
Εθνικό και Καποδιστριακό Πανεπιστήµιο Αθηνών
Σχολή Νοµικών , Οικονοµικών και Πολιτικών Επιστηµών
Τµήµα Νοµικής, Τοµέας ∆ηµοσίου ∆ικαίου.

Μεταπτυχιακό ∆ίπλωµα ∆ηµοσίου ∆ικαίου
Μάθηµα « Συνταγµατικό ∆ίκαιο», 2003 – 2004
∆ιδάσκων Καθηγητής : Ανδρέας ∆ηµητρόπουλος

Θέµα εργασίας : Γενικές Συνταγµατικές Αρχές
«Απαγόρευση κατάχρησης δικαιώµατος»

Καµιντζή Ιωάννα
Α.Μ:322

Ε Mail: Kamintzi@yahoo.com

(Πέµπτη , 18 ∆εκεµβρίου 2003)

 2

 Μεταπτυχιακό δηµοσίου δικαίου

∆ιάγραµµα Εργασίας

Α) ∆ιεθνής κατοχύρωση της αρχής της απαγόρευσης της καταχρήσεως των δικαιωµάτων

Σελ. 3

Β) Η συνταγµατική κατοχύρωση της αρχής της απαγόρευσης καταχρήσεως δικαιωµάτων στην

Ελλάδα

Σελ 3 – 4

Γ) Έκταση εφαρµογής της γενικής συνταγµατικής αρχής. ∆ιάκριση της αρχής από το άρθρο

281 ΑΚ.

Σελ. 4

∆) Η έννοια της κατάχρησης δικαιώµατος κατά το άρθρο 25 παρ. 3

Σελ. 5- 6

Ε) Κυρώσεις σε περίπτωση παραβάσεως της Συνταγµατικής διατάξεως

Σελ. 6 -7

ΣΤ) Περίληψη εργασίας

Βιβλιογραφία εργασίας

Σελ. 8

 3

Α) ∆ιεθνής κατοχύρωση της αρχής της απαγόρευσης της καταχρήσεως των δικαιωµάτων

Η αρχή της απαγορεύσεως καταχρήσεως των ατοµικών δικαιωµάτων περιλήφθηκε στις

∆ιεθνείς ∆ιακηρύξεις των Ανθρωπίνων ∆ικαιωµάτων. Συγκεκριµένα, την αρχή αυτή

περιέλαβαν το άρθρο 30 της Παγκόσµιας ∆ιακηρύξεως των ανθρωπίνων ∆ικαιωµάτων του

1948 και το άρθρο 5 παρ. 1 των ∆ιεθνών Συµφώνων για «τα ατοµικά και πολιτικά

δικαιώµατα» και για τα «οικονοµικά , κοινωνικά και µορφωτικά δικαιώµατα» (1966). Εξάλλου

το άρθρο 17 της Ευρωπαϊκής Σύµβασης των Ανθρωπίνων ∆ικαιωµάτων επανέλαβε κατά βάση

το άρθρο 30 της Παγκόσµιας ∆ιακηρύξεως ορίζοντας τα εξής : « καµία διάταξη αυτής της

∆ιακηρύξεως δεν µπορεί να ερµηνευτεί, ότι παρέχει σε ένα κράτος, µια οµάδα ή ένα άτοµο,

οποιοδήποτε δικαίωµα να προβαίνει σε δραστηριότητα ή πράξη µε σκοπό την καταστροφή των

δικαιωµάτων ή ελευθεριών που αναγνωρίζει η παρούσα σύµβαση ή σε µεγαλύτερους

περιορισµούς των δικαιωµάτων ή ελευθεριών από εκείνους που προβλέπει η παρούσα

σύµβαση». Η διάταξη αυτή της Ευρωπαϊκής Συµβάσεως συµπλήρωσε την διάταξη της

Παγκόσµιας ∆ιακήρυξης µε την προσθήκη της τελευταίας φράσης («ή σε περιορισµούς των

δικαιωµάτων και ελευθεριών µεγαλύτερους από εκείνους που προβλέπει η παρούσα

σύµβαση»).

Την κατάχρηση δικαιώµατος απαγορεύει και το άρθρο 28 της ∆ιακηρύξεως Θεµελιωδών

δικαιωµάτων και ελευθεριών που ψήφισε το Ευρωπαϊκό Κοινοβούλιο στις 12 Απριλίου 1989.

