

ΕΚΚΛΗΣΙΑ ΚΑΙ ΕΥΑΙΣΘΗΤΑ ΠΡΟΣΩΠΙΚΑ ΔΕΔΟΜΕΝΑ

A

Ἡ ἀνάπτυξη καὶ ἐξέλιξη τῆς σύγχρονης τεχνολογίας τῶν ἠλεκτρονικῶν ὑπολογιστῶν ἐδημιούργησε ἄμεσο κίνδυνο προσβολῆς τῆς ἰδιωτικῆς ζωῆς τοῦ ἀτόμου λόγω τῆς δημιουργίας ἠλεκτρονικῶν ἀρχείων καὶ τῆς διὰ τῶν ἀρχείων τούτων συλλογῆς καὶ ἐν γένει ἐπεξεργασίας καὶ μετάδοσης προσωπικῶν πληροφοριῶν ἢ ὅπως ἄλλως καλοῦνται «προσωπικῶν δεδομένων» ἢ «δεδομένων προσωπικοῦ χαρακτήρα» (données á ca-

Τοῦ κ. **ΑΝΑΣΤΑΣΙΟΥΝ. ΜΑΡΙΝΟΥ**, Δρος Ν. Ἀντιπροέδρου τοῦ Συμβουλίου τῆς Ἐπικρατείας

ractère personel, personal data), δηλαδή δεδομένων τὰ ὁποῖα ἀφοροῦν διάφορες πλευρὲς τῆς ἰδιωτικῆς ζωῆς τοῦ ἀτόμου ὅπως π.χ. ὑγεία,περιουσία, πολιτικὲς ἢ θρησκευτικὲς πεποιθήσεις, ἐρωτικὴ ζωὴ, συνδικαλιστικὴ δραστηριότητα κ.λπ.

Ὁ ἄμεσος αὐτὸς κίνδυνος ἀνάγκασε τὶς ἐθνικὲς κυβερνήσεις νὰ θεσπίσουν, γιὰ τὴν προστασία τῆς ἰδιωτικῆς ζωῆς, εἰδικὲς νομοθεσίες οἱ ὁποῖες εἶναι συνήθως γνωστὲς ὑπὸ τὸν τίτλον «Νόμος περὶ προστασίας τοῦ ἀτόμου ἀπὸ τὴν ἐπεξεργασία δεδομένων προσωπικοῦ χαρακτήρα». Σὲ παρόμοιες κανονιστικὲς ρυθμίσεις ἔχουν προβεῖ καὶ Διεθνεῖς Ὄργανισμοὶ ὅπως τὸ Συμβούλιον τῆς Εὐρώπης, τὰ μέλη τοῦ ὁποίου ὑπέγραψαν τὴν ὑπ' ἀριθμ. 108 καὶ ἀπὸ 28 Ἰανουαρίου 1981 Σύμβαση καὶ ὁ Ὄργανισμὸς Οἰκονομικῆς Συνεργασίας καὶ Ἀναπτύξεως (Ο.Ο.Σ.Α.) ὁ ὁποῖος ἐξέδωκε στὶς 23 Σεπτεμβρίου 1980 Κατευθυντήριες Γραμμὲς (Lignes Directives) σχετικὲς μὲ τὴν διασυνοριακὴ ροὴ δεδομένων προσωπικοῦ χαρακτήρα. Σὲ ἀνάλογη ἐνέργεια ἔχει προβεῖ καὶ ἡ Εὐρωπαϊκὴ Ἐνωση ἢ ὁποῖα ἐξέδωκε τὴν Ὁδηγία 95/46 τῆς 24ης Ὀκτωβρίου 1995.

Μὲ τὶς νομοθετικὲς καὶ κανονιστικὲς αὐτὲς ρυθμίσεις τίθενται αὐστηροὶ κανόνες γιὰ τὴν ἐπεξεργασία (συλλογὴ, μετάδοση κ.λπ.) προσωπικῶν δεδομένων, γίνεται διάκριση μεταξὺ ἀπλῶν καὶ εὐαίσθητων προσωπικῶν δεδομένων, καθιερῶνεται

σύστημα προηγουμένης γνωστοποίησης καὶ σύστημα προηγουμένης ἀδείας ἀντιστοίχως διὰ τὴν δημιουργίαν Ἀρχείου τέτοιων δεδομένων καὶ ἰδρύεται Ἀρχὴ γιὰ τὴν ἐπιμέλεια ἐφαρμογῆς τῶν νομοθεσιῶν αὐτῶν. Ἡ Ἑλλάς ἐκύρωσε μὲ τὸ Ν. 2068/1992 (Φ.Ε.Κ. 118) τὴ Σύμβαση τοῦ Συμβουλίου τῆς Εὐρώπης, ἔχει συνυπογράψει τὶς Κατευθυντήριες Γραμμὲς τοῦ Ο.Ο.Σ.Α., ἔχει ψηφίσει τὴν Ὁδηγία τῆς Εὐρωπαϊκῆς Ἐνωσης καὶ ἔχει θεσπίσει μὲ τὸ Ν. 2472/97 (Φ.Ε.Κ. 50) εἰδικὸ νομοθετικὸ καθεστῶς προστασίας τῶν δεδομένων προσωπικοῦ χαρακτήρα. Εἰς τὰ δεδομένα αὐτὰ καὶ δὴ τὰ εὐαίσθητα περιλαμβάνονται κατὰ τὰ δεδομένα (πληροφορίες) ποὺ ἀναφέρονται στὶς θρησκευτικὲς πεποιθήσεις τοῦ ἀτόμου. Ἀπὸ τὴν τελευταία αὐτὴ ἄποψη εἶναι πρόδηλον τὸ ἐνδιαφέρον τῆς Ὁρθόδοξου Ἐκκλησίας τῆς Ἑλλάδος, ἀλλὰ καὶ κάθε ἄλλης Ἐκκλησίας ἢ θρησκευτικῆς κοινότητος, ὅσον ἀφορᾷ τὴν μελέτην τῆς νομοθεσίας αὐτῆς, δοθέντος ὅτι ἡ Ὁρθόδοξος Ἐκκλησία τηρεῖ ἀρχεῖα μὲ προσωπικὰ δεδομένα τῶν μελῶν της π.χ. μονοχολόγια, ἀρχεῖα γάμων καὶ βαπτίσεων, ἀρχεῖα ποινῶν οἱ ὁποῖες ἔχουν ἐπιβληθεῖ ἀπὸ ἐκκλησιαστικὰ δικαστήρια κ.λπ. Ἀνάλογα ἀρχεῖα τηροῦν καὶ οἱ ἄλλες Ἐκκλησίαι ἢ θρησκευτικὲς κοινότητες.

Εἶναι ἰδιαίτερα ἐνδιαφέρουσα μία κατ' ἀντιπαροβολὴν μελέτη τῶν σχετικῶν διατάξεων τῆς Ὁδηγίας καὶ τῶν διατάξεων τοῦ Ν. 2472/97.

B

Μὲ τὸ ἄρθρο 8 τῆς Ὁδηγίας ὀρίζεται (παράγραφος 1) ὅτι: «**Τὰ Κράτη-Μέλη ἀπαγορεύουν τὴν ἐπεξεργασία δεδομένων προσωπικοῦ χαρακτήρα ποὺ παρέχουν πληροφορίες γιὰ τὴν φυλετικὴ ἢ ἐθνικὴ καταγωγὴ, τὰ πολιτικὰ φρονήματα, τὶς θρησκευτικὲς ἢ φιλοσοφικὲς πεποιθήσεις, τὴ συμμετοχὴ σὲ συνδικαλιστικὲς ὀργανώσεις καὶ τὴν ὑγεία καὶ τὴν σεξουαλικὴ ζωὴ** ».

Τὰ ὡς ἄνω δεδομένα ἀποτελοῦν τὴν ἰδιαίτερη κατηγορία τῶν λεγομένων «εὐαίσθητων» δεδομένων τὰ ὁποῖα ἀφοροῦν τὸν οὕτω καλούμενον «σκληρὸ πυρήνα» τῆς ἰδιωτικῆς ζωῆς, προσδίδουν

δηλαδή μία ιδιαιτερότητα στο συγκεκριμένο άτομο, προσδιορίζουν ειδικότερα την προσωπική του ταυτότητα και γι' αυτό πρέπει να τυγχάνουν ηύξημένης προστασίας, απαγορευομένης απόλυτως της έπεξεργασίας τους. Τα ως άνω δεδομένα χαρακτηρίζονται ως ευαίσθητα και με τὸ ἄρθρο 2 περίπτ. β' τοῦ Ν. 2472/1997 καθὼς ἐπίσης και με τὸ ἄρθρο 6 τῆς ὡς ἄνω ἀπὸ 28 Ἰανουαρίου 1981 Συμβάσεως τοῦ Συμβουλίου τῆς Εὐρώπης.

Ἐπὶ τὴν ἔννοιαν αὐτὴν ἢ ὡς ἄνω παράγραφος 1 τοῦ ἄρθρου 8 τῆς Ὅδηγίας θεσπίζει ἀπόλυτον, κατ' ἀρχὴν, ἀπαγόρευση ἐπεξεργασίας τῶν ευαίσθητων δεδομένων.

