

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝ/ΜΙΟ ΑΘΗΝΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥ∆ΩΝ
ΤΟΜΕΑΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

ΕΡΓΑΣΙΑ 6η:

ΤΟ ∆ΙΚΑΙΩΜΑ ΤΗΣ ΠΡΟΣΩΠΙΚΟΤΗΤΑΣ ΚΑΙ ΤΗΣ Ι∆ΙΩΤΙΚΟΤΗΤΑΣ

ΣΤΗΝ ΕΝΝΟΜΗ ΣΧΕΣΗ ΤΗΣ ∆ΗΜΟΣΙΟΤΗΤΑΣ

ΚΑΘΗΓΗΤΗΣ: ΑΝ∆ΡΕΑΣ ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

Επιµέλεια: Ολυµπία Μαγγιώρου

ΑΚΑ∆ΗΜΑΪΚΟ ΕΤΟΣ: 2003-2004

 2

ΠΕΡΙΕΧΟΜΕΝΑ

1. ΕΙΣΑΓΩΓΗ

2. ΙΣΤΟΡΙΚΟ

3. ΤΟ ∆ΙΚΑΙΩΜΑ ΣΤΗΝ ΠΡΟΣΩΠΙΚΟΤΗΤΑ ΣΤΗΝ ΕΝΝΟΜΗ ΣΧΕΣΗ

ΤΗΣ ∆ΗΜΟΣΙΟΤΗΤΑΣ

4. Η ΑΠΟΦΑΣΗ 854/2002 ΑΠ

5. ΣΥΜΠΕΡΑΣΜΑ

 3

1. ΕΙΣΑΓΩΓΗ

Αντικείµενο της παρούσας εργασίας αποτελεί η θεσµική εφαρµογή ατοµικού

δικαιώµατος σε συγκεκριµένη προστατευόµενη από το Σύνταγµα έννοµη σχέση και

συγκεκριµένα του δικαιώµατος στην προσωπικότητα του ατόµου, όπως αυτό

προστατεύεται από το άρθρο 5 Σ, στον προβλεπόµενο στο α. 14.2 Σ θεσµό του τύπου.

Ζήτηµα της παρούσας εργασίας, δηλαδή αποτελεί ο τρόπος εφαρµογής του δικαιώµατος

της προσωπικότητας στην έννοµη σχέση της δηµοσιότητας και µάλιστα στην ειδική

περίπτωση που το άτοµο «εκθέτει» την προσωπικότητά του σε δηµοσιότητα: Είναι

αναπόφευκτος ο περιορισµός του ατοµικού δικαιώµατος ή κάθε περιορισµός του συνιστά

µη θεµιτό περιορισµό, δηλαδή προσβολή; Το ζήτηµα θα εξεταστεί βάσει της απόφασης

854/2002 ΑΠ.

2. ΙΣΤΟΡΙΚΟ

Ο ενάγων και αναιρεσείων Ν.Μ, καθηγητής και πρύτανης πανεπιστηµιακής σχολής,

δια των ΜΜΕ εξέθετε τις απόψεις του για τον ιδιωτικό και οικογενειακό βίο των

ανθρώπων, όπως και για τις σχέσεις των δύο φύλων και τον έρωτα. Εξέθετε όµως και

παραδείγµατα από τον δικό του οικογενειακό και ιδιωτικό βίο, έτσι ώστε αυτά να

µπορούν να εκληφθούν ως παραδείγµατα ενισχυτικά των απόψεων του. Συγκεκριµένα

λοιπόν σε γνωστό περιοδικό είχε αναφέρει ότι συνήθεια του ήταν να πίνει σε µπαρ το

ποτό «νεγκρόνι» και ότι οδηγούσε αυτοκίνητο τύπου «πόρσε καρρέρα». Επίσης ανέφερε

λεπτοµέρειες για την σχέση του µε την σύζυγο του και για την άποψη που είχε για το

γυναικείο φύλο. Επιπρόσθετα σε συνέντευξη του σε πολύ γνωστή εφηµερίδα είχαν

αναφέρει από κοινού µε την σύζυγό του λεπτοµέρειες για το πώς γνωρίστηκαν και

παντρεύτηκαν, καθώς και για τον οικογενειακό τους βίο.

