
 1

ΕΘΝΙΚΟ & ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΣΧΟΛΗ ΝΟΜΙΚΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΤΜΗΜΑ ΝΟΜΙΚΗΣ
ΤΟΜΕΑΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ
ΜΕΤΑΠΤΥΧΙΑΚΟ ∆ΙΠΛΩΜΑ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΟ

Θέµα: «Η συνταγµατική προστασία του φυσικού περιβάλλοντος»

ΒΑΣΙΛΙΚΗ ∆. ΓΡΙΒΑ

Α.Μ. 319 ΠΜΣ

∆ιδάσκων Καθηγητής: Ανδρέας Γ. ∆ηµητρόπουλος

Αθήνα, Ιούλιος 2004

 2

∆ΙΑΓΡΑΜΜΑ

ΕΙΣΑΓΩΓΗ

ΜΕΡΟΣ Α΄: ΓΕΝΙΚΑ ΖΗΤΗΜΑΤΑ

1. Εννοιολογική οριοθέτηση του φυσικού περιβάλλοντος και διακρίσεις από

συγγενείς έννοιες
1.1 Έννοια-προστατευόµενο αγαθό

1.2 Περιβάλλον και Φύση

2. Συνταγµατική κατοχύρωση της προστασίας του φυσικού περιβάλλοντος

(άρθρο 24 § 1 του Συντάγµατος)

2.1 Γενικά

2.2 Περιεχόµενο του δικαιώµατος στο περιβάλλον

2.3 Χαρακτηριστικά και ισχύς του δικαιώµατος στο περιβάλλον

2.4 Το δικαίωµα στο περιβάλλον ως ατοµικό, κοινωνικό και πολιτικό δικαίωµα

3. Φορείς και αποδέκτες του δικαιώµατος στο περιβάλλον

3.1 Αποδέκτες του δικαιώµατος στο περιβάλλον

3.2 Η τριτενέργεια του δικαιώµατος στο περιβάλλον

4. Η σύγκρουση του δικαιώµατος στο περιβάλλον µε άλλα συνταγµατικά

δικαιώµατα

5. Η προστασία του φυσικού περιβάλλοντος στη νοµολογία του Συµβουλίου
της Επικρατείας

ΜΕΡΟΣ Β΄: ΕΙ∆ΙΚΑ ΘΕΜΑΤΑ

1. Η προστασία των δασών και των δασικών εκτάσεων

1.1 Έννοια δάσους

1.2 Η ερµηνευτική δήλωση του άρθρου 24 του Συντάγµατος

1.3 Η νοµολογία του Συµβουλίου της Επικρατείας

1.4 Η νοµολογία του Αρείου Πάγου

 3

1.5 Η νοµολογία του Ανωτάτου Ειδικού ∆ικαστηρίου (ΑΕ∆)

1.6 Ειδικότερες προϋποθέσεις υπαγωγής µιας έκτασης στην έννοια της

δασοβιοκοινότητας και του δασογενούς περιβάλλοντος

2. ∆ασολόγιο

2.1 Οι ρυθµίσεις του αναθεωρηµένου Συντάγµατος του 2001 και του Ν.

3208/2003

2.2 Η θέση της νοµολογίας του ΣτΕ σχετικά µε την υποχρέωση κατάρτισης

δασολογίου

3. Η εξοµοίωση της προστασίας δηµοσίων και ιδιωτικών δασών

4. Η αρχή της βιώσιµης ανάπτυξης

4.1 Η συνταγµατική κατοχύρωση της αρχής της βιώσιµης ανάπτυξης

4.2 Η αρχή της βιώσιµης ανάπτυξης στη νοµολογία του Συµβουλίου της

Επικρατείας

5. Η αρχή της πρόληψης

ΣΥΜΠΕΡΑΣΜΑ

ΒΙΒΛΙΟΓΡΑΦΙΑ

 4

Συντοµογραφίες

ΑΕ∆ Ανώτατο Ειδικό ∆ικαστήριο

Γνωµ. Γνωµοδότηση

Μ.Κ.Ο. Μη Κυβερνητικές Οργανώσεις

Ν. Νόµος

νδ Νοµοθετικό διάταγµα

ΝΠ∆∆ Νοµικά Πρόσωπα ∆ηµοσίου ∆ικαίου

ΝΠΙ∆ Νοµικά Πρόσωπα Ιδιωτικού ∆ικαίου

ΝΣΚ Νοµικό Συµβούλιο του Κράτους

Ολοµ. Ολοµέλεια

ΟΤΑ Οργανισµοί Τοπικής Αυτοδιοίκησης

πδ Προεδρικό διάταγµα

ΣτΕ Συµβούλιο της Επικρατείας

Φ.Ε.Κ. Φύλλο Εφηµερίδας Κυβερνήσεως

 5

ΕΙΣΑΓΩΓΗ

Το δικαίωµα στο περιβάλλον αποτέλεσε κατά την τελευταία τριακονταετία

αντικείµενο έντονου προβληµατισµού σε εθνικό, διεθνές και ευρωπαϊκό

επίπεδο, κυρίως όσον αφορά τη διάστασή του ως ανθρωπίνου δικαιώµατος.

Τούτο αναδύεται µε ευκρίνεια τόσο στο κείµενο της ∆ιακήρυξης της

Στοκχόλµης το 1972, στην οποία διατυπώνεται το αίτηµα για ένα αξιοπρεπές

περιβάλλον, όσο και στις εκτενείς συζητήσεις και προτάσεις για τον

εµπλουτισµό της Σύµβασης των Ανθρωπίνων ∆ικαιωµάτων και της

Ευρωπαϊκής Συνθήκης µε ένα τέτοιο δικαίωµα, οι οποίες όµως δεν έχουν

καταλήξει ακόµη στη ρητή υιοθέτησή του στο διεθνές ή ευρωπαϊκό επίπεδο.

Στο πλαίσιο του διεθνούς δικαίου, υπάρχει ρητή και έντονη τάση για τη

συνταγµατική κατοχύρωση των περιβαλλοντικών αγαθών είτε µε τη µορφή

κρατικών υποχρεώσεων, είτε µε τη ρητή αναγνώρισή τους ως δικαιωµάτων. Η

τάση αυτή απεικονίζεται έντονα στο κείµενο της ∆ιακήρυξης των Ηνωµένων

Εθνών στη Στοκχόλµη το 1972, στον Παγκόσµιο Χάρτη των Ηνωµένων

Εθνών για τη Φύση (Στοκχόλµη, 1982), στη Συνθήκη του Ρίο το 1992, στη

∆ιακήρυξη των Ηνωµένων Εθνών στη Βιέννη το 1993, στη Συνθήκη του

Άαρχους το 1998.

Στο πλαίσιο του ευρωπαϊκού κοινοτικού δικαίου η προστασία και η βελτίωση

της ποιότητας του περιβάλλοντος αποτελεί βασική αποστολή της Κοινότητας

και εντάσσεται στις κοινοτικές πολιτικές και δράσεις, προκειµένου να

προωθηθεί η αειφόρος ανάπτυξη. Συγκεκριµένα, η προστασία του

περιβάλλοντος κατοχυρώνεται στα άρθρο 2, 6 και 174-176 της Συνθήκης της

Ευρωπαϊκής Κοινότητας και στηρίζεται στις αρχές της προφύλαξης και της

προληπτικής δράσης, καθώς και στην αρχή «ο ρυπαίνων πληρώνει».

Περαιτέρω, το Σχέδιο Συνθήκης· για τη θέσπιση Συντάγµατος της Ευρώπης

κωδικοποιεί καταρχήν υφιστάµενες ρυθµίσεις των Συνθηκών στον τοµέα της

προστασίας του περιβάλλοντος. Η συντριπτική πλειονότητα των ουσιαστικών

διατάξεων του που αναφέρονται άµεσα ή έµµεσα στην προστασία του

περιβάλλοντος έχουν παραµείνει µε τη σηµερινή τους ισχύουσα διατύπωση.

 6

Στο πλαίσιο του Ευρωπαϊκού Χάρτη των Θεµελιωδών ∆ικαιωµάτων που

υπογράφτηκε το 2001, η προστασία του περιβάλλοντος προσδιορίζεται στο

άρθρο 37 κατά τρόπο µη ικανοποιητικό, µε προφανή αναφορά στα άρθρα 2, 6

και 174 της Ευρωπαϊκής Συνθήκης, αλλά και σε ορισµένες συνταγµατικές

ρυθµίσεις των κρατών µελών. Συγκεκριµένα, στο άρθρο 37 αυτού ορίζεται ότι

ένα υψηλό επίπεδο προστασίας του περιβάλλοντος και η βελτίωση της

ποιότητάς του πρέπει να ενσωµατωθούν στις πολιτικές της Ένωσης και να

εξασφαλισθούν σύµφωνα µε την αρχή της βιώσιµης ανάπτυξης.

Σε εθνικό επίπεδο, η περίπτωση του ελληνικού Συντάγµατος υπήρξε εξαρχής

εξαιρετικά ενδιαφέρουσα. Συγκεκριµένα, το Σύνταγµα του 1975 περιέλαβε για

πρώτη φορά στην ιστορία των ελληνικών Συνταγµάτων ρητές διατάξεις για την

προστασία του περιβάλλοντος1. Βέβαια, στο συνταγµατικό κείµενο του 1975

δεν περιελήφθη τελικά η ρητή διατύπωση ενός δικαιώµατος στο περιβάλλον,

αλλά διατυπώθηκε για πρώτη φορά µια σαφής υποχρέωση για το Κράτος,

στην οποία θεωρία και νοµολογία επέδωσαν άµεση και επιτακτική ισχύ, µε

αποτέλεσµα την παραγωγή εννόµων συνεπειών αντίστοιχων ενός

συνταγµατικού δικαιώµατος.

Το άρθρο 24 § 1 του Συντάγµατος, µετά την αναθεώρησή του το 2001,

διακηρύττει πανηγυρικά την προστασία του περιβάλλοντος τόσο ως

υποχρέωση του Κράτους, όσο και ως δικαίωµα του καθενός2. Η προστασία

αυτή καταλαµβάνει όλες τις σηµαντικές εκφάνσεις του περιβάλλοντος, ήτοι το

φυσικό περιβάλλον µε ιδιαίτερη µέριµνα για τα δάση και τις δασικές εκτάσεις

(άρθρο 24 § 1, εδ. γ΄- ε΄ σε συνδυασµό µε το άρθρο 117 §§ 3-4 του

1 Σύµφωνα µε τη διάταξη του άρθρου 24§1, εδ. α΄ του Συντάγµατος 1975/1986 «Η προστασία
του φυσικού και πολιτιστικού περιβάλλοντος αποτελεί υποχρέωση του Κράτους». Η
υποχρέωση αυτή εξειδικεύεται µε το εδ. β’ της §1 του ιδίου άρθρου που υποχρεώνει το
Κράτος να «λαµβάνει ιδιαίτερα προληπτικά και κατασταλτικά µέτρα για τη διαφύλαξή του».
2 Η αναθεωρηµένη διάταξη του άρθρου 24 § 1 του Συντάγµατος αναφέρει χαρακτηριστικά τα
εξής: «Η προστασία του φυσικού και πολιτιστικού περιβάλλοντος αποτελεί υποχρέωση του
Κράτους και δικαίωµα του καθενός. Για τη διαφύλαξή του το Κράτος έχει υποχρέωση να
παίρνει ιδιαίτερα προληπτικά ή κατασταλτικά µέτρα στο πλαίσιο της αρχής της αειφορίας.
Νόµος ορίζει τα σχετικά µε την προστασία των δασών και των δασικών εκτάσεων. Η σύνταξη
δασολογίου συνιστά υποχρέωση του Κράτους. 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».

