

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ

Εθνικόν και Καποδιστριακόν

Πανεπιστήμιον Αθηνών

 ΝΟΜΙΚΗ ΣΧΟΛΗ

ΕΝΙΑΙΟ ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ

ΣΠΟΥΔΩΝ

ΚΑΤΕΥΘΥΝΣΗ: ΔΗΜΟΣΙΟΥ ΔΙΚΑΙΟΥ

ΠΑΝΕΠΙΣΤΗΜΙΑΚΟ ΕΤΟΣ: 2016-2017

 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

της Δήμητρας Κωνσταντίνου Αμπατζή

Α.Μ.: 7340011116001

Η υποχρέωση συμμόρφωσης της Διοίκησης στις αποφάσεις των

διοικητικών δικαστηρίων: Νέες όψεις ενός παλαιού ζητήματος

Επιβλέπων Καθηγητής:

Βλαχόπουλος Σπυρίδων

Αθήνα, 2017

2

Copyright © [Αμπατζή Δήμητρα, 4.12.2017]

Με επιφύλαξη παντός δικαιώματος. All rights reserved.

Απαγορεύεται η αντιγραφή, αποθήκευση και διανομή της παρούσας εργασίας, εξ ολοκλήρου ή

τμήματος αυτής, για εμπορικό σκοπό. Επιτρέπεται η ανατύπωση, αποθήκευση και διανομή για

σκοπό μη κερδοσκοπικό, εκπαιδευτικής ή ερευνητικής φύσης, υπό την προϋπόθεση να

αναφέρεται η πηγή προέλευσης και να διατηρείται το παρόν μήνυμα.

Οι απόψεις και θέσεις που περιέχονται σε αυτήν την εργασία εκφράζουν τον συγγραφέα και δεν

πρέπει να ερμηνευθεί ότι αντιπροσωπεύουν τις επίσημες θέσεις του Εθνικού και

Καποδιστριακού Πανεπιστημίου Αθηνών.

3

Στην οικογένεια μου, στην Κωνσταντίνα και στο Γιώργο,

 για την αγάπη και τη στήριξη που μου έδωσαν

4

ΠΕΡΙΕΧΟΜΕΝΑ

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ…………………………………………………………………. 8

ΠΡΟΛΟΓΟΣ…………………………………………………………………................. 9

ΜΕΡΟΣ ΠΡΩΤΟ

Ι. ΕΝΟΤΗΤΑ ΠΡΩΤΗ

Η ΘΕΜΕΛΙΩΣΗ ΚΑΙ ΤΟ ΠΕΡΙΕΧΟΜΕΝΟ ΤΗΣ ΥΠΟΧΡΕΩΣΗΣ ΣΥΜΜΟΡΦΩΣΗΣ

1. ΠΡΟΛΟΓΟΣ………………………………………………………………………… 12

2. Η ΥΠΕΡΝΟΜΟΘΕΤΙΚΗ ΘΕΜΕΛΙΩΣΗ ΤΗΣ ΥΠΟΧΡΕΩΣΗΣ ΣΥΜΜΟΡΦΩΣΗΣ

Α) ΣΤΗΝ ΕΣΩΤΕΡΙΚΗ ΕΝΝΟΜΗ ΤΑΞΗ: TO ΣΥΝΤΑΓΜΑΤΙΚΟ ΘΕΜΕΛΙΟ 13

Β) ΣΤΗΝ ΕΥΡΩΠΑΪΚΗ ΚΑΙ ΔΙΕΘΝΗ ΕΝΝΟΜΗ ΤΑΞΗ:ΤΟ ΔΙΚΑΙΩΜΑ ΔΙΚΑΣΤΙΚΗΣ

ΠΡΟΣΤΑΣΙΑΣ ΣΤΗ ΣΛΕΕ ΚΑΙ ΤΗΝ ΕΣΔΑ………………………………………… 17

3. ΤΟ ΠΕΡΙΕΧΟΜΕΝΟ ΤΗΣ ΥΠΟΧΡΕΩΣΗΣ ΣΥΜΜΟΡΦΩΣΗΣ……………….. 19

 Ι) Νομοθετικό πλαίσιο………………………………………………………….. 19

 ΙΙ)Ειδικότερο εννοιoλογικό περιεχόμενο………………………………………… 20

Β) ΜΟΡΦΕΣ ΑΠΟΘΕΤΙΚΗΣ ΣΥΜΜΟΡΦΩΣΗΣ ΚΑΙ ΟΡΙΑ………………………. 21

Ι) Παύση εκτέλεσης πράξης που ακυρώθηκε……………………………………… 21

ΙΙ) Απαγόρευση έκδοσης πράξης όμοιας με την ακυρωθείσα…………………….. 21

ΙΙΙ) Εξαιρέσεις από την υποχρέωση αποθετικής συμμόρφωσης ………………….. 22

 i. Απαλοιφή της τυπικής πλημμέλειας ……………………………………....22

 ii. Ενέργειες σε περίπτωση ακύρωσης για ουσιαστικό λόγο ……………… 23

 iii. Ενέργειες σε περίπτωση νέων πραγματικών ή νομικών δεδομένων…… 23

Γ) ΜΟΡΦΕΣ ΘΕΤΙΚΗΣ ΣΥΜΜΟΡΦΩΣΗΣ………………………………………… 24

Ι) Yποχρέωση αντικατάστασης της διοικητικής πράξης………………………… 24

 ii. Επί δέσμιας αρμοδιότητας της διοίκησης………………………………….24

 iii. Eπί διακριτικής ευχέρειας της διοίκησης…………………………… …….. 25

 ΙΙ) Yποχρέωση αποκατάστασης…………………………………........................ 25

i. H υποχρέωση ανάκλησης πράξεων που βασίζονται στην ακυρωθείσα.......... 25

ii. Η υποχρέωση ανάκλησης πράξεων ομοίων με την ακυρωθείσα………….... 26

4. ΔΙΑΚΡΙΣΗ ΑΠΟ ΣΥΝΑΦΕΙΣ ΕΝΝΟΙΕΣ: ΤΟ ΔΕΔΙΚΑΣΜΕΝΟ………………. 27

5. ΣΥΜΠΕΡΑΣΜΑΤΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ………………………………………. 28

5

II. ΕΝΟΤΗΤΑ ΔΕΥΤΕΡΗ

ΟΙ ΝΟΜΟΘΕΤΙΚΕΣ ΕΠΙΛΟΓΕΣ ΓΙΑ ΤΗ ΔΙΑΣΦΑΛΙΣΗ ΤΗΣ ΣΥΜΜΟΡΦΩΣΗΣ ΩΣ

ΕΓΓΥΗΣΕΙΣ ΕΦΑΡΜΟΓΗΣ ΤΩΝ ΔΙΚΑΣΤΙΚΩΝ ΑΠΟΦΑΣΕΩΝ

1. ΠΡΟΛΟΓΟΣ…………………………………………………………………………. 30

2. ΤΟ ΦΑΙΝΟΜΕΝΟ ΤΗΣ ΜΗ ΣΥΜΜΟΡΦΩΣΗΣ………………………………… 31

Α) ΜΟΡΦΕΣ ΜΗ ΣΥΜΜΟΡΦΩΣΗΣ………………………………………… ……... 31

Ι) Ρητή και σιωπηρή άρνηση εκτέλεσης της δικαστικής απόφασης………………… 31

ΙΙ) Η πλημμελής συμμόρφωση στη δικαστική απόφαση…………………………….. 32

Β) ΑΙΤΙΕΣ ΜΗ ΣΥΜΜΟΡΦΩΣΗΣ ΚΑΙ «ΝΟΜΟΛΟΓΙΑ ΤΗΣ ΚΡΙΣΗΣ»…………. 32

3. ΟΙ ΝΟΜΟΘΕΤΙΚΕΣ ΕΠΙΛΟΓΕΣ ΓΙΑ ΤΗ ΔΙΑΣΦΑΛΙΣΗ ΤΗΣ ΣΥΜΜΟΡΦΩΣΗΣ:

Ο ΕΚΤΕΛΕΣΤΙΚΟΣ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ Ν.3068/2002 ΚΑΙ ΤΟ ΠΔ 61/2007

Α)ΕΠΙ ΔΙΑΠΛΑΣΤΙΚΟΥ ΕΝΔΙΚΟΥ ΒΟΗΘΗΜΑΤΟΣ (αρ. 2, 3 του ν.3068/2002) 34

Ι) Από τον ανεπαρκή μηχανισμό της «Ειδικής Επιτροπής» του ν.1470/1984

στο ισχύον νομοθετικό καθεστώς του ν.3068/2002 …………………………………. 34

ΙΙ) Νομική φύση Τριμελών Συμβουλίων Συμμόρφωσης……………………… …….. 36

 IΙ) Προϋποθέσεις παραδεκτού αίτησης ……………………………………………… 37

i. Το υποκείμενο της συμμόρφωσης και το «έννομο συμφέρον»……………….. 37

ii. Το αντικείμενο της συμμόρφωσης……………………………………………. 38

III) Ειδικότερα ζητήματα……………………………………………………………… 39

i. Κατά τη διαδικασία της προσωρινής δικαστικής προστασίας……………….. 39

ii. Σε απορριπτικές δικαστικές αποφάσεις……………………………………… 40

iii. Στις αποφάσεις των τακτικών διοικητικών δικαστηρίων…………………… 42

iv. Ένα μείζον ζήτημα: η ρήτρα αναδρομής………………………………. ……. 42

v. Η επιβολή κυρώσεων στη Διοίκηση………………………………………… 43

Β) ΕΠΙ ΚΑΤΑΨΗΦΙΣΤΙΚΟΥ ΕΝΔΙΚΟΥ ΒΟΗΘΗΜΑΤΟΣ: Η ΑΝΑΓΚΑΣΤΙΚΗ

ΕΚΤΕΛΕΣΗ ΣΕ ΒΑΡΟΣ ΤΟΥ ΔΗΜΟΣΙΟΥ (αρ. 4 ν. 3068/2002)………..…….. 44

4. Η ΕΥΘΥΝΗ ΤΩΝ ΟΡΓΑΝΩΝ ΤΗΣ ΔΙΟΙΚΗΣΗΣ ΑΠΟ ΤΗ ΜΗ ΣΥΜΜΟΡΦΩΣΗ

ΣΤΙΣ ΔΙΚΑΣΤΙΚΕΣ ΑΠΟΦΑΣΕΙΣ……………………………………………….. 45

Α) ΥΠΟΧΡΕΩΣΗ ΠΡΟΣ ΑΠΟΖΗΜΙΩΣΗ…………………………………………. 45

Ι. Η αστική ευθύνη του Δημοσίου………………………………………………….. 45

ΙΙ. Η προσωπική ευθύνη προς αποζημίωση των δημοσίων υπαλλήλων…………… 46

Β) ΠΟΙΝΙΚΗ ΚΑΙ ΠΕΙΘΑΡΧΙΚΗ ΕΥΘYΝΗ ΔΗΜΟΣΙΩΝ ΥΠΑΛΛΗΛΩΝ……… 48

Γ) ΕΥΘΥΝΗ ΥΠΟΥΡΓΩΝ………………………………………………………….. 49

5. ΣΥΜΠΕΡΑΣΜΑΤΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ ……………………………………… 50

6

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

ΙΙΙ. ΕΝΟΤΗΤΑ ΤΡΙΤΗ

ΟΙ ΣΥΓΧΡΟΝΕΣ ΔΙΑΣΤΑΣΕΙΣ ΤΗΣ ΥΠΟΧΡΕΩΣΗΣ ΣΥΜΜΟΡΦΩΣΗΣ ΤΗΣ

ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΟΙ ΝΕΕΣ ΝΟΜΟΛΟΓΙΑΚΕΣ ΕΞΕΛΙΞΕΙΣ

1. ΠΡΟΛΟΓΟΣ…………………………………………………………………………. 51

2. ΚΡΙΣΙΜΟ ΝΟΜΟΘΕΤΙΚΟ ΚΑΙ ΠΡΑΓΜΑΤΙΚΟ ΚΑΘΕΣΤΩΣ………………… 52

Α) O κανόνας………………………………………………………………………… 52

 Β) H κάμψη του κανόνα…………………………………………………………….. 54

3. Η ΘΕΩΡΙΑ ΤΩΝ ΟΜΟΙΩΝ ΠΡΑΞΕΩΝ ΚΑΙ Η ΝΟΜΟΛΟΓΙΑΚΗ ΤΗΣ ΕΞΕΛΙΞΗ 56

4. ΟΙ ΝΕΕΣ ΔΙΚΟΝΟΜΙΚΕΣ ΔΙΑΤΑΞΕΙΣ ΤΟΥ Ν. 4274/2014: ΠΑΡΟΧΗ

«ΥΠΕΡΕΞΟΥΣΙΩΝ» ΣΤΟ ΔΙΟΙΚΗΤΙΚΟ ΔΙΚΑΣΤΗ Η ΑΝΑΓΚΑΙΟ ΣΥΜΠΛΗΡΩΜΑ

 ΓΙΑ ΤΗΝ ΕΠΙΤΕΥΞΗ ΤΗΣ ΑΣΦΑΛΕΙΑΣ ΔΙΚΑΙΟΥ;………………………….. 63

Α) H έκδοση προδικαστικής απόφασης και η άρση συγκεκριμένης πλημμέλειας από

τη Διοίκηση………………………………………………………………………….. 65

Β) H μετάθεση του χρόνου έναρξης του ακυρωτικού αποτελέσματος………………. 68

Γ)Ο περιορισμός του παρεμπίπτοντος ελέγχου των κανονιστικών πράξεων

υπό προϋποθέσεις……………………………………………………………………. 70

Δ) Μια κριτική στο θεσμό των «διευρυμένων» εξουσιών και η συμβολή στην

επιτάχυνση συμμόρφωσης με τις δικαστικές αποφάσεις……………………………… 71

5. Η ΔΕΣΜΕΥΤΙΚΟΤΗΤΑ ΤΩΝ ΑΠΟΦΑΣΕΩΝ ΤΟΥ ΑΡ. 1 ΤΟΥ Ν. 3900/2010 ΕΠΙ

 ΠΙΛΟΤΙΚΗΣ ΔΙΚΗΣ ΕΝΩΠΙΟΝ ΤΟΥ ΣΤΕ ΓΙΑ ΤΗ ΔΙΟΙΚΗΣΗ……………… 73

Α)Οι επιπτώσεις των αποφάσεων για τα διοικητικά δικαστήρια…………………… 77

Β) Οι επιπτώσεις των αποφάσεων για τη Διοίκηση…………………………………. 79

ΙV. ΕΝΟΤΗΤΑ ΤΕΤΑΡΤΗ

ΣΕ ΜΙΑ ΑΠΟΠΕΙΡΑ ΑΝΕΥΡΕΥΣΗΣ ΔΙΑΡΘΡΩΤΙΚΩΝ ΛΥΣΕΩΝ

1.ΠΡΟΛΟΓΟΣ…………………………………………………………………………… 81

2.ΠΡΟΤΑΣΕΙΣ ΣΕ ΕΠΙΠΕΔΟ ΔΙΚΑΣΤΙΚΗΣ ΑΠΟΦΑΣΗΣ………………… …. …..83

Α) H προοπτική της απονομής στο δικαστή μιας εξουσίας έκδοσης διαταγών

προς τη Διοίκηση (injonctions) κατά το γαλλικό πρότυπο………………………….. 83

Β) Η πρακτική της χρονοβόρας αναπομπής στη Διοίκηση και η αναζήτηση

των ορίων της υποκατάστασης της διοίκησης από το δικαστή………………………. 87

7

Ι.Επί δέσμιας αρμοδιότητας…………………………………………………………. 88

ΙΙ.Επί διακριτικής ευχέρειας………………………………………………………… 89

3.ΠΡΟΤΑΣΕΙΣ ΝΟΜΟΘΕΤΙΚΗΣ ΕΠΕΜΒΑΣΗΣ ΣΤΟ ΙΣΧΥΟΝ ΝΟΜΟΘΕΤΙΚΟ

ΚΑΘΕΣΤΩΣ

Α) Διευρύνοντας τις εγγυήσεις καταβολής της χρηματικής κύρωσης……….…….. 90

Β) Σκέψεις προς μια κατεύθυνση ουσιαστικοποίησης των ακυρωτικών

διαφορών και συνταγματικά όρια………………………………………………….. 92

ΕΠΙΛΟΓΟΣ………………………………………………………………..……………. 94

ΒΙΒΛΙΟΓΡΑΦΙΑ……………………………………………………………...………… 95

8

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

Α απόφαση (Τριμελών Συμβουλίων Συμμόρφωσης ν. 3068/2002

ΑΕΔ Ανώτατο Ειδικό Δικαστήριο

αρ. άρθρο

αριθμ. αριθμός

βλ. βλέπε

ΔΕΕ Δικαστήριο Ευρωπαϊκής Ένωσης

ΔΕφ Διοικητικό Εφετείο

ΔΠρ Διοικητικό Πρωτοδικείο

ΔΣΑΠΔ Διεθνές Σύμφωνο για τα Ατομική και Πολιτική Δικαιώμτα (ν. 2462/1997)

ΕΑ Επιτροπή Αναστολών

εδ. εδάφιο

ΕΔΔΑ Ευρωπαϊκό Δικαστήριο Δικαιωμάτων του Ανθρώπου

ΕισΝΑΚ Εισαγωγικός Νόμος του Αστικού Κώδικα

ΕλΣυν Ελεγκτικό Συνέδριο

επ. επόμενα

ΕΣΔΑ Ευρωπαϊκή Σύμβαση Δικαιωμάτων του Ανθρώπου (ΝΔ 53/1974)

ΚΔικΔικ Κώδικας Διοικητικής Δικονομίας (ν. 2717/1999)

ΚΔΔ Κώδικας Διοικητικής Διαδικασίας (ν. 2690/1999)

κλπ και λοιπά

ΝΒ Νομική Βιβλιοθήκη

ΝΠΔΔ Νομικό Πρόσωπο Δημοσίου Δικαίου

παρ. παράγραφος

σελ. σελίδα

Σ Σύνταγμα

ΤριμΣυμΣτΕ Τριμελές Συμβούλιο ΣτΕ (ν. 3068/2002).

9

ΠΡΟΛΟΓΟΣ

Το φαινόμενο της μη συμμόρφωσης της Διοίκησης στις αποφάσεις των διοικητικών

δικαστηρίων αποτελεί ένα μείζον ζήτημα, το οποίο χαρακτηρίζεται από ύψιστη κοινωνική, πολιτική

και θεσμική απαξία για το Κράτος δικαίου. Ωστόσο,δεν απαντάται μόνο στην ελληνική έννομη

τάξη, ούτε αποτελεί ελληνική πρωτοτυπία. Αντίθετα, εμφανίζεται ιστορικά ως ζήτημα σύμφυτο με

την ίδια τη δημιουργία της διοικητικής δικαιοσύνης, παρά τη «νομολογιακή πολιτική ευγένειας»

(«politique jurisprudentielle de courtoisie») με την οποία κατά κανόνα ασκούσε τις εξουσίες του ο

διοικητικός δικαστής.
1
 Η διαχρονικότητα της παθογένειας, από τα χρόνια του μεσοπολέμου,

2
 της

δικτατορίας, οπότε μάλιστα η μη συμμόρφωση θεωρούνταν γενικός κανόνας
3
, αλλά και στα χρόνια

της μεταπολίτευσης, είχε ως συνέπεια η θέσπιση του ν. 1470/1984
4
, να τύχει ενθουσιώδους

υποδοχής από τους θεωρητικούς του διοικητικού δικαίου αλλά και από τους διοικουμένους.
5

Στα χρόνια της τρέχουσας οικονομικής κρίσης, το ζήτημα της μη συμμόρφωσης επανήλθε

στο κέντρο του ενδιαφέροντος, καθόσον πλέον εντάσσονται στο νομικό και δικανικό συλλογισμό των

δικαστικών αποφάσεων, μεγέθη «εξωνομικά», όπως είναι παραδείγματος χάριν η έννοια του δημοσίου

συμφέροντος και η βιωσιμότητα των ασφαλιστικών ταμείων, τα οποία έρχονται να ανταγωνιστούν και

συχνά να περιορίσουν θεμελιώδη συνταγματικά δικαιώματα. Ειδικότερα, υπό τις παρούσες

δημοσιονομικές συνθήκες, όταν μνημονικά μέτρα κρίνονται αντισυνταγματικά, η Διοίκηση έχει εκ των

1
 Βλ. P. Weil, Les conséquences de l’ annulation d’ un acte administrative pour excès de pouvoir, Thèse, Paris, 1952,

σελ. 64, Ήδη από τις αρχές του 20
ου

 αιώνα, ο M.Hauriou, καταγγέλει το «μποϋκοτάζ» στο Conseil d Etat από την

κεντρική διοίκηση και την απροθυμία (mauvaise volonté) όσον αφορά την εφαρμογή δικαστικών αποφάσεων που

επιδείκνυαν οι δήμοι, οι νομαρχίες και οι υπουργοί, βλ. Μ. Ηauriou, note sur les arrtês du Conseil d’Etat du 23.7.1909

et 22.7.1910, Fabrègues ; S 1911.3, σελ.121
2
 Δεν είναι τυχαίο ότι μια από τις πρώτες πραγματείες στο πεδίο του «καθαρόαιμου» διοικητικού δικαίου είναι αυτή

του Φ. Βεγλερή, Η συμμόρφωσις της διοικήσεως εις τας αποφάσεις του Συμβουλίου της Επικρατείας.
3
 Βλ. Πρακτικά Επιτροπής της 28.11.1967, βλ. σχετ. Γ. Κασιμάτη, Συμμόρφωση της Διοίκησης στις δικαστικές

αποφάσεις – Μέτρα Εκτέλεσης δικαστικών αποφάσεων, Μελέτες ΙV, Eιδικά θέματα δικαστικής εξουσίας, 1973-1999,

Αντ. Σάκκουλας, 2000, σελ. 127
4
 Αρ. 5 του ν. 1470/1984, με τον οποίον ο νομοθέτης ανέθεσε σε ειδική Επιτροπή μελών του Συμβουλίου έργο της

εποπτείας της συμμόρφωσης της Διοίκησης στις αποφάσεις του Συμβουλίου της Επικρατείας.
5
 Φ. Αρναούτογλου, Μια προσπάθεια ελέγχου της συμμόρφωσης της Διοίκησης στις αποφάσεις του Συμβουλίου της

Επικρατείας: H Eπιτροπή του αρ. 5 του ν. 1470/1984, ΝοΒ 1990, σελ. 1097-1123, ο οποίος αναφέρεται σε δημοσίευμα

της Καθημερινής.

10

πραγμάτων αδυναμία να τα εφαρμόσει, αφού η συμμόρφωση με τις δικαστικές αποφάσεις δημιουργεί

σημαντική επιβάρυνση στον κρατικό προϋπολογισμό και κατ΄επέκταση κλονίζει τη δημοσιονομική

σταθερότητα της Χώρας καθώς και τη συμφωνία με τους δανειστές, με αποτέλεσμα η εκτέλεσή τους να

αποτελεί αντικείμενο «επαναδιαπραγμάτευσής» τους από την πολιτική εξουσία. Χαρακτηριστική του

σημερινού αδιεξόδου και της ολοσχερούς αδυναμίας συμμόρφωσης με τις δικαστικές αποφάσεις είναι

και η ομολογία της ίδιας της Προέδρου της Ένωσης Διοικητικών Δικαστών η οποία διερωτάται: «Τι

γίνεται όμως αν τα δικαστήρια κρίνουν αντισυνταγματικό νόμο με δημοσιονομικές συνέπειες; H

εκτελεστική εξουσία κατά κανόνα το αγνοεί. Kαι τι γίνεται αν τα δικαστήρια ακυρώσουν πράξεις ή

παραλείψεις; Κατά κανόνα τίποτα. Οι πολίτες, όσοι τουλάχιστον όσοι έχουν ακόμη την οικονομική

δυνατότητα, αναγκάζονται να προσφεύγουν στις επιτροπές συμμόρφωσης που η πολιτεία θεσμοθέτησε για

το λόγο αυτό, αλλά και πάλι κατά κανόνα δε γίνεται τίποτα. Η Διοίκηση δεν συμμορφώνεται».
6

Από την άλλη πλευρά, είναι εύλογο να αναρωτηθεί κανείς, γιατί χρειάστηκε ειδική

διάταξη στο Σύνταγμα, που μάλιστα αναθεωρήθηκε εν έτει 2001, για να ορίσει κάτι αυτονόητο, ότι

δηλαδή «η διοίκηση έχει υποχρέωση να συμμορφώνεται προς τις δικαστικές αποφάσεις». Kαι μόνο

η ανάγκη ρητής κατοχύρωσής της, με τα αρ. 94 παρ. 4 και 95 παρ. 5 του Συντάγματος, είναι

λοιπόν ενδεικτική του πλημμελούς και αναποτελεσματικού μηχανισμού συμμόρφωσης που

διαθέτουμε.

Περαιτέρω, θεωρούμε ότι ο εκτελεστικός του Συντάγματος ν. 3068/2002, αποτελεί

αναμφίβολα ένα σημαντικό βήμα προς την παροχή αποτελεσματικής δικαστικής προστασίας στους

πολίτες. Δυστυχώς όμως, η πληθώρα δικαστικών αποφάσεων οι οποίες παραμένουν ακόμα και

σήμερα ανεκτέλεστες, σε συνδυασμό με το γεγονός ότι εγκύκλιοι και γνωμοδοτήσεις του Νομικού

Συμβουλίου του Κράτους, χρειάζεται να επαναλαμβάνουν σε καθημερινή βάση την υποχρέωση

προς συμμόρφωση στη Διοίκηση, μαρτυρούν ότι το πρόβλημα είναι ακόμα παρόν.

Κι ενώ ο διοικητικός δικαστής, αδυνατεί κατ’ αρχήν, στο πλαίσιο του ισχύοντος

νομοθετικού πλαισίου, να παρέμβει και να υποδείξει σε επίπεδο δικαστικής απόφασης τις

ενδεδειγμένες για τη συμμόρφωση της Διοίκησης ενέργειες, μολαταύτα, στις πρόσφατες αποφάσεις

του Ανωτάτου Ακυρωτικού παρατηρούμε μια δειλή μεν αλλά εμφανή προσπάθεια του δικαστή να

προσδιορίσει ήδη με την δικαστική του απόφαση το συγκεκριμένο περιεχόμενο των υποχρεώσεων

της Διοίκησης, αναπτύσσοντας με αυτόν τον τρόπο μια εξουσία που έχει χαρακτηριστεί από

6
 Ομιλία της Προέδρου της Ένωσης Διοικητικών Δικαστών στην Πανδικαστική Συγκέντρωση της 30

ης
 Οκτωβρίου

2014, σελ.2

11

ορισμένους συγγραφείς και ως «δικαιοτελεστική»
7
. Εναπόκειται λοιπόν στο νομοθέτη να

θεσμοθετήσει αυτό που ήδη έχει διαπλασθεί νομολογιακά, προκειμένου να ανταποκριθεί στις

απαιτήσεις των καιρών; Την απάντηση στο ερώτημα αυτό επιχειρούμε να προσεγγίσουμε στο

πλαίσιο της παρούσας εργασίας.

Η ανάπτυξη του αντικειμένου διακρίνεται συστηματικά σε τέσσερις επιμέρους ενότητες.

Στην πρώτη –εισαγωγική- ενότητα, επιχειρείται η εννοιολογική οριοθέτηση της υποχρέωσης

συμμόρφωσης και παρουσιάζονται οι πτυχές της συμμόρφωσης της Διοίκησης οι οποίες έχουν

παραμείνει διαχρονικά σταθερές. Εξετάζεται, δηλαδή η θεμελίωση της υποχρέωσης αυτής σε

συνταγματικό επίπεδο και εν γένει σε επίπεδο διατάξεων υπερνομοθετικής ισχύος. Στην δεύτερη

ενότητα, αναλύεται η υποχρέωση συμμόρφωσης de lege lata, εξεταζόμενων των προβλεπόμενων από

το ν. 3068/2002 καθώς και από τον εκτελεστικό αυτού ΠΔ 40/2004, τα οποία οριοθετούν τις

διαδικασίες διασφάλισης της υποχρέωσης συμμόρφωσης. Στην τρίτη ενότητα, παρουσιάζονται οι

σύγχρονες διαστάσεις και οι νέες όψεις της υποχρέωσης αυτής και φωτίζονται ιδίως τα σημεία εκείνα

τα οποία υπό την επίδραση τόσο του νέου νομοθετικού καθεστώτος του αρ. 22 του ν. 4274/2014, όσο

και της μεταστροφής της νομολογίας του Συμβουλίου της Επικρατείας, έχουν ανανοηματοδοτήσει την

υποχρέωση της συμμόρφωσης, μετακυλίοντάς την, κατά μείζονα λόγο, από τη Διοίκηση στον

διοικητικό δικαστή. Τέλος, στην τέταρτη και τελευταία ενότητα, συστηματοποιούνται ορισμένες

σκέψεις και προτάσεις για την μετεξέλιξη και αναδιαμόρφωση, του ισχύοντος νομοθετικού πλαισίου,

που θα προσανατολίζεται σε μια αλλαγή της θέσης και των εξουσιών του διοικητικού δικαστή, ο οποίος

δεν ενδιαφέρεται απλώς να ερμηνεύσει το δίκαιο που διέπει την υποβληθείσα στην κρίση του διαφορά

και να διαπιστώσει την έννομη συνέπεια της ερμηνείας αυτής αναπτύσσοντας περαιτέρω τη νομολογία,

αλλά κυρίως να επιλύσει τη διαφορά με την έκδοση λειτουργικής δικαστικής απόφασης.

7
Ως δικαιοτελεστική χαρακτηρίζεται ειδικότερα η συνεργασία μεταξύ δικαστικής και εκτελεστικής λειτουργίας, η

οποία διέπεται από ένα ειδικό διοικητικό δίκαιο στο μέτρο που συγκροτείται, κατά βάση, από νομολογιακά

διαμορφωμένους κανόνες και αρχές που αποκλίνουν από αυτούς που ρυθμίζουν την «κανονική» - τακτική διοικητική

αρμοδιότητα.

12

ΜΕΡΟΣ ΠΡΩΤΟ

Ι) ΕΝΟΤΗΤΑ ΠΡΩΤΗ

Η ΘΕΜΕΛΙΩΣΗ ΚΑΙ ΤΟ ΠΕΡΙΕΧΟΜΕΝΟ ΤΗΣ ΥΠΟΧΡΕΩΣΗΣ ΣΥΜΜΟΡΦΩΣΗΣ

1. ΠΡΟΛΟΓΟΣ

 Το παρόν κεφάλαιο πραγματεύεται το ζήτημα της υποχρέωσης της συμμόρφωσης της

Διοίκησης στις αποφάσεις των Διοικητικών Δικαστηρίων, η οποία ευρίσκει ρητή συνταγματική

κατοχύρωση στο άρθρο 95 παρ. 5 του Συντάγματος καθώς και σε διατάξεις υπερνομοθετικής

ισχύος. Μετά την πρόσφατη συνταγματική αναθεώρηση του 2001, η εν λόγω συνταγματική

επιταγή απέκτησε ευρύτερη κανονιστική εμβέλεια, καταλαμβάνοντας το σύνολο των δικαστικών

αποφάσεων, πέραν δηλαδή των εκδιδόμενων στο πλαίσιο ακυρωτικών διαφορών. Σύμφωνα δε

με την απολύτως κρατούσα στη θεωρία και νομολογία άποψη, η υποχρέωση αυτή δεν αποσκοπεί

απλώς στην προστασία του διοικουμένου και των ιδιωτικών συμφερόντων του, αλλά αφορά,

πρωτίστως, στην ίδια τη λειτουργία του Κράτους δικαίου, ιδωμένη υπό το πρίσμα της αρχής της

διαφάνειας και της χρηστής διοίκησης. Από άποψη, μάλιστα, διεθνούς δικαίου, η εκτέλεση υπό

ευρεία έννοια της δικαστικής απόφασης αποτελεί, σύμφωνα με πάγια νομολογία του ΕΔΔΑ,

αναπόσπαστο μέρος της «δίκης», κατά τα άρθρα 6 παρ. 1 και 13 της ΕΣΔΑ.

Το περιεχόμενο της έννοιας της συμμόρφωσης αποτυπώνεται, ειδικότερα, στο άρθρο 50

παρ. 4 του ΠΔ 18/89 καθώς και στο άρθρο 198 του Κ.Δ.Δικ. και προσδιορίζεται ως η

υποχρέωση της Διοίκησης, η οποία απορρέει από το περιεχόμενο και τη φύση μίας δικαστικής

απόφασης, αφενός όπως απέχει από κάθε ενέργεια η οποία είναι αντίθετη με το περιεχόμενό της

(αποθετική συμμόρφωση), αφετέρου δε όπως προβεί στο σύνολο των απαιτούμενων από αυτή

θετικών ενεργειών (θετική συμμόρφωση).

Ζήτημα συμμόρφωσης, όπως ρητώς προκύπτει από το Σύνταγμα μετά από την

συνταγματική αναθεώρηση του 2001, γεννάται εκτός από το πλαίσιο των ακυρωτικών

13

διαφορών, πλέον και για τις διαφορές ουσίας. Παρόλα αυτά, το εύρος των εξουσιών που

επιφυλάσσει ο νομοθέτης για τον δικαστή της ουσίας, περιστέλλει σημαντικά την ανάγκη

διασφάλισης της συμμόρφωσης της Διοίκησης στις δικαστικές αποφάσεις επί των τελευταίων.

Και τούτο διότι, λόγω της άμεσης διαπλαστικής ενέργειας που αναπτύσσουν, η ανάγκη

δικαστικής προστασίας εξαντλείται στην τροποποίηση της προσβαλλόμενης πράξης
8
, οπότε και

οι αντίστοιχες αποφάσεις του δικαστή της ουσίας είναι πιο εύκολα εφαρμόσιμες. Ως εκ τούτου,

στις περιπτώσεις αυτές, δεν καταλείπεται κανένα περιθώριο συμμόρφωσης της Διοίκησης, αφού

η αποκατάσταση της νομιμότητας επέρχεται ήδη με την έκδοση της δικαστικής απόφασης.

Αντιθέτως, το ζήτημα της συμμόρφωσης της διοίκησης με τις δικαστικές αποφάσεις,

λαμβάνει σημαντικές διαστάσεις στο πλαίσιο των ακυρωτικών αποφάσεων, κατά τις οποίες ο

ακυρωτικός δικαστής, ενόψει των αρμοδιοτήτων που του έχουν ανατεθεί, δεν μπορεί παρά να

ακυρώσει τη διοικητική πράξη, και να αναπέμψει, περαιτέρω, την υπόθεση στην αρμόδια

διοικητική αρχή, η οποία υποχρεούται μέσω συγκεκριμένων πράξεων και μέτρων να υλοποιήσει

το περιεχόμενο της ακυρωτικής απόφασης, με την έκδοση θετικών πράξεων.

Εκ των ανωτέρω προκύπτει, ότι παρόλο που το ζήτημα της υποχρέωσης συμμόρφωσης

της Διοίκησης αφορά το σύνολο των διοικητικών διαφορών, η παρούσα ανάλυση αναπόφευκτα

επικεντρώνεται στο πλαίσιο των ακυρωτικών διαφορών, στις οποίες, όπως θα δούμε, εντοπίζεται

κι η μεγαλύτερη παθογένεια. Θεωρούμε τέλος, την παρούσα ενότητα απολύτως αναγκαία για

την εννοιολογική οριοθέτηση του ζητήματος, προϋπόθεση απαραίτητη για την περαιτέρω

κατανόηση των νέων όψεων της έννοιας της υποχρέωσης της συμμόρφωσης της Διοίκησης, στις

οποίες εντοπίζεται και η όλη προβληματική της παρούσας εργασίας.

2. Η ΥΠΕΡΝΟΜΟΘΕΤΙΚΗ ΘΕΜΕΛΙΩΣΗ ΚΑΙ ΤΟ ΠΕΡΙΕΧΟΜΕΝΟ ΤΗΣ

ΥΠΟΧΡΕΩΣΗΣ ΣΥΜΜΟΡΦΩΣΗΣ

Α. ΣΤΗΝ ΕΣΩΤΕΡΙΚΗ ΕΝΝΟΜΗ ΤΑΞΗ: ΤO ΣΥΝΤΑΓΜΑΤΙΚΟ ΘΕΜΕΛΙΟ

Όπως εύστοχα έχει διατυπωθεί στη θεωρία, το διοικητικό δίκαιο αποτελεί το δίκαιο των

εφαρμοσμένων ατομικών δικαιωμάτων
9
. Η υποχρέωση συμμόρφωσης της διοίκησης, ευρίσκει

αναμφίβολα συνταγματικά θεμέλια σε πλείστες άλλες διατάξεις του Συντάγματος. Για το λόγο

αυτό, σχετικά με την χρησιμότητα αλλά και τη σκοπιμότητα της ειδικής συνταγματικής

πρόβλεψης της υποχρέωσης συμμόρφωσης της διοίκησης στις δικαστικές αποφάσεις , έχουν

8
 Βλ. Π.Δ. Δαγτόγλου, Διοικητικό Δικονομικό Δίκαιο, εκδόσεις Σάκκουλα Αθήνα-Θεσσαλονίκη, 2011, σελ. 735.

9
 βλ. Αρ. Μάνεσης, Ατομικές Ελευθερίες, τ. Α’, 4

η
 έκδοση 1982, σελ. 71 επ.

14

διατυπωθεί στη θεωρία επιφυλάξεις
10

, δεδομένου ότι αυτή απορρέει από άλλες αυτοτελείς

συνταγματικές διατάξεις και αρχές, όσον αφορά δε την αίτηση ακυρώσεως, από την καθιέρωσή

της ως γενικού μέσου προσβολής των πράξεων των διοικητικών αρχών για παράβαση νόμου.

Από την σκοπιά αυτή, δεν φαίνεται υπερβολική η άποψη που έχει διατυπωθεί στη θεωρία,

σύμφωνα με την οποία η διάταξη του άρθρου 95 παρ. 5 του Συντάγματος τυγχάνει από

συνταγματικοπολιτική άποψη περιττή.
11

Κράτος δικαίου είναι εκείνη η πολιτειακή οργάνωση στην οποία η κρατική εξουσία

περιορίζεται με κανόνες δικαίου σε όλες τις εκφάνσεις και λειτουργίες της
12

, αναγνωρίζοντας

δικαιώματα και εγγυήσεις υπέρ των διοικουμένων κατά το ουσιαστικό τους περιεχόμενο, όσο και

κατά τον τρόπο άσκησής τους
13

. Στο πλαίσιο της αρχής του κράτους δικαίου εντάσσεται η αρχή της

νομιμότητας της διοικητικής δράσης, καθώς και η αρχή της έννομης προστασίας του προσώπου, από

το συνδυασμό των οποίων προκύπτει αναμφίβολα η υποχρέωση της διοίκησης να συμμορφώνεται

στις δικαστικές αποφάσεις. Και τούτο, διότι, η κατοχύρωση των ατομικών δικαιωμάτων, θα

παρέμενε γράμμα κενό χωρίς τη διασφάλιση των συνταγματικά προβλεπόμενων εγγυήσεων της

έννομης προστασίας του ατόμου, ήτοι της παροχής δικαστικής προστασίας του άρθρου 20 παρ. 1 Σ,

στην οποία αναμφίβολα εντάσσεται και η εκτέλεση των δικαστικών αποφάσεων. Η νομική

υποχρέωση των οργάνων της διοίκησης απορρέει ευθέως από τις προαναφερθείσες συνταγματικές

διατάξεις και αρχές και αποτελεί το αναγκαίο παραπλήρωμα και την τελείωση της δικαστικής

«έννομης προστασίας» του διοικουμένου που εγγυάται το Σύνταγμα (άρθρο 20 παρ. 1 Σ)
14

.

Αξίζει, τέλος, να σημειωθεί ότι η υποχρέωση της συμμόρφωσης της Διοίκησης στις

δικαστικές αποφάσεις θεμελιώνεται και στη συνταγματική αρχή της διάκρισης των λειτουργιών,

διά της οποίας απαγορεύεται τόσο η επέμβαση της νομοθετικής εξουσίας στο έργο της

δικαστικής, η οποία μπορεί να λάβει τη μορφή της νομοθετικής κύρωσης ακυρωθείσας ατομικής

διοικητικής πράξης
15

, της νομοθετικής κύρωσης ατομικής πράξης, η νομιμότητα της οποίας

εκκρεμεί ενώπιον των Διοικητικών Δικαστηρίων
16

, καθώς και με την έκδοση κανονιστικών

10

 βλ. Γ. Κασιμάτη ο.π.,σελ. 126, καθώς και Φ. Βεγλερής, Ιδιομορφίες και στάδια του ελληνικού διοικητικού

δικαίου, Προσφορά στον Γεώργιο Μιχαηλίδη – Νουάρο, τόμος Α’, εκδόσεις Α.Ν. Σάκκουλα 1987, σελ. 164.
11

 Γ. Κασιμάτης, Σχόλιο Ν 1470/1984 σε Νομικά Κείμενα-Δικαιοσύνη και Σύνταγμα (Τόμος Β. Ρώτη), εκδόσεις

Α.Ν. Σάκκουλα, Αθήνα 1989 σελ. 386.
12

Βλ. Ε. Βενιζέλος, Μαθήματα Συνταγματικού Δικαίου, αναθεωρημένη έκδοση, εκδόσεις Α.Ν. Σάκκουλα, Αθήνα-

Κομοτηνή 2008, σελ. 414.
13

Βλ. Κ. Μαυριάς, Συνταγματικό δίκαιο τέταρτη έκδοση, εκδόσεις Α.Ν. Σάκκουλα, 2005, σελ. 98.
14

 Γ. Κασιμάτης, ο.π., σελ. 365 επ.
15

 βλ. ΣτΕ 824/2012, 228/2011 κ.α.
16

 βλ. ΣτΕ 677/2010, ΣτΕ 604/2002 κ.α.

15

πράξεων που επαναλαμβάνουν απλώς τις ρυθμίσεις που έχουν ακυρωθεί με δικαστικές

αποφάσεις
17

.

Παρόλα αυτά, ο συντακτικός νομοθέτης, προφανώς υπό τον φόβο, της θεσμικής απαξίας

που ενέχει η μη εκτέλεση των δικαστικών αποφάσεων για το κράτος δικαίου και τη

συντεταγμένη Πολιτεία, ανήγαγε την εν λόγω υποχρέωση σε ρητή συνταγματική υποχρέωση.

Ειδικότερα, από το προϊσχύσαν άρθρο 95 παρ. 5 του Συντάγματος 1975/1986 οριζόταν ότι «Η

διοίκησις έχει υποχρέωσιν συμμορφώσεως προς τας ακυρωτικάς αποφάσεις του Συμβουλίου της

Επικρατείας» και επίσης ότι «Η παράβασις της υποχρεώσεως ταύτης δημιουργεί ευθύνην διά παν

υπαίτιον όργανον, ως νόμος ορίζει». Όπως επισημαίνεται από τον Καθηγητή Σπηλιωτόπουλο,
18

 ο

κανόνας αυτός είναι γενικός, απόλυτος και άμεσης εφαρμογής, δεν τελεί δηλαδή υπό την

επιφύλαξη του νόμου, συμπληρώνει, δε, τον κανόνα του αρ. 20 παρ.1 του Συντάγματος.

Ειδικότερα, η αρχική διατύπωση του άρθρου 95 παρ. 5 είχε δύο βασικά χαρακτηριστικά.

Πρώτον, η υποχρέωση συμμόρφωσης της Διοίκησης περιοριζόταν μόνο στις ακυρωτικές

αποφάσεις του Συμβουλίου της Επικρατείας. Δεύτερον, ζήτημα προέκυπτε αναφορικά με την

καθιέρωσης αντικειμενικής ή όχι ευθύνης για τα αρμόδια όργανα στα οποία απευθυνόταν η

επιταγή. Ως προς το πρώτο ζήτημα, το οποίο αποτέλεσε την ουσία της προβληματικής της

θεσπιζόμενης διατάξεως, προτάχθηκε και επικράτησε η απαλοιφή της σχετικής αναφοράς των

αποφάσεων των λοιπών διοικητικών δικαστηρίων, με την αιτιολογία ότι οι εν λόγω αποφάσεις

έχουν καταψηφιστικό χαρακτήρα και, ως εκ τούτου, ζήτημα συμμόρφωσης γεννάται μόνο ως

προς τις ακυρωτικές, οι οποίες δεν είναι άμεσα εκτελεστές, λόγω της ανάγκης έκδοσης θετικών

πράξεων εκ μέρους της διοίκησης.

Ως προς το δεύτερο δε ζήτημα, τελικά επικράτησε η καθιέρωση ευθύνης των αρμοδίων

οργάνων υπό τον όρο της ύπαρξης σχετικής υπαιτιότητάς τους, με σκοπό τον περιορισμό

επιβολής κυρώσεων, ενόψει, μάλιστα του γεγονότος ότι, τις περισσότερες φορές, η άρνηση ή η

αδυναμία συμμόρφωσης δεν αναγόταν σε πρόθεση παραγνώρισης της ακυρωτικής απόφασης,

αλλά σχετίζονταν με άλλους παράγοντες, όπως λ.χ. η παρέλευση μακρού χρόνου από την

έκδοση της πράξης και η δημιουργία παγιωμένων πραγματικών καταστάσεων, η ανατροπή των

οποίων δημιουργούσε σημαντικά ζητήματα.

17

 βλ. Κ. Χρυσόγονος, Συνταγματικό Δίκαιο, εκδόσεις Α.Ν. Σάκκουλα Αθήνα-Θεσσαλονίκη, 2003, σ. 371 επ.
18

 Ε. Σπηλιοτόπουλου, Η συμμόρφωση της διοίκησης προς τις δικαστικές αποφάσεις, Τόμος Τιμητικός του

Συμβουλίου της Επικρατείας, 75 χρόνια, εκδόσεις Σάκκουλα Αθήνα- Θεσσαλονίκη, 2004, σελ. 875 επ.

16

Ήδη πριν από τη συνταγματική αναθεώρηση του 2001, η ανάγκη ενίσχυσης του

προβλεπόμενου συνταγματικού πλαισίου, αναφορικά με την υποχρέωση της συμμόρφωσης της

διοίκησης προς τις δικαστικές αποφάσεις, αναδείχθηκε από την θεωρία και τη νομολογία, σε

μείζον συνταγματικοπολιτικό ζήτημα, λόγω των πολυάριθμων περιπτώσεων αδράνειας,

απροθυμίας ή ακόμη και άρνησης της Διοίκησης να συμμορφωθεί στις δικαστικές αποφάσεις,

γεγονός το οποίο επικυρώθηκε, άλλωστε, και από τις καταδίκες της Ελλάδος από το Ευρωπαϊκό

Δικαστήριο Δικαιωμάτων του Ανθρώπου. Το γεγονός δε αυτό, αναδείχθηκε ήδη από το έτος

2000 από το Ανώτατο Ακυρωτικό
19

, το οποίο, ανοίγοντας ουσιαστικά το δρόμο για την

επελθούσα συνταγματική αναθεώρηση, επεσήμανε εμφατικά την απουσία δικαστικού ελέγχου,

στις περιπτώσεις εκείνες όπου η πλήρης συμμόρφωση με τη δικαστική απόφαση, απαιτεί τη

διενέργεια θετικών πράξεων της Διοίκησης, ως προς τις οποίες η υποκατάσταση των

Δικαστηρίων γεννά αναμφίβολα συνταγματικά ζητήματα ενόψει της θεμελιώδους αρχής της

διάκρισης των εξουσιών του άρθρου 26 του Συντάγματος.

Τελικά, σύμφωνα με το αναθεωρημένο και ισχύον σήμερα άρθρο 95 παρ. 5 του

Συντάγματος 1975/1986/2001/2008, η διάταξη διαμορφώθηκε ως εξής: «η διοίκηση έχει

υποχρέωση να συμμορφώνεται προς τις δικαστικές αποφάσεις. Η παράβαση της υποχρέωσης

αυτής γεννά ευθύνη για κάθε αρμόδιο όργανο, όπως νόμος ορίζει. Νόμος ορίζει τα αναγκαία μέτρα

για τη διασφάλιση της συμμόρφωσης.»

Περαιτέρω, στο άρθρο 94 παρ. 4 του Συντάγματος ορίζεται ότι «Στα πολιτικά δικαστήρια

ή διοικητικά δικαστήρια μπορεί να ανατεθεί και κάθε άλλη αρμοδιότητα διοικητικής φύσης, όπως

νόμος ορίζει. Στις αρμοδιότητες αυτές περιλαμβάνεται η λήψη μέτρων για τη συμμόρφωση της

διοίκησης με τις δικαστικές αποφάσεις. Οι δικαστικές αποφάσεις εκτελούνται αναγκαστικά και

κατά του Δημοσίου, των οργανισμών τοπικής αυτοδιοίκησης και των νομικών προσώπων

δημοσίου δικαίου, όπως νόμος ορίζει».

