
ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ
ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΣΧΟΛΗ ΝΟΜΙΚΩΝ ΟΙΚΟΝΟΜΙΚΩΝ
ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΝΟΜΙΚΟ

ΕΡΓΑΣΙΑ ΣΤΙΣ ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

ΤΟ ∆ΗΜΟΨΗΦΙΣΜΑ

Παναγιώτα Η. Σταθοπούλου

Αρ.Μ. 852

Μάιος 1996

∆ΙΑΓΡΑΜΜΑ

 1. Εισαγωγή

 2. Ο Θεσµός του δηµοψηφίσµατος στην αλλοδαπή

 3. Το δηµοψήφισµα στην Ελλάδα πριν το Σύνταγµα του 1975

 α) Το δηµοψήφισµα του 1862

 β) Το δηµοψήφισµα του 1920

 γ) Το δηµοψήφισµα του 1924

 δ) Το δηµοψήφισµα του 1935

 ε) Το δηµοψήφισµα του 1946

στ) Το δηµοψήφισµα του 1968

 ζ) Το δηµοψήφισµα του 1973

 η) Το δηµοψήφισµα του 1974

4. Το δηµοψήφισµα υπό το κράτος του Συντάγµατος του 1975

 α) Γνήσιο δηµοψήφισµα

 β) Η έννοια των «κρίσιµων εθνικών θεµάτων»

 γ) Ο αποφασιστικός χαρακτήρας του

 δ) Καθιέρωση νοµοθετικού δηµοψηφίσµατος

 ε) Η διακριτική ευχέρεια του Προέδρου της ∆ηµοκρατίας

 στ) ∆ιεξαγωγή του δηµοψηφίσµατος και Έλεγχος αυτού

 ζ) Κριτική της διάταξης

5. Η πρόταση αναθεώρησης

6. Η αναθεωρηµένη διάταξη 44 § 2 του Συντάγµατος 1975/86

α) Το εθνικό δηµοψήφισµα

β) Το κοινωνικό δηµοψήφισµα

αα) Ψηφισµένα νοµοσχέδια

 ββ) Η έννοια του σοβαρού κοινωνικού ζητήµατος

 γγ) Αποκλεισµός των δηµοσιονοµικών

 δδ) Πρωτοβουλία και απόφαση διεξαγωγής κοινωνικού

 δηµοψηφίσµατος

 εε) Προσυπογραφή από τον Πρόεδρο της Βουλής

 στστ) Αρµοδιότητα αναποµπής νόµου στην Βουλή από τον

 Πρόεδρο της ∆ηµοκρατίας

 ζζ) Η Θέσπιση ποσοτικού περιορισµού προσφυγής σε

 κοινωνικό δηµοψήφισµα

 ηη) Ο χαρακτήρας του δηµοψηφίσµατος του άρθρου

 44 §2 εδ. β'

 θθ) Η δύναµη των δηµοψηφισµατικών νόµων

7. Επίλογος - Σκέψεις πάνω στο θεσµό

1. ΕΙΣΑΓΩΓΗ

Το δηµοψήφισµα είναι η εξέλιξη της Εκκλησίας του ∆ήµου όπως

εκφράζεται στα σύγχρονα Συντάγµατα. Εισάγεται δηλαδή µέσω αυτού η άµεση

λαϊκή συµµετοχή στην λήψη των πολιτικών αποφάσεων δίνοντας νέα ώθηση και

καταδεικνύοντας έµπρακτα την προχωρηµένη(1) µορφή της καθιερούµενης

∆ηµοκρατίας, την πραγµάτωση της πιο αµιγούς µορφής της, την Άµεση

∆ηµοκρατία.

∆ηµοκρατία και ∆ηµοψήφισµα είναι έννοιες αλληλένδετες η δε φιλοσοφία

του τελευταίου (2) βρίσκεται σε πλήρη έκφραση στο κοινωνικό Συµβόλαιο, όπου

ο Rousseau τονίζοντας το µέγεθος της σηµασίας της συµµετοχής του λαού στη

λήψη των αποφάσεων, επισηµαίνει ότι «ένας νόµος που δε θα υιοθετούσε ένα

δηµοψήφισµα δε θα ήταν νόµος» (3).

Στα σηµερινά πολιτισµένα κράτη των πολιτών του υψηλού βιοτικού και

πνευµατικού επιπέδου, είναι αναγκαία και επιβεβληµένη η ύπαρξη της λαϊκής

συµµετοχής για την επίτευξη της ευρύτερης δυνατής συναίνεσης και µάλιστα σε

τακτά χρονικά διαστήµατα. Γι' αυτόν τον λόγο και τα περισσότερα Συντάγµατα

και η συνταγµατική πρακτική των σύγχρονων ευνοµούµενων κρατών, ακόµη και

αυτών που παραδοσιακά ανήκουν στο αντιπροσωπευτικό σύστηµα (4), περιέχουν

θεσµούς άµεσης ∆ηµοκρατίας στις επιµέρους διατάξεις τους, καθιστώντας σαφή

την ανάγκη της εκτενέστερης συµµετοχής του πολίτη στη διακυβέρνηση της

χώρας του, εξισορροπώντας µ' αυτό τον τρόπο τα µειονεκτήµατα του

αντιπροσωπευτισµού αποδεκτά ακόµη και από τους υποστηρικτές του.

2. Ο ΘΕΣΜΟΣ ΤΟΥ ∆ΗΜΟΨΗΦΙΣΜΑΤΟΣ ΣΤΗΝ ΑΛΛΟ∆ΑΠΗ

Ο επονοµαζόµενος θεσµός των θεσµών, το δηµοψήφισµα, έχει τύχει ευρείας

χρήσης στο εξωτερικό. Οι αποφάσεις που θεωρούνται θεµελιώδεις για τα

περισσότερα κράτη, πλέον δεν λαµβάνονται στα κυβερνητικά γραφεία αλλά

µέσω της δηµοψηφισµατικής κάλπης, είτε προβλέπεται συνταγµατικά ρητά είτε

όχι. Στο συγκεκριµένο σηµείο κρίνεται σκόπιµη µία ενδεικτική παρουσίαση του

δηµοψηφίσµατος όπως εµφανίζεται στην παγκόσµια συνταγµατική

πραγµατικότητα.

Στην Ελβετία το δηµοψήφισµα καθιερώθηκε µε το ισχύον και σήµερα

Σύνταγµα του 1974 (5) στην πιο ολοκληρωµένη του µορφή σαν εθνικό,

περιφερειακό και τοπικό. Η δε διεξαγωγή του αποτελεί την πρακτική της

άσκησης νοµοθετικής εξουσίας. Η διαδικασία ενεργοποιείται µε πρωτοβουλία

του λαού (απαιτούνται 30.000 υπογραφές) και ετησίως διεξάγονται πλήθος

δηµοψηφισµάτων (6).

Στην γειτονική Ιταλία το δηµοψήφισµα καθιερώνεται µε το άρθρο 75 του

Συντάγµατος του 1948. Όπως και στην Ελβετία απαιτείται συγκέντρωση 500.000

υπογραφών ή αίτηση 5 Συµβουλίων για την ενεργοποίηση της σχετικής

διαδικασίας ενώ στο άρθρο 138 εισάγεται συνταγµατικό δηµοψήφισµα (7).

Στην Γαλλία, το άρθρο 11 του Συντάγµατος του 1958 καθιερώνει το

δηµοψήφισµα (8). Τα εθνικά δηµοψηφίσµατα που έχουν γίνει κατά καιρούς ήταν

µε πρωτοβουλία κατά κανόνα των κυβερνήσεων και σπάνια των πολιτών(9).

∆ηµοψήφισµα στην Γαλλία έχει χρησιµοποιηθεί και για αναθεώρηση του

Συντάγµατος αν και µη προβλεπόµενο (10).

 Ο αυστριακός Οµοσπονδιακός συνταγµατικός νόµος προβλέπει στο άρθρο

43 το δηµοψήφισµα (11) ενώ δηµοψήφισµα διεξήχθη πρόσφατα για την είσοδο

της χώρας στην Κοινότητα.

 Στην Γερµανία σύµφωνα µε το άρθρο 20 παρ. 2 του θεµελιώδους Νόµου

της Βόννης, «όλες οι εξουσίες πηγάζουν από τον Λαό. Ασκούνται από τον λαό

µε εκλογές και ∆ηµοψηφίσµατα» (12), ενώ σύµφωνα µε το άρθρο 29 «τα µέτρα

για την αναδιάρθρωση του Οµοσπονδιακού εδάφους λαµβάνονται µε

οµοσπονδιακό νόµο που χρειάζεται επικύρωση µε δηµοψήφισµα» (13).

 Η Αγγλία, χώρα κατ' εξοχήν κοινοβουλευτική , δεν έχει ανάλογη

συνταγµατική πρόβλεψη. Εν τούτοις, έχει γίνει δηµοψήφισµα και σ' αυτή

σχετικά µε την παραµονή της χώρας στις Ευρωπαϊκές Κοινότητες, το 1975. Τα

πολιτικά κόµµατα µη δυνάµενα να βρουν ικανοποιητική λύση σχετικά µε το

συγκεκριµένο ζήτηµα, εστράφησαν στην λαϊκή απόφαση (14).

 Στις Η.Π.Α. εξάλλου γίνονται πολλά περιφερειακά δηµοψηφίσµατα µε

πρωτοβουλία τόσο των πολιτειακών αρχών όσο και των ίδιων των πολιτών.

 Από τα προσφάτως διεξαχθέντα παγκοσµίως δηµοψηφίσµατα, ιδιαίτερο

ενδιαφέρον παρουσιάζει το δηµοψήφισµα που διεξήχθη στη Φινλανδία , σχετικά

µε την είσοδο της χώρας στην Ευρωπαϊκή Ένωση, το οποίο διεξήχθη και µέσω

ταχυδροµείου (15).

3. ΤΟ ∆ΗΜΟΨΗΦΙΣΜΑ ΣΤΗΝ ΕΛΛΑ∆Α

Στην Ελλάδα ο θεσµός του δηµοψηφίσµατος δεν είναι άγνωστος. Εισάγεται

για πρώτη φορά σε συνταγµατικό κείµενο µε το Σύνταγµα της ∆εύτερης

Ελληνικής ∆ηµοκρατίας του 1927, όπου στο άρθρο 125 § 5 προβλεπόταν.

«Η εθνική Συνέλευση δύναται να υποβάλλη την περί αναθεωρήσεως

απόφασίν της εις ∆ηµοψήφισµα, οπότε αι αναθεωρούµεναι διατάξεις

τίθενται εις εφαρµογήν εάν εγκριθώσι παρά του λαού» (16).

Καθιερωνόταν δηλαδή συνταγµατικό δηµοψήφισµα το οποίο όµως ουδέποτε

ενεργοποιήθη.

