
 1

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

Θέµα εργασίας : Ερµηνεία του Άρθρο 78 παρ. 5 του Συντάγµατος (Εξαίρεση από την
απαγόρευση της κανονιστικής φορολογικής αρµοδιότητας).

Καµιντζή Ιωάννα
Α.Μ 322

Εmail :Kamintzi@yahoo.com

(Πέµπτη, 29 Ιανουαρίου 2004)

 2

 Μεταπτυχιακό δηµοσίου δικαίου

Η διάταξη του άρθρου 78 παρ. 5 του Συντάγµατος προβλέπει ότι : “ Κατ’ εξαίρεση

επιτρέπεται να επιβληθούν µε εξουσιοδότηση νόµων πλαισίων εξισωτικές ή

αντισταθµιστικές εισφορές ή δασµοί, καθώς και να ληφθούν οικονοµικά µέτρα στο

πλαίσιο των ∆ιεθνών σχέσεων της Χώρας µε οικονοµικούς οργανισµούς ή µέτρα που

αποβλέπουν στην εξασφάλιση της συναλλαγµατικής θέσης της Χώρας”.

Η διατύπωση της Συνταγµατικής αυτής ρύθµισης θέτει ένα σηµαντικό θεωρητικό

αλλά και πρακτικής φύσης ζήτηµα. Το ερώτηµα που τίθεται είναι, ποια είναι η έννοια

του όρου «νόµος πλαίσιο» στο άρθρο 78 παρ. 5 του Συντάγµατος, καθώς και εάν

αυτή συµπίπτει µε εκείνη του άρθρου 43 παρ. 4.

ΜΕΘΟ∆ΟΙ ΕΡΜΗΝΕΙΑΣ :

1. Γραµµατολογική ερµηνεία

Από τη διατύπωση της διάταξης του άρθρου 78 παρ. 5 του Συντάγµατος θα µπορούσε

να οδηγηθεί κανείς εύκολα στο συµπέρασµα ότι υπό τον όρο «νόµος πλαίσιο»

εννοείται ακριβώς το ίδιο πράγµα µε το «νόµο πλαίσιο» όπως ρυθµίζεται στο άρθρο

43 παρ. 4 του Συντάγµατος. Πρόκειται για την ίδια ακριβώς λεκτική διατύπωση και

στις δυο περιπτώσεις.

2. Τελολογική ερµηνεία

Η τελολογική ερµηνεία, και πιο συγκεκριµένα η σκοπιµότητα της διάταξης αυτής

οδηγεί όµως σε διαφορετικά αποτελέσµατα. Η ρύθµιση της διάταξης αυτής είχε ως

σκοπό την αντιµετώπιση οικονοµικών προβληµάτων, που είναι δυνατόν να θέσουν σε

κίνδυνο την οικονοµία της χώρας, ενόψει της ένταξης της στις Ευρωπαϊκές

Κοινότητες, αλλά και ενόψει της διεύρυνσης των οικονοµικών σχέσεων της προς το

σύνολο σχεδόν των κρατών της ∆ιεθνούς κοινωνίας. Πιο συγκεκριµένα η ρύθµιση

αυτή υπαγορεύτηκε για την αντιµετώπιση του ντάµπιγκ (dumping). Ως ντάµπιγκ

 3

 Μεταπτυχιακό δηµοσίου δικαίου

χαρακτηρίζεται η πώληση στην αλλοδαπή ορισµένου προϊόντος σε τιµή κατώτερη

από την κανονική, µε στόχο την κατάκτηση της αλλοδαπής αγοράς. Πρόβληµα δεν

παρουσιάζεται όταν δεν υπάρχουν αντίστοιχα προϊόντα εγχώρια στην χώρα

εισαγωγής. Σε περίπτωση όµως που υπάρχουν αντίστοιχα εγχώρια προϊόντα και

ενόψει του προφανούς κινδύνου για τα προϊόντα αυτά, επιβάλλεται δασµός

αντιντάµπιγκ. Ο δασµός αυτός στοχεύει στην επίτευξη ίσων όρων ανταγωνισµού

µεταξύ των εισαγόµενων και των εγχώριων προϊόντων σε περιπτώσεις ντάµπιγκ.

Σε περίπτωση που δεχτούµε ότι η έννοια του όρου «νόµος πλαίσιο» του άρθρου 43

παρ. 2 του Συντάγµατος είναι ταυτόσηµη µε αυτή του άρθρου 78 παρ. 5, όπως µας

οδηγεί η γραµµατολογική ερµηνεία, θα πρέπει ταυτόχρονα να δεχτούµε ότι ο νόµος

πλαίσιο πρέπει να ψηφιστεί από την Ολοµέλεια της Βουλής και όχι από κάποιο τµήµα

της, ότι παρέχεται εξουσιοδότηση στον Πρόεδρο της ∆ηµοκρατίας για την έκδοση

κανονιστικών διαταγµάτων και κατά συνέπεια δεν είναι επιτρεπτή η παροχή

εξουσιοδότησης σε άλλα όργανα της εκτελεστικής εξουσίας, ότι το αντικείµενο της

εξουσιοδότησης ρυθµίζεται σε γενικές µόνο γραµµές και τέλος ότι στο νόµο πλαίσιο

καθορίζονται και τα χρονικά πλαίσια µέσα στα οποία οφείλει να εκδοθεί η

κανονιστική πράξη της διοικήσεως.

