


ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

ΕΠΙΣΤΗΜΟΝΙΚΗ ΥΠΗΡΕΣΙΑ

ΑΝΑΡΤΗΤΕΑ ΣΤΗΝ ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΗ ΔΙΑΦΑΝΕΙΑ

ΕΚΘΕΣΗ ΕΠΙ ΤΟΥ ΝΟΜΟΣΧΕΔΙΟΥ

«I) Κύρωση του Πρωτοκόλλου υπ' αριθμόν 16 στη Σύμβαση για την Προάσπιση των Δικαιωμάτων του Ανθρώπου και των Θεμελιωδών Ελευθεριών, II) Ενσωμάτωση της Οδηγίας 2016/343 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 9ης Μαρτίου 2016, III) Τροποποίηση του ν. 3251/2004 σε συμμόρφωση με την απόφαση- πλαίσιο 2002/584/ΔΕΥ του Συμβουλίου της 13ης Ιουνίου 2002 κατά το μέρος που τροποποιήθηκε με την απόφαση-πλαίσιο 2009/299/ΔΕΥ του Συμβουλίου της 26ης Φεβρουαρίου 2009, IV) Εφαρμογή διατάξεων του Κανονισμού (ΕΕ) 2017/1939 του Συμβουλίου της 12ης Οκτωβρίου 2017, σχετικά με την εφαρμογή ενισχυμένης συνεργασίας για τη σύσταση της Ευρωπαϊκής Εισαγγελίας, V) Διατάξεις που αφορούν στη λειτουργία και την αποτελεσματικότητα της Δικαιοσύνης και άλλες διατάξεις, VI) Διατάξεις που αφορούν στη λειτουργία του σωφρονιστικού συστήματος»

I. Γενικές παρατηρήσεις

Το νομοσχέδιο υπό τον τίτλο «I) Κύρωση του Πρωτοκόλλου υπ' αριθμόν 16 στη Σύμβαση για την Προάσπιση των Δικαιωμάτων του Ανθρώπου και των Θεμελιωδών Ελευθεριών, II) Ενσωμάτωση της Οδηγίας 2016/343 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 9ης Μαρτίου 2016, III) Τροποποίηση του ν. 3251/2004 σε συμμόρφωση με την απόφαση- πλαίσιο 2002/584/ΔΕΥ του Συμβουλίου της 13ης Ιουνίου 2002 κατά το μέρος που τροποποιήθηκε με την απόφαση-πλαίσιο 2009/299/ΔΕΥ του Συμβουλίου της 26ης Φεβρουαρίου 2009, IV) Εφαρμογή διατάξεων του Κανονισμού (ΕΕ)

2017/1939 του Συμβουλίου της 12ης Οκτωβρίου 2017, σχετικά με την εφαρμογή ενισχυμένης συνεργασίας για τη σύσταση της Ευρωπαϊκής Εισαγγελίας, V) Διατάξεις που αφορούν στη λειτουργία και την αποτελεσματικότητα της Δικαιοσύνης και άλλες διατάξεις, VI) Διατάξεις που αφορούν στη λειτουργία του σωφρονιστικού συστήματος», όπως διαμορφώθηκε από τη Διαρκή Επιτροπή Δημόσιας Διοίκησης, Δημόσιας Τάξης και Δικαιοσύνης, αποτελείται από έξι κεφάλαια και 40 άρθρα.

