
 1

 ΕΡΓΑΣΙΑ

ΘΕΜΑ : Η ΕΚΛΟΓΗ ΤΟΥ ΠΡΟΕ∆ΡΟΥ ΤΗΣ
 ∆ΗΜΟΚΡΑΤΙΑΣ

ΜΑΘΗΜΑ : ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΟ

ΚΑΘΗΓΗΤΗΣ : κ. ΑΝ∆ΡΕΑΣ ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

ΟΝΟΜΑ : ΦΩΣΚΟΛΟΥ ΟΥΡΣΟΥΛΑ

ΑΡΙΘΜΟΣ ΜΗΤΡΩΟΥ : 1 3 4 0 2 0 0 4 0 0 4 9 1

ΕΞΑΜΗΝΟ : α΄

ΕΤΟΣ ΣΥΓΓΡΑΦΗΣ : 2 0 0 4

 2

ΠΕΡΙΕΧΟΜΕΝΑ:

1. ΠΡΟΕ∆ΡΟΣ ΤΗΣ ∆ΗΜΟΚΡΑΤΙΑΣ – ΙΣΤΟΡΙΚΗ ΑΝΑ∆ΡΟΜΗ ΣΤΗΝ
ΕΛΛΗΝΙΚΗ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ

2. ΕΚΛΟΓΗ ΤΟΥ ΠΡΟΕ∆ΡΟΥ ΤΗΣ ∆ΗΜΟΚΡΑΤΙΑΣ ΣΤΟΝ ∆ΥΤΙΚΟ
ΕΥΡΩΠΑΪΚΟ ΣΥΝΤΑΓΜΑΤΙΚΟ ΧΩΡΟ

3. ΕΚΛΟΓΗ ΤΟΥ ΠΡΟΕ∆ΡΟΥ ΤΗΣ ∆ΗΜΟΚΡΑΤΙΑΣ ΚΑΤΑ ΤΟ
ΕΛΛΗΝΙΚΟ ΣΥΝΤΑΓΜΑ

Α. ∆ΙΑ∆ΙΚΑΣΙΑ ΕΚΛΟΓΗΣ
Β. ∆ΙΑΚΡΙΣΗ ΠΡΟΤΑΣΕΩΣ ΚΑΙ ΕΚΛΟΓΗΣ
Γ. ΑΝΑΛΥΤΙΚΗ ΕΞΕΤΑΣΗ ΤΩΝ ∆ΥΟ ΦΑΣΕΩΝ ΤΗΣ
ΠΡΟΕ∆ΡΙΚΗΣ ΕΚΛΟΓΗΣ

 4. ΠΡΟΣΟΝΤΑ ΕΚΛΟΓΙΜΟΤΗΤΑΣ

5. ΙΣΤΟΡΙΑ ΤΗΣ ∆ΙΑΤΑΞΕΩΣ ΤΟΥ ΑΡΘΡΟΥ 31 ΠΕΡΙ ΤΩΝ
ΠΡΟΣΟΝΤΩΝ ΤΟΥ ΥΠΟΨΗΦΙΟΥ ΠΡΟΕ∆ΡΟΥ ΤΗΣ ∆ΗΜΟΚΡΑΤΙΑΣ

6.ΠΡΩΤΟΤΥΠΙΑ ΣΥΝΤΑΓΜΑΤΙΚΗΣ ΡΥΘΜΙΣΗΣ ΓΙΑ ∆ΙΑΛΥΣΗ ΤΗΣ

ΒΟΥΛΗΣ ΚΑΙ ΖΗΤΗΜΑΤΑ ΠΟΥ ΑΝΑΚΥΠΤΟΥΝ

7. ΑΜΕΣΗ ΚΑΙ ΕΜΜΕΣΗ ΕΚΛΟΓΗ ΤΟΥ ΠΡΟΕ∆ΡΟΥ ΤΗΣ
∆ΗΜΟΚΡΑΤΙΑΣ

 8. ΒΑΣΙΚΑ ΕΠΙΧΕΙΡΗΜΑΤΑ ΥΠΕΡ ΤΗΣ ΑΜΕΣΗΣ ΕΚΛΟΓΗΣ

 9.ΕΠΙΦΥΛΑΞΕΙΣ ΣΧΕΤΙΚΑ ΜΕ ΤΗΝ ΑΜΕΣΗ ΕΚΛΟΓΗ ΤΟΥ
ΠΡΟΕ∆ΡΟΥ ΤΗΣ ∆ΗΜΟΚΡΑΤΙΑΣ

 10. ΒΙΒΛΙΟΓΡΑΦΙΑ

 3

1. ΠΡΟΕ∆ΡΟΣ ΤΗΣ ∆ΗΜΟΚΡΑΤΙΑΣ - ΙΣΤΟΡΙΚΗ ΑΝΑ∆ΡΟΜΗ ΣΤΗΝ

ΕΛΛΗΝΙΚΗ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ

Τα κράτη που σήµερα έχουν κληρονοµικό ανώτατο άρχοντα είναι στην

ουσία ολιγάριθµα. Ορισµένες χαρακτηριστικές περιπτώσεις αποτελούν το

Ηνωµένο Βασίλειο, η Ολλανδία, η ∆ανία, η Νορβηγία, η Σουηδία, η Ιαπωνία.

Όσον αφορά στα άλλα, είτε αναφερόµαστε σε κράτη µε πολίτευµα

δηµοκρατικό, είτε σε κράτη µε µια κατ’ επίφαση κυριαρχούσα δηµοκρατία,

κεφαλή της εκτελεστικής εξουσίας των περισσοτέρων είναι ένα πρόσωπο

αιρετό, το οποίο καλείται Πρόεδρος της ∆ηµοκρατίας. Χώρες όπως η

Γαλλία, η Γερµανία, η Πορτογαλία, η Ιταλία, οι Ηνωµένες Πολιτείες και η

Ελλάδα έχουν Πρόεδρο της ∆ηµοκρατίας ως αρχηγό του κράτους.

Κάνοντας µια µικρή ιστορική αναδροµή, στη χώρα µας , συνολικά επί

131 χρόνια ο αρχηγός του κράτους ήταν εστεµµένος και κληρονοµικός.

 Η πρώτη αβασίλευτη περίοδος του ελληνικού κράτους αρχίζει µε την

Επανάσταση του 1821. Πρώτος µη εστεµµένος αρχηγός του κράτους ήταν ο

Ιωάννης Καποδίστριας (1828-1831).

Την 25η Μαρτίου 1924, ο µέχρι τότε αντιβασιλέας, ναύαρχος Παύλος

Κουντουριώτης, ανέλαβε ως πρόεδρος της Ελληνικής δηµοκρατίας και

παρέµεινε ως τη 15η Μαρτίου 1926, οπότε ο στρατηγός Θ.Πάγκαλος

αυτοανακηρύχθηκε «πρόεδρος» µετά από πασιφανή νοθεία στις «προεδρικές

Εκλογές».

Ως οριστικός πρόεδρος από τη Βουλή και τη Γερουσία στις 2 Ιουνίου

1929 εκλέχτηκε πάλι ο Κουντουριώτης , ο οποίος παραιτήθηκε και στη θέση

 4

του εκλέχτηκε ο Αλέξανδρος Ζαΐµης , ο οποίος και επανεκλέχτηκε τον

Οκτώβριο του 1934.

Ακολούθησε µια µακρά περίοδος βασιλείας 38 ετών. Φτάνοντας στο

1973 και στο δικτατορικό καθεστώς, ο Γεώργιος Παπαδόπουλος αναλαµβάνει

προσωρινός «πρόεδρος της ∆ηµοκρατίας» και, ύστερα µάλιστα από

«δηµοψήφισµα», αυτοανακηρύσσεται Πρόεδρος για χρονικό διάστηµα πέντε

ετών.

Μετά από µια µεγάλη περίοδο ανατροπών και συνεχών αλλαγών,

αναλαµβάνουν πρόεδροι ο Φ.Γκιζίκης και ο Μ.Στασινόπουλος. Η κυβέρνηση

Καραµανλή κατέθεσε στη συνέχεια δύο κυβερνητικά σχέδια Συντάγµατος, στις

23 ∆εκεµβρίου 1974 και στις 8 Ιανουαρίου 1975, τα οποία όµως

κατηγορήθηκαν για ενίσχυση των εξουσιών του προέδρου της ∆ηµοκρατίας.

Το ζήτηµα αυτό αποτέλεσε βασικό θέµα διαµάχης στις συζητήσεις για το

Σύνταγµα. Τελικά, το κείµενο ψηφίστηκε, στο σύνολό του (χωρίς τη

συµµετοχή της αντιπολίτευσης) , στις 7 Ιουνίου 1975 . Η εκλογή του πρώτου

προέδρου της Β ελληνικής ∆ηµοκρατίας έγινε στις 19 Ιουνίου 1975 µε την

πρώτη ψηφοφορία στην οποία έλαβαν µέρος 295 βουλευτές και στην οποία ο

συντακτικός νοµοθέτης όρισε µε τη µεταβατική διάταξη 114 παράγραφος 1

του Συντάγµατος, ότι θα έπρεπε να τηρηθούν ανάλογα οι ορισµοί του

κανονισµού της Βουλής , όσον αφορά στη διαδικασία για την εκλογή του

προέδρου της.

