
 1

ΒΕΛΙΑ∆Η ΕΛΛΗ
ΣΧΟΛΗ Ν.Ο.Π.Ε. ΑΘΗΝΩΝ
ΤΜΗΜΑ ΝΟΜΙΚΗΣ
ΑΡΙΘΜΟΣ ΜΗΤΡΩΟΥ : 1340200000062

ΥΠΕΥΘΥΝΟΣ ΚΑΘΗΓΗΤΗΣ : ∆ΗΜΗΤΡΟΠΟΥΛΟΣ Γ. ΑΝ∆ΡΕΑΣ

ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΙΟΥ
∆ΙΚΑΙΟΥ

ΘΕΜΑ ΕΡΓΑΣΙΑΣ :

 ∆ΗΜΟΨΗΦΙΣΜΑ ΚΑΙ ΑΝΑΘΕΩΡΗΣΗ

ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ

 ΑΘΗΝΑ 2004-2005

 2

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

ΕΙΣΑΓΩΓΗ ΤΟ ΘΕΜΑ σελ.4

ΚΕΦΑΛΑΙΟ 1 ∆ΗΜΟΨΗΦΙΣΜΑ

I.ΕΝΝΟΙΑ ΚΑΙ ΕΙ∆Η ∆ΗΜΟΨΗΦΙΣΜΑΤΟΣ σελ.4
α) Ετυµολογική ανάλυση , ξένη ορολογία , προέλευση του
θεσµού. σελ.4
β) Βασικά χαρακτηριστικά του δηµοψηφίσµατος. σελ.5
γ) ∆ιακρίσεις του δηµοψηφίσµατος σελ.6

i.Γνήσιο και προσωπικό δηµοψήφισµα
ii.Αποφασιστικό και συµβουλευτικό δηµοψήφισµα

iii.Υποχρεωτικό και προαιρετικό δηµοψήφισµα
iv.Συνταγµατικό και νοµοθετικό δηµοψήφισµα
v.Άλλες διακρίσεις
II.ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΗΜΟΨΗΦΙΣΜΑ ΚΑΙ ΕΙ∆Η σελ.8
α) Ανάλυση της έννοιας του συνταγµατικού δηµοψηφίσµατος
σελ.8
β) ∆ιακρίσεις συνταγµατικού δηµοψηφίσµατος σελ.9

i.Συντακτικό και αναθεωρητικό δηµοψήφισµα
ii.Καταστατικό , αναθεωρητικό και πολιτειακό δηµοψήφισµα

iii.Ρητά και µη ρητά προβλεπόµενο δηµοψήφισµα
iv.Υποχρεωτικό και προαιρετικό δηµοψήφισµα
v.Αποφασιστικό και συµβουλευτικό δηµοψήφισµα

III.ΤΟ ∆ΗΜΟΨΗΦΙΣΜΑ ΚΑΤΑ ΤΟ ΑΡΘΡΟ 44 παρ.2 Σ σελ.11
α) Εθνικό δηµοψήφισµα σελ.12

i.Συνταγµατική πρόβλεψη
ii.Θέµα του δηµοψηφίσµατος

iii.Ανάλυση του όρου << εθνικό >>
iv.Ανάλυση του όρου κρίσιµο
v.Νοµική φύση

vi.∆ιαδικασία που απαιτείται για την προκήρυξη του

 3

β) Κοινωνικό , νοµοθετικό δηµοψήφισµα σελ.15
i.Συνταγµατική πρόβλεψη

ii.Θέµα του δηµοψηφίσµατος
iii.Ανάλυση του όρου << ψηφισµένο νοµοσχέδιο >>
iv.Ανάλυση του όρου << σοβαρό κοινωνικό ζήτηµα >>
v.Νοµική φύση

ΚΕΦΑΛΑΙΟ 2 ΑΝΑΘΕΩΡΗΣΗ

I.ΑΝΑΘΕΩΡΗΣΗ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ ΚΑΙ
ΑΝΑΘΕΩΡΗΤΙΚΗ ΕΞΟΥΣΙΑ σελ.18
α) Ορισµός αναθεώρησης και αναθεωρητικής εξουσίας σελ.18
β) Συνταγµατική οριοθέτηση της αναθεωρητικής λειτουργίας
σελ.18

II.ΟΥΣΙΑΣΤΙΚΑ ΟΡΙΑ ΤΗΣ ΑΝΑΘΕΩΡΗΣΗΣ ΤΟΥ
ΣΥΝΤΑΓΜΑΤΟΣ σελ.20
α) Μορφή και βάση του πολιτεύµατος σελ.20
β) Οι ρητά αναφερόµενες µη αναθεωρητέες διατάξεις σελ.22

III.∆ΙΑ∆ΙΚΑΣΤΙΚΑ ΟΡΙΑ ΤΗΣ ΑΝΑΘΕΩΡΗΣΗΣ ΤΟΥ
ΣΥΝΤΑΓΜΑΤΟΣ σελ.23
α) ∆υο στάδια αναθεώρησης

i.∆ιαπίστωση ανάγκης αναθεώρησης του Συντάγµατος
ii.∆ιενέργεια της αναθεώρησης

ΚΕΦΑΛΑΙΟ 3 ΠΡΟΒΛΗΜΑΤΙΣΜΟΣ ΓΙΑ ΤΟ ΑΝ
ΜΠΟΡΕΙ ΝΑ ΓΙΝΕΙ ΑΝΑΘΕΩΡΗΣΗ ΜΕ
∆ΗΜΟΨΗΦΙΣΜΑ

I.ΣΤΕΝΗ ΣΧΕΣΗ ΣΥΝΤΑΚΤΙΚΗΣ ΕΞΟΥΣΙΑΣ ΜΕ ΤΗΝ
ΑΜΕΣΗ ΑΠΟ ΤΟ ΛΑΟ ΑΣΚΗΣΗ ΤΗΣ , ΜΕ ΤΟ
∆ΗΜΟΨΗΦΙΣΜΑ σελ.26

II.ΧΩΡΕΣ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ ΣΤΙΣ ΟΠΟΙΕΣ
ΕΠΙΤΡΕΠΕΤΑΙ ΑΝΑΘΕΩΡΗΣΗ ΜΕ ∆ΗΜΟΨΗΦΙΣΜΑ
σελ.27

 4

α) σελ.27

i.Αυστρία
ii.Ιρλανδία

iii.Ισπανία
iv.Ιταλία

β) Η περίπτωση της Γαλλίας σελ.29

i.Τρεις περίοδοι εµφάνισης του δηµοψηφίσµατος
ii.Το δηµοψήφισµα στο Σύνταγµα του 1958

iii.Το συνταγµατικό δηµοψήφισµα

III.ΤΙ ΣΥΜΒΑΙΝΕΙ ΣΤΗΝ ΕΛΛΗΝΙΚΗ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ
ΟΣΟΝ ΑΦΟΡΑ ΣΤΗΝ ΑΝΑΘΕΩΡΗΣΗ ΜΕ
∆ΗΜΟΨΗΦΙΣΜΑ σελ.31

α) Γενική πρόβλεψη του θεσµού του δηµοψηφίσµατος σελ.31
β) Τρεις θεωρίες σελ.32

i.Η θεωρία του αποκλεισµού
ii.Η θεωρία της υποκατάστασης

iii.Η θεωρία του συγκερασµού αναθεωρητικής και δηµοψηφισµατικης
διαδικασίας

ΕΠΙΛΟΓΟΣ- ΣΥΜΠΕΡΑΣΜΑΤΑ

 5

ΕΙΣΑΓΩΓΗ Το θέµα που θα µας απασχολήσει στην κατωτέρω
εργασία είναι το κατά πόσον µπορεί να επιτραπεί αναθεώρηση
του Συντάγµατος µε δηµοψήφισµα. Κρίνεται σκόπιµο να
ξεκινήσουµε µελετώντας ξεχωριστά τους όρους και τους
θεσµούς δηµοψήφισµα και αναθεώρηση ώστε να καταστούν
σαφείς οι έννοιες και οι διαδικασίες που ακολουθούνται. Τέλος ,
θα µας απασχολήσει το πρόβληµα του αν µπορεί να γίνει
αναθεώρηση µε δηµοψήφισµα , λαµβάνοντας υπόψη τη στενή
σχέση της συντακτικής εξουσίας µε το δηµοψήφισµα και πως
αντιµετωπίζεται το ίδιο πρόβληµα στις χώρες της Ευρωπαϊκής
Ένωσης .

ΚΕΦΑΛΑΙΟ 1 ∆ΗΜΟΨΗΦΙΣΜΑ

I.ΕΝΝΟΙΑ ΚΑΙ ΕΙ∆Η ∆ΗΜΟΨΗΦΙΣΜΑΤΟΣ

 α) Ο προσδιορισµός της έννοιας του
δηµοψηφίσµατος δε θα µας δηµιουργήσει ιδιαίτερες δυσχέρειες.
Η λέξη <<δηµοψήφισµα>> είναι σύνθετη και αποτελείται από
τις λέξεις <<∆ήµος>> (λαός) και
<<Ψήφισµα>>(απόφαση).∆ηµοψήφισµα σηµαίνει απόφαση του
λαού. Αυτή είναι και η ουσιαστική έννοια της λέξης. Με την
τυπική έννοια του όρου δηµοψήφισµα σηµαίνει την διαδικασία
µέσα από την οποία λαµβάνεται η απόφαση του λαού.
Ουσιαστική όµως και τυπική έννοια ,περιεχόµενο και
διαδικασία διαπλέκονται σε ενιαίο σύνολο1.
 Στις διάφορες γλώσσες για τον όρο δηµοψήφισµα
χρησιµοποιείται ο διεθνής πλέον λατινικός όρος
<<referendum>>.Ωστόσο στην ξένη ορολογία χρησιµοποιείται
πολλές φορές και ο όρος <<plebiscitum>>2.

1. ∆ηµητρόπουλος Γ. Ανδρέας, Παραδόσεις Συνταγµατικού δικαίου ,
Τόµος Β , Θ΄ Έκδοση – Αθήνα 2001 , σελ 474

2. Βάση νοµικών πληροφοριών ,Εργασία 295 στις Εφαρµογές ∆ηµόσιου
∆ικαίου, Κωνσταντινίδου Ζωή , Το ∆ηµοψήφισµα στην Ελλάδα ,
σελ.2

 6

 Το δηµοψήφισµα είναι ο βασικότερος θεσµός
συµµετοχής του λαού στην άσκηση της εξουσίας. Αποτελεί την
εξέλιξη της Εκκλησίας του ∆ήµου όπως εκφράζεται στα
σύγχρονα Συντάγµατα. Εισάγεται δηλαδή µέσω αυτού η άµεση
λαϊκή συµµετοχή στην λήψη των πολιτικών αποφάσεων
δίνοντας νέα ώθηση και καταδεικνύοντας έµπρακτα την
προχωρηµένη3 µορφή της καθιερούµενης ∆ηµοκρατίας ,την
πραγµάτωση της πιο αµιγούς µορφής της, την Άµεση
∆ηµοκρατία4.
 β)Τα βασικά χαρακτηριστικά του δηµοψηφίσµατος
είναι καταρχήν το υποκείµενό του, καθώς συνιστά απόφαση του
ίδιου του λαού, του εκλογικού σώµατος, ως ανώτατου οργάνου
του κράτους, το περιεχόµενό του, καθώς η απόφασή του
αναφέρεται σε συγκεκριµένα ουσιαστικά ζητήµατα και όχι στην
ανάδειξη προσώπων, και τέλος, η διαδικασία του, καθώς η
απόφαση λαµβάνεται κατά τους συνταγµατικούς κανόνες που
διέπουν τη γραπτή ψήφο και ψηφοφορία5.
 Συµπερασµατικά, το δηµοψήφισµα θα µπορούσε να
ορισθεί ως εξής: ∆ηµοψήφισµα είναι η για βασικά θέµατα και
σύµφωνα µε τις συνταγµατικές αρχές που διέπουν τη γραπτή
ψήφο και ψηφοφορία λαµβανόµενη κρατική απόφαση από το
εκλογικό σώµα ως ανώτατο όργανο του κράτους6.

3. Παπαχρίστου Θ. ∆ηµοψήφισµα και ∆ηµοκρατία , << Τα Νέα >>, 14 /
1 /1986 ,σελ.6

4. Βάση Νοµικών Πληροφοριών, Εργασία 509 στο µάθηµα Εφαρµογές
∆ηµόσιου ∆ικαίου , Σταθοπούλου Παναγιώτα , Το ∆ηµοψήφισµα ,
Μάιος 1996 , σελ.4

5. Βάση Νοµικών Πληροφοριών ,Εργασία 295,οπ. παρ. σελ2
6. ∆ηµητρόπουλος Ανδρέας ,οπ.παρ. σελ 476

 7

 γ)Το δηµοψήφισµα διακρίνεται, µε την απόδοση
στα ελληνικά των λατινικών όρων <<referendum>> και
<<plebiscitum>> , αντιστοίχως σε <<γνήσιο>> και
<<προσωπικό>> δηµοψήφισµα7. Ως γνήσιο δηµοψήφισµα
θεωρείται αυτό κατά το οποίο ο σκοπός που επιδιώκει το
όργανο που έχει ,κατά το Σύνταγµα, αρµοδιότητα να το
προκηρύξει, είναι η λήψη µιας απόφασης από το ίδιο το
εκλογικό σώµα µε την επιλογή µεταξύ δύο συγκεκριµένων
λύσεων ,κατά τρόπο ελεύθερο , που εξασφαλίζει τα
συνταγµατικά <<ατοµικά και πολιτικά>> δικαιώµατα, χωρίς
εξαναγκασµό οποιουδήποτε είδους8. Ενώ προσωπικό είναι το
δηµοψήφισµα όταν ο σκοπός που επιδιώκουν εκείνοι που έχουν
την πρωτοβουλία να προκαλέσουν την άµεση λαϊκή συµµετοχή
είναι η τυπική επικύρωση από το εκλογικό σώµα µιας απόφασης
τους που έχουν ήδη λάβει, συνήθως υπέρ ενός προσώπου ή ενός
πολιτικού συστήµατος. Το προσωπικό δηµοψήφισµα διεξάγεται
συνήθως χωρίς τις εγγυήσεις των συνταγµατικών δικαιωµάτων
και µε συνθήκες διαφόρων µορφών <<νοµικού, πραγµατικού ή
ψυχολογικού εξαναγκασµού9>>.