 7

Συντάγµατος3), το οικιστικό περιβάλλον, η διαµόρφωση του οποίου υπάγεται

στη ρυθµιστική αρµοδιότητα του Κράτους, µε στόχο τη λειτουργικότητα και την

ανάπτυξη των οικισµών και την εξασφάλιση των καλύτερων δυνατών όρων

διαβίωσης (άρθρο 24 §§ 2-5) και τέλος το πολιτιστικό περιβάλλον (άρθρο 24 §

6 του Συντάγµατος).

Με την προστασία και διαχείριση των περιβαλλοντικών αγαθών ως στοιχείων

του ζωτικού χώρου του ανθρώπου συνδέονται επίσης και οι συνταγµατικές

διατάξεις των άρθρων 2§1, 5§1, 17, 25, 106 και 117§§3-4 του Συντάγµατος.

Προέχουσα σηµασία έχει ιδίως η αξιοποίηση του άρθρου 2 § 1 του

Συντάγµατος που αναγορεύει το σεβασµό και την προστασία της αξίας του

ανθρώπου σε πρωταρχική υποχρέωση της πολιτείας, το άρθρο 5 § 1 του

Συντάγµατος που διασφαλίζει το δικαίωµα στην ελεύθερη ανάπτυξη της

προσωπικότητας και, τέλος, το άρθρο 25 §§ 1 και 4 του Συντάγµατος που

αφενός υπογραµµίζει την υποχρέωση του κράτους να εγγυάται εν γένει τα

δικαιώµατα κάθε ανθρώπου και αφετέρου αξιώνει από όλους τους πολίτες να

εκπληρώνουν το χρέος της κοινωνικής και εθνικής αλληλεγγύης.

ΜΕΡΟΣ Α΄: ΓΕΝΙΚΑ ΖΗΤΗΜΑΤΑ

1. Εννοιολογική οριοθέτηση του φυσικού περιβάλλοντος και διακρίσεις από

συγγενείς έννοιες

1.1 Έννοια-προστατευόµενο αγαθό

Η έννοια του φυσικού περιβάλλοντος, όπως αυτή αναφέρεται στο άρθρο 24

§1 του Συντάγµατος, παραπέµπει στα φυσικά στοιχεία, ήτοι στην ατµόσφαιρα,

στα ύδατα, στο έδαφος, στη χλωρίδα και την πανίδα. Βέβαια, στο άρθρο 24

§1 του Συντάγµατος δεν περιλαµβάνεται ορισµός της έννοιας του φυσικού

περιβάλλοντος, λόγος για τον οποίο αυτό µπορεί να εκληφθεί στην ευρύτερη

3 Στο άρθρο 117 §§ 3-4 του Συντάγµατος ορίζεται ότι: «3. ∆ηµόσια ή ιδιωτικά δάση ή δασικές
εκτάσεις που καταστράφηκαν ή καταστρέφονται από πυρκαγιά ή που µε άλλο τρόπο
αποψιλώθηκαν ή αποψιλώνονται δεν αποβάλλουν για το λόγο αυτό το χαρακτήρα που είχαν
πριν καταστραφούν, κηρύσσονται υποχρεωτικά αναδασωτέες και αποκλείεται να διατεθούν
για άλλο προορισµό. 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.
∆ιατηρείται πάντως η µορφή τους αµετάβλητη ως δασική».

 8

δυνατή µορφή του, ήτοι ως το σύνολο των οικοσυστηµάτων. Ορισµένα

παραδείγµατα αρκούν για να προσδιορίσουν και να αναδείξουν την εµβέλειά

του. Έτσι, στο φυσικό περιβάλλον υπάγονται οι υγροβιότοποι, τα ευαίσθητα

και ευπαθή οικοσυστήµατα, η χλωρίδα, η πανίδα, ο υδροφόρος ορίζοντας, η

ατµόσφαιρα, η θάλασσα, οι λίµνες και οι λιµνοθάλασσες, τα εθνικά πάρκα,

ήτοι οι εθνικοί δρυµοί και τα θαλάσσια πάρκα. Βέβαια, η απαρίθµηση αυτή

είναι ενδεικτική. Μάλιστα, όπως διατυπώνεται σε πρόσφατη νοµολογία,

φυσικό περιβάλλον που εµπίπτει στην προστασία του άρθρου 24 §1 του

Συντάγµατος αποτελούν όχι µόνον τα φυσικά οικοσυστήµατα (χερσαίο,

υδάτινο, εναέριο), αλλά και τα τεχνητά, ιδίως δε η γεωργική γη4.

Αντίθετα, στη νοµοθεσία5, η έννοια του περιβάλλοντος έχει προσδιοριστεί µε

αρκετή σαφήνεια. Συγκεκριµένα, το φυσικό περιβάλλον ορίζεται µε

παρεµφερείς διατυπώσεις ως ο χερσαίος, θαλάσσιος και εναέριος χώρος που

περιβάλλει τον άνθρωπο µαζί µε τη χλωρίδα, την πανίδα, και τους φυσικούς

πόρους του. Ο Ν. 1650/86 για την προστασία του περιβάλλοντος δεν

προβαίνει σε διαχωρισµό µεταξύ της έννοιας του φυσικού και του πολιτιστικού

περιβάλλοντος. Ειδικότερα, στον παραπάνω νόµο - πλαίσιο ως περιβάλλον

ορίζεται το σύνολο των φυσικών και των ανθρωπογενών παραγόντων και

στοιχείων που βρίσκονται σε αλληλεπίδραση και επηρεάζουν την οικολογική

ισορροπία, την ποιότητα ζωής, την υγεία των κατοίκων, την ιστορική και

πολιτιστική παράδοση και τις αισθητικές αξίες.

1.2 Περιβάλλον και Φύση

Περιβάλλον και Φύση δεν είναι συνώνυµες έννοιες. Το περιβάλλον, ως έννοια,

προσθέτει και επαναπροσδιορίζει την έννοια της φύσης. Το περιβάλλον

προσδιορίζεται σε σχέση µε τον άνθρωπο και είναι αυτό, το οποίο περιβάλλει

τα ανθρώπινα όντα και περιλαµβάνει στοιχεία, τα οποία δεν αφορούν µόνον

τη φύση, αλλά και τον αστικό χώρο. Αντίστροφα, η φύση προσδιορίζεται ως το

σύνολο εκείνο, το οποίο αποτελείται από στοιχεία που βρίσκονται έξω από

την ορθολογική και τεχνική δραστηριότητα του ανθρώπου. Συνεπώς, ο

4 Βλ. σχετικά ΣτΕ 3698/2000.
5 Βλ. σχετικά το άρθρο 1 §5 του Ν. 360/76, το άρθρο 1 του Π∆ 293/81 και το άρθρο 1 του ν.

1327/83.

 9

συνδετικός κρίκος µεταξύ περιβάλλοντος και φύσης εστιάζεται στις

ανθρωπογενείς δραστηριότητες, οι οποίες επηρεάζουν τις φυσικές ισορροπίες

και οδηγούν εποµένως στην ανάγκη ρύθµισης των συνεπειών τους.

2. Συνταγµατική κατοχύρωση της προστασίας του φυσικού περιβάλλοντος

(άρθρο 24 § 1 του Συντάγµατος)

2.1 Γενικά

Στο γενικό δικαίωµα προστασίας του περιβάλλοντος που θεµελιώνεται στο

άρθρο 24 Συντάγµατος αντιστοιχούν συγκεκριµένα επιµέρους δικαιώµατα

κάθε βασικής πτυχής του. Έτσι, θα µπορούσε να γίνει λόγος για το δικαίωµα

στο φυσικό περιβάλλον, στο πολεοδοµικό και οικιστικό περιβάλλον και, τέλος,

στο πολιτιστικό περιβάλλον. Σε όσες περιπτώσεις, εξάλλου, τυποποιούνται

µορφές κάθε πτυχής του, θα ήταν δυνατόν να αναγνωρισθεί και ειδικό

δικαίωµα. Τούτο συµβαίνει µε την προστασία των δασών, η οποία εκτίθεται

αναλυτικά κατωτέρω, προς την οποία αντιστοιχεί το δικαίωµα στο δασικό

περιβάλλον. Με την έννοια αυτή, το γενικό δικαίωµα στο περιβάλλον

επενεργεί ως µήτρα για την παραπέρα θεµελίωση ειδικών δικαιωµάτων.

Ενόψει της δυναµικής του περιβαλλοντικού Συντάγµατος, είναι προφανής η

δυσχέρεια να προσδιορισθούν σαφώς όλα τα ειδικά δικαιώµατα, το

περιεχόµενο των οποίων µάλιστα ορισµένες φορές επικαλύπτεται. Από την

εξεταζόµενη λοιπόν λειτουργία του προέχει η θεµελίωση ενός γενικού

δικαιώµατος, το οποίο επιδέχεται συγκεκριµενοποίηση και εξειδίκευση κάθε

φορά ανάλογα µε την πτυχή και τη µορφή του.

2.2 Περιεχόµενο του δικαιώµατος στο περιβάλλον

Το δικαίωµα στο περιβάλλον είναι το δικαίωµα για ένα περιβάλλον υγιεινό και

οικολογικά ισόρροπο. Τα στοιχεία, τα οποία συνθέτουν την έννοια του

δικαιώµατος στο περιβάλλον, αφορούν αφενός την εξασφάλιση των

αναγκαίων φυσικών βάσεων της ζωής και την ποιότητα ζωής, δηλαδή την

ανάπτυξη των ανθρωπίνων ικανοτήτων προς το συµφέρον του ατόµου και του

συνόλου και αφετέρου το ίδιο το περιβάλλον ως έννοµο αγαθό του ανθρώπου

και αξία αυτοτελή.

 10

Περαιτέρω, το δικαίωµα στο περιβάλλον µπορεί να προσδιοριστεί ως το

δικαίωµα του ατόµου για τη δηµιουργία, διατήρηση και αποκατάσταση

συνθηκών, οι οποίες εξασφαλίζουν τη ζωή, την υγεία, την ποιότητα ζωής,

φυσικής, ηθικής, πνευµατικής και κοινωνικής, καθώς και το ίδιο το περιβάλλον

ως άµεσα προστατευτέο έννοµο αγαθό. Συνεπώς, το δικαίωµα στο

περιβάλλον προστατεύει αφενός την υγεία του ανθρώπου και την ποιότητα

ζωής του και αφετέρου τα περιβαλλοντικά στοιχεία αυτά καθ’ εαυτά. Μάλιστα,

κατά τη νοµολογία, το φυσικό περιβάλλον έχει αναχθεί σε αυτοτελώς

προστατευόµενο αγαθό, προκειµένου να εξασφαλισθεί η διατήρηση της

οικολογικής ισορροπίας της χώρας και η διαφύλαξη των φυσικών πόρων

χάριν των επόµενων γενεών6.

Το δικαίωµα στο περιβάλλον συνοδεύει την αντίστοιχη κρατική υποχρέωση,

ενώ το ίδιο προβλέπεται πλέον ρητά στο άρθρο 24 §1 του Συντάγµατος,

όπως αυτό τροποποιήθηκε µε τη συνταγµατική αναθεώρηση του 20017. Όσον

αφορά την υποχρέωση του Κράτους, αυτή είναι ρητή, θεωρία δε και

νοµολογία την έχουν εξειδικεύσει επαρκώς. Συγκεκριµένα από τις ρυθµίσεις

του άρθρου 24 §1 πηγάζει ευθεία υποχρέωση της ∆ιοίκησης να λάβει υπόψη,

κατά τη µόρφωση της κρίσης της για τη ρύθµιση θεµάτων που αφορούν ή

έχουν επιπτώσεις στο περιβάλλον, την ανάγκη προστασίας του και να λάβει

τα κατάλληλα προς τούτο µέτρα ή να απόσχει από την έκδοση δυσµενών γι’

αυτό πράξεων8. Επίσης, επιβάλλεται στην Πολιτεία η υποχρέωση να λαµβάνει

ιδιαίτερα προληπτικά και κατασταλτικά µέτρα για την προστασία του

περιβάλλοντος, µετά από στάθµιση τόσο των άλλων συνταγµατικά

προστατευοµένων δικαιωµάτων, όσο και του γενικού συµφέροντος. Η

προστασία δε αυτή πρέπει να είναι πλήρης και αποτελεσµατική9.

