

ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

ΠΕΡΙΟΔΟΣ ΙΕ' - ΣΥΝΟΔΟΣ Α'
ΕΙΔΙΚΗ ΜΟΝΙΜΗ ΕΠΙΤΡΟΠΗ
ΠΡΟΣΤΑΣΙΑΣ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΕΚΘΕΣΗ
ΥΠΟΕΠΙΤΡΟΠΗΣ ΥΔΑΤΙΚΩΝ ΠΟΡΩΝ

ΑΘΗΝΑ 2013

Πρόλογος	4
A. Εισαγωγή – Αντικείμενο Εργασιών Υποεπιτροπής	7
B. Θεματολογία Υποεπιτροπής Υδατικών Πόρων κατά την Α΄ Σύνοδο.....	9
Γ. Προγραμματισμός του Έργου της Υποεπιτροπής.....	15
Δ. ΜΕΡΟΣ ΠΡΩΤΟ: ΔΙΑΧΕΙΡΙΣΗ ΤΩΝ ΧΕΡΣΑΙΩΝ ΚΑΙ ΥΠΟΓΕΙΩΝ ΥΔΑΤΩΝ.....	19
Δ1. Η ΔΙΑΧΕΙΡΙΣΗ ΤΩΝ ΧΕΡΣΑΙΩΝ ΚΑΙ ΥΠΟΓΕΙΩΝ ΥΔΑΤΩΝ ΣΤΗΝ ΕΛΛΑΔΑ ΣΗΜΕΡΑ: ΠΟΣΟΤΗΤΑ, ΠΟΙΟΤΗΤΑ, ΔΙΟΙΚΗΣΗ	
- Πολιτική της Ε.Ε. για τη Διαχείριση των Υδατικών Πόρων	
- Εθνική Πολιτική για τη Διαχείριση των Υδατικών Πόρων	
• Οργάνωση της Διακυβέρνησης για τα Ύδατα	
• Οι Δέκα Βασικές Δράσεις της Ειδικής Γραμματείας Υδάτων	
• Διατήρηση και Αειφορία των Υδατικών Πόρων της Χώρας	
• Αξιολόγηση και Διαχείριση Κινδύνων Πλημμύρας	
• Προστασία των Υδάτων από τη Νιτρορύπανση	
• Διαχείριση των Αστικών Λυμάτων	
• Ορθολογική Χρήση του Νερού στο Σπίτι και τη Γεωργία	
• Ευρωπαϊκές και Διεθνείς Σχέσεις της Χώρας – Συνδιαχείριση Υδάτων	
• Διαχείριση Έντονα Επιβαρυσμένων Υδατικών Συστημάτων	
• Προστασία Υπογείων Υδάτων	
Δ2. ΟΙ ΕΠΙΠΤΩΣΕΙΣ ΤΗΣ ΧΡΗΣΗΣ ΤΩΝ ΦΥΤΟΦΑΡΜΑΚΩΝ ΣΤΟΥΣ ΥΔΑΤΙΚΟΥΣ ΠΟΡΟΥΣ.....	37
• -Εισαγωγή	
• -Φυτοφάρμακα	
• -Η Κατάσταση στην Ελλάδα Σήμερα	
• -Πρόληψη και Αντιμετώπιση των Επιπτώσεων των Φυτοφαρμάκων	

Δ3. ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΙΜΝΩΝ – Η ΛΙΜΝΗ ΚΟΡΩΝΕΙΑ45

- Οι Κυριότερες Αιτίες Υποβάθμισης του Οικοσυστήματος της Λίμνης Κορώνειας
- Καταδίκη της Χώρας μας για τη Μη Συμμόρφωση με την Ευρωπαϊκή Νομοθεσία στην Υπόθεση της Λίμνης Κορώνειας
- Προσπάθειες Αποκατάστασης του Οικοσυστήματος της Λίμνης
- Η Επόμενη Μέρα

**Ε. ΜΕΡΟΣ ΔΕΥΤΕΡΟ:
ΠΡΟΣΤΑΣΙΑ ΤΟΥ ΘΑΛΑΣΣΙΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ.....51**

Ε1. ΠΡΟΣΤΑΣΙΑ ΚΑΙ ΔΙΑΧΕΙΡΙΣΗ ΤΟΥ ΘΑΛΑΣΣΙΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

Το Έργο της Ειδικής Γραμματείας Υδάτων του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής για την Προστασία του Θαλασσιού Περιβάλλοντος

- Εφαρμογή της Οδηγίας 2008/56/ΕΚ για τη Θαλάσσια Στρατηγική
- Εφαρμογή της Οδηγίας 2006/7/ΕΚ για τη Διαχείριση της Ποιότητας των Υδάτων Κολύμβησης

Το Έργο του Υπουργείου Ναυτιλίας και Αιγαίου για την Προστασία του Θαλασσιού Περιβάλλοντος

- Συναφείς Αρμοδιότητες και Έργο του Υπουργείου Ναυτιλίας και Αιγαίου
- Παρεμβάσεις και Τοποθετήσεις
- Προτάσεις για την Αναβάθμιση του Ρόλου του Υπουργείου Ναυτιλίας και Αιγαίου

Ο Ρόλος του Μεσογειακού Προγράμματος Δράσης του ΟΗΕ στην Προστασία του Θαλασσιού Περιβάλλοντος

- Η Κατάσταση του Θαλασσιού Περιβάλλοντος της Μεσογείου Σήμερα
- Διερεύνηση της Δυνατότητας Κύρωσης Πρόσθετων Πρωτοκόλλων της Σύμβασης της Βαρκελώνης από την Χώρα μας
- Προτάσεις για τη Διατήρηση και την Αποκατάσταση της Θαλάσσιας Βιοποικιλότητας

Ε2.	ΔΙΑΒΡΩΣΗ ΤΩΝ ΑΚΤΩΝ	65
	- Διαπιστώσεις για την Κατάσταση των Ακτών στη Χώρα μας	
	- Προτάσεις για την Αντιμετώπιση της Διάβρωσης των Ακτών	
Ε3.	ΑΝΑΦΟΡΕΣ ΠΟΛΙΤΩΝ	71
	α) Λειτουργία του Βιολογικού Καθαρισμού της Νήσου Κιμώλου	
	β) Περιβαλλοντική Υποβάθμιση από Εξορυκτική Δραστηριότητα στη Νήσο Μήλο,	
	γ) Εντοπισμός Εξασθενούς Χρωμίου σε Πόσιμο Νερό στην Κοζάνη (Οικισμοί Αγ. Δημητρίου και Ρυακίου)	
	δ) Προστασία του Κορινθιακού Κόλπου	
ΣΤ.	ΠΑΡΑΡΤΗΜΑΤΑ	85
	-ΠΑΡΑΡΤΗΜΑ Ι:	
	ΣΧΕΔΙΟ ΔΡΑΣΗΣ ΓΙΑ ΤΗΝ ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΗΣ ΛΙΜΝΗΣ ΚΟΡΩΝΕΙΑΣ	
	-ΠΑΡΑΡΤΗΜΑ ΙΙ:	
	ΣΧΕΔΙΑΓΡΑΜΜΑ ΑΠΟ ΤΗΝ Ε.Γ.Υ. ΓΙΑ ΤΟ ΣΥΝΤΟΝΙΣΜΟ ΕΘΝΙΚΩΝ ΚΑΙ ΕΥΡΩΠΑΪΚΩΝ ΠΟΛΙΤΙΚΩΝ ΓΙΑ ΤΑ ΥΔΑΤΑ	
Ζ.	ΠΗΓΕΣ	101
	Διεθνή Κείμενα	
	Ευρωπαϊκή Νομοθεσία	
	Ελληνική Νομοθεσία	
	Εκθέσεις, Μελέτες, Ενημερωτικά Σημειώματα κ.ά.	
	Νομολογία	
	Ενδεικτική Βιβλιογραφία	
	Ιστοσελίδες	

ΠΡΟΛΟΓΟΣ

Ύδατα, ένας κόσμος ξεχωριστός, κρυφός από εμάς, όταν είναι υπόγεια, μακριά από εμάς, όταν βρίσκονται στην ανοιχτή θάλασσα, σιωπηλά, όταν είναι λιμνάζοντα. Ένας κόσμος, που με τη διακριτικότητά του, μας κάνει να ξεχνάμε ότι έχει ανάγκη την προστασία μας. Ο υδάτινος κόσμος έχει αποτελέσει αντικείμενο λιγότερης προστασίας από ό,τι οι χερσαίοι πόροι ως σήμερα, παρά τις τόσο πολύτιμες υπηρεσίες που παρέχει στη συνέχιση της ζωής και της υγείας στον πλανήτη, και στην οικονομική ανάπτυξη, και έχει δεχθεί έντονες πιέσεις, τόσο από χερσαίες (π.χ. γεωργία, τουρισμός), όσο και από θαλάσσιες (π.χ. πλοία) πηγές ρύπανσης.

Θαλάσσιοι, χερσαίοι ή υπόγειοι, οι υδατικοί πόροι αποτελούν μια πολύτιμη πηγή ζωής και υγείας, ένα πολύτιμο κεφάλαιο για τη χώρα μας, και, βέβαια, αναπόσπαστο και σημαντικό μέρος της ζωής μας, στο οποίο οφείλουμε να δώσουμε ιδιαίτερη προσοχή, ώστε να διατηρήσουμε την ποιότητα και τη βιοποικιλότητά τους. Τα μέλη της Υποεπιτροπής Υδατικών Πόρων, αναγνωρίζοντας τόσο τη σπουδαιότητα της προστασίας των υδάτων, όσο και της πληθώρας των ειδικών ζητημάτων που γεννώνται λόγω της διαφορετικότητας των υδάτινων οικοσυστημάτων, σε σχέση με τα χερσαία, στήριξαν την ορθότητα της επιλογής της σύστασης ειδικής Υποεπιτροπής για τη συζήτηση των εν λόγω θεμάτων.

Στην Έκθεση, που ακολουθεί, επιχειρείται μία συνοπτική παρουσίαση των ζητημάτων που συζητήθηκαν. Προσπαθήσαμε να αφιερώσουμε ίσο χρόνο στη συζήτηση τόσο των χερσαίων όσο και των θαλασσίων υδάτων. Η έναρξη των συνεδριάσεων της Υποεπιτροπής Υδατικών Πόρων έγινε με την παρουσίαση του Ειδικού Γραμματέα Υδάτων του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής, σειράς θεμάτων που αφορούσαν, κυρίως, στη διαχείριση των χερσαίων και υπογείων υδάτων. Δομήσαμε τη θεματολογία σε δύο κύκλους: ο πρώτος κύκλος αφορά στα χερσαία και υπόγεια ύδατα, ενώ ο δεύτερος κύκλος αφορά στα θαλάσσια.

Στον πρώτο κύκλο, συζητήθηκαν τόσο ζητήματα επικαιρότητας, όπως η πιθανή ιδιωτικοποίηση του πόσιμου ύδατος, ζητήματα που για πρώτη φορά απασχολούν από την περιβαλλοντική διάστασή τους, όπως η διαχείριση των φυσικών καταστροφών, λ.χ. των πλημμυρών, όσο και ζητήματα που δύσκολα προσεγγίζονται με τόλμη και η επίλυσή τους χρονίζει, όπως αυτό της διαχείρισης των φυτοφαρμάκων και της άρσης των επιπτώσεών τους στους υδάτινους πόρους. Ανοίξαμε και τον κύκλο της προστασίας των λιμνών, με πρώτο παράδειγμα την αναποτελεσματική διαχείριση της λίμνης Κορώνειας. Στην επόμενη Σύνοδο ελπίζουμε να ακολουθήσει και η συζήτηση, πέραν από μεμονωμένες περιπτώσεις απορρύπανσης λιμνών, και ειδικότερων ζητημάτων αποκατάστασης, όπως του επαναπλημμυρισμού αποξηραμένων λιμνών.

Στον δεύτερο κύκλο, αναφερθήκαμε εκτεταμένα σε ζητήματα θαλασσίου περιβάλλοντος. Τις συζητήσεις μας εμπλούτισαν ο Υπουργός Ναυτιλίας και Αιγαίου, η Διευθύντρια του Μεσογειακού Σχεδίου Δράσης του Οργανισμού των Ηνωμένων Εθνών, το οποίο εδρεύει στη χώρα μας, καθώς και διακεκριμένοι επιστήμονες. Η συζήτηση για την προστασία του θαλασσίου περιβάλλοντος αποτελεί εξαιρετικά ενδιαφέρον αντικείμενο για τη χώρα μας, καθώς η Ελλάδα έχει παραδοσιακά στηρίξει την ανάπτυξή της σε σχετικούς κλάδους, όπως η ναυτιλία, η αλιεία και ο θαλάσσιος τουρισμός. Η προοπτική της «Γαλάζιας Ανάπτυξης», η οποία ανοίγεται με την αξιοποίηση των Ευρωπαϊκών κονδυλίων για τη διαχείριση των υδατικών πόρων, είναι ουσιώδης τόσο για την ανάκαμψη της οικονομίας μας όσο και για την αποκατάσταση και προστασία του υδάτινου περιβάλλοντος. Την ευκαιρία της Γαλάζιας Ανάπτυξης δεν θα πρέπει συνεπώς να την αγνοήσουμε.

Δρ. Διονυσία-Θεοδώρα Αυγερινοπούλου

Πρόεδρος της Ειδικής Μόνιμης Επιτροπής Προστασίας Περιβάλλοντος

Βουλευτής Ν.Δ. Ηλείας

ΠΕΡΙΟΔΟΣ ΙΕ΄ - ΣΥΝΟΔΟΣ Α΄

ΥΠΟΕΠΙΤΡΟΠΗ ΥΔΑΤΙΚΩΝ ΠΟΡΩΝ της Ειδικής Μόνιμης Επιτροπής Προστασίας Περιβάλλοντος

ΕΚΘΕΣΗ

ΠΡΟΣ ΤΗΝ ΕΙΔΙΚΗ ΜΟΝΙΜΗ ΕΠΙΤΡΟΠΗ ΠΡΟΣΤΑΣΙΑΣ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

A. Εισαγωγή – Αντικείμενο Εργασιών Υποεπιτροπής

Κατά την Α΄ Τακτική Σύνοδο της ΙΕ΄ Περιόδου, η Υποεπιτροπή Υδατικών Πόρων συνεστήθη, με την υπ' αριθμ. 12872/8896, από 19 Οκτωβρίου 2012, απόφαση του Προέδρου της Βουλής.

Η Επιτροπή συγκροτήθηκε από έντεκα (11) μέλη της Ειδικής Μόνιμης Επιτροπής Προστασίας του Περιβάλλοντος. Μέλη της Επιτροπής ορίσθηκαν οι Βουλευτές, κ.κ.: Αυγερινοπούλου Διονυσία-Θεοδώρα, Κοψαχείλης Τιμολέων, Κυριαζίδης Δημήτριος, Ταμήλος Μιχαήλ, Αλεξόπουλος Απόστολος, Καφαντάρη Χαρούλα (Χαρά), Κουτσούκος Ιωάννης, Μακρή Ραχήλ, Μίχος Νικόλαος, Μουτσινάς Παρίσης (Πάρις) και Μανωλάκου Διαμάντω.

Σύμφωνα με την υπ' αριθμ. 15396/10395, από 19 Δεκεμβρίου 2012, απόφαση του Προέδρου της Βουλής ο Βουλευτής, κ. Ιωάννης Κουτσούκος, που μετείχε στην αρχική σύνθεση της Υποεπιτροπής, αντικαταστάθηκε από τον Βουλευτή, κ. Ιωάννη Δριβελέγκα. Ο κ. Δριβελέγκας συμμετείχε στις εργασίες της Υποεπιτροπής μέχρι και την 9η Ιουλίου 2013, που κατέλαβε το αξίωμα του Ε΄ Αντιπροέδρου της Βουλής.

Επίσης, ο Βουλευτής, κ. Παρίσης Βουτσινάς αντικαταστάθηκε από τη Βουλευτή, κυρία Νίκη Φούντα με την υπ' αριθμ. 1568/1117, από 30 Ιανουαρίου 2013, απόφαση του Προέδρου της Βουλής.

Ως αντικείμενο εργασιών της Υποεπιτροπής Υδατικών Πόρων ορίζεται «η διαρκής παρακολούθηση, αξιολόγηση και αποτύπωση της κατάστασης των υδατικών πόρων της Χώρας, η διερεύνηση και εκτίμηση ζητημάτων που σχετίζονται με την επάρκειά τους και η υποβολή προτάσεων για την αποτελεσματικότερη διαχείρισή τους.»

Η Υποεπιτροπή πραγματοποίησε έντεκα (11) συνεδριάσεις, συνολικής διάρκειας είκοσι τεσσάρων (24) ωρών, κατά τις οποίες εκλήθησαν σε ακρόαση πολιτικοί και υπηρεσιακοί παράγοντες, εκπρόσωποι επιστημονικών φορέων, μη κυβερνητικών περιβαλλοντικών οργανώσεων και της επιστημονικής κοινότητας, καθώς και μεμονωμένοι πολίτες. Οι εργασίες της Υποεπιτροπής διήρκεσαν από τις 14 Νοεμβρίου 2012 έως τις 4 Ιουλίου 2013. Εξετάσθηκαν μια σειρά από θέματα, σχετικά με την κατάσταση των υδατικών πόρων στην Ελλάδα, τη διαχείριση του πόσιμου ύδατος, την προστασία του θαλάσσιου περιβάλλοντος, τη διάβρωση ακτών, την αποκατάσταση λιμνών, τις επιπτώσεις της χρήσης φυτοφαρμάκων στον υδροφόρο ορίζοντα, καθώς και συγκεκριμένες αναφορές πολιτών. Στο επόμενο Κεφάλαιο ακολουθεί αναλυτική αναφορά των εργασιών της Υποεπιτροπής.

Οι προτάσεις της Υποεπιτροπής υποβάλλονται στην Ειδική Μόνιμη Επιτροπή Προστασίας Περιβάλλοντος και διαβιβάζονται από τον Πρόεδρο της Βουλής στις αρμόδιες διαρκείς Επιτροπές, στους αρμόδιους Υπουργούς και στους αρμόδιους Φορείς

B. Θεματολογία Υποεπιτροπής Υδατικών Πόρων στο διάστημα Νοεμβρίου 2012 - Ιουλίου 2013

1. Συνεδρίαση της 14ης Νοεμβρίου 2012

Θέμα ημερήσιας διάταξης:

Προγραμματισμός του Έργου της Υποεπιτροπής.

2. Συνεδρίαση της 20ής Δεκεμβρίου 2012

Θέμα ημερήσιας διάταξης:

Ενημέρωση των Μελών της Υποεπιτροπής από τον Ειδικό Γραμματέα Υδάτων του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής, κ. Κωνσταντίνο Τριάντη, για θέματα της αρμοδιότητάς του.

3. Συνεδρίαση της 30ής Ιανουαρίου 2013

Θέμα ημερήσιας διάταξης:

Οι Επιπτώσεις της χρήσης φυτοφαρμάκων στον Υδροφόρο Ορίζοντα.

Την Υποεπιτροπή ενημέρωσαν οι κ.κ.:

Εμμανουήλ Δασενάκης, Καθηγητής του Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών,

Γεώργιος Σταμάτης, Καθηγητής Υδρογεωλογίας του Γεωπονικού Πανεπιστημίου Αθηνών,

Χρήστος Καραβίτης, Επίκουρος Καθηγητής του Γεωπονικού Πανεπιστημίου Αθηνών,

Κυριακή Μαχαίρα, Διευθύντρια του Μπενάκειου Φυτοπαθολογικού Ινστιτούτου, Στυλιανή Σαββοπούλου, Περιβαλλοντολόγος-Μηχανικός του Εργαστηρίου Χημικού Ελέγχου Γεωργικών Φαρμάκων – ΜΦΙ,

Λεωνίδα Παλίλης, Χημικός στη Διεύθυνση Εργαστηριακών Ελέγχων του Ενιαίου Φορέα Ελέγχου Τροφίμων (Ε.Φ.Ε.Τ.) και

Αικατερίνη Πετράκη, Υπεύθυνη του Τμήματος Ελέγχου Επιχειρήσεων Τροφίμων Φυτικής Προελεύσεως του Ε.Φ.Ε.Τ.

4. Συνεδρίαση της 21ης Φεβρουαρίου 2013

Θέμα ημερησίας διάταξης:

Διάβρωση Ακτών.

Την Υποεπιτροπή ενημέρωσαν οι κ.κ.:

Habib El Habr, Βοηθός Συντονιστή του Περιβαλλοντικού Προγράμματος του Οργανισμού Ηνωμένων Εθνών για τη Μεσόγειο (UNEP/MAP),
Αθηνά Μουρμούρη, Γενική Διευθύντρια Χωροταξίας του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής,
Αγγελή Φετοκάκη, Διευθύντρια Τεχνικών Υπηρεσιών και Στέγης της Γενικής Γραμματείας Δημόσιας Περιουσίας του Υπουργείου Οικονομικών,
Αλέξανδρος Λαγουρός, Προϊστάμενος της Διεύθυνσης Προστασίας Θαλασσίου Περιβάλλοντος του Υπουργείου Ναυτιλίας και Αιγαίου,
Κωνσταντίνος Συνολάκης, Πρόεδρος του Ελληνικού Κέντρου Θαλασσίων Ερευνών (ΕΛ.ΚΕ.Θ.Ε.),
Διονύσιος Μακρής, Γενικός Διευθυντής Συγκοινωνιακών Έργων του Υπουργείου Ανάπτυξης, Ανταγωνιστικότητας, Υποδομών, Μεταφορών και Δικτύων,
Γρηγόριος Αλεξόπουλος, Αντιπεριφερειάρχης Περιφερειακής Ενότητας Αχαΐας,
Κωνσταντίνος Γούδας, Ομότιμος Καθηγητής του Πανεπιστημίου Πατρών,
Χριστόφορος Καπόπουλος, Πολιτικός Μηχανικός, συνεργάτης Τ.Ε.Ε. Αχαΐας και
Σεραφείμ Πούλος του Μεσογειακού Γραφείου Πληροφόρησης για το Περιβάλλον, τον Πολιτισμό και την Αειφόρο Ανάπτυξη (MIO-ECSDE).

5. Συνεδρίαση της 28ης Μαρτίου 2013

Θέμα ημερησίας διάταξης:

Αποκατάσταση Λιμνών: Α)Λίμνη Κορώνεια.

Την Υποεπιτροπή ενημέρωσαν οι κ.κ.:

Κωνσταντίνος Τριάντης, Ειδικός Γραμματέας Υδάτων του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής,
Μαρία Φωτιάδου, Διευθύντρια Σχεδιασμού Εγγειοβελτιωτικών Έργων και Αξιοποίησης Εδαφολογικών Πόρων του Υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων,
Απόστολος Γιάντσης, Γενικός Διευθυντής Αναπτυξιακού Προγραμματισμού,
Γεώργιος Ζαλίδης, Καθηγητής της Γεωπονικής Σχολής του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης - Τομέας Εγγείων Βελτιώσεων Εδαφολογίας της Γεωργικής Μηχανικής,
Δήμητρα Μπόμπορη, Επίκουρος Καθηγήτρια του Τμήματος Βιολογίας του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης και Πρόεδρος του Διοικητικού Συμβουλίου του Φορέα Διαχείρισης Λιμνών Κορώνειας - Βόλβης,
Εύη Σκανδάλου, Νομικός Σύμβουλος Α΄ στην Ειδική Νομική Υπηρεσία του Τμήματος Δικαίου της Ευρωπαϊκής Ένωσης και
Βασιλική-Μαρία Τζατζάκη, Διδάκτωρ Νομικής, Ειδική Σύμβουλος στην Ειδική Γραμματεία Υδάτων του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής.

6. Συνεδρίαση της 25ης Απριλίου 2013

Θέμα ημερησίας διάταξης:

Ενημέρωση των Μελών της Υποεπιτροπής από τον Υπουργό Ναυτιλίας και Αιγαίου, κ. Κωνσταντίνο Μουσουρούλη για ζητήματα, σχετικά με την Προστασία του Θαλασσίου Περιβάλλοντος.

7. Συνεδρίαση της 14ης Μαΐου 2013

Θέμα ημερησίας διάταξης:

Αναφορές Πολιτών:

- α) Λειτουργία του Βιολογικού Καθαρισμού της Νήσου Κιμώλου,**
- β) Περιβαλλοντική Υποβάθμιση της Νήσου Μήλου από την Εξορυκτική Δραστηριότητα,**
- γ) Εντοπισμός Εξασθενούς Χρωμίου σε Πόσιμο Νερό στην Κοζάνη (Οικισμοί Αγ. Δημητρίου και Ρυακίου) και**
- δ) Προστασία του Κορινθιακού Κόλπου.**

Τα μέλη της Επιτροπής ενημέρωσαν οι κ.κ.:

Παναγιώτης Μέρκος, Γενικός Επιθεωρητής Περιβάλλοντος του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής,

Βασιλική Καραούλη, Προϊσταμένη της Διεύθυνσης Υγειονομικής Μηχανικής και Υγιεινής Περιβάλλοντος του Υπουργείου Υγείας,

Ιωάννης Σαγιάς, Βοηθός Συνήγορος του Πολίτη (Κύκλος Ποιότητας Ζωής),

Αθηνά Λινού, Καθηγήτρια Επιδημιολογίας και Προληπτικής Ιατρικής του Πανεπιστημίου Αθηνών,

Βασίλης Τσελέντης, Αναπληρωτής Καθηγητής του Πανεπιστημίου Πειραιά και Διευθυντής του Εργαστηρίου Θαλασσίων Επιστημών.

Επίσης παρευρέθησαν οι κ.κ.:

Αθανάσιος Κεφαλάς, Αντιπρόεδρος του Συνδέσμου Μεταλλευτικών Επιχειρήσεων,

Νίκος Λογοθέτης κάτοικος Κιμώλου,

Ειρήνη Σαράντη Παπασαράντη, Βιοστατικός, Ειδική Σύμβουλος στο Υπουργείο Παιδείας.

8. Συνεδρίαση της 29ης Μαΐου 2013

Θέμα ημερησίας διάταξης:

Συζήτηση επί των Εισηγήσεων Μελών της Επιτροπής για:

- α) την Προστασία του Θαλασσίου Περιβάλλοντος,**
- β) τις Επιπτώσεις της χρήσης φυτοφαρμάκων στον Υδροφόρο Ορίζοντα και**
- γ) τη Διάβρωση Ακτών.**

Τα Μέλη της Υποεπιτροπής ενημέρωσαν ο Υπεύθυνος Θαλασσίων Προγραμμάτων της WWF, κ. Γεώργιος Παξιμάδης, και η Υπεύθυνη Πολιτικής για το Φυσικό Περιβάλλον της WWF, κ. Ιόλη Χριστοπούλου, με την παράλληλη προβολή οπτικοακουστικού υλικού, και, συγκεκριμένα, ντοκιμαντέρ για την προστασία των εννέα θηλαστικών στις Ελληνικές θάλασσες.

9. Συνεδρίαση της 20ής Ιουνίου 2013

Θέμα ημερησίας διάταξης:

- α) Ενημέρωση των Μελών της Υποεπιτροπής από την κ. Maria Louisa Silva Mejias, Συντονίστρια και Εκτελεστική Γραμματέα του Περιβαλλοντικού Προγράμματος του Οργανισμού Ηνωμένων Εθνών – Μεσογειακού Προγράμματος Δράσης (UNEP/MAP), σχετικά με την Έκθεση για την «Κατάσταση του Θαλασσίου και Παράκτιου Περιβάλλοντος της Μεσογείου»**
- β) Συζήτηση επί της εισηγήσεως: Αποκατάσταση Λιμνών – Κορώνεια.**

10. Συνεδρίαση της 26ης Ιουνίου 2013

Θέμα ημερησίας διάταξης:

- 1) Συζήτηση και έγκριση των εισηγήσεων των Μελών της Επιτροπής για:**
 - α) Αποκατάσταση Λιμνών -Κορώνεια (Εισηγητής: Νίκη Φούντα)**
 - β) Προστασία Θαλασσίου Περιβάλλοντος (Εισηγητής: Απόστολος Αλεξόπουλος)**
- 2) Έγκριση της Έκθεσης της Υποεπιτροπής.**

11. Συνεδρίαση της 4ης Ιουλίου 2013

Θέμα ημερησίας διάταξης:

- α) Συζήτηση και έγκριση της εισηγήσεως της Προέδρου της Επιτροπής για τη Διαχείριση Υδατικών Πόρων**
- β) Έγκριση της Έκθεσης της Υποεπιτροπής.**

ΣΥΝΕΡΓΑΣΙΕΣ

Η Υποεπιτροπή συνεργάστηκε με:

Ανώτατα Εκπαιδευτικά Ιδρύματα

- Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών:
 - Τμήμα Γεωλογίας και Γεωπεριβάλλοντος, Τομέας Γεωγραφίας και Κλιματολογίας, Εργαστήριο Φυσικής Γεωγραφίας
 - Τμήμα Χημείας, Εργαστήριο Χημείας Περιβάλλοντος
- Γεωπονικό Πανεπιστήμιο Αθηνών:
 - Γεωπονική Σχολή, Τομέας Εγγύων Βελτιώσεων, Εδαφολογίας και Γεωργικής Μηχανικής, Εργαστήριο Τηλεπισκόπησης και Γεωγραφικών Πληροφοριακών Συστημάτων
 - Τομέας Γεωλογικών Επιστημών και Ατμοσφαιρικού Περιβάλλοντος, Εργαστήριο Ορυκτολογίας-Γεωλογίας.
- Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης:
 - Τμήμα Βιολογίας
- Πανεπιστήμιο Πατρών.

Ερευνητικά Κέντρα και Φορείς

- Mediterrenean Information Office for Environment, Culture and Sustainable Development (MIO-ECSDE)
- World Wild Fund for Nature (WWF)
- Ελληνικό Κέντρο Βιοτόπων Υγροτόπων (Ε.Κ.Β.Υ.)
- Ελληνικό Κέντρο Θαλασσίων Ερευνών (ΕΛ.ΚΕ.ΘΕ.)
- Ινστιτούτο Γεωλογικών και Μεταλλευτικών Ερευνών (Ι.Γ.Μ.Ε.)
- Μπενάκειο Φυτοπαθολογικό Ινστιτούτο
- Ενιαίος Φορέας Ελέγχου Τροφίμων (Ε.Φ.Ε.Τ.)

Γ. Προγραμματισμός του Έργου της Υποεπιτροπής Υδατικών Πόρων

Την 14η Νοεμβρίου 2012 η Υποεπιτροπή Υδατικών Πόρων συνεδρίασε με θέμα ημερήσιας διάταξης: «**Προγραμματισμός του έργου της Υποεπιτροπής**». Μεταξύ των θεμάτων, που προτάθηκαν από τα μέλη της να απασχολήσουν την Υποεπιτροπή περιλαμβάνονται επιγραμματικά τα κάτωθι θέματα, τα οποία συζητήθηκαν στην Υποεπιτροπή μας:

- η εθνική πολιτική για τα ύδατα,
- η εξέλιξη της νέας δομής των διοικήσεων στα συναρμόδια Υπουργεία,
- οι πρακτικές εξοικονόμησης νερού είτε στον αστικό τομέα είτε στον τομέα της γεωργίας,
- οι φορείς διαχείρισης των υδάτων -με την ευρεία έννοια- και η σύγκρουση αρμοδιοτήτων,
- η θαλάσσια ρύπανση,
- η προστασία του νερού ως δημόσιου κοινωνικού αγαθού,
- οι επιπτώσεις της χρήσης φυτοφαρμάκων στους υδατικούς πόρους και
- η Λίμνη Κορώνεια.