Ο Κ. Τσάτσος εξελέγη Πρόεδρος της ∆ηµοκρατίας µε 210 ψήφους,

έναντι 65 που έλαβε ο προταθείς από την αντιπολίτευση Π. Κανελλόπουλος

και 20 λευκών. Πρόκειται για τη µοναδική µέχρι τις µέρες µας εκλογή

Προέδρου που έγινε µε την πρώτη ψηφοφορία.

 5

Στις 5 Μαΐου 1980, εξελέγη ο Κωνσταντίνος Καραµανλής µε την τρίτη

ψηφοφορία, όπου έλαβε 183 ψήφους, προεδρεύοντος της Βουλής του ∆.

Παπασπύρου.

 Το Σάββατο 9 Μαρτίου 1985, ενώ η κοινοβουλευτική οµάδα της Νέας

∆ηµοκρατίας είχε προτείνει για πρόεδρο τον ήδη εν ενεργεία Κ. Καραµανλή, η

Κεντρική Επιτροπή του ΠΑ.ΣΟ.Κ. προτείνει ως υποψήφιο τον Χρήστο Σ α ρ

τ ζ ε τ ά κ η. Εντωµεταξύ, ο Καραµανλής µε δήλωσή του παραιτείται και

αναλαµβάνει ως αναπληρωτής πρόεδρος της Βουλής κατά το Σύνταγµα ο

Αλευράς. Ύστερα από δύο ψηφοφορίες, στις 29 Μαρτίου πραγµατοποιείται η

τρίτη και τελευταία στην οποία εκλέγεται ο Χ. Σαρτζετάκης ως Πρόεδρος µε

180 ψήφους συµπεριλαµβανοµένων και των ψήφων του προέδρου της

Βουλής και του προεδρεύοντος της ∆ηµοκρατίας, Ι.Αλευρά. Η Νέα

∆ηµοκρατία αµφισβήτησε τη νοµιµότητα του αποτελέσµατος. Στις 31 Μαρτίου

ορκίζεται τελικά ο νέος Πρόεδρος, του οποίου οι εξουσίες περιορίστηκαν µε

την αναθεώρηση του 1986.

 Στις 19 Φεβρουαρίου 1990, διεξήχθησαν επίσης προεδρικές εκλογές.

Πραγµατοποιήθηκαν τρεις άκαρπες ψηφοφορίες και – όπως ορίζει το

Σύνταγµα στο άρθρο 32 για το πρώτο στάδιο της εκλογής του Προέδρου της

∆ηµοκρατίας - θυροκολλείται το προεδρικό διάταγµα διάλυσης της Βουλής

στις 12 Μαρτίου 1990 και προκηρύσσονται νέες εκλογές για την 8η Απριλίου.

Μετά την τέταρτη – συνολικά- ψηφοφορία που διεξήχθη στις 4 Μαΐου,

εκλέχτηκε Πρόεδρος ο Κωνσταντίνος Καραµανλής µε 153 ψήφους.

 Το 1995 µετά την πρόταση για υποψηφιότητα του Αθανάσιου

Τσαλδάρη από τη Ν∆ και του Κ. Στεφανόπουλου από την ΠΟΛΙΤΙΚΗ

ΑΝΟΙΞΗ, καθορίστηκαν οι ηµεροµηνίες των τριών ψηφοφοριών, όπως

 6

προβλέπονται από το Σύνταγµα. Στην τρίτη ψηφοφορία µε 181 ψήφους

εξελέγη Πρόεδρος της ∆ηµοκρατίας ο Κωνσταντίνος Στεφανόπουλος.

 7

2. ΕΚΛΟΓΗ ΠΡΟΕ∆ΡΟΥ ΤΗΣ ∆ΗΜΟΚΡΑΤΙΑΣ ΣΤΟΝ ∆ΥΤΙΚΟ ΕΥΡΩΠΑΪΚΟ

ΣΥΝΤΑΓΜΑΤΙΚΟ ΧΩΡΟ

 Στον δυτικό ευρωπαϊκό συνταγµατικό χώρο συναντάµε τέσσερις

τρόπους εκλογής του Προέδρου της ∆ηµοκρατίας. Ο πρώτος περιλαµβάνει

σαν εκλογικό σώµα του Προέδρου της ∆ηµοκρατίας δύο Βουλές, ο δεύτερος

περιλαµβάνει δύο Βουλές ενισχυµένες µε ειδικό σώµα εκλεκτόρων, ο τρίτος

προβλέπει την εκλογή από το λαό και ο τέταρτος την εκλογή του από µια

Βουλή.

 Εκλογή Προέδρου της ∆ηµοκρατίας από δύο Βουλές προβλέπουν η

διάταξη του άρθρου 60 του Συντάγµατος της Αυστρίας του 1918, η διάταξη

του άρθρου 39 του Συντάγµατος της Πολωνίας του 1921, η διάταξη του

άρθρου 56 παρ. 1 του Τσεχοσλοβακικού Συντάγµατος του 1918, η διάταξη

του άρθρου 3 του γαλλικού συνταγµατικού νόµου της 16ης Ιουλίου 1875, η

διάταξη του άρθρου 93 του γαλλικού σχεδίου Συντάγµατος της 19ης Απριλίου

1946, η διάταξη του άρθρου 29 του γαλλικού Συντάγµατος του 1946, η

διάταξη του άρθρου 54 του Θεµελιώδους Νόµου της Βόννης του 1949, η

διάταξη του άρθρου 95 του τουρκικού Συντάγµατος του 1961 και η διάταξη

του άρθρου 67 του ελληνικού Συντάγµατος του 1927.

 Με τη σύµπραξη κατά κανόνα της ή των Βουλών από ειδικό σώµα

εκλεκτόρων προβλέπουν: η διάταξη του άρθρου 43 του Συντάγµατος της

Λιθουανίας του 1928, η διάταξη του άρθρου 83 του ιταλικού Συντάγµατος του

1948 και η διάταξη του άρθρου 4 του γαλλικού Συντάγµατος του 1958 πριν

την αναθεώρησή του το 1962.

 8

 Κάποια Συντάγµατα, όπως προαναφέρθηκε, προβλέπουν εκλογή

Προέδρου της ∆ηµοκρατίας απευθείας από το λαό. Αυτόν τον τρόπο εκλογής

προβλέπουν: η διάταξη του άρθρου 41 του Συντάγµατος της Βαϊµάρης του

1919, η διάταξη του άρθρου 23 του Συντάγµατος της Φινλανδίας του 1919, η

διάταξη του άρθρου 60 του αυστριακού συνταγµατικού νόµου της 7ης

∆εκεµβρίου 1929 που µεταρρύθµισε το Σύνταγµα του 1920, η διάταξη του

άρθρου 12 του ιρλανδικού Συντάγµατος του 1937, η διάταξη του άρθρου 3

του Συντάγµατος της Ισλανδίας του 1944 και η διάταξη του άρθρου 6 του

γαλλικού Συντάγµατος 1958/1962.

 Τέλος, η εκλογή του Προέδρου της ∆ηµοκρατίας από µία Βουλή

προβλέπεται από τη διάταξη του άρθρου 59 του Συντάγµατος της Εσθονίας

του 1918, τη διάταξη του άρθρου 35 του Συντάγµατος της Λετονίας του 1918

και, φυσικά, από τη διάταξη του άρθρου 30 παράγραφος 1 του ελληνικού

Συντάγµατος.

 9

3. ΕΚΛΟΓΗ ΤΟΥ ΠΡΟΕ∆ΡΟΥ ΤΗΣ ∆ΗΜΟΚΡΑΤΙΑΣ ΚΑΤΑ ΤΟ ΕΛΛΗΝΙΚΟ

ΣΥΝΤΑΓΜΑ

Στα άρθρα 30 έως 34 του Συντάγµατος ορίζονται οι προϋποθέσεις, η

διαδικασία εκλογής και τα προσόντα του Προέδρου της ∆ηµοκρατίας.

Α. ∆ΙΑ∆ΙΚΑΣΙΑ ΕΚΛΟΓΗΣ

Κατά τη διάταξη του άρθρου 30 παράγραφος 1 ο Πρόεδρος της

∆ηµοκρατίας «εκλέγεται από τη Βουλή». Αξίζει να αναφερθεί εδώ η

παρατήρηση ότι ο βίος της Βουλής εξαρτάται σε µέγιστο βαθµό από την

ικανότητά της να εκλέξει Πρόεδρο της ∆ηµοκρατίας.

 Τη διαδικασία εκλογής ορίζει το Σύνταγµα στο άρθρο 32, το οποίο

αναθεωρήθηκε το 1986. Ένα µήνα προτού λήξει η θητεία του εν ενεργεία

Προέδρου της ∆ηµοκρατίας, η Βουλή σε ειδική συνεδρίαση και µε µυστική

ψηφοφορία εκλέγει τον νέο Πρόεδρο, σύµφωνα µε το άρθρο 32 παρ. 1 του

Συντάγµατος. Η ρύθµιση διαφοροποιείται αναλόγως του αν πρόκειται για

τακτική ή πρόωρη λήξη της προεδρικής περιόδου.

