
1

Απόψεις του Ενδιαφερόµενου Κοινού σχετικά µε τη ΜΠΕ και την ΕΟΑ του

Υδροηλεκτρικού Έργου Αυλακίου ισχύος 83,60 MW επί του ποταµού Αχελώου

Ι. Παράβαση των άρθρων 3 και 5 και του παραρτήµατος IV της οδηγίας 2011/92/ΕΕ

1. Στο παράρτηµα IV σηµείο 4 αναφέρεται ότι στη ΜΠΕ θα πρέπει να υπάρχει “περιγραφή των

παραγόντων που καθορίζονται στο άρθρο 3, παράγραφος 1 που ενδέχεται να θιγούν σηµαντικά από

το έργο:……..το κλίµα (επί παραδείγµατι εκποµπές αερίων του θερµοκηπίου, επίπτωση σχετική µε

την προσαρµογή)……. Επίσης, στο ίδιο παράρτηµα IV σηµείο 5 αναφέρεται ότι στη ΜΠΕ θα πρέπει

να υπάρχει περιγραφή των πιθανών σηµαντικών επιπτώσεων που το έργο ενδέχεται να προκαλέσει

στο περιβάλλον, µεταξύ άλλων, από:………… στ) από τις επιπτώσεις του έργου στο κλίµα (για

παράδειγµα φύση και µέγεθος των εκποµπών αερίων του θερµοκηπίου) και η ευπάθεια του έργου

στην κλιµατική αλλαγή. Ακολούθως, στο ίδιο παράρτηµα IV σηµείο 5 σηµείο ζ) αναφέρεται ότι στη

ΜΠΕ θα πρέπει να υπάρχει περιγραφή των πιθανών σηµαντικών επιπτώσεων η οποία “θα πρέπει να

καλύπτει τις άµεσες και τυχόν έµµεσες……..επιπτώσεις. Στην εν λόγω περιγραφή θα πρέπει να

λαµβάνονται υπόψη οι στόχοι περιβαλλοντικής προστασίας που έχουν τεθεί σε επίπεδο Ένωσης ή

κρατών µελών, οι οποίοι σχετίζονται µε το έργο.”

2. Επειδή στην επίδικη περίπτωση (ΥΗΕ) αναµένεται να υπάρχουν εκποµπές αερίων του

θερµοκηπίου (CO2, οξείδια του αζώτου, µεθάνιο κλπ.), όπως αυτό προκύπτει από τη βιβλιογραφία1.

Ωστόσο, εκτίµηση που να πληροί τους όρους της οδηγίας 2011/92 δεν υφίσταται στη ΜΠΕ. Όπως

προκύπτει από τα ανωτέρω, ενώ ήταν υποχρεωτικό να γίνει στη ΜΠΕ εκτίµηση των άµεσων και

έµµεσων εκποµπών αερίων του θερµοκηπίου σύµφωνα µε τις προβλέψεις του παραρτήµατος IV,

αυτό δεν έγινε.

3. Επειδή, όπως ήδη αναφέρθηκε, επιβάλλεται να εκτιµηθεί, επίσης, η τρωτότητα του έργου στην

κλιµατική αλλαγή. Τέτοια εκτίµηση δεν υφίσταται στη ΜΠΕ. Εποµένως η παράλειψη αυτή

αντιβαίνει την απαίτηση του Παραρτήµατος IV σηµείο στ) που ορίζει ότι επιβάλλεται να περιγραφεί

και να εκτιµηθεί η ευπάθεια του έργου στην κλιµατική αλλαγή. Πολλώ δε µάλλον που η εκτίµηση

της ευπάθειας του έργου στις µελλοντικές κλιµατικές αλλαγές είναι επιτακτική δεδοµένου ότι τα

1 Βλ. ενδεικτικά, S. Lu, W. Dai, Y. Tang & M. Duo, “A review of the impact of hydropower reservoirs on
global climate change”, Science of the Total Environment, 711 (2020) 1-9.

2

ΥΗΕ ανήκουν σε αυτά τα έργα καθόσον η κλιµατική αλλαγή επιφέρει δραµατικές αλλαγές στην

υδρολογία των ποταµών2. Περαιτέρω, στον τοµέα των υποδοµών η κλιµατική αλλαγή αποτελεί µια

από τις βασικές διαστάσεις της ΕΠΕ και αφορά τόσο τα µέτρα µετριασµού όσο και τα µέτρα

προσαρµογής. Να σηµειωθεί ότι στις υποδοµές στις οποίες εφαρµόζεται η εκτίµηση των επιπτώσεων

του έργου στο κλίµα και της κλιµατικής αλλαγής στο έργο, περιλαµβάνονται τα έργα ΑΠΕ, η δε ως

άνω εκτίµηση στηρίζεται σε συγκεκριµένη µεθοδολογία η οποία θα πρέπει να ακολουθείται κατά τη

διαδικασία ΕΠΕ3.