Την περίοδο λειτουργίας της Υποεπιτροπής κατά την Α΄ Σύνοδο ανέκυψαν θέματα, τα οποία δεν εξετάστηκαν ενδελεχώς και τα οποία, μαζί με άλλα, παραπέμπονται προς επεξεργασία για τη Β΄ Σύνοδο. Τέτοια θέματα είναι:

- η λειψυδρία,
- τα σχέδια διαχείρισης των λεκανών απορροής,
- τα δίκτυα αποχέτευσης και οι βιολογικοί καθαρισμοί
- η ρύπανση των ποταμών, π.χ. του Ασωπού (το θέμα συζητήθηκε εν μέρει)
- η ρύπανση των θαλασσίων υδάτων από χερσαίες πηγές ρύπανσης (το θέμα συζητήθηκε εν μέρει),

- ο εκσυγχρονισμός των αρδευτικών δικτύων της χώρας (το θέμα συζητήθηκε εν μέρει),
- οι ιχθυοκαλλιέργειες (το θέμα συζητήθηκε εν μέρει),
- η χρηματοδότηση που πρόκειται να δοθεί από την Ε.Ε. κατά τη νέα προγραμματική περίοδο,
- η ρύπανση των υπογείων υδάτων,
- η ρύπανση των υδάτων από τη γεωργία (το θέμα συζητήθηκε εν μέρει),
- η καταγραφή και προστασία των λιβαδιών ποσειδωνίας,
- τα θαλάσσια καταφύγια, σε σχέση με την προστασία της αλιείας και της θαλάσσιας βιοποικιλότητας,
- η εκτροπή του Αχελώου,
- η λίμνη Κάρλα,
- ο Αμβρακικός Κόλπος κ.ά.

Δ.

ΜΕΡΟΣ ΠΡΩΤΟ

ΔΙΑΧΕΙΡΙΣΗ ΤΩΝ ΧΕΡΣΑΙΩΝ ΚΑΙ ΥΠΟΓΕΙΩΝ ΥΔΑΤΩΝ

Δ1. Η ΔΙΑΧΕΙΡΙΣΗ ΤΩΝ ΧΕΡΣΑΙΩΝ ΥΔΑΤΩΝ ΣΤΗΝ ΕΛΛΑΔΑ ΣΗΜΕΡΑ: ΠΟΣΟΤΗΤΑ, ΠΟΙΟΤΗΤΑ, ΔΙΟΙΚΗΣΗ

Επιμέλεια Εισήγησης: Δρ. Διονυσία-Θεοδώρα Αυγερινοπούλου

Πολιτική της Ε.Ε. για τη Διαχείριση των Υδατικών Πόρων

Η περιβαλλοντική πολιτική της Ε.Ε. εκφράζεται για την τρέχουσα περίοδο (2007-2013) από το 6ο Κοινοτικό Πρόγραμμα Δράσης για το Περιβάλλον, με τίτλο «Περιβάλλον 2010: Το μέλλον μας, η επιλογή μας» (απόφαση αριθ. 1600/2002/ΕΚ), που προβλέπει ένα στρατηγικό πλαίσιο για την περιβαλλοντική πολιτική της Κοινότητας και θεωρείται η κεντρική περιβαλλοντική συνιστώσα της κοινοτικής στρατηγικής για την αειφόρο ανάπτυξη. Το πρόγραμμα θέτει τέσσερις προτεραιότητες:

- την αλλαγή του κλίματος,
- τη βιοποικιλότητα,
- το περιβάλλον και υγεία και
- την αειφόρο χρήση των φυσικών πόρων και διαχείριση των αποβλήτων

στο πλαίσιο των οποίων απαιτείται από την Ευρωπαϊκή Επιτροπή να εκπονήσει θεματικές στρατηγικές για συγκεκριμένους τομείς, μεταξύ των οποίων συγκαταλέγεται η προστασία και διατήρηση του θαλάσσιου περιβάλλοντος, και η αειφόρος χρήση των φυσικών πόρων. αειφόρος χρήση των φυσικών πόρων.

Η επιλογή αυτών των θεματικών στρατηγικών αποτέλεσε την νεώτερη αντίληψη της περιβαλλοντικής πολιτικής της Ε.Ε., η οποία αφορά πλέον σε θέματα - τομείς και όχι σε συγκεκριμένους ρύπους ή οικονομικές δραστηριότητες, όπως συνέβαινε στο παρελθόν.

Για παράδειγμα, το νερό, ως φυσικός πόρος δεν αντιμετωπίζεται πλέον αποσπασματικά υπό το πρίσμα των παραγωγικών δραστηριοτήτων που εξαρτώνται από αυτόν, ή την αντιμετώπιση συγκεκριμένων ρύπων που το επιβαρύνουν, αλλά σαν μια ενιαία περιβαλλοντική συνιστώσα που πρέπει να τύχει ολοκληρωμένης διαχείρισης προκειμένου να προστατευθεί ποιοτικά και ποσοτικά.

Κατά την κρατούσα αντίληψη, το νερό δεν είναι ένα εμπορεύσιμο αγαθό, αλλά ένα δημόσιο αγαθό κοινής ωφέλειας, στο οποίο όμως η πρόσβαση δεν μπορεί να είναι ανεξέλεγκτη. Απαιτεί συνετή διαχείριση, με στόχο την ικανοποίηση των πολλών και συχνά αντικρουόμενων χρήσεων του. Για την επίτευξη μιας συνετής διαχείρισης, είναι απαραίτητη μια ολοκληρωμένη προσέγγιση που δεν αντιμετωπίζει τις εκάστοτε χρήσεις αποσπασματικά, αλλά σε αλληλεξάρτηση μεταξύ τους. Μια προσέγγιση που επί πλέον λαμβάνει σοβαρά υπόψη, όχι μόνο τις ανθρώπινες απαιτήσεις σε νερό, αλλά και τις απαιτήσεις των οικοσυστημάτων.

Σε αυτό το σημείο αξίζει να σημειωθεί η πρόσφατη δήλωση του Ευρωπαϊκού Επιτρόπου Μπαρνιέ, στις 21 Ιουνίου 2013, που ικανοποιεί και ερωτήματα μελών της Υποεπιτροπής Υδατικών Πόρων, καθώς δήλωσε ότι **το νερό στην ΕΕ δεν είναι προς ιδιωτικοποίηση**. Η δήλωση του Ευρωπαϊκού Επιτρόπου έγινε μετά από την παρέμβαση της Right2Water, μιας μη κυβερνητικής οργάνωσης, η οποία προσπαθεί η πρόσβαση στο πόσιμο νερό και στα δίκτυα αποχέτευσης να αναγνωρισθεί ως ανθρώπινο δικαίωμα. Η Right2Water συγκέντρωσε 1,5 εκατ. Υπογραφές, αξιώνοντας από την Ε.Ε. να μην προχωρήσει στην ιδιωτικοποίηση των δικτύων ύδρευσης και αποχέτευσης.

❖ Κατά την άποψη της Υποεπιτροπής, η Ελληνική Κυβέρνηση οφείλει να λάβει σοβαρά αυτή την κατεύθυνση της Ευρωπαϊκής Ένωσης, και να επανεξετάσει το πλαίσιο ιδιωτικοποίησης του ύδατος.

Βάσει της λογικής τους, οι **θεματικές στρατηγικές** υιοθετούν, σε σχέση με το παρελθόν, μια πιο μακροπρόθεσμη προσέγγιση καθορισμού σαφών περιβαλλοντικών στόχων με ορίζοντα το 2020 και παρέχουν, ως εκ τούτου, ένα σταθερό πλαίσιο πολιτικής (βλ. και Πρόγραμμα **Horizon 2020**.)

Η υλοποίηση της προαναφερόμενης περιβαλλοντικής πολιτικής των **θεματικών στρατηγικών** εκφράζεται σε επίπεδο θεσμικού πλαισίου από τη θέσπιση των **τριών βασικών Οδηγιών-πλαίσιο** που αφορούν: η μία (**Οδηγία-πλαίσιο για τα ύδατα 2000/60/ΕΚ**) στη διαχείριση και προστασία των εσωτερικών (υπόγειων και επιφανειακών), μεταβατικών, παράκτιων υδάτων, η δεύτερη (**Οδηγία – πλαίσιο για την θαλάσσια στρατηγική 2008/56/ΕΚ**) στη διαχείριση και προστασία των θαλάσσιων υδάτων και η τρίτη (**Οδηγία – πλαίσιο για τις πλημμύρες 2007/60/ΕΚ**) στην αξιολόγηση και διαχείριση των κινδύνων πλημμύρας. **Οι προαναφερόμενες Οδηγίες-πλαίσιο αποτελούν νομοθετικά εργαλεία, ή άλλως τον κυρίως κορμό αντιμετώπισης της διαχείρισης των υδάτων συνολικά, λειτουργούν συνεργατικά μεταξύ τους και συμπληρώνονται από επί μέρους θυγατρικές Οδηγίες.** Το προαναφερόμενο θεσμικό πλαίσιο έχει ενσωματωθεί στο Εθνικό Δίκαιο της Χώρας.

Η νέα προγραμματική περίοδος της Ευρωπαϊκής Ένωσης δίνει ακόμα μεγαλύτερες ευκαιρίες για την πολιτική και τις τεχνολογίες απορρύπανσης και εξοικονόμησης υδάτων.

Εθνική Πολιτική για τη Διαχείριση των Υδάτων

Οργάνωση της Διακυβέρνησης για τα Ύδατα

Επισπεύδων φορέας για την υλοποίηση αυτής της πολιτικής στη χώρα μας είναι το Υπουργείο Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής. Το

επιχειρησιακό σκέλος για την εφαρμογή της προαναφερόμενης πολιτικής ανατίθεται στην Ειδική Γραμματεία Υδάτων του ΥΠΕΚΑ, η οποία συστάθηκε για αυτόν ακριβώς το σκοπό με τον ίδιο νόμο (Ν. 3199/2003 «Προστασία και διαχείριση των υδάτων- Εναρμόνιση με την Οδηγία 2000/60/ΕΚ») που ενσωματώθηκε η Οδηγία-Πλαίσιο για τα ύδατα (2000/60/ΕΚ) στο εθνικό δίκαιο.

Αρμοδιότητα της Ειδικής Γραμματείας Υδάτων είναι, συνοπτικά, η κατάρτιση προγραμμάτων προστασίας και διαχείρισης των υδατικών πόρων της χώρας, ο συντονισμός των υπηρεσιών και κρατικών φορέων για κάθε ζήτημα που αφορά στην προστασία και διαχείριση των υδάτων, η διασφάλιση της τεκμηρίωσης, της συναίνεσης και της συμμετοχής όλων των εμπλεκόμενων φορέων του δημόσιου τομέα, των παραγωγικών τάξεων, των οικείων ΟΤΑ, των περιβαλλοντικών οργανώσεων και των επιστημονικών φορέων στις διαδικασίες λήψης αποφάσεων, για τη διαχείριση των υδατικών πόρων και του θαλάσσιου περιβάλλοντος.

Οι δράσεις στον τομέα της διαχείρισης και της προστασίας του υδατικού περιβάλλοντος εντάσσονται στο ευρύτερο πρόγραμμα των αναπτυξιακών παρεμβάσεων του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής. Αποτελούν τον κορμό του πυλώνα που σχετίζεται με την αειφόρο διαχείριση και προστασία των φυσικών πόρων και του θαλάσσιου περιβάλλοντος, ενώ διαχέονται και σε άλλους πυλώνες, όπως εκείνον της αντιμετώπισης της κλιματικής αλλαγής (με τα υδροηλεκτρικά έργα και την αντιμετώπιση της ξηρασίας), της αναβάθμισης της ποιότητας ζωής, (με τα έργα διαχείρισης λυμάτων) και της ενίσχυσης των μηχανισμών και θεσμών περιβαλλοντικής διακυβέρνησης (με την καταγραφή και δημοσιοποίηση της περιβαλλοντικής πληροφορίας). Η Υποεπιτροπή διαπιστώνει ότι η Ειδική Γραμματεία Υδάτων χρειάζεται να κάνει πολλά βήματα ακόμα, ώστε να ανταποκριθεί με πληρότητα, έγκαιρα και αποτελεσματικά, στους στόχους της.

Οι Δέκα (10) Βασικές Δράσεις της Ειδικής Γραμματείας Υδάτων

Οι άξονες πολιτικής και οι αντίστοιχες δράσεις που υλοποιεί η Ειδική Γραμματεία Υδάτων είναι οι ακόλουθες:

1. Η Διατήρηση και Αειφορία των Υδατικών Πόρων της Χώρας

2. Η αξιολόγηση και διαχείριση κινδύνων πλημμύρας
3. Η Θαλάσσια Στρατηγική
4. Η Διαχείριση της Ποιότητας των Υδάτων Κολύμβησης
5. Η προστασία υδάτων από τη νιτρορύπανση
6. Η Διαχείριση Αστικών Λυμάτων
7. Η Ορθολογική χρήση νερού
8. Οι Ευρωπαϊκές και Διεθνείς Σχέσεις
9. Το Ολοκληρωμένο Πληροφοριακό Σύστημα
10. Η Διαχείριση έντονα επιβαρυσμένων Υδατικών Συστημάτων

Διατήρηση και Αειφορία των Υδατικών Πόρων της Χώρας

Εφαρμογή της Οδηγίας Πλαίσιο για τα Νερά (Οδηγία 2000/60/ΕΚ) – Η Κατάρτιση Σχεδίων Διαχείρισης των Υδατικών Πόρων

Η εφαρμογή της Οδηγίας Πλαίσιο για τα Νερά προϋποθέτει, μεταξύ άλλων, την **Κατάρτιση και Εφαρμογή Σχεδίων Διαχείρισης των Υδατικών Πόρων** (επιφανειακών και υπόγειων) της χώρας. Τα Σχέδια Διαχείρισης καταρτίζονται, με μέριμνα της Ειδικής Γραμματείας Υδάτων, σε όλα τα Υδατικά Διαμερίσματα της χώρας, σε επίπεδο Λεκανών Απορροής Ποταμών. Θα οριστικοποιηθούν μετά την προβλεπόμενη από την Οδηγία δημόσια διαβούλευση και θα εγκριθούν με απόφαση του Γενικού Γραμματέα της οικείας Αποκεντρωμένης Διοίκησης.

Η Ελλάδα έχει 14 Υδατικά Διαμερίσματα (Υ.Δ.). Η πορεία κατάρτισης των Σχεδίων Διαχείρισης έχει ως εξής: Για τα 10 (Ανατολικής Πελοποννήσου, Δυτικής Πελοποννήσου, Βόρειας Πελοποννήσου, Αττικής, Δυτικής Ελλάδας, Ηπείρου, Ανατολικής Στερεάς Ελλάδας, Θεσσαλίας, Ανατολικής Μακεδονίας, Θράκης) από τα 14 Υδατικά Διαμερίσματα (Υ.Δ.) της χώρας, αναμένεται η έγκρισή τους εντός του Απριλίου 2013. Η ολοκλήρωση των Σχεδίων Διαχείρισης Κεντρικής και Δυτικής Μακεδονίας αναμένεται τον Νοέμβριο του

2013. Για τα υπόλοιπα 2 Υ.Δ. (Κρήτης και Νήσων Αιγαίου) ύστερα από δικαστικές προσφυγές έγινε επαναπροκήρυξη διαγωνισμού, και σήμερα, ύστερα από επανειλημμένες προσφυγές, η Ειδική Γραμματεία Υδάτων έχει ξεκινήσει από τις αρχές του 2013 την εκπόνηση του έργου αυτού με αυτεπιστασία.

Η εξέλιξη κατάρτισης των Σχεδίων δεν είναι ικανοποιητική, καθώς τον Απρίλιο του 2012 εκδόθηκε η καταδίκη της χώρας μας για τη μη εμπρόθεσμη (μέχρι το τέλος του 2009) ολοκλήρωση των Σχεδίων Διαχείρισης Λεκανών Απορροής, σε εφαρμογή της Οδηγίας 60/2000/ΕΚ (Οδηγία Πλαίσιο για τα Νερά). Το ΥΠΕΚΑ έχει δεσμευτεί με επιστολή του για την ολοκλήρωση των Σχεδίων όχι αργότερα από το τέλος του 2013 για την αποφυγή χρηματικού προστίμου. Έως την ημερομηνία σύνταξης της Έκθεσης, μόνο τα πέντε από τα Σχέδια Διαχείρισης έχουν ολοκληρωθεί, και έχουν ενταχθεί σε Πρόγραμμα ΕΣΠΑ για την πραγματοποίησή τους.

❖ Η Υποεπιτροπή Υδατικών Πόρων εκφράζει την επιθυμία να ολοκληρωθούν τα Σχέδια Διαχείρισης Λεκανών Απορροής το συντομότερο δυνατό, τόσο για οικονομικούς λόγους, όσο κυρίως για λόγους περιβαλλοντικούς.

Στα πλαίσια των απαιτήσεων για τη **Συστηματική Παρακολούθηση της Κατάστασης των Επιφανειακών και Υπόγειων Υδατικών Πόρων** το Σεπτέμβριο του 2011 εκδόθηκε ΚΥΑ, με την οποία συγκροτήθηκε το **Εθνικό Δίκτυο Παρακολούθησης** της κατάστασης των επιφανειακών (ποταμών, λιμνών, μεταβατικών και παράκτιων) και υπόγειων υδάτων της χώρας και καθορίστηκαν οι φορείς που αναλαμβάνουν τη διενέργεια των δειγματοληψιών και αναλύσεων. Το Εθνικό Δίκτυο Παρακολούθησης, το οποίο περιλαμβάνει περισσότερα από 2000 σημεία δειγματοληψίας, έχει τεθεί σε σταδιακή λειτουργία από τον Ιούνιο του 2012.

Προγραμματίζονται, με την ολοκλήρωση και έγκριση των Σχεδίων Διαχείρισης της χώρας, τα παρακάτω:

- Διαμόρφωση της Τιμολογιακής Πολιτικής για τις διάφορες χρήσεις υδάτων, σύμφωνα με το άρθρο 9 της Οδηγίας 2000/60/ΕΚ, κατ' εφαρμογήν του άρθρου 12 του Ν.3199/2003 και του άρθρου 8 του ΠΔ 51/2007.
- Κατάστρωση και εποπτεία Μητρώου Χρήσεων και Απολήψεων Νερού. Το έργο χρηματοδοτείται από το ΕΠΠΕΡΑΑ και αναμένεται η απόφαση ένταξης του έργου προκειμένου να αρχίσει η υλοποίησή του.
- Κατάρτιση και Θεσμοθέτηση του Εθνικού Μητρώου Προστατευόμενων Περιοχών.

Εξ αυτών, κατά την ημερομηνία σύνταξης της Εκθέσεως, μόνο το Εθνικό Μητρώο Προστατευόμενων Περιοχών έχει παρουσιάσει σχετική εξέλιξη.

❖ Η Υποεπιτροπή προτρέπει το Υπουργείο, να προχωρήσει με ταχύτερους ρυθμούς στην ολοκλήρωση των προαναφερόμενων πολιτικών και δράσεων.

Αξιολόγηση και Διαχείριση Κινδύνων Πλημμύρας

Η πρόληψη, έγκαιρη προετοιμασία και αντιμετώπιση των ανθρωπογενών και φυσικών καταστροφών αρχίζουν πλέον να αποτελούν αναπόσπαστο τμήμα του Δικαίου και των πολιτικών περιβάλλοντος. Τούτο συμβαίνει, ιδίως, διότι κατά το χρονικό διάστημα της προετοιμασίας για την έγκαιρη πρόληψη, πρέπει να λαμβάνεται υπόψη και η ορθολογική περιβαλλοντική διαχείριση των φυσικών πόρων, εν προκειμένω των υδατικών, ώστε να έχουν όσο το δυνατό περισσότερη αντοχή σε περίπτωση φυσικών καταστροφών (π.χ. πρέπει να διαχειριζόμαστε καταλλήλως τα ποτάμια και τις λίμνες, ιδίως τις λιμνοθάλασσες, ώστε να αποφεύγουμε ή να μειώνουμε τις επιπτώσεις από τις υπερχειλίσεις). Ενώ, παράλληλα, οι ανθρωπογενείς και φυσικές καταστροφές, φέρουν παράλληλα με την ανθρωπιστική κρίση και περιβαλλοντική κρίση, τις οποίες οφείλουμε να αντιμετωπίσουμε αποτελεσματικά από κοινού. Το αυτό μπορεί να συμβεί και σε περίπτωση πλημμύρας, καθώς πέραν από το ανθρώπινο οικοσύστημα (αστικό περιβάλλον, περιουσία, ανθρώπινη ζωή και υγεία,

υποδομές μεταφορών, τηλεπικοινωνιών κ.τ.λ.), ενδέχεται να καταστραφεί ή γενικότερα να υποβαθμιστεί το περιβάλλον οικοσύστημα.

Αξιολόγηση και Διαχείριση των Κινδύνων Πλημμύρας: Εφαρμογή της Οδηγίας 2007/60/ΕΚ

Η Οδηγία 2007/60/ΕΚ ενσωματώθηκε στην ελληνική έννομη τάξη το 2010 με την ΚΥΑ Η.Π 31822/1542/Ε103 (ΦΕΚ Β΄ 1108/21.07.2010). Για την εφαρμογή της, η Ειδική Γραμματεία Υδάτων υλοποίησε και υλοποιεί σειρά δράσεων μεταξύ των οποίων η ένταξη στο ΕΠΠΕΡΑΑ σχετικών έργων, όπως η πρόσληψη τεχνικού συμβούλου, δράσεις εφαρμογής της Οδηγίας 2007/60/ΕΚ για την αξιολόγηση και τη διαχείριση των κινδύνων πλημμύρας στη λεκάνη απορροής του π. Έβρου, των Υδατικών Διαμερισμάτων Ηπείρου, Δυτικής Στερεάς Ελλάδας, Θεσσαλίας, Δυτικής, Βόρειας και Ανατολικής Πελοποννήσου και Κρήτης, Ανατολικής Μακεδονίας και Θράκης (εκτός της λεκάνης απορροής του π. Έβρου), Κεντρικής Μακεδονίας και Δυτικής Μακεδονίας, Αττικής, Ανατολικής Στερεάς Ελλάδας και Νήσων Αιγαίου».

Η Ε.Γ.Υ. ολοκλήρωσε το πρώτο στάδιο της Οδηγίας 2007/60/ΕΚ, το οποίο περιλαμβάνει την πραγματοποίηση της προκαταρκτικής αξιολόγησης των κινδύνων πλημμύρας των περιοχών λεκανών απορροής ποταμών της χώρας και υπέβαλε εμπρόθεσμα (22 Μαρτίου 2012), τα αποτελέσματα στην Ε.Ε. Η προκαταρκτική αξιολόγηση πλημμυρών αφορούσε την καταγραφή των ιστορικά σημαντικών πλημμυρικών συμβάντων και, για το σκοπό αυτό, ήταν απαραίτητο σε πρώτη φάση να συλλεχθούν από όλες τις διαθέσιμες πηγές τα δεδομένα σχετικά με τις πλημμύρες που έχουν συμβεί στο παρελθόν.

Αρχικά η Ε.Γ.Υ. συγκέντρωσε οποιαδήποτε διαθέσιμη πληροφορία από πανεπιστημιακές εργασίες, μελέτες καθώς και σχετικές αναφορές από δημοσιεύματα εφημερίδων, και ηλεκτρονικό τύπο από το 1900 μέχρι σήμερα. Στη συνέχεια, προσδιόρισε τον κατάλογο των Φορέων που εμπλέκονται σε όλα τα στάδια διαχείρισης του κινδύνου των καταστροφών λόγω εκδήλωσης πλημμυρών (πρόληψη, ετοιμότητα, αντιμετώπιση και αποκατάσταση) και,

απευθυνόμενη σε αυτούς, συγκέντρωσε όλες τις διαθέσιμες πληροφορίες και καταγραφές ιστορικών πλημμυρών. Ενδεικτικά, οι κύριοι Φορείς συνεργασίας της ήταν η Γενική Γραμματεία Πολιτικής Προστασίας του Υπουργείου Δημόσιας Τάξης και Προστασίας του Πολίτη, η Υπηρεσία Αποκατάστασης Σεισμοπλήκτων (Υ.Α.Σ) του Υπουργείου Υποδομών, Μεταφορών και Δικτύων (ΥΠΟΜΕΔΙ), ο Οργανισμός Ελληνικών Γεωργικών Ασφαλίσεων (ΕΛ.Γ.Α.) καθώς και οι Υπηρεσίες της Αποκεντρωμένης Διοίκησης και των Οργανισμών Τοπικής Αυτοδιοίκησης (Δήμων και Περιφερειών). Τελικά, για το σύνολο της χώρας καταγράφηκαν 1.627 πλημμυρικά γεγονότα σε 1.076 θέσεις και οριστικοποιήθηκαν για το σύνολο της χώρας οι «Σημαντικές Ιστορικά Πλημμύρες» με 297 σημεία σε 261 θέσεις, οι οποίες έχουν ήδη αναρτηθεί από το Μάρτιο, εμπρόθεσμα από τη χώρα μας στο Wise (Water Information System of Europe), ικανοποιώντας τις υποχρεώσεις μας σε εφαρμογή της Οδηγίας 2007/60/ΕΚ.

Με βάση τις Ιστορικά Σημαντικές Πλημμύρες και μια σειρά άλλων παραμέτρων που συνδέονται με τα γεωμορφολογικά χαρακτηριστικά των περιοχών **οριστικοποιήθηκαν οι Ζώνες Δυνητικά Υψηλού Κινδύνου Πλημμύρας.** (Οι Χάρτες Επικινδυνότητας και οι Χάρτες Κινδύνων Πλημμύρας πρέπει να έχουν ολοκληρωθεί και υποβληθεί στην Ευρωπαϊκή Ένωση μέχρι 22 Μαρτίου 2014, ενώ τα Σχέδια Διαχείρισης των κινδύνων πλημμύρας πρέπει να έχουν ολοκληρωθεί και υποβληθεί στην Ευρωπαϊκή Ένωση μέχρι 22 Μαρτίου 2016).

Επιπρόσθετα, εξετάσθηκε από την Ε.Γ.Υ., ως υποστηρικτική δράση στη διαχείριση του κινδύνου των πλημμυρών, **η δυνατότητα εξειδίκευσης/επικαιροποίησης του υφιστάμενου νομικού πλαισίου που σχετίζεται με τα υδατορέματα της χώρας,** καθώς έχει προσδιορισθεί η ανάγκη αποσαφήνισης του θεσμικού πλαισίου (άρθρο 5 του Ν. 3010/2002 «**Διαδικασία οριοθέτησης και ρυθμίσεις θεμάτων για τα υδατορέματα**»). Η τροποποίηση του υφιστάμενου θεσμικού πλαισίου επιβάλλεται από:

α) την εφαρμογή του προγράμματος Καλλικράτη, μετά την έκδοση του Ν. 3852/2010 (ΦΕΚ 87/Α/2010) «**Νέα Αρχιτεκτονική της Αυτοδιοίκησης και της**

Αποκεντρωμένης Διοίκησης – Πρόγραμμα Καλλικράτης», με τον οποίο έχουν επέλθει αλλαγές στη διοικητική διαίρεση της χώρας και στις αρμοδιότητες των νέων Υπηρεσιών σε σχέση με την προϋφιστάμενη κατάσταση,

β) την κατάργηση του ΥΠΕΧΩΔΕ, οπότε και υπάρχει θέμα αρμοδιοτήτων από τα νέα Υπουργεία (Υπ. Περιβάλλοντος Ενέργειας & Κλιματικής Αλλαγής & Υπ. Ανάπτυξης, Ανταγωνιστικότητας, Υποδομών, Μεταφορών & Δικτύων),

γ) τη νομολογία του Σ.τ.Ε. σχετικά με την αναγκαιότητα της έκδοσης Προεδρικού Διατάγματος για την επικύρωση καθορισμού της οριοθέτησης υδατορευμάτων που βρίσκονται εντός ευαίσθητων και προστατευόμενων περιοχών (όπως αρχαιολογικοί χώροι, αρχιτεκτονικά ή παραδοσιακά σύνολα, παραδοσιακοί οικισμοί, παραλιακές περιοχές, δάση και εν γένει οι περιοχές που υπάγονται σε ειδικό καθεστώς προστασίας), σε αντίθεση με την παρ. 3.α. του άρθ. 5 του Ν. 3010/2002 που ορίζει άλλως και χωρίς να θέτει εξαίρεση όσον αφορά ευαίσθητες και προστατευόμενες περιοχές.

Σημειώνεται ότι έχει ήδη δρομολογηθεί τροπολογία του άρθρου 5 του Ν. 3010/2002 μετά τη δημοσίευση της οποίας, με απόφαση Υπουργού ΠΕΚΑ, δύναται να δημοσιευθούν οι προδιαγραφές για την μελέτη οριοθέτησης υδατορευμάτων.

❖ Η Υποεπιτροπή μας θεωρεί απαραίτητη την αναδιοργάνωση του θεσμικού πλαισίου, και την επικαιροποίηση του νομικού πλαισίου που αφορά στα υδατορέματα της χώρας, τόσο για την έγκαιρη και αποτελεσματική αντιμετώπιση του κινδύνου πλημμύρας, όσο και για την βέλτιστη περιβαλλοντική διαχείρισή τους.

Προστασία των Υδάτων από τη Νιτρορύπανση

Εφαρμογή της Οδηγίας 91/676/ΕΟΚ

Ως αποτέλεσμα των επαφών με τα αρμόδια Κοινοτικά Όργανα, την αξιολόγηση του προγράμματος παρακολούθησης των νιτρικών στα υπόγεια ύδατα και των εκτιμήσεων των Σχεδίων Διαχείρισης των Λεκανών Απορροής Ποταμών, η ίδια η Ε.Γ.Υ. έχει εισηγηθεί την **ένταξη 21 νέων περιοχών στον κατάλογο των ευπρόσβλητων ζωνών και στα προγράμματα νιτρορύπανσης**. Η σχετική ΚΥΑ έχει ολοκληρωθεί και βρίσκεται κατά το χρονικό σημείο κατάρτισης της παρούσας Εκθέσεως στο στάδιο υπογραφών από τους συναρμόδιους Υπουργούς.

Η Ε.Γ.Υ. διαχειρίζεται στο πλαίσιο των αρμοδιοτήτων της μια Προειδοποιητική Επιστολή και μια Αιτιολογημένη Γνώμη της Ευρωπαϊκής Επιτροπής για την εφαρμογή της Οδηγίας 91/676/ΕΟΚ. Η Ευρωπαϊκή Επιτροπή, θεωρώντας ότι η χώρα μας δεν είναι σε συμμόρφωση με τις απαιτήσεις που θέτει η Οδηγία 91/676 για την προστασία των υδάτων από τη νιτρορύπανση γεωργικής προέλευσης, εγκαλεί τις ελληνικές αρχές για εσφαλμένη εφαρμογή του άρθρου 3 της Οδηγίας, διότι οι ελληνικές αρχές δεν έχουν αναπροσαρμόσει τον κατάλογο των ευπρόσβλητων σε νιτρορύπανση ζωνών, κατά την πρόταση της Επιτροπής (στάδιο Αιτιολογημένης Γνώμης), καθώς και για εσφαλμένη εφαρμογή του άρθρου 5 της Οδηγίας, καθώς οι ελληνικές αρχές δεν έχουν αναπροσαρμόσει τα Προγράμματα Δράσης για τις ευπρόσβλητες ζώνες (στάδιο Αιτιολογημένης Γνώμης).

Η Υποεπιτροπή θεωρεί ότι πρέπει να προβούμε σε όσο το δυνατό περισσότερες και πλέον έγκαιρες κινήσεις για να αντιμετωπίσουμε το θέμα της νιτρορύπανσης. Ούτε η χώρα μας μπορεί να είναι αποδέκτης ενός ακόμα προστίμου από την Ε.Ε., ούτε μπορούμε να υφιστάμεθα τις αρνητικές περιβαλλοντικές επιπτώσεις και τις επιπτώσεις μας στη δημόσια υγεία από τη νιτρορύπανση!

- ❖ Η Υποεπιτροπή κρίνει ότι, σε επόμενη συνεδρίασή της, πρέπει να συζητηθεί το θέμα της νιτρορύπανσης.

