

Ανάλυση στα γεγονότα

Υβρις, η άγρια επιδρομή στην ελληνική φύση

Μόνη η Ν.Δ., εντός κι εκτός Βουλής, στο άρθρο 24

Του ΓΙΩΡΓΟΥ ΒΟΤΣΗ

Να που, τελικά, η αναθεώρηση του Συντάγματος («κορυφαία από τις κυβερνητικές μεταρρυθμίσεις», κατά τον Κ. Καραμανλή) δεν γίνεται ερήμην της κοινωνίας. Παρ' ότι τα «ιδιωτικά κυρίως» κανάλια που διαμορφώνουν την «επικαιρότητα» και κατευθύνουν την κοινή γνώμη «αγνοούν» προκλητικά ό,τι σημαντικό συντελείται σ' αυτόν τον τόπο (και συμβαίνει γενικά στον κόσμο) και μετατρέπουν σε σίριαλ στα μονοθεματικά δελτία ειδήσεων ήσσονος σημασίας, αλλά ερεθιστικά, γεγονότα της καθημερινότητας.

Με επίκεντρο το άρθρο 16, από την πρώτη κιόλας φάση της αναθεωρητικής διαδικασίας, αναπτύχθηκε μέσα κι έξω από τη Βουλή ένας ζωηρός δημόσιος διάλογος και προκλήθηκαν έντονες αντιδράσεις της εκπαιδευτικής κοινότητας. Αντιδράσεις που δεν θα καταλαγιάσουν (αν και η δεδηλωμένη δικομματική συναίνεση προεξοφλεί την αναθεώρηση του άρθρου 16 στην επόμενη Βουλή) όσο παραμένουν σε εκκρεμότητα τα μεγάλα προβλήματα της εκπαίδευσης σε όλη της την κλίμακα.

Ανάλογες αντιδράσεις θα ανέμενε κανείς να εκδηλώνονται και για την επιδιωκόμενη από την κυβέρνηση αναθεώρηση του περίφημου άρθρου 24 (προστασία του περιβάλλοντος), που θα συζητηθεί μεθαύριο Τετάρτη στην αρμόδια κοινοβουλευτική επιτροπή. Λογικά θα αναμένονταν ακόμη πιο έντονες αντιδράσεις ως τα επίπεδα της καθολικής κοινωνικής κατακραυγής. Αν, βεβαίως, οι πολίτες αυτού του τόπου είχαν ενημερωθεί και συνειδητοποιήσει τι ακριβώς διακυβεύεται, τι επιδιώκεται και τι απειλείται με την επιχειρούμενη αναθεώρηση ειδικά του άρθρου 24 (και των συναφών άρθρων 100 και 117):

Δεν πρόκειται για μια ακόμη επιτυχή ή ατυχή θεσμική αλλαγή που υπόκειται σε μελλοντική νέα αναθεώρηση. Υποθηκεύεται μια για πάντα το μέλλον αυτού του τόπου. Ληηλατείται η ήδη αγρίως λεηλατημένη δημόσια γη. Καταφέρονται μη αναστρέψιμα καταστροφικά πλήγματα στο φυσικό περιβάλλον: Με αυθαίρετο για τη διεθνή νομιμότητα (αποφάσεις ΟΗΕ, Ε.Ε. κ.ά.) διαχωρισμό των δασικών οικοσυστημάτων, αποχαρακτηρίζονται προς οικοπεδοποίηση 30-50 εκατομμύρια στρέμματα δασικών εκτάσεων. Κι επιβραβεύονται, με συγχωροχάρτι και νομιμοποίηση, ώστε να βρίσκουν συνεχώς μιμητές, όλοι οι ως το 1975 εμπρηστές και καταπατητές δημόσιων δασών...

Φθηνό το πρόσχημα της κυβερνητικής πρότασης: Να αντιμετωπιστούν «πραγματικές καταστάσεις διαμορφωμένες εδώ και δεκαετίες» από τις «ανελαστικές παραδοχές» και «ανεπιεικείς λύσεις» της νομολογίας (του Συμβουλίου της Επικρατείας, εννοείται, γι' αυτό και επιδιώκεται ο ευνουχισμός του με την πρόταση στο άρθρο 100 για Συνταγματικό Δικαστήριο).