Από τη συγκριτική επισκόπηση των ανωτέρω αναθεωρημένων συνταγματικών

διατάξεων του Συντάγματος με την προϊσχύσασα μορφή τους, αναδεικνύεται η σημαντική

διεύρυνση της υποχρέωσης συμμόρφωσης της Διοίκησης, η οποία επεκτείνεται, πλέον, στο

σύνολο των δικαστικών αποφάσεων, ανεξαρτήτως δικαιοδοσίας και είδους. Ειδικότερα,

καταλαμβάνει αποφάσεις των πολιτικών, διοικητικών και ποινικών δικαστηρίων, ακυρωτικές,

αναιρετικές, διαπλαστικές, καταψηφιστικές, οριστικές ή αποφάσεις προσωρινής δικαστικής

19

βλ. το υπ‘ αριθμ. 6/2000 Πρακτικό της Ολομέλειας του Συμβουλίου της Επκρατείας, βάσει του οποίου τέθηκαν τα

θεμέλια που οδήγησαν εν τέλει στη νέα μορφή του άρθρου 95 παρ. 5 του Συντάγματος.

17

προστασίας
20

. Επιπλέον, καθιερώνεται αντικειμενική ευθύνη των αρμοδίων οργάνων της

Διοίκησης, αρκούσης της πρόβλεψης από το οικείο νομοθετικό πλαίσιο της σχετικής

αρμοδιότητας. Εξάλλου, η συνταγματική διάταξη δεν προβλέπει το είδος της ευθύνης ως

αστικής, ποινικής ή πειθαρχικής, αλλά προβλέπει επιφύλαξη υπέρ του νόμου για την

εξειδίκευσή της, όπερ και εγένετο. Επιφύλαξη υπέρ του νόμου, προβλέπεται, και για την

πρόβλεψη γενικώς των αναγκαίων για τη συμμόρφωση μέτρων, δυνάμει της οποίας εξεδόθη ο

νόμος 3068/2002, οι ρυθμίσεις του οποίου παρουσιάζονται αναλυτικά στη δεύτερη ενότητα της

παρούσας. Τέλος, εισήχθη η σημαντικότατη πρόβλεψη της αναγκαστικής εκτέλεσης των

δικαστικών αποφάσεων κατά της Διοίκησης και του ευρύτερου δημοσίου τομέα, ως αναγκαίο

και εκ των ων ουκ άνευ συμπλήρωμα της παροχής δικαστικής προστασίας στο πλαίσιο των

καταψηφιστικών ενδίκων βοηθημάτων.

Β. ΣΤΗΝ ΕΥΡΩΠΑΪΚΗ ΚΑΙ ΔΙΕΘΝΗ ΕΝΝΟΜΗ ΤΑΞΗ: TO ΔΙΚΑΙΩΜΑ

ΔΙΚΑΣΤΙΚΗΣ ΠΡΟΣΤΑΣΙΑΣ ΣΤΗ ΣΛΕΕ ΚΑΙ ΤΗΝ ΕΣΔΑ

Η έννοια της υποχρέωσης συμμόρφωσης σε δικαστική απόφαση προβλέπεται στο αρ.

260 της Συνθήκης για τη Λειτουργία της ΕΕ, στο οποίο ορίζεται ότι αν διαγνωστεί με απόφαση

του ΔΕΕ η παραβίαση υποχρέωσης κράτους μέλους που πηγάζει από τις Συνθήκες, το Κράτος

αυτό οφείλει να λάβει τα μέτρα που συνεπάγεται η εκτέλεση της απόφασης του Δικαστηρίου.

Επιπλέον, στο αρ. 47 του Χάρτη Θεμελιωδών Δικαιωμάτων (ΧΘΔ) αναφέρονται οι εγγυήσεις

που αφορούν στη διαγνωστική δίκη, γεγονός που συνεπάγεται την ανάγκη της ζητούμενης

αποτελεσματικότητας στη δικαστική διαδικασία
21

.

Επιπλέον, τo άρθρο 6 της ΕΣΔΑ επίσης αναφέρεται στις εγγυήσεις της διαγνωστικής

δίκης και αποτελεί επιταγή που απευθύνεται στη νομοθετική εξουσία, στην οποία επιβάλλει να

μην παραλείπει τη νομοθέτηση ενός συστήματος κανόνων, που εγγυώνται την

αποτελεσματικότητα της διαδικασίας συμμόρφωσης της Διοίκησης
22

. Περαιτέρω, ιδιαίτερη

αναφορά στο ζήτημα της συμμόρφωσης γίνεται και στο 14
ο
 Πρωτόκολλο της ΕΣΔΑ, που τέθηκε

σε ισχύ τον Ιούνιο του 2010. Το νέο πρωτόκολλο προσθέτει στη Σύμβαση πλέγμα τριών

20

Βενιζέλος Ε., Το Αναθεωρητικό κεκτημένο, Το συνταγματικό φαινόμενο στον 21
ο
 αι. Και η συνεισφορά της

αναθεώρησης του 2001, εκδόσεις Α.Ν.Σάκκουλα, Αθήνα-Κομοτηνή, 2002, σ.353 επ.

21
Άρθρο 47 εδ. α, β΄ΧΘΔΕΕ: «Κάθε πρόσωπο του οποίου παραβιάστηκαν τα δικαιώματα και οι ελευθερίες που

διασφαλίζονται από το δίκαιο της Ένωσης, έχει δικαίωμα πραγματικής προσφυγής ενώπιον δικαστηρίου, τηρουμένων

των προϋποθέσεων που προβλέπονται στο παρόν άρθρο. Κάθε πρόσωπο έχει δικαίωμα να δικασθεί η υπόθεσή του

δίκαια, δημόσια και εντός εύλογης προθεσμίας, από ανεξάρτητο και αμερόληπτο δικαστήριο, που έχει προηγουμένως

συσταθεί νομίμως».
22

Γ.Παπαδημητρίου, Η διεθνοποίηση και η κοινοτικοποίηση της δικαστικής προστασίας, ΝοΒ 1996, 572 επ.

18

διατάξεων που καθιστούν το Δικαστήριο παράγοντα ενίσχυσης του μηχανισμού συμμόρφωσης

των κρατών μερών στις ίδιες του τις αποφάσεις.

Στη νομολογία του ΕΔΔΑ αναφέρεται η γνωστή πλέον υπόθεση Hornsby κατά

Ελλάδας
23

, στην οποία έγινε για πρώτη φορά δεκτό ότι η εκτέλεση της δικαστικής απόφασης

εμπίπτει στο προστατευτικό πεδίο του αρ. 6 της ΕΣΔΑ, με αποτέλεσμα αυτή να αποτελεί

αναπόσπαστο τμήμα της δίκης, αναγόμενη σε αυτόνομη διαδικαστική εγγύηση του αρ. 6 της

ΕΣΔΑ
24

. Στο πλαίσιο αυτό το ΕΔΔΑ, έκρινε ότι συνταξιούχος που λόγω μη συμμόρφωσης της

Διοίκησης υποχρεώθηκε να προσφύγει στη διαδικασία της αναγκαστικής εκτέλεσης σε βάρος

του Δημοσίου, σε εκτέλεση απόφασης του ΕλΣυν προκειμένου να εισπράξει την απαίτησή του,

είναι θύμα παραβίασης των δικαιωμάτων του, τα οποία εγγυάται η Σύμβαση
25

.

Το ΕΔΔΑ μέσα από τη νομολογία του έκρινε την ανεπάρκεια του νομικού πλαισίου του

ν. 3068/2002 σχετικά με την πρόβλεψη των Τριμελών Συμβουλίων. Έτσι, στην υπόθεση

Γεωργούλη κατά Ελλάδος, το Δικαστήριο επισήμανε ότι η προβλεπόμενη προσφυγή στο

Συμβούλιο του ν. 3068/2002 δεν είναι τέτοιας φύσης που να συνεπάγεται μετά βεβαιότητος την

εκτέλεση της δικαστικής απόφασης κατόπιν άρνησης της Διοίκησης να συμμορφωθεί προς αυτή,

αφού μετά την προσφυγή το εν λόγω Συμβούλιο δεν δύναται να διαπιστώσει παρά την άρνηση

της Διοίκησης να συμμορφωθεί προς δικαστική απόφαση και να της επιβάλλει, την καταβολή

αποζημίωσης για την αιτία αυτή
26

. Με άλλη απόφαση του το Δικαστήριο έκρινε ότι τυχόν

εκτέλεση της απόφασης δεν θα αποτελούσε αποτέλεσμα της προσφυγής του ν. 3068/2002, αλλά

θα παρέμενε στη διακριτική ευχέρεια της Διοίκησης με μοναδικό σκοπό την αποφυγή

καταβολής αποζημίωσης στους ενδιαφερόμενους
27

.

Στις μνημονευθείσες αποφάσεις του ΕΔΔΑ, υπάρχει διάχυτη η εκτίμηση ότι πραγματική

προστασία του πολίτη και η αποκατάσταση της νομιμότητας συνεπάγονται την υποχρέωση για

τη Διοίκηση να συμμορφώνεται προς τα κριθέντα με τη δικαστική απόφαση χωρίς να απαιτείται

ο διοικούμενος να προβαίνει αναγκαστικά και σε άλλες ενέργειες προκειμένου να εκτελεστεί η

εκδοθείσα απόφαση
28

. Με αυτήν τη προσέγγιση, κρίθηκε ότι δεν είναι πρόσφορο να ζητείται

από πρόσωπο, απαίτηση του οποίου σε βάρος του Δημοσίου αναγνωρίσθηκε μετά το πέρας

23

ΕΔΔΑ 19.03.1997.
24

Ι. Συμεωνίδης, Η αντιμετώπιση του φαινομένου της μη συμμόρφωσης, σελ 268.
25

ΕΔΔΑ, 27.5.2004, Μεταξάς κατά Ελλάδος, ΕΔΔΑ 11.12.2003, Καραχάλιος κατά Ελλάδος.
26

ΕΔΔΑ 21.06.2007, Γεωργούλης κατά Ελλάδος.
27

ΕΔΔΑ, 24.04.2008, Μηλιώνης κατά Ελλάδος
28

Δετσαρίδη, Η συμμόρφωση της διοίκησης στις αποφάσεις του Ελεγκτικού Συνεδρίου που αφορούν

συνταξιοδοτικά ζητήματα, Θεωρία και Πράξη Διοικητικού Δικαίου, τεύχος 32, Δεκέμβριος 2010, σ.1267.

19

δικαστικής διαδικασίας, να υποχρεούται να εγείρει τη διαδικασία της αναγκαστικής εκτέλεσης

προκειμένου να την ικανοποιήσει
29

.

Σε μία προσπάθεια διεθνοποίησης και ελέγχου της συμβατότητας της νομολογίας των

εγχώριων διοικητικών δικαστηρίων με την νομολογία του ΕΔΔΑ, ο νομοθέτης θέσπισε

πρόσφατα το νέο έκτακτο ένδικο μέσο της αίτησης επανάληψης διαδικασίας, το οποίο

κατοχυρώνεται στα αρ. 69 Α του ΠΔ 18/89 και 105 Α του ΚΔΔικ και ασκείται από αυτούς οι

οποίοι διατέλεσαν διάδικοι στη δίκη ενώπιον του ΕΔΔΑ, όταν τα εγχώρια δικαστήρια εκδίδουν

αποφάσεις με τις οποίες κρίνεται ότι παραβιάζεται δικαίωμα που αφορά το δίκαιο χαρακτήρα

της διαδικασίας που τηρήθηκε ή διάταξης ουσιαστικού δικαίου της Σύμβασης
30

.

3.ΤΟ ΠΕΡΙΕΧΟΜΕΝΟ ΤΗΣ ΥΠΟΧΡΕΩΣΗΣ ΣΥΜΜΟΡΦΩΣΗΣ

Α. Η ΕΝΝΟΙΑ ΤΗΣ ΣΥΜΜΟΡΦΩΣΗΣ

I. Νομοθετικό πλαίσιο.

Από το γράμμα της διάταξης του άρθρου 95 παρ. 5 του Συντάγματος, όπως αυτό

αναλύθηκε ανωτέρω, προκύπτει ότι ο συνταγματικός νομοθέτης αναφέρεται στην υποχρέωση

συμμόρφωσης της διοίκησης στις δικαστικές αποφάσεις, δίχως να προβαίνει σε ειδικότερο

προσδιορισμό της υποχρέωσης αυτής, ο οποίος καταλείπεται, έτσι, στην ευχέρεια του κοινού

νομοθέτη.

Ήδη προ της συνταγματικής αναθεωρήσεως του 1986 κατά την οποία η υποχρέωση

συμμόρφωσης απέκτησε ρητή συνταγματική θεμελίωση, το περιεχόμενό της αποτυπώθηκε στη

διάταξη του άρθρου 50 παρ. 4 του Ν. 3713/1928, ήτοι στον ιδρυτικό νόμο του Συμβουλίου της

Επικρατείας, η οποία όριζε ότι «Αι διοικητικαί αρχαί δέον κατά τις εκάστοτε περιπτώσεις να

συμμορφώνονται διά θετικής ενεργείας προς το περιεχόμενο της αποφάσεως του Συμβουλίου της

Επικρατείας ή απέχωσιν από πάσης ενεργείας αντιτιθέμενης προς τα υπ’ αυτού κριθέντα. Ο

29

ΕΔΔΑ 24.04.2008, Μηλιώνης κατά Ελλάδος.
30

Το νέο άρθρο 69Α που προστέθηκε στο ΠΔ 18/89 έχει ως εξής:. «Δικαστική απόφαση, για την οποία κρίθηκε με

απόφαση του Ευρωπαϊκού Δικαστηρίου των Δικαιωμάτων του Ανθρώπου ότι εκδόθηκε κατά παραβίαση

δικαιώματος που αφορά το δίκαιο χαρακτήρα της διαδικασίας που τηρήθηκε ή διάταξης ουσιαστικού δικαίου της

Σύμβασης, υπόκειται σε αίτηση επανάληψης της διαδικασίας ενώπιον του δικαστικού σχηματισμού του Συμβουλίου

της Επικρατείας που την εξέδωσε.

2. Δικαίωμα να ασκήσουν την κατά την προηγούμενη παράγραφο αίτηση έχουν όσοι διατέλεσαν διάδικοι στη δίκη

ενώπιον του Ευρωπαϊκού Δικαστηρίου των Δικαιωμάτων του Ανθρώπου ή οι καθολικοί ή ειδικοί διάδοχοί τους,

εφόσον έχουν έννομο συμφέρον».

20

παραβάτης, πλην της κατά το άρθρο 487 του ποινικού νόμου διώξεως, υπέχει και προσωπικήν

ευθύνην προς αποζημίωσιν».

Σύμφωνα με το ισχύον άρθρο 50 παρ. 4 του ΠΔ 18/1989 «οι διοικητικές αρχές, σε

εκτέλεση της υποχρέωσής τους κατά το άρθρο 95 παρ. 5 του Συντάγματος πρέπει να

συμμορφώνονται, κατά περίπτωση, με θετική ενέργεια προς το περιεχόμενο της απόφασης του ΣτΕ

ή να απέχουν από κάθε ενέργεια που είναι αντίθετη προς όσα κρίθηκαν από αυτό. Ο παραβάτης,

εκτός από τη δίωξη κατά το άρθρο 259 του Ποινικού Κώδικα υπέχει και προσωπική ευθύνη προς

αποζημίωση». Ανάλογο δε περιεχόμενο έχει και το άρθρο 198 ΚΔΔικ σχετικά με την υποχρέωση

συμμόρφωσης της διοίκησης σε αποφάσεις που εκδίδονται επί του ενδίκου βοηθήματος της

προσφυγής.

Τα αναγκαία μέτρα για τη διασφάλιση της συμμόρφωσης της διοίκησης θεσπίζει ο ν.

3068/2002, το άρθρο 1 του οποίου ορίζει ότι «Το Δημόσιο, οι οργανισμοί τοπικής αυτοδιοίκησης

και τα λοιπά νομικά πρόσωπα δημοσίου δικαίου έχουν υποχρέωση να συμμορφώνονται χωρίς

καθυστέρηση προς τις δικαστικές αποφάσεις και να προβαίνουν σε όλες τις ενέργειες που

επιβάλλονται για την εκπλήρωση της υποχρέωσηςαυτής και για την εκτέλεση των αποφάσεων».

Σύμφωνα δε με το άρθρο 5 παρ. 1 του ίδιου νόμου «Η μη εκπλήρωση των υποχρεώσεων που

προβλέπονται στο Κεφάλαιο Α ́ του νόμου αυτού ή η προτροπή σε μη εκπλήρωση συνιστά ιδιαίτερο

πειθαρχικό παράπτωμα για κάθε αρμόδιο υπάλληλο».

II. Το ειδικότερο εννοιολογικό περιεχόμενο.

Όπως παγίως γίνεται αποδεκτό από τη θεωρία και τη νομολογία, η υποχρέωση των

διοικητικών αρχών προς συμμόρφωση με τις δικαστικές αποφάσεις αναλύεται, σε δύο

ειδικότερες υποχρεώσεις, μία αρνητική και μία θετική.

Ειδικότερα, από αρνητική σκοπιά, η διοίκηση οφείλει να θεωρεί την ακυρωθείσα

απόφαση ως ανύπαρκτη και να απέχει από κάθε αντίθετη ενέργεια από όσα έκρινε το

Δικαστήριο (αποθετική συμμόρφωση). Η διοίκηση, δηλαδή, όχι απλώς αδυνατεί να εκτελέσει

υλικώς ή νομικώς την ακυρωθείσα πράξη, αλλά οφείλει γενικότερα να απέχει από πράξεις ή

παραλείψεις που υποδηλώνουν εμμονή στην διατήρηση του αποτελέσματος της πράξεως ή της

παραλείψεως που ακυρώθηκε
31

.

31

ΣτΕ 3498/70, 2939/2000.

21

Η πρώτη εκ των ανωτέρω ειδικότερων εκδηλώσεων της υποχρέωσης συμμόρφωσης της

διοίκησης, ταυτίζεται ουσιαστικά με την έννοια του δεδικασμένου των δικαστικών αποφάσεων,

και σε πολλές περιπτώσεις
32

 είναι ήδη αρκετή για την επίτευξη της συμμόρφωσης της διοίκησης

και την επαναφορά στη νομιμότητα της διοικητικής δράσης. Αντιθέτως, όπως θα διαφανεί και

στην ανάλυση που ακολουθεί, η δεύτερη μορφή της είναι ουσιαστικά αυτή που τη διακρίνει και

τη διαφοροποιεί από την έννοια του δεδικασμένου των δικαστικών αποφάσεων και αποτελεί τον

πυρήνα της προβληματικής της συμμόρφωσης της διοίκησης στις δικαστικές αποφάσεις,

συνιστάμενη στην εκτέλεση της απόφασης και στην επαναφορά των πραγμάτων στην πρότερη

της εκδόσεως της παράνομης διοικητικής πράξεως κατάσταση, το οποίο είναι και το ζητούμενο

σε κάθε ευνομούμενη Πολιτεία.

Β. ΜΟΡΦΕΣ ΑΠΟΘΕΤΙΚΗΣ ΣΥΜΜΟΡΦΩΣΗΣ

I. Παύση εκτέλεσης της πράξης που ακυρώθηκε.

Όπως προελέχθη, η αποθετική συμμόρφωση της διοίκησης συνίσταται στη μη εκτέλεση και

γενικότερα στη μη εφαρμογή της ακυρωθείσας διοικητικής πράξης, υποχρέωση η οποία

απορρέει από ένα βασικό αξίωμα του διοικητικού δικαίου, ήτοι την έναντι όλων (erga omnes)

ακύρωση της διοικητικής πράξης και την συνακόλουθη υποχρέωση αναδρομικής εξαφάνισής

της από τον νομικό κόσμο. Όπως δε παγίως γίνεται αποδεκτό από την νομολογία, η Διοίκηση

οφείλει να θεωρήσει ως ανίσχυρη και μη υφιστάμενη στο νομικό κόσμο την ακυρωθείσα πράξη

και να απέχει από κάθε ενέργεια νομική και υλική, η οποία τείνει στην εκτέλεσή της.

Περαιτέρω, εάν η πράξη επέβαλλε υποχρεώσεις προς τον διοικούμενο, η διοίκηση αδυνατεί να

λάβει οιοδήποτε εξαναγκαστικό μέτρο βάσει αυτής, ενώ εάν προέβλεπε απαγόρευση ή

περιορισμό η διοίκηση οφείλει να απέχει από τη λήψη μέτρων που σκοπούν στην τήρηση της

απαγόρευσης ή του περιορισμού.

II. Απαγόρευση έκδοσης πράξης όμοιας με την ακυρωθείσα.

Περαιτέρω, η διοίκηση δεν δικαιούται να προβαίνει σε πράξεις ή παραλείψεις που ενέχουν

εμμονή στην ακυρωθείσα διοικητική πράξη. Ως εκ τούτου, δεν δύναται να επανεκδώσει την

ακυρωθείσα πράξη με την ίδια τυπική ή ουσιαστική πλημμέλεια αλλά ούτε και καμία άλλη

πράξη όμοια αμέσως ή εμμέσως με αυτή. Απαγορεύεται, συνεπώς, και η έκδοση, εφαρμογή, ή

εκτέλεση νέων πράξεων που στηρίζονται ή αναφέρονται στην ακυρωθείσα
33

.

32

Βλ. Mutatis mutandis την ανάλυση που έχει προηγηθεί στον πρόλογο της παρούσας.
33

 ΣτΕ 965/1991.

22

Υποστηρίζεται, εξάλλου, στη θεωρία ότι η υποχρέωση αποχής από κάθε ενέργεια

αντίθετη με τα κριθέντα εκ της δικαστικής αποφάσεως, μολονότι αφορά κατά κύριο λόγο τη

συγκεκριμένη διαφορά που δίκασε το δικαστήριο, συνεπάγεται, υπό το πρίσμα και της χρηστής

διοίκησης, την υποχρέωση της διοίκησης να απέχει γενικά και από οποιαδήποτε πανομοιότυπη

με την ακυρωθείσα πράξη, έστω κι αν αφορά διαφορετικό ιστορικό
34

, θέση η οποία, ωστόσο,

παγίως απορρίπτεται από τη νομολογία του Συμβουλίου της Επικρατείας
35

.

Αξίζει να σημειωθεί ότι η έννοια της «ομοιότητας» της διοικητικής πράξης

προσδιορίζεται ανάλογα με το κριθέν διοικητικής φύσεως ζήτημα (ταυτότητα νομικής και

πραγματικής αιτίας) καθώς και με τον λόγο ακύρωσης της πράξης. Συνεπώς, για τον

προσδιορισμό του «κριθέντος» ζητήματος διοικητικής φύσεως πρέπει να λαμβάνεται υπόψη το

διατακτικό, σε συνδυασμό με το αναγκαίο και αναπόσπαστο στήριγμα του, το αιτιολογικό της

απόφασης. Έτσι, εάν η Διοίκηση προβεί, παρά την υποχρέωση συμμόρφωσης, στην έκδοση

πράξης όμοιας με την ακυρωθείσα, τότε η νέα «όμοια» διοικητική πράξη ακυρώνεται εκ νέου

για το λόγο της παράβασης της υποχρέωσης συμμόρφωσης στις δικαστικές αποφάσεις (αρ. 95

παρ. 5 και 50 παρ.4 πδ 18/89), ο οποίος εξετάζεται αυτεπαγγέλτως.

III. Εξαιρέσεις από την υποχρέωση αποθετικής συμμόρφωσης.

Η αποθετική́ υποχρέωση συμμόρφωσης κάμπτεται και η Διοίκηση μπορεί να επανεκδώσει

πράξη όμοια προς ακυρωθείσα, στις κάτωθι περιπτώσεις:

i. Απαλοιφή της τυπικής πλημμέλειας (εξωτερική παρανομία).

Αν με τη δικαστική απόφαση ακυρωθεί πράξη για τυπικό λόγο, το αρμόδιο όργανο μπορεί να

επαναλάβει την πράξη, αφού τηρήσει προηγουμένως τον τύπο του οποίου η έλλειψη προκάλεσε

την ακύρωση της πράξης
36

. Στην περίπτωση αυτή, μάλιστα, η Διοίκηση δύναται να προσδώσει

αναδρομική ισχύ στην μεταγενέστερη διοικητική πράξη, ήτοι να ορίσει την έναρξη ισχύος αυτής

από το χρόνο εκδόσεως της ακυρωθείσας διοικητικής πράξης. Η δυνατότητα δε αυτή καθίσταται

υποχρέωση, στις περιπτώσεις εκείνες που τίθεται ζήτημα τήρησης της αρχή της ισότητας
37

.

34

 Βλ. Π.Δ. Δαγτόγλου, Διοικητικό Δικονομικό Δίκαιο, εκδόσεις Σάκκουλα Αθήνα-Θεσσαλονίκη, 2011
35

 βλ. ΣτΕ 2586/82, 706/90 κ.α.
36

 ΣτΕ 5133/1995, 3965/2012.
37

 ΣτΕ 3053/1997

23

ii. Ενέργειες σε περίπτωση ακύρωσης για ουσιαστικό λόγο (εσωτερική παρανομία).

Η Διοίκηση δεν κωλύεται, επιλαμβανόμενη μετά από ακυρωτική απόφαση διοικητικού

δικαστηρίου, η οποία ακύρωσε την προσβαλλόμενη πράξη για παράβαση κατ΄ουσίαν διάταξης

νόμου, να εξετάσει την υπόθεση εκ νέου από πραγματικής ή/και νομικής απόψεως και να

μεταβάλει την πραγματική βάση της υπόθεσης ή τους κανόνες που πρέπει να εφαρμοστούν, με

την προϋπόθεση βεβαίωςω ότι η ακυρωτική δικαστική απόφαση δεν προέβη σε αντίστοιχη

έρευνα και κρίση. Δεν εμποδίζεται, άλλωστε, να απορρίψει εκ νέου αίτηση του ενδιαφερομένου

με το ίδιο αντικείμενο, στηριζόμενη σε λόγους διάφορους από αυτούς που είχε στηρίξει την

άρνησή της κατά την προγενέστερη και ακυρωθείσα διοικητική πράξη
38

. Στην περίπτωση,

μάλιστα, που η διοικητική πράξη ακυρώθηκε ως αναιτιολόγητη, η Διοίκηση μπορεί να

επαναλάβει την κρίση για τη ρύθμιση της συγκεκριμένης σχέσης αναδρομικά
39

 και να εκδώσει

πράξη με όμοιο περιεχόμενο προς την ακυρωθείσα, αιτιολογώντας πλέον νομίμως την κρίση

της
40

.

iii. Ενέργειες σε περίπτωση νέων πραγματικών ή νομικών δεδομένων.

Όπως γίνεται παγίως δεκτό, η Διοίκηση δύναται να εκδώσει νεώτερη πράξη ομοίου

περιεχομένου με την ακυρωθείσα, επί τη βάσει διαφορετικών διατάξεων μεταγενέστερου νόμου

(αναδρομικής ισχύος) μη ισχύοντος κατά τον χρόνο έκδοσης της δικαστικής απόφασης, οι

οποίες διαφοροποιούν σε σχέση με το προϊσχύσαν καθεστώς τα περιστατικά
41

. Ανάλογα, ως

προς τα πραγματικά δεδομένα, η Διοίκηση μπορεί να επαναλάβει την παλαιότερη πράξη της

βασιζόμενη σε νέα πραγματικά δεδομένα ή σε νέα εκτίμηση των παλαιών
42

. Στο ζήτημα,

ωστόσο αυτό, θα επανέλθουμε κατωτέρω, όπου αναπτύσσεται ειδικότερα στο τρίτο μέρος της

παροούσας εργασίας
43

, όπου εξετάζεται το κρίσιμο νομικό και πραγματικό καθεστώς της

υποχρέωσης συμμόρφωσης.

38

 ΣτΕ 2197/1970.
39

 ΣτΕ 2040/2013.
40

 ΣτΕ 224/2011.
41

 ΣτΕ 161/2010, 1235/2007.
42

ΣτΕ 1070/2008, 3320/2003, 4637/1995.

43
 Βλ. κατωτέρω Ενότητα ΙΙΙ.

24

Γ. ΜΟΡΦΕΣ ΘΕΤΙΚΗΣ ΣΥΜΜΟΡΦΩΣΗΣ

I. Υποχρέωση αντικατάστασης της διοικητικής πράξεως.

 Κατά το στάδιο της συμμόρφωσης η Διοίκηση οφείλει να προβεί στην επανέκδοση της

διοικητικής πράξης που ακυρώθηκε, και μάλιστα αναδρομικώς σε περίπτωση που αυτό

επιβάλλεται, είτε κατ΄εφαρμογήν των διατάξεων που προβλέπουν την έκδοση της είτε και από

τη φύση των πραγμάτων, ιδιαιτέρως ενόψει της αρχής της ισότητας των πολιτών
44

. Εξάλλου,

όπως γίνεται δεκτό, η διοίκηση μπορεί να προσδώσει αναδρομική ισχύ σε διοικητική πράξη

εκδοθείσα κατόπιν ακύρωσης της προγενέστερης για λόγους τυπικούς.

Περαιτέρω, η υποχρέωση έκδοσης νέας διοικητικής πράξης, και το περιεχόμενο αυτής

διαφοροποιείται ουσιωδώς αναλόγως του αν υφίσταται δέσμια αρμοδιότητα ή διακριτική

ευχέρεια της διοίκησης, για την έκδοση της εν λόγω διοικητικής πράξεως
45

.

i. Επί δέσμιας αρμοδιότητας της διοίκησης.

Εφόσον η ακυρωθείσα πράξη ανήκει στη δέσμια αρμοδιότητα της Διοίκησης, η

τελευταία οφείλει να την εκδώσει αποφεύγοντας τα ελαττώματα για τα οποία ακυρώθηκε. Κατά

την έκδοση όμως της νέας αυτής διοικητικής πράξεως η Διοίκηση δεσμεύεται από την ερμηνεία

που έδωσε στο νόμο το Δικαστήριο
46

. Συνεπώς, εάν η ακύρωση έλαβε χώρα για τυπικούς

λόγους, δηλαδή για παράβαση κανόνων αρμοδιότητας ή κατά παράβαση ουσιώδους τύπου η

διοίκηση υποχρεούται να εκδώσει νέα πράξη με το ίδιο περιεχόμενο, χωρίς, ωστόσο, την τυπική

πλημμέλεια που διαπιστώθηκε. Περαιτέρω, αν η ακύρωση έλαβε χώρα για ουσιαστικούς

λόγους, λ.χ. για παραβίαση συνταγματικής διατάξεως ή κατ΄ουσίαν διάταξης νόμου, ή ακόμη

λόγω μη νομίμου αιτιολογίας, η Διοίκηση οφείλει να προβεί στην επανέκδοση πράξης, χωρίς

την ουσιαστική αυτή πλημμέλεια, με νέα, πλήρη και επαρκή αιτιολογία. Εάν ακυρώθηκε άρνηση

της Διοίκησης λ.χ. να χορηγήσει οικοδομική άδεια, μολονότι συνέτρεχαν οι νόμιμες

προϋποθέσεις, η διοικητική αρχή οφείλει να την εκδώσει. Τέλος, η Διοίκηση οφείλει να προβεί

και σε υλικές ενέργειες ή πράξεις εκτέλεσης που είναι αναγκαίες για την εξάλειψη των

αποτελεσμάτων της ακυρωθείσας πράξης, όπως λ.χ. κατεδάφιση του κτίσματος μετά την

ακύρωση της οικοδομικής άδειας
47

.

44

 ΣτΕ 459/2001, 95/2010, 441/2001.
45

 Βλ. Π.Δ. Δαγτόγλου, Διοικητικό Δικονομικό Δίκαιο, εκδόσεις Σάκκουλα Αθήνα-Θεσσαλονίκη, 2011, σελ. 595,

και Κοντόγιωργα­Θεοχαροπούλου, Αι συνέπειαι της ακυρώσεως της διοικητικής πράξεως έναντι της Διοικήσεως

κατόπιν ασκήσεως αιτήσεως ακυρώσεως, 1980, σελ. 80
46

 Βλ. ενδεικτικά ΣτΕ 3626/2010.
47

 ΣτΕ 759/1994.

25

ii. Επί διακριτικής ευχέρειας της διοίκησης.

Αν η Διοίκηση δεσμεύεται μεν προς την έκδοση της πράξης, πλην όμως διαθέτει

διακριτική ευχέρεια ως προς το περιεχόμενό της, οφείλει να προβεί σε επανέκδοση της πράξης,

μετά από νέα κρίση, αποφεύγοντας στην περίπτωση αυτή την πλάνη περί τα πράγματα ή την

υπέρβαση των άκρων ορίων της διακριτικής της ευχέρειας που οδήγησαν στην ακύρωση της

πρώτης πράξης.

Όπως έχει ήδη ειπωθεί ανωτέρω, «Το ειδικότερο περιεχόμενο και η έκταση των

υποχρεώσεων συμμορφώσεως προσδιορίζονται από το αντικείμενο της απαγγελλόμενης

ακυρώσεως, ήτοι από την φύση και το είδος της ακυρούμενης πράξεως, ή τα νόμιμα στοιχεία που

συγκροτούν την παράλειψη, καθώς και από την κρίση ή τις κρίσεις επί των ζητημάτων που εξήτασε

και για τα οποία αποφάνθηκε το Δικαστήριο στο αιτιολογικό της αποφάσεώς του {...}»
48

.Υπό τους

ανωτέρω, ωστόσο, όρους, ήτοι της παράλειψης της τυπικής ή ουσιαστικής πλημμέλειας που

διαπιστώθηκε, γίνεται δεκτό ότι η διοίκηση δεν εμποδίζεται να οδηγηθεί σε κρίση και να

εκδώσει πράξη εξίσου δυσμενή ή δυσμενέστερη για τον διοικούμενο.

Σημειωτέον, ότι οι νέες πράξεις που εκδίδει η Διοίηκηση σε αντικατάσταση της πράξης

που ακυρώθηκε πρέπει να έχουν αναδρομική ισχύ βάσει του αξιώματος ότι η εξαφάνιση της

διοικητικής πράξης γίνεται εξαρχής, οπότε και η αποκατάσταση οφείλει να έχει αναδρομική

ισχύ. Άλλωστε, το στοιχείο της αναδρομικότητας είναι το ουσιωδέστερο στοιχείο της έννοιας

της αποκατάστασης και πηγάζει από την αρχή της αναδρομικότητας της ακύρωσης.
49

II. Υποχρέωση αποκατάστασης.

Η υποχρέωση αποκατάστασης των πραγμάτων στη θέση στην οποία θα ευρίσκοντο εάν δεν είχε

εκδοθεί η ακυρωθείσα πράξη αναλύεται στις κατωτέρω ειδικότερες υποχρεώσεις:

i .Η υποχρέωση ανάκλησης πράξεων που βασίζονται στην ακυρωθείσα:

Τόσο η πράξη που ακυρώθηκε όσο και οι ρητώς ή σιωπηρώς συμπροσβληθείσες και

συνακυρωθείσες πράξεις, δεν χρειάζεται να ανακληθούν. Απαιτείται όμως η ανάκληση των

ατομικών πράξεων που στηρίχθηκαν σε ακυρωθείσα ατομική (ΣτΕ 3433/2010, 1016/2009, 8/2002,

915/2001 κ.ο.κ). Σύμφωνα με το ΑΝ 261/1968, προβλέπεται ότι: « ατομικαί διοικητικαί πράξεις,

εκδοθείσαι κατά παράβασιν νόμου, ανακαλούνται υπό της Διοικήσεως ελευθέρως και άνευ

48

 Βλ. ΣτΕ 1052/2011, 3381/2006, 2285/2005 κ.α.
49

 Δ. Κοντόγιωργα, ό.π σελ. 225

26

οιασδήποτε δια το Δημόσιον συνέπειας, εντός ευλόγου από της έκδοσης αυτών χρόνου». Με τη

διάταξη δηλαδή αυτή, ο νομοθέτης ρυθμίζει ειδικότερα το ζήτημα του υπολογισμού του ευλόγου

χρόνου εντός του οποίου μπορεί να χωρήσει η ανάκληση. Ως εκ τούτου, ο διοικητικός δικαστής,

είναι αρμόδιος να σταθμίσει από την μία πλευρά την αρχή της νομιμότητας, η οποία επιτάσσει την

άρση της παρανομίας και συνακολούθως την αναδρομική ακύρωσή της, και των αρχών της

ασφάλεις δικαίου και της προστασίας της δικαιολογημένης εμπιστοσύνης από την άλλη πλευρά, οι

οποίες απαιτούν τη διατήρηση της ισχύος της ευμενούς για τον καλόπιστο διοικούμενο πράξης.

Δηλαδή το ζήτημα αν η πάροδος χρόνου μεγαλύτερου της πενταετίας υπερβαίνει τον εύλογο για την

ανάκληση χρόνο κρίνεται από το διοικητικό δικαστή ad hoc (ΣτΕ 1204/2012, 1501/2008,

3906/2008).

Τέλος, κατά γενική αρχή του διοικητικού δικαίου, η οποία έχει εφαρμογή εφόσον ο

νόμος δεν ορίζει το αντίθετο, η Διοίκηση δεν έχει κατ’αρχήν υποχρέωση, αλλά διακριτική

ευχέρεια να ανακαλεί τις παράνομες πράξεις της, για τις οποίες έχει παρέλθει η κατά νόμο

προθεσμία προσβολής ή που έχουν προσβληθεί ανεπιτυχώς. Εξαίρεση από την ανωτέρω αρχή

εισάγει, μεταξύ άλλων, η νομολογία περί υποχρέωσης ανάκλησης ατομικών πράξεων προς

συμμόρφωση σε ακυρωτική απόφαση.
50

ii. Η υποχρέωση ανάκλησης πράξεων όμοιων με την ακυρωθείσα.

Η υποχρέωση θετικής συμμόρφωσης δεν αφορά μόνο τις στηριζόμενες στην ακυρωθείσα με τη

συγκεκριμένη δικαστική απόφαση πράξεις, αλλά καλύπτει, υπό συγκεκριμένες νομολογιακά

διαμορφωθείσες προϋποθέσεις, και τις «όμοιες» προς την ακυρωθείσα πράξεις. Η Διοίκηση

δηλαδή, ενόψει της υποχρέωσης αυτής, οφείλει να προβεί και στην τροποποίηση ή ανάκληση

των διοικητικών πράξεων που εξεδόθησαν επί τη βάσει της ακυρωθείσας, εφόσον παρουσιάζουν

τα ίδια νομικά και πραγματικά ελαττώματα. Οφείλει, δηλαδή, να ανακαλέσει πράξεις, οι οποίες

δεν συμπροσβλήθηκαν μεν αυτοτελώς από τον αιτούντα, πλην όμως στηρίζονται στην

ακυρωθείσα. Η υποχρέωση δε αυτή, όπως αρχικώς έγινε δεκτό από το Ανώτατο Ακυρωτικό
51

,

συνιστά δέσμια αρμοδιότητα της διοίκησης. Τυχόν παράλειψη αυτής συνιστά παράλειψη

οφειλόμενης νόμιμης ενέργειας. Η θέση, ωστόσο, αυτή μεταβλήθηκε και σχετικοποιήθηκε όπως

θα δούμε αναλυτικά κατωτέρω, βάσει πρόσφατης νομολογίας του Συμβουλίου της Επικρατείας,

για τις προϋποθέσεις και την εξέλιξη της οποίας παραπέμπουμε στην οικεία ενότητα της

50

 Ε. Πρεβεδούρου, Η έκταση της υποχρέωσης συμμόρφωσης της διοίκησης στο ακυρωτικό αποτέλεσμα

δικαστικών αποφάσεων, σελ.4
51

 1175/2008, 171/2009.

27

παρούσας εργασίας
52

, όπου παρουσιάζονται συνολικά οι νέες νομολογιακές διαστάσεις της

έννοιας αυτής.

4. ΔΙΑΚΡΙΣΗ ΑΠΟ ΣΥΝΑΦΕΙΣ ΕΝΝΟΙΕΣ: ΤΟ «ΔΕΔΙΚΑΣΜΕΝΟ».

Όπως προκύπτει από τα αρ. 50 παρ. 5 του ΠΔ 18/1989 και αρ. 197 παρ. 1 εδ. α και παρ.

3 του ΚΔικΔικ, η δικαστική απόφαση, είτε στο πλαίσιο ακυρωτικής διαφοράς είτε στο πλαίσιο

διαφοράς ουσίας αντίστοιχα, αποτελεί μεταξύ των διαδίκων δεδικασμένο που ισχύει σε κάθε

υπόθεση ή διαφορά ενώπιον δικαστικής ή άλλης αρχής, κατά την οποία προέχει το διοικητικής

φύσεως ζήτημα που κρίθηκε.

Ειδικότερα, το δεδικασμένο αποκλείει σε κάθε περίπτωση διάφορη κρίση επί του αυτού

επιδίκου αντικειμένου και των αυτών διαδίκων, εκ μέρους κάθε άλλης διοικητικής ή δικαστικής

αρχής, που επιλαμβάνεται αυτού είτε ευθέως, είτε προδικαστικώς. Περιλαμβάνει δε την

ερμηνεία των διατάξεων που εφαρμόστηκαν, τον νομικό χαρακτηρισμό των κρίσιμων

πραγματικών περιστατικών, καθώς και την κρίση περί της νομιμότητας της διοικητικής

πράξεως. Εξάλλου το δεδικασμένο δεν περιορίζεται στο διατακτικό της αποφάσεως αλλά

καταλαμβάνει εξίσου και το αναγκαία συνεχόμενο με αυτή αιτιολογικό.

Το δεδικασμένο, ωστόσο, διακρίνεται ποιοτικά και ποσοτικά τόσο από το ακυρωτικό

erga omnes αποτέλεσμα της ακυρωτικής απόφασης, όσο και από την υποχρέωση συμμόρφωσης

που πηγάζει από αυτό. Μολονότι η έννοια του δεδικασμένου φαίνεται να ταυτίζεται σε μεγάλο

βαθμό με την υποχρέωση συμμόρφωσης, τουλάχιστον στις περιπτώσεις εκείνες που η

συμμόρφωση της διοίκησης εξαντλείται στην αποχή από πάσα αντίθετη προς τα κριθέντα

απόφαση, η υποχρέωση συμμόρφωσης τυγχάνει αναμφισβήτητα έννοια ευρύτερη από το

δεδικασμένο, αφενός από άποψη ουσιαστικού περιεχομένου και αφετέρου από άποψη

υποκειμενικών ορίων.

Η υποχρέωση συμμόρφωσης της διοίκησης, δεν εξαντλείται συνήθως στην αποχή των

διοικητικών αρχών από όσα κρίθηκαν από το Δικαστήριο. Αντιθέτως, η υποχρέωση

συμμόρφωσης έχει σαφώς ένα δυναμικό χαρακτήρα, ο οποίος υποχρεώνει τη Διοίκηση στην

έκδοση διοικητικών πράξεων, στο πλαίσιο της υποχρέωσής της προς θετική συμμόρφωση,

προκειμένου να αποκατασταθούν τα πράγματα στην κατάσταση που υφίστατο πριν την έκδοση

της ακυρωθείσας απόφασης,

52

 Βλ. κατωτέρω αναλυτικά Ενότητα ΙΙΙ.

28

Τις δύο έννοιες, τέλος, διακρίνει ουσιωδώς και η έκταση των υποκειμενικών ορίων τους.

Σε αντίθεση, δηλαδή, με το δεδικασμένο, το οποίο δεσμεύει αποκλειστικά τους διαδίκους ή τους

διαδόχους αυτών, η υποχρέωση συμμόρφωσης αφορά τη Διοίκηση στο σύνολό της και όχι

μόνον τη διάδικο διοικητική αρχή, το νομικό πρόσωπο δημοσίου δικαίου ή το Κράτος που

μετείχε στη δίκη (inter partes ισχύς του δεδικασμένου)
53

. Η υποχρέωση συμμόρφωσης βαρύνει,

δηλαδή, όλα τα διοικητικά όργανα και όχι αποκλειστικά τη διάδικο διοικητική αρχή που

εξέδωσε την ακυρωθείσα πράξη. Εξάλλου, τα υποκειμενικά όρια της συμμόρφωσης της

διοίκησης, τυγχάνουν προφανώς ευρύτερα όχι μόνον από άποψη του αποδέκτη αυτής, ήτοι της

διοίκησης, αλλά και από την άποψη των αποδεκτών των ακυρωθεισών διοικητικών πράξεων

καθώς και των νέων πράξεων που εκδίδονται προς συμμόρφωση με τη διοικητική απόφαση,

όπως λ.χ. στην περίπτωση της ανάκλησης των όμοιων πράξεων, σύμφωνα και με τα όσα θα

εκτεθούν στο οικείο κεφάλαιο. Παραδείγματος χάριν, η έκδοση πράξης που είναι όμοια με την

ακυρωθείσα, με την έννοια ότι φέρει την ίδια πλημμέλεια, αλλά αφορά άλλα πρόσωπα, δεν

αποτελεί παράβαση δεδικασμένου, κάλλιστα όμως είναι δυνατόν, υπό ορισμένες πρόσθετες

προϋποθέσεις, να στοιχειοθετεί παραβίαση υης υποχρέωσης συμμόρφωσης της Διοίκησης.
54

Τελικά, η σχέση δεδικασμένου με το ακυρωτικό αποτέλεσμα και περαιτέρω με την

υποχρέωση συμμόρφωσης, παρά τις ποιτικές διαφορές μεταξύ τους, παρουσιάζεται άρρηκτη, όπως

αποτυπώνεται και στην νομολογία του Συμβουλίου της Επικρατείας, και τούτο διότι η εκάστοτε

συγκεριμένη ενέργεια προσλαμβάνει χαρακτήρα υποχρέωσης εφόσον πηγάζει από δεδικασμένο.

5. ΣΥΜΠΕΡΑΣΜΑΤΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ

Η έννοια της υποχρέωσης συμμόρφωσης της Διοίκησης, ελλείψει ειδικού συνταγματικού

ορισμού της, αποτελεί έργο του κοινού νομοθέτη, το οποίο ωστόσο έχει πλέον οριοθετηθεί

καθοριστικά σε νομολογιακό επίπεδο, εθνικό και ενωσιακό.

Πρόκειται για μια δυναμική έννοια η οποία ερείδεται σε θεμελιώδεις συνταγματικές

διατάξεις και αρχές, όπως η αρχή του Κράτους δικαίου και της νομιμότητας της κρατικής

διοίκησης. Κατά την εφαρμογή της ωστόσο, γεννώνται αναμφίβολα πεδία σύγκρουσης μεταξύ

53

 Το δεδικασμένο ισχύει μόνο μεταξύ των διαδίκων και ορισμένων καθορισμένων από το νόμο προσώπων. Νομικό

θεμέλιο της σχετικότητας του δεδικασμένου θεωρείται κατ’αρχάς το δικαίωμα δικαστικής προστασίας με την

έννοια ότι πρέπει να δεσμεύονται από το δεδικασμένο μόνο όσοι είχαν τη δυνατότητα να εκθέσουν τις απόψεις τους

ενώπιον του δικαστηρίου.
54

 «είναι αναμφίβολον ότι η μετ’ακύρωσιν της πράξεςω του ενός διοικητικού οργάνου επανάληψις της πράξεως υπό

άλλου οργάνου, αποτελεί παράβασιν του αποθετικού αποτελέσματος της ακυρώσεως» Φ. Βεγλερής, Η συμμόρφωσις

της διοικήσεως εις τας αποφάσεις του Συμβουλίου της Επικρατείας, ό.π, σελ.47.

29

της αρχής της ασφάλειας του δικαίου, της προστασίας της δικαιολογημένης εμπιστοσύνης του

διοικουμένου και της αποτελεσματικότητας της διοικητικής δράσεως.

Από την εκατέρωθεν αλληλεπίδραση των ως άνω αρχών, όπως θα εκτεθεί και στη

συνέχεια ενδελεχώς, με χαρακτηριστικότερο παράδειγμα την ανάκληση των «όμοιων»

διοικητικών πράξεων, το περιεχόμενο της υποχρέωσης της συμμόρφωσης άλλοτε διαστέλλεται

και άλλοτε συστέλλεται, με σκοπό την εξισορρόπησή τους.