7. Μαυριάς Γ. Κώστας ,Συνταγµατικό ∆ίκαιο ,Εκδόσεις
Αντ.Ν.Σάκκουλα 2001,σελ.391

8. Επ. Σπηλιωτόπουλος , Η νοµική Φύση του ∆ηµοψηφίσµατος του
άρθρου 44 παρ.2 Συντάγµατος , Σύµµεικτα προς τιµήν Φαίδωνος
Βέγλερη ,τόµος α΄ ,Εκδόσεις Αντ.Ν.Σάκκουλα ,Αθήναι 1988 ,σελ.320

9. Επ.Σπηλιωτόπουλος ,οπ.παρ.σελ321

 8

 Στην νεώτερη ελληνική πολιτική ιστορία κυριαρχεί
το προσωπικό δηµοψήφισµα, αν και δεν απουσιάζει και το
γνήσιο δηµοψήφισµα10. Η θεωρία διακρίνει το
(γνήσιο)δηµοψήφισµα σε αποφασιστικό και συµβουλευτικό, το
αποφασιστικό δηµοψήφισµα σε συνταγµατικό και νοµοθετικό,
τις δυο δε τελευταίες µορφές του σε υποχρεωτικό και δυνητικό
ή προαιρετικό.
 Αποφασιστικό είναι το δηµοψήφισµα όταν η
βούληση του εκλογικού σώµατος παράγει συντακτικό ή
νοµοθετικό αποτέλεσµα ή συµβάλλει ως µέρος της καθόλου
διαδικασίας στην παραγωγή αποτελέσµατος µε δεσµευτικότητα
κανόνα δικαίου.
 Συµβουλευτικό είναι το δηµοψήφισµα όταν το
εκλογικό σώµα εκφράζει γνώµη ενόψει απόφασης που λαµβάνει
άλλο όργανο του κράτους το οποίο έχει συνταγµατική,
νοµοθετική ή κανονιστική αρµοδιότητα.
 Υποχρεωτικό είναι το δηµοψήφισµα όταν είναι
αναγκαίο για την ολοκλήρωση της διαδικασίας για την οποία
προκηρύσσεται είτε στο προπαρασκευαστικό στάδιό
της(συµβουλευτικό δηµοψήφισµα) είτε στο τελικό στάδιό
της(αποφασιστικό δηµοψήφισµα).Ενώ προαιρετικό είναι το
δηµοψήφισµα όταν δεν απαιτείται για την έγκυρη παραγωγή
του κανόνα δικαίου.
 Συνταγµατικό είναι το δηµοψήφισµα όταν παράγει ή
συµβάλλει στην παραγωγή κανόνων δικαίου σε επίπεδο
συντάγµατος. Νοµοθετικό δε όταν οι παραγόµενοι κανόνες είναι
σε επίπεδο κοινής νοµοθεσίας11.

10. E.Voloudakis ,Recherches sur le suffrage politique en Grece , these
,Paris ,1977,σελ 209 επ.

11. ∆ηµητρόπουλος Γ. Ανδρέας ,Το ∆ηµοψήφισµα , Ο ρόλος και η
σηµασία του Θεσµού στη σύγχρονη ∆ηµοκρατία, Εκδόσεις Αν.
Ν.Σάκκουλα, 1997

 9

 Άλλες διακρίσεις που αξίζει να σηµειωθούν είναι η
διάκριση µε κριτήριο τη δηµοψηφισµατική πρωτοβουλία σε
<<λαϊκό>>(δηµοψήφισµα µε πρωτοβουλία των πολιτών) και
<<κρατικό>>(δηµοψήφισµα µε πρωτοβουλία κρατικών
οργάνων) δηµοψήφισµα, η διάκριση µε κριτήριο το ουσιαστικό
περιεχόµενο του δηµοψηφίσµατος σε δηµιουργικό και
καταργητικό, η διάκριση ως προς την έκταση σε γενικό, τοπικό ,
επαγγελµατικό ενώ ειδικές µορφές δηµοψηφίσµατος αποτελούν
το <<∆ιεθνές>>ή εδαφικό δηµοψήφισµα ,το δηµοψήφισµα
διεθνούς συνθήκης και το δηµοσιονοµικό δηµοψήφισµα.

II. ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΗΜΟΨΗΦΙΣΜΑ ΚΑΙ ΕΙ∆Η
(REFERENDUM CONSTITUTIONEL ή CONSTITUANT,
VERFASSUNGS REFERENDUM)

 α) Όπως αναφέρθηκε ανωτέρω συνταγµατικό είναι
το δηµοψήφισµα εκείνο του οποίου οι κανόνες ισοδύναµοι προς
τους συνταγµατικούς περιέχουν θέσπιση, τροποποίηση ή
κατάργηση των διατάξεων του Συντάγµατος.
 ∆υο ,λοιπόν, είναι τα κριτήρια µε τα οποία
προσδιορίζεται το συνταγµατικό δηµοψήφισµα , τα οποία είναι
αλληλένδετα, το αντικείµενο του συνταγµατικού
δηµοψηφίσµατος και η τυπική ισχύς των παραγόµενων µε τη
διαδικασία αυτή κανόνων. Το συνταγµατικό δηµοψήφισµα έχει
ως αντικείµενο συνταγµατικά θέµατα ενώ οι παραγόµενοι µε το
συνταγµατικό δηµοψήφισµα συνταγµατικοί κανόνες είναι
τυπικά ισοδύναµοι προς τους κοινοβουλευτικούς
συνταγµατικούς κανόνες.
 Το συνταγµατικό δηµοψήφισµα είναι το µέσο
άσκησης της µε την ευρύτερη έννοια συντακτικής
εξουσίας(συντακτικής stricto sensu και αναθεωρητικής) από το
λαό12. Για συνταγµατικό δηµοψήφισµα γίνεται λόγος είτε όταν
µε δηµοψήφισµα εισάγεται νέο Σύνταγµα στο σύνολό του είτε

 10

όταν µε αυτό τροποποιείται το ήδη υπάρχον Σύνταγµα.
Συνταγµατικό θεωρείται τέλος το δηµοψήφισµα µε το οποίο
καθορίζονται τα συνταγµατικά θέµατα κατά την πρώτη φάση
της αναθεωρητικής διαδικασίας.
 β) Το συνταγµατικό δηµοψήφισµα διακρίνεται
ανάλογα µε ορισµένα κριτήρια σε µερικότερα είδη. Το
συνταγµατικό δηµοψήφισµα διακρίνεται σε συντακτικό και
αναθεωρητικό αναλόγως του αν συνιστά άσκηση της
συντακτικής ή της αναθεωρητικής λειτουργίας. Ως προς το
περιεχόµενό του διακρίνεται σε καταστατικό, αναθεωρητικό και
πολιτειακό. Ως προς τον τρόπο µε τον οποίο προβλέπεται
συνταγµατικά διακρίνεται σε ρητά και µη ρητά προβλεπόµενο.
∆ιακρίνεται, τέλος, ως προς την υποχρεωτικότητά του σε
υποχρεωτικό και προαιρετικό και ως προς τη δεσµευτικότητά
του σε αποφασιστικό και συµβουλευτικό.
 Για καταστατικό δηµοψήφισµα πρόκειται εφόσον
αφορά τη θέσπιση Συντάγµατος στο σύνολό του. ∆εν
αποκλείεται κάτω από συγκεκριµένες προϋποθέσεις βέβαια και
εφόσον προϋπάρχουν ουσιαστικές και διαδικαστικές δεσµεύσεις
να προσλαµβάνει το καταστατικό δηµοψήφισµα παρά το ότι
αναφέρεται στο σύνολο του Συντάγµατος, αναθεωρητικό
χαρακτήρα. Ορισµένα Συντάγµατα περιέχουν ειδική ρύθµιση
του καταστατικού δηµοψηφίσµατος καθόσον προβλέπουν την
<<ολική αναθεώρηση>> του Συντάγµατος και θέτουν ειδικές
γι`αυτό προϋποθέσεις(π.χ. το αυστριακό σύνταγµα).
 Το αναθεωρητικό δηµοψήφισµα είναι το
συνταγµατικό µέσο µε το οποίο ο λαός ασκεί την αναθεωρητική
εξουσία και υπόκειται σε προηγούµενες ουσιαστικές και
διαδικαστικές δεσµεύσεις. Το αναθεωρητικό δηµοψήφισµα έχει
συνήθως ως αντικείµενο την αναθεώρηση ορισµένων µόνο
διατάξεων (µερική αναθεώρηση) χωρίς να αποκλείεται και η
<<ολική αναθεώρηση>> του Συντάγµατος.

12. Σβώλος Αλ. Συνταγµατικόν ∆ίκαιον Α΄ ,1935 σελ.277

 11

Με το αναθεωρητικό δηµοψήφισµα δεν εγκρίνεται νέο
Σύνταγµα στο σύνολό του αλλά συγκεκριµένες µόνο
συνταγµατικές τροποποιήσεις. Το συντακτικό δηµοψήφισµα
αυτού του είδους εντάσσεται στην αναθεωρητική διαδικασία.
 Πολιτειακό δηµοψήφισµα έχουµε πριν από τη
σύνταξη Συνταγµάτων για να καθοριστεί µε τον τρόπο αυτό η
µορφή του πολιτεύµατος. Με το πολιτειακό δηµοψήφισµα
καλείται ο λαός να κρίνει πάνω σε ερωτήµατα που αφορούν το
πολίτευµα, όπως ήταν κατά το παρελθόν κυρίως η επιλογή
µεταξύ αβασίλευτης και βασιλευόµενης δηµοκρατίας. Το
πολιτειακό δηµοψήφισµα συνδέεται κατά κανόνα µε
συνταγµατικοπολιτικά ανώµαλες περιόδους στις οποίες
πραγµατοποιείται ο καθορισµός του πολιτεύµατος. Το
πολιτειακό δηµοψήφισµα προηγείται της σύνταξης του
συντάγµατος. Με αυτό καλείται ο λαός να καθορίσει τη βασική
θέση πάνω στην οποία θα οικοδοµηθεί το Σύνταγµα.
 Όσον αφορά στη διάκριση σε ρητά και µη ρητά
προβλεπόµενο συνταγµατικό δηµοψήφισµα βλέπουµε ότι τα
συντάγµατα των διαφόρων χωρών τα οποία ρυθµίζουν
γενικότερα τον θεσµό του δηµοψηφίσµατος διακρίνονται σε
τρεις βασικές οµάδες µε κριτήριο την πρόβλεψη του
συνταγµατικού δηµοψηφίσµατος. Στην πρώτη οµάδα ανήκουν
τα συντάγµατα που περιέχουν ειδική πρόβλεψη και στη δεύτερη
εκείνα που θεσπίζουν απαγόρευση του συνταγµατικού
δηµοψηφίσµατος. Τέλος, στην τρίτη οµάδα ανήκουν τα
Συντάγµατα, που περιέχουν γενική ρύθµιση του
δηµοψηφίσµατος και αναφέρονται οπωσδήποτε στο νοµοθετικό
,χωρίς όµως να αποκλείουν και τα συνταγµατικό δηµοψήφισµα.
 Στα Συντάγµατα που υπάρχει ειδική πρόβλεψη του
συνταγµατικού δηµοψηφίσµατος δεν υπάρχει καµιά αµφιβολία
ότι αναγνωρίζεται συνταγµατικά ο λαός ως φορέας που ασκεί
συντακτική εξουσία. Η ρητή συνταγµατική αναγνώριση λύνει
το θεωρητικό ζήτηµα αν ο λαός µπορεί να ασκεί τη συντακτική
εξουσία.
 Και στην περίπτωση της δεύτερης οµάδας, στα
Συντάγµατα δηλαδή που κατοχυρώνουν µόνο το νοµοθετικό

 12

δηµοψήφισµα ενώ αποκλείουν το συνταγµατικό υπάρχει ρητή
πρόβλεψη, κατά κυριολεξία ρητή απαγόρευση. Η απαγόρευση
του συνταγµατικού δηµοψηφίσµατος δεν είναι συνήθης.
 Στην τρίτη οµάδα ανακύπτουν αµφιβολίες και
ερµηνευτικά προβλήµατα. Τα Συντάγµατα αυτά που περιέχουν
γενική πρόβλεψη αναφέρονται στο δηµοψήφισµα γενικά χωρίς
να διακρίνουν µεταξύ συνταγµατικού και νοµοθετικού
δηµοψηφίσµατος. Με την οµάδα αυτή συνταγµάτων, στην
οποία ανήκει και το ισχύον ελληνικό σύνταγµα, και µε το
ζήτηµα αν αρκεί η γενική πρόβλεψη του συντακτικού νοµοθέτη
για τη διεξαγωγή όχι µόνο νοµοθετικών αλλά και
συνταγµατικών δηµοψηφισµάτων θα ασχοληθούµε
αναλυτικότερα στη συνέχεια.
 Τελευταία διάκριση του συνταγµατικού
δηµοψηφίσµατος αποτελεί η διάκριση σε υποχρεωτικό και
προαιρετικό δηµοψήφισµα. Το υποχρεωτικό – αποκλειστικό
συνταγµατικό δηµοψήφισµα είναι και το αποκλειστικό µέσο για
την πραγµατοποίηση συνταγµατικής µεταβολής ενώ αν είναι
προαιρετικό είναι συντρέχον προς την αναθεωρητική διαδικασία
που προβλέπει το Σύνταγµα13.