Αλλά όταν υπάρχουν (και σίγουρα υπάρχουν) ιδιοκτήτες με νόμιμους τίτλους (όπως λ.χ. αγρών που διασώθηκαν κατά τον εμφύλιο και το κύμα μετανάστευσης) αδικημένοι από Δασαρχεία και δικαστήρια, ένας είναι ο αποτελεσματικός δρόμος για να διαπιστωθούν οι πραγματικές διαστάσεις του προβλήματος και να αντιμετωπιστεί από τον κοινό νομοθέτη. Χωρίς συνταγματική αναθεώρηση: Να αποκτήσει επιτέλους και η χώρα μας -τελευταία στην Ευρώπη- Εθνικό Κτηματολόγιο, Δασολόγιο και Χωροταξικό Σχεδιασμό, ώστε να είναι για όλους δεδομένο τι είναι δασική έκταση και τι όχι, τι είναι αγρός και τι οικόπεδο και ποιες ακριβώς οι χρήσεις γης.

Οτι δεν πρόκειται περί αυτού (σκοπίμως, άλλωστε, συντηρείται το χάος, για να λεηλατούν τη δημόσια γη οι κερδοσκοπικοί και να δημαγωγούν με πρόχειρες «λύσεις» οι πολιτικοί) το αποκαλύπτει ωμά η ίδια η κυβερνητική πρόταση στην αιτιολογική έκθεση:

«Η αρχή της βιώσιμης ανάπτυξης επιβάλλει μεν τη διαφύλαξη του φυσικού περιβάλλοντος και για τις επερχόμενες γενεές, χωρίς όμως να αποκλείει και την αξιοποίησή του (!), δηλαδή τη λήψη εκείνων των μέτρων που είναι αναγκαία για την περαιτέρω ανάπτυξη, ιδίως οικονομική, της παρούσας γενεάς»!

Αυτή την «περαιτέρω ανάπτυξη» την έκανε λιανά η σύμβουλος Επικρατείας Μαρία Καραμανώφ καταγγέλλοντας την «άνευ προηγούμενου εκστρατεία εκποίησης του εθνικού μας πλούτου»:

«Η επάνοδος στην αναθεώρηση του άρθρου 24 οφείλεται στο αυξημένο ενδιαφέρον επενδυτικών συμφερόντων, ελληνικών και ξένων, για την "αξιοποίηση" των ελληνικών δασών, που αποτελούν δημόσια κτήση».

Για τον νοήμονα αναγνώστη να θυμίσουμε ότι το 2001 η Ν.Δ., ως αξιωματική αντιπολίτευση, αντιτάχθηκε σθεναρά και αποτελεσματικά σε πρόταση τότε του ΠΑΣΟΚ για ανάλογη αναθεώρηση του άρθρου 24...

Η κυρία Καραμανώφ μιλούσε την περασμένη Πέμπτη στα γραφεία της ΚΕΔΚΕ, στη συνέντευξη-συζήτηση που οργάνωσαν για το θέμα το Επιμελητήριο Περιβάλλοντος και Βιωσιμότητας και το Πανελλήνιο Δίκτυο Οικολογικών Οργανώσεων.

Για ευρύτερο ακροατήριο οι ίδιοι οργανώνουν απόψε στις 7 συγκέντρωση στην αίθουσα της ΓΣΕΕ, ενώ αύριο το απόγευμα στις 6, στο ξενοδοχείο «Ιμπέριαλ» συγκαλεί δημόσια συζήτηση η «Πανελλήνια πρωτοβουλία κατά της αναθεώρησης των άρθρων 24, 100 και 117».

Με κεντρικό σύνθημα «Κάτω τα χέρια από το άρθρο 24» θα υπάρξουν εκδηλώσεις και την Τετάρτη έξω από τη Βουλή, κατά τη συζήτησή του.

Εμεινε μόνη η Ν.Δ. να υποστηρίξει την πρότασή της. ΠΑΣΟΚ, ΚΚΕ και ΣΥΝ έχουν ήδη δηλώσει επίσημα ότι θα την καταψηφίσουν.