Αργότερα η σύζυγος άσκησε κατά του εν διαστάσει συζύγου της αίτηση

ασφαλιστικών µέτρων για να έχει αποκλειστικά εκείνη την επιµέλεια των τέκνων τους. Η

αίτηση αυτή περιήλθε εις γνώση του συντάκτη γνωστού περιοδικού C, που µαζί µε τον

διευθυντή του περιοδικού, τον διευθυντή εκδόσεων του περιοδικού και τον

δηµοσιογράφο αποφάσισαν να καταχωριστεί σε προσεχές τεύχος του περιοδικού

δηµοσίευµα βάσει της ανωτέρω αίτησης. Πράγµατι προσεχώς κυκλοφόρησε τεύχος του

περιοδικού, που περιείχε το ως άνω δηµοσίευµα. Το τελευταίο ήταν εκτεταµένο και

 4

πολύχρωµο και ανέφερε µε µεγάλα κεφαλαία γράµµατα το όνοµα του Ν.Μ.

συνοδευόµενο από χαρακτηρισµούς για την προσωπικότητα και την συµπεριφορά του

γενικώς αλλά και προς την σύζυγό του. Το δηµοσίευµα περιείχε επίσης φωτογραφίες του

ενάγοντος και περιστατικά από την οικογενειακή ζωή του, τα οποία η σύζυγός του

ανέφερε στην αίτηση ασφαλιστικών µέτρων που είχε ήδη καταθέσει.

Ακολούθως ο Ν.Μ. ασκεί αγωγή στο Πολυµελές Πρωτοδικείο Αθηνών και κατόπιν

έφεση στο εφετείο Αθηνών. Το Εφετείο είχε δεχτεί ότι ούτε προσβολή της

προσωπικότητας δια συκοφαντίας αλλά ούτε δια εξυβρίσεως στοιχειοθετείτο και τούτο

διότι αφενός το δηµοσίευµα ήταν καθ’ όλα αληθές, αφετέρου γιατί δεν προέκυπτε

πρόθεση εξυβρίσεως. Το εφετείο επίσης εξέτασε το ενδεχόµενο προσβολής της

προσωπικότητας µε δυσφήµηση, ωστόσο συνέτρεξαν και τα εξής στοιχεία: Ο ενάγων

εκτός του ότι ασκούσε το λειτούργηµα του καθηγητή και πρύτανη πανεπιστηµιακής

σχολής, ήταν και διευθυντής της µονάδας Υπολογιστικής Ρευστοδυναµικής και µέλος

πολλών επιτροπών της δηµόσιας διοίκησης για θέµατα παιδείας και για αυτό ήταν

ευρύτατα γνωστός στην Ελλάδα. Είχε δε και πολιτικές φιλοδοξίες και για αυτό επεδίωκε

την προβολή του δια της τηλεοράσεως και των άλλων ΜΜΕ µε αποτέλεσµα να

καθίσταται πρόσωπο που ενδιέφερε το κοινωνικό σύνολο. Καθόλου αµελητέο δεν ήταν

δε το γεγονός ότι ο ίδιος αναφερόταν συχνά σε συνεντεύξεις του σε γεγονότα της

προσωπικής του ζωής. Ως εκ τούτου το εφετείο έκρινε ότι δεν στοιχειοθετείται ούτε

δυσφήµηση εφόσον ο Ν.Μ. ήταν δηµόσιο πρόσωπο και ήταν εύλογο το ενδιαφέρον του

κόσµου για το εν λόγω δηµόσιο πρόσωπο.

3. ΤΟ ∆ΙΚΑΙΩΜΑ ΣΤΗΝ ΠΡΟΣΩΠΙΚΟΤΗΤΑ ΣΤΗΝ ΕΝΝΟΜΗ ΣΧΕΣΗ ΤΗΣ

∆ΗΜΟΣΙΟΤΗΤΑΣ

Το ζήτηµα που εύλογα τίθεται στην συγκεκριµένη περίπτωση είναι πώς θα

εφαρµοστεί το συνταγµατικά κατοχυρωµένο δικαίωµα στην προσωπικότητα σε σχέση µε

τον συνταγµατικά προβλεπόµενο θεσµό του τύπου. Καταρχήν πρέπει να δεχτούµε την

βασική ισχύ όλων των ατοµικών δικαιωµάτων, ότι δηλαδή όλα τα ατοµικά δικαιώµατα

ισχύουν σε όλες τις έννοµες σχέσεις σε όλο τους το περιεχόµενο. Όµως στις περιπτώσεις

εκείνες που υπάρχει ένα κοινό αντικειµενικό στοιχείο µεταξύ του συνταγµατικού

δικαιώµατος και του θεσµού τότε είναι δυνατός ο περιορισµός του δικαιώµατος,

προκειµένου να εφαρµοστεί στα πλαίσια του συγκεκριµένου θεσµού. Και τούτο διότι το

Σύνταγµά µας δεν προστατεύει µόνο τα δικαιώµατα αλλά και τους θεσµούς.

