

ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

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

ΕΚΘΕΣΗ ΕΠΙ ΤΟΥ ΝΟΜΟΣΧΕΔΙΟΥ

**«Προσαρμογή των διατάξεων του εσωτερικού δικαίου
προς τις διατάξεις του Καταστατικού του Διεθνούς
Ποινικού Δικαστηρίου που κυρώθηκε με τον ν. 3003/2002 (Α΄ 75)»**

I. Εισαγωγικές παρατηρήσεις

A. Γενικά

Το φερόμενο προς ψήφιση νομοσχέδιο αποτελείται από δυο μέρη. Το μέρος Α΄ περιλαμβάνει διατάξεις ουσιαστικού ποινικού δικαίου και το μέρος Β΄ διατάξεις δικονομικού δικαίου και δικαστικής συνεργασίας.

Ειδικότερα:

Το μέρος Α΄ αποτελείται από γενικό μέρος και ειδικό μέρος. Στο γενικό μέρος ανήκουν τα άρθρα 1 έως 6, τα οποία ορίζουν το πεδίο εφαρμογής του νόμου, τα τοπικά όρια ισχύος του και περιέχουν ειδικές ρυθμίσεις για το απαράγραπτο των κακουργημάτων των άρθρων 7 έως 13, για την προσταγή και την ευθύνη στρατιωτικών διοικητών και άλλων ιεραρχικώς ανωτέρων, καθώς και τους ορισμούς όρων που χρησιμοποιούνται στο παρόν Νοσχ. Στο ειδικό μέρος ανήκουν τα άρθρα 7 έως 15, στα οποία τυποποιούνται :

- το έγκλημα της γενοκτονίας (άρθρο 7),
- τα εγκλήματα κατά της ανθρωπότητας (άρθρο 8)
- τα εγκλήματα πολέμου κατά προσώπων (άρθρο 9)
- τα εγκλήματα πολέμου κατά της ιδιοκτησίας και άλλων δικαιωμάτων (άρθρο 10)
- τα εγκλήματα πολέμου κατά ανθρωπιστικών επιχειρήσεων και εμβλημάτων (άρθρο 11)
- τα εγκλήματα πολέμου με χρήση απαγορευμένων μεθόδων διεξαγωγής του πολέμου (άρθρα 12, 13)

- η παραβίαση του καθήκοντος επιτήρησης (άρθρο 14)

- η παράλειψη αναγγελίας εγκλήματος (άρθρο 15)

Το μέρος Β΄ περιέχει διατάξεις δικονομικού δικαίου (άρθρα 16 έως 19), διατάξεις για τη δικαστική συνεργασία μεταξύ της ελληνικής πολιτείας και του Διεθνούς Ποινικού Δικαστηρίου (άρθρα 20 έως 32) και διάταξη για την έναρξη ισχύος του μετά την ψήφισή του ως νόμου του κράτους (άρθρο 33).

Ειδικότερα προβλέπεται ότι :

- το τριμελές εφετείο Αθηνών είναι το αρμόδιο δικαστήριο για την εκδίκαση των κακουργημάτων και των συναφών πλημμελημάτων του παρόντος Νοσχ (άρθρο 16)

- το δεδικασμένο που απορρέει από απόφαση του Διεθνούς Ποινικού Δικαστηρίου αποτελεί κώλυμα για την άσκηση νέας δίωξης ενώπιον των ελληνικών δικαστηρίων (άρθρο 17)

- αναστέλλεται η παραγραφή των κακουργημάτων για το χρονικό διάστημα από την παράδοση του προσώπου στο Διεθνές Ποινικό Δικαστήριο μέχρι την αθώωσή του ή την έκτιση της επιβληθείσας ποινής, χωρίς τον χρονικό περιορισμό του άρθρου 113 παρ.3 εδ. α ΠΚ (άρθρο 18)

- επιτρέπεται η διενέργεια ειδικών ανακριτικών πράξεων συμφώνως προς το άρθρο 253 Α ΚΠΔ για τα κακουργήματα του παρόντος Νοσχ (άρθρο 19)

Περαιτέρω ρυθμίζονται θέματα που αφορούν:

- στην υποβολή της αίτησης για παράδοση του εκζητούμενου προσώπου στο Διεθνές Ποινικό Δικαστήριο (άρθρο 20)

- στη σύλληψη του εκζητούμενου προσώπου (άρθρο 21)

- στην απόφαση για παράδοση του εκζητούμενου προσώπου στο Διεθνές Ποινικό Δικαστήριο και την εκτέλεση της απόφασης αυτής (άρθρα 22, 23)

- στην προσωρινή σύλληψη του εκζητούμενου προσώπου και την προσωρινή παράδοσή του στο Διεθνές Ποινικό Δικαστήριο (άρθρα 24, 25)

- στις ενδεικτικές απαριθμούμενες περιπτώσεις κατά τις οποίες διενεργούνται διαβουλεύσεις του υπουργού Δικαιοσύνης, Διαφάνειας και Ανθρωπίνων Δικαιωμάτων σε συνεργασία με τον υπουργό Εξωτερικών με το Διεθνές Ποινικό Δικαστήριο (άρθρο 26)

- στη μεταφορά παραδιδόμενου προσώπου μέσω του ελληνικού εδάφους (άρθρο 27)

- στις αιτήσεις για την διενέργεια ανακριτικών πράξεων (άρθρο 28)

- στην κλήτευση προσώπων ενώπιον του Διεθνούς Ποινικού Δικαστηρίου (άρθρο 29)

- στην παροχή πληροφοριών στο Διεθνές Ποινικό Δικαστήριο για τις ανάγκες συγκεκριμένης υπόθεσης (άρθρο 30)

- στην εκτέλεση της ποινής στην Ελλάδα που επιβλήθηκε με απόφαση του Διεθνούς Ποινικού Δικαστηρίου (άρθρο 31).

