
 1

H πρόσβαση στα ευρωπαϊκά δικαστήρια υπό το φως του άρθρου 47 του Χάρτη
Θεµελιωδών ∆ικαιωµάτων.1

 Αν και αποφασίστηκε στη Νίκαια να µη δοθεί δεσµευτική ισχύς στο Χάρτη

Θεµελιωδών ∆ικαιωµάτων (ΧΘ∆)2, ήδη οι Γενικοί Εισαγγελείς (Γ.Ε.), το

∆ικαστήριο (∆ΕΚ) και το Πρωτοδικείο Ευρωπαϊκών Κοινοτήτων (ΠΕΚ)

χρησιµοποιούν άρθρα του για να ενισχύσουν τους νοµικούς συλλογισµούς

τους3.Πρόσφατα ,σε µία από αυτές τις αποφάσεις το Πρωτοδικείο ανέφερε ότι ‘ο

δικαστικός έλεγχος µέσω της προσφυγής ακύρωσης αποτελεί µέρος των

γενικών αρχών του κράτους δικαίου, κοινών στις συνταγµατικές παραδόσεις των

κρατών µελών, όπως βεβαιώνει το άρθρο 47 του Χάρτη Θεµελιωδών

∆ικαιωµάτων...’. 4 Το δικαίωµα πραγµατικής και δίκαιης δικαστικής προστασίας

δεν στηρίζεται πλέον µόνο στις κοινές συνταγµατικές παραδόσεις των κρατών

µελών και στα άρθρα 6 και 13 της Ευρωπαϊκής Σύµβασης των δικαιωµάτων του

ανθρώπου , αλλά βρίσκει έκφραση και στο νεοείσακτο στον ευρωπαϊκό χώρο

ΧΘ∆.

 Αφετηρία του προβληµατισµού µας θα αποτελέσει το ακριβές περιεχόµενο του

άρθρου 47 του Χ.Θ.∆.:

‘∆ικαίωµα πραγµατικής προσφυγής και αµερόληπτου δικαστηρίου.

Κάθε πρόσωπο του οποίου παραβιάστηκαν τα δικαιώµατα και οι ελευθερίες που διασφαλίζονται από

το δίκαιο της Ένωσης, έχει δικαίωµα πραγµατικής προσφυγής ενώπιον δικαστηρίου...

Κάθε πρόσωπο έχει δικαίωµα να δικαστεί η υπόθεσή του δίκαια, δηµόσια και εντός ευλόγου

προθεσµίας, από ανεξάρτητο και αµερόληπτο δικαστήριο, που έχει προηγουµένως συσταθεί νοµίµως.’

Oπως είναι εµφανές από το περιεχόµενο και τον τίτλο του άρθρου, για τους

συντάκτες5 του Χάρτη το δικαίωµα σε δίκαιη δίκη είναι αναπόσπαστα

συνδεδεµένο µε το δικαίωµα πραγµατικής δικαστικής προστασίας.

 2

Θα εξετάσουµε λοιπόν ποια είναι η γενική τάση των ευρωπαϊκών δικαστηρίων όσον

αφορά στην πρόσβαση των µη προνοµιούχων διαδίκων στην ευρωπαϊκή

δικαιοσύνη6.Συµβαδίζει η τάση αυτή µε τη δυναµική της δήλωσης του ΠΕΚ στην

προαναφερόµενη απόφαση; Ή µήπως η πρόσβαση των πολιτών της Ε.Ε. , των

πολιτών τρίτων χωρών και των ενώσεων προσώπων στην ευρωπαϊκή δικαιοσύνη

καθίσταται δυσχερής ;

Σύµφωνα µε την παραγρ.4 του άρθρου 230 ΣυνθΕΕ : ‘ Κάθε φυσικό ή νοµικό πρόσωπο

δύναται …….. να ασκεί προσφυγή κατά των αποφάσεων που απευθύνονται σ’αυτό, καθώς και κατά

αποφάσεων που, αν και εκδίδονται ως κανονισµοί ή αποφάσεις που απευθύνονται σε άλλο πρόσωπο,

το αφορούν άµεσα και ατοµικά’.

