

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

ΜΑΡΙΑ ΚΟΤΣΙΝΟΝΟΥ

 1

ΠΕΡΙΕΧΟΜΕΝΑ: ΣΕΛΙ∆ΕΣ

Α. ΕΙΣΑΓΩΓΗ..2

B. ΤΟ ΓΕΡΜΑΝΙΚΟ ΣΥΝΤΑΓΜΑ...2

Γ. ΝΟΜΟΛΟΓΙΑ...5

Γ. ΣΥΜΠΕΡΑΣΜΑ ...6

 2

Α. ΕΙΣΑΓΩΓΗ:

 Η Γερµανία είναι ένα από τα ιδρυτικά µέλη της Ευρωπαϊκής Ένωσης. Η

θεµελίωση του κοινοτικού δικαίου στο Γερµανικό Σύνταγµα δεν προκάλεσε έντονες

αµφισβητήσεις αφενός διότι θεµελιώθηκε σε συγκεκριµένο άρθρο του Συντάγµατος το

οποίο προϋπήρχε και παρείχε επαρκές έρεισµα (αρ. 24) και αφετέρου διότι πριν την

κύρωση της Συνθήκης του Μάαστριχτ η Γερµανία προέβη σε αναθεώρηση πολλών

άρθρων του Συντάγµατός της έτσι ώστε να ανταποκριθεί στις απαιτήσεις του κοινοτικού

φαινοµένου.

Β. ΓΕΡΜΑΝΙΚΟ ΣΥΝΤΑΓΜΑ:

Ειδικότερα, για την κύρωση των ιδρυτικών ευρωπαϊκών συνθηκών από τη

Γερµανία εφαρµόστηκε το άρθρο 24 του Γερµανικού Συντάγµατος το οποίο προβλέπει

ότι: «Η Οµοσπονδία µπορεί για τη διατήρηση της ειρήνης να ενταχθεί σε ένα σύστηµα

αµοιβαίας συλλογικής ασφάλειας. Στην περίπτωση αυτή συναινεί στους περιορισµούς των

κυριαρχικών δικαιωµάτων που εγκαθιδρύουν και εγγυώνται ένα διαρκές ειρηνικό

καθεστώς στην Ευρώπη και µεταξύ των λαών του κόσµου.» Η κύρωση βάσει του ως άνω

άρθρου έγινε µε νόµο γεγονός που συζητήθηκε ευρύτατα ως προς το αν ήταν απλός ή

αναθεωρητικός του συντάγµατος (οπότε θα ήταν αναγκαία πλειοψηφία των των δύο

τρίτων και των δύο βουλών). Στη θεωρία υποστηρίχθηκε η άποψη ότι ο συγκεκριµένος

νόµος ορθά ψηφίστηκε ως απλός (και όχι αναθεωρητικός) αλλά έχει τυπική ισχύ ίση

προς το σύνταγµα και µπορεί να τροποποιηθεί µόνο µε τη διαδικασία ανθεώρησης του

συντάγµατος.

Παρά την ύπαρξη όµως του εν λόγω άρθρου, η Γερµανία όπως και 9 από τα 14

κράτη µέλη της Ευρωπαϊκής Ένωσης τα οποία διαθέτουν Σύνταγµα, θεώρησε αναγκαία

την προσαρµογή του Συντάγµατός της στις νέες απαιτήσεις της Ευρωπαϊκής Ένωσης.

Ειδικότερα, το γερµανικό Σύνταγµα του 1949, ενώ προέβλεπε εξ αρχής στο ως άνω

άρθρο τη δυνατότητα µεταβίβασης µε νόµο κυριαρχικών δικαιωµάτων σε διακρατικούς

οργανισµούς δεν περιορίστηκε στη διατήρηση της αρχικής αυτής ρύθµισης αλλά

αναθεωρήθηκε σε ευρεία κλίµακα πριν κυρωθεί η «Συνθήκη για την Ευρωπαϊκή Ένωση»

 3

(Μάαστριχτ). Και αυτό, παρόλο που το Γερµανικό Οµοσπονδιακό Συνταγµατικό

∆ικαστήριο είχε απορρίψει προσφυγές µε τις οποίες είχε αµφισβητηθεί η συµφωνία

ορισµένων ρυθµίσεων της Συνθήκης του Μάαστριχτ µε το Γερµανικό Σύνταγµα, όπως

άλλωστε απέρριψε αργότερα και προσφυγή κατά της συµµετοχής της Γερµανίας στο

ενιαίο νόµισµα.

