

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

ΣΧΟΛΗ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

«Δημιουργία Άτλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτήρι Χανίων.
Χαρτογράφηση των Πολιτιστικών Χώρων με χρήση Γ.Σ.Π.-G.I.S,
Νομοθεσία Προστασίας τους και Προτάσεις Ανάδειξής τους.»

ΚΥΡΙΤΣΟΠΟΥΛΟΥ ΑΔΑΜΑΝΤΙΑ

Τριμελής εξεταστική Επιτροπή:

Τσουγλαράκη Ανδρονίκη

Μαριά Ευπραξία-Αίθρα

Αχιλλέως Γεώργιος

Χανιά,
Σεπτέμβριος 2013

*Στην οικογένεια μου,
Γιάννη, Γεωργία,
Στράτη, Άννα και Φαίη*

ΕΥΧΑΡΙΣΤΙΕΣ

Με το τέλος της διπλωματικής εργασίας και των σπουδών μου στο Πολυτεχνείο, θα ήθελα να ευχαριστήσω όλους όσους με βοήθησαν στην ολοκλήρωση αυτής μου της προσπάθειας.

Καταρχήν ευχαριστώ θερμά την επιβλέπουσα καθηγήτριά μου, κυρία Τσουχλαράκη, για την καθοδήγηση και την καλή συνεργασία μας, καθώς και τον κύριο Αχιλλέως για την ανεκτίμητη βοήθειά του σε πάρα πολλά στάδια της εργασίας. Επίσης θα ήθελα να ευχαριστήσω την κυρία Μαρία, τόσο γιατί αποδέχτηκε να συμμετάσχει στην εξεταστική επιτροπή και να αξιολογήσει την εργασία μου ,αλλά και για τις πολύτιμες συμβουλές ,την ανταπόκριση και υποστήριξη που μου προσέφερε.

Επίσης, δεν θα μπορούσα να παραλείψω όλους τους ανθρώπους που δεν εμπλέκονται άμεσα με τη διπλωματική και τις σπουδές μου αλλά βοήθησαν με τον τρόπο τους στο να ανταπεξέλθω σε αυτή την προσπάθεια και ομόρφυναν τα φοιτητικά μου χρόνια στα Χανιά με την παρουσία τους. Ας αναφέρω μόνο την Αντιγόνη, την Τίνα, τον Ταξείδη, τη Μελίνα, την Ελένη, τους Σπύρους, τη Νέλλη, τη Χρύσα , την Έλενα, τον Δημήτρη.

Τέλος, το ευχαριστώ στην οικογένειά μου, δεν αρκεί για να εκφράσει την ευγνωμοσύνη μου για την υποστήριξη και τη αγάπη τους όλα αυτά τα χρόνια.

ΠΕΡΙΛΗΨΗ

Το αντικείμενο της παρούσας διπλωματικής εργασίας χαρακτηρίζεται από δύο κατευθύνσεις.

Η πρώτη κατεύθυνση αποτελεί τη δημιουργία ενός Άτλαντα, Πολιτισμού και Περιβάλλοντος για το Ακρωτήριο Χανίων με τη χρήση Γεωγραφικών Συστημάτων Πληροφοριών και συγκεκριμένα με τη χρήση του λογισμικού ArcGIS Desktop. Με τον όρο *Άτλαντας*, εννοείται ένα σύνολο θεματικών χαρτών, οι οποίοι έχουν σαν στόχο την όσο το δυνατόν πιο ολοκληρωμένη περιγραφή της περιοχής μελέτης, στην προκειμένη περίπτωση του Ακρωτηρίου Χανίων, ως προς τους τομείς του πολιτισμού και του περιβάλλοντος.

Η δημιουργία των χαρτών αυτών πραγματοποιήθηκε μέσα από διάφορα στάδια επεξεργασίας, εντός και εκτός του χρησιμοποιούμενου υπολογιστικού προγράμματος. Τα στάδια αυτά, περιλαμβάνουν τη συλλογή των απαιτούμενων στοιχείων και πληροφοριών, σε ένα πρώτο πλαίσιο ενημέρωσης για την περιοχή μελέτης, μέσα από την επικοινωνία με διάφορους αρμόδιους φορείς. Τη συλλογή των στοιχείων ακολούθησε η ενασχόληση με το λογισμικό ArcGIS 9.3, μέσω της εισαγωγής των συλλεχθέντων στοιχείων στο πρόγραμμα, της ψηφιοποίησης τους με στόχο το σταδιακό “χτίσιμο” της προσωπικής βάσης δεδομένων σύμφωνα με την οποία πραγματοποιήθηκε η χαρτογράφηση στο τελικό στάδιο. Ας μην παραληφθεί, η εξίσου σημαντική διαδικασία της χωρικής ανάλυσης των δεδομένων και της γενικότερης επεξεργασίας τους, τόσο όσον αφορά την απεικόνισή τους στους χάρτες όσο και την εξαγωγή κάποιων παρατηρήσεων και συμπερασμάτων για την περιοχή μελέτης μέσα από αυτά.

Η δεύτερη κατεύθυνση της παρούσας εργασίας, αποτελεί τη θεωρητική τεκμηρίωση του Άτλαντα αυτού, μέσω της περιγραφής των χαρτών, της παράθεσης του νομοθετικού πλαισίου που διέπει τα χαρτογραφημένα στοιχεία καθώς και κάποιων συμπερασμάτων και παρατηρήσεων που προέκυψαν σε συνολικό επίπεδο για την περιοχή του Ακρωτηρίου, με κάποιες προτάσεις για την βελτίωση και ανάδειξη του χαρακτήρα του, πάντοτε με γνώμονα την πολιτιστική και περιβαλλοντική συνιστώσα.

Η παρούσα μελέτη, αποτελεί μία συνοπτική παρουσίαση της γεωγραφικής έκτασης του Ακρωτηρίου μέσω της αλληλεπίδρασης των στοιχείων του ανθρωπογενούς περιβάλλοντος με το φυσικό, και συνεπώς αποτελεί ένα αυτοτελές εργαλείο ανάδειξης της περιοχής. Κυρίως όμως, η παρούσα μελέτη μπορεί να αποτελέσει ένα εύχρηστο-ενημερωτικό εργαλείο και λειτουργικό υπόβαθρο, για την οποιαδήποτε περαιτέρω και πιο εξειδικευμένη έρευνα για την περιοχή.

Ευρετήριο Πινάκων

Πίνακας 1: Κατανομή έκτασης Δ.Ε Ακρωτηρίου ανά Κοινότητα	23
Πίνακας 2:Κατανομή Πληθυσμού σύμφωνα με την απογραφή του 2001.....	29
Πίνακας 3:Διαχρονική Εξέλιξη Πληθυσμού	29
Πίνακας 4: Διαχρονική Εξέλιξη Πληθυσμιακής Πυκνότητας.....	30
Πίνακας 5: Διαχρονική Κατανομή Πληθυσμού ανά οικισμό	30
Πίνακας 6: Αναλογία Αντρών και Γυναικών σύμφωνα με την απογραφή του 2001 ..	32
Πίνακας 7: Πληθυσμός ανά Κοινότητα και Ηλικιακή Ομάδα (απογραφή 2001)	32
Πίνακας 8: Δείκτης Γήρανσης	33
Πίνακας 9: Κατανομή Οδικού Δικτύου ανά Τοπική/Δημοτική Κοινότητα	36
Πίνακας 10: Κατανομή Διοικητικών Υπηρεσιών ανά Κοινότητα.....	43
Πίνακας 11:Σχολικές Μονάδες ανά Τοπική/Δημοτική Κοινότητα	44
Πίνακας 12: Κατανομή Ανοιχτών Χώρων ανά Δημοτική/Τοπική Κοινότητα	47
Πίνακας 13: Πολιτιστικές Εκδηλώσεις στο Ακρωτήρι.....	57
Πίνακας 14: Τοπικές Θρησκευτικές Εορτές.....	57
Πίνακας 15: Κατανομή Στρατιωτικών Λειτουργιών στο Ακρωτήρι	68
Πίνακας 16:Πρωτοβάθμιοι Οργανισμοί Τοπικής Αυτοδιοίκησης ανά Νομό.....	73
Πίνακας 17:Δευτεροβάθμιοι Οργανισμοί Τοπικής Αυτοδιοίκησης	75
Πίνακας 18: Βασικά Σχεδιαστικά Χαρακτηριστικά Εγκατάστασης Επεξεργασίας Λυμάτων Χανίων	79
Πίνακας 19:Αποφάσεις Καθορισμού Γραμμής Αιγιαλού.....	94
Πίνακας 20: Κηρύξεις Αναδασωτέων Εκτάσεων	101
Πίνακας 21:Κατάταξη Βιομηχανικών Δραστηριοτήτων με Περιβαλλοντικές Επιπτώσεις	105
Πίνακας 22: Παλαιές και Νεότερες Αντιλήψεις για τις προστατευόμενες περιοχές.	113

Ευρετήριο Διαγραμμάτων

Διάγραμμα 1: Επίπεδο Εκπαίδευσης Μόνιμου Πληθυσμού στην Δ.Ε Ακρωτηρίου σύμφωνα με την απογραφή του 2001.	34
Διάγραμμα 2: Ποσοστά Αρδευόμενων Εκτάσεων ανά Κοινότητα	39
Διάγραμμα 3: Ποσοστά Ανοιχτών Χώρων στη Δ.Ε Ακρωτηρίου.....	47
Διάγραμμα 4: Ποσοστά Ανοιχτών Χώρων ανά Κοινότητα.....	48
Διάγραμμα 5:Ποσοστά Χρήσεων Γης για το Ακρωτήρι	66
Διάγραμμα 6: Ποσοστά Χρήσεων Γης ανά Κοινότητα	67
Διάγραμμα 7: Ποσοστά Εκτάσεων Στρατιωτικών Εγκαταστάσεων στο Ακρωτήρι ...	69
Διάγραμμα 8: Ποσοστά Εκτάσεων Στρατιωτικών Εγκαταστάσεων ανά Κοινότητα ..	69

Περιεχόμενα

ΜΕΡΟΣ Α':Γ.Σ.Π &Μέθοδος Υλοποίησης Άτλαντα	1
1. ΓΕΩΓΡΑΦΙΚΑ ΣΥΣΤΗΜΑΤΑ ΠΛΗΡΟΦΟΡΙΩΝ	2
1.1 Ορισμός.....	2
1.2 Πεδία Εφαρμογής των Γ.Σ.Π.....	3
1.3 Γεωγραφικά Δεδομένα.....	3
2. ArcGIS ΚΑΙ ΜΕΘΟΔΟΛΟΓΙΑ	5
2.1 Λογισμικό ArcGIS 9.3.....	5
2.2 Μεθοδολογία Υλοποίησης.....	7
2.2.1 Εισαγωγικά Σχόλια.....	7
2.2.2 Εισαγωγή Δεδομένων.....	8
2.2.3 Γεωαναφορά.....	9
2.2.4 Ψηφιοποίηση	9
2.2.5 Ανάλυση και Επεξεργασία Δεδομένων.....	11
2.2.6 Χαρτογραφική Απόδοση Αποτελεσμάτων.....	16
ΜΕΡΟΣ Β': Άτλαντας Πολιτισμού και Περιβάλλοντος Ακρωτηρίου Χανίων	18
Εισαγωγή.....	19
Ενότητα Β1: Περιγραφή Χαρτών	20
1. ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΠΕΡΙΟΧΗ ΜΕΛΕΤΗΣ	21
1.1 ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ ΑΚΡΩΤΗΡΙΟΥ	21
1.1.1 Περιφέρεια Κρήτης - Περιφερειακή Ενότητα Χανίων-Δήμος Χανίων	21
1.1.2 Ακρωτήρι Χανίων	23
1.1.3 Οικισμοί Ακρωτηρίου	24
1.2 ΠΛΗΘΥΣΜΙΑΚΗ ΕΞΕΛΙΞΗ ΚΑΙ ΔΗΜΟΓΡΑΦΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ Δ.Ε ΑΚΡΩΤΗΡΙΟΥ	28
1.2.1 Πληθυσμιακά Χαρακτηριστικά.....	28
1.2.2 Δημογραφικά Χαρακτηριστικά.....	31
1.3 ΒΑΣΙΚΕΣ ΤΕΧΝΙΚΕΣ ΥΠΟΔΟΜΕΣ ΣΤΗ Δ.Ε ΑΚΡΩΤΗΡΙΟΥ	35
1.3.1 Οδικό Δίκτυο.....	35
1.3.2 Μετακινήσεις-Συγκοινωνίες	37

1.3.3	Αεροπορικές Μεταφορές.....	37
1.3.4	Λιμενικές Υποδομές.....	37
1.3.5	Ύδρευση-Αρδευση.....	38
1.3.6	Δίκτυο Αποχέτευσης	39
1.3.7	Διαχείριση Στερεών Αποβλήτων.....	39
1.3.8	Διαχείριση Υγρών Αποβλήτων	40
1.3.9	Τηλεπικοινωνίες	41
2.	ΚΟΙΝΩΝΙΚΕΣ ΥΠΟΔΟΜΕΣ ΚΑΙ ΠΟΙΟΤΗΤΑ ΖΩΗΣ	42
2.1	ΠΡΟΝΟΙΑ ΚΑΙ ΔΙΟΙΚΗΤΙΚΕΣ ΥΠΗΡΕΣΙΕΣ	42
2.1.1	Υγεία	42
2.1.2	Πρόνοια	42
2.1.3	Υπηρεσίες.....	43
2.2	ΕΚΠΑΙΔΕΥΣΗ	44
2.2.1	Πρωτοβάθμια Εκπαίδευση	44
2.2.2	Δευτεροβάθμια Εκπαίδευση.....	44
2.2.3	Ανώτατη Εκπαίδευση.....	44
2.2.4	Ιδιωτική Εκπαίδευση.....	45
2.3	ΑΘΛΗΤΙΣΜΟΣ	45
2.4	ΑΝΟΙΧΤΟΙ ΧΩΡΟΙ.....	47
3.	ΠΟΛΙΤΙΣΤΙΚΟ ΚΑΙ ΙΣΤΟΡΙΚΟ ΠΕΡΙΒΑΛΛΟΝ	49
3.1	ΑΡΧΑΙΟΛΟΓΙΚΟΙ ΧΩΡΟΙ ΚΑΙ ΝΕΟΤΕΡΑ ΜΝΗΜΕΙΑ	49
3.1.1	Ζώνες Προστασίας	49
3.1.2	Σπήλαια	50
3.1.3	Διατηρητέα Μνημεία.....	51
3.1.4	Μη κηρυγμένοι Αρχαιολογικοί Χώροι	52
3.2	ΠΟΛΙΤΙΣΤΙΚΗ ΚΛΗΡΟΝΟΜΙΑ ΒΥΖΑΝΤΙΝΗΣ ΚΑΙ ΜΕΤΑΒΥΖΑΝΤΙΝΗΣ ΠΕΡΙΟΔΟΥ	53
3.2.1	Μοναστήρια	53
3.2.2	Διατηρητέα Μνημεία-Κτίρια.....	55
3.3	ΠΟΛΙΤΙΣΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ & ΘΕΜΑΤΙΚΑ ΠΑΡΚΑ ...	56
3.3.1	Πολιτιστικοί Σύλλογοι	56
3.3.2	Χώροι Πολιτιστικών Εκδηλώσεων	56

3.3.3	Πολιτιστικές Εκδηλώσεις.....	57
3.3.4	Θεματικά Πάρκα	58
4.	ΦΥΣΙΚΟ ΠΕΡΙΒΑΛΛΟΝ	60
4.1	ΦΥΣΙΚΟ ΑΠΟΘΕΜΑ.....	60
4.1.1	Ανάγλυφο	60
4.1.2	Αιγιαλός.....	60
4.1.3	Υδρογραφικό Δίκτυο.....	61
4.1.4	Υγρότοποι.....	61
4.1.5	Καταφύγια Άγριας Ζωής.....	61
4.1.6	Περιοχές Ιδιαίτερου Φυσικού Κάλλους.....	61
4.1.7	Περιοχές Ευρύτερου Περιβαλλοντικού Ενδιαφέροντος.....	62
4.1.8	Αναδασωτέες Εκτάσεις	62
4.2	ΒΙΟΚΛΙΜΑΤΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ.....	62
4.2.1	Κλιματολογικά Στοιχεία.....	62
4.2.2	Βιοκλιματικοί Όροφοι.....	63
5.	ΧΡΗΣΕΙΣ ΓΗΣ	66
5.1	ΧΡΗΣΕΙΣ ΓΗΣ CORINE.....	66
5.2	ΕΙΔΙΚΕΣ ΧΡΗΣΕΙΣ- ΣΤΡΑΤΙΩΤΙΚΕΣ ΕΓΚΑΤΑΣΤΑΣΕΙΣ.....	67
5.3	ΧΡΗΣΕΙΣ ΓΗΣ ΜΕ ΠΕΡΙΒΑΛΛΟΝΤΙΚΕΣ ΕΠΙΠΤΩΣΕΙΣ.....	70
5.3.1	Στρατιωτικές Εγκαταστάσεις	70
5.3.2	Τουρισμός.....	70
5.3.3	Βιομηχανικές Δραστηριότητες.....	71
5.3.4	Δραστηριότητες Υποδομής	71
	Ενότητα Β2: Νομοθετικό Πλαίσιο Χαρτογραφημένων Στοιχείων	72
1.	ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΠΕΡΙΟΧΗ ΜΕΛΕΤΗΣ	73
1.1	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ ΑΚΡΩΤΗΡΙΟΥ	73
1.2	ΒΑΣΙΚΕΣ ΤΕΧΝΙΚΕΣ ΥΠΟΔΟΜΕΣ	76
1.2.1	Οδικό Δίκτυο.....	76
1.2.2	Μεταφορές	77
1.2.3	Τηλεπικοινωνίες.....	77
1.2.4	Δίκτυο Ύδρευσης και Αποχέτευσης	78
1.2.5	Εγκατάσταση Επεξεργασίας Λυμάτων Δήμου Χανίων	79

1.2.6	Εργοστάσιο Μηχανικής Ανακύκλωσης και Κομποστοποίησης-Χώρος Υγειονομικής Ταφής Υπολειμμάτων (ΕΜΑΚ-ΧΥΤΥ)	80
1.2.7	Αεροδρόμιο	80
2.	ΚΟΙΝΩΝΙΚΕΣ ΥΠΟΔΟΜΕΣ ΚΑΙ ΠΟΙΟΤΗΤΑ ΖΩΗΣ	82
2.1	ΠΡΟΝΟΙΑ ΚΑΙ ΔΙΟΙΚΗΤΙΚΕΣ ΥΠΗΡΕΣΙΕΣ	82
2.1.1	Περιφερειακά Ιατρεία	82
2.1.2	ΚΑΠΗ	82
2.1.3	Βρεφονηπιακοί Σταθμοί.....	82
2.1.4	Κέντρα Εξυπηρέτησης Πολιτών-ΚΕΠ.....	82
2.1.5	Δ.Ε.Υ.Α.Χ.....	83
2.2	ΕΚΠΑΙΔΕΥΣΗ	83
2.3	ΑΘΛΗΤΙΣΜΟΣ	84
2.4	ΑΝΟΙΧΤΟΙ ΧΩΡΟΙ.....	85
3.	ΠΟΛΙΤΙΣΤΙΚΟ ΚΑΙ ΙΣΤΟΡΙΚΟ ΠΕΡΙΒΑΛΛΟΝ.....	86
3.1	ΠΟΛΙΤΙΣΤΙΚΗ ΚΛΗΡΟΝΟΜΙΑ	86
3.1.1	Αρχαιολογικοί Χώροι και Νεότερα Μνημεία	88
3.1.2	Ιστορική Κληρονομιά Βυζαντινής και Μεταβυζαντινής Περιόδου	91
3.2	ΠΟΛΙΤΙΣΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ & ΘΕΜΑΤΙΚΑ ΠΑΡΚΑ ...	93
3.2.1	Πολιτιστικοί Σύλλογοι	93
3.2.2	Θεματικά Πάρκα	93
4.	ΦΥΣΙΚΟ ΠΕΡΙΒΑΛΛΟΝ.....	94
4.1.	Γραμμή Αιγιαλού	94
4.2	Παραλίες Κολύμβησης.....	95
4.3	Γαλάζιες Σημαίες.....	97
4.4	Υγροβιότοποι	98
4.5	Ρέματα	99
4.6	Καταφύγια Άγριας Ζωής.....	99
4.7	Αναδασωτέες Εκτάσεις	100
5.	ΧΡΗΣΕΙΣ ΓΗΣ	103
5.1	ΧΡΗΣΕΙΣ ΓΗΣ CORINE.....	103
5.2	ΧΡΗΣΕΙΣ ΓΗΣ ΜΕ ΠΕΡΙΒΑΛΛΟΝΤΙΚΕΣ ΕΠΙΠΤΩΣΕΙΣ	103
5.2.1	Περιβαλλοντική Αδειοδότηση	103

5.2.2 Δραστηριότητες με Περιβαλλοντικές Επιπτώσεις στο Ακρωτήρι	105
Ενότητα Β3: Συμπεράσματα & Προτάσεις Ανάδειξης	111
1. Παρατηρήσεις & Συμπεράσματα.....	112
2. Προτάσεις Ανάδειξης.....	112
3. Αντικείμενα Μελλοντικής Μελέτης	114
Βιβλιογραφία	115
Διαδικτυακές Πηγές.....	116
ΠΑΡΑΡΤΗΜΑ Ι	
ΠΑΡΑΡΤΗΜΑ ΙΙ-Άτλαντας.....	

ΜΕΡΟΣ Α΄

Γεωγραφικά Συστήματα Πληροφοριών

&

Μέθοδος Υλοποίησης Άτλαντα

1. Γεωγραφικά Συστήματα Πληροφοριών

1.1 ΟΡΙΣΜΟΣ

Τα Γεωγραφικά Συστήματα Πληροφοριών (Γ.Σ.Π)¹ αποτελούν σήμερα ένα πολύ βασικό και χρήσιμο εργαλείο συλλογής, καταγραφής ενημέρωσης και επεξεργασίας πληροφοριών που σχετίζονται με το χώρο. Πρόκειται όμως για έναν αρκετά ευρύ ως προς το περιεχόμενο και πολύπλοκο όρο, καθώς τα Γ.Σ.Π. δεν αποτελούν απλώς ένα λογισμικό, αλλά ένα ολοκληρωμένο σύστημα για την αξιοποίηση της Γεωγραφικής Πληροφορίας. Κάποιοι από τους ορισμούς που έχουν δοθεί παρουσιάζονται παρακάτω.

«Γ.Σ.Π. είναι ένα ολοκληρωμένο σύστημα συλλογής, αποθήκευσης, διαχείρισης, ανάλυσης και απεικόνισης πληροφοριών σχετικών με ζητήματα γεωγραφικής φύσης»(Goodchild 1985)

«Σύστημα Πληροφοριών Γης είναι ένα εργαλείο για τη λήψη αποφάσεων νομικής, διοικητικής και οικονομικής υπόστασης και ένα όργανο για το σχεδιασμό και την ανάπτυξη, το οποίο αποτελείται από τη μία από μία Βάση Δεδομένων που περιέχει για μια έκταση στοιχεία προσδιορισμένα στο χώρο και τα οποία σχετίζονται με τη γη και από την άλλη (αποτελείται) από διαδικασίες και τεχνικές για τη συστηματική συλλογή, ενημέρωση, επεξεργασία και διανομή των στοιχείων. Η βάση ενός Γ.Σ.Π. είναι ένα ενιαίο σύστημα γεωγραφικής αναφοράς το οποίο διευκολύνει τη σύνδεση των στοιχείων μεταξύ τους καθώς και με άλλα συστήματα που εμπεριέχουν στοιχεία για τη γη.»(Federation Internationale des Geometres, 1983 – Μανιάτης 1996)

«Τα Γ.Σ.Π αποτελούν υποβοηθούμενα από υπολογιστή συστήματα για τη συλλογή, αποθήκευση, ανάκτηση, ανάλυση και οπτικοποίηση χωρικών δεδομένων.» (Clarke 1986)

Συμπερασματικά λοιπόν, θα πρέπει να επισημανθεί ότι τα Γ.Σ.Π δεν αποτελούν απλώς το μέσο για την παραγωγή χαρτών και διαγραμμάτων αλλά είναι μία ολοκληρωμένη τεχνολογία για την ανάλυση και μελέτη του χώρου σε συνάρτηση με τον άνθρωπο, τη γη, την κοινωνία αλλά και το περιβάλλον.

¹ Geographical Information Systems (G.I.S)

1.2 ΠΕΔΙΑ ΕΦΑΡΜΟΓΗΣ ΤΩΝ Γ.Σ.Π

Τα Γεωγραφικά Συστήματα Πληροφοριών μπορούν να χαρακτηριστούν ως «Περιβαλλοντικά», «Αστικά και Περιφερειακά» ή «Γεωγραφικά/Τοπογραφικά», ανάλογα με το πεδίο εφαρμογής τους.

Έτσι, τα Περιβαλλοντικά Γ.Σ.Π διαχειρίζονται τομείς όπως είναι το Κλίμα, η Μετεωρολογία, η Ποιότητα του Περιβάλλοντος, το Φυσικό Τοπίο, η Χλωρίδα και Πανίδα, τα Νερά και η Υδρολογία, η Γεωμορφολογία, η Εδαφολογία η Γεωλογία κλπ. Τα Τοπογραφικά Γ.Σ.Π. εμπεριέχουν τομείς όπως η τοπογραφία και τοπολογία, οι χρήσεις γης, τα σημεία-γραμμές –πολύγωνα χωρικής απεικόνισης. Τέλος, στα Αστικά και Περιφερειακά Γ.Σ.Π γίνεται διαχείριση πληροφοριών που σχετίζονται με τους Πληθυσμούς, τις Επικοινωνίες και Μεταφορές, τις Δημόσιες Υπηρεσίες και Έργα, τις Οικονομικές Δραστηριότητες, την Ιδιοκτησία Ακινήτων και Κατοικιών, τις δραστηριότητες κοινωφελούς χαρακτήρα.

1.3 ΓΕΩΓΡΑΦΙΚΑ ΔΕΔΟΜΕΝΑ

Κατηγορίες Γεωγραφικών Δεδομένων

Στα Γ.Σ.Π καταχωρείται ένα πλήθος δεδομένων σχετικών με τους τομείς που ενδιαφέρουν το σύστημα. Τα δεδομένα αυτά , διακρίνονται σε δύο βασικές κατηγορίες: τα **χωρικά** και τα **ποιοτικά-περιγραφικά** δεδομένα. Τα χωρικά δεδομένα αντιπροσωπεύουν στοιχεία όπως η θέση και η μορφή και διακρίνονται σε Σημειακά, Γραμμικά, Επιφανειακά και Ογκομετρικά, ενώ τα περιγραφικά δεδομένα σχετίζονται κυρίως με την απόδοση τιμών και χαρακτηριστικών.

Τα παραπάνω δεδομένα, μπορούν με τη σειρά τους να διακριθούν στις εξής υπο-κατηγορίες:

A. Ονομαστική (nominal): τα δεδομένα έχουν μη-αριθμητικό χαρακτήρα και διαχωρίζονται με βάση τα πραγματικά τους χαρακτηριστικά, όπως για παράδειγμα οι χρήσεις γης που διακρίνονται σε *αστική, γεωργική, βιομηχανική κλπ.*

B. Τακτική (ordinal): τα δεδομένα κατηγοριοποιούνται με βάση κάποια σειρά και τακτική διάταξη , όπως μπορεί για παράδειγμα να είναι η διάκριση του ενός μεγέθους σε *μικρό, μεσαίο ή μεγάλο.*

Γ. “Κατά Διαστήματα” Κατηγορία (interval): πρόκειται για την Τακτική Κατηγορία Δεδομένων, με τη διαφορά ότι αυτά χαρακτηρίζονται από αριθμητικές τιμές.

Δ. Αναλογική (ratio): εκφράζει δεδομένα που χαρακτηρίζονται από ένα μηδενικό σημείο αναφοράς, όπως για παράδειγμα είναι το Υψόμετρο, όπου η αποστάσεις μετρώνται θεωρώντας ως *μηδενικό το επίπεδο της θάλασσας.*

Μία άλλη κατηγοριοποίηση των δεδομένων, είναι αυτή σε *διακριτά* και *συνεχή*. Τα μεν διακριτά δεδομένα χαρακτηρίζονται από ξεχωριστές τιμές αριθμητικού ή μη

χαρακτήρα, ενώ τα συνεχή δεδομένα χαρακτηρίζονται από ένα πλήθος διαδοχικών τιμών.

Μοντέλα Δεδομένων

Τα γεωγραφικά δεδομένα, προκειμένου να καταχωρηθούν σε ένα πληροφοριακό σύστημα και να υποστούν την επιθυμητή επεξεργασία από τον οποιοδήποτε χρήστη, εμπίπτουν σε κάποιες βασικές μορφολογικές κατηγορίες, οι οποίες είναι η *Διανυσματική* μορφή, και η μορφή *Ψηφίδων*.

Τα Διανυσματικά Μοντέλα, περιγράφουν συνήθως διακριτά αντικείμενα και έχουν ως αρχή τη γραμμή, η οποία εκφράζεται σαν το πλήθος διαδοχικών ζευγών συντεταγμένων συγκεκριμένων σημείων. Τα συστατικά στοιχεία λοιπόν του διανυσματικού μοντέλου, είναι τα σημεία, οι γραμμές και τα πολύγωνα ή οι επιφάνειες, οι οποίες περιγράφονται με της σειρά τους από άλλα μοντέλα, που δεν θεωρείται σκόπιμο να αναλυθούν².

Τα Ψηφιδωτά Μοντέλα, βασίζονται στη λογική «της διαίρεσης της περιοχής ενδιαφέροντος σε μία σειρά χωρικών ενότητων», όπου «κάθε χωρική ενότητα έχει ένα σύνολο από ιδιότητες του αντικειμένου το οποίο περιγράφει.» (Μανιάτης 1996). Τα δεδομένα ψηφιδωτής μορφής χρησιμοποιούνται κυρίως για την αναπαράσταση συνεχών χωρικά μεταβλητών όπως είναι το ανάγλυφο και οι χρήσεις γης. (Steinige, Weibel 2009)

Βάσεις Δεδομένων

Τα γεωγραφικά δεδομένα, όπως περιγράφηκαν παραπάνω, πρέπει να είναι οργανωμένα με τέτοιο τρόπο έτσι ώστε να εξασφαλίζεται η πιο λειτουργικά εύκολη λήψη και διαχείρισή αυτών και των πληροφοριών που συνοδεύουν τα δεδομένα αυτά, από τους χρήστες των Γ.Σ.Π. Η επίτευξη αυτής της “λειτουργικότητας”, πραγματοποιείται μέσω των *Βάσεων Δεδομένων* των Γ.Σ.Π.

Βάση Δεδομένων (Β.Δ.)³ ενός Συστήματος Πληροφοριών είναι *μία κατάλληλα συνδυασμένη συγκέντρωση ορισμένων αρχείων του συστήματος με σκοπό τη δημιουργία ενός νέου, πιο αποτελεσματικού και λειτουργικά ολοκληρωμένου αρχείου, χωρίς περιττές επαναλήψεις στοιχείων, με δυνατότητα εξυπηρέτησης πολλαπλών εφαρμογών-αναγκών και του οποίου τα στοιχεία αποθηκεύονται με τρόπο τέτοιο, ώστε να είναι ανεξάρτητα από τα προγράμματα που τα χρησιμοποιούν.* (Μανιάτης, 1996).

² Μοντέλα Spaghetti, Chain Code, Topological κ.α.

³ Data Base (D.B)

Για τη συλλογή των δεδομένων είναι χρήσιμο να γίνει ένας διαχωρισμός των μεθόδων συλλογής, τόσο των διανυσματικής μορφής δεδομένων όσο και των ψηφιδωτών μοντέλων δεδομένων. Οι μέθοδοι συλλογής μπορούν να διακριθούν σε πρωτογενείς και δευτερογενείς. Πρωτογενείς πηγές γεωγραφικών δεδομένων είναι εκείνες που προέρχονται από άμεσες μετρήσεις, π.χ. μετρήσεις υπαίθρου με GPS ή άλλα όργανα. Οι δευτερογενείς πηγές, είναι εκείνες που αναφέρονται στη χρήση δεδομένων που έχουν ήδη συλλεχθεί αλλά βρίσκονται σε μορφή μη συμβατή με την χρησιμοποιούμενη εφαρμογή, π.χ. αναλογικοί χάρτες (Κωνσταντινίδης 2002).

2. ArcGIS και Μεθοδολογία

2.1 ΛΟΓΙΣΜΙΚΟ ArcGIS 9.3

Το πακέτο λογισμικού ArcGIS 9.3 είναι προϊόν της εταιρείας ESRI (Environmental Systems Research Institute) η οποία ιδρύθηκε το 1969 και σήμερα αποτελεί έναν από τους μεγαλύτερους προμηθευτές λογισμικού Γ.Σ.Π σε παγκόσμιο επίπεδο.

