

ΕΡΓΑΣΙΑ ΣΤΟ ΜΑΘΗΜΑ «ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ»

ΘΕΜΑ: Η ΑΡΧΗ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ ΩΣ ΓΕΝΙΚΗ ΣΥΝΤΑΓΜΑΤΙΚΗ

ΑΡΧΗ

∆Ι∆ΑΣΚΟΝΤΕΣ ΚΑΘΗΓΗΤΕΣ: ∆ΗΜΗΤΡΟΠΟΥΛΟΣ ΑΝ∆ΡΕΑΣ

 ΦΛΟΓΑΪΤΗΣ ΣΠΥΡΙ∆ΩΝ

 ΓΕΡΑΠΕΤΡΙΤΗΣ ΓΕΩΡΓΙΟΣ

ΦΟΙΤΗΤΡΙΑ: ΠΕΡΑΝΤΙΝΟΥ ∆ΕΣΠΟΙΝΑ (ΑΜ 1340199900456)

ΝΟΕΜΒΡΙΟΣ 2004

 1

ΑΝΑΛΥΤΙΚΟΣ ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

ΑΡΧΗ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ

ΓΕΝΙΚΟ ΜΕΡΟΣ

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ

1. ΒΑΣΙΚΑ ΣΤΟΙΧΕΙΑ ΓΙΑ ΤΗΝ ΑΡΧΗ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ

1.1. Έννοια της αρχής της νοµιµότητας.

1.2. Ουσιαστική νοµιµότητα.

1.3. Τυπική νοµιµότητα.

1.4. Οι πηγές της νοµιµότητας.

1.5. Νοµιµότητα και ∆ηµοκρατική Νοµιµότητα.

ΚΕΦΑΛΑΙΟ ∆ΕΥΤΕΡΟ

 2. ΚΑΘΙΕΡΩΣΗ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ ΣΤΙΣ ΣΥΝΤΑΓΜΑΤΙΚΕΣ

∆ΙΑΤΑΞΕΙΣ

 2.1. Η αρχή της νοµιµότητας στο άρθρο 5 παρ. 3 του Συντάγµατος.

 2.2. Η αρχή της νοµιµότητας στο άρθρο 26 παρ. 2 του Συντάγµατος.

 2.3. Η αρχή της νοµιµότητας στο άρθρο 50 του Συντάγµατος.

 2.4. Η αρχή της νοµιµότητας στο άρθρο 82 παρ. 1 του Συντάγµατος.

 2.5. Η αρχή της νοµιµότητας στα άρθρα 94 & 95 του Συντάγµατος.

ΕΙ∆ΙΚΟ ΜΕΡΟΣ

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ

1. Η ΑΡΧΗ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ ΣΤΟΥΣ ΕΠΙΜΕΡΟΥΣ ΚΛΑ∆ΟΥΣ ΤΟΥ

∆ΙΚΑΙΟΥ

1.1. Η αρχή της νοµιµότητας στο Ποινικό ∆ίκαιο, άρθρο 7 του

Συντάγµατος.

1.2. Η αρχή της νοµιµότητας στο Φορολογικό ∆ίκαιο, άρθρο 78 παρ. 2

του Συντάγµατος.

1.3. Η αρχή της νοµιµότητας στο Οικογενειακό ∆ίκαιο.

1.4. Η αρχή της νοµιµότητας στο ∆ιοικητικό ∆ίκαιο.

1.5. Αρχή της νοµιµότητας (κανόνες) στις νοµικές πράξεις-υλικές

ενέργειες της εκτελεστικής εξουσίας.

 2

ΚΕΦΑΛΑΙΟ ∆ΕΥΤΕΡΟ

2. ΣΥΝΕΠΕΙΕΣ ΠΑΡΑΒΙΑΣΗΣ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ

2.1. Η ακυρότητα των διοικητικών πράξεων.

2.2 Οι ανυπόστατες διοικητικές πράξεις.

ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ

3. Ο ΕΛΕΓΧΟΣ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ

3.1. ∆ικαστικός έλεγχος της αρχής της νοµιµότητας.

3.2. ∆ιοικητικός έλεγχος της αρχής της νοµιµότητας.

3.3. Το φαινόµενο της «θεµιτής παρανοµίας».

ΚΕΦΑΛΑΙΟ ΤΕΤΑΡΤΟ

4. ΤΕΛΙΚΟ ΣΥΜΠΕΡΑΣΜΑ

 3

ΓΕΝΙΚΟ ΜΕΡΟΣ

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ

 1. ΒΑΣΙΚΑ ΣΤΟΙΧΕΙΑ ΓΙΑ ΤΗΝ ΑΡΧΗ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ

.

 1.1. ΕΝΝΟΙΑ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ

 Τη δράση των διοικητικών οργάνων είναι αλήθεια ότι τη

διαπνέουν σε µεγάλο µέτρο η σκοπιµότητα και το συµφέρον της

υπηρεσίας. Στα σύγχρονα όµως κράτη υπερισχύει έναντι αυτής της

κατευθυντήριας γραµµής της σκοπιµότητας στη δράση των διοικητικών

οργάνων µια άλλη, επικρατέστερη αρχή, η λεγόµενη «αρχή της

νοµιµότητας». Το συµφέρον και η σκοπιµότητα κατευθύνουν το έργο

της διοίκησης, αλλά µε την προϋπόθεση ότι οι λαµβανόµενες

αποφάσεις δεν αντιστρατεύονται προς την αρχή της νοµιµότητας. Η

αρχή αυτή αποτελεί το αναγκαίο πλαίσιο, που µέσα στα όριά του

κινούνται οι απόψεις σκοπιµότητας που κατά δεύτερο λόγο ρυθµίζουν

το έργο της διοίκησης1. Η ίδια δηλαδή πολιτεία θέτει µε ορισµένους

τύπους και µε ορισµένες προϋποθέσεις κανόνες, δεσµεύοντας έτσι τον

ίδιο της τον εαυτό στα θέµατα της διοικητικής δράσης.

 Το διοικητικό δίκαιο µε τους κανόνες του δε ρυθµίζει τις

περιπτώσεις που οι δράσεις της διοίκησης «δεν είναι δίκαιο» να

επιχειρηθεί, αλλά τις περιπτώσεις εκείνες που αν τυχόν µια τέτοια

εξουσιατική δράση επιχειρηθεί θα πάσχει νοµικό ελάττωµα. Το νοµικό

αυτό ελάττωµα θα έχει επιπτώσεις στο κύρος των διοικητικών πράξεων

και ενεργειών, µε συνέπεια το ανίσχυρο της πράξης ή την οφειλή

αποζηµίωσης ή και τα δύο µαζί. Όταν η εξουσιαστική ενέργεια της

δηµόσιας διοίκησης έχει έρεισµα στο νόµο, η βλάβη των οικονοµικών ή

άλλων συµφερόντων ορισµένων διοικουµένων ή οµάδων ιδιωτών δε

θεωρείται αντίθετη προς την αρχή της νοµιµότητας.

1 Βλέπε Παπαχατζή Ν. Γεωργίου, Σύστηµα Ισχύοντος στην Έλλαδα ∆ιοικητικού ∆ικαίου, 5η Έκδοση, Αθήνα

1976, σελ. 453

 4

Αρκεί η κατάλυση αυτή των δικαιωµάτων να µη γίνεται

αυτόβουλα από τη δηµόσια διοίκηση, αλλά να ενεργείται νοµότυπα, µε

τη µορφή νόµου ή έστω µε διοικητική κατά τον τύπο πράξη που να

στηρίζεται σε ειδική εξουσιοδότηση νόµου.

 Η αρχή της νοµιµότητας δεν έχει την έννοια ότι η κάθε ενέργεια

των διοικητικών οργάνων είναι εκ των προτέρων µε ακρίβεια

καθορισµένη από τους νόµους ως προς τη συγκεκριµένη µορφή της και

ως προς το χρονικό σηµείο που πρέπει να επιχειρηθεί. Η αρχή της

νοµιµότητας σηµαίνει ότι οι κανόνες δικαίου ρυθµίζουν τη δράση των

διοικητικών οργάνων σε όλη της την έκταση. ∆εν υπάρχουν σφαίρες

ενεργειών των οργάνων αυτών απαλλαγµένες από νοµική ρύθµιση,

εντελώς «αυτόνοµες». Είναι αυτονόητο ότι η αρχή της νοµιµότητας

διέπει το έργο της διοίκησης µε την τυπική των διοικητικών πράξεων

σηµασία, µε την οργανική έννοια της λέξης «δηµόσια διοίκηση».

Ρυθµίζει τις πράξεις των διοικητικών οργάνων άσχετα µε την ουσία

τους, ανεξαρτήτως της ιδιότητάς τους ως πράξεων κατ΄ουσίαν

νοµοθετικών. Στο σηµείο αυτό χρήσιµο είναι να γίνει µια ιδιαίτερη

ανάπτυξη των εννοιών της ουσιαστικής και της τυπικής νοµιµότητας.

1.2. ΟΥΣΙΑΣΤΙΚΗ ΝΟΜΙΜΟΤΗΤΑ

Ουσιαστική νοµιµότητα σηµαίνει ότι κάθε συγκεκριµένη

διοικητική απόφαση πρέπει να µην αντιτίθεται προς τις κατά την

έκδοση της ισχύουσας πράξεις-κανόνες2. Αν για παράδειγµα µια

πράξη ορίζει για την πρόσληψη του δηµοσίου υπαλλήλου ως

προσόν το πτυχίο Ανώτατης Σχολής, τότε η διοικητική αρχή δεν

µπορεί να µην τηρήσει αυτήν την πράξη-κανόνα. ∆ιαφορετικά ο

διορισµός πλήττεται από ουσιαστική παρανοµία. Είναι η αναγκαία

συνέπεια του υποχρεωτικού χαρακτήρα των πράξεων-κανόνων.

2 Βλέπε Ανδρεάδη Στρατή, «∆ιοικητικό ∆ίκαιον», Άθήναι 1968, Σελ.329

 5

Η τήρηση της νοµιµότητας αποτρέπει την αυθαιρεσία

κατά τη λήψη των συγκεκριµένων αποφάσεων και δηµιουργεί

έτσι ορισµένη νοµική ασφάλεια για τον διοικούµενο. Ούτε η

διοίκηση, αλλά ούτε και το δικαστήριο µπορούν να αρνηθούν

στο διοικούµενο την εφαρµογή ισχύοντος κανόνα, τον οποίο

αυτός επικαλείται.

 Πολλές φορές η ουσιστική νοµιµότητα δεν επιτρέπει στη

διοίκηση να ενεργήσει κατά παράβαση της νοµιµότητας ακόµα

και αν αυτό θα κρινόταν αναγκαίο για λόγους επιείκιας. Συνήθως

η πράξη-κανόνας ρυθµίζει µε λεπτοµερή τρόπο το θέµα που

διέπει, χωρίς ωστόσο να απαγορεύονται οι εξαιρέσεις. Το

ελάχιστο όριο ενός τέτοιου διακανονισµού θα ήταν η πράξη να

καθορίζει απλώς το αρµόδιο όργανο και σ΄αυτήν την περίπτωση

η παραβίαση της ουσιαστικής νοµιµότητας θα εµφανιζόταν υπό

τη µορφή αναρµοδιότητας του οργάνου. Η πράξη θα είναι

παράνοµη όταν διενεργηθεί από όργανο διαφορετικό από εκείνο

που ορίζει ο κανόνας. Συχνά όµως η πράξη-κανόνας επιβ’αλλει

στο αρµόδιο όργανο την υποχρέωση να λάβει την απόφασή του

µόνο εφόσον τηρηθούν ορισµένες διατυπώσεις προστατευτικές

του δηµοσίου ή του ατοµικού συµφέροντος του διοικουµένου.

Πρόκειται για την περίπτωση της διεύρυνσης της αρχής της

νοµιµότητας µέσω των περιορισµών, για την οποία όµως θα γίνει

εκτενή ανάπτυξη παρακάτω.

Η αρχή της ουσιαστικής νοµιµότητας έχει απόλυτη

εφαρµογή, µε τη έννοια ότι δεσµεύει όλες τις αρχές, οι οποίες

καλούνται να λάβουν συγκεκριµένες αποφάσεις. Έτσι η αρχή της

νοµιµότητας επιβάλλει στην κατώτερη αρχή εκείνης η οποία

θέσπισε την πράξη, την τήρηση της πράξης. Κι επιπλέον

δεσµεύει την διοικητική αρχή, η οποία θέσπισε την πράξη για

όλο το χρονικό διάστηµα για το οποίο εξακολουθεί να ισχύει.

Αξίζει να σηµειωθεί ότι η υποταγή στην αρχή της νοµιµότητας

διέπει πλήρως και τις ενέργειες των δικαστικών αρχών.

 6

 1.3 .ΤΥΠΙΚΗ ΝΟΜΙΜΟΤΗΤΑ

 Η αρχή της ουσιαστικής νοµιµότητας απαγορεύει τη λήψη

συγκεκριµένης απόφασης αντίθετης προς ισχύουσα πράξη-

κανόνα. ∆ε δεσµεύει όµως τη νοµική δυνατότητα θέσπισης

τέτοιας πράξης-κανόνα. Τέτοιους περιορισµούς θέτει η αρχή της

τυπικής νοµιµότητας, η οποία επιβάλλει στη θεσπίζουσα αρχή να

τηρεί σε ισχύ τους ιεραρχικώς ανώτερους κανόνες. Η τυπική

νοµιµότητα απορρέει από την ιεραρχική κατάταξη των πράξεων-

κανόνων. Για τους λόγους αυτούς δεν µπορεί µια πράξη να

περιέχει διατάξεις αντίθετες προς αυτές που περιλαµβάνονται σε

ανώτερες πράξεις. Για την προστασία της νοµικής ασφάλειας των

διοικουµένων από τη τροποποιητική βούληση των οργάνων,

αφενός στο Σύνταγµα τίθενται γενικές διατάξεις, οι οποίες

ρυθµίζουν θέµατα τα οποία δεν είναι δυνατόν να τροποποιηθούν

από τον νοµοθέτη κατά τη συνήθη διαδικασία και αφετέρου στο

νόµ τίθενται διατάξεις οι οποίες καθορίζουν θέµατα των οποίων

η ρύθµιση δεν µπορεί να αφεθεί στην κανονιστική εξουσία της

διοίκησης.

