
ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ 
ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ 

ΣΧΟΛΗ  ΝΟΜΙΚΩΝ - ΟΙΚΟΝΟΜΙΚΩΝ 
ΚΑΙ  ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΉΜΩΝ 

 
ΤΜΗΜΑ ΝΟΜΙΚΗΣ 

Η πρόταση ∆ηµοψηφίσµατος στο Σχέδιο Αννάν σε συνάρτηση µε το 
Κυπριακό Σύνταγµα 

∆ηµητρίου Στέλλα 
Α.Μ. 1340198806148 

Αθήνα, Σεπτέµβριος 2003 


ΠΕΡΙΕΧΟΜΕΝΑ 

ΠΡΟΛΟΓΟΣ    .............................................................................................................5 

ΜΕΡΟΣ Ι 
ΕΙΣΑΓΩΓΗ 

1.1 Εννοιολογικά εργαλεία και το Σύνταγµα της Κύπρου ........................................ 6 
1.2 Ιστορικά προλεγόµενα.............................................................................................7 

ΜΕΡΟΣ II 

2.1 Συνθήκη Εγγυήσεως στο Σύνταγµα του 1960 .........................................................9 

2.2 Σχέδιο Αννάν και επιµέρους αναλύσεις................................................................11 

III ΕΠΙΜΕΤΡΟ ............................................................................................................14 

ΒΙΒΛΙΟΓΡΑΦΙΑ ........................................................................................................15 

ΠΑΡΑΡΤΗΜΑ 

Ι 

ΠΑΡΑΡΤΗΜΑ 

II 


ΠΡΟΛΟΓΟΣ 

Η εργασία αυτή γίνεται µέσα στα πλαίσια και της απαιτήσεις του µαθήµατος 
"Εφαρµογές ∆ηµόσιου ∆ικαίου" και συγκεκριµένα του "Συνταγµατικού ∆ικαίου". 

Σκοπός της εργασίας είναι η βελτίωση της βαθµολογίας σε µια επιτυχηµένη 
εξέταση στο µάθηµα. Ταυτόχρονα δίνεται η ευκαιρία σε µένα ως Ελληνοκύπριας 
φοιτήτριας του Νοµικού Τµήµατος να ασχοληθώ και να ενδιατρίψω σε ένα θέµα 
ζωτικής σηµασίας για την ιδιαίτερη µου πατρίδα και να δώσω ίσως χρήσιµη 
πληροφόρηση σε άτοµα που ενδιαφέρονται και µπορούν να βοηθήσουν την 
Κύπρο κατανοώντας τα δίκαια και τους αγώνες του δοκιµαζόµενου Κυπριακού 
λαού. 

Ευχαριστίες   Θα ήθελα να εκφράσω τις θερµές ευχαριστίες µου προς τον 
καθηγητή του Συνταγµατικού δικαίου του Πανεπιστηµίου Αθηνών κ. Ανδρέα 
∆ηµητρόπουλο για την ευκαιρία που µου έδωσε για να εκπονήσω αυτή την 
εργασία. Επίσης θα ήθελα να ευχαριστήσω και όλους όσους µε βοήθησαν µε 
οποιοδήποτε τρόπο για τον σκοπό αυτό. 


Πρόταση δηµοψηφίσµατος στο "Σχέδιο Αννάν" 
σε συνάρτηση µε το Κυπριακό Σύνταγµα 

1. Εισαγωγή 

1.1 Εννοιολογικά "εργαλεία" 
και το Σύνταγµα της Κύπρου 

Η λέξη δηµοψήφισµα είναι σύνθετη και αποτελείται από τις λέξεις 
"∆ήµος" (λαός) και "ψήφισµα" (απόφαση). ∆ηµοψήφισµα σηµαίνει απόφαση 
του λαού. Μέσα από την διαδικασία του δηµοψηφίσµατος εκπηγάζει η λαϊκή 
κυριαρχία. Η σηµασία του είναι πολύ µεγάλη, αποτελεί <το θεσµό των 
θεσµών> του ∆ηµοκρατικού πολιτεύµατος. Μέσα από το δηµοψήφισµα 
πραγµατώνεται το ουσιαστικό περιεχόµενο της λαϊκής κυριαρχίας (1). 