Αν, βέβαια, ο Πρόεδρος της ∆ηµοκρατίας αδυνατεί να εκπληρώσει τα

καθήκοντά του ή παραιτήθηκε ή πέθανε κι αν του έχει επιβληθεί η ποινή της

εκπτώσεως, η συνεδρίαση αυτή της Βουλής πραγµατοποιείται σε δέκα το

πολύ µέρες από την πρόωρη λήξη της θητείας του προηγούµενου Προέδρου

(όπως ορίζεται στο άρθρο 32 παρ. 1 εδ. β). Η εκλογή του Προέδρου της

∆ηµοκρατίας εγγράφεται σε ειδική ηµερήσια διάταξη, της οποίας η

ανακοίνωση γίνεται πέντε µέρες πριν από την οριζόµενη σε αυτήν ηµεροµηνία

ψηφοφορίας, σύµφωνα µε το άρθρο 32 παρ. 3 του Συντάγµατος. Της εκλογής

 10

δεν προηγείται συζήτηση. Εάν η Βουλή είναι απούσα, συγκαλείται εκτάκτως,

ενώ αν έχει διαλυθεί µε οποιοδήποτε τρόπο, η εκλογή αναβάλλεται µέχρι να

συνταχθεί σε σώµα. Αναβολή της εκλογής µπορεί να γίνει το αργότερο για

είκοσι µέρες από την συγκρότηση της νέας Βουλής. Σύµφωνα µε το άρθρο 32

παρ.2 , «η εκλογή του Προέδρου της ∆ηµοκρατίας γίνεται σε κάθε περίπτωση

για πλήρη θητεία».

 Η εκλογή του Προέδρου της ∆ηµοκρατίας γίνεται πάντοτε µε

ονοµαστική ψηφοφορία, η οποία πραγµατοποιείται µε ονοµαστική κλήση. Ο

πρόεδρος δηλαδή της Βουλής καλεί ένα βουλευτή από τη συµπολίτευση και

έναν από την αντιπολίτευση, προκειµένου να εκφωνήσουν τον κατάλογο των

βουλευτών και να καταµετρηθούν οι ψήφοι. Κάθε βουλευτής που ακούει το

όνοµά του δηλώνει την προτίµησή του και οι ψηφολέκτες καταγράφουν την

ψήφο του. Αν κάποιος βουλευτής δεν επιθυµεί να εκφράσει οποιαδήποτε

προτίµηση υπέρ οποιουδήποτε προσώπου, δηλώνει απλώς «παρών».

Φυσικά, σε καµία περίπτωση δεν ζητείται αιτιολόγηση της ψήφου. Μετά το

τέλος αυτής της διαδικασίας, συντάσσεται πρακτικό στο οποίο καταχωρίζονται

τα ονόµατα των παρόντων και απόντων βουλευτών, η ψήφος καθενός, καθώς

και το αποτέλεσµα της ψηφοφορίας. Το πρακτικό αυτό της ψηφοφορίας

υπογράφεται από τον πρόεδρο της Βουλής, τους ψηφολέκτες, και τους

γραµµατείς και καταχωρείται στα πρακτικά. Πρόεδρος της ∆ηµοκρατίας

εκλέγεται όποιος συγκεντρώσει την κατά το άρθρο 34 παρ.3 και 4 του

Συντάγµατος πλειοψηφία. Σηµειώνουµε εδώ ότι στην περίπτωση που ο

πρόεδρος της Βουλής αναπληρώνει τον πρόεδρο της ∆ηµοκρατίας

αντικαθίσταται σύµφωνα µε το άρθρο 10 στην άσκηση των καθηκόντων του

από τους αναπληρωτές του.

 11

Β. ∆ΙΑΚΡΙΣΗ ΠΡΟΤΑΣΕΩΣ ΚΑΙ ΕΚΛΟΓΗΣ

 Όσον αφορά στη διαδικασία της εκλογής, θα πρέπει να κάνουµε µια

σηµαντική διάκριση, εκείνη ανάµεσα στην πρόταση και την εκλογή. Η

πρόταση ανήκει στα πολιτικά κόµµατα , ενώ η εκλογή σε κρατικό όργανο και

συγκεκριµένα στη Βουλή. Το Σύνταγµα δεν περιέχει σχετική ρύθµιση που να

αναφέρεται στην υποβολή προτάσεων. Η υποβολή πρότασης, σε κάθε

περίπτωση, δεν έχει υποχρεωτικό χαρακτήρα, εποµένως µπορεί να µην

υποβληθεί πρόταση από κάποιο ή κάποια πολιτικά κόµµατα. Η υποβολή

πρότασης των κοµµάτων εξαρτάται από το καταστατικό τους και τη γενικότερη

πρακτική που εφαρµόζουν. Για παράδειγµα, κατά την εκλογή του 1985, το

ΠΑΣΟΚ πρότεινε τον εκλεγέντα πρόεδρο Χ.Σαρτζετάκη µε απόφαση της

κεντρικής του επιτροπής, ενώ η Ν∆ πρότεινε τον Κωνσταντίνο Καραµανλή µε

απόφαση της κοινοβουλευτικής της οµάδας. Σύµφωνο µε το ΠΑΣΟΚ τάχθηκε

και το ΚΚΕ µε απόφαση πάλι της κεντρικής του επιτροπής. Στις προεδρικές

εκλογές του 1995, από την άλλη, τόσο οι κοινοβουλευτική οµάδα της Ν∆, όσο

και της ΠΟΛΙΤΙΚΗΣ ΑΝΟΙΞΗΣ εξουσιοδότησαν τους προέδρους των

κοµµάτων τους να αποφασίσουν για τον υποψήφιο που θα προτείνουν. Τον

πρόεδρο του ΠΑΣΟΚ εξουσιοδότησε η κεντρική επιτροπή και η

κοινοβουλευτική οµάδα.

 Γενικά, η υποβολή πρότασης για την εκλογή κρατικών οργάνων από τα

πολιτικά κόµµατα είναι µια σηµαντική συνταγµατική λειτουργία τους στη

σύγχρονη ∆ηµοκρατία και πραγµατοποιείται επίσης για την ανάδειξη

βουλευτών και του πρωθυπουργού. Η Βουλή ψηφίζει µετά από πρόταση µόνο

των κοινοβουλευτικών οµάδων. Σύµφωνα µε το άρθρο 16 παρ. 5 του

 12

κανονισµού της Βουλής, πρόταση µπορεί να υποβάλει και η οµάδα των

ανεξάρτητων . Υποψήφιος της οµάδας θεωρείται όποιος συγκεντρώσει τις

περισσότερες υποδείξεις των µελών της.

 13

Γ. ΑΝΑΛΥΤΙΚΗ ΕΞΕΤΑΣΗ ΤΩΝ ∆ΥΟ ΦΑΣΕΩΝ ΤΗΣ ΠΡΟΕ∆ΡΙΚΗΣ

ΕΚΛΟΓΗΣ

Η διαδικασία εκλογής µπορεί να διακριθεί σε δύο φάσεις, δηλαδή στην

πρώτη, πριν από την ενδεχόµενη διάλυση της Βουλής και στη δεύτερη η

οποία ονοµάζεται και επικουρική, αφού λαµβάνει χώρα µόνο αν δεν

κατορθωθεί η εκλογή στην πρώτη φάση.

 Κατά το Σύνταγµα έχει καθοριστεί όριο πλειονοψηφίας τα δύο τρίτα του

συνολικού αριθµού των βουλευτών για την εκλογή του Προέδρου στις δυο

πρώτες προσπάθειες, οι οποίες πρέπει να απέχουν πέντε µέρες η µια από

την άλλη. ∆εν ισχύει το ίδιο για την τρίτη προσπάθεια, που πάλι γίνεται µετά

από πέντε µέρες, αλλά τότε αρκούν τα τρία πέµπτα του όλου αριθµού των

βουλευτών για την εκλογή του Προέδρου της ∆ηµοκρατίας (άρθρο 32 παρ. 3).

 Στην περίπτωση που και στην τρίτη αυτή προσπάθεια η Βουλή δε

µπορέσει µε το ποσοστό αυτό των τριών πέµπτων να εκλέξει Πρόεδρο,

διαλύεται µέσα σε δέκα µέρες και προκηρύσσονται εκλογές για νέα Βουλή.