4. Επειδή οι ως άνω πληροφορίες που προβλέπονται στα άρθρα 3 και 5 και στο Παράρτηµα IV της

οδηγίας 2011/92/ΕΕ, δεν περιλαµβάνονται στη ΜΠΕ. Ειδικότερα, στη ΜΠΕ αναφέρεται απλώς η

συµβολή του έργου στη µείωση των εκποµπών ΑτΘ (ΜΠΕ 9-3) και η αντιµετώπιση των πληµµυρών

ως µέτρο πρόληψης (ΜΠΕ 10-38), πράγµατα εντελώς διαφορετικά σε σχέση µε τις απαιτήσεις της

νοµοθεσίας. Συνεπώς, υφίσταται παράβαση των άρθρων 3 και 5 και του παραρτήµατος IV της

οδηγίας 2011/92/ΕΕ σε συνδυασµό µε το άρθρο 2, παράγραφοι 1, 3 και 5, και το άρθρο 4,

παράγραφος 1, της ίδιας ως άνω οδηγίας. Ως εκ τούτου, επειδή η ΜΠΕ δεν ανταποκρίνεται στις ως

άνω απαιτήσεις της νοµοθεσίας δεν παρέχει την αναγκαία πληροφόρηση στη διοίκηση ώστε να λάβει

την κατάλληλη απόφαση.

II. Παράβαση του άρθρου 6, παράγραφος 3, της οδηγίας 92/43/ΕΟΚ

5. Επειδή το ένδικο έργο εντοπίζεται εντός της προστατευόµενης περιοχής ΖΕΠ GR 2110006

“Κοιλάδα Αχελώου και όρη Βάλτου” και ένα τµήµα του (800 µ.) εµπίπτει στη Σηµαντική Περιοχή για

τα Πουλιά της Ελλάδας (ΣΠΠΕ) “Κοιλάδα Αχελώου” (GR080). Επειδή η, περιλαµβανόµενη στο

φάκελο, ΕΟΑ δεν αναφέρει, εκτός των άλλων, το σύνολο των ειδών και των φυσικών οικοτόπων που

βρίσκονται εκτός των ορίων του προστατευόµενου τόπου και κατά συνέπεια δεν αξιολογούνται οι

επιπτώσεις του έργου στα εν λόγω είδη και οικοτόπους ώστε να εκτιµηθεί εάν οι επιπτώσεις αυτές

επηρεάζουν τους σκοπούς διατηρήσεως του τόπου, σύµφωνα µε τη νοµολογία του ΔΕΕ (C-254/19,

Friends of the Irish Environment Lt). Κατά συνέπεια, η ΕΟΑ είναι ελλιπής καθώς δεν ανταποκρίνεται

στις απαιτήσεις της νοµοθεσίας και ως εκ τούτου δεν παρέχει την αναγκαία πληροφόρηση στη

διοίκηση ώστε να λάβει την κατάλληλη απόφαση.

6. Επειδή στην ΕΟΑ αναφέρονται οι αρνητικές επιπτώσεις στην ιχθυοπανίδα της περιοχής χωρίς

ωστόσο να κάνει καµία αναφορά σε τι συνίσταται η εν λόγω ιχθυοπανίδα και ιδίως ελλείπει παντελώς

2 R.M. Almeida et al. “Climate change may impair electricity generation of hydropower”, Global Environ-
mental Change, 71 (2021) 1-10.
3 European Commission, Technical Guidance on the climate proofing of infrastructure in the period 2021-
2027, C(2021) 5430 final 29.7.2021, σ. 44.

3

η αναφορά στην πέστροφα του Αχελώου που χρήζει ειδικής προστασίας σύµφωνα µε το εθνικό

πρόγραµµα δράσης (ΦΕΚ Β΄3722/2021). Επιπλέον, παρά τις επισηµάνσεις της ΕΟΑ και ιδίως τις

αναφερόµενες αρνητικές επιπτώσεις στο γιδοβύζι και τον αετοµάχο, δεν προβλέπονται µέτρα

αποτροπής. Επίσης, στην ΕΟΑ αναφέρονται οι αρνητικές επιπτώσεις σε άλλα είδη πανίδας εκτός της

ορνιθοπανίδας (πχ αρκούδα, λύκος, ζαρκάδι), επιπτώσεις που έχουν να κάνουν µε το γεγονός ότι

λόγω της κατασκευής του συνόλου των έργων στον ποταµό (8 Φράγµατα και ΗΥΕ) δεν είναι δυνατή

η κίνηση των ζώων. Επιπλέον, στην επιστηµονική αρθρογραφία επισηµαίνεται ότι η διάσπαση των

οικοτόπων των ειδών λόγω της κατασκευής και λειτουργίας ΗΥΕ επιφέρει σηµαντικές αρνητικές

επιπτώσεις στη βιοποικιλότητα, ιδίως στην ποτάµια4 . Περαιτέρω, η ενόχληση των ζώων και η

αποµάκρυνση τους από την περιοχή απαγορεύονται από τη νοµοθεσία (άρθρο 12 της οδηγίας 92/43,

όπως ερµηνεύτηκε από το ΔΕΕ). Κατά συνέπεια, η ΕΟΑ αναγνωρίζει µεν ότι θα υπάρξουν αρνητικές

επιπτώσεις στη βιοποικιλότητα πλην όµως δεν οδηγείται στο συµπέρασµα ότι θα υπάρξει βλάβη της

ακεραιότητας της προκείµενης ΖΕΠ και ως εκ τούτου είναι σε πλήρη αντίθεση µε την ως άνω

νοµοθεσία. Για το λόγο αυτό δεν µπορεί να αποτελέσει την επιστηµονική βάση ώστε η διοίκηση να

λάβει την κατάλληλη απόφαση.