Στην Ελληνική Συνταγµατική Ιστορία όµως, απαντώνται οκτώ περιπτώσεις

δηµοψηφισµάτων, τα οποία προκηρύχθηκαν παρόλο που δεν προβλέπονταν απ'

τα εκάστοτε ισχύοντα Συντάγµατα, προκειµένου σ' όλες τις περιπτώσεις να

επιλυθεί το πολιτειακό (17). Τα δηµοψηφίσµατα αυτά διεξήχθησαν το 1862, το

1920, το 1924, το 1935, το 1946, το 1968, το 1973 και το 1974 (18). Οι ιστορικές

συνθήκες, υπό τις οποίες έλαβαν χώρα και τα αποτελέσµατα αυτών

αναπτύσσονται αµέσως.

α) Το δηµοψήφισµα του 1862

Το πρώτο δηµοψήφισµα της Ελληνικής Συνταγµατικής ιστορίας έγινε τον

Νοέµβριο του 1862. Μετά από κίνηµα εναντίον του Όθωνα, στις 10 Οκτωβρίου

του 1862 κατελύθη η δυναστεία των Βίττελσµπαχ. Την εξουσία ανέλαβε

προσωρινή κυβέρνηση µε επικεφαλής τον ∆ηµήτρη Βούλγαρη. Σε Ψήφισµα της

ίδιας ηµέρας προβλεπόταν άµεση σύγκληση Συντακτικής Εθνοσυνέλευσης "προς

σύνταξιν Πολιτείας και εκλογήν ηγεµόνος" (19). Τελικά, µε νεώτερο Ψήφισµα της

19 Νοεµβρίου 1862, κατά παρέκκλιση της διαδικασίας που προέβλεπε το

προηγούµενο Ψήφισµα, εκαλείτο ο λαός να αποφανθεί µε δηµοψήφισµα για το

πρόσωπο του Βασιλιά.

Το δηµοψήφισµα έγινε το τελευταίο δεκαήµερο του ίδιου µηνός σ' όλους

τους δήµους και τις κοινότητες της χώρας καθώς και στα Προξενεία, όπου

ψήφιζαν Έλληνες του εξωτερικού. ∆ικαίωµα ψήφου είχαν όλοι οι Έλληνες

άνδρες µε συµπληρωµένο το 20ο έτος της ηλικίας τους και η ψηφοφορία δεν

ήταν µυστική(20).

Νικητής εξελέγη ο δευτερότοκος γιος της Βασίλισσας Βικτωρίας Αλφρέδος

πανηγυρικά, συγκεντρώνοντας 230.016 Ψήφους επί συνόλου 241.702 ψήφων (93

ψήφισαν υπέρ της αβασίλευτης δηµοκρατίας). Όµως, Ρωσία και Γαλλία,

επικαλούµενες το Πρωτόκολλο του Λονδίνου (1830), κατόρθωσαν να

µαταιώσουν την εκλογή του Αλφρέδου παρότι ήδη είχε αναγγελθεί και το έργο

της εξεύρεσης νέου βασιλιά ανέλαβε τελικά η Β' Εθνοσυνέλευση, που στο

µεταξύ είχε συγκληθεί (21).

β) Το ∆ηµοψήφισµα του 1920

Το 1920 ο βασιλιάς Αλέξανδρος πεθαίνει και για την προσωρινή άσκηση

των καθηκόντων του Ανωτάτου άρχοντα, έχει εκλεγεί απ' τη Βουλή ως

αντιβασιλέας ο Κουντουριώτης(22). Στις εκλογές της 1 Νοεµβρίου 1920, η

αντιβενιζελική Ηνωµένη Αντιπολίτευση πέτυχε σηµαντική νίκη κατακτώντας τις

251 από τις 369 έδρες. Ο Βενιζέλος, νικητής των Σεβρών και ηττηµένος των

εκλογών παραιτείται από την πρωθυπουργία και αναχωρεί για το εξωτερικό, ενώ

η σχηµατισθείσα κυβέρνηση Ράλλη, προκήρυξε στις 11 Νοεµβρίου

δηµοψήφισµα για την επάνοδο του Κωνσταντίνου. Το δηµοψήφισµα έγινε στις

22 Νοεµβρίου 1920 και εξελίχθη σε εκλογική παρωδία, αφού 999.960 (99 %)

Ψήφισαν υπέρ του Κωνσταντίνου και 10.383 (1%) εναντίον πράγµα που

σηµαίνει είτε ότι οι βενιζελικοί ψήφισαν υπέρ του Κωνσταντίνου είτε ότι η

δύναµη των βενιζελικών µειώθηκε σε τρεις εβδοµάδες στο 1%.

Το συγκεκριµένο δηµοψήφισµα δεν απαγορευόταν από καµία συνταγµατική

ανάγκη, αφού ο Κωνσταντίνος δεν είχε παραιτηθεί ποτέ, κι αποσκοπούσε στο να

καλύψει την απόφαση της επιστροφής του στο θρόνο µε την ευρύτερη λαϊκή

συγκατάθεση (23).

γ) Το ∆ηµοψήφισµα του 1924

Μετά τη συνθήκη της Λωζάννης προκηρύχθηκαν εκλογές Συντακτικής

Συνελεύσεως για τις 16 ∆εκεµβρίου 1923, χωρίς την συµµετοχή της

φιλοβασιλικής «Ηνωµένης Αντιπολίτευσης» που είχε αρνηθεί να συµµετάσχει(24).

Εν όψει των αποτελεσµάτων των εκλογών ενισχύθηκε η τάση για κατάλυση της

βασιλείας, που οδήγησε τελικά τον Γεώργιο τον Β' να αναχωρήσει απ' την

Ελλάδα στις 19 ∆εκεµβρίου του 1923. Η ∆' εν Αθήναις Συντακτική Συνέλευση

των Ελλήνων συνήλθε στις 2 Ιανουαρίου 1924. Με πρόταση της σχηµατισθείσης

κυβέρνησης Παπαναστασίου, η ∆' Συντακτική Συνέλευση µε Ψήφισµα της 15ης

Μαρτίου 1924, κήρυξε έκπτωτη τη δυναστεία των Γλύξµπουργκ και αποφάσισε

τη σύνταξη της Ελλάδος σε δηµοκρατία κοινοβουλευτικής µορφής υπό τον όρο

της έγκρισης της απόφασης αυτής µε δηµοψήφισµα(25).

 Το δηµοψήφισµα που έγινε στις 12 Απριλίου του 1924, το 69,95% των

ψηφοφόρων τάχθηκε υπέρ της αβασίλευτης κοινοβουλευτικής δηµοκρατίας ενώ

το 30,05 % υπέρ της βασιλείας (26).

 Στη συνέχεια η Συντακτική Συνέλευση µε Ψήφισµα της 24 Μαίου 1924,

αποφάσισε ότι το ελληνικό κράτος φέρει το όνοµα Ελληνική ∆ηµοκρατία. Το

Λαϊκό κόµµα, το σηµαντικότερο φιλοβασιλικό κόµµα, δεν αναγνώρισε εντούτοις

τη ∆ηµοκρατία παρά µόνο το 1932 (27)

 δ) Το ∆ηµοψήφισµα του 1935

 Στις 9 Ιουνίου 1935 διεξήχθησαν εκλογές για ανάδειξη Εθνικής

Συνέλευσης, από τις οποίες απείχαν τα δηµοκρατικά κόµµατα. Η Ε' Εθνική

Συνέλευση των Ελλήνων, που συνήλθε την 1 Ιουνίου 1935, αποφάσισε µε το

Ψήφισµα της 10 Ιουλίου 1935, την διενέργεια µέχρι τις 15 Νοεµβρίου

δηµοψηφίσµατος για την διατήρηση του υφιστάµενου πολιτεύµατος και την

καθιέρωση βασιλευοµένης ∆ηµοκρατίας (28). Στις 10 Οκτωβρίου 1935, έγινε

πραξικόπηµα µε αρχηγό τον Αλ. Παπάγο προς άµεση επαναφορά της βασιλείας.

Με την αποχώρηση του Προέδρου της Εθνοσυνελεύσεως, του Πρωθυπουργού

και της πλειοψηφίας των πληρεξουσίων, η µειοψηφία των φιλοβασιλικών

εξέδωσε την ίδια µέρα Ψήφισµα που αποφάσιζε την κατάργηση του

πολιτεύµατος της αβασίλευτης δηµοκρατίας και τη διεξαγωγή ∆ηµοψηφίσµατος

στις 3 Νοεµβρίου 1935 (29).

Με τους βενιζελικούς ηγέτες εξόριστους και τους οπαδούς της αβασίλευτης

δηµοκρατίας διωκόµενους, και το δηµοψήφισµα της 3 Νοεµβρίου 1935 έµελλε

να εξελιχθεί σε παρωδία. Η Βασιλεία συγκέντρωσε το 97,88% των ψήφων και η

δηµοκρατία µόλις το 2,12 % (30) .

ε) Το ∆ηµοψήφισµα του 1946

Μετά την απελευθέρωση, το Σύνταγµα του 1864/1911 λειτούργησε

υποτυπωδώς. Οι κυβερνήτες ασκούσαν συντακτική εξουσία µε την έκδοση

πληθώρας «συντακτικών πράξεων»Ι µε περιεχόµενο που αντέβαινε στο

Σύνταγµα, ενώ εκ παραλλήλου, ελλείψει της Βουλής, ασκούσαν και νοµοθετική

εξουσία, υπό τύπον «αναγκαστικού νόµου»(31) . Για το πολιτειακό ζήτηµα που

εκκρεµούσε, ακολουθήθηκε µία ανάστροφη πορεία. αντί να προηγηθεί

δηµοψήφισµα διενεργήθησαν πρώτα εκλογές για ανάδειξη Αναθεωρητικής

Βουλής. Αυτή, όταν συνήλθε, θεωρώντας ότι δεν υφίσταται εκκρεµές πολιτειακό

ζήτηµα, αλλά µόνο θέµα επιστροφής του βασιλέως, προκήρυξε µε Ψήφισµα της

27 Ιουνίου 1946 δηµοψήφισµα για την επάνοδο του Γεωργίου του Β' στην

Ελλάδα. Πάντως διευκρινίσθη ενώπιον της Βουλής απ' τον Πρωθυπουργό κ.

Τσαλδάρη, ότι ενδεχόµενη αντίθετη Ψήφος στην επάνοδο του βασιλιά θα

εσήµαινε και κατάργηση του πολιτεύµατος της Βασιλείας.

Το ∆ηµοψήφισµα διενεργήθη την 1 Σεπτεµβρίου 1946 και τα αποτελέσµατα

ήταν 68,41% υπέρ και 31,59% κατά. Στο δηµοψήφισµα έλαβαν µέρος όλες οι

πολιτικές δυνάµεις της χώρας και, παρά τις καταγγελίες κάποιων για το τρόπο

διεξαγωγής του, όλοι το αναγνώρισαν (32).

