώρησης, στη συνέχεια πραγµατοποιείται ιστορική αναδροµή στη συνταγµατική

ιστορία της Ελλάδος έχοντας ως γνώµονα τα προηγούµενα Συντάγµατα και τις

αναθεωρήσεις που προηγήθηκαν.

Όσον αφορά τη νοµική σηµασία του Συντάγµατος,προσδιορίζεται από την

ιδιότητά του ως θεµελειώδους νόµου.Ενόψει της ιεραρχικής υπεροχής του οι

οποιεσδήποτε πράξεις όλων των συντεταγµένων εξουσιών πρέπει να µην αντίκειται στο

Σύνταγµα. Ειδικότερα οι νόµοι ως προς µεν τη διαδικασία πρέπει να θεσπίζονται όπως

ορίζει το Σύνταγµα, ως προς δε το περιεχόµενό τους πρέπει να είναι σύµφωνοι µε αυτό,

διαφορετικά είναι αντισυνταµατικοί και αποβαίνουν ανίσχυροι. Έτσι διαµορφώνεται η

έννοια της συνταγµατικότητας που διευρύνει την εφαρµογή της γενικής αρχής της

νοµιµότητας, καθώς συνεπάγεται τη << νοµιµότητα>> και των πράξεων της νοµοθετικής

εξουσίας απέναντι στο Σύνταγµα.

Πάντως η βασική νοµική σηµασία του Συντάγµατος έγκειται στην

<< αυστηρότητά>> του, µε την οποία συνδέονται και οι δυνατότητες και προϋποθέσεις

της εν γένει αναθεώρησής του
1. Έτσι προστατεύεται µεν από περιστασιακές

1 Βλ.Νοµικό Εγκυκλοπαιδικό Λεξικό, εκδ.Σάκκουλα.1998,σελ 960

 3

κοινοβουλευτικές πλειοψηφίες, δυσχεραίνεται όµως η προσαρµογή του προς τη

µεταβαλλόµενη κοινωνική πραγµατικότητα2.

2 Βλ.∆ηµητρόπουλος Ανδρέας, παραδόσεις Συνταγµατικού δικαίο,τόµος Α,Θ΄έκδοση,σελ 133

 4

ΙΣΤΟΡΙΚΗ ΑΝΑ∆ΡΟΜΗ

1.ΤΑ ΣΥΝΤΑΓΜΑΤΑ ΤΗΣ ΕΠΑΝΑΣΤΑΣΗΣ (Η ΠΡΩΤΗ ΕΛΛΗΝΙΚΗ ∆ΗΜΟΚΡΑΤΙΑ)

Η έναρξη του αγώνα της ανεξαρτησίας έφερε και τα πρώτα τοπικά πολιτεύµατα

(Οργανισµός της Γερουσίας της ∆υτικής Χέρσου Ελλάδος, Νοµική ∆ιάταξη της

Ανατολικής Χέρσου Ελλάδος και Οργανισµός της Πελοποννησιακής Γερουσίας). Τα

κείµενα αυτά ψηφίστηκαν από τοπικές Συνελεύσεις και είχαν ως σκοπό την προσωρινή

διοικητική και στρατιωτική οργάνωση του Έθνους µέχρι τη µελλοντική σύσταση της

"Βουλής του Έθνους".

Το πρώτο Σύνταγµα της αγωνιζόµενης Ελλάδας προήλθε από την Α΄ Εθνική Συνέλευση

της Επιδαύρου η οποία ψήφισε, την 1η Ιανουαρίου 1822, το "Προσωρινόν Πολίτευµα της

Ελλάδος". Η Συνέλευση απαρτιζόταν από εκπροσώπους της Πελοποννήσου, της

Ανατολικής και ∆υτικής Στερεάς Ελλάδας και ορισµένων νήσων. Το κείµενο του

Συντάγµατος του 1822 αποτελείται από 110 σύντοµες παραγράφους, χωρισµένες σε

"τίτλους" και "τµήµατα" κατά το γαλλικό πρότυπο. Ονοµάστηκε "Προσωρινόν Πολίτευµα

της Ελλάδος", γιατί οι συντάκτες του φοβήθηκαν µήπως προκαλέσουν την αντίδραση της

Ιεράς Συµµαχίας. Το Σύνταγµα αυτό περιελάµβανε κάποιες διατάξεις για την προστασία

των ατοµικών ελευθεριών, ενώ στο επίπεδο των οργανωτικών βάσεων του πολιτεύµατος

προέβλεπε την αντιπροσωπευτική αρχή καθώς και την αρχή της διάκρισης των εξουσιών.

Έτσι, η "∆ιοίκησις" αποτελείτο από το "Βουλευτικόν" και το "Εκτελεστικόν", αµφότερα

συλλογικά όργανα µε ενιαύσια θητεία, τα οποία "ισοσταθµίζονταν" στη νοµοπαραγωγική

διαδικασία. Ακόµη, υπήρχε και το "∆ικαστικόν", όργανο ανεξάρτητο των άλλων δύο

πλην όµως εκλεγόµενο από αυτά, ενώ τη ∆ικαιοσύνη απένειµαν τα "Κριτήρια", δηλαδή

τα δικαστήρια.

Το Προσωρινό Πολίτευµα της Επιδαύρου αναθεωρήθηκε ένα χρόνο αργότερα,

στις 13 Απριλίου 1823, από τη Β΄ Εθνική Συνέλευση που συνήλθε στο 'Αστρος

Κυνουρίας. Το νέο Σύνταγµα, ο "Νόµος της Επιδαύρου" όπως ονοµάστηκε για να τονίσει

τη συνέχεια προς εκείνο του 1822, ήταν νοµοτεχνικά αρτιότερο και καθιέρωνε µιαν

ελαφρά υπεροχή της νοµοθετικής εξουσίας έναντι της εκτελεστικής, αφού πλέον το

δικαίωµα αρνησικυρίας της τελευταίας (το veto) από απόλυτο µετατράπηκε σε

αναβλητικό, ενώ βελτίωνε και την προστασία των ατοµικών ελευθεριών (ορίστηκε ότι

προστατεύεται η ιδιοκτησία, η τιµή και η ασφάλεια όχι µόνο του Έλληνα αλλά κάθε

ανθρώπου που βρίσκεται στην επικράτεια, εισήχθη η ελευθερία του τύπου, καταργήθηκε η

δουλεία). Ακόµη, κατάργησε και τα τοπικά πολιτεύµατα. Το µεγάλο όµως µειονέκτηµα

 5

της ενιαύσιας θητείας των οργάνων της "∆ιοικήσεως" παρέµεινε άθικτο, απόρροια της

διαρκώς αυξανόµενης δυσπιστίας µεταξύ των πολιτικών και των στρατιωτικών. Η ίδια

Συνέλευση του 'Αστρους ψήφισε και νέο εκλογικό νόµο, όπου το δικαίωµα του εκλέγειν

ανήκε πλέον στους έχοντες την ιδιότητα του "ανδρός" και όχι του "γέροντος", ενώ η

εκλογική ηλικία γινόταν 25 έτη, έναντι των 30 που ήταν προηγουµένως. Ο πολυαρχικός

χαρακτήρας και των δύο Συνταγµάτων ευνόησε αρχικά τις συγκρούσεις µεταξύ

Βουλευτικού και Εκτελεστικού που σύντοµα εξελίχθηκαν σε ρήξη και εµφύλιο πόλεµο.

Αυτό στάθηκε και η αφορµή για τη συστηµατική πλέον παρέµβαση των ξένων

"προστάτιδων" δυνάµεων στην ελληνική πολιτική ζωή. Η Γ' Εθνική Συνέλευση συνήλθε

αρχικά στην Πιάδα το 1825 και εν συνεχεία στην Τροιζήνα το 1827, και αφού εξέλεξε

οµόφωνα τον Ιωάννη Καποδίστρια ως "Κυβερνήτη της Ελλάδας" για επταετή θητεία,

ψήφισε και το "Πολιτικόν Σύνταγµα της Ελλάδος". Η Συνέλευση ήθελε να δώσει στη

χώρα ένα οριστικό πολίτευµα, εµπνευσµένο από δηµοκρατικές και φιλελεύθερες ιδέες και

για το λόγο αυτό διακήρυττε για πρώτη φορά την αρχή της λαϊκής κυριαρχίας: "Η

κυριαρχία ενυπάρχει εις το Έθνος, πάσα εξουσία πηγάζει εξ αυτού και υπάρχει υπέρ

αυτού". Τη ρητή αυτή διακήρυξη επαναλάµβαναν όλα τα Ελληνικά Συντάγµατα µετά το

1864. Το Σύνταγµα αυτό αποτελείτο από 150 άρθρα. Καθιέρωνε µιαν αυστηρή διάκριση

των εξουσιών αναθέτοντας στον Κυβερνήτη την εκτελεστική εξουσία και στο σώµα των

αντιπροσώπων του λαού, ονοµαζόµενο Βουλή, τη νοµοθετική. Ο Κυβερνήτης είχε απλώς

το δικαίωµα αναβλητικού veto στα νοµοσχέδια, ενώ δεν είχε και το δικαίωµα διάλυσης

της Βουλής. Ο ίδιος ήταν "απαραβίαστος", ενώ οι "Γραµµατείς της Επικράτειας",

δηλαδή οι Υπουργοί, αναλάµβαναν την ευθύνη για τις δηµόσιες πράξεις του (και έτσι

ενυπήρχαν στο Σύνταγµα του 1827 τα πρώτα ψήγµατα της κοινοβουλευτικής αρχής).

Αξιοσηµείωτο είναι ότι το Σύνταγµα της Τροιζήνας εµπεριέχει την αρτιότερη και

πληρέστερη διατύπωση των διατάξεων για την προστασία των ατοµικών ελευθεριών

µεταξύ των Συνταγµάτων της εποχής.

Το Σύνταγµα της Τροιζήνας προσπάθησε να συνδυάσει την ανάγκη ισχυρής κεντρικής

εξουσίας µε την ύπαρξη δηµοκρατικών δοµών, η ισχύς του όµως ανεστάλη λίγο µετά την

άφιξη στην Ελλάδα του Ιωάννη Καποδίστρια, τον Ιανουάριο του 1828.

2. Η ΠΕΡΙΟ∆ΟΣ ΤΗΣ ΣΥΝΤΑΓΜΑΤΙΚΗΣ ΜΟΝΑΡΧΙΑΣ

 Εν µέσω πολιτικής αταξίας ο Όθων έφτασε στο Ναύπλιο το 1833

υποστηριζόµενος από τις "προστάτιδες" δυνάµεις Αγγλία, Γαλλία και Ρωσία. Είχε

ανακηρυχθεί "ελέω Θεού βασιλεύς της Ελλάδος", και το Ελληνικό κράτος µοναρχικό και

 6

ανεξάρτητο "Βασίλειον της Ελλάδος". Στο διάγγελµα του Οθωνα για την ανάληψη των

καθηκόντων του δεν υπήρχε καµία νύξη περί Συντάγµατος. Λόγω του νεαρού της ηλικίας

του νέου Βασιλέως, και µέχρι την ενηλικίωσή του, οι εξουσίες του ασκήθηκαν από την

Αντιβασιλεία. Κατά την περίοδο της δεκαετούς απολυταρχικής διακυβέρνησης του

Όθωνα έγιναν τα πρώτα βήµατα για τη διοικητική οργάνωση της χώρας, οργανώθηκε η

δικαιοσύνη, θεσπίστηκαν ορισµένα βασικά νοµοθετήµατα όπως ο Εµπορικός Νόµος, ο

Ποινικός Νόµος, οι Νόµοι για την Πολιτική και την Ποινική ∆ικονοµία, ιδρύθηκε η

Εφηµερίδα της Κυβερνήσεως και τέλος, το 1834, µεταφέρθηκε η πρωτεύουσα του

βασιλείου από το Ναύπλιο στην Αθήνα.Τα βασικά όµως χαρακτηριστικά της περιόδου

αυτής ήταν η έλλειψη Συντάγµατος, η αυθαίρετη διακυβέρνηση, η κακή οικονοµική

κατάσταση και η αυταρχική νοµοθεσία.