ΠΡΩΤΗ ΦΑΣΗ ΕΚΛΟΓΗΣ: Σε αυτή τη φάση προβλέπονται τρεις ψηφοφορίες

και δύο είδη πλειοψηφίας. Η φάση αυτή χωρίζεται σε τρία στάδια µε βάση τις

ψηφοφορίες που προβλέπονται από το Σύνταγµα:

 Α) Στην πρώτη ψηφοφορία, Πρόεδρος της ∆ηµοκρατίας εκλέγεται

όποιος συγκεντρώσει τα 2/3 του συνολικού αριθµού των βουλευτών. Σε

σύνολο δηλαδή τριακοσίων βουλευτών, εκλέγεται Πρόεδρος αυτός που θα

ψηφιστεί τουλάχιστον από διακόσιους βουλευτές. Εδώ, βέβαια, ανακύπτει ένα

πρόβληµα: δεδοµένου του κοµµατικού χαρακτήρα των προεδρικών εκλογών,

 14

είναι δύσκολο να επιτευχθεί αυτή η πλειοψηφία, εκτός βέβαια αν έχει

προηγηθεί συµφωνία µεταξύ των κοµµάτων.

 Β) Αν δεν επιτευχθεί αυτή η πλειοψηφία των δύο τρίτων,

επαναλαµβάνεται η ψηφοφορία µετά από πέντε µέρες. Πάλι απαιτείται εδώ η

πλειοψηφία των 2/3 του συνολικού αριθµού των βουλευτών.

 Γ) Εφόσον δεν επιτευχθεί η απαιτούµενη πλειοψηφία και τη δεύτερη

φορά, πέντε πάλι µέρες µετά τη δεύτερη ψηφοφορία πραγµατοποιείται και

τρίτη, στην οποία απαιτείται η πλειοψηφία των 3/5 του συνολικού αριθµού των

βουλευτών για να εκλεγεί κάποιος Πρόεδρος της ∆ηµοκρατίας. Στο στάδιο

αυτό, η Βουλή φανερά πιέζεται περισσότερο στην εκλογή κάτω από την

απειλή της ενδεχόµενης διάλυσης.

∆ΕΥΤΕΡΗ ΦΑΣΗ: Στη δεύτερη φάση της εκλογής προχωράµε αν ούτε και

στην τρίτη ψηφοφορία η Βουλή έχει καταφέρει να εκλέξει Πρόεδρο της

∆ηµοκρατίας. Στην περίπτωση αυτή, όπως ορίζει το άρθρο 32 παρ. 4, η

Βουλή διαλύεται µέσα σε δέκα µέρες και προκηρύσσονται εκλογές για

ανάδειξη νέας, η οποία οφείλει να εκλέξει Πρόεδρο µετά τη συγκρότησή της

σε σώµα. Η δεύτερη φάση περιλαµβάνει και αυτή τρεις ψηφοφορίες και τρία

είδη πλειοψηφίας:

 Α) Η νέα Βουλή προχωρά σε ψηφοφορία όπου απαιτείται πλειοψηφία

των 3/5 του αριθµού των βουλευτών.

 Β) Αν δεν επιτευχθεί η ζητούµενη πλειοψηφία, η ψηφοφορία

επαναλαµβάνεται µετά από πέντε ηµέρες και Πρόεδρος της ∆ηµοκρατίας

εκλέγεται όποιος συγκεντρώσει την απόλυτη πλειοψηφία του όλου αριθµού

των βουλευτών.

 15

 Γ) Αν δεν συγκεντρωθεί ούτε η απόλυτη πλειοψηφία, τότε

επαναλαµβάνεται η ψηφοφορία µετά από πέντε µέρες. Σε αυτή την

ψηφοφορία – µεταξύ τώρα των δύο πλειοψηφούντων – εκλέγεται Πρόεδρος

της ∆ηµοκρατίας όποιος συγκεντρώσει τη σχετική πλειοψηφία.

Μια σηµαντική παρατήρηση που πρέπει να αναφερθεί σε αυτό το σηµείο είναι

ότι, στη δεύτερη φάση της εκλογής Προέδρου της ∆ηµοκρατίας, η διαδικασία

προσεγγίζει έντονα την άµεση εκλογή, ενώ το ελληνικό Σύνταγµα προβλέπει

σύστηµα έµµεσης εκλογής. Στη φάση αυτή, δηλαδή, κύριο θέµα των εκλογών

είναι η υποστήριξη ορισµένων υποψηφίων.

 16

4. ΠΡΟΣΟΝΤΑ ΕΚΛΟΓΙΜΟΤΗΤΑΣ

Εφόσον η µορφή του πολιτεύµατος είναι προεδρευόµενη κοινοβουλευτική

δηµοκρατία, ο Ανώτατος Άρχων είναι όργανο αιρετό και όχι κληρονοµικό.

Προκειµένου να εκλεγεί κάποιος Πρόεδρος της ∆ηµοκρατίας, οφείλει να

συγκεντρώνει στο πρόσωπό του ορισµένα χαρακτηριστικά, τα οποία καλούµε

προσόντα. Τα προσόντα αυτά είναι θετικά και αρνητικά. Όπως και τα ξένα

Συντάγµατα, το Ιταλικό του 1948 και το Γερµανικό του 1949, έτσι και το

Ελληνικό Σύνταγµα του 1975 καθορίζει τις προϋποθέσεις εκλογιµότητας στο

άρθρο 31 αυτού. Ο υποψήφιος Πρόεδρος πρέπει:

 Α) να είναι από πενταετίας τουλάχιστον Έλληνας πολίτης

 Β) να έχει από πατέρα ή µητέρα ελληνική καταγωγή

 Γ) να έχει συµπληρώσει το τεσσαρακοστό έτος της ηλικίας του

 ∆) να έχει τη νόµιµη ικανότητα του εκλέγειν

Τα κωλύµατα ή αρνητικά προσόντα εκλογιµότητας είναι τα εξής:

 Α) το κώλυµα της επανεκλογής στο αξίωµα για περισσότερες

προεδρικές περιόδους, όπως ορίζεται στο άρθρο 30 παράγραφος 5 του

Συντάγµατος: « Επανεκλογή του ίδιου προσώπου επιτρέπεται µία φορά

µόνο.» και

 Β) η αδυναµία επανεκλογής του Προέδρου που παραιτείται, όπως

ορίζεται στην Ερµηνευτική δήλωση του άρθρου 32 στην οποία χαρακτηριστικά

αναφέρεται: « Πρόεδρος της ∆ηµοκρατίας που παραιτείται πριν από τη λήξη

της θητείας του δεν µπορεί να λάβει µέρος στην εκλογή που επακολουθεί

εξαιτίας της παραίτησης του.»

 17

5. ΙΣΤΟΡΙΑ ΤΗΣ ∆ΙΑΤΑΞΕΩΣ ΤΟΥ ΑΡΘΡΟΥ 31 ΠΕΡΙ ΤΩΝ ΠΡΟΣΟΝΤΩΝ

ΤΟΥ ΥΠΟΨΗΦΙΟΥ ΠΡΟΕ∆ΡΟΥ ΤΗΣ ∆ΗΜΟΚΡΑΤΙΑΣ

Το κυβερνητικό σχέδιο Συντάγµατος της 23ης ∆εκεµβρίου 1974

όριζε ότι δεν δύναται να εκλεγεί Πρόεδρος της ∆ηµοκρατίας όποιος: δεν έχει

δια γεννήσεως την Ελληνική ιθαγένεια, δεν έχει συµπληρώσει το 40ο έτος της

ηλικίας του, δεν έχει τη νόµιµη ικανότητα του εκλέγειν και δεν είναι

εγγεγραµµένος σε εκλογικό κατάλογο και όποιος µετά από αµετάκλητη

καταδίκη έχει στερηθεί των προσόντων διορισµού σε δηµόσια υπηρεσία, έστω

κι αν έτυχε αποκαταστάσεως.

Στην τροποποίηση αυτού του σχεδίου, που κατατέθηκε την 7η

Ιανουαρίου 1975, άλλαξε η διάταξη του άρθρου 31, ως προς την πρώτη

προϋπόθεση µόνο. ∆ηλαδή: « ∆εν δύναται να εκλεγεί Πρόεδρος της

∆ηµοκρατίας όποιος δεν έχει δια γεννήσεως την Ελληνική ιθαγένεια, µε

εξαίρεση την περίπτωση αποκτήσεως της Ελληνικής ιθαγένειας ως συνέπεια

προσαρτήσεως εδάφους ή ανταλλαγής πληθυσµών»

Μετά τη διατύπωση αυτή, το άρθρο 31 τίθεται προς συζήτηση στην Α

Υποεπιτροπή επί του Συντάγµατος κατά την 6η (29.1.1975) και 8η (31.1.1975)

συνεδρίαση, τίθεται σε ψηφοφορία και γίνεται δεκτό χωρίς τροποποιήσεις,

αφού απορρίφθηκαν δύο τροπολογίες που πρότειναν απλοποίηση της

διάταξης και καθορισµό των προσόντων ως εξής: « Ελληνική ιθαγένεια, 40ο

έτος της ηλικίας και µη στέρηση των πολιτικών δικαιωµάτων.»

Στη συνεδρίαση της 31ης Μαρτίου 1975, ο εισηγητής της πλειοψηφίας,

∆. Παπασπύρου προτείνει να παραµείνει όπως έχει το άρθρο, ενώ το ΠΑΣΟΚ

προτείνει να διατυπωθεί ως εξής: « ∆ύναται να εκλεγεί Πρόεδρος της

 18

∆ηµοκρατίας κάθε Έλληνας πολίτης που έχει συµπληρώσει το 40ο έτος της

ηλικίας του και δεν έχει στερηθεί το εκλογικό δικαίωµα.»