 Η αρχή της τυπικής νοµιµότητας παρουσιάζει βαρύτητα

ανάλογη προς την ιεραρχική κατάταξη καθεµιάς συγκεκριµένης

πράξης. Έτσι για τους συνταγµατικούς κανόνες δεν πηγάζει από

αυτή δέσµευση ως προς το περιεχόµενό τους γι’ αυτόν που τους

θεσπίζει. Αντιθέτως, στους νοµοθετικούς κανόνες το

περιεχόµενο του νόµου δεν είναι δυνατόν να παραβιάζει το

Σύνταγµα, όπως ακριβώς και οι κανονιστικές πράξεις της

διοίκησης δεν είναι δυνατόν αν παραβιάζουν το νόµο.

1.4. ΟΙ ΠΗΓΕΣ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ

 Πηγές της νοµιµότητας είναι οι πράξεις-κανόνες. Από αυτό

προκύπτει πως η νοµιµότητα πηγάζει από όλους τους γενικούς

κανόνες δικαίου, οι οποίοι επιβάλλονατι στη ∆ιοίκηση. Οι τυπικοί

νόµοι αποτελούν απλώς µία από τις σπουδαιότερες-ίσως τη

 7

σπουδαιότερη πηγή της νοµιµότητας. Εκτός αυτών, οι

κανονιστικές διατάξεις, οι οποίες θεσπίζονται από τις διοικητικές

αρχές εντός των ορίων της αρµοδιότητάς τους, είναι σπουδαία

πηγή νοµιµότητας. Η αρχή της νοµιµότητας συνεπάγεται την

υπαγωγή της δηµόσιας διοίκησης στο σύνολο των κανόνων

δικαίου, από οποιαδήποτε πηγή κι αν προέρχονται, οι οποίοι

διέπουν την οργάνωση, τη λειτουργία και γενικά τη δράση της.

Στην περίπτωση αυτή, στους κανόνες που συγκροτούν το

πλαίσιο της νοµιµότητας, περιλαµβάνονται επιπλέον και οι

γενικώς παραδεδεγµένοι κανόνες του ∆ιεθνούς ∆ικαίου, οι

γενικές αρχές του ∆ιοικητικού ∆ικαίου, οι νοµολογιακοί κανόνες,

καθώς και οι κανόνες που θεσπίζονται µε κανονιστικές πράξεις, οι

οποίες εκδίδονται σύµφωνα µε το άρθρο 43 παρ. 1 του

Συντάγµατος3.

 Είναι αυτονόητο πως οι διατάξεις του Συντάγµατος

βρίσκονται στην κεφαλή της ιεραρχίας των πηγών της

νοµιµότητας. Η κατά την ενέργεια διοικητικής πράξης

παραβίασής τους ή η εφαρµογή από αυτή νόµου

αντισυνταγµατικού, συνεπάγεται την παρανοµία. Οι

κανονιστικλές πράξεις είναι πηγή της νοµιµότητας υπό την

έννοια ότι, εφόσον θεσπίζονται νόµιµα, κάθε µέτρο ατοµικής

εφαρµογής πρέπει να µην αντιτίθεται σ’ αυτές. Εποµένως κάθε

πράξη ατοµικής εφαρµογής πρέπει να είναι σύµφωνη µε τους

ισχύοντες κατά το χρόνο έκδοσης της γενικούς κανόνες.

 Συνεπώς από το αξίωµα αυτό προκύπτουν τρία

συµπεράσµατα: α) η ατοµική πράξη πρέπει να είναι σύµφωνη µε

τους γενικούς κανόνες, οι οποίοι θεσπίστηκαν από αρχή

ιεραρχικώς ανώτερη αυτής που ενήργησε την ατοµική πράξη,

3 Βλέπε Επαµεινώνδα Σπηλιώπουλο, «Εγχειρίδιο ∆ιοικητικού ∆ικαίου, Ένατη Έκδοση, Αθήνα 1999,

σελ.90

 8

β) η πράξη ατοµικής εφαρµογής πρέπει να είναι σύµφωνη µε το

γενικό κανόνα και όταν αυτός θεσπίστηκε από την ίδια αρχή, η

οποία λαµβάνει το ατοµικό µέτρο και γ) η ατοµική πράξη πρέπει

να είναι σύµφωνη και ως προς την κανονιστική διάταξη, η οποία

θεσπίζεται εντός των ορίων της αρµοδιότητάς της από

ιεραρχικώς κατώτερη εκείνης η οποία λαµβάνει το ατοµικό

µέτρο.

 1.5. ΝΟΜΙΜΟΤΗΤΑ ΚΑΙ ∆ΗΜΟΚΡΑΤΙΚΗ ΝΟΜΙΜΟΤΗΤΑ

Στο σηµείο αυτό και προκειµένου να φωτισθεί καλύτερα η

αρχή της νοµιµότητας, χρήσιµο είναι να γίνει µια διαφοροποίηση

από την αρχή της δηµοκρατικής νοµιµότητας. Η οργανική και

ουσιαστική θεµελίωση της κρατικής εξουσίας στο λαό

εκφράζεται νοµικά µε τη «δηµοκρατική νοµιµότητα», που

διακρίνεται: στη δηµοκρατική νοµιµότητα της κρατικής εξουσίας

και στη δηµοκρατική νοµιµοποίηση των φορέων της. Πρόκειται

για την εφαρµογή της δηµοκρατικής αρχής σαν υπέρτατου

κανόνα δικαίου, στη σχέση κρατικής εξουσίας και λαού4.

Η αρχή της νοµιµότητας απορρέει ιστορικά και διγµατικά

από την αρχή του κράτους δικαίου κι επιβάλλει να ασκείται η

κρατική εξουσία σύµφωνα µε το δίκαιο. Η αρχή της

δηµοκρατικής νοµιµότητας απορρέει, αντίθετα από τη

δηµοκρατική αρχή κι επιβάλλει η κρατική εξουσία να πηγάζει από

τη λαϊκή θέληση και να ασκείται για το λαό. Ενώ το περιεχόµενο

της αρχής της νοµιµότητας συγκεκριµενοποιείται, βασικά, από το

δίκαιο που θεσπίζει η συντακτική και η νοµοθετική εξουσία, τη

βάση της δηµοκρατικής νοµιµότητας αποτελεί η λειτουργία του

δηµοκρατικού πολιτεύµατος σαν συστήµατος άσκησης και

σχηµατισµού της λαϊκής εξουσίας. Συνδέονται οι δύο αρχές

δικαιικά µε το θεσµικό πλαίσιο του Συντάγµατος που αποτελεί

και τη νοµική βάση της λειτουργίας τους.
4
Βλέπε Κασιµάτη Γεωργίου, , «Συνταγµστικό ∆ίκαιο ΙΙ,Οοι λειτουργίες του κράτους, Αθήνα 1980,

σελ.45

 9

Ωστόσο, η αρχή της νοµιµότητας έχει βάση τη δικαιοποιηµένη

θέληση του κράτους, ενώ η αρχή της δηµοκρατικής νοµιµότητας

είναι προσανατολισµένη στο κριτήριο της πολιτικής θέλησης του

λαού.

ΚΕΦΑΛΑΙΟ ∆ΕΥΤΕΡΟ

2. ΚΑΘΙΕΡΩΣΗ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ ΣΤΙΣ

∆ΙΑΤΑΞΕΙΣ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ

 Η αρχή της νοµιµότητας αποτελεί θεµελιώδη αρχή που

διέπει συνολικά την ελληνική έννοµη τάξη. Η σπουδαιότητα της

αρχής αυτής προκύπτει και από το ότι κατοχυρώνεται σε αρκετές

συνταγµατικές διατάξεις, όπως στο άρθρο 5 παρ. 3 του

Συντάγµατος για τους περιορισµούς της προσωπικής ελευθερίας

µόνο όταν και όπως ο νόµος ορίζει, στο άρθρο 7 το οποίο

κατοχυρώνει την αρχή της νοµιµότητας στο Ποινικό ∆ίκαιο, στο

άρθρο 26 παρ. 2, στο άρθρο 50, στο άρθρο 78 το οποίο

κατοχυρώνει την αρχή της νοµιµότητας στο Φορολογικό ∆ίκαιο,

το άρθρο 82 παρ. 1 και στα άρθρα 94 και 95 που ορίζουν ότι

µόνο τα ∆ικαστήρια µπορούν να ακυρώνουν τις διοικητικές

πράξεις. Παρακάτω θα ακολουθήσει εκτενέστερη και

λεπτοµερέστερη αναφορά των παραπάνω άρθρων. Σχετικά µε τα

άρθρα 7 και 78 του Συντάγµατος κρίθηκε σκόπιµο να

αναπτυχθούν στο ειδικό µέρος της εργασίας, όπου θα

επιχειρηθεί µια ανάπτυξη της αρχής της νοµιµότητας στους

διάφορους κλάδους της ελληνικής έννοµης τάξης.

 2.1. Η ΑΡΧΗ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ ΣΤΟ ΑΡΘΡΟ 5 ΠΑΡ. 3 ΤΟΥ

ΣΥΝΤΑΓΜΑΤΟΣ

 Στην παράγραφο 3 του άρθρου 5 του Συντάγµατος

ορίζεται ότι ¨κανένας δεν καταδιώκεται ούτε συλλαµβάνεται

ούτε φυλακίζεται ούτε µε οποιονδήποτε άλλο τρόπο περιορίζεται

 10

παρά µόνο όταν και όπως ορίζει ο νόµος¨. Περιορισµοί στην

προσωπική ελευθερία του ανθρώπου µπορούν να θεσπισθούν

µόνο εφόσον προϋπάρχει νόµος που το προβλέπει. Η διάταξη

αυτή καταδεικνύει το σεβασµό στην ελευθερία του ανθρώπου

και θέτει φραγµούς στην κυριαρχική εξουσία του κράτους.

Ωστόσο ορθότερο να θεωρηθεί πως προστατεύει την προσωπική

ελευθερία και απέναντι στα άτοµα που δεν είναι φορείς δηµόσιας

εξουσίας, εφόσον το Σύνταγµα ρυθµίζει τη συνολική

κοινωνικοκρατική συνύπαρξη και η διάταξη του άρθρου 5 παρ. 3

στρέφεται προς κάθε κατεύθυνση5. Κατά την έννοια του άρθρου

5 µε το οποίο κατοχυρώνεται το ατοµικό δικαίωµα της

προσωπικής ελευθερίας, µόνο προκειµένου για περιορισµούς της

φυσικής ελευθερίας του ατόµου προβλέπεται δια της δικαστικής

απόφασης η επιβολή τους, ενώ οποιοσδήποτε άλλος περιορισµός

του ατοµικού αυτού δικαιώµατος µπορεί να επιβληθεί µε

διοικητική πράξη, ερειδόµενη σε διάταξη νόµου και εντός των

επιτρεπόµενων ορίων από το Σύνταγµα6. Η κατ’ ακολουθίαν

στερήσεως της ιδιότητας του φιλαθλου πρόσκαιρη αποµάκρυνση

του προέδρου αθλητικού σωµατείου από τη θέση του αυτή, δε

συνιστά περιορισµό της φυσικής ελευθερίας και γι’ αυτό δεν

απαιτείται δικαστική απόφαση7.

 Θέµα περιορισµού της αρχής της νοµιµότητας γεννάται

στο πλαίσιο των λεγόµενων «ειδικών κυριαρχικών σχέσεων».

Ανάµεσα στο κράτος και κάθε ιδιώτη υπάρχει µια γενική

κυριαρχική σχέση που προκύπτει από την κυριαρχία του κράτους

και έχει ως άκρα όρια τα ατοµικά δικαιώµατα του ανθρώπου και

του πολίτη.

 5
Βλέπε ∆ηµητρόπουλου Γ. Ανδρέα , Παραδόσεις Συνταγµατικού ∆ικαίου ΙΙΙ, Αθήνα 2001,

σελ.968

6

Βλέπε Παραρά Πέτρο , Το Σύνταγµα,Τριµηνιαία Επιθεώρηση Συνταγµατικής Θεωρίας και

Πράξης, 6’τόµος, Αθήνα 1980, σελ.154

 7 Βλέπε Στε 153/79, Το Σύνταγµα, τόµος 5ος, 1979, σελ. 307

 11

Πέρα από αυτή τη γενική, ορισµένοι ιδιώτες τελούν σε ειδική

κυριαρχική σχέση. Όταν ο ιδιώτης εργάζεται ως δηµόσιος

υπάλληλος ή εκπληρώνει τη στρατιωτική του θητεία, έχει έναντι

του κράτους περισσότερες υποχρεώσεις από εκείνες που θα είχε,

αν δεν βρισκόταν στην ιδιαίτερη εκάστοτε σχέση προς το

κράτος. Ο περιορισµός της προσωπικής ελευθερίας πρέπει και

εντός της κυριαρχικής σχέσης να προβλέπεται ειδικά από νόµο

και όχι από στερούµενη ειδικής νοµοθετικής εξουσιοδότησης

πράξη της διοίκησης, όπως προεδρικό διάταγµα, υπουργική

απόφαση ούτε να προκύπτει απλώς από την ίδια τη φύση της

δηµοσιοϋπαλληλικής σχέσης. Ο περιορισµός της προσωπικής

ελευθερίας, που είναι καταρχήν σύµφωνος µε το Σύνταγµα δεν

πρέπει στη συγκεκριµένη περίπτωση να φθάνει ως την αναίρεση

της ουσίας του δικαιώµατος αυτού. Έτσι έκρινε και το ∆ιοικητικό

Εφετείο Αθηνών µε την υπ’ αριθµόν 311/80 απόφασή του

σύµφωνα µε την οποία το δικαίωµα ελεύθερης έκφρασης της

γνώµης µπορεί να περιορισθεί όσον αφορά δηµοσίους

υπαλλήλους και κυρίως στρατιωτικούς, χωρίς όµως αυτοί οι

περιορισµοί να φθάνουν µέχρι την κατάργηση ή αποδυνάµωσή

του8.