 στ) Το ∆ηµοψήφισµα του 1968

Μετά την επιβολή της ∆ικτατορίας της 21 Απριλίου 1967 και το

αποτυχηµένο "βασιλικό κίνηµα" του ∆εκεµβρίου του 1967 εναντίον της

∆ικτατορίας, παρά τις αντίθετες γνώµες ορισµένων, δεν προωθήθηκε η

κατάργηση βασιλείας. Αντίθετα, ο Παπαδόπουλος και οι συν αυτώ προσπάθησαν

να δώσουν στο καθεστώς µία συνταγµατική επίφαση. Προχώρησαν στην

σύνταξη νέου Συντάγµατος στο οποίο οριζόταν ως πολίτευµα της Ελλάδος η

Βασιλευόµενη ∆ηµοκρατία (33) κατά το πρότυπο του Συντάγµατος του 1952.

Το Σύνταγµα αυτό ετέθη υπό την κρίση του λαού µε το δηµοψήφισµα της

29 Σεπτεµβρίου 1968. Ένα «ανεκδιήγητο» δηµοψήφισµα στο οποίο το νέο

σύνταγµα έλαβε 91,87% των ψήφων ενώ όχι ψήφισε µόνο το 7,76%.

Αξιοσηµείωτο είναι ότι οι πολιτικοί που βρίσκονταν «υπό περιορισµόν»

αφέθησαν ελεύθεροι προκειµένου να «µπορέσουν να εκφράσουν τις απόψεις των

µε πολιτικές δηλώσεις για το νέο Σύνταγµα».

ζ) Το ∆ηµοψήφισµα του 1973

Η ρήξη του αυταρχικού καθεστώτος της 21ης Απριλίου 1967 µε τον

Βασιλιά Κωνσταντίνο είχε επέλθει ήδη µε την απόπειρα της ανατροπής του

καθεστώτος τον ∆εκέµβρη του 1967, όπως προανεφέρθη. Αφορµή για την

ανανέωση της σύγκρουσης, που ήταν σε αναστολή, έδωσε το επονοµαζόµενο

Κίνηµα του Ναυτικού που εκδηλώθηκε τον Μάιο του 1978 κατά του καθεστώτος
(34). Σ' αυτή την περίπτωση ο Παπαδόπουλος τήρησε σκληρή στάση απέναντι

στον Βασιλιά, αφού όχι µόνο προχώρησε στην εκθρόνισή του αλλά και στην

εγκαθίδρυση Προεδρικής Κοινοβουλευτικής ∆ηµοκρατίας µε Συντακτική Πράξη

της 1ης Ιουνίου 1973. Η συνταγµατική αυτή αλλαγή τέθηκε σε δηµοψήφισµα για

την «έγκρισή της» απ' τον ελληνικό λαό.

Το δηµοψήφισµα διενεργήθη στις 20 Ιουλίου 1973 και καταγγέλθηκε ως

διαβλητό, και έως ένα σηµείο υπήρξε τέτοιο. Το γεγονός όµως ότι όλα σχεδόν τα

κόµµατα είχαν ταχθεί δηµόσια και απροκάλυπτα κατά της βασιλείας, δίνει την

εντύπωση ότι τα αποτελέσµατα του δηµοψηφίσµατος παρουσίαζαν σε κάποιο

βαθµό τη θέληση του ελληνικού λαού. Υπέρ της ∆ηµοκρατίας ψήφισε το 78,45%

και κατά το 21,6%. Η σύγκριση µε τα ποσοστά του δηµοψηφίσµατος του 1974

(που θα αναπτυχθεί πιο κάτω) δείχνει ότι η βασιλεία ήταν ήδη καταδικασµένη

στην συνείδηση του Ελληνικού λαού.

η) Το ∆ηµοψήφισµα του 1974

Το 1974, η ∆ικτατορία αρχίζει να εκφυλίζεται και να καταρρέει.

Μετά το Πραξικόπηµα εναντίον του Μακαρίου στην Κύπρο και την εισβολή

των τούρκων στο νησί, δέχεται το τελικό χτύπηµα. Σχηµατίζεται κυβέρνηση

Εθνικής Ενότητας υπό τον Κωνσταντίνο Καραµανλή. Στις εκλογές που

διενεργήθησαν στις 17 Νοεµβρίου 1974 έλαβαν µέρος 8 κοµµατικοί σχηµατισµοί

εκ των οποίων οι 4 εκπροσωπήθηκαν στην προκύψασα αναθεωρητική Βουλή (35).

Το µεγάλο πρόβληµα που θα έπρεπε να λυθεί ήταν το Πολιτειακό. Με το υπ'

αριθµόν 84 Προεδρικό ∆ιάταγµα της 22 Νοεµβρίου 1974, προκηρύχθηκε

δηµοψήφισµα µε αυτό το θέµα για τις 8 ∆εκεµβρίου 1974. Τα αποτελέσµατα

ήταν 69,18% υπέρ της αβασίλευτης µορφής του Πολιτεύµατος και 30 82% κατά.

Με βάση αυτά τα αποτελέσµατα, το Πολίτευµα της Ελλάδος όπως καθιερώθηκε

στο Σύνταγµα του 1975 είναι Προεδρευόµενη Κοινοβουλευτική ∆ηµοκρατία.

4. ΤΟ ∆ΗΜΟΨΗΦΙΣΜΑ ΥΠΟ ΤΟ ΚΡΑΤΟΣ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ

 ΤΟΥ 1975

Στη χώρα µας ο θεσµός του δηµοψηφίσµατος αντιµετωπίζεται γενικά µε

αρκετή δυσπιστία απ' τον πολιτικό κόσµο. Μία παρατήρηση των πρακτικών των

εκάστοτε αναθεωρητικών και συντακτικών Βουλών αποκαλύπτει µε πόση

ευκολία και υποκρισία αποκρούστηκαν οι προτάσεις συνταγµατικής καθιέρωσης

του (36). Βέβαια ο θεσµός αυτός έχει κακοποιηθεί στην Ελλάδα απ' τις

εξωσυνταγµατικές χρήσεις του για προσωπικά κυρίως αλλά και πολιτειακά

ζητήµατα (όπως εκτενώς προανεφέρθη) κι έχει αφήσει γενικά κακές

αναµνήσεις(37). Εντούτοις δεν παύει να αποτελεί έναν µεγάλο θεσµό, έναν θεσµό

από τους πλέον θεµελιακούς που προβλέπει το ισχύον Σύνταγµα.

Το άρθρο 44 § 2 του Συντάγµατος του 1975, που περιέχει την διάταξη την

αναφερόµενη στο δηµοψήφισµα αναθεωρήθηκε το 1986. Εν προκειµένω

κρίνεται χρήσιµη µία µελέτη της αρχικής διάταξης, που θα µας βοηθήσει στην

ανάλυση του ισχύοντος σήµερα µετά την αναθεώρηση του 1986 καθεστώτος.

Το άρθρο 44 § 2 του Συντάγµατος του 1975 ορίζει ότι: "Ο Πρόεδρος της

∆ηµοκρατίας δύναται δια διατάγµατος να προκηρύσσει την διεξαγωγή

δηµοψηφίσµατος επί κρισίµων εθνικών θεµάτων" (38).

α) Γνήσιο ∆ηµοψήφισµα

Από την διάταξη αυτή προκύπτει κατ' αρχήν µε σαφήνεια η καθιέρωση του

γνήσιου δηµοψηφίσµατος εν αντιθέσει προς το προσωπικό.

Γνήσιο δηµοψήφισµα υφίσταται «όταν ο σκοπός που επιδιώκει το όργανο

που έχει κατά το Σύνταγµα αρµοδιότητα να το προκηρύξει, είναι η λήψη µιας

απόφασης από το ίδιο το εκλογικό σώµα, µε την επιλογή µεταξύ δύο

συγκεκριµένων λύσεων κατά τρόπο ελεύθερο και που εξασφαλίζει τα

συνταγµατικά δικαιώµατα χωρίς κανέναν εξαναγκασµό νοµικό, πραγµατικό ή

Ψυχολογικό» (39).

Προσωπικό δηµοψήφισµα αντίθετα υπάρχει «όταν ο σκοπός που

επιδιώκουν εκείνοι που έχουν την πρωτοβουλία της διεξαγωγής του είναι η

τυπική επικύρωση από το εκλογικό σώµα µίας ήδη ληφθείσης απόφασης

συνήθως υπέρ ενός προσώπου ή ενός πολιτικού συστήµατος. ∆ιεξάγεται

συνήθως χωρίς τις εγγυήσεις των συνταγµατικών δικαιωµάτων και υπό συνθήκες

εξαναγκασµού»(40).

Αξιοσηµείωτο είναι ότι µόνο το δηµοψήφισµα του 1974 είχε χαρακτήρα

γνήσιου. Στις υπόλοιπες επτά περιπτώσεις, γίνεται λόγος για προσωπικά

δηµοψηφίσµατα, τα οποία στην πλειοψηφία τους έγιναν υπό συνθήκες, που δεν

επέτρεπαν πάντοτε ή καθόλου την απόλυτα ελεύθερη εκδήλωση της βούλησης

των µελών του εκλογικού σώµατος (41).

β) Η έννοια των κρισίµων εθνικών θεµάτων

Το ζήτηµα επί του οποίου θα κληθεί ο λαός να αποφασίσει πρέπει να είναι

ένα «κρίσιµο εθνικό θέµα». Χρήσιµο είναι συνεπώς να προσδιορισθεί η κατά τη

Συνταγµατική επίταξη έννοια του «θέµατος» και των χαρακτηρισµών του ως

«κρίσιµου» και «εθνικού».

Θέµα του δηµοψηφίσµατος µπορεί να είναι και κάτι για το οποίο είναι

αναγκαία η λήψη µίας πολιτικής κατ' αρχήν απόφασης, που µπορεί να είναι

σχετικό µε την κοινωνική, οικονοµική, πολιτιστική ζωή του τόπου, τις διεθνείς

σχέσεις και την προσχώρηση σε διεθνείς οργανισµούς (42). Το θέµα πρέπει να

είναι επίσης συγκεκριµένο και σαφώς διατυπωµένο. ∆εν επιτρέπεται να τίθενται

στην κρίση του λαού ασαφείς φιλοσοφικές ιδέες ή αµφιλεγόµενοι πολιτικοί

προγραµµατισµοί αλλά αντίθετα το περιεχόµενο των επιµέρους σκελών του

ερωτήµατος πρέπει να είναι πραγµατοποιήσιµο (43).