Έτσι, µεταξύ άλλων µε την αναθεώρηση, το Γερµανικό Σύνταγµα περιέλαβε ένα

νέο άρθρο, το αρ. 23 τιτλοφορούµενο «Ευρωπαϊκή Ένωση» το οποίο ρύθµισε κατά

τρόπο διεξοδικό τη µεταβίβαση κυριαρχικών δικαιωµάτων στην Ευρωαϊκή Ένωση και

τις Ευρωπαϊκές Κοινότητες. Στο άρθρο αυτό προσδιορίζονται πλέον σαφώς και ρητώς

και µάλιστα και για το µέλλον η διαδικασία και τα όρια τέτοιων µεταβιβάσεων.

Συγκεκριµένα στο νέο άρθρο 23 του Ευωπαίκού Συντάγµατος ορίζεται ότι «για τη

θεµελίωση της Ευρωπαϊκής Ένωσης όπως και για τις τροποποιήσεις των συµβατικών της

θεµελίων και αναλόγων ρυθµίσεων µε τις οποίες τροποποιείται κατ’ ουσίαν ή

συµπληρώνεται ο Θεµελιώδης νόµος ή καθίστανται δυνατές τέτοιες τροποποιήσεις ή

συµπληρώσεις ισχύουν οι διατάξεις του αρ. 79 παρ. 2 και 3». Οι τελευταίες αυτές

διατάξεις στις οποίες παραπέµπει το αρ. 23 είναι οι δατάξεις του Γερµανικού

Συντάγµατος που προβλέπουν για την αναθεώρηση του Συντάγµατος ουσιαστικούς και

διαδικαστικούς όρους. Ειδικότερα, αφενός απαιτείται αυξηµένη πλειοψηφία των δύο

τρίτων των µελών τόσο της Οµοσπονδιακής Βουλής όσο και του Οµοσπονδιακού

Συµβουλίου αφετέρου δε απαγορεύεται η αναθεώρηση η οποία θίγει τη διαίρεση της

Οµοσπονδίας σε Χώρες τη θεµελιώδη αρχή της σύµπραξης των Χωρών στη νοµοθεσία ή

τις θεµελιώδεις αρχές που κατοχυρώνονται στα αρ. 1 (προστασία της ανθώπινης

αξιορπέπειας, αναγνώριση των δικαιωµάτων του ανθρώπου και δέσµευση των κρατικών

οργάνων από τα θεµελιώδη δικαιώµατα) και 20 (αρχές του δηµοκρατικού κοινωνικού

οµοσπονδιακού Κράτους, αρχή της λαϊκής κυριαρχίας και διακρίσεως των εξουσιών,

αρχή του κράτους δικαίου και δικαίωµα σε αντίσταση). Στο νέο αυτό άρθρο

προσιδορίζονται ταυτόχρονα και οι αρχές στις οποίες θεµελιώνεται και από τις οποίες

δεσµεύεται η Ένωση. Πρόκειται για τις αρχές της δηµοκρατίας, του κράτους δικαίου, του

κοινωνικου και οµοσπονδιακού κράτους της αρχής της επικουρικότητας, και την

εγγύηση προστασίας των θεµελιωδών δικαιωµάτων κατά τρόπο ανάλογο µε την

προστασία που παρέχει το γερµανικό Σύνταγµα.

 4

 Επιπλέον δε, µε την αναθεώρηση ενισχύθηκε ο έλεγχος της νοµοθετικής εξουσίας

στην Κυβέρνηση όσον αφορά τα ζητήµατα που αφορούν την Ευρωπαίκή Ένωση. Έτσι,

ύστερα από την αναθεώρηση ορίζεται ρητώς ότι στις υποθέσεις της Ευρωπαϊκής Ένωσης

συµπράττουν η Οµοσπονδιακή Βουλή και, µέσω του Οµοσπονδιακού Συµβουλίου, οι

Χώρες και καθιερώνεται υποχρέωση της Οµοσπονδιακης Κυβέρνησης να ενηµερώνει

την Οµοσπονδιακή Βουλή και το Οµοσπονδιακό Συµβούλιο κατά τρόπο πλήρη και το

νωρίτερο δυνατό (αρ. 23 παρ.2). Επιπλέον, προβλέπεται ότι η Οµοσπονδιακή Κυβέρνηση

πριν συµπράξει στις κανονιστικές πράξεις της Ευρωπαϊκής Ένωσης δίνει την ευκαιρία

στην Οµοσπονδιακή Βουλή να εκφέρει γνώµη και ότι κατά τις διαπργµατεύσεις η

Οµοσπονδιακή Κυβέρνηση λαµβάνει υπόψη τις απόψεις της Οµοσπονδιακής Βουλής

(αρ. 23 παρ.3).