Στο πλαίσιο αυτό ενδιαφέρον παρουσιάζουν οι νέες διατάξεις της παρ. 3 του αρ. 50 πδ

18/1989, όπως αυτές προστέθηκαν δυνάμει του ν. 4274/2014, με κεντρικό σημείο τον

περιορισμό της αναδρομικότητας του ακυρωτικού αποτελέσματος και του παρεμπίπτοντος

ελέγχου των κανονιστικών πράξεων, νομοθεσία για την οποία θα γίνει εκτενής λόγος στον

οικείο τόπο. Η εξέλιξη αυτή δημιουργεί, σαφώς, σημαντικά ζητήματα σε σχέση με την

υποχρέωση συμμόρφωσης της διοίκησης στις δικαστικές αποφάσεις, μέλλει δε να αναδειχθεί

νομολογιακά η σκοπιά από την οποία τα ζητήματα αυτά θα αντιμετωπιστούν.

30

ΙΙ) ΕΝΟΤΗΤΑ ΔΕΥΤΕΡΗ

 ΟΙ ΝΟΜΟΘΕΤΙΚΕΣ ΕΠΙΛΟΓΕΣ ΓΙΑ ΤΗ ΔΙΑΣΦΑΛΙΣΗ ΤΗΣ ΣΥΜΜΟΡΦΩΣΗΣ ΩΣ

ΕΓΓΥΗΣΕΙΣ ΕΦΑΡΜΟΓΗΣ ΤΩΝ ΔΙΚΑΣΤΙΚΩΝ ΑΠΟΦΑΣΕΩΝ

1. ΠΡΟΛΟΓΟΣ

Στο πλαίσιο της παρούσας ενότητας εξετάζονται το φαινόμενο της μη συμμόρφωσης ή

της πλημμελούς συμμόρφωσης της Διοίκησης στις δικαστικές αποφάσεις και ειδικότερα οι

μορφές και οι λόγοι άρνησης συμμόρφωσης, οι τρόποι ελέγχου της Διοίκησης κατά την

εκτέλεση των αποφάσεων των διοικητικών δικαστηρίων πριν και μετά το ν.3068/2002 και,

τέλος, η αστική, ποινική και πειθαρχική ευθύνη των διοικητικών οργάνων από τη μη

συμμόρφωση στις αποφάσεις. Αξίζει να σημειωθεί ότι, αναφορικά με τον εκτελεστικό του

Συντάγματος ν. 3068/2002, ήδη από την επαύριον της θέσπισής του ο καθηγητής

Σπηλιωτόπουλος άσκησε οξεία κριτική εναντίον του σημειώνοντας ότι :«ο νόμος 3068/2002,

επιτρέποντας τη δικαιολογημένη ή αδικαιολόγητη μη συμμόρφωση της Διοίκησης προς τις

δικαστικές αποφάσεις, είναι ευθέως αντίθετος προς τον κανόνα της παραγράφου 5 του αρ. 95 Σ

και διατηρεί το έλλειμα παροχής δικαστικής προστασίας [..] Έτσι, ο νόμος αυτός δεν είναι

εκτελεστικός του κανόνα Συντάγματος που επιτάσσει τη συμμόρφωση της Διοίκησης προς τις

δικαστικές αποφάσεις, ώστε η παροχή δικαστικής προστασίας να είναι αποτελεσματική, με πλήρη

μεταβολή των όσων ίσχυαν πριν από την αναθεώρησή του […]».
55

 Οι σχετικές ρυθμίσεις

επικρίθηκαν από μεγάλο μέρος των θεωρητικών του διοικητικού δικαίου ως εν γένει άτολμες

και αναποτελεσματικές, αφού μέχρι τη διαπίστωση της διάγνωσης της μη συμμόρφωσης του

διοικητικού οργάνου, μεσολαβούσαν ράθυμες και χρονοβόρες διαδικασίες. Ειδικότερα, στις

περισσότερες περιπτώσεις συναντάμε έναν υποτονικό και μακροχρόνιο «διάλογο» αφενός

μεταξύ των γνωμοδοτικών οργάνων του Νομικού Συμβουλίου του Κράτους (τα οποία

επιλαμβάνονται συνήθως όταν η Διοίκηση επιδιώκει να επιστρατεύσει τρόπους για να μη

55

Επ. Σπηλιωτόπουλος, Η συμμόρφωση της Διοίκησης προς τις δικαστικές αποφάσεις in: Τιμητικός Τόμος ΣτΕ (75

χρόνια) 2004, Εκδόσεις Σάκκουλα Αθήνα, Θεσσαλονίκη, 2004, σελ.887.

31

συμμορφωθεί) και των Τριμελών Συμβουλίων των διοικητικών δικαστηρίων αφετέρου, τα οποία

δεν αποφαίνονται, στην πλειονότητα των περιπτώσεων,επί των ενδεικνυόμενων τρόπων

συμμόρφωσης προς τη δικαστική απόφαση, αλλά αρκούνται συνήθως στη διάγνωση της

απουσίας της.

Συνοψίζοντας, στη δεύτερη αυτή ενότητα της εργασίας αναλύεται εν γένει το φαινόμενο

της μη συμμόρφωσης, όπως αυτή εκδηλώνεται στην ελληνική έννομη τάξη, οι αιτίες, η

νομολογιακή εξέλιξη αυτού διαδραμόντος του χρόνου, καθώς και τα πιθανά αντίδοτά του.

2. ΤΟ ΦΑΙΝΟΜΕΝΟ ΤΗΣ ΜΗ ΣΥΜΜΟΡΦΩΣΗΣ Ή ΤΗΣ ΠΛΗΜΜΕΛΟΥΣ

ΣΥΜΜΟΡΦΩΣΗΣ

Α. ΜΟΡΦΕΣ ΜΗ ΣΥΜΜΟΡΦΩΣΗΣ

Ι. Ρητή και σιωπηρή άρνηση εκτέλεσης της δικαστικής απόφασης.

Η ρητή άρνηση της Διοίκησης να εκτελέσει δικαστική απόφαση είναι η σπανιότερη

μορφή μη συμμόρφωσης της Διοίκησης, αφού απαιτεί ρητή αιτιολογία αυτής της άρνησης
56

.

Ωστόσο, από την έρευνα της νομολογίας, συνήθεις λόγοι τους οποίους επικαλείται η Διοίκηση

όταν αρνείται να συμμορφωθεί είναι, ως επί το πλείστον, οι ακόλουθοι: παρέλευση μακρού

χρόνου από την έκδοση της ακυρωθείσας πράξης, η δημιουργία πραγματικών καταστάσεων που

είναι αδύνατο να ανατραπούν, η προστασία των δικαιωμάτων τρίτων, το δημοσιονομικό κόστος

ή η έλλειψη ρητής προς τούτο εντολής του αρμοδίου Υπουργού
57

.

Η άρνηση της Διοίκησης μπορεί να εκδηλωθεί όμως και σιωπηρώς, στην περίπτωση που

αρνείται σιωπηρώς να εκδώσει την απαιτούμενη εκτελεστή διοικητική πράξη ή να προβεί στις

αναγκαίες υλικές ενέργειες επαναφοράς των πραγμάτων στην κατάσταση που υπήρχε πριν την

έκδοση, παραδείγματος χάριν μιας ακυρωτικής απόφασης του δικαστηρίου, με την επίδειξη

αδράνειας ή την παρελκυστική τακτική συχνών αναβολών πέρα από τον εύλογο χρόνο.

Χαρακτηριστικά παραδείγματα τέτοιας μορφής σιωπηρής άρνησης εκδηλώνονται στην

περίπτωση όπου η Διοίκηση οφείλει να άρει ρυμοτομική απαλλοτρίωση ή το ρυμοτομικό βάρος

ή να άρει χαρακτηρισμό κτιρίου ως κοινωφελούς, αν και έχει εκδοθεί ακυρωτική απόφαση που

56

Η συμμόρφωση Σ. Καλογήρου, Η συμμόρφωση της Διοίκησης στις ακυρωτικές αποφάσεις του Συμβουλίου της

Επικρατείας και των Διοικητικών Δικαστηρίων, σελ. 165 επ. εκδόσεις Νομική Βιβλιοθήκη 2015.
57

Βλ. Ετήσια Έκθεση 2004 του Συνηγόρου του Πολίτη, σελ. 101 επ.

32

το επιτάσσει ή στην περίπτωση παράλειψης έκδοσης πράξεως κατεδάφισης, όταν οι οικείες

οικοδομικές άδειες έχουν κριθεί παράνομες από τον ακυρωτικό δικαστή
58

.

Αξίζει δε να υπογραμμίσουμε ότι η νομολογία παγίως έχει κρίνει ότι η παράλειψη ή η

σιωπηρή άρνηση της Διοίκησης να ανακαλέσει παράνομη πράξη της ή να προβεί σε ενέργεια,

δεν συνιστά παράλειψη οφειλόμενης νόμιμης ενέργειας με αποτέλεσμα να απορρίπτονται ως

απαράδεκτες αιτήσεις ακυρώσεως που στρέφονται κατά των σιωπηρών αυτών αρνήσεων
59

.

ΙΙ. Πλημμελής συμμόρφωση στη δικαστική απόφαση

Μια συνήθης μορφή μη συμμόρφωσης στην απόφαση αποτελεί η πλημμελής

συμμόρφωση, που συναντάται στην περίπτωση που η Διοίκηση συμμορφώνεται μεν στην

ακυρωτική απόφαση εκδίδοντας νέα διοικητική πράξη σε αντικατάσταση της ακυρωθείσας ή

προβαίνοντας στην οφειλόμενη ενέργεια αντίστοιχα, παραβιάζοντας όμως το δεδικασμένο που

απορρέει από το διατακτικό και το αιτιολογικό των σχετικών αποφάσεων. Χαρακτηριστικά

νομολογιακά παραδείγματα πλημμελούς συμμόρφωσης αποτελούν ο αναδρομικός διορισμός

υπαλλήλου χωρίς την καταβολή αναδρομικών αποδοχών που αντιστοιχούν στο χρονικό

διάστημα της αναδρομής του διορισμού
60

 και η έκδοση της ίδιας κατά περιεχόμενο πράξης με

την ακυρωθείσα με διαφορετική αιτιολογία. Προκειμένου να αντιμετωπίσει το συχνό φαινόμενο

της δυστροπίας της Διοίκησης να συμμορφώνεται στις αποφάσεις εκδίδοντας την αυτή πράξη με

διαφορετική αιτιολογία, το Ανώτατο Δικαστήριο διαμόρφωσε την ακόλουθη νομολογία: Εάν

ενόψει του αριθμού των ακυρωτικών αποφάσεων που προηγήθηκαν στη συγκεκριμένη

περίπτωση, η Διοίκηση αδυνατεί να αιτιολογήσει νομίμως και επαρκώς τη δυσμενή για τον

διοικούμενο νέα διοικητική πράξη, τότε η πράξη αυτή ακυρώνεται για κακή χρήση της

διακριτικής ευχέρειας και η Διοίκηση υποχρεούται να εκδώσει θετική πράξη υπέρ του

διοικουμένου σύμφωνα με τα κριθέντα στην ακυρωτική απόφαση
61

.

Β. ΑΙΤΙΕΣ ΜΗ ΣΥΜΜΟΡΦΩΣΗΣ ΚΑΙ «ΝΟΜΟΛΟΓΙΑ ΤΗΣ ΚΡΙΣΗΣ».

Η Διοίκηση, για να δικαιολογήσει τη μη συμμόρφωσή της στις δικαστικές αποφάσεις

συχνά επικαλείται λόγους οι οποίοι είτε ανάγονται στην αντικειμενική αδυναμία της να

συμμορφωθεί, είτε στην αδιαφορία της είτε στην εμμονή της να επιβάλει παράνομα τη θέλησή

58

Βλ. Πρακτικά Επιτροπής αρ.5 του ν, 1470/1984 : 10/2003 (Η Διοίκηση παρέλειπε να εκδώσει άδεια κατεδάφισης

δια ένα έκαστον των εντός της δασικής εκτάσεως ευρισκομένων κτισμάτων).
59

ΣτΕ 1806/1990, 1531, 3126/1992, 3021/2001, 849/2009.
60

Πρακτικά Τριμελούς Συμβουλίου Συμμόρφωσης ΣτΕ 3/2004, 23/2005, 18/2006, 84/2008 και ΣτΕ 1356/1999 κλπ

Αποφάσεις Συμβουλίου 12/2006.
61

 Πρακτικά Επιτοπής αρ.5 ν.1470/1984, αρ.13/1988, 33/2003.

33

της. Ιδιαίτερα κατά τη διάρκεια της τρέχουσας οικονομικής κρίσης και υπό την δαμόκλειο

σπάθη των μνημονιακών μέτρων, εξαιτίας των οποίων περιστέλλονται όλο και περισσότερο τα

αποθεματικά των δημόσιων ταμείων, η Διοίκηση αρνείται να συμμορφωθεί επικαλούμενη

λόγους δημοσίου συμφέροντος και ειδικότερα το δημοσιονομικό κόστος που θα προκαλέσει η

εκτέλεση της απόφασης. Όπως παρατηρεί εύστοχα ο Καθηγητής Ι. Δρόσος, σε χώρες όπως η

δική μας σήμερα, καταστάσεις που κρίνονται κρίσιμες για την ίδια τη συγκρότηση της

οργανωμένης Πολιτείας, όπως η εξυγίανση των δημοσίων οικονομικών, η βιωσιμότητα των

ασφαλιστικών ταμείων κλπ, ανάγονται καθ’ευατές σε συνταγματικά αγαθά, τα οποία

καθίστανται τα ίδια αντικείμενα συνταγματικής προστασίας καθ’ευατά.
62

Ωστόσο, όπως παγίως έχει κριθεί, η άρνηση αυτή της Διοίκησης είναι παράνομη καθώς:

«η αρμόδια αρχή μετά τη δημοσίευση της απόφασης οφείλει να προβαίνει σε κάθε ενέργεια που

είναι απαραίτητη για την υλοποίηση του ακυρωτικού αποτελέσματος και δεν δύναται να αδρανεί

επικαλούμενη λόγους οι οποίοι δεν εδράζονται σε συνταγματικές διατάξεις, διότι άλλως αναιρείται

ο σκοπός της θέσπισης του αρ.95 παρ. 5 Σ.»
63

Επιπρόσθετα, από τη μελέτη των Πρακτικών των Συμβουλίων Συμμόρφωσης προκύπτει

ότι κυριότεροι λόγοι μη συμμόρφωσης αποτελούν: η οργανωτική αδυναμία της Διοίκησης, η

πάροδος μακρού χρονικού διαστήματος μεταξύ της έκδοσης της διοικητικής πράξης και της

ακύρωσής της και η δημιουργία πραγματικών καταστάσεων η οποία έχει ως αποτέλεσμα τη

θεμελίωση δικαιωμάτων τρίτων μετά την έκδοση της διοικητικής πράξης και πριν την έκδοση

της δικαστικής απόφασης. Το συνηθέστερο πεδίο σύγκρουσης των δικαιωμάτων των αιτούντων

την ακύρωση μιας διοικητικής πράξης και των τρίτων που «ωφελούνται» από τη διατήρηση της

πράξης αυτής σε ισχύ είναι το πεδίο του δημοσιοϋπαλληλικού δικαίου.

Περαιτέρω, προς την κατεύθυνση της προστασίας των δικαιωμάτων «τρίτων» και την

ανάγκη σταθερότητας και ασφάλειας των νομικών καταστάσεων που έχουν δημιουργηθεί, το

Συμβούλιο της Επικρατείας έκρινε ότι ο υπάλληλος ο οποίος διορίστηκε στη θέση του

αιτούντος, που δικαιώθηκε από την ακυρωτική απόφαση, δεν υποχρεούται να επιστρέψει το

62

 Ι. Ζ. Δρόσου, Αδύναμα διαστήρια, ισχυρά δικαιώματα, Εφημ ΔΔ- 3/2014
63

Πρακτικό Επιτροπής αρ.5 ν.1470/1985, 74/2008 Τριμελούς Συμβουλίου Συμμόρφωσης ΣτΕ, σύμφωνα με το

οποίο: «τα αναφερόμενα στις απόψεις της Διοίκησης, με τις οποίες επιχειρείται σύνδεση του ζητήματος της μη

συμμόρφωσης με τη διαπραγμάτευση του ίδιου ζητήματος με τη λεγόμενη «Τρόικα», δεν συνιστούν νόμιμα εμπόδια για

την αιτούμενη συμμόρφωση, ούτε δικαιολογούν προσωρινή αποχή από αυτήν, ως μη βασιζόμενα σε κάποια

συνταγματική διάταξη ή αρχή».

34

μισθό του τον οποίο ελάμβανε στη θέση αυτή
64

. Επίσης, συνιστά πάγια νομολογία η παραδοχή

ότι οι πράξεις που εξέδωσε ο παρανόμως διορισθείς διατηρούν την ισχύ τους, παρόλο που

εκδόθηκαν από υπάλληλο του οποίου ο διορισμός ακυρώθηκε ως πράξεις de facto διοικητικού

οργάνου.

Προς την κατεύθυνση περιορισμού των αναδρομικών αποτελεσμάτων των ακυρωτικών

αποφάσεων κινείται ήδη η νέα νομοθετική ρύθμιση του αρ. 22 του ν.4274/2014, ο οποίος θα

αναλυθεί εκτενέστερα στο τρίτο κεφάλαιο της παρούσας εργασίας, με τον οποίο παρέχεται η

εξουσία στον ακυρωτικό δικαστή να μεταθέσει στο μέλλον το χρόνο έναρξης του ακυρωτικού

αποτελέσματος, προκειμένου να διευκολύνεται ο δικαστής, από τη μία πλευρά να ακυρώνει τις,

κατά την κρίση του παράνομες πράξεις της Διοίκησης, και από την άλλη να μη θίγονται τα ήδη

κτηθέντα δικαιώματα «τρίτων»
65

.

3. ΟΙ ΝΟΜΟΘΕΤΙΚΕΣ ΕΠΙΛΟΓΕΣ ΓΙΑ ΤΗ ΔΙΑΣΦΑΛΙΣΗ ΤΗΣ ΣΥΜΜΟΡΦΩΣΗΣ: ο

εκτελεστικός του Συντάγματος ν. 3068/2002 και το ΠΔ 61/2004

Α. ΕΠΙ ΔΙΑΠΛΑΣΤΙΚΟΥ ΕΝΔΙΚΟΥ ΒΟΗΘΗΜΑΤΟΣ (ΑΡ. 2 ΚΑΙ 3 ΤΟΥ Ν. 3068/2002)

I. Από τον ανεπαρκή μηχανισμό της «Ειδικής Επιτροπής» του ν. 1470/1984 στο ισχύον

νομοθετικό καθεστώς των Τριμελών Συμβουλίων ν.3068/2002: μια ιστορική αναδρομή.

Το φαινόμενο της μη συμμόρφωσης της Διοίκησης στις αποφάσεις των δικαστηρίων

οδήγησε στην ψήφιση του ν.1470/1984 (αρ.72 πδ 18/89), στο αρ. 5 του οποίου κατοχυρώθηκε ο

θεσμός της Ειδικής Επιτροπής του Συμβουλίου της Επικρατείας, η οποία ήταν αρμόδια για την

παρακολούθηση της συμμόρφωσης της Διοίκησης στις αποφάσεις του Συμβουλίου της

Επικρατείας. Η Επιτροπή αποτέλεσε μεταφορά ενός θεσμού του γαλλικού Συμβουλίου της

Επικρατείας, του Commission du rapport et des études και η διαδικασία που ασκούσε

ρυθμιζόταν από το ΠΔ 413/1985 το οποίο εξεδόθη κατ’ εξουσιοδότηση της παρ. του αρ. 5 του

ν. 1470/1984
66

.

64

 Σ. Καλογήρου, Η συμμόρφωση της Διοίκησης στις ακυρωτικές αποφάσεις του Συμβουλίου της Επικρατείας και

των Διοικητικών Δικαστηρίων, σελ. 182, εκδόσεις Νομική Βιβλιοθήκη 2015.
65

 Η νέα διάταξη του αρ. 3β του άρθρου 50 του πδ 18/89 ορίζει ότι: « Σε περίπτωση αιτήσεως ακυρώσεως που

στρέφεται κατά διοικητικής πράξεως, το δικαστήριο, σταθμίζοντας τις πραγματικές καταστάσεις που έχουν

δημιουργηθεί κατά το χρόνο εφαρμογής της, ιδίως δε υπέρ των καλόπιστων διοικουμένων, καθώς και το δημόσιο

συμφέρον, μπορεί να ορίσει ότι τα αποτελέσματα της ακυρώσεως ανατρέχουν σε χρονικό σημείο μεταγενέστερο του

χρόνου έναρξης της ισχύος της και σε κάθε περίπτωση προγενέστερο του χρόνου δημοσίευσης της απόφασης».
66

 Κατά το αρ. 3 του πδ 341/1985 ο πρόεδρος της Ολομέλειας ή του Κλιμακίου της Επιτροπής ορίζει εισηγητή για

την υπόθεση. Ο εισηγητής είχε εξουσίες ανάλογες με αυτές του εισηγητή στην ακυρωτική δίκη, δηλαδή μπορεί να

απευθύνεται σε κάθε δημόσια αρχή για να ζητήσει πληροφορίες ή στοιχεία που κρίνει χρήσιμα για τη διερεύνηση

της υπόθεσης.

35

Η Επιτροπή αυτή ήταν ένα συλλογικό όργανο με αρμοδιότητα καθαρά διοικητική,

δηλαδή δεν ήταν δικαστήριο
67

, και αποτελούντο από τον αρχαιότερο αντιπρόεδρο του

Δικαστηρίου ως πρόεδρο και από ένα Σύμβουλο ανά κάθε τμήμα. Η εν λόγω Επιτροπή

επιλαμβανόταν σε κάθε περίπτωση που η Διοίκηση δεν συμμορφωνόταν προς ακυρωτική

απόφαση του ΣτΕ, αφού όπως αναλύθηκε στο πρώτο κεφάλαιο της εργασίας, πριν την

αναθεώρηση του Συντάγματος το 2001, το αρ. 95 παρ. 5 καθιέρωνε υποχρέωση συμμόρφωσης

της Διοίκησης μόνο σε ακυρωτικές αποφάσεις
68

. Αν η Επιτροπή, μετά από την εξέταση των

απόψεων που απέστελλε η Διοίκηση σχετικά με τη μη συμμόρφωση στη δικαστική απόφαση,

διαπίστωνε αδικαιολόγητη καθυστέρηση, άρνηση ή παράλειψη συμμόρφωσης, προέβαινε στη

σύνταξη Πρακτικού το οποίο υποβαλλόταν στον Πρωθυπουργό και στον Υπουργό Δικαιοσύνης

και γνωστοποιούταν και στον αιτούντα τη συμμόρφωση
69

.

Όσον αφορά στην αποτελεσματικότητα του θεσμού, διατυπώθηκαν πολλές απόψεις, οι

περισσότερες εκ των οποίων συγκλίνουν στη διαπίστωση ότι ο έλεγχος που ασκούσε η Επιτροπή

δεν ήταν δραστικός και ελάχιστα προσέφερε στην αντιμετώπιση του φαινομένου της δυστροπίας

της Διοίκησης κατά την εκτέλεση των ακυρωτικών αποφάσεων
70

. Σύμφωνα δε με την άποψη

του Καθηγητή Δαγτόγλου
71

, στην πράξη η Επιτροπή αυτή δεν έπαιξε αξιόλογο ρόλο. Ο ίδιος

θεωρητικός διατύπωσε την άποψη ότι για να είναι πιο αποτελεσματικό το έργο της Επιτροπής θα

έπρεπε αποδέκτης της Ετήσιας Έκθεσής και των πρακτικών να είναι η Βουλή καθώς και να

δημοσιεύεται η Έκθεση
72

.

Τελικώς η λύση που προκρίθηκε από το νομοθέτη ήταν η ανάθεση της αρμοδιότητας

συμμόρφωσης της Διοίκησης προς τις δικαστικές αποφάσεις σε ένα νέο όργανο και με μία νέα

διαδικασία. Σε εκτέλεση των άρθρων 94 παρ. 4 και 95 παρ. 5 του Συντάγματος εκδόθηκε ο ν.

3068/2002, οι διατάξεις του οποίου αφορούν στη διαδικασία συμμόρφωσης της Διοίκησης προς

τις δικαστικές αποφάσεις. Με την εν λόγω αρμοδιότητα επιφορτίζονται τα Τριμελή Συμβούλια

Συμμόρφωσης, τα οποία συνιστώνται στον Άρειο Πάγο, στο Συμβούλιο της Επικρατείας, στο

Ελεγκτικό Συνέδριο, στο Ανώτατο Ειδικό Δικαστήριο, στα Τακτικά Διοικητικά Δικαστήρια

67

Βλ. επιχείρημα μειοψηφίας σε Πρακτικό Διοικητικής Ολομέλειας 9β/1983.
68

Στο αναθεωρημένο κείμενο του Συντάγματος (αρ.95 παρ.5) ωστόσο καθιερώνεται ως γενικός κανόνας η

υποχρέωση συμμόρφωσης της Διοίκησης στις δικαστικές αποφάσεις, κανόνας ο οποίο είναι απόλυτος και άμεσης

εφαρμογής, αφού δεν τελεί υπό την επιφύλαξη του νόμου.
69

Αρ. 5 παρ. 4 ν.1470/1984
70

Γ.Κασιμάτης, ο.π, σελ 388
71

Π.Δ.Δαγτόγλου, Διοικητικό Δικονομικό Δίκαιο, εκδόσεις Σάκκουλα Αθήνα- Θεσσαλονίκη, 2011.
72

Ομοίως, σύμφωνα με την άποψη του Χ.Δετσαρίδη, το νομικό πλαίσιο του ν.1470/1984 δεν έδινε δυνατότητα στην

Επιτροπή για επιβολή κύρωσης, αφού η απόφασή της δεν είχε την έννοια της δικαστικής απόφασης, ούτε η ίδια η

Επιτροπή ήταν δικαιοδοτικό όργανο. Θεωρία και Πράξη Διοικητικού Δικαίου, Δεκέμβριος 2010, τεύχος 32, σελ.

1263.

36

καθώς και στα Ειδικά Δικαστήρια. Τα Τριμελή Συμβούλια Συμμόρφωσης αποτελούνται από τον

Πρόεδρο του δικαστηρίου και δυο μέλη του, οι οποίοι πρέπει να μην είχαν μετάσχει στην

έκδοση της δικαστικής απόφασης
73

.

ΙI. Η νομική φύση του Τριμελούς Συμβουλίου συμμόρφωσης του αρ.2 του ν.3068/2002

Σχετικά με τη νομική φύση των Συμβουλίων Συμμόρφωσης έχουν υποστηριχθεί

διαφορετικές απόψεις στη θεωρία και στη νομολογία. Από τη μια πλευρά, χαρακτηριστικά όπως

λ.χ. η μυστικότητα των συνεδριάσεων και η απουσία δυνατότητας κατ’ αντιμωλία ακρόασης των

διαδίκων, συνηγορούν ενδεχομένως στον χαρακτηρισμό της σχετικής αρμοδιότητας των εν λόγω

Συμβουλίων ως διοικητικής, αφού ελλείπουν οι προϋποθέσεις του αρ. 93 παρ. 3 του

Συντάγματος, με τις οποίες χαρακτηρίζεται εννοιολογικά η «δικαστική απόφαση». Επιπλέον, ο

αναθεωρητικός νομοθέτης φαίνεται να έχει δώσει εκ των προτέρων απάντηση στο ερώτημα ,

χαρακτηρίζοντας στο αρ. 94 παρ. 4 Σ την σχετική αρμοδιότητα ως διοικητική. Από την άλλη

όμως πλευρά, η διαδικασία της εκτέλεσης της δικαστικής απόφασης συνιστά εκδήλωση και

πραγμάτωση του δικαιώματος δικαστικής προστασίας που κατοχυρώνεται στο αρ. 20 παρ.1 Σ
74

.

Η παροχή δικαστικής προστασίας ανατίθεται από το Σύνταγμα στα δικαστήρια, στα πλαίσια της

άσκησης του δικαιοδοτικού τους έργου. Για τον λόγο αυτό, πρέπει να θεωρηθεί ότι η λήψη

μέτρων συμμόρφωσης της Διοίκησης προς τις δικαστικές αποφάσεις ανήκει στο δικαιοδοτικό

έργο των δικαστηρίων.

Την άποψη αυτή, ότι δηλαδή η απόφαση του Τριμελούς Συμβουλίου Συμμόρφωσης

συνιστά δικαστική απόφαση και όχι διοικητική πράξη, φαίνεται να υιοθετεί εν μέρει ο

νομοθέτης, εφόσον η διάταξη της παρ. 4 του αρ. 3 του ν. 3068/2002 ορίζει ότι: «η απόφαση του

Τριμελούς Συμβουλίου με την οποία προσδιορίζεται το χρηματικό ποσό ως κύρωση σε βάρος της

διοίκησης, εκτελείται κατά τις οικείες περί εντάλματος πληρωμής διατάξεις. Η είσπραξη του ποσού

αυτού μπορεί να εισπραχθεί και με αναγκαστική εκτέλεση κατά το αρ.4.» Σύμφωνα δε με την

69/2008 απόφαση του Συμβουλίου Συμμόρφωσης του ΣτΕ, το Συμβούλιο στο δεύτερο στάδιο

της διαδικασίας εκδίδει απόφαση που βεβαιώνει τη μη συμμόρφωση και επιβάλλει επίσης

χρηματική κύρωση, η εν λόγω απόφαση, η οποία αποτελεί τίτλο εκτέλεσης και ο ιδιώτης για να

επιδιώξει την είσπραξη του επιδικασθέντος σε αυτόν ποσού μπορεί να επισπεύσει την

αναγκαστική εκτέλεση μέσω κατάσχεσης της ιδιωτικής περιουσίας του Δημοσίου. Εκ των

ανωτέρω, συνάγεται ότι το Συμβούλιο Συμμόρφωσης κατά τη λήψη μέτρων για τη

73

Εκτός αν είναι αδύνατη η συγκρότηση από άλλους δικαστές ή πρόκειται για αποφάσεις του ΑΕΔ και της

Ολομέλειας του οικείου Ανωτάτου Δικαστηρίου. (αρ. 2 παρ. 3 του ν.3068/2002).
74

Όπως και στο αρ. 6 ΕΣΔΑ.

37

συμμόρφωση, ασκεί στην πράξη δικαιοδοτικό έργο σε ευρεία έννοια και ότι οι αποφάσεις που

αυτό εκδίδει συνιστούν τίτλους εκτελεστούς και όχι διοικητικές πράξεις.
75

ΙΙI. Προϋποθέσεις παραδεκτού της αίτησης.

i. Το υποκείμενο της συμμόρφωσης και το έννομο συμφέρον.

 Στο αρ. 1 του ν. 3068/2002 ορίζονται οι υπόχρεοι σε συμμόρφωση και έτσι

εξειδικεύεται ο όρος «Διοίκηση» ο οποίος χρησιμοποιείται στο αρ. 95 παρ. 5 του Συντάγματος.

Σύμφωνα με τη διάταξη αυτή, υπόχρεοι σε συμμόρφωση είναι το Δημόσιο, οι οργανισμοί

τοπικής αυτοδιοίκησης και τα λοιπά πρόσωπα δημοσίου δικαίου. Περαιτέρω, με το αρ. 4 ε παρ.

3 του ν. 3388/2005 προστέθηκε το τελευταίο εδάφιο του αρ. 1 του ν.3068/2002, στο οποίο

αναφέρεται ότι η εν λόγω υποχρέωση ισχύει και «για τα νομικά πρόσωπα ιδιωτικού δικαίου του

ευρύτερου δημόσιου τομέα, τα οποία ανήκουν εξ ολοκλήρου στο Δημόσιο». Εντούτοις, σύμφωνα

με πρόταση της Διοικητικής Ολομέλειας του ΣτΕ επί του προσχεδίου του ως άνω νόμου,

διατυπώθηκε η άποψη ότι στους υπόχρεους προς συμμόρφωση έπρεπε να περιληφθούν και οι

Ανεξάρτητες Αρχές καθώς και τα νομικά πρόσωπα διφυούς χαρακτήρα κατά το μέρος που

ασκούν δημόσια εξουσία. Ωστόσο, όπως φαίνεται ο κοινός νομοθέτης προέκρινε τελικώς τη

στενή ερμηνεία του όρου «Διοίκηση» καταλείποντας στον εφαρμοστή της διάταξης την

περαιτέρω ερμηνεία του όρου.
76

Σύμφωνα με τη διατύπωση του αρ. 3 του ν.3068/2002, το Τριμελές Συμβούλιο

Συμμόρφωσης επιλαμβάνεται της διαδικασίας λήψης μέτρων συμμόρφωσης κατόπιν υποβολής

σχετικής αίτησης από τον «ενδιαφερόμενο». Δηλαδή ο νομοθέτης επιφύλαξε στα ίδια τα

Συμβούλια, να οριοθετήσουν τα ίδια την ερμηνεία της έννοιας αυτής, τα οποία, ενώ αρχικά

απεφάνθησαν ότι αίτηση συμμόρφωσης μπορεί να υποβάλλει κάθε ενδιαφερόμενος, δηλαδή

κάθε πρόσωπο που έχει εύλογο ενδιαφέρον για τη συμμόρφωση της διοίκησης προς δικαστική

απόφαση
77

, εν συνεχεία η ως άνω νομολογία μεταστράφηκε με τις 28 και 33/2007 αποφάσεις

του Συμβουλίου με τις οποίες κρίθηκε ότι «ενδιαφερόμενος» κατ’ άρθρο 3 παρ. 1 και 3 του ν.

75

Βλ. αντίθετη άποψη Δετσαρίδη, Η συμμόρφωση της διοίκησης στις αποφάσεις του Ελεγκτικού Συνεδρίου που

αφορούν συνταξιοδοτικά ζητήματα, Θεωρία και Πράξη Διοικητικού Δικαίου, τεύχος 32, Δεκέμβριος 2010, σ.1263,

και Ε. Μουζουράκη, Ο μηχανισμός εξασφάλισης της συμμόρφωσης της διοίκησης προς τις δικαστικές αποφάσεις

σύμφωνα με το νόμο 3068/2002, Εφ.ΔΔ ΙΙΙ/2003, σελ.707
76

Βλ. απόφαση 50/2008 Τριμελούς Συμβουλίου Συμμόρφωσης, με την οποία κρίθηκε ότι η Ε.Α.Β ΑΕ δεν εμπίπτει

στο πεδίο εφαρμογή του ν.3068/2002, δεδομένου ότι αποτελεί μεν δημόσια επιχείρηση,, πλην όμως δεν ανήκει εξ

ολοκλήρου στο Δημόσιο και ως εκ τούτου ότι η πλημμελής συμμόρφωση δεν μπορεί να αποτελέσει αντικείμενο

διάγνωσης από το Συμβούλιο Συμμόρφωσης. Ομοίως στην 28/2009, σύμφωνα με την οποία η ΑΤΕ δεν εμπίπτει στο

πεδίο εφαρμογής του νόμου διότι το μετοχικό της κεφάλαιο δεν ανήκει εξ ολοκλήρου στο Δημόσιο.
77

Βλ. Πρακτικό 12/2005, σύμφωνα με το οποίο: « οι αιτούντες, κάτοικοι του Πειραιά παραδεκτώς ασκούν τις

κρινόμενες αιτήσεις, παρά το ότι δεν διετέλεσαν διάδικοι στις διεξαχθείσες ενώπιον της ΕΑ του ΣτΕ δίκες ».

38

3068/2002, νοείται μόνο εκείνος που διατέλεσε διάδικος στη δίκη κατά την οποία εκδόθηκε η

απόφαση, καθώς και τα πρόσωπα τα οποία αποτελούν με αυτόν μια δικονομική ενότητα και

καταλαμβάνονται έτσι από τα υποκειμενικά όρια του δεδικασμένου,
78

 και όχι οποιοδήποτε

τρίτος, προκειμένου να μην αποκτήσει η διαδικασία υποβολής αίτησης ενώπιον των Τριμελών

Συμβουλίων το χαρακτήρα λαϊκής αγωγής.

Ένα ειδικότερο ερώτημα που προκύπτει εν προκειμένω είναι το εάν και σε καταφατική

απάντηση, υπό ποίες προϋποθέσεις, όταν στις αποφάσεις που εκδίδονται επί αιτήσεως

ακυρώσεως ή προσφυγής και ακυρώνουν κάποια πράξη στο ρυθμιστικό περιεχόμενο της οποίας

υπάγονται και άλλα πρόσωπα πέρα από εκείνα τα οποία άσκησαν το σχετικό ένδικο βοήθημα,

δηλαδή όταν ακυρώνεται μια πράξη κανονιστική ή γενικού περιεχομένου, νομιμοποιούνται τα

πρόσωπα αυτά να υποβάλλουν αίτηση προς το αρμόδιο δικαστικό συμβούλιο. Στο δυσχερέστατο

αυτό ερώτημα προσήκει μάλλον αρνητική απάντηση, αφού με το ποσό της κύρωσης στη

Διοίκηση, ο αιτών την ακύρωση της πράξης διοικούμενος αποζημιώνεται για την αδυναμία της

τελευταίας να υλοποιήσει μια δικαστική απόφαση η οποία τον δικαίωσε στην αντιδικία που είχε

μαζί της. Σύμφωνα μάλιστα με την Καθηγήτρια Π. Μουζουράκη, για να έχει έννομο συμφέρον

για την υποβολή αίτησης στο Τριμελές Συμβούλιο Συμμόρφωσης, δεν αρκεί το πρόσωπο το

οποίο υποβάλλει την αίτηση να μην είναι τρίτος προς την πράξη, αλλά θα πρέπει επιπρόσθετα να

μην είναι και τρίτος και προς τη δίκη.
79

 Άλλωστε, ο τρίτος προς τη δίκη πολίτης, μπορεί να

υποβάλλει αίτηση με βάση την θεωρία των ομοίων πράξεων, προκειμένου η Διοίκηση να

υποχρεωθεί να επανεξετάσει το αίτημά του επί τη βάσει της νέας ακυρωτικής απόφασης που

εκδόθηκε -επ’αφορμής προσβολής της διοικητικής πράξης που θίγει και τον ίδιο- σε διαφορά

μεταξύ άλλων διαδίκων.

ii. Το αντικείμενο της συμμόρφωσης.

Σύμφωνα με τη συνδυαστική ερμηνεία των αρ. 95 παρ.5 Σ και του αρ. 1 του ν.3848/2002, μια

δικαστική απόφαση για να υπόκειται στη διαδικασία του νόμου πρέπει:
80

1
ον

. Να έχει εκδοθεί από συγκροτημένο δικαστήριο των διοικητικών, πολιτικών, ποινικών και

ειδικών δικαστηρίων που παράγουν υποχρέωση συμμόρφωσης ή είναι εκτελεστές κατά τις

οικείες δικονομικές διατάξεις.

78

 Όρια που προσδιορίζονται στα αρ.197 παρ. 3 ΚΔιοκΔικ. και 325-329 ΚΠολΔικ.
79

Ε. Μουζουράκη, Ο μηχανισμός εξασφάλισης της συμμόρφωσης της διοίκησης προς τις δικαστικές αποφάσεις

σύμφωνα με το ν. 3068/2002, Εφ.ΔΔ ΙΙΙ/2003, σελ. 713.
80

X. Διβάνη, Η Συμμόρφωση της διοικήσεων με τις δικαστικές αποφάσεις κατά την νομολογία, Θεωρία και Πράξη

Διοικητικού Δικαίου, τεύχος 32, Δεκέμβριος 2010, σ.1270.

39

2
ον

. Να είναι οριστική απόφαση, δηλαδή απόφαση που έχει εκδοθεί κατά την τακτική ή κάποια

ειδική διαδικασία και επιλύει οριστικά τη διαφορά, ή να έχει καταστεί τελεσίδικη, χωρίς να

απαιτείται να έχει καταστεί και αμετάκλητη
81

.

3
ον

. Να είναι εκτελεστή, να παρέχει δηλαδή κατά το άρθ. 104 παρ.1, εδ. 204 του ΚΠολΔικ

δυνατότητα αναγκαστικής εκτέλεσης ώστε να παράγει αντίστοιχη υποχρέωση συμμόρφωσης

(ΑΠ 1,2/2009 Τριμ. Συμβ)
82

.

Εξάλλου, κατά την παρ. του αρ.3 του ν.3068/2002, σε περίπτωση καταψηφιστικής απόφασης με

αντικείμενο χρηματική παροχή, η αίτηση συμμόρφωσης υποβάλλεται μόνο όταν η αναγκαστική

εκτέλεση που επιχείρησε ο δικαιούχος απέβη άκαρπη ή είναι φανερό ότι θα απέβαινε άκαρπη

(ΑΠ 2/2009 Τριμ.Συμβ).

4
ον

 Να έχει εκδοθεί κατά την τακτική ή κάποια ειδική διαδικασία (ΑΠ 1/2009 Τριμ.Συμβ).

5
ον

Να είναι καταψηφιστική απόφαση (ΑΠ 1/2009 Τριμ. Συμβ).

Σημειωτέον ότι τέτοια απόφαση δεν είναι εκείνη η οποία έχει αναγνωριστικό χαρακτήρα και

παρέχει βάση για ικανοποίηση άλλων αξιώσεων του αιτούντος, διότι η απόφαση αυτή δεν

μπορεί να αποτελέσει τίτλο εκτελεστό.

6
ον

 Να μην είναι απορριπτική. Οι απορριπτικές αποφάσεις δεν εμπίπτουν καταρχήν στις

δικαστικές αποφάσεις που, κατά το αρ. 1 του ν.3068/2002 παράγουν υποχρέωση συμμόρφωσης

της διοίκησης
83

.

III. Ειδικότερα ζητήματα:

i. Κατά τη διαδικασία της προσωρινής δικαστικής προστασίας

Κατά τα πρώτα χρόνια λειτουργίας του Τριμελούς Συμβουλίου, στην υποχρέωση συμμόρφωσης

προς το προσωρινό δεδικασμένο των αποφάσεων που εκδίδονται κατά τη διαδικασία

προσωρινής δικαστικής προστασίας εναντιωνόταν μειοψηφία σύμφωνα με την οποία

υποχρέωση συμμόρφωσης υπάρχει μόνο για τις αποφάσεις οι οποίες σύμφωνα με τα άρθρα 95

81

Πρακτικό Τρι. Συμβ.Συμ. ΣτΕ 4/2007.
82

Τέτοια απόφαση δεν είναι εκείνη που αναγνωρίζει μόνον ότι ο ενάγων συνδέεται με το εναγόμενο με σύμβαση

εργασίας ιδιωτικού δικαίου και υποχρεώνει τον εναγόμενο να αποδέχεται τις υπηρεσίες του στο μέλλουν.

(Τριμ.Συμβούλιο ΑΠ αρ.2/2009).
83

Προβλ. ΣτΕ 9/2004, 8/2005, 22, 24/2006 Τριμ.Συμβ).

40

και 93 παρ. 2 Σ, απαγγέλλονται σε δημόσια συνεδρίαση.
84

 Άλλωστε, σύμφωνα με τη

μειοψηφούσα αυτή άποψη, οι αποφάσεις παροχής προσωρινής δικαστικής προστασίας είναι

δεκτικές ανακλήσεως οποτεδήποτε από το όργανο που τις εξέδωσε (αρ. 52 παρ. 9 ΠΔ 18/89) και

αφετέρου τυγχάνουν βραχύτατης χρονικής ισχύος έτσι ώστε να μην προσιδιάζει σε αυτές η

υπαγωγή τους στο πολυτελές σύστημα συμμόρφωσης του ν. 3068/2002.
85

 Ωστόσο, η θέση αυτή

γρήγορα ξεπεράστηκε με αποτέλεσμα σήμερα να αναγνωρίζεται ότι στις αποφάσεις που

δημιουργούν υποχρέωση συμμόρφωσης της Διοίκησης περιλαμβάνονται ανεξαιρέτως και

εκείνες που εκδίδονται κατά τη διαδικασία προσωρινής δικαστικής προστασίας, οι οποίες

παράγουν προσωρινό δεδικασμένο
86

, το οποίο διαρκεί έως την έκδοση της απόφασης του

δικαστικού σχηματισμού επί του κυρίου ενδίκου βοηθήματος και επιτάσσει στις διοικητικές

αρχές να απέχουν από κάθε ενέργεια που είναι αντίθετη προς το περιεχόμενό τους. Η θεώρηση

αυτή έχει ως αφετηρία την ένταξη της προσωρινής δικαστικής προστασίας στο πεδίο του αρ. 20

παρ.1 του Σ και στο αρ. 6 παρ. 1 της ΕΣΔΑ. Για τον ίδιο λόγο, στις αποφάσεις αυτές

περιλαμβάνονται, εκτός από τις αποφάσεις που διατάζουν την αναστολή εκτέλεσης της

προσβαλλόμενης πράξης και οι προσωρινές διαταγές αναστολής εκτέλεσης των διοικητικών

πράξεων που εκδίδει ο Πρόεδρος του οικείου δικαστικού σχηματισμού, σύμφωνα με τα άρθρα

52 παρ. 5 ΠΔ 18/89 και 204 παρ.3 ΚΔΔικ
87

, ανεξαρτήτως της ειδικότερης παραδοχής του

χαρακτήρα της προσωρινής διαταγής ως αμιγώς δικαστικής απόφασης ή διοικητικής πράξης

μονομελούς ή πολυμελούς δικαστικού οργάνου
88

.

ii. Σε απορριπτικές δικαστικές αποφάσεις

Οι απορριπτικές αποφάσεις δεν εμπίπτουν κατ’αρχήν στις δικαστικές αποφάσεις οι οποίες

παράγουν υποχρέωση συμμόρφωσης της διοίκησης
89

.

Έτσι, έχει κριθεί ότι αποφάσεις του Συμβουλίου της Επικρατείας που απορρίπτουν

εφέσεις κατά αποφάσεων του Διοικητικού Εφετείου Αθηνών, με τις οποίες ακυρώθηκε

διοικητική πράξη, δεν εμπίπτουν στις δικαστικές αποφάσεις που, κατά το αρ.1 του ν.3068/2002,

84

 Α 60/2006 Τριμ.ΣυμβΣτΕ, μειοψηφία Συμβούλου Παπαγεωργίου, προβλ. ΑΕΔ 20/2005.
85

«Ιδιαιτέρως προβληματική είναι η υπαγωγή στο σύστημα αυτό, των προσωρινών διαταγών και από την άποψη

ότι η κρίση τους είναι καταρχήν επισφαλής, αφού εκδίδονται από τον Πρόεδρο του οικείου δικαστικού

σχηματισμού επί τη βάση μόνο των ισχυρισμών της αιτήσεως αναστολής, χωρίς γνώση δηλαδή των στοιχείων του

φακέλου, ήτοι του πραγματικού της υπόθεσης».
86

 Β. Γκέρτσος- Π.Τσόγκας, Η προσωρινή δικαστική προστασία στη διοικητική δίκη, Νομική Βιβλιοθήκη

 2013, σελ.259.
87

Βλ. Α 60/2006, Π74/2008, Α77/2009 ΤριμΣυμβΣτΕ.
88

 Βλ. γνωμ. ΝΣΚ 311/2005
89

X. Διβάνη, Η Συμμόρφωση της διοικήσεως με τις δικαστικές αποφάσεις κατά την νομολογία, ΘΠΔΔ, τεύχος 32,

Δεκέμβριος 2010.

41

παράγουν υποχρέωση συμμόρφωσης. Και τούτο διότι οι απορριπτικές αυτές αποφάσεις του ΣτΕ

δεν συνεπάγονται υποχρέωση συμμόρφωσης με τις πρωτόδικες αποφάσεις , εφόσον κατά τη

ρητή διάταξη του αρ. 61 του πδ 18/89, τόσο η προθεσμία όσο και η άσκηση της έφεσης κατά

απόφασης εκδοθείσας επί αίτησης ακύρωσης δεν συνεπάγονται την αναστολή της εκτέλεσης της

πρωτόδικης απόφασης
90

.

Το ίδιο ισχύει και για την απορριπτική αίτησης αναίρεσης απόφαση, η οποία στερούμενη

οποιουδήποτε διαπλαστικού χαρακτήρα (δεδομένου ότι νόμιμο τίτλο για επίσπευση αναγκαστικής

εκτέλεσης αποτελεί η εφετειακή απόφαση), δεν προσθέτει τίποτα απολύτως στην υποχρέωση της

διοίκησης προς συμμόρφωση στην εφετειακή απόφαση. Άλλωστε, η απορριπτική της αίτησης

αναίρεσης απόφαση δεν δημιουργεί νέα υποχρέωση προς συμμόρφωση, πλέον εκείνης που

προκύπτει από την εφετειακή απόφαση, η οποία έταμε τελεσιδίκως την επίδικη διαφορά.