 5

Στην συγκεκριµένη υπόθεση περιορίζεται το δικαίωµα στην προσωπικότητα του Ν.Μ.

Περιορίζεται δηλ. η εφαρµογή του α. 2 § 1 Σ., αφού προσβάλλεται η προσωπικότητα

νοούµενη ως πλέγµα αξιών που απαρτίζουν την ηθική υπόσταση του ανθρώπου.

Σύµφωνα δε µε το α. 5 § 2 Σ: « Όλοι όσοι βρίσκονται στην Ελληνική Επικράτεια

απολαµβάνουν την απόλυτη προστασία της ζωής, της τιµής και της ελευθερίας τους,

χωρίς διάκριση εθνικότητας, φυλής, γλώσσας και θρησκευτικών ή πολιτικών

πεποιθήσεων. Εξαιρέσεις επιτρέπονται στις περιπτώσεις που προβλέπει το διεθνές

δίκαιο» και στην συγκεκριµένη περίπτωση θίγεται η τιµή του Ν.Μ. όσον αναφορά

µάλιστα στον οικογενειακό και εν γένει προσωπικό του βίο.

Από την άλλη µεριά όµως το Σύνταγµα στο α. 14 § 2 ορίζει: «Ο τύπος είναι

ελεύθερος. Η λογοκρισία και κάθε άλλο προληπτικό µέτρο απαγορεύονται». Στο

Σύνταγµα µας λοιπόν προστατεύονται παράλληλα τόσο το δικαίωµα στην

προσωπικότητα όσο όµως και ο θεσµός του τύπου. Πώς θα εφαρµοστεί λοιπόν το

συγκεκριµένο δικαίωµα στον θεσµό;

Η απάντηση θα εξαρτηθεί από το αν υφίσταται κοινό αντικειµενικό στοιχείο µεταξύ

δικαιώµατος και θεσµού. Εφόσον δεν υφίσταται τότε θα εφαρµοστεί όλο το δικαίωµα σε

όλο του το περιεχόµενο στον θεσµό και ως εκ τούτου κάθε περιορισµός θα αποτελεί

προσβολή του δικαιώµατος. Σε περίπτωση όµως που υφίσταται αιτιώδης συνάφεια

µεταξύ δικαιώµατος και θεσµού τότε µπορεί να περιοριστεί αναλόγως το δικαίωµα. Στην

περίπτωση που εξετάζουµε υφίσταται κοινό αντικειµενικό στοιχείο και αυτό είναι η

δηµοσιότητα. Βασικό στοιχείο του θεσµού του τύπου είναι η δηµοσιότητα, στην οποία

δηµοσιότητα ο ίδιος ο Ν.Μ. εξέθετε την προσωπικότητα του από µόνος του. Εφόσον

λοιπόν ο Ν.Μ αποτελούσε δηµόσιο πρόσωπο εµφανίζεται ως απολύτως φυσιολογικό το

ενδιαφέρον του τύπου αλλά και εν γένει του κοινωνικού συνόλου για την προσωπική ζωή

του και ως εκ τούτου να είναι θεµιτός ο περιορισµός του δικαιώµατός του.

4. Η ΑΠΟΦΑΣΗ 854/2002 ΑΠ

Ο ΑΠ τάχθηκε υπέρ της απόφασης του εφετείου, δέχθηκε δηλ. ότι ο Ν.Μ. είναι

δηµόσιο πρόσωπο και ως εκ τούτου είναι δικαιολογηµένος ο περιορισµός του

δικαιώµατός του, καθώς το ενδιαφέρον του κόσµου είναι έντονο για δηµόσια πρόσωπα.

Απέρριψε λοιπόν την αίτηση αναίρεσης του αναιρεσείοντος Ν.Μ. κατά της αποφάσεως

του εφετείου Αθηνών.

 6

5. ΣΥΜΠΕΡΑΣΜΑ

Σύµφωνα µε τα προεκτεθέντα καθίσταται φανερό ότι η ύπαρξη αιτιώδους συνάφειας

και συγκεκριµένα του κοινού αντικειµενικού στοιχείου της δηµοσιότητας µεταξύ του

δικαιώµατος και του θεσµού οδήγησε τόσο το εφετείο Αθηνών όσο και τον ΑΠ να

θεωρήσουν θεµιτό τον περιορισµό του δικαιώµατος στην προσωπικότητα του Ν.Μ όπως

αυτό εκφράζεται µε τον σεβασµό της ιδιωτικής ζωής του ατόµου και της τιµής του.

