
 1

ΕΘΝΙΚΟ & ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΣΧΟΛΗ ΝΟΜΙΚΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΤΜΗΜΑ ΝΟΜΙΚΗΣ
ΤΟΜΕΑΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥ∆ΩΝ ΣΤΟ ∆ΗΜΟΣΙΟ ∆ΙΚΑΙΟ

ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΟ

Θέµα: Η συνταγµατική αρχή της βιώσιµης ανάπτυξης

ΒΑΣΙΛΙΚΗ ∆. ΓΡΙΒΑ

∆ιδάσκων Καθηγητής: Ανδρέας Γ. ∆ηµητρόπουλος

Αθήνα, Μάρτιος 2004

 2

∆ΙΑΓΡΑΜΜΑ ΥΛΗΣ

Ι. ΕΝΝΟΙΟΛΟΓΙΚΟΣ ΠΡΟΣ∆ΙΟΡΙΣΜΟΣ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΒΙΩΣΙΜΗΣ
ΑΝΑΠΤΥΞΗΣ - ΑΕΙΦΟΡΙΑΣ

ΙΙ. Η ΣΥΝΤΑΓΜΑΤΙΚΗ ΚΑΤΟΧΥΡΩΣΗ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΒΙΩΣΙΜΗΣ
ΑΝΑΠΤΥΞΗΣ

ΙΙΙ. Η ΑΡΧΗ ΤΗΣ ΒΙΩΣΙΜΗΣ ΑΝΑΠΤΥΞΗΣ ΣΤΗ ΝΟΜΟΛΟΓΙΑ ΤΟΥ
ΣΥΜΒΟΥΛΙΟΥ ΤΗΣ ΕΠΙΚΡΑΤΕΙΑΣ

ΙV. ΒΙΒΛΙΟΓΡΑΦΙΑ

 3

Ι. ΕΝΝΟΙΟΛΟΓΙΚΟΣ ΠΡΟΣ∆ΙΟΡΙΣΜΟΣ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΒΙΩΣΙΜΗΣ
ΑΝΑΠΤΥΞΗΣ - ΑΕΙΦΟΡΙΑΣ

Η εννοιολογική συγκεκριµενοποίηση του όρου βιώσιµη ανάπτυξη ενέχει δυσκολίες,
καθώς είναι απαραίτητη η συσχέτισή του µε αρκετές άλλες παραµέτρους.1 Μια
σύγχρονη και σχετικά αποδεκτή ερµηνεία της αρχής της βιώσιµης ανάπτυξης
καταλήγει στον εξής ορισµό: σύµφωνα µε την αρχή της βιώσιµης ανάπτυξης, κατ’
αρχήν, η οικονοµική ανάπτυξη δεν επιτρέπεται να υπερβαίνει ορισµένα όρια, η
υπέρβαση των οποίων δηµιουργεί αβεβαιότητα ως προς τη δυνατότητα να συνεχιστεί
και στο µέλλον η οικονοµική πρόοδος (έννοια της βιώσιµης οικονοµικής ανάπτυξης).

Από µια αµιγώς περιβαλλοντική άποψη, η βιωσιµότητα αναφέρεται µόνον στο
περιβάλλον ως βιωσιµότητα των οικοσυστηµάτων και καθορίζεται από το µέγεθος
του φυσικού κεφαλαίου. Ως φυσικό κεφάλαιο νοείται το σύνολο των πάσης φύσεως
οικοσυστηµάτων, χερσαίων, υδάτινων και θαλασσίων, το δε µέγεθος τους πρέπει να
διατηρείται ή να αυξάνεται, ενώ απαγορεύεται οποιαδήποτε περαιτέρω µείωση ή
υποβάθµισή του. Κατά συνέπεια, βιώσιµη ανάπτυξη είναι µόνον αυτή, η οποία δεν
συνεπάγεται µείωση ή υποβάθµιση των οικοσυστηµάτων, τέτοια δε πρέπει να είναι
κάθε παραγωγική ή µη δραστηριότητα του ανθρώπου.

Η βιώσιµη ή αειφόρος ανάπτυξη ορίζεται ως η συµβατή, η φιλική προς το περιβάλλον
ανάπτυξη, αυτή που δεν εξαντλεί τους φυσικούς πόρους, αλλά τους διαφυλάσσει για
τις παρούσες και για τις µέλλουσες γενιές. Η αειφορική διαχείριση των φυσικών
πόρων βρίσκεται σε αρµονία µε την περιβαλλοντική προστασία, τόσο από ποσοτική,
όσο και από ποιοτική άποψη, αφού στόχος της είναι η χρήση των φυσικών πόρων
µέχρι το σηµείο αντοχής τους.

Στόχος, λοιπόν, της αρχής της βιώσιµης ανάπτυξης είναι να παύσει η αλόγιστη
περιβαλλοντική υποβάθµιση, προτάσσοντας ένα µοντέλο οικονοµικής ισορροπηµένης
ανάπτυξης προς όφελος της κοινωνικής ευηµερίας, το οποίο µοντέλο θα εξασφαλίζει
στο µέλλον οικολογική ισορροπία και διαφύλαξη των φυσικών πόρων και των
πολιτιστικών αξιών προς χάρη των επόµενων γενιών.

Η αρχή της βιώσιµης ή αειφόρου ανάπτυξης σχετίζεται και εµπλουτίζεται και µε
άλλες παρεµφερείς ειδικότερες αρχές, οι πιο σηµαντικές των οποίων είναι η αρχή της
φέρουσας ικανότητας2, η αρχή της πρόληψης3 και το περιβαλλοντικό κεκτηµένο4.

1 Βλ. ∆εληγιάννη, Ζητήµατα σχετικά µε την αναθεώρηση του Συντάγµατος, ΤοΣ 2000, 1041: «Η
έννοια αυτή είναι σύνθετη εµπλέκοντας επιστηµονικές κρίσεις που µάλιστα αναπτύσσονται σε
πολλούς επιστηµονικούς κλάδους και κοινωνικοπολιτικές επιλογές και αναζητήσεις». Επίσης, βλ. την
παρέµβαση της Γλ. Σιούτη στο Νόµος και Φύση, εκδ. Σάκκουλα 2002, σελ. 126, όπου αναφέρεται
χαρακτηριστικά ότι η έννοια αυτή «…αποτελεί έννοια επιστηµονική – τεχνική … είναι
παρακινδυνευµένη η άποψη ότι η βιωσιµότητα είναι νοµική έννοια και το ζήτηµα αν ορισµένο
ανθρωπογενές σύστηµα … είναι βιώσιµο, αποτελεί σύνθετη (νοµική και πραγµατική κρίση) περί του
αν το επίµαχο σύστηµα προκαλεί µείωση ή υποβάθµιση του φυσικού κεφαλαίου».
2 Με την αρχή αυτή χαρακτηρίζεται η ικανότητα µιας περιοχής να δεχθεί και άλλες δραστηριότητες,
χωρίς να υποβαθµιστεί κατά τρόπο ανεπανόρθωτο το περιβάλλον (βλ. ΣτΕ 50/1993).

