
ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
 ΣΧΟΛΗ Ν.Ο.Π.Ε.
 ΤΜΗΜΑ ΝΟΜΙΚΗΣ

 ΣΤΑΥΡΟΥΛΑ ΠΑΠΑΝΤΩΝΙΟΥ ΤΟΥ ΧΡΗΣΤΟΥ
 Α.Μ. 1340 2004 00349

 Η ΠΟΙΝΙΚΗ ΕΥΘΥΝΗ ΤΩΝ ΥΠΟΥΡΓΩΝ

 ΕΡΓΑΣΙΑ ΣΤΟ ΜΑΘΗΜΑ
 ΤΟΥ « ΣΥΝΤΑΓΜΑΤΙΚΟΥ ∆ΙΚΑΙΟΥ»
 επιβλέπων καθηγητής:
 κ. Ανδρέας ∆ηµητρόπουλος

 ΑΘΗΝΑ
 Ακαδηµαικό έτος: 2004- 2005

Η ΠΟΙΝΙΚΗ ΕΥΘΥΝΗ ΤΩΝ
ΥΠΟΥΡΓΩΝ

 ΕΙΣΑΓΩΓΗ:

Η «κάθαρση» στον πολιτικό χώρο δεν υπαγορεύεται µόνο από την
γενικότερη ανάγκη κολασµού του κάθε εγκλήµατος αλλά επιβάλλεται
και για έναν πολύ σηµαντικό λόγο. Στο βαθµό που η εξουσία αποτελεί
µοντέλο συµπεριφοράς για τον πολίτη τα όποια ανοµήµατά της-
ποινικά κολάσιµα ιδίως- οδηγούν στην εκθεµελίωση αξιών πάνω στις
οποίες δοµείται το κοινωνικό γίγνεσθαι ενός λαού.
 Όταν δηλαδή οι όποιοι φορείς εξουσίας παραβιάζουν κανόνες
∆ικαίου ο κοινός πολίτης διαπαιδαγωγείται στη µη τήρησή τους γιατί
όπως διδάσκει η κοινωνική ψυχολογία έχει την τάση να µιµείται την
εξουσία.
 Έτσι λοιπόν από την στιγµή που ένας πολιτικός κατηγορείται για
πράξεις ποινικά κολάσιµες πρέπει να κινούνται πάντοτε διαδικασίες
που να καταλήγουν στην πλήρη απόδειξη της αθωότητας ή της
ενοχής του.
 Μία απόπειρα ανάλυσης ορισµένων πτυχών της ποινικής ευθύνης
των υπουργικών µελών της Κυβέρνησης πρόκειται να λάβει χώρα και
στην παρούσα εργασία. Το θέµα θα εξετασθεί από δύο οπτικές
γωνίες, αυτή του δικονοµικού, αρχικώς, δικαίου και του ουσιαστικού
ακολούθως. Από την προσπάθεια αυτή θα εκλείψουν αναφορές σε
κεφάλαια που αφορούν στην άσκηση ένδικων µέσων και σε
λεπτοµέρειες σχετικές µε την διαδικασία ενώπιον του
Υπουργοδικείου και ακολούθως στο ακροατήριο.

 ΚΥΡΙΩΣ ΘΕΜΑ:

 Μετά τα παραπάνω προλογικά σχόλια ορθό κρίνεται να
πραγµατωθεί το κυρίως θέµα του ζητήµατος βάσει του δικονοµικού
δικαίου, σε πρώτο επίπεδο.
 Πρέπει ν’ αναφερθεί πως η ποινική ευθύνη των Υπουργών ορίζεται
από το άρθρο 86 του Συντάγµατος, άρθρο που αναθεωρήθηκε από
την Ζ’ Αναθεωρητική Βουλή. Την αναθεώρηση του άρθρου πρότεινε
ήδη η Επιτροπή Αναθεώρησης του Συντάγµατος της Βουλής της Η’

περιόδου. Την αναθεώρηση του άρθρου πρότεινε στη συνέχεια
οµόφωνα η Συνταγµατική Επιτροπή της Βουλής της Θ’ περιόδου,
«µε στόχο την αναµόρφωση και τον εκσυγχρονισµό του θεσµού της
ευθύνης των Υπουργών, ώστε η σχετική διαδικασία να µην βρίσκεται
υπό τον αποκλειστικό έλεγχο της εκάστοτε πλειοψηφίας. Στο πλαίσιο
αυτό προτείνεται, επίσης, να ρυθµιστεί σε νέα βάση η συγκρότηση
του Ειδικού ∆ικαστηρίου».
 Για την συγκρότηση του Ειδικού ∆ικαστηρίου πρόκειται να γίνει
λόγος παρακάτω.
 Εν συνεχεία αναφέρεται πώς η Συνταγµατική Επιτροπή της Ζ’
Αναθεωρητικής Βουλής πρότεινε κατά πλειοψηφία την ακόλουθη
διατύπωση του άρθρου: «1. Μόνο η Βουλή έχει την αρµοδιότητα ν’
ασκεί δίωξη κατά όσων διατελούν ή διετέλεσαν Υπουργοί για ποινικά
αδικήµατα που τέλεσαν κατά την άσκηση των καθηκόντων τους
καθώς και κατά των τυχόν συµµέτοχων, όπως νόµος ορίζει. Θα
πρέπει να σηµειωθεί πως στην έννοια του Υπουργού περιλαµβάνονται
ο Πρωθυπουργός και οι Υφυπουργοί.-2. ∆ίωξη, ανάκριση,
προανάκριση, ή προκαταρκτική εξέταση κατά των προσώπων και για
τα αδικήµατα που αναφέρονται στην παρ. 1 δεν επιτρέπεται χωρίς
προηγούµενη απόφαση της Βουλής µε την οποία αυτή ασκεί δίωξη.-
Αν στο πλαίσιο άλλης ανάκρισης, προανάκρισης, προκαταρκτικής
εξέτασης ή διοικητικής εξέτασης προκύψουν στοιχεία τα οποία
σχετίζονται µε τα πρόσωπα και τα αδικήµατα της προηγούµενης
παραγράφου, αυτά µεταβιβάζονται αµελλητί στη Βουλή από αυτόν
που ενεργεί την ανάκριση, προανάκριση ή εξέταση.-3. Η κατά την
παράγραφο 1 απόφαση της Βουλής λαµβάνεται µε την αυξηµένη
πλειοψηφία των τριών πέµπτων του όλου αριθµού των βουλευτών.
Εάν η αυξηµένη αυτή πλειοψηφία δεν επιτευχθεί, η ψηφοφορία
επαναλαµβάνεται µετά από πέντε τουλάχιστον ηµέρες και η σχετική
απόφαση λαµβάνεται , εφόσον συγκεντρωθεί υπέρ αυτής η απόλυτη
πλειοψηφία του όλου αριθµού των βουλευτών, διαφορετικά η
πρόταση απορρίπτεται. Η Βουλή µπορεί να ασκήσει την κατά την
παράγραφο 1 αρµοδιότητά της µέχρι το πέρας της δεύτερης τακτικής
συνόδου της βουλευτικής περιόδου, που αρχίζει µετά την τέλεση του
αδικήµατος. Αν η απόφαση για άσκηση δίωξης αφορά βουλευτή, τότε
η κατά το άρθρο 62 άδει της Βουλής θεωρείται ότι έχει δοθεί. Αν
ακόµη κατηγορούµενος διατηρήσει ή αποκτήσει τη βουλευτική
ιδιότητα σε επόµενη βουλευτική περίοδο, εφαρµόζονται οι διατάξεις
του άρθρου 62 µε αφετηρία την εκλογή του Προέδρου της νέας
Βουλής.- Με τη διαδικασία και την πλειοψηφία του πρώτου εδαφίου
της παραγράφου αυτής η Βουλή µπορεί οποτεδήποτε να ανακαλεί την
απόφασή της ή να αναστέλλει τη δίωξη, την προδικασία ή την κύρια