7. Αν και στην ΕΟΑ τονίζεται ότι οι αρνητικές επιπτώσεις στα είδη πανίδας της περιοχής οφείλονται,

εκτός των άλλων, και στην ύπαρξη των 8 φραγµάτων και ΥΗΕ στον Αχελώο, ωστόσο δεν προβαίνει

σε εκτίµηση του σωρευτικού αποτελέσµατος όλων των έργων 5 . Ειδικότερα, στην ΕΟΑ δεν

αξιολογούνται οι σωρευτικές επιπτώσεις που οφείλονται στο συγκεκριµένο έργο σε συνδυασµό µε

άλλα οµοειδή ή διαφορετικά έργα που έχουν αδειοδοτηθεί ή πρόκειται να αδειοδοτηθούν. Δεν αρκεί

η απλή παράθεση των έργων αλλά θα πρέπει να καταγράφονται οι αρνητικές επιπτώσεις ενός

εκάστου από αυτά ώστε στη συνέχεια να υπάρξει η συνολική αποτίµηση ιδίως σε ότι αφορά τον

κατακερµατισµό του ποταµού και των ποτάµιων οικοτόπων, τις αλλαγές στους οικότοπους, στην

υδρολογική και υδρογεωλογική κατάσταση, στη χηµική σύσταση των υδάτων και στην ανάµειξη

ειδών λόγω των διόδων µετανάστευσης, ως αποτέλεσµα (όλων αυτών) της κατασκευής και

λειτουργίας των ΥΗΕ (βλ. υπόθεση C-142/16)6. Άλλωστε, η Επιτροπή σε πρόσφατο κείµενο τα

4 M.R. Fuller et al., “”Causes and consequences of habitat fragmentation in river networks” Annals of the New
York Academy of Science 1355 (2015) 31-51.

5 C-142/16, Επιτροπή κατά Γερµανίας. C-461/17 Holohan.

6 Ευρωπαϊκή Επιτροπή (2018), Έγγραφο καθοδήγησης σχετικά µε τις απαιτήσεις για την υδροηλεκτρική
ενέργεια σε σχέση µε τη νοµοθεσία της ΕΕ για τη φύση, σ. 32-33.

4

επισήµανε όλα αυτά και έκρινε ότι πρέπει να αποφεύγονται οι κατασκευές (ακόµη και µικρών) ΥΗΣ

εξ αιτίας των εν λόγω αρνητικών σωρευτικών επιπτώσεων7.

8. Στην ΕΟΑ αναφέρεται ότι το εµβαδόν της επιφάνειας κατάκλυσης θα είναι έως 12,80 τετρ.

χιλιόµετρα. Αυτό σηµαίνει ότι θα µειωθεί αντίστοιχα η έκταση της προστατευόµενης περιοχής που

καλύπτεται από ώριµο δρυοδάσος. Η µείωση σε µόνιµη βάση, όπως εν προκειµένω, απαγορεύεται

διότι, σύµφωνα µε το ΔΕΕ, η ακεραιότητα ενός φυσικού οικοτόπου εξασφαλίζεται όταν οι εκτάσεις

του µένουν σταθερές ή αυξάνονται και, κατά συνέπεια, δεν επιτρέπονται παρεµβάσεις που οδηγούν

στη µερική ή ολοκληρωτική εξαφάνιση του 8 . Ως εκ τούτου, η µείωση της έκτασης του

προστατευόµενου φυσικού οικοτόπου κατά 12,80 τετρ. χιλιόµετρα παραβιάζει την οδηγία 92/43,

όπως ερµηνεύτηκε από το ΔΕΕ και για το λόγο αυτό η ΕΟΑ δεν παρέχει την ορθή πληροφόρηση στη

διοίκηση ώστε να λάβει την κατάλληλη απόφαση.

9. Επειδή η ΕΟΑ δεν προβαίνει σε δέουσα εκτίµηση των επιπτώσεων του ΥΗΕ σε όλα τα είδη πτηνών

που ζουν εκ φύσεως σε άγρια κατάσταση, πολλώ δε µάλλον που δεν περιέχει την αναγκαία και πλήρη

πληροφόρηση σχετικά µε την ύπαρξη των πτηνών που ζουν σε άγρια κατάσταση στην περιοχή

εγκατάστασης του ΥΗΕ9. Ειδικότερα, στην ΕΟΑ δεν περιγράφονται οι πιθανές αρνητικές επιπτώσεις

που συνίστανται κυρίως στον εκ προθέσεως φόνο πτηνών µε οποιονδήποτε τρόπο (ιδίως µε την

πρόσκρουσή τους στη γραµµή µεταφοράς ηλεκτρικής ενέργειας), στην εκ προθέσεως καταστροφή ή

βλάβη των φωλιών και των αυγών και στη σκόπιµη ενόχληση των πτηνών, ιδιαίτερα κατά την

περίοδο αναπαραγωγής και εξαρτήσεως, δηλαδή όλων των πτηνών που ζουν σε άγρια κατάσταση

και όχι µόνο των πτηνών που περιλαµβάνονται στο παράρτηµα Ι της οδηγίας 2009/147 (για την

έννοια των όρων πρόθεση και σκόπιµη, βλ., C-221/04, σκ. 71). Επιπλέον, δεν προτείνονται

συγκεκριµένα µέτρα αποφυγής αυτών των επιπτώσεων, όπως επιβάλλεται από την οδηγία 2009/147,

έτσι όπως αυτή ερµηνεύτηκε µε την παρατεθείσα απόφαση του ΔΕΕ. Οµοίως, δεν αξιολογούνται οι

επιπτώσεις στα είδη χαρακτηρισµού και οριοθέτησης δεδοµένου ότι για όλα αυτά τα είδη αναφέρεται

απλώς ότι δεν έχουν αξιολογηθεί ακόµη οι κίνδυνοι αν και το έργο εµπίπτει εντός κρίσιµων

ενδιαιτηµάτων των ειδών.

