
Προπτυχιακή Εργασία

Σδούγκος Άλκης

Η Παραίτηση από την Προστασία του Συντάγματος και η Συναίνεση στην Προσβολή
των Δικαιωμάτων

Το ανθρώπινο γένος κερδίζει περισσότερα από το να ανέχεται ο καθένας τον άλλο
να ζει όπως φαίνεται καλό σε αυτόν παρά επιβάλλοντας στον καθένα να ζει
όπως φαίνεται καλό στους υπολοίπους
J. S. Mill

Κ ε φ ά λ α ι ο 1ο

1.1. Εισαγωγή

Οι δυνατότητες που παρέχει η σύγχρονη εποχή ευνοούν τις πολλαπλές παραβιάσεις των
ατομικών και κοινωνικών δικαιωμάτων, οι οποίες αποτελούν το θεμέλιο λίθο μιας
δημοκρατικής κοινωνίας. Ο άνθρωπος βρίσκεται αντιμέτωπος με διογκωμένες κοινωνίες,
οργανωμένες και δομημένες βάσει ενός ακραίου καπιταλιστικού συστήματος. Η επιβίωση
δεν είναι εύκολη, παρά τη φαινομενικά υψηλή ποιότητα ζωής που προσφέρεται και η οποία
βασίζεται στον υπερκαταναλωτισμό.
Στην πραγματικότητα, η ζωή του πολίτη εξαρτάται από ιδιωτικά οικονομικά κέντρα που
δημιουργούν ασφυκτικό κλοιό γύρω του. Μέσα σε αυτό το κλίμα, ο πολίτης εξαναγκάζεται
είτε να προβεί σε ηθικές εκπτώσεις είτε να απέχει από την προστασία που του παρέχουν οι
νόμοι, τα Συντάγματα, οι διεθνείς συμβάσεις και οι Διακηρύξεις. Παρ’ ότι στα νομοθετικά
κείμενα έχουν κατοχυρωθεί τα θεμελιώδη δικαιώματα του Ανθρώπου, η εφαρμογή τους
ακόμα χωλαίνει.
Παράλληλα, παραμένουν υπό εξέταση, ζητήματα, όπως η δυνατότητα του ασθενούς να
καθορίζει ο ίδιος το πλαίσιο μέσα στο οποίο θα δέχεται παρεμβάσεις η ψυχική και σωματική
του ακεραιότητα ή το δικαίωμα του ατόμου στην ευθανασία, το οποίο και πάλι σχετίζεται με
το αν έχει ισχύ η βούλησή του.
Τα παραπάνω αποτελούν έναν γενικότερο προβληματισμό σχετικά με το αν είναι η όχι
επιτρεπτή η παραίτηση του ατόμου από ένα θεμελιώδες δικαίωμά του, αν δηλαδή, έχει
νομική ισχύ η βούλησή του υποκειμένου του δικαίου να μην είναι πλέον φορέας ενός
ορισμένου θεμελιώδους δικαιώματος. Και αν μια τέτοια παραίτηση είναι ανίσχυρη, τότε
ανακύπτει το ζήτημα αν είναι επιτρεπτή και σε ποια ακριβώς πλαίσια, η συναίνεση του
προσώπου σε μια συγκεκριμένη προσβολή του δικαιώματός του. Αυτά απασχολούν, όχι ίσως
όσο θα έπρεπε, τη θεωρία και τη νομολογία τόσο σε ένα γενικό επίπεδο που σχετίζεται
άμεσα με τη συνταγματική τάξη, όσο και σε επί μέρους επίπεδα νομοθετημάτων και κλάδων
του δικαίου.

1.2. Δομή εργασίας

Με αφορμή τις παραπάνω σκέψεις και με βάση τα ερωτήματα που προκύπτουν δομήθηκε η
παρούσα εργασία. Η προσέγγιση ξεκινά από το ζήτημα αν είναι δυνατή η γενική παραίτηση
από θεμελιώδες συνταγματικώς προστατευόμενο δικαίωμα, τόσο βάσει της διεθνούς θεωρίας
όσο και της ελληνικής επιστήμης. Στη συνέχεια, εξετάζεται ειδικότερα, εάν είναι
τουλάχιστον επιτρεπτή, όχι η ‘συνταγματική’ παραίτηση, λόγω της πλήρους επικράτησης της
αρχής του ανεπίτρεπτου αυτής, αλλά η μερική συναίνεση, στο πλαίσιο πάντα των όσων
ορίζει πλέον το Ελληνικό Σύνταγμα.
Εκείνα τα δικαιώματα, των οποίων η προσβολή είναι περισσότερο επικίνδυνη για τον φορέα
του, είναι αυτά που σχετίζονται με το δικαίωμα στην αξιοπρέπεια, την προσωπικότητα, την
ιδιωτικότητα και γενικότερα με το δικαίωμα αυτό-προσδιορισμού του ατόμου. Επειδή,

μάλιστα, αυτά λαμβάνουν ‘σάρκα και οστά’ μέσα από συγκεκριμένα νομοθετήματα και
δεδομένου ότι η νομική επιστήμη έχει εξετάσει κυρίως το ζήτημα της συναίνεσης με αφορμή
τα ειδικά θέματα, κρίθηκε σκόπιμο, προκειμένου να υπάρχει σφαιρική εικόνα του
γενικότερου προβληματισμού, να εξετασθούν τρεις βασικές ειδικές μορφές της
‘συνταγματικής’ συναίνεσης:
Η συγκατάθεση του υποκειμένου για την επεξεργασία προσωπικών του δεδομένων από
άλλο υποκείμενο δικαίου, η συναίνεση του παθόντος για την τέλεση ποινικώς κολάσιμων
πράξεων σε βάρος τους, καθώς και η βούληση του ασθενούς στην ιατρική πράξη, ενώ
αναφορά γίνεται και στο σημαντικό θέμα της ευθανασίας. Και οι τρεις αυτές μορφές
αναλύονται πάντα σε συσχετισμό με τη ‘συνταγματική τάξη’.
Σε επόμενο κεφάλαιο γίνεται συγκέντρωση των σημαντικότερων συμπερασμάτων από την
ανάλυση που προηγήθηκε, ένα από τα οποία είναι ότι απουσιάζει ένα ασφαλές κριτήριο που
θα είναι το ίδιο για κάθε μορφή συναίνεσης και με βάση το οποίο θα κρίνεται ποια
συγκατάθεση φορέα συνταγματικού δικαιώματος, έστω και αν είναι ειδική, είναι νομικά
ανίσχυρη. Στο πλαίσιο αυτό, εξετάζεται η αποτελεσματικότητα του κριτηρίου της ‘αξίας του
ανθρώπου’ του άρ. 2 παρ. 1 του Σ., το οποίο δείχνει να ανταποκρίνεται στις περιπτώσεις
κατάφορης παραβίασης που η συναίνεση κρίνεται τουλάχιστον ως αμφίβολης
συνταγματικότητας.

Κ ε φ ά λ α ι ο 2ο

2.1. Επιτρεπτή ή όχι;

Το ζήτημα εάν η παραίτηση του ανθρώπου από τα θεμελιώδη δικαιώματα του είναι
επιτρεπτή ή όχι, ελάχιστα έχει απασχολήσει την ελληνική θεωρία. Το πρόβλημα της
παραίτησης προβλήθηκε κυρίως από τη γερμανική νομική θεωρία , με αφορμή το
Θεμελιώδη Νόμο της Βόννης . Έχουν υποστηριχθεί ως προς το επιτρεπτό της παραίτησης
δυο απόψεις, από τις οποίες η δεύτερη (νεότερη) δείχνει να επικρατεί.
Σύμφωνα με την πρώτη, η παραίτηση του ανθρώπου από τα θεμελιώδη δικαιώματά του έχει
νομική ισχύ. Η γνώμη αυτή εκκινείται από την αρχή του αστικού δικαίου, κατά την οποία,
είναι δυνατή η παραίτηση από τα επιμέρους δικαιώματα που καθιερώνει ο κλάδος αυτός του
δικαίου, ανάγοντάς την, παράλληλα, σε γενική αρχή του δικαίου. Η παλαιότερη αυτή
αντίληψη συσχετίζεται άμεσα με το γεγονός ότι η προσέγγιση των σχετικών νομικών
ζητημάτων ήταν για αρκετά χρόνια επηρεασμένη από το δόγμα του ιδιωτικού δικαίου, το
οποίο επέτρεπε την παραίτηση. Ξένοι θεωρητικοί βασίζουν αυτή τους την γνώμη στο αίτημα
του ‘Φυσικού Δικαίου’ για την απόλυτη ελευθερία του ατόμου . Η αντίληψη αυτή επικρίθηκε
έντονα και από την ελληνική θεωρία , καθώς κατέληγε σε μια λύση, η οποία ουσιαστικά
έθετε σε μεγάλο κίνδυνο την προστασία που παρείχαν τα θεμελιώδη δικαιώματα του
ανθρώπου.
Η δεύτερη άποψη, υποστηρίζει πως είναι κατ’ αρχήν ανεπίτρεπτη η παραίτηση από τα
συνταγματικά δικαιώματα. Ξεκαθαρίζει, όμως, πως νομική ισχύ δεν έχει η παραίτηση από το
δικαίωμα αυτό καθ’ εαυτό, στη γενικότητά του και για το μέλλον. Είναι δυνατό το άτομο να
παραιτηθεί σε μια συγκεκριμένη περίπτωση και μόνο στο πλαίσιο αυτής από την άσκηση
μιας ή και περισσοτέρων εξουσιών, οι οποίες απορρέουν από κάποιο δικαίωμα . Ενώ για
παράδειγμα δεν είναι επιτρεπτό να παραιτηθεί ο δικαιούχος από το γενικό δικαίωμά του
στην περιουσία για το μέλλον, είναι δυνατό να παραιτηθεί από την άσκηση της εξουσίας
διεκδίκησης ενός συγκεκριμένου περιουσιακού αντικειμένου .

2.2. Δικαιολογητική βάση

Η δεύτερη άποψη είναι που επικράτησε, τελικά, και στη Γερμανία, κατά τη συζήτηση για το
Θεμελιώδη Νόμο της Βόννης, η δικαιολογητική βάση της οποίας διαφαίνεται μέσα από τα
λόγια του πρώτου υποστηρικτή της G. Jellinec : «γιατί σχέσεις, που δημιουργήθηκαν και
ρυθμίστηκαν για το γενικό συμφέρον, επιτρέπεται να υποχωρούν απέναντι στο ιδιωτικό
συμφέρον μόνο για εξαιρετικά ιδιαίτερους λόγους». Η κατοχύρωση των ουσιαστικότερων
δικαιωμάτων, σύμφωνα με μερίδα των συγγραφέων, γίνεται προεχόντως για το δημόσιο
συμφέρον και την κοινωνία ως σύνολο και δευτερευόντως για το άτομο ως μονάδα, καθώς
θεμελιώνουν μια αντικειμενική αξιολογική τάξη, ένα λειτουργικό σύστημα αξιών που

επιτελεί κοινωνική λειτουργία και εξασφαλίζει την αρμονία στην κοινότητα των πολιτών .
Η συλλογιστική βάση αυτής της αντίληψης είναι πως η προστασία και η ύπαρξη των
θεμελιωδών δικαιωμάτων εξασφαλίζεται ακριβώς λόγω της απαγόρευσης της γενικής
παραίτησης από αυτά. Άλλοι συγγραφείς υποστηρίζουν πως τα δικαιώματα αυτά είναι από
τη φύση τους ‘αναπαλλοτρίωτα’, έννοια που συμπεριλαμβάνει το ανεπίδεκτο της
παραιτήσεως από αυτά, όπως και το ότι δεν δύνανται με οποιοδήποτε τρόπο να πάψουν να
υφίστανται . Ξεκαθαρίζουν, πάντως, πως αυτή η ερμηνεία του όρου ‘αναπαλλοτρίωτα’
αφορά μόνο τα δικαιώματα του ανθρώπου ‘εν στενή εννοία’, δηλαδή μόνο εκείνα τα οποία
έχουν ‘υπερθετικό’ χαρακτήρα και αφορούν τον πυρήνα της προστασίας των ατόμων.
Εντούτοις, είναι αμφίβολο αν ο χαρακτηρισμός των θεμελιωδών δικαιωμάτων ως
‘αναπαλλοτρίωτα’ καλύπτει και το ζήτημα της παραιτήσεως. Ο χαρακτηρισμός αυτός έχει
υιοθετηθεί από πολύ παλαιότερες διακηρύξεις για τα ανθρώπινα δικαιώματα, οι οποίες ποτέ
δεν αναφέρθηκαν ειδικά στο πρόβλημα της παραιτήσεως από αυτά. Ούτε η νομική
παράδοση, μέχρι το Θεμελιώδη Νόμο της Βόννης, συμπεριελάμβανε στην παραπάνω έννοια
και το ανεπίτρεπτο της παραίτησης .
Από την γερμανική θεωρία υποστηρίχθηκαν δυο ακόμη θεμελιώσεις της αρχής του
ανεπίτρεπτου της γενικής παραιτήσεως. Σύμφωνα με την πρώτη, η ενδεχόμενη παραίτηση
θα παραβίαζε την υποχρέωση του κράτους να προστατεύει την ανθρώπινη αξιοπρέπεια , τον
πυρήνα της προσωπικότητας του ατόμου. Κατά την δεύτερη, τα ουσιαστικά δικαιώματα
αποτελούν αρνητικούς κανόνες αρμοδιότητας του Κράτους –περιορισμούς αρμοδιότητας
που απευθύνονται και δεσμεύουν την πολιτεία- και ,επομένως, δεν δύναται το άτομο να
παραιτείται από αυτούς.