III. ΤΟ ∆ΗΜΟΨΗΦΙΣΜΑ ΚΑΤΑ ΤΟ αρθρ.44 παρ.2
ΣΥΝΤΑΓΜΑΤΟΣ 1975/86/01

 Το Σύνταγµα του 1975 µετά την αναθεώρηση του
1986 και του 2001 προβλέπει (άρθρ.44 παρ.2) δυο
διαφορετικούς τύπους δηµοψηφίσµατος, η προκήρυξη των
οποίων εξαρτάται από διαφορετικές ουσιαστικές και τυπικές
προϋποθέσεις ενώ το αποτέλεσµα τους παράγει διαφορετικές
έννοµες συνέπειες. Ο ένας τύπος δηµοψηφίσµατος(εθνικό
δηµοψήφισµα) έχει ως αντικείµενο τα κρίσιµα εθνικά θέµατα
ενώ ο άλλος (κοινωνικό, νοµοθετικό δηµοψήφισµα) ψηφισµένα
νοµοσχέδια που ρυθµίζουν σοβαρό κοινωνικό ζήτηµα14.

13. ∆ηµητρόπουλος Γ. Ανδρέας ,Το ∆ηµοψήφισµα , οπ.παρ. σελ. 121-131
14. Βενιζέλος Β. Ευάγγελος , Μαθήµατα Συνταγµατικού ∆ικαίου Ι,
Θεσσαλονίκη 1991 ,σελ.266

 13

 α) ΕΘΝΙΚΟ ∆ΗΜΟΨΗΦΙΣΜΑ Κατά το άρθρ.44
παρ.2 εδ.α΄Σ <<Ο Πρόεδρος της ∆ηµοκρατίας προκηρύσσει µε
διάταγµα δηµοψήφισµα για κρίσιµα εθνικά θέµατα ύστερα από
απόφαση της απόλυτης πλειοψηφίας του όλου αριθµού των
βουλευτών που λαµβάνεται µε πρόταση του υπουργικού
συµβουλίου15>>.
 Αντικείµενο του δηµοψηφίσµατος κατά το άρθρ.44
παρ.2 εδ.α΄ είναι κρίσιµο εθνικό θέµα. Η αόριστη έννοια
<<κρίσιµο εθνικό θέµα>> υπάρχει και στο άρθρ.41 παρ.2 Σ ως
λόγος διάλυσης της βουλής. Χρήσιµο είναι συνεπώς να
προσδιοριστεί η κατά τη συνταγµατική επίταξη έννοια του
<<θέµατος>> και των χαρακτηρισµών του ως <<κρίσιµου>>
και <<εθνικού>>.
 Θέµα του δηµοψηφίσµατος µπορεί να είναι κάτι για
το οποίο είναι αναγκαία η λήψη µιας πολιτικής κατ`αρχήν
απόφασης, που µπορεί να είναι σχετικό µε την κοινωνική ,
οικονοµική , πολιτιστική ζωή του τόπου, τις διεθνείς σχέσεις και
την προσχώρηση σε διεθνείς οργανισµούς16.
 Το θέµα πρέπει να είναι επίσης συγκεκριµένο και
σαφώς διατυπωµένο. ∆εν επιτρέπεται να τίθενται στην κρίση
του λαού ασαφείς φιλοσοφικές ιδέες ή αµφιλεγόµενοι
προβληµατισµοί αλλά αντίθετα το περιεχόµενο των επιµέρους
σκελών του ερωτήµατος πρέπει να είναι πραγµατοποιήσιµο17.
 Επιπλέον το θέµα που θα τεθεί στην κρίση του
ελληνικού λαού πρέπει να είναι εθνικό, δηλαδή πανελληνίου και
όχι τοπικού ενδιαφέροντος.

15. Σύνταγµα της Ελλάδος 2001 , Σχόλια Ευάγγελος Βενιζέλος , << Τα Νέα >>
,σελ.26
16. Επ. Σπηλιωτόπουλος οπ.παρ. σελ.330
17. Τσούρκας ∆. , Ζητήµατα Εφαρµογής του Θεσµού του ∆ηµοψηφίσµατος κατά το
σύνταγµα του 1975 , εκδόσεις Αρκτόπουλος ,1982 , σελ.873

 14

Πρέπει απ`τη φύση του να ενδιαφέρει και να αφορά όλους τους
Έλληνες άµεσα ή έµµεσα και µάλιστα από την άποψη του
νοµικού status του18 ανεξάρτητα από ταξικές, τοπικές και εν
γένει πρόσκαιρες ή συγκυριακές καταστάσεις19. Το εθνικό αυτό
θέµα όµως δεν επιτρέπεται να είναι πολιτικό(δηλ. να αφορά στις
σχέσεις Προέδρου ∆ηµοκρατίας, Κυβέρνησης και Βουλής)γιατί
το άρθρο 44 παρ.2 δεν αναφέρεται στην παθολογία των
συνταγµατικών κανόνων που καθορίζουν τις αµοιβαίες σχέσεις
και τη λειτουργία των επιµέρους θεσµών20.
 Κάνοντας λόγο για το κρίσιµο του εθνικού θέµατος
εννοούµε ότι πρέπει να είναι ώριµο προς επίλυση21 ,δηλαδή να
έχει δηµιουργηθεί µια ένταση τόσο στην κοινή γνώµη όσο και
µεταξύ των πολιτικών κοµµάτων που πρέπει να ρυθµιστεί.
Σύµφωνα µε άλλη άποψη ο χαρακτηρισµός του <<κρίσιµου>>
υποδηλώνει την ποιοτική του σηµασία, <<ότι το αποτέλεσµα
του δηµοψηφίσµατος θα επηρεάσει µακροχρόνια τον τοµέα
στον οποίο αναφέρεται22>>.Σύµφωνα ,τέλος, µε την άποψη που
υποστηρίζει ο Ευάγγελος Βενιζέλος <<παρά τις εύλογες
αβεβαιότητες που υπάρχουν ως προς την περιφέρεια της έννοιας
κρίσιµο εθνικό θέµα ο πυρήνας της είναι µάλλον σαφής
Αναφέρεται στα ζητήµατα που σχετίζονται µε την εξωτερική
πολιτική και την εθνική άµυνα, δηλαδή τα ζητήµατα εκείνα που
συνδέονται µε τη <<γενική πολιτική της χώρας>>, σύµφωνα µε
την έκφραση που χρησιµοποιεί το άρθρ.82 παρ.1 Σ για να
προσδιορίσει τις αρµοδιότητες της Κυβέρνησης23.

18. Παραράς Πέτρος, Το δηµοψήφισµα κατά το άρθρο 44 παρ.2 του Συντάγµατος,
<<Το Σύνταγµα >> 1976, σελ.324
19. Τσούρκας ∆. οπ.παρ., σελ 873
20. Παραράς Πέτρος, οπ.παρ. , σελ.329
21. Τσούρκας ∆. , οπ.παρ. , σελ 873
22. Σπηλιωτόπουλος Ε. οπ.παρ. ,σελ.321
23. Βενιζέλος Ευάγγελος ,οπ.παρ ,σελ. 267,268

 15

 Η νοµική φύση του εθνικού δηµοψηφίσµατος
εξαρτάται από τις έννοµες συνέπειες που προκαλεί το
αποτέλεσµά του. Η συνταγµατική επίταξη του Συντάγµατος του
1975/86/01 δεν καθορίζει αν είναι αποφασιστικό ή
συµβουλευτικό. Το δηµοψήφισµα για κρίσιµο εθνικό θέµα δεν
εντάσσεται κατά τρόπο άµεσο και ευθύ στην άσκηση της
νοµοθετικής ή της εκτελεστικής λειτουργίας. Συνδέεται όµως
άµεσα µε την αρµοδιότητα της κυβέρνησης να χαράσσει την
γενική πολιτική της χώρας (άρθρ.82 παρ.1) και συνδέεται,
βέβαια, µε την ίδια τη δηµοκρατική νοµιµοποίηση των
αποφάσεων όλων των άµεσων οργάνων του κράτους γύρω από
τα ζητήµατα που σχετίζονται µε το αντικείµενο του
δηµοψηφίσµατος. Έχοντας αυτές τις πολιτικές και νοµικές
ιδιότητες το δηµοψήφισµα του εδαφίου α΄της παρ.2 του
άρθρ.44 δεν µπορεί να θεωρηθεί ένα απλό συµβουλευτικό
δηµοψήφισµα που δεν παράγει έννοµες συνέπειες αλλά µόνο
πολιτικές δεσµεύσεις. Μια παρόµοια άποψη θα υποβάθµιζε τη
νοµική σηµασία µιας συνταγµατικά τυποποιηµένης διαδικασίας
και µιας συντεταγµένης αρµοδιότητας του εκλογικού σώµατος.
Ακριβέστερο είναι εποµένως να θεωρηθεί το δηµοψήφισµα
αυτό ως αποφασιστικό ως προς τις γενικές γραµµές
αντιµετώπισης του κρίσιµου εθνικού θέµατος24.
 Όσον αφορά στη διαδικασία που απαιτείται για την
προκήρυξη δηµοψηφίσµατος του άρθρ.44 παρ.2 εδ.α΄
 ο Πρόεδρος της ∆ηµοκρατίας έχει δέσµια αρµοδιότητα, είναι
υποχρεωµένος (µετά την αναθεώρηση του 86) να εκδώσει
προεδρικό διάταγµα µε το οποίο θα προκηρύσσει δηµοψήφισµα
για κρίσιµα εθνικά θέµατα εφόσον έχει ληφθεί απόφαση της
βουλής µε την απόλυτη πλειοψηφία του όλου αριθµού των

24. Βενιζέλος Ευάγγελος οπ.παρ. σελ. 268,269

 16

βουλευτών µετά από πρόταση του υπουργικού συµβουλίου.
Η απόφαση της βουλής (άρθρ.115 ΚανΒ) αναφέρει το εθνικό
θέµα, προσδιορίζει µε σαφήνεια το ερώτηµα ή τα ερωτήµατα
στα οποία καλείται να απαντήσει το εκλογικό σώµα και
καθορίζει προθεσµία για τη διεξαγωγή του. Η απόφαση αυτή
δηµοσιεύεται µε παραγγελία του Προέδρου της Βουλής στην
Εφηµερίδα της Κυβερνήσεως το αργότερο µέσα σε δέκα µέρες
(άρθρ.115 παρ.6 ΚανΒ).Ύστερα από αυτό ο Πρόεδρος της
∆ηµοκρατίας εκδίδει το σχετικό διάταγµα µε την
προσυπογραφή του Υπουργικού Συµβουλίου.
 Ο προβληµατισµός αν το δηµοψήφισµα που
καθιερώνεται µε το άρθρ.44 παρ.2 εδ.α΄ θα µπορούσε να
θεωρηθεί συνταγµατικό δηµοψήφισµα θα αναλυθεί κατωτέρω.
Αξίζει να σηµειωθεί ότι δεν αποκλείει το συνταγµατικό
δηµοψήφισµα η διάταξη του 44 παρ.2εδ.α΄ .Στη διάταξη αυτή
δε γίνεται λόγος για ψηφισµένα νοµοσχέδια όπως στην 44παρ.2
εδ.β΄. Το περιεχόµενο της είναι κατά συνέπεια πολύ ευρύτερο25.

 β) ΚΟΙΝΩΝΙΚΟ ΝΟΜΟΘΕΤΙΚΟ ∆ΗΜΟΨΗΦΙΣΜΑ
 Κατά το άρθρ.44 παρ.2 εδ.β΄Σ <<∆ηµοψήφισµα
προκηρύσσεται από τον Πρόεδρο της ∆ηµοκρατίας µε διάταγµα
και για ψηφισµένα νοµοσχέδια που ρυθµίζουν σοβαρό
κοινωνικό ζήτηµα, εκτός από τα δηµοσιονοµικά, εφόσον αυτό
αποφασιστεί από τα 3/5 του συνόλου των βουλευτών, ύστερα
από πρόταση των 2/5 του συνόλου και όπως ορίζουν ο
Κανονισµός της Βουλής και ο νόµος για την εφαρµογή της
παραγράφου αυτής. ∆εν εισάγονται κατά την ίδια περίοδο της
Βουλής περισσότερες από δυο προτάσεις δηµοψηφίσµατος για
νοµοσχέδιο. Αν το νοµοσχέδιο υπερψηφιστεί η προθεσµία του
άρθρ.42 παρ.1 αρχίζει από τη διεξαγωγή του
δηµοψηφίσµατος26>>.