Ἡ τήρηση ὁμως εἰς τὴν πράξη κανόνων δικαίου «ἀπολύτου» διατυπώσεως δὲν εἶναι πάντοτε δυνατή, διότι οἱ ἀπαιτήσεις τῆς ζωῆς εἶναι ἐνίοτε ὄχι μόνον ἐπιτακτικὲς ἀλλὰ και ἀπρόβλεπτες και γιὰ τὸν λόγον αὐτὸν παρίσταται συνήθως ἀνάγκη θεσπίσεως ἀποκλίσεων ἀπὸ τὸν κανόνα. Τοιοῦτος λόγος ἔκρινεν ὁ κοινοτικὸς νομοθέτης ὅτι συντρέχει και ἐν προκίμενῳ και γι' αὐτὸ ἡ Ὅδηγία θεσπίζει, με τὴν παράγραφον 2 τοῦ αὐτοῦ ἄρθρου 8, πέντε (5) ἐξαιρέσεις τοῦ κανόνος, παρέχουσα, κατ' ἐξαιρέσειν, στίς περιπτώσεις αὐτὲς δυνατότητα ἐπεξεργασίας ευαίσθητων προσωπικῶν δεδομένων.

Μεταξὺ τῶν περιπτώσεων κατὰ τὰς ὁποίας ἐπιτρέπεται με τὴν Ὅδηγίαν, κατ' ἐξαιρέσειν, ἡ ἐπεξεργασία ευαίσθητων προσωπικῶν δεδομένων εἶναι ἀφ' ἑνὸς μὲν ἡ περίπτωση α' κατὰ τὴν ὁποίαν ἡ ἐπεξεργασία εἶναι ἐπιτρεπτή ὅταν δώσει τὴν συγκατάθεσίν του τὸ ὑποκείμενον και ἀφ' ἑτέρου ἡ περίπτωση δ', κατὰ τὴν ὁποίαν «ἡ ἐπεξεργασία πραγματοποιεῖται ἀπὸ ἴδρυμα, σωματεῖο ἢ ὁποιοδήποτε ἄλλο μὴ κερδοσκοπικὸ φορεὰ ὁ ὁποῖος ἐπιδιώκει πολιτικούς, φιλοσοφικούς, θρησκευτικούς ἢ συνδικαλιστικούς σκοποὺς ὑπὸ τὸν ὅρον ὅτι ἡ ἐπεξεργασία ἀφορᾷ μόνον τὰ μέλη του ἢ πρόσωπα με τὰ ὁποῖα τὸ ἴδρυμα, τὸ σωματεῖο ἢ ὁ φορεὰς διατηρεῖ, ὡς ἐκ τοῦ σκοποῦ του, τακτικὲς ἐπαφὲς και τὰ δεδομένα ἀνακοινώνονται σὲ τρίτους μόνον με τὴ συγκατάθεση τῶν προσώπων στὰ ὁποῖα ἀναφέρονται». Στὴν περίπτωση αὐτὴ συγκατάθεση τοῦ ὑποκειμένου ἀπαιτεῖται μόνον γιὰ τὴν ἀνακοίνωση τῶν δεδομένων εἰς τρίτους, ὄχι ὁμως και γιὰ κάθε ἄλλη μορφή ἐπεξεργασίας.

Εἶναι, φρονῶ, ἐκτὸς πάσης ἀμφιβολίας, ὅτι οἱ ἐξαιρέσεις αὐτὲς θεσπίζονται με τὴν Ὅδηγίαν ὡς

ὑποχρεωτικὲς διὰ τὰ Κράτη-Μέλη. Ἡ ἐρμηνεία αὐτὴ συνάγεται ἀπὸ τὴν ἀδιάστικτη διατύπωση τοῦ ἄρθρου 8 τῆς Ὅδηγίας τὸ ὁποῖον ναὶ μὲν ὁρίζει, ὡς ἐξετέθη, με τὴν παράγραφον 1 ὅτι «τὰ Κράτη ἀπαγορεύουν» τὴν ἐπεξεργασίαν τῶν ευαίσθητων δεδομένων, ὁρίζει ὁμως με τὴν παράγραφον 2 ὅτι: «Ἡ παράγραφος 1 δὲν ἰσχύει ἐφ' ὅσον: α, β, γ, δ, ...». Δὲν ὁρίζει δηλαδή ὅτι τὰ Κράτη-Μέλη ἀπλῶς «μποροῦν» νὰ ἐξαίρουν τῆς ἐφαρμογῆς τῆς παραγράφου 1 «ὀρισμένες κατηγορίες ευαίσθητων προσωπικῶν δεδομένων», ἀλλὰ ὅτι ἡ παράγραφος 1 «δὲν ἰσχύει ἐφ' ὅσον: α, β, γ, δ, ...».

Ἐξ ἄλλου ὁ Ν. 2472/1997 ὁρίζει με τὸ ἄρθρο 6 ὅτι γιὰ τὴν ἴδρυση και λειτουργία Ἀρχείου ἀπλῶν προσωπικῶν δεδομένων ἀρκεῖ ἀπλή γνωστοποίησις εἰς τὴν Ἀρχὴν. Ἀντίθετα με τὴν παράγραφο 1 τοῦ ἄρθρου 7 ὁρίζει ὅτι: «**Ἀπαγορεύεται ἡ συλλογὴ και ἐπεξεργασία ευαίσθητων δεδομένων**» και με τὴν παράγραφον 2 τοῦ αὐτοῦ ἄρθρου ὅτι ἐπιτρέπεται ἡ ἐπεξεργασία τέτοιων δεδομένων και ἡ ἴδρυση σχετικοῦ ἀρχείου «**ὑστερα ἀπὸ ἄδεια τῆς Ἀρχῆς**» σὲ ἑπτὰ (7) περιπτώσεις τίς ὁποῖες λεπτομερῶς περιγράφει. Τέλος με τὸ ἄρθρο 7Α τὸ ὁποῖον προσετέθη εἰς τὸν νόμον αὐτὸν με τὸ ἄρθρον 8 τοῦ Ν. 2819/2000 ὁρίζονται ὡς ἐξῆς:

«1) Ὁ ὑπεύθυνος ἐπεξεργασίας ἀπαλλάσσεται ἀπὸ τὴν ὑποχρέωση γνωστοποίησις τοῦ ἄρθρου 6 και ἀπὸ τὴν ὑποχρέωση λήψης ἄδειας τοῦ ἄρθρου 7 τοῦ παρόντος νόμου στίς ἀκόλουθες περιπτώσεις α)... β)... γ) ὅταν ἡ ἐπεξεργασία γίνεται ἀπὸ σωματεῖα, ἐταιρεῖες, ἐνώσεις προσώπων και πολιτικὰ κόμματα και ἀφορᾷ δεδομένα τῶν μελῶν ἢ ἐταιρειῶν τους, ἐφόσον αὐτοὶ ἔχουν δώσει τὴ συγκατάθεσίν τους και τὰ δεδομένα δὲν διαβιβάζονται οὔτε κοινοποιοῦνται σὲ τρίτους. Δὲν λογίζονται τρίτοι τὰ μέλη ἢ ἐταῖροι, ἐφόσον ἡ διαβίβαση γίνεται πρὸς αὐτοὺς γιὰ τοὺς σκοποὺς τῶν ὡς ἄνω νομικῶν προσώπων ἢ ἐνώσεων, οὔτε τὰ δικαστήρια και οἱ δημόσιες ἀρχές, ἐφόσον τὴ διαβίβαση ἐπιβάλλει νόμος ἢ δικαστικὴ ἀπόφαση».

Ἐν ὄψει τῶν ὡς ἄνω ἐκτεθέντων πρέπει νὰ ἐρευνηθοῦν, κατὰ λογικὴν σειρᾶν, τὰ ἐξῆς ζητήματα.

Πρῶτον: ἡ Ὁρθόδοξη Ἐκκλησία ὡς Ἐκκλησία, τούτεστιν ὡς θρησκευτικὴ κοινότης, ἐμπίπτει εἰς τὴν περίπτωσιν δ' τῆς παραγράφου 2 τοῦ ἄρθρου 8 τῆς Ὅδηγίας; Καὶ διὰ λόγους ἐπιστημονικῆς πλη-

ρότητος, ἀλλὰ καὶ θρησκευτικῆς ἰσότητος ἐπιβάλλεται νὰ ἀντιμετωπισθεῖ τὸ ζήτημα ὄχι μόνον ὡς πρὸς τὴν Ὁρθόδοξη καὶ ἐν γένει ὡς πρὸς τὴν Χριστιανικὴν Ἐκκλησίαν, ἀλλὰ σχετικῶς καὶ ὡς πρὸς πᾶσαν ἄλλην θρησκευτικὴν κοινότητα.

