

ΕΘΝΙΚΟ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΤΟΜΕΑΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥ∆ΩΝ ΣΤΟ ∆ΗΜΟΣΙΟ ∆ΙΚΑΙΟ
ΕΡΓΑΣΙΑ ΣΤΟ ΜΑΘΗΜΑ «ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΟ»

ΚΑΘΗΓΗΤΗΣ: ΑΝ∆ΡΕΑΣ ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

1Η ΕΡΓΑΣΙΑ

ΜΑΡΙΑ ΚΟΤΣΙΝΟΝΟΥ

 1

Η ΑΡΧΗ ΤΗΣ ΑΝΑΛΟΓΙΚΟΤΗΤΑΣ

ΠΕΡΙΕΧΟΜΕΝΑ: σελίδες

Α. ΕΙΣΑΓΩΓΗ..2

B. ΠΕΡΙΕΧΟΜΕΝΟ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΑΝΑΛΟΓΙΚΟΤΗΤΑΣ..2

Γ. ∆ΙΑΚΡΙΣΗ ΑΡΧΗΣ ΑΝΑΛΟΓΙΚΟΤΗΤΑΣ ΑΠΟ ΤΕΛΟΛΟΓΙΚΗ ΕΡΜΗΝΕΙΑ......................4

Γ. ΘΕΜΕΛΙΩΣΗ ΤΗΣ ΑΡΧΗΣ ΑΝΑΛΟΓΙΚΟΤΗΤΑΣ5

∆. Η ΑΝΑΛΟΓΙΚΟΤΗΤΑ ΩΣ ΠΕΡΙΟΡΙΣΜΟΣ ΤΩΝ ΠΕΡΙΟΡΣΜΩΝ ΤΩΝ ΑΤΟΜΙΚΩΝ

∆ΙΚΑΙΩΜΑΤΩΝ..6

Ε. Η ΑΝΑΛΟΓΙΚΟΤΗΤΑ ΩΣ ΑΡΧΗ ΤΟΥ ∆ΙΟΙΚΗΤΙΚΟΥ ∆ΙΚΑΙΟΥ.....................................6

ΣΤ. Η ΑΝΑΛΟΓΙΚΟΤΗΤΑ ΩΣ ΑΡΧΗ ΣΤΟ ∆ΕΚ ΚΑΙ ΣΤΟ Ε∆∆Α..7

Ζ. ΕΛΛΗΝΙΚΗ ΝΟΜΟΛΟΓΙΑ..7

Η. ΣΥΜΠΕΡΑΣΜΑ... 8

 2

Η ΑΡΧΗ ΤΗΣ ΑΝΑΛΟΓΙΚΟΤΗΤΑΣ

Α. ΕΙΣΑΓΩΓΗ

 Ως αντιστάθµισµα της κατά κύριο λόγο µονοµερούς ρυθµιστικής, ή περιοριστικής

παρέµβασης του Κράτους στη δράση των διοικουµένων, η νοµολογία διέπλασε ένα

πλαίσιο αρχών και κανόνων, πολλοί εκ των οποίων κατοχυρώθηκαν νοµοθετικά. Η αρχή

της αναλογικότητας κατέχει δεσπόζουσα θέση µεταξύ των κανόνων αυτών και αποτελεί

ένα από τα σηµαντικότερα µέσα προστασίας του διοικουµένου συνταγµατικώς µάλιστα

κατοχυρωµένο. Η προέλευση της αρχής της αναλογικότητας εντοπίζεται στο Γαλλικό

και στο Γερµανικό δίκαιο (όπου το Οµοσπονδιακό ∆ικαστήριο τη συνάγει από την αρχή

του κράτους δικαίου και την ουσία των ατοµικών δικαιωµάτων και της αποδίδει

συνταγµατική ισχύ). Το Γαλλικό Conseil d Etat σε µία απόφασή του το 1971 εισήγαγε

για πρώτη φορά την έννοια της «στάθµισης οφέλους και βλάβης», σύµφωνα µε την οποία

ο έλεγχος µίας διοικητικής πράξης από τα δικαστήρια, και στην προκειµένη απόφαση,

µίας πράξης χάραξης οδού, θα πρέπει να περιλαµβάνει και έλεγχο της τήρησης του

ανάλογου µέτρου µεταξύ του επιδιωκόµενου σκοπού και της θεσπιζόµενης ρύθµισης.