 4

ΙΙ. Η ΣΥΝΤΑΓΜΑΤΙΚΗ ΚΑΤΟΧΥΡΩΣΗ ΤΗΣ ΑΡΧΗΣ ΤΗΣ ΒΙΩΣΙΜΗΣ
ΑΝΑΠΤΥΞΗΣ

Με τη συνταγµατική αναθεώρηση του 2001 προστέθηκε για πρώτη φορά στο άρθρο
24 § 1 του Συντάγµατος η αρχή της βιώσιµης ανάπτυξης ως αρχή της αειφορίας,
δηλαδή ως αρχή της βιωσιµότητας των οικοσυστηµάτων και µάλιστα συνδέθηκε ρητά
µε την υποχρέωση του Κράτους να λαµβάνει προληπτικά και κατασταλτικά µέτρα για
την προστασία του περιβάλλοντος. Η ρητή αυτή προσθήκη αντανακλά πάντως την
πολυετή επί του θέµατος νοµολογία του Συµβουλίου της Επικρατείας, η οποία
σταδιακά και ιδίως µετά το 1992 είχε προχωρήσει στην ερµηνευτική συναγωγή της
αρχής αυτής και τη σύνδεσή της µε την αρχή της πρόληψης.5

ΙΙΙ. Η ΑΡΧΗ ΤΗΣ ΒΙΩΣΙΜΗΣ ΑΝΑΠΤΥΞΗΣ ΣΤΗ ΝΟΜΟΛΟΓΙΑ ΤΟΥ
ΣΥΜΒΟΥΛΙΟΥ ΤΗΣ ΕΠΙΚΡΑΤΕΙΑΣ

Η νοµολογία του Συµβουλίου της Επικρατείας ήδη από το 1977 και µέχρι το 1992,
εφαρµόζοντας και ερµηνεύοντας τις διατάξεις του άρθρου 24 του Συντάγµατος για
την προστασία του περιβάλλοντος και του άρθρου 106 § 1 για την προστασία της
οικονοµικής ανάπτυξης, καθώς και αυτή του άρθρου 5 § 1 για την οικονοµική
ελευθερία, δέχεται τη σύγκρουση περιβαλλοντικών και αναπτυξιακών αγαθών και
συµφερόντων και υιοθετεί ως µέθοδο άρσης αυτής της σύγκρουσης την αρχή της
στάθµισης συµφερόντων6. Βάσει της νοµολογίας αυτής, η προστασία του
περιβάλλοντος όχι µόνον δεν αναγνωρίζεται ως αξία µείζονος προστασίας, αλλά ρητά
ορίζεται ότι η συνεκτίµηση των διατάξεων που αφορούν την οικονοµική ανάπτυξη
δεν αποκλείεται να έχει βαρύνουσα σηµασία σε σχέση µε τις διατάξεις για την
περιβαλλοντική προστασία.

Ωστόσο, η παραπάνω νοµολογία, χαρακτηριστική της κοινωνικής, πολιτικής και
οικονοµικής πραγµατικότητας µιας χώρας αναπτυσσόµενης, έκανε εντυπωσιακή
στροφή στις αρχές του 1993. Η αντίληψη περί της βιώσιµης ανάπτυξης εντοπίζεται

3 Το Κράτος οφείλει να λαµβάνει όλα τα αναγκαία προληπτικά µέτρα, προκειµένου να προστατευθεί
το περιβάλλον (βλ. ΣτΕ 53/1993 και ΣτΕ 601/1989). Η βασικότερη µορφή υλοποίησης της
προληπτικής δράσης των κρατικών οργάνων είναι η µελέτη περιβαλλοντικών επιπτώσεων (βλ. σχετικά
το Ν. 1650/1986,όπως τροποποιήθηκε από το Ν. 3010/2002).
4 Σύµφωνα µε την αρχή αυτή απαγορεύονται ως αντικείµενες στον πυρήνα του άρθρου 24 του
Συντάγµατος αυτές οι νοµοθετικές µεταβολές, οι οποίες εισάγουν αναφορικά µε το περιβάλλον
διατάξεις δυσµενέστερες σε σχέση µε την προϋφιστάµενη νοµοθεσία.
5 Η βιώσιµη ανάπτυξη κατοχυρώνεται επίσης σε πολλά διεθνή κείµενα, όπως στη ∆ιακήρυξη των
Ηνωµένων Εθνών για το Περιβάλλον στη Στοκχόλµη (5-6 Ιουνίου 1972), στη Συνδιάσκεψη για την
ασφάλεια και τη συνεργασία στην Ευρώπη στο Ελσίνκι το 1975, στην Αναφορά της Παγκόσµιας
Επιτροπής για το Περιβάλλον και την Ανάπτυξη το 1987 τη γνωστή ως Brundtland Report, στην
Παγκόσµια ∆ιάσκεψη των Ηνωµένων Εθνών για το Περιβάλλον και την Ανάπτυξη στο Ρίο το 1992.
Σε ευρωπαϊκό επίπεδο η αρχή κατοχυρώνεται στα άρθρα 174 επ. της ΣυνθΕΚ, στον Κανονισµό 722/97
και στη Λευκή Βίβλο της Επιτροπής για την Ανάπτυξη, τον Ανταγωνισµό και την Απασχόληση που
υπογράφηκε στην Ευρωπαΐκή ∆ιάσκεψη Κορυφής στις 11-12 ∆εκεµβρίου 1993.
6 Βλ. σχετικά ΣτΕ 4592/77, 3791/78, 3047/80, 3754/81 Ολοµ., 2196/82, 1069/84, 1615/88, 2281/92
Ολοµ..