Διαχείριση των Αστικών Λυμάτων

Εφαρμογή της Οδηγίας 91/271/ΕΟΚ

Η Ε.Γ.Υ., στο πλαίσιο εφαρμογής της Οδηγίας 91/271/ΕΚ «για την επεξεργασία των αστικών λυμάτων», παρακολουθεί και ελέγχει την πρόοδο και εξέλιξη της συμμόρφωσης των οικισμών που υπόκεινται στις υποχρεώσεις της Οδηγίας, **συντονίζοντας τους αρμόδιους Φορείς**. Συγκεκριμένα, **παρακολουθεί την πορεία ολοκλήρωσης των αναγκαίων υποδομών** συλλογής αστικών λυμάτων (δίκτυα αποχέτευσης) και επεξεργασίας αστικών λυμάτων (Εγκαταστάσεις Επεξεργασίας Λυμάτων) και **συλλέγει, ελέγχει και αξιολογεί τα λειτουργικά δεδομένα** Εγκαταστάσεων Επεξεργασίας Λυμάτων της χώρας. Στο πλαίσιο των απαιτήσεων της Οδηγίας και για την άμεση παρακολούθηση της πορείας εφαρμογής της στην Ελλάδα, καθώς και για την άμεση πληροφόρηση φορέων και πολιτών, ολοκληρώθηκε και λειτουργεί με μέριμνα της Ε.Γ.Υ. η **Εθνική Βάση Δεδομένων των Εγκαταστάσεων Επεξεργασίας Λυμάτων**, η οποία είναι αναρτημένη στην ιστοσελίδα του ΥΠΕΚΑ.

- ❖ Η χώρα μας βρίσκεται σε στάδιο μη συμμόρφωσης με την Οδηγία 91/271 και, αν δεν δράσουμε άμεσα, θα κληθούμε να πληρώσουμε και σε αυτό το ζήτημα πρόστιμο. Έχει ήδη αποφασιστεί να συζητηθεί το θέμα από την Ειδική Μόνιμη Επιτροπή Προστασίας Περιβάλλοντος και για αυτό το λόγο δεν συζητήθηκε στην Υποεπιτροπή.

Ορθολογική Χρήση Νερού στο Σπίτι και στη Γεωργία

Κύρια στρατηγική επιλογή είναι η προώθηση πολιτικών εξοικονόμησης και ορθολογικής χρήσης νερού, η οποία περιλαμβάνει δύο βασικούς άξονες προτεραιότητας, την εξοικονόμηση κατ' οίκον και την κατάρτιση Σχεδίων Διαχείρισης Φαινομένων Λειψυδρίας και Ξηρασίας. Η εξοικονόμηση νερού κατ'

οίκον, είναι ένας στόχος ο οποίος, με βάση μελέτες, όπως, για παράδειγμα, η ειδική σχετική μελέτη που υλοποιήθηκε από την Ειδική Γραμματεία Υδάτων, προέκυψε ότι με απλές παρεμβάσεις στον εξοπλισμό ενός νοικοκυριού μπορεί να επιτευχθεί σημαντική εξοικονόμηση νερού κατά τουλάχιστον 30%. Η προσπάθεια εξοικονόμησης ύδατος πρέπει βέβαια να είναι μεγαλύτερη όσον αφορά στην γεωργική παραγωγή. Στην χώρα μας χάνεται ένα μεγάλο μέρος νερού, λόγω του πεπαλαιωμένου συστήματος άρδευσης σε μεγάλη έκταση της γεωργικής γης. Θα πρέπει, συνεπώς, άμεσα να εντάξουμε τα παρόντα υδρευτικά και αρδευτικά δίκτυα σε προγράμματα που θα μας βοηθήσουν να τα εκσυγχρονίσουμε. Στη νέα Προγραμματική Περίοδο της ΕΕ (2013-2020) δίνονται πάρα πολλά κονδύλια για τις σχετικές δράσεις τόσο απορρύπανσης όσο και εξοικονόμησης ύδατος, στις οποίες τόσο το Ελληνικό Δημόσιο, όσο και οι ιδιώτες, καταναλωτές, χρήστες και επιστήμονες, πρέπει να στοχεύσουν.

Η ορθολογική χρήση νερού συμπεριλαμβάνει και την κατάρτιση Σχεδίων Διαχείρισης Φαινομένων Λειψυδρίας και Ξηρασίας. Η Ε.Γ.Υ. έχει αναλάβει να καταρτίσει σχετικά σχέδια. Θα πρέπει όμως, εκτός από αυτά τα μερικά σχέδια, να καταστρωθεί Εθνική Στρατηγική Διαχείρισης τέτοιων φαινομένων που θα περιλαμβάνει δέσμες δράσεων και εξειδικευμένων μέτρων και έργων, καθώς, παρά τη φεινή ικανοποιητική βροχόπτωση, οι κλιματικές αλλαγές καθιστούν τη χώρα μας, καθώς και την ευρύτερη περιοχή της Ανατολικής Μεσογείου, ευάλωτη, μεταξύ άλλων, σε φαινόμενα λειψυδρίας. Και αυτές οι δράσεις θα μπορούσαν να προταθούν για συγχρηματοδότηση κατά την επόμενη διαχειριστική περίοδο.

Ευρωπαϊκές και Διεθνείς Σχέσεις της Χώρας μας - Συνδιαχείριση Υδάτων

Στη χώρα μας, περίπου το 25% των επιφανειακών νερών με τη μορφή λιμνών και ποταμών προεκτείνεται ή προέρχεται από τις γειτονικές μας χώρες Βουλγαρία, Αλβανία, Π.Γ.Δ.Μ και Τουρκία, ενώ παράλληλα μοιραζόμαστε τη Μεσόγειο με άλλες χώρες. Η προώθηση της διακρατικής συνεργασίας στα θέματα νερού αποτελεί σταθερό προσανατολισμό της χώρας. Έτσι, όχι μόνο

συμμετέχουμε ενεργά σε όλες τις σχετικές διεθνείς συμβάσεις, αλλά επιδιώκουμε και την προώθηση επιμέρους διακρατικών συμφωνιών.

Στο πλαίσιο της Κοινής Δήλωσης για την προστασία του ποταμού Έβρου που υπεγράφη μεταξύ Ελλάδος και Τουρκίας, έχει συσταθεί Κοινή Επιτροπή Εμπειρογνομόνων για τον αποτελεσματικότερο συντονισμό των μέτρων και Σχεδίων 1) Διαχείρισης Υδατικών Πόρων και 2) Διαχείρισης Κινδύνων Πλημμύρας για τον ποταμό.

Στις 27 Ιουλίου 2010 υπογράφηκε από τους Υπουργούς Περιβάλλοντος της Ελλάδας και της Βουλγαρίας Κοινή Διακήρυξη, στην οποία προβλέπεται ο συντονισμός των δράσεων για την κατάρτιση Σχεδίων Διαχείρισης των διασυνοριακών Λεκανών Απορροής Ποταμών, σύμφωνα με τις αρχές και τις υποδείξεις της Οδηγίας Πλαίσιο για τα Νερά και της Οδηγίας για τις πλημμύρες. Στο πλαίσιο αυτό, έχει συσταθεί Κοινή Ομάδα Εργασίας, προκειμένου να προωθηθεί η αποτελεσματική συνεργασία μεταξύ των δύο χωρών σε θέματα διαχείρισης και προστασίας των κοινών υδατικών τους πόρων.

Στις 28 Μαρτίου 2012 υπογράφηκε διμερές Σύμφωνο Συνεργασίας μεταξύ της Ελλάδας και του Ισραήλ για θέματα που αφορούν στην καλύτερη διαχείριση των υδατικών πόρων και στην προστασία του περιβάλλοντος.

Τέλος σε διεθνές επίπεδο, η χώρα μας συμμετέχει συστηματικά και ενεργά στα «Παγκόσμια Fora Υδάτων» (World Water Forum) που διοργανώνονται κάθε τρία χρόνια από το Παγκόσμιο Συμβούλιο Υδάτων, με πιο πρόσφατη τη συμμετοχή της στο 6ο World Water Forum, που πραγματοποιήθηκε το Μάρτιο του 2012 στη Μασσαλία της Γαλλίας.

Η περίπτωση των Πρεσπών είναι όμως διαφορετική. Η περιοχή των Πρεσπών βρίσκεται στη Δυτική Μακεδονία και τη μοιράζονται τρεις χώρες, η Ελλάδα, η Αλβανία και η Π.Γ.Δ.Μ. Όταν λέμε Πρέσπα εννοούμε τις δύο λίμνες, Μικρή και

Μεγάλη Πρέσπα, καθώς και την ευρύτερη λεκάνη αυτών που εκτείνεται έως τις κορυφές των βουνών που τις περικλείουν. Οι δύο λίμνες βρίσκονται σε υψόμετρο 853 μ. περίπου, ενώ πολλές κορυφές των γύρω βουνών ξεπερνούν τα 2.000 μ. Η Μικρή Πρέσπα ανήκει στην Ελλάδα, εκτός από ένα μικρό τμήμα στα νότια το οποίο ανήκει στην Αλβανία. Τη Μεγάλη Πρέσπα μοιράζονται και οι 3 χώρες, με το μεγαλύτερο μέρος αυτής να ανήκει στην ΠΓΔΜ. Το 2000, με κοινή Διακήρυξη των Πρωθυπουργών των τριών χωρών, δημιουργήθηκε το **Διασυνοριακό Πάρκο Πρεσπών**. Το Πάρκο αυτό στοχεύει στην προστασία των οικολογικών αξιών της περιοχής μέσω της τριεθνούς συνεργασίας, αλλά και στην προώθηση της οικονομικής ευημερίας των τοπικών κοινοτήτων και των τριών χωρών. Το Διασυνοριακό Πάρκο Πρεσπών αποτέλεσε την πρώτη διασυνοριακή προστατευόμενη περιοχή στα Βαλκάνια. Ενώ η ίδρυση του Διασυνοριακού Πάρκου Πρεσπών έγινε με πρωτοβουλία της Ελληνικής Πλευράς, κατά τον τελευταίο καιρό, η χώρα μας έχει καθυστερήσει να υπογράψει την επικαιροποίηση της συμφωνίας η οποία και μένει αδρανής. Πολίτες, εθελοντές και μέλη της επιστημονικής κοινότητας απευθύνθηκαν στην Επιτροπή μας και ζήτησαν τη διαμεσολάβησή μας.

❖ Η Υποεπιτροπή πρότεινε την εξέταση της υπόθεσης των Πρεσπών σε συνεδρίαση της Ειδικής Μόνιμης Επιτροπής Προστασίας Περιβάλλοντος. Η Επιτροπή πράγματι συζήτησε το εν λόγω ζήτημα στην καταληκτική της συνεδρίαση για την Α΄ Σύνοδο.

Ολοκληρωμένο Πληροφοριακό Σύστημα

Όπως και στην πλειονότητα των περιβαλλοντικών ζητημάτων, η διάθεση κατάλληλων και αξιόπιστων δεδομένων στην ποιότητα και την ποσότητα των υδάτων της χώρας σχετικά με τα νερά, είναι κομβικής σημασίας για την κατάστρωση εθνικής στρατηγικής ανάπτυξης παραγωγικών τομέων και, επιπλέον, βασική υποχρέωση της χώρας σε Κοινοτικό και Διεθνές επίπεδο. Για το λόγο αυτό, είναι απαραίτητη η δημιουργία ολοκληρωμένου πληροφοριακού συστήματος διαχείρισης και διάχυσης των πληροφοριών και των δεδομένων,

που αφορούν στην ποιότητα και την ποσότητα των υδάτων της χώρας, καθώς επίσης και ο εξορθολογισμός της διαχείρισης, και η προώθηση της διαθέσιμης πληροφορίας.

Βασικός πυλώνας της στρατηγικής αυτής είναι η διαμόρφωση, ανάπτυξη και λειτουργία αξιόπιστου δικτύου συλλογής και εργαλείων επεξεργασίας των υδρολογικών δεδομένων της χώρας, για την αναβάθμιση και επικαιροποίηση των πληροφοριών για τις διαθέσιμες ποσότητες νερού ανά λεκάνη απορροής, ως κύριο εργαλείο για τη διαχείριση της προσφοράς και της ζήτησης νερού αλλά και για την κατάστρωση πολιτικής ανάπτυξης έργων και δραστηριοτήτων αξιοποίησης των νερών.

Επίσης, απαιτούνται άμεσες δράσεις απλοποίησης και εξορθολογισμού των διαδικασιών διαχείρισης, διάθεσης και διάχυσης των δεδομένων που αφορούν στα νερά, με αρχική δράση την καταγραφή των απαιτήσεων διάθεσης δεδομένων σε Ευρωπαϊκούς και Διεθνείς φορείς και διαμόρφωση προτάσεων για την κάλυψη των υποχρεώσεων της χώρας. Τέλος, υπάρχει συνεργασία με την ΕΛΣΤΑΤ για τη διασφάλιση της διάχυσης και της ποιότητας των δεδομένων στατιστικής Υδάτων.

❖ Η Υποεπιτροπή, κατανοώντας πλήρως την ανάγκη της λειτουργίας ενός ολοκληρωμένου πληροφοριακού συστήματος διαχείρισης των υδάτων, στηρίζει πλήρως την υιοθέτηση και λειτουργία του.

Διαχείριση Έντονα Επιβαρυμένων Υδατικών Συστημάτων

Η διαχείριση λεκανών απορροής ποταμών, οι οποίες αντιμετωπίζουν ιδιαίτερα προβλήματα επιβάρυνσης των επιφανειακών και υπόγειων υδάτων, όπως, για παράδειγμα, η λεκάνη απορροής του Ασωπού και της λίμνης Κορώνειας, επιβάλλουν την επανεξέταση των μέτρων που λαμβάνονται και την αξιοποίηση μελετών και ερευνητικών έργων για την κατάστρωση ενός ειδικού

προγράμματος θεσμικών, διοικητικών και τεχνικών μέτρων για τη διαχείρισης τους. Για τη λεκάνη απορροής του Ασωπού, η Ειδική Γραμματεία Υδάτων συμμετέχει, παρακολουθεί και αναμένει τα αποτελέσματα του Ευρωπαϊκού Προγράμματος «Χρώμιο στα υπόγεια νερά της λεκάνης του Ασωπού: τεχνολογίες και μέτρα αποκατάστασης –CHARM» στα πλαίσια του χρηματοδοτικού προγράμματος LIFE+», ενώ για το θέμα της λίμνης Κορώνειας έχουμε ήδη πληροφορηθεί σχετικά σε ειδική συνεδρίαση της Υποεπιτροπής.

❖ Το θέμα του Ασωπού. θα συζητηθεί σε ειδική επόμενη συνεδρίαση της Υποεπιτροπής.

❖ Η Υποεπιτροπή θεωρεί ότι το ΥΠΕΚΑ διαχειρίζεται ως σήμερα αναποτελεσματικά τα συγκεκριμένα ζητήματα και προτρέπει τόσο το Υπουργείο όσο και κάθε άλλη αρμόδια υπηρεσία του κεντρικού κράτους, αλλά και της τοπικής αυτοδιοίκησης, να λάβουν άμεσα και εγκαίρως όλα τα απαιτούμενα αποτελεσματικά μέτρα για την αποκατάσταση της περιβαλλοντικής υποβάθμισης, και την προστασία της δημόσιας υγείας.

Προστασία των Υπογείων Υδάτων

Ένα ακόμα ζήτημα που αναδείχτηκε κατά τη συζήτηση, είναι η ανάγκη λήψης μέτρων για την πρόληψη και τον περιορισμό της διοχέτευσης ρύπων στα υπόγεια ύδατα. Θα πρέπει να αναλάβουμε τέτοια μέτρα που να προλαμβάνουμε την υποβάθμιση της κατάστασης όλων των συστημάτων των υπογείων υδάτων. Σε αυτό το πλαίσιο πρόληψης και αποκατάστασης, χρειαζόμαστε νέες νομοθετικές ρυθμίσεις σε εθνικό, ευρωπαϊκό και διεθνές επίπεδο, καθώς σε καμία έννομη σφαίρα δεν υπάρχουν επαρκείς δεσμευτικοί νομικοί κανόνες για την προστασία των υπογείων υδάτων, ενώ το ζήτημα μόλις κατά τα τελευταία χρόνια έχει αρχίσει να απασχολεί τον νομικό κόσμο. Ακόμα, χρήσιμο θα ήταν, αντί να ξεκινήσουμε το σχεδιασμό για την προστασία και τη διαχείρισή του από μηδενική βάση, να αξιοποιήσουμε και τα σχέδια που έχουν

ήδη εκπονηθεί στη χώρα μας από το 2008, ως αναπτυξιακά εργαλεία των Περιφερειών.

❖ Απαραίτητη θα ήταν και η κατάλληλη στελέχωση των αντίστοιχων υπηρεσιών για την αξιοποίηση των δεδομένων και του υφισταμένου εξοπλισμού, για την επιτέλεση ενός τόσο σημαντικού, επιστημονικού και μεγάλου σε όγκο έργου, όσο και για τη γενικότερη αναβάθμιση της Ε.Γ.Υ.

❖ Τέλος, ας επαναλάβουμε την ανάγκη δημιουργίας μιας εθνικής πολιτικής εξοικονόμησης νερού για ύδρευση και άρδευση σε εθνικό επίπεδο.

❖ Προς αυτούς τους σκοπούς, θα πρέπει να αξιοποιήσουμε στο έπακρο τους πόρους που θα είναι διαθέσιμοι από τη Νέα Προγραμματική Περίοδο 2014-2010 ειδικά για τη διαχείριση των υδάτων και τη Συμφωνία Εταιρικής Σχέσης (ΣΕΣ) για τη χώρα μας.

Δ2. ΟΙ ΕΠΙΠΤΩΣΕΙΣ ΤΗΣ ΧΡΗΣΗΣ ΤΩΝ ΦΥΤΟΦΑΡΜΑΚΩΝ ΣΤΟΥΣ ΥΔΑΤΙΚΟΥΣ ΠΟΡΟΥΣ

Εισηγητές: Νικόλαος Μίχος, Απόστολος Αλεξόπουλος, Διονυσία-Θεοδώρα Αυγερινοπούλου

Εισαγωγή

Δεν υπάρχει καμιά αμφιβολία ότι οι υδατικοί πόροι δέχονται συνεχώς αυξανόμενες πιέσεις, που, ως επί το πλείστον, συνδέονται με ανθρωπογενείς δραστηριότητες. Οι πιέσεις αυτές αφορούν τόσο στην ποσότητα όσο και στην ποιότητα των υδατικών πόρων. Η εντατικοποίηση των καλλιεργειών και η ανάγκη για αύξηση της φυτικής και ζωικής παραγωγής, έχει οδηγήσει στην υπέρμετρη και ανεξέλεγκτη πολλές φορές χρήση λιπασμάτων, φυτοφαρμάκων, εδαφοβελτιωτικών ουσιών, ή και αντιβιοτικών, που όμως όλα αυτά είναι εν δυνάμει πηγές ρύπανσης τόσο των επιφανειακών όσο και των υπόγειων νερών. Για την αντιμετώπιση και την αποφυγή της ρύπανσης ή της δημιουργίας επικίνδυνων καταστάσεων για το περιβάλλον, την τροφική αλυσίδα και την ανθρώπινη υγεία, έχουν εκδοθεί διάφορες οδηγίες από την Ευρωπαϊκή Ένωση και έχουν θεσμοθετηθεί ανάλογα μέτρα από την πολιτεία. Στα σχετικά θέματα, καθώς και σε ακόμα λεπτομερέστερα ζητήματα διαχείρισης των υδάτων και αποτροπής της υποβάθμισής τους, έγινε εκτενής αναφορά στην Υποεπιτροπή. Στο κείμενο που ακολουθεί γίνεται μια προσπάθεια σύνοψης - κωδικοποίησης των όσων ελέγχθησαν κατά τη συνεδρίαση της Υποεπιτροπής Υδάτινων Πόρων.

Φυτοφάρμακα

Τα φυτοφάρμακα αποτελούν **οργανικές ενώσεις** οι οποίες ξεκίνησαν να παράγονται και να χρησιμοποιούνται εντατικά μετά τον Β΄ Παγκόσμιο πόλεμο και έκτοτε γίνεται συνεχής διερεύνηση και προσθήκη καινούργιων ουσιών στο κατάλογό τους. Σήμερα έχουμε φτάσει σε ένα πολύ μεγάλο αριθμό ομάδων φυτοφαρμάκων, τα οποία περιλαμβάνουν, μεταξύ άλλων, τα **εντομοκτόνα**,

ζιζανιοκτόνα, μυκητοκτόνα, τρωκτικοκτόνα, αλλά και ανεξάρτητων ουσιών που χρησιμοποιούνται για διάφορους σκοπούς, όπως για να αντιμετωπίσουμε τα έντομα, τα ζιζάνια, τα βελτιωτικά των τροφίμων και των φυτών.

Αν και όλες αυτές οι κατηγορίες φυτοφαρμάκων βοήθησαν αρχικά πολύ στην ανάπτυξη της αγροτικής παραγωγής, δεν άργησαν να φανούν οι αρνητικές **επιπτώσεις** από την **αλόγιστη χρήση** τους. Το βασικό πρόβλημα των περισσότερων ουσιών, όπως το απαγορευμένο DDT, είναι η **βιο-συσσώρευση** στην τροφική αλυσίδα. Βιο-συσσώρευση, εν προκειμένου, σημαίνει ότι μια ουσία μέσω του νερού, περνάει στα φυτά, στα ζώα και μετά στα προϊόντα και τέλος στα ανώτερα τμήματα της αλυσίδας και φυσικά στον άνθρωπο σε πολύ μεγαλύτερες συγκεντρώσεις από τις αρχικές. «Οι συνέπειες από τη χρήση των φυτοφαρμάκων φαίνονται στο πιάτο μας», δηλώνει ο κ. Νικολαΐδης, πρόεδρος του συλλόγου γεωπόνων Μακεδονίας-Θράκης. Σε έρευνα που πραγματοποίησε το Πάντειο Πανεπιστήμιο στο λεγόμενο «καλάθι της νοικοκυράς» τα ευρήματα ήταν αν μη τι άλλο ανησυχητικά. Βρέθηκαν υπολείμματα φυτοφαρμάκων πάνω από τρεις φορές από το επιτρεπόμενο επίπεδο.

Οι περισσότερες από αυτές τις ουσίες είναι τοξικές και συσσωρεύονται σε ορισμένα σημεία του σώματος που μπορεί να επηρεάζουν τους διάφορους μηχανισμούς, όπως της αναπαραγωγής, το ενδοκρινολογικό σύστημα, το νευρικό σύστημα, το αναπνευστικό σύστημα, αλλά και μεμονωμένα όργανα, όπως το δέρμα, το συκώτι, και βέβαια τον εγκέφαλο. Επίσης μπορούν να προσβάλουν το ανοσοποιητικό σύστημα και να προκαλέσουν τερατογενέσεις, καρκινογενέσεις και μεταλλαξιογενέσεις.

Η κατάσταση στην Ελλάδα Σήμερα

Από το τέλος του '90 μέχρι σήμερα τα αποτελέσματα σχετικών ερευνών σε **ποταμούς** της χώρας, κυρίως της Βόρειας Ελλάδας, έδειξαν **συγκεντρώσεις**

φυτοφαρμάκων, που σε ορισμένες περιπτώσεις ξεπερνούσαν τα όρια άλλοτε λιγότερο και άλλοτε περισσότερο. Με βάση το άρθρο 3 της υπουργικής απόφασης ΥΑ/Αρ.Οικ.1811/ΦΕΚ3322/Β'/30.12.2011 σε εφαρμογή της παραγράφου 2 του Άρθρου 3 της υπ' αριθμ.: 39626/2208/Ε130/2009 κοινής υπουργικής απόφασης (ΦΕΚ Β' 2075) το μέγιστο επιτρεπτό όριο για τις δραστικές ουσίες φυτοφαρμάκων είναι το 0,1 mg/l νερού για μια ουσία, ενώ το σύνολο των ουσιών που ανιχνεύονται μέσα στο πόσιμο νερό δεν θα πρέπει να υπερβαίνουν το 0,5 mg/l.

Σε σχέση με τα επιφανειακά ύδατα, τα όρια τίθενται από την Οδηγία 2008/105 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 16ης Δεκεμβρίου 2008, η οποία αναφέρεται στα πρότυπα ποιότητας περιβάλλοντος, όπου ορίζονται οι ουσίες προτεραιότητας και οχτώ (8) άλλοι ρύποι, οι οποίοι τίθενται σε ευρωπαϊκό επίπεδο. Βέβαια κάθε κράτος μέλος έχει την δυνατότητα να ορίζει ουσίες προτεραιότητας που αφορούν το ίδιο.

Σε πολλές περιπτώσεις, στα επιφανειακά νερά της Βόρειας Ελλάδας παρατηρήθηκε επιβάρυνση, με υψηλές συγκεντρώσεις φυτοφαρμάκων. Αυτό που διαπιστώθηκε είναι ότι στο άνω ρου των ποταμών οι συγκεντρώσεις είναι σχετικά μικρές, ενός στο κάτω ρου και προς τις εκβολές έχουμε τις μεγαλύτερες συγκεντρώσεις και άρα στις παράκτιες περιοχές δημιουργείται το μεγαλύτερο πρόβλημα. Επίσης, παρατηρήθηκε ότι σε περιοχές στις οποίες ο υδροφόρος ορίζοντας είναι πάρα πολύ ψηλά, η τοξική ουσία έχει το χρόνο να εισέλθει στον υδροφόρο ορίζοντα και να τον ρυπάνει. Αυτό αποδείχθηκε από μελέτες που έγιναν στην περιοχή του Θερμαϊκού κόλπου, κατά μήκος του Αξιού, (Κουφάλια, Βράχια και Χαλάστρα), όπου τα υπόγεια νερά εμφάνισαν υψηλές συγκεντρώσεις τέτοιων ουσιών και μάλιστα σε επίπεδα που τα καθιστούν ακατάλληλα πλέον για πόσιμο νερό. Άλλα παραδείγματα έρχονται από την Θράκη, την περιοχή των Ριζιών, του Κεράμου και του Φυλακίου, όπου εκεί σε πολλές υδρευτικές γεωτρήσεις παρατηρήθηκαν υψηλές συγκεντρώσεις φυτοφαρμάκων. Η ίδια χαμηλή περιβαλλοντική κατάσταση εντοπίζεται και στη Δυτική Μακεδονία στον ποταμό Αλιάκμονα.

Από τη Θεσσαλία και πάνω υπάρχει πολύ μεγάλο δημοσιευμένο υλικό για τα ελληνικά ποτάμια, στη Θεσσαλία ο Πηνηϊός, στην Ήπειρο ο Καλαμάς, ο Στρυμόνας και ούτω καθεξής, μέχρι και τον Έβρο όπου ανιχνεύτηκαν, κατά

περιπτώσεις και κατά εποχή, υψηλές συγκεντρώσεις τέτοιων στοιχείων, όμως σε πολλές περιπτώσεις είναι κάτω από τα ανώτατα επιτρεπτά όρια, δηλαδή κάτω από το 0,1 mg/l.

Στην προσπάθειά μας να εντοπίσουμε και να συνδέσουμε την πηγή της ρύπανσης, δηλαδή τον τόπο χρήσης ενός φυτοφαρμάκου με τον τόπο εύρεσης βιοσυσσωρευμένων φυτοφαρμάκων. Φυτοφάρμακα και άλλες οργανικές ενώσεις μπορούν επίσης να μεταφερθούν μέσω της ατμόσφαιρας και των υδάτων σε μεγάλες αποστάσεις και να μολύνουν υδάτινες κι εδαφικές επιφάνειες σε άλλες περιοχές. Αυτό συμβαίνει διότι τα φυτοφάρμακα αποτελούν και μόνιμους οργανικούς ρυπαντές (persistent organic pollutants.)

Οι μετρήσεις φυτοφαρμάκων, αν και έχουν γίνει το τελευταίο διάστημα σε πολλά εργαστήρια, είναι δύσκολες καθώς απαιτούν ειδικευμένο προσωπικό, ειδικευμένους επιστήμονες, ακριβά μηχανήματα. Ωστόσο βελτιώνονται σιγά-σιγά οι τεχνικές ώστε να μπορέσουμε να κατεβούμε στην ανίχνευση πολύ μικρών συγκεντρώσεων. Όμως, εξακολουθεί να είναι ένας δύσκολος προσδιορισμός ο **ποσοτικός προσδιορισμός** των φυτοπροστατευτικών ουσιών και είναι ακόμη πιο δύσκολοι οι προσδιορισμοί όταν γίνονται στα τρόφιμα. Επομένως, χρειάζονται κατάλληλα οργανωμένα και πιστοποιημένα εργαστήρια, που να συνεργάζονται μεταξύ τους και να μπορούν να εκδίδουν σωστά αποτελέσματα. Η έλλειψη τέτοιων εργαστηρίων και τέτοιας συνεργασίας έχουν ως αποτέλεσμα να μην υπάρχουν σήμερα πολλά διαθέσιμα αποτελέσματα.

Όμως πέρα από την ανεξέλεγκτη χρήση των φυτοφαρμάκων και γενικά των φυτοπροστατευτικών ουσιών, άκρως επικίνδυνη θεωρείται η παράνομη εισαγωγή και διάθεση απαγορευμένων στη δική μας έννομη τάξη φυτοφαρμάκων από γειτονικές μας χώρες (Βουλγαρία, Τουρκία), οι οποίες έχουν λιγότερο προστατευτικά καθεστώτα, καθώς και η ανεξέλεγκτη απόρριψη στην ύπαιθρο ή η καύση των υλικών συσκευασίας των φυτοφαρμάκων.

Πρόληψη και Αντιμετώπιση των Επιπτώσεων των Φυτοφαρμάκων

Η πρώτη φάση ελέγχου για τα γεωργικά φάρμακα είναι ο **έλεγχος πριν την τελική έγκριση**. Αυτό έχει να κάνει με την αξιολόγηση του δυναμικού μιας

δραστικής ουσίας, ενός γεωργικού φαρμάκου, το οποίο καταλήγει στα υπόγεια ύδατα και η οποία γίνεται σε τέσσερα επίπεδα στα οποία περιλαμβάνονται προσομοιώσεις, αλλά και πραγματικές μετρήσεις. Οι έλεγχοι που γίνονται στη χώρα μας είναι αυτοί που έχουν αποφασιστεί σε επίπεδο Ε.Ε. Τα πρωτόκολλα για τους ελέγχους είναι πάρα πολύ αυστηρά, και η τοξικολογία των γεωργικών φαρμάκων στον άνθρωπο, οι τερατογενέσεις, οι καρκίνοι και συναφείς ασθένειες μελετώνται πάρα πολύ λεπτομερώς και με πολύ μεγάλη προσοχή. Όλα αυτά τα επίπεδα τα χρησιμοποιούμε και σε κάθε ένα επιμέρους επίπεδο μπορούμε να θέσουμε μέτρα περιορισμού. Συνήθως επεμβαίνουμε στην ορθή γεωργική πρακτική, στις δόσεις εφαρμογής της δραστικής ουσίας, στο στάδιο εφαρμογής σε κάποια καλλιέργεια, στον αριθμό των εφαρμογών ή σε οτιδήποτε κρίνεται απαραίτητο σε κάθε στάδιο.

Εκεί που εντοπίζεται κυρίως το πρόβλημα είναι στην **εφαρμογή των γεωργικών φαρμάκων**. Όπως προαναφέραμε, είναι αξιοσημείωτο ότι σήμερα ανιχνεύονται ουσίες, οι οποίες είναι **απαγορευμένες** εδώ και αρκετά χρόνια. Αυτό το γεγονός αποδεικνύει ότι γίνονται παράνομες χρήσεις γεωργικών φαρμάκων. Ωστόσο, πέρα από τη χρήση λαθραίων και παράνομων φυτοφαρμάκων υπάρχει και η **αλόγιστη χρήση** νομίμων φαρμάκων. Οι γεωργοί χρησιμοποιούν ενίοτε για τις καλλιέργειες τους μεγαλύτερες ποσότητες φυτοφαρμάκων από όσες είναι αναγκαίες, ευελπιστώντας σε συγκομιδή σε γρηγορότερο χρονικό διάστημα από το αναμενόμενο είτε σε μεγαλύτερες ποσότητες. Σε αυτή την περίπτωση η ποιότητα του προϊόντος υποβαθμίζεται, ενώ ενδέχεται να γίνει επικίνδυνο για τη δημόσια υγεία.

