


ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ  
ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΔΙΕΘΝΩΝ ΕΥΡΩΠΑΪΚΩΝ & ΠΕΡΙΦΕΡΕΙΑΚΩΝ ΣΠΟΥΔΩΝ  
Π.Μ.Σ. ΔΙΕΘΝΩΝ ΕΥΡΩΠΑΪΚΩΝ & ΠΕΡΙΦΕΡΕΙΑΚΩΝ ΣΠΟΥΔΩΝ  
ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΔΙΑΚΥΒΕΡΝΗΣΗ ΚΑΙ ΒΙΩΣΙΜΗ ΑΝΑΠΤΥΞΗ  
(ΠΡΟΓΡΑΜΜΑ JEAN MONNET)

## ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

**ΜΕΤΑΦΟΡΕΣ ΚΑΙ ΘΑΛΑΣΣΙΑ ΡΥΠΑΝΣΗ.  
ΜΥΘΟΣ ή ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ;**


**Η ΠΡΟΑΓΩΓΗ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΣΥΝΕΡΓΑΣΙΑΣ ΩΣ  
ΠΡΟΫΠΟΘΕΣΗ ΑΝΑΠΤΥΞΗΣ ΚΑΙ ΕΦΑΡΜΟΓΗΣ ΕΝΟΣ  
ΑΠΟΤΕΛΕΣΜΑΤΙΚΟΥ ΠΛΑΙΣΙΟΥ ΠΡΟΣΤΑΣΙΑΣ ΤΟΥ  
ΘΑΛΑΣΣΙΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΤΗΣ ΜΕΣΟΓΕΙΟΥ.  
Η ΠΕΡΙΠΤΩΣΗ ΤΟΥ REMPEC**

**Συντάκτης:** Θεοχάρης Ιωάννης AM 1212M066

**Επιβλέπων καθηγητής:** Τσάλτας Γρηγόριος

Αθήνα Σεπτέμβριος 2014

## **Τριμελής Εξεταστική Επιτροπή**

**Τσάλτας Γρηγόριος**, Καθηγητής & Πρύτανης του Παντείου Πανεπιστημίου

**Ραυτόπουλος Ευάγγελος**, Καθηγητής Παντείου Πανεπιστημίου

**Σιούσουρας Πέτρος**, Αναπληρωτής Καθηγητής Πανεπιστημίου Αιγαίου

## **Ευχαριστίες**

Στη προσπάθεια μου να ολοκληρώσω την παρούσα διπλωματική μου αυτή εργασία, θα ήθελα να ευχαριστήσω θερμά τον επιβλέποντα καθηγητή μου Τσάλτα Γρηγόριο και τους συνεργάτες του για την καθοδήγηση και την στήριξη της σε όλα τα στάδια της εκπόνησης της, καθώς και όλο το διδακτικό προσωπικό του Μεταπτυχιακού αυτού Προγράμματος Σπουδών, για τις πολύτιμες γνώσεις, αλλά κυρίως για τις εμπειρίες που μας μετέφεραν από το διεθνές σκηνικό.

Επίσης θα ήθελα να αφιερώσω την προσπάθεια αυτή στη σύζυγο μου Αθηνά και στα δύο μας παιδιά Γιώργο – Μάριο και στην μόλις δεκαεννέα μηνών Κωνσταντίνα, για τον πολύτιμο χρόνο που τους στέρησα.

# Περιεχόμενα

| | |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------|----|
| Περιεχόμενα..... | 4  |
| ΠΙΝΑΚΑΣ ΣΥΝΤΜΗΣΕΩΝ..... | 7  |
| ΕΙΣΑΓΩΓΗ..... | 10 |
| ΜΕΡΟΣ Α΄..... | 13 |
| ΚΕΦΑΛΑΙΟ 1ο..... | 14 |
| Η ΡΥΠΑΝΣΗ ΤΟΥ ΘΑΛΑΣΣΙΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΩΣ ΕΝΑ ΠΑΓΚΟΣΜΙΟ ΠΡΟΒΛΗΜΑ..... | 14 |
| 1.1 Η έννοια της Θαλάσσιας Ρύπανσης..... | 14 |
| 1.2 Πηγές Θαλάσσιας Ρύπανσης..... | 15 |
| 1.2.1 Χερσαίες Πηγές..... | 14 |
| 1.2.2 Πλοία..... | 16 |
| 1.2.3 Ατμόσφαιρα..... | 21 |
| 1.3 Εξόρυξη και εκμετάλλευση της υφαλοκρηπίδας και του βυθού των θαλασσών..... | 21 |
| 1.4 Εξόρυξη και εκμετάλλευση του διεθνούς βυθού..... | 22 |
| 1.5 Ανάλυση δεδομένων Ρύπανσης από Χερσαίες Πηγές..... | 22 |
| 1.6 Ανάλυση δεδομένων θαλάσσιας ρύπανσης προερχόμενη από τα πλοία..... | 25 |
| ΚΕΦΑΛΑΙΟ 2ο..... | 30 |
| ΤΟ ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΤΗΣ ΠΡΟΣΤΑΣΙΑΣ ΤΟΥ ΘΑΛΑΣΣΙΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ..... | 30 |
| 2.1 Η Συμβολή του ΟΗΕ στη διαμόρφωση ενός διεθνούς νομοθετικού πλαισίου..... | 30 |
| 2.2 Η Διεθνής Σύμβαση των ΗΕ για το Δίκαιο της Θάλασσας (UNCLOS)..... | 33 |
| 2.3 Συμβάσεις του ΙΜΟ για την πρόληψη της ρύπανσης της θάλασσας που είναι σε ισχύ..... | 40 |
| 2.3.1 Σύμβαση για την Επέμβαση στην Ανοιχτή Θάλασσα σε περιπτώσεις ατυχημάτων Ρύπανσης από Πετρέλαιο..... | 41 |
| 2.3.2 Η Διεθνής Σύμβαση του Λονδίνου του 1972 περί πρόληψης της ρύπανσης της θάλασσας από την απόρριψη καταλοίπων και άλλων υλών..... | 41 |
| 2.3.3 Σύμβαση Marpol..... | 42 |
| 2.3.4 Σύμβαση για την ετοιμότητα συνεργασία και αντιμετώπιση ρύπανσης της θάλασσας από πετρέλαιο..... | 46 |
| 2.3.4.1 Πρωτόκολλο για την ετοιμότητα Συνεργασία και αντιμετώπιση ρύπανσης της θάλασσας από επικίνδυνες και επιβλαβείς ουσίες 2000 (OPRC-HNS Protocol 2000)..... | 47 |
| 2.3.5 Paris MoU..... | 47 |
| 2.3.6 Η Διεθνής Σύμβαση SOLAS..... | 49 |
| 2.3.7 Ο Κώδικας ISM..... | 49 |
| 2.4 Η Πολιτική της ΕΕ για την προστασία του θαλασσίου περιβάλλοντος..... | 50 |
| 2.4.1 Η Πράσινη Βίβλος της ΕΕ..... | 52 |
| 2.4.2 Γαλάζια Βίβλος..... | 53 |
| ΚΕΦΑΛΑΙΟ 3 <sup>ο</sup> ..... | 57 |
| Η ΠΕΡΙΦΕΡΕΙΑ ΤΗΣ ΜΕΣΟΓΕΙΟΥ ΘΑΛΑΣΣΗΣ..... | 57 |
| 3.1 Η έννοια της περιφέρειας..... | 57 |
| 3.1.1 Η γεωπολιτική σημασία της Μεσογείου Θαλάσσης..... | 58 |
| 3.1.2 Το θαλάσσιο οικοσύστημα της Μεσογείου..... | 58 |
| 3.2 Οι θαλάσσιες μεταφορές στη περιοχή της Μεσογείου..... | 59 |
| 3.2.1 Ανάπτυξη Θαλάσσιων Διαδρομών..... | 59 |
| 3.2.2 Φορτία που διακινούνται στη περιοχή αυτή..... | 61 |
| 3.3 Περιφερειακές Συνεργασίες στη Μεσόγειο..... | 64 |
| 3.3.1 Ευρωμεσογειακή Συνεργασία..... | 64 |
| 3.3.2 Ευρωπαϊκή Πολιτική Γειτονίας..... | 65 |
| 3.3.3 Η Ένωση για τη Μεσόγειο..... | 66 |
| ΜΕΡΟΣ Β΄..... | 68 |

| | |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----|
| Η ΑΝΑΠΤΥΞΗ ΠΕΡΙΦΕΡΕΙΑΚΩΝ ΚΑΘΕΣΤΩΤΩΝ ΩΣ ΑΝΑΓΚΑΙΑ ΣΥΝΘΗΚΗ ΠΡΟΣΤΑΣΙΑΣ ΤΟΥ ΘΑΛΑΣΣΙΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ..... | 68 |
| ΚΕΦΑΛΑΙΟ 4 <sup>ο</sup> ..... | 69 |
| Η ΑΝΑΠΤΥΞΗ ΤΩΝ ΠΕΡΙΦΕΡΕΙΑΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΙΚΩΝ ΚΑΘΕΣΤΩΤΩΝ ΚΑΙ Η ΣΥΜΒΟΛΗ ΤΟΥΣ ΣΤΗ ΠΡΟΑΓΩΓΗ ΤΗΣ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗΣ ΔΙΑΚΥΒΕΡΝΗΣΗΣ..... | 69 |
| 4.1 Η έννοια των περιφερειακών καθεστώτων ..... | 69 |
| 4.2 Ο ρόλος των Διεθνών Διασκέψεων του ΟΗΕ στην ανάπτυξη των περιφερειακών περιβαλλοντικών καθεστώτων..... | 71 |
| 4.3 Οι αρχές του περιβαλλοντικού δικαίου που αναδεικνύονται μέσα από τα περιβαλλοντικά καθεστώτα ..... | 73 |
| 4.4 Το νέο καθεστώς της Σύμβασης της Βαρκελώνης για τη προστασία του περιβάλλοντος της Μεσογείου ..... | 75 |
| 4.4.1 Πρωτόκολλο για την πρόληψη και εξάλειψη της ρύπανσης της Μεσογείου θαλάσσης από απόρριψη από πλοία και αεροσκάφη ή από αποτέφρωση στη θάλασσα ..... | 79 |
| 4.4.2 Πρωτόκολλο σχετικά με τη Συνεργασία για τη Πρόληψη της Ρύπανσης από Πλοία και σε Περιπτώσεις Έκτακτης Ανάγκης για την Καταπολέμηση της Ρύπανσης στη Μεσόγειο Θάλασσα ..... | 79 |
| 4.4.3 Πρωτόκολλο για την Προστασία της Μεσογείου Θαλάσσης από τη ρύπανση από χερσαίες πηγές και δραστηριότητες ..... | 80 |
| 4.4.4 Πρωτόκολλο για τις Ειδικά Προστατευόμενες Περιοχές και τη Βιοποικιλότητα στη Μεσόγειο Θάλασσα ..... | 81 |
| 4.4.5 Πρωτόκολλο για την Προστασία της Μεσογείου Θαλάσσης από τη Ρύπανση που προέρχεται από την Εξερεύνηση και την Εκμετάλλευση της Υφαλοκρηπίδας και του Θαλάσσιου Βυθού και του Υπεδάφους του ..... | 81 |
| 4.4.6 Πρωτόκολλο για την Πρόληψη της Ρύπανσης της Μεσογείου Θαλάσσης από τις διασυνοριακές μετακινήσεις επικίνδυνων αποβλήτων και τη διάθεσή τους ..... | 82 |
| 4.4.7 Πρωτόκολλο για την Ολοκληρωμένη Διαχείριση των Παράκτιων Ζωνών της Μεσογείου..... | 82 |
| ΚΕΦΑΛΑΙΟ 5 <sup>ο</sup> ..... | 84 |
| Η ΑΝΑΠΤΥΞΗ ΠΕΡΙΦΕΡΕΙΑΚΩΝ ΟΡΓΑΝΙΣΜΩΝ ΩΣ ΑΝΑΓΚΑΙΑ ΣΥΝΘΗΚΗ ΓΙΑ ΤΗ ΠΡΟΛΗΨΗ ΚΑΙ ΚΑΤΑΣΤΟΛΗ ΤΗΣ ΘΑΛΑΣΣΙΑΣ ΡΥΠΑΝΣΗΣ ..... | 84 |
| 5.1 Η Συμβολή των περιφερειακών Οργανισμών στη προστασία του θαλασσιού περιβάλλοντος στη περιοχή της Μεσογείου ..... | 84 |
| 5.1.1 UNEP..... | 84 |
| 5.1.2 IMO..... | 85 |
| 5.1.3 IRIECA..... | 85 |
| 5.1.4 International Tanker Owners Pollution Federation-ITOPF..... | 88 |
| 5.1.5 European Maritime Safety Agency-EMSA..... | 88 |
| 5.1.6 MOIG ..... | 90 |
| 5.2 Περιφερειακά Εργαλεία..... | 91 |
| 5.2.1 Safe Sea Net (SSN) ..... | 91 |
| 5.2.2 LRIT ..... | 93 |
| 5.2.3 CLEAN SEA NET ..... | 93 |
| 5.2.4 VTS – VTMS ..... | 94 |
| 5.2.5 EDS ..... | 95 |
| ΚΕΦΑΛΑΙΟ 6 <sup>ο</sup> ..... | 96 |
| ΣΧΕΔΙΟ ΔΡΑΣΗΣ ΓΙΑ ΤΗ ΜΕΣΟΓΕΙΟ (MEDITERRANEAN ACTION PLAN – MAP) ..... | 96 |
| 6.1 Μεσογειακό Σχέδιο Δράσης (Mediterranean Action Plan -MAP) ..... | 96 |
| 6.2 Στόχοι του MAP ..... | 97 |
| 6.3 Δομή του MAP ..... | 98 |
| 6.3.1 Υπουργική Διάσκεψη ..... | 98 |
| 6.3.2 Συμβουλευτικά Όργανα..... | 98 |
| 6.3.3 Συντονιστική Μονάδα του MAP –MED ..... | 99 |
| 6.3.4 Τα περιφερειακά Κέντρα του MAP ..... | 99 |

| | |
|------------------------------------------------------------------------------------------------------------------------------------------------------|------------|
| 6.3.4.1 MEDPOL..... | 99 |
| 6.3.4.2 PLAN BLEU..... | 102 |
| 6.3.4.3 PAP/RAC..... | 103 |
| 6.3.4.4 Specially Protected Area Regional Activity Centre - SPA/RAC..... | 103 |
| 6.3.4.5 Regional Activity Centre for Cleaner Production (CP/RAC) ..... | 104 |
| 6.3.4.6 Environment Remote Sensing Regional Activity Centre (ERS/RAC) ..... | 104 |
| 6.3.4.7 Historic Sites 100 (HS 100) ..... | 105 |
| <b>ΚΕΦΑΛΑΙΟ 7<sup>ο</sup></b> ..... | <b>106</b> |
| <b>ΣΧΕΔΙΑ ΔΡΑΣΗΣ ΕΕ</b> ..... | <b>106</b> |
| 7.1 Προγράμματα δράσης της ΕΕ για τη προστασία του περιβάλλοντος – Θεματική προσέγγιση (1973-2000)..... | 106 |
| 7.2 Πρόγραμμα δράσης της ΕΕ για τη προστασία του θαλασσίου περιβάλλοντος . | 107 |
| 7.3 7ο Σχέδιο Δράσης (2014-2020) ..... | 111 |
| <b>ΚΕΦΑΛΑΙΟ 8<sup>ο</sup></b> ..... | <b>118</b> |
| <b>ΧΡΗΜΑΤΟΔΟΤΙΚΑ ΕΡΓΑΛΕΙΑ</b> ..... | <b>118</b> |
| 8.1 Μεσογειακό Ταμείο Πίστεως ..... | 118 |
| 8.2 Η χρηματοδότηση που διατίθεται από τη Γενική Διεύθυνση για το περιβάλλον .... | 119 |
| 8.3 The Global Environment Fund - GEF..... | 119 |
| 8.4 MEDA FUND..... | 120 |
| 8.5 NIF - Neighboring Instrument Fund ..... | 120 |
| 8.6 European Investment Bank - EIB ..... | 121 |
| 8.7 Facility for the Euro-Mediterranean Investment and Partnership (FEMIP) ..... | 121 |
| 8.8 Ταμείο για τις ειδικά προστατευόμενες περιοχές της Μεσογείου Θαλάσσης ... | 123 |
| <b>ΚΕΦΑΛΑΙΟ 9<sup>ο</sup></b> ..... | <b>125</b> |
| <b>CASE STUDY: ΤΟ ΠΕΡΙΦΕΡΕΙΑΚΟ ΚΕΝΤΡΟ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΘΑΛΑΣΣΙΑΣ ΡΥΠΑΝΣΗΣ &amp; ΚΑΤΑΣΤΑΣΕΩΝ ΈΚΤΑΚΤΗΣ ΑΝΑΓΚΗΣ ΓΙΑ ΤΗ ΜΕΣΟΓΕΙΟ ΘΑΛΑΣΣΑ (REMPEC)</b> ..... | <b>125</b> |
| 9.1 Σκοπός και αποστολή του REMPEC ..... | 125 |
| 9.2 Στρατηγικό Πρόγραμμα του REMPEC για τη περίοδο 2006-2015..... | 126 |
| 9.3 Κύριες δραστηριότητες του REMPEC..... | 127 |
| 9.3.1 Τομέας Πρόληψης..... | 127 |
| 9.3.2 Τομέας Έγκαιρης Ανταπόκρισης ..... | 129 |
| 9.4 Μελλοντικές Προκλήσεις του REMPEC ..... | 13333 |
| <b>ΣΥΜΠΕΡΑΣΜΑΤΑ</b> ..... | <b>134</b> |
| <b>ΒΙΒΛΙΟΓΡΑΦΙΑ - ΑΡΘΡΟΓΡΑΦΙΑ</b> ..... | <b>138</b> |
| Ελληνική ..... | 138 |
| Ξένη..... | 138 |
| <b>Ιστοσελίδες</b> ..... | <b>139</b> |
| <b>Λοιπές Πηγές</b> ..... | <b>142</b> |

## ΠΙΝΑΚΑΣ ΣΥΝΤΜΗΣΕΩΝ

### Ελληνικές

**ΑΟΖ:** Αποκλειστική Οικονομική Ζώνη

**ΕγτΜ:** Ένωση για τη Μεσόγειο

**ΕΚ:** Ευρωπαϊκή Κοινότητα

**ΕΠΓ:** Ευρωπαϊκή Πολιτική Γειτονίας

**ΕΣΔ:** Εθνικά Σχέδια Δράσης

**ΕΤΕπ:** Ευρωπαϊκή Τράπεζα Επενδύσεων

**Η.Ε:** Ηνωμένα Έθνη

**ΜΚΟ:** Μη Κυβερνητικές Οργανώσεις

**ΟΔΠΖ:** Ολοκληρωμένη Διαχείριση Περιβαλλοντικής Ζώνης

**Ο.Η.Ε:** Οργανισμός Ηνωμένων Εθνών

**ΟΤΑ:** Οργανισμός Τοπικής Αυτοδιοίκησης

**ΠΔΠ:** Πρόγραμμα Δράσης για το Περιβάλλον

**ΣΔΘ:** Σύμβαση για το Δίκαιο της Θάλασσας

### Ξένες

**COW:** Crude Oil Washing

**CP/RAC:** Regional Activity Centre for Cleaner Production

**EIB:** European Investment Bank

**EDS:** Electronic Data Interchange

**EMSA:** European Maritime Safety Agency

**ENPI:** European Neighborhood Info Center

**ERS/RAC:** Environment Remote Sensing Regional Activity Centre

**GEF:** Global Environment Facility

**GESAMP:** Group of Experts on the Scientific Aspects of Marine Environmental Protection

**GI:** Global Initiative

**GMES:** Global Monitoring for Environment and Security

**FAO:** Food and Agriculture Organization

**FEMIP:** Facility for Euro Mediterranean Investment and Partnership

**FFEM:** Fonds Francais pour l' Environment Mondial

**FTP:** Femip Trust Fund

**HS 100:** 100 Historic Sites

**ICC:** International Collective Campaign

**ISM:** International Safety Management

**IMO:** International Maritime Organization

**IOC:** Intergovernmental Oceanographic Commission

**IPIECA:** International Petroleum Industry Environmental Conservation Association

**ITOPF:** International Tanker Owners Pollution Federation Ltd

**LBS:** The Protocol Concerning Pollution from Land-Based Sources and Activities

**LRIT:** Long Range Identification and Tracking of Ships

**MAP:** Mediterranean Action Plan

**MARPOL:** International Convention for the Prevention of Pollution from Ships

**MCSD:** Mediterranean Commission on Sustainable Development

**MEDA:** Middle East and Developing Africa Fund

**MEDPOL:** The marine pollution assessment and control component of MAP

**MEDU:** Map Coordinating Unit

**MSSD:** The Mediterranean Strategy for Sustainable Development

**MOIG:** Mediterranean Oil Industry Group


**MTF:** Mediterranean Trust Fund

**NIF:** Neighboring Instrument Fund

**OILPOL:** Oil Pollution Convention

**PAP/RAC:** Priority Actions Programme Regional Activity Centre

**PPM:** Parts per Minute

**PMoU:** Paris Memorandum of Understanding

**RAC:** Regional Activity Centre

**REMPEC:** Regional Marine Pollution Emergency Response Centre for the Mediterranean

**SAP:** Strategic Action Plan

**SAR:** Search and Rescue

**SOLAS:** Safety of Life at Sea

**SPA/RAC:** Specially Protected Areas/Regional Activity Centre

**SSN:** Safe Sea Net

**UNCLOS:** United Nations Convention of Life at Sea

**UNESCO:** United Nations Educational, Scientific, and Cultural Organization

**UNEP:** United Nations Environmental Programme

**VTS:** Vessel Traffic Services

**VTMIS:** Vessel Traffic Monitoring and Information System

**WHO:** World Health Organization

**WMO:** World Meteorological Organization

# Εισαγωγή

Οι θαλάσσιες μεταφορές αποτελούν έναν από τους πιο ζωτικής σημασίας τομείς της παγκόσμιας οικονομίας και της κοινωνίας μας. Επιτρέπουν την αποτελεσματική διανομή των εμπορευμάτων και την ελεύθερη μετακίνηση των πολιτών, ενώ συμβάλλουν στην οικονομική ανάπτυξη και στη δημιουργία θέσεων εργασίας.

Οι ωκεανοί και οι θάλασσες είναι περίπλοκα περιβάλλοντα και επηρεάζονται από πολλές δραστηριότητες, συμφέροντα και πολιτικές. Συνεπώς, δεν εκπλήσσει το γεγονός ότι η εμπειρογνομosύνη και οι εξουσίες που απαιτούνται για την αντιμετώπιση των πολλαπλών προκλήσεων που ενέχουν τα θέματα τα οποία αφορούν τη θάλασσα, κατανέμονται μεταξύ πολυάριθμων δημόσιων και ιδιωτικών φορέων, σε διαφορετικά επίπεδα διαχείρισης, που κυμαίνεται από τα Ηνωμένα Έθνη έως τις μικρές παράκτιες κοινότητες.

Επιπλέον, η ολοένα και πιο έντονη χρήση των ωκεανών και των θαλασσών από τομείς όπως η ναυτιλία, η παραγωγή ενέργειας, ο τουρισμός ή η αλιεία, σε συνδυασμό με την κλιματική αλλαγή, είχαν ως αποτέλεσμα να αυξηθεί η πίεση που ασκείται στο θαλάσσιο περιβάλλον.

Έτσι μέσα από το παρόν πόνημα και συγκεκριμένα στο πρώτο κεφάλαιο αυτού, γίνεται προσπάθεια ανάδειξης των σημαντικότερων πηγών της θαλάσσιας ρύπανσης (δραστηριότητα πλοίων, απορρίψεις, χερσαίες πηγές, εξόρυξη υδρογονανθράκων κλπ), ενώ μέσα από τη χρήση στατιστικών στοιχείων για τη ποσοστιαία συμμετοχής τους, επιχειρείται να καταρριφθεί ή να επιβεβαιωθεί ο μύθος ότι το πλοίο ως μέσο μεταφοράς φορτίων και επιβατών αποτελεί την κυριότερη πηγή της θαλάσσιας ρύπανσης.

Ακολούθως και έχοντας ως γνώμονα την αδιάρρηκτη αυτή αλληλεξάρτηση των ποικίλων δραστηριοτήτων που αναπτύσσονται στο θαλάσσιο περιβάλλον, ο καλύτερος τρόπος για την αντιμετώπιση των ζητημάτων που αφορούν τη θάλασσα, είναι η υιοθέτηση μιας ολιστικής προσέγγισης. Πράγματι, ολοένα και περισσότερες κυβερνήσεις, τόσο στην Ευρώπη όσο και εκτός των συνόρων της, συμμερίζονται την ιδέα μιας νέας, διατομεακής, ενοποιημένης προσέγγισης όσον αφορά τη διαχείριση των ζητημάτων που αφορούν τη θάλασσα.

Συνεπώς, μια ενοποιημένη προσέγγιση σε κάθε επίπεδο αποτελεί βασικό εργαλείο χάραξης και εφαρμογής πολιτικής σε όλους τους τομείς, σε διαφορετικά επίπεδα διαχείρισης και εθνικής επικράτειας, ώστε να επιτρέπεται ο συστηματικός εντοπισμός συνεργειών ή ανεπαρκειών. Αυτό, όχι μόνο θα συμβάλλει στο να επιτευχθούν οι συγκλίνοντες στόχοι πολιτικής, αλλά θα ανοίξει και το δρόμο για την ανάπτυξη κοινών, διατομεακών εργαλείων και μιας κοινής δεξαμενής γνώσεων για την εξεύρεση λύσεων αποτελεσματικών και αποδοτικών από άποψη κόστους.

Προκειμένου να επιτύχουμε την αποτελεσματική αυτή δράση στο διεθνές σκηνικό, με τις χαμηλότερες δυνατές απώλειες ή εναλλακτικά με τα μεγαλύτερα δυνατά οφέλη, έχουν ήδη αναπτυχθεί περιφερειακές συνεργασίες τόσο σε προληπτικό επίπεδο μέσω της διαμόρφωσης συγκεκριμένων περιφερειακών καθεστώτων, όπως αυτό της Σύμβασης της Βαρκελώνης, για τη περιοχή της Μεσογείου, όσο και στον επιχειρησιακό τομέα.

Για το λόγο αυτό με το παρόν ερευνητικό πόνημα, επιχειρείται η μελέτη της συμβολής της μέχρι τώρα σημειωθείσας περιφερειακής συνεργασίας στη περιοχή της Μεσογείου, αναφορικά με τη προστασία του θαλασσίου περιβάλλοντος, όπως αυτή αποτυπώνεται μέσα από το ισχύον θεσμικό πλαίσιο, αλλά και με την ανάπτυξη και δραστηριοποίηση των περιφερειακών Οργανισμών ή/και ΜΚΟ. Έτσι στο δεύτερο κεφάλαιο γίνεται ανάλυση του ισχύοντος θεσμικού πλαισίου τόσο σε διεθνές επίπεδο, όσο και στον ευρωπαϊκό χώρο.

Το πρώτο Μέρος της παρούσας διπλωματικής ολοκληρώνεται με την ανάλυση των ιδιαίτερων χαρακτηριστικών που παρουσιάζονται στο χώρο της Μεσογείου Θαλάσσης, καθώς αποτελεί μια ημίκλειστη θάλασσα με σημαντικό θαλάσσιο όγκο μεταφορών. Στο ίδιο κεφάλαιο γίνεται επίσης αναφορά και στην ανάπτυξη συνεργασιών στο χώρο της Μεσογείου, όπως η Ευρωμεσογειακή Συνεργασία, η Ευρωπαϊκή Πολιτική Γειτονίας και η Ένωση για τη Μεσόγειο, που ως στόχο έχουν μεταξύ άλλων την προάσπιση του θαλασσίου περιβάλλοντος της Μεσογείου Θαλάσσης, μέσα από τη συντονισμένη δράση.

Η παρουσίαση συνεχίζεται στο δεύτερο Μέρος της, με σκοπό να αναδειχθεί η αναγκαιότητα ύπαρξης της περιφερειακής συνεργασίας στις προσπάθειες πρόληψης, καταστολής και περιορισμού της επέκτασης της θαλάσσιας ρύπανσης. Έτσι στο τέταρτο κεφάλαιο παρουσιάζεται, το περιφερειακό καθεστώς στο χώρο της Μεσογείου και συγκεκριμένα η Σύμβαση για την Προστασία της Μεσογείου Θαλάσσης από τη Ρύπανση, όπως αυτή αναθεωρήθηκε το 1995 σε Σύμβαση για την

Προστασία του Θαλασσίου Περιβάλλοντος και των Παράκτιων Περιοχών της Μεσογείου, γνωστό και ως Σύμβαση της Βαρκελώνης, καθώς και τα εξειδικευτικά της πρωτόκολλα.

Στο πέμπτο κεφάλαιο γίνεται σύντομη παρουσίαση των κυριότερων διεθνών και περιφερειακών Οργανισμών, σχετικών με την ανάπτυξη δράσης στο τομέα της προστασίας του θαλασσίου περιβάλλοντος, καθώς και στα περιφερειακά εργαλεία που οι ίδιοι οι Οργανισμοί έχουν αναπτύξει. Με τον τρόπο αυτό γίνεται προσπάθεια να αναδειχθεί ο σημαντικός ρόλος της ύπαρξης τους και η συμβολή τους στην ανάπτυξη και στην υλοποίηση κοινών και συντονισμένων δράσεων σε περιφερειακό και διεθνές επίπεδο.

Στα δύο επόμενα κεφάλαια γίνεται ανάλυση του Μεσογειακού Σχεδίου Δράσης, καθώς και των αντίστοιχων Προγραμμάτων της Ευρωπαϊκής Ένωσης για τη προστασία του Θαλασσίου Περιβάλλοντος, αναλύοντας σε κάθε περίπτωση τους τιθέμενους στόχους.

Στο όγδοο κεφάλαιο επιχειρείται η αναφορά στις διάφορες πηγές χρηματοδότησης που έχουν αναπτυχθεί μέσα από τις διεθνείς και περιφερειακές συνεργασίες, ενώ η προσπάθεια ολοκληρώνεται με τη μελέτη περίπτωσης του REMPEC, ως περιφερειακό κέντρο συνεργασίας των μεσογειακών κρατών στις προσπάθειες πρόληψης και καταστολής της θαλάσσιας ρύπανσης.

## **ΜΕΡΟΣ Α΄**

# **ΜΕΤΑΦΟΡΕΣ ΚΑΙ ΘΑΛΑΣΣΙΑ ΡΥΠΑΝΣΗ**

## ΚΕΦΑΛΑΙΟ 1ο

### Η ΡΥΠΑΝΣΗ ΤΟΥ ΘΑΛΑΣΣΙΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΩΣ ΕΝΑ ΠΑΓΚΟΣΜΙΟ ΠΡΟΒΛΗΜΑ

#### 1.1 Η έννοια της Θαλάσσιας Ρύπανσης

Η ρύπανση του θαλασσίου περιβάλλοντος ως ξεχωριστό πρόβλημα, άρχισε να αποτελεί πεδίο ειδικής έρευνας, κυρίως μετά το τέλος του δεύτερου παγκόσμιου πολέμου, μολονότι οι πρώτες εκτιμήσεις εμφανίστηκαν σποραδικά στο χρονικό μεσοδιάστημα των δύο πολέμων.

Ειδικότερα, η συστηματική ανάλυση και διαρκής έρευνα για το θαλάσσιο περιβάλλον επικεντρώθηκε στις αρχές της δεκαετίας του 1970 έπειτα από τα ναυτικά ατυχήματα του Torrey Canyon (1967) και του Amoco Cadiz (1978) που συνέβησαν στη θαλάσσια περιοχή της Μάγχης και δημιούργησαν ποικίλα περιβαλλοντικά προβλήματα στα δύο παράκτια κράτη, Βρετανία και Γαλλία.

Έτσι ακολούθησαν σημαντικές προσπάθειες προσδιορισμού του φαινομένου της θαλάσσιας ρύπανσης και της διαρκούς αναζήτησης των αιτίων που την προκαλούν, χωρίς όμως ωστόσο μέχρι τη διεξαγωγή της τρίτης Διάσκεψης των Ηνωμένων Εθνών για το Δίκαιο της Θάλασσας να έχει σημειωθεί μια ικανοποιητική προσέγγιση στο ζήτημα αυτό.

Μέχρι τότε οι διάφορες προσπάθειες προσέγγισης του ζητήματος της θαλάσσιας ρύπανσης περιορίζονταν μόνο στις περιπτώσεις που αυτή προερχόταν από απορρίψεις, από τον άνθρωπο, στο θαλάσσιο χώρο βλαβερών ουσιών. Για το λόγο αυτό οι εργασίες της τρίτης Συνδιάσκεψης των Ηνωμένων Εθνών, και η ακολουθούμενη Σύμβαση για το Δίκαιο της Θάλασσας έδωσε ένα πιο ολοκληρωμένο ορισμό, σύμφωνα με τον οποίο η διεθνής κοινότητα έρχεται να καλύψει επιπλέον και τις περιπτώσεις ενεργειών που σχετίζονται με δραστηριότητες που αναπτύσσονται από τα κράτη στο τομέα της εξόρυξης φυσικών πόρων από την επιφάνεια ή το υπέδαφος του βυθού των θαλασσών και των ωκεανών.

Ήδη από το προοίμιο της Διεθνούς αυτής Σύμβασης γίνεται αναφορά στην αναγκαιότητα διατήρησης του φυσικού πλούτου των θαλασσών και της διασφάλισης μελλοντικής τους αξιοποίησης για το κοινό καλό της ανθρωπότητας, ενώ δεν παραλείπει να αναφερθεί και στη μέριμνα της προστασίας του θαλασσίου περιβάλλοντος.

Το γεγονός αυτό έρχεται να επιβεβαιωθεί από το πρώτο κιάλας άρθρο της εν λόγω Σύμβασης, και συγκεκριμένα στο τέταρτο εδάφιο της 1<sup>ης</sup> παραγράφου δίδεται ο ορισμός της θαλάσσιας ρύπανσης, σύμφωνα με το οποίο *«Ως Ρύπανση του Θαλασσίου Περιβάλλοντος ορίζεται η εισαγωγή από τον άνθρωπο, με άμεσο ή έμμεσο τρόπο, ουσιών ή ενέργειας στο θαλάσσιο περιβάλλον και στις εκβολές των ποταμών, που έχει ή ενδέχεται να έχει δυσμενείς επιπτώσεις, όπως ζημιές στους βιολογικούς πόρους και στη θαλάσσια πανίδα και χλωρίδα, κινδύνους για την ανθρώπινη υγεία, παρεμπόδιση των θαλασσιών δραστηριοτήτων, συμπεριλαμβανομένης της αλιείας και άλλων νόμιμων χρήσεων της θάλασσας, αλλοίωση της ποιότητας του θαλασσίου ύδατος, όσον αφορά στη χρήση του, και υποβάθμιση της αξίας του ως χώρου αναψυχής»*, ενώ στην αμέσως επόμενη παράγραφο δίνεται με σαφήνεια τι ακριβώς εννοείται ως απόρριψη, αλλά και ποιες ακριβώς δραστηριότητες δεν συνεπάγονται την έννοια της απόρριψης, σύμφωνα με το καθεστώς αυτό.

## **1.2 Πηγές Θαλάσσιας Ρύπανσης**

Η Διεθνής Σύμβαση για το Δίκαιο της Θάλασσας του 1982, μέσα από το άρθρο 194 έρχεται να εξειδικεύσει τα ζητήματα γύρω από την έννοια της υποβάθμισης του θαλασσίου περιβάλλοντος, διακρίνοντας τη ρύπανση σε ορισμένες βασικές κατηγορίες. Σύμφωνα λοιπόν με τις διατάξεις της παραγράφου 3 του εν λόγω άρθρου: μπορούμε να διακρίνουμε τη θαλάσσια ρύπανση που οφείλεται σε χερσαίες πηγές, στα πλοία και στην ατμόσφαιρα.

### **1.2.1 Χερσαίες Πηγές**

Η ρύπανση από χερσαίες πηγές σύμφωνα με το παραπάνω άρθρο αφορά την απελευθέρωση τοξικών, επιβλαβών ή επιζήμιων ουσιών και ειδικότερα μη διασπώμενων ουσιών.

Το σημαντικότερο πρόβλημα εδώ είναι η έλλειψη μίας διεθνούς σύμβασης που να διέπει αυτή την πηγή θαλάσσιας ρύπανσης. Ωστόσο έχουν γίνει σημαντικές προσπάθειες σε περιφερειακό επίπεδο προκειμένου να αντιμετωπιστεί αποτελεσματικά το πρόβλημα αυτό. Έτσι σχετικές διατάξεις για την αντιμετώπιση της θαλάσσιας ρύπανσης από τις πηγές ξηράς συναντώνται στις περιφερειακές συμβάσεις της Βαρκελώνης (1976) που εφαρμόζεται αποκλειστικά στη θαλάσσια περιοχή της Μεσογείου και του Ελσίνκι (1974) που αντίστοιχα εφαρμόζεται στη θαλάσσια περιοχή της Βαλτικής.

Ένας σοβαρός λόγος για την απουσία διεθνούς σύμβασης είναι η δεδομένη απροθυμία των αναπτυσσόμενων κρατών να θέσουν περιορισμούς στην οικονομική πολιτική τους από τη στιγμή που θεωρούν ότι τα βιομηχανικά κράτη είναι τα κυρίως υπεύθυνα για αυτή τη ρύπανση και επομένως προτιμούν την άσκηση της εθνικής τους νομοθεσίας.

### **1.2.2 Πλοία**

Η διεθνής κοινότητα ήδη από πολύ νωρίς είχε εστιάσει την προσοχή της στη θαλάσσια ρύπανση που προκαλείται από τη λειτουργική δραστηριότητα των πλοίων. Αφορμή είχε σταθεί η συνεπεία της αυξανόμενης χρήσης του πετρελαίου ως βασικό καύσιμο για τη κίνηση των πλοίων, εναπόθεση στις παράκτιες περιοχές παράγωγων προϊόντων του πετρελαίου. Έτσι το 1954 με πρωτοβουλία του Ηνωμένου Βασιλείου, η διεθνής ναυτιλιακή κοινότητα σε αντίστοιχο συνέδριο υιοθέτησε τη Διεθνή Σύμβαση για τη Πρόληψη της Θαλάσσιας Ρύπανσης από Πετρέλαιο, γνωστή και ως OILPOL Convention.

Ωστόσο, αν και η εν λόγω Σύμβαση, κάλυπτε ουσιαστικά μόνο τις περιπτώσεις της λειτουργικής θαλάσσιας ρύπανσης από τα πλοία, με το πέρασμα των χρόνων και λόγω της ραγδαίας αύξησης των αναγκών σε πετρέλαιο, αλλά και λόγω της γενικότερης αύξησης των διαμετακομιστικών συναλλαγών στο διεθνές εμπόριο, άρχισε να κάνει την εμφάνιση του και άλλες μορφές θαλάσσιας ρύπανσης, η λεγόμενη ατυχηματική.

#### **α) Λειτουργική Ρύπανση**

Η πρώτη κατηγορία της λειτουργικής ρύπανσης, περιλαμβάνει μια ποικιλία απορρίψεων πετρελαίου και πετρελαιοειδών μιγμάτων που παράγονται στα πλοία, συμπεριλαμβανομένων των πετρελαιοφόρων, ως αποτέλεσμα της κανονικής τους λειτουργίας. Ο όρος μπορεί να περιλαμβάνει τόσο τις εκούσιες ή ακούσιες απορρίψεις – διαρροές πετρελαίου ή μείγματα άλλων ουσιών με πετρέλαιο, από τους χώρους του φορτίου, όσο και από τους χώρους του μηχανοστασίου. Παραδείγματα τέτοιων απορρίψεων – διαρροών μπορεί να θεωρηθούν το αναμεμιγμένο με πετρελαιοειδή, θαλάσσιο έρμα, κατάλοιπα πλύσης των δεξαμενών και γενικά


πετρελαιοειδή κατάλοιπα, καθώς και απορρίψεις υλικών από τις σεντίνες<sup>1</sup> του πλοίου<sup>2</sup>.

Συνεπώς τη λειτουργική ρύπανση από πλοία θα μπορούσαμε να τη διακρίνουμε περεταίρω στις εξής υποκατηγορίες:

*(i) Διαρροές κατά τη φόρτωση και την εκφόρτωση*

Κατά τη διάρκεια των φορτοεκφορτώσεων αυξάνεται η πιθανότητα πρόκλησης ρύπανσης στο θαλάσσιο περιβάλλον, με πιο συχνά προκαλούμενη την περίπτωση της φορτοεκφόρτωσης χύδην υγρού φορτίου. Έτσι συχνά παρατηρούμε το φαινόμενο λόγω είτε φθαρμένων υλικών, είτε λόγω μη τήρησης των κανόνων ασφαλείας (ενδεχομένως και λόγω άγνοιας του προσωπικού, ιδιαίτερα σε μικρούς τερματικούς σταθμούς) να διαχέονται μικροποσότητες επικίνδυνων και μη, ουσιών στο θαλάσσιο χώρο, προκαλώντας σημαντικές ζημιές στο θαλάσσιο οικοσύστημα.

*(ii) Διαρροές κατά τον ερματισμό και τον αφερματισμό<sup>3</sup>*

Τα πετρελαιοφόρα πλοία είναι αναγκασμένα λόγω της διάρθρωσης της αγοράς να εκτελούν το ένα από τα δύο τους ταξίδια χωρίς φορτίο, δεδομένου ότι κατευθύνονται σε μια καταναλωτική περιοχή πετρελαιοειδών έχοντας αποπλεύσει από μια άλλη περιοχή, που παράγει και εξάγει το πετρέλαιο αυτό. Προκειμένου λοιπόν να καταστεί εφικτός ο πλους με κενό φορτίο, πρέπει να γεμίσουν τις δεξαμενές τους με θαλασσινό νερό (έρμα).

Σε παλαιότερης ναυπήγησης πλοία ο ερματισμός αυτός γινόταν στις κενές δεξαμενές του φορτίου, εξασφαλίζοντας έτσι την απαραίτητη ισορροπία στη πλεύση, ενώ και σε άλλες κατηγορίες πλοίων, είχε παρατηρηθεί το φαινόμενο να γεμίζουν με έρμα τις κενές δεξαμενές των καυσίμων που είχαν ήδη αναλωθεί στις λειτουργικές του δραστηριότητες (πχ κίνηση κλπ), ιδιαίτερα σε περιπτώσεις που επικρατούσαν δυσμενείς καιρικές συνθήκες, δυνάμενες να θέσουν σε κίνδυνο την ασφάλεια του πλοίου. Και στις δύο όμως αυτές περιπτώσεις το θαλασσινό νερό αναμιγνύεται με τα υπολείμματα του φορτίου ή του καυσίμου και απορρίπτεται στη θάλασσα, λίγο πριν την παραλαβή του νέου φορτίου.

---

<sup>1</sup> Σεντίνα είναι αφενός μεν ο υδροσυλλέκτης του πλοίου, αφετέρου δε το κατώτατο εσωτερικό τμήμα των υφάλων ενός πλοίου

<sup>2</sup> Protecting the Mediterranean against Maritime Accidents and illegal Discharges from Ships, Rempoc p13

<sup>3</sup> Ερματισμός ονομάζεται η χρησιμοποίηση θαλάσσιου νερού με το οποίο γίνεται η πλήρωση ειδικών δεξαμενών (θαλασσέρματος) των πλοίων για την επίτευξη επαρκούς ευστάθειας. Ο αντίθετος όρος ονομάζεται αφερματισμός.

Με τον τρόπο αυτό προκαλούνταν σε τακτά χρονικά διαστήματα μικρές πετρελαιοκηλίδες, οι οποίες όμως αν αναλογιστούμε τον αριθμό των πλοίων και τη συχνότητα που αυτά προβαίνουν στις προαναφερθείσες ενέργειες, μπορούμε να συμπεράνουμε τις τραγικές συνέπειες που έχει αυτό στους θαλάσσιους μικροοργανισμούς.

Για το λόγο αυτό η διεθνής ναυτιλιακή κοινότητα μέσω της MARPOL 73/78, περιόρισε τις ποσότητες πετρελαίου που θα μπορούσε να απορρίπτονται στη θάλασσα με τα νερά έρματος, και απαιτεί από τα παράκτια κράτη να παρέχουν ειδικές εγκαταστάσεις στην οποία το θαλασσινό έρμα να μπορεί να φιλτράρεται και στη συνέχεια να απελευθερώνεται στη θάλασσα.

Πέραν αυτών η MARPOL 73/78, επέβαλλε την υποχρέωση όλα τα δεξαμενόπλοια που ναυπηγούνται από το 1983 και έπειτα θα πρέπει να έχουν είτε δεξαμενές έρματος τελείως διαχωρισμένες από τις δεξαμενές φορτίου. Τα παλαιότερα δεξαμενόπλοια επιτρέπεται να απορρίπτουν λιγότερο από 15 ppm (parts per minute) του πετρελαίου στη θάλασσα όταν το πλοίο βρίσκεται σε λειτουργία και πάντα εκτός των ειδικών περιοχών. Ωστόσο εκτιμάται ότι πλέον δεν δραστηριοποιούνται δεξαμενόπλοια χωρίς να συμμορφώνονται με την παραπάνω υποχρέωση.

### *(iii) Απορρίψεις αποβλήτων*

Αυτή η πηγή ρύπανσης ονομάζεται διεθνώς «dumping» και δεν πρέπει να συγχέεται με τη ρύπανση από τα απορρίμματα (garbage) που ανήκει επίσης στην κατηγορία της λειτουργικής ρύπανσης των εμπορικών πλοίων.

Σύμφωνα με τη Διεθνή Σύμβαση του Λονδίνου (1972), ως dumping ορίζεται η εσκεμμένη απόρριψη ουσιών και υλικών απευθείας στη θάλασσα από πλοία και αεροπλάνα εκτός εάν (α) η απόρριψη προκαλείται από τις συνήθεις λειτουργικές διαδικασίες των πλοίων και αεροπλάνων και (β) η απόρριψη ουσιών στη θάλασσα διεξάγεται για άλλους σκοπούς και δεν έρχεται σε αντίθεση με τη διεθνή νομοθεσία.

Μία σύγχρονη έκφραση της ρύπανσης από απορρίψεις είναι η μεταφορά και η πόντιση στη θάλασσα των διαφόρων πλατφόρμων ή γεωτρύπανων άντλησης και εξόρυξης υποθαλάσσιου πετρελαίου όταν δεν υπάρχουν πλέον άλλα κοιτάσματα στις περιοχές έρευνας.

Κατά το παρελθόν εξαιτίας της έλλειψης επαρκών ελέγχων ή και νομοθετικών μέτρων που να απαγορεύουν τη ρύπανση από τις απορρίψεις άχρηστων υλικών, η

απόρριψη τους στη θάλασσα αποτελούσε την ευκολότερη και φθηνότερη λύση απαλλαγής.

Μια άλλη χαρακτηριστική περίπτωση εσκεμμένης απόρριψης, είναι η απόρριψη των υπολειμμάτων φορτίου των δεξαμενών κατά τη διάρκεια της πλύσης τους. Είναι γενικά αποδεκτό ότι μετά την εκφόρτωση του φορτίου παραμένουν κάποια υπολείμματα φορτίου στις δεξαμενές των πλοίων. Κατά συνέπεια ακολούθως, για να καταστεί εφικτή η φόρτωση κάποιου διαφορετικού τύπου φορτίου στις δεξαμενές του πλοίου, πρέπει να προηγηθεί ο κατάλληλος καθαρισμός τους.

Έτσι μέχρι τη δεκαετία του 1970, το πλύσιμο των δεξαμενών αυτών, γινόταν με θαλασσινό νερό, το οποίο ακολούθως κατέληγε πίσω στη θάλασσα. Ταυτόχρονα όμως με την απόρριψη αυτή το θαλασσινό νερό μετέφερε και τα υπολείμματα του φορτίου, επιβαρύνοντας έτσι το θαλάσσιο περιβάλλον. Από τη δεκαετία όμως του 1970 και έπειτα, η μέθοδος αυτή αντικαταστάθηκε από το πλύσιμο με αργό πετρέλαιο (Crude Oil Washing- COW), καθώς απεδείχθη ότι είχε καλύτερα αποτελέσματα καθαρισμού και απαιτούσε λιγότερο νερό<sup>4</sup>.

Το γεγονός αυτό, σε συνδυασμό με την υποχρεωτική χρήση του εν λόγω συστήματος, που επέβαλλε η MARPOL 73/78, σε όλα τα δεξαμενόπλοια άνω των 20.000 τόνων καθαρού φορτίου, αλλά και με την απαίτηση να διατηρούνται τα υπολείμματα του πετρελαίου και των αποβλήτων εν γένει, επί του πλοίου, έχει μειώσει αρκετά τις περιπτώσεις απορρίψεων στη θάλασσα. Ακολούθως, όταν το πλοίο προσεγγίσει ένα λιμένα, οφείλει να παραδώσει το σύνολο ή τουλάχιστον ένα μέρος των αποβλήτων αυτών στις ευκολίες υποδοχής του. Η συμμόρφωση των πλοίων με την ως άνω υποχρέωση αποτελεί αντικείμενο έρευνας των ελεγκτικών αρχών, αλλά και του κλιμακίου των επιθεωρητών του Paris MoU.

*(iv) Ρύπανση από λύματα και απορρίμματα*

Με τον όρο λύματα εννοούμε τα ύδατα των αποχετεύσεων οικιακής μορφής, που προέρχονται από χώρους υγιεινής, ενδιαίτησης και ιατρείων του πληρώματος και των επιβατών, αλλά και από τους χώρους μεταφοράς των ζώντων ζώων<sup>5</sup>. Αντίστοιχα ο όρος απορρίμματα αποδίδεται στα πάσης φύσεως στερεά ή ημίρρευστα κατάλοιπα<sup>6</sup>.

---

<sup>4</sup> Protecting the Mediterranean against Maritime Accidents and illegal Discharges from Ships, Rempec, p 13

<sup>5</sup> ΠΔ 55/1998 (ΦΕΚ 58<sup>Α</sup>), άρθρο 1 (η)

<sup>6</sup> ο.π, άρθρο 1 (β)

Και στις δύο αυτές περιπτώσεις αν και από την απόρριψή τους προκαλείται επιβάρυνση στο θαλάσσιο οικοσύστημα, επιτρέπεται με ορισμένους περιορισμούς σχετικούς με την απόσταση από τις ακτές ή και τα βυθίσματα, όπως αυτά περιγράφονται μέσα από το Παράρτημα 5 της MARPOL.

Παρ' όλα αυτά όμως, δεν θα πρέπει να παραβλέψουμε και την ύπαρξη της δυνατότητας να παραδοθούν και αυτά στις ευκολίες υποδοχής των λιμένων. Μάλιστα η παράδοση αυτή είναι υποχρεωτική για τις περιπτώσεις που ένα πλοίο λόγω των πλόων που εκτελεί είναι αδύνατο να βρεθεί σε επιτρεπόμενη περιοχή, ώστε να τα απορρίψει στη θάλασσα.

## β) Ατυχηματική Ρύπανση

Η δεύτερη κατηγορία της ρύπανσης της θάλασσας από την κίνηση των εμπορικών πλοίων αφορά στις περιπτώσεις που αυτά εμπλέκονται σε ατυχήματα. Τα βασικότερα είδη ατυχημάτων που οφείλονται κυρίως σε ανθρώπινο σφάλμα είναι τα εξής:

*(i) Συγκρούσεις ή επαφές πλοίων με μόνιμες εγκαταστάσεις*

*(ii) Προσαράξεις πλοίων*

*(iii) Εκρήξεις ή πυρκαγιές πάνω στα πλοία*

Είναι κοινά αποδεκτό ότι περιστατικά διαρροών μεγάλης ποσότητας πετρελαίου στο θαλάσσιο χώρο συνεπεία ναυτικών ατυχημάτων είναι πολύ σπάνια. Σύμφωνα με στατιστικά στοιχεία του International Tanker Owners Pollution Federation (ITOPF), βασιζόμενο σε στοιχεία της περιόδου 1974-2000 σε παγκόσμιο επίπεδο, δείχνουν ότι από το σύνολο αυτών των περιστατικών, μόνο των 3% αφορούσε διαρροές μεγαλύτερες των 700 τόνων, ενώ 12% ήταν διαρροές από 7 μέχρι 700 τόνους και το 85% ήταν διαρροές μέχρι 7 τόνους<sup>7</sup>. Χαρακτηριστικό είναι το παράδειγμα των ναυτικών ατυχημάτων της προσάραξης του Torrey Canyon, το 1967 στη Μάγχη όπου διέρρευσαν συνολικά 119 τόνοι αργού πετρελαίου και του Amoco Cadiz, το 1978 ανοιχτά των ακτών της Γαλλίας, όπου διέρρευσε περίπου 220 τόνοι αργού πετρελαίου.

