
Παπαδοπούλου Χριστούλα ΑΜ:336
 Ειδικοί περιορισµοί του δικαιώµατος της ιδιοκτησίας βάσει
του άρθρου 18.Σ

Εισαγωγή

Η ιδιοκτησία αρχικά των κινητών και µετά των ακινήτων είναι ένα

από τα παλαιότερα «φαινόµενα» της ανθρώπινης συµβίωσης. Έχει

µάλιστα αποτελέσει κατά καιρούς την αιτία πολιτικών και κοινωνικών

αναταραχών. Θα εξεταστεί η έννοια του δικαιώµατος και οι ειδικότεροι

περιορισµοί του που µπορεί να φτάνουν ως τη στέρηση, βάσει του

άρθρου 18Σ.

Ιστορική αναδροµή σχετικά µε την αναγνώριση της ιδιοκτησίας

Στην αρχική της µορφή ήταν κοινή, φυλετική ή οικογενειακή.

Υπήρχε η κοινοκτηµοσύνη. Στην Ελληνική αρχαιότητα ο Πλάτωνας

τασσόταν υπέρ της κοινοκτηµοσύνης. Θεωρούσε την ύπαρξη της

ιδιοκτησίας ως αιτία της κοινωνικής αναταραχής στην πόλη και πρότεινε

την κατάργησή της.1 Στους Νόµους αναφέρει ότι: «Σωστικόν της

πόλεως το µη διακρίνειν το εµόν και το σον». Την κοινοκτηµοσύνη

υποστήριζαν αργότερα και οι πρώτες κοινότητες Χριστιανών την εποχή

των Αποστόλων ως σύµφυτη µε την κοινωνία αγάπης και ειρηνικής

συνύπαρξης που θα πρέπει να υπάρχει µεταξύ των ανθρώπων. Το

Ρωµαϊκό δίκαιο αντίθετα αναγνώριζε απόλυτη προστασία του

δικαιώµατος της ιδιωτικής ιδιοκτησίας που περιελάµβανε και το δικαίωµα

κατάχρησης.

Στο Μεσαίωνα οι θεολόγοι και κατ’ εξοχήν ο ιερός Αυγουστίνος

δεν αναγνώριζαν δικαίωµα ιδιοκτησίας στον άνθρωπο, αλλά µόνο στον

ηγεµόνα «θείω δικαίω» και αυτήν την άποψη υιοθέτησαν και οι νοµικοί

στη Γαλλία στη βασιλεία του Λουδοβίκου Ι∆ (17ος αιώνας). Την

αντίληψη αυτή πολέµησαν οι οπαδοί της Σχολής του Φυσικού δικαίου µε

επικεφαλής τον John Locke. Αυτοί είχαν χαρακτηρίσει το δικαίωµα της

ιδιοκτησίας σαν ένα από τα έµφυτα, αναπαλλοτρίωτα και αιώνια

1 Πολιτεία Ε παρ 46

δικαιώµατα του ανθρώπου που υπήρχαν πριν από το κράτος και το

δίκαιο που πηγάζει από αυτό, όπως ακριβώς ισχύει για τα δικαιώµατα

της ζωής και της ελευθερίας. Γι’ αυτό λοιπόν το κράτος αλλά και οι

άνθρωποι επιβάλλεται να σέβονται το δικαίωµα της ιδιοκτησίας. Την

θεώρηση αυτή ακολούθησε αργότερα και ο Voltaire.

Το Bill of Rights της Virginia του 1776 ήταν το πρώτο νοµικό

κείµενο που υιοθέτησε το χαρακτηρισµό της ιδιοκτησίας κατά τη Σχολή

του Φυσικού δικαίου (άρθρο 1). Ακολούθησε η γαλλική Déclaration des

droits de l’ homme et du citoyen to 1789 η οποία στο άρθρο 2 ορίζει

ότι: «Σκοπός κάθε πολιτικής κοινωνίας είναι η διατήρηση των φυσικών

και απαράγραπτων δικαιωµάτων του ανθρώπου. Τα δικαιώµατα αυτά

είναι η ελευθερία, η ιδιοκτησία, η ασφάλεια και η αντίσταση στην

τυραννία», ενώ στο άρθρο 17 αναφέρει: «επειδή η ιδιοκτησία είναι

δικαίωµα απαραβίαστο και ιερό ουδείς δύναται να στερηθεί αυτής, εκτός

εάν προφανώς απαιτεί τούτο δηµόσια ανάγκη, νοµίµως διαπιστούµενη,

και υπό τον όρο δίκαιης και προηγούµενης αποζηµίωσης».

 Έτσι, η Γαλλική Επανάσταση, καταργώντας το Φεουδαρχικό

καθεστώς που ίσχυε ως τότε, υιοθέτησε τις ιδέες των Φυσιοκρατών

αγνοώντας τον Rousseau, που ήταν εχθρός της ατοµικής ιδιοκτησίας και

πρέσβευε ότι «οι καρποί ανήκουν σε όλους και η γη σε κανένα». Την

ατοµική ιδιοκτησία όµως πολέµησαν και άλλοι κατά την εποχή της

Γαλλικής επανάστασης. Ο Robespierre, o Saint Simon και ο Blanqui

ζητούσαν την κατάργηση ή τουλάχιστον τον έντονο περιορισµό της

ιδιοκτησίας. Ο P.J Proudhon έφτασε στο σηµείο να υποστηρίξει ότι η

ατοµική ιδιοκτησία είναι κλοπή.

Μετά τη Γαλλική διακήρυξη του 1789 η Πέµπτη τροπολογία του

Αµερικανικού Συντάγµατος το 1791 απαγορεύει τη στέρηση της

ιδιοκτησίας ή τη διάθεσή της για κοινή χρήση χωρίς τήρηση της νόµιµης

διαδικασίας και καταβολή αποζηµίωσης. Όµως και το Γαλλικό Σύνταγµα

του 1791 αλλά και η νεότερη διακήρυξη των δικαιωµάτων του

ανθρώπου και του πολίτη του 1793 αναγνωρίζουν το απαραβίαστο της

ιδιοκτησίας το οποίο σταδιακά κατοχυρώθηκε και στα Συντάγµατα

άλλων κρατών του 19ου αιώνα. Πρότυπο µάλιστα ήταν το Σύνταγµα του

Βελγίου του 1831 (άρθρο 11). Η ατοµική ιδιοκτησία συγκαταλέγεται

λοιπόν στα κλασσικά ατοµικά δικαιώµατα πρώτης γενιάς.

Ο 19ος αιώνας ήταν η εποχή της ατοµικής και αστικής ιδιοκτησίας

που δεν γνώριζε κοινωνικές δεσµεύσεις και είχε µάλλον απόλυτο

χαρακτήρα ως προς την προστασία της. Τα Συντάγµατα, βέβαια, των

διάφορων κρατών κατά το πρότυπο της Αµερικής και της Γαλλίας

προέβλεπαν τη δυνατότητα στέρησης της ιδιοκτησίας µε κρατική πράξη,

αλλά πάντα έναντι κρατικής αποζηµίωσης. Σ’ αυτήν τη λογική οι Αστικοί

κώδικες της εποχής (πχ γαλλικός, γερµανικός) όριζαν την κυριότητα ως

το δικαίωµα της εντελώς απεριόριστης χρήσης και διάθεσης ενός

πράγµατος εφ’ όσον δεν απαγορεύεται από το νόµο». Στον αντίποδα

βρισκόταν η Κοµµουνιστική αντίληψη. Το κοµµουνιστικό µανιφέστο του

1848 απαιτούσε την κατάργηση της ατοµικής, αστικής ιδιοκτησίας ως

ένα βήµα πιο πέρα από την κατάργηση της Φεουδαρχικής ιδιοκτησίας

από τη Γαλλική επανάσταση.

Τον 20ο αιώνα άλλαξαν τα κοινωνικοοικονοµικά δεδοµένα.

Υποχώρησαν οι αµιγώς φιλελεύθερες αντιλήψεις για τη λειτουργία του

κράτους και της οικονοµίας (Laissez faire, laissez passer) και άρχισαν να

επικρατούν οι απόψεις που ήθελαν το κράτος να παρεµβαίνει

περισσότερο στην οικονοµική ζωή, να έχει περισσότερο ρυθµιστικό ρόλο

και να παρέχει κοινωνική προστασία. Στο νέο αυτό πλαίσιο αµβλύνθηκε

ο απόλυτος χαρακτήρας της ιδιοκτησίας και κρατούσα ήταν η άποψη ότι

είναι νοητή και απαγορεύεται η κατάχρησή της. Αναγνωρίστηκε, όπως

ήταν αναµενόµενο, το κοινωνικό της περιεχόµενο. Η ιδιοκτησία

θεωρήθηκε ότι εκτός από δικαιώµατα περιέχει και υποχρεώσεις προς το

σύνολο. Η εξέλιξη αυτή είχε ως αποτέλεσµα αφενός και προπάντων να

περιοριστούν οι εξουσίες του ιδιοκτήτη και αφετέρου να αναγνωριστούν

υποχρεώσεις ανοχής ορισµένων κοινωνικά αναγκαίων ενεργειών επί της

ιδιοκτησίας του, έστω και µε συνέπεια µείωσης της αξίας της, χωρίς κατ’

αρχήν αξίωση αποζηµίωσης.

Ταυτόχρονα όµως µε τη µείωση της έντασης του δικαιώµατος

ιδιοκτησίας παρατηρήθηκε επέκταση του περιεχοµένου της. Ενώ στην

προβιοµηχανική εποχή η ιδιοκτησία ταυτιζόταν µε την ακίνητη περιουσία

αργότερα µε την εκβιοµηχάνιση και την οικονοµική ανάπτυξη

δηµιουργήθηκαν νέα ιδιοκτησιακά στοιχεία (όπως η συµµετοχή σε

επιχειρήσεις) που σε διάφορες χώρες αποτελούν συστατικά µέρη της

συνταγµατικά προστατευόµενης ιδιοκτησίας.

Στον 20ο αιώνα λοιπόν τα Συντάγµατα των Ευρωπαϊκών κρατών

κατοχυρώνουν την ιδιοκτησία όπως αυτή πλέον γίνεται αντιληπτή υπό

το πρίσµα των αντιλήψεων που θέλουν κράτος και κοινωνία να

επικοινωνούν και να µην είναι ανεξάρτητες µονάδες. Πρότυπο είναι το

Γερµανικό Σύνταγµα της Βαϊµάρης το οποίο στο άρθρο 153παρ1 ορίζει

ότι: «η ιδιοκτησία τελεί υπό την εγγύηση του Συντάγµατος» και στην

παρ3 ότι «η ιδιοκτησία δηµιουργεί υποχρεώσεις, η δε χρήση αυτής δέον

να εξυπηρετεί ταυτοχρόνως το δηµόσιο συµφέρον». Από την άλλη

πλευρά η Μαρξιστική κοσµοθεωρία αρνείται εντελώς την ατοµική

ιδιοκτησία και σύµφωνα µε τους θεµελιωτές της (Μαρξ, Ένγκελς) αυτή

θα καταργηθεί από την εξέλιξη που θα οδηγήσει στην κατάργηση της

κεφαλαιοκρατικής οργάνωσης της ανθρώπινης κοινωνίας, επειδή η

ατοµική ιδιοκτησία και η κοινωνική ανισότητα είναι προϊόντα

συγκέντρωσης του πλούτου σε λίγους και οδήγησε στη διάλυση της

«κοινότητας» των πρωτόγονων ανθρώπων. Οι απόψεις αυτές

υιοθετήθηκαν από τα κράτη του πρώην «υπαρκτού σοσιαλισµού», τα

οποία αναγνώριζαν την κρατική σοσιαλιστική ιδιοκτησία και αντέτασσαν

στην ατοµικά ιδιοκτησία και ιδίως στα µέσα παραγωγής, διάφορες

µορφές κοινωνικοποίησης, όπως κολλεκτιβισµός, αυτοδιαχείριση, οι

οποίες τονίζουν την κοινωνική φύση της ιδιοκτησίας.2

Συνταγµατική κατοχύρωση και έννοια της ιδιοκτησίας στην Ελλάδα

2 Το Σύνταγµα πχ της πρώην Σοβιετικής Ένωσης διακήρυσσε ρητά την κατάργηση της
ιδιοκτησίας και αναγνώριζε την σοσιαλιστική ιδιοκτησία που ανήκει είτε στο κράτος είτε στις
συνεταιριστικές οργανώσεις. Η ιδιοκτησία στα µέσα παραγωγής συνιστά παλλαϊκή ιδιοκτησία
της ΕΣΣ∆.

Το πρώτο Ελληνικό νοµικό κείµενο που κατοχύρωσε το δικαίωµα

της ιδιοκτησίας ήταν «Προσωρινό πολίτευµα της Ελλάδας» του 1822 ,

το Σύνταγµα δηλαδή της Επιδαύρου. Κατά τρόπο ατελή διασφάλιζε την

ιδιοκτησία. Συγκεκριµένα στο Τµήµα Β παρζ ανέφερε:«η

ιδιοκτησία….εκάστου των Ελλήνων είναι υπό την προστασία των

νόµων». Στη συνέχεια και το δεύτερο επαναστατικό Σύνταγµα του

Άστρους το 1823, «ο Νόµος της Επιδαύρου» όπως ονοµάστηκε,

βελτίωνε την προστασία της ιδιοκτησίας καθώς την επεξέτεινε και στους

αλλοδαπούς που βρίσκονταν στην Ελλάδα. Το Β τµήµα, κεφάλαιο Β

παρστ ανέφερε: «Η ιδιοκτησία…εκάστου Έλληνος, και παντός

ανθρώπου, εντός της επικρατείας ευρισκοµένου, είναι υπό την

προστασίαν των Νόµων». Το Σύνταγµα της Επιδαύρου περιόριζε την

προστασία αυτή στους Έλληνες.

