
ΕΡΓΑΣΙΑ ΣΤΟ ΜΑΘΗΜΑ ΤΩΝ ΕΦΑΡΜΟΓΩΝ ΔΗΜΟΣΙΟΥ ΔΙΚΑΙΟΥ.

ΟΙ ΕΞΕΤΑΣΤΙΚΕΣ ΕΠΙΤΡΟΠΕΣ ΤΟΥ ΑΡΘΡΟΥ 68
ΠΑΡ. 2 ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ 1975/1986/2001.

ΟΝΟΜΑΤΕΠΩΝΥΜΟ: ΤΡΙΧΙΑ ΑΙΚΑΤΕΡΙΝΗ
ΑΡΙΘΜΟΣ ΜΗΤΡΏΟΥ: 1340200000576
ΤΗΛΕΦΩΝΑ: 2104820631-6974909645

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ

ΚΕΦΑΛΑΙΟ Α’:
ΙΣΤΟΡΙΚΗ ΕΞΕΛΙΞΗ ΚΑΙ ΣΥΓΚΡΙΤΙΚΗ

ΕΠΙΣΚΟΠΗΣΗ
I. Αγγλία.

II. Γαλλία.
III. Ομοσπονδιακή Δημοκρατία της Γερμανίας.
IV. Οι εξεταστικές επιτροπές στο Ευρωπαϊκό Κοινοβούλιο.
V. Οι εξεταστικές επιτροπές στην Ελλάδα.

1. Οι εξεταστικές επιτροπές κατά την περίοδο 1822-1862.
2. Οι εξεταστικές επιτροπές στο Σύνταγμα του 1864.
3. Οι εξεταστικές επιτροπές στο Σύνταγμα του 1911.
4. το άρθρο 53 παρ. 2 του θνησιγενούς Συντάγματος του 1925
5. Οι εξεταστικές επιτροπές στο Σύνταγμα του 1927.
6. Οι εξεταστικές επιτροπές στο Σύνταγμα του 1952.

ΚΕΦΑΛΑΙΟ Β΄:
Η ΣΥΝΤΑΓΜΑΤΙΚΗ ΘΕΜΕΛΙΩΣΗ ΤΟΥ

ΘΕΣΜΟΥ ΤΩΝ ΕΞΕΤΑΣΤΙΚΩΝ ΕΠΙΤΡΟΠΩΝ

I. Η διαμόρφωση του άρθρου 68 παρ.2 του Συντάγματος
1975/86/2001.

II. Το πρόβλημα της ερμηνείας της διάταξης του άρθρου 68 παρ.2 του
Συντάγματος 1975/86/2001.

1. Εισαγωγικές παρατηρήσεις
2. Η εκδοχή της υποχρεωτικής σύστασης εξεταστικής επιτροπής

εφόσον αυτό αποδέχονται εκατόν είκοσι βουλευτές.
3. Η πλειοψηφική εκδοχή σύστασης των εξεταστικών επιτροπών.

III. Οι εξεταστικές επιτροπές ως μέσο άσκησης κοινοβουλευτικού
ελέγχου.

IV. Η ιδιαίτερη θέση των εξεταστικών επιτροπών στο σύστημα των
κοινοβουλευτικών επιτροπών.

ΚΕΦΑΛΑΙΟ Γ´:

ΕΙΔΙΚΟΤΕΡΕΣ ΜΟΡΦΕΣ ΕΞΕΤΑΣΤΙΚΩΝ
ΕΠΙΤΡΟΠΩΝ

I. Εισαγωγικές παρατηρήσεις.
II. Οι εξεταστικές επιτροπές για ζητήματα που ανάγονται στην

εξωτερική πολιτική και την εθνική άμυνα.
III. Οι επιτροπές του άρθρου 68 παρ.10 του Κανονισμού της Βουλής.
IV. Οι εξεταστικές επιτροπές του άρθρου 149 του Κανονισμού της

Βουλής.
V. Οι επιτροπές του άρθρου 86 παρ.3 του Συντάγματος 1975/86/2001.

ΚΕΦΑΛΑΙΟ Δ΄:

Η ΣΥΣΤΑΣΗ, Η ΣΥΓΚΡΟΤΗΣΗ, ΟΙ ΕΞΟΥΣΙΕΣ
ΚΑΙ Η ΛΗΞΗ ΤΩΝ ΕΡΓΑΣΙΩΝ ΤΩΝ

ΕΞΕΤΑΣΤΙΚΩΝ ΕΠΙΤΡΟΠΩΝ

I. Η σύσταση των εξεταστικών επιτροπών.
II. Η συγκρότηση και η λειτουργία των εξεταστικών επιτροπών.

1. Η συγκρότηση των εξεταστικών επιτροπών.
2. Η λειτουργία των εξεταστικών επιτροπών.

III. Οι εξουσίες των εξεταστικών επιτροπών.
1. Οι εξεταστικές επιτροπές διαθέτουν τις αρμοδιότητες των

ανακριτικών αρχών και του εισαγγελέα πλημμελειοδικών.
2. Η προσκόμιση εγγράφων.
3. Η κλήση μαρτύρων.
4. Η ενέργεια αυτοψίας.
5. Η ενέργεια πραγματογνωμοσύνης
6. Η ενέργεια έρευνας.
7. Οι αρμοδιότητες του Προέδρου της εξεταστικής επιτροπής.

IV. Η λήξη των εργασιών της εξεταστικής επιτροπής.
1. Η κατάθεση του πορίσματος της επιτροπής.
2. Η πρόωρη λήξη των εργασιών της εξεταστικής επιτροπής.

ΚΕΦΑΛΑΙΟ Ε΄:
ΠΡΟΣ ΤΗ ΜΕΤΑΡΡΥΘΜΙΣΗ ΤΟΥ ΘΕΣΜΟΥ ΤΩΝ

ΕΞΕΤΑΣΤΙΚΩΝ ΕΠΙΤΡΟΠΩΝ

I. Η κοινοβουλευτική πράξη της περιόδου 1975-2004.
1. Οι συσταθείσες εξεταστικές επιτροπές.
2. Παρατηρήσεις στη λειτουργία των συσταθεισών εξεταστικών

επιτροπών.
II. Μεταρρυθμιστικές προτάσεις.

1. Προτάσεις de Constituone ferenda.
2. Προτάσεις de lege ferenda.

ΣΥΜΠΕΡΑΣΜΑΤΑ

ΒΙΒΛΙΟΓΡΑΦΙΑ

ΕΙΣΑΓΩΓΗ

Το πρόβλημα του ελέγχου των κυβερνώντων από τους κυβερνωμένους δεν
είναι νέο. Η αρχαία ελληνική πολιτική σκέψη επιζεί ως τις ημέρες μας σε αντίθεση με
την κοινωνική πραγματικότητα-την πόλη κράτος που την εξέθρεψε. Σήμερα στις
πλουραλιστικές κοινοβουλευτικές Δημοκρατίες ο έλεγχος αυτός ασκείται στη Βουλή.
Τα μέσα του κοινοβουλευτικού ελέγχου ορίζονται από το Σύνταγμα και τον
κανονισμό της Βουλής. Πάντως η εν λόγω απαρίθμηση των μέσων του
κοινοβουλευτικού ελέγχου δεν είναι περιοριστική, αλλά ενδεικτική. Οι εξεταστικές
επιτροπές δεν είναι όμως μόνο μέσο άσκησης του κοινοβουλευτικού ελέγχου. Ο
σκοπός των εξεταστικών επιτροπών είναι προπαρασκευαστικός των αποφάσεων της
Βουλής.

ΚΕΦΑΛΑΙΟ Α΄

ΙΣΤΟΡΙΚΗ ΕΞΕΛΙΞΗ ΚΑΙ ΣΥΓΚΡΙΤΙΚΗ
ΕΠΙΣΚΟΠΗΣΗ ΤΟΥ ΘΕΣΜΟΥ ΤΩΝ

ΕΞΕΤΑΣΤΙΚΩΝ ΕΠΙΤΡΟΠΩΝ

I. Οι εξεταστικές επιτροπές στην Αγγλία.

Η εξεταστική αρμοδιότητα της Βουλής είναι Αγγλικής προέλευσης.

Εξεταστικές επιτροπές (Select Committees) αρχικά μπορούσε να σχηματίσει τόσο η
Βουλή των Κοινοτήτων όσο και η Βουλή των Λόρδων. Αξίζει να σημειωθεί ότι μέχρι
τα τέλη του 19ου αιώνα οι εξεταστικές επιτροπές τόσο της Βουλής των Κοινοτήτων
όσο και της Βουλής των Λόρδων δεν είχαν τη δυνατότητα να ορκίσουν τους
μάρτυρες, τους οποίους εκλήτευαν για να καταθέσουν ενώπιον τους. Στις αρχές του
20ου αιώνα οι εξεταστικές επιτροπές συνδέονταν ήδη με την πρόταση δυσπιστίας
κατά της κυβέρνησης. Οι εξεταστικές επιτροπές ελέγχου της κυβερνητικής
δραστηριότητας (Select Committees at Inquiry) συστήνονται είτε από τη Βουλή των
Κοινοτήτων είτε από τη Βουλή των Λόρδων με σκοπό να εξετάσουν υποθέσεις με
δημόσιο ενδιαφέρον. Οι συνεδριάσεις των επιτροπών αυτών είναι συνήθως δημόσιες.
Αν η επιτροπή αποφασίσει τη μη εφαρμογή της αρχής της δημοσιότητας των
συνεδριάσεων εκδίδει σχετικά ανακοινωθέντα. Εκτός από τις εξεταστικές επιτροπές,
που συστήνει η Βουλή των Κοινοτήτων κατά περίπτωση, υπάρχουν ορισμένες, που
λειτουργούν σε μόνιμη βάση.

II. Οι εξεταστικές επιτροπές στη Γαλλία.

Οι εξεταστικές επιτροπές στη Γαλλία (Commissions d’ Enquete) εμφανίζονται για

πρώτη φορά στη Μοναρχία του Ιουλίου όπως είναι πιο γνωστό το πολίτευμα της
συνταγματικής μοναρχίας1 του Λουδοβίκου Φιλλίπου (1830-1848). Στην Γ΄ Γαλλική
Δημοκρατία όπως και στη Δ΄ Γαλλική Δημοκρατία οι εξεταστικές επιτροπές
αποτέλεσαν σημαντικό βοήθημα της αντιπολίτευσης. Κατά τη διάρκεια της Δ΄
Γαλλικής Δημοκρατίας με το νόμο 50-10 της 6ης Ιανουαρίου 1950, που
κωδικοποιούσε τα σχετικά με τις δημόσιες εξουσίες κείμενα, καθώς και με το
συμπληρωματικό νόμο της 8ης Δεκεμβρίου 1953 οι αρμοδιότητες των εξεταστικών
επιτροπών κατά την αποδεικτική διαδικασία οριοθετήθηκαν πληρέστερα.
Σύμφωνα με τις διατάξεις αυτές οι εξεταστικές επιτροπές, μέσω του Προέδρου

τους, εκλήτευαν ως μάρτυρα οποιοδήποτε πρόσωπο έκριναν, ότι η κατάθεση του θα
χρησιμεύσει στη διαδικασία τους.

1. Το πολίτευμα αυτό μολονότι αποτέλεσε την πιό αντιπροσωπευτική μορφή συμβιβασμού ανάμεσα

στην επανάσταση και την παλινόρθωση ωστόσο εγκαινίασε, παρά τη βασιλική αυταρχικότητα, μία
περίοδο κατά την οποία λειτούργησαν οι κοινοβουλευτικοί θεσμοί και ιδίως ο έλεγχος της
Κυβέρνησης. Περί αυτών βλέπε ενδεικτικά Ι.Κολλιόπουλου, Ιστορία της Ευρώπης, τόμ. Α΄, 1984,
σ.70.

 Αν και ο θεσμός των εξεταστικών επιτροπών δεν προβλέπεται2 στο Σύνταγμα της
Ε΄ Γαλλικής Δημοκρατίας η γαλλική συνταγματική τάξη δεν τον αγνοεί. Η
επισκόπηση της κοινοβουλευτικής πράξης στη Γαλλία δείχνει ότι την περίοδο 1960-
1969 η Βουλή δε σχηματίζει καμμία εξεταστική επιτροπή σε αντίθεση με τη
Γερουσία, η οποία κατά την ίδια περίοδο συστήνει αρκετές εξεταστικές επιτροπές.
 Στο νομοθετικό διάταγμα Νο 58-1100 εντοπίζονται δύο ρυθμίσεις, οι οποίες
αποτελούν σημείο κοινοβουλευτικών προστριβών και επικρίσεων από την επιστήμη.
Παρά το ύψος όμως των απειλόυμενων ποινών αρκετές φορές παρατηρήθηκαν
διαρροές3 προς τον τύπο από βουλευτές μέλη των εξεταστικών επιτροπών. Επειδή η
κοινοβουλευτική εξέταση είναι πολιτικό κυρίως μέσο ελέγχου της κυβέρνησης, η
κριτική της γαλλικής επιστήμης επικεντρώνεται στη δυνατότητα να επιλέγει η Βουλή
ή η εξεταστική επιτροπή, ποιες από τις συνεδριάσεις της επιτροπής πρέπει να
διεξάγονται κεκλεισμένων των θυρών.

III. Οι εξεταστικές επιτροπές στη Γερμανία.

Στη γερμανική συνταγματική ιστορία η εξεταστική αρμοδιότητα της Βουλής και
το συνακόλουθο δικαίωμα της να συστήνει εξεταστικές επιτροπές εισήχθηκε κατά
την περίοδο της Συνταγματικής Μοναρχίας. Ρητή κατοχύρωση της εξεταστικής
αρμοδιότητας της Βουλής και του δικαιώματος της να συστήνει αυτοτελώς
εξεταστικές επιτροπές περιλάμβανε το άρθρο 99 του θνησιγενούς Συντάγματος της
Φραγκγούρτης της 28ης Μαρτίου 1849 (Paulskircheverfassung). Την εξεταστική
αρμοδιότητα της Βουλής και τη σύσταση εξεταστικών επιτροπών κατοχύρωνε, με
ρητή πρόβλεψη του στο άρθρο 82, το Πρωσσικό Σύνταγμα του 1850. Προκειμένου
να συσταθεί εξεταστική επιτροπή απαιτείτο απόφαση της Βουλής, η οποία
ελαμβάνετο με απόλυτη πλειοψηφία του όλου αριθμού των μελών της. Στις 16
Απριλίου 1871 δημοσιεύται το νέο Σύνταγμα του Γερμανικού Κράτους. Αντίθετα από
την κοινοβουλευτική πράξη, στη θεωρία της εποχής αναπτύχθηκε ένας γόνιμος
προβληματισμός, ο οποίος αναφερόταν στο παραδεκτό της σύστασης εξεταστικών
επιτροπών με αντικείμενο ελέγχου την κυβέρνηση. Το άρθρο 34 του Συντάγματος της
Βα`ι`μάρης κατοχυρώνει τη σύσταση των εξεταστικών επιτροπών. Το άρθρο 34 του
Συντάγματος της Βα`ι`μάρης κατοχύρωνε την εξεταστική αρμοδιότητα της Βουλής
και το σύστοιχο δικαίωμα της να συστήνει εξεταστικές επιτροπές μετά από απόφαση,
η οποία ελαμβανόταν με απόλυτη πλειοψηφία των μελών της. Αξίζει να σημειωθεί
τέλος, ότι η δυνατότητα της μειοψηφίας να επιβάλλει τη σύσταση εξεταστικών
επιτροπών, οδήγησε στην πράξη σε διαφορετικά αποτελέσματα από εκείνα, που
επιθυμούσαν οι συντάκτες του άρθρου 34 του Συντάγματος της Βα`ι`μάρης.

Κατά τη διαδικασία θέσπισης του Θεμελιώδους Νόμου της Ομοσπονδιακής
Δημοκρατίας της Γερμανίας η εξεταστική αρμοδιότητα της Βουλής απασχόλησε
αρκετά το Κοινοβουλευτικό Συμβούλιο (Parlamentarischer Rat) και τις επιτροπές που
είχαν συσταθεί για την επεξεργασία του Σχεδίου Συντάγματος.

2. Το Σύνταγμα του 1958 της Ε΄ Γαλλικής Δημοκρατίας είναι απότοκο του προβληματισμού που
αναπτύχθηκε στη Γαλλία κατά τη διάρκεια του μεσοπολέμου και αφορούσε στον περιορισμό των
αρμοδιοτήτων του Κοινοβουλίου και στην αντίστοιχη ενίσχυση της εκτελεστικής εξουσίας. Βλ.
ενδεικτικά Γ. Βλάχου, Ο Πρόεδρος της Δημοκρατίας και ο Κοινοβουλευτισμός στο Πολίτευμα της 5ης
Γαλλικής Δημοκρατίας, 1985, σ. 7 και 25.

3. Το πιο χαρακτηριστικό παράδειγμα αποτελεί η επιτροπή «sur la question financiere de l’ O.R.T.F.»
που συστάθηκε στα τέλη του 1967. Στις 16 Φεβρουαρίου 1968 η εφημερίδα Le Monde στη σελίδα 7
δημοσίευσε αρκετές λεπτομέρειες για το έργο της επιτροπής.

Η παράγραφος 2 του άρθρου 57 κατοχύρωνε τη χρήση του Κώδικα της
Ποινικής Δικονομίας από την εξεταστική επιτροπή. Η παράγραφος 3 του άρθρου 57
του σχεδίου Συντάγματος όριζε, ότι οι εξεταστικές επιτροπές με απόφαση, που
ελάμβαναν τα δύο τρίτα των μελών τους, μπορούσαν να αποκλείσουν τη δημοσιότητα
από τις συνεδριάσεις τους.

Η παράγραφος 4 όριζε, ότι η χρονική διάρκεια της επιτροπής δεν μπορούσε να
υπερβεί τη θητεία της Βουλής που τη συνέστησε.

Τέλος η παράγραφος 5 όριζε, ότι οι πολίτες, οι οποίοι εμφανίζονται ενώπιον της
εξεταστικής επιτροπής για να καταθέσουν, μπορούν να προσφύγουν στο
Ομοσπονδιακό Συνταγματικό Δικαστήριο, εφόσον παραβαίνεται εκ μέρους της
εξεταστικής επιτροπής το δικαίωμα της ακρόασης.

Οι κυριότερες τροποποιήσεις που έγιναν στο άρθρο 57 του σχεδίου
Συντάγματος αφορούσαν στον αριθμό των βουλευτών της μειοψηφίας, οι οποίοι
μπορούν να επιβάλλουν τη σύσταση εξεταστικών επιτροπών. Στη συνεδρίαση της 8ης
Μα`ί`ου 1949 το άρθρο 57 του σχεδίου Συντάγματος ψηφίστηκε ως άρθρο 44 του
Θεμελιώδους Νόμου από την ολομέλεια του Κοινοβουλευτικού Συμβουλίου.

Το άρθρο 44 του Θεμελιώδους Νόμου της Βόννης ορίζει: «Η Ομοσπονδιακή
Βουλή έχει το δικαίωμα και εφόσον το ζητήσει το ένα τέταρτο των μελών της την
υποχρέωση, να συστήσει εξεταστική επιτροπή, επιφορτισμένη με το έργο της
συλλογής των αναγκαίων αποδείξεων σε δημόσια συνεδρίαση». ¨Ετσι σε σχέση με το
άρθρο 34 του Συντάγματος της Βα`ι`μάρης η νέα διάταξη του άρθρου 44 του
Θεμελιώδους Νόμου διαφέρει α) στον αριθμό των βουλευτών που μπορούν να
επιβάλλουν τη σύσταση εξεταστικών επιτροπών, καθώς το ένα πέμπτο αυξήθηκε στο
ένα τέταρτο των βουλευτών β) για να αποκλειστεί η δημοσιότητα των συνεδριάσεων
αρκεί τώρα απόφαση της πλειοψηφίας των μελών της επιτροπής γ) στην υιοθέτηση
και συνταγματική κατοχύρωση του δικαστικά ανέλεγκτου των αποφάσεων των
εξεταστικών επιτροπών δ) στην κατοχύρωση της ανεξάρτητης δράσης των
εξεταστικών επιτροπών και δικαστηρίων, όταν ασχολούνται ταυτόχρονα με την ίδια
υπόθεση.

Η σύσταση εξεταστικών επιτροπών κατοχυρώνεται επίσης και στα Συντάγματα
των κρατιδίων. Η σύσταση εξεταστικών επιτροπών στα Συντάγματα των υπόλοιπων
κρατιδίων κατοχυρώνεται στα εξής: Στο άρθρο 35 του Συντάγματος της Βάδης-
Βυττεμβέργης, στο άρθρο 1056 του Συντάγματος της Βρέμης, στο άρθρο 25 του
Συντάγματος του Αμβούργου, στο άρθρο 11 του Συντάγματος της Κάτω Σαξωνίας
και στο άρθρο 15 του Συντάγματος του Σλέσβιγκ-Χολστάιν.

IV. Οι εξεταστικές επιτροπές στο Ευρωπα`ι`κο Κοινοβούλιο

Ο θεσμός των εξεταστικών επιτροπών προβλέπεται στο άρθρο 138Γ της

Συνθήκης της Ευρωπα`ι`κής ¨Ενωσης. Το έργο της εξεταστικής επιτροπής
ολοκληρώνεται με την κατάθεση της έκθεσης η οποία περιέχει τα συμπεράσματα της.
¨Ετσι το άρθρο 109 παρ. 3 εδ. α του Κανονισμού λειτουργίας του Ευρωπα`ι`κου
Κοινοβουλίου, επαναλαμβάνοντας ουσιαστικά τη διάταξη του άρθρου 138Γ της
Συνθήκης της Ευρωπα`ι`κής ¨Ενωσης, ορίζει, ότι το Κοινοβούλιο συνιστά
εξεταστικές επιτροπές μετά από πρόταση του ενός τετάρτου των βουλευτών, για να
διερευνήσουν παραβιάσεις της κοινοτικής νομοθεσίας ή περιστατικά κακής
διαχείρισης σε σχέση με κοινοτικές αρμοδιότητες.

Σύμφωνα με τη διάταξη του άρθρου 109 παρ. 3 εδ. β το προτεινόμενο να
εξεταστεί θέμα πρέπει να περιέχεται στην αίτηση, με την οποία οι βουλευτές ζητούν
τη σύσταση της εξεταστικής επιτροπής. Η αποστολή και τα καθήκοντα των

εξεταστικών επιτροπών του Ευρωπα`ι`κού Κοινοβουλίου καθορίζονται όταν
συνιστώνται (άρθρο 112 παρ. 1 εδ. β).

Οι εξεταστικές επιτροπές του Ευρωπα`ι`κού Κοινοβουλίου είναι ολιγάριθμες,
αποτελούνται κατ’ ανώτατο όριο από δεκαπέντε βουλευτές (άρθρο 109 παρ. 3 εδ. δ).
Η εξεταστική επιτροπή οφείλει να περατώσει το έργο της σε χρονικό διάστημα που
δεν υπερβαίνει τους εννέα μήνες.

V. Οι εξεταστικές επιτροπές στην Ελλάδα.

1. Οι εξεταστικές επιτροπές κατά την περίοδο 1822-1862.

Η σύσταση των εξεταστικών επιτροπών είναι γνωστή στην Ελλάδα ήδη από

την περίοδο της Εθνεγερσίας. Η πρώτη από τις επιτροπές αυτές συνεστήθη4 για να
εξετάσει τις καταγγελθείσες παρανομίες των δημοσίων υπαλλήλων κατά τη διάρκεια
των εκλογών. Το Φεβρουάριο του 1847 συστάθηκε τριμελής εξεταστική επιτροπή για
να εξετάσει την κατηγορία κατά του Υπουργού των Οικονομικών Πονηρόπουλου, ότι
δημοσίευσε διαφορετικές τιμές για τα σιτηρά5. Η έλλειψη συνταγματικής διάταξης
που θα κατοχύρωνε τη σύσταση των εξεταστικών επιτροπών συνέτεινε στο γόνιμο
προβληματισμό της επιστήμης του Συνταγματικού Δικαίου της εποχής.

2. Οι εξεταστικές επιτροπές στο Σύνταγμα του 1864.

Αντίθετα από το προ`ι`σχύσαν Σύνταγμα του 1844, το νέο Σύνταγμα
κατοχύρωσε ρητά το θεσμό των εξεταστικών επιτροπών. Κατά τη διάρκεια των
συζητήσεων για τη θέσπιση του νέου Συντάγματος η Β΄ Εθνική Συνέλευση
συνέστησε δύο εξεταστικές επιτροπές. Το άρθρο 58 εδ. β΄ του Συντάγματος του 1864
κατοχύρωσε ρητά τη σύσταση εξεταστικών επιτροπών και επέλυσε έτσι την
εκκρεμότητα αναφορικά με την εξεταστική αρμοδιότητα της Βουλής. Ο Κανονισμός
λειτουργίας της Βουλής δεν περιλάμβανε διάταξη σχετικά με τη σύσταση των
εξεταστικών επιτροπών, ώστε να υποστηριχθεί, ορθώς, ότι οι εξεταστικές επιτροπές
συστήνονται «κατά κοινοβουλευτική νομολογία»6. Οι προσπάθειες των εξεταστικών
επιτροπών να συγκεντρώσουν κάθε στοιχείο, το οποίο χρησίμευε ως απόδειξη της
πολιτικής ευθύνης Υπουργού, συχνά συναντούσαν ανυπέρβλητα εμπόδια, καθώς
παρέμενε εκκρεμής ο προσδιορισμός των αρμοδιοτήτων, που διέθεταν οι εξεταστικές
επιτροπές.

Οι επιτροπές ελάμβαναν τα έγγραφα, τα οποία ζητούσαν με ανάλογη εφαρμογή
της «αίτησης κατάθεσης έγγράφων». Κατά το διάστημα αυτό, που οριοθετείται από
τη θέσπιση του Συντάγματος του 1864 έως την αναθεώρηση του 1911, συστάθηκαν
αρκετές εξεταστικές επιτροπές, για να διερευνήσουν, κυρίως, θέματα οικονομικού
περιεχομένου. Τη σύσταση της επιτροπής πρότεινε τόσο ο νέος Πρωθυπουργός Χ.
Τρικούπης7, όσο και ο Υπουργός Οικονομικών, στην προηγούμενη κυβέρνηση του Α.
Κουμουνδούρου, Σωτηρόπουλος8.

4. Βλ. σε Πρακτικά της Βουλής, περίοδος Α΄, σύνοδος Α΄, συνεδρίαση ΤΒ΄ της 26ης Δεκεμβρίου 1844,
σ. 1 και 2.

5. Βλ. σε Πρακτικά της Βουλής, περίοδος Α΄, σύνοδος Γ΄, συνεδρίαση Ν΄ της 6ης Φεβρουαρίου 1847, σ.
707.

6. Βλ. Η. Ζεγγέλη, Το εν Ελλάδι κρατούν Κοινοβουλευτικόν Δίκαιον, 2η έκδοση, 1912, σ.288.
7. Βλ. την πρόταση του Χ. Τρικούπη σε Πρακτικά της Βουλής, Περίοδος Θ΄, Σύνοδος Α΄, συνεδρίαση

ΚΕΤ΄ της 27ης Φεβρουαρίου 1882, σ. 5.
8. Βλ. την πρόταση του τέως Υπουργού Σωτηρόπουλου σε Πρακτικά της Βουλής, Περίοδος Θ΄, Σύνοδος

Α΄, συνεδρίαση ΚΘ΄ της 4ης Μαρτίου 1882, σ.15.

Την ίδια κοινοβουλευτική Σύνοδο συστάθηκε άλλη εξεταστική επιτροπή με
σκοπό να διερευνήσει αν ο προηγούμενος Πρωθυπουργός Α. Κουμουνδούρος
απέκτησε παράνομα κτήμα στην τοποθεσία Αδάμας9.

Μετά την ήττα του Χ. Τρικούπη στις εκλογές του 1885 και για τους λίγους
μήνες που διήρκεσε η Κυβέρνηση του Θ.Δηλιγιάννη η οικονομική πολιτική του Χ.
Τρικούπη υπέστη σφοδρό έλεγχο.

3. Οι εξεταστικές επιτροπές στο Σύνταγμα του 1911.