Δεύτερον: ἐὰν ἡ ἀπάντησις εἰς τὸ προηγούμενον ἐρώτημα εἶναι καταφατικὴ, ἐὰν δηλαδὴ συναχθῆ ἔρμηνευτικῶς τὸ συμπέρασμα ὅτι οἱ θρησκευτικὲς κοινότητες ἐξαιροῦνται πράγματι τοῦ ἀπαγορευτικοῦ κανόνος τῆς παραγράφου 1 τοῦ ἄρθρου 8, τότε πρέπει νὰ ἐρευνηθῆ τὸ ἐπόμενο ζήτημα. Ποῖον; Τοῦτο: Ὁ Ν. 2472/1997 καὶ εἰδικότερα τὸ ἄρθρο 7Α αὐτοῦ ἐξαιρεῖ ἐπίσης τοῦ ἀντιστοίχου ἀπαγορευτικοῦ κανόνος τοῦ ἄρθρου 7 παρ. 1 τὶς θρησκευτικὲς κοινότητες ἢ ὄχι;

Τρίτον: Περὶ ὅλων αὐτῶν τῶν ζητημάτων ποῖος εἶναι ἀρμόδιος νὰ κρίνει; Εἶναι μόνον τὰ δικαστήρια ἢ εἶναι ἀρμόδια νὰ κρίνει καὶ ἡ Ἀρχὴ Προστασίας Δεδομένων Προσωπικοῦ χαρακτηῖρα τῶν ἄρθρων 15 ἐπομ. τοῦ Ν. 2472/1997 κατὰ τὴν ἄσκησιν τῶν ἀρμοδιοτήτων της;

Ζήτημα πρῶτον

α) Κατὰ τὸ ἄρθρον 8 παράγρ. 2 περίπτ. δ' τῆς Ὁδηγίας ἐξαιρεῖται τοῦ ἀπαγορευτικοῦ κανόνος τῆς παραγράφου 1 αὐτοῦ ἡ ἐπεξεργασία ἢ ὅποια πραγματοποιεῖται «ἀπὸ ἴδρυμα, σωματεῖο ἢ ὅποιοιδήποτε ἄλλο μὴ κερδοσκοπικὸν φορέα». Ὁ χαρακτηρισμὸς «μὴ κερδοσκοπικὸς» ἀναφέρεται ὄχι μόνον εἰς τὸν «ὅποιοιδήποτε ἄλλο φορέα» ἀλλὰ καὶ εἰς τὰ δύο ἄλλα προτασσόμενα εἰς τὸ κείμενον νομικὰ πρόσωπα, τουτέστιν τὸ ἴδρυμα καὶ τὸ σωματεῖον. Ἐὰν ὁ κοινοτικὸς νομοθέτης δὲν ἤθελε νὰ ἀποδώσει τὸν χαρακτηρισμὸ «μὴ κερδοσκοπικὸς» καὶ στὰ δύο αὐτὰ προτασσόμενα νομικὰ πρόσωπα δὲν θὰ χρησιμοποιοῦσε τὴν λέξη «ἄλλο» ἀλλὰ θὰ ἔλεγε: «ἴδρυμα, σωματεῖο ἢ ὅποιοιδήποτε μὴ κερδοσκοπικὸν φορέα».

Ἡ διάταξις τοῦ ἄρθρου 7Α παρ. 1 περίπτ. γ' τοῦ Ν. 2472/97 ἀναφέρεται, ὅσον ἀφορᾷ τὴν κατ' ἐξαιρέσειν τοῦ κανόνος ἐπεξεργασίαν, εἰς «**σωματεῖα, ἑταιρεῖες, ἐνώσεις προσώπων καὶ πολιτικὰ κόμματα**», χωρὶς νὰ γίνεται μνεία περὶ «μὴ κερδοσκοπικοῦ» χαρακτηῖρος. Καὶ τὰ μὲν σωματεῖα καὶ τὰ πολιτικὰ κόμματα δὲν μποροῦν ἐξ ὀρισμοῦ νὰ ἔχουν κερδοσκοπικὸν χαρακτηῖρα, οἱ ἑταιρεῖες ὅμως καὶ οἱ ἐνώσεις προσώπων δὲν ἀποκλείεται

νὰ ἔχουν χαρακτηῖρα κερδοσκοπικόν. Συνεπῶς εἰς τὸ σημεῖον αὐτό, ἐὰν δεχθούμε ὅτι ἡ διάταξις ἀναφέρεται καὶ σὲ κερδοσκοπικοὺς φορεῖς, ὑπάρχει σύγκρουσις μεταξὺ Ὁδηγίας καὶ ἐθνικοῦ νόμου. Ποία ἢ συνέπεια αὐτῆς τῆς σύγκρουσις;

β) Ἡ Ὁδηγία δὲν περιορίζεται εἰς τὸ νὰ προσδιορίσει τὴν νομικὴ ἀπλῶς μορφήν τοῦ φορέως, ὁ ὁποῖος ἐνεργεῖ τὴν ἐπεξεργασίαν, ἀλλὰ προσδιορίζει καὶ τὸν σκοπὸν τοῦ φορέως, ὀρίζουσα ὅτι ὁ φορέας αὐτὸς πρέπει νὰ ἐπιδιώκει «**πολιτικούς, φιλοσοφικούς, θρησκευτικούς ἢ συνδικαλιστικούς σκοπούς**». Τὸ ἄρθρον 7Α τοῦ Ν. 2472/97 οὐδεμίαν μνείαν σκοποῦ κάνει. Τί εἶναι δυνατόν νὰ συναχθῆ ἐκ τῆς ἐλλείψεως μνείας περὶ τοῦ σκοποῦ; Λογικῶς πρέπει νὰ συναγάγει κανεὶς ὅτι ὁ Ἑλλην νομοθέτης δὲν ἐνδιαφέρεται γιὰ τὸν σκοπὸν τοῦ φορέως καὶ δέχεται τὴν ἐξαίρεσιν ἀπὸ τὸν ἀπαγορευτικὸν κανόνα ὅποιοσδήποτε καὶ ἐὰν εἶναι ὁ σκοπός, ἄρα καὶ ὅταν ἀκόμα εἶναι θρησκευτικός. Καὶ γεννᾶται τὸ ζήτημα: Εἶναι ἐπιτρεπτόν ὁ ἐθνικὸς νομοθέτης νὰ χωρήσει πέραν τῆς βουλήσεως τοῦ κοινοτικοῦ νομοθέτου ἐπιτρέποντας ἐπεξεργασίαν δι' ἀόριστον ἀριθμὸν σκοπῶν;

Ἐπὶ τοῦ πρώτου αὐτοῦ ζητήματος καὶ τῶν συναφῶν πρὸς αὐτὸ ἐρωτημάτων ἡ γνώμη μου εἶναι ἡ ἑξῆς:

Οὐδεμία γεννᾶται ἀμφιβολία ὅτι εἰς τὴν ἔκφρασιν «ὅποιοιδήποτε ἄλλο φορέα» περιλαμβάνονται τόσον ἡ Ὁρθόδοξη Ἐκκλησία ὅσον καὶ οἱ κάθε μορφῆς θρησκευτικὲς κοινότητες, χωρὶς νὰ εἶναι ἀπαραίτητον ὅπως ἔχουν καὶ συγκεκριμένη νομικὴ ὑπόστασις π.χ. σωματεῖον ἢ ἄλλον νομικὸν πρόσωπο. Ἀρκεῖ ὅτι ὑπάρχει μία κοινότης προσώπων πού ἔχουν θρησκευτικὸν σκοπόν. Ἡ ἄποψις αὕτη ἐνισχύεται καὶ ἀπὸ τὶς ξενόγλωσσες διατυπώσεις τῆς Ὁδηγίας, π.χ. τὴν γαλλικὴν εἰς τὴν ὁποίαν γίνεται χρῆσις τοῦ γενικοῦ ὄρου *organisme* καὶ τὴν ἀγγλικὴν εἰς τὴν ὁποίαν γίνεται χρῆσις τοῦ εὐρύτατου ὄρου *body*. Ἄλλωστε ἡ Ὁρθόδοξη Χριστιανικὴ Ἐκκλησία εἶναι ἐκείνη ἢ ὅποια ἔχει κατ' ἐξοχὴν θρησκευτικοὺς σκοπούς. Καὶ ἐὰν περιλαμβάνεται ἡ Ὁρθόδοξη Ἐκκλησία, λόγοι θρησκευτικῆς ἰσότητος ἐπιβάλλουν νὰ περιλαμβάνεται καὶ κάθε ἄλλη Ἐκκλησία ἢ θρησκευτικὴ κοινότης.

Οὐδεμίαν σημασίαν ἔχει ὁ ἀριθμὸς τῶν ἀτόμων τὰ ὁποῖα συγκροτοῦν τὴν κοινότητα αὐτήν. Καὶ μία ὀλιγάριθμος κοινότης ἀρκεῖ γιὰ νὰ τύχει ἐφαρ-

μογής ἐπ' αὐτῆς ἢ διάταξις τῆς Ὁδηγίας. Ἡ ἐρμηνεία δὲ αὐτῆ εἶναι καὶ σύμφωνη μὲ τὴ νομολογία τοῦ Συμβουλίου τῆς Ἐπικρατείας, ἢ ὁποία ἔχει δεχθεῖ ὅτι διὰ τὴν ἴδρυσιν εὐκτηρίου οἴκου ἀρκεῖ νὰ ὑπάρχουν ἔστω καὶ πέντε (5) ὁπαδοὶ τῆς ἀντίστοιχης θρησκείας (Σ.τ.Ε. 881/1962). Ἐξυπακούεται ὁμως ὅτι οἱ «θρησκευτικοὶ σκοποὶ» τοὺς ὁποίους θὰ ἐπιδιώκει ἢ συγκεκριμένη κοινότης εἶναι σκοποὶ «γνωστῆς» κατὰ τὸ Σύνταγμα θρησκείας, τουτέστιν θρησκείας ἢ ὁποία ἔχει φανερὸς ἀρχές, φανερὰν διδασκαλίαν καὶ φανερὰν διοίκησιν, διότι τότε μόνον λαμβάνεται ὑπ' ὄψιν ὑπὸ τοῦ δικαίου ἢ ὁποιαδήποτε κοινότης, ἢ ὁποία ἰσχυρίζεται ὅτι ἀποτελεῖ Ἐκκλησίαν καὶ γενικῶς θρησκευτικὴν κοινότητα (ἄρθρον 13 παρ. 2 τοῦ Συντάγματος).