Από τα ανωτέρω προκύπτει ότι ο συντακτικός νοµοθέτης δεν αρκέσθηκε στην

πρόβλεψη δυνατότητας να θεσπίζονται µέτρα για την προστασία του

6 Βλ. σχετικά ΣτΕ Ολοµ. 2537/96.
7 Βλ. σχετικά ανωτέρω υποσηµείωση υπό στοιχεία 2.
8 Βλ. σχετικά ΣτΕ Ολοµ. 3754/81, 2281/92, 412/93, 2757/94 και ΣτΕ 951/96, 2818/97,

1675/99.
9 Βλ. σχετικά ΣτΕ Ολοµ. 412/93 και 2755/94.

 11

περιβάλλοντος, αλλά επέβαλε στα όργανα του Κράτους που έχουν τη σχετική

αρµοδιότητα να προβαίνουν σε θετικές ενέργειες για τη διαφύλαξη του

προστατευόµενου αγαθού και ειδικότερα να λαµβάνουν τα απαιτούµενα

νοµοθετικά και διοικητικά προληπτικά και κατασταλτικά µέτρα,

παρεµβαίνοντας στο αναγκαίο µέτρο στην οικονοµική ή άλλη ατοµική ή

συλλογική δραστηριότητα10. Η συνταγµατική µάλιστα απαίτηση για

προληπτική προστασία πρέπει να ενσωµατώνεται σε κάθε δηµόσια πολιτική

και ενέργεια του Κράτους, η οποία µόνον έτσι καθίσταται βιώσιµη και

επιτρεπτή.

2.3 Χαρακτηριστικά και ισχύς του δικαιώµατος στο περιβάλλον

Το περιεχόµενο του δικαιώµατος στο περιβάλλον είναι σύνθετο. Το δικαίωµα

στο περιβάλλον είναι καταρχήν δικαίωµα προσωπικό, µε την έννοια ότι

προστατεύει τη ζωή και την υγεία, αγαθά κατεξοχήν προσωπικά. Επίσης,

αυτό αποτελεί και συλλογικό δικαίωµα µε την έννοια ότι το περιβάλλον ανήκει

σε όλους και εκφράζει το συλλογικό ενδιαφέρον για την προστασία του, το

οποίο δεν ταυτίζεται ούτε µε τα προσωπικά συµφέροντα των ατόµων, τα

οποία είναι κατεξοχήν ανταγωνιστικά µεταξύ τους, ούτε µε την έννοια του

γενικού συµφέροντος, το οποίο στοχεύει στη διαιτησία αυτών των

προσωπικών συµφερόντων και αποτελεί θεµέλιο της ρυθµιστικής δράσης του

Κράτους. Τέλος, είναι και δικαίωµα αλληλεγγύης, εφόσον προστατεύει ένα

αγαθό, το οποίο λαµβάνει υπόψη και τη µέλλουσα ανθρωπότητα,

δηµιουργώντας στο παρόν συνθήκες ζωής τέτοιες που να επιτρέπουν την

επιβίωση και την ανάπτυξή της.

2.4 Το δικαίωµα στο περιβάλλον ως ατοµικό, κοινωνικό και πολιτικό δικαίωµα

Το άρθρο 24 περιλαµβάνεται στην ενότητα του Συντάγµατος για τα ατοµικά

και κοινωνικά δικαιώµατα. Το περιεχόµενο και η λειτουργία του εν λόγω

δικαιώµατος δεν διευκολύνει την άνευ όρων κατάταξή του στη γνωστή και

παραδοσιακή διάκριση των δικαιωµάτων σε ατοµικά, πολιτικά και κοινωνικά.

Το γεγονός αυτό εξηγεί και την αµηχανία που διαπιστώνεται για το

χαρακτηρισµό του.

10 Βλ. σχετικά ΣτΕ 2731/97 και 613/2002 Ολοµ.

 12

Κατά την ορθότερη άποψη, το δικαίωµα στο περιβάλλον συγκεντρώνει -σε

µία δυσχερώς προσδιορίσιµη µεταξύ τους αναλογία- γνωρίσµατα ατοµικού,

κοινωνικού και πολιτικού δικαιώµατος. Ειδικότερα ατοµικού, διότι από τους

επιµέρους ορισµούς του άρθρου 24 Συντάγµατος προκύπτει ότι στη βούληση

του συντακτικού νοµοθέτη εµπεριέχεται και η θεµελίωση οµόλογου

δικαιώµατος. Με την ενάσκησή του παρέχεται σε κάθε πολίτη το δικαίωµα να

διεκδικήσει από την πολιτεία την πραγµάτωση της προστασίας του

περιβάλλοντος. Το σχετικό δικαίωµα είναι φυσικά δυνατόν να ασκείται και

συλλογικά, οπότε εµφανίζεται ως δικαίωµα συλλογικής δράσης. Με τη µορφή

αυτή, η συµβολή του στην πράξη για την προστασία του περιβάλλοντος

προσλαµβάνει άλλη διάσταση και βέβαια άλλη σηµασία, αφού, υπό ορισµένες

προϋποθέσεις, τείνει να αποκτήσει -στο πλαίσιο της συµµετοχικής

δηµοκρατίας- την ποιότητα πολιτικού δικαιώµατος. Τούτο συµβαίνει ιδίως,

όταν µε ρητές διατάξεις της νοµοθεσίας προβλέπονται διαδικασίες για τη

συµµετοχή συλλόγων, ενώσεων προσώπων κτλ. στη διαµόρφωση και τη

λήψη κρίσιµων περιβαλλοντικά αποφάσεων. Η υποχρέωση της Πολιτείας,

τέλος, να υιοθετεί ιδιαίτερα προληπτικά και κατασταλτικά µέτρα διευκολύνει τη

θεώρηση του δικαιώµατος στο περιβάλλον και ως κοινωνικού.

3. Φορείς και αποδέκτες του δικαιώµατος στο περιβάλλον

3.1 Αποδέκτες του δικαιώµατος στο περιβάλλον

Το άρθρο 24 § 1 εδ. 2 του Συντάγµατος ορίζει ότι «Για τη διαφύλαξή του

(περιβάλλοντος) το Κράτος έχει υποχρέωση να παίρνει ιδιαίτερα προληπτικά

ή κατασταλτικά µέτρα στο πλαίσιο της αρχής της αειφορίας». Η εν λόγω

διάταξη, το πνεύµα της οποίας διαχέεται και στις παραγράφους 2 έως 6 του

ίδιου άρθρου, έρχεται να τονίσει ότι στην προστασία του περιβάλλοντος

προέχει η διαµόρφωση και άσκηση µιας συνολικής και συνεκτικής πολιτικής

που επενδύεται σε προληπτικά και κατασταλτικά µέτρα. Εύλογο είναι ότι σ΄

αυτά αντιστοιχούν επιµέρους δικαιώµατα των πολιτών και των οργανώσεών

τους που, σε απώτερη αναγωγή, θεµελιώνουν οµόλογο συνταγµατικό

δικαίωµα.

Η πρωταρχική λειτουργία του περιβαλλοντικού Συντάγµατος εντοπίζεται στην

υποχρέωση που υπέχουν ex cοstitutiοηe όλα ανεξαιρέτως τα πολιτειακά

 13

όργανα να λαµβάνουν τα πρόσφορα κάθε φορά µέτρα για την προστασία του

περιβάλλοντος σε όλες τις πτυχές και όλες τις µορφές του. Η σχετική επιταγή

απευθύνεται εξάλλου προς όλα τα συντεταγµένα όργανα της πολιτείας: τον

(κοινό και κανονιστικό) νοµοθέτη, τη διοίκηση και τα δικαστήρια. Αυτά µε την

πολιτική, τις επιλογές, τις αποφάσεις και την εν γένει δράση τους οφείλουν να

το προστατεύουν. Το περιβαλλοντικό Σύνταγµα δεν υπαγάγει λοιπόν στο

περιεχόµενο και τη λειτουργία του µόνον αποφάσεις που ενδύονται µε τυπικές

πολιτειακές πράξεις (λ.χ. νόµους, κανονιστικές πράξεις, διοικητικές πράξεις

και δικαστικές αποφάσεις). Η εµβέλειά του είναι ευρύτερη και παρακολουθεί

τα πολιτειακά όργανα σε όλες τις πράξεις (ή παραλείψεις) και τις ενέργειές

τους. Εάν συνειδητοποιηθεί αυτή η οριοθετηµένη µε ευρύτητα αποστολή του,

θα αναδειχθεί πιο ανάγλυφα η δυναµική της λειτουργίας του.

3.2 Η τριτενέργεια του δικαιώµατος στο περιβάλλον

Το ζήτηµα της τριτενέργειας του δικαιώµατος στο περιβάλλον, της ενέργειας

του δηλαδή έναντι των ιδιωτών ή τρίτων (ατόµων, κοινωνικών οµάδων, νπιδ)

αναφέρεται στο δικαίωµα αυτό ως ατοµικό δικαίωµα. Ως πολιτικό και

κοινωνικό δικαίωµα, το δικαίωµα στο περιβάλλον, όπως όλα τα συνταγµατικά

δικαιώµατα, δεν µπορεί τουλάχιστον καταρχήν να έχει τριτενέργεια. Αυτό

σηµαίνει ότι ως αµυντικό δικαίωµα του ατόµου το δικαίωµα στο περιβάλλον

τριτενεργεί, ενώ ως κοινωνικό δικαίωµα που απαιτεί θετική προστασία και

παροχές και ως πολιτικό που συνίσταται στην απαίτηση συµµετοχής στις

αποφάσεις που αφορούν το περιβάλλον στρέφεται αποκλειστικά και µόνον

κατά του ∆ηµοσίου εν ευρεία έννοια.

Η ανάγκη προστασίας των ατοµικών δικαιωµάτων και έναντι των ιδιωτών έχει

αναγνωρισθεί ακόµη και από τους πολέµιους της θεωρίας της τριτενέργειας.

Μάλιστα, υποστηρίζεται ότι τα συνταγµατικά δικαιώµατα κινδυνεύουν σήµερα

περισσότερο από τις µη κρατικές κοινωνικές εξουσίες, φορείς των οποίων

είναι ιδιώτες, παρά από το Κράτος.

Η θεµελίωση της τριτενέργειας αναφέρεται στη διττή φύση των διατάξεων των

συνταγµατικών δικαιωµάτων, οι οποίες καθιερώνουν συγχρόνως δικαιώµατα

 14

δηµοσίου δικαίου και θεσπίζουν κανόνες δικαίου, οι οποίοι ισχύουν για όλη

την έννοµη τάξη και εποµένως και για το ιδιωτικό δίκαιο.

Το δικαίωµα στο περιβάλλον ως ατοµικό δικαίωµα πληροί όλες τις

προϋποθέσεις για να του αναγνωρισθεί τριτενέργεια στις σχέσεις ιδιωτικού

δικαίου. Η φύση της προστασίας του περιβάλλοντος είναι εξ ορισµού

επεµβατική. Το προστατευόµενο έννοµο αγαθό κινδυνεύει έντονα από τις

ενέργειες των ιδιωτών. Συνεπώς, οι κανόνες δικαίου πρέπει να αποβλέπουν

και στην προστασία του περιβάλλοντος και από τις οικονοµικές ενέργειες των

ιδιωτών.

Μετά την τελευταία συνταγµατική αναθεώρηση, ρητά ορίζεται στο εδάφιο 3

της §1 του άρθρου 25 ότι τα συνταγµατικά δικαιώµατα ισχύουν και στις

σχέσεις µεταξύ των ιδιωτών, στις οποίες προσιδιάζουν. Ιδιαίτερα, όσον αφορά

το δικαίωµα στο περιβάλλον, η δυνατότητα επίκλησης της συνταγµατικής

προστασίας του άρθρου 24 έναντι των ιδιωτών φαίνεται να εισχωρεί στη

νοµική επιχειρηµατολογία εντελώς φυσιολογικά µέσω της ιδέας της µη

αλλοίωσης της προσωπικότητας του ατόµου, η οποία γίνεται έτσι άµεσο

έρεισµα ενός ευρύτερου δικαιώµατος, στο οποίο το δικαίωµα στο περιβάλλον

νοείται ως κατεξοχήν συστατικό.