Το κεφάλαιο Α' (άρθρα 1-4) περιλαμβάνει την κύρωση του Πρωτοκόλλου υπ' αριθμόν 16 στη Σύμβαση για την Προάσπιση των Δικαιωμάτων του Ανθρώπου και των Θεμελιωδών Ελευθεριών. Το άρθρο 1 περιέχει το κείμενο του Πρωτοκόλλου που κυρώνεται στην ελληνική και αγγλική γλώσσα. Το άρθρο 2 ορίζει τα εθνικά δικαστήρια που είναι αρμόδια για την υποβολή αιτήματος γνωμοδότησης στο ΕΔΔΑ επί ζητημάτων αρχής τα οποία σχετίζονται με την ερμηνεία και εφαρμογή των διατάξεων της ΕΣΔΑ και των Πρωτοκόλλων της που έχουν κυρωθεί από την Ελλάδα. Το περιεχόμενο του αιτήματος γνωμοδότησης καθώς και η ρύθμιση περί της κοινοποίησής του στους διαδικίους αποτελεί το αντικείμενο του άρθρου 3, το δε άρθρο 4 ορίζει ότι η υποβολή αιτήματος γνωμοδότησης συνεπάγεται αναστολή της προόδου της δίκης, και προβλέπει την ταχεία μετάφραση της γνωμοδότησης που εκδίδεται καθώς και την επίδοσή της στους διαδικίους.

Το κεφάλαιο Β' (άρθρα 5-10) αφορά στην ενσωμάτωση της Οδηγίας 2016/343 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 9ης Μαρτίου 2016, διά της οποίας θεσπίζονται κοινοί ελάχιστοι κανόνες σχετικώς με ορισμένες πτυχές του δικαιώματος στο τεκμήριο αθωότητας κατά την ποινική διαδικασία καθώς και με το δικαίωμα παράστασης του κατηγορουμένου στη δίκη κατά την ποινική διαδικασία. Στο άρθρο 5 σκιαγραφείται ο σκοπός, το αντικείμενο και το πεδίο εφαρμογής του νόμου σε συμμόρφωση με την ανωτέρω Οδηγία. Διά του άρθρου 6 προστίθεται στον Κώδικα Ποινικής Δικονομίας άρθρο 72Α, που αφορά στο τεκμήριο αθωότητας. Το άρθρο 7 θεσπίζει τη δυνατότητα άσκησης αγωγής αποζημίωσης σε περιπτώσεις δημοσίων αναφορών σχετικώς με την ενοχή ενός προσώπου, οι οποίες προσβάλλουν το τεκμήριο αθωότητας. Διά του άρθρου 8 τροποποιούνται άρθρα του Κώδικα Ποινικής Δικονομίας σχετικώς με την κατανομή του βάρους απόδειξης στην ποινική δίκη. Συγκεκριμένως, προστίθεται νέο άρθρο 177Α σχετικώς με το βάρος της απόδειξης, και τροποποιείται και η παράγραφος 2 του άρθρου 366. Διά του άρθρου 9 προστίθεται στον Κώδικα Ποινικής Δικονομίας το άρθρο 103Α σχετικώς με το δικαίωμα σιωπής και μη αυτοενοχοποίησης. Τέλος, διά του άρθρου 10 τροποποιείται το άρθρο 155 του Κώδικα Ποινικής Δικονομίας προκειμένου να εξασφαλισθεί η παράσταση του κατηγορουμένου στην

ποινική δίκη, και τροποποιείται και το άρθρο 340 παρ. 3 ΚΠΔ.

Το κεφάλαιο Γ´ (άρθρα 11-15) αφορά στην τροποποίηση του ν. 3251/2004 σε συμμόρφωση με την απόφαση-πλαίσιο 2002/584/ΔΕΥ του Συμβουλίου της 13ης Ιουνίου 2002 κατά το μέρος που τροποποιήθηκε με την απόφαση-πλαίσιο 2009/299/ΔΕΥ του Συμβουλίου της 26ης Φεβρουαρίου 2009. Το άρθρο 11 περιλαμβάνει αλλαγές του άρθρου 6 του ν. 3251/2004 με τίτλο «Ευρωπαϊκό ένταλμα σύλληψης, τροποποίηση του Ν. 2928/2001 για τις εγκληματικές οργανώσεις και άλλες διατάξεις». Διά του άρθρου 12 τροποποιείται το άρθρο 12 του ν. 3251/2004 και εισάγεται νέος δυνητικός λόγος άρνησης εκτέλεσης Ευρωπαϊκού Εντάλματος Συλλήψεως ενώ προβλέπονται και εξαιρέσεις. Το άρθρο 13 καταργεί την παράγραφο 1 του άρθρου 13 του ίδιου νόμου. Διά του άρθρου 14 τροποποιείται το άρθρο 15 του ν. 3251/2004 προκειμένου να διασφαλιστεί ότι ο εκζητούμενος θα λάβει αντίγραφο της απόφασης που επιβάλλει ποινή ή μέτρο ασφαλείας στερητικό της ελευθερίας, αν αυτή δεν του έχει επιδοθεί. Επιπροσθέτως, διά του άρθρου 15 προστίθεται στον ν. 3251/2004 άρθρο 33Α που ορίζει ότι ο εκζητούμενος μπορεί να ζητήσει αναστολή ή διακοπή της εκτέλεσης της απόφασης εφόσον έχει ζητήσει επανάληψη της διαδικασίας ή έχει ασκήσει ένδικο μέσο κατά της απόφασης.