Στις 3 Σεπτεµβρίου 1843 στασίασε η στρατιωτική φρουρά των Αθηνών και µε

τη συµµετοχή πολιτών, ζήτησε από τον Όθωνα την παραχώρηση Συντάγµατος. Το

Σύνταγµα που προέκυψε τον Μάρτιο του 1844, από τις εργασίες "της Γ' Σεπτεµβρίου εν

Αθήναις Εθνικής των Ελλήνων Συνελεύσεως", υπήρξε ένα Σύνταγµα-συνάλλαγµα,

δηλαδή ένα συµβόλαιο µεταξύ του µονάρχη και του 'Έθνους. Το Σύνταγµα αυτό

εγκαθίδρυσε τη Συνταγµατική Μοναρχία και συντάχθηκε ως επί το πλείστον µε βάση το

Γαλλικό Σύνταγµα του 1830 και το Βελγικό του 1831. Οι κυριότερες διατάξεις του είναι

οι εξής: καθιερώνει τη µοναρχική αρχή, αφού ο µονάρχης είναι το κυρίαρχο όργανο του

Κράτους. Η νοµοθετική εξουσία ασκείται από τον βασιλέα, ο οποίος έχει και το

δικαίωµα της κυρώσεως των νόµων, από τη Βουλή και από τη Γερουσία. Τα µέλη της

Βουλής δεν µπορούν να είναι λιγότερα από 80 και εκλέγονται για τριετή θητεία µε

καθολική ψηφοφορία. Οι γερουσιαστές διορίζονται ισόβια από το βασιλιά και ο αριθµός

τους ορίστηκε στους 27, αριθµός ο οποίος όµως µπορούσε να αυξηθεί σύµφωνα µε τις

ανάγκες και κατά τη βούληση του µονάρχη µέχρι του ½ του όλου αριθµού των

βουλευτών. Καθιερώνεται η ευθύνη των υπουργών για τις πράξεις του βασιλιά, ο οποίος

διορίζει και παύει αυτούς. Η δικαιοσύνη πηγάζει από τον βασιλιά και απονέµεται εν

ονόµατί του από τους δικαστές που ο ίδιος διορίζει.Τέλος, η Συνέλευση αυτή ψήφισε και

τον εκλογικό νόµο της 18ης Μαρτίου 1844, ο οποίος είναι ο πρώτος ευρωπαϊκός

εκλογικός νόµος που καθιερώνει, ουσιαστικά, την καθολική ψηφοφορία (µόνον των

αρρένων, βεβαίως).

Ο Όθων, παρ' ότι δέχτηκε την ίδρυση συνταγµατικού πολιτεύµατος, δεν είχε τη

διάθεση της πιστής εφαρµογής του και, παραβιάζοντας το πνεύµα - αλλά και το γράµµα -

του Συντάγµατος, προσπάθησε να συγκεντρώσει όση περισσότερη δύναµη γίνεται. Το

 7

αυξανόµενο ρεύµα δυσαρέσκειας είχε ως αποτέλεσµα πολίτες και στρατός να εξεγερθούν

τη νύχτα της 10ης Οκτωβρίου 1862 και να αποφασίσουν την έξωση του Όθωνα.

3. ΤΟ ΣΥΝΤΑΓΜΑ ΤΟΥ 1864

Η Β' Εθνική Συνέλευση των Ελλήνων πραγµατοποιήθηκε στην Αθήνα (1863-1864)

και ασχολήθηκε τόσο µε την εκλογή νέου ηγεµόνα όσο και µε τη σύνταξη νέου

Συντάγµατος, πραγµατοποιώντας τη µετάβαση από τη συνταγµατική µοναρχία στο

πολίτευµα της βασιλευόµενης δηµοκρατίας. Μετά την άρνηση του πρίγκιπα Αλφρέδου της

Αγγλίας (η επιλογή του οποίου έγινε µε το πρώτο δηµοψήφισµα της χώρας τον Νοέµβριο

του 1862 και µε συντριπτική πλειοψηφία) να δεχθεί το στέµµα του ελληνικού βασιλείου, η

κυβέρνηση προσέφερε το στέµµα στον πρίγκιπα της ∆ανίας Γεώργιο Χριστιανό Γουλιέλµο

του οίκου Χόλσταϊν - Σόντερµπουργκ - Γκλύξµπουργκ, ο οποίος ορκίστηκε συνταγµατικός

βασιλιάς της Ελλάδας µε το όνοµα "Γεώργιος Α' Βασιλεύς των Ελλήνων".

Το Σύνταγµα του 1864 συντάχθηκε σύµφωνα µε τα πρότυπα του Συντάγµατος του

Βελγίου του 1831, και της ∆ανίας του 1849, και καθιέρωνε σαφώς την αρχή της λαϊκής

κυριαρχίας, αφού µόνον αρµόδιο όργανο για την αναθεωρητική λειτουργία ήταν πλέον η

Βουλή. Ακόµη, το άρθρο 31 επαναλάµβανε ότι όλες οι εξουσίες πηγάζουν από το Έθνος

και ενεργούνται όπως ορίζει το Σύνταγµα, ενώ το άρθρο 44 καθιέρωνε το τεκµήριο

αρµοδιότητας υπέρ του λαού, προβλέποντας ότι ο Βασιλιάς έχει µόνον τις εξουσίες που

του απονέµουν ρητώς το Σύνταγµα και οι σχετικοί µε αυτό νόµοι. Η Συνέλευση πρόκρινε

το σύστηµα της µιας Βουλής (µονήρους Βουλής) τετραετούς θητείας, και έτσι η Γερουσία

καταργήθηκε αφού πολλοί την κατέκριναν ως όργανο της µοναρχίας. Για την εκλογή των

βουλευτών καθιερώθηκε η αρχή της άµεσης, καθολικής και µυστικής ψηφοφορίας, η

οποία διεξάγεται και ενεργείται ταυτόχρονα σε όλη την επικράτεια. Επιπλέον, σύµφωνα

µε το άρθρο 71, καθιερώθηκε το ασυµβίβαστο του βουλευτού µε τα καθήκοντα του

έµµισθου δηµοσίου υπαλλήλου και του δηµάρχου αλλά όχι και µε εκείνα του εν ενεργεία

αξιωµατικού.

Το Σύνταγµα επαναλάµβανε αρκετές διατάξεις του Συντάγµατος του 1844, όπως ότι

ο βασιλιάς διορίζει και παύει τους υπουργούς αυτού και ότι οι τελευταίοι είναι υπεύθυνοι

για το πρόσωπο του µονάρχη, προέβλεπε όµως επιπλέον τη δυνατότητα σύστασης από τη

Βουλή "εξεταστικών των πραγµάτων επιτροπών". Επίσης ο βασιλιάς διατηρούσε το

δικαίωµα να συγκαλεί τακτικά και έκτατα τη Βουλή όπως και να τη διαλύει κατά την

κρίση του, αλλά το περί διαλύσεως ∆ιάταγµα έπρεπε να είναι προσυπογραµµένο από το

Υπουργικό Συµβούλιο. Το Σύνταγµα επαναλάµβανε αυτολεξεί τη διάταξη του άρθρου 24

 8

του Συντάγµατος τους 1844, κατά την οποία "Ο Βασιλεύς διορίζει και παύει τους

Υπουργούς αυτού". Η διατύπωση αυτή άφηνε να εννοηθεί ότι οι υπουργοί ήσαν οιονεί

υφιστάµενοι του µονάρχη, συνεπώς υπεύθυνοι και έναντι αυτού, και όχι µόνον έναντι της

Βουλής. Εξ άλλου, πουθενά δεν όριζε το Σύνταγµα ότι ο βασιλεύς υπεχρεούτο να διορίζει

την Κυβέρνηση λαµβάνοντας υπόψη του τη θέληση της κοινοβουλευτικής πλειοψηφίας.

Αυτήν ωστόσο την ερµηνεία υποστήριζαν οι εκσυγχρονιστικές πολιτικές δυνάµεις του

τόπου επικαλούµενες την αρχή της λαϊκής κυριαρχίας και το πνεύµα του

κοινοβουλευτικού πολιτεύµατος. Κατόρθωσαν τελικά να την επιβάλουν µε τη µορφή της

αρχής της "δεδηλωµένης" εµπιστοσύνης της Βουλής, που διατυπώθηκε το 1875 από τον

Χαρίλαο Τρικούπη και την οποία δεσµεύθηκε µε τον Λόγο του θρόνου, του ιδίου έτους,

να τηρεί ο Γεώργιος ο Α': "Απαιτών ως απαραίτητον προσόν των καλουµένων παρ' εµού

εις την κυβέρνησιν του τόπου την δεδηλωµένην προς αυτούς εµπιστοσύνην της

πλειονοψηφίας των αντιπροσώπων του 'Έθνους, αποδέχοµαι ίνα η Βουλή καθιστά

εφικτήν την ύπαρξιν του προσόντος τούτου, ου άνευ αποβαίνει αδύνατος η εναρµόνιος

λειτουργία του πολιτεύµατος".

Η καθιέρωση της αρχής της "δεδηλωµένης", στο τέλος της πρώτης δεκαετίας της

βασιλευοµένης δηµοκρατίας, συνέτεινε στην εξάλειψη µιας συνταγµατικής πρακτικής η

οποία, σε πολλά σηµεία, είχε επαναλάβει τις αρνητικές εµπειρίες της οθωνικής περιόδου.

Πράγµατι, κατά το διάστηµα 1864-1875 δεν έλειψαν ούτε οι εκλογές µε αµφισβητούµενο

κύρος ούτε, προ πάντων, η ενεργός ανάµιξη του Θρόνου στα πολιτικά πράγµατα µέσω

του διορισµού κυβερνήσεων κοινοβουλευτικής µειοψηφίας ή του εξαναγκασµού σε

παραίτηση κυβερνήσεων πλειοψηφίας, όταν η πολιτική τους δεν συνέπιπτε µε εκείνη του

στέµµατος.

4. ΟΙ ΚΑΙΝΟΤΟΜΙΕΣ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ ΤΟΥ 1911

 Το Σύνταγµα του 1864 παρέµεινε αναλλοίωτο µέχρι το 1911. Το τέλος του 19ου

αιώνα και οι αρχές του 20ου, όµως, σηµατοδοτούν σηµαντικές κοινωνικοπολιτικές

αλλαγές και ανακατατάξεις. Η άνοδος της αστικής τάξης, η αλλαγή του ρόλου του

στρατού, η σταδιακή εξαφάνιση ή αποδυνάµωση των παλαιών πολιτικών κοµµάτων και

πρακτικών και οι νέες οικονοµικές συνθήκες δηµιουργούν έντονες πιέσεις σε ένα

πολιτικό οικοδόµηµα που έχει διαµορφωθεί για να ανταποκρίνεται σε άλλα δεδοµένα.

Απόρροια των αλλαγών αυτών σε πολιτικό, διοικητικό και κοινωνικό επίπεδο υπήρξε το

"στρατιωτικό κίνηµα" στο Γουδί (1909).Συνέπεια του κινήµατος αυτού ήταν η άνοδος

 9

του Ελευθερίου Βενιζέλου στην εξουσία, επικεφαλής του Κόµµατος των Φιλελευθέρων,

και η αναθεώρηση του Συντάγµατος του 1864 από την Β΄ Αναθεωρητική Βουλή. Οι

άξονες της αναθεώρησης του 1911 (η οποία όµως, κατά νοµική ακριβολογία, δεν ήταν

αναθεώρηση αλλά άσκηση συντακτικής εξουσίας) ήσαν η ενίσχυση των ατοµικών

ελευθεριών ("το δηµόσιο δίκαιο των Ελλήνων" κατά την ορολογία της εποχής), η

ενίσχυση του κράτους δικαίου και ο γενικότερος εκσυγχρονισµός των θεσµών.

Οι σηµαντικότερες αλλαγές σε σχέση µε το Σύνταγµα του 1864 στο επίπεδο της

προστασίας των ατοµικών ελευθεριών ήσαν η λυσιτελέστερη προστασία της προσωπικής

ασφάλειας, της φορολογικής ισότητας, του δικαιώµατος του συνεταιρίζεσθαι και του

απαραβίαστου της κατοικίας. Επιπλέον, διευκολύνθηκε η αναγκαστική απαλλοτρίωση

ιδιοκτησιών προς αποκατάσταση ακτηµόνων γεωργών, µε ταυτόχρονη δικαστική

προστασία της ιδιοκτησίας.