 Στη συνέχεια το Σύνταγµα της Τροιζήνας του 1827 κατοχύρωνε

το απαραβίαστο της ιδιοκτησίας, µε δυνατότητα απαλλοτριώσεων «διά

δηµόσιον όφελος» µετά από προηγούµενη αποζηµίωση. Στο κεφάλαιο Γ

άρθρο 12 οριζόταν: «…τα κτήµατα εκάστου, εντός της Επικρατείας

ευρισκόµενου, είναι υπό την προστασίαν των Νόµων» και στο άρθρο

17: «η κυβέρνηση ηµπορεί να απαιτήσει την θυσίαν των κτηµάτων τινός

δια δηµόσιον όφελος, αποχρώντως αποδεδειγµένον, αλλά δια

προηγουµένης αποζηµιώσεως». Ήδη λοιπόν τα Επαναστατικά

Συντάγµατα υπό την επιρροή αναµφίβολα των ιδεών της Γαλλικής

επανάστασης και του ∆ιαφωτισµού κατοχύρωναν νοµικά το δικαίωµα

της ατοµικής ιδιοκτησίας.

Το ηγεµονικό Σύνταγµα του 1832, που όµως δεν εφαρµόστηκε,

στο άρθρο 32 όριζε: «Ο νόµος ασφαλίζει και υπερασπίζει

την….ιδιοκτησίαν εκάστου ευρισκοµένου εντός της Επικρατείας», στο

άρθρο 33: «κανενός η ιδιοκτησία δεν δηµεύεται», ενώ στο άρθρο 35

ανέφερε: «Προς δηµόσιον χρήση αφού αποχρώντως αποδειχθεί

αναγκαίον και αναπόφευκτον το εξ αυτών όφελος εις το κοινόν, η

Κυβέρνησις δύναται να απαιτήσει την παραχώρησιν των κτηµάτων

τινός, αλλ’ έχει χρέος να αποζηµιώσει πρότερον τον κτήτορα». Το

Σύνταγµα που παραχώρησε ο Όθωνας το 1844 στο άρθρο 12 όριζε:

«Ουδείς στερείται της ιδιοκτησίας του ειµή δια δηµόσιον ανάγκη,

προσηκόντως αποδεδειγµένη, όταν και όπως ο Νόµος διατάσσει,

πάντοτε δε προηγουµένης αποζηµιώσεως».

Το Σύνταγµα της πρώτης Βασιλευόµενης δηµοκρατίας του 1864

επαναλαµβάνει την ίδια ακριβώς διάταξη για την προστασία της

ιδιοκτησίας µε το Σύνταγµα του 1844. Με την αναθεώρηση του 1911 η

διάταξη του άρθρου 17 διατηρήθηκε, αλλά τροποποιήθηκε για τη

µεγαλύτερη προστασία του ιδιοκτήτη. Έτσι επιπλέον καθορίζει τη

διαδικασία ορισµού και καταβολής της αποζηµίωσης, αλλά και πιθανή

παροχή εγγύησης προς τον ιδιοκτήτη. Ή ίδια προστασία διασφαλίζεται

και µε το άρθρο 19 του Συντάγµατος του 1927, αλλά και µε το άρθρο

17 του Συντάγµατος του 1952. Το σηµαντικό µε το σύνταγµα του 1952

είναι ότι περιείχε ερµηνευτική δήλωση που έλεγε: «εν τω όρω

ιδιοκτησία νοείται και η κινητή». Όλα τα προηγούµενα Συντάγµατα

προστάτευαν µόνο την ακίνητη (εµπράγµατη εννοείται) ιδιοκτησία.

 Η κατοχύρωση του δικαιώµατος της ιδιοκτησίας µε το

Σύνταγµα του 1975/1986/2001 γίνεται µε το Σ.17παρ1: «η ιδιοκτησία

τελεί υπό την προστασία του κράτους, τα δικαιώµατα όµως που

απορρέουν απ’ αυτήν δεν µπορούν να ασκούνται σε βάρος του γενικού

συµφέροντος». Ο συντακτικός νοµοθέτης χρησιµοποιεί εδώ µια

διατύπωση (τελεί υπό την προστασία του κράτους) που είναι

συνηθέστερη για τα κοινωνικά δικαιώµατα τα οποία έχουν θετική

διάσταση και καλούν το κράτος να παρεµβαίνει και να παρέχει

προστασία, παρά για τα παραδοσιακά ατοµικά δικαιώµατα. Πέρα λοιπόν

από την αµυντική διάσταση που έχει η ιδιοκτησία (όπως όλα τα ατοµικά

δικαιώµατα του κλασσικού καταλόγου), δηλαδή την αξίωση αποχής

έναντι του κράτους, η προστασία της αποκτά και µια θεσµική διάσταση.

Στη διάταξη αυτήν του Σ.17παρ1εδα συνυπάρχουν ένα αµυντικό

δικαίωµα (αρνητικά οριοθετηµένο) και µια θεσµική εγγύηση.

Η θεσµική εγγύηση της ιδιοκτησίας έχει βέβαια αντικειµενική

ενέργεια: σηµαίνει ότι η ιδιωτική ιδιοκτησία ως θεσµός είναι

(ανεξάρτητα από πρόσωπα ή πράγµατα) συνταγµατικά διασφαλισµένη.

Αποτελεί θεµελιώδες στοιχείο της έννοµης τάξης, αλλά η ακριβής

διαµόρφωση του περιεχοµένου της, µε την επιβολή εφ’ όσον είναι

αναγκαίο των ανάλογων περιορισµών, ανατίθεται στον κοινό νοµοθέτη.

Αυτός «υποχρεούται να θεσπίζει έναν πυρήνα κανόνων που καθιστούν

δυνατή την ύπαρξη, τη λειτουργικότητα και την ιδιωτική ωφελιµότητα

της ιδιοκτησίας καθ’εαυτήν και σε σχέση µε άλλες συνταγµατικές

διατάξεις».3 Το κράτος οφείλει λοιπόν να απέχει από ενέργειες που

µπορούν να θίξουν το δικαίωµα ιδιοκτησίας του ατόµου και να του

αφήνει ένα χώρο ελεύθερης δράσης και πρωτοβουλίας ως προς τη

διαχείριση, τη χρήση και τη διάθεση της ιδιοκτησίας του. Το αµυντικό

αυτό δικαίωµα είναι µια µείζων πτυχή της οικονοµικής ελευθερίας. Από

την άλλη πλευρά όµως αφού το Σύνταγµα εγγυάται την ιδιοκτησία και

ως θεσµό, καθίσταται επιτακτική η περιφρούρησή της και µέσω θετικών

ενεργειών της κρατικής εξουσίας. Η λήψη για παράδειγµα αστυνοµικών

µέτρων που επιβάλλονται από τις περιστάσεις για την προστασία του

απειλούµενου συνταγµατικού δικαιώµατος της ιδιοκτησίας δεν

εναπόκειται στη διακριτική ευχέρεια της διοίκησης, αλλά αποτελεί

υποχρέωση των αρχών της ∆ηµόσιας εξουσίας.

Η έννοια του θεσµού, της θεσµικής εγγύησης είναι πάντα

συναρτηµένη µε ορισµένο σκοπό, µε ορισµένη αποστολή. Εάν αυτά δεν

εκπληρούνται η εγγύηση εκπίπτει. Εν προκειµένω, η θεσµική εγγύηση

της ιδιοκτησίας συναρτάται µε συγκεκριµένο αρνητικά καθορισµένο

σκοπό· είναι η µη βλάβη του γενικού συµφέροντος, όπως αυτό

προσδιορίζεται από το ίδιο το Σύνταγµα. Τα δικαιώµατα που απορρέουν

από την ιδιοκτησία δεν µπορούν να ασκούνται σε βάρος του γενικού

συµφέροντος. Περνάµε έτσι στο β εδάφιο του Σ.17παρ1 που συνιστά

κοινωνική δέσµευση της ιδιοκτησίας. Η διάταξη είναι σύµφωνη µε την

τάση του Συντάγµατος που αναγνωρίζει το κοινωνικό στοιχείο των

3 Π. ∆αγτόγλου: ατοµικά δικαιώµατα 1991 σελ 898

ανθρώπινων γενικά δικαιωµάτων εννοώντας τα ως δικαιώµατα του

ανθρώπου, όχι µόνο ως ατόµου, αλλά και ως µέλους του κοινωνικού

συνόλου. Στο άρθρο 25παρ1 ρητά αναφέρεται ότι «τα δικαιώµατα του

ανθρώπου ως ατόµου και ως µέλους του κοινωνικού συνόλου τελούν

υπό την εγγύηση του κράτους», ενώ το Σ.25παρ2 ορίζει ότι «η

αναγνώριση και η προστασία των θεµελιωδών και απαράγραπτων

δικαιωµάτων του ανθρώπου από την Πολιτεία αποβλέπει στην

πραγµάτωση της κοινωνικής προόδου µέσα σε ελευθερία και

δικαιοσύνη».

Συνεπώς, δυνάµει του συνταγµατικά προβλεπόµενου κοινωνικού

περιεχοµένου της ιδιοκτησίας περιορίζονται οι εξουσίες του ιδιοκτήτη και

καθιερώνονται υποχρεώσεις ανοχής κοινωνικά αναγκαίων, αλλά

επιβαρυντικών ή ζηµιογόνων ενεργειών επί της ιδιοκτησίας. Ο

προσδιορισµός της έννοιας του γενικού συµφέροντος γίνεται µε βάσει

το ίδιο το Σύνταγµα, δεν αφήνεται στην απόλυτη «διακριτική ευχέρεια»

του κοινού νοµοθέτη. Γενικό συµφέρον είναι αυτό που αναγνωρίζουν

και κρίνουν προστατευτέο οι διάφορες συνταγµατικές διατάξεις, ιδίως

αυτές που προστατεύουν κοινωνικά δικαιώµατα (πχ Σ.21,22κλπ). Ο

κοινός νοµοθέτης είναι βέβαια ο καθ’ ύλην αρµόδιος να καθορίζει το

γενικό συµφέρον και να επιβάλει (όταν υπάρχει επιφύλαξη υπέρ αυτού)

περιορισµούς σε ατοµικά δικαιώµατα προκειµένου να το προστατεύσει,

αλλά πάντα το γενικό συµφέρον το προσδιορίζει µε σηµείο αναφοράς τις

συνταγµατικές διατάξεις που κατοχυρώνουν κοινωνικά δικαιώµατα και

κοινωνικές ελευθερίες.

Έχει υποστηριχθεί ότι το γενικό συµφέρον και οι περιορισµοί που

αυτό δικαιολογεί στο δικαίωµα της ιδιοκτησίας αφορά κατά πρώτο λόγο

την προστασία του φυσικού ή ανθρωπογενούς περιβάλλοντος4. Έτσι

κρίθηκε ότι όροι και περιορισµοί δόµησης σε εκτός σχεδίου πόλης

περιοχές για την προστασία παρακείµενων ιαµατικών πηγών δεν

4 Χρυσόγονος: ατοµικά δικαιώµατα,σελ339 Βενιζέλος: το γενικό συµφέρον και οι περιορισµοί
των συνταγµατικών δικαιωµάτων.

συνιστούν υπέρµετρο βάρος της ιδιοκτησίας5. Βέβαια οι ίδιοι συγγραφείς

δέχονται ότι το γενικό συµφέρον του Σ.17παρ1 δεν είναι κατ’ ανάγκη

περιβαλλοντικό, αλλά µπορεί να ανάγεται στην προστασία άλλων

έννοµων αγαθών που όµως βρίσκουν και αυτά άµεση ή έµµεση

συνταγµατική αναγνώριση (δηµόσια υγεία, εθνικά οικονοµία, άσκηση

κοινωνικής πολιτικής κλπ).

Ενώ λοιπόν τονίζεται το κοινωνικό περιεχόµενο της ιδιοκτησίας,

δεν µετατρέπεται όµως σε καµία περίπτωση το ατοµικό δικαίωµα σε

κοινωνικό λειτούργηµα. Αν και το Σύνταγµα απαγορεύει την άσκηση της

ιδιοκτησίας σε βάρος των στερούµενων πχ δικής τους κατοικίας,

εξακολουθεί µέσα στα κοινωνικό αυτό πλαίσιο να συνδέει την ιδιοκτησία

µε την ελευθερία, την οικονοµική και κατ’ επέκταση την προσωπική. Το

Γερµανικό Οµοσπονδιακό Συνταγµατικό δικαστήριο έχει νοµολογήσει

ότι: «αποστολή της ιδιοκτησίας στο σύστηµα των ατοµικών

δικαιωµάτων είναι να διασφαλίζει στο φορέα του ατοµικού δικαιώµατος

µια περιοχή ελευθερίας στο χώρο των περιουσιακών δικαιωµάτων και να

καταστήσει µε αυτόν τον τρόπο δυνατή τη διαµόρφωση της ζωής του

µε δική του ευθύνη. Η κατοχύρωση της ιδιοκτησίας συµπληρώνει κατά

τούτο την ελευθερία δράσης και διαµόρφωσης, γιατί αναγνωρίζει στον

ιδιώτη την υπόσταση περιουσιακών αγαθών, προπάντων εκείνων που

απέκτησε µε δική του εργασία και προσπάθεια».