Β. ΠΕΡΙΕΧΟΜΕΝΟ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΑΝΑΛΟΓΙΚΟΤΗΤΑΣ

Στις ευνοµούµενες κοινωνίες, η δράση των κρατικών οργάνων διέπεται από τον

αρχή της νοµιµότητας, καθορίζεται δηλαδή από απρόσωπους κανόνες που τη ρυθµίζουν,

την οριοθετούν, και την αποτρέπουν από αυθαίρετες ενέργειες. Στην κορυφή των

κανόνων που διέπουν τη δράση των κρατικών οργάνων βρίσκεται το Σύνταγµα ως

ανώτατος τυπικής ισχύος και θεµελιώδης νόµος που διέπει όλη την έννοµη τάξη έτσι

ώστε η εικόνα της έννοµης τάξης, κατά τον Kelsen, να αποδίδεται σχηµατικά µε την

εικόνα µίας πυραµίδας. Παράλληλα όµως, η δράση των κρατικών οργάνων δε

διοχετεύεται προς οποιαδήποτε κατεύθυνση αλλά τα κρατικά όργανα επιδιώκουν µε τις

ενέργειές τους συγκεκριµένους σκοπούς έχοντας βέβαια ως απώτατο σκοπό την

ικανοποίηση του δηµοσίου συµφέροντος. Ο εκάστοτε σκοπός τον οποίο επιδιώκουν τα

 3

κρατικά όργανα πολλές φορές επιτυγχάνεται µε διάφορα µέσα έτσι ώστε το όργανο

(νοµοθετικό ή διοικητικό στην περίπτωση της διακριτικής ευχέρειας) να έχει τη

δυνατότητα να επιλέξει µεταξύ περισσότερων εξίσου νόµιµων λύσεων. Πώς όµως θα

διασφαλιστεί ο διοικούµενος ο οποίος θίγεται από µία κρατική ενέργεια η οποία δεν είναι

µεν παράνοµη και δεν αντίκειται στους ανώτερης τυπικής ισχύος κανόνες που τη

διέπουν, αλλά είναι προφανώς δυσανάλογη µε το σκοπό που επιδιώκεται; Προς

κατανόηση του προβλήµατος θα µπορούσαµε να αναφέρουµε το σχολικό παράδειγµα του

υπαλλήλου ο οποίος απολύεται µε την αιτιολογία ότι έφτασε µία φορά καθυστερηµένος

στην εργασία του. Η αρχή της αναλογικότητας έρχεται να προστατεύσει το διοικούµενο

εντείνοντας το δικαστικό έλεγχο νόµιµων καθ’ όλα πράξεων και καθιστώντας ένα τµήµα

του ελέγχου αυτού, έλεγχο σκοπιµότητας: Αλλά η αρχή της αναλογικότητας δεν αφορά

µόνο το δικαστή. Ειδικότερα, η διοίκηση ή ο νοµοθέτης κατά την άσκηση της

ρυθµιστικής τους αρµοδιότητας αλλά και ο δικαστής κατά τη διενέργεια ελέγχου πρέπει

να ερευνούν αν µεταξύ της ρύθµισης και του επιδιωκόµενου µε αυτή σκοπού υπάρχει

ε ύ λ ο γ η σ χ έ σ η . Η εύλογη αυτή σχέση κατά τη νοµολογία και τη θεωρία υπάρχει