4. Η σύγκρουση του δικαιώµατος στο περιβάλλον µε άλλα συνταγµατικά

δικαιώµατα

Η προστασία του περιβάλλοντος και η οικονοµική ανάπτυξη αποτελούν σε

κάθε σύγχρονη κοινωνία µεγέθη που συνήθως αντιπαρατίθενται και όχι

σπάνια συγκρούονται. Το πρόβληµα της αναζήτησης ενός πρόσφορου

ρυθµού για την από κοινού άρθρωση στην πράξη των δύο αυτών µειζόνων

συνταγµατικών αγαθών βρίσκεται µονίµως στην ηµερήσια διάταξη. Η

άµβλυνση και η άρση ανάλογων αντιθέσεων επιτυγχάνεται µε ορισµούς που

προσφέρονται κατεξοχήν να λειτουργήσουν προς την επιθυµητή κατεύθυνση.

Συγκεκριµένα, πρόκειται για το άρθρο 17 § 1 του Συντάγµατος που δεν

επιτρέπει την άσκηση των δικαιωµάτων, τα οποία απορρέουν από την

ιδιοκτησία εις βάρος του γενικού συµφέροντος και το άρθρο 106 § 2 του

 15

Συντάγµατος που απαγορεύει την ανάπτυξη της ιδιωτικής οικονοµικής

πρωτοβουλίας, µεταξύ των άλλων, εις βάρος της ελευθερίας και της

ανθρώπινης αξιοπρέπειας. Οι δύο αυτοί βαρυσήµαντοι ορισµοί επιβάλλουν

την κοινωνική διάπλαση της οικονοµίας της αγοράς µε βασικό στόχο από την

άποψη που ενδιαφέρει την ανάλυσή µας - την προστασία του περιβάλλοντος

σε όλες τις βασικές πτυχές του.

5. Η προστασία του φυσικού περιβάλλοντος στη νοµολογία του Συµβουλίου

της Επικρατείας

Η νοµολογία ρητά χαρακτηρίζει το περιβάλλον ως αυτοτελώς

προστατευόµενο αγαθό, προκειµένου να εξασφαλισθεί η οικολογική

ισορροπία και η διαφύλαξη των φυσικών πόρων χάριν των επόµενων

γενεών11.

ΜΕΡΟΣ Β΄: ΕΙ∆ΙΚΑ ΘΕΜΑΤΑ

Το σύστηµα της προστασίας του φυσικού περιβάλλοντος χαρακτηρίζεται από

µια δυναµική, γεγονός που δεν αποκλείει κατά περίπτωση τη διάσπαση και

την εξειδίκευσή του σε περισσότερα επιµέρους υποσυστήµαrα. Τούτο

συµβαίνει καταρχήν, όταν το Σύνταγµα περιλαµβάνει ειδικούς ορισµούς που

ευνοούν ή επιβάλλουν αυτή την προοπτική. Επίσης, αυτό συµβαίνει, όταν

βάσει ορισµών της κοινής νοµοθεσίας προσδιορίζεται η προστασία του

φυσικού περιβάλλοντος µε τη συγκρότηση επιµέρους υποσυστηµάτων του.

Το ενδεχόµενο αυτό φαίνεται ότι έχει αποκτήσει επικαιρότητα µε τη θέσπιση

δέσµης ειδικών κανόνων της εθνικής νοµοθεσίας, αλλά και την παράλληλη

ισχύ στην εθνική έννοµη τάξη διεθνών και κοινοτικών κανόνων. Τα

παραδείγµατα της προστασίας του θαλασσίου περιβάλλοντος, των

υγροβιοτόπων, της χλωρίδας και της πανίδας είναι αποκαλυπτικά. Η

προστασία του φυσικού περιβάλλοντος επενεργεί υπό αυτές τις συνθήκες

συχνά ως µήτρα για τη δηµιουργία περισσοτέρων επιµέρους

υποσυστηµάτων, τα οποία συνέχει πάντως η ίδια κατά βάση συστηµατική

λογική.

1. Η προστασία των δασών και των δασικών εκτάσεων.

 16

Ειδική έκφανση της προστασίας του φυσικού περιβάλλοντος αποτελούν τα

δάση και οι δασικές εκτάσεις, στην προστασία των οποίων αφιερώνει το

Σύνταγµα ειδικούς και ασυνήθιστα εκτενείς ορισµούς12. Οι εν λόγω ορισµοί

στοιχειοθετούν ένα ειδικότερο υποσύστηµα, το σύστηµα της προστασίας των

δασών, το οποίο αποτελεί συγκεκριµενοποίηση και εξειδίκευση της

προστασίας του φυσικού περιβάλλοντος. Με την ένταξή τους στον

Καταστατικό Χάρτη καταστρώνεται, σε σχέση µε το καθεστώς που διέπει τις

άλλες µορφές φυσικού περιβάλλοντος και τα φυσικά αγαθά, ένα ιδιαίτερα

αυστηρό προστατευτικό καθεστώς.

1.1 Έννοια δάσους και δασικής έκτασης

Στο πλαίσιο του Ν. 998/1979 ο νοµοθετικός ορισµός του δάσους και τα

εννοιολογικά του χαρακτηριστικά διαφοροποιούνται για πρώτη φορά µετά το

1888. Σύµφωνα µε το άρθρο 3 §1 αυτού, δάσος θεωρείται κάθε έκταση της

επιφάνειας του εδάφους, η οποία καλύπτεται ολικά ή σποραδικά από άγρια

ξυλώδη φυτά, οποιωνδήποτε διαστάσεων και ηλικίας, τα οποία αποτελούν,

λόγω 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.

Σχεδόν έναν αιώνα µετά τον πρώτο νοµοθετικό ορισµό του δάσους, ο

σχετικός ορισµός που διατυπώνεται στο πλαίσιο του Ν. 998/1979, εµφανίζει

για πρώτη φορά µεγαλύτερη συγγένεια µε τον αντίστοιχο επιστηµονικό, κατά

τη δασική οικολογία, ορισµό του δάσους13, τουλάχιστον ως προς το πρώτο

11 Βλ. χαρακτηριστικά Ολοµ. ΣτΕ 613/2002.
12 Βλ. σχετικά την ερµηνευτική δήλωση του άρθρου 24 και τα εδάφια 3, 4 και 5 της §1 του
ιδίου άρθρου, καθώς και το άρθρο 117 §§ 3 και 4 του Συντάγµατος.
13 Η δασική οικολογία ως κλάδος της δασολογικής επιστήµης ορίζει ότι «για δάσος µιλάµε

µόνον τότε, όταν τα δένδρα και οι θάµνοι συζούν πάνω σε µια µεγάλη επιφάνεια σε στενή

κοινωνική σχέση µεταξύ τους και σε τόση απόσταση, ώστε µε τη συγκόµωσή τους να

δηµιουργούν ένα ξεχωριστό περιβάλλον το δασογενές περιβάλλον και όταν µαζί µε άλλα είδη

από το φυτικό και ζωϊκό βασίλειο δηµιουργούν µια ξεχωριστή βιοκοινότητα, την οποία

ονοµάζουµε δασοβιοκοινότητα και αν λάβουµε υπόψη µας και το βιότοπο, την ονοµάζουµε

δασική βιογεωκοινότητα ή δασικό οικοσύστηµα».

 17

σκέλος του, σε σχέση δε µε το στοιχείο της δασοκάλυψης εισάγεται

επιπρόσθετα ως νέα παράµετρος η ύπαρξη οργανικής ενότητας µεταξύ των

συνθετικών µερών του δάσους. Ως προς το δεύτερο σκέλος του, ο ορισµός

του Ν. 998/1979 εξακολουθεί να διαπνέεται από µια λογική ωφελιµότητας των

δασών, η οποία απουσιάζει από τον επιστηµονικό ορισµό του δάσους, αφού

αυτές είναι σύµφυτες µε την έννοιά του και επέρχονται αυτόµατα. Με αυτή την

έννοια οι λειτουργίες αυτές, σύµφωνα µάλιστα µε πάγια νοµολογία του ΣτΕ14,

αναφέρονται στο νόµο πλεοναστικά.

Στο σηµείο αυτό αξίζει να τονιστεί ότι η δυνατότητα δασικής εκµετάλλευσης

και η εµµονή του νοµοθέτη στο οικονοµικό κριτήριο από το Ν. ΑΧΝ/1888 µέχρι

και το ∆ασικό Κώδικα του 1969 εγκαταλείπεται. Οι διαζευκτικές προϋποθέσεις

προσδίδουν άλλο χαρακτήρα στον εννοιολογικό προσδιορισµό του δάσους,

αφού πλέον ρητά αναφέρεται, εκτός από την οικονοµική και η οικολογική

λειτουργία του, η οποία, παρά τον αυτονόητο χαρακτήρα της, συστηµατικά

παραλειπόταν.

Η απεξάρτηση της έννοιας του δάσους µόνον από τον οικονοµικό του σκοπό

και η επαναξιολόγηση της οικολογικής παραµέτρου, γεγονός που συνδέεται

άρρηκτα µε την αναθεώρηση των κοινωνικών αναγκών και αξιών, είχαν ως

αποτέλεσµα τη διεύρυνση της έννοιας του δάσους και την υπαγωγή στις

προστατευτικές διατάξεις της δασικής νοµοθεσίας των πάρκων και των αλσών

που καλύπτονται από δασική βλάστηση φυσική ή τεχνητή, ασχέτως εάν είναι

δυνατή ή όχι η παραγωγή από αυτά δασικών προϊόντων.

1.2 Η ερµηνευτική δήλωση του άρθρου 24 του Συντάγµατος

Με την αναθεώρηση του Συντάγµατος το 2001 προστέθηκε στο άρθρο 24

ερµηνευτική δήλωση, η οποία περιέχει τον ορισµό του δάσους και της δασικής

έκτασης (πράγµα σπάνιο για συνταγµατικό κείµενο κατά πλήρη αποδοχή της

14 Βλ. ΣτΕ 2086/96, 3273/96 και 3573/97, όπου «…υφίσταται η αντικειµενική προϋπόθεσις

της εννοίας του δάσους ή της δασικής εκτάσεως, τεκµαίρεται δε ως αυτονόητος και

αυταπόδεικτος η συνυπάρχουσα θεµελιώδης λειτουργία παντός δασικού οικοσυστήµατος που

συµβάλλει στην ισορροπία του φυσικού περιβάλλοντος».

 18

νοµολογίας του ΣτΕ (αποφάσεις 2086/95, 3942/95 και 3273/96) και του ΑΕ∆

(απόφαση 27/99).

Συγκεκριµένα, στην ερµηνευτική δήλωση του άρθρου 24 του Συντάγµατος

«Ως δάσος ή δασικό οικοσύστηµα νοείται το οργανικό σύνολο άγριων φυτών

µε ξυλώδη κορµό πάνω στην αναγκαία επιφάνεια του εδάφους, τα οποία, µαζί

µε την εκεί συνυπάρχουσα χλωρίδα και πανίδα, αποτελούν µέσω της

αµοιβαίας αλληλεξάρτησης και αλληλοεπίδρασής τους, ιδιαίτερη βιοκοινότητα

(δασοβιοκοινότητα) και ιδιαίτερο φυσικό περιβάλλον (δασογενές). ∆ασική

έκταση υπάρχει όταν στο παραπάνω σύνολο η άγρια ξυλώδης βλάστηση,

υψηλή ή θαµνώδης, είναι αραιά».