Εκτός Βουλής έχει συγκροτηθεί ένα ευρύτατο μέτωπο κοινωνικών φορέων, για να αποτραπεί το μέγιστο ως τώρα περιβαλλοντικό έγκλημα στον τόπο μας (ΓΣΕΕ, ΑΔΕΔΥ, ΚΕΔΚΕ, ΤΕΕ, ΠΑΣΕΓΕΣ, Δασολόγοι της ΠΕΔΔΥ, ΟΛΜΕ, ΟΤΟΕ, ΙΝΚΑ κ.ά.).

Ενθαρρυντικές κινήσεις που δεν επιτρέπουν, ωστόσο, κανέναν εφησυχασμό: Όταν παγκοσμίως έχει σημαίνει συναγερμός για τις κλιματικές αλλαγές από το φαινόμενο του θερμοκηπίου· όταν πρώτες οι χώρες του ευρωπαϊκού Νότου (και η Ελλάδα) απειλούνται με ερημοποίηση· όταν διεθνείς οργανισμοί, κυβερνήσεις και κινήματα πολιτών προβάλλουν εναγωνίως την προστασία του φυσικού περιβάλλοντος ως πρώτιστο μέλημα· και όταν οι επιστήμονες ενοχοποιούν για τον επερχόμενο εφιάλτη την ανάπτυξη χωρίς όρια και την ίδια στιγμή στην ελληνική Βουλή επιχειρείται «η χαριστική βολή στα δασικά μας οικοσυστήματα και με τη βούλα του συνταγματικού νομοθέτη» (Μιχ. Δεκλερής), έχουμε να κάνουμε με σκέτη παράνοια, που δεν αντιμετωπίζεται με λογικά επιχειρήματα.

Παρουσιάζοντας, την περασμένη Τρίτη, μια εντυπωσιακή τουριστική καμπάνια στο εξωτερικό για το 2007, η υπουργός Τουριστικής Ανάπτυξης Φάνη Πάλλη-Πετραλιά τόνισε:

«Το ακαταμάχητο συγκριτικό πλεονέκτημα της Ελλάδας είναι η ίδια η Ελλάδα».

Πολύ σωστά. Διότι -όπως επισήμανε στη συνέντευξη Τύπου της Πέμπτης ο καθηγητής Πολεοδομίας-Χωροταξίας του ΕΜΠ Ι. Στεφάνου- η Ελλάδα «ως τόπος διαθέτει ένα από τα πλέον ενδιαφέροντα περιβάλλοντα του πλανήτη και μια μοναδική πολιτιστική κληρονομιά».

Αυτός είναι ο εθνικός μας πλούτος και το «ακαταμάχητο συγκριτικό μας πλεονέκτημα».

Να τον βγάζουμε στο σφυρί, για ταμειακές ανάγκες, και να τον καταστρέφουμε με κοντόθωρες «αναπτυξιακές» πολιτικές δεν αποκαλύπτει μόνο μικρόνοια και αμβλυμένη εθνική ευαισθησία. Υβρι αποτελεί...

ΚΥΡΙΑΚΑΤΙΚΗ - 14/01/2007

Τσιμέντο να γίνει η μισή Ελλάδα

Της **ΝΤΙΝΑΣ ΚΑΡΑΤΖΙΟΥ**

«Φωτιά στα δάση» θα μπορούσε να βάλει ενδεχόμενη αναθεώρηση του άρθρου 24 του Συντάγματος που θα συζητηθεί από την αρμόδια επιτροπή της Βουλής την ερχόμενη Τετάρτη.

Έγκριτοι νομικοί και δασολόγοι επισημαίνουν στην «Κ.Ε.» ότι «διακυβεύονται τουλάχιστον 40.000.000 στρέμματα δασικών οικοσυστημάτων, των οποίων η αρξαμένη εδώ και χρόνια καταπάτηση και οικοπεδοποίηση θα νομιμοποιηθεί και θα ολοκληρωθεί!»

