
ΕΙΣΑΓΩΓΗ

Το θέµα που πραγµατεύεται η παρούσα εργασία είναι “Η συνταγµατική προστασία
των δασών”. Στο πλαίσιο αυτής θα φανεί η ιδιαίτερη σηµασία που ο συντακτικός
νοµοθέτης δίνει στα δάση και τις δασικές εκτάσεις ενώ θα ακολουθήσει µια
λεπτοµερής ανάπτυξη του θέµατος προκειµένου να επιτευχθεί µια όσο το δυνατόν
πληρέστερη προσέγγιση αυτού.
Η εργασία ξεκινάει µε τη διατύπωση του ορισµού του δάσους και της δασικής
έκτασης όπως διαµορφώθηκαν βάσει του Ν. 998/79, ενώ κάνει φανερή τη σύνδεση
αυτού µε το άρθρο 24.
Στο δεύτερο κεφάλαιο συνάγεται η σηµασία του δικαιώµατος στο δάσος ως
ατοµικού, κοινωνικού και πολιτικού ενώ στο γ΄ κεφάλαιο ακολουθεί µια
συστηµατική επισκόπηση των άρθρων 24 εδ. γ΄ + δ΄ όπου διαπιστώνεται ότι η σχέση
τους είναι παραπληρωµατική και ότι το ένα αποτελεί προέκταση του άλλου. Άλλωστε
είναι κοινός τόπος ότι τα 2 άρθρα αποτελούν το συνταγµατικό περίβληµα του
δασικού οικοσυστήµατος κάτι που το αναγάγει σε ιδιαίτερο προστατευτικό καθεστώς.
Τέλος παραθέτονται νοµολογίες του ΣτΕ, Α.Π και του Α.Ε.∆. και καθορίζεται η
συνεισφορά τους στον εννοιολογικό προσδιορισµό του δάσους και της δασικής
έκτασης.

ΚΕΦΑΛΑΙΟ 1ο

ΝΟΜΟΘΕΤΙΚΟΙ ΟΡΙΣΜΟΙ ΤΟΥ ∆ΑΣΟΥΣ ΚΑΙ ΤΗΣ ∆ΑΣΙΚΗΣ ΕΚΤΑΣΗΣ -
ΝΟΜΟΣ 998/79
1.1. Έννοια του δάσους
Στο άρθρο 3 του Ν. 998/79 αναφέρονται οι ορισµοί του δάσους και της δασικής
έκτασης.
∆άσος θεωρείται κάθε έκταση της επιφάνειας του εδάφους η οποία καλύπτεται ολικά
ή σποραδικά από άγρια ξυλώδη φυτά, οποιωνδήποτε διαστάσεων και ηλικίας, τα
οποία αποτελούν λόγο της µεταξύ τους απόστασης και αλληλεπίδρασης οργανική
ενότητα, η οποία µπορεί να προσφέρει προϊόντα, εξαγόµενα από τα φυτά αυτά ή να
συµβάλει στη διατήρηση της φυσικής και βιολογικής ισορροπίας ή να εξυπηρετήσει
τη διαβίωση του ανθρώπου εντός του φυσικού περιβάλλοντος.
Τα δάση χωρίζονται σε δηµόσια και ιδιωτικά. ∆ηµόσια είναι τ’ ανήκοντα εις το
δηµόσιο, ενώ ιδιωτικά αυτά που ανήκουν σε ιδιώτες ή νοµικά πρόσωπα δηµοσίου ή
ιδιωτικού δικαίου.
1.2. Έννοια δασικής έκτασης
Ως δασική έκταση νοείται, κάθε έκταση της επιφάνειας του εδάφους, η οποία
καλύπτεται από αραιά ή πενιχρή, υψηλή ή θαµνώδη, ξυλώδη βλάστηση
οποιασδήποτε διάπλασης και η οποία µπορεί να εξυπηρετήσει µια από τις λειτουργίες
που αναφέρονται παραπάνω1.
Είναι γεγονός ότι οι ορισµοί αυτοί εµφανίζουν µεγάλη συγγένεια µε τους
επιστηµονικούς, οι οποίοι δίνουν ιδιαίτερη σηµασία αφ’ ενός στην ύπαρξη ενός

δασογενούς περιβάλλοντος µε κύρια αναφορά στην ύπαρξη

1Βλ. Σιούτη Γλ. Εγχειρίδιο δικαίου περιβάλλοντος σελ. 55
οργανικής ενότητας και αφ’ ετέρου στην ύπαρξη δασοβιοκοινότητας. Επίσης, οι
ορισµοί αυτοί προσδιορίζουν τις κύριες φυσικές ιδιότητες και τα χαρακτηριστικά του
δάσους και της δασικής έκτασης υπογραµµίζοντας το στοιχείο της οργανικής
ενότητας και της αλληλεπίδρασης των µερών τους.
Επίσης δεν παραλείπονται οι βασικές και απαραίτητες λειτουργίες µε την έννοιά
τους, τις οποίες επιτελούν οι συγκεκριµένοι φυσικοί σχηµατισµοί ως οικοσυστήµατα
τόσο σε σχέση µε το φυσικό περιβάλλον όσο και σε σχέση µε τον άνθρωπο (“δύναται
να προσφέρει προϊόντα εκ των ως άνω φυτών εξαγόµενα ή να συµβάλλει εις τη
διατήρηση της φυσικής και βιολογικής ισορροπίας ή να εξυπηρετήσει τη διαβίωσιν
του ανθρώπου εντός του φυσικού περιβάλλοντος”)2. Εποµένως, το νέο στοιχείο που
εισέρχεται µ’ αυτούς τους νοµοθετικούς ορισµούς είναι αυτό της οργανικής ενότητας
σε αντίθεση µε τους προγενέστερους που προσέγγιζαν το δάσος µόνο απ’ την πλευρά
της δασοπονίας.
Το νέο αυτό στοιχείο, όπως αναφέρεται και στη σχετική εισηγητική έκθεση3 είχε ως
αποτέλεσµα τη διεύρυνση των χώρων που καλύπτονται από τον όρο “οργανική
ενότητα”. Έτσι οι µη δενδροσκεπείς χώροι (ασκεπείς εκτάσεις, χορτολιβαδικές
δηλαδή µε ποώδη και όχι ξυλώδη βλάστηση ή µη, βραχώδεις εξάρσεις και γενικά
ακάλυπτοι χώροι) που περιβάλλονται από δασοσκεπείς εκτάσεις, οι κορυφές των
ορέων και οι άβατες πλαγιές τους,εντάσσονται εννοιολογικά στην έννοια του δάσους
ή της δασικής έκτασης και εποµένως διέπονται από τη δασική νοµοθεσία. Φαίνεται
λοιπόν, καθαρά η πρόθεση του νοµοθέτη να µη κατακερµατίζεται το δασικό
οικοσύστηµα και να καθιερώνεται έτσι το ενιαίο του δασικού χώρου. Επίσης, µε τις §
4 και 5 του Ν. 998/79
2Βλ. Μαρία Ευπραξία - Αίθρα. Η νοµική προστασία των δασών, σελ. 46.
3Βλ. Εισηγητική έκθεση Ν. 998/79 (ό.π. σελ. 110)
υπάγονται σ’ αυτές τις ρυθµίσεις τόσο τα πάρκα όσο και τα άλση που βρίσκονται στις
πόλεις και στις οικιστικές περιοχές, όσο και οι κηρυχθείσες ως δασωτέες ή
αναδασωτέες εκτάσεις. Στην τελευταία κατηγορία εµπίπτουν και οι περιοχές εκείνες
οι οποίες κάποτε πληρούσαν τις προϋποθέσεις για να εµπίπτουν στις κατηγορίες του
δάσους και της δασικής έκτασης, όµως στον παρόντα χρόνο, λόγω είτε πυρκαγιάς
είτε αποψιλώσεων, δεν τις πληρούν.

1.3. Πραγµάτωση της συνταγµατικής διάταξης του άρθρου 24 §1 εδ. γ΄
Ο Ν. 998/79 “περί προστασίας των δασών και των δασικών εν γένει εκτάσεων της
χώρας” εκδόθηκε σ’ εκτέλεση της συνταγµατικής διάταξης του άρθρου 24 §1 εδ. γ΄.
Πρόκειται για ένα θεσµικό νοµοθέτηµα που πραγµατώνει τη σχετική συνταγµατική
διάταξη, επιδιώκοντας να µεταφερθεί το πνεύµα της στις επιµέρους διατάξεις του.
Πράγµατι, µε τη διάταξη του άρθρου 24 § 1 Σ ανάγεται σε υποχρέωση του Κράτους η
προστασία του φυσικού περιβάλλοντος άρα και του δασικού περιβάλλοντος και
παράλληλα υποχρεώνεται το κράτος να λάβει τ’ απαραίτητα µέτρα για τη διαφύλαξή
του. Με το εδάφιο δ΄ της ίδιας διάταξης αφ’ ενός παρουσιάζεται η απαγόρευση της
µεταβολής του προορισµού των δασών και των δασικών εκτάσεων, αφ’ ετέρου
τίθεται εξαιρετική ρήτρα, η οποία δέχεται κάµψη στον απαγορευτικό κανόνα µόνο
όταν συντρέχουν λόγοι οι οποίοι αναφέρονται στην Εθνική Οικονοµία και αφορούν
το δηµόσιο συµφέρον. Έτσι το περιεχόµενο της συνταγµατικής διάταξης του άρθρου
24 § 1 πράγµατι αποτυπώνεται και στο κείµενο του εκτελεστικού Ν. 998/79.
Σύµφωνα µε το άρθρο 1 του ίδιου νόµου επιδιώκεται ένας σύνθετος σκοπός, που