Επισηµαίνεται ότι σε κάθε σύγχρονο δηµοκρατικό Σύνταγµα (2) 
θεµελιώνεται η αρχή της λαϊκής κυριαρχίας διότι και µε την αναφορά στο 
∆ηµοψήφισµα ο λαός καθίσταται µε την απόφαση του άµεσα κυρίαρχος. 
Συνήθως οι σύγχρονες δηµοκρατίες στηρίζονται στην έµµεση µορφή 
δηµοκρατίας . Από την στιγµή όµως που υπάρχει η δυναµική του 
δηµοψηφίσµατος η εξουσία του νοµοθετικού σώµατος υποχωρεί απέναντι στο 
όποιο αποτέλεσµα του δηµοψηφίσµατος. Καθίσταται έτσι το δηµοψήφισµα <ο 
θεσµός των θεσµών> γιατί αποτελεί την κορωνίδα της δηµοκρατικής 
διαδικασίας. 

Στο Κυπριακό Σύνταγµα του 1960 απουσιάζει εντελώς η όποια έννοια 
<λαϊκής κυριαρχίας> δηλαδή το τεκµήριο της δηµοκρατικής αρχής δεν 
υφίσταται. Εκτός από το ότι δεν ρωτήθηκε ο λαός για να επικυρώσει το 
Σύνταγµα αυτό (3) µπορεί να διαπιστωθεί ότι δεν γίνεται πουθενά λόγος στο 
Σύνταγµα του 1960 για οποιαδήποτε λαϊκή κυριαρχία ως πηγή της εξουσίας. Σε 
καµιά περίπτωση στο Σύνταγµα του 1960 θεµελιώνεται η αρχή του 
δηµοψηφίσµατος. Και όπως πολύ σωστά παρατηρεί ο ∆ηµήτρης Μέλισσας <σε 
κανένα από τα 199 άρθρα του Κυπριακού Συντάγµατος δεν αναφέρεται ο λαός 
ως πηγή της εξουσίας, ούτε προβλέπονται δηµοψηφίσµατα> (4). 

1.Βλ. αναλ. ∆ηµητρόπουλο, Ζητήµατα Συνταγµατικού δικαίου σελ .264 επ. 
2.βλ. συγκριτικά, Ελληνικό Σύνταγµα άρθρο 1 παρ. 2 
3.Πολλά δηµοψηφίσµατα έχουν γίνει σε διάφορες χώρες για την έγκριση του 
συντάγµατος. 4.Βλ. αναλ. ∆ηµήτρη Μέλισσα < Οργάνωση της 

πολιτικής εξουσίας στην 
Κυπριακή ∆ηµοκρατία σελ. 238 επ. 


Ιστορικά η απουσία της λαϊκής κυριαρχίας από το Σύνταγµα της Κύπρου 
του 1960 ερµηνεύεται από το ότι δεν ζητήθηκε από το λαό η επικύρωση 
του Συντάγµατος αυτού και από το ότι οι αρχιτέκτονες του Κυπριακού 
Συντάγµατος ήταν η Βουλή των Κοινοτήτων της Μ. Βρετανίας. Αυτό 
καθιστά το Σύνταγµα της Κύπρου(5), δοτό από την τότε αποικιακή ισχύ (6). 

1.2 Ιστορικά προλεγόµενα 

            <Αξιούµεν την Ένωση της Κύπρου µε την Ελλάδα, .......>, µ' αυτές τις 
λέξεις άρχιζε το Ενωτικό ∆ηµοψήφισµα που διεξήχθη στη Κύπρο στις 15 
Ιανουαρίου του 1950, µε απόφαση της Εθναρχίας (7). Επικεφαλής της 
Εθναρχίας ήταν ο Αρχιεπίσκοπος Μακάριος Β' . Η απόφαση και προώθηση του 
δηµοψηφίσµατος του 1950 λήφθηκε µετά από την συστηµατική άρνηση της Μ. 
Βρετανίας να προωθήσει τις διαδικασίες αποαποικιοποίησης. 

Το δηµοψήφισµα διεξήχθη µε φανερή και ενυπόγραφη ψηφοφορία του 
λαού σ' όλες τις εκκλησίες των πόλεων και των χωριών της Κύπρου σ' αυτό δε 
πήραν µέρος άνδρες και γυναίκες που είχαν δικαίωµα ψήφου. ∆ύο διαφορετικά 
έγγραφα υπήρχαν στη µέση των εκκλησιών. Το πρώτο ανάφερε "Αξιούµεν την 
ένωση της Κύπρου µε την Ελλάδα", το δεύτερο έγραφε "Ενιστάµεθα εις την 
ένωση της Κύπρου µε την Ελλάδα". 