όταν συντρέχουν τρία στοιχεία, ήτοι η καταλληλότητα, η αναγκαιότητα και η εν

στενή εννοία αναλογικότητα του µέτρου αυτού. Ειδικότερα: Ένα µέτρο είναι

κατάλληλο όταν κατ’ αντικειµενική εκτίµηση των στοιχείων µπορεί να οδηγήσει στην

επίτευξη του σκοπού ο οποίος επιδιώκεται µε την κρατική ενέργεια, αναγκαίο όταν

συνεπάγεται κατ’ ένταση και διάρκεια τα λιγότερα δυνατά µειονεκτήµατα για τον ιδιώτη

και το κοινό και ανάλογο όταν τα συνεπαγόµενα µειονεκτήµατα δεν υπερσκελίζουν τα

πλεονεκτήµατα.1

Κατά µία άλλη έννοια η οποία υποστηρίζεται από µέρος της νοµολογίας και της

θεωρίας θα πρέπει να ορίσουµε την έννοια της αρχής της αναλογικότητας αρνητικά:

Κατά το δικαστικό έλεγχο µιας πράξης κρατικού οργάνου (ο οποίος µε την αναθεώρηση

έχει αναχθεί σε συνταγµατικό επίπεδο και µπορεί πλέον να οδηγήσει και στην κρίση ενός

νόµου ως αντισυνταγµατικού) θα πρέπει να ερευνούµε όχι αν ο νόµος ή η διοικητική

πράξη είναι ανάλογη µε το σκοπό που επιδιώκεται αλλά αν το µέτρο που θεσπίζεται είναι

1 Επαµεινώνδας Σπηλιωτόπουλος «Εγχειρίδιο ∆ιοικητικού ∆ικαίου» Ενδέκατη Έκδοση, Εκδόσεις Αντ. Ν.
Σάκκουλα Αθήνα – Κοµοτηνή 2001.

 4

από τη φύση του προφανώς ακατάλληλο ή δυσανάλογο ή µη αναγκαίο για την

επίτευξη του σκοπού του, ή υπερακοντίζει το σκοπό αυτό. Στο µικροσκόπιο του

δικαστικού ελέγχου τίθεται το προφανώς δυσανάλογο της ρύθµισης. Η δεύτερη αυτή

άποψη η οποία φαίνεται και η πιο πειστική διακρίνει και θέτει διαβαθµίσεις µεταξύ των

όρων: «προφανώς δυσανάλογο», «δυσανάλογο» και «ανάλογο». Με την τελευταία

έννοια του ανάλογου φτάνουµε στην τέλεια αναλογία η οποία είναι δύσκολο να

εντοπιστεί και ακόµα πιο δύσκολο να καθοριστεί το κρατικό όργανο το οποίο πρέπει να

διαπιστώσει την ύπαρξή της.

Με το ζήτηµα αυτό συνδέεται αναπόσπαστα και το ερώτηµα µέχρι ποιο σηµείο

ελέγχου σκοπιµότητας µπορεί να φτάσει ο δικαστικός έλεγχος και µε το ζήτηµα αν και

µέχρι ποιου σηµείου µπορεί ο δικαστής να υποκαταστήσει το νοµοθέτη ή τη διοίκηση

στην κρίση του περί του ανάλογου ή µη της ενός νόµου µε τον επιδιωκόµενο µε αυτό

σκοπό. Κατά µία άποψη 2 ο έλεγχος του δικαστή δεν θα πρέπει να φτάνει στον έλεγχο

της κατάχρησης της νοµοθετικής εξουσίας – στην περίπτωση ελέγχου ενός νόµου - µε

την έννοια αυτή θα πρέπει να γίνει λόγος για ένα είδος «τεκµηρίου συνταγµατικότητας

των νόµων», υπό την έννοια δηλαδή ότι τα παραγωγικά αίτια της βούλησης του

νοµοθέτη δεν διαφοροποιούνται από το δηλωµένο σκοπό του.