2.3. Θεωρία & νομολογία στην Ελλάδα

2.3.1. Η αρχή του ανίσχυρου της παραίτησης

Στην Ελλάδα, η θεωρία υιοθετεί την κρατούσα, στη Γερμανία, γνώμη για το καταρχήν μη
επιτρεπτό της γενικής παραίτησης. Τόσο το δικαίωμα του ιδιώτη, όσο και η υποχρέωση του
κράτους να τον προστατεύει, δεν καταργούνται με την απλή παραίτηση του φορέα του
δικαιώματος, με οποιαδήποτε μορφή και αν εμφανίζεται αυτή, είτε ως μονομερής δήλωση
είτε στο πλαίσιο μιας σύμβασης, είτε ρητά είτε σιωπηρά . Τα συνταγματικώς κατοχυρωμένα
δικαιώματα χαρακτηρίζονται από τη νομική επιστήμη και στη χώρα μας ‘απαράγραπτα και
αναπαλλοτρίωτα’. Συνδέονται άμεσα με την ανθρώπινη φύση, ενώ επισημαίνεται πως, εκτός
από δικαιώματα των μεμονωμένων φορέων τους, αποτελούν και υποχρεώσεις απέναντι
στην Πολιτεία, η οποία οφείλει να εξασφαλίζει την τήρησή τους .
Οι πιο πρόσφατα διατυπωμένες απόψεις πάνω στο ζήτημα θεωρούν ότι η γενική για το
μέλλον παραίτηση, έστω και αν είναι ρητή και αναμφισβήτητη, είναι ανίσχυρη, διότι
μετατρέπει το φορέα του δικαιώματος, από υποκείμενο δικαίου, σε αντικείμενο, το οποίο
παραμένει πλήρως απροστάτευτο, χωρίς καμία θεσμική κάλυψη, γεγονός που αντίκειται
στην αξία του ανθρώπου που κατοχυρώνει το αρ. 2 παρ. 1 του Σ. και η οποία
χαρακτηρίζεται, αναμφισβήτητα, αναπαλλοτρίωτη.
Κατά τον Αθ. Ράϊκο, το ανεπίτρεπτο της παραίτησης έχει ως δικαιολογητική βάση το γεγονός
ότι η συνταγματική κατοχύρωση δικαιωμάτων του ανθρώπου αποβλέπει και στην
εξυπηρέτηση του δημοσίου συμφέροντος . Σύμφωνα με τον ίδιο υπάρχει ομοιότητα των
συνταγματικών κανόνων με τους κανόνες ‘δημοσίας τάξεως’ του αστικού δικαίου . Στην
παραπάνω άποψη συνηγορεί πράγματι και το αρ. 25 παρ. 2 του ισχύοντος Σ., σύμφωνα με
το οποίο «η αναγνώριση και η προστασία των θεμελιωδών και απαράγραπτων δικαιωμάτων
του ανθρώπου από την Πολιτεία αποβλέπει στην πραγμάτωση της κοινωνικής προόδου μέσα
σε ελευθερία και δικαιοσύνη».
Σε περίπτωση, δηλαδή, που ένα άτομο προβεί σε γενική για το μέλλον παραίτηση από
κάποιο θεμελιώδες δικαίωμά του, αυτό θα σημάνει τη ματαίωση του σκοπού για τον οποίο
έχουν κατοχυρωθεί ορισμένα δικαιώματα στο Ελληνικό Σ, καθώς δε θα πραγματώνεται η
επιβαλλόμενη από αυτό κοινωνική πρόοδος. Στον χαρακτήρα ‘κοινωνικού λειτουργήματος’
των κατοχυρωμένων δικαιωμάτων συνηγορούν δυο ακόμα συνταγματικές διατάξεις, το άρ.
17 παρ. 1 που θέτει ως όριο στην άσκηση ενός περιουσιακού δικαιώματος από το άτομο το
γενικό συμφέρον, καθώς και το άρ. 25 παρ. 4 που κάνει λόγο για την εκπλήρωση από την
πλευρά των πολιτών «του χρέους της κοινωνικής και εθνικής αλληλεγγύης» .
Άλλωστε υπάρχει μια γενικότερη τάση απόρριψης της ‘ατομικιστικής’ εκδοχής των ατομικών
δικαιωμάτων και υιοθέτησης μιας εκδοχής κατά την οποία αυτά έχουν λειτουργικό
χαρακτήρα, αποτελώντας οργανικά στοιχεία του Δικαίου που ρυθμίζουν την κοινωνική
συμβίωση ως ένα σύνολο αδιάσπαστο . Σε κάθε περίπτωση, τα θεμελιώδη δικαιώματα

θεσπίζουν αντικειμενικές αξίες και αρχές, γενικής ισχύος για όλη την έννομη τάξη.
Μία δικαιολογητική βάση ελαφρώς διαφορετική υιοθετεί μέρος της θεωρίας στη χώρα μας. Η
αρχή του ανίσχυρου της παραίτησης προκύπτει, όχι από το δημόσιο συμφέρον ή τον
‘κοινωνικό’ χαρακτήρα των θεμελιωδών δικαιωμάτων, αλλά από την ίδια την ‘προστατευτική
λειτουργία’ τους. Εάν, κατά το συλλογισμό αυτό, ήταν δυνατή η παραίτηση, αυτό θα
σήμαινε αυτόματα, πως η προστασία που παρείχαν αυτά τα δικαιώματα, θα ήταν
διαπραγματεύσιμη. Η κρατική εξουσία, ή οποιασδήποτε μορφής άλλη εξουσία, ακόμη και
ιδιωτική , θα πίεζε το φορέα του δικαιώματος να παραιτηθεί και το αποτέλεσμα, λόγω της
φύσης της σχέσεως, θα απέβαινε, κατά κανόνα, σε βάρος της ασθενέστερης πλευράς, με
κατάληξη, το θεμελιώδες συνταγματικά κατοχυρωμένο δικαίωμα, να παρέμενε, ουσιαστικά,
ανενεργές.
Εάν για παράδειγμα το δικαίωμα στην απεργία που κατοχυρώνεται με το άρ. 23 παρ. 2 εδ. 1
του Σ υπέρ των εργαζομένων, ήταν διαπραγματεύσιμο, ήταν δηλαδή δυνατό να
παραιτηθούν οι εργαζόμενοι από αυτό για το μέλλον, οι εργοδότες, προκειμένου να
προσλάβουν άτομα, θα τα ‘εξανάγκαζαν’ σε παραίτηση, παρακάμπτοντας έτσι το αίτημα και
το σκοπό αυτής της διάταξης. Σε περίπτωση, δηλαδή, που έχει νομική ισχύ η παραίτηση από
ένα δικαίωμα, εμφανίζεται στο σύστημα προστασίας των θεμελιωδών δικαιωμάτων που
προβλέπει το Σ. μια βασική αντίφαση, αφού θα «παρέχει με το ένα χέρι μια εγγύηση που
καθιστώντας την διαπραγματεύσιμη, την αναιρεί ουσιαστικά με το άλλο χέρι» .

2.3.2. Η ‘σχετικοποίηση’ της αρχής

Τα θεμελιώδη δικαιώματα στο Ελληνικό Σ. έχουν διατηρήσει, παρά τα όσα ειπώθηκαν, τον
ατομιστικό τους χαρακτήρα, προκαλώντας ‘τριγμούς’ στην αρχή του ανεπίτρεπτου. Σε καμία
περίπτωση δεν είναι δυνατό να συναχθεί αρχή που να υποχρεώνει τους πολίτες να ασκούν
τα δικαιώματα που τους παρέχονται . Η παραίτηση δεν είναι ανίσχυρη στον απόλυτο βαθμό,
καθώς δίδεται στο άτομο η διακριτική ευχέρεια για να επιλέξει τα μέσα, το χρόνο, τον τρόπο
και την ένταση με την οποία θα τα ασκήσει, εντός των ορίων που καθορίζονται από το Σ.
Αντίθετη εκδοχή θα οδηγούσε σε μεγάλες αντιφάσεις τις ισχύουσες διατάξεις του Σ., καθώς
σύμφωνα με ένα από πιο θεμελιώδη δικαιώματα που κατοχυρώνεται στο άρ. 5 παρ. 1, το
άτομο είναι ελεύθερο να αναπτύσσει τη προσωπικότητά του και, συνεπώς, να ρυθμίζει τον
τρόπο δράσης του, μέσα στα νόμιμα πλαίσια, ασκώντας με τη θέλησή του τα επιμέρους
δικαιώματα που του παρέχονται από την έννομη τάξη. Είναι, δηλαδή, επιτρεπτή η
παραίτηση από ορισμένη εξουσία που απορρέει από ένα συνταγματικά κατοχυρωμένο
δικαίωμα, ως έκφανση της ανάπτυξης της προσωπικότητας του συγκεκριμένου προσώπου.
Γενικότεροι προβληματισμοί έχουν εκφρασθεί και ως προς τον χαρακτηρισμό των
θεμελιωδών δικαιωμάτων ως ‘ιερών’, ‘απαραβίαστων’, ‘απαράγραπτων’, ‘αναπαλλοτρίωτων’,
καθώς πρόκειται για έννοιες «μεγαλόστομες αλλά μάταιες». Στην πράξη, αυτές οι λέξεις
έμειναν στη θεωρία, χωρίς ουσιαστικό περιεχόμενο, αφού τα δικαιώματα απέκτησαν το
κύρος που η εκάστοτε έννομη τάξη τους προσέδωσε .
Έχει υποστηριχθεί πως, επειδή το άρ. 8 εδ. 1 του Σ. προβλέπει ρητά την παραίτηση του
ατόμου από τη δικαστική προστασία που του παρέχει ο νόμος, μπορεί να συναχθεί από τη
διάταξη επιχείρημα εξ αντιδιαστολής, υπέρ του ανεπίτρεπτου της παραιτήσεως. Αυτό όμως
δεν είναι ορθό, καθώς η διάταξη αυτή αντιγράφηκε από το Σύνταγμα του Βελγίου του 1831
και επιθυμεί να καλύψει τις περιπτώσεις διαιτητικής λύσης των διαφορών, όπως άλλωστε
προέβλεπαν ρητά το Σύνταγμα της Τροιζήνας και το Ηγεμονικό Σύνταγμα . Η βούληση του
συνταγματικού νομοθέτη είναι σαφής και δεν φαίνεται να υπάρχει ‘συνείδηση’ καθιέρωσης
της αρχής του μη επιτρεπτού της παραιτήσεως. Το επιχείρημα αυτό συμβάλει στην
‘σχετικοποίηση’ της αρχής που φαίνεται κατά βάση να υιοθετείται και στην Ελλάδα.
Τα παραπάνω επιχειρήματα ‘συμφωνούν’ με τη διαπίστωση του Δημ. Τσάτσου πως η γενική
αρχή δεν εμποδίζει τους φορείς των δικαιωμάτων να απέχουν σε συγκεκριμένες περιπτώσεις
από την άσκηση αυτών. Θεωρεί πως το συνταγματικά κατοχυρωμένο δικαίωμα δεν
εμπεριέχει την υποχρέωση να ασκείται κιόλας . Ο Α. Δημητρόπουλος, προκειμένου να
καταστεί σαφές πότε ειδικότερα χωρεί παραίτηση, προβαίνει σε μια ‘διάκριση’ σε
‘ανθρώπινα’ και σε ‘περιουσιακά’ δικαιώματα . Σε ό τι αφορά τα πρώτα, δε χωρεί παραίτηση
από την προστασία που παρέχει το θεμελιώδες δικαίωμα ούτε απέναντι σε συγκεκριμένη
προσβολή. Αντίθετα, είναι επιτρεπτή παραίτηση από συγκεκριμένο περιουσιακό δικαίωμα.
Γενική παραίτηση δεν είναι δυνατή για κανένα δικαίωμα.

2.3.3. Συναίνεση

Η παραίτηση είναι συγγενής έννοια με αυτή της παραίτησης, οι δύο όροι, ωστόσο, δε
ταυτίζονται απόλυτα. Η συναίνεση έχει ουσιαστικά την μορφή της τυποποιημένης –
σχηματοποιημένης παραίτησης. Η παραίτηση υποδηλώνει την εξωτερικευμένη γενική αποχή
από την άσκηση – ενεργοποίηση ενός, δικαιώματος, ενώ η συναίνεση είναι η συγκεκριμένη
συγκατάθεση που δίδεται από το φορέα ενός δικαιώματος, προκειμένου να λάβει χώρα μια,
επακριβώς προσδιορίσιμη, προσβολή δικαιώματος. Η νομική θεωρία έχει επικεντρωθεί στην
εξέταση του ζητήματος της ειδικότερης συναίνεσης και είναι απαραίτητο να εξετασθεί, ως
συνέχεια της παραίτησης, καθώς οι δυο έννοιες, ιδίως στις δικαστικές αποφάσεις,
αντιμετωπίζονται κατά βάση ως όμοιες .

2.3.3.1. Νομική φύση

Σχετικά με τη νομική φύση της συναίνεσης -αλλιώς συγκατάθεσης- δυο είναι οι
επικρατέστερες γνώμες. Σύμφωνα με την πρώτη, η συγκατάθεση αποτελεί δικαιοπραξία . Η
προσβολή των δικαιωμάτων του φορέα αυτών από τρίτους νομιμοποιείται, όντας το έννομο
αποτέλεσμα της βούλησης του φορέα . Η δεύτερη, θεωρεί τη συναίνεση απλά υλική πράξη .
Υλική είναι η πράξη με την οποία προκαλείται μεταβολή στον εξωτερικό υλικό κόσμο, προς
την οποία μεταβολή και μόνο συνδέεται ορισμένη έννομη συνέπεια . Σύμφωνα με τη θεωρία
του Αστικού Δικαίου, στις πράξεις αυτές δε δύνανται να εφαρμοστούν ούτε αναλογικά οι
διατάξεις περί δικαιοπραξιών.
Ανεξάρτητα, πάντως, από το ποια νομική κατασκευή από τις παραπάνω θα υιοθετηθεί,
γίνεται από το μεγαλύτερο μέρος της θεωρίας αποδεκτό, πως στη συγκατάθεση δεν
εφαρμόζονται όλες ανεξαιρέτως οι διατάξεις του Α.Κ. για τις δηλώσεις βουλήσεως .
Καταρχήν, η συγκατάθεση δεν εξαρτάται από τη δικαιοπρακτική ικανότητα του φορέα των
θεμελιωδών δικαιωμάτων, αλλά από την ικανότητά του να αντιληφθεί πλήρως τη σημασία
της συναίνεσης που επιθυμεί να χορηγήσει. Η ικανότητα αυτή πρέπει να κρίνεται χωριστά
σε κάθε συγκεκριμένη περίπτωση .