συνίσταται αφενός στον “καθορισµό των συγκεκριµένων µέτρων προστασίας για τη
διατήρηση, ανάπτυξη και βελτίωση των δασών και των δασικών εν γένει εκτάσεων
της χώρας, εντός του πλαισίου και µε σκοπό τη διατήρηση και βελτίωση του όλου
φυσικού περιβάλλοντος” και αφ’ ετέρου στον “προσδιορισµό κατά περίπτωση ή
κατηγορίες περιπτώσεων, των όρων και προϋποθέσεων, υπό τις οποίες τα δάση και οι
δασικές εν γένει εκτάσεις ή τµήµατα αυτών δύνανται να µεταβάλλουν την κατά
προορισµό χρήση τους ή να εξυπηρετούν και άλλες χρήσεις για λόγους, που
επιβάλλονται από δηµόσιο συµφέρον4. Ο τελευταίος αυτός σκοπός θεωρείται ότι
συνάγει µ’ αυτόν του δ΄ εδαφίου της § 1 του άρθρου 24 Σ. Μάλιστα µετά την
αναθεώρηση του 2001 ενώ το δικαίωµα αυτό κατείχαν µόνο τα δηµόσια δάση,η
δυνατότητα µεταβολής του προορισµού επεκτάθηκε και στα ιδιωτικά αφού ως τότε το
καθεστώς που τα περιέβαλλε ήταν απόλυτο και απαγόρευε την οποιαδήποτε
µεταβολή αυτών.

4Βλ. Σιούτη Γλ: Η συνταγµατική κατοχύρωση της προστασίας του περιβάλλοντος,
σελ. 133.

ΚΕΦΑΛΑΙΟ 2ο

ΤΟ ∆ΙΚΑΙΩΜΑ ΣΤΟ ∆ΑΣΙΚΟ ΠΕΡΙΒΑΛΛΟΝ

2.1. Το δικαίωµα ως ατοµικό δικαίωµα.
Ως ατοµικό δικαίωµα το δικαίωµα διακρίνεται για τον αρνητικό και αµυντικό
χαρακτήρα του.
Το περιεχόµενο µάλιστα αυτής της αµυντικής προστασίας όσον αφορά τα δάση
συνίσταται:
α) στην υποχρέωση του κράτους να µην αναπτύσσει δραστηριότητες που να
βλάπτουν το δασικό περιβάλλον και εποµένως να µην προβαίνει σε ρυθµίσεις που
είναι αντίθετες µε τη συνταγµατική προστασία του.
β) επίσης στην υποχρέωση του κράτους να µην παραλείπει να προβαίνει σε
απαραίτητες για την προστασία των δασικών οικοσυστηµάτων ενέργειες και:
γ) όταν υφίστανται τέτοιες ρυθµίσεις η διοίκηση να µην τις εφαρµόσει ως
αντισυνταγµατικές. Αποτέλεσµα της αµυντικής λειτουργίας την οποία ενσαρκώνει το
δικαίωµα στο δασικό περιβάλλον ως ατοµικό δικαίωµα είναι η δυνατότητα
οποιουδήποτε θιγοµένου ατόµου ν’ αξιώσει µ’ ένδικα βοηθήµατα την προστασία των
δασικών οικοσυστηµάτων σε κάθε περίπτωση που η διοίκηση προβεί σε ρυθµίσεις,

που βλάπτουν τα στοιχεία του δασικού περιβάλλοντος,καθώς και στις περιπτώσεις
που παραλείπεται η λήψη των αναγκαίων µέτρων, είτε κανονιστικών, είτε γενικών
ατοµικών, είτε ατοµικών για την αποτελεσµατικότερη προστασία των δασών. 5

5Βλ. ΣτΕ 2818/97
2.2. Το δικαίωµα ως κοινωνικό δικαίωµα
Ως κοινωνικό δικαίωµα, το δικαίωµα στο δασικό περιβάλλον υπερσκελίζει τον
αµυντικό χαρακτήρα και αποκτά θετικό περιεχόµενο µε την έννοια ότι απαιτείται από
το κράτος η λήψη ορισµένων θετικών µέτρων, αφού δεν αρκεί για την προστασία του
δασικού πλούτου η αρνητική αποχή του κράτους. Μάλιστα συγκεντρώνει τα
χαρακτηριστικά του κοινωνικού δικαιώµατος. Έτσι:
α) το περιεχόµενό του είναι η αξίωση για ένα δασικό περιβάλλον υγιεινό, ποιοτικό
και σταθερό, αξιώσεις που έχουν σχέση µε την ενεργό επέµβαση του κράτους, β)
αντικείµενο είναι οι σχέσεις του ατόµου µε το δάσος και οι διαπλεκόµενες σχέσεις
που αναπτύσσονται, εξελίσσονται και απορρέουν από αυτό και γ) εκλαµβάνεται ως
µια συγκεκριµενοποίηση του δικαιώµατος ανάπτυξης της προσωπικότητας, αφού η
προστασία του δασικού περιβάλλοντος αποτελεί ειδικότερη έκφανση της ελεύθερης
και υγιούς ανάπτυξης της προσωπικότητας, η οποία δηµιουργείται σε συνάρτηση µε
το φυσικό χώρο.
Άλλωστε το γεγονός ότι πρόκειται και για κοινωνικό δικαίωµα ενισχύεται και από το
νοµοθέτη, αφού σύµφωνα µε το άρθρο 2 § 1 του Ν. 998/79 “Τα δάση και αι δασικαί
εν γένει εκτάσεις συνιστούν εθνικόν κεφάλαιον, η δε προστασία των αποτελεί
υποχρέωση, τόσο των κρατικών οργάνων εν τη ασκήσει των αρµοδιοτήτων τους, όσο
και των πολιτών”. Επίσης και η νοµολογία της επιτροπής αναστολών του ΣτΕ
δέχτηκε ότι “η προστασία των δασών και των δασικών εκτάσεων ανάγεται πλέον εις
κοινωνικό δικαίωµα”. Ακόµη και στη ΣτΕ 3682/86 υπογραµµίζεται, ότι “η αυτόθι
προστασία του φυσικού περιβάλλοντος δεν αποτελεί µόνον αυτοσκοπόν, αλλ’
αποβλέπει συγχρόνως και στη δηµιουργία κατάλληλων προϋποθέσεων, ώστε να είναι
δυνατή η, συµφώνως προς τον προορισµό του, απόλαυση του περιβάλλοντος τούτου
απ’ όλους αδιακρίτως’’ (κοινωνικό δικαίωµα χρήσης του φυσικού περιβάλλοντος).
2.3. Το δικαίωµα ως πολιτικό δικαίωµα
Όπως είναι γνωστό τα πολιτικά δικαιώµατα είναι δικαιώµατα συµµετοχής των
ατόµων στην άσκηση της κρατικής εξουσίας. Οπότε τόσο στο δικαίωµα στο
περιβάλλον όσο και το δικαίωµα στο δασικό περιβάλλον είναι συλλογικά δικαιώµατα
και άρα κατεξοχήν δικαιώµατα συµµετοχής ατόµων και οµάδων.
2.4. Ο µικτός και παραπληρωµατικός χαρακτήρας του δικαιώµατος στο δασικό
περιβάλλον.
Το δικαίωµα στο δασικό περιβάλλον συγκεντρώνει χαρακτηριστικά και των 3
κατηγοριών δικαιωµάτων:ατοµικών, κοινωνικών και πολιτικών οπότε µπορεί ν’
αντιµετωπιστεί ως µικτό συνταγµατικό δικαίωµα. Αυτό,στο δασικό περιβάλλον
καταδεικνύεται ακόµη περισσότερο αφού το θετικό και ενεργητικό περιεχόµενο
ενυπάρχει και συνάµα ενδυναµώνει τον αµυντικό χαρακτήρα. Και η νοµολογία του
ΣτΕ µε αριθµό 3682/96 αναγνώρισε το µικτό χαρακτήρα του δικαιώµατος στο
περιβάλλον ως δικαίωµα ατοµικό αλλά και κοινωνικό. Μάλιστα κάνοντας ένα βήµα
ακόµη αναγνώρισε σαφώς το δικαίωµα στο περιβάλλον ως κοινωνικό δικαίωµα και
το κατονοµάζει “κοινωνικό δικαίωµα χρήσης του φυσικού περιβάλλοντος” αρκεί η
οργανική ενότητα της δασικής βλάστησης ως προϋπόθεση και µάλιστα αντικειµενική
για την έννοια του δάσους και της δασικής έκτασης. Επίσης έκανε και αυτό δεκτό ότι

κατά την αληθινή του έννοια το άρθρο 3 του Ν. 998/79 κάνει λόγο όχι για δύο αλλά
για µια µόνο προϋπόθεση - την οργανική ενότητα.
Εποµένως η συµβολή του δάσους στη διατήρηση της φυσικής και βιολογικής
ισορροπίας και στην εξυπηρέτηση της διαβίωσης του ανθρώπου µε αυτή τη συµβολή
ή µε τα προϊόντα της δασοπονίας αναφέρεται πλεονεστικώς (Α.Ε.∆ 27/99)6.
6Βλ. Σιούτη Γλ. Εγχειρίδιο ∆ικαίου Περιβάλλοντος, σελ. 55.
ΚΕΦΑΛΑΙΟ 3ο

ΠΡΟΣΤΑΤΕΥΤΙΚΕΣ ∆ΙΑΤΑΞΕΙΣ ∆ΑΣΟΥΣ ∆ΑΣΙΚΗΣ ΕΚΤΑΣΗΣ

3.1. Συνταγµατικό πλαίσιο προστασίας
Οι διατάξεις των άρθρων 24 § 1 και 117 § 3 και 4Σ. συνθέτουν το συνταγµατικό
πλαίσιο της προστασίας των δασών. Αυτή η προστασία αφορά τόσο τα δηµόσια όσο
και τα ιδιωτικά δάση και είναι ιδιαίτερα ενισχυµένη. Η προστασία των δασών
αναβαθµίζεται µε τα άρθρα αυτά, τα οποία µάλιστα λειτουργούν κατά τρόπο
συµπληρωµατικό και παραπληρωµατικό. Έτσι οι διατάξεις του άρθρου 117 § 3 και §
4 ενδυναµώνουν και συµπληρώνουν εκείνες του άρθρου 24 § 1 µε αποτέλεσµα η
διαπλοκή τους να εξασφαλίζει αποτελεσµατικότερη προστασία7.