 Τέλος µε την αναθεώρηση ρυθµίστηκαν ρητά και δύο από τα ειδικότερα νέα

βήµατα προς την ευρωπαϊκη ενοποίηση που επέφερε η Συνθήκη του Μάαστριχτ:

Α) Από τη µία µεριά, στο άρθρο που ρυθµίζει τη συνταγµατικη οργάνωση των

Χωρών (αρ. 28) προστέθηκε µία νέα διάταξη που ορίζει ότι «στις εκλογές στις επαρχίες

και στους δήµους έχουν το δικαίωµα του εκλέγειν και εκλέγεσθαι σύµφωνα µε το δίκαιο της

Ευρωπαϊκής Κοινότητας και πρόσωπα ποιυ κατέχουν την ιθαγένεια ενός Κράτους-Μέλους

της Ευρωπαϊκής Κοινότητας». Έτσι το γερµανικό σύνταγµα είναι συµβατό µε τη θέσπιση

της ιθαγένειας της Ένωσης και µε το συνυφασµένο µε αυτή δικαίωµα του εκλέγειν και

εκλέγεσθαι τόσο στις εκλογές του Ευρωπαϊκού Κοινοβουλίου όσο και στις δηµοτικές και

κοινοτικές εκλογές στο κράτος–µέλος κατοικίας του πολίτη της Ένωσης, το οποίο

καθιερώθηκε µε τη Συνθήκη του Μάαστριχτ. (αρ. 19 ΣυνθΕΕ, πρώην άρ.8Β).

Β) Σε σχέση δε µε την οικονοµική και νοµισµατική Ένωση συµπληρώθηκε επίσης το

άρθρο που αναφέρεται στην Οµοσπονδιακή Τράπεζα (αρ.88) µε διάταξη που προβλέπει

ότι «στο πλαίσιο της Ευρωπαϊκής Ένωσης τα καθήκοντα και οι αρµοδιότητες της

γερµανικής Οµοσπονδιακής Τράπεζας δύνανται να µεταβιβασθούν στην Κεντρική

Ευρωπαϊκή Τράπεζα, η οποία είναι ανεξάρτητη και υποχρεωµένη να διασφαλίζει τον

υπέρτατο σκοπό της σταθερότητας των τιµών». Συνεπώς, παρατηρούµε ότι το Γερµανικό

Σύνταγµα, δεν περιορίζεται στην αναγνώριση της δυνατότητας µεταβίβασης

αρµοδιοτήτων, αλλά προχωρεί στον προσδιορισµό των αρχών που πρέπει να διέπουν την

Κεντρική Ευρωπαϊκή Τράπεζα. Κατ’ αυτόν τον τρόπο συµβαδίζει το Γερµανικό

 5

Σύνταγµα µε την προώθηση και ολοκλήρωση της νοµισµατικής και οικονοµικής Ένωσης

η οποία επιτεύχθηκε µε τη Συνθήκη του Μάαστριχτ.

Γ. ΝΟΜΟΛΟΓΙΑ:

 Το Οµοσπονδιακό Φορολογικό ∆ικαστήριο (Bundesfinanzhof) παρέπεµψε µεν

προδικαστικά ζητήµατα µίας υποθέσεως κατά την οποία γεννώνταν ζητήµατα

συγκρούσεως στο ∆ΕΚ (υπόθεση Neumann) αλλά όταν µετά την απόφαση του

τελευταίου ασχολήθηκε πάλι µε την ουσία απέρριψε την προσφυγή µε την αιτιολογία ότι

«δεν προσβάλλονται ατοµικά δικαιώµατα του γερµανικού συντάγµατος και εποµένως και

δεν είναι ανάγκη να ερευνηθούν ζητήµατα συγκρούσεως και υπεροχής». Με τον τρόπο

αυτο, το Γερµανικό δικαστήριο απέφυγε να λάβει θέση στο βασικό ζήτηµα αν και

σταθµίζοντας κοινοτική νοµοθεσία µε κριτήρια εωτερικού συνταγµατικού δικαίου

δηµιούργησε την εντύπωση της υπεροχής του εθνικού (συνταγµατικού τουλάχιστον)

δικαίου.

 Το Οµοσπονδιακό Συνταγµατικό ∆ικαστήριο από την άλλη, απέρριψε µία

«συνταγµατική προσφυγή» κατά κανονισµών του Συµβουλίου και της Επιτροπής µε την

αιτιολογία ότι δεν αποτελούν «πράξεις της Γερµανικής δηµόσιας εξουσίας» αλλά πράξεις

µίας υπερεθνικής δηµόσιας εξουσίας» που δηµιουργήθηκε µε συνθήκη και είναι

αποχωρισµένη σαφώς από την κρατική εξουσία των κρατών – µελών. «Τα όργανα των

Κρατών-Μελών ασκούν κυριαρχικά δικαιώµατα από τα οποία παραιτήθηκαν τα κράτη –

µέλη εις όφελος της Κοινότητας.