Το κεφάλαιο Δ´ (άρθρα 16-21) περιλαμβάνει ρυθμίσεις ως προς την εφαρμογή διατάξεων του Κανονισμού (ΕΕ) 2017/1939 του Συμβουλίου της 12ης Οκτωβρίου 2017, σχετικά με την εφαρμογή ενισχυμένης συνεργασίας για τη σύσταση της Ευρωπαϊκής Εισαγγελίας. Το άρθρο 16 αναφέρεται στον θεσμό του Ευρωπαϊού Γενικού Εισαγγελέα, και το άρθρο 17 στον Έλληνα Ευρωπαϊό Εισαγγελέα και, ειδικότερα, στον ρόλο και τις υποχρεώσεις του. Τα κριτήρια επιλογής για τη θέση του Έλληνα Ευρωπαϊού Εισαγγελέα τίθενται στο άρθρο 18, όπου ορίζεται και η ακολουθούμενη διαδικασία. Ο ρόλος του Ευρωπαϊού εντεταλμένου εισαγγελέα ρυθμίζεται στο άρθρο 19. Το άρθρο 20 αναφέρεται στον τρόπο επίλυσης τυχόν διαφωνίας μεταξύ της Ευρωπαϊκής Εισαγγελίας και των Εθνικών Εισαγγελικών Αρχών. Το άρθρο 21 αναφέρεται στη συνδρομή που πρέπει να παρέχουν οι εθνικές αρχές αλλά και κάθε δημόσιος λειτουργός ή υπάλληλος στα νέα αυτά θεσμικά όργανα. Στο ίδιο άρθρο ορίζεται ότι ο Έλληνας Ευρωπαϊός Εντεταλμένος Εισαγγελέας θα συνεπικουρείται κατά το έργο του από εμπειρογνώμονες, των οποίων προσδιορίζεται η διαδικασία ορισμού.

Το κεφάλαιο Ε´ (άρθρα 22-35) περιλαμβάνει ρυθμίσεις που αφορούν στη λειτουργία και την αποτελεσματικότητα της Δικαιοσύνης και άλλες διατάξεις. Διά του άρθρου 22 αντικαθίσταται η παράγραφος 7 του άρθρου 17 του ν.1756/1988 με τίτλο «Κώδικας οργανισμού δικαστηρίων και κατάστασης δι-