Β) Η Συνταγµατική καθιέρωση της αρχής της απαγορεύσεως της καταχρήσεως

δικαιωµάτων στην Ελλάδα

Τα προηγούµενα ελληνικά Συντάγµατα δεν περιείχαν διατάξεις σχετικά µε την κατάχρηση

ατοµικών δικαιωµάτων. Μια τέτοια διάταξη περιλήφθηκε για πρώτη φορά προφανώς υπό την

επιρροή του Θεµελιώδους Νόµου της Βόννης στην πρόταση της κυβερνήσεως του

Κωνσταντίνου Καραµανλή περί αναθεωρήσεως των µη θεµελιωδών διατάξεων του

Συντάγµατος του 1952, που υποβλήθηκε στην Βουλή στις 21 Φεβρουαρίου του 1963.

ακολούθησε το άρθρο 24 παρ. 2 του διδακτορικού Συντάγµατος του 1968 που υιοθέτησε κατά

βάση τις διατάξεις του Γερµανικού Συντάγµατος. Με το άρθρο 1 της Συντακτικής Πράξεως

της 7ης Αυγούστου 1974 προστέθηκε στο Σύνταγµα του 1952 διάταξη η οποία όριζε ότι : « η

κατάχρηση των ατοµικών δικαιωµάτων , η αποβλέπουσα σε βλάβη ή εξυπηρετούσα επιδιώξεις

εναντίον των ελεύθερων θεσµών ή των ατοµικών ελευθεριών, η δυνάµενη να απειλήσει την

 4

εθνική ανεξαρτησία και εδαφική ακεραιότητα του Κράτους, τιµωρείται ως νόµος ορίζει». Η

διάταξη της Συντακτικής αυτής Πράξεως ουσιαστικά επανέλαβε την διάταξη του άρθρου 24

παρ. 2 του διδακτορικού Συντάγµατος µε µόνη διαφορά την τροποποίηση της κυρώσεως της

καταχρήσεως. Έτσι, ενώ η διάταξη του διδακτορικού Συντάγµατος ακολουθώντας το

γερµανικό πρότυπο προέβλεπε ως κύρωση τη στέρηση των ατοµικών δικαιωµάτων, η διάταξη

της Συντακτικής Πράξεως καθιέρωνε το αξιόποινο της καταχρήσεως. Τέλος η απαγόρευση της

κατάχρησης δικαιώµατος καθιερώνεται από την διάταξη του άρθρου 25 παρ. 3 του ισχύοντος

Συντάγµατος, κατά την οποία : « η καταχρηστική άσκηση δικαιώµατος δεν επιτρέπεται».

Γ) Έκταση εφαρµογής της γενικής συνταγµατικής αρχής. ∆ιακριση της συνταγµατικής

αρχής από το άρθρο 281 ΑΚ

Η διάταξη αυτή , όπως προκύπτει και από την θέση της στο τελευταίο άρθρο του τµήµατος

περί των θεµελιωδών δικαιωµάτων, περιλαµβάνει όλα τα δικαιώµατα (ατοµικά, κοινωνικά ,

πολιτικά). Αυτή καθιερώνει πράγµατι µια γενική συνταγµατική αρχή απαγόρευσης της

καταχρηστικής άσκησης όλων των θεµελιωδών δικαιωµάτων. Ωστόσο , η διάταξη αυτή

πρακτικά εφαρµόζεται κυρίως στα ατοµικά δικαιώµατα. Εξάλλου, η νοµολογία του

Συµβουλίου της Επικρατείας περιορίζει την απαγόρευση στην άσκηση των ατοµικών και

κοινωνικών δικαιωµάτων, αποκλείοντας την εφαρµογή της στις σχέσεις δηµοσίου δικαίου ,

όπως είναι η σχέση φορολογούµενου και κράτους και η άσκηση των αρµοδιοτήτων των

οργάνων της ∆ιοίκησης , εφόσον εκεί πρόκειται για αρµοδιότητα και όχι για δικαίωµα.

Συχνή είναι η σύγχυση µεταξύ των διατάξεων του άρθρου 25 παρ. 3 και του άρθρου 281 ΑΚ.

