

lect. univ. dr.
GHEORGHE-IULIAN IONIȚĂ

asist. univ. drd.
ȘTEFANIA-DIANA IONIȚĂ-BURDA

DREPTUL PROTECȚIEI MEDIULUI

EDIȚIA A II-A
REVĂZUTĂ ȘI ADĂUGITĂ

Universul Juridic
București
- 2012 -

Editat de **S.C. Universul Juridic S.R.L.**

Copyright © 2010, 2012, **S.C. Universul Juridic S.R.L.**

Toate drepturile asupra prezentei ediții aparțin

S.C. Universul Juridic S.R.L.

Nicio parte din acest volum nu poate fi copiată fără acordul scris al
S.C. Universul Juridic S.R.L.

**NICIUN EXEMPLAR DIN PREZENTUL TIRAJ NU VA FI
COMERCIALIZAT DECÂT ÎNSOȚIT DE SEMNĂTURA ȘI
ȘTAMPILA EDITORULUI, APLICATE PE INTERIORUL
ULTIMEI COPERTE.**

Descrierea CIP a Bibliotecii Naționale a României

IONIȚĂ, GHEORGHE IULIAN

Dreptul protecției mediului / Gheorghe Iulian Ioniță, Ștefania-Diana Ioniță-Burda. - Ed. a 2-a, rev. și adăug. - București : Universul Juridic

Bibliogr.

ISBN 978-973-127-982-4

I. Ioniță-Burda, Ștefania Diana

349.6(498)

REDACȚIE: tel./fax: **021.314.93.13**
tel.: **0732.320.666**
e-mail: **redactie@universuljuridic.ro**

DEPARTAMENTUL tel.: **021.314.93.15; 0726.990.184**
DISTRIBUȚIE: fax: **021.314.93.16**
e-mail: **distributie@universuljuridic.ro**

www.universuljuridic.ro

COMENZI ON-LINE,

CU REDUCERI DE PÂNĂ LA 15%

CUVÂNT-ÎNAINTE

Bizar este faptul că, *după ce la început s-a temut de natură, omul, s-a erijat în „stăpân” al naturii, odată cu evoluția industrială (ce a reprezentat o evoluție în plan material, din nefericire, necorelată cu o evoluție ci, din contră, cu o involuție în plan spiritual), când (în euforia descoperirilor științifice) a crezut că o poate supune, indiferent de consecințe și preț.*

În prezent, omul *s-a „trezit”* (sau așa tindem să credem) *conștientizând că face parte din natură, fiind (în același timp) creația și creatorul propriului său mediu (care-i asigură existența fizică și îi oferă posibilitatea unei dezvoltări intelectuale, morale, sociale, spirituale), că existența lui (ca specie și ca individ), dar și a celorlalte specii, depinde de acțiunile lui (care ar trebui să fie responsabile) și încearcă să deslușească și să înțeleagă (poate nu este prea târziu sau poate doar ne amăgim) complexe interacțiuni dintre/și în interiorul suportului vieții (atmosfera, hidrosfera, litosfera) și viața însăși (biosfera).*

Să credem că „societatea umană este capabilă de o accentuată discontinuitate față de trecut” (oare?) că „dacă omul și societatea ar fi sisteme închise, formele vieții umane nu s-ar fi schimbat atât de mult de-a lungul istoriei ... suntem capabili să schimbăm programul nostru, să dăm noi direcții vieții noastre, atât la nivel individual cât și colectiv”?...

la prima ediție

DE CE „DREPTUL PROTECȚIEI MEDIULUI”

În literatura de specialitate sunt utilizate mai multe sintagme ca „dreptul mediului”, „dreptul mediului înconjurător”, „drept ecologic”.

Fără a insista asupra unor „neajunsuri” terminologice ca „mediu înconjurător”, „drept ecologic”, trebuie precizat că (de regulă) specialiștii se concentrează (în lucrările elaborate în domeniu) pe prezentarea și analizarea reglementărilor specifice privind protecția mediului și, mai puțin, pe prezentarea și analizarea „problemelor” mediului.

De altfel, este și firesc, din moment ce *toate reglementările*, interne și/sau internaționale, **reclamă/reglementează protecția mediului**, în ansamblu, *sau a unor elemente de mediu*, în particular.