Παρ' όλες τις εκτιμήσεις που φέρουν τη συμμετοχή των ναυτικών ατυχημάτων στη ρύπανση των θαλασσιών υδάτων να μην ξεπερνά το 15%, οι

---

<sup>7</sup> Protecting the Mediterranean against Maritime Accidents and illegal Discharges from Ships, Rempec, p16

διαρροές πετρελαίου από ατυχήματα δημιουργούν μεγαλύτερο ενδιαφέρον της κοινής γνώμης, σε σχέση με το σύνολο της θαλάσσιας ρύπανσης. Μια βασική αιτία γι' αυτό μπορεί να θεωρηθεί η συγκέντρωση μεγάλης ποσότητας πετρελαίου πολύ κοντά ενδεχομένως σε παράκτιες ζώνες ή ακόμη περισσότερο και σε κλειστές ή ημίκλειστες πολλές φορές περιοχές και μέσα σε μικρό χρονικό διάστημα.

Οι περισσότερες διαρροές που σημειώνονται από ατυχήματα, λαμβάνουν χώρα κατά τη διάρκεια λειτουργιών ρουτίνας σε λιμάνια και τερματικούς σταθμούς, όπως η εκφόρτωση και είναι συνήθως μικρής έκτασης. Αντίθετα τα σοβαρότερα ατυχήματα που συμβαίνουν λόγω συγκρούσεων, προσαράξεων ή εκρήξεων, είναι περισσότερο πιθανό να οδηγήσουν σε διαρροές μεγάλων ποσοτήτων πετρελαίου.

Ωστόσο με τις συνεχείς βελτιώσεις της διεθνούς ναυτιλιακής νομοθεσίας υπό το συντονισμό του Διεθνούς Ναυτιλιακού Οργανισμού (International Maritime Organization) ο ρυθμός πρόκλησης ναυτικών ατυχημάτων υπαιτιότητα της ναυπήγησης και των συστημάτων των πλοίων έχει μειωθεί αρκετά, προσδίδοντας πλέον τις περισσότερες φορές το σφάλμα σε ανθρώπινο λάθος (πράξη ή παράλειψη).

### **1.2.3 Ατμόσφαιρα**

Η ρύπανση από ή μέσω της ατμόσφαιρας είναι η λιγότερο επιστημονικά μελετημένη χωρίς να έχει γίνει σαφές τι ακριβώς περιλαμβάνει. Σε γενικές γραμμές θα μπορούσαμε να πούμε ότι αφορά τις εισροές επικίνδυνων αέριων ή άλλων ουσιών στο θαλάσσιο χώρο, που προκαλούν ή δύναται να προκαλέσουν δυσμενείς συνέπειες στο θαλάσσιο οικοσύστημα.

Έτσι για παράδειγμα μια διαρροή καυσίμων από αεροσκάφη αποτελεί λειτουργική ρύπανση και επηρεάζει το θαλάσσιο περιβάλλον. Συνεπώς χωρίς αμφιβολία συνιστά ρύπανση από την ατμόσφαιρα. Αντίθετα η απόρριψη βιομηχανικών καταλοίπων από αεροσκάφη δεν πρέπει να περιληφθεί στην εν υπόψη κατηγορία, καθόσον αυτό θεωρείται ρύπανση από τις απορρίψεις (dumping).

## **1.3 Εξόρυξη και εκμετάλλευση της υφαλοκρηπίδας και του βυθού των θαλασσών**

Πέραν των κύριων αυτών αιτιών πρόκλησης περιστατικών θαλάσσιας ρύπανσης, τελευταία γίνεται συχνά λόγος και για ακόμη δύο δραστηριότητες που δύναται να προκαλέσουν σημαντική ζημία στο θαλάσσιο οικοσύστημα. Αυτές δεν είναι άλλες από την εξόρυξη και εκμετάλλευση της υφαλοκρηπίδας και του βυθού των θαλασσών, καθώς και του διεθνούς βυθού.

Η ρύπανση από τέτοιες δραστηριότητες προκαλείται από τις υποθαλάσσιες εργασίες εξόρυξης του ορυκτού πλούτου, ενώ δεν αποτελεί συνήθως εσκεμμένη ενέργεια. Συνήθης αιτίες πρόκλησης περιστατικών θαλάσσιας ρύπανσης αποτελούν:

*(α) οι διαρροές πετρελαίου και φυσικού αερίου από τις πλωτές εγκαταστάσεις*

*(β) ατυχήματα λόγω εκρήξεων*

*(γ) συγκρούσεις πλοίων με τέτοιου είδους εγκαταστάσεις,*

*(δ) ζημιές στους υποθαλάσσιους πετρελαιοαγωγούς μέσω της επαφής με διερχόμενα πλοία,*

*(ε) εγκατάσταση και χρήση τεχνητών νησιών στη ζώνη της υφαλοκρηπίδας.*

#### **1.4 Εξόρυξη και εκμετάλλευση του διεθνούς βυθού**

Παρόλο που η δραστηριότητα αυτή δεν έχει ακόμη αναπτυχθεί σε μεγάλο βαθμό και εξελίσσεται σε περιοχές εκτός των ορίων εθνικής δικαιοδοσίας, δηλαδή στην περιοχή της ανοιχτής θάλασσας η οποία διέπεται από το καθεστώς πλήρους ελευθερίας για όλα τα κράτη, προβλέπεται μελλοντικά να δημιουργήσει δυσμενείς επιδράσεις στο θαλάσσιο περιβάλλον. Ο έλεγχος και οι κανονισμοί σχετικά με αυτή τη μορφή θαλάσσιας ρύπανσης διέπονται από τη σύμβαση του Δικαίου της Θάλασσας (1982).

#### **1.5 Ανάλυση δεδομένων Ρύπανσης από Χερσαίες Πηγές**

Από την παραπάνω ανάλυση, γίνεται εύκολα αντιληπτό ότι η θαλάσσια ρύπανση είναι ένα πολυσχιδές και σύνθετο πρόβλημα, που οφείλεται σε ποικίλες αιτίες, οι οποίες εκδηλώνονται σε διαφορετικό βαθμό και με διαφορετικούς τρόπους.

Επί πολλά χρόνια, κυρίως στο παρελθόν ως βασική πηγή της θαλάσσιας ρύπανσης θεωρείτο το πλοίο. Η συστηματική όμως παρακολούθηση του φαινομένου σε συνδυασμό με τις οργανωμένες προσπάθειες αντιμετώπισης του, καταδεικνύει διαφορετικά συμπεράσματα.

Από τα μέχρι σήμερα συλλεχθέντα στοιχεία οι χερσαίες πηγές αποτελούν την πιο σημαντική πηγή θαλάσσιας ρύπανσης, καθώς τα ρυπογόνα στοιχεία τα οποία εισέρχονται στη θάλασσα από την ξηρά αντιστοιχούν σε κάτι λιγότερο από τα 3/4 της συνολικής θαλάσσιας ρύπανσης. Σύμφωνα με τις εκτιμήσεις του GESAMP (Group of Experts on the Scientific Aspects of Marine Environmental Protection) οι χερσαίες

απορρίψεις βλαβερών ουσιών ή λοιπών υλών για το θαλάσσιο περιβάλλον, αθροισόμενη με τις αντίστοιχες εισροές στο θαλάσσιο περιβάλλον από αέριες εκπομπές των χερσαίων επίσης πηγών, για το 1990 ανήλθε σε ποσοστό 77%, όταν το αντίστοιχο ποσοστό για τις θαλάσσιες μεταφορές ήταν στο 12%, όπως εμφανίζεται και στο ακόλουθο γράφημα,

### Γράφημα 1

#### Overview of Total Sea - Pollution


Source: Group of Experts on the Scientific Aspects of Marine Pollution (GESAMP)

ενώ σύμφωνα με τις εκτιμήσεις του UNEP για το έτος 2002, τα αντίστοιχα ποσοστά ανήλθαν σε 80% και 10%<sup>8</sup>.

Εν μέρει η παραπάνω αντίληψη μπορεί να θεωρηθεί δικαιολογημένη, καθώς η απόρριψη των αποβλήτων που παράγονταν από τα εργοστάσια των βιομηχανικά ανεπτυγμένων χωρών, φορτώνονταν σε πλοία, προκειμένου μεταφερθούν και εν τέλει απορριφθούν στην ανοιχτή θάλασσα. Με την απουσία σχετικών απαγορευτικών κανονισμών και με το κόστος μιας οποιασδήποτε φίλο-περιβαλλοντικής επένδυσης, να υπερβαίνει κατά πολύ το κόστος της παράδοσης, μεταφοράς και απόρριψής τους στο θαλάσσιο χώρο, η λύση αυτή ενδεικνυόταν. Από το 1972, όμως που τέθηκαν οι πρώτοι περιορισμοί σε διεθνές επίπεδο, με τη Σύμβαση του Λονδίνου, το σκηνικό αυτό άρχισε να αλλάζει.

Έτσι σύμφωνα με τα στοιχεία του GESAMP, η συμβολή του dumping για τη συνολική συμβολή των πιθανών ρύπων στους ωκεανούς υπολογίζεται σε 10%, όταν οι λοιπές κύριες πηγές της θαλάσσιας ρύπανσης: χερσαίων απορρίψεων εκτιμάται στο 44%, των χερσαίων απορρίψεων μέσω της ατμόσφαιρας στο 33% και στην

<sup>8</sup> International Shipping Facts and Figures Information Resources on Trade, Safety, Security, Environment, Maritime Knowledge Centre 2012, p. 24-25

ακολουθούμενη από την θαλάσσια μεταφορά (12%), καταλήγοντας στη συνεισφορά των δραστηριοτήτων εκμετάλλευσης του βυθού και του υπεδάφους, η οποία ανέρχεται στο 1%.

Εξίσου σημαντικό θεωρείται και το μερίδιο ευθύνης της θαλάσσιας ρύπανσης από απορρίμματα, καθώς μόνο στη περιοχή της Μεσογείου με βάση τα 12 συχνότερα συλλεχθέντα αντικείμενα, το 55% προέρχεται από πηγές της ακτογραμμής και ψυχαγωγικές δραστηριότητες<sup>9</sup>.

Χαρακτηριστική είναι η ακόλουθη απεικόνιση των βασικών πηγών προέλευσης των απορριμμάτων, βάσει αντίστοιχης μελέτης του UNEP.

## Γράφημα 2

### Sources of marine litter from Mediterranean ICC campaigns (2002 - 2006)


Πηγή: Ocean Conservancy, ICC Annual Reports, 2002-2006

Από το ανωτέρω γράφημα, μπορούμε εύκολα να συμπεράνουμε ότι για τη περίοδο 2002-2006, η θαλάσσια ρύπανση από απορρίμματα από δραστηριότητες που σχετίζονται με το κάπνισμα ευθύνεται για το 40% του συνόλου των θαλάσσιων απορριμμάτων κατά την ίδια περίοδο, ενώ το υπόλοιπο 52% οφείλεται σε απορρίψεις από διάφορες δραστηριότητες που σημειώνονται σε χερσαίες πηγές και ειδικότερα πλησίον της ακτογραμμής.

Αρκετά μικρότερη συμβολή στη θαλάσσια ρύπανση από απορρίμματα, αποδίδεται στις θαλάσσιες δραστηριότητες, καθώς αντιπροσωπεύουν μόλις το 5%

<sup>9</sup> Marine Litter: A Global Challenge, April 2009, UNEP, p.97


των θαλάσσιων απορριμμάτων στη Μεσόγειο και έχουν παραμείνει σταθερά χαμηλές σε όλη την υπό εξέταση περίοδο. Αυτό θα μπορούσε σε μεγάλο βαθμό να οφείλεται στο γεγονός ότι όλα τα πλοία άνω των 400 τόνων ή μεταφοράς πάνω από 15 πρόσωπα, υποχρεούνται να εφαρμόσουν σχέδια διαχείρισης απορριμμάτων, σύμφωνα με το διεθνές δίκαιο της θάλασσας.

### 1.6 Ανάλυση δεδομένων θαλάσσιας ρύπανσης προερχόμενη από τα πλοία

Παρατηρώντας κανείς τα στατιστικά στοιχεία που παρουσιάζονται στα δύο ακόλουθα γραφήματα και συγκρίνοντας τα με τα αντίστοιχα περιστατικά ρυπάνσεων του παρελθόντος μπορεί εύκολα να διαπιστώσει τη γενική τάση σύμφωνα με την οποία υπάρχει μια διαρκή βελτίωση, τόσο στον αριθμό των πετρελαιοκηλίδων, όσο και στην ποσότητα πετρελαίου που διέρρευσε κάθε χρόνο.

### Γράφημα 3


Η μεγαλύτερη διακύμανση σε πετρελαιοκηλίδες ήταν από τη δεκαετία του 1970 έως τη δεκαετία του 1980, γεγονός που δικαιολογείται από την έγκριση και την

## Γράφημα 4


Only 4 years of data for the period 2010–2013

έναρξη της ισχύος της Διεθνούς Σύμβασης για την Πρόληψη της Ρύπανσης από τα Πλοία, 1973, όπως τροποποιήθηκε από το Πρωτόκολλο της 1978 MARPOL 73/78.

Η ποσότητα πετρελαίου που διέρρευσε στη θάλασσα σήμερα δεν έχει καμία σχέση με τα επίπεδα των είκοσι ή ακόμη και δέκα προηγούμενων ετών, ενώ το τελευταίο ατύχημα σε πλοίο από το οποίο προκλήθηκε εκροή πετρελαίου συνολικής ποσότητας άνω των 10.000 tn, ήταν το 2007 η σύγκρουση ενός φορτηγού πλοίου με το αγκυροβολημένο έμφορτο Δ/Ξ HEBEI SPIRIT που προκάλεσε πετρελαιοκηλίδα 11.000 tn στα ανοιχτά της Κορέας.

Τα μέτρα που εισάγονται από τον IMO βοήθησαν να διασφαλιστεί ότι η πλειοψηφία των πετρελαιοφόρων ναυσιπλοεί με ασφάλεια, ενώ τα υπό ναυπήγηση πλοία κατασκευάζονται με προδιαγραφές τέτοιες ώστε να διασφαλίζεται η αποφυγή μεγάλων ποσοτήτων πετρελαίου στη θάλασσα σε περίπτωση ατυχήματος, ενώ τα περιστατικά της λειτουργικής ρύπανσης, π.χ. από συνήθεις εργασίες καθαρισμού της δεξαμενής, έχουν περιοριστεί σε μεγάλο βαθμό.

Από την ανάλυση των σημειωθέντων περιστατικών θαλάσσιας ρύπανσης από πετρελαιοειδή, μπορούμε να συμπεράνουμε ότι οι κύριες αιτίες μικρών περιστατικών ρυπάνσεων οφείλεται κυρίως σε λειτουργικές δραστηριότητες των πλοίων, όπως της φόρτωσης/εκφόρτωσης, του δεξαμενισμού τους κ.α, χωρίς ωστόσο να παραβλέπεται και ο παράγοντας δυσμενείς καιρικές συνθήκες ή του ανθρώπινου λάθους.

## Γράφημα 5

Incidence of Spills 7-700 tn by cause, 1970-2013


Στο διπλανό γράφημα απεικονίζεται παραστατικά οι αιτίες πρόκλησης του ατυχήματος, που ως συνέπεια είχε την διαρροή ποσότητας πετρελαίου από 7 έως 700 τόνους, για την περίοδο 1970-2013, ενώ στο επόμενο απεικονίζονται αντίστοιχα οι αιτίες πρόκλησης ατυχημάτων με άμεση συνέπεια την πρόκληση πετρελαιοκηλίδων άνω των 700 τόνων, σύμφωνα με τα στοιχεία που αντλήθηκαν από τον IOPTF.

## Γράφημα 6

Incidence of Spills >700 tn by cause, 1970-2013


Σύμφωνα λοιπόν με τα στοιχεία αυτά, παρατηρούμε ότι η βασική αιτία πρόκλησης της πετρελαιοκηλίδας είναι αποτέλεσμα προσάραξης ή σύγκρουσης του

πλοίου. Τις περισσότερες φυσικά φορές, αιτία των ατυχημάτων αυτών είναι κυρίως κάποιο ανθρώπινο λάθος ή μηχανική βλάβη.

Η ρύπανση όμως που προέρχεται από τα πλοία, δεν περιορίζεται μόνο στα πετρελαιοειδή και άλλες επιβλαβείς χημικές ουσίες. Μελέτες έχουν αναδείξει την συνεισφορά της ναυτιλιακής βιομηχανίας στις εκπομπές των αερίων του θερμοκηπίου, η οποία όμως τα τελευταία χρόνια βαίνει μειούμενη. Οι εκπομπές αυτές, από τα πλοία, αντιπροσωπεύουν μια σχετικά μικρή συμμετοχή στο συνολικό όγκο των ατμοσφαιρικών εκπομπών σε σχέση με τα οδικά οχήματα και τις δημόσιες επιχειρήσεις κοινής ωφέλειας, όπως σταθμούς παραγωγής ηλεκτρικής ενέργειας.

Η μείωση της ατμοσφαιρικής ρύπανσης από τα πλοία κατά την τελευταία δεκαετία οφείλεται κυρίως σε σημαντικές βελτιώσεις στην απόδοση του κινητήρα. Βελτιωμένη σχεδίαση της γάστρας και η χρήση των πλοίων με μεγαλύτερο φορτίο έχουν επίσης οδηγήσει σε μείωση των εκπομπών και την αύξηση της αποδοτικότητας των καυσίμων. Ως αποτέλεσμα των τεχνολογικών εξελίξεων και των σχετικών και των σχετικών πρωτοβουλιών του κλάδου, ένα σύγχρονο πλοίο μεταφοράς εμπορευματοκιβωτίων χρησιμοποιεί μόνο το ένα τέταρτο της ενέργειας ανά μονάδα φορτίου από άλλο πλοίο μεταφοράς εμπορευματοκιβωτίων στη δεκαετία του 1970.

Σύμφωνα με σχετική μελέτη του IMO, η πιο ολοκληρωμένη και έγκυρη αξιολόγηση του επιπέδου των αερίων του θερμοκηπίου που εκπέμπονται από τα πλοία, η διεθνή ναυτιλία εκτιμάται ότι επιβαρύνει την ατμόσφαιρα με 870 εκατομμύρια τόνους, ή περίπου 2,7% των παγκόσμιων εκπομπών CO<sub>2</sub> το 2007<sup>10</sup>.

Τα καυσαέρια είναι η κύρια πηγή των εκπομπών από τα πλοία. Το διοξείδιο του άνθρακα είναι το πιο σημαντικό εκ των αερίων του θερμοκηπίου που εκπέμπονται από τα πλοία. Σύμφωνα με στοιχεία της ανωτέρω μελέτης, το έτος 2050, υπό την απουσία των περιοριστικών μέτρων στις εκπομπές αερίων μαζών από τα πλοία, οι εκπομπές των πλοίων θα μπορούσαν μέχρι και να τριπλασιαστούν σε σύγκριση με τις εκπομπές του 2007, λαμβάνοντας υπόψη την αναμενόμενη αύξηση του παγκόσμιου εμπορίου.

Ωστόσο, όμως ο IMO, καταβάλει διαρκώς προσπάθειες περιορισμού των εκπομπών θερμών αερίων μαζών από τη διεθνή ναυτιλία, μέσα από την αναμόρφωση του νομοθετικού πλαισίου και τη υποχρέωση εφαρμογής ενός πακέτου τεχνικών και λειτουργικών μέτρων. Στόχος των μέτρων αυτών είναι η βελτίωση της ενεργειακής

---

<sup>10</sup> Second IMO GHG Study, IMO, 2009, p.21

απόδοσης για τα νέα πλοία μέσω της βελτίωσης του σχεδιασμού και της προώθησης των τεχνολογιών για όλα τα πλοία, τόσο τα νέα όσο και τα υπάρχοντα, κυρίως μέσω της βελτίωσης των επιχειρησιακών πρακτικών. Χαρακτηριστική είναι η προσθήκη σχετικού Κεφαλαίου στο Παράρτημα 6 της διεθνούς Σύμβασης MARPOL, το οποίο υιοθετήθηκε το 2011 και τέθηκε σε εφαρμογή δύο χρόνια αργότερα.

## ΚΕΦΑΛΑΙΟ 2ο

# ΤΟ ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΤΗΣ ΠΡΟΣΤΑΣΙΑΣ ΤΟΥ ΘΑΛΑΣΣΙΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

### 2.1 Η Συμβολή του ΟΗΕ στη διαμόρφωση ενός διεθνούς νομοθετικού πλαισίου

Τα κείμενα των διεθνών διακηρύξεων, αν και μη δεσμευτικού χαρακτήρα, αποτελούν τα θεμέλια του σύγχρονου διεθνούς δικαίου του περιβάλλοντος. Οι δύο σημαντικότερες διακηρύξεις που άλλαξαν τα δεδομένα στη διεθνή περιβαλλοντική σκηνή είναι η Διακήρυξη της Στοκχόλμης το 1972 και η Διακήρυξη του Ρίο ντε Τζανέιρο το 1992. Η Διακήρυξη της Στοκχόλμης υιοθέτησε ορισμένες αρχές, οι οποίες διατυπώθηκαν, ως κανόνες μη δεσμευτικού νομικού χαρακτήρα (soft law).

Η αναγνώριση της οικουμενικότητας των οικολογικών προβλημάτων είχε οδηγήσει στην πραγματοποίηση της Α΄ Παγκόσμιας Συνάντησης για το περιβάλλον, που πραγματοποιήθηκε από τον Ο.Η.Ε στη Στοκχόλμη, τον Ιούνιο του 1972, σκοπός της οποίας ήταν ο καθορισμός μορφών συλλογικής δράσης για την προστασία του περιβάλλοντος και η κινητοποίηση όλων των δυνάμεων προς την κατεύθυνση αυτή και η σχέση του με τον άνθρωπο. Στο προοίμιο της Διακήρυξης που ακολούθησε, γνωστής ως Διακήρυξη της Στοκχόλμης, υπογραμμίστηκαν ο επείγων χαρακτήρας, το μέγεθος και οι δυσκολίες του ανωτέρω στόχου, τέθηκε για πρώτη φορά σε διεθνές επίπεδο το πρόβλημα των ορίων της ανάπτυξης και δηλώθηκε η απόλυτη εμπιστοσύνη στην επιστήμη και την τεχνική, παράγοντες που μπορούν να βοηθήσουν τον άνθρωπο στην προσπάθεια του για βελτίωση και προστασία του περιβάλλοντος<sup>11</sup>.

Η εν λόγω Διακήρυξη πέτυχε δύο βασικούς στόχους: ο πρώτος είναι ότι έθεσε τις βάσεις για τη δημιουργία περιβαλλοντικών θεσμών και ο δεύτερος ότι αποτέλεσε την απαρχή ενός σώματος κανόνων, ουσιαστικού διεθνούς δικαίου στο τομέα του περιβάλλοντος.

Η Διακήρυξη της Στοκχόλμης αποτελείται από 26 αρχές. Ήδη, στο πρώτο άρθρο της αναφέρει τη γενική υποχρέωση του ανθρώπου να προστατεύει και να βελτιώνει το περιβάλλον για τις παρούσες, καθώς και τις μελλοντικές γενεές<sup>12</sup>. Ειδικότερα και όσον αφορά το θαλάσσιο περιβάλλον η Διακήρυξη της Στοκχόλμης

---

<sup>11</sup> Διακήρυξη της Στοκχόλμης, προοίμιο.

<sup>12</sup> Διακήρυξη της Στοκχόλμης, αρχή 1

έχει συμπεριλάβει τρεις βασικές αρχές που αποτελούν ιδιαίτερη σημασία για το θαλάσσιο περιβάλλον.

Η πρώτη είναι η 7<sup>η</sup> αρχή, η οποία προτρέπει τα κράτη μέλη της διεθνούς κοινότητας να λάβουν όλα τα πιθανά μέτρα για να αποτραπεί η ρύπανση των θαλασσών από ουσίες που ενδέχεται να δημιουργήσουν κινδύνους για την ανθρώπινη υγεία, να βλάψουν βιολογικούς πόρους και τη θαλάσσια ζωή, να καταστρέψουν υποδομές αναψυχής ή να παρεμποδίσουν άλλες νόμιμες χρήσεις της θάλασσας. Ομοίως η 21<sup>η</sup> αρχή υπογραμμίζει την ευθύνη των μελών να μην προκαλέσουν διασυνοριακές περιβαλλοντικές ζημιές (για άλλα κράτη μέλη ή σε περιοχές πέραν των ορίων της εθνικής δικαιοδοσίας), ενώ σύμφωνα με την 22<sup>η</sup> αρχή της εν λόγω Διακήρυξης, τα κράτη μέλη καλούνται να αναπτύξουν το διεθνές δίκαιο όσον αφορά την ευθύνη και την αποζημίωση για τα θύματα της ρύπανσης και άλλων περιβαλλοντικών ζημιών που προκαλούνται από τις δραστηριότητες τους, εντός και εκτός του χώρου δικαιοδοσίας ή ελέγχου των κρατών.

Ένα μεγάλο επίτευγμα της Διακήρυξης της Στοκχόλμης ήταν η σταδιακή και προοδευτική επεξεργασία μίας διεθνούς περιβαλλοντικής νομοθεσίας, η οποία απариθμούσε πλέον των εκατό συμφωνιών και διεθνών συμβάσεων, όπως και συμβάσεων περιφερειακού χαρακτήρα.

Η Διακήρυξη της Στοκχόλμης, παρά το διεθνή και οικουμενικό της χαρακτήρα, δεν ξεφεύγει από ένα περιορισμένο πλαίσιο επίλυσης των προβλημάτων και από την προοπτική διμερούς και περιφερειακού χαρακτήρα, κυρίως των διασυνοριακών ρυπάνσεων, χωρίς να υπάρχει η τάση διεθνοποίησης των θεμάτων αυτών.

Το πλέον ουσιαστικό βήμα στην εξέλιξη του διεθνούς δικαίου του περιβάλλοντος αποτελεί η Διάσκεψη των Ηνωμένων Εθνών, τον Ιούνιο του 1992, και η υιοθέτηση της Διακήρυξης του Ρίο ντε Τζανέιρο. Η Διακήρυξη αυτή εισήγαγε ένα νέο πλαίσιο, λαμβάνοντας υπόψη όχι μόνο την περιβαλλοντική παράμετρο, αλλά και τα νέα οικονομικά δεδομένα που αφορούν την οικονομική ανάπτυξη και την εξισορρόπηση του χάσματος μεταξύ αναπτυγμένων οικονομικά και αναπτυσσόμενων χωρών, με έμφαση στις πολιτικές, οικονομικές και κοινωνικές δραστηριότητες.

Με τη Διακήρυξη του Ρίο, γίνεται ειδική μνεία στο τρόπο αντιμετώπισης των περιβαλλοντικών ζητημάτων, με βάση την προγραμματική εφαρμογή της έννοιας/αρχής της βιώσιμης ανάπτυξης, εισάγοντας την έννοια της ολοκληρωμένης

διαχείρισης. Οι αρχές της Διακήρυξης του Ρίο θέτουν για πρώτη φορά το πυρήνα της χρηστής διακυβέρνησης για τη βιώσιμη ανάπτυξη και τη προστασία του περιβάλλοντος, που επιχειρείται με σκοπό την επίτευξη της ολοκλήρωσης και την ανάδειξη της αλληλεξάρτησης κοινωνικών, οικονομικών, περιβαλλοντικών και θεσμικών θεμάτων<sup>13</sup>.

Η νέα Διακήρυξη επιβεβαίωσε τις βασικές αρχές της Διακήρυξης της Στοκχόλμης και υιοθέτησε νέες καινοτόμες αρχές. Σε αυτές συμπεριλαμβάνονται: η αρχή 3: με το δικαίωμα στην ανάπτυξη, η αρχή 4: με την καθιέρωση της αρχής της διαρκούς και σταθερής ανάπτυξης για την προστασία του περιβάλλοντος (δηλαδή της αειφόρου ανάπτυξης), η αρχή 7: με την καθιέρωση της διεθνούς συνεργασίας για τη διαφύλαξη, την προστασία, και την αποκατάσταση της υγείας και της ακεραιότητας του οικοσυστήματος της γης.

Στα πλαίσια της Διάσκεψης του Ρίο, σπουδαίο επίτευγμα μπορεί να θεωρηθεί η διαμόρφωση και η υιοθέτηση του Σχεδίου Δράσης, γνωστό ως Agenda 21. Στο κεφάλαιο 17 αυτής, προβλέπονται η υιοθέτηση από τα κράτη και τους διεθνείς και περιφερειακούς Οργανισμούς, μια σειρά από δράσεις – πολιτικές, που ως στόχο έχουν τη προστασία των ωκεανών, των θαλασσών, των παράκτιων περιοχών και των πλουτοπαραγωγικών πηγών.

Υπό το πρίσμα λοιπόν αυτό, προτρέπει τα κράτη μέλη, κατά τη διαμόρφωση της πολιτικής που θα ακολουθήσουν για να επιτύχουν την οικονομική και κοινωνική ανάπτυξη να λαμβάνουν σοβαρά υπόψη τους την περιβαλλοντική διάσταση και την προστασία του θαλασσιού περιβάλλοντος ειδικότερα. Παράλληλα εισάγει και καλεί τα κράτη να εφαρμόσουν τις περίφημες αρχές της «Προφύλαξης», του «Ο ρυπαίνων πληρώνει», «Κοινής αλλά διαφοροποιημένης ευθύνης», ενώ δίνει οικονομικά κίνητρα να περιοριστεί η θαλάσσια ρύπανση.

Σημαντική επίσης είναι και η παρότρυνση που η Agenda 21 δίνει στα κράτη να αντιμετωπίσουν την υποβάθμιση του θαλάσσιου περιβάλλοντος που οφείλεται στις δραστηριότητες που λαμβάνουν χώρα στο θαλάσσιο χώρο, συμπεριλαμβανομένων των θαλάσσιων μεταφορών, του dumping, της απόρριψης πετρελαίου, και εκείνων που σημειώνονται τόσο στους λιμένες, όσο και στις λοιπές παράκτιες εγκαταστάσεις. Με τον τρόπο αυτό, τα κράτη ωθούνται να κυρώσουν και να εφαρμόσουν τις σχετικές

---

<sup>13</sup> Ε. Ραυτόπουλος, «Όψεις της Διαδρομής του Διεθνούς Δικαίου του Περιβάλλοντος από τη Στοκχόλμη στο Γιοχάνεσμπουργκ (1972-2002), στο Γρ. Τσάλτας, «Γιοχάνεσμπουργκ. Το Περιβάλλον μετά τη Συνδιάσκεψη των ΗΕ για την Αειφόρο Ανάπτυξη», Ι Σίδερης, Αθήνα 2003, σελ 82


διεθνείς και περιφερειακές συμβάσεις, τα πρωτόκολλα και γενικά τους κανονισμούς που υιοθετούνται με σκοπό την βιώσιμη ανάπτυξη.

Σταθμό στη σύγχρονη προοπτική της βιώσιμης ανάπτυξης αποτέλεσε η Διάσκεψη του Γιοχάνεσμπουργκ το 2002, η οποία διεύρυνε την έννοια της ανάπτυξης πέραν των αρχών που διατυπώθηκαν στις δύο προηγούμενες Διακηρύξεις της Στοκχόλμης και του Ρίο ντε Τζανέιρο.

Στη Διάσκεψη αυτή διατυπώθηκε η θέση ότι η χρηστή διακυβέρνηση, τόσο για τις αναπτυγμένες όσο και για τις αναπτυσσόμενες χώρες, πρέπει να βασίζεται σε τρεις διακριτούς πυλώνες: τη προστασία του περιβάλλοντος, την οικονομική ανάπτυξη και την κοινωνική συνοχή και να εκφράζεται μέσα από τις υιοθετούμενες πολιτικές τόσο σε τοπικό ή εθνικό επίπεδο, όσο και σε διεθνές. Ωστόσο, η έμφαση δίδεται στην επεξεργασία της διακυβέρνησης στην προστασία του περιβάλλοντος, με σκοπό την αποτελεσματική προγραμματική εφαρμογή της βιώσιμης ανάπτυξης σε όλα τα επίπεδα, με τρόπο κοινωνικά ορθοδίκαιο<sup>14</sup>.

Η πρόσφατη Διάσκεψη που πραγματοποιήθηκε επίσης στο Ρίο Ντε Τζανέιρο, το 2012, είκοσι χρόνια μετά την ιστορική Διάσκεψη που έθεσε σε σωστές πλέον βάσεις την έννοια της ανάπτυξης, δυστυχώς περιορίστηκε στο να επαναλάβει τις δεσμεύσεις που είχαν αναληφθεί στις προηγούμενες Διασκέψεις. Παρ' όλες τις προσπάθειες των μελών που συμμετείχαν στις διαπραγματεύσεις, δεν κατέστη εφικτό να αποσπάσουν σοβαρές δεσμευτικές αποφάσεις από τις αναπτυγμένες και ισχυρές χώρες που συμμετείχαν. Το κείμενο της Διάσκεψης, το οποίο τιτλοφορείται «Το μέλλον που θέλουμε», κάνει λόγο, για ακόμα μια φορά, για τη βιώσιμη ανάπτυξη, καθώς και για την αντιμετώπιση της φτώχειας, χωρίς ωστόσο να παρέχει ένα επιβεβλημένο και απαραβίαστο σχέδιο περιβαλλοντικής προστασίας.

## **2.2 Η Διεθνής Σύμβαση των ΗΕ για το Δίκαιο της Θάλασσας (UNCLOS)**

Μέχρι το 1973, οπότε και έλαβε χώρα η Τρίτη Διάσκεψη των Ηνωμένων Εθνών για το Δίκαιο της Θάλασσας, είχαν γίνει ποικίλες προσπάθειες διαμόρφωσης ενός νομοθετικού πλαισίου για την προστασία του θαλασσίου περιβάλλοντος, τόσο σε διεθνές, αλλά κυρίως σε περιφερειακό και διμερές επίπεδο. Αποτέλεσμα των διαπραγματεύσεων των μερών στη Τρίτη αυτή Διάσκεψη, ήταν η Σύμβαση των ΗΕ

---

<sup>14</sup> Ε. Ραυτόπουλος, «Όψεις της Διαδρομής του Διεθνούς Δικαίου του Περιβάλλοντος από τη Στοκχόλμη στο Γιοχάνεσμπουργκ (1972-2002), στο Γρ. Τσάλτας, «Γιοχάνεσμπουργκ. Το Περιβάλλον μετά τη Συνδιάσκεψη των ΗΕ για την Αειφόρο Ανάπτυξη», Ι Σίδερης, Αθήνα 2003, σελ 89

για το Δίκαιο της Θάλασσας, η οποία αποτελεί τη βάση ανάπτυξης του διεθνούς δικαίου για την προστασία των ωκεανών και των πόρων τους.

Εν λόγω Σύμβαση, έχοντας ως γνώμονα τις μέχρι τότε συναφθείσες περιφερειακές Συμβάσεις, όπως εκείνες για τη Μεσόγειο, τη Βαλτική και τη Βόρεια Θάλασσα, δίνει ιδιαίτερη έμφαση στην ανάπτυξη των περιφερειακών εργασιών εισάγοντας παράλληλα νέους κανόνες, ιδίως ως προς τη ρύπανση που προέρχεται από την ατμόσφαιρα, τα δικαιώματα αστυνόμευσης υπέρ του κράτους του λιμένος, τα δικαιώματα ανακοπής του πλου, αιτήσεως πληροφοριών και επιβολής κυρώσεων, την υποχρέωση ανταλλαγής πληροφοριών μεταξύ των κρατών και τη βοήθεια στα αναπτυσσόμενα κράτη για την πρόληψη και την καταστολή της ρυπάνσεως<sup>15</sup>.

Χαρακτηριστικό γνώρισμα των προθέσεων αυτών αποτελεί η διατύπωση στο προοίμιο της Σύμβασης για διαμόρφωση μιας «... έννομης τάξης σχετικά με τις θάλασσες και τους ωκεανούς, η οποία μεταξύ άλλων, θα ... προάγει ... τη διατήρηση των ζωντανών πόρων τους τη μελέτη, προστασία και διαφύλαξη του θαλάσσιου περιβάλλοντος».

Η προστασία της θάλασσας από την ρύπανση που προέρχεται από πλοία κατοχυρώνεται σε πρώτο βαθμό, μέσα από το καθεστώς της «αβλαβούς διέλευσης» από την αιγιαλίτιδα ζώνη και τα αρχιπελαγικά ύδατα, καθώς και μέσα από το καθεστώς του «δικαιώματος της διέλευσης εν πορεία» από τα στενά διεθνούς ναυσιπλοΐας. Σύμφωνα με το άρθρο 2, παράγραφος 1, της Σύμβασης στην αιγιαλίτιδα ζώνη το παράκτιο κράτος ασκεί πλήρη κυριαρχία. Εντούτοις, η κυριαρχία αυτή του παράκτιου κράτους περιορίζεται μέσω του «δικαιώματος της αβλαβούς διέλευσης», σύμφωνα με το οποίο πλοία τρίτων κρατών μπορούν να διαπλέουν την αιγιαλίτιδα ζώνη ενός κράτους χωρίς να είναι απαραίτητη η συγκατάθεση του κράτους αυτού<sup>16</sup>.

Στο άρθρο 19 της Σύμβασης προβλέπεται ότι, τα πλοία που ασκούν το παραπάνω δικαίωμα οφείλουν να αποφεύγουν την διατάραξη της ειρήνης, της ασφάλειας και της τάξης του παρακείμενου κράτους. Η υποχρέωση αυτή εξειδικεύεται από την παράγραφο 2 του παραπάνω άρθρου σε μία σειρά από απαγορευμένες δραστηριότητες, στις οποίες εντάσσεται και η εσκεμμένη και σοβαρή ρύπανση.

---

<sup>15</sup> Ε. Ρούκουνας, «Διεθνές Δίκαιο: Το κράτος και το έδαφος- Το δίκαιο της θάλασσας» τ. δεύτερο, Α. Ν. Σάκκουλας, Αθήνα- Κομοτηνή 2006, σελ 235

<sup>16</sup> Ιωάννου Κ. Στρατή Α, 2000, Δίκαιο της Θάλασσας, Σάκκουλας, σελ 79

Πέραν, όμως, αυτών των γενικών διατάξεων η Σύμβαση για το Δίκαιο της Θάλασσας ρυθμίζει αναλυτικότερα το ζήτημα της ρύπανσης που προκύπτει από τα πλοία στο Μέρος XII (άρθρα 192-237)<sup>17</sup>, στο οποίο ενσωματώνονται οι βασικές αρχές που διακηρύχθηκαν στη Διάσκεψη των ΗΕ της Στοκχόλμης.

Έτσι στο άρθρο 194 κατοχυρώνεται η αρχή της πρόληψης, που αποτελεί ίσως την σημαντικότερη αρχή του δικαίου του περιβάλλοντος, καθόσον δίνει έμφαση στην εκ των προτέρων αποφυγή πρόκλησης ζημίας στο περιβάλλον, παρά στη καταβολή κάθε δυνατής προσπάθειας αποκατάστασης της. Πιο συγκεκριμένα, το άρθρο 194 προτρέπει τα κράτη να προβαίνουν είτε χωριστά είτε από κοινού στη λήψη των αναγκαίων μέτρων για την πρόληψη, τη μείωση και τον έλεγχο της ρύπανσης του θαλασσίου περιβάλλοντος, καλύπτοντας όλες τις πηγές ρύπανσης, αποσκοπώντας παράλληλα και στην προστασία και διαφύλαξη των σπάνιων και ευαίσθητων οικοσυστημάτων και βιότοπων.

Παράλληλα στο άρθρο 198 της Σύμβασης των Ηνωμένων Εθνών για τη Ζωή στη Θάλασσα (United Nations Convention of life at Sea - UNCLOS), γνωστή και ως Σύμβαση για το Δίκαιο της Θάλασσας, κατοχυρώνεται η αρχή της ενημέρωσης και της πληροφόρησης σχετικά με τις περιβαλλοντικές επιπτώσεις από επικίνδυνα φυσικά φαινόμενα ή ανθρώπινες δραστηριότητες. Έτσι σύμφωνα με το άρθρο αυτό, καθίσταται υποχρέωση των κρατών που γνωρίζουν περιπτώσεις στις οποίες το θαλάσσιο περιβάλλον έχει υποστεί ή κινδυνεύει να υποστεί ζημιές εξαιτίας της ρύπανσης, να ενημερώσουν τόσο τα υπόλοιπα κράτη που είναι εκτεθειμένα στις ζημιές αυτές, όσο και τους αρμόδιους Διεθνείς Οργανισμούς. Την υποχρέωση αυτή έρχεται να συμπληρώσει το επόμενο άρθρο της Σύμβασης για το Δίκαιο της Θάλασσας (ΣΔΘ), σύμφωνα με το οποίο κατοχυρώνεται η ανάγκη για συνεργασία μεταξύ των εμπλεκόμενων κρατών και των αρμόδιων Οργανισμών, με μόνο σκοπό την πρόληψη της ενδεχόμενης ρύπανσης ή την αντιμετώπιση των συνεπειών της<sup>18</sup>.

Αρωγοί στη προσπάθεια αυτή αποτελούν και οι διεθνείς κανόνες και τα πρότυπα, που περιλαμβάνονται κυρίως στη Σύμβαση του 1973/78 για την πρόληψη της Ρύπανσης από πλοία (MARPOL, όπως τροποποιήθηκε το 1991 και 1992), αλλά

---

<sup>17</sup> Σύμφωνα με το άρθρο 236, οι διατάξεις της εν λόγω Σύμβασης για την προστασία του θαλάσσιου περιβάλλοντος, δεν εφαρμόζονται στα πολεμικά πλοία, τα βοηθητικά τους, ούτε στα άλλα πλοία ή αεροσκάφη που ανήκουν σε κράτος ή που βρίσκονται υπό την λειτουργία του όταν τα χρησιμοποιεί την δεδομένη στιγμή σε κρατική υπηρεσία μη εμπορικού χαρακτήρα, καθώς τα παραπάνω απολαμβάνουν κυρίαρχη ασυλία

<sup>18</sup> ΣΔΘ, Άρθρο 199

και τη Σύμβαση του 1990 σχετικά με την Ετοιμότητα, Αντιμετώπιση και Συνεργασία σε περιπτώσεις Ρύπανσης από Πετρέλαιο<sup>19</sup>, ενώ παράλληλα και μέσα από τα επόμενα άρθρα της ΣΔΘ συνεχίζεται να αναπτύσσονται και να απορρέουν σχετικές υποχρεώσεις των κρατών μελών.

Ειδικότερα μέσα από τις διατάξεις του άρθρου 200 της Σύμβασης, προβλέπεται ότι τα κράτη υποχρεούνται σε συνεργασία για την εκπόνηση μελετών, την εκτέλεση προγραμμάτων επιστημονικής έρευνας, προωθώντας παράλληλα την ανταλλαγή πληροφοριών και στοιχείων για τη θαλάσσια ρύπανση. Παράλληλα, μέσα από τα άρθρα 204 και 205, υιοθετείται η πολιτική της συνεχούς παρακολούθησης από τα κράτη των συνεπειών της θαλάσσιας ρύπανσης, ερχόμενοι σε συνεργασία με τους αρμόδιους Διεθνείς Οργανισμούς και η δημοσιοποίηση των αντίστοιχων εκθέσεων.

Με τον τρόπο αυτό επιχειρείται εμμέσως η εδραίωση ενός συμφωνημένου καταμερισμού αρμοδιοτήτων και συναφών δικαιωμάτων ανάμεσα στα κράτη, χωρίς όμως, ωστόσο, να παρεμβαίνει και να επιβάλλει συγκεκριμένες δράσεις, αλλά αντιθέτως διαμορφώνει το πλαίσιο δράσης των κρατών μελών, εντός του οποίου θα είναι ευέλικτα να αποφασίσουν το τι πως και πότε θα το πράξουν.

Έτσι, θεωρητικά τα λιγότερο αναπτυγμένα – και άρα με λιγότερες δυνατότητες- κράτη δε δεσμεύονται για ακριβά και περίπλοκα μέτρα όσο τα αναπτυγμένα. Αντιθέτως τους εξασφαλίζει τη δυνατότητα προνομιακής μεταχείρισης, καθώς σύμφωνα με το άρθρο 202 της ΣΔΘ, όλα τα κράτη δεσμεύονται «να προωθούν προγράμματα επιστημονικής, εκπαιδευτικής, τεχνικής και άλλης βοήθειας, σε αναπτυσσόμενα κράτη για την προστασία και τη διατήρηση του θαλασσιού περιβάλλοντος» και να «παρέχουν κατάλληλη βοήθεια» για την ελαχιστοποίηση των επιπτώσεων που μπορεί να προκαλέσουν σημαντική ρύπανση στο θαλάσσιο περιβάλλον».

Στο πέμπτο Τμήμα του έβδομου Μέρους της ΣΔΘ (άρθρα 207-212) γίνεται μια προσπάθεια περαιτέρω εξειδίκευσης των βασικών μέτρων που καθιερώθηκαν στα προηγούμενα άρθρα 192 και 194, αναφορικά με τη λήψη όλων των πρόσφορων κανονιστικών μέτρων σε διεθνές, περιφερειακό και εθνικό επίπεδο με απώτερο στόχο τη πρόληψη και καταπολέμηση της θαλάσσιας ρύπανσης, ανάλογα με τη πηγή προέλευσης της.

---

<sup>19</sup> Ρουμελιώτου Βασιλική, Η προστασία του θαλασσιού περιβάλλοντος κατά τη Σύμβαση του 1982 για το Δίκαιο της Θάλασσας, Μάιος 1996, σελ 4

Έτσι στο άρθρο 207 γίνεται αναφορά στην υποχρέωση των κρατών να λαμβάνουν τα νομοθετικά και άλλα κατάλληλα μέτρα για την πρόληψη, μείωση και έλεγχο της ρύπανσης, που προκαλείται από χερσαίες πηγές, συμπεριλαμβανομένων των ποταμών, των εκβολών τους, των αγωγών και των υπονόμων εκροής, έχοντας πάντα υπόψη τους διεθνώς αποδεκτούς κανόνες. Σε ανάλογη στάση η ΣΔΘ παροτρύνει τα κράτη μέσα από τις διατάξεις των άρθρων 208-210 για την αντιμετώπιση της θαλάσσιας ρύπανσης από την εκμετάλλευση του βυθού και την απόρριψη των άχρηστων υλών. Μόνο που στην περίπτωση αυτή όμως, γίνεται πιο δεσμευτική. Οι νόμοι, οι κανονισμοί, οι διαδικασίες και τα άλλα μέτρα που λαμβάνονται σ' αυτούς τους τομείς πρέπει να μην είναι λιγότεροι αποτελεσματικοί από τους αντίστοιχους διεθνείς.

Ειδικά για την περίπτωση της απόρριψης των άχρηστων υλών, η ΣΔΘ επιβάλλει σαφείς υποχρεώσεις, όπως για παράδειγμα ορίζεται ότι μια ανάλογη δραστηριότητα δεν επιτρέπεται χωρίς άδεια των αρμόδιων κρατικών αρχών και ότι αν πρόκειται να λάβει χώρα σε παράκτιες περιοχές, υπόκειται σε ρητή προηγούμενη έγκριση του παράκτιου κράτους, αφού προηγηθεί διαβούλευση με άλλα κράτη που ενδέχεται να επηρεαστούν δυσμενώς από την απόρριψη<sup>20</sup>.

Η κατάσταση είναι διαφορετική όσον αφορά τη ρύπανση από ναυτιλιακές δραστηριότητες. Σύμφωνα με τις διατάξεις του άρθρου 211§2 της ΔΣΘ, τα κράτη της σημαίας έχουν την υποχρέωση να θεσπίζουν κανονισμούς εφαρμοστέους στα πλοία που φέρουν τη σημαία τους, τουλάχιστον τόσο αυστηρούς, όσο οι γενικώς αποδεκτοί διεθνείς κανόνες και τα πρότυπα που έχουν υιοθετηθεί από τον αρμόδιο Διεθνή Οργανισμό - και στη προκειμένη περίπτωση του ΙΜΟ- ή την αρμόδια διπλωματική διάσκεψη. Είναι σημαντικό ότι, μ' αυτό τον τρόπο, η Σύμβαση καθιστά τους κανόνες αυτούς υποχρεωτικούς για όλα τα κράτη της σημαίας, ανεξάρτητα από το αν ένα κράτος έχει ενσωματώσει ή όχι το συγκεκριμένο κανόνα στο εσωτερικό του δίκαιο. Με τον τρόπο αυτό καταβάλλεται προσπάθεια, να αντιμετωπισθεί το πρόβλημα των σκαφών με χαμηλές προδιαγραφές που θεωρούνται «περιβαλλοντική απειλή» και που συνήθως - αν και όχι αποκλειστικά- φέρουν «σημαίες ευκαιρίας».

Βλέπουμε λοιπόν ότι στα άρθρα αυτά η ΣΔΘ αν και δεν κάνει μνεία σε εξειδικευμένα μέτρα - κανονισμούς που θα πρέπει να ληφθούν σε κάθε περίπτωση, τίθεται ωστόσο εμμέσως η διαδικασία υιοθέτησής τους μέσω των κανόνων του

---

<sup>20</sup> ΣΔΘ, άρθρο 210

διεθνούς πεδίου αναφοράς<sup>21</sup>. Έτσι υποδεικνύονται τα ελάχιστα επίπεδα νομοθέτησης για τα κράτη μέλη, βάσει των οποίων πρέπει να εναρμονιστούν με τους διεθνώς αποδεκτούς κανόνες και πρακτικές.

Σε κάθε περίπτωση πάντως, οι πιο λεπτομερείς και συγχρόνως πρωτοποριακοί κανόνες του 7<sup>ου</sup> Μέρους της ΣΔΘ αφορούν ομολογουμένως τη ρύπανση που προκαλείται από τις λειτουργικές δραστηριότητες των πλοίων. Τούτο οφείλεται πιθανότατα στο γεγονός ότι προϋπήρχε μία καλά αναπτυγμένη δέσμη κανόνων δικαίου γύρω από τη ρυθμιστική και κατασταλτική δικαιοδοσία των κρατών για ζητήματα που αφορούν γενικότερα τη ναυσιπλοΐα, ενώ ταυτόχρονα, η παραδοσιακή δικαιοδοσία του κράτους της σημαίας δεν ήταν αρκετή για να εγγυηθεί τη προστασία του θαλάσσιου περιβάλλοντος<sup>22</sup>, αναφορικά με τις απειλές που μπορούσε να δεχθεί από τη συγκεκριμένη πηγή ρύπανσης.

Χαρακτηριστικό παράδειγμα αποτελεί η δυνατότητα που εξασφάλισε η ΣΔΘ στα παράκτια κράτη να νομοθετήσουν μέτρα ακόμη και αυστηρότερα από τους ισχύοντες σε διεθνές επίπεδο κανονισμούς, σε μια διευρυμένη γεωγραφικά περιοχή και για σκοπούς μόνο της περιβαλλοντικής προστασίας, η οποία δεν είναι άλλη παρά η περιοχή της Αποκλειστικής Οικονομικής Ζώνης (ΑΟΖ), όπως αυτή προσδιορίζεται στο άρθρο 56 της ΣΔΘ. Έτσι πλοία σε «αβλαβή διέλευση» οφείλουν να συμμορφώνονται με τους παράκτιους νόμους και τους κανονισμούς για τη θαλάσσια ρύπανση, αρκεί να μην παρακωλύουν το σκοπό αυτό.

Το γεγονός αυτό όμως, δεν εμπόδισε τα κράτη μέλη να περιορίσουν παράλληλα, τη θεματική αρμοδιότητα του παράκτιου κράτους και συγκεκριμένα τη δυνατότητα του να θεσπίζει περιοριστικά μέτρα αυστηρότερα από τα διεθνώς ισχύοντα, όταν αυτά αναφέρονται στην ναυπήγηση, στελέχωση ή εξοπλισμό του πλοίου, όπου στις περιπτώσεις αυτές, το πρώτο λόγο έχει το κράτος της σημαίας του πλοίου<sup>23</sup>.

Σε κάθε περίπτωση πάντως η κατασταλτική δικαιοδοσία, σύμφωνα με τη ΣΔΘ παρέμεινε στη διακριτική ευχέρεια τόσο του παράκτιου κράτους, όσο και στου κράτους στη δικαιοδοσία του οποίου ανήκει ο λιμένας που ευρίσκεται το πλοίο, παράλληλα με το κύριο υπόχρεο που είναι το κράτος της σημαίας ή νηολογίου αυτού.