2.3.3.2. Προϋποθέσεις νομιμοποίησης

Προκειμένου να περιοριστεί η ευκολία να παραιτείται ο φορέας από την άσκηση του
δικαιώματός του – ή αλλιώς να συναινεί στην προσβολή θεμελιώδους δικαιώματός του από
άλλον, Κράτος ή ιδιώτη – θεσπίζονται αυστηρές προϋποθέσεις. Κατ’ αρχήν, απλή ανοχή δεν
αρκεί. Η συναίνεση πρέπει να προηγείται και να είναι αναμφισβήτητη. Σε περίπτωση
αμφισβήτησης, το τεκμήριο είναι υπέρ της ανυπαρξίας συναινέσεως. Η τελευταία μπορεί,
μάλιστα, να ανακληθεί οποτεδήποτε.
Ο φορέας του δικαιώματος που δίδει τη συναίνεση θα πρέπει να έχει πλήρη ελευθερία
βουλήσεως και συνείδηση των πραττομένων κατά το χρόνο που λαμβάνει απόφαση. Αν
κατά το χρόνο αυτό, το άτομο στερείται εντελώς της ικανότητάς του για συναίνεση, αυτή
μπορεί να δοθεί από τον κηδεμόνα ή τον επιμελητή . Στις περιπτώσεις μειωμένης
ικανότητας, είναι απαραίτητη η συναίνεση τόσο του ιδίου του φορέα του δικαιώματος όσο
και του κηδεμόνα του. Σύμφωνα με τον Π. Δαγτόγλου, η συναίνεση έχει ισχύ, μόνο εάν
είναι γνωστή στον προσβάλλοντα .

2.3.3.3. Ελαττώματα

Η συναίνεση του φορέα δικαιωμάτων θεωρείται κατ’ αρχήν ότι πάσχει από ακυρότητα όταν
δεν περιβάλλεται τον απαιτούμενο από το νόμο τύπο . Σε μια τέτοια περίπτωση, η κρατούσα
άποψη θεωρεί πως εφαρμόζεται το άρ. 159 Α.Κ . Άκυρη είναι η συναίνεση όταν δεν δόθηκε
υπό καθεστώς απόλυτης ελευθερίας, οπότε και θα αντίκειται και πάλι στο νόμο ή στα
χρηστά ήθη. Αυτό θα συμβαίνει, όταν ο φορέας που συναινεί στην παραβίαση των
δικαιωμάτων του βρίσκεται σε ασθενέστερη θέση (εξάρτησης) σε σχέση με αυτόν που
προχωρά στην παραβίαση .

2.3.4. Νομολογιακή αντιμετώπιση

Τρεις αποφάσεις της ίδιας Ανεξάρτητης Διοικητικής Αρχής, του Εθνικού Συμβουλίου
Ραδιοτηλεόρασης, καταδεικνύουν την συλλογιστική, με την οποία απαντάται στην πράξη το

ερώτημα εάν είναι νομικά ισχυρή –και κάτω από ποιες προϋποθέσεις – η συναίνεση του
φορέα συνταγματικώς προστατευόμενου δικαιώματος στην προσβολή του δικαιώματος
αυτού από ιδιώτη.

2.3.4.1. Απ. Ε.Σ.Ρ. 79/4/10.7.1997

Σε αξιοσημείωτη αναφορά στο ζήτημα της συναίνεσης προχώρησε το Ε.Σ.Ρ., με την
απόφασή του αυτή, το ’97. Σε εκπομπή τηλεοπτικού σταθμού υψηλής τηλεθέασης
κατηγορήθηκε πατέρας από τα υπόλοιπα μέλη της οικογένειάς του πως βίαζε την κόρη του.
Η εκπομπή πήρε συνέντευξη από όλα τα μέλη – και από τον πατέρα - η δημόσια, όμως,
διαπόμπευση που έλαβε χώρα, οδήγησε τον τελευταίο στην αυτοκτονία. Στην απόφασή του
αυτή, το Ε.Σ.Ρ. καταδίκασε τον τηλεοπτικό σταθμό και την εκπομπή.
Σύμφωνα με το σκεπτικό της απόφασης, οι ερωτήσεις που υποβλήθηκαν στον πατέρα, παρά
το ότι η συνέντευξη έγινε με τη συναίνεσή του, ήταν άκρως προσβλητικές και βλαπτικές,
τόσο για την αξιοπρέπεια όσο και για την προσωπικότητά του. Το Συμβούλιο χρησιμοποιεί
στο αιτιολογικό της απόφασης, ταυτόχρονα, χωρίς να διακρίνει, τις έννοιες ‘αξιοπρέπεια’ και
‘προσωπικότητα’, επισημαίνοντας παράλληλα πως παραβιάσθηκαν κατάφορα τα άρ. 2 παρ.
1 και 5 παρ. 1 του Σ. Η απόφαση τονίζει πως άξιος συνταγματικής προστασίας - της
αξιοπρέπειας, της προσωπικότητας και της ιδιωτικής και οικογενειακής του ζωής - είναι κάθε
άνθρωπος, είτε έχει συνείδηση των πραττομένων είτε είναι εγκληματίας είτε ψυχικά
πάσχων.
Παρ’ ότι από το πραγματικό της υπόθεσης θα μπορούσε, ενδεχομένως, να θεμελιωθεί το
ανίσχυρο της συναίνεσης του πατέρα να μετάσχει στην εκπομπή στο γεγονός ότι ‘έπασχε
ψυχικά’, η απόφαση δεν εξετάζει το ενδεχόμενο αυτό, παρά αναφέρει τα εξής: «Η
προστασία των δημοσίων αυτών αγαθών και θεμελιωδών δικαιωμάτων δ ε ν εξαρτάται από
τη συναίνεση των θιγομένων, ούτε είναι επιδεκτική παραίτησης, εκχώρησης ή
απαλλοτρίωσης. Πρόκειται για πρωταρχικής σημασίας συνταγματικά δικαιώματα». Το Ε.Σ.Ρ.,
χωρίς να αιτιολογεί περισσότερο αυτή του τη θέση, επαναλαμβάνει συνεχώς τη σφοδρή
παραβίαση των άρ. 2 και 5 του Σ. από έναν ιδιώτη (τηλεοπτικό σταθμό), ο οποίος, όμως,
επιτελεί δημόσια λειτουργία και διαθέτει εξουσία διαμόρφωσης της βούλησης του κοινού. Το
Συμβούλιο υποστηρίζει πως ο σταθμός, παρά τη συναίνεση όλων των μελών της οικογενείας
στο αίτημα να συνεντευξιαστούν, δεν απαλλάσσεται από την υποχρέωσή του να σέβεται την
αξιοπρέπεια, την προσωπικότητα και την ιδιωτική ζωή των ατόμων. Δε θεμελιώνει, όμως,
την άποψή του αυτή το Σώμα στην ενδεχόμενη ψυχική ασθένεια των μελών της
οικογένειας, αλλά στον αναπαλλοτρίωτο χαρακτήρα των δικαιωμάτων που αναφέρθηκαν .

2.3.4.2. Απ. Ε.Σ.Ρ. 100/41/12.11.1998

Στην ίδια βασική λογική, με διαφορετική, όμως, μέθοδο προσέγγισης, κινείται η επόμενη
σχετική απόφαση του Συμβουλίου, στο ζήτημα της συναίνεσης του ατόμου στην προσβολή
ουσιαστικού δικαιώματός του. Το Ε.Σ.Ρ. καταδίκασε τηλεοπτικό σταθμό και εκπομπή, η
οποία φιλοξενούσε με τη συναίνεσή τους, ενήλικους συγγενείς, οι οποίοι ενώπιον της
κάμερας λογομαχούσαν επί ώρα, εκτοξεύοντας αλλεπάλληλες ύβρεις και κατηγορίες ο ένας
προς τον άλλον. Αποτέλεσμα, ήταν να μεταδίδονται στο κοινό σκηνές οικογενειακής βίας
και να γίνεται αναφορά σε ποινικά κολάσιμες πράξεις.
Το Συμβούλιο, στο αιτιολογικό της απόφασης αυτής, προχώρησε σε μια εκτενέστερη και πιο
εμπεριστατωμένη ανάλυση, ως προς το ζήτημα της συναίνεσης. Ξεκινά από μια
συνδυασμένη ερμηνεία των άρ. 2 παρ. 1 και 5 παρ. 1 του Σ., όπως και των σχετικών
νόμων. Συμπεραίνει την εξαιρετικά σημαντική υποχρέωση σεβασμού της ανθρώπινης
αξιοπρέπειας και προστασίας της τιμής του προσώπου, ως ειδικότερη εκδήλωση του
δικαιώματος της προσωπικότητας. Ακολούθως, τονίζει πως η προστασία των μελών του
κοινωνικού συνόλου ενδιαφέρει τη δημόσια τάξη και για το λόγο αυτό, τυχόν ρητή ή
σιωπηρή συναίνεση των θιγομένων, δεν αίρει τον παράνομο χαρακτήρα της προσβολής.
Εδώ, το Συμβούλιο υιοθετεί την άποψη που είχε διατυπωθεί στη Γερμανία πρώτα από τον G.
Jellinec και την οποία αναλύει στο βιβλίο του και ο Αθ. Ράϊκος .
Η απόφαση προχωρεί ένα ακόμη βήμα, υιοθετώντας απόλυτα την κρατούσα, στη θεωρία,
αντίληψη περί του ανεπίτρεπτου της παραιτήσεως: «Δεν νοείται, άλλωστε, παραίτηση από
την προστασία ή την απόλαυση συνταγματικού δικαιώματος (…)» . Τέλος, η απόφαση αυτή
εισάγει έναν χρήσιμο και προς εξέταση όρο, αυτόν της ‘καταχρηστικής λειτουργίας της
συναίνεσης’ του φορέα του δικαιώματος, δεν προβαίνει όμως στην επεξήγησή του ή στη
διατύπωση ορισμού .

2.3.4.3. Απ. Ε.Σ.Ρ. 317/2.11.2004

Στην τρίτη αυτή περίπτωση, εκπομπή μεγάλου τηλεοπτικού σταθμού, φιλοξενούσε κάθε
φορά δύο ανέργους και έναν εργοδότη, με σκοπό ο καλύτερος από τους πρώτους να
προσληφθεί στην επιχείρηση του δεύτερου. Η επιλογή γινόταν έπειτα: από συνεντεύξεις
των ανέργων και των μελών των οικογενειών τους , από προβολή των ενδο-οικογενειακών
τους προβλημάτων και από την απάντηση σε μια σειρά ερωτήσεων που υπέβαλλε η
παρουσιάστρια στους υποψήφιους εργαζομένους.
Μεταξύ άλλων νομικών βάσεων που καταλήγουν στην καταδίκη του τηλεοπτικού σταθμού,
γίνεται λόγος για διασυρμό των ανέργων και για προσβολή της αξιοπρέπειάς και της
προσωπικότητάς τους . Στο αιτιολογικό αυτής της απόφασης δεν γίνεται καμία άμεση
αναφορά στη ‘συναίνεση’ ή σε άλλο συναφή όρο. Ωστόσο, δεδομένου ότι οι άνεργες
γυναίκες παρευρίσκονταν στην εκπομπή με τη θέλησή τους και ότι το Συμβούλιο κατέληξε
πως προσβάλλεται βάναυσα η αξιοπρέπεια και η προσωπικότητα των γυναικών αυτών,
καθίσταται προφανές πως δεν ελήφθη υπ’ όψιν η συναίνεση των ανέργων. Η βούλησή τους,
δηλαδή, να παρίστανται στη εκπομπή δεν θεωρήθηκε νομικά ισχυρή για να αποτρέψει την
προσβολή των θεμελιωδών δικαιωμάτων τους. Η απόφαση αυτή, πάντως, δεν αιτιολογεί την
υιοθέτηση της κρατούσας αντίληψης περί του μη επιτρεπτού της παραίτησης.

2.4. Ειδικά ζητήματα

Η κατ’ αρχήν υιοθέτηση του ανίσχυρου της γενικής για το μέλλον παραίτησης και
παράλληλα η ‘κοινωνική ανάγκη’ να επιτραπεί σε συγκεκριμένες περιπτώσεις η παραίτηση
από την άσκηση ορισμένων συνταγματικώς προστατευόμενων δικαιωμάτων, γέννησε
συζητήσεις για τα ακριβή όρια του επιτρεπτού και του μη επιτρεπτού της παραίτησης από
την άσκηση ενός δικαιώματος. Το νομικό αυτό ζήτημα αναδεικνύεται μέσα από τρεις κυρίως
τομείς του δικαίου, όπου ανακύπτει σοβαρά το θέμα των ορίων, έως τα οποία επιτρέπεται να
παραβιασθούν θεμελιώδη δικαιώματα του δικαιούχου με την συναίνεσή του.
Πρόκειται για την επεξεργασία προσωπικών δεδομένων με τη συγκατάθεση αυτού στον
οποίο ανήκουν, την τέλεση εγκληματικών πράξεων με τη συναίνεση του παθόντος και
τέλος, την προσβολή του δικαιώματος ψυχικής και σωματικής ακεραιότητας με τη
συναίνεση του ασθενούς. Το σχετικό νομοθετικό πλαίσιο βρίσκει άμεσο έρεισμα σε
συνταγματικές διατάξεις, ενώ και η νομολογία επικαλείται άρθρα του Σ. και οριοθετεί το
επιτρεπτό της συναίνεσης με βάση αυτά.