Περαιτέρω, αναφορικά με το εν λόγω ζήτημα, έχει διατυπωθεί και η άποψη ότι η

απορριπτική της αίτησης ακύρωσης απόφαση, γεννά δεδικασμένο ως προς τη μη συνδρομή των

προϋποθέσεων ακύρωσης που εξετάστηκαν από το Δικαστήριο και η απορριπτική της αίτησης

αναστολής απόφαση γεννά δέσμευση ως προς τη μη συνδρομή των λόγων αναστολής που

εξετάστηκαν από την Επιτροπή
91

.

Αξίζει δε να σημειωθεί ότι έχει διατυπωθεί νομολογιακά η άποψη ότι η υποχρέωση

συμμόρφωσης της Διοίκησης δεν αποκλείεται, κατ’εξαίρεση να απορρέει και από επιμέρους

αιτιολογίες απορριπτικών δικαστικών αποφάσεων.
92

 Συγκεκριμένα, με τα αρ. 12 και 14/2005

Πρακτικά κρίθηκε ότι η υποχρέωση συμμόρφωσης δεν αποκλείεται να απορρέει και από επί

μέρους αιτιολογίες απορριπτικών αποφάσεων, υπό την έννοια της υποχρέωσης εκτέλεσης της

διοικητικής πράξης κατά της οποίας ασκήθηκε το απορριφθέν ένδικο μέσο
93

. Υπό την

προαναφερθείσα ερμηνευτική εκδοχή, η νομολογία επεκτείνει το θεσμό στα απώτερα

υποκειμενικά και αντικειμενικά του όρια, προς τον σκοπό αφενός της αποτελεσματικότητας της

παρεχόμενης δικαστικής προστασίας και αφετέρου της νομιμότητας της διοικητικής δράσης εν

γένει.

90

 Βλ. ΣτΕ Τριμ. Συμβ. 4/2007, 25, 26/2005, 17, 24/2006).
91

Χ. Χρυσανθάκη, Το δεδικασμένο της απορριπτικής της αίτησης ακύρωσης απόφασης. Μια επιβεβαίωση της

σχετικότητας το δεδικασμένου Δ1989 σελ.642 προβλ ΣτΕ 1143/1995.
92

 Πρακτικά Τριμ. Συμβουλίου
93

 Πρακτικό 14/2005 Τριμ.Συμβ. ΣτΕ.

42

iii. Στις αποφάσεις των τακτικών διοικητικών δικαστηρίων

Η παθογένεια της μη συμμόρφωσης εμφανίζεται αισθητά περιορισμένη στις διοικητικές

διαφορές ουσίας, καθόσον οι εξουσίες που παρέχονται στον ουσιαστικό δικαστή, παρίστανται

περισσότερο πρόσφορες να οριοθετήσουν το περιεχόμενο των υποχρεώσεων συμμόρφωσης σε

μεταδικαιοδοτικό επίπεδο. Με το αρ. 56 του ν.3900/2010 ο μηχανισμός για τη διασφάλιση της

συμμόρφωσης της Διοίκησης, αποκεντρώθηκε σε επίπεδο κάθε διοικητικού δικαστηρίου, το

οποίο ευλόγως, είναι πλέον αρμόδιο για την παρακολούθηση της συμμόρφωσης της Διοίκησης

προς τις αποφάσεις που εκδίδει. Με τον τρόπο αυτό, το βάρος ελέγχου της συμμόρφωσης έχει

μετατεθεί πλέον στα Τακτικά Διοικητικά Δικαστήρια, καθόσον υποχρέωση συμμόρφωσης

παράγουν κατά κύριο λόγο οι αποφάσεις τους, περιοριζομένου του ΣτΕ στις αποφάσεις του επί

αιτήσεων ακύρωσης σε πρώτο βαθμό ή κατ’έφεση και όλως εξαιρετικώς σε αναιρετικές, εφόσον

κρατείται εκκαθαρισμένη ως το πραγματικό υπόθεση. Είναι εντυπωσιακό δε να σημειωθεί ότι το

μεγαλύτερο ποσοστό υποθέσεων (της τάξεως του 70%) που άγονται ενώπιον των ΤΔΔ αφορούν

στην ακυρωτική αρμοδιότητά τους και ειδικότερα θέματα για την άρση διατηρούμενων επί

μακρόν ρυμοτομικών βαρών.
94

 Και τούτο διότι, όπως επισημάνθηκε ανωτέρω, στις ουσιαστικές

διαφορές, σε αρκετές περιπτώσεις, τα δικαστήρια ουσίας, ήδη από τη δικαστική απόφαση,

προσπαθούν να παράσχουν κατευθύνσεις στη Διοίκηση για το επικείμενο στάδιο εκτέλεσης της

απόφασης, πχ ρητή κρίση, ακόμα και στο διατακτικό της ότι από το επιδικαζόμενο ποσό «κατά

την εκκαθάριση, θα συμψηφιστεί ό,τι έχει εισπραχθεί για την ίδια αιτία».
95

iv. Ένα μείζον ζήτημα: Η ρήτρα αναδρομής

Όπως προελέχθη, βασική συνιστώσα της υποχρέωσης συμμόρφωσης της Διοίκησης είναι

η υποχρέωση αποκατάστασης των πραγμάτων στη θέση στην οποία θα βρίσκονταν, αν από την

αρχή δεν είχε εκδοθεί η ακυρωθείσα πράξη ή δεν είχε λάβει χώρα η ακυρωθείσα παράλειψη.

Στις δημοσιοϋπαλληλικές υποθέσεις, συχνά συναντάμε το φαινόμενο, της ακύρωσης της

παράλειψης της Διοίκησης να διορίσει ένα ορισμένο πρόσωπο. Εν προκειμένω, η νομολογία

παγίως έχει κρίνει ότι η πλήρης συμμόρφωση της Διοίκησης με την ακυρωτική απόφαση

περιλαμβάνει αφενός το διορισμό του αιτούντα στη συγκεκριμένη θέση, και μάλιστα

αναδρομικά από την ημερομηνία κατά την οποία εκδηλώθηκε η παράλειψη της Διοίκησης
96

, και

αφετέρου την καταβολή των αποδοχών που αντιστοιχούν στο χρονικό διάστημα της αναδρομής

94

 Ειδικότερα για το έτος 2012, από τα 27 Πρακτικά επί της ουσίας του ΤριμΣυμΔΠΑ μόνο 9 αφορούσαν υποθέσεις

διαφορετικού περιεχομένου (!)
95

 ΔΠρΑθ 11434/2007
96

 ΣτΕ 2228/2005, 441/2001, 126/2000, 2264/1998, 3053/1997, 3663/1996.

43

του διορισμού
97

. Μάλιστα, το δικαίωμα περί λήψης αναδρομικών αποδοχών δεν μπορεί να

ματαιωθεί με την εφαρμογή των περί παραγραφής διατάξεων, ωστόσο η σχετική αξίωση είναι,

σε κάθε περίπτωση, άτοκη.
98

. Για την αντιμετώπιση του συχνότατου αυτού φαινομένου, ήτοι της

μη έκδοσης από την Διοίκηση πράξης αναδρομικής ισχύος σε αντικατάσταση της ακυρωθείσας,

με ό,τι αυτό συνεπάγεται (λήψη των αντίστοιχων μισθολογικών και κλιμακίων και βαθμού,

αναγνώριση χρόνου υπηρεσίας ως συντάξιμου κλπ), θα πρέπει κατά την γράφουσα, πάντοτε η

απόφαση να διαλαμβάνει ρήτρα αναδρομής.

v. Η επιβολή κυρώσεων στη Διοίκηση

Με το αρ. 3 του ν. 3068/2002 προβλέφθηκε ότι σε περίπτωση αδικαιολόγητης καθυστέρησης,

παράλειψης ή άρνησης συμμόρφωσης προς τις δικαστικές αποφάσεις μπορεί να επιβληθεί στη

Διοίκηση ειδική κύρωση με τη μορφή της καταβολής ενός χρηματικού ποσού στον

ενδιαφερόμενο, δηλαδή στο διάδικο που έχει έννομο συμφέρον για τη συμμόρφωση της

Διοίκησης με την απόφαση. Σύμφωνα με την εισηγητική έκθεση του νόμου ο σκοπός της

ρύθμισης είναι αποτρεπτικός και όχι αποζημιωτικός για τον ιδιώτη ο οποίος επιδιώκει τη

συμμόρφωση με δικαστική απόφαση
99

. Υπέρ του μη αποζημιωτικού χαρακτήρα των

επιβαλλόμενων κυρώσεων συνηγορεί και η απόφαση 57/2008, στην οποία απορρίφθηκε ως

αβάσιμος ισχυρισμός των αιτούντων ότι ως χρηματική ποινή θα έπρεπε να τους καταβληθεί

ποσό ίσο με την οφειλόμενη σε αυτούς για την απαλλοτρίωση του ακινήτου τους αποζημίωση,

την οποία προσδιόριζαν ενόψει της αντικειμενικής του αξίας σε 1.704.554,30 ευρώ
100

. Η

επιλογή αυτή έχει ως αποτέλεσμα την επιβολή προστίμων μικρού ύψους, ώστε ο αιτών να μην

καθίσταται αδικαιολογήτως πλουτίσας, η οποία επικρίθηκε από ορισμένους συγγραφείς, με το

επιχείρημα ότι η νομοθετική αυτή επιλογή καθιστά λιγότερο αποτελεσματική την επιβολή της

κύρωσης για τη Διοίκηση, καθόσον τα ποσά που υποχρεούται να καταβάλει στον ιδιώτη δεν

είναι σημαντικού ύψους
101

. Σύμφωνα με την παρ. 3 του αρ. 3 του ν. 3068/2002, τα κριτήρια για

τον καθορισμό του ποσού που πρέπει να καταβληθεί στον ενδιαφερόμενο από τη Διοίκηση είναι

η φύση και η σημασία της διαφοράς για την οποία εκδόθηκε η μη εκτελούμενη απόφαση, οι

97

 Πρακτικά Τριμ. Συμβ. Συμ. ΣτΕ 3/2004, 55-60/2007, 21-25/2007 κ.α
98

 Πρακτικό ΣτΕ 9/2009 της Τριμ. Επιτροπής, ΣτΕ 1356/1999, 3738/1994, 3358/1988 κ.α σύμφωνα με τα οποία

αναφέρεται ότι το δικαίωμα περί λήψης αναδρομικών αποδοχών υφίσταται: «.. χωρίς δέσμευση από το χρόνο που

διέδραμε στο μεταξύ».
99

Βλ.σχετικά αποφάσεις Τριμ. Συμβ. Συμ. ΣτΕ 36, 39/2006, 1/2007, 24/2009.
100

O εν λόγω ισχυρισμός απερρίφθη με την αιτιολογία ότι: «με την επιβολή χρηματικών κυρώσεων επιδιώκεται ο

εξαναγκασμός της Διοίκησης να συμμορφωθεί προς δικαστική απόφαση και όχι η αποζημίωση του διαδίκου».
101

Π.Μουζουράκη, Ο μηχανισμός εξασφάλισης της συμμόρφωσης της Διοίκησης προς τις δικαστικές αποφάσεις

σύμφωνα με το ν. 3068/2002, Εφαρμογές Δημοσίου Δικαίου ΙΣΤ (2003), σελ 727.

44

συνθήκες της μη συμμόρφωσης και οι συνέπειες για το πρόσωπο του θιγόμενου, η χρονική

διάρκεια και ο αποτρεπτικός χαρακτήρας της κύρωσης.

Όπως παρατηρούμε από τη μελέτη της νομολογίας των Τριμελών Συμβουλίων

συμμόρφωσης, οι υποθέσεις στις οποίες επιβάλλονται συχνότερα κυρώσεις αφορούν κυρίως τον

διορισμό εν γένει σε φορείς του Δημοσίου, την άρση ρυμοτομικών απαλλοτριώσεων και την

έκδοση οικοδομικών αδειών. Επισημαίνεται δε ότι παράλληλα με την υποχρέωση καταβολής

του ποσού της σχετικής κύρωσης, παραμένει ακέραιη η υποχρέωση συμμόρφωσης της

διοίκησης στις εν λόγω δικαστικές αποφάσεις
102

.

Β. ΕΠΙ ΚΑΤΑΨΗΦΙΣΤΙΚΟΥ ΕΝΔΙΚΟΥ ΒΟΗΘΗΜΑΤΟΣ: Η ΑΝΑΓΚΑΣΤΙΚΗ

ΕΚΤΕΛΕΣΗ ΣΕ ΒΑΡΟΣ ΤΟΥ ΔΗΜΟΣΙΟΥ (ΑΡ 4 ΤΟΥ Ν.3068/2002)

 H δραστικότερη μορφή συμμόρφωσης είναι η αναγκαστική εκτέλεση σε βάρος του

Δημοσίου. Εντούτοις, το αρ. 8 του ν. 2097/1952 απαγόρευε επί δεκαετίες την εκτέλεση

καταψηφιστικών δικαστικών αποφάσεων που επιδικάζουν χρηματικές οφειλές και δικαστικές

δαπάνες σε βάρος του Δημοσίου, προνόμιο το οποίο έχει επεκταθεί με το αρ. 4 παρ.1 του ΝΔ

31/1968 και υπέρ των ΟΤΑ
103

. Ωστόσο, η νομολογία ήδη από τη δεκαετία του 1990 έκρινε τη

διάταξη ως ανεφάρμοστη λόγω αντίθεσης στα αρ. 6 παρ. 1 της ΕΣΔΑ, 2 παρ. 3 περ. γ΄, 14 παρ. 1

του ΔΣΑΠΔ, καθώς και στα άρθρα 20 παρ. 1 και 26 παρ.3 Σ. Έτσι, κατά την αναθεώρηση του

Συντάγματος το 2001, η ρύθμιση του αρ. 94 παρ. 4 εδ. γ΄ προέβλεψε ότι οι δικαστικές

αποφάσεις εκτελούνται κανονικά κατά του Δημοσίου, των ΟΤΑ και των ΝΠΔΔ, όπως νόμος

ορίζει. Σαφή νομοθετική εξαίρεση από την ανωτέρω απαγόρευση αρχικά θέσπισε η διάταξη του

αρ. 6 παρ. 1 του ν. 2522/1997, η οποία όριζε (ήδη πριν την αναθεώρηση) ότι οι δικαστικές

αποφάσεις, που εκδίδονται κατ’ εφαρμογή του νόμου αυτού είναι εκτελεστές με τα συνήθη μέσα

αναγκαστικής εκτέλεσης, εφόσον καταστούν αμετάκλητες
104

. To αρ. 199 παρ. 1 ΚΔΔ όρισε ότι

οι τελεσίδικες, οι ανέκκλητες και οι προσωρινώς εκτελεστές καταψηφιστικές αποφάσεις που

εκδίδονται επί αγωγών αποτελούν εκτελεστό τίτλο κατά το αρ. 904 ΚΠολΔ. Ως προς το

επιτρεπτό της αναγκαστικής εκτέλεσης σε βάρος του Δημοσίου εφαρμόζονται αναλόγως οι

διατάξεις του ΚΠολΔικ (αρ. 199 παρ. 2), ενώ ως προς την αναγκαστική εκτέλεση που

επισπεύδει το Δημόσιο εφαρμόζονται οι διατάξεις του ΚΕΔΕ.

102

 Βλ. σχετικά και Α 15,22, 27, 28, 32, 34, 46-51, 56, 63 και 66/2012 Τριμ.Συμβ.ΔΕφΑθ.
103

Ε.Πρεβεδούρου, Η έκταση της υποχρέωσης συμμόρφωσης της Διοίκησης στο ακυρωτικό αποτέλεσμα

δικαστικών αποφάσεων , ΠΜΣ, Διοικητικό Δίκαιο, 20.03.2014
104

 Π. Δ.Δαγτόγλου, Διοικητικό Δικονομικό Δίκαιο, εκδόσεις Σάκκουλα Αθήνα - Θεσσαλονίκη, σελ.752, 2011.

45

Ο νόμος που εκδόθηκε σε εκτέλεση του αρ. 94 παρ. 4 εδ. γ΄ Σ ήταν ο ν. 3068/2002, ο

οποίος επαναλαμβάνει την υποχρέωση συμμόρφωσης του Ελληνικού Δημοσίου στις δικαστικές

αποφάσεις. Όπως επισημάναμε ανωτέρω, ως δικαστικές αποφάσεις ορίζονται όλες οι αποφάσεις

των διοικητικών, πολιτικών, ποινικών και ειδικών δικαστηρίων που παράγουν υποχρέωση

συμμόρφωσης ή είναι εκτελεστές κατά τις οικείες δικονομικές διατάξεις και τους όρους που

τάσσει η κάθε απόφαση. Η αναγκαστική εκτέλεση για να ικανοποιηθεί χρηματική απαίτηση

κατά του Δημοσίου, των ΟΤΑ και των λοιπών ΝΠΔΔ, γίνεται με κατάσχεση της ιδιωτικής

περιουσίας αυτών. Αποκλείεται η κατάσχεση απαιτήσεων που πηγάζουν από έννομη σχέση

δημοσίου δικαίου ή απαιτήσεων χρηματικού ή μη αντικειμένου που έχει ταχθεί για άμεση

εξυπηρέτηση ειδικού δημόσιου σκοπού. Αναγκαστική εκτέλεση σε βάρος του Δημοσίου ή

ΝΠΔΔ επιτρέπεται μετά την παρέλευση 60 ημερών από την επίδοση της απόφασης στον

Υπουργό που είναι αρμόδιος για την πληρωμή ή στον εκπρόσωπο του ΝΠΔΔ. Κατά τα λοιπά

εφαρμόζονται οι διατάξεις του ΚΠολΔ.

Η συνταγματική και νομοθετική κατοχύρωση της αναγκαστικής εκτέλεσης κατά του

Δημοσίου συνιστά αναμφίβολα πρόοδο για το ευρύτερο ζήτημα της συμμόρφωσης της

Διοίκησης προς τις δικαστικές αποφάσεις. Ωστόσο, μετά τη θέση σε ισχύ του ν. 3068/2002,

προστέθηκε με το αρ. 20 του ν. 3301/2004 τελευταίο εδάφιο στο αρ. 1, σύμφωνα με το οποίο δεν

εκτελούνται οι εκτελεστοί τίτλοι που αναφέρονται στις περιπτώσεις των εδαφίων γ-ζ΄της παρ. 2

του αρ. 904 ΚΠολΔ μεταξύ των οποίων περιλαμβάνονται και οι διαταγές πληρωμής. Όμως,

όπως έχει κριθεί με την απόφαση 2347/2009 του Αρείου Πάγου, η ως άνω νομοθετική ρύθμιση

αντίκειται στο Σύνταγμα και στις διεθνείς συνθήκες
105

 και ως εκ τούτου είναι δυνατή, η από τον

αρμόδιο πολιτικό δικαστή έκδοση διαταγής πληρωμής σε βάρος του Δημοσίου, των ΟΤΑ και

ΝΠΔΔ
106

.

4. H ΕΥΘΥΝΗ ΤΩΝ ΟΡΓΑΝΩΝ ΤΗΣ ΔΙΟΙΚΗΣΗΣ ΑΠΟ ΤΗ ΜΗ ΣΥΜΜΟΡΦΩΣΗ

ΣΤΙΣ ΔΙΚΑΣΤΙΚΕΣ ΑΠΟΦΑΣΕΙΣ:

Α. Η ΥΠΟΧΡΕΩΣΗ ΠΡΟΣ ΑΠΟΖΗΜΙΩΣΗ

Ι. Η αστική ευθύνη του Δημοσίου:

Η ευθύνη προς αποζημίωση του Κράτους έναντι του ιδιώτη γεννάται από την έκδοση μη

νόμιμης διοικητικής πράξης ή από τη μη νόμιμη παράλειψη έκδοσης τέτοιας πράξης, από μη

νόμιμες υλικές ενέργειες των οργάνων του Δημοσίου ή των ΝΠΔΔ, εφόσον απορρέουν από την

105

 Στην αρχή της δίκαιης δίκης και της περιουσίας.
106

Διβάνη, Η Συμμόρφωση της διοικήσεων με τις δικαστικές αποφάσεις κατά την νομολογία, Θεωρία και Πράξη

Διοικητικού Δικαίου, τεύχος 32, Δεκέμβριος 2010, σ.1271.

46

οργάνωση και τη λειτουργία των δημόσιων υπηρεσιών
107

. Τα άρθρα 105 και 106 ΕισΝΑΚ

καθιερώνουν τις προϋποθέσεις για τη στοιχειοθέτηση της αστικής ευθύνης του Κράτους και των

ΝΠΔΔ για τις παράνομες πράξεις ή παραλείψεις των οργάνων τους κατά την υπηρεσιακή τους

δραστηριότητα. Τονίζουμε ότι η εν λόγω ευθύνη είναι αντικειμενική, με την έννοια ότι δεν

απαιτείται η συνδρομή υπαιτιότητας του ζημιώσαντος οργάνου για τη θεμελίωση της ευθύνης.

Εκτός από την παράνομη πράξη ή παράλειψη που έχει προκληθεί από τη μη συμμόρφωση της

Διοίκησης σε δικαστική απόφαση, πρέπει να αποδεικνύεται και η επέλευση σε βάρος του

ενάγοντος ζημίας, καθώς και η ύπαρξη αιτιώδους συνδέσμου μεταξύ παρανομίας και του

ζημιογόνου αποτελέσματος, ο οποίος συντρέχει όταν οι παράνομες πράξεις των οργάνων είναι

εξ αντικειμένου ικανές, κατά τη συνήθη πορεία των πραγμάτων να επιφέρουν το ζημιογόνο

αποτέλεσμα
108

.

Όπως παρατηρούμε, από τη μελέτη της νομολογίας των διοικητικών δικαστηρίων της

ουσίας, οι αγωγές που ασκούνται ενώπιόν τους αφορούν, σε ένα μεγάλο ποσοστό, την αξίωση

για καταβολή αποδοχών τις οποίες θα εισέπραττε ο ενάγων, αν δεν είχε παρανόμως

απομακρυνθεί από την υπηρεσία ή δεν είχε παρανόμως αποκλεισθεί από την κατάληψη μια

δημόσιας θέσης
109

.

Η κριτική που έχει ασκηθεί στο θεσμό, στην καταδίκη δηλαδή του Δημοσίου σε

αποζημίωση σε περίπτωση μη συμμόρφωσης, είναι ότι είναι αμφίβολο αν συμβιβάζεται με τις

αρχές του Κράτους δικαίου, αφού σημαίνει ότι με την καταβολή ενός ποσού, το οποίο βαρύνει

τελικά τον ίδιο το φορολογούμενο, η Διοίκηση αποκτά το δικαίωμα να μη σέβεται το δίκαιο
110

.

ΙΙ. Η προσωπική ευθύνη προς αποζημίωση των δημοσίων υπαλλήλων.

 Σύμφωνα με το αρ. 95 παρ. 5 Σ, η παράβαση της υποχρέωσης συμμόρφωσης προς τις

δικαστικές αποφάσεις, γεννά ευθύνη για κάθε αρμόδιο όργανο, όπως νόμος ορίζει. Περαιτέρω,

στα αρ. 50 παρ. 4 του ΠΔ 18/89 και 198 ΚΔΔικ καθιερώνεται ρητά η προσωπική ευθύνη του

υπαίτιου διοικητικού οργάνου προς αποζημίωση. Τέλος, με την παρ. 3 του αρ. 11 ν. 3242/2004,

προστέθηκε στο ν. 3068/2002 αρ. 5 σύμφωνα με το οποίο: «σε περίπτωση επιβολής

οποιασδήποτε πειθαρχικής ποινής, κατά τις προβλέψεις των προηγούμενων παραγράφων, οι

107

Η μη συμμόρφωση της Διοίκησης προς τις δικαστικές αποφάσεις αντίκειται τόσο στο αρ. 95 παρ.5 του

Συντάγματος όσο και στις ειδικότερες νομοθετικές διατάξεις των αρ. 50 παρ. 4 του ΠΔ 18/89 και αρ. 198 ΚΔΔικ.
108

Προβλ. ΣτΕ 289/1995, 4776/1997 2763/1999, 1893/2000.
109

ΣτΕ 754, 915, 119, 3303, 3808/2001, 3214/2004, 451, 3878/2005, 1553/2006 και 6841/2002, 31849/2003,

9755/2006 ΔΠρωτΑθ.
110

Π. Μουζουράκη, Η εξασφάλιση της εκτέλεσης των ακυρωτικών αποφάσεων, Κριτική Επιθεώρηση, 1/1997,

σελ.190.

47

υπάλληλοι υπέχουν και αστική ευθύνη, σύμφωνα με τις διατάξεις των αρ. 105 και 106 ΕισΝΑΚ».

Από το ως άνω πλέγμα διατάξεων, ο ιδιώτης που ζημιώνεται από τη παράλειψη του Κράτους να

συμμορφωθεί σε δικαστική απόφαση, έχει τη δυνατότητα να στραφεί και προσωπικά εναντίον

του οργάνου που εξέδωσε την πράξη ή παρέλειψε την ενδεδειγμένη ενέργεια ενώπιον των

πολιτικών δικαστηρίων και να αξιώσει αποζημίωση.

Η θεμελίωση, ωστόσο προσωπικής ευθύνης του αρμόδιου διοικητικού οργάνου

περιορίζεται από τη διάταξη του αρ. 38 του Υπαλληλικού Κώδικα (ν. 3528/2007), σύμφωνα με

την οποία ο δημόσιος πολιτικός υπάλληλος δεν ευθύνεται απέναντι στους τρίτους για πράξεις ή

παραλείψεις που έκανε κατά την άσκηση των καθηκόντων του, εκτός αν υπάρχουν ειδικές

σχετικές διατάξεις
111

. Ο δημόσιος υπάλληλος ευθύνεται μόνο απέναντι στο Δημόσιο, τον

οργανισμό τοπικής αυτοδιοίκησης και το ΝΠΔΔ για τις αποζημιώσεις τις οποίες το Δημόσιο

κατέβαλλε σε τρίτους -βάση της ευθύνης του από το αρ. 105 ΕισΝΑΚ- για ζημίες που

προκλήθηκαν από πράξη ή παράλειψη του υπαλλήλου που έγινε από δόλο ή βαρεία αμέλεια.

Εντούτοις, η ισχύουσα διάταξη του ΥΚ η οποία καθιερώνει κατ’αρχήν το ανεύθυνο των

δημοσίων υπαλλήλων, περιέχει τη φράση: «εκτός αν υπάρχουν ειδικές σχετικές διατάξεις»,

στοιχείο που καθιερώνει εξαίρεση από το γενικό κανόνα. Συνεπώς, οι ειδικές διατάξεις των αρ.

50 παρ. 4 του ΠΔ 18/89 και αρ. 198 του ΚΔΔικ. εισάγουν ειδική εξαίρεση από τον κανόνα του

ανευθύνου
112

.

Η ως άνω θέση, που συνίσταται στην υποχώρηση της θεωρίας του ανευθύνου των

υπαλλήλων έναντι της ειδικής ευθύνης που απορρέει από την υποχρέωση συμμόρφωσης στις

δικαστικές αποφάσεις, υιοθετήθηκε όπως φάνηκε και από τη νομολογία των πολιτικών

δικαστηρίων, στις περιορισμένες σε αριθμό περιπτώσεις που ιδιώτες άσκησαν αγωγές

αποζημίωσης προσωπικώς κατά δημοσίου υπαλλήλου για μη συμμόρφωση σε δικαστική

απόφαση
113

.

111

Ο κανόνας του ανεύθυνου του δημοσίου υπαλλήλου έχει επεκταθεί στους στρατιωτικούς υπαλλήλους, στους

υπαλλήλους των Σωμάτων Ασφαλείας, του Λιμενικού Σώματος, καθώς και στους υπαλλήλους των Δήμων και των

Κοινοτήτων.
112

Ε. Σπηλιωτόπουλος, ο.π σελ.248, Π.Λαζαράτος, Διοικητικό Δικονομικό Δίκαιο, εκδόσεις Θέμις Νικ.Αντ.

Σάκκουλα και ΣΙΑ ΟΕ, Αθήνα 2014, ο οποίος υποστηρίζει ότι οι διατάξεις των αρ. 50 παρ.4 ΠΔ18/89 και 198

παρ.2 ΚΔΔικ θα πρέπει να θεωρηθούν είτε ειδικές, είτε νεώτερες έναντι διαφορετικών ρυθμίσεων των υπαλληλικών

κωδίκων περί περιορισμού της ευθύνης των υπαλλήλων.
113

Εφετείο Θεσσαλονίκης 1870/2004 και ΑΠ 542/2005 με την οποία κρίθηκε ότι « ο Γενικός Γραμματέας της

Περιφέρειας ευθύνονται προσωπικώς έναντι του δικαιούχου της αποζημίωσης, για τη συμμόρφωσή τους υπαιτίως

κατά τη άσκηση δημόσιας εξουσίας που τους έχει ανατεθεί, προς το περιεχόμενο τελεσίδικης απόφασης διοικητικού

δικαστηρίου και ότι λόγω της ευθύνης των ανωτέρω υπαλλήλων, ο ζημιωθείς τρίτος ιδιώτης νομιμοποιείται να

48

Β. Η ΠΟΙΝΙΚΗ ΚΑΙ ΠΕΙΘΑΡΧΙΚΗ ΕΥΘΥΝΗ ΤΩΝ ΔΗΜΟΣΙΩΝ ΥΠΑΛΛΗΛΩΝ

Τα άρθρα 95 παρ.5, 50 παρ. 4 ΠΔ 18/89 και 198 ΚΔΔικ θεμελιώνουν την ποινική ευθύνη

του αρμόδιου διοικητικού οργάνου που παραβιάζει την υποχρέωση συμμόρφωσης προς τις

δικαστικές αποφάσεις και παραπέμπουν στο αρ. 259 του Ποινικού Κώδικα
114

. Από τη διάταξη

αυτή προκύπτει ότι για να στοιχειοθετηθεί το έγκλημα της παράβασης καθήκοντος πρέπει να

συντρέχουν οι εξής προϋποθέσεις: α) παράβαση υπηρεσιακού καθήκοντος, το οποίο καθορίζεται

από το νόμο ή τη διοικητική πράξη ή τις ιδιαίτερες οδηγίες της προϊστάμενης αρχής, β) πρόθεση

του δράστη, δηλαδή δόλος που περιέχει τη θέληση παράβασης του υπηρεσιακού καθήκοντος,

γ)σκοπός να προσπορισθεί στον ίδιο τον δράστη ή σε άλλον παράνομη υλική ή ηθική ωφέλεια ή

να επέλθει βλάβη στο Κράτος ή σε κάποιον άλλο, χωρίς να απαιτείται η επίτευξη του εν λόγω

σκοπού. Προκειμένου να συντρέχει ο εν λόγω «σκοπός» απαιτείται η πράξη του δράστη να

μπορεί να οδηγήσει στην απόκτηση παράνομου οφέλους ή στην πρόκληση βλάβης τρίτων

(αντικειμενικό στοιχείο) και επί πλέον ότι η βούληση του δράστη κατευθύνεται στην απόκτηση

του οφέλους ή στην πρόκληση βλάβης (υποκειμενικό στοιχείο). Τέλος, για τη στοιχειοθέτηση

του εγκλήματος απαιτείται μεταξύ της πράξης και του σκοπού οφέλους ή βλάβης να υπάρχει

αιτιώδης σχέση, η οποία υφίσταται όταν το σκοπούμενο όφελος ή βλάβη δεν μπορεί να

επιτευχθεί παρά μόνο με την παράβαση του συγκεκριμένου καθήκοντος
115

.

Όπως προκύπτει από τα ανωτέρω, οι προϋποθέσεις για τη στοιχειοθέτηση του εν λόγω

εγκλήματος είναι πολύ αυστηρές, ενώ η ύπαρξη πρόθεσης και ο σκοπός προσπορισμού

παράνομου περιουσιακού οφέλους ή βλάβης στο Κράτος ή στον ιδιώτη είναι ιδιαιτέρως

δυσαπόδεικτα, με αποτέλεσμα σπάνια να συναντάμε στη νομολογία αποφάσεις με τις οποίες

δημόσιος υπάλληλος καταδικάζεται για παράβαση καθήκοντος σε περίπτωση μη συμμόρφωσης

με δικαστική απόφαση.

Σχετικά με την πειθαρχική ευθύνη των δημοσίων υπαλλήλων, αυτή κατοχυρώνεται στο

αρ. 106 παρ. 1 του ΥΚ. Σύμφωνα με τη διάταξη αυτή, ο υπάλληλος διαπράττει πειθαρχικό

αδίκημα σε περίπτωση που παραβαίνει υπαλληλικό καθήκον με υπαίτια πράξη ή παράλειψη που

μπορεί να του καταλογισθεί. Δηλαδή, για να στοιχειοθετηθεί το πειθαρχικό αδίκημα, απαιτείται

η ύπαρξη υπαιτιότητας και ο καταλογισμός της πράξης στον υπάλληλο, στοιχείο που επίσης,

στραφεί εναντίον των με αγωγή βασιζόμενη στην ως άνω παράνομη και τυχόν υπαίτια και εκ δόλου συμπεριφορά του

κατά τη άσκηση δημόσιας εξουσίας και κατά την εκτέλεση της υπηρεσίας τους».
114

 Στο αρθ. 259 ΠΚ ορίζεται ότι: «Υπάλληλος που με πρόθεση παραβαίνει τα καθήκοντα της υπηρεσίας του με σκοπό

να προσπορίσει στον εαυτό του ή σε άλλον παράνομο όφελος ή για να βλάψει το κράτος ή κάποιο άλλο, τιμωρείται με

φυλάκιση μέχρι δυο ετών, αν η πράξη αυτή δεν τιμωρείται με άλλη ποινική διάταξη».
115

ΑΠ 1272/2001, 668/2004

49

όπως και στην περίπτωση της παράβασης καθήκοντος, δυσχεραίνει την τελική καταδίκη του

υπεύθυνου υπαλλήλου.

Επίσης, με τη διάταξη του αρ. 5 του ν. 3068/2002, ορίστηκε ότι η μη εκπλήρωση των

υποχρεώσεων που απορρέουν από τη μη συμμόρφωση σε δικαστική απόφαση ή η προτροπή σε

μη εκπλήρωση συνιστά ιδιαίτερο πειθαρχικό αδίκημα για κάθε αρμόδιο υπάλληλο. Περαιτέρω,

προβλέφθηκε ότι αν η παράλειψη συμμόρφωσης έγινε με σκοπό να προσπορίσει ο υπάλληλος

στον εαυτό του ή σε άλλον παράνομο όφελος, τιμωρείται με την πειθαρχική ποινή της

προσωρινής ή της οριστικής παύσης. Τέλος, ορίστηκε ότι η άσκηση της ως άνω πειθαρχικής

δίωξης προκαλείται και με τη διαβίβαση στο αρμόδιο πειθαρχικό όργανο των σχετικών

στοιχείων από τον Πρόεδρο του Τριμελούς Συμβουλίου Συμμόρφωσης, ο οποίος ενημερώνεται

υποχρεωτικά για την πρόοδο της πειθαρχικής διαδικασίας μέχρι την έκδοση της τελικής

απόφασης.

Γ. Η ΕΥΘΥΝΗ ΤΩΝ ΥΠΟΥΡΓΩΝ

Οι Υπουργοί, λόγω της πολύπλοκης διαδικασίας του αρ. 86 Σ, διαφεύγουν συνήθως στην πράξη

κάθε νομική ευθύνη.
116

 Το γεγονός αυτό είναι σημαντικό γιατί ένας ιδιαίτερα μεγάλος αριθμός

διοικητικών πράξεων υπογράφεται από Υπουργούς, που είναι διευθύνοντες στα Υπουργεία,

ύστατοι και κύριοι υπεύθυνοι για τη μη συμμόρφωση υπηρεσίας του Υπουργείου τους σε

απόφαση διοικητικού δικαστηρίου. Με το ν. 3126/2003 περί ευθύνης Υπουργών κατά την

άσκηση των καθηκόντων τους, και ειδικότερα στο αρ. 15 παρ. 5 εδ. ορίζεται ότι: «Η αγωγή

αποζημίωσης ή χρηματικής ικανοποίησης λόγω ηθικής βλάβης ασκείται και εκδικάζεται κατά τις

ισχύουσες διατάξεις». Ως εκ τούτου, παρατηρούμε ότι η θεμελίωση της αστικής ευθύνης του

Δημοσίου για πράξεις ή παραλείψεις των Υπουργών κατά την άσκηση καθηκόντων τους δε

διαφοροποιείται πλέον με την ευθύνη από πράξεις ή παραλείψεις άλλων διοικητικών οργάνων.

Δηλαδή, μετά το ν. 3126/2003 και την κατάργηση όλων των προϋφιστάμενων διατάξεων

σχετικά με την υπουργική ευθύνη, υποστηρίζεται ότι η προηγούμενή ποινική δίωξη και

καταδίκη των Υπουργών δεν συνιστά προϋπόθεση της θεμελίωσης της αστικής ευθύνης των

Υπουργών, κατά το αρ. 86 Σ
117

. Στην πράξη βέβαια, όπως καταδεικνύεται και από την

νομολογία των πολιτικών δικαστηρίων, ουδέποτε υπήρξε καταδίκη του Υπουργού σε πολιτικό

δικαστήριο, κατόπιν άσκησης αγωγής αποζημίωσης κατά αυτού.

116

Π.Δ.Δαγτόγλου, Διοικητικό Δικονομικό Δίκαιο, εκδόσεις Σάκκουλα Αθήνα- Θεσσαλονίκη,2011, σελ. 761.
117

Σ.Καλογήρου, ο.π, σελ. 256.

50

5. ΣΥΜΠΕΡΑΣΜΑΤΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ

Από την ανάλυση της παρούσας ενότητας καταλήγουμε στο συμπέρασμα ότι ο νόμος

3068/2002 δεν επέφερε την προβλεπόμενη στην συνταγματική διάταξη επιταγή για

συμμόρφωση της Διοίκησης στις δικαστικές αποφάσεις. Και τούτο διότι, ο νομοθέτης περιόρισε

την αρμοδιότητα των εν λόγω Συμβουλίων στην τυπική διαπίστωση της μη συμμόρφωσης της

Διοίκησης και στην επιβολή μιας μικρής οικονομικής αξίας χρηματικής κύρωσης,

αποστερώντας τα εν λόγω Συμβούλια πλήρως από την αρμοδιότητα έκδοσης θετικών πράξεων,

ώστε στην πράξη να μπορεί να επέλθει άμεσα και αποτελεσματικά η επιθυμητή συμμόρφωση.

Από την άλλη πλευρά, είναι προφανές ότι ούτε η πειθαρχική δίωξη των διοικητικών υπαλλήλων

στους οποίους οφείλεται η ελλιπής εκτέλεση παρέχει άμεση επανόρθωση του προβλήματος.

Επιπλέον, όπως παρατηρήσαμε στο οικείο κεφάλαιο, το υφιστάμενο σύστημα ελέγχου

συμμόρφωσης του ν. 3068/2002, έχει κριθεί ότι δεν ανταποκρίνεται στις απαιτήσεις της ΕΣΔΑ.

Ειδικότερα, σύμφωνα με την πάγια νομολογία του Ευρωπαϊκού Δικαστηρίου Δικαιωμάτων του

Ανθρώπου, ακόμη και αν ο νόμος καταδεικνύει αναμφιβόλως τη σοβαρή δέσμευση του Κράτους

να διασφαλίσει την εκτέλεση των δικαστικών αποφάσεων, δεν αρκεί για να θεραπεύσει την

αδράνεια της Διοίκησης, καθόσον ο μηχανισμός που θέτει σε εφαρμογή δεν μπορεί να

εξασφαλίσει με βεβαιότητα την εκτέλεση δικαστικής απόφασης κατόπιν της άρνησης της

Διοίκησης να συμμορφωθεί προς αυτήν
118

. Έτσι, όπως είδαμε, οι νεώτερες αποφάσεις του

ΕΔΔΑ χαρακτηρίζουν ευθέως το εγχώριο σύστημα συμμόρφωσης ως αναποτελεσματικό.
119

 Για

τους λόγους αυτούς, υποστηρίζουμε ότι η δυνατότητα αρχικά του Συμβουλίου Συμμόρφωσης

αλλά και του ίδιου του δικάζοντος Δικαστηρίου, να εκδίδουν πράξεις εκτέλεσης για λογαριασμό

της Διοίκησης, αποτελεί καταρχήν μια λύση που βρίσκεται μέσα στα πλαίσια των

συνταγματικών επιταγών των αρ. 94 παρ. 4 και 95 παρ. 5 Σ
120

, σκέψη η οποία θα αναλυθεί

εκτενώς στην Ενότητα ΙV του δεύτερου μέρους της παρούσας εργασίας.

118

ΕΔΔΑ της 21.02.2008, Kανελλόπουλος κατά Ελλάδας (11325/2006), σκέψεις 20-21, της 02.04.2009, Παναγιώτης

Γκίκας και Γιώργος Γκίκας κατά Ελλάδας (26914/2007), σκέψεις 30-31, και της 01.07.2010, Βογιατζής κ.λπ. κατά

Ελλάδας (17588/2008).
119

ΕΔΔΑ της 10.05.2007, Pantaleon v. Greece, σκέψη 21, ΕΔΔΑ Georgoulis and others.
120

Στ. Κτιστάκη, Η συμμόρφωση της Διοικήσεως, ό.π σελ 847 επ.

51

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

ΙΙΙ) ΕΝΟΤΗΤΑ ΤΡΙΤΗ:

ΟΙ ΣΥΓΧΡΟΝΕΣ ΔΙΑΣΤΑΣΕΙΣ ΤΗΣ ΥΠΟΧΡΕΩΣΗΣ ΣΥΜΜΟΡΦΩΣΗΣ ΚΑΙ ΟΙ ΝΕΕΣ

ΝΟΜΟΛΟΓΙΑΚΕΣ ΕΞΕΛΙΞΕΙΣ.

1. ΠΡΟΛΟΓΟΣ

Στην παρούσα ενότητα επιχειρείται η συστηματοποίηση των νέων όψεων της υποχρέωσης

συμμόρφωσης της Διοίκησης προς τις δικαστικές αποφάσεις, όπως αυτές έχουν οριοθετηθεί από

την πρόσφατη νομολογία του Ανωτάτου Ακυρωτικού και τον νομοθέτη του αρ. 22 του ν.

4274/2014. Ειδικότερα, ο κανόνας της ad hoc και ad personam αναβίωσης δικαίου, ο οποίος

οδηγεί στην εφαρμογή καταργημένου δικαίου από τη Διοίκηση, είχε δημιουργήσει στο

παρελθόν σοβαρές αντιδράσεις και αδιέξοδα, τα οποία εξώθησαν τα νομολογία να εισάγει

εξαιρέσεις από την κατά γράμμα εφαρμογή του κλασικού αυτού κανόνα του διοικητικού

δικαίου, σύμφωνα με τον οποίο οι πράξεις αποκατάστασης, οι οποίες εκδίδονται σε

συμμόρφωση με ακυρωτική απόφασαη, ανάγονται στο νομικό και πραγματικό καθεστώς της

έκδοσης της πράξης ή της παράλειψης που ακυρώθηκε. Επιπλέον, αναλύεται μια ειδικότερη

έκφανση της θετικής υποχρέωσης συμμόρφωσης της Διοίκησης, η καινοτόμος νομολογία των

«ομοίων» πράξεων
121

, η οποία εισήχθη το πρώτον με την ΣτΕ 370/1997, εξετάζεται η

νομολογιακή της διαδρομή, καθώς και η σημερινή σχετικοποίησή της, αφού η αρχική

υποχρέωση ανάκλησης της όμοιας με την ακυρωθείσα, διοικητικής πράξης, έχει μετατραπεί

σήμερα σε απλή υποχρέωση επανεξέτασή της, κατόπιν υποβολής σχετικού αιτήματος από τον

διοικούμενο. Στη συνέχεια, παρουσιάζονταιι οι διευρυμένες εξουσίες οι οποίες χορηγήθηκαν

στον ακυρωτικό δικαστή με τις διατάξεις του αρ. 22 του ν. 4274/2014, δυνάμει των οποίων

συντελείται η ριζικότερη αλλαγή στην εγχώρια διοικητική δικονομία, καθόσον, όπως θα

121

 Με την οποία εισάγεται νομολογιακή εξαίρεση από τον κανόνα της μη υποχρέωσης ανάκλησης των παράνομων

πράξεων.

52

διαφανεί κατωτέρω, οι νομοθετικές αυτές αλλαγές ενώ στην πράξη παρέχουν ρεαλιστικότερες

και περισσότερο εφαρμόσιμες λύσεις για τη Διοίκηση, διευκολύνοντας με τον τρόπο αυτό τη

συμμόρφωση της Διοίκησης με τη δικαστική απόφαση, παράλληλα ανανοηματοδοτούν τον ίδιο

το σκοπό της διοικητικής δίκης καθώς το ρόλο του διοικητικού δικαστή. Τέλος, παρουσιάζονται

οι θεσμικές αλλαγές που επήλθαν με την εισαγωγή του αρ. 1 του ν. 3900/2010,
122

 και

επιχειρείται η ανάλυση των επιπτώσεων του νόμου αυτού, τόσο για τους διοικουμένους,

(αιτούντες, παρεμβαίνοντες και τρίτους) οι οποίοι εισήγαγαν κατόπιν υποβολής σχετικής

αίτησης στο ΣτΕ ένδικο βοήθημα που εκκρεμούσε σε κατώτερο δικαστήριο, όσο και για τα

δικαστήρια στα οποία εκκρεμούσε το κρίσιμο νομικό ζήτημα και τα οποία απέστειλαν, σχετικό

προδικαστικό ερώτημα στο Ανώτατο Δικαστήριο. Τέλος, τίθενται ερωτήματα σχετικά με την

έκταση καθώς και την (τυχόν) διεύρυνση των υποκειμενικών ορίων του δεδικασμένου, επί

αποφάσεων, που εκδίδονται με τη διαδικασία της πιλοτικής δίκης.

2. ΚΡΙΣΙΜΟ ΝΟΜΟΘΕΤΙΚΟ ΚΑΙ ΠΡΑΓΜΑΤΙΚΟ ΚΑΘΕΣΤΩΣ

I. Ο κανόνας.

Σύμφωνα με πάγια νομολογία του Συμβουλίου της Επικρατείας
123

, από την αρχή της

αναδρομικότητας των ακυρωτικών αποφάσεων και της συνταγματικής αρχής του σεβασμού του

δεδικασμένου των αποφάσεων εκ μέρους τη Διοίκησης, προκύπτει ότι με την ακύρωση της

διοικητικής πράξεως, αναβιώνει τόσο το πραγματικό όσο και το νομοθετικό καθεστώς που ίσχυε

κατά το χρόνο έκδοσης της ακυρωθείσας πράξης.

Έτσι, η ακύρωση διοικητικής πράξης επαναφέρει την υπόθεση στον χρόνο έκδοσης της

ακυρωθείσας, οπότε και η τυχόν εκδιδόμενη, σε συμμόρφωση με την ακυρωτική απόφαση νέα

πράξη, ανάγεται στο χρόνο εκείνο και διέπεται κατ’αρχήν, από το τότε ισχύον νομικό και

πραγματικό καθεστώς και όχι από το ισχύον κατά το χρόνο κατά τον οποίον λαμβάνουν χώρα οι

ενέργειες συμμόρφωσης προς την ακυρωτική απόφαση
124

. Μάλιστα ο κανόνας για αναδρομική,

από το χρόνο συντέλεσης της παρανομίας αποκατάσταση, αποτελεί άμεση και λογική απόρροια

της αναδρομικότητας της κρίσης.

Αξίζει να σημειωθεί ότι, σύμφωνα με την ως άνω νομολογία του Ανωτάτου Ακυρωτικού,

το πραγματικό και νομοθετικό καθεστώς που ίσχυε κατά το χρόνο έκδοσης της πράξης τυγχάνει

122

Όπως αυτό τροποποιήθηκε μετά το ν. 4055/2012 (ΦΕΚ Α 51 12.3.2012) και εν συνεχεία με το αρ. με το άρθρο

15 παρ.4 ν.4446/2016, (ΦΕΚ 240/22.12.2016)
123

ΣτΕ 783/2012, 2558/2009, 2309/2009, 1540/2007 κ.α.
124

Έτσι, ΣτΕ 228/2009 και 2309/2009.