<sup>21</sup> Marine Pollution under the Law of the Sea Convention, σελ 353

<sup>22</sup> Ρουμελιώτου Βασιλική, ο.π σελ 6

<sup>23</sup> ΣΔΘ, άρθρο 21§2

Έτσι ενώ το κράτος της σημαίας ή νηολογίου του πλοίου αναλαμβάνει κάθε πρόσφορο μέτρο εφαρμόζοντας με συνέπεια το διεθνές και εθνικό δίκαιο, προς αποφυγή πρόκλησης θαλάσσιας ρύπανσης, όταν αυτή σημειωθεί, δεσμεύεται να κινεί τις διαδικασίες επιβολής κυρώσεων (ποινικών και διοικητικών) στους υπαίτιους, ανεξάρτητα από το που αυτή έλαβε χώρα<sup>24</sup>.

Παράλληλα το παράκτιο κράτος διατηρεί το δικαίωμα τόσο της συλλογής πληροφοριών για το πιθανά υπαίτιο για πρόκληση ρύπανσης πλοίο σε συνεργασία είτε με το ίδιο το πλήρωμα αυτού, είτε και με τις Αρχές του κράτους της σημαίας του ή του νηολογίου του, μέχρι και την απαγόρευση του απόπλου του και τη σύλληψη των υπαίτιων μελών του πληρώματος, εφόσον υπάρχουν σοβαρές ενδείξεις για παραβίαση των κανόνων του διεθνούς δικαίου<sup>25</sup>. Φυσικά η περίπτωση αυτή είναι δυνατή εφόσον το πλοίο ευρίσκεται είτε εντός των χωρικών του παράκτιου κράτους υδάτων ή εντός της Αποκλειστικής Οικονομικής του Ζώνης (ΑΟΖ), οπότε και πιστεύεται ότι έχει παραβιαστεί ο σκοπός της αβλαβούς διελεύσεως.

Ιδιαίτερη σημασία έχει και η διάταξη του άρθρου 218§1 της ΣΔΘ, σύμφωνα με την οποία, όταν ένα πλοίο καταπλέει εκούσια σε ένα λιμάνι, οι Αρχές δύνανται να διεξάγουν έρευνες και να κινούν διαδικασίες σχετικά με κάθε αποβολή ουσιών στην ανοιχτή θάλασσα κατά παράβαση των εφαρμοστέων διεθνών κανόνων και προτύπων που έχουν θεσπιστεί μέσω του ΙΜΟ ή της αντίστοιχης διπλωματικής διάσκεψης. Ανάλογα με τα αποτελέσματα των ερευνών αυτών, δύναται να κινηθεί και η διαδικασία επιβολής των αντίστοιχα προβλεπόμενων κυρώσεων κατά το δίκαιο του κράτους λιμένα, ακόμη και της απαγόρευσης του απόπλου μέχρι αποκατάστασης του προβλήματος ή της παράβασης των διεθνών κανόνων που δύναται να προκαλέσουν περιστατικό θαλάσσιας ρύπανσης.

Προς αποφυγή ανάπτυξης ποικίλων και σύνθετων διαρκών διαδικασιών ελέγχου συμμόρφωσης με τις απαιτήσεις των διεθνών προτύπων και κανόνων ασφαλούς ναυσιπλοΐας, που ως αποτέλεσμα έχουν τις περιττές καθυστερήσεις των πλοίων στους τερματικούς σταθμούς προσέγγισης, η ΣΔΘ έχει προβλέψει την δυνατότητα ανάπτυξης διμερών και περιφερειακών συνεργασιών, μεταξύ κρατών που θεσπίζουν ταυτόσημους όρους για την είσοδο ξένων πλοίων στα λιμάνια τους<sup>26</sup>.

---

<sup>24</sup> ΣΔΘ, άρθρο 217§1

<sup>25</sup> ΣΔΘ. Άρθρο 220§2

<sup>26</sup> ΣΔΘ, άρθρο 211 § 3

### **2.3 Συμβάσεις του IMO για την πρόληψη της ρύπανσης της θάλασσας που είναι σε ισχύ**

Στο πλαίσιο του διεθνούς συμβατικού δικαίου για τη προστασία του θαλασσίου περιβάλλοντος από τα μέσα του 19<sup>ου</sup> αιώνα έως και σήμερα, έχουν υιοθετηθεί μια σειρά Διεθνών Συμβάσεων, στη διαμόρφωση των οποίων ο Διεθνής Ναυτιλιακός Οργανισμός (International Maritime Organization - IMO) έχει διαδραματίσει καταλυτικό ρόλο.

Οι σημαντικότερες εξ αυτών μπορεί να θεωρηθούν, η Διεθνής Σύμβαση για την επέμβαση στην ανοιχτή θάλασσα, σε περιπτώσεις ατυχημάτων ρύπανσης από πετρέλαιο, η Διεθνής Σύμβαση της Γενεύης του 1958 για την ανοιχτή θάλασσα και την υφαλοκρηπίδα και η Διεθνής Σύμβαση του Λονδίνου του 1972 περί πρόληψης της ρύπανσης της θάλασσας από την απόρριψη καταλοίπων και άλλων υλών, με τα συνοδευτικά αυτής πρωτόκολλα.

Ιδιαίτερη αξία έχει και η Διεθνής Σύμβαση της πρόληψης της θαλάσσιας ρύπανσης από τα πλοία του 1973, γνωστή μέχρι και σήμερα ως MARPOL, η οποία αποτελεί ίσως τη σπουδαιότερη Διεθνής Σύμβαση για την προστασία του θαλασσίου περιβάλλοντος. Η MARPOL αντιμετωπίζει το ζήτημα της θαλάσσιας ρύπανσης μέσα από ένα ολοκληρωμένο σύστημα διαχείρισης καλύπτοντας όλες τις δραστηριότητες των πλοίων και τις πιθανές αιτίες πρόκλησης περιστατικού ρύπανσης των θαλασσιών υδάτων, ενώ παράλληλα με τις διαρκείς επικαιροποιήσεις των συνημμένων σε αυτή παραρτημάτων, επιτυγχάνεται η αρμονική σχέση των επιστημονικών δεδομένων και των νέων τεχνολογικών επιτευγμάτων ως απόλυτο μέσο επίτευξης του σκοπού της.

Πέραν αυτών των σημαντικότερων Διεθνών Συμβάσεων, δεν πρέπει να αγνοήσουμε και την σημαντικότητα των αντίστοιχων Διεθνών Συμβάσεων, που υιοθετήθηκαν μέσα από την αναγνώριση της ζημίας που τα διάφορα περιστατικά ρυπάνσεων προκαλούν και την αναγκαιότητα ρύθμισης των ζητημάτων της ευθύνης και της αποζημίωσης. Έτσι μπορούμε να διακρίνουμε ορισμένα εξίσου σπουδαία νομοθετικά κείμενα (Hard Law), όπως τη Διεθνή Σύμβαση για την Αστική Ευθύνη από Ζημιές Ρύπανσης από Πετρέλαιο του 1969, η οποία τροποποιήθηκε το 1992 με την υιοθέτηση του αντίστοιχου πρωτοκόλλου και γι' αυτό είναι πλέον γνωστή ως


CLC 1992<sup>27</sup>, αλλά και τη Διεθνή Σύμβαση περί Αστικής Ευθύνης για Ζημιές που οφείλονται σε Πετρελαϊκή Ρύπανση του 2001 (Bunker Oil Convention 2001).

Η μεν πρώτη μεριμνά, ώστε να δύναται να χορηγηθεί η κατάλληλη αποζημίωση σε περιπτώσεις που έχουν σημειωθεί ζημιές από περιστατικά ρυπάνσεων από πετρέλαιο, όταν όμως αυτό αποτελεί μέρος του μεταφερόμενου φορτίου, εν αντιθέσει με τη Bunker Oil (2001), που μεριμνά για την χορήγηση της κατάλληλης αποζημίωσης σε περιπτώσεις όμως ζημιών από περιστατικά ρυπάνσεων που προέρχονται από τα λειτουργικά καύσιμα του πλοίου και όχι από το φορτίο<sup>28</sup>.

### ***2.3.1 Σύμβαση για την Επέμβαση στην Ανοιχτή Θάλασσα σε περιπτώσεις ατυχημάτων Ρύπανσης από Πετρέλαιο***

Η Σύμβαση υιοθετήθηκε την 29 Νοεμβρίου 1969 και τέθηκε σε ισχύ την 6 Μαΐου 1975. Αναγνωρίζει το δικαίωμα του παράκτιου κράτους να λάβει εκείνα τα μέτρα που μπορεί να είναι αναγκαία για να προληφθεί, μετριασθεί ή εξαλειφθεί ο κίνδυνος για τις ακτές του ή τα σχετικά συμφέροντα από ρύπανση από πετρέλαιο ή από απειλή ρύπανσης μετά από ναυτικό ατύχημα. Το Πρωτόκολλο του 1973, που τέθηκε σε ισχύ δέκα χρόνια αργότερα, επέκτεινε τη Σύμβαση για να καλύψει και άλλες ουσίες εκτός πετρελαίου<sup>29</sup>.

### ***2.3.2 Η Διεθνής Σύμβαση του Λονδίνου του 1972 περί πρόληψης της ρύπανσης της θάλασσας από την απόρριψη καταλοίπων και άλλων υλών***

Η διακυβερνητική διάσκεψη για τη Σύμβαση για την απόρριψη αποβλήτων στη θάλασσα, η οποία συνήλθε στο Λονδίνο το Νοέμβριο του 1972, μετά από πρόσκληση του Ηνωμένου Βασιλείου, εξέδωσε την εν λόγω πράξη, γενικά γνωστή ως Σύμβαση του Λονδίνου. Η εν θέματι Σύμβαση, αφού τέθηκε σε ισχύ στις 30 Αυγούστου 1975 συμβάλει στον διεθνή έλεγχο και την πρόληψη των ρύπανσης της θάλασσας από την απαγόρευση της πρακτικής του dumping ορισμένων επικίνδυνων υλικών.

Ως απόρριψη, σύμφωνα με τους όρους της Σύμβασης αυτής, έχει οριστεί η ηθελημένη διάθεση στη θάλασσα αποβλήτων ή άλλων υλών από πλοία, αεροσκάφη,

<sup>27</sup> [http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-on-Civil-Liability-for-Oil-Pollution-Damage-\(CLC\).aspx](http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-on-Civil-Liability-for-Oil-Pollution-Damage-(CLC).aspx)

<sup>28</sup> [http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-on-Civil-Liability-for-Bunker-Oil-Pollution-Damage-\(BUNKER\).aspx](http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-on-Civil-Liability-for-Bunker-Oil-Pollution-Damage-(BUNKER).aspx)

<sup>29</sup> <http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-Relating-to-Intervention-on-the-High-Seas-in-Cases-of-Oil-Pollution-Casualties.aspx>

εξέδρες ή άλλες τεχνητές κατασκευές. Το 1993 υιοθετήθηκε ένα παράρτημα στη Σύμβαση, βάσει του οποίου ορίζονται ποιες ουσίες δεν μπορεί να αποτελούν αντικείμενο απόρριψης, καθώς και ποιες δύναται υπό τη χορήγηση ειδικής άδειας να απορριφθούν υπό προϋποθέσεις στο θαλάσσιο χώρο.

Το 1996, υιοθετήθηκε το γνωστό, ως Πρωτόκολλο του Λονδίνου, το οποίο ουσιαστικά έρχεται να αναιρέσει την όλη φιλοσοφία της αρχικής Σύμβασης, καθώς αντί να αναφέρει ποια υλικά απαγορεύεται να απορρίπτονται στο θαλάσσιο χώρο, επιβάλλει την ρητή απαγόρευση κάθε ουσίας που δύναται να ρυπάνει το περιβάλλον, με εξαίρεση ορισμένες που αναφέρονται στο συνημμένο σε αυτό παράρτημα<sup>30</sup>.

### **2.3.3 Σύμβαση Marpol**

Το καθεστώς προστασίας του θαλασσίου περιβάλλοντος από τη ρύπανση που προέρχεται από πλοία διευρύνθηκε το 1973 και σε άλλες επιβλαβείς ουσίες πέραν του πετρελαίου. Στη Διεθνή Συνδιάσκεψη του 1973, υπό την αιγίδα του ΙΜΟ, υιοθετήθηκε η Διεθνής Σύμβαση για την Ρύπανση της Θάλασσας από τα Πλοία (MARPOL 1973), η οποία όμως δεν τέθηκε άμεσα σε ισχύ. Η ισχύουσα συνθήκη αποτελεί τον συνδυασμό της Σύμβασης του 1973 και του Πρωτοκόλλου που υιοθετήθηκε το 1978 και τέθηκε σε ισχύ στις 2 Οκτωβρίου 1983.

Η Διεθνής Σύμβαση MARPOL 73/78 αποσκοπεί στην ελαχιστοποίηση τόσο της λειτουργικής όσο και της ατυχηματικής θαλάσσιας ρύπανσης που προέρχεται από πλοία. Ο στόχος της, έτσι όπως δηλώνεται από την ίδια τη Σύμβαση στην εισαγωγή της, είναι η διατήρηση του θαλάσσιου περιβάλλοντος μέσα από την «πλήρη εξάλειψη της εκούσιας ρύπανσης του θαλάσσιου περιβάλλοντος από το πετρέλαιο και άλλες επιβλαβείς ουσίες και τον περιορισμό της εξ' ατυχήματος εκχύσεως τέτοιων ουσιών» για να αποφευχθεί η ρύπανση του θαλάσσιου περιβάλλοντος από την απόρριψη επιβλαβών ουσιών ή αποβλήτων που περιέχουν τέτοιες ουσίες.

Σύμφωνα με το άρθρο 3, η Διεθνής Σύμβαση MARPOL εφαρμόζεται σε πλοία που φέρουν την σημαία ενός Μέρους της Σύμβασης με την εξαίρεση των πολεμικών πλοίων και άλλων πλοίων που ανήκουν ή εργάζονται για ένα κράτος και χρησιμοποιούνται προς το παρόν μόνο για κυβερνητική μη εμπορική υπηρεσία.

---

<sup>30</sup> <http://www.imo.org/About/Conventions/ListOfConventions/Pages/Convention-on-the-Prevention-of-Marine-Pollution-by-Dumping-of-Wastes-and-Other-Matter.aspx>

Σύμφωνα με το άρθρο 4 της Σύμβασης, παράβαση των διατάξεων της απαγορεύεται, κυρώσεις δε, θα επιβάλλονται σύμφωνα με το δίκαιο του κράτους της Σημαίας του πλοίου οπουδήποτε και αν συμβεί η παράβαση. Αντίθετα, σε περίπτωση παράβασης των διατάξεων της Σύμβασης, μέσα στο όριο της δικαιοδοσίας ενός κράτους μέρους της Σύμβασης, τότε θα επιβάλλονται κυρώσεις σύμφωνα με το δίκαιο του Κράτους Μέλους.

Παράλληλα, μία διαδικασία επίλυσης διαφορών μεταξύ δύο ή περισσότερων μερών της Σύμβασης προβλέπεται από το άρθρο 10 και το Πρωτόκολλο II της Σύμβασης. Σύμφωνα με αυτήν, εάν προκύψει διαφορά που να αφορά ζήτημα ερμηνείας ή εφαρμογής της Σύμβασης, τότε τα κράτη Μέρη της και μόνο εφ' όσον δεν μπορούν να επιλύσουν την διαφορά με μεταξύ τους συνεννόηση, θα την υποβάλουν σε διαιτησία, σύμφωνα με την διαδικασία του Πρωτοκόλλου II.

Η Σύμβαση MARPOL περιλαμβάνει έξι παραρτήματα που αποσκοπούν στην αντιμετώπιση διαφορετικών μορφών ρύπανσης που προέρχεται από τα πλοία και τα οποία έχουν ως εξής<sup>31</sup>:

**Παράρτημα I:** Στο παράρτημα αυτό, που τέθηκε σε ισχύ στις 02 Οκτωβρίου 1983, περιλαμβάνονται κανονισμοί για την πρόληψη της ρύπανσης από πετρέλαιο, εξαιτίας της λειτουργικής δραστηριότητας των πλοίων, αλλά και σε λόγους ναυτικών ατυχημάτων. Με τις τροποποιήσεις του 1992 στο εν λόγω Παράρτημα, υποχρεώθηκαν τα νέα δεξαμενόπλοια να είναι διπλού κύτους, ενώ παράλληλα καθιερώθηκε ένα σταδιακό πρόγραμμα μετατροπής των υπάρχοντων δεξαμενοπλοίων, το οποίο αναθεωρήθηκε στη συνέχεια το 2001 και το 2003.

**Παράρτημα II:** Στο παράρτημα αυτό, που τέθηκε σε ισχύ στις 02 Οκτωβρίου 1983, καθορίζονται τα κριτήρια απόρριψης και τα μέτρα για τον έλεγχο της ρύπανσης από επιβλαβείς ουσίες που μεταφέρονται χύμα. Περίπου 250 ουσίες έχουν εκτιμηθεί και περιληφθεί στον κατάλογο που προσαρτάται στη Σύμβαση. Η απόρριψη των καταλοίπων τους επιτρέπεται μόνον σε ευκολίες υποδοχής μέχρι να εκπληρωθούν ορισμένες συγκεντρώσεις και προϋποθέσεις (που μπορεί να διαφέρουν ανάλογα με την κατηγορία της ουσίας). Σε κάθε περίπτωση, η απόρριψη καταλοίπων που περιέχουν επιβλαβείς ουσίες δεν επιτρέπεται εντός 12 μιλίων από την πλησιέστερη ξηρά. Αυστηρότεροι περιορισμοί εφαρμόζονται στις περιοχές της Βαλτικής και Μαύρης Θάλασσας.

---

<sup>31</sup> [http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-for-the-Prevention-of-Pollution-from-Ships-\(MARPOL\).aspx](http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-for-the-Prevention-of-Pollution-from-Ships-(MARPOL).aspx)

**Παράρτημα III:** Στο εν λόγω παράρτημα που τέθηκε σε ισχύ την 1<sup>η</sup> Ιουλίου 1992, περιλαμβάνονται ρυθμίσεις σχετικές με την πρόληψη της ρύπανσης από επιβλαβείς ουσίες που μεταφέρονται δια θαλάσσης σε συσκευασμένη μορφή: περιέχει γενικές απαιτήσεις για την έκδοση λεπτομερών προτύπων για συσκευασία, σήμανση, τοποθέτηση ετικετών, έκδοση εγγράφων, στοιβασία, ποσότητες, περιορισμούς, εξαιρέσεις και αναφορές για την πρόληψη ρύπανσης από επιβλαβείς ουσίες. Ο Διεθνής Ναυτιλιακός Κώδικας Επικινδύνων Φορτίων (IMDG Code) έχει από το 1991 καταχωρήσει διάφορα φορτία στη λίστα των επικινδύνων για πρόκληση θαλάσσιας ρύπανσης.

Στο **Παράρτημα IV**<sup>32</sup>, που τέθηκε σε ισχύ στις 27 Σεπτεμβρίου 2003, περιλαμβάνονται διάφοροι κανονισμοί, που εφαρμόζονται σε πλοία που δραστηριοποιούνται σε διεθνείς πλόες 400 κόρων χωρητικότητας (gt) και άνω, σχετικά με την απόρριψη λυμάτων στη θάλασσα, τον εξοπλισμό και συστήματα των πλοίων για τον έλεγχο των απορρίψεων λυμάτων, την παροχή ευκολιών στα λιμάνια και τερματικούς σταθμούς για την παραλαβή λυμάτων και απαιτήσεις για την επιθεώρηση και έκδοση πιστοποιητικών των πλοίων. Τα πλοία απαιτείται να εφοδιάζονται με εγκατάσταση βιολογικού καθαρισμού ή με σύστημα κονιορτοποίησης και απολύμανσης, ή δεξαμενή συγκράτησης λυμάτων.

Τον Ιούλιο του 2011, ο IMO ενέκρινε τις πιο πρόσφατες τροποποιήσεις του παραρτήματος IV της MARPOL οι οποίες τέθηκαν σε ισχύ την 1η Ιανουαρίου 2013. Οι τροποποιήσεις αυτές καθιερώνουν τη Βαλτική Θάλασσα ως ειδική περιοχή, ενώ παράλληλα προσθέτουν νέες απαιτήσεις για τα επιβατηγά πλοία, όσο αυτά βρίσκονται εντός ειδικών περιοχών.

Το **Παράρτημα V**<sup>33</sup> αφορά την πρόληψη ρύπανσης από απορρίμματα από τα πλοία το οποίο τέθηκε σε ισχύ την 31 Δεκεμβρίου 1988. Σύμφωνα με τις διατάξεις αυτού απαιτούνταν ο διαχωρισμός των διαφόρων τύπων απορριμμάτων, ενώ καθορίζονται οι ελάχιστες αποστάσεις από την ξηρά και τον τρόπο που αυτά μπορούν να απορριφθούν. Διαφορετικά θα έπρεπε να παραδοθούν σε ευκολίες παραλαβής στην ξηρά.

---

<sup>32</sup> [http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-for-the-Prevention-of-Pollution-from-Ships-\(MARPOL\).aspx](http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-for-the-Prevention-of-Pollution-from-Ships-(MARPOL).aspx)

<sup>33</sup> [http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-for-the-Prevention-of-Pollution-from-Ships-\(MARPOL\).aspx](http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-for-the-Prevention-of-Pollution-from-Ships-(MARPOL).aspx)

Όσον αφορά τις διατάξεις που αφορούν την απόρριψη ουσιών στην θάλασσα, δημιουργούνται από την Σύμβαση δύο καθεστώτα, ένα βασικό καθεστώς για τις περισσότερες περιοχές και ένα πιο αυστηρό καθεστώς για τις καλούμενες «ειδικές περιοχές». Ως «ειδική περιοχή» καθορίζεται σε κάθε παράρτημα μία θαλάσσια περιοχή όπου, λόγω των ωκεανογραφικών και οικολογικών χαρακτηριστικών της, ή του ιδιαίτερου χαρακτήρα της χρήσης της, καθίσταται αναγκαία η επιβολή αυστηρότερων μέτρων για την προστασία του θαλάσσιου περιβάλλοντος, στο πεδίο εφαρμογής του εκάστοτε παραρτήματος. Πέραν τούτου όμως, η σημαντικότερη ίσως πρόβλεψη του εν λόγω παραρτήματος ήταν η πλήρης απαγόρευση απόρριψης στη θάλασσα, κάθε μορφής πλαστικού αντικειμένου.

Ωστόσο, όμως τον Ιούλιο του 2011, ο IMO υιοθέτησε εκτεταμένες τροποποιήσεις στο εν λόγω παράρτημα, οι οποίες τέθηκαν σε ισχύ την 01 Ιανουαρίου 2013, σύμφωνα με τις οποίες απαγορεύεται ρητά η κάθε είδους απόρριψη απορριμμάτων στο θαλάσσιο χώρο, εκτός εάν αυτό επιβάλλεται από ειδικές περιστάσεις.

Τέλος στο **Παράρτημα VI**<sup>34</sup> περιλαμβάνονται κανονισμοί για την πρόληψη της ρύπανσης του αέρα από πλοία, το οποίο τέθηκε σε ισχύ στις 19 Μαΐου του 2005. Πιο συγκεκριμένα με το εν λόγω παράρτημα, όπως αυτό τροποποιήθηκε το 2011, τίθενται όρια στις εκπομπές καυσαερίων των πλοίων ως προς τα ποσοστά εκπομπών οξειδίων του θείου και οξειδίων του αζώτου, καθώς και μικροσωματιδίων, ενώ παράλληλα απαγορεύει τις ηθελημένες εκπομπές ουσιών που καταστρέφουν το όζον.

Όπως είδαμε στη προηγούμενη ενότητα, μια από τις υποχρεώσεις των κρατών της σημαίας του πλοίου σύμφωνα με τις διατάξεις της ΣΔΘ, είναι και ο έλεγχος της συμμόρφωσης των πλοίων αυτών με τους διεθνείς κανόνες ασφάλειας ναυσιπλοΐας διασφαλίζοντας την απαγόρευση του απόπλου τους, σε περίπτωση που διαπιστώνονται σημαντικές αποκλίσεις από αυτούς. Ειδικότερα στο άρθρο 217§3 της ΣΔΘ, προβλέπεται ότι οι Αρχές του κράτους της σημαίας οφείλουν μετά από τις απαραίτητες τακτικές ή έκτακτες επιθεωρήσεις να χορηγήσουν σχετικά πιστοποιητικά, βάσει των οποίων τα άλλα κράτη επιβεβαιώνουν την αξιοπλοΐα του πλοίου, χωρίς περαιτέρω επιθεωρήσεις και περιττές καθυστερήσεις των πλοίων. Ωστόσο όμως και εδώ η ΣΔΘ, δεν εξειδικεύεται περαιτέρω, αλλά παραπέμπει στις

---

<sup>34</sup> [http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-for-the-Prevention-of-Pollution-from-Ships-\(MARPOL\).aspx](http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-for-the-Prevention-of-Pollution-from-Ships-(MARPOL).aspx)

λοιπές ισχύουσες διεθνείς συμβάσεις, που έχουν ήδη εξειδικεύσει την υποχρέωση αυτή.

Τέτοιοι εξειδικευμένοι κανόνες συναντώνται και στη MARPOL 73/78. Έτσι στο άρθρο 5§1 αυτής προβλέπεται η υποχρέωση των κρατών της σημαίας του πλοίου να τα προμηθεύει, έπειτα από περιοδικές επιθεωρήσεις μ' ένα Διεθνές Πιστοποιητικό Πρόληψης της Πετρελαϊκής Ρύπανσης που να βεβαιώνει ότι η κατασκευή, ο εξοπλισμός, η εξάρτηση και τα υλικά του πλοίου εναρμονίζονται με τους ορισμούς της Σύμβασης. Το συγκεκριμένο Πιστοποιητικό, θα γίνεται αποδεκτό από τ' άλλα Μέλη και θα θεωρείται, για όλους τους σκοπούς που καλύπτονται από την Σύμβαση, ότι έχει την ίδια ισχύ με το Πιστοποιητικό που εκδίδεται απ' αυτά.

Με τον τρόπο αυτό ουσιαστικά θα μπορούσε να πει κάποιος ότι η εφαρμογή του βελτιωμένου αυτού συστήματος ελέγχου, παραμένει στη δικαιοδοσία του κράτους της σημαίας, χωρίς να δύνανται οι Αρχές ελέγχου τους κράτους που καταπλέει το πλοίο, να το επιβεβαιώσει. Κάτι τέτοιο δεν ισχύει στην περίπτωση της MARPOL 73/78, καθόσον τα πλοία υποχρεούνται να τηρούν και να φέρουν πάντα μαζί τους ένα πλήρη φάκελο με σχετικές αναφορές και εκτιμήσεις που θα εκδίδονται και θα ενημερώνονται μεν από τις Αρχές τους κράτους της σημαίας, ωστόσο όμως, οι πρόσθετες απαιτήσεις και τα σχετικά έγγραφα θα αποτελέσουν αντικείμενο ελέγχου από τις ελεγκτικές Αρχές του κράτους το τερματικό σταθμό του οποίου προσεγγίζουν.

Άλλωστε σύμφωνα με τις διατάξεις του άρθρου 5§2 της MARPOL 73/78 σε περίπτωση που υπάρχουν «...βασικές υπόνοιες ότι η κατάσταση του πλοίου ή του εξοπλισμού του δεν ανταποκρίνεται ουσιαδώς προς τα χαρακτηριστικά αυτού του Πιστοποιητικού» ή ακόμη και στην περίπτωση που «...το πλοίο δεν διαθέτει, ισχύον Πιστοποιητικό, το Μέλος που εκτελεί την επιθεώρηση θα λάβει τέτοια μέτρα ώστε θα βεβαιωθεί ότι το πλοίο δεν θα αποπλεύσει μέχρις ότου τούτο μπορεί να ταξιδεύσει χωρίς να απειλείται πρόκληση αδικαιολόγητης βλάβης στο θαλάσσιο περιβάλλον».

#### ***2.3.4 Σύμβαση για την ετοιμότητα συνεργασία και αντιμετώπιση ρύπανσης της θάλασσας από πετρέλαιο***

Η Σύμβαση υιοθετήθηκε τον Νοέμβριο του 1990 και τέθηκε σε ισχύ τον Μάιο του 1995. Τα Μέρη στη Σύμβαση υποχρεώνονται να καθιερώσουν μέτρα για τον χειρισμό περιστατικών ρύπανσης, είτε εθνικά, είτε σε συνεργασία με άλλες χώρες. Απαιτείται να παρέχουν βοήθεια σε άλλες χώρες σε περίπτωση ανάγκης συνεπεία

περιστατικού ρύπανσης και προβλέπεται η πληρωμή των δαπανών για κάθε βοήθεια που παρασχέθηκε.

Η Σύμβαση καλεί τα μέρη να δημιουργήσουν αποθέματα εξοπλισμού καταπολέμησης κηλίδων πετρελαίου, να διενεργούν γυμνάσια καταπολέμησής τους και να καταρτίζουν λεπτομερή σχέδια για την διαχείριση περιστατικών ρύπανσης. Τα πλοία υποχρεούνται να φέρουν σχέδιο έκτακτης ανάγκης αντιμετώπισης ρύπανσης από πετρέλαιο και να αναφέρουν περιστατικά στις παράκτιες Αρχές. Η Σύμβαση καθορίζει επίσης λεπτομερώς τις ενέργειες που πρέπει να ακολουθήσουν το περιστατικό της ρύπανσης, προκειμένου περιοριστεί η επέκτασή της και αντιμετωπιστούν οι συνέπειες της.

#### *2.3.4.1 Πρωτόκολλο για την ετοιμότητα Συνεργασία και αντιμετώπιση ρύπανσης της θάλασσας από επικίνδυνες και επιβλαβείς ουσίες 2000 (OPRC-HNS Protocol 2000)*

Το Πρωτόκολλο υιοθετήθηκε την 15 Μαρτίου 2000 και τέθηκε σε ισχύ την 14 Ιουνίου 2007. Ακολουθεί τις αρχές της Διεθνούς Σύμβασης για την Ετοιμότητα, Συνεργασία και Αντιμετώπιση Ρύπανσης από Πετρέλαιο, 1990. Όπως η Σύμβαση OPRC, το Πρωτόκολλο HNS στοχεύει στην παροχή παγκόσμιου πλαισίου για την καταπολέμηση σοβαρών περιστατικών ή απειλών θαλάσσιας ρύπανσης. Το Πρωτόκολλο HNS εξασφαλίζει ότι τα πλοία που μεταφέρουν επικίνδυνες και επιβλαβείς ουσίες καλύπτονται από καθεστώα ετοιμότητας και αντιμετώπισης, όμοια με εκείνα για τα περιστατικά πετρελαίου.

#### **2.3.5 Paris MoU**

Προκειμένου τύχουν εφαρμογής οι προαναφερθείσες διατάξεις τόσο η ΣΔΘ, όσο και της MARPOL και των λοιπών συναφών Συμφωνιών, για την εντατικοποίηση της συνεργασίας στο τομέα των επιθεωρήσεων των πλοίων, αλλά και με αφορμή τις αυστηρότερες απαιτήσεις που υιοθετήθηκαν κατόπιν της τεράστιας πετρελαιοκηλίδας ανοιχτά των ακτών της Βρετάνης στη Γαλλία, συνεπεία του ναυτικού ατυχήματος του Amoco Cadiz το Μάρτιο 1978, υπεγράφη τον Ιανουάριο του 1982, σε μια υπουργική διάσκεψη στο Παρίσι, ένα μνημόνιο συνεννόησης για τον έλεγχο από το κράτος του λιμένα<sup>35</sup>, το γνωστό Μνημόνιο του Παρισιού (Paris Memorandum of Understanding – Paris MoU).

---

<sup>35</sup> <https://www.parismou.org/about-us/history>

Το Paris MoU, τέθηκε σε ισχύ τον Ιούλιο του 1982, απαριθμώντας δεκατέσσερα ιδρυτικά μέλη, ενώ μέχρι σήμερα έχουν προσχωρήσει και το εφαρμόζουν συνολικά είκοσι επτά ευρωπαϊκές χώρες<sup>36</sup>.

Εξειδικευμένο σε θέματα εφαρμογής των συμφωνιών για την ναυτική Ασφάλεια και την Προστασία του θαλασσίου περιβάλλοντος, τα δεσμευόμενα από το Μνημόνιο αυτό Μέρη, έχουν θέσει ως επιδιωκόμενο στόχο την απρόσκοπτη και συντονισμένη επιθεώρηση πλοίων που εισέρχονται στα λιμάνια τους. Εν λόγω επιθεώρηση των πλοίων λαμβάνει χώρα χωρίς διάκριση ως προς την σημαία που φέρουν, έτσι ώστε να διασφαλίζεται η συμμόρφωση με τους κανόνες που έχουν θεσπιστεί διεθνώς. Οι διενεργούμενοι έλεγχοι καταστρώνονται σε έξι συμβάσεις, μεταξύ των οποίων και της MARPOL 73/78, αλλά και σε λοιπές συστάσεις και οδηγίες του IMO.

Επί χρόνια τα μεμονωμένα κράτη μέλη ήταν υποχρεωμένα να επιθεωρούν τουλάχιστον το 25% των πλοίων που προσεγγίζουν τους λιμένες τους, σύμφωνα με την Οδηγία 95/21/ΕΚ. Μετά από ενδελεχή αναθεώρηση της εν λόγω Οδηγίας<sup>37</sup>, θεσπίστηκε νέο καθεστώς επιθεώρησης<sup>38</sup>.

Καίριο στοιχείο αυτού του καθεστώτος είναι η στροφή από τις υποχρεώσεις των μεμονωμένων συμμετεχόντων κρατών σε περιφερειακές υποχρεώσεις. Στόχος του νέου καθεστώτος είναι να επιθεωρούνται όλα τα πλοία που προσεγγίζουν λιμένες της ΕΕ τουλάχιστον μία φορά το χρόνο, ενώ ένας δεύτερος στόχος του νέου καθεστώτος είναι να βελτιωθεί η διαφάνεια του κλάδου προβάλλοντας τα αρμόδια μέρη στον κλάδο της ναυσιπλοΐας. Η υπάρχουσα μέθοδος κατάταξης κρατών σημαίας και αναγνωρισμένων οργανισμών θα συμπληρωθεί από παρόμοιο σύστημα για τις εταιρείες.

Αυτή η στροφή προς τις περιφερειακές υποχρεώσεις θα εξασφαλίσει, αλλά και θα καταστήσει απαραίτητη την περαιτέρω εναρμόνιση των διαδικασιών εργασίας των κρατών μελών. Η εναρμόνιση θα βελτιστοποιήσει τη χρήση των διαθέσιμων πόρων μέσω της στόχευσης των πλοίων με χαμηλές επιδόσεις ανά την περιφέρεια,

---

<sup>36</sup> Βέλγιο, Βουλγαρία, Καναδά, Κροατία, Κύπρος, Δανία, Εσθονία, Φινλανδία, Γαλλία, Γερμανία, Ελλάδα, Ισλανδία, Ιρλανδία, Ιταλία, Λετονία, Λιθουανία, Μάλτα, Ολλανδία, Νορβηγία, Πολωνία, Πορτογαλία, Ρουμανία, Ρωσία, Σλοβενία, Ισπανία, Σουηδία και Ηνωμένο Βασίλειο

<sup>37</sup> Αντικαταστάθηκε από την Οδηγία 2009/16/ΕΕ, η οποία τροποποιήθηκε από την Οδηγία 38/2013/ΕΕ.

<sup>38</sup> <http://emsa.europa.eu/psc-main/new-inspection-regime.html>


ενώ ταυτόχρονα θα μειωθεί ο φόρτος από τις πέραν του αναγκαίου επιθεωρήσεις των πλοίων με καλές επιδόσεις<sup>39 40</sup>.

Προς το σκοπό αυτό ο Ευρωπαϊκός Οργανισμός Ασφάλειας Ναυσιπλοΐας, (European Maritime Safety Agency -EMSA) σε στενή συνεργασία με τα κράτη μέλη έχει αναλάβει το καθήκον να αναπτύξει, να εφαρμόσει και να λειτουργεί βάση δεδομένων για την υποστήριξη του νέου αυτού καθεστώτος των επιθεωρήσεων των πλοίων. Το σύστημα αυτό, γνωστό σήμερα ως Thetis<sup>41</sup>, θα ενσωματωθεί στις επιχειρήσεις όλων των κρατών λιμένα, που είναι μέλη του Paris MoU και θα αποτελέσει καίριο στοιχείο για τη σωστή περιφερειακή λειτουργία του ελέγχου από το κράτος του λιμένα.

### **2.3.6 Η Διεθνής Σύμβαση SOLAS**

Η Διεθνής Σύμβαση για την Ασφάλεια της Ανθρώπινης Ζωής στη Θάλασσα του 1974 (Safety Of Life At Sea – SOLAS 74), θεωρείται ως η πιο σημαντική από όλες τις συμβάσεις που έχει εγκρίνει ο IMO. Κύριος στόχος της SOLAS είναι να καθορίσει τις ελάχιστες προδιαγραφές για τη κατασκευή, τον εξοπλισμό και τη λειτουργία των πλοίων, που αφορούν την βελτίωση της ασφάλειάς τους. Τα κράτη της σημαίας του πλοίου είναι υπεύθυνα για τη διασφάλιση της συμμόρφωσης τους με τις υποχρεώσεις που απορρέουν από την εν λόγω Σύμβαση και τη χορήγηση σε αυτά των προβλεπόμενων πιστοποιητικών.

Ιδιαίτερη προστιθέμενη αξία στην προστασία του θαλασσίου περιβάλλοντος έχει και η πρόσφατη (2010) απαίτηση τα υπό ναυπήγηση πλοία μεταφοράς χύδην φορτίου να σχεδιάζονται και να κατασκευάζονται για μια συγκεκριμένη διάρκεια ζωής και να είναι ασφαλή και φιλικά προς το περιβάλλον, όπως ακριβώς συνέβη τα προηγούμενα χρόνια για τα πετρελαιοφόρα.

### **2.3.7 Ο Κώδικας ISM**

Το 1993 ο IMO προετοίμασε την καθιέρωση ενός διεθνούς προτύπου για την ασφαλή λειτουργία των πλοίων, το οποίο ονόμασε Διεθνή Κώδικα Διαχείρισης

---

<sup>39</sup> Με βάση τους όρους του Μνημονίου συνεννόησης των Παρισίων (Paris Memorandum of Understanding - PMoU) για τον έλεγχο των πλοίων από το κράτος του λιμένα, το οποίο είναι ο σημαντικότερος δείκτης των επιδόσεων των κρατών σημαίας, η Αλγερία, η Τυνησία, το Μαρόκο και πρόσφατως η Συρία, η Αίγυπτος, η Αλβανία, ο Λίβανος και η Λιβύη είναι στον γκρίζο κατάλογο, ενώ στη μαύρη λίστα δεν υπάρχει πλέον κάποια χώρα της Μεσογείου.

<sup>40</sup> <http://www.parismou.org/publications-category/performance-list>

<sup>41</sup> <http://emsa.europa.eu/psc-main/thetis.html> /

(International Safety Management Code – ISM Code). Το 1994 ακολούθησε η ενσωμάτωσή του στο Κανονισμό 2 του Κεφαλαίου ΙΧ της ΔΣ της SOLAS, ο οποίος είναι υποχρεωτικός για όλες τις ναυτιλιακές εταιρίες από την 01/07/1998, καθώς και σε όλα τα εμπορικά πλοία άνω των 500 κοχ.

Σύμφωνα με το εν λόγω Κώδικα, διασφαλίζεται άμεση και συνεχής επικοινωνία του πλοίου και της ναυτιλιακής εταιρίας. Ειδικότερα με τον ISM διαμορφώνεται ένα γενικό πρότυπο για τη διαχείριση της ασφάλειας στο τομέα της ναυτιλίας. Συγκεκριμένα κάθε εταιρία έχει υποχρέωση να εφαρμόσει ένα δικό της σύστημα ασφαλούς διαχείρισης εναρμονισμένο με τον ISM, να θεσπίσει μια πολιτική ασφάλειας και προστασίας του θαλασσίου περιβάλλοντος και να καταγράψει τις συγκεκριμένες ευθύνες και αρμοδιότητες του προσωπικού που απασχολείται με θέματα ασφάλειας, εξασφαλίζοντας του τα απαραίτητα μέσα για την εκτέλεση των καθηκόντων του.

#### **2.4 Η Πολιτική της ΕΕ για την προστασία του θαλασσίου περιβάλλοντος**

Η ιδρυτική της Ευρωπαϊκής Κοινότητας Συνθήκη, η Συνθήκη της Ρώμης, δεν περιλαμβάνει στις κοινές δράσεις της, δράσεις που να στοχεύουν όχι μόνο στη προστασία του θαλασσίου περιβάλλοντος, αλλά και στο περιβάλλον γενικότερα. Ειδική μέριμνα για την προστασία του περιβάλλοντος θεσπίζεται, για πρώτη φορά, με την Ενιαία Ευρωπαϊκή Πράξη, η οποία προσθέτει στη Συνθήκη της Ε.Ο.Κ. ένα νέο κεφάλαιο, με τον τίτλο Περιβάλλον, αναγνωρίζοντας έτσι ρητά την αρμοδιότητα της Κοινότητας σε αυτό.

Πέραν τούτου, όμως, είναι επίσης αξιοσημείωτο ότι και όλες οι μετέπειτα Συνθήκες της Ε.Ε. δεν αφιερώνουν καμιά διάταξη στο θαλάσσιο περιβάλλον. Έτσι, η Ενιαία Ευρωπαϊκή Πράξη, η Συνθήκη του Μάαστριχτ για την Ε.Ε, η Συνθήκη του Άμστερνταμ, καθώς και η Συνθήκη της Νίκαιας, δεν κάνουν κάποια ιδιαίτερη αναφορά<sup>42</sup>, στο εν λόγω θέμα.

Το ζήτημα της προστασίας του θαλάσσιου περιβάλλοντος αντιμετωπίζεται, καταρχήν, μέσω των διατάξεων της κοινοτικής νομοθεσίας, γενικά, για το περιβάλλον. Οι τομείς στους οποίους η περιβαλλοντική νομοθεσία αναφέρεται, και οι οποίοι, άμεσα ή έμμεσα, αφορούν στο θαλάσσιο περιβάλλον, είναι οι εξής:

---

<sup>42</sup> Κλάδη – Ευσταθοπούλου Μ, Ευρωπαϊκή Πολιτική Προστασίας θαλασσίου Περιβάλλοντος, στο Τσάλτας Γρ – Κλάδη –Ευσταθοπούλου Μ, «Περιβάλλον και Θαλάσσιος Χώρος», Ι. Σίδερης, Αθήνα 2006, σελ 321

προστασία της φύσης και της βιοποικιλότητας, προστασία του υδάτινου περιβάλλοντος, υγεία και περιβάλλον, επικίνδυνες ουσίες, ευτροφισμός, ραδιενεργές ουσίες, διαχείριση αποβλήτων και πόρων, ολοκληρωμένη διαχείριση παράκτιων ζωνών, ατμόσφαιρα

Αποτέλεσμα του γεγονότος αυτού ήταν ότι για πολλά έτη η ΕΕ, προσπαθούσε να καλύψει τομεακά τα όποια προβλήματα παρουσιάζονταν, λαμβάνοντας συγκεκριμένες δράσεις και υιοθετώντας συγκεκριμένα νομοθετικά μέτρα. Έτσι κατορθώσαμε να έχουμε ένα συνονθύλευμα νομοθετημάτων, πολιτικών, προγραμμάτων και σχεδίων δράσης, στο πλαίσιο της Ε.Ε., τα οποία επηρεάζουν, άμεσα ή έμμεσα, την ποιότητα των θαλασσών και συμβάλλουν στην προστασία του θαλάσσιου περιβάλλοντος.

Αναφορικά με την καταπολέμηση των μολύνσεων στα θαλάσσια ύδατα, η πολιτική περιβάλλοντος της Ε.Ε. αποβλέπει, κυρίως, στον ορισμό ποιοτικών στόχων, στην πρόληψη βιομηχανικών κινδύνων και στον έλεγχο των επικίνδυνων ουσιών που εκχέονται στο υδάτινο ευρωπαϊκό περιβάλλον, στην καταπολέμηση της ρύπανσης της θάλασσας, αλλά και στην καταπολέμηση της ατμοσφαιρικής ρύπανσης.

Έτσι με την υιοθέτηση σειράς Οδηγιών η ΕΚ επιδιώκει να περιορίσει τη ρύπανση που προκαλεί η απόρριψη επικίνδυνων ουσιών στο ευρωπαϊκό υδάτινο περιβάλλον<sup>43</sup>, ενώ από το 2000 με την υιοθέτηση της Οδηγίας - πλαίσιο 2000/60, για τα ύδατα προώθησε τη βιώσιμη χρήση των υδάτινων πόρων, θεσπίζοντας την ορθολογική διαχείριση των λεκανών απορροής και των παρακείμενων περιοχών<sup>44</sup>.

Ανάλογη ήταν η στάση της ΕΚ και στα θέματα αντιμετώπισης της ρύπανσης από άλλες αιτίες, όπως τη διαχείριση των αποβλήτων, τις εκπομπές των ατμοσφαιρικών ρύπων, αλλά και στο τρόπο αντίδρασης σε περιπτώσεις θαλάσσιας ρύπανσης που προκλήθηκε από κάποιο ατύχημα ή από τις θαλάσσιες μεταφορές εν γένει.

---

<sup>43</sup> Για παράδειγμα αναφέρονται μεταξύ άλλων οι: α) Οδηγία 76/464 για τη ρύπανση που προκαλείται από ορισμένες επικίνδυνες ουσίες που εκχέονται στο υδάτινο περιβάλλον, β) Οδηγία 86/820 που προσδιορίζει τις τιμές – όρια για τις αποβαλλόμενες ρυπογόνες ουσίες και τους ποιοτικούς στόχους που θέτει η Κοινότητα και γ) Οδηγία 91/271 για την αποβολή των αστικών λυμάτων

<sup>44</sup> Κλάδη – Ευσταθοπούλου Μ, Ευρωπαϊκή Πολιτική Προστασίας θαλασσίου Περιβάλλοντος, στο Τσάλας Γρ – Κλάδη –Ευσταθοπούλου Μ, «Περιβάλλον και Θαλάσσιος Χώρος», Ι. Σίδερης, Αθήνα 2006, σελ. 325

Ωστόσο το γεγονός αυτό καταδεικνύει περίτρανα ότι δεν υφίσταται, μια συνολική προσέγγιση και μια ολοκληρωμένη, δεσμευτική, κοινοτική πολιτική και στρατηγική, επικεντρωμένη στον τομέα «θαλάσσιο περιβάλλον».

#### **2.4.1 Η Πράσινη Βίβλος της ΕΕ**

Η Πράσινη Βίβλος εντάσσεται άμεσα στη στρατηγική της Λισσαβόνας, επιδιώκοντας την επίτευξη σωστής ισορροπίας μεταξύ της οικονομικής, κοινωνικής και περιβαλλοντικής διάστασης της αειφόρου ανάπτυξης.

Οι θαλάσσιες δραστηριότητες αποτελούν έναν σημαντικό τομέα για τη στρατηγική της Λισσαβόνας, λαμβανομένου υπόψη τη σημασία της θαλάσσιας οικονομίας. Εκτιμάται ότι μεταξύ 3 και 5% του ακαθάριστου εγχώριου προϊόντος (ΑΕΠ) της Ευρώπης παράγεται από βιομηχανίες και υπηρεσίες με βάση τη θάλασσα, χωρίς να συμπεριλαμβάνεται η αξία των πρώτων υλών όπως του πετρελαίου, του φυσικού αερίου ή των αλιευμάτων. Άνω του 40% του ΑΕΠ προέρχεται από περιφέρειες που διαβρέχονται από τη θάλασσα<sup>45</sup>.

Η ΕΕ αποτελεί ηγετική ναυτική δύναμη παγκοσμίως, ιδιαίτερα όσον αφορά τις θαλάσσιες μεταφορές, τη ναυπηγική τεχνολογία, τον παραθαλάσσιο τουρισμό, την προμήθεια ενεργειακών πόρων στην ανοικτή θάλασσα, συμπεριλαμβανομένων των ανανεώσιμων πηγών ενέργειας, και τις συναφείς υπηρεσίες. Κατά συνέπεια, έχει μεγάλη σημασία να διατηρηθεί η ανταγωνιστικότητα σε αυτούς τους τομείς, οι οποίοι διαδραματίζουν σημαντικότατο κοινωνικοοικονομικό ρόλο.

Για το λόγο αυτό, η Πράσινη Βίβλος εξετάζει τους παράγοντες που συνδέονται με την ανταγωνιστικότητα, ένας από τους οποίους είναι και η κατάσταση του θαλάσσιου περιβάλλοντος<sup>46</sup>. Το θαλάσσιο περιβάλλον αντιμετωπίζει, μεταξύ άλλων: την επιταχυνόμενη μείωση της θαλάσσιας βιοποικιλότητας, την υπεραλίευση, την κλιματική αλλαγή (με συνέπειες στην αλιεία και στον παράκτιο τουρισμό), τη ρύπανση από χερσαίες πηγές, την οξύτητα των θαλασσών, τη ρύπανση που οφείλεται σε απορρίψεις των πλοίων, τα ναυτικά ατυχήματα (λόγω ανεπαρκούς ασφάλειας στη θάλασσα).

Για τη μείωση των επιπτώσεων αυτών των φαινομένων στο περιβάλλον, η θεματική στρατηγική για το θαλάσσιο περιβάλλον, είχε ως στόχο: την ενίσχυση της

---

<sup>45</sup> Πράσινη Βίβλος, COM(2006) 275 τελικό, 7-6-2006

<sup>46</sup> Οι άλλοι παράγοντες είναι οι επιστημονικές γνώσεις για όλες τις πτυχές που συνδέονται με τους ωκεανούς, η καινοτομία και η τεχνογνωσία του εργατικού δυναμικού

νομοθεσίας που αφορά την θαλάσσια ασφάλεια, τη καθιέρωση της εκτίμησης των κινδύνων για την επεξεργασία πολιτικών στον τομέα αυτό, την υποστήριξη των αναπτυσσόμενων χωρών, ώστε να εφαρμόσουν το «γενικό πρόγραμμα διαχείρισης του υδάτινου έρματος».

Στο επίκεντρο της νέας θαλάσσιας πολιτικής, που η πράσινη βίβλος προέτρεψε, ευρίσκεται η αμοιβαία κατανόηση και η κοινή θεώρηση όλων των ιθυνόντων και πρωταγωνιστών στις διάφορες πολιτικές που επηρεάζουν τους ωκεανούς και τις θάλασσες, συμπεριλαμβανομένων των πολιτικών στους τομείς των θαλάσσιων μεταφορών και των λιμένων, της αλιείας, της ενοποιημένης διαχείρισης των ακτών, της περιφερειακής πολιτικής, της ενεργειακής πολιτικής και της θαλάσσιας έρευνας και τεχνολογίας. Αυτό σημαίνει ότι πρέπει να συνδεθούν μεταξύ τους οι διάφορες πολιτικές, με στόχο να επιτευχθεί ο κοινός στόχος της οικονομικής ανάπτυξης κατά αειφόρο τρόπο, κάτι που αποτελεί τη ζωτική πρόκληση της μελλοντικής θαλάσσιας πολιτικής.

Για την καλύτερη κατανόηση των αντικρουόμενων χρήσεων των ωκεανών θα απαιτηθούν καλύτερα δεδομένα για τις δραστηριότητες που αφορούν τη θάλασσα, είτε αυτά είναι κοινωνικά είτε οικονομικά ή αφορούν τις ψυχαγωγικές δραστηριότητες, αλλά και τις επιπτώσεις τους στη βάση άντλησης πόρων.

Ως εκ τούτου απαιτείται η ανάπτυξη ενός ευρωπαϊκού δικτύου δεδομένων σχετικά με το θαλάσσιο χώρο. Η Πράσινη Βίβλος προέτρεψε την Ευρωπαϊκή Επιτροπή να εξετάσει τη συγκρότηση ενός ευρωπαϊκού δικτύου θαλάσσιων παρατηρήσεων και δεδομένων, το οποίο θα εξασφαλίζει τη βελτίωση της συστηματικής αξιόπιστης παρατήρησης και τη διαλειτουργικότητα των υφιστάμενων συστημάτων<sup>47</sup>.

#### **2.4.2 Γαλάζια Βίβλος**

Η Επιτροπή ολοκληρώνοντας με επιτυχία τη διαβούλευση επί των προτάσεων που τέθηκαν ανωτέρω με τη Πράσινη Βίβλο, παρουσίασε το 2007 την πρότασή της για την Ολοκληρωμένη Θαλάσσια Πολιτική για την Ευρωπαϊκή Ένωση, γνωστή και ως Γαλάζια Βίβλος, συνοδευόμενη από το αντίστοιχο σχέδιο δράσης με τα μέτρα που απαιτούνταν για να υλοποιηθεί αυτή. Θεμέλιο της πολιτικής αυτής αποτελεί η σαφής παραδοχή ότι όλα τα θέματα που σχετίζονται με τους ωκεανούς και τις θάλασσες της Ευρώπης διασυνδέονται και ότι οι πολιτικές που συνδέονται με τη θάλασσα πρέπει να

---

<sup>47</sup> Πράσινη Βίβλος, COM(2006) 275 τελικό, 7-6-2006

αναπτύσσονται συνεκτικά εάν θέλουμε να αποκομίσουμε τα επιθυμητά αποτελέσματα.

