


ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

ΕΠΙΣΤΗΜΟΝΙΚΗ ΥΠΗΡΕΣΙΑ

ΑΝΑΡΤΗΤΕΑ ΣΤΗΝ ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΗ ΔΙΑΦΑΝΕΙΑ

ΕΚΘΕΣΗ ΕΠΙ ΤΟΥ ΝΟΜΟΣΧΕΔΙΟΥ

«Σύσταση, συγκρότηση και αρμοδιότητες της Κεντρικής Επιτροπής Κωδικοποίησης και άλλες διατάξεις»

I. Γενικές Παρατηρήσεις

A. Το υπό συζήτηση και ψήφιση νομοσχέδιο, όπως διαμορφώθηκε κατά την επεξεργασία του από τη Διαρκή Επιτροπή Δημόσιας Διοίκησης, Δημόσιας Τάξης και Δικαιοσύνης, αποτελείται από δύο Κεφάλαια και δώδεκα άρθρα.

Το Κεφάλαιο Α΄ (άρθρα 1-9) αφορά την «Κεντρική Επιτροπή Κωδικοποίησης (Κ.Ε.Κ.)», η οποία είχε συσταθεί, το πρώτον, με τον ομότιτλο ν. 3133/2003, και της οποίας τα μέλη έχουν ορισθεί με τις Υ42 και Υ105/2018 αποφάσεις του Πρωθυπουργού (ΦΕΚ Υ.Ο.Δ.Δ. 388 και 704, αντιστοίχως). Η συγκρότηση και η σύνθεσή της διατηρούνται ως έχουν (άρθρα 1 και 9, αντιστοίχως), και διευρύνονται οι αρμοδιότητές της (άρθρο 2), ώστε να περιλάβουν, πέραν της κωδικοποίησης, την «αναμόρφωση» της νομοθεσίας (πρβλ. άρθρο 11 ν. 4048/2012), στο πλαίσιο της «Εθνικής Στρατηγικής για την Κωδικοποίηση και Αναμόρφωση της Ελληνικής Νομοθεσίας» (άρθρο 40 ν. 4369/2016).

Περαιτέρω, ρυθμίζονται ζητήματα υποβοήθησης και προπαρασκευής του έργου της Κ.Ε.Κ. (άρθρο 3), και διευκρινίζεται (άρθρο 4) ότι η διαδικασία επιψήφισης - νομοθετικής κύρωσης σχεδίων κωδικών (άρθρο 76 παρ. 6 και 7 του Συντάγματος, άρθρο 111 παρ. 3 του Κανονισμού της Βουλής – Κοινο-

βουλευτικό Μέρος) δεν αφορά διατάξεις με τις οποίες «αναμορφώνεται» η ισχύουσα νομοθεσία, κατά την έννοια του άρθρου 11 του ν. 4048/2012, οι οποίες εισάγονται προς συζήτηση και ψήφιση κατά την τακτική νομοθετική διαδικασία (άρθρα 89 επ. ΚτΒ-Κοινοβουλευτικό Μέρος).

Προβλέπεται, εξ άλλου, (άρθρο 5) ενημέρωση της Κ.Ε.Κ. από τη Γενική Γραμματεία της Κυβέρνησης, «για σχέδια νόμων και σχετικές υπουργικές τροπολογίες, καθώς και κανονιστικές πράξεις που είτε συνδέονται με προβλεπόμενη ήδη στον νόμο διαδικασία κωδικοποίησης, προκειμένου να ληφθούν υπόψη, είτε το αντικείμενο ενός σχεδίου διάταξης τους τροποποιεί ή επηρεάζει την εφαρμογή διατάξεων υφιστάμενου κώδικα, ώστε να παρέχει την αναγκαία συνδρομή για την ορθή ενσωμάτωσή τους σ' αυτόν», αλλά και ότι ο Πρόεδρος της Κ.Ε.Κ. «γνωστοποιεί στην Κεντρική Νομοπαρασκευαστική Επιτροπή (ΚΕ.Ν.Ε., άρθρο 11 παρ. 1 του ν. 1299/1982) και στο Συμβούλιο της Επικρατείας «κατάσταση με τους νόμους και τα προεδρικά διατάγματα που κυρώνουν κώδικες, οι οποίοι καταρτίστηκαν από την Κ.Ε.Κ., παρέχοντας τις αναγκαίες διευκρινίσεις».

Επίσης, ορίζεται (άρθρο 6) ότι, κατά το πρώτο τρίμηνο κάθε ημερολογιακού έτους, η Κ.Ε.Κ. «συντάσσει και υποβάλλει προς τον Γενικό Γραμματέα της Κυβέρνησης έκθεση», η οποία αναρτάται στο διαδίκτυο και διαβιβάζεται, «με ευθύνη του Γενικού Γραμματέα της Κυβέρνησης, στο Εθνικό Συμβούλιο για την Κωδικοποίηση και Αναμόρφωση της Ελληνικής Νομοθεσίας (Ε.Σ.Κ.Α.Ε.Ν.) (...), στον Πρωθυπουργό και τα μέλη της Κυβέρνησης, καθώς και στον Πρόεδρο της Βουλής».