25. ∆ηµητρόπουλος Γ. Ανδρέας, Πρακτικά Θέµατα Συνταγµατικού ∆ικαίου
,Εκδόσεις Αντ. Ν. Σάκκουλα ,2004
26. Σύνταγµα της Ελλάδος 2001 , οπ.παρ. σελ 26

 17

 Αντικείµενο του δηµοψηφίσµατος αυτού είναι
νοµοσχέδιο και µάλιστα ψηφισµένο. Ψηφισµένο είναι το
νοµοσχέδιο που έχει ψηφιστεί από τη Βουλή αλλά δεν έχει
δηµοσιευθεί. Συνεπώς δεν είναι αντικείµενο δηµοψηφίσµατος
ούτε µη ψηφισµένο νοµοσχέδιο αλλά ούτε και ο νόµος27. Όπως
προκύπτει από τη συστηµατική ερµηνεία των άρθρ.44 παρ 2 εδ.
β΄ και 42 Σ, υπό τον όρο ψηφισµένα νοµοσχέδια πρέπει να
εννοεί κανείς και τις ψηφισµένες προτάσεις νόµων28.
 Το ψηφισµένο νοµοσχέδιο όπως αναφέρεται πρέπει
να ρυθµίζει σοβαρό κοινωνικό ζήτηµα εκτός από τα
δηµοσιονοµικά. Καταρχήν πρέπει να σηµειωθεί ότι
δηµοσιονοµικό νοµοσχέδιο δεν είναι κάθε νοµοσχέδιο (ή
πρόταση νόµου) που συνεπάγεται δηµοσιονοµική επιβάρυνση
γιατί αυτό συµβαίνει - όπως είναι προφανές - µε τη συντριπτική
πλειοψηφία των περιπτώσεων. Ως δηµοσιονοµικά νοούνται εδώ
τα stricto sensu δηµοσιονοµικά νοµοσχέδια των άρθρ.78-80 Σ
που συνθέτουν το έκτο κεφάλαιο του Γ΄ τµήµατος του
Συντάγµατος µε τίτλο <<Φορολογία και δηµοσιονοµική
διαχείριση29>>.Συνεπώς ο όρος δηµοσιονοµικά νοµοσχέδια θα
έπρεπε να ερµηνευθεί συσταλτικά30.
 Σοβαρό κοινωνικό ζήτηµα είναι, λοιπόν, εκείνο που
βρίσκεται έξω από το συνηθισµένο και βασικό αντικείµενο της
πολιτικής αντιπαράθεσης .Τα ζητήµατα οικογενειακού δικαίου
και προπαντός των κοινωνικών δικαιωµάτων θα µπορούσαν να
υπαχθούν στην κατηγορία αυτή, εφόσον βέβαια δε συνδέονται
µε ζητήµατα σχετικά µε την προστασία της προσωπικής
ελευθερίας και γενικότερα των αµυντικών δικαιωµάτων31.

27. ∆ερβέναγας Αθανάσιος , Η Νέα Συνταγµατική µεταρρύθµιση ,εκδόσεις
 Σάκκουλα , Θεσσαλονίκη 1986 , σελ.47
 Βολουδάκης Β. οπ.παρ. , σελ.248
28. Βενιζέλος Ευάγγελος ,οπ.παρ. , σελ. 270
29. Βενιζελος Ευάγγελος , οπ.παρ. , σελ . 271
30. Βολουδάκης Β. οπ.παρ.σελ. 248
31. Βενιζέλος Ευάγγελος ,οπ.παρ.271

 18

 Είναι εµφανές ότι είναι προβληµατικός ο προσδιορισµός της
έννοιας του σοβαρού κοινωνικού ζητήµατος, καθώς οι έννοιες
σοβαρό και κοινωνικό είναι , σαν αόριστες δύσκολα
ερµηνευόµενες. Πάντως απ`τα πρακτικά των συνεδριάσεων της
ειδικής κοινοβουλευτικής επιτροπής αναθεώρησης προκύπτει
ότι κατεβλήθη προσπάθεια διευκρίνησης τους µε αναφορά
συγκεκριµένων παραδειγµάτων όπως η άµβλωση, η
αποποινικοποίηση της µοιχείας κλπ. Θα µπορούσε κανείς να πει
ότι στην έννοια κοινωνικό ζήτηµα περιλαµβάνεται οτιδήποτε
έχει σχέση µε τους κοινωνικούς θεσµούς και την ευρεία
κοινωνική , οικονοµική και πολιτική ζωή του τόπου. Ο όρος
σοβαρό ταυτίζεται µε το κρίσιµο των εθνικών δηµοψηφισµάτων
και σηµαίνει ότι πρέπει τα κοινωνικά αυτά ζητήµατα να είναι
απειλή για την κοινωνική ενότητα32 .
 Η νοµική φύση του δηµοψηφίσµατος του 44 παρ 2
εδ. Β΄ προκύπτει από τις έννοµες συνέπειες του αποτελέσµατος
του, οι οποίες είναι διαφορετικές ανάλογα µε το θετικό ή
αρνητικό αποτέλεσµά του. Ενταγµένο καθώς είναι στη
διαδικασία έκδοσης και δηµοσίευσης του ήδη ψηφισµένου
νοµοσχεδίου, το δηµοψήφισµα αυτής της κατηγορίας λειτουργεί
ως νοµοθετικό – κυρωτικό δηµοψήφισµα εφόσον το
αποτέλεσµά του είναι θετικό. Εξ αντιδιαστολής προκύπτει ότι
αν το νοµοσχέδιο καταψηφιστεί , το δηµοψήφισµα λειτουργεί
µε τη µορφή αναβλητικής αρνησικυρίας33. Για το κοινωνικό
δηµοψήφισµα εποµένως των άρθρ. 44 παρ. 2 εδ. Β΄ δεν υπάρχει
καµιά αµφισβήτηση όσον αφορά τον αποφασιστικό του
χαρακτήρα34.

32. Βολουδάκης Β.,οπ.παρ.,σελ. 248
33. Βενιζέλος Ευάγγελος ,οπ.παρ., σελ.272
34. Μανιτάκης Αντ., Το αποφασιστικό και συµβουλευτικό δηµοψήφισµα, <<
Ελευθεροτυπία >> , 19/12/1986 ,σελ 12

 19

 Με το ζήτηµα αν το κοινωνικό δηµοψήφισµα
µπορεί να χρησιµοποιηθεί για την αναθεώρηση του
συντάγµατος θα ασχοληθούµε στη συνέχεια. Σηµειώνεται ότι
πρόκειται για καθαρά νοµοθετικό δηµοψήφισµα και δε µπορεί
σε καµία περίπτωση να χρησιµοποιηθεί για αναθεώρηση του
Συντάγµατος.

ΚΕΦΑΛΑΙΟ 2 ΑΝΑΘΕΩΡΗΣΗ

I. ΑΝΑΘΕΩΡΗΣΗ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ ΚΑΙ
ΑΝΑΘΕΩΡΗΤΙΚΗ ΕΞΟΥΣΙΑ

 α)Αναθεώρηση του Συντάγµατος είναι ακριβώς η
τροποποίηση , κατάργηση , προσθήκη ή αυθεντική ερµηνεία
διάταξης του Συντάγµατος όπως το ίδιο ορίζει. Αναθεωρητική
εξουσία είναι η συντεταγµένη εξουσία (pouvoir constitue) η
οποία έχει την αρµοδιότητα αναθεώρησης του συντάγµατος
κατά τα προβλεπόµενα διαδικαστικά και ουσιαστικά όρια35.
 Όταν µιλάµε για την µε την τυπική έννοια του όρου
αναθεωρητική εξουσία , µιλάµε για το αρµόδιο για την
µεταβολή του Συντάγµατος κρατικό όργανο, για τον φορέα της
αναθεωρητικής εξουσίας µε την ουσιαστική έννοια του όρου.
Αναθεωρητική εξουσία µε την ουσιαστική έννοια του όρου
είναι η αρµοδιότητα του κρατικού οργάνου για µεταβολή του
Συντάγµατος.
 Η αναθεωρητική εξουσία είναι δευτερογενής και
δεσµεύεται από προϋπάρχοντες κανόνες δικαίου. Η
αναθεωρητική εξουσία δεν θέτει (όπως η µε την στενή έννοια
του όρου συντακτική εξουσία) κανόνες δικαίου αλλά
µεταβάλλει ήδη υπάρχοντες κανόνες δικαίου, αναθεωρεί το
Σύνταγµα.

35. ∆ηµητρόπουλος Γ. Ανδρέας, Παραδόσεις Συνταγµατικού ∆ικαίου ,οπ.παρ. τόµος
Α΄ ,σελ.127

 20

 Η αναθεωρητική εξουσία έχει έκτακτο χαρακτήρα.
∆εν πρόκειται για µια τακτική διαδικασία όπως είναι π.χ. η
παραγωγή των νόµων. Λόγω του έκτακτου χαρακτήρα της και
τα όργανα της αναθεωρητικής εξουσίας δεν είναι διαρκή παρά
µόνο εµφανίζονται κατά την περίοδο της αναθεώρησης, έχουν
δηλαδή έκτακτο , ειδικό χαρακτήρα.
 β) Η συνταγµατική οριοθέτηση της αναθεωρητικής
λειτουργίας κατοχυρώνεται στο άρθρ.110 του Συντάγµατος.
Σύµφωνα µε το άρθρο αυτό α) Οι διατάξεις του συντάγµατος
υπόκεινται σε αναθεώρηση εκτός από εκείνες που καθορίζουν
τη βάση και τη µορφή του πολιτεύµατος ως Προεδρευόµενης
Κοινοβουλευτικής ∆ηµοκρατίας, καθώς και από τις διατάξεις
των άρθρων 2 παρ. 1, 4 παρ. 1,4,7, 5παρ.1,3, 13 παρ.1 και
26. β)Η ανάγκη της αναθεώρησης του Συντάγµατος
διαπιστώνεται µε απόφαση της βουλής που λαµβάνεται ύστερα
από πρόταση πενήντα τουλάχιστον βουλευτών, µε πλειοψηφία
των µελών της σε δυο ψηφοφορίες που απέχουν µεταξύ τους
ένα τουλάχιστον µήνα. Με την απόφαση αυτή καθορίζονται
ειδικά οι διατάξεις που πρέπει να αναθεωρηθούν. γ)Αφού η
αναθεώρηση αποφασιστεί από τη βουλή, η επόµενη βουλή κατά
την πρώτη σύνοδό της αποφασίζει µε την απόλυτη πλειοψηφία
του όλου αριθµού των µελών της σχετικά µε τις αναθεωρητέες
διατάξεις. δ) Αν η πρόταση για αναθεώρηση του Συντάγµατος
έλαβε την πλειοψηφία του όλου αριθµού των βουλευτών, όχι
όµως και την πλειοψηφία των τριών πέµπτων, σύµφωνα µε την
παράγραφο 2, η επόµενη βουλή κατά την πρώτη σύνοδό της
µπορεί να αποφασίσει σχετικά µε τις αναθεωρητέες διατάξεις µε
την πλειοψηφία των τριών πέµπτων του όλου αριθµού των
µελών της. ε) Κάθε ψηφιζόµενη αναθεώρηση διατάξεων του
Συντάγµατος δηµοσιεύεται στην Εφηµερίδα της Κυβερνήσεως
µέσα σε δέκα ηµέρες αφότου επιψηφιστεί από τη Βουλή και
τίθεται σε ισχύ µε ειδικό ψήφισµά της. στ) ∆εν επιτρέπεται
αναθεώρηση του Συντάγµατος πριν περάσει πενταετία από την
περάτωση της προηγούµενης.

 21

 Το Σύνταγµα του 1975/86/2001 είναι αυστηρό
Σύνταγµα όπως και όλα τα προηγούµενα ελληνικά συντάγµατα,
δηλαδή δεν αναθεωρείται παρά µόνο όπως το ίδιο ορίζει , µε
ειδικό όργανο, µε ειδική διαδικασία και µε ουσιαστικούς
περιορισµούς . Η διαδικασία αναθεώρησης είναι τελείως
διαφορετική από τη διαδικασία θέσπισης και µεταβολής των
απλών νοµών36. Αξίζει να σηµειωθεί ότι το σύνταγµα του 1975
είναι αυστηρότερο από το προϊσχύσαν σύνταγµα του 1952
εφόσον, αν και υιοθετεί, όπως και εκείνο, τη δυνατότητα
απεριόριστων αναθεωρήσεων, θέτει ως προϋπόθεση την πάροδο
ορισµένου χρόνου (πενταετίας) πριν από την κάθε αναθεώρηση
του37.
 II. ΟΥΣΙΑΣΤΙΚΑ ΟΡΙΑ ΤΗΣ ΑΝΑΘΕΩΡΗΣΗΣ
ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ

 Τα ουσιαστικά όρια της αναθεώρησης , δηλαδή ο
σκληρός πυρήνας των µη αναθεωρητέων διατάξεων του
Συντάγµατος κατοχυρώνονται στην παρ. 1 του άρθρου 110.
Στον σκληρό πυρήνα ανήκουν µε βάση το άρθρο αυτό δυο
κατηγορίες µη αναθεωρητέων διατάξεων, δηλαδή αφενός όσες
καθορίζουν τη βάση και τη µορφή του πολιτεύµατος ως
Προεδρευόµενης κοινοβουλευτικής ∆ηµοκρατίας και αφετέρου
εκείνες που απαριθµούνται ρητά και ειδικά38.
 α) Ως µορφή και ως βάση του πολιτεύµατος νοούνται
τα εξής στοιχεία, ο δηµοκρατικός ,ο αβασίλευτος και ο
κοινοβουλευτικός χαρακτήρας του. (Αξίζει να σηµειωθεί ότι ο
Μαυριάς εντάσσει στα στοιχεία που συνθέτουν τη µορφή του
πολιτεύµατος και τον αντιπροσωπευτικό χαρακτήρα του)39.