Θα πρέπει όµως να προσδιορίσουµε εννοιολογικά το περιεχόµενο

της συνταγµατικά προστατευόµενης ιδιοκτησίας· να δούµε δηλαδή τι

εννοεί ως ιδιοκτησία ο συντακτικός νοµοθέτης. Σύµφωνα µε την

κρατούσα ως τώρα άποψη στη νοµολογία στη συνταγµατικά

κατοχυρωµένη προστασία της ατοµικής ιδιοκτησίας εµπίπτουν µόνο τα

εµπράγµατα δικαιώµατα επί κινητών και ακινήτων (κυριότητα, δουλείες,

ενέχυρο, υποθήκη) και αποκλείονται ενοχικά δικαιώµατα, κινητές αξίες,

δηµοσίου δικαίου δικαιώµατα κλπ. Την άποψη αυτή ακολουθεί και µέρος

της θεωρίας6 που επικαλείται τη βούληση του ιστορικού νοµοθέτη ο

5 Στε 1424/1990, ΝοΒ 1991, 144
6 Μάνεσης, Μανιτάκης

οποίος περιόρισε την συνταγµατική προστασία µόνο στα εµπράγµατα

δικαιώµατα. Η πρόταση εξάλλου για την αντικατάσταση του όρου

«ιδιοκτησία» από τον όρο «περιουσία», που είναι ευρύτερος και

καταλαµβάνει κάθε µορφής περιουσιακό δικαίωµα και όχι µόνο τα

εµπράγµατα, δεν έγινε δεκτή κατά τη θέσπιση του Συντάγµατος του

19757.

 Υποστηρίζεται λοιπόν ότι η διασταλτική ερµηνεία της έννοιας της

ιδιοκτησίας όχι µόνο είναι αντίθετη µε το γράµµα, το πνεύµα του

Συντάγµατος και τη βούληση του ιστορικού νοµοθέτη, αλλά το

κυριότερο θα επέφερε αναστάτωση στο θεσµό της απαλλοτρίωσης

εξαιτίας της πρόσθετης ταµειακής επιβάρυνσης του ∆ηµοσίου. Λόγοι

δηλαδή δηµοσιονοµικοί δικαιολογούν τον συνταγµατικό αποκλεισµό

ενοχικών περιουσιακών δικαιωµάτων. Υπάρχει όµως και µια

κοινωνικοκρατική αντίληψη που αντιµετωπίζει µε εγγενή καχυποψία

κάθε επέκταση της συνταγµατικής προστασίας της καπιταλιστικής

περιουσίας και µάλιστα όταν αυτά αποβαίνει σε βάρος του κοινωνικού

συµφέροντος.8

Το µεγαλύτερο µέρος της θεωρίας επικρίνει τη στενή αυτή

ερµηνεία της συνταγµατικά προστατευόµενης ιδιοκτησίας9. Ο

περιορισµός της συνταγµατικής προστασίας της ιδιοκτησίας στην

κυριότητα και στα περιορισµένα εµπράγµατα δικαιώµατα

προσανατολίζεται στη δοµή και στις οικονοµικές αξίες της

προβιοµηχανικής κοινωνίας, ενώ στη σύγχρονη εποχή οικονοµικά πολύ

σηµαντικότερα είναι τα ενοχικά δικαιώµατα, όπως η πνευµατική,

βιοµηχανικά, µετοχική ιδιοκτησία και γενικά δικαιώµατα στα άϋλα

αγαθά, όπως δικαιώµατα πελατείας, επωνυµίας, σήµατος, εφευρέσεων10.

7 δεν είχε γίνει δεκτή ασφαλώς ούτε κατά τη συνταγµατική αναθεώρηση του 1911.
8 Α.Παπακωνσταντίνου: Το Σ 2002, σελ 411επ
9 ∆αγτόγλου:Ατοµικά δικαιώµατα 1991, σελ 901 Κασιµάτης: Η συνταγµατική έννοια της
ιδιοκτησίας και η διεύρυνση αυτής Ε∆∆, 1975, σελ 205επ, Τάχος: Ελληνικό ∆ιοικητικό δίκαιο,
1992, σελ251επ ∆ρόσος: Συνταγµατικοί περιορισµοί της ιδιοκτησίας και αποζηµίωση, 1997,
σελ105επ
10 Απ Γέροντας: Η συνταγµατική προστασία της ιδιοκτησίας και αναγκαστική απαλλοτρίωση
2003, σελ 14

Έτσι το δικαίωµα επί της µετοχής είναι σαφώς πολύ χαµηλότερης αξίας

από το ενοχικό δικαίωµα εκ της µετοχής.

 Η συσταλτική ερµηνεία στην οποία παραδοσιακά ενέµενε η

νοµολογία11 και µικρό µέρος της θεωρίας ανταποκρινόταν στην

πραγµατικότητα µέχρι και τα πρώτα µεταπολεµικά χρόνια. Τότε το

µεγαλύτερο µέρος του ενεργού πληθυσµού της οικονοµίας

απασχολούνταν στον πρωτογενή τοµέα και σε µικρές βιοτεχνικές

µονάδες βιοτεχνικού χαρακτήρα. Σήµερα, τα δεδοµένα είναι διαφορετικά

(διόγκωση του τριτογενούς τοµέα, της παροχής δηλαδή υπηρεσιών,

εµφάνιση µεγάλων βιοµηχανικών µονάδων, τραπεζικές καταθέσεις,

πνευµατική ιδιοκτησία, συµµετοχή του ατόµου λόγω της προσωπικής

του εργασίας στις κοινωνικές και συνταξιοδοτικές παροχές κλπ).

Ένα ακόµα επιχείρηµα υπέρ της ανάγκης διεύρυνσης του

εννοιολογικού πεδίου της ιδιοκτησίας θεωρείται το γεγονός ότι σε

διεθνές επίπεδο όλα τα νοµικά κείµενα προστατεύουν όχι µόνο την εν

στενή εννοία ιδιοκτησία (τα εµπράγµατα δικαιώµατα) αλλά την

περιουσία ως σύνολο έννοµων σχέσεων χρηµατικής

αποτίµησης. Για παράδειγµα το Πρώτο πρόσθετο Πρωτόκολλο της

ΕΣ∆Α που κυρώθηκε µε το νδ 53/1974 ορίζει ότι: «παν φυσικό ή νοµικό

πρόσωπο δικαιούται σεβασµού της περιουσίας του.» Η έννοια της

περιουσίας, σύµφωνα µε τη νοµολογία του Ε∆∆Α είναι ευρύτατη και

περιλαµβάνει κάθε ιδιωτικό δικαίωµα το οποίο αναλύεται σε µια

κληρονοµήσιµη αξία, ή ακόµα και απλά οικονοµικά συµφέροντα, όπως η

άδεια πώλησης ποτών σε εστιατόριο. Στην έννοια της περιουσίας κατά

το Ε∆∆Α υπάγονται και τα απορρέοντα από τη µετοχή ΑΕ οικονοµικού

περιεχοµένου δικαιώµατα του µετόχου, καθώς και τα συνταξιοδοτικά

δικαιώµατα, εφ΄όσον πρόκειται όχι απλά για µεταβολή του ύψους αλλά

για πλήρη διακοπή καταβολής της σύνταξης. Εκτός από την ΕΣ∆Α ο

Χάρτης θεµελιωδών δικαιωµάτων της Ε.Ένωσης στο άρθρο ΙΙ-17 στην

11 ελάχιστες εξαιρέσεις υπάρχουν και µάλιστα από µειοψηφίες δικαστηρίων πχ η µειοψηφία
στην Στε 1093/87 δέχεται ότι πρέπει να αναπροσαρµοστεί η ερµηνεία του Σ.17παρ1 και να
διευρυνθεί το πεδίο του λόγω των νέων οικονοµικών δεδοµένων.

προστασία της ιδιοκτησίας ρητά περιλαµβάνει την προστασία της

πνευµατικής ιδιοκτησίας. Βέβαια ο Χάρτης της Νίκαιας δεν έχει ακόµα

νοµικά δεσµευτική ισχύ.

Η υπερνοµοθετική προστασία που παρέχεται στην περιουσία και

όχι απλά στην ιδιοκτησία, καθώς η Ελλάδα έχει κυρώσει το πρώτο

πρωτόκολλο της ΕΣ∆Α το οποίο βάσει του Σ.28παρ1 έχει τυπική ισχύ

ανώτερη απ’ αυτήν των κοινών νόµων, καλύπτει το «κενό» προστασίας

που αφήνει η κρατούσα συσταλτική ερµηνεία του Σ.17παρ1. Μια πολύ

σηµαντική απόφαση που αναγνωρίζει την ανάγκη υπερνοµοθετικής

προστασίας και των ενοχικών αξιώσεων είναι η ΑΠ 40/1998. To

δικαστήριο εκεί έκρινε ότι η µε νόµο απόσβεση συγκεκριµένων,

γεννηµένων αξιώσεων προσώπων που έχουν προσβληθεί στην

ανθρώπινη αξία τους από τον τύπο και τα ΜΜΕ µέχρι τη δηµοσίευση

του νόµου αυτού αντίκειται στο άρθρο 1 του πρώτου πρόσθετου

πρωτοκόλλου της ΕΣ∆Α που έχει υπερνοµοθετική ισχύ.

∆έχεται έτσι ότι στην έννοια της περιουσίας (όπως την

κατοχυρώνει η ΕΣ∆Α) περιλαµβάνονται και ενοχικά περιουσιακά

δικαιώµατα, γενικά όλα τα δικαιώµατα «περιουσιακής φύσης» ακόµα και

τα κεκτηµένα οικονοµικά συµφέροντα. Ουσιαστικά το δικαστήριο δεν

αλλάζει στάση ως προς την ερµηνεία του Σ.17παρ1 για την έννοια της

συνταγµατικά προστατευόµενης ιδιοκτησίας αφού η νοµική βάση στην

οποία στηρίζεται για να κρίνει ανίσχυρη τη διάταξη που αποσβήνει αυτές

τις αξιώσεις (ως προσβλητική της περιουσίας των ατόµων αυτών) δεν

είναι η Σ.17παρ1 αλλά το πρώτο πρωτόκολλο της ΕΣ∆Α.

Ειδικοί περιορισµοί του δικαιώµατος της ιδιοκτησίας βάσει του Σ.18 Το

αν είναι πράγµατι περιορισµοί ή αναγκαστικές απαλλοτριώσεις εξαρτάται

από το νοµοθέτη.

Η άσκηση του δικαιώµατος της ιδιοκτησίας οριοθετείται αρνητικά

από το γενικό συµφέρον. Κατ’ ανάγκη λοιπόν υποβάλλεται σε

νοµοθετικούς περιορισµούς απαραίτητους για την ικανοποίηση του

γενικού συµφέροντος έτσι όπως αυτό νοείται από το ίδιο το Σύνταγµα.

Οι περιορισµοί αυτοί είναι κατ’ αρχήν ανεκτοί χωρίς να απαιτείται

αποζηµίωση του ιδιοκτήτη για τη µείωση της αξίας της ιδιοκτησίας του

εφ’ όσον προβλέπονται από νόµο (τυπικό ή ουσιαστικό βάσει

νοµοθετικής εξουσιοδότησης), είναι σύµφωνοι µε την αρχή της

αναλογικότητας, την αρχή της ισότητας, δεν προσβάλουν τον πυρήνα

του δικαιώµατος και συνιστούν ένα «λογικό» µέτρο για µια δηµοκρατική

κοινωνία. Όταν αυτά τα όρια των περιορισµών δεν τηρούνται, τότε οι

περιορισµοί δεν είναι συνταγµατικά θεµιτοί. Έτσι, όταν θίγεται ο

πυρήνας του δικαιώµατος της ιδιοκτησίας, όταν αυτή

καθίσταται τελείως αδρανής σε σχέση µε τον προορισµό της,

τότε δεν µιλάµε πλέον για απλό περιορισµό της, αλλά για

κατάργηση του δικαιώµατος της ατοµικής ιδιοκτησίας.

Η βασικότερη ίσως λοιπόν προϋπόθεση της νοµιµότητας των

περιορισµών είναι, πέρα από την αυτονόητη εξυπηρέτηση του,

σύµφωνα µε το Σύνταγµα νοούµενου, γενικού συµφέροντος και την

ύπαρξη τυπικού νόµου ή κανονιστικής πράξης που τους προβλέπουν, ότι

δεν αποδυναµώνεται σε τέτοιο βαθµό, ώστε τελικά να εκµηδενίζεται το

δικαίωµα της ιδιοκτησίας. Η τελευταία αυτή περίπτωση, που

εξοµοιώνεται µε ολοκληρωτική στέρηση του δικαιώµατος, δεν

βρίσκει νοµικό έρεισµα στην Σ.17παρ1εδβ, αλλά στις

Σ.17παρ2επ, στις διατάξεις δηλαδή για την αναγκαστική

απαλλοτρίωση. Θα πρέπει δηλαδή για να είναι θεµιτή συνταγµατικά

µια τέτοια στέρηση να πληρούνται οι προϋποθέσεις και να τηρούνται οι

εγγυήσεις που «εξαντλητικά» ορίζει ο συντακτικός νοµοθέτης στις

Σ.17παρ2επ για την νόµιµη συντέλεση της αναγκαστικής

απαλλοτρίωσης.