Για τη διεκπεραίωση της παρούσας εργασίας, χρησιμοποιήθηκε το πακέτο ArcGIS Desktop (Version 9.3), το οποίο αποτελεί ένα σύστημα από τμήματα λογισμικού, τα οποία μπορούν να εγκατασταθούν σε ένα μεμονωμένο Η/Υ για να γίνεται χρήση από ένα χρήστη κάθε φορά, ή να διατίθενται σε ένα ετερογενές δίκτυο προσωπικών Η/Υ (desktops) ή σταθμών εργασίας (workstations) ή εξυπηρετητών (servers). (Τσουγλαράκη-Αχιλλέως 2010)

Προγενέστερες εκδόσεις του ArcGIS 9.3 αποτελούν το ArcView, ArcEditor και ArcInfo τα οποία διαφέρουν ως προς τις παρεχόμενες δυνατότητες. Τέλος, αξιωματικά σημειωθεί ότι η ESRI έχει αναπτύξει κάποια πολύ εξειδικευμένα εργαλεία-εφαρμογές, με τη μορφή επεκτάσεων (extensions), τα οποία παρέχουν ακόμη μεγαλύτερη λειτουργικότητα σε εξειδικευμένους τομείς, όπως π.χ. τα ArcHYDRO, ArcLOGISTICS κ.α.

Οι εφαρμογές που διέπουν το ArcGIS Desktop συνοψίζονται παρακάτω:

- ❖ ArcMap
- ❖ ArcCatalog
- ❖ ArcToolBox
- ❖ Spatial Analyst
- ❖ 3D Analyst
- ❖ Geostatistical Analyst
- ❖ Network Analyst

Παρατίθενται οι βασικοί ορισμοί των εφαρμογών οι οποίες αξιοποιήθηκαν στην παρούσα εργασία.

ArcMap

Αποτελεί την κυρίως εφαρμογή του ArcGIS και χρησιμοποιείται κατά βάση για τη δημιουργία, ανάλυση και επεξεργασία των γεω-χωρικών δεδομένων. (<http://en.wikipedia.org/wiki/ArcMap>)

ArcCatalog

Αποτελεί την εφαρμογή που ενδείκνυται για τη διαχείριση των δεδομένων που είναι αποθηκευμένα σε τοπικούς δίσκους και σε προσβάσιμες από το χρήστη βάσεις δεδομένων (Τσουγλαράκη-Αχιλλέως 2010). Η εφαρμογή παρέχει μία ολοκληρωμένη και ενιαία εικόνα όλων των καταχωρημένων σε αρχεία δεδομένων, ενσωματώνοντας παράλληλα πληροφορίες πολλών μορφών. (<http://wiki.gis.com/wiki/index.php/ArcCatalog>)

ArcToolBox

Αποτελεί ενσωματωμένη στο ArcGIS εφαρμογή, η οποία παρέχει τη δυνατότητα αναφοράς στις εργαλειοθήκες, με στόχο τη διευκόλυνση του χρήστη στην εκτίμηση και οργάνωση των απαραίτητων εργαλείων για το είδος της γεω-επεξεργασίας που επιθυμεί να πραγματοποιήσει. (<http://wiki.gis.com/wiki/index.php/ArcToolbox>)

Spatial Analyst

Πρόκειται για μια επέκταση του ArcGIS, η οποία παρέχει τα εργαλεία για μία περιεκτική μοντελοποίηση και ανάλυση ψηφιδωτών δεδομένων (raster-based data). Μέσω της συγκεκριμένης επέκτασης, μπορεί κανείς να αντλήσει νέες πληροφορίες από τα ήδη υπάρχοντα δεδομένα, να αναλύσει χωρικές σχέσεις, να δημιουργήσει χωρικά μοντέλα και να πραγματοποιήσει σύνθετες λειτουργίες ψηφιδωτού χαρακτήρα πάντα. (http://wiki.gis.com/wiki/index.php/ArcGIS_Spatial_Analyst)

3D Analyst

Πρόκειται για επέκταση η οποία πολύ ισχυρά εργαλεία οπτικοποίησης, ανάλυσης και παραγωγής επιφανειών. Μέσω της συγκεκριμένης επέκτασης, μπορεί κανείς να δει έναν τεράστιο όγκο δεδομένων σε 3 διαστάσεις και από πολλά σημεία θέασης, καθώς και να δημιουργήσει πολύ ρεαλιστικές εικόνες με προοπτική, συνδυάζοντας ψηφιδωτά και διανυσματικά δεδομένα. (http://wiki.gis.com/wiki/index.php/ArcGIS_3D_Analyst)

2.2 ΜΕΘΟΔΟΛΟΓΙΑ ΥΛΟΠΟΙΗΣΗΣ

2.2.1 Εισαγωγικά Σχόλια

Σε αυτό το σημείο της μελέτης, όπου παρουσιάζεται η λογική διαδοχή ενεργειών στα πλαίσια του προγράμματος μέχρι το τελικό αποτέλεσμα του Άτλαντα, θα πρέπει να διευκρινιστεί αρχικά η συλλογιστική πάνω στην οποία επιλέχτηκαν οι βασικές πληροφορίες υποβάθρου για την εκκίνηση της τεχνικής διαδικασίας.

Τα πρώτα ερωτήματα που τέθηκαν λοιπόν, είναι:

“Τι εννοούμε με τους όρους *Πολιτισμός* και *Περιβάλλον* μιας περιοχής;”

“Ποια είναι εκείνα τα στοιχεία που θα πρέπει να συμπεριληφθούν και ποια εκείνα που θα πρέπει μείνουν απ’ έξω;”

Σε αυτά τα ερωτήματα φυσικά, δεν μπορεί να δοθεί μία μόνο συγκεκριμένη απάντηση, καθώς πρόκειται για έννοιες με εξαιρετικά ευρεία σημασία και αντανάκλαση στον φυσικό κόσμο και την πραγματικότητα. Έγκειται λοιπόν στην ευχέρεια του κάθε μελετητή να αποφασίσει το εύρος της ερμηνείας που θα δώσει για την πραγματοποίηση μιας τέτοιας έρευνας.

Στην παρούσα μελέτη, οι παράμετροι που καθόρισαν τα πλαίσια της ερμηνείας αυτής, ήταν τρεις. Ο πρώτος παράγοντας ήταν η έννοια του *Άτλαντα*. Στον τομέα της χαρτογραφίας, ο Άτλαντας αποτελεί ένα σύνολο θεματικών χαρτών οι οποίοι παράλληλα συνδέονται μεταξύ τους ως προς κάποια συνιστώσα. Η συνιστώσα στην παρούσα περίπτωση, είναι το Ακρωτήριο Χανίων και οι επιμέρους θεματικές των χαρτών είναι εκείνες που καλούνται να συνθέσουν περιγραφικά τους όρους του *Πολιτισμού* και του *Περιβάλλοντος*. Επομένως, μία στενή ερμηνεία των όρων αυτών, δεν θα πετύχαινε το στόχο της παρούσας μελέτης, για τον απλούστατο λόγο του ότι θα απέδιδε λίγους χάρτες με λίγη πληροφορία στο εσωτερικό τους.

Ο δεύτερος προσδιοριστικός παράγοντας ήταν τα *Υπάρχοντα Δεδομένα*, χαρτογραφικά και μη, σε σχέση με την περιοχή μελέτης. Η πιθανή ύπαρξη για παράδειγμα, πληθώρας χαρτών οι οποίοι θα είχαν επίσης θεματική μορφή, θα καθιστούσε τις ερμηνείες του Πολιτισμού και του Περιβάλλοντος πιο εξειδικευμένες, ώστε να καλυφθούν τα πιθανά “κενά” των υπάρχοντων χαρτογραφικών δεδομένων, με στόχο σε αυτή την περίπτωση περισσότερο τον “εμπλουτισμό” παρά την καταγραφή και απόδοση. Στην πραγματικότητα, αυτό που παρατηρήθηκε είναι ότι το Ακρωτήριο αποτελεί μία περιοχή η οποία έχει βρεθεί στο επίκεντρο της έρευνας πολύ πρόσφατα με λίγες μελέτες πολεοδομικού, χωροταξικού και κοινωνικού χαρακτήρα⁴. Ας σημειωθεί, ότι βρίσκεται ακόμη υπό εξέλιξη η πρώτη προσπάθεια Γενικού Πολεοδομικού Σχεδίου για το Ακρωτήριο, από το Α’ Στάδιο του οποίου αντλήθηκαν και τα περισσότερα των δεδομένων της παρούσας εργασίας.

⁴ Βλ. Κεφάλαιο Αναφορών

Τελευταίος και καταλυτικός παράγοντας για τον καθορισμό του περιεχομένου του Άτλαντα, αποτέλεσε η επιλογή της *Διαδικασίας Συγκέντρωσης Στοιχείων*. Πιο συγκεκριμένα, η διαδικασία συλλογής των στοιχείων που επιλέχθηκε δεν ήταν απογραφική, δεν περιλάμβανε δηλαδή διαδικασίες όπως επιτόπιες απογραφές, αποτυπώσεις, δειγματοληψίες, φωτογραμμετρία, τηλεπισκόπηση κλπ. (Μανιάτης 1996). Η παραπάνω επιλογή, έθεσε τα πλαίσια για την κάλυψη του θέματος κατά προτεραιότητα με τα υπάρχοντα δεδομένα (μελέτες, έντυπα, αρχεία, άδειες, κηρύξεις κλπ.) οριοθετώντας εμμέσως και τα πλαίσια ερμηνείας του Πολιτισμού και του Περιβάλλοντος για την περιοχή μελέτης.

Εν κατακλείδι, ο όρος του Πολιτισμού, ερμηνεύτηκε τόσο ως το σύνολο των χώρων και δραστηριοτήτων στις οποίες παράγεται πολιτισμός με την έννοια της παιδείας, της μόρφωσης, της αισθητικής και της παράδοσης, όσο και των χώρων εκείνων οι οποίοι αποτελούν τεχνικά και πνευματικά επιτεύγματα της διαχρονικής ανθρώπινης ύπαρξης στην περιοχή μελέτης. Το Περιβάλλον ερμηνεύτηκε με γνώμονα την απόδοση της διαλεκτικής σχέσης και αλληλεπίδρασης μεταξύ του *ανθρώπινου-ανθρωπογενούς* και *φυσικού* περιβάλλοντος.

2.2.2 Εισαγωγή Δεδομένων

Βλ. Παράρτημα Ι

Τα δεδομένα εισαγωγής στο υπολογιστικό σύστημα του ArcGIS ήταν κατ' αποκλειστικότητα ψηφιακά αρχεία σε μορφή εικόνας (jpg.). Κάποια από τα αρχεία αυτά αποτελούσαν ψηφιακούς χάρτες σε μορφή εικόνας, είτε ολόκληρης της περιοχής Ακρωτηρίου, είτε τμημάτων της περιοχής (διαφορετική κλίμακα), καθώς και σαρωμένους τοπογραφικούς χάρτες κλίμακας 1:5000. Η ανάλυση αυτών των αρχείων εικόνας ήταν κατά περίπτωση είτε 2338x 1655pixels ή 3467x 3392 pixels ή 4947x3538 pixels.

Η διαδικασία εισαγωγής των στοιχείων στο σύστημα πραγματοποιείται μέσω του εικονιδίου [Add Data] στη μπάρα με τα εικονίδια γρήγορης εκκίνησης. Στο παράθυρο που ανοίγει και μεταβαίνοντας στην τοποθεσία όπου βρίσκονται τα επιθυμητά προς εισαγωγή αρχεία, με την επιλογή [Add], αμέσως μεταφέρονται στον Πίνακα Περιεχομένων του ArcMap. Τα αρχεία αυτά σε αυτό το στάδιο πιθανόν να μην εμφανίζονται στο χώρο εργασίας, καθώς δεν έχουν "γεωαναφερθεί" και δεν χαρακτηρίζονται από κάποιο σύστημα συντεταγμένων, άρα μπορεί να βρίσκονται οπουδήποτε στο χώρο εργασίας. Από τον Πίνακα περιεχομένων με την επιλογή [zoom to layer] στο αναδυόμενο μενού του αρχείου, πραγματοποιείται μεταφορά στο αρχείο όπως αυτό φαίνεται στον χώρο εργασίας.

Εκτός από τα αρχεία τύπου jpg, εισάγεται στην εργασία τουλάχιστον ένα shapefile, το οποίο είναι ορισμένο στο επίσημο κρατικό σύστημα αναφοράς (ΕΓΣΑ '87). Αυτό το βήμα είναι απαραίτητο προκειμένου να καταστεί δυνατή η γεωαναφορά του αρχείου εικόνας στη συνέχεια. Το shapefile που επιλέγεται είναι αυτό της ακτογραμμής, το οποίο ανάμεσα σε μερικά ακόμη, παραχωρήθηκε σαν πρώτο υλικό για την εκκίνηση

της μελέτης, από τη βάση δεδομένων του εργαστηρίου Γ.Σ.Π του Πολυτεχνείου Κρήτης.

2.2.3 Γεωαναφορά

Βλ. Παράρτημα Ι

Ως γεωαναφορά (Georeference) ορίζεται η διαδικασία κατά την οποία προσδίδονται πραγματικές γεωγραφικές συντεταγμένες επιθυμητού συστήματος αναφοράς συντεταγμένων σε μία ψηφιακή εικόνα που έχει προέλθει είτε από σάρωση ενός αναλογικού χάρτη ή αεροφωτογραφίας είτε βρίσκεται εξ αρχής σε μορφή ψηφιακής εικόνας, την οποία ο χρήστης επιθυμεί να χρησιμοποιήσει.

Όπως προαναφέρθηκε, στην παρούσα εργασία το σύστημα αναφοράς των δεδομένων είναι το Ελληνικό Γεωδαιτικό Σύστημα Αναφοράς 1987 (ΕΓΣΑ '87)⁵.

Ενεργοποιώντας την εργαλειοθήκη Georeferencing [View/Toolbars/Georeferencing], χρησιμοποιείται το εργαλείο για την εισαγωγή σημείων αναφοράς ή ελέγχου (προ-τελευταίο εικονίδιο μπάρας), έχοντας εξασφαλίσει παράλληλα ότι το προς γεωαναφορά επίπεδο είναι επιλεγμένο στην μπάρα Georeferencing. Στην παρούσα εργασία δεν υπήρχαν διαθέσιμες συντεταγμένες, παρά μόνο τα αρχεία shapefile από τη βάση δεδομένων του Πολυτεχνείου. Η διαδικασία της γεωαναφοράς λοιπόν πραγματοποιήθηκε με ταύτιση διαφόρων σημείων της ακτογραμμής του Ακρωτηρίου μεταξύ του γεωαναφερόμενου αρχείου (.jpg) και του αρχείου "αναφοράς"(.shp). Τα αποτελέσματα της διαδικασίας σώζονται μέσω της επιλογής [Georeferencing/Update Georeferencing] και τα επιμέρους σημεία ελέγχου που τη συνθέτουν με τη μορφή συντεταγμένων, μπορούν να σωθούν μέσω της επιλογής [Save] στο παράθυρο του [Link Table] (τελευταίο εικονίδιο μπάρας).

2.2.4 Ψηφιοποίηση

Βλ. Παράρτημα Ι

Μετά τη διαδικασία της γεωαναφοράς, ο χρήστης που επιθυμεί να αποσπάσει στοιχεία από τα αρχεία που έχει γεωαναφέρει, μπορεί να το καταφέρει προχωρώντας στη διαδικασία της ψηφιοποίησης.

Δημιουργία Αρχείων τύπου shapefile

Πριν όμως αναλυθεί η ψηφιοποίηση, γίνεται μία σύντομη εισαγωγή στα αρχεία τύπου shapefile, το πώς μπορούν να δημιουργηθούν από το χρήστη και τι σκοπό

⁵ Σύστημα αναφοράς στη Γεωδαισία καλούμε εκείνο το πλαίσιο παραμέτρων και συστημάτων συντεταγμένων που συνδέεται με μία συγκεκριμένη περιοχή ή με ένα συγκεκριμένο χώρο ή και με ολόκληρη τη γη και ως προς το οποίο καθορίζονται οι θέσεις σημείων και αντικειμένων της φυσικής γήινης επιφάνειας[...] (Μπιλλήρης, 2007)

εξυπηρετούν τόσο σε σχέση με τη διαδικασία της ψηφιοποίησης όσο και συνολικότερα στη διαδικασία της δημιουργίας βάσης δεδομένων.

Τα αρχεία αυτού του τύπου, περιέχουν γεωγραφικά και περιγραφικά δεδομένα, τα οποία μπορούν να διορθωθούν μέσα από το περιβάλλον του ArcView . Τα αρχεία αυτά είναι διανυσματικού τύπου, επομένως μπορούν να περιέχουν είτε μόνο σημεία (points), είτε μόνο γραμμές (lines) είτε μόνο πολύγωνα (polygons).(Τσουχλαράκη-Αχιλλέως 2010).

Η εξαγωγή των χαρτογραφικών πληροφοριών μέσω της διαδικασίας της ψηφιοποίησης μπορεί να είναι μία αρκετά χρονοβόρα διαδικασία, με μεγάλο όγκο αποσπασματικών δεδομένων. Τα αρχεία shapfile, αποτελούν το μέσο με το οποίο μπορούν να εισαχθούν στο σύστημα νέα δεδομένα με οργανωμένο τρόπο , τα οποία μάλιστα στη συνέχεια θα μπορούν να υποστούν περαιτέρω επεξεργασία. Για την προσθήκη χωρικών δεδομένων λοιπόν στο σύστημα μέσω της ψηφιοποίησης τα αρχεία .shp στα οποία θα γίνει η καταχώρηση θα πρέπει να προϋπάρχουν.

Η δημιουργία ενός αρχείου τύπου .shp μπορεί να πραγματοποιηθεί μέσα από την εφαρμογή του ArcCatalog, με τη εξής διαδοχή ενεργειών: [ArcCatalog/File/New/Shapefile] . Στο αναδυόμενο παράθυρο που προκύπτει, δίνεται η δυνατότητα στο χρήστη να ορίσει ένα όνομα για το αρχείο , αλλά κυρίως να προσδιορίσει ποιός διανυσματικής μορφής θα είναι το αρχείο (σημείο/γραμμή/πολύγωνο) , καθώς και σε ποιο σύστημα αναφοράς εμπίπτει.

Διαδικασία Ψηφιοποίησης

Η ψηφιοποίηση πραγματοποιείται μέσα από τη γραμμή εργαλείων [Editor], η οποία ενεργοποιείται με τις ακόλουθες ενέργειες: [View/Toolbars/Editor]

Προκειμένου να ξεκινήσει η διαδικασία , ορίζεται σαν [Task] στη μπάρα εργαλείων, η δημιουργία καινούργιας οντότητας [Create new feature] και σαν [Target] επιλέγεται το επίπεδο εκείνο στο οποίο είναι επιθυμητή η αποθήκευση των προς ψηφιοποίηση δεδομένων. Το εργαλείο , με το οποίο πραγματοποιείται στην πράξη η ψηφιοποίηση είναι το [Sketch Tool] , της μπάρας εργαλείων του Editor. Τα στοιχεία που ψηφιοποιούνται, αποθηκεύονται διαδοχικά (με κάθε επιμέρους εντολή [Finish Sketch]) στον πίνακα περιγραφικών δεδομένων του αντίστοιχου shapfile , ο οποίος εμφανίζεται στην οθόνη εργασίας με την επιλογή [δεξί κλικ στο επίπεδο /open attribute table]. Μετά το πέρας της ψηφιοποίησης των επιθυμητών στοιχείων ακολουθούνται οι παρακάτω ενέργειες για το σωστό κλείσιμο και την αποθήκευση της εργασίας: [Editor/Stop Editing] και στην ερώτηση για το αν είναι επιθυμητή η αποθήκευση των στοιχείων επιλέγεται [yes].

2.2.5 Ανάλυση και Επεξεργασία Δεδομένων

Βλ. Παράρτημα Ι

Μετά τη διαδικασία της ψηφιοποίησης των δεδομένων, ξεκινά το στάδιο όπου αφενός πραγματοποιείται μία προετοιμασία για την οπτική απόδοση των δεδομένων, τόσο για την χαρτογράφηση όσο και την διευκόλυνση του χρήστη και αφετέρου γίνεται η προσπάθεια εξαγωγής περαιτέρω πληροφοριών από τα συλλεχθέντα στοιχεία. Οι διάφορες μορφές επεξεργασίας των δεδομένων μετά την ψηφιοποίησή τους λοιπόν αναλύονται στη συνέχεια.

2.2.5.1 Τρόποι Απεικόνισης των Δεδομένων

I. Απεικόνιση Οντοτήτων με τα ίδια Χαρακτηριστικά- Σύμβολο

Στις περιπτώσεις όπου τα δεδομένα προς απεικόνιση (συνήθως τα περιεχόμενα σε ένα shapefile) αποτελούνται από τα ίδια χαρακτηριστικά τότε επιλέγεται για το σύνολό τους ένα σύμβολο. Πρόκειται για την απλούστερη περίπτωση απόδοσης συμβόλου σε μία οντότητα. Ένα παράδειγμα θα μπορούσε να θεωρηθεί το επίπεδο των ‘Λιμενικών Υποδομών’ του Ακρωτηρίου. Πρόκειται για τρεις λιμενίσκους οι οποίοι βρίσκονται σε τρεις διαφορετικές τοποθεσίες, οι οποίοι όμως δεν διαφοροποιούνται κατά κάποιο άλλο τρόπο μεταξύ τους. Επομένως για αυτούς επιλέγεται ένα ενιαίο σύμβολο, που στην συγκεκριμένη περίπτωση είναι σημειακό. Σε πρακτικό επίπεδο, η εισαγωγή συμβόλου πραγματοποιείται ως εξής: [Πίνακας Περιεχομένων/διπλό κλικ στο σύμβολο του επιπέδου/symbol selector/τροποποίηση].

II. Απεικόνιση Οντοτήτων με Κατηγοριοποιημένα Διακριτά Χαρακτηριστικά- Διακριτά Σύμβολα

Στις περιπτώσεις όπου τα δεδομένα ενός επιπέδου διαφοροποιούνται ως προς κάποιο ποιοτικό χαρακτηριστικό τους, τότε υπάρχει η δυνατότητα αναπαράστασής τους με διακριτά σύμβολα. Παράδειγμα αυτής της κατηγορίας δεδομένων αποτελούν οι χρήσεις γης. Ενώ εμπεριέχονται ως ένα σύνολο πολύγωνων μέσα στο αντίστοιχο shapefile, διαφοροποιούνται ως προς το περιεχόμενό τους. Άλλα πολύγωνα εκφράζουν τις εξορυκτικές δραστηριότητες, άλλα τις γεωργικές εκτάσεις κλπ.

Στην πράξη, η επιλογή διακριτών συμβόλων πραγματοποιείται με τις εξής ενέργειες: [Πίνακας Περιεχομένων/δεξί κλικ στο επίπεδο/Properties/Layer Properties/Symbology/show:Categories-Unique Values/Value Field: όνομα σχετικού πεδίου/Add All Values/ok]. Η συγκεκριμένη διαδικασία μπορεί να εμπλουτιστεί και με παραπάνω ενέργειες, στις περιπτώσεις που θέλουμε να ομαδοποιήσουμε κάποιες από τις υπάρχουσες κατηγορίες ή αν θέλουμε να αναιρέσουμε κάποιες άλλες κ.ο.κ.

III. Απεικόνιση Οντοτήτων με Συνεχείς Τιμές των Χαρακτηριστικών τους

Στην συγκεκριμένη περίπτωση δεδομένων, οι εγγραφές ενός επιπέδου παρουσιάζουν συνεχείς τιμές ως προς κάποιο χαρακτηριστικό τους. Η απεικόνιση τέτοιου είδους φαινομένων μπορεί να πραγματοποιηθεί με διάφορους τρόπους

ανάλογα με το περιεχόμενο των συνεχών τιμών αυτών. Υπάρχει η δυνατότητα της απεικόνισης των δεδομένων με διαβαθμισμένη χρωματολογία ή σύμβολο, με αναλογική διαφοροποίηση του μεγέθους του συμβόλου, με αναπαράσταση στατιστικών διαγραμμάτων όπως πίτες οι οποίες αναπαριστούν την σχέση των προς χαρτογράφηση χαρακτηριστικών καθώς και ιστογραμμάτων.

Σε πρακτικό επίπεδο, όλες οι παραπάνω τεχνικές μπορούν να εφαρμοστούν μέσω της καρτέλας των ιδιοτήτων του επιπέδου [layer properties/symbology]. Ας σημειωθεί, ότι έχουν αναφερθεί οι τεχνικές εκείνες που χρησιμοποιήθηκαν στην παρούσα εργασία. Μερικά παραδείγματα αυτής της πρακτικής αυτής, είναι η αναπαράσταση του οδικού δικτύου με τη διαβάθμιση ως προς το πάχος της γραμμής για το εθνικό δίκτυο, το πρωτεύον επαρχιακό και τις δημοτικές οδούς, η αναπαράσταση των πληθυσμιακών και δημογραφικών χαρακτηριστικών της κάθε κοινότητας με χρήση πίτας και ιστογραμμάτων κλπ.

Σημείωση: Οι τρόποι απεικόνισης των οντοτήτων σε καμία περίπτωση δεν μπορούν να περιγραφούν στο σύνολό τους από την παραπάνω παράθεση. Το λογισμικό προσφέρει μία πληθώρα επιλογών και 'υπο-επιλογών' που έχουν σαν στόχο την ευστοχότερη απεικόνιση των στοιχείων. Η περιγραφή που πραγματοποιήθηκε εκφράζει τη βασική λογική της συμβολογίας στα πλαίσια του λογισμικού ArcGIS.

2.2.5.2 Διαχείριση Περιγραφικών Δεδομένων- Πίνακες

Κάθε γεωγραφικό δεδομένο χαρακτηρίζεται και από ένα σύνολο περιγραφικών χαρακτηριστικών τα οποία συνοδεύουν την χωρική του υπόσταση. Αυτά τα περιγραφικά δεδομένα μπορεί να είναι πολλών μορφών, είτε ονομαστικά ή τακτικά, ποσοτικά ή αναλογικά. (Τσουχλαράκη-Αχιλλέως 2010)

Ονομαστικά Περιγραφικά Δεδομένα: χρησιμοποιούν μία ποιοτική, μη αριθμητική και μη γραμμική κλίμακα, Καταγράφονται με βάση την ουσιαστική, αναγνωριστική τιμή τους.

Τακτικά Περιγραφικά Δεδομένα: χρησιμοποιούν μία ονομαστική κλίμακα με σειρά. Τα χαρακτηριστικά καταγράφονται σύμφωνα με κάποια τακτική διάταξη.

Ποσοτικά Περιγραφικά Δεδομένα: χρησιμοποιούν μία τακτική κλίμακα με αριθμούς.

Αναλογικά Περιγραφικά Δεδομένα: χρησιμοποιούν μια ποσοτική κλίμακα με από απόλυτο μηδενικό σημείο εκκίνησης.

Οι Πίνακες Περιγραφικών Δεδομένων που εμπεριέχουν τα παραπάνω στοιχεία αποτελούνται από γραμμές και στήλες. Οι στήλες εκφράζουν το κάθε πεδίο και οι γραμμές αποτελούν της εγγραφές κάθε πεδίου.

Σε πρακτικό επίπεδο τώρα, ο χρήστης έχει την δυνατότητα να εισάγει, να εξάγει, και να επεξεργαστεί τα πεδία και τις εγγραφές των πινάκων αυτών. Αυτό μπορεί να επιτευχθεί μέσα από την ακόλουθη σειρά εντολών:

Άνοιγμα Πίνακα: [Πίνακας Περιεχομένων/δεξί κλικ στο επίπεδο/open attributes table]

Προσθήκη Πεδίου: [Πίνακας Περιεχομένων/δεξί κλικ στο επίπεδο/open attributes table/Options/Add Field]

Διαγραφή Πεδίου: [Πίνακας Περιεχομένων/δεξί κλικ στο επίπεδο/open attributes table/δεξί κλικ στο πεδίο προς διαγραφή/Delete Field]

Προσθήκη ή Επεξεργασία Εγγραφών Πεδίου: [Πίνακας Περιεχομένων/δεξί κλικ στο επίπεδο/open attributes table], παράλληλα,[ενεργοποίηση της εργαλειοθήκης του Editor/ Start Editing/ Task: επιλογή επιπέδου/ επιστροφή στο attributes table/ εισαγωγή εγγραφών στο επιθυμητό πεδίο/ stop editing/yes στην ερώτηση αποθήκευσης]

Υπολογισμός Τιμών Πεδίου: [Πίνακας Περιεχομένων/δεξί κλικ στο επίπεδο/open attributes table/Options/Add Field/δεξί κλικ στο νέο πεδίο/Field Calculator/καθορισμός υπολογισμών μέσα από το παράθυρο του Field Calculator/OK]

Οι παραπάνω διαδικασίες αποτελούν τις πιο στοιχειώδεις ενέργειες επεξεργασίας των περιγραφικών δεδομένων των προς χαρτογράφηση στοιχείων. Σύμφωνα με τα παραπάνω , ενδεικτικά μπορεί να αναφερθεί το ότι δόθηκαν σε επίπεδα τα ονόματά τους (π.χ Οικισμοί), πραγματοποιήθηκε η κατηγοριοποίησή τους (π.χ χρήσεις γης), καταχωρήθηκαν τιμές που τα εκφράζουν (π.χ πληθυσμός κοινοτήτων), καθώς και υπολογίστηκαν τιμές (π.χ πυκνότητα πληθυσμού).

Οι πίνακες περιγραφικών δεδομένων αποτελούν ίσως το πιο βασικό στοιχείο και για την περαιτέρω χωρική ανάλυση των δεδομένων. Οι ενέργειες μέσω των πινάκων που αφορούν την χωρική ανάλυση των χαρτογραφούμενων δεδομένων αναλύεται στο κεφάλαιο που ακολουθεί.

2.2.5.3 Χωρική Ανάλυση

Η χωρική ανάλυση αποτελεί ένα επίσης ιδιαίτερα σημαντικό στάδιο , το οποίο αφορά τη χωρική υπόσταση των δεδομένων. Οι πιο σημαντικές διεργασίες χωρικής ανάλυσης για την παρούσα μελέτη αποτέλεσαν ο υπολογισμός μεγεθών όπως το μήκος και το εμβαδόν για τα γραμμικά και πολυγωνικά αντιστοίχως δεδομένα, καθώς και η συσχέτιση επιπέδων (layers) μεταξύ τους για την εξαγωγή περισσότερων πληροφοριών και σχέσεων αλληλεπίδρασης.

Υπολογισμός Χωρικού Τύπου Μεγεθών

Πρόκειται για μία ακόμη δυνατότητα υπολογισμού που παρέχεται από το σύστημα , για επεξεργασία μέσα στους πίνακες περιγραφικών δεδομένων και μέσω της οποίας γίνεται άμεσος υπολογισμός του μήκους για τα γραμμικά επίπεδα και του εμβαδού για τα πολύγωνα. Το αποτέλεσμα του υπολογισμού αυτού είτε έχει χρησιμοποιηθεί από μόνο του ως πληροφορία και αποτέλεσμα ανάλυσης, είτε έχει χρησιμοποιηθεί σαν παράμετρος περαιτέρω επεξεργασίας.

Σε πρακτικό επίπεδο, επιτυγχάνεται ως εξής: [Πίνακας Περιεχομένων/δεξί κλικ στο επίπεδο/open attributes table/Options/Add Field/δεξί κλικ στο νέο πεδίο/Calculate Geometry/Property: Area ή Length /OK]

Συσχέτιση Δεδομένων Διαφορετικών Επιπέδων

Το μεγαλύτερο ποσοστό των παραχθέντων χαρτών διαπραγματεύονται και την κατανομή των χαρτογραφούμενων στοιχείων ανά Κοινότητα. Για τον υπολογισμό αυτής της πληροφορίας όμως απαιτούνται υπολογισμοί από το σύστημα πιο σύνθετοι από ό,τι έχει παρατεθεί ως τώρα. Η ιδιαιτερότητα αυτού του τύπου επεξεργασίας, είναι το γεγονός ότι είναι επιθυμητή η σύνδεση της πληροφορίας των διοικητικών ορίων του Ακρωτηρίου (πολυγωνικό shapefile) με κάποιο άλλο επίπεδο το οποίο όμως είναι χαρτογραφημένο και καταχωρημένο στο σύστημα για την ενιαία έκταση του Ακρωτηρίου και όχι κατά τμήματα , όπως θα ήταν ιδανικά επιθυμητό.

Φυσικά, ένα τέτοιο εμπόδιο , θα μπορούσε να αντιμετωπιστεί κατά τη φάση της ψηφιοποίησης , λαμβάνοντας υπόψη τις τομές των διοικητικών ορίων και της ψηφιοποίησης των δεδομένων με τέτοια σειρά ώστε να πραγματοποιηθεί ο επιθυμητός υπολογισμός απλώς με την επιλογή Calculate Geometry. Ένας τέτοιος τρόπος όμως θα ήταν σε πολλές περιπτώσεις αναξιόπιστος αλλά κυρίως επίπονος, καθώς η ψηφιοποίηση αποτελεί μία αρκετά «χειρωνακτική» διαδικασία.