Γ. ∆ΙΑΚΡΙΣΗ ΑΡΧΗΣ ΑΝΑΛΟΓΙΚΟΤΗΤΑΣ ΑΠΟ ΤΕΛΟΛΟΓΙΚΗ ΕΡΜΗΝΕΙΑ

Εδώ θα πρέπει να τεθεί και το ζήτηµα της διάκρισης της αναλογικότητας από την

τελολογική ερµηνεία όσον αφορά την εφαρµογή της ως άνω αρχής στον έλεγχο

νοµοθετικών πράξεων. Ειδικότερα: Με τη συνταγµατική κατοχύρωση της αρχής της

αναλογικότητας οι πράξεις του νοµοθέτη υπόκεινται στο συνταγµατικό έλεγχο ως προς

την τήρηση της αρχής αυτής. Ο δικαστής λοιπόν, καλείται να πραγµατοποιήσει ένα

διευρυµένο έλεγχο νοµιµότητας της νοµοθετικής εν προκειµένω πράξης. Ο έλεγχος

αυτός όµως, όπως αναφέρθηκε προηγουµένως αγγίζει τα όρια του ελέγχου σκοπιµότητας

καθώς επιτρέπει στο δικαστή να υπεισέλθει σε ζητήµατα που άπτονται του σκοπού του

2 Κώστας Χρυσόγονος «Ατοµικά και Κοινωνικά δικαιώµατα»2η έκδοση αναθεωρηµένη και συµπληρωµένη
Εκδόσεις Αντ. Ν. Σάκκουλα 2002.

 5

νόµου. Αυτό προκύπτει και από τον ίδιο τον ορισµό της αρχής της αναλογικότητας

σύµφωνα µε τον οποίο για να διαπιστώσουµε την τήρηση ή όχι της αρχής, ερευνούµε εάν

ο σκοπός της βρίσκεται σε προφανή δυσαναλογία µε τη ρύθµιση την οποία περιέχει. Στο

σηµείο αυτό θα πρέπει να χαραχθούν τα λεπτά όρια µεταξύ της τελολογικής ερµηνείας

στην οποία προβαίνει ο εφαρµοστής και ο ερµηνευτής του νόµου και της

αναλογικότητας. Ειδικότερα, τελολογική ερµηνεία είναι ο εντοπισµός του σκοπού του

νόµου και η ερµηνεία του προς την κατεύθυνση αυτή. Αφού ο ερµηνευτής διέλθει από το

στάδιο της τελολογικής ερµηνείας και διακριβώσει το περιεχόµενο του νόµου σε

συνδυασµό µε το σκοπό του, τότε θα πρέπει να διακριβώσει τη συµφωνία του µε το

Σύνταγµα. Κατά τον έλεγχο αυτό, θα διερευνήσει εάν η ρύθµιση που θέσπιζε

∆. ΘΕΜΕΛΙΩΣΗ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΑΝΑΛΟΓΙΚΟΤΗΤΑΣ

Η αρχή της αναλογικότητας διέθετε πάντα – ακόµα και πριν την αναθεώρηση -

σύµφωνα µε την Ελληνική θεωρία και νοµολογία συνταγµατική περιωπή και έβρισκε

θεµελίωση στη -µη αναθεωρήσιµη κατ’ άρθρο 110- διάταξη του άρθρου 5 του

Συντάγµατος, υπό την έννοια ότι περιορισµοί στην ελευθερία της ανάπτυξης της

προσωπικότητας του ανθρώπου που υπερβαίνουν σηµαντικά τον εκάστοτε επιδιωκόµενο

σκοπό δεν µπορούν να θεωρούνται σύµφωνοι µε το Σύνταγµα. Στο ίδιο συµπέρασµα

οδηγούσε και το άρθρο 25 παρ. 1 του Συντάγµατος το οποίο επιτάσσοντας τα όργανα

του κράτους να διασφαλίζουν για τους πολίτες την ακώλυτη άσκηση των δικαιωµάτων

τους, απαγόρευε δυσανάλογες προσβολές των δικαιωµάτων αυτών.