'Αλλες σηµαντικές αλλαγές ήσαν η ίδρυση του Εκλογοδικείου για την επίλυση των

εκλογικών διαφορών από τις βουλευτικές εκλογές, η επέκταση των ασυµβιβάστων, η

επανίδρυση του Συµβουλίου της Επικρατείας ως ανωτάτου διοικητικού δικαστηρίου πια

(το οποίο, όµως, συγκροτήθηκε και λειτούργησε υπό το κράτος του Συντάγµατος του

1927), η βελτίωση της προστασίας της δικαστικής ανεξαρτησίας και η καθιέρωση της

µονιµότητας των δηµοσίων υπαλλήλων. Τέλος, προβλέφθηκε για πρώτη φορά η

υποχρεωτική και δωρεάν υποχρεωτική εκπαίδευση, αλλά και η καθαρεύουσα ως

"επίσηµη γλώσσα του Κράτους". Η µεγάλη διάσταση απόψεων η οποία προέκυψε το

1915 µεταξύ του βασιλιά Κωνσταντίνου και του πρωθυπουργού Ελ. Βενιζέλου ως προς

τον προσανατολισµό της εξωτερικής πολιτικής οδήγησε τη χώρα σε βαθιά κρίση και πήρε

προεκτάσεις εθνικού διχασµού, µε αποτέλεσµα η πολιτική ζωή να αποσταθεροποιηθεί. Οι

διαφωνίες, σε συνταγµατικό επίπεδο, αφορούσαν την έκταση των αρµοδιοτήτων του

βασιλέα σε σχέση µε τον διορισµό της Κυβέρνησης, την παύση των υπουργών και την

διάλυση της Βουλής. Η περίοδος 1915-1920 υπήρξε εξαιρετικά ταραγµένη στο εσωτερικό

της χώρας (µε παράλληλη ύπαρξη δύο κυβερνήσεων, κατοχή µέρους του ελληνικού

εδάφους από ξένες δυνάµεις, πολιτικές λύσεις πέρα από κάθε συνταγµατική νοµιµότητα)

αλλά ταυτόχρονα και ιδιαίτερα σηµαντική, αφού αυξήθηκε κατά πολύ ο εθνικός χώρος.

Τον Νοέµβριο του 1920 διεξήχθησαν βουλευτικές εκλογές στις οποίες επικράτησαν

οι φιλοβασιλικές δυνάµεις. Επανήλθε στον θρόνο, µε δηµοψήφισµα, ο βασιλιάς

Κωνσταντίνος, ενώ συνεκλήθη και η Γ΄ εν Αθήναις Εθνική Συνέλευση για την

αναθεώρηση του Συντάγµατος, που δεν τελεσφόρησε όµως (ενώ είχαν κατατεθεί

 10

εξαιρετικά ενδιαφέρουσες και πρωτοποριακές προτάσεις) λόγω της µικρασιατικής

καταστροφής.

Μετά την ήττα των ελληνικών στρατευµάτων στην Μ. Ασία εξερράγη στις 11

Σεπτεµβρίου 1922 στρατιωτική επανάσταση υπό τον Ν. Πλαστήρα, η οποία διέλυσε την

Συντακτική Συνέλευση και ανάγκασε τον βασιλιά Κωνσταντίνο να παραιτηθεί εκ νέου.

5. ΤΟ ΣΥΝΤΑΓΜΑ ΤΟΥ 1927

 Στις 2 Ιανουαρίου 1924 συνήλθε η ∆' Εθνική Συνέλευση, και αποφάσισε την

έκπτωση της δυναστείας αλλά και την κατάργηση του πολιτεύµατος της βασιλευοµένης

δηµοκρατίας (απόφαση που επικυρώθηκε µε το δηµοψήφισµα της 13ης Απριλίου

1924).Ενώ η ∆΄ Συντακτική Συνέλευση συνέχιζε τις εργασίες της για την κατάρτιση του

νέου Συντάγµατος, εξερράγη, στις 30 Ιουνίου 1925, το πραξικόπηµα του Στρατηγού Θ.

Πάγκαλου. Μετά την πτώση της δικτατορίας Πάγκαλου εκλέχτηκε η "Βουλή της Α΄

Περιόδου", το 1926, η οποία τελικά ψήφισε το Σύνταγµα του 1927.

Το Σύνταγµα αυτό έχει ιδιαίτερο ενδιαφέρον τόσο για τις ρυθµίσεις του για τα

κοινωνικά δικαιώµατα όσο και για τους νέους πολιτικούς θεσµούς που εισάγει στο

οργανωτικό του µέρος. Στο κεφάλαιο του "δηµοσίου δικαίου των Ελλήνων" το Σύνταγµα

του 1927 βελτιώνει την προστασία ορισµένων ατοµικών δικαιωµάτων (πχ. ελευθερία του

τύπου) και καθιερώνει, για πρώτη φορά στην Ελλάδα, κάποια κοινωνικά δικαιώµατα

(προστασία της εργασίας, της οικογένειας κλπ.). Κύριο όµως χαρακτηριστικό του είναι η

πρόβλεψη του θεσµού του αιρετού ανώτατου άρχοντα, ο οποίος εκλέγεται από τη Βουλή

και τη Γερουσία για πενταετή θητεία. Ο Πρόεδρος της ∆ηµοκρατίας είναι πολιτικά

ανεύθυνος, δεν µετέχει της νοµοθετικής εξουσίας και µπορεί να διαλύσει τη Βουλή µόνον

µετά από σύµφωνη γνώµη της Γερουσίας.

Η νοµοθετική εξουσία ασκείται από τη Βουλή και τη Γερουσία. Η Βουλή

απαρτίζεται από 200-250 µέλη που εκλέγονται για τετραετή θητεία µε άµεση καθολική

και µυστική ψηφοφορία. Η Γερουσία απαρτίζεται από 120 µέλη, η θητεία των οποίων

έχει διάρκεια εννέα ετών, αλλά η σύνθεσή της ανανεώνεται κάθε τρία χρόνια κατά το 1/3.

Τουλάχιστον τα 9/12 από τα µέλη της Γερουσίας εκλέγονται από τον λαό, το 1/12

εκλέγεται από τη Βουλή και τη Γερουσία σε κοινή συνεδρίαση στην αρχή κάθε

Βουλευτικής περιόδου, ενώ τα υπόλοιπα 2/3 εκλέγονται µε βάση τον θεσµό της

επαγγελµατικής αντιπροσωπείας. Σε περίπτωση διαφωνίας µεταξύ των δύο σωµάτων

 11

κατά την ψήφιση ενός νόµου, το Σύνταγµα καθιέρωνε την υπεροχή της γνώµης της

Βουλής.

Σηµαντικό νέο στοιχείο υπήρξε, επίσης, η ρητή καθιέρωση του κοινοβουλευτικού

συστήµατος. Για πρώτη φορά ελληνικό Σύνταγµα περιλάµβανε διάταξη που όριζε ότι η

Κυβέρνηση οφείλει "να απολαύη της εµπιστοσύνης της Βουλής".Η Β΄ Ελληνική

∆ηµοκρατία διήρκεσε µέχρι το 1935. Το 1935, ως αντίδραση σε ένα αποτυχηµένο

"βενιζελικό" πραξικόπηµα, καταργήθηκε το Σύνταγµα του 1927, επανήλθε σε ισχύ εκείνο

του 1911 και, εν µέσω έντονης πολιτικής αστάθειας, επανήλθε στον θρόνο µετά από

δηµοψήφισµα και ο βασιλιάς Γεώργιος. Τον Αύγουστο του 1936 ο κοινοβουλευτικός

πρωθυπουργός Ι. Μεταξάς κήρυξε δικτατορία, καθεστώς που διατηρήθηκε µέχρι την

κατάληψη του ελληνικού εδάφους από τις γερµανικές δυνάµεις τον Απρίλιο του 1941.

Μετά την απελευθέρωση της Ελλάδας, το φθινόπωρο του 1944, εφαρµόστηκε και πάλι το

Σύνταγµα του 1911, αλλοιωµένο όµως από τα ανελεύθερα µέτρα που εισήγαγαν οι

συντακτικές πράξεις και τα ψηφίσµατα της ταραγµένης περιόδου της Απελευθέρωσης και

του εµφυλίου πολέµου. Το νέο Σύνταγµα, µετά από κυοφορία πέντε περίπου ετών, τέθηκε

σε ισχύ την 1η Ιανουαρίου 1952.

6. ΤΟ ΣΥΝΤΑΓΜΑ ΤΟΥ 1952

Το Σύνταγµα του 1952 λόγω των ιδιαίτερων κοινωνικοπολιτικών συνθηκών που

επικρατούσαν κατά την εκπόνηση του, υπήρξε συντηρητικό και έµεινε σε µεγάλο βαθµό

προσκολληµένο στα συνταγµατικά κείµενα του 1864/1911 και του 1927. Η βασική

καινοτοµία του υπήρξε η ρητή κατοχύρωση του Κοινοβουλευτισµού σε καθεστώς

βασιλευόµενης ∆ηµοκρατίας.

Οι αρµοδιότητες του βασιλιά παρέµειναν οι ίδιες όπως προέβλεπε το προηγούµενο

Σύνταγµα του 1911.Ελάχιστες υπήρξαν οι καινοτοµίες στα άρθρα περί Βουλής. Ο

αριθµός των βουλευτών κάθε εκλογικής περιφέρειας προσδιοριζόταν αναλόγως του

πληθυσµού της, ποτέ όµως ο αριθµός όλων των βουλευτών δεν µπορούσε να είναι

κατώτερος των 150 και ανώτερος των 300.

Με δύο ερµηνευτικές δηλώσεις, υπό τα άρθρα 66 και 70, προβλεπόταν ότι η

άσκηση του εκλογικού δικαιώµατος ήταν δυνατόν να καταστεί δια νόµου υποχρεωτική

και ότι επιτρεπόταν η δια νόµου καθιέρωση του δικαιώµατος του εκλέγειν και του

εκλέγεσθαι για τις γυναίκες στις βουλευτικές εκλογές.

Σύµφωνα µε το άρθρο 35 παρ.2 του Συντάγµατος, κατά τη διάρκεια της

βουλευτικής περιόδου, κατά το χρόνο της απουσίας της Βουλής ή της διακοπής των

 12

εργασιών της ο βασιλιάς είχε την δυνατότητα να προβαίνει σε έκδοση νοµοθετικών

διαταγµάτων για τη ρύθµιση εξαιρετικά επειγόντων θεµάτων µετά από σύµφωνη γνώµη

ειδικής επιτροπής από βουλευτές, η οποία οριζόταν στην αρχή κάθε συνόδου και ήταν σε

ισχύ µέχρι την έναρξη της επόµενης.

7. ΤΟ ΣΥΝΤΑΓΜΑ ΤΟΥ 1975

Μετά την αποκατάσταση της ∆ηµοκρατίας στη χώρα τον Ιούλιο του 1974, η

Κυβέρνηση Εθνικής Ενότητας υπό την ηγεσία του Κων. Καραµανλή έθεσε ως πρώτο

στόχο την εδραίωση της δηµοκρατίας και την εξάλειψη των τραυµατικών εµπειριών του

εµφυλίου, και επανέφερε σε ισχύ το Σύνταγµα του 1952, εκτός από τις διατάξεις του που

αφορούν τον βασιλέα. Οι πρώτες ελεύθερες βουλευτικές εκλογές έγιναν στις 17

Νοεµβρίου 1974, ενώ στις 8 ∆εκεµβρίου του ίδιου έτους διεξήχθη δηµοψήφισµα για τη

µορφή του πολιτεύµατος. Το εκλογικό σώµα, µε ποσοστό 69,18% εξέφρασε την εναντίον

της βασιλευοµένης δηµοκρατίας βούλησή του, γεγονός που έκλεισε οριστικά το

πολιτειακό ζήτηµα στην Ελλάδα.

Το Σύνταγµα του 1975 εκπονήθηκε µε βάση τα Συντάγµατα του 1952 και του 1927,

καθώς και την πρόταση αναθεώρησης του 1963. Πολλές διατάξεις του είχαν επίσης ως

βάση το Σύνταγµα της ∆υτ. Γερµανίας του 1949 και της Γαλλίας του 1958. Παρά τις

έντονες αντιθέσεις που προκάλεσε το αρχικό σχέδιο συντάγµατος (το οποίο είχε συντάξει

η τότε κυβέρνηση Κ. Καραµανλή) το τελικό κείµενο συγκέντρωσε σταδιακά την ευρύτερη

δυνατή αποδοχή και συναίνεση εκ µέρους των µεγάλων πολιτικών δυνάµεων της χώρας.

Το Σύνταγµα του 1975 περιέχει έναν ευρύ κατάλογο ατοµικών και κοινωνικών

δικαιωµάτων, προσαρµοσµένο στις απαιτήσεις των καιρών. Εισάγει το πολίτευµα της

προεδρευόµενης κοινοβουλευτικής δηµοκρατίας, όπου όµως ο αρχηγός του κράτους

διατηρεί την αρµοδιότητα να παρεµβαίνει στην πολιτική ζωή. Το κράτος δικαίου

προστατεύεται αποτελεσµατικά, ενώ προβλέπεται και η συµµετοχή της χώρας σε διεθνείς

οργανισµούς και - εµµέσως - στην τότε ΕΟΚ.