Ο ευκολότερη και πιο επιστημονική επίλυση αυτού του προβλήματος πραγματοποιείται μέσω της εντολής [Intersect]. Ενεργοποιώντας την εφαρμογή του ArcToolBox, και πληκτρολογώντας [Intersect] στην αναζήτηση [search], επιλέγεται η διαδικασία [Intersect- Analysis Tools]. Στο εμφανιζόμενο παράθυρο γίνεται η επιλογή των επιπέδων προς τμήση ως εξής: [παράθυρο Intersect/Input Features/επιλογή επιπέδων/ορισμός ονόματος/OK]. Το αρχείο που προκύπτει είναι ένα νέο shapefile, το οποίο αποτελεί την συνένωση των δύο επιπέδων. Μέσω της εντολής [Calculate Geometry] πραγματοποιείται εκ νέου υπολογισμός του διχοτομημένου πλέον πεδίου, δίνοντας το επιθυμητό αποτέλεσμα.

2.2.5.4 Χωρική Ανάλυση εκτός περιβάλλοντος ArcGIS

Στα πλαίσια της επεξεργασίας των δεδομένων, αξιοποιήθηκαν και μέσα εκτός του ArcGIS. Η στατιστική ανάλυση των δεδομένων και η σχηματική αναπαράστασή τους, πραγματοποιήθηκε με τη βοήθεια του Microsoft Office Excel 2007. Ας, σημειωθεί παράλα αυτά ότι το λογισμικό του ArcGIS παρέχει τη δυνατότητα τόσο της στατιστικής , ανάλυσης όσο και της γραφικής απεικόνισης δεδομένων. Έγκειται στην ευχέρεια του κάθε χρήστη να αποφασίσει με ποιους τρόπους θα πετύχει τα αποτελέσματα στα οποία στοχεύει .

Η στατιστική ανάλυση, της παρούσας εργασίας επικεντρώνεται κατά βάση στην εξαγωγή ποσοστών σύγκρισης των χαρτογραφούμενων στοιχείων όπως αυτά κατανέμονται ανά κοινότητα, αλλά και στην περιγραφή της θέσης τους στη συνολική έκταση του Ακρωτηρίου.

2.2.5.5 Διαχείριση Πληροφοριών Τρίτης Διάστασης

Στην παρούσα εργασία δεν πραγματοποιήθηκε λεπτομερής επεξεργασία σε τρισδιάστατο επίπεδο, καθώς θεωρήθηκε ότι μία εκτενής ανάλυση του αναγλύφου σε τρισδιάστατο επίπεδο ξεφεύγει από τη θεματική του Άτλαντα και εισέρχεται στον πιο εξειδικευμένο τομέα της λεπτομερέστερης γεωμορφολογικής ανάλυσης.

Παρόλα αυτά, στους χάρτες που αφορούν το φυσικό περιβάλλον προτιμήθηκε η αναπαράσταση του αναγλύφου με ένα 3D υπόβαθρο παρά με τις ισοΰψεις κυρίως για λόγους αισθητικής και ευκρίνειας.

Το υπόβαθρο αυτό, δημιουργήθηκε μέσω της παραγωγής του λεγόμενου Χάρτη Σκιασμένου Αναγλύφου (Hillshading). Ο συγκεκριμένος χάρτης αποτελεί παράγωγο προϊόν⁶ του [3D Analyst] το οποίο υπολογίζεται με βάση τη θέση του ήλιου. *Ο ήλιος θεωρείται μία πηγή φωτός η οποία προέρχεται από το άπειρο (κατά συνέπεια όχι σημειακή και άρα προσπίπτει σε κάθε θέση με σταθερή κατεύθυνση για συγκεκριμένη χρονική στιγμή) και βάσει μιας συγκεκριμένης θέσης του υπολογίζεται από το πρόγραμμα ποιες περιοχές στο φυσικό γήινο ανάγλυφο σκιάζονται και πόσο, και ποιες δεν σκιάζονται.* (Τσουχλαράκη- Αχιλλέως 2010).

Η δημιουργία του τρισδιάστατου μοντέλου μέσω του οποίου θα προκύψει και ο χάρτης hillshading πραγματοποιείται μέσω της επέκτασης 3D Analyst. Το μοντέλο που δημιουργείται αρχικά μπορεί να είναι είτε μορφής Raster είτε μορφής TIN. Ας σημειωθεί σε αυτό το σημείο ότι το μοντέλο TIN αποτελείται αφενός από σημεία στο τρισδιάστατο χώρο (x,y,h) και αφετέρου από το σύνολο των ακμών που συνδέουν τα σημεία αυτά μεταξύ τους. Το μοντέλο raster αποτελεί μία απλούστερη μορφή αναπαράστασης της τρίτης διάστασης και αποτελείται από σημεία, δομημένα στις

⁶ Με τον όρο Παράγωγα Προϊόντα εννοούμε όλα τα δευτερογενή δεδομένα που προκύπτουν μέσα από τη χρήση των ψηφιακών μοντέλων υψομέτρων (Τσουχλαράκη-Αχιλλέως 2010)

κορυφές των κελιών ενός καννάβου, όπως αυτά προκύπτουν με δεδομένες τις ισοϋψείς.

Στην παρούσα εργασία, χρησιμοποιήθηκε τρισδιάστατο μοντέλο TIN.

Δημιουργία Τρισδιάστατου Μοντέλου:

Αρχικά πραγματοποιείται ενεργοποίηση της επέκτασης 3D Analyst και της αντίστοιχης εργαλειοθήκης ως εξής:

[Tools/Extensions.../επιλογή του 3D Analyst] και για την εργαλειοθήκη [View/Toolbars/3D Analyst]

Στη συνέχεια, ξεκινάει η διαδικασία δημιουργίας του μοντέλου ως εξής: [μπάρα εργαλείων/3D Analyst/Create-Modify TIN/Create TIN From Features...]. Στο εμφανιζόμενο παράθυρο εκτελούμε: [Layers: επιλογή επιπέδου ισοϋψών και Height source: Contour⁷/OK]. Το μοντέλο αποθηκεύεται σε επιλεγμένη τοποθεσία του δίσκου και είναι μορφής .tin.

Δημιουργία Παράγωγου Χάρτη Σκιασμένου Αναγλύφου:

Ακολουθείται η παρακάτω αλληλουχία ενεργειών:

[μπάρα εργαλείων/3D Analyst/Surface Analysis/Hillshading]. Στο εμφανιζόμενο παράθυρο, γίνεται η επιλογή του μοντέλου TIN ως μοντέλο υψομέτρων, γωνία αζιμούθιου του ήλιου 213 μοίρες, γωνία ύψους του ήλιου 45 μοίρες, μέγεθος ψηφίδας 50 μέτρα και τέλος, επιλογή του [Model Shadows].

2.2.6 Χαρτογραφική Απόδοση Αποτελεσμάτων

Βλ. Παράρτημα Ι

Μετά το πέρας όλης της παραπάνω διαδικασίας, φτάνει το στάδιο όπου όλα τα αποτελέσματα όπως έχουν προκύψει, θα πρέπει να τοποθετηθούν και να συνθέσουν τους θεματικούς χάρτες του Άτλαντα.

Τα βασικά στοιχεία που συνθέτουν έναν χάρτη είναι τα γεωγραφικά στοιχεία, τα χαρτογραφικά στοιχεία που περιλαμβάνουν την κλίμακα, την προβολή και το συμβολισμό και τέλος τα εποπτικά στοιχεία του χάρτη. Στα εποπτικά στοιχεία, περιλαμβάνονται ο τίτλος, το υπόμνημα, ο δείκτης κλίμακας και προσανατολισμού καθώς και οι ένθετοι χάρτες.

Στην παρούσα εργασία, χαρτογραφήθηκαν 15 θεματικοί χάρτες με την ίδια λογική δομής και περιεχομένου. Δεν χρησιμοποιήθηκε τυποποιημένο layout για τη χαρτογράφηση και η όλη διαδικασία συνοψίζεται στα παρακάτω στάδια.

⁷ Αποτελεί πεδίο της επιφάνειας των ισοϋψών, που σχετίζεται με την υψομετρική διαφορά.

Κεντρικός Χάρτης: Πραγματοποιήθηκε εισαγωγή σε [Layout View]. Στον πίνακα περιεχομένων μέσω της εντολής [Add Data] εισήχθησαν τα προς χαρτογράφηση δεδομένα. Από το κυρίως μενού ορίστηκε μέσω του παραθύρου [File/Page and Print Setup] το μέγεθος του Χάρτη σε A2 και ο προσανατολισμός σε Landscape. Στη συνέχεια, ορίστηκε η κλίμακα του χάρτη σε 1:50.000 και των μονάδων του χάρτη και της απεικόνισης (Map/Display Units) σε μέτρα [Meters].

Ένθετοι Χάρτες: Κάθε θεματικός χάρτης, διαθέτει έναν ένθετο χάρτη προσανατολισμού, που δίνει τη θέση του Ακρωτηρίου σε σχέση με την ευρύτερη περιοχή συνοδευόμενη από τα διοικητικά όρια της περιοχής. Οι ένθετοι χάρτες προσανατολισμού, εισάγονται με την επιλογή [Insert/Data Frame] του κυρίως μενού. Με τη ίδια διαδικασία όπως περιγράφηκε παραπάνω, εισάγονται τα δεδομένα που επιθυμούμε με την επιλογή [Add Data] έχοντας πρώτα ενεργοποιήσει το αντίστοιχο Data Frame στον Πίνακα Περιεχομένων [δεξί κλικ στο νέο Data Frame/Activate...]. Η κλίμακα ορίζεται 1:250.000 και οι μονάδες πάλι σε μέτρα.

Εκτός των ένθετων χαρτών προσανατολισμού, σε πολλούς από τους θεματικούς χάρτες παρατίθενται και άλλοι ένθετοι χάρτες, συμπληρωματικού ως προς τον κεντρικό χάρτη χαρακτήρα. Η διαδικασία που ακολουθήθηκε για αυτούς είναι η ακριβώς η ίδια. Η κλίμακα των συμπληρωματικών χαρτών ποικίλει ανά θεματικό χάρτη από 1:250.000 έως 1:100.000.

Εισαγωγή Εποπτικών Στοιχείων: Σε κάθε έναν από τους παραπάνω χάρτες έγινε εισαγωγή των απαραίτητων εποπτικών μέσων, δηλαδή του τίτλου [Title], του βέλους προσανατολισμού [North Arrow], του υπομνήματος [Legend] και του δείκτη της κλίμακας [Scale Bar]. Όλα τα παραπάνω εισάγονται διαδοχικά από το κυρίως μενού με την εντολή [Insert/ Title ή Scale Bar κλπ.].

Εισαγωγή Αντικειμένων: Τα αποτελέσματα της χωρικής και στατιστικής ανάλυσης με τη μορφή διαγραμμάτων, πινάκων και κειμένου, εισήχθησαν στο Layout του χάρτη με την επιλογή [Insert/ Picture], μετά την μετατροπή τους σε αρχεία εικόνας.

Μορφοποίηση: Το τελικό στάδιο της μορφοποίησης, αφορά τη χωροθέτηση των επιμέρους στοιχείων στο εσωτερικό του Layout με τρόπο οργανωμένο και ευανάγνωστο.

Εξαγωγή του Χάρτη: Μέσα από το κεντρικό μενού και την επιλογή [File/Export Map], έγινε η επιλογή της εξαγωγής των χαρτών σε μορφή .pdf ανάλυσης 300 dpi. Οι χάρτες αποθηκεύονται, και είναι έτοιμοι προς εκτύπωση.

Το συνολικό αποτέλεσμα της χαρτογράφησης παρατίθεται στο Παράρτημα II

ΜΕΡΟΣ Β΄

Άτλαντας Πολιτισμού και Περιβάλλοντος Ακρωτηρίου Χανίων

Εισαγωγή

Το δεύτερο μέρος της παρούσας εργασίας, εστιάζει στον Άτλαντα αυτό καθ' αυτό και χωρίζεται σε τρεις βασικές ενότητες, οι οποίες έχουν το παρακάτω περιεχόμενο:

Ενότητα Β1: Περιγραφή Χαρτών

Ενότητα Β2: Νομοθετικό Πλαίσιο Χαρτογραφημένων Στοιχείων

Ενότητα Β3: Συμπεράσματα-Προτάσεις Ανάδειξης

Οι χάρτες που απαρτίζουν τον Άτλαντα, έχουν κατηγοριοποιηθεί σε ευρύτερες θεματικές ως εξής:

1. Εισαγωγή στην Περιοχή Μελέτης
 - Χάρτης: Δημοτική Ενότητα Ακρωτηρίου
 - Χάρτης: Πληθυσμιακή Εξέλιξη και Δημογραφικά Χαρακτηριστικά Δ.Ε Ακρωτηρίου
 - Χάρτης: Βασικές Τεχνικές Υποδομές στη Δ.Ε Ακρωτηρίου
2. Κοινωνικές Υποδομές και Ποιότητα Ζωής
 - Χάρτης: Πρόνοια και Διοικητικές Υπηρεσίες στη Δ.Ε Ακρωτηρίου
 - Χάρτης: Εκπαίδευση στη Δ.Ε Ακρωτηρίου
 - Χάρτης: Αθλητισμός στη Δ.Ε Ακρωτηρίου
 - Χάρτης: Ανοιχτοί Χώροι στη Δ.Ε Ακρωτηρίου
3. Πολιτιστικό και Ιστορικό Περιβάλλον
 - Χάρτης: Αρχαιολογικοί Χώροι και Νεότερα Μνημεία στη Δ.Ε Ακρωτηρίου
 - Χάρτης: Πολιτιστική Κληρονομιά Βυζαντινής και Μεταβυζαντινής Περιόδου στη Δ.Ε Ακρωτηρίου
 - Χάρτης: Πολιτιστικές Δραστηριότητες και Θεματικά Πάρκα στη Δ.Ε Ακρωτηρίου
4. Φυσικό Περιβάλλον
 - Χάρτης: Φυσικό Περιβάλλον της Δ.Ε Ακρωτηρίου
 - Χάρτης: Χάρτης Βιοκλιματικών Ορόφων και Βλάστησης της Δ.Ε Ακρωτηρίου
5. Χρήσεις Γης
 - Χάρτης: Χρήσεις Γης Corine για τη Δ.Ε Ακρωτηρίου
 - Χάρτης: Στρατιωτικές Εγκαταστάσεις στη Δ.Ε Ακρωτηρίου
 - Χάρτης: Χρήσεις Γης με Περιβαλλοντικές Επιπτώσεις

Την δομή αυτή του Άτλαντα , ακολουθεί και ολόκληρη η διάρθρωση των Κεφαλαίων για κάθε Ενότητα (Β1, Β2,Β3).

Ενότητα Β1

Περιγραφή Χαρτών

1. Εισαγωγή στην Περιοχή Μελέτης

1.1 ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ ΑΚΡΩΤΗΡΙΟΥ

Βλ. Χάρτης "Δημοτική Ενότητα Ακρωτηρίου" Παραρτήματος II

1.1.1 Περιφέρεια Κρήτης - Περιφερειακή Ενότητα Χανίων-Δήμος Χανίων

Η Περιφέρεια Κρήτης περιλαμβάνει τη νήσο Κρήτη, τη νήσο Γαύδο και μικρά ακατοίκητα νησιά και βραχονησίδες. Έδρα της περιφέρειας αποτελεί το Ηράκλειο Κρήτης. Η Κρήτη χαρακτηρίζεται από εναλλαγές ως προς το ανάγλυφο με το μισό περίπου ποσοστό έκτασής της να είναι πεδινό και το υπόλοιπο των εκτάσεων της να μοιράζονται ανάμεσα σε ημιορεινούς και ορεινούς όγκους. Σύμφωνα με αναλύσεις του πληθυσμού, της πληθυσμιακής πυκνότητας, καθώς και των δημογραφικών χαρακτηριστικών του νησιού, η Κρήτη μπορεί να θεωρηθεί μία αρκετά πυκνοκατοικημένη περιοχή με συγκριτικά υψηλά ποσοστά νεανικού πληθυσμού. Ο τομέας της απασχόλησης χαρακτηρίζεται από την έντονη συμμετοχή στον τριτογενή τομέα κυρίως μέσω του οργανωμένου, μαζικού και διεθνή τουρισμού, ευρωπαϊκής κατά βάση προέλευσης, καθώς και από τα υψηλά ποσοστά συμμετοχής στον γεωργικό τομέα, ο οποίος με τη σειρά του στηρίζεται στην καλλιέργεια της ελιάς, του αμπελιού, των πορτοκαλιών καθώς και της εντατικής καλλιέργειας κηπευτικών ειδών σε θερμοκήπια. Η Περιφέρεια Κρήτης χαρακτηρίζεται επίσης και για την ερευνητική και επιστημονική δραστηριότητα η οποία εξελίσσεται μέσω των Πανεπιστημίων και των Ερευνητικών Κέντρων τα οποία φιλοξενούνται στα όριά της.

Σύμφωνα με τις ανακατατάξεις του προγράμματος του Καλλικράτη η Κρήτη απαρτίζεται από τέσσερις *Περιφερειακές Ενότητες* (Χανίων, Ρεθύμνης, Ηρακλείου, Λασιθίου). Η Περιφερειακή Ενότητα Χανίων καταλαμβάνει το δυτικό κομμάτι της Κρήτης, συνορεύει ανατολικά με την Π.Ε Ρεθύμνης και αποτελεί τη δεύτερη μεγαλύτερη ως προς την έκταση, Π.Ε της Κρήτης. Η Π.Ε Χανίων απαρτίζεται από επτά δήμους:

- Αποκορώνου, με έδρα τις Βρύσες και ιστορική έδρα τον Βάμο
- Γαύδου, με έδρα την Γαύδο
- Καντάνου-Σελίνου, με έδρα την Παλαιόχωρα και ιστορική έδρα την Κάντανο
- Κισσάμου, με έδρα την Κίσαμο (Καστέλι)
- Πλατανιά, με έδρα το Γεράνι
- Σφακίων, με έδρα τη χώρα των Σφακίων
- Χανίων, με έδρα τα Χανιά

Τα αναπτυξιακά χαρακτηριστικά της περιοχής των Χανίων συμπίπτουν με όσα ισχύουν για ολόκληρη την Περιφέρεια Κρήτης και χαρακτηρίζονται από το επιπρόσθετο στοιχείο της μεγάλης αστικοποίησης του πληθυσμού της, εφόσον το μεγαλύτερο ποσοστό κατοικεί σε οικισμούς άνω των 2.000 κατοίκων. Ο δήμος

Χανίων, περιλαμβάνει τον καποδιστριακό Δήμο Χανίων και τους πρώην Δήμους της ευρύτερης περιαστικής περιοχής. Σήμερα, ο ‘Καλλικρατικός’ Δήμος Χανίων αποτελείται από τις ακόλουθες Δημοτικές Ενότητες:

1. Ακρωτηρίου
2. Ελευθερίου Βενιζέλου
3. Θερίσου
4. Κεραμιών
5. Νέας Κυδωνίας
6. Σούδας
7. Χανίων

Τόσο ολόκληρη η Περιφέρεια Κρήτης , όσο και ο Νομός Χανίων χαρακτηρίζονται από τον έντονο φυσικό, πολιτιστικό και ιστορικό πλούτο τους, του οποίου η ανάδειξη και προστασία τα τελευταία χρόνια εντάσσονται στην μακροπρόθεσμη αναπτυξιακή πολιτική. Ειδικότερα για την περιοχή των Χανίων το Π.Π.Χ.Σ.Α.Α⁸ Κρήτης προβλέπει: *“Το αστικό κέντρο των Χανίων αναμένεται να λειτουργήσει ως κέντρο διαπεριφερειακής μεσογειακής ακτινοβολίας, με άξονα τις επιστήμες, τις εφαρμογές, και το περιβάλλον. Η πόλη διαθέτει το Πολυτεχνείο, την Ακαδημία Εμπορικού Ναυτικού, το Μεσογειακό Αγρονομικό Ινστιτούτο Χανίων(M.A.I.X.) [...], το Κέντρο Αρχιτεκτονικής Μεσογείου (Κ.Α.Μ), την Ορθόδοξη Ακαδημία Κρήτης,, το Ινστιτούτο Κρητολογικού Δικαίου και το Ίδρυμα Ελευθερίου Βενιζέλου , τα οποία αποτελούν θεσμούς εν λειτουργία και προσανατολίζονται με αναφορά τις εφαρμογές, επιστήμες και προβολή των περιβαλλοντικών ιδιαιτεροτήτων του στον μεσογειακό χώρο.”*

⁸ Περιφερειακό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης
<http://www.archa.gr/media-library/5101189471a4d.pdf>

1.1.2 Ακρωτήρι Χανίων

Η Δ.Ε Ακρωτηρίου υπάγεται διοικητικά, όπως προαναφέρθηκε, στο Δήμο Χανίων και αποτελεί μία από τις 7 Δημοτικές Ενότητες που τον συγκροτούν. Βρίσκεται στο βορειοανατολικό τμήμα του νομού και της πόλης των Χανίων και αποτελεί το ανατολικότερο μεγάλο ακρωτήρι του νομού Χανίων. Πρόκειται για μία κατεξοχήν παραθαλάσσια περιοχή καθώς σχεδόν ολόκληρη η ακτογραμμή του Ακρωτηρίου βρέχεται από το Κρητικό Πέλαγος.

Η Δ.Ε Ακρωτηρίου συγκροτείται από δύο *Δημοτικές Κοινότητες* (Δ.Κ) , αυτές του Αρωνίου και των Κουνουπιδιανών, και τρεις *Τοπικές Κοινότητες* (Τ.Κ), αυτές του Μουζουρά, του Χορδακίου και των Στερνών.

Η κατανομή της έκτασης της Δ.Ε Ακρωτηρίου ανά Κοινότητα έχει ως εξής:

Πίνακας 1: Κατανομή έκτασης Δ.Ε Ακρωτηρίου ανά Κοινότητα

ΧΩΡΙΚΗ ΕΝΟΤΗΤΑ	ΑΝΑΓΛΥΦΟ	ΣΥΝΟΛΙΚΗ ΕΚΤΑΣΗ (km ²)
Δ.Ε Ακρωτηρίου	-	112,6
Δ.Κ Αρωνίου	Π	17,2
Δ.Κ Κουνουπιδιανών	Π	29,3
Τ.Κ Μουζουρά	Π	19,2
Τ.Κ Στερνών	Π	12,9
Τ.Κ Χορδακίου	Η	34,0

Πηγή: Α' Στάδιο Γ.Π.Σ Ακρωτηρίου

Στην έκταση του Ακρωτηρίου αναπτύσσεται τόσο περιοχή με έντονο ανάγλυφο όσο και πεδινές εκτάσεις.

Ο χαρακτήρας της Δ.Ε Ακρωτηρίου έχει καθοριστεί σε μεγάλο βαθμό από την εγγύτητά του με την πόλη των Χανίων αλλά και από την ύπαρξη σημαντικών διαδημοτικών υποδομών εντός των ορίων της, όπως είναι το Αεροδρόμιο Χανίων, το Πολυτεχνείο Κρήτης κλπ. Συνέπεια των παραπάνω χαρακτηριστικών της περιοχής ως προς την οικονομική της ανάπτυξη είναι η κυριαρχία του τριτογενούς τομέα μέσω της Δημόσιας διοίκησης και άμυνας, καθώς και η σταδιακή μείωση της συμμετοχής στον πρωτογενή. Σε μία συνολικότερη εκτίμηση, θα μπορούσαμε να συμπεράνουμε ότι η Δ.Ε Ακρωτηρίου έχει μία σχέση εξάρτησης με την πόλη των Χανίων κυρίως στον τομέα της κάλυψης των αναγκών των πολιτών στον τομέα της διοίκησης, πρόνοιας και εκπαίδευσης.

Πολλοί από τους οικισμούς του Ακρωτηρίου παρουσιάζουν ιδιαίτερο πολιτιστικό και ιστορικό ενδιαφέρον , καθώς φιλοξενούν πληθώρα παραδοσιακών δειγμάτων αρχιτεκτονικής, τόπους ιστορικού ενδιαφέροντος, καθώς και περιοχές με περιβαλλοντική αξία. Συνέπεια των παραπάνω, είναι και η παρατηρούμενη τουριστική και παραθεριστική ανάπτυξη στις παραλιακές περιοχές του δυτικού κομματιού του Ακρωτηρίου αλλά και στην ευρύτερη περιοχή του Μαραθίου.

1.1.3 Οικισμοί Ακρωτηρίου

Δ.Κ Αρωνίου-ΑΡΩΝΙ

Ο οικισμός Αρωνίου, αποτελεί έναν οικισμό έκτασης 557 στρεμμάτων, μεσαίο όσον αφορά την πληθυσμό του και αποτελεί την έδρα της Δημοτικής Κοινότητας. Ο οικισμός ,βρίσκεται στη νότια περιοχή του Ακρωτηρίου με θέα στον κόλπο της Σούδας. Ο οδικός άξονας Χανιά-Αεροδρόμιο ο οποίος διαπερνά τον οικισμό έχει συντελέσει καθοριστικά στην χωροθέτηση των λειτουργιών του οικισμού, πολλές από τις οποίες είναι υπερτοπικού χαρακτήρα. Ιστορικά, ο οικισμός αναφέρεται στις ενετικές απογραφές και οφείλει την ονομασία του στον πρώτο οικιστή του, τον Αρώνη. Στα χρόνια της Τουρκοκρατίας , το Αρώνι αποτελούσε ισχυρή μουσουλμανική κοινότητα.

Δ.Κ Αρωνίου-ΠΙΘΑΡΙ

Ο οικισμός Πιθάρι της Δ.Κ Αρωνίου, αποτελεί έναν οικισμό έκτασης 289,8 στρεμμάτων (σε δύο τμήματα), μικρός όσον αφορά την πληθυσμό του. Ανήκει επίσης στη νότια περιοχή του Ακρωτηρίου με θέα στον κόλπο της Σούδας. Η χωροθέτηση των χρήσεων γης του οικισμού προέκυψε με γνώμονα τον οδικό άξονα Χανιά-Αεροδρόμιο, ο οποίος μεν διαπερνά τον οικισμό διχτομώντας στην ουσία την συνεκτικότητα των διαφόρων λειτουργιών του οικισμού, αλλά οδήγησε δε στην χωροθέτηση λειτουργιών υπερτοπικού χαρακτήρα. Ιστορικά, ο οικισμός δημιουργήθηκε στις αρχές του 17^{ου} αιώνα και πιθανότατα οφείλει την ονομασία του σε κάποιο πιθάρι με νερό, το οποίο είχε τοποθετηθεί εκεί για να πίνουν οι διαβάτες.

Δ.Κ Αρωνίου-ΑΡΓΟΥΛΙΔΕΣ

Ο οικισμός του Αργουλιδέ, αποτελεί έναν μικρό οικισμό έκτασης 109,5 στρεμμάτων που χαρακτηρίζεται για την αξιόλογη θέα του προς την περιοχή του Βόθωνα και την εύκολη προσβασιμότητα σε αυτόν από την εθνική οδό (οδικός άξονας Χανιά-Αεροδρόμιο) . Ιστορικά, ο οικισμός αναφέρεται πρώτη φορά στην απογραφή του 1881 , αλλά πιθανότατα να είναι πολύ παλαιότερος εξαιτίας σχετικών ενδείξεων των κτισμάτων του αρχικού πυρήνα του οικισμού.

Δ.Κ Αρωνίου- ΚΑΘΙΑΝΑ

Τα Καθιανά αποτελούν οικισμό της Δ.Κ Αρωνίου με έκταση περίπου 371 στρέμματα και μικρό αριθμό πληθυσμού. Χαρακτηρίζεται για τις ανακαινισμένες κατοικίες του, τους αρκετά μεγάλους ελεύθερους και κοινόχρηστους χώρους καθώς και τις αθλητικές εγκαταστάσεις που φιλοξενεί. Ιστορικά, αποτέλεσε μικρό μετόχι κατά την περίοδο της Ενετοκρατίας.

Δ.Κ Αρωνίου- ΠΑΖΙΝΟΣ

Ο Παζινός αποτελεί έναν μικρό πληθυσμιακά οικισμό έκτασης 297 στρεμμάτων. Χαρακτηρίζεται από την ύπαρξη πολλών διατηρητέων κτιρίων παραδοσιακής αρχιτεκτονικής στον πυρήνα του καθώς και για την ενδιαφέρουσα ιστορία του. Ο οικισμός, σύμφωνα με ενετική απογραφή του 16^{ου} αιώνα ονομαζόταν Γκαλαγκάδω, από τον οικιστή Γκαλαγκά. Σύμφωνα με το θρύλο, οι κάτοικοι του τότε Γκαλαγκάδω μεταφέρθηκαν εκεί από το χωριό Γδερνέτο, το οποίο βρισκόταν κοντά στο Μοναστήρι του Γουβερνέτου. Το χωριό Γδερνέτο ερειπώθηκε τον 16^ο αιώνα, είτε μετά από επιδρομή του Μπαρμπάροσα (1538) ή έπειτα από την επιδημία της πανώλης που μάστιζε την Κρήτη την ίδια εποχή και είχε σαν αποτέλεσμα τον αφανισμό πολλών χωριών. Ο οικισμός μετονομάστηκε σε Παζινός πολύ αργότερα, από την ονομασία συνοικισμού στην περιφέρεια του τότε χωριού.

Δ.Κ Κουνουπιδιανών- ΚΟΥΝΟΥΠΙΔΙΑΝΑ

Ο οικισμός των Κουνουπιδιανών έχει έκταση περίπου 1.105 στρέμματα και αποτελεί κέντρο πολλών δραστηριοτήτων και λειτουργιών της ευρύτερη περιοχής. Χαρακτηρίζεται από τη γειτνίασή του με το Πολυτεχνείο Κρήτης, από την άμεση σύνδεση με την πόλη των Χανίων καθώς και από τις παραλιακές και τουριστικές ζώνες της που εκτείνονται στο μεγαλύτερο μέρος της βρεχόμενης από τη θάλασσα πλευράς του. Τα Κουνουπιδιανά παρουσιάζουν μία ταχύτατη εξέλιξη τα τελευταία χρόνια σε οικιστικό και κοινωνικό επίπεδο. Αποτελούν τον οικισμό με τις περισσότερες υποδομές και υπηρεσίες εξυπηρέτησης των πολιτών συγκριτικά με του υπολοίπους οικισμούς της Δ.Ε Ακρωτηρίου.

Στα Κουνουπιδιανά επίσης βρίσκονται και περιοχές και μνημεία σημαντικής πολιτισμικής αξίας για την περιοχή. Ιστορικά, τα Κουνουπιδιανά που πιθανόν ονομάστηκαν έτσι από τον οικιστή τους, αναφέρονται σε απογραφές από την περίοδο της Ενετοκρατίας αλλά με το όνομα «Φοινικάδα». Κατά την Τουρκοκρατία στο χωριό κατοικούσε σημαντική μουσουλμανική μειονότητα, οι περιουσίες της οποίας δόθηκαν σε πρόσφυγες κατά την ανταλλαγή πληθυσμών μετά την Μικρασιατική Καταστροφή.

Τα Κουνουπιδιανά είναι οριοθετημένα σαν ένας οικισμός μαζί με τις Πλακούρες οι οποίες θεωρήθηκαν τμήμα των Κουνουπιδιανών τις αρχές του 20^{ου} αιώνα, ενώ προγενέστερα αναφέρονται σε απογραφές ως ξεχωριστός οικισμός. Οι Πλακούρες χαρακτηρίζονται από τον ιστορικό τους χαρακτήρα, καθώς ο κεντρικός οικιστικός πυρήνας της περιοχής ήταν το αγροτο-οικιστικό συγκρότημα που σήμερα αποτελεί σημαντικό διατηρητέο μνημείο της περιοχής. Επίσης, ο οικισμός συνδέεται και με την Κρητική Επανάσταση του 1895-1898 όπου και μεταφέρθηκε η έδρα της Γενικής Συνέλευσης των Επαναστατών από το Μελιδόνι Μυλοποτάμου. Στις Πλακούρες

συνετάχθη και ψηφίστηκε από τη Συνέλευση το προσωρινό πολίτευμα της επαναστατημένης Κρήτης.

Δ.Κ Κουνουπιδιανών- ΚΑΜΠΑΝΙ

Το Καμπάνι αποτελεί μικρό οικισμό έκτασης 281 στρεμμάτων ο οποίος δημιουργήθηκε τα χρόνια της Ενετοκρατίας. Χαρακτηρίζεται από τη διάσπαρτη δόμηση μέσα σε εκτάσεις πρασίνου.