Κ ε φ ά λ α ι ο 3ο

3.1. Σημασία

Πολύ σημαντική είναι η νομοθεσία που αφορά την προστασία του ατόμου από την
επεξεργασία δεδομένων προσωπικού χαρακτήρα. Τόσο γιατί αποσκοπεί στην ουσιαστική
διαφύλαξη των θεμελιωδέστερων δικαιωμάτων του ανθρώπου , ήτοι η αξιοπρέπεια, η
ελεύθερη ανάπτυξη της προσωπικότητάς του και η διασφάλιση της ιδιωτικής και
οικογενειακής του ζωής, όσο και επειδή η συναίνεση του φορέα των δικαιωμάτων κατέχει
αποφασιστική θέση στο σύστημα προστασίας και επεξεργασίας που εισάγει ο κοινός
νομοθέτης. Τα σχετικά νομοθετήματα είναι ο Ν . 2472/1997 για την ‘προστασία του ατόμου
από την επεξεργασία δεδομένων προσωπικού χαρακτήρα’ και ο Ν. 2774/1999 για την
‘προστασία δεδομένων προσωπικού χαρακτήρα στον τηλεπικοινωνιακό τομέα’. Αμφότερα

συναρτώνται άμεσα με την εν γένει άσκηση των περισσοτέρων ‘αναπαλλοτρίωτων’
δικαιωμάτων , καθώς τα δεδομένα που προστατεύονται εδώ συγκροτούν στον ‘σκληρό
πυρήνα’ της ιδιωτικής ζωής . Δεν πρόκειται για μια απλή κατοχύρωση δικαιωμάτων, αλλά
και για αντίστοιχη εισαγωγή θεσμικών εγγυήσεων .

3.2. Δικαίωμα συγκατάθεσης

3.2.1. Νομοθετικό πλαίσιο

Στο νόμο υπάρχει ειδικός ορισμός της ‘συγκατάθεσης’ που δίδεται από τον ενδιαφερόμενο,
ύστερα από πληροφόρησή του, καθώς αυτή αποτελεί τη βάση νομιμότητας της επεξεργασίας
ακόμη και ευαίσθητων δεδομένων. ‘Συγκατάθεση’ του υποκειμένου των δεδομένων, είναι
«κάθε ελεύθερη, ρητή και ειδική δήλωση βουλήσεως, που εκφράζεται με τρόπο σαφή και εν
πλήρη επιγνώσει, και με την οποία, το υποκείμενο των δεδομένων, αφού προηγουμένως
ενημερωθεί, δέχεται να αποτελέσουν αντικείμενο επεξεργασίας τα δεδομένα προσωπικού
χαρακτήρα που το αφορούν (…) Η συγκατάθεση μπορεί να ανακληθεί οποτεδήποτε, χωρίς
αναδρομικό αποτέλεσμα» .
Στο νόμο καθιερώνεται η απαγόρευση επεξεργασίας προσωπικών δεδομένων. Χωρίς τη
συγκατάθεση του υποκειμένου τους, μόνο κατ’ εξαίρεση είναι επιτρεπτή η συλλογή και
επεξεργασία . Η συλλογή ευαίσθητων δεδομένων είναι κατά κανόνα ανεπίτρεπτη και
επιτρέπεται κατ’ εξαίρεση για μια σειρά λόγων, ένας εκ των οποίων είναι η γραπτή
συγκατάθεση του υποκειμένου . Συναίνεση απαιτείται και για τη διαβίβαση δεδομένων προς
χώρα που δεν εξασφαλίζει ικανοποιητικό επίπεδο προστασίας .
Ο νόμος, ωστόσο, δεν αρκείται στην συγκατάθεση του φορέα των δικαιωμάτων, παρά
προβαίνει στην συγκρότηση ενός αυστηρού πλέγματος προϋποθέσεων, η τήρηση των
οποίων επιβλέπεται και ελέγχεται από την συνταγματικώς κατοχυρωμένη ανεξάρτητη Αρχή
Προστασίας Δεδομένων Προσωπικού Χαρακτήρα . Ακόμη, δηλαδή, και στην περίπτωση
επεξεργασίας συγκεκριμένων δεδομένων, ο νομοθέτης δεν αρκείται στην συναίνεση του
υποκειμένου στη διαδικασία συλλογής και επεξεργασίας, αλλά ιδρύει μια Αρχή, στην οποία ο
φορέας που έλαβε τη συναίνεση του υποκειμένου, δίνει αναφορά και λογοδοτεί
οποιαδήποτε στιγμή σε αυτή . Στο πλαίσιο αυτό, θεσπίζεται, μεταξύ άλλων δικαιωμάτων του
υποκειμένου των δεδομένων, αυτό της προσωρινής δικαστικής προστασίας . Σε περίπτωση
που δεν υπάρχει συναίνεση του υποκειμένου, μόνο κάτω από αυστηρές προϋποθέσεις, είναι
επιτρεπτή η συλλογή και επεξεργασία δεδομένων.
Την προστασία των ασθενέστερων κατά κανόνα υποκειμένων από τα τηλεπικοινωνιακά
δίκτυα, κατοχυρώνει ο Ν. 2774/1999, ο οποίος απαριθμεί περιοριστικά τις περιοριστικά τις
περιπτώσεις, στις οποίες είναι επιτρεπτή η επεξεργασία δεδομένων από αυτά. Παράλληλα,
αποκλείεται ο εξαναγκασμός του συνδρομητή – χρήστη σε συγκατάθεση για την
επεξεργασία δεδομένων που τον αφορούν .

3.2.2. Κριτική από τη θεωρία

Η θεωρία επισημαίνει πως η προστασία της προσωπικότητας προϋπήρχε των παραπάνω
νόμων, όπως ήδη επισημάνθηκε, μέσα από συνταγματικές διατάξεις, αλλά και σε επίπεδο
κοινού νομοθέτη, μέσα από ειδικές διατάξεις του Π.Κ., αλλά, κυρίως, της γενικής ρήτρας
του άρ. 57 Α.Κ., η οποία μάλιστα θεωρείται πρωτοποριακή. Η νέα ρύθμιση, ωστόσο, του Ν.
2472/1997 έγινε κατ’ αρχήν αποδεκτή ως αναγκαία, αν και της ασκήθηκε κριτική ως προς
τη συμφωνία της με το Σ. αλλά και το, μη απόλυτα αποτελεσματικό, συγκερασμό της
προστασίας των υποκειμένων και του δικαιώματος στην πληροφόρηση .
Μερίδα της θεωρίας , πάντως, υποστηρίζει πως οι ουσιαστικές προϋποθέσεις που θέτει ο
νόμος, ιδίως για τη επεξεργασία ευαίσθητων δεδομένων, είναι αυστηρότατες και
αντιμετωπίζουν πρόβλημα συνταγματικότητας, σε σχέση με την ελευθερία του τύπου και το
δικαίωμα στην πληροφόρηση. Για το λόγο αυτό θα πρέπει να γίνεται η κατάλληλη ερμηνεία
. Σε κάθε περίπτωση, και η μερίδα αυτή των νομικών, τονίζει πως το δικαίωμα της ιδιωτικής
ζωής πρέπει να παραμένει άθικτο στο πυρήνα του.
Αντιθέτως, σε άλλα θέματα που αφορούν την επεξεργασία προσωπικών δεδομένων,
κρίνεται σκόπιμο να επεκταθεί η προστασία του υποκειμένου και να μην αρκεί η
συγκατάθεσή του για την επεξεργασία τους . Η ενδεχόμενη, δηλαδή, συναίνεση του φορέα
των ατομικών δικαιωμάτων θα πρέπει να είναι νομικά ανίσχυρη και να μην λαμβάνεται
υπόψη. Χαρακτηριστικό παράδειγμα οι περιπτώσεις, όπου υπάρχει εξάρτηση του
υποκειμένου από τον υπεύθυνο της συλλογής των δεδομένων, οπότε είναι πολύ πιθανό να

ασκείται πίεση, προκειμένου να δοθεί η απαιτούμενη από το νόμο συγκατάθεση . Το ίδιο
συμβαίνει και όταν η συναίνεση δίδεται στο πλαίσιο σύμβασης προσχώρησης.
Δεδομένων των κινδύνων που ελλοχεύουν για τα θεμελιώδη δικαιώματα των
ασθενέστερων, παρά τις προϋποθέσεις που έθεσε ο κοινός νομοθέτης, τονίζεται η ανάγκη η
συγκατάθεση να είναι απαλλαγμένη από οιαδήποτε ψυχολογική πίεση. Αυτός είναι ο λόγος
που ο όρος ‘ελεύθερη δήλωση βουλήσεως’ που συμπεριλαμβάνεται στον ορισμό της
συγκατάθεσης του νόμου, επικρίθηκε ότι ενέχει πολλή αοριστία, με συνέπεια να μην
εξασφαλίζει στο υποκείμενο ικανοποιητική προστασία της βούλησής του.

3.2.3. Απ. Α.Π.Δ.Π.Χ. 92/2001

Η απόφαση αυτή αφορά στο αρχείο που δημιουργήθηκε από εταιρεία τηλεοπτικών
παραγωγών, προκειμένου αυτή να συγκεντρώσει στοιχεία για την επιλογή προσώπων που
θα μετείχαν σε εκπομπή, η οποία προέβλεπε τη διαμονή 12 ατόμων σε ειδικό studio για 112
ημέρες και τη προβολή της συμβίωσής τους επί 24ώρου βάσεως κάθε μέρα. Ωστόσο, η Αρχή
δεν περιορίστηκε στην εξέταση της νομιμότητας της συλλογής και επεξεργασίας δεδομένων
προσωπικού χαρακτήρα, παρά επικεντρώθηκε κυρίως στο ζήτημα εάν το ‘τηλεοπτικό αυτό
παιχνίδι’ έρχεται σε αντίθεση με την ανθρώπινη αξιοπρέπεια, καθώς και αν προσβάλει την
προσωπικότητα των συμμετεχόντων. Η Αρχή, λόγω της συγκεκριμένης αρμοδιότητας που
της απονέμει ο νομοθέτης, ενώ διαπιστώνει παραβίαση των θεμελιωδών δικαιωμάτων των
ατόμων αυτών, χωρίς να λαμβάνει υπ’ όψη τη συναίνεση – συγκατάθεσή τους, διατάσσει
απλά τη διακοπή της επεξεργασίας των προσωπικών δεδομένων που περιέχονται στο αρχείο
που δημιούργησε η παραπάνω εταιρεία.
Η ιδιαιτερότητα αυτής της αποφάσεως είναι ότι η Αρχή, στο αιτιολογικό της αποφάσεως,
‘ξεφεύγει’ από τα όρια αρμοδιότητας που της θέτει ο νόμος και παράλληλα, δεν βασίζεται
στο συλλογισμό της τόσο στον Ν. 2472/1997 για την προστασία των δεδομένων
προσωπικού χαρακτήρα, όσο στην προστασία που παρέχουν τα συνταγματικώς
προστατευόμενα δικαιώματα . Θεωρώντας αυτόματη την τριτενέργεια των δικαιωμάτων
αυτών στις ιδιωτικές σχέσεις, επισημαίνει πως «η αξία του ανθρώπου και η προστασία της
υλικής και ηθικής του υπόστασης είναι υπέρτατη δημόσιας τάξης αρχή από την οποία δεν
είναι δυνατή παραίτηση». Ενέργειες αντίθετες από τις αρχές αυτές θεωρούνται από την
Α.Π.Δ.Π.Χ. ως μη ανεκτές και ως εκ τούτου η σχετική δήλωση βουλήσεως των
προστατευόμενων από το Σ. ατόμων δεν παράγει έννομα αποτελέσματα. Η σχετική, δηλαδή,
συμφωνία των ιδιωτών είναι άκυρη, επομένως θεωρείται ότι δεν έγινε ποτέ.
Η Αρχή θεμελιώνει τη θέση της και στον ακόλουθο συλλογισμό: Δικαιοπραξία που έχει
σκοπό τον καταναγκασμό σε πράξη ή παράλειψη που, κατά τις κρατούσες αντιλήψεις, αυτός
είναι υπέρμετρος είναι αντίθετη στα χρηστά ήθη, κάτι που άλλωστε, όπως επισημαίνεται,
συνάγεται και από τις διατάξεις των άρ. 178 και 179 του Α.Κ . Το περιεχόμενο των
συγκεκριμένων δικαιοπραξιών που συνήψε η εταιρεία με τους ‘υποψηφίους’ χαρακτηρίζεται
ως ‘παράνομο και ανήθικο’, καθώς αντίκειται στο έννομο αγαθό που προστατεύει το άρ. 2
παρ. 1 του Σ.
Από τα παραπάνω, η Αρχή συνάγει πως ο σκοπός της συλλογής και της επεξεργασίας των
προσωπικών δεδομένων, όπως και η δημιουργία του σχετικού αρχείου, είναι παράνομη ,
ανεξαρτήτως αν έχει δοθεί η συναίνεση του υποκειμένου. Σε κάθε περίπτωση, σύμφωνα με
τις σκέψεις που παρατέθηκαν, η συγκατάθεση είναι άκυρη, θεωρείται πως δεν έγινε ποτέ και
επομένως δεν πληρείται η βασική προϋπόθεση του νόμου περί υπάρξεώς της. Αυτοί είναι οι
λόγοι που οδήγησαν την Αρχή να λάβει την απόφαση να κρίνει παράνομη τη δημιουργία
αρχείου από την εταιρία τηλεοπτικών παραγωγών .
Το σκεπτικό της που εξετάσθηκε βασίζεται στις συνταγματικές διατάξεις που προστατεύουν
την αξιοπρέπεια, την προσωπικότητα και την ιδιωτική ζωή των ατόμων. Για να αποδείξει το
νομικά ανίσχυρο της συγκατάθεσης των υποκειμένων και να υποστηρίξει ουσιαστικά την
γνώμη περί του ανεπίτρεπτου της παραίτησης από θεμελιώδη δικαιώματα, χρησιμοποιεί
διατάξεις και αόριστες έννοιες του Αστικού Δικαίου. Το γεγονός ότι το αιτιολογικό της
απόφασης ‘δυσκολεύεται’ να βρει λύση μέσω του Ν. 2472/1997, αποδεικνύει πως ο εν λόγω
νόμος δεν απαντά με σαφήνεια στο ερώτημα αν η συγκατάθεση του υποκειμένου στην
επεξεργασία προσωπικών του δεδομένων επιτρέπει στον υπεύθυνο του αρχείου να εισβάλει
στον πυρήνα της προσωπικότητας του πρώτου. Είναι ενδεικτικό ότι η απόφαση δεν αναλύει
ούτε τη νομική φύση της συγκατάθεσης , ούτε την προβληματική που έχει αναπτυχθεί
σχετικά με τη δυνατότητα εφαρμογής κανόνων του Αστικού Δικαίου σε αυτή, παρ’ ότι
χρειάσθηκε να τους επικαλεστεί .
Πάντως, να σημειωθεί πως οι υπεύθυνοι της εκπομπής προχώρησαν, έπειτα από την
παραπάνω απόφαση, σε αλλαγές στη δομή του ‘παιχνιδιού’, αποφασίζοντας να το

προβάλλουν 23 ώρες το 24ωρο, αποκλείοντας ταυτοχρόνως την βιντεοσκόπηση σε
ορισμένους χώρους του ειδικού studio. Οι μετατροπές αυτές θεωρήθηκαν από την
Α.Π.Δ.Π.Χ. αρκετές για να είναι σύμφωνοι οι όροι του ‘τηλεοπτικού παιχνιδιού’ με το Ν.
2472/1997. Επιτράπηκε, με βάση τα ανωτέρω, η εκ νέου δημιουργία του σχετικού αρχείου
με τα προσωπικά δεδομένα των συμμετεχόντων .