 5

µεταξύ άλλων στην υπ’ αριθ. 613/2002 απόφαση της Ολοµέλειας του Συµβουλίου
της Επικρατείας που αφορά τη µεταλλευτική και εν γένει εξορυκτική
δραστηριότητα

Σύµφωνα µε την παραπάνω απόφαση ο αιτών ∆ήµος ζητά την ακύρωση της υπ’ αριθ.
Πρωτ. 110005/18.9.2000 απόφασης του Γενικού Γραµµατέα του Υπουργείου
ΠΕΧΩ∆Ε, µε την οποία εγκρίθηκαν οι περιβαλλοντικοί όροι για την κατασκευή και
λειτουργία των εγκαταστάσεων παραγωγής χρυσού της εταιρείας µε την επωνυµία
«TVX HELLAS Ανώνυµη Εταιρεία Μεταλλείων και Βιοµηχανίας Χρυσού» στην
Ολυµπιάδα Χαλκιδικής.

Στο σκεπτικό αυτής αναφέρεται ότι σύµφωνα µε το άρθρο 24 παρ. 1 του
Συντάγµατος, όπως αυτό ίσχυε κατά το χρόνο εκδόσεως της προσβαλλοµένης
πράξης, οριζόταν ότι «Η προστασία του φυσικού και πολιτιστικού περιβάλλοντος
αποτελεί υποχρέωση του Κράτους. Για τη διαφύλαξή του το Κράτος έχει υποχρέωση
να παίρνει ιδιαίτερα προληπτικά ή κατασταλτικά µέτρα....».

Περαιτέρω, διατάξεις για την προστασία του περιβάλλοντος και για την αρχή της
αειφόρου ανάπτυξης περιέχονται, εξάλλου, τόσο στη Συνθήκη για την Ευρωπαϊκή
Ένωση, όσο και στη Συνθήκη για την Ευρωπαϊκή Κοινότητα, όπως ισχύουν µετά την
τροποποίησή τους µε τη Συνθήκη του Άµστερνταµ που κυρώθηκε µε το Ν.
2691/1999 (Α΄ 47) και τέθηκε σε ισχύ από 1.5.1999 (ανακοίνωση της 6.4.1999, Α΄
87).Ειδικότερα, η µεν Συνθήκη για την Ευρωπαϊκή Ένωση ορίζει µεταξύ των στόχων
της Ένωσης την επίτευξη ισόρροπης και αειφόρου ανάπτυξης (έβδοµη παράγραφος
του προοιµίου και άρθρο Β, ήδη άρθρο 2 µε τη νέα αρίθµηση), η δε Συνθήκη για την
Ευρωπαϊκή Κοινότητα ορίζει ως αποστολή της Κοινότητας την προαγωγή αρµονικής,
ισόρροπης και αειφόρου ανάπτυξης των οικονοµικών δραστηριοτήτων και ότι η
πολιτική της Κοινότητας στον τοµέα του περιβάλλοντος αποβλέπει σε υψηλό επίπεδο
προστασίας και στηρίζεται, µεταξύ άλλων, στις αρχές της προφύλαξης και της
προληπτικής δράσης (άρθρα 2 και 130 Ρ παρ. 2, ήδη άρθρα 2 και 174 παρ. 2 µε τη
νέα αρίθµηση).

Εν όψει της ανωτέρω συνταγµατικής επιταγής εξεδόθη ο Ν. 1650/1986 (Α΄ 160), µε
τον οποίο θεσπίζονται κανόνες αναφερόµενοι, µεταξύ άλλων, στις προϋποθέσεις και
στη διαδικασία για την έγκριση της εγκατάστασης δραστηριοτήτων ή εκτέλεσης
έργων, από τα οποία απειλούνται δυσµενείς επιπτώσεις στο περιβάλλον, ενώ, µε
βάση τις εξουσιοδοτήσεις των άρθρων 3, 4 §§ 10 και 11 και 5 § 1 του νόµου αυτού,
αλλά και σε συµµόρφωση προς τις Οδηγίες 84/360/ΕΟΚ και 85/337/ΕΟΚ του
Συµβουλίου των Ε.Κ., εξεδόθη η κοινή υπουργική απόφαση 69269/5387/24.10.1990
(Β΄ 678), µε την οποία καθορίζονται, µεταξύ άλλων, τα απαιτούµενα στοιχεία και οι
προδιαγραφές του περιεχοµένου των µελετών περιβαλλοντικών επιπτώσεων, καθώς
και η διαδικασία έγκρισης περιβαλλοντικών όρων.