Τα πράγµατα είναι απλά για τον ιδιώτη που είναι παραλήπτης µιας απόφασης.

Θεωρείται ότι νοµιµοποιείται να την προσβάλλει ενώπιον του ΠΕΚ7.

Η κατάσταση περιπλέκεται όταν η απόφαση απευθύνεται σε άλλο πρόσωπο, αλλά ο

αιτών επικαλείται ότι τον αφορά ατοµικά .

Στην υπόθεση Plaumann8 , ο ιδιώτης εισαγωγέας γεωργικών προϊόντων, είχε προσβάλει µια απόφαση

της Επιτροπής προς τη γερµανική κυβέρνηση, µε την οποία απορρίφθηκε αίτηµα της τελευταίας για

µείωση του εισαγωγικού δασµού στις κλιµεντίνες .Το ∆ικαστήριο έκρινε ότι η κοινοτική αυτή πράξη

αφορούσε τον ιδιώτη κατά τον ίδιο τρόπο που αφορούσε και κάθε άλλον ιδιώτη, ο οποίος επιθυµούσε

να γίνει εισαγωγέας του ίδιου προϊόντος .Εποµένως δεν τον αφορούσε ατοµικά ...Για να νοµιµοποιηθεί

ένα πρόσωπο να προσβάλλει µε προσφυγή ακύρωσης µία πράξη της οποίας δεν είναι

παραλήπτης,πρέπει η εν λόγω πράξη να το θίγει λόγω ορισµένων ξεχωριστών ιδιοτήτων του ή µιας

πραγµατικής κατάστασης που το χαρακτηρίζει σε σχέση µε κάθε άλλο πρόσωπο και, ως εκ τούτου,να

το εξατοµικεύει κατά τρόπο ανάλογο προς αυτόν του αποδέκτη.

 Η εφαρµογή του Plaumann τεστ δεν είναι ρεαλιστική:το επιχείρηµα ότι η εισαγωγή

κλιµεντίνων µπορεί να πραγµατοποιηθεί από οποιοδήποτε πρόσωπο, ότι ο αριθµός

 3

των εισαγωγέων µπορεί να αλλάξει σηµαντικά και ότι ο αιτών δεν έχει ατοµικό

συµφέρον δεν πείθει. Επιπλέον, ο συλλογισµός του ∆ΕΚ δυσχεραίνει, αν δεν κάνει

ακατόρθωτη την πρόσβαση του αιτούντος στην ευρωπαϊκή δικαιοσύνη,9

εξαιρουµένης µιας µικρής κατηγορίας υποθέσεων που αφορούν σε γεγονότα που

έχουν συντελεσθεί στο παρελθόν,10 δηλαδή στην προκειµένη περίπτωση αν ένας

συγκεκριµένος αριθµός εισαγωγέων είχε ήδη πραγµατοποιήσει εισαγωγές του εν

λόγω προϊόντος .

Για την περίπτωση που η πράξη που προσβάλλεται επιγράφεται ως κανονισµός , τα

∆ικαστήρια υιοθετούν δύο διαφορετικές προσεγγίσεις:

α)η παραδοσιακή τάση είναι το τεστ αφηρηµένης ορολογίας : το ∆ικαστήριο ερευνά

την ουσία της πράξης , δηλαδή το περιεχόµενό της, τη φύση της και τ’ αποτελέσµατα

της ,για να αποφανθεί αν είναι στην πραγµατικότητα κανονισµός, ή κατ’ουσίαν

απόφαση. 11 Το πρόβληµα µ’ αυτό το τεστ είναι ότι υπάρχει πάντοτε η πιθανότητα

σχεδίασης κανόνων από τον ευρωπαϊκό νοµοθέτη που να παραµένουν στο

απυρόβλητο 12.

β)το τεστ της κλειστής οµάδας : η οµάδα προσώπων είναι κλειστή, υπό την έννοια

ότι ο κανονισµός αφορά σε παρελθόντα γεγονότα και δεν έχει επίπτωση στο µέλλον.