3.3. Δικαίωμα αντίρρησης

3.3.1. Νομοθετικό πλαίσιο

Ειδικό, συναφές προς τη συγκατάθεση, δικαίωμα που ιδρύεται από τον Ν. 2472/1997 είναι
αυτό της αντίρρησης. Βάσει του άρ. 13, το υποκείμενο των δεδομένων μπορεί να ζητήσει
διόρθωση, συμπλήρωση, διευκρίνιση ή ακόμη και τη διαγραφή στοιχείων που το αφορούν.
Σε κάθε περίπτωση, η αρμόδια Αρχή παρεμβαίνει σε περίπτωση μη ικανοποίησης του
δικαιώματος. Ακόμη, δηλαδή, και αν δόθηκε αρχικά συγκατάθεση από το υποκείμενο για τη
συλλογή και την επεξεργασία δεδομένων του, δεν χάνει την ‘κυριαρχία’ του πάνω σε αυτά,
αλλά δύναται να τα προστατεύσει οιαδήποτε στιγμή το επιθυμήσει.

3.3.2. Κριτική από τη θεωρία

Και αυτό το δικαίωμα του υποκειμένου θεωρείται ουσιαστικό. Χαρακτηρίζεται ως «η νομική
πανοπλία του ατόμου έναντι των συνεπειών από την επεξεργασία των προσωπικών
πληροφοριών» . Πρόκειται για ένα δικαίωμα που απονέμεται στο ίδιο το υποκείμενο και η
άσκηση του οποίου καθιστά την επεξεργασία των δεδομένων παράνομη και επιβάλλει στον
υπεύθυνο αυτής να προβεί σε συγκεκριμένη πράξη ή παράλειψη. Προβάλλεται τόσο όταν η
επεξεργασία είναι νόμιμη όσο και όταν αυτή είναι παράνομη. Διακρίνεται σε δικαίωμα
γενικής (δήλωση στην Αρχή) και ειδικής (προς τον υπεύθυνο της επεξεργασίας)
αντίρρησης. Ιδιαίτερο νόημα αποκτά το δικαίωμα αυτό για τον εργαζόμενο, ο οποίος μπορεί
να απευθύνει αίτηση με την οποία να ζητεί συγκεκριμένη ενέργεια για όλα ή για ορισμένα
από τα προσωπικά του δεδομένα, εφόσον η επεξεργασία τους είναι παράνομη ή
αντισυμβατική .

Κ ε φ ά λ α ι ο 4ο

4.1. Σημασία

Η συναίνεση του παθόντος στην τέλεση εγκληματικών πράξεων εναντίον του (κατά της
ζωής, σωματικής ακεραιότητας κλπ) έχει απασχολήσει ιδιαίτερα την ποινική επιστήμη και
μάλιστα ανήκει σε εκείνα τα νομικά θέματα, για τα οποία επικρατεί πλήρης διαφωνία μεταξύ
των συγγραφέων. Αυτό οφείλεται στο γεγονός ότι έρχονται αντιμέτωποι με πολύ σοβαρά
ζητήματα: το αν απαλλάσσεται ο δράσης από την ανθρωποκτονία, εάν ο παθών του είχε
ζητήσει να του αφαιρέσει τη ζωή, ή είναι νομικά ισχυρή η συναίνεση του παθόντος στην
προσβολή της σωματικής του ακεραιότητας.

4.2. Νομική φύση

Η νομική φύση της συναίνεσης στο πλαίσιο της ποινικής επιστήμης έχει απασχολήσει έντονα
τους θεωρητικούς . Και στον κλάδο αυτό του δικαίου οι δυο βασικές θεωρίες είναι η
‘δικαιοπρακτική’, κατά την οποία η συναίνεση αποτελεί δικαιοπραξία που περιεχόμενο έχει
την παραίτηση από την άσκηση δικαιώματος, ρυθμίζεται δε από τις διατάξεις του Α.Κ. και
αυτή της ‘νομικής πράξεως’, σύμφωνα με την οποία η συγκατάθεση αποτελεί νομική πράξη
που έχει ως έννομη συνέπεια τον αποκλεισμό της ύπαρξης ποινικώς αξιόλογης
αδικοπραγίας.
Άλλη νομική προσέγγιση υποστηρίζει πως αυτή δύναται να αποτελεί είτε μεταβίβαση
δικαιώματος (ή μεταβίβαση της ενάσκησης του δικαιώματος) είτε μονομερής εγκατάλειψη

δικαιώματος είτε λόγος που να καθιστά το προσβαλλόμενο αγαθό απρόσφορο για να
υποστεί εγκληματική επίθεση. Η κρατούσα θεωρία είναι αυτή της ‘νομικής πράξεως’ και
αντιμετωπίζει τη συναίνεση ως λόγο που αποκλείει την αντικειμενική υπόσταση του
εγκλήματος και ως λόγο που αποκλείει τον άδικο χαρακτήρα της πράξης .

4.3. Έκταση ισχύος

Τρία είναι τα ισχυρά ρεύματα ως προς την νομική έκταση που έχει η συναίνεση του
παθόντος.
Το πρώτο τάσσεται υπέρ της αναγνώρισης απεριόριστης ποινικής σημασίας σε αυτή. Η
επενέργεια, όπως και η δύναμη ενάσκησης ενός δικαιώματος από τον φορέα του, έχει ως
προϋπόθεση τη βούληση του τελευταίου. Το εν λόγω δικαίωμα δεν εξαφανίζεται μόνο όταν
το ‘αντικείμενο’ του δικαιώματος καταστραφεί, αλλά και όταν εκλείψει η βούληση για την
προστασία αυτού. Ο άνθρωπος είναι υποκείμενο δικαιώματος μόνο εάν θέλει να είναι. Το
άτομο έχει καθήκοντα απέναντι στην ολότητα όσο βρίσκεται στη ζωή και όχι καθήκον να ζει.
Η ζωή παύει να αποτελεί έννομο αγαθό όταν ο άνθρωπος ζητήσει τη θανάτωσή του. Κανείς
δε μπορεί να προσβάλει τον εαυτό του με ανήθικο τρόπο .
Το δεύτερο επισημαίνει την ανάγκη περιορισμού της έκτασης ισχύος της συγκατάθεσης. Η
ποινική σημασία της εξαρτάται από τη διάκριση των δικαιωμάτων σε ‘απαλλοτριωτά’ και ‘μη
απαλλοτριωτά’. Στα δεύτερα, ο φορέας τους δεν έχει την εξουσία διαθέσεώς τους και
επομένως μόνο εάν πρόκειται για απαλλοτριωτά δικαιώματα ο φορέας μπορεί να δώσει
νομικά ισχυρή άδεια στο δράστη για να τα προσβάλλει. Η θεωρία αυτή, όμως, δεν έχει
επιτύχει να βρει το κριτήριο που θα χωρίζει τα δικαιώματα στις δυο κατηγορίες, παραμένει
έτσι αναπάντητο το ερώτημα για την έκταση της συναίνεσης .
Το τρίτο αμφισβητεί πλήρως την ποινική της σημασία, ορμώμενο από την ανάπτυξη του
κοινωνικού στοιχείου στην επιστήμη του Ποινικού Δικαίου. Το άτομο δε δύναται να νοηθεί
παρά μόνο ως μέλος της κοινωνίας και μόνο στο πλαίσιο αυτής προστατεύεται. Η βούληση
του συναινούντος δεν έχει καμία απολύτως νομική επίδραση, καθώς η προσβολή στρέφεται
κατά της δημόσιας τάξης, η οποία αποτελεί τον τελικό στόχο των συστημάτων προστασίας
που προβλέπονται. Συναίνεση στην προσβολή θα μπορούσε να δοθεί από εκείνον τον φορέα
που θα είχε δικαίωμα διαθέσεως της δημόσιας τάξης, κάτι που δεν υφίσταται. Ορισμένοι από
τους υποστηρικτές αυτής της τάσης δεν είναι απόλυτοι, παρά θεωρούν πως η συναίνεση
αποκλείει το δόλο του δράστη, ακολουθώντας ο καθένας δική του μεθοδολογία .
Υπάρχουν ποινικολόγοι που επικαλούνται για τον καθορισμό της έκτασης της συναινέσεως
αόριστες νομικές έννοιες, όπως τα χρηστά ήθη και οι επικρατούσες κοινωνικές αντιλήψεις ή
εξετάζουν αν αντικείμενο προστασίας της νομικής απαγόρευσης είναι το συμφέρον του
συναινούντος ή γενικότερης σημασίας συμφέροντα. Όλες οι τάσεις της θεωρίας έχουν
υποστεί σκληρή κριτική και έρχονται αντιμέτωπες με τα ελαττώματά τους. Η κρατούσα
γνώμη σήμερα είναι αυτή που κινείται στο ζήτημα του κατά πόσο η προστασία του νόμου
αφορά το προσβαλλόμενο άτομο ή το κοινωνικό σύνολο. Για παράδειγμα, υποστηρίζεται
πως η συναίνεση για τη προσβολή του αγαθού της ζωής δεν αποκλείει τον άδικο χαρακτήρα
της πράξης γιατί, παράλληλα, με το συναινούντα προσβάλλονται και γενικότερα
συμφέροντα.
Έδαφος κερδίζει και η θεωρία που αναλύει εάν η πράξη για την οποία δίδεται η συναίνεση
εξετάζει in concreto τα χρηστά ήθη ή όχι . Κατά τον Έλληνα νομοθέτη, η συναίνεση στην
προσβολή του αγαθού της ζωής δεν αποκλείει τον άδικο χαρακτήρα της πράξης, καθώς η
πράξη αυτή προσβάλλει τα χρηστά ήθη . Με αυτή τη θέση συμφωνεί και ο Αλ. Κατσαντώνης
. Πάντως, υποστηρίζεται πως είναι ορθότερο να γίνει δεκτό ότι θα πρέπει να εξετάζεται αν η
πράξη για την οποία δόθηκε η συναίνεση είναι ή όχι αντίθετη με τα χρηστά ήθη . Και αν
ακόμη αντιφάσκει η συναίνεση, ως τέτοια, με τα χρηστά ήθη - η πράξη, όμως, για την οποία
δόθηκε η συγκατάθεση δεν είναι αντίθετη με αυτά - είναι επιτρεπτό να επέλθουν οι
συνέπειες που προβλέπονται να τη νομικά ισχυρή συναίνεση .

4.4. Προϋποθέσεις

Το Ποινικό Δίκαιο είναι ο κλάδος του δικαίου, ο οποίος έχει ασχοληθεί περισσότερο με τις
προϋποθέσεις της συγκατάθεσης του ατόμου που προσβάλλεται. Ικανός για συναίνεση που
είναι νομικά επιτρεπτή, σύμφωνα στην αντίληψη που κρατεί στη χώρα μας, έχει όποιος,
κατά την κρίση του αρμόδιου δικαστηρίου, κάτω από τις συγκεκριμένες συνθήκες, είναι
ικανός να αξιολογήσει το έννομο αγαθό, με τη προσβολή του οποίου είναι σύμφωνος .
Διαφωνία υπάρχει, επιπρόσθετα, ως προς το αν απαιτείται ρητή δήλωση βούλησης του

συναινούντος ή αρκεί να εκφρασθεί η συναίνεση σιωπηρά ή και με απλή ανοχή.
Οπωσδήποτε είναι αναγκαία μιας μορφής ‘πραγμάτωση βούλησης’ για να υπάρξει ποινικά
αξιόλογη συναίνεση. Η κρατούσα αντίληψη στη χώρα μας δέχεται να εκδηλωθεί η
συναίνεση με τις ακόλουθες μορφές: 1ον με ρητή δήλωση βουλήσεως, 2ον με σιωπηρή
δήλωση αν α) συνάγεται συμπερασματικά από τη συμπεριφορά του παθόντος β) ανέχθηκε ο
ίδιος την προσβολή του εννόμου αγαθού, του οποίου είναι φορέας, χωρίς να προβάλλει
καμία αντίσταση ενώ είχε τη δυνατότητα να το κάνει, 3ον με απλή πραγμάτωση της
βούλησης, εφόσον είναι πλέον παντελώς ανύπαρκτη η βούλησή του να διατηρήσει το εν
λόγω έννομο αγαθό.
Απόλυτη συμφωνία της ποινικής επιστήμης υπάρχει ως προς την απαίτηση η νομικά
σημαντική συγκατάθεση να είναι σοβαρή, αυθόρμητη και να υφίσταται κατά τη στιγμή της
προσβολής. Στο ερώτημα, εάν ο δράστης οφείλει να γνωρίζει τη συναίνεση του παθόντος, η
θεωρία διχάζεται. Υποστηρίζεται η άποψη πως η συγκατάθεση είναι επιτρεπτή, μόνο εάν ο
δράστης τη γνωρίζει τη στιγμή που προσβάλει το έννομο αγαθό του παθόντος. Αυτή,
εντούτοις, αντικρούεται με το επιχείρημα ότι, ούτως ή άλλως, ο παθών «έχει αποβάλει την
διατηρητική βούληση του προσβαλλόμενου εννόμου αγαθού» και, επομένως, ακόμη και αν
ο δράστης αγνοεί, η συγκατάθεσή του υπολογίζεται.