Η αντιμετώπιση και των δύο φαινομένων, τόσο της χρήσης απαγορευμένων φυτοφαρμάκων, όσο και της αλόγιστης χρήσης, εκτός από κατασταλτικά μέτρα, απαιτούν για να αντιμετωπιστούν αποτελεσματικά – κυρίως **περιβαλλοντική εκπαίδευση και ευαισθητοποίηση των αγροτών**. Εν γένει, για να αναπτυχθεί μια μορφή βιώσιμης γεωργίας υψηλής ποιότητας, η οποία να προστατεύει τόσο το περιβάλλον, όσο και τη δημόσια υγεία, και να παράγει ποιοτικά προϊόντα, θα χρειαστεί να καταβληθούν συντονισμένες και μακροχρόνιες προσπάθειες για την εν γένει αναβάθμιση του αγροτικού επαγγέλματος, μέσω τόσο της αναβάθμισης της εκπαίδευσης, είτε της βασικής είτε της δια βίου μάθησης, του παραγωγού, όσο και η ανάλογη τεχνική

υποστήριξή του. Χρειάζεται πρόσθετη τεχνική υποστήριξη και ενημέρωση των αγροτών, καθώς, όπως προαναφέραμε, η έλλειψή της είναι αυτή που πολλές φορές οδηγεί τον παραγωγό σε λάθος επιλογές, σε χρήση παράνομων, σε χρήση απαγορευμένων, σε χρήση ληγμένων, σε κακές πρακτικές, σε υπέρβαση της δοσολογίας. Επομένως, η λύση είναι η τεχνική υποστήριξη των αγροτών, η ενημέρωση, η ευαισθητοποίηση και η κατάρτιση. Αυτά τα εργαλεία υπάρχουν στα πλαίσια των ορθών πρακτικών με την προϋπόθεση ότι αξιοποιούνται τα αποτελέσματα, (ερευνητικά, επιστημονικά, πιλοτικά.) Απαιτείται ακόμα ενίσχυση των εκούσιων προληπτικών μηχανισμών, όπως τα συστήματα περιβαλλοντικής διαχείρισης τύπου ISO 14000 ή EMAS, πιστοποίησης περιβαλλοντικών κατασκευών κ.α.

Χρειάζεται δε να υιοθετήσουμε συστημική προσέγγιση που να καλύπτει όλον τον κύκλο διαχείρισης των φυτοφαρμάκων, δηλαδή από τη στιγμή της κατασκευής τους ως την ώρα της απόρριψής τους, καθώς τα κατάλοιπα των φυτοφαρμάκων ενδέχεται να είναι το ίδιο επικίνδυνα όταν διαχέονται στο έδαφος και τα ύδατα, όσο και το ίδιο το φυτοφάρμακο. Στην Ιταλία, για παράδειγμα, το κουτί των φυτοφαρμάκων, με κάποια διαδικασία, συγκεντρώνεται και δεν πετιέται ούτε σε ποτάμια ούτε σε λίμνες ούτε πολύ περισσότερο δίπλα σε αγροτεμάχια. Επίσης, ενδείκνυται και πρέπει να προτιμάτε η χρήση νέας γενιάς φαρμάκων, που τα υπολείμματα τους δεν προκαλούν τόσο μεγάλη ζημιά ή ο χρόνος διάρκειας που μολύνουν είναι πάρα πολύ σύντομος. Υπάρχουν, συνεπώς τεχνικές και επιλογές για να περιορίσουμε τις επιπτώσεις των φυτοφαρμάκων.

Το επόμενο βήμα είναι η **παρακολούθηση**, η οποία δυστυχώς στην Ελλάδα είναι από ελάχιστη έως ανύπαρκτη. Στις ΗΠΑ, υπάρχουν πάνω από 4.700 σημεία μέτρησης της ποιότητας του νερού σε πραγματικό χρόνο. Πρέπει, λοιπόν, να υιοθετηθούν σχετικοί μηχανισμοί και προγράμματα. Στην συζήτηση που πραγματοποιήθηκε στην Υποεπιτροπή ενημερωθήκαμε για σχετικά πιλοτικά προγράμματα, τα οποία είχαν επιτυχία.

Για να έχουμε όμως σημαντικό αποτέλεσμα για το φυσικό περιβάλλον στη χώρα μας, θα πρέπει να αναπτυχθούν εκτεταμένα και αποτελεσματικά προγράμματα ελέγχου σε όλη την Επικράτεια.

Το φυσικό περιβάλλον είναι ζωντανό και αντιδρά στις αγροτικές πρακτικές που ακολουθούμε. Με την εφαρμογή ορθολογικής χρήσης των φυτοφαρμάκων, μετά από ολοκληρωμένη και πλήρη κατάρτιση των γεωτεχνικών, των παραγωγών και τη θεσμοθέτηση συστημάτων ποιότητας με διεθνή αναγνώριση, μπορεί να επιτευχθεί μείωση των ρύπων στους υδατικούς πόρους.

Έτσι θα επιτύχουμε την καλή κατάσταση των υπόγειων και επιφανειακών υδάτων τόσο από ποσοτική πλευρά όσο και από ποιοτική, δηλαδή τη χημική κατάσταση των υδάτων, σύμφωνα με την Ευρωπαϊκή Οδηγία (2000/60) για τα νερά μέχρι το 2015.

Δ3. ΑΠΟΚΑΤΑΣΤΑΣΗ ΛΙΜΝΩΝ: ΛΙΜΝΗ ΚΟΡΩΝΕΙΑ

Εισηγήτρια: Νίκη Φούντα

Η Κορώνεια, στην επαρχία Λαγκαδά του Νομού Θεσσαλονίκης, αποτελεί μια ακόμα περίπτωση λίμνης, που η μακροχρόνια επιβάρυνσή της από τις ποικίλες οικονομικές δραστηριότητες στη γύρω περιοχή, σε συνδυασμό με την κρατική ολιγωρία στη λήψη μέτρων για την προστασία της, την έχουν οδηγήσει σε σταδιακή υποβάθμιση ώστε σήμερα η ίδια η επιβίωσή της να βρίσκεται σε οριακό σημείο.

Οι Κυριότερες Αιτίες Υποβάθμισης του Οικοσυστήματος της Λίμνης Κορώνειας

Τα κυριότερα αίτια που έχουν συντελέσει στη σημερινή κατάσταση θα μπορούσαμε να τα συνοψίσουμε ως εξής:

- Το υδρολογικό ισοζύγιο της λίμνης υπήρξε διαχρονικά ελλειμματικό. Σύμφωνα με τις μετρήσεις, οι υδατοπτώσεις δεν αρκούσαν για να καλύπτουν τις απώλειες. Μερική εξισορρόπηση επιτυγχανόταν με τα υδρορεύματα που κατέληγαν εκεί, μαζί με την τροφοδοσία από τους υδροφόρους ορίζοντες. Ωστόσο, η υπεράντληση υδάτων για την κάλυψη των αρδευτικών αναγκών των τοπικών καλλιεργειών αλλά και των αναγκών των βιομηχανικών μονάδων οδήγησε στη μεγάλη μείωση της στάθμης του νερού.
- Δεύτερος επιβαρυντικός παράγοντας υπήρξε η ανεξέλεγκτη, ουσιαστικά, λειτουργία διάφορων παραγωγικών μονάδων (κυρίως κτηνοτροφικών, βιομηχανικών, μεταλλείων και λατομείων), οι οποίες όχι μόνο λάμβαναν αδειοδότηση χωρίς να πληρούν περιβαλλοντικά κριτήρια, αλλά επιπλέον επιδοτούνταν για τη λειτουργία τους χωρίς να φροντίζουν τα χρήματα αυτά να αξιοποιούνται για την κατασκευή βιολογικού καθαρισμού στις μονάδες τους.

- Εκτός από τις παραγωγικές μονάδες, ιδιαίτερος αρνητικό ρόλο έχει παίξει και η διοχέτευση στη λίμνη ανεπεξέργαστων αστικών αποβλήτων τόσο από το Λαγκαδά όσο και διάφορους γειτονικούς οικισμούς, λόγω επίσης έλλειψης βιολογικού καθαρισμού.
- Τέλος, να αναφέρουμε τις καταπατήσεις, κυρίως από αγρότες, των παραλίμνιων εκτάσεων και των τμημάτων της λίμνης που έχουν υποστεί ξήρανση. Οι εκτιμήσεις για το μέγεθος τους ποικίλουν, οι επίσημες μετρήσεις τα υπολογίζουν στα 130 αν και κάποιοι τοπικοί φορείς το ανεβάζουν ακόμα και στα 10.000 στρέμματα.

Καταδίκη της Χώρα μας για μη Συμμόρφωση με την Ευρωπαϊκή Νομοθεσία στην Υπόθεση της Λίμνης Κορώνειας

Ως επακόλουθο όλων αυτών, πέρα φυσικά από τη θλιβερή περιβαλλοντική κατάσταση που βρίσκεται αυτή τη στιγμή η Κορώνεια, είχαμε τον περασμένο Φεβρουάριο και την καταδίκη της χώρας μας από το Ευρωπαϊκό Δικαστήριο για παραβίαση της Οδηγίας 92/43/ΕΟΚ για τη διατήρηση φυσικών οικοτόπων και της άγριας πανίδας και χλωρίδας, καθώς και της Οδηγίας 91/271/ΕΟΚ για την επεξεργασία αστικών λυμάτων.

Προσπάθειες Αποκατάστασης του Οικοσυστήματος της Λίμνης

Για την αντιμετώπιση της υποβάθμισης της λίμνης Κορώνεια συντάχτηκε πριν από μερικά χρόνια, και συγκεκριμένα στα τέλη του 2005, ένα σχέδιο δράσης (master plan) 21 σημείων στο οποίο εμπλέκονταν τα υπουργεία Περιβάλλοντος, Αγροτικής Ανάπτυξης, Οικονομικών, Ανάπτυξης, η Περιφέρεια Κεντρικής Μακεδονίας, ο Δήμος Λαγκαδά και ο Φορέας Διαχείρισης Λιμνών Κορώνειας, και Βόλβης.

Πολύ σημαντική, σε αρχική φάση, ήταν η καταγραφή των 750 περίπου κτηνοτροφικών, και των σχεδόν 90 βιοτεχνικών και βιομηχανικών, μονάδων που γειτονεύουν με τη Λίμνη, καθώς και η εκτίμηση για τη ρύπανση που αυτές προκαλούν.

Από τις δράσεις που περιλαμβάνονταν στο σχέδιο υπήρξαν κάποιες που προχώρησαν αρκετά, όπως η ενωτική τάφρος και η βελτίωση των υδραυλικών χαρακτηριστικών της Λίμνης, το κλείσιμο 19 βιομηχανιών το 2012 και η λειτουργία των υπολοίπων 9 με νόμιμους περιβαλλοντικούς όρους, οι δράσεις του Φορέα Διαχείρισης της Κορώνειας για την ενημέρωση του πληθυσμού και των γεωργών, τα προγράμματα μείωσης της ρύπανσης από επικίνδυνες ουσίες και το πρόγραμμα δράσης για την υδρορύπανση.

Ιδιαίτερης βαρύτητας είναι η δράση για τον εκσυγχρονισμό των γεωργικών εκμεταλλεύσεων και ειδικότερα για την αποδοτικότερη χρήση του αρδευτικού νερού με την εγκατάσταση συστημάτων που παρουσιάζουν μειωμένες απώλειες και η αντικατάσταση παλαιών υδροφόρων συστημάτων άρδευσης με καινούρια που εξοικονομούν νερό. Οι σχετικές αιτήσεις που έχουν κατατεθεί στο Υπουργείο Αγροτικής ανάπτυξης είναι υπό αξιολόγηση.

Το πιο θετικό εύρημα που παρουσίασε η ελληνική πλευρά στο δικαστήριο ήταν η αύξηση του αριθμού των πτηνών στην περιοχή αλλά ήταν δύσκολο να αποδειχθεί ότι είχε παγιωθεί αυτή η τάση λόγω του ότι τα στοιχεία αφορούσαν μόνο το τελευταίο έτος, ενώ άλλες χώρες είχαν ανάλογα ευρήματα ακόμα και για τα έξι τελευταία χρόνια. Πέρα όμως από την αύξηση του αριθμού, καταγράφηκαν και τρία νέα είδη πτηνών, τα οποία μάλιστα είναι παγκοσμίως απειλούμενα και άλλο ένα το οποίο είχε να κάνει την εμφάνισή του στην Κορώνεια σχεδόν έναν αιώνα.

Η Επόμενη Μέρα

Σε επίπεδο κονδυλίων, για την περίοδο 2013-2020 προβλέπονται κονδύλια για τα κράτη μέλη της Ε.Ε. για την αποκατάσταση και διατήρηση των υδατικών πόρων. Τμήμα των κονδυλίων μπορεί να διοχετευτεί και στη Κορώνει.

Σε επίπεδο προώθησης δράσεων, έχει συσταθεί από τον Νοέμβριο του 2012 δίκτυο, με επικεφαλής τον Ειδικό Γραμματέα Υδάτων, με στόχο το συντονισμό για τη σταδιακή υλοποίηση όσων δράσεων έχουν μείνει πίσω στο master plan.

Από τις εισηγήσεις των εκπροσώπων των εμπλεκόμενων στο σχέδιο δράσης φορέων προκύπτει ότι πρέπει να δοθεί μεγαλύτερη έμφαση στα εξής σημεία:

- Στην ολοκλήρωση του δικτύου αποχέτευσης και επεξεργασίας (πρωτοβάθμιας και δευτεροβάθμιας) λυμάτων στο Λαγκαδά, το οποίο ακόμα και αυτή τη στιγμή δεν καλύπτει όλες τις τοπικές κοινότητες.
- Στον τερματισμό λειτουργίας των περίπου 2.200 παράνομων αγροτικών γεωτρήσεων που αποτελούν και την κυριότερη αιτία για την μείωση της στάθμης του νερού.
- Το έργο κατασκευής των δεξαμενών ωρίμανσης που είναι υπό υλοποίηση και μέχρι το τέλος του έτους θα πρέπει σύμφωνα με τη σύμβαση να έχει ολοκληρωθεί.
- Η αποκατάσταση της ενωτικής τάφρου με το χείμαρρο Δερβένι, η οποία έχει χάσει τη λειτουργικότητά της λόγω των φερτών υλικών στα κατώτερα τμήματά της, με αποτέλεσμα να μην μπορεί να λειτουργήσει, έτσι όπως αρχικά είχε γίνει ο σχεδιασμός και να μεταφέρει το νερό στη λίμνη. Να επιστημόνουμε εδώ την προχειρότητα της κατασκευής που δεν προέβλεπε σχάρες συγκράτησης των υλικών αυτών.
- Επιπλέον, πρέπει να δοθεί μια οριστική απάντηση από την πλευρά των επιστημόνων στο αν θα έχει θετικές συνέπειες η ενωτική τάφρος που θα

συνδέει την Κορώνεια με τη Βόλβη, διότι έχουν δαπανηθεί ήδη πολλά χρήματα για τα σχετικά έργα, τα οποία έχουν μείνει ανολοκλήρωτα.

Τέλος, εξαιρετικά σημαντική για τη λήψη οποιουδήποτε περαιτέρω μέτρου ή για την υλοποίηση οποιουδήποτε σχεδίου αποκατάστασης είναι η διαβούλευση με την τοπική κοινωνία, προκειμένου να υπάρχει ουσιαστική αποδοχή. Σημειωτέον ότι τα Μέλη της Υποεπιτροπής Υδατικών Πόρων θα πραγματοποιήσουν επίσκεψη στη Λίμνη Κορώνεια, καθώς και σε γειτονικά υδατικά οικοσυστήματα με το άνοιγμα της επόμενης συνόδου.

Κλείνοντας αυτή την εισήγηση δεν γίνεται να μην υπογραμμίσουμε τη διαχρονικά λαθεμένη αντίληψη που θέλει την οικονομική ανάπτυξη και την προστασία του περιβάλλοντος ως έννοιες συγκρουσιακές. Καθήκον μας είναι να διαμορφώσουμε ένα στρατηγικό πλάνο, λειτουργικό και πειστικό, που θα συγκεράσει τις δύο αυτές έννοιες, όπως πολύ επιτυχημένα έχει γίνει σε διάφορες περιπτώσεις, κυρίως στο εξωτερικό.

ΜΕΡΟΣ Β΄

Ε. ΠΡΟΣΤΑΣΙΑ ΤΟΥ ΘΑΛΑΣΣΙΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

Ε1. ΠΡΟΣΤΑΣΙΑ ΚΑΙ ΔΙΑΧΕΙΡΙΣΗ ΤΟΥ ΘΑΛΑΣΣΙΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

Εισηγητής: ΑΠΟΣΤΟΛΟΣ ΑΛΕΞΟΠΟΥΛΟΣ

Το Έργο της Ειδικής Γραμματείας Υδάτων του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής για την Προστασία του Θαλασσιού Περιβάλλοντος

Εφαρμογή της Οδηγίας 2008/56/ΕΚ για τη Θαλάσσια Στρατηγική

Η εφαρμογή της «Οδηγίας Πλαίσιο για την Θαλάσσια Στρατηγική 2008/56/ΕΚ» ενσωματώθηκε στο Εθνικό Δίκαιο της χώρας μας το 2011 με τον Ν. 3983/2011. Το σχέδιο δράσης περιλαμβάνει τα ακόλουθα στάδια:

Προετοιμασία:

- Αρχική αξιολόγηση της περιβαλλοντικής κατάστασης των αντίστοιχων υδάτων και των περιβαλλοντικών επιπτώσεων των ανθρώπινων δραστηριοτήτων που αναπτύσσονται σε αυτά (έως τις 15 Οκτωβρίου 2012).
- Προσδιορισμό της καλής περιβαλλοντικής κατάστασης των αντίστοιχων υδάτων (έως τις 15 Οκτωβρίου 2012).
- Καθορισμό σειράς περιβαλλοντικών στόχων και συναφών δεικτών (έως τις 15 Οκτωβρίου 2012).
- Κατάρτιση και έναρξη εφαρμογής προγραμμάτων παρακολούθησης (έως το 2014).

Κατάρτιση και εφαρμογή των σχεδίων διαχείρισης (Έως το 2016)

Η Ειδική Γραμματεία Υδάτων έχει ολοκληρώσει την κατάρτιση των τριών πρώτων δράσεων του σταδίου της προετοιμασίας, και μετά τη διενέργεια δημόσιας διαβούλευσης εγκρίθηκε με την υπ' αριθμ. οικ. 1175 (ΦΕΚ Β' 2939/02/11/2012) Απόφαση του Υπουργού Αναπληρωτή ΠΕΚΑ η απαιτούμενη από την Οδηγία –Πλαίσιο δέσμη περιβαλλοντικών στόχων και δεικτών για τα θαλάσσια ύδατα, σύμφωνα με την παράγραφο 3 του άρθρου 10 του Ν. 3983/2011 (Α' 144).

Τα στοιχεία της Προετοιμασίας υποβλήθηκαν εμπρόθεσμα (έως 15/10/2012) στην Ε.Ε.

Εφαρμογή της Οδηγίας 2006/7/ΕΚ για τη Διαχείριση της Ποιότητας των Υδάτων Κολύμβησης

Με την ΚΥΑ Η.Π. 8600/416/Ε103 ενσωματώθηκε στην ελληνική έννομη τάξη η Οδηγία 2006/7/ΕΚ για τη διαχείριση της ποιότητας των υδάτων κολύμβησης και η Ειδική Γραμματεία Υδάτων στο πλαίσιο των υποχρεώσεων της έχει σε εξέλιξη τις ακόλουθες δράσεις:

- Παρακολούθηση της ποιότητας των νερών ακτών κολύμβησης της χώρας για την περίοδο 2010-2015 με τη διενέργεια δειγματοληψιών και αναλύσεων σε καθορισμένες ακτές κολύμβησης και σε σημεία δειγματοληψίας ανάλογα κωδικοποιημένα. Τα αποτελέσματα των αναλύσεων και οι σχετικές ετήσιες εκθέσεις που συντάσσει η Ε.Γ.Υ. κοινοποιούνται στην Ευρωπαϊκή Επιτροπή και στον Ευρωπαϊκό Οργανισμό Περιβάλλοντος, καταχωρούνται στο Εθνικό Δίκτυο Πληροφοριών Περιβάλλοντος στην ηλεκτρονική διεύθυνση www.e-per.gr για την ενημέρωση του κοινού και παράλληλα παρέχονται για την υποστήριξη του διεθνούς προγράμματος «Γαλάζιες Σημαίες».

Η Υποεπιτροπή έχει την άποψη ότι, ενώ πράγματι τα νερά κολύμβησης στη χώρα μας βρίσκονται σε πολύ καλή κατάσταση, θα πρέπει να ληφθούν άμεσες ενέργειες για την απορρύπανση και την αποκατάσταση και εκείνων των υδάτων κολύμβησης που δεν βρίσκονται στην επιθυμητή κατάσταση. Η άριστη ποιότητα των υδάτων κολύμβησης για τη χώρα μας είναι σημαντική, καθώς εγγυάται την υγεία του ανθρώπου, την οικολογική ισορροπία του υδάτινου περιβάλλοντος ως χώρου φιλοξενίας της θαλάσσιας βιοποικιλότητας, και την παροχή υψηλού επιπέδου τουριστικών υπηρεσιών που πρέπει να διακρίνουν τη χώρα μας.

- Κατάρτιση ταυτοτήτων υδάτων κολύμβησης της χώρας. Με μέριμνα της Ε.Γ.Υ. καταρτίστηκε το Μητρώο Ταυτοτήτων των υδάτων κολύμβησης (1480 ακτές σε όλη τη χώρα), με στόχο την περιγραφή και παρουσίαση των φυσικών, γεωγραφικών και υδρολογικών χαρακτηριστικών των ακτών, την αξιολόγηση της πιθανότητας εμφάνισης ευτροφισμού, την αναγνώριση και αξιολόγηση των πηγών ρύπανσης που ενδέχεται να επηρεάσουν την ποιότητα των νερών και την αξιολόγηση του μεγέθους των επιπτώσεων. Το έργο ολοκληρώθηκε το Μάρτιο 2012 αλλά απαιτείται αναθεώρηση ανά τακτά διαστήματα, ανάλογα με την ταξινόμηση των υδάτων κολύμβησης. Μέσω του διαδραστικού ιστοτόπου <http://www.bathingwaterprofiles.gr/> που αναπτύχθηκε επιτυγχάνεται η ενημέρωση των πολιτών σε σχέση με την ποιότητα των νερών και των διαχειριστικών μέτρων που λαμβάνονται κατά περίπτωση και η αμφίδρομη ανταλλαγή πληροφοριών μεταξύ της Ειδικής Γραμματείας Υδάτων και του ευρύτερου κοινού.
- Υπηρεσίες Συμβούλου για την τεχνική υποστήριξη και υποβοήθηση της Ε.Γ.Υ. σε δράσεις που αφορούν την παρακολούθηση των ακτών κολύμβησης. Ο σχετικός διαγωνισμός ολοκληρώθηκε.

Το Έργο του Υπουργείου Ναυτιλίας και Αιγαίου για την Προστασία του Θαλάσσιου Περιβάλλοντος

Συναφείς Αρμοδιότητες και Έργο του Υπουργείου Ναυτιλίας και Αιγαίου

Το Υπουργείο Ναυτιλίας και Αιγαίου έχει αναλάβει σημαντικές πτυχές της προστασίας του θαλάσσιου περιβάλλοντος. Υλοποιεί, σε κάθε διοικητικό και θεσμικό επίπεδο, συγκεκριμένες δράσεις συμπεριλαμβανομένων:

- Το σχεδιασμό και την αντιμετώπιση έκτακτων περιπτώσεων ρύπανσης του θαλάσσιου περιβάλλοντος.
- Την πραγματοποίηση εκτεταμένων δειγματοληψιών και εργαστηριακών αναλύσεων για τον προσδιορισμό της ποιότητας των θαλασσίων υδάτων.
- Την ενίσχυση των υφιστάμενων μηχανισμών πρόληψης αλλά και καταστολής.
- Την ολοκλήρωση διαγωνιστικών διαδικασιών για την ενίσχυση των Λιμενικών Αρχών με πλωτά φράγματα (πλωτά και απορροφητικά), την τροφοδοσία τους με φιάλες δειγματοληψίας και την ικανότητά τους να εντοπίζουν διαρροές πετρελαίου στη θάλασσα.
- Την επικαιροποίηση των 76 υπαρχόντων σχεδίων εκτάκτου ανάγκης και τον συντονισμό της δράσης των Λιμενικών Αρχών με τις τοπικές κοινωνίες.
- Τη διοργάνωση εκπαιδευτικών προγραμμάτων και ασκήσεων.
- Την πληροφόρηση του κοινού με την έκδοση του ενημερωτικού φυλλαδίου που φέρει τον τίτλο "Ένεργοί Πολίτες – Καθαρές θάλασσες".
- Τη συμμετοχή σε διεθνείς ασκήσεις καταπολέμησης της ρύπανσης, με την πλέον πρόσφατη την άσκηση με την επωνυμία "Νηρέας 2012" που πραγματοποιήθηκε σε συνεργασία με τον Ευρωπαϊκό Οργανισμό για την ασφάλεια της θάλασσας τον EMSA.

- Τη συνεργασία με το Περιφερειακό Κέντρο Καταπολέμησης Έκτακτων Περιστατικών Ρύπανσης της Θάλασσας στη Μεσόγειο, το REMPEC, τροφοδοτώντας το με στοιχεία από όλα τα περιστατικά θαλάσσιας ρύπανσης που έχουν καταγραφεί στη χώρα μας τα τελευταία δέκα χρόνια, συμπεριλαμβανομένου και του γνωστού ναυαγίου του Sea Diamond στη Σαντορίνη.
- Τη διατύπωση απόψεων για οποιοδήποτε έργο γίνεται στη θάλασσα στις παράκτιες ζώνες σε συνεργασία με τα συναρμόδια Υπουργεία.
- Την έκφραση και διατύπωση απόψεων, για τις μελέτες περιβαλλοντολογικών έργων που γίνονται ή προγραμματίζονται να γίνουν στις περιοχές αρμοδιότητάς της Διεύθυνσης Θαλασσίου Περιβάλλοντος και την παρακολούθηση της έκδοσης και της εφαρμογής των περιβαλλοντολογικών όρων.
- Την ανάπτυξη ενός εκτεταμένου δικτύου συνεργασίας με τη Γενική Γραμματεία Πολιτικής Προστασίας και άλλους αρμόδιους φορείς, ώστε να διαμορφωθεί μια ενιαία εθνική πολιτική για την αντιμετώπιση της θαλάσσιας ρύπανσης, να καθοριστούν οι τρόποι προστασίας της ακτογραμμής εφόσον υπάρχουν ατυχήματα εκτεταμένα και να ενεργοποιούνται, τα Σχέδια Αντιμετώπισης Τεχνολογικών Ατυχημάτων Μεγάλης Έκτασης (ΣΑΤΑΜΕ), εφόσον το ατύχημα περιλαμβάνει εκτεταμένη θαλάσσια ρύπανση.
- Την καλύτερη εφαρμογή της Κοινοτικής Οδηγίας 56/2008, η οποία προτάσσει ή επιβάλλει, όχι μόνο υποχρεωτικά μέτρα αντιμετώπισης της θαλάσσιας ρύπανσης, αλλά και ενθαρρύνει ή υποχρεώνει όλα τα κράτη μέλη που μοιράζονται την ίδια θάλασσα, να εφαρμόζουν πολιτικές συμβατές με τη σύμβαση για το Δίκαιο της Θάλασσας.
- Την χρηματοδότηση των περισσότερων δράσεων από τον ειδικό λογαριασμό του λεγόμενου «Γαλάζιου Ταμείου». Ο λογαριασμός αυτός είναι μέρος του «Πράσινου Ταμείου» που δυστυχώς μόνο το 2,5% των εσόδων του Πράσινου Ταμείου διατίθενται για περιβαλλοντικές δράσεις, κατά παρέκκλιση του ιδρυτικού του σκοπού.

- Την έκδοση υπουργικών αποφάσεων που ενσωματώνουν στο εθνικό μας δίκαιο τις τροποποιήσεις που γίνονται κατά διαστήματα του Παραρτήματος 6 της Διεθνούς Σύμβασης ΜΑΡΠΟΛ, που περιλαμβάνει διατάξεις που αφορούν την υποχρέωση σε κάθε πλοίο να επιτυγχάνει συγκεκριμένα επίπεδα ενεργειακής αποδοτικότητας, την πρόληψη ρύπανσης του αέρα από τα πλοία και την τήρηση βιβλίου απορριμμάτων.
- Τον εκσυγχρονισμό και την προσαρμογή της διαδικασίας πληρωμών της χώρας μας όσον αφορά τη συνδρομή της στο Διεθνές Κεφάλαιο Αποζημίωσης Ζημιών Ρύπανσης από πετρελαιοειδή και την τροποποίηση των διατάξεων του νόμου κύρωσης της Διεθνούς Σύμβασης BANKERS 2001, επεκτείνοντας την ισχύ της και στα ελληνικά πλοία που εκτελούν εσωτερικούς πλόες.
- Την ενθάρρυνση και την επιδίωξη λήψης διεθνών ή εθνικών πρωτοβουλιών, για την κατάστρωση ενός νέου προγράμματος συλλογής πλαστικών απορριμμάτων από της θάλασσες.

Παρεμβάσεις και Τοποθετήσεις

Με βάση τις παρατηρήσεις από τα μέλη της Υποεπιτροπής Υδάτινων πόρων αναφέρουμε επιγραμματικά τα παρακάτω:

- την ανάγκη προστασίας και διαχείρισης της θαλάσσιας βιοποικιλότητας. Ιδιαίτερη μνεία έγινε στην προστασία των ποσειδωνίων, των λεγόμενων «δασών της θάλασσας» και στην ανάγκη συστηματικής των χαρτογράφησης.
- την αναγκαιότητα ανέλκυσης του βυθισμένου στην καλδέρα της Σαντορίνης, Sea Diamond που σύμφωνα με μελέτη του Πολυτεχνείου Κρήτης το ναυάγιο αυτό είναι μια εν δυνάμει ωρολογιακή βόμβα.
- την ανάγκη διαρκούς επιφυλακής των Λιμενικών αρχών για την παρακολούθηση και έλεγχο της τεράστιας κίνησης των παντός τύπου πλοίων που διασχίζουν τις ελληνικές θάλασσες και τη λήψη μέτρων για την αποφυγή ατυχημάτων.

- τη λήψη μέτρων για την αντιμετώπιση της εξάντλησης των αλιευτικών αποθεμάτων.
- την αναγκαιότητα χωροθέτησης θαλάσσιων προστατευόμενων περιοχών και τη δημιουργία θαλασσίων πάρκων με στόχο την ενίσχυση του θαλάσσιου τουρισμού και των «σοφών» χρήσεων των θαλασσών.
- την αναγκαιότητα συνεργασίας της χώρας μας με το United Nation Survived Program, το Mediterranean Action Plan και τον Οργανισμό Ηνωμένων Εθνών που εδράζει στη χώρα μας για την προστασία της Μεσογείου, δεδομένου ότι οι παραπάνω οργανισμοί έχουν αναλάβει δράση για την προστασία της Μεσογείου από τη ρύπανση.
- την πολιτική επιβολής προστίμων από τη εκούσια ή ακούσια πρόκληση ρύπανσης των θαλασσών, και την αντιμετώπιση καταγγελιών από ρύπανση που πιθανόν να προκαλούν τόσο στη θάλασσα όσο και στις παραλίες οι ιχθυοκαλλιέργειες.
- την ανάγκη συντονισμού και στενής συνεργασίας του Υπουργείου Ναυτιλίας και Αιγαίου και ΥΠΕΚΑ, την στελέχωση των υπηρεσιών με το απαραίτητο προσωπικό, και την εξασφάλιση πόρων για την αποτελεσματική άσκηση πολιτικών προστασίας του θαλάσσιου περιβάλλοντος.
- την αντιμετώπιση καταγγελιών για παραβάσεις που έχουν διαπιστώσει οι επιθεωρητές περιβάλλοντος σχετικές με παράνομες μεταλλευτικές δραστηριότητες, ή την ανεξέλεγκτη διάθεση αποβλήτων μονάδων βιολογικών καθαρισμών στο θαλάσσιο περιβάλλον.
- την αντιμετώπιση της παράνομης αλιείας, τη δημιουργία των λιμενικών ζωνών και τα προνόμια των επενδυτών που αυτοί είναι πλέον κύριοι των ζωνών αυτών.