Τέλος, με τα άρθρα 7, 8 και 9 ρυθμίζονται τα ζητήματα της αποζημίωσης των μελών της Κ.Ε.Κ., της εξουσιοδότησης προς τον Γενικό Γραμματέα της Κυβέρνησης, και των καταργούμενων διατάξεων.

Με τις διατάξεις του Κεφαλαίου Β' (άρθρα 10-12), αφενός τροποποιείται η συγκρότηση της Εθνικής Επιτροπής για τα Δικαιώματα του Ανθρώπου (Ε.Ε.Δ.Α. – Κεφάλαιο Α' του ν. 2667/1998) και προστίθενται αναπληρωματικά μέλη στη συγκρότηση της Εθνικής Επιτροπής Βιοηθικής (Κεφάλαιο Β' του ν. 2667/1998) (άρθρο 10), αφετέρου (άρθρο 11) προστίθεται παράγραφος σε άρθρο του ν. 3889/2010, «Χρηματοδότηση Περιβαλλοντικών Παρεμβάσεων, Πράσινο Ταμείο, Κύρωση Δασικών Χαρτών και άλλες διατάξεις», που αφορά παράταση της προθεσμίας υποβολής αντιρρήσεων κατά του περιεχομένου του δασικού χάρτη που έχει αναρτηθεί. Ακροτελεύτιο άρθρο ρυθμίζει την έναρξη ισχύος του νομοθετήματος (άρθρο 12).

Β. Κατά την Αιτιολογική Έκθεση επί του προς ψήφιση νομοσχεδίου και ως προς το κύριο αντικείμενο του νομοσχεδίου, όπως αυτό διατυπώνεται στον τίτλο του, «Αυτόθροη συνέπεια [της ανεπαρκούς κωδικοποίησης της νομο-

θεσίας], στο πλέγμα της πληθώρας κανόνων που θεσπίζονται με διατάξεις νόμων και κανονιστικών πράξεων της Διοίκησης, να υπάρχουν ασάφειες, αντιφάσεις, επαναλήψεις και επικαλύψεις, προκαλώντας αβεβαιότητα ως προς τον εφαρμοστέο κανόνα δικαίου, αν μάλιστα ληφθεί υπόψη ότι συχνά τα νομοθετήματα περιλαμβάνουν διατάξεις άσχετες προς το κύριο αντικείμενό τους». Συναφώς επισημαίνεται ότι «[ν]ομοσχέδιο ή πρόταση νόμου που περιέχει διατάξεις άσχετες με το κύριο αντικείμενο τους δεν εισάγεται για συζήτηση», και «[τ]α νομοσχέδια και οι προτάσεις νόμων δεν πρέπει να περιέχουν διατάξεις άσχετες προς το κύριο αντικείμενό τους» (άρθρα 74 παρ. 5 του Συντάγματος και 85 παρ. 2 του Κανονισμού της Βουλής-Μέρος Κοινοβουλευτικό, αντιστοίχως).

Εν προκειμένω, και ως προς τις «άλλες διατάξεις» του Κεφαλαίου Β΄ του νομοσχεδίου που αφορούν την Εθνική Επιτροπή για τα Δικαιώματα του Ανθρώπου και την Εθνική Επιτροπή Βιοηθικής, στην οικεία Έκθεση Αξιολόγησης Συνεπειών Ρυθμίσεων και στην υποενότητα 11.3, με τίτλο «Αναφέρατε χωριστά για κάθε μία "άλλη διάταξη" τους λόγους για τους οποίους έχει συμπεριληφθεί στο συγκεκριμένο σχέδιο νόμου», αναγράφεται ότι «Η ΕΕΔΑ, σύμφωνα με τις διατάξεις της παρ. 2 του άρθρου 1 του ν. 2667/1998 υπάγεται στον Πρωθυπουργό και υποστηρίζεται ως προς τη στελέχωση και την υποδομή της από τη Γενική Γραμματεία της Κυβέρνησης. Επίσης, σύμφωνα με τις διατάξεις της παρ. 1 του άρθρου 10 του προαναφερθέντος νόμου, η ΕΕΒ υποστηρίζεται ως προς τη στελέχωση και την υποδομή της από τη Γενική Γραμματεία της Κυβέρνησης και εντάσσεται στον προϋπολογισμό της υπηρεσίας αυτής. Συνεπώς, οι προαναφερθείσες διατάξεις που συμπεριλήφθηκαν στο προς αξιολόγηση σχέδιο νόμου ως "άλλες διατάξεις", αφορούν ζητήματα όπως η σύσταση και η λειτουργία Επιτροπών που υπάγονται στη Γενική Γραμματεία της Κυβέρνησης». Παρατηρείται ότι δεν υπάρχει ανάλογη αναφορά στην Έκθεση Αξιολόγησης Συνεπειών Ρυθμίσεων του ίδιου, ως άνω, Κεφαλαίου, οι οποίες αφορούν τους δασικούς χάρτες.