III. Παράβαση των άρθρων 12 και 16, της οδηγίας 92/43 για τους οικοτόπους και των άρθρων 4,

5 και 9, της οδηγίας 2009/147 για τα άγρια πτηνά

10. Επειδή, τα άρθρα 12 και 13 της οδηγίας 92/43 θεσπίζουν την υποχρέωση προστασίας των ειδών

που περιλαµβάνονται στο παράρτηµα IV της ίδιας οδηγίας, το δε άρθρο 5 της οδηγίας 2009/147

7 EC, Taxonomy Report: TECHNICAL ANNEX, 2020, σ. 224-226.

8 C-387/15, Orleans κλπ. C-258/11 Sweetman.

9 ΔΕΕ, 4 Μαρτίου 2021, C0-473/19 κααι 474/19, Göteborgs Ornitologiska Förening, EU:C:2021:166.

5

θεσπίζει την υποχρέωση προστασίας όων των πτηνών, προβλέπεται δε επίσης η παρέκκλιση από την

ως άνω υποχρέωση (άρθρο 16 της οδηγίας 92/43 και άρθρο 9 της οδηγίας 2009/147). Εποµένως,

εφόσον προκύψει από την ΕΟΑ και τη ΜΠΕ ότι εξ αιτίας µιας συγκεκριµένης δραστηριότητας

υπάρχει επικείµενη απειλή ζηµίας ή ζηµία ενός τόπου αναπαραγωγής ή ανάπαυσης των ειδών τα

οποία διατρέχουν κίνδυνο, είναι ευπρόσβλητα, σπάνια ή ενδηµικά, τότε επιβάλλεται η λήψη µέτρων

πρόληψης ή/και αποκατάστασης10. Εν προκειµένω, λοιπόν, για τις ενδεχόµενες επιπτώσεις στα είδη

και στα πτηνά που βρίσκονται εντός ή εκτός του δικτύου Natura 2000, απαιτείται να υπάρχει

εκτίµησή τους ώστε να δειχθεί εάν και κατά πόσον υπάρχει παραβίαση της απαγόρευσης που θεσπίζει

το άρθρο 12 της οδηγίας 92/43 και το άρθρο 5 της οδηγίας 2009/147, όπως τα εν λόγω άρθρα

ερµηνεύτηκαν από το ΔΕΕ.

11. Επειδή τόσο στη ΜΠΕ όσο και στην ΕΟΑ αναφέρεται ότι στην περιοχή καταγράφηκαν, µεταξύ

άλλων, τα εξής είδη του παραρτήµατος IV της οδηγίας 92/43:

ΑΜΦΙΒΙΑ-ΕΡΠΕΤΑ: Bufo viridis (πράσινος φρύνος), Testudo hermanni (µεσογειακή χελώνα),

Lacerta viridis (σµαργδόσαυρα) , Podacris muralis (τοιχόσαυρα).

ΘΗΛΑΣΤΙΚΑ: Canis lupus (λύκος), Ursus arctus (αρκούδα), Lutra lutra (βίδρα).

Εφόσον από την ως άνω αναφερόµενη ΕΟΑ (όπως πράγµατι συµβαίνει εν προκειµένω) προκύπτει

ότι θα υπάρξουν θανατώσεις, παρενοχλήσεις, καταστροφή αυγών και βλάβη ή καταστροφή των

τόπων αναπαραγωγής ή των τόπων ανάπαυσης για τα είδη του παραρτήµατος IV της οδηγίας 92/43

και για τα πτηνά, τότε προβλέπεται παρέκκλιση από την υποχρέωση προστασίας σύµφωνα µε το

άρθρο 16 της οδηγίας 92/43 και το άρθρο 9 της οδηγίας 2009/147. Έτσι, στην περίπτωση που θα

εφαρµοστεί η παρέκκλιση του άρθρου 16 της οδηγίας 92/43 ή του άρθρου 9 της οδηγίας 2009/147,

θα πρέπει να αναφέρονται, επιπλέον, στην ίδια ως άνω µελέτη οι επιπτώσεις µιας ειδικής

παρέκκλισης (σε επίπεδο τόπου ή πληθυσµού) και πρόβλεψη ώστε να ελεγχθεί η κατάσταση

διατήρησης σε σχέση µε την παρέκκλιση11.

12. Ωστόσο, στην εν λόγω περίπτωση, δεν εκπονήθηκε τέτοια µελέτη µε συνέπεια να µην καθίσταται

δυνατό να προβλεφθούν µέτρα προστασίας των ειδών του παραρτήµατος IV της οδηγίας 92/43 και

των άγριων πτηνών του άρθρου 1 της οδηγίας 2009/147, όπως επιβάλλουν τα άρθρα 12 και 13 της

οδηγίας 92/43 και το άρθρο 5 της οδηγίας 2009/147, σύµφωνα µε τη νοµολογία του ΔΕΕ12. Οι

10 Commission (EC), Guidance document of the strict protection of animal species of Community interest
under Habitats Directive 92/43, σ. 47-48.
11 EC, (2007) Guidance document on the strict protection of animal species of Community interest under the
Habitats Directive 92/43/EC, 61.