Με την ολοκληρωμένη θαλάσσια πολιτική θα αυξηθεί η ικανότητα της Ευρώπης να αντιμετωπίσει τις προκλήσεις της παγκοσμιοποίησης και της ανταγωνιστικότητας, της κλιματικής αλλαγής, της υποβάθμισης του θαλάσσιου περιβάλλοντος, της ασφάλειας και της προστασίας της ναυτιλίας, καθώς και της ενεργειακής ασφάλειας και βιωσιμότητας.

Ένα ολοκληρωμένο πλαίσιο διακυβέρνησης που σχετίζεται με τις θαλάσσιες υποθέσεις πρέπει να βασίζεται σε μέσα οριζόντιου σχεδιασμού. Τα παρακάτω τρία μέσα έχουν ιδιαίτερη σημασία: η θαλάσσια επιτήρηση, που είναι καίριας σημασίας για την ασφαλή χρήση του θαλάσσιου χώρου, ο θαλάσσιος χωροταξικός σχεδιασμός ο οποίος αποτελεί καίριας σημασίας εργαλείο σχεδιασμού για τη λήψη αποφάσεων με γνώμονα την αειφορία και μια συνεκτική και προσβάσιμη πηγή δεδομένων και πληροφοριών.

Η θαλάσσια επιτήρηση είναι υψίστης σημασίας για την ασφαλή χρήση της θάλασσας και την προστασία των θαλάσσιων συνόρων της Ευρώπης. Η βελτίωση και η αριστοποίηση των δραστηριοτήτων θαλάσσιας επιτήρησης και η διαλειτουργικότητα σε ευρωπαϊκό επίπεδο, είναι σημαντική καθώς με αυτό τον τρόπο η Ευρώπη μπορεί να αντιμετωπίσει τις προκλήσεις και τις απειλές που συνδέονται με την ασφάλεια της ναυσιπλοΐας, τη θαλάσσια ρύπανση, την επιβολή του νόμου και την ασφάλεια γενικότερα.

Η σταδιακή υλοποίηση ενός ολοκληρωμένου δικτύου παρακολούθησης σκαφών και συστημάτων ηλεκτρονικής πλοήγησης (e-navigation) για τα ευρωπαϊκά παράκτια ύδατα και την ανοικτή θάλασσα, περιλαμβανομένης και της δορυφορικής παρακολούθησης καθώς και του συστήματος της Ταυτοποίησης και Παρακολούθησης Μεγάλης Ακτίνας (LRIT), θα προσφέρει επίσης ένα πολύτιμο εργαλείο στις δημόσιες υπηρεσίες.

Τα υφιστάμενα χωροταξικά πλαίσια έχουν κυρίως χερσαίο προσανατολισμό και σπανίως εξετάζουν τις επιπτώσεις της παράκτιας ανάπτυξης στη θάλασσα και αντιστρόφως. Πρέπει να αντιμετωπίσουμε τις προκλήσεις που προκύπτουν από τις ολοένα και πιο ανταγωνιστικές χρήσεις της θάλασσας, που κυμαίνονται από τις θαλάσσιες μεταφορές, την αλιεία, την υδατοκαλλιέργεια, τις δραστηριότητες

αναψυχής, την υπεράκτια παραγωγή ενεργειακών πόρων στην ανοικτή θάλασσα έως άλλες μορφές εκμετάλλευσης του θαλάσσιου βυθού.

Ο θαλάσσιος χωροταξικός σχεδιασμός αποτελεί συνεπώς θεμελιώδες εργαλείο για την αειφόρο ανάπτυξη θαλάσσιων και παράκτιων ζωνών και για την αποκατάσταση του θαλάσσιου περιβάλλοντος της Ευρώπης.

Η διαθεσιμότητα και η εύκολη πρόσβαση σε ένα ευρύ φάσμα φυσικών δεδομένων και αυτών που σχετίζονται με την ανθρώπινη δραστηριότητα στους ωκεανούς αποτελούν τη βάση για τη λήψη στρατηγικών αποφάσεων σχετικά με τη θαλάσσια πολιτική. Λόγω της τεράστιας ποσότητας δεδομένων που συλλέγονται και αποθηκεύονται σε όλη την Ευρώπη για ποικίλους σκοπούς, έχει μεγάλη σημασία η δημιουργία μιας κατάλληλης βάσης θαλάσσιων δεδομένων και πληροφοριών.

Τα δεδομένα αυτά πρέπει να συγκεντρωθούν σε ένα περιεκτικό και συμβατό σύστημα και να είναι προσβάσιμα, ως εργαλείο το οποίο επιτρέπει την καλύτερη διακυβέρνηση, την επέκταση υπηρεσιών προστιθέμενης αξίας και την αειφόρο θαλάσσια ανάπτυξη. Πρόκειται για σημαντική πρωτοβουλία με πολλές διαστάσεις και θα πρέπει να αναπτυχθεί σύμφωνα με ένα σαφές και συνεκτικό σχέδιο, το οποίο θα είναι ενταγμένο σε πολυετές χρονοδιάγραμμα.

Το Ευρωπαϊκό Συμβούλιο εξέφρασε<sup>48</sup> την ικανοποίησή του για την ανακοίνωση της Επιτροπής με αντικείμενο την ολοκληρωμένη θαλάσσια πολιτική της Ευρωπαϊκής Ένωσης και για το προτεινόμενο σχέδιο δράσης που οριοθετεί τα πρώτα συγκεκριμένα βήματα στην ανάπτυξη ολοκληρωμένης προσέγγισης.

Η ολοκληρωμένη θαλάσσια πολιτική αποβλέπει στην εξασφάλιση συνέργειας και συνοχής μεταξύ τομεακών πολιτικών, ενώ επιδιώκει να αποφέρει πρόσθετη αξία και να σέβεται πλήρως την αρχή της επικουρικότητας. Θα πρέπει προ πάντων να λαμβάνει υπ' όψη τις διάφορες ιδιομορφίες των κρατών μελών και των συγκεκριμένων θαλάσσιων περιοχών, οι οποίες απαιτούν εντατικότερη συνεργασία, όπως οι νησιωτικές περιοχές, τα αρχιπελάγη, χωρίς να αγνοεί και τη διεθνή διάσταση. Το Ευρωπαϊκό Συμβούλιο εξέφρασε την ικανοποίησή του για την έκδοση της Οδηγίας πλαίσιο για τη θαλάσσια στρατηγική, ως περιβαλλοντικό ακρογωνιαίο λίθο της πολιτικής αυτής.

---

<sup>48</sup> Συμπεράσματα Προεδρίας Ευρωπαϊκού Συμβουλίου, 14-12-2007, 16616/1/07/rev1

Κατά την ψηφοφορία στην ολομέλεια του Ευρωπαϊκού Συμβουλίου, της 16 Απριλίου 2014, επί του κανονισμού για το Ευρωπαϊκό Ταμείο Θάλασσας και Αλιείας (ΕΤΘΑ), ενεκρίθη κονδύλι στο προϋπολογισμό ύψους 5% του συνολικού όγκου του ΕΤΘΑ για την ΟΘΠ, για τη περίοδο 2014-2020, που αντιστοιχεί σε τετραπλασιασμό της μέχρι τώρα χρηματοδότησης της<sup>49</sup>.

---

<sup>49</sup> Δελτίο Τύπου Ευρωπαϊκού Κοινοβουλίου, 04/2014 στο [http://www.europarl.europa.eu/aboutparliament/el/displayFtu.html?ftuId=FTU\\_5.3.8.html](http://www.europarl.europa.eu/aboutparliament/el/displayFtu.html?ftuId=FTU_5.3.8.html)


## ΚΕΦΑΛΑΙΟ 3<sup>ο</sup>

### Η ΠΕΡΙΦΕΡΕΙΑ ΤΗΣ ΜΕΣΟΓΕΙΟΥ ΘΑΛΑΣΣΗΣ

#### 3.1 Η έννοια της περιφέρειας

Αδιαμφισβήτητα αν παρατηρήσει κανείς τις μελέτες που έχουν εκπονηθεί γύρω από το θέμα της περιφέρειας, θα δυσκολευτούμε να καταλήξουμε σ' ένα κοινά αποδεκτό ορισμό. Πολλοί αναλυτές εξετάζουν την έννοια της περιφέρειας από την όψη της οικονομικής ανάπτυξης και του πως τα διάφορα κράτη ανταποκρίνονται μέσα στο περιφερειακό αυτό σκηνικό.

Για ορισμένους η έννοια της περιφέρειας έχει να κάνει με τον τρόπο διοίκησης και λήψης των αποφάσεων εντός αυτής. Εν λόγω προσδιορισμός της έννοιας της περιφέρειας στηρίζεται στο διοικητικό μοντέλο. Στη περίπτωση αυτή έχουμε τη συσπείρωση μιας ομάδας πόλεων ή χωρών γύρω από μια συνήθως μεγαλύτερη πόλη ή χώρα, που λειτουργεί ως το κέντρο των αποφάσεων, ενώ οι υπόλοιπες δρουν ως δορυφόροι της.

Μια άλλη σημαντική διάκριση είναι η περίπτωση της περιφέρειας με την έννοια της ενιαίας αγοράς, όπου κατόπιν ειδικής διμερούς ή πολυμερούς συμφωνίας, διαμορφώνεται ελεύθερη διακίνηση αγαθών και υπηρεσιών<sup>50</sup>.

Ωστόσο δεν είναι και λίγοι αυτοί, που εξετάζουν την έννοια της περιφέρειας από τη σκοπιά των κοινών γεωλογικών και γεωφυσικών χαρακτηριστικών. Έτσι από γεωγραφικής σκοπιάς οι περιφέρειες δύναται να οριστούν ως περιοχές με κοινά γεωγραφικά στοιχεία, εντός των οποίων δύο ή περισσότερα μέρη αναπτύσσουν ανθρώπινες δραστηριότητες, με άμεσες ή έμμεσες επιπτώσεις στο περιβάλλοντα αυτό χώρο.

Κατά συνέπεια η περιφέρεια είναι αυτή που καλή τα μέρη που την απαρτίζουν να συνεργαστούν στενά για την προστασία των φυσικών της πόρων και την ανεμπόδιστη ανάπτυξη των δραστηριοτήτων τους. Τα κοινά τους προβλήματα είναι αυτά που εν τέλει καλλιεργεί και τις περιφερειακές συνεργασίες, εντός της πολλές φορές όχι και τόσο εύκολα ειδικά οριοθετημένης αυτής περιοχής.

Μια τέτοια περίπτωση αποτελεί και η περιοχή της Μεσογείου Θάλασσης, η οποία απειλείται περιβαλλοντικά από ποικίλες και πολυσύνθετες δραστηριότητες.

---

<sup>50</sup> Casey J. Dawkins, *Regional Development Theory: Conceptual Foundations, Classic Works, and Recent Developments*, CPL Bibliography 370, p.133

### **3.1.1 Η γεωπολιτική σημασία της Μεσογείου Θάλασσας**

Μέσα στο παγκόσμιο σκηνικό που διαρκώς αναπτύσσεται, ιδιαίτερο ενδιαφέρον παρουσιάζει η περιοχή της Μεσογείου Θάλασσας λόγω της γεωπολιτικής και στρατηγικής της θέσης. Η Μεσόγειος Θάλασσα αποτελεί μια ημίκλειστη θάλασσα που περιβάλλεται στα βόρεια από τις νότιες ακτές της Ευρώπης, στα νότια από τις βόρειες ακτές της Αφρικής και ανατολικά από τις ακτές της Ασίας. Συνδέεται με τον Ατλαντικό Ωκεανό μέσω των Στενών του Γιβραλτάρ, αλλά και με τη Μαύρη Θάλασσα (επίσης κλειστή θάλασσα), ενώ στα νοτιοανατολικά της συνδέεται με την Ερυθρά Θάλασσα, μέσω της οποίας καταλήγουμε στον Ινδικό Ωκεανό.

Το στρατηγικό περιβάλλον της μεσογειακής περιοχής διαμορφώνεται κατ' αρχήν από τις πολιτικές, τα συμφέροντα, τις δράσεις και τις συνεργασίες και τις αντιπαραθέσεις των κρατών που την περιβάλλουν.

Ευρισκόμενη στο κέντρο ενός σχετικά ασταθούς περιφερειακού πλαισίου, η Μεσόγειος διαδραματίζει κεντρικό ρόλο στη μορφή του γεωστρατηγικού περιβάλλοντος ολόκληρης της Ευρώπης, της Βόρειας Αφρικής, της Μέσης Ανατολής και ευρύτερα. Το περιβάλλον αυτό επηρεάζεται από τις πολιτικές, τις φιλοδοξίες και τα συμφέροντα των μεγάλων παγκόσμιων παικτών που είναι παρόντες ή παρεμβαίνουν στην περιοχή. Οι πρόσφατες ανακατατάξεις, κυρίως στο Αραβικό κόσμο, δημιούργησαν ένα εντελώς νέο γεωπολιτικό σκηνικό στην μεσογειακή περιοχή. Οι θρησκευτικές αντιπαραθέσεις, οι ενεργειακοί πόροι, οι ανταγωνισμοί ισχύος δημιουργούν εκρηκτικές καταστάσεις, με απρόβλεπτες εξελίξεις.

Η Ευρώπη και οι είκοσι μία μεσογειακές χώρες συνδέονται ιστορικά, γεωγραφικά και πολιτισμικά. Στο σταυροδρόμι της ευρωπαϊκής, αφρικανικής και ασιατικής ηπείρου, η μεσογειακή περιοχή παρουσιάζει έντονα πολιτικές και οικονομικές προκλήσεις που καθιστούν επιτακτική την ανάγκη ανάπτυξης διμερών και πολυμερών συμφωνιών, σε αρκετά ζητήματα, συμπεριλαμβανομένου της προστασίας του θαλασσίου περιβάλλοντος της.

### **3.1.2 Το θαλάσσιο οικοσύστημα της Μεσογείου**

Η Μεσόγειος είναι σχετικά φτωχή, όχι σε ποικιλία, αλλά σε ποσότητα των παραγόμενων οργανισμών. Ωστόσο, οι γύρω εκτάσεις της ενσωματώνουν ιδιαίτερα χαρακτηριστικά, με αποτέλεσμα τη σημαντική συνεισφορά στην ανάπτυξη της βιοποικιλότητας. Η πανίδα της χαρακτηρίζεται από πολλά ενδημικά είδη και είναι σημαντικά πλουσιότερη από εκείνον των ακτών του Ατλαντικού. Η υφαλοκρηπίδα

είναι πολύ στενή, αλλά η παράκτια θαλάσσια περιοχή της, στεγάζει πλούσια οικοσυστήματα.

Το 7% των θαλάσσιων ειδών στον κόσμο (περίπου 17.000 θαλάσσια είδη), ζουν στο θαλάσσιο περιβάλλον της Μεσογείου. Αν αναλογιστούμε ότι η περιοχή αυτή αντιπροσωπεύει λιγότερο από το 1% της επιφάνειας των ωκεανών του κόσμου, αντιλαμβανόμαστε την ιδιαίτερη σημασία που έχει για την βιοποικιλότητα η προστασία των υδάτων της.

Η μεσογειακή θαλάσσια βλάστηση περιλαμβάνει περίπου 1.000 είδη, εκ των οποίων περίπου 15 έως 20% είναι ενδημικά. Αυτή η βλάστηση εμφανίζεται κυρίως σε ρηχά νερά (λιγότερο από 50 m) που αποτελούν λιγότερο από το 10% της επιφάνειας της Μεσογείου. Τα Λιβάδια της Ποσειδωνίας, αποτελούν το πιο χαρακτηριστικό και το πιο σημαντικό μεσογειακό θαλάσσιο οικοσύστημα. Παίζουν σημαντικό ρόλο στη σταθεροποίηση της ακτής και στη διατήρηση της ποιότητας του νερού, ιδίως μέσω της παραγωγής οξυγόνου, ενώ παράλληλα αποτελούν σημαντικό βιότοπο για πολλά θαλάσσια είδη για αναπαραγωγή, διατροφή και ανάπαυση.

Ωστόσο, οι διάφορες προσπάθειες του ανθρώπου να επιφέρει την οικονομική ανάπτυξη στην περιοχή της Μεσογείου, είχαν ως αποτέλεσμα να προκληθούν ποικίλες επιπτώσεις στο περιβάλλον, ιδιαίτερα των παράκτιων οικοσυστημάτων. Άμεση συνέπεια αυτού ήταν πάνω από το 20% των γνωστών θαλάσσιων οργανισμών να απειλούνται με εξαφάνιση, όπως η μεσογειακή φώκια, οι θαλάσσιες χελώνες, πολλές φάλαινες, δελφίνια, καρχαρίες, καθώς και ο τόνος, συνεπεία της υπεραλίευσης του<sup>51</sup>.

## **3.2 Οι θαλάσσιες μεταφορές στη περιοχή της Μεσογείου**

### **3.2.1 Ανάπτυξη Θαλάσσιων Διαδρομών**

Ένας από τους βασικότερους τομείς που παρουσιάζουν αυξημένο ενδιαφέρον, τόσο από οικονομικής σκοπιάς, όσο και για κοινωνικούς και πολιτικούς σκοπούς, είναι και ο τομέας των θαλασσιών μεταφορών. Οι θαλάσσιες μεταφορές στο μεσογειακό χώρο αγγίζουν το 30% της παγκόσμιας ναυτιλιακής κίνησης, κυρίως λόγω της ιδιαίτερα αυξημένης τα τελευταία χρόνια, ανάπτυξης του

---

<sup>51</sup> The Mediterranean Sea: Additional information on status of threatened ecological characteristics relevant to the Marine Strategy Framework Directive, Options for Delivering Ecosystem-Based Marine Management, September 2011, p.1

διαμετακομιστικού εμπορίου, και του σχεδόν 25% της θαλάσσιας μεταφοράς πετρελαίου<sup>52</sup>.

Με την ανάπτυξη και ολοκλήρωση των Διευρωπαϊκών Δικτύων Μεταφορών (ΔΕΔ), θα αυξηθεί περισσότερο η ναυτιλιακή δραστηριότητα, καθώς απώτερος στόχος του υλοποιηθέντος σχεδιασμού είναι η μείωση των χερσαίων μεταφορών. Φυσικά το γεγονός αυτό θα επιβαρύνει και άλλο το ήδη επιβαρυνμένο θαλάσσιο οικοσύστημα της Μεσογείου, γεγονός που παρουσιάζεται πιο έντονη από ποτέ η ανάπτυξη και υλοποίηση κοινών και συντονισμένων δράσεων των μεσογειακών χωρών, με σκοπό τη προαγωγή της βιώσιμης ανάπτυξης για όλους.

Παρατηρώντας κανείς τις θαλάσσιες διαδρομές που αναπτύσσονται στο μεσογειακό χώρο, θα μπορούσε να τις διακρίνει σε τρεις βασικούς τύπους. Ο πρώτος αφορά τη κυριότερη διαδρομή στην οποία καταγράφεται περίπου το ένα τρίτο της παγκόσμιας ναυτιλιακής κίνησης, καθώς περιλαμβάνει την είσοδο των πλοίων από το κανάλι του Σουέζ με κατεύθυνση τα Στενά του Γιβραλτάρ και την είσοδό τους στον Ατλαντικό Ωκεανό ή των Δαρδανελίων προκειμένου εισέλθουν στη Μαύρη Θάλασσα. Η δεύτερη διαδρομή εξυπηρετεί το διαμετακομιστικό εμπόριο μεταξύ των τριών ηπείρων (Ευρώπης, Ασίας και Αφρικής), όπου τα πλοία προσεγγίζουν κάποιο λιμάνι της Μεσογείου, προκειμένου προβούν στις απαραίτητες ενέργειες φορτοεκφόρτωσης και η Τρίτη διαδρομή περιλαμβάνει τις εσωτερικές μετακινήσεις των πλοίων, εξυπηρετώντας τις εμπορικές ανάγκες των παράκτιων κρατών της Μεσογείου.

Στην εικόνα που ακολουθεί απεικονίζονται οι σημαντικότερες θαλάσσιες

### Εικόνα 1

#### Σημαντικότερες Θαλάσσιες Διαδρομές


Source: REMPEC, Study of Maritime Traffic Flows in the Mediterranean Sea; Lloyds MIU data

<sup>52</sup> <http://www.unepmap.org/index.php?module=content2&catid=001003002>

διαδρομές στη περιοχή της Μεσογείου και τα αντίστοιχα μεγέθη των λιμένων της. Συνολικά υπάρχουν περίπου 480 λιμάνια και τερματικοί σταθμοί στη περιοχή της Μεσογείου, που παρουσιάζουν σε λειτουργία, μισοί από τους οποίους βρίσκονται στην Ελλάδα και στην Ιταλία. Περίπου 20% εξ αυτών βρίσκονται στις παράκτιες ακτές της ανατολικής Μεσογείου ενώ το υπόλοιπο 80% στα κεντρικά και δυτικά αυτής.

Στο σημείο αυτό αξίζει να σημειωθεί ότι ο κύριος όγκος της ναυτιλιακής κίνησης να πραγματοποιείται μέσω των λιμένων των παράκτιων ευρωπαϊκών κρατών, μην επιτρέποντας έτσι την εκμετάλλευση των ωφελειών από την ανάπτυξη του διεθνούς εμπορίου προς τις χώρες του νότου. Ωστόσο γίνονται κάποιες προσπάθειες μέσω της διμερών ή πολυμερών συνεργασιών να δημιουργηθούν και στις χώρες αυτές οι κατάλληλες λιμενικές υποδομές, που πιστεύεται ότι θα μεταβάλλει τα δεδομένα αυτά.

### ***3.2.2 Φορτία που διακινούνται στη περιοχή αυτή***

Οι θαλάσσιες μεταφορές που πραγματοποιήθηκαν στο χώρο της Μεσογείου τη δεκαετία 1997-2006, παρουσίασαν αύξηση της τάξης του 50%<sup>53</sup>. Ο ετήσιος ρυθμός αύξησης στη μεταφορά του πετρελαίου ανήλθε στο 6%, του υγροποιημένου φυσικού αερίου (LNG) κυμάνθηκε μεταξύ του 7 και 8%, ενώ η μεταφορά των εμπορευματοκιβωτίων σημείωσε ετήσιο ρυθμό αύξησης της τάξης του 10%. Ωστόσο τα διαθέσιμα στοιχεία των επόμενων ετών καταμαρτυρούν μια τάση μείωσης της ναυτιλιακής κίνησης και των μεταφερόμενων φορτίων συνεπεία προφανώς της οικονομικής κρίσης, που έπληξε τη παγκόσμια κοινότητα.

Οι θαλάσσιες μεταφορές μεταξύ των παράκτιων κρατών της Μεσογείου, όπως μπορούμε να παρατηρήσουμε και στο επόμενο γράφημα, αντιπροσωπεύει το 18% του συνολικού εμπορίου που διεξάγεται στη περιοχή αυτή, όταν αντίστοιχα οι πράξεις από τις χώρες της Μεσογείου σε χώρες εκτός αυτής αγγίζει το 23%.

---

<sup>53</sup> Η αύξηση αυτή αποδόθηκε εύλογα στην απελευθέρωση του εμπορίου με τις ασιατικές χώρες.

## Γράφημα 7


Source UN/Lloyd's MIU Analysis

*\*Includes all French, Spanish, Moroccan and Turkish Trade*

Πηγή: Study of Maritime Traffic Flows in the Mediterranean Sea, Final Report, July 2008, p.8

Χαρακτηριστικό επίσης στοιχείο που διακρίνει τη περιοχή της Μεσογείου είναι και το είδος των μεταφερόμενων φορτίων. Σύμφωνα με τα διαθέσιμα στοιχεία από το UN/Lloyd's MIU Analysis, οι μεσογειακές χώρες κάνουν ιδιαίτερη χρήση των Δ/Ξ, καθόσον οι μεταφορές αντίστοιχων φορτίων καλύπτουν το 57% του συνόλου των εμπορευμάτων που διακινείται εντός των ορίων της εν λόγω περιοχής. Ταυτόχρονα, όπως βλέπουμε και στο επόμενο διάγραμμα, η μεταφορά του ξηρού χύδην φορτίου καλύπτει το 28%, όταν το γενικό φορτίο ανέρχεται στο 15%.

## Γράφημα 8


Source UN/Lloyd's MIU Analysis

*Includes all French, Spanish, Moroccan and Turkish Trade*

Πηγή: Study of Maritime Traffic Flows in the Mediterranean Sea, Final Report, July 2008, p.9

Οι προβλέψεις για τη θαλάσσια κυκλοφορία μέχρι το 2016, που διεξήχθη από τους Lloyd's και αφορούσε τόσο την κίνηση των εμπορευμάτων με τελικό προορισμό κάποιο λιμάνι της Μεσογείου, όσο και το διαμετακομιστικό (transit) εμπόριο (είναι ο όγκος της κυκλοφορίας των λιμανιών της Μεσογείου), παρουσιάζονται στον ακόλουθο πίνακα<sup>54</sup>:

#### Mediterranean port calls and transits forecasts, 2006-2016

| Vessel Type | Mediterranean Port Calls | | | Mediterranean Transits | | |
|-----------------------|--------------------------|----------------|------------|------------------------|---------------|------------|
| | 2006 | 2016 | % Increase | 2006 | 2016 | % Increase |
| Chemical Tanker | 20,038 | 29,018 | 45 | 745 | 1,149 | 54 |
| Container | 34,666 | 49,109 | 42 | 2,522 | 3,467 | 37 |
| Crude Oil Tanker | 6,045 | 7,061* | 27 | 508 | 863 | 70 |
| Dry Cargo | 89,645 | 86,685 | -3 | 4,534 | 4,758 | 5 |
| Lng Tanker | 1,199 | 1,613 | 35 | 55 | 73 | 33 |
| LPG Tanker | 6,291 | 6,050 | -4 | 197 | 212 | 7 |
| Other | 5,694 | 7,682 | 35 | 252 | 436 | 73 |
| Other Tanker | 3,011 | 3,000 | 0 | 35 | 15 | -57 |
| Passengers/Pass. RoRo | 75,350 | 100,423 | 33 | 592 | 389 | -34 |
| Product Tanker | 10,599 | 8,000 | -25 | 372 | 724 | 95 |
| <b>TOTAL</b> | <b>252,538</b> | <b>299,251</b> | <b>18</b>  | <b>9,812</b> | <b>12,087</b> | <b>23</b>  |

\* Excludes approx. 2500 potential transits resulting from extra capacity required to ship Balck Sea and Caspian oil

Source: ©Lloyd's MIU

Τα στοιχεία αυτά προέρχονται από μια εμπειρική παρατήρηση των τάσεων κατά τη διάρκεια μιας περιόδου 10 ετών, λαμβάνοντας υπόψη τις εθνικές και διεθνείς οικονομικές μεταβλητές, το μέγεθος των σκαφών και τη χρήση τους, τον ανταγωνισμό μεταξύ των λιμένων και τη προσαρμοστικότητα των πλοίων να υιοθετήσουν διαφορετικές διαδρομές.

Βασιζόμενοι στα παραπάνω στοιχεία, παρατηρούμε ότι ο αριθμός των κλήσεων σε λιμένες της Μεσογείου θα αυξηθεί κατά 18%, σημειώνοντας υψηλό ρυθμό ανάπτυξης για τα χημικά δεξαμενόπλοια (+45%), τα εμπορευματοκιβώτια (+42%), αλλά και στη μεταφορά του υγροποιημένου φυσικού αερίου (+35%), των υπηρεσιών Ro-Ro (+33%) και του λαδιού (+27%).

<sup>54</sup> Maritime Transport of Goods in the Mediterranean, Outlook 2025, UNEP/MAP RAC, May 2010, p.42-43

Αναφορικά με τη διαμετακόμιση, οι προβλέψεις, δείχνουν μια πιο σταθερή αύξηση κατά 23% για το σύνολο των τύπων των πλοίων, με υψηλούς ρυθμούς ανάπτυξης για το πετρέλαιο (+70%) και τα χημικά δεξαμενόπλοια (+54%).

Πέραν αυτών των στατιστικών δεδομένων, αν αναλογιστεί κανείς ότι σύμφωνα με εκτιμήσεις 2.000 εμπορικά πλοία άνω των 100 τόνων, βρίσκονται στη θάλασσα ανά πάσα στιγμή, με συνολικά 200.000 να διασχίζουν τη Μεσόγειο κάθε χρόνο, ενώ παράλληλα το 50% του συνόλου των εμπορευμάτων που μεταφέρονται στη θάλασσα είναι επικίνδυνο σε κάποιο βαθμό<sup>55</sup>, μπορεί να αντιληφθεί πόσο μεγάλη επαγρύπνηση και συντονισμένη δράση απαιτείται ώστε να αποφευχθούν προβλήματα στο ιδιαίτερο αυτό θαλάσσιο οικοσύστημα.

### **3.3 Περιφερειακές Συνεργασίες στη Μεσόγειο**

#### **3.3.1 Ευρωμεσογειακή Συνεργασία**

Τον Νοέμβριο του 1995, με απόφαση του Ευρωπαϊκού Συμβουλίου, πραγματοποιήθηκε η πρώτη Διάσκεψη των Υπουργών Εξωτερικών των χωρών της Μεσογείου, στη Βαρκελώνη της Ισπανίας, σηματοδοτώντας έτσι την έναρξη της ευρωμεσογειακής εταιρικής σχέσης.

Μέσα από τις εργασίες της εν λόγω Διάσκεψης τέθηκαν τα θεμέλια της νέας αυτής περιφερειακής συνεργασίας, με στόχο την επίτευξη της ειρήνης, της σταθερότητας και της ανάπτυξης στις χώρες-εταίρους της Μεσογείου, αναπτύσσοντας συνεργασίες σε θέματα πολιτικής, οικονομικής και κοινωνικής φύσεως<sup>56</sup>.

Οι χώρες-εταίροι που συμμετέχουν στην Ευρω-Μεσογειακή Συνεργασία αποτελούν μέρη και της Ευρωπαϊκής Πολιτικής Γειτονίας (ΕΠΓ) που αναπτύχθηκε το 2004, μετά τη διεύρυνση της ΕΕ, προκειμένου αποφευχθεί η περαιτέρω άμβλυνση των ανισοτήτων. Η ΕΠΓ συμπληρώνει και ενισχύει την ευρωμεσογειακή συνεργασία σε διμερή βάση, μέσω των υιοθετούμενων Σχεδίων Δράσης που συμφωνήθηκαν με τις χώρες εταίρους που λαμβάνουν υπόψη τις ιδιαίτερες ανάγκες και τα χαρακτηριστικά τους. Ωστόσο μια νέα ώθηση δόθηκε στην ευρωμεσογειακή εταιρική σχέση, μέσω της Ένωσης για τη Μεσόγειο, που ξεκίνησε στο Παρίσι στις 13 Ιουλίου του 2008.

---

<sup>55</sup> <http://www.unepmap.org/index.php?module=content2&catid=001003002>

<sup>56</sup> <http://www.enpi-info.eu/medportal/content/340/About%20the%20EuroMed%20Partnership>


### 3.3.2 Ευρωπαϊκή Πολιτική Γειτονίας

Η Ευρωπαϊκή Πολιτική Γειτονίας (ΕΠΓ) επιδιώκει την αύξηση της ευημερίας, της σταθερότητας και της χρηστής διακυβέρνησης στις γείτονες χώρες της ΕΕ με την ανάπτυξη βαθύτερων πολιτικών σχέσεων και την οικονομική ολοκλήρωση. Η ΕΠΓ αφορά χώρες οι οποίες γειτονεύουν άμεσα με την ΕΕ από ξηρά ή θάλασσα.

Η ΕΠΓ προσφέρει στους γείτονες της ΕΕ μια προνομιακή σχέση βασισμένη σε μια αμοιβαία δέσμευση για κοινές αξίες (δημοκρατία και ανθρώπινα δικαιώματα, κράτος δικαίου, καλή διακυβέρνηση και βιώσιμη ανάπτυξη). Η ΕΠΓ υπερβαίνει τις υπάρχουσες σχέσεις προσφέροντας στενότερες πολιτικές σχέσεις και οικονομική ολοκλήρωση. Το επίπεδο φιλοδοξίας της σχέσης εξαρτάται από το βαθμό στον οποίο αυτές οι αξίες ενστερνίζονται από κάθε γειτονική χώρα.

Ορισμένοι από τους ειδικούς στόχους του Ευρωπαϊκού Μηχανισμού Γειτονίας είναι κυρίως: η στήριξη βιώσιμης και χωρίς αποκλεισμούς ανάπτυξης, η προαγωγή της δημιουργίας ικανοτήτων στις επιστήμες, την εκπαίδευση και ειδικότερα την τριτοβάθμια, στην τεχνολογία, την έρευνα και την καινοτομία, στην προώθηση της δημόσιας υγείας και της προστασίας του περιβάλλοντος.

Το κεντρικό στοιχείο της ευρωπαϊκής πολιτικής γειτονίας, είναι τα σχέδια δράσης που συμφωνούνται μεταξύ της ΕΕ και κάθε εταιρικής χώρας. Αυτά τα σχέδια δράσης καθορίζουν τις βραχυπρόθεσμες και μεσοπρόθεσμες προτεραιότητες για τις πολιτικές και οικονομικές μεταρρυθμίσεις σε ορισμένους βασικούς τομείς δράσης, που περιλαμβάνουν τον πολιτικό διάλογο και την πολιτική μεταρρύθμιση, την εμπορική και οικονομική μεταρρύθμιση, τη δίκαιη κοινωνική και οικονομική ανάπτυξη, τη δικαιοσύνη και τις εσωτερικές υποθέσεις, την ενέργεια, τις μεταφορές, την κοινωνία των πληροφοριών, το περιβάλλον, την έρευνα και καινοτομία, την ανάπτυξη της κοινωνίας των πολιτών και των επαφών μεταξύ λαών.

Τα σχέδια δράσης αντλούν από μια κοινή δέσμη αρχών, αλλά διαφοροποιούνται, ανάλογα με την υφιστάμενη κατάσταση των σχέσεων με κάθε χώρα, τις ανάγκες και τις ικανότητές της, καθώς και με τα κοινά συμφέροντα και τις προόδους για την εφαρμογή των παραπάνω αναφερομένων αξιών της ΕΕ. Για το σκοπό αυτό αναπτύσσονται σε διμερές επίπεδο υποεπιτροπές για το περιβάλλον, ενώ ταυτόχρονα η περιφερειακή συνεργασία σε πολυμερές επίπεδο επιχειρείται μέσα στα πλαίσια ανάπτυξης των εργασιών της Ένωσης για τη Μεσόγειο.

### 3.3.3 Η Ένωση για τη Μεσόγειο

Η Ένωση για τη Μεσόγειο (ΕγτΜ) ξεκίνησε τις δραστηριότητες της, στις 13 Ιουλίου 2008 κατά τη Σύνοδο Κορυφής του Παρισιού, ως συνέχιση της Ευρω-Μεσογειακής εταιρικής σχέσης. Η ΕγτΜ αποτελεί μια πολυμερή εταιρική σχέση που ως στόχο έχει την αύξηση των δυνατοτήτων περιφερειακής ολοκλήρωσης και συνοχής μεταξύ των χωρών της Μεσογείου, εμπνευσμένη από τους στόχους που καθορίζονται στη Διακήρυξη της Βαρκελώνης.

Ως κύριο μέλημα της έχει τη δημιουργία ενός χώρου ειρήνης, σταθερότητας, ασφάλειας και κοινής οικονομικής ευημερίας στο χώρο της Μεσογείου, σεβόμενη πλήρως τις δημοκρατικές αρχές, τα ανθρώπινα δικαιώματα και θεμελιώδεις ελευθερίες<sup>57</sup>.

Σύμφωνα με την ιδρυτική Διακήρυξη της ΕγτΜ, οι βασικοί στόχοι της στρατηγικής της για τα πρώτα χρόνια της δραστηριοποίησης της, προσδιορίζονται στους ακόλουθους έξι βασικούς τομείς προτεραιότητας: (i) απορρύπανση της Μεσογείου (ii) θαλάσσιες και χερσαίες αρτηρίες (iii) πολιτική προστασία (iv) εναλλακτικές μορφές ενέργειας: σχέδιο αξιοποίησης της ηλιακής ενέργειας (v) τριτοβάθμια εκπαίδευση και έρευνα και (vi) ενίσχυση των συμπράξεων του ιδιωτικού με το δημόσιο τομέα<sup>58</sup>.

Έτσι λειτουργώντας υπό το πλαίσιο αυτό, στις 13 Μαΐου 2014, έλαβε χώρα στην Αθήνα, η πρώτη Διάσκεψη των συμβαλλόμενων μερών της ΈγτΜ με κύριο θέμα συζήτησης «Το περιβάλλον και η κλιματική αλλαγή». Σκοπός της συνεδρίασης ήταν να συζητήσουν τις περιβαλλοντικές και κλιματικές προκλήσεις που αντιμετωπίζει η περιοχή και να καθορίσουν το μελλοντικό σχέδιο δράσης, βάσει του οποίου θα καθορίζονται οι μελλοντικές στρατηγικές κατευθύνσεις που θα οδηγήσουν στη μείωση των πιέσεων της ρύπανσης και στην αύξηση της αποδοτικότητας των πόρων.

Στα πλαίσια του προγράμματος Ορίζοντας 2020, οι αντιπρόσωποι υπογράμμισαν την ιδιαίτερη σημασία που έχει η διακλαδικότητα στο χαρακτήρα των περιβαλλοντικών προκλήσεων, ενώ αναγνώρισε ότι η στροφή προς αειφόρα πρότυπα κατανάλωσης και παραγωγής είναι απαραίτητη για τη μείωση της ρύπανσης και των αποβλήτων, η οποία θα συμβάλει στην αύξηση των πόρων και της ενεργειακής

---

<sup>57</sup> <http://ufmsecretariat.org/history/>

<sup>58</sup> Joint Declaration of the Paris Summit for the Mediterranean, Paris, 13 July 2008, p.19-20

απόδοσης και κατ' επέκταση της πρόληψης της αλλαγής του κλίματος και τις επιπτώσεις της ρύπανσης.

Ιδιαίτερη προστιθέμενη αξία στις προσπάθειες της ΈγτΜ, προσδίδει και η πρωτοβουλία των κρατών της Γαλλίας, του Μονακό και της Τυνησίας να συστήσουν ένα ειδικό ταμείο για τις προστατευόμενες θαλάσσιες περιοχές της Μεσογείου, στο οποίο μπορούν να προσχωρήσουν, αλλά και να συνεισφέρουν όλα τα ενδιαφερόμενα μέρη<sup>59</sup>.

---

<sup>59</sup> <http://www.mepielan-ebulletin.gr/default.aspx?pid=18&CategoryId=10&CategoryTitle=Environmental-Governance-Regimes>

## **ΜΕΡΟΣ Β΄**

# **Η ΑΝΑΠΤΥΞΗ ΠΕΡΙΦΕΡΕΙΑΚΩΝ ΚΑΘΕΣΤΩΤΩΝ ΩΣ ΑΝΑΓΚΑΙΑ ΣΥΝΘΗΚΗ ΠΡΟΣΤΑΣΙΑΣ ΤΟΥ ΘΑΛΑΣΣΙΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ**

## ΚΕΦΑΛΑΙΟ 4<sup>ο</sup>

### Η ΑΝΑΠΤΥΞΗ ΤΩΝ ΠΕΡΙΦΕΡΕΙΑΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΙΚΩΝ ΚΑΘΕΣΤΩΤΩΝ ΚΑΙ Η ΣΥΜΒΟΛΗ ΤΟΥΣ ΣΤΗ ΠΡΟΑΓΩΓΗ ΤΗΣ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗΣ ΔΙΑΚΥΒΕΡΝΗΣΗΣ

#### 4.1 Η έννοια των περιφερειακών καθεστώτων

Η διεθνής πρακτική των τελευταίων τεσσάρων κυρίως δεκαετιών έχει αναδείξει την ιδιαίτερη προτίμηση των κρατών στην ανάπτυξη περιφερειακών καθεστώτων προς αντιμετώπιση των κοινών προβλημάτων που απασχολούν τα συμμετέχοντα μέρη. Έτσι τα κράτη συνειδητοποιώντας την έλλειψη επαρκών κανόνων του διεθνούς δικαίου που να είναι ικανοί να αντιμετωπίσουν επαρκώς ένα πρόβλημα πέραν των στενά περιορισμένων εθνικών τους ορίων διαμορφώνουν ένα περιφερειακό ή διεθνές καθεστώς.

Σκοπός του περιφερειακού αυτού καθεστώτος είναι η εξασφάλιση ενός αποδοτικού συστήματος διακυβέρνησης, το οποίο θα συμβάλει στην αποτελεσματικότερη συνεργασία των συμβαλλόμενων μερών, προλαμβάνοντας ή αποτρέποντας μελλοντικές συγκρούσεις, ενώ παράλληλα θα διευκολυνθεί η ροή της πληροφόρησης και η ανταλλαγή της τεχνογνωσίας.

Στο πλαίσιο αυτό δεν μπορούσε να απουσιάζει και ο τομέας της προστασίας του περιβάλλοντος. Έτσι τα κράτη συνειδητοποιώντας την αδυναμία τους να αντιμετωπίσουν από μόνα τους τα σοβαρότατα προβλήματα που αντιμετώπιζαν αναφορικά με την περιβαλλοντική υποβάθμιση, οδηγήθηκαν μέσα από συλλογικές διαπραγματεύσεις καταρχήν στην αναγνώριση της αναγκαιότητας προστασίας του περιβάλλοντος ως ένα παγκόσμιο και όχι πλέον ως εθνικό πρόβλημα και έπειτα στην αναζήτηση κοινών πολιτικών δράσης με σκοπό την προστασία του.

Φυσική εξέλιξη της αναγκαιότητας αυτής ήταν η ανάπτυξη καταρχήν ορισμένων Διεθνών Οργανισμών, με κύριο αντικείμενο την καταγραφή των δεδομένων και τη συλλογή των απαραίτητων πληροφοριών προς εκτίμηση της πραγματικής κατάστασης, συμβάλλοντας έτσι στην ταχύτερη ανάπτυξη των περιφερειακών περιβαλλοντικών καθεστώτων.

Μέσα από ένα διεθνές καθεστώς επιτυγχάνεται η προαγωγή ενός συνόλου αλληλοεξαρτώμενων αρχών, αξιών και κανόνων μέσα από τα οποία διαμορφώνονται οι πολιτικές δράσεις των συμμετεχόντων μερών. Το στοιχείο της συμπεριφοράς, όπως

αυτή καθορίζεται από τις αρχές, τους κανόνες και τις νόρμες, είναι ο διαφοροποιητικός παράγοντας μεταξύ ενός διεθνούς καθεστώτος και μιας συνθήκης, καθώς η τελευταία είναι ένα νομικό μέσο με το οποίο συνομολογούνται δικαιώματα και καθήκοντα. Αντιθέτως ένα διεθνές καθεστώς είναι ένας κοινωνικός θεσμός, εντός του οποίου διαμορφώνονται σταθερές συμπεριφορές που απορρέουν από τη συμμόρφωση σε κάποιους κανόνες και νόρμες που μπορεί και να μην προέρχονται από νομικά δεσμευτικά μέσα.

Έτσι λοιπόν θα μπορούσαμε να ορίσουμε τα περιφερειακά καθεστώτα ως σύνολα, υπονοούμενων ή ρητών αρχών, κανόνων, νορμών και διαδικασιών λήψεως αποφάσεων που κανονίζουν συμπεριφορές και ελέγχουν τα αποτελέσματα τους γύρω από τα οποία οι προσδοκίες των διεθνών οντοτήτων συγκλίνουν σε μια εξεταζόμενη περιοχή της διεθνούς κοινότητας<sup>60</sup>.

Τα κράτη δεσμεύονται από ένα περιφερειακό καθεστώς, από τη στιγμή που αποφασίσουν να γίνουν συμβαλλόμενα μέρη του καθεστώτος αυτού, υιοθετώντας παράλληλα τους ήδη διαμορφωμένους κανόνες και δομές διακυβέρνησης που έχουν αναπτυχθεί στα πλαίσια του καθεστώτος αυτού. Η εν λόγω διαδικασία περιλαμβάνει και την ενσωμάτωση στο εθνικό δίκαιο της χώρας των κανόνων αυτών μέσα από τους οποίους πηγάζουν και οι υποχρεώσεις των συμβαλλόμενων μερών. Ουσιαστικά τα κράτη, λόγω των συνεχών διαδράσεων μεταξύ τους, εκχωρούν σε αυτά με εθελούσιο τρόπο.

Η μέχρι τώρα πρακτική έχει αποδείξει ότι κανένα κράτος δε συμφέρει να επιλέξει να μην ενταχθεί στις δομές ενός περιφερειακού καθεστώτος που αναπτύσσεται προς αντιμετώπιση ενός διεθνούς προβλήματος, ακόμη και στις περιπτώσεις που μπορεί να μην απασχολεί άμεσα τη περιοχή δικαιοδοσίας του. Είναι προτιμότερο να βρίσκεται εντός αυτού, ώστε να συζητά και να διαπραγματεύεται εντός του διαμορφωμένου αυτού συστήματος της διακυβέρνησης με τις διαμορφωμένες διαδικασίες και τις δομές που έχουν αναπτυχθεί, παρά να βρίσκεται εκτός αυτού και απομονωμένος πλέον, να προσπαθεί να «ανταγωνιστεί» τις υιοθετούμενες πολιτικές και δράσεις των λοιπών συμβαλλόμενων μερών.

---

<sup>60</sup> Νικόλαος Π. Τσοκάνας, Τα Διεθνή καθεστώτα ως εργαλεία διαχείρισης των περιβαλλοντικών προβλημάτων, Σεπτέμβριος 2011, σελ 1

## 4.2 Ο ρόλος των Διεθνών Διασκέψεων του ΟΗΕ στην ανάπτυξη των περιφερειακών περιβαλλοντικών καθεστώτων

Η ανταπόκριση της διεθνούς κοινότητας στην προκλήσεις που παρουσιάστηκαν τα τελευταία πενήντα χρόνια, ήταν μεν σημαντική, αν και αποσπασματική. Μέσα σε αυτό το χρονικό διάστημα τα κράτη μέσα από συνεχείς διαπραγματεύσεις καθιέρωσαν μια σειρά από διακριτά και προηγμένα συστήματα για τη ρύθμιση των ζητημάτων που άπτονταν στην ανάπτυξη των δραστηριοτήτων τους, χωρίς να θέτουν σε κίνδυνο τα κοινά τους συμφέροντα, ενώ παράλληλα ανέπτυξαν ποικίλα περιφερειακά περιβαλλοντικά καθεστάτα με σκοπό τη διασφάλιση των φυσικών μας πόρων.

Η Συνδιάσκεψη της Στοκχόλμης (1972) σηματοδοτεί την πρώτη φάση ανάπτυξης του Διεθνούς Δικαίου Περιβάλλοντος<sup>61</sup>. Ήταν η πρώτη διεθνής διάσκεψη στην οποία αναγνωρίστηκε η ανάγκη κριτικής συζήτησης γύρω από τα ζωτικά προβλήματα της προστασίας του περιβάλλοντος. Μέσα από τις διεργασίες της εν λόγω Διάσκεψης, έχουμε για πρώτη φορά τη διασύνδεση των παραδοσιακών νομικών προσεγγίσεων και των επιστημονικών δεδομένων, με απώτερο στόχο την αποτελεσματικότερη αντιμετώπιση των περιβαλλοντικών προβλημάτων που η διεθνής κοινότητα καλείται να αντιμετωπίσει.

Έτσι έχουμε την εμφάνιση των πρώτων Σχεδίων Δράσης (Action Plans), αλλά και τη σύσταση των πρώτων ανοιχτών συμβατικών καθεστώτων με τη μορφή της Διεθνούς Σύμβασης – Πλαισίου και σχετικών εκτελεστικών Πρωτοκόλλων της.

Σύμφωνα με τη Διακήρυξη της Στοκχόλμης (1972), προσδιορίζεται ότι κάθε Σχέδιο Δράσης περιλαμβάνει τρία διακριτά στοιχεία: α) την περιβαλλοντική εκτίμηση, β) την περιβαλλοντική διαχείριση και γ) τα υποστηρικτικά μέτρα. Στην μεν περιβαλλοντική διαχείριση ενσωματώνεται και η έννοια του περιβαλλοντικού δικαίου, ενώ στα υποστηρικτικά μέτρα εντάσσονται τα θέματα οργάνωσης, χρηματοδότησης και πληροφόρησης.

Παρ' όλα αυτά όμως η μέχρι τώρα ανάπτυξη των Περιφερειακών Σχεδίων Δράσης, που υλοποιείται κυρίως υπό την αιγίδα του UNEP, προβάλλουν πέντε συνθετικά στοιχεία: α) την περιβαλλοντική εκτίμηση β) τη περιβαλλοντική

---

<sup>61</sup> Ενάγγελος Ραυτόπουλος, «Όψεις της Διαδρομής του Διεθνούς Δικαίου του Περιβάλλοντος από τη Στοκχόλμη στο Γιοχάνεσμπουργκ (1972-2002)» στο Γιοχάνεσμπουργκ, Το Περιβάλλον μετά τη Συνδιάσκεψη των Ηνωμένων Εθνών για την Αειφόρο Ανάπτυξη, Ι. Σίδερης, Αθήνα 2003, σελ 78

διαχείριση γ) το νομικό δ) το θεσμικό και ε) το οικονομικό στοιχείο, διευκολύνοντας έτσι την πληρέστερη κατανόηση τους σε σχέση πάντα και με το πραγματικό πεδίο αναφοράς τους.

Παράλληλα με τα Σχέδια Δράσης, την εμφάνιση τους κάνουν και τα πρώτα Συμβατικά Περιβαλλοντικά Καθεστώτα, τα οποία αρθρώνονται σε δύο διαδικαστικά στάδια το πρώτο της Σύμβασης Πλαίσιο και το δεύτερο των εκτελεστικών της πρωτοκόλλων ή παραρτημάτων. Έτσι γίνεται άμεσα αντιληπτό ότι το περιβαλλοντικό αυτό καθεστώς διακατέχεται από μια ιδιαίτερη δυναμική, η οποία της επιτρέπει να προσαρμόζεται στις διαρκώς μεταβαλλόμενες οικονομικές, πολιτικές και τεχνολογικές πιέσεις που υφίσταται και να προσαρμόζεται ανάλογα. Το γεγονός αυτό συνδέεται άρρηκτα και με την προβλεπόμενη από το καθεστώς διαδικασία λήψης των αποφάσεων, η οποία δεν είναι άλλη από την ιδιαίτερα σημαντική διαδικασία επίτευξης του consensus (ύπαρξη συναίνεσης)<sup>62</sup>.

Ένα σημαντικό χαρακτηριστικό που διακρίνεται στα περιβαλλοντικά καθεστώτα, όπως αυτό της Σύμβασης της Βαρκελώνης για τη Προστασία της Μεσογείου Θαλάσσης από τη Ρύπανση του 1976, όπως τροποποιήθηκε το 1995, είναι η σταθερότητα και η περιοδικότητα στις συναντήσεις των συμμετεχόντων κρατών - μερών που τα διαφοροποιεί από τις κλασσικές διεθνείς συμβάσεις. Τα Συμβαλλόμενα Μέρη δύνανται αφενός να τροποποιούν το κείμενο της αρχικής συμφωνίας όταν κρίνουν ότι αυτό είναι πλέον αναχρονιστικό και δεν καλύπτει τις νέες ανάγκες και αφετέρου μπορούν να υιοθετούν πρωτόκολλα, παραρτήματα και άλλα εκτελεστικά κείμενα με απλές διαδικασίες.

Επόμενος σημαντικός σταθμός στην εξέλιξη του διεθνούς περιβαλλοντικού δικαίου αποτελεί η Διάσκεψη του Ρίο (1992). Μέσα από τις διαπραγματεύσεις των συμμετεχόντων μερών, αναδείχθηκε η έννοια της ολοκληρωμένης διαχείρισης στη ρύθμιση των περιβαλλοντικών προβλημάτων με βάση την προγραμματική αρχή της έννοιας της βιώσιμης ανάπτυξης. Έτσι για πρώτη φορά γίνεται ουσιαστικά αποδεκτή η σχέση της οικονομικής ανάπτυξης με την προστασία του περιβάλλοντος ανάγοντας, με τον τρόπο αυτό τη σύνθεση της έννοιας του αναπτυξιακού φαινομένου σε τρεις βασικούς πυλώνες, την οικονομική μεγέθυνση, την κοινωνική ανάπτυξη και την περιβαλλοντική προστασία και διαχείριση.