Η νοµολογία πολύ συχνά επικαλείται αδιακρίτως και τις δυο διατάξεις και µάλιστα θεµελιώνει

περιορισµούς ατοµικών δικαιωµάτων επικαλούµενη το άρθρο 281 ΑΚ, παρά το γεγονός ότι

πρόκειται για απλή διάταξη νόµου.1δεν είναι δυνατό, µε επίκληση του «…δεν επιτρέπεται»

του άρθρου 25 παρ. 3 , να γίνει αναλογική εφαρµογή του άρθρου 281, ως οιονεί γενικής

ρήτρας, στα ατοµικά δικαιώµατα. Πρόκειται πραγµατικά για δυο ανόµοιες περιπτώσεις. Η

διάταξη του ΑΚ αποβλέπει στην προστασία ιδιωτικών συµφερόντων (ιδίως περιουσιακών) από

την καταχρηστική άσκηση άλλων, επίσης ιδιωτικών δικαιωµάτων, ώστε να προστατεύεται

1 Βλ. πχ. ΑΠ 1842 / 84 , «… το δικαίωµα του συνεταιρίζεσθαι και ειδικότερα της συστάσεως
επαγγελµατικών σωµατείων υπόκειται στην απαγόρευση του άρθρου 281 ΑΚ κάθε φορά που ασκείται
καταχρηστικώς».

 5

κάθε φορά κατά τεκµήριο το ασθενέστερο µέρος από την εκµετάλλευση του ισχυρότερου.

Αντίθετα, η συνταγµατική διάταξη αποσκοπεί στην προστασία του εξ ορισµού ισχυρότερου

µέρους, δηλαδή της κρατικής εξουσίας, από την άσκηση δικαιωµάτων που τείνουν, επίσης εξ

ορισµού στην προστασία των εξουσιαζοµένων απέναντί της.

Την άποψη ότι η διάταξη του άρθρου 25 παρ. 3 καθιερώνει µια γενική συνταγµατική αρχή,

που εφαρµόζεται στην συνολική έννοµη τάξη ως εκ του περιεχοµένου της, δέχεται µέρος της

θεωρίας. Σύµφωνα µε την άποψη αυτή το άρθρο 25 παρ. 3 καθιερώνει µια θεµελιώδη

ερµηνευτική αρχή πέρα από την ρυθµιστική της αξία για την έννοµη τάξη συνολικά και όχι

µόνο για τα ατοµικά ή κοινωνικά δικαιώµατα.

∆) Η έννοια της κατάχρησης δικαιώµατος κατά το άρθρο 25 παρ. 3

Το Σύνταγµα στο άρθρο 25 παρ. 3 , ενώ ορίζει ότι η καταχρηστική άσκηση δικαιώµατος δεν

επιτρέπεται, δεν προσδιορίζει ρητώς, το ποια είναι ακριβώς η έννοια αυτή της καταχρήσεως..

αντίθετα το άρθρο 281 ΑΚ εξειδικεύει την έννοια αυτή ορίζοντας ότι « η άσκηση

δικαιώµατος απαγορεύεται αν υπερβαίνει σαφώς τα όρια που επιβάλουν η καλή πίστη ή τα

χρηστά ήθη ή ο κοινωνικός ή οικονοµικός σκοπός του δικαιώµατος».

Θα µπορούσε κανείς να υποστηρίξει , γενικεύοντας την αρχή που δέχτηκε το γερµανικό

Οµοσπονδιακό Συνταγµατικό ∆ικαστήριο προκειµένου για την θρησκευτική ελευθερία, ότι

καταχρηστική άσκηση ενός θεµελιώδους δικαιώµατος συντρέχει , όταν αυτή υπερβαίνει

προφανώς τα όρια που διαγράφει η συνταγµατική αξιολογική τάξη. Τα όρια δηλαδή ανάµεσα

στην θεµιτή και στην αθέµιτη κατάχρηση προκύπτουν από την συνολική συνταγµατική τάξη

και ειδικότερα από τον σκοπό του εκάστοτε δικαιώµατος, τον οποίον αντιστρατεύεται ο

καταχρώµενος ανεξάρτητα από τυχόν πταίσµα του καθώς η έννοια της καταχρήσεως

δικαιώµατος είναι έννοια καθαρά αντικειµενική.

Κύριο κριτήριο καθορισµού της έννοιας της καταχρηστικής ασκήσεως ενός ατοµικού

δικαιώµατος θα πρέπει να είναι η άσκηση αυτού για σκοπό πρόδηλα διαφορετικό από εκείνον

για τον οποίο έχει θεσπιστεί. Το πρόδηλο της κατάχρησης σηµαίνει ότι ο αλλότριος σκοπός

πρέπει να καθίσταται εµφανής από γεγονότα εξωτερικά υπαρκτά και αδιαµφισβήτητα και όχι

να τεκµηριώνεται µε βάση ψυχολογικές κρίσεις και διαγνώσεις. Συγκεκριµένα , καταχρηστική

πρέπει να θεωρείται η άσκηση ενός ατοµικού δικαιώµατος κυρίως, όταν αυτή αποβλέπει

προφανώς στην βίαιη ανατροπή του φιλελεύθερου δηµοκρατικού πολιτεύµατος ή στην

 6

υπονόµευση της εθνικής ανεξαρτησίας και της εδαφικής ακεραιότητας της χώρας ή στην

προσβολή της αξιοπρέπειας και ιδίως των ατοµικών δικαιωµάτων άλλου ή άλλων προσώπων.