O *primă încercare*, de **prezentare și analizare**, nu numai a reglementărilor specifice privind protecția mediului, ci și a *problemelor specifice exploataării resurselor naturale abiotice și biotice, așezărilor umane, desfășurării unor activități economice cu impact asupra mediului*, am făcut-o în anul 2004, în cursul universitar „**Protecția și dreptul mediului**”, fiind urmată, în anul 2007, de o reeditare a acestuia.

Sincer, nu am îndrăznit, să forțez mai mult, ceva ce era deja consacrat, „dreptul mediului”, și, din acest motiv, în titlul lucrării, am adăugat elementul care reflecta structura acesteia, și anume, „protecția”.

Și în prezenta lucrare, *am păstrat aceiași structură*, considerând **necesară**, pentru o mai bună înțelegere a reglementărilor specifice privind protecția mediului (înainte de prezentarea și analizarea acestora), *prezentarea succintă a implicațiilor poluării (forme și efecte) resurselor naturale abiotice (atmosfera, apă, sol și subsol), problemele resurselor naturale biotice (biodiversitatea vegetală și animală, ariile protejate), problemele așezărilor umane (urbanizarea și implicațiile ei, stilul de viață și calitatea vieții), implicațiile desfășurării unor activități economice cu impact asupra mediului ca folosirea substanțelor și preparatelor chimice periculoase (factorii care influențează toxicitatea și efectele expunerii), generarea deșeurilor (eliminare, valorificare), folosirea îngrășămintelor chimice și a produselor de uz fitosanitar (probleme legate de utilizarea acestora), activitățile nucleare (surse și efecte ale iradierii, măsuri de protecție, deșeuri radioactive) etc.*

De asemenea, am insistat pe explicarea răspunderii juridice (penale, contravenționale, civile) așa cum este reglementată în dreptul comun (penal, administrativ, civil) deoarece (și tot pentru o mai bună înțelegere a acesteia) răspunderea juridică (penală, contravențională, civilă) în domeniul protecției mediului nu reprezintă altceva decât o particularizare a acesteia.

lămuriri la prima ediție

CAPITOLUL I

CONSIDERAȚII GENERALE

1. TENDINȚE LEGATE DE MEDIU CARE MODELEAZĂ VIITORUL

Cu toate că ne este greu să recunoaștem, supraviețuirea omului (ca individ și ca specie), indiferent de stadiul de dezvoltare, a depins și depinde integral de sistemele și resursele naturale ale Terrei.

Din nefericire, pe măsură ce economia globală se extinde, ecosistemele „decad” într-un ritm tot mai rapid.

În acest context, se conturează câteva *tendințe legate de mediu care modelează viitorul* omenirii:

a) creșterea temperaturii, ca rezultat al creșterii concentrației de dioxid de carbon în atmosferă (în special), de la 280 părți per milion (în urmă cu peste 200 de ani), la 316 părți per milion (1950) și ajungând la 379 părți per milion (2005)¹; în aceste condiții, temperatura medie anuală globală a crescut cu aprox. 0,5°C, de la aprox. 14°C (1969-1971) la aprox. 14,5°C (2009)². Din nefericire, se estimează că această concentrație a dioxidului de carbon se va dubla (față de cea preindustrială) iar *temperatura va crește cu aprox. 2-6°C*³, ceea ce va determina⁴:

- *la o creștere a temperaturii cu mai puțin de 2° C:*
 - ✓ calota glaciară arctică va dispărea, lăsând „fără adăpost” urșii polari și schimbând dramatic balanța energetică a Pământului, pe măsură ce gheața reflectorizantă va fi înlocuită (în timpul lunilor de vară) cu suprafața întunecată a mării;
 - ✓ recifele de coral tropicale suferă episoade severe și repetate de „albire” datorită apei mai calde a oceanului, care ucide cea mai mare parte a coralilor și dă o lovitură puternică biodiversității marine;
 - ✓ secetele răspândite în zona sub-tropicală sunt însoțite de valuri de căldură și incendii intense; cele mai afectate regiuni vor fi cele din sud-vestul SUA, sudul Africii și Australia;
- *la o creștere a temperaturii cu 2-3° C:*

¹ A se vedea și IPCC, *Climate Change 2007: Synthesis Report*, p. 37, disponibil la http://www.ipcc.ch/pdf/assessment-report/ar4/syr/ar4_syr.pdf

² A se vedea și WMO, *2000-2009, The warmest decade*, Press Release no. 869, disponibilă la http://www.wmo.int/pages/mediacentre/press_releases/pr_869_en.html.

