

**ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ
ΕΠΙΣΤΗΜΩΝ**

ΤΜΗΜΑ ΟΙΚΟΝΟΜΙΚΗΣ ΚΑΙ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΑΝΑΠΤΥΞΗΣ

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ ΜΕ ΘΕΜΑ :

***ΗΧΗΤΙΚΗ ΟΧΛΗΣΗ ΚΑΙ ΑΣΤΙΚΟΣ ΧΩΡΟΣ – ΠΟΛΙΤΙΚΕΣ ΚΑΙ ΕΡΓΑΛΕΙΑ
ΕΚΤΙΜΗΣΗΣ ΚΑΙ ΕΛΕΓΧΟΥ***

Σπουδάστρια : ΚΑΛΟΓΕΡΑΚΗ ΜΑΡΙΑ

ΑΜ : 0805Μ007

Επιβλέπουσα καθηγήτρια : κ. Στέλλα Χιωτίνη-Κυβέλου

ΑΘΗΝΑ 2008

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

Εισαγωγή	σελ. 3	
Κεφάλαιο 1		
Ηχορύπανση – Θόρυβος : Το πρόβλημα		
Γενικά	σελ. 5	
Το πρόβλημα του θορύβου	σελ. 8	
Κριτήρια – Όρια θορύβου	σελ.11	
Κεφάλαιο 2		
Πηγές Θορύβου στον αστικό χώρο		
Γενικά	σελ. 12	
2.1. Θόρυβος από μέσα μεταφοράς.....	σελ. 14	
2.2 Θόρυβος από βιομηχανίες και βιοτεχνίες	σελ. 23	
2.3 Θόρυβος από εγκαταστάσεις αναψυχής και διασκέδασης	σελ. 27	
2.4 Θόρυβος από τις οικιακές συσκευές και εγκαταστάσεις	σελ. 30	
Κεφάλαιο 3		
Οι επιπτώσεις του θορύβου στον άνθρωπο και στο περιβάλλον		σελ. 31
Κεφάλαιο 4		
4.1 Θεσμικό πλαίσιο για τον θόρυβο		
4.1.1 Ελληνική Νομοθεσία	σελ. 34	
i) Συνταγματικές Διατάξεις		
ii) Άλλες διατάξεις	σελ. 37	
4.1.2 Ευρωπαϊκή Νομοθεσία	σελ. 38	
i) Η Ευρωπαϊκή Σύμβαση Ανθρωπίνων Δικαιωμάτων (Ε.Σ.Δ.Α)	σελ. 40	
ii) Κοινοτική Νομοθεσία	σελ. 41	
iii) Νομολογία – Πορίσματα	σελ. 47	

4.2 Επιχειρησιακά Εργαλεία για την αντιμετώπιση του θορύβου

Εισαγωγή	σελ. 55
4.2.1 Μεθοδολογία ελέγχου του θορύβου	σελ. 58
4.2.2 Πολεοδομική ηχοπροστασία	σελ. 59
4.2.3 Αντιθορυβικός σχεδιασμός κατοικίας	σελ. 60
4.2.4 Μέτρα καταπολέμησης του οδικού θορύβου	σελ. 64
4.2.5 Μέτρα καταπολέμησης του θορύβου των εγκαταστάσεων	σελ. 69
4.2.6 Ευρωπαϊκή και διεθνής εμπειρία	σελ. 71

Παράρτημα

Μέτρα για τον θόρυβο που προκαλείται από το ΜΕΤΡΟ της Αθήνας.....	σελ. 74
---	---------

Επίλογος

Συμπεράσματα – Προτάσεις	σελ. 76
--------------------------------	---------

Βιβλιογραφία	σελ.79
---------------------------	--------

ΕΙΣΑΓΩΓΗ

«Πρώτοι δε Συβαρίται και τας ποιούσας ψόφον τέχνας ουκ εώσιν επιδημείν τη πόλει. Οίον τε χαλκέων και τεκτόνων και των ομοίων, όπως αυτοίς πανταχόθεν αθόρυβοι ώσιν οι ύπνοι. Ουκ εξήν δ' ούδ αλεκτρύονα εν τη πόλει τρέφεσθαι»

Πρώτοι δε οι Συβαρίται δεν επέτρεπαν να ασκούνται να ασκούνται στην πόλη οι τέχνες που προκαλούν θόρυβο, όπως η τέχνη των χαλκέων, των οικοδόμων και των παρομοίων επαγγελμάτων, προκειμένου να είναι από κάθε πλευρά αθόρυβος ο ύπνος τους. δεν ήταν δε επιτρεπτό ούτε κόκορας να εκτρέφεται στην πόλη¹.

Η παραπάνω αποτελεί την αρχαιότερη πιθανώς νομοθεσία για το θόρυβο η οποία θεσπίστηκε στη Σύβαρη, αποικία των Πελοποννησίων στην Κάτω Ιταλία και αναφέρεται από τον Αθηναίο τον Ναυκρατίτη, σοφιστή ή γραμματικό του Β΄ αιώνα π.Χ. στο έργο του με τίτλο, «Δειπνοσοφιστές». Σήμερα τόσες αιώνες μετά παρά την πλούσια υπάρχουσα νομοθεσία, το πρόβλημα παραμένει, μόνο που έχει αλλάξει μορφή. Πλέον ο ήχος των ζώων και των πτηνών μέσα στο θόρυβο της πόλης αποτελεί ευχάριστο ήχο μάλλον, παρά ενοχλητική ηχορύπανση.

Στη σημερινή εποχή ηχορύπανση ή ηχητική ρύπανση, συνιστούν οι ήχοι που δεν είναι ευχάριστοι και είναι θόρυβοι περισσότερο, παρά ήχοι της φύσης. Ο ήχος και ο θόρυβος λοιπόν είναι δύο διακριτά πράγματα. Ο ήχος συνιστά ποιοτικό στοιχείο της φυσιογνωμίας ενός τόπου, ενώ ο θόρυβος είναι παράμετρος ρύπανσης. Για παράδειγμα ο ήχος των κυμάτων που σπάνε στην παραλία, ακόμη και όταν είναι έντονος δεν θα χαρακτηριζόταν ποτέ ως θόρυβος.

Κύρια πηγή θορύβου είναι ο άνθρωπος και οι δραστηριότητές του. Το γεγονός ότι πρόβλημα της ηχορύπανσης έχει πάρει τόσο μεγάλες διαστάσεις στην εποχή μας και απασχολεί όλα σχεδόν τα μεγάλα αστικά κέντρα αποτελεί τον λόγο για τον οποίο επιλέχθηκε να ερευνηθεί το συγκεκριμένο θέμα στην παρούσα εργασία. Πολλές

¹ Γρηγ. Π. Μαρκαντωνάτος : «Στοιχεία Υγιεινής Περιβάλλοντος και Υγειονομικής Μηχανικής», Αθήνα, 1984

περιοχές σήμερα, τόσο στην Ελλάδα όσο και στην Ευρώπη, αντιμετωπίζουν εντονότερο πρόβλημα θορύβου, με ιδιαίτερα σοβαρές συνέπειες στην υγεία αλλά και στην ποιότητα ζωής των κατοίκων.

Σκοπός της παρούσας μελέτης είναι η ανάδειξη αφενός των προβλημάτων που εντοπίζονται ως προς το υπάρχον θεσμικό πλαίσιο και τις υφιστάμενες διοικητικές πρακτικές καταπολέμησης της ηχορύπανσης και αφετέρου η διατύπωση προτάσεων αντιμετώπισής τους. Προκειμένου να κατανοηθεί πληρέστερα το πρόβλημα, θα εξεταστεί το φαινόμενο της ηχορύπανσης γενικότερα, οι επιπτώσεις στην ανθρώπινη υγεία και στην ποιότητα ζωής καθώς και το βασικό θεσμικό πλαίσιο κατά της ηχορύπανσης τόσο στην Ελλάδα όσο και στην Ευρώπη.

ΚΕΦΑΛΑΙΟ 1

ΗΧΟΥΠΙΑΝΣΗ – ΘΟΡΥΒΟΣ

Γενικά

Το φαινόμενο της ρύπανσης στην εποχή μας αδιαμφισβήτητα αποτελεί τη σπουδαιότερη απειλή που δέχεται το περιβάλλον. Το αρ.2 παρ.2 του ν.1650/1986 ως ρύπανση ορίζει «την παρουσία στο περιβάλλον ρύπων, δηλαδή κάθε είδους ουσιών, θορύβου, ακτινοβολίας ή άλλων μορφών ενέργειας, σε ποσότητα, συγκέντρωση ή διάρκεια που μπορούν να προκαλέσουν αρνητικές επιπτώσεις στην υγεία, στους ζωντανούς οργανισμούς και στα οικοσυστήματα ή υλικές ζημιές και γενικά να καταστήσουν το περιβάλλον ακατάλληλο για τις επιθυμητές χρήσεις του.

Το περιεχόμενο του ορισμού αυτού είναι σχεδόν ταυτόσημο μ' εκείνο που δόθηκε εδώ και αρκετά χρόνια από διεθνείς οργανισμούς στον αγγλικό και γαλλικό όρο pollution.

Μια μορφή ρύπανσης, σύμφωνα με το παραπάνω άρθρο, αποτελεί και ο θόρυβος, δηλαδή κάθε δυσάρεστος και οχληρός ήχος και γενικότερα κάθε δυσάρεστο και ενοχλητικό για τον άνθρωπο ακουστικό φαινόμενο, άσχετα από την πηγή προέλευσής του.

Σύμφωνα με τον Παγκόσμιο Οργανισμό Υγείας (WHO), θόρυβος είναι ο ανεπιθύμητος ήχος. Ήχος είναι ένα πολύπλοκο μοτίβο από ηχητικά κύματα που γίνεται αντιληπτός από αισθητήριο όργανο (το αυτί) και αναλόγως ονομάζεται θόρυβος, μουσική ή ομιλία. Ο ήχος μπορεί να οριστεί σαν οποιαδήποτε διαφοροποίηση της πίεσης στον αέρα, στο νερό ή σε άλλο μέσο την οποία το ανθρώπινο αυτί μπορεί να ξεχωρίσει/ανιχνεύσει. Το επίπεδο της ενόχλησης που συσχετίζεται με κάποιο θόρυβο δεν εξαρτάται μόνο από την ποιότητα του ήχου αλλά και τη στάση μας απέναντι σ' αυτό. Μια απαλή μουσική μπορεί για κάποιον που

θέλει να ηρεμήσει να είναι ευχάριστη αλλά για κάποιον που προσπαθεί να κοιμηθεί να θεωρείται σαν ανεπιθύμητη όχληση².

Ο θόρυβος ενυπάρχει στην καθημερινή μας ζωή σε διάφορες μορφές και εμείς αποτελούμε άλλοτε τα θύματα και άλλοτε τους θύτες. Πιο συγκεκριμένα κάποιες φορές εμείς οι ίδιοι είμαστε η πηγή που προκαλεί το θόρυβο ενώ άλλοτε πάλι δεχόμαστε το θόρυβο που προκαλούν άλλοι (second-hand noise)³.

Τα χαρακτηριστικά μεγέθη του θορύβου είναι:

- ✓ Η ένταση η οποία μετράται σε dB (decibel)
- ✓ Η συχνότητα η οποία μετράται σε Hz (Hertz)
- ✓ Η χροιά
- ✓ Η διάρκεια έκθεσης

Η κλίμακα των ντεσιμπέλ, με την οποία μετράται η ένταση που μας ενδιαφέρει περισσότερο από τα υπόλοιπα μεγέθη του θορύβου, κυμαίνεται από το μείον άπειρο έως το συν άπειρο, αλλά το ανθρώπινο αυτί μπορεί να ακούσει από τα 0 dBA έως τα 130 dBA. Η ομάδα A (dBA) χρησιμοποιείται για να υποδείξει πώς οι άνθρωποι προσλαμβάνουν και αντιλαμβάνονται έναν ήχο. Η κλίμακα dB είναι λογαριθμική και δείχνει τη σχέση της ηχητικής ισχύος της συγκεκριμένης ηχητικής πηγής σε σχέση με τη χαμηλότερη ηχητική ισχύ που μπορεί να ανιχνεύσει το ανθρώπινο αυτί⁴. Ένας ψίθυρος σε ένα μέτρο απόσταση αντιστοιχεί σε 30 dBA, ένας αυτοκινητόδρομος στα 30 μέτρα αντιστοιχεί σε 80 dBA και ένα αλυσοπρίονο μπορεί να φτάσει τα 110 dBA σε πολύ κοντινή απόσταση. Ο θόρυβος αρχίζει να γίνεται ενοχλητικός στα 55-65 dBA και η κλίμακα των ντεσιμπέλ αυξάνεται λογαριθμικά, αυτό σημαίνει ότι η αντιληπτή στάθμη του ήχου διπλασιάζεται κάθε 10 ντεσιμπέλ. Θόρυβοι πάνω από 95 dBA είναι επιβλαβείς και μάλιστα σήμερα, τέτοιους έχουμε πολλούς. Η έκθεση σε θορύβους που ξεπερνούν τα 120 dBA μπορεί να προκαλέσει ακόμα και έντονο πόνο. Το ανθρώπινο αυτί μπορεί επίσης να ανιχνεύσει συχνότητες από 15 Hz μέχρι 20.000 Hz.

² <http://2tee-zograf.att.sch.gr/ergas1/soundpol.htm>

³ Ο θόρυβος που δεχόμαστε από τους άλλους χωρίς τη συγκατάθεσή μας ονομάζεται «second-hand noise», <http://www.nonoise.org/index.htm>

⁴ www.acoustics.gr

Πιο αναλυτικά ο τρόπος με τον οποίο αντιστοιχεί η κλίμακα των ντεσιμπέλ με τους καθημερινούς θορύβους φαίνεται στον παρακάτω πίνακα

ΜΕΡΙΚΟΙ ΚΟΙΝΟΙ ΗΧΟΙ	ΗΧΗΤΙΚΗ ΣΤΑΘΜΗ ΣΕ ΝΤΕΣΙΜΠΕΛ	ΙΣΧΥΣ ΤΟΥ ΗΧΟΥ
Ο πιο ασθενής ήχος που μπορεί να ακουστεί	0	1
Θρόισμα φύλλων	20	100
Ήσυχο σπίτι	40	10.000
Θορυβώδες κατάστημα	60	1.000.000
Κινητήρας αυτοκινήτου μεγάλης ισχύος	80	100.000.000
Κεραυνός κοντά	100	10.000.000.000
Επώδυνος ήχος	120	1.000.000.000.000

Πηγή: <http://2tee-zograf.att.sch.gr/ergas1/soundpol.htm>

Στην παραπάνω κλίμακα φαίνεται η σχέση της κλίμακας των ηχητικών στάθμεων εκφρασμένων σε ντεσιμπέλ και της ηχητικής ισχύος. Σε μια αύξηση της ηχητικής ισχύος κατά χίλια εκατομμύρια η ηχητική στάθμη θα ανέρχεται από 0 ντεσιμπέλ σε 120 ντεσιμπέλ. Ο πίνακας αμέσως παρακάτω δείχνει τα επιτρεπόμενα όρια θορύβου χρησιμοποιώντας ως μονάδα μέτρησης το ντεσιμπέλ

> 81	ΑΠΑΡΑΔΕΚΤΗ
81	ΚΑΤΑΣΤΑΣΗ
80	ΠΟΛΥ ΘΟΡΥΒΩΔΗΣ
79	ΚΑΤΑΣΤΑΣΗ
78	
77	ΘΟΡΥΒΩΔΗΣ
76	ΚΑΤΑΣΤΑΣΗ
75	
74	ΣΧΕΔΟΝ ΑΝΕΚΤΗ
73	ΚΑΤΑΣΤΑΣΗ
72	
71	ΚΑΛΗ
70	ΚΑΤΑΣΤΑΣΗ
69	
68	ΑΝΕΤΗ
<68	ΚΑΤΑΣΤΑΣΗ

Πηγή: <http://2tee-zograf.att.sch.gr/ergas1/soundpol.htm>

ΤΟ ΠΡΟΒΛΗΜΑ

Στοιχείο της φυσιογνωμίας μιας πόλης είναι οι ήχοι της: οι κουβέντες των συγκεντρωμένων σε μια πλατεία, η μουσική από το ανοικτό παράθυρο, οι φωνές των παιδιών, οι ήχοι από εργασίες που γίνονται στους ανοικτούς χώρους. Στις πόλεις θα μπορούσαμε να εντάξουμε και τους ήχους της φύσης, αλλά τείνουν να χαθούν λόγω του περιορισμού της. Είναι ο ήχος από τον αέρα, από το πέταγμα των πουλιών, από το θρόισμα των φύλλων, από το κύμα.

Στη φυσιολογία της πόλης οι ήχοι είναι το ίδιο σημαντικοί όπως η αρχιτεκτονική των κτιρίων ή ο φωτισμός. Οι ήχοι αντανακλούν τον τρόπο που η πόλη ζει. Στις σημερινές συνθήκες, η ποιότητα του ηχητικού περιβάλλοντος, σχεδόν ισοπεδώνεται από το θόρυβο. Ο θόρυβος έχει αυξηθεί σημαντικά στην εποχή μας, ειδικά στις πυκνοκατοικημένες περιοχές και αποτελεί ένα ζήτημα δημόσιας υγείας και έναν από τους σημαντικότερους παράγοντες υποβάθμισης του περιβάλλοντος και κατ' επέκταση της ποιότητας ζωής.

Σύμφωνα με στοιχεία του « Παγκόσμιου Οργανισμού Υγείας» 140 εκατομμύρια άνθρωποι στις ανεπτυγμένες βιομηχανικά χώρες συμβιώνουν με ανυπόφορους θορύβους και άλλα 110 εκατομμύρια αντιμετωπίζουν σοβαρά προβλήματα στην εργασία και στον ύπνο τους, συμπεριλαμβανομένων και των κατοίκων των μεγαλύτερων πόλεων της Ελλάδας⁵.

Το 20% του πληθυσμού της Ευρωπαϊκής Ένωσης εκτίθεται καθημερινά σε στάθμες θορύβου μη αποδεκτές (πάνω από τα επιτρεπόμενα όρια) με άμεσο κίνδυνο δυσάρεστων επιπτώσεων στην υγεία του. Επιπλέον 170 εκατομμύρια άνθρωποι κατοικούν σε περιοχές με επίπεδα θορύβου που προκαλούν έντονη ενόχληση σε όλη τη διάρκεια της ημέρας⁶.

Η Θεσσαλονίκη, η Πάτρα, το Ηράκλειο και η Λαμία συγκαταλέγονται στις πιο θορυβώδεις πόλεις της Ευρώπης, ενώ η Αθήνα είναι φυσικά ο «μεγάλος ασθενής» της ηχορύπανσης, με το 60% των κατοίκων της να υποφέρει από το μηχανολογικό, κυκλοφοριακό και αστικό θόρυβο. Με όριο κινδύνου τα 70 ντεσιμπέλ, τρία εκατομμύρια κάτοικοι του λεκανοπεδίου εκτίθενται σε θορύβους έντασης 75 ντεσιμπέλ κατά μέσο όρο, ενώ τα κεντρικότερα σημεία ο θόρυβος ξεπερνά τα 100 ντεσιμπέλ.

Σε μελέτη του Εργατοϋπαλληλικού Κέντρου Αθήνας (ΕΚΑ) στη βάση δημοσκόπησης που διεξήγαγε η V-PRC, σε δείγμα 2800 εργαζομένων που κατοικούν στην ευρύτερη περιοχή της Αθήνας, στην κατηγορία των προβλημάτων που αντιμετωπίζουν στην

⁵ <http://www.ppol.gr>

⁶ <http://www.tovima.dolnet.gr>

περιοχή της κατοικίας τους, ο θόρυβος είναι το πρώτο σε ένταση πρόβλημα με ποσοστό 67,8%.

Οι μετρήσεις αναδεικνύουν φυσικά ως βασική πηγή του αστικού θορύβου την αυξημένη κυκλοφορία των οχημάτων και ειδικά των δικύκλων.

Κριτήρια – Όρια

Το πιο συνηθισμένο κριτήριο για την αξιολόγηση του θορύβου από τα οδικά μέσα μεταφοράς είναι η ενόχληση του πληθυσμού. Σύμφωνα λοιπόν με σχετικές Έρευνες τα όρια της στάθμης του κυκλοφοριακού θορύβου, σε σχέση με την προκαλούμενη ενόχληση, είναι τα επόμενα⁷:

ΚΑΤΑΣΤΑΣΗ ΑΠΟ ΠΛΕΥΡΑ ΕΝΟΧΛΗΣΗΣ	ΣΤΑΘΜΗ ΘΟΡΥΒΟΥ (Leg)	ΠΙΘΑΝΕΣ ΑΝΤΙΔΡΑΣΕΙΣ ΤΟΥ ΠΛΗΘΥΣΜΟΥ
ΣΑΦΩΣ ΑΝΕΚΤΗ	55 dBA	ΚΑΜΜΙΑ
ΣΧΕΤΙΚΑ ΑΝΕΚΤΗ	55 – 65 dBA	ΣΠΟΡΑΔΙΚΑ ΕΩΣ ΣΥΝΕΧΗ ΠΑΡΑΠΟΝΑ
ΠΡΩΤΟΣ ΣΤΟΧΟΣ ΜΕΤΡΩΝ ΒΕΛΤΙΩΣΗΣ	65 dBA	
ΜΕΓΙΣΤΟ ΑΝΕΚΤΟ ΟΡΙΟ	70 dBA	
ΣΑΦΩΣ ΑΠΑΡΑΔΕΚΤΗ	> 70 dBA	ΒΙΑΙΕΣ ΑΝΤΙΔΡΑΣΕΙΣ

Οι κυκλοφοριακές συνθήκες έχουν δικαιολογημένα οξύνει δραματικά τη δυσαρέσκεια των κατοίκων, ποσοστό των οποίων (πάνω από 80%) πιστεύει ότι ο θόρυβος από την οδική κυκλοφορία έχει αυξηθεί υπερβολικά τα τελευταία χρόνια.

Από τους ελέγχους και τις μετρήσεις που έγιναν τα τελευταία χρόνια, εκτιμάται ότι περίπου το 5% των αυτοκινήτων και το 25% των δικύκλων που κυκλοφορούν αυτή τη στιγμή στα πάνω από 5000 χιλιόμετρα δρόμων του λεκανοπεδίου, εκπέμπουν στάθμες θορύβου υψηλότερες από τις επιτρεπόμενες.

⁷ Έκθεση κατάστασης Περιβάλλοντος στην Ελλάδα, ΥΠΕΧΩΔΕ

ΚΕΦΑΛΑΙΟ 2

ΠΗΓΕΣ ΘΟΡΥΒΟΥ ΣΤΟΝ ΑΣΤΙΚΟ ΧΩΡΟ

Ο περιβαλλοντικός θόρυβος αντιπροσώπευε ανέκαθεν μια ανεπιθύμητη κατάσταση. Ποτέ όμως μέχρι σήμερα αυτή η κατάσταση δεν είχε πάρει τις διαστάσεις και τη σημασία που έχει πάρει στην εποχή μας. Σήμερα, οι πηγές θορύβου πολλαπλασιάζονται με ιλιγγιώδη ταχύτητα. Η βιομηχανική και τεχνολογική ανάπτυξη με τη συνεχώς αυξανόμενη παραγωγή των προϊόντων της καταφέρνει μέσα σε μηδαμινό χρόνο να μετατρέπει μία αγροτική ήσυχη περιοχή σε μια θορυβώδη βιομηχανική ή μια υποφερτή από πλευράς θορύβου γειτονιά σε μια ανυπόφορη θορυβούπολη⁸.

Οι άνθρωποι όλο και λιγότερο είναι σε θέση να βρουν ένα ήσυχο καταφύγιο, ικανό να τους προσφέρει την απαραίτητη καθημερινή τους ανανέωση. Ο τόπος της δουλειάς τους είναι συνήθως το μεγάλο κοινό γραφείο, με τα τεράστια ανοίγματα πάνω στη λεωφόρο, όπου ο καθένας μόνος του και όλοι μαζί υφίστανται, εκτός από το θόρυβο από την κυκλοφορία και το δικό τους θόρυβο, το θόρυβο από τα σύγχρονα μηχανήματα γραφείου ή τις επικοινωνίες. Αν ο τόπος της δουλειάς τους είναι το εργοστάσιο, όπου ακόμα και η ηχητική συνεννόηση με το συνάδελφό τους είναι δύσκολη, τότε τα πράγματα είναι ακόμα χειρότερα. Η κατοικία τους πολύ απέχει συνήθως, κάτω από τις σημερινές συνθήκες, από το να μπορεί να χαρακτηριστεί “γαλήνιο καταφύγιο”, μια και τα πάντα μέσω και έξω απ’ αυτή, με το θόρυβο που προκαλούν, φαίνεται σαν να μην έχουν άλλο σκοπό παρά να καταστρέψουν αυτή τη “γαλήνη”.

Οι πιο σημαντικές πηγές θορύβου στην Ευρωπαϊκή Ένωση είναι οι εξής⁹:

- Οδική κυκλοφορία
- Σιδηροδρομική κυκλοφορία
- Εναέρια κυκλοφορία
- Βιοτεχνία και Βιομηχανία
- Άλλες δραστηριότητες

⁸ Έκθεση κατάστασης Περιβάλλοντος στην Ελλάδα, ΥΠΕΧΩΔΕ

⁹ www.europa.eu.int

Επίσης, υπάρχει και μια σειρά πηγών θορύβου που θεωρούνται λιγότερο σημαντικές, αλλά μπορούν να είναι πολύ ενοχλητικές όπως:

- Αθλητικές εγκαταστάσεις
- Αγορές, υπαίθριες αγορές
- Εγκαταστάσεις αναψυχής
- Υπαίθρια θέατρα, κινηματογράφοι
- Εργοτάξια, οικοδομές
- Οικιακές συσκευές
- Οικιακά ζώα
- Πεδία βολών
- Λατομεία

Ασφαλώς όμως τα προβλήματα του θορύβου και οι πηγές από τις οποίες προέρχονται σε κάθε χώρα διαφέρουν, καθώς επηρεάζονται από μια σειρά άλλων παραγόντων όπως το επίπεδο τεχνολογικής εξέλιξης, ο βαθμός ανάπτυξης, η περιβαλλοντολογική ευαισθησία, η νοοτροπία, η κουλτούρα, οι κλιματολογικές συνθήκες κ.λ.π. Ειδικότερα οι μεσογειακές χώρες της Ε.Ε. παρουσιάζουν κλιματικές συνθήκες που χαρακτηρίζονται από μεγαλύτερη ηλιοφάνεια, αυξημένη θερμοκρασία και μεγαλύτερη περίοδο καλοκαιρίας. Ως εκ τούτου στις μεσογειακές χώρες οι δραστηριότητες που πραγματοποιούνται στην ύπαιθρο είναι αυξημένες με αποτέλεσμα την αύξηση του περιβαλλοντικού θορύβου.