Η έννοια της κατάχρησης δεν πρέπει να συγχέεται µε αυτή της παράβασης. Τα δικαστήρια

όµως πολύ συχνά χαρακτηρίζουν µια απεργία ως καταχρηστική , ενώ εννοούν απλώς

παράνοµη. Ιδίως δεν πρέπει να ταυτίζεται µε την παράβαση του Συντάγµατος ή των χρηστών

ηθών ή την προσβολή των δικαιωµάτων των άλλων ή την παράβαση του καθήκοντος υπακοής

στο Σύνταγµα ή την παράβαση των γενικών νόµων. Κατάχρηση συντρέχει, όταν δεν

παραβιάζεται καµία ρητή διάταξη , αλλά η χρήση του δικαιώµατος που αντιστρατεύεται την

συνταγµατική τάξη και ειδικά τον σκοπό του συγκεκριµένου δικαιώµατος. Με άλλα λόγια δεν

παραβιάζεται το γράµµα αλλά το πνεύµα του Συντάγµατος.

Εν όψει της αόριστης έννοιας της καταχρήσεως και της ευρύτητας των σκοπών των ατοµικών

δικαιωµάτων, χρειάζεται ιδιαίτερη προσοχή και περίσκεψη πριν γίνει δεκτή η συνδροµή της

καταχρήσεως. Απαιτείται λοιπόν εξειδίκευση σε κάθε ειδικότερη περίπτωση, προκειµένου να

µην οδηγηθούµε στο δυσάρεστο φαινόµενο να γίνει και αυτή η ίδια η απαγόρευση

καταχρήσεως , αντικείµενο καταχρήσεως. Καθώς το Σύνταγµά µας δεν προβλέπει διαδικασία

διαπίστωσης της καταχρηστικότητας, αυτό κάνει τη διάταξη επικίνδυνη στο µέτρο που κάθε

πολιτειακή αρχή , επικαλούµενη το άρθρο 25 παρ. 3 , θα µπορούσε να προβάλει έναντι του

φορέα του θεµελιώδους δικαιώµατος, την ένσταση της καταχρηστικής άσκησης.

Χαρακτηριστικό παράδειγµα αόριστης και ασαφούς επίκλησης του άρθρου 25 παρ. 3

αποτέλεσε η απόφαση 49426/ 1991 του Τριµελούς Πληµ/κειου Αθηνών , µε την οποία

απορρίφθηκαν οι ενστάσεις αντισυνταγµατικότητας του άρθρου 6 του Ν 1916/ 1990 , σχετικά

µε την απαγόρευση της δηµοσίευσης στον τύπο των προκηρύξεων των τροµοκρατικών

οργανώσεων, µε το επιχείρηµα ότι η δηµοσίευση των κειµένων συνιστά «καταχρηστική»

άσκηση της ελευθερίας του Τύπου.

Ε) Κυρώσεις σε περίπτωση παραβάσεως της Συνταγµατικής διατάξεως.

Το κυβερνητικό σχέδιο του Συντάγµατος, που αποτέλεσε τη βάση των συζητήσεων κατά την

ψήφιση του Συντάγµατος από την Αναθεωρητική Βουλή του 1974-1975, περιλάµβανε την

εξής διάταξη στο άρθρο 22 παρ. 2 : « η κατάχρηση των ατοµικών δικαιωµάτων, η

αποβλέπουσα σε βλάβη ή εξυπηρετούσα επιδιώξεις εναντίον των ελεύθερων θεσµών ή των

ατοµικών ελευθεριών ή δυνάµενη να απειλήσει την εθνική ανεξαρτησία και εδαφική

ακεραιότητα, τιµωρείται ως νόµος ορίζει». Η διάταξη αυτή ήταν εµπνευσµένη, όπως

 7

προαναφέρεται, από το άρθρο 18 του Θεµελιώδους Νόµου της Βόννης, που προβλέπει ότι σε