 Σε άλλη απόφαση το Οµοσπονδιακό Φορολογικό ∆ικαστήριο δέχθηκε ότι «Τα

γερµανικά δικαστήρια οφείλουν να εφαρµόζουν νοµικές διατάξεις που ανήκουν µεν σε

µία αυτοτελή εξωκρατική κυριαρχική εξουσία αλλά βάσει της ερµηνείας του από το

∆ικαστήριο των Ευρωπαϊκών Κοινοτήτων αναπτύσσουν άµεση ισχύ στον εσωκρατικό

χώρο και υπερκαλύπτουν και παραµερίχουν το εθνικό δίκαιο, γιατί µόνο έτσι µπορούν να

πραγµατοποιηθούν τα δκαιώµατα που παραχωρήθηκαν στους πολίτες της κοινής

αγοράς».

 6

∆. ΣΥΜΠΕΡΑΣΜΑ:

Η Γερµανία λοιπόν, θα λέγαµε ότι παρουσίασε οµαλή µετάβαση στην ευρωπαϊκή

πραγµατικότητα καθώς το ίδιο το Σύνταγµά της στο άρθρο 24 προέβλεπε τη δυνατότητα

ένταξής της σε ένα «σύστηµα αµοιβαίας συλλογικής ασφάλειας». Μπόρεσε κατ’ αυτόν

τον τρόπο να δικαιολογήσει και συνταγµατικά τους «περιορισµούς των κυριαρχικών

δικαιωµάτων» εφόσον βεβαίως αυτοί «εγκαθιδρύουν και εγγυώνται ένα διαρκές ειρηνικό

καθεστώς στην Ευρώπη και µεταξύ των λαών του κόσµου». Παρόλ’ αυτά όµως, η

Γερµανία θεώρησε ότι η Συνταγµατική θεµελίωση του άρθρου 24 δεν θα µπορούσε να

δικαιολογήσει και τα δραστικότερα βήµατα προς την ευρωπαϊκή ολοκλήρωση που

πραγµατοποιήθηκαν µε τη Συνθήκη του Μάαστριχτ. Είναι εξάλλου γεγονός ότι τα

θέµατα που εισήχθησαν µε την εν λόγω συνθήκη διέφευγαν από την αντίληψη της

Ευρώπης ως ενός «συστήµατος αµοιβαίας συλλογικής ασφάλειας» και προχωρούσαν στη

θέσπιση ενός συστήµατος sui – generis, µε πολλά στοιχεία οµοσπονδιακού κράτους.

Έτσι η Γερµανία προτίµησε να προχωρήσει σε αναθεώρηση του Συντάγµατός της παρά

να στηριχθεί στις ήδη υπάρχουσες διατάξεις του Γερµανικού Συντάγµατος. Στο νέο

λοιπόν άρθρο 23, το Γερµανικό Σύνταγµα αφενός έθεσε αυστηρότερους όρους για τη

θέσπιση ρυθµίσεων που αποβλέπουν στη θεµελίωση της Ευρωπαϊκής Ένωσης, αφετέρου

ενίσχυσε τον έλεγχο της νοµοθετικής εξουσίας στην Κυβέρνηση όσον αφορά τα

ζητήµατα της Ευρωπαϊκής Ένωσης και τέλος εισήγαγε νέα άρθα τα οποία να

συµβαδίζουν µε τις ρυθµίσεις που εισήχθησν µε τη Συνθήκη του Μάαστριχτ. Συνεπώς, η

ευρεία και ριζική αναθεώρηση που προηγήθηκε της επικύρωσης της Συνθήκης του

Μάαστριχτ, είναι και η εξήγηση για το ότι η Γερµανία προέβη στην επικύρωση της

Συνθήκης του Άµσταρνταµ χωρίς να τεθούν συνταγµατικές αµφισβητήσεις ή αµφίβολες

ερµηνευτικές προσεγγίσεις του Γερµανικού Συντάγµατος.

 7

ΒΙΒΛΙΟΓΡΑΦΙΑ

 Τζούλια Ηλιοπούλου-Στράγγα: «Οι σχέσεις της ελληνικής µε την ευρωπαϊκή έννοµη

τάξη (Με αφορµή την πρόταση αναθεώρησης των σχετικών συνταγµατικών

διατάξεων)» Το Σύνταγµα (Το ∆) 6/2000.

 ∆. ∆αγτόγλου «ευρωπαϊκό κοινοτικό δίκαιο Ι» β΄έκδοση αναθεωρηµένη και

συµπληρωµένη Εκδόσεις Αντ. Ν. Σάκκουλα 1985.

ΧΡΗΣΗ ∆ΙΑ∆ΙΚΤΥΟΥ:

 www.europa.eu.int

__