36. Βάση Νοµικών Πληροφοριών , Εργασία στο µάθηµα Εφαρµογές ∆ηµόσιου
∆ικαίου, Σκουµποπούλου Μαρία , Η Αναθεώρηση του Συντάγµατος σελ 14
37. Μαυριάς Κώστας , οπ.παρ.σελ.312
38. Βάση Νοµικών Πληροφοριών , Εργασία στο µάθηµα Εφαρµογές ∆ηµόσιου
∆ικαίου ,Σκουµποπούλου Μαρία, οπ.παρ. σελ 14
39. Μαυριάς Κώστας , οπ.παρ. σελ307

 22

 Ο συντακτικός νοµοθέτης απαγορεύει πρώτιστα την
αναθεώρηση των διατάξεων που συνθέτουν τον δηµοκρατικό
χαρακτήρα του πολιτεύµατος. Είναι χαρακτηριστικό ότι το
Σύνταγµα µε την διάταξη του αρθρ. 110 παρ.1 δεν προστατεύει
τον << αντιπροσωπευτικό >> αλλά τον δηµοκρατικό χαρακτήρα
του πολιτεύµατος. Ο συντακτικός νοµοθέτης δεν προστατεύει
συγκεκριµένη κατανοµή εξουσίας υπέρ των αντιπρόσωπων
ούτε απαγορεύει την απόδοση ακόµα περισσότερων εξουσιών
στο λαό. Η απαγόρευση της αναθεώρησης του δηµοκρατικού
χαρακτήρα αναφέρεται οπωσδήποτε στην αρχή της λαϊκής
κυριαρχίας και στη συµµετοχή του λαού στην άσκηση της
εξουσίας. ∆εν είναι παράλληλα δυνατή η κατάργηση της
συνταγµατικής προστασίας των πολιτικών κοµµάτων. ∆εν είναι
επίσης δυνατή η κατάργηση της θεσπιζόµενης στο αρθρ. 26
αρχής της διάκρισης των λειτουργιών, χωρίς όµως αυτό να
σηµαίνει ότι εµποδίζεται ο συντακτικός νοµοθέτης να εισαγάγει
περιπτώσεις διασταύρωσης40.
 Ως αβασίλευτος χαρακτήρας του πολιτεύµατος
νοείται όχι µόνο το ότι ο ανώτατος άρχοντας δε µπορεί να είναι
κληρονοµικός, αλλά και το ότι είναι µονοπρόσωπο όργανο που
αποκαλείται Πρόεδρος της ∆ηµοκρατίας41. Το σύνταγµα
προστατεύει και καθιερώνει ως πάγιο το αιρετό του αρχηγού
του κράτους και απαγορεύοντας την αναθεώρηση αποκλείει την
µε νόµιµα µέσα εγκατάσταση βασιλευόµενης δηµοκρατίας42.
 Από την απαγόρευση της αναθεώρησης της
προεδρευόµενης κοινοβουλευτικής δηµοκρατίας προκύπτει ότι
το Σύνταγµα απαγορεύει την εισαγωγή της Προεδρικής
∆ηµοκρατίας.

40. ∆ηµητρόπουλος Γ. Ανδρέας , Παραδόσεις ,οπ.παρ , τόµος α΄ , σελ.129
41. Μαυριάς Κώστας ,οπ.παρ. ,σελ. 307
42. ∆ηµητρόπουλος Γ .Ανδρέας , Παραδόσεις , οπ.παρ. , τόµος α΄ ,σελ.12

 23

Ο συντακτικός νοµοθέτης δεν περιορίζεται µόνο στην
κατοχύρωση του αιρετού του ανώτατου άρχοντα αλλά
ενδιαφέρεται ακόµη περισσότερο για την µορφή και τη βάση,
την ουσία του πολιτεύµατος, απαγορεύοντας την
υπερσυγκέντρωση των εξουσιών στα χέρια ενός, έστω
εκλεγµένου ανώτατου άρχοντα.
 Το Σύνταγµα προστατεύει το <<αιρετό>> του
ανώτατου άρχοντα και όχι τον συγκεκριµένο τρόπο εκλογής. Ο
ένας ή ο άλλος τρόπος εκλογής δεν αποτελεί συστατικό
στοιχείο, δεν ανήκει στον πυρήνα της µιας ή της άλλης µορφής
πολιτεύµατος.
 Ο κοινοβουλευτικός , τέλος, χαρακτήρας του
πολιτεύµατος νοείται ως το σύνολο των αρχών που προσδίδουν
την ονοµασία κοινοβουλευτικό σε ένα πολίτευµα43.
<<Κοινοβουλευτικό σύστηµα είναι το κυβερνητικό σύστηµα
κατά το οποίο η κυβέρνηση εξαρτάται από το κοινοβούλιο ,
δηλαδή αναδεικνύεται και διατηρείται από την κοινοβουλευτική
πλειοψηφία, ελεγχόµενη κατά τη διάρκεια του βίου της από τη
µειοψηφία44 >>.
 β) Οι µη αναθεωρητέες διατάξεις οι οποίες ανήκουν
µε βάση το αρθρ.110 παρ.1 στον σκληρό πυρήνα του
συντάγµατος είναι οι ακόλουθες:
 Το άρθρο 2 παρ.1 κατά το οποίο ο σεβασµός και η προστασία
της αξίας του ανθρώπου αποτελούν την πρωταρχική υποχρέωση
της πολιτείας.
 Από το άρθρο 4 το αναφερόµενο στην ισότητα α) η παρ.1 (οι
Έλληνες είναι ίσοι ενώπιον του νόµου) β) η παρ.4 (µόνο
Έλληνες πολίτες είναι δεκτοί σε όλες τις δηµόσιες λειτουργίες
εκτός από τις εξαιρέσεις που εισάγονται µε ειδικούς νόµους)
και γ) η παρ.7 (τίτλοι ευγένειας ή διάκρισης ούτε απονέµονται
ούτε αναγνωρίζονται σε Έλληνες πολίτες)

43. Μαυριάς Κώστας , οπ.παρ.,σελ 307
44. ∆ηµητρόπουλος Γ. Ανδρέας, Παραδόσεις , οπ.παρ. τόµος α΄ ,σελ.272

 24

 Το αναφερόµενο στην ελευθερία άρθρο 5 α) η διάταξη της
παρ.1(καθένας έχει δικαίωµα να αναπτύσσει ελεύθερα την
προσωπικότητα του και να συµµετέχει στην κοινωνική,
οικονοµική και πολιτική ζωή της χώρας , εφόσον δεν
προσβάλλει τα δικαιώµατα των άλλων και δεν παραβιάζει το
Σύνταγµα ή τα χρηστά ήθη) β) η διάταξη της παρ.3 (Η
προσωπική ελευθερία είναι απαραβίαστη. Κανένας δεν
καταδιώκεται ούτε συλλαµβάνεται ούτε φυλακίζεται ούτε µε
οποιονδήποτε άλλο τρόπο περιορίζεται παρά µόνο όταν και
όπως ορίζει ο νόµος).
 Το άρθρο 13 παρ.1 από τις διατάξεις των θεµελιωδών
δικαιωµάτων (η ελευθερία της θρησκευτικής συνείδησης είναι
απαραβίαστη. Η απόλαυση των ατοµικών και πολιτικών
δικαιωµάτων δεν εξαρτάται από τις θρησκευτικές πεποιθήσεις
καθενός)45.

 III. ΤΑ ∆ΙΑ∆ΙΚΑΣΤΙΚΑ ΟΡΙΑ ΤΗΣ ΑΝΑΘΕΩΡΗΣΗΣ

 Η διαδικασία αναθεώρησης διαιρείται σε δυο στάδια
(παρ.2 έως 6 άρθρου 110 Σ)Πρώτον, στη διαπίστωση ανάγκης
αναθεώρησης από τη Βουλή σύµφωνα µε τους όρους της παρ.2
για συγκεκριµένες συνταγµατικές διατάξεις , αφού προηγηθεί
εξέταση των σχετικών προτάσεων από ειδική Κοινοβουλευτική
Επιτροπή Αναθεώρησης του Συντάγµατος και δεύτερον , στη
φάση διενέργειας της αναθεώρησης46. Οι δυο φάσεις της
αναθεώρησης διαιρούνται σε δυο διαφορετικές βουλευτικές
περιόδους.

45. ∆ηµητρόπουλος Γ. Ανδρέας , Παραδόσεις, οπ.παρ , τόµος α΄ , σελ. 131
46. Χρυσόγονος Κώστας, Συνταγµατικό ∆ίκαιο , Εκδόσεις Σάκκουλα 2003 ,σελ.118

 25

 Όπως αναφέρθηκε απαιτείται καταρχήν διαπίστωση
της ανάγκης αναθεώρησης του Συντάγµατος. Αυτό γιατί η
αναθεώρηση αποτελεί ιδιαίτερα σοβαρή υπόθεση και δεν πρέπει
να αντιµετωπίζεται σαν µια απλή τροποποίηση νόµου47. Το
πρώτο αυτό στάδιο περιλαµβάνει την υποβολή των
αναθεωρητικών προτάσεων , τη σύσταση Επιτροπής
αναθεώρησης και την λήψη απόφασης για την αναγκαιότητα
της αναθεώρησης.
 Οι προτάσεις για την αναθεώρηση του Συντάγµατος
υποβάλλονται γραπτώς στη Βουλή από πενήντα τουλάχιστον
Βουλευτές , προσδιορίζουν τις αναθεωρητέες διατάξεις και
συνοδεύονται από αιτιολογική έκθεση48.
 Ο Πρόεδρος της Βουλής συνιστά Επιτροπή
Αναθεώρησης του Συντάγµατος στην οποία παραπέµπονται για
εξέταση οι προτάσεις αναθεώρησης που έχουν υποβληθεί και
τίθεται προθεσµία για την υποβολή σχετικής έκθεσης49.
 Μετά την υποβολή ή την πάροδο της προθεσµίας για
την υποβολή της έκθεσης της Επιτροπής για την αναθεώρηση
του Συντάγµατος , οι σχετικές προτάσεις εγγράφονται σε ειδική
ηµερήσια διάταξη και συζητούνται από την ολοµέλεια της
Βουλής.
 Η απόφαση της Βουλής που διαπιστώνει την ανάγκη
της αναθεώρησης και καθορίζει ειδικά τις αναθεωρήσιµες
διατάξεις λαµβάνεται µε ονοµαστικές ψηφοφορίες που απέχουν
µεταξύ τους τουλάχιστον ένα µήνα. Η δεύτερη ψηφοφορία
αφορά τις ίδιες διατάξεις που εγκρίθηκαν κατά την πρώτη
ψηφοφορία. Η λήψη απόφασης είναι δυνατή είτε µε την
πλειοψηφία του όλου αριθµού των βουλευτών είτε µε την
πλειοψηφία των τριών πέµπτων του συνόλου50.

47. ∆ηµητρόπουλος Γ. Ανδρέας ,Παραδόσεις , οπ.παρ. ,τόµος α΄,σελ. 132
48. Κανονισµός της Βουλής άρθρο 119 παρ.1
49. Κανονισµός της Βουλής άρθρο 119 παρ. 3,4
50. ∆ηµητρόπουλος Γ. Ανδρέας , Παραδόσεις , οπ.παρ. τόµος α΄ , σελ.132

 26

 Η απαίτηση ειδικού καθορισµού των υπό
αναθεώρηση διατάξεων δεν αναφέρεται βέβαια στις διατάξεις
αυτές ως λεκτικά σύνολα αλλά ως λεκτικά σύνολα , αλλά ως
κανόνες δικαίου , προκειµένου να προληφθούν φαινόµενα
διατήρησης της σιωπηρής αναθεώρησης του συντάγµατος51.
Συνεπώς καθίσταται αναγκαίος ο προσδιορισµός, αν όχι της
επιθυµητής - κατά τους προτείνοντες την αναθεώρηση
βουλευτές - τελικής διατύπωσης , πάντως της κατεύθυνσης της
αναθεώρησης. Η απλή αριθµητική αναφορά συγκεκριµένων
άρθρων ή παραγράφων δε θα ικανοποιούσε τη ratio της
συνταγµατικής απαίτησης για ειδικό καθορισµό διατάξεων ,
αφού θα παρέµενε αδιευκρίνιστο ποιο µέρος του κανονιστικού
περιεχοµένου τους επιδιώκεται να αναθεωρηθεί. Επιπλέον µε
τον τρόπο αυτό θα καταστρατηγούνταν και η διαίρεση της
αναθεωρητικής διαδικασίας σε δυο διαδοχικά στάδια, µε την
παρεµβολή βουλευτικών εκλογών ανάµεσα τους , επειδή το
εκλογικό σώµα δε θα ήξερε τι καλείται να επιλέξει σε σχέση µε
το ζήτηµα της αναθεώρησης52.
 Όπως έχει προαναφερθεί , η αναθεώρηση δεν
διενεργείται από τη βουλή που δέχτηκε την αναγκαιότητα και
προσδιόρισε τις αναθεωρητέες διατάξεις αλλά από την επόµενη,
η οποία έχει χαρακτήρα αναθεωρητικής βουλής και αποφασίζει
για τις αναθεωρούµενες διατάξεις. Η ψήφιση της αναγκαιότητας
της αναθεώρησης δε συνιστά πάντως αυτοτελή λόγο διάλυσης
της Βουλής. Στο δεύτερο αυτό στάδιο της διενέργειας της
αναθεώρησης περιλαµβάνεται η σύσταση αναθεωρητικής
επιτροπής , η συζήτηση και η ψήφιση της αναθεώρησης.