διαδικασία, όπως ειδικότερα νόµος ορίζει.-4. Αρµόδιο για την
εκδίκαση των σχετικών υποθέσεων σε πρώτο και τελευταίο
βαθµό(όπως παραπάνω προαναφέρθηκε και αµέσως παρακάτω θ’
αναλυθεί) είναι, ως ανώτατο δικαστήριο, το Ειδικό ∆ικαστήριο.-5. Αν
για οποιοδήποτε άλλο λόγο, στον οποίο περιλαµβάνεται και η
παραγραφή, δεν περατωθεί η διαδικασία που αφορά δίωξη κατά
προσώπου που είναι ή διετέλεσε υπουργός, η Βουλή µπορεί, ύστερα
από αίτηση του ίδιου ή των κληρονόµων του να συστήσει Ειδική
Επιτροπή στην οποία µπορούν να µετέχουν και ανώτατοι δικαστικοί
λειτουργοί για τον έλεγχο της κατηγορίας.-6. Ο κατά τον άρθρο 65
Κανονισµός ορίζει ειδικότερα τα σχετικά µε την εφαρµογή του
άρθρου αυτού που αναφέρονται στην εσωτερική οργάνωση και
λειτουργία της Βουλής.-7. Η Βουλή µε απόφασή της έχει την
αρµοδιότητα να συγκατατίθεται για την απονοµή χάρης ή για την
µετατροπή ή για τον µετριασµό ποινής που έχει επιβληθεί στα
πρόσωπα που κατηγορούνται και καταδικάζονται κατά τις διατάξεις
του άρθρου αυτού καθώς και για την άρση των κάθε είδους νόµιµων
συνεπειών ποινών που έχουν επιβληθεί και εκτιθεί».
 Το αρχικό άρθρο 86 παρ.1 του Συντάγµατος προέβλεπε την εκδίκαση
των εγκληµάτων των Υπουργών από το Ειδικό αυτό ∆ικαστήριο που
αποτελούνταν από δεκατρείς δικαστικούς λειτουργούς. Ειδικότερα,
το ∆ικαστήριο αυτό συγκροτούνταν από τον Πρόεδρο του Αρείου
Πάγου ως Πρόεδρο και δώδεκα δικαστές, οι οποίοι κληρώνονταν από
τον Πρόεδρο της Βουλής σε δηµόσια συνεδρίαση µεταξύ των
Αρεοπαγιτών και των Προέδρων Εφετών που διορίζονταν πριν από
την κατηγορία.
 Έπειτα το αναθεωρηµένο άρθρο 86 παρ.4 µετέβαλλε τη συγκρότηση
του Ειδικού ∆ικαστηρίου. Συγκεκριµένα το άρθρο αυτό ορίζει τα
εξής: «Αρµόδιο για την εκδίκαση των σχετικών υποθέσεων σε πρώτο
και τελευταίο βαθµό είναι, ως ανώτατο δικαστήριο, Ειδικό
∆ικαστήριο που συγκροτείται για κάθε υπόθεση από έξι µέλη του
Συµβουλίου της Επικρατείας και επτά µέλη του Αρείου Πάγου. Τα
τακτικά και αναπληρωµατικά µέλη του Ειδικού ∆ικαστηρίου
κληρώνονται, µετά την άσκηση δίωξης, από τον Πρόεδρο της Βουλής
σε δηµόσια συνεδρίαση της Βουλής, µεταξύ των µελών των δύο
ανώτατων δικαστηρίων, που έχουν διορισθεί ή προαχθεί στο βαθµό
που κατέχουν πριν από την υποβολή πρότασης για άσκηση δίωξης.
Του Ειδικού ∆ικαστηρίου προεδρεύει ο ανώτερος σε βαθµό από τα
µέλη του Αρείου Πάγου που κληρώθηκαν και µεταξύ οµοιοβάθµων ο
αρχαιότερος». Έτσι, το ∆ικαστήριο αποτελείται από έξι µέλη του
Συµβουλίου Επικρατείας και εφτά µέλη του Αρείου Πάγου και
προεδρεύεται από τον ανώτερο σε βαθµό από τα µέλη του Αρείου

Πάγου που κληρώθηκαν και µεταξύ οµοιοβάθµων από τον
αρχαιότερο. Συνεπώς, οι νέες διατάξεις καθιερώνουν δύο
καινοτοµίες: τη συµµετοχή των µελών του Συµβουλίου Επικρατείας
στη σύνθεση του ∆ικαστηρίου αντί για τους Προέδρους Εφετών και
την αντικατάσταση της µόνιµης προεδρίας του Προέδρου του Αρείου
Πάγου από την προεδρία του ανωτέρου ή αρχαιοτέρου µεταξύ των
µελών του ∆ικαστηρίου αυτού που κληρώνονται κάθε φορά. Και οι
δυο αυτές καινοτοµίες είναι επιτυχείς. Τη µικτή συγκρότηση του
∆ικαστηρίου από µέλη του Συµβουλίου Επικρατείας και του Αρείου
Πάγου προέβλεπε για πρώτη φορά το άρθρ. 105 του σχεδίου του
Συντάγµατος της Συνταγµατικής Επιτροπής του Β΄ Ψηφίσµατος της
∆΄ Αναθεωρητικής Βουλής (1948).- Το ∆ικαστήριο συγκροτείται «για
κάθε υπόθεση». Αυτό δεν όριζε το αρχικό άρθρο αλλά ήταν
αυτονόητο. Εξάλλου, τα τακτικά και αναπληρωµατικά µέλη του
∆ικαστηρίου κληρώνονται, µετά την άσκηση δίωξης, από τον
Πρόεδρο της Βουλής σε δηµόσια συνεδρίαση αυτής µεταξύ των δύο
Ανωτάτων ∆ικαστηρίων, «που έχουν διορισθεί ή προαχθεί στο βαθµό
που κατέχουν πριν από την υποβολή της πρότασης για άσκηση
δίωξης». Με την ίδια έννοια χρησιµοποιείται η φράση «διορισµένοι
πριν από την κατηγορία» από την αρχική διάταξη του άρθρου1.
 Κατά τα λοιπά η συγκρότηση του ∆ικαστηρίου ρυθµίζεται κάθε
φορά από το νόµο για την ευθύνη των Υπουργών. Το θέµα ρυθµίζει
τώρα ο Ν. 3126/2003. Ο νόµος 3126/2003 εξειδικεύει το άρθρο 86 του
Συντάγµατος, επαναλαµβάνει ∆ε και σηµεία που ρυθµίζει ο
Κανονισµός της Βουλής. Πριν την αναφορά στη συγκρότηση του
∆ικαστηρίου βάσει του παραπάνω νόµου σκόπιµο είναι ν’ αναφερθεί
πως ο τελευταίος(ο ισχύσας νόµος 3126/2003) διαφοροποιεί τις
αξιόποινες πράξεις- πληµµελήµατα και κακουργήµατα - σε εκείνες
που τελούνται από Υπουργό ή Υφυπουργό κατά την άσκηση των
καθηκόντων του και σε εκείνες, από την άλλη πλευρά, που
τελέσθηκαν εκτός της άσκησης των καθηκόντων του. Οι πρώτες
εκδικάζονται κατά τη διαδικασία του άρθρου 86 του Συντάγµατος
από ειδικό δικαστήριο, οι δεύτερες εκδικάζονται από τα αρµόδια
δικαστήρια κατά της διατάξεις του Ποινικού Κώδικα, των ειδικών
ποινικών νόµων και του Κώδικα Ποινικής ∆ικονοµίας. Εάν υπάρχουν
συµµέτοχοι στα τελεσθέντα από µέλος της Κυβέρνησης ή Υφυπουργό
πληµµελήµατα ή κακουργήµατα, συµπαραπέπονται και δικάζονται
σύµφωνα µε τις διατάξεις του νόµου αυτού (Ν.3126/2003). Ας
σηµειωθεί ότι µε τον όρο συµµέτοχος νοείται:

1 Βλ. Εστενογραφηµένα Πρακτικά της Επιτροπής Αναθεώρησης του Συντάγµατος (του Β΄
Ψηφίσµατος της ∆΄ Αναθεωρητικής Βουλής), 1948, τ.Ε΄, σ. 1994.

α) Ο συναυτουργός, ηθικός αυτουργός, άµεσος ή απλός συνεργός
στην πράξη που αποδίδεται στον Υπουργό.
β) Ο φυσικός ή ηθικός αυτουργός ή ο άµεσος ή ο απλός συνεργός
στην πράξη για την οποία αποδίδεται στον Υπουργό η κατηγορία του
ηθικού αυτουργού, άµεσου ή απλού συνεργού.
Σχετικά τώρα µε τη συγκρότηση του Ειδικού ∆ικαστηρίου, του
αρµοδίου σε πρώτο και τελευταίο βαθµό για την εκδίκαση
υποθέσεων σχετικών µε ποινικώς κολάσιµα αδικήµατα µελών της
Κυβέρνησης, τονίζεται πως αυτό αποτελείται από δεκατρία τακτικά
µέλη, επτά του Αρείου Πάγου και έξι του Συµβουλίου της
Επικρατείας καθώς και από έξι αναπληρωµατικά µέλη, τρία του
Αρείου Πάγου και τρία του Συµβουλίου της Επικρατείας. Τόσο τα
τακτικά όσο και τα αναπληρωµατικά µέλη του ∆ικαστηρίου
κληρώνονται, από τον Πρόεδρο της Βουλής, σε δηµόσια συνεδρίαση
της Βουλής, µεταξύ των µελών των δύο αυτών ανώτατων
δικαστηρίων που έχουν διορισθεί ή προαχθεί στον βαθµό που
κατέχουν πριν από την υποβολή πρότασης για την άσκηση δίωξης,
ενώ δεν τίθενται στην κληρωτίδα τα ονόµατα των µελών του
∆ικαστικού Συµβουλίου. Στο ∆ικαστήριο προεδρεύει ο ανώτερος
κατά βαθµό από τα µέλη του Αρείου Πάγου που κληρώθηκαν και,
µεταξύ οµοιοβάθµων, ο αρχαιότερος.
 Συνάµα πρέπον είναι να τονισθεί ότι οι νόµοι περί ευθύνης των
Υπουργών, οι οποίοι ίσχυσαν από το αρχικό άρθρο 86 του ισχύοντος
Συντάγµατος, και το αντίστοιχο άρθρο των προηγούµενων
Συνταγµάτων, προέβλεπαν την υποστήριξη της κατηγορίας ενώπιον
του ∆ικαστηρίου από βουλευτές που εκλέγονταν από τη Βουλή. Τη
ρύθµιση αυτή κάλυπτε η διατύπωση της σχετικής διάταξης των
συνταγµάτων αυτών, κατά την οποία η Βουλή είχε το δικαίωµα να
«κατηγορεί» τους Υπουργούς στο ∆ικαστήριο. Οι αναθεωρηµένες
διατάξεις της τρίτης υποπαραγράφου της παρ. 4 του άρθρου 86 του
Συντάγµατος ρυθµίζουν διαφορετικά το θέµα: « Καθήκοντα
εισαγγελέα στο Ειδικό ∆ικαστήριο και στο ∆ικαστικό Συµβούλιο της
παραγράφου αυτής ασκεί µέλος της εισαγγελίας του Αρείου Πάγου
που κληρώνεται µαζί µε τον αναπληρωτή του. Το δεύτερο και τρίτο
εδάφιο της παραγράφου αυτής εφαρµόζεται και για τα µέλη του
∆ικαστικού Συµβουλίου ενώ το δεύτερο εδάφιο και για τον
εισαγγελέα». Κατά συνέπεια ο εισαγγελέας στο ∆ικαστήριο και ο
αναπληρωτής του κληρώνονται από τον Πρόεδρο της Βουλής σε
δηµόσια συνεδρίαση αυτής µετά την άσκηση δίωξης µεταξύ των
µελών της εισαγγελίας του Αρείου Πάγου, που έχουν διορισθεί ή
προαχθεί στο βαθµό που κατέχουν πριν από την υποβολή της
πρότασης για άσκηση δίωξης. Έτσι, οι νέες διατάξεις αφαίρεσαν από