Στην 20η συνεδρίαση, της 14ης Μαρτίου 1975, απορρίφθηκαν τρεις

προτάσεις, εισηγητές των οποίων ήταν ο Λ. Κύρκος, το ΠΑΣΟΚ και ο Μ.

Στεφανίδης ενώ τελικά η Επιτροπή αποδέχτηκε κατά πλειοψηφία την

πρόταση του Ι. Φικιώρη: « Εκλέγεται Πρόεδρος της ∆ηµοκρατίας κάθε πολίτης

που έχει από πατέρα την ελληνική καταγωγή υπό την προϋπόθεση ότι έχει

συµπληρώσει το 40ο έτος της ηλικίας του και έχει τη νόµιµη ικανότητα του

εκλέγειν.» Στη συνέχεια, τίθεται σε ψηφοφορία και η προσθήκη στην

πρόταση του ίδιου: « από δεκαετίας τουλάχιστον να έχει κανείς την Ελληνική

ιθαγένεια» όµως η Επιτροπή την απορρίπτει και αποδέχεται την πρόταση της

πενταετίας.

Μετά τη συζήτηση της διατάξεως στην Ολοµέλεια της Επιτροπής του

Συντάγµατος, το άρθρο 31 διαµορφώθηκε ως εξής: « Πρόεδρος της

∆ηµοκρατίας δύναται να εκλεγεί ο από πενταετίας τουλάχιστον και εκ πατρός

την καταγωγή Έλληνας πολίτης, που έχει συµπληρώσει το τεσσαρακοστό έτος

της ηλικίας του και έχει τη νόµιµη ικανότητα του εκλέγειν.» Αυτή είναι και η

διάταξη που ισχύει µέχρι και σήµερα.

ΠΑΡΑΤΗΡΗΣΕΙΣ:

Παρατηρούµε ότι η αρχική αρνητική διατύπωση του κυβερνητικού σχεδίου

Συντάγµατος «∆εν δύναται να εκλεγεί Πρόεδρος της ∆ηµοκρατίας»,

αντικαταστάθηκε στο ισχύον Σύνταγµα µε τη θετική διατύπωση κατά την

οποία: « Πρόεδρος της ∆ηµοκρατίας δύναται να εκλεγεί…».

 19

Οι προϋποθέσεις λοιπόν, για να εκλεγεί κάποιος Πρόεδρος της ∆ηµοκρατίας

είναι τρεις: η ιθαγένεια, η ηλικία και η ικανότητα του εκλέγειν. Εκτός από

αυτές, το κυβερνητικό σχέδιο προέβλεπε και άλλες δύο: την εγγραφή στους

εκλογικούς καταλόγους και τη µη στέρηση των προσόντων διορισµού σε

δηµόσια υπηρεσία ως συνέπεια αµετάκλητης καταδίκης, προϋποθέσεις όµως

που απορρίφθηκαν. Πέρα από τις παραπάνω, καµία άλλη προϋπόθεση δεν

απαιτείται, όπως για παράδειγµα το φύλο, η φυλή, η θρησκεία, το χρώµα, η

µόρφωση, η κοινωνική ή επαγγελµατική κατάσταση, οι πολιτικές πεποιθήσεις,

η περιουσία ή οτιδήποτε άλλο.

Είναι σηµαντικό να κατανοήσουµε ότι οι προϋποθέσεις αυτές καθορίζονται µε

τρόπο περιοριστικό από το άρθρο, χωρίς να µπορεί ο νοµοθέτης να τις

ελαττώσει ή ενδεχοµένως να κάνει προσθήκες. Πρόκειται, επίσης, για θετικές

προϋποθέσεις και όχι αρνητικές και δεν καθιερώνονται ως κωλύµατα, όπως

συµβαίνει µε το άρθρο 56 του Συντάγµατος για τους βουλευτές. Σε αντίθεση,

τέλος, µε τα προηγούµενα Συντάγµατα τα οποία επέβαλλαν ότι ο Βασιλέας

έπρεπε να πρεσβεύει το δόγµα της Ανατολικής Ορθοδόξου Εκκλησίας (άρθρο

47 του Συντάγµατος του 1952), το ισχύον Σύνταγµα δεν προβλέπει παρόµοια

υποχρέωση για τον Πρόεδρο της ∆ηµοκρατίας. Στο σηµείο αυτό, βέβαια,

διατηρούµε κάποιες επιφυλάξεις εφόσον στον όρκο του, που διατυπώνεται

αυτολεξεί στο άρθρο 33 παρ. 2 αναφέρεται: «Ορκίζοµαι στο όνοµα της Αγίας

και Οµοούσιας και Αδιαίρετης Τριάδας…», από όπου συνάγεται πως πρέπει

να πρεσβεύει τον χριστιανισµό.

 Θα µπορούσε, λοιπόν, κανείς , να θέσει το ερώτηµα αν η υποχρέωση

του όρκου που απαγγέλλεται συγκρούεται µε το απαραβίαστο της

θρησκευτικής συνειδήσεως και την µη εξάρτηση της απολαύσεως των

 20

ατοµικών και πολιτικών δικαιωµάτων από τις θρησκευτικές πεποιθήσεις του

καθένα. Αυτή η σύγκρουση, όµως, θα υφίστατο µόνο αν το ίδιο το Σύνταγµα

δεν καθιέρωνε σαν επικρατούσα θρησκεία στην Ελλάδα την Ανατολική

Ορθόδοξο Εκκλησία του Χριστού (άρθρο 3 παρ. 1). Η έννοια της

επικρατούσας θρησκείας είναι ότι σε αυτήν ορκίζονται τα όργανα του κράτους.

 21

6. ΠΡΩΤΟΤΥΠΙΑ ΣΥΝΤΑΓΜΑΤΙΚΗΣ ΡΥΘΜΙΣΗΣ ΓΙΑ ∆ΙΑΛΥΣΗ ΤΗΣ

ΒΟΥΛΗΣ ΚΑΙ ΖΗΤΗΜΑΤΑ ΠΟΥ ΑΝΑΚΥΠΤΟΥΝ

 Είδαµε παραπάνω ότι η Βουλή υποχρεούται σε διάλυση εντός

δεκαηµέρου αν δεν καταφέρει να εκλέξει Πρόεδρο της ∆ηµοκρατίας στην τρίτη

προσπάθεια µε ποσοστό των τριών πέµπτων και ότι ο βίος της εξαρτάται σε

πολύ µεγάλο βαθµό από αυτή της την ικανότητα.

Είναι κοινά αποδεκτό ότι η συγκεκριµένη συνταγµατική ρύθµιση

αποτελεί µια πρωτοτυπία σε σχέση µε τον κανόνα που ισχύει σε άλλες

κοινοβουλευτικές δηµοκρατίες και επιτάσσει την εκλογή Προέδρου της

∆ηµοκρατίας από τη Βουλή µε οποιοδήποτε τίµηµα. Σκοπός , βέβαια, αυτής

της πρωτοτυπίας είναι να ασκηθεί πίεση για εκλογή µπροστά στο φόβο της

διάλυσης. Σε περίπτωση που η Βουλή δεν εκλέξει Πρόεδρο της ∆ηµοκρατίας

και αναγκαστικά επέλθει διάλυση, µια σηµαντική συνέπεια της

προαναφερθείσης πρωτοτυπίας, είναι φυσικά η σύντοµη ενεργοποίηση του

εκλογικού σώµατος – δηλαδή του λαού – για την εκλογή, σε τελική ανάλυση,

Προέδρου της ∆ηµοκρατίας. ∆εδοµένου ότι το εκλογικό σώµα ανασυντίθεται

σε σύντοµο χρονικό διάστηµα λόγω της αδυναµίας της Βουλής να εκλέξει

Πρόεδρο, δε φανατίζεται τόσο σε επίπεδο κυβερνήσεων αποσκοπώντας σε

αλλαγή πλεύσης της πολιτικής ζωής, αλλά πολιτικοποιείται περισσότερο στο

επίπεδο της εκλογής του Αρχηγού του κράτους.

 Έτσι, λοιπόν, τα πολιτικά κόµµατα, εν όψει της εκλογικής αναµέτρησης,

παρουσιάζονται κυρίως µε το σύνθηµα στο πρόσωπο του υποψήφιου

Προέδρου της ∆ηµοκρατίας και όχι τόσο µε λάβαρο τα νέα πολιτικά τους

προγράµµατα.