Επιπλέον, το θέµα που θα τεθεί στην κρίση του Ελληνικού λαού πρέπει να

είναι εθνικό, δηλαδή πανελληνίου και όχι τοπικού ενδιαφέροντος, δεδοµένου ότι

οι τοπικές υποθέσεις «ανήκουν» σύµφωνα µε το άρθρο 102 § 1 του Συντάγµατος

στην αποκλειστική αρµοδιότητα των οργανισµών τοπικής αυτοδιοίκησης (44).

Πρέπει από τη φύση του να ενδιαφέρει και να αφορά όλους τους Έλληνες

άµεσα ή έµµεσα και µάλιστα από την άποψη του νοµικού status του (45),

ανεξάρτητα από τις ταξικές, τοπικές και εν γένει πρόσκαιρες ή συγκυριακές

καταστάσεις (46). Το εθνικό αυτό θέµα όµως δεν επιτρέπεται να είναι πολιτικό

(δηλαδή αφορών στις σχέσεις Προέδρου της ∆ηµοκρατίας, Κυβέρνησης και

Βουλής) γιατί το άρθρο 44 § 2 δεν αναφέρεται στην παθολογία των

συνταγµατικών κανόνων που καθορίζουν τις αµοιβαίες σχέσεις και την

λειτουργία των επιµέρους θεσµών (47).

Το κρίσιµον του εθνικού θέµατος σηµαίνει ότι πρέπει να είναι ώριµο προς

επίλυση (48) δηλαδή να έχει δηµιουργηθεί µία οξύτητα και ένταση τόσο στην

κοινή γνώµη όσο και µεταξύ των πολιτικών κοµµάτων, που πρέπει να ρυθµισθεί.

Κατ' άλλη γνώµη ο χαρακτηρισµός του «κρισίµου» υποδηλώνει την ποιοτική του

σηµασία «ότι το αποτέλεσµα του δηµοψηφίσµατος θα επηρεάσει µακροχρόνια

τον τοµέα στον οποία αναφέρεται» (49).

Πάντως η έννοια που θα δοθεί στα κρίσιµα εθνικά θέµατα πρέπει να είναι

ευρεία, και να µην περιορίζεται η απευθείας συµµετοχή του λαού στην άσκηση

της εξουσίας (50).

γ) Ο αποφασιστικός χαρακτήρας του

Η συνταγµατική επίταξη του Συντάγµατος του 1975 σχετικά µε το

δηµοψήφισµα είναι ασαφής προς τον χαρακτήρα του, δεν καθορίζει δηλαδή αν

είναι αποφασιστικό ή συµβουλευτικό.

Αποφασιστικό είναι όταν η δήλωση της βούλησης του εκλογικού σώµατος

που διατυπώνεται στην πρόταση που συγκέντρωσε την πλειοψηφία είναι κύριο

στοιχείο για την αναγωγή της πρότασης σε κανόνα δικαίου (51).

 Συµβουλευτικό είναι, όταν η απόφαση του λαού, η οποία διατυπώνεται

στην πρόταση που εγκρίθηκε, αποτελεί την απλή γνώµη του λαού προς τα

αρµόδια όργανα του κράτους (52).

Υποστηρίχθηκαν πολλές γνώµες τόσο προς την µία όσο και ως προς την

άλλη κατεύθυνση. Ορθότερες φαίνεται να είναι οι απόψεις περί του

αποφασιστικού χαρακτήρα του δηµοψηφίσµατος. Άλλωστε οι υποστηρικτές της

άποψης του συµβουλευτικού χαρακτήρα του δηµοψηφίσµατος φαίνεται να

παραβλέπουν την πάντοτε αποφασιστική αρµοδιότητα του εκλογικού σώµατος

ως αµέσου και ανωτάτου οργάνου του κράτους, η οποία προκύπτει σαφώς απ'

την συνταγµατική αναγνώριση α) του λαού ως πηγή κάθε εξουσίας και β) της

αρχής της λαϊκής κυριαρχίας ως θεµέλιο του πολιτεύµατος. Η γνώµη του

εκλογικού σώµατος έχει συνεπώς πάντοτε αποφασιστική δύναµη διότι θεωρείται

βασικό στοιχείο της άµεσης δηµοκρατίας, η οποία καθιστά ουσιαστικότερη την

έννοια της λαϊκής κυριαρχίας. Συνεπώς, αφού η διάταξη του άρθρου 44 § 2 το

Συντάγµατος του 1975 δεν όριζε ρητά ότι το δηµοψήφισµα ήταν συµβουλευτικό,

αυτό είχε αποφασιστικό χαρακτήρα (53).

 Η συζήτηση γύρω από τον χαρακτήρα του δηµοψηφίσµατος δεν έχει

εντούτοις νόηµα δεδοµένου του ότι κι αν χαρακτηρισθεί συµβουλευτικό δεν

σηµαίνει ότι το αποτέλεσµά του δεν έχει καµία νοµική συνέπεια στο πλαίσιο του

Συνταγµατικού δικαίου, καθ' όσον η πολιτική δέσµευση από συµβουλευτικό

δηµοψήφισµα είναι ανάλογη µε την νοµική δέσµευση του αποφασιστικού και η

Κυβέρνηση εκφράζοντας την πλειοψηφία της Βουλής οφείλει να προβεί στην

υλοποίηση της εγκριθείσης λύσης µε τον κίνδυνο της δηµιουργίας πολιτικής

κρίσης αν το παραλείψει (54), ενώ βέβαια σε κάθε περίπτωση µία τέτοια

παράλειψη θα συνιστούσε µείωση του πολιτικού κύρους του κυρίαρχου λαού (55).

 δ) Καθιέρωση Νοµοθετικού ∆ηµοψηφίσµατος

Το δηµοψήφισµα που καθιερώνεται µε το άρθρο 44 § 2 είναι αναµφίβολα το

νοµοθετικό δηµοψήφισµα, δηλαδή το ερώτηµά του πρέπει να αναφέρεται στην

ρύθµιση ύλης, κινούµενης στο πλαίσιο των ισχυόντων τυπικών

συνταγµατικών(56) κανόνων. Υποστηρίχθηκε εντούτοις η άποψη ότι δεν είναι

νοµοθετικό, κι ότι δεν µπορεί να διατυπωθεί σε νοµοσχέδιο δηµοψήφισµα για

κρίσιµο εθνικό θέµα, υπό την αντίληψη ότι το δηµοψήφισµα που καθιερώνεται

είναι συµβουλευτικό και όχι αποφασιστικό, αντίληψη η οποία στερείται, όπως

προαναφέραµε, βάσης.

 Σε καµιά περίπτωση όµως δεν πρόκειται για συνταγµατικό δηµοψήφισµα .

Εάν µε το δηµοψήφισµα ασχολείται και η αναθεώρηση του συντάγµατος, αυτό

θα διετυπώνετο ρητά όπως συνέβη στο Σύνταγµα του 1927(57) ή στα Συντάγµατα

των άλλων χωρών όπως της Ιταλίας (58), ακριβώς λόγω της σοβαρότητας του

ζητήµατος. Συνεπώς, θέµα του δηµοψηφίσµατος δεν µπορεί να είναι ούτε

συγκεκριµένη ρύθµιση, που θα ήταν αντικείµενο της επιτρεπόµενης

αναθεώρησης, ούτε η ανάγκη για αναθεώρηση, εφόσον το Σύνταγµα και για τις

δύο περιπτώσεις προβλέπει ειδική και αποκλειστική διαδικασία στο άρθρο

110(59).

ε) Η διακριτική ευχέρεια του Προέδρου της ∆ηµοκρατίας

Όπως προκύπτει απ' το ίδιο το Σύνταγµα (στα άρθρα 44 § 2 «Ο Πρόεδρος

της ∆ηµοκρατίας δύναται» και 36 § 1δε' «κατ' εξαίρεσιν δεν χρήζουν

προσυπογραφής ...- αι εν άρθροις 44 § 2 αρµοδιότητες»), στην διακριτική

ευχέρεια του Προέδρου της ∆ηµοκρατίας ανήκουν τόσο η αξιολόγηση της

ύπαρξης κρίσιµου εθνικού θέµατος, όσο και η πρωτοβουλία για την διεξαγωγή

του δηµοψηφίσµατος. Αν δηλαδή διαπιστώσει ότι υπάρχει εθνικό θέµα κρίσιµο,

δεν σηµαίνει ότι θα υποχρεωθεί να προκηρύξει δηµοψήφισµα µόνο µε τη σχετική

διαπίστωση. Η προσφυγή ή όχι σε δηµοψήφισµα είναι ζήτηµα της απολύτου

κρίσης του (60). Καθιερώνεται συνεπώς το προαιρετικό δηµοψήφισµα, και το

προκαλούν αυτό πολιτειακό όργανο είναι ο Πρόεδρος της ∆ηµοκρατίας,

αποκλειστικά, χωρίς την σύµπραξη άλλου οργάνου.

Υποστηρίχθηκε η άποψη ότι ο Πρόεδρος της ∆ηµοκρατίας υποχρεούται να

ζητήσει την γνώµη του Συµβουλίου της ∆ηµοκρατίας (61) προτού προβεί στην

προκήρυξη του δηµοψηφίσµατος (Αυτή η άποψη, αποσκοπούσε στην περιστολή

της θεωρούµενης «υπερεξουσίας» του Προέδρου της ∆ηµοκρατίας, η οποία

θεωρήθηκε ότι προσιδιάζει σε προεδρικό σύστηµα κυβερνήσεως κι όχι στην

Προεδρευοµένη ∆ηµοκρατία που ο Πρόεδρος εκλέγετο εµµέσως) (62). Όµως το

Σύνταγµα ορίζει ρητά τις περιπτώσεις που θεωρεί την σύγκληση του Συµβουλίου

της ∆ηµοκρατίας υποχρεωτική (63) ενώ για τις υπόλοιπες εξυπακούεται ότι είναι

προαιρετική.

στ) ∆ιεξαγωγή του δηµοψηφίσµατος και έλεγχος αυτού

Την διεξαγωγή του δηµοψηφίσµατος ρυθµίζει ο Ν. 350/1976. Το

δηµοψήφισµα διεξάγεται µε άµεση καθολική και µυστική ψηφοφορία. Ο

καθορισµός της ηµεροµηνίας διεξαγωγής, η διατύπωση του ερωτήµατος που

τίθεται στην κρίση του εκλογικού σώµατος καθώς και η µορφή της απάντησης
(64), που ανήκουν στην διακριτική ευχέρεια του Προέδρου της ∆ηµοκρατίας,

γίνονται µε διάταγµα που υπογράφεται µόνο απ' αυτόν, και όπως προαναφέρθηκε

χωρίς υπουργική προσυπογραφή ενώ από το άρθρο 44 § 2 δεν τάσσεται καµία

άλλη τυπική προϋπόθεση για την έκδοσή του (65). Ο Ν. 350/1976 για την ρύθµιση

της διαδικασίας διεξαγωγής παραπέµπει στην εκλογική νοµοθεσία ενώ η

απαίτηση του εκλογικού σώµατος διατυπώνεται µε το αποτέλεσµα του

δηµοψηφίσµατος.