Όπως εξηγούν, η αναθεωρητική πρωτοβουλία υπερβαίνει κατά πολύ τα όρια του άρθρου 24. Αφορά κι άλλες κρίσιμες περιβαλλοντικές διατάξεις του Συντάγματος, όπως είναι το άρθρο 117 (παράγραφοι 3 και 4) με το οποίο κηρύσσονται υποχρεωτικά αναδασωτέα δημόσια ή ιδιωτικά δάση και δασικές εκτάσεις που

κάηκαν ή αποφιλώθηκαν μ' άλλον τρόπο. Η διπλή τροποποίηση θα δώσει, υποστηρίζουν, τη χαριστική βολή στο φυσικό περιβάλλον, ειδικά σε προνομιούχες περιοχές.

*Δεν είναι τυχαίο ότι οι οικοδομικοί συνεταιρισμοί περιμένουν ως «μάννα εξ ουρανού» την αναθεώρηση των συγκεκριμένων άρθρων: Από τον Απρίλιο η Πανελλήνια Ένωση Οικοδομικών Συνεταιρισμών (ΠΕΝΟΣ) με επιστολή στον πρωθυπουργό τον καλεί να επιλύσει το από «30ετίας και πλέον δημιουργηθέν ζήτημα της αδυναμίας οικιστικής αξιοποίησης της ακίνητης περιουσίας τους».

Τρεις προτάσεις

«Δεν είμαστε καταπατητές. Οι συνεταιρισμοί ζητούν με την τροποποίηση των άρθρων 24 και 117 να συνδυασθεί αρμονικά το συνταγματικά κατοχυρωμένο δικαίωμα της ιδιοκτησίας, που οι ίδιοι το στερούνται 40 χρόνια, με τη διατήρηση του δάσους και την προστασία του περιβάλλοντος ώστε να αναβαθμισθεί το βιοτικό επίπεδο και η ποιότητα ζωής, προς όφελος του ατόμου και του κοινωνικού συνόλου», θα μας πει η Γεωργία Ρωμαίου, μέλος της συντονιστικής επιτροπής της ΠΕΝΟΣ.

Η αναθεωρητική πρόταση των περιβαλλοντικών διατάξεων του Συντάγματος κινείται σε τρεις άξονες:

*Στη διάκριση μεταξύ δασών και δασικών εκτάσεων, ούτως ώστε οι τελευταίες να εντάσσονται με μεγαλύτερη ευκολία στο χωροταξικό και πολεοδομικό σχεδιασμό.

*Στον αποχαρακτηρισμό όσων δασικών εκτάσεων έχασαν το δασικό τους χαρακτήρα έως την έναρξη ισχύος του συντάγματος «Μ' αυτόν τον τρόπο νομιμοποιούν όλες τις καταπατήσεις και τις αυθαιρεσίες που έγιναν εις βάρος των δασών μέχρι το 1978, χρονολογία που έγινε η πρώτη μετά το Σύνταγμα του 1975 βλαστική απεικόνιση της χώρας», μας λέει χαρακτηριστικά ο Ευ. Αποστόλου, δασολόγος.

*Και τέλος, στην προτεινόμενη ίδρυση Συνταγματικού Δικαστηρίου, «που στοχεύει στην αποδυνάμωση του Συμβουλίου Επικρατείας ως θεματοφύλακα του φυσικού και δασικού περιβάλλοντος», εξηγεί ο Βασ. Δωροβίνης, αντιπρόεδρος της Ελληνικής Εταιρείας Προστασίας Περιβάλλοντος.

Με την αναθεώρηση του άρθρου 24 το 2001, η εκτελεστική εξουσία είχε πάρει μια πρώτη ρεβάνς. Επέβαλε την παραπομπή των θεμάτων συνταγματικότητας των νόμων από τα τμήματα του ΣτΕ στην ολομέλεια, στερώντας έτσι από το Ε' τμήμα τη δυνατότητα να κρίνει αυτοδυνάμως τις πράξεις της διοίκησης. «Τώρα με το Συνταγματικό δικαστήριο επιχειρείται η πλήρης αποδυνάμωση των δικαστηρίων», προσθέτει ο Β. Δωροβίνης.