την Βουλή την παραδοσιακή αρµοδιότητά της ν’ ασκεί τα καθήκοντα
του εισαγγελέα στο ∆ικαστήριο και αναθέτουν την αρµοδιότητα αυτή
στο αρµοδιότερο όργανο που προβλέπει το δικαστικό σύστηµα της
χώρας µας.
 Κατόπιν της παραπάνω ανάλυσης της συγκρότησης του Ειδικού
∆ικαστηρίου-Υπουργοδικείου, αρµοδίου για την εκδίκαση
υπουργικών ποινικών αδικηµάτων ορθή κρίνεται και η ανάλυση της
αρµοδιότητάς αυτού. Η αρµοδιότητα του ∆ικαστηρίου καθορίζεται
από τις αναθεωρηµένες διατάξεις της παρ.4 υποπαραγράφων 1
εδάφιο α΄ και 4 του άρθρου. Οι διατάξεις αυτές καθιερώνουν µια
εξαίρεση από την αρχή, η οποία θεσπίζεται από το άρθρο 96 παρ. 1
του Συντάγµατος. Ο εξαιρετικός αυτός χαρακτήρας των διατάξεων
επιβάλλει τη στενή ερµηνεία τους και συνεπώς ο κοινός νοµοθέτης
δεν δύναται να µεταβάλλει την αρµοδιότητα του ∆ικαστηρίου.
 Στην αρµοδιότητα του ∆ικαστηρίου υπάγεται η εκδίκαση µόνο των
ποινικών αδικηµάτων των Υπουργών που «τέλεσαν κατά την άσκηση
των καθηκόντων τους». Αντίθετα η εκδίκαση των εγκληµάτων των
Υπουργών, που είναι άσχετα µε τα καθήκοντά τους, ανατίθεται2 στα
κοινά ποινικά δικαστήρια. Η αρµοδιότητα του ∆ικαστηρίου για την
εκδίκαση των εγκληµάτων των Υπουργών κατά την άσκηση των
καθηκόντών τους είναι αναµφίβολα αποκλειστική, αποκλείοντας
οποιαδήποτε σχετική ανάµειξη των τακτικών ποινικών δικαστηρίων.
 Όλα τα ελληνικά Συντάγµατα, που ανέθεσαν την εκδίκαση των
κατηγοριών κατά των Υπουργών σε Ειδικό ∆ικαστήριο, δεν
προέβλεψαν και την παραποµπή των συµµέτοχων ενώπιον αυτού. Η
παραποµπή όµως των συµµέτοχων ενώπιον του Υπουργοδικείου
θεωρήθηκε αυτονόητη ήδη πριν από τη νοµοθετική καθιέρωση της3.
Την παραποµπή των συµµέτοχων καθιέρωσαν όλοι οι νόµοι για την
ευθύνη των Υπουργών. Τέθηκε το ζήτηµα της συνταγµατικότητας
της νοµοθετικής διάταξης ενώπιον του Υπουργοδικείου. Ειδικότερα
αµφισβητήθηκε η συµφωνία της διάταξης αυτής µε τη διάταξη των
άρθρων 86 παρ. 1 και 4 παρ. 1 του Συντάγµατος. Το παραπάνω
ζήτηµα ετίθετο λόγω του προαναφερόµενου εξαιρετικού χαρακτήρα
της συνταγµατικής διάταξης. Ωστόσο, η νοµοθετική καθιέρωση της
παραποµπής των συµµέτοχων ενώπιον του Υπουργοδικείου έπρεπε
πιθανώς να θεωρηθεί συνταγµατική ενόψει της προεκτιθέµενης
πάγιας ρύθµισης του θέµατος από τους νόµους για την ευθύνη των
Υπουργών την οποία γνώριζε ο συνταγµατικός νοµοθέτης του 19754.

2 Βλ. την Εισηγητική Έκθεση στο σχέδιο νόµου που αποτέλεσε το Ν. 2509/1997, στον Κ. Νοµ. Β.,
τ.45, σ.1033επ.
3 Βλ. τη νοµολογία του Υπουργοδικείου που παρατίθεται σε Αραβαντινό, op. cit., σ.182 επ.
4 Πρβλ. Ραϊκου, Η παραποµπή των συµµετοχών των Υπουργών, στην «Καθηµερινή» της 13.9.1989,
σ.15

Υπέρ του κύρους της κρινόµενης νοµοθετικής ρύθµισης συνηγορούσε
πρόδηλα και η νοµολογία του Ανωτάτου Ειδικού ∆ικαστηρίου5, η
οποία θεώρησε συνταγµατική τη νοµοθετική ανάθεση του ελέγχου
των ευρωεκλογών σ’ αυτό παρά τον περιοριστικό συνταγµατικό
καθορισµό της δικαιοδοσίας του. Υπέρ της συνταγµατικότητας της
ίδιας ρύθµισης συνηγορούσε και επιχείρηµα εξ αντιδιαστολής από τη
διάταξη του άρθρου 96 παρ. 4 στοιχ. α΄ του Συντάγµατος, η οποία
απαγορεύει την υπαγωγή των ιδιωτών (συµµετοχών και µη
συµµετοχών των στρατιωτικών) στην αρµοδιότητα των
στρατιωτικών δικαστηρίων. Εξάλλου, η επίµαχη νοµοθετική ρύθµιση
δεν ήταν αντίθετη µε τη διάταξη του άρθρου 4 παρ. 1 του
Συντάγµατος (γενική αρχή της ισότητας), γιατί η υπαγωγή των
συµµέτοχων στο Υπουργοδικείο δεν ήταν αυθαίρετη, αλλά
υπαγορεύονταν από λόγους γενικού συµφέροντος και ιδίως για την
ασφαλέστερη διάγνωση της αλήθειας και την αποφυγή της έκδοσης
αντιφατικών αποφάσεων. Πρέπει να προστεθεί ότι η απόφαση
200/1969 του Αρείου Πάγου6 θεώρησε τη διάταξη του άρθρου 10 του
Ν. ΦΠΣΤ΄, όπως τροποποιήθηκε µε το Ν. 871/1917, σύµφωνη µε τις
αντίστοιχες διατάξεις των άρθρων 94 παρ. 1 και 7 παρ. 1 του
δικτατορικού Συντάγµατος του 19687. Το θέµα ρυθµίζει ρητά η
διάταξη της τελευταίας υποπαραγράφου της παραγράφου 4 του
άρθρου 86 του Συντάγµατος, η οποία προβλέπει την υποχρεωτική
συµπαραποµπή συµµέτοχων ενώπιον του ∆ικαστηρίου. Ειδικότερα, η
διάταξη αυτή ορίζει ως εξής: «Σε περίπτωση παραποµπής που είναι ή
διετέλεσε µέλος της Κυβέρνησης η Υφυπουργός, ενώπιον του Ειδικού
∆ικαστηρίου συµπαραπέµπονται και οι τυχόν συµµέτοχοι, όπως ο
νόµος ορίζει». Η διάταξη πρέπει να ερµηνευτεί υπό την έννοια ότι η
Βουλή στην περίπτωση που παραπέµπει τον Υπουργό ο φ ε ί λ ε ι να
συµπαραπέµψει και τους συµµέτοχους· ότι στη περίπτωση µη
παραποµπής του Υπουργού οι δικαστικές αρχές είναι αρµόδιες για
την άσκηση ποινικής δίωξης κατά των συµµέτοχων και την
παραποµπή τους ενώπιον των τακτικών ποινικών δικαστηρίων· και
ότι, αν µετά την άσκηση ποινικής δίωξης από τις δικαστικές αρχές
κατά των συµµέτοχων, επακολουθήσει η παραποµπή του Υπουργού
ενώπιον του Ειδικού ∆ικαστηρίου, συµπαραπέµπονται υποχρεωτικά
και οι συµµέτοχοι, οπότε η υπόθεσή τους µεταφέρεται στο
∆ικαστήριο αυτό. Η έννοια αυτή της διάταξης προκύπτει σαφώς από
την αυτοτέλειά της απέναντι στις προηγούµενες διατάξεις του

5 Βλ. Αθ. Ραϊκου, Β΄ Συµπλήρωµα του ∆ικονοµικού Εκλογικού ∆ικαίου, σ.14-15
6 Βλ. αυτή στα Ποινικά Χρονικά, τ. ΙΘ΄, σ. 357 επ.
7 Η διάταξη του άρθρου 110 του Συντάγµατος αυτού κατοχύρωσε για πρώτη φορά τη δικαιοδοσία των
τακτικών ποινικών δικαστηρίων. Η διάταξη αυτή µε διαφορετική διατύπωση περιλήφθηκε στο άρθρο
96 § 1 του ισχύοντος Συντάγµατος.