12 C-357/20, Magistrat der Stand Wien.

6

παραπάνω παραλείψεις της ΕΟΑ και της ΜΠΕ τις καθιστούν ελλιπείς µε συνέπεια να µην παρέχουν

στη διοίκηση την αναγκαία πληροφόρηση ώστε να λάβει την κατάλληλη απόφαση.

IV. Παράβαση της οδηγίας 2000/60 και της οδηγίας 2006/118 σε συνδυασµό µε την οδηγία

2011/92 και την οδηγία 92/43

13. Η Ευρωπαϊκή Επιτροπή τονίζει ότι υπάρχουν επιπτώσεις της Υ/Η ενέργειας στα οικοσυστήµατα

των γλυκών υδάτων. Τέτοιες αρνητικές επιπτώσεις αφορούν τις αλλαγές στη µορφολογία των

ποταµών και στους ποτάµιους οικότοπους, τους τεχνητούς φραγµούς στη µετανάστευση και τη

γεωγραφική κατανοµή προστατευόµενων ειδών, τη διατάραξη της δυναµικής ιζηµάτων, τις αλλαγές

στο οικολογικό καθεστώς ροής, τις αλλαγές στους εποχικούς κύκλους πληµµυρών, τις χηµικές

αλλαγές και αλλαγές στη θερµοκρασία των υδάτων, την πρόκληση τραυµατισµών και θανάτων

µεµονωµένων ζώων, τον εκτοπισµό και την όχληση των ειδών και τις επιπτώσεις σε χερσαία είδη

και χερσαίους οικότοπους13. Αν και στην ΕΟΑ επισηµαίνονται όλες αυτές οι αρνητικές επιπτώσεις

των ΥΗΕ στους ποταµούς και στα ποτάµια οικοσυστήµατα γενικά, ωστόσο δεν αναφέρονται

καθόλου συγκεκριµένες αρνητικές επιπτώσεις του συγκεκριµένου έργου στον Αχελώο ποταµό ούτε

προτείνονται µέτρα αποφυγής.

14. Οι προϋποθέσεις εφαρµογής της οδηγίας 2000/60 αποτέλεσαν αντικείµενο ελέγχου από το ΔΕΕ

το οποίο έκρινε (C-535/18) σχετικά:

«74 Το άρθρο 4 της οδηγίας 2000/60 δεν περιλαµβάνει µόνον υποχρεώσεις µακροπρόθεσµων
σχεδιασµών που προβλέπονται µε τα σχέδια διαχειρίσεως και τα προγράµµατα µέτρων, αλλά αφορά
επίσης και συγκεκριµένα έργα τα οποία επίσης καταλαµβάνει η απαγόρευση υποβάθµισης της
κατάστασης των υδατικών συστηµάτων. Εποµένως, τα κράτη µέλη έχουν την υποχρέωση να µην
χορηγούν άδεια για έργο όταν αυτό δύναται, ως εκ της φύσεώς του, να υποβαθµίσει την κατάσταση του
οικείου υδατικού συστήµατος ή να διακυβεύσει την επίτευξη «καλής κατάστασης» των συστηµάτων
επιφανειακών ή υπόγειων υδάτων, υπό την επιφύλαξη των παρεκκλίσεων τις οποίες επίσης προβλέπει
το ως άνω άρθρο 4 (πρβλ. απόφαση της 1ης Ιουλίου 2015, Bund für Umwelt und Naturschutz Deutsch-
land, C-461/13, EU:C:2015:433, σκέψεις 47, 48 και 50).
75 Ειδικότερα, όπως έχει κρίνει το Δικαστήριο, όταν ένα έργο ενδέχεται να έχει αρνητικές συνέπειες
για τα ύδατα, µπορεί να αδειοδοτηθεί µόνον εφόσον πληρούνται οι προϋποθέσεις του άρθρου 4,
παράγραφος 7, στοιχεία αʹ έως δʹ, της οδηγίας. Οι αρµόδιες για την αδειοδότηση του έργου εθνικές
αρχές είναι αυτές που υπέχουν την υποχρέωση να ελέγχουν αν πληρούνται οι εν λόγω προϋποθέσεις
πριν χορηγήσουν τη σχετική άδεια, µε την επιφύλαξη τυχόν δικαστικού ελέγχου (πρβλ. απόφαση της 1ης
Ιουνίου 2017, Folk, C-529/15, EU:C:2017:419, σκέψεις 36 και 39).
79 Το άρθρο 3 της οδηγίας 2011/92 απαριθµεί τους παράγοντες που πρέπει να λαµβάνονται υπόψη
κατά την εκτίµηση των περιβαλλοντικών επιπτώσεων ενός έργου. Κατά το άρθρο 3, στοιχείο βʹ, είναι
αναγκαίο να εντοπίζονται, να περιγράφονται και να αξιολογούνται δεόντως οι άµεσες και έµµεσες
επιπτώσεις ενός έργου στο έδαφος, στα ύδατα, στον αέρα, στο κλίµα και στο τοπίο.

13 Ευρωπαϊκή Επιτροπή (2018), Έγγραφο καθοδήγησης σχετικά µε τις απαιτήσεις για την υδροηλεκτρική
ενέργεια σε σχέση µε τη νοµοθεσία της ΕΕ για τη φύση, σ. 23-32.