Στην Ελλάδα και σύμφωνα με τα στοιχεία του ΥΠΕΧΩΔΕ οι σημαντικότερες πηγές θορύβου που ευθύνονται για την υποβάθμιση του ακουστικού περιβάλλοντος, είναι οι ακόλουθες¹⁰:

- I)** Η κυκλοφορία των μέσων μεταφοράς κάθε είδους
- II)** Οι βιομηχανικές και βιοτεχνικές εγκαταστάσεις
- III)** Οι εγκαταστάσεις αναψυχής και διασκέδασης
- IV)** Οι οικιακές συσκευές

¹⁰ www.minenv.gr

Οι περιοχές με ιδιαίτερο πρόβλημα υποβάθμισης του ακουστικού περιβάλλοντος, όπως προκύπτει από τα στοιχεία του Υπουργείου Περιβάλλοντος, είναι σχεδόν όλες οι αστικές περιοχές της χώρας. Βεβαίως το πρόβλημα είναι σαφώς εντονότερο στα μεγάλα αστικά κέντρα όπως στην Αθήνα (που συγκεντρώνει το 40% του πληθυσμού, το 50% της βιομηχανικής και βιοτεχνικής δραστηριότητας, το 55% των οχημάτων και το 70% των Υπηρεσιών), στη Θεσσαλονίκη ¹¹ κ.λ.π.

2.1 Ο ΘΟΡΥΒΟΣ ΑΠΟ ΜΕΣΑ ΜΕΤΑΦΟΡΑΣ

Τα μέσα μεταφοράς αποτελούν αναμφισβήτητα τη σπουδαιότερη πηγή ηχορύπανσης, σε σχέση με τον αριθμό των πολιτών που ενοχλούνται από το θόρυβο που προκαλούν. Η κύρια αιτία αυτού του καυτού φαινομένου, που ασφαλώς δεν είναι μόνο ελληνικό, πρέπει να αναζητηθεί στην υπέρμετρη αύξηση του αριθμού των κατοίκων και επομένως των κυκλοφορούντων οχημάτων στις πόλεις κατά τις τελευταίες δεκαετίες.

Α) Θόρυβος από την οδική κυκλοφορία

Όλες οι σχετικές έρευνες καταλήγουν στο κοινό συμπέρασμα ότι η κυκλοφορία των κάθε είδους οχημάτων αποτελεί προς το παρόν, την πιο σημαντική ενόχληση από το θόρυβο. Ένα τέτοιο συμπέρασμα θεωρείται απόλυτα λογικό δεδομένου του μεγάλου αριθμού των οχημάτων σε σύγκριση με άλλες κατηγορίες μηχανημάτων¹².

Παράμετροι που σχετίζονται άμεσα με την τελική στάθμη του κυκλοφοριακού θορύβου είναι ο κυκλοφοριακός φόρτος, η ταχύτητα, το ποσοστό βαρέων οχημάτων, το κατάστρωμα του δρόμου, η κλίση και άλλες. Ένα ειδικό φαινόμενο, περιθωριακό

¹¹ <http://2tee-zograf.att.sch.gr/ergas1/soundpol.htm>

¹² Μ.Τζεκάκης, Ν. Τσινίκας, Πολεοδομική Ηχοπροστασία, University Studio Press, 2002

μεν αλλά με μεγάλη επίδραση στο κλίμα θορύβου μιας πόλης, αποτελούν οι μοτοσυκλέτες/μοτοποδήλατα με τροποποιήσεις/επεμβάσεις στο σύστημα κατασίγασης του θορύβου τους, που, οδηγούμενες από ιδιαίτερα νέα και ριψοκίνδυνα άτομα, τείνουν να εξελιχθούν σε πραγματική μάστιγα θορύβου και κυρίως κατά τις νυκτερινές ώρες. Το φαινόμενο αυτό εντάσσεται μέσα σ' ένα γενικότερο κλίμα χαλαρότητας ως προς τις υποχρεώσεις των πολιτών για την τήρηση της κοινής ησυχίας, που ενισχύεται από την ελλιπή εφαρμογή των υφιστάμενων σχετικών νόμων.

Σύμφωνα με τις πλέον πρόσφατες εκτιμήσεις της DG XI της Ευρωπαϊκής Ένωσης ο θόρυβος από την οδική κυκλοφορία ενοχλεί το 20-25% περίπου του πληθυσμού των ανεπτυγμένων κρατών της Δυτ. Ευρώπης, ενώ το 19% του συνολικού πληθυσμού της Ευρωπαϊκής Ένωσης (περίπου 67 εκατ.) βρίσκεται σε περιοχές με υψηλές στάθμες θορύβου.

Όσον αφορά την Ελλάδα τα υψηλότερα επίπεδα κυκλοφοριακού θορύβου παρατηρούνται σε όλες τις αστικές περιοχές της χώρας αλλά κυρίως στην περιοχή της Πρωτεύουσας¹³. Βάσει των μέχρι τώρα μελετών και μετρήσεων του ΥΠΕΧΩΔΕ, ένα ποσοστό περίπου 23% του πληθυσμού του Δήμου Αθηναίων, ζει σε απαράδεκτα υψηλές στάθμες κυκλοφοριακού θορύβου. (ισοδύναμη ενεργειακή μέση ηχοστάθμη $L_{eq} > 72$ dBA). Οι στάθμες θορύβου αιχμής (L_{max} dBA) κυμαίνονται από 90-100 dBA όλες τις ημέρες και δυστυχώς και τις νύχτες, στις σημαντικές αρτηρίες της πρωτεύουσας. Η κατάσταση αυτή οφείλεται ουσιαστικά στην οδική κυκλοφορία και κατά ένα μεγάλο μέρος στα δίκυκλα.

Από διάφορες έρευνες μεγάλης κλίμακας που έχουν διεξαχθεί στην περιοχή της Αθήνας τα τελευταία χρόνια, οι οποίες έχουν σαν στόχο την εκτίμηση του θορύβου του περιβάλλοντος αλλά και την καταγραφή των ουσιαστικών κοινωνικών προβλημάτων που οφείλονται στο θόρυβο, προκύπτουν τα εξής συμπεράσματα¹⁴:

¹³ <http://www.enet.gr/online>

¹⁴ Πηγή: <http://2tee-zograf.att.sch.gr/ergas1/soundpol.htm>

- Όπως αναμενόταν η περιοχή του Κέντρου αποδείχθηκε ότι έχει τις υψηλότερες στάθμες θορύβου
- Η οδική κυκλοφορία γενικά και ιδιαίτερα τα μοτοποδήλατα, οι μοτοσικλέτες, τα λεωφορεία και τα φορτηγά ήταν οι ενοχλητικότερες πηγές θορύβου που αναφέρθηκαν κατά σειρά σπουδαιότητας από τους κατοίκους της Αθήνας.
- Σε γενικές γραμμές παρατηρήθηκε ότι σύμφωνα με διεθνή κριτήρια το κέντρο της πόλης καθώς και το μεγαλύτερο τμήμα των συνοικιακών περιοχών, καθώς και ένα μεγάλο τμήμα των προαστειακών περιοχών εμφανίζουν επίπεδα θορύβου σχετικά ή σαφώς απαράδεκτα.
- Παρατηρείται ότι στο κέντρο της Αθήνας δεν παρουσιάζονται σημαντικές διαφορές στις τιμές των διαφόρων σταθμών θορύβου από ημέρα σε ημέρα και για τις εργάσιμες ημέρες. Υπάρχει σημαντική ομοιομορφία η οποία οφείλεται στη συνθήκη κορεσμού που επικρατεί στις κυκλοφοριακές συνθήκες της κάθε οδού.
- Παρατηρείται επίσης ότι ειδικά οδοί με σχετικά εμφανή κλίση ανωφέρειας (π.χ. η Χαριλάου Τρικούπη) παρουσιάζουν αυξημένη ηχορύπανση έστω και σε συνθήκες κάπως μειωμένης κυκλοφορίας.

Από τα στοιχεία του Υπουργείου Δημόσιας Τάξης, αρμόδιου για τα μοτοποδήλατα, φαίνεται ότι συνολικά στη χώρα κυκλοφορούν 1.303.000 ενώ στην Αττική κυκλοφορούν 478.000 μοτοποδήλατα. Από τα στοιχεία του Υπουργείου Μεταφορών και Επικοινωνιών, στην αρμοδιότητα του οποίου εμπίπτουν οι Μοτοσικλέτες, φαίνεται ότι συνολικά στη χώρα κυκλοφορούν 430.000 ενώ ο αντίστοιχος αριθμός για την Αττική είναι 195.000 Μοτοσικλέτες. Μια ρεαλιστική εκτίμηση, δεδομένου ότι συνήθως δεν αναφέρεται η απόσυρσή τους λόγω παλαιότητας, είναι ότι, συνολικά στη χώρα, κυκλοφορούν περίπου 1.400.000 δίκυκλα, ενώ στην Αττική κυκλοφορούν περίπου 550.000 δίκυκλα. Σημειώνεται επίσης ότι ο σημερινός ρυθμός αύξησης των δίκυκλων είναι ετησίως περίπου 40.000 Μοτοσικλέτες και 70.000 μοτοποδήλατα.

Παράγοντες θορύβου κυκλοφορίας¹⁵

✓ Κυκλοφοριακή ροή

Στους δρόμους των πόλεων η μέση στάθμη θορύβου ανέρχεται αρχικά γρήγορα. Καθώς όμως η πυκνότητα κυκλοφορίας αυξάνεται πάνω από μια ορισμένη τιμή, η άνοδος της στάθμης θορύβου αρχίζει να αυξάνεται με μικρότερο βαθμό. Όταν διπλασιάζεται ο όγκος της κυκλοφορίας, η άνοδος της στάθμης θορύβου είναι μικρή, περίπου 3 dBA, γεγονός το οποίο οφείλεται στην ελάττωση της ταχύτητας καθώς εντείνεται η κυκλοφοριακή συμφόρηση. Αντίθετα, στους αυτοκινητόδρομους περαιτέρω αύξηση μεγάλου κυκλοφοριακού όγκου έχει σαν αποτέλεσμα υψηλότερο ρυθμό ανόδου της στάθμης θορύβου.

Οι μονόδρομοι, που κατευθύνουν την κυκλοφορία του κεντρικού δρόμου σ' ένα προηγούμενος ήσυχο δρόμο, επιφέρουν μόνο μια μικρή μείωση, περίπου 3 dBA στο θόρυβο του κεντρικού δρόμου του οποίου ο όγκος κυκλοφορίας έχει μειωθεί στο μισό. Από την άλλη πλευρά όμως προκαλούν σημαντική αύξηση στη στάθμη θορύβου του μικρότερου δρόμου του οποίου ο κυκλοφοριακός όγκος έχει πολλαπλασιαστεί.

✓ Σύνθεση της κυκλοφορίας

Τα βαριά οχήματα μεταφοράς εμπορευμάτων δημιουργούν σοβαρά προβλήματα θορύβου ειδικά όταν παρακάμπτουν σε ήσυχους δρόμους προς συντόμευση της διαδρομής. Ο θόρυβος που εκπέμπεται από τα φορτηγά είναι διαφορετικού φάσματος και υψηλότερης στάθμης από αυτόν που εκπέμπεται από τα επιβατικά αυτοκίνητα. Θεωρητικά, η στάθμη θορύβου μειώνεται κατά 5 dBA εάν το ποσοστό των βαρέων οχημάτων στο ρεύμα της κυκλοφορίας μειωθεί από 20% σε μηδέν. Εφόσον οι άλλες συνθήκες παραμένουν οι ίδιες. Αλλά κατά τη διάρκεια της νύχτας ακόμη και ένα φορτηγό μπορεί να προκαλέσει υπερβολική ενόχληση. Η απαγόρευση των βαρέων οχημάτων σε ορισμένους δρόμους αυτή τη χρονική περίοδο μπορεί να μειώσει τη στιγμιαία στάθμη θορύβου κατά 10 dBA περίπου.

¹⁵ ΥΠΕΧΩΔΕ, «Εισηγητική Έκθεση στο σχέδιο νόμου για την προστασία του περιβάλλοντος» (N.1650 / 1986)

✓ **Ταχύτητα της κυκλοφορίας**

Έχει αποδειχθεί (Waters, 1969) ότι υπάρχει μία γραμμική σχέση μεταξύ της στάθμης θορύβου που εκπέμπεται από ένα όχημα και του λογαρίθμου της ταχύτητάς του.

Ο θόρυβος της μηχανής και της εξάτμισης υπερಿಸχύει σε ταχύτητες κάτω από 70 km/h, ενώ σε μεγαλύτερες ταχύτητες υπερισχύει ο θόρυβος υψηλών συχνοτήτων από τα ελαστικά και πιθανόν ο αεροδυναμικός θόρυβος.

Η αύξηση της ταχύτητας έχει μεγαλύτερη επίδραση στο θόρυβο των αυτοκινήτων από ότι στο θόρυβο των φορτηγών. Διπλασιασμός της ταχύτητας ενός οχήματος σημαίνει αύξηση της μέγιστης στάθμης θορύβου κατά 11 dBA για τα φορτηγά και 13 dBA για τα αυτοκίνητα. Διπλασιασμός όμως της μέσης ταχύτητας της κυκλοφορίας έχει ως αποτέλεσμα μία αύξηση 9 dBA περίπου, δηλαδή σχεδόν διπλασιασμό της υποκειμενικής ακουστικότητας, διότι τα οχήματα κινούνται με διαφορετικές ταχύτητες μέσα στο ρεύμα της κυκλοφορίας. Ταχύτητες μικρότερες από 60km/h δεν μειώνουν ουσιαστικά το θόρυβο.

✓ **Διασταυρώσεις δρόμων**

Οι περιοχές γύρω από τις διασταυρώσεις των μεγάλων κυκλοφοριακών αρτηριών είναι υπερβολικά θορυβώδεις λόγω επιτάχυνσης, επιβράδυνσης και φρεναρίσματος των οχημάτων, οπότε η στάθμη θορύβου από κάθε όχημα είναι συχνά υψηλότερη από όταν κινείται με σταθερή ταχύτητα, ειδικά στις περιπτώσεις φορτηγών και μοτοσικλετών. Η προκύπτουσα διακύμανση της στάθμης στο σημείο της διασταύρωσης μπορεί να υπερβεί τα 20 dBA. Πρέπει να σημειωθεί ότι υπάρχει μια γραμμική σχέση μεταξύ της μείωσης της στάθμης και της απόστασης μέχρι 150 m από τη διασταύρωση όπου επικρατεί η κανονική στάθμη εκπομπής θορύβου από την κυκλοφορία.

✓ **Επιφάνεια και πλάτος του δρόμου**

Έχει παρατηρηθεί μικρή μόνο αύξηση της στάθμης θορύβου από κυκλοφορία που διέρχεται πάνω από σκυρόδεμα σε σύγκριση με την κυκλοφορία πάνω από άσφαλο. Γενικά μια ανώμαλη επιφάνεια δημιουργεί μεγαλύτερο θόρυβο από ότι μια λεία. Το περιβάλλον των κτιρίων που βλέπουν σε ανοικτούς χώρους είναι λιγότερο θορυβώδες από τις πυκνοκατοικημένες περιοχές όπου ο ήχος ανακλάται μεταξύ των προσώπων

δημιουργώντας έτσι ένα φαινόμενο πολλαπλής ανακλάσεως. Όσο πιο στενός είναι ο δρόμος και όσο πιο ψηλά τα κτίρια, τόσο υψηλότερη είναι η στάθμη θορύβου. Σε τέτοιους δρόμους η στάθμη θορύβου μπορεί να είναι μέχρι 10 dBA υψηλότερη από ότι στους φαρδείς ανοιχτούς δρόμους εφόσον όλες οι άλλες συνθήκες παραμένουν οι ίδιες¹⁶.

B) Θόρυβος από αεροπλάνα

Ο θόρυβος που εκπέμπεται από τα αεροσκάφη θεωρείται σήμερα σημαντικός παράγοντας απειλής του περιβάλλοντος και αυτός είναι ο λόγος που κάθε ολοκληρωμένο πρόγραμμα ελέγχου ρύπανσης του περιβάλλοντος δίνει ιδιαίτερη σημασία σ' αυτό το πρόβλημα.

Ο αεροπορικός θόρυβος έγινε σοβαρό περιβαλλοντικό πρόβλημα μετά το Δεύτερο Παγκόσμιο Πόλεμο και αυτό οφείλεται στην ταχεία ανάπτυξη των αερομεταφορών, στην αλλαγή των αεροσκαφών από ελικοφόρα σε αεριωθούμενα και στην επέκταση των αεροδρομίων και των πόλεων με τέτοιο τρόπο ώστε, πολλές πόλεις αρχίζουν ακριβώς εκεί που τελειώνουν οι διάδρομοι προσγείωσης. Η γρήγορη ανάπτυξη της εναέριας κυκλοφορίας συνέβηκε μετά τη δημιουργία οικιστικών περιοχών γύρω από πολλά αεροδρόμια που σημαίνει μια χρήση γης ήδη καθιερωμένη με χαρακτηριστικά την τεράστια επένδυση και μονιμότητα.

Αν και ο αεροπορικός θόρυβος δεν είναι τόσο διαδεδομένος στην πόλη όσο ο κυκλοφοριακός θόρυβος και επηρεάζει μικρότερο αριθμό ανθρώπων, είναι ιδιαίτερα σημαντικός γιατί τα επίπεδα θορύβου στις περιοχές όπου επικρατεί ο αεροπορικός θόρυβος είναι πολύ υψηλά και συνεπώς η ενόχληση του πληθυσμού φθάνει επίσης σε υψηλό βαθμό. Ο αεροπορικός θόρυβος είναι η αιτία του όγκου των παραπόνων των κατοίκων των περιοχών που γειτνιάζουν με τα αεροδρόμια, είναι μία από τις κύριες αιτίες της οργανωμένης αντίδρασης ενάντια στην επέκταση των υφιστάμενων αεροδρομίων, είναι ο λόγος της αυξανόμενης επιθυμίας του κλεισίματος των μεγάλων αεροδρομίων τη νύχτα, με όλες τις σημαντικές οικονομικές επιπτώσεις, και τέλος

¹⁶ <http://www.minenv.gr>

αποτελεί μία από τις αιτίες της δημόσιας αντίδρασης για το χτίσιμο νέων αεροδρομίων.

Η κατάσταση στην Ελλάδα¹⁷

Η Ελλάδα βρίσκεται γεωγραφικά στο σημείο διασταύρωσης των δρόμων που συνδέουν την Ευρώπη με την Ασία και την Αφρική. Το γεγονός αυτό σε συνάρτηση με το νησιωτικό χαρακτήρα της και την τουριστική φύση της δημιουργούν δυσχέρειες στη δραστική επίλυση του περιβαλλοντικού προβλήματος, που δημιουργούν τα αεροδρόμιά της λόγω του μεγάλου αριθμού πτήσεων και των οικονομικών επιπτώσεων που θα είχε κάθε προσπάθεια περιορισμού τους.

Αεροδρόμιο Ηρακλείου

Η γειτνίαση του αεροδρομίου Ηρακλείου με τις πυκνοκατοικημένες περιοχές της Αλικαρνασσού, του Πόρου και τέλος της πόλης του Ηρακλείου δημιουργεί μεγάλες δυσχέρειες στην επίλυση του προβλήματος. Το αεροδρόμιο του Ηρακλείου με χιλιάδες κινήσεις ετησίως κατατάσσεται δεύτερο στη σειρά των ελληνικών αεροδρομίων σε σχέση με την ενόχληση που προκαλεί στους γειτονικούς πληθυσμούς.

Αεροδρόμιο Κέρκυρας

Το αεροδρόμιο της Κέρκυρας με χιλιάδες κινήσεις ετησίως και με διάδρομο του οποίου η νοητή προέκταση διέρχεται μέσω της πόλης κατατάσσεται τρίτο αεροδρόμιο της χώρας από πλευράς ενόχλησης.

Αεροδρόμιο Αθήνας

Ο Διεθνής Αερολιμένας « Ελευθέριος Βενιζέλος » έχει προσδώσει κύρος στη χώρα μας. Πρόκειται για ένα υπερσύγχρονο αεροδρόμιο, που μας κάνει περήφανους, καθώς δίνει μια δυναμική εικόνα της Ελλάδας στους ξένους που μας επισκέπτονται. Επιπλέον, έχει δώσει τη δυνατότητα για ανάπτυξη της περιοχής των Μεσογείων,

¹⁷ www.noise.gr

καθώς έχει συνδεθεί και με άλλα μεγάλα έργα (Αττική Οδός, Προαστιακός Σιδηρόδρομος κ.α.) και έχει φέρει τις γύρω περιοχές πολύ κοντά στην Αθήνα.

Παρ' όλα αυτά, όπως κάθε μεγάλο διεθνές αεροδρόμιο, αν δεν ληφθούν προληπτικά μέτρα, μπορεί να επιβαρύνει το περιβάλλον με δύο κυρίως τρόπους: την αέρια ρύπανση και την ηχορύπανση. Αφ' ότου άρχισε να λειτουργεί το αεροδρόμιο «Ελευθέριος Βενιζέλος» οι περιοχές της Νέας Μάκρης, Ραφήνας, Αρτέμιδας, Βάρης κ.α. βρέθηκαν αντιμέτωπες με ένα σοβαρό πρόβλημα όπως αναφέρουν οι κάτοικοι και οι φορείς των περιοχών αυτών. Η ανυπόφορη ηχορύπανση, μέρα και νύχτα, από τη λειτουργία του «Ελ. Βενιζέλος», σε πολλές περιοχές των Μεσογείων, είναι καθημερινό φαινόμενο από την πρώτη μέρα λειτουργίας του μεγαλύτερου αεροδρομίου της χώρας¹⁸.

Η προσφυγή των κατοίκων των περιοχών αυτών στον Συνήγορο του Πολίτη, προκειμένου να βρουν το δίκιο τους και να σταματήσουν την υποβάθμιση της ποιότητας ζωής τους, είχε αποτέλεσμα. Με το πόρισμά του ο Συνήγορος του Πολίτη ήρθε να επιβεβαιώσει τις διαμαρτυρίες των κατοίκων ότι όλα αυτά τα χρόνια υπάρχει μεγάλο πρόβλημα με τις χαμηλές πτήσεις του αεροδρομίου. Ύστερα από εκτεταμένη έρευνα, μετρήσεις και αυτοψίες που διενήργησε η Ανεξάρτητη Αρχή, διαπίστωσε παρεκκλίσεις τόσο στην τήρηση των ενδεδειγμένων διαδρόμων κατά την προσγείωση και απογείωση των αεροπλάνων όσο και από τη συχνότητα των πτήσεων κατά τη διάρκεια της νύκτας

Κανονικά οι πορείες απογείωσης πρέπει να είναι προς τα ανατολικά με κατεύθυνση στη θάλασσα, έτσι ώστε όσο ακόμη τα αεροσκάφη βρίσκονται σε χαμηλό ύψος να μην πετούν πάνω από κατοικημένες περιοχές αλλά πάνω από το Αιγαίο και εν συνεχεία, να πάρουν τη στροφή, ώστε να περάσουν πάνω από τις κατοικημένες περιοχές όταν θα έχουν, πλέον, αποκτήσει επαρκές ύψος και δεν θα ενοχλούν.

Προκειμένου όμως να εξυπηρετηθούν οι πτήσεις με δυτικούς προορισμούς (και να εξοικονομηθούν καύσιμα), σημειώνονται παρεκκλίσεις από τις παραπάνω διαδικασίες, με αποτέλεσμα την αύξηση του χρόνου πτήσης πάνω από τις πόλεις. Ένα ακόμη «προβληματικό», όπως φαίνεται, σημείο είναι το σύστημα μέτρησης θορύβου

¹⁸ Συνήγορος του Πολίτη, Ετήσιες Εκθέσεις, Απολογισμός του έργου ανά κύκλο δραστηριότητας, Κύκλος Ποιότητας Ζωής, 1999, 2001, 2002, 2003

που χρησιμοποιεί το αεροδρόμιο, για την αξιοπιστία του οποίου εκφράζονται επιφυλάξεις, με αποτέλεσμα να ζητείται η εγκατάσταση σταθμών μέτρησης και σε άλλα σημεία, προκειμένου, όπως αναφέρεται στο πόρισμα, «η εκτίμηση των ισοθροβικών καμπυλών να είναι κοντύτερα στις πραγματικές εκπομπές θορύβου ανά περιοχή».

Τα πέντε «λάθη» που οδήγησαν στη σημερινή κατάσταση

Σύμφωνα με τον Συνήγορο του Πολίτη:

- ✓ Η εφαρμοσθείσα Μελέτη Περιβαλλοντικών Επιπτώσεων στηρίχθηκε στην τροποποιημένη, αλλά όχι αναθεωρημένη, προμελέτη του 1981, ενώ ο μη περιορισμός των νυχτερινών πτήσεων συνδέεται με τη χωρητικότητα του αεροδρομίου και όχι με τις περιβαλλοντικές επιπτώσεις.
- ✓ Στην επιλογή της θέσης του τερματικού σταθμού και του κύριου διαδρόμου δεν ελήφθη υπόψη η μεταξύ των δύο διαδρόμων διαφορά επιβάρυνσης στις κατοικημένες περιοχές.
- ✓ Οι διαδικασίες περιορισμού θορύβου δεν τηρούνται πάντοτε και, πιθανώς, στους μόνιμους σταθμούς μέτρησης καταγράφονται χαμηλότερα επίπεδα θορύβου
- ✓ Μέχρι προσφάτως, δεν ήταν εφικτή η συσχέτιση των περιστατικών θορύβου με τα αεροσκάφη και τα αίτια που τα προκάλεσαν, εξαιτίας της μη διασύνδεσης του ραντάρ με τους μετρητές θορύβου
- ✓ Κατά τις επεκτάσεις των σχεδίων στα Μεσόγεια, δεν ελήφθησαν υπ' όψιν η θέση του αεροδρομίου και οι επιπτώσεις από τη λειτουργία του.