Η Β΄ «Διπλή» Αναθεωρητική Βουλή10 δεν ασχολήθηκε με το άρθρο 58 εδ. β΄,

το οποίο παρέμεινε ως είχε. Αυτή τη φορά όμως η Βουλή δεν παρέμεινε μόνο στον
προβληματισμό, αλλά συζήτησε σχετικό, με τις αρμοδιότητες των εξεταστικών
επιτροπών, νομοσχέδιο11, το οποίο κατέθεσε ο Υπουργός Δικαιοσύνης Ν.
Δημητρακόπουλος. Η διαδικασία ψήφισης του νέου νομοσχεδίου ολοκληρώθηκε την
3η Μα`ί`ου 191112. Τα μέλη της εξεταστικής επιτροπής αποφάσιζαν αν ο μάρτυρας θα
εξεταζόταν ενόρκως ή όχι. Το άρθρο 3 παρ. 3 εδ. α΄ του ν. ΓΨΟΗ΄/1911’οριζε με
παραπομπή στο άρθρο 115 αρ. 1 και 2 του Κώδικα Ποινικής Δικονομίας ποιοι
μπορούσαν να αρνηθούν τη μαρτυρία. Αρκετές φορές ενώπιον των εκάστοτε
εξεταστικών επιτροπών κλητεύονται να καταθέσουν, ως μάρτυρες, δημόσιοι
υπάλληλοι. Το άρθρο 3 παρ. 4 του εν λόγω νόμου καθόριζε τις περιπτώσεις κατά τις
οποίες οι μάρτυρες μπορούσαν να αρνηθούν να καταθέσουν χωρίς συνέπειες. Κατά
των απειθούντων μαρτύρων οι εξεταστικές επιτροπές εξέδιδαν εντάλματα βίαιης
προσαγωγής, σύμφωνα με τη διάταξη του άρθρου 8 παρ. 2 του ν. ΓΨΟΗ΄/1911. Η
εξεταστική επιτροπή, σύμφωνα με τη διάταξη του άρθρου 6 παρ. 1 του ν.
ΓΨΟΗ΄/1911 μπορούσε να ζητήσει την προσαγωγή δημοσίων ή άλλων εγγράφων που
υπήρχαν στα αρχεία του Κράτους. Η πλέον αξιόλογη διάταξη του ν. ΓΨΟΗ΄/1911
ήταν αυτή του άρθρου 5, σύμφωνα με την οποία η Βουλή μπορούσε να περιορίσει τις
εξουσίες της επιτροπής. Αντίθετα από την κοινοβουλευτική πράξη και τα όσα
δίδασκε η θεωρία13 του προηγούμενου αιώνα, η διάταξη του άρθρου 12 του ν.
ΓΨΟΗ΄/1911 όριζε, ότι οι εργασίες των εξεταστικών επιτροπών δεν αναστέλλονταν,
όταν έληγε η σύνοδος της Βουλής14. Η σημασία που έχει ένας νόμος κρίνεται από τη
ρυθμιστική πληρότητα του.

4. Οι εξεταστικές επιτροπές στο θνησιγενές Σύνταγμα του 1925.

9. Βλ. Πρακτικά της Βουλής, Περίοδος Θ΄, Σύνοδος Α΄, συνεδρίαση Η΄ της 16ης Απριλίου 1882, σ. 111
κ.ε. Την πρόταση να συσταθεί εξεταστική επιτροπή για να διερευνήσει, αν ο Α. Κουμουνδούρος
απέκτησε το κτήμα, αξίας τότε 200.000 δρχ., στην τοποθεσία Αδάμας παράνομα, υπέβαλε ο
βουλευτής Γόρτυνος Η. Παλαμίδης.

10. Για τη Β΄ Διπλή Αναθεωρητική Βουλή και το κίνημα στο Γουδί βλ. Ν. Αλιβιζάτου, Εισαγωγή στην
Ελληνική Συνταγματική Ιστορία, όπ. π. σ. 96 κ.ε., Α. Μάνεση, Ελληνική Συνταγματική Ιστορία, όπ.
π. σ. 215 κ.ε., Κ. Τσουκαλά, Η Ελληνική Τραγωδία, 1981, σ 18 κ.ε., Π. Πετρίδη, Πολιτικές Δυνάμεις
και Συνταγματικοί Θεσμοί στη Νεώτερη Ελλάδα, όπ. π. σ. 83 κ.ε.

11. Βλ. Πρακτικά των Συνεδριάσεων της Β΄ Διπλής Αναθεωρητικής Βουλής, συνεδρίαση ΝΒ΄ της 17ης
Μαρτίου 1911, σ. 697 κ.ε.

12. Βλ. σε Πρακτικά των συνεδριάσεων της Β΄ Διπλής Αναθεωρητικής Βουλής, τόμ. Β΄, συνεδρίαση ΟΘ΄
της 3ης Μα`ί`ου 1911, σ. 1121-1138.

13. Βλ. τις σχετικές απόψεις του Ν.Ι. Σαριπόλου, Πραγματεία του Συνταγματικού Δικαίου, όπ. π. σ. 426.
14. Βλ. Ν.Ν. Σαριπόλου, Ελληνικόν Συνταγματικόν Δίκαιον, όπ. π. σ. 188 και Η. Ζέγγελη, Το εν Ελλάδι

κρατούν Κοινοβουλευτικόν Δίκαιον, όπ. π. σ. 290, τα σχετικά με την καινοτομία που εισήγαγε το
άρθρο 12 του ν. ΓΨΟΗ΄/1911 αναφορικά με τη μη αναστολή των εργασιών της επιτροπής, όταν λήγει
η Σύνοδος της Βουλής.

 Ο θεσμός των εξεταστικών επιτροπών κατοχυρωνόταν ρητά με την
πρωτοποριακή διάταξη του άρθρου 53 παρ. 2 του Συντάγματος του 192515, η οποία
σε σύγκριση με την προ`ι`σχύσασα διάταξη του άρθρου 58 εδ. β΄ Συντάγματος
1864/1911 ήταν εκτενέστερη σε αρκετά σημεία.
 Η διάταξη του άρθρου 53 παρ. 2 του Συντάγματος του 1925 όριζε ότι:
 «Η Βουλή δικαιούται, επί τη αιτήσει δε του ενός πέμπτου των μελών αυτής,
υποχρεούται να ορίζη εξεταστικάς επιτροπάς.
 Επί ζητημάτων όμως αναγομένων εις την εξωτερικήν πολιτικήν ή την άμυναν της
Χώρας απαιτείται απόφασις της Βουλής.
 Αι εξεταστικαί επιτροπαί απαρτίζονται από αντιπροσώπους των κομμάτων
αναλόγως της δυνάμεως αυτών, ο τρόπος δε των εργασιών και ο αριθμός αυτών
ορίζονται από τον Κανονισμό της Βουλής.
 Αι δικαστικαί και αι διοικητικαί Αρχαί υποχρεούνται να εκτελούν τας εντολάς των
επιτροπών αυτών προς ενέργειαν ανακρίσεων και συλλογήν εν γένει αποδείξεων, να
προσάγουν δε εις αυτάς τα ζητούμενα παρ΄ αυτών δημόσια έγγραφα.
 Εις την αποδεικτικήν διαδικασίαν την διεξαγομένην από τας επιτροπάς ή τας
ενταλμένας Αρχάς, εφαρμόζονται αναλόγως αι διατάξεις της Ποινικής Δικονομίας,
παραμένει όμως άθικτον το απόρρητον των επιστολών».
 Η Δ΄ Συντακτική Συνέλευση συνέστησε αρκετές εξεταστικές επιτροπές. Η Δ΄
Συντακτική Συνέλευση αποφάσισε με ψήφισμά της, να μετατρέψει την ήδη
υπάρχουσα «κοινοβουλευτική επιτροπή προς έρευνα των κληροδοτημάτων της
παλαιάς και νέας Ελλάδος» σε εξεταστική επιτροπή16.
 Η τελευταία εξεταστική επιτροπή που συνέστησε, η Δ΄ Συντακτική Συνέλευση είχε
ως έργο να εξετάσει «επί τόπου τα προσφυγικά ζητήματα»17. Στη Δ΄ Συντακτική
Συνέλευση προτάθηκε άλλες δύο φορές, αλλά ανεπιτυχώς, η σύσταση εξεταστικών
επιτροπών.

5. Οι εξεταστικές επιτροπές στο Σύνταγμα του 1927.

 Τη σύσταση των εξεταστικών επιτροπών κατοχύρωνε ρητά το Σύνταγμα του 1927
στο άρθρο 55 παρ. 2 και 3, το οποίο τροποποίησε σε αρκετά σημεία το άρθρο 53 παρ.
2, του θνησιγενούς Συντάγματος του 1925.
 Κατά τη διάρκεια των σχετικών συζητήσεων στη «Βουλή της Α΄ Περιόδου»18
προτάθηκε, όπως η σύσταση των εξεταστικών επιτροπών να επιβάλλεται από ένα

15. Η καταστροφική ήττα του 1922 αποτέλεσε την αφετηρία για μια σειρά μεταβολών όχι μόνο στον
πολιτικό βίο της χώρας αλλά και στο πολίτευμα. Το θνησιγενές Σύνταγμα του 1925, ήταν καρπός των
εργασιών της Δ΄ Συντακτικής Συνέλευσής, της τριακονταμελούς κοινοβουλευτικής Επιτροπής, καθώς
και των τροποποιήσεων του στρατηγού Πάγκαλου, που ήταν τότε Δικτάτορας. Βλ. περί αυτών Ν.
Αλιβιζάτου, Εισαγωγή στην ελληνική Συνταγματική Ιστορία, όπ. π. σ. 133 κ.ε., Α. Μάνεση, Ελληνική
Συνταγματική Ιστορία, όπ. π. σ. 228 κ.ε., Π. Πετρίδη, Πολιτικές Δυνάμεις και Συνταγματικοί Θεσμοί
στη Νεώτερη Ελλάδα, όπ. π. σ. 152 κ.ε. Βλ. επίσης γενικότερα Ν. Αλιβιζάτου, Οι πολιτικοί Θεσμοί σε
κρίση 1922-1974, όψεις της ελληνικης εμπειρίας, 1983, και Α. Ρήγου, Η Β΄ Ελληνική Δημοκρατία
1924-1935, Κοινωνικές διαστάσεις της πολιτικής σκηνής, 1988, Θ. Βερέμη, Η αντεπανάσταση του
1923 και η ανακήρυξη της αβασίλευτης Δημοκρατίας σε Ιστορία του Ελληνικού ¨Εθνους, τόμ. ΙΕ΄,
1978, σ. 290 κ.ε., Α. Σβώλου, Το νέον Σύνταγμα και αι Βάσεις του Πολιτεύματος, 1928, σ. 5 κ.ε.
Ειδικά για το συντακτικό έργο της Δ΄ Συντακτικής Βουλής και της τριακονταμελούς Επιτροπής βλ.
επίσης Α. Σβώλου, Συνταγματικόν Δίκαιον, τόμ. Α΄, 1934, σ. 71-76.

16. Βλ. σε Πρακτικά της Βουλής, Δ΄ Συντακτική. Συνέλευση, τομ. Δ΄, συνεδρίαση ΡΝΒ΄ της 19ης
Φεβρουαρίου 1925, σ. 419.

17. Βλ. σε Πρακτικά της Βουλής, Δ΄ Συντακτική Συνέλευση, τόμ. Δ΄, συνεδρίαση ΡΝΘ΄ της 19ης
Μαρτίου 1925, σ. 658. Σχετική είναι επίσης η συνεδρίαση ΡΟΣ΄ της 9ης Απριλίου 1925, σ. 905.

18. Η Βουλή της 7ης Νοεμβρίου 1926 ονομάσθηκε «Βουλή της Α΄ Περιόδου» αν και ήταν Συντακτική

πολιτικό κόμμα19, εισήγηση όμως η οποία δεν έγινε δεκτή20.
 Η νέα, σχετική με τις εξεταστικές επιτροπές, διάταξη του άρθρου 55 παρ. 2 και 3
του συντάγματος του 1927 διαμορφώθηκε ως εξής:
 «Η Βουλή δικαιούται, επί τη αιτήσει δε του ενός τρίτου του όλου αριθμού των
μελών αυτής υποχρεούται, να διορίζη εξεταστικάς των πραγμάτων επιτροπάς
συντεθειμένας κατ’ αναλογίαν της δυνάμεως των κομμάτων.
 Επι ζητημάτων αναγομένων εις την εξωτερικήν πολιτικήν ή την άμυναν της χώρας
απαιτείται απόφασις της Βουλής.».
 Με τη διάταξη αυτή ο συνταγματικός νομοθέτης του 1927 επανέλαβε την
καινοτομία του άρθρου 53 παρ. 2 του Συντάγματος του 1925 παρέχοντας στην
κοινοβουλευτική μειοψηφία τη δυνατότητα να επιβάλλει τη σύσταση της εξεταστικής
επιτροπής που επιθυμούσε. Σχετική με τη διαδικασία των εξεταστικών επιτροπών
ήταν η διάταξη του άρθρου 90 Συντ. 1927 σύμφωνα με την οποία οι Υπουργοί δεν
είχαν ελεύθερη είσοδο στις συνεδριάσεις των εξεταστικών επιτροπών21.
 Τα σχετικά με τις αρμοδιότητες των εξεταστικών επιτροπών ζητήματα
εξακολουθούσε να ρυθμίζει ο ν. ΓΨΟΗ΄/191122 .
 Παρά τις τροποποιήσεις της 23ης Ιουνίου 1923 ο Κανονισμός λειτουργίας της
Βουλής δεν περιλάμβανε ειδική ρύθμιση για τις εξεταστικές επιτροπές. Η «Βουλή της
Α΄ Περιόδου» συνέστησε δύο εξεταστικές επιτροπές. Κατά την επόμενη βουλευτική
Περίοδο (1928-1932) δε συστάθηκαν εξεταστικές επιτροπές23 μολονότι αρκετές
φορές υποβλήθηκαν σχετικές προτάσεις24, οι δύο μάλιστα από αυτές μετά τη
συζήτηση σχετικής επερώτησης.

Συνέλευση με ιδιόρρυθμη αναθεωρητική αρμοδιότητα να τροποποιήσει και να κυρώσει το Σύνταγμα που
κατάρτισε τριακονταμελής κοινοβουλευτική επιτροπή υπό την προεδρία του Α. Παπαναστασίου. Βλ. Ν.
Αλιβιζάτου, Εισαγωγή στη ΕλληνικήΣυνταγματική Ιστορία, όπ. π. σ. 140, Α. Μάνεση, Ελληνική Συνταγματική
Ιστορία, όπ. π. σ. 230, Α. Σβώλου, Συνταγματικόν Δίκαιον, όπ. π. σ. 47 κ.ε., Π.Πετρίδη, Πολιτικές Δυνάμεις και
Συνταγματικοί Θεσμοί στη Νεώτερη Ελλάδα, όπ. π. σ. 160 κ.ε.
19. Βλ. σε Πρακτικά των Συνεδριάσεων της Α΄ Συνόδου της Α΄ Βουλευτικής Περιόδου, τόμ. Α΄, συνεδρίαση ΟΘ΄
της 23ης Μα`ί`ου 1927, σ. 602, την πρόταση του τότε Υπουργού Εξωτερικών Α. Μιχαλακόπουλου.

20. Βλ. Εφημερίδα των Συζητήσεων της Βουλής, Α΄ Σύνοδος, Α΄ Περίοδος, τόμ. Β’, 1928, τις αγορεύσεις
των βουλευτών Γ. Μπακόπουλου, Α. Μητσοτάκη, Γ. Πεσματζόγλου, όλες αρνητικές στις σελ. 630,
629, 631 αντίστοιχα.

21. Το άρθρο 90 Συντ. 1927 κατοχύρωνε αφενός το δικαίωμα της Βουλής, της Γερουσίας και των
Επιτροπών τους να κλητεύουν τους Υπουργούς, αφετέρου τα δικαιώματα εισόδου και λόγου των
Υπουργών στις συνεδριάσεις της Βουλής, της Γερουσίας και των Επιτροπών τους. Το άρθρο 90 όριζε
ότι «Οι Υπουργοί έχουν είσοδον ελευθέραν εις τας συνεδρίας της Βουλής, της Γερουσίας και των
Κοινοβουλευτικών Επιτροπών, πλην των εξεταστικών, και ακούονται οσάκις ζητήσουν τον λόγον,
ψηφοφορούν δε μόνον, εάν είναι μέλη αυτών. Η Βουλή, η Γερουσία και αι Επιτροπαί αυτών δύνανται
να απαιτήσουν την παρουσίαν των Υπουργών».

22. Βλ. Α. Σβώλου, Συνταγματικόν Δίκαιον, όπ. π. σ. 150 όπου σημειώνει, ότι παλαιότεροι οργανωτικοί
νόμοι ως…ο κατά το άρθρο 55 παρ. 2 ν. ΓΨΟΗ΄/1911… εξακολουθούν να ισχύουν, βλ. επίσης Χ.
Σγουρίτσα, Η οργάνωσις της Κυβερνήσεως και η κοινοβουλευτική ευθύνη των Υπουργών, όπ. π. σ.
142.

23. Αιτία για τη μη σύσταση εξεταστικών επιτροπών αποτέλεσε η λαμπρή κοινοβουλευτική πλειοψηφία
που προέκυψε από τις εκλογές της 19ης Αυγούστου 1928. Η μείζων Βενιζελική παράταξη έλαβε σε
σύνολο 250 εδρών τις 223 έναντι 24 της αντιβενιζελικής. Τις υπόλοιπες 3 έδρες έλαβε το
«Προοδευτικό Κόμμα» του Καφαντάρη. Βλ. Ν. Οικονόμου, Η περίοδος από το Σεπτέμβριο 1926 ως
το Φεβρουάριο 1935 σε Ιστορία του Ελληνικού ¨Έθνους, τόμ. ΙΕ΄, 1978, σ. 313 κ.ε.

24. Η πρώτη πρόταση ζητούσε τη σύσταση εξεταστικής επιτροπής για να ερευνήσει τα αίτια που
οδήγησαν στην υπέρμετρη αύξηση της τιμής του σίτου. Η πρόταση υποβλήθηκε μετά τη συζήτηση
επερώτησης. Βλ. Πρακτικά των Συνεδριάσεων της Βουλής, Περίοδος Β΄, Σύνοδος Γ΄, συνεδρίαση Ε΄
της 25ης Νοεμβρίου 1930, σ. 50. Η δεύτερη πρόταση ζητούσε σύσταση εξεταστικής επιτροπής για να
εξετάσει τις δαπάνες για τη συντήρηση των υφισταμένων και την κατασκευή νέων έργων
οδοποι`ί`ας. Βλ . Επίσημα Πρακτικά των Συνεδριάσεων της Βουλής, Περίοδος Β΄, Σύνοδος Γ΄,
συνεδρίαση ΝΒ΄ της 19ης Μαρτίου 1931, σ. 663. Η πρόταση επαναλήφθηκε και κατά τη συνεδρίαση
ΟΘ΄ της 25ης Μα`’ι`ου 1931 όπ. π. σ. 1118.

6. Οι εξεταστικές επιτροπές στο Σύνταγμα του 1952.

 Το Σύνταγμα του 195225 κατοχύρωνε το θεσμό των εξεταστικών επιτροπών στο
άρθρο 58 εδ. β΄, το οποίο επαναλάμβανε αυτούσια τη διάταξη του άρθρου 58 εδ. β΄
του Συντάγματος 1864/1911, σύμφωνα με την οποία «η Βουλή δύναται να διορίζει εκ
των μελών αυτής εξεταστικάς των πραγμάτων επιτροπάς.» Η συγκρότηση των
εξεταστικών επιτροπών προβλεπόταν στα άρθρα 19 και 20 του Κανονισμού
λειτουργίας της Βουλής κατάρτιζε τη σύνθεση των εξεταστικών επιτροπών, ενώ
φρόντιζε να αντικαθιστά τα μέλη της επιτροπής, τα οποία υπέβαλλαν παραίτηση.
Κατά την περίοδο 1952-1967 συστήθηκαν αρκετές εξεταστικές επιτροπές. Η επόμενη
εξεταστική επιτροπή συστάθηκε26 στο τέλος του 1954 για να εξετάσει τη
χρησιμοποίηση των Γερμανικών πιστώσεων, προκειμένου να διαπιστώσει, αν υπάρχει
πολιτική ευθύνη για τις παρουσιασθείσες ατασθαλίες. Με αφορμή τη συζήτηση
επερώτησης27 στη Βουλή συστάθηκε η επόμενη εξεταστική επιτροπή προκειμένου να
διερευνήσει τις κρατικές χρηματοδοτήσεις προς κάθε κατεύθυνση κατά την περίοδο
1952 έως 195328.
 Η επόμενη εξεταστική επιτροπή συστάθηκε29 αρκετά έτη αργότερα με αντικείμενο
έρευνας την «εξέταση του όλου συστήματος εκτελέσεως δημοσίων έργων και
διαπίστωσιν των μεταρρυθμίσεων, αι οποίαι επιβάλλονται προς αποτροπήν
αναλόγων υπερβάσεων στο μέλλον».
 Η τελευταία εξεταστική επιτροπή της περιόδου 1952-1967 αφορούσε στις
θαλάσσιες συγκοινωνίες30.

25. Για την οπωσδήποτε ιδιόρρυθμη διαδικασία θέσπισης του Συντάγματος 1952 βλ. Α. Μάνεση,
Ελληνική Συνταγματική Ιστορία, όπ. π. σ. 250 και 251, Γ. Δασκαλάκη, Η τύχη της Αναθεώρησης του
Συντάγματος 1950, σ. 18, Ν. Καλτσόγια-Τουρναβίτη, Προβληματική της Σύγχρονής Ελληνικής
Συνταγματικής Ιστόρίας 1935-1975, 1981, σ. 296 κ.ε., Χ. Σγουρίτσα, Σύνταγματικόν Δικαιον, τόμ.
Α΄, έκδοση 3η, 1965, σ. 165 κ.ε., Α. Σβώλου-Γ. Βλάχου, Το Σύνταγμα της Ελλάδος, τόμ. Α΄, 1954, σ.
23 όπου σημειώνουν χαρακτηριστικά ότι το Σύνταγμα του 1952 ήταν συντηρητικό και ασυγχρόνιστο
καθώς δεν επηρεάσθηκε καθόλου από τα Συντάγματα των Δυτικών Δημοκρατιών της μεταπολεμικής
περιόδου. Η πρόταση αυτή επαληθεύεται επίσης αν το Σύνταγμα του 1952 συγκριθεί με το άψογο
νομικά και κοινωνικά σύγχρονο Σύνταγμα του 1927.

26. Βλ. Εφημερίδα των Συζητήσεων της Βουλής, συνεδρίαση 20η της 17ης Δεκεμβρίου 1954, σ.348.
27. Η επερώτηση απευθυνόταν στον τότε Υπουργό Συντονισμού Π. Παπαληγούρα και αφορούσε τη

χρηματοδότηση των καπνοβιομηχανιών. Βλ. Εφημερίδα των Συζητήσεων της Βουλής, συνεδρίαση
115η της 17ης Ιουνίου 1955, σ. 346.

28. Βλ. Εφημερίδα των Συζητήσεων της Βουλής, συνεδρίαση 115η της 17ης Ιουνίου 1955, σ. 378. Ωστόσο
τη 13η Δεκεμβρίου 1955 ο Πρόεδρος της Βουλής Ροδόπουλος ανακοίνωσε, ότι ο πρόεδρος της
επιτροπής παραιτήθηκε και ότι η επιτροπή δε συνεδρίαζε λόγω ελλείψεως απαρτίας.

29. Βλ. Επίσημα Πρακτικά των Συνεδριάσεων της Βουλής, Περίοδος Η΄, Σύνοδος Β΄, συνεδρίαση ΠΒ΄
της 11ης Μα`ί`ου 1965, σ. 689. Η πρόταση ζητούσε επίσης να εξετάσει η επιτροπή αν υπήρχαν
οικονομικές υπερβάσεις α) κατά την ανέγερση του ξενοδοχείου της Πάρνηθας, β) τη διαμόρφωση της
πλατείας Ομονοίας, γ) την προμήθεια τουριστικών πλοίων από τις Ιταλικές επανορθώσεις, δ) το έργο
της ύδρευσης των Αθηνών από την Υλίκη, ε) την κατασκευή του ξενοδοχείου Χίλτον, στ) το
εργοστάσιο των αζωτούχων λιπασμάτων της Πτολεμα`ί`δας.

30. Βλ. Επίσημα Πρακτικά των Συνεδριάσεων της Βουλής, Περίοδος Η΄, Σύνοδος Δ΄, συνεδρίαση ΙΣΤ΄
της 16ης Δεκεμβρίου 1966, σ. 204.Έργο της επιτροπής ήταν «η εξέταση των συνθηκών λειτουργίας
των Ελληνικών ακτοπλο`ι`κών συγκοινωνιών και η υπόδειξη των αναγκαίων νομοθετικών και
διοικητικών μέτρων προς αποτελεσματικήν βελτίωσιν τούτων».

ΚΕΦΑΛΑΙΟ Β΄

Η ΣΥΝΤΑΓΜΑΤΙΚΗ ΘΕΜΕΛΙΩΣΗ ΤΟΥ
ΘΕΣΜΟΥ ΤΩΝ ΕΞΕΤΑΣΤΙΚΩΝ ΕΠΙΤΡΟΠΩΝ

I. Η διαμόρφωση του άρθρου 68 παρ. 2 του Συντάγματος

1975/1986/2001.

 Όπως είναι γνωστό, με την πτώση του δικτατορικού καθεστώτος31
δρομολογήθηκαν διαδικασίες θέσπισης του νέου Συντάγματος. Στο κυβερνητικό
σχέδιο Συντάγματος το άρθρο 68 παρ. 2 και 3 προέβλεπε τη σύσταση των
εξεταστικών επιτροπών. Στο Κυβερνητικό σχέδιο Συντάγματος οι εξεταστικές
επιτροπές απαρτίζονται από βουλευτές ανάλογα με τη δύναμη των κομμάτων. Το
Κυβερνητικό σχέδιο Συντάγματος με τη διάταξη αυτή καινοτομούσε ως προς την
αντίστοιχη διάταξη του άρθρου 58 του Συντάγματος 1952, το οποίο προέβλεπε μόνο
την έρευνα της κοινοβουλευτικής πλειοψηφίας. Οι εισηγητές32 των μικρότερων
κομμάτων της μειοψηφίας επέκριναν τον αποκλεισμό σύστασης εξεταστικών
επιτροπών στα ζητήματα εξωτερικής πολιτικής και άμυνας που προβλεπόταν στο
άρθρο 68 παρ. 3 του Κυβερνητικού σχεδίου Συντάγματος.
 Από τις υπόλοιπες προτάσεις που υποβλήθηκαν ενδιαφέρον παρουσιάζει η
πρόταση33 για σύσταση από τη Βουλή μόνιμης επιτροπής, έργο της οποίας θα ήταν η
«προάσπιση των δικαιωμάτων της Βουλής έναντι της εκτελεστικής εξουσίας κατά το
μεταξύ δύο βουλευτικών περιόδων διάστημα».
 Η επιτροπή αυτή θα είχε τις αρμοδιότητες των εξεταστικών επιτροπών. Τελικά το
άρθρο 68 παρ. 2 και 3 του Κυβερνητικού σχεδίου Συντάγματος διαμορφώθηκε34 από
την Α΄ Υποεπιτροπή ως εξής:
 «Η Βουλή συνιστά εκ των μελών αυτής κατ΄ αναλογίαν της δυνάμεως των
κομμάτων ή των τυχόν ανεξαρτήτων εξεταστικάς επιτροπάς». Στην ολομέλεια της
«επί του Συντάγματος Επιτροπής» οι εισηγητές των κομμάτων της αντιπολίτευσης
αρχικά επανέφεραν τις προτάσεις, οι οποίες είχαν ήδη συζητηθεί και απορριφθεί στην
Α΄ Υποεπιτροπή. Μετά τις προτάσεις αυτές υποβλήθηκε εκ μέρους της
αντιπολίτευσης η εξής πρόταση35 για τη διαμόρφωση του άρθρου 68 παρ. 2 του
Συντάγματος:
 «Η Βουλή συνιστά εκ των μελών αυτής εξεταστικάς επιτροπάς.

31. Βλ. Α. Μάνεση, Επταετίας τέλος, σε Συνταγματική Θεωρία και Πράξη, 1980, σ. 531 κ.ε. Δ. Τσάτσου,
Από τη δικτατορία στη σταδιακή δημοκρατικοποίηση, σε Σύνταγμα και πολιτική πραγματικότητα,
1980, σ. 95 κ.ε. Γ. Πάσχου, Η διαδικασία αποσταθεροποίησης της δικτατορίας και η αναβίωση του
προδικτατορικού πολιτικού κόσμου, σε Ελλάδα Ιστορία και Πολιτισμός, τόμ. 7, 1982, σ. 74 κ.ε.
Ν.Καλτσόγια-Τουρναβίτη, Προβληματική της σύγχρονης Ελληνικής Συνταγματικής Ιστορίας, 1935-
1975, 1981, σ. 225 κ.ε.