 6

Με βάση τις ανωτέρω διατάξεις το φυσικό περιβάλλον έχει αναχθεί σε αυτοτελώς
προστατευόµενο αγαθό, προκειµένου να εξασφαλισθεί η οικολογική ισορροπία και η
διαφύλαξη των φυσικών πόρων προς χάρη και των εποµένων γενιών. Μάλιστα, όπως
προκύπτει από την προαναφερθείσα συνταγµατική διάταξη, ο συντακτικός νοµοθέτης
δεν αρκέστηκε στην πρόβλεψη δυνατότητας να θεσπίζονται µέτρα για την προστασία
του περιβάλλοντος, αλλά επέβαλε στα όργανα του Κράτους που έχουν σχετική
αρµοδιότητα να προβαίνουν σε θετικές ενέργειες για τη διαφύλαξη του
προστατευοµένου αγαθού και ειδικότερα να λαµβάνουν τα απαιτούµενα νοµοθετικά
και διοικητικά -προληπτικά και κατασταλτικά- µέτρα, παρεµβαίνοντας στον αναγκαίο
βαθµό και στην οικονοµική ή άλλη ατοµική ή συλλογική δραστηριότητα. Κατά τη
λήψη, εξάλλου, των µέτρων αυτών τα όργανα της νοµοθετικής και εκτελεστικής
εξουσίας οφείλουν, κατά την έννοια της ανωτέρω διάταξης, ερµηνευοµένης ενόψει
και των άρθρων 106 και 22 παρ. 1 του Συντάγµατος, να σταθµίζουν και άλλους
παράγοντες, αναγόµενους στο γενικότερο εθνικό και δηµόσιο συµφέρον, όπως είναι
εκείνοι που σχετίζονται µε τους σκοπούς της οικονοµικής ανάπτυξης, της
αξιοποίησης του εθνικού πλούτου, της ενίσχυσης της περιφερειακής ανάπτυξης και
της εξασφάλισης εργασίας στους πολίτες, δηλαδή σκοπούς για τους οποίους
λαµβάνεται πρόνοια στο Σύνταγµα και συγκεκριµένα στα προαναφερόµενα άρθρα
106 και 22 παρ. 1 αυτού. Η επιδίωξη όµως των σκοπών αυτών και η στάθµιση των
προστατευοµένων αντιστοίχων εννόµων αγαθών πρέπει να συµπορεύεται προς την
υποχρέωση της Πολιτείας να µεριµνά για την προστασία του περιβάλλοντος κατά
τέτοιο τρόπο, ώστε να εξασφαλίζεται βιώσιµη ανάπτυξη, στην οποία απέβλεψε ο
συντακτικός, αλλά και ο κοινοτικός νοµοθέτης. Κατά τη στάθµιση εξάλλου αυτή, σε
συµµόρφωση προς την αρχή της πρόληψης και προφύλαξης στον τοµέα της
προστασίας του περιβάλλοντος που απορρέει από τις ανωτέρω διατάξεις, τα αρµόδια
όργανα της Πολιτείας πρέπει να λαµβάνουν προεχόντως υπόψη την τυχόν ύπαρξη
ιδιαιτέρου κινδύνου για το φυσικό περιβάλλον από την κατασκευή και λειτουργία
συγκεκριµένου έργου ή την ανάπτυξη συγκεκριµένης δραστηριότητας και να µην
παρέχουν τη σχετική έγκριση αν διαπιστώσουν αιτιολογηµένα ότι ο κίνδυνος αυτός,
στον οποίο περιλαµβάνεται και ο επαπειλούµενος από ενδεχόµενη πληµµελή
λειτουργία του έργου, υπερακοντίζει προδήλως τα προσδοκώµενα οφέλη από τη
λειτουργία του. Σε κάθε περίπτωση πρέπει, προκειµένου η στάθµιση αυτή να γίνεται
κατά τρόπο ανταποκρινόµενο στην ανάγκη προστασίας των εκατέρωθεν
διακυβευοµένων εννόµων αγαθών, να εκτίθενται και να συνεκτιµώνται κατά τρόπο
επαρκή αφενός ο τρόπος και η µέθοδος κατασκευής και λειτουργίας της
συγκεκριµένης εγκατάστασης και αφετέρου ο ειδικότερος χαρακτήρας του δηµοσίου
συµφέροντος, το οποίο προσδοκάται ότι θα εξυπηρετηθεί από το έργο ή τη
δραστηριότητα αυτή, δεδοµένου ότι η κατά τα ανωτέρω επιβαλλόµενη στάθµιση
συναρτάται κάθε φορά µε το είδος και την έκταση της επαπειλούµενης βλάβης και τη
φύση της εξυπηρετούµενης µε την εκτέλεση του έργου ανάγκης.

Περαιτέρω, σε περίπτωση προσβολής µε αίτηση ακύρωσης των διοικητικών πράξεων
που εκδίδονται κατά τη διαδικασία, µε την οποία τα αρµόδια όργανα της ∆ιοίκησης
εκτιµούν εκ των προτέρων τις αναµενόµενες συνέπειες για το περιβάλλον από

 7

σχεδιαζόµενα έργα ή δραστηριότητες και κρίνουν αν και µε ποιούς όρους µπορεί να
πραγµατοποιηθεί το έργο ή η δραστηριότητα, ώστε να µην παραβιάζεται η αρχή της
βιώσιµης ανάπτυξης, ο ακυρωτικός δικαστής ερευνά εάν τηρήθηκε συννόµως από
ουσιαστική και τυπική άποψη η διαδικασία αυτή και αν τα στοιχεία, στα οποία
στηρίζεται η ελεγχόµενη διοικητική πράξη είναι σύµφωνα µε τους σχετικούς
ορισµούς της νοµοθεσίας και επαρκή για να προσδώσουν έρεισµα στην πράξη.

Ειδικότερα, κατά την άσκηση του ακυρωτικού ελέγχου, στον οποίο περιλαµβάνεται
και η πλάνη περί τα πράγµατα, ο δικαστής εξετάζει, µεταξύ άλλων, αν η µελέτη
περιβαλλοντικών επιπτώσεων που αποτελεί το βασικό µέσο εφαρµογής της αρχής της
πρόληψης και προφύλαξης, ανταποκρίνεται στις απαιτήσεις του νόµου και αν το
περιεχόµενό της είναι επαρκές, ώστε να παρέχεται στα αρµόδια διοικητικά όργανα η
δυνατότητα να διακριβώνουν και αξιολογούν τους κινδύνους και τις συνέπειες του
έργου ή της δραστηριότητας και να εκτιµούν αν η πραγµατοποίησή του είναι
σύµφωνη µε τις διατάξεις της οικείας νοµοθεσίας και τις συνταγµατικές επιταγές,
καθώς και αν το προσδοκώµενο από αυτό όφελος τελεί σε σχέση αναλογίας µε την
τυχόν επαπειλούµενη βλάβη του φυσικού περιβάλλοντος. Η ευθεία, όµως,
αξιολόγηση εκ µέρους του δικαστή των συνεπειών ορισµένου έργου ή
δραστηριότητας και η κρίση αν η πραγµατοποίησή του αντίκειται στην αρχή της
βιώσιµης ανάπτυξης εξέρχονται των ορίων του ακυρωτικού ελέγχου, διότι
προϋποθέτουν διαπίστωση πραγµατικών καταστάσεων, διερεύνηση τεχνικών
θεµάτων, ουσιαστικές εκτιµήσεις και στάθµιση, στηριζοµένη στις εκτιµήσεις αυτές.

Συνεπώς, παράβαση της αρχής της βιώσιµης ανάπτυξης µπορεί να ελεγχθεί ευθέως
από τον ακυρωτικό δικαστή µόνον αν από τα στοιχεία της δικογραφίας και µε βάση
τα διδάγµατα της κοινής πείρας προκύπτει ότι η προκαλούµενη από το έργο ή την
δραστηριότητα βλάβη για το περιβάλλον είναι µη επανορθώσιµη ή είναι προφανώς
δυσανάλογη µε το προσδοκώµενο όφελος και έχει τέτοια έκταση και συνέπειες, ώστε
προδήλως να αντιστρατεύεται την ανωτέρω συνταγµατική αρχή (πρβλ. Ολοµ. ΣτΕ
3478/2000).