---

<sup>62</sup> Ευάγγελος Ραυτόπουλος, ο.π, σελ 79


Στα πλαίσια της εν λόγω Συνδιάσκεψης υιοθετήθηκαν τρία σπουδαία νομοθετικά κείμενα αναφορικά με τη προάσπιση των περιβαλλοντικών ζητημάτων. Τα δύο πρώτα σημαντικά βήματα ήταν η υιοθέτηση της Σύμβασης του 1992 για τη Βιοποικιλότητα και η ολοκλήρωση της Σύμβασης Πλαίσιο για την Κλιματική Αλλαγή, οι οποίες τέθηκαν σε ισχύ τον Δεκέμβριο του 1993<sup>63</sup> και τον Μάρτιο του 1994<sup>64</sup> αντίστοιχα. Το τρίτο εξίσου σημαντικό βήμα ήταν η διαμόρφωση της Agenda 21, στην οποία καταγράφηκαν οι προτεραιότητες της διεθνούς κοινότητας για την επίτευξη της Βιώσιμης Ανάπτυξης, ενώ δεν αποφεύγει να προβεί σε συγκεκριμένες συστάσεις συμμόρφωσης των κρατών μερών.

Η Παγκόσμια Συνάντηση Κορυφής για τη Βιώσιμη Ανάπτυξη του Γιοχάνεσμπουργκ (2002) δίνει έμφαση στην επεξεργασία της διακυβέρνησης στην προστασία του περιβάλλοντος με σκοπό την αποτελεσματική προγραμματική εφαρμογή της βιώσιμης ανάπτυξης σε όλα τα επίπεδα, τοπικό, εθνικό και διεθνές στο πλαίσιο της επιδιωκόμενης θεσμικής διεύρυνσης. Προάγεται η ενίσχυση και η καθεστωτική ενδυνάμωση των δύο προηγούμενων φάσεων του Διεθνούς Δικαίου του Περιβάλλοντος, ενώ δημιουργείται η τάση για την επέκτασή του<sup>65</sup>.

#### **4.3 Οι αρχές του περιβαλλοντικού δικαίου που αναδεικνύονται μέσα από τα περιβαλλοντικά καθεστώτα**

Οι αρχές που προσδιορίζουν το πυρήνα της χρηστής και ορθόνομης διακυβέρνησης για τη βιώσιμη ανάπτυξη και τη προστασία του περιβάλλοντος, ενσωματώνονται στα συμβατικά καθεστώτα προστασίας του περιβάλλοντος, που είναι εμφανή πολλές φορές ακόμη και από το προοίμιο αυτών<sup>66</sup>. Έτσι σε αρκετά περιβαλλοντικά καθεστώτα μπορεί εύκολα κανείς να διακρίνει αρκετές από τις περιβαλλοντικές αρχές που αναδείχθηκαν μέσα από τη Διεθνή Διάσκεψη του Ρίο, όπως τις αρχές της πρόληψης, της προφύλαξης, της αρχής ο ρυπαίνων πληρώνει, όπως και της αρχής της κοινής αλλά διαφοροποιημένης ευθύνης.

Η αρχή της πρόληψης βασίζεται στη φιλοσοφία ότι είναι προτιμότερο να προλαμβάνεις τη περιβαλλοντική ζημία, από το να λαμβάνεις εκ των υστέρων μέτρα περιορισμού της. Εν λόγω αρχή ισχυροποιήθηκε με την ανάδειξη και εφαρμογή της

---

<sup>63</sup> <http://www.cbd.int/history/>

<sup>64</sup> [http://unfccc.int/essential\\_background/convention/items/6036.php](http://unfccc.int/essential_background/convention/items/6036.php)

<sup>65</sup> Ευάγγελος Ραυτόπουλος, ο.π, σελ 89

<sup>66</sup> Ευάγγελος Ραυτόπουλος, ο.π. σελ 82

αρχής της προφύλαξης, σύμφωνα με την οποία κάθε συμβαλλόμενο μέρος ενός καθεστώτος θα πρέπει να λαμβάνει προληπτικά μέτρα αποτροπής της περιβαλλοντικής ρύπανσης, ακόμη και στην περίπτωση που δεν υπάρχει επαρκής επιστημονική τεκμηρίωση για την ύπαρξη τυχόν αρνητικών συνεπειών από την άσκηση μιας συγκεκριμένης δραστηριότητας.

Εν λόγω αρχές συναντώνται σε ποικίλα περιβαλλοντικά καθεστώτα, όπως στη Σύμβαση της Βιέννης του 1985 για τη προστασία του όζοντος και στο ακολουθούμενο πρωτόκολλο του Μόντρεαλ του 1987, σύμφωνα με τις διατάξεις των οποίων τα συμβαλλόμενα μέρη καλούνται να λάβουν όλα τα κατάλληλα μέτρα προφύλαξης της ζώνης του όζοντος, περιορίζοντας τις εκπομπές των αερίων του θερμοκηπίου, τόσο σε εθνικό όσο και σε διεθνές επίπεδο<sup>67</sup>.

Η αρχή του «Ο ρυπαίνων πληρώνει» αρθρώνεται, ως ενεργηματική αρχή διαχείρισης του κόστους που συνδέεται με ζημιά στο περιβάλλον. Σύμφωνα με αυτή, καθιερώνεται η απαίτηση της κάλυψης του κόστους της προκαλούμενης περιβαλλοντικής ζημίας από τον υπαίτιο αυτής. Με το τρόπο αυτό επιτυγχάνεται από τη μια η αποτελεσματική, αποδοτική, νόμιμη και κοινωνικά αποδεκτή διαχείριση της ζημίας στο περιβάλλον και από την άλλη ενισχύεται η αναγκαιότητα οικοδόμησης ενός ειδικού περιφερειακού περιβαλλοντικού καθεστώτος για την ευθύνη και την αποζημίωση<sup>68</sup>.

Η εν λόγω αρχή, αν και δεν έτυχε αρχικά της ίδιας αποδοχής, όπως οι δύο προηγούμενες αρχές της πρόληψης και της προφύλαξης, ωστόσο τα τελευταία χρόνια παρατηρείται μια ολοένα και αυξανόμενη χρήση της, καθώς ενσωματώνεται πλέον ρητά σε πολλά περιφερειακά περιβαλλοντικά καθεστώτα<sup>69</sup>. Βασικά στοιχεία της αρχής «Ο ρυπαίνων πληρώνει» αναγνωρίζονται ήδη από τα πρώτα συμβατικά κείμενα που προσπάθησαν να διαμορφώσουν ελάχιστους κανόνες αστικής ευθύνης σε διάφορες περιπτώσεις περιβαλλοντικής ζημίας που προέρχεται από επικίνδυνες δραστηριότητες. Ως παραδείγματα μπορούν να αναφερθούν η Σύμβαση για την αστική ευθύνη από πυρηνικές καταστροφές και η Διεθνής Σύμβαση για την αστική

---

<sup>67</sup> Phillip Sands, Principles of International Environmental Law, Cambridge University Press, New York, 2003, p. 268-269

<sup>68</sup> Ευάγγελος Ραυτόπουλος, Συμβατική Περιβαλλοντική Διακυβέρνηση και Μεσόγειος ή Plus Ultra, Αντ. Ν. Σάκκουλα, Αθήνα – Κομοτηνή 2006, σελ 64

<sup>69</sup> Phillip Sands, Principles of International Environmental Law, Cambridge University Press, New York, 2003, p. 280

ευθύνη για ζημιές ρύπανσης από πετρέλαιο του 1969, όπως αυτή αναθεωρήθηκε το 1992.

Η αρχή της Κοινής αλλά Διαφοροποιημένης Ευθύνης, εκπορεύεται από την έννοια της κοινής κληρονομιάς της ανθρωπότητας και ενσωματώνει τις έννοιες της ισότητας, της δικαιοσύνης και της συνεργασίας των εμπλεκόμενων μερών, προβάλλοντας την ηθική τους υποχρέωση να συμβάλλουν στην αντιμετώπιση ενός παγκόσμιου προβλήματος. Ταυτόχρονα αναγνωρίζει την αναγκαιότητα να λαμβάνονται υπόψη και οι ιδιαίτερες ανάγκες των αναπτυσσόμενων χωρών, τόσο κατά την ανάπτυξη του διεθνούς δικαίου, όσο και κατά την εφαρμογή και ερμηνεία του<sup>70</sup>. Η αρχή αυτή, προσιδιάζει περισσότερο σε μια αρχή πλαίσιο, εντός του οποίου παράγονται ηθικές κυρίως υποχρεώσεις των συμβαλλόμενων μερών και όχι τόσο νομικές. Είναι ένα εργαλείο που προάγει την στενότερη συνεργασία των εμπλεκόμενων μερών και αναπτύσσει το πνεύμα της διεθνούς ευγενούς άμιλλας.

Η αρχή της κοινής αλλά διαφοροποιημένης ευθύνης, θεμελιώνεται σε δύο βασικές έννοιες. Η πρώτη αφορά την κοινή ευθύνη των μερών για την προστασία του περιβάλλοντος, τόσο σε παγκόσμιο, όσο και σε εθνικό και περιφερειακό επίπεδο και η δεύτερη αφορά την ανάγκη να ληφθούν υπόψη οι διαφορετικές συνθήκες που επικρατούν μεταξύ των συμβαλλόμενων μερών, ειδικότερα στην εξέταση του ποσοστού συμβολής τους στη δημιουργία ενός ιδιαίτερου περιβαλλοντικού προβλήματος, αλλά και την ικανότητά τους για πρόληψη, μείωση και έλεγχο των κινδύνων.

Σε πολλές περιπτώσεις η ενσωμάτωση των αρχών αυτών, διατυπώνεται στα προοίμια των συμβατικών περιβαλλοντικών καθεστώτων ως αναφορική διασύνδεση, ενώ ιδιαίτερη σημασία αποκτά ο τρόπος εξειδίκευσής τους, μέσω των οικείων πρωτοκόλλων είτε μέσω των αντίστοιχων παραρτημάτων.

#### **4.4 Το νέο καθεστώς της Σύμβασης της Βαρκελώνης για τη προστασία του περιβάλλοντος της Μεσογείου**

Τρία μόλις χρόνια μετά την περίφημη Διακήρυξη της Στοκχόλμης του 1972, έντεκα μεσογειακές χώρες, υπό την αιγίδα του νεοσύστατου Προγράμματος των Ηνωμένων Εθνών για το Περιβάλλον (United Nations Environmental Programme -

---

<sup>70</sup> Βλ. Sands Philippe, *Principles of International Environmental Law*, Cambridge University Press, 2003, σελ.285

UNEP), υιοθετούν το Μεσογειακό Σχέδιο Δράσης (Mediterranean Action Plan – MAP) για τη προστασία του θαλασσίου περιβάλλοντος της Μεσογείου.

Ακολούθως, το 1976 τα ίδια συμβαλλόμενα μέρη μετά από μια διάσκεψη που έλαβε χώρα στην Βαρκελώνη της Ισπανίας, υπέγραψαν τη Σύμβαση για τη Προστασία της Μεσογείου Θαλάσσης από τη Ρύπανση, γνωστή και ως Σύμβαση της Βαρκελώνης, περιβάλλοντας με το νομικό μανδύα το προαναφερθέν Μεσογειακό Σχέδιο Δράσης. Η Σύμβαση αυτή, μαζί με ακόμη έξι πρωτόκολλα που τη συνοδεύουν ολοκληρώνουν το περιφερειακό αυτό καθεστώς της περιβαλλοντικής διακυβέρνησης, το οποίο θα παραμείνει σε ισχύ μέχρι το 1995, οπότε και αναθεωρήθηκε.

Έτσι, ενώ τόσο το MAP, όσο και Σύμβαση της Βαρκελώνης είχαν αρχικά ως σκοπό την βέλτιστη αντιμετώπιση των προβλημάτων από περιστατικά ρύπανσης της θάλασσας στο χώρο της Μεσογείου και τη καλύτερο έλεγχο τους, με το πέρασμα των χρόνων δημιουργήθηκε η ανάγκη ολοκληρωμένης διαχείρισης του θαλασσίου περιβάλλοντος, επηρεαζόμενη προφανώς από τις πολιτικές που διακηρύχθηκαν στην Διάσκεψη του Ρίο το 1992.

Για το λόγο αυτό το Μεσογειακό Σχέδιο Δράσης ανασχεδιάστηκε και μετονομάστηκε σε MAP II, και παράλληλα τα συμβαλλόμενα μέρη ψήφισαν την αναθεώρηση της αρχικής Σύμβασης της Βαρκελώνης, η οποία μετονομάστηκε σε Σύμβαση για τη Προστασία του Θαλασσίου Περιβάλλοντος και των Παράκτιων Περιοχών της Μεσογείου, περιλαμβάνοντας ένα ακόμη πρωτόκολλο, το γνωστό Πρωτόκολλο για την Ολοκληρωμένη Διαχείριση των Παράκτιων Ζωνών της Μεσογείου. Σήμερα, 30 χρόνια μετά, η Σύμβαση της Βαρκελώνης απαριθμεί 22 ενεργά μέλη, μαζί με την ΕΕ, τα οποία έχοντας ως κύριο μέλημα τους το πώς θα επιτευχθεί η βιώσιμη ανάπτυξη μέσα από την προστασία του θαλάσσιου και παράκτιου περιβάλλοντος της Μεσογείου.

Τόσο η αρχική Σύμβαση της Βαρκελώνης, όσο και η αναθεωρημένη έκδοσή της, δίνει μεγάλη βαρύτητα στην ανάπτυξη διμερών και περιφερειακών συνεργασιών, εφαρμόζοντας το περιεχόμενο της εν λόγω Σύμβασης και των πρωτοκόλλων αυτής, λαμβάνοντας, όμως, πάντα υπόψη το διεθνές πεδίο αναφοράς του θεματικού αντικειμένου που καλούνται να αντιμετωπίσουν.

Μέσα από τις διατάξεις της αναθεωρημένης Σύμβασης της Βαρκελώνης αναδύονται οι κύριοι στόχοι των συμβαλλόμενων μερών, οι οποίοι δεν είναι άλλοι από τους ακόλουθους<sup>71</sup>:

- η αξιολόγηση και ο έλεγχος της θαλάσσιας ρύπανσης
- η εξασφάλιση της βιώσιμης διαχείρισης των φυσικών θαλάσσιων και παράκτιων πόρων
- η ενσωμάτωση του περιβάλλοντος στην κοινωνική και οικονομική ανάπτυξη
- η προστασία του θαλάσσιου περιβάλλοντος και των παράκτιων ζωνών, μέσω της πρόληψης και της μείωσης της ρύπανσης, και στο μέτρο του δυνατού, η εξάλειψη της ρύπανσης
- η προστασία της φυσικής και πολιτιστικής κληρονομιάς
- η ενίσχυση της αλληλεγγύης μεταξύ των παράκτιων κρατών της Μεσογείου
- η βελτίωση της ποιότητας ζωής.

Για να καταστούν εφικτοί αυτοί οι στόχοι, τα συμβαλλόμενα μέρη διεύρυναν μέσα από την αναθεώρηση της Σύμβασης της Βαρκελώνης, τόσο το γεωγραφικό χώρο εφαρμογής των διατάξεων της, όσο και το υλικό πεδίο αυτής. Αναφορικά με την εξωτερική γεωγραφική της οριοθέτηση, δεν υπήρξε κάποια μεταβολή, καθώς η έννοια αυτή περιορίζεται αυστηρά στα γεωγραφικά όρια της περιοχής της Μεσογείου<sup>72</sup>. Αυτό που μεταβλήθηκε ήταν το κριτήριο της εσωτερικής χωρικής λειτουργίας, καθώς συμπεριλαμβάνονται πλέον και τα εσωτερικά ύδατα των Συμβαλλόμενων Μερών<sup>73</sup>.

Παράλληλα μεταβλήθηκε και το υλικό πεδίο εφαρμογής της Σύμβασης, καθώς διευρύνθηκε σημαντικά. Έτσι, καθώς η αρχική Σύμβαση αναφερόταν στη

---

<sup>71</sup> <http://www.unepmap.org/index.php?module=content2&catid=001001004>

<sup>72</sup> Σύμφωνα με το άρθρο 1§1 της Σύμβασης της Βαρκελώνης: «η περιοχή της Μεσογείου Θαλάσσης θα σημαίνει τα θαλάσσια ύδατα καθεαυτής της Μεσογείου θαλάσσης, συμπεριλαμβανομένων των κόλπων της και των θαλασσών, που οριοθετούνται προς δυσμάς από το μεσημβρινό που διέρχεται από το φάρο του Ακρωτηρίου Σπαρτέλ, στην είσοδο των Στενών του Γιβραλτάρ, και προς ανατολάς από τα νότια όρια των Στενών των Δαρδανελίων, μεταξύ των φάρων Μεχμετζίκ και Κουμκαλέ.»

<sup>73</sup> Ε. Ραυτόπουλος, Συμβατική Περιβαλλοντική Διακυβέρνηση και Μεσόγειος ή Plus Ultra, Αντ Ν. Σάκκουλα, σελ 31

λήψη όλων των κατάλληλων μέτρων για την πρόληψη μείωση και καταπολέμηση της ρύπανσης από απόρριψη στη θάλασσα, της ρύπανσης από πλοία, της ρύπανσης που προέρχεται από την εξερεύνηση και την εκμετάλλευση της υφαλοκρηπίδας και του θαλάσσιου βυθού και του υπεδάφους του, της ρύπανσης από χερσαίες πηγές, η αναθεωρημένη έκδοση προσέθεσε και τη λήψη μέτρων για την προστασία και τη διατήρηση της βιολογικής ποικιλότητας και τη προστασία των θαλασσών από τις διασυνοριακές μετακινήσεις επικίνδυνων αποβλήτων και τη διάθεσή τους<sup>74</sup>.

Σημαντικό στοιχείο στην αναθεωρημένη επίσης έκδοση της Σύμβασης της Βαρκελώνης, όσο και στα εκτελεστικά αυτής Πρωτόκολλα αποτελεί η εισαγωγή και η υποχρέωση των κρατών μελών της να εφαρμόζουν δύο περιβαλλοντικές αρχές που αναδείχθηκαν μέσα από τη Διακήρυξη του Ρίο (1992) και εκφράστηκαν με την υιοθετούμενη AGENDA 21, την Αρχή της προφύλαξης και την Αρχή του «Ο Ρυπαίνων Πληρώνει»<sup>75</sup>.

*Σύμφωνα με το άρθρο 4 §3 εδάφιο α: τα Συμβαλλόμενα Μέρη «θα εφαρμόζουν, σύμφωνα με τις δυνατότητες τους, την αρχή της προφύλαξης, δυνάμει της οποίας, όπου υπάρχουν απειλές σοβαρής ή μη αναστρέψιμης ζημίας, η έλλειψη πλήρους επιστημονικής βεβαιότητας δεν πρέπει να χρησιμοποιείται ως αιτία για την αναβολή λήψης αποτελεσματικών σε σχέση με τις δαπάνες τους μέτρων για την πρόληψη της περιβαλλοντικής τους υποβάθμισης».*

Παρατηρούμε λοιπόν ενώ σε άλλα σημεία να δίδεται το δικαίωμα στα κράτη μέλη να επιλέξουν κατά την κρίση τους το πώς θα ενεργήσουν, εδώ τους υποχρεώνει να εφαρμόσουν τα κατάλληλα μέτρα πρόληψης της θαλάσσιας ρύπανσης, ακόμη και εάν δεν έχει επιστημονικά τεκμηριωθεί η επαπειλούμενη ζημία. Ωστόσο σε καμία περίπτωση η ίδια η Σύμβαση δεν δεσμεύει τα κράτη να ενεργήσουν πέραν των ορίων των δυνατοτήτων τους.

Εξίσου σημαντική είναι και η επόμενη αρχή του «Ο Ρυπαίνων Πληρώνει», βάσει της οποίας επιδιώκεται η αποτελεσματικότερη, αποδοτικότερη νόμιμη και κοινωνικά αποδεκτή διαχείριση της προκαλούμενης ζημίας στο περιβάλλον<sup>76</sup>. Με την αρχή αυτή νομιμοποιείται το κράτος που έχει υποστεί τη ζημιά τη περιβαλλοντική

---

<sup>74</sup> Ε. Ραυτόπουλος, Συμβατική Περιβαλλοντική Διακυβέρνηση και Μεσόγειος ή Plus Ultra, Αντ Ν. Σάκκουλα, σελ 34

<sup>75</sup> Αρχές 15 και 16 αντίστοιχα στη Διακήρυξη του Ρίο

<sup>76</sup> Ε. Ραυτόπουλος, Συμβατική Περιβαλλοντική Διακυβέρνηση και Μεσόγειος ή Plus Ultra, Αντ Ν. Σάκκουλα, σελ 64

ζημιά, να επιβάλλει το κόστος αυτής (συμπεριλαμβανομένου και του κόστους της απορρύπανσης και της αστικής ευθύνης υπέρ τρίτων) στον υπαίτιο, λαμβάνοντας σοβαρά υπόψη το ευρύτερο δημόσιο συμφέρον.

Τόσο το προαναφερόμενο υλικό πεδίο αναφοράς της Σύμβασης της Βαρκελώνης, όσο και οι δύο αυτές βασικές περιβαλλοντικές αρχές εξειδικεύονται περαιτέρω μέσα από τα ακόλουθα επτά εκτελεστικά της Πρωτόκολλα, στα οποία προβλέπονται συγκεκριμένες υποχρεώσεις των συμβαλλόμενων μερών προκειμένου επιτευχθεί ο επιδιωκόμενος στόχος.

#### ***4.4.1 Πρωτόκολλο για την πρόληψη και εξάλειψη της ρύπανσης της Μεσογείου θαλάσσης από απόρριψη από πλοία και αεροσκάφη ή από αποτέφρωση στη θάλασσα***

Το αρχικό «Πρωτόκολλο για την Πρόληψη της Ρύπανσης της Μεσογείου Θαλάσσης από Απόρριψη από Πλοία και Αεροσκάφη», είχε υιοθετηθεί στις 16 Φεβρουαρίου 1976 από τη Διάσκεψη των Συμβαλλόμενων Μερών της Σύμβασης της Βαρκελώνης και τέθηκε σε ισχύ στις 12 Φεβρουαρίου 1978, ενώ αναθεωρήθηκε σε αρκετά σημεία του, το 1995. Έτσι μετά την υιοθέτηση των τροποποιήσεων του μετονομάστηκε σε «Πρωτόκολλο για την πρόληψη και εξάλειψη της ρύπανσης της Μεσογείου θαλάσσης από απόρριψη από πλοία και αεροσκάφη ή από αποτέφρωση στη θάλασσα», ενώ ακόμη δεν έχει τεθεί σε ισχύ.

Σύμφωνα με τις διατάξεις του άρθρου 1, τα συμβαλλόμενα κράτη υποχρεούνται στη λήψη των κατάλληλων μέτρων για τη πρόληψη το περιορισμό και την κατά το δυνατό εξάλειψη της ρύπανσης που προκαλείται από απόρριψη από πλοία και αεροσκάφη ή από αποτέφρωση στη θάλασσα.

#### ***4.4.2 Πρωτόκολλο σχετικά με τη Συνεργασία για τη Πρόληψη της Ρύπανσης από Πλοία και σε Περιπτώσεις Έκτακτης Ανάγκης για την Καταπολέμηση της Ρύπανσης στη Μεσόγειο Θάλασσα***

Με σκοπό τη περαιτέρω εξειδίκευση των γενικών όρων της Σύμβασης της Βαρκελώνης που τέθηκαν στις διατάξεις των άρθρων 6 και 9 αυτής, εξέδωσαν το εν θέματι πρωτόκολλο, με το οποίο αναδεικνύεται με το καλύτερο δυνατό τρόπο η έννοια της άμεσης, κοινής δράσης και συνεργασίας των συμβαλλόμενων μερών με στόχο τη προαγωγή της αποτελεσματικής εφαρμογής για την πρόληψη, μείωση και τον έλεγχο της ρύπανσης του θαλασσίου περιβάλλοντος από πλοία.

Ήδη μέσα από τα πρώτα άρθρα του πρωτοκόλλου αυτού, δίνεται ιδιαίτερη βαρύτητα στη στενή συνεργασία των συμβαλλόμενων μερών τόσο σε προληπτικό

επίπεδο αναφορικά με τη μείωση και τον έλεγχο της ρύπανσης από πλοία σύμφωνα με τα διεθνή πρότυπα, αλλά και στις προσπάθειες της κοινής αντιμετώπισης των περιστατικών αυτών. Συγκεκριμένα το άρθρο 3, προβλέπει πέραν της προαναφερθείσας στενής συνεργασίας των συμβαλλόμενων μερών, την ενεργή συμμετοχή και άλλων ομάδων, όπως των Μη Κυβερνητικών Οργανισμών και λοιπών κοινωνικό-οικονομικών δρώντων.

Σύμφωνα λοιπόν με το εν θέματι πρωτόκολλο<sup>77</sup>, τα Συμβαλλόμενα Μέρη θα επιχειρούν να διατηρούν και να προάγουν σε ατομικό, διμερές ή πολυμερές επίπεδο τη κατάρτιση σχεδίων έκτακτης ανάγκης και τη διατήρηση μέσων πρόληψης και καταπολέμησης των περιστατικών της ρύπανσης, όπως εξοπλισμό απορρύπανσης, πλωτά ή εναέρια μέσα, ακόμη και ανθρώπινο δυναμικό έτοιμο να επέμβει προς τους σκοπούς του εν λόγω πρωτοκόλλου.

#### ***4.4.3 Πρωτόκολλο για την Προστασία της Μεσογείου Θαλάσσης από τη ρύπανση από χερσαίες πηγές και δραστηριότητες***

Το αρχικό Πρωτόκολλο για την Προστασία της Μεσογείου Θαλάσσης από τη Ρύπανση από Χερσαίες Πηγές, υιοθετήθηκε στις 17 Μαΐου 1980, ενώ τέθηκε σε ισχύ στις 17 Ιουνίου 1983. Στις 7 Μαρτίου 1996, υιοθετήθηκαν οι εκτεταμένες τροποποιήσεις του, οι οποίες και τέθηκαν σε ισχύ στις 11 Μαΐου 2008.

Μέσα από τις διατάξεις του πρωτοκόλλου αυτού διακρίνονται η αναγνώριση του κινδύνου που θέτει στο θαλάσσιο περιβάλλον στους ζώντες οργανισμούς και στην ανθρώπινη υγεία η ρύπανση από χερσαίες πηγές και δραστηριότητες. Έτσι καθιερώνεται η εκτίμηση των περιβαλλοντικών κινδύνων μέσα από τακτικές παρακολουθήσεις των παράκτιων περιοχών τους, ενώ θα αξιολογούν την αποτελεσματικότητα των υιοθετούμενων σχεδίων δράσης.

Παράλληλα ιδιαίτερη σημασία λαμβάνει, μέσα από την εφαρμογή του πρωτοκόλλου αυτού, η αξία της επιστήμης και η τεχνική πληροφόρηση, μέσα από την ενθάρρυνση της ανταλλαγής των αντίστοιχων πληροφοριών και του συντονισμού των ερευνητικών προγραμμάτων των συμβαλλόμενων μερών.

---

<sup>77</sup> Άρθρο 4, παρ 1


#### ***4.4.4 Πρωτόκολλο για τις Ειδικά Προστατευόμενες Περιοχές και τη Βιοποικιλότητα στη Μεσόγειο Θάλασσα***

Το αρχικό Πρωτόκολλο σχετικά με τις Ειδικά Προστατευόμενες Περιοχές και τη Βιοποικιλότητα υιοθετήθηκε στις 03 Αυγούστου 1982 και τέθηκε σε ισχύ στις 23 Μαρτίου 1986. Εν αντιθέσει με τα τρία προηγούμενα πρωτόκολλα, το συγκεκριμένο αντικαταστάθηκε μετά τη Διάσκεψη των Συμβαλλόμενων Μερών της Σύμβασης της Βαρκελώνης, τον Ιούνιο του 1995, τα οποία υιοθέτησαν το νέο του περιεχόμενο που τέθηκε σε ισχύ στις 12 Δεκεμβρίου του 1999<sup>78</sup>.

Μέσα από τις διατάξεις του υπόψη Πρωτοκόλλου, τα Συμβαλλόμενα Μέρη, αναγνωρίζουν τις ιδιαιτερότητες της Μεσογειακής φυσικής και πολιτιστικής κληρονομιάς και επιδιώκουν μέσα από τη καθιέρωση ειδικά προστατευόμενων περιοχών, την ανάδειξη της και τη προστασία και διατήρηση των απειλούμενων ειδών.

#### ***4.4.5 Πρωτόκολλο για την Προστασία της Μεσογείου Θαλάσσης από τη Ρύπανση που προέρχεται από την Εξερεύνηση και την Εκμετάλλευση της Υφαλοκρηπίδας και του Θαλάσσιου Βυθού και του Υπεδάφους του***

Το εν θέματι Πρωτόκολλο υιοθετήθηκε στις 14 Οκτωβρίου 1994 και τέθηκε σε ισχύ στις 24 Μαρτίου 2011. Το συγκεκριμένο Πρωτόκολλο, στηρίζεται σε μεγάλο βαθμό στα όσα έχουν ήδη συμφωνηθεί μέσα από την υιοθέτηση των προηγούμενων Πρωτοκόλλων που αναφέρθηκαν, καθώς λαμβάνει μέτρα πρόληψης και καταστολής των περιστατικών της ρύπανσης στη περιοχή της Μεσογείου Θαλάσσης, προσαρμοσμένα όμως στις υπεράκτιες εγκαταστάσεις.

Έτσι και εδώ συναντούμε διατάξεις σχετικά με τη διαχείριση των αποβλήτων, το σχεδιασμό, τη κατάρτιση και εφαρμογή σχεδίων έκτακτης ανάγκης, αλλά και τον καθορισμό ειδικά προστατευόμενων περιοχών. Επίσης δεν παραλείπεται η ειδική αναφορά, καθόσον αφιερώνεται ολόκληρο το πέμπτο μέρος του πρωτοκόλλου αυτού στα θέματα της Συνεργασίας των Συμβαλλόμενων Μερών, είτε αυτή έγκειται στην ανταλλαγή πληροφοριών, είτε στη παροχή επιστημονικής και τεχνικής βοήθειας.

---

<sup>78</sup> <http://www.unepmap.org/index.php?module=content2&catid=001001001>

#### ***4.4.6 Πρωτόκολλο για την Πρόληψη της Ρύπανσης της Μεσογείου Θαλάσσης από τις διασυνοριακές μετακινήσεις επικίνδυνων αποβλήτων και τη διάθεσή τους***

Μετά τη Διάσκεψη των Συμβαλλόμενων Μερών της 1ης Οκτωβρίου 1996, υιοθετήθηκε το εν θέματι Πρωτόκολλο, το οποίο τέθηκε σε ισχύ στις 19 Ιανουαρίου 2008. Με το πρωτόκολλο αυτό, λαμβάνεται υπόψη, όπως και στις προηγούμενες περιπτώσεις το ισχύον διεθνές πεδίο αναφοράς.

Έτσι έχοντας ως γνώμονα την αρχή 14 της Διακήρυξης του Ρίο, βάσει της οποίας τα κράτη θα πρέπει να συνεργάζονται αποτελεσματικά για να αποθαρρύνουν ή να εμποδίζουν την επανεγκατάσταση και μεταφορά σε άλλα κράτη οποιωνδήποτε δραστηριοτήτων ή ουσιών που προκαλούν σοβαρή περιβαλλοντική υποβάθμιση στην ανθρώπινη υγεία, καθώς και τα ισχύοντα από τη Σύμβαση της Βασιλείας για τη διασυνοριακή μεταφορά των αποβλήτων, επιδιώκεται ο περιορισμός ή η εξάλειψη της ρύπανσης προερχόμενη από διασυνοριακές μετακινήσεις και η διάθεση των επικίνδυνων αποβλήτων.

Παράλληλα επιδιώκεται η κατά το δυνατό μικρότερη παραγωγή επικίνδυνων αποβλήτων, καθώς και η κατά το δυνατό ελαχιστοποίηση της διασυνοριακής μεταφοράς τους.

#### ***4.4.7 Πρωτόκολλο για την Ολοκληρωμένη Διαχείριση των Παράκτιων Ζωνών της Μεσογείου***

Το Πρωτόκολλο για την Ολοκληρωμένη Διαχείριση των Παράκτιων Ζωνών της Μεσογείου, υιοθετήθηκε τον Ιανουάριο του 2008 και τέθηκε σε ισχύ στις 24 Μαρτίου του 2011. Με το Πρωτόκολλο αυτό τα Μέρη θεσπίζουν κοινό πλαίσιο για την ολοκληρωμένη διαχείριση των παράκτιων ζωνών της Μεσογείου και λαμβάνουν τα αναγκαία μέτρα για την ενδυνάμωση της περιφερειακής συνεργασίας για το σκοπό αυτό.

Μέσα από την ολοκληρωμένη διαχείριση των παράκτιων ζωνών επιδιώκεται μεταξύ άλλων η διευκόλυνση της αειφόρου ανάπτυξης των περιοχών αυτών μέσω του λογικού σχεδιασμού των δραστηριοτήτων, η διατήρηση της ακεραιότητας των παράκτιων οικοσυστημάτων και τοπίων και της γεωμορφολογίας των παράκτιων ζωνών. Επίσης επιδιώκεται η συνοχή μεταξύ δημοσίων και ιδιωτικών πρωτοβουλιών και μεταξύ όλων των αποφάσεων που λαμβάνονται από τις Δημόσιες Αρχές, σε

εθνικό περιφερειακό και τοπικό επίπεδο, οι οποίες επηρεάζουν τη χρήση των παράκτιων ζωνών<sup>79</sup>.

---

<sup>79</sup> Άρθρο 5 εν θέματι Πρωτοκόλλου

## ΚΕΦΑΛΑΙΟ 5<sup>ο</sup>

### Η ΑΝΑΠΤΥΞΗ ΠΕΡΙΦΕΡΕΙΑΚΩΝ ΟΡΓΑΝΙΣΜΩΝ ΩΣ ΑΝΑΓΚΑΙΑ ΣΥΝΘΗΚΗ ΓΙΑ ΤΗ ΠΡΟΛΗΨΗ ΚΑΙ ΚΑΤΑΣΤΟΛΗ ΤΗΣ ΘΑΛΑΣΣΙΑΣ ΡΥΠΑΝΣΗΣ

#### 5.1 Η Συμβολή των περιφερειακών Οργανισμών στη προστασία του θαλασσιού περιβάλλοντος στη περιοχή της Μεσογείου

##### 5.1.1 UNEP

Κατά τη διάρκεια των εργασιών της Διάσκεψης της Στοκχόλμης του 1972, εγκρίθηκε η σύσταση του Προγράμματος των Ηνωμένων Εθνών για το Περιβάλλον (United Nations Environmental Programme, U.N.E.P). Βασική αρμοδιότητα του εν λόγω Οργάνου των ΗΕ, είναι η υποστήριξη ειδικών προγραμμάτων για τη προστασία του περιβάλλοντος σε τοπικό, περιφερειακό ή υποπεριφερειακό επίπεδο, πάνω σε συγκεκριμένες θεματικές αναφορές<sup>80</sup>. Η ενεργή συμμετοχή του UNEP στη διαμόρφωση ποικίλων περιβαλλοντικών καθεστώτων διαδραμάτισε καταλυτικό ρόλο στην ανάπτυξη τους και στη συνολική προαγωγή του Διεθνούς Περιβαλλοντικού Δικαίου.

Το UNEP συντονίζει τις περιβαλλοντικές δραστηριότητες των Ηνωμένων Εθνών, βοηθά τις αναπτυσσόμενες χώρες να υιοθετήσουν ισχυρές περιβαλλοντικές πολιτικές και ενισχύει την αειφόρο ανάπτυξη μέσω ισχυρών περιβαλλοντικών πρακτικών. Η αποστολή του είναι να συντονίζει την ανάπτυξη της περιβαλλοντικής πολιτικής συναίνεσης μέσω της διατήρησης του περιβάλλοντος του πλανήτη, καθώς και τη διαρκή ενημέρωση των κυβερνήσεων και της διεθνούς κοινότητας σχετικά με ζητήματα που προκύπτουν με σκοπό την ανάληψη δράσης.

Οι δραστηριότητές του καλύπτουν ένα ευρύ φάσμα θεμάτων που αφορούν την ατμόσφαιρα, τα θαλάσσια και τα χερσαία οικοσυστήματα. Έχει διαδραματίσει σημαντικό ρόλο στην ανάπτυξη διεθνών περιβαλλοντικών συμβάσεων, προωθώντας την περιβαλλοντική επιστήμη και γνώση, ενώ παράλληλα αναπτύσσει συνεργασίες με τις εθνικές κυβερνήσεις και τις περιφερειακές αρχές, για την ανάπτυξη και την εφαρμογή της αντίστοιχης πολιτικής.

---

<sup>80</sup> Μαρία Παπακωνσταντίνου – Κατσιγιάννη, «Το παγκόσμιο Σύστημα των Ηνωμένων Εθνών ως Θεσμικός Παράγοντας Άσκησης Πολιτικής για τη Βιώσιμη Ανάπτυξη» στο Γιοχάνεσμπουργκ, Το Περιβάλλον μετά τη Συνδιάσκεψη των Ηνωμένων Εθνών για την Αειφόρο Ανάπτυξη, Ι. Σίδερης, Αθήνα 2003, σελ 124

### **5.1.2 IMO**

Ο Διεθνής Ναυτιλιακός Οργανισμός είναι ο παγκόσμιος νομοθέτης. Πρόκειται για Οργανισμό του ΟΗΕ με έδρα το Λονδίνο, τα μέλη του οποίου συνιστούν 168 κράτη από όλο τον κόσμο. Αποστολή του είναι ο καθορισμός της βέλτιστης προσέγγισης προκειμένου να εξασφαλιστεί η ασφαλής και καθαρή ναυτιλία στο ανταγωνιστικό περιβάλλον ενός παγκόσμιου κλάδου. Μέσω του IMO καθορίζονται οι διεθνείς κανόνες που διέπουν την κατασκευή, συντήρηση, λειτουργία, επάνδρωση και τελική διάθεση των πλοίων<sup>81</sup>.

Σε επίπεδο ΕΕ, η Ευρωπαϊκή Επιτροπή είναι αρμόδια για τη μεταφορά των διεθνών κανόνων που έχει θέσει ο IMO σε νομοθετήματα που είναι δεσμευτικά και εκτελεστά. Αυτό υποδηλώνει τη σημασία που έχουν για την Ευρωπαϊκή Επιτροπή και τα κράτη μέλη της ΕΕ τα θέματα ασφάλειας της ναυσιπλοΐας. Παράλληλα με τη μέριμνα για την κατασκευή, τη συντήρηση και τη λειτουργία των πλοίων σύμφωνα με τους διεθνείς κανόνες, η προστασία του περιβάλλοντος αποτελεί επίσης ένα επιτακτικό ζήτημα για τον τομέα της ναυσιπλοΐας. Οι τάσεις που παρατηρούνται στην κυκλοφορία πλοίων και τις εμπορευματικές μεταφορές σε συνδυασμό με τις αυξανόμενες αποδείξεις για τους ενεχόμενους περιβαλλοντικούς κινδύνους και τις μεταβαλλόμενες πρακτικές του κλάδου, αποτέλεσαν το έναυσμα για την ανάληψη όλως αναγκαίων πρωτοβουλιών με σκοπό τη μείωση διαφόρων μορφών ρύπανσης και εκπομπών από τα πλοία.

Η ανάληψη σειράς πρωτοβουλιών για την ασφάλεια της ναυσιπλοΐας οδήγησε σε σημαντική μείωση της ατυχηματικής πετρελαϊκής ρύπανσης εντός και πέριξ των κοινοτικών υδάτων τα τελευταία χρόνια. Ωστόσο, εκτιμάται ότι το 80% περίπου της συνολικής ρύπανσης από τα πλοία προέρχεται από απορρίψεις αποβλήτων που προκύπτουν από τη λειτουργία των πλοίων.

### **5.1.3 IPIECA**

Ο IPIECA είναι ο αρμόδιος για τα περιβαλλοντικά ζητήματα διεθνής σύνδεσμος των βιομηχανιών πετρελαίου και φυσικού αερίου. Ιδρύθηκε το 1974, αμέσως μετά την έναρξη του Προγράμματος των Ηνωμένων Εθνών για το Περιβάλλον (UNEP). Αντιπροσωπεύοντας με τα συμμετέχοντα μέλη του πάνω από το ήμισυ της παραγωγής πετρελαίου στον κόσμο, ο IPIECA είναι το κύριο κανάλι του κλάδου της επικοινωνίας με τον Οργανισμό των Ηνωμένων Εθνών.

---

<sup>81</sup> <http://www.imo.org/About/Pages/Default.aspx>

Κύριο μέλημα του είναι η παροχή συνδρομής στη βιομηχανία πετρελαίου και φυσικού αερίου, ως προς τη βελτίωση των περιβαλλοντικών και κοινωνικών επιδόσεων της μέσω της:

- ανάπτυξης, την ανταλλαγής και προώθησης ορθών πρακτικών και λύσεων
- ενίσχυσης και μετάδοσης της γνώσης και της κατανόησης
- ανάπτυξης συνεργασιών

Το πρόγραμμα του IPIECA λαμβάνει πλήρως υπόψη τις διεθνείς εξελίξεις σε αυτά τα θέματα και χρησιμεύει ως ένα forum για συζήτηση και ανάπτυξη συνεργασιών με τη συμμετοχή της βιομηχανίας και των διεθνών οργανώσεων. Ο IPIECA έχει ως στόχο να αναπτύξει και να προωθήσει επιστημονικά και οικονομικά αποδοτικές πρακτικές, αλλά και κοινωνικά και οικονομικά αποδεκτές λύσεις στα παγκόσμια περιβαλλοντικά και κοινωνικά ζητήματα που σχετίζονται με τη βιομηχανία πετρελαίου και φυσικού αερίου.

Η όλη του προσπάθεια βασίζεται στην ανταλλαγή των γνώσεων και εμπειριών των μελών του, η οποία επιτυγχάνεται μέσα από την ανάπτυξη ποικίλων Ομάδων Εργασίας, οι οποίες έχουν η κάθε μια αναλάβει και ένα συγκεκριμένο θεματικό αντικείμενο και την ακολουθούμενη διεξαγωγή των ανά τακτικά χρονικά διαστήματα των προαναφερθέντων διασκέψεων. Οι Ομάδες Εργασίας που σήμερα λειτουργούν υπό το ανωτέρω πλαίσιο αφορούν τη μελέτη της κλιματικής αλλαγής, της βιοποικιλότητας, της υγείας, της κοινωνικής ευθύνης, της έγκαιρης ανταπόκρισης σε περιστατικά πετρελαιοκηλίδων, των καυσίμων και λοιπών σχετικών προϊόντων και των υδάτων<sup>82</sup>.

Η ομάδα εργασίας που ασχολείται με τα θέματα γύρω από την πετρελαιοκηλίδα, ιδρύθηκε το 1987 και έχει συμβάλει ιδιαίτερα στη βελτίωση του σχεδιασμού έκτακτης ανάγκης και στην ανταπόκριση σε όλο τον κόσμο σε περιστατικά αντιμετώπισης περιστατικών ρύπανσης από πετρέλαιο.

Η ομάδα αυτή, έχει ως στόχο να ενισχύσει τη κατάσταση της ετοιμότητας και της αντίδρασης σε περιστατικά θαλάσσιας πετρελαιοκηλίδας μέσα από την διεξαγωγή υψηλού επιστημονικού και τεχνικού επιπέδου διασκέψεων μεταξύ των συμμετεχόντων μελών. Με τον τρόπο αυτό θα επιτευχθεί η εποικοδομητική ανταλλαγή πληροφοριών και βέλτιστων πρακτικών, ενώ θα υποστηριχθούν κοινές

---

<sup>82</sup> <http://www.ipieca.org/about-us>

συνεργασίες μεταξύ του ιδιωτικού του δημόσιου τομέα σε όλα τα επίπεδα, ενθαρρύνοντας την επικύρωση των σχετικών διεθνών συμβάσεων, ενώ παράλληλα προωθούνται πρακτικές με βάση τη αρχή του «καθαρού περιβαλλοντικού οφέλους» και της έννοιας κλιμακωτής αντίδρασης κατά το σχεδιασμό στρατηγικών ανταπόκρισης<sup>83</sup>.

Ο ΙΠΙΕCΑ σε συνεργασία με τον ΙΜΟ άρχισε το 1996 επίσημα, ένα κοινό πρόγραμμα που είναι γνωστό ως η Παγκόσμια Πρωτοβουλία (Global Initiative - GI) με στόχο να ενισχυθεί η ετοιμότητα όλων των εμπλεκομένων στην αντιμετώπιση των πετρελαιοκηλίδων και να βελτιωθεί η ικανότητα επιτυχούς ανταπόκρισης, ιδιαίτερα σε περιοχές αυξημένου κινδύνου. Σύμφωνα με την εν λόγω πρωτοβουλία επιδιώκεται μεταξύ άλλων η παροχή συνδρομής στην ανάπτυξη εθνικών συστημάτων έγκαιρης επέμβασης στην αντιμετώπιση περιστατικών ρύπανσης από πετρέλαιο, η ενθάρρυνση της επικύρωσης και εφαρμογής των διεθνών συμβάσεων, όπως της OPRC 1990 και της CLC 1992.

Η Παγκόσμια Πρωτοβουλία λειτουργεί με έμφαση στις περιφερειακές δραστηριότητες και στην εξεύρεση καλύτερων και πιο αποτελεσματικών τρόπων για τους εταίρους να συνεργαστούν με σκοπό να εξασφαλίσουν διαρκή αποτελέσματα. Η πρωτοβουλία περιλαμβάνει κομβικά σημεία για τη Μεσόγειο Θάλασσα, την Κασπία και τη Μαύρη Θάλασσα και περιοχές της Δυτικής και της Κεντρικής Αφρικής, το καθένα με καθορισμένο διαχειριστή του έργου, να βοηθήσει στην οικοδόμηση ικανοτήτων σε τοπικό επίπεδο, το ενδιαφέρον και την πολιτική βούληση για την ανάπτυξη και την εφαρμογή αποτελεσματικών σχεδίων έκτακτης ανάγκης. Η MOIG είναι η ομάδα GI για την περιοχή της Μεσογείου<sup>84</sup>.

Με την πάροδο των ετών, η ενεργός συμμετοχή των συμμετεχόντων GI στο σχεδιασμό και την παροχή των περιφερειακών εργαστηρίων και σεμιναρίων κατάρτισης σε όλο τον κόσμο έχει συμβάλει στην προώθηση των βέλτιστων πρακτικών για την ετοιμότητα της πετρελαιοκηλίδας και απάντηση η επικύρωση της OPRC και των σχετικών συμβάσεων, ενώ επιτεύχθηκε η καλύτερη και πιο συχνή επικοινωνία και συνεργασία μεταξύ των κυβερνήσεων και της βιομηχανίας.

---

<sup>83</sup> Development of the joint REMPEC-MOIG Mediterranean Government Industry Cooperation Action Plan (MGICAP), p3

<sup>84</sup> <http://www.moig.org/presentation.php?#moig>

#### **5.1.4 International Tanker Owners Pollution Federation-ITOPF**

Ο ΙΤΟΡΡ αροελεεί ένα μη κερδοσκοπικό διεθνή οργανισμό με έδρα το Λονδίνο, ο οποίος δραστηριοποιείται σε όλα τα επίπεδα που αφορούν τη διαρροή πετρελαιοειδών, χημικών και άλλων ουσιών από τα πλοία στο θαλάσσιο περιβάλλον. Ιδρύθηκε το 1968, στον απόηχο του ατυχήματος TORREN CANYON, προκειμένου διαδραματίσει ρόλο διαχειριστή στη συμφωνία εθελοντικής αποζημίωσης ονόματι TOVALOP (Tanker Owners' Voluntary Agreement concerning Liability for Oil Pollution). Η συγκεκριμένη συμφωνία έληξε το 1997 με αποτέλεσμα να μεταβληθεί η διοίκηση και ο ρόλος της ομοσπονδίας ΙΤΟΡΡ.

Έτσι πλέον ο ΙΤΟΡΡ προσφέρει ένα ευρύ φάσμα τεχνικών υπηρεσιών και καταβάλει σημαντικές προσπάθειες εκ των οποίων οι περισσότερες επικεντρώνονται στη διαχείριση περιστατικών διαρροής πετρελαίου και άλλων χημικών ουσιών στο θαλάσσιο περιβάλλον. Άλλες υπηρεσίες που προσφέρει αφορούν την εκτίμηση του κόστους ζημιών, στο σχεδιασμό ενεργειών έκτακτης ανάγκης αλλά και την πληροφόρηση και εκπαίδευση. Διαθέτει μια μεγάλη βάση δεδομένων με στατιστικά στοιχεία, GIS, τεχνικές μελέτες και video πληροφόρησης<sup>85</sup>.

#### **5.1.5 European Maritime Safety Agency-EMSA**

Τα θέματα ασφάλειας της ναυσιπλοΐας επανήλθαν πιεστικά στο προσκήνιο με το ναυάγιο του πετρελαιοφόρου Erika στα ανοιχτά της Γαλλίας το 1999 και αργότερα με το ναυάγιο του Prestige στα ανοιχτά της Ισπανίας το 2002. Αυτές οι καταστροφές οδήγησαν στην απόφαση να ιδρυθεί ένας νέος Οργανισμός στους κόλπους της ΕΕ που θα μπορούσε να λειτουργήσει ως ο τεχνικός και επιχειρησιακός βραχίονας των φορέων λήψης αποφάσεων της. Ο Οργανισμός αυτός θα έπρεπε να αντιμετωπίσει τις πολλές και διαφορετικές προκλήσεις στον τομέα της ασφάλειας της ναυσιπλοΐας που είχαν προκύψει ή επρόκειτο να προκύψουν στο μέλλον.

Έτσι, το 2003, ιδρύθηκε ο Ευρωπαϊκός Οργανισμός Ασφάλειας της Ναυσιπλοΐας (European Maritime Safety Agency – EMSA), αρχικά με έδρα τις Βρυξέλες, απ' όπου το 2006 μεταφέρθηκε στη Λισσαβόνα της Πορτογαλίας, όπου και λειτουργεί μέχρι και σήμερα. Ο EMSA έχει κληθεί να παρέχει τεχνική και συμβουλευτική υποστήριξη στην Ευρωπαϊκή Επιτροπή και τα κράτη μέλη σε ορισμένους καίριους τομείς που αφορούν την ασφάλεια και να παρακολουθεί τους

---

<sup>85</sup> <http://www.itopf.com>


τρόπους με τους οποίους διάφορα κράτη μέλη και Οργανισμοί εφαρμόζουν τη νομοθεσία της ΕΕ.

Στα πλαίσια αυτά, του ανατέθηκαν επιχειρησιακά καθήκοντα στους τομείς της αντιμετώπισης της πετρελαϊκής ρύπανσης, της δορυφορικής παρακολούθησης, της αναγνώρισης και της εξ αποστάσεως παρακολούθησης πλοίων (LRIT, Long Range Identification and Tracking of ships)<sup>86</sup>. Γενικός στόχος του είναι να συμβάλει σημαντικά στη σταδιακή βελτίωση της ασφάλειας στα κοινοτικά ύδατα. Για την επίτευξη του στόχου αυτού, ο Οργανισμός συνεργάζεται με πολλούς διαφορετικούς φορείς, ιδίως δε με τα ευρωπαϊκά θεσμικά Όργανα, τις Αρχές των κρατών μελών, αλλά και με Διεθνείς Οργανισμούς.

Σε περιστατικά εσκεμμένης ρύπανσης, ο EMSA έχει τη δυνατότητα να εντοπίσει τον υπεύθυνο της ρύπανσης μέσω δορυφορικών εικόνων και ενημερώνει το ενδιαφερόμενο κράτος μέλος να λάβει τα κατάλληλα μέτρα κατά του υπεύθυνου πλοιοκτήτη. Ιδιαίτερη αναφορά χρήζει η δυνατότητα που έχει ο EMSA, σε περιπτώσεις μεγάλων πετρελαιοκηλίδων, να αναπτύξει ένα δίκτυο σκαφών απορρύπανσης, εξοπλισμού και άλλων πόρων προκειμένου να βοηθήσει τα κράτη μέλη στην έγκαιρη αντιμετώπισή τους.

Βάσει ενός σχεδίου δράσης για την ετοιμότητα σε περίπτωση πετρελαϊκής ρύπανσης και για την αντιμετώπισή της, ο Οργανισμός συνάπτει συμβάσεις με εμπορικά πλοία τα οποία μπορούν, σε σύντομο χρονικό διάστημα -κατά κανόνα εντός 24 ωρών- να μετατραπούν σε πλοία περισυλλογής πετρελαίου με υπερσύγχρονο εξοπλισμό. Τα πλοία αυτά υπό φυσιολογικές συνθήκες χρησιμοποιούνται για άλλους σκοπούς, αλλά έχουν την ικανότητα φόρτωσης εξοπλισμού και ταχείας αντιμετώπισης πετρελαιοκηλίδων όταν παρίσταται ανάγκη.