32. Βλ. τις αγορεύσεις των βουλευτών Γ. Σκουλαρίκη (ΠΑ.ΣΟ.Κ.) και Η. Ηλιού (Ε.Α.) σε Πρακτικά των
συνεδριάσεων των Υποεπιτροπών της επί του Συντάγματος 1975 κοινοβουλευτικής Επιτροπής, όπ. π.
σ. 45 και 48 αντίστοιχα.

33. Την πρόταση υπέβαλλε στην Α΄ Υποεπιτροπή ο βουλευτής Γ. Σκουλαρίκης όπ. π. σ. 46.
34. Βλ. Πρακτικά των συνεδριάσεων των Υποεπιτροπών της επί του Συντάγματος 1975

κοινοβουλευτικής επιτροπής, συνεδρίαση 5η της 28ης Ιανουαρίου 1975, σ. 87.
35. Βλ Επίσημα Εστενογραφημένα Πρακτικά της ολομέλειας της Επιτροπης του Συντάγματος 1975,

συνεδρίαση 6η της 19ης Φεβρουαρίου 1975, σ. 75.

 Πάσα δημοσία αρχή υποχρεούται να παράσχη την απαιτουμένην υπό της
εξεταστικής επιτροπής συνδρομήν».
 Κατά τη διάρκεια των σχετικών συζητήσεων στην ολομέλεια της Επιτροπής του
Συντάγματος 1975, αν και αναπτύχθηκε γόνιμος προβληματισμός, δεν έλλειψαν οι
ακραίες τοποθετήσεις, οι οποίες υποστήριζαν την απάλειψη του θεσμού των
εξεταστικών επιτροπών από το Σύνταγμα36. Εν όψει των δεδομένων αυτών οι
εισηγητές της αντιπολίτευσης επρότειναν τη μεταβολή της αριθμητικής
προ`υ`πόθεσης για την υποχρεωτική σύσταση εξεταστικών επιτροπών. Κατά τη
διάρκεια των σχετικών συζητήσεων στην Ε΄ Αναθεωρητική Βουλή το κόμμα της
αξιωματικής αντιπολίτευσης επαναπρότεινε τη συνταγματική κατοχύρωση της
υποχρεωτικής σύστασης εξεταστικών επιτροπών, εάν τη σύσταση της επιτροπής ζητά
το ένα τέταρτο του όλου αριθμού των βουλευτών37. Η αντιπολίτευση επίσης
επανήλθε στην πρόταση να θεσπιστούν διαρκείς επιτροπές με αντικείμενα εργασίας
τις εξωτερικές υποθέσεις, την άμυνα, την προστασία της Βουλής από την εκτελεστική
εξουσία και την προάσπιση των δικαιωμάτων του ανθρώπου, επιτροπές οι οποίες θα
διέθεταν τις αρμοδιότητες των εξεταστικών επιτροπών38. «Η Βουλή συνιστά εκ των
μελών αυτής εξεταστικάς επιτροπάς, δι΄ αποφάσεως της λαμβανομένης διά
πλειοψηφίας των δύο πέμπτων του συνόλου των βουλευτών, προτάσει του ενός
πέμπτου του όλου αριθμού των βουλευτών.
 Αι κοινοβουλευτικαί και εξεταστικαί επιτροπαί ως και τα κατά τα άρθρα 70 και 71
τμήματα της Βουλής συνιστώνται κατ΄ αναλογίαν της δυνάμεως των κομμάτων, των
ομάδων και των ανεξαρτήτων, ως ο Κανονισμός ορίζει».
 Η διάταξη του άρθρου 68 παρ. 2 δεν αποτέλεσε αντικείμενο της ΣΤ΄
Αναθεωρητικής Βουλής κατά την πρόσφατη αναθεώρηση του Συντάγματος.

II. Το πρόβλημα της ερμηνείας της διάταξης του άρθρου 68 παρ. 2 εδ. α
του Συντάγματος 1975/1986/2001.

1. Εισαγωγικές παρατηρήσεις.

 Από τη θέση σε ισχύ39 του Συντάγματος 1975 και μέχρι το 1977, όσο διήρκεσε
δηλαδή η Α΄ κοινοβουλευτική Περίοδος, ο συσχετισμός των δυνάμεων δεν επέτρεψε
τη σύσταση εξεταστικών επιτροπών, καθώς οι προτάσεις40 για τη σύσταση
επιτροπών προσκρούουν στον ανεπαρκή αριθμό εδρών που διέθεταν συνολικά τα
κόμματα της αντιπολίτευσης. Ο νέος μετά τις εκλογές του 1981 και ιδίως μετά τις
εκλογές του 1985, συσχετισμός δυνάμεων, που εμφανίσθηκε με τη διαμόρφωση δύο

36. Βλ. Επίσημα Εστενογραφημένα Πρακτικά της ολομέλιεας της Επιτροπής του Συντάγματος 1975,
συνεδρίαση 6η της 19ης Φεβρουαρίου 1975, σ. 77.

37. Βλ. Πρακτικά των Συνεδριάσεων της Βουλής επί των συζητήσεων του Συντάγματος 1975,
συνεδρίαση ΞΗ΄ της 10ης Απριλίου 1975, σ. 236, την αγόρευση του αρχηγού της Ε.Κ.Ν.Δ. Γ.
Μαύρου.

38. Βλ. Πρακτικά των Συνεδριάσεων της Βουλής επί των συζητήσεων του Συντάγματος 1975,
συνεδρίαση ΞΗ΄ της 10ης Απριλίου 1975, σ. 238 και 243.

39. Βλ. ΕτΚ, τευχ.Α΄, φ.11 της 9ης Ιουνίου 1975, σ. 623-654.
40. Βλ. Πρακτικά Βουλής, Περίοδος Γ΄, Σύνοδος Γ΄, συνεδρίαση ΡΙΕ΄, της 5ης Απριλίου 1984, σ. 5746,

όπου ο βουλευτής του ΚΚΕ Ν. Καλούδης προτείνοντας τη σύσταση εξεταστικής επιτροπής για την
υπόθεση Valkan-Exports συνοψίζει αρκετές από τις απορριφθείσες προτάσεις για σύσταση
εξεταστικών επιτροπών που θα διερευνούσαν α) τη χορήγηση των δανείων για τις εργατικές
κατοικίες, β) την υπόθεση των πετρελαιοειδών, γ) την παραχώρηση εκτάσεων στη Γαλλική εταιρεία
του Λαυρίου, δ) τη διάθεση των χρηματοδοτήσεων των Τραπεζών και ε) το φάκελλο της Κύπρου.

ισχυρών, σε αριθμό κοινοβουλευτικών εδρών, κομμάτων, προσέδωσε νέες διαστάσεις
στο ερμηνευτικό πρόβλημα του άρθρου 68 παρ. 2 εδ. α του Συντάγματος
1975/1986/2001, το οποίο ήδη είχε επισημανθεί κατά τις σχετικές συζητήσεις στην Ε΄
Αναθεωρητική Βουλή. Ωστόσο μόλις κατά το μέσον της Δ΄ κοινοβουλευτικής
Περιόδου η ερμηνεία του άρθρου 68 παρ. 2 εδ. α κατέστη επιτακτική ανάγκη. Τη
χρονική αυτή περίοδο το κόμμα της αξιωματικής αντιπολίτευσης πρότεινε τη
σύσταση εξεταστικής επιτροπής με αντικείμενο διερεύνησης «ατασθαλίες στη
διαχείρηση του δημοσίου χρήματος». Η πρόταση μετά από συζήτηση καταψηφίστηκε
από 156 βουλευτές και υπερψηφίστηκε από 125 βουλευτές, ενώ το Προεδρείο της
Βουλής ανακοίνωσε, ότι η πρόταση απορρίφθηκε σύμφωνα με το Σύνταγμα, τον
Κανονισμό λειτουργίας της Βουλής και αποφάσεις της. Η ερμηνεία του άρθρου 68
παρ. 2 εδ. α του Συντάγματος 1975/1986/2001 απέκτησε, εκτός του θεωρητικού
ενδιαφέροντος που ούτως ή άλλως διαθέτει, ιδιαίτερη σημασία καθώς η εφαρμογή
του από τη Βουλή δημιούργησε πολιτικές εντάσεις. Οι εντάσεις αυτές κάλυψαν
δυσανάλογη έκταση σε σχέση με αυτή που αρμόζει στο συγκεκριμένο θέμα. Έτσι
προκλήθηκαν έντονες πολιτικές αντιπαραθέσεις, τις οποίες προέβαλλε αλλά και
υποδαύλιζε αρκετές φορές το σύνολο σχεδόν του τύπου. Το πρόβλημα όμως είναι
καθαρά νομικό παρά τις επενέργειες τις οποίες μπορεί η επίλυση του να έχει στον
πολιτικό βίο της χώρας.
 Το ερμηνευτικό πρόβλημα παρουσιάστηκε ως πρόβλημα προσδιορισμού του
απαιτούμενου αριθμού των βουλευτών για την απόφαση σύστασης εξεταστικής
επιτροπής41. Συγκεκριμένα σύμφωνα με την εκδοχή της συμπολίτευσης και της
Κυβέρνησης για τη σύσταση εξεταστικής επιτροπής απαιτείται απόφαση της Βουλής,
η οποία απόφαση λαμβάνεται με πλειοψηφία των παρόντων βουλευτών, η οποία
πλειοψηφία δεν μπορεί να είναι κατώτερη από τα 2/5 του όλου αριθμού των
βουλευτών. Αντίθετα σύμφωνα με την εκδοχή που υποστήριξε η αντιπολίτευση για
τη σύσταση εξεταστικής επιτροπής αρκεί η υπερψήφιση της σχετικής πρότασης από
τα δύο πέμπτα του συνόλου των βουλευτών, δηλαδή η θετική ψήφος 120 βουλευτών.
Θέτοντας ωστόσο όλα τα δεδομένα του προβλήματος αξίζει να σημειωθεί, ότι η
εκδοχή που προέβαλλε η τότε αξιωματική αντιπολίτευση ήταν συνεπής με τις μέχρι
τότε δημοσιευμένες σχετικά απόψεις της θεωρίας. Σύμφωνα με τις απόψεις αυτές η
σύσταση της εξεταστικής επιτροπής είναι υποχρεωτική για τη Βουλή, όταν η σχετική
πρόταση υποβάλλεται από το ένα πέμπτο και ψηφίζεται από τα δύο πέμπτα του όλου
αριθμού των βουλευτών. Παράλληλα αναγνωρίζεται από τους υποστηρικτές της
γνώμης αυτής και το δικαίωμα της κοινοβουλευτικής πλειοψηφίας να συνιστά
εξεταστικές επιτροπές. Εισάγεται δηλαδή στη θεωρία του Ελληνικού Συνταγματικού
Δικαίου η διάκριση της εξεταστικής αρμοδιότητας της Βουλής σε εξέταση της
πλειοψηφίας και σε εξέταση της μειοψηφίας.
 Η διάσταση των απόψεών για την ερμηνεία του άρθρου 68 παρ2 εδ. α του
Συντάγματος μπορεί μεν εντός της Βουλής να επιλύθηκε με ψηφοφορία, της οποίας
το αποτέλεσμα ήταν λίγο έως πολύ προδιαγεγραμένο, στο χώρο της θεωρίας όμως,
μόλις άρχιζε ένα γόνιμος διάλογος σχετικός με την επίμαχη διάταξη.

41. Βλ. Π. Φουντεδάκη, Οι προ`υ`ποθέσεις σύστασης εξεταστικής επιτροπής. Συμβολή στην ερμηνεία
του άρθρου 68 παρ. 2 εδ. α του Συντάγματος, σε Αρμενόπουλο, τόμ. 41, 1987, σ. 641

Αφορμή έδωσε αφενός το σχετικό ερώτημα που υπέβαλλε μερίδα του τύπου σε
εκπροσώπους της θεωρίας, αφ΄ ετέρου και κυρίως αφορμή ήταν το ερώτημα, που
υπέβαλλε σε εννέα καθηγητές του συνταγματικού και του διοικητικού δικαίου ο
αρχηγός της αξιωματικής αντιπολίτευσης κατά τα τέλη Μα`ί`ου 1987. Τα
επιχειρήματα, τα οποία αναπτύχθηκαν, παρουσιάζουν ιδιαίτερο ενδιαφέρον, καθώς οι
απόψεις και οι γνώμες, που εκφράστηκαν, διίστανται. Οι περισσότερες πάντως
γνώμες, όταν δεν ομοφωνούν, συγκλίνουν στη διαπίστωση, ότι για να συσταθεί
εξεταστική επιτροπή, η οποία δεν έχει ως αντικείμενο διερεύνησης θέμα σχετικό με
την εξωτερική πολιτική και την εθνική άμυνα, αρκεί την πρόταση του 1/5 του όλου
αριθμού των βουλευτών να ψηφίσουν 120 βουλευτές, δηλαδή τα 2/5 του όλου
αριθμού των βουλευτών. Επίσης οι περισσότερες γνώμες συμφωνούν, ότι με την
πλήρωση των προ`υ`ποθέσεων αυτών η σύσταση της επιτροπής είναι υποχρεωτική
για τη Βουλή.
 Η εκδοχή, ότι για τη σύσταση εξεταστικής επιτροπής απαιτείται απόφαση της
Βουλής, η οποία λαμβάνεται με πλειοψηφία των παρόντων βουλευτών, η οποία
πλειοψηφία δεν μπορεί να είναι κατώτερη από τα 2/5 του όλου αριθμού των
βουλευτών, συγκέντρωσε τους λιγότερους υποστηρικτές42. Αποτελεί ενδεχομένως εκ
του περισσού παρατήρηση, ότι η ποιότητα των επιχειρημάτων και η ορθότητα της
γνώμης δε συναρτώνται από τον αριθμό των υποστηρικτών τους.

2. Η εκδοχή της υποχρεωτικής σύστασης εξεταστικής επιτροπής
εφόσον αυτό αποδέχονται εκατόν είκοσι βουλευτές.

 Την ερμηνεία του άρθρου 68 παρ. 2 εδ. α του Συντάγματος δυσχεραίνουν οι
ασάφειες στη διατύπωση που επέλεξε η Ε΄ Αναθεωρητική Βουλή για το εν λόγω
άρθρο. Στο σημείο αυτό φαίνεται να ομοφωνούν όλοι οι ασχοληθέντες με την
ερμηνεία του άρθρου αυτού.
 Για την ορθότερη προσέγγιση του προβλήματος σκόπιμο είναι να ανακαλέσουμε
στη μνήμη μας τα επιχειρήματα που προβλήθηκαν. Σύμφωνα με τη μία ερμηνευτική
εκδοχή για τη σύσταση εξεταστικής επιτροπής απαιτείται πρόταση του 1/5 του
συνόλου των βουλευτών και απόφαση η οποία λαμβάνεται με τα 2/5 του όλου
αριθμού των βουλευτών. Εξομειώνεται δηλαδη η διάταξη του άρθρου 68 παρ. 2 εδ. α
με τη διάταξη του άρθρου 55 παρ. 2 του Συντάγμτος 1927 καθώς και τη διάταξη του
άρθρου 44 παρ. 1 του Θεμελιώδους Νόμου της Βόννης. Όμως η διάταξη του άρθρου
44 παρ. 1 του Θεμελιώδους Νόμου της Βόννης –όπως άλλωστε και το άρθρο 55 παρ.
2 του Συντάγματος 1927- κατοχυρώνει με σαφή και κατηγορηματικό τρόπο την
υποχρέωση της ολομέλειας του σώματος να συστήνει εξεταστική επιτροπή, εφόσον
αυτό ζητά με πρόταση του το ¼ των μελών της Ομοσπονδιακής Βουλής. Αντιθέτως η
επίμαχη διάταξη του άρθρου 68 παρ. 2 εδ. α του Συντάγματος 1975/1986/2001
περιλαμβάνει τους όρους «απόφαση» και «πλειοψηφία των δύο πέμπτων». Οι όροι
αυτοί αποτελούν τα κρίσιμα στοιχεία της επίμαχης διάταξης. Ωστόσο οι υποστηρικτές
της άποψης, ότι για τη σύσταση εξεταστικής επιτροπής αρκούν τα 2/5 των
βουλευτών, προσπαθούν να ξεπεράσουν τους όρους αυτούς. Η πρώτη ενότητα
επιχειρημάτων, που αναπτύσσονται στο πλαίσιο της γραμματικής ερμηνείας, θεωρεί,
ότι ο όρος «απόφαση» στο άρθρο 68 παρ. 2 εδ. α είναι «απόφαση διαφορετική
ουσιωδώς από όλες τις αποφάσεις με τις οποίες η Βουλή ασκεί το νομοθετικό έργο

42. Βλ. σε ΤοΣ, τόμ. 14, 1988, τις Γνωμοδοτήσεις για την έννοια του άρθρου 68 παρ. 2 εδ. α του Συνάγματος
1975/1986/2001 των Γ. Κασιμάτη, σ. 58 και Κ. Μαυριά, σ. 77.

της, τον πολιτικό έλεγχο της Κυβερνήσεως ή οποιαδήποτε άλλη εξουσία που της
απονέμει ειδικότερα το Σύνταγμα». Επιπλέον η επίμαχη διατύπωση «απόφαση που
λαμβάνεται με πλειοψηφία των 2/5 του συνόλου των βουλευτών» μεθερμηνεύεται,
στην πορεία ανάπτυξης ως επιχειρημάτων, ως «έγκριση από τα 2/5 του συνολικού
αριθμού των βουλευτών» ή ως «αποδοχή της πρότασης από 120 βουλευτές».
 Σύμφωνα με τη δεύτερη δέσμη επιχειρημάτων, στο πλαίσιο της τελολογικής
ερμηνείας43 και ιδίως του συστηματικού στοιχείου της ερμηνείας44, ο θεσμός των
εξεταστικών επιτροπών εντάσσεται στο γενικότερο σύστημα του κοινοβουλευτικού
ελέγχου45, ο οποίος κυρίως και πρωτίστως ανήκει στην κοινοβουλευτική μειοψηφία.
Με τα μέσα άσκησης κοινοβουλευτικού ελέγχου οι βουλευτές, ιδίως αυτοί που
ανήκουν στα κόμματα της αντιπολίτευσης, ασκούν τον έλεγχο των πράξεων και των
παραλείψεων της Κυβέρνησης. Συνεπώς, αφού σκοπός του θεσμού των εξεταστικών
επιτροπών είναι ο έλεγχος των κυβερνητικών πεπραγμένων, για τη σύσταση
εξεταστικής επιτροπής, που είναι υποχρεωτική για τη Βουλή, απαιτείται να
συγκεντρώσει η σχετική πρόταση τα 2/5 του όλου αριθμού των βουλευτών. Σε κάθε
άλλη περίπτωση κατά την οποία θα χρειαζόταν η συγκατάθεση της πλειοψηφίας για
τη σύσταση εξεταστικής επιτροπής, θα καθιστούσε την εφαρμογή του θεσμού
αδύνατη και ο κοινοβουλευτικός έλεγχος θα γινόταν «μόνο εφόσον η κυβέρνηση θα
ευδοκούσε να τον υποστεί». Επιπλέον στη σημερινή Βουλή, όπου κυριαρχεί η
αντιπαράθεση μεταξύ των συμπαγών κοινοβουλευτικών ομάδων της πλειοψηφίας και
της αντιπολιτευόμενης μειοψηφίας, ο κοινοβουλευτικός έλεγχος εντάσσεται στα
δικαιώματα της κοινοβουλευτικής μειοψηφίας, η οποία εξ ορισμού ασκεί έλεγχο.
Έτσι για την ερώτηση και επερώτηση αρκεί ένας βουλευτής, για την πρόταση
δυσπιστίας –κατά το άρθρο 84 παρ. 2 εδ. β- αρκεί το 1/6 τωνβουλευτών και για τη
σύσταση εξεταστικής επιτροπής τα 2/5 του όλου αριθμού των βουλευτών.
 Επιχείρημα υπέρ της εκδοχής, ότι η σύσταση εξεταστικής επιτροπής είναι
υποχρεωτική για τη Βουλή, εφόσον η σχετική πρόταση συγκεντρώσει τα 2/5 του
συνόλου των βουλευτών, απετέλεσε η αντιδιαστολή της διάταξης του άρθρου 68 παρ.
2 εδ. α προς αυτή του άρθρου 68 παρ. 2 εδ. β (Argumentum a contrario). Σύμφωνα με
τη διάταξη 68 παρ. 2 εδ. β για να συστήσει η Βουλή εξεταστική επιτροπή με
αντικείμενο διερεύνησης θέμα σχετικό με την εξωτερική πολιτική ή την εθνική
άμυνα, απαιτείται απόφαση της Βουλής, που λαμβάνεται με την απόλυτη πλειοψηφία
του όλου αριθμού των βουλευτών. Έτσι, εφόσον η διάταξη του άρθρου 68 παρ. 2 εδ.
β απαιτεί, για τη σύσταση επιτροπής σε ζητήματα εξωτερικής πολιτικής ή εθνικής
άμυνας, απόλυτη πλειοψηφία, δηλαδή 151 βουλευτές, έπεται, ότι για τη σύσταση
εξεταστικής επιτροπής σε οποιοδήποτε άλλο ζήτημα απαιτείται πλειοψηφία των 2/5
του συνόλου των βουλευτών.
 Επιχειρήματα υπέρ της εν λόγω εκδοχής προβλήθηκαν επίσης στο πλαίσιο της
ιστορικής-υποκειμενικής ερμηνείας46. Υποστηρίχθηκέ ότι η διάταξη του άρθρου 68
παρ. 2 εδ. α Συντάγματος 1975/1986/2001 παρά «την πρόχειρη και πλημμελή
διατύπωση της» είναι «αποτέλεσμα συγκερασμού του κειμένου του κυβερνητικού
Σχεδίου, της συντηρικότερης διατυπώσεως που προκρίθηκε από την υποεπιτροπή και
της συμβιβαστικής λύσης, που προέκυψε από την τελική κατ΄ άρθρον συζήτηση». Ως
αποτέλεσμα του συγκερασμού αυτού η διάταξη του άρθρου 68 παρ. 2 εδ. α

43. Βλ. Κ. Τσάτσου, 43. Βλ. Κ. Τσάτσου, Το πρόβλημα της ερμηνείας του Δικαίου, όπ. π. σ. 135 κ.ε.
44. Το πρόβλημα της ερμηνείας του Δικαίου, όπ. π. σ. 136.
45. Βλ. Α. Μάνεση, Γνωμοδότηση για την έννοια του άρθρου 68 παρ. 2 εδ. α Συντάγματός, όπ. π. σ. 66,

Δ.Τσάτσου, Γνωμοδότηση για την έννοια του άρθρου 68 παρ. 2 εδ.α Συντάγματος, όπ. π. σ. 100, Γ.
Παπαδημητρίου, Γνωμοδότηση για την έννοια του άρθρου 68 παρ. 2 εδ. α Συντάγματος, όπ. π. σ. 78.

46. Βλ. Κ. Τσάτσου, Το πρόβλημα ης ερμηνείας του Δικαίου, όπ. π. σ. 126 κ.ε.

Συντάγματος 1975/1986/2001 ρυθμίζει ουσιαστικά τα σχετικά με τη σύσταση των
εξεταστικών επιτροπών όπως το Κυβερνητικό Σχέδιο Συντάγματος, που προέβλεπε
την υποχρεωτική σύσταση επιτροπής, εφόσον την πρότειναν τα 2/5 του όλου αριθμού
των βουλευτών. Αξίζει να σημειωθεί ιδιαιτέρως ότι αμφισβητήθηκε έντονα η
συνταγματικότητα του σχετικού άρθρου 63 παρ. 4 του ίσχύοντος τότε Κανονισμού
της Βουλής. Πρέπει να ληφθεί υπ΄ οψη, ότι και η ισχύουσα διάταξη του άρθρου 144
παρ. 5 του Κανονισμού της Βουλής επαναλαμβάνει την προ`ι`σχύσασα ρύθμιση.
Σύμφωνα με το άρθρο 63 παρ. 4 του προ`ι`σχύσαντος Κανονισμού της Βουλής:
 «Πρότασις περί εμπιστοσύνης της Κυβερνήσεως ή περί συστάσεως εξεταστικών
επιτροπών δε δύναται να γίνει δεκτή αν δεν εγκριθή παρά της απολύτου πλειοψηφίας
των παρόντων βουλευτών, η οποία όμως δεν επιτρέπεται να είναι κατωτέρα των δύο
πέμπτων του όλου αριθμού αυτών». Πιο μεθοδικά το άρθρο 144 παρ. 5 του ισχύοντος
Κανονισμού της Βουλής ορίζει, ότι «η απόφαση της ολομέλειας της Βουλής για τη
σύσταση της κατά το άρθρο 68 παρ. 2 εδ.α του Συντάγματος εξεταστικής επιτροπής
λαμβάνεται με την απόλυτη πλειοψηφία των παρόντων, η οποία δεν μπορεί να είναι
κατώτερη από τα δύο πέμπτα του όλου αριθμού των βουλευτών».
 Ενόψει του γεγονότος, ότι, όταν ανεφύη το πρόβλημα, στη Βουλή εφαρμόστηκε το
άρθρο 63 παρ. 4 του τότε ισχύοντος Κανονισμού της Βουλής, αποκτούν ιδιαίτερο
ενδιαφέρον τα επιχειρήματα που προβλήθηκαν για το εν λόγω άρθρο. Υποστηρίχθηκε
λοιπόν ότι το άρθρο 63 παρ. 4 του τότε ισχύοντος Κανονισμού της Βουλής δεν
μπορεί να έχει νομική βαρύτητα για την ερμηνεία του άρθρου 68 παρ. 2 εδ. α του
Συντάγματος, εφ΄ όσον δεν εναρμονίζεται προς αυτήν. Υποστηρίχθηκέ επίσης, ότι ο
Κανονισμός της Βουλής οφείλει, σύμφωνα με το άρθρο 68 παρ. 2 εδ. α του
Συντάγματος να καθορίζει μόνο τα σχετικά με τη συγκρότηση και λειτουργία των
εξεταστικών επιτροπών και όχι να καθορίζει τις προ`υ`ποθέσεις σύστασης τους.
 Η κοινή αντιμετώπιση, από το άρθρο 63 παρ. 4 του τότε ισχύοντος Κανονισμού της
Βουλής, της πρότασης εμπιστοσύνης και της σύστασης εξεταστικών επιτροπών
αποτέλεσε αντικείμενο κριτικής. Εν όψει της διάταξης του άρθρου 84 παρ. 6 εδ. α
Συντάγματος, σύμφωνα με την οποία «πρόταση εμπιστοσύνης δεν μπορεί να γίνει
δεκτή, αν δεν εγκριθεί από την απόλυτη πλειοψηφία των παρόντων βουλευτών, η
οποία όμως δεν επιτρέπεται να είναι κατώτερη από τα δύο πέμπτα του όλου αριθμού
των βουλευτών», υποστηρίχθηκε, ότι η σύσταση εξεταστικών επιτροπών και η
αποδοχή πρότασης εμπιστοσύνης είναι διαφορετικές και διακεκριμένες περιπτώσεις
και ως προς την αριθμητική προ`υ`πόθεση εφαρμογής τους. Η διαπίστωση αυτή
εδράζεται, σύμφωνα με τη γνώμη αυτή, στην αντιπαραβολή των διατάξεων των
άρθρων 84 παρ. 6 εδ. α και 68 παρ. 2 εδ. α του Συντάγματος. Στη διάταξη του άρθρου
68 παρ. 2 εδ. α απουσιάζει ο όρος «παρόντες βουλευτές», με αποτέλεσμα η σύσταση
εξεταστικών επιτροπών, που δεν ανάγονται σε θέματα εξωτερικής πολιτικής ή
εθνικής άμυνας, να είναι δικαίωμα της μειοψηφίας, ενώ αντιθέτως η έκφραση
εμπιστοσύνης προς την Κυβέρνηση να διευκολύνεται μεν αλλά να μην μπορεί να
αποτελέσει δικαίωμα της μειοψηφίας.

3. Η πλειοψηφική εκδοχή σύστασης των εξεταστικών επιτροπών.