 Οι παραπάνω παρατηρήσεις ισχύουν κι εντός της

εκκλησίας για τις σχέσεις κληρικού προς τις εκκλησιαστικές

αρχές. Το άρθρο 3 του Συντάγµατος που ορίζει ότι η εκκλησία

τηρεί απαρασάλευτα τους ιερούς αποστολικούς και συνοδικούς

κανόνες, εννοεί τους κανόνες τους αναγόµενους σε πνευµατικά

ζητήµατα και δεν αναφέρεται σε κανόνες που περιορίζουν την

ελευθερία των κληρικών. Τέτοιοι περιορισµοί που δεν

προβλέπονται ούτε στο Σύνταγµα ούτε σε συνταγµατικούς

νόµους αντίκεινται στο Σύνταγµα.

 8 Βλέπε ∆.Ε.Α. 311/80, Το Σύνταγµα, 1980, σελ 234

 12

Έτσι έκρινε και το ΣτΕ µε την υπ’ αριθµόν 2336/19809 απόφασή

του, σύµφωνα µε την οποία κρίθηκε αντισυνταγµατικός ο

περιορισµός που επέβαλε η Ιερά Σύνοδος σε ιερέα της Ελευσίνας

προκειµένου να παρευρεθεί σε συνάντηση αντιστασιακών

συγγραφέων στην Ισπανία.

 Ο σύµφωνος µε το Σύνταγµα περιορισµός της

προσωπικής ελευθερίας πρέπει να δικαιολογείται στη

συγκεκριµένη περίπτωση από το δηµόσιο συµφέρον και να τελεί

σε σχέση αναγκαιότητας προς την κυριαρχική σχέση. Γενικά,

µπορεί να λεχθεί ότι η ανεµπόδιστη άσκησκη της ελευθερίας του

ατόµου αποτελεί πρωταρχική υποχρέωση του κράτους και γι’

αυτό οι όποιοι περιορισµοί επιβάλλονται στην προσωπική του

ελευθερία πρέπει πάντα να προβλέπονται από νόµο, τυπικό ή

ουσιαστικό. Αυτό άλλωστε είναι και το γνώρισµα ενός κράτους

δικαίου, το οποίο σέβεται τους πολίτες του και προστατεύει την

υπέρτατη κατάκτηση του ατόµου, του δικαιώµατος να

απολαµβάνει την ελευθερία του.

 2.2. Η ΑΡΧΗ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ ΣΤΟ ΑΡΘΡΟ 26 ΠΑΡ. 2 ΤΟΥ

ΣΥΝΤΑΓΜΑΤΟΣ

 Στο άρθρο 26 παρ. 2 αναφέρεται ότι η εκτελεστική

λειτουργία ασκείται από τον Πρόεδρο της ∆ηµοκρατίας και την

Κυβέρνηση. Με τη διάταξη αυτή τίθεται ο κανόνας πως µε

πράξεις κατά τον τύπο διοικητικές ασκείται η διοικητική

λειτουργία της πολιτείας, χωρίς να είναι απαραίτητο να επιληφθεί

γι’ αυτές η Βουλή. Οι κατά τον τύπο διοικητικές πράξεις {πράξη

Προέδρου, Υπουργού, Νοµάρχη ή άλλης διοικητικής αρχής} κατ’

αρχήν αρκούν για την άσκηση της εκτελεστικής λειτουργίας.

 9 Βλέπε Στε 2336/1980, Το Σύνταγµα, 1980, σελ.395

 13

Σε µερικές πράξεις της εκτελεστικής λειτουργίας δεν µπορούν τα

διοικητικά να προβούν παρ’ όλη τη γενική και χωρίς εξαίρεση

διατύπωση του άρθρου 26 παρ.2 του Συντάγµατος, που τους

παρέχει αρµοδιότητα να διενεργούν πράξεις κατ’ ουσίαν

διοικητικές. Και αυτό συµβαίνει κυρίως διότι ειδικές διατάξεις

επιφυλάττουν στους νόµους διοικητικές στην ουσία τους

πράξεις.

 Και απλοί νόµοι ορίζουν καµιά φορά ότι µερικές

διοικητικές στην ουσία τους πράξεις πρέπει να περιβληθούν τον

τύπο του νόµου. Στην περίπτωση αυτή δεν µπορούν οι κρατικές

αυτές πράξεις να εκδοθούν από τον Πρόεδρο ή τον Υπουργό, µε

τυπική δηλ. διοικητική πράξη, παρόλη τη γενική αρχή του

άρθρου 26 παρ. 2 σύµφωνα µε την οποία οι πράξεις της

διοικητικής λειτουργίας µπορούν να περιβάλλονται τύπο

διοικητικό. Θα µπορούσε κανείς να διερωτηθεί αν απλοί νόµοι

έχουν τη δυνατότητα να αφαιρέσουν στις συγκεκριµένες αυτές

κστηγορίες περιπτώσεων την αρµοδιότητα της διοίκησης, αφού

στο άρθρο 26 παρ. 2 θεσπίζεται αυτή η αρµοδιότητα γενικώς. Η

απάντηση στο ερώτηµα αυτό πρέπει να είναι καταφατική. Το

άρθρο 26 παρ. 2 δεν έχει την έννοια ότι µόνο ο διοικητικός

τύπος- αποκλειοµένου δηλαδή του τυπικού νόµου- αρµόζει στις

κατ’ ουσίαν διοικητικές πράξεις, αλλά εντελώς αντίθετα έχει την

έννοια ότι ο διοικητικός τύπος είναι επαρκής µόνο προκειµένου

για πράξεις κατ’ ουσίαν διοικητικές-επαρκής δε µόνο κατά

κανόνα, όταν δηλαδή οι τυπικοί νόµοι δεν ορίζουν κάτι

διαφορετικό σε ειδικές κατηγορίες περιπτώσεων. Εποµένως οι

τυπικοί νόµοι µπορούν πολύ καλά να επιφυλάξουν στον εαυτό

τους µερικά συγκεκριµένα θέµατα διοικητικών κατ’ ουσίαν

ενεργειών και να απαιτούν γι’ αυτά τον µανδύα του νόµου.

 14

 2.3. Η ΑΡΧΗ ΤΗΣ ΝΟΝΙΜΟΤΗΤΑΣ ΣΤΟ ΑΡΘΡΟ 50 ΤΟΥ

ΣΥΝΤΑΓΜΑΤΟΣ

 Στο άρθρο 50 του Συντάγµατος ορίζεται ρητά πως ο

Πρόεδρος της ∆ηµοκρατίας δεν έχει άλλες αρµοδιότητες παρά

µόνο όσες του αποµένουν ρητά το Σύνταγµα και οι νόµοι που

είναι σύµφωνοι µ’ αυτό. Η διάταξη αυτή θέτει τα όρια της

αρµοδιότητας του Προέδρου της ∆ηµοκρατίας και ταυτόχρονα

καταδεικνύει κι ένα άλλο εξίσου σηµαντικό θέµα: τη

συµµόρφωση ακόµα και του ανώτατου άρχοντα στο Σύνταγµα

και τους νόµους. Υποδηλώνεται έτσι ότι κανείς δε βρίσκεται

πάνω από το Σύνταγµα και τους νόµους και ταυτόχρονα

αναδεικνύεται και η υποχρέωση για τις σύννοµες ενέργειες από

τον ανώτατο άρχοντα του κράτους. Η διάταξη θα µπορούσαµε

να πούµε ότι δίνει µια κατευθυντήρια γραµµή σύµφωνα µε την

οποία οι ενέργειες κυβερνώντων και κυβερνωµένων είναι

επιτρεπτές υπό την προϋπόθεση ότι κατοχυρώνονται στους

κανόνες που διέπουν την ελληνική έννοµη τάξη.

 Ο Πρόεδρος εποµένως της ∆ηµοκρατίας όπως ορίζεται και

στο άρθρο 35 του Συντάγµατος έχει συγκεκριµένες

αρµοδιότητες για τις οποίες ο κανόνας είναι πως απαιτείται

προσυποραφή του αρµόδιου Υπουργού. Κατ’ εξαίρεση ο

Πρόεδρος της ∆ηµοκρατίας προκειµένου να διορίσει

Πρωθυπουργό, να αναθέσει διερευνητική εντολή, να αναπέµψει

νοµοσχέδιο ή πρόταση νόµου που έχει ψηφισθεί από τη Βουλή,

να απαλλάξει την κυβέρνηση από τα κυβερνητικά καθήκοντά

της, στην περίπτωση που δεν προσυπογράφει ο Πρωθυπουργός,

να διαλύσει την βουλή κατά το άρθρο 34 παρ. 4 και 41 παρ. 1

αν δεν την προσυπογράψει ο πρωθυπουργός, να προκηρύσσει

εκλογές κατά το άρθρο 53 παρ. 1 αν δεν την προσυπογράφει το

υπουργικό συµβούλιο και να διορίζει το προσωπικό των

υπηρεσιών της προεδρίας της ∆ηµοκρατίας µπορεί να

διενεργήσει τις ενέργειες αυτές χωρίς προσυπογραφή.

 15

 2.4. Η αρχή της νοµιµότητας στο άρθρο 82 παρ. 1 του

Συντάγµατος

 Στο άρθρο 82 παρ. 1 του Συντάγµατος ορίζεται ότι η

Κυβέρνηση καθορίζει και κατευθύνει την γενική πολιτική της

χώρας σύµφωνα µε τους ορισµούς τους Συντάγµατος και των

νόµων. Οι πολίτες ασκώντας το εκλογικό τους δικαίωµα δεν

ψηφίζουν µόνο τα πρόσωπα που θα στείλουν στο κοινοβούλιο

αλλά κυρίως µε την ψήφο τους επικροτούν το πολιτικό

πρόγραµµα του κόµµατος που επιθυµούν να ασκήσει την

διακυβέρνηση της χώρας. Το πρίγραµµα αυτό οφείλει να είναι

πάντα µέσα στα πλαίσια του Συντάγµατος. Ο κανόνας αυτός

ισχύει για όλα αναιξερέτως τα κόµµατα, πολλώ δεν µάλλον για

το κόµµα που ασκεί την κυβερνητική πολιτική του κράτους.

 Η Κυβέρνηση ως το κυριότερο όργανο της εκτελεστικής

εξουσίας οφείλει να ενεργεί πάντα σύµφωνα µε το εκάστοτε

ισχύον νοµικό σύστηµα γιατί, σε διαφορετική περίπτωση το

σύνολο της διοικητικής λειτουργίας δρα όχι µε γνώµονα το

γενικό συµφέρον και τους νόµους, αλλά µε γνώµονα ιδιοτελή και

µικροκοµµατικά συµφέροντα. Άλλωστε η υποχρέωση της

Κυβέρνησης να ενεργεί σύµφωνα µε το Σύνταγµα και τους

νόµους απορρέει έµµεσα και από το άρθρο 84 παρ. 2 του

Συντάγµατος που καθιερώνει την πρόταση δυσπιστίας που

µπορούν να εκφράσουν οι βουλευτές απέναντι στην κυβέρνηση

και η οποία πρόταση σε περίπτωση υπερψήφισης της οδηγεί

στην απόσυρση της εµπιστοσύνης προς την Κυβέρνηση.

 Η υποχρέωση της Κυβέρνησης να ενεργεί σύννοµα

προκύπτει και από το ότι ο λαός σήµερα έχει την δυνατότητα να

ενηµερώνεται πλήρως για τις ενέργειες της Κυβέρνησης του,

γεγονός που καθιστά την Κυβέρνηση κατά κάποιο τρόπο

υπόλογη απέναντι του. Είναι γεγονός αδιαµφισβήτητο ότι καµιά

Κυβέρνηση δεν επιθυµεί να προκαλέσει το λαϊκό αίσθηµα και να

 16

οδηγηθεί έτσι η χώρα σε αναταραχές και συγκρούσεις, αφού σε

τελική ανάλυση κυρίαρχο στοιχείο της σύγχρονης δηµοκρατίας

είναι η λαϊκή κυριαρχία.

 2.5. Η αρχή της νοµιµότητας στο άρθρο 94 και 95 του

Συντάγµατος

 Στα άρθρα αυτά προβλέπεται ότι οι παράνοµες πράξεις

της διοίκησης µπορούν να ακυρώνονται από τα δικαστήρια.

Παρέχεται λοιπόν στους ιδιώτες το κορυφαίο µέσο της

δικαστικής προστασίας στις περιπτώσεις των παράνοµων

διοικητικών πράξεων, γεγονός που ταυτόχρονα θέτει και

περιορισµό στις αυθαιρεσίες της διοίκησης. Οι διατάξεις των δύο

άρθρων θα µπορούσαµε να πόυµε ότι συµπληρώνουν της αρχή

της νοµιµότητας, διότι θα ήταν πραγµατικά χωρίς νόηµα η

υποχρέωση της διοίκησης να συµµορφώνεται στο Σύνταγµα και

τους νόµους, αν δεν παρέχοταν στους ιδιώτες η δυνατότητα

αναγνώρισης της ακυρότητας των πράξεων αυτών.