 Στο άρθρο 100 § 1 εδ. β (66) προβλέπεται ο «έλεγχος του κύρους και των

αποτελεσµάτων του δηµοψηφίσµατος» από το Ανώτατο Ειδικό ∆ικαστήριο. Ο

έλεγχος αυτός είναι εξ ορισµού κατασταλτικός, δηλ. λαµβάνει χώρα µετά τη

διεξαγωγή του δηµοψηφίσµατος. Μπορεί να αναφέρεται είτε α) στην προκήρυξη

είτε β) στην διεξαγωγή είτε γ) στο αποτέλεσµα. Αν το Α.Ε.∆. έκρινε ότι δεν

εξασφαλίστηκαν συνθήκες ελεύθερης έκφρασης της γνώµης του εκλογικού

σώµατος, δηµιουργείται πολιτική ευθύνη της κυβέρνησης και ενδεχόµενος και

ποινική κάποιων εκ των µελών της (67). Η δικαιοσύνη όµως δεν µπορεί να κρίνει

σχετικά µε την πολιτική σκοπιµότητα προσφυγής σε δηµοψήφισµα ή να ερευνά

κατά πόσο το επίµαχο θέµα που ετέθη σε δηµοψήφισµα είναι όντως κρίσιµο και

εθνικό (68).

 ζ) Κριτική της διάταξης

 Γεγονός είναι ότι η ρύθµιση του θεσµού του δηµοψηφίσµατος από το

Σύνταγµα του 1975 δεν θεωρήθηκε ιδιαιτέρως επιτυχηµένη. Απ' την καθιέρωση

της ακόµα πολλοί ήταν αυτοί που την θεώρησαν δυσλειτουργική και δέκτης των

κατηγοριών ήταν κυρίως η ανάθεση της πρωτοβουλίας δηµοψηφίσµατος στον

Πρόεδρο της ∆ηµοκρατίας (ο οποίος δεν είχε την άµεση λαϊκή νοµιµοποίηση) (69)

και µάλιστα χωρίς την σύµπραξη κάποιου άλλου οργάνου όπως της Κυβέρνησης.

Θεωρήθηκε ότι και µόνο το γεγονός αυτό θα καθιστούσε στην καλύτερη

περίπτωση ανεφάρµοστο το θεσµό του δηµοψηφίσµατος ενώ θα µπορούσε να

οδηγήσει και σε πολιτική κρίση.

Συνεπώς κρινόταν κάτι παραπάνω από αναγκαία η αναθεώρηση του άρθρου

44 § 2 προκειµένου να µετεξελιχθεί ο θεσµός του δηµοψηφίσµατος σ' ένα

εύχρηστο και αποτελεσµατικό µέσο λήψης αποφάσεων άµεσα απ' τον λαό για τα

θέµατα που τον απασχολούν και τον ενδιαφέρουν και που ενδεχόµενα

προβληµατίζουν την ελληνική κοινωνία (70).

 5. Η ΠΡΟΤΑΣΗ ΑΝΑΘΕΩΡΗΣΗΣ

Με την πρόταση αναθεώρησης του Συντάγµατος που κατέθεσαν 161

βουλευτές του ΠΑΣΟΚ στην ∆' Σύνοδο της Γ' περιόδου της Βουλής και

ψηφίστηκε από τη Βουλή αυτή στις συνεδριάσεις ΡΚ' και ΡΛ' επανήλθε στο

άρθρο 44 § 2 η ρύθµιση που προβλεπόταν στο Κυβερνητικό Σχέδιο Συντάγµατος

του 1975, δηλαδή: «Ο Πρόεδρος της ∆ηµοκρατίας δύναται να προκηρύσσει δια

διατάγµατος εκδιδοµένου προτάσει του Υπουργικού Συµβουλίου την διεξαγωγή

δηµοψηφίσµατος επί κρισίµων εθνικών θεµάτων». Περιείχε επίσης κι ένα

δεύτερο εδάφιο στο οποίο . «∆ιεξαγωγή δηµοψηφίσµατος δεν επιτρέπεται, δια

θέµατα υπαγόµενα εις την αποφασιστική αρµοδιότητα της Βουλής»(71).

Παράλληλα προετείνετο και η αντικατάσταση του άρθρου 35 §2 όπου,

εξαιρείτο απ' την προσυπογραφή το διάταγµα προκήρυξης δηµοψηφίσµατος

(ώστε να µην εξαιρείται πλέον). Στην εισηγητική δε έκθεση της πρότασης

επεσηµαίνετο ότι η αποκλειστική αυτή αρµοδιότητα του Προέδρου της

∆ηµοκρατίας «συγκρούεται µε την πολιτική εξουσία της Κοινοβουλευτικής

Κυβέρνησης και αποτελεί πηγή σοβαρών κινδύνων πολιτικών κρίσεων. Γι αυτό,

η µέχρι σήµερα πρακτική το έχει θέσει στο περιθώριο της αχρηστίας» (72).

 6. Η ΑΝΑΘΕΩΡΗΜΕΝΗ ∆ΙΑΤΑΞΗ 44 § 2 ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ

 1975/86

Η αρχικά προταθείσα ρύθµιση δεν έµοιαζε ιδιαίτερα µε την τελικά

διαµορφωµένη και ψηφισµένη απ' την κυβερνητική πλειοψηφία της Στ'

Αναθεωρητικής Βουλής. Ειδικότερα :

Σύµφωνα µε το αναθεωρηµένο άρθρο 44 § 2 του Συντάγµατος 1975/86:

«Ο Πρόεδρος της ∆ηµοκρατίας προκηρύσσει δια διατάγµατος

δηµοψήφισµα επί κρισίµων εθνικών θεµάτων µετ' απόφασιν της απολύτου

πλειοψηφίας του όλου αριθµού των Βουλευτών λαµβανοµένων κατόπιν

προτάσεως του Υπουργικού Συµβουλίου.

∆ηµοψήφισµα προκηρύσσεται υπό του Προέδρου της ∆ηµοκρατίας διά

διατάγµατος και επί ψηφισµένων νοµοσχεδίων ρυθµιζόντων σοβαρό

κοινωνικό ζήτηµα, εξαιρουµένων των δηµοσιονοµικών, εφ' όσον τούτο

αποφασισθεί υπό των τριών πέµπτων του συνόλου των βουλευτών, κατόπιν

προτάσεως των δύο πέµπτων αυτού και ως ο Κανονισµός της Βουλής και

νόµος διά την εφαρµογήν της παρούσης παραγράφου ορίζουν. ∆εν

εισάγονται κατά την αυτήν περίοδον της Βουλής περισσότεραι των δύο

προτάσεων δηµοψηφίσµατος δια νοµοσχέδιον.

-Εάν νοµοσχέδιον υπερψηφισθεί, η προθεσµία του άρθρου 42 §1 άρχεται

από της διεξαγωγής του δηµοψηφίσµατος"

Όπως προκύπτει απ' την ίδια την διάταξη ουσιαστικά προβλέπονται δύο

τύποι δηµοψηφισµάτων, το εθνικό στο πρώτο εδάφιο της διάταξης και το

κοινωνικό, νοµοθετικό στο δεύτερο (73).

α) Το εθνικό δηµοψήφισµα

Το πρώτο εδάφιο της αναθεωρηµένης διάταξης µοιάζει αρκετά µε την

αρχική του Συντάγµατος του 1975, διαφέρει όµως απ' αυτή στα εξής:

Κατ' αρχάς έχει απαλειφθεί το «δύναται» δηλαδή ο Πρόεδρος της

∆ηµοκρατίας δεν έχει πια καµία διακριτική ευχέρεια, αλλά αντίθετα έχει

υποχρέωση να συµφωνήσει µε την προτεινόµενη προκήρυξη του (74), και να

εκδώσει το σχετικό διάταγµα, το οποίο δεν εξαιρείται πλέον της Υπουργικής

Προσυπογραφής. Έχει εξάλλου µεταβληθεί το προκαλούν πολιτειακό όργανο.

Την αποφασιστική αρµοδιότητα των έχει τώρα η Βουλή υπό την προϋπόθεση

υποβολής σχετικής πρότασης του Υπουργικού Συµβουλίου. Η σχετική δε

απόφαση λαµβάνεται µε απόλυτη πλειοψηφία του όλου αριθµού των Βουλευτών.

Οι ίδιοι οι Βουλευτές όµως δεν έχουν αρµοδιότητα υποβολής τέτοιας

πρότασης δηµοψηφίσµατος. Μπορούν ενδεχόµενα µόνο µε τα µέσα του

κοινοβουλευτικού ελέγχου και ειδικότερα µε την πρόταση δυσπιστίας να

οδηγήσουν την Κυβέρνηση σε υποβολή πρότασης δηµοψηφίσµατος (75). Το

παραπάνω είναι µία καθαρά θεωρητική κατασκευή δεδοµένου του ότι στην

πράξη η Αντιπολίτευση δεν µπορεί να οδηγήσει σε µία τέτοια υποβολή πρότασης

όπως προκύπτει απ' την Κοµµατική ∆ηµοκρατία και τις ισορροπίες της.

Ως προς τα υπόλοιπα στοιχεία του συγκεκριµένου άρθρου ισχύουν τα όσα

ειπώθηκαν για το άρθρο 44 § 2 του Συντάγµατος του 1975, µε την διαφορά

βέβαια ότι αυθεντικός ερµηνευτής είναι πλέον η κυβερνητική πλειοψηφία και όχι

ο Πρόεδρος της ∆ηµοκρατίας.

 β) Το κοινωνικό δηµοψήφισµα

Στο δεύτερο εδάφιο του άρθρου 44 § 2 εισάγεται ουσιαστικά η καινοτοµία

του νέου Συντάγµατος σύµφωνα µε την οποία, αντικείµενο δηµοψηφίσµατος

µπορούν να αποτελέσουν και τα «ψηφισµένα νοµοσχέδια που ρυθµίζουν σοβαρό

κοινωνικό ζήτηµα εκτός από τα δηµοσιονοµικά». Εν προκειµένω θα εξετασθεί τί

µπορεί να αποτελέσει θέµα ενός τέτοιου δηµοψηφίσµατος .

 αα) Ψηφισµένα νοµοσχέδια

 Απαιτείται να υπάρχει νοµοσχέδιο δηλαδή νοµοθετική πρόταση της

Κυβέρνησης, και µάλιστα ψηφισµένο. Ψηφισµένο είναι το νοµοσχέδιο που έχει

ψηφισθεί απ' την Βουλή αλλά δεν έχει εκδοθεί ούτε έχει δηµοσιευθεί. Συνεπώς,

δεν είναι αντικείµενο δηµοψηφίσµατος ούτε µη ψηφισµένο νοµοσχέδιο αλλά

ούτε και νόµος.

