

ΑΝΑΡΤΗΤΕΑ ΣΤΗΝ ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΗ ΔΙΑΦΑΝΕΙΑ

ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

Β' ΔΙΕΥΘΥΝΣΗ ΕΠΙΣΤΗΜΟΝΙΚΩΝ ΜΕΛΕΤΩΝ
ΤΜΗΜΑ ΝΟΜΟΤΕΧΝΙΚΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ
ΣΧΕΔΙΩΝ ΚΑΙ ΠΡΟΤΑΣΕΩΝ ΝΟΜΩΝ

ΕΚΘΕΣΗ ΕΠΙ ΤΟΥ ΝΟΜΟΣΧΕΔΙΟΥ

***«Δίκαιη ικανοποίηση λόγω υπέρβασης της εύλογης διάρκειας της δίκης,
στα πολιτικά και ποινικά δικαστήρια και στο Ελεγκτικό Συνέδριο»***

I. Γενικές παρατηρήσεις

Το φερόμενο προς συζήτηση και ψήφιση Νοσχ, όπως διαμορφώθηκε από την αρμόδια Διαρκή Επιτροπή, αποτελείται από 8 άρθρα.

Με τις διατάξεις του Νοσχ θεσπίζεται αίτηση δίκαιης ικανοποίησης (εύλογης χρηματικής αποκατάστασης) των διαδίκων σε περίπτωση υπέρβασης της εύλογης διάρκειας της πολιτικής και ποινικής δίκης, καθώς και της δίκης ενώπιον του Ελεγκτικού Συνεδρίου, όπως η έννοια της υπέρβασης έχει ερμηνευθεί από το Ευρωπαϊκό Δικαστήριο Δικαιωμάτων του Ανθρώπου (εφεξής Ε.Δ.Δ.Α.). Οι διατάξεις του Νοσχ ευθυγραμμίζονται προς τις διατάξεις των άρθρων 53 επ. του ν. 4055/2012 (Α' 51) «Δίκαιη δίκη και εύλογη διάρκεια αυτής», σχετικώς προς τη δίκαιη ικανοποίηση λόγω υπέρβασης της εύλογης διάρκειας της διοικητικής δίκης.

Συμφώνως προς την Αιτιολογική Έκθεση, «Το πρόβλημα αυτό είναι σοβαρό (...) και στις διαδικασίες ενώπιον των πολιτικών και ποινικών δικαστηρίων. Το Ευρωπαϊκό Δικαστήριο Δικαιωμάτων του Ανθρώπου (ΕΔΔΑ) με πιλοτικές αποφάσεις του (arrêts pilotes), μεταγενέστερες του παραπάνω νόμου, που εκδόθηκαν επί προσφυγών κατά της Ελλάδας, έκρινε ότι οι μεγάλες καθυστερήσεις τόσο στις διαδικασίες ενώπιον των ποινικών (απόφαση Μιχελιουδάκη της 3.4.2012) όσο και ενώπιον των πολιτικών δικαστηρίων (απόφαση Γλύκαντζη της 30.10.2012) αποκαλύπτουν την ύπαρξη προβλήματος συστημικού χαρακτήρα (...) Με τις παραπάνω αποφάσεις καλείται το Ελληνικό Δημόσιο να υιοθετήσει εντός έτους από της τελεσιδικίας τους, ήτοι

2

μέχρι 3.7.2013 για τα ποινικά δικαστήρια (απόφαση Μιχελιουδάκη) και μέχρι 30.1.2014 για τα πολιτικά δικαστήρια (απόφαση Γλύκαντζη), αποτελεσματική προσφυγή ή συνδυασμό προσφυγών σε εθνικό επίπεδο για την αντιμετώπιση του προβλήματος, σύμφωνα με τα κριτήρια της νομολογίας του Ε.Δ.Δ.Α. Η υποχρέωση συμμόρφωσης προς τις αποφάσεις του ΕΔΔΑ απορρέει ιδίως από το άρθρο 46 της Ε.Σ.Δ.Α. (...) Η θέσπιση αποτελεσματικής προσφυγής θα συμβάλει στην αποφυγή έκδοσης πιλοτικής απόφασης από το Ε.Δ.Δ.Α. για την υπέρβαση του ευλόγου χρόνου στις διαδικασίες ενώπιον του Ελεγκτικού Συνεδρίου, ενώ, περαιτέρω θα καταστήσει δυνατή την αποφυγή εκδόσεως σωρείας καταδικαστικών για την Ελλάδα αποφάσεων από το Ε.Δ.Δ.Α. για την ως άνω αιτία και, τέλος, θα οδηγήσει σε πλήρη και ενιαία αντιμετώπιση του ζητήματος της αποκατάστασης των θιγόμενων από την υπέρβαση του ευλόγου χρόνου των διαδικασιών ενώπιον όλων των δικαστηρίων της χώρας» (βλ. Αιτιολογική Έκθεση, παρ. 3, 7 και 14).