Σύµφωνα µε µία άλλη προσέγγιση3, η αρχή της αναλογικότητας προέκυπτε ως

συνταγµατική αρχή από την αρχή του κράτους δικαίου η οποία µε τη σειρά της πηγάζει

από σειρά διατάξεων στο Σύνταγµα και συγκεκριµένα από το άρθρο 1 παρ.3 που

επιτάσσει την άσκηση όλων των εξουσιών σύµφωνα µε το Σύνταγµα, το άρθρο 26 που

θεσπίζει τη διάκριση των συντεταγµένων εξουσιών, το άρθρο 95 παρ. 1 και 5που

εισάγουν την αρχή της νοµιµότητας της διοικητικής δράσης, το άρθρο 25 που θέτει τα

δικαιώµατα των ανθρώπων υπό την εγγύηση του κράτους, το άρθρο 93παρ. 4 που

3 Κώστας Γ. Μαυριάς «Συνταγµατικό ∆ίκαιο Ι» Εκδόσεις Αντ. Ν. Σάκκουλα Αθήνα Κοµοτηνή 2000

 6

κατοχυρώνει ρητά τον έλεγχο της συνταγµατικότητας των νόµων, το άρθρο 20 παρ. 1 και

2 που εισάγουν αντιστοίχως το δικαίωµα παροχής δικαστικής προστασίας και το

δικαίωµα της προηγούµενης ακρόασης του διοικουµένου.

 Με την αναθεώρηση του 2001, η αρχή της αναλογικότητας καθιερώθηκε και

ρητά στο άρθρο 25 του Συντάγµατος ως όριο των περιορισµών που µπορούν να τεθούν

στα ατοµικά δικαιώµατα και έτσι ο συντακτικός νοµοθέτης έθεσε την τήρηση της αρχής

της αναλογικότητας σε συνταγµατικό έλεγχο. Κατά µία άποψη4, η πρακτική σηµασία της

αναθεώρησης είναι περιορισµένη, και δεν απαντά στα ειδικότερα προβλήµατα τα οποία

σχετίζονται µε την εφαρµογή της.

Ε. Η ΑΝΑΛΟΓΙΚΟΤΗΤΑ ΩΣ ΠΕΡΙΟΡΙΣΜΟΣ ΤΩΝ ΠΕΡΙΟΡΣΜΩΝ ΤΩΝ ΑΤΟΜΙΚΩΝ

∆ΙΚΑΙΩΜΑΤΩΝ

Τα συνταγµατικά κατοχυρωµένα δικαιώµατα δεν ασκούνται απεριορίστως.

Στην άσκησή τους τίθενται από το ίδιο το Σύνταγµα αλλά και από τους νόµους ποικίλου

περιεχοµένου περιορισµοί5. Το αρ. 25 ορίζει ρητά ότι οι περιορισµοί των ατοµικών

δικαιωµάτων θα πρέπει να «σέβονται την αρχή της αναλογικότητας». Συνεπώς, η

έκταση του νοµοθετικού περιορισµού ενός ατοµικού δικαιώµατος ο οποίος αποτελεί

µέσο για την πραγµατοποίηση ενός δηµοσίου σκοπού, πρέπει να καθορίζεται και να

οριοθετείται από την αρχή της αναλογικότητας. Η αρχή της αναλογικότητας

εφαρµοζόµενη στα ατοµικά δικαιώµατα έχει την έννοια ότι µεταξύ του νόµιµου σκοπού

που επιδιώκει ένας περιορισµός του δικαιώµατος και της εντάσεως της εκτάσεως και της

διάρκειας του συγκεκριµένου περιορισµού πρέπει να υπάρχει εύλογη σχέση. Η σχέση δεν

είναι εύλογη όταν ο περιορισµός που επιβάλλεται στη συγκεκριµένη περίπτωση είναι

α π ρ ό σ φ ο ρ ο ς (ακατάλληλος) (πχ. απαγόρευση δηµόσιας υπαίθριας συνάθροισης

προς αποτροπή απαγορευµένου συνεταιρισµού δηµοσίων υπαλλήλων)