 Ειδικότερα η αρχή της νοµιµότητας καταδεικνύεται

κυρίως στην παρ. 5 του άρθρου 95 του Συντάγµατος, οποία και

αναφέρει πως η διοίκηση έχει υποχρέωση να συµµορφώνεται

προς τις δικαστικές αποφάσεις και πως τυχόν παράβαση της

υποχρέωσης αυτής γεννά ευθύνη για κάθε αρµόδιο όργανο. Ο

συντακτικός νοµόθετης θέλει έτσι να εξασφαλίσει το ότι ακόµα

και στην περίπτωση των µη σύννοµων ενεργειών της διοίκησης,

τελικά τα όργανά της θα αναγκαστούν να ενεργήσουν νόµιµα,

εφόσον έχουν την υποχρέωση να συµµορφώνονται µε τις

αποφάσεις των δικαστηρίων, οι οποίες αποφάσεις λαµβάνονται

βεβαίως σύµφωνα µε το εκάστοτε ισχύον νοµικό καθεστώς.

 17

ΕΙ∆ΙΚΟ ΜΕΡΟΣ

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ

1. Η ΑΡΧΗ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ ΣΤΟΥΣ ΕΠΙΜΕΡΟΥΣ ΚΛΑ∆ΟΥΣ

ΤΟΥ ∆ΙΚΑΙΟΥ

1.1 Η ΑΡΧΗ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ ΣΤΟ ΠΟΙΝΙΚΟ ∆ΙΚΑΙΟ

 Η αρχή της νοµιµότητας στο Ποινικό ∆ίκαιο

κατοχυρώνεται στο άρθρο 7 παρ. 1 του Συντάγµατος, όπου

αναφέρεται πως ¨έγκληµα δεν υπάρχει ούτε ποινή επιβάλλεται

χωρίς νόµο που να ισχύει πριν από την τέλεση της πράξης και να

ορίζει τα στοιχεία της. Ποτέ δεν επιβάλλεται ποινή βαρύτερη από

εκείνη που προβλεπόταν κατά την τέλεση της πράξης¨. Οµοίως

και το άρθρο 1 Π.Κ. ορίζει ότι ¨ποινή δεν επιβάλλεται παρά µόνο

για τις πράξεις εκείνες για τις οποίες ο νόµος την είχε ορίσει ρητά

πριν από την τέλεσή τους¨. Πρόκειται για τη λεγόµενη αρχή

nullum crimen nulla poena sine lege. Την ανάγκη νοµοθετικής

πρόβλεψης του εγκλήµατος µόνο η νοµοθετική εξουσία της

Πολιτείας νς εκπρόσωπος της λαϊκής κυριαρχίας µπορεί να

αποφασίσει. Αυτή είναι και η «δηµοκρατική θεµελίωση» της

αρχής της νοµιµότητας10. Πρόκειται κατά κυριολεξία για δύο

µερικότερες αρχές, την αρχή ¨κανένα έγκληµα χωρίς νόµο¨ και

την αρχή ¨καµία ποινή χωρίς νόµο¨.

 Από την αρχή ¨κανένα έγκληµα χωρίς νόµο¨ προκύπτει

µε σαφήνεια ότι επιβάλλεται η νοµοθετική πρόβλεψη των

εγκληµάτων. Σύµφωνα µε το άρθρο 14 Π.Κ. έγκληµα είναι πράξη

άδικη και καταλογιστή στο δράστη της, η οποία τιµωρείται από

το νόµο.
10 Βλέπε Ανδρουλάκη Νικολάου, Ποινικό ∆ίκαιο, γενικό µέρος, Αθήνα 2000, σελ.95

 18

Στο Σύνταγµά µας η λέξη ¨έγκληµα¨ έχει ευρύτερη σηµασία,

είναι κάθε απαγορευόµενη και κατά συνέπεια τιµωρούµενη

πράξη, εποµένως έγκληµα µπορεί να είναι και η διοικητική

παράβαση και το πειθαρχικό αδίκηµα11.

 Από την αρχή της νοµιµότητας στο Ποινικό ∆ίκαιο

{nullum crimen nulla poena sine lege} απορρέουν τέσσερις

ειδικότερες απαγορεύσεις. Συγκεκριµένα: α) Η αρχή nullym

crimen nulla poena sine lege scripta. Κανόνες δηλαδή που δε

διατυπώνονται σε κάποιο γραπτό κείµενο, όπως τα

παραγγέλµατα του ¨φυσικού δικαίου¨, οι γενικές αρχές του

δικαίου, καθώς επίσης και το έθιµο δεν ενδιαφέρουν ενόψει

θεµελίωσης ή επαύξησης του αξιοποίνου. Ειδικότερα ως προς το

έθιµο µπορούµε να παρατηρήσουµε πως συστατικό του στοιχείο

είναι η λαϊκή opinion iuris seu necessitatis σε συνδυασµό πάντα

µε τη λαϊκή επίσης µακρά εφαρµογή. Αυτό όµως είναι αδιανόητο

σε σχέση µε τη θεµελίωση ή επαύξηση του αξιοποίνου, καθώς η

ποινή, εφόσον ισχύει η αρχή ¨ουδεµία ποινή χωρίς δίκη¨µόνο

από δικαστήριο µπορεί να επιβληθεί12.

 Κατά την κρατούσα στη χώρα µας άποψη δεν απαιτείται

τυπικός νόµος, αλλά αρκεί ο καθορισµός του αξιοποίνου µε

κανονιστική πράξη της διοίκησης. Η πράξη όµως αυτή πρέπει να

εκδίδεται βάσει και µε τη διαδικασία των άρθρων 44 ή 48 του

Συντάγµατος ή να είναι κατά το άρθρο 43 ειδικά

εξουσιοδοτηµένη µε τυπικό νόµο, που µπορεί να ψηφισθεί µόνο

από την Ολοµέλεια της Βουλής. Ορθότερο πάντως θα ήταν η

πρόβλεψη των στερητικών της ελευθερίας ποινών να γίνεται

µόνο µε τυπικούς νόµους.

 11 Βλέπε ∆ηµητρόπουλου Ανδρέα, «Παραδόσεις Συνταγµατικού ∆ικαίουΙΙΙ, Θ’έκδοση, Αθήνα

2001, σελ.811
12 Βλέπε Ανδρουλάκη Νικολάου, Ποινικό ∆ίκαιο, γενικό µέρος, Αθήνα 2000, σελ.99

 19

∆ιαφορετικά, είναι παράδοξο πως το Σύνταγµα επιτρέπει την

επιβολή των φορολογικών βαρών µόνο µε τυπικό νόµο, ενώ

αρκείται σε ουσιαστικό απλώς νόµο για τη στέρηση της

ελευθερίας13.

 β)Η αρχή nullum crimen nulla poena sine lege stricta. Είναι η

αρχή σύµφωνα µε την οποία αποκλείεται η θεµελίωση ή

επαύξηση του αξιοποίνου κατ’ ανάλογη εφαρµογή ενός ποινικού

νόµου. Η αναλογία στο χώρο του Ποινικού ∆ικαίου είναι

επιτρεπτή µόνο προς κατάλυση ή µείωση του αξιοποίνου. Τόσο

το άρθρο 7 παρ. 1 του Συντάγµατος όσο και το άρθρο 1 του

Π.Κ. αναφέρονται στην ποινή, όχι δε και στα µέτρα ασφαλείας.

Απαγόρευση της αναλογίας στα τελευταία θα µπορούσε να

προκύψει µόνο από την αναγνώριση µιας γενικότερης ¨αρχής

της νοµιµότητας¨που θα κάλυπτε όλες τις πολιτειακές πράξεις, οι

οποίες θίγουν ατοµικά δικαιώµατα. γ) Η αρχή nullum crimen

nulla poena sine lege proevia. Ο νόµος που θεµελιώνει το

αξιόποινο δεν εφαρµόζεται αναδροµικά σε πράξεις που

τελέσθηκαν πριν από την έναρξη της ισχύος του και µάλιστα

ακόµα και αν επιτάσσει ρητά την αναδροµική εφαρµογή του.

Απαγορεύεται συνεπώς η αναδροµικότητα των δυσµενεστέρων

ποινικών νόµων, ενώ επιβάλλεται η αναδροµικότητα των

ευµενεστέρων14. Ευνόητο είναι πως η νοµοθετική πρόβλεψη του

εγκλήµατος πρέπει οπωσδήποτε να προϋπάρχει της πράξης

εποµένως απαγορεύεται να οριστεί το έγκληµα εκ των υστέρων.

Άλλωστε κάτι τέτοιο θα ήταν αντίθετο και προς τους σκοπούς

της έννοµης τάξης.

13 Βλέπε ∆αλτόγλου Π.»Ατοµικά ∆ικαιώµατα Α’», Αθήνα 1991, σελ.262

14 Βλέπε ∆ηµητρόπουλου Ανδρέα, «Παραδόσεις Συνταγµατικού ∆ικαίουΙΙΙ, Αθήνα 2001, σελ.813

 20

Η απαγόρευση της αναδροµικότητας ισχύει και για τις ποινές.

Εποµένως, δεν µπορεί να επιβληθεί στον δράστη ποινή

βαρύτερη από εκείνη που προβλεπόταν κατά την τέλεση της

πράξης.

δ) Η αρχή nullum crimen nulla poena sine lege certa. Είναι η

αρχή εκείνη σύµφωνα µε την οποία δεν αρκεί απλή αναφορά

των εγκληµάτων, αλλά απαιτείται ο νοµοθέτης να ορίζει τα

στοιχεία της πράξης. Τυχόν απειλή εντελώς αόριστης ποινής θα

αποτελούσε γελοιοποίση της αρχής της νοµιµότητας. Η αρχή της

νοµιµότητας και οι αξίες που θάλπονται από αυτή ίσως δεν

κινδυνεύουν πράγµατι τόσο από την αναλογία ή το έθιµο, όσο

από τους αόριστους ποινικούς νόµους15.Το κοινό χαρακτηριστικό

των νόµων αυτών είναι πως παρατηρείται µια αοριστία όχι µόνο

καθόσον αφορά στη νοµική περιγραφή κι εξειδίκευση της

αξιόποινης συµπεριφοράς, αλλά και περαιτέρω αοριστία στο

µέτρο που κια αυτές ακόµα οι αξίες, τις οποίες επιδιώκει να

προστατεύσει ο νοµοθέτης, δεν είναι καθορισµένες µε σαφήνεια.

 Η κατοχύρωση της αρχής της νοµιµότητας στο χώρο του

Ποινικού ∆ικαίου στο Σύνταγµά µας καταδεικνύει τη βούληση

του νοµοθέτη για σεβασµό και προστασία των δικαιωµάτων των

πολιτών που υποπίπτουν σε αξιόποινες πράξεις και ταοποία

δικαιώµατα συνδέονται άµεσα µε το σεβασµό της προσωπικής

ελευθερίας και κυρίως την αναγνώριση της ανθρώπινης αξίας ως

υπέρτατου αγαθού, ως αγαθού που πρέπει να αποτελεί πάντα το

σκοπό και ποτέ το µέσο και που στα πλαίσια του σύγχρονου

κοινωνικού-ανθρωπιστικού κράοτυς δικαίου έχει αναχθεί σε

θεµελιώδη συνταγµατικό δικαίωµα.

15 Βλέπε Ανδρουλάκη Νικολάου, Ποινικά Χρονικά ΚΓ’, Αθήνα 1973, σελ.513επ

 21

 1.2. Η ΑΡΧΗ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ ΣΤΟ ΦΟΡΟΛΟΓΙΚΟ ∆ΙΚΑΙΟ

 Στο άρθρο 78 παρ. 1 του Συντάγµατος ορίζεται πως

κανένας φόρος δεν επιβάλλεται ούτε εισπράτεται χωρίς τυπικό

νόµο. Η αρχή της νοµιµότητας του φόρου θεµελιώνεται στη

δηµοκρατική συναίνεση και στη δηµοκρατία από όπου απορρέει

η ανάγκη της διασφάλισης της βεβαιότητας του φόρου. Στη

βάση της αρχής της νοµιµότητας του φόρου βρίσκεται ο εξής

συλλογισµός: αν ο φόρος αποτελεί περιορισµό της ιδιοκτησίας

και της οικονοµικής ελευθερίας, για να είναι θεµιτός αυτός ο

περιορισµός πρέπει να προβλέπεται από το νόµο, που εκφράζει

τη συναίνεση των πολιτών16.

 Το Σύνταγµα στο άρθρο 78 παρ. 1 απαιτεί τυπικό νόµο, ο

οποίος και πρέπει να ορίζει όλα τα αντικειµενικώς ουσιώδη

στοιχεία του φόρου. Γινόταν παγίως δεκτό ότι η αρχή της

νοµιµότητας του φόρου δεν απαγόρευε τη νοµοθετική

εξουσιοδότηση προς επιβολή φόρου. Το Σύνταγµα του 1952

έλυσε την αµφισβήτηση ορίζοντας ότι το αντικείµενο της

φορολογίας, ο φορολογικός συντελεστής και οι από τη

αντικείµενο νοµοθετικής εξουσιοδότησης. Η διάταξη αυτή

επαναλαµβάνεται και στο ισχύον άρθρο 78 παρ. 4 του

Συντάγµατος.

 Με τυπικό νόµο ορίζονται όλα τα αντικειµενικώς ουσιώδη

στοιχεία του φόρου, το υποκείµενο, το αντικείµενο, ο

συντελεστής φόρου, καθώς και οι φορολογικές απαλλαγές. ∆εν

αρκεί δηλαδή να επιβληθεί καταρχήν ο φόρος και στη συνέχεια

να επιτρέπεται στη διοίκηση ο καθορισµός των βασικών

στοιχείων της φορολογικής επιβολής.