Συμπέρασμα 1ον: Ἡ Ἐκκλησία καὶ γενικῶς κάθε θρησκευτικὴ κοινότητα ἐμπίπτει στὴν ἐξαιρέσιν πού προβλέπει τὸ ἄρθρον 8 παρ. 2 περίπτ. δ' τῆς Ὁδηγίας. Ἐξυπακούεται ὅτι ὑπὸ τὸν ὄρον Ἐκκλησία νοοῦνται καὶ ἀπλῆς ἢ μεμονωμένες ὀργανικὲς μονάδες αὐτῆς, ὡς π.χ. μία Ἱερὰ Μονή, μία Ἱερὰ Μητρόπολις, μία Ἑνορία κ.λπ.

Ζήτημα δεύτερον

Ἐν ὄψει τοῦ ὡς ἄνω συμπεράσματος χρήζει ἀπαντήσεως πλέον τὸ ἐρώτημα: Τὸ ἄρθρον 7Α τοῦ Ν. 2472/97 περιλαμβάνει εἰς τὴν ὑπ' αὐτοῦ εἰσαγομένην ἐξαιρέσιν (παρ. 1 περίπτ. γ') καὶ τὶς θρησκευτικὲς κοινότητες;

Ἡ διάταξις αὐτῆ (βλ. τὸ κείμενόν της ἀνωτέρω) περιορίζεται, κατὰ τὴν γραμματικὴν της τουλάχιστον διατύπωσιν, εἰς ἐπεξεργασίαν ἢ ὁποία γίνεται χωρὶς ἄδειαν τῆς Ἀρχῆς «ἀπὸ **σωματεῖα, εταιρεῖες, ἐνώσεις προσώπων καὶ πολιτικὰ κόμματα**» χωρὶς νὰ περιέχει καὶ τὴν εὐρύτερα διατύπωση τῆς Ὁδηγίας, γὰρ «**ὅποιονδήποτε ἄλλο μὴ κερδοσκοπικὸ φορέα**». Ἄρα ἀπὸ τῆς ἀπόψεως αὐτῆς ἢ διάταξις τοῦ ἄρθρου 7Α παρ. 1 περίπτ. γ' τοῦ Ν. 2472/97 εἶναι εὐρύτερα τῆς ἀντιστοίχου διατάξεως τῆς Ὁδηγίας, διότι ἀναφέρεται καὶ εἰς μὴ κερδοσκοπικοὺς φορεῖς. Εἶναι ὁμως ἐπίσης εὐρύτερα καὶ καθ' ὅσον ἀφορᾷ τὸν σκοπὸν τὸν ὁποῖον ὑπηρετεῖ ἢ ἐπεξεργασία, διότι ἐνῶ ἢ Ὁδηγία ἀναφέρεται εἰς ἐπεξεργασίαν μόνον γὰρ «**πολιτικούς, φιλοσοφικούς, θρησκευτικούς ἢ συνδικαλιστικούς σκοπούς**», ἢ διάταξις τοῦ ἄρθρου 7Α τοῦ Ν. 2472/97 οὐδένα σκοπὸν μνημονεύει, ἐξ οὗ λογικῶς

συνάγεται ὅτι ἢ ἐξαιρέση ἔχει ἐφαρμογὴν σὲ κάθε μορφή ἐπεξεργασίας, ἀνεξαρτήτως τοῦ σκοποῦ στὸν ὁποῖον αὐτῆ ἀποβλέπει, ἀρκεῖ νὰ γίνεταί ἢ ἐπεξεργασία αὐτῆ ἀπὸ «**σωματεῖα, εταιρεῖες, ἐνώσεις προσώπων καὶ πολιτικὰ κόμματα**».

Μία τέτοια ὁμως ἄποψη μπορεῖ μὲν νὰ ἐμφανίζεται ὡς λογικὴ, μὲ βάση τὴν γραμματικὴν διατύπωση τῆς διατάξεως, ἔρχεται ὁμως σὲ ὀξείαν ἀντίθεση μὲ τὸ πνεῦμα τοῦ ἐθνικοῦ νομοθέτη καὶ τὸν σκοπὸν τῆς νομοθεσίας γὰρ τὴν προστασίαν τοῦ ἀτόμου ἀπὸ τὴν ἐπεξεργασίαν τῶν δεδομένων προσωπικοῦ χαρακτήρα.

Πράγματι βασικὴ ἀρχὴ τῆς νομοθεσίας αὐτῆς εἶναι ἢ ἀρχὴ τοῦ ἐπιδιωκόμενου σκοποῦ, δηλαδὴ ἢ ἀρχὴ τῆς finalité (βλ. π.χ. τὸ ἄρθρον 4 τοῦ Ν. 2472/97 ἢ ὁποία ἰσχύει σὲ ὅλες τὶς ἀντίστοιχες ἐθνικὲς νομοθεσίαις καὶ καθιερῶνεται καὶ ἀπὸ τὴν Σύμβαση τοῦ Συμβουλίου τῆς Εὐρώπης, εἰς τὸ ἄρθρον 5 περίπτ. β' τῆς ὁποίας ὀρίζεται ὅτι ἢ ἐπεξεργασία τῶν δεδομένων πρέπει νὰ γίνεταί γὰρ ὀρισμένους καὶ νόμιμους σκοποὺς (finalités déterminées et légitimes). Ἡ αὐτῆ ἀρχὴ θεσπίζεται καὶ μὲ τὶς Κατευθυντήριες Γραμμὲς τοῦ Ὁργανισμοῦ Οἰκονομικῆς Συνεργασίας καὶ Ἀναπτύξεως (βλ. παράγραφον 9).

Ἐν ὄψει τῆς ἀρχῆς αὐτῆς εἶναι λογικῶς ἀδιανόητον νὰ δεχθῆ κανεὶς ὅτι ὁ Ἑλλην νομοθέτης, ὁ ὁποῖος ρητῶς θεσπίζει τὴν ἀρχὴν τῆς finalité, ἐπέτρεψεν, κατ' ἐξαιρέσιν τοῦ ἀπαγορευτικοῦ κανόνος τῆς παραγράφου 1 τοῦ ἄρθρου 7, ἐπεξεργασίαν εὐαίσθητων δεδομένων χωρὶς συγκεκριμένον σκοπὸν. Ἄλλωστε ἢ διάταξις αὐτῆ, ὡς θεσπίζουσα ἐξαιρέση ἀπὸ τοῦ κανόνος, δὲν νοεῖται νὰ μὴ καθορίζει καὶ συγκεκριμένον σκοπὸν.

Συνεπῶς ἢ διάταξις αὐτῆ τοῦ ἄρθρου 7Α (παρ. 1 περίπτ. γ') τοῦ Ν. 2472/97 πρέπει νὰ ἐρμηνευθεῖ κατὰ τρόπον διορθωτικὸν τῆς γραμματικῆς διατύπωσός της, ἤτοι πρέπει νὰ ἐρμηνευθεῖ ὡς ἐπιτρέπουσα τὴν κατ' ἐξαιρέσιν ἐπεξεργασίαν εὐαίσθητων δεδομένων στὶς περιπτώσεις ἐκεῖνες στὶς ὁποῖες τὴν ἐπιτρέπει καὶ ἢ Ὁδηγία, εἰς ἐκτέλεσιν τῆς ὁποίας ἐξεδόθη ἄλλωστε ὁ Ν. 2472/97, ἤτοι τὴν ἐπιτρέπει γὰρ λόγους «**πολιτικούς, φιλοσοφικούς, θρησκευτικούς ἢ συνδικαλιστικούς**». Ἐξ ἄλλου καὶ ἐὰν ἀκόμη δεχθοῦμε ὅτι ἐγκύρως, ἐξ ἐπόψεως κοινοτικοῦ δικαίου, ἐπέτρεψε ὁ Ἑλλην νομοθέτης τὴν κατ' ἐξαιρέσιν ἐπεξεργασίαν εὐαίσθητων δε-

δομένων ἀνεξαρτήτως τοῦ σκοποῦ αὐτῆς, τότε ἀσφαλῶς τὴν ἐπέτρεψε καὶ γιὰ θρησκευτικούς σκοποὺς ἐφ' ὅσον τούτους δὲν τοὺς ἀποκλείει ρητῶς καὶ συνεπῶς οἱ Ἐκκλησίες καὶ οἱ θρησκευτικὲς ἐν γένει κοινότητες ἐμπίπτουν, οὕτως ἢ ἄλλως, εἰς τὴν διάταξιν τοῦ ἄρθρου 7Α παρ. 1 περίπτ. γ' τὸν Ν. 2472/97.