 Γίνεται ήδη δεκτό, ότι αμφιβολίες σχετικές με τον αριθμό των βουλευτών, που
απαιτείται για να ψηφίσει υπέρ της σύστασης εξεταστικής επιτροπής, μπορεί να
προκύψουν μόνο εφόσον οι βουλευτές που καταψηφίζουν την πρόταση είναι
περισσότεροι από εκείνους που την ψηφίζουν47. Η παραδοχή αυτή συμπληρώνεται

 47. Βλ. Β. Σκουρή, Γνωμοδότηση για την έννοια του άρθρου 68 παρ. 2 εδ. α Συντάγματος, όπ. π. σ. 88.

από τη γενική ισχύος, σε συλλογικά όργανα, αρχή της πλειοψηφίας, η οποία
προφανώς διέπει τη λειτουργία της Βουλής ως άμεσου συλλογικού οργάνου του
κράτους.
 Στην παραδοχή, ότι ισχύει η αρχή της πλειοψηφίας με τη μορφή της σχετικής
πλειοψηφίας στην επίμαχη διάταξη του άρθρου 68 παρ. 2 εδ. α, καταλήγει η
γραμματική ερμηνεία. Παρά την ατελή διατύπωση της εν λόγω διάταξης
διαπιστώνεται, ότι αυτή περιλαμβάνει του δύο όρους «απόφαση» και «πλειοψηφία
των 2/5 του συνόλου των βουλευτών», οι οποίοι αποβαίνουν κρίσιμοι στο πλαίσιο
τουλάχιστον της γραμματικής ερμηνείας. Οι όροι αυτοί προσδιορίζουν τη διαδικασία
σύστασης εξεταστικών επιτροπών σε δύο χρόνους, δηλαδή πρόταση του 1/5 του όλου
αριθμού των βουλευτών και εγγραφή της στην ημερήσια διάταξη της Βουλής και
ακολούθως σε δεύτερη φάση συζήτηση και απόφαση της ολομέλειας του σώματος
για την πρόταση. Η απόφαση της Βουλής λαμβάνεται με πλειοψηφίας. Σε κάθε άλλη
περίπτωση, κατά την οποία η Βουλή θα ελάμβανε απόφαση υπέρ της πρότασης που
συγκέντρωσε τις λιγότερες ψήφους, θα ήταν αντιφατικό με την αρχή της
πλειοψηφίας. Όταν και όπου ο συνταγματικός νομοθέτης θέλησε να αποκλίνει από
την αρχή της πλειοψηφίας κατά τη διαδικασία λήψης αποφάσεων το πρόβλεψε ρητά
με ειδικό ορισμό του. Η απόκλιση από την αρχή της πλειοψηφίας πρέπει να
προβλέπεται για εξαιρετικές και ειδικές περιπτώσεις και να κατοχυρώνεται ως
υποχρέωση του συλλογικού οργάνου-Βουλής να προβεί σε συγκεκριμένη ενέργεια,
αφού την ενέργεια αυτή προτείνει ένα ποσοστό μειοψηφίας των μελών του.
 Ενδεικτικά να σημειωθούν οι διατάξεις των άρθρων 55 παρ. 2 του Συντάγματος
του 1927 και του άρθρου 44 παρ. 1 του Θεμελιώδους Νόμου της Βόννης ως τυπικά
παραδείγματα προστασίας των δικαιωμάτων της κοινοβουλευτικής μειοψηφίας. Κάτω
από άλλες περιστάσεις θα ήταν ενδεχομένως περιττή ήδη σημειωθέντος στοιχείου, ότι
σύμφωνα με το άρθρο 44 παρ. 1 η ολομέλεια της Ομοσπονδιακής Βουλής
υποχρεούται να συστήσει εξεταστική επιτροπή μετά από πρόταση του ¼ του όλου
αριθμού των βουλευτών, χωρίς να συζητήσει επί αυτής καθαυτής της σύστασης της
επιτροπής, καθώς και χωρίς να ψηφίσει τη σύσταση της επιτροπής. Στην επίμαχη
διάταξη του άρθρου 68 παρ. 2 εδ. β του Συντάγματος 1975/1986/2001 το δικαίωμα
της μειοψηφίας των 2/5 των μελών της Βουλής δεν μπορεί να κατοχυρώνεται με τη
διατύπωση «απόφαση της Βουλής που λαμβάνεται με πλειοψηφία των 2/5 του όλου
αριθμού των βουλευτών».
 Επιχειρήματα υπέρ της εκδοχής, ότι η Βουλή αποφασίζει τη σύσταση εξεταστικής
επιτροπής με πλειοψηφία των παρόντων βουλευτών, η οποία δεν μπορεί να είναι
κατώτερη των 2/5 του όλου αριθμού των βουλευτών, παρέχει και η ιστορική-
υποκειμενική ερμηνεία. Η προσεκτική αναδίφηση στα Πρακτικά των συζητήσεων της
Ε΄ Αναθεωρητικής Βουλής είναι αρκούντως διαφωτιστική. Τότε ο τότε Υπουργός
Δικαιοσύνης Κ. Στεφανάκης όσο και ο βουλευτής της μειοψηφίας Μ. Στεφανίδης
ομιλούν για σύσταση εξεταστικής επιτροπής μετά από απόφαση της πλειοψηφίας.
 Αξίζει να σημειωθεί επιπλέον, ότι στην κατ΄ άρθρον ψήφιση η επίμαχη διάταξη
έγινε δεκτή με την εξής διατύπωση: «Η σύστασις των επιτροπών τούτων ενεργείται
δι΄ αποφάσεως της Βουλής, λαμβανομένης διά της πλειοψηφίας των 2/5 τουλάχιστον
του συνόλου των βουλευτών». Η λέξη «τουλάχιστον» απαλείφθηκε από την ειδική
επιτροπή του Ψηφίσματος Ι της Ε΄ Αναθεωρητικής Βουλής, που ήταν
εξουσιοδοτημένη να μεταβάλει τη σειρά των άρθρων και να επιφέρει κάθε αναγκαία
φραστική μεταβολή, χωρίς όμως να μεταβάλει το ουσιαστικό περιεχόμενο του
Συντάγματος. Είναι φανερό, ότι η διατήρηση της λέξης «τουλάχιστον» στο κείμενο
της επίμαχης διάταξης θα διευκόλυνε την ερμηνεία του υπέρ της πλειοψηφικής
εκδοχής.

 Όπως έχει ήδη σημειωθεί, το άρθρο 144 παρ. 5 του ισχύοντος Κανονισμού της
Βουλής επαναλαμβάνει το άρθρο 63 παρ.4 του προ`ι`σχύσαντος Κανονισμού
λειτουργίας της Βουλής. Η ρύθμιση, που περιλαμβάνει, επιτρέπει τη σύσταση
εξεταστικής επιτροπής, εφ΄ όσον η σχετική πρόταση ψηφιστεί από την πλειοψηφία
των παρόντων βουλευτών, η οποία όμως δεν μπορεί να είναι κατώτερη από τα 2/5
του όλου αριθμού των βουλευτών. Η ιδιαίτερη σημασία της εν λόγω διάταξης
έγκειται στο γεγονός, ότι θεσπίστηκς-ως άρθρο 63 παρ. 4 του προ`ι`σχύσαντος
Κανονισμού της Βουλής- από τη Βουλή, η οποία λειτούργησε ως Ε΄ Αναθεωρητική
Βουλή. Αποδίδει δηλαδή τη βούληση του συντακτικού νομοθέτη, ο οποίος δεν μπορεί
να ανατρέπει την επιλογή, που έκανε κατά τη θέσπιση του άρθρου 68 παρ. 2 εδ. α του
Συντάγματος, μέσω του Κανονισμού της Βουλής.
 Πρόσθετο επιχείρημα υπέρ της εκδοχής, ότι για να συσταθεί εξεταστική επιτροπή
απαιτείται απόφαση της Βουλής, που λαμβάνεται με πλειοψηφία, η οποία δεν μπορεί
να είναι κατώτερη των 2/5 του όλου αριθμού των βουλευτών, παρέχει η τελολογική
ερμηνεία. Συγκεκριμένα υποστηρίχθηκε, ότι η συναγωγή του νοήματος της επίμαχης
διάταξης δεν πρέπει να γίνει από το σκοπό του θεσμού των εξεταστικών επιτροπών,
διότι στη συγκεκριμένη περίπτωση ο σκοπός του θεσμού και ο σκοπός της ειδικής
ρύθμισης δεν ταυτίζονται. Άλλωστε αν γινόταν δεκτό, ότι η σύσταση εξεταστικής
επιτροπής ανήκει στη μειοψηφία, επειδή σκοπός των εξεταστικών επιτροπών είναι ο
έλεγχος της Κυβέρνησης, τότε θα αδυνατούσε να εξηγήσει τη σύσταση εξεταστικών
επιτροπών με απόφαση της πλειοψηφίας, όπως αυτή κατοχυρώνεται σε όλα σχεδόν τα
αλλοδαπά Συντάγματα αλλά και στα Ελληνικά Συντάγματα, με την εξαόρεση του
άρθρου 55 παρ. 2 Συντάγματος 1927.
 Όπως θα αναπτυχθεί αμέσως μετά ο θεσμός των εξεταστικών επιτροπών δεν είναι
μέσο ελέγχου της συγκεκριμένης Κυβέρνησης48 και δεν είναι μόνο μέσο άσκησης
κοινοβουλευτικού ελέγχου. Στη θεωρητική αφετηρία τους οι εξεταστικές επιτροπές
συστήνονται για να διερευνήσουν οποιοδήποτε θέμα εμπίπτει στις αρμοδιότητες της
Βουλής. Από την προηγηθείσα ανάπτυξη των εκατέρωθεν επιχειρημάτων φαίνεται
ορθότερη η εκδοχή σύμφωνα με την οποία, πρόταση του 1/5 του όλου αριθμού των
βουλευτών για σύσταση εξεταστικής επιτροπής, η οποία δεν ανάγεται σε εξωτερικής
πολιτικής ή εθνικής άμυνας, για να γίνει δεκτή, πρέπει να συγκεντρώσει την ψήφο
των 2/5 του όλου αριθμού των βουλευτών ενώ η απόρριψη της πρέπει να ψηφιστεί
από μικρότερο αριθμό βουλευτών. Σε κάθε άλλη περίπτωση, κατά την οποία η
πρόταση για τη σύσταση εξεταστικής επιτροπής ψηφίζεται μεν από τα 2/5 των
βουλευτών, αλλά καταψηφίζεται από περισσότερους, η Βουλή δεν μπορεί να
συστήσει εξεταστική επιτροπή.

III. Οι εξεταστικές επιτροπές ως μέσο άσκησης κοινοβουλευτικού

ελέγχου.

 Όπως είναι γνωστό, στα σύγχρονα κοινοβουλευτικά πλουραλιστικά πολιτεύματα, αν
και παρατηρείται περιορισμός των αρμοδιοτήτων της Βουλής υπέρ των οργάνων της
εκτελεστικής λειτουργίας49, η Βουλή διατηρεί ένα πρωταρχικό ρόλο, καθώς θεσμικά
τουλάχιστον παραμένει το όργανο του κράτους, μέσω του οποίου εκφράζεται η
λα`ι`κή κυριαρχία50. Από τις αρμοδιότητες αυτές ιδιαίτερο ενδιαφέρον για την

 48. Βλ. Γ. Κασιμάτη, Γνωμοδότηση για την έννοια του άρθρου 68 παρ. 2 εδ. α Συντάγματος, όπ. π. σ. 57.
 49. Βλ. αντί άλλων Α. Μάνεση, Αι εγγυήσεις τηρήσεως του Συντάγματος, τόμ. II, 1965, σ. 177.
50. Η ενίσχυση των οργάνων της εκτελεστικής λειτουργίας έχει την αφετηρία της στην περίοδο του
μεσοπολέμου, ενώ είναι γνωστή και ως σύμπτωμα της κρίσης του κοινοβουλευτισμού. Βλ. ενδεικτικά, Χ.
Σγουρίτσα, Συνταγματικόν Δίκαιον, τόμ. Α΄, 3η έκδοση, 1965, σ. 332 κ.ε., Δ. Τσάτσου, Συνταγματικό Δίκαιο, τόμ.
Β΄, Οργάνωση και λειτουργία της Πολιτείας, 2η έκδοση, 1993, σ. 107 κ.ε.,

παρούσα μελέτη παρουσιάζει ο κοινοβουλευτικός έλεγχος καθώς οι εξεταστικές
επιτροπές συνιστώνται και λειτουργούν ως μέσο άσκησης κοινοβουλευτικού ελέγχου.
Οι αρχές αυτές, επί των οποίων εδράζεται η κοινοβουλευτική ευθύνη των μελών της
Κυβέρνησης, περιλαμβάνονται στο Σύνταγμα 1975/1986/2001. Το δικαίωμα της
Βουλής να ελέγχει την Κυβέρνηση ασκείται με τα διάφορα μέσα του
κοινοβουλευτικού ελέγχου. Ωστόσο η εξέλιξη του κοινοβουλευτισμού
διαφοροποίησε αρκετά τη λειτουργία της Βουλής. Ο κοινοβουλευτικός έλεγχος
διακρίνεται στον πολιτικό υπό στενή έννοια και στον (ατελή) νομικό έλεγχο.
Περαιτέρω ο κοινοβουλευτικός έλεγχος διακρίνεται σε άτυπο και τυποποιημένο,
εφόσον το Σύνταγμα και ο Κανονισμός της Βουλής προβλέπουν συγκεκριμένα μέσα
άσκησης κοινοβουλευτικού ελέγχου.
 Ο κοινοβουλευτικός έλεγχος είναι διαρκής, κατά τη διάρκεια της τακτικής Συνόδου
της Βουλής, και απεριόριστος καθώς εκδηλώνεται οποτεδήποτε και για κάθε ενέργεια
ή παράλειψη των μελών της Κυβέρνησης51.
 Άτυπος ή παρεμπίπτων κοινοβουλευτικός έλεγχος ασκείται κατά τη διάρκεια της
ψήφισης του προ`υ`πολογισμού και της ψήφισης των νομοσχεδίων και των
προτάσεων νόμων52. Τέλος ο κοινοβουλευτικός έλεγχος όταν καταλήξει σε
ψηφισθείσα πρόταση δυσπιστίας χαρακτηρίζεται ως κυρωτικός έλεγχος.
 Τα μέσα άσκησης του κοινοβουλευτικού ελέγχου περιλαμβάνονται στον
Κανονισμό της Βουλής53 ενώ τα σπουδαιότερα από αυτά κατοχυρώνονται στο
Σύνταγμα. Οι ερωτήσεις πρέπει να είναι σύντομες και σαφείς ενώ δεν είναι επιτρεπτό
να περιέχουν κρίσεις ή υποδείξεις του ερωτώντα βουλευτή και κυρίως να μην
περιέχουν μομφή κατά της Κυβέρνησης για πράξη ή παράλειψη της54. Η επερώτηση
είναι από τα σπουδαιότερα μέσα του κοινοβουλευτικού ελέγχου. Η επερώτηση, όπως
ρητά κατοχυρώνεται στη διάταξη του άρθρου 134 παρ. 1 του Κανονισμού της
Βουλής, είναι δικαίωμα των Βουλευτών. Η επίκαιρη επερώτηση υποβάλλεται για
«θέματα άμεσης επικαιρότητας». Οι επίκαιρες επερωτήσεις που έχουν επιλεγεί έτσι
συζητούνται κατά τη συνεδρίαση του Κοινοβουλευτικού ελέγχου της Τρίτης.
 Το άρθρο 124 παρ. 3 του Κανονισμού της Βουλής περιλαμβάνει στα μέσα του
κοινοβουλευτικού ελέγχου τις αναφορες55. Άλλο μέσο κοινοβουλευτικού ελέγχου
είναι η αίτηση κατάθεσης εγγράφου56. Αξίζει να σημειωθεί ότι σύμφωνα με το άρθρο
134 παρ. 2 εδ. β του Κανονισμού της Βουλής, ο βουλευτής που υπέβαλλε την αίτηση
κατάθεσης εγγράφων μπορεί να καταθέσει επερώτηση, εφόσον κρίνει, ότι τα έγγραφα
δεν του παραδόθηκαν εμπροθέσμως, ή ότι δεν του παρεδόθησαν όλα. Στα μέσα του
κοινοβουλευτικού ελέγχου συμπεριλαμβάνονταν οι συστάσεις και το δικαίωμα της
Βουλής να κλητεύει Υπουργούς και Υφυπουργούς. Ο ισχύων Κανονισμός της

Γ. Βλάχου, Ο Πρόεδρος της Δημοκρατίας και ο κοινοβουλευτισμός στο Πολίτευμα της 5ης Γαλλικής
Δημοκρατίας, 1985,σ. 7 κ.ε., Α.Μάνεση, Περί αναγκαστικών νόμων, 1953, σ. 6 κ.ε.
51. Βλ. Χ. Σγουρίτσα, Η οργάνωσις της Κυβερνήσεως και η κοινοβουλευτική ευθύνη των Υπουργών, όπ.

π. σ. 135.
52. Βλ. Χ. Σγουρίτσα, Συνταγματικόν Δίκαιον, τόμ. Α΄, όπ. π. σ. 418.
53. Βλ. Πρακτικά Βουλής, Δ΄ Περίοδος, Β΄ Σύνοδος, Συνεδρίαση ΡΛΑ΄ της 3ης Ιουνίου 1987, σ. 6645 κ.ε.

όπου ψηφίστηκε ο Κανονισμός της Βουλής, και ΕτΚ 106 τεύχ. Α΄, της 24ης Ιουνίου 1987.
54. Βλ. Χ. Σγουρίτσα, Η οργάνωσις της Κυβερνήσεως και η κοινοβουλευτική ευθύνη των Υπουργών, όπ.

π. σ. 136, Η Κυριακόπουλου, Ελληνικόν Συνταγματικόν Δίκαιον, 4η έκδοση, σ. 220, Α.Ρα`ί`κου,
Συνταγματικό Δίκαιο, τόμ. Α΄, τεύχ.Β΄, όπ. π. σ. 262 κ.ε.

55. Βλ Π. Παραρά, Σύνταγμα 1975-Corpus, τόμ. Β΄, όπ. π. σ. 281 κ.ε., Χ. Σγουρίτσα, Η οργάνωσις της
Κυβερνήσεως και η κοινοβουλευτική ευθύνη των Υπουργών, όπ. π. σ. 131, Η. Κυριακόπουλου,
Ελληνικόν Συνταγματικόν Δίκαιον, όπ. π. σ. 217 και 218, Κ. Ρέμελη, Οι άτυπες διοικητικές
προσφυγές, 1987, σ.58 κ.ε.

56. Βλ. αντί άλλων Α.Ρα`ί`κου, Συνταγματικό Δίκαιο, τόμ. Α΄, τεύχ. Β΄, όπ. π. σ. 266.

 Βουλής δεν περιέχει διάταξη σχετικά με τις συστάσεις, ενσωματώνοντας έτσι την
έκφραση γνώμης ή υπόδειξης στην επερώτηση.
 Το δικαίωμα της Βουλής να κλητεύει57 Υπουργούς και Υφυπουργούς κατοχυρώνεται
στο άρθρο 66 παρ.3 του Συντάγματος 1975/1986/2001. Το σημαντικότερο μέσο του
κοινοβουλευτικού ελέγχου ως προς τις συνέπειες προς την Κυβέρνηση ή προς
ωρισμένο Υπουργό είναι η πρόταση δυσπιστίας58. Η πρόταση δυσπιστίας
κατοχυρώνεται στη συνταγματική διάταξη του άρθρου 84 παρ. 2-7. Τόσο
το άρθρο 84 παρ. 2 εδ. β του Συντάγματος 1975/1986/2001 όσο και το άρθρο 142
παρ. 6 του Κανονισμού της Βουλής προσθέτουν μία επιπλέον προ`υ`πόθεση. Η
σχετικοποίηση της προέρχεται από την Κοινοβουλευτική αρχή σύμφωνα με την οποία
η εκάστοτε Κυβέρνηση οφείλει να απολαμβάνει της εμπιστοσύνης. της Βουλής Όπως
σημειώθηκε προηγουμένως, η παράθεση των μέσων του Κοινοβουλευτικού ελέγχου
στο άρθρο 124 του Κανονισμού είναι ενδεικτική κι όχι περιοριστική. Η εκτενής αν
και όχι λεπτομερειακή παράθεση των μέσων του κοινοβουλευτικού ελέγχου
σημειώθηκε προκειμένου να καταστεί ευκρινέστερη η ιεραρχική σχέση59των
εξεταστικών επιτροπών στα μέσα του κοινοβουλευτικού ελέγχου. Έτσι στην ιεραρχία
των μέσων του κοινοβουλευτικού ελέγχου οι εξεταστικές επιτροπές τοποθετούνται
μεταξύ της επερώτησης και της πρότασης δυσπιστίας. Η αρμοδιότητα της Βουλής να
ελέγχει τις πράξεις ή τις παραλείψεις των οργάνων της εκτελεστικής λειτουργίας
αναγνωρίζεται ως η ασφαλέστερη εγγύηση κατά των ενδεχομένων αυθαιρεσιών της
εκτελεστικής εξουσίας. Αν και φορέας της εξεταστικής αρμοδιότητας είναι η
ολομέλεια της Βουλής, η αρμοδιότητα αυτή ωστόσο ασκείται δια των εξεταστικών
επιτροπών καθώς η ολομέλεια της Βουλής δεν μπορεί να συνεδριάσει ως εξεταστική
επιτροπή. Οι εξεταστικές επιτροπές είναι κοινοβουλευτικά σώματα τα οποία
υποκαθιστούν τη Βουλή στην έρευνα μιας συγκεκριμένης υπόθεσης. Επίσης η Βουλή
μπορεί να συστήσει εξεταστικές επιτροπές για να μελετήσουν οποιοδήποτε θέμα
υπάγεται στις υπόλοιπες αρμοδιότητες της και να συγκεντρώσουν το απαραίτητο
υλικό το οποίο θα διευκόλυνε τη Βουλή να αποφασίσει60. Όμως οι εξεταστικές
επιτροπές δεν είναι μόνο μέσο άσκησης κοινοβουλευτικού ελέγχου αλλά είναι επίσης
τα κοινοβουλευτικά σώματα σκοπός των οποίων είναι να εξετάζουν υποθέσεις και
γεγονότα που παρουσιάζουν δημόσιο ενδιαφέρον, προκειμένου να τις αξιολογούν και
να υποβάλλουν περί αυτών έκθεση στη Βουλή61.
 Οι εξεταστικές επιτροπές δεν είναι αυτόνομο όργανο της Βουλής, το οποίο ασκεί
δική του κοινοβουλευτική αρμοδιότητα, αλλά είναι βοηθητικό όργανο (Hilfsorgan,
Unterorgan) της Βουλής. Όπως ήδη σημειώθηκε η περιοχή δράσης των εξεταστικών

57. Βλ. Η. Ζέγγελη,Το εν Ελλάδι κρατούν Κοινοβουλευτικόν Δίκαιον, όπ. π. σ. 533 κ.ε., Χ.Σγουρίτσα,

Συνταγματικόν Δίκαιον, τόμ. Α΄, όπ. π. σ. 416, Π. Παραρά, Σύνταγμα 1975-Corpus, τόμ. ΙΙ, όπ. π. σ.
250 κ.ε.

58. Βλ.Α Ρα`ί`κου, Συνταγματικό Δίκαιο, τόμ. Α΄, τεύχ.Β΄, όπ. π. σ. 407 κ.ε. Δ. Τσάτσου, Συνταγματικό
Δίκαιο, τόμ. Β΄, όπ. π. σ. 309 κ.ε., Δ. Φιλίππου, Η πρόταση δυσπιστίας ως μέσο άσκησης του
κοινοβουλευτικού ελέγχου, 1990, Π. Παυλόπουλος, Ο κοινοβουλευτικός έλεγχος και ο μηχανισμός
του. Το τυπικό καθεστώς και οι αριθμοί, Ε. Πολ. Επ. 1 (1981), σ. 109 κ.ε., Θ. Τσάτσου, Η έκφρασις
δυσπιστίας της Βουλής προς την Κυβέρνησιν κατά το άρθρο 67 του Συνάγματος της Βόννης, σε
Μελέται Συνταγματικού Δικαίου, 1958, σ. 186 κ.ε.

59. Βλ. Χ. Σγουρίτσα, Συνταγματικόν Δίκαιον, όπ. π. σ. 414, 415, 416, του ιδίου Η οργάνωσις ης
Κυβερνήσεως και η κοινοβουλευτική ευθύνη των Υπουργών, όπ. π. σ. 141.

60. Βλ. Χ. Σγουρίτσα, Η οργάνωσις της Κυβερνήσεως και η Κοινοβουλευτική ευθύνη των Υπουργών, όπ.
π. σ. 143, Η. Κυριακόπουλου, Ελληνικόν Συνταγματικόν Δίκαιον, όπ. π. σ. 222, Χ. Σγουρίτσα,
Συνταγματικόν Δίκαιον, όπ. π. σ. 312 και 415, Α. Ρα`ί`κου, Συνταγματικό Δίκαιο, τόμ. Α΄, τεύχ. Β΄,
όπ. π. σ. 274.

61. Βλ. Χ. Σγουρίτσα, Συνταγματικόν Δίκαιον, όπ. π. σ. 415.

επιτροπών πρέπει να άπτεται των αρμοδιοτήτων της Βουλής. Αξίζει να σημειωθεί, ότι
στην Ομοσπονδιακή Δημοκρατία της Γερμανίας δεν επιτρέπεται στις εξεταστικές
επιτροπές της Ομοσπονδιακής Βουλής να εξετάζουν θέματα, τα οποία ανήκουν στην
αποκλειστική αρμοδιότητα των κρατιδίων62.
 Περιορισμοί όμως στη δράση των εξεταστικών επιτροπών προκύπτουν από την
απόφαση της Βουλής για τη σύσταση της εξεταστικής επιτροπής.

IV. Η ιδιαίτερη θέση των εξεταστικών επιτροπών στο σύστημα των

κοινοβουλευτικών επιτροπών.

 Όπως ήδη σημειώθηκε η Ολομέλεια της Βουλής είναι ο αποκλειστικός φορέας της
εξεταστικής αρμοδιότητας. Οι κοινοβουλευτικές επιτροπές του άρθρου 68 παρ. 1
Συντάγματος 1975/1986/2001 συνιστώνται στην αρχή κάθε τακτικής συνόδου από
τον Πρόεδρο της Βουλής, προκειμένου να εξετάζουν και να επεξεργάζονται τα
νομοσχέδια και τις προτάσεις νόμων που υποβάλλονται στην Ολομέλεια της Βουλής.
Τα άρθρα 44 και 45 του Κανονισμού της Βουλής προβλέπουν τη σύσταση επιτροπών
για εθνικά ή γενικότερου ενδιαφέροντος ζητήματα. Τα άρθρα 46-48 του Κανονισμού
της Βουλής προβλέπουν τη σύσταση των επιτροπών εσωτερικών θεμάτων της
Βουλής. Το άρθρο 49 του Κανονισμού της Βουλής προβλέπει τη σύσταση επιτροπών
αλλά και αντιπροσωπειών και αποστολών διεθνών σχέσεων63. Το άρθρο 49Α του
Κανονισμού της Βουλής προβλέπει τη σύσταση της επιτροπής Δημοσίων
Επιχειρήσεων, Τραπεζών και Οργανισμών Κοινής Ωφελείας64. Αντίθετα από τις
υπόλοιπες κοινοβουλευτικές επιτροπές και κατ΄ εξαίρεση του γενικού κανόνα του
άρθρου 38 παρ. 1 του Κανονισμού της Βουλής, που ορίζει, ότι οι συνεδριάσεις των
διαρκών επιτροπών δεν είναι δημόσιες, οι συνεδριάσεις της επιτροπής αυτής είναι
δημόσιες. Η ιδιαίτερη σχέση των εξεταστικών επιτροπών σε σχέση προς τις άλλες
κοινοβουλευτικές επιτροπές δεν αποδίδεται σ΄ αυτές λόγω του ρόλου τους ως
δραστικού μέσου κοινοβουλευτικού ελέγχου, αλλά λόγω των εξουσιών που

διαθέτουν. Όπως ήδη σημειώθηκε οι εξεταστικές επιτροπές είναι δυνατό να

62. Αντιθέτως, παραδεκτά συνιστώνται εξεταστικές επιτροπές της Ομοσπονδιακής Βουλής με
αντικείμενο εξέτασης την εποπτεία επί των κρατιδίων, την οποία ασκεί η Ομοσπονδιακή Κυβέρνηση.
Σύμφωνα με το άρθρο 84 του Θεμελιώδους Νόμου της Βόννης η Ομοσπονδιακή Κυβέρνηση ασκεί
εποπτεία επί της διοίκησης των κρατιδίων ενώ σύμφωνα με το άρθρο 85 παρ. 4 η Ομοσπονδιακή
εποπτεία εκτείνεται στον έλεγχο της νομιμότητας και της σκοπιμότητας της εκτέλεσης των
ομοσπονδιακών νόμων. Στη συγκεκριμένη περίπτωση η εξεταστική επιτροπή της Βουλής εξετάζει
τον τρόπο άσκησης της εποπτείας επί των κρατιδίων από την Ομοσπονδιακή Κυβέρνηση. Η αντίληψη
αυτή είναι γνώστη ως «θεωρία της αντανάκλασης» (Reflextheorie) Ωστόσο κατά την εξεταστική
διαδικασία οι εξεταστικές επιτροπές πρέπει να αποφεύγουν τις υπέρμετρες επεμβάσεις στις
αρμοδιότητες του κρατιδίου. Να σημειωθεί ότι, οι εξεταστικές επιτροπές των Βουλών των κρατιδίων
δεν μπορούν να επεκτείνουν τη διερεύνηση τους σε ομοσπονδιακές υποθέσεις ή σε πράξεις της
κυβέρνησης άλλου κρατιδίου. Ωστόσο μπορούν να κλητεύουν μάρτυρες που κατοικούν σε άλλα
κρατίδια.