Στην υπόθεση International fruit13 εισαγωγείς µήλων από µη κράτη-µέλη ζήτησαν εκ των προτέρων

από τις εθνικές αρχές άδεια εισαγωγής . Οι εθνικές αρχές πληροφόρησαν την Ευρωπαϊκή Επιτροπή, η

οποία ενήργησε ώστε να εκδοθεί ένας κανονισµός που έθετε τους κανόνες απόφασης επί τέτοιου

είδους αιτήσεων.Εποµένως ο κανονισµός είχε εφαρµογή σε µια κλειστή οµάδα ατόµων , αυτούς που

είχαν υποβάλει αιτήσεις εισαγωγής την προηγούµενη εβδοµάδα.

Οι νοµολογιακές κατασκευές δεν σταµατούν εδώ.

 4

Ένας κανονισµός µπορεί πράγµατι να είναι στην ουσία κανονισµός, αλλά να αφορά

ατοµικά σε ορισµένα πρόσωπα

Στην υπόθεση Codorniu14, το ∆ΕΚ άρχισε να δείχνει πιο φιλικό προς τον ιδιώτη.

Στην υπόθεση αυτή , ένας Ισπανός παραγωγός αφρώδων οίνων προσέβαλε µια διάταξη κανονισµού

βάσει της οποίας η χρησιµοποίηση της ενδείξεως «αφρώδης» επιτρεπόταν µόνο προκειµένου για

οίνους που παράγονταν σε συγκεκριµένες περιοχές της Γαλλίας και του Λουξεµβούργου. Το

∆ικαστήριο έκρινε ότι η Codorniu είχε καταθέσει γραφικό σήµα που περιείχε την κρίσιµη λέξη στην

Ισπανία ήδη από το το 1924 και ότι χρησιµοποιούσε κατά παράδοση το σήµα αυτό ,τόσο πριν όσο και

µετά την κατάθεσή του, συνεπώς, απέδειξε την ύπαρξη µιας κατάστασης που την χαρακτηρίζει, σε

σχέση µε την επίδικη διάταξη, έναντι οποιουδήποτε άλλου επιχειρηµατία.

Σε άλλες περιπτώσεις , τα δικαστήρια φαίνεται να δίνουν βαρύνουσα σηµασία στο

βαθµό πραγµατικής ζηµίας του αιτούντος , όπως στην υπόθεση Extramet15 .

Πάντως ενώ στις παραπάνω δύο περιπτώσεις η πρόσβαση στην ευρωπαϊκή

δικαιοσύνη επιτυγχάνεται, το τεστ Plaumann σε υποθέσεις όπως η

Greenpeace16έρχεται να υπενθυµίσει στους ιδιώτες ότι η ζηµία δεν αρκεί για την ενεργητική

νοµιµοποίηση ενός προσφεύγοντος, εφόσον τη ζηµία αυτή ενδέχεται γενικά και αόριστα να υποστούν

πολλοί ιδιώτες που δεν µπορούν να καθοριστούν εκ των προτέρων, ώστε να εξατοµικεύονται κατά

ανάλογο τρόπο προς εκείνον του αποδέκτη της απόφασης.

Περαιτέρω, για τις ενώσεις προσώπων η πρόσβαση δεν είναι πιο εύκολη…….Η πράξη

η οποία θίγει τα γενικά συµφέροντα µιας κατηγορίας πολιτών δεν µπορεί να θεωρηθεί ότι αφορά

ατοµικά στην ένωση η οποία έχει συσταθεί για να προωθεί τα συλλογικά συµφέροντα της κατηγορίας

αυτής και, συνεπώς, η ένωση αυτή δε νοµιµοποιείται να ασκήσει προσφυγή ακύρωσης, όταν τα µέλη

της δεν νοµιµοποιούνται ατοµικώς προς τούτο.