3.1.1. Η προστασία του περιβάλλοντος στο Σύνταγµα του 1975. Το
άρθρο 24.
Ήδη από το Σ. του 1975 έγινε φανερή η ανάγκη προστασίας του περιβάλλοντος και
των δασών. Μάλιστα το άρθρο 24 χαρακτηρίζεται από καινοτοµία αφού εµφανίζεται
πληρέστερο συγκριτικά µε τ’ άρθρα των άλλων χωρών και µάλιστα διακρίνεται για
την κανονιστική πυκνότητά του.
Ιδιαίτερο ενδιαφέρον παρουσιάζει το εδάφιο β΄ της παραγράφου 1 του άρθρου 24 και
η ρητή αναφορά στην υποχρέωση λήψης προληπτικών µέτρων για τη διαφύλαξη του
φυσικού περιβάλλοντος.
Αυτή τη θεµελιώδη λειτουργία της πρόληψης αναλύει µε ιδιαίτερα ανάγλυφο τρόπο,
η νοµολογία του ΣτΕ. Έτσι, στη µε αριθµό 2759/1994

7Βλ. Μαριά, ό.π. σελ. 459
απόφαση του Ε΄ τµήµατος του ΣτΕ αναφέρεται χαρακτηριστικά: “Επειδή κατά το
άρθρο 24 του Σ, η πολιτεία έχει υποχρέωση να προστατεύει το φυσικό περιβάλλον
και να λαµβάνει ιδιαίτερα προληπτικά και κατασταλτικά µέτρα για τη διαφύλαξή του.
Με τη συνταγµατική αυτή διάταξη θεσπίζεται η θεµελιώδης αρχή της πρόληψης της
βλάβης του φυσικού περιβάλλοντος χάριν της οικολογικής ισορροπίας και της
διατήρησης αυτού και των φυσικών πόρων προς όφελος όχι µόνον της παρούσας
γενεάς αλλά και των εποµένων. Εποµένως, από την ίδια διάταξη απορρέουν οι
περιορισµοί εκείνοι στην αναπτυξιακή πολιτική της πολιτείας που είναι αναγκαίοι για
την πρόληψη της βλάβης του φυσικού περιβάλλοντος, σε τρόπο ώστε όχι κάθε
ανάπτυξη αλλά µόνον η βιώσιµη, δηλαδή εκείνη που δεν επιφέρει βλάβη στο
περιβάλλον και άρα είναι διατηρήσιµη και όχι πρόσκαιρη να είναι επιτρεπτή από το
Σύνταγµα…”8.

3.1.2. Η διάταξη του άρθρου 24 εδ. γ΄ και δ΄
Αυτό που είναι αξιοπρόσεκτο είναι ότι παρά την αναφορά του εδ. α΄ του άρθρου 24
στην προστασία του περιβάλλοντος, ο νοµοθέτης διευκρινίζει στα εδ. γ΄ και δ΄ ότι τα
δάση προστατεύονται συνταγµατικά και αυτό γιατί καταδεικνύει τη βούλησή του να
τα εντάξει σ’ ένα ιδιαίτερα αυστηρό προστατευτικό καθεστώς όπου θα παραµείνει

αναλλοίωτη η µορφή και το περιεχόµενό τους. Το εδάφιο γ΄ περιέχει επιφύλαξη
νόµου και αναθέτει στον κοινό νοµοθέτη την προστασία των δασών και των δασικών
εκτάσεων, ενώ το δ΄ απαγορεύει τη µεταβολή του προορισµού των δασών και
δασικών εκτάσεων µε κάποιες εξαιρέσεις.

8Βλ. Μαριά H νοµική προστασία των δασών, σελ. 199.

3.1.3. Το περιεχόµενο και η λειτουργία της ρήτρας του άρθρου 24 § 1
εδάφιο δ΄ Σ.
Σύµφωνα µε το άρθρο 24 § 1 εδ. δ΄ “Απαγορεύεται η µεταβολή του προορισµού των
δασών και των δασικών εκτάσεων, εκτός αν προέχει για την Εθνική Οικονοµία η
αγροτική εκµετάλλευση ή άλλη τους χρήση, που την επιβάλλει το δηµόσιο
συµφέρον”.
Γενικά λοιπόν καταδεικνύεται µια απαγόρευση της µεταβολής του προορισµού των
δασών και των δασικών εκτάσεων και το µόνο που παρουσιάζεται είναι η θέσπιση
µιας εξαιρετικής ρήτρας. Η εξαιρετική αυτή ρήτρα έγκειται στο να επιτρέψει
ορισµένες αποκλίσεις ή εξαιρέσεις από τη συνταγµατική αρχή του “αµεταβλήτου”,
“όταν σκοποί που εναρµονίζονται µε την προστασία των δασών επιβάλλουν ή
δικαιολογούν µια πιο εύπλαστη, πιο προσαρµοσµένη στις συγκεκριµένες συνθήκες,
περιβαλλοντική πολιτική του κράτους”9.
Αυτό που πρέπει να υπογραµµιστεί είναι ότι η αλλαγή του προορισµού των δασών
πρέπει να γίνεται όταν υφίσταται πραγµατικά κάποιος ζωτικός λόγος και µάλιστα
όταν εκτιµάται ότι έτσι εξυπηρετείται καλύτερα η προώθηση του γενικού
συµφέροντος. ∆εν πρέπει λοιπόν να χρησιµοποιείται ως άλλοθι απλά και µόνο για να
µετατραπεί αυθαίρετα ο προορισµός του δάσους.
Ο αρµόδιος δικαστής θα πρέπει να σταθµίζει σε κάθε συγκεκριµένη περίπτωση τόσο
τη συνδροµή των λόγων δηµοσίου συµφέροντος, που επιβάλλουν την κατ’ εξαίρεση
επέµβαση στα δάση και τις δασικές εκτάσεις όσο και το προσήκον µέτρο της
επιτρεπόµενης επέµβασης10.

9Βλ. Α. Μανιτάκη, Αρµενόπουλος 1990/3, (όπ. π), σελ. 297
10Μαριά Ευπραξία- Αίθρα, Η νοµ. προστασία των δασών, σελ. 314

3.1.4. Το δηµόσιο συµφέρον στο άρθρο 24 § 1 του Συντάγµατος.
Γενικότερα παρατηρείται µια αυστηρότερη τάση για την ερµηνεία της εξαιρετικής
ρήτρας του άρθρου 24 εδ. δ΄ του Σ. Έτσι, ενώ στην αρχή γινόταν λόγος για δηµόσιο
συµφέρον, η νοµολογία τα τελευταία χρόνια αξιώνει συστηµατικά για την εφαρµογή
της εν λόγω ρήτρας τη συνδροµή σπουδαίου11 ή σοβαρού12 ή υπέρτερου13 ή
εξαιρετικού14 ή όλως εξαιρτικού15 λόγου δηµοσίου συµφέροντος. Επίσης το ΣτΕ
θέτει και έναν άλλο όρο που δεν προκύπτει ευθέως από τη συνταγµατική διάταξη.
Απαιτεί η θυσία του δασικού πλούτου ν’ αποτελεί το µόνο πρόσφορο µέσο για την
ικανοποίηση του σχετικού λόγου δηµοσίου συµφέροντος και µάλιστα µε τη
µικρότερη δυνατή απώλεια του δασικού πλούτου. Επίσης, οι σχετικές επεµβάσεις
επιτρέπονται, αν δεν είναι αποδεδειγµένο ότι µπορούν να γίνουν κάπου αλλού έστω
και µε µεγαλύτερο κόστος16.