³ A se vedea și IPCC, *Climate Change 2007, op. cit.*, p. 67.

⁴ Lynas M., *Climate change explained – the impact of temperatures rises*, The Guardian, 14 Aprilie 2009, disponibil la <http://www.guardian.co.uk/environment/2009/apr/14/climate-change-environmenttemperature#history-link-box>.

- ✓ vara, valuri de căldură, cum a fost cel din Europa în anul 2003, ce a ucis peste 30.000 persoane, vor deveni evenimente anuale;
- ✓ jungla amazoniană traversează un „punct critic”, în momentul în care căldura extremă și precipitațiile scăzute, fac pădurea neviabilă; o mare parte din aceasta este înlocuită de savană sau deșert;
- ✓ dioxidul de carbon dizolvat în apă transformă oceanele din ce în ce mai acide, distrugând restul recifelor de coral și „ștergând” multe dintre speciile de plancton care stau la baza lanțului trofic marin;
- ✓ creșterea nivelului mării cu câțiva metri este acum inevitabilă, la fel ca și dispariția „păturii” de gheață din Groenlanda;
- *la o creștere a temperaturii cu 3-4° C:*
 - ✓ ghețarii și zăpada din lanțurile muntoase se topesc și nu mai alimentează fluxurile de apă dulce spre așezările și terenurile agricole de la poalele munților; cele mai afectate regiuni vor fi cele din California, Peru, Pakistan și China;
 - ✓ producția globală de hrană este în pericol de vreme ce grânarele cheie din Europa, Asia și SUA suferă de secetă și valurile de căldură depășesc pragurile de toleranță ale culturilor.
 - ✓ Gulf Stream-ul (curentul oceanic) se reduce semnificativ; răcirea Europei este puțin probabilă din cauza încălzirii globale, dar schimbările oceanice modifică toate tiparele vremii și conduc la creșterea nivelului mării în estul SUA și UK;
- *la o creștere a temperaturii cu 4-5° C:*
 - ✓ un alt „punct critic”, în momentul în care cantități masive de metan (un gaz cu un puternic „efect de seră”) eliberat prin topirea permafrostului siberian, accelerează încălzirea globală;
 - ✓ multe așezări umane din sudul Europei, nordul Africii, Orientul Mijlociu și din alte zone sub-tropicale, devin neviabile datorită căldurii excesive și secetei; civilizația se concentrează spre poli unde temperaturile rămân destul de scăzute pentru culturi iar precipitațiile (deși însoțite de inundații) persistă;
 - ✓ toată „marea de gheață” de la ambii poli a dispărut, la fel ca și ghețarii din Anzi, Alpi și Munții Stâncoși;
- *la o creștere a temperaturii cu 5-6° C:*
 - ✓ în regiunea arctică temperaturile cresc mai mult decât media (până la 20° C), ceea ce înseamnă că întreaga regiune este lipsită de gheață tot timpul anului;
 - ✓ cele mai multe regiuni din zona tropicală, subtropicală și chiar mai jos, sunt prea fierbinți pentru a fi populate;
 - ✓ creșterea nivelului mării face ca orașele din zona de coastă (din întreaga lume) să fie în mare măsură abandonate;
- *la o creștere a temperaturii mai mare de 6° C:*

- ✓ pericol de „încălzire scăpată de sub control”, stimulat (probabil) de eliberarea hidraților de metan din ocean; suprafața Pământului ar putea deveni (probabil) ca a planetei Venus, nelocuibilă;
- ✓ cea mai mare parte a vieții marine a dispărut;
- ✓ populația umană s-a redus drastic, supraviețuitorii refugiindu-se în zonele înalte și regiunile polare;
- ✓ peste 90% dintre specii (probabil) au dispărut, această stare de fapt rivalizând cu cele mai grave extincții în masă din istoria Pământului;

b) creșterea populației - populația lumii a crescut de la 2,5 mld. (anul 1950) la cca. 7,1 mld. (în prezent), estimându-se (chiar dacă sporul natural a scăzut în aproape întreaga lume), ca până în 2050, să ajungă (în medie) la 9,3/10,9 mld. (în funcție de estimări)⁵. Tragic este faptul că, dacă până acum, creșterea s-a făcut simțită (în special) în țările dezvoltate și în curs de dezvoltare, în următorii ani, această *explozie demografică, se va produce în țările în curs de dezvoltare, care sunt deja suprapopulate*; această accentuată creștere a populației va determina⁶:

- *reducerea suprafeței agricole pe cap de locuitor*, de la 0,24 la 0,12 ha. (pe la mijlocul secolului XX), estimându-se că aceasta (suprafața) se va reduce la 0,08 ha. (până în 2050). În aceste condiții, perspectivele sunt sumbre pentru țări ca Etiopia, Nigeria, și Pakistan, unde creșterea necontrolată a populației determină o suprafață tot mai mică de teren arabil pe cap de locuitor (cu titlu de exemplu: în Pakistan, până în 2050, va scădea la 0,04 ha.), reducere care amenință securitatea alimentară;
- *reducerea resurselor de pește oceanic*, principala sursă de proteine animale din regimul alimentar al țărilor insulare și al celor cu linii întinse de țărm, datorită creșterii recoltei de pește oceanic de 5 ori în ultimii 50 ani, de la 19 mil. (în 1950) la 93 mil. t. (în 1997). S-a apreciat că *oceanele nu pot suporta o captură anuală mai mare de 95 mil. t.* iar, în condițiile creșterii populației, cantitatea pe cap de locuitor va fi din ce în ce mai mică;
- *reducerea suprafețelor împădurite*, „plămânul verde” al Terrei, reducere *dramatică în ultimii 50 de ani* (mai ales în țările în curs de dezvoltare), estimându-se că aceasta (scăderea) va continua, de la 0,56 ha. (în prezent) la 0,38 ha. (în 2050), datorită creșterii populației, transformării în teren agricol și depășirii producției durabile pentru produsele forestiere;

⁵ Population Division of the Department of Economic and Social Affairs of the United Nations Secretariat, *World Population Prospects: The 2010 Revision*, p. 2, disponibilă la http://esa.un.org/unpd/wpp/Documentation/pdf/WPP2010_Highlights.pdf.

⁶ Brown L., Flavin C., French H. și ceilalți, *Starea lumii 2000*, (traducere) Ed. Tehnică, București, 2000, p. 3-7; Brown L., *Eco-Economie. Crearea unei economii pentru planeta noastră*, (traducere) Ed. Tehnică, București, 2001, p. 27-81.

- *scăderea nivelului pânzelor freatice*, datorită irigării într-un ritm ce depășește reîncărcarea naturală (prin ploii și topirea zăpezilor); astfel, suprapomparea apei în bazinele acvifere din India, China, Africa de Nord, Arabia Saudită și S.U.A. depășește 160 mil. t. anual. *Situația este critică în India*, unde populația s-a triplat (din 1980) iar consumul de apă a ajuns la dublul volumului producției durabile de apă a pânzelor freatice (ce poate determina o scădere a recoltei de cereale cu până la $\frac{1}{4}$ și implicit creșterea numărului deceselor prin înfometare, ținând seama că populația crește cu 18 mil./an și $\frac{1}{2}$ din copii sunt malnutriți și subponderali), și *China*, care a cunoscut o creștere economică de 4 ori (începând cu 1980), consumul de apă depășind cu mult nivelul producției durabile de reîncărcare a bazinelor acvifere (nivelul pânzelor freatice a scăzut cu 1,6 m. în Câmpia de nord a Chinei care furnizează peste 40% din recolta de cereale), putând determina un import de cereale care ar destabiliza piețele mondiale de cereale;

c) dispariția unor specii vegetale și animale, ireversibilă, ca urmare a alterării sau distrugerii habitatului dar și exploatării neraționale, existând *riscul prăbușirii întregului ecosistem* datorită decăderii ecosistemelor locale; potrivit unei analize globale (The IUCN Red List of Threatened Species 2012)⁷ din cele