Γ. Κατά την παρ. 1 του άρθρου 1 του ιδρυτικού νόμου της Εθνικής Επιτροπής για τα Δικαιώματα του Ανθρώπου (ν. 2667/1998), «[σ]υνιστάται Εθνική Επιτροπή για τα δικαιώματα του ανθρώπου, η οποία υπάγεται στον Πρωθυπουργό».

Η ως άνω παράγραφος αντικαταστάθηκε με την παρ. 1 του άρθρου 12 της από 24-12-2015 πράξης νομοθετικού περιεχομένου, η οποία κυρώθηκε με το άρθρο πρώτο του ν. 4366/2016, με την εξής διατύπωση: «1. Η Εθνική Επιτροπή για τα Δικαιώματα του Ανθρώπου (ΕΕΔΑ) είναι το ανεξάρτητο συμβουλευτικό όργανο της Πολιτείας σε θέματα προστασίας των δικαιωμάτων του ανθρώπου».

Κατά τη σχετική Αιτιολογική Έκθεση, «Η Εθνική Επιτροπή για τα Δικαιώματα του Ανθρώπου (ΕΕΔΑ) ιδρύθηκε με το ν. 2667/1998 (Α' 281/18.12.1998) και αποτελεί, σύμφωνα με την ισχύουσα διάταξη του άρθρου 1, παρ. 4 του ν. 2667/1998 "συμβουλευτικό όργανο της Πολιτείας σε θέματα προστασίας των δικαιωμάτων του ανθρώπου" (...) Η σύσταση της ΕΕΔΑ έγινε στο πλαίσιο προσαρμογής της ελληνικής νομοθεσίας στις διεθνείς αρχές για την ίδρυση και λειτουργία Θεσμών προστασίας των δικαιωμάτων του ανθρώπου, αρχές γνωστές ως "Αρχές των Παρισίων", που υιοθετήθηκαν από τη Γενική Συνέλευση του ΟΗΕ με την απόφαση 48/134 της 20ής Δεκεμβρίου 1993. Σε εφαρμογή των αρχών αυτών, η ΕΕΔΑ είναι διαπιστευμένη στο Συμβούλιο για τα Δικαιώματα του Ανθρώπου του ΟΗΕ (Human Rights Council) και υπόκειται, όπως όλοι οι αντίστοιχοι εθνικοί θεσμοί, σε τακτική αξιολόγηση από τη Διεθνή Επιτροπή Διαπίστευσης του ΟΗΕ, ως προς τη συμμόρφωσή της με τις Αρχές των Παρισίων. Σε αναγνώριση, κυρίως, της πλήρους εναρμόνισης της σύνθεσης και λειτουργίας της ΕΕΔΑ με τις Αρχές των Παρισίων και της ιδιαίτερα σημαντικής δραστηριότητάς της τόσο σε εθνικό όσο και σε διεθνές επίπεδο, στην ΕΕΔΑ έχει απονεμηθεί, ήδη από το 2002, βαθμός διαπίστευσης Α', γεγονός που αντανακλά στη διεθνή εικόνα της Χώρας. Μολονότι η ΕΕΔΑ λειτουργεί, κατ' επιταγή των διεθνών κανόνων, ως ανεξάρτητος θεσμός, με γνωμοδοτική αρμοδιότητα για την εκπλήρωση της αποστολής της που προδιαγράφεται από τον ΟΗΕ, η Διεθνής Επιτροπή Επαναδιαπίστευσης έχει ζητήσει από την ΕΕΔΑ, στο πλαίσιο της διαδικασίας επαναδιαπίστευσης, να προβεί σε μια σειρά ενεργειών προκειμένου να διασφαλίσει τα αναγκαία εχέγγυα για την οικονομική και λειτουργική της ανεξαρτησία, όπως απαιτείται ρητά από τις Αρχές των Παρισίων. Η παρούσα τροποποίηση του ιδρυτικού της νόμου έρχεται να θεραπεύσει ζητήματα που απασχολούν τη Διεθνή Επιτροπή Επαναδιαπίστευσης και δύνανται να προκαλέσουν το εξαιρετικά απευκταίο ενδεχόμενο να τεθεί σε αμφισβήτηση η βαθμίδα Α' διαπίστευσης της ΕΕΔΑ, εξέλιξη που θα είχε δυσμενείς επιπτώσεις στη θέση της Χώρας σε διεθνές επίπεδο. Η σημασία της προτεινόμενης ρύθμισης επιτείνεται και από το γεγονός της πρόσφατης εκλογής της ΕΕΔΑ, το Δεκέμβριο του 2015, στην Ευρωπαϊκή Συντονιστική Επιτροπή του Ευρωπαϊκού Δικτύου Εθνικών Θεσμών Ανθρωπίνων Δικαιωμάτων, ιδιότητα την οποία θα απωλέσει αυτοδικαίως σε περίπτωση υποβάθμισής της από τη Διεθνή Επιτροπή Διαπίστευσης».