Έτσι λοιπόν και προκειμένου να διατηρεί σε ετοιμότητα και εγρήγορση τους εμπλεκόμενους φορείς ο EMSA μεριμνά για την διεξαγωγή ανά τακτά χρονικά διαστήματα και σε συνεργασία πάντα με τις Μεσογειακές Χώρες, ασκήσεις αντιμετώπισης περιστατικών θαλάσσιας ρύπανσης, όπως για παράδειγμα η αντίστοιχη άσκηση «Νηρέας 2012» που έλαβε χώρα στη θαλάσσια περιοχή έξωθεν παλαιού αερολιμένα Αθηνών (Ελληνικό), στο πλαίσιο του εορτασμού της Παγκόσμιας Ημέρας Περιβάλλοντος (05<sup>η</sup> Ιουνίου 2012).

---

<sup>86</sup> <http://www.emsa.europa.eu/about.html>

Εν λόγω άσκηση διοργανώθηκε από τη Διεύθυνση Προστασίας Θαλασσίου Περιβάλλοντος του Αρχηγείου Λιμενικού Σώματος - Ελληνικής Ακτοφυλακής, με πλήρη επιτυχία.

Από πλευράς επιχειρησιακών μέσων, το Λιμενικό Σώμα –Ελληνική Ακτοφυλακή διέθεσε ένα ελικόπτερο DAUPHIN, ένα πλοίο ανοιχτής θαλάσσης (ΠΑΘ), πλωτά περιπολικά και δύο απορρυπαντικά σκάφη. Στην άσκηση επίσης συμμετείχε ένα παράκτιο δεξαμενόπλοιο και ένα ρυμουλκό / σκάφος απορρύπανσης που είχε ναυλωθεί από την EMSA («ΑΚΤΑΙΑ OSRV Ν.Π. 11636» και «AEGIS Ν.Π.11858» αντίστοιχα), καθώς και ρυμουλκά αλλά και βοηθητικά σκάφη.

Με την άσκηση αυτή επιτεύχθηκε ο έλεγχος των βασικών λειτουργιών του υφιστάμενου σχεδιασμού καταπολέμησης τέτοιων περιστατικών σε περιφερειακό επίπεδο, αφενός ως προς την επάρκεια της οργανωτικής δομής (ενεργοποίηση, επικοινωνίες, ικανότητα λήψης αποφάσεων, συντονισμός, επίβλεψη εργασιών απορρύπανσης κ.λ.π.) και αφετέρου ως προς το επίπεδο συνεργασίας των εμπλεκόμενων φορέων (ναυτιλιακές επιχειρήσεις - ρυμούλκησης - ναυαγιάρεσης - καταπολέμησης ρύπανσης, Οργανισμοί Διοίκησης Λιμένων, παράλιοι ΟΤΑ, λοιπές Υπηρεσίες του Δημοσίου, όπως π.χ. το Γενικό Χημείο Κράτους και το Εθνικό Κέντρο Θαλασσίων Ερευνών), σε συνδυασμό με την πλήρη εφαρμογή του τοπικού σχεδίου της εμπλεκόμενης Λιμενικής Αρχής Πειραιά<sup>87</sup>.

Παρ' όλο το μικρό σχετικά χρονικό διάστημα λειτουργίας του EMSA, το προσφερόμενο έργο του στο τομέα της ασφάλειας ναυσιπλοΐας και στη προστασία του θαλασσίου περιβάλλοντος είναι τεράστιο. Έχοντας πάντα ως γνώμονα την αгаστή και ενισχυμένη συνεργασία όλων των εμπλεκόμενων φορέων με κοινό σκοπό την παροχή ποιοτικότερων υπηρεσιών στο τομέα των θαλασσίων μεταφορών, όλο το προσωπικό του εργάζεται και μεριμνά για ασφαλέστερους πλους και καθαρότερες θάλασσες.

#### **5.1.6 MOIG**

Ο Σύνδεσμος των Βιομηχανιών Πετρελαίου της Μεσογείου (Mediterranean Oil Industry Group – MOIG) είναι αποτέλεσμα της συνεργασίας του IMO με τον IPIECA, όπου κατά τη διάρκεια διεξαγωγής ενός κοινού σεμιναρίου που έλαβε χώρα στο Κάιρο το 1992 και στα πλαίσια της GI, δεσμεύτηκαν να δημιουργήσουν ένα δίκτυο με τις βιομηχανίες παραγωγής πετρελαίου εστιασμένη όμως στην περιοχή της

<sup>87</sup> <http://www.hcg.gr/node/2779>

Μεσογείου. Έτσι τρία χρόνια αργότερα πραγματοποιήθηκε η πρώτη συνάντηση του MOIG στη Ρώμη<sup>88</sup>.

Το MOIG επικεντρώνεται στην κατάλληλη προετοιμασία των μελών του για την έγκαιρη ανταπόκριση στα περιστατικά πρόκλησης της θαλάσσιας ρύπανσης από πετρέλαιο στη περιοχή της Μεσογείου. Παρέχει μια περιφερειακή διασύνδεση της βιομηχανίας με το Κέντρο Αντιμετώπισης Καταστάσεων Έκτακτης Ανάγκης στη περιοχή αυτή (REMPEC), αλλά και με την παγκόσμια βιομηχανία πετρελαίου μέσω IPIECA.

Η αποστολή του είναι η προώθηση της συνεχούς βελτίωσης των δυνατοτήτων αντιμετώπισης πετρελαιοκηλίδων στην περιοχή της Μεσογείου, μέσω της αμοιβαίας συνεργασίας, όλων των εμπλεκόμενων φορέων, ιδιωτικού και δημοσίου τομέα, καθώς και με την εξίσου πολύτιμη συνεργασία των κοινωνικών δρώντων, όπως των Μη Κυβερνητικών Οργανώσεων (ΜΚΟ).

## **5.2 Περιφερειακά Εργαλεία**

### **5.2.1 Safe Sea Net (SSN)**

Όταν συνέβη το περιστατικό του Erika το 1999, δεν υπήρχαν ακριβείς πληροφορίες σχετικά με το φορτίο του. Με τόσα πολλά σκάφη να πραγματοποιούν φορτώσεις και εκφορτώσεις στα λιμάνια της Ευρώπης, οι πληροφορίες σχετικά με το φορτίο, το ιστορικό ασφάλειας και τους λιμένες προορισμού των πλοίων είναι ζωτικής σημασίας για την ασφάλεια στη θάλασσα, την προστασία του θαλάσσιου περιβάλλοντος, καθώς και για τους οικονομικούς παράγοντες. Ωστόσο, η διαχείριση αυτών των πληροφοριών αποτελεί έργο πλειάδας παραγόντων σε τοπικό και εθνικό επίπεδο. Πολύ συχνά η ανταλλαγή πληροφοριών είναι δύσκολη γιατί Υπηρεσίες όπως οι Λιμενικές Αρχές χρησιμοποιούν διαφορετικούς τρόπους για τη συλλογή, αποθήκευση και μεταφορά δεδομένων, και πολλές από αυτές διαθέτουν μη συμβατά πληροφοριακά συστήματα. Οι πληροφορίες μεταδίδονται με διαφορετικούς τρόπους, συχνά μέσω τηλεομοιοτυπίας, τηλεφώνου ή ηλεκτρονικού ταχυδρομείου.

Για το λόγο αυτό, από το 2002, τα κράτη μέλη και η Ευρωπαϊκή Επιτροπή συνεργάζονται για την ανάπτυξη μιας λύσης για τα συγκεκριμένα προβλήματα ανταλλαγής πληροφοριών και την εφαρμογή της οδηγίας 2002/59/ΕΚ, βάσει της οποίας θεσπίστηκε ένα κοινοτικό σύστημα παρακολούθησης της κυκλοφορίας των

---

<sup>88</sup> <http://www.moig.org/presentation.php?#moig>

πλοίων και ενημέρωσης (VTMIS). Αποτέλεσμα αυτής της συνεργασίας ήταν η σύσταση ενός ευρωπαϊκού δικτύου με την ονομασία SafeSeaNet, το οποίο διαχειρίζεται ο EMSA, για την εναρμόνιση του τρόπου ανταλλαγής δεδομένων που αφορούν τη ναυτιλία.

Το SafeSeaNet συνδέει μεγάλο αριθμό ναυτικών αρχών ανά την Ευρώπη. Οι πληροφορίες που περιέχονται στα μηνύματα συγκεντρώνονται από πλειάδα τοπικών πηγών, οι οποίες είναι γνωστές ως τοπικές αρμόδιες αρχές, όπως οι παράκτιοι σταθμοί και οι λιμενικές αρχές. Οι πληροφορίες αυτές παρέχονται σχεδόν σε πραγματικό χρόνο στις δημόσιες αρχές όλης της Ευρώπης. Η Ευρωπαϊκή Ένωση διαθέτει την ακτογραμμή με την καλύτερη κάλυψη από σταθμούς λήψης AIS (σύστημα αυτόματου εντοπισμού), οι οποίοι ανά πάσα στιγμή λαμβάνουν σήματα από τα διερχόμενα πλοία. Ο Οργανισμός συνεργάζεται με τα κράτη μέλη για τη βελτίωση του εύρους λήψης αυτών των σταθμών, προκειμένου να επιτευχθεί πλήρης κάλυψη των θαλάσσιων περιοχών που βρέχουν την Ευρώπη<sup>89</sup>.

Ο ακριβέστερος εντοπισμός των πλοίων θα συμβάλει στην πρόληψη των περιστατικών ρύπανσης μέσω της έγκαιρης αναγνώρισης των πλοίων που εγκυμονούν κινδύνους. Το SafeSeaNet μπορεί να παράσχει εκθέσεις για τη συμπεριφορά ενός πλοίου (ατυχήματα, ρύπανση, παράβαση κανόνων ναυσιπλοΐας κ.λπ.) ή αναλυτικά στοιχεία για τα επικίνδυνα υλικά που μεταφέρει ένα πλοίο. Η γνώση του προορισμού και του φορτίου ενός πλοίου βελτιώνει του χρόνους ανταπόκρισης σε καταστάσεις έκτακτης ανάγκης στην περίπτωση που θα συμβεί το απευκταίο. Το SafeSeaNet εναρμονίζει επίσης τις διαδικασίες αναφοράς φορτίου και θέσης στους λιμένες και τα πλοία, γεγονός που θα επιφέρει μείωση του φόρτου εργασίας και του κόστους.

Το 2009 θα ξεκινήσουν οι επισκέψεις επιθεώρησης σε όλα τα παράκτια κράτη μέλη. Στο πλαίσιο αυτό θα πραγματοποιηθούν επισκέψεις, μεταξύ άλλων, στην εθνική αρμόδια αρχή, σε εμπορικούς λιμένες και παράκτιους σταθμούς παρακολούθησης της κυκλοφορίας των πλοίων, με σκοπό να εξακριβωθεί το επίπεδο ελέγχου των πλοίων που μεταφέρουν επικίνδυνα ή ρυπογόνα προϊόντα στις θάλασσες που βρέχουν την Ευρώπη.

---

<sup>89</sup> <http://www.emsa.europa.eu/ssn-main.html>

### 5.2.2 LRIT

Ο Διεθνής Ναυτιλιακός Οργανισμός εξέδωσε απόφαση για τη δημιουργία συστήματος παροχής πληροφοριών για λόγους ασφάλειας, προστασίας, έρευνα και διάσωσης (SAR) και προστασίας του περιβάλλοντος σχετικά με τα πλοία που ταξιδεύουν σε οποιοδήποτε σημείο του κόσμου. Το εν λόγω σύστημα αναγνώρισης και εξ αποστάσεως παρακολούθησης πλοίων (LRIT, Long Range Identification and Tracking) έχει σχεδιαστεί να παρέχει πληροφορίες για ένα πλοίο τουλάχιστον κάθε έξι ώρες.

Κάθε κράτος σημαίας, συμπεριλαμβανομένων των κρατών μελών της ΕΕ, είναι υπεύθυνο να υποβάλλει αυτές τις αναφορές για τα πλοία που φέρουν τη σημαία του. Κατόπιν ψηφίσματος του Συμβουλίου του Οκτωβρίου 2007, ο EMSA ανέλαβε να δημιουργήσει κέντρο δεδομένων εκ μέρους όλων των ευρωπαϊκών κρατών σημαίας, το οποίο θα παρέχει πληροφορίες LRIT σε κάθε συμμετέχον κράτος μέλος και θα ανταλλάσσει πληροφορίες κατόπιν αίτησης με άλλα κέντρα δεδομένων ανά τον κόσμο. Εν λόγω σύστημα εκτιμάται ότι παρακολουθεί περίπου 10000 πλοία, με αποτέλεσμα να προκύπτουν τουλάχιστον 40000 αναφορές θέσης ημερησίως.

Εκτός από την παρακολούθηση πλοίων με σημαία χώρας της ΕΕ, το Κέντρο Δεδομένων LRIT παρέχει στα κράτη μέλη, κατόπιν αίτησης, πληροφορίες LRIT για οποιοδήποτε σκάφος τρίτης χώρας έχει ως προορισμό τα κοινοτικά ύδατα ή πλέει σε κοινοτικά ύδατα<sup>90</sup>.

### 5.2.3 CLEAN SEA NET

Οι περισσότερες πετρελαιοκηλίδες σχηματίζονται όταν δεξαμενόπλοια και άλλα σκάφη καθαρίζουν τις δεξαμενές πετρελαίου τους στη θάλασσα. Το 2007 ο EMSA δημιούργησε το CleanSeaNet, ένα σύστημα δορυφορικής επιτήρησης για τον εντοπισμό πετρελαιοκηλίδων, το οποίο λειτουργεί υποστηρικτικά στις ενέργειες των κρατών μελών για την καταπολέμηση της ρύπανσης. Η προαναφερθείσα πρακτική είναι παράνομη, αλλά ήταν πολύ δύσκολο να εντοπιστούν οι παρανομούντες και στη συνέχεια να ασκηθούν διώξεις.

Το σύστημα παρέχει εικόνες που βοηθούν στον αρχικό εντοπισμό και την ανίχνευση δυνητικών απορρίψεων πετρελαίου με τη χρήση δορυφόρων, ενώ

---

<sup>90</sup> <http://www.emsa.europa.eu/lrit-home/lrit-home.html>

ακολουθούν υποστηρικτικά άλλες μορφές επιτήρησης, όπως επιτόπιοι έλεγχοι με περιπολικά σκάφη και ειδικά αεροπλάνα στα κράτη μέλη.

Το CleanSeaNet διαδραματίζει επίσης επιχειρησιακό ρόλο στην παρακολούθηση της ατυχηματικής ρύπανσης και τη στήριξη των δράσεων αντιμετώπισης σημαντικών περιστατικών. Το σύστημα ενισχύθηκε με νέες λειτουργίες που του επιτρέπουν να ανταλλάξει πληροφορίες και να ενισχύσει τη λειτουργικότητά του χρησιμοποιώντας δεδομένα από υφιστάμενα συστήματα που εφαρμόζει ο EMSA. Έχουν προστεθεί πληροφορίες παρακολούθησης της κυκλοφορίας από το SafeSeaNet και σε συνδυασμό με καιρικές και ωκεανογραφικές πληροφορίες και δορυφορικά δεδομένα ραντάρ, το CleanSeaNet διαμορφώνει μια σαφέστερη και ακριβέστερη εικόνα. Το γεγονός αυτό επιτρέπει στα κράτη μέλη να λαμβάνουν από μία πηγή εκτεταμένες πληροφορίες προκειμένου να προβούν σε δράσεις αντιμετώπισης της ρύπανσης και να λειτουργούν με βεβαιότητα κατά τον εντοπισμό του υπεύθυνου της ρύπανσης<sup>91</sup>.

Ο EMSA αποτελεί τη μοναδική πηγή από την οποία μπορούν η Ευρωπαϊκή Επιτροπή και τα κράτη μέλη να λάβουν εικόνες, δεδομένα και άλλες πληροφορίες για τη στήριξη των δραστηριοτήτων τους αντιμετώπισης της θαλάσσιας ρύπανσης σε επίπεδο ΕΕ. Ο εν λόγω Οργανισμός προωθεί επίσης τη συνεργασία, παρέχει εκπαίδευση και διαδίδει γνώσεις και βέλτιστες πρακτικές στον εν λόγω τομέα. Στόχος του EMSA είναι να συμβάλει αποτελεσματικά στην προστασία ολόκληρης της ακτογραμμής της ΕΕ από την ατυχηματική και σκόπιμη διαρροή πετρελαίου και άλλων ρύπων.

#### **5.2.4 VTS – VTMIS**

Τα συστήματα παρακολούθησης των πλοίων, όπως VTS (Vessel Traffic Service) και VTMIS (Vessel Traffic Monitoring & Information System). Τα δύο αυτά συστήματα είναι ζωτικής σημασίας για την παρακολούθηση της κυκλοφορίας των πλοίων και τη διευκόλυνση των κινήσεών τους, συμβάλλοντας σημαντικά στην αποφυγή συγκρούσεων και ατυχημάτων. Παράλληλα δεν πρέπει να παραβλέπεται και η ιδιαίτερη συμβολή τους στην προσπάθεια προστασίας του θαλασσιού περιβάλλοντος και στην ενίσχυση της έρευνας και διάσωσης.

---

<sup>91</sup> <https://csndc.emsa.europa.eu/homepublic>

Μέχρι σήμερα, τα συστήματα αυτά υπάρχουν μόνο στα μεγάλα λιμάνια της Μεσογείου. Η χρήση τους πρέπει να είναι επεκταθεί σε όλα τα λιμάνια για να καταστεί δυνατή η πλήρης παρακολούθηση των ακτών της Μεσογείου.

#### **5.2.5 EDS**

Η ηλεκτρονική ανταλλαγή δεδομένων (Electronic Data Interchange - EDS). Η εισαγωγή ενός συστήματος πληροφορικής στη λειτουργική διαχείριση των λιμένων, συμπεριλαμβανομένων των τελωνειακών, μπορεί να οδηγήσει σε σημαντική αύξηση της αποτελεσματικότητας τους βελτιώνοντας τα επίπεδα εξυπηρέτησης και διαφάνειας.

Το πρόγραμμα SAFEMED, έχει επιδείξει σημαντική πρόοδο στην επέκταση και την αξιοποίηση των δυνατοτήτων των παραπάνω αυτών συστημάτων σε διάφορες χώρες της Μεσογείου.

## ΚΕΦΑΛΑΙΟ 6<sup>ο</sup>

### ΣΧΕΔΙΟ ΔΡΑΣΗΣ ΓΙΑ ΤΗ ΜΕΣΟΓΕΙΟ (MEDITERRANEAN ACTION PLAN – MAP)

#### 6.1 Μεσογειακό Σχέδιο Δράσης (Mediterranean Action Plan -MAP)

Τρία χρόνια μετά την Διάσκεψη των Ηνωμένων Εθνών στη Στοκχόλμη το 1972, το UNEP υλοποιείσαι ένα σχέδιο δράσης για τη προαγωγή της συνεργασίας των μεσογειακών κρατών σε θέματα περιβαλλοντικής προστασίας στο θαλάσσιο χώρο της Μεσογείου. Εν λόγω Σχέδιο Δράσης, γνωστό και ως Μεσογειακό Σχέδιο Δράσης (Mediterranean Action Plan – MAP), εγκρίθηκε από δεκαέξι μεσογειακά κράτη και την (τότε) ΕΟΚ.

Με την υιοθέτηση της Σύμβασης της Βαρκελώνης το 1976 και των αντίστοιχων πρωτοκόλλων της, το MAP, μεταφράστηκε σε νομική δέσμευση των κρατών μελών της, η οποία διατηρήθηκε και στην αναθεωρημένη Σύμβαση. Ειδικότερα μέσα από το άρθρο 4 §1 αυτής, διευρύνθηκε η συναινετική βάση της συστατικής υποχρέωσης, αφού για πρώτη φορά προβλέφθηκε κανονιστική διασύνδεση με το Μεσογειακό Σχέδιο Δράσης<sup>92</sup>.

Το MAP αποτελεί το πρώτο σχέδιο που εγκρίθηκε ως πρόγραμμα περιφερειακών θαλασσών υπό την αιγίδα του UNEP. Οι κύριοι στόχοι του MAP ήταν να βοηθήσει τις χώρες της Μεσογείου για την αξιολόγηση και τον έλεγχο της θαλάσσιας ρύπανσης, για να διαμορφώσουν εθνικές περιβαλλοντικές πολιτικές τους, να βελτιώσουν την ικανότητα των κυβερνήσεων να εντοπίζουν τις καλύτερες επιλογές για εναλλακτικές μορφές ανάπτυξης, και να βελτιστοποιήσουν τις επιλογές για την κατανομή των πόρων.

Αν και ο αρχικός στόχος του MAP ήταν ο έλεγχος της θαλάσσιας ρύπανσης, η εμπειρία επιβεβαίωσε ότι οι κοινωνικο-οικονομικές τάσεις, σε συνδυασμό με τον ανεπαρκή σχεδιασμό και τη διαχείριση της ανάπτυξης είναι η ρίζα των περισσότερων περιβαλλοντικών προβλημάτων. Ως εκ τούτου, το επίκεντρο του MAP μετατοπίζεται σταδιακά και πλέον περιλαμβάνει έναν ολοκληρωμένο σχεδιασμό για τη διαχείριση

---

<sup>92</sup> Ευάγγελος Ραυτόπουλος, Συμβατική Περιβαλλοντική Διακυβέρνηση και Μεσόγειος ή Plus Ultra, Αντ. Ν. Σάκκουλα, Αθήνα – Κομοτηνή 2006, σελ 40


των παράκτιων ζωνών, αποτελώντας το βασικό εργαλείο μέσω του οποίου αναζητούνται λύσεις<sup>93</sup>.

Για το λόγο αυτό το 1995, το MAP, όπως και η Συνθήκη της Βαρκελώνης ανασχεδιάστηκε, λαμβάνοντας υπόψη τα επιτεύγματα και τις αδυναμίες του MAP στο πλαίσιο των εξελίξεων και μετονομάστηκε σε Σχέδιο Δράσης για την Προστασία του Θαλασσίου Περιβάλλοντος και την Αειφόρο Ανάπτυξη των παράκτιων Περιοχών της Μεσογείου (MAP Phase II).

Σήμερα το MAP περιλαμβάνει 21 χώρες που βρέχονται από τη Μεσόγειο, καθώς και την Ευρωπαϊκή Κοινότητα. Μαζί, είναι αποφασισμένοι να αντιμετωπίσουν τις προκλήσεις της περιβαλλοντικής υποβάθμισης στη θάλασσα, στις παράκτιες περιοχές και στην ενδοχώρα, και να συνδέσουν την αειφόρο διαχείριση των πόρων με την ανάπτυξη, προκειμένου να προστατεύσουν την περιοχή της Μεσογείου και να συμβάλουν στη βελτίωση της ποιότητας ζωής.

## **6.2 Στόχοι του MAP**

Το 1994 ανταποκρινόμενα στα αποτελέσματα της Διάσκεψης του Ρίο, ενσωμάτωσε τις επιταγές της υιοθετούμενης Agenda 21 στις μέχρι τότε προσπάθειες συντονισμού των δράσεων των μεσογειακών κρατών στην προστασία του θαλασσίου περιβάλλοντος, οδηγώντας έτσι στην αναμόρφωση του MAP και στην υιοθέτηση της δεύτερης φάσης του, γνωστή και ως MAP II.

Με το MAP II, έγινε μετάβαση από τη τομεακή πολιτική της προστασίας του θαλασσίου περιβάλλοντος σε μια ολοκληρωμένη διαχείριση με στόχο τη περιβαλλοντική προστασία και την προαγωγή της βιώσιμης ανάπτυξης. Παράλληλα, αναγνωρίστηκε ότι η διαρκής προστασία του περιβάλλοντος επιτυγχάνεται μέσα από τη βιώσιμη διαχείριση των φυσικών θαλάσσιων και χερσαίων πόρων, ενσωματώνοντας παράλληλα την περιβαλλοντική διάσταση στην κοινωνική και οικονομική ανάπτυξη, και τις υιοθετούμενες πολιτικές χρήσεων γης.

Προκειμένου να επιτύχει την αποστολή του το MAP II, προσδιορίστηκαν συγκεκριμένοι κοινωνικό - οικονομικοί τομείς διαχείρισης, οι οποίοι αλληλεπιδρούν μεταξύ τους και δύνανται να επηρεάσουν το οικοσύστημα της Μεσογείου, όπως:

- α) ο οικονομικός τομέας με τη γεωργία, τη βιομηχανία, την ενέργεια, τον τουρισμό, τις μεταφορές,
- β) την αστική ανάπτυξη,

<sup>93</sup> <http://www.unepmap.org/index.php?module=content2&catid=001001002>

γ) τη διαχείριση των φυσικών πόρων, συμπεριλαμβανομένου του νερού, του εδάφους, των δασών και της θαλάσσιας ζωής

Η όλη φιλοσοφία του MAP II, αναπτύσσεται ουσιαστικά μέσα από τέσσερα βασικά πεδία δράσης:

α) Προαγωγή της έρευνας και διάδοση της γνώσης

β) Εκτίμηση της περιβαλλοντικής ρύπανσης και ενίσχυση των προσπάθειών πρόληψης και καταστολής της.

γ) Προαγωγή της στρατηγικής ολοκληρωμένης διαχείρισης

δ) Διάχυση της πληροφόρησης και ενεργή συμμετοχή δημοσίου και ιδιωτικού τομέα.

### **6.3 Δομή του MAP**

#### **6.3.1 Υπουργική Διάσκεψη**

Το Μεσογειακό Πρόγραμμα Δράσης διευθύνεται από την υπουργική διάσκεψη των συμβαλλόμενων μερών, τα οποία συνεδριάζουν ανά διετία προκειμένου να επανεξετάσουν την εφαρμογή του πολυετούς προγράμματος και να αποφασίσουν για τα γενικά θέματα της πολιτικής και της υιοθετούμενης στρατηγικής. Η κοινωνία των πολιτών εκπροσωπείται μέσα από μια σειρά από Μη-Κυβερνητικές Οργανώσεις οι οποίες δύναται να παρίστανται στις συνεδριάσεις ως παρατηρητές, δίπλα στους εκπροσώπους των ειδικευμένων Οργανισμών του ΟΗΕ και άλλους διακυβερνητικούς Οργανισμούς που ασχολούνται με τη Μεσόγειο.

Πέραν αυτού και κατά τη μεταβατική περίοδο, η Γραμματεία συνιστάται από το Προεδρείο, αποτελούμενο από έξι αντιπροσώπους των συμβαλλομένων μερών, το οποίο συνεδριάζει δύο φορές το χρόνο<sup>94</sup>.

#### **6.3.2 Συμβουλευτικά Όργανα**

Τα συμβαλλόμενα μέρη επικουρούνται από δύο συμβουλευτικά όργανα, ένα από τα οποία είναι και τα Εθνικά Σημεία Επαφής (National Focal Points -NFP). Τα μέλη αυτά διορίζονται καθένα από τα συμβαλλόμενα μέρη και έχουν εξαμηνιαίες συναντήσεις για να εξετάσουν την πρόοδο του MAP και να διατυπώσουν συστάσεις ως προς το πρόγραμμα και τον προϋπολογισμό για την επόμενη διετία.

---

<sup>94</sup> <http://www.unepmap.org/index.php?module=content2&catid=001017>

Ως δεύτερο συμβουλευτικό Όργανο για την διαδικασία, αναφέρεται η Μεσογειακή Επιτροπή για την Αειφόρο Ανάπτυξη (MCSD), η οποία ιδρύθηκε το 1995 ως τμήμα της νέας προσέγγισης του MAP II.

Η δημιουργία το 1996 της MCSD από τα συμβαλλόμενα μέρη μεταφέρει τη δέσμευσή τους για τη βιώσιμη ανάπτυξη και την αποτελεσματική εφαρμογή, σε περιφερειακό και εθνικό επίπεδο, των αποφάσεων της Συνόδου Κορυφής της Γης και της Επιτροπής των Ηνωμένων Εθνών για την Αειφόρο Ανάπτυξη.

Η MCSD αποτελείται από 46 μέλη: 22 μόνιμα, που αντιπροσωπεύουν καθένα από τα συμβαλλόμενα μέρη της σύμβασης της Βαρκελώνης, καθώς και 24 εκ περιτροπής εκπροσώπους από την ευρύτερη κοινότητα (τοπικές αρχές, την επιχειρηματική κοινότητα, τις ΜΚΟ, την επιστημονική κοινότητα, τις διακυβερνητικές οργανώσεις και επιφανείς εμπειρογνώμονες) με 14 αναπληρωματικά μέλη<sup>95</sup>.

Η MCSD έχει συμβουλευτικό ρόλο προς τα συμβαλλόμενα μέρη αναφορικά με τον εντοπισμό και την εκτίμηση των σημαντικών ζητημάτων κοινού ενδιαφέροντος, όπως οικονομικά, οικολογικά και κοινωνικά προβλήματα, υποβάλλοντας παράλληλα κατάλληλες προτάσεις αντιμετώπισης τους.

Πέραν αυτών η εν λόγω Επιτροπή, παρακολουθεί την εφαρμογή των αποφάσεων των συμβαλλομένων μερών και συμβάλει στη δημιουργία μιας περιφερειακής στρατηγικής για τη βιώσιμη ανάπτυξη, ενώ διευκολύνει την ανταλλαγή των πληροφοριών που σχετίζονται με την αειφόρο ανάπτυξη και ενισχύει την περιφερειακή συνεργασία για την ενσωμάτωση των υιοθετούμενων πολιτικών σε θέματα βιώσιμης ανάπτυξης.

Η MCSD συνεδριάζει σε εξαμηνιαία βάση, συζητώντας τα αποτελέσματα των επιμέρους ομάδων εργασίας που έχουν συσταθεί προκειμένου ερευνηθούν εις βάθος συγκεκριμένα θέματα της βιώσιμης ανάπτυξης, που απασχολούν τα συμβαλλόμενα μέρη, προάγοντας έτσι τις εργασίες της Επιτροπής και κατ' επέκταση την εφαρμογή του MAP II.

### **6.3.3 Συντονιστική Μονάδα του MAP –MEDU**

Το MEDU, ιδρύθηκε το 1980 και από το 1982 εδρεύει στην Αθήνα. Ως κεντρική γραμματεία για τη διαδικασία του MAP, προετοιμάζει τις συναντήσεις των

---

<sup>95</sup> <http://www.unepmap.org/index.php?module=content2&catid=001017002>

συμβαλλομένων μερών και του Προεδρείου και είναι υπεύθυνη για την παρακολούθηση των αποφάσεων τους.

#### **6.3.4 Τα περιφερειακά Κέντρα του MAP**

Το Medu συντονίζει όλες τις δραστηριότητες του MAP μέσα από την ανάπτυξη επτά ξεχωριστών διακριτών περιφερειακών κέντρων και συντάσσει εκθέσεις για τα συμβαλλόμενα μέρη<sup>96</sup>. Τα περιφερειακά αυτά Κέντρα είναι MEDPOL, το BB/RAC, το PAP/RAC, το REMPEC το οποίο αποτελεί και τη μελέτη περίπτωσης της παρούσης διπλωματικής εργασίας και αναλύεται διεξοδικά στο τελευταίο κεφάλαιο, το SPA/RAC, το ERS/RAC και το 100 HS.

##### **6.3.4.1 MEDPOL**

Το Πρόγραμμα MED POL δημιουργήθηκε το 1975 με αρχικό στόχο να στηρίξει τις προσπάθειες των μεσογειακών κρατών να αξιολογήσουν τα περιβαλλοντικά προβλήματα στο θαλάσσιο χώρο της Μεσογείου. Πλέον το MEDPOL που λειτουργεί εντός του MEDU, καθώς έχει την ίδια έδρα (Αθήνα) είναι υπεύθυνο για την παρακολούθηση των εργασιών που σχετίζονται με την εφαρμογή του Πρωτοκόλλου για τη προστασία της Μεσογείου Θάλασσας από ρύπανση από χερσαίες πηγές και δραστηριότητες (1980, όπως τροποποιήθηκε το 1996), και του Πρωτοκόλλου για την Πρόληψη και την Εξάλειψη της Ρύπανσης στη Μεσόγειο Θάλασσα από τις βυθίσσεις αποβλήτων από πλοία και αεροσκάφη ή αποτέφρωση στη θάλασσα.

Το πρόγραμμα MEDPOL, κατά το πρώτο στάδιο υλοποίησης του διαμορφώθηκε και συντονίστηκε από το UNEP με τεχνική και επιστημονική συνεργασία των ειδικευμένων Οργανισμών του ΟΗΕ, όπως του FAO, WHO, WMO, IOC της UNESCO και του IAEA. Από τα μέχρι τώρα συλλεχθέντα στοιχεία, 9 δις δολάρια ΗΠΑ δαπανήθηκαν για την παροχή βοήθειας, συμπεριλαμβανομένης της αγοράς εξειδικευμένων οργάνων, συντήρησης των επιχειρησιακών μέσων και ενός πλήρους εκπαιδευτικού προγράμματος, που επιτρέπει σε όλα τα εργαστήρια της περιοχής να συμμετέχουν πλήρως στις δραστηριότητες του Προγράμματος αυτού.

Ενώ η πρώτη φάση κατευθύνθηκε, κυρίως προς την παραγωγή δεδομένων που θα μπορούσαν να χρησιμοποιηθούν για την έρευνα, η δεύτερη φάση ήταν προσανατολισμένη περισσότερο προς την εφαρμογή των εθνικών προγραμμάτων

---

<sup>96</sup> <http://www.unepmap.org/index.php?module=content2&catid=001017>

παρακολούθησης, προκειμένου να καθοριστούν οι τάσεις και να αξιολογηθεί η αποτελεσματικότητα των μέτρων που λαμβάνονται για τη μείωση της ρύπανσης.

Στο τρίτο στάδιο σχεδιασμού και υλοποίησης του προγράμματος MEDPOL, επιχειρήθηκε η μετάβαση από την παρακολούθηση της ρύπανσης, στον έλεγχο της ρύπανσης. Κύριος στόχος πλέον του MEDPOL, είναι η εφαρμογή του Στρατηγικού Προγράμματος Δράσης (Strategic Action Plan - SAP) που εγκρίθηκε από τα συμβαλλόμενα μέρη το 1997. Το SAP αποτελεί τη βάση για την εφαρμογή του Πρωτοκόλλου για την προστασία της Μεσογείου Θάλασσας από τη ρύπανση από χερσαίες πηγές. Οι στόχοι μείωσης και σταδιακής κατάργησης των προκαλούμενων ρύπων από χερσαίες πηγές είναι εναρμονισμένοι με τις λοιπές περιφερειακές και διεθνείς συμβάσεις και προγράμματα, όπως είναι οι Οδηγίες της ΕΕ, τις πολιτικές και στρατηγικές, καθώς και των συμβάσεων της Στοκχόλμης και της Βασιλείας<sup>97</sup>.

Η υιοθέτηση της SAP και η έναρξη των δραστηριοτήτων για την εφαρμογή της, ακόμη και πριν από την έναρξη ισχύος του αναθεωρημένου πρωτοκόλλου LBS, αποτελεί σαφή ένδειξη της αποφασιστικότητας των χωρών να αναλάβουν συγκεκριμένη δράση για την καταπολέμηση της ρύπανσης από χερσαίες πηγές, ενώ παράλληλα συμβάλλουν στη διατήρηση και αποκατάσταση της θαλάσσιας βιοποικιλότητας, τη διαφύλαξη της ανθρώπινης υγείας και την προώθηση της βιώσιμης χρήσης των έμβιων θαλάσσιων πόρων.

Μέσα από την υλοποίηση του SAP, οι χώρες έχουν στην πραγματικότητα προβεί σε πλήρη περιγραφή όλων των πηγών ρύπανσης στις ακτές προβαίνοντας ακολούθως στην προετοιμασία των Εθνικών Σχεδίων Δράσης (ΕΣΔ) για την αντιμετώπιση ρύπανσης από χερσαίες πηγές.

Τα Εθνικά Σχέδια Δράσης, που εγκρίθηκαν επίσημα από τα συμβαλλόμενα μέρη της Σύμβασης της Βαρκελώνης το 2005, περιγράφουν την πολιτική και τις δράσεις που κάθε χώρα προτίθεται να αναλάβει για τη μείωση της ρύπανσης, σύμφωνα με τους στόχους του SAP. Παράλληλα, ενσωματώνουν μηχανισμούς για την ανταλλαγή πληροφοριών, τη μεταφορά τεχνολογίας και την προώθηση καθαρότερων τεχνολογιών, τη συμμετοχή του κοινού και τη βιώσιμη χρηματοδότηση.

Η υλοποίηση των Εθνικών Σχεδίων Δράσης, αναμένεται να ενισχύσει σε μεγάλο βαθμό την οικονομική, τεχνολογική και κοινωνική ανάπτυξη σε τοπικό επίπεδο, καθιστώντας έτσι μια συγκεκριμένη συμβολή προς την κατεύθυνση της αειφόρου ανάπτυξης.

---

<sup>97</sup> <http://www.unepmap.org/index.php?module=content2&catid=001017003>

Κατά το στάδιο της προετοιμασίας των Εθνικών Σχεδίων Δράσης, κατορθώθηκε να αναπτυχθεί μια δυναμική σε τοπικό, εθνικό και περιφερειακό επίπεδο, με ένα αξιόλογο επίπεδο εμπλοκής και συμμετοχής όλων των ενδιαφερομένων μερών. Σε κάθε χώρα, υπήρξε στενή συνεργασία των εθνικών και τοπικών αρχών, με τη συμμετοχή και βιομηχανικών επιχειρήσεων και ΜΚΟ, συζητώντας τις προτεραιότητες, τις πιθανές δράσεις και τις ευκαιρίες για επενδύσεις. Με τον τρόπο αυτό τα Εθνικά Σχέδια Δράσης αποτέλεσαν μια ρεαλιστική πρωτοβουλία, δυνάμενη να φέρει τα επιδιωκόμενα αποτελέσματα.

Έτσι, μετά την επιτυχημένη αυτή προετοιμασία των Εθνικών Σχεδίων Δράσης, το βάρος πλέον έχει εστιαστεί στην πρόκληση της υλοποίησης, μέσω των οποίων θα επιτευχθούν συγκεκριμένα και διαρκή αποτελέσματα. Γι' αυτό και η παροχή βοήθειας (τεχνική, νομική και θεσμική) για την υλοποίηση των προγραμμάτων μείωσης της ρύπανσης, προς τα συμβαλλόμενα μέρη, αποτελεί το κύριο ζήτημα στις διάφορες διασκέψεις, προκειμένου να εξασφαλιστεί η δίκαιη και ισότιμη διαδικασία για τη μείωση της ρύπανσης και την οικονομική βιωσιμότητα.

#### **6.3.4.2 PLAN BLEU**

Το Plan Bleu ιδρύθηκε το 1979 με έδρα την Αντίπολη της Γαλλίας, με την εντολή να παρέχουν τις χώρες της Μεσογείου με πληροφορίες για την εφαρμογή της βιώσιμης ανάπτυξης. Κύριες δραστηριότητες του περιφερειακού αυτού Κέντρου του ΜΑΡ αποτελούν: α) η ανάπτυξη βάσης δεδομένων για το περιβάλλον, την οικονομία και την κοινωνία β) η ανάλυση των προοπτικών σχετικά με σημαντικά ζητήματα της αιεφόρου ανάπτυξης στη λεκάνη της Μεσογείου γ) δημοσίευση και διάδοση των αποτελεσμάτων των ερευνών της δ) ανάπτυξη και διευκόλυνση των δικτύων εμπειρογνομόνων στις χώρες της Μεσογείου και την στήριξη της ανάπτυξης ικανοτήτων ε) υποστήριξη της υλοποίησης της Μεσογειακής Στρατηγικής για την Αειφόρο Ανάπτυξη στο πλαίσιο της Μεσογειακής Επιτροπής για τη Βιώσιμη Ανάπτυξη<sup>98</sup>.

Η τακτική συνεδρίαση των συμβαλλομένων μερών της σύμβασης της Βαρκελώνης, που πραγματοποιήθηκε στην Κωνσταντινούπολη στις αρχές του Δεκεμβρίου 2013 ξεκίνησε την αναθεώρηση της στρατηγικής της Μεσογείου για την Αειφόρο Ανάπτυξη (MSSD) που εγκρίθηκε το 2005. Η αναθεώρηση του MSSD είναι μια ευκαιρία να εμπλακούν πιο ευρέως γύρω από την εφαρμογή της Σύμβασης της

---

<sup>98</sup> <http://planbleu.org/en/plan-bleu/qui-sommes-nous>

Βαρκελώνης και την επίτευξη της καλής περιβαλλοντικής κατάστασης των θαλάσσιων και παράκτιων οικοσυστημάτων<sup>99</sup>.

#### **6.3.4.3 PAP/RAC**

Το PAP / RAC ιδρύθηκε στο Σπλιτ της Κροατίας, το 1980 για να βοηθήσει τον ολοκληρωμένο σχεδιασμό της Μεσογείου, προκειμένου να περιορίσει τα περιβαλλοντικά προβλήματα σε παράκτιες περιοχές που σχετίζονται με την κοινωνικοοικονομική ανάπτυξη.

Έτσι αν και αρχικά η αποστολή του περιλάμβανε ένα ευρύ αντικείμενο, έπειτα από την περαιτέρω ανάπτυξη του MAP, και υπό το πρίσμα των σύγχρονων προκλήσεων στο τομέα του περιβάλλοντος, ιδιαίτερα εκείνων που σχετίζονται με τις παράκτιες περιοχές, το επίκεντρο των δραστηριοτήτων του PAP / RAC μετατοπίστηκε στην ανταπόκριση των παράκτιων περιοχών της περιφέρειας, να εισέλθουν σε τροχιά αειφόρου ανάπτυξης, η οποία θα επέλθει πρωτίστως μέσω της Ολοκληρωμένης Διαχείρισης της Παράκτιας Ζώνης (ΟΔΠΖ).

Έτσι το PAP/RAC ευρισκόμενο σε πλήρη εναρμόνιση με τις απαιτήσεις του άρθρου 4 παρ. 1 της Σύμβασης της Βαρκελώνης, αλλά και με το αντίστοιχο Πρωτόκολλο για τη ΟΔΠΖ, αναπτύσσει δραστηριότητες προκειμένου βοηθήσει τα συμβαλλόμενα μέρη να διαμορφώσουν και να εφαρμόσουν τις εθνικές τους πολιτικές και τα αντίστοιχα σχέδια δράσης.

Παράλληλα στοχεύει στην υποστήριξη των χωρών της περιοχής στην ενίσχυση των ικανοτήτων τους με σκοπό τη διευκόλυνση της βιώσιμης ανάπτυξης των παράκτιων ζωνών, διασφαλίζοντας το περιβάλλον και τα τοπία που λαμβάνονται υπόψη σε αρμονία με την οικονομική, κοινωνική και πολιτιστική ανάπτυξη διατήρηση των παράκτιων ζωνών και στην εξασφάλιση της αειφόρου χρήσης των παράκτιων φυσικών πόρων. Σημαντική προσπάθεια επίσης καταβάλλεται προς την επίτευξη συνοχής μεταξύ δημόσιων και ιδιωτικών πρωτοβουλιών, που επηρεάζουν τις παράκτιες περιοχές<sup>100</sup>.

#### **6.3.4.4 Specially Protected Area Regional Activity Centre - SPA/RAC**

Τα SPA / RAC, ιδρύθηκαν το 1985, με έδρα την Τυνησία. Κύριο έργο τους αποτελεί η υποβοήθηση των συμβαλλόμενων μερών να καθορίσουν και να

---

<sup>99</sup> <http://planbleu.org/en/activites/developpement-durable>

<sup>100</sup> Mandate of the Priority Actions Programme Regional Activity Centre (PAP/RAC), as adopted by the 16th Ordinary Meeting of the Contracting Parties in Marrakech, Morocco, on 3-5 November 2009

διαχειριστούν ορθά, ειδικά προστατευόμενες περιοχές, μέσα από την ανάπτυξη και εφαρμογή Σχεδίων Δράσης για την προστασία των επαπειλούμενων ειδών.

Ειδικότερα, το PAP/RAC παρέχει τεχνική βοήθεια αναφορικά με τη συλλογή, οργάνωση και διάδοση των δεδομένων για τη κατάσταση του οικοσυστήματος της Μεσογείου, βάσει των οποίων θα διαμορφωθούν οι ειδικά προστατευόμενες περιοχές.

Παράλληλα και έχοντας ως γνώμονα το SAP/MED, το περιφερειακό αυτό κέντρο στηρίζει τις προσπάθειες των συμβαλλόμενων μερών να συντάξουν τα εθνικά σχέδια δράσης τους στη κατεύθυνση της προστασίας της βιολογικής ποικιλότητας τόσο στο θαλάσσιο χώρο της Μεσογείου, όσο και στις παράκτιες περιοχές αυτής. Με τα Σχέδια αυτά πραγματοποιείται η εκτίμηση της πραγματικής κατάστασης στο οικοσύστημα της Μεσογείου, ενώ προσδιορίζονται και οι απαραίτητες ενέργειες που πρέπει να αναληφθούν προς το σκοπό της διατήρησης των προστατευόμενων ειδών.

#### **6.3.4.5 Regional Activity Centre for Cleaner Production (CP/RAC)**

Ο κύριος στόχος του CP / RAC είναι η διάδοση των εννοιών της καθαρής παραγωγής και της πρόληψης της ρύπανσης. Οι δραστηριότητες του επικεντρώνονται κυρίως στην βιομηχανία, καθώς αποτελεί τη σημαντικότερη πηγή ρύπανσης.

Το Κέντρο συνεργάζεται στενά με το MEDU, εστιάζοντας στην παροχή βοήθειας προς τα συμβαλλόμενα μέρη για την υλοποίηση των δράσεων του MAP, των επιταγών του SAP και του πρωτοκόλλου LBS. Παράλληλα συνεργάζεται με MEDPOL προκειμένου να ενθαρρύνει τις επιχειρήσεις να δώσουν προτεραιότητα στην πρόληψη της ρύπανσης παρά στις εκ των υστέρων προσπάθειες καταστολής της. Έτσι αναζητεί λύσεις σε συνεργασία με εξειδικευμένους ιδιωτικά ερευνητικά κέντρα, που θα βοηθήσουν τις εταιρίες να επιτύχουν μειωμένες εκπομπές ρύπων.

Προς το σκοπό αυτό δημοσιεύει σχετικά άρθρα, ενώ παρέχει κατευθυντήριες γραμμές και μελέτες περιπτώσεων εταιριών που επέδειξαν θετικά αποτελέσματα στη διαχείριση των εκπομπών και των αποβλήτων, ενώ δεν παραβλέπει και την σπουδαιότητα που έχει η διοργάνωση συναντήσεων μεταξύ εμπειρογνομόνων και εκπροσώπων των χωρών της Μεσογείου. Μέσα από τις συναντήσεις αυτές επιτυγχάνεται η ανταλλαγή απόψεων, ενώ ενισχύονται οι δεσμοί συνεργασίας.

#### **6.3.4.6 Environment Remote Sensing Regional Activity Centre (ERS/RAC)**

Το ERS/RAC έχει έδρα το Παλέρμιο της Σικελίας και κύρια αποστολή του είναι η παροχή πληροφοριών και η συνδρομή των μεσογειακών κρατών στην εφαρμογή των στοιχείων που προέρχονται από την αξιοποίηση των σύγχρονων


δορυφορικών συστημάτων παρακολούθησης, ως προς τις περιβαλλοντικές καταστάσεις και τις αλλαγές στην περιοχή της Μεσογείου. Για το λόγο αυτό βρίσκεται σε στενή συνεργασία με το REMPEC για την ανίχνευση πετρελαιοκηλίδων και την παρακολούθηση της εξέλιξής τους.

Έχει εργαστεί σε διάφορους τομείς, συμπεριλαμβανομένης της βλάστησης, της δασοκομίας, των φυσικών πόρων, την εξέλιξη ακτογραμμής, θαλάσσια κυκλοφορία, παράκτια δυναμική, παρακολούθηση πετρελαιοκηλίδων, θαλάσσια ρύπανση, τον έλεγχο των φαινομένων ερημοποίησης, μερικές από τις οποίες σ' ένα πλαίσιο CAMP ή για την αναθεώρηση των σχεδίων και προγράμματα στην περιοχή της Μεσογείου.

#### **6.3.4.7 Historic Sites 100 (HS 100)**

Οι Μεσογειακές ακτές διαθέτουν πλούσια πολιτιστική κληρονομιά, ενώ απαρτιθούν τη μεγαλύτερη συγκέντρωση ιστορικών μνημείων στο κόσμο. Οι απειλές που δέχονται ιστορικά μνημεία, μπορεί να οφείλονται σε φυσικά αίτια, αλλά σημαντικότερη ίσως και συχνότερη απειλή αποτελεί ο αριθμός των τουριστών που το επισκέπτονται, καθώς επίσης η ατμοσφαιρική ρύπανση.

Εξίσου σημαντική είναι και η υποβάθμιση που σημειώνεται στο θαλάσσιο περιβάλλον μέσα από τις ποικίλες δραστηριότητες που αναπτύσσονται τόσο στο θαλάσσιο όσο και στο παράκτιο περιβάλλον της Μεσογείου, η οποία δύναται να αλλοιώσει σημαντικά τα υποβρύχια πολιτιστικά μνημεία.

Έτσι μέσω του Προγράμματος για την προστασία των παράκτιων ιστορικών τοποθεσιών (100 HS) επιδιώκεται η συμβολή στην προστασία των ιστορικών τόπων της Μεσογείου κοινού ενδιαφέροντος, που προσδιορίζονται από τα συμβαλλόμενα μέρη με βάση εγκεκριμένα κριτήρια επιλογής. Το πρόγραμμα επικεντρώνεται στις περιοχές που περιλαμβάνονται στον κατάλογο των 100 ιστορικών τοποθεσιών σε διάφορα μεσογειακά παράκτια κράτη και προσφέρει εκπαίδευση σε βέλτιστες πρακτικές διαχείρισης του χώρου<sup>101</sup>

---

<sup>101</sup> <http://www.unepmap.org/index.php?module=content2&catid=001003>

## ΚΕΦΑΛΑΙΟ 7<sup>ο</sup>

### ΣΧΕΔΙΑ ΔΡΑΣΗΣ ΕΕ

#### 7.1 Προγράμματα δράσης της ΕΕ για τη προστασία του περιβάλλοντος – Θεματική προσέγγιση (1973-2000)

Από τα μέσα της δεκαετίας του '70, η περιβαλλοντική πολιτική της ΕΕ βασίζεται σε προγράμματα δράσης τα οποία ορίζουν στόχους προτεραιότητας προς επίτευξη σε διάστημα κάποιων ετών.

Στο πλαίσιο των πέντε Κοινοτικών Προγραμμάτων Δράσης για το Περιβάλλον, που υιοθετήθηκαν μεταξύ των ετών 1973 και 2000, αναλήφθηκαν πρωτοβουλίες και μέτρα που, αναμφισβήτητα, συμβάλλουν στην υπόθεση της προστασίας του θαλάσσιου περιβάλλοντος. Συγκεκριμένα:

Στο Πρώτο Πρόγραμμα Δράσης για το Περιβάλλον, με αποκλειστικό αντικείμενο τη ρύπανση, περιλήφθηκαν διατάξεις για την προστασία του υδάτινου περιβάλλοντος. Επίσης, υπήρξαν αναφορές στην ανάγκη προστασίας του θαλάσσιου περιβάλλοντος και υιοθέτησης συγκεκριμένων ποιοτικών στόχων και προτάθηκαν ρυθμίσεις για την αποβολή ρυπογόνων ουσιών. Στο πλαίσιο του Προγράμματος, η πρώτη Οδηγία-πλαίσιο για την αποβολή λυμάτων (1976), με ιδιαίτερο ενδιαφέρον για την Ελλάδα, προετοίμασε το έδαφος για τις προσπάθειες που η Ε.Κ. κατέβαλε στο θέμα της αποβολής των αστικών και βιομηχανικών λυμάτων.

Στο πλαίσιο του Τρίτου Προγράμματος Δράσης για το Περιβάλλον, εισήχθησαν οι έννοιες της πρόληψης και της προφύλαξης, στο σχεδιασμό για την αντιμετώπιση της ρύπανσης, και καταδείχθηκε η συνεχής αύξηση της ευαισθησίας της Ε. Κ. στην υπόθεση θαλάσσιο περιβάλλον. Η υιοθέτηση, το 1986, μιας δεύτερης Οδηγίας-πλαισίου για τις τιμές όρια, σχετικά με τις αποβαλλόμενες ρυπογόνες ουσίες, σε συνδυασμό με τους ποιοτικούς στόχους που προσδιορίστηκαν από την Κοινότητα, αποτελεί σημαντικό βήμα στην κατεύθυνση της προστασίας του θαλάσσιου περιβάλλοντος.