2.2 Ο ΘΟΡΥΒΟΣ ΑΠΟ ΒΙΟΜΗΧΑΝΙΕΣ ΚΑΙ ΒΙΟΤΕΧΝΙΕΣ

Ο θόρυβος που εκπέμπεται από τα μηχανήματα που συμμετέχουν στις βιομηχανικές διεργασίες και, μερικές φορές, ο θόρυβος από τις ίδιες αυτές διεργασίες, είναι πολλές φορές ικανός, περνώντας τα φυσικά όρια της βιομηχανίας, να διαδοθεί στο χώρο γύρω από αυτή και κάτω από ορισμένες προϋποθέσεις, να δημιουργήσει πρόβλημα στον πληθυσμό της γειτονικής με τη βιομηχανία περιοχής. Παρόλο που το πρόβλημα του θορύβου από τις βιομηχανίες είναι γενικά μικρότερο με κριτήριο των αριθμό των ατόμων που ενοχλούνται σε σύγκριση με προβλήματα που δημιουργούνται από άλλα είδη πηγών αστικών θορύβων, όπως π.χ. η κυκλοφορία, είναι δυνατό σε μερικές περιπτώσεις η ενόχληση αυτή να είναι ιδιαίτερα έντονη.

Η εκτίμηση του μεγέθους της ενόχλησης του αστικού πληθυσμού από το θόρυβο των βιομηχανιών έχει, μέχρι σήμερα, βασιστεί, τόσο στη χώρα μας όσο και στο εξωτερικό, στην ανάλυση των παραπόνων που φθάνουν με κάθε τρόπο στις αρμόδιες Αρχές. Έχει παρατηρηθεί ότι οι άνθρωποι που κατοικούν σε περιοχές της χώρας καθιερωμένες από παλιά ως βιομηχανικές είναι πιο ανεκτικοί στο βιομηχανικό θόρυβο από άλλους για τους οποίους, η καθιέρωση της περιοχής τους ως βιομηχανικής είναι σχετικά πρόσφατη. Η πιο απλή εξήγηση αυτού του φαινομένου είναι ότι οι άνθρωποι συνηθίζουν στον θόρυβο. Τέλος, θεωρείται πολύ πιθανό ότι η βελτίωση των οικονομικών συνθηκών ενός πληθυσμού και κατά συνέπεια η άνοδος του επιπέδου της ζωής του, οδηγούν σε μια κατευθείαν μείωση της ανοχής που επιδεικνύει στο βιομηχανικό θόρυβο, όπως και σε κάθε άλλη παράμετρο βλαπτική της ευημερίας του¹⁹.

Επειδή οι ιδιαίτερα θορυβώδεις εργασίες συνδέονται, εν γένει, με τις βαριές βιομηχανίες των οποίων η μεταφορά είναι δύσκολη, ο προγραμματισμός της θέσης και της διάταξης στο χώρο των βιομηχανικών εγκαταστάσεων είναι ένα πολύ

¹⁹ ΥΠΕΧΩΔΕ, «Εισηγητική Έκθεση στο σχέδιο νόμου για την προστασία του περιβάλλοντος» (Ν.1650 / 1986)

αποδοτικό μέσο ελέγχου του θορύβου. Τα προβλήματα θορύβου από τις βιομηχανικές εγκαταστάσεις δεν είναι δυνατόν να αντιμετωπιστούν με ενιαίο τρόπο. Οι συνθήκες μπορεί να διαφέρουν από τη μία εγκατάσταση στην άλλη, διότι η εξωτερική στάθμη θορύβου δεν εξαρτάται μόνο από το είδος, το μέγεθος ή την ισχύ της πηγής αλλά και από το ακουστικό περιβάλλον. Οι αρχές, εντούτοις, του προγραμματισμού παραμένουν οι ίδιες και οι παράγοντες που πρέπει να λαμβάνονται υπόψη είναι: ο θόρυβος στην πηγή, το ποσό αυτού του θορύβου που διαπερνά το κτίριο ή το περίβλημα που περιβάλλει την πηγή και η θέση των ευαίσθητων στο θόρυβο αποδεκτών που είναι ιδιαίτερα σημαντική όταν οι εγκαταστάσεις είναι υπαίθριες²⁰.

Η κατάσταση στην Ελλάδα²¹

Η βιομηχανία

Η εγκατάσταση των βιομηχανιών στη χώρα μας χαρακτηρίζεται από έλλειψη χωροταξικού σχεδιασμού, με προφανές αποτέλεσμα, πλην των άλλων, την ενόχληση των περιοίκων από το θόρυβο. Επειδή η έννοια των βιομηχανικών περιοχών είναι σχετικά πρόσφατη για τη χώρα μας, παρατηρείται σήμερα έντονα το φαινόμενο της ανάμιξης οικιστικών περιοχών με βιομηχανικές δραστηριότητες. Ο μεγάλος αριθμός των παραπόνων για ενόχληση από το θόρυβο βιομηχανιών, που κατατίθεται στις αρμόδιες υπηρεσίες από τους περιοίκους τους, αποδεικνύει ότι υφίσταται σημαντικό πρόβλημα από αυτή την ανάμιξη των χρήσεων, σε ορισμένες περιοχές, δεδομένου ότι οι βιομηχανίες, εκτός από το θόρυβο, προξενούν και πολλά άλλα περιβαλλοντικά προβλήματα. Το πρόβλημα του θορύβου από αυτές τις βιομηχανίες, γίνεται ακόμα πιο οξύ από το γεγονός ότι συνήθως οι βιομηχανίες που βρίσκονται μέσα σε κατοικημένες περιοχές είναι πολύ παλιές, τόσο από πλευράς κτιρίων (μειωμένη ηχομόνωση) όσο και από πλευράς μηχανολογικού εξοπλισμού (θορυβώδη μηχανήματα). Τα ανώτατα επιτρεπόμενα όρια εκπομπής θορύβου από βιομηχανίες, σύμφωνα με τις ισχύουσες διατάξεις, είναι από 50 dBA έως 65 dBA ανάλογα με το χαρακτήρα της περιοχής. Από τις μετρήσεις όμως που έχουν πραγματοποιήσει οι Υπηρεσίες ελέγχου, κατά τη διαδικασία της αντιμετώπισης σχετικών παραπόνων από

²⁰ Μ.Τζεκάκης, Ν. Τσινίκας, Πολεοδομική Ηχοπροστασία, University Studio Press, 2002

²¹ ΥΠΕΧΩΔΕ, «Εισηγητική Έκθεση στο σχέδιο νόμου για την προστασία του περιβάλλοντος» (Ν.1650 / 1986)

περιοίκους, σε διάφορες περιοχές της χώρας μας, αποδεικνύεται ότι, στις περισσότερες περιπτώσεις, τα παραπάνω όρια δεν τηρούνται, με αποτέλεσμα να προκαλείται ενόχληση.

Είναι γεγονός ότι ορισμένες κατηγορίες βιομηχανιών θεωρούνται περισσότερο θορυβώδεις από άλλες κατηγορίες. Αυτό όμως δεν σημαίνει ότι μπορεί να υπάρξει ένας σαφής διαχωρισμός των βιομηχανιών ως προς το θόρυβο που εκπέμπουν και συνεπώς να επιτρέπεται η εγκατάσταση ορισμένων κατηγοριών βιομηχανιών (λεγόμενες χαμηλής όχλησης θορύβου) μέσα σε κατοικημένες περιοχές. Όλες οι βιομηχανίες χαρακτηρίζονται από μία πολλαπλότητα πηγών θορύβου και έτσι είναι δυνατό ακόμα και βιομηχανίες χαμηλής όχλησης θορύβου, λόγω κακής μελέτης εγκατάστασης, χρησιμοποίησης παλαιών ή θορυβωδών μηχανημάτων και έλλειψης αντιθορυβικών μέτρων ηχομόνωσης, σιγαστήρες κλπ, να προκαλούν εξίσου ενόχληση με το θόρυβο που εκπέμπουν αν βρίσκονται πολύ κοντά σε κατοικημένες περιοχές. Αυτό το τελευταίο φαινόμενο είναι ιδιαίτερα συνηθισμένο στη χώρα μας.

Η βιοτεχνία

Με τον όρο “βιοτεχνία” εννοείται κάθε εγκατάσταση, η οποία χρησιμοποιώντας διάφορων ειδών μηχανήματα ασχολείται με κατασκευές, μεταποιήσεις, επιδιορθώσεις κλπ και δεν είναι βιομηχανία (ξύλουργεία, μηχανουργεία, συνεργεία αυτοκινήτων, φανοποιεία, πλεκτήρια κλπ).

Η κατηγορία αυτή των εγκαταστάσεων αποτελεί, στη χώρα μας, μία από τις σπουδαιότερες πηγές ενόχλησης του αστικού πληθυσμού, με το θόρυβο που εκπέμπουν τα μηχανήματα που χρησιμοποιεί ή τις διεργασίες που εκτελούνται στο χώρο της. Οι αιτίες που προκαλούν αυτό το φαινόμενο, είναι οι ακόλουθες:

- Επειδή δεν έχουν θεσμοθετηθεί ακόμα ειδικές περιοχές για τη συγκέντρωση αυτών των δραστηριοτήτων (βιοτεχνικά πάρκα) αυτές εγκαθίστανται συνήθως μέσα στον οικιστικό ιστό των πόλεων, πολύ κοντά σε κατοικίες ή πολλές φορές μέσα στα κτίρια που στεγάζουν και κατοικίες ή ακόμα και σε περισσότερο ευαίσθητες στο θόρυβο χρήσεις
- Τα κτίρια στα οποία εγκαθίστανται δεν εξασφαλίζουν ικανοποιητική ηχομονωτική προστασία, δεδομένου ότι δεν υπάρχει ακόμα στη χώρα μας ένας ικανοποιητικός

κανονισμός ηχομονώσεων για τα κτίρια ανάλογα με τις χρήσεις τους. Έτσι, στις περιπτώσεις που υπάρχει επαφή ανάμεσα στις βιοτεχνίες και π.χ. στις κατοικίες, είναι πολύ δύσκολος ο περιορισμός της μετάδοσης του θορύβου από τις πρώτες στις δεύτερες, με αποτέλεσμα να υφίσταται ισχυρή ενόχληση στους περιοίκους των βιοτεχνιών.

Συμπεράσματα – Προτάσεις

Το γενικό συμπέρασμα σχετικά με το θόρυβο από βιομηχανικές και βιοτεχνικές εγκαταστάσεις είναι ότι στη χώρα μας, αυτό το θέμα δεν έχει αντιμετωπιστεί με συστηματικό τρόπο, με αποτέλεσμα να δημιουργεί πολύ σοβαρά προβλήματα, τα οποία σε πολλές περιπτώσεις κάνουν τη ζωή ενός σημαντικού ποσοστού του πληθυσμού εφιαλτική. Γενικά, μπορεί να υποστηριχθεί η άποψη ότι οι βιοτεχνίες προκαλούν μεγαλύτερο πρόβλημα από τις βιομηχανίες, λόγω του μεγάλου αριθμού τους και της σχεδόν καθ' ολοκληρία διασποράς τους μέσα στον οικιστικό ιστό των ελληνικών πόλεων.

Η αντιμετώπιση του θορύβου που προέρχεται από τις βιομηχανίες και βιοτεχνίες όπως και κάθε άλλο είδος θορύβου, μπορεί να γίνει σε τρία σημεία: στην πηγή, στο μέσο και στο δέκτη. Η πηγή του θορύβου, η ίδια δηλαδή η βιομηχανία ή βιοτεχνία, αποτελεί το πρώτο σημείο στο οποίο πρέπει να στραφεί η μέριμνα του νομοθέτη και του μελετητή για τη μείωση του προβλήματος ή την εξάλειψή του. Οι υφιστάμενες δυνατότητες σ' αυτόν τον τομέα έχουν σχέση με τη χρησιμοποίηση λιγότερο θορυβωδών μηχανημάτων ή την κατασίαση των ήδη εγκατεστημένων και με την όσο το δυνατόν πιο μεγάλη ηχομόνωση του χώρου τους.

Το μέσο διάδοσης του θορύβου των βιομηχανιών και βιοτεχνιών στο περιβάλλον αποτελεί το δεύτερο σημείο επέμβασης για τον έλεγχό του. Με τον όρο “μέσο” χαρακτηρίζουμε το σύνολο των παραγόντων που έχουν σχέση με τη μετάδοση και μεταφορά του θορύβου από την πηγή του μέχρι τον τελικό αποδέκτη που στην περίπτωσή μας είναι ο γειτονικός με μια βιομηχανία ή βιοτεχνία πληθυσμός. Οι κυριότεροι από αυτούς τους παράγοντες είναι η απόσταση, που καθορίζει σύμφωνα με τους φυσικούς νόμους την ένταση του ήχου σε κάποιο σημείο και η ύπαρξη ή η τοποθέτηση φυσικών ή τεχνικών φραγμάτων που ανακόπτουν ή εμποδίζουν τη διάδοσή του.

Το τελευταίο σημείο επέμβασης για τη μείωση της ενόχλησης από το θόρυβο των βιομηχανιών και βιοτεχνιών αποτελεί ο “δέκτης”, η ίδια δηλαδή η κατοικία του ενοχλούμενου. Αν η θορυβώδης εγκατάσταση γειτονεύει με αστική περιοχή ή είναι μέσα σ’ αυτήν και δεν μπορεί να μεταφερθεί αλλού και αν η μείωση του θορύβου σε ανεκτά επίπεδα ή η τοποθέτηση φραγμάτων είναι τεχνικά αδύνατη, τότε ως μοναδική πια λύση του προβλήματος παραμένει η ηχομόνωση των κατοικιών των γειτόνων. Το μέτρο αυτό αποτελεί το τελευταίο καταφύγιο στην προσπάθεια καταπολέμησης του αστικού θορύβου από τις βιομηχανίες και τις βιοτεχνίες, η οποία πρέπει κατά κανόνα να βασίζεται στην πρόληψη.

2.3 ΘΟΡΥΒΟΣ ΑΠΟ ΕΓΚΑΤΑΣΤΑΣΕΙΣ ΑΝΑΨΥΧΗΣ ΚΑΙ ΔΙΑΣΚΕΔΑΣΗΣ

Με τον όρο “εγκαταστάσεις αναψυχής και διασκέδασης” εννοούνται τα κέντρα διασκέδασης και τα συναφή καταστήματα με ή χωρίς μουσική, τα θέατρα, οι κινηματογράφοι, κλπ. Το πρόβλημα της ενόχλησης από το θόρυβο και άλλες δυσάρεστες καταστάσεις που προκαλούνται από τη λειτουργία των παραπάνω εγκαταστάσεων είναι σε πολλές περιπτώσεις πολύ οξύ, πράγμα που κυρίως οφείλεται στη χωροθέτησή τους, η οποία, στη συντριπτική πλειοψηφία των περιπτώσεων, είναι μέσα στον οικιστικό ιστό²².

Η συγκεκριμένη πηγή θορύβου ενώ στην Ευρωπαϊκή Ένωση συγκαταλέγεται στις «άλλες δραστηριότητες», στην Ελλάδα αποτελεί μία εκ των τεσσάρων κύριων πηγών ηχορύπανσης. Η Ελλάδα χώρα τουριστική με θερμό κλίμα και έντονη νυχτερινή ζωή και διασκέδαση βασανίζεται περισσότερο από άλλες ευρωπαϊκές χώρες από τα ντεσιμπέλ των καταστημάτων υγειονομικού ενδιαφέροντος, όπως συνηθίζεται να ονομάζονται τα καταστήματα διασκέδασης. Επιπλέον οι χώροι αναψυχής και ειδικότερα τα κέντρα διασκέδασης στην Ελλάδα, όπως και στις περισσότερες

²² ΥΠΕΧΩΔΕ, «Εισηγητική Έκθεση στο σχέδιο νόμου για την προστασία του περιβάλλοντος» (Ν.1650 / 1986)

μεσογειακές χώρες, λόγω κλιματολογικών συνθηκών, είναι υπαίθριοι και συνεπώς συνιστούν πηγή ηχορύπανσης.

Αδιαμφισβήτητο το στοιχείο αυτό της έντονης διασκέδασης και κοινωνικής ζωής στη χώρα μας, πασίγνωστο στο εξωτερικό, καθιστά την Ελλάδα έναν από τους καλύτερους τουριστικούς προορισμούς, και τα ελληνικά νησιά, χώρους που σφύζουν από διασκέδαση και ζωή καθ' όλη τη διάρκεια της ημέρας αλλά και της νύχτας. Το οικονομικό όφελος αυτής της δραστηριότητας για την ελληνική πολιτεία είναι τεράστιο και σαφώς αποτελεί γνώμονα για οποιαδήποτε μέτρα αντιθορυβικής πολιτικής υιοθετούνται κατά καιρούς, σε σχέση με τα καταστήματα μουσικής και διασκέδασης.

Σαφέστατα όμως από την ανεξέλεγκτη αυτή διασκέδαση και μουσική, παραβιάζονται σημαντικότερα δικαιώματα των πολιτών που αδυνατούν να βρουν την ησυχία και την ηρεμία τους ακόμα και μέσα στις οικίες τους. Ο μόνος που μπορεί να διαφυλάξει το δικαίωμα των πολιτών σε ένα ήσυχο περιβάλλον είναι το κράτος. Τα αντιτιθέμενα συμφέροντα, το οικονομικό όφελος των ιδιοκτητών καταστημάτων και το κοινωνικό όφελος από τη δημιουργία θέσεων εργασίας αφενός και η διαφύλαξη της δημόσιας υγείας αφετέρου, πρέπει να λαμβάνονται υπόψη και να σταθμίζονται σε οποιαδήποτε πολιτική λαμβάνει η πολιτεία για το θόρυβο.

Στη χώρα μας, το κυριότερο πρόβλημα από αυτή την κατηγορία των πηγών θορύβου δημιουργείται από τη λειτουργία των κέντρων διασκέδασης (νυχτερινά λαϊκά κέντρα, Disco κλπ) και οφείλεται, κυρίως, στους επόμενους λόγους:

- Οι στάθμες θορύβου που συναντώνται συνήθως στα κέντρα διασκέδασης, λόγω της “εξέλιξης” των μουσικών μηχανημάτων και κυρίως της κακής νοοτροπίας τόσο των επιχειρηματιών όσο και των θαμώνων, είναι από τις υψηλότερες που μπορεί κανείς να συναντήσει. Ηχητικές στάθμες μέχρι 115 dBA δεν είναι ασυνήθιστες για τέτοιες εγκαταστάσεις, με προφανείς κινδύνους βλάβης της ακοής των θαμώνων και των εργαζομένων.
- Η λειτουργία των κέντρων διασκέδασης γίνεται κυρίως κατά τις νυχτερινές ώρες. Σύμφωνα με τη νομοθεσία τα κέντρα διασκέδασης επιτρέπεται να λειτουργούν μέχρι τις πρώτες πρωινές ώρες, με αποτέλεσμα να ενοχλείται σοβαρά ο γειτονικός πληθυσμός.

- Το σύστημα της συνεχούς δόμησης που ισχύει στο μεγαλύτερο μέρος των πόλεων επιτρέπει σε κτίρια που χρησιμοποιούνται για εγκατάσταση κέντρων διασκέδασης να εφάπτονται με άλλα κτίρια. Ηχητικές στάθμες 50-60 dBA έχουν επανειλημμένως μετρηθεί μέσα σε γειτονικές με κέντρα διασκέδασης κατοικίες προερχόμενες από τη λειτουργία τους, ενώ, χωρίς τη λειτουργία του κέντρου, η στάθμη θορύβου στα ίδια σημεία μπορεί να είναι κάτω από το όριο μετρήσεων (π.χ. 20 dBA) , γεγονός που προσδίδει πολλές φορές στην ενόχληση από το θόρυβο των κέντρων διασκέδασης εκρηκτικές διαστάσεις.

Παρόμοια προβλήματα με αυτά των κέντρων διασκέδασης, αλλά συνήθως μικρότερης έντασης, δημιουργούν συναφείς επιχειρήσεις (μπαρ, καφετέριες, θέατρα, κινηματογράφοι κλπ). Ιδιαίτερα κατά την καλοκαιρινή περίοδο που οι περισσότερες από τις παραπάνω εγκαταστάσεις είναι υπαίθριες, τα προβλήματα μεγεθύνονται. Είναι γνωστό ότι, κατά την καλοκαιρινή περίοδο, τα κέντρα διασκέδασης και οι συναφείς επιχειρήσεις αποτελούν πραγματική “μάστιγα” για όλη τη χώρα μας και ιδιαίτερα για τα λεγόμενα τουριστικά μέρη (νησιά κλπ), τα οποία δεν είναι πια σε θέση να προσφέρουν ξεκούραση και ανανέωση στους παραθεριστές (Ελληνες και ξένους), από τη συσσώρευση και ανεξέλεγκτη λειτουργία μεγάλου αριθμού τέτοιων επιχειρήσεων. Τέλος, η εγκατάσταση υπαίθριων θεάτρων και κινηματογράφων, χωρίς κανένα χωροταξικό κριτήριο ώστε να τηρούνται αποστάσεις ασφαλείας από τους περιοίκους, σε συνδυασμό με τις απαράδεκτα υψηλές ηχητικές στάθμες λειτουργίας τους, προκαλούν σε πολλές περιπτώσεις, έντονη ενόχληση στους περιοίκους κατά τους καλοκαιρινούς μήνες.

Εύκολη σχετικά λύση αυτού του προβλήματος δεν είναι άμεσα ορατή γιατί αυτή πρέπει να βασίζεται σε χωροταξικές ρυθμίσεις, τεχνικές βελτιώσεις στα κτίρια και κυρίως σε αλλαγή της υφιστάμενης νοοτροπίας των επιχειρηματιών αλλά και των θαμώνων που είναι και το δυσκολότερο σημείο επέμβασης²³.

²³ <http://www.ecocrete.gr>

2.4 Ο ΘΟΡΥΒΟΣ ΑΠΟ ΤΙΣ ΟΙΚΙΑΚΕΣ ΣΥΣΚΕΥΕΣ ΚΑΙ ΕΓΚΑΤΑΣΤΑΣΕΙΣ

Με δεδομένη την κακή κατασκευή των ελληνικών κατοικιών, από πλευράς ηχομόνωσης, η λειτουργία σε υψηλή στάθμη των δεκτών τηλεόρασης, των ραδιοφώνων και των συστημάτων ενισχυμένης μουσικής, προκαλεί πολλά προβλήματα ενόχλησης στους περιοίκους και γενικότερα στο περιβάλλον²⁴. Το πρόβλημα μεγεθύνεται κατά τους καλοκαιρινούς μήνες οπότε τα ανοίγματα των κατοικιών παραμένουν ανοιχτά και πολλές φορές γίνεται ακόμα οξύτερο με τη μεταφορά των ηχητικών πηγών στους εξώστες των κατοικιών οπότε πλέον παρατηρείται σαφής υποβάθμιση του ευρύτερου περιβάλλοντος. Ακόμα σοβαρότερο περιβαλλοντικό περιβαλλοντικό πρόβλημα, λόγω του θορύβου που εκπέμπουν, προκαλούν οι εγκαταστάσεις κλιματισμού, κυρίως των κατοικιών, κυρίως των κατοικιών αλλά και των γραφείων κλπ, αν αυτά γειτονεύουν με κατοικίες. Το πρόβλημα του θορύβου από τις κλιματιστικές εγκαταστάσεις είναι σχετικά νέο στη χώρα μας, δεδομένου ότι μόνο κατά τα τελευταία χρόνια, λόγω κυρίως ανόδου του οικονομικού επιπέδου, έχει αρχίσει η αθρόα εγκατάσταση τέτοιων μηχανημάτων στις κατοικίες κυρίως στα μεγάλα αστικά κέντρα. Παρόλο που οι στάθμες θορύβου που εκπέμπουν οι κλιματιστικές εγκαταστάσεις δεν είναι πολύ υψηλές, πολλές φορές δημιουργούν ισχυρή ενόχληση στους περιοίκους, όταν τοποθετούνται πολύ κοντά σε γειτονικά υπνοδωμάτια (με το σύστημα της συνεχούς δόμησης μπορεί δύο υπνοδωμάτια, ένα κλιματιζόμενο και ένα όχι, δύο διαφορετικών κατοικιών, να εφάπτονται). Επίσης σοβαρή ενόχληση προκαλείται όταν τοποθετούνται στους φωταγωγούς πολυκατοικιών, οπότε λόγω της δημιουργούμενης αντήχησης ο θόρυβος αυξάνεται. Ο μεγάλος αριθμός των αιτήσεων παραπόνων των πολιτών προς τις υπηρεσίες, για ενόχληση από το θόρυβο κλιματιστικών μηχανημάτων, κυρίως κατά τους καλοκαιρινούς μήνες, αποδεικνύει το μέγεθος του προβλήματος.

²⁴ Μ.Τζεκάκης, Ν. Τσινίκας, Πολεοδομική Ηχοπροστασία, University Studio Press, 2002

ΚΕΦΑΛΑΙΟ 3

ΟΙ ΕΠΙΠΤΩΣΕΙΣ ΤΟΥ ΘΟΡΥΒΟΥ ΣΤΟΝ ΑΝΘΡΩΠΟ ΚΑΙ ΣΤΟ ΠΕΡΙΒΑΛΛΟΝ

Ο αγγλικός όρος για τον θόρυβο «noise» προέρχεται από τον λατινικό όρο «nausea» ο οποίος σημαίνει ναυτία. Το 1993 ομάδα εργασίας της WHO ²⁵ προσδιόρισε και ανέφερε τις σημαντικότερες επιπτώσεις του θορύβου στην υγεία του γενικού πληθυσμού, οι οποίες μπορεί να είναι παρεμπόδιση συνομιλίας και επικοινωνίας, απώλεια ακοής, επιπτώσεις στον ύπνο, επιπτώσεις στο καρδιαγγειακό σύστημα και την ψυχολογία, επιπτώσεις στην κοινωνική συμπεριφορά, την απόδοση, την παραγωγικότητα κλπ. Επισημαίνεται ότι ο ορισμός της υγείας με βάση τη WHO δεν αναφέρεται μόνο σε θέματα που αφορούν το σώμα ή την ψυχολογία, αλλά αναφέρεται και στην ποιότητα ζωής (wellbeing). Επιπλέον, επισημαίνεται ότι ένα υποβαθμισμένο περιβάλλον ως προς το θόρυβο συμβάλλει αρνητικά στην αναπτυξιακή διαδικασία μιας περιοχής.