8. ΟΙ ΑΝΑΘΕΩΡΗΣΕΙΣ ΤΟΥ 1986,ΤΟΥ 2001 ΚΑΙ ΤΟΥ 2008

Παρά το γεγονός ότι οι "αυξηµένες" αρµοδιότητες του Προέδρου της ∆ηµοκρατίας

δεν ασκήθηκαν ποτέ µέχρι το 1986, υπήρχαν εν τούτοις ως υφιστάµενες δυνατότητες και

επηρέασαν την εξέλιξη των πολιτικών πραγµάτων την περίοδο 1980-1985, δηλαδή κατά

την πρώτη συνύπαρξη του Κ. Καραµανλή ως Προέδρου της ∆ηµοκρατίας και της

 13

κυβέρνησης του ΠΑΣΟΚ. Οι αρµοδιότητες του Προέδρου της ∆ηµοκρατίας ήταν και ο

στόχος της αναθεωρητικής διαδικασίας του 1985-1986.

Στις 6 Μαρτίου του 1986, σύµφωνα µε το άρθρο 110 του Συντάγµατος που ορίζει

ότι οι διατάξεις του Συντάγµατος υπόκεινται σε αναθεώρηση εκτός από εκείνες που

καθορίζουν τη βάση και τη µορφή του πολιτεύµατος, ως Προεδρευόµενης

Κοινοβουλευτικής ∆ηµοκρατίας καθώς και µερικές άλλες διατάξεις, έντεκα άρθρα

αναθεωρήθηκαν και ψηφίστηκε η µεταφορά του κειµένου του Συντάγµατος στη δηµοτική

γλώσσα. Με την αναθεώρηση αυτή οι αρµοδιότητες του Προέδρου της ∆ηµοκρατίας

περιορίστηκαν σε σηµαντικό βαθµό. Παρά την πολιτική και συνταγµατική ένταση της

περιόδου εκείνης, το αναθεωρηµένο Σύνταγµα του 1975/1986, που εισήγαγε ένα αµιγώς

κοινοβουλευτικό σύστηµα διακυβέρνησης, έγινε απολύτως αποδεκτό από όλες τις

πολιτικές δυνάµεις.

Την άνοιξη του 2001 ψηφίστηκε µία νέα, πολύ πιο εκτεταµένη αυτή τη φορά,

αναθεώρηση του Συντάγµατος, και µάλιστα µέσα σε ένα συναινετικό κλίµα. Είναι

χαρακτηριστικό ότι παρά το γεγονός ότι εβδοµήντα εννιά συνολικά άρθρα του

Συντάγµατος τροποποιήθηκαν, η αναθεώρηση έγινε στη µεγάλη πλειοψηφία των

περιπτώσεων αποδεκτή από τα τέσσερα πέµπτα του συνόλου των βουλευτών, έτσι ο όρος

"συναινετική αναθεώρηση" αποδίδει την πολιτική πραγµατικότητα.

Το αναθεωρηµένο Σύνταγµα εισάγει νέα ατοµικά δικαιώµατα (όπως πχ. την

προστασία της γενετικής ταυτότητας ή την προστασία από την ηλεκτρονική επεξεργασία

προσωπικών δεδοµένων), εισάγει νέους κανόνες διαφάνειας στην πολιτική ζωή

(χρηµατοδότηση πολιτικών κοµµάτων, προεκλογικές δαπάνες, σχέσεις των ιδιοκτητών

µέσων µαζικής επικοινωνίας µε το Κράτος κ.ά.), αναδιοργανώνει τη λειτουργία της

Βουλής και ενισχύει το αποκεντρωτικό σύστηµα της χώρας. Πάντως, η αναθεώρηση αυτή

δεν ασχολήθηκε µε κανένα µείζον θέµα λειτουργίας του πολιτεύµατος, και αυτό τη

διαφοροποιεί χαρακτηριστικά από εκείνη του 19863.

Η πρόσφατη αναθέρηση του 2008 περιορίστηκε εν τέλει µε την τροποποίηση

τεσσάρων συνταγµατικών διατάξεων.Συγκεκριµένα:Την κατάργηση του απόλυτου

επαγγελµατικού ασυµβιβάστου των βουλευτών (άρθρο 57 και µεταβατικές διατάξεις στο άρθρο

115 του προηγούµενου Συντάγµατος). Υπέρ της κατάργησης ψήφισαν 194 βουλευτές, εναντίον

ψήφισαν 2 (ο Αλέκος Αλαβάνος και ο Γιάννης Μπανιάς από τον ΣΥΡΙΖΑ) και 1 ψήφισε «παρών»

(Π. Λαφαζάνης από τον ΣΥΡΙΖΑ). Την απολαβή εκ µέρους της Βουλής, του δικαιώµατος να

τροποποιεί επιµέρους κονδύλια του τακτικού Προϋπολογισµού και να παρακολουθεί την

3 Πηγή ιστορικής αναδροµής από το επίσιµο site της Βουλής των Ελλήνων

 14

εκτέλεσή του (άρθρο 79), οµοφώνως.Την επιφόρτιση του νοµοθέτη, να µεριµνά ειδικά για

τις νησιωτικές και ορεινές περιοχές σε κάθε νόµο που συντάσσει (άρθρο 101) µε ψήφους

195 υπέρ, έναντι 2 κατά (Π. Κοροβέσης και Αθ. Λεβέντης). Παράλληλα, στο νέο

Σύνταγµα, απαλείφεται και µεταβατική διάταξη του άρθρου 115 του προηγούµενου

Συντάγµατος, που έχει καταστεί αχρείαστη λόγω υλοποίησής της4.

Σήµερα η Ελλάδα έχει ένα Σύνταγµα που διαθέτει και πολιτική και ιστορική

νοµιµοποίηση, είναι σύγχρονο και προσαρµοσµένο στις διεθνείς εξελίξεις και, παρά τις

τυχόν επιφυλάξεις που θα µπορούσαν να διατυπωθούν σε επί µέρους ζητήµατα, παρέχει

ένα ικανοποιητικό θεσµικό πλαίσιο για την Ελλάδα του 21ου αιώνα.

4 Ιστοσελίδα: www.Aegean Times.gr , ∆ηµοσίευση 28/5/2008

 15

ΚΥΡΙΩΣ ΘΕΜΑ

Α.ΑΝΑΘΕΩΡΗΣΗ ΣΥΝΤΑΓΜΑΤΟΣ

Το Σύνταγµα συνιστά ένα κανονιστικό σύστηµα εγγυήσεων κατά τις κρατικής

αυθαιρεσίας και υπέρ της ατοµικής και πολιτικής ελευθερίας, παγιώνει και σταθεροποιεί

µια καθορισµένη µορφή οργάνωσης εξουσίας και καταγράφει τους κανόνες του πολιτικού

ανταγωνισµού και της διεκδίκησης της εξουσίας από τις πολιτικές δυνάµεις ή τα

κόµµατα, και συνθέτει ένα σταθερό σηµείο συµβολικής αναφοράς για την αξιολόγηση και

τη δικαιολόγηση της συνταγµατικής πρακτικής των κρατικών οργάνων, ένα συµβολικό

πεδίο διεξαγωγής ιδεολογικών αντιπαραθέσεων και µια ιδεολογική δεξαµενή άντλησης

πολιτικών επιχειρηµάτων. Λόγω της αυξηµένης τυπικής ισχύος του, καταλαµβάνει την

ανώτατη βαθµίδα στην ιεραρχία των κανόνων δικαίου, στηρίζοντας και προσδίδοντας

κύρος και ισχύ σε όλους τους κανόνες των κατώτερων βαθµίδων και κυρίως στους

τυπικούς νόµους. Αποτελεί λοιπόν το θεµέλιο της έννοµης τάξης, το ύπατο στήριγµα όλων

των κανόνων δικαίου.Για το λόγο αυτό η τροποποίηση ή κατάργηση διατάξεών του

γίνεται µε ορισµένη διαδικασία που ορίζει το ίδιο και ειδικότερα στο άρθρο 110.

Το ισχύον Σύνταγµα είναι απολύτως αυστηρό ως προς τις θεµελιώδεις διατάξεις

του (110§1Σ) και σχετικά αυστηρό ως προς τις υπόλοιπες µε την έννοια ότι η

αναθεώρησή τους γίνεται από ειδικό όργανο και µε ειδική διαδικασία. (110§§2-5Σ). Ως

κανόνας καθιερώνεται το αναθεωρήσιµο των συνταγµατικών διατάξεων και ως εξαίρεση

η απαγόρευση αναθεώρησης. Πάντως η απαγόρευση αυτή δεν αναφέρεται στη γλωσσική

διατύπωση, στο γράµµα των διατάξεων αλλά στο νόηµα τους, στο κανονιστικό τους

περιεχόµενο και στους συνταγµατικούς κανόνες που συνάγονται από την ερµηνεία τους.

Το άρθρο 110§1Σ οροθετεί µια περιοχή η οποία καθίσταται παντελώς απρόσβλητη από

κάθε εξουσία, και την αναθεωρητική. Μορφοποιείται έτσι ένας πρωτογενής σκληρός

πυρήνας (ο Μανιτάκης τον αποκαλεί «υπερσύνταγµα»), ο οποίος περιλαµβάνει δύο

κατηγορίες διατάξεων :

Η πρώτη κατηγορία περιλαµβάνει τις διατάξεις που «καθορίζουν τη βάση και τη

µορφή το πολιτεύµατος ως Προεδρευόµενης Κοινοβουλευτικής ∆ηµοκρατίας». Η βάση

του πολιτεύµατος ταυτίζεται µε τη µορφή του κράτους .Περιλαµβάνει:

1. Την αρχή της λαϊκής κυριαρχίας

2. Το αντιπροσωπευτικό σύστηµα διακυβέρνησης(έµµεση δηµοκρατία)

3. Τους θεσµούς άµεσης δηµοκρατίας

 16

4. Τον πολυκοµµατισµό

5. Τους θεσµούς συµµετοχικής δηµοκρατίας

Η δεύτερη κατηγορία περιλαµβάνει 8 ρητά απαριθµούµενες διατάξεις οι οποίες

συστηµατικά ερµηνευόµενες καλύπτουν ουσιαστικά το περιεχόµενο όλων των ατοµικών

και κοινωνικών δικαιωµάτων, εφόσον:

i. Η αρχή του σεβασµού της αξίας του ανθρώπου αποτελεί τη µήτρα, την κανονιστική

κοιτίδα όλων, παλαιών και νέων, δικαιωµάτων και ελευθεριών.

ii. Με την αναφορά στην «ελεύθερη ανάπτυξη της προσωπικότητας» όλα τα συνταγµατικά

κατοχυρωµένα δ/τα συµµετοχής καθώς και κοινωνικά δ/τα εντάσσονται µε τη µορφή

ιδίως του «κοινωνικού κεκτηµένου» στην κατηγορία των συντ. δ/των που ο νοµοθέτης δε

δικαιούται να καταργήσει η να υποβαθµίσει.

Επιπλέον η συνταγµατική πραγµατικότητα, η νοµοθετική, νοµολογιακή και

διοικητική πρακτική έχουν διαµορφώσει ένα σύµπλεγµα κανόνων που έχει ενσωµατωθεί

στο πραγµατικό Σύνταγµα ως «συνταγµατικό κεκτηµένο» προστασίας των συνταγµατικών

δ/των. Αυτό το κεκτηµένο ανάγεται σε θεµελιώδες αποκλείοντας κάθε εκµηδένιση ή

υποβάθµισή του από τον αναθεωρητή νοµοθέτη, ο οποίος όµως διατηρεί τη δυνατότητα

διαρρύθµισης του τρόπου απόλαυσης ή άσκησης ενός κοινωνικού ή ατοµικού

δικαιώµατος. Τέλος όσα «νέα» δ/τα κατοχυρωθούν συνταγµατικά δεν µπορούν να

καταργηθούν ούτε να σχετικοποιηθεί η προστασία τους σε µεταγενέστερη αναθεώρηση

του Συντάγµατος.

Τα διαδικαστικά όρια συνίστανται:

1. Στην ύπαρξη ειδικού οργάνου. Αποκλειστικός φορέας της αναθεωρητικής

λειτουργίας είναι η αναθεωρητική Βουλή που αποφασίζει, κυριαρχικά, µετά την ειδική

εντολή του εκλογικού σώµατος, για το περιεχόµενο της αναθεώρησης, µε δική της

αυτοτελή πράξη, χωρίς τη συµµετοχή καθ΄οιονδήποτε τρόπο της εκτελεστικής εξουσίας.