3.1.5. Η νοµολογιακή τάση για αυστηρότερη ερµηνεία της ρήτρας του
άρθρου 24 § 1 εδ. δ΄ του Σ.
α) Τα ρυµοτοµικά σχέδια και η επέκταση σχεδίου πόλεως ως περιπτώσεις µεταβολής

του προορισµού των δασικών οικοσυστηµάτων.
Ιδιαίτερα αυστηρή εµφανίζεται η νοµολογία και στις περιπτώσεις ένταξης ή
επέκτασης σχεδίων πόλης ή ρυµοτοµικών σχεδίων σε δασικές εκτάσεις ακυρώνοντας
τα σχετικά Προεδρικά ∆ιατάγµατα. Ο έλεγχος

11Βλ. ΣτΕ 772192, Ελληνική ∆ικαιοσύνη 1993, σελ. 745
12Βλ. ΣτΕ 2435/93, Νόµος και Φύση 2194, σελ. 445, ΣτΕ 951-2 / 1996
13Βλ. ΣτΕ 1/93
14Βλ. ΣτΕ 4739/95 (Ε΄ Τµήµα)
15Βλ. ΣτΕ 666/94, Αρµενόπουλος 1994/8, σελ. 992
16ΣτΕ 2435 / 93, ΣτΕ 951, 952 / 96
όµως, παρεµπιπτόντως, των ρυµοτοµικών σχεδίων που ενέτασσαν σε αυτά δάση και
δασικές εκτάσεις και των οποίων τα σχετικά Προεδρικά ∆ιατάγµατα έχουν διαφύγει
την ευθεία ακυρωτική προσβολή, έχει προβληµατίσει έντονα τη νοµολογία του ΣτΕ.
Σύµφωνα λοιπόν µε τη νοµολογία που έχει διαµορφωθεί λόγω της νοµικής φύσης των
σχεδίων πόλεων ή των πολεοδοµικών µελετών ως πράξεων γενικών ατοµικών και της
παρεπόµενης υπαγωγής τους στον κανόνα απαγόρευσης του παρεµπίπτοντος ελέγχου,
δεν µπορεί να ελεγχθεί το κύρος των ρυµοτοµικών σχεδίων που έχουν διαφύγει την
ευθεία ακυρωτική προσβολή17.
Για την κάµψη της αρχής της αδυναµίας του παρεµπίπτοντος ελέγχου απαιτείται
ρητή, ειδική και ανενδοίαστη πρόβλεψη του νοµοθέτη, η οποία όµως δεν υφίσταται
στο παρόν Σύνταγµα. Επίσης, αυτό δε συνάγεται απ’ όλο το πνεύµα και τον σκοπό
των άρθρων 24 § 1 και 117 §§ 3 και 4. ∆ιότι, κατ’ αρχήν δεν υπόκειται στη δέσµη
των µέτρων, που σύµφωνα µε το άρθρο 24 § 1 εδ. β΄ του Σ. υποχρεούται να παίρνει ο
νοµοθέτης ή η διοίκηση για τη διασφάλιση του φυσικού περιβάλλοντος. Σε δεύτερο
επίσης επίπεδο, ούτε το άρθρο 117 § 3Σ που επιβάλλει την αναδάσωση των εκτάσεων
που εκχερσώθηκαν παράνοµα, µπορεί να παράσχει έρεισµα για µια τέτοια ρύθµιση,
αφού αναφέρεται αποκλειστικά σ’ εκχερσώσεις που έγιναν µε υλικές ενέργειες και
όχι µε νοµικές18. Σε σχέση εξάλλου µε το ν. περί δασών, η διάταξη του άρθρου 3 § 6
εδ. του ν. 998/79, που εξαιρεί από την εφαρµογή της δασικής νοµοθεσίας

17Βλ. ΣτΕ 2281 και 2282 / 92 (Ολοµ.), και 412/93 (Ολοµ.), 2753/94 (Ολοµ.) 2757/94
(Ολοµ.).
18Βλ. ΣτΕ 2281 και 2282/92 (Ολοµ.), 55/93 και 412/93 (Ολοµ.), 2757/94 (Ολοµ.) και
Λαζαράτου, ο παρεµπίπτων έλεγχος της νοµιµότητας των διοικητικών πράξεων από
τα διοικητικά δικαστήρια σε περιβαλλοντικές διαφορές, ∆ίκη 1996 σελ. 91 επ.
∆ιαφορετικά Χαραλαµπίδη, το φλέγον πρόβληµα προστασίας των δασών, Νόµος και
Φύση 1/94, σελ. 113.
τις περιοχές όπου υφίστανται έγκυρα σχέδια πόλεων, δεν καθιερώνει απόκλιση από
τη γενική αρχή της αδυναµίας του παρεµπίπτοντος ελέγχου των ατοµικών πράξεων.
∆ιότι ο όρος “έγκυρα σχέδια πόλεων”, ο οποίος περιέχεται στη σχετική διάταξη, δεν
έχει την έννοια της δυνατότητας ή πόσο µάλλον της υποχρέωσης ελέγχου της
νοµιµότητας των ρυµοτοµικών σχεδίων µε την ευκαιρία εφαρµογής τους, δεδοµένου
ότι, αναφέρονται απλώς σε ρυµοτοµικά σχέδια που έχουν εγκριθεί µε διοικητική
πράξη, η οποία συγκεντρώσει τα αναγκαία εξωτερικά τυπικά στοιχεία του κύρους
ώστε να είναι εξοπλισµένη µε το τεκµήριο της νοµιµότητας19.

β) Άλλες επιτρεπτές επεµβάσεις στα δάση και τις δασικές εκτάσεις
Υπάρχουν βεβαίως και περιπτώσεις επεµβάσεων σε δάση και δασικές εκτάσεις που
κρίθηκαν ως θεµιτές και επιτρεπτές από τη νοµολογία διότι όντως συνέτρεχαν

σπουδαίοι λόγοι, οι οποίοι επέβαλλαν την εφαρµογή της ειδικής ρήτρας του άρθρου
24Σ20. Άλλωστε και ο εκτελεστικός της συνταγµατικής διάταξης του άρθρου 24 § 1
εδ. γ΄ ν. 998/79,προβλέπει στο 6ο κεφάλαιο και στα άρθρα 45 - 61, τις περιπτώσεις
όπου επιτρέπονται επεµβάσεις στα δάση και τις δασικές εκτάσεις. Βέβαια, στη
συνέχεια µε το ν. 1734/87 καταργήθηκαν ή αντικαταστάθηκαν αρκετά

19Βλ. 412/93 (Ολοµ.), 2753 & 2757/94 (Ολοµ.)
20Βλ. ΣτΕ 42 96/88 (Εγκατάσταση βιοµηχανίας ξύλου εντός δασικής έκτασης)
3781/95 (επέκταση νεκροταφείου, contra 4739/95), 772/90 (πυρασφάλεια δάσους),
943/96 (κατασκευή ελικοδροµίου σε νησί), 2453/94 (Ολοµ. εκτέλεση στρατ. Έργων).

άρθρα για τις επιτρεπτές επεµβάσεις του ν. 998/7921, υφίστανται όµως και µε το νέο
νοµοθετικό πλαίσιο (άρθρα 13, 15, 16 και 17 ν. 1734/87) περιπτώσεις παραχωρήσεων
δασών και δασικών εκτάσεων για εξυπηρέτηση σκοπών δηµοσίου συµφέροντος.

3.2. Η µεταβατική διάταξη του άρθρου 117 § 3 και 4
Όπως προαναφέρθηκε το καθεστώς για τα δάση οριοθετείται όχι µόνο από το άρθρο
24 αλλά και από το άρθρο 117. Το άρθρο 117 άπτεται του θέµατος των
αναδασώσεων, αλλά και της αναγκαστικής απαλλοτρίωσης των ιδιωτικών δασών και
δασικών εκτάσεων µόνον υπέρ του ∆ηµοσίου και για λόγους δηµόσιας ωφέλειας. Η
λειτουργία του µπορεί να θεωρηθεί παραπληρωµατική σε σχέση µε το άρθρο 24 του
Σ. αφού λειτουργεί παράλληλα και συνδυαστικά και έτσι η προστασία λαµβάνει
ευρύτερο χαρακτήρα.
Από νοµική άποψη το άρθρο 24 § 1 εδ. γ΄ και δ΄ που συµπληρώνεται και
ενδυναµώνετε από το άρθρο 117 §§3 και 4,κατατείνει σε αποτελεσµατική προστασία
του δασικού πλούτου. Το γεγονός µάλιστα ότι αφιερώνεται ειδική διάταξη για την
αποκατάσταση του κατεστραµµένου περιβάλλοντος τη στιγµή που το άρθρο 24
µιλάει για τη διατήρηση και ανάπτυξή του, φανερώνει τη βούληση του νοµοθέτη για
πληρέστερη προστασία.

21Συγκεκριµένα καταργήθηκαν τ’ άρθρα 45 § 2 και 8 για τον εξαιρετικό χαρακτήρα
των επεµβάσεων, 52 (αθλητικοί χώροι και εγκαταστάσεις), 53 (σχολικά κτίρια και
εγκαταστάσεις), 54 (νοσοκοµεία, παιδικαί εξοχαί, κατασκηνώσεις) και 55 § 2
(νεκροταφεία), 59 (στρατιωτικά έργα). ∆ιατηρήθηκαν τ’ άρθρα 46, 47, 48, 49, 50, 51,
56, 57, 58, 60, 61.

Τέλος, είναι χαρακτηριστικό, ότι η νοµολογία του ΣτΕ από πολύ νωρίς σηµείωσε
πόσο σηµαντική ήταν η προστασία των δασών µέσω των διατάξεων των άρθρων 24 §
1 και 117 § 3 και 4 του Σ και µάλιστα δέχτηκε ότι “… τα δάση και αι δασικαί
εκτάσεις της χώρας, είτε ανήκουν εις το ∆ηµόσιο, είτε εις ιδιώτας ή νοµικά πρόσωπα
δηµοσίου ή ιδιωτικού δικαίου, υπάγονται, ως φυσικά αγαθά και ανεξαρτήτως της
ειδικωτέρας ονοµασίας αυτών ή της θέσεως εις ην ευρίσκονται, και δη εν σχέσει προς
τα οικιστικά κέντρα ή άλλους χώρους, υπό ίδιον προστατευτικόν καθεστώς, επί τω
τέλει της διατηρήσεως της κατά προορισµόν χρήσεως αυτών και διαφυλάξεως της εκ

της υπάρξεώς των προκυπτούσης φυσικής και βιολογικής ισορροπίας…”22. Βέβαια
σε µεταγενέστερες αποφάσεις ο όρος “φυσική και βιολογική ισορροπία”
αντικαταστάθηκε από τον όρο “οικολογική ισορροπία”23.