άρθρου που ρυθµίζουν την άσκηση της δίωξης κατά των Υπουργών,
την επιφύλαξη του νόµου που περιλαµβάνει και τις
προπαρασκευαστικές της εργασίες8. Έτσι, η διάταξη κατοχυρώνει
την υπαγωγή και των συµµέτοχων στην αποκλειστική αρµοδιότητα
της Βουλής και του Ειδικού ∆ικαστηρίου. Η ρύθµιση αυτή του
θέµατος είναι de lege ferenda ορθότερη.
 Παράλληλα ορθή είναι η αναφορά στην διαδικασία ενώπιον της
Βουλής και αρχικώς στην άσκηση της ποινικής δίωξης. Έτσι η
διάταξη του αναθεωρηµένου άρθρου 86 παρ.1 εδάφιο α’ του
Συντάγµατος αναθέτει την άσκηση της ποινικής δίωξης κατά των
Υπουργών για εγκλήµατα σχετικά µε τα καθήκοντά τους στην
αποκλειστική αρµοδιότητα της Βουλής («Μόνο η Βουλή....»). Την
αρµοδιότητα αυτή της Βουλής κατοχυρώνουν ρητά οι διατάξεις της
παρ. 2 του ίδιου άρθρου του Συντάγµατος : « ∆ίωξη, ανάκριση,
προανάκριση ή προκαταρκτική εξέταση κατά των προσώπων και για
τα αδικήµατα που αναφέρονται στην παράγραφο 1 δεν επιτρέπεται
χωρίς προηγούµενη απόφαση της Βουλής κατά την παράγραφο 3. Αν
στο πλαίσιο άλλης ανάκρισης, προανάκρισης, προκαταρκτικής
εξέτασης ή διοικητικής εξέτασης προκύψουν στοιχεία, τα οποία
σχετίζονται µε τα πρόσωπα και τα αδικήµατα της προηγούµενης
παραγράφου, αυτά διαβιβάζονται αµελλητί στη Βουλή από αυτόν που
ενεργεί στην ανάκριση, προανάκριση ή εξέταση». Οι διατάξεις αυτές
κατοχυρώνουν πληρέστερα την αρµοδιότητα της Βουλής από τις
αρχικές διατάξεις του άρθρου.
 Οι διατάξεις της παρ. 3 υποπαραγράφου 1 του αναθεωρηµένου
άρθρου 86 του Συντάγµατος, οι οποίες δεν περιλαµβάνονταν στο
αρχικό άρθρο αυτού, ορίζουν τα ακόλουθα σχετικά µε την άσκηση
ποινικής δίωξης από τη Βουλή : « Πρόταση άσκησης δίωξης
υποβάλλεται από τριάντα τουλάχιστον βουλευτές. Η Βουλή, µε
απόφασή της που λαµβάνεται µε την απόλυτη πλειοψηφία του όλου
αριθµού των βουλευτών, συγκροτεί ειδική κοινοβουλευτική επιτροπή
για τη διενέργεια προκαταρκτικής εξέτασης, διαφορετικά, η πρόταση
απορρίπτεται ως προδήλως αβάσιµη. Το πόρισµα της επιτροπής του
προηγούµενου εδαφίου εισάγεται στην Ολοµέλεια της Βουλής η
οποία αποφασίζει για την άσκηση ή µη δίωξης. Η σχετική απόφαση
λαµβάνεται µε την απόλυτη πλειοψηφία του όλου αριθµού των
βουλευτών». Σύµφωνα, λοιπόν µε τις διατάξεις αυτές η διαδικασία
ενώπιον της Βουλής αρχίζει µε την υποβολή πρότασης δίωξης από
τριάντα τουλάχιστον, όπως προαναφέρθηκε, βουλευτές· αυτή πρώτα
αποφασίζει µε την αυξηµένη πλειοψηφία τη συγκρότηση ειδικής

8 Βλ. παραπάνω, σηµ. 35· και τις σχετικές συζητήσεις που έγιναν στην Βουλή, στα Πρακτικά αυτής,
2001, σ.5138 επ., 5182, 5184 επ.

κοινοβουλευτικής επιτροπής για τη διενέργεια προκαταρκτικής
εξέτασης· αν η επιτροπή αυτή δε συγκροτηθεί, η πρόταση άσκησης
δίωξης απορρίπτεται « ως αβάσιµη »· αντίθετα, αν η επιτροπή
συγκροτηθεί, αυτή υποβάλλει το πόρισµά της στη Βουλή, η οποία
αποφασίζει για την άσκηση ή µη δίωξη µε την αυξηµένη πλειοψηφία.
 Η ρύθµιση αυτή, καθόσον επιτρέπει την απόρριψη της πρότασης -
και µάλιστα «ως προφανώς αβάσιµη »- χωρίς τη διενέργεια
οποιασδήποτε εξέτασης, είναι ανεπιτυχής. Μια τέτοια απόρριψη της
πρότασης προδικάζει, ή τουλάχιστον, διευκολύνει την αθώωση και
των συµµέτοχων από τα κοινά ποινικά δικαστήρια και στην
περίπτωση της καταδίκης τους από αυτά θα έχει ως συνέπεια την
µείωση του κύρους της Βουλής. Η επικρινόµενη ρύθµιση
παραγνωρίζει τη δικαστική φύση του έργου, που η Βουλή ασκεί εν
προκειµένω.
 Η διαδικασία ενώπιον της Βουλής ρυθµίζεται κατά τα λοιπά από τον
εκάστοτε νόµο για την ευθύνη των Υπουργών. Το θέµα ρυθµίζεται
τώρα από το Ν. 3126/2003. Η διαδικασία κινείται, εφόσον το ζητήσει
εγγράφως και µε συγκεκριµένη αναφορά στα στοιχεία της αξιόποινης
πράξης, το ένα δέκατο του συνολικού αριθµού των βουλευτών,
δηλαδή βάσει της σηµερινής σύνθεσης της Βουλής τριάντα
βουλευτές· η έγγραφη πρόταση για την άσκηση δίωξης θα πρέπει να
προσδιορίζει µε σαφήνεια τις πράξεις ή τις παραλείψεις οι οποίες
είναι αξιόποινες και να µνηµονεύει τις σχετικές παραβιασθείσες
διατάξεις.
 Η συζήτηση στην Ολοµέλεια της Βουλής, που αµέσως ακολουθεί,
έχει ως αντικείµενο τη λήψη ή µη απόφασης για τη συγκρότηση
ειδικής κοινοβουλευτικής επιτροπής προκειµένου να διεξαχθεί
προκαταρκτική εξέταση. Ήδη, στο στάδιο αυτό της διαδικασίας,
δύναται η Βουλή να επιτρέψει την εµφάνιση ενώπιόν της προσώπου
εναντίον του οποίου στρέφεται η πρόταση άσκησης ποινικής δίωξης,
ώστε ν’ ακουσθούν οι απόψεις του. Εν προκειµένω, είναι ευνόητο πως
ο καλούµενος είναι µέλος της Κυβέρνησης ή Υφυπουργός, εν ενεργεία
ή διατελέσας στα αξιώµατα αυτά.
Με µυστική ψηφοφορία στην οποία δε συµµετέχει εκείνος κατά του
οποίου στρέφεται η πρόταση άσκησης δίωξης- εννοείται αν είναι
βουλευτής -λαµβάνεται απόφαση, η οποία αν δε συγκεντρώσει την
απόλυτη πλειοψηφία του συνόλου των βουλευτών, έχει τη συνέπεια
της απόρριψης ως αβάσιµης της σχετικής πρότασης. Νέα πρόταση
άσκησης δίωξης δεν µπορεί να υποβληθεί, αν στηρίζεται στα ίδια
πραγµατικά περιστατικά. Η Βουλή µπορεί, όµως, µε την ίδια
διαδικασία και πλειοψηφία, να ανακαλεί την απόφασή της (ως προς
τη συγκρότηση ειδικής κοινοβουλευτικής επιτροπής για τη