Η αποικιακή κυβέρνηση κατέβαλε σηµαντικές προσπάθειες να τορπιλίσει 
τις διαδικασίες του δηµοψηφίσµατος και ρητά απαγόρευσε στους 
δηµόσιους υπαλλήλους να πάρουν µέρος στη ψηφοφορία. Το δηµοψήφισµα 
του 1950 τελικά µπήκε στην Ιστορία ως το 1ο Κυπριακό δηµοψήφισµα. Ακόµη 
και Ελληνοκύπριοι που βρίσκονταν στο εξωτερικό έστειλαν τηλεγραφήµατα, 
ζητώντας να προστεθεί το όνοµα τους στο υπέρ της Ένωσης έγγραφο. Το 
Ενωτικό ∆ηµοψήφισµα ενώ πέτυχε τους σκοπούς του να αποδειχθεί η θέληση 
των Ελλήνων της Κύπρου για ένωση του νησιού τους µε την Ελλάδα 
εντούτοις δεν µπόρεσε να προωθηθεί σωστά στα διεθνή κέντρα αποφάσεων. Το 
εντυπωσιακό αποτέλεσµα του δηµοψηφίσµατος ανακοίνωσε η Εθναρχία µε 
εγκύκλιο της στις 27 Ιανουαρίου του 1950. Σύµφωνα µε επίσηµη ανακοίνωση 
από τους 224.747 Έλληνες Κύπριους που είχαν δικαίωµα ψήφου το άσκησαν 
οι 215.108 δηλαδή ποσοστό 96 % . Απ' αυτούς υπέρ της Ένωσης τάχθηκαν 
215.103. Στο πλαίσιο αυτό καταγράφηκε µε το Κυπριακό δηµοψήφισµα ότι οι 
Ελληνοκύπριοι επιτακτικά ζητούσαν την Ένωση της Κύπρου µε την Ελλάδα. 

5.Το σύνταγµα της Κύπρου αποτελεί ένα συνταγµατικό κείµενο που αντιβαίνει 
στα άρθρα 1 και 2 του Καταστατικού Χάρτη του ΟΗΕ που προβλέπουν το 
δικαίωµα αυτοδιάθεσης και την κυρίαρχη ισότητα των κρατών, εφόσον 
απαγορεύει ρητά την άσκηση αυτοδιάθεσης και αναθεώρησης των βασικών 
συνταγµατικών διατάξεων. 

6. βλ. παράρτηµα 1 σελ. 1 
7. Βλ. παράρτηµα 1 σελ. 2 


Μέσα από συνεντεύξεις 50 χρόνια αργότερα αναφορικά µε τη βαρύτητα 
του δηµοψηφίσµατος του 1950 παρατηρούµε ότι επρόκειτο για µια υπέροχη 
αξίωση πλην όµως ουτοπική σε εφαρµογές διότι: 

(α)   Η   Κυβέρνηση   του   στρατηγού   Πλαστήρα,   όχι   µόνο   δεν   προώθησε      
τα αποτελέσµατα αυτά αλλά αρνήθηκε ακόµη και να παραλάβει τους τόµους 
µε τις υπογραφές των Κυπρίων. 
(β) Η άφιξη και παρουσία της Κυπριακής αντιπροσωπείας στο Λονδίνο 
αντιµετώπισε την   επίσης   παγερή   σιωπή του Βρετανικού τύπου και την 
απόλυτη απάθεια  της Βρετανικής Κυβέρνησης. 
(γ)  Οι επαφές που έγιναν στην Νέα Υόρκη για προώθηση των αποτελεσµάτων  
του δηµοψηφίσµατος στα Η.Ε    από την    Εθναρχία της Κύπρου δεν    είχε 
οδηγήσει πουθενά (8). 

Εκτός απ' αυτά, το δηµοψήφισµα του 1950, δυνητικά έπασχε λόγο του 
τρόπου διεξαγωγής του για δύο λόγους: 

Παρατήρηση 1η Η φανερή υπογραφή του δηµοψηφίσµατος είχε σαν 
επακόλουθο ότι η ψηφοφορία γινόταν µερικές φορές για λόγους 
εντυπωσιασµού και σε άλλες περιπτώσεις λόγω σκοπιµοτήτων. 