Στην προκειµένη περίπτωση, µε την επίδικη πράξη εγκρίθηκαν οι περιβαλλοντικοί
όροι κατασκευής και λειτουργίας εγκαταστάσεων παραγωγής χρυσού της
παρεµβαινούσης εταιρείας στην Ολυµπιάδα Χαλκιδικής σε θέση, η ακριβής
χωροθέτηση της οποίας είχε προεγκριθεί µε την υπ’ αριθ. πρωτ.
11369/2228/14.5.1999 απόφαση του Γενικού Γραµµατέα του Υπουργείου ΠΕΧΩ∆Ε.
Το έργο περιλαµβάνει αφενός την ανάπτυξη και αναβάθµιση των υφισταµένων
εγκαταστάσεων του µεταλλείου Ολυµπιάδας, δηλαδή υπόγειων µεταλλευτικών
εγκαταστάσεων εξορύξεως µεικτών θειούχων µεταλλευµάτων παραγωγής 2.700 t/d
σε ξηρό µετάλλευµα, εγκαταστάσεων εµπλουτισµού για την επεξεργασία των
µεταλλευµάτων και την παραγωγή θειούχων συµπυκνωµάτων µολύβδου,
ψευδαργύρου και χρυσοφόρων σιδηροπυριτών, ηµερησίας δυναµικότητος 2000 t,
λίµνης τελµάτων για την υπόθεση των καταλοίπων της παραγωγικής διαδικασίας,
εµβαδού 265 στρεµµάτων και σωρών ήδη εξορυχθέντος σιδηροπυρίτου, εµβαδού 25

 8

στρεµµάτων και αφετέρου την εγκατάσταση εργοστασίου χρυσού, ηµερησίας
δυναµικότητος 805 t συµπυκνώµατος σιδηροπυρίτου, και των βοηθητικών του
µονάδων για την ανάκτηση του εµπεριεχόµενου στον σιδηροπυρίτη χρυσού και την
δηµιουργία νέας λίµνης τελµάτων, εµβαδού 925 στρεµµάτων. Οι υφιστάµενες
εγκαταστάσεις καλύπτουν συνολικά έκταση 430 στρεµµάτων, ενώ οι
προγραµµατιζόµενες νέες εγκαταστάσεις θα καταλάβουν συνολική έκταση 1755
στρεµµάτων. Κατά τα στοιχεία του φακέλου (βλ. ιδίως την τελική έκδοση της
µελέτης περιβαλλοντικών επιπτώσεων που εκπόνησε η παρεµβαίνουσα εταιρεία κατά
τη διαδικασία έκδοσης της προσβαλλοµένης πράξης), η όλη δραστηριότητα
τοποθετείται στην βορειοανατολική Χαλκιδική, όπου η παρεµβαίνουσα εταιρεία είναι
δικαιούχος µεταλλειοκτησίας σε συνολική έκταση 314.000 στρεµµάτων. Στην έκταση
αυτή αναπτυσσόταν µεταλλευτική δραστηριότητα από την αρχαιότητα, τελευταίος δε
δικαιούχος πριν από την παρεµβαίνουσα ήταν η Ανώνυµη Ελληνική Εταιρεία
Χηµικών Προϊόντων και Λιπασµάτων, η οποία εν συνεχεία ετέθη υπό ειδική
εκκαθάριση. Η παρεµβαίνουσα εταιρεία απέκτησε τα δικαιώµατα επί της εκτάσεως,
κατόπιν διεθνούς διαγωνισµού και υπογραφής της σχετικής από 21.12.1995
σύµβασης µεταξύ αυτής, του εκκαθαριστή και του Ελληνικού ∆ηµοσίου, η σύµβαση
δε αυτή, αφού τροποποιήθηκε µε τη νεότερη από 26.4.1996 σύµβαση, κυρώθηκε µε
το Ν. 2436/1996 (Α΄ 192). Από τη σύµβαση αυτή και τις άλλες σχετικές πράξεις
(έγκριση εισαγωγής κεφαλαίων εξωτερικού κλπ) προκύπτει ότι το αρχικώς
προβλεπόµενο ύψος της επένδυσης θα είναι 46.000.000.000 δραχµές, θα
απασχοληθούν δε στις εγκαταστάσεις 477 εργαζόµενοι. Φέρεται να είναι η
µεγαλύτερη ιδιωτική µεταλλευτική επένδυση των τελευταίων ετών στην Ελλάδα.
Εξάλλου, η ευρύτερη µεταλλευτική περιοχή γειτνιάζει µε τον κηρυγµένο
αρχαιολογικό χώρο των Σταγείρων (υπ’ αριθ. ΥΠΠΟ/
ΑΡΧ/Α1/Φ.16/11265/613/7.3.1995 απόφαση Υπουργού Πολιτισµού, Β΄ 212), κείται
εκτός των ορίων του, έχουν όµως ήδη ανευρεθεί στην περιοχή των εγκαταστάσεων
διάσπαρτες σηµαντικές αρχαιότητες. Μεγάλο τµήµα της περιοχής των
εγκαταστάσεων είναι δασικές εκτάσεις, τµήµα των οποίων έχει, λόγω της ιδιαίτερης
οικολογικής του αξίας, προταθεί προς ένταξη στο προβλεπόµενο από την οδηγία
92/43/ΕΟΚ Ευρωπαϊκό δίκτυο NATURA 2000. H περιοχή διαρρέεται από
υδατορέµατα, σηµαντικότερο από τα οποία είναι εν προκειµένω το ρέµα
«Κηπουρίστρα», ενώ γειτνιάζει µε τους οικισµούς Ολυµπιάδας του αιτούντος ∆ήµου
που απέχει 2,5 χιλιόµετρα και Καλυβίων Βαρβάρας του ∆ήµου Αρναίας που απέχει
500 µέτρα. Κατά τα στοιχεία του φακέλου τα υφιστάµενα στην περιοχή κοιτάσµατα
σιδηροπυρίτη και αρσενοπυρίτη, στα οποία εµπεριέχεται χρυσός σε αναλογία περίπου
8 γραµµάρια ανά τόνο µεταλλεύµατος, υπάγονται στην κατηγορία των
«δυσκατέργαστων» χρυσοφόρων µεταλλευµάτων, λόγω της σχετικώς αυξηµένης
δυσκολίας στην ανάκτηση του υφισταµένου χρυσού και της, ως εκ τούτου, ανάγκης
προσφυγής σε πλέον εξειδικευµένες τεχνικές µεθόδους. Στα αρχικά στάδια της
εκµετάλλευσης θα χρησιµοποιείται κατά προτεραιότητα µετάλλευµα που έχει ήδη
εξαχθεί από το µεταλλείο και παραµένει επί έτη ανεκµετάλλευτο σε σωρούς, καθώς
και υπολείµµατα παλαιάς µεταλλευτικής δραστηριότητας που θα τύχουν νέας
επεξεργασίας. Κατά τη διαδικασία παραγωγής του χρυσού, το µετάλλευµα θα