Προσωπική µου όµως άποψη είναι ότι ο περιορισµός αυτός του δικαιώµατος στα

πλαίσια του θεσµού ακόµα και αν υπάρχει αιτιώδης συνάφεια µεταξύ των δύο δεν µπορεί

να υπερβαίνει και να θίγει τον πυρήνα του ατοµικού δικαιώµατος. Και στην

συγκεκριµένη περίπτωση είναι γεγονός ότι η οικογενειακή και η ιδιωτική ζωή του Ν.Μ.

αποτελεί τον πυρήνα του δικαιώµατος στην προσωπικότητα. Κατά την γνώµη µου λοιπόν

το εν λόγω δηµοσίευµα αποτελεί προσβολή του δικαιώµατος του ενάγοντος.

6. ΠΕΡΙΛΗΨΗ

 Το ζήτηµα που εύλογα τίθεται στην συγκεκριµένη περίπτωση είναι πώς θα

εφαρµοστεί το συνταγµατικά κατοχυρωµένο δικαίωµα στην προσωπικότητα σε σχέση µε

τον συνταγµατικά προβλεπόµενο θεσµό του τύπου. Καταρχήν πρέπει να δεχτούµε την

βασική ισχύ όλων των ατοµικών δικαιωµάτων, ότι δηλαδή όλα τα ατοµικά δικαιώµατα

ισχύουν σε όλες τις έννοµες σχέσεις σε όλο τους το περιεχόµενο. Όµως στις περιπτώσεις

εκείνες που υπάρχει ένα κοινό αντικειµενικό στοιχείο µεταξύ του συνταγµατικού

δικαιώµατος και του θεσµού τότε είναι δυνατός ο περιορισµός του δικαιώµατος,

προκειµένου να εφαρµοστεί στα πλαίσια του συγκεκριµένου θεσµού. Και τούτο διότι το

Σύνταγµά µας δεν προστατεύει µόνο τα δικαιώµατα αλλά και τους θεσµούς.

Στην συγκεκριµένη υπόθεση περιορίζεται το δικαίωµα στην προσωπικότητα του Ν.Μ.

Περιορίζεται δηλ. η εφαρµογή του α. 2 § 1 Σ., αφού προσβάλλεται η προσωπικότητα

νοούµενη ως πλέγµα αξιών που απαρτίζουν την ηθική υπόσταση του ανθρώπου.

Σύµφωνα δε µε το α. 5 § 2 Σ: « Όλοι όσοι βρίσκονται στην Ελληνική Επικράτεια

απολαµβάνουν την απόλυτη προστασία της ζωής, της τιµής και της ελευθερίας τους,

χωρίς διάκριση εθνικότητας, φυλής, γλώσσας και θρησκευτικών ή πολιτικών

πεποιθήσεων. Εξαιρέσεις επιτρέπονται στις περιπτώσεις που προβλέπει το διεθνές

δίκαιο» και στην συγκεκριµένη περίπτωση θίγεται η τιµή του Ν.Μ. όσον αναφορά

µάλιστα στον οικογενειακό και εν γένει προσωπικό του βίο.

 7

Από την άλλη µεριά όµως το Σύνταγµα στο α. 14 § 2 ορίζει: «Ο τύπος είναι

ελεύθερος. Η λογοκρισία και κάθε άλλο προληπτικό µέτρο απαγορεύονται». Στο

Σύνταγµα µας λοιπόν προστατεύονται παράλληλα τόσο το δικαίωµα στην

προσωπικότητα όσο όµως και ο θεσµός του τύπου. Πώς θα εφαρµοστεί λοιπόν το

συγκεκριµένο δικαίωµα στον θεσµό; Η απάντηση θα εξαρτηθεί από το αν υφίσταται

κοινό αντικειµενικό στοιχείο µεταξύ δικαιώµατος και θεσµού.

Στην συγκεκριµένη περίπτωση το γεγονός ότι ο Ν.Μ. «εκθέτει» ο ίδιος την

προσωπικότητά του σε δηµοσιότητα συνιστά κοινό αντικειµενικό στοιχείο µεταξύ

δικαιώµατος και θεσµού. Έτσι, η ύπαρξη αιτιώδους συνάφειας και συγκεκριµένα του

κοινού αντικειµενικού στοιχείου της δηµοσιότητας µεταξύ του δικαιώµατος και του

θεσµού οδήγησε τόσο το εφετείο Αθηνών όσο και τον ΑΠ να θεωρήσουν θεµιτό τον

περιορισµό του δικαιώµατος στην προσωπικότητα του Ν.Μ όπως αυτό εκφράζεται µε τον

σεβασµό της ιδιωτικής ζωής του ατόµου και της τιµής του.

 8

ΠΗΓΕΣ

1. Απόφαση 854/2002 ΑΠ