Δ.Κ Κουνουπιδιανών- ΚΟΡΑΚΙΕΣ

Οι Κορακιές αποτελούν οικισμό 539 στρεμμάτων με μικρό αριθμό πληθυσμού. Η έκταση του οικισμού είναι τα 539 στρέμματα (σε δύο τμήματα) και χαρακτηρίζεται από διάσπαρτες κατοικίες σε διάχυτο πράσινο ιδιωτικών εκτάσεων. Ιστορικά, υπάρχουν αναφορές ύπαρξής του από τα χρόνια της Ενετοκρατίας. Το βόρειο τμήμα του χωριού είχε βομβαρδιστεί από τον ευρωπαϊκό στόλο κατά την Κρητική Επανάσταση, καθώς η Ι.Μ Κορακιών είχε χρησιμοποιηθεί ως Κεντρικό Στρατηγείο του Επαναστατικού Στρατοπέδου. Κατά την περίοδο της Κρητικής Πολιτείας (1896-1913) οι Κορακιές αποτέλεσαν την περιοχή των εξοχικών κατοικιών της τότε αστικής τάξης.

Δ.Κ Κουνουπιδιανών-ΧΩΡΑΦΑΚΙΑ

Τα Χωραφάκια αποτελούν έναν από τους παραθαλάσσιους οικισμούς της Δ.Κ Κουνουπιδιανών με έκταση 423 στρέμματα και ένα μέσο ποσοστό πληθυσμού. Έχει τουριστικό και παραθεριστικό χαρακτήρα , παρά το ότι στο παρελθόν αποτελούσε κυρίως αγροτικό οικισμό. Ιστορικά, τοποθετείται περίπου στις αρχές του 17^{ου} αιώνα. Το 1845 εγκαταστάθηκαν στα Χωραφάκια πολλές οικογένειες από τα Κύθηρα.

Δ.Κ Κουνουπιδιανών- ΧΩΡΑΦΑΚΙΑ ΟΣΣΑΥΚ-ΧΩΡΑΦΑΚΙΑ Ο.Σ.Σ.Α.Υ.Κ. Επέκταση

Πρόκειται για νεόδμητους οικισμούς του Αστικού Οικοδομικού Συνεταιρισμού Στεγαστικής Αποκατάστασης Υπαλλήλων Κρήτης (Ο.Σ.Σ.Α.Υ.Κ.). Καταλαμβάνουν έκταση περίπου 115 και 58 στρέμματα αντίστοιχα και είναι χωροθετημένοι ΒΑ του οριοθετημένου οικισμού Χωραφακίων. Η αρχική έκταση σταδιακά οικοδομείται ενώ η οικοδόμηση της Επέκτασης δεν έχει αρχίσει ακόμη.

Δ.Κ Κουνουπιδιανών- ΣΟΔΥ ΑΓΙΟΥ ΟΝΟΥΦΡΙΟΥ

Πρόκειται για τον οικισμό του Στεγαστικού Οργανισμού Δημοσίων Υπαλλήλων (ΣΟΔΥ) στην περιοχή του Αγίου Ονουφρίου. Σύμφωνα με το σχέδιο πόλης του οικισμού, η έκτασή του είναι περίπου 196 στρέμματα και η οικοδόμησή του ξεκίνησε μετά το 1970.

Δ.Κ Κουνουπιδιανών- ΚΑΛΑΘΑΣ Α',Β',Γ'

Πρόκειται για οικισμούς κατοικίας του Αστικού Οικοδομικού Συνεταιρισμού «Στεγαστικής Αποκατάστασης Υπαλλήλων Κρήτης (Ο.Σ.Σ.Α.Υ.Κ.-ΣΠΕ)» χωρίς κάποια παραπάνω ιδιαίτερα χαρακτηριστικά. Η οικοδόμηση των οικισμών ξεκίνησε διαδοχικά για τον καθένα μετά το 1974-78 και 92 αντίστοιχα. Οι εκτάσεις του Καλαθά Α',Β',Γ' είναι αντίστοιχα 160.5 , 50 και 111 στρέμματα.

Δ.Κ Κουνουπιδιανών-ΣΤΑΥΡΟΣ-ΤΑΡΣΑΝΑΣ

Πρόκειται για μη θεσμοθετημένους οικισμούς χωρίς κάποια νομική υπόσταση. Πρόκειται για παραλιακές εκτάσεις 700 και 20 περίπου στρεμμάτων, κυρίως τουριστικού και παραθεριστικού χαρακτήρα.

Τ.Κ Μουζουρά – ΜΟΥΖΟΥΡΑΣ

Ο Μουζουράς αποτελεί έναν οικισμό έκτασης περίπου 226 στρεμμάτων και μικρού αριθμού κατοίκων. Στον Μουζουρά βρίσκονται κάποιες παραδοσιακές κατοικίες οι οποίες αποτελούν διατηρητέα μνημεία. Η ίδρυση του οικισμού αναφέρεται κατά τα χρόνια της Ενετοκρατίας.

Τ.Κ Μουζουρά- ΚΑΛΟΡΟΥΜΑ

Τα Καλόρουμα αποτελούν μικρό οικισμό βορειοδυτικά του Μουζουρά, έκτασης περίπου 78 στρεμμάτων. Πρόκειται για έναν από τους πιο απομονωμένους οικισμούς του Ακρωτηρίου χωρίς πολλές υποδομές.

Τ.Κ Μουζουρά- ΒΑΡΔΙΑΚΙ (Αγία Γαλήνη)

Πρόκειται για έναν πολύ μικρό οικισμό τόσο ως προς την έκταση (20,6 στρέμματα) όσο και ως προς τον πληθυσμό του χωρίς κανένα ιδιαίτερο χαρακτηριστικό.

Τ.Κ Στερνών- ΣΤΕΡΝΕΣ

Ο οικισμός των Στερνών έχει συνολική έκταση 495 στρέμματα και έχει ένα μέσο ποσοστό πληθυσμού. Χαρακτηρίζεται από τα παραδοσιακά κτίρια που βρίσκονται σε αυτόν καθώς και από τους πολλούς ναούς του. Οι πρώτες ιστορικές αναφορές του οικισμού συναντώνται κατά την περίοδο της Ενετοκρατίας και του όνομα του οικισμού οφείλεται πιθανότατα στον μεγάλο αριθμό των στερνών που έχουν σκαφτεί στον ασβεστόλιθο της περιοχής. Αναφορές για το τότε χωριό των Στερνών υπάρχουν σε όλες σχεδόν τις ιστορικές περιόδους από την Ενετοκρατία , την Τουρκοκρατία μέχρι και τα νεότερα χρόνια όπου στη Μάχη της Κρήτης (1941) εκτελέστηκαν 10 άντρες από τις Στέρνες κατά την απόβαση των Δυνάμεων Κατοχής στο Ακρωτήρι.

T.K Στερνών- ΜΑΡΑΘΙ

Πρόκειται για μη θεσμοθετημένο οικισμό , ο οποίος βρίσκεται ΝΑ του Ακρωτηρίου στην περιοχή της παραλίας του Μαραθίου. Η οικοδόμηση στην περιοχή υπόκειται σε περιορισμούς καθώς υπάρχουν θεσμοθετημένες ζώνες προστασίας του αρχαιολογικού χώρου του Μαραθίου. Ο οικισμός έχει τουριστικό-παραθεριστικό χαρακτήρα.

T.K Χορδακίου- ΧΟΡΔΑΚΙ-ΡΙΖΟΣΚΛΟΚΟ

Το Χορδάκι και το Ριζόσκλοκο αποτελούν ξεχωριστούς οικισμούς αλλά έχουν οριοθετηθεί ως ένας, καλύπτοντας έκταση περίπου 770 στρέμματα. Το Ριζόσκλοκο έχει μικρό αριθμό κατοίκων ενώ πιο πυκνοκατοικημένο είναι το Χορδάκι. Το Χορδάκι εκτείνεται αμφιθεατρικά στην πλαγιά της Σκλόκας (υψηλότερη κορυφή στο Ακρωτήρι)και Ριζόσκλοκο βρίσκεται στη “ρίζα της Σκλόκας”.

1.2 ΠΛΗΘΥΣΜΙΑΚΗ ΕΞΕΛΙΞΗ ΚΑΙ ΔΗΜΟΓΡΑΦΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ Δ.Ε ΑΚΡΩΤΗΡΙΟΥ

Βλ. “Χάρτης Πληθυσμιακής Εξέλιξης και Δημογραφικών Χαρακτηριστικών Δ.Ε Ακρωτηρίου” Παραρτήματος ΙΙ

1.2.1 Πληθυσμιακά Χαρακτηριστικά

1.2.1.1 Πληθυσμός

Η Δ.Ε Ακρωτηρίου σύμφωνα με τα δεδομένα της ΕΛ.ΣΤΑΤ. από την απογραφή του 2001 έχει πραγματικό πληθυσμό⁹ 10.321 κατοίκους. Με βάση αυτό το δεδομένο, το Ακρωτήρι εκφράζει το 6, 86% του πραγματικού πληθυσμού της Π.Ε Χανίων και το 10,60% του πραγματικού πληθυσμού του Δήμου Χανίων.

Σύμφωνα με την απογραφή του 2011¹⁰ ο πληθυσμός της Δ.Ε Ακρωτηρίου αναμένεται στους 13.200-15.500 κατοίκους. Πρόκειται για ένα πληθυσμιακό ποσοστό 12,2% με 14,4% επί του συνόλου του Δήμου Χανίων.

Για τη Δ.Ε Ακρωτηρίου λοιπόν, και σε συνάρτηση με την ευρύτερη περιοχή του Δήμου Χανίων, της Π.Ε Χανίων έως και την Περιφέρεια Κρήτης καταγράφονται τα παρακάτω δεδομένα:

⁹ Πραγματικός Πληθυσμός: Αριθμός Ατόμων που βρέθηκαν παρόντα κατά την ημέρα της απογραφής στην εκάστοτε περιοχή.

Μόνιμος Πληθυσμός: Αριθμός κατοίκων που έχουν τη συνήθη διαμονή τους στην εκάστοτε απογραφόμενη περιοχή.

Στην παρούσα εργασία όλα τα πληθυσμιακά στοιχεία και αναλύσεις αναφέρονται στον πραγματικό πληθυσμό.

¹⁰ Η Ελληνική Στατιστική Υπηρεσία δεν έχει δημοσιοποιήσει όλα τα στοιχεία της γενικής απογραφής πληθυσμού του 2011. Στη διάθεσή μας, έχουμε κάποιες εκτιμήσεις για τον πραγματικό πληθυσμό με πηγή το Α’ Στάδιο του Υφιστάμενου Γενικού Πολεοδομικού Σχεδίου (Γ.Π.Σ.) για τη Δ.Ε Ακρωτηρίου.

Πίνακας 2: Κατανομή Πληθυσμού σύμφωνα με την απογραφή του 2001

ΧΩΡΙΚΗ ΕΝΟΤΗΤΑ	Πραγματικός Πληθυσμός 2001	% στο σύνολο της Περιφ. Κρήτης
Περιφέρεια Κρήτης	601.131	100%
Π.Ε Χανίων	150.387	25,02%
ΔΗΜΟΣ ΧΑΝΙΩΝ	97.364	64,74%
Δ.Ε Ακρωτηρίου	10.321	35,49%
Δ.Κ Αρωνίου	2.007	6,86%
Δ.Κ Κουνουπιδιανών	5.173	19,45%
Τ.Κ Μουζουρά	1.365	50,12%
Τ.Κ Στερνών	1.401	13,23%
Τ.Κ Χορδακίου	375	3,63%

Πηγή: Ολοκληρωμένο Τοπικό Πρόγραμμα Βιώσιμης Ανάπτυξης σε Εφαρμογή της Habitat Agenda

1.2.1.2 Πληθυσμιακή Εξέλιξη

Όσον αφορά την πληθυσμιακή εξέλιξη¹¹ από το 1961 μέχρι το 2001, αυτή περιγράφεται στον πίνακα που ακολουθεί.

Πίνακας 3: Διαχρονική Εξέλιξη Πληθυσμού

ΧΩΡΙΚΗ ΕΝΟΤΗΤΑ	ΠΡΑΓΜΑΤΙΚΟΣ ΠΛΗΘΥΣΜΟΣ					ΠΟΣΟΣΤΟ ΜΕΤΑΒΟΛΗΣ (%)				
	1961	1971	1981	1991	2001	61-71	71-81	81-91	91-01	61-01
Π. Κρήτης	483.258	456.642	502.165	540.054	601.131	-5,51%	9,97%	7,55%	11,31%	31,64%
Π.Ε Χανίων	131.061	119.797	125.856	133.774	150.387	-8,59%	5,06%	6,29%	12,42%	25,53%
Δ. Χανίων	62.716	63.581	73.821	83.298	97.364	1,38%	16,11%	12,84%	16,89%	53,13%
Δ.Ε Ακρωτηρίου	3.716	3.941	4.574	6.237	10.321	6,48%	16,06%	36,36%	65,48%	178,87%
Δ.Κ Αρωνίου	614	1.008	1.833	1.643	2.007	64,17%	81,85%	-10,37%	22,15%	226,87%
Δ.Κ Κουνουπιδιανών	757	642	1.043	2.336	5.173	-15,2%	62,46%	123,97%	121,45%	583,36%
Τ.Κ Μουζουρά	546	382	200	547	1.365	-30 %	-47,64%	173,5%	149,54%	150%
Τ.Κ Στερνών	1.377	1.514	1.114	1.382	1.401	9,95%	-26,42%	24,06%	1,37%	1,74%
Τ.Κ Χορδακίου	407	395	384	329	375	-2,95%	-2,78%	-14,32%	13,98%	-7,86%

Από τον παραπάνω πίνακα παρατηρούμε ότι σε συνολικό επίπεδο η πορεία του πληθυσμού είναι ανοδική. Οι πιο εντυπωσιακές πληθυσμιακές εξάρσεις παρατηρούνται στις περιοχές του Αρωνίου, των Κουνουπιδιανών και στη συνέχεια

¹¹ Τα στοιχεία για το 2011 δεν συμπεριλαμβάνονται στον πίνακα όχι μόνο επειδή πρόκειται για εκτιμήσεις, αλλά κυρίως επειδή η απογραφή του 2011 πραγματοποιήθηκε με διαφορετική μεθοδολογία απ' ότι οι παλαιότερες, γεγονός που καθιστά τα δεδομένα μη συγκρίσιμα.
Πηγή: Α' Στάδιο Γ.Π.Σ Ακρωτηρίου

στην περιοχή του Μουζουρά: στις περιοχές δηλαδή που βρίσκονται ιεραρχικά πλησιέστερα στην πόλη των Χανίων, Ο πληθυσμός των Στερνών παρουσιάζει σταθερότητα μέσα σε όλο το χρονικό διάστημα των απογραφών, ενώ το Χορδάκι σταδιακά χάνει πληθυσμό ανά δεκαετία, με εξαίρεση τη δεκαετία 91-01 όπου ο πληθυσμός παρουσιάζει για πρώτη φορά αύξηση πληθυσμού κατά 13,98 %. Πρόκειται για μία χρονική περίοδο που όπως φαίνεται ο πληθυσμός αυξάνεται ραγδαία σε όλες τις περιοχές.

1.2.1.3 Πληθυσμιακή Πυκνότητα¹²

Η εξέλιξη της πληθυσμιακής πυκνότητας για τις δεκαετίες 1981-2001 παρουσιάζονται στον πίνακα που ακολουθεί.

Πίνακας 4: Διαχρονική Εξέλιξη Πληθυσμιακής Πυκνότητας

ΧΩΡΙΚΗ ΕΝΟΤΗΤΑ	ΠΡΑΓΜΑΤΙΚΟΣ ΠΛΗΘΥΣΜΟΣ			ΕΚΤΑΣΗ (χλμ. ²)	ΠΛΗΘΥΣΜΙΑΚΗ ΠΥΚΝΟΤΗΤΑ		
	1981	1991	2001		1981	1991	2001
Δ.Κ Αρωνίου	1833	1643	2007	17,2	106,6	95,5	116,7
Δ.Κ Κουνουπιδιανών	1043	2336	5173	29,3	35,6	79,7	176,5
Τ.Κ Μουζουρά	200	547	1365	19,2	10,4	28,5	71,2
Τ.Κ Στερνών	1114	1382	1401	12,9	86,4	107,1	108,6
Τ.Κ Χορδακίου	384	329	375	34	11,3	9,7	11
Δ.Ε Ακρωτηρίου	4574	6237	10321	112,6	40,6	55,4	91,7

Πηγή: Ολοκληρωμένο Τοπικό Πρόγραμμα Βιώσιμης Ανάπτυξης σε εφαρμογή της Habitat Agenda

Είναι αρκετά προφανές ότι η πυκνότητα του πληθυσμού ακολουθεί αυξητική πορεία με την πάροδο των δεκαετιών. Οι πιο αλματώδεις αλλαγές παρατηρούνται στις κοινότητες Αρωνίου, Κουνουπιδιανών και Μουζουρά.

1.2.1.4 Εξέλιξη Χωρικής Κατανομής Πληθυσμού

Η κατανομή του πληθυσμού ανά οικισμό στις επιμέρους Κοινότητες του Ακρωτηρίου παρουσιάζεται στον παρακάτω πίνακα.¹³

Πίνακας 5: Διαχρονική Κατανομή Πληθυσμού ανά οικισμό

ΚΟΙΝΟΤΗΤΑ	ΟΙΚΙΣΜΟΣ	1961	1971	1981	1991	2001	2011 ¹⁴
Δ.Κ Αρωνίου	Αρώνι	266	285	252	337	-	700
	Αργουλιδές	48	30	31	41	-	200
	Πιθάρι	65	51	69	204	1048 ¹⁵	700
	Παζινός	142	142	155	213	339	500-600

¹² Πληθυσμιακή Πυκνότητα= Κάτοικοι Περιοχής/Έκταση Περιοχής

¹³ Στον Χάρτη "Πληθυσμιακής Εξέλιξης και Δημογραφικών Χαρακτηριστικών Δ.Ε Ακρωτηρίου" του Παραρτήματος, ο συγκεκριμένος πίνακας αποδίδεται σε διαγραμματική μορφή.

¹⁴ Πρόκειται για εκτίμηση. Πηγή: Α' Στάδιο ΓΠΣ Δ.Ε Ακρωτηρίου

¹⁵ Απογραφή από την ΕΛ.ΣΤΑΤ, Αρωνίου-Αργουλιδέ και Πιθαρίου σαν έναν ενιαίο οικισμό

	Καθιανά	93	79	85	178	328	500-600
Δ.Κ Κουνουπιδιανών	Κουνουπιδιανά	246	220	445	1365	3757 ¹⁶	4300-5200
	Κορακιές	126	89	140	197	-	400-450
	Αγ. Ονούφριος	-	-	31	-	-	150-200
	Καμπάνι	99	61	40	92	185	250-350
	Καλαθάς	-	-	17	121	329	450-550
	Χωραφάκια ¹⁷	286	252	295	362	579	650-700
	Ταρσανάς	-	-	2	11	-	20-50
	Σταυρός	-	20	46	95	323	450-550
	Καντέρης	-	-	29	104	-	250-350
	Τ.Κ Μουζουρά	Μουζουράς	246	179	132	449	1173
Καλόρουμα		68	62	56	42	74	100
Γαλήνη		-	-	-	27	72	100
Μονή Τσαγκαρόλων		205	133	6	29	12	-
Λοιποί Οικισμοί ¹⁸		27	8	6	-	34	50
Τ.Κ Στέρνων	Στέρνες	1337	479	462	622	773	900
	Μαράθι	-	42	27	253	304	350-400
	Λοιποί Οικισμοί ¹⁹	-	993	625	507	324	250-300
Τ.Κ Χορδακίου	Χορδάκι	327	317	318	289	357	385
	Ριζόσκλοκο	71	75	60	36	18	15

Πηγή: Α' Στάδιο Γ.Π.Σ Ακρωτηρίου

Σύμφωνα με τον παραπάνω πίνακα, στην κοινότητα Αρωνίου παρατηρείται σημαντική αύξηση του πληθυσμού στους οικισμούς από τους οποίους διέρχεται η εθνική οδός. Όσον αφορά την κοινότητα Κουνουπιδιανών, οι Οικισμοί Κουνουπιδιανών και Καμπανίου εμφανίζουν ραγδαία πληθυσμιακή αύξηση. Στην κοινότητα Μουζουρά η πληθυσμιακή αύξηση είναι εντυπωσιακή στο διάστημα 1991-2001. Οι υπόλοιποι οικισμοί παρουσιάζουν είτε στάσιμη είτε φθίνουσα συμπεριφορά. Οι Στέρνες παρουσιάζουν στασιμότητα και τέλος, η κοινότητα Χορδακίου επίσης χαρακτηρίζεται από μία σταθερή και πολύ μικρή αυξομείωση του πληθυσμού στην πάροδο των δεκαετιών.

1.2.2 Δημογραφικά Χαρακτηριστικά

Τα δημογραφικά χαρακτηριστικά που παρουσιάζονται στο παρόν υποκεφάλαιο αφορούν την αναλογία αντρών και γυναικών ανά Δημοτική /Τοπική Κοινότητα, την κατανομή των ηλικιακών ομάδων ανά Δημοτική/ Τοπική Κοινότητα, το δείκτη Γήρανσης για τη Δ.Ε καθώς και το επίπεδο εκπαίδευσης των κατοίκων του Ακρωτηρίου, σύμφωνα πάντα με την απογραφή του 2001.

¹⁶ Απογραφή από την ΕΛ.ΣΤΑΤ για Κουνουπιδιανά-Κορακιές-Καντέρης

¹⁷ Για λόγους συντομίας, στα Χωραφάκια προσμετράται και ο πληθυσμός του Χωραφάκια ΟΣΣΑΥΚ από το 1981 και έπειτα.

¹⁸ Περιλαμβάνει τις περιοχές Κουμαρές, Αγία Ζώνη, Περβολίτσα.

¹⁹ Περιλαμβάνει τις περιοχές Αεροδρόμιο και Κάτω Μαράθι

1.2.2.1 Άνδρες – Γυναίκες

Η αναλογία αντρών και γυναικών παρουσιάζεται στον πίνακα που ακολουθεί.

Πίνακας 6: Αναλογία Αντρών και Γυναικών σύμφωνα με την απογραφή του 2001

Δ/Τ.ΚΟΙΝΟΤΗΤΑ	ΑΝΤΡΕΣ	ΓΥΝΑΙΚΕΣ
Αρώνι	1062	945
Κουνουπιδιανά	2627	2546
Μουζουράς	860	505
Στέρνες	1008	393
Χορδάκι	211	164

Πηγή: Βάση Δεδομένων Εργαστηρίου Γ.Σ.Π Πολυτεχνείου

Από τον πίνακα παρατηρούμε ότι σε όλες τις Κοινότητες του Ακρωτηρίου οι γυναίκες είναι λιγότερες από τους άντρες. Η διαφορά ως προς την αναλογία των δύο φύλων όμως ποικίλουν από κοινότητα σε κοινότητα. Συγκεκριμένα, στις μεγάλες Δημοτικές Ενότητες των Κουνουπιδιανών και του Αρωνίου οι γυναίκες είναι λιγότερες αλλά με μικρή απόκλιση από τον αριθμό των αντρών. Το ίδιο συμβαίνει και στο μικρότερο Χορδάκι. Οι περιοχές που υπάρχει μεγαλύτερη απόκλιση είναι ο Μουζουράς και οι Στέρνες, με τις Στέρνες να εμφανίζουν πολύ μεγάλη απόκλιση. Από τα δεδομένα του πίνακα μπορεί εύκολα να υπολογιστεί ότι στις Στέρνες οι γυναίκες αποτελούν μόνο το 28,2 % του πληθυσμού της Κοινότητας. Αυτό πιθανόν να οφείλεται στο γεγονός ότι στις Στέρνες φιλοξενείται στρατιωτικός οικισμός όπου οι άντρες είναι κατά πολύ περισσότεροι από τις γυναίκες.

1.2.2.2 Κατανομή Ηλικιακών Ομάδων

Η κατανομή των ηλικιακών ομάδων υπό τη μορφή ποσοστού ανά Δ./Τ. Κοινότητα έχει ως εξής:

Πίνακας 7: Πληθυσμός ανά Κοινότητα και Ηλικιακή Ομάδα (απογραφή 2001)

Ηλικιακή Ομάδα	ΑΡΩΝΙ	ΚΟΥΝΟΥΠΙΔΙΑΝΑ	ΜΟΥΖΟΥΡΑΣ	ΣΤΕΡΝΕΣ	ΧΟΡΔΑΚΙ
0-14	20,68 %	19,58 %	6,74 %	9,64 %	15,47 %
15-34	15,84 %	17,01 %	20,95 %	35,62 %	15,73 %
25-39	26,61 %	26,23 %	37,95 %	25,41 %	22,93 %
40-64	29,2 %	30,08 %	27,55 %	20,56 %	29,07 %
65+	7,47 %	7,09 %	6,81 %	8,78 %	16,8 %

Πηγή: Ολοκληρωμένο Τοπικό Πρόγραμμα Βιώσιμης Ανάπτυξης σε εφαρμογή της Habitat Agenda

Παρατηρείται ότι στη Δ.Ε Ακρωτηρίου ότι σε ένα συνολικότερο επίπεδο επικρατούν οι νεότερες ηλικίες, τόσο με τις παιδικές ηλικίες οι οποίες αποτελούν μία καλή ένδειξη δυνατοτήτων προοπτικής και εξέλιξης για την περιοχή, καθώς και με τα

ποσοστά “νέων” ενηλίκων οι οποίοι αντικατοπτρίζουν την παρούσα κατάσταση στο Ακρωτήριο.

1.2.2.3 Δείκτης Γήρανσης

Ο δείκτης γήρανσης εκφράζει το κατά πόσο η αναλογία του πληθυσμού μετατοπίζεται από τη βάση της πληθυσμιακής πυραμίδας προς την κορυφή, πόσο δηλαδή γερασμένο είναι ο πληθυσμός και κατά πόσο μία περιοχή αντιμετωπίζει πρόβλημα ανανέωσης του πληθυσμού της.

Ενδεικτικά παρατίθεται ο παρακάτω πίνακας με το δείκτη γήρανσης σύμφωνα με τις απογραφές του 1991 και του 2001.

Πίνακας 8: Δείκτης Γήρανσης

	Απογραφή 1991	Απογραφή 2001
Δ.Ε Ακρωτηρίου	45,09 %	46,47%
Π.Ε Χανίων	77,44 %	97,69 %
Περιφέρεια Κρήτης	70,71 %	95,87 %

Πηγή: Ολοκληρωμένο Τοπικό Πρόγραμμα Βιώσιμης Ανάπτυξης σε εφαρμογή της Habitat Agenda

Παρατηρούμε ότι η Δ.Ε Ακρωτηρίου εμφανίζει πολύ καλύτερη εικόνα όσον αφορά τη γήρανση του πληθυσμού της σε σχέση με το σύνολο της Π.Ε Χανίων και της Περιφέρειας Κρήτης. Βέβαια, δεν θα πρέπει να παραβλέπεται το γεγονός ότι το ποσοστό γήρανσης μέσα στη δεκαετία αυξήθηκε κατά 1,5% περίπου, γεγονός που απομένει να διερευνηθεί με βάση τα δεδομένα των επόμενων απογραφών που θα εξασφαλίσουν μία καλύτερη εικόνα για την εξέλιξη του φαινομένου, σύμφωνα με τις τελευταίες κοινωνικές συγκυρίες.

1.2.2.4 Επίπεδο Εκπαίδευσης

Το επίπεδο εκπαίδευσης του πληθυσμού ανά κοινότητα περιγράφεται από το ακόλουθο διάγραμμα²⁰.

Διάγραμμα 1: Επίπεδο Εκπαίδευσης Μόνιμου Πληθυσμού στην Δ.Ε Ακρωτηρίου σύμφωνα με την απογραφή του 2001.

Πηγή: Α' Στάδιο Γ.Π.Σ Ακρωτηρίου

Το συγκεκριμένο διάγραμμα μπορεί να ερμηνευτεί πολύ ευκολότερα εάν εξετασθεί και σε συνάρτηση με την κατανομή των ηλικιακών ομάδων. Στις περιοχές για παράδειγμα όπου κυριαρχεί ο νεανικός πληθυσμός (ηλικιακές ομάδες 0-14 και 15-24 ετών) όπως είναι το Χορδάκι, τα ποσοστά των κατοίκων που είναι απόφοιτοι της μέσης εκπαίδευσης (ηλικιακή ομάδα 15-24 ετών) ή φοιτούν ακόμη στο δημοτικό (0-14 ετών) είναι δικαιολογημένα ανεβασμένα. Τα ποσοστά αναλφαβητισμού είναι πολύ

²⁰ Το συγκεκριμένο διάγραμμα είναι το μοναδικό που έχει δημιουργηθεί με βάση τον μόνιμο πληθυσμό της Δ.Ε Ακρωτηρίου. Πηγή: Α' Στάδιο Γ.Π.Σ Δ.Ε Ακρωτηρίου.

μικρά, σχεδόν αμελητέα, με εξαίρεση τον Μουζουρά και το Χορδάκι, οι οποίοι όπως έχει αναφερθεί και προηγουμένως ανήκουν στην ζώνη των πιο απομονωμένων οικισμών του Ακρωτηρίου. Στο άλλο άκρο του αναλφαβητισμού, βρίσκεται το ποσοστό των κατοίκων με κατοχή Μεταπτυχιακού ή Διδακτορικού Διπλώματος το οποίο φαίνεται να είναι ακόμη πιο μικρό.

Το συνολικότερο συμπέρασμα που μπορεί να εξαχθεί πάντως είναι ότι ανάμεσα στα μεγαλύτερα ποσοστά βρίσκονται οι απόφοιτοι της μέσης εκπαίδευσης ή όσοι ακόμη φοιτούν στο δημοτικό. Αυτό σημαίνει ότι ένα μεγάλο ποσοστό του πληθυσμού έχει απολυτήριο Λυκείου και το υπόλοιπο σημαντικό ποσοστό αποτελείται από τις παιδικές ηλικίες που ακόμη φοιτούν στην πρωτοβάθμια εκπαίδευση.

1.3 ΒΑΣΙΚΕΣ ΤΕΧΝΙΚΕΣ ΥΠΟΔΟΜΕΣ ΣΤΗ Δ.Ε ΑΚΡΩΤΗΡΙΟΥ

*Βλ. Χάρτης "Βασικές Τεχνικές Υποδομές στη Δ.Ε Ακρωτηρίου"
Παρατήματος II*

1.3.1 Οδικό Δίκτυο

Το οδικό δίκτυο Ακρωτηρίου χωρίζεται σε 5 κατηγορίες: το Τριτεύον Εθνικό Οδικό Δίκτυο, το Πρωτεύον και Δευτερεύον Επαρχιακό Δίκτυο, το Δημοτικό Δίκτυο και τις Δημοτικές Οδούς.

Τριτεύον Εθνικό Οδικό Δίκτυο

Ως Τριτεύον Εθνικό οδικό δίκτυο χαρακτηρίζεται η Εθνική Οδός «Χανιά-Αεροδρόμιο».

Πρωτεύον Επαρχιακό Δίκτυο

Το χαρακτηρισμένο ως πρωτεύον επαρχιακό δίκτυο απαρτίζεται από τον Επαρχιακό δρόμο Ε.Ο.38 «Προφήτης Ηλίας-Κουνουπιδιανά-διακλάδωση Αεροδρομίου», ο οποίος διέρχεται από το κεντρικό τμήμα της Δημοτικής Ενότητας και το δρόμο Ε.Ο.41 «Σούδα (από Εθνική Οδό Χανίων-Ρεθύμνου)-Κορακίες (σύνδεση με τριτεύον Εθνικό Δίκτυο)». Ο τελευταίος, διέρχεται από το νότιο τμήμα της Δ.Ε.

Από τις συγκεκριμένες οδούς, η Ε.Ο 38 χρησιμοποιείται για τις εσωτερικές μετακινήσεις των μόνιμων κατοίκων και των τουριστών στο Ακρωτήρι, ενώ η Ε.Ο. 41 για τη διασύνδεση του Ακρωτηρίου με τη Σούδα και από εκεί με το τμήμα της Νέας Εθνικής Οδού που ενώνει τα Χανιά με το Ρέθυμνο και το Ηράκλειο.

Δευτερεύον Επαρχιακό Δίκτυο

Το Δευτερεύον Επαρχιακό Δίκτυο απαρτίζεται από τις οδούς:

- Ε.Ο 38 «Προφήτης Ηλίας-Κουνουπιδιανά-Μονή Γουβερνέτου δια Μονής Αγίας Τριάδος» στο τμήμα από τη διακλάδωση του αεροδρομίου μέχρι τη Μονή Γουβερνέτου μέσω της Μονής Αγίας Τριάδας.