Ἐξ ἄλλου ἡ διάταξις τοῦ ἄρθρου 7Α παρ. 1 τοῦ Ν. 2472/97 εἰς τὴν κρίσιμη περίπτωσι γ' ἀναφέρεται εἰς ἐπεξεργασίαν ἢ ὁποία γίνεται καὶ ἀπὸ «**ἐνώσεις προσώπων**». Καὶ δὲν νομίζω ὅτι μπορεῖ νὰ ὑποστηριχθεῖ ὅτι ἡ Ὁρθόδοξος Ἐκκλησία δὲν εἶναι «ἐνώσεις προσώπων» ἀφοῦ, κατὰ τὴν ὀρθόδοξον δογματικὴν καὶ ἐκκλησιολογίαν, ἡ Ὁρθόδοξος Ἐκκλησία εἶναι κοινωρία προσώπων πραγματοποιουμένη εἰς τὴν εὐχαριστιακὴν κοινότητα ὑπὸ τὸν Ἐπίσκοπον, κατὰ τὴν ὁποίαν τὰ πρόσωπα ἐνοῦνται ἐν τῇ λατρείᾳ τοῦ Θεοῦ (βλ. Ἰωάννου Ζηζιούλα –ἡδὴ Μητροπολίτου Περγάμου–, Ἡ ἐνότης τῆς Ἐκκλησίας ἐν τῇ Θεῷ Εὐχαριστίᾳ καὶ τῷ Ἐπισκόπῳ, Ἀθήναι 1990 καὶ Χρ. Βούλγαρη, Ἡ ἐνότης τῆς Ἀποστολικῆς Ἐκκλησίας, Ἀθήναι 1984). Ἐφ' ὅσον δὲ ἡ Ἐκκλησία, ἢ ὁποία εἶναι θρησκευτικὸς ὀργανισμὸς, ἐμπεριέχεται εἰς τὸν ὅρον «ἐνώσεις προσώπων», εἶναι νόμιμη ἢ κατ' ἐξαιρέσειν ἐπεξεργασία εὐαίσθητων δεδομένων τῶν μελῶν τῆς γιὰ θρησκευτικούς σκοποὺς.

Ἡ ὡς ἄνω συλλογιστικὴ ἢ ὁποία ἐξετέθη διὰ τὴν Ὁρθόδοξον Χριστιανικὴν Ἐκκλησίαν ἰσχύει, διὰ τὴν ταυτότητα τοῦ λόγου, καὶ διὰ πᾶσαν ἄλλην Ἐκκλησίαν. Ὅσον ἀφορᾷ τις ἄλλες θρησκευτικὲς κοινότητες πού δὲν μποροῦν νὰ ἀξιώσουν τὸν κατὰ τὴν χριστιανικὴ ἀντίληψη χαρακτηρισμὸν τὸν ὡς «Ἐκκλησίας» δὲν παύουν νὰ εἶναι καὶ αὐτὲς «ἐνώσεις προσώπων» οἱ ὁποῖες ἔχουν θρησκευτικὸν σκοπὸν. Ἄλλωστε ἐξαιρέσειν ἀπὸ τῆς θεσπιθείσης ἐξαιρετικῆς ρυθμίσεως καὶ ἐπαναγωγῆ εἰς τὸν ἀπαγορευτικὸν κανόνα διὰ μίαν ὁποιαδήποτε θρησκευτικὴ κοινότητα θὰ ἀπετέλει ἄνισον μεταχείρισιν ἢ ὁποία θὰ προσέβαλε τὸ δικαίωμα θρησκευτικῆς ἐλευθερίας τῆς συγκεκριμένης κοινότητος. Σὲ μιὰ τέτοια περίπτωσι ἢ θεσπιθεῖσα ἐξαιρετικὴ ρύθμισις καθίσταται κανόνας καὶ ἐπεκτείνεται σὲ ὅλες τῆς θρησκευτικὲς κοινότητες πρὸς ἀποκατάστασιν τῆς ἀρχῆς τῆς θρησκευτικῆς ἰσότητος.

Συμπέρασμα 2ον: Τὸ ἄρθρον 7Α παρ. 1 περίπτ.

γ' τοῦ Ν. 2472/97 ἔχει ἐφαρμογὴν καὶ ἐπὶ τῆς Ὁρθόδοξου Χριστιανικῆς Ἐκκλησίας ὡς καὶ πάσης ἄλλης Ἐκκλησίας ἢ θρησκευτικῆς κοινότητος.

Ζήτημα τρίτον

Καὶ ἂς ἔρθουμε στὸ τρίτο καὶ τελευταῖο ἐκ τῶν ὡς ἄνω ζητημάτων τὸ ὁποῖον ἔχει καὶ ἰδιαίτεραν πρακτικὴν σημασίαν. Εἰς τὸ ζήτημα τουτέστιν ποῖον ὄργανον εἶναι ἀρμόδιον νὰ ἀποφανθεῖ ἐπὶ τῶν τεθέντων ὡς ἄνω ζητημάτων, μὲ ἄλλα λόγια ποῖον ὄργανον ἔχει ἀρμοδιότητα, ἐρμηνεύοντας τὴν Ὁδηγία καὶ τὸ ἄρθρον 7Α τοῦ Ν. 2472/1997, νὰ ἀποφανθεῖ ἐὰν ἡ Ὁρθόδοξη Ἐκκλησία καὶ γενικῶς κάθε Ἐκκλησία καὶ θρησκευτικὴ κοινότητα δικαιούται νὰ προβαίνει εἰς ἐπεξεργασίαν εὐαίσθητων προσωπικῶν δεδομένων κατ' ἐφαρμογὴν τῆς περιπτώσεως δ' τῆς παραγράφου 2 τοῦ ἄρθρου 8 τῆς Ὁδηγίας καὶ τοῦ ἄρθρου 7Α παρ. 1 περίπτ. γ' τοῦ Ν. 2472/97.

Ἡ ἀπάντησις εἰς τὸ ἐρώτημα αὐτὸ ἔχω τὴν γνώμην ὅτι δὲν εἶναι δυσχερῆς.

Τὸ πρῶτον ὄργανον τὸ ὁποῖον θὰ κρίνει, καὶ μάλιστα μὲ ἀπόφασιν, τουτέστιν μὲ πρᾶξιν ἔχουσαν δεσμευτικὴν ἰσχύν, εἶναι ἡ Ἀρχὴ Προστασίας Δεδομένων Προσωπικοῦ Χαρακτῆρα κατὰ τὴν ἄσκησιν τῶν ἐκ τοῦ νόμου ἀρμοδιοτήτων τῆς.

Εἰδικώτερον, ἐὰν ἡ Ὁρθόδοξη Ἐκκλησία ἢ μία ἐκ τῶν ὀργανικῶν μονάδων τῆς ἢ μία ὁποιαδήποτε ἄλλη Ἐκκλησία ἢ θρησκευτικὴ κοινότης θελήσει νὰ ἀρχίσει ἐπεξεργασίαν ἐμπίπτουσαν εἰς τὴν ὡς ἄνω περίπτωσιν, θὰ ἀρχίσει τὴν ἐπεξεργασίαν εὐαίσθητων δεδομένων χωρὶς νὰ ἔχει ἀνάγκην ἀδείας τῆς Ἀρχῆς. Οὐδὲ ὑποχρεοῦται νὰ ζητήσῃ προληπτικῶς τὴν ἔκδοσιν πράξεως τῆς Ἀρχῆς ὑπὸ μορφὴν γνωμοδοτήσεως περὶ τοῦ ἐὰν συντρέχουν πράγματι ἢ ὄχι προϋποθέσεις ἐπεξεργασίας κατὰ τὴν ὡς ἄνω διάταξιν. Ἡ Ἀρχὴ ὁμως δύναται εἴτε αὐτεπαγγέλτως, εἴτε καὶ κατόπιν καταγγελίας νὰ διενεργήσῃ ἔλεγχον ὡς πρὸς τὴ νομιμότητα λειτουργίας τοῦ Ἀρχείου (ἄρθρον 19 παρ. η' τοῦ Ν. 2472/99) καί, ἐὰν διαπιστώσῃ ὅτι δὲν συντρέχουν οἱ προϋποθέσεις τοῦ ἄρθρου 7Α παρ. 1 περίπτ. γ' τοῦ αὐτοῦ νόμου, νὰ ἐπιβάλλῃ τις νόμιμες κυρώσεις, μεταξὺ τῶν ὁποίων εἶναι καὶ ἡ καταστροφὴ τοῦ Ἀρχείου (ἄρθρον 21 παρ. 1 περίπτ. ε' τοῦ Ν. 2472/97).