3.3. Ο σκοπός της συνταγµατικής διάταξης του άρθρου 117 § 3
Το δασικό περιβάλλον διαδραµατίζει σπουδαιότατο ρόλο στη διατήρηση της
οικολογικής ισορροπίας. Όµως ως ευπαθές οικοσύστηµα καταστρέφεται τόσο από
φυσικά αίτια όσο και από ανθρώπινες παρεµβάσεις. Έτσι η οποιαδήποτε αλλοίωση,
χρήζει επανασταθεροποίησης, η οποία επιτυγχάνεται µέσα απ’ τη διαδικασία της
αναδάσωσης. Αυτός ακριβώς είναι και ο σκοπός της συνταγµατικής διάταξης του
άρθρου 117 § 3. Η υποχρεωτική αναδάσωση των κατεστραµµένων δασών ή δασικών
εκτάσεων. Στην έννοια της αναδάσωσης περιλαµβάνεται: α) η αναδηµιουργία είτε µε
φύτευση είτε µε διευκόλυνση της φυσικής αναγέννησης, της δασικής βλάστησης, που
καταστράφηκε, αραιώθηκε ή υποβαθµίστηκε µε οποιονδήποτε τρόπο και

22Βλ. ΣτΕ 89/81, 2453/82, 2427/84, 281/90
23Βλ. ΣτΕ 4002187, 2778/88, 1322/89, 1127/90, 664/90, 1157/91, 1161/91, 2224/93
β) η δάσωση για πρώτη φορά ασκεπών εκτάσεων, οι οποίες δεν έχουν ούτε είχαν στο
παρελθόν δασικό χαρακτήρα24. Μάλιστα σύµφωνα µε πάγια νοµολογία25 στο
ιδιαίτερο προστατευτικό καθεστώς περιλαµβάνονται και εκτάσεις που κηρύσσονται
αναδασωτέες και µε τις δύο έννοιες.

3.4. Έκταση εφαρµογής του Άρθρου 117 § 3 Σ.
Είναι χαρακτηριστικό ότι στο πεδίο εφαρµογής του άρθρου 117 § 3Σ
περιλαµβάνονται τόσο δηµόσιες όσο και ιδιωτικές εκτάσεις που είτε στο παρελθόν
είτε στο παρόν καταστρέφονται από πυρκαγιά ή αποψιλώνονται µε άλλον τρόπο.
Μάλιστα οι εν λόγω εκτάσεις δεν αποβάλλουν το δασικό χαρακτήρα που είχαν πριν
καταστραφούν και αποκλείεται η δυνατότητα να διατεθούν για οποιοδήποτε άλλο
προορισµό. Άλλωστε η κήρυξη της καταστραφείσας έκτασης ως αναδασωτέας και η
απαγόρευση οποιασδήποτε χρήσης που εµποδίζει την αναδάσωση, δεν επαφίεται στη
διακριτική ευχέρεια της διοίκησης, αλλά είναι δεσµευτική αρκεί να συντρέχουν οι
προϋποθέσεις που ορίζονται στη διάταξη του άρθρου 117 § 3 Σ26. Αυτά ισχύουν και
για όλες τις εκτάσεις που αποψιλώθηκαν ή καταστράφηκαν από πυρκαγιά και πριν
από την έναρξη ισχύος του Συντάγµατος του 1975. Βάσει αυτών των σκέψεων
κρίνεται ως αντισυνταγµατική η διάταξη του άρθρου 38 § 1 του Ν. 998/79, κατά το
µέρος µε το οποίο εισάγεται εξαίρεση από τον κανόνα της υποχρεωτικής αναδάσωσης
για τις εκτάσεις εκείνες, οι οποίες αν και είχαν καταστραφεί από πυρκαγιά ή άλλη
αιτία, είχαν χρησιµοποιηθεί µέχρι την εφαρµογή του συντάγµατος γι’ άλλο σκοπό και
είχαν

24Βλ. Μαρία Ευπραξία - Αίθρα, Η νοµ. προστασία των δασών, σελ. 397
25Βλ. ΣτΕ 2778/88 (Ολοµ.), 1127/90 και 2224 / 93 (Ολοµ.)
26Βλ, ΣτΕ 162/77, 1818 - 19/82, 952/90, 3273/96, 1151/97, 2729/97, 4231/97.
δηµιουργήσει έτσι πραγµατικές καταστάσεις27. Η νοµολογία δε δέχεται µάλιστα ότι
αυτές οι πραγµατικές καταστάσεις µπορούν να µεταβάλλουν την υποχρέωση της
διοίκησης για να κηρύξει την αναδάσωση δασών και δασικών εκτάσεων.
Σύµφωνα ακόµη µε τη ΣτΕ 5263/95 έγινε δεκτό, ότι δεν επηρεάζει την αναδάσωση ο
εσφαλµένος χαρακτήρας ως δηµόσιων ή ιδιωτικών, των εκτάσεων που περιβάλλουν
και οριοθετούν την αναδασωτέα έκταση28.
Κατά το άρθρο 41 § 1 του Ν. 998/79 αρµόδιο όργανο για την έκδοση της πράξης

αναδάσωσης είναι ο οικείος νοµάρχης. Το ίδιο µάλιστα όργανο, σύµφωνα µε πάγια
νοµολογία29, είναι αρµόδιο για την έκδοση πράξης για την κήρυξη έκτασης ως
αναδασωτέας.
Ενδιαφέρουσα εµφανίζεται η νοµολογία και ως προς τις ειδικότερες προϋποθέσεις για
να εκδοθεί η πράξη αναδάσωσης, όπως αυτές προσδιορίζονται στο κείµενο του Ν.
998/79 (άρθρο 41 § 2 και 3). Έτσι λοιπόν το πρόγραµµα αναδάσωσης δεν αποτελεί
απαραίτητη προϋπόθεση. Αντίθετα, η δηµοσίευση στην εφηµερίδα της Κυβέρνησης
της νοµαρχιακής απόφασης για την κήρυξη της αναδάσωσης αποτελεί συστατικό
στοιχείο της πράξης30.
Τέλος ενδιαφέρον παρουσιάζεται σε σχέση µε την τρίµηνη προθεσµία που τάσσεται
στη διοίκηση σύµφωνα µε το άρθρο 41 § 3 του Ν. 998/79. Αυτή κρίθηκε ως
ενδεικτική31 διότι αν αυτή ήταν δεσµευτική οποιαδήποτε έκδοση πράξης µετά το
πέρας της προθεσµίας θα καθίστατο ως συνταγµατική παραβίαση.

27Βλ. ΣτΕ 2453/82, 2433/85, 3682/87, 377/88, 6,7 και 8/93 και 5351/95
28Βλ. Μαριά Ευπραξία - Αίθρα, Η νοµολογία προστασία των δασών, σελ. 400
29Βλ. ΣτΕ 2539/96 (Ολοµ.).
30Βλ. ΣτΕ 4580/83, 3865/85
31Βλ. ΣτΕ ΣτΕ 3569/83, 1400, 2433/85, 3682/87, 3818/89, 3563/96, 5229/96 (Ε΄
Τµήµα)

3.5. Η διεύρυνση του περιεχοµένου της διάταξης της παραγράφου 3 του άρθρου 117
Σ.
Όπως προαναφέρθηκε η συνταγµατική προστασία επεκτείνεται τόσο στα δηµόσια
όσο και στα ιδιωτικά δάση και δασικές εκτάσεις, ανεξάρτητα από το αν αυτά
καταστράφηκαν από πυρκαγιές ή αποψιλώθηκαν κατά το παρελθόν ή το παρόν. Σ’
αυτήν την κατηγορία εµπίπτουν και οι εκτάσεις εκείνες, οι οποίες παραχωρήθηκαν ως
γεωργικοί κλήροι προς αποκατάσταση ακτηµόνων καλλιεργητών, εφ’ όσον βέβαια
τµήµατά τους είχαν εξ’ αρχής την ιδιότητα δάσους ή δασικής έκτασης ή απέκτησαν
µεταγενέστερα τέτοιο χαρακτήρα, τον οποίο απέβαλαν στη συνέχεια λόγω πυρκαγιάς
ή αποψίλωσής τους32.
Ουσιώδη διεύρυνση του κανονιστικού περιεχοµένου του άρθρου 117 § 3 Σ συνιστά
και η σύµφωνη µε το Σ. ερµηνεία των εννοιών “δάσος” και “δασική έκταση” που
εµπεριέχονται σ’ αυτή. Αυτές παρουσιάζονται στο άρθρο 3 του νόµου 998/79 όµως
πάντα µέσα στο πλαίσιο της δασικής οικολογίας. Έτσι ο νοµοθέτης υποχρεούται να
διατυπώσει τους ορισµούς αυτούς κατά τέτοιο τρόπο ώστε να µην απέχει των
αντίστοιχων επιστηµονικών ορισµών και χωρίς να εισάγει περιορισµούς.
Το γεγονός λοιπόν ότι ο δικαστής προέβη σε µια αντιστοίχηση του επιστηµονικού µε
τον νοµοθετικό ορισµό σε συµφωνία πάντα µε το άρθρο 3 § 1 και 2 του Ν. 998/79,
κατέληξε στο ότι το άρθρο αυτό δεν θέτει δύο αθροιστικές προϋποθέσεις αλλά µόνο
µία: την οργανική ενότητα των άγριων ξυλωδών φυτών και ότι αυτήν την έννοια
προϋποθέτουν και τα άρθρα 38 και 41 § 1 του Ν. 998/7933.
32Βλ. ΣτΕ 2248/79 (∆΄ Τµήµα) σε Β. Σκουρή - Α. Τάχου (όπ. π). σελ. 58 επ.
33Βλ. Μαριά Ευπραξία - Αίθρα, Η νοµ. προστασία των δασών, σελ. 412
3.6. Η αναδάσωση των δηµόσιων και ιδιωτικών εκτάσεων και η σύγκρουση του
άρθρου 117 § 3 µε τα άρθρα 17 και 20 § 2 Σ.
Είναι γεγονός ότι η αναδάσωση τόσο των δηµόσιων όσο και των ιδιωτικών εκτάσεων
συγκρούεται µε το αναγνωρισµένο συνταγµατικά δικαίωµα της ιδιοκτησίας (άρθρο
17). Σ’ αυτήν την περίπτωση ο ακυρωτικός δικαστής κλήθηκε να εφαρµόσει την αρχή