Ειδικότερα, με το προτεινόμενο Νσχ, μεταξύ άλλων, ορίζονται τα πρόσωπα που δικαιούνται να ασκήσουν αίτηση δίκαιης ικανοποίησης λόγω υπέρβασης της εύλογης διάρκειας της δίκης ενώπιον των πολιτικών και ποινικών δικαστηρίων και του Ελεγκτικού Συνεδρίου (άρθρο 1), ρυθμίζεται η αρμοδιότητα προς εκδίκαση της αίτησης αναλόγως του δικαστηρίου που εξέδωσε την απόφαση (άρθρο 2) και η προθεσμία για την άσκησή της (άρθρο 3), και περιγράφεται η διαδικασία που ακολουθείται έως την εκδίκασή της (άρθρο 4). Περαιτέρω, καθορίζονται τα κριτήρια που λαμβάνονται υπόψη για τη διαπίστωση της υπέρβασης της εύλογης διάρκειας της δίκης και για τον καθορισμό του ποσού της δίκαιης ικανοποίησης (άρθρο 5), ρυθμίζονται οι λεπτομέρειες εκτέλεσης της απόφασης (άρθρο 6), προβλέπεται, μεταξύ άλλων, δυνατότητα επιβολής μειωμένης ποινής ως μέσο δίκαιης ικανοποίησης του κατηγορουμένου για την καθυστέρηση της ποινικής διαδικασίας (άρθρο 7) και ορίζεται η έναρξη ισχύος του παρόντος Νσχ (άρθρο 8).

II. Επισημαίνεται ότι η καθιέρωση της αίτησης για δίκαιη ικανοποίηση (εύλογη χρηματική αποκατάσταση) των διαδίκων σε περίπτωση υπέρβασης της εύλογης διάρκειας της πολιτικής και ποινικής δίκης, καθώς και της δίκης ενώπιον του Ελεγκτικού Συνεδρίου βρίσκει έρεισμα, πέραν του άρθρου 20 του Συντάγματος, σε σειρά άρθρων της Ε.Σ.Δ.Α., ιδίως δε α) στο α' εδάφιο της παρ. 1 του άρθρου 6, συμφώνως προς το οποίο, «Παν πρόσωπο έχει δικαίωμα όπως η υπόθεσίς του δικασθεί δικάως, δημοσία και εντός λογικής προθεσμίας υπό ανεξαρτήτου και αμερολήπτου δικαστηρίου, νομίμως λειτουργούντος, το οποίον θα αποφασίσει είτε επί των αμφισβητήσεων επί των

δικαιωμάτων και υποχρεώσεων του αστικής φύσεως, είτε επί του βασίμου πάσης εναντίον του κατηγορίας ποινικής φύσεως», β) στο άρθρο 13 της Ε.Σ.Δ.Α., συμφώνως προς το οποίο, «Παν πρόσωπο του οποίου τα αναγνωριζόμενα εν τη παρούση συμβάσει δικαιώματα και ελευθερία παρεβιάσθησαν, έχει το δικαίωμα πραγματικής προσφυγής ενώπιον εθνικής αρχής, έστω και αν η παραβίασις διεπράχθη υπό προσώπων ενεργούντων εν τη εκτελέσει των δημοσίων καθηκόντων των, και γ) στο άρθρο 46 της Ε.Σ.Δ.Α. «1. Τα Υψηλά Συμβαλλόμενα Μέρη αναλαμβάνουν την υποχρέωση να συμμορφώνονται προς τις οριστικές αποφάσεις του Δικαστηρίου επί των διαφορών στις οποίες είναι διάδικοι. 2. Η οριστική απόφαση του Δικαστηρίου διαβιβάζεται στην Επιτροπή των Υπουργών που εποπτεύει την εκτέλεση της εν λόγω απόφασης», ανέκυψε δε ως υποχρέωση του Ελληνικού Δημοσίου να συμμορφωθεί προς το διατακτικό των αποφάσεων Γλύκαντζη της 30.10.2012 και Μιχελιουδάκη της 3.4.2012.