Παρατήρηση 2η Υπήρχαν µαρτυρίες που τα ίδια άτοµα ψήφισαν δύο και 
τρείς φορές, ώστε να φανεί πιο µεγάλος ο αριθµός των ψηφοφόρων υπέρ της 
Ένωσης. Μολονότι η αξίωση των Ελληνοκυπρίων έχει την δική της αξία µε το 
δηµοψήφισµα του 1950, εντούτοις µε αντικειµενικά κριτήρια αµφισβητείται 
από αρκετούς ερευνητές το µεγάλο ποσοστό του 96%. Εστερείτο δηλαδή της 
βαρύτητας που έχει ένα δηµοψήφισµα µυστικής ψηφοφορίας, µέσα από 
απόλυτες δηµοκρατικές αρχές που συµπράτουν µε διαδικασίες σεβασµού της 
ψήφου. Αν και η βούληση των ψηφοφόρων υπέρ της Ένωσης µε την Ελλάδα 
ήταν εµφανής και αναµφισβήτητη εντούτοις τα ποσοστά που εξήχθησαν 
αµφισβητούνται ως πραγµατικά. 

8.βλ. αναλ. Άντρος Παυλίδης , Ιστορία της Νήσου Κύπρου σελ. 344 επ 


2.1   ΣΥΝΘΗΚΗ ΕΓΓΥΗΣΕΩΣ ΣΤΟ ΣΥΝΤΑΓΜΑ ΤΟΥ 1960 

Το κείµενο της συµφωνίας της Ζυρίχης όπως επικυρώθηκε από 
την πενταµερή διάσκεψη του Λονδίνου στο οποίο βασίστηκε η ίδρυση 
της ανεξάρτητης ∆ηµοκρατίας της Κύπρου και η συνταγµατική 
υπόσταση του νέου Κυπριακού κράτους περιελάµβανε στα 
παραρτήµατα του και την Συνθήκη Εγγυήσεως (9). 

Οι τρεις Εγγυήτριες χώρες δηλαδή, η Ελλάδα, το Ηνωµένο 
Βασίλειο και η Τουρκία αναγνώριζαν και εγγυώνταν την ανεξαρτησία, 
την εδαφική ακεραιότητα κα την ασφάλεια της ∆ηµοκρατίας της 
Κύπρου. Υπόσχονταν επίσης ότι σε περίπτωση παραβίασης της διάταξης 
της Συνθήκης Εγγυήσεως όπως συµπράξουν µε διαβήµατα τους ή κάθε 
άλλο απαραίτητο µέτρο προς εξασφάλιση του σεβασµού της εν λόγω 
διάταξης. Οι τρεις εγγυητές της Κυπριακής ∆ηµοκρατίας αποδείχθηκαν 
<κενοί ουσίας, γιατί από εγγυητές της ∆ηµοκρατίας έγιναν κακοί δαίµονες 
της Κύπρου και φορείς προαγωγής συγκρούσεων των δύο κοινοτήτων, 
µέχρι διάλυσης της Κυπριακής ∆ηµοκρατίας > (ίο). Αυτό διαφαίνεται 
από τα πιο κάτω: 

(α) Η Χούντα των συνταγµαταρχών µέσα από τις δραστηριότητες της 
παράνοµης οργάνωσης ΕΟΚΑ Β, µε το πραξικόπηµα της 15ης 
Ιουλίου, 1974, παρέκκλινε των υποχρεώσεων της Ελλάδας ως 
εγγυήτρια δύναµη της Κυπριακής ∆ηµοκρατίας 

(β) Η Τουρκία των στρατηγών, µε συνεχείς προσπάθειες της δηµιούργησε 
ένταση στις σχέσεις των δύο κοινοτήτων προετοιµάζοντας την 
διχοτόµηση. Η εισβολή της 20ης Ιουλίου, 1974 αποτέλεσε το 2ο 
µέρος του δίπτυχου πραξικοπήµατος - εισβολή. Η κατοχή της 
βόρειας Κύπρου από τότε µέχρι σήµερα κάτω από το σύνθηµα 
παρέµβασης της εγγυήτριας δύναµης µε στόχο να "φέρει δήθεν την 
νόµιµη τάξη ως ήτο πριν το πραξικόπηµα", αποδείχθηκε φενάκη. 

(γ) Τέλος, η Μεγάλη Βρετανία δεν επέδειξε τον αντίστοιχο σεβασµό της 
υπογραφής της ως εγγυήτρια δύναµη και έτσι έµµεσα συνέλαβε στη 
µη αποτροπή του δίδυµου εγκλήµατος εις βάρος του Κυπριακού 
λαού. 