 16 Βλέπε Φορτσάκη-Αναστόπουλου, Φορολογικό ∆ίκαιο, Αθήνα 2002, σελ.42επ

 22

 Ωστόσο δεν αποκλείεται η κατά παραποµπή επιβολή φόρου,

δηλαδή η επιβολή φόρων µε τυπικό νόµο κατά παραποµπή στα

ισχύοντα σε άλλη διάταξη νόµου, όπως έκρινε και το ΣτΕ µε την

3423/1991 απόφασή του, σχετικά µε τη συνταγµατικότητα των

διατάξεων του άρθρου 57 του Ν. 12/75 που παραπέµπουν στα

ισχύοντα για του εκ του εξωτερικού εισαγόµενα όµοια είδη,

προκειµένου να φορολογηθούν τα έτοιµα λιπαντικά που

παράγονται σε καθεστώς ελεύθερου τελωνεικού χώρου και

διατίθενται στην εσωτερική αγορά17.

 Σύµφωνα µε το άρθρο 78 παρ. 1 του Συντάγµατος ο

φορολογικός νόµος ορίζει το υποκείµενο της φορολογίας, υπό

την έννοια ότι καθορίζει ρητά τα φυσικά ή νοµικά πρόσωπα που

πραγµατοποιούν πράξεις ή συνδέονται µε περιστατικά ή

καταστάσεις που υπάγονται στο φόρο. Έτσι στο φόρο

εισοδήµατος φυσικών προσώπων υπόκεινται κάθε φυσικό

πρόσωπο το οποίο αποκτά εισόδηµα που προκύπτει στην

Ελλάδα. Πάντως δεν είναι δυνατή η µεταβολή του φορολογικού

υποκειµένου µε συµφωνία των φορολογουµένων.

 Ως αντικείµενο της φορολογίας ορίζεται από το Σύνταγµα

το εισόδηµα, το είδος της περιουσίας, οι δαπάνες και οι

συναλλαγές ή οι κατηγορίες τους στις οποίες αναφέρεται ο

φόρος. Στη φορολογία υπάγονται οι οικονοµικές

δραστηριότητες, τα δικαιώµατα και οι καταστάσεις των

υποκειµένων της φορολογίας, ενώ απαγορεύεται η ταύτιση

υποκειµένου και αντικειµένου της φορολογίας.

 ∆εν υπάρχει αρχή που να απορρεέι από το Σύνταγµα και

τος νόµους, ούτε γενική αρχή του δικαίου, που να απαγορεύει

την επιβολή φόρων επί φόρων.

 17 Βλέπε ∆οικητική ∆ίκη, Στε 3423/91, 1992, σελ.1201

 23

 Είναι επιτρεπτό δηλαδή να περιλαµβάνονται στη νοµοθετικά

καθοριζόµενη βάση επιβολής του φόρου διάφορα στοιχεία,

µεταξύ των οποίων και οι φόροι. Έτσι έκρινε και το ΣτΕ µε την

υπ’ αριθµόν 3423/91 απόφασή του σχετικά µε τον προσδιορισµό

της βάσης επιβολής του φόρου κύκλου εργασιών επί

φορολογητέας ύλης στην οποία περιλαµβάνεται και ειδικός

φόρος κατανάλωσης. Η συνταγµατική υποχρέωση καθορισµού

του αντικειµένου του φόρου µε τυπικό νόµο εκτείνεται και στον

προσδιορισµό της φορολογικής βάσης, δηλαδή του µεγέθους

εκείνου επί του οποίου υπολογίζεται ο φόρος.

 Από το συνδυασµό των διατάξεων των παραγράφων 1 &

4 του άρθρου 78 του Συντάγµατος προκύπτει ότι εκτός των

περιπτώσεων της παραγράφου 5 του ιδίου άρθρου δεν

επιτρέπεται να αποτελέσει αντικείµενο νοµοθετικής αξιολόγησης

ουσιώδη στοιχεία του φόρου. Ωστόσο η νοµολογία του ΣτΕ έχει

κρίνει ότι δεν προσκρούει στην απαγόρευση της κανονιστικής

αρµοδιότητας κατά τις διατάξεις του άρθρου 78 παρ. 1 και 4 ο

καθορισµός µε αποφάσεις του Υπουργού Οικονιµικών των

συντελεστών καθαρού κέρδους που εφαρµόζονται στην

περίπτωση εξωλογιστικού προσδιορισµού του εισοδήµατος. Το

άρθρο 78 του Συντάγµατος δεν αποκλείει την παροχή

εξουσιοδότησης στα όργανα των οργανισµών τυπικής

αυτοδιοίκησης να κρινούν σχετικά µε τη σκοπιµότητα επιβολής

φορού µέσα στα όρια που ορίζονται από το νόµο και µετά από

εκτίµηση των ειδικών τυπικών συνθηκών, εφόσον έχουν

προβλεφθεί µε τυπικό νόµο τα της επιβολής του φόρου από

άποψη αντικειµένου, φορολογικών απαλλαγών και εξαιρέσεων.

 Από την αρχή της νοµιµότητας του φόρου απρρέει ότι

απαγορεύεται η αναδροµική νοµοθετική κύρωση κανονιστικών

αποφάσεων επί φορολογικών θεµάτων που αναφέρονται στα

αντικειµενικώς ουσιώδη στοιχεία του φόρου. Αποτελούσε

συνήθη διοικητική πρακτική η έκδοση αποφάσεων του

 24

Υπουργού Οικονοµικών µε φορολογικό αντικείµενο για το οποίο

δεν επιτρέπεται καν η παροχή νοµοθετικής εξουσιοδότησης. Η

πρακτική αυτή συνιστούσε σαφή παραβίαση της αρχής της

νοµιµότητας του φόρου,που απαιτεί την έκδοση τυπικού νόµου.

Ακόµα και αν επιτρεπόταν η νοµοθετική εξουσιοδότηση, η

πρακτική της έκδοσης υπουργικών αποφάσεων χωρίς νοµοθετική

εξουσιοδότηση αποτελεί θεσµική ανωµαλία από πλευράς της

τήρησης της αρχής της διάκρισης των εξουσιών. Ωστόσο το ΣτΕ

δεχόταν πάγια ότι η αναδροµική κύρωση τέτοιων αποφάσεων

ήταν θεµιτή εντός των χρονικών ορίων της επιτρεπτής

αναδροµικότητας κατά το άρθρο 78 παρ. 2 του Συντάγµατος.

Χαρακτηριστική είναι η απόφαση 3517/79 του ΣτΕ σχετικά µε

φόρο κατανάλωσης του άρθρου 57 Ν. 12/75 όπου µε

κανονιστική απόφαση του Υπουργού Οικονοµικών γινόταν

απόπειρα ερµηνείας των διατάξεων του νόµου αυτού18. Τελικά

το ΣτΕ δέχθηκε ότι η νοµοθετική εξουσία έχει τη δυνατότητα να

θέτει αναδροµικώς κανόνες δικαίου σε αντικείµενα για τα οποία

δεν αποκλείεται εκ του Συντάγµατος η αναδροµικότητα, όµως η

εξουσία αυτή δεν επεκτείνεται µέχρι την εκ των υστέρων

νοµιµοποίηση κανόνων. Συνέπεια της νοµολογιακής αυτής θέσης

είναι ότι οι µη εγκύρως κυρωθείσες κανονιστικές πράξεις δεν

αποκτούν την τυπική ισχύ νόµου και εξακολουθούν να

υπόκεινται στον ακυρωτικό έλεγχο του ΣτΕ.

 Η εφαρµογή της αρχής της νοµιµότητας του φόρου

γνωρίζει ορισµένα όρια. Έτσι επιτρέπεται η άµεση εφαρµογή

δασµολογικών διατάξεων ή διατάξεων περί φόρων κατανάλωσης

µε την κατάθεση του νοµοσχεδίου στη Βουλή, όπως ορίζει το

άρθρο 78 παρ. 3 του Συντάγµατος.

 18 Βλέπε Στε 3517179, Επιθεώρηση ∆ηµοσίου και ∆ιοικητικού ∆ικαίου, 1980, σελ. 347

 25

 Ειδικά ζητήµατα θέτει η επιβολή φόρων µε πράξεις νοµοθετικού

περιεχοµένου κατ’ άρθρο 44 παρ.1 του Συντάγµατος, ενώ κατ’

εξαίρεση επιτρέπεται η κανονιστική φορολογική αρµοδιότητα

κατ’ άρθρο 43 παρ. 2 του Συντάγµατος για τη ρύθµιση των µη

ουσιωδών στοιχείων του φόρου και κατ’ ‘αρθρο 78 παρ. 5 του

Συντάγµατος µε εξουσιοδότηση νόµου-πλαίσιου.

1.3. Η ΑΡΧΗ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ ΣΤΟ ΟΙΚΟΓΕΝΕΙΑΚΟ ∆ΙΚΑΙΟ

 Η αρχή της νοµιµότητας κάνει την εµφάνισή της

(πώς άλλωστε θα µπορούσε διαφορετικά) και στο Οικογενειακό

∆ίκαιο. Η αρχή αυτή έρχεται να προστατέψει την ισονοµία των

δύο φύλων µέσα στον οικογενειακό βίο. Το άρθρο 4 παρ. 1 του

Συντάγµατος επιβάλλει την όµοια µεταχείριση των πολιτών που

βρίσκονται σε παρόµοιες συνθήκες ή των ουσιωδώς όµοιων

πραγµάτων, σχέσεων, καταστάσεων και κατηγοριών πολιτών και

θεµελιώνει σχετικό ατοµικό δικαίωµα. Κάτι τέτοιο θεµελιώνει και

το άρθρο 14 ΕΣ∆Α.

 Κατά τη συµβίωσή τους (ΑΚ 1386) οι σύζυγοι χρειάζεται

να αντιµετωπίζουν προβλήµατα, καθηµερινά ή µακρότερης

πνοής, προβλήµατα που γεννά η κοινή τους ζωή και που πρέπει

να λυθούν για να λειτουργήσει η κοινωνία τους, για να

ικανοποιηθούν οι συνεχώς νέες ανάγκες της ζωής τους. Στο

καίριο πρόβληµα για την οικογενειακή ζωή, ποιός αποφασίζει γι’

αυτά τα ζητήµατα, η παλιά ΑΚ 1387, ακολουθώντας το

ανδροκρατικό, αρχηγικό σύστηµα, όριζε ότι ο άνδρας αποφασίζει

µόνος για όλα τα θέµατα που αφορούν το συζυγικό βίο. Η

παντοδυναµία του άνδρα έβρισκε τα όριά της µόνο στην

κατάχρηση δικαιώµατος. Η διάταξη όριζε, ότι η απόφασή του

δεν έπρεπε να είναι καταχρηστική. Ήταν ένα σύστηµα

αναχρονιστικό που στηριζόταν στην κυριαρχία του άνδρα,που

περιόριζε τη γυναίκα κατά βάση στο ρόλο της νοικοκυράς. Η νέα

ΑΚ 1387 εισάγει τη σηµαντικότερη ίσως µεταρρύθµιση του

 26

οικογενειακού µας δικαίου, προσαρµόζοντάς το στη

συνταγµατική αρχή της ισότητας των δύο φύλων και

αντικαθιστώντας το αρχηγικό µε το συντροφικό σύστηµα, την

απόφαση του άνδρα µε τη συναπόφαση και των δύο συζύγων.

Επιβάλλει στους συζύγους να συνδιευθύνουν την οικογένεια, να

αποφασίζουν και οι δύο από κοινού για κάθε θέµα του συζυγικού

βίου. Η αρχή της συναπόφασης σηµαίνει ότι κάθε σύζυγος έχει

δικαίωµα, αλλά και υποχρέωση να συµµετέχει στη λήψη των

αναγκαίων για τη συζυγική ζωή αποφάσεων.

 Η έκταση εφαρµογής της αρχής της συναπόφασης

συµπίπτει σε εύρος µε τη διάρκεια και το εύρος του θεσµού του

γάµου. Καλύπτει, από την τέλεση εώς τη λύση του, κάθε τύπο

γάµου, τον τυχόν ακόµη υφιστάµενο οικοκυρικό, το γάµο όπου

και οι δύο σύζυγοι έχουν επαγγελµατική απασχόληση, το γάµο

όπου ο ένας σύζυγος βοηθάει τον άλλον στο επάγγελµά του ή

έχει δική του, αλλά περιορισµένη επαγγελµατική απασχόληση

κλπ.

 Παράλληλα αποκλείεται οποιαδήποτε νοµοθετική

ρύθµιση που θα θέσπιζε κωλύµατα γάµου για λόγους που σε

καµία περίπτωση δεν βρίσκουν έρεισµα στο νόµο, όπως για

παράδειγµα για λόγους ευγονικούς ή θρησκευτικούς. Αντίκειται

στη συνταγµατικά κατοχυρωµένη θρησκευτική ελευθερία, η µε

το (προηγούµενο) κοινό δίκαιο απαγόρευση γάµου χριστιανού µε

αλλόθρησκο. Οι θρησκευτικές πεποιθήσεις δεν αποτελούν

συστατικό αντικείµενο στοιχείο της συζυγικής σχέσης και δεν

είναι εποµένως επιτρεπτός από το Σύνταγµα ο περιορισµός του

ατοµικού δικαιώµατος, στο πλαίσιο της συγκεκριµένης σχέσης.