II. Παρατηρήσεις επί των άρθρων

1. Επί του άρθρου 1

α) Όπως προαναφέρθηκε, με τις διατάξεις του παρόντος θεσμοθετείται ως νέο ένδικο βοήθημα εντός της ελληνικής έννομης τάξης ενώπιον των πολιτικών δικαστηρίων, των ποινικών δικαστηρίων και του Ελεγκτικού Συνεδρίου η αίτηση για δίκαιη ικανοποίηση λόγω υπέρβασης της εύλογης διάρκειας της δίκης (...), η οποία ασκείται ανά βαθμό δικαιοδοσίας και από κάθε διάδικο (πλην του Δημοσίου και των δημοσίων νομικών προσώπων, τα οποία συνιστούν κυβερνητικούς οργανισμούς, κατά την έννοια του άρθρου 34 της Ε.Σ.Δ.Α.), ανεξαρτήτως του εάν αυτός δικαιώθηκε ή ηττήθηκε από τη δικαστική απόφαση του οικείου βαθμού δικαιοδοσίας, και στρέφεται κατά του Ελληνικού Δημοσίου, εκπροσωπούμενου από τον Υπουργό Οικονομικών.

β) Συμφώνως προς μερίδα της νομολογίας (ΣτΕ 1/2013), σχετικώς προς την ερμηνεία των άρθρων 53 επ. του ν. 4055/2012 που έχουν εισαγάγει το ίδιο ένδικο βοήθημα σε περίπτωση υπέρβασης εύλογης διάρκειας της διοικητικής δίκης, με τις ως άνω διατάξεις «επιδιώχθηκε η τήρηση υποχρεώσεων της Ελληνικής Δημοκρατίας που απορρέουν από την Ε.Σ.Δ.Α (...) Συνεπώς, οι ως άνω διατάξεις του ν. 4055/2012 δεν εφαρμόζονται σε περίπτωση υπερέβασης της εύλογης χρονικής διάρκειας (...) δίκης που θεσμοθετείται από την εθνική νομοθεσία χωρίς να υπάρχει σχετική υποχρέωση από την Ε.Σ.Δ.Α.». Εδώ εντάσσονται, κατά τη νομολογία του Ε.Δ.Δ.Α., οι δίκες που αφορούν «την παραμονή αλλοδαπών στο έδαφος της Χώρας (βλ. Ε.Δ.Δ.Α.,

απόφαση Μααουία κατά Γαλλίας 5.10.2000) ή την επιβολή φόρου (βλ. Ε.Δ.Δ.Α., αποφάσεις Ferrazzini κατά Ιταλίας 12.7.2001 και Joubert κατά Γαλλίας 23.7.2009)».