 22

 Υποστηρίζεται ότι αυτός είναι ένας λόγος που θα ενισχύσει

µακροπρόθεσµα το ρόλο του Προέδρου της ∆ηµοκρατίας στο σύστηµα της

δηµοκρατίας που θεµελίωσε το νέο Σύνταγµα. Την άποψη αυτή υποστήριξε

και ο πρόεδρος της Βουλής, κ. Παπακωνσταντίνου 1, όπως βλέπουµε στα

πρακτικά των συνεδριάσεών της πάνω στο Σύνταγµα του 1975: « Θα ήθελα

ακόµη να υποµνήσω ότι εάν δεν εξασφαλιστεί εις την υπάρχουσα Βουλή η

απαιτούµενη εκ του Συντάγµατος πλειοψηφία, θα ακολουθήσει κατ’ ανάγκη

προσφυγή εις την λαϊκή ετυµηγορία προς εκλογή νέας Βουλής. Τούτο όµως

αποτελεί εις την ουσία λαϊκό δηµοψήφισµα περί του προσώπου του νέου

Προέδρου της ∆ηµοκρατίας. Ουσιαστικώς τότε, η εκλογή του Ανώτατου

Άρχοντος αποβαίνει άµεσος.»

 Βέβαια, η περίπτωση αυτή ίσως να φαντάζει ακραία και δύσκολη για λόγους

που αναφέρονται στο συµφέρον των βουλευτών, στην καταπόνηση του

εκλογικού σώµατος και στις δυσκολίες των κοµµατικών µηχανισµών.

 Μια λύση – η πιθανότερη που θα προκρίνεται µε τα σηµερινά δεδοµένα

στη σύνθεση και την τοποθέτηση του εκλογικού σώµατος – θα είναι η

σύµπραξη ενός δεύτερου κόµµατος στην εκλογή του Προέδρου της

∆ηµοκρατίας µε συνέπεια τη συµµετοχή αυτού του κόµµατος στην κυβέρνηση

ή την αποδοχή προσώπου κοινής εµπιστοσύνης για το αξίωµα του Προέδρου

της ∆ηµοκρατίας.

 Είναι γεγονός ότι η αρχικά απαιτούµενη πλειοψηφία των δύο τρίτων

εκφυλίζεται σε µια απλή σχετική πλειοψηφία ύστερα από τη διάλυση της

Βουλής.

1.Πρακτικά των συνεδριάσεων της Βουλής επί των συζητήσεων του Συντ.1975, Αθήνα 1975

 23

Αποτέλεσµα είναι η µείωση του κύρους του προεδρικού αξιώµατος και η

αλλοίωση της ποιότητας της δηµοκρατικής νοµιµοποιήσεως του

λειτουργήµατος. Ένας Πρόεδρος της ∆ηµοκρατίας που εκλέγεται µετά από

διάλυση της Βουλής και ύστερα από κατακόρυφη πτώση των ποσοστών που

απαιτούνται για την εκλογή, είναι αµφίβολο αν θα µπορέσει να ανταποκριθεί

στο βάρος του λειτουργήµατος. Ο Πρόεδρος αυτός θα διστάζει να ασκήσει σε

όλη τους την έκταση τις εξουσίες που του εµπιστεύεται το Σύνταγµα, αφού θα

γνωρίζει πως το δεύτερο µισό του εκλογικού σώµατος ή της Βουλής είναι

εχθρικά διατεθειµένο απέναντί του. Ο προεδρισµός του πολιτεύµατος θα

δώσει αναπόφευκτα τη θέση του στην κλασική κοινοβουλευτική δηµοκρατία.

Μια τέτοια φτωχή νοµιµοποίηση του Προέδρου της ∆ηµοκρατίας θα εµποδίσει

το πολίτευµα να λειτουργεί οµαλά, έστω κι αν αυτός επιχειρήσει να ασκήσει

πραγµατικά τις εξουσίες που του ανήκουν.

 Την άποψη αυτή υποστήριξε και ο Ιωάννης Βαρβιτσιώτης2 στη

συνεδρίαση της Βουλής τη 14η Φεβρουαρίου 2001. Χαρακτηριστικά αναφέρει:

«Το ΠΑΣΟΚ…σχετικά µε τον τρόπο εκλογής του Προέδρου της ∆ηµοκρατίας,

κατέληξε στην πρόταση που συµπυκνώνεται σε δύο λέξεις, η θητεύουσα

Βουλή µε εκατόν ογδόντα ψήφους και µε απεριόριστο αριθµό ψηφοφοριών, θα

εκλέγει τον Πρόεδρο της ∆ηµοκρατίας… Πιστεύουµε ότι ο απεριόριστος

αριθµός των ψηφοφοριών για την ανάδειξη του Προέδρου της ∆ηµοκρατίας

και η αναπόφευκτη εναλλαγή υποψηφίων µεταξύ της µίας και της άλλης

ψηφοφορίας, ευτελίζει το ύπατο αξίωµα της χώρας…

2.Πρακτικά των συνεδρ. της ολοµέλειας της Βουλής επί των αναθεωρητέων διατάξεων του

Συντάγµατος(14.2.2001), σ.347.

 24

 Ποιο θα είναι το κύρος ενός Προέδρου ∆ηµοκρατίας, που θα εκλεγεί ύστερα

από αυτές τις αλλεπάλληλες ψηφοφορίες , που αν είναι πολλές, µπορεί να

διαρκέσουν και πολλές εβδοµάδες και αφού εντωµεταξύ θα έχουν περάσει

από την πασαρέλα των υποψηφίων ονόµατα επί ονοµάτων;»

 Είναι λοιπόν ανάγκη για την επιβίωση της δηµοκρατίας να ενισχυθεί η

δηµοκρατική νοµιµοποίηση του Προέδρου της ∆ηµοκρατίας, µε την ισάριθµη

σε σχέση µε τη Βουλή διεύρυνση του εκλογικού σώµατος προς την

κατεύθυνση εκλεκτόρων από τους νοµούς και τα σώµατα της τοπικής

αυτοδιοίκησης , αν η κοινοβουλευτική πλειονοψηφία παραµείνει πιστή στον

έµµεσο τρόπο εκλογής του Προέδρου της ∆ηµοκρατίας. Στα επίσηµα

πρακτικά της ολοµέλειας της επιτροπής του Συντάγµατος 1975, αναφέρεται η

τροπολογία που κατέθεσε ο κ. ∆. Τσάτσος3, η οποία έχει ως εξής: «Η εκλογή

του Προέδρου της ∆ηµοκρατίας ενεργείται υπό ειδικής συνελεύσεως

συγκροτούµενης υπό των βουλευτών και ισάριθµων κατά νόµον

αντιπροσώπων , εκλεγοµένων υπό των οργάνων της τοπικής αυτοδιοικήσεως,

ως νόµος θέλει ορίσει, εξασφαλιζοµένης οπωσδήποτε της εκπροσωπήσεως

των µειοψηφιών κ.τ.λ.» Την ίδια πρόταση έκανε και ο πρόεδρος του ΠΑΣΟΚ

κ. Ανδρέας Παπανδρέου που ζήτησε « να υπάρξει ευρύτερη νοµιµοποίηση

του Προέδρου, µε συµµετοχή και των αρχόντων της τοπικής διοίκησης.

Τριακόσιοι βουλευτές και τριακόσιοι δηµοτικοί άρχοντες – µια ευρύτερη

νοµιµοποίηση- ξεπερνά τα πλαίσια αυτού του σώµατος και προσδίδει στον

Πρόεδρο της ∆ηµοκρατίας το αυξηµένο κύρος που η πλειονοψηφία

επιδιώκει».

3.Πρακτικά των συνεδριάσεων της Βουλής επί των συζητήσεων του Συντ.1975, Αθήνα 1975.

 25

 Αντίθετα, ο ειδικός Εισηγητής της πλειονοψηφίας κ. ∆. Χλωρός είπε ότι: « δεν

νοµίζω ότι υπάρχει ειδικός λόγος για την συµµετοχή αυτή. Πρώτον διότι στην

Ελλάδα ουδέποτε εφαρµόστηκε κάτι παρόµοιο, δεύτερον, διότι, αν γίνεται αυτό

εις την Ιταλία, τούτο δε σηµαίνει ότι θα πρέπει και εµείς να το µιµηθούµε και να

θεσπίσουµε παρόµοια διάταξη και στο δικό µας Σύνταγµα. Και τρίτον, διότι

θεωρώ, όπως εξέθεσα προηγουµένως, ότι η Βουλή η οποία είναι ικανή,

ικανότατη να κάνει συντάγµατα, θα πρέπει να είναι πολύ περισσότερο ικανή να

εκλέξει και Πρόεδρο της ∆ηµοκρατίας.»

 26

7. ΑΜΕΣΗ ΚΑΙ ΕΜΜΕΣΗ ΕΚΛΟΓΗ ΤΟΥ ΠΡΟΕ∆ΡΟΥ ΤΗΣ ∆ΗΜΟΚΡΑΤΙΑΣ

 Είναι γεγονός ότι η Ελλάδα αποτελεί το µοναδικό παράδειγµα

κοινοβουλευτικής δηµοκρατίας στη δυτική Ευρώπη που στηρίζεται στο

σύστηµα της έµµεσης, από το µοναδικό αντιπροσωπευτικό σώµα που

διαθέτει, τη Βουλή, εκλογής του Αρχηγού του κράτους.