Ο ορισµός του δάσους και της δασικής έκτασης που περιλαµβάνεται στην

ανωτέρω ερµηνευτική δήλωση είναι κατ’ ουσία ταυτόσηµος µε το σχετικό

ορισµό της δασικής οικολογίας. Οι εννοιολογικοί όροι της εν λόγω επιστήµης

δεσπόζουν στην ως άνω ερµηνευτική δήλωση ως αυστηρές επιστηµονικές

έννοιες (δασοβιοκοινότητα, δασογενές περιβάλλον κτλ.) και τελούν σε

προσδιοριστική κρίσιµη σχέση µε την έννοια της αναγκαίας επιφάνειας του

εδάφους.

1.3 Η νοµολογία του Συµβουλίου της Επικρατείας

Πριν την ισχύ του Ν. 998/1979, η σχετική νοµολογία του ΣτΕ δεν είναι

πλούσια. Συνήθως ο ακυρωτικός δικαστής εκφράζει την κρίση του για το

δασικό ή µη χαρακτήρα εκτάσεων µόνο στο πλαίσιο άσκησης αιτήσεων

ακύρωσης κατά πράξεων αναγκαστικής απαλλοτρίωσης, σύµφωνα µε το

άρθρο 104 του προϊσχύοντος Συντάγµατος του 1952 και συνδέει την έννοια

του δάσους µε τη δυνατότητα δασικής εκµετάλλευσης και παραγωγής

δασικών προϊόντων15.

Μετά την έκδοση και ισχύ του Ν. 998/1979, το ΣτΕ κλήθηκε επανειληµµένα να

ερµηνεύσει τις σχετικές διατάξεις της κοινής νοµοθεσίας σχετικά µε τον

εννοιολογικό προσδιορισµό του δάσους και της δασικής έκτασης και

συγκεκριµένα τη διάταξη του άρθρου 3 §§1 και 2 του Ν. 998/1979. Η

15 Βλ. σχετικά ΣτΕ 1332/64, ΟλΣτΕ 31/1954, ΟλΣτΕ2043/1959 και ΟλΣτΕ 1864/1959.

 19

πλειοψηφία αυτών των αποφάσεων εκδόθηκε µετά από αιτήσεις ακύρωσης

κατά αποφάσεων των ∆ευτεροβάθµιων Επιτροπών Επίλυσης ∆ασικών

Αµφισβητήσεων του άρθρου 14 του Ν. 998/1979, οι οποίες αποφαίνονταν για

το δασικό ή µη χαρακτήρα εκτάσεων.

Μέχρι το έτος 1995, οι αποφάσεις του ΣτΕ εµφανίζονται οµοιογενείς ως προς

το περιεχόµενό τους, διαµορφώνοντας πάγια νοµολογία, σύµφωνα µε την

οποία για τη στοιχειοθέτηση της έννοιας του δάσους και της δασικής έκτασης

απαιτείται να συντρέχουν σωρευτικά αφενός το στοιχείο της δασοκάλυψης

(κάλυψη από άγρια ξυλώδη φυτά, τα οποία αποτελούν µία οργανική ενότητα)

και µάλιστα κατά ποσοστό τουλάχιστον 15%16 και αφετέρου η προϋπόθεση

της εξυπηρέτησης των οικονοµικών ή οικολογικών λειτουργιών του δάσους.

Η παραπάνω νοµολογία απέκτησε µια διαφορετική δυναµική µε τη

συστηµατική εµφάνιση σε αρκετές αποφάσεις από το έτος 1991 µειοψηφίας, η

οποία µετά την έκδοση των αποφάσεων ΣτΕ 2086/95 και 3942/9517 είναι

16 Στο σηµείο αυτό αξίζει να σηµειωθεί ότι το Υπουργείο Γεωργίας είχε µάλιστα εκδώσει την

υπ’ αριθµ. 159140/1077/12.3.80 εγκύκλιο, η οποία όριζε το ποσοστό δασοκάλυψης σε 15%.
17 Σύµφωνα µε τις αποφάσεις ΣτΕ 2086/95 και 3942/95 «… το Σύνταγµα, προστατεύον διά

του άρθρου 24 το δάσος και τας δασικάς εκτάσεις, παραπέµπει εις την επιστηµονικήν έννοιαν

των εδαφικών τούτων οικοσυστηµάτων προς την οποία υποχρεούται να συµµορφωθή και ο

νοµοθέτης κατά την ειδικωτέραν οργάνωσιν της συνταγµατικής προστασίας. Είναι δε, κατά την

οικείαν επιστήµην (δασικήν οικολογίαν), δάσος ή δασικόν οικοσύστηµα, οργανικόν σύνολον

αγρίων φυτών µε ξυλώδη κορµόν επί της διά τούτο εξαρκούσης επιφανείας εδάφους, τα

οποία, µαζί µε την εκεί συνυπάρχουσαν χλωρίδα και πανίδα, αποτελούν, διά της αµοιβαίας

αλληλεξαρτήσεως και αλληλεπιδράσεώς των, ιδιαιτέραν βιοκοινότητα (δασοβιοκοινότητα) και

ιδιαίτερον φυσικόν περιβάλλον (δασογενές). Εξ' άλλου, δασική έκτασις υπάρχει και όταν στο

ανωτέρω σύνολον η αγρία ξυλώδης βλάστησις, υψηλή ή θαµνώδης, είναι αραιά. Κρίσιµος,

ούτω, διά την έννοιαν του δάσους και της δασικής εκτάσεως είναι η οργανική ενότης της

δασικής (δενδρώδους ή θαµνώδους) βλαστήσεως, ήτις, καθισταµένη διά των ειρηµένων

διασυνδέσεων της όλης δασογενούς χλωρίδος και πανίδος, προσδίδει µόνη εις τούτο την

ιδιαιτέρα του ταυτότητα ως δασικού οικοσυστήµατος. Νοµικώς η

ενότης αυτή δύναται να συνάγεται εκ των εις τα στοιχεία του φακέλου περιγραφοµένων

χαρακτηριστικών της περί ης εκάστοτε πρόκειται αγρίας ξυλώδους βλαστήσεως. Πάντως

υπαρχούσης της ενότητος ταύτης, υφίσταται η αντικειµενική προϋπόθεσις της εννοίας του

δάσους ή δασικής εκτάσεως, τεκµαίρεται δε ως αυτονόητος και αυταπόδεικτος η

συνυπάρχουσα θεµελιώδης λειτουργία παντός δασικού οικοσυστήµατος που συµβάλλει στην

 20

πλέον πάγια. Σύµφωνα µε τη νοµολογία αυτή, η νοµική έννοια του δάσους και

της δασικής έκτασης τίθεται σε νέες βάσεις και διευρύνεται ουσιαστικά το

περιεχόµενό τους, αφού αρκεί η συνδροµή µόνο µιας προϋπόθεσης για τη

στοιχειοθέτηση των σχετικών εννοιών, εκείνης της οργανικής ενότητας της

δασικής βλάστησης, χωρίς καµία περαιτέρω ανάγκη συνδροµής των

σύµφυτων και αυταπόδεικτων λειτουργιών τους. Ο ακυρωτικός δικαστής

δέχθηκε ότι οι συνταγµατικές διατάξεις των άρθρων 24§1 και 117§3 και

ειδικότερα σε σχέση µε τις διαλαµβανόµενες σε αυτές έννοιες του δάσους και

της δασικής έκτασης παραπέµπουν στην επιστηµονική έννοιά τους και

συγκεκριµένα στην επιστήµη της δασικής οικολογίας, όπως αυτή τις έχει

διαπλάσσει. Με τον τρόπο αυτό εξασφαλίζεται η συνταγµατική θωράκιση των

σχετικών εννοιών, µε αποτέλεσµα τη συνταγµατική κατοχύρωσή τους στο

πλαίσιο και των δύο συνταγµατικών διατάξεων που συνθέτουν το πλαίσιο

προστασίας των δασικών οικοσυστηµάτων.

Η ίδια νοµολογία συνεχίζεται µέχρι σήµερα µε την υπ’ αριθ. 171/2003

απόφαση του ΣτΕ, σύµφωνα µε την οποία «…για τη συγκρότηση της έννοιας

του δάσους ο νοµοθέτης αρκείται στην ύπαρξη βλαστήσεως δασικής µορφής,

µνηµονεύει δε πλεοναστικώς τα λοιπά στοιχεία της έννοιας του δάσους, η

συνδροµή των οποίων θεωρείται αυταπόδεικτη (πρβλ. ΣτΕ 2325/2000)».

ισορροπίαν του φυσικού περιβάλλοντος, ήτοι ο κύριος ρόλος του εις τον κύκλον άνθρακος και

στην παραγωγήν οξυγόνου η συγκράτησις των οµβρίων υδάτων και του χώµατος κ.ο.κ.

Τοιουτοτρόπως δεν απαιτείται να βεβαιούται εκάστοτε αύτη ρητώς και ειδικώς κατά τον

χαρακτηρισµόν δάσους ή δασικής εκτάσεως. Κατά ταύτα, ορίζον το άρθρο 3 του ν. 998/1979

ότι "δάσος νοείται πάσα έκτασις της επιφανείας του εδάφους, η οποία καλύπτεται εν όλω ή

σποραδικώς υπό αγρίων ξυλωδών φυτών οιωνδήποτε διαστάσεων και ηλικίας, αποτελούντων

ως εκ της µεταξύ των αποστάσεως και αλληλεπιδράσεως οργανικήν ενότητα, και η οποία

δύναται να προσφέρη προϊόντα εκ των ως άνω φυτών εξαγόµενα ή να συµβάλη εις την

διατήρησιν της φυσικής και βιολογικής ισορροπίας ή να εξυπηρετήση την διαβίωσιν του

ανθρώπου εντός του φυσικού περιβάλλοντος" είναι σύµφωνος µε την προεκτεθείσαν

επιστηµονικήν έννοιαν του δάσους, διότι, κατά την αληθή του έννοιαν, το άρθρον τούτο δεν

θέτει δύο αθροιστικάς προϋποθέσεις διά την στοιχειοθέτησιν της εννοίας του δάσους, αλλά

µόνον µίαν, ήτοι την οργανικήν ενότητα αυτού, ης υπαρχούσης, έπεται κατ' ανάγκην,

πλεοναστικώς αναφεροµένη εις τον νόµον, η συµβολή του δάσους εις την διατήρησιν της

φυσικής και βιολογικής ισορροπίας και εις την εξυπηρέτησιν της διαβιώσεως του ανθρώπου

διά της συµβολής ταύτης ή των προϊόντων της δασοπονίας».

 21

Οµοίως η ΣτΕ ΕΑ 718/2003 δέχθηκε ότι «… οι ως άνω διατάξεις του άρθρου 3

του Ν. 998/1979 είναι σύµφωνες µε την επιστηµονική έννοια του δάσους και

της δασικής εκτάσεως, στην οποίαν παραπέµπει το Σύνταγµα. Κρίσιµο για την

έννοια του δάσους και της δασικής εκτάσεως είναι η οργανική ενότητα της

δασικής (δενδρώδους ή θαµνώδους) βλαστήσεως, η οποία προσδίδει σε τούτο

την ιδιαίτερή του ταυτότητα ως δασικού οικοσυστήµατος. Εφόσον υπάρχει η

ενότητα αυτή, υφίσταται η αντικειµενική προϋπόθεση της εννοίας του δάσους ή

της δασικής εκτάσεως, τεκµαίρεται δε ως αυτονόητη και αυταπόδεικτη η

συνυπάρχουσα θεµελιώδης λειτουργία παντός δασικού οικοσυστήµατος, το

οποίο συµβάλλει στην ισορροπία του φυσικού περιβάλλοντος (βλ. ΑΕ∆

27/1999 και ΣτΕ 3942/1995, 3273/1996, 1151/1997, 2997/1999 κ.ά.)».