Προτάσεις για την Αναβάθμιση του Ρόλου του Υπουργείου Ναυτιλίας και Αιγαίου

Πολλά γίνονται από πλευράς του Υπουργείου Ναυτιλίας και Αιγαίου για την προστασία του θαλασσίου περιβάλλοντος. Είναι προφανές ότι μπορούν να γίνουν ακόμη περισσότερα όταν:

- Διασφαλιστεί η συνεργασία του Υπουργείου με άλλα συναρμόδια για την προστασία του περιβάλλοντος Υπουργείων, και διάσπαρτων δημόσιων υπηρεσιών.
- Διασφαλιστεί η αρμονική συνεργασία με διεθνείς οργανώσεις ή εθνικές και τοπικές συλλογικότητες, που είναι επιφορτισμένες με τη προστασία της Μεσογείου και των ελληνικών θαλασσών.
- Δεν περιοριστούν οι δράσεις του Υπουργείου στη λήψη μόνο διοικητικών μέτρων, αλλά προχωρήσει και στην πραγματοποίηση συγκεκριμένων έργων και ενεργειών που θα παράξουν πραγματικό αποτέλεσμα σε σχέση με την προστασία του Θαλάσσιου Περιβάλλοντος.
- Και όπως πάντα, η ευαισθητοποίηση των πολιτών και η ενεργοποίησή τους, θα πρέπει να είναι ένα από τα βασικά μας μελήματα.

Ο Ρόλος του Μεσογειακού Προγράμματος Δράσης του ΟΗΕ στην Προστασία του Θαλασσίου Περιβάλλοντος

Η Κατάσταση του Θαλασσίου Περιβάλλοντος της Μεσογείου Σήμερα

«Η Λεκάνη της Μεσογείου είναι μια από τις πλέον πολύτιμες θάλασσες στον κόσμο. Η περιοχή αποτελείται από έναν απέραντο συνδυασμό θαλασσίων και παράκτιων οικοσυστημάτων τα οποία αποφέρουν πολύτιμα οφέλη για όλους τους παράκτιους πληθυσμούς, συμπεριλαμβανομένων των αλμυρών λιμνοθαλασσών, εκβολών ποταμών, ή μεταβατικών περιοχών, παράκτιων πεδιάδων, υγροτόπων, βραχωδών ακτών και υποθαλάσσιων παράκτιων περιοχών, λιβαδιών ποσειδωνίας, κοραλλιογενών πληθυσμών, μετωπιαίων συστημάτων και παληριών, θαλασσίων ορέων και πελαγικών συστημάτων».

Από την Έκθεση του UNEP/MAP για την «Κατάσταση των Θαλασσίων και Παράκτιων Οικοσυστημάτων της Μεσογείου», 2013, σελ. 11.

Σύμφωνα με την ενδιαφέρουσα παρουσίαση της κας Μαρίας Λουΐζα Σίλβα Μεχίας με αφορμή την νέα Έκθεση του UNEP/MAP για την «Κατάσταση των Θαλασσών και Παρακτίων Οικοσυστημάτων της Μεσογείου» του 2013 είναι ιδιαίτερης σημασίας αλλά και αξίας, η λειτουργία του UNEP/MAP, το οποίο εδρεύει στη χώρα μας για: α) την προστασία του θαλάσσιου και παράκτιου περιβάλλοντος, β) την αντιμετώπιση των προβλημάτων της περιβαλλοντικής διάβρωσης της Μεσογείου και γ) την προώθηση της αειφόρου ανάπτυξης της μεσογειακής ζώνης, είναι η λειτουργία στην Αθήνα του παραρτήματος, του Οργανισμού Ηνωμένων Εθνών που «ακούει» στο όνομα «Μεσογειακό Σχέδιο Δράσης».

Ο φορέας αυτός ξεκίνησε τη δράση του τη δεκαετία του 70, τότε που οι χώρες της Μεσογείου αποφάσισαν να αντιμετωπίσουν τα προβλήματα της Μεσογείου μέσα από ένα συνεκτικό, νομικό και θεσμικό πλαίσιο συνεργασίας.

Οι είκοσι μία χώρες του Μεσογειακού Σχεδίου Δράσης, μαζί με την Ε.Ε., διαπίστωσαν ότι οι πιέσεις που ασκούνται σήμερα στη Μεσόγειο είναι πολύ μεγαλύτερες από άλλα μέρη του κόσμου και γι' αυτό απαιτείται η ανάληψη δράσεων, προκειμένου να διαφυλαχθεί το οικοσύστημα της Μεσογείου.

Στην πρόσφατη συνάντηση των συμβαλλομένων Μερών της Σύμβασης της Βαρκελώνης αποφασίστηκε να υιοθετηθούν και να προωθηθούν έντεκα συγκεκριμένοι οικολογικοί, αντικειμενικοί στόχοι, προκειμένου να διαφυλαχθεί και στα επόμενα έτη η Μεσόγειος, τους οποίους η Υποεπιτροπή μας αντιμετώπισε με ενδιαφέρον και θεώρησε ότι είναι στόχοι οι οποίοι αξίζει να ενσωματωθούν στην Εθνική και Ευρωπαϊκή πολιτική για την προστασία της λεκάνης της Μεσογείου.

Συνοπτικά οι έντεκα στόχοι είναι οι παρακάτω:

1. Ο πρώτος στόχος, είναι η διατήρηση και ενίσχυση της βιοποικιλότητας.
2. Ο δεύτερος στόχος ,σχετίζεται με τα παρεμβατικά είδη, τα είδη δηλαδή που δεν είναι αυτόχθονα είδη της Μεσογείου και που σε πολλές περιοχές απειλούν το ιθαγενές οικοσύστημα.
3. Ο τρίτος στόχος, έχει να κάνει με τα ψάρια και τα οστρακοειδή που γίνονται αντικείμενα εκμετάλλευσης για εμπορικούς σκοπούς. Πολλά είδη ψαριών επηρεάζονται, απειλούνται από μη βιώσιμες πρακτικές αλίευσης.

4. Ο τέταρτος στόχος, συνδέεται με την θαλάσσια τροφική αλυσίδα καθότι γίνεται υπεραλίευση και πάρα πολλά πολύτιμα είδη της Μεσογείου τείνουν να επηρεαστούν και βεβαίως να μειώνεται ο αριθμός τους, όπως για παράδειγμα του ερυθρού τόνου, του ξιφία και διαφόρων ειδών καρχαρία ο αριθμός των οποίων έχει φτάσει σε ανησυχητικά χαμηλά επίπεδα.
5. Ο πέμπτος στόχος, αφορά στην αντιμετώπιση του ευτροφισμού.
6. Ο έκτος στόχος, αναφέρεται στη διατήρηση της ακεραιότητας του βυθού της θάλασσας ο οποίος επηρεάζεται πάρα πολύ από την αλιεία βυθόβιων ψαριών και από τη βυθοκόρηση.
7. Ο έβδομος στόχος, συνδέεται με τον περιορισμό στις αλλαγές των υδρόβιων συνθηκών που λαμβάνουν χώρα εξ αιτίας της μεταβολής των συνθηκών ροής του γλυκού νερού προς τη θάλασσα εξ αιτίας της κατασκευής νέων κτηρίων, νέων ή λόγω της ύπαρξης κάποιων εγκαταστάσεων αφαλάτωσης ή και λόγω της κλιματικής αλλαγής που επηρεάζει τόσο τις περιοχές κοντά στις ακτές όσο και τις πιο απομακρυσμένες από τις ακτές.
8. Ο όγδοος στόχος, συνδέεται με την ανάπτυξη και την επέκταση των αστικών περιοχών κοντά στις ακτές και τους κινδύνους που εγκυμονεί αυτή στο περιβάλλον της Μεσογείου.
9. Ο ένατος στόχος, έχει να κάνει με τη χημική ρύπανση που είναι αποτέλεσμα της αστικής ανάπτυξης, της βιομηχανίας και των αερομεταφορών.
10. Ο δέκατος στόχος, έχει να κάνει με τα θαλάσσια απορρίμματα τα οποία προέρχονται κατά κύριο λόγο από τους οικισμούς, από τις τουριστικές εγκαταστάσεις, από τις δημοτικές χωματερές και από δραστηριότητες της ναυτιλίας.
11. Και ο ενδέκατος στόχος συνδέεται με την θαλάσσια ηχορύπανση, η οποία επηρεάζει σημαντικά την συμπεριφορά και την επικοινωνία των θαλάσσιων θηλαστικών ή των ψαριών.

Πέραν από τις προτάσεις εφαρμογής πολιτικών και νόμων για την επίτευξη των παραπάνω στόχων προχωρήσαμε σε συζήτηση περαιτέρω προτάσεων. Με το ίδιο ενδιαφέρον συζητήθηκαν και σχετικές προτάσεις.

Διερεύνηση της Σκοπιμότητας Κύρωσης Πρόσθετων Πρωτοκόλλων της Σύμβασης της Βαρκελώνης από την Χώρα μας

Επιπροσθέτως, η Υποεπιτροπή προτείνει τα συναρμόδια Υπουργεία να εξετάσουν ενδελεχώς την προοπτική της χώρας μας να επικυρώσουν, και όσα από τα Πρωτόκολλα της Σύμβασης της Βαρκελώνης δεν έχει επικυρώσει, με την προϋπόθεση βεβαίως ότι οι όροι περιβαλλοντικής προστασίας, όπως αυτοί ορίζονται από τα Πρωτόκολλα, συνάδουν με τα εθνικά μας συμφέροντα. Σύμφωνα με την κυρία Maria Luisa Silva Mejias (Συντονίστρια και Εκτελεστική Γραμματέας του Προγράμματος Περιβάλλοντος των Ηνωμένων Εθνών – Μεσογειακό Σχέδιο Δράσης (UNEP / MAP), η χώρα μας θα πρέπει να επιταχύνει τις διαδικασίες επικύρωσης των νομικών εργαλείων της σύμβασης της Βαρκελώνης. Τα εργαλεία αυτά είναι:

- α) το πρωτόκολλο dumping, που αφορά στην εξάλειψη της ρύπανσης της Μεσογείου από απορρίψεις πλοίων και αεροσκαφών και από την καύση στη θάλασσα,
- β) η ολοκληρωμένη διαχείριση των ακτών και του θαλάσσιου περιβάλλοντος κατά της διάβρωσης του εδάφους, και
- γ) το πρωτόκολλο Off Shore, το οποίο έχει να κάνει με την προστασία της Μεσογείου από τη ρύπανση που προέρχεται από την εξερεύνηση και εκμετάλλευση του βυθού και του υπεδάφους της.

Προτάσεις για τη Διατήρηση και την Αποκατάσταση της Θαλάσσιας Βιοποικιλότητας

Εδώ και δεκαετίες, η υπεραλίευση, η παράνομη αλιεία, η ανεπαρκής εφαρμογή των νόμων και η έλλειψη εν μέρη στρατηγικής για την προστασία της θαλάσσιας βιοποικιλότητας έχουν ως αποτέλεσμα τον αποδεκατισμό των θαλάσσιων πληθυσμών τόσο στα ελληνικά ύδατα, όσο και στο υπόλοιπα μέρη της Μεσογείου. Το γεγονός αυτό, εκτός από την υποβάθμιση του θαλασσίου περιβάλλοντος η οποία αποτελεί απώλεια αυτή καθ' αυτή, στερεί τη χώρα μας και από σημαντικούς οικονομικούς πόρους.

Η απώλεια της θαλάσσιας βιοποικιλότητας δεν έχει αρνητικές επιπτώσεις μόνο στους ψαράδες, αλλά και τον τουριστικό κλάδο, και ειδικά τον **καταδυτικό τουρισμό**, ο οποίος βασίζεται στην παρατήρηση της θαλάσσιας ζωής. Σε άλλες Μεσογειακές χώρες, με τοποθεσίες άφθονες σε θαλάσσια ζωή, τα έσοδα από τον καταδυτικό τουρισμό δημιουργούν πολλές θέσεις εργασίας και αποφέρουν κέρδη, ως και 20 φορές μεγαλύτερα εκείνων της αλιείας. Η Ελλάδα, αν και διαθέτει το ανάλογο ανάγλυφο, θα χάσει στο μέλλον οριστικά την πιθανότητα να αναπτύξει καταδυτικό τουρισμό, λόγω της ουσιαστικής, και σε μεγάλο μέρος ενδεχομένως μη αναστρέψιμης μείωσης των αλιευμάτων και των λιβαδιών ποσειδωνίας.

Θαλάσσια ή Αλιευτικά Καταφύγια: Μια πρόταση για την ανάκαμψη και την προστασία της θαλάσσιας βιοποικιλότητας είναι η υιοθέτηση θαλασσίων αλιευτικών καταφυγίων, η οριοθέτηση δηλαδή περιοχών στις οποίες να απαγορεύεται εντελώς η αλιεία. Μελέτες σε 124 θαλάσσια καταφύγια διασπαρμένα σε 29 χώρες έδειξε ότι κατά μέσο όρο οι ρεζέρβες επιφέρουν αύξηση της βιοποικιλότητας κατά 21%, αύξηση του μεγέθους των θαλασσίων οργανισμών κατά 28%, αύξηση των θαλασσίων αλιευμάτων κατά 166% ανά μονάδα επιφάνειας, καθώς και μια αξιοσημείωτη αύξηση της τάξης του 446% στη βιομάζα, δηλαδή των κιλών των αλιευμάτων ανά εκτάριο, σε σχέση με εκείνα που ζουν σε μη προστατευμένες περιοχές. Με αυτούς τους αριθμούς, κατά το μέτρο που μπορούν να αποδείξουν τις θετικές επιπτώσεις της ίδρυσης και λειτουργίας των αλιευτικών καταφυγίων φαίνεται ότι και οι ίδιοι οι αλιείς μεσοπρόθεσμα θα ωφεληθούν, κυρίως μέσω της διαφυγής ψαριών από τα όρια των καταφυγίων.

Αν λάβουμε υπόψη τις μεγάλες Θαλάσσιες Προστατευόμενες Περιοχές, που φιλοξενούν σημαντικά θαλάσσια καταφύγια, όπως η Αυστραλία, αποδεικνύουν την οικονομική αξία αυτών των καταφυγίων. Το Θαλάσσιο Πάρκο του Μεγάλου Κοραλλιογενούς Υφάλου εκτιμάται σήμερα σε 5,5 δις δολάρια Αυστραλίας ετησίως.

Η τουριστική και αλιευτική δραστηριότητα σε αυτή και γύρω από αυτή την περιοχή έχει δημιουργήσει 53.800 θέσεις πλήρους απασχόλησης. Μάλιστα τα έσοδα στην περιοχή αυτή από τον τουρισμό είναι 36 φορές μεγαλύτερα από εκείνα της αλιείας.

Χαρτογράφηση και Προστασία Λιβαδιών Ποσειδωνίας: Είναι απαραίτητο να εκπονηθεί ένα πρόγραμμα για την χαρτογράφηση των λιμένων ποσειδωνίας, αλλά και την προστασία τους, ιδίως στην περιοχή της Ανατολικής Μεσογείου, συμπεριλαμβανομένης και της χώρας μας. Οι λειμώνες ποσειδωνίες ή αλλιώς τα δάση της θάλασσας είναι ιδιαίτερα σημαντικά θαλάσσια οικοσυστήματα, τα οποία θα μελετήσουμε αναλυτικά στην Υποεπιτροπή Υδατικών Πόρων στην επόμενη σύνοδο.

Ε2. ΔΙΑΒΡΩΣΗ ΤΩΝ ΑΚΤΩΝ

Εισηγήτρια: Χαρά Καφαντάρη

Διαπιστώσεις για την Κατάσταση των Ακτών στη Χώρα μας

Είναι κοινά αποδεκτό, από όλα τα κράτη της Μεσογείου, ότι οι παράκτιες ζώνες της Μεσογείου θαλάσσης αποτελούν κοινή φυσική και πολιτιστική κληρονομιά των λαών της Μεσογείου, και ότι πρέπει να προστατεύονται και να χρησιμοποιούνται με σύνεση προς όφελος των σημερινών και των μελλοντικών γενιών.

Αναγνωρίζεται, επίσης, ότι για το σχεδιασμό και τη διαχείριση των παράκτιων ζωνών απαιτείται συγκεκριμένη και ολοκληρωμένη προσέγγιση για όλη τη λεκάνη της Μεσογείου και των παράκτιων χωρών της, λαμβανομένων υπόψη της ποικιλομορφίας τους και ιδιαίτερα των ειδικών αναγκών των νήσων εξαιτίας των γεωμορφολογικών χαρακτηριστικών τους.

Καθίσταται αναγκαίο, και λόγω νομοθετικού κενού, να ληφθούν άμεσες δράσεις σε κατά τόπους περιοχές, οι οποίες αντιμετωπίζουν έξαρση στο θέμα της διάβρωσης των ακτών, με την αμεσότητα εκείνη και την αποτελεσματικότητα, την οποία αντιμετωπίζουμε άλλου τύπου φυσικές και ανθρωπογενείς καταστροφές.

Διάβρωση στην Ευρώπη, 2004

Διάβρωση Περιοχών Natura 2000

Γνωρίζοντας όλοι, ότι οι ακτές συνδέονται άμεσα με την ποιότητα της ζωής των ανθρώπων και γενικότερα την οικονομική ανάπτυξη, αλλά όχι μόνο, θα πρέπει να λάβουμε υπόψη τα εξής:

- Η διάβρωση των ακτών, σε όλες τις περιπτώσεις, συνοδεύεται με την υποχώρηση της ίδιας της ακτογραμμής, σε βάρος της ίδιας της έκτασης του κράτους.
- Το ένα τέταρτο της ακτογραμμής των χωρών - μελών της Ε.Ε. κινδυνεύουν από διάβρωση.
- Στην Ελλάδα το ποσοστό της διάβρωσης είναι υψηλότερο από άλλες μεσογειακές χώρες, και η αντιμετώπιση της διάβρωσης είναι και εθνικό ζήτημα, (το 30% των τουριστικών ακτών της χώρας μας συρρικνώνεται κατά 20 εκατοστά το χρόνο και σε μερικά σημεία μέχρι και ένα μέτρο το χρόνο).
- Οι προβλέψεις για την άνοδο της στάθμης της θάλασσας στη Μεσόγειο, για τον εικοστό πρώτο αιώνα, είναι - και αυτό είναι το δυσμενέστερο σενάριο - 61 εκατοστά, συγκεκριμένα για την ανατολική Μεσόγειο.
- Σήμερα, βάση των υπολογισμών περίπου το 45% κάθε χρόνο των φερτών υλών, που θα προσκομίζονταν από τους ποταμούς προς τη Μεσόγειο, είτε κατακρατούνται από φράγματα είτε συλλέγονται από τις

κοίτες των ποταμών για την αξιοποίησή τους ως άμμου και χαλικιού κάτι το οποίο προκαλεί και ένα σημαντικό έλλειμμα τέτοιων φερτών υλών στην ακτογραμμή.

- Οι περιοχές των Δέλτα των ποταμών, λόγω της τοπογραφίας τους και της ευαίσθητης δυναμικής τους είναι πλέον ευπαθείς περιοχές, δηλαδή θα πιεστούν περισσότερο από την άνοδο της στάθμης της θάλασσας.
- Μεταξύ των άλλων επιπτώσεων που έχει η διάβρωση στην ακτογραμμή, είναι η καταστροφή των επιφανειακών στρωμάτων του εδάφους κάτι το οποίο με τη σειρά του προκαλεί ρύπανση του υδροφόρου ορίζοντα και απομείωση των αξιοποιήσιμων υδατικών πόρων. Επίσης, καταστρέφονται οι θίνες με αποτέλεσμα την ερημοποίηση και την καταστροφή της βιοποικιλότητας στις παράκτιες ακτές.
- Οι ανθρωπογενείς υποδομές στο παράκτιο περιβάλλον επηρεάζουν το φαινόμενο της διάβρωσης και προβλέπεται ότι θα ενταθούν στο μέλλον.
- Όσον αφορά στη σχετική νομοθεσία υπάρχει ο Νόμος περί αιγιαλού και παραλίας (2971/2001), ο οποίος κάνει ειδική μνεία σε ένα άρθρο σχετικά με προστατευτικά έργα και έργα προσχώσεως. Βρισκόμαστε όμως σε αναμονή για το νέο σχετικό νομοθετικό πλαίσιο, το οποίο ελπίζουμε να συμπεριλάβει σχετικές διατάξεις για την προστασία των ακτών από τη διάβρωση.

Προτάσεις για την Αντιμετώπιση της Διάβρωσης των Ακτών

Κατά τη διαδικασία της συζήτησης στην Επιτροπή, αναπτύχθηκαν από τους ομιλητές προτάσεις, οι οποίες κωδικοποιούνται ως παρακάτω:

- ✓ Κύρωση από την Ελλάδα του Πρωτοκόλλου της Μεσογείου, για την ολοκληρωμένη διαχείριση παράκτιων περιοχών (ακόμα και για συμβολικούς λόγους)
- ✓ Ανάγκη για τροποποίηση του νόμου για τον αιγιαλό
- ✓ Αλλαγή του νομοθετικού πλαισίου με απλοποίηση της διαδικασίας, κατηγοριοποίηση και διαχωρισμός μεταξύ ήπιων και σκληρών μεθόδων, πρότυπες περιβαλλοντικές δεσμεύσεις, καθορισμός προδιαγραφών των έργων και της αλληλεπίδρασής τους με το θαλάσσιο περιβάλλον
- ✓ Τροποποίηση των κοινών Υπουργικών Αποφάσεων για τις σχετικές μελέτες περιβαλλοντικών επιπτώσεων, ώστε να μειωθούν οι χρόνοι για κάποια ήπια έργα σχετικά με τη διάβρωση των ακτών
- ✓ Νομοθετικό πλαίσιο άμεσης αδειοδότησης (απλοποίηση και δραστική μείωση του χρόνου των διαδικασιών αδειοδότησης) των «ήπιων» παρεμβάσεων για την προστασία των ακτών
- ✓ Άρση προβληματικών διαδικασιών προστασίας, στις δημόσιες εκτάσεις με χρήση αιγιαλού που έχουν εισαχθεί με τον εφαρμοστικό νόμο 3986/2011 του μεσοπρόθεσμου πλαισίου (άρθρο 14)
- ✓ Σύσταση διαχειριστικών επιτροπών (για το ειδικό πλαίσιο χωροταξικού σχεδιασμού του παράκτιου χώρου) ανά περιφέρεια και συμμετοχή της τοπικής αυτοδιοίκησης σε διάφορα επίπεδα στη λήψη αποφάσεων
- ✓ Αναθεώρηση της πολιτικής για τις αμμοληψίες από ποταμούς και παραλίες λόγω των προβλημάτων που δημιουργούν σχετικά με τη διάβρωση των ακτών
- ✓ Δημιουργία μηχανισμού ελέγχου καταπάτησης αιγιαλού
- ✓ Ουσιαστική συνεργασία και συντονισμός μεταξύ υπηρεσιών, συναρμόδιων φορέων, υπουργείων (κοινές δράσεις, συμπληρωματικότητα)
- ✓ Δημιουργία Τράπεζας Δεδομένων με τα επιστημονικά προγράμματα, τους επιστήμονες, τους φορείς και τα συμπεράσματα των μελετών αυτών, ώστε οι χρήστες (είτε είναι οι αποφασίζοντες, είτε οι επιστήμονες,

είτε οι ενδιαφερόμενοι φορείς, κ.λπ.) να μπορούν να αντλήσουν τεκμηρίωση

- ✓ Πρόγραμμα αξιολόγησης των υφιστάμενων έργων προστασίας από τη διάβρωση ανεξαρτήτως τύπου και κλίμακας
- ✓ Συνεχής παρακολούθηση του φαινομένου της διάβρωσης και αξιολόγηση των τεχνικών παρεμβάσεων στη παράκτια ζώνη
- ✓ Ίδρυση τεχνικού φορέα που θα καταγράφει, θα αξιολογεί και θα εφαρμόζει τις ενδεδειγμένες παρεμβάσεις στις παράκτιες ζώνες
- ✓ Συνολικός μακροχρόνιος ουσιαστικός σχεδιασμός και όχι αποσπασματικός
- ✓ Να οριοθετηθεί (καθορισμός) ο αιγιαλός, να χαρτογραφηθεί ο αιγιαλός και η παραλία (χρήση νέων τεχνολογιών - με καθαρά επιστημονικά μέσα, με φωτοερμηνεία και άλλα δεδομένα)
- ✓ Σοβαρές πολιτικές ήπιων παρεμβάσεων με παράλληλη αποφυγή βαριών κατασκευών ή αποφυγή σοβαρών τεχνικών παρεμβάσεων που αλλοιώνουν ανεπανόρθωτα το φυσικό περιβάλλον
- ✓ Εφαρμογή ήπιων μεθόδων, οι οποίες είναι σίγουρες μέθοδοι που έχουν χαμηλό κόστος και μηδαμινές ή ελάχιστες συνέπειες στο παράκτιο περιβάλλον
- ✓ Άμεση ανάγκη για ένα εργαλείο θετικής επιλογής έργων, με μικρό κόστος και μικρές περιβαλλοντικές επιπτώσεις για άμεση ανάσχεση του φαινομένου της διάβρωσης σε σχέση με τη σταθεροποίηση μιας ακτής.

Ε3.ΑΝΑΦΟΡΕΣ ΠΟΛΙΤΩΝ

Εισηγήτρια: Διονυσία – Θεοδώρα Αυγερινοπούλου

Κατά την πρώτη συνεδρίαση της Επιτροπής Περιβάλλοντος προτάθηκε να δεχόμαστε απευθείας αναφορές από τους πολίτες για διάφορα ζητήματα προστασίας του περιβάλλοντος. Η πλειοψηφία των ζητημάτων τα οποία οι πολίτες μας υπέβαλλαν αφορούσαν στην υποβάθμιση της ποιότητας των υδάτων. Εξ αυτού, συνήλθαμε σε ειδική συνεδρίαση της Υποεπιτροπής Υδάτινων Πόρων της Ειδικής Μόνιμης Επιτροπής Προστασίας Περιβάλλοντος, και εξετάσαμε τις Αναφορές των πολιτών. Συγκεκριμένα, η Υποεπιτροπή ασχολήθηκε με:

- α) τη λειτουργία του Βιολογικού Καθαρισμού της νήσου Κιμώλου,**
- β) την Περιβαλλοντική υποβάθμιση από εξορυκτική δραστηριότητα στη νήσο Μήλο,**
- γ) τον Εντοπισμό εξασθενούς χρωμίου σε πόσιμο νερό στην Κοζάνη (Οικισμοί Αγ. Δημητρίου και Ρυακίου) και**
- δ) την Προστασία του Κορινθιακού Κόλπου.**

Οι τέσσερις αυτές αναφορές έφθασαν στην Ειδική Μόνιμη Προστασίας Περιβάλλοντος και παρουσιάσθηκαν για πρώτη φορά στην Υποεπιτροπή Υδατικών Πόρων, καθώς είχαν όλες ως κοινό χαρακτηριστικό, τη ρύπανση, ή υποβάθμιση των υδάτων.

Για τη συζήτηση των υποθέσεων, η Υποεπιτροπή κάλεσε για την ενημέρωση των μελών της τον Γενικό Επιθεωρητή Περιβάλλοντος του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής, έναν εκπρόσωπο της Διεύθυνσης Υγειονομικής Μηχανικής και Υγιεινής Περιβάλλοντος του Υπουργείου Υγείας, εκπρόσωπο του Συνηγόρου του Πολίτη στον Κύκλο Ποιότητας Ζωής και εκπροσώπους της Ακαδημαϊκής Κοινότητας.

Η Υποεπιτροπή έκρινε ότι τα θέματα στα οποία αναφέρονταν οι πολίτες ήταν βάσιμα και μάλιστα, τόσο σημαντικά, ώστε τα παρέπεμψε για συζήτηση στην Επιτροπή Περιβάλλοντος.

Συγκεκριμένα, όσον αφορά την προστασία του Κορινθιακού Κόλπου, αποφασίσθηκε η διερεύνηση για υιοθέτηση των Συμπερασμάτων της Ειδικής Επιτροπής Μόνιμης Επιτροπής Προστασίας Περιβάλλοντος υπό την Προεδρία του κ. Κώστα Καρτάλη σχετικά με το θέμα, αφού όμως διαβάσουμε όλα τα συνοδά πρακτικά και καλέσουμε και νέα συνεδρίαση επί του θέματος.

α) Λειτουργία του Βιολογικού Καθαρισμού της Νήσου Κιμώλου

Ο αναφέρων καταγγέλλει ρύπανση των θαλασσίων υδάτων της Κιμώλου και του ευρύτερου περιβάλλοντος από ανεξέλεγκτη ρήψη λυμάτων στη θάλασσα η οποία δημιουργεί υποβάθμιση, καθώς δε λειτουργεί ο βιολογικός καθαρισμός της Κιμώλου για τον οποίο δόθηκαν από Εθνικούς και Κοινοτικούς πόρους αρκετά κονδύλια. Ο αγωγός εκτείνεται σε 1.000 μέτρα και βρίσκεται εντός της ιδιοκτησίας του αναφέροντος, ενώ, κατά την αναφορά του πολίτη, εάν είχε γίνει καλύτερος σχεδιασμός του βιολογικού καθαρισμού θα ήταν ο αγωγός μόλις 500 μέτρων, χωρίς ανάγκη απαλλοτρίωσης σε δημόσια γη. Εκτός από την περίπτωση της περιβαλλοντικής υποβάθμισης, ο αναφέρων ζητά από την πολιτεία να επανεξετάσει νέα χάραξη. Τα μέλη της Επιτροπής διαπίστωσαν το ενδεχόμενο σοβαρών παραλείψεων, υπερβάσεων και παρανομιών στο έργο του βιολογικού καθαρισμού. Καθώς στην περιοχή ζει η μεσογειακή φώκια- υπολογίζεται ότι εκεί ζει το 10% του παγκόσμιου πληθυσμού- και λόγω μάλιστα του γεγονότος ότι η περιοχή γίνεται προσπάθεια να ανακηρυχθεί ως θαλάσσιο πάρκο, αποφασίσθηκε η εξέταση του θέματος σε μια ειδική ενότητα που θα συζητηθεί, όχι από την Υποεπιτροπή Υδατικών Πόρων, αλλά από την – διευρυμένη στη σύνθεσή της – Επιτροπή Περιβάλλοντος, όπου θα εξετασθούν συνολικά τα ζητήματα της λειτουργίας των βιολογικών καθαρισμών στη χώρα.

β) Περιβαλλοντική Υποβάθμιση από Εξορυκτικοί Δραστηριότητα στη Νήσο Μήλο

Η εξορυκτική δραστηριότητα στη νήσο Μήλο ετέθη ως ζήτημα στην Υποεπιτροπή μετά από αναφορά από τους κατοίκους της Μήλου και αποτελεί μια περίπτωση σοβαρής θαλάσσιας ρύπανσης, όπως χαρακτηρίστηκε από το Τριμελές Πλημμελειοδικείο Σύρου, σε υπόθεση που σήμερα βρίσκεται υπό έφεση, κυρίως λόγω της επιχώσεως του πυθμένα της θάλασσας με στρώσεις μπετονίτη, τη ρύπανση των υδάτων από παράνομη απόρριψη αποβλήτων μέσα στη θάλασσα, αλλά και μια σειρά ζητημάτων που έχουν ανακύψει και σχετίζονται με τη δημόσια υγεία από την επεξεργασία του περλίτη, αλλά και τις λοιπές εξορυκτικές δραστηριότητες.