διεξαγωγή προκαταρκτικής εξέτασης), ή να αναστέλλει τη δίωξη ή
την προδικασία ή την κύρια διαδικασία.
Αν αποφασισθεί η διενέργεια προκαταρκτικής εξέτασης, ορίζεται
δωδεκαµελής επιτροπή βουλευτών- η οποία ορίζει δύο εισηγητές από
τα µέλη της -και τάσσεται, µε την ίδια απόφαση, προθεσµία για την
ολοκλήρωσή της και την υποβολή έγγραφου πορίσµατος στον
Πρόεδρο της Βουλής, το οποίο συνοδεύεται από το αποδεικτικό
υλικό, προς την Ολοµέλεια της Βουλής και δίδεται στους βουλευτές
εντός δέκα ηµερών. Η επιτροπή έχει τις αρµοδιότητες του
Εισαγγελέα Πληµµελειοδικών, όταν αυτός διενεργεί προκαταρκτική
εξέταση. Αν η επιτροπή δεν υποβάλει εµπρόθεσµα το πόρισµά της και
το σχετικό αποδεικτικό υλικό, η Βουλή είτε παρατείνει την
προθεσµία είτε προχωρεί χωρίς πόρισµα στη συζήτηση για την
άσκηση δίωξης. Το πόρισµα της επιτροπής, εφόσον υποβληθεί,
πρέπει να είναι αιτιολογηµένο και να περιέχει σαφή πρόταση για την
άσκηση δίωξης, όπως αιτιολογηµένη πρέπει να είναι και η πρόταση
τυχόν µειοψηφίας.
Οι εξουσίες της επιτροπής δεν αναστέλλονται µε τη λήξη της
συνόδου, παύουν όµως µε τη διάλυση της Βουλής ή τη λήξη της
βουλευτικής περιόδου. Αν διαλυθεί η Βουλή ή λήξει η βουλευτική
περίοδος και δεν έχει κατατεθεί το πόρισµα της επιτροπής, η Βουλή,
κατά την πρώτη τακτική σύνοδο της νέας περιόδου, ορίζει νέα
επιτροπή για τη διενέργεια ή τη συνέχιση της προκαταρκτικής
εξέτασης.
Μετά τη διανοµή του πορίσµατος της επιτροπής στους βουλευτές,
καταρτίζεται, εντός πέντε ηµερών, ειδική ηµερήσια διάταξη της
Ολοµέλειας της Βουλής, η δε συζήτηση αρχίζει εντός δεκαπέντε το
πολύ ηµερών, είναι γενική και αναφέρεται στην παραδοχή ή µη της
πρότασης για την άσκηση δίωξης. Κατά τη διάρκεια της συζήτησης
η Βουλή µπορεί να καλέσει ενώπιόν της, να εµφανισθεί και να
ακουσθεί, εκείνον εναντίον του οποίου στρέφεται η πρόταση δίωξης,
ακόµη κι αν δεν είναι Υπουργός ή Υφυπουργός.
Η ψηφοφορία, µετά το πέρας της συζήτησης, είναι µυστική και
διεξάγεται χωριστά για κάθε πράξη ή παράλειψη για την οποία
ζητείται άσκηση δίωξης, η σχετική δε απόφαση λαµβάνεται µε την
απόλυτη πλειοψηφία του όλου αριθµού των βουλευτών. Συνέπεια της
απόρριψης του πορίσµατος της επιτροπής είναι ότι δεν µπορεί να
υποβληθεί νέα πρόταση άσκησης δίωξης, κατά του ίδιου προσώπου,
στηριζόµενη στα ίδια πραγµατικά περιστατικά.
 Έπειτα αναφορικά µε την αναστολή της ποινικής δίωξης τονίζεται
ότι η αρχική διάταξη του άρθρου 86 παρ. 2 εδάφιο γ’ του
Συντάγµατος, η οποία δεν περιλαµβανόταν στα προηγούµενα

Συντάγµατα9, καθιέρωνε την αποκλειστική αρµοδιότητα της Βουλής
ν΄ αναστέλλει την ποινική δίωξη κατά των Υπουργών : « Μόνο η
Βουλή έχει το δικαίωµα ν΄ αναστέλλει την ποινική δίωξη ». Η
αναθεωρηµένη διάταξη του άρθρου 86 παρ. 3 υποπαράγραφος 3
κατοχυρώνει µια ευρύτερη αρµοδιότητα της Βουλής : « Με τη
διαδικασία και την πλειοψηφία του πρώτου εδαφίου της παραγράφου
αυτής η Βουλή µπορεί οποτεδήποτε ν΄ ανακαλεί την απόφασή της ή
να αναστέλλει τη δίωξη, την προδικασία ή την κύρια διαδικασία ».
Έτσι, η Βουλή, σύµφωνα µε τη διάταξη αυτή, µπορεί όχι µόνο να
αναστέλλει τη δίωξη, αλλά να ανακαλεί την απόφασή της για την
παραποµπή και να αναστέλλει την προδικασία και την κύρια
διαδικασία ενώπιον του ∆ικαστηρίου. Παρά τη διαφορετική
διατύπωση της αναθεωρηµένης διάταξης, η οποία δεν περιλαµβάνει
τη λέξη « µόνο », η αρµοδιότητα της Βουλής είναι αναµφίβολα
αποκλειστική. Συνεπώς, δεν εφαρµόζεται εν προκειµένω το άρθρο 30
παρ. 2 εδάφιο α΄ του Κώδικα Ποινικής ∆ικονοµίας. Η Βουλή ασκεί
την αρµοδιότητά της µε τη διαδικασία και την πλειοψηφία για τη
λήψη της απόφασης για την άσκηση της ποινικής δίωξης. Την
άσκηση της αρµοδιότητας της Βουλής ρύθµισε υπό την αρχική
διάταξη του άρθρου 10 παρ. 7 του Ν. 2509, κατά την οποία « Μόνο η
Βουλή έχει το δικαίωµα να αναστέλλει την ποινική δίωξη µε τη
διαδικασία που ορίζει ο Κανονισµός της και την πλειοψηφία της παρ.
1 του άρθρου 6 του νόµου αυτού ».
Σύµφωνα, τώρα, µε τον ισχύοντα νόµο 3126/2003, για την αναστολή
της ποινικής δίωξης, αναφέρεται πως η τυχόν αναστολή της άσκησης
ποινικής δίωξης, της προδικασίας ή της κύριας διαδικασίας
εκτείνεται και στους συµµέτοχους, αυτό µάλιστα ισχύει και για την
ανάκληση της δίωξης, αν το αποφασίσει ρητά η Βουλή. Εξ’ άλλου,
εάν η Βουλή απορρίψει, λόγω αβάσιµης υπόστασης, την πρόταση για
την άσκηση ποινικής δίωξης ή αποφασίσει να µην ασκήσει δίωξη, δεν
θίγεται, ως προς τους συµµέτοχους, η δικαιοδοσία των τακτικών
ποινικών δικαστηρίων, ως προς τους οποίους παύουν πλέον να
εφαρµόζονται οι διατάξεις του νόµου για την ποινική ευθύνη των
Υπουργών.
 Παράλληλα η διαδικασία εκδίκασης σχετικών - µε υπουργικά
εγκλήµατα - υποθέσεων εντοπίζεται πέρα από τη Βουλή και ενώπιον
του Υπουργοδικείου. ∆ιακρίνεται σε δύο µέρη, αυτό της προδικασίας
και της διαδικασίας στο ακροατήριο.

9 Βλ. Σύνταγµα 1975, ∆ιάταξη κατ΄ άρθρον επισήµων σχεδίων - τροπολογιών ψηφισθέντος τελικού
κειµένου, σ. 457· Πρακτικά των Συνεδριάσεων της Βουλής επί των Συζητήσεων του Συντάγµατος
1975, σ. 357