- 359.297 specii *vegetale* monitorizate:
 - ✓ 16.236 specii mușchi, din care 76 erau amenințate;
 - ✓ 12.000 specii ferigi, din care 167 erau amenințate;
 - ✓ 1.052 specii gimnosperme, din care 374 erau amenințate;
 - ✓ 268.000 specii flori, din care 8.764 erau amenințate;
 - ✓ 4.242 specii alge verzi, din care 0 erau amenințate;
 - ✓ 6.144 specii alge roșii, din care 9 erau amenințate;
 - ✓ 17.000 specii licheni, din care 2 erau amenințate;
 - ✓ 31.496 specii ciuperci, din care 1 erau amenințate;
 - ✓ 3.127 specii alge maro, din care 6 erau amenințate;
- 1.369.533 specii *animale* monitorizate:
 - ✓ 5.501 specii mamifere, din care 1.139 erau amenințate;
 - ✓ 10.064 specii păsări, din care 1.313 erau amenințate;
 - ✓ 9.547 specii reptile, din care 807 erau amenințate;
 - ✓ 6.771 specii amfibieni, din care 1.933 erau amenințate;
 - ✓ 32.400 specii pești, din care 2.058 erau amenințate;
 - ✓ 1.000.000 specii insecte, din care 889 erau amenințate;
 - ✓ 85.0000 specii moluște, din care 1.857 erau amenințate;
 - ✓ 47.000 specii crustacee, din care 596 erau amenințate;
 - ✓ 2.175 specii corali, din care 236 erau amenințate;

⁷ A se vedea și IUCN, *The IUCN Red List of Threatened Species* (2012), disponibilă la http://www.iucnredlist.org/documents/summarystatistics/2012_2_RL_Stats_Table_1.pdf.

- ✓ 102.248 specii arahnide, din care 20 erau amenințate;
- ✓ 4 specii crabi potcoavă, din care 0 erau amenințate;
- ✓ 68.658 alte specii, din care 24 erau amenințate.

Schema-cadru a schimbărilor climatice

Sursă: IPCC, *Climate Change 2007: Synthesis Report*, p. 26, disponibil la http://www.ipcc.ch/pdf/assessment-report/ar4/syr/ar4_syr.pdf

În acest context, *provocările* cu care se confruntă civilizația sunt *stabilizarea populației și climei*⁸; dacă nu se reușește acest deziderat (stabilizarea populației și climei) totul se va prăbuși.

Paradoxal este faptul că există tehnologiile necesare pentru realizarea acestui deziderat:

- **stabilizarea populației** se poate realiza prin informarea cu privire la resursele naturale și prin asigurarea serviciilor de planing familial

⁸ Brown L., Flavin C., French H. și ceilalți, *Starea lumii 2000*, op. cit., p. 17-23.

pentru a nu se ajunge la intervenția naturii (așa cum se întâmplă, în prezent, în Africa); cu titlu de exemplu: multe țări și-au redus (în prezent) dimensiunea familiei la doi copii (sau chiar mai puțin): Franța (2), Marea Britanie (2), China (1,5), Italia (1,4), Japonia (1,4), Germania (1,4), Polonia (1,3), România (1,3), Ungaria (1,2) etc.⁹;

- **stabilizarea climei** se poate realiza prin trecerea de la o economie a energiei bazată pe combustibili fosili, la surse alternative de energie: eoliană, solară, geotermală, hidrolică.