*Μια άλλη παράμετρος που προβάλλεται είναι η μείωση του κύρους του Συντάγματος από τις συχνές αναθεωρήσεις:

«Δεν είναι σωστό εφόσον έγινε το 2001 μία αναθεώρηση ενός άρθρου να γίνει και νέα το 2006», θα μας πει ο Θ. Παναγόπουλος, καθηγητής Δημοσίου Δικαίου και Δικαίου Περιβάλλοντος στο Πανεπιστήμιο του Πειραιά, που προσθέτει.

«Ας αφήσουμε τη νομολογία άλλα πέντε, δέκα χρόνια, να δούμε πώς λειτουργεί, να δούμε τι αδυναμίες ενδεχομένως μπορεί να προκύψουν και εν καιρώ να αλλαγούν. Αλλά όχι με τέτοια σπουδή. Είναι βεβιασμένες αυτές οι αναθεωρήσεις. Αλλωστε, η προστασία του περιβάλλοντος και ιδίως των δασών καλύπτεται πλήρως ως έχει. Γι' αυτό και η προτεινόμενη τροποποίηση στοχεύει μάλλον στην οικιστική αξιοποίηση ορισμένων δασικών εκτάσεων υπό την πίεση των διαφόρων συνεταιρισμών».

*Με την άποψη ότι η υπάρχουσα νομολογία καλύπτει πλήρως την προστασία των δασών συμφωνεί και ο αντιπρόεδρος του ΣτΕ ε.τ. και πρόεδρος του Επιμελητηρίου Περιβάλλοντος και Βιωσιμότητας, Μιχαήλ Δεκλερής:

Χαρτογράφηση

«Δύο πράγματα χρειάζονται τα δάση στην Ελλάδα: να τα αφήσουμε ήσυχα και να τα χαρτογραφήσουμε. Το 1992 πήγα στο Ρίο για να δω πώς διαφυλάττονται τα δάση του Αμαζονίου. Διαπίστωσα ότι υπήρχε ένα σύστημα τηλεπισκοπήσεως από δορυφόρου. Εισηγήθηκα στη συνέχεια την εφαρμογή αυτού του συστήματος που θα είχε λύσει οριστικά το θέμα. Το νομοσχέδιο το δώσαμε με την αρμόδια επιτροπή του Ε' Τμήματος του ΣτΕ στην τότε κυβέρνηση, η οποία, όμως, άλλαξε και η επομένη, όπως και η σημερινή, το κρατάει θαμμένο σε κάποιο συρτάρι του υπουργείου Γεωργίας».

*Η κυβέρνηση είναι σαφές ότι προσανατολίζεται προς άλλη κατεύθυνση. Οι εκτάσεις που πρόκειται να «ξεπλυθούν» στην περίπτωση που ψηφιστούν οι αναθεωρητικές της προτάσεις, αφορούν το μισό της επιφάνειας της χώρας, ήτοι 40 εκατομμύρια στρέμματα δασικών εκτάσεων.

*Η σύμβουλος Επικρατείας και μέλος του δ.σ. του επιμελητηρίου Περιβάλλοντος και Βιωσιμότητας, Μαρία Καραμανώφ, εξηγεί στην «Κ.Ε.» ότι ένας από τους νομιμοποιητικούς μύθους στους οποίους βασίζεται η σημερινή αναθεώρηση είναι «η υποτιθέμενη διάκριση μεταξύ δασών και δασικών εκτάσεων. Σύμφωνα με αυτόν, υπάρχει ουσιώδης ποιοτική διαφορά μεταξύ δάσους και δασικής εκτάσεως, η οποία δικαιολογεί τη διαφορετική τους νομική μεταχείριση από απόψεως προστασίας. Δάσος είναι μόνο αυτό που γνωρίζουμε από τα παραμύθια και τις εκδρομές στους εθνικούς δρυμούς, τα ψηλά δένδρα με τους χοντρούς κορμούς και τα πυκνά φυλλώματα, στη σκιά των οποίων ζουν λύκοι, αρκούδες, ελάφια και άλλα μεγάλα ζώα. Δασική έκταση, από την άλλη πλευρά, δεν είναι παρά ένας ευφημισμός που περιγράφει ξερές και βραχώδεις εκτάσεις με αραιούς και χαμηλούς θάμνους και υποτυπώδη ζωή.»