 Η προδικασία, λοιπόν ενώπιον του Υπουργοδικείου ρυθµιζόταν
αρχικά από τις διατάξεις των άρθρων 24-30 του Ν.∆. 802. Οι
διατάξεις αυτές προέβλεπαν τον ορισµό ενός µέλους του ∆ικαστηρίου
ως ανακριτή από τον Πρόεδρο αυτού και ενός Τριµελούς
Συµβουλίου, που συγκροτείται από τον ανακριτή και δύο τακτικά
µέλη του ∆ικαστηρίου κατά την τάξη της κλήρωσής τους, για την
επίλυση κάθε δυσκολίας που ανέκυπτε κατά την ανάκριση. Η
ανάκριση, την οποία προέβλεπαν οι διατάξεις, δεν επεδίωκε το σκοπό
που επεδίωκε η κύρια ανάκριση που προβλέπει ο Κώδικας Ποινικής
∆ικονοµίας (άρθρα 246 επ). Ειδικότερα η ανάκριση εν προκειµένω
δεν απέβλεπε στη προπαρασκευή της απόφασης για την παραποµπή ή
τη µη παραποµπή του κατηγορουµένου, αλλά στην προπαρασκευή
της συζήτησης της υπόθεσης στο ακροατήριο. Ο σκοπός αυτός της
ανάκρισης του Ν.∆. 802 προέκυπτε από την ιδιορρυθµία της δίκης
ενώπιον του Υπουργοδικείου, η οποία συνίστατο στο ότι η
παραποµπή του κατηγορουµένου ενώπιον αυτού γινόταν σύµφωνα µε
το αρχικό άρθρο 86 παρ. 1 του Συντάγµατος αµετάκλητα από τη
Βουλή και όχι από µια δικαστική αρχή. Το αµετάκλητο της
παραποµπής του κατηγορουµένου από τη Βουλή προέκυπτε σαφώς
από τη συνταγµατική αυτή διάταξη, κατά την οποία η Βουλή
δικαιούται « να κατηγορεί.... σ τ ο α ρ µ ό δ ι ο γ ι α τ ο σ κ ο π ό α
υ τ ό ∆ ι κ α σ τ ή ρ ι ο....». Έτσι, για την κατηγορία που διατύπωνε η
Βουλή όφειλε ν’ αποφασίζει το ∆ικαστήριο και όχι τι Τριµελές
Συµβούλιό του. Εποµένως, η προδικασία του Υπουργοδικείου
αποτελούσε προπαρασκευαστική διαδικασία της κύριας δίκης10.
 Το αναθεωρηµένο άρθρο 86 του Συντάγµατος προβλέπει απευθείας
µια προδικασία ενώπιον του ∆ικαστηρίου διαφορετική από εκείνη,
την οποία προέβλεπε προηγούµενο νοµοθέτηµα για την ευθύνη των
Υπουργών. Την προδικασία αυτή καθιερώνουν οι διατάξεις της παρ.
4 υποπαραγράφου του άρθρου, οι οποίες ορίζουν τα ακόλουθα : « Στο
πλαίσιο του Ειδικού ∆ικαστηρίου της παραγράφου αυτής λειτουργεί
∆ικαστικό Συµβούλιο που συγκροτείται για κάθε υπόθεση από δύο
µέλη του Συµβουλίου της Επικρατείας και τρία µέλη του Αρείου
Πάγου. Τα µέλη του ∆ικαστικού Συµβουλίου δεν µπορεί να είναι και
µέλη του Ειδικού ∆ικαστηρίου. Μ ε απόφαση του ∆ικαστικού
Συµβουλίου ορίζεται ένα από τα µέλη που ανήκει στον Άρειο Πάγο
ως ανακριτής. Η προδικασία λήγει µε την έκδοση βουλεύµατος
».Έτσι, η προδικασία διεξάγεται ενώπιον ενός πενταµελούς
∆ικαστικού Συµβουλίου, ποτ δεν αποτελείται από µέλη του Ειδικού
∆ικαστηρίου και από τα µέλη του οποίου προέρχεται και ο
ανακριτής. Η προδικασία, όπως και παραπάνω αναφέρθηκε, λήγει µε

10 Βλ. Αραβαντινό, op. cit., σ. 34 επ.

την έκδοση απαλλακτικού ή παραπεµπτικού11 βουλεύµατος. Κατ΄
αυτόν τον τρόπο, η προδικασία αποτελεί, όπως και η προδικασία που
προέβλεπε η προηγούµενη νοµοθεσία για την ευθύνη των Υπουργών,
προπαρασκευαστική διαδικασία της διαδικασίας στο ακροατήριο.
 Η διαδικασία στο ακροατήριο, ακολούθως, ρυθµίζεται από το
Ν.3126/2003. Έτσι, αµέσως µετά την παραλαβή του πρακτικού της
Βουλής που συγκροτεί το Ειδικό ∆ικαστήριο, ο Πρόεδρος του ορίζει
δικάσιµο σε χρονικό διάστηµα σαράντα έως εξήντα ηµερών. Για τις
κλητεύσεις κατηγορουµένων, µαρτύρων και πραγµατογνωµόνων
εφαρµόζονται οι διατάξεις του Κώδικα Ποινικής ∆ικονοµίας.
Ο κατηγορούµενος δικαιούται να µην εµφανισθεί στο ακροατήριο,
αλλά να εκπροσωπηθεί από τρεις το πολύ συνηγόρους.
Επίσης, η διαδικασία στο ακροατήριο διέπεται από τις σχετικές
διατάξεις του Κώδικα Ποινικής ∆ικονοµίας.
Η απόφαση, συνάµα του Ειδικού ∆ικαστηρίου είναι αµετάκλητη και
δεν επιτρέπεται επανάληψη της διαδικασίας σε βάρος του
κατηγορουµένου ούτε αίτηση ακύρωσης της διαδικασίας από τον
απόντα κατηγορούµενο. Ο νόµος 3126/2003 προβλέπει και την
περίπτωση επανάληψης της διαδικασίας για τους λόγους που
προβλέπονται στον Κώδικα Ποινικής ∆ικονοµίας. Αν, για
οποιοδήποτε λόγο, η διαδικασία δεν ολοκληρωθεί από τους δικαστές
που κληρώθηκαν, η δίκη επαναλαµβάνεται µε νέα σύνθεση.
 Ταυτοχρόνως, κρίνεται ορθό να αναλυθεί στοιχειωδώς -έστω- το
ζήτηµα του ελέγχου της κατηγορίας σε ενδεχόµενη µη περάτωση της
διαδικασίας. Ο συντακτικός νοµοθέτης, λοιπόν, προέβλεψε την
περίπτωση κατά την οποία, αν, για οποιοδήποτε λόγο, στον οποίο
περιλαµβάνεται και η παραγραφή, δεν περατωθεί η διαδικασία που
αφορά άσκηση δίωξης κατά προσώπου που είναι ή διετέλεσε µέλος
της Κυβέρνησης ή Υφυπουργός, η Βουλή µπορεί, έπειτα από αίτηση
του ιδίου ή των κληρονόµων του, να συστήσει ειδική επιτροπή, στην
οποία µπορούν να µετέχουν και ανώτατοι δικαστικοί λειτουργοί,
προκειµένου να ελεγχθεί η κατηγορία. Στην ειδική αυτή επιτροπή
προεδρεύει ένας από τους Αντιπροέδρους της Βουλής, ο δε αριθµός
των µελών της, η σύνθεση και η συγκρότησή της σε σώµα
καθορίζονται µε απόφαση της Βουλής, η οποία ορίζει και την
προθεσµία υποβολής του πορίσµατος της επιτροπής.
Υπό τις προϋποθέσεις που ορίζει ο Κανονισµός της Βουλής και,
συγκεκριµένα, µετά την υποβολή του πορίσµατος της επιτροπής και
αίτηση του ενδιαφεροµένου ή των κληρονόµων του ή πρόταση του
ενός δεκάτου του συνολικού αριθµού των βουλευτών και απόφασης

11 Ακριβέστερα καταδικαστικού βουλεύµατος, αφού η παραποµπή αποφασίζεται από τη Βουλή

της ∆ιάσκεψης των Προέδρων, διεξάγεται συζήτηση στη Βουλή, η
οποία ολοκληρώνεται σε µία συνεδρίαση.
Η ρύθµιση αυτή επιτρέπει την προστασία και αποκατάσταση της
τιµής των αδίκως κατηγορηθέντων προάγοντας παράλληλα και την
αναζήτηση της αλήθειας αφού σε περίπτωση που δεν περατωθεί η
διαδικασία κάθε διωχθείς θα επιδιώξει τον έλεγχο της κατηγορίας.
 Στη συνέχεια πρόκειται να γίνει σύντοµη αναφορά στην άσκηση
ένδικων µέσων. Οι προηγούµενοι νόµοι12 λοιπόν, µε την εξαίρεση του
Ν.∆. 802 απαγορεύουν ρητά την άσκηση ένδικων µέσων κατά της
απόφασης του Υπουργοδικείου. Την απαγόρευση αυτή καθιέρωνε και
το άρθρο 15 παρ.1 του προισχύσαντος Ν.2509, κατά το οποίο « Η
απόφαση του Ειδικού ∆ικαστηρίου είναι αµετάκλητη ». Η διάταξη
της παρ. 2 του ίδιου άρθρου του νόµου απαγόρευε και αίτηση
ακύρωσης της διαδικασίας ή της απόφασης από τον απόντα
κατηγορούµενο. - Η απαγόρευση άσκησης ένδικων µέσων προκύπτει
σαφώς από την αναθεωρηµένη διάταξη του άρθρου 86 παρ.4
υποπαράγραφος 1 εδάφιο α’ του Συντάγµατος, κατά την οποία «
Αρµόδιο για την εκδίκαση σχετικών υποθέσεων σε πρώτο και
τελευταίο βαθµό είναι, ως ανώτατο δικαστήριο, Ειδικό
∆ικαστήριο....». Από τη διατύπωση αυτή της διάταξης συνάγεται
αναµφίβολα ότι η απόφαση του ∆ικαστηρίου είναι τελεσίδικη και
αµετάκλητη. Η διατύπωση της διάταξης είναι προσεκτική,
αποφεύγοντας το χαρακτηρισµό του ∆ικαστηρίου ως « Ανώτατου
Ειδικού ∆ικαστηρίου » ενόψει του « Ανώτατου Ειδικού ∆ικαστηρίου
» του άρθρου 100 του Συντάγµατος. Το ∆ικαστήριο ονοµάστηκε «
ανώτατο », όπως αναφέρθηκε κατά τη συζήτηση του άρθρου στη
Βουλή13, για την αποφυγή σύγκρουσης µε την Ευρωπαϊκή Σύµβαση
των ∆ικαιωµάτων του Ανθρώπου. Κατά συνέπεια, είναι ανεπίτρεπτη
η άσκηση οποιουδήποτε ένδικου µέσου κατά της απόφασης του
∆ικαστηρίου.
 Η εξέταση του όλου θέµατος της ποινικής ευθύνης των Υπουργών
από την πλευρά του δικονοµικού δικαίου ολοκληρώνεται κάπου εδώ
«δίνοντας το βήµα» στην ανάλυση αυτού βάσει του ουσιαστικού
δικαίου.
 Αναφορικά µε τα εγκλήµατα των Υπουργών το Ν.∆. 802 (άρθρα 1-5)
προέβλεπε τα ακόλουθα πέντε υπουργικά εγκλήµατα σχετικά µε την
άσκηση των καθηκόντων τους: την παραβίαση του Συντάγµατος ή
των νόµων· τη βλάβη των συµφερόντων του Κράτους· την
προσυπογραφή πράξεων του Προέδρου της ∆ηµοκρατίας ή της
Κυβέρνησης που παραβιάζουν το Σύνταγµα ή τους νόµους ή