της στάθµισης των συµφερόντων και ανήγαγε µε σαφήνεια ότι εν όψει του “δηµόσιου
σκοπού” είναι ανεκτός ο περιορισµός του δικαιώµατος της ιδιοκτησίας. Έτσι λοιπόν
η κήρυξη ιδιωτικής δασικής έκτασης ως αναδασωτέας δεν συνεπάγεται την ολοσχερή
αφαίρεση της διοίκησης, διαχείρισης και εκµετάλλευσης από τον ιδιοκτήτη της, ο
οποίος φυσικά εξακολουθεί να παραµένει κύριος, όµως χάριν των αναγκών της
αναδάσωσης το δικαίωµα της κυριότητας παραγκωνίζεται κατά κάποιον τρόπο.
Άµεσα συναρτώµενη µε την παραπάνω σύγκρουση του άρθρου 117 § 3 του Σ. µε το
άρθρο 17 είναι και αυτή µε το άρθρο 20 § 2 Σ που κατοχυρώνεται συνταγµατικά το
δικαίωµα της προηγούµενης ακρόασης. Έτσι λοιπόν στην κρίση που διατυπώθηκε ότι
στην προκειµένη περίπτωση καταστρατηγείται το δικαίωµα της προηγούµενης
ακρόασης διότι δεν προηγήθηκε η κλίση των ενδιαφεροµένων προκειµένου να
διατυπώσουν τη γνώµη τους για το σχέδιο της αναδάσωσης, η νοµολογία του ΣτΕ
τοποθετήθηκε µε σταθερή κρίση ότι σ’ αυτήν την περίπτωση δεν χωρεί εφαρµογή του
άρθρου 20 § 2, διότι το εν λόγω µέτρο επιβάλλεται υποχρεωτικά και µε βάσει
κριτήρια που είναι από τη φύση τους αντικειµενικά και δεν συνδέονται σε καµιά
περίπτωση µε την υποκειµενική συµπεριφορά των ενδιαφεροµένων, ώστε η ακρόασή
τους να επιδρά στη διαµόρφωση της κρίσης της διοίκησης34.
34Βλ. ΣτΕ 2248/79 , 4355/80, 4200/84, 2674-5/85, 377/88, 3818/89, 952/60, 6, 7 και
8/93,
685/94, 3273/96, 5229, 5332/96 και 3572/96.

3.7 Η µεταβατική διάταξη του άρθρου 117 § 4 του Σ.
Σύµφωνα µε το άρθρο 117 § 4 “η αναγκαστική απαλλοτρίωση δασών ή δασικών
εκτάσεων που ανήκουν σε φυσικά ή νοµικά πρόσωπα ιδιωτικού ή δηµοσίου δικαίου
επιτρέπεται µόνο υπέρ του ∆ηµοσίου σύµφωνα µε τους ορισµούς του άρθρου 17, για
λόγους δηµόσιας ωφέλειας •διατηρείται πάντα η µορφή τους αµετάβλητη ως δασική”
Έτσι όταν ο νοµοθέτης επιτρέπει την αναγκαστική απαλλοτρίωση των ιδιωτικών
δασών µόνο υπέρ του ∆ηµοσίου περιοριστικά, θέλει να ενοποιήσει τη δηµόσια
δασική γη, διότι σε περίπτωση που θα επραγµατοποιείτο η αναγκαστική
απαλλοτρίωση όχι υπέρ του δηµοσίου, θ’ ακολουθούσε η κατακερµάτιση της γης κάτι
που έρχεται σ’ αντίθεση µε τ’ άρθρα 24 § 1 Σ και 117 § 3 Σ.
Το πρόβληµα που αναφύεται στη συγκεκριµένη περίπτωση είναι αν τα ιδιωτικά δάση
που µετά την απαλλοτρίωση έχουν αναχθεί πλέον σε δηµόσια µπορούν να
µεταβάλουν τη σύµφωνα µε τον προορισµό χρήση τους. Ο ακυρωτικός δικαστής στο
πλαίσιο της ΣτΕ 1362/81 διατύπωσε νοµολογιακό κανόνα ο οποίος έλυσε αυτήν την
απορία. Έτσι γίνεται δεκτό ότι µόνο προκειµένου για τα δηµόσια δάση που δεν
προέρχονται από την αναγκαστική απαλλοτρίωση, είναι επιτρεπτή η µεταβολή του
προορισµού τους σε εξαιρετικές περιπτώσεις που υπαγορεύουν δηµόσιο συµφέρον.
΄Οµως και η συνδυαστική ερµηνεία των παραγράφων 3 και 4 του άρθρου 117 Σ.
παρουσιάζει έντονο ενδιαφέρον. Έτσι δάση ή δασικές εκτάσεις που καταστράφηκαν
από πυρκαγιά δεν αποβάλλουν το χαρακτήρα τους και είναι δυνατόν ν’
απαλλοτριωθούν υπέρ του δηµοσίου για λόγους δηµόσιας ωφέλειας, αν δεν
µεταβάλλεται η δασική τους µορφή. Μάλιστα ο ακυρωτικός δικαστής έκρινε ότι για
την κήρυξη της σχετικής απαλλοτρίωσης δεν απαιτείται να έχει εκδοθεί διοικητική
πράξη που να κηρύσσει την αναδάσωση, ούτε σε περίπτωση που έχει ήδη εκδοθεί,να
εκδοθεί άλλη πριν την κήρυξη της απαλλοτρίωσης που να καταργεί την
προηγούµενη. Αυτό που είναι χαρακτηριστικό είναι ότι επειδή η πράξη
απαλλοτρίωσης θεωρείται επέµβαση στο κράτος είναι απαραίτητη η επέµβαση του
Υπουργού Γεωργίας. Αν αυτός ή η αρµόδια δασική αρχή δεν εκδώσει σχετική άδεια,
η πράξη πρέπει ν’ ακυρωθεί.

Συµπερασµατικά καταλήγουµε ότι η νοµολογία του ΣτΕ ακόµη και στην περίπτωση
που αφορά την αναγκαστική απαλλοτρίωση δασών ή δασικών εκτάσεων υπέρ του
δηµοσίου, διακατέχεται από την αγωνία διατήρησης αµετάβλητης της δασικής
µορφής αυτών των εκτάσεων και µάλιστα εισάγει και επιπρόσθετους αυστηρούς
όρους, όπως το ότι η εκπλήρωση του δηµοσίου σκοπού, που επιδιώκει η
απαλλοτρίωση δεν µπορεί να επιτευχθεί µε κάποιον άλλο τρόπο που δεν θα έθιγε το
δάσος.

ΚΕΦΑΛΑΙΟ 4ο
4. Η ΣΥΜΒΟΛΗ ΤΗΣ ΝΟΜΟΛΟΓΙΑΣ ΣΤΟΝ ΕΝΝΟΙΟΛΟΓΙΚΟ ΠΡΟΣ∆ΙΟΡΙΣΜΟ
ΤΟΥ ∆ΑΣΟΥΣ ΚΑΙ ΤΗΣ ∆ΑΣΙΚΗΣ ΕΚΤΑΣΗΣ
4.1. Η νοµολογία του ΣτΕ
Στο πλαίσιο της εξελικτικής διαµόρφωσης της νοµολογίας, είναι χαρακτηριστικό ότι
ο βασικός κορµός των αποφάσεων του όχι µόνο από αριθµητική άποψη αλλά και από
ουσιαστική, αφορά αποφάσεις που εκδόθηκαν µετά την ισχύ του ν. 998/79.
Μετά την έκδοση και ισχύ του Ν. 998/79, εκτελεστικού της συνταγµατικής διάταξης
του άρθρου 24 § 1 εδ. γ΄ του Σ, το ΣτΕ κλήθηκε να ερµηνεύσει τις διατάξεις της
νοµοθεσίας σχετικά µε τον εννοιολογικό προσδιορισµό του δάσους και της δασικής
έκτασης.
Η πλειοψηφία αυτών των αποφάσεων του Ανώτατου Ακυρωτικού ∆ικαστηρίου
εκδόθηκε µετά από αιτήσεις ακύρωσης κατά των αποφάσεων Β/θµιων επιτροπών
επίλυσης ∆ασικών αµφισβητήσεων του άρθρου 14 § 3 του Ν. 998/79 οι οποίες και
αποφαίνονται για το δασικό ή µη χαρακτήρα εκτάσεων35. Έτσι ερµήνευσε το άρθρο
14 του Ν. 998/79 και διαµορφώνοντας πάγια νοµολογία36, έκρινε ότι αυτό θεσπίζει
για πρώτη φορά µια ενδικοφανή διαδικασία για το χαρακτηρισµό µιας έκτασης ως
δασικής ή µη, µε πράξη του αρµόδιου δασάρχη όπου αυτός µάλιστα δεν µπορεί να
διατυπώσει προσωπικές αντιλήψεις πληροφοριακού χαρακτήρα37 και επίσης η
σχετική απόφαση αυτού είναι

35Βλ. Μαριά Ευπραξία - Αίθρα. Η νοµ. προστασία των δασών, σελ. 162
36Βλ. ΣτΕ 1038/88 (Ολοµ.), 1758/88, 3140/92, 214/93, 2756/94 (Ολοµ.)
37Βλ. ΣτΕ 1038/88 (Ολοµ.), 1040 - 1188 (Ολοµ.), και 2756/94 (Ολοµ.)