51. ∆ηµητρόπουλος Γ .Ανδρέας , Πρακτικά θέµατα , οπ.παρ., σελ.43
52. Χρυσόγονος Κώστας ,οπ.παρ. ,σελ 118

 27

 Ο Πρόεδρος της αναθεωρητικής βουλής στην αρχή
της πρώτης συνόδου συνιστά επιτροπή αναθεώρησης του
Συντάγµατος για την επεξεργασία του περιεχοµένου των
αναθεωρητέων διατάξεων που έχουν καθοριστεί από την
απόφαση της προηγούµενης απλής Βουλής. Η συζήτηση
αναφέρεται στο περιεχόµενο των αναθεωρητέων διατάξεων. Η
απόφαση της αναθεωρητικής Βουλής που περιέχει τις
αναθεωρούµενες διατάξεις λαµβάνεται µε µια και µόνη
ονοµαστική ψηφοφορία. Η απαιτούµενη πλειοψηφία εξαρτάται
από την πλειοψηφία που έλαβε η πρόταση της αναθεώρησης
στο πρώτο στάδιο. Αν η πρόταση για αναθεώρηση έλαβε
πλειοψηφία των τριών πέµπτων , για την λήψη απόφασης της
αναθεωρητικής βουλής αρκεί απόλυτη πλειοψηφία του όλου
αριθµού των βουλευτών. Αν η πρόταση για αναθεώρηση του
Συντάγµατος έλαβε την πλειοψηφία του όλου αριθµού των
βουλευτών , όχι όµως και την πλειοψηφία των τριών πέµπτων ,
η αναθεωρητική Βουλή κατά την πρώτη σύνοδο της µπορεί να
αποφασίσει σχετικά µε τις αναθεωρητέες διατάξεις µε την
πλειοψηφία των τριών πέµπτων του όλου αριθµού των µελών
της. Κάθε ψηφιζόµενη αναθεώρηση διατάξεων του
Συντάγµατος δηµοσιεύεται στην Εφηµερίδα της Κυβερνήσεως
µέσα σε δέκα µέρες αφότου επιψηφιστεί από τη Βουλή και
τίθεται σε ισχύ µε ειδικό ψήφισµα της53.

53. ∆ηµητρόπουλος Γ. Ανδρέας , Παραδόσεις συνταγµατικού ∆ικαίου , οπ.παρ ,τόµος
α΄ .σελ 132-133

 28

ΚΕΦΑΛΑΙΟ 3 ΠΡΟΒΛΗΜΑΤΙΣΜΟΣ ΓΙΑ ΤΟ ΑΝ
ΜΠΟΡΕΙ ΝΑ ΓΙΝΕΙ ΑΝΑΘΕΩΡΗΣΗ ΜΕ
∆ΗΜΟΨΗΦΙΣΜΑ

I. ΣΤΕΝΗ ΣΧΕΣΗ ΣΥΝΤΑΚΤΙΚΗΣ ΕΞΟΥΣΙΑΣ
(πρωτογενούς και αναθεωρητικής) ΜΕ ΤΗΝ ΑΜΕΣΗ ΑΠΟ
ΤΟ ΛΑΟ ΑΣΚΗΣΗ ΤΗΣ, ΜΕ ΤΟ ∆ΗΜΟΨΗΦΙΣΜΑ

 Η ευρύτερη συντακτική εξουσία – ως πρωτογενής
και αναθεωρητική – είναι κατεξοχήν πολιτική εξουσία , ανήκει
στο σύνολο της στη δηµιουργική πλευρά της κρατικής
δραστηριότητας. Η έντονη πολιτική φύση της συντακτικής
εξουσίας την καθιστά ιδιαίτερα πρόσφορη για άµεση από το
λαό άσκηση. Ανάµεσα στο δηµοψήφισµα και στην πρωτογενή
και δευτερογενή συντακτική εξουσία υπάρχει πράγµατι
εγγενής σχέση που προκύπτει από τη φύση του περιεχοµένου
τους ,δηλαδή από το θεµελιακό τους χαρακτήρα. Η συντακτική
εξουσία ως κρατική εξουσία , που συντάσσει το πολίτευµα είναι
προσδιοριστική όλων των άλλων λειτουργιών54. Ως εξουσία που
θέτει συνταγµατικούς, δηλαδή θεµελιακούς κανόνες, έχει και η
ίδια θεµελιακό χαρακτήρα.
 Ο θεµελιακός χαρακτήρας της ευρύτερης
συντακτικής εξουσίας συνδέεται µε τον θεµελιακό χαρακτήρα
της δηµοψηφισµατικής διαδικασίας. Αν οι θεµελιώδεις
αποφάσεις πρέπει να λαµβάνονται απευθείας από τον λαό, τότε
η σύνταξη ή η αναθεώρηση του Συντάγµατος κατέχει πράγµατι
την πρώτη θέση στον κατάλογο αυτών των θεµάτων.

54. Σβώλος Αλ., οπ.παρ.σελ113

 29

Από την ίδια την ουσία και τη σοβαρότητα του περιεχοµένου
της η αναθεώρηση του Συντάγµατος ανήκει στα κατεξοχήν
θέµατα που φαίνεται ορθό να υποβάλλονται σε δηµοψήφισµα.
∆εν είναι εποµένως τυχαίο το γεγονός ότι πολλά συντάγµατα
τέθηκαν σε ισχύ µε δηµοψήφισµα και προβλέπουν
δηµοψήφισµα για την αναθεώρηση τους55.

II. ΧΩΡΕΣ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ ΣΤΙΣ ΟΠΟΙΕΣ
ΕΠΙΤΡΕΠΕΤΑΙ ΑΝΑΘΕΩΡΗΣΗ ΜΕ ∆ΗΜΟΨΗΦΙΣΜΑ

 α) Σε ορισµένα κράτη , για την αναθεώρηση ή και
την ολοκλήρωση της διαδικασίας αναθεώρησης προβλέπεται η
δυνατότητα ή η υποχρεωτική προκήρυξη δηµοψηφίσµατος.
 Στην Αυστρία το δηµοψήφισµα χρησιµοποιείται
υποχρεωτικά για την αναθεώρηση , όταν πρόκειται για ολική
αναθεώρηση ή και για µερική , εφόσον στην τελευταία
περίπτωση ζητηθεί από το ένα τρίτο των µελών του Εθνικού
Συµβουλίου ή του Οµοσπονδιακού Συµβουλίου (βλ. άρθρο 44
παρ. 3 Σ).
 Στην Ιρλανδία το δηµοψήφισµα είναι υποχρεωτικό
για την αναθεώρηση , αλλά µετά την ψήφιση της αναθεώρησης
µε απλή πλειοψηφία των δυο αντιπροσωπευτικών σωµάτων
(άρθρα 46-47).
 Στην Ισπανία µπορεί να γίνει αναθεώρηση µε
δηµοψήφισµα εφόσον ζητηθεί από το ένα δέκατο τουλάχιστον
των µελών ενός από τα δυο αντιπροσωπευτικά σώµατα (βλ.
άρθρο 167 παρ.3).56

55. ∆ηµητρόπουλος Γ . Ανδρέας, Το ∆ηµοψήφισµα, οπ.παρ., σελ 417
56. Ηλιοπούλου – Στράγγα Τζούλια ,Η Αναθεώρηση του Συντάγµατος στο πλαίσιο
µιας Βουλής, Το Σύνταγµα (ΤοΣ) 6/2000,σελ. 1076

 30

 Στην γειτονική Ιταλία το δηµοψήφισµα
καθιερώνεται µε το άρθρο 75 του Συντάγµατος του 1948. Όπως
και στην Ελβετία απαιτείται συγκέντρωση 500.000 υπογράφων
ή αίτηση πέντε Συµβουλίων για την ενεργοποίηση της σχετικής
διαδικασίας ενώ στο άρθρο 138 εισάγεται συνταγµατικό
δηµοψήφισµα.57

 β) Η περίπτωση της Γαλλίας. Στη Γαλλία το
δηµοψήφισµα έχει µακρά ιστορία. Πολύ σχηµατικά
διακρίνονται τρεις βασικές περίοδοι εµφάνισης του. Πρώτη
είναι η περίοδος της γαλλικής επανάστασης στην οποία το
δηµοψήφισµα παίζει ρόλο κυρίως συµβολικό. ∆εύτερη είναι
εκείνη των προσωπικών δηµοψηφισµάτων (plebiscites και
senatus – consultes). Είναι η περίοδος των δυο αυτοκρατοριών,
στην οποία πραγµατοποιείται κατάχρηση και διαστρέβλωση του
θεσµού. Τρίτη είναι η περίοδος από το 1945 έως σήµερα, η
φάση της σύγχρονης ∆ηµοκρατίας , η ρεπουµπλικανική φάση
(phase republicane).
 Στο γαλλικό Σύνταγµα του 1958 το δηµοψήφισµα
εµφανίζεται σε 3 άρθρα. Στο άρθρο 3 εδ.α΄ όπου ορίζεται η
άσκηση της λαϊκής κυριαρχίας , στο άρθρο 11 όπου θεσπίζεται
το νοµοθετικό δηµοψήφισµα (το βασικό άρθρο που ρυθµίζεται
ο θεσµός του δηµοψηφίσµατος) και τέλος ,στο άρθρο 89
αναφορικά προς την αναθεώρηση του Συντάγµατος. Ειδικές
περιπτώσεις δηµοψηφισµάτων περιέχουν τα άρθρα 53 (εδαφικό
δηµοψήφισµα) και 86 (τοπικό δηµοψήφισµα για την µετατροπή
του νοµικού καθεστώτος κράτους µέλους της κοινοπολιτείας).

57. Μαυριάς Γ. Κώστας , Παντελής Α., Συνταγµατικά κειµενα,σελ.683

 31

 Το συνταγµατικό δηµοψήφισµα έχει παράδοση στη
Γαλλία και η διαδροµή του είναι πράγµατι ενδιαφέρουσα. Στην
Γαλλία έχουν διεξαχθεί ουκ ολίγα συνταγµατικά
δηµοψηφίσµατα , τα οποία γίνονται περισσότερα αν
συνυπολογιστούν δηµοψηφισµατικές διαδικασίες που έχουν
χαρακτηριστεί ως << προσωπικά δηµοψηφίσµατα >>. Τα πρώτα
συνταγµατικά δηµοψηφίσµατα παρατηρούνται την περίοδο της
γαλλικής επανάστασης.
 Το συνταγµατικό δηµοψήφισµα προβλέπεται ειδικά
στο γαλλικό Σύνταγµα. Συγκεκριµένα , αναθεωρητικό
δηµοψήφισµα προβλέπεται στο άρθρο 89 του γαλλικού
Συντάγµατος του 1958 και στο κεφάλαιο XIV που έχει τον τίτλο
<<περί αναθεωρήσεως>>. Το συνταγµατικό δηµοψήφισµα
προβλέπεται ως διαδοχικό – εναλλακτικό προς την
κοινοβουλευτική διαδικασία. (Το γαλλικό Σύνταγµα προβλέπει
δυο είδη αναθεώρησης , την κοινοβουλευτική και την
δηµοψηφισµατική). Το δηµοψήφισµα αποτελεί συνταγµατικό
µέσο αναθεώρησης σε περίπτωση αποτυχίας της
κοινοβουλευτικής διαδικασίας.
 Παρά την ειδική ρύθµιση του αναθεωρητικού
δηµοψηφίσµατος στο άρθρο 89 , στη Γαλλία έγιναν
συνταγµατικά δηµοψηφίσµατα και µε το άρθρο 11. Το άρθρο 11
του γαλλικού Συντάγµατος ερµηνεύθηκε ευρύτερα και
θεωρήθηκε ότι µπορούσε να εφαρµοστεί όχι µόνο για ζητήµατα
νοµοθετικού επιπέδου , αλλά και για συνταγµατικά θέµατα.58 Η
προσφυγή έτσι στο δηµοψήφισµα (άρθρο 11 Συντάγµατος)
υποκατέστησε στην πράξη την πολύπλοκη διαδικασία της
αναθεώρησης (άρθρο 89 Σ). Η εξέλιξη αυτή διευκολύνθηκε
καθοριστικά από τη στάση του Συνταγµατικού Συµβουλίου ,
που µε συσταλτική και αυτοπεριοριστική ερµηνεία της
δικαιοδοσίας του έθεσε εκτός έλεγχου το κύρος του
δηµοψηφίσµατος µε το οποίο επέρχεται αναθεώρηση του
συντάγµατος.

58. ∆ηµητρόπουλος Γ. Ανδρέας , Το ∆ηµοψήφισµα , οπ.παρ., σελ 183,193-197

 32

 Το ζήτηµα αυτό προκάλεσε – κυρίως το 1962 και το 1969 – το
έντονο ενδιαφέρον της γαλλικής θεωρίας , που εµφανίστηκε
διχασµένη στο ζήτηµα αυτό.59Τέθηκε εύλογα το ερώτηµα , αν οι
διατάξεις του άρθρου 89 σηµαίνουν τον αποκλεισµό του
συνταγµατικού δηµοψηφίσµατος κατ’ εφαρµογή του άρθρου
11.60

ΙΙΙ. ΤΙ ΣΥΜΒΑΙΝΕΙ ΣΤΗΝ ΕΛΛΗΝΙΚΗ
ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ ΟΣΟΝ ΑΦΟΡΑ ΣΤΗΝ
ΑΝΑΘΕΩΡΗΣΗ ΜΕ ∆ΗΜΟΨΗΦΙΣΜΑ . ΤΡΕΙΣ ΘΕΩΡΙΕΣ

 α) Η νοµική αναγνώριση της συµµετοχής του λαού
στην άσκηση της συντακτικής εξουσίας συνδέεται µε την
αναγνώριση του συνταγµατικού δηµοψηφίσµατος. Αµφιβολία
για το αν το Σύνταγµα επιτρέπει την από το Λαό άσκηση της
συντακτικής εξουσίας γεννάται στα Συντάγµατα εκείνα, όπως
το ελληνικό , τα οποία θεσπίζουν << γενική πρόβλεψη >> του
θεσµού του δηµοψηφίσµατος61. Πρόβλεψη αυτής της µορφής
έχει αναφερθεί και ανωτέρω ποτέ υπάρχει, αξίζει όµως να
επαναληφθεί. Γενική πρόβλεψη υπάρχει όταν από τη διατύπωση
της συνταγµατικής διάταξης , δεν συνάγεται ο περιορισµός της
συνταγµατικής αναγνώρισης του δηµοψηφίσµατος στη
νοµοθετική του µόνο µορφή. Η διατύπωση της διάταξης
περιλαµβάνει γενικό χαρακτηρισµό. Εύλογα εποµένως µπορεί
να υποστηριχθεί , ότι στον χρησιµοποιούµενο από τον
συντακτικό νοµοθέτη γενικό χαρακτηρισµό υπάγεται
οποιοδήποτε ζήτηµα νοµοθετικού ή και συνταγµατικού
περιεχοµένου62.