Αντίθετη, όμως, προς την υφιστάμενη νομολογία του Δικαστηρίου η ΣτΕ 2876-2879/2013, συμφώνως προς την οποία, «Το ζήτημα, όμως, αν μία, κατά την ελληνική έννομη τάξη, διοικητική, ως εκ του αντικειμένου της, διαφορά εμπίπτει ή όχι, κατά την εξελισσόμενη νομολογία του Ε.Δ.Δ.Α., στο πεδίο εφαρμογής του άρθρου 6 παρ. 1 της Ε.Σ.Δ.Α., δεν ασκεί επιρροή επί του ζητήματος αν η διαφορά αυτή, σε περίπτωση υπερβάσεως της εύλογης διάρκειας της σχετικής δίκης, εμπίπτει ή όχι στο πεδίο εφαρμογής των άρθρων 53 - 58 του ν. 4055/2012 (contra Σ.Ε. 1/2013). Τούτο, διότι - ανεξαρτήτως του ότι για την θέσπιση των διατάξεων τούτων ήταν καίρια η έκδοση της ως άνω αποφάσεως του Ε.Δ.Δ.Α. «Αθανασίου κ.λπ. κατά Ελλάδος» - αφ' ενός μεν η διατύπωση του εν λόγω νόμου στο άρθρο 57 παρ. 1 αυτού αναφέρεται στην «διοικητική δίκη» αδιαστίκτως, χωρίς να υφίσταται σε καμμία από τις διατάξεις των άρθρων 53 - 58 αυτού οιαδήποτε ένδειξη περί εξαιρέσεως κάποιας κατηγορίας διοικητικών διαφορών (βλ. και τον τίτλο του οικείου Κεφαλαίου Δ' του ν. 4055/2012), αφ' ετέρου δε με τις ως άνω ρυθμίσεις η Ελληνική Πολιτεία εκπληρώνει, όπως αναφέρεται στην αιτιολογική έκθεση του νόμου τούτου, υποχρεώσεις της που απορρέουν όχι μόνο από την Ε.Σ.Δ.Α., αλλά και από το ίδιο το Σύνταγμα και τις αρχές του Κράτους Δικαίου, ούτως ώστε, υπό αντίθετη εκδοχή, να υφίσταται έλλειμμα συνταγματικής προστασίας σε σημαντικές κατηγορίες διοικητικών διαφορών (όπως λ.χ. οι διαφορές με αντικείμενο την επιβολή φόρου)».

2. Επί του άρθρου 3

Συμφώνως προς την παρ. 1 του άρθρου 3 του Νσχ, η αίτηση για τη δίκαιη ικανοποίηση λόγω υπέρβασης εύλογης διάρκειας της δίκης ασκείται ανά βαθμό δικαιοδοσίας εντός προθεσμίας 6 μηνών από τη δημοσίευση της οριστικής απόφασης του δικαστηρίου που εκδόθηκε μετά από δίκη για την οποία ο αιτών παραπονείται ότι υπήρξε υπέρβαση της εύλογης διάρκειάς της. Εφόσον δε το Νσχ δεν διακρίνει, δεν αποτελεί αφετηριακό χρονικό σημείο της ως άνω προθεσμίας η ημερομηνία ολοκλήρωσης της διαδικασίας καθαρογραφής και υπογραφής της απόφασης, οπότε και είναι δυνατή η χορήγηση στον αιτούντα επικυρωμένου αντιγράφου της. Ο δε χρόνος που μεσολαβεί μεταξύ της δημοσίευσης της απόφασης και της καθαρογραφής και θεώρησής της συνεκτιμάται από το Δικαστήριο για την υπέρβαση ή μη της εύλογης διάρκειας της δίκης (βλ. ΣτΕ 1856/2013).

3. Επί του άρθρου 5

Όπως προκύπτει από τις διατάξεις του ν. 4055/2012, η κρίση του δικαστηρίου, το οποίο επιλαμβάνεται αίτησης για δίκαιη ικανοποίηση λόγω υπέρβασης της εύλογης διάρκειας διοικητικής δίκης, περιλαμβάνει τα εξής στάδια: Το δικαστήριο κρίνει, εν πρώτοις, αν η αίτηση έχει ασκηθεί παραδεκτώς και αν συντρέχει παραβίαση του δικαιώματος του αιτούντος για ταχεία απονομή της δικαιοσύνης λόγω υπέρβασης της εύλογης διάρκειας της συγκεκριμένης διοικητικής δίκης. Εφόσον συντρέχουν αυτές οι προϋποθέσεις, το δικαστήριο κρίνει, με ειδική αιτιολογία, αν πρέπει να καταβληθεί χρηματικό ποσό για τη δίκαιη ικανοποίηση του αιτούντος ή αν, αντιθέτως, μόνη η διαπίστωση της παραβίασης του ως άνω δικαιώματός του δύναται να θεωρηθεί επαρκής ικανοποίηση (πρβλ. αποφάσεις του Ε.Δ.Δ.Α. της 29.3.2006 «Cochiarella κατά Ιταλίας», της 23.9.2004 «Αγαθός κ.λπ. κατά Ελλάδος» και της 15.7.2004 «Θεοδωρόπουλος κατά Ελλάδος»). Εάν το δικαστήριο κρίνει ότι πρέπει να επιδικασθεί χρηματικό ποσό για τη δίκαιη ικανοποίηση του αιτούντος, προβαίνει στον καθορισμό του ύψους του ποσού λαμβάνοντας υπ' όψιν, ιδίως, τη χρονική περίοδο που συνιστά υπέρβαση του ευλόγου χρόνου κατά την εκδίκαση της υπόθεσης και την ενδεχόμενη ικανοποίηση του αιτούντος από άλλα μέτρα, προβλεπόμενα στην κείμενη νομοθεσία.