63. Βλ. Δ. Τσάτσου, Συνταγματικό Δίκαιο, τόμ. Β΄, όπ. π. σ. 215, Ε. Βενιζέλου, Μαθήματα
Συνταγματικού Δικαίου, όπ. π. σ. 405, Α. Ρα`ί`κου, Συνταγματικό Δίκαιο, τόμ. Α΄, τεύχ. Β΄, όπ. π. σ.
132, Π. Κρητικού, Ο Κανονισμός της Βουλής, όπ. π. σ. 107-109.

64. Το άρθρο 49Α προστέθηκε στον Κανονισμό της Βουλής με το άρθρο 1 της απόφασης 5123/1989 της
Βουλής. Βλ. ΕτΚ, τεύχ. Α΄, φ.200 της 15ης Σεπτεμβρίου 1989.

συνιστώνται για να διερευνήσουν και να εξετάσουν κάθε θέμα το οποίο εμπίπτει στις
αρμοδιότητες της Βουλής. Αξίζει να σημειωθεί ότι στην Ομοσπονδιακή Δημοκρατία
της Γερμανίας εν όψει της διατύπωσης του άρθρου 44 του Θεμελιώδους Νόμου, οι
εξεταστικές επιτροπές διακρίνονται με βάση την κοινοβουλευτική ομάδα στην οποία
ανήκουν οι προτείνοντες τη σύσταση της επιτροπής βουλευτές.

ΚΕΦΑΛΑΙΟ Γ΄

ΕΙΔΙΚΟΤΕΡΕΣ ΜΟΡΦΕΣ ΕΞΕΤΑΣΤΙΚΩΝ
ΕΠΙΤΡΟΠΩΝ

Ι. Εισαγωγικές παρατηρήσεις.

 Η διάταξη του άρθρου 68 παρ. 2 εδ. α Συντάγματος 1975/1986/2001 προβλέποντας
τις προ`υ`ποθέσεις σύστασης των εξεταστικών επιτροπών αποτελεί το βασικό κανόνα
για τις εξεταστικές επιτροπές.

ΙΙ. Οι εξεταστικές επιτροπές για ζητήματα που ανάγονται στην εξωτερικη

πολιτική και την εθνική άμυνα.

 Σύμφωνα με τη διάταξη του άρθρου 68 παρ. 2 εδ. β του Συντάγματος
1975/1986/2001 «προκειμένου να συσταθούν εξεταστικές επιτροπές για ζητήματα
που ανάγονται στην εξωτερική πολιτική και την εθνική άμυνα, απαιτείται απόφαση
της Βουλής που λαμβάνεται με την απόλυτη πλειοψηφία του όλου αριθμού των
βουλευτών».
 Στο Κυβερνητικό σχέδιο Συντάγματος η σχετική διάταξη αποτελούσε το άρθρο 68
παρ. 3, σύμφωνα με το οποίο δεν επιτρεπόταν η σύσταση εξεταστικών επιτροπών επί
ζητημάτων αναγομένων στην εξωτερική πολιτική ή την εθνική άμυνα65. Κατά τις
σχετικές συζητήσεις66 στην Ολομέλεια της Επιτροπής του Συντάγματος επικράτησε η
γνώμη και η συνακόλουθη διαμόρφωση του άρθρου 68, ότι για τη σύσταση
εξεταστικών επιτροπών, ανεξαρτήτως του προς εξέταση αντικειμένου τους, απαιτείτο
απόφαση της πλειοψηφίας των μελών της Βουλής67.
 Κατά τη διάρκεια των σχετικών συζητήσεων στην Ε΄ Αναθεωρητική Βουλή η
σύσταση εξεταστικών επιτροπών με αντικείμενο εξέτασης ζητήματα που ανάγονται
στην εξωτερική πολιτική και την εθνική άμυνα δεν απασχόλησε επί μακρόν το σώμα.
Η σύντομη αυτή ανασκόπηση των σχετικών συζητήσεων, που διεξήχθησαν σε όλες
τις φάσεις θέσπισης του Συντάγματος 1975/1986/2001, αποσκοπεί στην προσέγγιση
και παρουσίαση του δικαι`ι`κού προτύπου της πρότασης της αντιπολίτευσης. Οι
επιτροπές αυτές έχουν ιδιαίτερη σημασία καθώς η σύσταση τους είναι υποχρεωτική
για την Ομοσπονδιακή Βουλή επειδή προβλέπεται από συνταγματική διάταξη.
Αντιθέτως προς όσα ισχύουν στην Ομοσπονδιακή Δημοκρατία της Γερμανίας, με τη
διάταξη του άρθρου 68 παρ. 2 εδ. β του Συντάγματος 1975/1986/2001 η

65. Βλ. Πρακτικά των συνεδριάσεων των Υποεπιτροπών της επί του Συντάγματος 1975

Κοινοβουλευτικής Επιτροπής, συν. 2η της 23ης Ιανουαρίου 1975, σ.39.
66. Βλ. Επίσημα εστενογραφημένα πρακτικά της ολομέλειας της Επιτροπής του Συντάγματος 1975, συν.

5η της 13ης Φεβρουαρίου 1975, σ. 58 κ.ε.
67. Βλ. Επίσημα εστενογραφημένα πρακτικά της ολομέλειας της Επιτροπής του Συντάγματος 1975, συν.

6η της 19ης Φεβρουαρίου 1975, σ. 79.

κοινοβουλευτική μειοψηφία στερείται, εκ των πραγμάτων, ενός σημαντικού
ελεγκτικού μέσου σε δύο από τους πλέον ευαίσθητους τομείς της κυβερνητικής
πολιτικής. Στα ζητήματα που ανάγονται στην εθνική άμυνα περιλαμβάνονται εκτός
του ελέγχου νομιμότητας του στρατεύματος68, ο τρόπος διοίκησης του, οι προαγωγές
και αποστρατεύσεις των αξιωματικών, ο εφοδιασμός του στρατεύματος με νέα
οπλικά συστήματα, η διάταξη των μάχιμων μονάδων, καθώς και η πολιτική άμυνα,
δηλαδή η συμμετοχή του πληθυσμού στην αμυντική διάταξη της χώρας69. Η αμυντική
πολιτική όμως συναρτάται με την εξωτερική πολιτική, τείνει δε σήμερα να καταστεί
τμήμα της εξωτερικής πολιτικής.
 Η ένταξη, η παραμονή, ή η αποχώρηση από ένα στρατιωτικό συνασπισμό,
εξαρτώνται κατά πολύ από τους διεθνείς προσανατολισμούς της χώρας.
 Η έννοια της εξωτερικής πολιτικής είναι αρκετά ευρεία και περιλαμβάνει κυρίως
τη σχέση του κράτους ως υποκειμένου του Διεθνούς Δικαίου με τα άλλα κράτη
υποκείμενα του Διεθνούς Δικαίου. Η ανυπέρβλητη, για τη εκάστοτε αντιπολίτευση,
αριθμητική προ`υ`πόθεση του άρθρου 68 παρ. 2 εδ. β του Σύντάγματος αποτελεί
τυποποιημένο σύμπτωμα του αποδυναμωμένου ρόλου της Βουλής η οποία δεν είναι
πλέον κέντρο εξουσίας, καθώς η αριθμητική σχέση μεταξύ κοινοβουλευτικής
κυβερνητικής πλειοψηφίας και κοινοβουλευτικής μειοψηφίας είναι σταθερή και
γνώστη εκ των προτέρων.
 Η διάταξη του άρθρου 68 παρ. 2 εδ. β του Συντάγματος 1975/1986/2001 εξαρτά τη
σύσταση εξεταστικών επιτροπών για ζητήματα που ανάγονται στην εθνική άμυνα και
την εξωτερική πολιτική αποκλειστικά από την ελεγχόμενη Κυβέρνηση70.

ΙΙΙ. Οι επιτροπές του άρθρου 68 παρ. 10 του Κανονισμού της Βουλής.

 Όπως έχει σημειωθεί, οι εξεταστικές επιτροπές, με κριτήριο τον επιδιωκόμενο
σκοπό τους, διακρίνονται σε επιτροπές που α) ελέγχουν την Κυβέρνηση, β)
συλλέγουν το απαραίτητο υλικό για να νομοθετήσει η Βουλή, γ) διαφωτίζουν την
κοινή γνώμη για πολιτικά γεγονότα ή οικονομικά σκάνδαλα, δ) εξετάζουν κατηγορίες
ή αιτιάσεις που απευθύνονται προσωπικά κατά βουλευτών.
 Ο ισχύων Κανονισμός της Βουλής προβλέπει ειδικά τη σύσταση επιτροπών της
τελευταίας κατηγορίας, στο άρθρο 68 παρ. 10-12. Το άρθρο 68 στις παραγράφους 10-
12 αντιθέτως προβλέπει και μεθοδεύει την αντίδραση του βουλευτή, ο οποίος είναι ο
στόχος της υβριστικής εκδήλωσης. Σύμφωνα με το άρθρο 68 παρ. 11 του
Κανονισμού της Βουλής η συζήτηση της αίτησης του ενδιαφερομένου
ολοκληρώνεται μέσα σε μία συνεδρίαση.

IV. Οι εξεταστικές επιτροπές του άρθρου 149 του Κανονισμού της

Βουλής.

68. Βλ. Ν. Αλιβιζάτου, Η συνταγματική θέση των ενόπλων δυνάμεων, τόμ. Ι, Η αρχή του πολιτικού
ελέγχου, 1987.

69. Ειδικές μελέτες για τα ελληνικά αμυντικά προβλήματα βλ. στο συλλογικό έργο Ελληνικά αμυντικα
προβλήματα, επιμ. Γ. Βαληνάκη-Π. Κίτσιου, 1986, καθώς και στο Αρθρογραφικός Δείκτης
Αμυντικής και Εξωτερικής Πολιτικής 1979-1985, επιμ. Θ. Βερεμή-Γ. Τσιτσόπουλου, 1987.

70. Η διαπίστωση αυτή ισχύει μόνο αν πρόκειται για μονοκομματική Κυβέρνηση. Για τη δυνατότητα
σχηματισμού Κυβέρνησης συνεργασίας ή Κυβέρνησης μειοψηφίας βλ. Ε. Βενιζέλου, Το Κοινοβουλευτικό
Πολίτευμα και η λειτουργία του κατά το Σύνταγμα του 1975/1986/2001, 1987, σ. 70 κ.ε., Φ.Σπυρόπουλου, Η
ανάδειξη του Πρωθυπουργού, 1989, Ι. Καμτσίδου, Η συνταγματική ρύθμιση και η πρόσφατη πρακτική του
διορισμού Κυβερνήσεως, 1990, σ. 36 κ.ε. Βλ. όμως Δ.

Σύμφωνα με το άρθρο 149 του Κανονισμού της Βουλής με τους όρους των άρθρων
144 και επόμενα η Βουλή μπορεί να συνιστά με αποφάσεις της εξεταστικές
επιτροπές με αντικείμενο την παρακολούθηση και τον έλεγχο κάθε οργανισμού ή
επιχείρησης του δημόσιου τομέα.
 Όπως είναι γνωστό, από τις αρχές του εικοστού αιώνα και ιδίως αμέσως μετά το
δεύτερο μεγάλο πόλεμο το κράτος έπαυσε να ασχολείται με την εποπτεία των
στρατιωτικών υποθέσεων, των ζητημάτων εξωτερικής πολιτικής, των θεμάτων
δημόσιας τάξης και δικαιοσύνης. Έτσι οι δημόσιες επιχειρήσεις ιδρύονται βάσει
νόμου, κατέχουν περιουσιακά στοιχεία του κράτους, αποκτούν τη μορφή νομικού
προσώπου ιδιωτικού δικαίου, συνήθως Ανώνυμης Εταιρίας, ικανοποιούν σκοπούς
γενικότερου συμφέροντος καθώς αναπτύσσουν παραγωγική ή επιχειρηματική
δραστηριότητα και υπάγονται σε κρατική εποπτεία και έλεγχο71. Έτσι υπάγονται στο
δημόσιο δίκαιο θέματα που αφορούν στην οργάνωση και στην ανάδειξη των οργάνων
τους, στη ρύθμιση των υπηρεσιακών κανονισμών σε ορισμένες περιπτώσεις, καθώς
και στην άσκηση ελέγχου και εποπτείας από τα αρμόδια κρατικά όργανα επί των
πράξεων των διοικητικών οργάνων των δημοσίων επιχειρήσεων72.
 Ακριβώς λόγω του ελέγχου και της εποπτείας από τα αρμόδια κρατικά όργανα επί
των πράξεων των διοικητικών οργάνων των δημοσίων επιχειρήσεων είναι δυνατή η
σύσταση εξεταστικών επιτροπών. Όπως είναι γνωστό οι δημόσιες επιχειρήσεις
μολονότι ασκούν παροχική δράση δεν αποτελούν δημόσιες αρχές73 και δεν είναι
τμήμα της δημόσιας διοίκησης υπό την οργανική της έννοια74. Ανεξάρτητα πάντως
από τη συζήτηση για το λειτουργικό και το οργανικό κριτήριο ένταξης στη δημόσια
διοίκηση θεσπίστηκε ενιαία αντιμετώπιση δημόσιας υπηρεσίας και δημόσιας
επιχείρησης με την καθιέρωση του «δημόσιου τομέα»75.

V. Οι επιτροπές του άρθρου 86 παρ. 3 Συντάγματος 1975/1986/2001.

 Σύμφωνα με τη διάταξη του άρθρου 86 παρ.3 Συντάγματος 1975/1986/2001 αν για
οποιονδήποτε λόγο, στον οποίο περιλαμβάνεται και η παραγραφή, δεν περατωθεί η
διαδικασία που αφορά πρόταση κατά Υπουργού ή Υφυπουργού, η Βουλή μπορεί,
ύστερα από αίτηση εκείνου που έχει κατηγορηθεί, να συστήσει με απόφαση της
ειδική επιτροπή από βουλευτές και ανώτατους δικαστικούς λειτουργούς για τον
έλεγχο της κατηγορίας, όπως ορίζει ο Κανονισμός. Δίωξη, ανάκριση ή προανάκριση
κατά των προσώπων που αναφέρονται στην παράγραφο 1 για πράξεις ή παραλείψεις
κατά την άσκηση των καθηκόντων τους δεν επιτρέπεται χωρίς προηγούμενη
απόφαση της Βουλής. «Μόνο η Βουλή έχει το δικαίωμα να αναστέλλει την ποινική
δίωξη».
 Η ποινική ευθύνη των μελών της Κυβέρνησης και των Υφυπουργών, η οποία
προβλέπεται στο άρθρο 86 παρ. 1 του Συντάγματος 1975/1986/2001, εξειδικεύεται με

Τσάτσου, Η ανάδειξη του Πρωθυπουργού, Συμβολή στην ερμηνεία του άρθρου 37 του Συντάγματος
1975/1986/2001, 1989, σ. 32.
71. Βλ. Ι Αναστασόπουλου, Οι δημόσιες επιχειρήσεις, όπ. π. σ. 38, Δ. Δασκαλάκη, Το εργασιακό

καθεστώς του προσωπικού των Δημοσίων Επιχειρήσεων, όπ. π. σ. 32.
72. Βλ. Δ. Δασκαλάκη, Το εργασιακό καθεστώς του προσωπικού των Δημόσιων Επιχειρήσεων, όπ. π. σ.

35.
73. Βλ. Δ. Δασκαλάκη, Το εργασιακό καθεστώς του προσωπικού των Δημοσίων Επιχειρήσεων, όπ. π. σ.

42, Π. Δαγτόγλου, Γενικό Διοικητικό Δίκαιο, 3η έκδοση, 1992, σ. 11 και ιδίως 604 κ.ε.
74. Βλ. Γ. Παπαχατζή, Σύστημα του ισχύοντος στην Ελλάδα Διοικητικού Δικαίου, 1983, 6η έκδοση, σ.

285, Δ. Κόρσου, Εισηγήσεις Διοικητικού Δικαίου, τόμ. Β΄, τευχ. Α΄, 1984, σ. 68.
75. Βλ, Σ. Φλογα`ί`τη, Το ελληνικό διοικητικό σύστημα, 1987, σ. 19. Ο όρος δημόσιος τομέας

περιλαμβάνεται πλέον σε αρκετές διατάξεις τυπικών νόμων. Σημαντική διάταξη είναι του άρθρου 1
παρ. 6 του ν.1256/1982 που ορίζει ότι στο δημόσιο τομέα περιλαμβάνονται οι κρατικοί φορείς
ανεξάρτητα από το καθεστώς δημοσίου ή ιδιωτικού ή μικτού δικαίου που τους διέπει.

το ν.δ. 802/197176 ενώ τα διαδικαστικά ζητήματα της πρότασης κατηγορίας, της
σύστασης επιτροπής για τη διενέργεια προανάκρισης και της παραπομπής σε δίκη
ρυθμίζουν τα άρθρα 153-15877 του Κανονισμού της Βουλής. Αντιθέτως η επιτροπή
του άρθρου 86 παρ. 3 του Συντάγματος 1975/1986/2001 χαρακτηρίζεται ως ειδική
εξεταστική επιτροπή από τμήμα της θεωρίας78. Το άρθρο 155 παρ. 7 εδ. α του

76. Η Βουλή μπορεί να αποφασίσει την ποινική δίωξη μέλους της Κυβέρνησης για τη διάπραξη ενός ή
περισσοτέρων εγκλημάτων που προβλέπουν τα άρθρα 1 έως 5 του ν.δ. 802/1971. Σύμφωνα με το
άρθρο 1 τιμωρείται με φυλάκιση τουλάχιστον έξι μηνών και στερείται των πολιτικών του
δικαιωμάτων από δύο μέχρι δέκα χρόνια ο Υπουργός ή ο Υφυπουργός, ο οποίος κατά την εκτέλεση
των καθηκόντων του με πράξη ή παράλειψη παραβιάζει από πρόθεση διατάξεις του Συντάγματος, των
νόμων ή των προεδρικών διαταγμάτων. Σύμφωνα με το άρθρο 2 του ν. 802/1971 τιμωρείται με
φυλάκιση τουλάχιστον έξι μηνών και στέρηση των πολιτικών του δικαιωμάτων από δύο μέχρι δέκα
έτη το μέλος της Κυβέρνησης ή Υφυπουργός, ο οποίος κατά την εκτέλεση των καθηκόντων του με
πράξη ή παράλειψη, χωρίς να παραβιάζει το Σύνταγμα ή τους νόμους, βλάπτει από πρόθεση τα
συμφέροντα του Κράτους. Σύμφωνα με τη διάταξη του άρθρου 3 του ν.δ. 802/1971 μέλος της
Κυβέρνησης ή Υφυπουργός, ο οποίος προσυπογράφει προεδρικό διάταγμα που εκδίδεται με πρόταση
ή απόφαση της Κυβέρνησης, ή υπογράφει πράξη του Υπουργικού Συμβουλίου διά των οποίων
στοιχειοθετούνται παράβαση διατάξεων του Συντάγματος ή νόμων ή βλάβη των συμφερόντων του
Κράτους τιμωρείται με την ποινή του αυτουργού, η οποία μειώνεται κατά το άρθρο 83 του Ποινικού
Κώδικα. Σύμφωνα με το άρθρο 4 του ν.δ. 802/1971 μέλος της Κυβέρνησης ή Υφυπουργός τιμωρείται
με φυλάκιση από τρείς μήνες μέχρι δύο έτη και στερείται των πολιτικών του δικαιωμάτων από δύο
έως πέντε χρόνια αν κατά παράβαση των καθηκόντων του ανακοινώσει σε τρίτο πράγμα που γνωρίζει
ή έγγραφο που του είναι εμπιστευμένο ή προσιτό λόγω της υπηρεσίας του. Η ανακοίνωση πρέπει να
γίνεται με δόλο και με σκοπό τη βλάβη των συμφερόντων του Κράτους ή τρίτου ή με σκοπό την
ωφέλεια του μέλους της Κυβέρνησης ή τρίτου. Σύμφωνα με το άρθρο 5 του ν.δ. 802/1971 το μέλος
της Κυβέρνησης ή Υφυπουργός, ο οποίος κατά την εκτέλεση των καθηκόντων του παραβαίνει τις
κείμενες ποινικές διατάξεις, τιμωρείται με την ποινή που προβλέπει η σχετική διάταξη. Βλ. περί
αυτών Δ. Τσάτσου, Συνταγματικό Δίκαιο, τόμ. Β΄, όπ. π. σ. 318 κ.ε., Α. Ρα`ί`κου, Συνταγματικό
Δίκαιο, τόμ. Α΄, τεύχ. Β΄, όπ. π. σ. 431 κ.ε., Ε. Βενιζέλου, Μαθήματα Συνταγματικού Δικαίου, όπ. π.
σ. 435 κ.ε.

77. Η Βουλή έχει το δικαίωμα να κατηγορεί όσους διατελούν ή διετέλεσαν μέλη της Κυβέρνησης ή
Υφυπουργοί σύμφωνα με το άρθρο 86 του Συντάγματος και τους νόμους για την ευθύνη των
Υπουργών. Επίσης η Βουλή μπορεί να αποφασίσει την παραπομπή στο Ειδικό Δικαστήριο και των
τυχόν συμμετόχων για συνεκδίκαση (άρθρο 153 παρ. 1). Απαιτείται προηγούμενη απόφαση της
Βουλής για την ποινική δίωξη, ανάκριση ή προανάκριση κατά των προσώπων της προηγούμενης
παραγράφου (άρθρο 153 παρ. 2). Το άρθρο 153 παρ. 3 επαναλαμβάνει τη διάταξη του άρθρου 86 παρ.
2 εδ. β του Συντάγματος 1975/1986/2001, ενώ σύμφωνα με το άρθρο 153 παρ. 4 ο Πρόεδρος της
Βουλής ανακοινώνει στην Ολομέλεια τα στοιχεία που προκύπτουν κατά την διεξαγωγή διοικητικής
εξέτασης καθώς και τις αναφορές πολιτών για πράξεις ή παραλείψεις μελών της Κυβέρνησης ή
Υφυπουργών κατά την άσκηση των καθηκόντων τους. Για την άσκηση της ποινικής δίωξης απαιτείται
γραπτή πρόταση κατηγορίας η οποία υπογράφεται από το 1/10 του συνόλου των βουλευτών και η
οποία πρέπει να προσδιορίζει με σαφήνεια τις πράξεις ή τις παραλείψεις που είναι αξιόποινες και να
μνημονεύει τις διατάξεις που παραβιάστηκαν (άρθρο 154 παρ. 1-3). Μετά την κατάθεση της η
πρόταση κατηγορίας ανακοινώνεται στην Ολομέλεια της Βουλής, διανέμεται στους βουλευτές και
εγγράφεται στην ειδική ημερήσια διάταξη μέσα σε δεκαπέντε ημέρες από την κατάθεση της (άρθρο
155 παρ. 1 και 2). Η συζήτηση περιορίζεται μόνο στη λήψη απόφασης για διεξαγωγή ή όχι
προανάκρισης. Σε κάθε περίπτωση ο καθ΄ ου η κατηγορία, αν δεν εμφανιστεί ενώπιον της Βουλής,
υποβάλλει έγγραφο υπόμνημα (άρθρο 155 παρ. 3). Η ψηφοφορία για όλα τα ζητήματα του άρθρου 86
του Συντάγματος είναι μυστική, ενώ σ΄ αυτήν δε μετέχει ο καθ΄ ου η κατηγορία αν είναι βουλευτής
(155 παρ. 5). Δεν μπορεί να υποβληθεί νέα πρόταση κατηγορίας στηριγμένη στα ίδια πραγματικά
περιστατικά, αν η Βουλή αποφασίσει να μη γίνει προανάκριση (155 παρ. 6). Μόνο η Βουλή μπορεί να
αναστέλλει την ποινική δίωξη κατά των μελών της Κυβέρνησης και των Υφυπουργών (155 παρ. 9).
Αν η Βουλή αποφασίσει προανάκριση συνιστά δωδεκαμελή επιτροπή για τη διενέργεια της (156 παρ.
1). Μέσα σε πέντε ημέρες από τη διανομή του πορίσματος της προανακριτικής επιτροπής στους
βουλευτές καταρτίζεται ειδική ημερήσια διάταξη της Ολομέλειας (157 παρ. 1). Η συζήτηση αρχίζει
δεκαπέντε ημέρες το αργότερο από την κοινοποίηση της ειδικής ημερήσιας διάταξης, είναι γενική και
αναφέρεται στην παραδοχή ή μη της πρότασης για την παραπομπή σε δίκη των προσώπων που
εισηγείται με το πόρισμα της η προανακριτική επιτροπή. Η Βουλή μπορεί να καλέσει των καθ΄ ου η
κατηγορία να εμφανιστεί ενώπιον της και να ακουστεί (157 παρ. 2). Με τη λήξη της συζήτησης
διεξάγεται μυστική ψηφοφορία για την πρόταση της επιτροπής (157 παρ. 3). Αν η Βουλή δεχτεί την
παραπομπή του κατηγορούμενου σε δίκη, εκλέγει πενταμελή επιτροπή υποστήριξης της κατηγορίας
(158 παρ. 1 και 2). Η επιτροπή έχει τις αρμοδιότητες του εισαγγελέα πλημμελειοδικών.

78. Βλ. Α. Ρα`ί`κου, Συνταγματικό Δίκαιο, τόμ. Α΄, τεύχ. Β΄, όπ. π. σ. 442.

ισχύοντος Κανονισμού της Βουλής, που επαναλαμβάνει τη διάταξη του άρθρου 86
παρ. 3 του Συντάγματος, ορίζει, ότι αν για οποιονδήποτε λόγο, στον οποίο
περιλαμβάνεται και η παραγραφή, δεν περατωθεί η διαδικασία που αφορά πρόταση
κατά Υπουργού ή Υφυπουργού, η Βουλή μπορεί ύστερα από αίτηση εκείνου που έχει
κατηγορηθεί, να συστήσει με απόφαση της ειδική επιτροπή από βουλευτές και
ανώτατους δικαστικούς λειτουργούς για τον έλεγχο της κατηγορίας.
 Από τη διάταξη αυτή προκύπτει ότι παρέχεται η δυνατότητα στο κατηγορηθέν
μέλος της Κυβέρνησης να επαναφέρει το ζήτημα και να αποκατασταθεί ηθικά αν η
διαδικασία ποινικής δίωξης, που ασκήθηκε εναντίον του, δεν ολοκληρώθηκε79.

79. Βλ. Δ. Τσάτσου, Συνταγματικό Δίκαιο, τόμ. Β΄, όπ. π. σ. 325, Α. Ρα`ί`κου, Συνταγματικό Δίκαιο, τόμ.
Α΄, τεύχ. Β΄, όπ. π. σ. 443, Π. Κρητικού, Ο Κανονισμός της Βουλής, όπ. π. σ. 364.

ΚΕΦΑΛΑΙΟ Δ΄

Η ΣΥΣΤΑΣΗ, Η ΣΥΓΚΡΟΤΗΣΗ, ΟΙ ΕΞΟΥΣΙΕΣ
ΚΑΙ Η ΛΗΞΗ ΤΩΝ ΕΡΓΑΣΙΩΝ ΤΩΝ

ΕΞΕΤΑΣΤΙΚΩΝ ΕΠΙΤΡΟΠΩΝ.