4.5. Συνέπειες

Η συναίνεση του παθόντος, ανάλογα με την κρατούσα αντίληψη και τις προϋποθέσεις που
πληροί, μπορεί : α) να αποκλείει πλήρως τον άδικο χαρακτήρα της πράξης , β) να αίρει το
άδικο μερικώς, ώστε η πράξη να παραμένει άδικη, να μη φθάνει, ωστόσο, στο σημείο να
χαρακτηρίζεται – κατάφορα - άδικη , γ) να μειώνει το ουσιαστικό περιεχόμενο του αδίκου, η
πράξη, όμως, να παραμένει αξιόποινη, έχοντας χάσει μέρος από τη βαρύτητά της , ή, τέλος,
δ) να παραμένει νομικώς ανίσχυρη .
Στον ισχύοντα ελληνικό Π.Κ., η συναίνεση μόνο κατ’ εξαίρεση και σε ειδικές περιπτώσεις
έχει νομικά αποτελέσματα. Είτε αποτελεί λόγος που αίρει τον άδικο χαρακτήρα της πράξεως
είτε λόγος που αποκλείει την αντικειμενική υπόσταση του εγκλήματος.
Ως προς τα εγκλήματα κατά της ζωής, η συναίνεση αποτελεί λόγο μειώσεως της ποινής στην
ανθρωποκτονία με συναίνεση, κατά το άρ. 300 Π.Κ. Αμφισβητείται, ωστόσο, αν πράγματι η
μείωση της ποινής οφείλεται στη συγκατάθεση του παθόντος ή στο συναίσθημα του οίκτου
που νιώθει ο δράστης. Ο άδικος χαρακτήρας της πράξης δεν μπορεί να αποκλειστεί, καθώς
ενδεχόμενη συναίνεση έρχεται σε αντίθεση με τα χρηστά ήθη.
Θανάτωση του εμβρύου με τη συναίνεση της εγκύου τιμωρείται ηπιότερα, κατά το άρ. 304
παρ. 2α του Π.Κ. Δικαιολογητική βάση της ρύθμισης αυτής αποτελεί το γεγονός ότι σε
διαφορετική περίπτωση το έγκλημα θα ήταν βαρύτερο, επειδή θα στρεφόταν όχι μόνο κατά
του εμβρύου, αλλά και κατά της εγκύου.
Στα εγκλήματα κατά της σωματικής ακεραιότητας, μόνο στην περίπτωση της απλής
σωματικής βλάβης του άρ. 308 του Π.Κ., η συναίνεση αποτελεί λόγο που αποκλείει τον
άδικο χαρακτήρα της πράξης. Στα εγκλήματα κατά της προσωπικής ελευθερίας, η συναίνεση
αποκλείει την αντικειμενική υπόσταση του εγκλήματος της αρπαγής (άρ. 322 του Π.Κ.), της
παράνομης κατακράτησης (άρ. 325 του Π.Κ.), της ακούσιας απαγωγής (άρ. 327 του Π.Κ.),
της παράνομης βίας (άρ. 330 του Π.Κ.), του εξαναγκασμού σε παύση εργασίας (άρ. 332 του
Π.Κ.), της απειλής (άρ. 333 του Π.Κ.) και της διατάραξης της οικιακής ειρήνης (άρ. 334 του
Π.Κ.).
Στα εγκλήματα σχετικά με το γάμο και την οικογένεια, η συναίνεση αποκλείει την
αντικειμενική υπόσταση του εγκλήματος της εγκατάλειψης εγκύου (άρ. 359 του Π.Κ.). Στα
εγκλήματα κατά της τιμής, γίνεται δεκτή αναλογική εφαρμογή της διάταξης του άρ. 308
παρ. 2 του Π.Κ. Στις περιπτώσεις παραβιάσεως του απορρήτου των επιστολών κατά το άρ.
370 του Π.Κ. και της επαγγελματικής εχεμύθειας κατά το άρ. 371 του Π.Κ., κατά μια άποψη
που μάλλον κρατεί στη θεωρία, η συναίνεση του παθόντος αποκλείει την αντικειμενική
υπόσταση του εγκλήματος. Το αντίστοιχο ισχύει για τα εγκλήματα κατά της ιδιοκτησίας, της
κλοπής (άρ. 372 του Π.Κ.), της υπεξαιρέσεως (άρ. 375 του Π.Κ.) και των συναφών με αυτά
εγκλημάτων, όπως και στην περίπτωση της ληστείας (άρ. 380 του Π.Κ.) και της φθοράς
ξένης ιδιοκτησίας (άρ. 381 του Π.Κ.).
Η συναίνεση αποκλείει επίσης την αντικειμενική υπόσταση της εκβίασης (άρ. 385 του Π.Κ.),
της απιστίας (άρ. 390 του Π.Κ.), της καταδολίευσης δανειστών (άρ. 397 του Π.Κ.), της
παρακώλυσης άσκησης δικαιώματος (άρ. 399 του Π.Κ.) και της παράνομης αλιείας (άρ. 400
του Π.Κ.).
Υπάρχει περίπτωση με τη συναίνεση του παθόντος να αποκλείεται η αντικειμενική υπόσταση
ενός εγκλήματος, να στοιχειοθετείται, όμως, η υπόσταση άλλου .

Κ ε φ ά λ α ι ο 5ο

5.1. Σημασία

Ιδιαίτερης βαρύτητας είναι και το ζήτημα της συναίνεσης του ασθενούς, αλλά και
γενικότερα της προστασίας του ανθρώπου από τις εφαρμογές της βιολογίας και της
ιατρικής. Τα νομοθετήματα, στον ευρωπαϊκό ιδίως χώρο, ανακηρύσσουν τη συγκατάθεση
του φορέα των θεμελιωδών δικαιωμάτων σε βασικό παράγοντα για να κριθεί, εάν σε μια
συγκεκριμένη περίπτωση, παραβιάστηκε το δικαίωμα του στην προσωπικότητα, στην υγεία,
στην εξασφάλιση της ανθρώπινης αξιοπρέπειάς του .
Ενώ στο παρελθόν για μια ιατρική επέμβαση αποφασιστική ήταν η γνώμη του γιατρού, τώρα
πλέον ο ασθενής είναι που αποφασίζει ακριβώς το πλαίσιο που θα επέμβει ο γιατρός, ο
οποίος είναι υπεύθυνος για την ακριβή πληροφόρηση του ασθενούς και για την εκτέλεση
της βούλησης του τελευταίου . Η φιλελεύθερη φιλοσοφική παράδοση μετατόπισε την
ευθύνη για την ιατρική απόφαση από το γιατρό στον ασθενή, βασιζόμενη στην αντίληψη ότι
η ελευθερία του κάθε ανθρώπου πραγματώνεται όταν ο καθένας επιδιώκει το δικό του καλό
με τον δικό του τρόπο .
Η συγκατάθεση και η αυτονομία του ασθενούς είναι ένα φαινόμενο του δεύτερου μισού του
20ου αιώνα, το οποίο κατά την άποψη του Robert Veatch πηγάζει κυρίως από τη
φιλελεύθερη παράδοση της πολιτικής φιλοσοφίας, παρά από την βιοηθική.

5.2. Νομοθετικό πλαίσιο

Το παραπάνω αίτημα της εποχής εκπλήρωσε και στην Ελλάδα η Σύμβαση του Συμβουλίου
της Ευρώπης για ‘την προστασία των ανθρωπίνων δικαιωμάτων και της αξιοπρέπειας του
ανθρώπου σε σχέση με τις εφαρμογές της βιολογίας και της ιατρικής’, η οποία κυρώθηκε με
το Ν. 2619/1998. Όπως αναφέρεται στο Προοίμιό της «… σκοπός (σ.σ. της Σύμβασης) είναι
η διατήρηση και περαιτέρω πραγμάτωση των ανθρωπίνων δικαιωμάτων και θεμελιωδών
ελευθεριών» . Και στο άρ. 2 της Σύμβασης επαναλαμβάνεται ο στόχος της: «Τα
Συμβαλλόμενα Μέρη θα προστατεύουν την αξιοπρέπεια και την ταυτότητα κάθε ανθρωπίνου
όντος και θα εγγυώνται το σεβασμό της ακεραιότητας και των λοιπών δικαιωμάτων και
θεμελιωδών ελευθεριών κάθε ανθρωπίνου όντος, χωρίς διάκριση, σε σχέση με την
εφαρμογή της Βιολογίας και της Ιατρικής».
Το άρ. 5 της Σύμβασης αναδεικνύει τη σημασία που δίδεται στη συγκατάθεση του ασθενούς.
Για κάθε επέμβαση σε θέματα υγείας απαιτείται πλέον η ‘ελεύθερη συναίνεση’ του
ενδιαφερόμενου προσώπου, το οποίο έχει δικαίωμα πλήρους ενημέρωσης για τις επιλογές,
τα επακόλουθα και τους κινδύνους σε σχέση με την ιατρική επέμβαση . Η συναίνεση,
μάλιστα, που δίδεται μπορεί να ανακληθεί οποτεδήποτε . Για τα πρόσωπα που βρίσκονται σε
κατάσταση αδυναμίας να συναινέσουν, απαιτείται εξουσιοδότηση του αντιπροσώπου του ή
των αρχών ή του προσώπου ή σώματος που προβλέπεται από το νόμο . Εντούτοις, η γνώμη
του ανηλίκου, λόγω του προσωποπαγούς χαρακτήρα των θεμελιωδών δικαιωμάτων που
προστατεύονται από τη Σύμβαση, θα λαμβάνεται υπ’ όψιν, ανάλογα με την ηλικία και το
βαθμό ωριμότητάς του .
Υπάρχουν, ωστόσο, περιπτώσεις που παρακάμπτεται η συγκατάθεση του ασθενούς και είναι
επιτρεπτή ιατρική επέμβαση σε αυτόν, μόνο για επείγουσες καταστάσεις, υπό τις
προϋποθέσεις του άρ. 8 (βλ. και άρ. 9) της Σύμβασης: «Όταν λόγω του επείγοντος της
κατάστασης δεν δύναται να ληφθεί η δέουσα συναίνεση, επιτρέπεται να επιτελείται άμεσα
κάθε ιατρικώς αναγκαία επέμβαση προς όφελος της υγείας του ενδιαφερόμενου ατόμου».
Υπό όρους δίδεται και η δυνατότητα γενετικών εξετάσεων και επεμβάσεων στο ανθρώπινο
γονιδίωμα . Η επιστημονική έρευνα επί συγκεκριμένου προσώπου επιτρέπεται, μόνο αν
συντρέχουν σωρευτικά μια σειρά από αυστηρές προϋποθέσεις, μια εκ των οποίων είναι η
συναίνεση του προσώπου, η οποία από μόνη της δεν αρκεί. Η Σύμβαση έχει την τάση να
προστατέψει το άτομο από την επιστημονική έρευνα πάνω σε αυτό, ακόμη και εάν το ίδιο

έχει δώσει τη συγκατάθεσή του, η οποία, ούτως ή άλλως, απαιτείται να είναι ρητή, ειδική
και τεκμηριωμένη .
Τόσο η ρύθμιση αυτή, όσο και η προστασία που θεσπίζεται για τα έμβρυα, αποδεικνύει πως
η Σύμβαση δεν αντιλαμβάνεται τα θεμελιώδη δικαιώματα ως ‘αποκλειστική ιδιοκτησία’ των
φορέων τους, αλλά τα συνδέει με το δημόσιο συμφέρον και τα χρηστά ήθη της κοινωνίας .

5.3. Συνταγματική Θεμελίωση

Η συναίνεση του ενδιαφερομένου έχει χαρακτηρισθεί ως η ‘βασική κανονιστική επιλογή’ της
Σύμβασης και συνδέεται άμεσα με την ελευθερία απόφασής της από τον ενδιαφερόμενο
αλλά και την προηγούμενη ενημέρωσή του . Εντούτοις, το ζήτημα της συναίνεσης για
ιατρική πράξη παραμένει παραμελημένο στη χώρα μας .
Σύμφωνα με μια άποψη, η αρχή της συναίνεσης του ασθενούς απορρέει από το άρ. 21 παρ.
3 του Σ. που απαγορεύει κάθε κρατική προσβολή της υγείας των υποκειμένων της,
υποχρεώνοντας παράλληλα την πολιτεία να λάβει μέτρα. Αυτή, όμως, η αντίληψη δε μπορεί
να γίνει δεκτή για τις ιατρικές επεμβάσεις που αποσκοπούν στην άμεση αποκατάσταση ή τη
βελτίωση της υγείας ή αποτελούν επεμβάσεις ρουτίνας που δε συνεπάγονται κίνδυνο για τα
έννομα αγαθά του ασθενούς. Η υγεία δεν είναι μια πλασματική κατάσταση, αλλά η
πραγματική «κατάσταση της απόλυτης σωματικής, ψυχικής και κοινωνικής ευεξίας, αλλιώς
η απουσία αρρώστιας ή αναπηρίας» . Η διάταξη του άρ. 21 παρ. 3 του Σ. θεσπίζει ένα
κοινωνικό δικαίωμα που μεταφράζεται σε κοινωνική παροχή και αξίωση προστασίας της
υγείας από το κράτος και δε μπορεί να συμπεριλάβει την αρχή της συναίνεσης του
ασθενούς.
Αντίθετα, η διάταξη του άρ. 7 παρ. 2 του Σ. διασφαλίζει τη σωματική και ψυχική υπόσταση
του ανθρώπου από εξωτερικές επεμβάσεις, καθώς απαγορεύει ρητά οιαδήποτε σωματική
κάκωση και βλάβη υγείας. Θεωρείται συστηματικά ορθότερο να απαιτείται η συναίνεση του
ασθενούς να ενταχθεί σε αυτή τη διάταξη. Το άρ. 7 παρ. 2 κατοχυρώνει το κλασικό
δικαίωμα του ανθρώπου στη σωματική και ψυχική του ακεραιότητα, από το οποίο απορρέει
η αρχή της συναίνεσης.
Το δικαίωμα της συγκατάθεσης αποτελεί ουσιαστικά την τυποποιημένη μορφή της
παραίτησης και δύναται να ασκείται, κατά την κρατούσα άποψη, μόνο για λόγους
προστασίας της σωματικής και ψυχικής ακεραιότητας , ως έκφανση της αυτονομίας του
προσώπου. Η συχνή, όμως, αναφορά της Σύμβασης στην ανάγκη εξασφάλισης της
αξιοπρέπειας των ατόμων καθιστά την αξία του ατόμου το αντίβαρο της συναίνεσης που
επιτελεί το ρόλο των ‘ορίων’ της άσκησής της. Η συναίνεση, δηλαδή, του ασθενούς δεν
είναι απεριόριστη , αλλά φθάνει μέχρι εκεί, όπου έρχεται σε αντίθεση με το αίτημα της
προστασίας της αξιοπρέπειας του ανθρώπου , από το οποίο δε χωρεί παραίτηση .