Στο Σ.18, που µας ενδιαφέρει εν προκειµένω, το Σύνταγµα

εξουσιοδοτεί τον κοινό νοµοθέτη να θεσπίσει νόµους που θα ρυθµίζουν

το ιδιοκτησιακό καθεστώς ορισµένων περιοχών ιδιαίτερης οικονοµικής,

περιβαλλοντικής και ιστορικής σηµασίας (πχ µεταλλεία, σπήλαια,

αρχαιολογικοί χώροι, λίµνες, λιµνοθάλασσες, ιαµατικές πηγές κλπ), να

ρυθµίσει την τύχη της ατοµικής ιδιοκτησίας σε περιπτώσεις άµεσης

ανάγκης, να διασφαλίσει την επωφελή εκµετάλλευση του εδάφους, να

φροντίσει για την αποκατάσταση ακτηµόνων και την προαγωγή της

εθνικής οικονοµίας µε τη διάθεση εγκαταλελειµµένων εκτάσεων, αλλά

και να διασφαλίσει την ενιαία εφαρµογή των όρων δόµησης σε µια

περιοχή. Το πρώτο Ελληνικό Σύνταγµα που περιείχε διάταξη ανάλογη µ’

αυτήν του σηµερινού Σ.18 (που εξουσιοδοτούσε δηλαδή το νοµοθέτη

να περιορίζει την ιδιοκτησία για τέτοιους ειδικούς λόγους) ήταν αυτό

του 1952.12

Εάν ο κοινός νοµοθέτης θεσπίζοντας τους εκτελεστικούς νόµους

του Σ.18 απλά επιβάλλει συνταγµατικά ανεκτούς (βάσει του Σ.17παρ1

όπως αναπτύχθηκε παραπάνω) περιορισµούς, τότε δεν είναι αναγκαία η

αποζηµίωση του «θιγόµενου» ιδιοκτήτη παρά τη µείωση της αξίας της

ιδιοκτησίας του. Εάν όµως ο νοµοθέτης, προκειµένου να ανταποκριθεί

στις συνταγµατικές επιταγές του Σ.18, µε τους εκτελεστικούς του

νόµους αδρανοποιεί ή στερεί το δικαίωµα ιδιοκτησίας κάποιων

ανθρώπων, τότε για να είναι ο νόµος του σύµφωνος µε το Σύνταγµα

πρέπει να πληροί όλες τις ουσιαστικές και διαδικαστικές προϋποθέσεις

που θέτει το Σύνταγµα για την τέλεση της αναγκαστικής

απαλλοτρίωσης. Αυτό γιατί στην τελευταία περίπτωση πρόκειται για

αναγκαστική απαλλοτρίωση. Ακόµα και αν ο νοµοθέτης στον

εκτελεστικό του νόµο δεν κατονοµάσει την στέρηση αυτήν της

ιδιοκτησίας αναγκαστική απαλλοτρίωση και δεν εκδοθεί η

απαραίτητη πράξη από τη διοίκηση, εν τούτοις θα πρόκειται για

περίπτωση de facto απαλλοτρίωσης, ο δε νόµος θα είναι σαφώς

αντισυνταγµατικός λόγω της αντίθεσής του µε το Σ17παρ2επ.

Στο Σ.18 ο συντακτικός νοµοθέτης δεν προσδιορίζει αν ο κοινός

νοµοθέτης για να επιτύχει τους σκοπούς που του θέτουν οι εκεί

12 Το άρθρο 17παρ2 του Συντ του 1952 ανέφερε: «Ειδικοί νόµοι κανονίζουσι τα της
ιδιοκτησίας και διαθέσεως των µεταλλείων, ορυχείων, αρχαιολογικών θησαυρών, ιαµατικών
ρεόντων και υπόγειων υδάτων». Στην παρ3: «Επίσης δια νόµου ρυθµίζονται τα της ιδιοκτησίας
και ιχθυοτροφικής εκµεταλλέυσεως και διαχειρίσεως των λιµνοθαλασσών και µεγάλων
λιµνών». Στην παρ4: «Ειδικοί νόµοι ρυθµίζουσι τα των επιτάξεων δια τας ανάγκας των
ενόπλων δυνάµεων εις περίπτωσιν πολέµου ή επιστράτευσεως, ή προς θεραπείαν αµέσου
κοινωνικής ανάγκης, δυναµένης να θέσει εις κίνδυνον την δηµοσίαν τάξιν ή υγείαν».

διατάξεις πρέπει να περιορίσει ή να καταργήσει την ιδιοκτησία. Εξαίρεση

αποτελούν οι διατάξεις που αφορούν στην επίταξη περιουσίας και στον

αναδασµό13, αλλά και η Σ.18παρ5 όπου αναφέρεται ξεκάθαρα η

δυνατότητα στέρησης της χρήσης και κάρπωσης της ιδιοκτησίας. Σε

όλες λοιπόν τις υπόλοιπες περιπτώσεις του Σ.18 υπάρχει µια

«ευρεία διακριτική ευχέρεια» του νοµοθέτη σχετικά µε τον

τρόπο που θα εκπληρώσει τους συνταγµατικούς σκοπούς.

 Αν προχωρήσει σε τέτοια αποδυνάµωση του δικαιώµατος της

ιδιοκτησίας, ώστε να αναιρείται η ουσία του, χωρίς όµως να τηρήσει τις

συνταγµατικές εγγυήσεις της αναγκαστικής απαλλοτρίωσης θεωρώντας

ότι πρόκειται για απλό περιορισµό της ιδιοκτησίας, θα έχουµε ένα

σαφώς αντισυνταγµατικό νόµο. Θα πρόκειται, όπως προαναφέρθηκε, για

de facto απαλλοτρίωση. O ιδιοκτήτης σ’αυτήν την περίπτωση δικαιούται

να αξιώσει αποζηµίωση (που είναι η κύρια έννοµη συνέπεια της

αναγκαστικής απαλλοτρίωσης) για την αποκατάσταση της ζηµίας που

έχει υποστεί από την πράξη του νοµοθέτη και ενδεχοµένως της

κανονιστικής διοίκησης µε την προσφυγή στη διάταξη του 105εισΝΑΚ

σε συνδυασµό προς τη συνταγµατική προστασία της ιδιοκτησίας

(Σ.17παρ1,2επ)14.

Σ.18παρ1 και2, περιορισµοί που θέτουν, ενδεικτική παρουσίαση των

διατάξεων:

Πρέπει να δούµε ενδεικτικά ορισµένους από τους εκτελεστικούς

νόµους του Σ.18 και σχετικές δικαστικές αποφάσεις για να κρίνουµε αν

πρόκειται για περιορισµούς της ιδιοκτησίας ή για αναγκαστικές

απαλλοτριώσεις. Η πρώτη παράγραφος του Σ.18 αναφέρει: «Ειδικοί

νόµοι ρυθµίζουν τα σχετικά µε την ιδιοκτησία και τη διάθεση των

µεταλλείων, ορυχείων, σπηλαίων, αρχαιολογικών χώρων και θησαυρών,

ιαµατικών, ρεόντων και υπογείων υδάτων και γενικά του υπόγειου

πλούτου». Το Σύνταγµα παραχωρεί πλήρη ελευθερία στον κοινό

13 Η ίδια η έννοια των µέτρων αυτών προϋποθέτει στέρηση της ιδιοκτησίας.
14 ∆αγτόγλου: Ατοµικά δικαιώµατα, σελ 932επ Γέροντας: Η συνταγµατική προστασία της
ιδιοκτησίας και αναγκαστική απαλλοτρίωση, σελ30

νοµοθέτη για να καθορίσει τις προϋποθέσεις µε τις οποίες αποκτούνται,

διατηρούνται, καταλύονται ή αφαιρούνται τα δικαιώµατα επί των

µεταλλείων.

Σχετικό είναι το Ν∆210 της 3/5.10.1973· στο άρθρο 38 το Ν∆

αναφέρει ότι: «ο κεκτηµένος άδεια µεταλλευτικών ερευνών ή ο

διάδοχος αυτού ή ο εξ αυτών έλκων δικαιώµατα δικαιούται να

καταλαµβάνει προσωρινώς εδάφη κείµενα εντός του χώρου της αδείας

µεταλλευτικών ερευνών προς ενέργεια των υπ’ αυτού

εκτελεσθησοµένων ερευνών κλπ» στη συνέχεια στο άρθρο 38παρ2

ορίζεται ότι: «ο µέλλων να καταλάβει προσωρινώς εδάφη, περί ων η

προηγούµενη παράγραφος, οφείλει να αποζηµιώσει προκαταβολικώς τον

ιδιοκτήτην, επικαρπωτήν ή κάτοχον, της επιφανείας του εδάφους δια

την προσωρινήν στέρησιν του εισοδήµατος ή της χρήσεως αυτού». Στο

άρθρο 39 καθορίζεται η διαδικασία καταβολής της αποζηµίωσης, το

αρµόδιο για τον προσδιορισµό της δικαστήριο· προβλέπεται µάλιστα και

δυνατότητα παροχής εγγύησης από τον υπέρ ου η προσωρινή

κατάληψη της ιδιοκτησίας, µετά από αίτηµα του ιδιοκτήτη, δια της

κατάθεσης εγγυητικής επιστολής Τράπεζας. Στη συνέχεια στο άρθρο

40παρ1εδαφα αναφέρεται ότι: « η κατάληψη του προς έρευνα χώρου

επιτρέπεται ευθύς ως καταβληθή εις τον ιδιοκτήτην, επικαρπωτήν ή

κάτοχον της επιφανείας του εδάφους η κατά την διαδικασίαν του

προηγουµένου άρθρου καθορισθησοµένη αποζηµίωσις».

 Φαίνεται λοιπόν εδώ ξεκάθαρα ότι πρόκειται για µια ειδική

αναγκαστική απαλλοτρίωση, παρά το γεγονός ότι δεν χρησιµοποιείται ο

όρος, προκειµένου να ικανοποιηθεί ο συνταγµατικά προστατευτέος

(βάσει του Σ.18παρ1) σκοπός των µεταλλευτικών ερευνών και όχι για

περιορισµό απλά της ιδιοκτησίας των ατόµων που έχουν εδάφη εντός

του χώρου της αδείας των ερευνών. Πληρούνται και οι ουσιαστικές και

οι διαδικαστικές προϋποθέσεις της αναγκαστικής απαλλοτρίωσης. Η

διαφορά είναι ότι εν προκειµένω η στέρηση της ιδιοκτησίας έχει

προσωρινό χαρακτήρα και δεν είναι µόνιµη· η προσωρινότητα δεν

σηµαίνει ότι υπάρχει επίταξη που εννοιολογικά είναι κάτι το

διαφορετικό.

Στο άρθρο 128 του ίδιου διατάγµατος ρητά ο νοµοθέτης εισάγει

περίπτωση αναγκαστικής απαλλοτρίωσης ορίζοντας ότι: «επιτρέπεται η

αναγκαστική απαλλοτρίωσις αστικών ή αγροτικών ακινήτων, κείµενων

εντός ή εκτός του χώρου του µεταλλείου….» Άρα εδώ ισχύουν όλες οι

συνταγµατικές εγγυήσεις των Σ.17παρ2επ. Στη συνέχεια στο άρθρο 142

του ίδιου Ν∆ 210 αναφέρεται: «Έναντι της εκτελέσεως έργων δηµοσίας

ανάγκης και χρησιµότητας, το δικαίωµα της µεταλλειοκτησίας υποχωρεί,

µη δυναµένου του µεταλλειοκτήτου να παρακωλύσει την κατασκευήν

τοιούτων έργων, έχοντος δε µόνον δικαίωµα απαοζηµιώσεως κατά το

κοινόν δίκαιον». Ούτε εδώ υπάρχει ο όρος αναγκαστική απαλλοτρίωση

αλλά σαφώς πρόκειται για τέτοια περίπτωση και µάλιστα γίνεται

παραποµπή στο κοινό δίκαιο, στον κώδικα δηλαδή αναγκαστικών

απαλλοτριώσεων. Η ΣΤΕ3733/1992 είχε δεχτεί ότι επιτρέπεται η κήρυξη

απαλλοτρίωσης αστικών ή αγροτικών ακινήτων εντός ή εκτός του

χώρου των µεταλλείων, όταν από τη λειτουργία του µεταλλείου

τίθενται σε κίνδυνο τα επί των ιδιοκτησιών τούτων κτίσµατα ή

η ζωή και η υγεία προσώπων που διαµένουν ή διακινούνται

σ’αυτά.