1.4 Η νοµολογία του Αρείου Πάγου

Η νοµολογία του ποινικού τµήµατος του Αρείου Πάγου διακρίνεται για την

οµοιογένεια και τη σταθερότητά της, απαιτώντας σε κάθε περίπτωση

αθροιστικά τη συνδροµή του στοιχείου τη δασοκάλυψης και των φυσικών

λειτουργιών του δάσους και της δασικής έκτασης. Μάλιστα οι λειτουργίες

αυτές ανάγονται σε στοιχεία της αντικειµενικής υπόστασης του εγκλήµατος της

καταπάτησης ή της παράνοµης εκχέρσωσης δάσους, τα στοιχεία δε αυτά

πρέπει σε κάθε περίπτωση να συντρέχουν και να αιτιολογούνται. Είναι σαφές

ότι η ερµηνεία των σχετικών άρθρων18 του νόµου είναι ιδιαίτερα στενή και

οδηγεί σε συρρίκνωση της έννοιας του δάσους και της δασικής έκτασης, στην

περίπτωση µάλιστα της Α.Π. 1874/9419 εκφεύγει ακόµα και της βούλησης του

18 Βλ. άρθρο 3 §§ 1 και 2 του Ν. 998/79 και 280 § 1 του Ν.∆. 86/1969.
19 Σύµφωνα µε την απόφαση 1874/96 Α.Π. αφενός δεν αρκεί η αναφορά του είδους της

βλάστησης (σχίνα και φρύγανα στην προκειµένη περίπτωση), αλλά απαιτείται επιπλέον «να

διευκρινίζεται το είδος της εξ αειφύλλων πλατυφύλλων βλαστήσεως και εάν η βλάστηση ήταν

ξυλώδης» και να διασαφηνίζεται «εάν η εκ σχίνων και φρυγάνων βλάστηση η αποτελούσα την

έννοια της δασικής εκτάσεως ήτο ξυλώδης», αφετέρου δε οµοίως ότι δεν αρκεί η αναφορά

στην εξυπηρέτηση των λειτουργιών της δασικής έκτασης, η οποία µάλιστα δεν πρέπει να είναι

απλή επανάληψη και «αναφορά και µόνον των λέξεων ή φράσεων του νόµου», αλλά

επιβάλλεται, προκειµένου περί πλήρους αιτιολογίας, «το δικαστήριο να καθορίσει ειδικώς και

συγκεκριµένως το αποτέλεσµα της υπαρχούσης βλαστήσεως στη δασική έκταση ή στο

δάσος, το οποίο συνέχεται και συνάπτεται αναγκαίως».

 22

κοινού νοµοθέτη του Ν. 998/1979 και του Ν.∆. 86/1969, ο οποίος σε καµία

περίπτωση δεν απαιτεί απόδειξη κατά περίπτωση του είδους, της µορφής και

του εύρους της φυσικής και βιολογικής ισορροπίας, καθώς και του τρόπου

εξυπηρέτησης της διαβίωσης του ατόµου.

1.5 Η νοµολογία του Ανωτάτου Ειδικού ∆ικαστηρίου (ΑΕ∆)

Το ΑΕ∆ µε την υπ’ αριθ. 27/1999 απόφασή του ήρε την αµφισβήτηση που

ανέκυψε ως προς την έννοια των διατάξεων του άρθρου 3 του Ν.998/79, µετά

την έκδοση γι’ αυτές αντιθέτων αποφάσεων του Αρείου Πάγου και του

Συµβουλίου της Επικρατείας. Συγκεκριµένα, το ∆ικαστήριο υιοθέτησε την ίδια

άποψη µε το ΣτΕ, παραπέµποντας στην επιστήµη της δασικής οικολογίας και

υπογραµµίζοντας ότι αρκεί η οργανική ενότητα της δασικής βλάστησης ως

αντικειµενική προϋπόθεση για την έννοια του δάσους και της δασικής

έκτασης. Επίσης, δέχθηκε ότι, κατά την αληθή έννοια του άρθρου 3 του Ν.

998/1979, το άρθρο αυτό δεν θέτει δύο αθροιστικές προϋποθέσεις για τη

στοιχειοθέτηση της έννοιας του δάσους, αλλά µόνον µία, 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

πλεοναστικώς20.

Η νοµολογία του Α.Π. µε την απόφαση αυτή εµφανίζεται αυστηρή και άκαµπτη, καθώς

επιδιώκει να ανάγει κάθε ατοµικό στοιχείο του δάσους και της δασικής έκτασης σε θέµα, το

οποίο πρέπει σε κάθε συγκεκριµένη περίπτωση όχι µόνον να αναλύεται, αλλά επιπλέον και

να αποδεικνύεται.
20 Το ΑΕ∆ µε την υπ’ αριθµ. 27/99 απόφασή του ήρε την αµφισβήτηση που δηµιουργήθηκε

ως προς την έννοια των διατάξεων του άρθρου 3 του Ν. 998/79, µετά την έκδοση γι’ αυτές

των αποφάσεων 1847/94 και 607/90 του Αρείου Πάγου και των αντιθέτων 3273/96 και

1151/97 του Συµβουλίου της Επικρατείας. Συγκεκριµένα το ∆ικαστήριο οµοφώνως δέχθηκε,

ως προς την έννοια του άρθρου 3 του Ν. 998/79, τα ακόλουθα: «… το Σύνταγµα,

προστατεύοντας δια του άρθρου 24 το δάσος και τις δασικές εκτάσεις, παραπέµπει στην

επιστηµονική έννοια των εδαφικών τούτων οικοσυστηµάτων, προς την οποία υποχρεούται να

συµµορφωθεί και ο νοµοθέτης, κατά την ειδικότερη οργάνωση της συνταγµατικής

προστασίας. Είναι δε, κατά την οικεία επιστήµη (δασική οικολογία), δάσος ή δασικό

οικοσύστηµα, οργανικό σύνολο αγρίων φυτών µε ξυλώδη κορµό επί της επιφανείας εδάφους,

τα οποία, µαζί µε την εκεί συνυπάρχουσα χλωρίδα και πανίδα, αποτελούν, δια της αµοιβαίας

αλλεξαρτήσεως και αλληλεπιδράσεώς τους, ιδιαίτερη βιοκοινότητα (δασοβιοκοινότητα) και

 23

1.6 Ειδικότερες προϋποθέσεις υπαγωγής µιας έκτασης στην έννοια της

δασοβιοκοινότητας και του δασογενούς περιβάλλοντος

Κατά την εισηγητική έκθεση του Ν. 3208/2003, ο οποίος εκδόθηκε σε εκτέλεση

της συνταγµατικής επιταγής του αναθεωρηµένου άρθρου 24 §1 του

Συντάγµατος, ο εισαχθείς µε την ερµηνευτική δήλωση του άρθρου 24

Συντάγµατος ορισµός του δάσους και της δασικής έκτασης που είναι

ταυτόσηµος, όπως προαναφέρθηκε, µε τους αντίστοιχους ορισµούς της

δασολογικής επιστήµης, δεν προσφέρεται για νοµική χρήση, αφού οι

χρησιµοποιούµενοι από την επιστήµη της δασικής οικολογίας όροι, όπως

ιδιαίτερο φυσικό περιβάλλον (δασογενές). Εξ άλλου, δασική έκταση υπάρχει, όταν στο

ανωτέρω σύνολο η αγρία ξυλώδης βλάστηση, υψηλή ή θαµνώδης, είναι αραιά. Κρίσιµη,

εποµένως, για την έννοια του δάσους και της δασικής εκτάσεως είναι ο οργανική ενότης της

δασικής (δενδρώδους ή θαµνώδους) βλαστήσεως, η οποία καθιστάµενη δια των ειρηµένων

διασυνδέσεων της όλης δασογενούς χλωρίδας και πανίδας, προσδίδει µόνη σ' αυτό την

ιδιαιτέρα του ταυτότητα ως δασικού οικοσυστήµατος. Νοµικώς η ενότης αυτή δύναται να

συνάγεται εκ των εις τα στοιχεία του φακέλλου περιγραφόµενων χαρακτηριστικών της περί ης

εκάστοτε πρόκειται αγρίας ξυλώδους βλαστήσεως. Πάντως, εφόσον υπάρχει η ενότητα αυτή,

υφίσταται η αντικειµενική προϋπόθεση της εννοίας του δάσους ή δασικής εκτάσεως,

τεκµαίρεται δε ως αυτονόητη και αυταπόδεικτη η συνυπάρχουσα θεµελιώδης λειτουργία

παντός δασικού οικοσυστήµατος που συµβάλλει στην ισορροπία του φυσικού περιβάλλοντος,

ήτοι ο κύριος ρόλος του εις τον κύκλο άνθρακος και στην παραγωγή οξυγόνου, η συγκράτηση

των οµβρίων υδάτων και του χώµατος κ.ο.κ.. Τοιουτοτρόπως δεν απαιτείται να βεβαιούται

εκάστοτε ρητώς και ειδικώς κατά το χαρακτηρισµόν δάσους ή δασικής εκτάσεως η

προϋπόθεση αυτή. Κατά ταύτα, ορίζοντας το άρθρο 3 του Ν. 998/1979 ότι "δάσος νοείται

πάσα έκτασις της επιφανείας του εδάφους, η οποία καλύπτεται εν όλω ή σποραδικώς υπό

αγρίων ξυλωδών φυτών οιωνδήποτε διαστάσεων και ηλικίας, αποτελούντων ως εκ της µεταξύ

των αποστάσεως και αλληλεπιδράσεως οργανικήν ενότητα, και η οποία δύναται να προσφέρη

προϊόντα εκ των ως άνω φυτών εξαγόµενα ή να συµβάλη εις την διατήρησιν της φυσικής και

βιολογικής ισορροπίας ή να εξυπηρετήση την διαβίωσιν του ανθρώπου εντός του φυσικού

περιβάλλοντος", είναι σύµφωνος µε την προεκτεθείσα επιστηµονική έννοια του δάσους, διότι,

κατά την αληθή του έννοια, το άρθρο τούτο δεν θέτει δύο αθροιστικές προϋποθέσεις για τη

στοιχειοθέτηση της εννοίας του δάσους, αλλά µόνον µίαν, ήτοι την οργανική ενότητα αυτού,

ώστε αν αυτή υπάρχει, έπεται κατ' ανάγκην, πλεοναστικώς αναφεροµένη εις τον νόµον, η

συµβολή του δάσους στη διατήρηση της φυσικής και βιολογικής ισορροπίας και στην

εξυπηρέτησιν της διαβιώσεως του ανθρώπου µε τη συµβολή της ή µε τα προϊόντα της

δασοπονίας».

 24

«οργανικό σύνολο, αµοιβαία αλληλεξάρτηση και αλληλεπίδραση, αναγκαία

επιφάνεια, δασοβιοκοινότητα, δασογενές περιβάλλον, αραιά βλάστηση»,

αποτελούν όρους νοµικά απροσδιόριστους, υπό την έννοια ότι πρόκειται για

νοµικά αόριστες έννοιες εµπειρικού και αξιολογικού χαρακτήρα. Κατά δε την

πρακτική εφαρµογή των εννοιών αυτών δηµιουργούνται συγχύσεις, µε

αποτέλεσµα τη διαρκή διαµάχη κράτους και πολιτών, την υπέρµετρη

απασχόληση των δικαστηρίων και των υπηρεσιών και την αναποτελεσµατική

προστασία των δασικών οικοσυστηµάτων.

Κατά συνέπεια, η εξειδίκευση, δηλαδή ο ακριβής προσδιορισµός και η

αποσαφήνιση των παραπάνω επιστηµονικών εννοιών της δασικής οικολογίας

(άγρια φυτά µε ξυλώδη κορµό, αµοιβαία αλληλεξάρτηση και αλληλεπίδραση,

αναγκαία επιφάνεια, δασοβιοκοινότητα κ.α.) που τίθενται ως προϋποθέσεις

για τη δηµιουργία δασογενούς περιβάλλοντος, καθίσταται αναγκαία21, έτσι

ώστε να προσλάβουν την πλήρη νοηµατική τους καθαρότητα και να

καταστούν εκ του ασφαλούς εφαρµόσιµες µε ενιαία και αντικειµενικά κριτήρια.