ε π α χ θ έ σ τ ε ρ ο ς σε ένταση σε έκταση και διάρκεια από το αναγκαίο για την

4 Κώστας Χ. Χρυσόγονος (ως άνω)
5 Α. Γέροντας «Η αρχή της αναλογικότητας στο Γερµανικό δηµόσιο δίκαιο», ΤοΣ 1983, σελ. 20. Π.∆.
∆αγτόγλου Γεν. ∆ιοικ. ∆ίκαιο αρ. 394 επ. ∆. Θεοχαρόπουλου Κοντόγιωργα, «Η αρχή της αναλογικότητας
στο εσωτερικό δηµόσιο δίκαιο», 1989. Η αρχή της αναλογικότητας. Παρατηρήσεις εξ αφορµής της
αποφάσεως 2112 του 1984 του ΣτΕ «Χαρακτηστήριον» Γ. Μ. Παπαχατζή 1989 Α. Ράικος

 7

επίτευξή του µέτρο,(πχ. διάλυση παράνοµης συνάθροισης από την αστυνοµία µε χρήση

πυροβόλων όπλων) ή δ υ σ α ν ά λ ο γ ο ς εν σχέσει µε τους λόγους που τον

προκάλεσαν ή το αντικειµενικά επιτεύξιµο αποτέλεσµα (πχ. απαγόρευση εξόδου από τη

χώρα οφειλέτη του δηµοσίου). Υπό την έννοια αυτή οι νοµοθετικοί περιορισµοί των

ατοµικών δικαιωµάτων που υπερβαίνουν το απολύτως αναγκαίο µέτρο είναι πρόδηλα

αυθαίρετοι και ως τέτοιοι παραβιάζουν την αρχή της αναλογικότητας αλλά και την

γενική αρχή της ισότητας (αρ. 4 Συντάγµατος) που απαγορεύει την αυθαιρεσία όλων

των κρατικών οργάνων.

ΣΤ. Η ΑΝΑΛΟΓΙΚΟΤΗΤΑ ΩΣ ΑΡΧΗ ΤΟΥ ∆ΙΟΙΚΗΤΙΚΟΥ ∆ΙΚΑΙΟΥ

 Η ∆ιοίκηση, προς την ικανοποίηση σκοπού δηµοσίου συµφέροντος επιβάλλει τη

βούλησή της στο διοικούµενο δρώντας κατά κανόνα µονοµερώς. Η δυνατότητα αυτή

µονοµερούς επέµβασης η οποία αυτή δικαιολογεί κατά κύριο λόγο το χαρακτηρισµό

«προνοµιούχα ∆ιοίκηση» περιορίζεται από µία σειρά αρχών και κανόνων. Υπερέχουσα

θέση ανάµεσα στους κανόνες αυτούς κατέχει η αρχή της αναλογικότητας. Η

συνταγµατικά κατοχυρωµένη αυτή αρχή, διαχέεται και στο διοικητικό δίκαιο και είναι

απόλυτα συνυφασµένη µε την αρχή της χρηστής διοίκησης. Έτσι, η «good

administration» (χρηστή διοίκηση) οφείλει όχι µόνο να εκδίδει διοικητικές πράξεις

νόµιµες αλλά οφείλει να σέβεται την ως άνω αρχή.

Ζ. Η ΑΝΑΛΟΓΙΚΟΤΗΤΑ ΣΤΟ ∆ΕΚ ΚΑΙ ΣΤΟ Ε∆∆Α

 Από το 1970 το ∆ΕΚ αναγνώρισε την αρχή της αναλογικότητας ως αρχή του

κοινοτικού δικαίου. Στην απόφασή του «Επιτροπή κατά Ιταλικής ∆ηµοκρατίας C-224/00

Συλλ. Ι-2981» δέχθηκε ότι η ρύθµιση του Κ.Ο.Κ. η οποία θεσπίζει ότι οι αλλοδαποί

υποχρεούνται σε καταβολή διπλάσιου – απ’ ο, τι απαιτείται για τους ηµεδαπούς – ποσού

ως εγγύηση είναι προφανώς δυσανάλογο µε τον επιδιωκόµενο σκοπό ο οποίος είναι η

διασφάλιση εκτέλεσης από τους αλλοδαπούς της ποινικής κύρωσης. Αλλά και το

Ευρωπαϊκό ∆ικαστήριο των ∆ικαιωµάτων των Ανθρώπων κατά πάγια νοµολογία, τη

 8

θεωρεί ως εγγενή στο συνολικό σύστηµα της Ευρωπαϊκής Συµβάσεως των ∆ικαιωµάτων

των Ανθρώπων.