Εξυπακούεται ότι τα δικαιώµατα µεταλλειοκτησίας

προστατεύονται εφ’ όσον ο δικαιούχος εκµεταλλεύεται το µεταλλείο. Η

Στε 4157/1984 απέρριψε την αίτηση των αιτούντων κατά της

υπουργικής απόφασης που τις κήρυσσε βάσει του νόµου έκπτωτες των

δικαιωµάτων µεταλλειοκτησίας γιατί δεν εκµεταλλεύτηκαν το µεταλλείο

στο οποίο είχαν τα δικαιώµατά τους. Το ΣΤΕ θεώρησε ότι δεν

παραβιάζεται το δικαίωµα της ιδιοκτησίας και δέχτηκε ότι η έκπτωση

αποτελεί προβλεπόµενο από το νόµο µέσο που αποσκοπεί στην

παρεµπόδιση της αδράνειας των µεταλλείων.

Στους εκτελεστικούς νόµους του Σ.18παρ1 εντάσσεται και το Β∆

της 11/14.12.1915:«περί των ως δηµοσίου ωφελείας χαρακτηριζοµένων

εκµεταλλεύσεων λατοµείων». Στο άρθρο 2παρ1 ορίζεται ότι: «Όταν δια

την ως δηµοσίου ωφελείας κατά το προηγούµενον άρθρον,

χαρακτηρισθείσαν εκµετάλλευσιν λατοµείου είναι αναγκαία η

χρησιµοποίησις ξένης ιδιοκτησίας εν όλω ή εν µέρει δ’ εναπόθεσιν της

λατύπης, εγκατάστασιν µηχανηµάτων και εργοστασίων, κατασκευήν

οδών, σιδηροδρόµων κοινών ή εναερίων, προκυµαίων και αποβαθρών,

επιτρέπεται η αναγκαστική απαλλοτρίωσις του απαραίτητου µέρους ή

όλου ξένης ιδιοκτησίας, αιτήσει του κυρίου ή του εκµεταλλευτού του

λατοµείου». Εδώ ο νοµοθέτης ρητά εισάγει µια περίπτωση αναγκαστικής

απαλλοτρίωσης για την συγκεκριµένη δηµόσια ωφέλεια. Άρα

εφαρµόζονται οι συνταγµατικές εγγυήσεις για τους θιγόµενους

ιδιοκτήτες. Ακολουθούνται τα συγκεκριµένα βήµατα που ορίζει το Β∆

στη συνέχεια.

Επίσης ο Ν.1428/1984 «περί εκµεταλλεύσεως λατοµείων

αδρανών υλικών και άλλων διατάξεων» στο άρθρο 20παρ1 αναφέρει «Η

εκµετάλλευση των λατοµείων αδρανών υλικών που βρίσκονται µέσα

στις λατοµικές περιοχές του άρθρου 3 του παρόντος νόµου,

χαρακτηρίζεται για την εφαρµογή των διατάξεων του νόµου αυτού ως

δηµόσιας ωφέλειας». Η παρ3 του ίδιου άρθρου20 ορίζει ότι: «όταν για

την εκµετάλλευση λατοµείων αδρανών υλικών που βρίσκονται έξω από

τις λατοµικές περιοχές είναι αναγκαία η χρησιµοποίηση ξένης

ιδιοκτησίας, για την κατασκευή δρόµων προσπέλασης και την ανέγερση

εργοστασίων και αποθηκών, επιτρέπεται η αναγκαστική απαλλοτρίωση

αυτής µε αίτηση και δαπάνες του εκµεταλλευτή του λατοµείου και υπέρ

του ∆ηµοσίου. Αυτή είναι µια ακόµα ειδική περίπτωση που επιτρέπεται η

αναγκαστική απαλλοτρίωση. Ο νοµοθέτης ρητά χρησιµοποιεί τον όρο

και θα πρέπει να τηρούνται οι συνταγµατικές διατάξεις κατά τη

διαδικασία.

Ο Ν.587/1915 στο πρώτο άρθρο του ορίζει ότι η ύλη που

εξορύσσεται από λατοµείο είναι συστατικό προϊόν της εδαφικής έκτασης

στην οποία βρίσκεται το λατοµείο. Σύµφωνα δε µε το άρθρο 2 το

λατοµείο αποτελεί αντικείµενο ιδιαίτερης εκµετάλλευσης ανεξάρτητο

από το έδαφος. Γι’αυτό η ΑΠ450/1938 είχε δεχτεί ότι σε περίπτωση

αναγκαστικής απαλλοτρίωσης, πρέπει να ορίζεται ξεχωριστά η

αποζηµίωση που θα πρέπει να καταβληθεί για το λατοµείο, να ορίζεται

δηλαδή ξεχωριστά η αποζηµίωση που θα δοθεί για το έδαφος και η

αποζηµίωση για το δικαίωµα της εκµετάλλευσης του λατοµείου.

 Σχετικός µε την εξόρυξη από λατοµεία είναι και ο Ν.3905/1958.

Προβλέπει δυνατότητα εξόρυξης, µετά από εντολή του αρµόδιου

νοµοµηχανικού, από λατοµεία που ανήκουν σε ∆ήµους ή Κοινότητες,

των αναγκαίων υλικών για την κατασκευή, ανακαίνιση ή συντήρηση των

οδών. Το γεγονός όµως ότι δεν προβλέπει καµία αποζηµίωση των

ιδιοκτητών τους δηµιουργεί πρόβληµα. Η ΑΠ896/1985 δέχτηκε ότι η

συγκεκριµένη περίπτωση δεν συνιστά γενικό νόµιµο περιορισµό

του δικαιώµατος ιδιοκτησίας του λατοµείου, αλλά στέρηση

ιδιωτικής ιδιοκτησίας, δηλαδή αφαίρεση και µεταβίβαση της

κυριότητας που αποτελούν την κύρια οικονοµική αξία των

λατοµείων σε τρίτο πρόσωπο, η οποία εφ’ όσον επιτρέπεται

χωρίς αποζηµίωση των ιδιοκτητών των οικείων λατοµείων,

αποτελεί ανεπίτρεπτη προσβολή του συνταγµατικά

προστατευόµενου δικαιώµατος της ιδιοκτησίας και εποµένως η

σχετική διάταξη δεν µπορεί να εφαρµοστεί, γιατί αντίκειται στο

Σύνταγµα.

Σε ό,τι αφορά τους περιορισµούς στην ιδιοκτησία λόγω

αρχαιολογικών χώρων και µνηµείων στους οποίους αναφέρεται το Σ.18,

σχετικό είναι το Π∆ 9/24.8.1932 που απαγορεύει άνευ αδείας του

Υπουργείου Παιδείας κάποιες ενέργειες σε χώρους όπου υπάρχουν

αρχαία µνηµεία. Ο ιδιώτης που δεν επιτρέπεται βάσει του νόµου αυτού

να ενεργήσει στην ιδιοκτησία του πράξεις που απαγορεύονται δύναται

να ζητήσει την απαλλοτρίωση της ιδιοκτησίας του, εάν δε δεν γγίνει

αυτή µετά πάροδο διετίας από της υποβολής της αιτήσεως, ο ιδιώτης

δύναται να διαθέσει το κτήµα του κατά βούλησιν. Ο νοµοθέτης εδώ

αναγνωρίζει ότι ένας περιορισµός της ιδιοκτησίας που την καθιστά

αδρανή σε σχέση µε τον προορισµό της συνιστά ουσιαστικά στέρησή

της, έστω και αν δεν έχει γίνει απαλλοτρίωση µε τους τύπους και τις

εγγυήσεις που ορίζει το Σύνταγµα και οι σύµφωνοι µε αυτό νόµοι.

Ακριβώς γι αυτό δίνει ο νόµος τη δυνατότητα στον ιδιοκτήτη να ζητήσει

ο ίδιος την απαλλοτρίωση, ώστε να αποζηµιωθεί για τη στέρηση και κατ’

ανάγκη την οικονοµική ζηµία που υφίσταται.

Όπως έχει κρίνει η Στε 1533/1971 από το ν.ΒΡΞΖ/1893 προκύπτει

ότι έχουν αναχθεί σε σκοπούς δηµόσιας ωφέλειας για τον οποίο

επιτρέπεται η αναγκαστική απαλλοτρίωση ακινήτων, όχι µόνο η

διενέργεια αρχαιολογικών ερευνών µε ανασκαφές ή µε άλλο τρόπο,

αλλά και η συντήρηση των µνηµείων, τόπων ή άλλων αρχαιολογικής

αξίας αντικειµένων στην οποία περιλαµβάνεται κατά την έννοια της

διάταξης αυτής, η ανάδειξη, προβολή και αξιοποίηση τους. Η Στε

969/1972 έκρινε ότι επιτρέπεται η αναγκαστική απαλλοτρίωση ακινήτων

τα οποία λόγω της θέσης ή του όγκου τους παρεµποδίζουν τη θέα

παρόµοιων µνηµείων. Η ΑΠ έκρινε ότι σύµφωνα µε το άρθρο 8 εάν σε

ιδιωτικό κτήµα υπάρχει αρχαίο κτίσµα που δεν µπορεί να µετακινηθεί, ο

κύριος του κτήµατος αµείβεται µόνο για την αξία του χώρου που

καταλαµβάνει το αρχαίο, γεγονός που επιβεβαιώνει ότι τα αρχαία, ως

πράγµατα που ανήκουν στην κυριότητα του ∆ηµοσίου, δεν

απαλλοτριώνονται ούτε αποζηµιώνονται, αφού, ακόµα και όταν

αποτελούν συστατικά ακινήτου, αποζηµιώνεται µόνο ο χώρος που

καταλαµβάνουν.

Η Σ.18παρ2 αναφέρει ότι «µε ειδικό νόµο ρυθµίζονται τα σχετικά

µε την ιδιοκτησία, την εκµετάλλευση και διαχείριση των λιµνοθαλασσών

και των µεγάλων λιµνών, καθώς και τα σχετικά µε τη διάθεση γενικά

των εκτάσεων που προκύπτουν από την αποξήρανσή τους». Το Ν∆ 420

της 24/31.1.1970 στο άρθρο 2 ορίζει ποιες περιοχές και υπό ποιες

προϋποθέσεις µπορούν να µετατραπούν σε λιµνοθάλασσες. Στην παρ3

του ίδιου άρθρου ορίζεται ότι εκτάσεις γύρω από τη λιµνοθάλασσα

που είναι αναγκαίες για την οµαλή εκµετάλλευσή της λογίζονται

ότι έχουν κηρυχθεί σε απαλλοτρίωση, µε το παρόν διάταγµα,

υπέρ του ∆ηµοσίου λόγω δηµόσιας ωφέλειας. Ο νοµοθέτης

επέλεξε να «εισάγει» εδώ µια ακόµα περίπτωση αναγκαστικής

απαλλοτρίωσης και όχι απλά περιορισµό της ιδιοκτησίας.

Επίταξη

Το Σ.18παρ3 αναφέρει ότι «ειδικοί νόµοι ρυθµίζουν τα σχετικά µε

τις επιτάξεις για τις ανάγκες των ενόπλων δυνάµεων σε περίπτωση

πολέµου ή επιστράτευσης, ή για τη θεραπεία άµεσης κοινωνικής

ανάγκης που µπορεί να θέσει σε κίνδυνο τη δηµόσια τάξη ή υγεία».

Στην περίπτωση της επίταξης εξ ορισµού έχουµε στέρηση προσωρινή

της ιδιοκτησίας για πολύ συγκεκριµένους και προσδιορισµένους από το

Σύνταγµα λόγους και δεν χρειάζεται να αναζητήσουµε αν ο νοµοθέτης

θεσπίζει βάσει της συνταγµατικής εξουσιοδότησής του περιορισµό ή

ειδική αναγκαστική απαλλοτρίωση όπως συνέβη µε τις προηγούµενες

περιπτώσεις.

Επίταξη είναι λοιπόν η προσωρινή στέρηση της χρήσης

και της κάρπωσης της ιδιοκτησίας15 µε µονοµερή πράξη του

κράτους, προς τον σκοπό να ικανοποιηθεί έκτακτη και άµεση

δηµόσια ανάγκη. Το Σύνταγµα επιτρέπει επιτάξεις αφ’ ενός για τις

ανάγκες των ενόπλων δυνάµεων σε περίπτωση πολέµου ή

επιστράτευσης (στρατιωτικές επιτάξεις), και αφετέρου προς

θεραπεία άµεσης κοινωνικής ανάγκης που µπορεί να θέσει σε

κίνδυνο τη δηµόσια τάξη ή υγεία (πολιτικές επιτάξεις). Η

νοµολογία αντιλαµβάνεται τον όρο δηµόσια τάξη υπό ευρύτερη έννοια

που περιλαµβάνει, εκτός από τη δηµόσια ασφάλεια, την τήρηση της

συνεχούς και αδιατάρακτης λειτουργίας των δηµόσιων υπηρεσιών υπό

ουσιαστική έννοια, όπως πχ της αστικής συγκοινωνίας. Η Στε 957/1978

θεώρησε ότι η απειλή σοβαρής διαταραχής της οικονοµικής ζωής της

χώρας (πχ εξαγγελία ακινητοποίησης των λεωφορείων του ΚΤΕΛ)

συνιστά την κοινωνική ανάγκη που µπορεί να θέσει σε κίνδυνο τη

δηµόσια τάξη κατά το Σ.18παρ3.