Η Ειδική Υπηρεσία Επιθεωρητών Περιβάλλοντος πραγματοποίησε στην περιοχή περιβαλλοντικές επιθεωρήσεις στο τέλος του Αυγούστου του 2007 και διαπίστωσε παραβάσεις της νομοθεσίας για την προστασία του περιβάλλοντος. Επέβαλε πρόστιμα στην Εταιρία τα οποία όμως ουδέποτε ως σήμερα εισπράχθηκαν, καθώς η Εταιρία αναζητά συνεχώς διοικητικά σφάλματα στη διαδικασία για να αποφύγει την καταβολή τους από το 2007 ως σήμερα.

Η Καθηγήτρια Επιδημιολογίας και Προληπτικής Ιατρικής στην Ιατρική Σχολή Πανεπιστημίου Αθηνών κυρία Αθηνά Λινού παρουσίασε τα βασικά ευρήματα της μελέτης νοσηρότητας και θνησιμότητας στη Μήλο, η οποία υλοποιήθηκε από το εργαστήριο Υγιεινής και Επιδημιολογίας της Ιατρικής Σχολής της Αθήνας και έγινε με ανάθεση από το ΚΕ.ΕΛ.Π.ΝΟ. με μορφή επείγοντος, καθώς στο νησί υπάρχουν πάνω από 100 περιοχές εξόρυξης. Όσον αφορά την νοσηρότητα, διαπιστώθηκε ότι η χρόνια αποφρακτική πνευμονοπάθεια είναι λίγο παραπάνω από διπλάσια στη Μήλο από ό,τι είναι στα Οινόφυτα, ενώ όσον αφορά τα οφθαλμολογικά νοσήματα, η πιθανότητα οφθαλμολογικών νοσημάτων στη Μήλο σε σχέση με το Σχηματάρι, είναι πολλαπλάσια. Τόσο τα Οινόφυτα, όσο και το Σχηματάρι είναι περιοχές με ιδιαίτερη περιβαλλοντική επιβάρυνση. Σχετικά με τη θνησιμότητα, διαπιστώθηκε μια αύξηση κατά 70%

περίπου της πιθανότητας ένας κάτοικος της Μήλου να πεθάνει από χρόνια αναπνευστική ανεπάρκεια, σε σχέση με όλους τους Έλληνες πολίτες.

Ο κ. Βασίλειος Τσελέντης, Αναπληρωτής Καθηγητής Πανεπιστημίου Πειραιά, Διευθυντής Εργαστηρίου Θαλασσίων Επιστημών, το οποίο δραστηριοποιείται στην Μήλο ήδη από το 1997, και προσπαθεί να αναδείξει θαλάσσιες προστατευόμενες περιοχές, ενημέρωσε ότι μελετήθηκαν τα βορειοανατολικά τμήματα της Μήλου, όπου και διαπιστώθηκε υποβάθμιση του θαλασσίου περιβάλλοντος στην ορισμένη περιοχή όπου υπάρχουν αυτές οι εξορυκτικές δραστηριότητες.

Τα μέλη της Επιτροπής έκριναν ότι οι προαναφερόμενες επιπτώσεις της εξορυκτικής βιομηχανίας είναι σοβαρές, και αποφάσισαν να παραπέμψουν προς συζήτηση το θέμα στην Επιτροπή Περιβάλλοντος, ως μέρος του θεματικού Κύκλου που αφορά στις Επιπτώσεις της Εξορυκτικής Βιομηχανίας στο Περιβάλλον.

γ) Υπόθεση Εντοπισμού Εξασθενούς Χρωμίου σε Πόσιμο Νερό στην Κοζάνη (Οικισμοί Αγ. Δημητρίου και Ρυακίου)

Το περιβάλλον κάθε έμβιου, όντως αποτελεί τον καθοριστικό παράγοντα επηρεασμού της υγείας του. Ο άνθρωπος συνειδητοποίησε την σημασία του περιβάλλοντος και τους δεσμούς, που αυτό διατηρεί με την φυσική, ψυχική και πνευματική του υγεία. Αποτελεί, λοιπόν, κοινή παραδοχή ότι η προστασία και αναβάθμιση του περιβάλλοντος προάγει την δημόσια υγεία. Η Ευρωπαϊκή Ένωση αναφέρει στην περιγραφή της πολιτικής της για το υπό εξέταση ζήτημα: «Ορισμένοι περιβαλλοντικοί παράγοντες, όπως η έκθεση σε ρύπους μέσω του νερού, της τροφής και του αέρα, είναι καθοριστικοί για την υγεία.

Για παράδειγμα, εκτιμάται ότι μέχρι και ένα έκτο του συνόλου των ασθενειών και θανατηφόρων ατυχημάτων των παιδιών μπορούν να αποδοθούν σε περιβαλλοντικούς παράγοντες. Παρότι τα άτομα μέσα από τις προσωπικές τους επιλογές επηρεάζουν τον τρόπο ζωής και την υγεία τους, ταυτόχρονα, βασίζονται και στις δημόσιες αρχές για την προστασία τους από απειλές κατά της υγείας.» Για την πληρέστερη κατανόηση της σύνδεσης της Δημόσιας Υγείας με το Περιβάλλον, θα αναφερθούν ορισμένα χαρακτηριστικά παραδείγματα τόσο για έκθεση του ανθρώπου σε ρύπους μέσω του αέρα, όσο και μέσω του νερού.

Η επιλογή της **Δυτικής Μακεδονίας** ως σημείου αναφοράς πραγματοποιήθηκε εξαιτίας των ακραίων συνθηκών περιβαντολογικής επιβάρυνσης που δέχονται οι κάτοικοι της. Η μελέτη της περιοχής δύναται να αποτελέσει εφελκυστικό μελέτης μελλοντικών εισηγήσεων ορθής εσωτερικοποίησης του κοινωνικού κόστους από τις μονάδες παραγωγής ηλεκτρικής ενέργειας. Στην περιοχή **Πτολεμαΐδας - Αμυνταίου** έχει δημιουργηθεί ένα από τα μεγαλύτερα Λιγνιτικά Κέντρα στον κόσμο, όπου λειτουργούν σταθμοί παραγωγής ηλεκτρικής ενέργειας, οι οποίοι σύμφωνα με στοιχεία του 2009 απέδιδαν 4.438 MW (μεγαβάτ.)

Να σημειωθεί ότι η συγκεκριμένη περιοχή αποτελεί την πιο σημαντική Νεογενή λεκάνη της Ελλάδας εξαιτίας της εμφάνισης πλούσιων λιγνιτικών κοιτασμάτων, που την καθιέρωσαν ως το ενεργειακό κέντρο της χώρας. Σύμφωνα με γεωλογικές μελέτες η λεκάνη αυτή είναι μέρος του τεκτονικού βυθίσματος, που ξεκινά από τα Σκόπια και διαμέσου Φλώρινας, Αμυνταίου, Πτολεμαΐδας, φθάνει μέχρι την Κοζάνη, με μέσο απόλυτο υψόμετρο +600 m και με γενική διεύθυνση ΒΒΔ – ΝΝΑ, μήκος 100 km και πλάτος 20 km.

Ο λιγνίτης χρησιμοποιείται κυρίως ως πρώτη ύλη για την παραγωγή ηλεκτρικής ενέργειας. Μέχρι το 2007 η καύση του λιγνίτη από τη Δημόσια Επιχείρηση Ηλεκτρισμού (Δ.Ε.Η.) κάλυπτε πλέον του 73% της παραγόμενης ηλεκτρικής ενέργειας της Ελλάδας. Σύμφωνα με επίσημα δεδομένα της Δ.Ε.Η. (2009), η ενέργεια που παρήχθη από την καύση του λιγνίτη κάλυψε το 51,42% της ζήτησης ηλεκτρικής ενέργειας της χώρας

Το υπόλοιπο ποσοστό της ηλεκτρικής ενέργειας καλύφθηκε κατά 11,16% από την καύση πετρελαίου, κατά 15,79% από την καύση φυσικού αερίου, κατά 8,34% από τα υδροηλεκτρικά εργοστάσια, κατά 5,94% από τις ανανεώσιμες πηγές ενέργειας και κατά 7,35% από την αγορά ηλεκτρικής ενέργειας από άλλες χώρες. Κάθε χρόνο στην Ελλάδα καίγονται περισσότεροι από 65 εκατομμύρια τόνοι λιγνίτη και παράγονται από την καύση αυτή περίπου 13 εκατομμύρια τόνοι τέφρας.

Η ρύπανση από την καύση των γαιανθράκων έχει τέσσερις συνιστώσες: Η πρώτη περιλαμβάνει τις εκπομπές αερίων, οι οποίες συμβάλλουν στο φαινόμενο του θερμοκηπίου (CO), στην όξινη βροχή και στο φωτοχημικό νέφος (CO, SOX, NOx, CO₂, HS). Στη δεύτερη συνιστώσα περιλαμβάνονται οι εκπομπές τοξικών στοιχείων στην ατμόσφαιρα, ενώ στην τρίτη τα αιωρούμενα σωματίδια PM 2,5 και PM10. Η τέταρτη αφορά στη ρύπανση εδαφών και υγρών αποδεκτών με οργανικά συστατικά, που περιέχονται στα στερεά σωματίδια των γαιανθράκων και στα παραπροϊόντα της καύσης, καθώς και τους μόνιμους οργανικούς ρυπαντές, κυριότεροι από τους οποίους είναι οι πολυκυκλικοί αρωματικοί υδρογονάνθρακες (PAHs) και τα πολυχλωριωμένα διφαινύλια (PCBs.)

Η περιβαλλοντική επιβάρυνση από την καύση των γαιανθράκων συγκεντρώνεται κυρίως στην περιοχή γύρω από τους σταθμούς παραγωγής ηλεκτρικής ενέργειας επιδρώντας πέρα από τη γενική αισθητική του περιβάλλοντος και στη ρύπανση του αέρα, του εδάφους και των υδάτων. Η διαχείριση των στείρων υλικών, αλλά και της ιπτάμενης τέφρας και της τέφρας εστίας, τα απαγόμενα καυσαέρια, τα υγρά απόβλητα, ο θόρυβος και η αλλαγή του ανάγλυφου της περιοχής, αποτελούν τα σημαντικότερα προβλήματα που πρέπει να επιλυθούν σε περιοχές εξόρυξης και καύσης.

Οι επιβαρυμένες αυτές περιβαλλοντολογικές συνθήκες επιδρούν σε πολλαπλά συστήματα του ανθρώπινου οργανισμού. Τα συστήματα που δέχονται την μεγαλύτερη καταπόνηση είναι το αναπνευστικό, νευρολογικό και καρδιαγγειακό.

Επιπρόσθετα ιατρικές έρευνές έχουν δείξει την άμεση συσχέτιση της ατμοσφαιρικής ρύπανσης με νεοπλασίες. Οι λεπτομέρειες του μηχανισμού επιβάρυνσης απαιτούν εξειδικευμένες ιατρικές γνώσεις που υπερβαίνουν την αποστολή της παρούσας επιτροπής. Η ατμοσφαιρική μόλυνση δεν αποτελεί όμως τον μόνο τομέα που το περιβάλλον επιδρά στη δημόσια υγεία.

Στην συνεδρίαση της Υποεπιτροπής Υδάτινων Πόρων της Ειδικής Μόνιμης Επιτροπής Προστασίας Περιβάλλοντος, που πραγματοποιήθηκε στις 14 Μαΐου 2013, συζητήθηκε το θέμα: «Εντοπισμός εξασθενούς χρωμίου σε πόσιμο νερό στην Κοζάνη (Οικισμοί Αγ. Δημητρίου και Ρυακίου.)» Ιδιαίτερο ενδιαφέρον παρουσιάζει η τοποθέτηση της Βασιλικής Καραούλη, Προϊσταμένης της Διεύθυνσης Υγειονομικής Μηχανικής και Υγιεινής Περιβάλλοντος του Υπουργείου Υγείας. Στην τοποθέτηση αυτή αναφέρθηκαν μεταξύ άλλων τα ακόλουθα:

Η νομοθεσία του πόσιμου νερού που άπτεται του χρωμίου, παρότι υπήρχε και σαν εθνικό κείμενο ήδη πριν από την ένταξή μας στην Ευρωπαϊκή Κοινότητα, εμπεριέχεται στα νομοθετήματα με τα οποία έχει εναρμονιστεί η Ελληνική νομοθεσία με τις κοινοτικές οδηγίες.

Η τελευταία σχετική κοινοτική οδηγία είναι η Οδηγία 98/83/ΕΚ του Συμβουλίου της 3^{ης} Νοεμβρίου 1998 σχετικά με την ποιότητα του νερού για κατανάλωση από τον άνθρωπο. Υπεύθυνη τόσο για την παροχή του νερού όσο και για τη διενέργεια των δειγματοληπτικών μετρήσεων είναι οι οικείοι ΟΤΑ ή η ΔΕΥΑ, εφόσον υπάρχουν, ενώ για τις περιοχές Αθηνών η ΕΥΔΑΠ και για τις περιοχές Θεσσαλονίκης η ΕΥΑΘ. Αυτοί οι φορείς έχουν την ευθύνη τόσο της παροχής καθαρού και υγιεινού νερού, δηλαδή της εξεύρεσης κατάλληλης πηγής υδροδότησης όσο και τη διενέργεια όλων των εργαστηριακών μετρήσεων. Με την καινούργια οδηγία είναι απαραίτητη και η ενημέρωση από τους Δήμους για την ποιότητα του νερού στους καταναλωτές.

Μία από τις 47 παραμέτρους τις οποίες η κοινοτική νομοθεσία επιβάλλει να ελέγχονται στο πόσιμο νερό είναι και το ολικό χρώμιο. Η θέσπιση των ορίων του χρωμίου δεν έχει υλοποιηθεί ούτε από την Ελλάδα, ούτε από την ΕΕ.

Θα πρέπει, όμως, σύντομα να αποτελέσει έργο της Ευρωπαϊκής Επιτροπής, ώστε και τα Κράτη Μέλη να έχουν μια σταθερά για να υιοθετήσουν και αυτά με τη σειρά τους τη σχετική προστατευτική νομοθεσία. Για να προχωρήσει στη θέσπιση των σχετικών ορίων, η ΕΕ οφείλει να λάβει υπόψη τις κατευθυντήριες οδηγίες τόσο του Παγκοσμίου Οργανισμού Υγείας (WHO), όσο και άλλων οργανισμών, όπως η Υπηρεσία Προστασίας Περιβάλλοντος (EPA) στις Ηνωμένες Πολιτείες της Αμερικής κλπ.

Ειδικά για το χρώμιο έχει υιοθετηθεί σχετικό όριο με τις πιο πρόσφατες οδηγίες του Παγκοσμίου Οργανισμού Υγείας. Αυτό το όριο αναφέρεται στο ολικό χρώμιο, στο οποίο συμπεριλαμβάνεται και το εξασθενές χρώμιο. Πρόκειται για το όριο των 50 mg/ανά λίτρο. Αξίζει να σημειωθεί ότι αυτό είναι ένα όριο που ισχύει σε όλη την Ευρώπη. Αντιθέτως, η EPA έχει θεωρήσει ως ασφαλές όριο για την υγεία του πληθυσμού αυτό των 100mg/ ανά λίτρο.

Ας διευκρινιστεί ότι για το εξασθενές χρώμιο, ενώ είναι αποδεδειγμένο ότι έχει καρκινογόνες επιδράσεις όταν εισπνέεται, ακόμη δεν έχουμε αποτιμήσει τις επιπτώσεις από την κατάποση και για αυτό το λόγο δεν έχουμε ακόμα θεσπίσει με ασφάλεια σχετικό νομοθετικό όριο.

Η σχετική επιστημονική έρευνα βρίσκεται σε εξέλιξη. Επίσης, πρέπει να ληφθεί υπ' όψιν το γεγονός ότι το να οριστεί κάποιο όριο, ουσιαστικά δεν λύνει το πρόβλημα. Η λύση στο πρόβλημα θα έρθει μόνο με την αποτροπή της ρύπανσης, εάν αυτό προέρχεται από ρυπογόνες δραστηριότητες, ή την εξεύρεση άλλων εναλλακτικών πηγών υδροδότησης.

Αυτό που θα πρέπει να έχουμε υπόψη είναι το ότι η ύπαρξη χρωμίου ενέχει την ίδια επικινδυνότητα είτε το χρώμιο έχει φυσική προέλευση είτε όχι. Στην Ελλάδα, την Ιταλία και την Τουρκία υπάρχουν πολλοί οφιόλιθοι που έχουν φυσική προέλευση το χρώμιο. Βάσει αυτής της προσέγγισης, η Ευρωπαϊκή Επιτροπή στην καινούργια οδηγία δεν διαχωρίζει τις ρυθμίσεις της με βάση την προέλευση του χρωμίου. Εάν υπάρχει υπέρβαση άνω των 50 mg/ ανά λίτρο, είτε αυτό είναι φυσικής προελεύσεως είτε είναι ανθρωπογενούς, θα πρέπει αμέσως να ληφθούν μέτρα.

Τα μέτρα που πρέπει να ληφθούν είναι είτε διακοπή του νερού ή περιορισμός των χρήσεων και βεβαίως πάντα με ενημέρωση του κοινού.

Αυτό που προξενεί μεγάλη εντύπωση είναι ότι, ενώ βάσει νόμου, η ελληνική νομοθεσία έχει προβλέψει ότι μια φορά το χρόνο θα πρέπει να γίνονται μελέτες, στην Κοζάνη δεν έχει γίνει καμία μελέτη. Δεν έχουμε λάβει ποτέ ως τώρα ενημέρωση για μετρήσεις, όχι μόνο χρωμίου, αλλά και άλλων παραμέτρων από την περιοχή της Κοζάνης. Τη Μεγάλη Πέμπτη, μετά από ερώτημα του αρμοδίου Περιφερειάρχη στην Κοζάνη, οι αρμόδιες υπηρεσίες υγείας ενημέρωσαν με έγγραφο σύμφωνα με το οποίο το νερό δεν ήταν κατάλληλο για πόση, μαγείρεμα και οικιακές χρήσεις ή τη σωματική υγιεινή. Μόνο για πλύσιμο εσωτερικών ή εξωτερικών χώρων και για πότισμα καλλωπιστικών φυτών ήταν κατάλληλο. Σημειωτέον δε, ότι δεν θα πρέπει να χρησιμοποιείται για το πλύσιμο των βρώσιμων φυτών.

Στα συμπεράσματα στα οποία κατέληξε η αρμόδια επιτροπή του Υπουργείου Υγείας είναι ότι, παρά την εγκύκλιο που είχαν εκδώσει για την μέτρηση των συγκεντρώσεων του εξασθενούς χρωμίου, οι ΟΤΑ δεν διενεργούν καν τις αναλύσεις που προβλέπονται από τη νομοθεσία. Βεβαίως, αυτό δεν ισχύει για μεγάλους δήμους και την ΕΥΔΑΠ, όπου έχουμε πολλά αποτελέσματα, αλλά για το υπόλοιπο της χώρας. Έχουν συγκεντρωθεί στοιχεία για την ύπαρξη εξασθενούς χρωμίου στο νερό, πολλά από τα οποία, δυστυχώς, είναι αναξιόπιστα, επειδή δεν πληρούνται οι προδιαγραφές της νομοθεσίας, κυρίως όσον αφορά στην ανάλυση.

Πάντως, η ΔΕΥΑ Κοζάνης είχε ζητήσει με αίτημά της από την αρμόδια υπηρεσία υγείας να ενταχθεί στην διαδικασία παρέκκλισης περί των ελέγχων, διότι στη συγκεκριμένη περίπτωση υπάρχει σοβαρή υπέρβαση όχι μόνο στο εξασθενές, αλλά κυρίως στο ολικό χρώμιο, αφού είναι διπλάσιο από το προβλεπόμενο όριο.

Η αιτιολογία τους είναι ότι δεν μπορούν προς το παρόν να βρουν εύκολα άλλη πηγή υδροδότησης και ότι θα ήθελαν να γίνει παρέκκλιση για την επιτρεπόμενη τιμή για θέματα ατομικής υγιεινής.

Η ευρωπαϊκή οδηγία το προβλέπει, επειδή υπήρξε αυτή η μείωση των τιμών σε πολλά βαριά μέταλλα, για παράδειγμα, εμείς δεν είχαμε πρόβλημα με το μόλυβδο, με τον οποίο είχαν πρόβλημα πολλές χώρες, από 50 ξαφνικά έπεσε στο 10, εμείς αντιστοίχως είχαμε πρόβλημα με το αρσενικό, να δίνει τη δυνατότητα στα μέλη για ένα συγκεκριμένο χρονικό διάστημα και για κάποιες ομάδες πληθυσμού, για τις οποίες θα κριθεί ότι δεν δημιουργείται μεγάλο πρόβλημα για τη δημόσια υγεία, επειδή αυτές οι τιμές θεσπίζονται βάσει του παγκόσμιου Οργανισμού Υγείας, για να πίνει κανείς δύο λίτρα νερό την ημέρα, για 70 χρόνια ζωής και για ένα μέσο βάρος περίπου 60 κιλά.

Επομένως θεωρεί ότι για ένα μικρό χρονικό διάστημα που στην Ευρωπαϊκή Επιτροπή είχε τεθεί ως 3+3+2, μπορεί να δίνεται η δυνατότητα απόκλισης και υπέρβασης από την θεσμοθετημένη τιμή των 50mg/ ανά λίτρο.

Αυτό το κρίνει το κράτος μέλος. Δηλαδή, προκειμένου να καταστεί δυνατό να παρέχεται στους καταναλωτές νερό και ότι αυτό για ένα μικρό χρονικό διάστημα δεν θα έχει επιπτώσεις στην υγεία του, τις οποίες θα είχε αν το έπινε για 70 χρόνια, να υπάρχει δυνατότητα των παρεκκλίσεων. Αυτό στη φιλοσοφία της οδηγίας, που δεν γράφεται ρητώς μέσα, ήταν επειδή έγινε απότομη μείωση, να γίνει για επιπλέον 9 χρόνια, με την προϋπόθεση ότι θα υπήρχαν μετρήσεις. Εδώ, για το συγκεκριμένο, δεν υπάρχουν.

Στείλαμε αμέσως mail στην Ευρωπαϊκή Επιτροπή, για να δούμε αν σ' αυτή τη φάση τώρα μπορούμε να έχουμε δυνατότητα παρεκκλίσεων. Το πρώτο ερώτημά τους ήταν για ποιο λόγο τόσο αργά έχουμε πρώτα αποτελέσματα σε αυτές περιοχές. Οπότε, τώρα πρέπει να είμαστε πολύ προσεκτικοί. Είναι κάτι που θέλει μελέτη. Οι ανάγκες για πλούσιμο είναι πολύ μεγάλες, αλλά θα πρέπει να βρούμε ένα χρονικό όριο. Η ΔΕΥΑ ζητάει για ένα χρόνο την παρέκκλιση, αλλά θα είναι πάρα πολύ μεγάλη.

Οι λύσεις που προτάθηκαν αφορούν:

α) στη δυνατότητα ανάμειξης. Αυτή επιτρέπεται στο πόσιμο νερό, βεβαίως με την προϋπόθεση ότι αυτό γίνεται σε μια δεξαμενή και μετά η τελική ποιότητα που θα ληφθεί, θα είναι εντός των ορίων της νομοθεσίας. Αλλά δεν είναι μια λύση η οποία θα είναι μόνιμη, δηλαδή θα είναι μια λύση η οποία θα είναι πολύ προσωρινή μέχρι να λυθεί το θέμα.

β) πιο μακροπρόθεσμη λύση είναι η επεξεργασία του εξασθενούς χρωμίου και η μετάπτωση του σε τρισθενές και

γ) η μεταφορά νερού από αντλιοστάσιο, από άλλα υδραγωγεία κ.τ.λ.

Υπάρχει σαφώς ανάγκη να γίνουν μετρήσεις, επαρκείς και έγκυρες για να συνάγουμε τα απαραίτητα συμπεράσματα. Εφόσον έχουμε τις πρώτες μετρήσεις, αναλόγως των ενδείξεων, θα δούμε αν χρειάζεται να προβούμε και σε επιδημιολογική μελέτη. Πρέπει με κάθε μέσο να προστατεύσουμε την υγεία των κατοίκων της περιοχής.

Κατανοούμε λοιπόν ότι το ζήτημα του περιβάλλοντος και της δημόσιας υγείας βασίζεται σε πολύ λεπτές ισορροπίες. Εκτός της προφανούς σύνδεσης και αλληλεξάρτησης τους, χρήζουν απόλυτα μελετημένους χειρισμούς για την εύρεση χρυσής τομής οικονομικής ανάπτυξης, ενεργειακής αναβάθμισης και περιβαντολλογικής ισορροπίας. Αποτελεί βασική προϋπόθεση για την ανθρώπινη ύπαρξη η εξασφάλιση ενός βιώσιμου περιβάλλοντος με στοιχεία που εξασφαλίζουν τις προϋποθέσεις υγιούς διαβίωσης. Έχει επικρατήσει η άποψη ότι η παραγωγή ενέργειας είναι εχθρός του περιβάλλοντος. Η πεποίθηση αυτή οδήγησε σε αποτυχημένες πολιτικές που υποβάθμιζαν το περιβάλλον και σπαταλούσαν αναποτελεσματικά τους ενεργειακούς πόρους.

Για τους λόγους αυτούς απαιτείται η χάραξη στρατηγικής Εθνικής διακομματικής πολιτικής προκειμένου να αξιοποιηθούν οι φυσικοί πόροι με τρόπο που θα συμβιώνει αρμονικά με το περιβάλλον και θα διασφαλίζεται η δημόσια υγεία.

δ) Προστασία του Κορινθιακού Κόλπου

Πολίτες από την περιοχή του Κορινθιακού Κόλπου ζήτησαν από την Ειδική Μόνιμη Επιτροπή Προστασίας Περιβάλλοντος να μελετηθούν τα Πρακτικά της Επιτροπής υπό την Προεδρία του κ. Κώστα Καρτάλη και, αν τα μέλη συμφωνούν, να υιοθετηθούν τα συμπεράσματα της Επιτροπής εκείνης. Προτάθηκε, η Γραμματεία της Επιτροπής να διαβιβάσει στα μέλη της Επιτροπής Περιβάλλοντος τα Συμπεράσματα, υπογεγραμμένα από τον Πρόεδρο κ. Καρτάλη, καθώς και τα Πρακτικά από την όλη συζήτηση, και να συζητηθούν στην Επιτροπή Περιβάλλοντος μόνο τα συμπεράσματα, έτσι ώστε να ψηφιστούν και να ενταχθούν στην Έκθεση.

Σημειωτέον ότι η Επιτροπή Περιβάλλοντος σε επόμενη συνεδρίαση της εξέτασε εν τάχει το ζήτημα και, ανεξαρτήτως της πληρότητας ή της ορθότητας της ανάλυσης και των συμπερασμάτων της υποθέσεως, χωρίς να μπει στην ουσία της υποθέσεως, έκρινε ότι δεν επιθυμεί την υιοθέτηση συμπερασμάτων χωρίς προηγούμενη συζήτηση της υποθέσεως ενώπιων της. Έτσι το ζήτημα του Κορινθιακού Κόλπου παραπέμφθηκε να συζητηθεί σε επόμενη σύνοδο. Σε δε επόμενη σύνοδο θα συζητηθούν ζητήματα που αφορούν στην οικολογική κατάσταση και άλλων κόλπων της χώρας.

Επίλογος

Η Υποεπιτροπή Υδατικών Πόρων, στο λίγο χρόνο που διέθετε, διερεύνησε πλήθος διαφορετικών ζητημάτων που αφορούν στη διαχείριση και την αποκατάσταση των υδατικών οικοσυστημάτων της χώρας. Επιβεβαιώσαμε την ανάγκη ύπαρξης της χωριστής Υποεπιτροπής σε σχέση με την Επιτροπή Υδατικών Πόρων, λόγω του μεγάλου αριθμού, αλλά και της ιδιαίτερης σπουδαιότητας των σχετικών ζητημάτων. Επίσης, έγινε αντιληπτό ότι πρέπει να συντονιστούν καλύτερα οι φορείς που είναι συναρμόδιοι για την προστασία των υδάτων σε πέραν του ενός Υπουργείο. Το νομικό πλαίσιο πρέπει να επικαιροποιηθεί, ώστε να ανταποκρίνεται στα σύγχρονα διδάγματα της επιστήμης, αλλά και για να πληρώσει κενά που σήμερα αφήνουν τα υδατικά

οικοσυστήματα και τα γειτονικά τους οικοσυστήματα απροστάτευτα. Ακόμα, θα πρέπει να δοθούν περισσότερα κίνητρα για την έρευνα και την ανάπτυξη τεχνολογιών, όπως η προστασία των ακτών, αλλά και για την ανάπτυξη νέων πολιτικών και προγραμμάτων, όπως η χαρτογράφηση και προστασία των ποσειδωνίων ή του καταδυτικού τουρισμού. Το νερό, χερσαίο, υπόγειο ή θαλάσσιο, παραμένει ένας από τους πλουσιότερους πόρους της χώρας μας, ιδιαίτερα καλής ποιότητας σε σχέση με τους υδατικούς πόρους άλλους χωρών, και ως τέτοιο πρέπει να το διαφυλάξουμε με τις βέλτιστες διαθέσιμες μεθόδους.

Τέλος, κατά τη συνεδρίαση της 4ης Ιουλίου 2013, οι εισηγήσεις επί όλων των θεμάτων έγιναν δεκτές, κατά πλειοψηφία, και συναπαρτίζουν την Έκθεση της Υποεπιτροπής Υδατικών Πόρων, η οποία κατατίθεται στην Ειδική Μόνιμη Επιτροπή Προστασίας Περιβάλλοντος και αποτελεί συνοδό κείμενο της Έκθεσής της.

Αθήνα, 19 Ιουλίου 2013

Η ΠΡΟΕΔΡΟΣ

ΤΗΣ ΕΙΔΙΚΗΣ ΜΟΝΙΜΗΣ ΕΠΙΤΡΟΠΗΣ ΠΡΟΣΤΑΣΙΑΣ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΔΙΟΝΥΣΙΑ-ΘΕΟΔΩΡΑ ΑΥΓΕΡΙΝΟΠΟΥΛΟΥ

ΠΡΟΕΔΡΟΣ ΤΗΣ ΥΠΟΕΠΙΤΡΟΠΗΣ

ΤΑ ΜΕΛΗ

ΤΙΜΟΛΕΩΝ ΚΟΨΑΧΕΙΛΗΣ

ΡΑΧΗΛ ΜΑΚΡΗ

ΔΗΜΗΤΡΙΟΣ ΚΥΡΙΑΖΙΔΗΣ

ΝΙΚΟΛΑΟΣ ΜΙΧΟΣ

ΜΙΧΑΗΛ ΤΑΜΗΛΟΣ

ΝΙΚΗ ΦΟΥΝΤΑ

ΑΠΟΣΤΟΛΟΣ ΑΛΕΞΟΠΟΥΛΟΣ

ΔΙΑΜΑΝΤΩ ΜΑΝΩΛΑΚΟΥ

ΧΑΡΟΥΛΑ (ΧΑΡΑ) ΚΑΦΑΝΤΑΡΗ

ΠΑΡΑΡΤΗΜΑΤΑ

ΠΑΡΑΡΤΗΜΑ Ι: ΣΧΕΔΙΟ ΔΡΑΣΗΣ ΓΙΑ ΤΗΝ ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΗΣ ΛΙΜΝΗΣ ΚΟΡΩΝΕΙΑΣ - MASTER PLAN

ΣΥΝΤΟΜΟ ΙΣΤΟΡΙΚΟ

Το 1997 ανατέθηκε από τη Γενική Διεύθυνση XVI της ΕΕ, Τμήμα Περιφερειακής Πολιτικής και Συνοχής η εκπόνηση ενός **Σχεδίου Δράσης (Master Plan)** για την περιβαλλοντική αποκατάσταση της λίμνης Κορώνειας. Σε συνέχεια του Master Plan, το Ταμείο Συνοχής της Ε.Ε. ενέκρινε με την 99.09.61.008/13-12-99 απόφαση τη χρηματοδότηση της Α' Φάσης του πιλοτικού έργου 'Περιβαλλοντική Αποκατάσταση της λίμνης Κορώνειας' με φορέα υλοποίησης τη Νομαρχιακή Αυτοδιοίκηση Θεσσαλονίκης, το οποίο έχει ολοκληρωθεί και αποπληρωθεί (σε επίπεδο μελέτης).