Ένα βασικό ζήτηµα που ανακύπτει από τη µελέτη των διατάξεων που

αναφέρονται στην εκλογή του Προέδρου της ∆ηµοκρατίας, και ειδικά του

άρθρου 30 παράγραφος 1 του Συντάγµατος, είναι ο διχασµός της κοινής

γνώµης απέναντι στο θέµα της άµεσης ή έµµεσης εκλογής του Προέδρου της

∆ηµοκρατίας.

Το άρθρο 30 παρ.1 αναφέρει ότι ο Πρόεδρος της ∆ηµοκρατίας

«εκλέγεται από τη Βουλή». Κατά τις συνεδριάσεις των υποεπιτροπών της από

του Συντάγµατος 1975 κοινοβουλευτικής επιτροπής, από την πλευρά της

αντιπολιτεύσεως προτάθηκε η εκλογή του Προέδρου της ∆ηµοκρατίας από το

λαό, σε συνάρτηση µε τις παρεχόµενες από το Σχέδιο Συντάγµατος της

κυβέρνησης εξουσίες στον Πρόεδρο της ∆ηµοκρατίας. Σε µια από τις

συνεδριάσεις προτάθηκε µια τροπολογία από τον κ. Α. Σεχιώτη σύµφωνα µε

την οποία Πρόεδρος της ∆ηµοκρατίας εκλέγεται µε άµεση καθολική και

µυστική ψηφοφορία, από τους πολίτες που έχουν το δικαίωµα του εκλέγειν,

ένα τουλάχιστον µήνα πριν τη λήξη της θητείας του υπηρετούντος Προέδρου

ή µέσα σε ένα µήνα αφότου κατέστη οριστική η αδυναµία του να ασκήσει τα

καθήκοντά του, κατά τα οριζόµενα στο άρθρο 34 παρ. 2, όπως και σε

περίπτωση θανάτου ή παραίτησης. Πρόεδρος εκλέγεται αυτός που θα λάβει

την απόλυτη πλειοψηφία. Αν αυτή δεν επιτευχθεί, διεξάγεται νέα ψηφοφορία

 27

µεταξύ αυτών που έλαβαν τις περισσότερες ψήφους. Σε περίπτωση που

παραιτηθούν όλοι όσοι συµµετείχαν στην πρώτη εκλογή και έχοντας λάβει

πάνω από 5% των έγκυρων ψηφοδελτίων, εκτός από έναν, τότε αυτός θα

θεωρηθεί ότι έχει εκλεγεί, χωρίς επανάληψη της ψηφοφορίας. Αν η οριζόµενη

διαδικασία εκλογής δεν περατωθεί εγκαίρως, τότε ο εν ενεργεία Πρόεδρος

παραµένει και ασκεί τα καθήκοντά του σύµφωνα µε το άρθρο 34 παρ. 1, µέχρι

την ανάδειξη νέου.

Εκτός από αυτή, προτάθηκε και η τροπολογία των ∆. Αλιπράντη, Ν.

Αθανασίου, Αχ. Παπαλουκά και Απ. Αηδονά , σύµφωνα µε την οποία η

εκλογή προκηρύσσεται µε Προεδρικό διάταγµα εκδιδόµενο µε πρόταση του

Υπουργικού Συµβουλίου και διενεργείται σε ολόκληρη την επικράτεια. Το

διάταγµα αυτό εκδίδεται δύο τουλάχιστον µήνες πριν τη λήξη της θητείας του

υπηρετούντος Προέδρου, ενώ η εκλογή διενεργείται εντός τριάντα ηµερών

από τη δηµοσίευση του διατάγµατος. Σε περίπτωση αδυναµίας, θανάτου ή

παραίτησης, το διάταγµα εκδίδεται το αργότερο µέσα σε δέκα µέρες.

Πρόεδρος εκλέγεται όποιος συγκεντρώσει την απόλυτη πλειοψηφία και το

αποτέλεσµα διαπιστώνεται από τον Πρόεδρο του κατά το άρθρο 100

δικαστηρίου. Σε περίπτωση µη συγκέντρωσης της απαιτούµενης

πλειοψηφίας, η εκλογή επαναλαµβάνεται µέσα σε είκοσι µέρες, µεταξύ των

δύο σχετικώς πλειοψηφησάντων. Η ηµέρα διεξαγωγής ορίζεται από το

Υπουργικό Συµβούλιο, µετά από δύο µέρες από τη δηµοσίευση της

επανάληψης. Πρόεδρος εκλέγεται όποιος λαβαίνει τις περισσότερες έγκυρες

ψήφους.

Καµία από αυτές τις τροπολογίες δεν έγινε δεκτή, παρατηρούµε όµως

πως το αίτηµα για µεγαλύτερη συµµετοχή του λαού στην εκλογή του

 28

Προέδρου της ∆ηµοκρατίας γίνεται επιτακτικό. Ο αποκλεισµός του από αυτή

τη διαδικασία έκανε το λαό να συνειδητοποιήσει τις συνέπειες της

µεσολάβησης αντιπροσώπων στην ανάδειξη του Προέδρου της ∆ηµοκρατίας,

που καθιερώνει το Σύνταγµα του 1975.

 29

8.Βασικά επιχειρήµατα υπέρ της άµεσης εκλογής:

Η άµεση εκλογή του Προέδρου της ∆ηµοκρατίας, θα βγάλει τους Έλληνες

πολίτες από τη θέση του θεατή. Η θέληση των αντιπροσώπων δε θα

υποκαθιστά την κυρίαρχη λαϊκή θέληση και θα επιτευχθεί η άµεση σύνδεση

του αρχηγού του κράτους µε τη λαϊκή θέληση, µεταβάλλοντας τους όρους του

πολιτικού παιχνιδιού. Τρία είναι τα βασικά επιχειρήµατα που συνηγορούν

υπέρ της άµεσης εκλογής, σύµφωνα µε τον κ. Βαγγέλη Βολουδάκη, που

υποστήριξε αυτή την άποψη ήδη από το 1980:

Α. η διεύρυνση της λαϊκής κυριαρχίας και η εδραίωση της αβασίλευτης

µορφής του δηµοκρατικού πολιτεύµατος:

Πράγµατι, ο λαός θα έχει τη δυνατότητα να παρεµβαίνει στην ανάδειξη του

αρχηγού του κράτους εκλέγοντας από τη µια το πρόσωπο του Προέδρου της

∆ηµοκρατίας, προσχωρώντας, από την άλλη, σιωπηρά στην οργανωτική

αρχή του πολιτεύµατος του αιρετού ανώτατου άρχοντα. Θα επιτευχθεί,

λοιπόν, ο άµεσος διάλογος µεταξύ των εκλογέων και του ενός από τους

φορείς της εκτελεστικής εξουσίας. ∆εδοµένης της συγκέντρωσης λήψης

αποφάσεων από την εκτελεστική εξουσία, η άµεση αυτή επικοινωνία είναι

αναγκαία στις µέρες µας. Επιπλέον, θα στερεωθεί η αβασίλευτη µορφή του

πολιτεύµατος που καθιερώθηκε επίσης µε άµεση έκφραση της λαϊκής

θέλησης(δηµοψήφισµα) την 8η ∆εκεµβρίου 1974.

Β. η πρόταση καθαρών πολιτικών επιλογών στο εκλογικό σώµα

Είναι σαφές ότι οι πολιτικές επιλογές που αρχικά προτείνονται από τα

κόµµατα, νοθεύονται στην πράξη. Η προσπάθεια προσαρµογής των

προγραµµάτων στο κλίµα της στιγµής, καθώς και η παρείσφρηση

συναισθηµατικού στοιχείου, συγγενικών δεσµών και άλλων ηθικών

 30

υποχρεώσεων, όπως σιωπηρών συµβάσεων εκλογικής πελατείας, έχουν

οδηγήσει τις εκλογές στη χώρα µας να έχουν περισσότερο χαρακτήρα

επιλογής προσώπων παρά πολιτικής. Η άµεση εκλογή θα έχει ως

αποτέλεσµα την πρόταση στο εκλογικό σώµα καθαρών πολιτικών επιλογών.

Οι πολιτικές αυτές επιλογές θα είναι απαλλαγµένες από προσωπικά

αισθήµατα και ιδιοτελείς υπολογισµούς, µετατρέποντας την πολιτική ψήφο

µέσο επιλογής µιας πολιτικής, εργαλείο καταπολέµησης των προνοµίων και

των κοινωνικών αδικιών.

Γ. ο εκδηµοκρατισµός του θεσµού του αρχηγού του κράτους

Με την άµεση εκλογή του Προέδρου της ∆ηµοκρατίας, ο εκάστοτε

προσωπικός φορέας του προεδρικού αξιώµατος θα καταστεί ουσιαστικά

υπεύθυνος απέναντι στο λαό. Άµεση εκλογή σηµαίνει ουσιαστική ευθύνη και η

ευθύνη δε συµβαδίζει χωρίς εξουσίες. Σ’ ένα δηµοκρατικό πολίτευµα, οι

εξουσίες που συνοδεύονται από ευθύνη είναι σαφές ότι είναι περισσότερο

ανεκτές από τις εξουσίες χωρίς ευθύνη.

