


ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

Αθήνα, 21 Ιανουαρίου 2019

Προς τη Βουλή των Ελλήνων

Πρόταση για την αναθεώρηση του άρθρου 25 παρ.3 του Συντάγματος.

Πολλές φορές τα έργα της δικαιοσύνης, αλλά και της διοίκησης, προσκρούουν σε νομοθετικές ρυθμίσεις που μπορεί κατά κανόνα να είναι εύλογες, αλλά εμφανίζονται ακατάλληλες σε συγκεκριμένες περιπτώσεις για την εκτίμηση ιδιόμορφων ή πρωτοφανών περιστάσεων. Το φαινόμενο είναι γνωστό από την αρχαιότητα και περιγράφεται από τον Αριστοτέλη. Ο νομοθέτης γενικεύει και τυποποιεί όσα είναι σε αυτόν γνωστά και συνειδητά, γι' αυτό ο τύπος του νόμου δυσλειτουργεί σε περιπτώσεις εξαιρέσεων και απρόβλεπτων περιστάσεων.

Εργαλείο διόρθωσης στις περιπτώσεις αυτές είναι η έννοια της επιείκειας, όχι ως χάρης ή προνομίου, αλλά ως μορφής διορθωτικής Δικαιοσύνης. Με αυτή την έννοια η έννοια της επιείκειας, δημιούργημα της Αθηναϊκής Δημοκρατίας υιοθετήθηκε στη συνέχεια από τους Ρωμαίους ("*summum ius, summa injuria*", στον Κικέρωνα *De officiis* I,33, αντί για το λατινογενές "*dura lex sed lex*"). Σε επόμενες περιόδους ενσωματώθηκε στο Εκκλησιαστικό δίκαιο ως οικονομία («κατ' οικονομίαν»), καθώς και σε σύγχρονες ευρωπαϊκές δικαιοταξίες.

Αυτή η αριστοτελική εκδοχή της επιείκειας είναι καλώς γνωστή στη Θεωρία και στη Φιλοσοφία του δικαίου. Βλ. σχετικά την εκτενή μονογραφία του J. Strangas, *Die Billigkeit und ihr Standort im Rechtssystem* (Athen/Hamburg 1976), καθώς και N. Bobbio, *Elogio della mitezza* (*Il Saggiatore*, 2006), Γ. Κουτράκη, *Ευθύνη εκ λόγων επιεικειάς I-II* (χ.χρ.). Με τη σημασία της ρήτρας της επιείκειας στο Εμπορικό δίκαιο είχε ήδη ασχοληθεί πολύ νωρίτερα ο Α. Τσιριντάνης, *Αυστηρόν δίκαιον και επιείκεια εν τη ρυθμίσει των εμπορικών συναλλαγών*, σε Αρχείο Ιδ. Δικαίου 8 (1941) 1. Βλ. κε., επίσης μελέτες των Ε. Michelakis, *Platons Lehre von der Anwendung des Gesetzes und der Begriff bei Aristoteles* (1953), M. Hamburger, *Morals and Law: The Growth of Aristotle's Legal Theory* (N. York / Oxford Univ. Press, 1965), Ν. Παπαντωνίου, *Η καλή πίστις εις το Αστικόν Δίκαιον* (1967) 42-44, Γ.Σ. Μαριδάκη, *Σκέψεις επί της θεωρίας του Αριστοτέλους περί επιεικειάς*, σε «Ξένιον Π. Ζέπου» I (1973) 267 κ.ε. από τον Fr. d' Agostino, *Epieikeia. Il tema del' equita nell' antiquita*

Greca (Milano – Dott. A. Giuseppe ed. 1973) 139 κε., J. Strangas, Gedanken zur aristotelischen Billigkeitslehre, σε τόμο Ε. Μιχελάκη (1973) 29-53, Α. Τσιτσόπουλου, Η φύσις του επιεικούς παρ' Αριστοτέλη, Πλάτων ΙΘ' 249 κ.ε., Κ. Κεραμέως, Δικονομική αυστηρότητα και επιείκεια, σε Αφιέρωμα στον Κ. Τσάτσο (1980) 657-704, Π. Ζέπου, Αυστηρότης και επιείκεια εις το Ελληνικόν δίκαιον, σε Αφιέρωμα σε Α. Τσιριντάνη (1980) 1 κ.ε., Μ. Τουρτόγλου, Η επιείκεια κατά την απονομή της ποινικής δικαιοσύνης επί Καποδίστρια, (Λακωνικές Σπουδές Ι, 1990) 291-298, Ιφ. Καμτσίδου, Η επιφύλαξη υπέρ του νόμου ως περιορισμός, εγγύηση και διάμεσος των ελευθεριών (2000) 126., Μ. Μητροσύλη, Επιείκεια, ένα σημαντικό εργαλείο για τον Συνήγορο του πολίτη, στο Συνήγορος του πολίτη: δημοκρατία σε βάθος (Αθήνα 2000) 183-190., Γ.Α. Μαγκάκη, Η σημασία της αρχής της επιείκειας για το νομικό πολιτισμό. Ποινικός Λόγος 2004. 509 κε. Μια αντιδιαστολή με τη συγχωρητικότητα στο πλαίσιο της ποινικής δικονομίας βλ. σε St. Bibas, Forgiveness in Criminal Procedure, Ohio State Journal of Criminal Law, 2007. 329 – 348.