15 ∆αγτόγλου: Ατοµικά δικαιώµατα 1991, σελ980, το Σ.22παρ3 προβλέπει και επίταξη
προσωπικών υπηρεσιών, όπως είναι πχ η προσφορά προσωπικής εργασίας κατά το άρθρο
22παρ2∆ΚΚ. Η επίταξη προσωπικών υπηρεσιών είναι όµως συστηµατικά εντελώς διαφορετική
από την επίταξη πραγµάτων την οποία και µόνο αφορά το Σ.18παρ3

Το Σύνταγµα αναθέτει τη ρύθµιση της επίταξης στο νοµοθέτη

χωρίς να επιτάσσει την πρόβλεψη ή τη συνδροµή ουσιαστικών ή

διαδικαστικών προϋποθέσεων. Η επίταξη λοιπόν ενώ δεν επιτρέπεται για

λόγους ιδιωτικής απλά ωφέλειας, διαφέρει κατά τα άλλα από την

αναγκαστική απαλλοτρίωση. ∆εν είναι δηλαδή µια ειδική µορφή

αναγκαστικής απαλλοτρίωσης, όπως είδαµε µε τις περιπτώσεις των δυο

προηγούµενων άρθρων (όταν α νοµοθέτης δεν αρκείτο σε απλούς

περιορισµούς της ιδιοκτησίας). ∆εν επιτρέπεται γενικά για λόγους

δηµόσιας ωφέλειας, αλλά µόνο για λόγους δηµόσιας ή

κοινωνικής ανάγκης, που είναι εξ ορισµού έκτακτη και πρέπει

να είναι άµεση. Για τις πολιτικές επιτάξεις αυτό προβλέπεται ρητά από

το Σ.18παρ3εδβ, ενώ για τις στρατιωτικές επιτάξεις η ανάγκη είναι

πάντα άµεση στην περίπτωση πολέµου ή επιστράτευσης.

Προκύπτει συνεπώς απ’ αυτήν την προϋπόθεση ότι το

Σύνταγµα επιτρέπει µόνο την προσωρινή επίταξη, ενώ η

αναγκαστική απαλλοτρίωση είναι κατά κανόνα οριστική. Στην

περίπτωση της επίταξης δεν υπάρχουν οι εγγυήσεις που προβλέπει ο

συντακτικός νοµοθέτης για την αναγκαστική απαλλοτρίωση (πχ

προηγούµενη, πλήρης αποζηµίωση προσδιοριζόµενη από το αρµόδιο

διακστήριο κλπ). Το ζήτηµα αφήνεται δηλαδή στην κρίση του κοινού

νοµοθέτη που προβλέπει χρονικά επόµενη, εύλογη και διοικητικά

ή δια διοικητικών δικαστηρίων προβλεπόµενη αποζηµίωση.

 Το γεγονός ότι το Σύνταγµα δεν επιβάλλει στην επίταξη την

τήρηση των ουσιαστικών και διαδικαστικών εγγυήσεων της

απαλλοτρίωσης δεν σηµαίνει ότι είναι συνταγµατικά ανεκτό να αφήσει ο

νοµοθέτης τελείως απροστάτευτο τον ιδιοκτήτη που ζηµιώνεται από την

επίταξη· να µην του χορηγήσει, δηλαδή, µια έστω εύλογη και χρονικά

επόµενη αποζηµίωση. ∆εν είναι θεµιτό συνταγµατικά γιατί ένα τέτοιο

νοµοθετικό µέτρο θα προσέβαλε ευθέως την συνταγµατικά

κατοχυρωµένη αρχή της αναλογικότητας (Σ.25παρ1 εδ δ). Καµία

στέρηση, ακόµα και προσωρινή, δεν είναι σύµφωνη µε τη θεµελιώδη

αυτή αρχή ούτε αποτελεί µέτρο επαρκώς λογικό σε µια δηµοκρατική

κοινωνία, εάν δεν συνοδεύεται από εύλογη αποζηµίωση. Το Ε∆∆Α το

έχει νοµολογήσει ξεκάθαρα στην απόφαση της 9-12-1994, όπου έκρινε

ότι «µόνο µε την καταβολή αποζηµίωσης αποκαθίσταται η εύλογη σχέση

αναλογίας ανάµεσα στα χρησιµοποιούµενα µέσα και στον επιδιωκόµενο

σκοπό».

Στην πράξη δεν επικρατεί πάντα σαφήνεια στην οριοθέτηση της

επίταξης έναντι της αναγκαστικής απαλλοτρίωσης. Η ασάφεια προκύπτει

ίσως από τον συνήθη περιορισµό της αναγκαστικής απαλλοτρίωσης στη

µεταβίβαση της κυριότητας ακινήτων, ώστε η στέρηση της

κυριότητας επί κινητών και η προσωρινή στέρηση επί ακινήτων

να επαφίεται στο θεσµό της επίταξης. «Η διόγκωση αυτή του

θεσµού της επίταξης αγνοεί τη δικαιολογητική του βάση κα διαρρηγνύει

τα όριά του, όπως τα θέτει ρητά το ίδιο το Σύνταγµα». Όταν η επίταξη

δεν γίνεται για τη θεραπεία µιας από τις έκτακτες και άµεσες ανάγκες

που αναφέρει το Σύνταγµα, αποτελεί καταστρατήγηση του Σ.18παρ3 και

Σ.17παρ2επ, γιατί το Σύνταγµα δέχεται την προσωρινή µόνο επίταξη.

 Η οριστική επίταξη δεν είναι εννοιολογικά δυνατή·

αποτελεί αντίφαση. Στην πραγµατικότητα πρόκειται για

αναγκαστική απαλλοτρίωση είτε αφορά ακίνητα είτε κινητά

πράγµατα και συνεπώς εφαρµοστέες είναι οι Σ.17παρ2επ.

Αντίθετες διατάξεις νόµων πρέπει να θεωρηθούν αντισυνταγµατικές.

Αυτό έχει γίνει δεκτό και από το Στε πχ στην 1761/1970, αλλά σταθερά

και σε άλλες αποφάσεις. Οριστική είναι η στέρηση της ιδιοκτησίας που

είτε γίνεται µε έκδηλα αυτήν την πρόθεση, είτε αφορά αναλωτά

πράγµατα, είτε αποσκοπεί στη θεραπεία µόνιµων αναγκών, είτε διαρκεί

πέρα από εύλογο χρόνο. Το Στε στις 142/62, 1433/69, 556/53 είχε

κρίνει ότι επίταξη ακινήτου για κατασκευή µόνιµων αποθηκών

πυροµαχικών δεν επιτρέπεται, αλλά επιβάλλεται ενέργεια

απαλλοτρίωσης.

Το δικαστήριο κρίνει ποιος χρόνος είναι εύλογος. Το Στε θεωρεί

ότι θα κριθεί ανάλογα µε τις συνθήκες της και περιστάσεις της κάθε

υπόθεσης. Σχετιή είναι η Στε 1761/1970. Με τις Στε 605, 940/1953 είχε

δεχθεί ότι ο εύλογος χρόνος δεν πρέπει να υπερβαίνει την πενταετία.

Μετά την πάροδο του εύλογου χρόνου, η διοίκηση οφείλει να προβεί

στην άρση της επίταξης και παραβαίνει την κατά το Σύνταγµα

προστασία της ιδιοκτησίας, αν την παρατείνει. (Στε1545/1953,

1974/1953). Η επίταξη είναι νόµιµη µόνο όταν αναφέρεται σε

συγκεκριµένα πράγµατα και αν συντρέχουν οι προϋποθέσεις που τάσσει

το Σύνταγµα. Είναι αντισυνταγµατική εποµένως η επίταξη γενικά και

αόριστα αναφερόµενων ακινήτων.

Αν και το Σύνταγµα δεν το απαιτεί ο κοινός νοµοθέτης προβλέπει

αποζηµίωση που καλύπτει τη θετική ζηµία και ορίζεται ως

αποκατάσταση της εύλογης αξίας της χρήσης του πράγµατος, ενώ

καταβάλλεται µετά την κατάληψή του. Το κράτος πάντα καταβάλλει την

αποζηµίωση. Κατά της ατοµικής διοικητικής πράξης της επίταξης

επιτρέπεται ασφαλώς αίτηση ακύρωσης ενώπιον του Στε.

Αναδασµός

Το Σ.18παρ4 αναφέρει ότι «Επιτρέπεται, σύµφωνα µε τη

διαδικασία που καθορίζει ειδικός νόµος, ο αναδασµός αγροτικών

εκτάσεων για την επωφελέστερη εκµετάλλευση του εδάφους, καθώς και

η λήψη µέτρων για την αποφυγή της υπέρµετρης κατάτµησης της ή για

τη διευκόλυνση της ανασυγκρότησης της κατατµηµένης µικρής

αγροτικής ιδιοκτησίας». Ο αναδασµός δεν είναι απαλλοτρίωση, αλλά

αποτελεί σαφώς επέµβαση στην ιδιοκτησία. Αποτελεί τη συνένωση και

αναδιανοµή ακινήτων στους ιδιοκτήτες τους, έτσι ώστε οι νέες ακίνητες

ιδιοκτησίες να είναι µεν ισάξιες µε τις αρχικές, αλλά διαµορφωµένες

κατά ορθολογικό τρόπο. Παραδοσιακά ο αναδασµός αφορά αγροτικά

ακίνητα και αποτελεί µέσο θεραπείας της υπερβολικής κατάτµησης και

ορθολογικής αναδιαµόρφωσης της αγροτικής ιδιοκτησίας. Το Σύνταγµα

προβλέπει και τον αστικό αναδασµό στο Σ.24παρ2 που είναι κάτι το

διαφορετικό.

 Το βασικό λοιπόν εννοιολογικό στοιχείο του αναδασµού είναι η

αντικατάσταση των παλαιών αγροτεµαχίων, που εισφέρονται, µε νέα

αγροτεµάχια ίσης αξίας στην ίδια αγροτική περιοχή που καταλαµβάνει ο

αναδασµός. Το αποτέλεσµα δηλαδή που χαρακτηρίζει τον αναδασµό

σαν νοµικό µόρφωµα είναι η απόσβεση των παλαιών ιδιοκτησιών και η

ταυτόχρονα αντικατάστασή τους µε νέες ιδιοκτησίες ίσης αξίας, για να

ικανοποιηθούν οι σκοποί που θέτει το Σύνταγµα στη συγκεκριµένη

διάταξη.

Ο νόµος που αφορά τον αγροτικό αναδασµό είναι ο 674 της

30.8/1.9.1977. Στο άρθρο 1 παρ 9 και 10 αντίστοιχα γίνεται διάκριση

ανάµεσα στον εκούσιο και στον υποχρεωτικό αναδασµό. Ο µεν εκούσιος

κηρύσσεται, όπως ορίζει το άρθρο 4παρ1, εφ’ όσον υποβληθούν προς

τον οικείο νοµάρχη αιτήσεις τουλάχιστον 20 κτηµατιών της περιοχής

αυτής· ο δε υποχρεωτικός δεν χρήζει αίτησης των ενδιαφερόµενων

κτηµατιών. Ο νόµος καθορίζει τη διαδικασία, τον τρόπο που θα

παραχωρηθούν τα νέα κτήµατα, τη διάταξη και το διαχωρισµό τους, τα

όριά τους.

 Κατ’ αρχήν αφού ληφθεί η απόφαση για τον αναδασµό(άρθρο

6), αποτυπώνεται και κινηµατογραφείται τοπογραφικά η περιοχή(άρθρο

9). Στη συνέχεια εκκαθαρίζονται τα δικαιώµατα των κτηµατιών(άρθρο

10), γίνεται ποιοτική κατάταξη των γαιών(άρθρο 11) και µετά

παραχωρούνται τα νέα κτήµατα. Γίνεται διάταξη και διαχωρισµός των

νέων κτηµάτων(άρθρο13) και τέλος η υπόδειξη των ορίων και

παράδοση νοµής(άρθρο 14). Αφού ελεγχθούν τα στοιχεία και ολόκληρος

ο φάκελλος κυρωθεί από τον οικείο νοµάρχη (που κάνει έλεγχο

νοµιµότητας), εκδίδονται τίτλοι κυριότητας. Συγκεκριµένα τα

παραχωρητήρια που εκδίδει η Νοµαρχία αποτελούν τίτλο κυριότητας

δεκτικό µεταγραφής(άρθρο16).

Ο αναδασµός όπως προαναφέρθηκε δεν είναι ούτε στέρηση αλλά

ούτε περιορισµός της ιδιοκτησίας. ∆εν είναι περιορισµός γιατί από τη

στιγµή που µε την αναδιανοµή θα αποκατασταθεί το ιδιοκτησιακό

καθεστώς που διαταράχθηκε(πλέον σε πιο ορθολογική βάση) δεν

περιορίζεται κατά κανένα τρόπο η «νέα» ιδιοκτησία. Έχει όµως

υποστηριχθεί ότι ο αναδασµός είναι περίπτωση νόµιµου περιορισµού της

ιδιοκτησίας γιατί περιορίζεται το λειτουργικό της περιεχόµενο στην

πλευρά της ιδιοκτησιακής εξουσίας του υποκειµένου να διατηρήσει την

µέχρι τούδε τοπικήν θέσιν του ιδιοκτησιακού του αντικειµένου. ∆ιαφέρει

από την αναγκαστική απαλλοτρίωση γιατί δεν στερεί ιδιοκτησία για χάρη

τρίτου, αλλά την αναδιπλασιάζει για χάρη όχι µόνο του γενικού

συµφέροντος, αλλά και του συµφέροντος του ιδιοκτήτη.16

Στη θεωρία έχει τεθεί το ερώτηµα αν ο υποχρεωτικός αναδασµός

αποτελεί ειδική περίπτωση αναγκαστικής απαλλοτρίωσης και αν µόνο

στην περίπτωση του υποχρεωτικού αναδασµού θα µπορούσε να γίνει

λόγος για εννοιολογική συγγένεια µε την αναγκαστική απαλλοτρίωση.