 Χαρακτηριστική είναι και η σηµασία της αρχής

αυτής στην προστασία του τέκνου. Τα θεµελιώδη δικαιώµατα

του παιδιού, προσδιορίζουν το περιεχόµενο και θέτουν όρια στην

εξουσία αυτών που ασκούν την επιµέλεια. ∆εν δικαιούται ο

πατέρας να προβαίνει σε διακρίσεις απέναντι στα παιδιά του µε

 27

κριτήριο θρησκευτικές ή πολιτικές πεποιθήσεις. Οι

δηµιουργούµενες στις περιπτώσεις αυτές αντιθέσεις είναι

ανοµοιογενείς διότι δεν ανήκουν στο φυσικό, εποµένως και στο

νοµικό περιεχόµενο της οικογενειακής σχέσης πατέρα-τέκνου.

∆εν δικαιούτνται οι γονείς να επιβάλουν συγκεκριµένο

θρήσκευµα στο παιδί τους ή να του απαγορεύσουν την αλλαγή

θρησκεύµατος. Μια τέτοια ενέργεια παραβιάζει το αµυντικό

περιεχόµενο της ελευθερίας της θρησκευτικής συνείδησης, η

οποία δεν αποτελεί συστατικό στοιχείο της οικογενειακής

σχέσης.

 1.4. Η ΑΡΧΗ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ ΣΤΟ ∆ΙΟΙΚΗΤΙΚΟ ∆ΙΚΑΙΟ

 Είχαµε εκθέσει παραπάνω τις κατά το Σύνταγµα

βάσεις της νοµικής «αρχής της νοµοµότητας» στις εν γένει

ενέργειες των διοικητικών οργάνων. Σύµφωνα µ’ αυτές στον

κύκλο δράσης της διοίκησης ανήκουν κατά κανόνα οι ενέργειες

που είναι κατ’ ουσίαν διοικητικές, εκτός από τις εξαιρετικές

εκείνες περιπτώσεις που αποτελούν τις λεγόµενες επιφυλάξεις

του τυπικού νόµου. Από τη συνταγµατική αυτή βάση ξεκινώντας

η συγκεκριµένη νοµική ρύθµιση του διοικητικού δικαίου, παρέχει

ειδικότερη κάθε φορά µορφή και περιεχόµενο ειδικότερο στην

αρχή της νοµιµότητας που διέπει τη δράση των διοικητικών

οργάνων. Ορίζει σε γενικές γραµµές τη διαδικασία της

διοικητικής δράσης και το περιεχόµενό της. Οι κανόνες της

αρµοδιότητας, η καθιέρωση ουσιωδών τύπων, η θέσπιση

διαδικασίας εν γένει και η νοµικά ρύθµιση του ουσιαστικού

περιεχοµένου της νοµικής πράξης ή της υλικής ενέργειας

αποτελούν τα κυριότερα στοιχεία της έννοιας του σύννοµου στις

διάφορες κατά καιρούς περιπτώσεις δράσης της διοίκησης19.

 19 Βλέπε Γεωργίου. Ν. Παπαχατζή, Σύστηµα Ισχύοντος στην Ελλάδα ∆ιοικητικού ∆ικαίου, Αθήνα

1976, 5η Έκδοση, σελ.467επ

 28

 Οι πράξεις των διοικητικών οργάνων πρέπει να προέρχονται από

τα καθ’ ύλην και κατά τόπο αρµόδια όργανα, σε αντίθετη

περίπτωση οι πράξεις αυτές είναι άκυρες, δε δηµιουργούν

υποχρεώσεις για τους ιδιώτες και µπορούν να προσβληθούν από

αυτούς στα αρµόδια διοικητικά δικαστήρια. Εξασφαλίζεται κατ’

αυτόν τον τρόπο το σύννοµο των ενεργειών της διοίκησης κι

ενισχύεται ταυτόχρονα το αίσθηµα ασφάλειαςκι εµπιστοσύνης

των ιδιωτών απέναντι στα κρατικά όργανα. Επιπλέον απαιτείται

η τήρηση των ουσιωδών τύπων, έτσι ώστε να διασφαλίζεται το

έγκυρο των πράξεων των διοικητικών οργάνων και να έχουν

ισχύ οι πράξεις αυτές. Η τήρηση των τύπων αποτελεί το πρώτο

και βασικό στάδιο στην όλη διαδικασία θέσπισης και εκτέλεσης

των αποφάσεων των διοικητικών οργάνων και για το λόγο αυτό

θα πρέπει να τηρείται σε κάθε περίπτωση, άλλως θα πάσχει

ακυρότητα η όλη διαδικασία έκδοσης των αποφάσεων της

δηµόσιας διοίκησης.

 Πρέπει επίσης να σηµειωθεί πως υπάρχει υποχρέωση της

διοίκησης να δρα εντός ευλόγου χρόνου. Η αβεβαιότητα και η

ανασφάλεια των εννόµων σχέσεων, όπως αυτές έχουν

διαµορφωθεί πριν από πολύ καιρό, θα ήταν αντίθετο προς τους

κανόνες της νοµιµότητας, που διέπουν τις ενέργειες των

διοικητικών υπηρεσιών. Τα µακροχρόνια διαστήµατα που έχουν

περάσει δε δηµιουργούν για τους διοικουµένους δικαιώµατα, αν

πρόκειται για καταστάσεις που είναι αντίθετες µε τους νόµους.

Εξασφαλίζουν όµως τη διατήρηση των καταστάσεων αυτών. Ο

ιδιοκτήτης για παράδειγµα του παράνοµου και αυθαίρετου

κτίσµατος δεν πρέπει να έχει την προσδοκία να του χορηγήσει η

πολεοδοµική υπηρεσία και άδεια προσθήκης νέου ορόφου.

Αρκετό του είναι ότι ανέχεται την υπάρχουσα κατάσταση. Οι

κανόνες του ευλόγου χρόνου έχουν εφαρµογή και προκειµένου

για την ανάκληση των διοικητικών πράξεων που έχουν ήδη

εκδοθεί. Οι ίδιοι κανόνες έχουν εφαρµογή και ως προς τη

 29

διενέργεια ιεραρχικού ελέγχου νοµιµότητας στις διοικητικές

πράξεις.

 Το Σύνταγµα στο άρθρο 26 παρ. 2 δίνει στην εκτελεστική

εξουσία ένα γενικό, θεµελιώδες στήριγµα του ουσιαστικού

περιεχοµένου της εν γένει δράσης της. Ολόκληρος ο οργανισµός

της δηµόσιας διοίκησης βρίσκει έρεισµα για να προβαίνει στις

εξουσιαστικές ενέργειες των επί µέρους οργάνων του.

Ανεξαρτήτως της βασικής αυτής διάταξης του Συντάγµατος και

άλλες συνταγµατικές διατάξεις και διοικητικοί νόµοι και κανόνες

του διοικητικού δικαίου ρυθµίζουν το ουσιαστικό περιεχόµενο

των ποικίλων διοικητικών πράξεων.

 Άλλοτε οι νοµικοί κανόνες εξαρτούν αποκλειστικά το

ουσιαστικό περιεχόµενο της δράσης εκ του αν συντρέχουν

στοιχεία νοµικά και πραγµατικά που να έχουν καθορισµένη

υπόσταση. Άλλοτε δεν αρκούνται σ’ αυτά τα στοιχεία αλλά

εξαρτούν επιπροσθέτως το ουσιαστικό περιεχόµενο εκ των

υποκειµενικών αντιλήψεων και εκ των αξιολογικών κρίσεων της

αρµόδιας διοικητικής αρχής. Ανακύπτει έτσι η σπουδαία στο

διοικητικό δίκαιο διάκριση µεταξύ δεσµευοµένων και κατ’

ευχέρειαν πράξεων κι ενεργειών της δηµόσιας διοίκησης.

 Προκειµένου για υλικές ενέργειες της δηµόσια διοίκησης

παραδείγµατα δεσµεύσεως είναι λόγου χάριν η υποχρέωση

αποχής των αστυνοµικών οργάνων από επεµβάσεις στο άσυλο

της κατοικίας σε ώρες νυχτερινές, η ίδια υποχρέωση αποχής από

κάθε παρουσία αστυνοµικού σε συγκεντρώσεις που γίνονται µε

ατοµικές προσκλήσεις κ.α. Παραδείγµατα διακριτικής ευχέρειας

της αστυνοµικής αρχής είναι η χορήγηση ή η άρνηση χορήγησης

άδειας συγκεντρώσεως στην ύπαιθρο που γίνεται χωρίς την από

το Σύνταγµα προβλεπόµενη άδεια της αστυνοµίας. Προκειµένου

για διοικητικές πράξεις νοµικές παράδειγµα δέσµευσης είναι η

υποχρέωση χορήγησης άδειας οικοδοµής, έκδοσης διαβατηρίου

όταν ζητούνται από τους ιδιώτες, ενώ για υλικές ενέργειες

 30

παράδειγµα διακριτικής ευχέρειας είναι η χορήγηση άδειας

σκοπιµότητας για την ίδρυση νέας βιοµηχανίας. Για τη

διασφάλιση της νοµιµότητας του ουσιαστικού περιεχοµένου

υπάρχει µόνο ένας τρόπος νοµιµότητά του: η ορθή διάγνωση

της έννοιας του νοµικού κανόνα και η επιτυχής διευκρίνηση των

συντρεχόντων πραγµατικών περιστατικών. Σε αντίθετη

περίπτωση οδηγούµαστε στην περίπτωση του αστυνοµικού

κράτους, όπου η διοίκηση έχει τη δυνατότητα να ενεργεί

ανεξέλεγκτα χωρίς σεβασµό στο εκάστοτε ισχύον δίκαιο µόνο

και µόνο επειδή τα µέτρα που λαµβάνει θεωρούνται από τους

κυβερνώντες πως υπηρετούν το γενικό συµφέρον20.

 Η διατύπωση του ουσιαστικού περιεχοµένου της

δεσµευµένης διοικητικής πράξης µπορεί να προσοµειωθεί µε τη

συναγωγή ενός µοναδικού κατ’ ανάγκη πορίσµατος από δύο

προτάσεις κατηγορικού συλλογισµού, τη µείζονα και την

ελάσσονα, όπου η µεν πρώτη διέπει την έκδοση της πράξης, ενώ

η δεύτερη είναι τα συντρέχοντα στη συγκεκριµένη περίπτωση

στοιχεία νοµικής και πραγµατικής κατάστασης. Αντίθετα, η

διατύπωση του ουσιαστικού περιεχοµένου της κατ’ ευχέρειαν

διοικητικής πράξης δεν είναι µια απλή συναγωγή ενός µοναδικού

πορίσµατος. Οι σκέψεις της διοίκησης προχωρούν και παραπέρα,

σταθµίζοντας και απόψεις σκοπιµότητας, υποκειµενικές κρίσεις,

σχετικές µε το συµφέρον της δηµόσιας υπηρεσίας και κάνουν

την επιλογή της επιτυχέστερης λύσης.

 Το διοικητικό δίκαιο δεν ενδιαφέρεται ποια από τις εξίσου

νόµιµες ουσιαστικές λύσεις εκλέγεται κάθε φορά. Η κάθε

διοικητική αρχή οφείλει, µέσα στα όρια της νοµιµότητας, να

φροντίζει να καταλήγει σε λύσεις σύµφωνες µε το δηµόσιο

συµφέρον, µε άλλα λόγια να καθορίζει εύστοχα και επιτυχηµένα

το ουσιαστικό περιεχόµενο των πράξεων, που εκδίδει η ίδια κατά

διακριτική ευχέρεια.

 20 Βλέπε Μιχαήλ ∆ένδια, ∆ιοικητικόν ∆ίκαιον, Αθήνα 1964, σελ.138

 31

 Εντούτοις υπάρχουν και περιπτώσεις που η κατ’ ευχέρεια

διοικητική πράξη είναι παράνοµη, έστω και αν είναι νόµιµο το

ουσιαστικό της περιεχόµενο. Αυτό συµβαίνει όταν

εµφιλοχώρησαν παρανοµίες στη σειρά των συλλογισµών της

διοικητικής αρχής, όταν έκανε την επιλογή της νόµιµης κατ’

αυτήν λύσης, όπως π.χ. πλάνη «περί το δίκαιο», «περί τα

πράφµατα» και η κατάχρηση εξουσίας. Η πρόκριση συνεπώς της

λύσης από τη διοίκηση πρέπει να γίνεται µε νόµιµο τόπο.

 Η νοµιµότητα οποιασδήποτε διοικητικής δράσης τόσο από

άποψη περιεχοµένου, όσο και από άποψη διαδικασίας κρίνεται

µε βάση το νοµοθετικό καθεστώς που ισχύει τη µέρα που η

δράση αυτή επιτελείται. Στον κανόνα αυτόν υπάρχει η εξαίρεση

όταν εκδίδονται διοικητικές πράξεις µε σκοπό να

αντικαταστήσουν παρόµοιες παλαιότερες πράξεις που τις είχε

ακυρώσει το ΣτΕ και µε σκοπό συµµόρφωσης της δηµόσιας

διοίκησης προς το δεδικασµένο που απορρέει από την ακυρωτική

απόφαση του ΣτΕ, τότε το νοµοθετικό καθεστώς που διέπει την

έκδοση της νέας αυτής πράξης πρέπει να είναι το ίδιο το παλαιό.