 Η καθιερούµενη αυτή µορφή δηµοψηφίσµατος είναι εντελώς ιδιότυπη

δεδοµένου του ότι αντικείµενό του δεν είναι απλό νοµοσχέδιο, όπως συµβαίνει

στο κλασσικό προγενέστερο (76), νοµοθετικό δηµοψήφισµα αλλά ούτε και νόµος,

οπότε θα είχε τη µορφή της λαϊκής αρνησικυρίας (νetο pοpuΙaire). αν και

θεωρήθηκε από κάποιους σαν τέτοιο (77).

 ββ) Η έννοια του σοβαρού κοινωνικού ζητήµατος

 Προβληµατικός είναι ο προσδιορισµός της έννοιας του σοβαρού

κοινωνικού ζητήµατος, καθώς οι έννοιες σοβαρό και κοινωνικό είναι, σαν

αόριστες, δύσκολα ερµηνευόµενες. Πάντως απ' τα πρακτικά των συνεδριάσεων

της ειδικής κοινοβουλευτικής επιτροπής αναθεώρησης προκύπτει ότι κατεβλήθη

προσπάθεια διευκρίνισής τους µε αναφορά συγκεκριµένων παραδειγµάτων όπως

η άµβλωση, η αποποινικοποίηση της µοιχείας κλπ. Θα µπορούσε να πει κανείς

ότι στην έννοια κοινωνικό ζήτηµα περιλαµβάνεται οτιδήποτε έχει σχέση µε τους

κοινωνικούς θεσµούς και την ευρεία κοινωνική, οικονοµική και πολιτική ζωή

του τόπου. Ενώ το σοβαρό ταυτίζεται µε το κρίσιµο των εθνικών

δηµοψηφισµάτων και σηµαίνει ότι πρέπει τα κοινωνικά αυτά ζητήµατα να είναι

απειλή για την κοινωνική ενότητα (78). Ο χαρακτηρισµός ανήκει στο αρµόδιο

κρατικό όργανο, τη Βουλή, και δεν υπόκειται σε δικαστικό έλεγχο.

 γγ) Αποκλεισµός των δηµοσιονοµικών

Ως προς τον αποκλεισµό των ψηφισµένων δηµοσιονοµικών νοµοσχεδίων,

θα πρέπει εξάλλου να παρατηρηθεί ότι ως τέτοια θα πρέπει να νοούνται µόνο τα

υπό στενή έννοια δηµοσιονοµικά νοµοσχέδια, όπως τα φορολογικά, δεδοµένου

ότι διαφορετικά θα προέκυπτε αναίρεση του δικαιώµατος του λαού να εκφράζει

τη γνώµη του για ψηφισµένα νοµοσχέδια που ρυθµίζουν σοβαρά κοινωνικά

ζητήµατα εφόσον όλα σχεδόν τα νοµοσχέδια του συγκεκριµένου είδους

συνεπάγονται δηµόσιες δαπάνες. Συνεπώς ο όρος δηµοσιονοµικά νοµοσχέδια θα

έπρεπε να ερµηνευθεί συσταλτικά (80).

 δδ) Πρωτοβουλία και απόφαση διεξαγωγής κοινωνικού δηµοψηφίσµατος

 Στο δεύτερο εδάφιο του 44 § 2 την πρωτοβουλία για την διεξαγωγή του την

έχει η ίδια η Βουλή, καθώς την πρόταση για τη διεξαγωγή του δηµοψηφίσµατος

µπορούν να την υποβάλλουν τα 2/5 του συνόλου των βουλευτών (δηλαδή 120

σύµφωνα µε τα ισχύοντα), γεγονός που σηµαίνει ότι εκτός απ' την κυβερνητική

πλειοψηφία, κατ' αρχήν δικαίωµα διατύπωσης τέτοιας πρότασης έχει και η

αξιωµατική αντιπολίτευση - είτε µόνη της εφόσον έχει τον απαιτούµενο αριθµό

βουλευτών, είτε µαζί µε µικρότερα κόµµατα - (όµως σε κάθε περίπτωση εκ των

πραγµάτων δεν µπορεί να το έχει το τρίτο κόµµα (81).

Η απόφαση πάντως διεξαγωγής του δηµοψηφίσµατος λαµβάνεται από

αυξηµένη πλειοψηφία των 3/5 του συνόλου των βουλευτών (δηλαδή 180

βουλευτές). Αριθµός που κάνει ιδιαιτέρως δυσχερή την εφαρµογή του, ακόµη κι

αν η πρόταση ανήκει στην κυβερνητική πλειοψηφία, γιατί συνήθως η

κυβερνητική παράταξη έχει µικρότερη κοινοβουλευτική δύναµη (82).

 ∆ηλαδή σε κάθε περίπτωση η πλειοψηφία που απαιτείται εκτός του ότι δεν

τιµά καθόλου την λαϊκή κυριαρχία, καθιστά τον ίδιο το θεσµό του

δηµοψηφίσµατος για ψηφισµένα νοµοσχέδια δυσλειτουργικό.

 εε) Η προσυπογραφή από τον Πρόεδρο της Βουλής

Με διάταγµα που εκδίδει ο Πρόεδρος της ∆ηµοκρατίας, προκηρύσσεται και

το δηµοψήφισµα για ψηφισµένα νοµοσχέδια.

Το ιδιότυπον του συγκεκριµένου διατάγµατος έγκειται στο ότι

προσυπογράφεται από τον Πρόεδρο της Βουλής (άρθρο 35 § 3) και όχι από τον

Υπουργό. Είναι η µοναδική περίπτωση µη υπουργικής προσυπογραφής (Στο

εθνικό δηµοψήφισµα, το διάταγµα προκηρύξεως του υπόκειται σε υπουργική

προσυπογραφή αν και γι' αυτό η απόφαση προκήρυξής του λαµβάνεται από την

Βουλή, όµως η πρόταση υποβάλλεται από το Υπουργικό Συµβούλιο και η

κυβέρνηση θα είναι η έχουσα την πρωτοβουλία µετατροπής του αποτελέσµατος

του δηµοψηφίσµατος σε κανόνα δικαίου, ενώ στο κοινωνικό δηµοψήφισµα την

πρόταση την υποβάλλουν µόνο βουλευτές και η κυβέρνηση δεν αναµιγνύεται

στην ψήφιση του νόµου απ' τον λαό).

στστ) Αρµοδιότητες αναποµπής νόµου στη Βουλή από τον Πρόεδρο της

∆ηµοκρατίας

Ζήτηµα δηµιουργήθηκε σχετικά µε τις αρµοδιότητες του Προέδρου της

∆ηµοκρατίας να εκδίδει, δηµοσιεύει και να αναπέµπει στη Βουλή τα νοµοσχέδια

που έχει ψηφίσει υπό την διατύπωση του άρθρου 44 § 2 εδ. β' από άποψη

ερµηνείας (83). Θα πρέπει να γίνει δεκτό ότι, απ' την στιγµή που προταθεί η

διεξαγωγή δηµοψηφίσµατος από τους βουλευτές για συγκεκριµένο ψηφισµένο

νοµοσχέδιο, αναστέλλεται η αρµοδιότητα του Προέδρου της ∆ηµοκρατίας να

εκδώσει τον συγκεκριµένο νόµο, έως ότου α) είτε η Βουλή απορρίψει αυτή την

πρόταση, είτε β) ο λαός απαντήσει καταφατικά στο ∆ηµοψήφισµα. Εάν η Βουλή

απορρίψει την πρόταση τότε ανακτάται απ' τον Πρόεδρο της ∆ηµοκρατίας η

αρµοδιότητα έκδοσης νόµου, οπότε αυτός θεωρητικώς διατηρεί και το δικαίωµα

της αναποµπής. Εάν ο λαός απαντήσει καταφατικά στο δηµοψήφισµα, ο

Πρόεδρος της ∆ηµοκρατίας ανακτά δέσµια αρµοδιότητα έκδοσης νόµου και δεν

µπορεί να τον αναπέµψει στη Βουλή.

Τα παραπάνω προκύπτουν απ' το ίδιο το άρθρο 44 § 2 στο γ εδάφιό του,

εφόσον ο Πρόεδρος της ∆ηµοκρατίας πρέπει να εκδώσει (σύµφωνα µε το άρθρο

42 § 1) το νόµο που εγκρίθηκε µε δηµοψήφισµα µέσα σ' ένα µήνα απ' την

διεξαγωγή του, προθεσµία µέσα στην οποία πρέπει να έχει περατωθεί και ο

έλεγχος του κύρους και των αποτελεσµάτων του δηµοψηφίσµατος από το Α.Ε.Α.

(άρθρο 100 § 2 εδ. β') (84).

 ζζ) Η θέση ποσοτικού περιορισµού ή προσφυγής σε κοινωνικό

δηµοψήφισµα

 Μέσα στην ίδια βουλευτική περίοδο δεν επιτρέπεται να εισαχθούν

περισσότερες από δύο προτάσεις για διεξαγωγή κοινωνικού δηµοψηφίσµατος. Το

Σύνταγµα καθιερώνει εδώ έναν ποσοτικό περιορισµό, ο οποίος φαίνεται ότι

υπαγορεύτηκε απ' το φόβο µιας ενδεχόµενης καταχρηστικής εφαρµογής του

θεσµού του δηµοψηφίσµατος (85). Κίνδυνος ουσιαστικά ανύπαρκτος όµως, γιατί

όπως αναλύθηκε προηγουµένως λόγω της εξαιρετικής πλειοψηφίας που

απαιτείται για την λήψη απόφασης διεξαγωγής δηµοψηφίσµατος, ο θεσµός είναι

εξαιρετικά δυσεφάρµοστος.

 ηη) Ο χαρακτήρας του δηµοψηφίσµατος του άρθρου 44 § 2 εδ. Β

Για το κοινωνικό δηµοψήφισµα του άρθρου 44 § 2 εδ. β, δεν υπήρξε καµία

αµφισβήτηση όσον αφορά τον αποφασιστικό του χαρακτήρα (86).

Με την καθιέρωσή του µάλιστα συνέβαλε έµµεσα και στην επίλυση της

επιστηµονικής διαφωνίας σχετικά µε τον χαρακτήρα του δηµοψηφίσµατος για τα

κρίσιµα εθνικά θέµατα, δηµιουργώντας αµάχητο επιχείρηµα υπέρ του

αποφασιστικού χαρακτήρα του. Γιατί δεν µπορεί η γνώµη του λαού να έχει

αποφασιστικό χαρακτήρα στην µία περίπτωση και απλώς συµβουλευτικό στην

άλλη.