9    Βλ.. Συνθήκες εγγυήσεως, Παράρτηµα II σελ. 1 
10. Βλ. Κ.Χαράκης ,Ένωση ενεργών πολιτών 1996-2003 -Εφηµερίδα 

ενεργοί πολίτες. 


2.2       ΣΧΕ∆ΙΟ ΑΝΝΑΝ ΚΑΙ ΕΠΙΜΕΡΟΥΣ ΑΝΑΛΥΣΕΙΣ 

Το σχέδιο Αννάν είναι το τελευταίο σχέδιο που παρουσιάζεται 
προσεγγίζοντας όλες τις πτυχές του Κυπριακού προβλήµατος (βλέπε 
παράρτηµα 11). Αναφορικά µε το δηµοψήφισµα η διάταξη 4 του 
άρθρου 1 κάτω από τον τίτλο "Ιδρυτική συµφωνία" αναφέρεται στο 
σχέδιο Αννάν ως 
εξής: 

"Η οριστικοποιηµένη Ιδρυτική Συµφωνία θα υποβληθεί από κάθε 
πλευρά σε δηµοψήφισµα την 30η Μαρτίου 2003, µαζί µε άλλα καθορισµένα 
ζητήµατα τα οποία σχετίζονται µε την καθιέρωση µιας νέας τάξης 
πραγµάτων, συµπεριλαµβανοµένης της ένταξης στην Ευρωπαϊκή Ένωση. 
Στη δε διάταξη 5, του ιδίου άρθρου, προβλέπεται ότι, εάν η Ιδρυτική 
Συµφωνία δεν εγκριθεί στα ξεχωριστά, ταυτόχρονα δηµοψηφίσµατα, θα 
είναι άκυρη και κενή περιεχοµένου, και οι δεσµεύσεις που αναλαµβάνονται 
µε αυτή τη Συνολική διευθέτηση δεν θα έχουν περαιτέρω νοµική ισχύ" (11). 

Επισηµαίνεται επίσης, ότι στο σχέδιο Παραρτήµατος IX, µε τίτλο "Η 
∆ηµιουργία της Νέας Κατάστασης πραγµάτων" διευκρινίζεται εννοιολογικά 
"η νέα κατάσταση πραγµάτων", όπως τη συλλαµβάνει ο σχεδιασµός του 
Γενικού Γραµµατέα των Η.Ε . Πέρα από αυτό, µε τη διάταξη του 
άρθρου 1, καταγράφεται το περιεχόµενο του δηµοψηφίσµατος ως εξής: 

1.   Η κάθε πλευρά θα οργανώσει ένα δηµοψήφισµα την 30η Μαρτίου, 
µε το 

παρακάτω ερώτηµα: 
Εγκρίνετε: α) Την Ιδρυτική Συµφωνία και όλα τα παραρτήµατα της, 
συµπεριλαµβανοµένου και του Συντάγµατος της Κύπρου ; 
β) Το Σύνταγµα του ( Ελληνοκυπριακού / Τουρκοκυπριακού ) "συστατικού 
κράτους" καθώς και την πρόβλεψη για τους νόµους που θα τεθούν σε 
εφαρµογή για τα "συστατικά κράτη"; 
γ) Τους όρους του σχεδίου Συνθήκης µεταξύ της Κύπρου, της Ελλάδας, της 
Τουρκίας και του Ηνωµένου Βασιλείου για τα θέµατα που αφορούν τη νέα 
κατάσταση πραγµάτων στη Κύπρο και ζητάτε την υπογραφή από τους 
Συµπροέδρους της Συνθήκης; 
δ) Την προσχώρηση της Κύπρου στην Ευρωπαϊκή Ένωση σε συµφωνία µε 
τους όρους της προσχώρησης που καταγράφονται στο Σχέδιο Συνθήκης που 
αφορά την προσχώρηση της Κύπρου στην Ευρωπαϊκή Ένωση, και ζητάτε την 
υπογραφή και επικύρωση από τους Συµπροέδρους της Συνθήκης (12); 

ΝΑΙ { } 

ΟΧΙ{ } 

(11) Βλ. Παράρτηµα II σελ. 2 
(12) Βλ. Παράρτηµα II σελ 3 


Ο συνήθης τρόπος προσάρτησης ενός κράτους στην Ευρωπαϊκή 
Ένωση, αφού περάσουν όλες οι σχετικές διαδικασίες εναρµονισµού της 
νοµοθεσίας κ.λ.π, είναι να καλέσει το λαό του υπό ένταξη κράτους, για να 
επικυρώσει την ένταξη της χώρας στην Ε.Ε. Το δηµοψήφισµα αυτό κρίνεται 
σκόπιµο να γίνει από τα διάφορα δηµοκρατικά πολιτεύµατα διότι µε την 
προσάρτηση µιας χώρας, η χώρα αυτή στερείται κυριαρχικά δικαιώµατα, τα 
οποία παραχωρεί στην Ευρωπαϊκή Ένωση. 