 9

υφίσταται αρχικώς θραύση και λειοτρίβηση σε επιφανειακές εγκαταστάσεις, ώστε να
κονιοποιηθεί και στη συνέχεια θα µεταφέρεται σε εργοστάσιο εµπλουτισµού, όπου θα
παράγονται συµπυκνώµατα των µεταλλευµάτων. Τα συµπυκνώµατα αυτά θα
υφίστανται µία οξειδωτική κατεργασία σε άλλο εργοστάσιο, στο εργοστάσιο χρυσού,
µε τις εντελώς εξειδικευµένες τεχνολογικές µεθόδους της «βιοξείδωσης», µε τη
χρήση βακτηριδίων και της «υδατικής οξείδωσης υπό πίεση», µε σκοπό την αφαίρεση
του εµπεριεχοµένου θείου και την αδρανοποίηση του επίσης εµπεριεχοµένου
αρσενικού, εν συνεχεία δε θα επιχειρείται η απόκτηση του χρυσού µε την τεχνολογία
της κυάνωσης και χρήση της τοξικής ένωσης «κυάνιο» και την ηλεκτρόλυση. Τα
κατάλοιπα της κυάνωσης θα υφίστανται επεξεργασία µε την ειδική µέθοδο INCO,
ώστε να αδρανοποιηθεί το κυάνιο, τέλος δε τα κατάλοιπα της επεξεργασίας θα
µεταφέρονται µε κλειστό αγωγό µήκους 3 χιλιοµέτρων σε νεοδηµιουργούµενη λίµνη
τελµάτων, όπου θα απορρίπτονται. Για τη δηµιουργία της λίµνης αυτής τελµάτων που
θα καταλαµβάνει, κατά τα ήδη εκτεθέντα, έκταση 950 περίπου στρεµµάτων, θα
κατασκευασθεί στην κοιλάδα του ρέµατος Κηπουρίστρας ειδικό φράγµα, τελικού
ύψους 104 µέτρων, ο πυθµένας της λίµνης θα επιστρωθεί µε αδιαπέραστη
γεωµεµβράνη, ενώ θα κατασκευασθεί και άλλο φράγµα, ύψους 30 µέτρων για την
εκτροπή του ρέµατος, ώστε αυτό να παρακάµπτει τη λίµνη τελµάτων. Η λίµνη
κατασκευάζεται σε δασική έκταση, ενώ για την πρόσβαση στις διάφορες
εγκαταστάσεις προβλέπεται η διάνοιξη, δυνάµει αδειών της δασικής υπηρεσίας,
δασικών οδών. Η λειτουργία της µονάδας απαιτεί τη χρήση σηµαντικών ποσοτήτων
ύδατος, ενώ απαιτείται και παροχή αυξηµένης ποσότητας ηλεκτρικής ενεργείας που
διασφαλίζεται µε τη δηµιουργία νέων ειδικών εγκαταστάσεων της ∆.Ε.Η. Στην
περιοχή των εργοστασίων εµπλουτισµού µεταλλευµάτων και χρυσού προβλέπεται η
κατασκευή µονάδων παραγωγής οξυγόνου και κατεργασίας των υδάτων του
µεταλλείου, στη δε ευρύτερη περιοχή θα δηµιουργηθεί λατοµείο ασβεστολίθου και
σηµεία απολήψεως αδρανών υλικών («δανειοθάλαµοι») για την κατασκευή των
φραγµάτων. Προβλεπόµενη διάρκεια ζωής των εγκαταστάσεων είναι τα δεκαοκτώ
έτη, µετά πάροδο των οποίων προβλέπεται διαδικασία αποκατάστασης, κατά το
δυνατόν, της περιοχής.

Κατά τη διαδικασία ελέγχου της εκπονηθείσας από την παρεµβαίνουσα εταιρεία
µελέτης περιβαλλοντικών επιπτώσεων από την κατασκευή και λειτουργία του έργου,
η ∆ιοίκηση συγκρότησε οικειοθελώς «Επιστηµονική Επιτροπή Έργου Συγκριτικής
Αξιολόγησης» των προτεινοµένων από την παρεµβαίνουσα εταιρεία τεχνικών
µεθόδων παραγωγής χρυσού, αποτελούµενη από έξι Καθηγητές Ανωτάτων
Εκπαιδευτικών Ιδρυµάτων (Εθνικό Μετσόβιο Πολυτεχνείο, Αριστοτέλειο
Πανεπιστήµιο Θεσσαλονίκης, Πανεπιστήµιο Κρήτης). Η Επιτροπή υπέβαλε την από
21.1.1999 µελέτη της, όπου εκτιµάται ότι τα στοιχεία της αρχικής µελέτης της
παρεµβαινούσης ήταν ανεπαρκή και η τεκµηρίωση των συµπερασµάτων της
αµφισβητήσιµη, ότι η προτεινόµενη από την εταιρεία µέθοδος της βιοξείδωσης
(ΒΙΟΞ) δεν έχει παγκοσµίως εφαρµοσθεί στο σύνολο των αντιστοίχων παραγωγικών
διαδικασιών, η δε µερική εφαρµογή της έχει γίνει σε πολύ µικρότερης δυναµικότητας
µονάδες, ότι η µέθοδος χαρακτηρίζεται από την αστάθεια του βιολογικού παράγοντα