καστικών λειτουργιών». Το άρθρο 23 προβλέπει αύξηση των οργανικών θέσεων των εισαγγελικών λειτουργιών. Διά του άρθρου 24 τροποποιείται η παράγραφος 9 του άρθρου 17Α του ν. 2523/1997 με τίτλο «Διοικητικές και ποινικές κυρώσεις στη φορολογική νομοθεσία και άλλες διατάξεις», και η παράγραφος 3Α του άρθρου 2 του ν. 4022/2011 με τίτλο «Εκδίκαση πράξεων διαφθοράς πολιτικών και κρατικών αξιωματούχων, υποθέσεων μεγάλου κοινωνικού ενδιαφέροντος και μείζονος δημοσίου συμφέροντος και άλλες διατάξεις» που αφορούν στη λειτουργία του γραφείου του Εισαγγελέα Οικονομικού Εγκλήματος και του γραφείου Εμπειρογνομόνων του Εισαγγελέα Εγκλημάτων Διαφθοράς. Ζητήματα υγειονομικού ενδιαφέροντος των καταστημάτων κράτησης ρυθμίζονται διά του άρθρου 25, το οποίο τροποποιεί την παράγραφο 1 του άρθρου 2 του ν.δ. 1017/1971 και το άρθρο 132 του ν. 4199/2013. Το άρθρο 26 αφορά στην κάλυψη δαπανών δικαστικών λειτουργιών και γραμματέων για τις μεταβατικές έδρες των δικαστηρίων, και τροποποιεί τα άρθρα 2 και 10 του ν.δ. 1017/1971 καθώς και το άρθρο 64 του ν. 3900/2010. Διά του άρθρου 27 τροποποιείται το άρθρο 2 του π.δ. 35/2015 και ορίζεται ότι η καταχώριση των αποφάσεων και των βουλευμάτων θα γίνεται από πιστοποιημένο χρήστη στα σχετικά ηλεκτρονικά συστήματα. Ρυθμίσεις σχετικώς με την παροχή νομικής βοήθειας σε πολίτες χαμηλού εισοδήματος αποτελούν το περιεχόμενο του άρθρου 28, διά του οποίου τροποποιούνται τα άρθρα 8, 9, 14 και 15 του ν. 3226/2004. Διά του άρθρου 29 επέρχονται τροποποιήσεις διατάξεων του Οργανισμού του Υπουργείου Δικαιοσύνης, Διαφάνειας και Ανθρωπίνων Δικαιωμάτων. Ειδικότερα, τροποποιούνται τα άρθρα 1 και 12 του π.δ. 96/2017. Αλλαγές στον Κώδικα Δικηγόρων (άρθρα 61, 89, 96 και 152 του ν. 4194/2013) επέρχονται με το άρθρο 30. Τροποποιήσεις σχετικώς με τα υποθηκοφυλακεία περιλαμβάνονται στο άρθρο 31, το οποίο επιφέρει αλλαγές στο άρθρο 4 του ν.δ. 811 της 18/19-01-1971. Η ασφάλιση κατά κινδύνου ατυχήματος προσώπων που παρέχουν κοινωφελή εργασία ρυθμίζεται από το άρθρο 32, και διά του άρθρου 33 τροποποιείται το άρθρο 417 του Κώδικα Ποινικής Δικονομίας. Το άρθρο 34 περιλαμβάνει διατάξεις που αποσκοπούν στη βελτίωση της λειτουργίας της κεντρικής επιτροπής διαμεσολάβησης μέσω αλλαγών που επέρχονται στο άρθρο 186 του ν. 4512/2018. Το άρθρο 35 επιφέρει αλλαγές στο άρθρο 5 του ν. 3689/2008 με τίτλο «Εθνική Σχολή Δικαστικών Λειτουργιών και άλλες διατάξεις».

Τέλος, το Κεφάλαιο ΣΤ´ (άρθρα 36-40) περιέχει διατάξεις που αφορούν στη λειτουργία του σωφρονιστικού συστήματος. Ειδικότερα, διά του άρθρου 36 ρυθμίζονται θέματα σχετικώς με το Ταμείο Κέρδους Σιγαρέτων, το Ταμείο Φιλοπτώχων και τη διαχείριση των Κεφαλαίων Εργασίας Κρατουμένων. Το άρθρο 37 αφορά στον ευεργετικό υπολογισμό των ημερών ποινής καταδί-

κών και υποδίκων που εργάζονται. Ειδικότερα θέματα διενέργειας ιατροδικαστικών πράξεων περιλαμβάνονται στο άρθρο 38. Το άρθρο 39 αναφέρεται στην πληρωμή δαπανών του Υπουργείου Δικαιοσύνης, Διαφάνειας και Ανθρωπίνων Δικαιωμάτων. Τέλος, στο άρθρο 40 ορίζεται η έναρξη ισχύος του νόμου. Ακολουθεί παράρτημα που αφορά στο Ευρωπαϊκό Ένταλμα Σύλληψης.