7

80 Μεταξύ των πληροφοριών τις οποίες ο κύριος του έργου οφείλει, σε κάθε περίπτωση, να
παράσχει στην αρµόδια αρχή περιλαµβάνονται, κατά το άρθρο 5, παράγραφος 3, στοιχεία βʹ και γʹ, της
οδηγίας 2011/92, η περιγραφή των µέτρων που προβλέπονται προκειµένου να αποφευχθούν, να
µειωθούν και, ει δυνατόν, να επανορθωθούν σηµαντικές δυσµενείς επιπτώσεις, καθώς και τα
απαραίτητα στοιχεία για την εξακρίβωση και την εκτίµηση των κυριότερων περιβαλλοντικών
επιπτώσεων του έργου.
81 Κατά συνέπεια, υπό το πρίσµα του άρθρου 3, στοιχείο βʹ, της οδηγίας 2011/92 και
λαµβανοµένων υπόψη τόσο του υποχρεωτικού χαρακτήρα του ελέγχου που πρέπει να διενεργείται
κατ’ εφαρµογήν της οδηγίας 2000/60, ο οποίος υπενθυµίζεται στις σκέψεις 74 έως 76 της παρούσας
αποφάσεως, όσο και της σηµασίας που αποδίδει η δεύτερη αυτή οδηγία στην προστασία των υδάτων,
επιβάλλεται η διαπίστωση ότι στις πληροφορίες του άρθρου 5, παράγραφος 3, στοιχεία βʹ και γʹ, της
οδηγίας 2011/92 πρέπει να περιλαµβάνονται τα αναγκαία στοιχεία για την εκτίµηση των επιπτώσεων
ενός έργου στην κατάσταση των υδατικών συστηµάτων, µε βάση τα κριτήρια και τις υποχρεώσεις που
προβλέπονται, µεταξύ άλλων, στο άρθρο 4, παράγραφος 1, της οδηγίας 2000/60.
82 Επιπλέον, από το άρθρο 5, παράγραφος 1, της οδηγίας 2011/92 προκύπτει ότι τα κράτη µέλη
οφείλουν να λαµβάνουν τα αναγκαία µέτρα ώστε να διασφαλίζεται ότι ο κύριος του έργου θα παρέχει,
υπό την κατάλληλη µορφή, τις πληροφορίες που καθορίζονται στο παράρτηµα IV της οδηγίας, κατά το
µέτρο που αυτές είναι κρίσιµες για την εκτίµηση των επιπτώσεων ενός συγκεκριµένου έργου, και
παραµένουν εντός του ορίου εκείνου που µπορεί ευλόγως να απαιτηθεί από ιδιώτη επιχειρηµατία. Κατά
το σηµείο 4 του ως άνω παραρτήµατος, οι πληροφορίες αυτές περιλαµβάνουν περιγραφή των άµεσων,
έµµεσων, δευτερευουσών, σωρευτικών, βραχυπρόθεσµων και µακροπρόθεσµων, µόνιµων και
προσωρινών, θετικών και αρνητικών επιπτώσεων που ενδέχεται να δηµιουργηθούν, µεταξύ άλλων, από
τη χρήση των φυσικών πόρων και την εκποµπή ρυπαντών.
83 Το σύνολο των πληροφοριών που συλλέγονται κατά τα ανωτέρω πρέπει, σύµφωνα µε το άρθρο
6, παράγραφος 3, της οδηγίας 2011/92, να τίθεται στη διάθεση του ενδιαφερόµενου κοινού εντός
εύλογου χρονικού διαστήµατος.
84 Κατόπιν των ανωτέρω εκτιµήσεων, πρέπει να γίνει δεκτό ότι, δυνάµει της οδηγίας 2011/92 και,
ειδικότερα, των άρθρων 3, 5 και 6, στις πληροφορίες που τίθενται στη διάθεση του κοινού στο πλαίσιο
της διαβούλευσης πριν από την αδειοδότηση ορισµένου έργου πρέπει να περιλαµβάνονται τα αναγκαία
στοιχεία για την εκτίµηση των επιπτώσεών του επί των υδάτων µε βάση τα κριτήρια και τις υποχρεώσεις
που προβλέπονται, µεταξύ άλλων, στο άρθρο 4, παράγραφος 1, της οδηγίας 2000/60.
85 Εξάλλου, µολονότι από τα άρθρα 5 και 6 της οδηγίας 2011/92 δεν µπορεί να συναχθεί ότι τα
στοιχεία που καθιστούν δυνατή την εκτίµηση των επιπτώσεων ενός έργου επί των υδάτων πρέπει
οπωσδήποτε να περιλαµβάνονται σε ένα µόνον έγγραφο, όπως µια τεχνική έκθεση ή µελέτη, εντούτοις
το ενδιαφερόµενο κοινό πρέπει, όπως επιτάσσει το άρθρο 6, παράγραφοι 4 και 6, της οδηγίας, να έχει
τη δυνατότητα να συµµετάσχει πραγµατικά στη διαδικασία λήψης αποφάσεων και να προετοιµαστεί
δεόντως για τη συµµετοχή αυτή14.

15. Επίσης, το ΔΕΕ (C-461/13) έκρινε:
47 Υπογραµµίζεται συναφώς ότι από τη δοµή των κατηγοριών παρεκκλίσεων που προβλέπει το

άρθρο 4, παράγραφος 7, της οδηγίας 2000/60 προκύπτει ότι το άρθρο 4 της οδηγίας αυτής δεν
περιέχει µόνο γενικές υποχρεώσεις, αλλά αφορά και συγκεκριµένα έργα. Πράγµατι, όπως
επισήµανε ο γενικός εισαγγελέας στο σηµείο 78 των προτάσεών του, οι λόγοι παρεκκλίσεως
εφαρµόζονται ιδίως όταν η µη τήρηση των στόχων είναι απόρροια νέων τροποποιήσεων των
φυσικών ιδιοτήτων του συστήµατος επιφανειακών υδάτων, και όταν, για τον λόγο αυτό,
προκαλούνται αρνητικές συνέπειες. Τούτο µπορεί να συµβεί κατόπιν της χορηγήσεως νέας

14 ΔΕΕ, 28 Μαϊου 2020, C-535/18, IL κλπ, EU:C:2020.