Προκειμένου ὁμως νὰ κρίνει ἢ Ἀρχὴ τὴ νομι-

μότητα ή μη τής επεξεργασίας τών συγκεκριμένων ευαίσθητων δεδομένων υπό τής συγκεκριμένης κοινότητας, θά πρέπει προεχόντως νά κρίνει προηγουμένως εάν ή κοινότης αὐτή εἶναι πράγματι κοινότης θρησκευτική, τοῦθ' ὅπερ σημαίνει ὅτι πρέπει νά κρίνει ὅτι οἱ ἀποτελοῦντες τήν συγκεκριμένη κοινότητα πρεσβεύουν ὀρισμένη θρησκεία. Ἡ κρίση ὅμως αὐτή προϋποθέτει ὅτι ή Ἀρχή θά πρέπει νά κρίνει προηγουμένως **τί εἶναι θρησκεία**. Εἰς τό σημείον ὅμως αὐτό ἀνακύπτει σοβαρόν ζήτημα ὡς πρὸς τήν συνταγματικότητα τών ἐνεργειῶν τής Ἀρχῆς. Ποῖον; Τοῦτο: Εἶναι ἄραγε ἐλευθέρα ή Ἀρχή νά κρίνει ἐάν ὀρισμένη διδασκαλία ή πρακτική ἀποτελεῖ ή ὄχι θρησκεία καί μέχρι ποίου σημείου εἶναι ἐλευθέρα; Τὸ ζήτημα τίθεται διότι ἐκδήλωση τής ἐλευθερίας τής θρησκευτικῆς συνειδήσεως τοῦ ἀτόμου εἶναι καί τό δικαίωμα τοῦ θρησκευτικοῦ αὐτοπροσδιορισμοῦ του, πού σημαίνει ὅτι τό ἄτομο εἶναι ἐλεύθερο νά ἐκλαμβάνει ὀρισμένη συμπεριφορά, ὀρισμένη διδασκαλία καί πρακτική καί ὀρισμένη στάση ζωῆς π.χ. μοναχισμό, νηστεία κ.λπ. ὡς ἐκδήλωση τής θρησκευτικῆς του συνειδήσεως. Ἡ κρίση τής Ἀρχῆς λοιπόν ὅτι μία ὁμάς ἀνθρώπων ἀποτελεῖ ή δέν ἀποτελεῖ θρησκευτική κοινότητα πρέπει νά εἶναι περιορισμένη, ὑπό τήν ἔννοιαν ὅτι καταλήγει νά εἶναι κρίση ὀρίων. Ἄλλωστε οἱ ὅροι θρησκεία ή θρησκευτικῆς πεποιθήσεις ἀναφέρονται, ἐξ ἐπόψεως τοῦ δικαιώματος θρησκευτικῆς ἐλευθερίας, ὄχι μόνο στίς θεϊστικές, ἀλλά καί στίς ἀθεϊστικές ὡς καί τίς μὴ θεϊστικές πεποιθήσεις. Ἀπό τὰ ὡς ἄνω ἐκτεθέντα συνάγεται πλέον ἀβίαστα τό συμπέρασμα ὅτι ή Ἀρχή ὀφείλει νά αἰτιολογεῖ μὲ ἰδίαν αὐτῆς κρίση εἰδικά καί ἐμπεριστατωμένα τήν σχετική ἀπόφασή της, ἰδίως ὅταν ἀρνείται νά δεχθεῖ ὅτι μία κοινότης εἶναι θρησκευτική.

Ἐξυπακούεται ὅτι ή Ἀρχή γιά νά φθάσει στο σημείο νά κρίνει ἐάν πρόκειται περὶ θρησκευτικῆς κοινότητος ή ὄχι, πρέπει προηγουμένως νά κρίνει ὅτι ή περίπτωση γ' τῆς παρ. 1 τοῦ ἄρθρου 7Α τοῦ Ν. 2472/97 ἀναφέρεται καί εἰς τήν Ὀρθόδοξη ή ὀποιαδήποτε ἄλλη Ἐκκλησία, ή τήν ὀποια θρησκευτική κοινότητα, πρέπει δηλαδή νά ἐρμηνεύσει τό νόμον καί τήν Ὀδηγίαν.

Δέν ὑπάρχει ἀμφιβολία ὅτι ή Ἀρχή καί τήν ἐξουσίαν ἔχει καί τήν ὑποχρέωση νά προβεῖ εἰς τὰς ὡς ἄνω κρίσεις, διότι ἀποτελοῦν οἱ κρίσεις αὐτῆς νόμιμον προϋπόθεσιν νομίμου ἀσκήσεως τῆς

ἀρμοδιότητός της, σύμφωνα μὲ τίς γενικῆς ἀρχές τοῦ διοικητικοῦ δικαίου. Ἐξυπακούεται δὲ ὅτι ή Ἀρχή θά κρίνει ἐπίσης περὶ τοῦ ἂν συντρέχουν καί ὄλες οἱ ἄλλες προϋποθέσεις τίς ὀποῖες θέτει ή ὡς ἄνω διάταξις διὰ τήν κατ' ἐξαίρεσιν επεξεργασία τών συγκεκριμένων ευαίσθητων δεδομένων, ὅπως π.χ. ἐάν ἀφοροῦν μόνον τὰ μέλη τους κ.λπ.

Εἶναι πρόδηλον ὅτι ή τοιαύτη ή τοιαύτη ἀπόφασις τῆς Ἀρχῆς εἶναι πρᾶξις διοικητικῆς Ἀρχῆς, ἔχει ἐκτελεστόν χαρακτήρα καί προσβάλλεται μὲ αἰτήσιν ἀκυρώσεως ἐνώπιον τοῦ Συμβουλίου τῆς Ἐπικρατείας διὰ παράβασιν νόμου.

Περαιτέρω ὅμως ὑπάρχει καί ἄλλη μία διαφορὰ μεταξὺ τοῦ κειμένου τῆς Ὀδηγίας καί τοῦ ἄρθρου 7Α (παρ. 1 περίπτ. γ') τοῦ Ν. 2472/97. Πρὸκειται περὶ τῆς ἐξῆς:

Ἡ Ὀδηγία (ἄρθρ. 8 παρ. 2 περίπτ. δ') ἐπιτρέπει τήν κατ' ἐξαίρεσιν τοῦ ἀπαγορευτικοῦ κανόνος επεξεργασίαν ευαίσθητων δεδομένων **χωρὶς νά ἀπαιτεῖ** «συγκατάθεση» τοῦ ὑποκειμένου τών δεδομένων. Τοιαύτην συγκατάθεσιν ἀπαιτεῖ **μόνον** διὰ νά ἀνακοινωθοῦν τὰ δεδομένα εἰς τρίτους.

Ἀντιθέτως τό ἄρθρον 7Α (παρ. 1 περίπτ. γ') τοῦ Ν. 2472/97 ἐπιτρέπει τήν επεξεργασίαν μόνον ἐφ' ὅσον συγκατατεθεῖ τό ὑποκείμενον καί ἀπαγορεύει τήν ἀνακοίνωσιν τών δεδομένων εἰς τρίτους.

Ἐπὶ τοιοῦτον περιεχόμενον τό ἄρθρον 7Α παρ. 1 περίπτ. γ' τοῦ Ν. 2472/97 ὄχι ἀπλῶς διαφέρει τοῦ ἄρθρου 8 παρ. 2 περ. δ' τῆς Ὀδηγίας, ἀλλά ἔρχεται εἰς ὀξείαν ἀντίθεση πρὸς αὐτό καί ἀνατρέπει κατὰ κυριολεξίαν τήν ἐξαίρεση ή ὀποία θεσπίζεται ὡς ὑποχρεωτική μὲ τήν Ὀδηγία. Πράγματι ἐνῶ ή περίπτωση δ' τῆς παραγράφου 2 τοῦ ἄρθρου 8 τῆς Ὀδηγίας ἀνατρέπει τὸν κανόνα τῆς ἀπολύτου ἀπαγορεύσεως επεξεργασίας ευαίσθητων δεδομένων χωρὶς τήν συγκατάθεση τοῦ ὑποκειμένου, ὁ ὀποῖος κανόνας θεσπίζεται μὲ τήν παράγραφον 1 τοῦ ἄρθρου 8 (σὲ συνδυασμὸ μὲ τήν περίπτωση α' τῆς παρ. 2 αὐτοῦ), καί ἐπιτρέπει κατ' ἐξαίρεσιν τήν επεξεργασία ευαίσθητων δεδομένων χωρὶς συγκατάθεση τοῦ ὑποκειμένου σὲ τέσσερις περιπτώσεις (β-ε), ἀντιθέτως μὲ τό ἄρθρον 7Α (παρ. 1 περίπτ. γ') τοῦ Ν. 2472/97 ἀνατρέπεται ἐν μέρει ή ἐξαίρεσις αὐτή διότι θεσπίζεται, ὡς προϋπόθεσις επεξεργασίας τών ευαίσθητων αὐτῶν δεδομένων, ή συγκατάθεση τοῦ ὑποκειμένου. Ἐχομεν δηλαδή ἐπαναφορά στὸν κανόνα τῆς ἀπαγορεύσεως επεξεργα-

σίας και ἄρα μὴ συμμόρφωση τῆς ἐθνικῆς νομοθεσίας πρὸς τὴν Ὁδηγίαν, ἡ ὁποία ρητῶς ὀρίζει ὅτι διὰ τὴν ἐπεξεργασίαν τῆς συγκεκριμένης κατηγορίας εὐαίσθητων δεδομένων δὲν ἔχει ἐφαρμογὴν ὁ ἀπαγορευτικὸς κανόνας τῆς παραγράφου 1 τοῦ ἄρθρου 8 αὐτῆς καὶ ἄρα ἐπιτρέπει τὴν ἐπεξεργασίαν χωρὶς συγκατάθεσιν τοῦ ὑποκειμένου. Οὔτε εἶναι δυνατὸν νὰ ὑποστηριχθεῖ ἡ ἄποψη ὅτι ὁ ἐθνικὸς νομοθέτης ἔκαμε ἐν προκειμένῳ χρῆσιν τῆς εὐχερείας τὴν ὁποίαν τοῦ παρέχει ἡ Ὁδηγία (παρ. 9 καὶ 22 τοῦ Προοιμίου) ἀξιῶνοντας συγκατάθεσιν τοῦ ὑποκειμένου πρὸς μεγαλύτεραν προστασίαν του, διότι τοιαύτη εὐχέρεια γιὰ τὸ συγκεκριμένο ζήτημα δὲν παρέχεται ἀφοῦ τὴν «ἐξαίρεση» αὐτή, δηλ. τὴν ἐπεξεργασία χωρὶς συγκατάθεσιν, ἡ Ὁδηγία τὴν θεσπίζει ὡς ὑποχρεωτικήν.