I. Η σύσταση των εξεταστικών επιτροπών.

 Στο δημόσιο δίκαιο είναι γνωστή η διάκριση μεταξύ της σύστασης, της
συγκρότησης και της λειτουργίας ενός συλλογικού οργάνου. Ωστόσο τόσο ο
συντάκτης του προ`ι`σχύσαντος Κανονισμού80 όσο και ο συντάκτης του ισχύοντος
Κανονισμού λειτουργίας της Βουλής περιέλαβαν διατάξεις σχετικές με τη σύσταση
των εξεταστικών επιτροπών. Αν και η εκτίμηση, για το ποια περιστατικά του εν γένει
δημοσίου βίου προκαλούν το δημόσιο ενδιαφέρον, ανήκει στην Ολομέλεια της
Βουλής, το δημόσιο ενδιαφέρον υπάρχει, εφόσον περιστατικά του δημόσιου βίου
προκαλούν την προσοχή της κοινής γνώμης συνολικά ή ενός τμήματος της. Η
διάταξη του άρθρου 144 παρ. 2 του Κανονισμού της Βουλής συμπληρώνει και
εξειδικεύει τη διάταξη του άρθρου 68 παρ. 2 εδ. α του Συντάγματος 1975/1986/2001.
Η πρόταση του ενός πέμπτου του όλου αριθμού των βουλευτών για τη σύσταση της
εξεταστικής επιτροπής πρέπει να είναι πλήρης. Η συζήτηση της πρότασης, σύμφωνα
με το άρθρο 144 παρ. 4 του Κανονισμού της Βουλής, ολοκληρώνεται υποχρεωτικά
μέσα σε μία συνεδρίαση. Ο ακριβής προσδιορισμός του προς εξέταση αντικειμένου
στην πρόταση σύστασης εξεταστικής επιτροπής δεν εμποδίζει, ωστόσο, κατά τη
διάρκεια της συζήτησης, την Ολομέλεια της Βουλής να διευρύνει, να συμπληρώσει ή
να διατυπώσει σαφέστερα το αντικείμενο της έρευνας, αρκεί ο πυρήνας του προς
εξέταση αντικειμένου να παραμένει αμετάβλητος81 όπως προτάθηκε. Στην
Ομοσπονδιακή Δημοκρατία της Γερμανίας, εφόσον η πρόταση σύστασης εξεταστικής
επιτροπής ανήκει σε βουλευτές της κοινοβουλευτικής πλειοψηφίας, γίνεται δεκτό,
ότι η Ολομέλεια της Βουλής, κατά τη διάρκεια της συζήτησης, μπορεί να
συμπληρώσει την πρόταση. Το άρθρο 144 παρ. 5 του Κανονισμού της Βουλής ορίζει

80. Στον προ`ι`σχύσαντα Κανονισμό το άρθρο 27 παρ. 1 εδ. α όριζε ότι η Ολομέλεια της Βουλής, κατόπιν
προτάσεως του ενός πέμπτου τουλάχιστον του όλου αριθμού των βουλευτών, δι΄ αποφάσεως της
λαμβανομένης κατά τας διατάξεις του άρθρου 68 παρ. 2 του Συντάγματος, προκειμένου δε επί
ζητημάτων αναγομένων εις την εξωτερικήν πολιτικήν και την εθνικήν άμυναν, δια της απολύτου
πλειοψηφίας του όλου αριθμού των βουλευτών, συνιστα επιτροπάς προς εξέτασιν ειδικών ζητημάτων.
Επίσης το άρθρο 63 παρ. 4 όριζε ότι πρότασις περί εμπιστοσύνης της Κυβέρνησης ή περί συστάσεως
εξεταστικών επιτροπών δεν δύναται να γίνει δεκτή, αν δεν εγκριθεί παρά της απολύτου πλειοψηφίας
των παρόντων βουλευτών, η οποία όμως δεν επιτρέπεται να είναι κατωτέρα των δύο πέμπτων του
όλου αριθμού αυτών.

81. Διαφορετικά τίθεται το θέμα αν η πρόταση έχει υποβληθεί από το ένα τέταρτο των βουλευτών,
πρόταση η οποία υποχρεώνει την Ομοσπονδιακή Βουλή να αποδεχτεί τη σύσταση της εξεταστικής
επιτροπής. Το θέμα τέθηκε ενώπιον του Bundesverfassungsgericht το οποίο εκλήθη να απαντήσει στο
ερώτημα, αν η πλειωψηφία έχει την εξουσία να διευρύνει το προταθέν από τη μειοψηφία εξεταστικό
θέμα. Το Συνταγματικό Δικαστήριο απάντησε ότι δεν επιτρέπεται η τροποποίηση ή η διεύρυνση του
αντικειμένου της έρευνας, εφόσον η κοινοβουλευτική μειοψηφία, που πρότεινε τη σύσταση της
εξεταστικής επιτροπής, δε συμφωνεί. Με το θέμα ασχολήθηκε επίσης το Βαυαρικό
Verfassungsgerichtshof και το Staatsgerichtshof της Βάδης-Βυτεμβέργης, τα οποί εκλήθηκαν να
απαντήσουν στο ερώτημα, αν η κοινοβουλευτική πλειοψηφία μπορεί να περιορίσει την έκταση της
έρευνας που επρότεινε η μειοψηφία, επειδή η πλειοψηφία θεωρούσε την πρόταση της μειοψηφίας σε
μερικά σημεία ως απαράδεκτη.

ότι η απόφαση της Ολομέλειας της Βουλής για τη σύσταση εξεταστικής επιτροπής
λαμβάνεται με την πλειοψηφία των παρόντων βουλευτών, η οποία δεν μπορεί να
είναι κατώτερη από τα δύο πέμπτα του όλου αριθμού των βουλευτών. Η απόφαση της
Βουλής για τη σύσταση της εξεταστικής επιτροπής πρέπει να ορίζει, σύμφωνα με το
άρθρο 144 παρ. 7 του Κανονισμού της Βουλής, τον αριθμό των μελών της επιτροπής
και να καθορίζει την προθεσμία, εντός της οποίας, η επιτροπή είναι υποχρεωμένη να
υποβάλει το πόρισμα των εργασιών της.

II. Η συγκρότηση και η λειτουργία των εξεταστικών επιτροπών.

1. Η συγκρότηση των εξεταστικών επιτροπών.

 Σύμφωνα με το άρθρο 144 παρ. 8 του Κανονισμού της Βουλής η συγκρότηση των
εξεταστικών επιτροπών διέπεται από τις αντίστοιχές διατάξεις που ρυθμίζουν τη
συγκρότηση και τη λειτουργία των διαρκών επιτροπών, δηλαδή από τη δέσμη των
άρθρων 31 έως 41 του Κανονισμού της Βουλής, τα οποία εφαρμόζονται αναλόγως.

2. Η λειτουργία των εξεταστικών επιτροπών.

 Από τις υπόλοιπές διατάξεις του Κανονισμού της Βουλής, οι οποίες ρυθμίζουν τη
συγκρότηση και τη λειτουργία των διαρκών επιτροπών, σχετική με τη λειτουργία των
εξεταστικών επιτροπών είναι επίσης η διάταξη του άρθρου 36 παρ. 1, 3, 4, του
Κανονισμού της Βουλής. Οι βουλευτές που είναι μέλη εξεταστικών επιτροπών, κατά
ανάλογη εφαρμογή της διάταξης του άρθρου 37 παρ. 1 του Κανονισμού της Βουλής
έχουν υποχρέωση να παρευρίσκονται στις συνεδριάσεις της επιτροπής.
 Κάθε εξεταστική επιτροπή διαθέτει δική της γραμματεία. Η ρύθμιση αυτή κρίνεται
ως επιβεβλημένη καθώς αποσκοπεί σε δύο στόχους. Η παρουσία των βουλευτών, οι
οποίοι δεν είναι μέλη της επιτροπής, καθώς και η παρουσία των μελών της
Κυβέρνησης και των Υφυπουργών στις συνεδριάσεις των εξεταστικών επιτροπών δεν
προβλέπεται τόσο στο άρθρο 68 παρ. 2 του Συντάγματος 1975/1986/2001, όσο και
στις σχετικές για τις εξεταστικές επιτροπές διατάξεις των άρθρων 144 και 148 του
Κανονισμού της Βουλής.
 Όπως είναι γνωστό το δικαίωμα εισόδου και λόγου των μελών της Κυβέρνησης και
των Υφυπουργών προβλέπει η διάταξη του άρθρου 66 παρ. 2 του Συντάγματος
1975/1986/2001. Αξίζει να σημειωθεί ιδιαιτέρως η άψογη ρύθμιση του σχετικού
θέματος από τη διάταξη του άρθρου 90 του Συντάγματος 1927. Στην
κοινοβουλευτική πράξη σήμερα, η απαγόρευση της εισόδου, στις συνεδριάσεις των
εξεταστικών επιτροπών, των βουλευτών, οι οποίοι δεν είναι μέλη της επιτροπής,
καθώς και των μελών της Κυβέρνησης και των Υφυπουργών λαμβάνεται με την
απόφαση της Ολομέλειας της Βουλής, με την οποία συστήνεται η επιτροπή.
 Η διάταξη του άρθρου 37 παρ. 4 του Κανονισμού της Βουλής, η οποία
κατοχυρώνει το δικαίωμα εισόδου και λόγου των Υπουργών και των Υφυπουργών
στις συνεδριάσεις των διαρκών επιτροπών, δεν εφαρμόζεται αναλόγως στη
διαδικασία των εξεταστικών επιτροπών. Διαφορετικά τίθεται, ωστόσο, το πρόβλημα
της παρουσίας του κοινού και των εκπροσώπων των μέσων μαζικής επικοινωνίας
στην Ομοσπονδιακή Δημοκρατία της Γερμανίας. Ο αποκλεισμός της λα`ι`κής και της
έμμεσης δημοσιότητας82 δεν αφορά στα μέλη της Ομοσπονδιακής Κυβέρνησης και

82. Βλ. Α. Καρρά, Ποινικό Δικονομικό Δίκαιο, όπ. π. σ. 555 όπου σημειώνει ότι η έμμεση δημοσιότητα
είναι η δημοσιότητα η οποία λαμβάνει χώρα μέσω του τύπου και γενικότερα από τα μέσα μαζικής
επικοινωνίας.

στα μέλη του Ομοσπονδιακού Συμβουλίου, καθώς και στους εντεταλμένους
τους, οι οποίοι σύμφωνα με τη διάταξη του άρθρου 43 παρ. 2 του Θεμελιώδους
Νόμου της Βόννης έχουν ελεύθερη είσοδο σε όλες τις συνεδριάσεις της
Ομοσπονδιακής Βουλής και των επιτροπών της.

III. Οι εξουσίες των εξεταστικών επιτροπών.

1. Οι εξεταστικές επιτροπές διαθέτουν τις αρμοδιότητες των
ανακριτικών αρχών και του εισαγγελέα πλημμελειοδικών.

 Οι εξουσίες, τις οποίες διαθέτουν οι εξεταστικές επιτροπές, καθώς και ο τρόπος
άσκησης τους, δεν προβλέπονται πλέον σε εκτελεστικό νόμο του Συντάγματος, όπως
κατά το παρελθόν, όταν ίσχυε ο ν. ΓΨΟΗ΄ του 1911. Σύμφωνα με τη διάταξη του
άρθρου 145 παρ. 1 «οι εξεταστικές επιτροπές έχουν όλες τις αρμοδιότητες των
ανακριτικών αρχών, καθώς και του εισαγγελέα πλημμελειοδικών και ενεργούν κάθε
αναγκαία, κατά την κρίση τους, έρευνα για την επίτευξη του σκοπού για τον οποίο
συστάθηκαν». Αρκεί η απλή ανάγνωση της διάταξης αυτής για να καταστεί
αντιληπτό, ότι οι εξεταστικές επιτροπές, προκειμένου να ολοκληρώσουν επιτυχώς το
σημαντικό τους έργο, διαθέτουν τις εξ΄ ίσου σημαντικές αρμοδιότητες των
ανακριτικών αρχών83 και του εισαγγελέα πλημελλειοδικών84. Η διαφορά του σκοπού
της ποινικής δίκης από το σκοπό της κοινοβουλευτικής εξέτασης επιτρέπει την
παράλληλη και ταυτόχρονη ύπαρξη των δύο διαδικασιών, χωρίς η έναρξη της
ποινικής διαδικασίας να εμποδίζει τη σύσταση εξεταστικής επιτροπής, η οποία έχει
ως αντικείμενο διερεύνησης την ίδια υπόθεση. Είναι δυνατό, σε οριακές όμως
περιπτώσεις, η σύσταση εξεταστικής επιτροπής να διακυβεύει την πορεία ήδη
υπάρχουσας ποινικής διαδικασίας. Σύμφωνα με τη διάταξη του άρθρου 145 παρ. 2
του Κανονισμού της Βουλής «οι εξουσίες των εξεταστικών επιτροπών ασκούνται με
τους όρους και τις διατυπώσεις των άρθρων 146 και 147, καθώς και του Κώδικα
Ποινικής Δικονομίας και δεν αναστέλλονται με τη λήξη της τακτικής συνόδου,
παύουν όμως με τη διάλυση της Βουλής που τις διόρισε ή με τη λήξη της
βουλευτικής περιόδου». Η ανάλογη εφαρμογή85 του Κώδικα Ποινικής Δικονομίας
στην αποδεικτική διαδικασία των εξεταστικών επιτροπών διευκολύνει σημαντικά το
έργο τους.

2. Η προσκόμιση εγγράφων.

 Η διάταξη του άρθρου 146 παρ. 1 του Κανονισμού της Βουλής ορίζει, ότι η
εξεταστική επιτροπή έχει δικαίωμα να ζητεί από τις δημόσιες αρχές, από τις

83. Για τα ανακριτικά όργανα, τον ανακριτή και τους ανακριτικούς υπαλλήλους βλ. Α. Καρρά, Ποινικό
Δικονομικό Δίκαιο, όπ. π. σ. 212 κ.ε. Για τις αρχές που διέπουν την ανάκριση, τις μορφές, τη
διαδικασία και την περάτωση της βλ. Α. Καρρά, Ποινικό Δικονομικό Δίκαιο, όπ. π. σ. 356 κ.ε. Για τη
σημασία και το ρόλο του ανακριτή βλ. Στ. Αλεξιάδη, Εγχειρίδιο Ανακριτικής, 1978, σ. 63 κ.ε.

84. Για τις αρμοδιότητες του εισαγγελέα πλημμελειοδικών καθώς και σε ποιες περιπτώσεις παραγγέλει
την ενέργεια προανάκρισης ή κύριας ανάκρισης κατά τα άρθρα 31 παρ. 1β και 246 παρ. 2 και 245
παρ. 1β βλ. Α. Καρρά, Ποινικό Δικονομικό Δίκαιο, όπ. π. σ. 203 και σ. 216 όπου σημειώνει ότι ο
εισαγγελέας είναι λειτουργικά αρμόδιος να ασκήσει την ποινική δίωξη με γραπτή παραγγελία
ενέργειας κυρίας ανακρίσεως ενώ ο ανακριτής είναι λειτουργικά αρμόδιος να ενεργήσει την κυρία
ανάκριση, εφόσον δε συντρέχει περίπτωση, για την οποία δικαιούται νομίμως να μην εκτελέσει την
εισαγγελική παραγγελία

85. Βλ. επίσης τη διάταξη του άρθρου 44 παρ. 2 εδ, α του Θεμελιώδους Νόμου της Βόννης σύμφωνα με
την οποία, στην αποδεικτική διαδικασία (των εξεταστικών επιτροπών) οι διατάξεις της ποινικής
δικονομίας εφαρμόζονται αναλόγως.

διοικήσεις νομικών προσώπων δημοσίου και ιδιωτικού δικαίου, καθώς και από τους
πολίτες, προφορικές ή γραπτές πληροφορίες. Οι εξεταστικές επιτροπές σύμφωνα με
το άρθρο 146 παρ. 2 του Κανονισμού της Βουλής, έχουν δικαίωμα να ζητούν να
προσκομιστούν δημόσια και άλλα έγγραφα που υπάρχουν στα αρχεία του Κράτους.
Με τις διατάξεις του άρθρου 146 παρ. 3 εδ. β΄ και παρ. 4 εδ. α΄ εισάγεται ο θεσμός
της υπηρεσιακής αρωγής86 στο έργο των εξεταστικών επιτροπών. Ωστόσο, ο λόγος
για την ορθή παρέκκλιση από την προ`ι`σχύσασα ρύθμιση, πρέπει να αναζητηθεί σ΄
αυτό το σημείο: η εξεταστική επιτροπή οφείλει να παρακάμψει τον ασκούντα την
εποπτεία Υπουργό και να ζητήσει τα σχετικά έγγραφα από τη διοίκηση του νομικού
προσώπου, εφόσον η εξέταση αφορά σε θέμα, το οποίο ανάγεται στις αρμοδιότητες
του Υπουργού. Η γενική υποχρέωση του Υπουργού να προσκομίζει τα έγγραφα, που
έχει ζητήσει η εξεταστική επιτροπή, σχετικοποιείται με την επιφύλαξη της διάταξης
του άρθρου 146 παρ. 3 εδ. β΄ του Κανονισμού της Βουλής. Έτσι, σύμφωνα με τη
διάταξη αυτή, οπωσδήποτε απειλείται βλάβη των συμφερόντων του κράτους, όταν τα
έγγραφα, την προσκόμιση των οποίων ζητεί η εξεταστική επιτροπή, αφορούν στην
ασφάλεια του κράτους, περιέχουν δηλαδή απόρρητα στοιχεία σχετικά με τη δράση
των διπλωματικών υπηρεσιών και του στρατού.
 Σε ποιες άλλες περιπτώσεις απειλείται βλάβη των συμφερόντων του κράτους με
την προσκόμιση των εγγράφων, το άρθρο 146 παρ. 4 εδ. β΄ του Κανονισμού της
Βουλής αφήνει τον Υπουργό να αποφασίσει. Διαφορετικά τίθεται το ζήτημα στην
Ομοσπονδιακή Δημοκρατία της Γερμανίας, όπου σύμφωνα με το άρθρο 44 παρ. 3 του
Θεμελιώδους Νόμου της Βόννης «τα δικαστήρια και οι διοικητικές αρχές
υποχρεούνται να παρέχουν νομική και υπηρεσιακή αρωγή».
 Μολονότι η υποχρέωση των δικαστηρίων και των διοικητικών αρχών να
συνδράμουν το έργο των εξεταστικών επιτροπών κατοχυρώνεται με συνταγματική
διάταξη δεν έλλειψαν οι τριβές, ενόψει της γνώμης, ότι η διάταξη του άρθρου 44 παρ.
3 δε θεμελιώνει την υπεροχή των εξεταστικών επιτροπών έναντι των δικαστηρίων και
των διοικητικών αρχών, αλλά διευκολύνει την εργασία τους. Η ελληνική πράξη έχει
καταγράψει σημαντικές τριβές, που έφτασαν τα όρια της έντασης, στις σχέσεις
εξεταστικής επιτροπής και εισαγγελίας εφετών Αθήνας. Η γνώμη, ότι η εξεταστική
επιτροπή δεν είναι οιοσδήποτε τρίτος, βασίζεται στα ισχύοντα στην Ομοσπονδιακή
Δημοκρατία της Γερμανίας. Αξίζει να σημειωθεί ιδιαιτέρως, ότι ο Κώδικας Ποινικής
Δικονομίας δεν περιλαμβάνει ειδικές διατάξεις για τα έγγραφα.

3. Η κλήση μαρτύρων.

86. Βλ. το άρθρο 44 παρ. 3 του Θεμελιώδους Νόμου της Βόννης σύμφωνα με το οποίο «τα δικαστήρια
και οι διοικητικές αρχές υποχρεούνται να παρέχουν νομική και υπηρεσιακή αρωγή». Ο προ`ι`σχύσας
ν. ΓΨΟΗ΄ του 1911 παρείχε το δικαίωμα στις εξεταστικές επιτροπές να ζητούν δημόσια ή άλλα
έγγραφα. Οι εξεταστικές επιτροπές μπορούσαν όμως να ζητήσουν τα έγγραφα μόνο από τον αρμόδιο
Υπουργό και όχι απευθείας από τις διοικήσεις νομικών προσώπων. Τη ρύθμιση αυτή υιοθέτησε και ο
προ`ι`σχύσας Κανονισμός της Βουλής. Το άρθρο 27 παρ. 8 όριζε ότι «η επιτροπή δύναται να ζητή
μόνο από τους αρμοδίους Υπουργούς την προσαγωγήν δημοσίων εγγράφων ή και άλλων
κατατεθειμένων εις τα αρχεία του Κράτους. Οι Υπουργοί υποχρεούνται να προσάγουν τα ζητηθέντα
έγγραφα ή κεκυρωμένα αντίγραφα τούτων, πλήν εάν κρίνουν ότι εκ της ανακοινώσεως αυτών
απειλείται βλάβη των συμφερόντων του Κράτους, ιδία δε εάν πρόκειται περί διπλωματικού ή
στρατιωτικού ή αναγομένου εις την ασφάλειαν του Κράτους μυστικού. Έγγραφα Νομικών
Προσώπων Δημοσίου Δικαίου, Δημοσίων ή Δημοτικών Επιχειρήσεων, παραχωρηθεισών Δημοσίων
Υπηρεσιών ως και Νομικών Προσώπων Ιδιωτικού Δικαίου, απολαυόντων ειδικών προνομίων ή
κρατικής επιχορηγήσεως, ως και έγγραφα ευρισκόμενα εις τα αρχεία αυτών ζητούνται διά του
εποπτεύοντος Υπουργού, έχουν δε εφαρμογήν και προκειμένου περί αυτών οι εις το προηγούμενον
εδάφιον περιορισμοί. Οι εκπρόσωποι τούτων υποχρεούνται όπως παραδίδουν τα αιτούμενα έγγραφα
εις τον αρμόδιον Υπουργών».

 Σύμφωνα με τη διάταξη του άρθρου 147 παρ. 1 του Κανονισμού της Βουλής η
εξεταστική επιτροπή έχει δικαίωμα να καλεί και να εξετάζει μάρτυρες, με τους όρους
και τις διατυπώσεις που προβλέπονται από τις διατάξεις του Κώδικα Ποινικής
Δικονομίας.
 Όπως είναι γνωστό ως μάρτυρες νοούνται τα πρόσωπα, τα οποία καλούνται για να
καταθέσουν ορισμένα γεγονότα, που υπέπεσαν στην αντίληψη τους και αφορούν
στην υπόθεση την οποία διερευνά, εν προκειμένω, η εξεταστική επιτροπή87.
 Σύμφωνα με την παράταξη του άρθρου 147 παρ. 2 του Κανονισμού της Βουλής οι
κλήσεις των μαρτύρων υπογράφονται από τον πρόεδρο της εξεταστικής επιτροπής88.
Σύμφωνα με τη διάταξη του άρθρου 147 παρ. 3 του Κανονισμού της Βουλής τα
άρθρα 224 και 225 του Ποινικού Κώδικα εφαρμόζονται και για τους μάρτυρες που
εξετάζονται από την επιτροπή. Σύμφωνα με τη διάταξη του άρθρου 225 παρ. 1 του
Κώδικα Ποινικής Δικονομίας οι μάρτυρες εξετάζονται χωριστά, αλλά, όταν αυτό
είναι αναγκαίο, επιτρέπεται να εξετάζονται κατ΄ αντιπαράσταση με άλλο μάρτυρα89.
 Επίσης σύμφωνα με τη διάταξη του άρθρου 225 παρ. 2 του Κώδικα Ποινικής
Δικονομίας ο μάρτυρας, ο οποίος πρόκειται να προβεί σε αναγνώριση προσώπων ή
πραγμάτων, προσκαλείται προηγουμένως να τα περιγράψει με τη μεγαλύτερη δυνατή
κουβέντα90.
 Μολονότι οι σχετικές με τις εξεταστικές επιτροπές διατάξεις του Κανονισμού της
Βουλής δεν παραπέμπουν ρητά στην εφαρμογή του άρθρου 223 παρ. 3 και ιδίως παρ.
5 του Κώδικα Ποινικής Δικονομίας, ορθότερο είναι να θεωρήσουμε, ότι και αυτό
εφαρμόζεται αναλόγως. Σοβαρά προβλήματα στη διερεύνηση της εξεταστικής
επιτροπής ενδέχεται να δημιουργεί η προστασία του «δημοσίου απορρήτου» ή του
«μυστικού της υπηρεσίας». Η διάταξη του άρθρου 72 του Υπαλληλικού Κώδικα
θεσπίζει το καθήκον εχεμύθειας91 του υπαλλήλου. Μολονότι το καθήκον εχεμύθειας
του δημοσίου υπαλλήλου κάμπτεται μετά την παροχή αδείας από τον αρμόδιο
Υπουργό, είναι δυνατό να προκληθούν δυσχέρειες στην αποδεικτική διαδικασία της
εξεταστικής επιτροπής. Ανάλογα προς τα ισχύοντα στην ημεδαπή, είναι τα ισχύοντα
στην Ομοσπονδιακή Δημοκρατία της Γερμανίας, όπου αρμόδιος για την παροχή
αδείας στον υπάλληλο για να καταθέσει, είναι ο ανώτερος ιεραρχικά προ`ι`στάμενος.

87. Βλ. Α. Καρρά, Ποινικό Δικονομικό Δίκαιο, όπ. π. σ. 438 και 439, όπου σημειώνει ότι εξαιρετικά
κλητεύονται και εξετάζονται ως μάρτυρες, σύμφωνα με το άρθρο 203 Κ.Π.Δ. ορισμένα πρόσωπα, τα
οποία διαθέτουν ιδιάζουσες γνώσεις και τα οποία εκθέτουν την κρίση τους σχετικά με τη διάγνωση
κατάστασης πραγμάτων που δεν υπάρχει πια. Επίσης κατ΄ εξαίρεση επιτρέπεται από το άρθρο 224 εδ.
β η κατάθεση γεγονότων που περιήλθαν σε γνώση του μάρτυρα εξ ακοής αλλά ο μάρτυρας οφείλει να
κατονομάζει ταυτόχρονα και εκείνους από τους οποίους πληροφορήθηκε όσα καταθέτει.

88. Βλ. επίσης και άρθρο 213 παρ. 1 Κ.Π.Δ., βλ. επίσης Χ. Δέδε, Ποινική Δικονομία, 3η έκδοση, 1979, σ.
302, Ι. Ζησιάδη, Ποινική Δικονομία, Πανεπιστημιακές Παραδόσεις, 3η έκδοση, 1969, σ. 117.

89. Βλ. Α. Καρρά, Ποινικό Δικονομικό Δίκαιο, όπ. π. σ. 448. Για την εφαρμογή της διάταξης αυτής σε
διαδικασία εξεταστικής επιτροπής. Βλ. Α. Δερβιτσιώτη, σε Κείμενα για τις εξεταστικές επιτροπές,
1989, σ. 50.

90. Βλ. Α. Καρρά, Ποινικό Δικονομικό Δίκαιο, όπ. π. σ. 488.
91. Το καθήκον εχεμύθειας συνίσταται στην υποχρέωση του υπαλλήλου να μην καθιστά γνωστά σε

αναρμόδια πρόσωπα, γεγονότα ή πληροφορίες που έμαθε κατά την εκτέλεση των καθηκόντων του.
Βλ. Ε. Σπηλιωτόπουλου-Χ. Χρυσανθάκη, Βασικοί Θεσμοί Δημοσιο`υ`παλληλικού Δικαίου, 3η
έκδοση, 1993, σ. 99, Α. Τάχου, Δημόσιο-Υπαλληλικό Δίκαιο, 1985, σ. 120 κ.ε., Θ. Παναγοπούλου,
Εγχειρίδιο Υπαλληλικού Δικαίου, 3η έκδοση, 1991, σ. 115. Το καθήκον εχεμύθειας εξακολουθεί να
υπάρχει και μετά την έξοδο του υπαλλήλου από την υπηρεσία ενώ ο παραβαίνων το καθήκον
εχεμύθειας υπάλληλος ευθύνεται πειθαρχικά σύμφωνα με το άρθρο 206 παρ. 2 Υπαλληλικού Κώδικα
και ποινικά σύμφωνα με το άρθρο 252 του Ποινικού Κώδικα. Ο παραβαίνων το καθήκον εχεμύθειας
τέως δημόσιος υπάλληλος υπέχει ποινική ευθύνη σύμφωνα με το άρθρο 253 του Ποινικού Κώδικα.
Το καθήκον εχεμύθειας προβλέπεται επίσης στο άρθρο 214 της Συνθήκης ΕΟΚ και στο άρθρο 17 του
καταστατικού χάρτη των υπαλλήλων των Ευρωπα`ι`κών Κοινοτήτων (ήδη Ευρωπα`ι`κής Ένωσης).