Τέλος, ορίζεται ότι η εφαρμογή των διατάξεων του Νσχ δεν μπορεί να έχει ως αποτέλεσμα την προσβολή θεμελιωδών δικαιωμάτων και αρχών που αναγνωρίζονται από το Σύνταγμα την Ευρωπαϊκή Σύμβαση των Δικαιωμάτων του Ανθρώπου και το Διεθνές Σύμφωνο για τα Ατομικά και Πολιτικά Δικαιώματα (άρθρο 32).

B. Ειδικότερες παρατηρήσεις

Το παρόν Νσχ περιέχει διατάξεις με τις οποίες προσαρμόζεται το εσωτερικό δίκαιο προς τις ρυθμίσεις του καταστατικού του Διεθνούς Ποινικού Δικαστηρίου (εφεξής ΚΔΠΔ), το οποίο κυρώθηκε με τον ν. 3003/2002 (για τις μεθόδους ποινικοποίησης των παραβάσεων του διεθνούς ανθρωπιστικού δικαίου, βλ. Γιαρένη Ε., Στρατιωτικό Ποινικό Δίκαιο και δυνατότητες διάδοσης και εφαρμογής του Διεθνούς Ανθρωπιστικού Δικαίου, ΠοινΧρον ΝΓ΄, σελ. 773 επ.). Εν προκειμένω προτείνεται να τυποποιούνται ως εγκλήματα στην ελληνική έννομη τάξη παραβιάσεις του διεθνούς ανθρωπιστικού δικαίου και, ειδικότερα, εγκλήματα γενοκτονίας, πολέμου και κατά της ανθρωπότητας, σε αντιστοιχία με τις σχετικές ρυθμίσεις του ΚΔΠΔ (για τις συμβάσεις που αποτελούν το *corpus* του διεθνούς ανθρωπιστικού δικαίου, βλ. Περράκη Σ. – Μ. Ν. Μαρούδα, Ένοπλες συρράξεις και διεθνές ανθρωπιστικό δίκαιο, Κείμενα Διεθνούς Πρακτικής, 2001). Σημειωτέον ότι το Διεθνές Ποινικό Δικαστήριο έχει συμπληρωματική αρμοδιότητα προς αυτή των επιμέρους κρατών για τη δίωξη των τυποποιούμενων στο καταστατικό του εγκλημάτων (άρθρο 17 ΚΔΠΔ). Συμφώνως προς το άρθρο 27 του ΚΔΠΔ, το ΔΠΔ έχει δικαιοδοσία ως προς όλους τους κατηγορούμενους, και εκείνους που έχουν επίσημη ιδιότητα, όπως αρχηγοί κρατών, μέλη της κυβέρνησης ή του κοινοβουλίου. Οι δε ασυλίες ή οι ειδικοί δικονομικοί κανόνες που συναρτώνται προς την επίσημη ιδιότητα προσώπου κατά το εθνικό δίκαιο, δεν αποκλείουν τη δικαιοδοσία του ΔΠΔ. Προβληματίζει η ρύθμιση του άρθρου 27 του ΚΔΠΔ δεδομένων των ρυθμίσεων των άρθρων 49, 62 και 86 του Συντάγματος (βλ. και Ινστιτούτο Αμυντικών Αναλύσεων (επιμ.), Τα εγκλήματα πολέμου, 2006, σελ. 57).

II. Παρατηρήσεις επί των άρθρων

1. Επί του άρθρου 7 παρ. 3

Με το άρθρο 7 παρ. 3 του υπό ψήφιση Νσχ ορίζεται ότι όποιος αμέσως και δημοσίως παρακινεί άλλους να διαπράξουν τις πράξεις της γενοκτονίας, τιμωρείται με κάθειρξη μέχρι δέκα ετών. Εν προκειμένω τιμωρείται η περιγρα-

φόμενη στο άρθρο 25 παρ. 3 στοιχ. ε του ΚΔΠΔ συμπεριφορά που, με την σειρά της, αναφέρεται στο άρθρο ΙΙΙ της Συμβάσεως των Ηνωμένων Εθνών δια την πρόληψιν και καταστολήν του εγκλήματος της γενοκτονίας της 9.12.1948, που κυρώθηκε με το ν.δ. 3091/6/12.10.1954. Θα ήταν ενδεχομένως σκόπιμο να αντικατασταθεί ο όρος «παρακινεί», κατά το πρότυπο των άρθρων 183 και 184 του ΠΚ, από τον όρο «διεγείρει».