 1.5. ΑΡΧΗ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ (ΚΑΝΟΝΕΣ) ΣΤΙΣ ΝΟΜΙΚΕΣ

ΠΡΑΞΕΙΣ-ΥΛΙΚΕΣ ΕΝΕΡΓΕΙΕΣ ΤΗΣ ΕΚΤΕΛΕΣΤΙΚΗΣ ΛΕΙΤΟΥΡΓΙΑΣ

 Τα όργανα της διοίκησης δεν αρκεί να τηρούν τους ειδικά

θεσπισµένους για κάθε έννοµη σχέση πολιτικής εξουσίας

νοµικούς κανόνες. Πρέπει, επιπροσθέτως, να τηρούν και τους

γενικούς στο διοικητικό δίκαιο κανόνες νοµιµότητας, των οποίων

πηγή είναι το Σύνταγµα, οι διοικητικοί νόµοι, οι κανονιστικές

διατάξεις νοµοθετικού περιεχοµένουτης εκτελεστικής εξουσίας

που στηρίζονται σε εξουσιοδότηση νόµου. Αποστολή της

νοµολογίας και του ακυρωτικού δικαστηρίου είναι να

αποφαίνεται για το περιεχόµενο των κανόνων αυτών. Η

 32

νοµολογία δε δηµιουργεί τους γενικούς αυτούς κανόνες, απλώς

τους εκφράζει. Εκφράζει το πνεύµα και τη βούληση του

νοµοθέτη της χώρας. ∆εν εφευρίσκονται οι κανόνες αυτοί από

το δικαστή, αλλά ανευρίσκονται από αυτόν µέσα στο κείµενο

δίκαιο και αντλούνται από άλλες διατάξεις, που βρίσκονται

διάσπαρτες σ’ αυτό. Οι κανόνες αυτοί κατισχύουν των ρητών

διατάξεων, εφόσον βεβαίως οι διατάξεις είναι συνταγµατικές.

 Οι κυριότεροι κανόνες είναι: α) το τεκµήριο της

διακριτικής ευχέρειας της διοίκησης, στο οποίο πρέπει να

αποκλίνει ο ερµηνευτής του νόµου, όταν δεν επιβάλλονται

υποχρεωτικές ενέργειες στην εκτελεστική εξουσία του κράτους,

β) ο κανόνας του ότι η εκτελεστική εξουσία δεν µπορεί

καταρχήν να θίγει τα κεκτηµένα δικαιώµατα των πολιτών, αν δεν

τους παρέχει ο νόµος ειδικό έρεισµα, γ) οι διοικητικές αρχές δεν

έχουν την εξουσία να µεταβάλλουν κατά τρόπο επαχθή για τον

ιδιώτη µια πραγµατική κατάσταση που έχει διατηρηθεί

αναλλοίωτη για µεγάλο χρονικό διάστηµα, δ) υποχρέωση του

δηµοσίου να ανορθώσει περιουσιακή βλάβη που προξένησε σε

ιδιώτη η πολιτική εξουσία υπάρχει µόνο όταν η ζηµία είναι

παράνοµη. Για νόµιµες πράξεις οσοδήποτε ζηµιογόνες δεν

αποζηµιώνει το κράτος, εκτός αν θίγονται δικαιώµατα

ιδιοκτησίας (π.χ. αναγκαστική απαλλοτρίωση), για τα οποία

προβλέπεται δικαίωµα αποζηµίωσης απευθείας από το Σύνταγµα,

ε) το όργανο που αποφασίζει τελικά πρέπει να µην έχει καµία

σχέση µε εκείνο που έχει γνωµοδοτήσει. Έτσι έκρινε το ΣτΕ µε

την υπ’ αριθµόν 2517/67 απόφασή του µε την οποία προτάθηκε

η ακύρωση της απόφασης του διευθυντή της νοµαρχίας Αχαϊας

για χορήγηση άδειας προς εκτέλεση µεταφοράς προσώπων µε

λεωφορεία ιδιωτικής χρήσης, αφού ο διευθυντής µετείχε και στο

τοπικό συµβούλιο αυτοκινήτων, το οποίο είχε ενεργήσει ως

γνωµοδοτικό όργανο21.

 21 Βλέπε Στε 2517/67, ∆ιοικητική ∆ίκη, Αθήνα 1967, σελ.423

 33

ΚΕΦΑΛΑΙΟ ∆ΕΥΤΕΡΟ

2. ΣΥΝΕΠΕΙΕΣ ΠΑΡΑΒΙΑΣΗΣ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ

 Κάθε ενέργεια διοικητικής αρχής ή οργάνου που ήθελε

τυχόν επιχειρηθεί κατά παράβαση των νοµικών κανόνων που τη

διέπουν τελεί έξω από τα πλαίσια των νοµικών περιορισµών που

τους οριοθετεί το δίκαιο, ως σύνολο κανόνων νοµιµότητας. Στις

περιπτώσεις που πρόκειται για απλή διοικητική ενέργεια υλική,

όποιος ζηµιώθηκε από αυτή δικαιούται να ζητήσει µόνο από τον

πολιτικό δικαστή την ανόρθωση της περιουσιακής βλάβης που

υπέστη παρανόµως. Όταν όµως πρόκειται για έκδοση

εκτελεστής πράξης διοικητικής αρχής τότε ανεξαρτήτως της

αποζηµίωσης τα µεν πολιτικά και τα ποινικά δικαστήρια θα

θεωρήσουν παρεπιπτόντως σε οποιαδήποτε πολιτιή ή ποινική

δίκη την πράξη αυτή ως ανίσχυρη, το δε Συµβούλιο της

Επικρατείας θα την ακυρώσει22.

 2.1. Η ΑΚΥΡΟΤΗΤΑ ΤΩΝ ∆ΙΟΙΚΗΤΙΚΩΝ ΠΡΑΞΕΩΝ

 Στο ιδιωτικό και στο δηµόσιο δίκαιο τα αποτελέσµατα της

ακυρότητας µιας νοµικής πράξης διέπονται κατά κανόνα από την

αρχή κατά την οποία η άκυρη πράξη θεωρείται σα να µην

υπήρχε εξ’ αρχής. Τυχόν περιορισµοί π.χ. της προσωπικής

ελευθερίας που δεν προβλέπονται στο Σύνταγµα και τους

νόµους θεωρούνται άκυροι ως αντισυνταγµατικοι(βλ. ΣτΕ

311/80). Η ακυρότητα όµως η οποία διέπεται από το διοικητικό

δίκαιο είναι ανάγκη να διαπιστωθεί από αρµόδια αρχή. Η άκυρη

πράξη παράγει τα αποτελέσµατά της µέχρι να ακυρωθεί. Αυτό

είναι συνέπεια του τεκµηρίου της νοµιµότητας, το οποίο διέπει

τις διοικητικές πράξεις. Η ακύρωση της πράξης µπορεί να

απαγγελθεί είτε από τον διοικητικό δικαστή είτε από την ίδια τη

διοίκηση.

 22 Βλέπε Γεωργίου. Ν. Παπαχατζή, Σύστηµα Ισχύοντος στην Ελλάδα ∆ιοικητικού ∆ικαίου, Αθήνα

1976, 5η Έκδοση, σελ.510

 34

 Στο ιδιωτικό δίκαιο γίνεται αποδεκτή η διάκριση της ακυρότητας

σε απόλυτη, η οποία ισχύει για όλους και σε σχετική, η οποία

ισχύει µόνο µεταξύ των εµπλεκοµένων. Στο διοικητικό δίκαιο η

σχετική ακυρότητα δεν γίνεται αποδεκτή, καθώς η ακυρότητα

είναι προσανατολισµένη στην προστασία του γενικού

συµφέροντος.

 2.2. ΟΙ ΑΝΥΠΟΣΤΑΤΕΣ ∆ΙΟΙΚΗΤΙΚΕΣ ΠΡΑΞΕΙΣ

 Στο διοικητικό δίκαιο επιβάλλεται να διακρίνουµε από την

απλή ακυρότητα κάποια ανωµαλία βαρύτερης µορφής, η οποία

µπορεί να καταστήσει τις διοικητικές πράξεις ανυπόστατες.

Ανυπόστατη είναι εκείνη η διοικητική πράξη εξαιτίας βαρύτατου

νοµικού ελαττώµατος που εµπεριέχεται είτε στο υποκειµενικό

της νοµιµότητας στοιχείο είτε στα συστατικά της υπόστασής της

στοιχεία. Η παράλειψη οποιασδήποτε υπουργικής

προσυπογραφής σε µια πράξη του Προέδρου της ∆ηµοκρατίας ή

η παράλειψη δηµοσίευσης µιας διοικητικής πράξης στην

Εφηµερίδα της Κυβέρνησης, που ο νόµος επιβάλλει τη

δηµοσίευσή της, καθιστούν ανυπόστατη τη διοικητική πράξη.

Ανυπόστατη καθιστούν τη διοικητική πράξη όχι η απλή

ανρµοδιότητα εκείνου που την εκδίδει, αλλά µερικές βαρειές

περιπτώσεις κατάφωρης αναρµοδιότητας, καθ’ ύλην ή κατά

τόπον. Όταν δεν συνιστούν οι πράξεις τέτοιες βαρειές

περιπτώσεις αναρµοδιότητας είναι απλώς ακυρωτέες. Έτσι έκρινε

και η ολοµέλεια του ΣτΕ µε την υπ’ αριθµόν 531/71 απόφασή

του σύµφωνα µε την οποία ¨η καθ’ ύλην αναρµοδιότητα, ούσα

διάφορος της νοσφίσεως εξουσίας, ήτις συνεπάγεται το

ανυπόστατο της πράξης,

 35

 δεν καθιστά την ούτως εκδοθείσαν πράξιν ανυπόστατον, αλλ’

απλώς παράνοµον, η ανάληση της οποίας διέπεται από τις

γενικές αρχές ανακλήσεως των µη νόµιµων πράξεων¨23.

 Εκτός από τα όσα ελέχθησαν διοικητική πράξη

ανυπόστατη έχουµε και όταν στο πρόσωπο εκείνου που την

εκδίδει συντρέχει έλλειψη οποιασδήποτε νόµιµης εξουσίας.

Πρόκειται για τις περιπτώσεις µε τα βαριά χρονικά ελαττώµατα.

Για παράδειγµα εκείνος που ο διορισµός του έχει µεν υπογραφεί,

αλλά δεν δηµοσιεύτηκε στην ΕτΚ είναι απλώς ιδιώτης. Επειδή οι

ανυπόστατες διοικητικές πράξεις δεν παράγουν έννοµα

αποτελέσµατα ούτε δηµιουργούν δικαιώµατα ή υποχρεώσεις, η

διοίκηση δε δεσµεύεται από τους χρονικούς περιορισµούς

οποτεδήποτε θελήσει και τυπικώς να τις άρει. Η εκ µέρους της

διοίκησης ανάκληση ή ακύρωση ή άρση µιας ανυπόστατης

πράξης δεν είναι στην ουσία παρά µονάχα µια απλή έκδοση

διαπιστωτικής πράξης. Τέλος, αξίζει να σηµειωθεί ότι δεν είναι

τυπικά απαράδεκτη η προσβολή της ανυπόστατης διοικητικής

πράξης µε αίτηση ακύρωσης ενώπιον του ΣτΕ.

ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ

3. Ο ΕΛΕΓΧΟΣ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ

 Στις περιπτώσεις που συντελούνται παράνοµες ενέργειες

προκύπτει το ερώτηµα κατά ποιό τρόπο θα ερευνηθεί η

νοµιµότητα και θα διαπιστωθεί η παρανοµία της ενέργειας των

οργάνων της δηµόσιας διοίκησης. Τα όργανα κάθε µιας από τις

κρατικές λειτουργίες δικαιούνται να ερευνούν τη νοµιµότητα των

ενεργειών και όταν διαπιστώνουν παρανοµία να απέχουν από

οποιαδήποτε σύµπραξη στην πραγµάτωση της παράνοµης

ενέργειας σε βάρος των διοικουµένων. Εξάλλου στο κράτος

δικαίου και οι πολίτες δικαιούνται και υποχρεώνονται να

µεριµνήσουν για την προάσπιση της νοµιµότητας.

 23 Βλέπε Στε 531/71, ∆ιοικητική ∆ίκη, 1971

 36

 Ειδικότερα, παρατηρούµε τα εξής: α) τα δικαστήρια

υποχρεούνται να µην εφαρµόζουν νόµο το περιεχόµενο του

οποίοι αντίκειται προς το Σύνταγµα, (άρθρο 93 παρ. 4) ακι οι

δικαστές σε καµιά περίπτωση δεν υποχρεούνται να

συµµορφώνονται προς διατάξεις που έχουν τεθεί κατά κατάλυση

του Συντάγµατος (άρθρο 87 παρ. 2), β) οι πολιτικοί διοικητικοί

υπάλληλοι δεν υποχρεούνται να συµµορφώνονται προς

παράνοµη διαταγή των προϊσταµένων τους, παρά µόνο υπό

ορισµένες προϋποθέσεις που τελούν όµως υπό έντονη

αµφισβήτηση, γ) οι πολίτες και γενικότερα οι διοικούµενοι

δικαιούνται στην παροχή έννοµης προστασίας από τα δικαστήρια

(άρθρο 20 παρ. 1) και κανείς δεν στερείται χωρίς τη θέλησή του

το δικαστή που του έχει ορίσει ο νόµος (άρθρο 8 παρ. 1 του

Συντάγµατος). Εξάλλου οι Έλληνες πολίτες έχουν δικαίωµα και

υποχρέωση να αντιστέκονται µε κάθε µέσο εναντίον

οποιουδήποτε επιχειρεί τη βίαιη κατάλυση του Συντάγµατος και

οφείλουν υπακοή στο νόµο την προϋπόθεση ότι συνάδει προς το

Σύνταγµα (άρθρο 120 παρ. 2 του Συντάγµατος)26.