 10

και απαιτεί το χειρισµό ιδιαιτέρως επικινδύνων υλικών, ότι η λειτουργική της
επικινδυνότητα είναι αυξηµένη, λόγω δηµιουργίας αερίων κυανιούχων ενώσεων,
µεταφοράς µεγάλων ποσοτήτων διαλύµατος αρσενικού και χρήσης µεγάλης
ποσότητας κυανιούχων ενώσεων, ότι η οικονοµική αξιολόγηση της προτεινοµένης
µεθόδου παραγωγής χρυσού δεν είναι δυνατή, λόγω ελλιπών στοιχείων και ότι,
συγκριτικώς, η µέθοδος της υδατικής οξείδωσης υπό πίεση (ΥΟΞΠ) φαίνεται να
εµφανίζει λιγότερα µειονεκτήµατα σε σχέση µε τη µέθοδο της βιοξείδωσης (ΒΙΟΞ).
Μετά την υποβολή της µελέτης αυτής, η παρεµβαίνουσα υπέβαλε νέα µελέτη, µε την
οποία πρότεινε την κατά ειδικό τρόπο συνδυασµένη εφαρµογή των δύο µεθόδων, η δε
∆ιοίκηση µε το υπ’ αριθ. πρωτ. 46658/30.4.1999 έγγραφο ειδικής εξ υπαλλήλων
Επιτροπής, δεν προέβαλε για τη µέθοδο αυτή αντιρρήσεις, δεν υπέβαλε όµως το
ζήτηµα εκ νέου υπό την κρίση της ειδικής επιστηµονικής Επιτροπής, την οποία
(κρίση) είχε εν τούτοις η ίδια αρχικώς επιζητήσει. Εξάλλου, η Γενική Γραµµατεία
∆ασών και Φυσικού Περιβάλλοντος του Υπουργείου Γεωργίας µε το υπ’ αριθµ.
πρωτ. 94578/1939/29.5.2000 έγγραφό της, εκφράζοντας τις κατά νόµο απόψεις της
επί της υποβληθείσης από την παρεµβαίνουσα µελέτης περιβαλλοντικών επιπτώσεων,
παρατηρεί ότι «οι επιπτώσεις του έργου στα δάση της περιοχής, στα φυσικά
οικοσυστήµατα, στο τοπίο, στα εδάφη, στην ατµόσφαιρα, στην υδρολογία
εµφανίζονται στη µελέτη µηδαµινές, αµελητέες... επειδή οι θιγόµενες δασικές
εκτάσεις αντιπροσωπεύουν µικρό ποσοστό του συνόλου των δασικών εκτάσεων της
Χαλκιδικής ή της Ελλάδος, (ενώ) οι επιπτώσεις στο κοινωνικό και οικονοµικό
περιβάλλον της περιοχής και στην εθνική οικονοµία εµφανίζονται θετικές», αλλά ότι
οι εγκαταστάσεις καταλαµβάνουν σηµαντική επιφάνεια δασικής βλαστήσεως «χωρίς
δυνατότητα αποκατάστασης», ότι «δεν πρόκειται για κάποια µορφή ανατρέψιµης
υποβάθµισης αλλά για οριστικό αφανισµό. Αν δεχθούµε ότι η επίπτωση αυτή είναι
ασήµαντη, το ίδιο θα πρέπει να δεχόµαστε σε κάθε έργο µε αναλογική κατάργηση
δασικών εκτάσεων ή γενικώς να µη λαµβάνουµε υπόψη την παρουσία δασών και
φυσικών οικοσυστηµάτων», ότι «οι επιπτώσεις στο τοπίο δεν είναι ασήµαντες, (διότι)
από το δρόµο Ολυµπιάδας - Βαρβάρας, (που) είναι ο µόνος δρόµος προσέγγισης του
Στρατονικού και εφαπτόµενος της περιοχής ΝΑTURA, θα είναι ορατά το σύνολο των
εγκαταστάσεων και επεµβάσεων», ότι «θα υπάρξουν επίσης επιπτώσεις στα νερά της
περιοχής, γιατί δεσµεύονται τεράστιες ποσότητες του υδατικού δυναµικού της
περιοχής» ότι «στη λίµνη τελµάτων της Κηπουρίστρας θα πρέπει να αποκλειστούν
κατασκευαστικές αστοχίες και να ληφθεί κατά το σχεδιασµό των έργων υπόψη ότι η
περιοχή του έργου γειτνιάζει µε την εξαιρετικά σεισµογενή περιοχή της Βόλβης,
αλλά και ο ίδιος ο χώρος της Κηπουρίστρας φαίνεται να έχει µία σχετική έντονη
σεισµική δράση», ότι «η περιοχή του έργου εµπίπτει στην πρώτη ζώνη
επικινδυνότητας εκδήλωσης δασικής πυρκαϊάς και µία ενδεχόµενη καταστροφή της
βλάστησης στη λεκάνη της Κηπουρίστρας θα προκαλέσει αύξηση της επιφανειακής
απορροής υδάτων και των φερτών υλών...οι οποίες θα µειώνουν τη χωρητικότητα
(της λίµνης τελµάτων)... Ο παράγοντας αυτός δεν φαίνεται να λαµβάνεται υπόψη στη
µελέτη» και ότι «κατόπιν των ανωτέρω έχουµε τη γνώµη ότι θα πρέπει να ληφθούν
πρόσθετα µέτρα ως προς την ασφάλεια του συστήµατος διαχείρισης των τελµάτων
στο διηνεκές, διότι δεν είναι λίγα τα ατυχήµατα από µεγάλες διαρροές τοξικών

 11

αποβλήτων της εξορυκτικής βιοµηχανίας χρυσού...». Περαιτέρω, κατά την κατά νόµο
έκφραση των απόψεών της επί της αυτής µελέτης, η Γενική ∆ιεύθυνση
Περιβάλλοντος του Υπουργείου ΠΕΧΩ∆Ε, µε το υπ’ αριθ. πρωτ. οικ.
84698/21.7.2000 έγγραφό της, παρατηρεί, µεταξύ άλλων, ότι από τα 925 στρέµµατα
της λίµνης τελµάτων Κηπουρίστρας τα 317 ευρίσκονται εντός της περιοχής
NATURA και γενικότερα, ότι «είναι προφανές ότι πρόκειται για ένα πολύ µεγάλο
έργο µε εξίσου σηµαντικές επιπτώσεις στον άνθρωπο και στο φυσικό περιβάλλον.
Στην απόφαση έγκρισης περιβαλλοντικών όρων θα πρέπει να προβλεφθεί η εκπόνηση
ειδικής µελέτης για την εκτίµηση του κινδύνου σε περίπτωση ρύπανσης, συνεπεία
ατυχήµατος και σχέδιο εκτάκτου ανάγκης. Η σπουδαιότητα της µελέτης κινδύνου
είναι ιδιαιτέρως επίκαιρη µετά το τελευταίο ατύχηµα στη Ρουµανία (30.1.2000) όπου,
σύµφωνα µε δηµοσιεύµατα τύπου, έσπασε φράγµα ορυχείου χρυσού, µε αποτέλεσµα
να προκληθεί διαρροή κυανίου και άλλων βαρέων µετάλλων σε παραπόταµο του
∆ούναβη. Στην προαναφερόµενη ειδική µελέτη θα πρέπει να ληφθεί υπόψη ότι το
έργο είναι µεγάλο και οι επιπτώσεις στο περιβάλλον σε περίπτωση ατυχηµατικής
ρύπανσης είναι εξαιρετικά σηµαντικές. Θα πρέπει να διαχωρίζονται οι επιπτώσεις
που προκύπτουν όταν το έργο δουλεύει υπό κανονικές συνθήκες από αυτές υπό µη
κανονικές συνθήκες. Οι ανώµαλες καταστάσεις µπορεί να οφείλονται σε κακή
λειτουργία του ίδιου του έργου (µη ικανοποιητική συντήρηση, λάθος χειρισµούς,
αποτυχία του σχεδιασµού του έργου κλπ) ή σε κάποιο εξωτερικό γεγονός (π.χ.
σεισµός, πυρκαγιά, σαµποτάζ, ανώµαλα ακραίες καιρικές συνθήκες κλπ)...». Στο
ζήτηµα της εν γένει επικινδυνότητας της µεταλλουργίας χρυσού αναφέρεται και το
υπ’ αριθ. Β4 - 0410/94 ψήφισµα του Ευρωπαϊκού Κοινοβουλίου (Ε.Ε. των Ε.Κ., αριθ.
C/341/169/5.12.1994) σε σχέση προς το τότε προβλεπόµενο και εν συνεχεία
εγκαταλειφθέν σχέδιο εγκατάστασης εργοστασίου παραγωγής χρυσού πλησίον της
Περγάµου και του Αδραµυττίου στην Τουρκία, στο οποίο επισηµαίνονται ειδικότερα
οι κίνδυνοι από τη χρησιµοποίηση κυανιούχων ουσιών στη διαδικασία παραγωγής
χρυσού.