Πιο συγκεκριμένα, οι αναγνωρισμένες πλέον διεθνώς περιπτώσεις που συνδέουν το θόρυβο με την υγεία είναι οι εξής²⁶:

α) Ο θόρυβος επιδρά δυσμενώς στο σύστημα ακοής του ανθρώπου. Σύμφωνα με τον Παγκόσμιο Οργανισμό Υγείας (WHO) και τις Οδηγίες για τον Κοινοτικό Θόρυβο (Guidelines for Community Noise) που εξέδωσε το 1999, η δυσμενής επίδραση του θορύβου στην ανθρώπινη ακοή είναι ο πιο συνηθισμένος και μόνιμος κίνδυνος που απειλεί την υγεία μας από την παρατεταμένη έκθεση σε υψηλούς θορύβους. Σύμφωνα με εκτιμήσεις της Παγκόσμιας Διάσκεψης Υγείας (World Health Assembly) περίπου 120 εκατομμύρια άνθρωποι ανά τον κόσμο αντιμετωπίζουν προβλήματα ακοής. Μετά τον Δεύτερο Παγκόσμιο Πόλεμο, η συνεχής έμφαση σε όλο και πιο γρήγορα, ισχυρά και ελαφριά κατασκευής μηχανήματα, είχε σαν αποτέλεσμα υψηλότερα επίπεδα θορύβου σε όλους τους κλάδους της βιομηχανίας, τα μέσα συγκοινωνιών, τα εργοτάξια, τις κατασκευές και σχεδόν όλους τους τομείς της ανθρώπινης δραστηριότητας. Η πιο κατανοητή παθολογική συνέπεια του θορύβου στον άνθρωπο είναι η απώλεια της ακοής και η αιτία που χάνουν την ακοή τους

²⁵ <http://www.who.org>

²⁶ <http://www.noise-pollution.gr/NOISE-POLLUTION-NOISE-DecreaseEL.html>

χιλιάδες εργαζόμενοι κάθε χρόνο. Η κατεδάφιση του τείχους της Ιεριχώ από τον ήχο των σαλπίγγων μπορεί να ήταν μύθος αλλά ίσως και να μην ήταν. Η έκθεση νεαρών ατόμων σε θορυβώδη μουσική τους επιφέρει την ασθένεια ‘‘Κωφότητα Γέρου’’, πριν ακόμα φθάσουν στην ηλικία των 30 ετών.

β) Ο θόρυβος επιδρά δυσμενώς στην ψυχική και σωματική υγεία. Εργαστηριακές έρευνες απέδειξαν ότι η έκθεση σε έντονους θορύβους επιδρά στο ορμονικό ανθρώπινο σύστημα και προκαλεί υπέρταση, ταχυπαλμία και αγγειοσυστολή. Με το πέρασμα του θορύβου συνήθως και οι παραπάνω λειτουργίες του οργανισμού επανέρχονται σε φυσιολογικά επίπεδα. Εκτός όμως από τις παραπάνω καρδιαγγειακές δυσλειτουργίες ο περιβαλλοντικός θόρυβος επιδρά και στην ψυχική υγεία του ατόμου²⁷. Σύμφωνα με τους επιστήμονες, επιταχύνει και εντείνει την εμφάνιση ψυχικών ασθενειών που προϋπήρχαν όμως βρίσκονταν σε λανθάνουσα κατάσταση. Επιπλέον οι έρευνες για τη σχέση του θορύβου με τις ψυχικές ασθένειες, τον συσχετίζουν με συμπτώματα όπως: έντονου άγχους, συναισθηματικού στρες, ναυτίας, πονοκεφάλου, κυκλοθυμισμού αλλά και με άλλες σοβαρότερες ψυχολογικές διαταραχές όπως νευρώσεις, ψυχώσεις και υστερία. Ιατρικές έρευνες σήμερα συσχετίζουν το θόρυβο με επιληπτικούς σπασμούς, αύξηση της χοληστερίνης, της πίεσης του αίματος, των αυτοκτονιών, των ψυχοσθενειών, μείωση της όρασης, νευρική υπερένταση και άλλες παθολογικές καταστάσεις.

γ) Ο θόρυβος έχει καθοριστική επίπτωση στους ανθρώπους που ήδη πάσχουν από κάποια αρρώστια ή μη ομαλή φυσιολογία. Όπως έχει αποδειχθεί ομάδες ατόμων με μειωμένες ικανότητες (τυφλοί, άτομα με ακουστικά προβλήματα), άτομα που πάσχουν από συγκεκριμένες ασθένειες και ιατρικά προβλήματα, ηλικιωμένοι αλλά και παιδιά επηρεάζονται περισσότερο από το θόρυβο και είναι περισσότερο ευπαθείς στις δυσμενείς επιπτώσεις του.

δ) Ο θόρυβος έχει επιπτώσεις στην ικανότητα απόδοσης του ατόμου και στην παραγωγικότητα. Ο θόρυβος όμως και η δυσκολία που προκαλεί αυτός στην επικοινωνία έχουν επιπτώσεις και στην απόδοση του ατόμου. Προβλήματα κατά τη συγκέντρωση, αβεβαιότητα, εκνευρισμός, λάθη κατά τη συνεννόηση, κούραση,

²⁷ <http://www.ixoripansi.gr>

μειωμένη εργατική ικανότητα, προβλήματα στις εργασιακές σχέσεις και περιστατικά έντονου εργασιακού στρες έχουν αποδειχθεί ότι σχετίζονται άμεσα με το θόρυβο. Τα παραπάνω έχουν επίδραση στην παραγωγικότητα των ατόμων και κατ' επέκταση στην Εθνική Οικονομία.

Όμως οι δυσμενείς επιπτώσεις του θορύβου δεν εμφανίζονται μόνο στον ανθρώπινο οργανισμό αλλά και στην ποιότητα ζωής του ανθρώπου. Στοιχείο της φυσιογνωμίας ενός τόπου είναι οι ήχοι του: οι κουβέντες των συγκεντρωμένων σε μια πλατεία, η μουσική από το ανοικτό παράθυρο, οι φωνές των παιδιών, οι ήχοι από εργασίες που γίνονται σε ανοικτούς χώρους. Στις πόλεις υπάρχουν και οι ήχοι της φύσης, αλλά τείνουν να χαθούν. Είναι ο ήχος από τον αέρα, από το πέταγμα των πουλιών, από το θρόισμα των φύλλων, από το κύμα. Σήμερα όμως η ποιότητα του ηχητικού περιβάλλοντος ισοπεδώνεται από το θόρυβο.

«Οι επιπτώσεις διαπιστώνονται έμμεσα. Διαπιστώνονται από τα κλειστά παράθυρα, εκεί όπου πρώτα ιδιωτικός και δημόσιος χώρος ήταν ένα. Από την απομάκρυνση της κατοικίας από τα κέντρα των πόλεων και την υποκατάστασή της από χρήσεις που θωρακίζονται πιο εύκολα όπως οι μεγάλες εμπορικές επιφάνειες και τα κτίρια γραφείων. Από τους εκνευρισμούς, την κούραση, τη μείωση της απόδοσης στην εργασία καθώς και την έκπτωση των αξιών γης. Διαπιστώνονται από την αλλοίωση της ταυτότητας των τόπων που γίνονται ολοένα και πιο αφιλόξενοι. Αδειάζουν οι δρόμοι από πεζούς. Τα σχολεία περιχαράκωνονται με ηχοπετάσματα και οι ήχοι που απομένουν στο δρόμο είναι οι θόρυβοι από τα αυτοκίνητα».

Η υποβάθμιση της ποιότητας της ζωής κυρίως των ανθρώπων που ζουν στις πόλεις διαφαίνεται πολύ καθαρά στο παραπάνω άρθρο. Η πόλη και οι ήχοι της μετατρέπονται σε έναν «εχθρό» που βάλλεται καθημερινά να «εξοντώσει» την προσωπική μας ηρεμία και ησυχία. Το χειρότερο δε από όλα είναι ότι σταδιακά εθιζόμαστε στο θόρυβο και παύουμε πλέον να του δίνουμε σημασία και τότε σύμφωνα με τον Murrey Schaffer δημιουργείται η ηχητική ρύπανση: «ηχητική

ρύπανση υπάρχει όταν ο άνθρωπος δεν ακούει, όταν δηλαδή έχει μάθει να αγνοεί το θόρυβο²⁸».

Επιπλέον μια πιο σφαιρική εξέταση του προβλήματος αναδεικνύει τις σοβαρότερες μακροπρόθεσμες επιπτώσεις του. Χωρίς να υποτιμηθούν οι επιπτώσεις του στον ανθρώπινο οργανισμό που αποτελούν τις άμεσες επιπτώσεις του θορύβου, μακροχρόνια και έμμεσα η ηχορύπανση υποβαθμίζει το κοινωνικό περιβάλλον, τη μάθηση και την παραγωγικότητα του ατόμου επηρεάζοντας τις εθνικές οικονομίες των κρατών.

Συμπερασματικά, η ηχορύπανση δεν είναι ένα απλά τοπικό πρόβλημα αλλά ένα θέμα παγκόσμιας εμβέλειας που χρήζει άμεσης αντιμετώπισης και λήψης τόσο κατασταλτικών όσο και προληπτικών μέτρων. Το ευρύ κοινωνικό ενδιαφέρον και η ανησυχία των ανθρώπων όλου του κόσμου για τις συνέπειες του θορύβου επέφερε νομοθεσίες ανωτάτων ορίων θορύβου στους χώρους εργαζομένων, κατοικημένων περιοχών, αεροδρομίων, τραίνων, αυτοκινητόδρομων, μηχανημάτων, συσκευών κλπ. Αυτό είχε σαν αποτέλεσμα τη δημιουργία ερευνητικών κέντρων, εταιριών ακουστικής και άλλων οργανισμών με σκοπό την εξεύρεση λύσεων στο πρόβλημα του θορύβου.

²⁸ Strategic Directions in implementation of environmental noise directive in international and national legislation, D.Cvetkovic, M.Prascevic

Πίνακας:
Ενδεικτική επίδραση των ποικίλων σταθμών θορύβου στην υγεία

Στάθμη θορύβου decibel	Συναίσθημα Επίδραση	Επιδράσεις		Χαρακτηριστικά παραδείγματα
		Στο αυτί	Στην ομιλία	
140 130 120	Πολύ οδυνηρό Οδυνηρό	Μη αναστρέψιμες ζημιές στο αυτί		Χώρος δοκιμών για Πνευματικό τρυπάνι
110 100	Ανυπόφορο Δύσκολα υποφερτό	Απώλεια ακοής μετά από σύντομη έκθεση	Η συνομιλία είναι αδύνατη	Χώρος τυπογραφείου Χώρος επεξεργασίας μετάλλου
90 80	Πολύ θορυβώδες Θορυβώδες	Απώλεια ακοής μετά από σχετικά μακροχρόνια έκθεση	Η συνομιλία είναι εφικτή σε απόσταση λίγων εκατοστών από το αυτί	Πολύ θορυβώδης δρόμος Σχολική καντίνα
70			Συνομιλία με έντονη φωνή και «παραστατική» συμπεριφορά	
60	Μέση επίδραση			θορυβώδης δρόμος
50		Η ομιλία «καλύπτεται»	Όριο για χρήση τηλεφώνου	Γραφείο
40	Χαμηλή επίδραση			Χαμηλή στάθμη ραδιοφώνου
30	Ηρεμία		Ήρεμη και εύκολη συνομιλία	Γραφείο με ήρεμες συνθήκες λειτουργίας
20	Πολύ ηρεμία		Καταληπτή ακόμα και συνομιλία «ψίθυρος» σε απόσταση 1 μ	Πολύ προστατευμένη από άποψη θορύβου αίθουσα
100	Σιωπή	Ο παρατηρητής άκουει τους ήχους του σώματος του		Επιτυγχάνεται μόνο σε πολύ ειδικούς εργαστηριακούς χώρους

ΚΕΦΑΛΑΙΟ 4

4.1 ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΓΙΑ ΤΟ ΘΟΥΥΒΟ

4.1.1 ΕΛΛΗΝΙΚΗ ΝΟΜΟΘΕΣΙΑ

i. Συνταγματικές Διατάξεις

Θεμέλιο λίθο της εθνικής περιβαλλοντικής νομοθεσίας αποτελεί το άρθρο 24 του Συντάγματος που ορίζει, μεταξύ άλλων, ότι η «η προστασία του φυσικού και πολιτιστικού περιβάλλοντος αποτελεί υποχρέωση του κράτους και δικαίωμα του καθενός. Για τη διαφύλαξή του το Κράτος έχει υποχρέωση να παίρνει ιδιαίτερα προληπτικά ή κατασταλτικά μέτρα στο πλαίσιο της αρχής της αειφορίας». Καθιερώνεται συνεπώς τόσο η θετική υποχρέωση του κράτους για τη διαφύλαξη του περιβάλλοντος με τη θέσπιση νομοθετικών και διοικητικών μέτρων αλλά και εφαρμογής αυτών, όσο και η αρνητική υποχρέωση να μη λαμβάνονται μέτρα, νόμοι ή διοικητικές πράξεις αντίθετες προς τις διατάξεις του συγκεκριμένου άρθρου²⁹. Επιπλέον μετά την αναθεώρηση του 2001 αναγνωρίζεται πλέον ρητά το ατομικό δικαίωμα (δικαίωμα του καθενός, φυσικού ή νομικού προσώπου) στην προστασία του φυσικού και πολιτιστικού περιβάλλοντος. Κατά την ορθότερη άποψη το δικαίωμα στο περιβάλλον συγκεντρώνει γνωρίσματα ατομικού, κοινωνικού και πολιτικού δικαιώματος και χαρακτηρίζεται ως δικαίωμα «τρίτης γενιάς» ή αλλιώς «μικτό» δικαίωμα.

Εκτός όμως από το άρθρο 24 του Συντάγματος και μια πλειάδα άλλων συνταγματικών άρθρων, τα οποία δεν αναφέρονται ρητά στην προστασία του περιβάλλοντος, επιβάλλουν την κρατική προστασία των ατόμων από την ηχορύπανση και το δικαίωμά τους σε μια ήσυχη ζωή. Όπως το άρθρο 9 του Συντάγματος που ορίζει το άσυλο της κατοικίας³⁰, «Η κατοικία του καθενός είναι άσυλο. Η ιδιωτική και οικογενειακή ζωή του ατόμου είναι απαραβίαστη. Δεν επιτρέπεται η ενόχληση του «ενοίκου» όταν βρίσκεται εντός της οικίας του χωρίς ή παρά τη θέλησή του,

²⁹ Κουτούπα-Ρεγκάξου Ε., Δίκαιο του Περιβάλλοντος, εκδ. Σάκκουλα, Θεσσαλονίκη, 1987

³⁰ Μάνεσης Ι., Συνταγματικά Δικαιώματα, Α΄ ατομικές ελευθερίες, εκδ. Σάκκουλα, Θεσσαλονίκη, 1978

παρά μόνο «όταν και όπως ο νόμος ορίζει». Βέβαια το αρ. 9 του Συντάγματος αναφέρεται κυρίως στις αυθαίρετες επεμβάσεις της κρατικής εξουσίας, όμως μετά την αναθεώρηση του αρ. 25 παρ.1 του Συντάγματος και την αναγνώριση της τριτενέργειας των συνταγματικών δικαιωμάτων «τα δικαιώματα αυτά ισχύουν και στις σχέσεις μεταξύ ιδιωτών στις οποίες προσιδιάζουν». Αλλά και από τον συνδυασμό του αρ.5 παρ.5 του Συντάγματος «Καθένας έχει δικαίωμα στην προστασία της υγείας...» και του αρ.21 παρ.3. «Το κράτος μεριμνά για την υγεία των πολιτών...» προκύπτει έμμεσα η ανάγκη προστασίας από τις επιβλαβείς επιπτώσεις της ηχορύπανσης στον ανθρώπινο οργανισμό. Θα ήταν παράλειψη να μην αναφερθούμε και στο αρ.5 παρ.1 «Καθένας έχει δικαίωμα να αναπτύσσει ελεύθερα την προσωπικότητά του...» το οποίο σε συνδυασμό με το άρθρο 57 προστατεύει το δικαίωμα της προσωπικότητας δηλαδή ενός πλέγματος αγαθών που συνθέτουν την υπόσταση του προσώπου και είναι μ' αυτό αναπόσπαστα συνδεδεμένα. «Τέτοια αγαθά είναι μεταξύ άλλων τα σωματικά αγαθά (υγεία, σωματική ακεραιότητα κ.λ.π), τα ψυχικά αγαθά (ψυχική υγεία, συναισθηματικός κόσμος), η τιμή κάθε ανθρώπου και η ελευθερία, η οποία περιλαμβάνει τη δυνατότητα της ακώλυτης ανάπτυξης κάθε ανθρώπινης ενέργειας³¹».

Αστική Ευθύνη

Ο προκαλών ηχορύπανση όμως εκτός από την προσβολή του περιβάλλοντος γενικότερα και του κοινωνικού συνόλου προσβάλλει και ατομικά δικαιώματα των πολιτών στα οποία ενδέχεται να θεμελιωθεί αξίωση από αδικοπρακτική ευθύνη για αποκατάσταση της ζημίας.

Όπως αναφέρθηκε και προηγουμένως, η πρόκληση ηχορύπανσης εφόσον προκαλεί ζημία της υγείας του ατόμου προσκρούει στη διάταξη 57ΑΚ μέσω της οποίας αναγνωρίζεται και προστατεύεται το δικαίωμα της προσωπικότητας. Όμως ακόμα και στην περίπτωση που δεν υφίσταται βλάβη της υγείας του ατόμου, η προσβολή της προσωπικότητας μπορεί να βασιστεί στο δικαίωμα χρήσεως των κοινών σε όλους και κοινόχρηστων πραγμάτων το οποίο αποτελεί αυτοτελή εκδήλωση του δικαιώματος

³¹ Δαγτόγλου Π., Ατομικά Δικαιώματα, εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα, 1991

της προσωπικότητας³². Οι αξιώσεις που προκύπτουν από την προσβολή αυτή του δικαιώματος της προσωπικότητας σύμφωνα με τα αρ.57 και 59 του ΑΚ είναι: α) η αξίωση για άρση της προσβολής, β) η αξίωση για παράλειψη της προσβολής στο μέλλον και γ) η αξίωση για ικανοποίηση της ηθικής βλάβης.

Επιπροσθέτως, η πρόκληση θορύβων μπορεί να παραβιάσει και το δικαίωμα της κυριότητας. Πιο συγκεκριμένα από τη διάταξη του αρ.1003 του ΑΚ συνάγεται ότι η εκπομπή θορύβου από ακίνητο που παραβιάζει σημαντικά τη χρήση άλλου ακινήτου από τον κύριο τούτου, είναι πράξη παράνομη και γι' αυτό δεν έχει υποχρέωση ο κύριος αυτού να την ανέχεται. Εξ αυτού γεννάται αξίωση, εφόσον ο θόρυβος υπερβαίνει τα όρια του 1003ΑΚ, για άρση της προσβολής και παράλειψή της στο μέλλον. Βέβαια, ο νόμος θεωρεί ότι το παράνομο αίρεται εφόσον η εκπομπή προέρχεται από χρήση συνήθη για τα ακίνητα της περιοχής ενώ αντίθετη άποψη υποστηρίζει ότι ακόμα και σε αυτήν την περίπτωση δημιουργείται αξίωση για άρση της προσβολής και παράλειψή της στο μέλλον.

Εν πάσει περιπτώσει, και στις δύο προηγούμενες παραβιάσεις διαφορετικών ατομικών δικαιωμάτων, μπορεί να θεμελιωθεί αδικοπρακτική ευθύνη για αποκατάσταση της ζημίας του παθόντος σύμφωνα με το αρ.914 ΑΚ εφόσον βέβαια ο παθών είναι δυνατό να αποκατασταθεί περιουσιακά. Προϋπόθεση για την εφαρμογή της συγκεκριμένης διάταξης είναι, εκτός από την παράνομη συμπεριφορά, η υπαιτιότητα, η συγκεκριμένη ζημία και η αιτιώδης συνάφεια μεταξύ συμπεριφοράς και αποτελέσματος.

Εξαιτίας όμως του γεγονότος ότι η εφαρμογή του αρ.914 ΑΚ για περιβαλλοντικές ζημίες προσκρούει πολλές φορές στην αδυναμία του ζημιωθέντος να αποδείξει αφενός την υπαιτιότητα του ζημιώσαντος αφετέρου τον αιτιώδη σύνδεσμο μεταξύ παράνομης συμπεριφοράς και περιβαλλοντικής ζημίας, ο Έλληνας νομοθέτης προέβλεψε ο θιγόμενος από την ηχορύπανση να μπορεί να επικαλεστεί και το αρ. 29 Ν 1650/1986 και να αξιώσει αποζημίωση.

³² Καράκωστας Ι., «Η προστασία των περιβαλλοντικών αγαθών μέσα από τη νομολογία των Πολιτικών Δικαστηρίων, 1993

Όπως συνάγεται από τα παραπάνω ο θιγόμενος από την ηχορύπανση που προκαλείται από γειτονικά καταστήματα διασκέδασης μπορεί να αξιώσει καταρχήν την παύση του θορύβου, την παράλειψη της πράξης αυτής στο μέλλον αλλά και αποζημίωση για την προσβολή που υπέστη.

ii) Άλλες διατάξεις

Θα πρέπει να παρατηρηθεί ότι η ηχορύπανση αναφέρεται ρητά στον βασικό περιβαλλοντικό νόμο που είναι ο Ν.1650/1986 «Για την προστασία του περιβάλλοντος», ως μορφή ρύπανσης. Ορίζοντας ο νομοθέτης την έννοια της τελευταίας αναφέρει στο άρθρο 2 ότι ρύπανση θεωρείται «η παρουσία στο περιβάλλον ρύπων, δηλαδή κάθε είδους ουσιών, θορύβου, ακτινοβολίας ή άλλων μορφών ενέργειας, σε ποσότητα, συγκέντρωση ή διάρκεια που μπορούν να προκαλέσουν αρνητικές επιπτώσεις στην υγεία...και γενικά να καταστήσουν το περιβάλλον ακατάλληλο για τις επιθυμητές χρήσεις του». Επομένως ο νόμος με την ευρύτητα της διατύπωσής του εντάσσει στην έννοια της ρύπανσης κάθε ρύπο (εν προκειμένω κάθε θόρυβο) που μπορεί να έχει αρνητικές επιπτώσεις στην υγεία ή καθιστά το περιβάλλον ακατάλληλο για την επιθυμητή χρήση του³³.

Επιπλέον ο παραπάνω αναφερόμενος Ν. 1650/1986 στο αρ.14 «Προστασία από το θόρυβο» εξουσιοδοτεί τους αρμόδιους υπουργούς να καθορίσουν τις οριακές τιμές στάθμης θορύβου στους χώρους κατοικίας ή συνάθροισης κοινού, τα όρια θορύβου σε αντιθορυβικές ζώνες, τον περιορισμό στην εισαγωγή οχημάτων ή οργάνων που προκαλούν ηχητική ενόχληση και γενικότερα προβαίνει σε ειδικές ρυθμίσεις για την προστασία από το θόρυβο.

Τέλος, στο αρ.417 ΠΚ ο νομοθέτης ποινικοποιεί τη διατάραξη της ησυχίας θεωρώντας ως αξιόποινη συμπεριφορά τη διατάραξη των κατοίκων στις «ασχολίες, τις τέρψεις τους ή στη νυχτερινή ησυχία» με υπερβολικούς κρότους που παράγονται από την άσκηση κάποιου επαγγέλματος ή προκαλούνται με άλλο τρόπο ή με θορύβους, διαπληκτισμούς και άλλες πράξεις. Παράβαση υπάρχει όταν οι κρότοι,

³³ <http://lawdb.intrasoftnet.com>

θόρυβοι κ.λ.π. γίνονται δημοσίως δηλαδή όταν η διατάραξη προσβάλλει γενικότερο κύκλο ανθρώπων.

4.1.2 ΕΥΡΩΠΑΪΚΗ ΝΟΜΟΘΕΣΙΑ

Η θέση της Ε.Ε για το θόρυβο στις πόλεις³⁴

Στον τομέα του θορύβου το έργο της Ε.Ε είναι πολύ δύσκολο. Αν και αποφάσισε ήδη από το 1997 να παρέμβει ενεργά, συγκροτώντας μια επιτροπή από εκπροσώπους όλων των κρατών μελών και υποεπιτροπές εργασίας για διάφορα τεχνικά θέματα, η κατάληξη της προσπάθειας είναι αβέβαιη. Είναι αμφίβολο αν θα γίνει δυνατόν ποτέ να θεσπιστούν κοινά όρια για όλη την Ευρώπη. Ο λόγος είναι ότι η κάθε πόλη είναι μια ειδική περίπτωση. Εκτός από τις γνωστές κλιματικές αλλαγές ανάμεσα στις βόρειες και νότιες χώρες, που βοηθούν τους κατοίκους των πρώτων να θωρακίζονται πιο εύκολα, ενώ αφήνουν τους δεύτερους απόλυτα εκτεθειμένους στο θόρυβο, υπάρχουν και άλλες διαφορές επίσης σημαντικές ως προς τον παραγόμενο θόρυβο, όπως :

- Το ποσοστό του μεταφορικού έργου που εκτελείται από θορυβώδη και μη θορυβώδη μέσα ποικίλλει σημαντικά από πόλη σε πόλη και ανάμεσα σε κεντρικές και περιφερειακές περιοχές. Στα θορυβώδη μέσα ανήκουν το ιδιωτικό αυτοκίνητο, τα φορτηγά και τα μηχανοκίνητα δίκυκλα. Στα μη θορυβώδη ανήκουν η δημόσια συγκοινωνία, το ποδήλατο και το περπάτημα.
- Ποικίλλει η μορφολογία του οικοδομικού ανάγλυφου, που επηρεάζει καθοριστικά τη διάχυση του θορύβου. Για παράδειγμα το μέσο πλάτος των δρόμων της Κοπεγχάγης ξεπερνά τα 30 μ, ενώ οι στενοί δρόμοι των ελληνικών πόλεων λειτουργούν ως παγίδες θορύβου.
- Διαφέρει επίσης το ποσοστό των επιφανειών πρασίνου στο εσωτερικό των πόλεων. Η συμβολή τους είναι σημαντική γιατί αποτελούν οάσεις ησυχίας. Φυσικά δεν αρκούν τα πάρκα και οι κήποι. Οι γειτονιές

³⁴ www.ecocrete.gr

μπορούν και αυτές να γίνουν οάσεις ησυχίας αν απαλλαγούν από τον φόρτο των διερχομένων ροών.

- Ποικίλλει τέλος η μορφολογία του φυσικού ανάγλυφου. Στις έντονες κλίσεις ο προκαλούμενος θόρυβος από τα αυτοκίνητα αυξάνει δραματικά.

Ποιο θα ήταν το επίπεδο εναρμόνισης της ποιότητας ζωής ως προς το θόρυβο στις ευρωπαϊκές πόλεις; Είναι αδύνατο να καθοριστεί κάποιο επίπεδο λαμβάνοντας υπόψη όλες μαζί τις παραπάνω παραμέτρους. Πώς να αξιολογηθούν και να αποτιμηθούν ποσοτικά οι συμβολές, θετικές και αρνητικές ως προς το θόρυβο, παραμέτρων όπως η μορφολογία του φυσικού και οικοδομικού ανάγλυφου, το πράσινο και η κατανομή των μετακινήσεων στα διάφορα μέσα; Όμως ακόμη και αν οριζόταν αυτό το επίπεδο και επιβάλλονταν κοινά όρια, θα προέκυπτε ένα δισεπίλυτο πρόβλημα από άνισες διεκδικήσεις που θα εγείροντο από τις πόλεις προς την Ευρωπαϊκή Επιτροπή για την οικονομική ενίσχυσή τους, τα απαιτούμενα ποσά θα ήταν μεγάλα.