α) Στο άρθρο 5 παρ. 1 του Νσχ απαριθμούνται ενδεικτικώς τα κριτήρια βάσει των οποίων το δικαστήριο θα κρίνει εάν συντρέχει ή όχι υπέρβαση της εύλογης διάρκειας της δίκης. Τα κριτήρια αυτά είναι η συμπεριφορά των διαδίκων, η πολυπλοκότητα των νομικών ζητημάτων, η στάση των αρμόδιων κρατικών αρχών και το διακύβευμα της υπόθεσης για τον αιτούντα. Δεδομένου ότι η πολυπλοκότητα της υπόθεσης ως κριτήριο που υιοθετείται από τη νομολογία του Ε.Δ.Δ.Α. (βλ. αποφάσεις Μιχελιουδάκης κατά Ελλάδας, ό. π., αρ. 42, Beaumartin κατά Γαλλίας της 24.11.1994 και Johansen κατά Νορβηγίας της 7.8.1996) αναφέρεται τόσο στα νομικά όσα και στα πραγματικά ζητήματα που απαρτίζουν την υπόθεση, θα ήταν σκόπιμο να προστεθεί στη φράση «των τιθεμένων νομικών ζητημάτων» η φράση «των τιθεμένων νομικών και πραγματικών ζητημάτων». Επίσης, επειδή η συμπεριφορά των διαδίκων αφορά στη δικονομική τους συμπεριφορά, θα ήταν σκόπιμο να προστεθεί η λέξη «δικονομική».

β) Η καθυστέρηση της δίκης αποτελεί μαχητό τεκμήριο περί του ότι υπήρξε βλάβη δικαιουμένου στην άσκηση σχετικής αίτησης κατά το άρθρο 1 του Νσχ, υπάρχουν, ωστόσο, περιπτώσεις κατά τις οποίες μόνη η διαπίστωση της βλάβης θεωρήθηκε ως επαρκής ικανοποίηση, γεγονός, πάντως, το οποίο πρέπει να αιτιολογείται ειδικώς (βλ. αποφάσεις του Ε.Δ.Δ.Α. Cochiarella κα-

τά Ιταλίας της 29.3.2006 παρ. 95, Αγαθός κ.λπ. κατά Ελλάδος της 23.9.2004 και Θεοδωρόπουλος κατά Ελλάδος της 15.7.2004). Επισημαίνεται ότι μεταξύ των βασικών κριτηρίων που επιτρέπουν να εξακριβωθεί η αποτελεσματικότητα των προσφυγών με αντικείμενο την επιδίκαση αποζημίωσης, ως προς την υπερβολική διάρκεια των δικαστικών διαδικασιών, περιλαμβάνεται, κατά τη νομολογία του Ε.Δ.Δ.Α. (βλ. Ε.Δ.Δ.Α. απόφαση Αθανασίου κατά Ελλάδος 21.12.2010 σκ. 35), ο καθορισμός αποζημιώσεων «επαρκών» εν σχέσει προς τα ποσά που θα επεδίκαζε το Ε.Δ.Δ.Α. σε παρόμοιες περιπτώσεις.