12 Πρβλ. Άρθρο 49 Ν. ΦΠΣΤ΄ και άρθρο 36 Ν. 3398
13 Γενικός εισηγητής της πλειοψηφίας στη Βουλή ήταν ο Ε. Βενιζέλος

βλάπτουν τα συµφέροντα του Κράτους· την ανακοίνωση για πράγµα
ή έγγραφο σε τρίτο· και την παραβίαση των κειµένων ποινικών
διατάξεων. Τα τέσσερα πρώτα εγκλήµατα ήταν ιδιώνυµα υπουργικά
αδικήµατα. Ο προισχύσας Ν.2509 δεν καθιερώνει κανένα από αυτά
τα ιδιώνυµα υπουργικά αδικήµατα που θεωρήθηκαν αντίθετα µε τη
διάταξη του άρθρου 7 παρ. 1 του Συντάγµατος εξαιτίας της αοριστίας
τους. Αυτός ρύθµιζε την ποινική ευθύνη των Υπουργών µε τη
διάταξη του άρθρου 1 παρ. 1, η οποία όριζε τα εξής : « Για τις
αξιόποινες πράξεις των µελών της Κυβέρνησης και των υφυπουργών
εφαρµόζονται οι κοινές διατάξεις του ουσιαστικού ποινικού δικαίου
µε την επιφύλαξη του άρθρου 2 του νόµου αυτού ».14 Εξάλλου, κατά
τη διάταξη της παραγράφου 3 του ίδιου άρθρου του νόµου, « Τα µέλη
της Κυβέρνησης και οι υφυπουργοί θεωρούνται υπάλληλοι µε την
έννοια του άρθρου 13 περ. α’ του Ποινικού Κώδικα15. Έτσι, όλα τα
εγκλήµατα των υπαλλήλων που προβλέπονται από τον Ποινικό
Κώδικα, θεωρούνται και υπουργικά εγκλήµατα. Η θέσπιση
ιδιώνυµων υπουργικών αδικηµάτων απαγορεύεται ήδη ρητά από τη
διάταξη της παραγράφου 1 εδάφιο β’ του αναθεωρηµένου άρθρου 86
του Συντάγµατος.
Η διάταξη του άρθρου 18 παρ.1 του προισχύσαντος Ν.2509
επισηµαίνεται πως περιόριζε την ποινική ευθύνη του Υπουργού στην
περίπτωση καταδίκης του για πληµµέληµα. Ειδικότερα, η διάταξη
αυτή όριζε τα εξής : « Στέρηση πολιτικών δικαιωµάτων κατά το
άρθρο 61 του Ποινικού Κώδικα δεν επιβάλλεται σε Υπουργό σε
περίπτωση καταδίκης του για πληµµέληµα ».
 Θα ήταν, ακόµη, σαφώς µεγάλο κενό η παράλειψη αναφοράς και
στοιχειώδους - έστω- ανάλυσης του -µείζονος σηµασίας- θέµατος της
παραγραφής των υπουργικών εγκληµάτων. Το αρχικό, λοιπόν, άρθρο
8 του Συντάγµατος και οι αντίστοιχες διατάξεις των προηγούµενων
Συνταγµάτων δεν προέβλεπαν την παραγραφή των εγκληµάτων των
Υπουργών, καταλείποντας τη ρύθµιση του θέµατος στο νόµο. Ο όρος
παραγραφή αναφερόταν µόνο στη διάταξη της παραγράφου 3 του
αρχικού (παράγραφος 6 του αναθεωρηµένου) άρθρου 86 του
ισχύοντος Συντάγµατος. Η προηγούµενη νοµοθεσία για την ευθύνη
των Υπουργών προέβλεπε µια ειδική παραγραφή των αξιόποινων

14 «1. Πληµµελήµατα ή κακουργήµατα που τελούνται από υπουργό κατά την άσκηση των καθηκόντων
του εκδικάζονται σύµφωνα µε τις διατάξεις του νόµου αυτού, και αν ακόµα ο δράστης έχει παύσει να
έχει υπουργική ιδιότητα. Όπου στον παρόντα νόµο αναφέρεται υπουργός κατά την έννοια της
παραγράφου 2 του προηγούµενου άρθρου, νοείται και αυτός που υπάγεται στην περίπτωση του
προηγούµενου εδαφίου.- 2. Τυχόν συµµέτοχοι κατηγορούνται και δικάζονται από τα αρµόδια
δικαστήρια ».
15 «Στον Κώδικα οι ακόλουθοι όροι χρησιµοποιούνται µε την εξής σηµασία: α) υπάλληλος είναι
εκείνος στον οποίο έχει νόµιµα ανατεθεί, έστω και προσωρινά, η άσκηση δηµόσιας, δηµοτικής ή
κοινοτικής ή άλλου νοµικού προσώπου δηµοσίου δικαίου».

πράξεων αυτών. Μια τέτοια παραγραφή των υπουργικών
αδικηµάτων καθιέρωνε ήδη το άρθρο 8 του Ν. ΦΠΣΤ΄, κατά την
οποία τα αδικήµατα αυτά παραγράφονται µε τη λήξη τριών
επόµενων βουλευτικών συνόδων µετά την πράξη. ∆ιαφορετική ειδική
παραγραφή των υπουργικών εγκληµάτων προέβλεπε το άρθρο 7 του
Ν.∆. 802: «Τα υπό των άρθρων 1-5 του παρόντος προβλεπόµενα
εγκλήµατα παραγράφονται άµα τη παρόδω της πρώτης συνόδου της
επόµενης βουλευτικής περιόδου, εκείνης καθ’ ην διεπράχθησαν».
Έτσι, κατά τη διάταξη αυτή, τα υπουργικά εγκλήµατα
παραγράφονταν µε την πάροδο της πρώτης συνόδου της επόµενης
βουλευτικής περιόδου από εκείνη κατά την οποία, τελέστηκαν. Η
ρύθµιση αυτή ήταν ορθότερη από εκείνη του Ν. ΦΠΣΤ΄· γιατί
παρείχε τη δυνατότητα άσκησης της ποινικής δίωξης και σε δεύτερη
(νέα) Βουλή, µε ενδεχόµενη διαφορετική σύνθεση από εκείνη της
προηγούµενης Βουλής που στήριζε την Κυβέρνηση, µέλος ή µέλη της
οποίας διέπραξαν το έγκληµα. Εξάλλου, η διάταξη του άρθρου 8 του
Ν.∆. 802 επέτασσε την εφαρµογή των διατάξεων του γενικού µέρους
του Ποινικού Κώδικα και στα εγκλήµατα των Υπουργών· ανάµεσα
και στις διατάξεις αυτές περιλαµβάνονταν και οι διατάξεις των
άρθρων 111-113 περί παραγραφής των εγκληµάτων. Οι
προπαρατιθέµενες διατάξεις των άρθρων 8 και 9 του Ν. ΦΠΣΤ΄
ερµηνεύτηκαν υπό την έννοια ότι καθιέρωναν αντίστοιχα την
παραγραφή του δικαιώµατος της Βουλής να εγείρει την κατηγορία
και την παραγραφή της αξιόποινης πράξης καθεαυτή. Τη διάκριση
αυτή της παραγράφου υιοθέτησαν προφανώς οι διατάξεις των
άρθρων 7 και 8 του Ν.∆. 802. Ακριβέστερα, η διάταξη του άρθρου 7
καθιέρωνε την ειδική παραγραφή του δικαιώµατος της Βουλής ν’
ασκεί την ποινική δίωξη, ενώ η διάταξη του άρθρου 8 επέτασσε την
εν προκειµένω εφαρµογή των διατάξεων του Ποινικού Κώδικα περί
της παραγραφής του εγκλήµατος καθεαυτό. Έτσι, κατά την
κρατήσασα και ορθότερη ερµηνεία των διατάξεων των
προηγούµενων νόµων, εφόσον η Βουλή ασκούσε την ποινική δίωξη
µέσα στη σύντοµη ειδική παραγραφή, εφαρµόζονταν οι γενικές
διατάξεις του Ποινικού Νόµου ως προς την παραγραφή του σχετικού
Θα ήταν, ακόµη, σαφώς µεγάλο κενό η παράλειψη αναφοράς και
στοιχειώδους -εγκλήµατος.
 Ο προισχύσας Ν.2509 δεν υιοθέτησε την παραδοσιακή διάκριση της
παραγραφής των προηγούµενων νόµων. Ο ισχύων Ν.3126/2003
προβλέπει πως παραγραφή των αξιόποινων πράξεων Υπουργών,
Υφυπουργών και συµµέτοχων επέρχεται µετά τη συµπλήρωση πέντε
ετών από την ηµέρα που τελέσθηκαν, σε κάθε περίπτωση δε, µετά τη
συµπλήρωση δέκα ετών από την ηµέρα τέλεσής τους.