Οι πόλεις αντιλαμβάνονται το πόσο διαφορετικές είναι απέναντι στο πρόβλημα θόρυβος. Αντιλαμβάνονται επίσης ότι η αντιμετώπισή του προϋποθέτει ν' αλλάξουν πολλά. Οι πόλεις δεν είναι πρόθυμες να υλοποιούν υπαγορευμένες πολιτικές. Η Επιτροπή από τη μεριά της, ως αντικειμενικός κριτής, καταγράφει την κρισιμότητα του προβλήματος και επιτρέπει να παίζει κάποιο θετικό ρόλο. Πώς θα μπορούσε να προωθήσει τις εξελίξεις; Επιλέγει λοιπόν τη μέση οδό. Ο πρώτος στόχος είναι οι ίδιοι οι κάτοικοι. Αν ευαισθητοποιηθούν απέναντι στο πρόβλημα θα ασκήσουν πιέσεις στις εθνικές κυβερνήσεις. Ο δεύτερος στόχος είναι η έκδοση κάποιας οδηγίας για το θόρυβο, η οποία όμως δεν θα επιβάλει όρια. Θα κάνει όμως υποχρεωτική την καταγραφή του προβλήματος. Και μόνο η υποχρέωση σύνταξης χαρτών θορύβου, είναι ένα βήμα το οποίο μπορούσε ν' αποδειχτεί πολύ αποτελεσματικό. Πράγματι αυτοί οι χάρτες θα επηρεάσουν τη διαμόρφωση των τιμών των ακινήτων. Το πρόβλημα θα εκφραστεί σε χρηματικό κόστος και αυτό θα δώσει το έναυσμα για μια συζήτηση που θα μπορούσε να ευαισθητοποιήσει τους κατοίκους και να οδηγήσει σε ιδιαίτερα θετικά αποτελέσματα.

i) Η Ευρωπαϊκή Σύμβαση Ανθρωπίνων Δικαιωμάτων (Ε.Σ.Δ.Α)

Στη Σύμβαση περί προασπίσεως των Δικαιωμάτων του Ανθρώπου και των Θεμελιωδών Ελευθεριών των κρατών μελών του Συμβουλίου της Ευρώπης (στο οποίο συμμετέχει και η Ελλάδα ν.δ. 53/1974, ν.2329/1953) - η οποία σύμφωνα με το άρθρο 28 Σ., διαθέτει αυξημένη ισχύ έναντι των κοινών νόμων και επομένως οι διατάξεις της υπερισχύουν έναντι κάθε κανόνα εθνικού δικαίου, διότι οι τελευταίοι εξαναγκάζονται σε υποχώρηση ενώπιον των διεθνών συμβάσεων που υπογράφει η χώρα ³⁵- και στα Πρωτόκολλα που τη συνοδεύουν, δεν αναγνωρίζεται το δικαίωμα στο περιβάλλον και για το λόγο αυτό, θέματα σχετικά με το περιβάλλον αναφέρονται έμμεσα, με βάση άλλα δικαιώματα που προβλέπονται από τη Σύμβαση, όπως είναι το δικαίωμα στην κατοικία, την ιδιωτική και οικογενειακή ζωή, το δικαίωμα στην περιουσία κ.α.

Ένα από τα δικαιώματα του οποίου το σεβασμό επιτάσσει η Σύμβαση είναι αυτό που αναφέρεται στο αρ.8, το δικαίωμα σεβασμού της ιδιωτικής και οικογενειακής ζωής. Σύμφωνα λοιπόν με το αρ.8 «1. Παν πρόσωπον δικαιούται εις τον σεβασμό της ιδιωτικής και οικογενειακής ζωής του, της κατοικίας του και της αλληλογραφίας του. 2. Δεν επιτρέπεται να υπάρξει επέμβαση δημόσιας αρχής εν τη ασκήσει του δικαιώματος τούτου, εκτός εάν η επέμβαση αυτή προβλέπεται υπό του νόμου...».

Παρά το γεγονός, λοιπόν, ότι στην παραπάνω Σύμβαση δεν υπάρχει ευθεία αναφορά σε δικαίωμα στο περιβάλλον, το Ευρωπαϊκό Δικαστήριο Ανθρωπίνων Δικαιωμάτων έχει βασίσει αυτό το δικαίωμα κατά κύριο λόγο στο αρ.8 της Ε.Σ.Δ.Α και έχει δεχθεί όσον αφορά την προστασία από το θόρυβο ειδικότερα, ότι «Ως οικεία συνήθως ορίζεται ο τόπος, ο φυσιολογικά προσδιοριζόμενος χώρος, όπου αναπτύσσεται η ιδιωτική και η οικογενειακή ζωή ενός ατόμου. Τα άτομα έχουν δικαίωμα σεβασμού της κατοικίας τους, εννοώντας όχι μόνο την περιοχή της οικείας τους αυτή καθαυτή αλλά και την απόλαυση της ησυχίας στην περιοχή αυτή. Επομένως ως παραβίαση του δικαιώματος στην κατοικία εννοείται όχι μόνο η φυσική παραβίαση, όπως η χωρίς

³⁵ Στάγκος Π.-Σαχπεκίδου Ρ., Δίκαιο των Ευρωπαϊκών Κοινοτήτων και της Ευρωπαϊκής Ένωσης, εκδόσεις Σάκκουλα, Θεσσαλονίκη, 2000

δικαίωμα είσοδος σε μια οικία, αλλά και η παραβίαση από την είσοδο ανεπιθύμητου θορύβου, οσμών, εκπομπών και κάθε άλλης μορφής ενόχλησης».

ii) Κοινοτική Νομοθεσία

Η ιδρυτική της Ε.Ο.Κ. Συνθήκη (Ρώμη 1957) δεν προέβλεπε ρητά Κοινοτική Πολιτική για το Περιβάλλον όπως συνέβαινε σε άλλους τομείς και συγκεκριμένα στο εμπόριο, στη γεωργία, στις μεταφορές. Η Ευρωπαϊκή Κοινότητα υιοθέτησε, για πρώτη φορά, μια επίσημη Πολιτική για το Περιβάλλον 15 χρόνια (1972) μετά την υπογραφή της Συνθήκης της Ρώμης στη Συνάντηση Κορυφής των αρχηγών Κρατών και Κυβερνήσεων στο Παρίσι.

Ειδικότερα δε και όσον αφορά το θόρυβο, δεν θεωρείτο ζήτημα προτεραιότητας στον τομέα του περιβάλλοντος σε αντίθεση, λόγου χάρη, με τον περιορισμό της ατμοσφαιρικής ρύπανσης. Οι συνέπειες του θορύβου για τον πληθυσμό ήταν λιγότερο θεαματικές, ενώ το κοινό αποδεχόταν την υποβάθμιση της ποιότητας ζωής ως άμεση απόρροια των τεχνολογικών εξελίξεων και της αστυφιλίας. Τα πρώτα κοινοτικά μέτρα αποσκοπούσαν στον καθορισμό της ανώτατης επιτρεπτής στάθμης για το θόρυβο που εκπέμπουν ορισμένοι τύποι οχημάτων στο πλαίσιο της εγκαθίδρυσης της ενιαίας αγοράς, έκτοτε έχει εκδοθεί πλήθος οδηγιών της Ε.Ε. σχετικά με το θόρυβο, εκ των οποίων άλλες ενσωματώθηκαν στην Ελληνική νομοθεσία και άλλες όχι.

Στο 5^ο Ευρωπαϊκό Πρόγραμμα Δράσης για το περιβάλλον το 1993 καθορίστηκαν στόχοι για το 2000 όσον αφορά τη μείωση του θορύβου. Κατά την επανεξέταση του προγράμματος το 1995, η Επιτροπή εξήγγειλε την εφαρμογή πολιτικής για τη μείωση του θορύβου, στην οποία το πρώτο βήμα είναι **η Πράσινη Βίβλος**. Στην Πράσινη Βίβλο, οι ηχητικές οχλήσεις αντιμετωπίζονται για πρώτη φορά υπό το πρίσμα της προστασίας του περιβάλλοντος³⁶.

³⁶ www.window.gr/NOISE POLLUTION-LegislationEL.html

Στην Πράσινη Βίβλο, η Επιτροπή υποστηρίζει μια σφαιρική προσέγγιση – σύμπραξη όλων των τοπικών εθνικών εταίρων με γνώμονα την αποτελεσματικότητα και προτείνει:

- ✓ Τον ουσιαστικό επιμερισμό των αρμοδιοτήτων
- ✓ Τον καθορισμό στόχων
- ✓ Την ενίσχυση της συνοχής των δράσεων
- ✓ Την παρακολούθηση της συντελούμενης προόδου
- ✓ Την ανάπτυξη μεθόδων για τον έλεγχο των ηχητικών οχλήσεων

Στην Πράσινη Βίβλο, οι ηχητικές οχλήσεις αντιμετωπίζονται για πρώτη φορά υπό ο πρίσμα της προστασίας του περιβάλλοντος. Η Επιτροπή υποδεικνύει δύο άξονες παρέμβασης για την καταπολέμηση του θορύβου³⁷:

- Γενική πολιτική κατά του θορύβου

Με τις προτάσεις που παραθέτει στην Πράσινη Βίβλο, η Επιτροπή επιζητά την πλήρη αναδιάρθρωση της κοινοτικής πολιτικής κατά του θορύβου. Για το σκοπό αυτό, προγραμματίζει τις ακόλουθες δράσεις :

1. εναρμόνιση των μεθόδων αξιολόγησης της έκθεσης στο θόρυβο
2. κατάρτιση κοινού δείκτη έκθεσης στο θόρυβο
3. περιορισμό της μετάδοσης του θορύβου (με μόνωση στα κτίρια)
4. ανάπτυξη της ανταλλαγής πληροφοριών και πείρας όσον αφορά την έκθεση σε ηχητικές οχλήσεις μεταξύ κρατών μελών (εκστρατείες ευαισθητοποίησης στα περιβαλλοντικά προβλήματα)
5. ενίσχυση της συνοχής των ερευνητικών προγραμμάτων που έχουν αντικείμενο το θόρυβο

³⁷ <http://europa.eu.int/record/green/gp9611/noisesum.htm>

- Μείωση των εκπομπών στην πηγή

Οδική κυκλοφορία: 1. μείωση των επιτρεπόμενων τιμών εκπομπής θορύβου
2. παρέμβαση στο επίπεδο της υποδομής για τον περιορισμό του θορύβου που προκαλείται από τα ελαστικά αυτοκινήτων (απορροφητικό οδόστρωμα)
3. αναθεώρηση της φορολογίας των οχημάτων με συνεκτίμηση της στάθμης θορύβου
4. καθιέρωση του ελέγχου του θορύβου που εκπέμπουν τα οχήματα
5. ανάπτυξη οικονομικών μέσων, όπως κίνητρα για την αγορά αθόρυβων οχημάτων
6. περιορισμό της χρήσης θορυβωδών οχημάτων (απαγόρευση της κυκλοφορίας των βαρέων οχημάτων επαγγελματικής χρήσης τη νύχτα ή το Σαββατοκύριακο στις κατοικημένες περιοχές)

Σιδηροδρομική κυκλοφορία: 1. επέκταση των οριακών τιμών εκπομπής στο σύνολο του σιδηροδρομικού δικτύου
2. προώθηση της έρευνας για τη μείωση του θορύβου των σιδηροδρόμων
3. εναρμόνιση των μεθόδων αξιολόγησης και πρόγνωσης των θορύβων που προέρχονται από τους σιδηροδρόμους

Αεροπορικές μεταφορές : 1. μείωση των επιτρεπόμενων εκπομπών
2. στήριξη της κατασκευής και της χρήσης λιγότερο θορυβωδών αεροσκαφών
3. διευθέτηση των περιοχών που γειτνιάζουν με αερολιμένες
4. καθιέρωση της ταξινόμησης των αεροσκαφών ανάλογα με τη στάθμη εκπομπής θορύβου

Μηχανές που λειτουργούν σε εξωτερικούς χώρους (κυρίως μηχ/τα εργοταξίων) :

Η Επιτροπή προτείνει : 1. να απλουστευθούν τα νομοθετικά κείμενα που προβλέπουν περιορισμό των εκπομπών των συγκεκριμένων μηχανών
2. να καθιερωθεί ο εφοδιασμός όλων των μηχανημάτων με πινακίδα όπου θα αναγράφεται η στάθμη θορύβου

Το νέο **6^ο Ευρωπαϊκό Πρόγραμμα Δράσης** για το Περιβάλλον, «Περιβάλλον 2010-Το μέλλον μας, η επιλογή μας» περιλαμβάνει ειδική αναφορά στο πρόβλημα του θορύβου και προτείνει τη μείωση των παρατηρούμενων σήμερα επιπέδων θορύβου στα αποδεκτά. Σκοπός και στόχος του προγράμματος αυτού είναι η επίτευξη μείωσης του αριθμού των ανθρώπων που εκτίθενται σε υψηλά επίπεδα θορύβου για μεγάλο χρονικό διάστημα από τα 100εκ. που ήταν το έτος 2000 κατά 10% το 2010 και κατά 20% το 2020. Η στρατηγική της Ε.Ε. στο συγκεκριμένο πρόγραμμα δράσης προσανατολίζεται περισσότερο στη λήψη μέτρων που θα μπορούσαν να μειώσουν το πρόβλημα σε τοπικό επίπεδο καθώς και στην ανάπτυξη πολιτικών που θα ενισχύσουν αυτά τα μέτρα, παρά στην άνωθεν επιβολή στόχων μείωσης θορύβου στα Κράτη Μέλη.

Ως πρώτο βήμα στο χρονοδιάγραμμα του προγράμματος αυτού, η Ε.Ε. θα πρέπει να υιοθετήσει και να εφαρμόσει τη νομοθεσία για την εκτίμηση της ηχορύπανσης προκειμένου εν συνεχεία μέσω της εναρμόνισης των δεικτών να υπάρξει καλύτερη κατανόηση και κοινή γλώσσα σε σχέση με το θόρυβο³⁸.

Παρά όμως τις προσπάθειες της Ε.Ε. για τη θέσπιση ενός κοινού δείκτη θορύβου και μιας κοινής μεθοδολογίας για τον υπολογισμό του θορύβου γύρω από συγκεκριμένες πηγές, η έλλειψη μέτρων για την αξιολόγηση και τον έλεγχο του θορύβου ως σύνολο με την ένταση που φτάνει στον πολίτη, οδήγησε την Ε.Ε. στην υιοθέτηση **της οδηγίας 2002/49/ΕΚ**³⁹. Η υιοθέτηση της εξαιρετικά σημαντικής νέας Ευρωπαϊκής Οδηγίας 2002/49 για την αξιολόγηση και διαχείριση του περιβαλλοντικού θορύβου θέτει νέες κατευθύνσεις και δημιουργεί τις προϋποθέσεις για μία δυναμική αντιμετώπιση των κυριότερων πηγών θορύβου. Η Οδηγία αυτή, στην προετοιμασία της οποίας συμμετείχε ενεργά (σε τεχνικό-επιστημονικό επίπεδο) η χώρα μας, έχει σκοπό την κοινή κατανόηση του προβλήματος του θορύβου. Σύμφωνα με την Οδηγία αυτή συλλέγονται δεδομένα σχετικά με το επίπεδο του θορύβου και, με τη χρήση εναρμονισμένων δεικτών, μεθόδων αξιολόγησης και κριτηρίων, γίνεται χαρτογράφησή τους. Είναι σημαντικό να σημειωθεί ότι η Οδηγία προβλέπει τον καθορισμό από κάθε κράτος-μέλος «οριακών τιμών» των επιπέδων θορύβου,

³⁸ ΥΠΕΧΩΔΕ, «Εισηγητική Έκθεση στο σχέδιο νόμου για την προστασία του περιβάλλοντος» (Ν.1650 / 1986)

³⁹ <http://europa.eu/scadplus/leg/leg/el/lvb/121180.htm>

σύμφωνα με την αρχή της πρόληψης και τη διαφύλαξη χαμηλών επιπέδων θορύβου σε συγκεκριμένες περιοχές. Επίσης έχουν καθοριστεί συγκεκριμένοι κοινοί δείκτες θορύβου για ημέρα και νύχτα, έτσι ώστε να γίνεται εκτίμηση της όχλησης αλλά και της διαταραχής του ύπνου.

Ειδικότερα, με την ενσωμάτωση στην ελληνική νομοθεσία της κοινοτικής οδηγίας 2002/49/EK καθορίζονται μέτρα και διαδικασίες για την αξιολόγηση και τη διαχείριση του περιβαλλοντικού θορύβου⁴⁰. Προωθούνται συγκεκριμένες δράσεις, ώστε να προλαμβάνονται ή να περιορίζονται οι δυσμενείς επιπτώσεις από την έκθεση των ανθρώπων σε αυτόν. Ο θόρυβος θα προσδιορίζεται, πλέον, με ακρίβεια και θα χαρτογραφείται σε τακτική βάση, προκειμένου να εκπονηθούν από το ΥΠΕΧΩΔΕ Σχέδια Δράσης για τη διαχείριση των προβλημάτων που αυτός προκαλεί. Τα καθοριζόμενα μέτρα αφορούν ιδίως μεγάλα αστικά κέντρα με πυκνή δόμηση, χώρους κοντά σε σχολεία και νοσοκομεία, καθώς και περιοχές ευαίσθητες σε θορύβους.

Αναλυτικότερα:

Με τις ειδικότερες ρυθμίσεις της ΚΥΑ, προβλέπεται η ανάληψη των ακόλουθων δράσεων με χρονική σειρά:

1. Ακριβής προσδιορισμός της έκθεσης στον περιβαλλοντικό θόρυβο που προκαλείται και παράλληλη χαρτογράφηση του. Με την χαρτογράφηση παρουσιάζεται η υπάρχουσα ή προβλεπόμενη για το μέλλον κατάσταση του περιβαλλοντικού θορύβου με βάση δύο δείκτες αξιολόγησής του: i) του δείκτη L_{den} , ο οποίος είναι δείκτης του επιπέδου του συνολικού θορύβου την ημέρα, το βράδυ και τη νύχτα και ο οποίος χρησιμοποιείται για την ποσοτικοποίηση της όχλησης που συνδέεται με την έκθεση στο θόρυβο ii) του δείκτη L_{night} , ο οποίος είναι δείκτης του ηχητικού επιπέδου κατά τη νύχτα και ο οποίος ποσοτικοποιεί τις οχλήσεις του ύπνου.
2. Στη συνέχεια και με βάση τη χαρτογράφηση του θορύβου εκπονούνται Σχέδια Δράσης για τη διαχείριση των προβλημάτων και των επιπτώσεων του θορύβου. Τα σχέδια εκπονούνται από το ΥΠΕΧΩΔΕ, σε συνεννόηση και με τη συμμετοχή του κοινού, ήδη από τη φάση της εκπόνησης και έγκρισής τους.
3. Η διάδοση των πληροφοριών στο κοινό θα γίνεται με δημοσιεύσεις στον ημερήσιο τύπο, ενώ παράλληλα θα διευκολυνθεί η πρόσβαση του κοινού στις αρμόδιες

⁴⁰ Σχέδιο Υπουργικής Απόφασης για την ενσωμάτωση της οδηγίας 2002/49/EK για την αξιολόγηση και τη διαχείριση του περιβαλλοντικού θορύβου, ΥΠΕΧΩΔΕ

δημόσιες αρχές για παροχή σχετικών πληροφοριών, σύμφωνα με τις κείμενες σχετικές διατάξεις.

Αρμόδια αρχή για τη λήψη των αναγκαίων μέτρων και την παρακολούθηση εφαρμογής της ΚΥΑ ορίζεται το ΥΠΕΧΩΔΕ, ως ο αρμόδιος συντονιστικός φορέας άσκησης της περιβαλλοντικής πολιτικής. Κατά την άσκηση του συντονιστικού του έργου επιβοηθείται από τεχνική γνωμοδοτική ομάδα εργασίας στην οποία συμμετέχουν εκπρόσωποι των εμπλεκόμενων φορέων (Υπουργείο Μεταφορών και Επικοινωνιών, ΟΣΕ, ΥΠΑ κλπ).

Η συγκεκριμένη ομάδα εργασίας:

- ✓ Επεξεργάζεται και προτείνει στην Διεύθυνση Ελέγχου της Ατμοσφαιρικής Ρύπανσης και Θορύβου (ΕΑΡΘ) του ΥΠΕΧΩΔΕ τους στρατηγικούς χάρτες θορύβου και τα σχέδια δράσης για τη διαχείρισή του.
- ✓ Γνωμοδοτεί για κάθε θέμα που ανακύπτει κατά το στάδιο εφαρμογής της ΚΥΑ
- ✓ Παρέχει την αναγκαία τεχνική υποστήριξη σε θέματα συνεργασίας με άλλα κράτη-μέλη ή με τρίτες χώρες

Η εν λόγω Οδηγία καθόρισε ότι τα κράτη-μέλη όφειλαν να θέσουν σε ισχύ τις νομοθετικές, κανονιστικές και διοικητικές διατάξεις που απαιτούνται για να συμμορφωθούν προς την Οδηγία το αργότερο στις 18/7/2004. Μέχρι τις 18/7/2005 θα έπρεπε να έχουν διαβιβάσει στην Επιτροπή πληροφορίες για τις τυχόν ισχύουσες στην επικράτειά τους ή υπό εκπόνηση οριακές τιμές για θορύβους προερχόμενους από συγκεκριμένες πηγές⁴¹.

Εντούτοις μέχρι σήμερα η χώρα μας δεν έχει προχωρήσει στη μεταφορά της σχετικής Οδηγίας στο εθνικό δίκαιο με αποτέλεσμα να απειλείται με προσφυγή στο Ευρωπαϊκό Δικαστήριο καθώς η Επιτροπή αποφάσισε στις 11/7/2005 να αποστείλει

⁴¹ <http://eur-lex.europa.eu>

αιτιολογημένη γνώμη στην Ελλάδα προκειμένου να συμμορφωθεί με τις υποδείξεις της⁴².

Το αργότερο στις 18 Ιουλίου 2008 πρέπει να έχουν καταρτιστεί από τα κράτη-μέλη σχέδια δράσεως για τους μεγάλους οδικούς άξονες των οποίων η κίνηση υπερβαίνει τα 6 εκατομμύρια οχημάτων ετησίως, τους σιδηροδρομικούς άξονες των οποίων η κίνηση υπερβαίνει τους 60.000 επιβάτες ετησίως, τα μεγάλα αεροδρόμια και τα αστικά συγκροτήματα άνω των 250.000 κατοίκων. Το αργότερο στις 18 Ιουλίου 2013 πρέπει να έχουν καταρτιστεί σχέδια δράσης για το σύνολο των μεγάλων αστικών συγκροτημάτων και των μεγάλων αεροδρομίων, οδικών και σιδηροδρομικών αξόνων. Τα σχέδια δράσεως επανεξετάζονται σε περίπτωση σημαντικών εξελίξεων που επηρεάζουν την κατάσταση όσον αφορά το θόρυβο και, οπωσδήποτε, ανά πενταετία.

iii) Νομολογία – Πορίσματα

Νομολογία του Ευρωπαϊκού Δικαστηρίου Ανθρωπίνων Δικαιωμάτων (Ε.Δ.Δ.Α)

Με το θέμα της ηχορύπανσης, που αποτελεί ένα παγκόσμιας εμβέλειας πρόβλημα δε θα μπορούσε να μην ασχοληθεί και το Ε.Δ.Δ.Α. Προβλήματα που προκαλούνται από διάφορες πηγές θορύβου αναφέρονται διαρκώς και επαφίενται στην κρίση του Ε.Δ.Δ.Α.

Πριν όμως ασχοληθούμε με τη σχετική με την ηχορύπανση νομολογία του Ε.Δ.Δ.Α σκόπιμο θα ήταν να εξετάσουμε συνοπτικά τους λόγους για τους οποίους η νομολογία του συγκεκριμένου Δικαστηρίου έχει τεράστια σημασία για την ερμηνεία των άρθρων της Ευρωπαϊκής Σύμβασης των Ανθρωπίνων Δικαιωμάτων (Ε.Σ.Δ.Α). Όπως αναφέρθηκε και παραπάνω, ο κατάλογος των δικαιωμάτων του ανθρώπου και των θεμελιωδών ελευθεριών που περιεχόταν στην Ε.Σ.Δ.Α. υπό την αρχική της μορφή φαινόταν, ακόμα και για τα δεδομένα των αρχών της δεκαετίας του 1950, ατελής. « Ο λόγος βέβαια που τα κράτη συναίνεσαν σε ένα τέτοιου είδους κείμενο

⁴² www.enet.gr

ήταν ότι η ίδια η Ε.Σ.Δ.Α προέβλεψε ένα πρωτόγνωρο ειδικό μηχανισμό ελέγχου της εφαρμογής της, με τη χρήση της διακρατικής και κυρίως της ατομικής προσφυγής εκ μέρους του θύματος της παραβίασης. Επιλέχθηκε, έτσι, να ακολουθηθεί η οδός ενός διακηρυκτικού αυτοπεριορισμού, προκειμένου να προωθηθεί η δικαστικής φύσεως διερεύνηση και αποδοκιμασία των παραβιάσεων του κειμένου της Ε.Σ.Δ.Α».

Αναμφισβήτητα, η σημαντικότερη συμβολή της διεθνούς αυτής σύμβασης στη διεθνή έννομη τάξη ήταν ο μηχανισμός αυτός της ειδικής δικαστικής διαδικασίας ελέγχου της εφαρμογής των ουσιαστικών ρυθμίσεων της⁴³. Βέβαια, οι διακρατικού χαρακτήρα προσφυγές δεν αναπτύχθηκαν αρκετά σε αντιδιαστολή όμως με τις προσφυγές ατομικού χαρακτήρα που κατέκλυσαν το Ε.Δ.Δ.Α. «Ο μεγάλος όγκος του νομολογιακού οικοδομήματος του Δικαστηρίου διαμορφώθηκε μέσω της χρήσης της ατομικής προσφυγής. Η νομολογιακή αυτή παραγωγή δεν υπήρξε μόνο εντυπωσιακή σε αριθμό δικαστικών αποφάσεων αλλά και πολύτιμη σε ποιότητα και πρωτοτυπία των επιλεγόμενων λύσεων. Το λιτό κείμενο της Σύμβασης πήρε συγκεκριμένη μορφή και οι δικαστές του Στρασβούργου κατόρθωσαν να κατασκευάσουν ένα σημαντικό νομολογιακό οικοδόμημα και να συνθέσουν βήμα βήμα μια κοινή αντίληψη για τα ατομικά δικαιώματα στην Ευρώπη».