Στην περίπτωση της Κύπρου θα µπορούσε να ακολουθηθεί η 
δηµοκρατική αυτή διαδικασία, έστω και αν το Κυπριακό Σύνταγµα δεν έχει 
καµία αναφορά περί δηµοψηφίσµατος. Η βουλή των αντιπροσώπων της 
Κυπριακής ∆ηµοκρατίας µε πρόταση νόµου, έστω και αν δεν κρίνεται αναγκαίο 
το δηµοψήφισµα λόγω της συνταγµατικής δοµής της πολιτείας, συνταγµατικά 
ενισχύεται από µόνη της να επικυρώσει τη προσάρτηση της Κύπρου στην 
Ενωµένη Ευρώπη, χωρίς καν να ερωτηθεί ο λαός κάτι που τελικά έχε γίνει. 

Με το σχέδιο Αννάν η αναφορά περί "δηµοψηφίσµατος" αποκτά κύρος 
συνταγµατικού επιπέδου για την Κύπρο µόνο τότε όταν δείξουν πρόθεση 
αποδοχής του το σύνολο των συστατικών φορέων, αυτών δηλαδή που 
αναφέρονται στο Σύνταγµα του 1960. Με αυτά τα δεδοµένα ο Γ. Γραµµατέας 
των Ηνωµένων Εθνών θα έπρεπε στους σχεδιασµούς του να συµπεριλάβει 
"λήψεις αποφάσεων " της Κύπρου, της Ελλάδας, της Τουρκίας και της Μ. 
Βρετανίας. 

Έχει διαφανεί ότι, µε το συσχετισµό όλων αυτών των συντελεστών, το 
περιεχόµενο στο "Κυπριακό ∆ηµοψήφισµα" του σχεδιασµού Αννάν, πάσχει 
από έλλειψη βασικών αρχών που θεµελιώνουν στο θεσµό των 
δηµοψηφισµάτων, την έννοια που αποδίδεται µε το "θεσµός των θεσµών", 
διότι µε το δηµοψήφισµα αυτό, η αδιαµφισβήτητη θέληση των Κυπρίων για 
προσχώρηση στην Ε.Ε πάσχει από διεισδύσεις παρεµβαλλόµενων ανεξάρτητων 
µεταβλητών που κατά ιστορικές και πολιτικές αναλύσεις δεν έχουν 
χαρακτηριστεί ότι ικανοποιούν τη διεθνή κοινότητα. ∆ηλαδή µε το ΝΑΙ, ο 
"κυρίαρχος" λαός δέχεται µεν την προσάρτηση στην Ε.Ε, αλλά παράλληλα 
είναι αναγκασµένος να αποδεχτεί και τις σχετικές µεταβλητές οι οποίες 
επισηµαίνονται στο περιεχόµενο του δηµοψηφίσµατος. 

Συµπερασµατικά η προσάρτηση στην Ε.Ε, µέσω του δηµοψηφίσµατος 
Αννάν, υπακούει στην αµφιλεγόµενη περί διεθνούς δικαίου σχέση (προσάρτηση 
Κύπρου στην Ε.Ε) f (επικύρωση του λαού για κυριαρχία Άγγλων στις 
βάσεις, συνθήκες εγγυήσεως). 


Είναι εµφανές από τα παραπάνω ότι το περιεχόµενο του δηµοψηφίσµατος 
στο Σχεδιασµό Αννάν έχει µεταβλητές που υιοθετούνται ως βασικά συστατικά 
στοιχεία της αποδοχής ή απορρίψεως της προσχώρησης, από τις αρχές της 
σκοπιµότητας, των συµφερόντων κυρίως των Βρετανών. Με την προσχώρηση 
της Κύπρου στην Ευρωπαϊκή Ένωση, σύµφωνα µε διαδικασίες του Κυπριακού 
συντάγµατος , δηλαδή µέσω πρότασης νόµου και απόφασης της βουλής των 
αντιπροσώπων, η Βρετανία θα είχε να αντιµετωπίσει τις "εν δυνάµει" 
µελλοντικές πιέσεις αµφισβητήσεων των βάσεων της. Με ένα δηµοψήφισµα 
αυτού του είδους παραµερίζεται το αντιπροσωπευτικό σύστηµα και το 
αποτέλεσµα νοµιµοποιεί το περιεχόµενο. Κάτι που ταυτίζονταν στις προσδοκίες 
της Μ. Βρετανίας. 