Συγκεκριµένα, µε τις διατάξεις της παραγράφου 3 του Ν. 3208/2003 ορίζεται

ότι για να υπάρξει δασοβιοκοινότητα και να δηµιουργηθεί δασογενές

περιβάλλον σε µια έκταση, πρέπει να πληρούνται αθροιστικά ορισµένες

προϋποθέσεις και συγκεκριµένα α) ύπαρξη αγρίων ξυλωδών φυτών,

δυναµένων µε δασική εκµετάλλευση να παράγουν δασικά προϊόντα

(δασοπονικά είδη), β) έκταση εµβαδού τουλάχιστον 0,3 εκταρίων, ήτοι τριών

(3) στρεµµάτων και γ) οι κόµες των ανωτέρω δασικών ειδών σε κατακόρυφη

21 Χαρακτηριστική είναι η υπ’ αριθ. 81/1999 απόφαση του ∆ιοικητικού Πρωτοδικείου

Κορίνθου21, εκδοθείσα επί προσφυγής κατά απόφασης κατεδάφισης κτίσµατος επί δασικής

έκτασης, από το σκεπτικό της οποίας προκύπτει γλαφυρή η αναγκαιότητα της εν λόγω

εξειδίκευσης. Συγκεκριµένα, σε αυτή αναφέρεται ότι «…γίνεται χρήση υπό του νοµοθέτου

όρων, όπως σποραδική, αραιή, πενιχρή κάλυψη, οργανική ενότης, προσφορά δασικών

προϊόντων, συµβολή στη διατήρηση της φυσικής και βιολογικής ισορροπίας και εξυπηρέτηση

της διαβιώσεως του ανθρώπου εντός του φυσικού περιβάλλοντος, χωρίς να εξειδικεύονται οι

όροι αυτοί. Είναι δε επιβεβληµένη η εξειδίκευσή τους, καθ’ όσον, όπως προαναφέρθηκε,

πρόκειται περί αορίστων νοµικών εννοιών, εµπειρικού και αξιολογικού χαρακτήρος. … ».

 25

προβολή να καλύπτουν τουλάχιστον το 25% (συγκόµωση 0,25) της έκτασης

του εδάφους.

Στο σηµείο αυτό να σηµειωθεί ότι το ποσοστό σκίασης του εδάφους από το

υπέργειο τµήµα των φυτών, το οποίο ορίζεται σε ποσοστό 25%, αποτελεί το

ελάχιστο απαιτούµενο για τη διαφοροποίηση του δασογενούς από το

υπαίθριο περιβάλλον. Το ποσοστό αυτό, το οποίο, κατά την ορολογία της

δασολογικής επιστήµης, είναι γνωστό µε τον όρο «βαθµός συγκόµωσης»,

ανάγεται σε όλη τη χαρακτηριζόµενη έκταση, όταν η βλάστηση είναι

διάσπαρτη και σε τµήµατα αυτής , όταν η βλάστηση καλύπτει συγκεκριµένους

χώρους.

Περαιτέρω, όπως προαναφέρθηκε, απαιτείται ελάχιστη έκταση τριών

στρεµµάτων22, η οποία µάλιστα δεν επηρεάζεται από ζητήµατα ιδιοκτησίας.

Συνεπώς, γειτονικές εκτάσεις αγροκτηµάτων που συγκεντρώνουν τα

χαρακτηριστικά δάσους ή δασικής έκτασης, εφόσον υπερβαίνουν τα τρία

στρέµµατα, εξακολουθούν να υπάγονται ως προς την προστασία τους στις

διατάξεις του δασικού νόµου, ανεξάρτητα από το εµβαδόν που ανήκει σε κάθε

ιδιοκτησία ξεχωριστά.

Τέλος, µε το εδάφιο γ΄ της ιδίας παραγράφου 3 διευκρινίζεται ότι στα δάση και

στις δασικές εκτάσεις συµπεριλαµβάνονται και οι εκτάσεις εκείνες που

κηρύσσονται αναδασωτέες είτε γιατί εκχερσώθηκαν παράνοµα, είτε γιατί

απώλεσαν από πυρκαγιά τη φυσική τους βλάστηση και δεν αποδόθηκαν µε

πράξεις της διοίκησης, µέχρι την έναρξη ισχύος του Ν. 3208/2003, σε άλλες

χρήσεις.

Ωστόσο, εύλογα δηµιουργούνται στο σηµείο αυτό ορισµένοι προβληµατισµοί

σχετικά µε τη συνταγµατικότητα της επιχειρούµενης από το νοµοθέτη

εξειδίκευσης και αποσαφήνισης των προαναφερόµενων επιστηµονικών

εννοιών της δασικής οικολογίας που περιέχονται στον ορισµό του δάσους και

22 Βλ. σχετικά Μαθήµατα ∆ασοκοµικής, Μέρος Πρώτο, Χρ. Μουλόπουλος, όπου ορίζεται ότι

«Η ελάχιστη έκταση του δάσους είναι πάντοτε µεγαλύτερη της έκτασης της δασοσυστάδας»

και «η µικρή δασοσυστάδα έχει εµβαδόν 0,3 εκτάρια περίπου µέχρι 3 εκτάρια».

 26

της δασικής έκτασης, στο µέτρο που, κατά το Σύνταγµα, µόνον η ∆ιοίκηση

µπορεί να εξειδικεύει τις αόριστες νοµικά έννοιες και µάλιστα ad hoc.

Περαιτέρω, ο Ν. 3208/2003, µε τον προσδιορισµό στο άρθρο 1 §3 αυτού των

ελαχίστων αναγκαίων για την ύπαρξη δασοβιοκοινότητας φυτικών και

εδαφικών στοιχείων, φαίνεται να περιορίζει τις εκτάσεις που µπορούν να

χαρακτηριστούν ως δάση και δασικές εκτάσεις. Κατά συνέπεια, τίθεται το

ερώτηµα εάν οι σχετικές διατάξεις του Ν. 3208/2003, οδηγώντας, όπως

προκύπτει, σε στενότερη ερµηνεία της έννοιας του δάσους και της δασικής

έκτασης, συνιστούν καταστρατήγηση του ορισµού του δάσους και της δασικής

έκτασης, όπως αυτός δίδεται από το άρθρο 24 §1 του Συντάγµατος και τη

σχετική ερµηνευτική δήλωση που το συνοδεύει, και άρα πάσχουν

αντισυνταγµατικότητας. Λόγω του προσφάτου των ρυθµίσεων, η θεωρία και η

νοµολογία δεν έχουν ακόµη εκφραστεί σχετικά.

2. ∆ασολόγιο

2.1 Οι ρυθµίσεις του αναθεωρηµένου Συντάγµατος του 2001 και του Ν.

3208/2003

Με την αναθεώρηση του Συντάγµατος το 2001 προστέθηκε ως εδάφιο δ΄ στην

§1 του άρθρου 24 η ρητή υποχρέωση του Κράτους για τη σύνταξη

δασολογίου23. Ο Ν. 3208/2003, ο οποίος είναι εκτελεστικός του

αναθεωρηµένου άρθρου 24 §1 του Συντάγµατος, επιχειρεί να προσδιορίσει µε

το άρθρο 3 που φέρει τον τίτλο «∆ασολόγιο» τον τρόπο κατάρτισης, τήρησης

και ενηµέρωσης του προβλεπόµενου από το άρθρο 24§1, εδ. δ΄ του

Συντάγµατος ∆ασολογίου. Το ∆ασολόγιο, σύµφωνα µε τις παραπάνω

διατάξεις, θα πρέπει να καταρτίζεται από την οικεία δασική υπηρεσία σε

διάστηµα πέντε µηνών από την κύρωση του αντίστοιχου δασικού χάρτη. Με

τις διατάξεις του παραπάνω άρθρου 3 προσδιορίζονται επίσης τα αναγκαία

στοιχεία που θα περιέχει το ∆ασολόγιο, ενώ οι λεπτοµέρειες κατάρτισης,

23 Στο άρθρο 24 §1 ορίζεται: «…Η σύνταξη δασολογίου συνιστά υποχρέωση του

Κράτους….».

 27

τήρησης και ενηµέρωσης ορίζεται ότι θα προσδιοριστούν µε απόφαση του

Υπουργού Γεωργίας24.

2.2 Η θέση της νοµολογίας του ΣτΕ σχετικά µε την υποχρέωση κατάρτισης

δασολογίου

Η διαµορφωθείσα µέχρι την αναθεώρηση του Συντάγµατος το 2001

νοµολογία έκρινε ότι η ∆ιοίκηση υποχρεούται στην κατάρτιση δασολογίου και

χαρακτήριζε τη σχετική αδράνεια ως παράλειψη οφειλόµενης νόµιµης

ενέργειας.

Συγκεκριµένα, κατά την άποψη της νοµολογίας25, η απογραφή των δασών και

των δασικών εκτάσεων αποτελεί βασική προϋπόθεση για την προστασία των

δασών που απορρέει από τη φύση των πραγµάτων και από κανόνες του

διεθνούς και του κοινοτικού δικαίου. Η κατάρτιση εθνικού δασολογίου κρίνεται

απαραίτητη για την «επιβεβληµένη βιώσιµη διαχείριση των δασικών

οικοσυστηµάτων». Περαιτέρω, η νοµολογία αποφάνθηκε ότι, µετά την έκδοση

του Π∆ 1141/80 που ρυθµίζει τη διαδικασία και την τεχνική της κατάρτισης,

τήρησης και ενηµέρωσης του δασολογίου της χώρας, η αδράνεια της

∆ιοίκησης να προβεί στην κατάρτισή του και η εµµονή της να συνεχίζει τη

χρονοβόρα διαδικασία χαρακτηρισµού των δασών του άρθρου 14 του Ν.

998/197926 έρχεται σε σύγκρουση µε το Σύνταγµα και τους κανόνες του

24 Σύµφωνα µε τις διατάξεις του άρθρου 3 του Ν.3208/2003 «2. Σε κάθε µερίδα του

∆ασολογίου καταχωρίζονται ο κωδικός αριθµός του δάσους ή της δασικής έκτασης, …, η

ονοµασία, ο αριθµός της κυρωτικής απόφασης του δασικού χάρτη, το εµβαδόν της έκτασης, η

περιγραφή των διακριβωθέντων ορίων, η περιγραφή των ιδιαίτερων χαρακτηριστικών της

δασικής βλάστησης και κάθε άλλο προσδιοριστικό του δασοκτήµατος στοιχείο. … 3. Στη

µερίδα του κάθε δάσους που βρίσκεται υπό δασοπονική εκµετάλλευση αναγράφεται … το

είδος του δάσους (σπερµοφυές, διφυές, πρεµνοφυές), τα κύρια δασοπονικά είδη και η

σύνθεσή τους (αµιγές, µεικτό), η συνολική του έκταση, η ιδιοκτησιακή του κατάσταση και άλλα

προσδιοριστικά στοιχεία. … 5. Με απόφαση του Υπουργού Γεωργίας, που εκδίδεται εντός

δύο µηνών από την ισχύ του παρόντος, καθορίζονται θέµατα σχετικά µε την κατάρτιση,

τήρηση, κωδικοποίηση και ενηµέρωση του δασολογίου».

25 Βλ. σχετικά ΣτΕ 2818/1997.
26 Στο άρθρο 14 §1 του Ν. 998/1979 προβλέπεται η κίνηση ενδικοφανούς διαδικασίας για το

χαρακτηρισµό µιας περιοχής ως δασικής. Συγκεκριµένα στην παράγραφο 1 αυτού ορίζεται ότι

 28

διεθνούς και του κοινοτικού δικαίου. Η διαιώνιση αυτής της διαδικασίας

κρίνεται ως µη ανεκτή από το Σύνταγµα, διότι έρχεται σε αντίθεση µε τη

συνταγµατική επιταγή του άρθρου 24§1, από την οποία απορρέει ευθέως η

υποχρέωση της ∆ιοίκησης να προβεί στην κατάρτιση δασολογίου. ∆ικαστική

κύρωση αυτής της υποχρέωσης είναι η ακύρωση της παράλειψης αυτής, η

οποία συνιστά παράλειψη οφειλόµενης νόµιµης ενέργειας, κατά την ορθή

ερµηνεία του άρθρου 45 § 4 του Π∆ 18/1989.