5.4. Προϋποθέσεις

Σε κάθε περίπτωση, πάντως, για μια απόφαση στην κλινική ιατρική απαιτείται να
συνυπολογισθούν πολλοί θετικοί και αρνητικοί παράγοντες, μερικοί εκ των οποίων πρέπει
να αξιολογηθούν όχι λογικά, αλλά ηθικά, ανάλογα με τις προσωπικές αξίες του καθενός και
το τι θεωρεί ο καθένας για τον εαυτό του ως καλύτερη λύση . Έως, επομένως, τα όρια της
αξιοπρέπειας, είναι επιτακτικό να δίδεται προτεραιότητα στην βούληση του ασθενούς, διότι
αυτός είναι κυρίαρχος του σώματος και του πνεύματός του . Και αυτό, όμως, αμφισβητείται
με το επιχείρημα ότι ο ασθενής συνήθως ακολουθεί την πρόταση του γιατρού, ο οποίος
μπορεί να κατευθύνει τον ασθενή εκεί που πραγματικά ο ίδιος θέλει, αναιρώντας, δηλαδή,
όλο το σύστημα προστασίας που βασίζεται στην συγκατάθεση του ενδιαφερομένου .
Το μοντέλο της ‘ελεύθερης ενήμερης συγκατάθεσης’ αποτελεί πλέον τακτική στο χώρο της
ιατρικής επιστήμης, πρέπει, ωστόσο, η εφαρμογή του να γίνεται με την αυστηρή τήρηση
ορισμένων συνθηκών , που η θεωρία έχει επισημάνει . Καταρχάς, οι πληροφορίες πρέπει να
ανακοινώνονται στον ασθενή με σαφήνεια, με εξαίρεση τις περιπτώσεις εκείνες που ο
ασθενής είναι αναίσθητος και υφίσταται άμεση ανάγκη θεραπείας του ή ανήκει σε εκείνη την
κατηγορία των ανθρώπων που η αποκάλυψη των πληροφοριών ενδέχεται να καταστεί
επιβλαβής για τον ασθενή .
Δεύτερον, θα πρέπει ο ασθενής να κατανοεί τις πληροφορίες αυτές. Δίδεται, ως εκ τούτου,
έμφαση στο χρόνο που οφείλει ο γιατρός να δώσει στον κάθε ασθενή, ώστε ο τελευταίος να
καταλάβει τις δυνατότητες επιλογής και να διατυπώσει ερωτήσεις και απορίες που
ενδεχομένως να έχει. Τρίτον, η απόφασή του πρέπει να μην είναι αποτέλεσμα
εξαναγκασμού. Δεν αρκεί να είναι ‘τυπικά’ ελεύθερος, αλλά πρέπει να είναι κατάλληλο το

γενικότερο κοινωνικό-ψυχολογικό πλαίσιο, προκειμένου να διασφαλίζεται η ουσιαστική του
αυτονομία: «Η συναίνεση του ασθενούς, για να είναι έγκυρη, πρέπει να είναι σοβαρή, από
ικανό για να συναινέσει πρόσωπο και αποτέλεσμα ελεύθερης βούλησης και όχι προϊόν
πλάνης, απάτης ή βίας» . Ο ασθενής πρέπει, σύμφωνα με την τέταρτη προϋπόθεση, να είναι
λογικά ικανός να συναινέσει . Τέλος, απαραίτητη προϋπόθεση είναι να υπάρχει πράγματι
εκφρασμένη, γραπτά ή προφορικά, βούληση του ασθενούς .

5.5. Η Ευθανασία ειδικότερα
5.5.1. Σημασία

Τόσο με τη συναίνεση του παθόντος κατά το Ποινικό Δίκαιο όσο και με τα όσα έχουν
θεσπισθεί και ειπωθεί για τη συγκατάθεση του ασθενούς, συνδέεται το ζήτημα του αν η
ευθανασία είναι ή όχι δικαίωμα του προσώπου, το οποίο ασκείται με τη ρητά εκφρασμένη
βούλησή του να μη ζει. Πρόκειται για ένα ζήτημα που αποτελεί το κυριότερο νομικό πεδίο
πάνω στο οποίο έχει εξετασθεί, εάν το άτομο διαθέτει ακόμα και το δικαίωμα
αυτοκαταστροφής ή αν ‘δεσμεύεται’ από το γενικότερο συμφέρον προστασίας των
θεμελιωδών του δικαιωμάτων. Η ευθανασία έχει ανακινήσει τη συζήτηση για τους σκοπούς
της ατομικής αυτονομίας από τη μία πλευρά και της κρατικής παρέμβασης στην ιδιωτική ζωή
των ατόμων στο πλαίσιο του δημοκρατικού κράτους δικαίου από την άλλη.
Η σχετική συζήτηση έχει φτάσει ακόμη και στην αμφισβήτηση της έννοιας του φυσικού
προσώπου, η οποία δεν είναι ούτε αυτονόητη, ούτε εμπειρικά δεδομένη . Κατ’ αρχήν οι
απλές αυτοπροσβολές, όπως η ενασχόληση με επικίνδυνα αθλήματα ή η δωρεά οργάνων,
είτε αντιμετωπίζονται ως νομικά αδιάφορες είτε θεωρούνται μορφές ανάπτυξης της
προσωπικότητας του ατόμου κατά το άρ. 5 παρ. 1 του Σ. Η αυτοπροσβολή αναγνωρίζεται,
συνεπώς, υπό προϋποθέσεις ως αυτοτελές συνταγματικό δικαίωμα .

5.5.2. Ανακύπτοντα ζητήματα

Σε κάθε περίπτωση ο ιατρός δεν έχει απλώς υποχρέωση θεραπείας ενός ασθενούς, αλλά και
υποχρέωση να παίρνει όλα τα κατάλληλα μέτρα, ώστε ο ασθενής να μην υποφέρει.
Ανακύπτει το ερώτημα τι συμβαίνει στις περιπτώσεις που η παράταση της ζωής ενός
ασθενούς δημιουργεί στον τελευταίο αφόρητο πόνο, από τον οποίο και ο ίδιος επιθυμεί
σαφώς να απαλλαγεί. Για το λόγο αυτό, η συζήτηση επικεντρώνεται στον ποινικό
χαρακτηρισμό των ενεργειών του γιατρού σε περίπτωση ευθανασίας. Και το άρ. 300 του
Ελληνικού Π.Κ. ναι μεν θεωρεί την ανθρωποκτονία με συναίνεση άδικη, δεν απαντά,
ωστόσο, σε σειρά ζητημάτων, όπως για παράδειγμα τι θα συμβεί σε περίπτωση που το άτομο
αργοπεθαίνει με εξαιρετικά επώδυνο τρόπο. Από αυτήν την άποψη, η σχετική νομοθεσία
θεωρείται ότι πάσχει από έλλειψη πληρότητας .
Η βούληση του ασθενούς να σταματήσει να ζει, η βούληση θανάτου, δεν αντιμετωπίζεται
πλέον ως η συγκατάθεση σε μια ανθρωποκτονία από την πλευρά του ιατρού, αλλά
εξετάζεται αν υπάρχει αυτοτελές επιτρεπτό δικαίωμα στην αυτοκαταστροφή ή αλλιώς
δικαίωμα στο θάνατο. Μερίδα των συγγραφέων εμμένει στην παραδοσιακή θέση του
ανεπίτρεπτου της παραίτησης από τη ζωή. Ανάγεται η προστασία της ζωής των ανθρώπων
σε πρωταρχική υποχρέωση κάθε πολιτείας, αποτελώντας μια υπερατομική επιταγή, το
‘έσχατο περιεχόμενο’ κάθε έννομης τάξης . Το άτομο, επομένως, δεν έχει εξουσία διαθέσεως
της ίδιας του της ζωής . Η απαγόρευση της αυτοκαταστροφής προκύπτει ως λογική
συνέπεια από την ιδιότητα του προσώπου ως νομικού υποκειμένου.

5.5.3. Παραδοχές σύγχρονης θεωρίας

Η ευθανασία διακρίνεται στη θεωρία σε ενεργητική (το θετικό αίτημα για την παροχή
θανατηφόρων σκευασμάτων από το γιατρό) και σε παθητική (αρνητικό αίτημα για διακοπή
της θεραπείας). Και στις δύο περιπτώσεις ο ασθενής, που έχει αναλάβει την ευθύνη για την
αγωγή και την πορεία της νόσου, αναλαμβάνει παράλληλα και την ευθύνη για την επέλευση
του θανάτου του. Η βούληση του ασθενούς δεν ταυτίζεται με την ανορθολογική βούληση
αυτού που αυτοκτονεί, αλλά τουλάχιστον στην παθητική της μορφή αποτελεί μορφή
άρνησης της θεραπείας και μέχρι ενός σημείου μορφής επιλογής ιατροφαρμακευτικής
αγωγής. Από τη σκοπιά αυτή και η εκούσια ευθανασία δύναται να θεωρηθεί μια μορφή
αυτοπροσδιορισμού του ατόμου, ένα δηλαδή θετικό δικαίωμα του να επιλέγει τον ακριβή
καθορισμό του δικού του ‘ευ ζειν’ με τον προσδιορισμό και του τέλους της ζωής του, του

τρόπου και του χρόνου θανάτου του .
Τα κυριότερα συμπεράσματα της παραπάνω προσέγγισης είναι πως: α) η συνταγματική
προστασία της ζωής δεν οδηγεί στην υποχρέωση του ατόμου στη ζωή, παρά μόνο αν οι
άνθρωποι θεωρηθούν απλά βιολογικά όντα, όπως για παράδειγμα τα ζώα, β) η ευθανασία
είναι τρόπος αυτοδιάθεσης που καταρχήν δε προσβάλλει τα δικαιώματα τρίτων και
επομένως δεν απαιτεί την παρέμβαση της πολιτείας , γ) αποτελεί υλοποίηση του
δικαιώματος του ασθενούς να επιλέγει την φαρμακευτική του αγωγή και εκείνη την πορεία
που κατά τη δική του γνώμη του επιφέρει λιγότερο πόνο.
Επόμενο ερώτημα είναι ποια θα είναι η ακριβής νομοθετική μεταχείριση της ενεργητικής και
παθητικής ευθανασίας. Αρχικά, υπάρχει δυνατότητα άμεσης συνταγματικής θεμελίωσης της
παθητικής ευθανασίας κατ’ άσκηση του δικαιώματος αυτοδιάθεσης βάσει του άρ. 5 παρ. 1
του Σ. Το πρόβλημα δηλαδή αντιστρέφεται και προσεγγίζεται όχι από την πλευρά της
παραίτησης από κάποιο θεμελιώδες δικαίωμα, αλλά την πλευρά της άσκησης ενός
δικαιώματος που και αυτό προστατεύεται και ανήκει στα ‘αναπαλλοτρίωτα’ δικαιώματα. Η
ενεργητική ευθανασία, επειδή αποτελεί ουσιαστικά ιατρικά υποβοηθούμενη αυτοκτονία,
θεμελιώνεται όχι μόνο στο άρ. 5 παρ. 1 του Σ., αλλά και στο άρ. 7 παρ. 2 του Σ. που
απαξιώνει τον βάσανο και την παράταση του ανυπόφορου βίου του ασθενούς. Η αντίληψη
αυτή καταλήγει να θεωρεί ότι, εφόσον ο ασθενής έχει πλήρη συνείδηση και σταθερή ώριμη
βούληση , η άσκηση του δικαιώματός του στην αυτοδιάθεση, υπό την παραπάνω έννοια,
είναι ισχυρότερη από τις γνώμες των συγγενών και των ιατρών.
Εξαιρετικά αξιοσημείωτο είναι το επιχείρημα που διατυπώνεται, πως η απαγόρευση της
ευθανασίας αντίκειται στην υποχρέωση της πολιτείας να σέβεται και να προστατεύει την
αξία του ανθρώπου. Η διατήρηση στη ζωή ενός ασθενούς που αργοπεθαίνει ή υποφέρει
υπερβολικά ή βρίσκεται σε ‘κώμα’ από το οποίο δεν είναι δυνατό να επανέλθει, αντίκειται
στην ανθρώπινη αξιοπρέπεια και απέχει πολύ λίγο από την εξαναγκαστική θεραπεία και την
απάνθρωπη – ατιμωτική μεταχείριση. Ο ανήμπορος άνθρωπος καθίσταται μέσο για την
επίτευξη γενικότερων σκοπών του δικαίου, χάνοντας έτσι το τελευταίο του δικαίωμα να
πεθάνει με αξιοπρέπεια. Η λογική αυτή της έννομης τάξης είναι που προσκρούει στο άρ. 2
παρ. 1 του Σ για την ανθρώπινη αξία , και όχι η βούληση του ασθενούς να θέσει τέρμα στη
ζωή του . Η άποψη αυτή –κατά την οποία στο δικαίωμα στη ζωή συμπεριλαμβάνεται και το
δικαίωμα αυτοδιαθέσεώς της από το φορέα της- κερδίζει συνεχώς έδαφος . Σύμφωνα με τον
Π. Δαγτόγλου το Σ. δεν απαγορεύει την ευθανασία, αλλά επιτρέπει στον κοινό νομοθέτη,
αφού λάβει υπ’ όψιν του το κοινό περί δικαίου αίσθημα, να αποφασίσει αν και με ποιους
όρους θα είναι νόμιμη η ευθανασία .
Οι κίνδυνοι, τέλος, κατάχρησης της τελευταίας επιθυμίας του ασθενούς θα πρέπει να
αντιμετωπιστούν με την εξειδίκευση από το νόμο των ειδικών προϋποθέσεων που
απαιτούνται για να είναι αυτή έγκυρη, καθώς και με την παροχή των κατάλληλων
εγγυήσεων για τη διατύπωσή της.