 31

9.Επιφυλάξεις σχετικά µε την άµεση εκλογή του Προέδρου της

∆ηµοκρατίας:

Σύµφωνα µε ορισµένες θεωρίες, η έµµεση εκλογή, που θεωρεί το λαό

ανώριµο να επιλέξει τον Αρχηγό του Κράτους και ώριµο να επιλέγει τους

αντιπροσώπους του , οι οποίοι στη συνέχεια θα αποφασίσουν για αυτόν, αλλά

χωρίς αυτόν, είναι πιο δηµοκρατική από την άµεση εκλογή. Επιπλέον, λέγεται

ότι η έµµεση εκλογή δε διχάζει το λαό και ότι «αναβαθµίζεται» η λαϊκή

κυριαρχία µε την παράδοση των εξουσιών στην εκάστοτε κοινοβουλευτική

εξουσία. Η άµεση εκλογή του Προέδρου της ∆ηµοκρατίας συναντά βασικά δύο

σοβαρές επιφυλάξεις σχετικά µε:

Α. τη λειτουργικότητά της στα πλαίσια του κοινοβουλευτικού συστήµατος

Στο κλασικό κοινοβουλευτικό σύστηµα, η δικέφαλη εκτελεστική εξουσία

εξαρτάται από τους αντιπροσώπους: Ο Πρόεδρος της δηµοκρατίας από τους

εκλέκτορες, αφού η ανάδειξή του εξαρτάται από αυτούς, και η Κυβέρνηση από

τη λαϊκή αντιπροσωπεία µε την ψήφο εµπιστοσύνης. Αντίθετα, στο προεδρικό

σύστηµα, η εκτελεστική εξουσία (µονοκέφαλη) είναι ανεξάρτητη από

αντιπροσώπους. Εξαρτάται µονάχα από την άµεση ψήφο , αφού ουσιαστικά

από αυτήν αναδεικνύεται. Η άµεση εκλογή του Προέδρου της ∆ηµοκρατίας θα

φέρει στη χώρα µας ένα στοιχείο του προεδρικού στο κλασικό

κοινοβουλευτικό σύστηµα. Η εξάρτηση, δηλαδή, από τους αντιπροσώπους θα

δώσει τη θέση της στην εξάρτηση από την άµεση πολιτική ψήφο.

Αποτέλεσµα θα είναι η αναδιανοµή της πολιτικής εξουσίας µεταξύ της Βουλής

και του Προέδρου της ∆ηµοκρατίας, που θα αντλούν την εξουσία τους

απευθείας από το λαό. Θα δηµιουργηθεί, επίσης, η ανάγκη εξεύρεσης νέων

τεχνικών εξισορρόπησης µεταξύ του αρχηγού του κράτους, της Βουλής και

 32

της Κυβέρνησης. Με λίγα λόγια, η άµεση εκλογή του ανώτατου άρχοντα θα

δηµιουργήσει ένα νέο πρότυπο κοινοβουλευτικού συστήµατος που θα

ανταποκρίνεται καλύτερα στις δοµές της κοινωνίας και θα είναι

δηµοκρατικότερο.

Β. µε το ιδεολογικό- κοµµατικό περιεχόµενο της τελικής λαϊκής επιλογής

Η αστάθεια στις κοµµατικές προτιµήσεις των Ελλήνων εκλογέων, που

φαίνεται από τις απότοµες µετακινήσεις εκλογέων µέσα σε σύντοµο χρονικό

διάστηµα, εισάγει ένα µεγάλο προβληµατισµό στο θέµα της καθιέρωσης της

άµεσης εκλογής του Προέδρου της ∆ηµοκρατίας. Συγκεκριµένα,

χρησιµοποιώντας τους όρους «αριστερά» και «δεξιά», θα λέγαµε ότι η δεξιά

πιστεύει ότι η εκλογή από το λαό θα φέρει ενδεχοµένως στην εξουσία

Πρόεδρο της αριστεράς, ενώ η αριστερά φοβάται ακριβώς το αντίθετο. Αυτός

φαίνεται να είναι και ο λόγος που καµία κοµµατική παράταξη δεν πρότεινε

άµεση εκλογή του Προέδρου της ∆ηµοκρατίας. Υπάρχει δηλαδή και από τις

δύο πλευρές µια δυσπιστία ως προς το ιδεολογικό – κοµµατικό περιεχόµενο

της τελικής λαϊκής επιλογής.

Κάτι τέτοιο σηµαίνει πως οι υποψήφιοι από τις δύο πλευρές θα πρέπει να

µετριάζουν τις ιδεολογικές και κοµµατικές θέσεις τους, ώστε να κερδίσουν την

ψήφο των κυµαινόµενων εκλογέων, η οποία είναι αποφασιστικής σηµασίας

για την εκλογή τους. Θα στραφούν, εποµένως, προς το κέντρο και, τελικά,

όποιος υποψήφιος κι αν εκλεγεί, η χώρα θα έχει πολιτική κέντρου.

 Τελειώνοντας, ας δούµε πόσο η άµεση εκλογή του Προέδρου της

∆ηµοκρατίας βρίσκει σύµφωνο τον ίδιο το λαό. Στη ΡΙΕ’ Συνεδρίαση της

Βουλής την 14η Φεβρουαρίου 2001, ο Ιωάννης Βαρβιτσιώτης4 αναφέρει: «Μια

 33

πρόσφατη δηµοσκόπηση, η οποία δηµοσιεύτηκε σε ηµερήσια εφηµερίδα

οδηγεί στο συµπέρασµα ότι η απευθείας εκλογή του Προέδρου της

∆ηµοκρατίας από το λαό τυγχάνει µιας ευρύτατης αποδοχής. Και τυγχάνει

ευρείας αποδοχής και στους οπαδούς σας, κυρίες και κύριοι Βουλευτές του

ΠΑΣΟΚ. Τα στοιχεία τα οποία εµφανίστηκαν ήταν ότι το 46% των ψηφοφόρων

του ΠΑΣΟΚ θέλει την άµεση εκλογή, το 39% θέλει να παραµείνει ως έχει και

µόνο το 11% αποδέχεται την πρόταση που σήµερα υποστηρίζετε.»

4.Πρακτικά των συνεδριάσεων της ολοµέλειας της Βουλής επί των αναθεωρητέων διατάξεων

του Συντάγµατος(14.2.2001), Αθήνα 2002, σ.348

 34

10. ΒΙΒΛΙΟΓΡΑΦΙΑ:

1. Βενιζέλος Ε.Β., Μαθήµατα Συνταγµατικού δικαίου, τόµος 1, εκδόσεις
Παρατηρητής, Αθήνα.

2. Βολουδάκης Β.Κ., Επικαιρικά Συνταγµατικά ζητήµατα (1983-1994), τόµος β,
εκδόσεις Αντ.Ν. Σάκκουλα, Αθήνα-Κοµοτηνή.

3. Βολουδάκης Β.Κ., Υπεράσπιση της άµεσης εκλογής του Προέδρου της
∆ηµοκρατίας, περιοδικό Σύγχρονα θέµατα, τόµος 8,Μάιος 1980.

4. Γεωργόπουλος Κ.Λ., Επίτοµο Συνταγµατικό δίκαιο, έκδοση 12η, εκδόσεις
Αντ.Ν. Σάκκουλα, Αθήνα 2001.

5. ∆ηµητρόπουλος Α.Γ., Οργάνωση και λειτουργία του κράτους, Παραδόσεις
Συνταγµατικού δικαίου, τόµος β, ι έκδοση, Αθήνα 2004.

6. Ζηλεµένος Κ., Ο Πρόεδρος της ∆ηµοκρατίας στο νέο πολίτευµα, εκδόσεις
Αντ.Ν. Σάκκουλα, Αθήνα 1978.

7. Ζηλεµένος Κ., Ο ρυθµιστής του ελληνικού πολιτεύµατος , Σύνταγµα 1975/86,
εκδόσεις Αντ.Ν. Σάκκουλα

8. Μαυριάς Κ.Γ., Συνταγµατικό δίκαιο, 3η έκδοση κατά το αναθεωρηµένο
Σύνταγµα και τους εκτελεστικούς του νόµους, εκδόσεις Αντ.Ν. Σάκκουλα,
Αθήνα-Κοµοτηνή 2004.

9. Ράικος Α.Γ., Συνταγµατικό δίκαιο, τόµος 1, β έκδοση, εκδόσεις
Αντ.Ν.Σάκκουλα, Αθήνα-Κοµοτηνή 2002.

10. Πρακτικά των συνεδριάσεων της ολοµέλειας της Βουλής επί των
αναθεωρητέων διατάξεων του Συντάγµατος (Ζ Αναθεωρητική Βουλή των
Ελλήνων, περίοδος Γ, Σύνοδος Α), προεδρία Απόστολου Χ. Κακλαµάνη,
Αθήνα 2002.

11. Πρακτικά των συνεδριάσεων της Βουλής επί των συζητήσεων του
Συντάγµατος 1975, Αθήνα 1975.

12. Πρακτικά των συνεδριάσεων υποεπιτροπών της από του Συντάγµατος 1975
κοινοβουλευτικής επιτροπής, Αθήνα 1975.

 35