Tendențe globale ale investițiilor în energiile regenerabile

an	2004	2005	2006	2007	2008	2009	2010	2011	creștere 2010- 11 (%)	RCAC 2004- 11 (%)
Categorie	md.\$	md.\$	md.\$	md.\$	md.\$	md.\$	md.\$	md.\$		
1. Investiții totale										
1.1. Investiții noi	39,5	60,8	96,5	132,8	166,8	160,9	219,8	257,5	17	31
1.2. Tranzacții totale	48,6	85,2	132,2	191,9	231,2	226,1	285,1	325,9	14	31
2. Investiții noi										
2.1. Dezvoltare de tehnologii										
2.1.1. Capital de risc	0,4	0,6	1,2	2,1	3,0	1,5	2,4	2,5	5	30
2.1.2. C-D a Guvernului	1,9	2,0	2,2	2,5	2,6	3,5	5,3	4,6	-13	14
2.1.3. C-D a firmelor	5,1	2,5	2,9	2,7	3,9	4,0	4,6	3,7	-19	-5
2.2. Producerea de echipamente										
2.2.1. Capital propriu de extindere	0,3	1,0	3,0	3,2	6,9	2,8	2,9	2,5	-15	33
2.2.2. Piețe publice	0,3	3,5	9,4	22,7	11,6	11,7	11,3	10,1	-10	69
2.3. Proiecte										
2.3.1. Activ financiar	22,8	40,5	71,7	92,0	121,5	108,6	138,8	164,4	18	33
din care capital propriu reinvestit	0,0	0,0	1,1	5,7	4,5	2,4	6,0	6,1	3	-
2.3.3. Capacitate de distribuție mică	8,6	10,8	7,2	13,4	21,6	31,2	60,4	75,8	25	36
Total investiții financiare C-D, proiecte mici	23,8	45,5	84,3	114,2	138,5	122,2	149,5	173,4	16	33
Total investiții noi	39,5	60,8	96,5	132,8	166,6	160,9	219,8	257,5	17	31
3. Tranzacții de fuziuni și achiziții										
3.1. Procurare de capital privat	0,9	3,8	1,7	3,6	5,6	2,6	1,9	3,4	77	21
3.2. Retrageri de investitori de pe piață	0,0	1,3	2,7	4,3	1,2	2,6	5,3	0,2	-97	-
3.3. Fuziuni și achiziții de firme	2,6	6,9	12,9	20,2	18,7	21,7	21,1	28,4	34	40
3.4. Achiziții și refinanțări	5,5	12,3	18,5	31,0	39,0	38,3	37,0	36,5	-1	31
4. Investiții noi pe sector										
4.1. Eolian	13,3	22,9	32,0	51,1	67,7	74,6	95,5	83,8	-12	30
4.2. Solar	13,8	16,4	19,5	37,7	57,4	58,0	96,9	147,4	52	40
4.3. Bio-carburanți	3,5	8,2	26,6	24,5	19,2	9,1	8,5	6,8	-20	10
4.4. Biomasă și deșeuri	6,1	7,8	10,8	11,8	13,6	12,2	12,0	10,6	-12	8
4.5. Hydro (micro)	1,4	4,4	5,4	5,5	6,6	4,7	3,6	5,9	58	22
4.6. Geotermal	1,4	1,0	1,4	1,4	1,9	2,0	3,1	2,9	-5	12
4.7. Marin	0,0	0,0	0,9	0,7	0,2	0,3	0,3	0,2	-5	30
Total	39,5	60,8	96,5	132,8	166,6	160,9	219,8	257,5	17	31
5. Investiții noi pe locație										
5.1. US	7,4	11,2	27,2	28,5	37,7	22,5	32,5	50,8	57	32
5.2. Brazilia	0,4	1,9	4,3	9,3	12,7	7,3	6,9	7,5	8	51
5.3. America (excl US și Brazilia)	1,3	3,3	3,3	4,7	5,4	6,4	11,0	7,0	-36	27
5.4. Europa	18,6	27,7	37,4	57,8	67,1	67,9	92,3	101,0	10	27
5.5. Orientul Mijlociu și Africa	0,3	0,4	1,6	1,9	3,7	3,1	6,7	5,5	-18	50
5.6. China	2,2	5,4	10,0	14,9	24,3	37,4	44,5	52,2	17	57
5.7. India	2,0	2,9	4,7	5,6	4,7	4,2	7,6	12,3	62	29
5.8. ASOC excl (China și India)	7,2	8,0	8,0	10,1	11,0	12,1	18,4	21,1	15	17
Total	39,5	60,8	96,5	132,8	166,6	160,9	219,8	257,5	17	31

Sursă: UNEP, Bloomberg New Energy Finance, *Global trends in renewable energy investment*, 2012, p. 15, disponibil la http://qualenergia.it/sites/default/files/articolodoc/BloombergNEF_Global%20Trends%20in%20Renewable%20Energy%202012%20.pdf.

⁹ Population Reference Bureau, *2012 World Population Data Sheet*, disponibilă la http://www.prb.org/pdf12/2012-population-data-sheet_eng.pdf.