 θθ) Η δύναµη των δηµοψηφισµατικών νόµων

Το κοινωνικό δηµοψήφισµα πρόκειται επίσης για καθαρό νοµοθετικό

δηµοψήφισµα (όπως και το εθνικό) και δεν µπορεί να χρησιµοποιηθεί για την

αναθεώρηση του Συντάγµατος. Με την έγκριση του απ' τον λαό, την έκδοση και

δηµοσίευσή του από τον Πρόεδρο της ∆ηµοκρατίας, το ψηφισµένο νοµοσχέδιο,

που ετέθη σε δηµοψήφισµα, γίνεται νόµος του κράτους.

Ο νόµος αυτός, όπως και ο νόµος που θα εκδίδεται µετά από ένα εθνικό

δηµοψήφισµα, είναι νόµος αυξηµένης τυπικής ισχύος, υπέρτερης του απλού

νόµου και µπορεί να καταργηθεί ή να τροποποιηθεί µόνο µε νέο δηµοψήφισµα
(87).

 7. ΕΠΙΛΟΓΟΣ - ΣΚΕΨΕΙΣ ΠΑΝΩ ΣΤΟ ΘΕΣΜΟ

Είναι αναµφισβήτητη η αναγκαιότητα του θεσµού του δηµοψηφίσµατος

στην σύγχρονη συνταγµατοπολιτική πραγµατικότητα, και η συµβολή του στην

εύρυθµη λειτουργία του πολιτεύµατος χωρίς να δηµιουργεί κανένα απολύτως

πρόβληµα. Αντίθετα µάλιστα εξασφαλίζεται µέσω αυτού πολιτική σταθερότητα

µε συνεπακόλουθη οικονοµική σταθερότητα και ανάπτυξη γιατί η απόφαση που

λαµβάνεται δηµοκρατικά είναι απόφαση ορθή, που συγκεντρώνει τις

προϋποθέσεις επιτυχίας, στηριζόµενη στην ευρεία συναίνεση του λαού.

Όµως η ισχύουσα σήµερα στο Ελληνικό Σύνταγµα διάταξη δεν κρίνεται

ιδιαιτέρως επιτυχής, καθώς δεν διευκολύνεται όπως θα έπρεπε η προσφυγή στο

λαό, αλλά αντίθετα δυσχεραίνεται σε τέτοιο βαθµό ώστε ουσιαστικά να τίθεται

σε αχρηστία. ∆ικαίωµα να απευθύνονται στο λαό θα πρέπει να έχουν η Βουλή, η

Κυβέρνηση, ο Πρόεδρος της ∆ηµοκρατίας ως ρυθµιστής του πολιτεύµατος, τα

πολιτικά κόµµατα µεµονωµένα, καθώς και το ίδιο το εκλογικό σώµα. Αυτή η

αρµοδιότητα κατά την ισχύουσα ρύθµιση, αναγνωρίζεται µόνο στην κυβέρνηση

και στους ελεγχόµενους απ' αυτή βουλευτές. Όµως η κυβέρνηση συχνά διστάζει

να προσφύγει σε δηµοψήφισµα φοβούµενη τυχόν καταψήφιση του ζητήµατος

που θα θέσει και που εκείνη υποστηρίζει, καταψήφιση που µπορεί να εκληφθεί

ως απόρριψη της γενικότερης πολιτικής της, µε αποτέλεσµα την απροθυµία της.

Το Σύνταγµα µας θα πρέπει σε ενδεχόµενη αναθεώρηση να συµπεριλάβει τη

λαϊκή δηµοψηφισµατική πρωτοβουλία που θα αποτελούσε την ορθότερη από

δηµοκρατικής απόψεως λύση χωρίς όµως να αποκλείεται και η κίνηση της

διαδικασίας από άλλα κρατικά όργανα.

Όµως ειδικώς για τη δηµοψηφισµατική πρωτοβουλία των πολιτών πρέπει να

γίνει κατανοητό ότι δεν πρόκειται απλά και µόνο για ένα αίτηµα για περισσότερη

δηµοκρατία αλλά για πλήρη πολιτική πρόταση, και η αναγκαιότητα της

συνταγµατικής καθιέρωσής του υπ 'αυτό το πρίσµα, ανάγεται ουσιαστικά στην

ίδια την ενεργοποίηση του θεσµού αφού, παρά τη συνταγµατική του καθιέρωση

από το 1975, έχει µείνει ανενεργός, παρότι αρκετές φορές ζητήθηκε η λύση των

ακακυπτόντων προβληµάτων µε προσφυγή σε δηµοψήφισµα. Αυτό είναι

παράδοξο για µία χώρα που ήταν δηµιουργός και τροφός της άµεσης

∆ηµοκρατίας, για µία χώρα που κατέφυγε στο δηµοψήφισµα όταν δεν ήταν

συνταγµατικά προβλεπόµενο, αλλά διστάζει να προχωρήσει σ' αυτό όταν

προβλέπεται από το Σύνταγµα.

Μία αναθεώρηση της διάταξης κρίνεται συνεπώς απαραίτητη που να

αποδίδει την δηµοψηφισµατική πρωτοβουλία και στον λαό, ο οποίος δεν θα είναι

µόνο αποδέκτης του ερωτήµατος αλλά θα µπορεί ο ίδιος να θέτει και να

διαµορφώνει τα ζητήµατα που τον απασχολούν και για τα οποία θα κληθεί να

αποφασίσει πραγµατώνοντας την ∆ηµοκρατία.

ΥΠΟΣΗΜΕΙΩΣΕΙΣ - ΠΑΡΑΠΟΜΠΕΣ

1. Παπαχρίστου Θ. , ∆ηµοψήφισµα και ∆ηµοκρατία, "Τα Νέα"

 14/1/1986, σελ. 6.

2. Chenοt Βernard, Το ∆ηµοψήφισµα στους Γαλλικούς

 θεσµούς, µετ. Γλ. Σιούτη, «Το Σύνταγµα», 1985, σελ. 934.

3. Rοusseau Jean Jacques, Το Κοινωνικό Συµβόλαιο, I-ΙΙ, σελ.

 14.

4. Οπως η Αγγλία.,

5. Μαυριά Κ. - Παντελή Αντ., Συνταγµατικά κείµενα ελληνικά και

ξένα, εκδ. Αντ.Ν. Σάκκουλα, Αθήνα-Κοµοτηνή 1990, σελ- 631 επ.

6. Φωτοπούλου Βάνα, ∆ηµοψήφισµα: Αρκεί το άσπρο ή µαύρο,

 Ελευθεροτυπία 22/4/1996, σελ. 21.

7. Μαυριά Κ. - Παντελή Αντ., ο.π. σελ. 683 επ.

8. Λύτρας Σ., Το δηµοψήφισµα εις τα πλαίσια του άρθρου 11

 του Γαλλικού Συντάγµατος 1958, «Το Σύνταγµα», 1975, σελ.

782επ.

 9. Φωτοπούλου Βάνα, ο.π., σελ.21.

10. Παντελής Αντώνης, Οι συνταγµατικές µεταρρυθµίσεις του 1986,

εκδ. Νέα Σύνορα, .Α-Α. Λιβάνη, Αθήνα 1994, σελ. 195.

11. Αντωνίου Θ., Στοιχεία άµεσης δηµοκρατίας στο αναθεωρηµένο

Σύνταγµα του 1975, εκδ. Αντ. Σάκκουλα, Αθήνα/Κοµοτηνή 1988,

σελ. 98.

12. Μαυριά Κ. - Παντελή Α., ο.π. σελ. 642.

13. Αντωνίου Θ., ο.π. σελ. 97-98.

14. Παντελής Α., ο.π. σελ. 179.

15. Φωτοπούλου Βάνα, ο.π. σελ. 21.

16. Μαυριά κ. - Παντελή Α., ο.π. σελ. 142 επ.

17. Τσούρκας ∆., Ζητήµατα εφαρµογής του θεσµού του

δηµοψηφίσµατος κατά το Σύνταγµα του 1975,

 «Αρκτόπουλος» 1982, σελ. 869.

18. Σπηλιωτόπουλος Επαµεινώνδας, Η νοµική φύση του

δηµοψηφίσµατος του άρθρου 44 § 2 του Συντάγµατος,

 Σύµµεικτο Φ-Ι Βεγλερή, εκδ- Σάκκουλα Αθήνα, 1988, σελ.

 320.

19. Πετρίδης Παύλος, Πολιτικές δυνάµεις και συνταγµατικοί

 θεσµοί στη νεώτερη Ελλάδα 1844-1936, εκδ. Σάκκουλα,

 Θεσαλονίκη 1984, σελ. 39.

20. Αλιβιζάτος Νίκος, Εισαγωγή στην ελληνική συνταγµατική

 ιστορία, εκδ. Αντ. Σάκκουλα, Αθήνα-Κοµοτηνή 1981, σελ. 76.

21. Πετρίτης Παύλος, ο.π. σελ. 39-41

22. Αλιβιζάτος Ν., ο.π. σελ.121.

23. Ιστορία του Ελληνικού έθνους, Εκδοτική Αθηνών, τόµος ΙΕ',

σελ. 150.

24. Αλιβιζάτος Ν. , ο.π., σελ. 131.

25. Μάνεσης Αριστόβουλος, Ελληνική συνταγµατική ιστορία

 εκδ. Σάκκουλας Θεσσαλονίκη 1980, σελ. 225.

26. Πετρίδης Παύλος, ο π. σελ. 151.

27. Αλιβιζάτος Ν., ο.π. σελ- 133.

28. Μάνεσης Α., ο.π. σελ. 237.

29. Πετρίδης Παύλος, ο.π. σελ. 188.

30. Αλιβιζάτος Ν., ο.π. σελ. 158.

 31. Μάνεσης Α., ο.π. σελ. 245.

32. Καλτσόγια-Τουρναβίτη Νίκη, Προβληµατική της σύγχρονης

ελληνικής συνταγµατικής ιστορίας 1935- 1975 (Προσπάθεια

οριοθέτησης), Αθήνα 1981, σελ. 136-

33. Αρθρο 2 § 1, Μαυριά Κ. - Παντελή Α., ο.π. σελ. 218.

34. Καλτσόγια-Τουρναβίτη Ν., ο π. σελ. 197.

35. Καλτσόγια-Τουρναβίτη Ν., ο.π. σελ. 231.

36. Βολουδάκης Βαγγέλης, Ο θεσµός του δηµοψηφίσµατος µετά την

αναθεώρηση του Συντάγµατος: ∆ιεύρυνση της λαϊκής κυριαρχίας ή

δηµοκρατική πρόσοψη; , «∆ίκαιο και Πολιτική» 13-14 1988, σελ.

234.