Η. ΕΛΛΗΝΙΚΗ ΝΟΜΟΛΟΓΙΑ

Το Συµβούλιο της Επικρατείας και πριν αρχίσει να αναφέρεται ρητώς στην αρχή

της αναλογικότητας αναγνώριζε ήδη από τα πρώτα χρόνια λειτουργίας του ότι η

διοίκηση πρέπει να επιλέγει µεταξύ των µέτρων που πραγµατοποιούν τους νόµιµους

σκοπούς της, το λιγότερο επαχθές για τον ιδιώτη. Για παράδειγµα, όπου οι δηµόσιες

ανάγκες µπορούν να ικανοποιηθούν µε τη σύσταση δουλείας δεν επιτρέπεται το

επαχθέστερο µέτρο της πλήρους απαλλοτρίωσης (ΣτΕ 300/1936). Επίσης το Συµβούλιο

της Επικρατείας δέχθηκε ότι µέτρα περιοριστικά των ατοµικών δικαιωµάτων δεν πρέπει

να διαρκούν πέρα από τα χρονικά όρια που επιβάλλουν οι ιδιαίτερες συνθήκες. (ΣτΕ

1961/1996). Στην ΣτΕ3297/1990 η θέσπιση αυστηρότερων προδιαγραφών λειτουργίας

κλινικών αντίκειται στην απορρέουσα από την αρχή του κράτους δικαίου αρχή της

αναλογικότητας. Περαιτέρω, έγινε δεκτό στην ΣτΕ 2112/1984 ότι κατά την πάγια

νοµολογία του ∆ικαστηρίου η συνταγµατική προστασία της ιδιοκτησίας δεν αποκλείει τη

δια νόµου επιβολή περιορισµών στο περιεχόµενο και την έκταση του δικαιώµατος

κυριότητας εφόσον οι περιορισµοί αυτοί δεν καθιστούν αδρανή την ιδιοκτησία εν σχέσει

προς τον προορισµό της. Επίσης, η αρχή της αναλογικότητας υπονοούνταν σε πολλές

αποφάσεις χωρίς να γίνεται ρητή αναφορά σε αυτή. (βλ. πχ. ΣτΕ 21/1958, 58/1977Ολ,

811/1977Ολ, ΑΠ 782/1979).

Είναι όµως αξιοπαρατήρητο ότι το Συµβούλιο της Επικρατείας δεν τηρεί πάντοτε

την αρχή αυτή. ∆ιαπιστώνει πχ. ότι από την ειδική περί αναγκαστικών απαλλοτριώσεων

νοµοθεσία «ουδόλως επιβάλλεται εις το αρµόδιο όργανο όπως προ της εκδόσεως της

σχετικής πράξης προβαίνει εις ορισµένες ενέργειες και δη επί τω τέλει αντιµετωπίσεως

του ενδεχοµένου εκπληρώσεως του επιδιωκοµένου σκοπού δι ετέρων µέσων, ως λχ. δια

της διαθέσεως καταλλήλων δηµοσίων κλπ. κτηµάτων ή εκουσίας µεταβιβάσεως του υπό

απαλλοτρίωσιν κτήµατος παρά του ιδιοκτήτου». (ΣτΕ 2324/1976, έτσι και

µεταγενέστερες αποφάσεις: ΣτΕ 1350/1979).

 9

Και ο Άρειος Πάγος δέχεται την εφαρµογή της αρχής της αναλογικότητας (βλ.