59. Βενιζέλος Ευαγ. οπ.παρ.σελ.274
60. ∆ηµητρόπουλος Γ. Ανδρέας , Το ∆ηµοψήφισµα, οπ.παρ. σελ196
61. ∆ηµητρόπουλος Γ. Ανδρέας, Πρακτικά Θέµατα , οπ.παρ. σελ 53-54
62. ∆ηµητρόπουλος Γ. Ανδρέας , Το ∆ηµοψήφισµα , οπ.παρ. σελ 421

 33

Στο νοµικό πλαίσιο Συνταγµάτων , τα οποία ρητά προβλέπουν
το συνταγµατικό δηµοψήφισµα, δε γεννάται αµφιβολία για τη
συνταγµατική αναγνώριση της συµµετοχής του λαού στην
άσκηση της συντακτικής εξουσίας63.
 Οι διατάξεις του προβλεπόµενου στο ελληνικό
Σύνταγµα κοινωνικού δηµοψηφίσµατος δεν ευνοούν τη
διεξαγωγή συνταγµατικών δηµοψηφισµάτων. Ο συντακτικός
νοµοθέτης κάνει λόγο για << ψηφισµένα νοµοσχέδια >>. Όπως
προκύπτει από τη διατύπωση , αλλά και από όλο το περιεχόµενο
της διάταξης ο συντακτικός νοµοθέτης αναφέρεται στο
νοµοθετικό και όχι στο συνταγµατικό δηµοψήφισµα.
 Αντίθετα , όµως, δεν αποκλείει το συνταγµατικό
δηµοψήφισµα η διάταξη του άρθρου 44 παρ 2 , η αναφερόµενη
στο εθνικό δηµοψήφισµα. Στη διάταξη αυτή δε γίνεται λόγος
για << ψηφισµένα νοµοσχέδια >>. Το περιεχόµενο της είναι
κατά συνέπεια πολύ ευρύτερο. Παράλληλα , στην έννοια του
κρίσιµου εθνικού θέµατος είναι καταρχήν δεκτικό υπαγωγής ,
οποιοδήποτε θέµα , που έχει καταστεί αντικείµενο της
αναθεωρητικής διαδικασίας. Το ελληνικό Σύνταγµα περιέχει
γενική πρόβλεψη του εθνικού δηµοψηφίσµατος. Αυτό σηµαίνει
ότι είναι κατά τη διάταξη αυτή δυνατή η διεξαγωγή
συνταγµατικού δηµοψηφίσµατος ;;; β) Στη θεωρία
υποστηρίχθηκαν τρεις απόψεις, η άποψη του αποκλεισµού του
δηµοψηφίσµατος , η θεωρία της υποκατάστασης της
αναθεωρητικής διαδικασίας από το δηµοψήφισµα και η θεωρία
του συγκερασµού δηµοψηφισµατικής και αναθεωρητικής
διαδικασίας , ενώ στην πράξη ουδέποτε τέθηκε ζήτηµα
αναθεώρησης µε δηµοψήφισµα.64

63. ∆ηµητρόπουλος Γ. Ανδρέας , Το ∆ηµοψήφισµα , οπ.παρ. , σελ 420
64. ∆ηµητρόπουλος Γ. Ανδρέας , Πρακτικά Θέµατα, οπ.παρ., σελ54

 34

Η Θεωρία του αποκλεισµού. Υποστηρίχθηκε στην ελληνική
επιστήµη ήδη πριν , αλλά και µετά την αναθεώρηση του 1986.
Το ερώτηµα αν αναθεώρηση του Συντάγµατος µπορεί να
πραγµατοποιηθεί µε δηµοψήφισµα τέθηκε ήδη από το Σύνταγµα
του 1975. Όµως, η όλη ρύθµιση του Συντάγµατος αυτού
διαφοροποιούσε την ερµηνευτική προσέγγιση. Η προκήρυξη
δηµοψηφίσµατος ήταν αποκλειστικό προνόµιο του Προέδρου
της ∆ηµοκρατίας. Στο πλαίσιο της συνταγµατικής διάπλασης
του θεσµού , ήδη κατά τη συζήτηση του Συντάγµατος
διατυπώθηκαν απόψεις , περιοριστικές του αντικειµένου του
δηµοψηφίσµατος , οι οποίες ταυτόχρονα επιδίωκαν τον
περιορισµό της προεδρικής εξουσίας. Τέτοιο ζήτηµα δεν
υφίσταται κατά την ισχύουσα ρύθµιση.
 Σύµφωνα µε την θεωρία του αποκλεισµού
αντικείµενο δηµοψηφίσµατος δε µπορεί να είναι θέµα του
οποίου η ρύθµιση θα απαιτούσε αναθεώρηση , ούτε η ανάγκη
αναθεώρησης µπορεί να τεθεί στην κρίση του λαού µε
δηµοψήφισµα. Με το άρθρο 110 καθιερώνεται ειδική
διαδικασία για την αναθεώρηση του. Ουσιαστικά και
διαδικαστικά η αναθεώρηση του Συντάγµατος ρυθµίζεται
αποκλειστικά από το άρθρο 110. Ως επιχείρηµα της άποψης
αυτής προβάλλεται το ότι και η διαπίστωση της ανάγκης
αναθεώρησης και η αναθεώρηση καθεαυτή ,
πραγµατοποιούνται σύµφωνα µε ειδικά προβλεπόµενη στο
άρθρο 110 συνταγµατική διαδικασία.65

 Υπέρ της θεωρίας του αποκλεισµού τίθεται ο
Ευάγγελος Β. Βενιζέλος ο οποίος αναφέρει τα εξής:
 << Η τυπολογία δηµοψηφισµάτων που προβλέπει η παρ. 2
του άρθρου 44 Σ είναι περιοριστική. Αντικείµενο του
δηµοψηφίσµατος του εδ.α΄ µπορεί να είναι µόνο κρίσιµο εθνικό
θέµα , ενώ του εδ. β΄ µπορεί να είναι µόνο ψηφισµένο
νοµοσχέδιο ή πρόταση νόµου για σοβαρό κοινωνικό ζήτηµα.

65. ∆ηµητρόπουλος Γ. Ανδρέας , Το ∆ηµοψήφισµα , οπ.παρ., σελ.422

 35

Πρέπει ιδιαίτερα να επισηµανθεί ότι το δηµοψήφισµα , όπως
τυποποιείται στο άρθρο 44 παρ. 2 Συντάγµατος δεν µπορεί να
συστήσει µια δεύτερη διαδικασία αναθεώρησης του
συντάγµατος παράλληλη προς τη διαδικασία του άρθρου 110
παρ. 2-6 Σ. Η διαδικασία της αναθεώρησης , που ασκείται από
ειδικό όργανο , µε ειδικούς χρονικούς φραγµούς και διακρίνεται
σε περισσότερες φάσεις , συνδέεται µε τον ίδιο τον αυστηρό
χαρακτήρα του συντάγµατος και, άρα, δεν µπορεί ούτε να
αντικατασταθεί ούτε να υποκατασταθεί από άλλες διαδικασίες
έκφρασης της λαϊκής βούλησης , είτε κατά τρόπο άµεσο
(δηµοψήφισµα) είτε κατά τρόπο έµµεσο (γενικές βουλευτικές
εκλογές) . Κάτι τέτοιο θα έθιγε τον ίδιο τον τυπικό χαρακτήρα
του Συντάγµατος και θα υπερέβαινε τα όρια της ισχύουσας
συνταγµατικής τάξης.
 Είναι, άλλωστε, προφανές ότι η άσκηση της αναθεωρητικής
λειτουργίας δεν αποτελεί ούτε <<κρίσιµο εθνικό θέµα>> ούτε
<< σοβαρό κοινωνικό ζήτηµα >> κατά την ορολογία του
άρθρου 44 παρ.2 Σ. Ειδικά ως προς τη έννοια του κρίσιµου
εθνικού θέµατος (γιατί στην περίπτωση των σοβαρών
κοινωνικών θεµάτων γίνεται ρητά λόγος για ψηφισµένο
νοµοσχέδιο και, εποµένως, για νοµοθετικού και όχι συντακτικού
χαρακτήρα δηµοψήφισµα) ο χειρισµός του πρέπει να ανήκει
στις συντεταγµένες αρµοδιότητες διαφορετικών κρατικών
οργάνων που καλούνται να αντιµετωπίσουν συγκεκριµένο και
µάλιστα κρίσιµο θέµα. Η δοµή όµως της κρατικής εξουσίας (ο
τρόπος µε τον οποίο συγκροτείται και ασκείται η κρατική
εξουσία) και οι σχέσεις κράτους και ατόµου , δηλαδή το ίδιο το
αντικείµενο του συντάγµατος , δεν είναι συγκεκριµένο και
κρίσιµο εθνικό θέµα αλλά αποκλειστική αρµοδιότητα του
αναθεωρητικού νοµοθέτη , που κινείται κάτω από τις
προδιαγραφές και µέσα στα ουσιαστικά και διαδικαστικά όρια
του άρθρου 110 Σ , χωρίς µάλιστα ούτε την τυπική καν
σύµπραξη του Προέδρου της ∆ηµοκρατίας.
 Άλλωστε , ο λαός εκφράζει εµµέσως πλην σαφώς τη γνώµη
του για µια επικείµενη αναθεώρηση του Συντάγµατος µέσα από
τις γενικές βουλευτικές εκλογές που µεσολαβούν µεταξύ των

 36

δυο βουλών οι οποίες επιλαµβάνονται της αναθεώρησης του
Συντάγµατος>>.66

 Η άποψη του αποκλεισµού του δηµοψηφίσµατος από
την όλη αναθεωρητική διαδικασία στερείται σοβαρών
επιχειρηµάτων, αντιµετωπίζει προβλήµατα θεµελίωσης στο
Σύνταγµα καθώς και µεθοδολογίας. Η αναθεώρηση των µη
θεµελιωδών διατάξεων του Συντάγµατος ανήκει στις
νοµοθετικές αρµοδιότητες της Βουλής. Η αναθεώρηση του
Συντάγµατος συνιστά θέσπιση κανόνων δικαίου πρωταρχικής
σηµασίας. Ο λαός αναγνωρίζεται από το άρθρο 44 παρ. 2 ως
όργανο αρµόδιο για τη θέσπιση κανόνων δικαίου. Ο
συντακτικός νοµοθέτης µε τη γενική διατύπωση της διάταξης
του άρθρου 44 παρ.2 ες. α΄ επιτρέπει να τεθούν στην κρίση του
λαού κρίσιµα εθνικά θέµατα, µετά από απόφαση βέβαια της
απόλυτης πλειοψηφίας του όλου αριθµού των βουλευτών , που
λαµβάνεται µετά από πρόταση του υπουργικού συµβουλίου.
Εφόσον πρόκειται για θέσπιση κανόνων δικαίου και ο
συντακτικός νοµοθέτης ρητά δεν αποκλείει το λαό από την
άσκηση της αναθεωρητικής εξουσίας δεν µπορεί ασφαλώς να
καταλήγει η ερµηνεία στον αποκλεισµό αυτό.
 Τόσο η φύση της αναθεωρητικής εξουσίας (θέσπιση κανόνων
δικαίου) όσο και η σπουδαιότητα της (κανόνες πρωταρχικής
σηµασίας) όσο και η διατύπωση του Συντάγµατος, δεν
αποκλείουν , αντίθετα επιτρέπουν την εφαρµογή της
δηµοψηφισµατικής διαδικασίας.
Η Θεωρία της υποκατάστασης. Η θεωρία αυτή βρίσκεται στον
αντίποδα της προηγούµενης. Σύµφωνα µε την εκδοχή αυτή είναι
δυνατόν , αντί να εφαρµοστεί η διαδικασία της αναθεώρησης
του άρθρου 110 Σ να ακολουθηθεί η διαδικασία του
δηµοψηφίσµατος κατά το άρθρο 44 παρ.2 ες. α΄. Η θεωρία της
υποκατάστασης είχε απήχηση και βρήκε εφαρµογή στη Γαλλία ,
όπου και απετέλεσε την επίσηµη ερµηνεία των σχετικών
συνταγµατικών διατάξεων.

66. Βενιζέλος Ευάγγελος , οπ.παρ., σελ.273

 37

Κατά τη γνώµη αυτή όλη η αναθεωρητική διαδικασία
συγχωνεύεται στη δηµοψήφισµα. Αρκεί εποµένως ένα
δηµοψήφισµα για να πραγµατοποιηθεί η αναθεώρηση. Η
ανωτέρω άποψη είναι εµφανές ότι παρουσιάζει σοβαρά
µειονεκτήµατα. ∆εν φαίνεται να συµβιβάζεται προς τον
αυστηρό χαρακτήρα του Συντάγµατος και συγκεκριµένα προς
όλη την αναθεωρητική διαδικασία την οποία θέλησε ο
συντακτικός νοµοθέτης σε δυο στάδια, ώστε να εξασφαλίζεται η
ωριµότητα της κρίσης που είναι απαραίτητη για την
αναθεώρηση. Εφαρµόζοντας τη θεωρία της υποκατάστασης
καταλήγουµε στην εξοµοίωση της αναθεωρητικής διαδικασίας
µε την διαδικασία παραγωγής κοινών νόµων εφόσον και στις
δυο περιπτώσεις χρησιµοποιείται η ίδια δηµοψηφισµατική
διαδικασία. Έχουµε ήδη κάνει λόγο ανωτέρω για το ότι σε
καµία περίπτωση δεν πρέπει να εξοµοιώνεται η διαδικασία
αναθεώρησης µε την διαδικασία παραγωγής κοινών νόµων αν
θέλουµε να κάνουµε λόγο για αυστηρό σύνταγµα. Εξισώνοντας
τις δυο αυτές διαδικασίες δηµιουργούνται ζητήµατα σχετικά µε
τον αυστηρό χαρακτήρα του Συντάγµατος αλλά και σύγχυση ως
προς τη φύση των παραγόµενων µε τη συνταγµατική διαδικασία
κανόνων67.
Η Θεωρία του συγκερασµού αναθεωρητικής και
δηµοψηφισµατικής διαδικασίας.
 Η θεωρία του συγκερασµού εµφανίζεται ορθότερη
από τις προηγούµενες δυο και µε πολλούς υποστηρικτές. Κατά
τη θεωρία αυτή τα άρθρα 44 παρ. 2 και 110 Σ δεν έρχονται σε
αντίθεση αλλά αλληλοσυµπληρώνονται. Το ζητούµενο δεν είναι
ο αποκλεισµός της µιας η της άλλης διαδικασίας αλλά η ένταξη
του δηµοψηφίσµατος στην αναθεωρητική διαδικασία. Το
δηµοψήφισµα µπορεί να παρεµβληθεί είτε στην πρώτη είτε στη
δεύτερη φάση της αναθεωρητικής διαδικασίας.