Η απάντηση απαιτεί σύγκριση του περιεχοµένου των δυο

αντιπαραβαλλόµενων εννοιών, αλλά και της λειτουργίας τους17. Ο

αναδασµός και η αναγκαστική απαλλοτρίωση έχουν σίγουρα κάποιες

οµοιότητες (και οι δυο επάγονται µεταβολές στην κυριότητα και στα

λοιπά εµπράγµατα δικαιώµατα, συνίστανται σε αφαίρεση της αρχικής

ιδιοκτησίας, συντελούνται για τη ικανοποίηση σκοπού δηµόσιας

ωφέλειας η οποία µάλιστα στην περίπτωση του αναδασµού καθορίζεται

όχι απλά στο νόµο αλλά στο ίδιο το Σύνταγµα, ο ιδιοκτήτης λαµβάνει

ισάξιο αντάλλαγµα για την απώλεια της ιδιοκτησίας του κλπ). Ενώ όµως

η αναγκαστική απαλλοτρίωση επάγεται απόσβεση της ιδιοκτησίας και

ταυτόχρονα πρωτότυπη κτήση νέας ιδιοκτησίας πάνω στο ίδιο

αντικείµενο από ένα άλλο πρόσωπο (τον υπέρ ου η απαλλοτρίωση),

στον αναδασµό η σύσταση των νέων ιδιοκτησιών αποτελεί ταυτόχρονα

και το αντάλλαγµα των ιδιοκτητών για την απώλεια της αρχικής τους

ιδιοκτησίας.

16 Αν όµως σε συγκεκριµένη περίπτωση δεν είναι δυνατή αντιπαροχή ίσης αξίας ακινήτου και
συµπληρωθεί η αντιπαροχή µε καταβολή αποζηµίωσης, τότε πρόκειται κατά τούτο για µερική
αναγκαστική απαλλοτρίωση: ∆αγτόγλου, Ατοµικά δικαιώµατα, σελ985 1991
17 Αναδασµός και εµπράγµατες σχέσεις: Φ.∆ωρής, ΝοΒ 1977 σελ 442επ

Αντίθετα, εποµένως, προς την αναγκαστική απαλλοτρίωση που

«υπερ ων» και «καθ’ων» είναι διαφορετικά πρόσωπα, οι «υπερ ων» και

«καθ’ων» ενεργείται και συντελείται ο αναδασµός είναι τα ίδια πρόσωπα.

Η λειτουργία του αναδασµού έγκειται στην αφαίρεση των αγροτικών

ιδιοκτησιών ορισµένων προσώπων µε σκοπό την αναδιανοµή της

εκτάσεως που συναπαρτίζουν µεταξύ αυτών των ιδίων. Η

αναγκαστική λοιπόν απαλλοτρίωση έχει σαν αποτέλεσµα τη

µεταβολή του προσώπου του ιδιοκτήτη σ’ ένα ορισµένο

αντικείµενο ιδιοκτησίας, που παραµένει αµετάβλητο, ενώ ο

αναδασµός επιφέρει µεταβολή του αντικειµένου της ιδιοκτησίας

ορισµένων προσώπων:των ιδιοκτητών της περιοχής που

αναδιανέµεται. Ή ιδιοκτησία δεν αφαιρείται για να αποδοθεί σ’ ένα

άλλο πρόσωπο, αλλά για να αντικατασταθεί.

 Η παροχή ενός ισάξιου νέου κτήµατος σαν ανταλλάγµατος για

την απόσβεση της αρχικής ιδιοκτησίας δεν είναι απλώς, όπως στην

αναγκαστική απαλλοτρίωση, µέσο για την αποκατάσταση της ζηµίας που

προκαλείται µε την αφαίρεση της ιδιοκτησίας αλλά αυτοσκοπός. Ο

αναδασµός αποσκοπεί στην αντικατάσταση της παλαιάς ιδιοκτησίας µε

νέα, που θα είναι σε θέση να καταστήσει πιο επωφελή τη γεωργική

εκµετάλλευση του εδάφους. Συνέπεια αυτής της βασικής λειτουργικής

διαφοράς µεταξύ του αναδασµού και της αναγκαστικής απαλλοτρίωσης

είναι και η ακόλουθη:στον αναδασµό, από τη φύση του, δεν µπορεί να

τεθεί θέµα χρηµατικής αποζηµίωσης, ενώ στη αναγκαστική

απαλλοτρίωση, που αφαιρείται ιδιοκτησία ορισµένου προσώπου για να

αποδοθεί σε άλλο πρόσωπο, το αναγκαίο για τη συντέλεσή της

αντάλλαγµα προς τον «καθ’ου» είναι κατ’ αρχήν χρηµατικό. Άλλωστε

λόγοι πρακτικοί επίσης που έχουν σχέση µε τη διαδικασία εφαρµογής

του αναδασµού, καθιστούν προβληµατική την παρεµβολή της

δικαστικής αρχής για τον καθορισµό του ανταλλάγµατος(κτήµατος) που

απαιτείται για τη συντέλεση του αναδασµού.

Έχει υποστηριχθεί ότι18 δεν δηµιουργεί συνταγµατικό πρόβληµα

το γεγονός ότι η κρίση για το ισάξιο του ανταλλάγµατος δεν ανατίθεται,

όπως στην αναγκαστική απαλλοτρίωση, στη δικαστική αρχή, αλλά σε

διοικητική επιτροπή, την Επιτροπή αναδασµού. Αυτό γιατί ο αναδασµός

καλύπτεται, σαν ιδιαίτερος θεσµός, µε ρητή συνταγµατική διάταξη

(18παρ4). Υπάρχει όµως και αντίθετη άποψη19 που θεωρεί ότι εφ’ όσον

ο αναδασµός είναι συγγενής θεσµός προς την απαλλοτρίωση (είναι και

αυτός επέµβαση στην ιδιοκτησία), οι διατάξεις του Συντάγµατος που

αφορούν στην απαλλοτρίωση τυγχάνουν άµεσης συµπληρωµατικής

εφαρµογής. Θα πρέπει να έχουµε ανάλογη εφαρµογή των περί

απαλλοτριώσεως εγγυήσεων. «Η αναλογία δε, η οποία δικαιολογεί και

συνεπιφέρει την τοιαύτην ανάλογη εφαρµογή, συνίσταται εις την

ύπαρξιν της ουσιαστικής σχέσεως παροχής και αντιπαροχής, προσφοράς

και απολήψεως, τόσο εις την τεχνικήν έννοιαν της απαλλοτρίωσης, όσο

και εις την έννοιαν του αναδασµού».

Συνεπώς, η λειτουργική ιδιοµορφία του αναδασµού δεν επιτρέπει

την εννοιολογική υπαγωγή του κάτω από την έννοια της αναγκαστικής

απαλλοτρίωσης. Βέβαια τέµνονται σαν έννοιες αφού και οι δυο

αποτελούν επέµβαση στη συνταγµατικά κατοχυρωµένη ιδιοκτησία.

Τελικό αποτέλεσµα του αναδασµού είναι η απόσβεση των

εµπράγµατων σχέσεων που υπήρχαν στα αρχικά αγροτεµάχια και η

ταυτόχρονη σύσταση εµπράγµατων σχέσεων αντίστοιχου περιεχοµένου

στα νέα κτήµατα που σχηµατίζονται µε τον αναδασµό. Αυτή ακριβώς η

µεταβολή των εµπράγµατων σχέσεων είναι το κύριο αποτέλεσµα του

αναδασµού: το αποτέλεσµα που επέρχεται µε τη συντέλεσή του.

Ενδεικτικά ως προς την κυριότητα, το αποτέλεσµα είναι διπλό:

απόσβεση της αρχικής κυριότητας και ταυτόχρονη σύσταση κυριότητας

πάνω στα ισάξια νέα κτήµατα που δηµιουργούνται µε τον αναδασµό

υπέρ των αυτών προσώπων: των ιδιοκτητών της περιοχής που

αναδιανέµεται. Σε ό,τι αφορά τις δουλείες· οι πραγµατικές δουλείες

18 Φ.∆ωρής: αναδασµός και εµπράγµατες σχέσεις, ΝοΒ 1977, σελ446
19 Κασιµάτης

βάσει του νόµου εξαιρούνται από τον κανόνα της ανασύστασης στα νέα

ιδιοκτησιακά αντικείµενα και διατηρούνται ως έχουν· οι προσωπικές

δουλείες θεωρούνται αυτοδικαίως αποσβεσθείσες και αυτοδικαίως

ανασυσταθείσες στα νέα κτήµατα που προκύπτουν από τον αναδασµό.

Το ίδιο νοµικό καθεστώς ισχύει και για τα δικαιώµατα εµπράγµατης

ασφάλειας.

Στέρηση της χρήσης και κάρπωσης της ιδιοκτησίας που απαιτείται από

ιδιαίτερες περιστάσεις βάσει του Σ.18παρ5

Είναι και αυτό ένα εξαιρετικό και προσωρινό µέτρο, όπως και η

επίταξη. Υπάρχει όµως µια διαφορά: το Σύνταγµα επιτρέπει απ’

ευθείας στη διοίκηση να προβαίνει σε επιτάξεις και να αναθέτει

στο νοµοθέτη απλά τη ρύθµιση της εφαρµογής τους· αντίθετα

το Σύνταγµα δεν επιτρέπει άµεσα την προσωρινή στέρηση της

χρήσης και κάρπωσης της ιδιοκτησίας, αλλά παραχωρεί στο

νοµοθέτη την εξουσία να προβλέψει και να επιτρέψει

περιπτώσεις (προσωρινής) στέρησης. Η εξουσία δεν χορηγείται

δηλαδή απ’ ευθείας στη διοίκηση αλλά στο νοµοθέτη που δύναται να τη

χορηγήσει στη διοίκηση, αν, όταν και όπως θέλει, και να την ανακαλέσει

οποτεδήποτε.

Συνεπώς για να είναι συνταγµατικά θεµιτή µια τέτοια στέρηση

απαιτείται κατ’ αρχήν νοµοθετική πρόβλεψη. Πέρα απ’ αυτό

πρέπει να επιβάλλεται από «ιδιαίτερες περιστάσεις», αποτελεί δηλαδή

εξαιρετικό µέτρο. Είναι απαραίτητο το µέτρο αυτό, που προσβάλλει

κατ’ ευθείαν τον πυρήνα της ιδιοκτησίας, να είναι σύµφωνο µε τη

συνταγµατικά πλέον κατοχυρωµένη αρχή της αναλογικότητας· να

είναι κατάλληλο για την αντιµετώπιση των «εξαιρετικών περιστάσεων»,

να είναι αναγκαίο, υπό την έννοια ότι δεν υπάρχει κανένα άλλο ηπιότερο

µέσο για να αντιµετωπιστούν, και βεβαίως εν στενή εννοία αναλογικό,

τα πλεονεκτήµατα δηλαδή από τη λήψη του αυστηρού αυτού µέτρου να

είναι σαφώς υπέρτερα και ισχυρότερα από τα µειονεκτήµατα που θα

επιφέρει.

 Ουσιαστικά στο σηµείο αυτό γίνεται από το νοµοθέτη στάθµιση

ανάµεσα στην συνταγµατικά προστατευόµενη ιδιοκτησία και στον

κίνδυνο που, προφανώς, δηµιουργούν για το συµφέρον του συνόλου

(όπως αυτό νοείται από το Σύνταγµα) µη οµαλές και έκτακτες

περιστάσεις. Επιπλέον, θα πρέπει ο νοµοθέτης, όταν καταφεύγει στο

«έσχατο» αυτό µέσο, να µην παραβιάζει την αρχή της ισότητας,

να δικαιολογείται δηλαδή η αυστηρή επιλογή του από

αντικειµενικές συνθήκες και να είναι ένα µέτρο «εύλογο» στο

πλαίσιο µιας δηµοκρατικής κοινωνίας.

Εποµένως λήψη του µέτρου αυτού υπό οµαλές συνθήκες και

προς αντιµετώπιση συνηθισµένων προβληµάτων θα ήταν

αντισυνταγµατική. Μια ακόµα βασική προϋπόθεση της σύµφωνης µε το

Σύνταγµα λήψης του µέτρου είναι η καταβολή στο δικαιούχο

ανταλλάγµατος (όχι κατ’ ανάγκη χρηµατικής αποζηµίωσης), που το

Σύνταγµα δεν απαιτεί να είναι πλήρες, αλλά ορίζει ότι πρέπει να

ανταποκρίνεται στις «υφιστάµενες κάθε φορά συνθήκες», (πχ συνθήκες

αγοράς). Εξουσιοδοτείται ο νοµοθέτης να ορίσει τον υπόχρεο και την

διαδικασία καταβολής του ανταλλάγµατος.