πχ. ΑΠ 10/2003 µε την οποία γίνεται δεκτό ότι ο περιορισµός της αµοιβής του

συµβολαιογράφου για τη σύναψη ορισµένης κατηγορίας συµβολαίων σε πάγιο ποσό

ανεξαρτήτως της αξίας του συµβολαίου έρχεται σε αντίθεση µε την αρχή της

αναλογικότητας.

Θ. ΣΥΜΠΕΡΑΣΜΑ

 Η αρχή της αναλογικότητας, η οποία διέπει όλη τη δράση των οργάνων του

Κράτους και έχει αναχθεί σε συνταγµατική αρχή, κατέχει εξέχουσα θέση στην ελληνική

νοµολογία και θεωρία. Επιχειρώντας να συνοψίσουµε το περιεχόµενό της θα λέγαµε ότι

είναι η αρχή η οποία επιτάσσει ότι τα θεσπιζόµενα από τα κρατικά όργανα µέτρα

δεν πρέπει να βρίσκονται σε προφανή δυσαναλογία µε τον επιδιωκόµενο µε τα µέτρα

αυτά σκοπό. Η αρχή της αναλογικότητας θεωρούνταν πάντα συνυφασµένη µε το

Σύνταγµα, όπου έβρισκε έρεισµα σε πολλές διατάξεις του. Με την αναθεώρηση όµως,

του 2001 δεν συνάγεται απλά από το Σύνταγµα αλλά καθιερώνεται και ρητά στο 25ο

άρθρο του ως όριο των περιορισµών που µπορούν να τεθούν στα ατοµικά δικαιώµατα.

Ως αρχή µε συνταγµατικό λοιπόν κύρος, η αρχή της αναλογικότητας διαχέεται και σε

όλους τους κλάδους του δικαίου και ιδίως στο διοικητικό δίκαιο όπου αποτελεί βασική

αρχή στενά συνυφασµένη µε την έννοια της χρηστής διοίκησης. Αλλά και στη νοµολογία

του ∆ΕΚ και του Ε∆∆Α η αρχή της αναλογικότητας κατέχει εξέχουσα θέση, έχοντας τη

δυνατότητα να οδηγήσει ακόµα και σε ακύρωση µιας πράξης Ευρωπαϊκού οργάνου ή σε

αναίρεση απόφασης Ευρωπαίκού ∆ικαστηρίου. Επιχειρώντας µία επισήµανση, θα πρέπει

να αναφερθούµε σε µία τάση απολυτοποίησης της αρχής αυτής σε σηµείο σηµαντικής

διεύρυνσης του δικαστικού ελέγχου των διοικητικών και νοµοθετικών πράξεων. Όσον

αφορά την εφαρµογή της αρχής αυτής λοιπόν από τα δικαστήρια, η χάραξη

συγκεκριµένων ορίων στη χρήση της, πρέπει να γίνει το ζητούµενο και να αποτρέπει από

ακραίες λύσεις.

 10

ΒΙΒΛΙΟΓΡΑΦΙΑ

 Επαµεινώνδας Σπηλιωτόπουλος «Εγχειρίδιο ∆ιοικητικού ∆ικαίου» Ενδέκατη

Έκδοση, Εκδόσεις Αντ. Ν. Σάκκουλα Αθήνα – Κοµοτηνή 2001.

 Κώστας Χ. Χρυσόγονος «Ατοµικά και κοινωνικά δικαιώµατα» 2η Έκδοση

Αναθεωρηµένη και συµπληρωµένη. Εκδόσεις Αντ. Ν. Σάκκουλα 2002.

 Ιωάννης Σαρµάς «Η συνταγµατική και διοικητική νοµολογία του Συµβουλίου της

Επικρατείας» Β΄ έκδοση Εκδόσεις Αντ. Ν. Σάκκουλα Αθήνα – Κοµοτηνή 1994.

 Π. ∆. ∆αγτόγλου «Ατοµικά και Κοινωνικά ∆ικαιώµατα» Εκδόσεις Αντ. Ν.

Σάκκουλα 1991.