δεσµευτική για τον ίδιο χωρίς να µπορεί να την ανακαλέσει ή να την τροποποιήσει38.
Η πράξη µάλιστα του δασάρχη θα πρέπει να είναι αιτιολογηµένη µε αναφορά στη
µορφολογία του εδάφους, το είδος, τη σύνθεση, την έκταση της βλάστησης και τα
ιδιαίτερα χαρακτηριστικά της, τις τυχόν πρόσφατες αλλοιώσεις ή καταστροφές,
καθώς και κάθε άλλο χρήσιµο στοιχείο για το χαρακτηρισµό της έκτασης (άρθρο 14 §
2 του Ν. 998/79). Άρα λοιπόν το ΣτΕ είναι αυτό που θ’ αποφανθεί για το δασικό ή µη
χαρακτήρα των επίδικων εκτάσεων.

4.1.1. Περιπτώσεις νόµιµης και πλήρους αιτιολογίας
Με τη ΣτΕ 1813/87 (∆΄ Τµήµα) θεωρήθηκε ως επαρκώς αιτιολογηµένη η απόφαση
της Β / βάθµιας επιτροπής σύµφωνα µε την οποία έγινε δεκτό, ότι έκταση που
καλύπτεται από βλάστηση των ειδών πρίνου, σχίνου, ερείκης σε ποσοστό άνω του
15%, προσφέροντας δασικά προϊόντα µπορεί να χαρακτηριστεί ως δασική βάσει του
άρθρου 3 § 2 του Ν. 998/79. Στο ίδιο πλαίσιο κινούνται και οι ΣτΕ 2330/87 (∆΄
Τµήµα), 2710/87, 1758/88 (∆΄ Τµήµα) και ΣτΕ 1758/88 (∆΄ Τµήµα) διότι έκριναν ότι
ορισµένες εκτάσεις µπορούν να χαρακτηριστούν ως δασικές αφού συµβάλλουν στη
διατήρηση της φυσικής και βιολογικής ισορροπίας και µπορούν να εξυπηρετήσουν τη
διαβίωση του ανθρώπου εντός του φυσικού περιβάλλοντος.
Παράλληλα η ΣτΕ 2176/93 (Ε΄ Τµήµα) έκανε δεκτό, ότι η αυθαίρετη οικοδόµηση και
η δηµιουργία παράνοµου οικισµού εντός δασικής περιοχής δεν µπορεί ν’ αλλοιώσει
τη νοµική κατάσταση της έκτασης. Παράλληλα η ΣτΕ 5211/96 έκρινε ότι
αιτιολογείται επαρκώς ο δασικός

38.Βλ.ΣτΕ 117/97

χαρακτήρας έκτασης εφόσον από αεροφωτογραφία των ετών 1945 και 1960 η έκταση
χαρακτηρίζεται ως δασική. Τέλος, η ΣτΕ 5234/96, αναφέρει ότι ο χαρακτηρισµός
κάθε έκτασης γίνεται αυτοτελώς και µε βάσει τα ιδιαίτερα χαρακτηριστικά της ως
προς τη µορφή και τη φυτική κάλυψη.
4.1.2. Η συνταγµατική κατοχύρωση της έννοιας του δάσους και της δασικής έκτασης.
Η ΣτΕ 2086/95 της 7 µελούς σύνθεσης του Ε΄ Τµήµατος απεφάνθη ότι “… κατά την
αληθινή του έννοια, το άρθρο 3 §§1 και 2 του Ν. 998/79 δεν θέτει δύο αθροιστικές
προϋποθέσεις για τη στοιχειωθέτησιν της έννοιας του δάσους, αλλά µόνον µίαν, ήτοι
την οργανική ενότητα αυτού, ης υπαρχούσης έπεται κατ’ ανάγκην, πλεοναστικώς
αναφεροµένην εις το νόµον, η συµβολή του δάσους εις την διατήρησιν της φυσικής
και βιολογικής ισορροπίας και εις την εξυπηρέτησιν της διαβιώσεως του ανθρώπου
δια της συµβολής ταύτης ή των προϊόντων της δασοπονίας.39
Το γεγονός λοιπόν ότι απεγκλωβίζεται η έννοια του δάσους και της δασικής έκτασης
από τις λειτουργίες τις θεµελιώδεις συνιστά µια “προωθηµένη θέση” αλλά συγχρόνως
και µια λογική συνέπεια της εννοιολογικής εξέλιξης. Έτσι, η επαναξιολόγηση της
οικολογικής παραµέτρου συνδέεται άρρηκτα µε την αναθεώρηση των κοινωνικών
αναγκών και αξιών και προσεγγίζει τη νοµική µε την επιστηµονική έννοια των
δασικών οικοσυστηµάτων και τις σύµφυτες λειτουργίες τους, οικονοµικές και
οικολογικές, είτε σε συνδυασµό, είτε µεµονωµένα40.
∆ηλαδή, είναι χαρακτηριστικό ότι το οικολογικό πλέον στοιχείο, περιλαµβάνεται στο
άρθρο 3 του 998/79, όχι ως επιπλέον στοιχείο προς
39Βλ. σελ. 4 της απόφασης 2086/1995 του Ε΄ Τµήµατος του ΣτΕ και Νόµος και
Φύση, τεύχος 496, σελ. 136-139
40Βλ. Μαριά, Η νοµ. προστασία των δασών, σελ. 173.

απόδειξη, παρ’ όλο που στον προηγούµενο ορισµό του δάσους διακρινόταν µια
εµµονή µόνο στο οικονοµικό κριτήριο παραλείποντας και το αντίστοιχο οικολογικό.
Βέβαια, η απόφαση - οδηγός ΣτΕ 2086/95 έτυχε κριτικής µε το επιχείρηµα ότι µε την
ερµηνεία αυτή “αποκλείεται η διαβαθµισµένη έννοµη προστασία, που συνδέεται µε
αναζητήσεις για το αν πράγµατι επιτελούνται ορισµένες περιβαλλοντικές λειτουργίες,
αν δηλαδή πέρα από το γεγονός ότι ένα δάσος υπάρχει, είναι επί πλέον και
ωφέλιµο41. Όµως πέρα απ’ αυτά φάνηκε καθαρά ότι “περιορίζονται αποτελεσµατικά
οι κίνδυνοι υποκειµενικών και ίσως συµφεροντολογικών εκτιµήσεων για τις
λειτουργίες του δασικού οικοσυστήµατος42. Το αποτέλεσµα είναι ότι τίθεται πλέον
ένας φραγµός στις συνεχείς κατηγορίες για έλλειψη αιτιολογίας, οι οποίες
παρατείνουν την εκκρεµοδικία µε αποτέλεσµα οι επίδικες εκτάσεις να εκφεύγουν την
ιδιαίτερα αυξηµένη προστασία που επιτάσσει το άρθρο 117 §§ 3 και 4 του
Συντάγµατος.
Μ’ αυτές τις αποφάσεις του το ΣτΕ αναγνώρισε βέβαια την κατοχύρωση της έννοιας
του δάσους και της δασικής έκτασης. Μάλιστα οι ΣτΕ 2086/95, 3273/96 και 1151/97
λειτουργούν συµπληρωµατικά, µε αποτέλεσµα οι σχετικές έννοιες να
κατοχυρώνονται στο πλαίσιο και των δυο συνταγµατικών διατάξεων που αφορούν
την προστασία των δασών.(δηλ.των αρθρων 24 και 117 του Σ,)
Όπως έχει αναφερθεί και ανωτέρω το ΣτΕ αναγνώρισε ως µόνη και απαραίτητη
προϋπόθεση την ύπαρξη οργανικής ενότητας, ενώ προέβη και σε µια αντιστοίχηση
του νοµοθετικού και του επιστηµονικού ορισµού
της έννοιας του δάσους. Η επιστήµη της δασικής οικολογίας δεν διακατέχεται από
την αντίληψη της “ωφελιµότητας” των δασικών