Πολύ πρόσφατα στη χώρα μας έγινε γνωστό ένα παράδειγμα άκαμπτης εφαρμογής ποινικών διατάξεων, στην περίπτωση καθαρίστριας που καταδικάστηκε σε κάθειρξη δέκα ετών για την πλαστογράφηση ενός πτυχίου δημοτικού σχολείου. Επίσης, όχι σπάνιες είναι οι περιπτώσεις πολιτών που αδυνατούν να λάβουν φορολογική ενημερότητα εξαιτίας ληξιπρόθεσμης οφειλής ενός λεπτού του ευρώ, καθώς η αυτοματοποιημένη λειτουργία του Taxisnet τους ταξινομεί στους οφειλέτες. Τα ανάλογα παραδείγματα είναι πάμπολλα και αρκετές φορές οι πολίτες, αλλά και οι δημόσιοι υπάλληλοι, έχουν βρεθεί σε αμηχανία λόγω της ολοφάνερης δυσκολίας για εφαρμογή άκαμπτων κανόνων, που οδηγούν σε δυσανάλογες ή ανεπιεικείς συνέπειες.

Περίπτωση άκαμπτης και επομένως ανεπιεικούς εφαρμογής κανόνα, άλλωστε, μπορεί να συνιστά και η καταχρηστική υποβολή σωρείας ολοφάνερα περιπτώσεων εγγράφων προς ανάγνωση στο ποινικό δικαστήριο. Η αποφυγή της συγκεκριμένης περίπτωσης δυσλειτουργίας καλύπτεται από την προτεινόμενη εισαγωγή της έννοιας της επιείκειας. Για τον ίδιο λόγο καθίσταται περιττή η συνταγματική μνεία της έννοιας της κατάχρησης δικαιώματος.

Ως εκ τούτου, προτείνεται η αναθεώρηση του άρθρου 25 του Συντάγματος, ως προς την παρ. 3 αυτού, στην κατεύθυνση της αναγνώρισης της δικαιοσύνης και της επιείκειας, ως αρχών που διέπουν ειδικώς την άσκηση και την προστασία των ατομικών και των κοινωνικών δικαιωμάτων (αντί της μνείας της απαγόρευσης της καταχρηστικής άσκησης δικαιώματος).

Οι προτείνοντες Βουλευτές

1) Παρασκευόπουλος Νικόλαος


- 2) Αθανασίου Αθανάσιος 

- 3) Ακριώτης Γεώργιος 

- 4) Αναγνωστοπούλου Αθανασία 

- 5) Αντωνίου Χρήστος 

- 6) Βάκη Φωτεινή 

- 7) Γκαρά Αναστασία 

- 8) Γκιόλας Ιωάννης 

- 9) Δρίτσας Θεόδωρος 

- 10) Δριτσέλη Παναγιώτα 

- 11) Ζεϊμπέκ Χουσεϊν 

- 12) Θελερίτη Μαρία 

- 13) Θεοφύλακτος Ιωάννης 

- 14) Ιγγλέζη Αικατερίνη 

- 15) Καββαδία Ιωαννέτα 

- 16) Καρακώστα Ευαγγελία 

- 17) Καστόρης Αστέριος 

- 18) Κοζομπόλη Παναγιώτα 


- 19)Κουράκης Αναστάσιος 

- 20)Κουρουμπλής Παναγιώτης 

- 21)Κυρίσης Γεώργιος 

- 22)Λάππας Σπυρίδων 

- 23)Μανιός Νικόλαος 

- 24)Μαντάς Χρήστος 

- 25)Μεγαλοοικονόμου Θεοδώρα 

- 26)Μεϊκόπουλος Αλέξανδρος 

- 27)Μηταφίδης Τριαντάφυλλος 

- 28)Μιχαηλίδης Ανδρέας 

- 29)Μορφίδης Κωνσταντίνος 

- 30)Μπαλαούρας Γεράσιμος 

- 31)Μπαλτάς Αριστείδης 

- 32)Ντζιμάνης Γεώργιος 

- 33)Ξυδάκης Νικόλαος 

- 34)Πάλλης Γεώργιος 

- 35)Παπαδόπουλος Αθανάσιος 


- 36) Παπαδόπουλος Νικόλαος 

- 37) Παπαδόπουλος Χριστόφορος 

- 38) Παπαφιλίππου Γεώργιος 

- 39) Παυλίδης Κωνσταντίνος 

- 40) Ρίζος Δημήτριος 

- 41) Σκουρλέτης Παναγιώτης 

- 42) Σπαρτινός Κωνσταντίνος 

- 43) Σταματάκη Ελένη 

- 44) Σταμπουλή Αφροδίτη 

- 45) Συρμαλένιος Νικόλαος 

- 46) Τζούφη Μερόπη 

- 47) Τόσκας Νικόλαος 

- 48) Τσόγκας Γεώργιος 

- 49) Φίλης Νικόλαος 

- 50) Φωτίου Θεανώ 

- 51) Χριστοδουλοπούλου Αναστασία 

- 52) Ψυχογιός Γεώργιος 


53) Παπαχριστόπουλος Αθανάσιος


54) Μπαξεβανάκης Δημήτριος