 Η παραγραφή των υπουργικών αδικηµάτων ρυθµίζεται ρητά από τη
διάταξη του αναθεωρηµένου άρθρου 86 παρ. 3 υποπαράγραφος 2 του
Συντάγµατος. Η διάταξη αυτή καθιερώνει µια ειδική παραγραφή των
αδικηµάτων αυτών : « Η Βουλή µπορεί ν’ ασκήσει την κατά την
παράγραφο 1 αρµοδιότητά της µέχρι το πέρας της δεύτερης τακτικής
συνόδου της βουλευτικής περιόδου που αρχίζει µετά την τέλεση του
αδικήµατος ». Έτσι, τα εγκλήµατα των Υπουργών παραγράφονται µε
το πέρας της δεύτερης τακτικής συνόδου της επόµενης βουλευτικής
περιόδου από εκείνη, κατά την οποία τελέστηκαν. Κατά την πρόδηλη
και αναµφίβολη έννοια της διάταξης, η οποία προκύπτει από τη
σωστή διατύπωσή της («....µέχρι το πέρας....») και το σκοπό της, η
παραγραφή δε συντελείται στην περίπτωση της πραγµατοποίησης
καµιάς ή της δεύτερης τακτικής συνόδου της νέας Βουλής, εξαιτίας
της διάλυσης της για οποιοδήποτε λόγο. Θεωρείται πως στην
περίπτωση αυτή η παραγραφή θα συµπληρωθεί αντίστοιχα µε τη
λήξη των δύο πρώτων τακτικών συνόδων ή της πρώτης τακτικής
συνόδου της νέας Βουλής, δηλαδή της µεθεπόµενης βουλευτικής
περιόδου από εκείνη κατά την οποία τελέστηκε το αδίκηµα. Η
διάταξη αναχωρεί προφανώς από την παραδοσιακή διττή διάκριση
της παραγραφής, καθιερώνοντας µια ειδική παραγραφή του
δικαιώµατος της Βουλής ν’ ασκεί την ποινική δίωξη και
καταλείποντας στον νόµο τη ρύθµιση της παραγραφής του
υπουργικού αδικήµατος καθεαυτό. Η διάταξη της παραγράφου 5 του
αναθεωρηµένου άρθρου (παράγραφος 3 του αρχικού) 86 του
Συντάγµατος, όπως προκύπτει από τη διατύπωση και το σκοπό της,
χρησιµοποιεί τον όρο «παραγραφή» και υπό τις δύο έννοιες· γιατί
οποιαδήποτε από αυτές µπορεί να εµποδίσει την περίπτωση της
διαδικασίας είτε ενώπιον της Βουλής είτε ενώπιον του
Υπουργοδικείου.
Για την αναστολή της παραγραφής των ποινικά κολάσιµων
υπουργικών αδικηµάτων ο Ν.3126/2003 προβλέπει ότι λαµβάνει χώρα
στις εξής ακόλουθες περιπτώσεις:
α) Όσο διαρκεί η βουλευτική περίοδος κατά τη διάρκεια της οποίας
τελέσθηκε η πράξη, εκτός αν στο µεταξύ έχει ληφθεί απόφαση της
Ολοµέλειας της Βουλής, µε την απόλυτη πλειοψηφία του όλου
αριθµού των βουλευτών, για την άσκηση µη ποινικής δίωξης.
β) Όσο διαρκεί η κύρια διαδικασία.
γ) Όσο ισχύει η απόφαση της Ολοµέλειας της Βουλής, που
λαµβάνεται µε την απόλυτη πλειοψηφία του συνόλου των µελών της,
µετά από έγγραφη πρόταση τουλάχιστον τριάντα βουλευτών για την
αναστολή της δίωξης, της προδικασίας ή της κύριας διαδικασίας.

 ΕΠΙΛΟΓΟΣ:

 Τέλος, συµπερασµατικά, τεκµαίρεται πως η ∆ικαιοσύνη, απέναντι
στον κατηγορούµενο υπουργό ή άλλο µέλος της Κυβέρνησης του
οποίου η ενοχή έχει αποδειχθεί, είναι -και πρέπει να είναι-
ανοικτίρµων καθώς ο τελευταίος προδίδει όχι µόνο τον λαό που τον
εµπιστεύθηκε βλάπτοντας τα όποια συµφέροντα της χώρας, αλλά
κυρίως γιατί σχετικοποιεί, στη συνείδηση του πολίτη, την επιτακτική
ανάγκη της τήρησης των νόµων.
 Αν όµως από την άλλη πλευρά αποδειχθεί ότι υπήρξε θύµα
συκοφαντίας, τότε θα πρέπει να θεσµοθετηθεί για τον συκοφάντη,
ψευδοµηνυτή, ψεύδορκο, η αυτεπάγγελτη δίωξή του και η επιβολή σ’
αυτόν ποινών εξ’ ίσου αυστηρών µε αυτές που προβλέπονται για τις
πράξεις που συκοφαντικά απέδωσε στον συκοφαντούµενο.
 Ορθώς, λοιπόν, το Σύνταγµα (άρθρο 87 παράγραφος 3) προσφέρει τη
δυνατότητα, στον κατηγορούµενο υπουργό, να παραιτείται της
παραγραφής των δικαιωµάτων που του αποδίδονται, ώστε να
ερευνάται η ενοχή ή η αθωότητά του.

 ΒΙΒΛΙΟΓΡΑΦΙΑ

• ΒΟΛΟΥ∆ΑΚΗ Β., Αποκλειστική προθεσµία δίωξης ή χρόνος
παραγραφής των υπουργικών εγκληµάτων

• ∆Ε∆ΕΣ Χ., Η ευθύνη των Υπουργών
• ΣΠΗΛΙΟΤΟΠΟΥΛΟΣ ΕΠΑΜ., Εγχειρίδιον διοικητικού δικαίου,
εκδ.10η, σ.106, αριθ.88

• ΛΟΒΕΡ∆ΟΣ Α., Κυβέρνηση, συλλογική λειτουργία και πολιτική
ευθύνη,

• ΠΑΡΑΡΑΣ Π., Η ανύπαρκτος εκ του Συντάγµατος εξουσία των
Υπουργών προς εκτέλεση των νόµων, Το Σ., 1980, σ.138

• ΣΒΩΛΟΣ ΑΛ.., Νοµοθετικά διατάγµατα κατ’ εξουσιοδότηση των
Βουλών, Αθήναι,1932

• ΠΑΡΑΡΑΣ Π., Η κανονιστική αρµοδιότητα των υφυπουργών, Το
Σ., 1990, σ.276

• ΠΑΡΑΡΑΣ Π., Το τέλος των αυθαίρετων υπουργικών αποφάσεων,
Το Σ., 1992, σ.77

• ΜΑΥΡΙΑΣ Γ. ΚΩΣΤΑΣ, Συνταγµατικό ∆ίκαιο
• ΜΠΕΣΙΛΑ-ΒΗΚΑ Ε., Ο θεσµός της ποινικής ευθύνης των
Υπουργών στο ελληνικό και συγκριτικό συνταγµατικό δίκαιο,
σ.143

• ΡΑΙΚΟΥ, Η παραποµπή των συµµετόχων των Υπουργών
• Εστενογραφηµένα Πρακτικά της Επιτροπής Αναθεωρήσεως του
Συντάγµατος (του Β΄ Ψηφίσµατος της ∆΄ Αναθεωρητικής Βουλής),
1948, τ.Ε΄, σ.1994

• ΟΙΚΟΝΟΜΙ∆ΗΣ Ι. ΑΡΙΣΤΕΙ∆ΗΣ, ∆ικαιοσύνη-Κοινωνία
Προβληµατισµοί κι Οράµατα

• ΡΑΙΚΟΥ, Η παραγραφή των εγκληµάτων των Υπουργών
• Ποινικά Χρονικά, τ.ΙΘ΄, σ.357 επ.
• ΣΠΙΝΝΕΛΛΗ ∆ΙΟΝ., Ερµηνευτικά προβλήµατα του νόµου περί
ευθύνης υπουργών

• ΣΓΟΥΡΙΤΣΑ, Συνταγµατικό ∆ίκαιον, τ.Α΄, σ.411, σηµ.1

ΠΑΠΑΝΤΩΝΙΟΥ ΣΤΑΥΡΟΥΛΑ

Αρ. Μητρώου 1340200400349