41Βλ. σχόλιο Τ. Βιδάλη, Νόµος και Φύση 1/1996 (όπ. π), σελ. 141
42Βλ σχόλιο Τ. Βιδάλη, Νόµος και Φύση 1/1996 (όπ. π), σελ. 141
οικοσυστηµάτων, αλλά αρκείται απλά και µόνο στο αντικειµενικό γεγονός της
ύπαρξής τους. Αντίθετα, ο κοινός νοµοθέτης αυτό που επιδιώκει να τονίσει είναι η
ωφελιµότητα των δασών. Ωφελιµότητα, είτε οικονοµική, είτε οικολογική. Είναι
αλήθεια ότι η διατύπωση της διάταξης του άρθρου 3 §§ 1 και 2 του Ν. 998/79
εµφανίζεται πιο συγγενής µε τον επιστηµονικό ορισµό του δάσους, κάνοντας χρήση
του στοιχείου της οργανικής ενότητας, αναφέρεται όµως ρητά και στις λειτουργίες
του δάσους και δη στις οικολογικές κάτι που δεν υφίστατο στο προηγούµενο
καθεστώς.
Έτσι, αν προστρέξουµε στην Εισηγητική Έκθεση του νόµου, θα διαπιστώσουµε ότι ο
νοµοθέτης διακατέχεται από µια αγωνία αντιπαράθεσης και αυτό γιατί αναφέρεται
ρητά στις οικονοµικές και οικολογικές λειτουργίες του δάσους που ως τότε είχαν
αγνοηθεί. Αναφέρεται χαρακτηριστικά43: “Στο άρθρο 3 δίνονται οι αναγκαίοι
νοµοθετικοί ορισµοί και διαγράφονται τα πλαίσια εφαρµογής των διατάξεων του
νοµοσχεδίου. Οι παλαιότεροι νοµοθετικοί ορισµοί του δάσους, όπως και του
ισχύοντος δασικού κώδικα , προσέβλεπαν το δάσος από την πλευρά της δασοπονίας
και µόνον, δηλαδή, ως πηγή παραγωγής ξυλείας, παρέβλεπαν δε τις βασικές
λειτουργίες που επιτελεί σαν οργανωµένο οικοσύστηµα µέσα στο όλο φυσικό
περιβάλλον και σε σχέση µε τον άνθρωπο. Γι’ αυτό και ο διδόµενος στο σχέδιο
ορισµός δίνει αφ’ ενός µεν τις κύριες φυσικές ιδιότητες και τα χαρακτηριστικά του
δάσους ως φυσικού φαινοµένου της επιφάνειας της γης, υπογραµµίζοντας το στοιχείο
της αλληλεπιδράσεως και οργανικής ενότητας µεταξύ των συνθετικών του µερών,
αφ’ ετέρου δε καθορίζει τις βασικές λειτουργίες του δάσους, όπως γίνονται αποδεκτές
στη σύγχρονη επιστήµη και τις πιο πρόσφατες νοµοθετικές ρυθµίσεις άλλων
χωρών…”

43Βλ. Εισηγητική έκθεση Ν. 998/79, (όπ. π), σελ. 109
4.1.3. Συµπεράσµατα
Η νοµολογία του ΣτΕ σε σχέση µε τον εννοιολογικό προσδιορισµό του δάσους και
της δασικής έκτασης µέχρι το 1995 διακρίνεται για την οµοιοµορφία της. Ειδικά σε
σχέση µε το άρθρο 14 του Ν. 998/79 απαιτεί σωρευτικά α) τόσο το στοιχείο της
κάλυψης από άγρια ξυλώδη φυτά, τα οποία αποτελούν οργανική ενότητα και β) τις
οικονοµικές ή οικολογικές λειτουργίες του δάσους.
∆εχόµενος µάλιστα ο ακυρωτικός δικαστής, ότι οι συνταγµατικές διατάξεις των
άρθρων 24 § 1 και 117 § 3 παραπέµπουν στην επιστηµονική τους έννοια και κυρίως
στην επιστήµη της οικολογίας, εξασφαλίζεται η συνταγµατική θωράκιση των
σχετικών εννοιών, µε αποτέλεσµα τη συνταγµατική τους κατοχύρωση στο πλαίσιο
και των δυο αυτών συνταγµατικών διατάξεων, που συνθέτουν το πλαίσιο προστασίας
των δασικών οικοσυστηµάτων.

4.2. Η νοµολογία του Αρείου Πάγου (Α.Π.)
Αντιθέτως από τα παραπάνω, η νοµολογία του Αρείου Πάγου απαιτούσε την
αθροιστική συνδροµή του στοιχείου της δασοκάλυψης και των λειτουργιών του
δάσους και της δασικής έκτασης. Φυσικά όµως κατ’ αυτόν τον τρόπο η έννοια του
δάσους και της δασικής έκτασης υφίσταται συρρίκνωση (Α.Π. 1874/94, 283/96) 44.

4.3. Η νοµολογία του Ανωτάτου Ειδικού ∆ικαστηρίου (Α.Ε.∆.)
Το Α.Ε.∆. ακολούθησε την άποψη του ΣτΕ παραπέµποντας στην επιστήµη της
δασικής οικολογίας και τόνισε ότι αρκεί η οργανική ενότητα της δασικής βλάστησης
ως προϋπόθεση και µάλιστα αντικειµενική για την έννοια του δάσους και της δασικής
έκτασης.

44Βλ Σιούτη Γλυκερία εγχειρίδιο ∆ικαίου Περιβάλλοντος, σελ. 55
Επίσης έκανε και αυτό δεκτό ότι κατά την αληθινή του έννοια το άρθρο 3 του Ν.
998/79 κάνει λόγο όχι για δύο αλλά µια µόνο προϋπόθεση - την οργανική ενότητα.
Εποµένως η συµβολή του δάσους στη διατήρηση της φυσικής και βιολογικής
ισορροπίας και στην εξυπηρέτηση της διαβίωσης του ανθρώπου µε αυτή τη συµβολή
ή µε τα προϊόντα της δασοπονίας αναφέρεται πλεονεκτικώς (Α.Ε.∆ 27/99)45.

4.4. Συµπεράσµατα για τη συνολική συνεισφορά της νοµολογίας στον εννοιολογικό
προσδιορισµό του δάσους και της δασικής έκτασης.
Ο διαφορετικός τρόπος αλλά και οι παλινδροµήσεις µε τις οποίες προσεγγίζει η
νοµολογία των πολιτικών, διοικητικών και ποινικών δικαστηρίων τη νοµική έννοια
του δάσους και της δασικής έκτασης καταδεικνύουν τη σπουδαιότητα αλλά και τον
πολύπλοκο χαρακτήρα του προβλήµατος. Έτσι όποια έκταση χαρακτηρίζεται ως
δασική δεν είναι άµοιρη συνεπειών. Αντίθετα, σηµαίνει ότι αυτή ανάγεται σ’ ένα
ιδιαίτερο προστατευτικό καθεστώς και διατηρείται αναλλοίωτος ο δασικός της
χαρακτήρας. Είναι αξιοσηµείωτη η στροφή του ΣτΕ, η νοµολογία του οποίου
διαµόρφωσε ίσως το σπουδαιότερο και καθοριστικότερο ρόλο στον καθορισµό της
έννοιας του δάσους και της δασικής έκτασης.

45Βλ. Σιούτη Γλ. Εγχειρίδιο Αικαίου Περιβάλλοντος, σελ. 55.

ΓΕΝΙΚΟ ΣΥΜΠΕΡΑΣΜΑ

Η παραπάνω συστηµατική επισκόπηση του θέµατος της συνταγµατικής προστασίας
των δασών αιτιολογεί τις ιδιαίτερες και επιτακτικές προσπάθειες του συντακτικού
νοµοθέτη να αναγάγει το δάσος και τις δασικές εκτάσεις σ’ ένα ιδιαίτερο
προστατευτικό καθεστώς.
Το δασικό περιβάλλον αποτελεί ιδιαίτερη έκφανση της προσωπικότητας ως
κοινωνικό δικαίωµα, οπότε αποτελεί υποχρέωση όλων των πολιτών να φροντίζουν
για τη διατήρηση και ανάπτυξή του. Αυτό διαπιστώνεται και από το συνταγµατικό
πλαίσιο που το περιβάλλει βάσει των άρθρων 24 § 1 εδ. γ΄ + δ΄ Σ και 117 §§ 3 και 4
Σ. Καθίσταται σαφές πως η προστασία του χαρακτηρίζεται ως απόλυτη και
απαγορεύεται µεταβολή του προορισµού πλην µιας εξαιρετικής ρήτρας σύµφωνα µε
την οποία επιτρέπεται η σχετική µεταβολή εάν προέχει για την εθνική οικονοµία η
αγροτική εκµετάλλευση ή άλλη χρήση, την οποία επιβάλλει το δηµόσιο συµφέρον.
Από την άλλη, η υποχρεωτική και αµετάκλητη κήρυξη µιας περιοχής ως
αναδασωτέας εξυψώνει τη ζωτική σηµασία του δασικού οικοσυστήµατος, το οποίο
τις τελευταίες δεκαετίες ανήλθε σε µείζον κοινωνικό θέµα και απέκτησε τις
“διαστάσεις” που το χαρακτηρίζουν σήµερα. Αυτό δικαιολογείται και από το γεγονός
ότι τα δάση συνδέονται µε το οικιστικό ή αστικό περιβάλλον, αλλά και µε την
προστασία της υγείας και της ποιότητας ζωής στις σύγχρονες πόλεις. Γι’ αυτό είναι
αναγκαίο να µη στηριζόµαστε σε υποκατάστατα αυτού αλλά να αγωνιζόµαστε για µια
όσο το δυνατόν καλύτερη προστασία και διατήρησή του.
Τέλος, το δικαίωµα στο δάσος ανάγεται σε κυρίαρχο δικαίωµα και αναπτύσσει
τριτενέργεια, αφού εφαρµόζεται όχι µόνο στις σχέσεις πολίτη - κράτους αλλά και στις
σχέσεις των ιδιωτών µεταξύ τους, η οποία αναπτύσσεται έµµεσα µέσω των διατάξεων
που αφορούν την προστασία της προσωπικότητας (ΑΚ 57) και τον αδικαιολόγητο
πλουτισµό (ΑΚ914).