Ἡ ἀντίθεσις αὐτὴ δὲν μπορεῖ νὰ παραμείνῃ χωρὶς συνέπειες ὡς πρὸς τὸ κύρος τοῦ ἄρθρου 7Α (παρ. 1 περίπτ. γ') τοῦ Ν. 2472/97.

Ἄλλωστε εἶναι πρόδηλον ὅτι μὲ τὸ ἄρθρον 8 τῆς Ὁδηγίας ὁ κοινοτικὸς νομοθέτης προσεπάθησε νὰ συνδυάσῃ τις δύο βασικὰς ἀρχὰς οἱ ὁποῖες διέπουν ὅλες τις νομοθεσίαις γιὰ τὴν προστασίαν τῶν προσωπικῶν δεδομένων, ἴτοι τὴν ἀρχὴν τῆς προστασίας τῆς ιδιωτικῆς ζωῆς καὶ τὴν ἀρχὴν τῆς ἐλεύθερης κυκλοφορίας τῶν πληροφοριῶν ἡ ὁποία εἶναι ἀνταγωνιστικὴ τῆς προηγουμένης καὶ ἀποτελεῖ περιεχόμενον τοῦ δικαιώματος τῆς πληροφοροφύσεως, τὸ ὁποῖον ἔχει καὶ συνταγματικὴ κάλυψη. Ἐφ' ὅσον λοιπὸν ὁ κοινοτικὸς νομοθέτης ἔκρινε ὅτι ὁ συνδυασμὸς τῶν δύο αὐτῶν ἀρχῶν ἐπιβάλλει, στὴν συγκεκριμένη περίπτωσιν, τὴν κατ' ἐξαίρεσιν καὶ ἄνευ συγκαταθέσεως τοῦ ὑποκειμένου, ἐπεξεργασίαν τῶν συγκεκριμένων εὐαίσθητων προσωπικῶν δεδομένων (βλ. περίπτ. δ' τῆς παραγρ. 2 τοῦ ἄρθ. 8 τῆς Ὁδηγίας) δὲν ἠδύνατο ὁ Ἕλληνας νομοθέτης νὰ θεσπίσῃ ὡς προϋπόθεσιν τῆς κατ' ἀρχὴν ἐπεξεργασίας τὴν συγκατάθεσιν τοῦ ὑποκειμένου. Μόνον διὰ τὴν κοινοποίησιν τῶν δεδομένων εἰς τρίτον ἠδύνατο νὰ θεσπίσῃ τὴν προηγούμενην συγκατάθεσιν τοῦ ὑποκειμένου ὅπως ἀξιοῖ καὶ ἡ Ὁδηγία.

Ἐπὶ τὰ δεδομένα αὐτὰ ἐντοπίζεται καὶ ἐν προκειμένῳ μία οὐσιώδης διάστασις Ὁδηγίας καὶ ἑλληνικῆς νομοθεσίας ἡ ὁποία ὀδηγεῖ εἰς τὸ συμπέρασμα ὅτι ὁ Ἕλληνας νομοθέτης δὲν συνεμορφώθη μὲ τὴν Ὁδηγίαν εἰς τὸ θέμα αὐτό.

Συμπέρασμα 3ον: Ἐν ὄψει τῶν ὅσων ἐκτίθενται ὡς ἄνω, ἡ διάταξις τοῦ ἄρθρου 7Α παρ. 1 περίπτ. γ' τοῦ Ν. 2472/97 δὲν ἐναρμονίζεται μὲ τὴν διάταξιν τοῦ ἄρθρου 8 παρ. 2 περίπτ. δ' τῆς Ὁδηγίας ἡ ὁποία εἶναι, σύμφωνα μὲ ὅσα θὰ ἐκτεθοῦν στὴν συνέχεια, ὑπερέτρας τυπικῆς ἰσχύος καὶ συνεπῶς θὰ πρέπει νὰ γίνῃ δεκτὸν ἓνα ἀπὸ τὰ δύο: ἢ θὰ θεωρηθεῖ ἀνίσχυρη ἡ διάταξις αὐτὴ καὶ θὰ τύχῃ ἀπ' εὐθείας ἐφαρμογῆς ἡ Ὁδηγία ἡ ὁποία ἔχει ἤδη μεταφερθεῖ εἰς τὸ ἐσωτερικὸν δίκαιον μὲ τὸ Ν. 2472/97 (ὡς συνεπληρώθη μὲ τὸ ἄρθρον 8 τοῦ Ν. 2819/2000) ἢ θὰ ἐπιχειρηθεῖ ἐρμηνεία τοῦ ἄρθρου 7Α παρ. 1 περίπτ. γ' τοῦ Ν. 2472/97 σύμφωνη μὲ τὴν Ὁδηγίαν, ὥστε νὰ διασωθεῖ τὸ κύρος αὐτοῦ. Τὴν δυνατότητα αὐτὴν ἔχει ἤδη δεχθεῖ τὸ Δικαστήριον Εὐρωπαϊκῶν Κοινοτήτων μὲ τὴν ἀπὸ 13.11.1990 ἀπόφασίν του ἐπὶ τῆς ὑποθέσεως *Marleasing S.A.* (βλ. καὶ Π. Στάγκου - Ε. Σαχπεκίδου, *Δίκαιο Εὐρωπαϊκῶν Κοινοτήτων*, Θεσσαλονίκη 1994, σελ. 152). Μία τέτοια ὁμως ἐρμηνεία δὲν εἶναι δυνατὴ ἐν προκειμένῳ διότι νοεῖται μὲν νὰ γίνῃ δεκτὸν ἐρμηνευτικῶς ὅτι καὶ τὸ ἄρθρο 7Α (παρ. 1 περίπτ. γ') ἀναφέρεται, ὡς καὶ ἡ Ὁδηγία, εἰς μὴ κερδοσκοπικοὺς φορεῖς οἱ ὁποῖοι ἐπιδιώκουν καὶ θρησκευτικὸς σκοποὺς, ἀφοῦ δὲν τοὺς ἀποκλείει ἡ διάταξις αὐτὴ ρητῶς, δὲν εἶναι ὁμοῦ δυνατὸν νὰ γίνῃ δεκτὸν –γιὰ νὰ εἶναι σύμφωνη ἡ διάταξις αὐτὴ μὲ τὴν Ὁδηγία– ὅτι δὲν ἀπαιτεῖται, γιὰ τὴν κατ' ἀρχὴν ἐπεξεργασίαν, συγκατάθεσιν τοῦ ὑποκειμένου, ἀφοῦ τὴν συγκατάθεσιν αὐτὴ ρητῶς τὴν ἀπαιτεῖ ἡ διάταξις αὐτὴ.

Συνεπῶς δὲν ἀπομένει ἄλλη λύσις εἰ μὴ νὰ θεωρήσουμε τὴν διάταξιν τοῦ ἄρθρου 7Α παρ. 1 περίπτ. γ' τοῦ Ν. 2472/97 ἀνίσχυρη, ὡς ἐρχομένη εἰς ὄξειαν ἀντίθεσιν μὲ τὴν Ὁδηγία καὶ νὰ δεχθοῦμε εὐθείαν ἐφαρμογὴν τῆς διατάξεως τῆς Ὁδηγίας, ἀφοῦ αὐτὴ ἔχει ἤδη μεταφερθεῖ εἰς τὴν ἐσωτερικὴν ἔννομον τάξιν.