53

κρίσιμο, όχι μόνο ως προς την αποθετική συμμόρφωση της διοίκησης, αλλά και ως προς τη

θετική, δηλαδή την έκδοση, αντικατάσταση ή ανάκληση διοικητικών πράξεων.

Εντούτοις, έντονο προβληματισμό και επιπλοκές προκαλεί το πραγματικό γεγονός ότι οι

αποκαταστατικές πράξεις εκδίδονται κατά λογική αναγκαιότητα στο παρόν και όχι στο

παρελθόν, με αποτέλεσμα η αναβίωση παλαιότερου (και νυν καταργηθέντος) κανόνα δικαίου, να

οδηγήσει τη θεωρία του διοικητικού δικαίου να κάνει λόγο μέχρι και για «νεκρανάσταση» της

διοικητικής πράξης.
125

 Εύστοχα έχει λοιπόν επικριθεί από μέρος της θεωρίας
126

, η οποία

επισημαίνει ότι η υποχρέωση της Διοίκησης να εφαρμόσει δίκαιο το οποίο δεν ισχύει κατά το

χρόνο της έκδοσης της νέας πράξεως, έρχεται σε προφανή αντίθεση με την αρχή της

νομιμότητας, με αποτέλεσμα να μπορεί να γίνει λόγος ακόμα και για “λειτουργική ανωμαλία

της έννομης τάξης”. Ειδικότερα, ο Καθηγητής Δαγτόγλου, μολονότι αναγνώριζε ότι η

καθυστέρηση στην εκδίκαση των υποθέσεων, στην διάρκεια της οποίας λαμβάνει χώρα

μεταβολή του εφαρμοστέου νομοθετικού καθεστώτος, εντάσσεται αποκλειστικά στο πεδίο

ευθύνης του Κράτους και όχι του αιτούντος, έχει επικρίνει την εφαρμογή από τη Διοίκηση ενός

δικαίου που πλέον δεν ισχύει, με το επιχείρημα ότι αντιστρατεύεται την αρχή της νομιμότητας,

υπό την έννοια της δέσμευσης της Διοικήσεως από τις εκάστοτε επιλογές της νομοθετικής

εξουσίας και της απαγόρευσης να εφαρμόζεται νόμος που έχει καταργηθεί από το νομοθέτη.
127

Η κατά γράμμα άλλωστε εφαρμογή του κανόνα αυτού είναι βέβαιο ότι προσκρούει σε άτοπα,

εφόσον λ.χ. θα έπρεπε όργανο να συγκροτηθεί εκ νέου από πρόσωπα τα οποία είχαν αποχωρήσει

ή απωλέσει ιδιότητες αναγκαίες για να αποτελούν μέλη του ή π.χ κατέχουν πλέον ασυμβίβαστη

ιδιότητα.
128

Το σκόπελο αυτό πάντως, φαίνεται να έχει ξεπεράσει εδώ και πολλά έτη η νομολογία

του ΣτΕ, αφού όπως παγίως έχει κριθεί: «επανερχομένης της υποθέσεως μετά την ακύρωση της

σχετικής διοικητικής πράξεως στο συλλογικό όργανο που είναι αρμόδιο, το όργανο αυτό

125

Βλ. Σ. Καλογήρου,Το φαινόμενο της μη συμμόρφωσης της Διοίκησης στις ακυρωτικές αποφάσεις των

Διοικητικών Δικαστηρίων, εκδόσεις Σάκκουλα
126

 Αθήνα-Θεσσαλονίκη, 2011.Βλ. Γ. Κασιμάτης, ο.π., σελ. 123, και Π.Δ. Δαγτόγλου, Διοικητικό Δικονομικό

Δίκαιο, εκδόσεις Σάκκουλα
127

Θα ήταν πράγματι αδιανόητο η δύναμη του δεδικασμένου να φτάνει μέχρι το σημείο να ανακόπτει την

αρμοδιότητα της νομοθετικής εξουσίας να προβαίνει σε νέες ρυθμίσεις με διατάξεις γενικής ισχύος. Βλ. ΣτΕ 617,

628, 673/1959, 1930/1968, Π.Δαγτόγλου, Το κρίσιμο νομικό καθεστώς κατά τη θετική συμμόρφωση της

διοικήσεως στις αποφάσεις του ΣτΕ, ό.π, σελ. 577, έτσι και Π.Λαζαράτος, Ανάκληση νομίμων διοικητικών πράξεων

ΙΙ, Διαδικασία και έννομες συνέπειες, ό.π σελ.106-107, επίσης θεωρεί ότι η ως άνω αρχή αντιτίθεται στη θεμελιώδη

αρχή της νομιμότητας, αφού απαιτεί από τη Διοίκηση να εφαρμόσει νόμο καταργημένο από τον νομοθέτη και

επομένως να αγνοήσει τη θέλησή του.
128

Ηλία Κουβαρά, Η Διοικητική Δικαιοσύνη ως δικαιοτελεστική λειτουργία, Συμβολή στην αποτελεσματικότητα

της Διοικητικής Δικαιοσύνης, εκδόσεις Νομική Βιβλιοθήκη 2015, σελ.164.

54

επιλαμβάνεται με την εκάστοτε νόμιμη συγκρότηση και σύνθεση αυτού και όχι με την υφιστάμενη

κατά το χρόνο έκδοσης της ακυρωθείσας πράξεως».
129

 Ειδικότερα δε στην ΣτΕ 1222/2003

επισημάνθηκε ότι: «ενόψει του ότι η επιτροπή αυτή δεν υφίστατο πλέον κατά το χρόνο της

αναπομπής της υπόθεσης στη Διοίκηση, η τελευταία όφειλε, για να καταστεί δυνατή η συμμόρφωσή

της με τις αποφάσεις αυτές, να ανασυγκροτήσει την επιτροπή επιλογής προκειμένου αυτή να προβεί

σε νέα νόμιμη κρίση περί των καταλληλότερων για την κατάληψη των προαναφερόμενων θέσεων».

Σημειωτέον, ότι ο σχετικός λόγος ακύρωσης της εκκαλούσας σύμφωνα με τον οποίο υπήρξε

κακή συγκρότηση της επιτροπής επιλογής, επειδή τάχα αυτή δεν συγκροτήθηκε, ως όφειλε, από

τα ίδια πρόσωπα από τα οποία αποτελούνταν η αρχική επιτροπή, ορθώς απορρίφθηκε ως

αβάσιμος από το δικάσαν Διοικητικό Εφετείο, γιατί όπως παγίως έχει κριθεί,
130

 «επανερχομένης

της υποθέσεως μετά την ακύρωση της σχετικής διοικητικής πράξεως στο συλλογικό όργανο που

είναι αρμόδιο, το όργανο αυτό επιλαμβάνεται με την εκάστοτε νόμιμη συγκρότηση και σύνθεση

αυτού και όχι με την υφιστάμενη κατά το χρόνο έκδοσης της ακυρωθείσας πράξης».

II. Η κάμψη του κανόνα

Μέχρι την πολύ πρόσφατη νομοθετική μεταβολή (αρ. 22 ν. 4274/2014), η οποία έθεσε σε

νέα βάση το ζήτημα της αναδρομικότητας του ακυρωτικού αποτελέσματος, η αναδρομική ισχύς

της αποκαταστατικής πράξης θεωρούνταν αδιαπραγμάτευτο στοιχείο της.
131

 Έτσι, οι

προαναφερθείσες δυσχέρειες με τις οποίες έρχεται αντιμέτωπη η Διοίκηση, οδήγησαν την

νομολογία του Συμβουλίου της Επικρατείας σε άμβλυνση του ως άνω νομολογιακού κανόνα, με

σκοπό την εξισορρόπηση της υποχρέωσης συμμόρφωσης με την αρχή της νομιμότητας, στο

πλαίσιο της υποχρέωσης της διοίκησης προς θετική συμμόρφωση με τις δικαστικές αποφάσεις.

Σύμφωνα με τη σχετική νομολογία
132

, η δέσμευση της Διοίκησης στο δεδικασμένο των

αποφάσεων δεν μπορεί να αποτελεί φραγμό στην αρμοδιότητα του νομοθέτη να προβαίνει σε

νέες διατάξεις γενικής ισχύος, ακόμη και με ρυθμίσεις που καταλαμβάνουν εκκρεμείς υποθέσεις

ενώπιον της Διοίκησης, κατόπιν ακύρωσης διοικητικής πράξεως. Στις περιπτώσεις αυτές

εφαρμοστέο τυγχάνει το νομοθετικό καθεστώς που ισχύει κατά το χρόνο έκδοσης της νέας

πράξεως, υπό τις εξής δύο ειδικότερες προϋποθέσεις: α) το νεώτερο νομοθέτημα να έχει

αναδρομική ισχύ ή β) από τις διατάξεις του να προκύπτει η βούληση του νομοθέτη, ότι δεν

129

 ΣτΕ 1200/2007,1222/2003, 419/2001, 4643/2001
130

 ΣτΕ 419/2001, 4579/1998, 197/1997 κ.ά
131

 Προβλ. Κ. Μενουδάκο, Οκ ακυρωτικός διακστής φύλακας της νομιμότητας και της αποτελεσματικής δράσης της

Διοίκησης, εισήγηση σε συνέδριο της Εθνικής Σχολής Δικαστικών Λειτουργών με θέμα Διοικητική Δικαιοσύνη:

Φυσιογνωμία και προοπτικές. Κομοτηνή 7-9 Νοεμβρίου 2012.
132

 ΣτΕ 1185/2014, 161/2010, 2267/2007, 4315, 2005 κ.α.

55

ανέχεται στο μέλλον την εφαρμογή των παλαιών διατάξεων, το οποίο συμβαίνει λ.χ. στις

περιπτώσεις που η νέα ρύθμιση υπαγορεύεται από λόγους δημοσίου συμφέροντος
133

. Ως λόγος

δημοσίου συμφέροντος έχει κριθεί παραδείγματος χάριν η προστασία του οικιστικού

περιβάλλοντος, όπως είναι η απαγόρευση αποχαρακτηρισμού ορισμένων κατηγοριών

κοινόχρηστων χώρων.

Οι εξαιρέσεις αυτές, πέραν των πρακτικών προβλημάτων τα οποία αποσοβούν,

αναγνωρίζουν την εξουσία στο νομοθέτη να προβαίνει με γενικές διατάξεις, σε νέες ρυθμίσεις

που μεταβάλλουν το ισχύον νομοθετικό καθεστώς, όποτε όμως προκύπτει ρητώς ή έστω

σιωπηρώς τέτοια βούληση. Τι γίνεται, όμως στην περίπτωση κατά την οποία το νεότερο

πραγματικό και νομικό καθεστώς μεταβλήθηκε σε βάρος του αιτούντος την ακύρωση της

πράξης διοικουμένου; Δεν θα ήταν υπερβολικά αυστηρό και αντίθετο στο δικαίωμα δικαστικής

προστασίας, να ακυρωνόταν λ.χ. η παράλειψη έκδοσης οικοδομικής άδειας λόγω παράβασης

κατ’ουσίαν διάταξης νόμου από το (κατά το χρόνο συντέλεσης της παρανομίας) αρμόδιο για την

έκδοση της διοικητικό όργανο, η παράβαση αυτή στη συνέχεια να ακυρωνόταν δικαστικά από το

αρμόδιο Δικαστήριο και στη συνέχεια, κατά το τελικό στάδιο της συμμόρφωσης, λόγω

μεταβολής του νομοθετικού καθεστώτος, η Διοίκηση να επικαλείται την (σημερινή) νομοθετική

απαγόρευση προκειμένου να δικαιολογήσει την άρνηση έκδοσης της επίδικης οικοδομικής

άδειας; Σύμφωνα με τον Καθηγητή Π.Λαζαράτο,
134

 αφού η διοίκηση έχει τη δυνατότητα ή

ακόμα και την υποχρέωση να ανακαλέσει πράξη της λόγω αλλαγής των πραγματικών ή (και)

νομικών δεδομένων, θα πρέπει για τους ίδιους λόγους και να έχει τη δυνατότητα να μην

συμμορφωθεί θετικά προς ακυρωτική απόφαση διοικητικού δικαστηρίου, όταν το πραγματικό ή

και το νομικό καθεστώς που έλαβε υπόψη του το Δικαστήριο μεταβλήθηκε είτε προς όφελος

είτε εις βάρος του διοικουμένου, θέση, ωστόσο, η οποία κατά την άποψη της γράφουσας, είναι

υπερβολικά αυστηρή και ματαιώνει πλήρως την ικανοποίηση του δικαιώματος του

προσφεύγοντος διαδίκου, το οποίο πάντως αυτός απώλεσε εξαιτίας της παρανομίας της

Διοίκησης.

133

 ΣτΕ 2267/2007 επταμ., 748/2007, 301, 2228/2005, 530/2003 (Ολ), σύμφωνα με τις οποίες «η νομοθετική εξουσία

δεν κωλύεται από το αρ. 95 του Σ, να προβαίνει, με γενικές διατάξεις, σε νέες ρυθμίσεις που μεταβάλλουν το ισχύον

νομοθετικό καθεστώς, βάσει του οποίου έχουν εκδοθεί, αλλά ακυρώθηκαν ως μη νόμιμες, διοικητικές πράξεις. …με

συνέπεια η Διοίκηση να μην υποχρεούται εν όψει της νέας ρύθμισης, να εκδώσει νέα πράξη, διεπόμενη από το νομικό

και πραγματικό καθεστώς του χρόνου έκδοσης της ακυρωθείσας πράξης, όπως καταρχήν,οφείλει, σεβόμενη το

δεδικασμένο της ακυρωτικής απόφασης και συμμορφούμενη προς τα κριθέντα με αυτή ζητήματα, υπό την προϋπόθεση

ότι το νεότερο νομοθέτημα έχει αναδρομική ισχύ ή προκύπτει από αυτό ότι ο νομοθέτης δεν ανέχεται εφεξής την

εφαρμογή των παλαιών διατάξεων».
134

 Π. Λαζαράτου, Μελέτες Διοικητικό Δικονομικό Δίκαιο, Εκδόσεις Αντ. Ν. Σάκκουλα 2013, σελ. 714.

56

Συνοψίζοντας λοιπόν, μπορούμε να συνάγουμε δύο εξαιρέσεις στον κανόνα της έκδοσης

της πράξης η οποία εκδίδεται σε συμμόρφωση με ακυρωτική απόφαση με βάση το ισχύον κατά

το χρόνο έκδοσης της ακυρωθείσας πράξης νομικό και πραγματικό καθεστώς, ειδικότερα όταν:

α) όταν το νεότερο νομοθέτημα είναι αναδρομικής ισχύος, ή β) όταν από την ερμηνεία του

προκύπτει ότι ο νομοθέτης δεν ανέχεται πλέον για λόγους δημοσίου συμφέροντος την ύπαρξη

καθεστώτος δυο ταχυτήτων και την εφαρμογή των παλαιών διατάξεων. Χαρακτηριστική

συναφώς η διατύπωση της ΣτΕΟλ 161/2010, σύμφωνα με την οποία, δεν αντίκειται στο αρ. 95

του Συντάγματος νέα γενική νομοθετική ή κανονιστική ρύθμιση έννομων σχέσεων, ακόμα κι

όταν αυτή έχει ως συνέπεια τη μη συμμόρφωση της Διοίκησης προς ήδη εκδοθείσες ακυρωτικές

αποφάσεις του Δικαστηρίου. Το νέο νομοθετικό καθεστώς επιτρεπτώς καταλαμβάνει τις

μετ’ακύρωση εκκρεμείς ενώπιον της Διοίκησης υποθέσεις, με συνέπεια η Διοίκηση να μηn

υποχρεούται, ενόψει της νέας ρύθμισης, να εκδώσει νέα πράξη, διεπόμενη από το νομικό και

πραγματικό καθεστώς του χρόνου έκδοσης της ακυρωθείσας πράξης υπό τις υπό α και β

προϋποθέσεις που εκτέθηκαν ανωτέρω.

Πρέπει να επισημάνουμε πάντως ότι στην πράξη, οι νεότερες διατάξεις τις περισσότερες

φορές δεν είναι αντίθετες προς τις προϊσχύουσες, αλλά συνήθως βελτιωμένες ή αρτιότερες,

οπότε και η νομολογία αρκείται στο ότι πρόκειται για την κίνηση εκ νέου της σχετικής

διαδικασίας.

3. Η ΘΕΩΡΙΑ ΤΩΝ «ΟΜΟΙΩΝ ΠΡΑΞΕΩΝ» ΚΑΙ Η ΝΟΜΟΛΟΓΙΑΚΗ ΤΗΣ ΕΞΕΛΙΞΗ (;)

Όπως προεκτέθηκε, στο πλαίσιο της υποχρέωσης συμμόρφωσης, το διοικητικής φύσεως

ζήτημα επιβάλλει την ανάκληση ατομικών πράξεων που στηρίχθηκαν στην ακυρωθείσα,

ατομική ή κανονιστική, κατά κάμψη της γενικής αρχής του διοικητικού δικαίου σύμφωνα με την

οποία η Διοίκηση δεν έχει κατ’αρχήν, υποχρέωση, αλλά διακριτική ευχέρεια να ανακαλεί τις

παράνομες πράξεις της, για τις οποίες έχει παρέλθει η κατά νόμο προθεσμία προσβολής τους ή

που έχουν προσβληθεί ανεπιτυχώς.
135

Σε αντίθεση όμως με όσες πράξεις συνδέονται γραμμικά με την ακυρωθείσα, η

υποχρέωση ανάκλησης σε εκτέλεση της συμμόρφωσης δεν επεκτείνεται εν πρώτοις και στις

135

Ως γνωστόν, οι γενικές αρχές ανάκλησης των παράνομων ευμενών διοικητικών πράξεων αποτελούν σύνθεση της

αρχής της νομιμότητας που επιτάσσει την άρση της παρανομίας, και συνακολούθως, την εξαφάνιση της πράξης

από την έννομη τάξη, δηλαδή την αναδρομική ανάκλησή της, και των αρχών της ασφάλειας δικαίου και της

προστασίας της δικαιολογημένης εμπιστοσύνης που απαιτούν τη διατήρηση της ισχύος της ευμενούς για τον

κάλοπιστο διοικούμενο πράξης. Βλ. Ε.Πρεβεδούρου, Η έκταση της υποχρέωσης συμμμόρφωσης της Διοίκησης στο

ακυρωτικό αποτέλεσμα δικαστικών αποφάσεων.

57

πράξεις ομοίου με αυτήν περιεχομένου, παρόλο που οι αρχές της ισότητας και της ίσης

μεταχείρισης των διοικουμένων, θα συνηγορούσαν υπέρ της επέκτασης του ακυρωτικού

αποτελέσματος σε πράξεις που πάσχουν από την ίδια παρανομία με την αυτήν. Μια τέτοια

επέκταση όμως του ακυρωτικού αποτελέσματος, θα ισοδυναμούσε με ανεπίτρεπτη επέκταση

των αντικειμενικών ορίων του δεδικασμένου
136

, εφόσον βεβαίως αυτό περιλαμβάνει

αποκλειστικά το κριθέν ζήτημα, δηλαδή το διατακτικό και τις ιστορικές και νομικές αιτίες που

βρίσκονται σε αυστηρή συνάρτηση με αυτό.
137

 Τέλος, με τον τρόπο αυτό, ο δικαστής θα δίκαζε

ultra petita και η ακυρωτική απόφαση θα είχε κανονιστική πλέον ισχύ, δηλαδή ισχύ πολύ

μεγαλύτερη από την δικαιοπλαστική εξουσία που αναγνωρίζεται στις δικαστικές αποφάσεις, με

συνέπεια να παραβιάζεται η θεμελιώδης αρχής της διάκρισης των εξουσιών, αφού ο δικαστής θα

υποκαθιστούσε την δυστροπούσα κανονιστικώς δρώσα Διοίκηση. Από την άλλη πλευρά,

παρόλο που η ανωτέρω θέση εναρμονίζεται με την αρχή της ασφάλειας δικαίου, εντούτοις

οδηγεί στη διαιώνιση καταστάσεων οι οποίες προσβάλλουν βάναυσα την αρχή της νομιμότητας,

αφού οδηγούν τον πολίτη σε έναν αέναο δικαστικό αγώνα, για ζητήματα που στην ουσία τους

έχουν κριθεί, με αποτέλεσμα να τον εξασθενούν τόσο οικονομικά όσο και ηθικά.

Η απαρχή της υποχρέωσης ανάκλησης των όμοιων με την ακυρωθείσα πράξεων έλαβε

χώρα με την γνωστή απόφαση ΣτΕ 370/1997 , η οποία εκδόθηκε από το Ε’ τμήμα του ΣτΕ, υπό

επταμελή σύνθεση και ομόφωνα, η οποία άπτεται ζητήματος προστασίας των δασών. Άλλωστε,

ως πρωταρχικό λόγο έκδοσής της θα μπορούσαμε να εντοπίσουμε ενδεχομένως την γνωστή

ευαισθησία του Ε’ τμήματος του ΣτΕ επί των περιβαλλοντικών θεμάτων (άρθρο 24 Σ).

Συγκεκριμένα, οι αθροιστικώς αξιούμενες προϋποθέσεις οι οποίες εισάγονται με την 370/1997

απόφαση του ΣτΕ είναι οι ακόλουθες: α) να υπάρχει απόφαση του ΣτΕ ή αμετάκλητη απόφαση

τακτικού διοικητικού δικαστηρίου, β) η απόφαση αυτή να έχει ακυρωτικό διατακτικό, γ)το

διατακτικό αυτό να αφορά ατομική διοικητική πράξη, δ) ο λόγος ακύρωσης που έγινε δεκτός, να

είναι το ότι η ακυρωθείσα πράξη, στηρίχθηκε είτε σε διάταξη νόμου που είναι αντίθετη προς το

Σύνταγμα είτε σε κανονιστική πράξη της διοίκησης που δεν είχε νόμιμο εξουσιοδοτικό έρεισμα,

ε) να πρόκειται για πράξη «ομοίου περιεχομένου» προς την ακυρωθείσα, στ) η πράξη αυτή να

εκδόθηκε με βάση την ίδια ανίσχυρη διάταξη τυπικού νόμου ή κανονιστικής πράξης
138

, ζ) να

υποβληθεί προς την Διοίκηση σχετική αίτηση ανάκλησης της «όμοιας πράξης», η) η αίτηση να

136

 Π.Λαζαράτος, Η επέκταση των αντικειμενικών ορίων του δεδικασμένου επί «ομοίων» πράξεων στο ελληνικό

διοικητικό δίκαιο (Δ29/1998, 319 επ.), Μελέτες Διοικητικό Δίκαιο, Εκδόσεις Αντ.Σάκκουλα 2013, σελ.557
137

 Χ.Χρυσανθάκης, Το «δεδικασμένο» της ακυρωτικής απόφασης του ΣτΕ, ό.π, σελ. 165 επ., Χ. Μουκίου,Η

επέκταση του ακυρωτικού αποτελέσματος στις «όμοιες πράξεις» κατά το γαλλικό και ελληνικό δίκαιο, σελ.28.
138

 Βλ. Γιαννακόπουλο, ο.π σελ. 79, ο οποίος υποστηρίζει ότι οι δύο «όμοιες» πράξεις πρέπει να πάσχουν την ίδια

ακριβώς παρανομία με βάση την οποία ακυρώθηκε δικαστικά η πρώτη και όχι να είναι απλά συναφείς.

58

υποβληθεί σε εύλογο χρόνο
139

 από τη δημοσίευση της ακυρωτικής απόφασης, θ) η αίτηση να

υποβληθεί από φυσικό ή νομικό πρόσωπο που έχει έννομο συμφέρον και ι) με την ανάκληση να

μην θίγονται δικαιώματα τρίτων που κτήθηκαν καλοπίστως από την εφαρμογή της πράξης, ή

καίτοι θίγονται τέτοια δικαιώματα, συντρέχουν λόγοι υπέρτερου δημοσίου συμφέροντος για

τους οποίους επιβάλλεται η ανάκληση. Συνεπώς, εφόσον συντρέχουν όλες οι ως άνω

προϋποθέσεις , σύμφωνα με την ΣτΕ 370/1997, στοιχειοθετείται χωρίς άλλο, υποχρέωση της

Διοίκησης να ανακαλέσει την πράξη, της οποίας ζητήθηκε η ανάκληση, η παράβαση δε της

υποχρέωσης αυτής είναι προσβλητή με αίτηση ακύρωσης ως παράλειψη οφειλόμενης νόμιμης

ενέργειας.

 Διαδραμόντος του χρόνου, η έκταση της υποχρέωσης συμμόρφωσης που προσδόθηκε

αρχικά με την προαναφερόμενη απόφαση, σχετικοποιήθηκε με τις αποφάσεις ΣτΕ Ολ.

2176/2004 και 2177/2004 . Σε σύγκριση με την ΣτΕ 370/1997, με την οποία η Διοίκηση

δεσμευόταν αυστηρά να προβεί στην αιτουμένη ανάκληση εφόσον συνέτρεχαν οι ως άνω

προϋποθέσεις, με ως άνω αποφάσεις της Ολομέλειας, παρέχονται δύο επιπλέον δυνατότητες.

Δηλαδή, με τις αποφάσεις αυτές, η υποχρέωση ανάκλησης της «όμοιας» με την ακυρωθείσα

πράξης, μετατράπηκε πλέον σε απλή υποχρέωση «επανεξέτασης της νομιμότητας της πράξεως

και ανάκληση αυτής, εντός του πλαισίου της απονεμόμενης από το νομοθέτη διακριτικής ευχέρειας

ή δέσμιας αρμοδιότητας για την έκδοσή της, κατ’ εκτίμηση των λόγων υπέρτερου δημοσίου

συμφέροντος που τυχόν επιβάλλουν ή αποκλείουν την ανάκλησή της, της προστασίας δικαιωμάτων

τρίτων που εκτήθησαν καλοπίστως από την εφαρμογή της και του χρόνου που διέρρευσε από την

έκδοσή της».

Στην πραγματικότητα, δηλαδή, πρόκειται για μια διελκυστίνδα μεταξύ δυο θεμελιακών

αρχών, οι οποίες πρέπει να εξισορροπήσουν: από τη μία πλευρά της αρχής της νομιμότητας της

δράσης της Διοίκησης, ενόψει της οποίας ανακύπτει η υποχρέωση άρσης των παράνομων

νομικών και πραγματικών καταστάσεων και από την άλλη πλευρά της αρχής της ασφάλειας

δικαίου , της σταθερότητας δηλαδή των διοικητικών καταστάσεων, η οποία διασφαλίζεται στους

τρίτους που απέκτησαν δικαιώματα από την παράνομη πράξη, η οποία αποκλείει την υποχρέωση

ανάκλησής τους (ενν. μετά την εκπνοή της προθεσμίας άσκησης της αίτησης ακύρωσης). Η

Διοίκηση λοιπόν, υιοθετώντας την ανωτέρω νομολογία, είναι αρμόδια, κάθε φορά που

139

 Βλ. Π. Λαζαράτο, ο.π σύμφωνα με τον οποίο ο εύλογος χρόνος για την αίτηση ανάκλησης «όμοιων» πράξεων

δεν θα πρέπει να υπερβαίνει τις 60 ημέρες από τη γνώση της ακυρωτικής απόφασης από τον αιτούντα. Βλ. επίσης

Γιαννακόπουλο,ο.π σελ. 85 ο οποίος επισημαίνει ότι η προϋπόθεση του εύλογου χρόνου θέτει ένα όριο στη

δυνατότητα ανατροπής των διοικητικών καταστάσεων στο μέτρο πουο διοικούμενος οφείλει να αποφασίσει μέσα σε

εύλογο χρόνο αν θα ασκήσει το σχετικό δικαίωμά του.

59

υποβάλλεται ενώπιόν της αίτημα για ανάκληση «όμοιας πράξης» με την ακυρωθείσα, να

αποφασίζει σύμφωνα με το δίπολο νομιμότητα - ασφάλεια δικαίου, ποια από τις ανωτέρω αρχές

είναι εν προκειμένω εφαρμοστέα.

 Συνεπώς η Διοίκηση, σύμφωνα με το νέο νομολογιακό κανόνα, έχει δέσμια αρμοδιότητα

να επανεξετάσει τη νομιμότητα της πράξης, διαθέτει ωστόσο διακριτική ευχέρεια ως προς το

περιεχόμενο της απάντησης επί του αιτήματος, εφόσον στο στάδιο αυτό θα εκτιμηθεί και θα

σταθμίσει τα αντικρουόμενα συμφέροντα.
140

 Ώστε η Διοίκηση δύναται να μην προβεί τελικά

στην ανάκληση της «όμοιας» πράξης, εφόσον αυτό επιβάλλει το υπέρτερο δημόσιο συμφέρον,

σε αντίθεση με την προηγούμενη νομολογία, σύμφωνα με την οποία λόγοι δημοσίου

συμφέροντος λαμβάνονταν υπόψη μόνο για την ανάκληση της «όμοιας» πράξης. Τέλος,

συνεκτιμάται και ο χρόνος που διέδραμε από την έκδοση της παράνομης πράξης.

Στο σημείο αυτό πρέπει να επισημάνουμε και τη νομολογιακή εξέλιξη η οποία έχει

συντελεστεί στη θεωρία των «ομοίων» πράξεων, με δύο πιο πρόσφατες αποφάσεις, τις ΣτΕ Ολ

1175/2008 και 171/2009, με τις οποίες κρίθηκε ότι η υποχρέωση ανάκλησης των «ομοίων»

πράξεων θεμελιώνεται και στην περίπτωση κατά την οποία με αμετάκλητη δικαστική απόφαση

ακυρώνεται κανονιστική διοικητική πράξη λόγω αντίθεσής της προς το Σύνταγμα. Στην

περίπτωση αυτή, η Διοίκηση υποχρεούται να ανακαλέσει τις ατομικές διοικητικές πράξεις που

ερείδονται στην αντισυνταγματική διάταξη, κατόπιν υποβολής σχετικού αιτήματος από

πρόσωπο που έχει έννομο συμφέρον. Οι ως άνω αποφάσεις αφορούν στις περιπτώσεις ευθείας

ακύρωσης της κανονιστικής πράξης επί της οποίας ερείδονται οι ατομικές πράξεις εφαρμογής

και την εν συνεχεία ανάκληση αυτών των πράξεων λόγω απώλειας του νόμιμου ερείσματός

τους. Άλλωστε, η εξαφάνιση της κανονιστικής πράξης με ακυρωτική απόφαση erga omnes και

απώλεια του νόμιμου ερείσματος των πράξεων που ερείδονται σε αυτή, αποτελεί γενική αρχή

του διοικητικού δικαίου. Ωστόσο, τις ατομικές πράξεις που στηρίζονται σε αυτήν, η Διοίκηση

συστηματικά αρνούνταν να ανακαλέσει, επικαλούμενη το δεδικασμένο το οποίο, ως γνωστόν,

ισχύει inter partes.
141

 Συνεπώς, η καινοτομία των νεότερων αποφάσεων αυτών έγκειται στην

υποχρέωση που δημιουργούν στη Διοίκηση να ανακαλέσει ατομικές πράξεις που έχουν

απωλέσει το νόμιμο έρεισμά τους, κατόπιν υποβολής σχετικής αίτησης από τον έχοντα έννομο

συμφέρον, εφόσον συντρέχουν οι οριζόμενες από την απόφαση προϋποθέσεις.

140

Βλ. Β. Καράκωστα, Οφειλόμενη ανάκληση ατομικών πράξεων κατ’επέκτασιν ακυρωτικού αποτελέσματος-

Εξειδικεύσεις της αρχής που τέθηκε με την απόφαση ΣτΕ Ολ 2176/2004, ο οποίο επισημαίνει ότι: «η οφειλόμενη

επανεξέταση δεν αποτελεί «μονόδρομο» προς την ανάκληση της πράξης. Καταλείπεται και πάλι στη Διοίκηση ένα

στάδιο εκτιμητικής ευχέρειας αιτιολογήσιμης βέβαια και υποκείμενης σε δικαστικό έλεγχο».
141

 Σ.Καλογήρου, Η συμμόρφωση της Διοίκησης στις ακυρωτικές αποφάσεις του Συμβουλίου της Επικρατείας και

των Διοικητικών Δικαστηρίων, εκδόσεις Νομική Βιβλιοθήκη, 2015, σελ.100

60

Τέλος, οι αποφάσεις του Α΄ Τμήματος ΣτΕ 933/2012 και ΣτΕ 19/2015 εντάσσονται στη

θεματική της νομολογίας αυτής, εφόσον αφορούν την εφαρμογή της νομοθεσίας πολυτέκνων και

ειδικότερα του άρθρου 63 του Ν. 1892/1990, όπως τροποποιήθηκε και ισχύει. Η απόφαση ΣτΕ

19/2015 (7 μελής) του Α΄ Τμήματος, που εκδόθηκε κατόπιν της παραπεμπτικής ΣτΕ 933/2012

(5 μελής), συμπληρώνει την νομολογιακή κατασκευή για την ανάκληση πράξεων ομοίων προς

ακυρωθείσα.
142

 Eιδικότερα αντιμετωπίζει το θέμα της σχέσης μεταξύ του άρθρου 197 ΚΔΔ [«1.

Δεδικασμένο δημιουργείται από τις τελεσίδικες … αποφάσεις, …, ως προς το, ουσιαστικό ή

δικονομικό, διοικητικής φύσης ζήτημα που με αυτές κρίθηκε, εφόσον τούτο τελεί σε άμεση και

αναγκαία συνάρτηση προς το συμπέρασμα που με τις ίδιες έγινε δεκτό».] και της νέας,

νομολογιακώς διαμορφωθείσας με τις αποφάσεις ΣτΕ Ολ 2176/2004 και Ολ 1175/2008,

υποχρέωσης της διοίκησης να επανεξετάσει πράξη όμοια προς δικαστικώς ακυρωθείσα, εφόσον

συντρέχουν συγκεκριμένες προϋποθέσεις.

Θα πρέπει να τονισθεί ότι το ζήτημα αυτό είχε απασχολήσει το Συμβούλιο της

Επικρατείας στο πλαίσιο των διαφορών από την εφαρμογή της νομοθεσίας περί κοινωνικής

ασφάλισης. Συναφώς, είχε γίνει δεκτό ότι η νομολογιακώς διαμορφωθείσα αρχή περί

υποχρέωσης επανεξέτασης και ανάκλησης πράξεων οργανισμών κοινωνικής ασφάλισης σε

περίπτωση μεταβολής της νομοθεσίας, της νομολογίας ή νέων κρίσιμων στοιχείων αίρεται, εάν

η σχετική πράξη έχει κριθεί νόμιμη με δικαστική απόφαση η οποία παράγει δεδικασμένο (ΣτΕ

1353/2011, 2807/1998, 291/1995 7μ, 1143/1995 7μ). Εν τούτοις, οσάκις το κριθέν με δύναμη

δεδικασμένου ζήτημα αφορούσε στην ασφαλιστική σχέση, όπως αυτή διεμορφούτο βάσει

συγκεκριμένου νομοθετικού καθεστώτος, το Ι.Κ.Α., σε περίπτωση μεταβολής του διέποντος την

ασφαλιστική σχέση νομοθετικού καθεστώτος, έχει υποχρέωση να επανεξετάσει ασφαλιστική

υπόθεση, επί υποβολής σχετικού αιτήματος, παρά το ότι το τιθέμενο ζήτημα είχε κριθεί με

δύναμη δεδικασμένου, βάσει διατάξεων προϊσχύσαντος νομοθετικού καθεστώτος. Κατά

συνέπεια, η απορρίπτουσα την αίτηση επανεξέτασης πράξη των οργάνων του Ι.Κ.Α. είναι

εκτελεστή και δύναται να προσβληθεί με προσφυγή ενώπιον των διοικητικών δικαστηρίων (ΣτΕ

462/2015, 2549/2013, 1943/2009 7μ, 3316/2008, 1007/2008 7μ, 1043/2007).

Συμπερασματικά φρονούμε ότι με τις ΣτΕ Ολ 2176-7/2004 και ΣτΕ Ολ 1175/2008 και

171/2009 ολοκληρώθηκε πιο ολοκληρωμένα και ρεαλιστικά η καινοτομία που ξεκίνησε με την,

όπως έχει χαρακτηριστεί, «ιδιαίτερα φιλάγαθη για τους πολίτες», ΣτΕ 370/1997.
143

 Ειδικότερα,

142

 Ε. Πρεβεδούρου, Νομολογιακές εξελίξεις στην υποχρέωση της Διοίκησης να ανακαλεί πράξεις όμοιες προς

ακυρωθείσα (ΣτΕ 19/2015, κατόπιν της παραπεμπτικής ΣτΕ 933/2012)

143

 Φ. Αρναούτογλου, Η «πρότυπη» ή «πιλοτική» δίκη ενώπιον του Συμβουλίου της Επικρατείας, σελ.220

61

κατά την άποψή μας, τυγχάνει αντίθετο με την έννοια του συνταγματικά κατοχυρωμένου

δικαιώματος δικαστικής προστασίας, το δικαστήριο και η Διοίκηση να αξιώνουν από το μέσο

διοικούμενο, ο οποίος δεν γνωρίζει σύμφωνα με την κοινή πείρα, τις βραχύτατες δικονομικές

προθεσμίες των 60 ημερών που απαιτούνται για την άσκηση του σχετικού ενδίκου μέσου,

(αίτηση ακύρωσης ή προσφυγή ουσίας) προκειμένου αυτός να προσβάλλει εμπρόθεσμα την

παράνομη διοικητική πράξη, η οποία του προκαλεί βλάβη. Ούτως ή άλλως, η υπό κρίση θεωρία

των «ομοίων» πράξεων, αυτό ακριβώς το αδύναμο σημείο του διοικητικού δικονομικού δικαίου

έρχεται να υπερκεράσει. Έτσι, κατά την άποψη της γράφουσας, η ανωτέρω (νομολογιακά)

διαπλασθείσα νομολογία είναι κατ’αρχήν απόλυτα σύμφωνη με την έννοια της χρηστής

διοίκησης, του δικαιώματος δικαστικής προστασίας και της αρχής της ισότητας μεταξύ των

διοικουμένων, σύμφωνα με τις οποίες το Κράτος οφείλει να εξασφαλίζει ότι οι πράξεις της

Διοίκησης, οι οποίες έρχονται σε αντίθεση με το Σύνταγμα ή με διάταξη υπερνομοθετικής

ισχύος πρέπει, εφόσον, ο διοικούμενος υποβάλλει σχετική αίτηση στη Διοίκηση σε εύλογο

χρόνο, να επανεξετάζονται από αυτή, και γιατί όχι, σε ορισμένες περιπτώσεις πρόδηλου νομικού

σφάλματος, να ανακαλούνται ή σε κάθε περίπτωση η τυχόν απορριπτική απάντηση της

Διοίκησης να προκαλεί την έκδοση εκτελεστής διοικητικής πράξης που συνιστά μάλιστα

παράλειψη οφειλόμενης νόμιμης ενέργειας, δυνάμενης, να προσβληθεί με αίτηση ακύρωσης στα

αρμόδια διοικητικά δικαστήρια. Δυστυχώς όμως, η ανωτέρω νομολογιακά διαπλασθείσα θεωρία

των πράξεων «ομοίου περιεχομένου», έχει σχετικοποιηθεί σε μεγάλο βαθμό σε σύγκριση με την

αρχική ΣτΕ 370/1997, η οποία εγκαινίασε την σχετική θεωρία. Συγκεκριμένα, λόγοι οι οποίοι

μπορούν να ανταγωνιστούν και εν τέλει να κυριαρχήσουν της υποχρέωσης ανάκλησης της

ατομικής πράξης (που στηρίζεται σε κανονιστική πράξη η οποία πάσχει

αντισυνταγματικότητας), αποτελούν το «υπέρτερο δημόσιο συμφέρον», η «ανάγκη προστασίας

των δικαιωμάτων καλόπιστων τρίτων» και ο «χρόνος που παρήλθε από την έκδοση της

παράνομης πράξης», την συνδρομή των οποίων καλείται να σταθμίσει η Διοίκηση κατά

περίπτωση. Δυστυχώς, οι έννοιες αυτές τυγχάνουν εκ της φύσης τους εξαιρετικά «ευρύχωρες»

με αποτέλεσμα συχνά, κατόπιν στάθμισής τους με την αρχή της νομιμότητας, η πλάστιγγα να

κλίνει υπέρ των πρώτων.

 Χαρακτηριστικό είναι το παράδειγμα της πρόσφατης ΟλΣτΕ 711/2017, με την οποία

ακυρώθηκε κανονιστική απόφαση του Αν. Υπουργού Πολιτισμού, Παιδείας και Θρησκευμάτων,

κατά το μέρος που με αυτήν ρυθμίστηκε η διαδικασία επιλογής διευθυντών σχολικών μονάδων,

62

με διαδικασία
144

 αντικείμενη στις συνταγματικές αρχές της ισότητας και της αξιοκρατίας. Το

Υπουργείο Πολιτισμού, απηύθυνε λοιπόν ερώτημα στο Νομικό Συμβούλιο του Κράτους,

σχετικά με τις ενδεδειγμένες ενέργειες στις οποίες οφείλει να προβεί, και ειδικότερα αν το

Υπουργείο υποχρεούνταν σε ανάκληση των ατομικών πράξεων τοποθέτησης Διευθυντών οι

οποίες είχαν εκδοθεί επί τη βάσει της αντισυνταγματικής κανονιστικής, ή εάν περαιτέρω

υφίσταται εν προκειμένω «επιτακτικό δημοσίο συμφέρον» το οποίο συνίσταται στην ομαλή

λήξη του σχολικού έτους 2016-2017 καθώς και στην έναρξη των πανελλαδικών εξετάσεων για

την εισαγωγή στην τριτοβάθμια εκπαίδευση και το οποίο τυχόν θα δικαιολογούσε τη μη

ανάκληση των υπό κρίση ατομικών πράξεων. Με το τεθέν ερώτημα του Υπουργείου, προς το

ΝΣΚ, εκφράζεται για μια ακόμα φορά, η αμηχανία και η αδυναμία της Διοίκησης να

οριοθετήσει τις υποχρεώσεις που απορρέουν από την έκδοση ακυρωτικών δικαστικών

αποφάσεων. Με την υπ’αριθμ. 111/2017 γνωμοδότησή του το ΝΣΚ, επαναλαμβάνει την γνωστή

παραδοχή ότι: «η στάθμιση των λόγων που επιβάλλουν την ανάκληση ατομικών διοικητικών

πράξεων που ερείδονται στην παρανόμως εκδοθείσα κανονιστική πράξη καθώς και η εκτίμηση

των λόγων υπέρτερου δημοσίου συμφέροντος οι οποίοι τυχόν επιβάλλουν ή αποκλείουν την

ανάκλησή της, συνιστούν άσκηση ουσιαστικής διοικητικής δράσης και η λήψη απόφασης σχετικά

με το ποιες ειδικότερες περαιτέρω ενέργεις είναι αναγκαίες, κατάλληλες και πρόσφορες για τη

συμμόρφωση με την 711/2017, εναπόκεινται στην τελευταία (ενν. στη Διοίκηση)». Όπως φαίνεται

λοιπόν, το “φορτίο” για τη Διοίκηση είναι βαρύ, καθώς η τελευταία είναι επιφορτισμένη με το

δύσκολο έργο της στάθμισης και της προσπάθειας εξισορρόπησης δυο αντικρουόμενων αρxών,

της νομιμότητας και ασφάλειας δικαίου. Υπογραμμίζουμε δε ότι η βραδύτητα στην απονομή της

διοικητικής Δικαιοσύνης, συνηγορεί υπέρ της δημιουργίας δικαιωμάτων και πάγιων διοικητικών

καταστάσεων, οι οποίες δύσκολα μπορούν να ανατραπούν, μετά την παρέλευση μεγάλου

χρονικού διαστήματος, με αποτέλεσμα τις περισσότερες φορές η εν λόγω στάθμιση να

καταλήγει σε μια κατ’ουσίαν σχετικοποίηση του περιεχομένου της δικαστικής απόφασης.

Τέλος, αναφορικά με την υποχρέωση της Διοίκησης να συμμορφωθεί σε καταδικαστική

απόφαση του ΕΔΔΑ, μείζονος σημασίας για την έκταση της υποχρέωσης συμμόρφωσης της

Διοίκησης με τη διεθνή νομοθεσία και ειδικότερα με τα άρθρα της ΕΣΔΑ, αποτελεί η ΣτΕ

4643/2011 (σκέψη 4) κατά την οποία κρίθηκε ότι: «αν διοικητική πράξη έχει προσβληθεί

ανεπιτυχώς ενώπιον των διοικητικών δικαστηρίων ή του Συμβουλίου της Επικρατείας, η Διοίκηση

δεν έχει καταρχήν υποχρέωση να κρίνει εκ νέου, ύστερα από αίτηση ενδιαφερομένου, εάν

συντρέχουν οι νόμιμες προϋποθέσεις για την έκδοσή της, και μάλιστα χωρίς την προσκομιδή νέων

144

 Η κρίση για την επιλογή των Διευθυντών των σχολικών μονάδων ανατίθετο στον Σύλλογο Διδασκόντων (και όχι

σε όργανα με εχέγγυα αμεροληψίας, όπως τα υπηρεσιακά Συμβούλια της Διοικήσεως) και διενεργούνταν με

μυστική ψηφοφορία.

63

στοιχείων περί αυτών, εκτός αν ο νόμος ορίζει το αντίθετο (πρβλ. ΣτΕ 2176/2004). Περίπτωση δε

τέτοιας δεσμεύσεως της Διοικήσεως, κατά το αρ. 46 παρ. 1 της ΕΣΔΑ, να κρίνει εκ νέου, υφίσταται

εάν, ύστερα από την κατά τα ανωτέρω ανεπιτυχή προσβολή της διοικητικής πράξεως κριθεί με

απόφαση του ΕΔΔΑ, ότι εκδόθηκε αυτή κατά παράβαση των διατάξεων της ΕΣΔΑ (πρβλ.ΣτΕ

116/2008)».

4. ΟΙ ΝΕΕΣ ΔΙΚΟΝΟΜΙΚΕΣ ΔΙΑΤΑΞΕΙΣ ΤΟΥ Ν. 4274/2014: ΠΑΡΟΧΗ

«ΥΠΕΡΕΞΟΥΣΙΩΝ» ΣΤΟ ΔΙΟΙΚΗΤΙΚΟ ΔΙΚΑΣΤΗ Ή ΑΝΑΓΚΑΙΟ ΣΥΜΠΛΗΡΩΜΑ

ΓΙΑ ΤΗΝ ΕΠΙΤΕΥΞΗ ΤΗΣ ΑΣΦΑΛΕΙΑΣ ΔΙΚΑΙΟΥ;

Ι. Με το αρ. 22 του ν. 4274/2014, προστέθηκαν παράγραφοι 3α, 3β και 3γ στο αρ. 50 του ΠΔ

18/89, ως εξής:

«3α. Το δικαστήριο, αν άγεται σε ακύρωση της διοικητικής πράξης που προσβλήθηκε με αίτηση

ακυρώσεως λόγω πλημμέλειας που μπορεί να καλυφθεί εκ των υστέρων και εφόσον κρίνει, ενόψει

της φύσης της πλημμέλειας, και της επίδρασής της στο περιεχόμενο της προσβαλλόμενης πράξης,

ότι η ακύρωση της πράξης δεν είναι αναγκαία για την αποκατάσταση της νομιμότητας και για τη

διασφάλιση του δικαιώματος δικαστικής προστασίας, καθώς και σε περίπτωση παράλειψης

οφειλόμενης νόμιμης ενέργειας του αιτούντος, μπορεί, κατ' εκτίμηση και των εννόμων

συμφερόντων των διαδίκων, να εκδώσει προδικαστική απόφαση, η οποία κοινοποιείται σε όλους

τους διαδίκους, και να ζητήσει από την αρμόδια υπηρεσία είτε να προβεί σε συγκεκριμένη ενέργεια

ώστε να αρθεί η πλημμέλεια είτε να εκπληρώσει την οφειλόμενη νόμιμη ενέργεια τάσσοντας προς

τούτο αποκλειστική εύλογη προθεσμία, η οποία δεν μπορεί να είναι μικρότερη από ένα μήνα ούτε

μεγαλύτερη από τρείς μήνες. Κανένα στοιχείο δεν λαμβάνεται υπόψη αν προσκομισθεί μετά την

πάροδο της προθεσμίας αυτής. Μετά την παρέλευση της ανωτέρω προθεσμίας και εντός

δεκαπενθημέρου, οι λοιποί διάδικοι δύνανται να καταθέσουν υπόμνημα με τους ισχυρισμούς τους

επί των ενεργειών της Διοίκησης και των στοιχείων που αυτή προσκόμισε. Σε περίπτωση

εφαρμογής των οριζόμενων στα προηγούμενα εδάφια, η δημοσίευση της προδικαστικής απόφασης

συνεπάγεται την αναστολή της εκτέλεσης της προσβαλλόμενης πράξης, κατά το μέρος που δεν έχει

εκτελεστεί έως τη δημοσίευση της οριστικής απόφασης.