Περαιτέρω, κατά τη νομολογία του Ε.Δ.Δ.Α. (βλ. Ε.Δ.Δ.Α. αποφάσεις S-cordino κατά Ιταλίας της 29.3.2006 σκ. 206, Apicella κατά Ιταλίας της 29.3.2006 σκ. 95, Dubjìkova κατά Σλοβακίας της 19.10.2004 αρ. προσφυγής 67299/01 επί του παραδεκτού), σε έννομες τάξεις οι οποίες προβλέπουν όχι μόνον προσφυγή αλλά και προσφυγή με αντικείμενο την επιδίκαση αποζημίωσης κατατείνουσα στην επιτάχυνση της διαδικασίας, είναι αποδεκτή η επιδίκαση χαμηλότερων χρηματικών ποσών σε σχέση με εκείνα που θα επεδίκαζε το ίδιο σε ανάλογες υποθέσεις, «εφόσον τα επιδικαζόμενα σε εθνικό επίπεδο ποσά δεν είναι πολύ κατώτερα ενός ευλόγου ορίου («unreasonable») και υπό τον όρο ότι οι σχετικές αποφάσεις, οι οποίες πρέπει να είναι σύμφωνες με τη νομική παράδοση και το βιοτικό επίπεδο της συγκεκριμένης χώρας, εκδίδονται ταχέως, είναι αιτιολογημένες και εκτελούνται αμέσως. Δεν δημιουργεί, όμως, κατά την κρίση του Δικαστηρίου, αντίθεση προς τα άρθρα 6 παρ. 1 και 13 της Ε.Σ.Δ.Α. η δυνατότητα, ακόμη και σε έννομες τάξεις οι οποίες, όπως η ελληνική, προβλέπουν μόνο αποζημιωτική προσφυγή, να επιδικάζονται ποσά χαμηλότερα εκείνων που θα επεδίκαζε το Ε.Δ.Δ.Α., όχι όμως πολύ κατώτερα ενός ευλόγου ορίου, κατ' εκτίμησιν και του βιοτικού επιπέδου της Χώρας, εφ' όσον, βεβαίως, πληρούνται και οι λοιπές προαναφερθείσες προϋποθέσεις. Στο πλαίσιο αυτό, δεν μπορεί να παραγνωρισθεί η, σύμφωνα με τα διαθέσιμα στοιχεία της Ελληνικής Στατιστικής Αρχής, συνεχής πτώση, κατά τα τελευταία έτη, του βιοτικού επιπέδου στην Ελλάδα, η οποία, οφειλόμενη κυρίως στην σημαντική αύξηση του δημοσίου ελλείμματος και του δημοσίου χρέους και στην συνεχιζόμενη σοβαρή ύφεση, εκδηλώνεται με τη συνεχή μείωση του Α.Ε.Π. και, εντεύθεν, του διαθέσιμου κατά κεφαλήν εισοδήματος» (βλ. ΣτΕ 2876-2879/2013, 2974/2013, 3017/2013, 3151/2013, 3217/2013). Έτσι και ΣτΕ 4467/2012, συμφώνως προς την οποία, το ύψος της αποζημίωσης που επιδικάσθηκε λόγω υπέρβασης του χρόνου εύλογης διάρκειας της δίκης ανήλθε σε 4.800 ευρώ (έναντι του αιτηθέντος ποσού των 30.000 ευρώ), διότι «δεν μπορεί να παραγνωρι-

σθεί η προκύπτουσα από τα διαθέσιμα στοιχεία της Ελληνικής Στατιστικής Αρχής πτώση του βιοτικού επιπέδου στην Ελλάδα τα τελευταία χρόνια, η οποία είναι απότοκη του σοβαρότατου κλονισμού της δημοσιονομικής ισορροπίας του ελληνικού Κράτους, λόγω της εκτόξευσης σε πρωτοφανή για την ιστορία των δημοσίων οικονομικών της Χώρας επίπεδα του δημοσίου ελλείμματος και του δημοσίου χρέους (το οποίο ανήλθε, το έτος 2011, σε 165,3% επί του ακαθάριστου εθνικού προϊόντος – ΑΕΠ), καθώς και λόγω της συνεχιζόμενης σοβαρής ύφεσης, η οποία απομειώνει συνεχώς το ΑΕΠ της Χώρας (από 233 δισεκατομμύρια ευρώ το έτος 2008 σε 215 δισεκατομμύρια το έτος 2011) και, συνακόλουθα, το διαθέσιμο κατά κεφαλή εισόδημα».