67. ∆ηµητρόπουλος Γ. Ανδρέας , Πρακτικά Θέµατα ,οπ.παρ., σελ 55-56

 38

 Όπως προκύπτει από τη συνδυασµένη ερµηνεία των άρθρων
110 και 44 Σ µετά την ψήφιση από τη Βουλή της ανάγκης
αναθεώρησης του Συντάγµατος και σε δυο ψηφοφορίες ,που
απέχουν µεταξύ τους ένα µήνα είναι δυνατή , µετά από πρόταση
του υπουργικού συµβουλίου , η παραποµπή σε δηµοψήφισµα
της ανάγκης αναθεώρησης του Συντάγµατος ως κρίσιµου
εθνικού θέµατος κατά το άρθρο 44 παρ. 2 εδ. α΄. Η
δηµοψηφισµατική διαδικασία προστίθεται στην
κοινοβουλευτική διαδικασία διαπίστωσης της αναθεώρησης.
Για την παραποµπή στο δηµοψήφισµα απαιτείται απόφαση της
απόλυτης πλειοψηφίας του όλου αριθµού των βουλευτών κατά
το αρθρ. 44 παρ. 2. Η παραποµπή της ανάγκης αναθεώρησης σε
δηµοψήφισµα είναι δυνατή , ανεξάρτητα από το θετικό ή
αρνητικό περιεχόµενο της απόφασης της Βουλής. Αν το
αποτέλεσµα του δηµοψηφίσµατος είναι υπέρ της αναθεώρησης ,
θα προχωρήσει και η παραπέρα διαδικασία ενώ θα σταµατήσει
στην αντίθετη περίπτωση. Τα αποτελέσµατα του
δηµοψηφίσµατος του αναφερόµενου στην ανάγκη αναθεώρησης
εξισώνονται µε την αντίστοιχη απόφαση της βουλής κατά το
άρθρο 110 παρ.2. Η αναθεωρητική Βουλή δεσµεύεται νοµικά
κατά το µέτρο που προσδιορίζει η συνταγµατική αυτή διάταξη.
∆εν είναι υποχρεωµένη να προχωρήσει οπωσδήποτε στην
αναθεώρηση των συγκεκριµένων άρθρων. Παρόλα αυτά λόγω
της επικύρωσης της ανάγκης αναθεώρησης από το λαό δε
γεννάται αµφιβολία ότι η πραγµατική πολιτική της δέσµευση
είναι πολύ µεγάλη. Στη δεύτερη φάση της αναθεωρητικής
διαδικασίας η αναθεωρητική Βουλή αποφασίζει µε τις
προβλεπόµενες προθεσµίες σχετικά µε τις διατάξεις που
αναθεωρούνται . Μετά την απόφαση αυτή , η αποφασισθείσα
(ή και µη αποφασισθείσα) αναθεώρηση µπορεί να τεθεί σε
δηµοψήφισµα µε απόφαση παντού της απόλυτης πλειοψηφίας
του όλου αριθµού τω βουλευτών ύστερα από πρόταση του
υπουργικού συµβουλίου. Αποτέλεσµα του συνταγµατικού
αυτού δηµοψηφίσµατος είναι η παραγωγή συνταγµατικών
κανόνων τυπικά ανώτερων του κοινού δικαίου.

 39

 Υπέρ της ανωτέρω εκφρασθείσας άποψης φαίνεται
να τάσσεται και η Τζούλια Ηλιοπούλου-Στράγγα η οποία
αναφέρει τα εξής : Η απαγόρευση της αναθεώρησης των
διατάξεων του Συντάγµατος που ρυθµίζουν την αναθεώρησή
του περιορίζεται κατά την γραµµατική ήδη , αλλά και την ορθή
τελολογική ερµηνεία των σχετικών διατάξεων του άρθρου 110
Συντ. , µόνο στις ουσιαστικές ρυθµίσεις που απαριθµούνται
στην παράγραφο 1 του άρθρου αυτού και δεν εκτείνεται και στις
ρυθµίσεις των λοιπών παραγράφων που αναφέρονται στη
διαδικασία αναθεώρησης , εκτός αν η αναθεώρηση των
τελευταίων θίγει µη αναθεωρήσιµες διατάξεις , ειδικότερα δε
διατάξεις που καθορίζουν τη βάση και τη µορφή του
πολιτεύµατος ως Προεδρευόµενης Κοινοβουλευτικής
∆ηµοκρατίας. Τέτοια περίπτωση δεν συντρέχει όµως σε
περίπτωση καθιέρωσης της ολοκλήρωσης της διαδικασίας
αναθεώρησης στο πλαίσιο µιας Βουλής ούτε σε περίπτωση
θεσµοθέτησης κυρωτικού της αναθεώρησης δηµοψηφίσµατος.68

ΕΠΙΛΟΓΟΣ – ΣΥΜΠΕΡΑΣΜΑΤΑ

 Είναι αναµφισβήτητη η αναγκαιότητα του θεσµού
του δηµοψηφίσµατος στη σύγχρονη συνταγµατικοπολιτική
πραγµατικότητα και η συµβολή του στην ευρύτερη λειτουργία
του πολιτεύµατος.
 Το ζήτηµα της αναθεώρησης του Συντάγµατος µε
δηµοψήφισµα είναι ένα ζήτηµα που δεν έχει απασχολήσει στην
πράξη ακόµα την ελληνική πραγµατικότητα , ένα ζήτηµα
περίπλοκο για το οποίο πολλά έχουν λεχθεί , πολλές απόψεις
έχουν υποστηριχθεί. Η σηµασία και η σπουδαιότητα του
περιεχοµένου της αναθεώρησης του συντάγµατος είναι
παράγοντες που φαίνεται να ευνοούν την ένταξη της
αναθεώρησης στα κατεξοχήν θέµατα που είναι ορθό να
υποβάλλονται σε δηµοψήφισµα.

68. Ηλιοπούλου-Στράγγα Τζούλια , Η αναθεώρηση του Συντάγµατος στο πλαίσιο
µιας Βουλής, Το Σύνταγµα (ΤοΣ) 6/2000 , σελ.1086

 40

ΒΙΒΛΙΟΓΡΑΦΙΑ
-Βάση Νοµικών Πληροφοριών, Εργασία στις Εφαρµογές
∆ηµόσιου δικαίου , Κωνσταντινίδου Ζωή , Το δηµοψήφισµα
στην Ελλάδα .

-Βάση Νοµικών Πληροφοριών , Εργασία στις Εφαρµογές
∆ηµόσιου δικαίου , Σταθοπούλου Η. Παναγιώτα, Το
∆ηµοψήφισµα , Μάιος 1996.

-Βάση Νοµικών Πληροφοριών , Εργασία στις Εφαρµογές
∆ηµόσιου ∆ικαίου , Σκουµποπούλου Μαρία , Η Αναθεώρηση
του Συντάγµατος.

- Βενιζέλος Β. Ευάγγελος, Μαθήµατα Συνταγµατικού ∆ικαίου Ι,
Θεσσαλονίκη, 1991, Εκδόσεις Παρατηρητής.

- Βολουδάκης Κ. Ευάγγελος, Ο Κανονισµός της Βουλής του
1987, βασικά στοιχεία για τους Κανονισµούς των Ελληνικών
Βουλών: Κείµενο – Θεµατικό Ευρετήριο, έκδοση β’. Εκδόσεις
Αντ. Ν. Σάκκουλα, Αθήνα 1988.

-Voloudakis E, Recherches sur le suffrage politique en Grece ,
these , Paris , 1977

- Chenot B., Το ∆ηµοψήφισµα στους γαλλικούς θεσµούς,
µεταφ. Γλ.Σιούτη, τοΣ 1985.

- ∆ηµητρόπουλος Γ. Ανδρέας, Το Σύνταγµα ως βάση της
έννοµης τάξης, 2002.

- ∆ηµητρόπουλος Γ. Ανδρέας, Ζητήµατα Συνταγµατικού
∆ικαίου, Ζ’ έκδοση, Μάρτιος 1996

- ∆ηµητρόπουλος Γ. Ανδρέας, Το ∆ηµοψήφισµα: ο ρόλος και η

 41

σηµασία του θεσµού στη σύγχρονη ∆ηµοκρατία, Εκδόσεις Αντ.
Ν. Σάκκουλα, 1997.

- ∆ηµητρόπουλος Γ. Ανδρέας, Παραδόσεις Συνταγµατικού
∆ικαίου (φωτ.) τόµοι Α’, Β’, θ’ έκδοση, Αθήνα, 2001.

- ∆ηµητρόπουλος Γ. Ανδρέας, Πρακτικά Θέµατα
Συνταγµατικού ∆ικαίου, Εκδόσεις Αντ. Ν. Σάκκουλα, 2004.

-Ηλιοπούλου – Στράγγα Τζούλια ,Η αναθεώρηση του
Συντάγµατος στο πλαίσιο µιας Βουλής, Το Σύνταγµα (ΤοΣ)
6/2000

- Κασιµάτης Γ., Συνταγµατικό ∆ίκαιο II.- Οι λειτουργίες του
κράτους τ.Α’, 1980.

- Κασιµάτης Γ., Μιχαλάκης Ν., Παντελής Α., (επιµέλεια),
Κείµενα Συνταγµατικού ∆ικαίου, Εκδόσεις Αντ. Ν. Σάκκουλα,
Αθήνα – Κοµοτηνή, 1991.

- Λύτρας Σωτ., το ∆ηµοψήφισµα εις τα πλαίσια του άρθρου 11
του γαλλικού Συντάγµατος του 1958, τοΣ 1975.

-Μανιτάκης Αντ., Το αποφασιστικό και συµβουλευτικό
δηµοψήφισµα, <<Ελευθεροτυπία>>, 19/12/1986

- Μαυριάς Γ. Κώστας, το Συνταγµατικό ∆ίκαιο, Γ’ έκδοση,
Εκδόσεις Αντ. Ν. Σάκκουλα, 2004.

- Μαυριάς Γ. Κώστας, Παντελής Α., Συνταγµατικά Κείµενα.

- Παντελής Μ. Α., Κουτσοµπίνας Ι. Σ., Γεροζήσης Α. Τ.,
Κείµενα Συνταγµατικής Ιστορίας, τόµος Α’, 1821 – 1923,
Εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα – Κοµοτηνή, 1993.

 42

-Παπαχρίστου Θ. ∆ηµοψήφισµα και ∆ηµοκρατία , <<Τα Νέα
>>, 14/1/1986

- Παραράς Ι. Πέτρος, το ∆ηµοψήφισµα κατά το άρθρον 44 παρ.
2 του Συντάγµατος, τοΣ 1976, σ. 322 επ.

- Παραράς Ι. Πέτρος, Σύνταγµα 1975 – Corpus, τόµος Ι, Άρθρα
1 – 50, Εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα – Κοµοτηνή, 1982.

- Πολυγένης Η. Κωνσταντίνος, το ∆ηµοψήφισµα, Αθήναι, 1935.

- Ράικος Γ. Αθανάσιος, Συνταγµατικό ∆ίκαιο, τ. Ι’, Εισαγωγή –
Οργανωτικό µέρος , έκδοση Β’, Εκδόσεις Αντ. Ν. Σάκκουλα,
2002.

-Σβώλος Αλ., Συνταγµατικόν ∆ίκαιον, 1934.

- Σγουρίτσας Γ. Χρήστος, Συνταγµατικό ∆ίκαιο, τ. Α’, Έκδοση
Γ’, Εκδόσεις Αντ. Ν. Σάκκουλα, 1965.

- Σπηλιωτόπουλος Επ., Η νοµική φύση του δηµοψηφίσµατος
του άρθρου 44 παρ. 2 του Συντάγµατος, Σύµµεικτα Φ. Βεγλέρη.

- Τσάτσος ∆. Θεµιστοκλής, Μελέται Συνταγµατικού ∆ικαίου,
Εκδοτικός Οίκος
« το Νοµικόν», Νικ. Α. Σάκκουλα, 1958.

- Τσάτσος Θ. ∆ηµήτρης, Συνταγµατικό ∆ίκαιο, τ. Β΄, έκδοση
Β΄, Εκδόσεις Αντ. Ν. Σάκκουλα, 1993.

-Χρυσόγονος Κώστας ,Συνταγµατικό δίκαιο , Εκδόσεις Αντ.Ν
Σάκκουλα 2003

 43

-Τσούρκας ∆., Ζητήµατα εφαρµογής του θεσµού του
δηµοψηφίσµατος κατά το Σύνταγµα του 1975, Εκδόσεις
Αρκτόπουλος , 1982