Όλα τα παραπάνω όµως αναιρούνται αν σκεφτούµε τη σκοπιµότητα της διατάξεως

αυτής που ήταν η παροχή της δυνατότητας στη διοίκηση να αντιδράσει ταχύτατα σε

περιπτώσεις που εµφανίζονται τα φαινόµενα ντάµπιγκ. Η ανάγκη που επέβαλε τη

ρύθµιση αυτή, δηλαδή της αντιµετώπισης των ανωτέρω φαινοµένων, επιβάλλει την

αποδοχή της θέσης, ότι η εξουσιοδότηση για την έκδοση κανονιστικών διαταγµάτων

είναι δυνατό να παρέχεται στους υπουργούς καθώς και σε άλλα όργανα της

εκτελεστικής εξουσίας, καθόσον η διαδικασία για την έκδοση διαταγµάτων είναι

ιδιαιτέρως χρονοβόρα (σύµφωνα µε το άρθρο 95 παρ. 1δ του Συντάγµατος απαιτείται

επεξεργασία από το Συµβούλιο της Επικρατείας). Επιπλέον, η σύνδεση του όρου

«νόµος πλαίσιο» του άρθρου 78 παρ. 5 µε αυτή του άρθρου 43 παρ. 4 , θα επέβαλλε

να καθορίζονται στο νόµο πλαίσιο και τα χρονικά όρια εντός των οποίων ο Πρόεδρος

της ∆ηµοκρατίας θα µπορούσε να κάνει χρήση της εξουσιοδότησης µε την ψήφιση

των νέων νόµων πλαισίων. Κάτι τέτοιο όµως θα ήταν εντελώς εκτός του σκοπού της

εν λόγω ρυθµίσεως, διότι µετά την λήξη του χρονικού αυτού πλαισίου δεν θα ήταν

δυνατή η χρήση της εξουσιοδοτήσεως και η διοίκηση δεν θα µπορούσε πλέον να

 4

 Μεταπτυχιακό δηµοσίου δικαίου

επιβάλει οποιουσδήποτε δασµούς χωρίς την προηγούµενη έκδοση νέου νόµου

πλαισίου.

Άλλωστε η αντιµετώπιση του φαινοµένου ντάµπιγκ είναι εξαιρετικά λεπτοµερειακού

χαρακτήρα, έτσι ώστε να δικαιολογείται η παροχή εξουσιοδοτήσεως στον Υπουργό

για την λήψη των αναγκαίων µέτρων.

Έτσι, σύµφωνα µε την τελολογική ερµηνεία του άρθρου 78 παρ. 5 του Συντάγµατος,

ο όρος «νόµος πλαίσιο» του άρθρου αυτού δεν είναι ταυτόσηµος µε την έννοια του

νόµου πλαισίου του άρθρου 43 παρ. 4. συνεπώς η Βουλή µπορεί να παράσχει

εξουσιοδότηση όχι µόνο στον πρόεδρο της ∆ηµοκρατίας αλλά και στα αρµόδια κάθε

φορά εκτελεστικά όργανα και µάλιστα χωρίς να τίθενται κατ’ ανάγκη χρονικά

πλαίσια για την χρήση της εξουσιοδότησης αυτής.

Περίληψη εργασίας

Μέθοδοι ερµηνείας

«Ερµηνεία άρθρου 78 παρ. 5 Σ».

Στο πλαίσιο του άρθρου 78 παρ. 5 Σ, ως προς την κατ’ εξαίρεση δυνατότητα να

επιβληθούν µε εξουσιοδότηση νόµων πλαισίων, εισφορές ή άλλα µέτρα στις διεθνείς

σχέσεις της χώρας µε οικονοµικούς οργανισµούς, ή µέτρα που αποσκοπούν στην

εξασφάλιση της συναλλακτικής θέσεως της χώρας, ανακύπτει ερµηνευτικό ερώτηµα, ως

προς την πραγµατική έννοια του όρου «νόµος πλαίσιο» του άρθρου 78 παρ. 5 και ως

προς την τυχόν σύµπτωσή του µε την αντίστοιχη έννοια που απαντάται στο άρθρο 43

παρ. 2Σ.

Κατά την γραµµατολογική ερµηνεία, µε τον όρο «νόµος πλαίσιο» του άρθρου 78 και

τον αντίστοιχο όρο του άρθρου 43 εννοείται ακριβώς το ίδιο πράγµα. Η τελολογική

όµως ερµηνεία οδηγεί σε διαφορετικά αποτελέσµατα.

Σκοπός της διάταξης του άρθρου 78 παρ. 5 είναι η αντιµετώπιση του φαινοµένου

ντάµπιγκ (δηλαδή της πώλησης στην αλλοδαπή ορισµένου προϊόντος σε τιµή κατώτερη

από την κανονική, µε στόχο την κατάκτηση της αλλοδαπής αγοράς. Η

 5

 Μεταπτυχιακό δηµοσίου δικαίου

ανάγκη λοιπόν που επέβαλε την ρύθµιση αυτή στο ελληνικό Σύνταγµα, ήταν η παροχή

στη διοίκηση της δυνατότητας να αντιδράσει ταχύτατα σε περιπτώσεις που εµφανίζονται

τα φαινόµενα αυτά. Ο σκόπελος του άρθρου 43, που προδιαγράφει συγκεκριµένη

διαδικασία για την έκδοση διαταγµάτων, κατ’ εξουσιοδότηση του νόµου πλαισίου,

ιδιαίτερα χρονοβόρα, οδηγεί στο συµπέρασµα ότι οι δυο αυτοί όροι δεν είναι

ταυτόσηµοι. Συνεπώς η Βουλή µπορεί να παράσχει εξουσιοδότηση, όχι µόνο στον

Πρόεδρο της ∆ηµοκρατίας αλλά και στα αρµόδια κάθε φορά εκτελεστικά όργανα, χωρίς

κατ’ ανάγκη να τίθενται χρονικά πλαίσια για τη χρήση της εξουσιοδότησης αυτής.