4. Η ενέργεια αυτοψίας.

 Σύμφωνα με τη διάταξη 147 παρ. 1 του Κανονισμού της Βουλής, η εξεταστική
επιτροπή έχει δικαίωμα να ενεργεί αυτοψία με τους όρους και τις διατυπώσεις, που
προβλέπονται από τις διατάξεις του Κώδικα Ποινικής Δικονομίας.
 Όπως είναι γνωστό, αυτοψία καλείται το αποδεικτικό μέσο «δια του οποίου ο
ανακρίνων προσπαθεί να πληροφορηθεί αμέσως και διά των αισθήσεων του περί των
αποδεικτέων πραγμάτων»92.

5. Η ενέργεια πραγματογνωμοσύνης.

 Σύμφωνα με τη διάταξη του άρθρου 147 παρ. 1 του Κανονισμού της Βουλής, η
εξεταστική επιτροπή έχει δικαίωμα να διατάσσει πραγματογνωμοσύνη με τους όρους
και τις διατυπώσεις, που προβλέπονται από τις διατάξεις του Κώδικά Ποινικής
Δικονομίας. Οι πραγματογνώμονες είναι δυνατό να διαδραματίσουν σημαντικό ρόλο
στην αποδεικτική διαδικασία της εξεταστικής επιτροπής, ιδίως αν ληφθεί υπ΄ όψη η
κυρίαρχη θέση για τη νομική φύση του πραγματογνώμονα ως «βοηθού του
δικαστή»93, η οποία τους επιτρέπει να συνεργάζονται για την ανακάλυψη της
ουσιαστικής αλήθειας.
Κατ΄ ανάλογη εφαρμογή της διάταξης του άρθρου 195 παρ. 1 του Κώδικα Ποινικής
Δικονομίας, η εξεταστική επιτροπή διατάσσει την ενέργεια πραγματογνωμοσύνης και
συγχρόνως ορίζει τα ζητήματα, στ οποία θα διεξαχθεί αυτή. Εν όψει του δεδομένου,

92. Βλ. Ι. Ζησιάδου, Ποινική Δικονομία, όπ. π. σ. 144, Α. Καρρά, Ποινικό Δικονομικό Δίκαιο, όπ. π. σ.
434 όπου σημειώνει, ότι ο όρος αυτοψία δεν είναι απολύτως ακριβής, γιατί ο ανακρίνων
αντιλαμβάνεται όχο μόνο με την όραση, αλλά και με οποιαδήποτε άλλη αίσθηση. Βλ. επίσης Η.
Γάφου, Ποινική Δικονομία, τεύχ. Α΄, 1966, 6η έκδοση, σ. 105 και 106.

93. Για τη νομική φύση του πραγματογνώμονα ως «βοηθού του δικαστή», βλ. Α. Καρρά, Ποινικό
Δικονομικό Δίκαιο, όπ. π. σ. 436, Χ. Μπάκα, Η δικονομική λειτουργία της πραγματογνωμοσύνης
στην ποινική δίκη, όπ. π. σ. 103 κ. ε. και ιδίως σ. 109. Μολονότι στη θεωρία και στη νομολογία
συγχέεται συχνά η πραγματογνωμοσύνη με τη μαρτυρία, είναι σαφές, ότι ο μάρτυρας είναι
αναντικατάστατος, καθώς καταθέτει πραγματικά περιστατικά, τα οποία υπέπεσαν στην αντίληψη του.
Αντιθέτως ο πραγματογνώμονας καταθέτει επί θεμάτων, τα οποία απαιτούν ιδιαίτερες γνώσεις
επιστήμης, τέχνης ή εμπειρίας, δηλαδή επί θεμάτων, για τα οποία μπορεί να καταθέσει οποιοσδήποτε
άλλος, ο οποίος έχει τις ίδιες γνώσεις επιστήμης, τέχνης ή εμπειρίας. Δυσχερέστερη είναι η διάκριση
μεταξύ πραγματογνωμόνων και μαρτύρων που έχουν ειδικές γνώσεις. Οι μάρτυρες που έχουν ειδικές
γνώσεις καλούνται κατά το άρθρο 203 του Κώδικά Ποινικής Δικονομίας να καταθέσουν για τη
διάγνωση μη υφιστάμενης κατάστασης προσώπων. Οι διατάξεις των άρθρων 184 έως 186 και 190 έως
193 του Κώδικά Ποινικής Δικονομίας, διασφαλίζουν επαρκώς την αμεροληψία των
πραγματογνωμόνων. Η ενέργεια πραγματογνωμοσύνης ανατίθεται είτε σε εργαστήρια από το νόμο
οριζόμενα, είτε σε πρόσωπα. Έτσι νόμιμα εργαστήρια είναι, το εργαστήριο της Ιατροδικαστικής του
Πανεπιστημίου Αθηνών, το Νεκροσκοπείο Πειραιώς, το Νεκροτομείο του Εργαστηρίου
Ιατροδικαστικής και Τοξικολογίας του Πανεπιστημίου Θεσσαλονίκης. Οι Ιατροδικαστές, οι οποίοι
ενεργούν στις περιφέρειες των Πρωτοδικείων Αθηνών και Πειραιώς τις παραγγελόμενες από τις
δικαστικές αρχές πραγματογνωμοσύνες ιατροδικαστικής φύσης, οι Ορκωτοί Ελεγκτές, οι οποίοι
ενεργούν πραγματογνωμοσύνες σε θέματα οικονομικής διαχείρησης, οι διοριζόμενοι από τον
αγρονόμο πραγματογνώμονες, για την εκτίμηση αγροτικών ζημιών, είναι τα οριζόμενα από το νόμο
πρόσωπα, που ενεργούν πραγματογνωμοσύνη. Επίσης είναι δυνατή η ενέργεια πραγματογνωμοσύνης
από πραγματογνώμονες, οι οποίοι περιλαμβάνονται σε πίνακα πραγματογνωμόνων, που συντάσσεται
σε κάθε πρωτοδικείο της χώρας και ισχύει για την αντίστοιχη δικαστική περιφέρεια. Περί αυτών βλ.
Α. Καρρά, Ποινικό Δικονομικό Δίκαιο, όπ. π. σ. 457 και 458. Ειδικότερη μορφή
πραγματογνωμοσύνης αποτελεί η ψυχιατρική πραγματογνωμοσύνη, δηλαδή η πραγματογνωμοσύνη, η
οποί αφορά στην ψυχική υγεία του κατηγορουμένου. Περί αυτής βλ. Ν. Φωτάκη, Η ψυχιατρική –
ψυχολογική πραγματογνωμοσύνη. Τα ερείσματα, τα όρια και η αποδεικτική αξία της, 1983.
Ειδικότερη μορφή πραγματογνωμοσύνης αποτελεί επίσης η γραφολογική πραγματογνωμοσύνη, η
οποία ενεργείται προκειμένου να εξακριβωθεί η γνησιότητα μιας γραφικής παράστασης ή η
ταυτότητα του συντάκτη της. Βλ. Ν. Κουράκη, Εισαγωγή στη δικαστική γραφολογία, 1990 καθώς και
Στ. Αλεξιάδη, Ανακριτική, 2η έκδοση, 1986, σ. 161, κ.ε.

ότι στη διαδικασία της εξεταστικής επιτροπής δεν υπάρχει κατηγορούμενος, δεν
μπορεί να υπάρξει διορισμός τεχνικού συμβούλου94. Αξίζει να σημειωθεί ότι η
διάταξη του άρθρου 147 παρ. 4 του Κανονισμού της Βουλής εναρμονιζόμενη με τη
διάταξη του άρθρου 189 στ. β του Κώδικα Ποινικής Δικονομίας, προβλέπει την
καταβολή αποζημίωσης στους πραγματογνώμονες95.

6. Η ενέργεια έρευνας.

 Σύμφωνα με τη διάταξη του άρθρου 147 παρ. 6 του Κανονισμού της Βουλής «η
εξεταστική επιτροπή μπορεί να αναθέτει την ενέργεια ορισμένων ειδικά
κατονομαζόμενων πράξεων έρευνας σε ένα ή περισσότερα μέλη της ή σε εφέτη ή
πρωτοδίκη που υπηρετούν στην περιφέρεια όπου πρόκειται να διεξαχθεί η σχετική
έρευνα». Η εν λόγω διάταξη διευθετεί δύο θέματα. Το δεύτερο θέμα το οποίο
διευθετεί η διάταξη του άρθρου 147 παρ. 6 του Κανονισμού της Βουλής είναι, ότι η
εξεταστική επιτροπή έχει την αρμοδιότητα να ενεργήσει έρευνες96.
 Όπως είναι γνωστό, έρευνα είναι η ανακριτική πράξη με την οποία επιδιώκεται η
ανεύρεση στοιχείων, τα οποία χρησιμεύουν, είτε για τη βεβαίωση ορισμένου
εγκλήματος, είτε για την ανακάλυψη ή σύλληψη του δράστη, είτε για τη βεβαίωση ή
αποκατάσταση της ζημιάς που προξενήθηκε97. Διερευνητέο είναι, ωστόσο, το
ερώτημα, αν η εξεταστική επιτροπή διαθέτει την εξουσία να κατάσχει έγγραφα ή
αντικείμενα, τα οποία σχετίζονται με το θέμα που εξετάζει. Όπως είναι γνωστό,
κατάσχεση είναι η ανακριτική πράξη, με την οποία αφαιρούνται από την κατοχή
ορισμένου προσώπου αντικείμενα ή έγγραφα, τα οποία σχετίζονται με κάποιο
έγκλημα98. Υπέρ της καταφατικής απάντησης στο ερώτημα, ότι, δηλαδή, η
εξεταστική επιτροπή μπορεί να ζητήσει την κατάσχεση εγγράφων ή αντικειμένων τα
οποία σχετίζονται με το θέμα που διερευνά, παρέχει η διάταξη του άρθρου 145 παρ. 1
εδ. α του Κανονισμού της Βουλής, σύμφωνα με την οποία οι εξεταστικές επιτροπές
έχουν όλες τις αρμοδιότητες των ανακριτικών αρχών καθώς και του εισαγγελέα
πλημμελειοδικών99. Στην Ομοσπονδιακή Δημοκρατία της Γερμανίας μέχρι πρότινος

94. Για την έννοια του τεχνικού συμβούλου, ο οποίος διορίζεται σύμφωνα με το άρθρο 204 του Κώδικα
Ποινικής Δικονομίας από τον κατηγορούμενο, τον πολιτικώς ενάγοντα και τον αστικώς υπεύθυνο,
όταν κατά τη διαρκεί ανακρίσεως για κακούργημα ο ανακρίνων διατάσσει τη διεξαγωγή
πραγματογνωμοσύνης, βλ. Α. Καρρά, Ποινικό Δικονομικό Δίκαιο, όπ. π. σ. 469 κ. ε., Χ. Μπάκα, η
δικονομική λειτουργία της πραγματογνωμοσύνης στην ποινική δίκη, όπ. π. σ. 178 κ.ε., Δ. Ντζιώρα,
Σύστημα Ελληνικής Ποινικής Δικονομίας, τόμ. Β΄, 1973, σ. 334.

95. Το άρθρο 147 παρ. 4 του κανονισμού της Βουλής προβλέπει καταβολή αποζημίωσης επίσης στους
μάρτυρες, σύμφωνα με το άρθρο 228 του Κώδικα Ποινικής Δικονομίας, καθώς και σε κάθε πρόσωπο του
οποίου ζητήθηκε η συνδρομή. Ειδικά αν το πρόσωπο, του οποίου ζητήθηκε η συνδρομή στη διαδικασία
της εξεταστικής επιτροπής, είναι δημόσιος υπάλληλος, η αποζημίωση υπολογίζεται σύμφωνα με τις
διατάξεις του Δημοσιο`υ`παλληλικού Κώδικα, οι οποίες καθορίζουν τα οδοιπορικά έξοδα. Πρόκειται
κυρίως για τα άρθρα 99 και 118 του Δημοσιο`υ`παλληλικού Κώδικα και το άρθρο 20 του ν. 1505/1984.
96. Την αρμοδιότητα να ενεργεί έρευνες η εξεταστική επιτροπή, αναγνώριζε και ο προ`ι`σχύσας

Κανονισμός της Βουλής. Σύμφωνα με τη διάταξη του άρθρου 27 παρ. 5 «η Βουλή δύναται να
χορηγήση εις την εξεταστικήν επιτροπήν, ρητώς, κατά τις περιστάσεις και την εξουσίαν της κατ΄
οίκον ερεύνης».

97. Βλ. Α. Καρρά, Ποινικό Δικονομικό Δίκαιο, όπ. π. σ. 473 και 474.
98. Βλ. Α. Καρρά, Ποινικό Δικονομικό Δίκαιο, όπ. π. σ. 478, σχετικά με τη δυνατότητα, που παρέχει το

άρθρο 261 του Κώδικα Ποινικής Δικονομίας στους δημοσίους υπαλλήλους, καθώς και στα πρόσωπα
τα οποία σύμφωνα με το άρθρο 212 του Κώδικα Ποινικής Δικονομίας δεν έχουν υποχρέωση να
καταθέσουν γιατί δεσμεύονται από το επαγγελματικό απόρρητο, να μην παραδώσουν στον
ανακρίνοντα έγγραφα διότι πρόκειται για διπλωματικό ή στρατιωτικό ή αναγόμενο στην ασφάλεια
του κράτους μυστικό, καθώς και την ακολουθούμενη διαδικασία βλ. Α. Καρρά, Ποινικό Δικονομικό
Δίκαιο, όπ. π. σ. 480-481.

99. Βλ. Π. Κρητικού, Ο Κανονισμός της Βουλής, όπ. π. σ. 347 όπου δέχεται, πως για ό,τι τυχόν δεν
προβλέπεται από τις διατάξεις του άρθρου 147 του Κανονισμού της Βουλής, το οποίο είναι σχετικό

δεν είχε διευκρινιστεί αν η εξεταστική επιτροπή μπορεί να κατάσχει έγγραφα
και άλλα πειστήρια με ανάλογη εφαρμογή των διατάξεων των άρθρων 94 και 97
κ.ε. Έγινε όμως δεκτό, ότι η εξεταστική επιτροπή μπορεί να προκαλέσει
κατάσχεση εγγράφων και άλλων πειστηρίων δια μέσου του αρμόδιου
δικαστηρίου.

7. Οι αρμοδιότητες του Προέδρου της εξεταστικής επιτροπής.

 Οι αρμοδιότητες του Προέδρου της εξεταστικής επιτροπής περιλαμβάνονται σε
περισσότερες από μία διατάξεις του Κανονισμού της Βουλής. Οι αρμοδιότητες του
Προέδρου της εξεταστικής επιτροπής της γερμανικής Ομοσπονδιακής Βουλής είναι
παραπλήσιες με τις αρμοδιότητες του Προέδρου της εξεταστικής επιτροπής της
ελληνικής Βουλής100.

IV. Η λήξη των εργασιών της εξεταστικής επιτροπής.

1. Η κατάθεση του πορίσματος της επιτροπής.

 Όπως, ήδη, έχει σημειωθεί, η απόφαση της Βουλής, με την οποία συστήνεται η
εξεταστική επιτροπή, πρέπει, σύμφωνα με τη διάταξη του άρθρου 144 παρ. 7 εδ. α
του Κανονισμού της Βουλής, αφενός να ορίζει των αριθμό των μελών της επιτροπής,
αφετέρου να καθορίζει την προθεσμία υποβολής του σχετικού πορίσματος. Η
εξεταστική επιτροπή ολοκληρώνει την δράση της με την υποβολή του πορίσματος της
στην Ολομέλεια της Βουλής. Σύμφωνα με τη διάταξη του άρθρου 148 παρ. 2, η
εξεταστική επιτροπή πρέπει να υποβάλλει το πόρισμα της, μαζί με τις αποδείξεις που
συγκέντρωσε, στην Ολομέλεια της Βουλής εντός της ταχθείσας προθεσμίας. Αξίζει
να σημειωθεί, ότι η Βουλή δε δεσμεύεται από το πόρισμα της εξεταστικής επιτροπής,
αλλά μπορεί να υιοθετήσει διαφορετική άποψη για το διερευνηθέν θέμα.

2. Η πρόωρη λήξη των εργασιών της εξεταστικής επιτροπής.

 Η διάταξη του άρθρου 145 παρ. 2 του Κανονισμού της Βουλής ορίζει ότι οι
εξουσίες των εξεταστικών επιτροπών δεν αναστέλλονται με τη λήξη της τακτικής
συνόδου, παύουν όμως με τη διάλυση της Βουλής που τις διόρισε ή με τη λήξη της
βουλευτικής περιόδου. Η διάταξη αυτή προδιαγράφει την πρόωρη λήξη των εργασιών
της εξεταστικής επιτροπής, χωρίς, μάλιστα, αυτή να υποβάλλει πόρισμα. Αξίζει να
σημειωθεί, ότι η νέα Βουλή, η οποία προκύπτει από εκλογές, μπορεί να συστήσει νέα
εξεταστική επιτροπή, η οποία δεν αποτελεί συνέχεια της επιτροπής που συστάθηκε
από την προηγούμενη Βουλή, αλλά διερευνά το ίδιο θέμα εξ αρχής.

με το έργο της επιτροπής, εφαρμόζεται κατά αναλογία η σχετική διάταξη του Κώδικα Ποινικής
Δικονομίας.
100. Ο Πρόεδρος της εξεταστικής επιτροπής της Ομοσπονδιακής Βουλής έχει την αρμοδιότητα να

προετοιμάζει και να διευθύνει τις συνεδριάσεις της επιτροπής (Leitungs-und Ordnungsgewalt). Στον
Πρόεδρο ανήκει επίσης η αρμοδιότητα να διατηρεί τη τάξη (Sitzungspolizei) Ωστόσο τα μέτρα για τη
διατήρηση της τάξης που λαμβάνει ο Πρόεδρος και τα οποία ενδεχομένως θίγουν θεμελιώδη
δικαιώματ πολιτών, είναι δυνατό να προσβληθούν δικαστικά.

ΚΕΦΑΛΑΙΟ Ε΄

ΠΡΟΣ ΤΗ ΜΕΤΑΡΡΥΘΜΙΣΗ ΤΟΥ ΘΕΣΜΟΥ ΤΩΝ
ΕΞΕΤΑΣΤΙΚΩΝ ΕΠΙΤΡΟΠΩΝ.

Ι. Η κοινοβουλευτική πράξη της περιόδου 1975-1993.

1. Οι συσταθείσες εξεταστικές επιτροπές.

 Η σχετική με τις εξεταστικές επιτροπές πράξη της Βουλής της Γ΄ Ελληνικής
Δημοκρατίας, παρουσιάζεται να αποδίδει στις εξεταστικές επιτροπές αντιστρόφως
ανάλογη σημασία από τη σημασία που αποδίδει σ΄ αυτές η θεωρία. Κατά την πρώτη
περίοδο δεν συνεστήθη εξεταστική επιτροπή. Από το δεύτερο εξάμηνο του 1985,
οπότε ξεκινά η τέταρτη βουλευτική περίοδος, μέχρι και το Σεπτέμβριο του 1993,
οπότε λήγει η έβδομη περίοδος, συνιστώνται δέκα (10) εξεταστικές επιτροπές101.
Συγκεκριμένα, η πρώτη εξεταστική επιτροπή της Βουλής της Γ΄ Ελληνικής
Δημοκρατίας συνεστήθη το 1986 για να διερευνήσει το λεγόμενο «Φάκελλο
Κύπρου»102. Το φθινόπωρο του 1987 συστάθηκε η δεύτερη εξεταστική επιτροπή της
Γ΄ ελληνικής Δημοκρατίας με αντικείμενο διερεύνησης τις τηλεφωνικές
υποκλοπές103. Το Δεκέμβριο του 1988 συστάθηκε η εξεταστική επιτροπή, η οποία
είχε ως αντικείμενο διερεύνησης το «σκάνδαλο Κοσκωτά»104. Κατά την Ε΄
βουλευτική περίοδο συστάθηκαν δύο εξεταστικές επιτροπές. Οι υπόλοιπες πέντε
εξεταστικές επιτροπές συστάθηκαν κατά τη διάρκεια της Ζ΄ βουλευτικής περιόδου. Η
επόμενη εξεταστική επιτροπή, η οποία συστάθηκε, είχε ως αντικείμενο διερεύνησης
τα γεγονότα που διαδραματίστηκαν στην Πάτρα, από την 8η έως την 11η Ιανουαρίου
1991, καθώς και τον εντοπισμό ευθυνών προς κάθε κατεύθυνση105.

Βλ. το κατατοπιστικό άρθρο του Φ. Καλλιαγκόπουλου, σε εφημ. «Η ΚΑΘΗΜΕΡΙΝΗ», 20 Ιουνίου 1993, σ. 8, με

τίτλο: Το «χαμένο παιχνίδι» της εξεταστικής επιτροπής.
101. Βλ. Πρακτικά Βουλής, Δ΄ Περίοδος, Σύνοδος Α΄, Συνεδρίαση ΜΣΤ΄ στις 4 Δεκεμβρίου 1985, σ.

2010. Σύμφωνα με την πρόταση που υπέγραωαν εκατόν είκοσι εννέα (129) βουλευτές της –τότε-
συμπολίτευσης, «ο ελληνισμός έχει ακατάλυτο δικαίωμα να πληροφορηθεί και να βεβαιωθεί α) για τις
συνθήκες κάτω από τις οποίες εκδηλώθηκε και ολοκληρώθηκε το εγκληματικό πραξικόπημα στην
Ελλάδα και στην Κύπρο, β) για όλα τα Θέματα που συνδέονται μαζί του, με τις συνέπειες και την όλη
τραγωδία που επακολούθησε, εισβολή «Αττίλας» στην Κύπρο, κατάληψη και κατοχή του 37% των
εδαφών του ανεξάρτητου κράτους της Κυπριακής Δημοκρατίας, εξαφάνιση χιλιάδων ομήρων
«αγνοουμένων», εκδίωξη, βίαιο ξερίζωμα και προσφυγοποίηση των Ελληνο-Κυπρίων του Βορρά από
τις εστίες τους –Κυρήνεια, Αμμόχωστος κλπ- καταστροφή Ιερών Χριστιανικών ναών, λεηλασία
αρχαιολογικών θησαυρών στο κατεχόμενο τμήμα της Κύπρου, ανακύρηξη του ψευδοκράτους του
Ντεκτάς, προσπάθεια νοιμοποίησης του κλπ».

102. Βλ. Πρακτικά Βουλής, Δ΄ Περίοδος, σύνοδος Γ΄, Συνεδρίαση Ζ΄ στις 13 Οκτωβρίου 1987, σ. 230, την
πρόταση βουλευτών της Νέας Δημοκρατίας για σύσταση εξεταστικής επιτροπής «προκειμένου να
διερευνήσει το θέμα της παρακολούθησης της τηλεφωνικής επικοινωνίας των πολιτών και ιδιαίτερα
των πολιτικών παραγόντων, δημοσιογράφων και συνδικαλιστών». Λίγες ημέρες μετά, βουλευτές του
ΠΑ.ΣΟ.Κ κατέθεσαν πρόταση για σύσταση εξεταστικής επιτροπής «με σκοπό την έρευνα και
διαλεύκανση των ισχυρισμών, ότι έγιναν παρακολουθήσεις συνδιαλέξεων από τον ΟΤΕ.» Την εν
λόγω πρόταση βλ. Πρακτικά Βουλής, Δ΄ Περίοδος, Σύνοδος Γ΄, Συνεδρίαση ΙΑ΄ στις 19 Οκτωβρίου
1987, σ. 365. την απόφαση της Βουλής για τη σύσταση της εξεταστικής επιτροπής βλ. Πρακτικά
Βουλής, Δ΄ Περίοδος, Σύνοδος Γ΄, Συνεδρίαση ΚΑ΄ στις 9 Νοεμβρίου 1987, σ. 855 και 856.

103. Βλ. την πρόταση για σύσταση εξεταστικής επιτροπής σε Πρακτικά Βουλής, Δ΄ Περίοδος, Σύνοδος Δ΄,
Συνεδρίαση ΙΗ΄ στις 2 Νοεμβρίου 1988, σ. 802, τη σύσταση όμως της εξεταστικής επιτροπής «για να
διερευνήσει θέματα της Τράπεζας Κρήτης» β΄. Πρακτικά Βουλής, Δ΄ Περίοδος, Σύνοδος Δ΄,
Συνεδρίαση ΛΑ΄ στις 22 Νοεμβρίου 1988, σ. 1357.

104. Βλ. Πρακτικά Βουλης, Ζ΄ Περίοδος, Σύνοδος Α΄, Συνεδρίαση ΡΙΘ΄ στις 23 Ιανουαρίου 1991, σ. 5489,
την πρόταση βουλευτών του ΠΑ.ΣΟ.Κ για τη σύσταση εξεταστικής επιτροπής, βλ. επίσης Πρακτικά

Λίγους μήνες μετά, συστάθηκε εξεταστική επιτροπή προκειμένου να διερευνήσει τις
προμήθειες και τη διαχείριση των πετρελαιοειδών από τη Δημόσια Επιχείρηση
Πετρελαίου κατά το διάστημα 1974 έως 1991106. Δύο σχεδόν έτη μετά, συστάθηκέ η
εξεταστική επιτροπή με αντικείμενο διερεύνησης την πώληση της
τσιμεντοβιομηχανίας ΑΓΕΤ107. Λίγους μήνες μετά, συστάθηκε εξεταστική επιτροπή
με αντικείμενο διερεύνησης τις τηλεφωνικές υποκλοπές108.

2. Παρατηρήσεις στη λειτουργία των συσταθεισών εξεταστικών επιτροπών.

 Ο αριθμός των εξεταστικών επιτροπών, που έχουν συσταθεί μέχρι σήμερα, σε
καμμιά περίπτωση δεν μπορεί να θεωρηθεί μεγάλος. Κατά τη λειτουργία των
εξεταστικών επιτροπών παρατηρήθηκαν προβλήματα, τα οποία οδήγησαν σε
δυσλειτουργίες. Ο μεγάλος αριθμός μελών, που αποτελούσαν κάθε εξεταστική
επιτροπή, αποτελούσε τροχοπέδη στην πρόοδο των εργασιών της. Τα πορίσματα, τα
οποία υπέβαλλάν, όσες από τις επιτροπές ολοκλήρωσαν το έργο τους,
αντικατοπτρίζουν το κύριο πρόβλημα λειτουργίας που αντιμετωπίζουν οι εξεταστικές
επιτροπές.

ΙΙ. Μεταρρυθμιστικές Προτάσεις.

1. Προτάσεις de Constitutione ferenda.

 Η σύντομη επισκόπηση της κοινοβουλευτικής πράξης σε ότι αφορά τις εξεταστικές
επιτροπές, που σημειώθηκε ανωτέρω, ενισχύει την ήδη διατυπωθείσα γνώμη, ότι η
διάταξη του άρθρου 68 παρ. 2 του Συντάγματος 1975/1986/2001 πρέπει να

Βουλής, Ζ΄ Περίοδος, Σύνοδος Α΄, Συνεδρίαση ΡΜΓ΄ στις 4 Μαρτίου 1991, σ. 6362 τη συζήτηση και την
απόφαση για τη σύσταση της επιτροπής αυτής. Την απόφαση του Προέδρου της Βουλής με την οποία
συγκροτήθηκε η επιτροπή αυτή βλ. Πρακτικά Βουλής, Ζ΄ Περίοδος, Σύνοδος Α΄, Συνεδρίαση ΡΝΒ΄ στις
15 Μαρτίου 1991, σ. 6790.
105. Βλ. Πρακτικά Βουλής, Ζ΄ Περίοδος, Σύνοδος Α΄, συνεδρίαση ΡΝΘ΄ στις 28 Μαρτίου 1991, σ. 7078

την πρόταση βουλευτών του ΠΑ.ΣΟ.Κ για σύσταση εξεταστικής επιτροπής με αντικείμενο τη
διερεύνηση των πετρελαιοειδών από τη Δημόσια Επιχείρηση Πετρελαίου κατά το χρονικό διάστημα
από τον Ιανουάριο 1987 μέχρι το 1991. Βλ. επίσης πρακτικά Βουλής, Ζ΄ Περίοδος, Σύνοδος Α΄,
Συνεδρίαση ΡΟΘ΄ στις 13 Μαρτίου 1991, σ. 8029, τη σχετική συζήτηση στην Ολομέλεια της Βουλής
όπου προτάθηκε και τελικά επικράτησε η γνώμη να επεκταθεί η εξέταση, ώστε να περιλάβει τις
προμήθειες πετρελαιοειδών από το 1974 έως και το 1991.Την απόφαση του Προέδρου της Βουλής με
την οποία συγκροτήθηκε η εν λόγω επιτροπή βλ. Πρακτικά Βουλής, Ζ΄ Περίοδος, Σύνοδος Α΄,
Συνεδρίαση Γ΄ στις 6 Ιουνίου 1991, σ. 99.