Συνοπτικά οι μελέτες και έργα τα οποία χρηματοδοτήθηκαν από το Ταμείο Συνοχής κατά την Α' Φάση (Στάδιο Ι) εφαρμογής του Master Plan είναι τα ακόλουθα:

- Τεχνική Υποστήριξη στην Νομαρχία της Θεσσαλονίκης (Φάση Ι)
- Μελέτη Επεξεργασίας και Διάθεσης των βιομηχανικών και κτηνοτροφικών αποβλήτων
- Προμήθεια & Εγκατάσταση Εξοπλισμού Περιβαλλοντικής Παρακολούθησης
- Έλεγχος και Διαχείριση Απολήψεων υδάτων
- Εκστρατεία Ενημέρωσης του Κοινού
- Έλεγχος και Διαχείριση Απολήψεων υδάτων (Φάση Ι)
- Αποκατάσταση και Διαχείριση Παρόχθιας βλάστησης (Φάση Ι)
- Μελέτες (Προκαταρκτική, Προέγκριση Χωροθέτησης, Προμελέτη, Κτηματογράφηση, Τοπογραφική Αποτύπωση, ΜΠΕ & Κόστους – Ωφέλειας) για μεταφορά νερού από τον ποταμό Αλιάκμονα
- Διερεύνηση δυνατοτήτων εκμετάλλευσης βαθύτερου υδροφόρου
- Μελέτη Οικοτουρισμού
- Μελέτες Σχεδιασμού & ΜΠΕ ελεγχόμενης εκτροπής χειμάρρων Λαγκαδικίων και Σχολαρίου
- Μελέτες Σχεδιασμού & ΜΠΕ Λιμνοδεξαμενής Ωρίμανσης Ακαθάρτων (lagoon)

Τα **προβλεπόμενα έργα για την αποκατάσταση της λίμνης δεν υλοποιήθηκαν**. Η Νομαρχιακή Αυτοδιοίκηση Θεσσαλονίκης σε συνέχεια του Σταδίου Ι – Εφαρμογής του Master Plan για την Περιβαλλοντική Προστασία της λίμνης Κορώνειας προχώρησε στην **αναθεώρηση του Master Plan**.

Η αναθεώρηση έγινε στο πλαίσιο υποβολής της Νέας Αίτησης Συνδρομής στο Ταμείο Συνοχής, για την ολοκληρωμένη αποκατάσταση του προστατευόμενου υγροτοπικού /λιμναίου οικοσυστήματος, βάσει των νέων διεθνών επιστημονικών προσεγγίσεων αλλά και λαμβάνοντας υπόψη: α) την απόφαση της 8ης συνάντησης των κρατών μελών της Σύμβασης Ραμσάρ, σχετικά με την αποκατάσταση της λίμνης Κορώνειας, όπου έπρεπε να τροποποιηθεί η φιλοσοφία αποκατάστασης, β) τις Οδηγίες 2000/60, 92/43, 79/409, γ) τη μη έγκριση των ΜΠΕ δύο βασικών έργων του Master Plan (μεταφορά νερού από Αλιάκμονα και άντληση από βαθείς υδροφορείς).

Το αναθεωρημένο σχέδιο αποκατάστασης της λίμνης Κορώνειας έχει ως κύριους στόχους:

- Να προσδιορίσει το βέλτιστο σενάριο, που με βάση την υδατική διαίτα της λεκάνης, δύναται να παρέχει τις καλύτερες συνθήκες για: α) τη μακροπρόθεσμη λειτουργική και δομική αποκατάσταση του υγροτοπικού/λιμναίου οικοσυστήματος και β) τη μέγιστη ποικιλότητα ενδιαιτημάτων και τη διατήρηση των πληθυσμών της πανίδας ιδιαίτερα δε της ορνιθοπανίδας και της ιχθυοπανίδας.
- Να προσδιοριστούν τα έργα – μέτρα που συνεισφέρουν : α) στην αποκατάσταση των λειτουργιών της Κορώνειας και β) στην αναίρεση των αιτίων υποβάθμισης.

Στις **23/7/2003**, με απόφαση του Νομάρχη Θεσσαλονίκης, συγκροτήθηκε Επιστημονική Επιτροπή Εμπειρογνομόνων με στόχο την επαναπροσέγγιση - επαναδιατύπωση και επικαιροποίηση του σχεδίου περιβαλλοντικής αποκατάστασης της λίμνης Κορώνειας. Αποτέλεσμα των ανωτέρω ήταν το **«Αναθεωρημένο σχέδιο αποκατάστασης της λίμνης Κορώνειας»**.

Το έργο του **Ταμείου Συνοχής εγκρίθηκε από την Ε.Ε.** με τη με αρ. Ε(2005)5779/19.12.2005 απόφαση, με Π/Υ: 26,91 εκατ. ευρώ, **περίοδο επιλεξιμότητας μέχρι τις 31-12-2008**. Με στοιχεία Ιουνίου 2011, οι δαπάνες ανέρχονται περίπου σε 7,9 εκατ. Ευρώ.

Είχε υποβληθεί στις υπηρεσίες της Ε.Ε. **αίτημα τροποποίησης** της εγκριτικής απόφασης που αφορούσε **παράταση της προθεσμίας ολοκλήρωσης του έργου μέχρι τις 31.12.2011, προσθήκη φυσικού αντικείμενου και τροποποίηση ειδικών όρων, το οποίο απορρίφθηκε στις 16.06.2011** από τις υπηρεσίες της Ε.Ε. και **ακυρώθηκε η εγκριθείσα κοινοτική συνδρομή**, με το σκεπτικό ότι η ιδιαίτερη αργή πρόοδος στην υλοποίηση τόσο των παρεμβάσεων όσο και των ειδικών όρων δεν επιτρέπουν στο έργο να επιτύχει τους στόχους του εντός της αιτούμενης προθεσμίας.

Στη συνέχεια για τη διασφάλιση των ήδη δηλωμένων δαπανών και την ολοκλήρωση του έργου, το **Ε.Π.ΠΕΡ.Α.Α.** προχώρησε στην με αρ. πρωτ. Οικ.173460/Π123/10-11-2011 Πρόσκληση προς την Περιφέρεια Κεντρικής Μακεδονίας για ένταξη της πράξης για χρηματοδότηση, στην **προγραμματική περίοδο 2007-2013, στον Άξονα Προτεραιότητας 2 «Προστασία και Διαχείριση Υδατικών Πόρων».**

Η Περιφέρεια Κεντρικής Μακεδονίας με την απόφαση 417/19-12-2011 του Περιφερειακού Συμβουλίου ενέκρινε την πρόταση για την ένταξη της πράξης στο Ε.Π.ΠΕΡ.Α.Α με 17 υποέργα συνολικού προϋπολογισμού € 23.752.670,66 και υποβλήθηκε αίτηση χρηματοδότησης στις 20-12-2011.

Στις **23.12.2011 το έργο εντάχθηκε στο Ε.Π.ΠΕΡ.Α.Α** (με την αρ. πρωτ. 175049/23-12-2011 Απόφαση Ένταξης) με συνολικό επιλέξιμο προϋπολογισμό € 19.769.115,46 συμπεριλαμβανομένων 12 Υποέργων (βλ.: *ΑΝΑΘΕΩΡΗΜΕΝΟ ΣΧΕΔΙΟ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΤΗΣ ΛΙΜΝΗΣ ΚΟΡΩΝΕΙΑΣ – ΥΦΙΣΤΑΜΕΝΗ ΚΑΤΑΣΤΑΣΗ*).

ΕΥΡΩΠΑΪΚΗ ΕΠΙΤΡΟΠΗ ΚΑΤΑ ΤΗΣ ΕΛΛΑΔΑΣ-ΥΠΟΘΕΣΗ C 517/11-

ΥΠΟΒΑΘΜΙΣΗ ΚΑΙ ΡΥΠΑΝΣΗ ΤΗΣ ΛΙΜΝΗΣ ΚΟΡΩΝΕΙΑΣ

Το **2003 η Ευρωπαϊκή Επιτροπή** αποφάσισε να κινήσει την προ της ασκήσεως προσφυγής διαδικασία, με αντικείμενο, μεταξύ άλλων, την υποβάθμιση και την απουσία μέτρων προστασίας της λίμνης Κορώνειας. Σε απάντηση στη διαδικασία αυτή, οι ελληνικές αρχές θέσπισαν, στη διάρκεια του **2004, καθεστώς προστασίας της οικείας Ζώνης Ειδικής Προστασίας (ΖΕΠ)** και ενέκριναν στη συνέχεια **21 δράσεις** (βλ. *Αναθεωρημένο σχέδιο αποκατάστασης της λίμνης Κορώνειας – Υφιστάμενη Κατάσταση*) απαραίτητες για την αποκατάσταση της λίμνης Κορώνειας, στο πλαίσιο κατευθυντήριου σχεδίου το οποίο εκπονήθηκε από την τότε Νομαρχία Θεσσαλονίκης (νυν Περιφέρεια).

Η Επιτροπή, κρίνοντας ότι **τα μέτρα που ελήφθησαν στην πράξη από τις ελληνικές αρχές ήταν ανεπαρκή, ζήτησε σχετικώς πληροφορίες από την Ελληνική Δημοκρατία με επιστολή της 21ης Δεκεμβρίου 2007**. Δεδομένου ότι δεν ικανοποιήθηκε από την απάντηση που της δόθηκε, η Επιτροπή κίνησε, στις 26 Ιουνίου 2009, για δεύτερη φορά την προ της ασκήσεως της προσφυγής διαδικασία σχετικά με την υποβάθμιση και την απουσία μέτρων προστασίας της λίμνης Κορώνειας και κάλεσε την Ελληνική Δημοκρατία να υποβάλει τις παρατηρήσεις της.

Κατόπιν εξετάσεως των παρατηρήσεων που έλαβε σε απάντηση του εγγράφου οχλήσεως, η Επιτροπή απέστειλε στο εν λόγω κράτος μέλος αιτιολογημένη γνώμη στις 7 Μαΐου 2010, καλώντας το να λάβει τα απαραίτητα μέτρα προκειμένου να συμμορφωθεί προς τη γνώμη αυτή εντός προθεσμίας δύο μηνών από της κοινοποίησώς της.

Η Ελληνική Δημοκρατία περιέλαβε στην από 2 Ιουλίου 2010 απάντησή της προς την αιτιολογημένη γνώμη πληροφορίες και στοιχεία σχετικά με το σύνολο των μέτρων που ελήφθησαν από τις αρμόδιες αρχές για την αποκατάσταση της λίμνης Κορώνειας. Εκτιμώντας ότι η Ελληνική Δημοκρατία δεν είχε σημειώσει πρόοδο στην εφαρμογή των απαραίτητων μέτρων, η Επιτροπή άσκησε προσφυγή στις 7 Οκτωβρίου 2011.

Στις 28 Νοεμβρίου 2012 συζητήθηκε η υπόθεση ενώπιον του Δικαστηρίου της Ευρωπαϊκής Ένωσης και στις 7 Φεβρουαρίου τ.ε. εκδόθηκε η καταδικαστική για την Ελλάδα απόφαση του Δικαστηρίου για την υποβάθμιση και τη ρύπανση της λίμνης Κορώνειας. Ειδικότερα, το Δικαστήριο έκρινε ότι η ΖΕΠ της λίμνης Κορώνειας είναι σημαντική λόγω των ειδών που φιλοξενεί και ότι έχει υποστεί σοβαρή υποβάθμιση το οικοσύστημα. Επίσης, σύμφωνα με την απόφαση του Δικαστηρίου, η Ελλάδα δεν έλαβε τα αναγκαία μέτρα για την αποτροπή της υποβάθμισης του οικοτόπου, ενώ γίνεται ιδιαίτερη μνεία στο γεγονός ότι η χώρα μας δεν προχώρησε στη δημιουργία δικτύου αποχέτευσης και επεξεργασίας αστικών λυμάτων.

ΑΝΑΘΕΩΡΗΜΕΝΟ ΣΧΕΔΙΟ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΤΗΣ ΛΙΜΝΗΣ ΚΟΡΩΝΕΙΑΣ – ΥΦΙΣΤΑΜΕΝΗ ΚΑΤΑΣΤΑΣΗ

Στο πλαίσιο του **Αναθεωρημένου Σχεδίου Δράσης (Master Plan)** για τη αποκατάσταση της Λίμνης Κορώνειας προβλέπονται τα ακόλουθα υποέργα-δράσεις:

1. Κατάρτιση Σχεδίου και εφαρμογή του στο πλαίσιο της ΚΥΑ, με φορέα υλοποίησης την Ειδική Γραμματεία Υδάτων του ΥΠΕΚΑ. Έχουν πραγματοποιηθεί τα εξής:

- Έχει εκδοθεί η υπ' αρ. **Η.Π. 35308/1838 ΚΥΑ** (ΦΕΚ 1416 Β /12.10.05) με τίτλο "Ειδικό Πρόγραμμα μείωσης της ρύπανσης των νερών της λίμνης Κορώνειας από απορρίψεις ορισμένων επικίνδυνων ουσιών που υπάγονται στο Παράρτημα Ι του άρθρου 6 της υπ' αριθ. 2/2.1.2001 Πράξης Υπουργικού Συμβουλίου".
- Θεσπίστηκε με την ΚΥΑ 140384/2011(ΦΕΚ Β΄ 2017/09.09.2011), το Σεπτέμβριο του 2011, το **Εθνικό Δίκτυο Παρακολούθησης της ποιοτικής και ποσοτικής κατάστασης των επιφανειακών και υπόγειων υδάτων**. Η λίμνη Κορώνεια παρακολουθείται με 1 σημείο δειγματοληψίας. Επίσης παρακολουθείται η ποιοτική και ποσοτική κατάσταση των υπόγειων υδάτων της λεκάνης Μυγδονίας με 15 σημεία. Το δίκτυο παρακολούθησης έχει ξεκινήσει τη λειτουργία του από το καλοκαίρι του 2012.

2. Κατάρτιση σχεδίου και εφαρμογή του στο πλαίσιο της ΚΥΑ Πρόγραμμα Δράσης για την περιοχή του κάμπου Θεσσαλονίκης – Πέλλας - Ημαθίας, που έχει χαρακτηριστεί ως ευπρόσβλητη ζώνη από τη νιτρορύπανσης γεωργικής προέλευσης. Η υλοποίηση του συγκεκριμένου υποέργου αποτελεί συναρμοδιότητα του ΥΠΕΚΑ και του ΥΠΑΑΤ. Έχει εκδοθεί η ΚΥΑ 16175/824 (ΦΕΚ 530Β/2006) «Πρόγραμμα Δράσης για την περιοχή του κάμπου Θεσσαλονίκης – Πέλλας - Ημαθίας, που έχει χαρακτηριστεί ως ευπρόσβλητη ζώνη από τη νιτρορύπανση γεωργικής προέλευσης σύμφωνα με το άρθρο 2 της υπ. αρ. 16175/824 Κοινής Υπουργικής Απόφασης (Β΄ 530/2006), όπως αυτό συμπληρώθηκε με το άρθρο 2 (παραγ. β-5) της υπ. αριθ. 20419/2522/2001 Κοινής Υπουργικής Απόφασης (Β΄1212)».

- 3. Εφαρμογή εγκεκριμένου αγροπεριβαλλοντικού προγράμματος**, με φορέα υλοποίησης το ΥΠΑΑΤ. Έχει πραγματοποιηθεί σειρά προσκλήσεων από το ΥΠΑΑΤ για συμμετοχή στο επιδοτούμενο αγροπεριβαλλοντικό πρόγραμμα. Δεν έχουν επιτευχθεί οι αναμενόμενοι στόχοι. Απαιτείται επικαιροποίηση των στοιχείων επί των δράσεων και των αποτελεσμάτων. Οι Ελληνικές Αρχές εγκαλούνται από το Δικαστήριο της ΕΕ για μέτρα που αφορούν στον περιορισμό της άρδευσης (έμμεση εμπλοκή της συγκεκριμένης δράσης).
- 4. Μελέτη προτύπου AGRO 2.2**, με φορέα υλοποίησης ΕΥΔ-ΠΕΠ/Περιφέρεια Κεντρικής Μακεδονίας. Η συγκεκριμένη δράση έχει χρηματοδοτηθεί, συνταχθεί, ολοκληρωθεί και παραληφθεί.
- 5. Πιστοποίηση προτύπου AGRO 2.2**, με φορέα υλοποίησης το ΥΠΑΑΤ.
- 6. Χρηματοδότηση Ιδιωτικών Επενδύσεων για αλατούχα απόβλητα**, με φορείς υλοποίησης το Υπουργείο Οικονομικών και το πρώην Υπ. Ανάπτυξης. Η δράση αυτή αφορά στη χρηματοδότηση ιδιωτικών επενδύσεων ανάκτησης και επαναχρησιμοποίησης αλατούχων αποβλήτων στις βιομηχανίες βαφείων. Δεν επιδείχθηκε ενδιαφέρον από τις επιχειρήσεις να ενταχθούν στον επενδυτικό νόμο. Για τη συγκεκριμένη δράση οι Ελληνικές Αρχές εγκαλούνται από το Δικαστήριο της ΕΕ.
- 7. Σύνταξη μελέτης έργων ορεινής υδρονομίας των χειμάρρων Μπογδάνα Καβαλαρίου Κολχικού**, με φορέα υλοποίησης την Αποκεντρωμένη Διοίκηση Μακεδονίας Θράκης. Η συγκεκριμένη δράση δεν έχει προχωρήσει.
- 8. Σύνταξη μελέτης έργων κατασκευής συλλογικών αρδευτικών δικτύων και εμπλουτισμού του φρεατίου υδροφορέα της λίμνης Κορώνειας**, με φορέα υλοποίησης το Τμήμα Δομών Περιβάλλοντος, Δ/ση Τεχνικών Έργων της Περιφέρειας Κεντρικής Μακεδονίας. Η μελέτη έχει ολοκληρωθεί. Στις 16.02.2011 εκδόθηκε απόφαση Έγκρισης Περιβαλλοντικών Όρων. Η έγκριση της οριστικής μελέτης πραγματοποιήθηκε στις 04.10.2012. Για τη συγκεκριμένη δράση οι Ελληνικές αρχές εγκαλούνται από το Δικαστήριο της ΕΕ.

9. Έργα δημιουργίας και διαμόρφωσης υγροτόπου και βαθέων ενδαιτημάτων, με φορέα υλοποίησης το Τμήμα Δομών Περιβάλλοντος, Δ/ση Τεχνικών Έργων της Περιφέρειας Κ. Μακεδονίας. Τα έργα που προβλέπονται περιλαμβάνουν διαμόρφωση υγροτόπου στα δυτικά της λίμνης, δημιουργία υδατοσυλλογών με ελεύθερη επιφάνεια νερού, δημιουργία βαθέων ενδαιτημάτων με βυθοκόρηση είτε με συμβατικού τύπου εκσκαφή [συρματοφόρος εκσκαφέας] και φυτεύσεις.

Το υποέργο έχει συμβασιοποιηθεί και ο προβλεπόμενος χρόνος ολοκλήρωσής του είναι 500 ημέρες (3.04.2014). Για τη δράση αυτή οι ελληνικές αρχές εγκαλούνται από το Δικαστήριο της ΕΕ. Το υποέργο είναι **ενταγμένο στο Ε.Π.ΠΕΡ.Α.Α.** (αρ. πρωτ.175049/23/12/2011).

10. Έργα βελτίωσης υδραυλικών χαρακτηριστικών και αμφίδρομης λειτουργίας ενωτικής τάφρου, με φορέα υλοποίησης την Περιφέρεια Κεντρικής Μακεδονίας. Οι προβλεπόμενες εργασίες που περιλαμβάνουν τη διάνοιξη και διευθέτηση της ενωτικής τάφρου των λιμνών Κορώνειας και Βόλβης, καθώς και τη διαχείριση των υδάτων των χειμάρρων Σχολαρίου και Λαγκαδικίων στην περιοχή της συμβολής τους με την ενωτική τάφρο για την ενίσχυση του υδατικού ισοζυγίου της λίμνης Κορώνειας.

Το υποέργο έχει κατασκευαστεί κατά 95%. Είναι ήδη λειτουργικό και μέσω αυτού τροφοδοτείται με νερό η λίμνη κατά τη χειμερινή περίοδο, από το τέλος του 2009. Εκκρεμεί η υλοποίηση ενός μικρού τμήματος, που δεν επηρεάζει τη λειτουργικότητα του έργου, στο οποίο υπάρχει καθυστέρηση λόγω αρχαιολογίας. Το υποέργο είναι **ενταγμένο στο Ε.Π.ΠΕΡ.Α.Α.** (αρ. πρωτ.175049/23/12/2011).

11. Έργα λιμνοδεξαμενών ωρίμανσης, με φορέα υλοποίησης το Τμήμα Δομών Περιβάλλοντος, Δ/ση Τεχνικών Έργων της Περιφέρειας Κ. Μακεδονίας. Στις λιμνοδεξαμενές ωρίμανσης θα μεταφέρονται τα προεπεξεργασμένα υγρά απόβλητα των βιομηχανικών μονάδων και τα επεξεργασμένα αστικά λύματα της εγκατάστασης επεξεργασίας λυμάτων του Λαγκαδά. Η μεταφορά των προεπεξεργασμένων υγρών αποβλήτων των βιομηχανικών μονάδων θα γίνεται μέσω υφιστάμενου αγωγού και των επεξεργασμένων αστικών λυμάτων της εγκατάστασης επεξεργασίας λυμάτων του Λαγκαδά μέσω προτεινόμενου αγωγού. Το προτεινόμενο σύστημα των λιμνοδεξαμενών περιλαμβάνει δύο δεξαμενές ανάμιξης και δύο καθίζησης.

Για την διάθεση των εκροών από τις λιμνοδεξαμενές στην προκείμενη τάφρο Καβαλαρίου, προβλέπεται η κατασκευή αγωγού από τις λιμνοδεξαμενές ωρίμανσης έως το σημείο διάθεσης.

Το υποέργο έχει συμβασιοποιηθεί με προβλεπόμενο χρόνο ολοκλήρωσης 365 ημέρες (16.12.2013). Για τη δράση αυτή οι Ελληνικές Αρχές εγκαλούνται από το Δικαστήριο της ΕΕ. Το υποέργο είναι **ενταγμένο Ε.Π.ΠΕΡ.Α.Α.** (αρ. πρωτ.175049/23/12/2011).

12. Μελέτη διαχείρισης καλαμώνων, με φορέα υλοποίησης την Περιφέρεια Κεντρικής Μακεδονίας. Αφορά στη σύνταξη Ειδικού Σχεδίου Διαχείρισης Καλαμώνων στη λίμνη Κορώνεια. Η συγκεκριμένη δράση δεν έχει προχωρήσει, βρίσκεται σε στάδιο προσφυγών. Το υποέργο είναι **ενταγμένο στο Ε.Π.ΠΕΡ.Α.Α.** (αρ. πρωτ.175049/23/12/2011).

13. α) Υπηρεσίες δημιουργίας βάσης δεδομένων παρακολούθησης περιβαλλοντικών παραμέτρων και σύστημα λήψης αποφάσεων. Το υποέργο αφορά στο σχεδιασμό και την εφαρμογή του προγράμματος παρακολούθησης των διαχειριστικών παρεμβάσεων των έργων για την αποκατάσταση των λειτουργιών της λίμνης Κορώνειας και της κατάστασης διατήρησης της λίμνης Βόλβης και του Ρήχιου ποταμού, ως ενιαίου υδροτοπικού συστήματος. Το υποέργο αφορά επίσης στη δημιουργία βάσεως δεδομένων περιβαλλοντικής παρακολούθησης και συστήματος υποστήριξης λήψης αποφάσεων. **β) Προμήθεια και εγκατάσταση ειδικού εξοπλισμού παρακολούθησης.** Τα δύο υποέργα έχουν ολοκληρωθεί από την Περιφέρεια Κεντρικής Μακεδονίας, **ενταγμένα στο Ε.Π.ΠΕΡ.Α.Α.** (αρ. πρωτ.175049/23/12/2011).

14. Ενέργειες ενημέρωσης – ευαισθητοποίησης και ενίσχυσης εθελοντισμού, με φορέα υλοποίησης την Περιφέρεια Κεντρικής Μακεδονίας. Η δράση αυτή δεν έχει προχωρήσει βρίσκεται σε στάδιο προσφυγών. Το υποέργο είναι **ενταγμένο στο Ε.Π.ΠΕΡ.Α.Α.** (αρ. πρωτ.175049/23/12/2011).

15. Σύμβουλος Διαχείρισης, με φορέα υλοποίησης την Περιφέρεια Κεντρικής Μακεδονίας. Η δράση αυτή έχει ολοκληρωθεί, **ενταγμένη στο Ε.Π.ΠΕΡ.Α.Α.** (αρ. πρωτ.175049/23/12/2011).

16. ΕΕΛ Λαγκαδά, με φορέα υλοποίησης τον Δήμο Λαγκαδά – ΔΕΥΑΛ. Η ΕΕΛ Λαγκαδά λειτουργεί από τις 11.10.2012 και έχει ολοκληρωθεί η σύνδεση του 92% του πληθυσμού του Λαγκαδά. Για τη δράση αυτή οι Ελληνικές Αρχές εγκαλούνται από το Δικαστήριο της ΕΕ.

17. Κατάρτιση σχεδίου Διαχείρισης και ολοκληρωμένου προγράμματος παρακολούθησης του Εθνικού Πάρκου των λιμνών Κορώνειας - Βόλβης και Μακεδονικών Τεμπών, με φορέα υλοποίησης τον Φορέα Διαχείρισης Εθνικού Πάρκου Κορώνειας Βόλβης. Η δράση έχει ολοκληρωθεί και εκδόθηκε σχετική ΚΥΑ, ενώ οι Ελληνικές Αρχές εγκαλούνται από το Δικαστήριο της ΕΕ.

18. Επανεξέταση των Περιβαλλοντικών όρων των ρυπογόνων βιομηχανιών περιοχής Λαγκαδά, από την Περιφέρεια Κεντρικής Μακεδονίας και τον Φορέα Διαχείρισης. Από τις είκοσι οκτώ (28) επιχειρήσεις έχουν διακόψει οριστικά τη λειτουργία τους οι δεκαεννέα (19), ενώ λειτουργούν, νόμιμα, με ανανεωμένους περιβαλλοντικούς όρους οι υπόλοιπες (9) εννέα. Για τη δράση αυτή οι Ελληνικές Αρχές εγκαλούνται από το Δικαστήριο της ΕΕ.

19. Κατάρτιση σχεδίου διαχείρισης της λειτουργίας των έργων, με φορέα υλοποίησης τη Δ/ση Υδάτων. Η μελέτη έχει ολοκληρωθεί.

20. Οριστικό κλείσιμο των εκτιμώμενων 2.200 «παρανόμων» γεωτρήσεων και επανέλεγχος των αδειών γεωτρήσεων, με φορέα υλοποίησης τη Δ/ση Υδάτων. Η διαδικασία αδειοδότησης των υφιστάμενων γεωτρήσεων, σύμφωνα με την υπ' αριθ. 150559/10-06-11 (ΦΕΚ 1440/Β'/16-06-11) Κοινή Υπουργική Απόφαση «Διαδικασίες, όροι και προϋποθέσεις για τη χορήγηση αδειών για υφιστάμενα δικαιώματα χρήσης νερού», βρίσκεται σε εξέλιξη. Για τη δράση αυτή οι Ελληνικές Αρχές εγκαλούνται από το Δικαστήριο της ΕΕ.

21. Περιορισμός άρδευσης σε ικανοποιητικό επίπεδο με προώθηση και χρήση αντικινήτρων, νέων τεχνολογιών και αλλαγής πρακτικής άρδευσης, με φορείς υλοποίησης το ΥΠΑΑΤ και τη Δ/ση Υδάτων. Το συγκεκριμένο υποέργο απαιτεί επικαιροποίηση των στοιχείων επί των δράσεων και των αποτελεσμάτων, ενώ οι Ελληνικές Αρχές εγκαλούνται από το Δικαστήριο της ΕΕ.

ΣΥΝΕΔΡΙΑΣΗ ΤΗΣ ΟΜΑΔΑΣ ΣΥΝΤΟΝΙΣΜΟΥ ΤΩΝ ΔΡΑΣΕΩΝ ΓΙΑ ΤΗ ΛΙΜΝΗ ΚΟΡΩΝΕΙΑ - ΠΡΑΚΤΙΚΟ

Στις **27 Νοεμβρίου 2012**, ο Υπουργός Αναπληρωτής ΠΕΚΑ εξέδωσε την υπ' αριθμ. 1359 2012 απόφαση «περί συγκρότησης μη αμειβόμενης ομάδας συντονισμού δράσεων για τη λίμνη Κορώνεια», με σκοπό την προώθηση των μέτρων για την αντιμετώπιση της σημαντικής περιβαλλοντικής υποβάθμισης της λίμνης Κορώνειας. Σύμφωνα με την εν λόγω απόφαση η ομάδα συγκροτείται από τους Κ. Τριάντη, Ειδικό Γραμματέα Υδάτων του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής, Κ. Μήτσιου, Τομεάρχη Βορείου Ελλάδας, Επιθεωρητές Περιβάλλοντος, Υπουργείο Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής, Απ. Γιάντσης, Γενικό Δ/ντη Αναπτυξιακού Προγραμματισμού, Περιβάλλοντος & Υποδομών, Περιφέρεια Κεντρικής Μακεδονίας, Χ. Μιχαλοπούλου, Προϊσταμένη Διεύθυνσης Υδάτων, Αποκεντρωμένη Διοίκησης Κεντρικής Μακεδονίας, Απ. Πασχαλίδης, Διευθυντή ΔΕΥΑ Λαγκαδά, Δήμος Λαγκαδά, Δ. Μπόμπορη, Πρόεδρο Δ.Σ., Φορέας Διαχείρισης Κορώνειας Βόλβης, Γ. Ζαλίδη, Καθηγητή Γεωπονικής Σχολής του ΑΠΘ και Ε. Μπούσιου, Προϊσταμένη της Δ/σης Εγγειοβελτιωτικών Έργων και Μηχανικού Εξοπλισμού, Υπουργείο Αγροτικής Ανάπτυξης και Τροφίμων.

Στις **29 Ιανουαρίου 2013** πραγματοποιήθηκε η **1η συνεδρίαση της Ομάδας συντονισμού δράσεων για τη λίμνη Κορώνεια**. Εκτός των μελών της ομάδας, στη συνεδρίαση, που έλαβε χώρα στα γραφεία του Φορέα Διαχείρισης Λιμνών Κορώνειας Βόλβης, συμμετείχαν η κα Ν. Κολοκοτρώνη, εκπρόσωπος του Ε.Π.ΠΕΡ.Α.Α. και ο κος Ε. Σαγανάς.

Κατά τη διάρκεια των εργασιών της Ομάδας συζητήθηκε το χρονοδιάγραμμα της υλοποίησης των έργων αποκατάστασης του αναθεωρημένου Master Plan, που χρηματοδοτούνται από το Ε.Π.ΠΕΡ.Α.Α. και η επίσπευσή τους για την προστασία της λίμνης Κορώνειας. Επίσης, συζητήθηκε ένα πλαίσιο αγροπεριβαλλοντικών δράσεων που θα τεθούν σε δημόσια διαβούλευση.

Συγκεκριμένα συζητήθηκαν αναλυτικά οι **δράσεις-έργα για τη μη υλοποίηση των οποίων οι ελληνικές αρχές εγκαλούνται από το Δικαστήριο της Ευρωπαϊκής Ένωσης**, συμπεριλαμβανομένων των ακόλουθων:

- **Εφαρμογή εγκεκριμένου αγροπεριβαλλοντικού προγράμματος και Περιορισμός άρδευσης σε ικανοποιητικό επίπεδο (Δράσεις 3 & 21)** με προώθηση και χρήση αντικινήτρων, νέων τεχνολογιών και αλλαγής πρακτικής άρδευσης, με αρμόδιο φορέα υλοποίησης το Υπουργείο Αγροτικής Ανάπτυξης & Τροφίμων.