37. Με την εξαίρεση βεβαίως του δηµοψηφίσµατος που διεξήχθη το

1974

38. Μαυριά Κ.-Παντελή Αντ., ο.π. σελ 352 υπ. 11.

 39.40. Οι ορισµοί είναι του Β. Βολουδάκη από το Recherche sur

 Ιe suffrage pοΙitique en Grece 1910-1975, Τhese polycopiee

1977, tome Ι, p 184 επ. και από τα Επίκαιρα Συνταγµατικά

ζητήµατα, Αθήνα 1983, σελ. 23.

41. Σπηλιωτόπουλος Επ., ο.π. σελ. 320

42. Σπηλιωτόπουλος Επ., ο.π. σελ. 330

43. Τσούρκας ∆., ο.π. σελ. 873.

44. Σπηλιωτόπουλος Επ., ο.π. σελ. 330.

 45. Παραράς Πέτρος, Το δηµοψήφισµα κατά το άρθρο 44 §

 2 του Συντάγµατος , «Το Σύνταγµα» 1976, σελ. 324.

46. Τσούρκας ∆., ο.π. σελ. 873

47. Παραράς Π., οπ. σελ.324.

48. Τσούρκας ∆., ο.π. σελ. 873.

49. Σπηλιωτόπουλος Ε., ο.π. σελ. 321.

 50. Βολουδάκης Β., Ο θεσµός του δηµοψηφίσµατος ... ο.π.

 σελ- 238.

 51.52. Για τους ορισµούς κοίτα Σπηλιωτόπουλο Επ., ο.π. σελ.

 321.

 53. Βολουδάκης Β., Ο θεσµός του δηµοψηφίσµατος ... ο.π.

 σελ. 239.

54. Σπηλιωτόπουλος Επ., ο.π. σελ 327

55. Τσούρκας ∆., ο π. σελ. 876.

56. Παραράς Π. , ο.π. σελ. 325 επ.

57. κοίτα παρατήρηση 16.

58. κοίτα παρατήρηση 7.

59. Σπηλιωτόπουλος Επ., ο.π. σελ. 330

60. Παραράς Π..σελ.327.

61. Πρακτικά της Ολοµέλειας της επιτροπής του Συντάγµατος,

 σελ. 5151 -5152.

62. Μάνεσης Αριστόβουλος, Η νοµικοπολιτική θέση του

Προέδρου της ∆ηµοκρατίας κατά το κυβερνητικό σχέδιο

 Συντάγµατος, «Νοµικό Βήµα», 1975, σελ. 449.

63. ∆ηλαδή στα άρθρα 38 § 2, 41 §§ 1 και 4, 37 § 4 του

 Συντάγµατος του 1975.

64. Σπηλιωτόπουλος, ο.π. σελ. 334.

65. Παραράς Π., ο.π. σελ. 328.

66. Μαυριά Κ.-Παντελή Αντ., ο.π. σελ 399

67. Σπηλιωτόπουλος, ο.π. σελ. 337.

68. Τσούρκας ∆., ο.π. σελ. 872

 69. Βλέπε σχετικά Τσούρκα ∆., Βολουδάκη Β., Μάνεση Αρ.

 70. Βολουδάκη Β., Ο θεσµός του δηµοψηφίσµατος ο.π. σελ.

238.

71. Μάνεσης Αριστόβουλος, Η Συνταγµατική αναθεώρηση του

 1986 (Μία κριτική αποτίµηση της νοµικοπολιτικής

 σηµασίας της) , εκδ. Παρατηρητής Θεσσαλονίκη 1986,

 σελ. 86.

72. Σπηλιωτόπουλος Επ., ο.π. σελ. 341.

73. ∆ηµητρόπουλος Ανδρέας, Ζητήµατα Συνταγµατικού ∆ικαίου,

Αθήνα 1995, σελ. 317.

74. Μάνεσης Αρ., Η Συνταγµατική Αναθεώρηση ... ο π. σελ. 86.

75. Παντελής Αντ., ο.π. σελ. 178.

76. Γεωργόπουλος Κωνσταντίνος, Στοιχεία Συνταγµατικού

∆ικαίου, τόµος Α' , εκδ. 2η, Αθήνα 1971, σελ. 157. ,

 σύµφωνα µ' αυτόν προγενέστερο είναι αυτό που προηγείται

 της Ψήφισης νόµου.

77. ∆ερβέναγας Αθανάσιος, Η νέα συνταγµατική µεταρρύθµιση, εκδ.

Σάκκουλας Θεσσαλονίκη, 1986, σελ.47.

78. Βολουδάκης Β -, Ο θεσµός του δηµοψηφίσµατος ... ο.π.

 σελ. 248

79. Παντελής Αντ. , ο.π.σελ. 187

80. Βολουδάκης Β., Ο θεσµός του δηµοψηφίσµατος ... ο.π.

 σελ- 247

81. Παντελής Αντ , ο.π., σελ. 187.

82. Μετά την δικτατορία µόνο η πρώτη κυβέρνηση Καραµανλή

 είχε πάνω από 180 βουλευτές (220) εάν εξαιρέσουµε την

 Οικουµενική Κυβέρνηση Ζολώτα.

83. Μάνεσης Αρ., Η Συνταγµατική αναθεώρηση ο.π. σελ.

91.

84. Παντελής Αντ , ο.π. σελ. 186-

85. Βολουδάκης Β- Ο θεσµός του δηµοψηφίσµατος .- - ο.π.

σελ. 281.

86. Κοίτα σχετικά Αντωνίου, Σπηλιωτόπουλο, Μάνεση, ο.π.

Μανιτάκη Αντ. Το αποφασιστικό και συµβουλευτικό

δηµοψήφισµα, «Ελευθεροτυπία», 19/2/1986, σελ. 12.

87. Μανιτάκης Αντ , ο.π. σελ. 12

88. Παντελής Αντ., ο.π. σελ. 194.

 ΒΙΒΛΙΟΓΡΑΦΙΑ

Αντωνίου Θεοδώρας Στοιχεία άµεσης δηµοκρατίας στο

αναθεωρηµένο Σύνταγµα του 1975 (Από την
Αντιπροσώπευση στην Ταυτότητα), εκδ. Αντ.
Σάκκουλα Αθήνα/Κοµοτηνή 1988

Vοlοudakis Ε. Recherche sur le suffrage pοΙitique en Grece

(1910-1975), these pour le doctorat d' Etat, Ρaris
1977, r- I και Ι Ι

Βολουδάκης Β. Ο θεσµός του ∆ηµοψηφίσµατος µετά την

αναθεώρηση του Συντάγµατος, διεύρυνση της
λαϊκής κυριαρχίας ή δηµοκρατική πρόσοψη; -
"∆ίκαιο και Πολιτική"' 13-14 (1988).

Chenοt Βernard Το ∆ηµοψήφισµα στους γαλλικούς θεσµούς,

µετάφ. Γλ. Σιούτη, «Το Σύνταγµα», 1985, σελ.
427 επ.

Γεωργόπουλου Κ. Στοιχεία Συνταγµατικού ∆ικαίου, τοµ. Α', εκδ.

2η, Αθήνα 1971.

∆ηµητρόπουλου Ανδρ. Ζητήµατα Συνταγµατικού ∆ικαίου, εκδ. 5η,

Αθήνα 1995.

Εκδοτικής Αθηνών Ιστορία του Ελληνικού Έθνους, τ. ΙΕ', Αθήνα,

1978

Καλτσόγια-Τουρναβίτη Ν. Προβληµατική της σύγχρονης Ελληνικής

συνταγµατικής ιστορίας 1935-1975 (Προσπάθεια
οριοθέτησης),Αθήνα, 1981

Λύτρα Σ. Το ∆ηµοψήφισµα εις τα πλαίσια του άρθρου 11

του γαλλικού Συντάγµατος 1958, "Το
Σύνταγµα", 1975, σελ. 789 επ.

Μάνεση Αρ. Ελληνική Πολιτική και Συνταγµατική Ιστορία,
εκδ. Σάκκουλας, Θεσσαλονίκη 1980.

Του ιδίου Η Συνταγµατική αναθεώρηση του 1986 (Μια

κριτική αποτίµηση της νοµικοπολιτικής
σηµασίας της), εκδ. Παρατηρητής, Θεσσαλονίκη
1986.

Του ιδίου Η νοµικοπολιτική θέση του Προέδρου της

∆ηµοκρατίας κατά το Κυβερνητικό σχέδιο
Συντάγµατος, "Νοµικό βήµα", 1975, σελ. 449.

Μανιτάκη Αντ. Το ανέφικτο "κοινωνικό" δηµοψήφισµα,

"Ελευθεροτυπία", 17/2/1986, σελ. 6.

Του ιδίου Το αποφασιστικό και Συµβουλευτικό

∆ηµοψήφισµα 1912/1986, σελ. 12.

Μαυριά Κ--Παντελή Αντ. Συνταγµατικά Κείµενα ελληνικά και ξένα, εκδ.

2η, Αθήνα-Κοµοτηνή 1990.

Παντελή Αντ. Οι συνταγµατικές µεταρρυθµίσεις του 1986,

εκδ. Νέα Σύνορα Α.Α- Λιβάνη, Αθήνα 1996.

Παραρά Π. Το ∆ηµοψήφισµα κατά το άρθρο 44 § 2 του

Συντάγµατος, «Το Σύνταγµα» , 1976, σελ. 322
επ.

Παπαχρίστου Θ. ∆ηµοψήφισµα και ∆ηµοκρατία, "Τα Nέα",

14/4/1986, σελ. 6.

Του ιδίου Το Νοµοθετικό ∆ηµοψήφισµα, "Τα Nέα",

1611/1986, σελ. 6.

Πεπονή Αν. Η Συνταγµατική Αναθεώρηση του 1986, εκδ.

Αντ. Σάκκουλα, Αθήνα/Κοµοτηνή 1986.

Πετρίδη Π. Πολιτικές ∆υνάµεις και Συνταγµατικοί θεσµοί

στη νεώτερη Ελλάδα (1844- 1936), εκδ.
Σάκκουλας, Θεσσαλονίκη 1984.

Σπηλιωτόπουλου Επ. Η νοµική φύση του δηµοψηφίσµατος του άρθρου

44§2του Συντάγµατος. Η κρίση των θεσµών του
κράτους σε Σύµµεικτα Φ. Βεγλερή, εκδ. Αντ.
Σάκκουλα, Αθήνα 1988, σελ. 319 επ.

 Τσούρκα ∆. Ζητήµατα εφαρµογής του θεσµού του

δηµοψηφίσµατος κατά το Σύνταγµα του 1975,
Αρµενόπουλος 1982, σελ. 869 επ.

Φωτοπούλου Β. ∆ηµοψήφισµα: Αρκεί το άσπρο ή µαύρο,

"Ελευθεροτυπία", 22/4/1996, σελ. 21.