II. Παρατηρήσεις επί των άρθρων

1. Επί του άρθρου 4 παρ. 1

Στο άρθρο 4 παρ.1 του νομοσχεδίου ορίζεται ότι η υποβολή του αιτήματος γνωμοδότησης συνεπάγεται την αναστολή της προόδου της δίκης ενώπιον του αιτούντος δικαστηρίου έως την έκδοση της γνωμοδότησης ή της απόφασης διά της οποίας απορρίπτεται το αίτημα γνωμοδότησης και την κοινοποίησή της στους διαδίκους συμφώνως με την παρ. 2. Θα ήταν σκόπιμο, και θα διευκόλυνε την εφαρμογή της παρούσας διάταξης, η αναστολή της προόδου της δίκης λόγω υποβολής αιτήματος γνωμοδότησης στο ΕΔΔΑ να μην προσμετρείται στον χρόνο αναστολής της παραγραφής, και να συμπληρωθεί αντιστοίχως το άρθρο 113 παρ. 3 ΠΚ.

2. Επί του άρθρου 6

Διά του άρθρου 6 προστίθεται άρθρο ως 72 Α στον Κώδικα Ποινικής Δικονομίας, όπου γίνεται ρητή αναφορά στο τεκμήριο αθωότητας. Θα ήταν ορθότερο, συμφώνως με το άρθρο 3 της Οδηγίας 2016/343/ΕΕ, η φράση «ύποπτοι ή κατηγορούμενοι» να αντικατασταθεί από τη φράση «ύποπτοι και κατηγορούμενοι».

3. Επί του άρθρου 7

Στο άρθρο 7 αναφέρεται ότι ο ύποπτος ή κατηγορούμενος έχει δικαίωμα να ασκήσει αγωγή αποζημίωσης ενώπιον του αρμοδίου δικαστηρίου, συμφώνως με τις διατάξεις των άρθρων 105 και 106 ΕισΝΑΚ, προς αποκατάσταση της βλάβης την οποία υπέστη εξαιτίας της προσβολής του τεκμηρίου αθωότητάς του από δηλώσεις δημοσίων αρχών που έλαβαν χώρα σε οποιοδήποτε στάδιο της διαδικασίας, πριν από την έκδοση απόφασης σε πρώτο ή δεύτερο βαθμό, οι οποίες αναφέρονται κατά τρόπο άμεσο στην ποινική διαδικασία, και είτε παροτρύνουν το κοινό να πιστέψει στην ενοχή του είτε προβαίνουν σε εκτίμηση πραγματικών περιστατικών διά της οποίας προδικάζουν τη δικαστική κρίση της υπόθεσης.

Παρατηρούνται τα εξής:

α) Πρώτον, θα ήταν σύμφωνο με το άρθρο 10 παρ. 1 της Οδηγίας 2016/343/ΕΕ, η φράση «ύποπτος ή κατηγορούμενος» να αντικατασταθεί από τη φράση «ύποπτος και κατηγορούμενος».