Οι συγκυρίες που διαδραµατίστηκαν στη Χάγη µε την άρνηση του Ντεκτάς 
και µε τις µαραθώνιες διαβουλεύσεις, οδήγησαν, προς όφελος της Κυπριακής 
∆ηµοκρατίας την όλη κατάσταση για επικύρωση της προσάρτησης του νησιού 
µέσω της Βουλής των αντιπροσώπων της Κύπρου (13). Το σχέδιο Αννάν 
αναφορικά µε το περιεχόµενο του δηµοψηφίσµατος είναι πια ένα θεωρητικό 
σχήµα χωρίς αντίκρισµα. Σε καµία περίπτωση µε τα σηµερινά δεδοµένα µια 
οποιαδήποτε Κυπριακή κυβέρνηση θα τολµήσει, µέσα στο πλαίσιο αποδοχής 
του σχεδίου Αννάν, ως αντικειµένου διαπραγµάτευσης να δεχθεί το 
περιεχόµενο του ως έχει. 

Συµπερασµατικά, οι πολιτικές συγκυρίες απέτρεψαν το δηµοψήφισµα που 
πιο πολύ αιχµαλώτιζε την θέληση του λαού της Κύπρου και το οποίο αν γινόταν 
θα αποτελούσε παρέκκλιση της αρχής του "µεγάλου θεσµού" . Υπάρχουν βέβαια 
και άλλα στοιχεία αδυναµίας του σχεδιασµού Αννάν, ως προς το δηµοψήφισµα, 
όπως λόγου χάρη η αναφορά περί διπλού δηµοψηφίσµατος. 

Η διάταξη 5 του άρθρου 1 στο Σχέδιο Αννάν επιδίδεται σε δύο ξεχωριστά, 
ταυτόχρονα δηµοψηφίσµατα διαφορετικά θα είναι άκυρο και κενό περιεχοµένου 
το δηµοψήφισµα. 

13.Πρέπει να σηµειωθεί ότι η Κύπρος καλείται να ενταχθεί µε το πρώτο κύµα 
της διεύρυνσης, τον Μάιο του 2004, µαζί µε άλλες εννέα χώρες. 


"Από τη στιγµή που ο λαός της Κύπρου αντιµετωπίζεται χωρισµένος η 
θέληση της πλειοψηφίας παρακινδυνεύει. Όχι από την µειοψηφία των 
Τουρκοκυπρίων αλλά από την πλειοψηφία της µειοψηφίας που είναι οι έποικοι" 
(14). Επισηµαίνεται ότι µέσα στη δυναµική των αντιπολιτευοµένων δυνάµεων 
του Ντεκτάς για πρώτη φορά στην Ιστορία αµφισβητήθηκε το δικαίωµα των 
εποίκων και η αµφισβήτηση αυτή έγινε αποδεκτή να µελετηθεί από το 
Ευρωπαϊκό δικαστήριο. Η σηµασία που αποδίδεται αυτής της πράξης στη 
µελέτη µας είναι ότι a posterior της απόφασης της Κυπριακής ∆ηµοκρατίας για 
προσχώρηση ενεργοποιήθηκαν οι αντιπολιτευόµενες δυνάµεις της πολιτικής 
Ντεκτάς. Υποθετικά θα λέγαµε, ότι αν υλοποιείτο το δηµοψήφισµα του 
σχεδίου Αννάν η δυναµική αυτή θα ήταν εγκλωβισµένη στην ισχύ του καθεστώς 
κατοχής. 

14.   Βλ.   Αναλ.   Α.Αιµιλιανίδης   Γ.   Κένας,   Μ.   Κοντός,   
Γ.Μαυροµµάτης, Π.Φωκαίδης, Το σχέδιο Αννάν < πέντε κείµενα κριτικής> . 


ΕΠΙΜΕΤΡΟ 

Μέσα από τις αναλύσεις µας µπορούµε να καταγράψουµε τις παρακάτω 
συνταγµατολογικές και πολιτικολογικές συναρτήσεις . 