- Ε.Ο. 39 «Στέρνες-Περβολίτσα»
- Ε.Ο. 40 «Μονή Αγίας Τριάδας-Μουζουράς-Περβολίτσα από Ε.Ο.38 σε Ε.Ο.39»,

Οι παραπάνω οδοί χρησιμοποιούνται κυρίως από τους μόνιμους κατοίκους της περιοχής για την εσωτερική μετακίνησή τους μέσα στη Δημοτική Ενότητα, αλλά και από τους τουρίστες οι οποίοι κινούνται προς το σύνολο των μνημείων.

Δημοτικό Δίκτυο

Ως δημοτικό δίκτυο χαρακτηρίζονται ανεπίσημα όλοι οι κύριοι δρόμοι που ενώνουν τους οικισμούς.

Αγροτικοί Δρόμοι

Ως αγροτικές οδοί χαρακτηρίζονται οι δρόμοι που δεν ανήκουν στις παραπάνω κατηγορίες. Οι περισσότεροι από αυτούς είναι χωματόδρομοι και χρησιμοποιούνται από τους κατοίκους για την πρόσβασή τους στους αγρούς ή σε άλλα σημεία του Ακρωτηρίου.

Η κατανομή του οδικού δικτύου ανά Δημοτική/Τοπική Κοινότητα περιγράφεται από τον πίνακα που ακολουθεί.

Πίνακας 9: Κατανομή Οδικού Δικτύου ανά Τοπική/Δημοτική Κοινότητα

ΚΟΙΝΟΤΗΤΑ	Κατηγορία Οδικού Δικτύου	Μήκος Οδού (χλμ.)	Συνολικό Μήκος (χλμ.)
Δ.Κ Αρωνίου	Τριτεύον Εθνικό	7,2	82,71
	Πρωτεύον Επαρχιακό	2,05	
	Δευτερεύον Επαρχιακό	0,06	
	Δημοτικό	73,4	
Δ.Κ Κουνουπιδιανών	Τριτεύον Εθνικό	2,3	170,4
	Πρωτεύον Επαρχιακό	8,5	
	Δευτερεύον Επαρχιακό	-	
	Δημοτικό	159,6	
Τ.Κ Μουζουρά	Τριτεύον Εθνικό	-	55,25
	Πρωτεύον Επαρχιακό	-	
	Δευτερεύον Επαρχιακό	3,75	
	Δημοτικό	51,5	
Τ.Κ Στερνών	Τριτεύον Εθνικό	-	46,46
	Πρωτεύον Επαρχιακό	-	
	Δευτερεύον Επαρχιακό	2,86	
	Δημοτικό	43,6	
Τ.Κ. Χορδακίου	Τριτεύον Εθνικό	-	64,8
	Πρωτεύον Επαρχιακό	12,1	
	Δευτερεύον Επαρχιακό	-	
	Δημοτικό	52,7	

Πηγή: Ολοκληρωμένο Τοπικό Πρόγραμμα Βιώσιμης Ανάπτυξης σε Εφαρμογή της Habitat Agenda

1.3.2 Μετακινήσεις-Συγκοινωνίες

Η Δ.Ε Ακρωτηρίου εξυπηρετείται από τα Λεωφορεία του αστικού ΚΤΕΛ Χανίων και του υπεραστικού ΚΤΕΛ Χανίων-Ρεθύμνου . Η βασική έλλειψη όσον αφορά τα δρομολόγια και τις διαδρομές είναι η έλλειψη ενδοδημοτικής συγκοινωνίας, η οποία θα εξασφάλιζε την ευκολότερη μετακίνηση των κατοίκων του Ακρωτηρίου από τη μία περιοχή του στην άλλη. Αντίθετα, τα δρομολόγια είναι κυκλικά με αφετηρία και τέρμα το κέντρο της πόλης των Χανίων.

Πέρα από τις δημοτικές συγκοινωνίες ας σημειωθεί ότι υπάρχει η δυνατότητα μετακίνησης των κατοίκων του Ακρωτηρίου με ταξί. Στο Ακρωτήρι Χανίων δεν υπάρχουν υποδομές διευκόλυνσης ούτε για τους ποδηλάτες (πχ ποδηλατόδρομοι) ούτε για τους πεζούς (πχ πεζοδρομήσεις).

1.3.3 Αεροπορικές Μεταφορές

Μια πολύ σημαντική υποδομή υπερτοπικού χαρακτήρα είναι το αεροδρόμιο Χανίων “Ι.Δασκαλογιάννης” ,το οποίο εκτείνεται σε τμήμα της ευρύτερης περιοχής της Δ.Κ Αρώνιου και Τ.Κ Μουζουρά. Το αεροδρόμιο παρέχει δρομολόγια προς της υπόλοιπη ηπειρωτική Ελλάδα καθώς και σε πολλούς προορισμούς του εξωτερικού. Διαθέτει οχτώ θέσεις στάθμευσης αεροσκαφών και 10 θέσεις στάθμευσης ιδιωτικών αεροσκαφών.

1.3.4 Λιμενικές Υποδομές

Στο Ακρωτήρι δεν υπάρχουν μεγάλες λιμενικές υποδομές παρά ένας μικρός αριθμός λιμενίσκων οι οποίοι χρησιμοποιούνται κυρίως για δραστηριότητες ερασιτεχνικής ή μη αλιείας οι οποίοι μάλιστα έχουν κατασκευαστεί αυθαίρετα.

Λιμενίσκος Αγίου Ονουφρίου

Ο λιμενίσκος βρίσκεται ακριβώς μπροστά από τον ομώνυμο οικισμό. Εξυπηρετεί περίπου 25 ερασιτέχνες αλιείς της περιοχής καθώς και μερικά φουσκωτά και σκάφη αναψυχής.

Λιμενίσκος Σταυρού Ακρωτηρίου

Βρίσκεται ακριβώς μπροστά από τον ομώνυμο οικισμό και εξυπηρετεί περίπου 20 ερασιτέχνες αλιείς.

Λιμενίσκος Μαραθίου

Βρίσκεται στο βόρεια άκρο της εισόδου του όρμου της Σούδας και εξυπηρετεί κυρίως ερασιτεχνικά αλλά και επαγγελματικά αλιευτικά σκάφη παράκτιας αλιείας αλλά και σκάφη αναψυχής.

1.3.5 Ύδρευση-Άρδευση

Ύδρευση

Η Δ.Ε Ακρωτηρίου υδροδοτείται από την κεντρική δεξαμενή τροφοδότησης του Οργανισμού Ανάπτυξης Δυτικής Κρήτης (Ο.Α.ΔΥ.Κ.) στα Μυλωνιανά, μέσω του αντλιοστασίου του Ο.Α.ΔΥ.Κ. και 10 δεξαμενών που βρίσκονται στην έκταση της Δ.Ε. Οι περιφερειακές αυτές δεξαμενές διανομής νερού είναι:

- Δεξαμενή Κορακιών, συνολικού όγκου 2000 m^3 , σε υψόμετρο 215 m, κατασκευή 1997
- Δεξαμενή Κορακιών, συνολικού όγκου 400 m^3 , σε υψόμετρο 215 m, κατασκευή 1970
- Δεξαμενή Κουνουπιδιανών, συνολικού όγκου 700 m^3 , σε υψόμετρο 185 m, κατασκευή 1995
- Δεξαμενή Χωραφακίων, συνολικού όγκου 250 m^3 , σε υψόμετρο 80 m, κατασκευή 1972

- Δεξαμενή Αρωνίου, συνολικού όγκου 200 m^3 , σε υψόμετρο 172 m, κατασκευή 1973
- Δεξαμενή Παζινού, συνολικού όγκου 150 m^3 , σε υψόμετρο 180 m, κατασκευή 1973
- Δεξαμενή Στερνών, συνολικού όγκου 100 m^3 , σε υψόμετρο 190 m, κατασκευή 1973
- Δεξαμενή Μουζουρά, συνολικού όγκου 400 m^3 , σε υψόμετρο 174 m, κατασκευή 1992
- Δεξαμενή Μουζουρά, αντλιοστάσιο συνολικού όγκου 100 m^3 , σε υψόμετρο 174 m, κατασκευή 1972
- Δεξαμενή Χορδακίου, συνολικού όγκου 100 m^3 , σε υψόμετρο 174 m, κατασκευή 1972

Η συνολική χωρητικότητα των δεξαμενών είναι 4400 m^3

Άρδευση

Φορέας άρδευσης είναι επίσης ο Ο.Α.ΔΥ.Κ με τις εξής δεξαμενές:

- Δεξαμενή Κορακιών, συνολικού όγκου 6.500 m^3
- Δεξαμενή Μουζουρά, συνολικού όγκου 250 m^3
- Δεξαμενή Χορδακίου, συνολικού όγκου 300 m^3
- Δεξαμενή Αγίας Τριάδας, συνολικού όγκου 94.500 m^3
- Δεξαμενή Γουβερνέτου, συνολικού όγκου 60 m^3

Τα ποσοστά των αρδευόμενων εκτάσεων ανά Δημοτική/Τοπική Κοινότητα παρουσιάζονται στο διάγραμμα που ακολουθεί.

Διάγραμμα 2: Ποσοστά Αρδευόμενων Εκτάσεων ανά Κοινότητα

1.3.6 Δίκτυο Αποχέτευσης

Αποχέτευση Ακαθάρτων

Στην έκταση της Δ.Ε Ακρωτηρίου έχει κατασκευαστεί δίκτυο ακαθάρτων στις περιοχές Κουνουπιδιανών, Καλαθά, Πιθαρίου και Αρωνίου. Το μήκος του δικτύου είναι περίπου 50 χλμ. και αποτελείται από πέντε αντλιοστάσια νέας τεχνολογίας που καταλήγουν στην εγκατάσταση βιολογικού καθαρισμού Χανίων.

Η αποχέτευση των υπολοίπων οικισμών γίνεται με βόθρους.

Αποχέτευση Ομβρίων

Στην Δ.Ε Ακρωτηρίου δεν υπάρχουν υποδομές αποχέτευσης όμβριων υδάτων. Όποια πλημμυρικά φαινόμενα μπορεί να παρουσιαστούν κατά τη διάρκεια του έτους στην περιοχή είναι μικρής κλίμακας.

1.3.7 Διαχείριση Στερεών Αποβλήτων

Η διαχείριση των στερεών απορριμμάτων της Δ.Ε Ακρωτηρίου πραγματοποιείται από το Εργοστάσιο Μηχανικής Ανακύκλωσης και Κομποστοποίησης (Ε.Μ.Α.Κ.) και το Χώρο Υγειονομικής Ταφής Υπολειμμάτων (Χ.Υ.Τ.Υ), οι εγκαταστάσεις των οποίων βρίσκονται στην περιοχή Κορακιά του Μουζουρά και εξυπηρετούν πολλές Δ.Ε και εκτός των συνόρων του Δήμου Χανίων.

Τα σύμμεικτα²¹ και ανακυκλώσιμα απορρίμματα²² συλλέγονται καθημερινά από τη Δ/ση Καθαριότητας του Δήμου Χανίων και από τη ΔΕΔΙΣΑ ΑΕ αντίστοιχα και οδηγούνται στις εγκαταστάσεις των ΕΜΑΚ και ΧΥΤΥ Χανίων.

Τα ογκώδη απορρίμματα συλλέγονται από τη Δ/ση Καθαριότητας του Δήμου Χανίων και οδηγούνται στον ΧΥΤΥ που βρίσκεται στην Δ.Ε Κεραμιών του Δήμου Χανίων.

1.3.8 Διαχείριση Υγρών Αποβλήτων

Η εγκατάσταση υγρών αποβλήτων που λειτουργεί στην περιοχή Κουμπελή, τυπικά δεν υπάγεται στη Δ.Ε Ακρωτηρίου, αλλά στη Δ.Ε Χανίων. Επειδή όμως πρόκειται για μία σημαντική εγκατάσταση υποδομής και βρίσκεται ακριβώς στα σύνορα της Δημοτικής Ενότητας, συμπεριλαμβάνεται στην συγκεκριμένη θεματική ενότητα.

Η Εγκατάσταση Επεξεργασίας Υγρών Αποβλήτων εξυπηρετεί ένα πολύ μεγάλο κομμάτι ολόκληρης της Περιφερειακής Ενότητας Χανίων. Στην μονάδα γίνεται επεξεργασία των λυμάτων του Δήμου Χανίων όπως αυτά προωθούνται στις εγκαταστάσεις από το δίκτυο αποχέτευσης, καθώς και των βοθρολυμάτων από τους οικισμούς της Π.Ε Χανίων. Με το βιολογικό είναι συνδεδεμένες και βιομηχανικές μονάδες όπως μονάδες παραγωγής αλκοολούχων ή μη ποτών, βιομηχανίες κρέατος, επεξεργασίας γάλακτος κ.α.

Η γραμμή επεξεργασίας των λυμάτων είναι η εξής:

- Πρωτοβάθμια
- Δευτεροβάθμια
- Απομάκρυνση Αζώτου
- Απολύμανση
 - Χλωρίωση

Και η γραμμή επεξεργασίας της ιλύος περιλαμβάνει τα στάδια:

- Πάχυνση
- Σταθεροποίηση
- Αφυδάτωση
- Πρόσθετη επεξεργασία
 - Προσθήκη CaO μετά την αφυδάτωση σε ποσοστό περίπου 10%

Ο φυσικό αποδέκτης της επεξεργασμένης εκροής της εγκατάστασης είναι ο Κόλπος των Χανίων.

²¹ Σύμμεικτα απορρίμματα είναι εκείνα που αποτελούν ανάμιξη οργανικών (π.χ. υπολείμματα τροφών) και μη οργανικών απορριμμάτων (πχ συσκευασίες).

²² Τα υλικά που επεξεργάζεται το εργοστάσιο ανακύκλωσης είναι χαρτί, πλαστικό, σιδηρούχα, αλουμινούχα και γυαλί.

1.3.9 Τηλεπικοινωνίες

Η Δ.Ε Ακρωτηρίου καλύπτεται από το δίκτυο σταθερής τηλεφωνίας Ο.Τ.Ε καθώς και από άλλα δίκτυα κινητής τηλεφωνίας. Η Δ/Ε εξυπηρετείται από τα παρακάτω *Αστικά Κέντρα* , τα οποία είναι συνδεδεμένα μεταξύ τους με καλώδια οπτικών ινών.

1. 1.Α/Κ Κουνουπιδιανών: Εξυπηρετεί τις περιοχές Κουνουπιδιανά, Άγιος Ονούφριος, Πλακούρες, Καλαθάς, Κορακιές, Αργουλιδές, Καμπάνι, Πιθάρι, Καθιανά.
2. Α/Κ Παζινού: Εξυπηρετεί τις περιοχές Παζινός , Ριζόσκλοκο, Χορδάκι, Αρώνι, Στέρνες, Μαράθι, Αεροδρόμιο, Καλόρουμα και Μουζουράς
3. Α/Κ Χωραφακίων: Εξυπηρετεί τις περιοχές Χωραφάκια, Σταυρός, Ταρσανάς

Στην κορυφή της Σκλόκας βρίσκεται κεραία του ΟΤΕ και της ΕΡΤ.

2. Κοινωνικές Υποδομές και Ποιότητα Ζωής

2.1 ΠΡΟΝΟΙΑ ΚΑΙ ΔΙΟΙΚΗΤΙΚΕΣ ΥΠΗΡΕΣΙΕΣ

Βλ. Χάρτης “Πρόνοια και Διοικητικές Υπηρεσίες στη Δ.Ε Ακρωτηρίου” ΠαραρτήματοςII

2.1.1 Υγεία

Στη Δ.Ε Ακρωτηρίου λειτουργούν περιφερειακά ιατρεία τα οποία υπάγονται στο Κέντρο Υγείας Βάμου.

-Περιφερειακό Ιατρείο Αρωνίου , με έδρα τις Στέρνες. Στελεχώνεται από έναν γενικό ιατρό , ο οποίος επισκέπτεται τους οικισμούς Στέρνες-Μουζουρά-Χορδάκι, δύο ημέρες/εβδομάδα τον κάθε οικισμό.

-Περιφερειακό Ιατρείο Αερολιμένα. Στελεχώνεται από ένα γενικό ιατρό , ο οποίος σε καθημερινή βάση καλύπτει τις ανάγκες του αεροδρομίου και περιστασιακά των περιοίκων.

-το ΚΑΠΗ Ακρωτηρίου επισκέπτεται μία φορά την εβδομάδα ιατρός του Δημοσίου.

-Στο σημερινό περιφερειακό ιατρείο πρόκειται να λειτουργήσει Κέντρο Στήριξης Ατόμων με Ειδικές Ανάγκες. Σκοπός του κέντρου αυτού είναι η περίθαλψη , η φυσική και λειτουργική αποκατάσταση , η ψυχολογική και κοινωνική υποστήριξη καθώς και η προεπαγγελματική κατάρτιση σε άτομα με κινητικά και νοητικά προβλήματα. Δεν έχει λειτουργήσει μέχρι σήμερα, λόγω εμποδίων σε σχέση με την οργανωτική και διοικητική δομή λειτουργίας του.

- Ολύμπιον Χανίων: Πρόκειται για ένα μεγάλο ιδιωτικό κέντρο που βρίσκεται στις Κορακιές. Στο κέντρο αντιμετωπίζονται περιστατικά με μετεγχειρητικά και μετατραυματικά κινητικά προβλήματα, καθώς και προβλήματα νοητικής στέρησης μετά από εγκεφαλικά επεισόδια.

-Όσον αφορά τα Φαρμακεία , στη Δ.Ε Ακρωτηρίου λειτουργούν 4 φαρμακεία στα Κουνουπιδιανά, 2 φαρμακεία στο Αρόνι και 1 στις Στέρνες.

2.1.2 Πρόνοια

Στον τομέα της Πρόνοιας, το Ακρωτήρι διαθέτει έναν μόνο Δημοτικό Βρεφονηπιακό Σταθμό στα Κουνουπιδιανά, και δύο ιδιωτικούς στα Κουνουπιδιανά και τις Κορακιές.

Το Κέντρο Ανοικτής Προστασίας Ηλικιωμένων (Κ.ΑΠ.Η.) λειτουργεί στο Ακρωτήρι από το 2010.

Στο Ακρωτήρι λειτουργεί το πρόγραμμα «Βοήθεια στο Σπίτι» με φορέα τη Δημοτική Επιχείρηση ΚΕΠΠΕΔΗΧ-ΚΑΜ²³. Στα πλαίσια του προγράμματος απασχολούνται μία Κοινωνική Λειτουργός, μία Νοσηλεύτρια και ένα άτομο Γενικών Καθηκόντων.

2.1.3 Υπηρεσίες

Οι διοικητικές Υπηρεσίες έχουν τη παρακάτω διάρθρωση στο Ακρωτήρι:

Πίνακας 10: Κατανομή Διοικητικών Υπηρεσιών ανά Κοινότητα

Διοικητικές Υπηρεσίες	Δ.Κ Αρωνίου	Δ.Κ Κουνουπιδιανών	Τ.Κ Μουζουρά	Τ.Κ Στερνών	Τ.Κ Χορδακίου
Τράπεζα	-	2	-	-	-
Κ.Ε.Π	-	1	-	-	-
Αστυνομία	-	-	-	1	-
Δ.Ε.Υ.Α.Χ	1	-	-	-	-

Από τον παραπάνω πίνακα μπορούμε εύκολα να παρατηρήσουμε ότι τα Κουνουπιδιανά αποτελούν την πιο ευνοημένη περιοχή ως προς την προσβασιμότητα στις διοικητικές υπηρεσίες καθώς φιλοξενούν στα όριά τους τις περισσότερες από αυτές και επίσης έχουν εύκολη πρόσβαση στο Αρώνι και τις Στέρνες (μέσω της Εθνικής Οδού)όπου βρίσκονται οι υπόλοιπες διαθέσιμες στη Δ.Ε υπηρεσίες.

Ας σημειωθεί, ότι η Αστυνομία στην περιοχή των Στερνών εξυπηρετεί κατά προτεραιότητα την περιοχή του Αεροδρομίου και ως Δ.Ε.Υ.Α.Χ νοείται στην παρούσα θεματική ενότητα η λειτουργία των κεντρικών γραφείων της υπηρεσίας, τα οποία βρίσκονται στο πρώην κοινοτικό γραφείο του Αρωνίου.

²³ Κοινωνική Επιχείρηση Πολιτισμού και Περιβάλλοντος Δήμου Χανίων-Κέντρο Αρχιτεκτονικής Μεσογείου. Δραστηριοποιείται σε θέματα πολιτισμού, περιβάλλοντος και οργάνωσης-λειτουργίας υπηρεσιών κοινωνικής προστασίας και αλληλεγγύης. Προέκυψε μετά τη συνένωση των κοινωφελών επιχειρήσεων των καποδιστριακών δήμων, με την εφαρμογή του Καλλικράτη.

2.2 ΕΚΠΑΙΔΕΥΣΗ

Βλ. Χάρτης “ Εκπαίδευσης στη Δ.Ε Ακρωτηρίου” Παραρτήματος II

2.2.1 Πρωτοβάθμια Εκπαίδευση

Η Πρωτοβάθμια Εκπαίδευση στη Δ.Ε Ακρωτηρίου αναλύεται στον ακόλουθο πίνακα.

Πίνακας 11:Σχολικές Μονάδες ανά Τοπική/Δημοτική Κοινότητα

Σχολικές Μονάδες Πρωτοβάθμιας Εκπαίδευσης ανά Δ.Κ/Τ.Κ	
Δ.Κ ΚΟΥΝΟΥΠΙΔΙΑΝΩΝ	1 ^ο Νηπιαγωγείο Κουνουπιδιανών (ολοήμερο), Κουνουπιδιανά
	2 ^ο Νηπιαγωγείο Κουνουπιδιανών (ολοήμερο), Αγ. Ονούφριος
	3 ^ο Νηπιαγωγείο Κουνουπιδιανών (ολοήμερο)- Καλαθάς
	4 ^ο Νηπιαγωγείο Κουνουπιδιανών (ολοήμερο)- Πιθάρι
	5 ^ο Νηπιαγωγείο Κουνουπιδιανών (ολοήμερο)- Καμπάνι
	Νηπιαγωγείο Χωραφακίων (ολοήμερο)- Χωραφάκια
	1 ^ο Δημοτικό Σχολείο Κουνουπιδιανών(12/θέσιο, ολοήμερο)-Κουν/να
	2 ^ο Δημοτικό Σχολείο Κουνουπιδιανών (10/θέσιο) Κουνουπιδιανά προς Αγ.Ονούφριο
	3 ^ο Δημοτικό Σχολείο Κουνουπιδιανών(σε αναστολή)
	4 ^ο Δημοτικό Σχολείο Κουνουπιδιανών –Χωραφάκια
Δ.Κ ΑΡΩΝΙΟΥ	1 ^ο Νηπιαγωγείο Αρωνίου(ολοήμερο)-Αρώνι
	2 ^ο Νηπιαγωγείο Αρωνίου- Αρώνι
	Δημοτικό Σχολείο Παζινού- Παζινός
Τ.Κ ΣΤΕΡΝΩΝ	Νηπιαγωγείο Στερνών(ολοήμερο)- Στέρνες
	Δημοτικό Σχολείο Στερνών-Στέρνες

Πηγή: Α' Στάδιο Γ.Π.Σ Ακρωτηρίου

Μια σημαντική παρατήρηση από την συγκεκριμένη λίστα είναι το γεγονός ότι δεν υπάρχουν σχολικές μονάδες δημοτικού και νηπιαγωγείου στις κοινότητες Μουζουρά και Χορδακίου.

2.2.2 Δευτεροβάθμια Εκπαίδευση

Στη Δ.Ε Ακρωτηρίου υπάρχει μόνο ένα Γυμνάσιο, το Γυμνάσιο Κουνουπιδιανών, που εξυπηρετεί τις ανάγκες ολόκληρης της Δημοτικής Ενότητας. Στη θέση Προφήτης Ηλίας, λειτουργεί το Γενικό Λύκειο Ακρωτηρίου, το ΕΠΑΛ Ακρωτηρίου και το Ε.Ε.Ε.Κ. Χανίων.²⁴

2.2.3 Ανώτατη Εκπαίδευση

Στο Ακρωτήρι βρίσκεται το Πολυτεχνείο Κρήτης, σε μία έκταση περίπου 2.750 στρεμμάτων. Το Πολυτεχνείο λειτουργεί από το 1984-85²⁵.

Στο Πολυτεχνείο λειτουργούν τα εξής τμήματα Μηχανικών πενταετούς φοίτησης.

- ο Τμήμα Μηχανικών Παραγωγής και Διοίκησης (ΜΠΔ,1984)

²⁴ Επαγγελματικά Λύκεια και Εργαστήριο Ειδικής Επαγγελματικής Εκπαίδευσης και Κατάρτισης αντίστοιχα.

²⁵ Η μεταφορά του Πολυτεχνείου στο Ακρωτήρι πραγματοποιήθηκε μεταγενέστερα.

- ο Τμήμα Μηχανικών Ορυκτών Πόρων(ΜΗΧΟΠ, 1987)
- ο Τμήμα Ηλεκτρονικών Μηχανικών και Μηχανικών Υπολογιστών(ΗΜΜΥ, 1990)
- ο Τμήμα Μηχανικών Περιβάλλοντος (ΜΗΠΕΡ, 1997)
- ο Τμήμα Αρχιτεκτόνων Μηχανικών (ΑΡΧ.ΜΗΧ, 2004)

Πέραν των Ακαδημαϊκών Τμημάτων, στην έκταση της Πολυτεχνειούπολης, φιλοξενείται η φοιτητική εστία, η φοιτητική λέσχη, οι βιβλιοθήκες του ιδρύματος καθώς και οι Υπηρεσίες Τεχνικής Υποστήριξης, Σίτισης Στέγασης, Φοιτητικής Μέριμνας κλπ.

Ας σημειωθεί ότι στο Πολυτεχνείο λειτουργούσε μέχρι το ακαδημαϊκό έτος 2012-2013 και το Γενικό Τμήμα με επικουρικό χαρακτήρα προς τα υπόλοιπα τμήματα. Επίσης, η Σχολή Αρχιτεκτόνων Μηχανικών στεγάζεται εκτός της έκτασης του Πολυτεχνείου στα Κουνουπιδιανά, στην πρώην Γαλλική Σχολή στη Χαλέπα Χανίων. Με πρόσφατη απόφαση του τρέχοντος έτους, προχωρούν διαδικασίες για την μεταφορά της Γαλλικής Σχολής σε κτίρια εντός της έκτασης της Πολυτεχνειούπολης.

2.2.4 Ιδιωτική Εκπαίδευση

Στη Δ.Ε Ακρωτηρίου λειτουργούν πέντε φροντιστήρια ξένων γλωσσών στα Κουνουπιδιανά, ένα στο Αρώνι και ένα στις Στέρνες.

2.3 ΑΘΛΗΤΙΣΜΟΣ

Βλ. Χάρτης "Αθλητισμός στη Δ.Ε Ακρωτηρίου" Παραρτήματος II

Οι αθλητικές εγκαταστάσεις υπερτοπικού χαρακτήρα οι οποίες βρίσκονται στο Ακρωτήρι είναι

- Εθνικό Σκοπευτήριο Χανίων. Βρίσκεται στο Καμπάνι καλύπτοντας μία έκταση περίπου 165 στρεμμάτων , με άριστες υποδομές και διοργανώσεις βαλκανικού και παγκόσμιου βεληνεκούς.
- Ποδηλατοδρόμιο Ακρωτηρίου. Βρίσκεται στα Καθιανά αλλά δεν λειτουργεί λόγω εκκρεμότητας ολοκλήρωσης των εργασιών επίστρωσης της ποδηλατικής πίστας και περίφραξης.
- Κλειστό Κολυμβητήριο Χανίων. Βρίσκεται στα Κουνουπιδιανά , ολοκληρώθηκε κατά το μεγαλύτερο ποσοστό αλλά δεν λειτούργησε ποτέ λόγω του υψηλού κόστους λειτουργίας. Σήμερα βρίσκεται σε κατάσταση εγκατάλειψης.

Πέραν των παραπάνω μεγάλων αθλητικών εγκαταστάσεων σε τοπικό επίπεδο υπάρχουν υποδομές αθλητισμού ανά κοινότητα οι περισσότερες από τις οποίες λειτουργούν. Σύμφωνα με τα δεδομένα που έχουν συλλεχθεί, το 30% των οικισμών του συνόλου του Ακρωτηρίου δεν έχει πρόσβαση σε κάποια αθλητική εγκατάσταση εντός των ορίων τους. Οι οικισμοί αυτοί είναι ο Αργουλιδές, ο Καλαθάς, το Μαράθι, τα Καλόρουμα και ο Ταρσανάς. Αντίστοιχο επίσης είναι και το ποσοστό (29 %) των

αθλητικών εγκαταστάσεων που ενώ υπάρχουν υπολειτουργούν ή δεν λειτουργούν καθόλου. Στο παραπάνω ποσοστό βέβαια συμπεριλαμβάνονται και οι εγκαταστάσεις του Ποδηλατοδρομίου και του Κλειστού Γυμναστηρίου. Οι υπόλοιπες εγκαταστάσεις που δεν λειτουργούν είναι :

- Το Γήπεδο Ποδοσφαίρου στις Στέρνες, το οποίο στερείται χλοοτάπητα
- Το Γήπεδο Ποδοσφαίρου στον Καλαθά το οποίο στερείται χλοοτάπητα και κερκίδων και σήμερα είναι εγκαταλελειμμένο.

Οι ενεργές υποδομές αθλητισμού είναι:

- Κλειστό Γυμναστήριο Καμπανίου, χωρητικότητας 500 θεατών
- Γήπεδο Ποδοσφαίρου Καθιανών, χωρητικότητας 500 θεατών , σύγχρονο και εξοπλισμένο
- Γήπεδο Ποδοσφαίρου στο Σταυρό
- Έξι Γήπεδα Μπάσκετ , στον Αγ.Ονούφριο, στα Κουνουπιδιανά, στα Χωραφάκια, τις Κορακιές και δύο στις Στέρνες

Οι αθλητικοί σύλλογοι που δραστηριοποιούνται στα πλαίσια των υπαρχόντων εγκαταστάσεων είναι ο Αθλητικός Όμιλος Ακρωτηρίου (Καμπάνι), ο Πανακρωτηριακός (Καθιανά), η Ένωση Θύελλα Καμίνια (Καθιανά), ο Σκοπευτικός Σύλλογος Χανίων «ο Βάρδας», ο Αθλητικός Σύλλογος Ακρωτηρίου (Κουνουπιδιανά), ο Αθλητικός Όμιλος Καράτε (Πιθάρι) και η Σχολή Καράτε Καραϊσκάκη (Πιθάρι) .

2.4 ΑΝΟΙΧΤΟΙ ΧΩΡΟΙ

Βλ. Χάρτης “Ανοιχτοί Χώροι στη Δ.Ε Ακρωτηρίου” Παραρτήματος II

Ως ανοιχτός χώρος στην παρούσα θεματική ενότητα έχει θεωρηθεί κάθε τύπος ελεύθερου, κοινόχρηστου χώρου μέσα στο αστικό και οικιστικό περιβάλλον. Οι τύποι ανοιχτών χώρων που υπάρχουν στο Ακρωτήρι είναι οι παιδικές χαρές, οι χώροι πρασίνου, οι κεντρικές και οι μικρότερες πλατείες.

Σε επίπεδο Δημοτικής/Τοπικής Κοινότητας, ο Μουζουράς και το Χορδάκι αποτελούν τις κοινότητες με τους λιγότερους τέτοιους χώρους. Θα πρέπει να σημειωθεί όμως ότι υπάρχουν και οικισμοί που είτε στερούνται παντελώς είτε διαθέτουν πολύ λίγους τέτοιους χώρους. Σε αυτούς συμπεριλαμβάνονται ο Καντέρης, ο Αργουλιδές, το Πιθάρι καθώς και η περιοχή του Σταυρού.

Πίνακας 12: Κατανομή Ανοιχτών Χώρων ανά Δημοτική/Τοπική Κοινότητα

	Πλήθος Ανοιχτών Χώρων ανά Κοινότητα			
	Παιδικές Χαρές	Χώροι Πρασίνου	Μικρές Πλατείες	Κεντρικές Πλατείες
Δ.Κ Κουνουπιδιανών	9	15	14	1
Δ.Κ Αρωνίου	3	1	7	4
Τ.Κ Μουζουρά	1	0	6	1
Τ.Κ Στερνών	2	1	7	0
Τ.Κ Χορδακίου	1	0	2	3

Μία άλλη παράμετρος που εξετάζεται είναι ποιος τύπος ανοιχτού χώρου είναι ο επικρατέστερος τόσο στο σύνολο της έκτασης του Ακρωτηρίου όσο και σε επίπεδο Κοινότητας. Διαγραμματικά προκύπτουν τα παρακάτω αποτελέσματα.