Αντιθέτως, η ύπαρξη ιδιαιτέρων περιστάσεων, όπως ο ρόλος που έχει διαδραµατίσει µια ένωση στο

πλαίσιο της διαδικασίας που κατέληξε στην έκδοση πράξεως υπό την έννοια του άρθρου 230 της

Συνθήκης, µπορεί να δικαιολογήσει το παραδεκτό προσφυγής που ασκείται από ένωση, τα µέλη της

 5

οποίας δεν αφορά άµεσα και ατοµικά η επίδικη πράξη.17 Aλλά η εξαίρεση επιβεβαιώνει πάντα τον

κανόνα , που στην περίπτωσή αυτή είναι ο ‘τυφλός αποκλεισµός των ενώσεων προσώπων ως

αντιπροσώπων της κοινωνίας.18

Κατ’εξαίρεση, σε ορισµένες περιοχές του κοινοτικού δικαίου , το κριτήριο του

ατοµικού συµφέροντος είναι πιο ‘φιλελεύθερο’.Οι υποθέσεις αυτές µπορούν να

ταξινοµηθούν στις ακόλουθες κατηγορίες :

-Υποθέσεις αντι-ντάµπινγκ(Timex,19 Allied20)

-Υποθέσεις ανταγωνισµού(Metro21, Vittel22)

-Υποθέσεις κρατικών προµηθειών(COFAZ23)

-Υποθέσεις που αφορούν στην ενδυνάµωση της δηµοκρατικής φύσης της

Κοινότητας(les verts24).

Εάν ο ιδιώτης ή η ένωση προσώπων ξεπεράσει το σκόπελο του ατοµικού

συµφέροντος , πρέπει να επιδείξει επιπλέον ότι έχει και άµεσο συµφέρον, δηλαδή ότι

όταν το αµφισβητούµενο µέτρο υιοθετήθηκε , ήταν σίγουρο ότι θα επηρέαζε τον

αιτούντα.25.Το Πρωτοδικείο γίνεται όλο και πιο απαιτητικό όσον αφορά σ’αυτήν την

πτυχή της ενεργητικής νοµιµοποίησης 26.

Συµπεραίνουµε λοιπόν από αυτήν την επισκόπηση , ότι οι νοµολογιακοί κανόνες

σχετικά µε το παραδεκτό της αίτησης ακύρωσης, είναι απρόβλεπτοι, πολύπλοκοι και

παρουσιάζουν έλλειψη συνοχής , µε αποτέλεσµα να µην παρέχεται πραγµατική

δικαστική προστασία,συστατικό στοιχείο της δίκαιης δίκης, στους ιδιώτες και στις

ενώσεις προσώπων. Σε µια πρόσφατη µελέτη η προεκτεθείσα νοµολογία

παροµοιάστηκε επιτυχώς µε κηλίδα στο πεδίο του κοινοτικού δικαίου.27

 6

Ποιοι είναι όµως οι λόγοι που ώθησαν τα δικαστήρια να ακολουθήσουν αυτήν την

περιπτωσιολογική πολιτική όσον αφορά στην προϋπόθεση της ενεργητικής

νοµιµοποίησης , µε αποτέλεσµα ο διάδικος να µην είναι σίγουρος αν θα έχει το

δικαίωµα να ακουστεί ενώπιον ανεξάρτητου και αµερόληπτου δικαστηρίου;

1.Εκ πρώτης όψεως το ίδιο το επίµαχο άρθρο της Συνθήκης επιβάλλει όρια στο

διάδικο.28Όµως το ∆ικαστήριο έχει αποδειχτεί πολλές φορές ικανό να ερµηνεύει τη

Συνθήκη δυναµικά ώστε να επιτρέπει κάτι άλλο από αυτό το οποίο αναγράφει29,

ώστε η µοναδική λύση στο πρόβληµα να µην είναι η αλλαγή του άρθρου30 , αλλα µια

πιο ευρεία ερµηνεία αυτού.

2. Η φύση του υπό κρίση αντικειµένου. Έχει παρατηρηθεί 31 ότι το ∆ΕΚ παλαιότερα

και από το 1993 το ΠΕΚ παρουσιάζονται πιο δύσπιστα να δεχτούν την

ενεργητική νοµιµοποίηση του αιτούντος όταν ο υπό κρίση κανόνας προσδίδει

διακριτική ευχέρεια στα κοινοτικά όργανα , όπως στον τοµέα της κοινής

αγροτικής πολιτικής. Η ευρωπαϊκή δικαιοσύνη δεν επιθυµεί να βρεθεί στη θέση

όπου συνεχώς ζητείται από αυτήν να αποφασίσει επί των επιλογών που έχουν

γίνει από τα άλλα κοινοτικά όργανα. Αντί να υιοθετήσει έναν περιορισµένο

ακυρωτικό έλεγχο, εµφανίζεται πολύ προσεκτική και περιοριστική όταν

ερµηνεύει τους όρους ατοµική και άµεση προσβολή , τακτική που είναι λιγότερο

χρονοβόρα.