2. Στην καθιέρωση ειδικής διαδικασίας. Η αναθεώρηση εξελίσσεται σε δύο (κατά

τον Βενιζέλο- θεωρεί τη µεσολάβηση εκλογών αυτοτελές στάδιο- σε τρία) στάδια:

• Πρώτη φάση (110§2 Σ.): πρόταση 50 βουλευτών- συγκρότηση ειδικής Επιτροπής

Αναθεώρησης του Συντάγµατος η οποία υποβάλλει έκθεση- απόφαση της Βουλής που

πρέπει να συγκεντρώνει τρεις τυπικές προϋποθέσεις:

- να συγκεντρώνει πλειοψηφία 180- ή 151 βουλευτών

- να έχουν διεξαχθεί δύο ονοµαστικές ψηφοφορίες, µε θετικό αποτέλεσµα, που να

απέχουν µεταξύ τους έναν τουλάχιστον µήνα

- να καθορίζει ειδικά (δηλ. αριθµητικά) τις αναθεωρητέες διατάξεις

 17

• Μεσολάβηση εκλογών: Σηµαντική, διότι ενεργοποιείται η αρχή της λαϊκής κυριαρχίας

και συµµετέχει, έµµεσα, ο λαός στην αναθεωρητική διαδικασία.

• ∆εύτερη θέση(110§§3-5) Η νεοεκλεγµένη Αναθεωρητική Βουλή διαθέτει την εξουσία

κατά την πρώτη σύνοδό της να απορρίψει ή να αποδειχτεί ολικά ή µερικά την πρόταση

αναθεώρησης και να διατυπώσει το οριστικό κείµενο των αναθεωρητικών διατάξεων.

∆εσµεύεται απολύτως από την απόφαση της προηγούµενης Βουλής ως προς το εύρος ή

την έκταση και όχι ως προς το περιεχόµενο της αναθεώρησης. Το 110§4 Σ προβλέπει για

πρώτη φορά τη δυνατότητα της αντιστροφής των πλειοψηφιών µεταξύ της πρώτης και της

δεύτερης Βουλής.

3. Στην πρόβλεψη ειδικής προθεσµίας .Κατά το 110§6 Σ. απαγορεύεται η κίνηση

νέας διαδικασίας για την αναθεώρηση του Συντάγµατος πριν παρέλθει πενταετία από την

περάτωση της προηγούµενης (προθεσµία ώριµου χρόνου ή διασκέψεως).

4. Στη θέσπιση ειδικού νόµιµου τύπου. Το τελικό κείµενο του αναθεωρηµένου

Συντάγµατος δηµοσιεύεται µε εντολή του Προέδρου της Βουλής στην Εφηµερίδα της

Κυβέρνησης µέσα σε δέκα µέρες αφότου επιψηφιστεί σε ισχύ µε ειδικό της ψήφισµα.

Με γνώµονα τα ως άνω αναφερθέντα, εν συνεχεία θα γίνει µια µερικότερη και

επικεντρωµένη ανάλυση στην αναθεώρηση του Συντάγµατος του 2008 και ειδικότερα στα

τέσσερα(4) αναθεωρηµένα άρθρa: 57 Σ περί ασυµβίβαστο των βουλευτών, 79 Σ σχετικά

µε την ψήφιση του προυπολογισµού της χώρας, 101 παρ.4 σχετικά µε την λήψη

αποφάσεων των νησιωτικών και ορεινών περιοχών και 115 Σ σχετικά µε την κατάργηση

και αναρίθµηση των επιµέρους παραγράφων.

 18

Β.ΑΝΑΛΥΣΗ ΑΝΑΘΕΩΡΗΜΕΝΩΝ ∆ΙΑΤΑΞΕΩΝ

1. ‘Αρθρο 57: Επαγγελµατικό Ασυµβίβαστο των Βουλευτών-
 Άρθρο 115:Μεταβατική ∆ιάταξη

Η συζήτηση για τα κωλύµατα και τα ασυµβίβαστα των βουλευτών υπήρξε µια από

τις πλέον ενδιαφέρουσες στη Ζ΄ Αναθεωρητική Βουλή. Αυτό είναι εύλογο, όχι µόνο διότι

επρόκειτο για µια συζήτηση που αφορούσε, πέρα από τα πολιτικά δικαιώµατα, το

προσωπικό καθεστώς των βουλευτών, δηλαδή «το µαλακό υπογάστριο της Βουλής»

όπως λέχθηκε χαρακτηριστικά5, αλλά και διότι συνδεθηκε εξ αρχής, όπως ήταν φυσικό,

µε το γενικότερο προβληµατισµό για την ποιότητα και την αξιοπιστία του

αντιπροσωπευτικού µας συστήµατος. Ωστόσο, ούτε η συζήτηση αλλά ούτε και η

αποτίµηση των τροποποιήσεων των άρθρων 56 και 57 Συντ. µπορεί να ιδωθεί υπό ένα

ενιαίο πρίσµα. Πράγµατι, ενώ οι ρυθµίσεις για τα κωλύµατα αποτέλεσαν απόρροια µιας

κατά βάση συναινετικής αναθεωρητικής διαδικασίας και κινήθηκαν εν τέλει –άτολµα

έστω και µε πολλές ελλείψεις– προς τη σωστή κατεύθυνση, οι ρυθµίσεις για το

ασυµβίβαστο προέκυψαν µέσα από µια εξαιρετικά συγκρουσιακή διαδικασία, και

παρουσιάζουν τόσο σοβαρά νοµοτεχνικά και ουσιαστικά προβλήµατα, ώστε να απαιτείται

η ταχύτερη δυνατή αναθεώρησή τους.

Ως προς τα ασυµβίβαστα6 η αναθεώρηση του άρθρου 57 Συντ. φάνηκε αρχικά να

κινείται επίσης προς την ορθή κατεύθυνση,οριοθετώντας τους σχετικούς περιορισµούς

και εντάσσοντας τη ρύθµιση του θεσµού σε µια γενικότερη πολιτική στόχευση για τη

διασφάλιση της διαφάνειας στο δηµόσιο βίο. Στη συνέχεια, όµως, η εικόνα ανατράπηκε

πλήρως, µε την αιφνιδιαστική, πρόχειρη και άστοχη εισαγωγή του επαγγελµατικού

ασυµβιβάστου. Ειδικότερα:

Στο πρώτο στάδιο της σχετικής διαδικασίας, και συγκεκριµένα στην αρµόδια

Επιτροπή Αναθεώρησης της Ζ΄ Αναθεωρητικής Βουλής, η πρόταση που διαµορφώθηκε,

για την αναπροσαρµογή των παραδοσιακών ασυµβιβάστων στα νέα οικονοµικά και

5 Από τον ΕΥ. ΒΕΝΙΖΕΛΟ, βλ. Πρακτικά Βουλής 2003, Συνεδρ. Ο΄/11.2.2003, σ. 2755.
6 Βλ. γενικά ΕΥ. ΒΕΝΙΖΕΛΟΥ, Το Αναθεωρητικό Κεκτηµένο, ό.π., σ. 261 επ., ΑΘ. ΡΑΪΚΟΥ, Συνταγµατικό
∆ίκαιο, τ. Ι, σ. 437 επ., Κ. ΧΡΥΣΟΓΟΝΟΥ, Συνταγµατι-κό ∆ίκαιο, ό.π., σ. 459 επ., Κ. ΜΑΥΡΙΑ,
Συνταγµατικό ∆ίκαιο, ό.π., σ. 608 επ., ΤΟΥ Ι∆ΙΟΥ, Η δεύτερη αναθεώρηση του Συντάγµατος και η θέσπιση
του επαγγελµατικού ασυµβιβάστου, σε: ∆ιαφάνεια και Ανεξαρτησία στον έλεγχο του δηµοσίου χρήµα-τος,
Τιµητικός Τόµος για τα 170 χρόνια του Ελεγκτικού Συνεδρίου, Αντ. Ν. Σάκκουλας, Αθήνα-Κοµοτηνή
2004, σ. 583 επ., Κ. ΜΠΟΤΟΠΟΥΛΟΥ, Το νέο καθεστώς κωλυµάτων και ασυµβιβάστων, ό.π., σ. 242 επ.,
ΧΡ. ΧΑΤΖΗ, Κωλύµατα, ασυµβίβαστα και εκσυγχρονιστικά διλήµµατα, ΝοΒ 2002, σ. 64 επ., ΕΛ. ΤΡΟΒΑ,
Εξουσίες και ∆ιαφάνεια, Αντ. Ν. Σάκκουλας, Αθήνα-Κοµοτηνή 2005, σ. 306 επ.

 19

θεσµικά δεδοµένα –και η οποία υιοθετήθηκε µε κάποιες αλλαγές από την Ολοµέλεια–

έχει πολλά θετικά στοιχεία:

α) ∆ιευρύνεται σηµαντικά και παράλληλα αναπροσαρµόζεται και εξορθολογίζεται,

µε την αναδιάταξη των παλαιών παρ. 1 και 4 σε ενιαία ρύθµιση, το πεδίο εφαρµογής του

ασυµβιβάστου, στο οποίο πλέον εµπίπτει κάθε επιχείρηση η οποία έχει στενές –ή και

προνοµιακές– σχέσεις µε το ∆ηµόσιο (που εξοµοιώνεται εν προκειµένω µε τον ευρύτερο

δηµόσιο τοµέα). Ειδικότερα στο ασυµβίβαστο υπάγονται οι επιχειρήσεις που είτε

απολαµβάνουν ειδικών προνοµίων είτε αναλαµβάνουν ένα ευρύ φάσµα δραστηριοτήτων

(έργα, προµήθειες, µελέτες, παροχή υπηρεσιών, συµβάσεις αναπτυξιακού ή επενδυτικού

χαρακτήρα), ενώ µια ιδιαίτερη κατηγορία ασυµβίβαστων καταλαµβάνει τις επιχειρήσεις

των ηλεκτρονικών ΜΜΕ και των εφηµερίδων πανελλήνιας κυκλοφορίας καθώς και,

γενικότερα, τις επιχειρήσεις που ασκούν κατά παραχώρηση δηµόσια υπηρεσία ή δηµόσια

επιχείρηση ή επιχείρηση κοινής ωφέλειας. Αξιοσηµείωτο είναι ότι παρά την τάση

διεύρυνσης των εν λόγω ασυµβίβαστων παρατηρούνται και ορισµένες κινήσεις προς την

αντίθετη κατεύθυνση, µε την εγκατάλειψη υπερβολικών ή αναχρονιστικών επιλογών της

παλαιάς ρύθµισης (συγκεκριµένα δεν αποτελούν πλέον γενεσιουργούς λόγους

ασυµβιβάστου ούτε η «κρατική επιχορήγηση» ούτε οι «ενοικιάσεις δηµόσιων ή

δηµοτικών φόρων» ούτε οι µη εµπορικές µισθώσεις ακινήτων ή οι παραχωρήσεις κάθε

µορφής στα ακίνητα αυτά).

β) ∆ιεύρυνση όµως παρατηρείται και στα πρόσωπα που υπάγονται στο

ασυµβίβαστο, το οποίο καταλαµβάνει πλέον, πέρα από τις ιδιότητες που εµπίπτουν στα

κωλύµατα εκλογιµότητας –τα οποία µετά τις εκλογές µετατρέπονται σε ασυµβίβαστα– και

«τα έργα ή την ιδιότητα του ιδιοκτήτη ή εταίρου ή µετόχου ή διοικητή ή διαχειριστή ή

µέλους του διοικητικού συµβουλίου ή γενικού διευθυντή ή των αναπληρωτών τους» των

προαναφερθεισών επιχειρήσεων
7.Παρατηρούµε ότι σε σχέση µε την παλαιά ρύθµιση

προστέθηκαν, ορθώς κατ’ αρχήν, οι ιδιότητες και τα έργα του ιδιοκτήτη, του διαχειριστή

του εταίρου και του µετόχου, για τον οποίο όµως το ποσοστό που ορίσθηκε στο ίδιο το

Σύνταγµα (1%) καθιστά την εν λόγω προσθήκη άκρως προβληµατική.

7 Βλ. και από την σχετική νοµολογία τις αποφάσεις ΑΕ∆ 1/2002 (που αφορούσε τις ιδιότητες του µέλους
του ∆Σ της Συνεταιριστικής Εταιρείας Βιοµηχανικής Ανάπτυξης Θράκης και του προέδρου του
Ινστιτούτου Εργασίας Ανατολικής Μακεδονίας και Θράκης) και ΑΕ∆ 7/2002 (που αφορούσε τη θέση
Γενικού ∆ιευθυντή του Ωνασείου Καρδιοχειρουργικού Κέντρου), αναλυτικά σχολιασµένες, σε: ΑΘ.
ΡΑΪΚΟΥ, Ζ΄ Συµπλήρωµα, 2003, ό.π., σ. 235 επ. Βλ. επίσης, τα βασικά σηµεία τους σε: ∆. Π.
ΣΚΑΛΤΣΟΥΝΗ/Ι. Β. ΓΡΑΒΑΡΗ/∆. Μ. ΚΥΡΙΛΛΟΠΟΥΛΟΥ, Η νοµολογία του Ανωτάτου Ειδικού ∆ικαστηρίου
επί εκλογικών διαφορών, ό.π., ΙΙ, σ. 56 επ.