Το δικαίωμα στο περιβάλλον δεν κατοχυρώνεται ρητά, όπως αναφέρθηκε, στην Ε.Σ.Δ.Α. Εν τούτοις η αναγνώριση κάποιων ατομικών δικαιωμάτων από την Ε.Σ.Δ.Α με εξαιρετικά αόριστο τρόπο έδωσε την ευκαιρία στο Ευρωπαϊκό Δικαστήριο του Στρασβούργου να αναπτύξει μια δυναμική νομολογία, προσαρμοσμένη στις εξελισσόμενες συνθήκες. Έτσι λοιπόν το δικαστήριο με τη νομολογία του επιβεβαίωσε ξεκάθαρα και ομόφωνα ότι το άρθρο 8 της Ε.Σ.Δ.Α. «1. Παν πρόσωπον δικαιούται εις τον σεβασμό της ιδιωτικής και οικογενειακής ζωής του, της κατοικίας του και της αλληλογραφίας του. 2. Δεν επιτρέπεται να υπάρξει επέμβασις δημοσίας αρχής εν τη ασκήσει του δικαιώματος τούτου, εκτός εάν η επέμβασις αυτή προβλέπεται υπό του νόμου...», εγγυάται το δικαίωμα σε ένα υγιές περιβάλλον. Το άρθρο 8 της Σύμβασης αποτέλεσε τη βασική διάταξη εργαλείο για την προστασία εν γένει του περιβάλλοντος. Όσον αφορά δε την ηχορύπανση, πιο συγκεκριμένα, το Ε.Δ.Δ.Α βρέθηκε πολλές φορές αντιμέτωπο με προβλήματα που αναφύονταν από

⁴³ Σταυρόπουλος Γ., «Σκέψεις για την Ευρωπαϊκή Σύμβαση των Δικαιωμάτων του Ανθρώπου και το Ευρωπαϊκό Δικαστήριο των Δικαιωμάτων του Ανθρώπου», τεύχος 3/2004

διάφορες πηγές θορύβου. Το δικαίωμα σε ένα ήσυχο περιβάλλον βασίστηκε και αυτό στο αρ.8 της Ε.Σ.Δ.Α. Μία από τις πρώτες υποθέσεις που αντιμετώπισε το Δικαστήριο σχετικά με την ηχορύπανση ήταν η υπόθεση Powell και Rayner κατά του Ηνωμένου Βασιλείου της Αγγλίας. Στην εν λόγω υπόθεση οι αιτούντες αντιμετώπιζαν πρόβλημα ηχορύπανσης προερχόμενης από το αεροδρόμιο Heathrow. Ισχυρίστηκαν, εν προκειμένω ότι παραβιάζονταν τα δικαιώματά τους που προέρχονταν από το άρθρο 8 της Ε.Σ.Δ.Α., δηλαδή της προστασίας από τον υπερβολικό θόρυβο της ιδιωτικής και οικογενειακής τους ζωής και κατοικίας. Το δικαστήριο θεώρησε ότι το αρ. 8 της Ε.Σ.Δ.Α σωστά προβάλλεται από τους αιτούντες στην παρούσα υπόθεση καθώς αποδέχθηκε ότι « Από το θόρυβο που προέρχεται από τα αεροπλάνα στο αεροδρόμιο του Heathrow παραβιάζεται, σε διαφορετικό όμως βαθμό, η ποιότητα της ζωής των αιτούντων και η δυνατότητα να απολαμβάνουν τις ανέσεις της οικίας τους» αλλά εν συνεχεία αφού έλαβε υπόψη τα αντιτιθέμενα συμφέροντα, έκρινε τον ισχυρισμό αβάσιμο καθώς θεώρησε ότι τα μέτρα που έλαβε το Ηνωμένο Βασίλειο και η πολιτική αντιμετώπισης του προβλήματος που ακολούθησε ήταν επαρκή σε σχέση με τον προκαλούμενο στους αιτούντες θόρυβο ώστε να μη θεμελιώνεται παραβίαση του αρ. 8 της Ε.Σ.Δ.Α.

Αλλά και στην υπόθεση Hatton κατά του Ηνωμένου Βασιλείου της Αγγλίας (02-10-2001), υπόθεση σταθμό για τη συσχέτιση του αρ. 8 της Σύμβασης με την ηχορύπανση, το δικαστήριο και πάλι βρέθηκε αντιμετώπιμο με την ενόχληση από το θόρυβο που προκαλούσαν τα αεροπλάνα, που προσγειώνονταν στο αεροδρόμιο του Heathrow, στους περιοίκους και δέχθηκε ότι « το άρθρο 8 προστατεύει το δικαίωμα των ατόμων να γίνεται σεβαστή η ιδιωτική και οικογενειακή τους ζωή, οικεία και αλληλογραφία. Δεν υπάρχει ρητή αναφορά στη Σύμβαση για ένα καθαρό και ήσυχο περιβάλλον αλλά όταν ένα άτομο ενοχλείται άμεσα και σημαντικά από θόρυβο ή άλλους ρύπους τότε μπορεί να επικαλεστεί το άρθρο 8 της Ε.Σ.Δ.Α». Εν συνεχεία, στην ίδια υπόθεση το Δικαστήριο αποδέχθηκε επίσης ότι «το άρθρο 8 μπορεί να εφαρμοστεί σε περιβαλλοντικές περιπτώσεις είτε η ρύπανση προέρχεται κατευθείαν από το κράτος είτε η ευθύνη του κράτους προκύπτει έμμεσα από την αποτυχία του να ρυθμίσει τη λειτουργία των ιδιωτικών επιχειρήσεων κατάλληλα. Είτε λοιπόν η υπόθεση εξετασθεί βάση της παρ.1 του αρ.8 ως θετική υποχρέωση του κράτους είτε βάση της παρ.2 του αρ.8 ως επέμβαση από δημόσια αρχή, οι εφαρμοσίμες αρχές είναι οι ίδιες. Και στις δύο περιπτώσεις ιδιαίτερη σημασία πρέπει να δοθεί στη διατήρηση

της ισορροπίας μεταξύ των αντιτιθέμενων συμφερόντων, δηλαδή του ατομικού συμφέροντος από τη μια και του κοινωνικού-δημοσίου συμφέροντος από την άλλη».

Σημαντική είναι και η απόφαση Lopez v.Spain (16-11-1994), κατά την οποία η εναγόμενη, κάτοικος της πόλης Logca της Ισπανίας, όντας αποδέκτης θορύβων, επιβλαβών αερίων και οσμών προερχόμενων από εγκαταστάσεις βιολογικού καθαρισμού, βάλλεται εναντίον των Ισπανικών αρχών κατηγορώντας τις για μη ανάληψη των κατάλληλων μέτρων. Στην εν λόγω υπόθεση το Δικαστήριο αποδέχθηκε ότι «σημαντική περιβαλλοντική μόλυνση μπορεί να επηρεάσει την υγεία των ατόμων και να τους εμποδίσει στην απόλαυση της οικίας τους με τέτοιο τρόπο ώστε να προσβάλλει την ιδιωτική και οικογενειακή τους ζωή, ακόμα και αν δεν βάζει την υγεία τους σε σοβαρό κίνδυνο».

Πολύ πρόσφατα το Ε.Δ.Δ.Α βρέθηκε αντιμέτωπο και με το πρόβλημα της ηχορύπανσης που προκαλείται από καταστήματα μουσικής και διασκέδασης. Η αιτούσα δικαστικής προστασίας, Moreno Gomez, κάτοικος της πόλης Valencia της Ισπανίας αντιμετώπιζε προβλήματα υγείας εξαιτίας της ηχορύπανσης που προερχόταν από τα καταστήματα διασκέδασης της περιοχής της και που δεν της επέτρεπε να ξεκουραστεί και να κοιμηθεί τις ώρες που ήταν στην οικία της. Η πόλη Valencia της Ισπανίας από το 1974 επέτρεψε τη λειτουργία σε καταστήματα διασκέδασης (μπαρ, κλαμπ και ντισκοτέκ) που γειτνιάζαν με οικίες με αποτέλεσμα να παραπονιούνται πολλοί κάτοικοι της περιοχής για το θόρυβο. Μέτρηση της ηχορύπανσης που πραγματοποιήθηκε στην περιοχή κατέδειξε ότι η μουσική (ιδιαίτερα το Σάββατο) ξεπερνούσε κατά πολύ τα επιτρεπτά όρια φτάνοντας πολλές φορές τα 115,9 dBA.

Η αιτούσα αδυνατώντας να βρει το δίκαιο της στο Συνταγματικό Δικαστήριο της χώρας της, απευθύνθηκε στο Ε.Δ.Δ.Α επικαλούμενη το άρθρο 8 της Ε.Σ.Δ.Α και επέριψε ευθύνες στις Ισπανικές αρχές που δεν έλαβαν τα απαραίτητα μέτρα. Η Ισπανική Κυβέρνηση από την άλλη ισχυρίστηκε ότι ο θόρυβος που ενοχλούσε την αιτούσα προερχόταν από ιδιωτικές δραστηριότητες και αρνήθηκε την ύπαρξη επέμβασης από δημόσια αρχή στην καταστρατήγηση των δικαιωμάτων της τελευταίας. Επιπλέον η Ισπανική Κυβέρνηση υποστήριξε ότι η αιτούσα απέτυχε να αποδείξει στα τοπικά δικαστήρια ότι εκτέθηκε σε θόρυβο, μέσα στο σπίτι της, προερχόμενο από τις νυκτερινές δραστηριότητες της περιοχής και πρόσθεσε ότι το

άρθρο 8 της Σύμβασης αναφέρεται αποκλειστικά και μόνο στην οικία και δεν βρίσκει εφαρμογή όταν το αντικείμενο της ενόχλησης είναι έξω από το σπίτι.

Το Δικαστήριο αφού εξέτασε την υπόθεση και έλαβε υπόψη του την προαναφερθείσα νομολογία του Ε.Δ.Δ.Α σχετικά με την ηχορύπανση, αποδεχόμενο ότι «ως οικία συνήθως ορίζεται ο τόπος, ο φυσιολογικά προσδιοριζόμενος χώρος, όπου αναπτύσσεται η ιδιωτική και η οικογενειακή ζωή ενός ατόμου. Τα άτομα έχουν δικαίωμα σεβασμού της κατοικίας τους, εννοώντας όχι μόνο την περιοχή της οικίας τους αυτή καθαυτή αλλά και την απόλαυση της ησυχίας στην περιοχή αυτή. Επομένως ως παραβίαση του δικαιώματος στην κατοικία εννοείται όχι μόνο η φυσική παραβίαση, όπως η χωρίς δικαίωμα είσοδος σε μια οικία, αλλά και η παραβίαση από την είσοδο ανεπιθύμητου θορύβου, οσμών, εκπομπών και κάθε άλλης μορφής ενόχλησης», απεφάνθη: καταρχήν ότι η συγκεκριμένη υπόθεση αφορά τις κρατικές αρχές καθώς απέτυχαν να λάβουν τα απαραίτητα μέτρα για να σταματήσουν την παραβίαση των δικαιωμάτων της αιτούσας από τρίτους, ότι η ύπαρξη θορύβου μέσα στο σπίτι της αιτούσας θεωρείται δεδομένη, καθώς αυτή κατοικεί σε περιοχή που έχει χαρακτηριστεί από τις ίδιες τις τοπικές αρχές ως περιοχή «κορεσμένη» από θόρυβο (acoustically saturated zone) δηλαδή περιοχή στην οποία οι κάτοικοι είναι εκτεθειμένοι σε υψηλά επίπεδα θορύβου που τους δημιουργούν σοβαρά προβλήματα, ότι οι κανονισμοί που υιοθετούνται από τις κρατικές αρχές προκειμένου να προστατεύουν τα ανθρώπινα δικαιώματα δεν εξυπηρετούν κανένα σκοπό αν δεν εφαρμόζονται δεόντως και ότι η Σύμβαση έχει σκοπό να προστατεύσει τα πραγματικά δικαιώματα. Εν τέλει το δικαστήριο αναγνώρισε την παραβίαση του αρ.8 της Σύμβασης από τις αρχές και επιδίκασε αποζημίωση στον αιτούντα αξίας 3.884 ευρώ.

Στο πλαίσιο των ανωτέρω και υπενθυμίζοντας το γεγονός ότι η Ε.Σ.Δ.Α διαθέτει αυξημένη ισχύ έναντι των κοινών νόμων, δηλαδή οι διατάξεις της υπερισχύουν έναντι κάθε κανόνα εθνικού δικαίου, αντιλαμβανόμεστε ότι το αρ.8 της Ε.Σ.Δ.Α επιτάσσει στις ελληνικές αρχές όχι μόνο να σέβονται οι ίδιες αλλά και να προστατεύουν το δικαίωμα των πολιτών τους σε μια ήσυχη ιδιωτική και οικογενειακή ζωή όταν αυτό προσβάλλεται από τρίτους. Η προστασία αυτή πρέπει να είναι κατάλληλη και αποτελεσματική και να μην καταστρατηγείται από τις ενέργειες των ίδιων των κρατικών αρχών. Τέλος, η νομολογία του Ε.Δ.Δ.Α. επιβάλλει στις κρατικές αρχές να

σταθμίζουν τα αντιτιθέμενα συμφέροντα, του ατομικού συμφέροντος από τη μία και του κοινωνικού συμφέροντος από την άλλη.

Πορίσματα του Συνηγόρου του Πολίτη

Ο Συνήγορος του Πολίτη, ανεξάρτητη αρχή που σκοπό έχει τη διαμεσολάβηση μεταξύ των πολιτών και των δημόσιων υπηρεσιών προκειμένου να προφυλάξει τα δικαιώματα του πολίτη, να καταπολεμήσει την κακοδιοίκηση και να διαφυλάξει την τήρηση της νομιμότητας, έχει ασχοληθεί εκτενώς με περιβαλλοντικά θέματα συμπεριλαμβανομένου και του θέματος της ηχορύπανσης. Ειδικότερα, ένας από τους τέσσερις κύκλους δραστηριότητας του Συνηγόρου του Πολίτη είναι ο Κύκλος Ποιότητας Ζωής, ο οποίος έχει ως αντικείμενο την ενασχόληση με θέματα που αφορούν στο περιβάλλον, στην πολεοδομία, στη χωροταξία, στα δημόσια έργα και στον πολιτισμό⁴⁴.

Αλλά και ο ίδιος ο ιδρυτικός νόμος του Συνηγόρου του Πολίτη 2477/1997 παρείχε ενισχυμένη αρμοδιότητα στο θέμα της προστασίας του περιβάλλοντος μέσω του αρ.4 παρ.2 ο οποίος ανέφερε ότι ο Συνήγορος του Πολίτη «δεν επιλαμβάνεται περιπτώσεων κατά τις οποίες η διοικητική ενέργεια έχει γεννήσει δικαιώματα ή έχει δημιουργήσει ευνοϊκές καταστάσεις υπέρ τρίτων που ανατρέπονται μόνο με δικαστική απόφαση, εκτός αν προφανώς συντρέχει παρανομία ή έχουν σχέση κατά το κύριο αντικείμενό τους με την προστασία του περιβάλλοντος». Η ίδια πρόβλεψη υπάρχει και στο νέο Ν. 3094/2003 (αρ.4 παρ.3).

Επιπλέον η αναθεώρηση του Συντάγματος του 2001 με τη ρητή αναγωγή του περιβάλλοντος και σε ατομικό δικαίωμα επέτρεψε την ευρεία ερμηνεία του εννόμου συμφέροντος των πολιτών που αναφέρονται στο Συνήγορο του Πολίτη και διευκόλυνε τη διερεύνηση, τη διάγνωση και την καταγγελία πρακτικών της διοίκησης που έχουν αρνητικές περιβαλλοντικές επιπτώσεις.

⁴⁴ <http://synigoros.gr>

Ο θεσμός αυτός είναι κατεξοχήν διαμεσολαβητικός και ως εκ τούτου δεν διαθέτει κυρωτική έναντι της διοίκησης εξουσία. Το μόνο μέσο διοικητικού πειθαναγκασμού της διοίκησης που διαθέτει είναι η δημοσιότητα. Μπορεί δηλαδή να δημοσιοποιήσει τα πορίσματα της έρευνάς του, εφόσον κρίνει ότι η διοίκηση δεν αιτιολογεί επαρκώς την άρνησή της να τα εφαρμόσει. Πρόκειται δηλαδή για μια κύρωση ηθικής μόνο φύσεως.

4.2 ΕΠΙΧΕΙΡΗΣΙΑΚΑ ΕΡΓΑΛΕΙΑ ΓΙΑ ΤΗΝ ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΟΥ ΘΟΡΥΒΟΥ

Εισαγωγή

Ο θόρυβος, στην περιβαλλοντική του μορφή, τοποθετείται συνήθως μέσα στο γενικό πλαίσιο των προβλημάτων που συνδέονται με την υποβάθμιση του περιβάλλοντος. Κάτω από αυτή την έννοια έχει πολλά κοινά χαρακτηριστικά με τις υπόλοιπες μορφές ρυπάνσεως. Δύσκολα θα μπορούσε κανείς να βρει “ιδεολογικές” διαφορές ανάμεσα, για παράδειγμα στην ατμοσφαιρική ρύπανση που προκαλεί ένα εργοστάσιο στη γύρω περιοχή με την εκπομπή αερίων και στην ηχητική ρύπανση που προκαλεί το ίδιο εργοστάσιο στην ίδια περιοχή με την εκπομπή θορύβου⁴⁵. Η καταπολέμηση πάντως, του θορύβου παρουσιάζει κάποιες διαφορές από τους άλλους τομείς προστασίας του περιβάλλοντος που πρέπει να αναγνωριστούν από την αρχή. Εκτός από τα κοινά χαρακτηριστικά, όπως η ανάγκη για έλεγχο των παραγωγικών μονάδων, των μέσων μεταφοράς και των άλλων συντελεστών ρύπανσης, με νομοθεσία, προδιαγραφές και εργαστηριακούς ελέγχους παρουσιάζει και τα εξής ειδικά χαρακτηριστικά:

- α) αφορά πάρα πολλούς τομείς και σχετίζεται με όλες σχεδόν τις πτυχές της ζωής και της ανάπτυξης ενός τόπου, μέσα από ένα πολύπλοκο πλέγμα σχέσεων,
- β) εκτός από τη νομοθεσία, την τεχνολογία και τον έλεγχο, χρειάζεται τη σύμπραξη όλων των πολιτών που με την ατομική τους συμπεριφορά θα βοηθήσουν στη δημιουργία κοινωνικής συνείδησης,

⁴⁵ Μ.Τζεκάκης, Ν. Τσινίκας, Πολεοδομική Ηχοπροστασία, University Studio Press, 2002

γ) απαιτεί επιστήμονες από πολλές κατευθύνσεις, κυρίως τεχνικές, με μεγάλη εξειδίκευση σε θέματα θορύβου, που δεν έχουν σχέση με τα άλλα θέματα του περιβάλλοντος.

Ο μηχανικός πρέπει να είναι σε θέση να αντιληφθεί και να αξιολογήσει το θόρυβο σαν ένα παράγοντα σχεδιασμού. Ένα ιδιαίτερα θετικό και βοηθητικό στοιχείο είναι το γεγονός ότι η διεθνής εμπειρία πάνω στα θέματα καταπολέμησης του θορύβου συγκεντρώνεται σε ορισμένα πρότυπα με διεθνή ισχύ από τα οποία μπορεί να αντλήσει κανείς πάρα πολλά στοιχεία. Πάντοτε όμως υπάρχει και το θέμα της προσαρμογής των διεθνών προτύπων σύμφωνα με τα προβλήματα που προκύπτουν από τα διάφορα εθνικά χαρακτηριστικά.

Η δημιουργία, εξέλιξη και επιβολή προδιαγραφής και προτύπων αποτελούσε και αποτελεί πάντοτε το βασικό μέσο για την καταπολέμηση του θορύβου. Η σύγχρονη τεχνολογία είναι σε θέση να παρέχει μείωση του θορύβου σε οποιονδήποτε επιθυμητό βαθμό, αλλά και με κάποιο σημαντικό κόστος. Παράλληλα, η ίδια η ύπαρξη του θορύβου δημιουργεί ένα πραγματικά οικονομικό και ένα κοινωνικό κόστος. Το πρόβλημα ήταν και είναι να αναλυθεί και να εκτιμηθεί το κόστος του θορύβου και το κόστος της καταπολέμησής του και να προσδιοριστεί μια χρυσή τομή η οποία συνήθως εκφράζεται με προδιαγραφές και πρότυπα.

Από την άποψη του μηχανικού το πρώτο βήμα για την καταπολέμηση του θορύβου είναι η συλλογή στοιχείων σχετικά με την κατάσταση που επικρατεί από την άποψη του θορύβου στην εξεταζόμενη περιοχή. Αρχικά πρέπει να προσδιοριστούν οι πηγές θορύβου που υπάρχουν μέσα στην περιοχή και η στάθμη του θορύβου που εκπέμπει κάθε πηγή. Ο προσδιορισμός της στάθμης θορύβου της κάθε πηγής γίνεται είτε με τη βοήθεια της μεθόδου πρόβλεψης είτε με άμεσες μετρήσεις θορύβου κοντά στην πηγή. Όπως είναι ευνόητο η διάδοση του θορύβου μέσα στο πολεοδομικό τοπίο επηρεάζεται από πολλούς παράγοντες και παρουσιάζει στα διάφορα σημεία αυξήσεις ή μειώσεις.

Με βάση τις προβλέψεις και τις μετρήσεις και αφού ληφθούν υπ' όψιν οι παράγοντες που επηρεάζουν τη διάδοση του θορύβου πραγματοποιείται μια απεικόνιση του

πεδίου θορύβων της περιοχής στον χάρτη θορύβου. Ο χάρτης αυτός, όπως προαναφέρθηκε, απεικονίζει την υπάρχουσα κατάσταση από την άποψη του θορύβου και βοηθάει στη σύγκριση με υπάρχοντες κανονισμούς, τον προσδιορισμό των σημείων στα οποία παρατηρείται σημαντική υπέρβαση των ορίων και στον προγραμματισμό των μέτρων που πρέπει να ληφθούν. Δεδομένου ότι η μείωση του θορύβου αποτελεί ένα δύσκολο και μακροχρόνιο στόχο, η προσπάθεια σε πρώτη φάση συγκεντρώνεται στο να ανακοπεί η ετήσια αύξηση του θορύβου στην περιοχή. Με βάση τα στοιχεία του χάρτη θορύβου και με τη βοήθεια σχετικών κανονισμών εμποδίζεται η εγκατάσταση νέων πηγών θορύβου στην περιοχή των οποίων η στάθμη είναι ίση ή υψηλότερη από την υπάρχουσα.

Μετά την ανακοπή της αύξησης του θορύβου εφαρμόζονται σε δεύτερη φάση μέτρα για την πραγματική μείωση του θορύβου. Για τη μείωση του θορύβου μιας περιοχής είναι απαραίτητο να τεθούν μέγιστα ανεκτά όρια θορύβου ώστε το όλο πρόβλημα ελέγχου και μείωσης του θορύβου να έχει ένα συγκεκριμένο στόχο. Για το σκοπό αυτό οι διάφορες περιοχές των πολεοδομικών συγκροτημάτων κατατάσσονται σε ζώνες κάθε μία από τις οποίες έχει ένα διαφορετικό ανώτατο όριο θορύβου. Μια τυπική κατάταξη σε ζώνες είναι η εξής:

Ζώνη 1: περιοχές νοσοκομείων, αναψυχής, αγροτικές περιοχές

Ζώνη 2: περιοχές αστικής κατοικίας

Ζώνη 3: περιοχές κατοικίας με μικρή ανάμιξη βιοτεχνικών εργαστηρίων και καταστημάτων

Ζώνη 4: περιοχές με βιοτεχνικά εργαστήρια ή κύριους δρόμους

Ζώνη 5: κέντρο πόλης, διοίκηση, εμπόριο, γραφεία

Ζώνη 6: βιομηχανικές περιοχές

Κάθε μία από τις ζώνες αυτές έχει ανώτατο επιτρεπόμενο όριο θορύβου κατά 5 decibel υψηλότερο από την προηγούμενη. Με βάση μια τέτοια κατάταξη κατά ζώνες και με βάση τα στοιχεία του χάρτη θορύβου της περιοχής προσδιορίζονται αναλυτικότερα τα σημεία στα οποία απαιτούνται επεμβάσεις, το είδος των επεμβάσεων και ο αριθμός των κατοίκων που θα ωφεληθούν, που αποτελεί πάντοτε ένα σημαντικό στοιχείο. Όπως είναι φυσικό, κάθε προσπάθεια μείωσης του θορύβου

έχει σαν στόχο να ελαχιστοποιήσει το ποσοστό των ατόμων που εκτίθενται στο θόρυβο.

4.2.1 ΜΕΘΟΔΟΛΟΓΙΑ ΕΛΕΓΧΟΥ ΤΟΥ ΘΟΡΥΒΟΥ

Όπως σε κάθε πρόβλημα σχεδιασμού έτσι και στον αντιθορυβικό σχεδιασμό εισάγεται μια μεθοδολογία αντιμετώπισης. Με βάση τη γνώση των χαρακτηριστικών του θορύβου και τη θεσμοθέτηση ορίων για άνετη διαβίωση μπορεί να βρεθούν λύσεις άλλοτε δαπανηρές και άλλοτε φθηνές. Έλεγχος θορύβου είναι η τεχνολογία δημιουργίας ήσυχου περιβάλλοντος με βάση παραδεκτά κριτήρια σε σχέση με οικονομικές και επιχειρησιακές συνθήκες⁴⁶.

Ο θόρυβος έχει μια πηγή, μια διαδρομή και ένα δέκτη. Έτσι, ο έλεγχος του θορύβου επιτυγχάνεται με μείωσή του στην πηγή, έλεγχο στη διαδρομή και προστασία στον δέκτη.

Υπάρχουν τρεις τρόποι να μειωθεί ο θόρυβος στην πηγή:

- α) να μειωθούν οι υπάρχουσες δυνάμεις που προκαλούν τους θορύβους, όπως μείωση κρούσεων, ζύγισμα κινουμένων μαζών, ισορροπία μαγνητικών δυνάμεων, μείωση της τριβής, εξάλειψη των δονήσεων και αντιστάθμιση με διαφορά φάσματος
- β) να μειωθεί η απόκριση των επί μέρους συνθετικών του συστήματος, όπως μεταβολή της φυσικής συχνότητας ενός στοιχείου που αντηχεί και αύξηση της διάχυσης της ενέργειας του ήχου, και
- γ) να γίνουν αλλαγές στη διαδικασία λειτουργίας των πηγών θορύβου, όπως μείωση εργασίας τις βραδινές ώρες.