Ακολουθεί εύλογα το ερώτηµα: γιατί µια πιο φιλελεύθερη στάση στις περιπτώσεις

του αντιντάµπινγκ, του ανταγωνισµού και των κρατικών ενισχύσεων ;

Αφενός ,επειδή σ’αυτές τις περιπτώσεις η διαδικασία δίνει ένα ρόλο στον ιδιώτη,

ώστε να κρούσει τον κώδωνα του κινδύνου ενώπιον της Επιτροπής για ενδεχόµενη

 7

παραβίαση του κοινοτικού δικαίου, αφετέρου, η φύση του υπό κρίση αντικειµένου

είναι τέτοια ώστε τα κοινοτικό συµφέρον είναι πιο εύκολα διακριτό32.

3. Οι ανησυχίες για υπερβολική επιβάρυνση του Πρωτοδικείου . Αυτές θα πρέπει

µάλλον να θεωρηθούν υπερβολικές, καθόσον η προθεσµία που τάσσει το άρθρο

230, παράγραφος 5 και η προϋπόθεση ότι η πράξη πρέπει να αφορά άµεσα έναν

ιδιώτη δεν επιτρέπουν την ανεξέλεγκτη αύξηση του όγκου των υποθέσεων.

4. Ο φόβος για λαϊκή αγωγή, όπως φαίνεται και από την πρόταση του Γενικού

Εισαγγέλεα Κοσµά στην υπόθεση Greenpeace.33

5. Η κύρια αντίληψη του ∆ικαστηρίου ότι στο πλαίσιο του κοινοτικού συστήµατος

δικαστικής προστασίας ο ιδιώτης µπορεί µε άλλα ένδικα βοηθήµατα να ζητήσει

δικαστική προστασία έναντι διατάξεων κανονισµών ή οδηγιών που προσβάλλουν τα

συµφέροντά του 34: αφενός η δυνατότητα να ‘πυροδοτήσει’ την υποβολή αίτησης

έκδοσης προδικαστικής απόφασης , αφετέρου το ένδικο βοήθηµα της στηριζόµενης

στην εξωσυµβατική ευθύνη της Κοινότητας αγωγής αποζηµίωσης.

Υπάρχουν όµως σοβαρές αντιρρήσεις ότι τα βοηθήµατα αυτά παρέχουν πλήρη και

αποτελεσµατική δικαστική προστασία έναντι µέτρων γενικής ισχύος .Το επιχείρηµα

αυτό προκύπτει από τις προτάσεις του Γενικού Εισαγγελέα Jacobs στην ισπανική

υπόθεση της ΄Ενωσης των µικρών καλλιεργητών 35και από την απόφαση του

Πρωτοδικείου Societe Jego Quere36.

 8

Μήπως λοιπόν ήρθε η στιγµή για µια αναθεώρηση της αυστηρής ερµηνείας που

δίνεται στην έννοια πράξη που αφορά ατοµικά έναν ιδιώτη ή µια ένωση

προσώπων;37

Ο Γ.Ε. Jacobs πρότεινε 38ως µόνη ικανοποιητική λύση το να αναγνωρισθεί ότι ένα

κοινοτικό µέτρο αφορά ατοµικά έναν προσφεύγοντα ιδιώτη όταν θίγει, ή είναι ικανό

να θίξει, ουσιαστικά τα συµφέροντά του.