Πρόκειται, βέβαια, για μια άποψη επικίνδυνα παραπλανητική, που καταδικάζεται από την επιστήμη της δασικής οικολογίας. Η επιστήμη δεν κάνει διάκριση, αλλά ομιλεί περί δασικών οικοσυστημάτων, τα οποία έχουν ως κοινό χαρακτηριστικό τη ρύθμιση της οικολογικής ισορροπίας των στοιχείων του περιβάλλοντος, δηλ. νερού, εδάφους και αέρος».

*Ο Ευ. Αποστόλου, από την πλευρά του, μας εξηγεί ότι «μια τέτοια προοπτική δεν θα έχει μόνο τεράστιες επιπτώσεις στο περιβαλλοντικό ισοζύγιο της χώρας. Ταυτόχρονα θα επιφέρει και την απώλεια τεράστιας δημόσιας περιουσίας, αφού ο δασικός χαρακτήρας αυτών των εκτάσεων αποτελεί το βασικότερο εργαλείο για τη στοιχειοθέτηση του τεκμηρίου κυριότητας του Δημοσίου. Βέβαια, το τεκμήριο αυτό έχει βρει πολλούς πολέμιους και ιδιαίτερα στην πολιτική σκηνή της χώρας...».

*Ο καθηγητής Συνταγματικού Δικαίου στο Πανεπιστήμιο Αθηνών Γιώργος Παπαδημητρίου μάς εξηγεί ότι η κακή κατάσταση του περιβάλλοντος δεν είναι δυνατόν να αποδοθεί στο Σύνταγμα:

Κυβερνητικές ευθύνες

«Η ευθύνη ανήκει πρωτίστως στην κυβέρνηση και τη διοίκηση. Τα προβλήματα εντείνονται διαρκώς με την παράλειψη της πρώτης να διαμορφώσει περιβαλλοντική πολιτική και τις αβελτηρίες και τις αδυναμίες της δεύτερης. Είναι λοιπόν λάθος να πιστεύουμε ότι η αναθεώρηση του Συντάγματος θα μπορούσε να συμβάλει στην αντιμετώπισή τους.»

Για να γίνω πιο σαφής. Σε τι έφταιξε το Σύνταγμα που δεν προωθήθηκε η χωροταξική αναδιάρθρωση της χώρας, η πολεοδομική ανασυγκρότησή της, η ανάδειξη των δασών ως εθνικού πλούτου, η σύνταξη δασολογίου, η προστασία ευαίσθητων οικοσυστημάτων και μνημείων; Δεν είναι όλοι οι παραπάνω σκοποί πρωταρχικό μέλημα της Πολιτείας; Δεν αντιστοιχούν σε σαφείς επιταγές του Συντάγματος; Η απάντηση στα δύο παραπάνω ερωτήματα δεν μπορεί να είναι παρά καταφατική».

ΚΥΡΙΑΚΑΤΙΚΗ - 14/01/2007

Μπλόκο από την αντιπολίτευση

Της ΜΑΡΙΝΑΣ ΜΑΝΗ

Σε καβγά χωρίς αντίκρισμα θα οδηγήσει η επιμονή της κυβέρνησης να αναθεωρηθεί το άρθρο 24 για την προστασία του περιβάλλοντος.

Όλα τα κόμματα της αντιπολίτευσης αρνούνται κάθε συζήτηση για επαναπροσδιορισμό των όρων «δάσος» και «δασική έκταση», οπότε η «γαλάζια» πρόταση δεν θα λάβει τον απαιτούμενο αριθμό των 180 ψήφων ούτε σ' αυτή την (προ-αναθεωρητική) Βουλή, ούτε στην επόμενη (την αναθεωρητική).

Είναι τέτοια η άρνηση του ΠΑΣΟΚ να ανοίξει συζήτηση για το άρθρο 24 που ακόμη και δύο σωστές -για την αξιωματική αντιπολίτευση- προτάσεις βουλευτών της (με επικεφαλής τους Α. Λοβέρδο και Γ. Ανωμερίτη), για την προστασία των ζώων και του θαλάσσιου περιβάλλοντος, θα τις ενσωματώσει σε άλλες συνταγματικές ενότητες για να μην αφήσει περιθώρια παρέμβασης στο επίμαχο άρθρο.