Ἡ τελευταία αὐτὴ ἐκδοχὴ εὐρίσκει πλήρη θεμελίωσιν στὶς ἀρχὰς τοῦ Κοινοτικοῦ Δικαίου διὰ τοὺς ἑξῆς λόγους:

Σύμφωνα μὲ τις ἀρχὰς τοῦ Κοινοτικοῦ Δικαίου τὸσον ὁ Κανονισμὸς, ὅσο καὶ ἡ Ὁδηγία ἔχουν δεσμευτικὸ χαρακτῆρα καὶ μποροῦν, κατ' ἀρχὴν, νὰ δημιουργήσουν δικαιώματα καὶ ὑποχρεώσεις ὄχι μόνον ἐναντι τῶν Κρατῶν Μελῶν, ἀλλὰ καὶ τῶν διοικουμένων (βλ. Ὁλομ. Συμβουλίου Ἐπικρατείας 2070/99). Ὡστόσο ὁ μὲν Κανονισμὸς ἔχει ἄμεση

ισχύν, υπό την έννοιαν ότι διεισδύει και ισχύει αυτοδικαίως στην έσωτερική έννομη τάξη των Κρατών Μελών, ενῶ αντιθέτως για την εισδοχήν της Όδηγίας στην έσωτερική έννομη τάξη απαιτείται ή έκδοση πράξεως μεταφοράς. Ο τύπος της έσωτερικής πράξεως μεταφοράς καταλείπεται στην κυριαρχική έξουσία των Κρατών Μελών, ή δέ έξουσία πού παρέχεται με τις διατάξεις του Ν. 1338/1983 για την έκδοση κανονιστικής πράξεως μεταφοράς της Όδηγίας στην έσωτερική έννομη τάξη, δέν αποκλείει την ευχέρεια του νομοθέτη να ρυθμίζει, με νομοθετική πράξη, τὸ ἴδιο ἀντικείμενο (βλ. την ὡς ἄνω ἀπόφαση του Συμβουλίου της Ἐπικρατείας).

Ο κανὼν εἶναι ὅτι τὸ Κοινοτικὸν Δίκαιον ἔχει ὑπερνομοθετικήν ἰσχύν καί, ὡς ἐκ τούτου, κατισχύει τῶν ἀντιθέτων ἐθνικῶν ρυθμίσεων (ἀπόφασις Συμβουλίου Ἐπικρατείας 1035/2000). Ὅσαίς ἡ συγκεκριμένη διάταξις τοῦ κοινοτικοῦ δικαίου ἔχει εὐθείαν ἐφαρμογήν εἰς τὴν έσωτερικήν (ἐθνικήν) έννομον τάξιν ἀποτελεῖ πηγὴν δικαιωμάτων καὶ ὑποχρεώσεων ὄχι μόνον γιὰ τὰ Κράτη-Μέλη, ἀλλὰ καὶ γιὰ τοὺς ἰδιώτες. Ἡ συνέπεια αὐτὴ ἀφορᾶ καὶ τοὺς δικαστὲς οἱ ὅποιοι ὑπὸ τὴν ἰδιότητά τους ὡς ὀργάνων τοῦ Κράτους-Μέλους ἔχουν ὡς ἀποστολήν νὰ προστατεύουν τὰ δικαιώματα τὰ ὁποῖα ἀναγνωρίζει στους ἰδιώτες τὸ Κοινοτικὸν Δίκαιον.

Ἐπὶ τὴν ὡς ἄνω ἐκδοχήν ἡ ἀρχὴ τῆς ὑπεροχῆς τοῦ κοινοτικοῦ δικαίου (Principe de la primauté) ἔχει τὴν ἐξῆς συνέπειαν, ὅταν τὸ Κοινοτικὸν Δίκαιον εἶναι εὐθέως ἐφαρμοστέον εἰς τὴν ἐθνικήν έννομον τάξιν: πρῶτον καθιστᾶ ἐναφάρμοστη καθε ἀντίθετη διάταξις τῆς ἐθνικῆς νομοθεσίας καὶ δεύτερον παρεμποδίζει τὴν θέσπισιν ἀπὸ τὸ Κράτος-Μέλος διατάξεων νόμου οἱ ὁποῖες δέν εἶναι συμβατὲς με τοὺς κοινοτικούς κανόνες. Καὶ πάντα ταῦτα διότι, ὡς δέχεται καὶ τὸ Δικαστήριον τῶν Εὐρωπαϊκῶν Κοινοτήτων, τὸ Κοινοτικὸ Δίκαιο ἀποτελεῖ ἀναπόσπαστον τμήμα τοῦ ἐθνικοῦ δικαίου, τοῦ ὁποίου καὶ ὑπερέχει ἀπὸ τὴν ἀποψη τῆς τυπικῆς ἰσχύος (fait partie integrante avec rang de priorité, de l'ordre juridique applicable sur le territoire de chacun des Etats membres) (βλ. τὴν ἀπὸ 9 Μαρτίου 1978 ἀπόφαση τοῦ Δικαστηρίου τῶν Εὐρωπαϊκῶν Κοινοτήτων ἐπὶ τῆς ὑποθέσεως Simmenthal). Τὰ αὐτὰ ἐδέχθη τὸ ὡς ἄνω Δικαστήριον καὶ με τὴν ἀπὸ 2 Φεβρουαρίου 1977 ἀπόφαση

ἐπὶ τῆς ὑποθέσεως Amsterdam Bulb BV εἰς τὴν ὁποίαν ἀναφέρεται χαρακτηριστικὰ ὅτι τὰ Κράτη-Μέλη δέν μποροῦν νὰ ἀναιροῦν ἢ νὰ ἀνέχονται ἀναιρέσειν τοῦ κοινοτικοῦ δικαίου ἢ προσβολὴν αὐτοῦ (ils ne peuvent déroger ou tolérer une dérogation au droit communautaire ou y porter atteinte). (βλ. καὶ τὴν ἀπὸ 31 Ἰανουαρίου 1978 ἀπόφαση τοῦ αὐτοῦ Δικαστηρίου ἐπὶ τῆς ὑποθέσεως Fratelli Zerbone, ὡς καὶ τὴν ἀπὸ 23 Νοεμβρίου 1977 ἀπόφαση τοῦ αὐτοῦ Δικαστηρίου ἐπὶ τῆς ὑποθέσεως Enka BV).

Ὅταν ὁ κοινοτικὸς κανὼν δικαίου δέν εἶναι ἀπ' εὐθείας ἐφαρμοστέος, ἀλλὰ χρειάζεται, διὰ νὰ εἶναι ἐφαρμοστέος εἰς τὴν ἐθνικήν έννομη τάξη, πράξη μεταφοράς, ὅπως συμβαίνει με τις Ὁδηγίες, τότε ἡ πράξις αὐτὴ μεταφοράς, δηλαδή τὸ κανονιστικὸν διάταγμα, ὡς ἐπεκράτησε νὰ γίνεται παρ' ἡμῶν, δέν μπορεῖ νὰ περιέχει διατάξεις ἀντίθετες πρὸς τὴν Ὁδηγίαν, γι' αὐτὸ καὶ τὸ Συμβούλιον τῆς Ἐπικρατείας κρίνει μὴ νόμιμα τέτοια κανονιστικὰ διατάγματα (βλ. π.χ. Πρακτικὸν Ἐπεξεργασίας 473/1997). Τὰ αὐτὰ ἰσχύουν καὶ ἐὰν εἰς συμμόρφωσιν πρὸς τὴν Ὁδηγίαν ἐκδοθεῖ νόμος. Εἰς αὐτὴν δηλαδή τὴν περίπτωσιν ἡ διάταξις τοῦ νόμου ἢ ὁποῖα θὰ εἶναι ἀντίθετη πρὸς τὴν Ὁδηγίαν εἶναι ἀνίσχυρη καὶ δέν δύναται νὰ τύχη ἐφαρμογῆς.

Ἐν ὄψει τῶν ἀνωτέρω ἂς ἐπανέλθουμε ἐπὶ τοῦ κύρους τῆς περιπτ. γ' τῆς παρ. 2 τοῦ ἄρθρου 7Α τοῦ Ν. 2472/97.

Ἐγινε δεκτὸν προηγουμένως ὅτι ἡ ὡς ἄνω διάταξις ἔρχεται εἰς ἀντίθεση με τὸ ἄρθρον 8 παρ. 2 περιπτ. δ' τῆς Ὁδηγίας διὰ τοὺς ἐξῆς λόγους: α) Δέν ὀρίζει, ὅπως ὀρίζει ἡ Ὁδηγία, ὅτι οἱ φορεῖς πρέπει νὰ εἶναι «μὴ κερδοσκοπικοί». β) Δέν προσδιορίζει, ὡς προσδιορίζει ἡ Ὁδηγία, σκοποὺς γιὰ τοὺς ὁποίους ἐπιτρέπεται ἢ κατ' ἐξαίρεση ἐπεξεργασία, καὶ γ) Ἀπαιτεῖ γιὰ τὴν κατ' ἐξαίρεση ἐπεξεργασία καὶ συγκατάθεση τοῦ ὑποκειμένου, τὴν ὁποίαν δέν ἀπαιτεῖ ἡ Ὁδηγία.

Εἶναι σαφὴς λοιπὸν ἡ ἀντίθεσις μεταξὺ τῶν δύο διατάξεων καὶ ἐν ὄψει τῆς ἀντιθέσεως αὐτῆς πρέπει νὰ γίνῃ δεκτὸν, σύμφωνα με τὰ ἐκτεθέντα, ὅτι ἐφαρμογὴ ἔχει ἡ διάταξις τῆς Ὁδηγίας ἢ ὁποῖα ὑπὸ τὸν ὄρον «μὴ κερδοσκοπικός φορέας» έννοεῖ καὶ τὴν Ὁρθόδοξη ἢ ὁποιαδήποτε ἄλλη χριστιανικὴ Ἐκκλησία καθὼς καὶ τὴν ὁποιαδήποτε ἄλλη θρησκευτικὴ κοινότητα.