Η λύση αυτή έχει τα εξής πλεονεκτήµατα:

- αναγνωρίζεται στους προσφεύγοντες πραγµατικό δικαίωµα προσφυγής ενώπιον

ενός δικαστηρίου που µπορεί να τους παράσχει έννοµη προστασία, αποφεύγεται

το ενδεχόµενο αρνησιδικίας και ενισχύεται ποικιλοτρόπως η δικαστική

προστασία,

- εξαλείφεται η ανωµαλία της ισχύουσας νοµολογίας ότι όσο αυξάνει ο αριθµός

των θιγόµενων από µια πράξη προσώπων, τόσο µειώνονται οι πιθανότητες

δικαστικού ελέγχου,

H πρόταση απορρίφθηκε από την Ολοµέλεια του ∆ικαστηρίου .Στο µεταξύ όµως

το Πρωτοδικείο39 έδωσε µια εξελικτική ερµηνεία στην έννοια της πράξης που

αφορά ατοµικά έναν ιδιώτη.

 ‘ Για να διασφαλιστεί η αποτελεσµατική δικαστική προστασία των ιδιωτών, πρέπει να θεωρηθεί ότι

µια κοινοτική διάταξη γενικής ισχύος η οποία αφορά άµεσα ένα φυσικό ή νοµικό πρόσωπο, το αφορά

επίσης ατοµικά αν επηρεάζει κατά τρόπο σαφή και ενεστώτα τη νοµική του κατάσταση, περιορίζοντας

τα δικαιώµατά του ή επιβάλλοντάς του υποχρεώσεις. Ο αριθµός και η κατάσταση άλλων προσώπων

 9

που επηρεάζονται επίσης ή επηρεάζονται δυνητικώς από την εν λόγω διάταξη δεν αποτελούν,

συναφώς, εκτιµήσεις ασκούσες επιρροή.’

Η διαδικασία για την εξάλειψη της ‘κηλίδας’ , η οποία κρίνεται επιβεβληµένη αν

εξετάσουµε τη νοµολογία για την ενεργητική νοµιµοποίηση των φυσικών και

νοµικών προσώπων υπό το φως του άρθρου 47 του ΧΘ∆ , φαίνεται ότι άρχισε.

1 Η εισήγηση αυτή παρουσιάστηκε στην Επιστηµονική Ηµερίδα του Πανεπιστηµίου Πειραιώς σε
συνεργασία µε το Ελεγκτικό συνέδριο µε θέµα:Σύγχρονοι προβληµατισµοί στο πλαίσιο της δίκαιης
δίκης (Καλαµάτα, Νοέµβριος 2002).
2 Ο Χάρτης επικυρώθηκε στη Νίκαια στις 7-12-2000, 2000/C 364/01.
 Γ.Παπαδηµητρίου ,∆εσµευτική ισχύς του Χάρτη Θεµελιωδών ∆ικαιωµάτων,ΕΕΕυρ∆ Τ.22, σελ.213.
3 ενδεικτικά από σύνολο 96 ευρηµάτων :προτάσεις C-413/99 Baumbast and R, C-20/00 και 64/00
Booker and Hydro, αποφάσεις:C-173/99Bectu , T-177/01 Jego Quere v. Commission, T-54/99 Max
Mobil Telekommunication Service GmbH v. Commission.
4 Μαx Mobil Telecommunication , παρ.58
5 Ευρεία συµµετοχή προσωπικοτήτων.Grainne de Burca, the drafting of the European Union Charter of
fundamental rights,E.L.Rev(2001), σελ.126.
6 Στην ελληνική βιβλιογραφία:Μιχ.Κ.Βηλαρά:Κοινοτικός δικαστής και αποτελεσµατική δικαστική
προστασία ιδιωτών: παρόν και µέλλον, Σάκκουλα 2003, Παναγ.Ιω.Κανελλόπουλου:η αίτηση
ακυρώσεως των πράξεων των κοινοτικών οργάνων,Αντ.Ν.Σάκκουλα,1998, σελ.126, Πέτρου
Ν.Στάγκου και Ευγενίας Ρ.Σαχπεκίδου:∆ίκαιο των Ευρωπαϊκών Κοινοτήτων ,Σάκκουλα, 2000,σελ.279
και ∆ιαδικασίες ενώπιον του ∆ικαστηρίου και του Πρωτοδικείου των Ε.Κ. , συλλογή κοινοτικής
νοµολογίας Τόµος Ι, Αντ.Σάκκουλα ,1999,σελ.63.Επίσης Π.∆.∆αγτόγλου, Ευρωπαϊκό Κοινοτικό
∆ίκαιο Ι,Αντ.Ν.Σάκκουλα, 1985, σελ.402.
7 Μεταφορά στο ΠΕΚ της δικαιοδοσίας σχετικά µε τις προσφυγές ακύρωσης από ιδιώτες :
αποφ.93/350 της 8ης Ιουνίου 1993,ΕΕΚ 1993,L 144/21.
8 C-25/62.
9Paul Craig and Grainne de Burca, EU Law, text,cases, and materials second edition, σελ.462-464.
10 C- 106, 107/63,Toepfer, C-11/82 Πειραϊκή-Πατραϊκή .
11 C-789/790/79 Calpak.Για τις οδηγίες : C-298/89 Gibraltar,C-10/95P Asocarne,C-408/95 Eurotunnel,
T-135/96 UEAPME,T-125/96 Salamander.