2. Επί του άρθρου 8

α) Με το άρθρο 8 στοιχ. 1 προβλέπεται ως έγκλημα κατά της ανθρωπότητας, μεταξύ άλλων, η ανθρωποκτονία στο πλαίσιο ευρείας ή συστηματικής επίθεσης κατά άμαχου πληθυσμού, κατ' εφαρμογή ή προς εξυπηρέτηση της πολιτικής κράτους ή οργάνωσης που ασκεί οιονεί κρατική εξουσία. Παρατηρείται ότι η συνδρομή αυτού του στοιχείου καταδεικνύεται ήδη από τη διάπραξη του στο πλαίσιο ευρείας ή συστηματικής επίθεσης εναντίον άμαχου πληθυσμού (Βλ. Triffterer O. (ed.), *Commentary of the Rome Statute of the International Criminal Court*, second edition, Dixon/Hall Art. 7 αρ. 91).

β) Με το άρθρο 8 στοιχ. 3 τιμωρείται για έγκλημα κατά της ανθρωπότητας, μεταξύ άλλων, και όποιος «υποδουλώνει καθ' οιονδήποτε τρόπο άλλον» στο πλαίσιο ευρείας ή συστηματικής επίθεσης εναντίον άμαχου πληθυσμού κατ' εφαρμογή ή προς εξυπηρέτηση της πολιτικής κράτους ή οργάνωσης που ασκεί οιονεί κρατική εξουσία. Εν προκειμένω η έννοια της δουλείας απαντά στο άρθρο 1 παρ. 1 της Συμβάσεως περί δουλείας του 1926, που κυρώθηκε με τον ν. 4473/1930 και συνίσταται στην κατάσταση κατά την οποία το άτομο υπόκειται στις αρχές του δικαίου της ιδιοκτησίας. Ως «υποδούλωση», συμφώνως προς το άρθρο 7 παρ. 2 στοιχ. γ' του ΚΔΠΔ, νοείται η άσκηση οποιασδήποτε ή όλων των εξουσιών οι οποίες είναι σύμφυτες με το δικαίωμα της ιδιοκτησίας επί προσώπων.

γ) Με το άρθρο 8 στοιχ. 11 τιμωρείται για έγκλημα κατά της ανθρωπότητας, μεταξύ άλλων, όποιος διαπράττει ένα από τα εγκλήματα των στοιχ. 1-10, με σκοπό να διατηρήσει θεσμοθετημένο καθεστώς συστηματικής καταπίεσης και κυριάρχησης φυλετικής ομάδας επί άλλης στο πλαίσιο ευρείας ή συστηματικής επίθεσης εναντίον άμαχου πληθυσμού, κατ' εφαρμογή ή προς εξυπηρέτηση της πολιτικής κράτους ή οργάνωσης που ασκεί οιονεί κρατική εξουσία. Το περιεχόμενο του όρου «φυλετική», κατά το διεθνές δίκαιο και, κατ' επέκταση, κατά το άρθρο 7 παρ. 2 στοιχ. θ' του ΚΔΠΔ (βλ. και Triffterer O.(ed.), ό.π., Hall C., Art. 7 αρ. 124), ορίζεται στο άρθρο 1 της Διεθνούς Συμβάσεως περί καταργήσεως πάσης μορφής φυλετικών διακρίσεων που κυρώθηκε με το ν.δ. 494/1970, όπου η έννοια της φυλετικής διάκρισης βασίζεται στη φυλή, το χρώμα, την καταγωγή, την εθνική ή την εθνολογική προ-

έλευση. Συνεπώς, τίθεται, ενδεχομένως, το ζήτημα εάν πρέπει να διευρυνθεί προς την ίδια κατεύθυνση και η διατύπωση του Νοσχ.

3. Επί του άρθρου 10 παρ. 1

Με το άρθρο 10 παρ. 1 τιμωρείται με κάθειρξη μέχρι δέκα ετών όποιος, στο πλαίσιο διεθνούς ή μη διεθνούς σύρραξης, μεταξύ άλλων, λεηλατεί αντικείμενα της εχθρικής πλευράς που βρίσκονται στην κατοχή της δικής του πλευράς. Θα ήταν ίσως νομοτεχνικώς ορθότερο να αντικατασταθεί η λέξη «ληηλατεί» από τη φράση «επιδίδεται σε διαρπαγές», κατά το πρότυπο του άρθρου 150 του Στρατιωτικού Ποινικού Κώδικα.

Αθήνα, 22.3.2011

Η Εισηγήτρια
Αθανασία Διονυσοπούλου
Επιστημονική Συνεργάτις

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

Ο προϊστάμενος της Β΄ Διεύθυνσης
Επιστημονικών Μελετών
Αστέρης Πλιάκος
Αν. Καθηγητής του Οικονομικού
Πανεπιστημίου Αθηνών

Το Μέλος του Επιστημονικού Συμβουλίου
Χρίστος Μυλωνόπουλος
Καθηγητής της Νομικής Σχολής του Πανεπιστημίου Αθηνών

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