Εξ άλλου, κατά την ισχύουσα διάταξη του άρθρου 2 παρ. 1 γ) του ν. 2667/1998, «Η Επιτροπή μπορεί, με την επιφύλαξη του άρθρου 9, να αποφασίζει τη διεύρυνσή της με τη συμμετοχή δύο επιπλέον εκπροσώπων άλλων Μη Κυβερνητικών Οργανώσεων».

Εν προκειμένω, προτείνεται συγκεκριμένη διεύρυνση της συγκρότησης της Ε.Ε.Δ.Α.

Σημειώνεται ότι, με την από 29-11-2018 απόφασή της, η Ολομέλεια της Επιτροπής αποκρούει οποιαδήποτε μεμονωμένη ρύθμιση, αναλαμβάνοντας την εκκίνηση της συζήτησης για τη βελτίωση του υπάρχοντος νομοθετικού πλαισίου.

Υπό το φως των ανωτέρω, καθίσταται προφανές ότι, χωρίς να τίθεται εν αμφιβόλω η αρμοδιότητα του κοινού νομοθέτη να καθορίζει τη συγκρότηση της Επιτροπής ή να την εξουσιοδοτεί προς τούτο, το διακύβευμα που παραμένει, κατά την Επιτροπή, είναι η διατήρηση της βαθμίδας Α΄ διαπίστευσής της, ως εκ του τρόπου άσκησης της λόγω αρμοδιότητας, ο οποίος πρέπει να αναδεικνύει την ανεξαρτησία της και ενώπιον των διεθνών οργανισμών.

II. Παρατηρήσεις επί των άρθρων

1. Επί του άρθρου 10 παρ. 1 β)

Στην προτεινόμενη προσθήκη στο άρθρο 9 του ν. 2667/1998 αναφέρεται ότι «[α]πό την έναρξη ισχύος της παρούσας στη σύνθεση της Επιτροπής συμμετέχουν πρόσωπα οριζόμενα από τις ακόλουθες Μη Κυβερνητικές Οργανώσεις», αντί του ορθού «συγκρότηση» της Επιτροπής.

Επισημαίνεται ότι η «συγκρότηση» συλλογικού οργάνου αναφέρεται στις ιδιότητες υπό τις οποίες τα μέλη του συμμετέχουν σε αυτό (άρθρο 13 Κώδικα Διοικητικής Διαδικασίας – ν. 2190/1999), ενώ η «σύνθεσή» του αφορά τα συγκεκριμένα πρόσωπα που μετέχουν σε αυτό (άρθρο 14 του ανωτέρω Κώδικα).

2. Επί του άρθρου 10 παρ. 1 γ)

Με τις εν λόγω διατάξεις ρυθμίζονται ζητήματα συγκρότησης της Εθνικής Επιτροπής Βιοηθικής (άρθρο 12 του ν. 2667/1998). Στις διατάξεις αυτές έχει περιληφθεί, εκ παραδρομής, παράγραφος 2, με την ακόλουθη διατύπωση «Η ισχύς των περίπτ. α΄ και β΄ της παρ. 1 αρχίζει την 1-5-2019. Για τα μέλη των περιπτώσεων α΄ και β΄ της παραγράφου 1 προβλέπονται ισάριθμοι αναπληρωτές, που ορίζονται όπως και τα τακτικά μέλη. Το αναπληρωματικό μέλος

αναπληρώνει το αντίστοιχο τακτικό σε περίπτωση που αυτό απουσιάζει ή κωλύεται». Η παράγραφος αυτή αφορά την νέα συγκρότηση της Εθνικής Επιτροπής για τα Δικαιώματα του Ανθρώπου και πρέπει να προστεθεί στο άρθρο 9 του ν. 2667/1998.

Αθήνα, 3 Απριλίου 2019

Ο εισηγητής
Ανδρέας Κούνδουρος
Προϊστάμενος του Τμήματος Ευρωπαϊκών Μελετών
Ειδικός Επιστημονικός Συνεργάτης

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