περίπτωση που κάποιος ασκεί κατά τρόπο καταχρηστικό τα θεµελιώδη δικαιώµατα προς το

σκοπό να καταπολεµήσει την φιλελεύθερη και δηµοκρατική έννοµη τάξη, είναι δυνατό να

κηρυχθεί έκπτωτος, µε απόφαση του Συνταγµατικού δικαστηρίου. Ναι µεν το κυβερνητικό

σχέδιο δεν προέβλεπε την έκπτωση ως κύρωση για την περίπτωση της καταχρηστικής

άσκησης των δικαιωµάτων , προέβλεπε όµως την ποινική τιµωρία, η οποία στοιχειοθετούσε

ένα είδος ιδιώνυµου εγκλήµατος, το ειδικότερο περιεχόµενο του οποίου θα καθόριζε ο κοινός

νοµοθέτης. Κάτι τέτοιο όµως θα οδηγούσε στην ποινικοποίηση της κατάχρησης δικαιώµατος

και για το λόγο αυτό η σχετική πρόβλεψη του κυβερνητικού σχεδίου (…ως νόµος ορίζει») δεν

περιλήφθηκε τελικά στο ισχύον Σύνταγµά µας , αλλά κυρίως διότι παρόµοια ποινική διάταξη

θα ήταν αόριστη και συνεπώς αντίθετη στο άρθρο 7 παρ. 1 του Συντάγµατος.

Έτσι, ο συντακτικός νοµοθέτης περιορίζεται στο άρθρο 25 παρ. 3 στο µη επιτρεπτό της

καταχρηστικής ασκήσεως δικαιώµατος, χωρίς να αναφέρει ρητώς κύρωση για την περίπτωση

παραβάσεως της διατάξεως αυτής. Το γεγονός αυτό προσέφερε γόνιµο έδαφος στους επικριτές

της διάταξης προκειµένου να την χαρακτηρίσουν ως lex imperfecta αλλά και συγχρόνως ως

µια άλλη όψη της σχετικότητας της προστασίας των ατοµικών δικαιωµάτων. Ειδικότερα µέρος

της θεωρίας θεωρεί την διάταξη αυτή του Συντάγµατος ατελή και ως απλώς κατευθυντήρια για

την συµπλήρωση του νοήµατος και την ερµηνεία του άρθρου 5 παρ. 1 του Συντάγµατος (: «

εφόσον δεν προσβάλλει τα δικαιώµατα των άλλων και δεν παραβιάζει το Σύνταγµα ή τα

χρηστά ήθη»).

Υποστηρίζεται βέβαια, κατά την γνώµη µου ορθά, η απαγόρευση της καταχρήσεως αποτελεί

γενική αρχή του δικαίου, περιλαµβανόµενη όπως προαναφέρω και στην αρχή, στα διεθνή

κείµενα περί προστασίας των ατοµικών δικαιωµάτων. Το Σύνταγµα δεν µπορεί να

περιλαµβάνει ατελείς διατάξεις. Όλες οι διατάξεις του και ιδίως οι διατάξεις του περί των

θεµελιωδών δικαιωµάτων θεσπίζουν κατ’ αρχήν επιτακτικούς κανόνες δικαίου άµεσης ισχύος.

Η διατύπωση της διάταξης, δεν επιτρέπει τον χαρακτηρισµό της ως κατευθυντήριας. Η

διάταξη διατήρησε τον επιτακτικό χαρακτήρα της και µετά την απάλειψη της φράσεως «

τιµωρείται ως νόµος ορίζει», η οποία έγινε προς διευκόλυνση της ψηφίσεως της από την

αντιπολίτευση.

Έτσι , η κύρωση της παραβάσεως συνίσταται στο γεγονός ότι η συµπεριφορά, που κρίνεται ως

καταχρηστική, δεν απολαµβάνει την συνταγµατική προστασία του δικαιώµατος, το οποίο πια

δεν µπορεί να επικαλείται ο καταχρώµενος. Η κύρωση αυτή της αφαίρεσης της συνταγµατικής

προστασίας στη συγκεκριµένη περίπτωση, δεν αυξάνει τις εξουσίες της διοικήσεως, η οποία

εξακολουθεί να έχει ανάγκη νοµοθετικού ερείσµατος προκειµένου να επέµβει στην ελευθερία

 8

ή την ιδιοκτησία του ιδιώτη. Ο νοµοθέτης όµως δεν εµποδίζεται από το Σύνταγµα στις