8

εγκρίσεως για έργα. Πράγµατι, το έργο και η εφαρµογή των σχεδίων διαχειρίσεως δεν είναι
δυνατό να αντιµετωπίζονται χωριστά.

48 Κατά συνέπεια, τα έργα αυτά εµπίπτουν στην υποχρέωση προς πρόληψη της υποβαθµίσεως της
καταστάσεως των υδατικών συστηµάτων την οποία επιβάλλει το άρθρο 4 της οδηγίας 2000/60.
Εντούτοις, τα εν λόγω έργα µπορούν να τύχουν εγκρίσεως κατ’εφαρµογή του συστήµατος
παρεκκλίσεων που προβλέπει το προαναφερθέν άρθρο 4.

69 Με αυτά τα δεδοµένα, πρέπει να γίνει δεκτό, όπως προτείνει η Επιτροπή, ότι «υποβάθµιση της

καταστάσεως» ενός συστήµατος επιφανειακών υδάτων κατά την έννοια του άρθρου 4,
παράγραφος 1, στοιχείο α΄, σηµείο i, της οδηγίας 2000/60 υφίσταται όταν η κατάσταση
τουλάχιστον ενός από τα ποιοτικά στοιχεία κατά την έννοια του παραρτήµατος V της εν λόγω
οδηγίας υποβαθµίζεται κατά µία κλάση, ακόµη και αν η υποβάθµιση αυτή του ποιοτικού
στοιχείου δεν συνεπάγεται την επί τα χείρω τροποποίηση της ταξινοµήσεως του συστήµατος
επιφανειακών υδάτων στο σύνολό του. Πάντως, αν το οικείο ποιοτικό στοιχείο κατά την έννοια
του παραρτήµατος αυτού εντάσσεται ήδη στη χαµηλότερη κλάση, οποιαδήποτε υποβάθµιση του
εν λόγω στοιχείου συνιστά «υποβάθµιση της καταστάσεως» συστήµατος επιφανειακών υδάτων
κατά την έννοια του προαναφερθέντος άρθρου 4, παράγραφος 1, στοιχείο α΄, σηµείο i.

16. Επειδή η οδηγία 2000/60, όπως ορίστηκε παραπάνω, δεν αφορά µόνο τους στόχους των σχεδίων

διαχείρισης αλλά εφαρµόζεται επίσης σε ατοµικά έργα, όπως στο προκείµενο, σύµφωνα µε τη

νοµολογία του Δικαστηρίου (βλ. Επίσης, EC, Fitness Check of the FWD, SWD(2019) 439 final,

10.12.2019, σ. 119.) Επειδή, στην εν λόγω περίπτωση, θα υπάρξουν αρνητικές επιπτώσεις στα

υδατικά συστήµατα της περιοχής, όπως συµβαίνει µε όλα τα ΥΗΕ σύµφωνα µε την επιστηµονική

βιβλιογραφία 15 . Σε κάθε δε περίπτωση είναι απολύτως σαφές ότι δεν περιλαµβάνονται στις

αξιολογήσεις της ΜΠΕ οι απαιτήσεις του άρθρου 4 της οδηγίας 2000/60 (σε συνδυασµό µε τα

παραρτήµατα της οδηγίας και ιδίως το παράρτηµα V) και του άρθρου 3 της οδηγίας 2006/118

αναφορικά τόσο µε τα ουσιαστικά ζητήµατα όσο και µε την ακολουθητέα διαδικασία. Επιπλέον, δεν

αναφέρεται εάν και κατά πόσο υπάρχουν οι προϋποθέσεις για την εφαρµογή του άρθρου 4,

παράγραφος 7 της οδηγίας 2000/60, όπως επιβάλλεται. Αξίζει να υποµνησθεί ότι η Επιτροπή

επισηµαίνει ότι η αξιολόγηση της ανάπτυξης νέων ΥΗΕ θα πρέπει να γίνεται βάσει, εκτός των άλλων

νοµοθεσιών, και της οδηγίας για τα ύδατα µε ιδιαίτερη αναφορά στον έλεγχο των προϋποθέσεων του

άρθρου 4, παράγραφος 7 της οδηγίας16.

17. Επειδή, περαιτέρω, στη ΜΠΕ δεν περιλαµβάνονται τα αναγκαία στοιχεία για την εκτίµηση των

επιπτώσεων του έργου στην κατάσταση των υδατικών συστηµάτων µε βάση τα κριτήρια και τις

υποχρεώσεις που προβλέπονται, µεταξύ άλλων, στο άρθρο 4, παράγραφος 1, της οδηγίας 2000/60.

Ειδικότερα, στη ΜΠΕ δεν γίνεται εκτίµηση των επιπτώσεων του έργου σύµφωνα µε τα ως άνω

15 C.T. Reid et al., “The emergence of environmental concerns: Hydroelectric schemes in Scotland” Journal
of Environmental Law (2005) Vol. 17 No 3, 361-382.