3β. Σε περίπτωση αιτήσεως ακυρώσεως που στρέφεται κατά διοικητικής πράξεως, το δικαστήριο,

σταθμίζοντας τις πραγματικές καταστάσεις που έχουν δημιουργηθεί κατά το χρόνο εφαρμογής της,

ιδίως δε υπέρ των καλόπιστων διοικουμένων, καθώς και το δημόσιο συμφέρον, μπορεί να ορίσει

ότι τα αποτελέσματα της ακυρώσεως ανατρέχουν σε χρονικό σημείο μεταγενέστερο του χρόνου

έναρξης της ισχύος της και σε κάθε περίπτωση προγενέστερο του χρόνου δημοσίευσης της

απόφασης.

64

3γ. Η διαπίστωση παρανομίας της κανονιστικής πράξης κατά τον παρεμπίπτοντα έλεγχό της, για

λόγους αναγόμενους στην αρμοδιότητα του εκδόντος την απόφαση οργάνου και σε παράβαση

ουσιώδους τύπου είναι δυνατόν να μην οδηγήσει σε ακύρωση ατομικής πράξης, εφόσον, κατά την

κρίση του δικαστηρίου, έχει παρέλθει μακρό, ανάλογα με τις περιστάσεις, χρονικό διάστημα από

την έναρξη ισχύος της κανονιστικής πράξης που ελέγχεται παρεμπιπτόντως και οι συνέπειες της

παρανομίας της σε βάρος της ατομικής πράξης μπορεί να κλονίσουν την ασφάλεια του δικαίου».

Με τις ως άνω νέες δικονομικές διατάξεις, συντελείται η ριζικότερη ίσως μεταβολή στην

εγχώρια διοικητική δικονομία, η οποία (μεταβολή) σκοπό έχει, όπως προκύπτει και από την

εισηγητική έκθεση του νόμου, το συγκερασμό της αρχής της νομιμότητας και της αρχής της

ασφάλειας δικαίου. Μολονότι αυτές οι νέες, ομολογουμένως σε κάποιες περιπτώσεις

υπερτροφικές εξουσίες που παρέχονται στον ακυρωτικό δικαστή, φαντάζουν σε πρώτο επίπεδο

ως υπαναχώρηση από το δικαίωμα δικαστικής προστασίας του αιτούντα, καθόσον πλέον η

βασιμότητα των λόγων ακύρωσης δεν άγει απαραιτήτως σε αναγκαστική ακύρωση της

προσβαλλόμενης πράξης, στην πραγματικότητα οι διατάξεις αυτές φαίνεται να μπορούν να

αναβαθμίσουν την ποιότητα της παρεχόμενης δικαστικής προστασίας, με την έννοια ότι

παρέχουν ρεαλιστικότερες και περισσότερο εφαρμόσιμες λύσεις για τη Διοίκηση, με

αποτέλεσμα η τελευταία να μπορεί να συμμορφώνεται ευχερέστερα με τις δικαστικές

αποφάσεις.

Συγκεκριμένα, με τις διατάξεις αυτές παρέχεται η εξουσία στον ακυρωτικό δικαστή

εκτιμώντας τις περιστάσεις και υπό συγκεκριμένες προϋποθέσεις: α) αν άγεται σε ακύρωση

ατομικής διοικητικής πράξης, να εκδώσει προδικαστική απόφαση προκειμένου η Διοίκηση να

άρει συγκεκριμένη πλημμέλεια, β) να μεταθέσει τον χρόνο έναρξης του ακυρωτικού

αποτελέσματος και γ) να μην οδηγηθεί σε ακύρωση ατομικής πράξης για πλημμέλειες της

κανονιστικής, στην οποία η ατομική πράξη στηρίζεται, για λόγους που ανάγονται στην

ασφάλεια δικαίου. Προς τούτο προστέθηκαν αντιστοίχως στην παρ. 3 του αρ. 50 του πδ 18/89

οι παράγραφοι, α΄, β΄ και γ΄.
145

 Επί των διατάξεων αυτών, εκδόθηκε το πρακτικό 20/2013 του

Συμβουλίου της Επικρατείας σε Συμβούλιο και Ολομέλεια, το οποίο έκρινε ότι οι ως άνω

ρυθμίσεις είναι συνταγματικές, καθόσον αποβλέπουν στο συγκερασμό της αρχής της

νομιμότητας, της αρχής προστασίας του διοικουμένου και της προστασίας των διοικητικών

καταστάσεων που έχουν καλόπιστα δημιουργηθεί αφενός και της αρχής της ασφάλειας δικαίου

αφετέρου.

145

 Ε. Πρεβεδούρου, Πρακτικά και δογματικά προβλήματα του περιοριμσού των αναδρομικών αποτελεσμάτων

ακυρωτικής απόφασης, δημοσιευμένο στην ιστοσελίδα της ιδίας https://www.prevedourou.gr.

65

Είναι βέβαιο ότι η θέσπιση των νέων αυτών δικονομικών διατάξεων έχει ως

δικαιολογητική βάση την αδυναμία της Διοίκησης να συμμορφώνεται με τις δικαστικές

αποφάσεις, στις περιπτώσεις κατά τις οποίες, όπως προαναφέρθηκε εκτενώς ανωτέρω, λόγω της

παρέλευσης μακρού χρονικού διαστήματος από την έκδοση της πράξης, δημιουργούνται de

facto πραγματικές καταστάσεις καθώς και δικαιώματα καλόπιστων «τρίτων», τα οποία ήταν

συχνά πολύ δυσχερές έως και αδύνατο να ανατραπούν. Αυτές λοιπόν οι πραγματικές

καταστάσεις, τις οποίες συχνά επικαλείτο η Διοίκηση ως δικαιολογία της μη συμμόρφωσής της

στη δικαστική απόφαση, ακόμα κι αν δεν περιλαμβάνονταν στο δικανικό συλλογισμό, συχνά

αποτελούσαν σημαντικότατη παράμετρο στις τελικές κρίσεις του δικαστή, ο οποίος οδηγούνταν

με αυτόν τον τρόπο στην απόρριψη του ενδίκου μέσου.

Έτσι, πριν τη θέσπιση του νέου αυτού νόμου, συχνά εκδίδονταν αποφάσεις, οι οποίες,

όπως τονίζει και η μειοψηφία στην πρόσφατη απόφαση ΣτΕ 3341/2013, ήταν εξ αρχής

προορισμένες να παραμείνουν ανεκτέλεστες, υποβαθμίζοντας το κύρος των δικαστηρίων που τις

εκδίδουν, αδυνατίζοντας παράλληλα και την αντίληψη των πολιτών στην αίσθηση

δεσμευτικότητας των δικαστικών αποφάσεων, επί προφανή βλάβη της λειτουργίας του

δημοκρατικού πολιτεύματος
146

.

Α) Η έκδοση προδικαστικής απόφαση για την άρση της συγκεκριμένης πλημμέλειας από

τη Διοίκηση (παρ. 3
α
 του αρ. 50 πδ 18/89)

Με την προσθήκη της παρ. 3
α
 στο αρ. 50 του πδ 18/89, παρασχέθηκε η δυνατότητα στον

ακυρωτικό δικαστή ο οποίος άγεται σε ακύρωση της ατομικής διοικητικής πράξης λόγω

πλημμέλειας, η οποία, κατά την κρίση του, μπορεί να καλυφθεί εκ των υστέρων εν όψει της

φύσης της και της επίδρασής της στο περιεχόμενο της προσβαλλόμενης πράξης, να μην

ακυρώσει την πράξη, αλλά να παραπέμψει την υπόθεση στη Διοίκηση, τάσσοντάς της

συγκεκριμένη (τρίμηνη εκ του νόμου) προθεσμία ώστε να καλύψει την πλημμέλειά της εντός

ευλόγου προθεσμίας. Μέσω της προσθήκης της διάταξης αυτής αντανακλάται η ανάγκη και η

σαφής βούληση του έλληνα νομοθέτη, να επιφέρει μια επιτάχυνση της συμμόρφωσης της

Διοίκησης, η οποία διαφορετικά θα ακολουθούσε σε χρονικό διάστημα το οποίο δεν είναι

καθορισμένο με ακρίβεια από το ν. 3068/2002 και επομένως θα είναι συχνά μεγαλύτερο. Σε ένα

αφαιρετικό επίπεδο, η κάλυψη της πλημμέλειας από τη διοικητική αρχή εντός της ταχθείσας

146

Έτσι και ο Μ .Στασινόπουλος, Πορίσματα Νομολογίας του Συμβουλίου της Επικρατείας, 1929-1959, Εθνικό

Τυπογραφείο, Αθήναι 1961, σελ.27, ο οποίος είχε παρατηρήσει ότι: «Η σκωρία αυτή επιδρά και επί της σκέψεως

του δικαστού και ελαττώνει την διάθεσίν του να επιβάλει λύσεις οι οποίες δυσκόλως θα τελεσφορήσουν, επειδή

πρόκειται να προσκρούσουν εις την εκ του χρόνου δημιουργημένην και ήδη «σκληράν» γενομένην διοικητικήν

κατάστασιν». [..]

66

προθεσμίας, άγει σε «πρωθύστερη» ικανοποίηση του δικαιώματος δικαστικής προστασίας,

δεδομένου ότι συνιστά στην πραγματικότητα το απώτερο αίτημα προσφυγής στη δικαιοσύνη
147

.

Αξίζει βέβαια να σημειωθεί ότι η νομολογία του Συμβουλίου Συμμόρφωσης κατ’αρ. 2

του ν. 3068/2002 κάνει λόγο για υποχρέωση «άμεσης» συμμόρφωσης.
148

 Εντούτοις, ο μη

προσδιορισμός συγκεκριμένου χρόνου στο νόμο και η ανάγκη κίνησης διαδικασίας επιβολής της

συμμόρφωσης από τον ενδιαφερόμενο ιδιώτη, συνεπάγονται εν τοις πράγμασι μείζονες

καθυστερήσεις έναντι του τριμήνου που προβλέπει κατ’ανώτατο όριο το αρ. 22 του ν.

4724/2014.

 Αξίζει να σημειωθεί, ότι η το Ε΄ Τμήμα του Συμβουλίου της Επικρατείας, είχε

επιχειρήσει, ήδη πρίν ακόμα κατοχυρωθεί νομοθετικά η παρ.3α στο αρ. 50 πδ 18/89, ένα

τολμηρό βήμα προς την κατεύθυνση αυτή, με τις ΣτΕ 1422/2013 και ΣτΕ 1941/2013,

προοικονομώντας με τον τρόπο αυτό την ανάγκη θέσπισή της. Ωστόσο, η εγχώρια Διοίκηση

φάνηκε καταρχήν ανίκανη να ανταποκριθεί στο διάβημα της ΣτΕ 1422/2013, στην οποία

αναβλήθηκε η έκδοση απόφασης προκειμένου να συμπληρωθούν οι σχετικές πλημμέλειες
149

,

καθόσον δεν κατάφερε τελικά να προβεί στην κάλυψη παρανομίας εντός της ταχθείσας

προθεσμίας. Έτσι, σε περίπτωση που η Διοίκηση δεν συμμορφώνεται και πάλι, θα μπορεί να

επιληφθεί αμέσως το αρμόδιο Τριμελές Συμβούλιο Συμμόρφωσης, με εκκαθαρισμένη, ήδη σε

επίπεδο αμιγώς δικαιοδοτικού μηχανισμού, την υποχρέωση της συμμόρφωσης
150

.

 Στη συνέχεια, δημοσιεύτηκε η ΣτΕ Ολ. 4003/2014, η οποία είχε ως αντικείμενο την

παράλειψη της Διοίκησης να αναπροσαρμόσει τις αντικειμενικές αξίες των ακινήτων. Με την

απόφαση αυτή ερμηνεύτηκε για πρώτη φορά η υπό κρίση διάταξη, κατά τρόπο ώστε να κριθεί

ότι: «η διάταξη αυτή παρέχει τη δυνατότητα στο Δικαστήριο, αφού εκτιμήσει τις συνθήκες της

υπόθεσης και σταθμίσει αφενός τα έννομα συμφέροντα των λοιπών πλην της Διοίκησης διαδίκων

και αφετέρου το δημόσιο συμφέρον, να διαπιστώσει, με οριστική κατά τούτο κρίση, την παράλειψη

οφειλόμενης νόμιμης ενέργειας, να εκδώσει προδικαστική απόφαση και να τάξει εύλογη προθεσμία

στη Διοίκηση, προκειμένου αυτή να προβεί στην οφειλόμενη ενέργεια. Στην περίπτωση αυτή, η

147

Η. Κουβαρά, Ν. 4274/2014 Οι νέες διατάξεις για την ακυρωτική δίκη: η θετικοποίηση σε δικονομικό επίπεδο της

αρχής της ασφάλειας δικαίου, ΘΠΔΔ 8-9/2014.
148

 Βλ. ΤρμΣυμβΣυμ ΣτΕ 10/2014, 43/2010, 21/2008.
149

Εν προκειμένω η σύνταξη ειδικής ορνιθολογικής μελέτης για τη χωροθέτηση αιολικών εγκαταστάσεων σε

περιοχές ειδικής προστασίας για τα πουλιά.
150

Προβλ. Γ.Δελλή, Η διοικητική δικαιοσύνη σε αναζήτηση ταχύτητας, σελ. 340, οποίος ασκεί κριτική στην

αποσύνδεση της διοικητικής συμμόρφωσης από το αμιγές δικαιοδοτικό έργο, θεωρώντας ότι θα ήταν

αποτελεσματικότερο αν ορισμένες από τις λειτουργίες τις οποίες επιτελούν τα συμβούλια συμμόρφωσης ασκούνταν

κατά την έκδοση της δικαστικής απόφασης.

67

συμμόρφωση της Διοίκησης μέσα στην ταχθείσα προθεσμία δεν απαιτείται, σύμφωνα πάντα με την

κρίση του δικαστηρίου, να αναδράμει στο χρόνο συντέλεσης της παράλειψης, αλλά μπορεί να

αφορά και στο μέλλον. Εξάλλου το Δικαστήριο μπορεί να τάξει μεγαλύτερη εύλογη προθεσμία στη

Διοίκηση στην εξαιρετική περίπτωση που, εκτιμώντας τις συνθήκες κρίνει ότι το τρίμηνο δεν

αποτελεί επαρκές χρονικό διάστημα για την εκπλήρωση της οφειλόμενης ενέργειας».

 Τελικά, το Δικαστήριο κατέληξε ότι: «η παράλειψη της Διοίκησης να προβεί στην

επιβαλλόμενη από το αρ. 41 παρ.1 του ν. 1249/1982 έκδοση απόφασης αναπροσαρμογής των

αντικειμενικών αξιών των ακινήτων της Χώρας θα ήταν ακυρωτέα, κατ’αποδοχή προβαλλόμενου

λόγου, και μάλιστα από το χρόνο συντέλεσης αυτής. Το Δικαστήριο, όμως, εκτιμώντας τις

συνθήκες της υπόθεσης και σταθμίζοντας αφ’ ενός τα έννομα συμφέροντα των αιτούντων και αφ’

ετέρου το έντονο δημόσιο συμφέρον, συνιστάμενο στην αποφυγή αιφνίδιας διαταραχής των

φορολογικών εσόδων του Κράτους, υπό τις παρούσες δημοσιονομικές συνθήκες, κρίνει ότι, κατ’

εφαρμογή της παραγράφου 3α του άρθρου 50 του π.δ. 18/1989, πρέπει, αντί αναδρομικής

ακυρώσεως, να αναβληθεί η έκδοση οριστικής απόφασης, προκειμένου να δοθεί η δυνατότητα στη

Διοίκηση να προβεί στην άνω οφειλόμενη νόμιμη ενέργεια, κατά τα εκτεθέντα στην προηγούμενη

σκέψη. Κρίνει δε ότι, προς τούτο, το τρίμηνο δεν αποτελεί επαρκές χρονικό διάστημα· για το λόγο

αυτό, πρέπει να χορηγηθεί στη Διοίκηση προθεσμία έξι μηνών από την κοινοποίηση της παρούσας

απόφασης»
151

. Τελικά, για την επίλυση του ζητήματος, η υπόθεση χρειάστηκε να παραπεμφθεί

στην Ολομέλεια, για να εκδοθεί η ΣτΕΟλ 4446/2015, στην οποία το Ανώτατο Δικαστήριο,

προσδίδει στις νέες διατάξεις, πέραν της νομοθετικής βάσης, και έρεισμα απευθείας εκ του

Συντάγματος. Ειδικότερα, έκρινε ότι: «Οι ρυθμίσεις αυτές αποδίδουν, σε επίπεδο νόμου,

δυνατότητες που έχει το Δικαστήριο, κατ’ορθή ερμηνεία, απευθείας από τη μνημονευθείσα

συνταγματική διάταξη», σπεύδοντας με αυτόν τον τρόπο να δικαιολογήσει και να ‘προλάβει’

ενδεχομένως την τυχόν κριτική που θα του ασκηθεί.

 Το πλέον σημαντικό που εισάγει η απόφαση αυτή είναι πρώτον, ότι το Δικαστήριο

ερμήνευσε διασταλτικά τη σχετική νομοθετική διάταξη, καθόσον, έκρινε ότι η εύλογη

προθεσμία που τάσσει το Δικαστήριο μπορεί να είναι και μεγαλύτερη από τρεις μήνες.

Δεύτερον, και κρισιμότερο, το Δικαστήριο προέβη στην συνδυαστική εφαρμογή των παρ. 3
α
 και

3
β
 του αρ. 50 του πδ 18/89, κρίνοντας ότι στη σταθμιστική διαδικασία, από την οποία προκύπτει

το χρονικό σημείο επέλευσης των αποτελεσμάτων της ακύρωσης, εισέρχεται ως αντίβαρο στην

αρχή της νομιμότητας όχι μόνο η αρχή της ασφάλειας δικαίου και η προστασία της

δικαιολογημένης εμπιστοσύνης τρίτων αλλά και άλλοι παράγοντες δημοσίου συμφέροντος, με

151

 ΣτΕ Ολ 4003/2014 (σκέψη 15
η
).

68

κορωνίδα το δημοσιονομικό συμφέρον του Δημοσίου, το οποίο συνίσταται στην αποφυγή

αιφνίδιας διαταραχής των φορολογικών εσόδων του Κράτους υπό τις παρούσες δημοσιονομικές

συνθήκες.
152

 Παρακάμπτοντας δηλαδή την πρόβλεψη της παρ.3
α
 του αρ.50 18/89, όπως αυτή

οριοθετείται στην σχετική αιτιολογική έκθεση του ν.4274/2014, η πλειοψηφήσασα στην

απόφαση άποψη, αρνείται να προστατεύσει τα έννομα συμφέροντα των αιτούντων για την

πλήρη, αναδρομική, αποκατάσταση της νομιμότητας, οπότε δεν θα ήταν δυνατή η έκδοση

προδικαστικής απόφασης. Με άλλες λέξεις, εν προκειμένω η νομιμότητα αντισταθμίζεται από το

δημοσιονομικό συμφέρον, το οποίο ενόψει της οικονομικής κρίσης υπερισχύει αυτής, αφού το

Δικαστήριο αντιλαμβάνεται πλέον τον εαυτό του όχι μόνο ως προστάτη της νομιμότητας, αλλά

και του κρατικού ταμείου.
153

Β) Η μετάθεση του χρόνου έναρξης του ακυρωτικού αποτελέσματος (παρ. 3β του αρ. 50 πδ

18/89)

Εν συνεχεία, ακολούθησε η μείζων, από δικονομικής άποψης, απόφαση ΣτΕ Ολ 4741/2014, με

την οποία ερμηνεύθηκε η διάταξη της παρ. 3β του αρ. 50 πδ 18/89, κατά τρόπο διασταλτικό,

ορίζοντας ότι οι συνέπειες της αντισυνταγματικότητας των διατάξεων της παρ. 37, της

υποπαραγράφου Γ1, της παρ. Γ, του αρ.1 του ν.4093/2012 και η συνεπεία αυτής αναδρομική

ακύρωση της υπ’αριθμ. οικ.2/83408/0022/1411.2012 απόφασης του Αναπληρωτή Υπουργού

Οικονομικών (Β’ 3017/14.11.2012), οι οποίες αφορούσαν την περικοπή των μισθολογικών

αποδοχών των Πανεπιστημιακών Καθηγητών του Καποδιστριακού Πανεπιστημίου Αθηνών, θα

επέλθουν μετά τη δημοσίευση της παρούσας απόφασης. Στην υπόθεση αυτή, η οποία ήχθη

ενώπιον του Συμβουλίου της Επικρατείας με τη διαδικασία της πιλοτικής δίκης, το Δικαστήριο

προέβη σε μια πρωτοφανή επέκταση της δυνατότητας η οποία προβλέπεται από το αρ. 3β του

αρ.50 πδ 18/89 στο πεδίο των ακυρωτικών διαφορών, αναλογικά και επί αγωγής, δηλαδή επί

ενδίκου βοηθήματος που δεν έχει διαπλαστικό χαρακτήρα και συνεπώς δεν άγει σε ακυρωτική

απόφαση. Έτσι, σύμφωνα με τα κριθέντα, «οι συνέπειες της αντισυνταγματικότητας των επίμαχων

διατάξεων, θα επέλθουν μετά από τη δημοσίευση της παρούσης αποφάσεως», κρίση στην οποία

προχώρησε το Δικαστήριο «μετά από στάθμιση του δημοσίου συμφέροντος, αναφερόμενου στην

οξυμένη δημοσιονομική κρίση και στην κοινώς γνωστή ταμειακή δυσχέρεια του Ελληνικού

152

Πρόκειται για την εκτενώς σχολιασθείσα στη βιβλιογραφία νομολογιακή μεταμόρφωση του ταμειακού

συμφέροντος σε «υπέρτερο δημοσιονομικό συμφέρον», σχετικά Κ. Γιαννακόπουλος, Το δημόσιο συμφέρον υπό το

πρίσμα της οικονομικής κρίσης, Εφημ ΔΔ2012, σελ.100 επ και. Ι. Δρόσου, Αδύναμα δικαστήρια, ισχυρά

δικαιώματα, ΕφημΔΔ 3/2014, σελ. 290, ο οποίος επισημαίνει ότι: «Σε χώρες, όπως η δική μας σήμερα, καταστάσεις

που κρίνονται κρίσιμες για την ίδια τη συγκρότηση της οργανωμένης Πολιτείας, ανάγονται καθευατές σε συνταγματικά

αγαθά. Χαρακτηριστικά τέτοια αγαθά είναι η δημοσιονομική εξυγίανση των οικονομικών της Χώρας, η βιωσιμότητα

των ασφαλιστικών ταμείων, η κοινωνική συνοχή κλπ».
153

 Κ. Γώγου, Η παράλειψη της διοίκησης να αναπροσαρμόσει τις αντικειμενικές αξίες των ακινήτων ως πεδίο

εφαρμογής των «διευρυμένων εεξουσιών» του ακυρωτικού δικαστή, σκέψεις για την ΣτΕ Ολ 4003/2014, σελ.20

69

Κράτους» καταλήγοντας ότι : «Κατά συνέπεια, δεν μπορεί να γίνει επίκληση της

αντισυνταγματικότητας των διατάξεων αυτών για τη θεμελίωση αποζημιωτικών αξιώσεων άλλων

μελών ΔΕΠ των ΑΕΙ, που αφορούν περικοπείσες, βάσει των εν λόγω διατάξεων, αποδοχές τους,

για χρονικά διαστήματα προγενέστερα του χρονικού σημείου δημοσίευσης της παρούσας

απόφασης».

Εν προκειμένω, συμφωνούμε με την μειοψηφήσασα άποψη, σύμφωνα με την οποία ο

δεσμευτικός για τα τακτικά δικαστήρια περιορισμός του αναδρομικού αποτελέσματος της

διάγνωσης της αντισυνταγματικότητας αντιβαίνει στο σύστημα του διάχυτου ελέγχου

αντισυνταγματικότητας που καθιερώνει το ελληνικό Σύνταγμα, αφού με τον τρόπο αυτό το

Δικαστήριο δεσμεύει απόλυτα την κρίση του Διοικητικού Πρωτοδίκη ο οποίος είναι αρμόδιος

να επιδικάσει αποζημίωση για παρελθόντα χρονικά διαστήματα- σε τρίτα ως προς τη δίκη- μέλη

ΔΕΠ, με αποτέλεσμα να επιβάλλει έτσι στον τακτικό δικαστή να εφαρμόσει νόμο

αντισυνταγματικό, κατά ευθεία παράβαση του αρ. 87 παρ. 2 του Συντάγματος.
154

 Τέλος, ο

αποκλεισμός της έγερσης αγωγών αποζημίωσης αντιβαίνει στο αρ. 4 παρ. 5 του Συντάγματος,

ιδίως δε στο αρ. 1 του Πρώτου Πρόσθετου Πρωτοκόλλου της ΕΣΔΑ, διότι συνεπάγεται πλήρη

στέρηση περιουσιακού δικαιώματος.
155

 Εκ των ανωτέρω συνάγεται ότι, ο περιορισμός της αναδρομικότητας του ακυρωτικού

αποτελέσματος, εξουσία για την οποία έχει διατυπωθεί και η εντονότερη κριτική, μπορεί να

είναι, κατά την άποψή μου συνταγματικά ανεκτός, υπό τους ακόλουθους όρους: Πρώτον, η

αναδρομική ακύρωση της πράξης, να μην αποτελεί το αποκλειστικό αντικείμενο της υπό κρίση

διαφοράς, δηλαδή η μη πρόσδοση αναδρομικότητας να μην είναι απαραίτητη για την αποτροπή

της βλάβης του αιτούντος, υπό την έννοια ότι χωρίς την εν λόγω αναδρομή, να οδηγούμαστε

τελικά σε πλήρη κατάργηση του αντικειμένου της δίκης για τον αιτούντα και συνεπώς σε

προφανή φαινόμενα αρνησιδικίας. Δεύτερον, ο περιορισμός της αναδρομικότητας να μην

αποτελεί δεδικασμένο για άλλες εκκρεμείς δίκες και τρίτον και σημαντικότερο, η μετάθεση του

χρόνου έναρξης των αποτελεσμάτων της ακύρωσης, να μην επηρεάζει σε καμία περίπτωση τα

αγωγικά δικαιώματα των διαδίκων ούτε και των τρίτων προς τη δίκη προσώπων, οι οποίοι

θίγονται από τις αυτές, κριθείσες ως αντισυνταγματικές , διατάξεις. Άλλωστε, τούτο

154

 Βλ. πρβλ. Π. Πικραμμένου, Η επιρροή της κρίσεως στον θεσμό του Συμβουλίου της Επικρατείας, ΘΠΔΔ 2012,

σελ 1049, σχετικά με τη λανθάνουσα αντισυνταγματικότητα του θεσμού της πιλοτικής δίκης στην περίπτωση που

το ζήτημα γενικότερου ενδιαφέροντος είναι ζήτημα αντισυνταγματικότητας.
155

Ε. Μουζουράκη, Τα ειδικά μισθολόγια στο Συμβούλιο της Επικρατείας: μια νέα φάση ή – περισσότερες από μια-

αντιφάσεις στη σχετική με την οικονομική κρίση του Ανώτατου Διοικητικού Δικαστηρίου: Σκέψεις με αφορμή τις

αποφάσεις (Ολ) 2192/2014 και 4741/2014, ΕφημΔΔ 3/2015, σελ. 295 .

70

διασφαλίζεται ρητά από την παρ. 3δ του του αρ. 50 πδ 18/89, σύμφωνα με την οποία: «η

εφαρμογή των παραγράφων 3
α
, 3β και 3γ δεν θίγει τις αποζημιωτικές αξιώσεις».

Γ) Ο περιορισμός του παρεμπίπτοντος ελέγχου των κανονιστικών πράξεων υπό

προϋποθέσεις (παρ. 3γ του αρ. 50 πδ 18/89)

Με την απόφαση ΣτΕ 764/2006 παραπέμφθηκε στην Ολομέλεια το ζήτημα εάν ο

παρεμπίπτων έλεγχος των κανονιστικών πράξεων είναι απεριόριστος ή αν αυτός υπόκειται σε

περιορισμούς. Κατά την πλειοψηφήσασα άποψη, έγινε δεκτό ότι παρεμπίπτων έλεγχος της

νομιμότητας των κανονιστικών πράξεων, ο οποίος μπορεί να οδηγήσει σε ανατροπή νομικών

σχέσεων και καταστάσεων και να κλονίσει την ασφάλεια των συναλλαγών, ιδίως όταν ασκείται

μετά πάροδο μακρού χρονικού διαστήματος από την έναρξη ισχύος της κανονιστικής πράξης,

δεν απαιτείται να ταυτίζεται κατά περιεχόμενο προς τον ευθύ ακυρωτικό έλεγχο, να εκτείνεται,

δηλαδή, σε όποια πλημμέλεια ήταν δυνατό να προβληθεί επί ευθείας προσβολής της πράξεως,

ασκούμενος χωρίς χρονικό περιορισμό.

Αντίθετα, η μειοψηφία υποστήριξε ότι δεν είναι επιτρεπτός κανενός είδους περιορισμός

του παρεμπιπτόντως ελέγχου κανονιστικών πράξεων, βασικής αρχής του διοικητικού δικαίου,

που απορρέει από το κατοχυρωμένο από το αρ. 20 Σ ατομικό δικαίωμα αποτελεσματικής

δικαστικής προστασίας. Τελικά, λόγω σπουδαιότητας, και λόγω της αντίθετης, μέχρι το χρόνο

εκείνο, νομολογίας του Συμβουλίου της Επικρατείας, η υπόθεση παραπέμφθηκε στην Ολομέλεια

και εκδόθηκε η ΣτΕ Ολ 3839/2009.
156

 Με την ως άνω απόφαση, κρίθηκε ότι ο παρεμπίπτων

έλεγχος των κανονιστικών πράξεων, δεν υπόκειται σε κανενός είδους περιορισμό και ιδίως

χρονικό. Εξάλλου, σε καμιά περίπτωση δεν μπορεί να περιοριστεί ο παρεμπίπτων έλεγχος της

κανονιστικής πράξης, ιδίως δε όταν αυτή παραβιάζει το Σύνταγμα είτε ευθέως, είτε ως

στηριζόμενη σε αντισυνταγματικό εξουσιοδοτικό νόμο.

Τελικά από τον έλληνα νομοθέτη προκρίθηκε η λύση του περιορισμού του

παρεμπίπτοντος ελέγχου των κανονιστικών πράξεων από τον ακυρωτικό δικαστή υπό

προϋποθέσεις. Ειδικότερα, η ανωτέρω ευχέρεια του δικαστηρίου δεν είναι απόλυτη, αλλά

περιορίζεται στις περιπτώσεις που η διαπιστωθείσα παρανομία της κανονιστικής πράξης

ανάγεται στην αναρμοδιότητα του εκδόντος την απόφαση οργάνου και σε παράβαση ουσιώδους

τύπου της διαδικασίας, όταν, δηλαδή αφορά μόνο την εξωτερική νομιμότητα της διοικητικής

πράξης. Το αντίθετο άλλωστε, θα προσέκρουε κατά τη γνώμη μας, στα αρ. 87 παρ. 2 και 93 παρ.

4 του Συντάγματος.

156

 Βλ. και νεότερες Ολ ΣτΕ 2034-2035/2001.

71

Δ) ΜΙΑ ΚΡΙΤΙΚΗ ΣΤΟ ΘΕΣΜΟ ΤΩΝ «ΔΙΕΥΡΥΜΕΝΩΝ» ΕΞΟΥΣΙΩΝ ΤΟΥ ΔΙΚΑΣΤΗ

ΚΑΙ Η ΣΥΜΒΟΛΗ ΣΤΗΝ ΕΠΙΤΑΧΥΝΣΗ ΤΗΣ ΣΥΜΜΟΡΦΩΣΗΣ.

Το ζήτημα της σκοπιμότητας και της εν γένει συνταγματικότητας της χορήγησης στο

δικαστή, κατά την άσκηση του δικαιοδοτικού του έργου, τόσο ευρέων περιθωρίων εκτίμησης,

όπως αυτά προδιαγράφονται με το αρ. 22 του ν. 4274/2014, έχει απασχολήσει έντονα τα

τελευταία χρόνια τους θεωρητικούς του διοικητικού δικαίου. Εντούτοις, είναι αδύνατο να

αναλύσουμε ενδελεχώς το ζήτημα αυτό στο πλαίσιο της παρούσας εργασίας και προς τούτο θα

περιοριστούμε σε μια σύντομη μόνο κριτική του, ειδικότερα με επ’αφορμής της προμνηθείσας

εξαιρετικής σημασίας από πλευράς δικονομικού δικαίου, ΟλΣτΕ 4741/2014.

 Σε ένα γενικό επίπεδο, θεωρούμε ότι με τη θεσμοποίηση των νέων δικονομικών

διατάξεων, αμβλύνεται σε μεγάλο βαθμό η τυπικότητα και η αυστηρότητα του δικονομικού

πλαισίου της διοικητικής δίκης και παρέχεται στο δικαστήριο μια ευρύτατη ευχέρεια στη

διαμόρφωση τόσο των ορίων του δικαστικού ελέγχου, άρα και της δικαιοδοσίας του, όσο και

των συνεπειών της δικανικής κρίσης, με τον κίνδυνο βέβαια έτσι να υπεισέλθουν στη

διαμόρφωση του δικανικού συλλογισμού υποκειμενικές αντιλήψεις του δικαστή για την έννοια

του δικαίου.
157

Από την άλλη πλευρά, κατά την άποψη της γράφουσας, η νομοθετική κατοχύρωσή τους,

μπορεί να καταστήσει το περιεχόμενο των δικαστικών αποφάσεων περισσότερο λειτουργικό, υπό

την έννοια της ρεαλιστικότερης εφαρμοσιμότητάς τους. Προς τούτο, έχω την γνώμη ότι η χρήση

των νέων εξουσιών του διοικητικού δικαστή, υπό αυστηρότατες βέβαια προϋποθέσεις και μόνο σε

εξαιρετικές περιπτώσεις, κρίνεται σκόπιμη και συχνά επιβεβλημένη, προκειμένου η Διοίκηση να

έχει τη δυνατότητα να εκτελέσει εν τοις πράγμασι των περιεχόμενο των δικαστικών αποφάσεων.

 Στο σημείο αυτό είναι απαραίτητο να επισημάνουμε ότι ακόμα και η εκτεταμένη χρήση

των εν λόγω διατάξεων από το Ανώτατο Ακυρωτικό, δεν αποδείχτηκε ικανή να οδηγήσει σε

άμεση εκτέλεση της ΣτΕΟλ 4741/2014, αφού χρειάστηκε να μεσολαβήσουν δύο Τριμελή

Συμβούλια Συμμόρφωσης προκειμένου οι διάδικοι να αποκατασταθούν πλήρως. Ειδικότερα, τα

μέλη ΔΕΠ τα οποία είχαν ασκήσει τη σχετική αγωγή, κατά του Καποδιστριακού Πανεπιστημίου

και του Ελληνικού Δημοσίου, υπέβαλλαν αίτηση στο Τριμελές Συμβούλιου Συμμόρφωσης του

ΣτΕ, το οποίο με το υπ’αριθμ. 1/2017 Πρακτικό συνεδριάσεώς του διαπίστωσε ότι η Διοίκηση

δεν είχε συμμορφωθεί πλήρως προς την ως άνω απόφαση, κατά το μέρος που δεν κατέβαλλε

157

 Βλ. Κ. Φ. Μενουδάκου, ομιλία με θέμα: « Νομιμότητα, δημόσιο συμφέρον και αποτελεσματικός δικαστικός

έλεγχος (θεσμικά όρια της εξουσίας του διοικητικού δικαστή μεταξύ φορμαλισμού και δικαστικού ακτιβισμού)»,

ΘΠΔΔ 7/2014, σελ. 675

72

στους ενάγοντες τις προβλεπόμενες πριν από την έναρξη ισχύος του ν. 4093/2012 αποδοχές τους

και για το μεταγενέστερο της 1
ης

.5.2013 χρονικό διάστημα και περαιτέρω, ότι η μη συμμόρφωσή

της, παρά την παρέλευση χρονικού διαστήματος μείζονος των εικοσιτριών (23) μηνών από τη

δημοσίευση της απόφασης αυτής, είναι αδικαιολόγητη, καλώντας τη Διοίκηση να συμμορφωθεί

εντός τριμήνου και ορίζοντας νέα ημερομηνία δικασίμου την 31
η
.05.2017.

158
 Τελικά, η υπόθεση

επιλύθηκε μετά την παρέμβαση του νομοθέτη με τη θέσπιση του ν. 4472/2017, με τον οποίο

αναμορφώθηκε το μισθολογικό καθεστώς ειδικών κατηγοριών λειτουργών και υπαλλήλων του

Δημοσίου, αναδρομικώς από την 1
η
.1.2017 καθώς και με την έγκριση χρηματικού εντάλματος

από το αρμόδιο όργανο, το οποίο εκδόθηκε σε εκτέλεση της ΣτΕ Ολ 4741/2014 σύμφωνα με το

υπ’ αριθμ. 1/2017 Πρακτικού του Τριμελούς Συμβουλίου Συμμόρφωσης.

Από τα ανωτέρω συνάγεται ότι χρειάστηκε να μεσολαβήσουν: η κατάθεση αγωγής στο

Διοικητικό Πρωτοδικείο, μια πιλοτική δίκη, η παραπομπή του ζητήματος στην Ολομέλεια λόγω

μείζονος σπουδαιότητας, καθώς και δύο Τριμελή Συμβούλια Συμμόρφωσης, διαδικασίες οι

οποίες έλαβαν χώρα στο βάθος μιας τετραετίας
159

, προκειμένου η Διοίκηση να εξαναγκαστεί και

τελικά να συμμορφωθεί πλήρως με τη δικαστική απόφαση (!) Όμοια συμπεριφορά από την

πλευρά της Διοίκησης συναντάται αντίστοιχα στις περισσότερες αποφάσεις. Ενδεικτικά

αναφέρουμε την ΣτΕΟλ 2194/2014, με την οποία ο ν. 4039/2012 με τον οποίο μειώνονταν οι

αποδοχές των αστυνομικών υπαλλήλων της ΕΛΑΣ, κρίθηκε αντισυνταγματικός. Εν προκειμένω,

εκδόθηκε το υπ’αριθμ. 10/2014 Πρακτικό ΤριμΣυμΣτΕ, με το οποίο παρασχέθηκε δίμηνη

προθεσμία για τη συμμόρφωση του καθ’ου Υπουργείου Οικονομικών με την ως άνω απόφαση.

Τελικά, με το υπ΄αριθμ. 18/2015 Πρακτικό, το Τριμελές Συμβούλιο του ΣτΕ υποχρέωσε το

αντίδικο να καταβάλει στην αιτούσα, το ποσό των πενήντα χιλιάδων (50.000) ευρώ, ως

χρηματική κύρωση.

Συνοψίζοντας, η προσθήκη των διατάξεων αυτών συνιστούν ένα βήμα προς την

κατεύθυνση συγκερασμού της αρχής της νομιμότητας με την αρχή της ασφάλειας δικαίου.

Μολαταύτα, η Ολομέλεια του Ανωτάτου Ακυρωτικό, στις ως άνω μνημονευθείσες αποφάσεις

4003/2014 και 4741/2014, επικαλούμενη την οικονομική δυσπραγία, καθιστά τον ευατό της

αρμόδιο για την διαχείριση του δημοσιονομικού συμφέροντος του Ελληνικού Κράτους,

κρίνοντας σε ποιες περιπτώσεις ενδείκνυται η αναδρομική ακύρωση της περικοπής αποδοχών

και σε ποιες όχι.
160

 Σημειώνουμε δε ότι, αρμόδια για την ιεράρχηση των δημοσιονομικών

158

 Βλ.σκ.7 και 8 υπ’αριθμ. 1/2017 Πρακτικού Τρι.Συμβ.Συμμ.
159

 Από την κατάθεση της από 29.05.2013 αγωγής των εναγόντων στο ΔΠΑ μέχρι τη δημοσίευση στις 16.06.2017

του δεύτερου υπ’αριθμ. 19/2017 Πρακτικού ΤριμΣυμΣτΕ.
160

 Βλ. Ολ ΣτΕ 2192/2014 (περικοπή αποδοχών σωμάτων ασφαλείας).

73

αναγκών της Χώρας είναι η νομοθετική εξουσία, η οποία αναδεικνύεται με περιοδικές εκλογές

και λογοδοτεί στο εκλογικό σώμα για τις πολιτικές της επιλογές, δημοκρατική νομιμοποίηση η

οποία ελλείπει από τη δικαστική εξουσία, στην οποία το Σύνταγμα έχει αναθέσει την προστασία

της νομιμότητας της διοικητικής δράσης και ουδόλως των δημοσίων ταμείων.

Τέλος, αξίζει να παρατηρηθεί ότι με τις υπό κρίση διατάξεις, ο νομοθέτης εκφράζει με

σαφήνεια τη δυσπιστία του απέναντι στην αποτελεσματικόητα του θεσμού των Τριμελών

Συμβουλίων και επιδιώκει να υπερκεράσει ακριβώς αυτή τη «δυστοκία» της Διοίκησης να

συμμορφώνεται με τις ακυρωτικές αποφάσεις. Εντούτοις, από την έρευνα που προηγήθηκε,

προκύπτει ότι ακόμα και στις περιπτώσεις που έγινε χρήση κάποιας εκ των νέων διατάξεων των

παρ. 3α, 3β και 3γ του αρ. 50 πδ 18/89, η Διοίκηση τελικά δεν παρέστη ικανή να ανταποκριθεί

στις υποχρεώσεις που απέρρεαν από το περιεχόμενο των δικαστικών αποφάσεων, με

αποτέλεσμα να χρειαστεί να ακολουθήσει στη συνέχεια και η διαδικασία των Τριμελών

Συμβουλίων. Συνεπώς, η νομοθετική ρύθμιση δεν φαίνεται σε ένα πρώτο επίπεδο να μπορεί να

ικανοποιήσει αφ’ ευατής το αίτημα του προσφεύγοντος διαδίκου.

5. Η ΔΕΣΜΕΥΤΙΚΟΤΗΤΑ ΤΩΝ ΑΠΟΦΑΣΕΩΝ ΤΟΥ ΑΡ. 1 ΤΟΥ Ν. 3900/2010 ΕΠΙ

ΠΙΛΟΤΙΚΗΣ ΔΙΚΗΣ ΕΝΩΠΙΟΝ ΤΟΥ ΣΤΕ ΓΙΑ ΤΗ ΔΙΟΙΚΗΣΗ

 Η σημερινή μορφή της νομοθετικής ρύθμισης του αρ. 1 του ν. 3900/2010, όπως αυτό

τροποποιήθηκε μετά το ν.4055/2012 (ΦΕΚ Α 51 12.3.2012) και εν συνεχεία με το αρ. με το

άρθρο 15 παρ.4 ν.4446/2016, (ΦΕΚ 240/22.12.2016) είναι η ακόλουθη:

«1. Οποιοδήποτε ένδικο βοήθημα ή μέσο ενώπιον οποιουδήποτε τακτικού διοικητικού δικαστηρίου

μπορεί να εισαχθεί στο Συμβούλιο της Επικρατείας με πράξη τριμελούς επιτροπής, αποτελούμενης

από τον Πρόεδρο του, τον αρχαιότερο Αντιπρόεδρο και τον Πρόεδρο του αρμόδιου καθ` ύλην

Τμήματος, ύστερα από αίτημα ενός εκ των διαδίκων ή του Γενικού Επιτρόπου των διοικητικών

δικαστηρίων, όταν με αυτό τίθεται ζήτημα γενικότερου ενδιαφέροντος που έχει συνέπειες για

ευρύτερο κύκλο προσώπων. «Τα αιτήματα των διαδίκων υπογράφονται επί ποινή απαραδέκτου

από δικηγόρο και συνοδεύονται από παράβολο τριακοσίων (300) ευρώ, το οποίο καταπίπτει υπέρ

του Δημοσίου σε περίπτωση απόρριψης του αιτήματος». *** (Το δεύτερο εδάφιο της παρ.1

αντικαταστάθηκε ως άνω με το άρθρο 15 παρ.4 Ν.4446/2016,ΦΕΚ 240/22.12.2016) .Το ύψος του

ποσού του παραβόλου μπορεί να αναπροσαρμόζεται με κοινή απόφαση των Υπουργών

Οικονομικών και Δικαιοσύνης, Διαφάνειας και Ανθρωπίνων Δικαιωμάτω. Η πράξη της Επιτροπής

δημοσιεύεται σε δύο ημερήσιες εφημερίδες των Αθηνών και συνεπάγεται την αναστολή εκδίκασης

των εκκρεμών υποθέσεων, στις οποίες τίθεται το ίδιο ζήτημα. Η αναστολή δεν καταλαμβάνει την

74

προσωρινή δικαστική προστασία. Μετά την επίλυση του ζητήματος, το Συμβούλιο της Επικρατείας

μπορεί να παραπέμψει το ένδικο μέσο ή βοήθημα στο αρμόδιο τακτικό διοικητικό δικαστήριο. Η

απόφαση του Συμβουλίου της Επικρατείας δεσμεύει τους διαδίκους της ενώπιον του δίκης, στους

οποίους περιλαμβάνονται και οι παρεμβάντες. Στη δίκη ενώπιον του Συμβουλίου της Επικρατείας

μπορεί να παρέμβει κάθε διάδικος σε εκκρεμή δίκη, στην οποία τίθεται το ίδιο ως άνω ζήτημα, και

να προβάλει τους ισχυρισμούς του σχετικά με το ζήτημα αυτό. Για την εν λόγω παρέμβαση δεν

καταλογίζεται δικαστική δαπάνη, η δε μη άσκηση της δεν δημιουργεί δικαίωμα ασκήσεως

ανακοπής ή τριτανακοπής."(***Η παρ. 1 αντικαθίσταται ως άνω από 2 Απριλίου 2012 με τα

άρθρα 40 παρ.1 και 113 του Ν. 4055/2012 (ΦΕΚ Α 51 12.3.2012).

 2. Όταν διοικητικό δικαστήριο επιλαμβάνεται υπόθεσης, στην οποία ανακύπτει τέτοιο ζήτημα,

μπορεί με απόφαση του, που δεν υπόκειται σε ένδικα μέσα, να υποβάλει σχετικό προδικαστικό

ερώτημα στο Συμβούλιο της Επικρατείας. Το δεύτερο εδάφιο της προηγούμενης παραγράφου

εφαρμόζεται αναλόγως. Η απόφαση του Συμβουλίου της Επικρατείας είναι υποχρεωτική για το

δικαστήριο που υπέβαλε το ερώτημα και δεσμεύει τους παρεμβάντες ενώπιον του.3. Μετά την

επίλυση ζητήματος κατά τη διαδικασία των προηγούμενων παραγράφων, οι υποθέσεις των οποίων

είχε ανασταλεί η εκδίκαση, που θέτουν μόνο αυτό το ζήτημα, εισάγονται υποχρεωτικά προς κρίση

σε συμβούλιο κατά τα άρθρα 34Α και 34Β του π.δ. 18/1989 και 126Α του Κώδικα Διοικητικής

Δικονομίας. Το ίδιο ισχύει και για τις υποθέσεις στις οποίες τίθενται εκτός από το ως άνω ζήτημα

και λόγοι, που είναι προφανώς απαράδεκτοι ή αβάσιμοι. Εάν, μετά ταύτα, κατόπιν αιτήσεως

διαδίκου εισαχθούν στο ακροατήριο, και το δικαστήριο κρίνει σύμφωνα με τα κριθέντα από το

Συμβούλιο της Επικρατείας, τα δαπανήματα που, κατά τις ως άνω διατάξεις, επιβάλλονται στον

διάδικο αυτόν, διπλασιάζονται."(*** Η παρ. 3 προστίθεται από 2 Απριλίου 2012 με το άρθρο

40 παρ.2 και 113 του Ν. 4055/2012 (ΦΕΚ Α 51 12.3.2012)»).