Κ ε φ ά λ α ι ο 6ο

6.1. Συμπεράσματα

Το αίτημα της ουσιαστικής προστασίας της αξίας, της προσωπικότητας και της ιδιωτικότητας
του κάθε ανθρώπου αποτέλεσε το εφαλτήριο για την εξέταση της περίπτωσης που ο ίδιος ο
φορέας των παραπάνω δικαιωμάτων δε θέλει να τα ασκήσει. Για το λόγο αυτό, όπως ήδη
εξετάσθηκε, υιοθετήθηκε καταρχήν η αρχή του ανεπίτρεπτου της γενικής για το μέλλον
παραιτήσεως που ξεκίνησε από τη Γερμανία και υιοθετήθηκε αρχικά και από την ελληνική
θεωρία.
Η απόλυτη, ωστόσο, υιοθέτηση της παραπάνω αρχής φθάνει να συγκρούεται με το ίδιο το

προστατευόμενο δικαίωμα του ατόμου να διαμορφώσει τη δική του προσωπικότητα και να
λειτουργεί αυτόνομα, γιατί τον εξαναγκάζει να ασκεί σε κάθε πτυχή της ζωής του τα
δικαιώματά του αυτά. Αυτός είναι ο λόγος που γίνεται καταρχήν επιτρεπτή η συναίνεση σε
επί μέρους προσβολές, τοποθετημένες τοπικά και χρονικά, ώστε να μπορεί ο φορέας να
διαμορφώνει, κατά τη βούλησή του, την προσωπικότητά του, ασκώντας ή όχι, τα επί μέρους
δικαιώματα που του παρέχει ο νόμος και αποτελούν υλοποίηση των θεμελιωδών διατάξεων
του Σ.
Έτσι ναι μεν γίνεται δεκτό ότι είναι ανεπίτρεπτο ένα άτομο να παραιτηθεί για το μέλλον από
το δικαίωμά του στο ιδιωτικό βίο, μετατρέποντας τον εαυτό του σε αντικείμενο συνεχούς
δημόσιας διαπόμπευσης και εκμετάλλευσης, μπορεί, όμως, να συναινέσει, για παράδειγμα,
στο αίτημα ενός τηλεοπτικού σταθμού να δημοσιοποιηθεί μια συγκεκριμένη πτυχή της
ιδιωτικής του ζωής που λαμβάνει χώρα μέσα σε ένα συγκεκριμένο χωρόχρονο.
Η απαγόρευση της γενικής παραίτησης και το επιτρεπτό της συγκατάθεσης σε επί μέρους
παραβιάσεις βρίσκει εφαρμογή στους επί μέρους τρεις τομείς που εξετάσθηκαν. Το δικαίωμα
στην προσωπικότητα και την ιδιωτικότητα υλοποιείται μέσα από ένα συγκεκριμένο
νομοθετικό πλαίσιο. Επιτρεπτή, υπό αυστηρούς όρους, είναι η συναίνεση του υποκειμένου
για την επεξεργασία προσωπικών του δεδομένων, καθοριστική η βούληση του ασθενούς για
επεμβάσεις στη σωματική και ψυχική του ακεραιότητα, ενώ νομική ισχύ έχει η συγκατάθεση
του παθόντος σε συγκεκριμένες, περιοριστικά αναφερόμενες, ποινικώς κολάσιμες πράξεις
εναντίον του. Στην τελευταία μάλιστα περίπτωση, η έκταση της ισχύος της συναίνεσης
διαφέρει, ανάλογα με τη φύση των εγκλημάτων που διαπράττονται.

6.2. Προσπάθεια εύρεσης κριτηρίου

Το παραπάνω σχήμα, που έχει διαμορφωθεί από τη θεωρία, με βάση και τα νομοθετήματα,
είναι σε γενικές γραμμές αποτελεσματικό. Λόγω της αποσπασματικότητας των διατάξεων
του κοινού νομοθέτη, αλλά και των απεριόριστων μορφών προσβολής των θεμελιωδών
δικαιωμάτων, παραμένει αναπάντητο το γενικό ερώτημα αν υπάρχει μια κατηγορία
προσβολών, οι οποίες παρ’ ότι συγκεκριμένες και τοποθετημένες χωροχρονικά, δεν
μπορούν να δικαιολογηθούν, παρά τη συναίνεση του προσβαλλόμενου. Δεν είναι σαφές,
δηλαδή, με ποιο κριτήριο θα κρίνεται κατά περίπτωση, αν και η ‘συγκεκριμένη’ συναίνεση, η
οποία είναι γενικώς παραδεκτό ότι ανακαλείται οποτεδήποτε, είναι ανεπίτρεπτη και δεν έχει
καμία απολύτως ισχύ, ο φορέας δηλαδή του δικαιώματος εξακολουθεί να προστατεύεται.
Όπως ειπώθηκε παραπάνω , ένα κριτήριο θα μπορούσε να είναι το δημόσιο συμφέρον.
Σκοπός της ύπαρξης των θεμελιωδών δικαιωμάτων δεν είναι μόνο η προστασία του κάθε
ατόμου μεμονωμένα, αλλά και το γενικότερο δημόσιο συμφέρον . Η έννοια, όμως, αυτή,
παρά τη συνταγματική της θεμελίωση, έχει υποστεί ισχυρή κριτική , ως υπερβολικά αόριστη
και ενδεχομένως επικίνδυνη. Ανεπαρκής και ο γενικός κοινωνικός περιορισμός , ο οποίος
απαιτεί άμεση και σπουδαία βλάβη στο κοινωνικό σύνολο. Η κατάφορη προσβολή
θεμελιώδους δικαιώματος ενός ατόμου δε συνεπάγεται βλάβη για το κοινωνικό σύνολο.
Προτεραιότητα έχει το άτομο και τα συνταγματικώς προστατευόμενα δικαιώματα δεν έχουν
χάσει, όπως καταδείχθηκε, τον ‘ατομικιστικό’ τους χαρακτήρα.
Ένα τρίτο κριτήριο είναι τα χρηστά ήθη , αόριστη νομική έννοια που χρησιμοποιεί, κυρίως,
το αστικό δίκαιο, αναφέρεται όμως και στο Σ. (άρ. 5 παρ. 1, άρ. 13 παρ. 2 εδ. 2, άρ. 93
παρ. 2). Πρέπει, ωστόσο, η επίκλησή της να γίνεται με ιδιαίτερη προσοχή, σε διαφορετική
περίπτωση, υπάρχει κίνδυνος ανασφάλειας δικαίου ή αυθαιρεσίας του δικαστή. Άλλωστε τα
χρηστά ήθη είναι ‘οι ιδέες του εκάστοτε κατά τη γενική αντίληψη χρηστού και σώφρονα
σκεπτόμενου κοινωνικού ανθρώπου’ . Πρόκειται για μία ρήτρα, ιδιαίτερα ρευστή, που
σχετίζεται με τις αντιλήψεις σε επιμέρους ζητήματα και χρησιμοποιείται συχνά από τον
κλάδο του Αστικού Δίκαιου. Δύσκολα θα εξυπηρετούσε ως κριτήριο για το ανεπίτρεπτο της
συναίνεσης σε κατ’ εξαίρεση κατάφορες προσβολές θεμελιωδών συνταγματικών
δικαιωμάτων.

6.3. Η Αξία του ανθρώπου ως κριτήριο

Ένα από τα πιθανά κριτήρια που εξέτασε η θεωρία ήταν η αξιοπρέπεια του ανθρώπου . Η
συναίνεση του φορέα για την παραβίαση θεμελιώδους δικαιώματός του είναι επιτρεπτή έως
εκείνο το σημείο που προσβάλλεται η αξιοπρέπεια του, οπότε και η έννομη τάξη έχει πλέον
υποχρέωση να παρέμβει για να διασφαλίσει το σεβασμό και την προστασία της αξίας του
ανθρώπου, επιταγή που δεν αποτελεί απλά ένα δικαίωμα για το φορέα ή μια υποχρέωση για
την πολιτεία, αλλά ανάγεται σε βασική μορφή, σε μέρος του πυρήνα, του ίδιου του

πολιτεύματος . Άλλωστε, η διάταξη του άρ. 2 παρ. 1 του Σ. (που συμπεριλαμβάνεται στις
διατάξεις για τη μορφή του πολιτεύματος) χαρακτηρίζεται και ως ‘μητρικό θεμελιώδες
δικαίωμα’ . Η νομικά πλήρως δεσμευτική αυτή διάταξη, είναι βέβαια γενική, αλλά παραμένει
το ύστατο προστατευτικό πλέγμα για τον άνθρωπο. Έχει τη δυνατότητα να συμπεριλάβει
νέες μορφές προσβολής που δεν υπήρχαν στο παρελθόν, όπως για παράδειγμα η δημόσια
διαπόμπευση στην παγκόσμια κοινότητα από ηλεκτρονικό μέσο ενημέρωσης, ενώ το κύρος
που της έχει προσδοθεί είναι σύμφωνο με το αίτημα, το κριτήριο που θα βρεθεί για να κρίνει
το επιτρεπτό της συναίνεσης να μην εξαντλείται σε επί μέρους ζητήματα, αλλά να καλύπτει
τις κατάφορες προσβολές.
Η αξία του ανθρώπου είναι ο απαραβίαστος πυρήνας της προσωπικότητάς του ως φυσικού
υποκειμένου δικαίου, διακρίνοντας τον τόσο από τα άλογα όντα όσο και από τα αντικείμενα
δικαίου . Αποτρέπει, δηλαδή, τον υποβιβασμό του προσώπου . Ήδη η θεωρία τείνει να
συμφωνήσει πως η αξία του ανθρώπου αποτελεί το ύστατο όριο οποιουδήποτε περιορισμού
που τίθεται στην άσκηση των ατομικών και κοινωνικών δικαιωμάτων . Η επιταγή που
καθιερώνεται στο άρ. 2 παρ. 1 του Σ. αποτελεί την κατάλληλη κατευθυντήρια αρχή του
νομοθέτη και του εφαρμοστή του δικαίου, η οποία θα πρέπει να χρησιμοποιείται επικουρικά
.
Παρά το γεγονός ότι η αξία του ανθρώπου είναι μια έννοια με αμφισβητούμενο και δύσκολα
προσδιορίσιμο περιεχόμενο , έχει αρκετά πλεονεκτήματα ως κριτήριο για να αποφασισθεί ad
hoc αν έχει νομική ισχύ η συγκατάθεση του φορέα, σε κατάφορη παραβίαση θεμελιώδους
δικαιώματος. Αποτελεί τον ύστατο περιορισμό των περιορισμών των ατομικών δικαιωμάτων,
κατοχυρώνεται ως πρωταρχική υποχρέωση της πολιτείας, περιβάλλεται από το απαιτούμενο
κύρος, ώστε να ενεργοποιείται μόνο σε περίπτωση ακραίων παραβιάσεων και μπορεί να
καλύψει νέες μορφές προσβολής που προκύπτουν, κυρίως, από τις τεχνολογικές εξελίξεις.
Προς αυτήν την κατεύθυνση κινείται και η μέχρι στιγμής νομολογία , παρ’ ότι σε ορισμένες
περιπτώσεις ή δε θεμελιώνει επαρκώς τη θέση σε ισχύ της διάταξης του άρ. 2 παρ. 1 ή την
επικαλείται παράλληλα με το άρ. 5 παρ. 1 του δικαιώματος στην προσωπικότητα, χωρίς να
επισημαίνει τον ακριβή ρόλο των δυο διατάξεων στη νομική θεμελίωση.

6.4. Επίλογος

Το κριτήριο της αξίας του ανθρώπου δείχνει να μπορεί να επιλύσει αποτελεσματικά τα
ανακύπτοντα ζητήματα, θέτοντας σε ισχύ αρχή, σύμφωνα με την οποία ‘η συναίνεση είναι
σε κάθε περίπτωση ανίσχυρη, όταν η προσβολή προσκρούει στον πυρήνα της ανθρώπινης
προσωπικότητας του συγκεκριμένου προσώπου’. Η αρχή αυτή σέβεται το δικαίωμα
αυτοδιάθεσης του προσώπου και ανάπτυξης της προσωπικότητάς του και, παράλληλα,
υλοποιεί την υποχρέωση της πολιτείας να εξασφαλίζει ένα minimum προστασίας όλων των
φυσικών υποκειμένων δικαίου από κατάφορες προσβολές που στρέφονται κατά του πυρήνα
της ανθρώπινης ύπαρξης και αξιοπρέπειας.
Έτσι, τα συνταγματικώς προστατευόμενα θεμελιώδη δικαιώματα θα μπορούν να παρέχουν
αποτελεσματική προστασία, χωρίς να εμποδίζουν το άτομο να προχωρήσει σε ‘ηθικές
εκπτώσεις’ με τις ενέργειές του και χωρίς η συγκατάθεσή να θίγει την αξία του ως
υποκειμένου δικαίου. Θα έχει τη δυνατότητα να μετάσχει σε εκπομπές που θα προβάλλουν
την ιδιωτική του ζωή, εφόσον υπάρχει η δυνατότητα ανά πάσα στιγμή να προσφύγει σε
μέρος μη ορατό ή να αποχωρήσει, χωρίς καμία απολύτως διατύπωση. Θα μπορεί να μετέχει
σε εκπομπή ευρέσεως εργασίας, χωρίς όμως να υποχρεώνεται, προκειμένου να λάβει μια
θέση εργασίας, να αυτό-εξευτελίζεται δημόσια.
Τα προσωπικά του δεδομένα θα μπορούν να γίνονται αντικείμενο επεξεργασίας με τη
συναίνεσή του, εκτός αν η χρησιμοποίησή τους θίγει τον πυρήνα της προσωπικότητάς του.
Τέλος, ο ασθενής που αργοπεθαίνει με αφόρητο πόνο θα έχει τη δυνατότητα για έναν
αξιοπρεπή θάνατο, γιατί η παράταση αυτή της ζωή του, είναι ακριβώς που προσκρούει στην
αξία του ανθρώπου και έρχεται σε αντίθεση με το άρ. 2 παρ. 1 του Σ και όχι η τελευταία
βούλησή του.
Α.Σ.