106. Βλ. Πρακτικά βουλής, Ζ΄ Περίοδος, Σύνοδος Γ΄, Συνεδρίαση Ρ΄ στις 22 Μαρτίου 1993, σ. 5042 κ.ε.
τη διεξαχθείσα συζήτηση της πρότασης βουλευτών του ΠΑ.ΣΟ.Κ και την απόφαση της Βουλής για
σύσταση εξεταστικής επιτροπής προκειμένου αυτή να εξετάσει όλα τα θέματα που συνδέονται με την
υπόθεση «ΑΓΕΤ-ΗΡΑΚΛΗΣ» και τις τυχόν ευθύνες ατόμων του δημοσίου βίου. Αξίζει να σημειωθεί,
ότι η εν λόγω επιτροπή δε συστάθηκε ομοφώνως. Με επιστολή του ο βασιλεύς Ιωαννίνων της Ν.Δ Ε.
Καλογιάννης δήλωσε την αντίθεση του προς τη σκοπιμότητα συστάσεως και λειτουργίας εξεταστικών
επιτροπών στη Βουλή και σε ένδειξη διαμαρτυρίας καταψήφισε την υποβληθείσα πρόταση όπως και
όλες τις υπόλοιπες προτάσεις. Βλ. Πρακτικά Βουλής, Ζ΄ Περίοδος, Σύνοδος Γ΄, συνεδρίαση Ρ΄ στις
22 Μαρτίου 1993, σ. 5070.

107. Βλ. Πρακτικά Βουλής, Ζ΄ Περίοδος, Σύνοδος Γ΄, Συνεδρίαση ΡΛΑ΄ στις 19 Μα`ί`ου 1993, σ. 6845 τη
σύσταση –χωρίς συζήτηση- και τη συγκρότηση εξεταστικής επιτροπής προκειμένου «να τεθούν υπό
τον έλεγχο και κρίση της επιτροπής και να ερευνηθούν από αυτή όλα τα στοιχεία, τα οποία αφορούν
σε θέματα υποκλοπών από του έτους 1985 και μέχρι σήμερα και να εντοπισθούν οι ευθύνες για τις
έκνομες ενέργειες που τυχόν θα αποκαλυφθούν. Και τούτο προς κάθε κατεύθυνση, πολιτικά ή μη. Να
διατυπώσει η επιτροπή προτάσεις αποτελεσματικού ελέγχου και τα απαραίτητα μέτρα που πρέπει να
ληφθούν, προκειμένου να εξασφαλισθεί η προστασία του Έλληνα πολίτη από τις υποκλοπές και του
δημοσίου βίου από τη χρήση των προ`ι`όντων τους.

τροποποιηθεί109, ώστε να καταστεί υποχρεωτική η σύσταση εξεταστικής επιτροπής,
εφόσον η σχετική πρόταση υποβάλλεται από ικανό αριθμό βουλευτών.
 Υπέρ της τροποποίησης του άρθρου 68 παρ. 2 του Συντάγματος 1975/1986/2001
συνηγορεί η θεσμική ενδυνάμωση της Βουλής με την αναθεώρηση του 1986.Εν όψει
των δεδομένων αυτών, κρίνεται ως απαραίτητη η τροποποίηση της διάταξης του
άρθρου 68 παρ. 2 εδ. α΄ του Συντάγματος 1975/1986/2001, ώστε να καθίσταται
υποχρεωτική για τη Βουλή η σύσταση εξεταστικής επιτροπής, εφόσον την προτείνει
το ένα τρίτο του όλου αριθμού των βουλευτών. Με την τροποποίηση της διάταξης
του άρθρου 68 παρ. 2 εδ. α΄ του Συντάγματος έτσι, ώστε να καθίσταται υποχρεωτική
η σύσταση εξεταστικής επιτροπής, εφόσον την προτείνει το ένα τρίτο του όλου
αριθμού των βουλευτών, αποκαθίσταται η ιστορική συνέχεια με το Σύνταγμα της Β΄
Ελληνικής Δημοκρατίας. Η εν λόγω τροποποίηση της διάταξης του άρθρου 68 παρ. 2
του Συντάγματος 1975/1986/2001 δεν αποσκοπεί μόνο να διασφαλίσει διαδικαστικά
τη σύσταση της εξεταστικής επιτροπής που προτείνει η μειοψηφία. Με την
τροποποίηση της διάταξης του άρθρου 68 παρ. 2 εδ. α΄ του Συντάγματος
1975/1986/2001 επιτυγχάνεται η μετατροπή των εξεταστικών επιτροπών από μέσο
άσκησης ελέγχου, το οποίο διαθέτει συνολικά η Βουλή έναντι της Κυβέρνησης, σε
μέσο άσκησης κοινοβουλευτικού ελέγχου, το οποίο διαθέτει η κοινοβουλευτική
μειοψηφία
 Άλλωστε όπως έχει παρατηρηθεί προσφυώς, η διαδικασία διερεύνησης και
εξέτασης χάνει την ωφέλιμη ενέργεια της, όταν για τη σύσταση εξεταστικής
επιτροπής αποφασίζει η ίδια πλειοψηφία, η οποία στηρίζει την Κυβέρνηση110.
 Η σκέψη ότι η κοινοβουλευτική πλειοψηφία ενδέχεται να εμποδίσει τη σύσταση
ανεπιθύμητων στην Κυβέρνηση εξεταστικών επιτροπών αποδίδεται στον M.
Weber111, ο οποίος επέδρασε αποφασιστικά στη διαμόρφωση του άρθρου 34 του
Συντάγματος της Βα`ι`μάρης, το οποίο θεωρείται και είναι το δικαι`ι`κό πρότυπο του
άρθρου 55 παρ. 2 του ελληνικού Συντάγματος του 1927.
 Η τροποποίηση της διάταξης του άρθρου 68 παρ. 2 εδ. α του Συντάγματος
1975/1986/2001 έτσι, ώστε να καταστεί υποχρεωτική η σύσταση εξεταστικής
επιτροπής, την οποία προτείνει το ένα τρίτο του όλου αριθμού των βουλευτών,
καθιστά, όπως ήδη σημειώθηκε, τις εξεταστικές επιτροπές μέσο άσκησης
κοινοβουλευτικού ελέγχου. Η διατήρηση της διάταξης του άρθρου 68 παρ. 2 εδ. α του
Συντάγματος 1975/1986/2001 ως έχει, επιβεβαιώνει απλώς τη μουσειακή αντίληψη
για το θεσμό των εξεταστικών επιτροπών, που επικράτησε κατά τη θέσπιση του
Συντάγματος. Όπως είναι γνωστό η διάταξη αυτή παρέχει στη Βουλή τη δυνατότητα
να καθορίζει αυτόνομα τους κανόνες λειτουργίας της και να αυτοοργανώνεται. Η
τροποποίηση της διάταξης του άρθρου 68 παρ. 2 εδ. α του Συντάγματος
1975/1986/2001, συνεπώς, κρίνεται απαραίτητη για την αναβάθμιση της Βουλής. Με

108. Βλ. Γ. Κασιμάτη, Γνωμοδότηση για την έννοια του άρθρου 68 παρ. 2 εδ. α΄ του Συντάγματος, ΤοΣ,
τόμ. ΙΔ΄, 1988, σ. 62, Κ. Μαυριά, Γνωμοδότηση για την έννοια του άρθρου 68 παρ. 2 εδ. α΄ του
Συντάγματος, ΤοΣ, τόμ. ΙΔ΄, 1988, σ. 77.

109. Η πιο ακραία εκδοχή, ωστόσο, σύμπραξης κοινοβουλευτικής πλειοψηφίας όχι μόνο στη σύσταση
αλλά και στη συγκρότηση εξεταστικής επιτροπής εμφανίζεται στη Γαλλία. Έτσι σύμφωνα με το
άρθρο 6 της Ordonnance της 17ης Νοεμβρίου 1958, η κοινοβουλευτική πλειοψηφία όχι μόνο
αποφασίζει τη συσταθείσα επιτροπή μόνο από βουλευτές που ανήκουν στην πλειοψηφία.

110. Ο M. Weber τάχθηκε υπέρ της σύστασης εξεταστικών επιτροπών από την κοινοβουλευτική
μειοψηφία προκειμένου αυτή να μπορεί να επιβάλλει τη σύσταση της επιτροπής, να
αντιπροσωπεύεται μέσα στην επιτροπή, να θέτει ερωτήσεις στους μάρτυρες και να παρακολουθεί την
πορεία των εργασιών καθώς και τη συλλογή των αποδείξεων. Επίσης ο M.Weber θεωρούσε –και η
σκέψη του αυτή υιοθετήθηκε επίσης- ότι η κοινοβουλευτική μειοψηφία, η οποία είναι και μειοψηφία
στην εξεταστική επιτροπή, μπορεί να συντάσσει δικό της πόρισμα, εφόσον διαφωνεί με τα
συμπεράσματα στα οποία καταλήγει η πλειοψηφία της επιτροπής.

την υιοθέτηση της προτεινόμενης τροποποίησης κατοχυρώνονται, τόσο η
έρευνα της πλειοψηφίας, όσο και η έρευνα της κοινοβουλευτικής μειοψηφίας.
Τα προβλήματα διαρροών, τα οποία έχουν διαπιστωθεί κατά τη λειτουργία των
εξεταστικών επιτροπών, ενδεχομένως να μην εμφανίζονται όταν η διαδικασία
της εξεταστικής επιτροπής είναι δημόσια. Η παρουσία κοινού καθώς και
εκπροσώπων του τύπου και των μέσων μαζικής ενημέρωσης εκτός από την
ελάττωση της απόστασης μεταξύ πολιτών και Βουλής, δημιουργεί ένα είδος
ελέγχου επί της πλειοψηφίας της επιτροπής, που αποτρέπει την παρέλκυση της
διαδικασίας από αυτή.
 Σε ότι αφορά τη διάταξη του άρθρου 68 παρ. 2 εδ β του Συντάγματος
1975/1986/2001, η οποία προβλέπει τη σύσταση εξεταστικών επιτροπών για
θέματα, που ανάγονται στην εθνική άμυνα και την εξωτερική πολιτική μετά από
απόφαση που λαμβάνεται με τη απόλυτη πλειοψηφία του όλου αριθμού των
βουλευτών, προτείνεται η ολοκληρωτική τροποποίηση της. Ορθότερο είναι
λοιπόν, να υιοθετηθεί η πρόταση της αντιπολίτευσης κατά τις συζητήσεις της Ε΄
Αναθεωρητικής Βουλής.

2. Προτάσεις de lege ferenda.

 Η ερμηνεία της διάταξης του άρθρου 68 παρ. 2 του Συντάγματος
1975/1986/2001 απασχόλησε –ευλόγως- τη θεωρία του Συνταγματικού Δικαίου στη
χώρα μας επί μακρόν. Αν η τροποποίηση της διάταξης του άρθρου 68 παρ. 2 του
Συντάγματος κρίνεται ως αναγκαία, προκειμένου να διασφαλίσει τη σύσταση των
εξεταστικών επιτροπών, που προτείνει η κοινοβουλευτική μειοψηφία, η προσθήκη
ορισμένων διατάξεων στον Κανονισμό της Βουλής ή ακόμη η θέσπιση νόμου για τις
αρμοδιότητες των εξεταστικών επιτροπών είναι απαραίτητη για να διασφαλιστεί η
ισότης των όπλων και των ευκαιριών μεταξύ πλειοψηφίας και μειοψηφίας της
επιτροπής. Εφ΄ όσον γίνεται δεκτό, ότι η αναβάθμιση του θεσμού των εξεταστικών
επιτροπών επιτυγχάνεται όχι μόνο με την τροποποίηση της διάταξης του άρθρου 68
παρ. 2 του Συντάγματος 1975/1986/2001, αλλά και με τη βελτίωση της θέσης της
κοινοβουλευτικής μειοψηφίας εντός της επιτροπής, είναι σκόπιμη η προσθήκη
ορισμένων διατάξεων στον Κανονισμό της Βουλής. Επίσης η, εκ μέρους της
μειοψηφίας, υπόδειξη συγκεκριμένων αποδεικτικών μέσων και η διενέργεια
ορισμένων αποδεικτικών πράξεων, τις οποίες η μειοψηφία θεωρεί απαραίτητες για τη
συγκέντρωση του αποδεικτικού υλικού, πρέπει να θεσμοθετηθούν.
 Διερευνητέο είναι με ποιο τρόπο η εξεταστική επιτροπή θα είναι σε θέση να
προσπελάσει τις αντιρρήσεις του αρμόδιου Υπουργού, για να λαμβάνει υπόψη της
απόρρητα έγγραφα, ώστε και να μην προκαλεί βλάβη στο συμφέρον της χώρας, αλλά
και να βρίσκει την «ουσιαστική αλήθεια».
 Οι εξεταστικές επιτροπές θα πρέπει να καταστούν ευέλικτες και πιο
αποτελεσματικές.

ΣΥΜΠΕΡΑΣΜΑ

 Οι εξεταστικές επιτροπές είναι κοινοβουλευτικά σώματα που προετοιμάζουν τις
αποφάσεις της Βουλής. Στο Σύνταγμα 1975/1986/2001 κατοχυρώνεται η σύσταση
των εξεταστικών επιτροπών στο άρθρο 68 παρ. 2 εδ. α΄. Οι εξεταστικές επιτροπές
σύμφωνα με τη διάταξη του άρθρου 145 του Κανονισμού της Βουλής, έχουν τις
αρμοδιότητες των ανακριτικών αρχών καθώς και του εισαγγελέα πλημμελειοδικών.
 Η σύσταση εξεταστικών επιτροπών σε θέματα που ανάγονται στην εξωτερική
πολιτική και την άμυνα, σύμφωνα με το άρθρο 68 παρ. 2 εδ. β΄ Συντάγματος
1975/1986/2001, απαιτεί απόφαση που λαμβάνεται με την απόλυτη πλειοψηφία του
συνολικού αριθμού των βουλευτών.
 Ωστόσο στο κοινοβουλευτικό πολίτευμά μας η αντιπολίτευση, η οποία είναι «εν
δυνάμει πλειοψηφία», καλείται να διαδραματίσει σοβαρό ρόλο όχι μόνο στη
λειτουργία της Βουλής αλλά και του πολιτεύματος. Προκειμένου όμως, η
αντιπολίτευση να εξασφαλίσει πληρέστερη ενημέρωση, απαιτείται αναθεώρηση της
συνταγματικής διάταξης του άρθρου 68 παρ. 2.

ΠΑΡΑΡΤΗΜΑ

Παρατίθεται κατωτέρω το κείμενο της αποσταλείσας επιστολής με την οποία στα
τέλη Μα`ί`ου 1987 ο αρχηγός της αξιωματικής αντιπολίτευσης στη Βου΄λή ζήτησε
από έντεκα καθηγητές του συνταγματικού και του δημοσίου δικαίου να εκφράσουν
γνώμη επί του ζητήματος αν η ψήφιση από 125 βουλευτές πρότασης για τη σύγκληση
εξεταστικής των πραγμάτων επιτροπής, με αντικείμενο την διερεύνηση πράξεων που
γέννησαν υπόνοιες επιλήψιμής διαχείρησης δημοσίου χρήματος από υπηρεσίες και
διοικήσεις νομικών προσώπων τα οποία ελέγχει ή εποπτεύει η Κυβέρνηση, δεσμεύει
το προεδρείο της Βουλής να συστήσει την επιτροπή κατ΄ αναλογία της δύναμης των
κομμάτων:

 Κύριε Καθηγητά
 Στη Βουλή πρόσφατα συζητήθηκε πρόταση 109 Βουλευτών της «Νέας
Δημοκρατίας» για τη σύσταση Εξεταστικής Επιτροπής ερεύνης συγκεκριμένων
υποθέσεων σκανδάλων, σύμφωνα με το άρθρο 68 παραγρ. 2 εδ. α΄ του Συντάγματος
και του άρθρου 27 του Κανονισμού Εργασιών της Βουλής
 Η πρόταση, μετά από συζήτηση, ψηφίσθηκε από 125 Βουλευτές και
καταψηφίσθηκε από 156. Το Προεδρείο της Βουλής ανήγγειλε ότι «η πρόταση
απορρίφθηκε σύμφωνα με το Σύνταγμα, τον Κανονισμό της Βουλής και αποφάσεις
της».
 Ως Αρχηγός της Αξιωματικής Αντιπολίτευσης, απευθύνομαι σε σας με την
ιδιότητα σας του Καθηγητού του Συνταγματικού Δικαίου και παρακαλώ θερμά να
έχω τη γνώμη σας πάνω στα ακόλουθα ερωτήματα:
 Α) Ποια η έννοια του εδαφ. α΄, παραγρ. 2 του άρθρου 68 του Συντάγματος και
ποιος ο απαιτούμενος αριθμός θετικών ψήφων για να θεωρηθεί ότι ψηφίσθηκε η
πρόταση και
 Β) Ποια συνέχεια ενδείκνυται στην περίπτωση που δεν συσταθεί η Εξεταστική
Επιτροπή, της οποίας η σχετική πρόταση ψηφίσθηκε από τον απαιτούμενο κατά το
Σύνταγμα αριθμό Βουλευτών.

ΕΞΕΤΑΣΤΙΚΕΣ ΕΠΙΤΡΟΠΕΣ ΘΕΜΑ
Εξεταστική επιτροπή του 1986 «Φάκελλος της Κύπρου»
Εξεταστική επιτροπή: φθινόπωρο 1987 Διερεύνηση για τηλεφωνικές υποκλοπές
Εξεταστική επιτροπή: Δεκέμβριος 1988 «Σκάνδαλο Κοσκωτά»
Εξεταστική επιτροπή: Ιούλιος 1989 Προμήθειες όπλων των Ενόπλων

Δυνάμεων από το 1974 έως το 1986.
Εξεταστική επιτροπή: Αύγουστος 1989 Αγορά των μαχητικών αεροσκαφών της

Πολεμικής Αεροπορίας-«αγορά του
αιώνα»

Εξεταστική επιτροπή του 1990 Αγορά αεροσκαφών από την Ολυμπιακή
Αεροπορία κατά τα έτη 1985-1990.

Εξεταστική επιτροπή: Ιανουάριος 1991 Διερεύνηση των γεγονότων που
διαδραματίστηκάν στην Πάτρα, από την
8η έως την 11η Ιανουαρίου 1991, καθώς
και τον εντοπισμό ευθυνών προς κάθε
κατεύθυνση.

Εξεταστική επιτροπή: Μάρτιος 1991 Διερεύνηση των προμηθειών και της
διαχείρισης των πετρελαιοειδών από τη
Δημόσια Επιχείρηση Πετρελαίου κατά το
διάστημα 1974 έως 1991

Εξεταστική επιτροπή: Μάρτιος 1993 Διερεύνηση της πώλησης της
τσιμεντοβιομηχανίας ΑΓΕΤ.

Εξεταστική επιτροπή: Μα`ί`ος 1993 Διερεύνηση των τηλεφωνικών
υποκλοπών.

Εξεταστική επιτροπή του 1996 Καζίνο του Φλοίσβου
Εξεταστική επιτροπή του 1999 Υπόθεση Οτσαλάν
Εξεταστική επιτροπή του 2004 Διερεύνηση των προμηθειών οπλικών

συστημάτων.

Έργο της τελευταίας εξεταστικής επιτροπής, η οποία έληξε μάλλον
εσπευσμένα, ήταν να ερευνήσει τις προμήθειες οπλικών συστημάτων επί ΠΑ.ΣΟ.Κ.
για να διαπιστώσει αν έγιναν ενέργειες ή υπήρξαν παραγγελίες που προκάλεσαν
ζημιά στο κράτος.

Η εξεταστική επιτροπή δεν κατέληξε σε ένα πόρισμα, αλλά σε τέσσερα, όσα
δηλαδή είναι και τα κόμματα που μετέχουν σ΄ αυτή. Ασφαλή ενημέρωση η Βουλή
δεν μπορεί να έχει με αυτά τα πορίσματα.

Τα τρία κόμματα της αντιπολίτευσης-ΠΑ.ΣΟ.Κ, Κ.Κ.Ε., Συνασπισμός-
διατυπώνουν την εκτίμηση ότι δεν υπάρχουν ποινικές ευθύνες για τους πρώην
Υπουργούς Εθνικής Άμυνας του ΠΑ.ΣΟ.Κ, Άκη Τσοχατζόπουλο και Γιάννο
Παπαντωνίου. Και η Νέα Δημοκρατία αποφεύγει με το δικό της πόρισμα να
αποδώσει ποινικές ευθύνες στους δύο πρώην υπουργούς, αλλά παραπέμπει την όλη
υπόθεση στην Ολομέλεια της Βουλής για να αποφασίσει τη σύσταση της ειδικής
επιτροπής του άρθρου 86 του Συντάγματος.

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Αλιβιζάτος Ν., Εισαγωγή στη Συνταγματική Ιστορία, τευχ. 1, 1981.
2. Ανδρουλάκης Ν., Θεμελιώδεις έννοιες της Ποινικής Δίκης, τευχ. Β,
1975.
3. Αραβαντινός Ι., Πραγματεία περί της ευθύνης των ηγεμόνων και των
Υπουργών, 1980.
4. Βεγλερής Φ., Γνωμοδότηση για την έννοια του άρθρου 68 παρ.2 εδ.α
Σ υντ. Σε Το Σ τευχ.1, 1988, σ.36 κ.ε.
5. Βενιζέλος Ε,. Μαθήματα Συνταγματικού Δικαίου I, 1991, σ.404επ.
6. Δερβιτσιώτης Α., Οι εξεταστικές επιτροπές του άρθρου 68 παρ.2 του
Συντάγματος, 1994.
7. Γνωμοδότηση για την αρχη της δημοσιότητας κατά τη λειτουργία των
εξεταστικών επιτροπών, ΤοΣ, σ.543επ.
8. Δημητρόπουλος Α., Οργάνωση και λειτουργία του κράτους,
Παραδόσεις συνταγματικού δικαίου, τομ.Β΄, 2001.
9. Καλτσόγια Ν.-Τουρναβίτη., Το Σύνταγμα του 1975/1986/2001, 2002,
σ.261επ.
10. Κασιμάτης Γ., Συνταγματικό δίκαιο II, Οι λειτουργίες του Κράτους
τευχ.α΄ ,1980.
11. Γνωμοδότηση για την έννοια του άρθρου 68 παρ.2 εδ.α΄, Συντ., σε
ΤοΣ τευχ.1, 1988, σ.50 κ.ε.
12. Κόρσος Δ., Γνωμοδότηση για την έννοια του άρθρου 68 παρ.2 εδ.α΄,
Συντ., σε ΤοΣ τευχ.1, 1988, σ.61 κ.ε.
13. Κουράκης Ν., Εισαγωγή στη δικαστική γραφολογία, 1990.
14. Λεβέντης Γ., Συλλογική αυτονομία και κρατικός παρεμβατισμός στο
εργατικό δίκαιο, 1981.
15. Λοβέρδος Α., Κυβέρνηση, συλλογική λειτουργία και πολιτική
ευθύνη, 1991.
16.α) Μάνεσης Α., Συνταγματικόν Δίκαιον, Πανεπιστημιακαί
Παραδόσεις, τομ. Α΄, 1967.
Β) Γνωμοδότηση για την έννοια του άρθρου 68 παρ.2 εδ.α΄, Συντ., σε
ΤοΣ τευχ.1, 1988, σ.66 κ.ε.
17. Μανιτάκης Α., Η συνταγματική αρχή της ισότητας και η έννοια του
γενικού ενδιαφέροντος, σε ΤοΣ τομ.4, 1978, σ.433 κ.ε.
18.α) Μαυριάς Κ., Ιστορία των πολιτικών Ιδεών, τομ.1, 1982.
 Β) Γνωμοδότηση για την έννοια του άρθρου 68 παρ.2 εδ.α΄, Συντ., σε
ΤοΣ τευχ.1, 1988, σ.70 κ.ε.
19. Μηναϊδης Σ., Ο επίκαιρος κοινοβουλευτικός έλεγχος, 1990.
20. Παντελής Α.-Μαυριάς Κ., Συνταγματικά Κείμενα, Ελληνικά και
ξένα, 1981.

21. Παπαδημητρίου Γ., Γνωμοδότηση για την έννοια του άρθρου 68
παρ.2 εδ.α΄, Συντ., σε ΤοΣ τευχ.1, 1988, σ.78 κ.ε.
 22. Παραράς Π., Σύνταγμα 1975, Corpus, τομ. II, άρθρα 51-80,
Κοινοβολευτικό Δίκαιο, 1985.
23. Παυλόπουλος Π., Η συνταγματική κατοχύρωση της αιτήσεως
ακυρώσεως,1982.
24. α) Ράικος Α., Συνταγματικό Δίκαιο, τομ.Α΄τευχ.Β΄,1990.
Β) Γνωμοδότηση για την έννοια του άρθρου 68 παρ.2 εδ.α΄, Συντ., σε
ΤοΣ τευχ.1, 1988, σ.81 κ.ε.
25. Ρούκουνας Ε., Σύνταγμα και Διεθνές Δίκαιο, 1976.
26. Σβώλος Α., Επιτομή Συνταγματικού Δικαίου, 1946.
27. α) Σκουρής Β., Η συνταγματική καθιέρωση του οργανικού κριτηρίου,
σε Δ.Δ., τομ. 1, 1989, σ.3 κ.ε.
β) Γνωμοδότηση για την έννοια του άρθρου 68 παρ.2 εδ.α΄, Συντ., σε
ΤοΣ τευχ.1, 1988, σ.50 κ.ε.
28. Σπηλιωτόπουλος Ε., Εγχειρίδιον Διοικητικού Δικαιόυ, 4η Εκδοση,
1986.
29. Σπινέλλης Δ., Το έννομο αγαθό της τιμής και οι αξιόποιναι αυτού
προσβολαί, 1976.
30. Σπυρόπουλος Φ., α) Η ανάδειξη του Πρωθυπουργού, 1989.
Β) Η ερμηνεία του Συντάγματος, 1999.
Γ) Γνωμοδότηση για τη σύσταση των εξεταστικών επιτροπών της
βουλής, ΤοΣ, 1997, σ.535επ.
31. Σταθόπουλος Μ., Οικονομική Ελευθερία, Οικονομικό Σύστημα και
Σύνταγμα, σε ΤοΣ, τομ. 7, 1981, σ.514 κ.ε.
32. Τσάτσος Δ., α) Συνταγματικό Δίκαιο, τομ. I, Επιτομή, 2η έκδοση,
1982.
Β) Συνταγματικό Δίκαιο, τομ. Α΄, Θεωρητικό Θεμέλιο, 1985.
Γ) Συνταγματικό Δίκαιο, τομ. Β΄, Οργάνωση και Λειτουργία της
Πολιτείας, 1993.
Δ) Γνωμοδότηση για την έννοια του άρθρου 68 παρ.2 εδ.α΄, Συντ., σε
ΤοΣ τευχ.1, 1988, σ.99 κ.ε.
33. Φλογαϊτης Σπ., Το ελληνικό διοικητικό σύστημα, 1987.
34. Φουντεδάκη Π., Οι προϋποθέσεις σύστασης εξεταστικής επιτροπής.
Συμβολή στην ερμηνεία του άρθρου 68 παρ.2 εδ.α΄, Συνάγματος, σε
Αρμενόπουλο, τευχ. Β΄, 1987.
35. Χρυσογόνος Κ., Συνταγματικό Δίκαιο, 2003, σ.501επ.

	ΚΕΦΑΛΑΙΟ Α΄
	ΚΕΦΑΛΑΙΟ Β΄
	ΘΕΜΑ