Διάγραμμα 3: Ποσοστά Ανοιχτών Χώρων στη Δ.Ε Ακρωτηρίου

Διάγραμμα 4: Ποσοστά Ανοιχτών Χώρων ανά Κοινότητα

Σύμφωνα με τα διαγράμματα αυτά, το επικρατέστερο είδος ανοιχτού χώρου είναι οι μικρές πλατείες. Οι παιδικές χαρές χαρακτηρίζονται από ένα σταθερό ποσοστό ανά Κοινότητα, ενώ το μικρότερο ποσοστό παρατηρείται για τις κεντρικές πλατείες. Είναι ενδιαφέρον το ότι το Χορδάκι που αποτελεί την περιοχή με τον λιγότερο «αστικό» χαρακτήρα χαρακτηρίζεται για τις περισσότερες κεντρικές πλατείες, τόσο στο οικισμό του Χορδακίου όσο και στο Ριζόσκλοκο.

Στους νεότερους οικισμούς των Οικιστικών Συνεταιρισμών, όπου υπάρχει ρυμοτομικό σχέδιο προβλέπονται ανοιχτοί κοινόχρηστοι χώροι σε μεγαλύτερο ποσοστό από την ήδη μέση υπάρχουσα κατάσταση των παλαιότερων οικισμών. Οι προβλεπόμενοι όμως χώροι αυτοί, είτε έχουν αξιοποιηθεί εν μέρει ως ανοιχτοί, είτε δεν έχουν διαμορφωθεί καθόλου μέχρι σήμερα.

3. Πολιτιστικό και Ιστορικό Περιβάλλον

3.1 ΑΡΧΑΙΟΛΟΓΙΚΟΙ ΧΩΡΟΙ ΚΑΙ ΝΕΟΤΕΡΑ ΜΝΗΜΕΙΑ

Βλ. Χάρτης " Αρχαιολογικοί Χώροι και Νεότερα Μνημεία στη Δ.Ε Ακρωτηρίου" ΠαραρτήματοςII

3.1.1 Ζώνες Προστασίας

Μαράθι

Παραθαλάσσια κτηριακές εγκαταστάσεις της ρωμαιοκρατίας (1^{ος} -2^{ος} αι. μ.Χ.) στο πολυσύχναστο θέρετρο του Μαραθίου. Προστατεύονται ως αρχαιολογικός χώρος και ιστορικό διατηρητέο μνημείο. Μαζί με τις θέσεις «Μαραθόσπηλιος», «Λίμνη» και «Χωστή Παναγιά» εντάχθηκαν σε Ζώνες Προστασίας Α και Β. Τμήμα της εγκατάστασης ανασκάφηκε το 1939, οπότε αποκαλύφθηκε οικοδομικό συγκρότημα με λουτρά και χτιστούς αγωγούς ύδρευσης προς τη θάλασσα. Ερμηνεύτηκε είτε ως «λιμενική εγκατάσταση» (ξενώνας, λιμενική αποθήκη ή στρατιωτικές εγκαταστάσεις), είτε ως «παραθαλάσσια έπαυλη» (με πιθανό διοικητικό ή αμυντικό χαρακτήρα). Το συγκρότημα εκτείνεται και έξω από τα ανασκαφικά όρια , ενώ διάσπαρτη κεραμική μινωικών και ιστορικών χρόνων, όπως και υπολείμματα τοίχων , δηλώνουν την πιθανή ύπαρξη πρωιμότερου οικισμού στη θέση αυτή.

Παλαιοί περιηγητές και συγγραφείς τοποθετούσαν την αρχαία Μινώα είτε εδώ, είτε στην θέση «Λίμνη» δυτικότερα. Ας σημειωθεί ότι το όνομα Μινώα συνηθιζόταν σε παράκτιους και νησιωτικούς σταθμούς της αρχαιότητας.

Η θέση «Λίμνη» , απέναντι από τη νησίδα της Σούδας, φαίνεται να πήρε το όνομά της από τον γαλήνιο κυκλικό όρμο της. Οι αρχαιότητες εδώ είναι διάσπαρτε και εκτεταμένες. Στην περιοχή υπάρχει πύργος οχυρωματικού τείχους των ύστερων κλασικών χρόνων, κτίρια ιστορικών χρόνων που καταστρέφει η θάλασσα, κιβωτιόσημοι τάφοι κ.α. Η περιοχή της Λίμνης ανήκει σήμερα στην απαγορευμένη ζώνη του Πολεμικού Ναυτικού.

Ο «Μαραθόσπηλιος» ερευνήθηκε επίσης το 1939. Μπροστά στη βραχοσκεπή, που είναι πιθανό να φιλοξένησε αρχαίο υπαίθριο ιερό, σώζονται λείψανα εντυπωσιακού τοίχου με ογκόλιθους πρώιμης , αλλά αβέβαιης χρονολόγησης.

Αμυδαλοκεφάλι Στερνών

Λόφος νοτιοδυτικά του οικισμού των Στερνών, με πυκνή βλάστηση, αρκετές αμυδαλιές και περιφραγμένες ιδιοκτησίες. Το 1972 ανασκάφηκε εδώ αγροικία της Υστερομινωικής III Β περιόδου (1300-1200 π.Χ.). Περιλαμβάνει δύο τουλάχιστον δωμάτια και πέρα από δύο αποθηκευτικούς πίθους και ένα χάλκινο πέλεκυ, διασώθηκαν σε αυτήν υπολείμματα μικρού φούρνου που περιείχε ικανή ποσότητα

σύκων. Διαπιστώθηκε ότι είχαν αποξηρανθεί πριν την απανθράκωσή τους. Είναι ίσως η πρωιμότερη ένδειξη αποξήρανσης του καρπού αυτού στον ελλαδικό χώρο. Στα πρανή του λόφου, απαντάται διάσπαρτη μινωική κεραμική.

3.1.2 Σπήλαια

Σπήλαιο Λερά

Βρίσκεται στα δυτικά του βουνά του Ακρωτηρίου, επάνω από την παραλία του Σταυρού και σε απόσταση 20 λεπτών πεζοπορίας. Αποτελείται από προθάλαμο και τρεις αίθουσες. Πρόκειται για ένα σπήλαιο που έχει αποτελέσει λατρευτικό χώρο από τη νεολιθική εποχή και έπειτα, πιθανότατα έναν από τους πιο σημαντικούς των Χανίων εκείνη την περίοδο. Αποτέλεσε ιερό αφιερωμένο στον Πάνα και τις Νύμφες. Στο σπήλαιο έχουν βρεθεί όστρακα αγγείων της νεολιθικής, υστερομινωικής, αρχαϊκής και κλασικής περιόδου, πράγμα που επιβεβαιώνει τη διαχρονική χρήση του σπηλαίου αυτού. Το σπήλαιο έχει ονομαστεί έτσι από τον οπλαρχηγό Στέφανο Λερά κατά την περίοδο της Κρητικής Επανάστασης.

Νερόσπηλιος

Αποτελεί μινωικό σπήλαιο στην περιοχή του Σταυρού. Η ονομασία του έχει προκύψει από παλιά στέρνα κτισμένη στο εσωτερικό του σπηλαίου. Από τις ενδείξεις που υπάρχουν το σπήλαιο έχει αποτελέσει χώρο λατρείας, πιθανόν με δεξαμενή καθαρμών, κατά την προχριστιανική περίοδο.

Σπήλαιο Αγίου Γεωργίου

Αποτελεί προϊστορικό σπήλαιο κοντά στη Ι.Μ Γουβερνέτου.

Αχυρόσπηλιος

Πρόκειται για προϊστορικό σπήλαιο τόπο λατρείας, διαμονής ή ταφής κατά τα αρχαία χρόνια. Βρίσκεται στη διαδρομή μετά το Μοναστήρι του Καθολικού, έχει μήκος 80 μ. και χαρακτηρίζεται από πλούσιο διάκοσμο σε σταλακτίτες, σταλαγμίτες και κολώνες. Εξερευνήθηκε πρώτη φορά το 1959.

Σπήλαιο Καθολικού

Εναλλακτικά ονομάζεται σπήλαιο Αγίου Ιωάννη, καθώς σε αυτό το σπήλαιο έζησε ο ασκητής και άγιος κατά τη χριστιανική παράδοση Άγιος Ιωάννης ο Ερημίτης. Είναι ένα όμορφο σπήλαιο μήκους 150 μέτρων με ανώμαλη διαδρομή στο εσωτερικό του. Χαρακτηρίζεται για πλούσιο εσωτερικό διάκοσμο σε σταλαγμίτες και κολώνες μεγάλου μεγέθους. Στα κοιλώματα του εσωτερικού του έχουν βρεθεί τάφοι και οστά που πιθανόν να ανήκουν σε μοναχούς του Καθολικού που είχαν ταφεί εκεί. Το σπήλαιο όμως λόγω σχετικών ευρημάτων φαίνεται να έχει χρησιμοποιηθεί και σε

παλαιότερες του Αγίου Ιωάννη του Ερημίτη εποχές. Δυστυχώς, λόγω των πολυάριθμων επισκεπτών του , το σπήλαιο έχει υποστεί καταστροφές αν και είναι ενδιαφέρον να σημειωθεί ότι υπάρχουν σημεία στο σπήλαιο με γραμμένα ονόματα επισκεπτών που ανάγονται και στον 18^ο αιώνα. Το σπήλαιο εξερευνήθηκε πρώτη φορά το 1956.

Σπήλαιο Αρκουδιώτισσας

Εναλλακτικά ονομάζεται Αρκουδόσπηλιος. Βρίσκεται μέσα στο φαράγγι Αυλάκι, 2 χλμ. βόρεια της μονής Γουβερνέτου. Η σπηλιά οφείλει το όνομά της σε ένα σταλαγμίτη, κοντά στην είσοδο του σπηλαίου , με μορφή αρκούδας. Έχει αποτελέσει ιερή σπηλιά στα μινωικά και στα ελληνιστικά χρόνια , με πιθανή τη λατρεία της θεάς Άρτεμις, η οποία λατρευόταν με μορφή αρκούδας από τους Πελασγούς²⁶. Τα ευρήματα της ανασκαφικής έρευνας μαρτυρούν την χρήση του σπηλαίου από τη νεολιθική εποχή και έπειτα, με αναφορές στη μινωική, αρχαϊκή, κλασική και ελληνιστική περίοδο. Ένα από τα σημαντικότερα ευρήματα είναι τα θραύσματα ανάγλυφων πινακίδων με παράσταση του Απόλλωνα Κιθαρωδού και της Αρτέμιδος Κυνηγέτιδος.

3.1.3 Διατηρητέα Μνημεία

Συγκρότημα Περιστεράκη

Αποτελεί αξιόλογο δείγμα τοπικής παραδοσιακής αρχιτεκτονικής. Το συγκρότημα βρίσκεται πάνω στον κύριο άξονα του οικισμού (Κορακιές) και αποτελείται από ισόγεια κτίσματα και έναν οντά²⁷. Μετά την είσοδο από την αυλή υπάρχει ισόγειος χώρος με ξύλινο πατάρι , θολωτό χώρο στα δεξιά με τζάκι και καμινάδα. Στο εξωτερικό του κτιρίου υπάρχει ισόγειο πρόκτισμα, το οποίο αποτελεί σύνολο με το κύριο κτίσμα.

Οικίες Δημοτάκη, Ωρολογιά και Καλφάκη

Αποτελούν αξιόλογα δείγματα της τοπικής παραδοσιακής αρχιτεκτονικής. Ανήκουν στην νεότερη ιστορικά περίοδο, έχουν αναστυλωθεί και κατοικούνται.

Κτίριο Καρτεράκη –Σκουλά

Αποτελεί πολύ ενδιαφέρον δείγμα τοπικής Λαϊκής Αρχιτεκτονικής στις Στέρνες , σημαντικό για τη μελέτη της Ιστορίας της Αρχιτεκτονικής και άρρηκτα συνδεδεμένο με την ιστορική μνήμη των κατοίκων της περιοχής. Το κτίριο σήμερα είναι αναστυλωμένο και χρησιμοποιείται για πολιτιστικές εκδηλώσεις.

²⁶ Πληθυσμοί προελληνικοί ή αμιγώς ελληνικοί

²⁷ Τουρκικής προέλευσης λέξη που σημαίνει δωμάτιο

3.1.4 Μη κηρυγμένοι Αρχαιολογικοί Χώροι

Πρόκειται για χώρους με προσωρινή οριοθέτηση και έλεγχο από την αρμόδια Εφορεία²⁸, οι οποίοι βρίσκονται σε διαδικασία κήρυξης.

«Λίδια» («Κουμαρές»)

Θέση με αμμώδη επίχωση κι ελάχιστα γνωστά στοιχεία. Απ' αυτήν προέρχονται τρεις μεγάλοι αποθηκευτικοί πίθοι της Μεσομινωικής ΙΙΙ περιόδου (1700-1600 π.Χ). Στις αρχές της δεκαετίας του 1970 έγιναν εκτεταμένες αμμοληψίες για την κατασκευή του αεροδρομίου. Η θέση αυτή δεν είναι δυνατόν να εντοπισθεί σήμερα.

Καμπάνι

Στη θέση «Σφάκα» ανασκάφηκε το 1982 τμήμα κτιρίου της Μεσομινωικής ΙΙΙ-Υστερομινωικής ΙΑ (1700-1500π.Χ) με δύο τουλάχιστον δωμάτια και αποθηκευτικά πιθάρια. Η ανασκαφή φαίνεται να επιχώθηκε κατά την κατασκευή του Κλειστού Γυμναστηρίου και του Πάρκου Κυκλοφοριακής Αγωγής. Έτσι σήμερα, δε διακρίνεται τίποτα επιφανειακά, εκτός από διάσπαρτη μινωική κεραμική. Δεν είναι γνωστή η έκταση της εγκατάστασης, και πιθανότατα να απαρτίζεται από διάσπαρτα μεμονωμένα κτίσματα. Εντός της σημειωμένης οριοθέτησης η αρμόδια Εφορεία ασκεί έλεγχο εκσκαφικών εργασιών.

Άγιος Ονούφριος

Υστερομινωική ΙΙΙ Β εγκατάσταση (1300-1200 π.Χ) στη θέση «Νησί», αμέσως ανατολικά το όρμου. Ανασκάφηκε το 1972 αποδίδοντας γωνία κτιρίου, αρκετή κεραμική και κομμάτια οψιανού²⁹. Δεν είναι γνωστή η έκταση της εγκατάστασης, ενώ το κτιριακό κατάλοιπο κινδυνεύει από τα τροχοφόρα των επισκεπτών.

Όσον αφορά το υποθαλάσσιο σπήλαιο Καθεδρικό, ανατολικά του οικισμού παρουσιάζει ενδείξεις κατοίκησης των νεοανακτορικών χρόνων (1700-1450 π.Χ).

Μαράθι-Υδραγωγείο

Υδραγωγείου του 2^{ου}-3^{ου} μ Χ αι. βορειοανατολικά του Μαραθίου. Ο τοίχος με τον υδαταγωγό σώζεται σε μέγιστο ύψος τέσσερα μέτρα και συνολικό αποτυπωμένου περίπου 745 μ. Γεφυρώνει το ρέμα του Αγίου Νικολάου και φαίνεται να τροφοδοτούσε με νερό από την περιοχή της Περβολίτσας το λουτρό της « παραθαλάσσιας έπαυλης » και των λιμενικών εγκαταστάσεων στην παραλία του Μαραθίου που αναφέρθηκε παραπάνω. Τα τελευταία 10 μ. του, εντάσσονται στη ζώνη προστασίας Β1 Μαραθίου.

²⁸ ΚΕ' Εφορεία Προϊστορικών & Κλασικών Αρχαιοτήτων (Έδρα: Χανιά)

²⁹ Πέτρωμα ηφαιστειογενούς προέλευσης από περιοχές νεαρής γεωλογικά ηλικίας

Θέση ανατολικά του Ταρσανά, με κεραμική και οικοδομικό υλικό ιστορικών χρόνων, καθώς και πιθανές ενδείξεις αρχαίου νεκροταφείου. Η θέση, υποδείχτηκε πολύ πρόσφατα και το ακριβές είδος της αρχαίας εγκατάστασης δεν είναι ακόμα γνωστό. Εντός της σημειωμένη οριοθέτησης η αρμόδια εφορεία ασκεί έλεγχο των εκσκαφικών εργασιών.

3.2 ΠΟΛΙΤΙΣΤΙΚΗ ΚΛΗΡΟΝΟΜΙΑ ΒΥΖΑΝΤΙΝΗΣ ΚΑΙ ΜΕΤΑΒΥΖΑΝΤΙΝΗΣ ΠΕΡΙΟΔΟΥ

*Βλ. Χάρτης "Πολιτιστική Κληρονομιά Βυζαντινής και
Μεταβυζαντινής Περιόδου στη Δ.Ε Ακρωτηρίου" Παραρτήματος II*

3.2.1 Μοναστήρια

Ι.Μ Κυρίας των Αγγέλων Γουβερνέτου

Η μονή του Γουβερνέτου χτίστηκε μεταξύ του 1537 και 1548 σε ένα μικρό οροπέδιο της οροσειράς του Σταυρού. Είναι ένα μεγάλο, ορθογώνιο συγκρότημα, φρουριακής μορφής με αμυντικούς πύργους στις γωνίες του. Το συγκρότημα αποτελείται από μικρή πύλη, κτισμένη το μέσο της δυτικής πτέρυγας, από θολοσκέπαστα μικρά κελιά, τα οποία διατάσσονται σε δύο ορόφους στη δυτική και νότια πτέρυγα, ενώ η νότια καταλαμβάνεται κυρίως από τις αποθήκες τροφίμων στο ισόγειο και τα μαγειρεία με τη μεγάλη τράπεζα με οξυκόρυφο θόλο στον όροφο. Στο μέσο της αυλής και ανατολικά υψώνεται τρίκογχο με νάρθηκα, παρεκκλήσια και τρούλο καθολικό που χτίστηκε μεταγενέστερα προς αντικατάσταση του προϋπάρχοντος μονόχωρου ναού. Η πρόσοψη από λαξευτό πωρόλιθο, καταλαμβάνεται χαμηλά από ημικίονες με ανάγλυφες μορφάζουσες γενειοφόρες μορφές, ενδεικτικές του ρεύματος του Μανιερισμού. Ο ναός υπέστη σοβαρές καταστροφές από την πυρπόλησή του το 1821, οι οποίες στη συνέχεια καλύφθηκαν από νεοκλασικά στοιχεία. Η μονή είναι σήμερα επισκέψιμη, μετά από μικρές επεμβάσεις ανάδειξης και διαθέτει μικρό Μουσείο με εικόνες και κειμήλια.

Ι.Μ Αγίου Ιωάννη του Ερημίτη, Καθολικό

Η μονή του Αγίου Ιωάννη του Ερημίτη, αγίου της περιοχής, που έζησε και πέθανε ως ασκητής στην περιοχή της Μονής Γουβερνέτου κατά το πρώτο μισό του 16^{ου} αι., κτίστηκε στον πυθμένα ενός μικρού άγριου φαραγγιού, για να υποδέχεται του προσκυνητές που έφταναν και φτάνουν μέχρι σήμερα στο σημείο αυτό. Αποτελείται από 100 πέτρινα σκαλοπάτια στη νότια παρυφή του φαραγγιού και κατεβαίνει μέχρι τη μνημειακή είσοδο της αυλής του ναού. Ο ναός είναι χτισμένος μέσα σε σπήλαιο με

την πρόσοψη να αποτελεί χαρακτηριστικό δείγμα της Κρητικής Αναγέννησης. Για την εξυπηρέτηση και διαμονή των επισκεπτών κατασκευάστηκε μία γέφυρα- πλατεία μπροστά από το ναό, η οποία ενώνει τις δύο όχθες του φαραγγιού και θολοσκέπαστοι, μεγάλοι χώροι στις βάσεις της γέφυρας και σε συγκρότημα δύο ορόφων ανατολικά της. Πρόκειται συνολικά για έναν εντυπωσιακό χώρο που συνδυάζει το φυσικό περιβάλλον και το στοιχείο της ανθρώπινης επέμβασης σε αυτό. Για τη βελτίωση της επισκεψιμότητας έχουν γίνει πολλές εργασίες συντήρησης και υποδομής.

Ι.Μ Αγίας Τριάδας Τζαγκαρόλων

Πρόκειται για το εντυπωσιακότερο μοναστηριακό συγκρότημα της Κρήτης, το οποίο κτίστηκε στις αρχές του 17^{ου} αι. από τους αδερφούς Ιερεμία και Βενέδικτο Τζαγκαρόλους. Ανήκει στα χαρακτηριστικότερα δείγματα της Κρητικής Αναγέννησης. Η μονή αποτελείται από μία εντυπωσιακή και μεγάλη πρόσοψη με λαξευτό παρόλιθο, από πληθώρα λαξευτών αρχιτεκτονικών στοιχείων σε όλη την έκτασή της, από κοιμητηριακό παρεκκλήσι του Σωτήρα και οστεοφυλάκιο, από υπόγειους, θολωτούς χώρους του ελαιοτριβείου, από την οйнаποθήκη και την κρήνη. Την εικόνα συμπληρώνουν το εξωτερικό μεγάλο ελαιοτριβείο του 18^{ου} αι. και ο μικρός οικισμός με χαρακτηριστικά κτίσματα για του εργαζομένου της Μονής στα βορειοδυτικά της και οι απέραντοι ελαιώνες, αμπέλια, πορτοκαλεώνες, καθώς και ο κύριος δρόμος με τα κυπαρίσσια που οδηγεί στην κύρια είσοδο. Έχουν πραγματοποιηθεί πολλές εργασίες ανάπλασης και ανάδειξης και η μονή είναι επισκέψιμη.

Ι.Μ Αγίου Ιωάννου Προδρόμου, Χορδάκι

Πρόκειται για μικρό και γραφικό μοναστήρι που βρίσκεται στη θέση «Σαμόλι», κοντά στο Χορδάκι. Υπήρξε χώρος ασκητικής δράσης και η αρχική του εγκατάσταση χρονολογείται στο τέλος της Ενετοκρατίας. Το 1812 η μονή επισκευάστηκε από μοναχούς της Αγίας Τριάδας στην οποία και ανήκει το μικρό μοναστήρι σήμερα.

Ι.Μ Τιμίου Προδρόμου, Κορακίες

Πρόκειται για γυναικεία μονή στον οικισμό των Κορακιών, αφιερωμένη στον Άγιο Ιωάννη τον Πρόδρομο. Η ίδρυσή της χρονολογείται την περίοδο 961-1204 αλλά σε άλλη τοποθεσία. Στη σημερινή, η ίδρυση υπολογίζεται στα τέλη 16^{ου} με αρχές του 17^{ου} αι. και υπάρχει η παράδοση ότι έχει κατοικηθεί από 400 μοναχές. Καταστράφηκε το 1821 και αναστυλώθηκε το 1860.

Ι.Μ Αγίου Ιωάννη του Ελεήμονος, Παζινός

Η μονή βρίσκεται πάνω στον κεντρικό δρόμο προς το αεροδρόμιο και ανήκει στην Αγία Τριάδα. Πιθανολογείται ότι ανήκε σε Καθολικούς λόγω της δυτικής μοναστηριακής αρχιτεκτονικής που το χαρακτηρίζει. Χτίστηκε στις αρχές του 15^{ου} αι.

και αποτελείται εξωτερικά από ανοίγματα και θυρίδες που του προσδίδουν μία μορφή φρουρίου. Εσωτερικά αποτελείται από την εκκλησία σε ρυθμό βασιλικής, από το παλιό δώροφο ηγουμενείο , το παλιό ελαιοτριβείο , την αυλή τα κελιά καθώς και τη τράπεζα. Σήμερα το μοναστήρι είναι ερειπωμένο.

3.2.2 Διατηρητέα Μνημεία-Κτίρια

Μετόχι Εισοδίων Θεοτόκου, Κουμαρές, Μουζουράς

Χρονική Περίοδος: Ενετοκρατία

Αποτελείται από χώρους κατοικίας, αγροτικές και κτηνοτροφικές εγκαταστάσεις καθώς και ναό.

Μετόχι Αγίου Αντωνίου, Βόθωνας, Χωραφάκια

Χρονική Περίοδος: Όψιμη Ενετοκρατία, δεύτερο μισό του 16^{ου} αι.

Αξιόλογο δείγμα μοναστηριακής αρχιτεκτονικής με δυτικές επιδράσεις.

Φρούριο Λουτράκι, ύψωμα καλόγηρος Ακρωτηρίου

Χρονική Περίοδος: Ενετοκρατία

Σώζεται το περίγραμμα του φρουρίου και οι κυκλικοί προμαχώνες στις γωνίες

Μικρό Νεώριο, Ταρσανάς, Κουνουπιδιανά

Χρονική Περίοδος: Πρώιμη Τουρκοκρατία

Αρχιτεκτονικές και κατασκευαστικές επιδράσεις από τα Νεώρια της εποχής της ενετοκρατίας

Ελαιοτριβείο «Μπεηλίτικο», Κουνουπιδιανά

Αξιόλογο δείγμα αγροτικής αρχιτεκτονικής με βενετσιάνικες επιρροές

Αγροτο-οικιστικό Συγκρότημα , Πλακούρες, Κουνουπιδιανά

Χρονική Περίοδος: Πρώιμη Τουρκοκρατία

Αξιόλογο δείγμα αρχιτεκτονικής με βενετσιάνικες επιρροές, στενά συνδεδεμένο με την τοπική ιστορία.

Οικίες Μαλινάκη(Χωραφάκια),Πλανάκη(Παζινός),

Βαγιωνή(Μουζουράς), Διαμαντούδη(Στέρνες)

Αποτελούν αξιόλογα δείγματα τοπικής παραδοσιακής αρχιτεκτονικής του 18^{ου}-19^{ου} αι. Ανήκουν στην κατηγορία παραδοσιακών σπιτιών , τα *καμαρόσπιτα*.

3.3 ΠΟΛΙΤΙΣΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ & ΘΕΜΑΤΙΚΑ ΠΑΡΚΑ

Βλ. Χάρτης “ Πολιτιστικές Δραστηριότητες και Θεματικά Πάρκα στη Δ.Ε Ακρωτηρίου” Παραρτήματος II

3.3.1 Πολιτιστικοί Σύλλογοι

Στη Δ.Ε Ακρωτηρίου δραστηριοποιούνται 14 σύλλογοι (τρεις ανενεργοί), όπως φαίνονται παρακάτω:

Αγ. Ονουφρίου, Αρωνίου, Καθιανών, Καλαθά, Καμπανίου, Κορακιών Κουνουπιδιανών, Μουζουρά, Παζινού, Πιθαρίου, Σταυρού, Στερνών, Χορδακίου , Χωραφακίων.

3.3.2 Χώροι Πολιτιστικών Εκδηλώσεων

Οι κλειστοί χώροι που χρησιμοποιούνται για τις πολιτιστικές εκδηλώσεις της Δ.Ε είναι:

- Η Μονή Αγίου Ιωάννη Ελεήμονα
- Ο χώρος εκδηλώσεων του Εθνικού Σκοπευτηρίου στο Καμπάνι
- Τα ενοριακά κέντρα Κουνουπιδιανών και Κορακιών
- Το πολιτιστικό κέντρο «Μινώα» στο Μουζουρά
- Οι αίθουσες των πολιτιστικών συλλόγων Καθιανών, Χορδακίου και Αρωνίου

Οι ανοιχτοί χώροι που χρησιμοποιούνται για τις πολιτιστικές εκδηλώσεις της Δ.Ε είναι:

- Τα προαύλια των δημοτικών σχολείων Αρωνίου, Στερνών, Χορδακίου, Χωραφακίων Μουζουρά
- Το άλσος Καμπανίου
- Το άλσος Στερνών
- Η πλατεία Καθιανών
- Το λιμανάκι του Αγ. Ονουφρίου
- Η παραλία του Μαραθίου
- Η πλατεία της παραλίας Σταυρού
- Ο χώρος της «Μινώα» στο Μαράθι

3.3.3 Πολιτιστικές Εκδηλώσεις

Οι πολιτιστικές εκδηλώσεις, εκτός των θρησκευτικών, που λαμβάνουν χώρα στο Ακρωτήρι είναι οι παρακάτω:

Πίνακας 13: Πολιτιστικές Εκδηλώσεις στο Ακρωτήρι

ΣΗΜΑΝΤΙΚΟΤΕΡΕΣ ΠΟΛΙΤΙΣΤΙΚΕΣ ΕΚΔΗΛΩΣΕΙΣ	
Εκδηλώσεις Ιστορικού Χαρακτήρα	Γιορτή Μνήμης Καγιαλέ-Επανάσταση του 1897 Εκδηλώσεις για τη Μάχη της Κρήτης (Γουβερνέτο, Στέρνες)
Θερινές Πολιτιστικές Εκδηλώσεις	Θεατρικές Παραστάσεις –Συναυλίες Αναπαράσταση της παραδοσιακής γιορτής του Κλήδονα
Εκδηλώσεις Χριστουγέννων	Κεντρική εκδήλωση την ημέρα των Χριστουγέννων σε σπηλαιώδη ναό στις Στέρνες
Αποκριάτικες Εκδηλώσεις	Αναβίωση του εθίμου της Καμήλας

Πηγή: Α' Στάδιο Γ.Π.Σ Ακρωτηρίου

Οι τοπικές θρησκευτικές εορτές συνοψίζονται στον ακόλουθο πίνακα:

Πίνακας 14: Τοπικές Θρησκευτικές Εορτές

ΤΟΠΙΚΕΣ ΘΡΗΣΚΕΥΤΙΚΕΣ ΕΟΡΤΕΣ ΟΙΚΙΣΜΩΝ		
Οικισμός	Εορτή	Ημερομηνία
ΚΟΥΝΟΥΠΙΑΔΙΑΝΑ	Αγίου Δημητρίου	26 Οκτωβρίου
	Εισόδια της Θεοτόκου	21 Νοεμβρίου
ΠΑΖΙΝΟΣ	Πέτρου και Παύλου	30 Ιουνίου
	Αγ. Ιωάννη του Ελεήμονα	12 Νοεμβρίου
ΠΙΘΑΡΙ	Εισόδια της Θεοτόκου	21 Νοεμβρίου
ΧΩΡΑΦΑΚΙΑ	Κοίμηση της Θεοτόκου	15 Αυγούστου
ΑΓ.ΟΝΟΥΦΡΙΟΣ	Αγίου Ονουφρίου	12 Ιουνίου
ΑΡΩΝΙ	Κοίμηση της Θεοτόκου	15 Αυγούστου
	Αγίου Γεωργίου	Κινητή Εορτή
ΧΟΡΔΑΚΙ	Αγίου Γεωργίου	Κινητή Εορτή
ΑΓ.ΤΡΙΑΔΑ	Αγίας Τριάδος	50 ημέρες μετά το Πάσχα
ΚΑΘΙΑΝΑ	Προφήτη Ηλία	20 Ιουλίου
ΣΤΕΡΝΕΣ	Ευαγγελισμός της Θεοτόκου	25 Μαρτίου
	Μεταμόρφωση Σωτήρος	6 Αυγούστου
ΜΟΥΖΟΥΡΑΣ	Αγίου Παντελεήμονος	27 Ιουλίου
ΑΡΓΟΥΛΙΔΕΣ	Τιμίου Σταυρού	14 Σεπτεμβρίου
ΣΤΑΥΡΟΣ	Τιμίου Σταυρού	14 Σεπτεμβρίου
ΚΟΡΑΚΙΕΣ	Αγ. Ιωάννου Προδρόμου	29 Αυγούστου
ΚΑΛΑΘΑΣ	Αγ. Ιωάννου Θεολόγου	8 Μαΐου
ΚΑΜΠΑΝΙ	Αγ. Ιωάννου Προδρόμου	29 Αυγούστου

Πηγή: Ολοκληρωμένο Τοπικό Πρόγραμμα Βιώσιμης Ανάπτυξης σε εφαρμογή της Habitat Agenda

3.3.4 Θεματικά Πάρκα

Πάρκο Διάσωσης Χλωρίδας και Πανίδας

Το πάρκο βρίσκεται στην έκταση του Πολυτεχνείου και λειτουργεί από το 2004. Σκοπός του πάρκου είναι η διατήρηση των αυτοφυών φυτών της Κρήτης, η περιβαλλοντική έρευνα και εκπαίδευση καθώς και η δυνατότητα αναψυχής και ενημέρωσης του κοινού.

Στο πάρκο, έχουν καταγραφεί και αναγνωριστεί 350 διαφορετικά φυτικά είδη που αναπτύσσονται στην έκταση του Πάρκου. Το πάρκο διαθέτει επίσης φυτοθήκη 1700 αποξηραμένων φυτικών δειγμάτων από ολόκληρη την Κρήτη.