 3.1. ∆ΙΚΑΣΤΙΚΟΣ ΕΛΕΓΧΟΣ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ

 Ο δικαστικός έλεγχος κατ’ ανάγκη προκαλείται µε

προσφυγή του διοικουµένου, διότι, κατά θεµελιώδη διάταξη, ο

δικαστής δεν ενεργεί αυτεπαγγέλτως. Ο ακυρωτικός διακστικός

έλεγχος µπορεί να λάβει χώρα µόνο επί της νοµιµότητας της

πράξης. ο δικαστής περιορίζεται στο να διαπιστώσει αν υπάρχει

παραβίαση κανόνα δικαίου και µπορεί να καταλήξει µόνο στην

ακύρωση ή µη της πράξης. Συνίσταται στην προσφυγή µε

αίτηµα την ακύρωση και στην ένσταση παρανοµίας. Τα δύο

αυτά διαφέρουν:

 26 Βλέπε Αναστάσιο ι, Τάχο, Ελληνικό ∆οικητικό ∆ίκαιο, Θες/κη 1996, σελ.154

 37

 Α) Ως προς τα αποτελέσµατά τους. Η επί ακύρωση προσφυγή

καταλήγει στην ακύρωση της παράνοµης πράξης από το

δικαστή, ενώ η ένσταση απλώς στην αποτροπή της εφαρµογής

της. Το µόνο αποτέλεσµα είναι ότι ο δικαστής αν αποδεχθεί την

 ένσταση, δεν θα εφαρµόσει την παράνοµη πράξη, η οποία όµως

θα εξακολουθεί να υφίσταται κι έτσι το κύρος της θα πρέπει να

κρίνεται εκ νέου σε κάθε δίκη.

 Β) Ως προς τη δικαιοδοσία. Η επί ακύρωση προσφυγή µπορεί να

αχθεί µόνο ενώπιον του δικαστή του ελέγχου της νοµιµότητας

και αυτός είναι το ΣτΕ. Η ένσταση παρανοµίας µπορεί να

προβληθεί ενώπιον παντός δικαστηρίου.

 Γ) Ως προς την προθεσµία. Η ακυρωτική προσφυγή περιορίζεται

από προθεσµία εντός της οποίας πρέπει να ασκηθεί. Η ένσταση

της παρανοµίας µπορεί να προβληθεί ανά πάσα στιγµή.

 3.2. Ο ∆ΙΟΙΚΗΤΙΚΟΣ ΕΛΕΓΧΟΣ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΝΟΜΙΜΟΤΗΤΑΣ

 Ο διοικητικός έλεγχος προκαλείται κυρίως µε

αυταπάγγελτη παρεµβολή της διοικητικής αρχής, χωρίς να είναι

απαραίτητο να κινηθεί η διαδικασία της προσφυγής. Στο

διοικητικό έλεγχο ο διοικούµενος µπορεί να ζητήσει όχι µόνο την

εξαφάνιση των αποτελεσµάτων της πράξης µε την ακύρωση ή

ανάκληση αυτής, αλλά και την τροποποίησή της. Ο διοικητικός

έλεγχος δεν υπόκεινται σε διαδικαστικούς τύπους, στους οποίους

υπόκεινται ο δικαστικός. Η απόφαση στην οποία καταλήγει ο

διοικητικός έλεγχος δεν έχει την ισχύ του δεδικασµένου, όπως

συµβαίνει στο δικαστικό. Εποµένως µετά την άσκηση του

διοικητικού ελέγχου µπορεί να ασκηθεί και επ’ αυτού και

δικαστικός. Κανονικά ο διοικητικός έλεγχος ασκείται από όργανα

ιεραρχικά ανώτερα αυτού που διενήργησε την πράξη. Αυτή η

προσφυγή του διοικουµένου, µε την οποία ζητείται η ακύρωση

της πράξης του υφισταµένου οργάνου, ονοµάζεται ιεραρχική. Ο

διοικούµενος όµως µπορεί να απευθυνθεί σ’ αυτόν που ενήργησε

την πράξη και να ζητήσει να επανέλθει επί της απόφασής του.

 38

 3.3. ΤΟ ΦΑΙΝΟΜΕΝΟ ΤΗΣ ΘΕΜΙΤΗΣ ΠΑΡΑΝΟΜΙΑΣ

 Πολλές φορές µε την επίκληση της προάσπισης του

δηµοσίου συµφέροντος επιβάλλεται από τα πράγµατα η

απόκλιση από ρητώς νοµική ρύθµιση. Παρέχεται δηλαδή στα

όργανα της διοίκησης η δυνατότητα να αποκλίνουν de facto

από τη νοµιµότητα. Σ’ αυτήν την περίπτωση γίνεται λόγος για το

φαινόµενο της «θεµιτής παρανοµίας», που συνιστά παραλλαγή

από την αρχή της νοµιµότητας και όχι αποδοχή της αρχής της

σκοπιµότητας, διότι η παραβιαζόµενη νοµιµότητα αντικαθίσταται

πρόσκαιρα από µια νέα που ελέγχεται δικαστικά.

 Η θεµιτή παρανοµία δεν έχει καµία σχέση µε τις

κυβερνητικές πράξεις, που τις εκδίδει η εκτελεστική εξουσία του

κράτους, διότι είναι απαράδεκτος ο εκ µέρους του ακυρωτικού

δικαστηρίου έλεγχος της νοµιµότητάς της. Οι περιπτώσεις της

«θεµιτής παρανοµίας» είναι ανεκτό να εµφανίζονται είτε σε

εποχές πολέµου ή κοινωνικής αναταραχής είτε σε εποχές

οξύτατης οικονοµικής κρίσης ή θεοµηνιών. Τότε δικαιολογείται

επείγουσα θετική ενέργεια de facto ή παράλειψη πράξης κατά το

νόµο υποχρεωτικής, που θα ήταν αντίθετη µε τα γενικότερα

συµφέροντα της χώρας. Πάντοτε, όµως, στις περιπτώσεις της

«θεµιτής παρανοµίας» οι αξιώσεις αποζηµίωσης του πολίτη που

υπέστη περιουσιακή βλάβη από την αντίθετη προς το νόµο

στάση της δηµόσιας διοίκησης περισώζονται.

ΚΕΦΑΛΑΙΟ ΤΕΤΑΡΤΟ

 4. ΤΕΛΙΚΟ ΣΥΜΠΕΡΑΣΜΑ

 Από το σύνολο της ανάπτυξης που προηγήθηκε γίνεται

κατανοητό πως η αρχή της νοµιµότητας αποτελεί κατευθυντήρια

γραµµή για την ελληνική έννοµη τάξη και για κάθε έννοµη τάξη

που υφίσταται σε ένα κράτος δικαίου. Το γεγονός ότι υπάρχει

µια γενική αρχή που καθορίζει τα όρια δράσης της διοίκησης ως

προς το σύνολο των ενεργειών της καταδεικνύει αφενός το

σεβασµό στα δικαιώµατα των ιδιωτών και την υποχρέωση

 39

διαφύλαξής τους και αφετέρου το σεβασµό της διοίκησης

απέναντι στο εκάστοτε ισχύον νοµικό καθεστώς.

 Τα συχνά αναφερόµενα σε συνταγµατικές διατάξεις

¨όπως ορίζει ο νόµος¨, ¨σύµφωνα µε τους ορισµούς του

Συντάγµατος και των νόµων¨ µαρτυρούν τη σηµασία που

θέλησε ο συνταγµατικός νοµοθέτης να προσδώσει στην αρχή

της νοµιµότητας. Η σηµασία αυτή φαίνεται και από το ότι και ο

ίδιος ο Πρόεδρος της ∆ηµοκρατίας, ο ανώτατος άρχων του

κράτους υποχρεούται να σέβεται το Σύνταγµα και τους νόµους.

Η αρχή δηλαδή αυτή επεκτείνεται στο σύνολο των ατόµων

αυτού του κράτους, δεν επιδέχεται διακρίσεις.

 Η τήρηση και η εφαρµογή της αρχής της νοµιµότητας από

τα όργανα της διοίκησης συµβάλλει στη διάπλαση του

αισθήµατος εµπιστοσύνης και ασφάλειας εκ µέρους των ιδιωτών

απέναντί τους. Η τήρηση του σύννοµου από πλευράς διοικήσεως

ωθεί και τους ιδιώτες στο να υπακούουν και να συµµορφώνονται

στις επιταγές της έννοµης τάξης. Κατ’ αυτόν τον τρόπο η αρχή

της νοµιµότητας λειτουργεί ως το εφαλτήριο για την κατάκτηση

και διατήρηση ενός κράτους δικαίου.

 Είναι λοιπόν πρωταρχική η υποχρέωση των οργάνων της

διοίκησης να ενεργούν πάντα και σύµφωνα µε το ισχύον νοµικό

πλαίσιο τόσο στις σχέσεις τους µε τους διοικουµένους όσο και

στις σχέσεις µεταξύ των οργάνων της διοίκησης. Καθοριστική

προς αυτή την κατεύθυνση είναι η λειτουργία των δικαστηρίων,

τα οποία οφείλουν να ελέγχουν τη νοµιµότητα των ενεργειών

της διοίκησης. Τα δικαστήρια αποτελούν το φύλακα της έννοµης

τάξης, τον ύστατο ακι σηµαντικότερο σύµµαχο των ιδιωτών

στην προσπάθειά τους να αποδείξουν το µη νόµιµο των

ενεργειών της διοίκησης και να εξασφαλίσουν τα συµφέροντά

τους.

 40

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Ανδρουλάκης Κ. Νικόλαος, Ποινικό ∆ίκαιο, Γενικό Μέρος, Αθήνα

2000.

2. Ανδρεάδης Γ. Στρατής, ∆ιοικητοικόν ∆ίκαιον, Αθήνα 1968.

3. ∆αγτόγλου Π.∆., Γενικό ∆ιοικητικό ∆ίκαιο, 4η έκδοση, Αθήνα 1997.

4. ∆αγτόγλου Π.∆., Ατοµθκά ∆ικαιώµατα Α’, Αθήνα 1991.

5. ∆ένδιας Μιχαήλ, ∆ιοικητικόν ∆ίκαιον, Αθήνα 1964.

6. ∆ηµητρόπολος Γ. Ανδρέας, Παραδόσεις Συνταγµατικού ∆ικαίου ΙΙΙ,

Θ’ έκδοση, Αθήνα 2001.

7. Κασιµάτης Γεώργιος, Συνταγµατικό ∆ίκαιο ΙΙ, Οι Λειτουργίες του

Κράτους, Αθήνα 1980.

8. Παπαχατζής Ν. Γεώργιος, Σύστηµα Ισχύοντος στην Ελλάδα

∆ιοικητικού ∆ικαίου, 5η έκδοση, Αθήνα 1976.

9. Παραράς Πέτρος, Νοµολογία Σύνταγµα 1975-Corpus, άρθρα 1-50,

Αθήνα 1985.

10. Παυλόπουλος Προκόπης, Αρχή Νοµιµότητας και Σύνταγµα,

Σύγχρονα Θέµατα, Αθήνα, Ιούλιος 1980.

11. Σπηλιωτόπουλος Π. Επαµεινώνδας, Εγχειρίδιο ∆ιοικητικού ∆ικαίου Ι,

Αθήνα 1999.

12. Τάχος Ι. Αναστάσιος, Ελληνικό ∆ιοικητικό ∆ίκαιο, Θεσσαλονίκη

1996.

13. Τσάτσος Θ. ∆ηµήτρης, Συνταγµατικό ∆ίκαιο, Θεωρητικό Θεµέλιο,

Τόµος Α’, Αθήνα 1994.

14. Φορτσάκης-Αναστόπουλος, Φορολογικό ∆ίκαιο, Αθήνα 2002.

15. Γεωργιλαδης Απ. – Σταθόπουλος Μιχ. VII, VIII, Οικογενειακό ∆ίκαιο

(άρθρα 1346-1504), Αθήνα 1991 και (άρθρα 1505-1694), 2η

έκδοση, Ιούλιος 2003.

16. Θανάσης Κ. Παπαχρήστου, Εγχειρίδιο Οικογενειακού ∆ικαίου, 2η

έκδοση, Αθήνα 1998.

 41

 ΝΟΜΟΛΟΓΙΑ

1. ΣτΕ 3423/91, ∆ιοικητική ∆ίκη, 1992 σελ. 1201(Υπόθεση σχετικά µε τη
συνταγµατικότητα του Ν. 12/75 άρθρο 57 για φορολόγηση έτοιµων
λιπαντικών).

2. ΣτΕ 3517/79, Επιθεώρηση ∆ηµοσίου ∆ικαίου και ∆ιοικητικού ∆ικαίου,
1980, σελ. 347(Σχετικά µε τη δυνατότητα της νοµοθετικής εξουσίας να
θέτει αναδροµικώς κανόνες δικαίου σε αντικείµενα για τα οποία δεν
αποκλείεται η εκ του Συντάγµατος αναδροµικότητα).

3. ΣτΕ 2517/67, ∆ιοικητική ∆ίκη, Αθήνα 1967, σελ. 423(Υπόθεση σχετικά
µε ακύρωση απόφασης διευθυντή νοµαρχίας Αχαϊας για χορήγηση
άδειας προς εκτέλεση µεταφοράς προσώπων µε ιδιωτικής χρήσης
µέσα).

4. ΣτΕ 153/79, Το Σύνταγµα, τόµος 5ος, Αθήνα 1979, σελ. 307(Υπόθεση
σχετικά µε τη στέρηση της ιδιότητας του φιλάθλου σε πρόεδρο
σωµατείου).

5. ∆ιοικητικό Εφετείο Αθηνών 311/80, Τ Σύνταγµα, 1980, σελ.
234(Υπόθεση για περιορισµό ελεύθερης έκφρασης της γνώµης
αξιωµατικού).

6. ΣτΕ 2336/80, Το Σύνταγµα, 1980, σελ. 395(Υπόθεση σχετικά µε
περιορισµό ελευθερίας κίνησης σε Ιερέα από την Ελευσίνα).

7. ΣτΕ 531/71, ∆ιοικητική ∆ίκη, 1971.