Με το ν. 3900/2010 (ΦΕΚ Α΄213/17.12.2010), ο νομοθέτης υιοθετώντας κατά βάση, τις

πλειοψηφικές προτάσεις της διοικητικής Ολομέλειας του ΣτΕ, όπως αποτυπώθηκαν στο

Πρακτικό 4/2010, εισάγει πρωτοφανείς αλλαγές τόσο στην ακυρωτική δίκη όσο και στη

δικονομία ουσίας.
161

 Η ratio της σχετικής νομοθετικής ρύθμισης ήταν, σύμφωνα με την

αιτιολογική έκθεση του νόμου, η επιτάχυνση της διοικητικής δίκης και η επίτευξη μιας ενιαίας

νομολογιακής γραμμής σε θέματα μαζικού ενδιαφέροντος που έχουν σημαντικές

δημοσιονομικές επιπτώσεις, όπως ιδίως οι φορολογικές υποθέσεις (έκτακτες εισφορές,

επιδόματα,), καθώς και ζητήματα περικοπών μισθών, συντάξεων κτλ, τα οποία κατά κανόνα

161

 Τ. Προυσανίδη, ο νόμος 3900/2010, Οι θεσμικές αλλαγές στη Δικονομία του Συμβουλίου της Επικρατείας,

ΕΔΔΔ 2011, σελ.898 επ.

75

γεννούν αντιδράσεις και αμφισβητήσεις ως προς τη συνταγματικότητα τους σε μεγάλο αριθμό

ενδιαφερομένων. Σκοπός δηλαδή του εν λόγω νομοθετήματος ήταν, ιδίως υπό τη δαμόκλειο

σπάθη του δημοσιονομικού ελλείματος των κρατικών ταμείων, τέτοια ζητήματα να εισάγονται

εξαρχής στο ΣτΕ προκειμένου αυτό να καθορίζει τη νομολογιακή του θέση και να δίνει στη

συνέχεια κατευθυντήριες γραμμές σε σχέση με το αχθέν σε αυτό νομικό ζήτημα, στα διοικητικά

δικαστήρια, στα οποία εκκρεμεί η επίλυση του κρίσιμου ζητήματος και δεύτερον, να παρέχεται

η δυνατότητα και στους ίδιους του διαδίκους να μπορούν να εισάγουν ένα ζήτημα που αφορά

ευρύ κύκλο προσώπων, για την επίλυση του οποίου αρμόδια είναι καταρχήν τα κατά τόπον

Διοικητικά Πρωτοδικεία και Διοικητικά Εφετεία της χώρας, απευθείας στο ΣτΕ. Σύμφωνα με το

αρ. 1 του ν. 3900/2010 λοιπόν, προβλέπονται δυο τρόποι εισαγωγής μιας υπόθεσης απευθείας

ενώπιον του ΣτΕ: α) είτε με απευθείας εισαγωγή ενδίκου βοηθήματος ή μέσου ύστερα από

αίτημα ενός των διαδίκων, είτε του Γενικού Επιτρόπου της Επικρατείας στα Διοικητικά

Δικαστήρια (παρ. 1), είτε β) κατόπιν υποβολής προδικαστικού ερωτήματος από διοικητικό

δικαστήριο στο οποίο εκκρεμεί «τέτοιο ζήτημα», δηλαδή ζήτημα γενικότερου ενδιαφέροντος

που έχει συνέπειες για ευρύτερο κύκλο προσώπων (παρ.2).

Στο παρόν κεφάλαιο, θα μας απασχολήσει το ζήτημα των επιπτώσεων που έχουν οι

αποφάσεις που εκδίδονται κατά τη διαδικασία του αρ. 1 του ν. 3900/2010 για την υποχρέωση

συμμόρφωσης της Διοίκησης εν γένει. Ειδικότερα, θα μας απασχολήσει το ζήτημα των

επιπτώσεων των αποφάσεων αυτών τόσο για τους διοικουμένους, (αιτούντες, παρεμβαίνοντες

και τρίτους) οι οποίοι εισήγαγαν κατόπιν υποβολής σχετικής αίτησης στο ΣτΕ ένδικο βοήθημα

που εκκρεμούσε σε κατώτερο δικαστήριο, όσο και για τα δικαστήρια στα οποία εκκρεμούσε το

κρίσιμο νομικό ζήτημα και τα οποία απέστειλαν, σχετικό προδικαστικό ερώτημα στο Ανώτατο

Δικαστήριο.

Στο πλαίσιο λοιπόν αυτό γεννάται πληθώρα ερωτημάτων και προβληματισμών σε σχέση με

τα εξής ζητήματα: 1
ον

) Αν το Συμβούλιο της Επικρατείας, εξοπλιζόμενο με το προνόμιο του

ελέγχου της συνταγματικότητας των νόμων, σε υποθέσεις που καταρχήν δεν ανήκουν στην

αρμοδιότητά του, μεταλλάσσεται σε ένα οιονεί Συνταγματικό Δικαστήριο που ασκεί

συγκεντρωτικό έλεγχο των νόμων; 2
ον

) Αν η νέα αυτή νομοθετική διάταξη αποτελεί ένα απλό

δικονομικό όχημα για την επίτευξη της πολυπόθητης επιτάχυνσης της διοικητικής Δικαιοσύνης

ή αν τελικά η συμβολή του νέου αυτού θεσμού έγκειται στον έκδοση αποφάσεων από το ΣτΕ

που λειτουργούν ως πραγματικός «πιλότος», με απόλυτη και erga omnes δεσμευτικότητα έναντι

της Διοίκησης ; Τελευταίο και κυριότερο: Mήπως τελικά, ο νόμος αυτός, στη ροή του χρόνου,

θα αποτελέσει την εξέλιξη της νομολογιακά διαπλασθείσας θεωρίας των ομοίων πράξεων,

76

κατ’αναλογία με την οποία, η Διοίκηση συμμορφούμενη με δικαστικές αποφάσεις που έχουν

εκδοθεί με τη διαδικασία της πιλοτικής δίκης, θα είναι υποχρεωμένη κατόπιν υποβολής σχετικού

αιτήματος από το διοικούμενο (ο οποίος θίγεται από την αυτή νομοθετική διάταξη η οποία

κρίθηκε ως αντισυνταγματική πιλοτικά από το ΣτΕ), να ανακαλέσει και τις αντίστοιχες

διοικητικές πράξεις τρίτων διοικουμένων, προκειμένου να επιτευχθεί τελικά ο απώτερος σκοπός

κάθε Κράτους δικαίου, η αποτελεσματική δικαστική προστασία του πολίτη;

Σημειώνουμε ότι το καινούριο αυτό θεσμικό πλαίσιο της πιλοτικής δίκης μπορεί να μην

παρουσιάζει φαινομενικά άμεση σύνδεση με το εξεταζόμενο ζήτημα της συμμόρφωσης της

Διοίκησης στις δικαστικές αποφάσεις, η σπουδαιότητα ωστόσο του οικείου θεσμού είναι

αδιαμφισβήτητη για το υπό κρίση ζήτημα, εάν αναλογιστούμε ότι με τη διαδικασία αυτή, μια

υπόθεση λ.χ. μια αγωγή αποζημίωσης η οποία θα εκκρεμοδικούσε στους τρείς βαθμούς

δικαιοδοσίας (Διοικητικό Πρωτοδικείο, Διοικητικό Εφετείο, ΣτΕ) για τουλάχιστον μια δεκαετία,

με ό,τι αυτό συνεπάγεται για την τρωθείσα νομιμότητα και για την ποιότητα της παροχής

δικαστικής προστασίας, σήμερα, υπάρχει η δυνατότητα να εκδικαστεί σε ελάχιστο χρόνο

(συνήθως μικρότερο του ενός έτους). Και τούτο επιφέρει αφενός αμεσότερη συμμόρφωση με τη

δικαστική απόφαση για τη Διοίκηση και αφετέρου, μια υποχρέωση συμμόρφωσης πολύ

περισσότερο εκτεταμένη, αφού αφορά όχι μόνο το καθού στο πλαίσια της συγκεκριμένης δίκης

Υπουργείο ή ΝΠΔΔ, αλλά κατά την άποψη της γράφουσας, και τη Διοίκηση εν γένει στο

σύνολό της, διευρύνοντας έτσι τα υποκειμενικά όρια του δεδικασμένου με τη δικαστική

απόφαση που εκδίδεται με τη διαδικασία αυτή. H τελευταία αυτή άποψη περί δεσμευτικότητας

της απόφασης έναντι πάντων, είναι βέβαια απόλυτα ελκυστική από πλευράς ασφάλειας δικαίου,

είναι όμως συμβατή με το Σύνταγμα και με το ελληνικό δικονομικό σύστημα εν γένει;

Περαιτέρω, οι αποφάσεις οι οποίες εκδίδονται με τη διαδικασία του αρ. 1 του ν.

3900/2010, εάν κρίνουν ότι μια διάταξη νόμου είναι αντισυνταγματική, δεν οδηγούν βέβαια

στην ακύρωση της παρεμπιπτόντως ελεγχόμενης νομοθετικής διάταξης, οδηγούν όμως στην

προοδευτική στέρηση της ουσιαστικής της ισχύος, ενόψει της υποχρέωσης συμμόρφωσης της

Διοίκησης στις αποφάσεις των δικαστηρίων και της συνακόλουθης υποχρέωσης της τελευταίας

να μην εφαρμόζει νόμο αντισυνταγματικό.
162

162

 Β. Μπουκουβάλα, απόσπασμα από προφορική εισήγησή που έλαβε χώρα στο 4
ο
 ετήσιο Συνέδριο της Ένωσης

Ελλήνων Δημοσιολόγων στη Ρόδο στις 12 και 13 Μαϊου με τίτλο: Η μετάθεση του χρόνου έναρξης του ανίσχυρου

του αντισυνταγματικού νόμου στο ελληνικό σύστημα ελέγχου συνταγματικότητας των νόμων.

77

Α) Οι επιπτώσεις των αποφάσεων για τα διοικητικά δικαστήρια

Σύμφωνα το αρ. 1 του ν. 3900/2010, η κίνηση της σχετικής διαδικασίας ενώπιον του

ΣτΕ, συνεπάγεται την αναστολή της προόδου των εκκρεμών δικών που θέτουν το επίμαχο

ζήτημα στα λοιπά διοικητικά δικαστήρια. Μάλιστα, η νεοπαγής παράγραφος 3 που πρόσθεσε

στο αρ. 1 του ν.3900/10 το αρ. 40 του ν. 4055/2012, καθιστά υποχρεωτική την εισαγωγή των

υποθέσεων που εκκρεμούν στα διοικητικά δικαστήρια με την διαδικασία «εν συμβουλίω» των

άρθρων 34Α και 34Β του ΠΔ 18/89 και 126
Α
 του ΚΔΔικ. Όταν το διοικητικό δικαστήριο

αποστέλλει λοιπόν ερώτημα στο ΣτΕ, με τη διαδικασία της προδικαστικής παραπομπής, όπως

αναφέρεται ρητά στην παρ. 2: «Η απόφαση του Συμβουλίου της Επικρατείας είναι υποχρεωτική

για το δικαστήριο που υπέβαλε το ερώτημα και δεσμεύει τους παρεμβάντες ενώπιον του». Ως εκ

τούτου, όπως προκύπτει από το ίδιο το γράμμα του νόμου, η απόφαση του ΣτΕ επί του υπό

κρίση ζητήματος που ήχθη ενώπιον του (στο πλαίσιο προδικαστικής παραπομπής), δεσμεύει

καταρχήν το δικαστήριο που απέστειλε το σχετικό ερώτημα καθώς και τους τυχόν παρεμβάντες.

Σύμφωνα με την άποψη του τ. Αντιπροέδρου του Συμβουλίου της Επικρατείας, Φ.

Αρναούτογλου, το δικαστήριο της παραπομπής δεσμεύεται απόλυτα, γιατί τη μείζονα πρόταση

της απόφασης επί της υποθέσεώς του την έχει διατυπώσει ήδη το ανώτατο δικαστήριο, κι ως εκ

τούτου το διοικητικό δικαστήριο δεν είναι καν ελεύθερο να διατυπώσει σχετική κρίση.
163

 Ως εκ

τούτου, εν προκειμένω, η υποχρέωση συμμόρφωσης της Διοίκησης, όταν εκδοθεί η «εν

συμβουλίω» απόφαση του ΣτΕ (εφόσον το ζήτημα κρατείται και δικάζεται από το ίδιο) ή η

απόφαση του δικαστηρίου της παραπομπής (εφόσον το ΣτΕ παρέπεψε κατά τα λοιπά, την

υπόθεση σε αυτό), είναι αυτονόητη για τους διαδίκους (αιτούντες, καθ’ών, παρεμβαίνοντες). Το

μείζον ζήτημα που προκύπτει ωστόσο σχετίζεται με το εάν η απόφαση αυτή είναι δεσμευτική

μόνο για το δικαστήριο της παραπομπής ή αν δεσμεύει περαιτέρω και κάθε άλλο δικαστήριο

ενώπιον του οποίου η δίκη έχει ανασταλεί ή έχει εισαχθεί ενώπιόν του σχετικό ένδικο βοήθημα,

με το οποίο τίθεται το ίδιο ζήτημα.

Σύμφωνα με τον καθηγητή Σπηλιωτόπουλο, η απόφαση του ΣτΕ κατόπιν προδικαστικού

ερωτήματος, που εκδίδεται με τη διαδικασία της πιλοτικής δίκης, δεσμεύει και κάθε άλλο

διοικητικό δικαστήριο όταν δικάζει υποθέσεις στις οποίες τίθεται το αυτό νομικό ζήτημα, αφού

κατά την άποψή του, αυτό επιτάσσεται από το σκοπό της νέας διάταξης, που είναι η επιτάχυνση

στην απονομή της διοικητικής δικαιοσύνης.
164

 Ωστόσο, εάν η άποψη αυτή γίνει δεκτή, τούτο θα

συνεπαγόταν την αναγνώριση, κατά παράβαση του Συντάγματος, παράλληλα με την

163

Φ. Αρναούτογλου, Η «πρότυπη» ή «πιλοτική» δίκη ενώπιον του Συμβουλίου της Επικρατείας, Εκδόσεις Νομική

Βιβλιοθήκη, 2012, σελ.156 επ.
164

 Ε. Σπηλιωτόπουλου, Εγχειρίδιο Διοικητικού Δικαίου, Νομική βιβλιοθήκη, 2011.

78

αποκλειστική αρμοδιότητα του Ανωτάτου Ειδικού Δικαστηρίου, για την ερμηνεία και

συνταγματικότητα των νόμων επί εκδόσεως αντίθετων αποφάσεων των ανωτάτων δικαστηρίων,

παράλληλα την αναγνώριση αντίστοιχης αρμοδιότητας και στο ΣτΕ, μετατρέποντάς το σε ένα

οιονεί Συνταγματικό Δικαστήριο. Σημειωτέον δε ότι αρμοδιότητα αυτή θα είναι μάλιστα πολύ

ευρύτερη, αφού θα ήταν ανοικτή σε όλους τους διαδίκους για κάθε ζήτημα γενικότερου

ενδιαφέροντος, με ό,τι τούτο συνεπάγεται για την έκταση της υποχρέωσης συμμόρφωσης της

Διοίκησης στις αποφάσεις αυτές.

Εντούτοις, είναι απαραίτητο στο σημείο αυτό να επισημάνουμε, ότι έχει υποστηριχθεί

και η άποψη, ότι η σχετική απόφαση του ΣτΕ, η οποία έχει εκδοθεί είτε βάσει της παρ. 1 είτε

βάσει της παρ. 2 του αρ. 1 του ν. 3900/2010, δεν αποτελεί παρά ένα νομολογιακό προηγούμενο,

όπως και κάθε άλλη απόφαση του Ανωτάτου Δικαστηρίου. Συνεπώς, αυτή δεν αποκτά κάποια

«ειδική βαρύτητα» για το λόγω ότι εκδόθηκε κατά την ειδική διαδικασία της πιλοτικής δίκης. Ως

εκ τούτου, στο πλαίσιο της συνταγματικά κατοχυρωμένης προσωπικής και λειτουργικής

ανεξαρτησίας των δικαστών, τα υπόλοιπα διοικητικά δικαστήρια τα οποία έχουν να επιλύσουν

το αυτό νομικό ζήτημα, δεν είναι καταρχήν νομικά υποχρεωμένα να την ακολουθήσουν.

Επιχείρημα υπέρ της άποψης αυτής αποτελεί η πρόσφατη προσθήκη της παρ. 3 στο αρ. 1 του

ν.3900/2010 με το αρ. 40 παρ.2 του ν.4055/2012, σύμφωνα με την οποία: «Εάν, μετά ταύτα,

κατόπιν αιτήσεως διαδίκου εισαχθούν στο ακροατήριο, και το δικαστήριο κρίνει σύμφωνα με τα

κριθέντα από το Συμβούλιο της Επικρατείας, τα δαπανήματα που, κατά τις ως άνω διατάξεις,

επιβάλλονται στον διάδικο αυτόν, διπλασιάζονται». Συνεπώς, όπως φαίνεται ο ίδιος ο νόμος

αφήνει μια «ανοιχτή πόρτα» για δικαστήρια των οποίων η δίκη είχε ανασταλεί κατόπιν

πιλοτικής δίκης στο ΣτΕ, να έχουν την ευχέρεια να αποκλίνουν από τα προσφάτως κριθέντα από

το ΣτΕ.

Ωστόσο, στην πράξη, τα διοικητικά δικαστήρια περιμένουν τυπολατρικά την έκδοση των

αποφάσεων του Ανωτάτου Δικαστηρίου, οι οποίες θα οδηγήσουν είτε σε μαζικές παραιτήσεις

των αιτούντων, προκειμένω αυτοί να αποφύγουν τα έξοδα της δικαστικής δαπάνης, είτε σε

μαζικές αποδοχές των αιτήσεών τους, με αποτέλεσμα οι δικαστές των υπολοίπων δικαστηρίων

στα οποία εκκρεμεί το ίδιο νομικό ζήτημα, να αντιμετωπίζουν τα εκκρεμή δικαστήρια αυτά ως

μια «εύκολη» και «γρήγορη» αποσυμφόρηση των πινακίων τους. Ανεξάρτητα όμως από αυτή

την «πρακτικότητα» της πιλοτικής απόφασης που αναγνωρίζουμε για τα λοιπά δικαστήρια στα

οποία εκκρεμεί η ίδια υπόθεση, κάθε δικαστήριο σύμφωνα με το αρ. 93 παρ. 4 Σ, ιδίως μετά την

πάροδο εύλογου χρόνου, όταν συνήθως έχουν μεταβληθεί οι κοινωνικές συνισταμένες, μπορεί

79

να εκδώσει αντίθετη απόφαση με σκοπό την εκ νέου θεώρηση του θέματος από το ΣτΕ και την

αλλαγή της υφιστάμενης νομολογίας.
165

Β) Οι επιπτώσεις των αποφάσεων για τη Διοίκηση

Μετά την έκδοση απόφασης που έχει εκδοθεί είτε στο πλαίσιο προδικαστικής

παραπομπής, είτε κατόπιν σχετικού αιτήματος του διαδίκου, η κρίση από το ΣτΕ περί της

αντισυνταγματικότητας μιας διάταξης νόμου, θα ήταν εύλογο και απόλυτα σύμφωνο με την

αρχή της νομιμότητας, να υποχρεώνει τη Διοίκηση να ανακαλέσει τις προσβαλλόμενες πράξεις

της που στηρίζονται στην ίδια αντισυνταγματική διάταξη, οδηγώντας κατ’αποτέλεσμα σε

κατάργηση λόγω έλλειψης αντικειμένου, των δικών που εκκρεμούν στα διοικητικά δικαστήρια.

Συνακόλουθα, η Διοίκηση θα όφειλε να αναπροσαρμόσει τη συμπεριφορά της, αφενός

ανακαλώντας τις σχετικές πράξεις της κατά των οποίων έχουν ασκηθεί προσφυγές και αφετέρου

κάνοντας δεκτά τα σχετικά αιτήματα πολιτών οι οποίοι δεν είχαν κινηθεί δικαστικά μέχρι τη

δημοσίευση της απόφασης, προκειμένου να αποτραπεί η προσφυγή αυτών στα αρμόδια

δικαστήρια για θέματα που ήδη έχουν κριθεί σε πιλοτικό επίπεδο από το Ανώτατο Ακυρωτικό.

Σύμφωνα με τον Φ. Αρναούτογλου, ακόμα κι αν η Ολομέλεια του ΣτΕ κρίνει ως

αντισυνταγματική μια διάταξη, παραδείγματος χάριν ενός φορολογικού νόμου που επέβαλε μιαν

έκτακτη εισφορά, ο ίδιος δεν αισιοδοξεί ότι κατόπιν τούτου, οι Προϊστάμενοι των ΔΟΥ της

Χώρας θα σπεύσουν να ανακαλέσουν τις σχετικές πράξεις τους κατά των οποίων έχουν ασκηθεί

προσφυγές ενώπιον των διοικητικών δικαστηρίων.
166

Καταλήγοντας, η σπουδαιότερη συνέπεια των πιλοτικών αποφάσεων, δεν είναι κατά την

άποψη μας, η έκταση του δεδικασμένου της δικαστικής απόφασης για τις δυο ειδικότερες

κατηγορίες που αναλύθηκαν παραπάνω, τα δικαστήρια και τη Διοίκηση, αλλά για τους

διοικουμένους, καθόσον χιλιάδες ενδιαφερόμενα άτομα, τα οποία θίγονται από την κριθείσα

διάταξη, θα δύνανται με ξεκάθαρο πλέον τρόπο, είτε να παραιτηθούν από τα ήδη ασκηθέντα από

εκείνους ένδικα βοηθήματα (σε περίπτωση αρνητικής δικαστικής απόφασης), είτε να τα

ασκήσουν, εφόσον σώζεται ακόμα η σχετική προθεσμία, είτε περαιτέρω, να υποβάλλουν αίτηση

στη Διοίκηση, δημιουργώντας με αυτόν τον τρόπο νέες διαφορές κατ’επίκληση της ήδη

διαμορφωθείσας «κατευθυντήριας» νομολογίας.

165

 ΤΤ. Προυσανίδη, ο νόμος 3900/2010, Οι θεσμικές αλλαγές στη Δικονομία του Συμβουλίου της Επικρατείας,

ΕΔΔΔ 2011, σελ.898 επ.
166

Φ. Αρναούτογλου, Η «πρότυπη» ή «πιλοτική» δίκη ενώπιον του Συμβουλίου της Επικρατείας, Εκδόσεις Νομική

Βιβλιοθήκη, 2012, σελ. 222 επ.

80

 Επειδή ωστόσο, η Διοίκηση στην πλειονότητα των περιπτώσεων αρνείται

κατηγορηματικά να συμμορφωθεί ελλείψει αμετάκλητης δικαστικής απόφασης που αφορά στον

ίδιο τον προσφεύγοντα διάδικο, θα μπορούσε, υπό αυστηρές βέβαια προϋποθέσεις, στις

περιπτώσεις που διαπιστώνεται από το ΣτΕ παραβίαση νομοθετικής διάταξης που έχει εκδοθεί

κατόπιν πιλοτικής απόφασης, να δίδεται η δυνατότητα στο Τριμελές Συμβούλιο Συμμόρφωσης

του ΣτΕ να επιφορτίζεται, με το έργο της εποπτείας της σταδιακής κατάργησης της

αντισυνταγματικής διάταξης από το νομοθέτη καθώς και την παροχή οδηγιών και κατευθύνσεων

για την αντικατάσταση της αντισυνταγματικής διάταξης με μια νέα, σύμφωνη με το Σύνταγμα,

νομοθετική ρύθμιση.

81

ΙV) ΕΝΟΤΗΤΑ ΤΕΤΑΡΤΗ:

ΣΕ ΜΙΑ ΑΠΟΠΕΙΡΑ ΑΝΕΥΡΕΣΗΣ ΔΙΑΡΘΡΩΤΙΚΩΝ ΛΥΣΕΩΝ

1. ΠΡΟΛΟΓΟΣ

Στο πλαίσιο της τελευταίας ενότητας της παρούσας εργασίας, θα επιχειρήσουμε να

συστηματοποιήσουμε από de lege ferenda σκοπιά, ορισμένες προτάσεις που αποσκοπούν στην

διασφάλιση της άμεσης και πλήρους συμμόρφωσης της Διοίκησης με τις δικαστικές αποφάσεις. Με

το προτεινόμενο σύστημα, η διασφάλιση της συμμόρφωσης με τη δικαστική απόφαση, οφείλει να

μην περιορίζεται στο στάδιο δυσχέρειας ή απροθυμίας της Διοίκησης να συμμορφωθεί, ούτε στον

απλό εξαναγκασμό καταβολής ενός χαμηλού χρηματικού ποσού σε περίπτωση που η Διοίκηση δεν

συμμορφώνεται, αλλά αυτή να λαμβάνει χώρα ήδη από το στάδιο της διαγνωστικής δίκης. Άλλωστε,

οι προτάσεις που θα ακολουθήσουν στη συνέχεια, παρίστανται επίκαιρες και παράλληλα συμβατές

με το ελληνικό Σύνταγμα, ιδίως μετά την εισαγωγή, που έλαβε χώρα με την αναθεώρηση του 2001,

της διάταξης του αρ. 94 παρ. 4, η οποία θα πρέπει να ερμηνευθεί σε συνδυασμό με τη διάταξη του

αρ. 95 παρ.5, με αποτέλεσμα να αίρεται πλέον κάθε εμπόδιο, αναγόμενο στην αρχή της διάκρισης

των λειτουργιών, για τη θέσπιση δραστικότερων λύσεων επί ζητημάτων που ανακύπτουν κατά την

εκτέλεση των δικαστικών αποφάσεων, ακόμα και υποκαταστατικής φύσεως.
167

 Άλλωστε, η

υιοθέτηση μιας τέτοιας λύσης, προσιδιάζει ήδη στο εύρος των εξουσιών που έχει αποδοθεί μετά την

τροποποίηση του αρ. 52 παρ. 8 του πδ 18/89, (με το ν.2721/1999) στον διοικητικό δικαστή, σε

επίπεδο προσωρινής δικαστικής προστασίας, αφού με την τροποποίηση αυτή διευρύνθηκαν

167

 Βλ. Α. Ράντο, οι νέες ρυθμίσεις των αρ. 94 παρ. 4 και 95 παρ. 5 του Συντάγματος και προτάσεις για την

αποτελεσματικότερη εφαρμογή τους, ό.π σελ .11. Αντίστοιχη άποψη και ο Ν.Παπασπύρου, ο οποίος θεωρεί ότι η

διάταξη του αρ. 94 παρ. 4 του Συντάγματος θεσπίζει εξαιρετική σε σχέση με το αρ. 26 Σ ρύθμιση, επιτρέποντας

μέτρα δικαστικού εξαναγκασμού να δομηθούν ως διοικητικά μέτρα που ανατίθενται σε δικαστήριο, βλ.

Ν.Παπασπύρου, Η συμμόρφωση της διοίκησης στις δικαστικές αποφάσεις, ό.π σελ.36

82

σημαντικά οι εξουσίες του δικαστή να προδιαγράφει ευθέως τις υποχρεώσεις που απορρέουν για τη

Διοίκηση από το προσωρινό δεδικασμένο της απόφασής του.
168

169

Οι σκέψεις - προβληματισμοί αυτοί μπορούν να ταξινομηθούν σε δύο άξονες. Σε ένα

πρώτο επίπεδο, εξετάζονται προτάσεις σε επίπεδο δικαστικής απόφασης. Ειδικότερα, εξετάζεται

η σκοπιμότητα παροχής μιας εξουσίας στον ακυρωτικό δικαστή να εκδίδει διαταγές και να

παρέχει κατευθύνσεις προς τη Διοίκηση, ήδη με το διατακτικό της απόφασής του, προκειμένου

η τελευταία, να μπορέσει, αποφεύγοντας το στάδιο των χρονοβόρων και ως επί το πλείστον

προβληματικών αναπομπών, να εκτελέσει χωρίς καθυστέρηση τη συχνά δυσερμήνευτη

δικαστική απόφαση. Επιπλέον, εξετάζεται η προοπτική της υιοθέτησης μιας ακόμα πιο

παρεμβατικής μορφής υποκατάστασης του Δικαστηρίου στο έργο της δυστροπούσας Διοίκησης,

καθώς και τα όρια της συνταγματικότητάς της.

Σε ένα δεύτερο επίπεδο, ερευνούμε το ενδεχόμενο νομοθετικών μεταρρυθμίσεων στον

ισχύοντα ν. 3068/2002, προκειμένου η υποχρέωση συμμόρφωσης στις δικαστικές αποφάσεις να

ενδυναμωθεί και να αποτελεί πλέον μονόδρομο για τη Διοίκηση. Τούτο θα μπορούσε να

επιτευχθεί κατά τη γνώμη μας, με την προοπτική της θέσπισης από το νομοθέτη ενός

αυστηρότερου πλαισίου επιβολής χρηματικών κυρώσεων στη δυστροπούσα Διοίκηση, όπως θα

εκτεθεί στη συνέχεια. Τέλος, εξετάζεται η αποτελεσματικότητα του ενδίκου βοηθήματος της

αίτησης ακύρωσης και παρουσιάζονται ορισμένες σκέψεις προς μια κατεύθυνση

ουσιαστικοποίησης ορισμένων κατηγοριών ακυρωτικών διαφορών, υπό το πρίσμα των

αυστηρότατων ορίων τα οποία τίθενται από το ελληνικό Σύνταγμα σχετικά με το επιτρεπτό της

μετατροπής αυτής.

Αξίζει δε να παρατηρηθεί ότι, η παθογένεια της μη συμμόρφωσης εντοπίζεται κυρίως

στο πεδίο των ακυρωτικών διαφορών, ενώ εμφανίζεται αισθητά περιορισμένη στις διοικητικές

διαφορές ουσίας, καθόσον οι εξουσίες με τις οποίες εξοπλίζεται από τον Κώδικα Διοικητικής

Δικονομίας ο δικαστής της ουσίας είναι πιο διευρυμένες
170

, με αποτέλεσμα οι δικαστικές

168

 Όπως έχει παρατηρηθεί από τον καθηγητή Γ. Δελλή, «ενώ οι εξουσίες του δικαστή της αναστολής διευρύνθηκαν

με το πέρασμα του χρόνου, δεν συνέβη το ίδιο με την οριστική» [..], εάν η προσωρινή δικαστική προστασία

χαρακτηρίζεται από πραγματισμό η οριστική μαστίζεται από δογματισμό, καθόσον ο διοικητικός δικαστής είτε

αδιαφορεί, είτε αδυνατεί να ασχοληθεί με την εφαρμοσιμότητας της απόφασής του», όπως αναφέρεται στο βιβλίο του

με τίτλο: «Η διοικητική δικαιοσύνη σε αναζήτηση ταχύτητας», Νομική Βιβλιοθήκη, σελ.334
169

 Αντίστοιχη πρόβλεψη ισχύει άλλωστε και στο πεδίο των διαφορών ουσίας , εδ. β΄της παρ.1 του αρ. 205 ΚΔΔικ,

σύμφωνα με το οποίο: «εκτός από την αναστολή εκτέλεσης της προσβαλλόμενης πραξης, μπορεί να διαταχθεί και

κάθε άλλο, κατά περίπτωση κατάλληλο μέτρο, χωρίς δέσμευση από τις προτάσεις των διαδίκων». Αντίστοιχα είναι

η πρόβλεψη του αρ.210 παρ. 1 ΚΔικΔικ για την προσωρινή ρύθμιση κατάστασης από το δικαστή.
170

 Η. Κουβαρά, απόσπασμα από την ομότιτλη μελέτη από το περιοδικό ΕΔΔΔΔ 3/2015 με τίτλο: «Η απαγόρευση

υποκατάστασης του δικαστή στο έργο της Διοίκησης ως είδωλο της διοικητικής δικαιοσύνης», σύμφωνα με την

83

αποφάσεις επί των διαφορών αυτών να είναι περισσότερο πρόσφορες να οριοθετήσουν την

υποχρέωση συμμόρφωσης της Διοίκησης σε μεταδικαιοδοτικό επίπεδο. Για το λόγο αυτό

άλλωστε, οι λύσεις και τα αντίδοτα που θα προταθούν, περιορίζονται κατά κύριο λόγο στο πεδίο

των ακυρωτικών διαφορών, στο οποίο εντοπίζονται και οι μεγαλύτερες δυσκολίες.

2. ΠΡΟΤΑΣΕΙΣ ΣΕ ΕΠΙΠΕΔΟ ΔΙΚΑΣΤΙΚΗΣ ΑΠΟΦΑΣΗΣ:

Α) H προοπτική της απονομής στο δικαστή μιας εξουσίας έκδοσης διαταγών προς τη

Διοίκηση (injunction) κατά το γαλλικό πρότυπο

Πριν από ογδόντα περίπου χρόνια ο Φ. Βεγλερής σημείωνε ότι ο διοικητικός δικαστής

«δεν δύναται ν’απευθύνη ιεραρχικάς επιταγάς προς τα διοικητικά όργανα, αφ’ευτών δεσμευτικάς

της αρμοδιότητος αυτών. Εν γένει δε, δεν δύναται, υπό το πρόσχημα διασφαλίσεως της εκτελέσεως

της αποφάσεως, να φιλοτεχνήση αληθείς διοικητικές πράξεις».
171

 Έκτοτε, η αντίληψη αυτή της

απαγορευμένης «υποκατάστασης» του δικαστηρίου στο έργο της Διοίκησης έχει

διαφοροποιηθεί, εξελιχθεί και εμπλουτιστεί σημαντικά.
172

 Σε επίπεδο συγκριτικού δικαίου, αντίστοιχη εξουσία έχει αναγνωριστεί στον ακυρωτικό

δικαστή της γαλλικής έννομης τάξης ήδη με το νόμο της 8
ης

 Φεβρουαρίου 1995 που αποτέλεσε

τομή στην ιστορία του γαλλικού διοικητικού δικαίου, με τον οποίο ο νομοθέτης κατέρριψε το

παλαιό «ταμπού» της απαγόρευσης στον δικαστή να επεμβαίνει στη λειτουργία της Διοίκησης

υποκαθιστώντας τη, θεωρείται δε ως η σημαντικότερη μεταρρύθμιση της διοικητικής

δικαιοσύνης στους δύο αιώνες λειτουργίας της.
173

 Συγκεκριμένα, στα αρ. L-911-1/2 του Code de

la justice administrative, προβλέπονται διαταγές προληπτικού χαρακτήρα που αντιδιαστέλλονται

από τις a posteriori διαταγές που τοποθετούνται στο στάδιο της συμμόρφωσης και εντάσσονται

στο πλαίσιο ειδικής διαδικασίας. Έτσι, όταν η δικαστική απόφαση συνεπάγεται οπωσδήποτε την

έκδοση από τη Διοίκηση μέτρου εκτέλεσης συγκεκριμένου περιεχομένου, ο δικαστής επιτάσσει

στη Διοίκηση την έκδοση του εν λόγω μέτρου εντός ορισμένης προθεσμίας, με αποτέλεσμα ο

δικαστής να επιτάσσει το αρμόδιο όργανο π.χ. να χορηγήσει άδεια προσωρινής διαμονής στον

αιτούντα, να διαγράψει από το διοικητικό φάκελο του αιτούντος κάθε μνεία της ακυρωθείσας

οποία: «Ο κανόνας στις διαφορές ουσίας είναι ότι το Δικαστήριο δεν πρέπει να αρκείται στην αναπομπή της υπόθεσης,

όπως στις ακυρωτικές, αλλά εφόσον συντρέχουν όλες οι νόμιμες προϋποθέσεις να προβαίνει σε ουσιαστικές εκτίμηση

των στοιχείων του φακέλου, να αναπληρώνει ή να συμπληρώνει την αιτολογία και μα την απόφασή του να

διαμορφώνει την έννομη σχέση ή κατάσταση, τροποποιώντας την προσβαλλόμενη πράξη».
171

 Φ. Βεγλερής, Η συμμόρφωσις της διοικήσεως εις τας αποφάσεις του Συμβουλίου της Επικρατείας, 1934, σελ.5
172

 Η. Κουβαρά, Η απαγόρευση υποκατάστασης του δικαστή στο έργο της Διοίκησης ως είδωλο της διοικητικής

δικαιοσύνης, ΕΔΔΔΔ 3/2015, σελ. 2
173

 Ε. Πρεβεδούρου, Η οργάνωση της γαλλικής διοικητικής δικαιοσύνης (Conseil d’Etat και διοικητικά

δικαστήρια), από το μάθημα Ιστορία της Δικαιοσύνης που διδάσεται στην ΕΣΔΙ, διοικητική κατεύθυνση.

84

ποινής κτλ.
174

 Τέλος, προβλέπεται και η περίπτωση κατά την οποία η Διοίκηση διατηρεί τη

διακριτική της ευχέρεια
175

 ως προς το περιεχόμενο της πράξης που θα πρέπει να εκδοθεί και

υποχρεούται να εκδώσει νέα πράξη που θα στηρίζεται σε έρεισμα που δεν ακυρώθηκε από το

δικαστήριο, κατόπιν νέας έρευνας της υπόθεσης, και εντός προθεσμίας που τάσσει η δικαστική

απόφαση (λχ. η εντολή στο δήμαρχο να επανεξετάσει αίτηση οικοδομικής άδειας κλπ).

Σημειωτέον δε, ότι η εξουσία έκδοσης διαταγών προς τη Διοίκηση αποτελεί τον κανόνα

στη συντριπτική πλειοψηφία των ηπειρωτικών ευρωπαϊκών,
176

 αλλά και των αγγλοσαξονικών

έννομων τάξεων.
177

 Το ερώτημα που τίθεται εν προκειμένω, αφορά στο κατά πόσο ο έλληνας

δικαστής θα μπορούσε να εξοπλιστεί με εξουσίες έκδοσης διαταγών, ελλείψει αντίστοιχης με τη

γαλλική, νομοθετικής διάταξης. Προς αυτήν την κατεύθυνση έχουν πραγματοποιηθεί τα πρώτα

δειλά βήματα σε ολιγάριθμες ωστόσο μέχρι σήμερα δικαστικές αποφάσεις, που αφορούν ιδίως

στον τομέα του δημοσιοϋπαλληλικού δικαίου
178

, όπου ο δικαστής επαναλαμβάνει κατ’ουσίαν

στο διατακτικό της απόφασης το συμπέρασμα των αιτιολογικών σκέψεων, προκειμένου να

εξασφαλίσει ότι η κρίση του δεν θα στρεβλωθεί ή ματαιωθεί από τη Διοίκηση.

 Χαρακτηριστικές είναι μάλιστα οι αποφάσεις 986, 987, 988/2014 ΣτΕΟλ, με τις

οποίες κρίθηκε η αντισυνταγματικότητα των προνομίων που παρείχε η Πολιτεία στα παιδιά των

πολύτεκνων οικογενειών περί προνομιακής εισαγωγής τους στην Τριτοβάθμια Εκπαίδευση,

μέσω των πανελλήνιων εξετάσεων. Ειδικότερα, στις αποφάσεις αυτές ακυρώθηκε κατ’ αρχήν η

παράλειψη εισαγωγής των αιτούντων στην Ιατρική Σχολή του ΕΚΠΑ, καθόσον, όπως κρίθηκε,

οι προσβαλλόμενες υπουργικές αποφάσεις οι οποίες ερείδονταν στο αρ. 2 παρ. 2 γ΄ του ν.

2525/1995, αντίκειντο στις αρχές της ισότητας και της αξιοκρατίας, σύμφωνα με τις οποίες

επιβάλλεται η εισαγωγή στην Τριτοβάθμια Εκπαίδευση με κριτήρια αμιγώς ακαδημαϊκά.

Εντούτοις, η Ολομέλεια του Ανωτάτου Ακυρωτικού, προχώρησε ένα βήμα ακόμη. Ειδικότερα,

ακύρωσε την προσβαλλόμενη υπουργική απόφαση και ανέπεμψε την υπόθεση στη Διοίκηση

προκειμένου αυτή να εξετάσει αν συντρέχουν οι συγκεκριμένες και αναλυτικά προβλεπόμενες

174

 Αρ. L-911-1 Code de la justice administrative.
175

 Αρ. L-911-2 Code de la justice administrative.
176

 Π. Μουζουράκη, Ο μηχανισμός εξασφάλισης της συμμόρφωσης της Διοίκησης προς τις δικαστικές αποφάσεις,

ό.π σελ 689 επ.και Συμμόρφψση της Διοίκησης στις δικαστικές αποφάσειςμ Διεθνές Συνέδριο, 26-27 Απριλίου

2002, Θεσσαλονίκη, εκδόσεις Σάκκουλα, 2003. Για την εξουσία έκδοσης διαταγών στην Ισπανία, Αυστρία, Αγγλία,

Εσθονία, Πολωνία Γερμανία, Λιθουανία, Σουηδία βλ. P. Lefranc, La recherché de la boucle administrative?

Εξάλλουν στην Ισπανία και στην Πορτολγαλία το ίδιο το Σύνταγμα απονέμει ευθέως τέτοια εξουσία στα

δικαστήρια.
177

 Για την εξουσία έκδοσης injοnction στο αγγλοσαξωνικό δίκαιο, βλ. A.J Bullier, La Common Law, Paris, Dalloz,

coll.
178

 ΣτΕ 807/2014, 1088/9, 1092/2005, 2379/2002.

85

από το Δικαστήριο προϋποθέσεις
179

, που επιβάλλονται σύμφωνα με το σκεπτικό της

πλειοψηφούσας άποψης για λόγους αξιοκρατίας και εύρυθμης λειτουργίας της Ιατρικής Σχολής

του ΕΚΠΑ. Δηλαδή, σε περίπτωση θετικής συνδρομής και μόνο των εν λόγω προϋποθέσεων

που έθεσε το Δικαστήριο, η Διοίκηση θα υποχρεωθεί να περιλάβει τους αιτούντες μεταξύ των

εισαγομένων στην εν λόγω Ιατρική Σχολή. Συνεπώς, προκειμένου να διευκολύνει τη Διοίκηση

να εξετάσει σύμφωνα με την αρχή της ισότητας και της αξιοκρατίας, αν οι αιτούντες υποψήφιοι

θα εισάγονταν πράγματι στην Ιατρική Σχολή Αθηνών, το Δικαστήριο θέτει ρητά στη Διοίκηση

κατευθυντήριες γραμμές και οδηγίες προκειμένου να την καθοδηγήσει να επιτελέσει με τον

ορθό τρόπο το έργο της, ούτως ώστε να μην γεννηθεί μια νέα παρανομία στο μέλλον, η οποία θα

χρήζει περαιτέρω δικαστικής διαμάχης. Αξίζει να επισημανθεί, ότι το Δικαστήριο αρκέστηκε

στην διατύπωση «ευγενικής» υπόδειξης-διαταγής προς τη Διοίκηση, στο αιτιολογικό της

απόφασης, σκέψη την οποία δεν επανέλαβε ρητά στο διατακτικό της.

Δυστυχώς, στο εγχώριο διοικητικό δικονομικό δίκαιο δεν υπάρχει, μέχρι σήμερα

αντίστοιχη νομοθετική πρόβλεψη που να κατοχυρώνει την δυνατότητα του Συμβουλίου της

Επικρατείας και των τακτικών διοικητικών δικαστηρίων να περιλαμβάνουν στο σώμα των

αποφάσεών τους, όταν το κρίνουν εφικτό και σκόπιμο, την περιγραφή των μέτρων που πρέπει να

ληφθούν ώστε η Διοίκηση να συμμορφώνεται με τη δικαστική απόφαση
180

. Με το υφιστάμενο

σύστημα ελέγχου της συμμόρφωσης του ν. 3068/2002, ο έλεγχος της συμμόρφωσης γίνεται μετά

την έκδοση της απόφασης από τα Τριμελή Συμβούλια. Κατά την άποψη της γράφουσας, λοιπόν,

μια τέτοια μεταρρύθμιση, η οποία αποβλέπει ευθέως στο στάδιο της συμμόρφωσης, το οποίο

είναι αναπόσπαστα συνδεδεμένο με την παροχή δικαστικής προστασίας, θα συντελέσει

αναμφίβολα στην οριστική επίλυση των αμφισβητήσεων σε ταχύτερο χρόνο.

179

 987-988/2014 ΣτΕ Ολ, (σκέψη 13): Περαιτέρω πρέπει να αναπεμφθεί η υπόθεση στη Διοίκηση προκειμένου: α)

να εκτιμήσει τον αριθμό, στον οποίο θα είχαν ανέλθει οι θέσεις των εισακτέων από τους υποψηφίους της γενικής

κατηγορίας, εάν κατά την έκδοση της απόφασης της Υφυπουργού Παιδείας δεν είχε καθοριστεί, κατά παρέκκλιση

από το γενικό σύστημα εισαγωγής στην τριτοβάθμια εκπαίδευση, αριθμός θέσεων προοριζόμενων για υποψηφίους

που έχουν την ιδιότητα μέλους πολύτεκνης οικογένειας και β) να διαπιστώσει αν η αιτούσα, συγκερινόμενη με

κριτήριο τη βαθμολογία της (18.981 μόρια) με τους άλλους υποψηφίους της γενικής κατηγορίας που δεν

εισήχθησαν στην Ιατρική Σχολή του ΕΚΠΑ, παρά τη σχετική προτίμηση τους θα είχαν περιληφθεί, κατά την

κύρωση των σχετικών πινάκων, στον αριθμό των εισαγομένων στην εν λόγω Ιατρική Σχολή, με συνυπολογισμό των

εκτιμώμενων, κατά τα προαναφερόμενα, πρόσθετων θέσεων εισαγομένων κατά το γενικό σύστημα. Εάν δε

συντέχουν αυτές οι προϋποθέσεις, οι οποίες επιβάλλονται για λόγους αξιοκρατίας και εύρυθμης λειτουργίας της

Ιατρικής Σχολής του ΕΚΠΑ, και ανεξαρτήτως του ότι η παρούσα απόφαση παράγει αποτελέσματα μόνο υπέρ της

αιτούσης, ανακύπτει υποχρέωση της Διοίκησης να περιλάβει την ανωτέρω μεταξύ των εισαγομένων στην εν λόγω

Ιατρική Σχολή.
180

βλ. σχετικές διατάξεις L911-5 γαλλικού ΚΔΔικ σύμφωνα με τα οποία προβλέπεται η δυνατότητα τα δικαστήρια

να καθορίζουν χρηματικό ποσό ως κύρωση στη Διοίκηση σε περίπτωση μη συμμόρφωσης.

86

Προς αυτή την κατεύθυνση φαίνεται να κινείται και η πρόσφατη νομολογία του

Ανωτάτου Ακυρωτικού, το οποίο με την τολμηρή απόφαση 2142/2016
181

, αν και απέρριψε την

αίτηση ακύρωσης κατά της προσβαλλόμενης πράξης, απηύθυνε παράλληλα -στο διατακτικό της

απόφασης αυτή τη φορά- , συγκεκριμένη διαταγή (injonction) προς τη διάδικο Διοίκηση,

προκειμένου να της οριοθετήσει επακριβώς τις ενέργειες στις οποίες αυτή οφείλει να προβεί

εντός συγκεκριμένης προθεσμίας, ορίζοντας παράλληλα και τις συνέπειες της μη συμμόρφωσης

προς τη διαταγή αυτή. Εν προκειμένω, ενδιαφέρον παρουσιάζει το γεγονός ότι, παρά την

έκδοση απορριπτικής απόφασης, η οποία σημαίνει ότι η νομική κατάσταση δεν μεταβάλλεται

(επομένως δεν ανακύπτει κατ’ αρχήν ζήτημα συμμόρφωσης της Διοίκησης), το Δικαστήριο δεν

διστάζει να απευθύνει απευθείας διαταγές, προκειμένου να πληρωθεί η ελλείπουσα

προϋπόθεση
182

. Mε τον τρόπο αυτό, εκφράζεται ανάγλυφα μια γενικότερη δυσπιστία και

καχυποψία απέναντι στο θεσμό της συμμόρφωσης της Διοίκησης από το Δικαστήριο, το οποίο

σπεύδει, με μια εκδήλωση αναμφίβολου δικαστικού ακτιβισμού, να εξασφαλίσει τη

συμμόρφωση με την απόφασή του, υπαγορεύοντας στη Διοίκηση τις ενέργειες στις οποίες

οφείλει να προβεί προκειμένου να αποφευχθούν μελλοντικές ακυρώσεις.