16 Ευρωπαϊκή Επιτροπή (2018), Έγγραφο καθοδήγησης σχετικά µε τις απαιτήσεις για την υδροηλεκτρική
ενέργεια σε σχέση µε τη νοµοθεσία της ΕΕ για τη φύση, σ. 12-13.

9

κριτήρια και υποχρεώσεις καθόσον ελλείπουν οι εκτιµήσεις και τα µέτρα προστασίας, αναβάθµισης

και αποκατάστασης των επιφανειακών και των υπόγειων υδάτων σύµφωνα µε τις διατάξεις του

παραρτήµατος V (άρθρο 4.1 α) της οδηγίας 2000/60). Αξίζει να σηµειωθεί ότι ιδίως για τον

καθορισµό της ποσοτικής κατάστασης των υπόγειων υδάτων καθορίζονται, αφενός µεν κριτήρια για

τη στάθµη των υπόγειων υδάτων (παράρτηµα V, σηµείο 2.1.2. της οδηγίας 2000/60) αφετέρου δε

κριτήρια για τον προσδιορισµό της καλής χηµικής κατάστασης των υπόγειων υδάτων (παράρτηµα

V, σηµείο 2.3.2. της οδηγίας 2000/60). Επίσης, στη ΜΠΕ δεν περιλαµβάνονται η περιγραφή και

αξιολόγηση των άµεσων, έµµεσων, δευτερευουσών, σωρευτικών, βραχυπρόθεσµων και

µακροπρόθεσµων, µόνιµων και προσωρινών, θετικών και αρνητικών επιπτώσεων που ενδέχεται να

δηµιουργηθούν, µεταξύ άλλων, από τη χρήση των φυσικών πόρων και την εκποµπή ρύπων στους εν

λόγω πόρους και στα ύδατα. Συνεπώς, παραβιάζονται το άρθρο 5, παράγραφος 3, στοιχεία β’ και γ’,

της οδηγίας 2011/92 σε συνδυασµό µε το παράρτηµα IV της ίδιας οδηγίας, όπως επίσης και το

άρθρο 4, παράγραφος 1, της οδηγίας 2000/60 σε συνδυασµό µε το παράρτηµα V της ίδιας ως άνω

οδηγίας17. Οι παραπάνω παραλείψεις της ΕΟΑ και της ΜΠΕ τις καθιστούν ελλιπείς µε συνέπεια να

µην παρέχουν στη διοίκηση την αναγκαία πληροφόρηση ώστε να λάβει την κατάλληλη απόφαση.

V. Παράβαση της Ευρωπαϊκής Σύµβσης για την προστασία του τοπίου (ν. 3827/2010) και της

νοµοθεσίας για την προστασία των µνηµείων

18. Επειδή, στη ΜΠΕ (9-42) αναφέρεται ρητά ότι από την κατασκευή του έργου και ειδικότερα από

τη δηµιουργία του ταµιευτήρα θα κατακλυστούν:

#Τα αρχαιολογικά λείψανα Μεσόπυργου

Η γέφυρα Καµάρα στο Μονόξυλο

Η χειροκίνητη τροχαλία Μεσόπυργου-Πράβας

Η χειροροκίνητη τροχαλία Δίλοφου-Βατηρής

Περαιτέρω, προβλέπεται η µεταφορά του γεφυριού Καµάρα σε άλλη θέση. Οι εν λόγω επιπτώσεις

στα µνηµεία παραβιάζουν την ευρωπαϊκή σύµβαση για την προστασία του τοπίου και ειδικότερα το

άρθρο 5 αυτής που θεσπίζει υποχρέωση για τα κράτη µέλη να λαµβάνουν µέτρα για την προστασία

του τοπίου. Ως τέτοιο θεωρείται η περιοχή της οποίας ο χαρακτήρας είναι αποτέλεσµα της δράσης

και αλληλεπίδρασης των φυσικών ή/και ανθρώπινων παραγόντων (άρθρο 1 της σύµβασης), όπως

συµβαίνει εν προκειµένω. Η παραβίαση, επίσης, της γενικότερης σχετικής εθνικής και διεθνούς

νοµοθεσίας καθιστά αδύνατη την κατασκευή και λειτουργία του συγκεκριµένου έργου.

ΓΙΑ ΟΛΟΥΣ ΤΟΥΣ ΑΝΩΤΕΡΩ ΛΟΓΟΥΣ

17 ΔΕΕ, 28 Μαϊου 2020, C-5/18, IL, JK, JL κλπ, EU:C:2020:391, σκ. 81.

10

Και µε την επιφύλαξη κάθε εννόµου δικαιώµατος µας το οποίο γεννάται, µεταξύ των άλλων, από την

παράβαση τόσο της ΕΣΔΑ όσο και του δικαίου της Ευρωπαϊκής Ένωσης εκ µέρους όλων των

οργάνων του κράτους (εκτελεστικά, νοµοθετικά, δικαστικά), όπως την έχει επεξεργαστεί διεξοδικά

το ΔΕΕ (θεωρία Francovich)18

ΖΗΤΟΥΜΕ

Να απορρίψετε τη ΜΠΕ και την ΕΟΑ που αφορούν το Υδροηλεκτρικό Έργο Αυλακίου ισχύος 83,60

MW επί του ποταµού Αχελώου.

18 Βλ., µεταξύ άλλων, υπόθεση C-224/01 Kobler, [2003] Συλλ Ι-10239.