Το Πέμπτο Πρόγραμμα Δράσης για το Περιβάλλον, με τίτλο «Προς μια αειφόρο ανάπτυξη», σηματοδότησε την αρχή μιας οριζόντιας κοινοτικής δράσης, λαμβάνοντας υπόψη όλους τους παράγοντες ρύπανσης: βιομηχανία, ενέργεια, γεωργία, τουρισμό και μεταφορές.

## 7.2 Πρόγραμμα δράσης της ΕΕ για τη προστασία του θαλασσίου περιβάλλοντος

Το έκτο πρόγραμμα δράσης της ΕΕ για το περιβάλλον, με τίτλο «Περιβάλλον 2010. Το μέλλον μας, η επιλογή μας» περιλήφθηκε για πρώτη φορά μια ολοκληρωμένη πολιτική αφιερωμένη στην προώθηση της αειφόρου χρήσης των θαλασσών και τη διατήρηση των θαλάσσιων οικοσυστημάτων.

Το συγκεκριμένο Πρόγραμμα, επικεντρώθηκε σε τέσσερις κύριους τομείς δράσης και εξήγγειλε επτά Θεματικές Στρατηγικές, μια από τις οποίες είναι και η Θεματική Στρατηγική για την Προστασία και Διατήρηση του Θαλάσσιου Περιβάλλοντος, ενώ εισήγαγε και νέες πρωτοβουλίες για την προστασία του θαλάσσιου περιβάλλοντος και προτάσεις για την αποφυγή βιομηχανικών και εξορυκτικών ατυχημάτων.

Στους στρατηγικούς στόχους 2005-2009, που τέθηκαν οι προτεραιότητες για την Ευρώπη του 2010, προέβλεπε η ανάγκη μιας συνολικής ναυτιλιακής πολιτικής, με στόχο την ανάπτυξη ενός ακμάζοντος ναυτιλιακού τομέα, με τρόπο που να εξασφαλίζεται η οικολογική αειφορία. Στο πλαίσιο υλοποίησης του έκτου αυτού Προγράμματος Δράσης για το Περιβάλλον, ανεδείχθησαν σε βασικές συνιστώσες σημαντικές αρχές, όπως η αρχή της πρόληψης και η αρχή της ευθύνης, οι οποίες οριοθέτησαν μελλοντικές κατευθύνσεις και διεργασίες της κοινοτικής πολιτικής για το περιβάλλον, ειδικά στο ζήτημα της προώθησης της θαλάσσιας ασφάλειας.

Η Ευρωπαϊκή Επιτροπή, το 2002, με την Ανακοίνωση «Προς μια στρατηγική για την προστασία και τη διατήρηση του θαλάσσιου περιβάλλοντος», έκανε το πρώτο βήμα για τη χάραξη μιας ολοκληρωμένης πολιτικής θαλάσσιας στρατηγικής, επισημαίνοντας τους κινδύνους που αντιμετωπίζει το θαλάσσιο περιβάλλον και κατ' επέκταση οι οικονομίες των ευρωπαϊκών χωρών.

Έτσι με δεδομένο το σωρευτικό αποτέλεσμα όλων των υφιστάμενων μέχρι τότε μέτρων και προσπαθειών προστασίας του θαλάσσιου περιβάλλοντος έγινε σαφές ότι η αποτροπή περαιτέρω απωλειών βιοποικιλότητας και της υποβάθμισης του θαλάσσιου περιβάλλοντος, καθώς και η προώθηση της αποκατάστασης της θαλάσσιας βιοποικιλότητας, απαιτούν μια ολοκληρωμένη πολιτική προστασίας και αποκατάστασης. Μια πολιτική που να συνεκτιμά όλες τις ασκούμενες πιέσεις και να θέτει σαφείς και επιτεύξιμους στόχους και δράσεις.

Με τη θεματική στρατηγική για τη προστασία και διατήρηση του θαλασσίου περιβάλλοντος, τέθηκε ως στόχος η προστασία και αποκατάσταση των ευρωπαϊκών ωκεανών και θαλασσών και η διασφάλιση της άσκησης των ανθρωπίνων δραστηριοτήτων, κατά τρόπο αειφόρο, ούτως ώστε η τρέχουσα και οι μελλοντικές

γενεές να επωφεληθούν από τη βιολογική ποικιλότητα και από δυναμικούς ωκεανούς και θάλασσες που είναι ασφαλείς, καθαροί/ές, υγιείς και παραγωγικοί/ές<sup>102</sup>.

Για να καταστεί εφικτός ο φιλόδοξος αυτός στόχος της ΕΕ, κρίθηκε αναγκαία η αναμόρφωση της στρατηγικής της με βασικές κατευθυντήριες γραμμές:

α) την ανάπτυξη μία διττής περιφερειακής/ΕΕ προσέγγισης. Με την προσέγγιση αυτή, αναβαθμίζεται σε επίπεδο ΕΕ η κοινή συνεργασία και συναντίληψη μεταξύ κρατών μελών και τρίτων χωρών που βρέχονται από κοινοτικούς ωκεανούς και θάλασσες, αφήνοντας όμως το ζήτημα του προγραμματισμού και της υλοποίησης των μέτρων στο περιφερειακό επίπεδο, ούτως ώστε να συνεκτιμηθεί δεόντως η ποικιλία καταστάσεων, προβλημάτων και αναγκών των θαλάσσιων περιοχών που απαιτούν ιδιαίτερες λύσεις

β) τη διαμόρφωση μιας γνωσιοκεντρικής προσέγγισης, προκειμένου με αρωγό τα επιστημονικά δεδομένα και τη διαθέσιμη τεχνολογία να προωθηθούν λύσεις για το συγκερασμό της βιώσιμης οικονομικής ανάπτυξης με τη προστασία του θαλασσιού περιβάλλοντος

γ) την σημασία της προστασίας των οικοσυστημάτων, όπου οι ανθρώπινες δραστηριότητες που επηρεάζουν το θαλάσσιο περιβάλλον θα τυγχάνουν διαχείρισης κατά τρόπο ολοκληρωμένο, προάγοντας τη διατήρηση και αειφόρο χρήση των ωκεανών και θαλασσών, κατά τρόπο ισότιμο και

δ) την ανοιχτή και ενεργή συμμετοχή στη διαμόρφωση των νέων πολιτικών και σχεδίων δράσης, όλων των ενδιαφερομένων, έχοντας πάντα υπόψη την προώθηση της συνεργασίας με τις υφιστάμενες περιφερειακές συμβάσεις, που καλύπτουν θέματα σχετικά με το θαλάσσιο περιβάλλον<sup>103</sup>.

Οι περιφερειακές θαλάσσιες συμβάσεις, οι οποίες προσφέρουν πλαίσια εντός των οποίων τόσο η ΕΕ, όσο και τα ίδια τα κράτη μέλη της μεμονωμένα, αλλά και οι τρίτες χώρες συνεργάζονται και έχουν αποκτήσει σημαντική τεχνογνωσία εις ό,τι αφορά την προστασία του θαλασσιού περιβάλλοντος, πρέπει να χρησιμοποιηθούν για την προώθηση του αναγκαίου συντονισμού. Η στρατηγική θα διευκολύνει την ενίσχυση της συνεργασίας μεταξύ των εν λόγω συμβάσεων, καθώς και για την περαιτέρω ενθάρρυνση των ανταλλαγών και της αλληλοϋποστήριξής τους. Κατ'

---

<sup>102</sup> COM(2005) 204, 24-10-2005

<sup>103</sup> COM(2005) 204, 25-10-2005

αυτόν τον τρόπο θα διαμορφωθεί το βέλτιστο δυνατό πλαίσιο συνεργασίας και θα αναβαθμιστεί η αποδοτικότητα.

Έτσι η Ευρωπαϊκή Επιτροπή με την Οδηγία 2008/56 που εξέδωσε θέσπισε το πλαίσιο και τους κοινούς στόχους για την προστασία και τη διατήρηση του θαλάσσιου περιβάλλοντος, έως το 2020. Για την επίτευξη των κοινών αυτών στόχων, τα κράτη μέλη θα πρέπει να προβούν σε αξιολόγηση των αναγκών στις θαλάσσιες ζώνες που υπάγονται στη δικαιοδοσία τους και να εκπονήσουν και να θέσουν σε εφαρμογή διαχειριστικά σχέδια για κάθε περιοχή.

Η υπόψη Οδηγία προσδιορίζει κοινούς στόχους επί τη βάση των οποίων τα κράτη μέλη οφείλουν να χαράξουν τις δικές τους στρατηγικές σε συνεργασία με τα κράτη μέλη και με τρίτες χώρες ώστε να επιτευχθεί μια ικανοποιητική οικολογική κατάσταση στα θαλάσσια ύδατα της δικαιοδοσίας τους. Οι στρατηγικές αυτές αποσκοπούν στη διασφάλιση της προστασίας και αποκατάστασης των ευρωπαϊκών θαλάσσιων οικοσυστημάτων και στη διασφάλιση της οικολογικής βιωσιμότητας των οικονομικών δραστηριοτήτων που συνδέονται με το θαλάσσιο περιβάλλον.

Τα ευρωπαϊκά θαλάσσια ύδατα υποδιαιρούνται σε τέσσερις περιοχές: Βαλτική θάλασσα, βορειοανατολικός Ατλαντικός, Μεσόγειος Θάλασσα και Μαύρη Θάλασσα. Σε καθεμιά απ' αυτές τα ενδιαφερόμενα κράτη μέλη οφείλουν να συντονίζουν τη δράση τους αφενός μεταξύ τους και αφετέρου με τρίτες ενδιαφερόμενες χώρες. Προς τούτο, μπορούν να αξιοποιούν την πείρα και την αποτελεσματικότητα των περιφερειακών Οργανισμών που ήδη υπάρχουν.

Τα κράτη μέλη οφείλουν κατά πρώτον να αξιολογούν την οικολογική κατάσταση των υδάτων τους και τον αντίκτυπο των ανθρωπογενών δραστηριοτήτων. Η αξιολόγηση αυτή περιλαμβάνει, ανάλυση των θεμελιωδών χαρακτηριστικών των υδάτων (φυσικά και χημικά χαρακτηριστικά, τύποι ενδολιμμάτων, ζωικοί και φυτικοί πληθυσμοί, κλπ.), ανάλυση των επιπτώσεων και των κύριων πιέσεων που δέχονται τα ύδατα, εξαιτίας κυρίως ανθρωπογενών δραστηριοτήτων που επηρεάζουν τα χαρακτηριστικά των υδάτων (μόλυνση από τοξικά προϊόντα, ευτροφισμός, ασφυξία ή έμφραξη των ενδολιμμάτων εξαιτίας κατασκευών, εισαγωγή μη ενδημικών ειδών, ζημιές που προκαλούνται από τις άγκυρες των πλοίων, κλπ, οικονομική και κοινωνική ανάλυση της χρησιμοποίησης των υδάτων, καθώς και ανάλυση του κόστους της υποβάθμισης του θαλάσσιου περιβάλλοντος.

Η πρώτη αυτή αξιολόγηση δίνει τη δυνατότητα να διευρυνθούν οι γνώσεις που διαθέτουμε για τα ευρωπαϊκά ύδατα, με τη βοήθεια εργαλείων που

χρησιμοποιούνται ήδη στο πλαίσιο άλλων πολιτικών, όπως GMES ([Global Monitoring for Environment and Security](#)) και INSPIRE ([IN](#)frastructure for [SP](#)ecial [Info](#)Rmation in Europe).

Τα κράτη οφείλουν εν συνεχεία να προσδιορίσουν την «ικανοποιητική οικολογική κατάσταση» των υδάτων, λαμβάνοντας για παράδειγμα υπόψη την βιολογική ποικιλομορφία, την παρουσία μη αυτοχθόνων ειδών, την κατάσταση της υγείας των αποθεμάτων, το τροφικό δίκτυο, τον ευτροφισμό, τις αλλαγές στις υδρογραφικές συνθήκες και τις συγκεντρώσεις μολυσματικών προσμείξεων, την ποιότητα των αποβλήτων ή την ηχορύπανση.

Με βάση την αξιολόγηση των υδάτων, διευκολύνεται η στοχοθεσία και καθορίζονται τα επόμενα βήματα για την επίτευξη της ικανοποιητικής οικολογικής κατάστασης. Οι στόχοι αυτοί πρέπει κυρίως να είναι μετρήσιμοι, συνεκτικοί στο πλαίσιο μιας και της αυτής θαλάσσιας περιοχής και να συνδυάζονται με μια προθεσμία υλοποίησης. Τα κράτη εκπονούν ένα πρόγραμμα συγκεκριμένων μέτρων για την υλοποίηση των στόχων, για την υλοποίηση των οποίων έχουν συνεκτιμηθεί οι οικονομικές και κοινωνικές επιπτώσεις τους. Για το λόγο αυτό κρίνεται απαραίτητο να προηγείται η διενέργεια μελετών περιβαλλοντικών επιπτώσεων και οι αναλύσεις κόστους/οφέλους.

Τα κράτη οφείλουν επίσης να εκπονούν συντονισμένα προγράμματα παρακολούθησης, για την τακτική αξιολόγηση της κατάστασης των υδάτων που βρίσκονται στη δικαιοδοσία τους και της υλοποίησης των στόχων που τα ίδια έχουν θέσει. Τα στοιχεία των στρατηγικών επανεξετάζονται κάθε έξι χρόνια, ενώ συντάσσονται ενδιάμεσες εκθέσεις ανά τριετία.

Η Επιτροπή εγγυάται τη συνεκτικότητα των δράσεων των κρατών μελών, τα οποία οφείλουν να της υποβάλλουν τα δεδομένα τα σχετικά με τις στρατηγικές τους σε κάθε στάδιο της χάραξης των τελευταίων. Τα δεδομένα αυτά ελέγχονται από την Επιτροπή, η οποία μπορεί να δώσει κατευθύνσεις στα κράτη για να εξασφαλίσει έτσι την τήρηση της στρατηγικής και τη συνάφεια των προβλεπόμενων μέτρων.

Κράτη που μοιράζονται μια θαλάσσια περιοχή είναι υποχρεωμένα να συντονίζουν τη δράση τους. Προς τούτο, η στρατηγική συνιστά να χρησιμοποιούνται οι μηχανισμοί συνεργασίας που έχουν συγκροτηθεί από τις ισχύουσες διεθνείς συμβάσεις. Οι διεθνείς οργανισμοί που έχουν προκύψει από τις συμβάσεις αυτές παρέχουν τις επιστημονικές και τεχνικές τους γνώσεις και επιτρέπουν επέκταση της συνεργασίας σε τρίτες χώρες οι οποίες συμμετέχουν σ' αυτούς.

Η κοινοτική προσέγγιση εγγυάται επίσης τη συνάφεια μεταξύ τομέων και με τις άλλες ευρωπαϊκές πολιτικές, όπως είναι η κοινή αλιευτική πολιτική ή η ευρωπαϊκή ναυτιλιακή πολιτική.

Παράλληλα, το 2005, με την Ανακοίνωση «Προς μια μελλοντική ευρωπαϊκή θαλάσσια πολιτική: Ένα ευρωπαϊκό όραμα για τους ωκεανούς και τις θάλασσες», δεσμεύτηκε, μέσα στο 2006, να εκπονήσει την Πράσινη Βίβλο για τη μελλοντική ναυτιλιακή πολιτική της Ε.Ε, η οποία αναλύθηκε σε προηγούμενη ενότητα.

### **7.3 7ο Σχέδιο Δράσης (2014-2020)**

Το τρέχον πρόγραμμα, το έβδομο του είδους του, υιοθετήθηκε από το Ευρωπαϊκό Κοινοβούλιο και το Συμβούλιο της Ευρωπαϊκής Ένωσης τον Νοέμβριο του 2013 και καλύπτει το διάστημα έως και το 2020. Μέσω αυτού του Προγράμματος Δράσης για το Περιβάλλον (ΠΔΠ), η ΕΕ έχει συμφωνήσει να εντατικοποιήσει τις προσπάθειές της για την προστασία του φυσικού μας κεφαλαίου, την ενίσχυση της ανάπτυξης και καινοτομίας χαμηλών ανθρακούχων εκπομπών και αποδοτικής χρήσης των πόρων, και την προστασία της υγείας και ευημερίας των πολιτών – σεβόμενη παράλληλα τους φυσικούς περιορισμούς του πλανήτη Γη.

Πρόκειται για μία κοινή στρατηγική η οποία θα πρέπει να καθοδηγήσει τις μελλοντικές ενέργειες των θεσμών της ΕΕ και των κρατών μελών, που ευθύνονται από κοινού για την υλοποίησή της και την επίτευξη των στόχων προτεραιότητας.

Το 7<sup>ο</sup> Πρόγραμμα Δράσης βασίζεται στο εξής μακροπρόθεσμο όραμα<sup>104</sup>: *«Το 2050, ζούμε καλά, εντός των οικολογικών ορίων του πλανήτη μας. Η ευμάρεια που απολαμβάνουμε και το υγιεινό περιβάλλον στο οποίο ζούμε οφείλονται σε μια καινοτόμο και κυκλική οικονομία, όπου δεν γίνονται σπατάλες και όπου διασφαλίζεται η αειφόρος διαχείριση των φυσικών πόρων, και η βιοποικιλότητα προστατεύεται, αποτιμάται και αποκαθίσταται με τρόπους που ενισχύουν την ανθεκτικότητα της κοινωνίας μας. Η οικονομική μας μεγέθυνση με χαμηλά επίπεδα ανθρακούχων εκπομπών έχει προ πολλού αποσυνδεθεί από τη χρήση των πόρων και έχει γίνει η κινητήρια δύναμη στην πορεία προς μια ασφαλή και αειφόρο παγκόσμια κοινωνία».*

Το 7<sup>ο</sup> ΠΔΠ αντικατοπτρίζει τη δέσμευση της Ένωσης να μετατραπεί σε μια πράσινη οικονομία χωρίς αποκλεισμούς που θα διασφαλίζει την οικονομική μεγέθυνση και την ανάπτυξη, θα προστατεύει την υγεία και την ευημερία του

---

<sup>104</sup> Απόφαση 1386/2013/ΕΕ του ΕΚ και του ΕΣ της 20/11/2013, Παράρτημα σελ 6

ανθρώπου, θα προσφέρει αξιοπρεπή απασχόληση, θα μειώνει τις ανισότητες, θα επενδύει και θα διατηρεί τη βιοποικιλότητα, για την εγγενή της αξία και τη σημαντική συμβολή της στην ευημερία των ανθρώπων και στην οικονομική ευμάρεια.

Η ολοκληρωμένη και συνεκτική ανάπτυξη της περιβαλλοντικής και κλιματικής πολιτικής μπορούν να συμβάλουν ώστε να εξασφαλιστεί ότι η οικονομία και η κοινωνία της Ένωσης είναι καλώς προετοιμασμένες για να αντιμετωπίσουν τις σύγχρονες προκλήσεις. Προς τούτο το 7<sup>ο</sup> ΠΔΠ επικεντρώνεται σε τρεις θεματικούς στόχους:

- α) προστασία, διατήρηση και ενίσχυση του φυσικού κεφαλαίου της Ένωσης
  - β) μετατροπή της Ένωσης σε μια πράσινη και ανταγωνιστική οικονομία χαμηλών επιπέδων ανθρακούχων εκπομπών και αποδοτικής χρήσης των πόρων
  - γ) προστασία των πολιτών της Ένωσης από περιβαλλοντικές πιέσεις και κινδύνους για την υγεία και την ευημερία,
- οι οποίοι ως αλληλένδετοι θα πρέπει να υλοποιηθούν παράλληλα<sup>105</sup>.

Στο φυσικό κεφάλαιο περιλαμβάνονται ζωτικές λειτουργίες, όπως η επικονίαση, η προστασία από φυσικές καταστροφές και η ρύθμιση του κλίματος μας. Η Ένωση έχει προβεί σε δεσμεύσεις για την αναστολή της απώλειας βιοποικιλότητας και την επίτευξη καλής κατάστασης για τα ύδατα και το θαλάσσιο περιβάλλον της Ευρώπης. Επιπλέον, έχει θεσπίσει τους τρόπους επίτευξης των δεσμεύσεων αυτών, με νομικές υποχρεώσεις, όπως η Οδηγία-πλαίσιο για τα ύδατα, η Οδηγία για την ποιότητα του ατμοσφαιρικού αέρα, και οι οδηγίες για τους οικοτόπους και για τα πτηνά, ενώ σημαντική κρίνεται και η χρηματοοικονομική και τεχνική υποστήριξη, που αυτή παρέχει.

Ωστόσο, από πρόσφατες εκτιμήσεις προκύπτει ότι η απώλεια βιοποικιλότητας στην Ένωση συνεχίζεται και ότι τα περισσότερα οικοσυστήματα παρουσιάζουν σοβαρή υποβάθμιση λόγω διαφόρων πιέσεων. Υπάρχει ακόμη απώλεια βιοποικιλότητας στην ΕΕ, ενώ πολλά οικοσυστήματα έχουν υποβαθμιστεί σοβαρά, οπότε απαιτούνται μεγαλύτερες προσπάθειες.

Σε αυτή την κατεύθυνση, το 7ο ΠΔΠ εκφράζει τη δέσμευση της ΕΕ, των εθνικών αρχών και των ενδιαφερομένων για την επιτάχυνση της επίτευξης των

---

<sup>105</sup> Απόφαση 1386/2013/ΕΕ του ΕΚ και του ΕΣ της 20/11/2013, Παράρτημα σελ 8


στόχων της Στρατηγικής για τη Βιοποικιλότητα 2020 και του Προσχεδίου για τη διαφύλαξη των υδάτινων πόρων της Ευρώπης.

Με δεδομένο ότι η ΕΕ διαθέτει τη μεγαλύτερη θαλάσσια έκταση παγκοσμίως, της αναλογεί και η μεγαλύτερη ευθύνη στην εξασφάλιση της προστασίας του θαλάσσιου περιβάλλοντος. Στην περίπτωση του θαλάσσιου περιβάλλοντος, ενώ ο θαλάσσιος τομέας προσφέρει οικονομικές ευκαιρίες που καλύπτουν από την αλιεία, τις θαλάσσιες μεταφορές και την υδατοκαλλιέργεια μέχρι τις πρώτες ύλες, την υπεράκτια παραγωγή ενέργειας και τη θαλάσσια βιοτεχνολογία, χρειάζεται μέριμνα ώστε να εξασφαλιστεί ότι η εκμετάλλευση των ευκαιριών αυτών είναι συμβατή με τη διατήρηση και την αειφόρο διαχείριση των θαλάσσιων και των παράκτιων οικοσυστημάτων.

Έτσι μέσα από το 7ο ΠΔΠ, επιχειρείται η ολοκλήρωση του θαλάσσιου χωροταξικού σχεδιασμού, λαμβάνοντας πάντα υπόψη την ολοκληρωμένη διαχείριση των παράκτιων ζωνών εντός και μεταξύ των κρατών μελών, αλλά και η αποτελεσματικότερη συνεργασία των χωρών μελών της Μεσογείου προς την προστασία των ιδιαίτερων ζωνών και την αειφόρο χρήση των φυσικών πόρων της Μεσογείου<sup>106</sup>.

Για να επιτευχθεί ο δεύτερος στόχος του 7ου ΠΔΠ σχετικά με την μείωση των εκπομπών του θερμοκηπίου και της αποδοτικής χρήσης των πόρων, θα πρέπει να επιτευθεί/ούν:

- πλήρη απόδοση της δέσμης μέτρων για το κλίμα και την ενέργεια, για την επίτευξη των στόχων 20-20-20, μέσα από την προώθηση της υιοθέτησης αναδυόμενων καινοτόμων τεχνολογιών, διεργασιών και υπηρεσιών, καθώς και επίτευξη συμφωνίας ως προς τα επόμενα βήματα για την κλιματική πολιτική μετά το 2020
- σημαντικές βελτιώσεις της περιβαλλοντικής απόδοσης των προϊόντων στη διάρκεια του κύκλου ζωής τους
- μειώσεις του περιβαλλοντικού αντίκτυπου της κατανάλωσης, συμπεριλαμβανομένων και θεμάτων, όπως η μείωση των αποβλήτων τροφίμων και η αειφόρος χρήση της βιομάζας.

Υπάρχει ιδιαίτερη εστίαση στη μετατροπή των αποβλήτων σε πόρους, με περισσότερη πρόληψη, επαναχρησιμοποίηση και ανακύκλωση, και σταδιακή

---

<sup>106</sup> ο.π σελ 11

κατάργηση σπάταλων και επιβλαβών πρακτικών, όπως η υγειονομική ταφή. Η καταπόνηση των υδάτων έχει όλο και μεγαλύτερο αντίκτυπο σε περισσότερα μέρη της Ευρώπης – και λόγω της κλιματικής αλλαγής – και υπογραμμίζεται η ανάγκη για περαιτέρω ενέργειες στην κατεύθυνση της πιο αποδοτικής χρήσης των υδάτων<sup>107</sup>.

Τα οφέλη μιας οικονομίας αποδοτικής χρήσης των πόρων γίνονται αισθητά σε πολλούς τομείς. Οι περιβαλλοντικές τεχνολογίες και υπηρεσίες αποτελούν μεγάλη επιτυχία, με την απασχόληση στον τομέα αυτό να αυξάνεται κατά 3 % κατ' έτος. Η παγκόσμια αγορά οικολογικών βιομηχανιών, που σήμερα αποτιμάται σε ένα τρισεκατομμύριο ευρώ, προβλέπεται να διπλασιαστεί κατά την επόμενη δεκαετία. Αυτό είναι μια καλή είδηση για τις ευρωπαϊκές εταιρίες, οι οποίες ήδη έχουν το παγκόσμιο προβάδισμα στην ανακύκλωση και την ενεργειακή αποδοτικότητα<sup>108</sup>.

Η τρίτη θεματική ενότητα δράσης καλύπτει τις προκλήσεις προς την ανθρώπινη υγεία και ευημερία, όπως η ρύπανση της ατμόσφαιρας και των υδάτων, η ηχορύπανση και οι τοξικές χημικές ουσίες.

Όπως ορίζεται στη Συνθήκη για τη λειτουργία της ΕΕ, η αρχή της προφύλαξης έχει στόχο να διασφαλίσει υψηλότερο επίπεδο περιβαλλοντικής προστασίας, μέσω της λήψης προληπτικών αποφάσεων σε περίπτωση κινδύνου.

Σύμφωνα με τον Παγκόσμιο Οργανισμό Υγείας, έως και το 20% όλων των θανάτων στην Ευρώπη ενδέχεται να οφείλεται σε περιβαλλοντικούς παράγοντες, ενώ κατά τον ΟΟΣΑ η ατμοσφαιρική ρύπανση των αστικών περιοχών πρόκειται να καταστεί η πρώτη περιβαλλοντική αιτία θνησιμότητας παγκοσμίως έως το 2050<sup>109</sup>.

Η Ευρώπη ήδη έχει θέσει υψηλά πρότυπα για την ποιότητα του αέρα, αλλά σε πολλές πόλεις η ρύπανση παραμένει πάνω από τα αποδεκτά επίπεδα. Το ΠΔΠ καθορίζει δεσμεύσεις για τη βελτίωση της υλοποίησης της υφιστάμενης νομοθεσίας, και για την εξασφάλιση περαιτέρω μειώσεων της ατμοσφαιρικής ρύπανσης και της ηχορύπανσης. Το ΠΔΠ ορίζει επίσης ένα μακροπρόθεσμο όραμα για ένα μη τοξικό περιβάλλον και προτίθεται να αντιμετωπίσει τους κινδύνους που συσχετίζονται με τη χρήση χημικών ουσιών σε προϊόντα και χημικά μείγματα, ιδιαίτερα αυτές που επηρεάζουν το ενδοκρινικό σύστημα.

---

<sup>107</sup> ο.π σελ 16

<sup>108</sup> ο.π σελ 12

<sup>109</sup> ο.π σελ 16

Το ΠΔΠ αναγνωρίζει το σημαντικό ρόλο που παίζει η βελτιωμένη δημόσια πρόσβαση στην πληροφόρηση, στη βελτίωση της δημόσιας κατανόησης των περιβαλλοντικών θεμάτων αλλά και στην υποβοήθηση των πολιτών ώστε να εξασφαλίσουν βελτιώσεις στο περιβάλλον τους. Αναγνωρίζει την ανάγκη για ένα ενισχυμένο σύστημα ελέγχων και επιτήρησης, καθώς και για βελτιωμένη πρόσβαση στη δικαιοσύνη για περιβαλλοντικά θέματα.

Χάρη στην επιστημονική έρευνα, την παρακολούθηση και την αναφορά περιβαλλοντικών εξελίξεων, η κατανόησή μας αναφορικά με το περιβάλλον αυξάνεται συνεχώς. Αυτή η βάση γνώσεων θα πρέπει να γίνει πιο προσβάσιμη στους πολίτες και τους υπεύθυνους χάραξης πολιτικής, ώστε να διασφαλιστεί ότι η πολιτική συνεχίζει να βασίζεται σε μια καλή κατανόηση της κατάστασης του περιβάλλοντος.

Η υφιστάμενη γνώση μας καταμαρτυρεί ό,τι απαιτούνται άμεσες ενέργειες σε τομείς όπως η κλιματική αλλαγή και η απώλεια ειδών εστιάζοντας στα σημεία ανατροπής της οικολογικής ισορροπίας. Ωστόσο, τα θέματα είναι περίπλοκα και πρέπει να βελτιώσουμε την κατανόησή μας εάν πρόκειται να αναπτύξουμε τις πιο αποτελεσματικές προσεγγίσεις.

Το ΠΔΠ προτίθεται να αντιμετωπίσει τις προκλήσεις αυτές βελτιώνοντας τον τρόπο συλλογής, διαχείρισης και χρήσης δεδομένων και άλλων στοιχείων σε όλη την ΕΕ, επενδύοντας στην έρευνα για την κάλυψη των γνωσιακών κενών, και αναπτύσσοντας μια πιο συστηματική προσέγγιση στους νέους και αναδυόμενους κινδύνους.

Θα απαιτηθούν επαρκείς επενδύσεις και καινοτομία σε προϊόντα, υπηρεσίες και δημόσιες πολιτικές, από δημόσιους και ιδιωτικούς φορείς, προκειμένου να επιτευχθούν οι στόχοι του προγράμματος. Αυτό θα συμβεί μόνο εάν υπολογιστούν σωστά οι επιπτώσεις στο περιβάλλον, και εάν τα σήματα της αγοράς αντανακλούν το πραγματικό κόστος για το περιβάλλον. Αυτό περιλαμβάνει την πιο συστηματική εφαρμογή της αρχής «ο ρυπαίνων πληρώνει», τη σταδιακή κατάργηση των περιβαλλοντικά επιβλαβών επιχορηγήσεων, τη μετατόπιση της φορολογίας από την εργασία προς τη ρύπανση και τη διεύρυνση των αγορών περιβαλλοντικών αγαθών και υπηρεσιών.

Ως ένα από παράδειγμα, το ΠΔΠ ζητά ένα ελάχιστο μερίδιο 20% του προϋπολογισμού της ΕΕ για την περίοδο 2014-2020 να είναι αφιερωμένο στον μετριασμό και στην προσαρμογή στην κλιματική αλλαγή. Οι εταιρίες όλο και περισσότερο κατανοούν τα οφέλη της διεύρυνσης της οικολογικής καινοτομίας και

της ανάληψης νέων τεχνολογιών, της μέτρησης του περιβαλλοντικού αντίκτυπου των δραστηριοτήτων τους και της κοινοποίησης περιβαλλοντικών πληροφοριών στους επενδυτές και πελάτες τους μέσα από τις ετήσιες εκθέσεις. Το ΠΔΠ αναφέρει τρόπους περαιτέρω ανάπτυξης αυτών των ενεργειών.

Η τέταρτη κατάλληλη ευνοϊκή συνθήκη στο πρόγραμμα είναι η καλύτερη ενσωμάτωση περιβαλλοντικών προβληματισμών σε άλλους τομείς πολιτικής, όπως η περιφερειακή πολιτική, η γεωργία, η αλιεία, η ενέργεια και οι μεταφορές.

Η συστηματική αξιολόγηση των περιβαλλοντικών, κοινωνικών και οικονομικών επιπτώσεων των πρωτοβουλιών πολιτικής και η πλήρης εφαρμογή της νομοθεσίας περί εκτίμησης των επιπτώσεων για το περιβάλλον θα διασφαλίσουν καλύτερη λήψη αποφάσεων και συνεκτικές προσεγγίσεις πολιτικής που θα αποδώσουν πολλαπλά οφέλη.

Το πρόγραμμα ολοκληρώνεται με δύο ακόμη στόχους προτεραιότητας. Ο πρώτος είναι η ενίσχυση της αειφορίας των πόλων. Η Ευρώπη είναι πυκνοκατοικημένη και το 80 % των πολιτών της είναι πιθανό να ζει μέσα ή κοντά σε πόλεις έως το 2020. Οι πόλεις συχνά αντιμετωπίζουν κοινά προβλήματα, όπως η κακή ποιότητα της ατμόσφαιρας, τα υψηλά επίπεδα θορύβου, οι εκπομπές αερίων του θερμοκηπίου, η λειψυδρία και τα απόβλητα. Τα προβλήματα αυτά αντιμετωπίζονται με συνεργασία. Για αυτό τον λόγο, το ΠΔΠ έχει ως στόχο να προάγει και να επεκτείνει τις πρωτοβουλίες που υποστηρίζουν την ανταλλαγή καινοτομίας και βέλτιστων πρακτικών μεταξύ των πόλεων. Στόχος είναι να διασφαλιστεί ότι, έως το 2020, οι περισσότερες πόλεις στην ΕΕ θα εφαρμόζουν πολιτικές πολεοδομικού προγραμματισμού και σχεδιασμού, και θα χρησιμοποιούν την ευρωπαϊκή χρηματοδότηση που διατίθεται για αυτό τον σκοπό.

Η τελευταία προτεραιότητα αφορά τις ευρύτερες παγκόσμιες προκλήσεις. Πολλοί από τους στόχους προτεραιότητας του ΠΔΠ μπορούν να επιτευχθούν μόνο σε συνεργασία με χώρες-εταίρους, ή στα πλαίσια μιας παγκόσμια προσέγγισης. Η ΕΕ και τα κράτη μέλη της έχουν δεσμευτεί να ασχοληθούν πιο ενεργά με τη συνεργασία με διεθνείς εταίρους, προς την κατεύθυνση της υιοθέτησης των στόχων αειφόρου ανάπτυξης που προέκυψαν από τη διάσκεψη Ρίο+20.

Η επιτυχία των Εθνικών Σχεδίων Δράσης, έχει προκαλέσει ήδη δυνητικούς δότες για να ξεκινήσει τις επενδύσεις έργα και πρωτοβουλίες και έχει οδηγήσει σε ένα νέο GEF Στρατηγικής Εταιρικής Σχέσης, συμπεριλαμβανομένης της Παγκόσμιας Τράπεζας και ένα μεγάλο αριθμό διεθνών Οργανισμών, για να υποστηρίξουν τη

μακροπρόθεσμη εφαρμογή των ΕΣΔ. Επιπλέον, οι χώρες δωρητές και τα άλλα θεσμικά Όργανα, όπως το Fond Francais pour l'Environnement Mondial (FFEM) έχουν δείξει ενδιαφέρον και προθυμία να συμμετάσχουν, να συμβάλουν και να βοηθήσουν τις επιμέρους χώρες στην εφαρμογή των ΕΣΔ τους.

Εκτός από τα παραπάνω, η πρόσφατη ευρωπαϊκή πρωτοβουλία «Ορίζοντας 2020», με πολύ παρόμοιους στόχους και τους στόχους για τη μείωση και εξάλειψη της ρύπανσης από χερσαίες πηγές από το έτος 2020, άρχισε να λειτουργεί επίσημα σε στενή συνεργασία με το MAP. Η αναμενόμενη από κοινού υλοποίηση του SAP MED και το πρόγραμμα Ορίζοντας 2020 θα αυξήσει την πολιτική υποστήριξη της διαδικασίας μείωσης της ρύπανσης που έχουν ήδη ξεκινήσει στην περιοχή και θα επιτύχουν την κινητοποίηση περισσότερων εθνικών και μη πόρων<sup>110</sup>.

---

<sup>110</sup> <http://www.unepmap.org/index.php?module=content2&catid=001017003>

## ΚΕΦΑΛΑΙΟ 8<sup>ο</sup>

### ΧΡΗΜΑΤΟΔΟΤΙΚΑ ΕΡΓΑΛΕΙΑ

#### 8.1 Μεσογειακό Ταμείο Πίστεως

Το Μεσογειακό Ταμείο Πίστεως (Mediterranean Trust Fund - MTF) συστάθηκε τον Ιούλιο του 1979, με σκοπό τη χρηματοδότηση των δραστηριοτήτων του Μεσογειακού Σχεδίου Δράσης. Στο MTF, συνεισφέρουν οικονομικά τόσο τα συμβαλλόμενα μέρη, όσο και απευθείας το UNEP.

Η υποχρέωση αυτή των συμβαλλόμενων μερών περιβάλλεται με νομικό μανδύα, μέσα από τις διατάξεις του άρθρου 18§2 της αρχικής Σύμβασης της Βαρκελώνης, αλλά και του άρθρου 24§2 της αναθεωρημένης έκδοσης, σύμφωνα με τις οποίες τα συμβαλλόμενα μέρη θα υιοθετήσουν οικονομικούς κανόνες που θα προετοιμάζουν σε διαβούλευση με τη UNEP, βάσει των οποίων θα προσδιορίζεται ιδιαίτερα το ύψος της οικονομικής τους ενίσχυσης.

Έτσι ήδη από τη πρώτη Σύνοδο των Μερών (Γενεύη 1979) αποφασίστηκε η απευθείας μεταφορά της πρακτική του ΟΗΕ, δυνάμει της οποίας κάθε Συμβαλλόμενο Μέρος συνεισφέρει σύμφωνα με την Κλίμακα Εκτίμησης του ΟΗΕ, κατάλληλα προσαρμοσμένη στο περιφερειακό καθεστώς και υποκείμενη στις αλλαγές των γενικών οικονομικών όρων (πχ πληθωρισμός), με τη συνεισφορά της Ευρωπαϊκής Κοινότητας να αποτελεί ανεξάρτητη συνδρομή, η οποία ανέρχεται στο 2,5%<sup>111</sup>.

Μια εξίσου σημαντική πηγή οικονομικής ενίσχυσης του MAP αποτελούν και οι εθελοντικές εισφορές των Συμβαλλόμενων Μερών ή άλλων πηγών, όπως των Διεθνών Οργανισμών, ενώ δεν πρέπει να παραβλέπεται και ο καταλυτικός ρόλος του UNEP Environment Fund, αν και η συνδρομή του οποίου βαίνει μειούμενη. Έτσι ενώ τη διετία 1979-1980 συνέδραμε οικονομικά με το ποσό του \$ 1,6 εκ, έφτασε το 2004-2006 να συνδράμει με το ποσό των μόλις € 20.000<sup>112</sup>.

Ιδιαίτερη αξία έχει και το γεγονός ότι πέραν της ετήσιας συνδρομής τους τα Συμβαλλόμενα Μέρη που φιλοξενούν τα Περιφερειακά Κέντρα Δραστηριότητας του MAP (RACs) αναλαμβάνουν επιπλέον και τα κόστη για την εύρυθμη λειτουργία τους. Στο πλαίσιο αυτό και η Ελλάδα, φιλοξενώντας τη Γραμματεία του UNEP/MAP

---

<sup>111</sup> Η συνολική της συνεισφορά ανέρχεται σε \$ 670.047 ετησίως

<sup>112</sup> Ευάγγελος Ραντόπουλος, Συμβατική Περιβαλλοντική Διακυβέρνηση και Μεσόγειος ή Plus Ultra, Αντ. Ν. Σάκκουλα, Αθήνα – Κομοτηνή 2006, σελ 55-56

στην Αθήνα, συνδράμει με σημαντικά οικονομικά ποσά, καλύπτοντας τα λειτουργικά της έξοδα.

## **8.2 Η χρηματοδότηση που διατίθεται από τη Γενική Διεύθυνση για το περιβάλλον**

Η Επιτροπή παρέχει χρηματοδότηση σε έργα και πρωτοβουλίες που προωθούν τις προτεραιότητες της πολιτικής της σε όλη την Ευρωπαϊκή Ένωση και πέραν αυτής. Η Γενική Διεύθυνση για το Περιβάλλον καθιστά διαθέσιμη χρηματοδότηση μέσω του Ταμείου LIFE, των Προγραμμάτων χρηματοδότησης για την Ανταγωνιστικότητα και την Καινοτομία και των επιχορηγήσεων των περιβαλλοντικών ΜΚΟ, που δραστηριοποιούνται στον ευρωπαϊκό χώρο.

Το LIFE είναι το χρηματοδοτικό μέσο της Ευρωπαϊκής Ένωσης για τη στήριξη περιβαλλοντικών έργων και τη διατήρηση της φύσης σε ολόκληρη την Ένωση συμπεριλαμβανομένου των υποψήφιων χωρών, καθώς και των γειτονικών. Από το 1992, το LIFE έχει συγχρηματοδοτήσει περίπου 2.750 έργα συνολικού ύψους 1.350.000.000, ενώ για τη περίοδο 2014-2020, ο προϋπολογισμός έχει οριστεί σε 3,4 δισεκατομμύρια ευρώ σε τρέχουσες τιμές<sup>113</sup>.

## **8.3 The Global Environment Fund - GEF**

Το Παγκόσμιο Ταμείο για το Περιβάλλον, αποτελεί μια εταιρική σχέση διεθνούς συνεργασίας, όπου 183 χώρες εργάζονται από κοινού με διεθνείς Οργανισμούς, ΜΚΟ, και ιδιωτικές επιχειρήσεις προκειμένου αντιμετωπιστούν με αποτελεσματικό τρόπο τα παγκόσμια περιβαλλοντικά ζητήματα.

Ήδη από το 1991, που συστάθηκε το GEF, έχει επιχορηγήσει 12.500 εκατομμύρια δολάρια ποικίλα έργα σε 165 αναπτυσσόμενες χώρες, υποστηρίζοντας δραστηριότητες σχετικές με την βιοποικιλότητα, τη κλιματική αλλαγή, τα διεθνή ύδατα, την υποβάθμιση του εδάφους, τις χημικές ουσίες και τα απόβλητα, στα πλαίσια υλοποίησης των αναπτυξιακών του έργων και προγραμμάτων<sup>114</sup>.

Αναφορικά με τη περιοχή της Μεσογείου Θαλάσσης, το GEF έχει επιχορηγήσει με 463 εκατομμύρια δολάρια, με παράλληλη αξιοποίηση \$1,75 δις σε συγχρηματοδοτούμενες δράσεις 122 έργων. Εν λόγω χρηματοδοτήσεις απευθύνθηκαν κυρίως στις αναπτυσσόμενες χώρες της Μεσογείου, όπως την Αλγερία, την Αίγυπτο,

---

<sup>113</sup> <http://ec.europa.eu/environment/life/funding/background/index.htm#liferegulation>

<sup>114</sup> <http://www.thegef.org/gef/whatisgef>

την Ιορδανία, το Λίβανο, τη Λιβύη, το Μαρόκο, η Παλαιστινιακή Εθνική Αρχή, τη Συρία, την Τυνησία και την Τουρκία<sup>115</sup>.

#### **8.4 MEDA FUND**

Σημαντική υποστήριξη στις προσπάθειες υλοποίησης των στόχων του MAP, δίνεται και από τα περιφερειακά ταμεία της ΕΕ. Πιο συγκεκριμένα μέσα από το πρόγραμμα MEDA (I & II), το κύριο χρηματοδοτικό μέσο της Ευρωπαϊκής Ένωσης για την υλοποίηση της ευρωμεσογειακής εταιρικής σχέσης, δόθηκε σημαντική οικονομική ενίσχυση 5.350 εκατομμυρίων ευρώ για την εξαετία 2000-2006 για τις οικονομικές και δημοσιονομικές μεταρρυθμίσεις, απαραίτητη προϋπόθεση των οποίων ήταν η ικανοποίηση της περιβαλλοντικής συνιστώσας<sup>116</sup>.

#### **8.5 NIF - Neighbouring Instrument Fund**

Οι μεσογειακές χώρες αντιμετωπίζουν διαφορετικές ανάγκες χρηματοδότησης: από την πλήρη κρατική ενίσχυση, όπως στην Αλγερία, μέχρι την πλήρη εξάρτηση από τη διεθνή οικονομική βοήθεια όπως στα Παλαιστινιακά εδάφη. Αυτό απαιτεί τη χρήση διαφόρων χρηματοδοτικών επιλογών.

Η κοινοτική στήριξη προς τις επενδύσεις υποδομής στη Μεσόγειο παρέχεται μέσω του Ευρωπαϊκού Μέσου Γειτονίας και Εταιρικής Σχέσης (ENPI). Το ENPI είναι ένα μέσο με πολιτικό προσανατολισμό, το οποίο λειτουργεί στο πλαίσιο των υφιστάμενων διμερών συμφωνιών μεταξύ της ΕΕ και των γειτονικών χωρών και επικεντρώνεται, κυρίως, στην υποστήριξη της εφαρμογής των σχεδίων δράσης της ΕΠΓ.

Στο πλαίσιο δράσης του ENPI, το Ταμείο Επενδύσεων Γειτονίας (NIF) χρησιμοποιείται για να στηρίξει το δανεισμό στις χώρες εταίρους. Το Ταμείο έχει σκοπό να χορηγήσει επιδοτήσεις για δανειοδοτήσεις από την ΕΤΕπ. Σκοπός του NIF ήταν να στηρίξει τις δικαιούχους χώρες στην προετοιμασία για επενδύσεις με την ενίσχυση μελετών σχετικά με τον ορισμό των ρυθμιστικών σχεδίων, τη σκοπιμότητα των έργων και τις συμπράξεις δημόσιου - ιδιωτικού τομέα.

---

<sup>115</sup> GEF Engagement Mediterranean, THE GEF, November 2008, p.4

<sup>116</sup> [http://europa.eu/legislation\\_summaries/external\\_relations/relations\\_with\\_third\\_countries/mediterranean\\_partner\\_countries/r15006\\_en.htm](http://europa.eu/legislation_summaries/external_relations/relations_with_third_countries/mediterranean_partner_countries/r15006_en.htm)


## **8.6 European Investment Bank - EIB**

Η Ευρωπαϊκή Τράπεζα Επενδύσεων (ΕΤΕπ), είναι η τράπεζα της ΕΕ, εκπροσωπώντας τα συμφέροντα των κρατών μελών της. Συνεργαζόμενη στενά με τα λοιπά θεσμικά Όργανα, συμβάλει στην εφαρμογή της πολιτικής της Ευρωπαϊκής Ένωσης.

Η ΕΤΕπ, παρέχει χρηματοδότηση και την απαραίτητη τεχνογνωσία για την υλοποίηση υγιών και βιώσιμων επενδυτικών σχεδίων που συμβάλλουν στην προώθηση της πολιτικής της ΕΕ, με το 90% των δραστηριοτήτων της να επικεντρώνεται στην Ευρώπη, χωρίς ωστόσο να παραβλέπεται και η εξωτερική και αναπτυξιακή πολιτική της.

Για την αποτελεσματικότερη αξιοποίηση των χρηματοδοτικών ενισχύσεων και την ανάπτυξη των ικανοτήτων των Μεσογειακών Κρατών, συστάθηκε το Femip Trust Fund – FTF, το οποίο είναι πλήρως εναρμονισμένο με την Ευρωπαϊκή Πολιτική Γειτονίας, αποτελώντας παράλληλα το κύριο χρηματοδότη των δραστηριοτήτων της Ένωσης για τη Μεσόγειο.

## **8.7 Facility for the Euro-Mediterranean Investment and Partnership (FEMIP)**

Η FEMIP, έχει δεσμευθεί να βοηθήσει τις χώρες εταίρους της Μεσογείου στις προσπάθειες επίτευξης βιώσιμης οικονομικής ανάπτυξης. Για το σκοπό αυτό έχει θέσει δύο βασικές προτεραιότητες επενδύσεων στην περιοχή της Μεσογείου. Η πρώτη αφορά στη παροχή στήριξης του ιδιωτικού τομέα και η δεύτερη στη δημιουργία ενός φιλικού προς τις επενδύσεις περιβάλλον.

Προκειμένου να επιτύχει τους στόχους της, η FEMIP προσφέρει τις υπηρεσίες και τα προϊόντα που είναι προσαρμοσμένες στο επενδυτικό περιβάλλον στη Μεσόγειο, παράλληλα με την ανάληψη μελετών στον τομέα να αντιμετωπίσει τις επερχόμενες προκλήσεις στην περιοχή. Μέσω του ομώνυμου Ταμείου Femip Trust Fund- FTF, έχουν τεθεί οι βασικές της προτεραιότητες, οι οποίες αντικατοπτρίζονται στο τομέα της οικονομίας, των υδάτων και του περιβάλλοντος εν γένει, της ενέργειας, των μεταφορών και της αστικής ανάπτυξης.

Ήδη από το 2002, που ξεκίνησε τη λειτουργία του το FTF, έχουν επενδυθεί πάνω από 14,8 δις ευρώ μέσα από τη δράση του, υποστηρίζοντας πάνω από 2450 μικρομεσαίες επιχειρήσεις.

Μόνο το 2013, επενδύθηκαν 583 εκατομμύρια ευρώ σε νέες δράσεις προς τις χώρες-εταίρους της Μεσογείου, 38 έργα και τεχνικές συμβουλευτικές επιχειρήσεις

επωφελήθηκαν από τη χρηματοδότηση της ΕΤΕπ, μέσω της FEMIP, ενώ € 28 εκ, διατέθηκαν για παροχή τεχνικών συμβουλών.

Η FEMIP εστιάζει το ενδιαφέρον της χρηματοδότησης και της ενίσχυσης των επενδύσεων σε στρατηγικά έργα που φέρνουν σημαντική αλλαγή στις τοπικές οικονομίες. Παρακάτω ακολουθεί μια γραφική απεικόνιση της απορρόφησης των κονδυλίων της ΕΤΕπ, μέσω της FEMIP για το έτος 2013, σε εθνικό, αλλά και τομεακό επίπεδο.

### Γράφημα 10

#### Απορρόφηση κονδυλίων FTF σε Εθνικό Επίπεδο


Πηγή: <http://www.eib.org/projects/regions/med/about/index.htm>

Από το γράφημα αυτό, εύκολα παρατηρούμε ότι ο μεγαλύτερος όγκος της χρηματοδότησης απευθύνεται στις νότιες χώρες της Μεσογείου, γεγονός που καταμαρτυρεί τη στόχευση της Ευρωπαϊκής Πολιτικής Γειτονίας για περιορισμό των μεγάλων αποκλίσεων στην ανάπτυξη των περιφερειακών χωρών της, αλλά και της υιοθετούμενης ευρωμεσογειακής συνεργασίας στους διάφορους τομείς δραστηριότητας των κρατών μελών της.

Ο τομέας της ενέργειας, όπως μπορούμε να διακρίνουμε και στο ακόλουθο γράφημα απορροφά το μεγαλύτερο και σημαντικότερο ύψος των επενδύσεων του FTF, καθώς καταλαμβάνει το 43% των συνολικών χρηματοδοτήσεων, ενώ οι επενδύσεις στον τομέα των υδάτων καταλαμβάνουν τη τρίτη θέση, με 13%.

## Γράφημα 11

### Επενδύσεις FTF (2013) ανά τομέα


Πηγή: <http://www.eib.org/projects/regions/med/about/index.htm>

### 8.8 Ταμείο για τις ειδικά προστατευόμενες περιοχές της Μεσογείου Θαλάσσης

Παρά την ανανέωση της δέσμευσης των συμβαλλόμενων Μερών στη Σύμβαση της Βαρκελώνης για στενή συνεργασία προς την επίτευξη των στόχων της, οι ειδικά προστατευόμενες περιοχές της Μεσογείου εξακολουθούν να αντιμετωπίζουν σημαντικές δυσκολίες επιβίωσης. Παρά τις όποιες προσπάθειες άντλησης χρηματοδοτικών πόρων στην ενίσχυση και υλοποίηση των δράσεων των εθνικών σχεδίων δράσης για την προστασία των ειδικά προσδιορισθέντων αυτών περιοχών, δεν μπορούμε σε καμία περίπτωση να θεωρήσουμε ότι είναι επαρκείς. Ειδικά στις μη ευρωπαϊκές χώρες είναι ακόμη πιο εμφανής η έλλειψη των αναγκαίων χρηματοδοτικών πιστώσεων, που απαιτούνται για την κάλυψη των λειτουργικών εξόδων των προγραμμάτων, όπως αμοιβές προσωπικού, συντήρηση εξοπλισμών έρευνας και παρακολούθησης.