β) Δεύτερον, η άσκηση αγωγής αποζημίωσης για την αποκατάσταση της βλάβης που υπέστη ο ύποπτος ή κατηγορούμενος λόγω προσβολής του τεκμηρίου αθωότητάς του από δηλώσεις δημοσίων αρχών κατά τα άρθρα 105, 106 ΕισΝΑΚ προϋποθέτει απόδειξη από τον ύποπτο ή κατηγορούμενο της βλάβης και του αιτιώδους συνδέσμου μεταξύ της συμπεριφοράς των δημοσίων αρχών και της βλάβης. Θα συνιστούσε επαρκές και αποτελεσματικό μέσο ένδικης προστασίας η χορήγηση μεν αξίωσης αποζημίωσης, η οποία όμως δεν θα εξηρτάτο από την απόδειξη εκ μέρους του υπόπτου ή κατηγορουμένου της βλάβης και του αιτιώδους συνδέσμου μεταξύ της συμπεριφοράς των δημοσίων αρχών και της βλάβης, αλλά μόνο από τη διαπίστωση ότι οι δημόσιες αρχές αναφέρθηκαν κατά τρόπο άμεσο στην ποινική διαδικασία και είτε παρότρυναν το κοινό να πιστέψει στην ενοχή του είτε προέβησαν σε εκτίμηση πραγματικών περιστατικών διά της οποίας προδίκαζαν την δικαστική κρίση της υπόθεσης κατά το πρότυπο του ν. 4239/2014 «Δίκαιη ικανοποίηση λόγω υπέρβασης της εύλογης διάρκειας της δίκης, στα πολιτικά και ποινικά δικαστήρια και στο Ελεγκτικό Συνέδριο και άλλες διατάξεις».

γ) Δοθέντος ότι το πεδίο εφαρμογής του νομοσχεδίου κατά το άρθρο 5 παρ. 2 της Οδηγίας 2016/343/ΕΕ (άρθρο 2) εκτείνεται σε όλα τα στάδια της ποινικής διαδικασίας έως την περάτωσή της είτε με αμετάκλητη δικαστική απόφαση ή βούλευμα ή με τη θέση της υπόθεσης στο αρχείο ή με την απόρριψη της έγκλησης από τον αρμόδιο εισαγγελέα αν δεν έχει ασκηθεί ποινική δίωξη, θα ήταν ορθότερο η φράση «πριν την έκδοση απόφασης σε πρώτο ή δεύτερο βαθμό» να διαγραφεί.

4. Επί του άρθρου 15

Διά του άρθρου 15 προστίθεται νέο άρθρο ως 33 Α στον ν. 3251/2004 και ορίζεται ότι αν ο εκζητούμενος παραδίδεται υπό τους όρους της περ. δ' της παρ. 2 του άρθρου 12, και ο ίδιος έχει ζητήσει επανάληψη της διαδικασίας ή έχει ασκήσει ένδικο μέσο κατά της απόφασης, μπορεί να ζητήσει την αναστολή ή τη διακοπή της εκτέλεσης της απόφασης συμφώνως με τις διατάξεις του ΚΠΔ ή άλλων ειδικών νόμων.

Συμφώνως με το άρθρο 12 παρ.2 περ. δ' του παρόντος, όταν έχει εκδοθεί ευρωπαϊκό ένταλμα σύλληψης επί απόφασης διά της οποίας ο εκζητούμενος έχει καταδικασθεί ερήμην, η δικαστική αρχή εκτελεί το ένταλμα όταν σε αυτό αναφέρεται ότι, συμφώνως με τις δικονομικές διατάξεις του δικαίου

του κράτους έκδοσης, μετά την παράδοσή του εκζητούμενου στο κράτος έκδοσης, θα του επιδοθεί η απόφαση και ο ίδιος θα ενημερωθεί ως προς το δικαίωμά του να δικασθεί εκ νέου ή να ασκήσει ένδικα μέσα.

Η απόφαση-πλαίσιο για αυτές τις περιπτώσεις διαλαμβάνει στο άρθρο 2 παρ. 3 τα εξής: «Σε περίπτωση που το πρόσωπο παραδίδεται υπό τους όρους της παραγράφου 1 στοιχείο δ) και έχει ζητήσει επανεκδίκαση της υπόθεσης ή ασκήσει ένδικο μέσο, το μέτρο στέρησης της ελευθερίας του προσώπου που αναμένει την επανεκδίκαση της υπόθεσης ή το ένδικο μέσο επανεξετάζεται, έως ότου ολοκληρωθεί η εν λόγω δικαστική διαδικασία, βάσει του δικαίου του κράτους μέλους έκδοσης, είτε ανά τακτικά διαστήματα είτε κατόπιν αίτησης του ενδιαφερομένου προσώπου. Η επανεξέταση αυτή εμπεριέχει ειδικότερα τη δυνατότητα αναστολής ή διακοπής του μέτρου στέρησης της ελευθερίας. Η επανεκδίκαση της υπόθεσης ή η άσκηση ενδίκου μέσου αρχίζει εν ευθέτω χρόνο μετά την παράδοση».