Με βάση τα προεκτεθέντα, η επιχειρηθείσα από τη ∆ιοίκηση, µε την έκδοση της
προσβαλλοµένης πράξης και µε βάση τα ανωτέρω εκτιµηθέντα από αυτήν στοιχεία,
στάθµιση µεταξύ του προσδοκώµενου οφέλους από την εκτέλεση του έργου και της
επαπειλούµενης βλάβης στο φυσικό περιβάλλον από την κατασκευή και λειτουργία
του, είναι πληµµελής και παραβιάζει την αρχή της βιώσιµης ανάπτυξης. Και τούτο
διότι, όπως προκύπτει από τα στοιχεία αυτά, το αναλισκόµενο για την κατασκευή του
έργου φυσικό κεφάλαιο, δηλαδή δασικές εκτάσεις, υδατορέµατα και ο εν γένει
καταλαµβανόµενος από τις εγκαταστάσεις χώρος, καθώς και οι επαπειλούµενοι από
τη λειτουργία του κίνδυνοι, ενόψει της επιλεγείσας µεθόδου παραγωγής του χρυσού,
εµφανίζονται δυσανάλογοι σε σχέση προς το προσδοκώµενο όφελος από την
εισαγωγή στη χώρα νέας τεχνολογίας για την εκµετάλλευση του ορυκτού πλούτου
και την αύξηση της απασχόλησης του εργατικού δυναµικού της περιοχής, που είναι
τα προκύπτοντα από το φάκελο και ληφθέντα υπόψη από τη ∆ιοίκηση οφέλη από την
εγκατάσταση.

 12

Συνεπώς, η προσβαλλοµένη πράξη που παρίσταται ως προϊόν πληµµελούς στάθµισης
µεταξύ αφενός σκοπών θαλποµένων µεν από το νόµο και το Σύνταγµα, αλλά όχι
επαρκών να αντισταθµίσουν την επαπειλούµενη βλάβη του φυσικού περιβάλλοντος
και αφετέρου της τελευταίας αυτής βλάβης, είναι µη νόµιµη και πρέπει να ακυρωθεί
για το λόγο αυτό.

Κατά τη γνώµη της µειοψηφίας (Σύµβουλοι Γ. Παναγιωτόπουλος, Γ. Ανεµογιάννης,
Ν. Σκλίας, Α. Θεοφιλοπούλου, Α. Συγγούνα, ∆. Μπριόλας και Ν. Μαρκουλάκης), ο
λόγος αυτός ακύρωσης θα έπρεπε να απορριφθεί ως αβάσιµος, δεδοµένου ότι η
∆ιοίκηση, κατά την έκδοση της προσβαλλοµένης πράξης, έλαβε ρητά υπόψη και
συνεκτίµησε τους κινδύνους και τις επιπτώσεις από την κατασκευή και λειτουργία
του έργου, σε συνάρτηση µε το προσδοκώµενο από τη λειτουργία του όφελος,
θέτοντας τους σχετικούς περιβαλλοντικούς όρους κατασκευής και λειτουργίας, η
σχετική δε κρίση της που είναι, καταρχήν, νοµίµως και επαρκώς αιτιολογηµένη, δεν
υπόκειται, κατά τα λοιπά, ως ουσιαστική, σε ακυρωτικό έλεγχο. Εξάλλου, κατά την
αυτή γνώµη, επί µέρους κίνδυνοι που ενδέχεται να ανακύψουν κατά τη λειτουργία
του έργου δεν είναι αντικείµενο της προσβαλλοµένης πράξης αλλά της
µεταγενέστερης άδειας λειτουργίας της εγκατάστασης, η οποία θα εκδοθεί µετά την
εκπόνηση τυχόν απαραιτήτων ειδικότερων µελετών και θα περιέχει αντίστοιχους µε
τα επισηµαινόµενα ειδικότερα προβλήµατα όρους λειτουργίας, ενώ τυχόν κίνδυνοι
από κακή λειτουργία της εγκατάστασης δικαιολογούν µόνο την τροποποίηση ή
ανάκληση της άδειας λειτουργίας της.

ΙV. ΒΙΒΛΙΟΓΡΑΦΙΑ

- Γλυκερία Π. Σιούτη, «Εγχειρίδιο ∆ικαίου Περιβάλλοντος», εκδόσεις Αντ. Ν.

Σάκκουλα, Αθήνα-Κοµοτηνή 2003.
- Ιωάννης Κ. Καράκωστας, «Περιβάλλον και ∆ίκαιο», εκδόσεις Αντ. Ν. Σάκκουλα,

Αθήνα-Κοµοτηνή 2000.
- Βασιλική Βρετού, «Η συνταγµατική κατοχύρωση της αρχής της βιώσιµης

ανάπτυξης, προκλήσεις για τη ∆ιοίκηση – Συνήγορος του Πολίτη και προστασία
του περιβάλλοντος», Περιβάλλον και ∆ίκαιο, τ. 1/2003, σελ. 73-81.

- http://www.dsa.gr
- http://www.minenv.gr
- http://www.lawdb.intrasoftnet.com