Ο εκπρόσωπος του ΥΠΑΑΤ δεσμεύθηκε για την υποβολή συγκεκριμένων προτάσεων σχετικά με την εφαρμογή νέων τεχνολογιών για τη μείωση του καταναλισκόμενου νερού άρδευσης, καθώς και συνολικότερα προτάσεων που αφορούν στη διαμόρφωση ενός νέου πλαισίου αγροτικής ανάπτυξης στην περιοχή, σε συνδυασμό με τα αναφερόμενα στο θεσμοθετημένο Σχέδιο Διαχείρισης του Εθνικού πάρκου των λιμνών Κορώνειας Βόλβης και Μακεδονικών Τεμπών.

- **Σύνταξη μελέτης έργων κατασκευής συλλογικών αρδευτικών δικτύων και εμπλουτισμού του φρεατίου υδροφορέα λίμνης Κορώνειας (Δράση 8)**, με φορέα υλοποίησης το τμήμα Δομών Περιβάλλοντος, Δ/ση Τεχνικών Έργων της Περιφέρειας Κ. Μακεδονίας.

Η μελέτη έχει ολοκληρωθεί. Η έγκριση της οριστικής μελέτης πραγματοποιήθηκε στις 04.10.2012. Χρειάζεται επικαιροποίηση της μελέτης καθώς εμφανίστηκε πρόβλημα με τη θέση ορισμένων γεωτρήσεων. Ο εκπρόσωπος της Περιφέρειας Κεντ .Μακεδονίας, σε συνεργασία με την αρμόδια Διεύθυνση, δεσμεύθηκε για την αναλυτική καταγραφή της υφιστάμενης κατάστασης, των προβλημάτων που έχουν παρουσιαστεί και των προτεινόμενων λύσεων, καθώς και στη χορήγηση χρονοδιαγράμματος υλοποίησης των απαιτούμενων ενεργειών.

- **Έργα δημιουργίας και διαμόρφωσης υγροτόπου και βαθέων ενδαιτημάτων (Δράση 9)**, με φορέα υλοποίησης το τμήμα Δομών Περιβάλλοντος, Δ/ση Τεχνικών Έργων της Περιφέρειας Κ. Μακεδονίας.

Το υποέργο συμβασιοποιήθηκε στις 20 Νοεμβρίου 2012. Ο χρόνος ολοκλήρωσης του έργου είναι 500 ημέρες (3.04.2014). Αναμένεται η τελική έγκριση ΤΕΠΕΜ από την ΕΥΠΕ, ώστε να ολοκληρωθεί η εγκατάσταση του ανάδοχου στο εργοτάξιο. Επίσης είναι απαραίτητη, σε συνεργασία με το Ε.Π.ΠΕΡ.Α.Α., η τροποποίηση του Τεχνικού Δελτίου του έργου λόγω αύξησης του προϋπολογισμού. Ο εκπρόσωπος της Περιφέρειας Κ.Μ σε συνεργασία με την αρμόδια Διεύθυνση δεσμεύθηκε για την αναλυτική καταγραφή της υφιστάμενης κατάστασης, των προβλημάτων που έχουν παρουσιαστεί και των προτεινόμενων λύσεων καθώς και στη χορήγηση χρονοδιαγράμματος υλοποίησης των απαιτούμενων ενεργειών.

- **Έργα λιμοδεξαμενών ωρίμανσης (Δράση 11)**, με φορέα υλοποίησης το τμήμα Δομών Περιβάλλοντος, Δ/ση Τεχνικών Έργων της Περιφέρειας Κ. Μακεδονίας.

Το υποέργο συμβασιοποιήθηκε στις 17 Δεκεμβρίου 2012. Ο χρόνος ολοκλήρωσης του έργου, σύμφωνα με τη σύμβαση, είναι 12 μήνες. Παρ' όλα αυτά, αναφέρθηκε ότι η υλοποίηση του έργου απαιτεί περισσότερο του ενός έτους, καθώς και ότι είναι απαραίτητη η δοκιμαστική λειτουργία, η οποία θα διαρκέσει τουλάχιστον ένα εξάμηνο.

Ο εκπρόσωπος της Περιφέρειας Κ. Μακεδονίας σε συνεργασία με την αρμόδια Διεύθυνση δεσμεύθηκε στη χορήγηση επικαιροποιημένου χρονοδιαγράμματος υλοποίησης του έργου.

- **Μελέτη διαχείρισης καλαμιώνων (Δράση 12)**, με φορέα υλοποίησης την Περιφέρεια Κ. Μακεδονίας.

Η δράση αν και δεν βρίσκεται στο κατηγορητήριο του Δικαστηρίου της ΕΕ, περιλαμβάνεται στο αναθεωρημένο πρόγραμμα αποκατάστασης της λίμνης Κορώνειας και έχει ενταχθεί προς χρηματοδότηση από το Ταμείο Συνοχής. Ο διαγωνισμός ακυρώθηκε και αναμένεται επαναπροκήρυξή του. Ο εκπρόσωπος της Περιφέρειας Κ. Μακεδονίας σε συνεργασία με την αρμόδια Διεύθυνση παρακαλείται για την ενημέρωση της ομάδας σε σχέση με την πορεία υλοποίησης της δράσης αυτής.

- **Ενέργειες ενημέρωσης – ευαισθητοποίησης και ενίσχυσης εθελοντισμού (Δράση 14)**, με φορέα υλοποίησης την Περιφέρεια Κ. Μακεδονίας.

Η συγκεκριμένη δράση παρότι δεν βρίσκεται στο κατηγορητήριο του Δικαστηρίου της ΕΕ., περιλαμβάνεται στο αναθεωρημένο πρόγραμμα αποκατάστασης της λίμνης Κορώνειας και έχει ενταχθεί προς χρηματοδότηση από το Ταμείο Συνοχής. Ο εκπρόσωπος της Περιφέρειας Κ. Μακεδονίας σε συνεργασία με την αρμόδια Διεύθυνση παρακαλείται για την ενημέρωση της ομάδας σε σχέση με την πορεία υλοποίησης της δράσης αυτής.

- **Οριστικό κλείσιμο των εκτιμώμενων 2.200 «παρανόμων» γεωτρήσεων και επανέλεγχος των αδειών γεωτρήσεων (Δράση 20)**, με φορέα υλοποίησης τη Δ/ση Υδάτων της Αποκεντρωμένης Διοίκησης Κ. Μακεδονίας.

Βρίσκεται σε εξέλιξη η διαδικασία αδειοδότησης των υφιστάμενων γεωτρήσεων σύμφωνα με την υπ' αριθ. 150559/10.06.11 (ΦΕΚ 1440/Β'/16-06-11) Κοινή Υπουργική Απόφαση «Διαδικασίες, όροι και προϋποθέσεις για τη χορήγηση αδειών για υφιστάμενα δικαιώματα χρήσης νερού». Υφίσταται η ανάγκη εκτίμησης του υδατικού ισοζυγίου της περιοχής χρησιμοποιώντας σύγχρονες επιστημονικές μεθόδους. Ο εκπρόσωπος του ΥΠΑΑΤ πρότεινε την υλοποίηση προγράμματος εκτίμησης του ισοζυγίου της περιοχής.

Επίσης, κατά τη διάρκεια της συνεδρίασης επισημάνθηκαν τα εξής θέματα:

1. Υπάρχει πρόβλημα στη **λειτουργία της ενωτικής τάφρου**, καθώς λόγω ανάπτυξης των καλαμώνων το νερό δεν μπορεί να φτάσει στη λίμνη. Είναι απαραίτητος ο καθαρισμός της τάφρου από τους καλαμώνες, ενώ δεν υπάρχουν διαθέσιμα τα απαιτούμενα χρήματα για να πραγματοποιηθεί ο καθαρισμός. Επισημάνθηκε επίσης η έλλειψη ορισμού διαχειριστή των έργων.

2. Για τη **επίσπευση της υλοποίησης των δράσεων** είναι απαραίτητη η επιτάχυνση των διαδικασιών για την προκήρυξη του έργου του Τεχνικού Συμβούλου (Β' φάση), το οποίο έχει ενταχθεί στο ταμείο συνοχής. Τα τεύχη δημοπράτησης έχουν υποβληθεί στο αρμόδιο τμήμα του Ε.Π.ΠΕΡ.Α.Α. στις 20.06.2012, για τη λήψη της απαιτούμενης προέγκρισης δημοπράτησης. Η Ειδική Γραμματεία Υδάτων σε συνεργασία με το Ε.Π.ΠΕΡ.Α.Α. δεσμεύθηκαν για την επίσπευση των διαδικασιών για την λήψη της προέγκρισης δημοπράτησης.

Στο περιθώριο της συνεδρίασης, η Ομάδα συντονισμού, με επικεφαλής τον Ειδικό Γραμματέα Υδάτων, πραγματοποίησε επίσκεψη στη λίμνη Κορώνεια και στα έργα του προγράμματος αποκατάστασης της λίμνης που έχουν ολοκληρωθεί.

ΠΑΡΑΡΤΗΜΑ ΙΙ: ΣΧΕΔΙΑΓΡΑΜΜΑ ΑΠΟ ΤΗΝ Ε.Γ.Υ. ΓΙΑ ΤΟ ΣΥΝΤΟΝΙΣΜΟ ΕΘΝΙΚΩΝ ΚΑΙ ΕΥΡΩΠΑΪΚΩΝ ΠΟΛΙΤΙΚΩΝ ΓΙΑ ΤΑ ΎΔΑΤΑ

Brussels, 22 February 2013

Joint Statement by Commissioners Potočnik and Barnier on privatisation of water services.

In reaction to recent media reports, the European Commission would like to state clearly that it does not have a policy of forcing Member States to privatise water services. The Commission recognizes that water is a public good which is vital to citizens and that the management of water resources is a matter for Member States.

The Commission has a neutral position on the public or private ownership of water resources.

For cases where a public authority decides to provide services through a private economic operator, the Commission has proposed rules that will contribute to transparency and effectiveness in the spending of public money by enabling public authorities to make better choices.

Acknowledging the importance of water, the Commission made sure that its proposal for a Directive on the award of concession contracts fully recognises and supports the autonomy of local authorities regarding the provision and organisation of services of general economic interest, including water. Public authorities will, at all times, remain free to choose whether they provide the services directly or via a third party, notably a private economic operator.

The proposed Directive will therefore not lead, under any circumstances, to imposed privatisation of water services.

Z. ΠΗΓΕΣ

Διεθνή Κείμενα

United Nations Environment Programme -Mediterranean Action Plan for the Barcelona Convention (UNEP-MAP).

Convention on the Protection of Marine Environment and the Coastal Region of the Mediterranean, 1976 (The Barcelona Convention).

State of the Mediterranean Marine and Coastal Environment, UNEP-MAP, 2012.

EEA and UNEP (2006). Priority issues in the Mediterranean Environment, European Environment Agency, Copenhagen.

The 3rd Water Framework Directive Implementation Report, European Commission, 14/11/2012.

Adapting Urban Water Systems to Climate Change, ICLEI European Secretariat, 2011.

Making Marine Protected Areas Work – Lessons Learned in the Mediterranean, WWF, 2012.

The Ramsar Convention -The Convention on Wetlands (Ramsar, Iran, 1971)

Marpol 73/78 - International Convention for the Prevention of Pollution From Ships, 1973 as modified by the Protocol of 1978.

International Maritime Dangerous Goods Code (IMDG Code) -Διεθνής Ναυτιλιακός Κώδικας Επικίνδυνων Φορτίων.

Ευρωπαϊκή Νομοθεσία

Οδηγία 60/2000/ΕΚ (Οδηγία Πλαίσιο για τα Νερά). Ν.3199/2003 (ΦΕΚ 280 Α'/09.12.2003) – Εναρμόνιση της Οδηγίας 60/2000/ΕΚ. ΠΔ 51/2007 (ΦΕΚ 54 Α'/08.3.2007) «Καθορισμός μέτρων και διαδικασιών για την ολοκληρωμένη προστασία και διαχείριση των υδάτων σε συμμόρφωση με τις διατάξεις της Οδηγίας 60/2000/ΕΚ».

Οδηγία 91/271/ΕΟΚ «για την επεξεργασία και διάθεση αστικών λυμάτων», όπως τροποποιήθηκε με την Οδηγία 98/15/ΕΕ.

Οδηγία 91/676/ΕΟΚ «Για την προστασία των υδάτων από την νιτρορύπανση γεωργικής προέλευσης». ΚΥΑ 161690/1335/1997 (ΦΕΚ Β' 519/25-6-1997).

Οδηγία 2004/35/ΕΚ σχετικά με την περιβαλλοντική ευθύνη όσον αφορά την πρόληψη και την αποκατάσταση περιβαλλοντικής ζημίας. Εναρμόνιση: Π.Δ. 148/2009 «Περιβαλλοντική ευθύνη για την πρόληψη και την αποκατάσταση των ζημιών στο περιβάλλον». (ΦΕΚ 190/Α/2009).

Οδηγία 2006/118/ΕΚ «Σχετικά με την προστασία των υπόγειων υδάτων από τη ρύπανση και την υποβάθμιση». Εναρμόνιση: ΦΕΚ 2075 Β'/25.09.2009.

Οδηγία 2009/128/ΕΚ, της 21ης/10/2009, για τον καθορισμό πλαισίου κοινοτικής δράσης με σκοπό την επίτευξη αειφόρου χρήσης των φυτοφαρμάκων (Οδηγία-Πλαίσιο).

Οδηγία 2008/56/ΕΚ της 17ης Ιουνίου 2008, περί πλαισίου κοινοτικής δράσης στο πεδίο της πολιτικής για το θαλάσσιο περιβάλλον (Οδηγία-Πλαίσιο για τη Θαλάσσια Στρατηγική). Εναρμόνιση με το Ν. 3983/2011 «Εθνική στρατηγική για την προστασία και διαχείριση του θαλάσσιου περιβάλλοντος».

2010/631/ΕΕ: Απόφαση του Συμβουλίου, της 13ης Σεπτεμβρίου 2010, σχετικά με τη σύναψη, εξ ονόματος της Ευρωπαϊκής Ένωσης, του Πρωτοκόλλου για την Ολοκληρωμένη Διαχείριση των Παράκτιων ζωνών της Μεσογείου στη σύμβαση για την προστασία του θαλασσιού περιβάλλοντος και των παρακτίων περιοχών της Μεσογείου [Πρωτόκολλο ΟΔΠΠ] (L 279, 23/10/2010).

Ευρωπαϊκό Οικολογικό Δίκτυο NATURA 2000: «Ζώνες Ειδικής Προστασίας (ΖΕΠ)» (Special Protection Areas - SPA) για την Οрниθοπανίδα, Οδηγία

79/409/ΕΚ «για τη διατήρηση των άγριων πτηνών». «Τόποι Κοινοτικής Σημασίας (ΤΚΣ)» (Sites of Community Importance – SCI), Οδηγία 92/43/ΕΟΚ. Οδηγία 2009/147 ΕΚ «περί διατηρήσεως των αγρίων πτηνών» (κωδικοποιημένη έκδοση). Εναρμόνιση: Κατάλογος Ελληνικών Ζωνών Ειδικής Προστασίας (ΦΕΚ 1495/Β/06.09.2010) Ελληνικοί Τόποι Κοινοτικής Σημασίας (Ειδικές Ζώνες Διατήρησης), Ν. 3937/2011 [Νόμος για τη διατήρηση της βιοποικιλότητας] (ΦΕΚ60/Α/31-3-2011).

Εθνικό Πάρκο Υγροτόπων των λιμνών Κορώνειας-Βόλβης και των Μακεδονικών Τεμπών (ΚΥΑ 6919/2004, ΦΕΚ 248/5.3.2004), τροποποιητική ΚΥΑ 39542/2008, ΦΕΚ 441/9.10.2008).

Πρόταση Οδηγίας για τον καθορισμό πλαισίου προστασίας του εδάφους και την τροποποίηση της οδηγίας 2004/35/ΕΚ (Η Πρόταση δημοσιεύθηκε το 2006).

Πρόταση Οδηγίας για ένα πλαίσιο θαλάσσιου χωροταξικού σχεδιασμού και ολοκληρωμένης διαχείρισης των παράκτιων ζωνών (Ευρωπαϊκή Επιτροπή, 15.03.2012).

Εθνική Νομοθεσία

Σύσταση Ειδικής Γραμματείας Υδάτων – ΠΔ 24/ΦΕΚ 56 Α 15.04.2010

Τροποποίηση της Απόφασης «Οργάνωση της Κεντρικής Υπηρεσίας Υδάτων» - ΚΥΑ 7575/ΦΕΚ 183 Β' 25.02.2010

Οργάνωση της Κεντρικής Υπηρεσίας Υδάτων – ΚΥΑ 49139/ΦΕΚ Β' 1695-02.12.2005

Οργάνωση της Ειδικής Γραμματείας Υδάτων - ΚΥΑ 322/ΦΕΚ Β' 679-22.03.2013

ΚΥΑ οικ.150559/10-6-2011 «Διαδικασίες, όροι και προϋποθέσεις για τη χορήγηση αδειών για υφιστάμενα δικαιώματα χρήσης νερού (ΦΕΚ 1440Β', 16/6/2011)

Απόφαση Εθνικής Επιτροπής Υδάτων 16.07.2010, Καθορισμός των Λεκανών Απορροής Ποταμών της χώρας και καθορισμός των αρμόδιων Περιφερειών για τη διαχείριση και προστασία τους.

ΚΥΑ 5673/400/1997 (ΦΕΚ 192B/14-3-1997), "Μέτρα και Όροι για την επεξεργασία των Αστικών Λυμάτων" (ενσωμάτωση της Οδηγίας 91/271/ΕΟΚ στο εθνικό δίκαιο).

ΚΥΑ 19661/1982/1999 (ΦΕΚ Β' 1811/29-9-1999), καθορισμός καταλόγου ευαίσθητων περιοχών για τη διάθεση αστικών λυμάτων. [Επικαιροποίηση καταλόγου το 2002 με την ΚΥΑ 48392/939/3-2-2002 (ΦΕΚ Β' 405/3-4-2002)].

ΚΥΑ 19652/1906/1999 (ΦΕΚ Β' 1575/05-08-1999) Προσδιορισμός των νερών που υφίστανται νιτρορύπανση γεωργικής προέλευσης – Κατάλογος ευπρόσβλητων περιοχών. Επικαιροποίηση και συμπλήρωση του καταλόγου των ευπρόσβλητων ζωνών, με την ΚΥΑ 20419/2522/18-9-2001 (ΦΕΚ Β' 1212/14-9-2001). ΚΥΑ 24838/1400/Ε103 (ΦΕΚ Β' 1132/6-6-2008) προσδιορισμός σε επίπεδο Δημοτικών Διαμερισμάτων, των ορίων των ευπρόσβλητων ζωνών. Επικαιροποίηση και συμπλήρωση του καταλόγου των ευπρόσβλητων ζωνών, με την ΚΥΑ 106253/08.11.10 (ΦΕΚ 1843 Β) -λεκάνη απορροής ποταμού Ασωπού Βοιωτίας.

ΚΥΑ 190126/17.04.2013 (νέες ευπρόσβλητες σε νιτρορύπανση ζώνες, σε συμμόρφωση με τις απαιτήσεις της Οδηγίας 91/676/ΕΟΚ για την προστασία των υδάτων από νιτρορύπανση γεωργικής προέλευσης) (ΦΕΚ 983 Β/23.04.2013).

Υπουργική Απόφαση υπ' αρ. 85167/820/20-3-2000, «Κώδικας Ορθής Γεωργικής Πρακτικής για την προστασία των νερών από νιτρορύπανση γεωργικής προέλευσης» (ΦΕΚ Β 477/6-4-2000).

Υπ' αρ. οικ. 160182 Απόφαση του Υπουργού Περιβάλλοντος Ενέργειας και Κλιματικής Αλλαγής, (ΦΕΚ 3186 Β'/30-12-2011) «Έγκριση Κανονισμού Λειτουργίας της Εθνικής Επιτροπής Θαλάσσιας Περιβαλλοντικής Στρατηγικής (ΕΕΘΠΕΣ)».

Υπ' αρ. οικ.110428 Απόφαση του Υπουργού Περιβάλλοντος Ενέργειας και Κλιματικής Αλλαγής (ΦΕΚ Υ.Ο.Δ.Δ.189/11-4-2012) «Συγκρότηση της Εθνικής Επιτροπής Θαλάσσιας Περιβαλλοντικής Στρατηγικής (ΕΕΘΠΕΣ)».

Υπ' αρ. οικ. 1175 Απόφαση του Υπουργού Αναπληρωτή ΥΠΕΚΑ (ΦΕΚ 2939 Β' 2/11/2012), «Έγκριση περιβαλλοντικών στόχων και δεικτών για τα θαλάσσια

ύδατα, σύμφωνα με την παράγραφο 3 του άρθρου 10 του Ν. 3983/2011 (Α' 144)».

ΚΥΑ 531.5-6/ΑΣ3431/2012/22-10-2012 (Β' 2936) των Υπουργών Εξωτερικών και Ναυτιλίας και Αιγαίου: Αποδοχή τροποποιήσεων στο Παράρτημα VI του Πρωτοκόλλου 1997, που τροποποιεί τη Διεθνή Σύμβαση για την πρόληψη της ρύπανσης από πλοία, 1973, όπως τροποποιήθηκε από το Πρωτόκολλο του 1978.

ΚΥΑ 531.5-6/ΑΣ3432/2012/22-10-2012 (Β' 2936) των Υπουργών Εξωτερικών και Ναυτιλίας και Αιγαίου «Αποδοχή τροποποιήσεων στο Παράρτημα VI του Πρωτοκόλλου του 1997, το οποίο τροποποιεί τη Διεθνή Σύμβαση για την πρόληψη της Ρύπανσης από πλοία 1973, όπως τροποποιήθηκε από το Πρωτόκολλο του 1978 που σχετίζεται με αυτή» η οποία αποσκοπεί στη μείωση αερίων εκπομπών από τα καυσάερια των πλοίων.

ΚΥΑ 531.5-6/2012/27-11-2012 (Β' 3266) των Υπουργών Εξωτερικών και Ναυτιλίας και Αιγαίου «Αποδοχή τροποποιήσεων στα Παραρτήματα IV και VI της Διεθνούς Σύμβασης για την πρόληψη της Ρύπανσης από πλοία, 1973, όπως τροποποιήθηκε από το Πρωτόκολλο του 1978 που σχετίζεται με αυτή (ΔΣ MARPOL 73/78)».

ΚΥΑ 531.5-5/2013/04-01-2013 (Β' 139) των Υπουργών Εξωτερικών και Ναυτιλίας και Αιγαίου με θέμα: «Αποδοχή τροποποιήσεων στα Παραρτήματα I, II, IV, V και VI της Διεθνούς Σύμβασης για την πρόληψη της Ρύπανσης από πλοία, 1973, όπως τροποποιήθηκε από το Πρωτόκολλο του 1978 που σχετίζεται με αυτή (ΔΣ MARPOL 73/78)».

Π.Δ. 8/25-01-2013 (Α' 27) των Υπουργών Εξωτερικών και Ναυτιλίας και Αιγαίου «Αποδοχή τροποποιήσεων στο Παράρτημα V του Πρωτοκόλλου του 1978 αναφορικά με τη Διεθνή Σύμβαση για την Πρόληψη της Ρύπανσης από Πλοία, 1973 (Αναθεωρημένο Παράρτημα V της Δ.Σ MARPOL 73/78)», το οποίο αποσκοπεί στην αποτελεσματικότερη αντιμετώπιση της ρύπανσης της θάλασσας από απορρίμματα των πλοίων.

Υπ' αρ. 531.5-5/2013/18-02-2013 (Β' 357) Απόφαση Υπουργού Ναυτιλίας και Αιγαίου με θέμα: «Καθιέρωση τύπου Βιβλίου Απορριμμάτων υπόχρεων πλοίων».

Εκθέσεις, Μελέτες, Ενημερωτικά Σημειώματα κ.ά.

Eurostat-Αξιοποίηση Υδατικών Πόρων στα Κράτη Μέλη της ΕΕ,

Eurostat-Περιβαλλοντική Στατιστική και Λογιστική στην Ευρώπη, εκδ. 2010.

EU EROSION Project (2004). Living with coastal erosion in Europe: Sediment and Space for Sustainability. Directorate General Environment, European Commission.

Παράκτιες ζώνες: μια προτεραιότητα για την Ευρωπαϊκή Ένωση. Γενική Διεύθυνση Περιβάλλοντος, Ευρωπαϊκή Επιτροπή.

Στρατηγικές Μελέτες Περιβαλλοντικών Επιπτώσεων των Σχεδίων Διαχείρισης των Λεκανών Απορροής των Υδατικών Διαμερισμάτων της Χώρας.

Παγκόσμιος Οργανισμός Υγείας και Ευρωπαϊκή Επιτροπή «Ευτροφισμός και υγεία».

«Εφαρμογή της Οδηγίας 91/271/ΕΟΚ στην Ελλάδα, Κατάσταση 2009», Ειδική Γραμματεία Υδάτων, Υπουργείο Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής, Ιούν. 2010.

6th Summary Report on Implementation of the Urban Waste Water Treatment Directive, European Commission, 7.12.2011.

«Eutrophication assessment in the context of European Water Policies». Κείμενο κατευθυντήριων γραμμών (guidance document) No 23.

Environmental effects of pesticides. An impression of recent scientific literature. Pesticide Action Network, Europe, August 2010.

Έκθεση για την Οδηγία 91/676/ΕΟΚ στον Ελληνικό Χώρο (Κατάσταση 2004-2007), Κεντρική Υπηρεσία Υδάτων, Υπουργείο Περιβάλλοντος, Χωροταξίας και Δημοσίων Έργων.

Έκθεση της Ευρωπαϊκής Επιτροπής προς το Συμβούλιο και το Ευρωπαϊκό Κοινοβούλιο «σχετικά με την εφαρμογή της οδηγίας 91/676/ΕΟΚ του Συμβουλίου για την προστασία των υδάτων από τη νιτρορύπανση γεωργικής προέλευσης», Ευρωπαϊκή Επιτροπή, 9.2.2010.

European Commission, REPORT from the Commission to the Council and the European Parliament, Contribution of the Marine Strategy Framework Directive

(2008/56/EC) to the implementation of existing obligations, commitments and initiatives of the Member States or the EU at EU or international level in the sphere of environmental protection in marine waters, Brussels, 16.11.2012.

Παράκτιες Ζώνες: Μια προτεραιότητα για την Ευρωπαϊκή Ένωση. Ευρωπαϊκή Επιτροπή, 2001.

The Changing Faces of Europe's Coastal Areas, European Environment Agency REPORT No 6/2006.

The Ramsar Manual, 6th edition, 2013

Διαχρονική Εξέλιξη της Λίμνης Κορώνειας υπό το πρίσμα υλοποίησης των δράσεων του Σχεδίου Αποκατάστασης, Αριστοτέλεια Πανεπιστήμιου Θεσσαλονίκης, Φεβρ. 2011

Ενημερωτικά Σημειώματα της Ειδικής Γραμματείας Υδάτων (Ε.Γ.Υ.) ΥΠΕΚΑ (Δεκέμβριος 2012, Απρίλιος 2013, Ιούνιος 2013).

Νομολογία

Υπόθεση C-517/11, (2001 C 362/21) Προσφυγή της 7^{ης} Οκτ. 2011-Ευρωπαϊκή Επιτροπή κατά της Ελληνικής Δημοκρατίας (Λ. Κορώνεια). [Οδηγία 92/43/ΕΟΚ για τη διατήρηση των φυσικών οικοτόπων καθώς και της άγριας πανίδας και χλωρίδας, Οδηγία 91/271/ΕΟΚ για την επεξεργασία των αστικών λυμάτων].

Ενδεικτική Βιβλιογραφία

ΕΛ.ΚΕ.Θ.Ε. (H.C.M.R.), Athens 2005, State of the Hellenic Marine Environment. HCMR Publ.

«NEPO: Περιβαλλοντική διάσταση και διαδρομή», Γεώργιος Στουρνάρας, 2007, Εκδ. Τζιόλα.

«Θεσμικό πλαίσιο για την προστασία και διαχείριση υδατικών πόρων», Αγγελική Καλλία (2011), Εκδ. Ζήτη.

«Περιβάλλον και Θαλάσσιες Μεταφορές» (συμμετοχή σε συλλογικό έργο), Αγγελική Καλλία (2008), Εκδ. Σιδέρης.

«Περιβαλλοντική ευθύνη: Θεωρητικές εξελίξεις και ζητήματα εφαρμογής», Δικηγορικός Σύλλογος Πειραιά, 2010, Νομική Βιβλιοθήκη.

«Περιβαλλοντική Νομοθεσία», Μάριος Χαϊνταρλής, 2011, Νομική Βιβλιοθήκη.

«Οι σημαντικές περιοχές για τα Πουλιά της Ελλάδας», 2009, Ορνιθολογική εταιρεία.

«Απογραφή των Ελληνικών Υγροτόπων ως φυσικών πόρων», Ελληνικό Κέντρο Βιοτόπων-Υγροτόπων

Η προστασία των εθνικών θαλάσσιων πάρκων, Γεώργιος Παπαδημητρίου, εκδ. Αντ. Σάκκουλας, 2000.

Water and the environment. American Geological Institute in cooperation with Bureau of Reclamation, National Park Service, U.S. Army Corps of Engineers, USDA Forest Service, U.S. Geological Survey. Vandas S.J., T.C. Winter and W.A. Battaglin (2002).

Soft Shore Protection. An Environmental Innovation in Coastal Engineering Science. C.Goudas, G.Katsiaris, V.May, Ch.Koutitas, University of Patras, 2001.

Making Marine Protected Areas Work. Lessons learned in the Mediterranean. WWF Mediterranean Programme Office, 2012.

Ιστοσελίδες:

<http://www.ypeka.gr>, Ειδική Γραμματεία Υδάτων.

wfd.opengov.gr, Διαβούλευση για τη διαχείριση των υδατικών πόρων της χώρας.

<http://www.bathingwaterprofiles.gr>, Μητρώο Ταυτοτήτων Υδάτων Κολύμβησης της Ελλάδας.

<http://ypeka.plexscape.com>, Λειτουργικά Δεδομένα Εγκαταστάσεων Επεξεργασίας Λυμάτων.

<http://www.hcg.gr/>, Υπουργείο Ναυτιλίας και Αιγαίου.

<http://www.ekby.gr>, Ελληνικό Κέντρο Βιοτόπων-Υγροτόπων (ΕΚΒΥ)

<http://www.ornithologiki.gr>, Ελληνική Ορνιθολογική Εταιρεία

<http://www.foreaskv.gr>, Φορέας Διαχείρισης Λιμνών Κορώνειας-Βόλβης.

http://ec.europa.eu/environment/water/marine/conventions_en.htm, Ευρωπαϊκή Επιτροπή – Διεθνείς Συμβάσεις για τη Θάλασσα.

<http://ec.europa.eu/maritimeaffairs>, Ευρωπαϊκή Επιτροπή – Θαλάσσια Πολιτική

<http://ec.europa.eu/environment/marine/eu-coast-and-marine-policy/> [EU Coastal and Marine Policy].

http://ec.europa.eu/environment/marine/index_en.htm [Oceans, Seas and Coasts]

<http://www.eea.europa.eu/el>, Ευρωπαϊκός Οργανισμός Περιβάλλοντος

<http://natura2000.eea.europa.eu/#>, [Natura 2000 Map Viewer](#).

http://bd.eionet.europa.eu/activities/Natura_2000/N2000_software, [Ευρωπαϊκό Θεματικό Κέντρο για τη Βιοποικιλότητα](#)-EIONET

<http://www.euroasion.org>, A European initiative for sustainable coastal erosion management.

<http://www.conscience-eu.net>, Concepts and Science for Coastal Erosion Management. Concise report for policy makers.

<http://www.ramsar.org>, The Ramsar Convention on Wetlands.

<http://www.unepmap.org/>, United Nations Environment Programme - Mediterranean Action Plan for the Barcelona Convention (UNEP-MAP).

<http://www.imo.org>, IMO (International Maritime Organization) – the United Nations specialized agency with responsibility for the safety and security of shipping and the prevention of marine pollution by ships.