περιπτώσεις που συντρέχει κατάχρηση δικαιώµατος. Έτσι, για παράδειγµα, στην περίπτωση

της απαγορευµένης πολιτικής απεργίας, ο νοµοθέτης δεν εµποδίζεται από το Σύνταγµα στην

πρόβλεψη αστικών ή ποινικών κυρώσεων. Με άλλα λόγια ο νοµοθέτης δικαιούται αλλά δεν

υποχρεούται να προβλέψει την σχετική αξιόποινη πράξη. Μια πράξη την οποία ρητώς

απαγορεύει το Σύνταγµα, µπορεί να την χαρακτηρίσει ως αξιόποινη ο κοινός νοµοθέτης,

χωρίς να χρειάζεται γι ‘ αυτό ειδική συνταγµατική εξουσιοδότηση.. το Σύνταγµα άλλωστε

προβλέπει µόνο κατ’ εξαίρεση ρητώς το αξιόποινο ορισµένων πράξεων (στις περιπτώσεις που

θέλει µε κάθε τρόπο να εξασφαλίσει τον ποινικό κολασµό του) , αφήνοντας σε όλες τις άλλες

περιπτώσεις την πρόβλεψη των ποινικών κυρώσεων στην διάκριση του κοινού νοµοθέτη.

Η διάταξη δεν επιτρέπει µόνο την καθιέρωση της διαρκούς ή προσωρινής στερήσεως των

ατοµικών δικαιωµάτων υπό την έννοια του Γερµανικού Συντάγµατος. Έτσι, για παράδειγµα, η

σε βάρος του γενικού συµφέροντος άσκηση του δικαιώµατος της ιδιοκτησίας, δεν

προστατεύεται από το Σύνταγµα. Ο κοινός νόµος µπορεί να την απαγορεύσει ή και να

προβλέψει αναγκαστική απαλλοτρίωση. ∆εν µπορεί όµως σε καµία περίπτωση να επιβάλει

γενική δήµευση ή άλλη γενική έκπτωση από το δικαίωµα της ιδιοκτησίας.

Επίσης η διάταξη του άρθρου 14 παρ. 6 του Συντάγµατος, που προβλέπει την παύση

εκδόσεως εντύπου και την απαγόρευση ασκήσεως του δηµοσιογραφικού επαγγέλµατος σε

βαρειές περιπτώσεις επανειληµµένων παραβάσεων, δεν έχει ποτέ έως σήµερα εφαρµοστεί.

 ΣΤ) Περίληψη εργασίας

«Απαγόρευση κατάχρησης δικαιώµατος»

Κατάχρηση δικαιώµατος είναι η νοµότυπη πλην όµως υπερβολική και για το λόγο αυτό µη

ανεκτή από την έννοµη τάξη άσκηση δικαιώµατος. Η καταχρηστική συµπεριφορά, ως

ποιοτικά υπερβολική συµπεριφορά, περιέχει το στοιχείο της εκµετάλλευσης. Ο

καταχρώµενος το δικαίωµα εκµεταλλεύεται την εξουσία που η έννοµη τάξη του

αναγνωρίζει για σκοπούς ξένους από εκείνους για τους οποίους του είχε παρασχεθεί το

δικαίωµα του.

Το γεγονός ότι η διάταξη του άρθρου 25 παρ. 3 περιορίζεται στο µη επιτρεπτό της

καταχρηστικής ασκήσεως του δικαιώµατος, χωρίς να αναφέρει ρητώς κύρωση, για την

περίπτωση παραβάσεως της διατάξεως, δεν αρκεί για να την χαρακτηρίσει ως lex

 9

imperfecta. Τίποτα, εποµένως, δεν εµποδίζει τον κοινό νοµοθέτη να εισάγει ποινικές

κυρώσεις της αποδοκιµαζόµενης αυτής συµπεριφοράς.

 10

Βιβλιογραφία εργασίας

Π. ∆. ∆αγτόγλου, Συνταγµατικό ∆ίκαιο « ατοµικά δικαιώµατα» τόµος Α’, σελ. 131 επ. ,

Αθ. Ράικος Συνταγµατικό ∆ίκαιο « θεµελιώδη δικαιώµατα» , σελ. 181 επ. ,

Αριστόβουλος Μάνεσης « Συνταγµατικά δικαιώµατα, ατοµικές ελευθερίες» σελ. 83 επ. ,

Κώστας Χ. Χρυσόγονος « Ατοµικά και Κοινωνικά ∆ικαιώµατα» σελ. 70 επ.

 11