Υπάρχουν έξι τρόποι να ελεγχθεί ο θόρυβος κατά τη διαδρομή του:

- α) αλλαγή ή αύξηση της διαδρομής πηγής – δέκτη θορύβου
- β) τοποθέτηση χρήσεων στο κτίριο με βάση τον θόρυβο που προκαλούν και την απαίτηση ησυχίας
- γ) παρέκκλιση διαδρομής με την τοποθέτηση ηχοφραγμάτων ανάμεσα στην πηγή και τον δέκτη

⁴⁶ Μ.Τζεκάκης, Ν. Τσινίκας, Πολεοδομική Ηχοπροστασία, University Studio Press, 2002

- δ) περικαλύμματα μηχανών
- ε) τοποθέτηση ηχοαπορροφητικών υλικών κατά τη διάδοση του θορύβου, και
- στ) εμπόδια κατά τη διάδοση του θορύβου στους αγωγούς όπως σιγαστήρες, ακουστικά φίλτρα κ.α.

Υπάρχουν τέσσερις τρόποι να προστατευτεί ο δέκτης θορύβου:

- α) προσωπική προστασία με ωτοασπίδες όπως ειδικά βύσματα, ακουστικά και ειδικά κράνη
- β) προγράμματα ενημέρωσης ατόμων ως προς την πρόληψη των βλαβών ακοής
- γ) τοποθέτηση μερικών περικαλυμμάτων στις μηχανές, και
- δ) καθορισμό του χρόνου έκθεσης στον θόρυβο με βάση διεθνείς κανονισμούς και συγκεκριμένα: 24 ώρες το 24ωρο σε στάθμη 85 dBA, 8 ώρες το 24ωρο σε στάθμη 90dBA και 30 λεπτά το 24ωρο σε στάθμη 102 dBA.

ΠΟΛΕΟΔΟΜΙΚΗ ΗΧΟΠΡΟΣΤΑΣΙΑ

Μέχρι το 1965 οι κανονισμοί ηχοπροστασίας περιορίζονταν βασικά σε θέματα ηχομόνωσης μέσα στο κτίριο. Λύση στο θέμα της προστασίας από εξωτερικούς θορύβους σε περιοχές με υψηλή στάθμη κυκλοφοριακού θορύβου δινόταν με ηχομονωτικά παράθυρα. Όμως οι συνθήκες θορύβου στις πόλεις τα τελευταία χρόνια χειροτέρεψαν δραστικά με αποτέλεσμα να αυξάνεται συνεχώς η ανάγκη για προστασία από εξωτερικούς θορύβους. Παράλληλα έγινε αντιληπτό ότι η προστασία με ηχομόνωση της πρόσοψης κάθε μεμονωμένης κατοικίας αποτελεί την πιο αντιοικονομική προσέγγιση. Έτσι μελετήθηκαν συστηματικά οι συνθήκες και οι τρόποι προστασίας έξω από το κτίριο και αυτό που πριν από 40 χρόνια αποτελούσε μια παράγραφο στους κανονισμούς της κτιριακής ηχοπροστασίας, έγινε σήμερα ένας ολοκληρωμένος κλάδος της ακουστικής που συμπληρώνει (ή και συμπληρώνεται από) την κτιριακή ηχοπροστασία και ονομάζεται πολεοδομική ηχοπροστασία.

Αν στόχος της κτιριακής ηχοπροστασίας είναι, ως προς τους εξωτερικούς θορύβους, να διατηρήσει μέσα στους χώρους κατοικίας ή εργασίας μια ανεκτή στάθμη θορύβου με τη βοήθεια της ηχομόνωσης των προσόψεων, στόχος της πολεοδομικής

ηχοπροστασίας είναι να μειώσει το θόρυβο που φτάνει στην πρόσοψη και συνεπώς και την ανάγκη για ηχομόνωση, με το παράλληλο πλεονέκτημα της προστασίας και των υπαίθριων ή ημιυπαίθριων χώρων της κατοικίας.

4.2.2 ANTIΘΟΡΥΒΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΚΑΤΟΙΚΙΑΣ

Ο αντιθορυβικός σχεδιασμός κατοικιών μπορεί να θεωρηθεί σαν «ηχομόνωση μέσης κλίμακας», πριν παρθούν μέτρα όπως τα ηχομονωτικά χωρίσματα και ο έλεγχος θορύβου των εγκαταστάσεων.

Έτσι η φυσική πορεία σχεδιασμού για ήσυχο περιβάλλον είναι :

1. Καθορισμός ζωνών σε πολεοδομική κλίμακα όπως αναφέρθηκε
2. Έλεγχος του θορύβου στην περιοχή του κτιρίου
3. Αντιθορυβικός σχεδιασμός των ίδιων των κτιρίων

Η σειρά ενεργειών που πρέπει να ακολουθείται μέσα στο κτίριο είναι : α) έλεγχος των χρήσεων, β) κατάταξη των χρήσεων με βάση το κριτήριο για ανάγκη ησυχίας σε κάθε χρήση και χώρο (με τη διερεύνηση αυτή θα προκύψουν οι ουδέτεροι ηχομονωτικοί χώροι που μπορούν να προσαρμοστούν ανάμεσα στα τμήματα που πρέπει να έχουμε ησυχία και σ' αυτά που μπορεί να υπάρχουν θόρυβοι) και γ) η αντιθορυβική διάταξη των κατόψεων, που είναι το αποτέλεσμα των προηγούμενων.

Σε περίπτωση που τηρούνται όλα τα προαναφερθέντα είναι δυνατό να μη χρειαστούν καθόλου πρόσθετα μέτρα ηχομόνωσης σε κατασκευαστική κλίμακα.

Έλεγχος και κατάταξη των χρήσεων

ΣΧΕΔΙΑΣΜΟΣ ΚΤΙΡΙΩΝ

Παραδείγματα βέλτιστης τοποθέτησης κτιρίων για ελαχιστοποίηση των επιπτώσεων του οδικού θορύβου

Κατά τον σχεδιασμό κτιρίων όπου συνυπάρχουν ήσυχες και θορυβώδεις λειτουργίες πρέπει να προβλέπονται:

- Σύμπτυξη πηγών θορύβων, όπως κατάστημα και χώρος στάθμευσης αυτοκινήτων μαζί
- Σύμπτυξη χώρων όπου υπάρχει ανάγκη ηχοπροστασίας
- Αποκλεισμός ή τουλάχιστον περιορισμός χώρων στάθμευσης που γειτονεύουν με χώρους κατοικίας
- Κατά το δυνατό οριζόντια διάταξη κατοικίας
- Διάταξη χρήσεων κατά ορόφους με βάση ειδικής πηγής θορύβους π.χ. θόρυβος αεροσκαφών
- Καθορισμός εκ των προτέρων από το σχέδιο πόλεως επιφανειών για συγκεκριμένα κτίρια όπως οικόπεδο όπου θα υπάρχει θόρυβος γιατί έχει επιλεγεί να χρησιμοποιηθεί σαν χώρος στάθμευσης ενώ άλλο οικόπεδο έχει επιλεγεί να είναι σε ζώνη ησυχίας για να κτιστεί σχολείο

Μονοκατοικία – Πολυκατοικία

Κατά τη σύνθεση της κάτοψης πρέπει να παίρνεται υπόψη ότι:

- Οι χώροι με απαίτηση ησυχίας πρέπει να τοποθετούνται προς την ήσυχη πλευρά του κτιρίου, π.χ. προς τις εσωτερικές αυλές, τα αίθρια κλπ. Αυτού του είδους η διάταξη μπορεί να ονομαστεί ηχοτεχνικά «αυτοπροστατευόμενες κατοικίες», Σ' αυτό το παράδειγμα οι θορυβώδεις χώροι τοποθετούνται προς τη θορυβώδη πλευρά του κτιρίου όπως είναι π.χ. ένας δρόμος
- Οι θορυβώδεις χώροι πρέπει να μην γειτονεύουν με χώρους απαίτησης ησυχίας. Αυτό μπορεί να επιτευχθεί με μια κάποια ομαδοποίηση των χώρων που προκαλούν θόρυβο και με δημιουργία εσωτερικών ζωνών ησυχίας στην κατοικία
- Ανάμεσα σε χώρους με απαίτηση ησυχίας και θορυβώδεις χώρους μπορούν να τοποθετηθούν ήσυχοι βοηθητικοί χώροι

- Χώροι με απαίτηση ησυχίας και πηγή θορύβου πρέπει να απομονώνονται μεταξύ τους είτε ανήκουν στην ίδια κατοικία είτε γειτονεύουν
- Οι ήσυχοι χώροι και οι ήσυχοι βοηθητικοί χώροι μπορούν να συνορεύουν
- Κατά την κατακόρυφη τοποθέτηση των χρήσεων ισχύουν όλα τα παραπάνω και στο υπόγειο, στο ισόγειο και στο δώμα (με ιδιαίτερη προσοχή) γίνεται η συγκέντρωση όλων των βοηθητικών θορυβωδών χώρων

Όλες οι παραπάνω δυνατότητες που παρέχει η τεχνολογία για τον έλεγχο και τον περιορισμό του θορύβου είναι ιδιαίτερα χρήσιμες τα τελευταία χρόνια που το πρόβλημα της ηχορύπανσης έχει πάρει τόσο επικίνδυνες διαστάσεις. Θεωρείται αδιανόητο σήμερα για έναν μελετητή – είτε αυτός είναι αρχιτέκτονας είτε πολιτικός μηχανικός ή πολεοδόμος να μην τις λάβει σοβαρά υπόψη για το σωστό σχεδιασμό ενός έργου. Ο έλεγχος μπορεί να περιλαμβάνει τον περιορισμό, την απόσβεση, μείωση, ανάκλαση, διάχυση, ενίσχυση, αλλοίωση των ήχων ή των θορύβων με χειρισμούς και επιλογές του σχεδιασμού. Σημαντική προστασία από αερόφερτους ήχους επιτυγχάνεται πλέον με την τοποθέτηση ενός φυσικού φράγματος μεταξύ του χώρου που περιέχει μια πηγή θορύβου και του χώρου που πρέπει να προστατευτεί. Το φυσικό φράγμα μπορεί να είναι μία κατακόρυφη (τοίχος ή ελαφρό διαχωριστικό) ή οριζόντια επίπεδη δομική κατασκευή (δάπεδο, οροφή, ψευδοροφή κτλ). Ως ηχοαπορροφητικά χρησιμοποιούνται κυρίως υλικά ινώδη χωρίς επένδυση, είτε επενδυμένα με ύφασμα ή διάτρητη μεμβράνη καθώς και διάτρητα φύλλα από συμπαγή υλικά (ξύλο, προϊόντα ξύλου, μέταλλα κτλ) σε συνδυασμό με ινώδη υλικά. Τέλος, η υψηλή ένταση θορύβου που επικρατεί σε ορισμένους εσωτερικούς χώρους (κινηματογράφος, κέντρα διασκέδασης) αντιμετωπίζεται με την ηχομόνωση των τοίχων και της οροφής καθώς και με τη χρήση ηχοαπορροφητικών πανό.

ΜΕΤΡΑ ΚΑΤΑΠΟΛΕΜΗΣΗΣ ΤΟΥ ΟΔΙΚΟΥ ΘΟΡΥΒΟΥ

Τα μέτρα για την καταπολέμηση του θορύβου από τα οδικά μέσα μεταφοράς ακολουθούν το βασικό τρίπτυχο αντιμετώπισης όλων σχεδόν των πηγών θορύβου: έλεγχος στην πηγή, στο μέσον και στον αποδέκτη⁴⁷. Το πρώτο γενικό μέτρο (έλεγχος του θορύβου στην πηγή) αφορά τις τεχνικές βελτιώσεις στα οχήματα, πράγμα για το οποίο η χώρα μας δεν έχει δυνατότητα επέμβασης, επειδή το σύνολο των οχημάτων που κυκλοφορούν σ' αυτήν είναι εισαγόμενα. Το δεύτερο γενικό μέτρο (έλεγχος του θορύβου στο μέσον μεταφοράς του) αφορά όλα εκείνα τα μέτρα που δεν έχουν σχέση με το ίδιο το όχημα, αλλά με την κυκλοφορία (ορθή κατανομή της από ακουστικής πλευράς, ομαλή ροή, πεζόδρομοι κλπ) και με τη διάδοση του θορύβου και τρόπους ανακοπής του (φράγματα κλπ). Το τρίτο γενικό μέτρο (έλεγχος του θορύβου στον αποδέκτη) αφορά κυρίως τις ηχομονώσεις των κτιρίων που στεγάζουν ευαίσθητες στο θόρυβο χρήσεις και πρέπει να εφαρμόζεται σαν τελευταία λύση, κυρίως λόγω του

⁴⁷ Σχέδιο Υπουργικής Απόφασης για την ενσωμάτωση της οδηγίας 2002/49/ΕΚ για την αξιολόγηση και τη διαχείριση του περιβαλλοντικού θορύβου, ΥΠΕΧΩΔΕ

μεγάλου κόστους του, και μόνο στις περιπτώσεις όπου οι άλλες δύο κατηγορίες μέτρων δεν μπορούν να αποδώσουν τα ποθούμενα αποτελέσματα.

Ειδικότερα για τη δεύτερη κατηγορία μέτρων, που αποτελούν και τη μεγαλύτερη ελπίδα από πλευράς δυνατοτήτων για την καταπολέμηση του κυκλοφοριακού θορύβου, γίνονται οι παρακάτω προτάσεις:

α) Σύμπτυξη αξόνων κυκλοφορίας (αυτοκινητόδρομοι παράλληλοι με σιδηροδρομικό δίκτυο) και γενικά πυκνά τοποθετημένες πηγές θορύβου. Η συγκέντρωση των πηγών θορύβου αποτελεί ένα πολύ αποτελεσματικό μέσο. Ο συγκεντρωμένος θόρυβος εκτός από το ότι περιορίζει το ποσοστό του πληθυσμού που εκτίθεται δίνει και τη δυνατότητα της οικονομικής αντιμετώπισής του με τεχνικά έργα σε μία μόνο περιοχή ενώ αντίθετα ο διασκορπισμός των πηγών απαιτεί πολλά ανάλογα έργα σε πολλές περιοχές.

β) Η βελτίωση της κυκλοφοριακής ροής αποτελεί ένα πολύ σημαντικό μέσο για τη μείωση του θορύβου. Η σταθερή ταχύτητα κίνησης των οχημάτων δημιουργεί τη χαμηλότερη δυνατή στάθμη θορύβου. Ο περιορισμός της ταχύτητας αν και αποτελεί ένα μέσο για τη μείωση του θορύβου έχει νόημα μόνο στις περιπτώσεις όπου δεν παρεμποδίζει την ομαλή ροή των οχημάτων. Η ομαλότητα της ροής είναι σημαντικότερος παράγοντας για τη μείωση του θορύβου από ότι η ταχύτητα.

γ) Τα βαρέα οχήματα αποτελούν τη σημαντικότερη πηγή του κυκλοφοριακού θορύβου. Κάθε βαρύ όχημα ισοδυναμεί με 10 περίπου μικρά ιδιωτικά οχήματα. Συνεπώς, ο περιορισμός ή και η απαγόρευσή τους μέσα από κατοικημένες περιοχές μειώνει δραστικά την τελική στάθμη θορύβου. Είναι λοιπόν προφανές ότι η ύπαρξη περιφερειακών αρτηριών γύρω από τις πόλεις για την κίνηση των βαρέων αλλά και των διερχόμενων οχημάτων αποτελεί ένα πολύ σημαντικό βήμα για τη μείωση του θορύβου.

δ) Δημιουργία ζωνών πρασίνου – ανοικτών χώρων ανάμεσα στις περιοχές κατοικίας και εργασίας οι οποίες φυσικά συμβάλλουν όχι μόνο στην αντιθορυβική προστασία αλλά και στην γενική καλύτερευση της ποιότητας ζωής της περιοχής.

ε) Διαμόρφωση δρόμων ώστε να μειώνεται η κυκλοφορία μέσα στις περιοχές κατοικίας και κατ' επέκταση να μειώνονται οι ενοχλητικές στάθμες θορύβου. Αυτές οι διαμορφώσεις μπορεί να είναι από μία απλή μονοδρόμηση ή ένα αδιέξοδο έως πιο πολύπλοκες μορφές.

στ) Δημιουργία αξόνων όπου αυτοί μπορούν να εφαρμοστούν για ήπια από πλευράς θορύβου μέσα μεταφοράς όπως ποδηλατόδρομοι ή λωρίδες κυκλοφορίας για ηλεκτρικά μέσα μαζικής μεταφοράς.

ζ) Μελέτες κόστους/ωφέλειας μεταξύ των προτεινόμενων μέτρων αντιθορυβικής προστασίας και σε συνδυασμό με άλλους περιβαλλοντικούς παράγοντες όπως η οπτική όχληση. Μεταξύ των εξεταζόμενων λύσεων μπορεί να είναι ο καλύτερος αρχιτεκτονικός σχεδιασμός των κατοικιών, η χρησιμοποίηση καλύτερων υλικών ηχομόνωσης τοίχων, παραθύρων κλπ, η τοποθέτηση ηχοπετασμάτων στους δρόμους, φυτεύσεις (αν υπάρχει αρκετός χώρος) κλπ.

ΑΤΤΙΚΗ ΟΔΟΣ

Μήκος 63,4 χλμ (14 χλμ υπόγεια) με μέση ημερήσια κυκλοφορία περίπου 220.000 οχήματα
Τοποθέτηση ηχοπετασμάτων σε μήκος περίπου 18 χλμ. (28% συνολικού μήκους έργου)
Επιφάνεια ηχοπετασμάτων έως τώρα 73.000 τετραγωνικά μέτρα
(53.000 μ² διαφανή και 20.000 μ² τοιχία)

Κόστος (μέχρι τέλους 2004) : περίπου 20 εκατομμ. ευρο,
Κόστος ηχοπετασμάτων : 175 ευρο/m² (1995) – 285 ευρο/m² (2004)

Κρατικός έλεγχος για την αντιμετώπιση του κυκλοφοριακού θορύβου

**Σταθμός παρακολούθησης οδικού θορύβου
στην ΑΤΤΙΚΗ ΟΔΟ**

9 σταθεροί σταθμοί παρακολούθησης θορύβου
(24hr/day-365days/year)

90-100 24hr μετρήσεις από κινητό σταθμό κάθε 3 μήνες

Συνυπεύθυνοι για τους ελέγχους στα οχήματα είναι το Τμήμα Καταπολέμησης Θορύβου της Δ/σης Ελέγχου Ατμοσφαιρικής Ρύπανσης και Θορύβου του ΥΠΕΧΩΔΕ, μαζί με την Τροχαία⁴⁸. Μέσα σε έξι χρόνια έχουν διεξαχθεί 60.000 έλεγχοι. Αρχικά το ποσοστό των παρανομούντων ήταν ιδιαίτερα υψηλό, καθώς υπολογιζόταν στο 65%. Σήμερα, το ποσοστό αυτό έχει μειωθεί στο 10%. Στις περισσότερες περιπτώσεις υπάρχει μια μικρή υπέρβαση όπου γίνεται στους παραβάτες μια απλή σύσταση. Σε περιπτώσεις λίγο μεγαλύτερης υπέρβασης

⁴⁸ (<http://2tee-zograf.att.sch.gr/ergas1/soundpol.htm>)

υποχρεώνονται σε επανέλεγχο ενώ όταν υπάρχουν μεγάλες υπερβάσεις τότε δίνονται κλήσεις και αφαιρείται και η άδεια κυκλοφορίας. Οι έλεγχοι γίνονται σε καθημερινή βάση και τα Σαββατοκύριακα αλλά και νυκτερινές ώρες. Στην Αθήνα οι θέσεις ελέγχου των συνεργείων είναι σε διάφορα σημεία κυρίως σε οδούς μεγάλης κυκλοφορίας.

Τα μέτρα που έχουν παρθεί τα τελευταία χρόνια είναι τα εξής:

- Έχουν εκδοθεί 29 χάρτες όπου αποτυπώνεται ο κυκλοφοριακός θόρυβος των πόλεων και των εθνικών οδών, από τους οποίους προκύπτει ότι 55-60% του πληθυσμού εκτίθεται σε υψηλές στάθμες θορύβου.
- Σε όλα τα μεγάλα κυκλοφοριακά έργα γίνεται μελέτη περιβαλλοντικών επιπτώσεων και ειδική μελέτη για τον κυκλοφοριακό θόρυβο.
- Έχουν κατασκευαστεί ηχοπετάσματα στη Νέα Φιλαδέλφεια, στον Κηφισό, στην Αττική Οδό και άλλα σημεία με έμφαση στις περιοχές όπου λειτουργούν νοσοκομεία, σχολεία κ.λ.π.
- Η κοινοτική οδηγία 2002/49 προβλέπει την έκδοση νέων χαρτών θορύβου σε ψηφιακή μορφή για μεγάλες περιοχές, οδικούς άξονες και αεροδρόμια μέχρι τις 30 Ιουνίου 2007. Για το «Ελευθέριος Βενιζέλος» έχει ολοκληρωθεί η χαρτογράφηση, ενώ για τους δήμους Αθήνας και Θεσσαλονίκης και για την Αττική Οδό βρίσκεται σε εξέλιξη.

4.2.5 ΜΕΤΡΑ ΚΑΤΑΠΟΛΕΜΗΣΗΣ ΤΟΥ ΘΟΡΥΒΟΥ ΤΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ

Με τον όρο “εγκαταστάσεις” εννοούνται κυρίως⁴⁹:

- οι βιομηχανίες και οι βιοτεχνίες
- οι μικρές μηχανολογικές εγκαταστάσεις που είναι διάσπαρτες μέσα στον οικιστικό ιστό (κλιματιστικά, ψυκτικά, εξαεριστήρες)

Ο έλεγχος του θορύβου αυτών των εγκαταστάσεων, είτε μέσω των Μελετών Περιβαλλοντικών Επιπτώσεων είτε μέσω των παραπόνων των πολιτών, γίνεται σήμερα κατά τρόπο όχι ιδιαίτερα ικανοποιητικό. Το γεγονός αυτό οφείλεται κυρίως στην έλλειψη ορθού νομοθετικού πλαισίου, στη σύγχυση αρμοδιοτήτων μεταξύ των υπηρεσιών του Κράτους, στη έλλειψη εξειδικευμένου προσωπικού κυρίως των περιφερειακών υπηρεσιών και στην έλλειψη απαραίτητου εξοπλισμού.

Αποφασίστηκε:

- Η Θέσπιση Νέου Νομοθετικού Πλαισίου

Σύμφωνα με αυτό προβλέπονται νέα βελτιωμένα όρια θορύβου, αρμόδιες υπηρεσίες ελέγχου και επιβολή κυρώσεων. Ήδη έχει γίνει η σχετική επεξεργασία με τους συναρμόδιους φορείς και προωθείται η έκδοση της σχετικής απόφασης

- Συστηματοποίηση του Ελέγχου του Θορύβου των Βιομηχανιών

Με την επιβολή των περιβαλλοντικών όρων και την αναγραφή τους στη χορηγούμενη άδεια μέσω των Μελετών Περιβαλλοντικών Επιπτώσεων

- Συστηματική Επιθεώρηση των Μεγάλων Εγκαταστάσεων

Ως προς τον θόρυβο, με συχνότητα το αργότερο κάθε 6 μήνες και να χορηγείται ένα πιστοποιητικό συμμόρφωσης με τους όρους περιβαλλοντικής προστασίας που τους έχουν τεθεί μέσω των Μελετών Περιβαλλοντικών Περιπτώσεων: Κάρτα Ελέγχου Θορύβου Εγκαταστάσεων

⁴⁹ (<http://2tee-zograf.att.sch.gr/ergas1/soundpol.htm>)

- Οργάνωση όλων των Περιφερειακών Υπηρεσιών της Χώρας για την αποτελεσματική αντιμετώπιση των παραπόνων των πολιτών.

Το πρόγραμμα “Ήσυχια προϊόντα”

Η καταπολέμηση του θορύβου δεν γίνεται μόνο με κατασταλτικά μέτρα

Ενέργειες που στοχεύουν:

- στην πληροφόρηση του κοινού με σαφή, απλό και ενιαίο τρόπο
- στην καταπολέμηση της παραπλανητικής διαφήμισης
- στην αλλαγή προτύπων και μεθόδων συμπεριφοράς και επιλογής και τελικά
- στην ανάπτυξη αντιθορυβικής συνείδησης, αν και δύσκολες, μπορούν να έχουν εντυπωσιακά αποτελέσματα.

Το πρόγραμμα “Ήσυχια προϊόντα”⁵⁰ αφορά στην καθιέρωση “Κάρτας Θορύβου” στις οικιακές κυρίως συσκευές και ως εκ τούτου την εισαγωγή του θορύβου ως ενός ακόμη κριτηρίου επιλογής στα χέρια του καταναλωτή, δεδομένου ότι ο σωστά πληροφορημένος καταναλωτής μπορεί, έως κάποιο βαθμό, να προστατεύσει τον εαυτό του και το κοινωνικό σύνολο.

Η τεχνική υποδομή (εργαστήρια μετρήσεων και τυποποίησης) για την εφαρμογή του προγράμματος “Ήσυχια Προϊόντα” ολοκληρώθηκε με πόρους από το Α΄ ΚΠΣ. Έτσι, αυτή τη στιγμή, έχουν καταρχήν ετοιμαστεί δύο χώροι-εργαστήρια, ένα στο Ε.Μ.Π και ένα στο Α.Π.Θ., πλήρως εξοπλισμένα, προκειμένου να αρχίσει η μέτρηση και επισήμανση των “οικογενειών” των συσκευών. Ο λόγος που επελέγησαν πρώτα τα κλιματιστικά μηχανήματα έχει να κάνει με την ιλιγγιώδη εξάπλωσή τους στις μέρες μας και με τη μεγάλη κοινωνική αντίδραση που μπορούν να προκαλέσουν με το θόρυβο που εκπέμπουν, γεγονός που πιστοποιείται από τον αριθμό των σχετικών παραπόνων που δέχονται οι περιβαλλοντικές μας υπηρεσίες.

⁵⁰ (<http://2tee-zograf.att.sch.gr/ergas1/soundpol.htm>)

4.2.6 ΕΥΡΩΠΑΪΚΗ ΚΑΙ ΔΙΕΘΝΗΣ ΕΜΠΕΙΡΙΑ

Το πρόβλημα της ηχορύπανσης μπορεί να παρουσιάζεται ιδιαίτερα έντονο στην Ελλάδα, εντούτοις απασχολεί και πολλές ακόμη χώρες του εξωτερικού.