 20

γ) Αρχικά, στη ρύθµιση του ασυµβιβάστου υπάγονταν, ορθώς, και οι ιδιότητες των

υπαλλήλων των ως άνω επιχειρήσεων (όπως και στην προϊσχύσασα) καθώς και των

νοµικών ή άλλων συµβούλων τους. Στη συνέχεια όµως η εν λόγω διάταξη µεταφέρθηκε,

κατά τρόπο ατυχή, στη ρύθµιση του επαγγελµατικού ασυµβιβάστου.

Η ψήφιση του επαγγελµατικού ασυµβιβάστου, η οποία διατάραξε συνολικά τόσο το

συναινετικό πλαίσιο αντιµετώπισης όσο και την κανονιστική ισορροπία του άρθρου 57

Συντ., υπήρξε, αναµφισβήτητα, η πλέον αµφιλεγόµενη και συγκρουσιακή επιλογή του

αναθεωρητικού νοµοθέτη του 2001. Πρόκειται, ειδικότερα, για µια συνταγµατική

ρύθµιση
8 που προκάλεσε οξύτατη κριτική, τόσο ως προς τη διαδικασία που επιλέχθηκε

για την ένταξή της στο άρθρο 57, όσο και ως προς τη νοµοτεχνική κατάστρωση και το

περιεχόµενό της, ενώ και η προβλεπόµενη νοµοθετική εξειδίκευσή της ατύχησε

πολλαπλά
9.

Το άρθρο 57, το οποίο αποτέλεσε αντικείµενο ριζικής αναθεώρησης το 2001,

αφενός προσδιορίζει τα έργα και τις ιδιότητες που είναι ασυµβίβαστες προς την

βουλευτική ιδιότητα, πρόβλεψη που υπήρχε και στο προϋφιστάµενο της αναθεώρησης

καθεστώς και, αφετέρου, εισάγει το επαγγελµατικό ασυµβίβαστο των βουλευτών,

σύµφωνα µε το οποίο, οι τελευταίοι απαγορεύεται να ασκούν οποιοδήποτε επάγγελµα

κατά την διάρκεια της βουλευτικής τους θητείας.Προβλέπεται, επίσης, η έκδοση

εκτελεστικού νόµου που θα καθορίζει ποιές είναι οι συµβατές µε το βουλευτικό αξίωµα

επαγγελµατικές δραστηριότητες.Η εφαρµογή των πρώτων εδαφίων της παρ.1 κρίθηκε

επιτυχής, δεδοµένου οτι συµβάλλουν στην προαγωγή του κύρους του βουλευτικού

αξιώµατος, θωρακίζοντας τους βουλευτές απέναντι σε κάθε ενδεχόµενη υπόνοια

αµεροληψίας ή εκµετάλλευσης της θέσης τους, προκειµένου να τύχουν ευνοϊκής

µεταχείρισης στις επαγγελµατικές τους δραστηριότητες και στις συναλλαγές τους µε το

∆ηµόσιο. Με αυτόν τον τρόπο κατοχυρώνεται θεσµικά η ουσιαστική εναξαρτησία των

βουλευτών, ιδίως απο οικονοµικά συµφέροντα.

Αντίθετα, τα επόµενα εδάφια της παραγράφου 1 του ιδίου άρθρου,µε τα οποία

εισάγεται το απόλυτο ασυµβίβαστο των βουλευτών, εκτιµήθηκαν οτι δεν λειτούργησαν

θετικά στην πράξη και προτάθηκε η κατάργησή τους.Τα εδάφια αυτά
10
τέθηκαν

8 «Τα καθήκοντα του βουλευτή είναι επίσης ασυµβίβαστα µε την άσκηση οποιουδήποτε επαγγέλµατος.
Νόµος ορίζει τις δραστηριότητες που είναι συµβα-τές µε το βουλευτικό αξίωµα, καθώς και τα σχετικά µε
τα ασφαλιστικά και συ-νταξιοδοτικά ζητήµατα και τον τρόπο επανόδου των βουλευτών στο επάγγελµά
τους µετά την απώλεια της βουλευτικής ιδιότητας.
9 Η νέα συνταγµατική ρύθµιηση των κωλυµάτων και των ασυµβιβάστων των βουλευτών,Γ.Σωτηρέλης
αναπλ.καθ.Πανεπιστηµίου Αθηνών
10 Κατά την Αναθεώρηση του 2001

 21

προκειµένου να διασφαλίσουν την απερίσπαστη και ολοκληρωτική αφοσίωση του

βουλευτή στα καθήκοντα που απορρέουν απο την θέση του, καθώς στο παρελθόν είχαν

παρατηρηθεί περιπτώσεις βουλευτών που αφιέρωναν περισσότερο χρόνο στην

επαγγελµατική τους ενασχόληση παρά σε υποχρεώσεις που συνδέονταν µε την βουλευτική

ιδιότητα.Ο κίνδυνος αυτός όµως µπορεί να αποτραπεί µε την κεθιέρωση περιορισµών

στην επαγγελµατική ενασχόληση αλλά και αυστηρών µηχανισµών ελέγχου, όπως η

υποχρεωτική παρουσία των βουλευτών στις συνεδριάσεις του Κοινοβουλίου, η µείωση

της αποζηµίωσής τους σε περίπτωση αδικαιολόγητης απουσίας, ο πειθαρχικός τους

έλεγχος από τα αρµόδια όργανα της Βουλής και άλλα µέτρα.

Το απόλυτο ασυµβίβαστο έθετε σοβαρά διλήµµατα σε επιτυχηµένα και

αναγνωρισµένα πρόσωπα της οικονοµικής και κοινωνικής ζωής της χώρας, τα οποία

διστάζουν να πολιτευθούν, διότι µε την ενδεχόµενη εκλογή τους τίθενται σε κίνδυνο

πολυετείς επαγγελµατικοί κόποι και η υπάρχουσα επαγγελµατική τους σταδιοδροµία, την

οποία οφείλουν να εγκαταλείψουν πλήρως.Πάνω σε αυτό τον άξονα στηρίχθηκε η Η’

Αναθεωρητική Βουλή και κατέργησε το εξής εδάφιο της παρ.1 του ισχύσαντος

συντάγµατος(2001): “Τα καθήκοντα του βουλευτή είναι επίσης ασυµβίβαστα µε την

άσκηση αποιουδήποτε επαγγέλµατος.Νόµος ορίζει τις δραστηριότητες που είναι

συµβατές µε το βουλευτικό αξίωµα,καθώς και τα σχετικά µε τα ασφαλιστικά και

συνταξιοδοτικά ζητήµατα και τον τρόπο επανόδου των βουλευτών στο επάγγελµά τους

µετά την απώλεια της βουλευτικής ιδιότητας. Οι δραστηριότητες του προηγούµενου

εδαφίου σε καµία περίπτωση δεν µπορούν να περιλαµβάνουν την ιδιότητα του υπαλλήλου

ή του νοµικού ή άλλου συµβούλου σε επιχειρήσεις των περιπτώσεων α΄έως δ΄ της

παραγράφου αυτής.”

Στην θέση αυτού προστέθηκε κατά τα ισχύον Σύνταγµα 2008 το εξής εδάφιο: “ Με

ειδικό νόµο µπορεί να καθορίζονται επαγγελµατικές δραστηριότητες, πέραν αυτών που

αναφέρονται στα προηγούµενα εδάφια, η άσκηση των οποίων δεν επιτρέπεται στους

βουλευτές.”

Μέσα σε αυτό το πλαίσιο της τροποποιήσεως του εν λόγω άρθρου 57 του

συντάγµατος,µε την αναθεώρηση του 2008 καταργήθηκε και η διάταξη 115 παρ.2

σύµφωνα µε την οποία οι αµφισβητήσεις στις οποίες αναφέρονται η παράγραφος 2 του

άρθρου 55 και το άρθρο 5711 επιλύονταν µε απόφαση της Βουλής, σύµφωνα µε τις

διατάξεις του Κανονισµού της που αφορού προσωπικά θέµατα. Ειδικότερα

11 Του προυσχίσαντος συντάγµατος 2001,αρθ.115 παρ.2

 22

καταργήθηκαν οι παράγραφοι 2,6 και 7 ενω αναριθµήθηκαν οι παράγραφοι 3,4 και 5.

Αιτία της απαλείψεως των εν λόγω παραγράφων της µεταβατικής διατάξεως έγκειται στο

γεγονός οτι έχει καταστεί αχρείαστη λόγω υλοποίησης της.

Όταν το 2001 εψηφίζετο στη Βουλή των Ελλήνων η τελευταία φάση της

αναθεώρησης του Συντάγµατος, κατά τρόπο πρόχειρο και αιφνιδιαστικό και ιδίως χωρίς

προηγούµενη συζήτηση, συµπεριελήφθη στο άρθρο 57 διάταξη, βάσει της οποίας

καθιερώνετο το ασυµβίβαστο µεταξύ του βουλευτικού αξιώµατος και της άσκησης

οποιουδήποτε επαγγέλµατος. Μάλιστα, στο ίδιο άρθρο παρείχετο η δυνατότητα, µε ειδικό

νόµο, να ορισθούν οι συµβατές µε το βουλευτικό αξίωµα επαγγελµατικές δραστηριότητες,

ο οποίος, όµως, νόµος, από τότε δεν θεσπίστηκε ποτέ και εποµένως ισχύει η απόλυτη

απαγόρευση στο Βουλευτή για άσκηση οποιασδήποτε επαγγελµατικής δραστηριότητας.

Σύµφωνα δε µε το άρθρ. 115 του Συντάγµατος, η προθεσµία αυτή για το νέο νόµο ήταν

µέχρι 1/1/2003, αλλά, από προχειρότητα ή σκοπιµότητα, δεν ήλθε ποτέ τέτοιος νόµος στη

Βουλή των Ελλήνων. Εποµένως, ο Βουλευτής, λόγω αυτής της συνταγµατικής

απαγόρευσης, είναι υποχρεωµένος να αντιµετωπίζει όλες τις πολιτικές, οικογενειακές και

προσωπικές οικονοµικές του υποχρεώσεις από τη βουλευτική του και µόνο αποζηµίωση.

Επίσης, από την ίδια βουλευτική του αποζηµίωση, που, έτσι και αλλιώς, είναι

ανεπαρκέστατη, είναι υποχρεωµένος, να καλύπτει και τα όχι ευκαταφρόνητα έξοδα κάθε

εκλογικής του αναµέτρησης. Εποµένως, όπως από πολλούς είχε τονισθεί, από την πρώτη

στιγµή της καθιέρωσης του επαγγελµατικού ασυµβίβαστου, υπήρχε και υπάρχει µέγας

κίνδυνος, υπό τα δεδοµένα αυτά, να υποβαθµισθεί πλήρως το Κοινοβούλιο, διότι

κανένας πετυχηµένος και ικανός επιστήµονας και επαγγελµατίας δεν θα ήθελε, µε την

εκλογή του, να καταργήσει αυτοµάτως και την επαγγελµατική του δραστηριότητα και να

διακατέχεται µονίµως από το άγχος, αυτός και η οικογένειά του, της επαγγελµατικής και

οικονοµικής ανασφάλειας. Έτσι, το βουλευτικό αξίωµα θα είναι πλέον προνόµιο των

ανεπάγγελτων, των αποτυχηµένων, των ανίκανων, των συνταξιούχων, των γόνων

πολιτικών οικογενειών και ιδίως των διαπλεκοµένων. Για να αποφευχθεί το πολύ κακό

αυτό φαινόµενο στο χώρο της πολιτικής και για να προσελκυσθούν ικανοί νέοι πολιτικοί

στο δηµόσιο βίο, θεωρήθηκε σκόπιµο να προβλεφθούν κάποια κίνητρα, µεταξύ των

οποίων και η καθιέρωση της χορήγησης µηνιαίου επιδόµατος για δυο χρόνια σε όλους

τους βουλευτές, που δεν εξελέγησαν στις τελευταίες εκλογές και σε εκείνους που δεν

έθεσαν υποψηφιότητα λόγω του ασυµβίβαστου.