Επειδή πρόκειται για έκτακτο µέτρο η νοµιµότητά του διαρκεί

όσο και οι ιδιαίτερες συνθήκες που το δικαιολόγησαν. Το µέτρο είναι εξ

ορισµού προσωρινό, η χρήση του δεν επιτρέπεται εποµένως προς

αντιµετώπιση µόνιµων προβληµάτων, ούτε µπορεί να συνίσταται στην

αφαίρεση της ιδιοκτησίας. Όταν, όµως, λήξουν οι «ιδιαίτερες

περιστάσεις» η άρση του µέτρου δεν είναι αυτόµατη. Το Σύνταγµα

ορίζει ότι επί αδικαιολόγητης παράτασης των µέτρων, αποφασίζει για

την άρση τους το Στε κατά κατηγορίες περιπτώσεων µετά από αίτηση

οποιουδήποτε έχει έννοµο συµφέρον. Περίπτωση «προσωρινής

στέρησης της χρήσης και κάρπωσης της ιδιοκτησίας» θεωρείται πχ η

αναγκαστική µίσθωση γαιών εφ’ όσον ανήκουν σε ιδιώτη.

Ρύθµιση της διάθεσης εγκαταλελειµµένων εκτάσεων (18παρ6):

Η Σ.18παρ6 ορίζει: «Με νόµο µπορεί να ρυθµίζονται τα σχετικά

µε την διάθεση εγκαταλελειµµένων εκτάσεων για την αξιοποίησή τους

υπέρ της εθνικής οικονοµίας και αποκατάσταση ακτηµόνων. Με τον ίδιο

νόµο ορίζονται και τα σχετικά µε την µερική ή ολική αποζηµίωση των

ιδιοκτητών σε περίπτωση επανεµφάνισής τους µέσα σε εύλογη

προθεσµία».

Παρέχει λοιπόν εξουσιοδότηση στον κοινό νοµοθέτη να ρυθµίσει

τα σχετικά µε τη διάθεση εγκαταλελειµµένων εκτάσεων για την

αξιοποίησή τους υπέρ της εθνικής οικονοµίας και την αποκατάσταση

ακτηµόνων. Η «εγκατάλειψη» αναφέρεται στο πραγµατικό γεγονός της

διακοπής άσκησης των δικαιωµάτων του κυρίου και µετάβασης σε

άγνωστη διεύθυνση. Στην περίπτωση της παραίτησης το ακίνητο γίνεται

αδέσποτο και περιέρχεται στη κυριότητα του ∆ηµοσίου (972ΑΚ) που

µπορεί να το διαθέσει χωρίς ανάγκη ειδικής συνταγµατικής

εξουσιοδότησης.

Το Σύνταγµα αποδεσµεύει τη διάθεση των εγκαταλελειµµένων

εκτάσεων από τις διατάξεις του Σ.17 και µε σχετική ρύθµιση ορίζονται

και τα σχετικά µε τη µερική ή ολική αποζηµίωση των ιδιοκτητών σε

περίπτωση που επανεµφανιστεί ο ιδιοκτήτης µέσα σε εύλογη προθεσµία.

Έχει υποστηριχθεί20 ότι η διάταξη αυτή µπορεί να αποτελέσει κύρωση

σε βάρος αυτών που έχουν εγκαταλείψει τις εκτάσεις τους, εφ’ όσον η

αποζηµίωσή τους µπορεί να είναι µερική. Ο ν.1021/1980 προβλέπει ότι

οι παραπάνω εκτάσεις περιέρχονται στο ∆ηµόσιο, στον δε ιδιοκτήτη

καταβάλλεται ως αποζηµίωση το ήµισυ της αξίας των εκτάσεων.

Συµπέρασµα:

Συµπερασµατικά, οι δυο πρώτες παράγραφοι του Σ.18

αναφέρονται σε κάποια είδη ιδιοκτησίας µε ιδιαιτερότητα και αυξηµένη

σπουδαιότητα. Προβλέπουν γι’ αυτό δυνατότητες δέσµευσης της

ιδιοκτησίας για τους συγκεκριµένους σκοπούς και για την προστασία

των συγκεκριµένων κοινωνικών αγαθών που αναφέρουν οι εν λόγω

20 Τάχος: Ελληνικό διοικητικό δίκαιο, 2000, σελ793

διατάξεις (αρχαιολογικούς χώρους, µεταλλεία, λατοµεία, σπήλαια, λίµνες

,ύδατα κλπ). Ο συντακτικός νοµοθέτης δεν δεσµεύει όµως τον

κοινό νοµοθέτη ως προς τον τρόπο µε τον οποίο θα

«υλοποιήσει» τις διατάξεις αυτές. Αυτό σηµαίνει ότι ο

τελευταίος νοµιµοποιείται να προχωρήσει όχι µόνο σε απλό

περιορισµό αλλά και σε στέρηση της ιδιοκτησίας προκειµένου

να ανταποκριθεί στις επιταγές του Σ.18παρ1 και2· µπορεί

δηλαδή να εισάγει ειδικές περιπτώσεις αναγκαστικής

απαλλοτρίωσης δυνάµει των Σ.18παρ1 και2.

 Η νοµοθετική επιλογή, αν καταλήξει όχι απλά σε περιορισµό,

αλλά σε µόνιµη αφαίρεση, θα πρέπει, πέρα από τα γενικά όρια των

περιορισµών(πχ αρχή αναλογικότητας κλπ) να τηρεί και τις

ουσιαστικές και διαδικαστικές προϋποθέσεις των Σ.17παρ2επ

για την αναγκαστική απαλλοτρίωση. Θα πρόκειται για ειδική

αναγκαστική απαλλοτρίωση. ∆εν ασκεί επιρροή το γεγονός ότι ο

νοµοθέτης σε συγκεκριµένη περίπτωση δεν κάνει ρητά το σχετικό

χαρακτηρισµό · εφ’ όσον πρόκειται όντως για τέτοια περίπτωση (κάτι

που κρίνεται από το τι ακριβώς προβλέπει ο νόµος) θα πρέπει να

τηρούνται απαρέγκλιτα οι συνταγµατικές εγγυήσεις των Σ.17παρ2επ.

Η περίπτωση της επίταξης είναι διαφορετική από τις

προηγούµενες δυο παραγράφους υπό την έννοια ότι η επίταξη εξ

ορισµού αποτελεί προσωρινή αφαίρεση της ιδιοκτησίας. ∆εν

τίθεται θέµα διακριτικής ευχέρειας του νοµοθέτη ως προς το αν

θα εισάγει απλά έναν περιορισµό της ιδιοκτησίας ή θα

προχωρήσει σε στέρηση. Κατ’ αντίθεση προς την αναγκαστική

απαλλοτρίωση, η αφαίρεση είναι προσωρινή και οι λόγοι δηµόσιας

ωφέλειας που δικαιολογούν την επίταξη είναι περιοριστικά

απαριθµηµένοι από το συντακτικό νοµοθέτη στην Σ.18παρ3. Μια

ιδιάζουσα µορφή επέµβασης στην ιδιοκτησία αποτελεί ο αναδασµός που

δεν είναι ακριβώς αφαίρεση µε την έννοια της απαλλοτρίωσης ή της

επίταξης, αλλά αντικατάσταση ενός ιδιοκτησιακού αντικειµένου µε άλλο

ίσης αξίας. ∆εν τίθεται συνεπώς θέµα αποζηµίωσης του ιδιοκτήτη· και ο

αναδασµός γίνεται αποκλειστικά για το σκοπό που ορίζει η Σ.18παρ4.

Και η διάταξη η σχετική µε την προσωρινή στέρηση της χρήσης

και κάρπωσης της ιδιοκτησίας λόγω εξαιρετικών περιστάσεων δυνάµει

του Σ.18παρ5 δίνει µια ευρεία διακριτική εξουσία στο νοµοθέτη

για την αντιµετώπιση κρίσεων τηρουµένων των συνταγµατικών

εγγυήσεων και γενικών και αυτών του σ.18παρ5. Το ίδιο

συµβαίνει και µε τη διάθεση εγκαταλελειµµένων εκτάσεων στην

Σ.18παρ. Στην περίπτωση αυτή, τηρουµένης της υποχρέωσης

ολικής ή µερικής ικανοποίησης του τυχόν επανεµφανισθέντος

ιδιοκτήτη, η διάθεση πρέπει δεσµευτικά να αποσκοπεί στην

προώθηση της εθνικής οικονοµίας και στην αποκατάσταση

ακτηµόνων.

Περιεχόµενα

1) Εισαγωγή: σελ1

2) Ιστορική αναδροµή σχετικά µε την αναγνώριση της ιδιοκτησίας: σελ1-4

3) Συνταγµατική κατοχύρωση και έννοια της ατοµικής ιδιοκτησίας

στην Ελλάδα: σελ5-12

4) Περιορισµοί του δικαιώµατος της ιδιοκτησίας βάσει του Σ.18

Το αν είναι πράγµατι περιορισµοί ή αναγκαστικές απαλλοτριώσεις

εξαρτάται από το νοµοθέτη: σελ12-15

Α) Σ.18παρ1 και 2, περιορισµοί που θέτουν: σελ15-20

Β) Επίταξη: σελ20-24

Γ) Αναδασµός: σελ24-28

∆) Προσωρινή στέρηση της χρήσης και της κάρπωσης της ιδιοκτησίας

18παρ5: σελ29-30

Ε) Ρύθµιση της διάθεσης εγκαταλελειµµένων εκτάσεων σελ30-31

5) Συµπέρασµα: σελ31-32

Βιβλιογραφία:

1) Π. ∆αγτόγλου: Ατοµικά δικαιώµατα 1991

2) Α. ∆ηµητρόπουλος: Παραδόσεις Συνταγµατικού δικαίου ΙΙΙ

2001

3) Α. Γέροντας: Η συνταγµατική προστασία της ιδιοκτησίας και

αναγκαστική απαλλοτρίωση 2003

4) Γ. Χοροµίδης: Αναγκαστικές απαλλοτριώσεις 2000

5) Φ. ∆ωρής: Αναδασµός και εµπράγµατες σχέσεις ΝοΒ 1977 σελ

442επ

6) Κ. Γεωργόπουλος: Επίτοµο Συνταγµατικό δίκαιο 2001

7) Κ. Μαυριάς, Α. Παντελής: Συνταγµατικά κείµενα ελληνικά και

ξένα 1996

8) Κ. Χρυσόγονος: Ατοµικά δικαιώµατα 2002

9) Πλάτωνας: Πολιτεία

Συντοµογραφίες:

1) ∆ΚΚ: ∆ηµοτικός και Κοινοτικός κώδικας

2) Ε∆∆: Επιθεώρηση δηµοσίου και διοικητικού δικαίου

3) ΝοΒ: Νοµικό βήµα

4) ΑΠ: Άρειος Πάγος

5) ΣΤΕ: Συµβούλιο της Επικρατείας

Summary:

Τhe first two paragraphs of the art.18C refer to some special

forms of property of utmost importance. They, in fact,

envisage the possibility to disseise property for certain

purposes and for the protection of certain public benefits as

well (archaeological sites, mines, quarries, caves, lakes,

etc).Nevertheless, the constitutional legislator does

not bind the common legislator in regard to the way

these provisions will be effectuated. This means that

the last one is entitled to proceed not only into a

simple limitation, but also to a deprivation of one’s

property in order to serve the mandates of art.18C

paragraphs1,2. Hence, the legislator can introduce

new cases of compulsory expropriation based on

art.18C paragraphs1,2.

If this legislative choice results in providing not just a

limitation, but a permanent deprivation of one’s property,

then it should abide by both substantive and procedural

conditions of compulsory expropriation, at the same

time following the general “limits of limitations”, such as the

principle of proportionality. This would be a particular form of

compulsory expropriation. The fact that the legislator himself

may not characterize a case of this kind as such, is of no

significance; if it really goes about this kind of case, (a thing

we will judge only by what exactly the certain law provides)

,then the constitutional guarantees of art.17C paragraph2-7

should be met in full.

The case of a requisition is different than the ones of

paragraphs 1,2 of art 18, as a requisition is, by definition,

a temporary deprivation of one’s property. Thus, there

is no point in discussing whether the legislator has or

does not have the discretionary power to simply

provide a limitation of property or proceed into a

complete deprivation of one’s property. In contrast with

compulsory expropriation, deprivation is here temporary and

the causes of public benefit that would justify requisition are

strictly enumerated by the constitutional legislator in

art.18Cparagraph 3. Agrarianism consists a particular form of

intervention in property, as it is not exactly a deprivation in

the sense of expropriation or requisition, but in fact a

substitution of an equivalent property for the property one is

deprived of. Therefore, there is no issue of the proprietor’s

compensation in this last case. And agrarianism is of course

only conducted for the purpose defined in art.18C paragraph

4.

The disposition concerning temporary deprivation of use and

ownership of a property due to special circumstances (based

on art.18 paragraph 5) assigns the common legislator a

vast discretionary power to deal with crises, always

abiding by the general or article’s 18par5

constitutional guarantees. This is also the case in

distribution of land abandonned by its proprietor(art.18). In

this last situation, the distribution has to aim at the progress

of national economy or financial support of the peasants, at

the same time respecting the obligation to fully or

partly compensate the proprietor, in case of his

reappearance.