 10

12 Ο.π. υποσ.9, σελ.468.
13 C-41-44/70, Η νοµολογιακή αυτή τάση µπορεί να συνοψιστεί σε µια πιο πρόσφατη
απόφαση: την Antillean Rice Mills Τ-480/93 και Τ-483/93
14 C-309/89. Η νοµολογιακή αυτή τάση θα µπορούσε να πάρει τον τίτλο: προσβολή
δικαιωµάτων ή παράβαση υποχρέωσης,Craig and de Burca σελ.470
15 C-358/89.
16 T-585/93 ,C-321/95P.
17 C-67,38,70/85 Van der Kooy and Others v. Commission,C-313/90 CIRF and Others v. Commission.
18 Για τα πλεονεκτήµατα της πρόσβασης των ενώσεων αυτών στα δικαστήρια :C.Harlow and
R.Rawlings, Law and administration,1997, σελ.548, Α.Αrnull, Challenging community acts-an
introduction in H.W.Micklitz and N.Reich, Public Interest Litigation before European Courts,
σελ.54,C.Harlow, Towards a theory of access for the European Court of Justice, Yearbook of
European Law(1992) , σελ.242,D.L.Torrens, Locus standi for environmental associations under EC
law-Greenpeace- a missed opportunity, Review of European Community and International
Environmental law (1999), σελ.337, L.Kramer, Public Interest litigation in environmental matters
before European courts, Journal of environmental law(1996), σελ.1.
19 C-264/82.
20 C-239,275/82.
21 C-26/76.
22 T-12/93.
23 C-169/84.
24 C-294/83.
25 C-41-44/70 International fruit,C-222/83 Municipality of Differdange.
26 T-96/92 Nestle/Perrier, T-485/93 Dreyfus,T- 172/98, 175/98 –177/98Salamander.
27 Α. Αrnull, Private Applicants and the action for annulment since Codorniu, CMLRev.2001, σελ.52.
28 C.Harding,The Private Interest in challenging community action, ELRev (1980)p.355.
29 L.W.Gormley Public Interest litigation in Community law, European Public law(2001) σελ.56, les
verts, EP v. Council.
30 Ο.π. υποσ. 28, σελ.52.
31 T.C.Hartley, The foundations of European Community law,Oxford University Press 1994, σελ. 383.
32 ο.π. υποσ.9, σελ.485
33 N.Notaro,The Greenpeace case:ECJ not keen to be green! EU focus (1998) σελ.3.
34 Π.Ι.Κανελλόπουλου, η αίτηση ακυρώσεως… σελ.127.
35 C-50/00P Union des pequenos agricultores . δες επίσης Τ-155/02 R WVG International
Handelsgesellschaft, παρ.39 και 40.
36 T-177/01.
37 Βασ.Α. Χριστιανός, Οι µεταστροφές της νοµολογίας του ∆ΕΚ, Αντ.Σάκκουλα, 1998.
38 Ο.π. υποσ.36. ∆ες όµως γνώµη Γ.Ε. Leger στην C-142/00 P Commission v Dutch Antilles, παρ.7
και 8.
39 ο.π.υποσ.36.