 23

2.Άρθρο 79 Σ: Προϋπολογισµός του κράτους

Σε όλα τα ανεπτυγµένα αντιπροσωπευτικά πολιτικά συστήµατα, στην ίδια την

Ευρωπαϊκή Ένωση, στις ΗΠΑ και σε πολλές χώρες-µέλη της Ευρωπαϊκής Ένωσης η

συµµετοχή του Κοινοβουλίου στη διαδικασία της συζήτησης και ψήφισης του

προϋπολογισµού είναι µία από τις σοβαρότερες, ουσιαστικότερες και κρισιµότερες

πολιτικές διαδικασίες. Με την αναθεώρηση του 2001 το άρθρο 79 του Συντάγµατος

τροποποιήθηκε ώστε η συζήτηση και η ψήφιση του προϋπολογισµού να γίνεται µε πολύ

µεγαλύτερη χρονική άνεση και σε πολύ µεγαλύτερο βάθος.

Με τις αναθεωρηµένες παραγράφους 3 και 7 του άρθρου 79, εισήχθησαν νέοι

κανόνες ως προς τη συζήτηση του προϋπολογισµού αλλά και του ισολογισµού και του

απολογισµού του κράτους από τη Βουλή. Σύµφωνα µε την ισχύουσα διάταξη, ο υπουργός

Oικονοµικών έχει την υποχρέωση να καταθέτει τον προϋπολογισµό έναν τουλάχιστο

µήνα πριν από την έναρξη του νέου οικονοµικού έτους. Τώρα το προσχέδιο του

προϋπολογισµού πρέπει να κατατίθεται από τον υπουργό Oικονοµικών στην αρµόδιο

∆ιαρκή Κοινοβουλευτική Επιτροπή την πρώτη ∆ευτέρα του Oκτωβρίου, και να συζητείται

σε αυτήν όπως ορίζει ο Κανονισµός. O υπουργός των Oικονοµικών λαµβάνει υπόψη του

τις παρατηρήσεις της Επιτροπής και εισάγει τον προϋπολογισµό µε τη µορφή οριστικού

σχεδίου, σαράντα τουλάχιστον ηµέρες πριν αρχίσει το οικονοµικό έτος. Αυτός ο νέος

µηχανισµός διασφαλίζει την ουσιαστικότερη και ενδελεχέστερη συµµετοχή της Βουλής

στην επεξεργασία του προϋπολογισµού. Το ίδιο γίνεται στην παράγραφο 7 µε τον

απολογισµό και τον γενικό ισολογισµό του κράτους που πρέπει να συνοδεύονται

υποχρεωτικά από ειδική έκθεση του Ελεγκτικού Συνεδρίου, να εξετάζονται από ειδική

επιτροπή βουλευτών που υποβάλλει έκθεση και να κυρώνονται από την Oλοµέλεια,

σύµφωνα µε τα όσα ορίζει ο Κανονισµός.

Με την αναθεώρηση του 2008 προστέθηκε στην παράγραφο 1 το εδάφιο 2, κατά το

οποίο η Βουλή µπορεί να υποβάλλει προτάσεις τροποποίησης επιµέρους κονδυλίων του

προϋπολογισµού κατά τη συζήτηση του Προσχεδίου της παραγράφου 3, οι οποίες

εισάγονται στην Ολοµέλεια και τίθενται σε ψηφοφορία, εφόσον οι τροποποιήσεις δεν

έχουν επιπτώσεις στο σύνολο των δαπανών και των εσόδων του κράτους.Στον

Κανονισµό της Βουλής προβλέπεται η ειδικότερη διαδικασία παρακολούθησης από τη

Βουλή της εκτέλεσης του προϋπολογισµού.

 24

3.Άρθρο 101 Σ: Πρόβλεψη ειδικής µέριµνας για τις ορεινές και
νησιωτικές περιοχές

Η Βουλή των Ελλήνων αποφάσισε να αναθεωρηθεί το άρθρο 101 του Συντάγµατος

και η παρακάτω ερµηνευτική δήλωση να ενταχθεί ως αυτούσια παράγραφος στο άρθρο

101. Η παράγραφος αυτή είναι: «Ο κοινός νοµοθέτης και η ∆ιοίκηση, όταν δρουν

κανονιστικά, υποχρεούνται να λαµβάνουν υπόψη τις ιδιαίτερες συνθήκες των

νησιωτικών και ορεινών περιοχών, µεριµνώντας για την ανάπτυξή τους».

Με την προσθήκη της ερµηνευτικής δήλωσης ως κύριο άρθρο επιτυγχάνεται η

κεντρική διοίκηση και ο κοινός νοµοθέτης να εντάξουν την νησιωτικότητα στον πυρήνα

των αποφάσεών τους καθιερώνοντας ειδική µέριµνα για τη βιώσιµη οικονοµική

ανάπτυξή τους.

Επίσης, στο άρθρο 174 της υπό κύρωση νέας Ευρωπαϊκής Συνθήκης αναφέρεται:

«Η Ένωση προκειµένου να προαχθεί η αρµονική ανάπτυξη του συνόλου της

αναπτύσσεται και εξακολουθεί τη δράση της µε σκοπό την ενίσχυση της οικονοµικής,

κοινωνικής και εδαφικής της συνοχής. Η Ένωση αποσκοπεί ιδιαίτερα, στη µείωση των

διαφορών µεταξύ των επιπέδων ανάπτυξης των διαφόρων περιοχών και στην µείωση της

καθυστέρησης των πλέον µειονεκτικών περιοχών. Μεταξύ των εν λόγω περιοχών δίδεται

ιδιαίτερη προσοχή στις αγροτικές περιοχές, τις ζώνες που συντελείται βιοµηχανική

µετάβαση και τις περιοχές που πλήττονται από σοβαρά και µόνιµα φυσικά ή

δηµογραφικά προβλήµατα, όπως η υπερβόρειες περιοχές που είναι ιδιαίτερα

αραιοκατοικηµένες και οι νησιωτικές διασυνοριακές και ορεινές περιοχές».

Άρα µετά την κύρωση της Συνθήκης η εδαφική διάσταση αποτελεί νέο στοιχείο της

ευρωπαϊκής συνοχής.Οι συνταγµατικές διατάξεις και οι διατάξεις της νέας Ευρωπαϊκής

Συνθήκης επιβάλουν την εκπόνηση ειδικών πολιτικών για την συνοχή και την ανάπτυξη

των νησιωτικών περιοχών. Αυτό το ολοκληρωµένο πλαίσιο των πολιτικών πρέπει να

καλύπτει όλες τις περιφερειακές πολιτικές και τις πολιτικές συνοχής δηλαδή: µεταφορές,

ενέργεια, διαχείριση υδατικών πόρων, εκπαίδευση, απασχόληση, υγεία-πρόνοια, έρευνα,

τεχνολογική ανάπτυξη και καινοτοµία, ανταγωνισµό, µεταποίηση και εµπόριο (ΜΜΕ),

περιβάλλον, γεωργία και αλιεία και τέλος την ναυτιλία και τον τουρισµό.

Η ερµηνευτική δήλωση σαν συνταγµατικός θεσµός έχει νοµική αξία. Όµως, είναι

βέβαιο ότι η ένταξη της ερµηνευτικής δήλωσης στο ίδιο το άρθρο, ενισχύει την

κανονιστική δύναµη της συγκεκριµένης ρύθµισης η οποία έχει το εξής καλό: Καθιερώνει

υποχρέωση του κράτους. ∆εν είναι µέριµνα όπως λένε άλλα άρθρα. Η υποχρέωση µπορεί

 25

να δηµιουργήσει ακόµη και αγώγιµη αξίωση
12 υπό προϋποθέσεις, εφ’ όσον καθιερώνεται

ρητά από το ίδιο το Σύνταγµα, πέραν βεβαίως της αυξηµένης υποχρέωσης που

δηµιουργείται για το κράτος. Η καινοτοµία όµως αυτή συµπληρώνεται και από το ότι η

ερµηνευτική δήλωση βελτιώνεται, ως εδάφιο πλέον του άρθρου 101, σε δύο σηµεία.

Πρώτη βελτίωση: Περιλαµβάνονται πλέον και οι ορεινές περιοχές. ∆εύτερη βελτίωση

είναι εκείνος ο άξονας ο οποίος σχετίζεται µε τη βιώσιµη οικονοµική ανάπτυξη. Υπάρχει

δηλαδή αυτό το σύµπλεγµα νησιωτικότητας και ορεινών όγκων και από την άλλη η

κατεύθυνση προς την οποία πρέπει να κινείται ο κοινός νοµοθέτης, που είναι η βιώσιµη

οικονοµική ανάπτυξη που είναι υποχρεωτικό να συνδεθεί και µε το άρθρο 24, δηλαδή µε

την αιειφόρο ανάπτυξη. Αυτό έχει τεράστια σηµασία για τους ορεινούς όγκους και για τις

νησιωτικές περιοχές, οι οποίες πρέπει να έχουν αυξηµένη περιβαλλοντική προστασία,

λόγω της ιδιαιτερότητας και του τεράστιου φυσικού κάλους το οποίο διαθέτουν στο

πλαίσιο της ελληνικής πραγµατικότητας13.

12 Σχετικά µε την δυνατότητα αγώγιµης αξίωσης, υποστηρίζεται και η αντίθετη άποψη σύµφωνα µε την
οποία αυτή δεν υφίσταται, καθώς και σε αλλά άρθρα του Συντάγµατος αναφέρεται ότι το κράτος έχει
υποχρέωση να νοµοθετήσει αναφορικά µε ορισµένο ζήτηµα (π.χ άρθρο 24 παρ.2Σ –υποχρέωση σύνταξης
κτηµατολογίου), αλλά όταν αυτό δεν νοµοθετεί ή καθυστερεί δεν τίθεται ζήτηµα αγώγιµης αξίωσης όπως
στα ατοµικά δικαιώµατα.
13 Πρακτικά από την Βουλή των Ελλήνων, Επιτροπή Αναθεώρησης του Συντάγµατος, Περίοδος
ΙΒ’,Σύνοδος Α’, Συνεδρίαση Θ’,Τετάρτη 2 Απριλίου 2008.

 26

ΕΠΙΛΟΓΟΣ

Οι αναθεωρήσεις των συνταγµάτων γνωρίζουν, κατά κανόνα, τρία στάδια: το

στάδιο της συνειδητοποίησης, σε επίπεδο κοινωνικής και πολιτικής ζωής, των αναγκαίων

θεσµικών µεταβολών, το στάδιο της διαδικασίας επιψήφισης των νέων διατάξεων, τέλος,

το στάδιο της εφαρµογής του αναθεωρηµένου συνταγµατικού χάρτη ως πεδίου

δοκιµασίας των επιλογών του αναθεωρητικού νοµοθέτη14.

Η Αναθεώρηση του Συντάγµατος αποτελεί το κορυφαίο πολιτικό γεγονός µιας

χώρας.Είναι απόρροια της έκφρασης της κοινωνίας ότι οφείλει να ακολουθήσει τα

δεδοµένα µιας εποχής, προσαρµόζοντας το δικαίκό της σύστηµα µε τις τρέχουσες

ανάγκες.Λόγω όµως της βαρύνουσας σηµασίας και αξίας που το ίδιο το Σύνταγµα έχει,

αφού αποτελεί τον καταστατικό χάρτη της χώρας, δεν είναι δυνατό να τροποποιείται

χωρίς περιορισµούς και µε αυστηρές προϋποθέσεις, η αναθεώρηση αποτελεί γεγονός που

χρήζει ιδιαίτερης µνείας.

Ωστόσο η Αναθεωρητική διαδικασία του 2008 ενέτεινε την αντιπαράθεση των

πολιτικών κοµµάτων, καθώς προκάλεσε έντονες αντιδράσεις ως προς την νοµιµότητα

και συνταγµατικότητά της, την διαφορετικότητα των πολιτικών αντιπροσώπων του λαού

ως προς τις προτεινόµενες αναθεωρητέες διατάξεις που προτάθηκαν και εν τέλει

δηµιουργώντας την αίσθηση της ανάγκης ή όχι αναθεωρήσεως του Συντάγµατος την

δεδοµένη χρονική στιγµή. Γι’αυτό και περιορίστηκε σε τέσσερα και µόνο άρθρα. Αξίζει

εδω να σηµειωθεί ότι η διαδικασία οδήγησε στην υιοθέτηση τριών προτάσεων αλλαγών

εκ µέρους της µεγάλης πλειοψηφίας των βουλευτών της Νέας ∆ηµοκρατίας, του ΚΚΕ, του

ΣΥΡΙΖΑ και του ΛΑΟΣ µε απόν το κόµµα της αξιωµατικής αντιπολίτευσης. Οι τρεις από

τις συνολικά 38 αναθεωρητικές προτάσεις έχουν ως εξής:

• Καταργείται το απόλυτο επαγγελµατικό ασυµβίβαστο των βουλευτών (άρθρο 57 και

µεταβατικές διατάξεις στο άρθρο 115 του προηγούµενου Συντάγµατος). Υπέρ της

κατάργησης ψήφισαν 194 βουλευτές, εναντίον ψήφισαν 2 (Αλέκος Αλαβάνος και

Γιάννης Μπανιάς του ΣΥΡΙΖΑ) και ένας ψήφισε «παρών» (Παναγιώτης

Λαφαζάνης από το ΣΥΡΙΖΑ). Η µεταβατική διάταξη του άρθρου 115 απαλείφεται,

καθώς έχει καταστεί αχρείαστη λόγω υλοποίησής της.