Ένα δηµοψήφισµα για να χαρακτηριστεί θεσµός των θεσµών, θα πρέπει 
το αποτέλεσµα του σαν σύνολο να ταυτίζεται µε την θέληση του λαού. Στην 
περίπτωση του δηµοψηφίσµατος στο σχέδιο Αννάν, το µικτό περιεχόµενο του 
δηµοψηφίσµατος, δεν ανταποκρίνεται στην αρχή της δηµοκρατίας, διότι η 
λαϊκή κυριαρχία εγκλωβίζεται. Μείζων ανάγκη για την σωτηρία της Κύπρου 
από τους κινδύνους της παρουσίας της Τούρκικης κατοχής είναι για τους 
Κυπρίους η προσχώρηση. Η σκοπιµότητα των ξένων συµφερόντων για 
διασφάλιση των Αγγλικών Βάσεων, µε διαιώνιση της αρχής του διαίρει και 
βασίλευε, αποτέλεσε συστατικό στοιχείο στο δηµοψήφισµα, πράγµα που νοθεύει 
την δηµοκρατική αρχή στο αποτέλεσµα του δηµοψηφίσµατος. 

Η απόφαση της Κυπριακής δηµοκρατίας για προσάρτηση της Κύπρου 
στην Ε.Ε. αποτελούσαν έκφραση ολόκληρου του λαού . Σαν αποτέλεσµα 
ενεργοποιήθηκαν και οι δυνάµεις που αµφισβητούσαν τα ξένα συµφέροντα, 
ιδιαίτερα στους Τουρκοκύπριους. Οι πρωτόγνωρες πιέσεις προς εκτοπισµό 
του κατοχικού καθεστώτος ήταν αποτέλεσµα της a posterior λήψης απόφασης 
για την Ευρωπαϊκή προοπτική του νησιού. 

Σε περίπτωση όµως που ένα δηµοψήφισµα µε αµφιλεγόµενους της αρχής 
της νοµιµότητας συσχετισµούς σε περιεχόµενο, περνούσε, οι δυναµικές αυτές 
θα εγκλωβίζονταν ακόµη περισσότερο. Είναι εµφανές ότι το δηµοψήφισµα θα 
νοµιµοποιούσε τα κυριαρχικά δικαιώµατα των βάσεων και της Συνθήκης 
εγγυήσεως της Τουρκίας και της Ελλάδας. 


ΒΙΒΛΙΟΓΡΑΦΙΑ 

1. Γαβριηλίδης    Χ.    Ανδρέας,    Τα    εθναρχικά    δικαιώµατα    και    το    
ενωτικό δηµοψήφισµα, εκδόσεις Γ. Περσιάνης 1972. 

2. ∆ηµητρόπουλος Γ. Ανδρέας, Ζητήµατα Συνταγµατικού δικαίου 1997,Ζ 

έκδοση. 

3. Ζαγκαβήρας Ν, Η Αλυσοδεµένη Κύπρος µας, Αθήνα 1954. 

4. Μ Κ Ε, Μεγάλη Κυπριακή Εγκυκλοπαίδεια 1986, εκδοτικός οίκος 

Φιλόκυπρος. 

5. Παυλίδης Αντρος, Ιστορία της Νήσου Κύπρου (1571 - 1964), εκδοτικός 
οίκος Φιλόκυπρος. 

6. Παναγιώτης -Παπαδηµήτρης, Ιστορική εγκυκλοπαίδεια της Κύπρου (1878-
1978), Λευκωσία 1980. 

7. Φωκαίδης Π, Το σχέδιο Αννάν πέντε κείµενα κριτικής, εκδόσεις ύψιλο/ 
βιβλία και Αιγαίον, 2003. 

8. Χριστοδούλου Μιλτιάδης, Η πορεία των Ελληνοτουρκικών σχέσεων και 
Κύπρος, εκδοτικός οίκος Πρόοδος, 1995. 

9. Χαράκης Κρίστης, Ένωση ενεργών πολιτών 1996 - 2003, Εφηµερίδα 
"Ενεργοί Πολίτες". 

10. Το Σύνταγµα του 1975/1981/2001, Βενιζέλος Ευάγγελος, εκδόσεις 
Σάκκουλα 2001. 

11.0 αγώνας της Ε.Ο.Κ.Α µέσα από τον Κυπριακό Τύπο, έκδοση Γραφείου 
Τύπου και πληροφοριών, 1997. 

 