Οι σκληρόφυλλοι θάμνοι χαρακτηρίζουν την φυσική βλάστηση σε μια μεγάλη περιοχή του Πάρκου. Τυπικά είδη αυτής της διάπλασης είναι η χαρουπιά, ο σκίνος, η αγριελιά, η έρικα, οι λαδανιές, ο ασπάλαθος, το αχινοπόδι, η αφάνα, το θυμάρι και το θρούμπι. Σε ανοίγματα ανάμεσα στους θάμνους υπάρχουν ορχιδέες που ανήκουν σε διάφορα γένη³⁰, όπως και διάφορα είδη των οικογενειών Iridaceae όπως κρόκος, μαχαιρίδα και Liliaceae. Το φαράγγι στην ανατολική πλευρά του πάρκου αποτελεί τυπικό δείγμα βραχώδους οικότοπου της Κρήτης με χαρακτηριστικά φυτικά είδη όπως τα κρητικά ενδημικά δίκταμο και πετρομάρουλο. Στο Πάρκο επίσης, υπάρχει ένας παλαιός ελαιώνας και ημιφυσικά λιβάδια τα οποία είναι υπολείμματα προηγούμενης γεωργικής καλλιέργειας. Εδώ μπορεί κανείς να δει ετήσια φυτά όπως αβγολόχους, μαργαρίτες, ξινήθρες, γαϊδουράγκαθα, άγρια καρότα, διάφορα ψυχανθή και πόες.

Από άποψη πανίδας, η ευρύτερη περιοχή του Ακρωτηρίου θεωρείται ένας από τους σημαντικούς βιότοπους της Κρήτης. Μεγάλος αριθμός αποδημητικών πουλιών, βρίσκει στο Πάρκο καταφύγιο από τους κυνηγούς. Άλλα επιδημητικά είδη φωλιάζουν στους θαμνώνες του Πάρκου.

Ανάμεσα στα πουλιά που έχουν παρατηρηθεί στο Πάρκο είναι το διπλοσάινο, το τσιγλογέρακο, η γερακίνα, το βραχοκιρκίνεζο, η νησιώτικη πέρδικα, το τριγόني, ο κούκος, ο γκιώνης, ο τσαλαπετεινός, ο κότσυφας, η τσίγλα, ο κόρακας, ο σπίνος και η καρδερίνα. Υπάρχουν μικρά θηλαστικά όπως ο λαγός, ο σκαντζόχοιρος, το κουνάβι, ο ασβός, η νυφίτσα, αρουραίοι και ποντίκια και νυχτερίδες. Επίσης υπάρχουν ερπετά όπως το αγιόφιδο ή όφης, η τρανόσαυρα και η κολισαύρα. Τέλος, πολλές πεταλούδες και άλλα έντομα επισκέπτονται τα ποικίλα άνθη των φυτών του Πάρκου όλο το χρόνο.

Πάρκο Κυκλοφοριακής Αγωγής

Το πάρκο παραδόθηκε σε λειτουργία το 2010, καλύπτει έκταση 6 στρεμμάτων και στην αρχή προοριζόταν αυστηρά για προγράμματα της πρωτοβάθμιας εκπαίδευσης

³⁰ Anacamptis, Barlia, Ophrys, Orchis, Neotinea και Serapias

και παιδιά προσχολικής ηλικίας μέχρι 12 ετών. Το 2011 για πρώτη φορά άνοιξε το πάρκο ελεύθερα στο κοινό μ' ένα καλοκαιρινό πρόγραμμα σύμφωνα με το οποίο πραγματοποιούνταν συναντήσεις συγκεκριμένες ημέρες και ώρες της εβδομάδας. Το πάρκο μπορούν να επισκεφθούν και μεγαλύτερα παιδιά πρώτης ή δεύτερας γυμνασίου εφόσον ο χώρος διαθέτει και μεγάλα ποδήλατα. Γενικός σκοπός του πάρκου είναι η εκπαίδευση των παιδιών σε θέματα κυκλοφορίας και σωστή οδικής συμπεριφοράς.

4. Φυσικό Περιβάλλον

4.1 ΦΥΣΙΚΟ ΑΠΟΘΕΜΑ

*Βλ. Χάρτης "Φυσικό Περιβάλλον της Δ.Ε Ακρωτηρίου"
Παραρτήματος II*

4.1.1 Ανάγλυφο

Στην έκταση της Δ.Ε Ακρωτηρίου αναπτύσσονται περιοχές με έντονο ανάγλυφο καθώς και πεδινές εκτάσεις.

Η περιοχή με το έντονο ανάγλυφο χαρακτηρίζεται από μία εκτεταμένη ζώνη με λόφους που αναπτύσσεται με διεύθυνση ΒΔ-ΝΑ καταλαμβάνοντας το βορειοανατολικό τμήμα του Ακρωτηρίου. Αποτελείται εξ ολοκλήρου από ανθρακικά πετρώματα, και παρουσιάζεται με πολυάριθμες κορυφές υψομέτρων συνήθως 350-420 μ. με υψηλότερη τη «Σκλόκα», που με υψόμετρο 529 μ. βρίσκεται ανατολικά. Η περιοχή αυτή διασχίζεται σε διάφορα σημεία, από μικρά κυρίως φαράγγια και ρέματα που έχουν δημιουργηθεί από το συνδυασμό ρηξιγενούς τεκτονικής και γρήγορων ανυψωτικών κινήσεων που επιτάχυναν τη διαδικασία της διάβρωσης. Το ανάγλυφο χαρακτηρίζεται από εξαιρετική τραχύτητα και παντού επικρατεί η εικόνα του ορεινού βραχώδους τοπίου με τα πολύμορφα πρηνή που χαρακτηρίζονται από ισχυρές κλίσεις και με τις πολυάριθμες καρστικές δομές που έχουν σχηματίσει ποικιλόμορφα έγκοιλα, σπήλαια κ.α.

Μέσω μεταπτωτικών ρηγμάτων διευθύνσεων κυρίως ΒΔ-ΝΑ η λοφώδης αυτή περιοχή, μεταβαίνει στην πεδινή ζώνη υψομέτρων 0-220 μ. περίπου, που καταλαμβάνει το δυτικό και νοτιοδυτικό τμήμα του Ακρωτηρίου που δομείται κυρίως από μαργαίικους ασβεστόλιθους και αλλουβιακούς σχηματισμούς. Στο κεντρικό τμήμα δεσπόζει το τεκτονικό βύθισμα του Ακρωτηρίου που αναπτύσσεται με υψόμετρα 110-150 μ. περίπου. Η μορφολογία της πεδινής ζώνης παρουσιάζεται αρκετά ομαλή και το ανάγλυφό της χαρακτηρίζεται γενικά ήπιο, δημιουργώντας έτσι ισχυρή αντίθεση με αυτό της ορεινής ζώνης. Εξαιρεση αποτελούν οι λόφοι έως 220 μ. που αναπτύσσονται στη νότια περιοχή του Ακρωτηρίου (λόφος Βίγλες κ.α.) και που κατά τόπους χαρακτηρίζονται από έντονες μορφολογικές κλίσεις.

4.1.2 Αιγιαλός

Η παραθαλάσσια ζώνη αναπτύσσεται περιμετρικά του Ακρωτηρίου και παρουσιάζεται εξαιρετικές ποικιλομορφίες. Στο βόρειο-βορειοανατολικό τμήμα του η λοφώδης περιοχή βυθίζεται στη θάλασσα του Κρητικού Πελάγους διαμορφώνοντας έτσι ισχυρών κλίσεων απότομες βραχώδεις ακτές. Αντίθετα, στο βορειοδυτικό και νοτιοανατολικό τμήμα του Ακρωτηρίου, δημιουργούνται μικροί κόλποι και παραλίες κατάλληλες για αναψυχή – τουρισμό.

Η παράλια ζώνη του Ακρωτηρίου είναι μήκους περίπου 60 χλμ.. Κατά μήκος της δυτικής ακτής μπορούν να διακριθούν παραλίες όπως η παραλία του Αγ. Ονουφρίου,

του Καλαθά, του Ταρσανά και του Σταυρού, ενώ στη νοτιοανατολική πλευρά διακρίνονται οι παραλίες Μαράθι και Λουτράκι.

4.1.3 Υδρογραφικό Δίκτυο

Το υδρογραφικό δίκτυο της περιοχής είναι περιορισμένο στο πεδινό τμήμα της Δ.Ε ενώ είναι σημαντικότερο στο βορειοδυτικό. Εξαιτίας της θέσης της γεωμορφολογίας της περιοχής το υδρογραφικό δίκτυο της Δ.Ε είναι χειμαρρώδες και παρουσιάζει σημαντικές διακυμάνσεις στις παροχές του. Όσον αφορά τους υπόγειους υδροφορείς, αυτοί είναι μικροί και υφάλμυροι.

Τα μεγαλύτερα μεταξύ των ρεμάτων του Ακρωτηρίου είναι:

- Ρέμα Καλαθόρεμα
- Ρέμα Νερόκαμπος
- Ρέμα Κουρουπητού
- Ρέμα Σαμολή
- Ρέμα Καθολικού

4.1.4 Υγρότοποι

Στην περιοχή μελέτης βρίσκονται 3 υγρότοποι. Αυτοί είναι:

- Υγρότοπος «Σταυρός», έκτασης 12 στρεμμάτων
- Υγρότοπος «Λίμνη Ταρσανά», έκτασης 26 στρεμμάτων
- Υγρότοπος «Εκβολή Καλαθορέματος», έκτασης 6 στρεμμάτων

4.1.5 Καταφύγια Άγριας Ζωής

Ως καταφύγια άγριας ζωής χαρακτηρίζονται φυσικές περιοχές που έχουν ιδιαίτερη σημασία ως σημαντικοί τόποι ανάπτυξης της άγριας χλωρίδας ή ως βιότοποι αναπαραγωγής, διατροφής, διαχείμασης ειδών της άγριας πανίδας, ή ως περιοχές αναπαραγωγής ψαριών και συγκέντρωσης γόνου, ή, τέλος, ως σημαντικοί θαλάσσιοι οικοτόποι.

Στο Ακρωτήρι υπάρχει καταφύγιο άγριας ζωής το οποίο βρίσκεται στην βορειοδυτική ζώνη του ορεινού όγκου της περιοχής, και καλύπτει έκταση 13.250 στρεμμάτων.

4.1.6 Περιοχές Ιδιαιτέρου Φυσικού Κάλλους

Η περιοχή του Καλαθά και του Σταυρού έχουν χαρακτηριστεί ως περιοχές ιδιαιτέρου φυσικού κάλλους.³¹

³¹ Το νομοθετικό πλαίσιο αναλύεται σε επόμενο κεφάλαιο.

4.1.7 Περιοχές Ευρύτερου Περιβαλλοντικού Ενδιαφέροντος

Πρόκειται για μία εκτίμηση των περιοχών εκείνων που παρουσιάζουν ιδιαίτερα χαρακτηριστικά ως προς το φυσικό τους χαρακτήρα ενώ παράλληλα δεν προστατεύονται από τη νομοθεσία και στην περίπτωση αλόγιστη ανθρώπινης παρέμβασης ,εκτιμάται ότι θα υπάρξει υποβάθμιση του περιβάλλοντος και του τοπίου.

Σε ένα ευρύτερο πλαίσιο λοιπόν, στις περιοχές περιβαλλοντικού ενδιαφέροντος, πέραν της παράκτιας ζώνης, του υδρογραφικού δικτύου και των υγροτόπων μπορούν να συμπεριληφθούν περιοχές όπως η χαράδρα του Κουρουπητού, της οποίας η αποκατάσταση χρειάστηκε χρόνο και αρκετά χρήματα, τα φαράγγια όπως το φαράγγι του Αγίου στο Καθολικό, η περιοχή του Αγίου Ονουφρίου καθώς και ζώνες του Μαραθίου που δεν συμπεριλαμβάνονται εντός των ζωνών προστασίας της αρχαιολογίας.

4.1.8 Αναδασωτέες Εκτάσεις

Στο Ακρωτήρι υπάρχει πληθώρα εκτάσεων οι οποίες έχουν κηρυχτεί ως αναδασωτέες³², με μεγαλύτερη την έκταση στη θέση «Δεξαμενή» στο Μαραθί. Το μεγαλύτερο ποσοστό αναδασωτέων εκτάσεων συναντάται στην Τ.Κ Στερνών και μετά στη Δ.Κ Αρώνιου.

4.2 ΒΙΟΚΛΙΜΑΤΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ

Βλ. "Χάρτης Βιοκλιματικοί Όροφοι και Βλάστηση της Δ.Ε Ακρωτηρίου" Παραρτήματος II

4.2.1 Κλιματολογικά Στοιχεία

Το κλίμα της περιοχής μελέτης είναι γενικά ήπιο , μεσογειακό. Η ελάχιστη μέση μηνιαία θερμοκρασία είναι 9.2 ° C και παρατηρείται τους μήνες Ιανουάριο και Φεβρουάριο, ενώ η μέγιστη μέση μηνιαία είναι 30.3° C και παρατηρείται τον Ιούλιο. Στο τέλος του φθινοπώρου και το χειμώνα επικρατούν άνεμοι βόρειοι μέτριοι έως ισχυροί ενώ τους υπόλοιπους μήνες επικρατούν βορειοδυτικοί ασθενείς έως μέτριοι. Βροχοπτώσεις εμφανίζονται κυρίως το χειμώνα με βροχερότερο το μήνα Ιανουάριο. Λιγότερες βροχές παρατηρούνται τους μήνες της άνοιξης και του φθινοπώρου ενώ το καλοκαίρι οι βροχές είναι σχεδόν μηδενικές και όσες προκύπτουν είναι ξαφνικές μπόρες. Τέλος υψηλή είναι η σχετική υγρασία³³, ιδιαίτερα κατά τους χειμερινούς μήνες.

³² Στον θεματικό χάρτη φαίνονται οι εκτάσεις που ξεπερνούν τα 10 στρέμματα.

³³ Ως σχετική υγρασία του αέρα ορίζεται η επί τοις εκατό αναλογία της απόλυτης υγρασίας του αέρα, προς τη μέγιστη δυνατή περιεκτικότητα του αέρα σε υδρατμούς.

4.2.2 Βιοκλιματικοί Όροφοι

4.2.2.1 Βιόκλιμα

Το βιόκλιμα εκφράζει σαν όρος την αλληλεπίδραση όλων των παραγόντων του κλίματος σε έναν οικότοπο, πάνω στο σύνολο των έμβιων όντων του βιοτόπου, καθώς τα φυτά έρχονται σε άμεση επαφή με τους παράγοντες του περιβάλλοντος, τους οποίους και αντικατοπτρίζουν. Η φυσική βλάστηση επομένως, αποτελεί την “έμβια” έκφραση των χαρακτηριστικών του περιβάλλοντος και ειδικότερα του κλίματος.

Η επιστημονική μελέτη της συσχέτισης των κλιματικών παραγόντων με τη φυσική βλάστηση αντιπροσωπεύει τον τομέα της διερεύνησης του βιοκλίματος.

Τα στοιχεία του κλίματος τα οποία καθορίζουν τη συμπεριφορά των φυτών είναι η ποσότητα και κατανομή των βροχοπτώσεων στον ετήσιο κύκλο, οι μέσοι όροι θερμοκρασιών στην ίδια περίοδο, καθώς και οι ελάχιστες παρατηρούμενες θερμοκρασίες οι οποίες καθορίζουν το κατώφλι αντοχής των φυτών της υπό μελέτη περιοχής.

4.2.2.2 Βιοκλιματικοί Όροφοι

Οι βιοκλιματικές κατηγορίες, στηρίζονται στην αλληλεπίδραση της βλάστησης με τους κλιματικούς παράγοντες της *θερμοκρασίας* και του *νερού*. Στις περιοχές Μεσογειακού κλίματος, οι βιοκλιματικοί όροφοι προσεγγίζονται με δύο μεθόδους:

1. Διάκριση με βάση το βιοκλιματικό διάγραμμα Emberger-Sauvage
2. Διάκριση με το ομβροθερμικό διάγραμμα Bagnoullis-Gaussen

Σύμφωνα με την πρώτη μέθοδο, πραγματοποιείται με τον τύπο του Emberger ο υπολογισμός του δείκτη «ομβροθερμικού πηλίκου» και με τη βοήθεια του διαγράμματος Emberger επιτυγχάνεται η διάκριση σε ορόφους η οποία διαμορφώνεται ως εξής:

1. Υγρός
2. Ύψυγρος
3. Ημίξηρος
4. Ξηρός

Η διάκριση όπως προχωρά και με τον καθορισμό των υπο-ορόφων, η οποία γίνεται με βάση το μέσο όρο των ελάχιστων θερμοκρασιών του ψυχρότερου μήνα και έχει ως εξής:

- Θερμός για $\theta > 7^{\circ}\text{C}$
- Ήπιος για $3^{\circ}\text{C} < \theta < 7^{\circ}\text{C}$
- Ψυχρός για $0^{\circ}\text{C} < \theta < 3^{\circ}\text{C}$
- Δριμύς για $\theta < 0^{\circ}\text{C}$

Με αντίστοιχη διαδικασία πραγματοποιείται και η διάκριση των βιοκλιματικών ορόφων και σύμφωνα με τη δεύτερη μεθοδολογία, με τη διαφορά ότι επιτυγχάνεται μέσω του υπολογισμού του λεγόμενου «ξηροθερμικού δείκτη»³⁴ και τη χρήση του διαγράμματος Bagnoullis-Gaussen.

Συμπερασματικά μ με τα ομβροθερμικά διαγράμματα και τους ξηροθερμικούς δείκτες για την ξηρή περίοδο, η διάκριση των ορόφων του μεσογειακού βιοκλίματος έχει ως εξής:

1. Ξηρο-θερμο-μεσογειακός χαρακτήρας
2. Θερμο-μεσογειακός χαρακτήρας
3. Μεσο-μεσογειακός χαρακτήρας
4. Υπο-μεσογειακός Χαρακτήρας

Στην περιοχή του Ακρωτηρίου συναντώνται οι όροφοι Ύψυγρος Ήπιος και Ύψυγρος Θερμός.

4.2.2.3 Βιοκλιματική Βλάστηση

Η ζώνη της βιοκλιματικής βλάστησης αποτελεί ένα βιολογικό σύστημα του οποίου η διάκριση σχετίζεται με τη *θερμοκρασία* και ταυτόχρονα είναι συνάρτηση του *υψομέτρου* και του *γεωγραφικού πλάτους*.

Με τη συνεπίδραση όλων των παραγόντων που αναλύθηκαν παραπάνω, στον Ελλαδικό χώρο διαμορφώνονται 5 ζώνες βλάστησης οι οποίες διακρίνονται ως εξής σύμφωνα με τον Νταφή (1976).

1. Ευμεσογειακή Ζώνη Βλάστησης (παραλιακές, λοφώδεις και υπο-ορεινές περιοχές)
2. Παραμεσογειακή Ζώνη Βλάστησης (λοφώδεις, υπο-ορεινές περιοχές)
3. Ζώνη δασών οξιάς-ελάτης και ορεινών παραμεσόγειων κωνοφόρων (ορεινές, υποαλπικές περιοχές)
4. Εξωδασική ζώνη υψηλών ορέων

Σύμφωνα με το Μαυρομάτη 1980, ο οποίος αποτελεί και την πηγή του παρόντος θεματικού χάρτη και σε αντίθεση με την παραπάνω διάκριση, στον Ελλαδικό χώρο διακρίνονται οι 6 παρακάτω ζώνες βιοκλιματικής βλάστησης:

1. Θερμο-μεσογειακές διαπλάσεις
2. Μεσο-μεσογειακή διάπλαση της Αριάς (υγροβιότερη από την διάπλαση 1)
3. Υπερ-μεσογειακή διάπλαση του Ostryo Carpinion
4. Υπο-μεσογειακή διάπλαση των υπο-ηπειρωτικών θερμόφιλων φυλλοβόλων Δρυών
5. Ορομεσογειακές διαπλάσεις Νοτίου Ελλάδος
6. Ορομεσογειακές, υποαλπικές διαπλάσεις.

³⁴ Αποτελεί το άθροισμα των βιολογικά ξηρών ημερών και υπολογίζεται εμπειρικά

Στην περιοχή του Ακρωτηρίου οι διακρίσεις που συναντώνται είναι αυτές των Θερμο-μεσογειακών Διαπλάσεων και κατά τόπους, η μεσο-μεσογειακή διάπλαση της Αριάς.

5.Χρήσεις Γης

5.1 ΧΡΗΣΕΙΣ ΓΗΣ CORINE³⁵

*Βλ. Χάρτης "Χρήσεις Γης Corine για τη Δ.Ε Ακρωτηρίου"
Παραρτήματος II*

Ο ορεινός όγκος του Ακρωτηρίου καθώς και ολόκληρη η παραθαλάσσια ζώνη που εκτείνεται ΒΑ έως ΝΔ του Ακρωτηρίου χαρακτηρίζεται από "πράσινες" εκτάσεις, είτε αυτές είναι βοσκότοποι, είτε εκτάσεις σκληροφυλλικής βλάστησης, είτε γεωργικές εκτάσεις. Στο εσωτερικό κομμάτι του Ακρωτηρίου, οι χρήσεις περιπλέκονται καθώς η ανθρώπινη επέμβαση και δραστηριότητα είναι πιο εντατικές.

Τα ποσοστά χρήσεων γης τόσο επί του συνόλου του Ακρωτηρίου όσο και σε επίπεδο Κοινοτήτων, περιγράφονται από τα διαγράμματα που ακολουθούν.

Διάγραμμα 5: Ποσοστά Χρήσεων Γης για το Ακρωτήριο

Ποσοστά Χρήσεων Γης επί του Συνόλου της έκτασης Ακρωτηρίου

³⁵ Πηγή: Copyright EEA, Copenhagen, 2007
<http://www.eea.europa.eu>

Διάγραμμα 6: Ποσοστά Χρήσεων Γης ανά Κοινότητα

Παρατηρούμε ότι σε επίπεδο Δημοτικής Ενότητας οι εκτάσεις σκληροφυλλικής βλάστησης είναι ο επικρατέστερος τύπος χρήσεων γης, γεγονός που δικαιολογείται από την μεγάλη βορειοανατολική ορεινή έκταση του Ακρωτηρίου που παραμένει ανέπαφη από την εντατική ανθρώπινη δραστηριότητα.

Σε επίπεδο Τοπικής/Δημοτικής Κοινότητας οι ελαιώνες, οι γεωργικές εκτάσεις τα σύνθετα συστήματα καλλιέργειας και η σκληροφυλλική βλάστηση εμφανίζουν τα μεγαλύτερα ποσοστά.

5.2 ΕΙΔΙΚΕΣ ΧΡΗΣΕΙΣ- ΣΤΡΑΤΙΩΤΙΚΕΣ ΕΓΚΑΤΑΣΤΑΣΕΙΣ

Βλ. Χάρτης "Στρατιωτικές Εγκαταστάσεις στη Δ.Ε Ακρωτηρίου" Παραρτήματος II

Στην περιοχή της Δ.Ε Ακρωτηρίου υπάρχουν σημαντικές Στρατιωτικές Εγκαταστάσεις, οι οποίες εκτείνονται σε όλη την έκταση της Δ.Ε και είναι:

- Τμήμα Ναύσταθμου Κρήτης
- Πεδίο Βολής Κρήτης
- Εγκαταστάσεις Πολεμικής Αεροπορίας
- Αμερικάνικη Βάση

Αναλυτικότερα η κατανομή των παραπάνω στρατιωτικών λειτουργιών στη συνολική έκταση του Ακρωτηρίου παρουσιάζεται στον πίνακα που ακολουθεί.

Πίνακας 15: Κατανομή Στρατιωτικών Λειτουργιών στο Ακρωτήριο

	ΧΡΗΣΗ	ΕΚΤΑΣΗ (στρ.)	ΘΕΣΗ
ΝΑΥΣΤΑΘΜΟΣ ΚΡΗΤΗΣ	Επιτηρούμενη Ζώνη	10.280	Δ.Κ Κουνουπιδιανών
	Βόρειο τμήμα Όρμου Σούδας	4.336,5	Δ.Κ Αρωνίου Τ.Κ Στερνών
	Εγκαταστάσεις Καυσίμων	3.745,2	
ΠΕΔΙΟ ΒΟΛΗΣ ΚΡΗΤΗΣ	Χώρος Εκτόξευσης Ραντάρ	3.411,6	Τ.Κ Χορδακίου
	Ραντάρ	32,2	Τ.Κ Χορδακίου
	Ραντάρ	3,7	Δ.Κ Κουνουπιδιανών
	Λέσχη Αξιωματικών	7	Δ.Κ Κουνουπιδιανών
	Στρατόνας	222,4	Δ.Κ Αρωνίου
	Χώρος Αποθήκευσης	69,3	Τ.Κ Μουζουρά
	Εγκαταστάσεις Αναψυχής	5,5	Τ.Κ Στερνών
ΠΟΛΕΜΙΚΗ ΑΕΡΟΠΟΡΙΑ	Αεροδρόμιο	5.630	Τ.Κ Μουζουρά, Δ.Κ Αρωνίου, Τ.Κ Στερνών
	Εγκαταστάσεις Πυρομαχικών	957,8	Τ.Κ Μουζουρά, Τ.Κ Χορδακίου
	Εγκαταστάσεις Καυσίμων	52,9	Τ.Κ Στερνών
	Ραντάρ	1,3	Δ.Κ Αρωνίου
	Οικισμός Ανεμόμυλοι	92,4	Δ.Κ Αρωνίου
	2 Ραντάρ	16,9	Δ.Κ Κουνουπιδιανών, Δ.Κ Αρωνίου
	Θέρετρο Αναψυχής	78,7	Δ.Κ Κουνουπιδιανών
	Ενοικιαζόμενος Χώρος	6,9	Δ.Κ Κουνουπιδιανών
ΕΓΚΑΤΑΣΤΑΣΕΙΣ ΝΑΤΟ	Εγκαταστάσεων Ελλιμενισμού Πλοίων	413,7	Δ.Κ Αρωνίου
	Αμερικάνικη Βάση	520	Τ.Κ Μουζουρά
	Πολιτική Αεροπορία	115	Δ.Κ Αρωνίου, Τ.Κ Μουζουρά
	Εγκαταστάσεις Σκλόκας	6	Τ.Κ Χορδακίου

Πηγή: Ολοκληρωμένο Τοπικό Πρόγραμμα Βιώσιμης Ανάπτυξης σε εφαρμογή της Habitat Agenda

Ένα βασικό στοιχείο που σχετίζεται με τη αλληλεπίδραση των στρατιωτικών εγκαταστάσεων με τις υπόλοιπες λειτουργίες του Ακρωτηρίου είναι εκείνο του περιορισμού και της απαγόρευσης άλλως χρήσεων γης σε μεγάλες εκτάσεις όλων σχεδόν των Κοινοτήτων. Επίσης, η παράμετρος της περιβαλλοντικής επιβάρυνσης της Δ.Ε από τη λειτουργία των στρατιωτικών εγκαταστάσεων είναι ιδιαίτερα σημαντική, και θα αναλυθεί στο επόμενο κεφάλαιο.

Το Σύνολο της έκτασης γης που δεσμεύεται αντιστοιχεί στο 15 % της συνολικής έκτασης του Ακρωτηρίου. Οι επιμέρους στρατιωτικές εγκαταστάσεις και τα ποσοστά τους φαίνονται στο διάγραμμα που ακολουθεί.

Διάγραμμα 7: Ποσοστά Εκτάσεων Στρατιωτικών Εγκαταστάσεων στο Ακρωτήριο

Ποσοστά Κάλυψης Γης των Στρατιωτικών Εγκαταστάσεων επι του συνόλου του Ακρωτηρίου

Σε επίπεδο Κοινότητας ισχύουν τα παρακάτω:

Διάγραμμα 8: Ποσοστά Εκτάσεων Στρατιωτικών Εγκαταστάσεων ανά Κοινότητα

Ποσοστά Κάλυψης γης απο Στρατιωτικές Εγκαταστάσεις για κάθε Κοινότητα

Η περιοχή με το μεγαλύτερο ποσοστό είναι το Χορδάκι όπου βρίσκεται εγκατάσταση Πεδίου Βολής.

5.3 ΧΡΗΣΕΙΣ ΓΗΣ ΜΕ ΠΕΡΙΒΑΛΛΟΝΤΙΚΕΣ ΕΠΙΠΤΩΣΕΙΣ

*Βλ. Χάρτης "Χρήσεις Γης με Περιβαλλοντικές Επιπτώσεις"
Παραρτήματος II*

Το Ακρωτήρι αποτελεί μία περιοχή , η οποία παρά το γεγονός ότι βρίσκεται κοντά στο αστικό κέντρο των Χανίων , διατηρεί τον πιο "παραδοσιακό" της χαρακτήρα, μέσα από τις παραλίες, τις εκτάσεις φυσικής βλάστησης, τις καλλιέργειες, τα μοναστήρια και τις παραδοσιακές κατοικίες της. Ο παράγοντας του φυσικού περιβάλλοντος αποτελεί αναπόσπαστο κομμάτι της ταυτότητας της περιοχής και βασικό στοιχείο ισορροπίας και ποιότητας ζωής για τους κατοίκους τόσο του Ακρωτηρίου όσο και της ευρύτερης περιοχής των Χανίων.

Όπως στην πλειονότητα των αναπτυσσόμενων περιοχών αστικού χαρακτήρα όμως, έτσι και στο Ακρωτήρι, έχει ευνοηθεί η ανάπτυξη και λειτουργία δραστηριοτήτων ανθρωπογενούς χαρακτήρα που συνοδεύονται από επιπτώσεις στο περιβάλλον. Στον σχετικό θεματικό χάρτη έχουν επιλεγεί οι σημαντικότερες από αυτές, υπό την έννοια της δυνατότητάς τους να υποβαθμίσουν το περιβάλλον.

Οι βασικότερες κατηγορίες των δραστηριοτήτων αυτών, αναλύονται στα υποκεφάλαια που ακολουθούν:

5.3.1 Στρατιωτικές Εγκαταστάσεις

Η κατανομή των στρατιωτικών εγκαταστάσεων και το είδος τους αναλύθηκαν στο κεφάλαιο 5.2. Στόχος του παρόντος κεφαλαίου είναι το να τονιστεί το γεγονός ότι η ύπαρξη τέτοιων δραστηριοτήτων σε μία περιοχή, δεν μπορεί παρά να ταυτιστεί με την υποβάθμιση της ποιότητας του περιβάλλοντος της περιοχής αυτής. Αφενός, οι δραστηριότητες αυτές συνδέονται με χρήση μέσων όπως π.χ. καυσίμων μη φιλικών προς το περιβάλλον, αφετέρου συνοδεύονται από πλήρη εμπιστευτικότητα ως προς το περιεχόμενό τους, με κανένα περιθώριο ελέγχου από πλευράς τουλάχιστον τοπικής κοινωνίας, η οποία είναι και η πιο άμεσα πληττόμενη. Δεν θα πρέπει να παραλειφθεί το γεγονός ότι δεσμεύουν μεγάλες εκτάσεις και συντελούν στην αλλοίωση του τοπίου καθώς και το ότι αποκλείουν την πρόσβαση σε περιοχές που υπο άλλες συνθήκες θα αποτελούσαν δημόσιους χώρους κοινωφελούς χαρακτήρα όπως για παράδειγμα αρχαιολογικούς χώρους, εκτάσεις βλάστησης κλπ.

5.3.2 Τουρισμός

Ο τουρισμός έχει ένα διπλό χαρακτήρα. Από τη μία εξασφαλίζει οικονομική ανάπτυξη στις περιοχές στις οποίες αναπτύσσεται από την άλλη όμως δύναται να προκαλέσει σημαντικά περιβαλλοντικά προβλήματα όταν συνδέεται με εγκαταστάσεις μεγάλης δυναμικότητας. Υπάρχουν πολλά παραδείγματα τεράστιων ξενοδοχειακών μονάδων , η λειτουργία των οποίων συνετέλεσε στη ρύπανση της θάλασσας , την αλλοίωση του τοπίου, τις φθορές σε προστατευόμενους χώρους λόγω τις μεγάλης προσέλευσης κ.α.

Στην περιοχή μελέτης , λειτουργούν κυρίως μικρές ξενοδοχειακές μονάδες και ξενώνες κατά τη θερινή περίοδο. Το ιδιαίτερο στοιχείο όμως της τουριστικής ανάπτυξης στο Ακρωτήρι , είναι ότι εκτείνεται γεωγραφικά σε περιοχές ευαίσθητες περιβαλλοντικά, είτε λόγω του φυσικού τους πλούτου είτε λόγω της ύπαρξης προστατευόμενων περιοχών σε μικρή απόσταση, όπως συμβαίνει με την περιοχή του Μαραθίου ή του Σταυρού.

5.3.3 Βιομηχανικές Δραστηριότητες

Από τις βιομηχανικές δραστηριότητες που λαμβάνουν χώρα στο Ακρωτήρι έχουν επιλεγεί εκείνες οι οποίες με βάση τις διαδικασίες περιβαλλοντικής αδειοδότησης ανήκουν στην κατηγορία ‘Α’. Σε αυτές συμπεριλαμβάνονται οι εγκαταστάσεις των λατομείων, οι αποθήκες καυσίμων, οι βιομηχανίες παραγωγής σκυροδέματος, και άλλων οικοδομικών υλικών.