Ο αποχαρκτηρισμός

Τι ζητά η κυβερνητική πλειοψηφία; Εν ολίγοις, τον αποχαρκτηρισμό

μεγάλου τμήματος εκτάσεων που χαρακτηρίζονται σήμερα ως «δάση» ή «δασικές». Στην πρόταση που κατέθεσε η Ν.Δ. δύο είναι τα σημεία-κλειδιά που, κατά την αντιπολίτευση, αλλάζουν το δασικό χάρτη της χώρας και οδηγούν στο «τσιμέντο»:

1 Προτείνεται ως ημερομηνία-κλειδί για τον ορισμό του «δάσους» η 11η Ιουνίου 1975, όταν δηλαδή τέθηκε σε ισχύ το ισχύον σύνταγμα. Με βάση αυτό το χρονικό ορόσημο, δεν μπορούν να λαμβάνονται υπόψη αεροφωτογραφίες προηγούμενων χρόνων για την πιστοποίηση μιας έκτασης ως δασικής.

2 Στους λόγους δημοσίου συμφέροντος που επιτρέπουν και στο ισχύον σύνταγμα τη χρήση δασικών εκτάσεων (για παράδειγμα κατασκευή ενός μεγάλου δημόσιου έργου ή αγροτική εκμετάλλευση) ζητείται να συμπεριληφθεί «ο χωροταξικός και πολεοδομικός σχεδιασμός». Τι σημαίνει αυτό; Οτι (θα μπορεί να) επιτρέπεται και η ανοικοδόμηση...

Το προτεινόμενο για αναθεώρηση άρθρο 24 έχει... αναθεωρηθεί πρόσφατα, το 2001, και μάλιστα η συζήτηση στην Βουλή είχε χαρακτηριστεί «τρικυμιώδης». Τόσο η τότε κυβέρνηση, όσο και η Ν.Δ. (διά του επιτίμου πρόεδρου της Κ. Μητσotάκη) είχαν έλθει αντιμέτωποι με την αριστερά, το Συμβούλιο της Επικρατείας και πλήθος οικολογικών οργανώσεων για να «εκσυγχρονίσουν» στοιχειωδώς τον απαρχαιωμένο ορισμό του «δάσους» και της «δασικής» έκτασης -όπως κι έγινε. «Πράξαμε το μέγιστομ στην προηγούμενη αναθεώρηση, οποιαδήποτε νέα παρέμβαση θα είναι καταστροφική για το περιβάλλον», υποστηρίζει σήμερα το ΠΑΣΟΚ, και αποδίδει την εμμονή της Ν.Δ. σε δεσμεύσεις της προς καταπατητές και επίδοξους επενδυτές να αποχαρακτηρίσει δασικές εκτάσεις.

Νομοσχέδια στο συρτάρι

Η κυβέρνηση, αντίθετα, θεωρεί «μη εφαρμόσιμη» την προηγούμενη αναθεώρηση επικαλούμενη τις «δεκάδες προσφυγές» που έχουν κατατεθεί στη Δικαιοσύνη (περί δασικών εκτάσεων) και την αδυναμία χάραξης χωροταξικού σχεδίου. Μάλιστα, σ' αυτή την εκκρεμότητα αποδίδεται η παραμονή στα συρτάρια του υπουργείου Οικονομίας των δύο νομοσχεδίων, περί «αιγιαλού» και «καταπατηθέντων ακινήτων του Δημοσίου». Σύμφωνα με οικονομικό παράγοντα, «αν δούμε φως στην αλλαγή του άρθρου 24 θα τα επεξεργασθούμε από την αρχή, αν όχι θα τα καταθέσουμε ως έχουν».

Κατά τις πληροφορίες, η κυβέρνηση θα επιμείνει στην πρότασή της για νέα αναθεώρηση «έστω και με 151 ψήφους από αυτή τη Βουλή» και θα «το παλέψει» στην επόμενη για να αποκτήσει τις 180. Δύσκολο...