Ο συνυπολογισμός της δυσμενούς οικονομικής συγκυρίας δεν πρέπει, προφανώς, να οδηγεί στην πλήρη απαλλαγή του Ελληνικού Δημοσίου από την αξίωση της (ηθικής) βλάβης, γιατί τότε ματαιώνεται ο σκοπός του νομοθέτη, που είναι να προστατεύσει τον δικαίωμα του αιτούντος για ταχεία απονομή δικαιοσύνης, το οποίο προσβάλλεται λόγω της υπέρβασης της εύλογης διάρκειας της δίκης.

4. Επί του άρθρου 7 παρ. 3

Στο άρθρο 7 παρ. 3 του Νσχ ορίζεται ότι, κατά την επιμέτρηση της ποινής, το αρμόδιο δικαστήριο λαμβάνει υπόψη του την υπέρβαση της εύλογης διάρκειας της διαδικασίας που δεν οφείλεται σε υπαιτιότητα του κατηγορουμένου. Στη δικαστική απόφαση γίνεται μνεία ότι η ποινή μειώνεται για τον ανωτέρω λόγο, γεγονός που μπορεί να συνιστά, εν όλω ή εν μέρει, δίκαιη ικανοποίηση για την καθυστέρηση της ποινικής διαδικασίας.

Εν προκειμένω παρατηρούνται τα εξής: α) Η ανωτέρω ρύθμιση θα ήταν νομοτεχνικώς ορθότερο να εισαχθεί στον Ποινικό Κώδικα και, ειδικότερα, στο κεφάλαιο περί επιμέτρησης της ποινής. β) Η μείωση της ποινής λόγω υπέρβασης της εύλογης διάρκειας της διαδικασίας μπορεί να διαμορφωθεί είτε ως ελαφρυντική περίπτωση, δεδομένου ότι στο άρθρο 84 παρ. 2 ΠΚ η απαρίθμηση των ελαφρυντικών περιστάσεων είναι ενδεικτική, είτε ως αυτοτελής λόγος μείωσης της ποινής. Η μείωση της ποινής λόγω υπέρβασης της εύλογης διάρκειας της διαδικασίας δεν εντάσσεται στους κλασικούς κανόνες επιμέτρησης της ποινής που σχετίζονται με την προσωπικότητα του εγκληματία και τη βαρύτητα του εγκλήματος ούτε αποτελεί στοιχείο της νομοθετικής περιγραφής του εγκλήματος. Συνεπώς, θα ήταν ενδεχομένως σκόπιμο να διαμορφωθεί αυτοτελής λόγος μείωσης της ποινής, η συνδρομή

8

του οποίου θα μπορούσε να οδηγήσει σε διαφορετικό πλαίσιο μείωσης της ποιότητας σε σχέση με το πλαίσιο που ορίζει η γενική διάταξη του άρθρου 83 Π.Κ.

Αθήνα, 10.2.2014

Οι εισηγητές

Αθανασία Διονυσοπούλου
Λέκτορας Νομικής Σχολής
Πανεπιστημίου Αθηνών
Αθηνά Κοντογιάννη
Επιστημονικές Συνεργάτιδες

Ο Προϊστάμενος του Α΄ Τμήματος
Νομοτεχνικής Επεξεργασίας
Ξενοφών Παπαρρηγόπουλος
Αν. Καθηγητής του Πανεπιστημίου Θεσσαλίας

Ο Προϊστάμενος της Α΄
Διεύθυνσης
Επιστημονικών Μελετών
Αντώνης Παντελής
Καθηγητής της Νομικής
Σχολής του Πανεπιστημίου
Αθηνών

Ο Προϊστάμενος της Β΄
Διεύθυνσης Επιστημονικών Μελετών
Αστέρης Πλιάκος
Καθηγητής του Οικονομικού
Πανεπιστημίου Αθηνών

Ο Πρόεδρος του Επιστημονικού Συμβουλίου
Κώστας Μαυριάς
Ομότιμος Καθηγητής της Νομικής Σχολής του Πανεπιστημίου Αθηνών