Για το σκοπό αυτό, όπως προαναφέρθηκε μόλις πριν από ένα έτος συστήθηκε με πρωτοβουλία της Γαλλίας, του Μονακό και της Τυνησίας ένα ειδικό ταμείο για τις προστατευόμενες θαλάσσιες περιοχές της Μεσογείου. Ήδη με την ενεργή δράση των ιδρυτικών μελών του Ταμείου αυτού, έχει κατορθωθεί να προσελκύσουν σημαντικά δημόσια και ιδιωτικά κεφάλαια, με μοναδικό σκοπό την κάλυψη των δαπανών για τη προστασία της βιοποικιλότητας<sup>117</sup>.

Το Ταμείο αυτό έχει ως σκοπό την συμπλήρωση της λειτουργίας του Μεσογειακού Ταμείου Πίστεως, ενισχύοντας τη συμμετοχή των αναπτυσσόμενων

<sup>117</sup> <http://medpan.org/en/enews/-/blogs/a-trust-fund-for-mediterranean-mpas>

χωρών του νότου μέσω της εφαρμογής των εθνικών τους σχεδίων δράσης στη προστασία των ειδικά προστατευόμενων περιοχών της Μεσογείου.

## ΚΕΦΑΛΑΙΟ 9<sup>ο</sup>

### CASE STUDY

#### ΤΟ ΠΕΡΙΦΕΡΕΙΑΚΟ ΚΕΝΤΡΟ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΘΑΛΑΣΣΙΑΣ ΡΥΠΑΝΣΗΣ & ΚΑΤΑΣΤΑΣΕΩΝ ΈΚΤΑΚΤΗΣ ΑΝΑΓΚΗΣ ΓΙΑ ΤΗ ΜΕΣΟΓΕΙΟ ΘΑΛΑΣΣΑ (REMPEC)

##### 9.1 Σκοπός και αποστολή του REMPEC

Το Περιφερειακό Κέντρο για την Καταπολέμηση της Ρύπανσης της Μεσογείου Θαλάσσης από Πετρέλαιο (Regional Oil Combating Centre for the Mediterranean Sea – ROCC) ιδρύθηκε αρχικά το 1976 με απόφαση των συμβαλλομένων μερών της Σύμβασης της Βαρκελώνης, ενώ διευθύνεται υπό το Διεθνή Ναυτιλιακό Οργανισμό (IMO), σε συνεργασία με το UNEP / MAP.

Σκοπός του περιφερειακού αυτού κέντρου ήταν να ενισχύσει τις ικανότητες των παράκτιων κρατών της Μεσογείου και να διευκολύνει τη συνεργασία μεταξύ τους, προκειμένου να καταπολεμηθούν περιστατικά θαλάσσιας ρύπανσης από πετρέλαιο. Ωστόσο, κατά τη διάρκεια των ετών, η αποστολή του επεκτάθηκε, σύμφωνα με τις αποφάσεις των συμβαλλομένων μερών, προκειμένου συμπεριλάβει γενικότερα τα περιστατικά ρύπανσης από όλες τις επικίνδυνες ουσίες και όχι μόνο από το πετρέλαιο.

Έτσι το 1989, το όνομα του Κέντρου άλλαξε και μετονομάστηκε σε *Περιφερειακό Κέντρο Αντιμετώπισης της Θαλάσσιας Ρύπανσης & Καταστάσεων Έκτακτης Ανάγκης (Regional Marine Pollution Emergency Response Centre - REMPEC)*. Συναφώς και ο σκοπός της ύπαρξης του αναμορφώθηκε, προς τη κατεύθυνση αυτή μεριμνώντας πλέον για την<sup>118</sup>:

- ενίσχυση των ικανοτήτων των παράκτιων κρατών στην περιοχή της Μεσογείου, με σκοπό την πρόληψη της ρύπανσης του θαλάσσιου περιβάλλοντος, τη διασφάλιση της αποτελεσματικής εφαρμογής και της συμμόρφωσης με το σχετικό διεθνές κανονιστικό πλαίσιο, καθώς και την καταπολέμηση / εξάλειψη της ρύπανσης του θαλάσσιου περιβάλλοντος

---

<sup>118</sup> Regional Strategy for prevention of and response to marine pollution from ships, UNEP/MAP Athens 2005, P.1

- ανάπτυξη της περιφερειακής συνεργασίας στον τομέα της πρόληψης και τη διευκόλυνση της συνεργασίας μεταξύ των παράκτιων κρατών της Μεσογείου για την αντιμετώπιση περιστατικών θαλάσσιας ρύπανσης
- παροχή βοήθειας στα παράκτια κράτη της Μεσογείου, που ζητούν την ανάπτυξη εθνικών ικανοτήτων για την αντιμετώπιση περιστατικών θαλάσσιας ρύπανσης και τη διευκόλυνση της ανταλλαγής πληροφοριών, της τεχνολογικής συνεργασίας και της κατάρτισης, καθώς και την
- διαμόρφωση ενός πλαισίου για την ανταλλαγή πληροφοριών σχετικά με επιχειρησιακά, τεχνικά, επιστημονικά, νομικά και οικονομικά θέματα, και την προώθηση του διαλόγου με στόχο τη διεξαγωγή συντονισμένων δράσεων σε εθνικό, περιφερειακό και παγκόσμιο επίπεδο για την εφαρμογή του πρωτοκόλλου.

Υπό τα δεδομένα αυτά γίνεται εύκολα αντιληπτός ο διττός ρόλος του περιφερειακού αυτού κέντρου, που άπτεται τόσο στο συντονισμό των ενεργειών για την καταπολέμηση όσο και στη πρόληψη της θαλάσσιας ρύπανσης από επικίνδυνες ουσίες.

## **9.2 Στρατηγικό Πρόγραμμα του REMPEC για τη περίοδο 2006-2015**

Το UNEP/MAP, έχοντας ως γνώμονα τα βασικά χαρακτηριστικά της κύριας αποστολής του REMPEC και λειτουργώντας πάντα μέσα στο περιφερειακό καθεστώς της Σύμβασης της Βαρκελώνης, έχει χαράξει την στρατηγική του για τη περίοδο 2006-2015. Μια στρατηγική που στηρίζεται στις εντολές των συμβαλλόμενων μερών σε συνδυασμό με τις εξελίξεις στο διεθνές και ευρωπαϊκό σκηνικό, αλλά και τις προσδοκίες για τις επικείμενες εξελίξεις στο χώρο των θαλασσίων μεταφορών και ειδικότερα στο χώρο της Μεσογείου.

Έτσι η στρατηγική του REMPEC διακρίνεται σε τρεις βασικούς τομείς δράσης:

- α) στην πρόληψη της θαλάσσιας ρύπανσης προερχόμενη από τα πλοία
- β) στην πρόληψη των ναυτικών ατυχημάτων και

γ) στην κατάλληλη προετοιμασία των παράκτιων κρατών για έγκαιρη ανταπόκριση τους σε περιστατικά θαλάσσιας ρύπανσης

Η χάραξη της στρατηγικής ωστόσο αποτελεί το πρώτο μεγάλο βήμα. Για την πλήρη όμως και αποτελεσματική εφαρμογή της αυτή εξαρτάται από τρεις βασικούς παράγοντες που λίγο πολύ συναντάμε σε όλα τα περιφερειακά Σχέδια Δράσης. Συγκεκριμένα απαιτείται η πολιτική βούληση των κρατών να ενισχύσουν τις προσπάθειες εφαρμογής της, υιοθετώντας συγκεκριμένα μέτρα, αλλά κυρίως ενισχύοντας οικονομικά την υλοποίησή τους.

### **9.3 Κύριες δραστηριότητες του REMPEC**

Το Rempec, στη προσπάθειά του να επιτύχει το σκοπό της αποστολής του, όπως αυτός αναπτύχθηκε σε προηγούμενη ενότητα, υλοποιεί<sup>119</sup> συγκεκριμένες δράσεις, οι οποίες εστιάζονται σε δύο βασικούς πυλώνες. Ο πρώτος αφορά το τομέα της Πρόληψης και ο δεύτερος της Έγκαιρης Ανταπόκρισης.

#### **9.3.1 Τομέας Πρόληψης**

Στο τομέα της Πρόληψης το Rempec, έχει να επιδείξει σημαντικό έργο στη μέχρι τώρα δραστηριοποίησή του. Η ανάπτυξη του περιφερειακού συστήματος πληροφόρησης, μέσα από το οποίο παρέχονται σε όλα τα συμβαλλόμενα μέρη οι απαραίτητες επικαιροποιημένες πληροφορίες σχετικά με νομικά, τεχνικά ζητήματα καθώς και λοιπά επιστημονικά δεδομένα έχει συμβάλει ιδιαίτερα στην έγκαιρη προετοιμασία των παράκτιων κρατών διευκολύνοντας παράλληλα και την αμοιβαία συνεργασία μεταξύ τους<sup>120</sup>.

Πέραν αυτού όμως το REMPEC έχει αναπτύξει και πιο στενή συνεργασία με αρκετά από τα κράτη της Σύμβασης της Βαρκελώνης μέσα από την στήριξη των προσπαθειών τους να επικυρώσουν τις ποικίλες διεθνείς ναυτιλιακές συμβάσεις<sup>121</sup>, όπως άλλωστε προέβλεπε και ένας από τους ειδικότερους στόχους της στρατηγικής του. Συγκεκριμένα καταβάλλει κάθε δυνατή προσπάθεια και στήριξη στα συμβαλλόμενα μέρη της Σύμβασης της Βαρκελώνης, οργανώνοντας σχετικά σεμινάρια προς το ανθρώπινο δυναμικό των ναυτιλιακών διοικήσεων τους, αναφορικά με το διαμορφωμένο διεθνές ναυτιλιακό πεδίο νομοθετικό πλαίσιο.

<sup>119</sup> Εν λόγω δράσεις εγκρίνονται ανά διετία στη τακτική Γενική Συνέλευση των Συμβαλλόμενων Μερών της Συνθήκης της Βαρκελώνης

<sup>120</sup> <http://www.rempec.org/rempec.asp?pgeVisit=New&theID=15>

<sup>121</sup> Βλέπε ενότητα 2.3

Ειδικά τα τελευταία δύο χρόνια εκτός των εκπαιδεύσεων χειριστών VTS και LRIT, που πραγματοποιήθηκαν δόθηκε, ιδιαίτερη βαρύτητα στο τομέα του Port State Control και στη παροχή της απαραίτητης τεχνικής βοήθειας για την εφαρμογή του Paris MoU. Με το τρόπο αυτό μεταφέρθηκε η επιστημονική και τεχνική γνώση, που είναι απαραίτητη για τη διευκόλυνση της ενσωμάτωσης των εν λόγω νομοθετημάτων στο εσωτερικό δίκαιο των χωρών αυτών, ενώ συνεχίζει να συνεισφέρει στην ενίσχυση των κρατών μελών για την υποστήριξη των παραγόμενων υποχρεώσεων και της πιστής εφαρμογής τους.

Παράλληλα το REMPEC συνέβαλλε στη βελτίωση του συστήματος επιτήρησης των θαλάσσιων περιοχών της Μεσογείου, καθώς εκτός από την αξιοποίηση των εναέριων μέσων και των περιπολικών σκαφών συμμετείχε στις διεργασίες ανάπτυξης πιλοτικών συστημάτων θαλάσσιας επιτήρησης της ρύπανσης, εκμεταλλευόμενο τα σημαντικά επιτεύγματα της τεχνολογίας.

Χαρακτηριστικό είναι το παράδειγμα της ανάπτυξης του πιλοτικού προγράμματος AESOP (Aerial and Satellite Surveillance of Operational Pollution), για την εναέρια και δορυφορική επιτήρηση της επιχειρησιακής ρύπανσης στην Αδριατική Θάλασσα, όπως επίσης και το MARCOAST<sup>122</sup> <sup>123</sup> (MARitime and COASTal environmental information services) για τη θαλάσσια περιοχή της νοτιοδυτικής Μεσογείου (Αλγερία, Μαρόκο, Τυνησία).

Με τα προγράμματα αυτά επιχειρήθηκε η εναέρια και δορυφορική κάλυψη των εν λόγω περιοχών, προκειμένου να εντοπιστούν έγκαιρα τα όποια περιστατικά θαλάσσιας ρύπανσης από πετρέλαιο. Τα αποτελέσματα των πιλοτικών αυτών προγραμμάτων ήταν αρκετά ενθαρρυντικά, επιβεβαιώνοντας τις αρχικές εκτιμήσεις για την αποτελεσματικότητα των προγραμμάτων δορυφορικής επιτήρησης στις προσπάθειες ανίχνευσης και πρόληψης των παράνομων απορρίψεων στη θάλασσα<sup>124</sup>.

Με τη χρήση των παρεχόμενων δορυφορικών αυτών υπηρεσιών, μεταδίδονται εικόνες σε επιλεγμένα μεσογειακά κράτη, τα οποία αφού έλεγχαν άμεσα την αξιοπιστία της εισερχόμενης πληροφόρησης, λάμβαναν εγκαίρως όλα τα απαραίτητα

---

<sup>122</sup> Το εν λόγω έργο χρηματοδοτήθηκε από τον Ευρωπαϊκό Οργανισμό του Διαστήματος (European Space Agency-ESA)

<sup>123</sup> Progress report on REMPEC's activities since the 7th Meeting of Rempec Focal Points, Malta, 7-11 May 2007

<sup>124</sup> [http://www.rempec.org/rempec.asp?theIDS=2\\_154&theName=PREVENTION&theID=8&daChk=2&pgType=1](http://www.rempec.org/rempec.asp?theIDS=2_154&theName=PREVENTION&theID=8&daChk=2&pgType=1)


μέτρα περιορισμού και καταστολής της προκαλούμενης θαλάσσιας ρύπανσης, ενώ παράλληλα διευκολύνονταν και οι διαδικασίες εντοπισμού των υπαιτίων.

Ωστόσο τα δορυφορικά συστήματα από μόνα τους δεν διασφαλίζουν την αποτελεσματική ανταπόκριση των συμμετεχόντων κρατών, χωρίς την ενεργή συμμετοχή και του εξειδικευμένου στελεχιακού δυναμικού των παράκτιων κρατών της Μεσογείου και της ενισχυμένης επιχειρησιακής συνεργασίας μεταξύ τους. Προς το σκοπό αυτό το Rempac διοργανώνει σε τακτά χρονικά διαστήματα κοινές επιχειρήσεις παρακολούθησης συγκεκριμένων θαλάσσιων περιοχών μεταξύ ορισμένων χωρών. Στα πλαίσια αυτά εν λόγω χώρες διαθέτουν συγκεκριμένα επιχειρησιακά μέσα και ανθρώπινο δυναμικό προς κάλυψη μιας ευρύτερης θαλάσσιας περιοχής και μεταδίδουν τις σχετικές πληροφορίες που συλλέγουν στα κατά τόπους επιχειρησιακά κέντρα, τα οποία ακολούθως αναλαμβάνουν τις περαιτέρω άμεσες ενέργειες.

Μια τέτοια άσκηση διεξήχθη και τη περίοδο 24-26 Ιουνίου 2013, μεταξύ των χωρών της Δυτικής Μεσογείου: Αλγερία, Γαλλία, Ιταλία, Μαρόκο και Ισπανία, η οποία χρηματοδοτήθηκε από τη κυβέρνηση της Γαλλίας. Κατά τη διάρκεια της επιχείρησης, συμμετείχαν πέντε αεροσκάφη (ένα εκ των χωρών αυτών) και διενεργήθηκαν δώδεκα πτήσεις (συνολικά 44 ώρες πτήσης) για την ανίχνευση θαλάσσιας ρύπανσης από τα πλοία σε μια συγκεκριμένη περιοχή της Δυτικής Μεσογείου. Συνολικά, περίπου 700 σκάφη παρακολουθήθηκαν κατά τη διάρκεια αυτής, ενώ εντοπίστηκαν και τρεις πετρελαιοκηλίδες. Η λειτουργία αυτή υποστηρίχθηκε από τις δορυφορικές εικόνες που ελήφθησαν από την υπηρεσία του CleanSeaNet, μέσω του Ευρωπαϊκού Οργανισμού για την Ασφάλεια στη Θάλασσα (EMSA)<sup>125</sup>.

### **9.3.2 Τομέας Έγκαιρης Ανταπόκρισης**

Σύμφωνα με το άρθρο 12 του Πρωτοκόλλου για τη Συνεργασία στη Πρόληψη της Ρύπανσης από Πλοία και σε Περιπτώσεις επείγουσας Ανάγκης στη Καταπολέμηση της Ρύπανσης της Μεσογείου Θαλάσσης *«Όποιο Μέρος έχει ανάγκη συνδρομής για την αντιμετώπιση περιστατικού ρύπανσης μπορεί να ζητήσει, είτε απευθείας είτε μέσω του Περιφερειακού Κέντρου τη συνδρομή άλλων συμβαλλομένων μερών, ξεκινώντας με τα Μέρη που ενδέχεται να επηρεαστούν από τη ρύπανση. Η συνδρομή αυτή μπορεί να περιλαμβάνει συμβουλές εμπειρογνομόνων και την παροχή ή τη διάθεση προς το ενδιαφερόμενο Μέρος του αναγκαίου ειδικευμένου προσωπικού,*

<sup>125</sup> Rempac Progress Report 2011-2013, p 14-15

προϊόντων, εξοπλισμού και ναυτικών μέσων. Τα Μέρη από τα οποία αιτείται η συνδρομή αυτή, θα πρέπει να καταβάλλουν κάθε δυνατή προσπάθεια για να την παρέχουν».

Η συνδρομή που παρέχεται από το Κέντρο μπορεί να περιλαμβάνει:

- βοήθεια εξ αποστάσεως: η οποία αφορά κυρίως στη παροχή των απαιτούμενων πληροφοριών και συμβουλών, μέσω τηλεφώνου ή άλλων μέσων επικοινωνίας, σε επιχειρησιακό, τεχνικό, διοικητικό και σε νομικές πτυχές της αντιμετώπισης της ρύπανσης, ή ακόμη και για επικοινωνία εκ μέρους του ενδιαφερόμενου κράτους με διάφορους συνομιλητές
- επί τόπου βοήθεια παρέχοντας συμβουλές εμπειρογνομόνων οι οποίοι μεταβαίνουν στο τόπο του ατυχήματος ενεργοποιώντας τη Μονάδα της Μεσογειακής Βοήθειας (Mediterranean Assistance Unit - MAU), που συγκροτείται ανά διετία με μέριμνα του REMPEC<sup>126</sup>.

Παράλληλα και σύμφωνα με τις επόμενες διατάξεις του προαναφερθέντος άρθρου αν σε περίπτωση κατά την οποία τα Μέρη που έχουν εμπλακεί σε μία επιχείρηση καταπολέμησης της ρύπανσης δεν μπορούν να συμφωνήσουν για την οργάνωση της επιχείρησης, το Περιφερειακό Κέντρο δύναται, με την αποδοχή όλων των εμπλεκόμενων Μερών, να αναλάβει εκείνο το συντονισμό των μέσων που έχουν διατεθεί προς το σκοπό αυτό από τα εν λόγω Μέρη.

Ωστόσο, όσο αποτελεσματική μπορεί να είναι μια μαζική κινητοποίηση, σε περιπτώσεις σοβαρών περιστατικών θαλάσσιας ρύπανσης, τόσες περισσότερες δυσκολίες και σύγχυση μπορεί να δημιουργήσει, λόγω της πολυπλοκότητας της διαχείρισης του. Για το λόγο αυτό ο συντονισμός και η ποσότητα των πληροφοριών που παρέχονται από τις διάφορες πηγές απαιτεί μεθοδικό έλεγχο της πολιτικής πληροφόρησης και διάδοσης, ώστε να μην δημιουργηθούν καταστάσεις πανικού, αλλά και να αξιοποιείται αποδοτικά κάθε διατιθέμενος πόρος.

Συνεπώς, είναι ιδιαίτερα σημαντικό να καθιερωθεί, στο αρχικό στάδιο ενός περιστατικού, μια διαδικασία συντονισμού, προκειμένου να αποφευχθεί η

---

<sup>126</sup>[http://www.rempc.org/rempec.asp?theIDS=2\\_94&theName=RESPONSE&theID=9&daChk=0&pgType=1](http://www.rempc.org/rempec.asp?theIDS=2_94&theName=RESPONSE&theID=9&daChk=0&pgType=1)

αλληλοεπικάλυψη των προσπαθειών και να αυξηθεί την αποτελεσματικότητα της διεθνούς βοήθειας.

Στο σκοπό αυτό συμβάλει σημαντικά, μεταξύ άλλων, η κατάρτιση και διαρκή ενημέρωση των Εθνικών Σχεδίων Δράσης για την άμεση και αποτελεσματική αντιμετώπιση των περιστατικών της θαλάσσιας ρύπανσης που προβλέπεται από το άρθρο 6 της Διεθνούς Σύμβασης για την Ετοιμότητα Συνεργασία και Αντιμετώπιση της Ρύπανσης της Θάλασσας από Πετρέλαιο (OPRC 1990).

Έτσι και προκειμένου τα παράκτια κράτη της Μεσογείου να καταρτίσουν ένα άρτιο και σωστά δομημένο Σχέδιο, το REMPEC έχει εκδώσει σχετικές οδηγίες, ενώ είναι στη διάθεση των Συμβαλλόμενων Μερών να τους στηρίξει<sup>127 128</sup> στη περαιτέρω προσπάθεια ανάπτυξης και εδραίωσης ενός αποτελεσματικού εθνικού συστήματος για την ετοιμότητα και την αντιμετώπιση περιστατικών θαλάσσιας ρύπανσης. Η κατάρτιση του εν λόγω Σχεδίου αποτελεί μια σύνθετη και συνεχή διαδικασία, καθώς απαιτείται η δημιουργία ενός οργανωτικού πλαισίου για την αντιμετώπιση των περιστατικών θαλάσσιας ρύπανσης.

Ένα σωστά δομημένο Σχέδιο στηρίζεται αρκετά στην ύπαρξη αντίστοιχων Τοπικών Σχεδίων Έκτακτης Ανάγκης, τα οποία χρήζουν διαρκής επικαιροποίησης και περιλαμβάνει, τα στοιχεία επικοινωνίας με το αρμόδιο προσωπικό που είναι αρμόδιο ή έχει οριστεί να συνδράμει στις προσπάθειες απορρύπανσης, την εκπαίδευση του προσωπικού αυτού, και την απόκτηση βασικού εξοπλισμού και αναλώσιμων υλικών για την αντιμετώπιση της ρύπανσης.

Εκτός από την ενίσχυση μεμονωμένων παράκτιων κρατών στη κατάρτιση και εφαρμογή των εθνικών τους Σχεδίων Έκτακτης Ανάγκης, το REMPEC μπορεί να συνδράμει και μια ομάδα γειτονικών κρατών, στη προσπάθειά τους να προετοιμάσουν και να αναπτύξουν διμερείς και πολυμερείς επιχειρησιακές συμφωνίες στη κατεύθυνση της αποτελεσματικότερης αντιμετώπισης των περιστατικών της θαλάσσιας ρύπανσης<sup>129 130</sup>. Μέσω αυτών των προσπαθειών

---

<sup>127</sup> Το REMPEC έχει παράσχει τη βοήθειά του σε συνολικά 15 εκ των 22 χωρών της Μεσογείου, κατόπιν σχετικού αιτήματος των αρμόδιων εθνικών τους Αρχών

<sup>128</sup> [http://www.rempec.org/rempec.asp?theIDS=2\\_86&theName=RESPONSE&theID=9&daChk=1&pgType=1](http://www.rempec.org/rempec.asp?theIDS=2_86&theName=RESPONSE&theID=9&daChk=1&pgType=1).

<sup>129</sup> Τέτοιες συμφωνίες έχουν συναφθεί μεταξύ της Κύπρου - της Αιγύπτου - Ισραήλ, μεταξύ της Ιταλίας - Γαλλίας - Μαρόκου, όπως και της Κροατίας - Σλοβενίας - Ιταλίας, αλλά και της Αλγερίας - Μαρόκου - Τυνησίας.

<sup>130</sup> [http://www.rempec.org/rempec.asp?theIDS=2\\_179&theName=Documentation&theID=13&daChk=2&pgType=1](http://www.rempec.org/rempec.asp?theIDS=2_179&theName=Documentation&theID=13&daChk=2&pgType=1)

επιχειρείται η ανάπτυξη των υπό-περιφερειακών Σχεδίων Έκτακτης Ανάγκης, βάση των οποίων θα εξοικονομηθούν πολύτιμοι πόροι και θα υπάρξει αποδοτικότερη αξιοποίηση της επιδιωκόμενης συνεργασίας των εμπλεκόμενων μερών.

Όπως και στο τομέα της Πρόληψης, έτσι και στη περίπτωση της κατάλληλης Προετοιμασίας και Έγκαιρης Ανταπόκρισης, το REMPEC διαδραματίζει ιδιαίτερο ρόλο στις προσπάθειες κατάρτισης του προσωπικού των συμβαλλόμενων Μερών. Ακολουθώντας το μοντέλο εκπαίδευσης που υιοθέτησε ο IMO για την εκπαίδευση του εμπλεκόμενου προσωπικού για ετοιμότητα συνεργασία και αντιμετώπιση της ρύπανσης της θάλασσας από πετρέλαιο, έχει ήδη κατορθώσει να εκπαιδεύσει σε διάφορα επίπεδα πάνω από περίπου 2700 άτομα<sup>131</sup>.

Παράλληλα το REMPEC αναπτύσσει συνεργασίες και με τον ιδιωτικό τομέα, όπως για παράδειγμα την MOIG και τον IPIECA, προκειμένου όχι μόνο επιτευχθεί πιο εύκολα ο βέλτιστος συντονισμός των επιμέρους τοπικών σχεδίων έκτακτης ανάγκης με τα αντίστοιχα των ιδιωτικών υπόχρεων εγκαταστάσεων με τα αντίστοιχα εθνικά, αλλά και για την αποδοτικότερη άντληση και εξαγωγή ασφαλέστερων συμπερασμάτων και εκτιμήσεων κινδύνων πρόκλησης περιστατικών θαλάσσιας ρύπανσης.

Άλλωστε είναι πλέον γνωστό ότι για να μπορούμε να μιλάμε για ολοκληρωμένο και επιτυχημένο Σχέδιο Έκτακτης Ανάγκης σε μια περιφέρεια, θα πρέπει να συνδράμουν ενεργά όλοι οι βασικοί παίκτες. Χαρακτηριστικό είναι το ακόλουθο διάγραμμα, στο οποίο απεικονίζεται πολύ παραστατικά η αλληλεπίδραση όλων των φορέων ιδιωτικού και δημόσιου τομέα, σε όλα τα επίπεδα (τοπικό, εθνικό, περιφερειακό, διεθνές).

**Γράφημα 12**


<sup>131</sup>[http://www.rempec.org/rempec.asp?theIDS=2\\_98&theName=RESPONSE&theID=9&daChk=1&pgType=1](http://www.rempec.org/rempec.asp?theIDS=2_98&theName=RESPONSE&theID=9&daChk=1&pgType=1)

#### 9.4 Μελλοντικές Προκλήσεις του REMPEC

Κανείς δεν μπορεί να αμφισβητήσει ότι από το 1976, που συστάθηκε το REMPEC, έχουν ήδη γίνει πολλά βήματα στην προώθηση της συλλογικής προσπάθειας στο τομέα της πρόληψης και της έγκαιρης ανταπόκρισης των συμβαλλόμενων μερών στο περιφερειακό καθεστώς της Σύμβασης της Βαρκελώνης.

Η στήριξη που δόθηκε στο να οικοδομήσουν ισχυρές εθνικές θεσμικές βάσεις υποστηριζόμενα από επαρκή εξοπλισμό και ανθρώπινους πόρους ήταν σημαντική με αποτέλεσμα να μπορούμε πλέον να θεωρούμε ότι η κατάσταση στις αναπτυγμένες χώρες της Μεσογείου είναι αρκετά ικανοποιητική, καθώς έχουν φτάσει σ' ένα αρκετά υψηλό επίπεδο ετοιμότητας και ικανότητας να αντιμετωπίσουν τον κίνδυνο της ακούσιας θαλάσσιας ρύπανσης, εν αντιθέσει με τις αντίστοιχες ικανότητες των αναπτυσσόμενων χωρών θα πρέπει να ενισχυθούν περαιτέρω.

Σύμφωνα με το στρατηγικό του σχεδιασμό το REMPEC θα πρέπει να συνεχίσει να καταβάλλει κάθε δυνατή προσπάθεια προκειμένου να βοηθήσει τα συμβαλλόμενα μέρη στην αποδοχή και ενσωμάτωση στο εσωτερικό δίκαιο της χώρας τους όλα τα πρωτόκολλα της Σύμβασης της Βαρκελώνης, κατορθώνοντας και την ενεργοποίηση του Πρωτοκόλλου για τη προστασία της Μεσογείου Θαλάσσης από τις βυθίσεις των αποβλήτων από πλοία και αεροπλάνα, αλλά και της λοιπής γενικότερης διεθνούς νομοθεσίας σχετικά με την ασφάλεια των θαλασσιών μεταφορών και την κατ' επέκταση προστασία του θαλασσιού περιβάλλοντος.

Τέλος το REMPEC αναμένεται να διαδραματίσει καταλυτικό ρόλο στις προσπάθειες εφοδιασμού των λιμενικών υποδομών με μόνιμες ευκολίες υποδοχής αποβλήτων, καθώς και στην ανάπτυξη ολοκληρωμένων συστημάτων θαλάσσιας επιτήρησης των παράνομων απορρίψεων στη περιοχή της Μεσογείου.

## ΣΥΜΠΕΡΑΣΜΑΤΑ

Αποτελώντας, το θαλάσσιο περιβάλλον τα δύο τρίτα του πλανήτη μας, προσφέρει τεράστιες δυνατότητες για την ευμάρεια των πολιτών, με άφθονους πόρους στους οποίους βασίζονται πολλές οικονομικές δραστηριότητες. Ωστόσο, λαμβάνοντας υπόψη την διαρκώς αυξανόμενη τάση του διεθνούς εμπορίου και ανταγωνισμού, κρίνεται αναπόφευκτη η μέσα από την ανάπτυξη των ανθρώπινων δραστηριοτήτων άσκηση περιβαλλοντικών πιέσεων που απειλούν ή δύνανται να απειλήσουν το θαλάσσιο οικοσύστημα.

Μέσα από την συστηματική παρακολούθηση του φαινομένου της θαλάσσιας ρύπανσης, έγινε εύκολα αντιληπτό ότι αυτή δεν οφείλεται τόσο στις ναυτιλιακές δραστηριότητες, αλλά κυρίως στις δραστηριότητες που αναπτύσσονται στις παράκτιες εγκαταστάσεις. Συγκεκριμένα, όπως αναφέρθηκε και στο αντίστοιχο κεφάλαιο οι θαλάσσιες μεταφορές (λειτουργική και ατυχηματική ρύπανση), καλύπτουν μόλις το 12% της συνολικής θαλάσσιας ρύπανσης, ενώ προκαλούμενη θαλάσσια ρύπανση από δραστηριότητες εκμετάλλευσης του βυθού και του υπεδάφους αγγίζει το 1%, όταν το αντίστοιχο ποσοστό από τις δραστηριότητες των παράκτιων εγκαταστάσεων ανέρχεται αγγίζει το 44%.

Με τον τρόπο αυτό εν τέλει μπορούμε να καταρρίψουμε πλέον το μύθο ότι το πλοίο είναι η βασική πηγή της θαλάσσιας ρύπανσης, καθόσον η βαρύτητα δίδεται στις χερσαίες πηγές. Παρ' όλα αυτά κάποιος θα μπορούσε να ισχυριστεί ότι ένα περιστατικό ατυχηματικής κυρίως ρύπανσης μπορεί να προκαλέσει τεράστια οικολογική ζημία στο θαλάσσιο περιβάλλον, με τη διαρροή μεγάλων ποσοτήτων αργού πετρελαίου.

Ωστόσο και αυτό μέσα από τις κατάλληλες νομοθετικές ρυθμίσεις και παρεχόμενες τεχνικές οδηγίες υπό τη συντονισμένη δράση του IMO, σε συνεργασία με λοιπούς περιφερειακούς Οργανισμούς, αλλά και τις εθνικές κυβερνήσεις, έχει περιοριστεί σε σημαντικό βαθμό.

Ήδη από πολύ νωρίς η Διεθνής Κοινότητα είχε αναγνωρίσει την ανάγκη λήψης κατάλληλων μέτρων για τη προστασία των θαλάσσιων υδάτων. Προς το σκοπό αυτό υιοθέτησε ορισμένες Διεθνείς Συμβάσεις, όπως τη Σύμβαση για την Επέμβαση στην Ανοιχτή Θάλασσα σε περιπτώσεις ατυχημάτων Ρύπανσης από Πετρέλαιο ή την Διεθνή Σύμβαση του Λονδίνου του 1972 περί πρόληψης της ρύπανσης της θάλασσας από την απόρριψη καταλοίπων και άλλων υλών, η MARPOL, ενώ μέσα από τις

εργασίες της Διεθνούς Διάσκεψης της Στοκχόλμης του 1972, η θαλάσσια ρύπανση αναγνωρίστηκε ως ένα οικουμενικό πρόβλημα, το οποίο όμως περιορίζεται σε διμερές ή περιφερειακό επίπεδο.

Έτσι παρουσιάστηκαν και τα πρώτα περιφερειακά σχέδια δράσης, όπως το Μεσογειακό Σχέδιο Δράσης, τα οποία μέσα από την συστηματική παρακολούθηση και την επιστημονική ανάλυση των πληροφοριών που συλλέγονται αναφορικά με τη κατάσταση του θαλάσσιου οικοσυστήματος σε συνδυασμό με τις πραγματοποιηθείσες δραστηριότητες, υιοθετούνταν κατάλληλα μέτρα διαχείρισης του περιβαλλοντικού αυτού κινδύνου, αλλά και λοιπά υποστηρικτικά μέτρα, όπως χρηματοδοτικά εργαλεία και τεχνική υποστήριξη.

Παράλληλα μέσα από την υιοθέτηση βασικών αρχών για την προστασία του θαλασσίου περιβάλλοντος, σηματοδοτήθηκε η ανάπτυξη του διεθνούς νομοθετικού πλαισίου στο τομέα της προστασίας του περιβάλλοντος, με την ανάπτυξη των περιφερειακών περιβαλλοντικών καθεστώτων, όπως της Σύμβασης της Βαρκελώνης για τη θαλάσσια περιοχή της Μεσογείου. Επίσης δεν θα πρέπει να παραβλέπουμε την ανάδειξη του κύρους των υφιστάμενων περιβαλλοντικών Οργανισμών, δίνοντας παράλληλα τη δυνατότητα ανάπτυξης και νέων, κυρίως σε περιφερειακό επίπεδο, με σκοπό τη παροχή ως επί των πλείστων εξειδικευμένων τεχνικών συμβουλών.

Η ενεργή συμμετοχή των Διεθνών και Περιφερειακών Οργανισμών στη συλλογή κυρίως των πληροφοριακών στοιχείων, αλλά και στις προσπάθειες ανάπτυξης και εφαρμογής νέων τεχνολογιών στους βασικούς ρυπαντές των ωκεανών και των θαλασσών, είναι ιδιαίτερη σημαντική. Μέσα από τους ποικίλους αυτούς Οργανισμούς επιτυγχάνεται κυρίως η διεπιστημονική ανάλυση των συλλεχθέντων δεδομένων, ενώ αναδεικνύονται τρόποι αξιοποίησης των νέων τεχνολογικών επιτευγμάτων. Σημαντική είναι επίσης, η συμβολή τους στη διαμόρφωση τεχνικών οδηγιών και συμβουλών προς τα κράτη – μέλη ενός συμβατικού καθεστώτος προκειμένου εφαρμόσουν αποτελεσματικότερα τα υιοθετούμενα μέτρα, προσεγγίζοντας πιο εύκολα το επιδιωκόμενο αποτέλεσμα.

Η στενή σχέση του MAP με τη Σύμβαση της Βαρκελώνης, διασφαλίζει την αποτελεσματικότερη εφαρμογή των υιοθετούμενων μέτρων προστασίας του θαλάσσιου οικοσυστήματος, στο χώρο της Μεσογείου. Μέσα από το περιφερειακό αυτό καθεστώς διαμορφώνεται ένα ιδιαίτερα δυναμικό πλαίσιο δράσης, το οποίο διακρίνεται για την ευκολία της προσαρμογής του στα νέα επιστημονικά δεδομένα αξιοποιώντας με αποτελεσματικό τρόπο της νέες τεχνολογίες.

Έτσι γι' αυτό και λίγα μόλις χρόνια μετά τη Διάσκεψη του Ρίο το 1992, υπήρξε η πρώτη συνολική αναθεώρηση του περιφερειακού αυτού καθεστώτος, της Σύμβασης Πλαίσιο για την Προστασία της Μεσογείου Θαλάσσης από τη Ρύπανση και το 1995, υιοθετήθηκε η αναθεωρημένη της έκδοση: Σύμβαση για τη Προστασία της Μεσογείου Θαλάσσης και των Παράκτιων Περιοχών. Η αναθεώρηση κρίθηκε απαραίτητη προκειμένου προσαρμοστεί στη νέα κατάσταση πραγμάτων που δεν ήταν άλλη από την διαμόρφωση πολιτικών ολοκληρωμένης διαχείρισης στη ρύθμιση των περιβαλλοντικών προβλημάτων, με βάση την προγραμματική εφαρμογή της βιώσιμης ανάπτυξης.

Την ίδια χρονιά (1995), παράλληλα με την υιοθέτηση της αναθεωρημένης έκδοσης της Σύμβασης της Βαρκελώνης, αλλά και του αλληλένδετου Μεσογειακού Σχεδίου Δράσης, κάνει την εμφάνισή της και η Ευρώ-Μεσογειακή Συνεργασία, η οποία όμως αν και έχει άλλη στόχευση και δομή, έχουν κοινό σκοπό. Ο κοινός αυτός σκοπός δεν είναι άλλος, παρά η διασφάλιση της βιώσιμης ανάπτυξης στη περιοχή της Μεσογείου.

Έτσι, τόσο η ΕΕ ως αυτόνομη νομική οντότητα, όσο και ως ανεξάρτητο μέλος σε υπάρχουσες περιφερειακές συνεργασίες, όπως στο ΜΑΡ και στη Σύμβαση Πλαίσιο της Βαρκελώνης, διαδραματίζει πρωτεύοντα ρόλο στη διασφάλιση του θαλασσίου περιβάλλοντος. Ως διακριτή οντότητα, η ΕΕ μέσα από την διαμόρφωση και εφαρμογή της περιφερειακής της πολιτικής, όπως αυτή αναπτύχθηκε στις προηγούμενες ενότητες, επιχειρεί να διασφαλίσει την ειρήνη και την σταθερότητα στην περιοχή της Μεσογείου, μέσα από την ισόρροπη ανάπτυξη των χωρών της. Στη προσπάθεια της αυτή βρίσκουν εφαρμογή και οι γενικές αρχές που υιοθετήθηκαν μέσα από τις Διεθνείς Διασκέψεις του ΟΗΕ, με ιδιαίτερη έμφαση στις τρεις σημαντικότερες, της Στοκχόλμης (1972), του Ρίο (1992) και του Γιοχάνεσμπουργκ (2002).

Ωστόσο, κάθε Περιφερειακό Σχέδιο Δράσης, διακρίνεται από ορισμένα βασικά χαρακτηριστικά. Η βασική του διάκριση γίνεται σε δύο κύρια μέρη: α) τη χάραξη της υιοθετούμενης πολιτικής και β) τα μέτρα εφαρμογής αυτής.

Το πρώτο μέρος υλοποιείται σε κεντρικό πολλές φορές επίπεδο, μέσα από διασκέψεις των συμβαλλόμενων μερών, τα οποία αποφασίζουν για την υιοθέτηση των περιβαλλοντικών πολιτικών, ενώ το δεύτερο έχει εφαρμογή κυρίως σε εθνικό ή τοπικό επίπεδο και κυρίως αφορά τη συλλογή των στοιχείων και την παρακολούθηση


των τάσεων, στην υλοποίηση πιλοτικών έργων, με στόχο το συντονισμό και την οικοδόμηση των ικανοτήτων που απαιτούνται.

Μέσα από τις περιφερειακές συνεργασίες επιτυγχάνεται η αποτελεσματικότερη αξιοποίηση των φυσικών μας πόρων, ενώ μεγιστοποιείται η αποδοτικότητά τους. Μέσα από τα Περιφερειακά Κέντρα του MAP, έχει συλλεχτεί σημαντικό πληροφοριακό υλικό, το οποίο συνεργαζόμενα με τα αντίστοιχα προγράμματα της ΕΕ για την βιώσιμη ανάπτυξη της περιοχής, μπορεί να καταστεί άκρως αποτελεσματικό, διευκολύνοντας το επιθυμητό αποτέλεσμα, που δεν είναι άλλο από την ενσωμάτωση της περιβαλλοντικής διάστασης στην υιοθετούμενη αναπτυξιακή πολιτική.

Μέσα από τις περιφερειακές αυτές συνεργασίες διασφαλίζονται δίοδοι σε ποικίλες χρηματοδοτικές ροές, που σε διαφορετική περίπτωση δεν θα ήταν εφικτό, ενώ παράλληλα επιτυγχάνεται πιο έγκαιρα η συλλογή των απαιτούμενων πληροφοριακών στοιχείων, καθώς όχι μόνο διευκολύνεται, αλλά επιβάλλεται η ανταλλαγή του σχετικού υλικού, μεταξύ όλων των συμβαλλόμενων μερών.

Κατά συνέπεια κανείς δεν θα μπορούσε να επικαλεστεί, ότι η αντιμετώπιση των περιβαλλοντικών μας προβλημάτων θα μπορούσε να υλοποιηθεί σε εθνικό και μόνο επίπεδο. Ωστόσο, ούτε από την άλλη θα μπορούσε κάποιος να επικαλεστεί ότι και ένα περιφερειακό σχέδιο δράσης από μόνο του είναι αρκετό να αντιμετωπίσει τις σύγχρονες προκλήσεις στο περιφερειακό έστω αυτό επίπεδο. Ακόμη και το MAP, που θεωρείται ένα αρκετά επιτυχημένο μοντέλο περιφερειακού σχεδίου δράσης, δεν σχεδιάστηκε ούτε λειτουργεί ανεξάρτητα από τη γενικότερη πολιτική στη περιοχή της Μεσογείου. Άλλωστε για το λόγο αυτό διατηρεί και το δυναμικό του χαρακτήρα, ώστε να μπορεί σχετικά εύκολα να προσαρμόζεται στις νέες απαιτήσεις της εποχής.

Πράγματι το MAP σε συνδυασμό με το αναθεωρημένο Περιφερειακό Καθεστώς της Σύμβασης της Βαρκελώνης, μέσα και από τη συντονισμένη δράση του Περιφερειακού του Κέντρου για την Πρόληψη και Καταπολέμηση της Ρύπανσης, έχει να επιδείξει σημαντικό έργο στη προστασία της Μεσογείου Θαλάσσης. Ωστόσο σε καμία περίπτωση δεν μπορούμε να πάψουμε να ανησυχούμε, καθώς οι απειλές που το θαλάσσιο αυτό οικοσύστημα δέχεται είναι πολλές και ποικίλες.

## **ΒΙΒΛΙΟΓΡΑΦΙΑ - ΑΡΘΡΟΓΡΑΦΙΑ**

### **Ελληνική**

Ιωάννου Κ. Στρατή Α, Δίκαιο της Θάλασσας, Σάκκουλας 2000

Κλάδη – Ευσταθοπούλου Μ., Ευρωπαϊκή Πολιτική Προστασίας θαλασσίου Περιβάλλοντος, στο Τσάλτας Γρ – Κλάδη –Ευσταθοπούλου Μ, «Περιβάλλον και Θαλάσσιος Χώρος», Ι. Σίδερης, Αθήνα 2006

Παπακωνσταντίνου – Κατσιγιάννη Μαρία, «Το παγκόσμιο Σύστημα των Ηνωμένων Εθνών ως Θεσμικός Παράγοντας Άσκησης Πολιτικής για τη Βιώσιμη Ανάπτυξη» στο Γιοχάνεσμπουργκ, Το Περιβάλλον μετά τη Συνδιάσκεψη των Ηνωμένων Εθνών για την Αειφόρο Ανάπτυξη, Ι. Σίδερης, Αθήνα 2003

Ραυτόπουλος Ε., «Όψεις της Διαδρομής του Διεθνούς Δικαίου του Περιβάλλοντος από τη Στοκχόλμη στο Γιοχάνεσμπουργκ (1972-2002), στο Γρ. Τσάλτας, «Γιοχάνεσμπουργκ. Το Περιβάλλον μετά τη Συνδιάσκεψη των ΗΕ για την Αειφόρο Ανάπτυξη», Ι Σίδερης, Αθήνα 2003

Ραυτόπουλος Ε., Συμβατική Περιβαλλοντική Διακυβέρνηση και Μεσόγειος ή Plus Ultra, Αντ. Ν. Σάκκουλα, Αθήνα – Κομοτηνή 2006

Ε. Ρούκουνας, «Διεθνές Δίκαιο: Το κράτος και το έδαφος- Το δίκαιο της θάλασσας» τ. δεύτερο, Α. Ν. Σάκκουλας, Αθήνα- Κομοτηνή 2006

Ρουμελιώτου Βασιλική, Η προστασία του θαλασσίου περιβάλλοντος κατά τη Σύμβαση του 1982 για το Δίκαιο της Θάλασσας, Μάιος 1996

Τσοκάνας Νικόλαος Π., Τα Διεθνή καθεστάτα ως εργαλεία διαχείρισης των περιβαλλοντικών προβλημάτων, Σεπτέμβριος 2011

### **Ξένη**

Casey J. Dawkins, Regional Development Theory: Conceptual Foundations, Classic Works, and Recent Developments, CPL Bibliography 370, p.133

Development of the joint REMPEC-MOIG Mediterranean Government Industry Cooperation Action Plan (MGICAP)

GEF Engagement Mediterranean, THE GEF, November 2008

International Shipping Facts and Figures Information Resources on Trade, Safety, Security, Environment, Maritime Knowledge Centre 2012

Joint Declaration of the Paris Summit for the Mediterranean, Paris, 13 July 2008

Mandate of the Priority Actions Programme Regional Activity Centre (PAP/RAC), as adopted by the 16th Ordinary Meeting of the Contracting Parties in Marrakech, Morocco, on 3-5 November 2009

Marine Litter: A Global Challenge, April 2009, UNEP

Marine Pollution under the Law of the Sea Convention

Maritime Transport of Goods in the Mediterranean, Outlook 2025, UNEP/MAP RAC, May 2010

Phillip Sands, Principles of International Environmental Law, Cambridge University Press, New York, 2003

Progress report on REMPEC's activities since the 7th Meeting of Rempec Focal Points, Malta, 7-11 May 2007

Protecting the Mediterranean against Maritime Accidents and illegal Discharges from Ships, Rempec

Regional Strategy for prevention of and response to marine pollution from ships, UNEP/MAP Athens 2005

Second IMO GHG Study, IMO, 2009

The Mediterranean Sea: Additional information on status of threatened ecological characteristics relevant to the Marine Strategy Framework Directive, Options for Delivering Ecosystem-Based Marine Management, Semptemper 2011

## **Ιστοσελίδες**

<http://www.mepielan-ebulletin.gr/default.aspx?pid=18&CategoryId=10&CategoryTitle=Environmental-Governance-Regimes>

[http://www.europarl.europa.eu/aboutparliament/el/displayFtu.html?ftuId=FTU\\_5.3.8.html](http://www.europarl.europa.eu/aboutparliament/el/displayFtu.html?ftuId=FTU_5.3.8.html)

<http://www.unepmap.org/index.php?module=content2&catid=001003002>

<http://www.cbd.int/history/>

[http://unfccc.int/essential\\_background/convention/items/6036.php](http://unfccc.int/essential_background/convention/items/6036.php)

<http://www.unepmap.org/index.php?module=content2&catid=001003002>

<http://www.enpi-info.eu/medportal/content/340/About%20the%20EuroMed%20Partnership>

<http://ufmsecretariat.org/history/>

<https://www.parismou.org/about-us/history>

<http://emsa.europa.eu/psc-main/new-inspection-regime.html>

<http://www.parismou.org/publications-category/performance-list>

[http://emsa.europa.eu/psc-main/thetis.html /](http://emsa.europa.eu/psc-main/thetis.html/)

[http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-on-Civil-Liability-for-Oil-Pollution-Damage-\(CLC\).aspx](http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-on-Civil-Liability-for-Oil-Pollution-Damage-(CLC).aspx)

[http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-on-Civil-Liability-for-Bunker-Oil-Pollution-Damage-\(BUNKER\).aspx](http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-on-Civil-Liability-for-Bunker-Oil-Pollution-Damage-(BUNKER).aspx)

<http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-Relating-to-Intervention-on-the-High-Seas-in-Cases-of-Oil-Pollution-Casualties.aspx>

<http://www.imo.org/About/Conventions/ListOfConventions/Pages/Convention-on-the-Prevention-of-Marine-Pollution-by-Dumping-of-Wastes-and-Other-Matter.aspx>

[http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-for-the-Prevention-of-Pollution-from-Ships-\(MARPOL\).aspx](http://www.imo.org/About/Conventions/ListOfConventions/Pages/International-Convention-for-the-Prevention-of-Pollution-from-Ships-(MARPOL).aspx)

<http://www.unepmap.org/index.php?module=content2&catid=001001004>

<http://www.unepmap.org/index.php?module=content2&catid=001001001>

<http://www.imo.org/About/Pages/Default.aspx>

<http://www.ipieca.org/about-us>

<http://www.unepmap.org/index.php?module=content2&catid=001003>

<http://www.moig.org/presentation.php?#moig>

<http://www.itopf.com>

<http://www.emsa.europa.eu/about.html>

<http://www.hcg.gr/node/2779>

<http://www.moig.org/presentation.php?#moig>

<http://www.unepmap.org/index.php?module=content2&catid=001001002>

<http://www.unepmap.org/index.php?module=content2&catid=001017>

<http://www.unepmap.org/index.php?module=content2&catid=001017002>

<http://www.unepmap.org/index.php?module=content2&catid=001017>

<http://www.unepmap.org/index.php?module=content2&catid=001017003>

<http://planbleu.org/en/plan-bleu/qui-sommes-nous>

<http://planbleu.org/en/activites/developpement-durable>

<http://www.unepmap.org/index.php?module=content2&catid=001017003>

<http://ec.europa.eu/environment/life/funding/background/index.htm#liferegulation>

[http://europa.eu/legislation\\_summaries/external\\_relations/relations\\_with\\_third\\_countries/mediterranean\\_partner\\_countries/r15006\\_en.htm](http://europa.eu/legislation_summaries/external_relations/relations_with_third_countries/mediterranean_partner_countries/r15006_en.htm)

<http://www.thegef.org/gef/whatisgef>

<http://www.rempec.org/rempec.asp?pgeVisit=New&theID=15>

[http://www.rempec.org/rempec.asp?theIDS=2\\_154&theName=PREVENTION&theID=8&daChk=2&pgType=1](http://www.rempec.org/rempec.asp?theIDS=2_154&theName=PREVENTION&theID=8&daChk=2&pgType=1)

[http://www.rempec.org/rempec.asp?theIDS=2\\_94&theName=RESPONSE&theID=9&daChk=0&pgType=1](http://www.rempec.org/rempec.asp?theIDS=2_94&theName=RESPONSE&theID=9&daChk=0&pgType=1)

[http://www.rempec.org/rempec.asp?theIDS=2\\_86&theName=RESPONSE&theID=9&daChk=1&pgType=1](http://www.rempec.org/rempec.asp?theIDS=2_86&theName=RESPONSE&theID=9&daChk=1&pgType=1)

[http://www.rempec.org/rempec.asp?theIDS=2\\_179&theName=Documentation&theID=13&daChk=2&pgType=1](http://www.rempec.org/rempec.asp?theIDS=2_179&theName=Documentation&theID=13&daChk=2&pgType=1)

[http://www.rempec.org/rempec.asp?theIDS=2\\_98&theName=RESPONSE&theID=9&daChk=1&pgType=1](http://www.rempec.org/rempec.asp?theIDS=2_98&theName=RESPONSE&theID=9&daChk=1&pgType=1)

## **Λοιπές Πηγές**

Διακήρυξη της Στοκχόλμης (1972)

ΠΔ 55/1998 (ΦΕΚ 58<sup>Α</sup>)

Σύμβαση για το Δίκαιο της Θάλασσας

Πράσινη Βίβλος, COM(2006) 275 τελικό, 7-6-2006

Συμπεράσματα Προεδρίας Ευρωπαϊκού Συμβουλίου, 14-12-2007, 16616/1/07/rev1

COM (2005) 204, 24-10-2005

Απόφαση 1386/2013/ΕΕ του ΕΚ και του ΕΣ της 20/11/2013