3. Η εξοµοίωση της προστασίας δηµοσίων και ιδιωτικών δασών

Με την αναθεώρηση του 2001 απαλείφθηκε ο επιθετικός προσδιορισµός από

το τελευταίο εδάφιο της §1 του άρθρου 24 που αναφερόταν στα δηµόσια δάση

και τις δηµόσιες δασικές εκτάσεις. Απαγορεύεται πλέον γενικά η µεταβολή του

προορισµού των δασών και των δασικών εκτάσεων. Η απαγόρευση δηλαδή

αφορά πλέον ρητά και τα δηµόσια και τα ιδιωτικά δάση και τις δασικές

εκτάσεις.

4. Η αρχή της βιώσιµης ανάπτυξης

4.1 Η συνταγµατική κατοχύρωση της αρχής της βιώσιµης ανάπτυξης

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

«Εάν δεν έχει καταρτισθή εισέτι δασολόγιον, ο χαρακτηρισµός περιοχής τινός ή τµήµατος της

επιφανείας της γης ως δάσους ή δασικής εκτάσεως και ο καθορισµός των ορίων τούτων διά

την εφαρµογήν των διατάξεων του παρόντος νόµου, ως και ο προσδιορισµός της κατηγορίας

εις ην ανήκει δάσος ή δασική έκτασις, κατά τας εν άρθρ.4 διακρίσεις, ενεργείται κατ' αίτησιν

οιουδήποτε έχοντος έννοµον συµφέρον ή και αυτεπαγγέλτως διά πράξεως του κατά τόπον

αρµοδίου δασάρχου».

 29

το 1992 είχε προχωρήσει στην ερµηνευτική συναγωγή της αρχής αυτής και τη

σύνδεσή της µε την αρχή της πρόληψης.27

4.2 Η αρχή της βιώσιµης ανάπτυξης στη νοµολογία του Συµβουλίου της

Επικρατείας

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 συµφερόντων28. 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. Σύµφωνα µε τη νέα νοµολογία29,

από τις διατάξεις του άρθρου 24 §1 του Συντάγµατος, µε το οποίο ανατίθεται

στο Κράτος η υποχρέωση προστασίας του περιβάλλοντος σε συνδυασµό µε

27 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.
28 Βλ. σχετικά ΣτΕ 4592/77, 3791/78, 3047/80, 3754/81 Ολοµ., 2196/82, 1069/84, 1615/88,

2281/92 Ολοµ..
29 Βλ. σχετικά ΣτΕ 304/93, 2844/93, 2755/94, 2760/94, 3818/95, 5235/96, 2805/97, 2939-

40/2000, 3698/2000, 602/02, 613/02 κ.α..

 30

το άρθρο 106 §1 του Συντάγµατος, µε το οποίο ανατίθεται στο Κράτος ο

προγραµµατισµός και ο συντονισµός της οικονοµικής δραστηριότητας στη

χώρα, ώστε να εξασφαλιστεί η ανάπτυξη όλων των τοµέων της εθνικής

οικονοµίας, απορρέει η αρχή ότι η αναπτυξιακή οικονοµική πολιτική ασκείται

σε συνδυασµό προς τη δηµόσια πολιτική προστασίας του περιβάλλοντος και

µε προέχουσα µέριµνα για την πρόληψη της βλάβης του περιβάλλοντος, έτσι

ώστε η ανάπτυξη να είναι βιώσιµη.

5. Η αρχή της πρόληψης

Τα µέτρα που λαµβάνουν τα αρµόδια πολιτειακά όργανα επιβάλλεται να έχουν

προεχόντως προληπτικό χαρακτήρα. Τούτο προκύπτει όχι µόνον από το

άρθρο 24 § 1 εδ. β΄ του Συντάγµατος, αλλά και από άλλες διατάξεις του. Κοινό

γνώρισµα σε όλες τις επιµέρους επιλογές του συντακτικού νοµοθέτη είναι η

προνοµιακή επεξεργασία και η προώθηση µέτρων για την προληπτική

προστασία του περιβάλλοντος. Συνεπώς, η αρχή της πρόληψης, ως γενική

αρχή του περιβαλλοντικού δικαίου, δεν καταστρώνεται απλώς σε επίπεδο

κοινής νοµοθεσίας, αλλά βρίσκει επαρκές έρεισµα στο Σύνταγµα και

περιβάλλεται µε την περιωπή συνταγµατικού κανόνα.

Κατά συνέπεια, τα όργανα της πολιτείας έχουν υποχρέωση, όχι απλώς

διακριτική ευχέρεια, να διαµορφώνουν την πολιτική και τη δράση τους,

προκρίνοντας προληπτικά µέτρα. Η λήψη κατασταλτικών µέτρων ακολουθεί

πάντοτε ως λύση ανάγκης. Από την εσωτερική συσχέτισή τους γίνεται φανερό

ότι η υποκατάσταση της πρόληψης από την καταστολή δεν ευθυγραµµίζεται

προς το Σύνταγµα, εφόσον δεν δικαιολογείται πειστικά από τα πραγµατικά

δεδοµένα του εξεταζόµενου προβλήµατος. Εκτός αυτού, τα όργανα της

ελληνικής πολιτείας, όταν συµµετέχουν στη διαµόρφωση διεθνούς

περιφερειακής (στενής ή ευρείας) και οικουµενικής νοµοθετικής πολιτικής

πρέπει να έχουν ως γνώµονα την αρχή της πρόληψης για τη διαµόρφωση των

συγκεκριµένων κάθε φορά επιλογών.

Κατά την αντιµετώπιση των προβληµάτων προστασίας του περιβάλλοντος οι

προσφερόµενες λύσεις αντιστοιχούν βασικά σε ένα τρίληµµα. Με τα

λαµβανόµενα µέτρα και την ασκούµενη πολιτική: α) αποσκοπείται η

 31

διατήρηση της κατάστασης των πραγµάτων, ως έχει, β) επιδιώκεται η

δηµιουργία προϋποθέσεων που εγγυώνται προοπτικά την αποκατάσταση της

βλάβης που έχει ήδη επέλθει και, τέλος, γ) αναζητείται η διασφάλιση

βέλτιστων όρων για την απόλαυση, από τον ευρύτερο δυνατό κύκλο

προσώπων, των περιβαλλοντικών αγαθών. Με αφετηρία και γνώµονα την

προσφυγή στις ερµηνευτικές µεθόδους, διαµέσου των οποίων προσδιορίζεται

το περιεχόµενο και η λειτουργία του περιβαλλοντικού Συντάγµατος, προκύπτει

ότι το Σύνταγµα προκρίνει ως ορθότερη την επιλογή της τρίτης εκδοχής.

Πράγµατι, η διασφάλιση των καλύτερων δυνατών όρων για την προστασία

του περιβάλλοντος διακρίνεται για την ποιοτική ανωτερότητά της και

ανταποκρίνεται πληρέστερα προς τη βούληση του συντακτικού νοµοθέτη. Η

θέση αυτή ενισχύεται και ενόψει των µεγάλων και δυσχερώς ελέγξιµων

απειλών του περιβάλλοντος που συνεπάγονται αφενός η ραγδαία εξάπλωση

της σύγχρονης τεχνολογίας και αφετέρου η άκριτη συχνά οικονοµική

ανάπτυξη. Αντίθετα, κάθε πολιτική που αποσκοπεί είτε στη διατήρηση της

υφισταµένης κατάστασης, είτε στην αποκατάσταση απλώς επελθούσας

βλάβης στο περιβάλλον έχει εξ ορισµού περιορισµένη εµβέλεια. Γι΄ αυτό

ακριβώς το προβάδισµα πρέπει να αναγνωρίζεται σε όσα προληπτικά µέτρα

εγγυώνται καλύτερα την απόλαυση των περιβαλλοντικών αγαθών. Εξάλλου,

λόγω της διαχρονικότητάς τους, επιβάλλεται να λαµβάνεται µέριµνα για την

προστασία τους και υπέρ των µελλοντικών γενεών.

ΣΥΜΠΕΡΑΣΜΑ

 32

ΒΙΒΛΙΟΓΡΑΦΙΑ ΚΑΙ ΑΡΘΡΟΓΡΑΦΙΑ

- Ανδρέας ∆ηµητρόπουλος, Παραδόσεις Συνταγµατικού ∆ικαίου ΙΙΙ, Θ΄

έκδοση, Αθήνα 2001.

- Κώστα Χ. Χρυσόγονος, Ατοµικά και Κοινωνικά ∆ικαιώµατα, εκδ. Αντ. Ν.

Σάκκουλα 1998.

- Γλυκερία Π. Σιούτη, Εγχειρίδιο ∆ικαίου Περιβάλλοντος, εκδ. Αντ. Ν.

Σάκκουλα, Αθήνα – Κοµοτηνή, 2003.

- Ιωάννης Κ. Καράκωστας, Περιβάλλον και ∆ίκαιο, εκδ. Αντ. Ν. Σάκκουλα,

Αθήνα-Κοµοτηνή, 2000.

- Ευπραξία – Αίθρα Μαριά, Η Νοµική Προστασία των ∆ασών, εκδ. Αντ. Ν.

Σάκκουλα, Αθήνα-Κοµοτηνή, 1998.

- Ευπραξία – Αίθρα Μαριά, Προσωρινή επίλυση δασικών αµφισβητήσεων

και διαδικασία κήρυξης έκτασης ως αναδασωτέας – Η µεταξύ τους σχέση,

Περιβάλλον & ∆ίκαιο 3/2003, σελ. 510-518.

- Σπ. Ντάφης, ∆ασική Οικολογία, εκδ. Γιαχούδη-Γιαπούλη, Θεσσαλονίκη,

1986.

- Χρ. Μουλόπουλος, Μαθήµατα ∆ασοκοµικής, Μέρος Πρώτο, Θεσ/νίκη.

- Χ. Αργυρόπουλος, Νόµος και Φύση 1/1996, σελ. 146.
- Απόστολος Παπακωνσταντίνου, Νοµολογία του Σ.τ.Ε. για το

περιβάλλον, Σχόλιο στη ΣτΕ 888/2004, Νόµος και Φύση, Μάϊος 2004.

- Γιώργος Παπαδηµητρίου, Προς µια νέα δασική πολιτική, Νόµος και

Φύση, Οκτώβριος 1998.

- Κώστας Μενουδάκος, Προστασία του περιβάλλοντος στο ελληνικό

δηµόσιο δίκαιο. Η συµβολή της νοµολογίας του Συµβουλίου της

Επικρατείας, Νόµος και Φύση, 2/1997.

- Πάνος Παναγιωτόπουλος, Η προστασία του περιβάλλοντος και το

σχέδιο συνθήκης για τη θέσπιση Συντάγµατος της Ευρώπης, Νόµος και

Φύση, Απρίλιος 2004.

- Γιώργος Παπαδηµητρίου, Το περιβαλλοντικό Σύνταγµα, θεµελίωση,

περιεχόµενο και λειτουργία.

- Βασιλική Βρετού, Η συνταγµατική κατοχύρωση της αρχής της βιώσιµης

ανάπτυξης, προκλήσεις για τη ∆ιοίκηση – Συνήγορος του Πολίτη και

 33

προστασία του περιβάλλοντος, Περιβάλλον και ∆ίκαιο, τ. 1/2003, σελ. 73-

81.

ΠΗΓΕΣ ∆ΙΑ∆ΙΚΤΥΟΥ

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