Αντίστοιχη είναι και η 2333/2016 απόφαση του Β΄ Τμήματος, (η οποία δημοσιεύτηκε

δυο εβδομάδες αργότερα από την ανωτέρω απόφαση που άνοιξε το δρόμο),
183

η οποία είχε ως

αντικείμενο την αναπροσαρμογή των τιμών του συστήματος αντικειμενικού προσδιορισμού της

αξίας των ακινήτων (μαζί με τις ΣτΕ 1898, 2067/2016), με την οποία το ΣτΕ απευθύνει σαφή

διαταγή στη Διοίκηση ενόψει συμμόρφωσής της προς την απόφασή του, προκειμένου να

αποτραπεί το ενδεχόμενο περαιτέρω ακυρώσεων.
184

 Το Δικαστήριο αναγνωρίζει εν προκειμένω,

ότι η εκ μέρους του ακύρωση κανονιστικής ρύθμισης περί καθορισμού της τιμής του

συστήματος αντικειμενικού προσδιορισμού της αξίας ακινήτων σε ορισμένη ζώνη, δεν

181

 Την απόφαση αυτή το Δικαστήριο κατ’αρχήν δέχτηκε ότι το προσβαλλόμενο ΠΔ με το οποίο επανεπιβαλλόταν

απαλλοτρίωση ευρίσκει έρεισμα στα στοιχεία του φακέλου και ως εκ τούτου η προσβαλλόμενη είναι κατ’αρχήν

νομίμως και επαρκώς αιτιολογημένη. Πλην όμως το Δικαστήριο ενώ απέρριψε την αίτηση, επέβαλε ρητώς στη

Διοίκηση την υποχρέωση να μεριμνήσει για τη συνδρομή της ελλείπουσας προϋπόθεσης, δηλαδή να επισπεύσει τις

νόμιμες διαδικασίες προκειμένου να προβεί στην άμεση καταβολή προς την αιτούσα του ποσού της αποζημίωσης

που είχε ήδη προσδιοριστεί, τάσσοντας της προθεσμία ενός έτους από την κοινοποίηση της απόφασής του.

Καθόρισε περαιτέρω και τις συνέπειες της μη συμμόρφωσης προς την υποχρέωση αυτή, ορίζοντας ότι η αιτούσα

εταιρία θα δικαιούται σε άμεση υποβολή αιτήματος προς άρση της επιβληθείσας με την προσβαλλόμενη πράξη

δέσμευσης, η οποία θα είναι υποχρεωτική.
182

Ε.Πρεβεδούρου, άρθρο με τίτλο: Διαταγή (injοnction) του ακυρωτικού δικαστή προς τη Διοίκηση και απόρριψη

της αίτησης ακύρωσης (ΣτΕ 2142/2016)

183
 Και ειδικότερα, στις 16.11.2016

184
 Η Διοίκηση, συμμορφούμενη προς την ακυρωτική απόφαση ΣτΕ 2333/2016, οφείλει να θεωρήσει ότι, για το

χρονικό διάστημα στο οποίο αφορά η ακυρωθείσα υπουργική απόφαση (1.3.2007 μέχρι 17.3.2011), ισχύει στη Β

ζώνη Ψυχικού η τιμή (4.100 ευρώ) που ορίζει για τη ζώνη αυτή η 1122435/3634/00ΤΥ/Δ/2005 απόφαση των

Υφυπουργών Οικονομίας και Οικονομικών

87

συνεπάγεται εφαρμογή της προϊσχύσασας κανονιστικής ρύθμισης περί της τιμής εκκίνησης στην

επίμαχη ζώνη, αλλά δημιουργεί υποχρέωση της Διοίκησης να προβεί σε νέο, νόμιμο καθορισμό

της τιμής. Ωστόσο, σύμφωνα με τη 16
η
 σκέψη, δεδομένου ότι επρόκειτο για την τρίτη διαδοχική

ακύρωση της σχετικής ρύθμισης και λαμβανομένης υπόψη της έλλειψης κατά χρόνον

αρμοδιότητας της Διοίκησης για την κανονιστική διευθέτηση του ζητήματος, λόγοι ασφάλειας

του δικαίου επιβάλλουν να μη μείνει αρρύθμιστο το θέμα και να εφαρμοστεί ο καθορισμός της

τιμής ζώνης που προέβλεπε η κανονιστική πράξη του έτους 2005.

 Συνεπώς, παρατηρούμε ότι το Ανώτατο Δικαστήριο, παρόλο που ο έλληνας νομοθέτης

δεν έχει καταφέρει μέχρι σήμερα να προσαρμοστεί στις σύγχρονες απαιτήσεις που θα

διασφάλιζαν την πλήρη συμμόρφωση με τις δικαστικές αποφάσεις, έχει, σε όλο και μεγαλύτερο

αριθμό πρόσφατων δικαστικών αποφάσεων κατ’ουσίαν, κατοχυρώσει νομολογιακά το θεσμό

αυτό. Άλλωστε, η νέα παρ. 3
α
 του αρ.50 πδ 18/89, αποτελεί κατά την άποψή μας, μια μορφή

«κεκαλυμμένης» διαταγής προς την αρμόδια αρχή να προβεί σε συγκεκριμένη ενέργεια ώστε να

αρθεί η πλημμέλεια, η οποία επιβάλλεται «επί ποινή» διαπίστωσης της ακυρότητας της πράξης ή

της παράλειψης. Δηλαδή υπό το ισχύον νομοθετικό πλαίσιο, τόσο ο ακυρωτικός, όπως ήδη

διαπλάστηκε νομολογιακά, όσο και ο δικαστής ουσίας διαθέτουν πλέον νομοθετικό έρεισμα να

απευθύνουν διαταγές υπό τις ανωτέρω προϋποθέσεις.
185

Β) Η πρακτική της χρονοβόρας αναπομπής στη Διοίκηση και η αναζήτηση των ορίων της

υποκατάστασης της διοίκησης από το δικαστή.

 Η εξουσία έκδοσης διαταγών διαφέρει ουσιωδώς από την απαγορευμένη υποκατάσταση

του Δικαστηρίου στη θέση της Διοίκησης.
186

 Τα κριτήρια διάκρισής τους είναι πρώτον, ότι στην

περίπτωση έκδοσης διαταγών προϋποτίθεται ένα minimum συνεργασίας από την πλευρά του

αποδέκτη, ενώ η υποκατάσταση παράγει απευθείας τα αποτελέσματά της «υπεράνω» του

υποκαθιστάμενου οργάνου, χωρίς κάποια περαιτέρω πράξη εκτέλεσης να είναι αναγκαία.
187

Επιπλέον, η υποκατάσταση αποτελεί κατ’ουσίαν επέμβαση ενός οργάνου ελέγχου για την

κάλυψη μιας διαπιστωμένης παράλειψης με την εξουσία εξαναγκασμού προς έκδοση και θέση

σε ισχύ μιας διοικητικής πράξης. Αντίθετα, η έκδοση διαταγών, παρεμβαίνει προκειμένου να

185

 Ηλ. Κουβαρά, Η απαγόρευση έκδοσης δικαστικών διαταγών προς τη διοίκηση: Ένα αναχρονιστικό ταμπού προς
επαναδιαπραγμάτευση; ΘΠΔΔ 7/2015.
186

 Ως γνωστόν, ο δικαστής δεν δύναται να αντικαταστήσει με νέα την ακυρωθείσα διοικητική πράξη ή να εκδώσει

την παρανόμως παραληφθείσα ή να ασκήσει αντί της Διοίκησης τη διακριτική της ευχέρεια ή την τεχνική της

κρίση, βλ. Π.Δαγτόγου, Διοικητικό Δικονομικό Δίκαιο, 6
η
 έκδοση 2014, Εκδόσεις Σάκκουλα, παρ. 146

187
Πράγματι, η υποκατάσταση, συνίσταται εξ’ορισμού σε πράξη του υποκαταστάντος στη θέση του

υποκαθισταμένου και υπερβαίνει γραμματολογικά την υπόδειξη απλώς μιας συμπεριφορά από τον πρώτο στο

δεύτερο.

88

διασφαλίσει την εκτέλεση μιας προϋφιστάμενης υποχρέωσης. Δηλαδή ενώ κατά την

υποκατάσταση, την εξουσία αναλαμβάνει ο ίδιος ο διοικητικός δικαστής, κατά την έκδοση

διαταγών η εξουσία έκδοσης πράξεων παραμένει στα χέρια της Διοίκησης.

 Κατά τη θέσπιση του ν. 3068/2002, είχε προταθεί από ομάδα εργασίας νομικών

εγνωσμένου κύρους, σχέδιο νόμου, με το οποίο θα αναγνωριζόταν η εξουσία υποκατάστασης

στο διοικητικό δικαστή σε περίπτωση μη συμμόρφωσης της Διοίκησης.

Εντούτοις, η εν λόγω διάταξη δεν περιλήφθηκε στον ψηφισθέντα τελικά νόμο, μετά από

εισήγηση του τότε Γενικού Γραμματέα και αντιδράσεις του Υπουργείου Οικονομικών.
188

Ειδικότερα, το αρ. 3 του απορριφθέντος νομοσχεδίου περιείχε εξαντλητικές ρυθμίσεις για την

υποκατάσταση του Δικαστή στις αρμοδιότητες που η Διοίκηση αρνούταν να εκτελέσει,

δυνατότητα υπέρ της οποίας είχε ταχθεί ομόφωνα το διοικητικό τμήμα του Συμβουλίου της

Επικρατείας στο υπ’αριθμ. 5/2002 Πρακτικό Επεξεργασίας.
189

 Στο εν λόγω σχέδιο νόμου

κυρίαρχος ήταν ο ρόλος του «εντεταλμένου δικαστή» ο οποίος οριζόταν από την Επιτροπή (νυν

Συμβούλιο) που παρακολουθεί τη συμμόρφωση και ο οποίος μπορούσε να είναι ένα από τα μέλη

της ή ο εισηγητής ή άλλο μέλος της συνθέσεως που εξέδωσε την απόφαση είτε οποιασδήποτε

άλλος δικαστής. Μάλιστα στο οικείο νομοσχέδιο κριτήριο αποτελούσε το εάν η προς

συμμόρφωση διοικητική πράξη, αποτελούσε κατά νόμο άσκηση δέσμιας αρμοδιότητας ή

διακριτικής ευχέρειας. Συνεπώς, κρίσιμο είναι κατά τη γνώμη μας να διακρίνουμε την

συμβατότητα της εν λόγω εξουσίας με την αρχή της διάκρισης των εξουσιών ανάλογα με τη

φύση της πράξης που ακυρώνεται κάθε φορά.

I. Επί δέσμιας αρμοδιότητας

Στο παραληφθέν σχέδιο νόμο οριζόταν ότι αν η «προς συμμόρφωση ενέργεια συνίσταται στην

έκδοση πράξης με συγκεκριμένο περιεχόμενο, ο εντεταλμένος δικαστής συντάσσει την πράξη και τη

διαβιβάζει, με απόδειξη στο αρμόδιο για την υπογραφή όργανο γνωστοποιώντας την ενέργεια αυτή

στον ενδιαφερόμενο. Αν το όργανο δεν προβεί στην υπογραφή της πράξης σε τρίμηνη προθεσμία

από τη διαβίβαση, τότε η πράξη θεωρείται ότι εκδόθηκε την τελευταία μέρα του τριμήνου και

παράγει από την ημερομηνία αυτή όλες τις έννομες συνέπειές της. Αν για την ισχύ της απαιτείται

δημοσίευση, ο εντεταλμένος δικαστής παρέχει τις αναγκαίες εντολές στο Εθνικό Τυπογραφείο ή σε

188

 Ηλ. Κουβαρά, Η Διοικητική Δικαιοσύνη ως δικαιοτελεστική λειτουργία, εκδόσεις ΝΒ, έτος 2015.
189

 ΠΕ ΣτΗ 5/2002, σελ. 6: «δεν προβλέπτεαι, όπως θα έπρεπε, δυνατότητα του αρμοδίου για τη διαπίστωση της

συμμόρφωσης οργάνου να εκδώσει το ίδιο την πράξη, η οποία αποτελεί αντικείμενο της συμμόρφωσης,

καθ’υποκατάσταση της Διοικήσεως. Κατά τη γνώμη της Ολομέλειας, η δυνατότητα αυτή πρέπει κατ’αρχήν να

προβλεφθεί από τώρα, στο κείμενο του νόμου […], επίσης και Α. Ράντου, οι νέες ρυθμίσεις των αρ.94 παρ.4 και 95

παρ. 5 του Συντάγματος και προτάσεις για την αποτελεσματική εφαρμογή τους, ό.π σελ.125».

89

κάθε άλλο αρμόδιο για την προσήκουσα δημοσίευση όργανο. Παράβαση των εντολών αυτών

συνιστά ιδιαίτερο πειθαρχικό αδίκημα του οργάνου».

Κατά την άποψή μας, μια τέτοια εξουσία, θα μπορούσε υπό πολύ αυστηρούς όρους και

προϋποθέσεις να εναρμονίζεται με την αρχή της αναλογικότητας στην εγχώρια έννομη τάξη.

Ειδικότερα, η εξουσία υποκατάστασης θα μπορούσε να είναι ανεκτή και να υιοθετηθεί από το

νομοθέτη μόνο κατασταλτικά και ποτέ προληπτικά και μόνο υπό την προϋπόθεση να γίνεται

χρήση της εξουσίας αυτής από το δικαστή μόνο ως έσχατο μέσο σε φαινόμενα συνεχούς και

αλλεπάληλης διοικητικής δυστροπίας. Πρέπει να τονίσουμε πάντως ότι ακόμα και οι πιο

ένθερμοι υποστηρικτές της θεσμοθέτησης της διοικητικής υποκατάστασης, θεωρούν ότι

αποτελεί ανεπίτρεπτη υποκατάσταση η τροποποίηση κανονιστικής πράξης, καθόσον αυτό θα

ισοδυναμούμε με άσκηση κανονιστικής φύσης αρμοδιότητας από τα διοικητικά δικαστήρια.

Εφόσον δηλαδή με τις κανονιστικές πράξεις αναγνωρίζονται δικαιώματα ή ρυθμίζονται

καταστάσεις απροσώπως, η μεταρρύθμισή τους από το δικαστή θα συνιστούσε θέσπιση

κατ’ουσίαν μιας νέας κανονιστικής διοικητικής πράξης, για την οποία είναι αρμόδια μόνο τα

προβλεπόμενα από το αρ. 43 του Συντάγματος όργανα της εκτελεστικής εξουσίας.
190

II. Επί διακριτικής ευχέρειας

Αντίθετα, με όσα αναφέρθηκαν ανωτέρω, η ανάμιξη του δικαστή σε ζητήματα διακριτικής

ευχέρειας, ενώ η Διοίκηση δεν έχει καν ασκήσει νομότυπα την ευχέρεια αυτή ισοδυναμεί, κατά

την κρατούσα άποψη, με πλήρη υποκατάσταση και όχι διόρθωση της διοικητικής λειτουργίας.
191

Και τούτο διότι, σε τελική ανάλυση η διακριτική ευχέρεια της Διοίκησης συνιστά έκφραση

πολιτικής σκοπιμότητας. Συνεπώς, το Συμβούλιο της Επικρατείας, εσφαλμένα κατά την γνώμη

μας, δεν διέκρινε μεταξύ δέσμιας αρμοδιότητας ή διακριτικής ευχέρειας,
192

, όταν είχε προκρίνει

τη σχετική λύση της δικαστικής υποκατάστασης, κατά την αναθεώρηση των συνταγματικών

διατάξεων του 2001.

Από τα ανωτέρω, συνάγεται ότι όταν ο νομοθέτης καταλείπει στη Διοίκηση διακριτική

ευχέρεια, ιδίως όταν πρόκειται για τεχνικής φύσης ζητήματα, το διοικητικό στάδιο δεν δύναται

190

 Ενδιαφέρουσες σκέψεις για τα όρια της υποκατάστασης περιέχονται στην θεμελιώδη απόφαση

3919/2010ΣτΕΟλ.
191

 Ως γνωστόν επί διακριτικής ευχέρειας ο δικαστικός έλεγχος περιορίζεται στην εξέταση των νομικών

συλλογισμών και στην τήρηση των νομικών ορίων. Όπου η διοίκηση κατ’εξουσιοδότηση του νομοθέτη επιλέγει μια

από διάφορες εξίσου νόμιμες λύσεις το δικαστήριο δεν μπορεί να ελέγξει την επιλογή αυτή καθ’αυτή, χωρίς να

στερεί από την (ηθελημένη από το νομοθέτη) διακριτική ευχέρεια του αντικειμένου της. Βλ. Π. Δαγτόγλου, Γενικό

Διοικητικό Δίκαιο, Εκδόσεις Σάκκουλα, Αθήνα – Θεσσαλονίκης 2012, παρ. 360.
192

 Πρακτικό 6/2000 Ολομέλειας ΣτΕ σε Συμβούλιο, Contra η Π. Μουζουράκη, Η απόφαση του ΕΔΔΑ Ηοrnsby

c/Eλλάδας και οι συνέπειές της για το ελληνικό διοικητικό δίκαιο, ό.π σελ .292 υπς.100, η οποία θεωρεί μη δυνατή

μια τέτοια υποκατάσταση.

90

να αποκατασταθεί από το δικαστικό έλεγχο, όσο πλήρης κι αν είναι αυτός.
193

Αντιθέτως, σε

περιπτώσεις που υπάρχει εκ του νόμου δέσμια αρμοδιότητα της Διοίκησης, προς έκδοσης

διοικητικής πράξης, η υποκατάσταση από το δικαστή δεν φαίνεται να προσκρούει στο αρ. 26

του Συντάγματος, διότι η διοικητική διαδικασία εφόσον βαδίζει σε προκαθορισμένα από το νόμο

πλαίσια και δεν προσδίδει κάποια προστιθέμενη αξία κατά την εξατομίκευση του κανόνα

δικαίου.

Έτσι, για να μην μακρηγορούμε, υποστηρίζουμε την άποψη που έχει ήδη υποστηριχθεί

από μέρος της θεωρίας,
194

 ότι καταρχήν η παροχή μιας τέτοιας εξουσίας στο δικαστή θα

εγκυμονούσε κινδύνους όχι μόνο για την ανεξαρτησία της Διοίκησης, αλλά και για τα ίδια τα

Διοικητικά Δικαστήρια, τα οποία καλούμενα να ασκήσουν αρμοδιότητες ενεργούς διοίκησης,

δεν θα μπορούσαν να εκπληρώσουν ορθά τη δικαιοδοτική αποστολή τους. Με την αναγνώριση

τέτοιους είδους αρμοδιοτήτων θεωρούμε, ότι η ήδη ευθυνόφοβη Διοίκηση θα απεκδυόταν

πλήρως της αναγνωρισμένης από το νόμο αρμοδιότητάς της και θα κατάλειπε πάντοτε στο

δικαστή τον τελευταίο λόγο, υποβιβάζοντάς τον σε χρονοβόρο και τελικό στάδιο της

Διοίκησης.
195

 Συνεπώς, καταλήγουμε στο συμπέρασμα ότι η υποκατάσταση από «εντεταλμένο»

δικαστή, ο οποίος θα προβαίνει σε απευθείας έκδοση της πράξης, σε περιπτώσεις δέσμιας προς

τούτο αρμοδιότητας της Διοίκησης, αποτελεί ένα καταρχήν θεμιτό διάβημα. Ωστόσο,

αντίστοιχη εξουσία, κατά την άποψη της γράφουσας, σε καμία περίπτωση δεν θα μπορούσε να

αποδοθεί, όταν η Διοίκηση έχει διακριτική ευχέρεια για την έκδοση της πράξης, οπότε και η

άσκηση μιας τέτοιας αρμοδιότητας από το δικαστή ενέχει μείζονα ζητήματα συνταγματικότητας

και ιδίως παραβίαση της αρχής της διάκρισης των εξουσιών.

3.ΠΡΟΤΑΣΕΙΣ ΝΟΜΟΘΕΤΙΚΗΣ ΕΠΕΜΒΑΣΗΣ ΣΤΟ ΙΣΧΥΟΝ ΝΟΜΟΘΕΤΙΚΟ

ΚΑΘΕΣΤΩΣ

A) Διευρύνοντας τις εγγυήσεις καταβολής της χρηματικής κύρωσης

Η διαδικασία καταβολής του επιδικασθέντος ποσού ρυθμίζεται στο αρ. 3 παρ.5 του ν.

3068/2002, σύμφωνα με τον οποίο το ποσό της κύρωσης καταλογίζεται στο Υπουργείο, τον

οργανισμό τοπικής αυτοδιοίκησης ή το νομικό πρόσωπο δημοσίου δικαίου στο οποίο υπάγεται

η αρχή που δεν συμμορφώθηκε. Παρατηρούμε λοιπόν, ότι η εγχώρια ρύθμιση περιορίζει την

επιβολή κύρωσης σε επίπεδο κατασταλτικό, κατόπιν διαπίστωσης της μη συμμόρφωσης.

193

 Γ. Δελλή, Η διοικητική δικαιοσύνη σε αναζήτηση ταχύτητας, ΝΒ 2013, σελ. 329.
194

 Πρβλ. P.Mouzouraki, L’efficacite des decisions du juge de la legalite administrative dans le droit francais et

allemande, ό.π, σελ.244.
195

 Η. Κουβαρά, ό.π σελ 480

91

Εντούτοις, η απειλή της χρηματικής κύρωσης θα ήταν αναμφίβολα πιο αποτελεσματική εάν

αυτή προβλεπόταν ήδη στο σώμα της εκδιδόμενης απόφασης, με αποτέλεσμα την σημαντική

σύντμηση χρόνου για την επίτευξη της συμμόρφωσης, καθώς με τον τρόπο αυτό η

εκτελεστότητα της απόφασης θα καθίστατο εξαρχής πιο σαφής από τη Διοίκηση.
196

 Ωστόσο η

a priori επιβολή χρηματικών κυρώσεων, επικρίθηκε από μέρος της γαλλικής θεωρίας με το

επιχείρημα ότι συνιστά ένα εξαιρετικά ακραίο μέτρο που υπονομεύει τις σχέσεις μεταξύ των

λειτουργιών, στο μέτρο που φανερώνει καχυποψία έναντι της Διοίκησης ως προς την

εκπλήρωση του θεσμικού της ρόλου. Εν προκειμένω, νομίζουμε ότι η υιοθέτηση μιας τέτοιας

ρύθμισης είναι αναγκαία, καθόσον υπό το καθεστώς του ισχύοντος νόμου, η καθυστέρηση

στην συμμόρφωση της Διοίκησης, έχει κριθεί, όπως αναλύθηκε ανωτέρω (Ενότητα Ι), ότι

αντίκειται στο αρ. 6 της ΕΣΔΑ, δεδομένου ότι κατά πάγια νομολογία του ΕΔΔΑ, ο χρόνος

εκτέλεσης της απόφασης, προσμετράται στο συνολικό χρόνο απονομής δικαστικής

προστασίας, τα έξι διαδοχικά χρονικά διαστήματα μέχρι το πέρας της διαδικασίας, εκ των

πραγμάτων κατατείνουν σε παράβαση του εύλογου χρόνου. Επιπλέον το γεγονός ότι στο

παρελθόν, η Διοίκηση αντιμετώπισε τον μηχανισμό συμμόρφωσης, ως ένα ακόμα στάδιο-

προϋπόθεση, χωρίς τη συνδρομή της οποίας δεν προχωρούσε σε συμμόρφωση, ενισχύει τα

επιχειρήματα περί μετάθεσης της απειλής χρηματικής κύρωσης σε επίπεδο προληπτικό.

 Ένα δεύτερο σημείο επαναδιαπραγμάτευσης, αφορά στο ύψος της επιβαλλόμενης

κύρωσης, το οποίο αντανακλά ένα μικρό, συχνά συμβολικό ποσό της που κυμαίνεται συνήθως

μεταξύ των 5.000-20.000 ευρώ. Όπως είναι αυτονόητο λοιπόν, τα χαμηλά αυτά ποσά που

επιβάλλονται τις περισσότερες φορές ως κύρωση και τα οποία συναρτώνται από συγκεκριμένα

κριτήρια που θέτει τη παρ. 3 του αρ.3 του ν.3068/2002 και συνεπώς δεν καταλείπεται

ελευθερία προς τούτο στο δικαστή της Συμμόρφωσης, δεν είναι ικανά να εξαναγκάσουν μια

δυστροπούσα Διοίκηση να συμμορφωθεί. Άλλωστε, ένα επιπλέον επιχείρημα υπέρ της

αύξησης του ποσού της επιβαλλόμενης κύρωσης είναι ότι τα χρήματα τα οποία επιβάλλονται

ως ποινή στη Διοίκηση που δεν συμμορφώνεται, προέρχονται τελικά από τον ίδιο τον Έλληνα

φορολογούμενο, του οποίου τη δικαστική προστασία η ρύθμιση αυτή επιδιώκει να

κατοχυρώσει (!) Τέλος, κρίνουμε σκόπιμη την παροχή δυνατότητας στον δικαστή να έχει την

ευχέρεια να κλιμακώνει την κύρωση, η οποία θα αυξάνεται κάθε μέρα που η Διοίκηση δεν

συμμορφώνεται στη δικαστική απόφαση.

196

 Βλ. σχετ. D. Bonmati, L’injonction & l'exécution des décisions de justice / Journée d'étude C.R.A. Centre de

Recherches Administratives - C.R.A., Cour administrative d’appel de Marseille, Presse universitaire d’Aix-

Marseille, DL 2006. p.28

92

B) Σκέψεις προς μια κατεύθυνση ουσιαστικοποίησης των ακυρωτικών διαφορών και

συνταγματικά όρια

Το ένδικο βοήθημα της αίτησης ακύρωσης αποσκοπεί στον αντικειμενικό έλεγχο της

νομιμότητας της διοικητικής πράξης, εν αντιθέσει με την προσφυγή ουσίας, με την οποία

επιδιώκεται η αναγνώριση μιας υποκειμενικής κατάστασης ή η δημιουργία της. Όπως έχει

επισημάνει, ήδη από τα πρώτα χρόνια λειτουργίας του Συμβουλίου της Επικρατείας ο Φ.

Βεγλερής, όσο βαθύτερος και ουσιαστικότερος είναι ο έλεγχος που έχει ασκηθεί στην

προσβαλλόμενη πράξη από τον ακυρωτικό δικαστή, τόσο περιστέλλεται η μετά την ακύρωση

ελευθερία ενέργειας της Διοίκησης.
197

 Η παρούσα εργασία , ωστόσο, δεν αποτελεί κατάλληλο τόπο να αναπτυχθεί μια

ολοκληρωμένη πρόταση στην κατεύθυνση μετατροπής όσων εκ των ακυρωτικών διαφορών

επιδέχονται μετατροπής, σύμφωνα με το Σύνταγμα, σε διαφορές ουσίας, καθόσον τούτο

αποτελεί ένα σοβαρότατο ζήτημα που επιδέχεται πολλαπλών αναλύσεων και διαλόγου.

Εντούτοις, με δεδομένο ότι όπως προκύπτει από την ως άνω ανάπτυξη, το υπό κρίση ζήτημα της

μη συμμόρφωσης συνδέεται σε μεγάλο βαθμό με τη φύση των ακυρωτικών αποφάσεων,

κρίνουμε σκόπιμο να ερευνήσουμε αδρομερώς βέβαια, ποιες ακυρωτικές διαφορές επιδέχονται

μετατροπής σε διαφορές ουσίας καθώς και ποια είναι τα συνταγματικά όρια στην μετατροπή

αυτή.

 Σύμφωνα με πάγια νομολογία του Ανωτάτου Ακυρωτικού, και ειδικότερα με την λίαν

σημαντική απόφαση Ολ ΣτΕ 3919/2010, κρίθηκε ότι διαφορές που είναι εκ της φύσης του

ακυρωτικές είναι οι ακόλουθες: α) οι διαφορές που προκαλούνται από πράξεις των διοικητικών

αρχών στα πλαίσια άσκησης της διακριτικής τους ευχέρειας και αφορούν τομείς της διοικητικής

δραστηριότητας στους οποίους κατεξοχήν απαιτείται η χάραξη γενικής πολιτικής (πχ

περιβαλλοντικά έργα, δημόσια έργα κλπ) και β) οι διαφορές που ανακύπτουν από την προσβολή

των κανονιστικών πράξεων της Διοίκησης, οι οποίες εκδίδονται με βάση το αρ. 43 Σ και με τις

οποίες ασκείται κατά περιεχόμενο νομοθετική λειτουργία.
198

 Συνεπώς, οι δυο αυτές κατηγορίες

αποτελούν σύμφωνα με τη νομολογία, τον πυρήνα των διαφορών των οποίων δεν είναι δυνατή,

με βάση το Σύνταγμα, η μετατροπή σε διαφορές ουσίας.

 Καταλήγοντας, κατά την άποψη της γράφουσας, η αίτηση ακύρωσης κρίνεται σε ένα

πρώτο επίπεδο, ως ένα επαρκές και πρόσφορο, για την επίτευξη της δικαστικής προστασίας του

διοικουμένου, ένδικο βοήθημα. Όπως άλλωστε έχει κριθεί με την ΣτΕ 1361/2013: «η

197

 Βλ. Φ. Βεγλερή, ο.π, σελ. 41
198

 Βλ. 3919 ΟλΣτΕ, (σκέψη 8), όπου αναφέρεται ότι: «η μετατροπή των διαφορών αυτών σε ουσιαστικές θα

προσέκρουε στις συνταγματικές στην αρχή της διάκρισης των λειτουργιών διότι θα είχε ως αποτέλεσμα την άσκηση της

κανονιστικής αρμοδιότητας των ανωτέρω διοικητικών οργάνων από τα διοικητικά δικαστήρια».

93

απονεμόμενη στο Συμβούλιο της Επικρατείας από το άρθρο 95 παρ. 1 εδ. α’ του Συντάγματος και

το άρθρο 45 παρ. 1 του π.δ/τος 18/1989, η ευρύτατη εξουσία ελέγχου της νομιμότητος των

προσβαλλομένων διοικητικών πράξεων με το ένδικο βοήθημα της αιτήσεως ακυρώσεως (στον

οποίο περιλαμβάνεται και ο έλεγχος της συνδρομής του σκοπού για τον οποίο εκδόθηκε η

διοικητική πράξη), πληροί όλα τα προαναφερθέντα χαρακτηριστικά και προϋποθέσεις ώστε το

Συμβούλιο της Επικρατείας να χαρακτηρισθεί ως δικαστήριο το οποίο πληροί τις τασσόμενες από

τη διάταξη του άρθρου 6 παρ. 1 της ΕΣΔΑ προϋποθέσεις».
199

 Περαιτέρω, σύμφωνα και με τη

νομολογία του ΕΔΔΑ, η οργάνωση των ως άνω διαφορών ως ακυρωτικών δεν αντίκειται στο αρ.

6 παρ. 1 της ΕΣΔΑ
200

, και στην απαίτηση της νομολογίας του ΕΔΔΑ για την ύπαρξη προσφυγών

πλήρους δικαιοδοσίας. Άλλωστε, το ίδιο το Δικαστήριο έχει δεχτεί την ύπαρξη ορισμένων

διαφορών οι οποίες από την φύση τους δεν επιδέχονται πλήρους ελέγχου από τον εθνικό

δικαστή, και επιπλέον ότι ο τεχνικός χαρακτήρας των εκτιμήσεων της Διοίκησης δύναται να

δικαιολογήσει λιγότερο εμπεριστατωμένο έλεγχο.

 Συνεπώς, σε ένα πρώτο επίπεδο, η εντατικοποίηση και η αναβάθμιση του ουσιαστικού

ελέγχου ο οποίος, ως προελέχθη, προβαίνει σε πλήρη διαμόρφωση του δικαιώματος παρέχοντας

πιο ολοκληρωμένες εξουσίες στον δικαστή της ουσίας, παρίσταται μια καταρχήν ελκυστική

λύση που αποτελεί σημαντικό βήμα για την επίτευξη της αποτελεσματικής δικαστικής

προστασίας και την τελείωση του Κράτους δικαίου.
201

 Από την άλλη πλευρά, θεωρούμε ότι το

ένδικο βοήθημα της αίτησης ακύρωσης μπορεί να διασφαλίσει την απαιτούμενη από το αρ. 20

παρ. 1 Σ και το αρ. 6 παρ. 1 της ΕΣΔΑ, αποτελεσματική δικαστική προστασία, αρκεί να

συνδυάζεται και από δικαστικές αποφάσεις οι οποίες θα οριοθετούν και θα κατευθύνουν με

τρόπο σαφή, τις ακριβείς υποχρεώσεις και ενέργειες στις οποίες οφείλει η Διοίκηση να προβεί,

προκειμένου να συμμορφωθεί πλήρως με το περιεχόμενο των δικαστικών αποφάσεων.

199

 (σκ.10) ΣτΕ 1361/2013
200

 Βλ. απόφαση Sigma Radio T.V. ltd κ. Κύπρου,. ΕΔΔΑ. 21 Ιουλίου 2011.
201

Έτσι, και η Π. Μουζουράκη, ό.π σελ 718, η οποία αναφέρει ως εκδηλώσεις της ενδυνάμωσης των δυνατοτήτων

δικαστικής προστασίας του ιδιώτη απέναντι στη Διοίκηση, την μετατροπή μεγάλου αριθμού διοικητικών διαφορών

από ακυρωτικές σε διαφορές ουσίας, σε συνδυασμό με τη θέσπιση μηχανισμών εκτέλεσης των δικαστικών

αποφάσεων που έχουν εκδοθεί σε βάρος της Διοίκησης,

94

ΕΠΙΛΟΓΟΣ

 Παρόλο που η παρούσα εργασία πραγματεύεται το ζήτημα της υποχρέωσης

συμμόρφωσης της Διοίκησης στις αποφάσεις των διοικητικών δικαστηρίων, είναι αναγκαίο να

πάμε ένα βήμα πίσω και να αναζητήσουμε πρώτα τους πιθανούς τρόπους βελτίωσης της

παρεχόμενης δικαστικής προστασίας από τα εγχώρια δικαστήρια. Και τούτο, διότι κατά την

άποψή μας, προϋπόθεση της σωστής συμμόρφωσης με τη δικαστική απόφαση είναι πρωτίστως

η έκδοση σωστής απόφασης. Συνεπώς, όσο ο ακυρωτικός δικαστής περιορίζεται στην

διατύπωση «στεγνών» διατακτικών, η Διοίκηση δράττεται της ευκαιρίας να ολιγωρεί στην

εκτέλεση των δικαστικών αποφάσεων. Το πρόβλημα εντοπίζεται, εν μέρει στην έλλειψη

αυστηρότερου νομοθετικού πλαισίου με βάση το οποίο η δυστροπούσα Διοίκηση θα

εξαναγκάζεται αληθινά σε συμμόρφωση, ωστόσο δεν αισιοδοξούμε ότι πρόκειται να επέλθει

ουσιαστική βελτίωσή του, εάν αυτό δεν συνοδεύεται παράλληλα από μια αλλαγή της

διοικητικής πρακτικής, τη διαπαιδαγώγηση των διοικητικών αρχών και την εν γένει αλλαγή

νοοτροπίας από την πλευρά της Διοίκησης. Αν είναι αλήθεια ότι το πρόβλημα της εκτέλεσης

των δικαστικών αποφάσεων από τη Διοίκηση είναι, σε τελική ανάλυση, ηθικής τάξεως, καθώς

εξαρτάται από τη συνείδηση των ανθρώπων οι οποίοι έχουν επιφορτιστεί με το καθήκον

εξασφάλισης τη λειτουργίας του όλου κοινωνικού σχηματισμού, γεγονός πάντως παραμένει ότι

η ύπαρξη αποτελεσματικών νομικών κυρώσεων συντείνει στην καλλιέργεια της επιθυμούμενης

ηθικής συνείδησης.
202

 Σε κάθε περίπτωση, το διακύβευμα παρίσταται εξαιρετικά σημαντικό: η

έσχατη εγγύηση εκτέλεσης των δικαστικών αποφάσεων, το ίδιο το νόημα και ο όρος ύπαρξης

της έννομης τάξης.

202

 Π. Μουζουράκη, Ο μηχανισμός εξασφάλισης της συμμόρφωσης της Διοίκησης προς τις δικαστικές αποφάσεςι

σύμφωνα με το ν. 3068/2002, Εφ.ΔΔ ΙΙΙ/2003, σελ. 730

95

ΒΙΒΛΙΟΓΡΑΦΙΑ

I. ΣΥΓΓΡΑΜΜΑΤΑ

Φ. Αρναούτογλου, Η «πρότυπη» ή «πιλοτική» δίκη ενώπιον του Συμβουλίου της

Επικρατείας, Εκδόσεις Νομική Βιβλιοθήκη, 2012.

Φ. Αρναούτογλου, Μια προσπάθεια ελέγχου της συμμόρφωσης της Διοικήσεως στις

αποφάσεις του Συμβουλίου της Επικρατείας: Η επιτροπή του άρθρου 5 του Ν. 1470/1984, ΝοΒ

38, 1990.

Φ. Βεγλερής, Ιδιομορφίες και στάδια του ελληνικού διοικητικού δικαίου, Προσφορά

στον Γεώργιο Μιχαηλίδη – Νουάρο, τόμος Α’, εκδόσεις Α.Ν. Σάκκουλα 1987.

Φ. Βεγλερής, Η συμμόρφωση της Διοίκησης στις αποφάσεις του ΣτΕ, Αθήνα 1934.

Ε. Βενιζέλος, Το Αναθεωρητικό κεκτημένο, Το συνταγματικό φαινόμενο στον 21
ο
 αι.

Και η συνεισφορά της αναθεώρησης του 2001, εκδόσεις Α.Ν.Σάκκουλα, Αθήνα-Κομοτηνή,

2002.

Ε. Βενιζέλος, Μαθήματα Συνταγματικού Δικαίου, αναθεωρημένη έκδοση, εκδόσεις

Α.Ν. Σάκκουλα, Αθήνα-Κομοτηνή 2008.

Π.Δ.Δαγτόγλου, Διοικητικό Δικονομικό Δίκαιο, εκδόσεις Σάκκουλα Αθήνα-

Θεσσαλονίκη, 2011.

Γ.Δελλής, Η διοικητική δικαιοσύνη σε αναζήτηση ταχύτητας, Νομική Βιβλιοθήκη,

2013.

Σ.Καλογήρου, Η συμμόρφωση της Διοίκησης στις ακυρωτικές αποφάσεις του

Συμβουλίου της Επικρατείας και των Διοικητικών Δικαστηρίων, εκδόσεις Νομική Βιβλιοθήκη,

2015.

Γ.Κασιμάτης, Συμμόρφωση της Διοίκησης στις δικαστικές αποφάσεις – Μέτρα

Εκτέλεσης δικαστικών αποφάσεων, Μελέτες ΙV, Eιδικά θέματα δικαστικής εξουσίας, 1973-

1999, Αντ. Σάκκουλας, 2000

Κοντόγιωργα ­ Θεοχαροπούλου, Αι συνέπειαι της ακυρώσεως της διοικητικής

πράξεως έναντι της Διοικήσεως κατόπιν ασκήσεως αιτήσεως ακυρώσεως, 1980.

Ηλ. Κουβαρά, Η Διοικητική Δικαιοσύνη ως δικαιοτελεστική λειτουργία, Συμβολή

στην αποτελεσματικότητα της Διοικητικής Δικαιοσύνης, εκδόσεις Νομική Βιβλιοθήκη 2015.

Π. Λαζαράτος, Διοικητικό Δικονομικό Δίκαιο, εκδόσεις Θέμις Νικ.Αντ. Σάκκουλα και

ΣΙΑ ΟΕ, Αθήνα 2014.

96

Π. Λαζαράτος, Μελέτες Διοικητικό Δικονομικό Δίκαιο, Εκδόσεις Αντ. Ν. Σάκκουλα,

2013.

Αρ. Μάνεσης, Ατομικές Ελευθερίες, τ. Α’, 4
η
 έκδοση 1982.

Α. Μανιτάκης, Κράτος δικαίου και δικαστικός έλεγχος της συνταγματικότητας, 1994,

εκδόσεις Α.Ν. Σάκκουλα Θεσσαλονίκη 1994.

Κ. Μαυριάς, Συνταγματικό δίκαιο τέταρτη έκδοση, εκδόσεις Α.Ν. Σάκκουλα, 2005.

Α. Ράντος, οι νέες ρυθμίσεις των αρ. 94 παρ. 4 και 95 παρ. 5 του Συντάγματος και

προτάσεις για την αποτελεσματικότερη εφαρμογή τους.

Επ. Σπηλιωτόπουλου, Εγχειρίδιο Διοικητικού Δικαίου, Νομική βιβλιοθήκη, 2011.

Επ. Σπηλιωτόπουλος, Η συμμόρφωση της Διοίκησης προς τις δικαστικές αποφάσεις

in: Τιμητικός Τόμος ΣτΕ (75 χρόνια) 2004, Εκδόσεις Σάκκουλα Αθήνα, Θεσσαλονίκη, 2004.

Χ. Χρυσανθάκης, Το δεδικασμένο της ακυρωτικής απόφασης του ΣτΕ, εκδόσεις Σά

κκουλα, Αθήνα 1991.

Χ. Χρυσανθάκης, Εισηγήσεις Συνταγματικού Δικαίου, Οργάνωση του Κράτους,

Ατομικά και Κοινωνικά Δικαιώματα, ΕΣΔΑ, εκδόσεις Νομική Βιβλιοθήκη, 2007.

Κ. Χρυσόγονος, Συνταγματικό Δίκαιο, εκδόσεις Α.Ν. Σάκκουλα Αθήνα-Θεσσαλονίκη,

2003.

II. ΑΡΘΡΟΓΡΑΦΙΑ

Κ. Γιαννακόπουλος, άρθρο με τίτλο: «Η συμμόρφωση της διοίκησης στις αποφάσεις της

Επιτροπής Αναστολών του ΣτΕ», Τιμητικός Τόμος ΣτΕ, Εκδόσεις Σάκκουλα Αθήνα-

Θεσσαλονίκη, 2004.

Κ. Γώγος, Η παράλειψη της διοίκησης να αναπροσαρμόσει τις αντικειμενικές αξίες των

ακινήτων ως πεδίο εφαρμογής των «διευρυμένων εξουσιών» του ακυρωτικού δικαστή, σκέψεις

για την ΣτΕ Ολ 4003/2014.

Χρ. Δετσαρίδης, Η συμμόρφωση της διοίκησης στις αποφάσεις του Ελεγκτικού

Συνεδρίου που αφορούν συνταξιοδοτικά ζητήματα, Θεωρία και Πράξη Διοικητικού Δικαίου,

τεύχος 32, Δεκέμβριος 2010.

X. Διβάνη, Η Συμμόρφωση της διοικήσεων με τις δικαστικές αποφάσεις κατά την

νομολογία, Θεωρία και Πράξη Διοικητικού Δικαίου, τεύχος 32, Δεκέμβριος 2010.

Ι. Δρόσος, Αδύναμα δικαστήρια, ισχυρά δικαιώμστα, ΕφημΔΔ 3/2014, σελ. 290.

 Γ. Κασιμάτη, Σχόλιο Ν 1470/1984 σε Νομικά Κείμενα-Δικαιοσύνη και Σύνταγμα

(Τόμος Β. Ρώτη), εκδόσεις Α.Ν. Σάκκουλα, Αθήνα 1989 σελ. 386.

97

Ηλ. Κουβαράς, Ν. 4274/2014 Οι νέες διατάξεις για την ακυρωτική δίκη: η

θετικοποίηση σε δικονομικό επίπεδο της αρχής της ασφάλειας δικαίου, ΘΠΔΔ 8-9/2014.

Ηλ. Κουβαράς, Η απαγόρευση υποκατάστασης του δικαστή στο έργο της Διοίκησης ως

είδωλο της διοικητικής δικαιοσύνης, ΕΔΔΔΔ 3/2015.

Ηλ. Κουβαράς, Η απαγόρευση έκδοσης δικαστικών διαταγών προς τη διοίκηση: Ένα

αναχρονιστικό ταμπού προς επαναδιαπραγμάτευση; ΘΠΔΔ 7/2015.

Στ. Κτιστάκη, Η συμμόρφωση της Διοικήσεως στις αποφάσεις των διοικητικών

δικαστηρίων μετά την αναθεώρηση του 2001, το Σ 2007.

Κ.Φ.Μενουδάκος, ομιλία με θέμα: «Νομιμότητα, δημόσιο συμφέρον και

αποτελεσματικός δικαστικός έλεγχος (θεσμικά όρια της εξουσίας του διοικητικού δικαστή

μεταξύ φορμαλισμού και δικαστικού ακτιβισμού)», ΘΠΔΔ 7/2014.

Π .Μουζουράκη, Ο μηχανισμός εξασφάλισης της συμμόρφωσης της Διοίκησης προς τις

δικαστικές αποφάσεις σύμφωνα με το ν. 3068/2002, Εφαρμογές Δημοσίου Δικαίου ΙΣΤ 2003.

Π. Μουζουράκη, άρθρο «Η απόφαση του Δικαστηρίου των δικαιωμάτων του Ανθρώπου

Hornsbyc/Greece και οι συνέπειες για το ελληνικό διοικητικό δίκαιο», ΔΔικ 11 (1999).

Π. Μουζουράκη, Η εξασφάλιση της εκτέλεσης των ακυρωτικών αποφάσεων, Κριτική

Επιθεώρηση, 1/1997.

Π. Μουζουράκη, Τα ειδικά μισθολόγια στο Συμβούλιο της Επικρατείας: μια νέα φάση ή

– περισσότερες από μια- αντιφάσεις στη σχετική με την οικονομική κρίση του Ανώτατου

Διοικητικού Δικαστηρίου: Σκέψεις με αφορμή τις αποφάσεις (Ολ) 2192/2014 και 4741/2014,

ΕφημΔΔ 3/2015

Β. Μπουκουβάλα, Τα βασικά χαρακτηριστικά του ελληνικού δικαστικού ελέγχου της

συνταγματικότητας των νόμων και οι σύγχρονες τάσεις της συγκέντρωσης του ελέγχου, ιδίως

μετά τη θέσπιση του ν.3900/2010: αμφισβητήσεις και προβληματικές, Τιμητικός Τόμος για τα

50 χρόνια των Τακτικών Διοικητικών Δικαστηρίων, Εκδόσεις Σάκκουλα, Αθήνα- Θεσσαλονίκη

2015.

Ε. Πρεβεδούρου, Η έκταση της υποχρέωσης συμμόρφωσης της Διοίκησης στο

ακυρωτικό αποτέλεσμα δικαστικών αποφάσεων ,ΠΜΣ, Διοικητικό Δίκαιο, 20.03.2014.

Ε. Πρεβεδούρου, Η οργάνωση της γαλλικής διοικητικής δικαιοσύνης (Conseil d’Etat

και διοικητικά δικαστήρια), Εισαγωγή από το μάθημα Ιστορία της Δικαιοσύνης που διδάσεται

στην ΕΣΔΙ, διοικητική κατεύθυνση, δημοσίευση στον ιστότοπο https: www.prevedourou.gr.

Ε. Πρεβεδούρου, άρθρο με τίτλο: Διαταγή (injοnction) του ακυρωτικού δικαστή προς τη

Διοίκηση και απόρριψη της αίτησης ακύρωσης (ΣτΕ 2142/2016), δημοσίευση στον ιστότοπο

https: www.prevedourou.gr.

E. Πρεβεδούρου, Le pouvoir d’ injonction du juge administratif (η εξουσία του

διοικητικού δικαστή να απευθύνει «διαταγές» στη διοίκηση), RFDA 3/2015, δημοσίευση στον

ιστότοπο https: www.prevedourou.gr.

http://www.prevedourou.gr/
http://www.prevedourou.gr/
http://www.prevedourou.gr/

98

Ε. Πρεβεδούρου, Νομολογιακές εξελίξεις στην υποχρέωση της Διοίκησης να ανακαλεί

πράξεις όμοιες προς ακυρωθείσα (ΣτΕ 19/2015, κατόπιν της παραπεμπτικής ΣτΕ 933/2012)

Π.Πικραμμένου, Η επιρροή της κρίσεως στον θεσμό του Συμβουλίου της Επικρατείας,

ΘΠΔΔ 2012,

Τ.Προυσανίδη, ο νόμος 3900/2010, Οι θεσμικές αλλαγές στη Δικονομία του

Συμβουλίου της Επικρατείας, ΕΔΔΔ 2011.

 Χ. Χρυσανθάκη, Το δεδικασμένο της απορριπτικής της αίτησης ακύρωσης απόφασης.

Μια επιβεβαίωση της σχετικότητας το δεδικασμένου Δ1989 , προβλ ΣτΕ 1143/1995.

III. ΞΕΝΟΓΛΩΣΣΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

 D. Bonmati, l’injonction et l’execution des decisions de justice/ journéé d’étude CRA,

Centre de recherches adiministatives, Cour administrative d’appel de Marseille, Presse

universitaire d’Aix-Marseille, DL 2006.

P. Mouzouraki, L’efficacité des decisions du juge de la legalité administrative dans le droit

francais et allemande