Από τα ανωτέρω συνάγεται ότι μετά την παράδοση του εκζητούμενου στο κράτος έκδοσης, την επίδοση σε αυτόν της ερήμην απόφασης και την άσκηση ενδίκου μέσου κατ' αυτής, επανεξετάζεται η τυχόν αναστολή της κράτησής του κατά το δίκαιο του κράτους έκδοσης. Συνεπώς, αν ο εκζητούμενος βρίσκεται στην Ελλάδα και ασκήσει ένδικα μέσα κατά της ερήμην απόφασης που εκδόθηκε στο κράτος έκδοσης συμφώνως με το δίκαιο του κράτους έκδοσης, το κράτος έκδοσης είναι εκείνο που θα κρίνει μετά την παράδοση του εκζητούμενου αν θα ανασταλεί η εκτέλεση της απόφασης. Σε περίπτωση που η Ελλάδα είναι κράτος έκδοσης, όταν ο εκζητούμενος παραδοθεί, τυχόν αναστολή της εκτέλεσης της ποινής μετά την άσκηση ενδίκου μέσου θα εξαρτηθεί από τις διατάξεις του ΚΠΔ.

Συνεπώς, είναι ορθότερο, και προς αποφυγή παρερμηνειών, η διάταξη να αναδιατυπωθεί ως εξής: «Αν ο εκζητούμενος έχει παραδοθεί στις ελληνικές αρχές υπό τους όρους της περ. δ' της παρ. 2 του άρθρου 12 και ο ίδιος ζητήσει επανάληψη της διαδικασίας ή ασκήσει ένδικο μέσο κατά της απόφασης, μπορεί να ζητήσει την αναστολή ή τη διακοπή εκτέλεσης της απόφασης συμφώνως με τις διατάξεις του ΚΠΔ ή άλλων ειδικών νόμων».

5. Επί του άρθρου 30 παρ. 4

Διά της παρ. 4 του άρθρου 30 τίθενται ρυθμίσεις προς αντικατάσταση της παρ. 1 του άρθρου 152 του Ν. 4194/2013 (Κώδικας Δικηγόρων), σχετικώς με τις ενέργειες στις οποίες προβαίνουν ο Πρόεδρος του δικηγορικού συλλόγου και ο Πρόεδρος του Πρωτοβάθμιου Πειθαρχικού Συμβουλίου, όταν λαμβάνουν γνώση πειθαρχικώς επιλήψιμων πράξεων. Για το ενιαίο του λόγου προτείνεται, στο πρώτο εδάφιο της νέας παραγράφου 1 του άρθρου 152 Ν.

4194/2013, μετά τη φράση «πράξεις δικηγόρου», να τεθεί η φράση «ή δικηγορικής εταιρείας», όπως προβλέπεται και στο το δεύτερο εδάφιο της νέας αυτής παραγράφου.

Αθήνα, 18 Φεβρουαρίου 2019

Η εισηγήτρια
Αθανασία Διονυσοπούλου
Επίκουρη Καθηγήτρια Νομικής Σχολής
του Πανεπιστημίου Αθηνών
Επιστημονική Συνεργάτις

Ο Προϊστάμενος του Α΄ Τμήματος
Νομοτεχνικής Επεξεργασίας
Ξενοφών Παπαρηγόπουλος
Αναπληρωτής Καθηγητής
του Πανεπιστημίου Πελοποννήσου

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