14 Άποψη του καθ.Κ.Μαυριά του συνταγµατικού δικαίου του Πανεπιστηµίου Αθηνών

 27

• Η Βουλή απολαµβάνει του δικαιώµατος να τροποποιεί επιµέρους κονδύλια του

τακτικού προϋπολογισµού και να παρακολουθεί την εκτέλεσή του (άρθρο 79),

πρόταση που έγινε οµόφωνα δεκτή.

• Ο νοµοθέτης επιφορτίζεται να µεριµνά ειδικά για τις νησιωτικές και ορεινές

περιοχές σε κάθε νόµο που συντάσσει (άρθρο 101) µε ψήφους 195 υπέρ, 2 κατά

(Περικλής Κοροβέσης και Αθανάσιος Λεβέντης του ΣΥΡΙΖΑ).

Από τις 38 προτάσεις αναθεώρησης, η Νέα ∆ηµοκρατία (και ο ανεξάρτητος

βουλευτής Κώστας Κουκοδήµος) ψήφισε µόνη της τις 11, µεταξύ των οποίων:

• Κατοχύρωση της ενίσχυσης του εθελοντισµού και της κοινωνίας των πολιτών.

• Ρητή προστασία της πνευµατικής ιδιοκτησίας.

• Κατοχύρωση της προσωρινής δικαστικής προστασίας.

• Υποχρέωση του κράτους να µεριµνά για την κοινωνική συνοχή και την αξιοπρεπή

διαβίωση.

• Αναθεώρηση των διατάξεων για τη διαδικασία µεταφοράς του πρωτογενούς

κοινοτικού δικαίου στην ελληνική έννοµη τάξη.

• Θέσπιση κανόνων διαφάνειας και δηµοκρατικής λειτουργίας των κοµµάτων.

• Συγκρότηση Συνταγµατικού ∆ικαστηρίου, επιφορτισµένου να ελέγχει το κύρος των

βουλευτικών εκλογών και την επίλυση των µισθολογικών και συνταξιοδοτικών

διαφορών των δικαστικών λειτουργών.

• Τροποποίηση µεταβατικής διάταξης που αφορά τους αντιπροέδρους των ανώτατων

δικαστηρίων.

Η ψήφος της Νέας ∆ηµοκρατίας συνέπεσε µε εκείνη του ΛΑΟΣ σε 18 διατάξεις,

µεταξύ των οποίων η αναθεώρηση του άρθρου 16 για το κρατικό µονοπώλιο στην

τριτοβάθµια εκπαίδευση, των άρθρων 24 και 117 για τη δασοπροστασία, του άρθρου 14

για την κατοχύρωση της διαφάνειας και της πολυφωνίας στα ΜΜΕ (ο βουλευτής του

ΣΥΡΙΖΑ Γρηγόρης Ψαριανός ψήφισε «παρών»), στην πρόταση αναθεώρησης της

διάταξης περί βουλευτικής ασυλίας (άρθρο 62), στην πρόταση για την επέκταση των

αρµοδιοτήτων του Συµβουλίου της Επικρατείας στις διοικητικές συµβάσεις (άρθρο

95),για τη σύσταση ειδικού τµήµατος του Ελεγκτικού Συνεδρίου για τον έλεγχο των

δηµοσίων συµβάσεων (άρθρο 98), την έκταση της κανονιστικής αρµοδιότητας των ΟΤΑ

(άρθρο 102), στη δυνατότητα ένταξης στην υπαλληλική ιεραρχία του ∆ηµοσίου

υπαλλήλων µε σχέση εργασίας ιδιωτικού δικαίου αορίστου χρόνου (άρθρο 103), όπου ο

Γρηγόρης Ψαριανός ψήφισε «λευκό», στη συνταγµατική κατοχύρωση της προσωπικής

 28

ευθύνης των δηµοσίων υπαλλήλων και στην αλλαγή της ονοµασίας του Συµβουλίου

Απόδηµου Ελληνισµού σε «Συµβούλιο Ελληνισµού της ∆ιασποράς».

Ευρύτερες πλειοψηφίες (χωρίς ωστόσο να φθάνουν τα απαραίτητα για την

αναθεώρηση, 2/3 των βουλευτών) συγκέντρωσαν οι προτάσεις για την κρατική µέριµνα

για την προστασία των ζώων και για την χορήγηση εγγυήσεων του Ελληνικού ∆ηµοσίου

µε ειδικό τυπικό νόµο (τις οποίες καταψήφισε το ΚΚΕ), όπως επίσης και η κατάργηση

της µεταβατικής διάταξης (άρθρο 111 παρ. 6) για τον Κώδικα Ελληνικής Ιθαγένειας, την

οποία καταψήφισε το ΚΚΕ, οι βουλευτές του ΣΥΡΙΖΑ Γ. Μπανιάς, Ά. Φιλίνη και Π.

Κοροβέσης και ο βουλευτής του ΛΑΟΣ Αθ. Πλεύρης.

Τέλος, την πρόταση για συνταγµατική κατοχύρωση της ανεξαρτησίας της Επιτροπής

Ανταγωνισµού και της Ρυθµιστικής Αρχής Ενέργειας, υπερψήφισαν και δύο βουλευτές

του ΣΥΡΙΖΑ - οι Π. Κοροβέσης και Α. Λεβέντης.Σηµειώνεται ότι από την ψηφοφορία

απουσίαζε η γ.γ. του ΚΚΕ, Αλέκα Παπαρήγα, ενώ η αξιωµατική αντιπολίτευση ήταν

απούσα καθώς ο αρχηγός του ΠΑΣΟΚ, Γεώργιος Παπανδρέου, χαρακτήρησε την

Αναθεώρηση, παρωδία
15.

Εν κατακλείδι, η δύναµη της Αναθεωρητικής διαδικασίας είναι αναµφισβήτητη,

καθώς επηρεάζει τόσο το πολτικό όσο και κοινωνικό γίγνεσθαι µιας χώρας. Παρά τις

έντονες αντιπαραθέσεις που προκάλεσε, η Αναθεώρηση του Συνταγµατος του 2008, είναι

πια γεγονός.

15 Συνέντευξη του Γ.Παπανδρέου από δηµοσιογράφο του ΑΝΤ1:www.ant1.gr

 29

ΒΙΒΛΙΟΓΡΑΦΙΑ

‘ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΟ: Θεωρία του κράτους-Πολίτευµα-
Λειτουργίες του κράτους’ ,Κώστας Γ. Μαυριάς

‘ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΟ: Εισαγωγή-Οργανωτικό Μερος’ ,
Αθανάσιου Γ. Ραίκου

‘Παραδόσεις Συνταγµατικού δικαίο,τόµος Α,Θ΄έκδοση’:
Ανδρέας ∆ηµητρόπουλος

ΑΡΘΡΟΓΡΑΦΙΑ

• Η ΝΕΑ ΣΥΝΤΑΓΜΑΤΙΚΗ ΡΥΘΜΙΣΗ ΤΩΝ ΚΩΛΥΜΑΤΩΝ ΚΑΙ ΤΩΝ
ΑΣΥΜΒΙΒΑΣΤΩΝ ΤΩΝ ΒΟΥΛΕΥΤΩΝ.

 ΓΙΩΡΓΟΣ Χ. ΣΩΤΗΡΕΛΗΣ(Aναπληρωτής Kαθηγητής Πανεπιστηµίου Αθηνών)

• ΑΙΤΙΟΛΟΓΙΚΗ ΕΚΘΕΣΗ ΣΤΗΝ ΠΡΟΤΑΣΗ ΤΗΣ ΝΕΑΣ ∆ΗΜΟΚΡΑΤΙΑΣ ΓΙΑ
ΤΗΝ ΑΝΑΘΕΩΡΗΣΗ ∆ΙΑΤΑΞΕΩΝ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ

• ΑΙΤΙΟΛΟΓΙΚΗ ΕΚΘΕΣΗ ΣΤΗΝ ΠΡΟΤΑΣΗ ΤΟΥ ΠΑΣΟΚ ΓΙΑ ΤΗΝ

ΑΝΑΘΕΩΡΗΣΗ ∆ΙΑΤΑΞΕΩΝ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ

• ‘Συνταγµατική αναθεώρηση µε µέτρο και ρεαλισµό’ Βασίλης

Μαγγίνας, εφηµ.Καθηµερινή κοινοβουλευτικός εκπρόσωπος της Νεας
∆ηµοκρατιας

• ‘Συνταγµατική Αυτοσυνειδησία ή Αναθεωρητικός Οίστρος;Μετά και
Πριν από µια Αναθεώρηση του Συντάγµατος’ ,

 Ευάγγελος Βενιζέλος Καθηγητής Πανεπιστηµίου Θεσσαλονίκης

ΙΣΤΟΣΕΛΙ∆ΕΣ

• http://tosyntagma.ant-sakkoulas.gr

‘Η Aναθεώρηση του Συντάγµατος στο πλαίσιο µιας Βουλής’
ΤΖΟΥΛΙΑ ΗΛΙΟΠΟΥΛΟΥ-ΣΤΡΑΓΓΑ (Αναπλ. Καθηγήτρια Νοµικής Σχολής του
Πανεπιστηµίου Αθηνών)
‘Σκέψεις για την Επιτελούµενη Αναθεώρηση’
ΚΩΣΤΑΣ ΜΑΥΡΙΑΣ (Καθηγητής του Συνταγµατικού ∆ικαίου στο Πανεπιστήµιο
Αθηνών)
‘Οι Ανεξάρτητες Αρχές στο Σχέδιο της Επιτροπής Αναθεώρησης
του Συντάγµατος’

 30

ΚΩΣΤΑΣ ΧΡΥΣΟΓΟΝΟΣ (Αναπλ. Καθηγητής Συνταγµατικού ∆ικαίου στο Τµήµα
Νοµικής Παν/µίου Θεσσαλονίκης)
‘Επαγγελµατικό ασυµβίβαστο» και ευρωβουλευτές’
ΚΩΝ/ΝΟΣ Β. ΜΠΟΤΟΠΟΥΛΟΣ (∆ικηγόρος ∆ιδάκτορας Συνταγµατικού ∆ικαίου)

• http://WWW.Parliament.gr
ΠΡΑΚΤΙΚΑ:
Η’ ΑΝΑΘΕΩΡΗΤΙΚΗ ΒΟΥΛΗ, ΕΠΙΤΡΟΠΗ ΑΝΑΘΕΩΡΗΣΗΣ ΤΟΥ
ΣΥΝΤΑΓΜΑΤΟΣ, ΠΕΡΙΟ∆ΟΣ ΙΒ’, ΣΥΝΟ∆ΟΣ Α’, ΣΥΝΕ∆ΡΙΑΣΗ Ε΄ Τετάρτη
27 Φεβρουαρίου 2008

Η’ ΑΝΑΘΕΩΡΗΤΙΚΗ ΒΟΥΛΗ, ΕΠΙΤΡΟΠΗ ΑΝΑΘΕΩΡΗΣΗΣ ΤΟΥ
ΣΥΝΤΑΓΜΑΤΟΣ, ΠΕΡΙΟ∆ΟΣ ΙΒ’, ΣΥΝΟ∆ΟΣ Α’, ΣΥΝΕ∆ΡΙΑΣΗ Θ΄ Τετάρτη 2
Απριλίου 2008

Η’ ΑΝΑΘΕΩΡΗΤΙΚΗ ΒΟΥΛΗ, ΕΠΙΤΡΟΠΗ ΑΝΑΘΕΩΡΗΣΗΣ ΤΟΥ
ΣΥΝΤΑΓΜΑΤΟΣ, ΠΕΡΙΟ∆ΟΣ ΙΒ’, ΣΥΝΟ∆ΟΣ Α’, ΣΥΝΕ∆ΡΙΑΣΗ Ι΄ Τετάρτη 9
Απριλίου 2008