Τον Οκτώβριο του 2004 πραγματοποιήθηκε Συνέδριο στη Λιόν⁵¹ όπου συζητήθηκαν οι ενέργειες που έχουν γίνει και που συνεχίζουν να γίνονται για τον έλεγχο του αστικού θορύβου σε επίπεδο Ευρωπαϊκής Ένωσης. Σύνθημα ήταν «μέτρηση του θορύβου, πρόβλεψη της μελλοντικής κατάστασης και έγκαιρη λήψη μέτρων». Η πόλη της Λιόν θεωρείται πρωτοπόρα στη λήψη μέτρων για την αντιμετώπιση της ηχορύπανσης και για το λόγο αυτό ανέλαβε να “φιλοξενήσει” το Συνέδριο. Σύμφωνα με τις κατευθύνσεις που δόθηκαν οι Ευρωπαϊκές πόλεις με πληθυσμό άνω των 250.000 είναι υποχρεωμένες να πραγματοποιούν χαρτογράφηση του θορύβου που επικρατεί εντός των συνόρων τους.

ΒΑΛΕΝΤΣΙΑ

Στο ιστορικό κέντρο της Βαλέντσια εφαρμόστηκε η εξής μέθοδος καταγραφής του θορύβου: χαρτογράφηση του θορύβου σε 135 ξεχωριστά σημεία της πόλης μέσα σε μία ημέρα. Ταυτόχρονα έγιναν 418 τηλεφωνικές κλήσεις σε κατοίκους της περιοχής οι οποίοι εξέφραζαν τη γνώμη τους για το ποια είναι η κύρια πηγή θορύβου στον τόπο τους βαθμό και σε πόσο μεγάλο βαθμό ενοχλούνται.

Τα αποτελέσματα έδειξαν ότι τα επίπεδα θορύβου που επικρατούν στην περιοχή είναι ιδιαίτερα υψηλά (71,6 dbA). Το 60% των κατοίκων δήλωσε ότι ενοχλείται σε μεγάλο βαθμό από την ηχορύπανση η οποία προέρχεται κυρίως από την αυξημένη κυκλοφοριακή κίνηση⁵².

⁵¹ Symposium Urban Noise Monitoring Facilities, Lyon 2004

⁵² Evaluation of the Environmental Noise Effects on the Population of the Historical Center of Valencia, Maria del Mar Morales Suarez-Varela

ΡΩΜΗ

Κύρια πηγή θορύβου και για την πόλη της Ρώμης θεωρείται ο κυκλοφοριακός θόρυβος. Η αυξημένη εμπορική δραστηριότητα της πόλης φαίνεται ότι επιδεινώνει το πρόβλημα. Τα μέτρα που άρχισαν να εφαρμόζονται από τον Φεβρουάριο του 2004 δίνουν βαρύτητα στον ορθότερο σχεδιασμό των χρήσεων γης. Επίσης, επιδιώκεται η μείωση της κυκλοφορίας των ΙΧ και γίνεται χρήση “φραγμάτων θορύβου”⁵³.

ΒΑΡΚΕΛΩΝΗ

Η Βαρκελώνη έχει και εκείνη ιδιαίτερα υψηλά επίπεδα θορύβου εξαιτίας της υπερβολικής χρήσης ΙΧ και της αυξημένης πυκνότητας της πόλης⁵⁴. Το βασικό εργαλείο που χρησιμοποιείται για τον έλεγχο του θορύβου είναι η χαρτογράφηση του με σκοπό την διαπίστωση των πιο βεβαρημένων από άποψη θορύβου δρόμων της Βαρκελώνης και την πρόβλεψη της ηχητική όχλησης από κάθε νέα δραστηριότητα. Επίσης, δόθηκε προτεραιότητα στη δημιουργία πεζοδρόμων και στην επίστρωση του οδοστρώματος με ηχομονωτικά υλικά. Τέλος, επιδιώκεται η βελτίωση της περιβαλλοντικής γνώσης των πολιτών ενώ κινητοποιούνται και οι δημοτικές αρχές για την αντιμετώπιση του προβλήματος.

ΙΑΠΩΝΙΑ

Σύμφωνα με τη νομοθεσία της Ιαπωνίας οι έχοντες την πολιτική εξουσία είναι και οι πλέον αρμόδιοι για τη διαχείριση του θορύβου. Εκείνοι προσδιορίζουν τις χρήσεις γης για κάθε περιοχή και διαφοροποιούν τα επιτρεπόμενα όρια θορύβου ανάλογα με τη χρήση της κάθε περιοχής. Έτσι, καθορίζονται περιοχές για σχολεία και νοσοκομεία όπου η νομοθεσία για την επιτρεπόμενη εκπομπή θορύβου είναι ιδιαίτερα αυστηρή, περιοχές κατοικίας με κάπως πιο ελαστικά όρια θορύβου και τέλος

⁵³ <http://www.calm-network.com>

⁵⁴ http://www.bcn.es/mediambient/eng/web/cont_bcn_soroll_control.htm

εμπορικοί δρόμοι και βιομηχανικές περιοχές με πιο υψηλά επιτρεπόμενα όρια θορύβου.

ΠΑΚΙΣΤΑΝ

Στις αναπτυσσόμενες πόλεις, όπως το Πακιστάν, όπου η διαδικασία ανάπτυξης άρχισε να γίνεται ξαφνικά και χωρίς σωστό προγραμματισμό έχουν προκληθεί σοβαρά περιβαλλοντικά προβλήματα⁵⁵. Ένα από αυτά είναι και το πρόβλημα της ηχορύπανσης. Στις πόλεις αυτές λείπει ένα επαρκές νομοθετικό πλαίσιο το οποίο να διαχωρίζει τις χρήσεις γης και να καθορίζει ανώτατα επιτρεπόμενα όρια θορύβου για κάθε περιοχή. Οι περισσότερες περιοχές υπόκεινται καθημερινά σε ανεπίτρεπτα υψηλά επίπεδα θορύβου τα οποία σε πολλές περιπτώσεις αγγίζουν τα 90 dbA. Αιτία είναι η αυξημένη κατασκευαστική δραστηριότητα όπως επίσης και οι ψυχαγωγικές δραστηριότητες των ανθρώπων.

ΗΠΑ

Στις ΗΠΑ οι οποίες χαρακτηρίζονται από υψηλή πληθυσμιακή πυκνότητα όπως είναι φυσικό παρουσιάζεται έντονο το πρόβλημα της ηχορύπανσης. Βασικό μέτρο που έχει ληφθεί για την καταπολέμηση του θορύβου είναι η περιορισμένη χορήγηση αδειών κατασκευής νέων κατοικιών σε ήδη βεβαρυμμένες από άποψη ηχορύπανσης περιοχές⁵⁶. Ο περιορισμός αυτός ισχύει για περιοχές στις οποίες έχει διαπιστωθεί ότι ο θόρυβος υπερβαίνει τα 65dbA για τουλάχιστον 8 ώρες την ημέρα. Ένα επίσης εύστοχο μέτρο ιδιαίτερα φιλικό για το περιβάλλον αλλά και ικανό για την καταπολέμηση του θορύβου είναι η εφαρμογή από τον Δήμο Νέας Υόρκης προγράμματος αντικατάστασης των ταξί από μοντέλα χαμηλών εκπομπών, κυρίως υβριδικής τεχνολογίας. Τα ταξί με υβριδικό στόλο προκαλούν πολύ λιγότερη ηχορύπανση, καθώς τα οχήματα αυτά λειτουργούν στο κέντρο με τον ηλεκτροκινητήρα, χωρίς θόρυβο.

⁵⁵ Position Paper for environmental quality standards of noise in Pakistan

⁵⁶ Pollution Management Vol. 5, S.K. Agarwal

ΠΑΡΑΡΤΗΜΑ

ΜΕΤΡΑ ΓΙΑ ΤΟΝ ΘΟΡΥΒΟ ΠΟΥ ΠΡΟΚΑΛΕΙΤΑΙ ΑΠΟ ΤΟ ΜΕΤΡΟ ΤΗΣ ΑΘΗΝΑΣ

Μετά από την ανάλυση των αποτελεσμάτων των ακουστικών μετρήσεων που γίνονται στις άμεσες περιοχές επιρροής του ΜΕΤΡΟ Αθηνών φαίνεται ότι οι τιμές της ημερήσιας στάθμης των δεικτών θορύβου κυμαίνονται σε υψηλά επίπεδα⁵⁷. Ιδιαίτερα, σε ορισμένους νέους σταθμούς που θα κατασκευαστούν με τη μέθοδο του ανοικτού ορύγματος, αναμένεται και η δυσμενέστερη ακουστική επίπτωση λόγω του επιφανειακού χαρακτήρα της κατασκευής. Το ίδιο αναμένεται και κατά μήκος των αστικών οδών οι οποίοι θα επιβαρυνθούν από την κυκλοφορία των βαρέων οχημάτων μεταφοράς προϊόντων εκσκαφής, σκυροδέματος και σιδηρού οπλισμού.

Η ελάττωση της ηχητικής στάθμης του θορύβου στις αστικές περιοχές που βρίσκονται κοντά στο χώρο κατασκευής του έργου οδηγεί στη χρήση ενός συνόλου τεχνικών εφαρμογών. Η μόνη μέθοδος ελάττωσης του θορύβου είναι η συνεχής επέμβαση στους κρίκους της αλυσίδας που συνδέει την πηγή (το εργοτάξιο) μέχρι τον δέκτη (τους κατοίκους των γειτονικών κατοικιών) ώστε να αποφεύγεται η επανεμφάνιση του φαινομένου της εκτεταμένης ηχορύπανσης. Οι τεχνικές εφαρμογές για την ελάττωση του θορύβου από την κατασκευή των επεκτάσεων του ΜΕΤΡΟ μπορούν να συνοψιστούν σε τρία επίπεδα επέμβασης:

- Ελάττωση του θορύβου των σημειακών πηγών δηλαδή μηχανημάτων και λοιπών οχημάτων εργοταξίου, με χρήση νέων μοντέλων όπου έχει ληφθεί πρόνοια για τη μείωση του εκπεμπόμενου θορύβου και με την εφαρμογή πλέον αυστηρών κανονισμών, τόσο Ελληνικών όσο και της Ε.Ε.
- Μέγιστη δυνατή βελτίωση των συνθηκών της κυκλοφορίας που όπως είναι φυσικό θα διαταραχθεί από τη κατασκευή, και γενικότερα την αναδιοργάνωση του δικτύου (δημιουργία παρακαμπτηρίων) με σκοπό την ελάττωση ή τουλάχιστον τη σταθεροποίηση του οδικού κυκλοφοριακού φόρτου σε ευαίσθητες από άποψη θορύβου περιοχές κατοικίας και την κατά το δυνατό μη επιδείνωση της στάθμης του θορύβου.

⁵⁷ Μελέτη περιβαλλοντικών επιπτώσεων από την ΑΤΤΙΚΟ ΜΕΤΡΟ

- Πιθανή επέμβαση στη μεθοδολογία κατασκευής που τελικά θα επιλεγεί (π.χ. υιοθέτηση κατασκευής με διάνοιξη σήραγγας και όχι με “ανοικτό όρυγμα” εάν αυτό είναι δυνατό λαμβάνοντας υπόψη τεχνικο-οικονομικούς παράγοντες) ή σε αντίθετη περίπτωση επέμβαση στην οργάνωση της κατασκευής λαμβάνοντας υπόψη τον αναμενόμενο θόρυβο και κατά συνέπεια την υλοποίηση αναλόγων τεχνικών αντιθορυβικών έργων στις οριογραμμές του εργοταξίου.
- Χρήση αντιθορυβικών πετασμάτων τα οποία παρεμβάλλονται σαν εμπόδιο μεταξύ μιας ηχητικής πηγής (S) και ενός δέκτη (R) μεταβάλλοντας την εξάπλωση ενός ηχητικού κύματος. Η ηχομείωση λόγω της ακουστικής λειτουργίας των πετασμάτων κυμαίνεται 6-9 dbA για πέτασμα ύψους 2,0 μέτρων και 11-12 dbA για πέτασμα ύψους 4,0 μέτρων, γεγονός που θα μειώσει αισθητά την επιρροή του θορύβου από την κατασκευή στο ακουστικό περιβάλλον της μικροκλίμακας του έργου.
- Χρήση περιφραγμάτων για την κάλυψη των σημειακών πηγών και την αποφυγή διαφυγής ακουστικής ενέργειας στον περιβάλλοντα χώρο λόγω των ατελειών κατασκευής (τρύπες, σχισμές κλπ).

ΣΥΜΠΕΡΑΣΜΑΤΑ – ΠΡΟΤΑΣΕΙΣ

Συμπερασματικά θα λέγαμε ότι το πρόβλημα της ηχορύπανσης είναι ένα από τα σημαντικότερα προβλήματα ρύπανσης της εποχής μας. Οι εκτιμήσεις της Ε.Ε. ότι περίπου 20% του πληθυσμού της Ένωσης ή σχεδόν 80 εκατομμύρια άνθρωποι υποφέρουν απ' το θόρυβο ενώ 170 εκατομμύρια πολίτες ζουν στις ονομαζόμενες «γκρι ζώνες» όπου τα επίπεδα του θορύβου είναι τέτοια ώστε να προκαλούν σοβαρή ενόχληση κατά τη διάρκεια της ημέρας επιβεβαιώνουν περίτρανα την παραπάνω παραδοχή.

Αντίστοιχα ο Π.Ο.Υ (WHO) χαρακτηρίζει το θόρυβο έναν από τους σημαντικότερους κινδύνους για τη δημόσια υγεία και κρούει τον κώδωνα του κινδύνου παγκοσμίως. Οι επιπτώσεις του θορύβου στον άνθρωπο αποδεικνύονται ιδιαίτερα σοβαρές καθώς έχει διαπιστωθεί ότι προκαλεί από απώλεια της ακοής μέχρι αύξηση των ψυχασθενειών και της εγκληματικότητας. Το ευρύ κοινωνικό ενδιαφέρον και η ανησυχία των ανθρώπων όλου του κόσμου για τις συνέπειες του θορύβου επέφερε νομοθεσίες ανωτάτων ορίων θορύβου στους χώρους κατοικημένων περιοχών, αεροδρομίων, τραίνων, αυτοκινητόδρομων, μηχανημάτων, συσκευών κλπ. Αυτό είχε σαν αποτέλεσμα τη δημιουργία ερευνητικών κέντρων, εταιριών ακουστικής και άλλων οργανισμών με σκοπό την εξεύρεση λύσεων στο πρόβλημα του θορύβου.

Στη χώρα μας το πρόβλημα της ηχορύπανσης είναι έντονο για πολλούς λόγους, οι κυριότεροι των οποίων είναι η έλλειψη χωροταξικού σχεδιασμού, η έλλειψη καθορισμού χρήσεων γης και η μη εφαρμογή της υπάρχουσας νομοθεσίας προστασίας του περιβάλλοντος από τον θόρυβο. Οι περισσότερες διεθνείς νομοθεσίες θέτουν σαν ανώτερη στάθμη θορύβου στους χώρους κατοικίας τα 45 dBA αλλά στις ελληνικές μεγαλουπόλεις επικρατούν επίπεδα 65-80 dBA τα οποία διαταράσσουν σοβαρά τον ύπνο και την ξεκούραση του οργανισμού.

Ο θόρυβος, εκτός από τις αρνητικές επιπτώσεις στην ανθρώπινη υγεία έχει συντελέσει και στην περιβαλλοντική παρακμή των αστικών κέντρων και την οικονομική υποβάθμιση πολλών περιοχών. Σε αντίθεση με τα περισσότερα αστικά κέντρα ανεπτυγμένων κρατών, όπου οι αξίες ακινήτων στα κέντρα είναι πολύ

μεγαλύτερες από τις αξίες ακινήτων στα προάστια, στην Αθήνα παρατηρείται το παράδοξο φαινόμενο να έχουμε αξίες ακινήτων στο κέντρο πολύ χαμηλότερες από τις αξίες ακινήτων στα προάστια. Εξήγηση του φαινομένου αυτού αποτελεί η έλλειψη περιβαλλοντικής προστασίας των ελληνικών αστικών κέντρων, η οποία δεν αφήνει στους ανθρώπους άλλη επιλογή από τη φυγή προς τα προάστια. Το οικονομικό κόστος της υποβάθμισης των αστικών κέντρων στους ιδιοκτήτες ακινήτων αλλά και στο ίδιο το κράτος είναι ανυπολόγιστο και αναμφισβήτητο. Οι ιδιοκτήτες ακινήτων έχουν περιουσίες οι οποίες αξίζουν πολύ λιγότερο από ότι θα έπρεπε και το κράτος έχει μεγάλη απώλεια φορολογικών εσόδων, λόγω μείωσης της αντικειμενικής αξίας των ακινήτων. Εάν επιπλέον εξετάσουμε το κόστος και τις επιπτώσεις της περιβαλλοντικής υποβάθμισης στον τουρισμό, τις εμπορικές και πολιτιστικές σχέσεις με άλλα κράτη, τη δυσμενή επίδραση σε αρχαιολογικούς χώρους και μνημεία, την ανθρώπινη υγεία και ποιότητα ζωής, συμπεραίνουμε πως μας είναι αδιανόητο να αγνοήσουμε το πρόβλημα.

Παρά το γεγονός ότι στην Ελλάδα υπάρχουν προεδρικά διατάγματα και νομοθεσία σχετικά με τα όρια θορύβου και ρύπανσης, παρόμοια με αυτά των άλλων ευρωπαϊκών κρατών, δυστυχώς στη χώρα μας δεν εφαρμόζονται με ιδιαίτερη αυστηρότητα. Αποτέλεσμα αυτής της ανοχής από την πλευρά του κράτους είναι να συναντάμε στην Αθήνα σχεδόν διπλάσια επίπεδα θορύβου μέσα σε σπίτι και γραφεία, εξαιτίας της ανεξέλεγκτης ηχορύπανσης από εργοστάσια, κέντρα διασκέδασης, αυτοκινητόδρομους, μοτοποδήλατα με παράνομες εξατμίσεις. Οι Έλληνες σφυροκοπούνται σήμερα από τον θόρυβο όπου και να βρίσκονται, ακόμη και στα νησιά γιατί εκεί υπάρχουν ανεξέλεγκτες πηγές θορύβου όπως ηλεκτρογεννήτριες, νυχτερινά κέντρα, μοτοποδήλατα.

Στην Ελλάδα γίνονται πολλά έργα (με εθνική και κοινοτική χρηματοδότηση) και είναι επιτακτική ανάγκη να εφαρμοστεί η νομοθεσία προστασίας του περιβάλλοντος και να ενημερωθούν οι αρμόδιοι φορείς για τις μεθόδους και τα συστήματα της σύγχρονης τεχνολογίας που μπορούν αν έχουν στη διάθεσή τους για την αποτελεσματική αντιμετώπιση των προβλημάτων θορύβου. Είναι βέβαιο ότι η εκτέλεση νέων έργων χωρίς σωστή περιβαλλοντική μέριμνα θα υποβαθμίσει ακόμη περισσότερο πολλές ήδη βεβαρημένες περιοχές, μειώνοντας έτσι το κοινωνικό όφελος αυτών των έργων. Στις ανεπτυγμένες κοινωνίες οι υπεύθυνοι φορείς απαρτίζονται από στελέχη με

σωστή εκπαίδευση και δυνατότητα σωστού περιβαλλοντικού σχεδιασμού, ώστε να είναι σε θέση να αντιμετωπίζουν τα προβλήματα θορύβου. Οι κατοικημένες περιοχές που βρίσκονται κοντά σε αυτοκινητοδρόμους και σταθμούς τρένων προστατεύονται με καλαίσθητα ηχοπετάσματα. Τα εργοστάσια, βιομηχανικές εγκαταστάσεις και άλλες πηγές θορύβου υποχρεούνται να λαμβάνουν τα απαραίτητα μέτρα ηχοπροστασίας, ώστε να μην διαταράσσουν τις σχέσεις με τους γείτονες και προς αποφυγήν αποζημιώσεων. Έχουν επίσης αντιληφθεί ότι ένα ανθρώπινο περιβάλλον συντελεί στην καλύτερη απόδοση των εργαζομένων και είναι προς όφελος των επιχειρήσεων.

Η Ελλάδα, παρόλο που θα έπρεπε να προσέχει το περιβάλλον της περισσότερο από κάθε άλλη χώρα, μοιάζει με ένα τεράστιο εργοτάξιο που πολλές φορές δοκιμάζει τα όρια της υπομονής του πληθυσμού της. Παρά την κρατική αδράνεια, όμως, υπάρχουν πάρα πολλά που μπορούμε να κάνουμε και εμείς σαν πολίτες για να περιορίσουμε την ηχορύπανση στο χώρο κατοικίας και εργασίας, γιατί έχουμε στη διάθεσή μας τη διεθνή εμπειρία με απεριόριστες δυνατότητες και τυποποιημένες λύσεις για κάθε πρόβλημα θορύβου. Σε κατοικίες μπορούμε να βελτιώσουμε σημαντικά την ηχομόνωση και ακουστική χρησιμοποιώντας διάφορα αντιθορυβικά μέτρα όπως εκείνα που προαναφέρθηκαν. Υπάρχουν λύσεις και στα προβλήματα περιβαλλοντικού θορύβου εργοταξίων, οικοδομών, συνεργείων οδοποιίας οι οποίες εμποδίζουν τη διάδοση του θορύβου στις γύρω κατοικημένες περιοχές. Είναι ευνόητο ότι και οι ίδιοι πρέπει να ελέγχουμε την ένταση του θορύβου που παράγουμε (στερεοφωνικά, τηλεοράσεις, εκδηλώσεις κλπ) καθώς και οι συσκευές που αγοράζουμε να είναι χαμηλού θορύβου.

Εν τέλει καταλήγοντας παρατηρούμε πως, παρά το γεγονός ότι μέχρι σήμερα έχουν γίνει σημαντικά βήματα καταπολέμησης του θορύβου, εντούτοις η προσπάθεια αυτή επιδέχεται πολλές ακόμη βελτιωτικές δράσεις. Γνώμονας όλων των εμπλεκόμενων φορέων θα πρέπει να είναι η διασφάλιση των ατομικών δικαιωμάτων και συγκεκριμένα του δικαιώματος του ανθρώπου σε μια ήσυχη ζωή και του δικαιώματός του στην υγεία. Η καταπολέμηση των αδυναμιών που παρουσιάζει το θεσμικό πλαίσιο και ο παραδειγματισμός από διεθνώς δοκιμασμένες λύσεις είναι λύσεις ικανές να διασφαλίσουν μια καλύτερη ποιότητα ζωής για το μέλλον και ένα πιο υγιές από άποψη θορύβου περιβάλλον.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- ❖ Γρηγ. Π. Μαρκαντωνάτος : «Στοιχεία Υγιεινής Περιβάλλοντος και Υγειονομικής Μηχανικής», Αθήνα, 1984
- ❖ Δαγτόγλου Π., Ατομικά Δικαιώματα, εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα, 1991
- ❖ Έκθεση κατάστασης Περιβάλλοντος στην Ελλάδα, ΥΠΕΧΩΔΕ
- ❖ Καρακώστας Ι., «Η προστασία των περιβαλλοντικών αγαθών μέσα από τη νομολογία των Πολιτικών Δικαστηρίων, 1993
- ❖ Κουτούπα-Ρεγκάκου Ε., Δίκαιο του Περιβάλλοντος, εκδ. Σάκκουλα, Θεσσαλονίκη, 1987
- ❖ Μάνεσης Ι., Συνταγματικά Δικαιώματα, Α΄ ατομικές ελευθερίες, εκδ. Σάκκουλα, Θεσσαλονίκη, 1978
- ❖ Μ.Τζεκάκης, Ν. Τσινίκας , Πολεοδομική Ηχοπροστασία, University Studio Press, 2002
- ❖ Μελέτη περιβαλλοντικών επιπτώσεων από την ΑΤΤΙΚΟ ΜΕΤΡΟ
- ❖ Στάγκος Π.-Σαχπεκίδου Ρ., Δίκαιο των Ευρωπαϊκών Κοινοτήτων και της Ευρωπαϊκής Ένωσης, εκδόσεις Σάκκουλα, Θεσσαλονίκη, 2000
- ❖ Σταυρόπουλος Γ., «Σκέψεις για την Ευρωπαϊκή Σύμβαση των Δικαιωμάτων του Ανθρώπου και το Ευρωπαϊκό Δικαστήριο των Δικαιωμάτων του Ανθρώπου», τεύχος 3/2004
- ❖ Συνήγορος του Πολίτη, Ετήσιες Εκθέσεις, Απολογισμός του έργου ανά κύκλο δραστηριότητας, Κύκλος Ποιότητας Ζωής, 1999, 2001, 2002, 2003
- ❖ Σχέδιο Υπουργικής Απόφασης για την ενσωμάτωση της οδηγίας 2002/49/ΕΚ για την αξιολόγηση και τη διαχείριση του περιβαλλοντικού θορύβου, ΥΠΕΧΩΔΕ
- ❖ ΥΠΕΧΩΔΕ, «Εισηγητική Έκθεση στο σχέδιο νόμου για την προστασία του περιβάλλοντος» (Ν.1650 / 1986)

- ❖ Evaluation of the Environmental Noise Effects on the Population of the Historical Center of Valencia, Maria del Mar Morales Suarez-Varela
- ❖ Pollution Management Vol. 5, S.K.Agarwal
- ❖ Position Paper for environmental quality standards of noise in Pakistan
- ❖ Strategic Directions in implementation of environmental noise directive in international and national legislation, D.Cvetkovic, M.Prascevic
- ❖ Symposium Urban Noise Monitoring Facilities, Lyon 2004

ΙΣΤΟΣΕΛΙΔΕΣ

- <http://2tee-zograf.att.sch.gr/ergas1/soundpol.htm>
- <http://www.nonoise.org/index.htm>
- <http://www.acoustics.gr>
- <http://www.ppol.gr>
- <http://www.tovima.dolnet.gr>
- <http://www.europa.eu.int>
- <http://www.enet.gr/online>
- <http://www.ecocrete.gr>
- <http://www.who.org>
- <http://www.noise-pollution.gr/NOISE-POLLUTION-NOISE-DecreaseEL.html>
- <http://www.ixoripansi.gr>
- <http://lawdb.intrasoftnet.com>
- <http://europa.eu.int/record/green/gp9611/noisesum.htm>
- <http://europa.eu/scadplus/leg/leg/el/lvb/121180.htm>
- <http://eur-lex.europa.eu>
- <http://synigoros.gr>
- <http://lawb.intrasoftnet.com>
- <http://www.calm-network.com>
- <http://www.minenv.gr>
- http://hermes.edpp.gr/entry_thorivos.htm