5.3.4 Δραστηριότητες Υποδομής

Οι Εγκαταστάσεις επεξεργασίας υγρών και στερεών αποβλήτων καθώς και το Αεροδρόμιο αποτελούν μεγάλα έργα υποδομής που εξυπηρετούν μία περιοχή πολύ ευρύτερη του Ακρωτηρίου, συνοδεύονται από την πιθανότητα περιβαλλοντικής υποβάθμισης και καταλαμβάνουν μεγάλες εκτάσεις, γεγονός που μπορεί να έχει αντίκτυπο στους κατοίκους των εμπλεκόμενων περιοχών.

Ο έλεγχος και η λειτουργία όλων των παραπάνω δραστηριοτήτων με βάση την περιβαλλοντική συνιστώσα ,προκειμένου να εξασφαλιστεί η ισορροπία στην περιοχή ρυθμίζονται μέσα από ρυθμίσεις και νομοθετικό πράξεις οι οποίες αναλύονται σε επόμενο κεφάλαιο.

Ενότητα Β2

Νομοθετικό Πλαίσιο Χαρτογραφημένων Στοιχείων

1.Εισαγωγή στην Περιοχή Μελέτης

1.1 ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ ΑΚΡΩΤΗΡΙΟΥ

Βλ. Χάρτης “Δημοτική Ενότητα Ακρωτηρίου” Παραρτήματος II

Ο Δήμος Χανίων συγκροτήθηκε σύμφωνα με το πρόγραμμα Καλλικράτης ,N/3852,Φ.Ε.Κ. 87/A/7.6.2010, και την Υπουργική Απόφαση Αριθμ.45892,Φ.Ε.Κ 1292/B/11.8.2010.

Τα βασικά σημεία του Νόμου 3852 και της Υ.Α. που τον συνοδεύει, σύμφωνα με τα οποία ανασυγκροτήθηκαν και όλοι οι υπόλοιποι Καλλικρατικοί δήμοι της χώρας αναλύονται παρακάτω.

Οι Δήμοι και οι Περιφέρειες αποτελούν αυτοδιοικούμενα κατά τόπο νομικά πρόσωπα δημοσίου δικαίου και αποτελούν τον πρώτο και δεύτερο βαθμό τοπικής αυτοδιοίκησης, αντίστοιχα.

Η Περιφέρεια Κρήτης αποτελείται από τους Νομούς Ηρακλείου, Λασιθίου, Ρεθύμνης και Χανίων. Έδρα της Περιφέρειας Κρήτης είναι το Ηράκλειο. Κάθε νομός αποτελεί Περιφερειακή Ενότητα και η κάθε πρωτεύουσα νομού, αποτελεί την Έδρα της Περιφερειακής Ενότητας. (N/3852,Άρθ. 3)

Για την Κρήτη , οι πρωτοβάθμιοι οργανισμοί τοπικής αυτοδιοίκησης συνιστώνται ανά νομό ως εξής:

Πίνακας 16:Πρωτοβάθμιοι Οργανισμοί Τοπικής Αυτοδιοίκησης ανά Νομό

Νομός –Περιφερειακή Ενότητα Ηρακλείου
1.Δήμος Ηρακλείου
2. Δήμος Αρχάνων-Αστερουσίων
3. Δήμος Γόρτυνας
4.Δήμος Μαλεβιζίου
5.Δήμος Μίνωα Πεδιάδας
6.Δήμος Φαιστού
7.Δήμος Χερσονήσου

Νομός –Περιφερειακή Ενότητα Λασιθίου
1.Δήμος Αγίου Νικολάου
2.Δήμος Ιεράπετρας
3.Δήμος Οροπεδίου Λασιθίου
4.Δήμος Σητείας

Νομός-Περιφερειακή Ενότητα Ρεθύμνου
1.Δήμος Αγίου Βασιλείου
2.Δήμος Αμαρίου
3.Δήμος Ανωγείων
4.Δήμος Μυλοποτάμου

Νομός-Περιφερειακή Ενότητα Χανίων

1. Δήμος Αποκορώνου

2. Δήμος Γαύδου

3. Δήμος Καντάνου-Σελίνου

4. Δήμος Κισσάμου

5. Δήμος Πλατανιά

6. Δήμος Σφακίων

7. Δήμος Χανίων

Πηγή: ΦΕΚ 1292/Β/2010

Σύμφωνα με το Άρθρο 2 του Ν/3852 , **οι πρόην δήμοι ή κοινότητες** αποτελούν τώρα τις **Δημοτικές Ενότητες** του κάθε νέου δήμου, ο οποίος προκύπτει από τη συνένωση των Οργανισμών Τοπικής Αυτοδιοίκησης (Ο.Τ.Α), όπως αυτοί λειτουργούσαν πριν την εφαρμογή του προγράμματος Καλλικράτη.

Οι κοινότητες με **πληθυσμό μεγαλύτερο των 2000** κατοίκων ορίζονται ως **Δημοτικές Κοινότητες** ενώ αυτές με **πληθυσμό μικρότερο των 2000** κατοίκων ορίζονται ως **Τοπικές Κοινότητες**.

Ειδικότερα για το νομό Χανίων ισχύουν οι παρακάτω μεταβολές:

Δήμος Αποκορώνου

Δήμος Κουμπάρου-Καταργήθηκε

Δήμος Φρε- Καταργήθηκε

Δήμος Μουσούρων-Καταργήθηκε

Δήμος Βάμου- Καταργήθηκε

Δήμος Βουκολιών-Καταργήθηκε

Δήμος Γεωργιούπολης- Καταργήθηκε

Δήμος Σφακίων**Δήμος Χανίων**

Δήμος Κρυονερίδας- Καταργήθηκε

Δήμος Ελευθερίου Βενιζέλου-Καταργήθηκε

Δήμος Γαύδου**Δήμος Καντάνου-Σελίνου**

Δήμος Θερίσσου-Καταργήθηκε

Δήμος Καντάνου- Καταργήθηκε

Δήμος Νέας Κυδωνίας-Καταργήθηκε

Δήμος Ανατολικής Σελίνου-Καταργήθηκε

Δήμος Σούδας-Καταργήθηκε

Δήμος Πελεκάνου-Καταργήθηκε

Δήμος Ακρωτηρίου-Καταργήθηκε

Δήμος Κισσάμου

Δήμος Κεραμιών-Καταργήθηκε

Δήμος Μυθήμνης-Καταργήθηκε

Δήμος Ινναχωρίου-Καταργήθηκε

Δήμος Πλατανιά

Σύμφωνα με το Ν/3852 και την Υ.Α για τους πρωτοβάθμιους και δευτεροβάθμιους οργανισμούς τοπικής αυτοδιοίκησης, ο δήμος Χανίων διαμορφώνεται ως εξής:

Πίνακας 17: Δευτεροβάθμιοι Οργανισμοί Τοπικής Αυτοδιοίκησης

	Πληθυσμός
Δήμος Χανίων (Έδρα Χανιά)	97.364
Δημοτική Ενότητα Ακρωτηρίου	10.321
Δημοτική Ενότητα Ελ. Βενιζέλου	10.586
Δημοτική Ενότητα Θερίσσου	6.313
Δημοτική Ενότητα Κεραμιών	1.630
Δημοτική Ενότητα Νέας Κυδωνίας	7.301
Δημοτική Ενότητα Σούδας	7.840
Δημοτική Ενότητα Χανίων	53.373

Ειδικότερα για τη Δημοτική Ενότητα Ακρωτηρίου ισχύει:

	Πληθυσμός
Δημοτική Ενότητα Ακρωτηρίου	10.321
Δημοτική Κοινότητα Αρωνίου	2.007
Δημοτική Κοινότητα Κουνουπιδιανών	5.173
Τοπική Κοινότητα Μουζουρά	1.365
Τοπική Κοινότητα Στερνών	1.401
Τοπική Κοινότητα Χορδακίου	375

Οι επιμέρους κοινότητες της Δ.Ε Ακρωτηρίου απαρτίζονται από μία σειρά θεσμοθετημένων και μη οικισμών.

Είναι χρήσιμο σε αυτό το σημείο να αναφερθεί ότι σύμφωνα με τον Κώδικα Βασικής Πολεοδομικής Νομοθεσίας (ΦΕΚ 580/Δ/27.7.1999), ως *Οικισμός νοείται κάθε διακεκριμένο οικιστικό σύνολο το οποίο αναφέρεται σε απογραφή πριν από την 14.3.1983 ως οικισμός, ανεξάρτητα από το αν ο Δήμος ή η Κοινότητα στον οποίο υπάγονται έχουν πληθυσμό μεγαλύτερο από 2000 κατοίκους.*

Στην έκταση της Δ.Ε Ακρωτηρίου υπάρχουν οι παρακάτω οικιστικές εκτάσεις:

Α. Δεκατρείς Οικισμοί οριοθετημένοι

Σύμφωνα με το Π.Δ 24.04.1985 (ΦΕΚ 181/Δ/03.05.85), και τις τροποποιήσεις του Π.Δ. 14.02.1987 (ΦΕΚ 133/Δ/23.02.87), οριοθετήθηκαν οι ακόλουθοι:

- Δ.Κ Στερνών: Πιθάρι, Αρώνι, Αργουλιδές, Καθιανά, Παζινός
- Δ.Κ Κουνουπιδιανών: Κουνουπιδιανά-Πλακούρες, Καμπάνι, Κορακίες, Χωραφάκια
- Τ.Κ Μουζουρά: Καλόρουμα, Μουζουράς

- Τ.Κ Στερνών: Στέρνες
- Τ.Κ Χορδακίου: Ριζόσκλοκο-Χορδάκι

B. Επτά Οικισμοί με σχέδιο πόλης

Οι 6 από τους οικισμούς έχουν ως φορέα οικοδομικό Συνεταιρισμό και είναι οι ακόλουθοι:

- Δ.Κ Κουνουπιδιανών: ΣΟΔΥ Αγ. Ονούφριου (Στεγαστικός Οργανισμός Δημοσίων Υπαλλήλων Χανίων), Καλαθάς Α', Β', Γ' (Οικοδομικός Συνεταιρισμός Στεγαστικής Αποκατάστασης Υπαλλήλων Κρήτης-ΟΣΣΑΥΚ), Χωραφάκια (ΟΣΣΑΥΚ), Χωραφάκια επέκταση (ΟΣΣΑΥΚ)
- Τ.Κ Μουζουρά: Βαρδιάκι ή Αγία Γαλήνη (παραχωρηθείσα έκταση από τη Δ/ση Εποικισμού του Υπ. Γεωργίας)

Οι υπουργικές αποφάσεις με τις οποίες οι παραπάνω περιοχές υπάγονται σε ρυμοτομικό σχέδιο είναι πολύ παλιές. Ενδεικτικά, η σχετική απόφαση σχεδίου πόλης για τον Αγ. Ονούφριο δημοσιεύτηκε στην ΦΕΚ 106/Δ/30.05.63 με την Υ.Α Αριθ.17429.

Γ. Τρεις Παραλιακές- Παραθεριστικού-Τουριστικού χαρακτήρα Οικιστικές Περιοχές

- Δ.Κ Κουνουπιδιανών: Σταυρός, Ταρσανάς
- Τ.Κ Στερνών: Μαράθι

Οι παραπάνω περιοχές δεν έχουν οριοθετηθεί. Είναι όμως νομικά επιτρεπτό να οριοθετηθούν και πολεοδομηθούν ως «οικισμοί» εφόσον εμφανίζονται στην απογραφή πληθυσμού της ΕΛ.ΣΤΑΤ του 1981.

1.2 ΒΑΣΙΚΕΣ ΤΕΧΝΙΚΕΣ ΥΠΟΔΟΜΕΣ

Βλ. Χάρτης "Βασικές Τεχνικές Υποδομές" Παραρτήματος II

1.2.1 Οδικό Δίκτυο

Σύμφωνα με το Άρθρο 1 του Προεδρικού Διατάγματος 209/1998 (ΦΕΚ 169/Α/15.7.98), το οδικό δίκτυο κατατάσσεται σε κατηγορίες ως εξής:

A. Βασικό Εθνικό Οδικό Δίκτυο: Είναι το τμήμα εκείνο του Εθνικού Οδικού Δικτύου που συνδέει τη χώρα με άλλες επικράτειες, απευθείας ή με παρέμβαση πορθμείων ή τα σπουδαιότερα αστικά κέντρα μεταξύ τους.

B. Δευτερεύον Εθνικό Οδικό Δίκτυο: Είναι το τμήμα εκείνο του Εθνικού Οδικού Δικτύου που συνδέει βασικούς εθνικούς οδικούς άξονες μεταξύ τους ή με μεγάλα αστικά κέντρα, λιμάνια, αεροδρόμια ή με τόπους εξαιρετικού τουριστικού ενδιαφέροντος ή είναι οδικοί άξονες για τους οποίους έχει γίνει παραλλαγή με Βασικό Εθνικό Οδικό Δίκτυο.

Γ. Τριτεύον Εθνικό Οδικό Δίκτυο: Είναι το τμήμα εκείνο του Εθνικού Οδικού Δικτύου που έχει αντικατασταθεί με νέες χαράξεις εθνικού οδικού δικτύου ή εξυπηρετεί μετακινήσεις σε περιοχές με αρχαιολογικό , τουριστικό , ιστορικό ή αναπτυξιακό ενδιαφέρον.

Δ. Πρωτεύον Επαρχιακό Οδικό Δίκτυο: είναι το τμήμα εκείνο του Επαρχιακού Οδικού Δικτύου που συνδέει αστικά κέντρα με το εθνικό οδικό δίκτυο καθώς και περιοχές με αρχαιολογικό, τουριστικό, ιστορικό ή αναπτυξιακό ενδιαφέρον.

Ε. Δευτερεύον Επαρχιακό Οδικό Δίκτυο: είναι το τμήμα εκείνο του Επαρχιακού Οδικού Δικτύου που συνδέει δήμους ή κοινότητες εκτός της πρωτεύουσας του νομού μεταξύ τους.

Το Επαρχιακό Οδικό Δίκτυο κατατάσσεται σε πρωτεύον και δευτερεύον με απόφαση του Υπουργού Περιβάλλοντος, Χωροταξίας και Δημοσίων Έργων ύστερα από εισήγηση του γενικού γραμματέα Περιφέρειας , μετά από πρόταση των κατά τόπους αρμοδίων περιφερειαρχών και γνωμοδότηση του Περιφερειακού Συμβουλίου Δημοσίων Έργων και δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως.

Στην περίπτωση της Δημοτικής Ενότητας Ακρωτηρίου προκύπτει η εξής οδική κατάταξη:

Τριτεύον Εθνικό Δίκτυο: πρόκειται για τη διαδρομή *Χανιά-Αεροδρόμιο* που αποτελεί τμήμα της παλιάς Εθνικής Οδού

Πρωτεύον Επαρχιακό Οδικό Δίκτυο: αποτελείται από τις διαδρομές *Προφήτης Ηλίας-Κουνουπιδιανά –Διακλάδωση Αεροδρομίου, Σούδα –Κορακιές.*

Δευτερεύον Επαρχιακό Οδικό Δίκτυο :αποτελείται από τις διαδρομές *Διακλάδωση Αεροδρομίου-Μονή Γουβερνέτου μέσω Αγίας τριάδας, Στέρνες-Περβολίτσα, Μονή Αγίας Τριάδας-Μουζουράς-Περβολίτσα*

1.2.2 Μεταφορές

Σύμφωνα με το άρθρο 94, παρ. 17 του Καλλικρατικού νόμου, ας σημειωθεί ότι ο καθορισμός των αστικών γραμμών των λεωφορείων , της αφετηρίας , της διαδρομής, των στάσεων και του τέρματος των αντίστοιχων γραμμών καθώς και ο καθορισμός των προδιαγραφών των στάσεων και των στεγάστρων αναμονής επιβατών αστικών και υπεραστικών γραμμών εμπίπτει στις πρόσθετες αρμοδιότητες των δήμων.

1.2.3 Τηλεπικοινωνίες

Η οργάνωση και λειτουργία των τηλεπικοινωνιών ρυθμίζεται από το Νόμο 2246 (ΦΕΚ 172/Β/20.10.94), όπως ισχύει σήμερα.

Σύμφωνα με το Άρθρο 1 του συγκεκριμένου νόμου δίνονται κάποιοι χρήσιμοι ορισμοί.

Τηλεπικοινωνία: μετάδοση , εκπομπή ή λήψη σημείων ή σημάτων γραπτού κειμένου , εικόνας ήχου ή πληροφοριών κάθε είδους που πραγματοποιείται με ενσύρματα οπτικά, ραδιοηλεκτρικά ή άλλα ηλεκτρομαγνητικά συστήματα

Οργανισμοί Τηλεπικοινωνιών: οι δημόσιοι ή ιδιωτικοί φορείς , στους οποίους το κράτος χορηγεί ειδικά ή αποκλειστικά δικαιώματα για την εγκατάσταση, λειτουργία , εκμετάλλευση τηλεπικοινωνιακών δικτύων δημόσιας ανταπόκρισης και ενδεχομένως, την παροχή τηλεπικοινωνιακών υπηρεσιών δημόσιας χρήσης

Τηλεπικοινωνιακό Δίκτυο: ο εξοπλισμός μετάδοσης και κατά περίπτωση, ο εξοπλισμός μεταγωγής και άλλοι πόροι που επιτρέπουν τη μεταφορά σημάτων μεταξύ συγκεκριμένων, οπτικών ή άλλων ηλεκτρομαγνητικών μέσων.

Οι διατάξεις του νόμου εφαρμόζονται σε όλα τα επίγεια και διαστημικά τηλεπικοινωνιακά δίκτυα, υπηρεσίες, εξοπλισμό τα οποία παράγονται, διατίθενται και λειτουργούν μέσα στα όρια του κράτους. Διέπουν κάθε δραστηριότητα στον τομέα των τηλεπικοινωνιών η οποία ασκείται από το κράτος, από φυσικά πρόσωπα ή από νομικά πρόσωπα δημοσίου ή ιδιωτικού δικαίου.

Εξαιρέσεις στο πεδίο εφαρμογής του νόμου αποτελούν :

A. Τα αυτοτελή δίκτυα των ενόπλων δυνάμεων

B. Ερασιτεχνικοί, πειραματικοί σταθμοί ασυρμάτου και τα ειδικά ραδιοδίκτυα, των οποίων η λειτουργία διέπεται από άλλες διατάξεις.

Γ. οι σταθμοί ασυρμάτου εκπομπής ραδιοφωνικών ή και τηλεοπτικών σημάτων προς το κοινό.

Σύμφωνα με το Άρθρο 3 του ίδιου νόμου, η εγκατάσταση , λειτουργία και εκμετάλλευση του δημοσίου τηλεπικοινωνιακού δικτύου ανατίθεται κατ' αποκλειστικότητα στον Οργανισμό Τηλεπικοινωνιών της Ελλάδας (Ο.Τ.Ε), του οποίου οι αρμοδιότητες και υποχρεώσεις ρυθμίζονται επίσης στον ίδιο νόμο.

1.2.4 Δίκτυο Ύδρευσης και Αποχέτευσης

Ο ιδρυτικός νόμος των επιχειρήσεων Ύδρευσης και Αποχέτευσης των οικιστικών κέντρων της χώρας, με εξαίρεση τις πόλεις της Αθήνας , Θεσσαλονίκης και του Βόλου είναι ο Νόμος 1069/1980, όπως ισχύει σήμερα μετά από τροποποιήσεις.

Σύμφωνα με το νόμο αυτό, οι επιχειρήσεις ύδρευσης και αποχέτευσης αποτελούν Νομικά Πρόσωπα Ιδιωτικού Δικαίου Κοινωφελούς Χαρακτήρα και διέπονται από τους κανόνες της Ιδιωτικής Οικονομίας. Λειτουργούν υπό τη μορφή Δημοτικής ή Κοινοτικής Επιχείρησης.

Οι βασικές αρμοδιότητες των επιχειρήσεων Ύδρευσης και Αποχέτευσης είναι η μελέτη , κατασκευή , συντήρηση, εκμετάλλευση , διοίκηση και λειτουργία των

δικτύων ύδρευσης και αποχέτευσης ακαθάρτων και όμβριων υδάτων καθώς και μονάδων επεξεργασίας λυμάτων και αποβλήτων της περιοχής αρμοδιότητάς τους.

Θα πρέπει να σημειωθεί ότι η ίδρυση μιας τέτοιας επιχείρησης διενεργείται κατόπιν απόφασης του αντιστοίχου Δημοτικού ή Κοινοτικού Συμβουλίου. Τέλος, η διοικητική σύσταση, η λειτουργία και η διαχείριση της επιχείρησης εμπίπτουν στον έλεγχο του Δημοτικού ή Κοινοτικού Συμβουλίου της περιοχής στην οποία υπάγεται η επιχείρηση, μέσω της διαδικασίας υποχρεωτικών εγκρίσεων από τα όργανα αυτά.

Πέρα από το δίκτυο, στην Δ.Ε Ακρωτηρίου στεγάζονται και τα κτίρια διοίκησης της Δ.Ε.Υ.Α.Χ..

1.2.5 Εγκατάσταση Επεξεργασίας Λυμάτων Δήμου Χανίων

Η εγκατάσταση επεξεργασίας λυμάτων που λειτουργεί στην περιοχή Κουμπελή λειτουργεί με βάση την τελευταία Έγκριση Περιβαλλοντικών Όρων (που έχουν επιβληθεί με την ΚΥΑ 145077/1.10.2009), η οποία και πραγματοποιήθηκε το 2011 (25.10.2011) με απόφαση του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής.

Οι νέοι περιβαλλοντικοί όροι που επιβλήθηκαν για τη λειτουργία της εγκατάστασης προέκυψαν αφενός εξαιτίας αλλαγών στην κείμενη νομοθεσία και αφετέρου από την ανάγκη αύξησης της δυναμικότητας της εγκατάστασης με στόχο την κάλυψη των αναγκών της εξυπηρετούμενης περιοχής μέχρι το 2030.

Στην εγκατάσταση πραγματοποιείται επεξεργασία των αστικών λυμάτων του Δήμου Χανίων, Ελ. Βενιζέλου, Θερίσου, Σούδας και Ακρωτηρίου, των βοθρολυμάτων ολόκληρου του νομού Χανίων καθώς και λύματα βιομηχανικών και παραγωγικών μονάδων τα οποία πληρούν συγκεκριμένες προϋποθέσεις ως προς τη σύστασή τους.

Τα βασικά σχεδιαστικά χαρακτηριστικά για την αναβάθμιση της Ε.Ε.Λ. είναι τα παρακάτω:

Πίνακας 18: Βασικά Σχεδιαστικά Χαρακτηριστικά Εγκατάστασης Επεξεργασίας Λυμάτων Χανίων

	Παρούσα Φάση		Τελική Φάση	
	Χειμώνας	Καλοκαίρι	Χειμώνας	Καλοκαίρι
Ισοδύναμος Πληθυσμός (κάτοικοι)	114775	117765	157500	170000
Μέση Ημερήσια Παροχή(m³/d)	20994	26040	28500	31500
BOD5 (kg/d)	6255	6418	9450	10200
Αιωρούμενα Στερεά(kg/d)	5436	5650	8750	9600
Ολικό Άζωτο(kg/d)	963	998	1150	1250
Φώσφορος (kg/d)	283	295	340	370

Πηγή: Ε.Π.Ο (25.10.2011), <http://ypeka.plexscape.com/>

Ας σημειωθεί ότι οι συγκεκριμένες συγκεντρώσεις της τελικής φάσης μέχρι το 2030 συνοδεύονται και από τη δημιουργία πρόσθετων εγκαταστάσεων στα διάφορα στάδια επεξεργασίας των λυμάτων.

Οι περιβαλλοντικοί όροι όπως εγκρίθηκαν από το Υπουργείο Περιβάλλοντος , Ενέργειας και Κλιματικής Αλλαγής και με την προϋπόθεση τήρησής του , ισχύουν μέχρι τις 31 Μαΐου 2021, οπότε και ο κύριος του έργου οφείλει να αποκτήσει Απόφαση ανανέωσης ή παράτασης της χρονικής ισχύος της Απόφασης Έγκρισης Περιβαλλοντικών Όρων.

1.2.6 Εργοστάσιο Μηχανικής Ανακύκλωσης και Κομποστοποίησης- Χώρος Υγειονομικής Ταφής Υπολειμμάτων (ΕΜΑΚ-ΧΥΤΥ)

Οι εγκαταστάσεις των ΕΜΑΚ και ΧΥΤΥ της Δ.Ε Ακρωτηρίου λειτουργούν με βάση την τελευταία (23.7.2003) Έγκριση Τροποποίησης-συμπλήρωσης Περιβαλλοντικών Όρων με απόφαση του υπουργείου Περιβάλλοντος , Ενέργειας και Κλιματικής Αλλαγής.

Η τροποποίηση των περιβαλλοντικών όρων προέκυψε από την ανάγκη Δημιουργίας Μονάδας Διαλογής ,Κομποστοποίησης ,Συμπίεσης , Δεματοποίησης και προσωρινής αποθήκευσης απορριμμάτων καθώς και από την ανάγκη επέκτασης του υπάρχοντος Χώρου Υγειονομικής Ταφής Υπολειμμάτων.

Η εγκατάσταση υπάγεται στην Α1 κατηγορία και ανήκει στην 4^η ομάδα έργων, *‘Συστήματα Περιβαλλοντικών Υποδομών’*.

Οι εγκαταστάσεις των ΕΜΑΚ και ΧΥΤΥ εξυπηρετούν ένα μεγάλο κομμάτι του νομού Χανίων , το οποίο περιλαμβάνει το Ακρωτήριο καθώς και τους πρώην Καποδιστριακούς δήμους Χανίων, Σούδας , Ελ.Βενιζέλου, Βάμου, Κρυονερίδας, Φρε,Γεωργιούπολης,Κεραμειών,Θερίσου,ΝέαςΚυδωνίας,Πλατανιά,Βουκολιών, Μυθύμνης, Κισσάμου, Κολυμπαρίου, Μουσούρων,Ινναχωρίου,Αρμένων,Καντάνου και την κοινότητα Ασή Γωνιάς (*1^η Διαχειριστική Ενότητα Περιφέρειας Κρήτης*)

1.2.7 Αεροδρόμιο

Το αεροδρόμιο «Ι.Δασκαλογιάννης» Χανίων λειτουργεί από κοινού με τη Μονάδα 115Πτέρυγα Μάχης του Στρατού.

Ως προς το νομοθετικό πλαίσιο και τη διαδικασία Περιβαλλοντικής Αδειοδότησης, το Αεροδρόμιο υπάγεται στα έργα της κατηγορίας Α1 και στην 1^η Ομάδα των «Έργων Χερσαίων και Εναέριων Μεταφορών». Η συγκεκριμένη όμως περίπτωση μικτής χρήσης αεροδρομίων για πολιτικούς και στρατιωτικούς σκοπούς παρουσιάζει μερικές ιδιαιτερότητες.

Αφενός, σύμφωνα με την παρ.4 , του Άρθ. 1 της οδηγίας 85/337/ΕΟΚ για την *‘Εκτίμηση των επιπτώσεων ορισμένων σχεδίων δημοσίων και ιδιωτικών έργων στο περιβάλλον’*, εξαιρούνται από το πεδίο εφαρμογής της Οδηγίας δραστηριότητες που εξυπηρετούν σκοπούς εθνικής άμυνας.

Από την άλλη, δε μπορεί να παραβλεφθεί το γεγονός ότι η κύρια χρήση του αεροδρομίου δύναται να είναι εμπορικού χαρακτήρα καθώς και το ότι οι επιπτώσεις στο περιβάλλον μιας τέτοιας έκτασης δραστηριότητας είναι υπαρκτές και μάλιστα πολύ σημαντικές.

Απάντηση σε αυτό το “κενό”, ως προς τον τρόπο ερμηνεία της Οδηγίας, δόθηκε στις 16.9.99 από το Δικαστήριο των Ευρωπαϊκών Κοινοτήτων για την υπόθεση του αεροδρομίου Bolzano-St.Jacob. Σύμφωνα με την ερμηνεία του ΔΕΚ πάνω στην παρ.4 Άρθ.1 για την υπόθεση Bolzano, οι διατάξεις που εξαιρούν συγκεκριμένες δραστηριότητες από τη διαδικασία εκτιμήσεων, δε μπορούν να έχουν εφαρμογή στις περιπτώσεις όπου ο χαρακτήρας των δραστηριοτήτων αυτών είναι μικτός και όχι αποκλειστικά στρατιωτικός.

2. Κοινωνικές Υποδομές και Ποιότητα Ζωής

2.1 ΠΡΟΝΟΙΑ ΚΑΙ ΔΙΟΙΚΗΤΙΚΕΣ ΥΠΗΡΕΣΙΕΣ

Βλ. Χάρτης “Πρόνοια και Διοικητικές Υπηρεσίες στη Δ.Ε Ακρωτηρίου” Παραρτήματος II

2.1.1 Περιφερειακά Ιατρεία

Σύμφωνα με το νόμο 1397 για το εθνικό σύστημα υγείας και ειδικότερα το άρθρο 14 για τα κέντρα υγείας και τα περιφερειακά ιατρεία, συνιστώνται σε κάθε νομό *κέντρα υγείας* ως αποκεντρωμένες οργανικές μονάδες του νοσοκομείου και *περιφερειακά ιατρεία*, ως αποκεντρωμένες μονάδες των κέντρων υγείας.

Τα περιφερειακά ιατρεία της Δ.Ε Ακρωτηρίου υπάγονται στο κέντρο υγείας Βάμου.

2.1.2 ΚΑΠΗ

Σύμφωνα με τις ανακατατάξεις του προγράμματος Καλλικράτη, το ΚΑΠΗ Ακρωτηρίου υπάγεται στον Δημοτικό Οργανισμό Κοινωνικής Πολιτικής και παιδείας (Δ.Ο.ΚΟΙ.Π.Π), ο οποίος αποτελεί Δημοτικό Νομικό Πρόσωπο Δημοσίου Δικαίου του νέου Καλλικρατικού δήμου Χανίων.

Σκοπός του οργανισμού είναι η οργάνωση των λειτουργιών και η παροχή υπηρεσιών σε σχέση με θέματα παιδείας, κοινωνικής πολιτικής και αλληλεγγύης.

Τα υπόλοιπα νομικά πρόσωπα δημοσίου δικαίου του δήμου εκτός από τον Δ.Ο.ΚΟΙ.Π.Π είναι το Δημοτικό Γηροκομείο, η Δημοτική Πινακοθήκη, Το Δημοτικό Λιμενικό Ταμείο Χανίων, οι Σχολικές Επιτροπές Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης.

2.1.3 Βρεφονηπιακοί Σταθμοί

Στο Ακρωτήρι λειτουργεί ένας μόνο δημόσιος βρεφονηπιακός σταθμός με έδρα τα Κουνουπιδιανά. Ο σταθμός αυτός λειτουργεί στα πλαίσια της δράσης “Εναρμόνιση Οικογενειακής και Επαγγελματικής Ζωής” του προγράμματος ΕΣΠΑ 2007-2013 (Εθνικό Στρατηγικό Πλαίσιο Αναφοράς) με φορέα υλοποίησης το Υπουργείο Ανάπτυξης και Υποδομών.

2.1.4 Κέντρα Εξυπηρέτησης Πολιτών-ΚΕΠ

Σύμφωνα με το άρθρο 98 του Καλλικράτη με θέμα τη Διοικητική Βοήθεια, τα κέντρα εξυπηρέτησης πολιτών αποτελούν υπηρεσίες με σκοπό την παροχή διοικητικής βοήθειας σε άτομα που έχουν αντικειμενική αδυναμία προσπέλασης στις υπηρεσίες του δήμου. Στα γραφεία του ΚΕΠ τοποθετούνται υπάλληλοι με τις απαιτούμενες γνώσεις και διοικητική εμπειρία για την εξυπηρέτηση των πολιτών, ως “δημοτικοί ανταποκριτές” για το σύνολο των αρμοδιοτήτων του δήμου.

2.1.5 Δ.Ε.Υ.Α.Χ

Στη Δ.Ε Ακρωτηρίου(Κορακιές-Πιθάρι),στο παλιό κοινοτικό κατάστημα, στεγάζονται τα κτίρια διοίκησης της Δ.Ε.Υ.Α.Χ. Λεπτομέρειες σε σχέση με το νομοθετικό πλαίσιο λειτουργίας των επιχειρήσεων Ύδρευσης και Αποχέτευσης αναλύθηκε στο κεφάλαιο 1.2.4.

2.2 ΕΚΠΑΙΔΕΥΣΗ

Βλ. Χάρτης "Εκπαίδευση στη Δ.Ε Ακρωτηρίου" Παραρτήματος II

Η λειτουργία της πρωτοβάθμιας όσο και της δευτεροβάθμιας εκπαίδευσης ορίζονται από το Ν1566/1985, όπως ισχύει σήμερα.

Σύμφωνα με την παρ. 1 του Ν1566/1985, "σκοπός της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης είναι να συμβάλλει στην ολόπλευρη , αρμονική και ισόρροπη ανάπτυξη των διανοητικών και ψυχοσωματικών δυνάμεων των μαθητών, ώστε ανεξάρτητα από φύλο και καταγωγή να έχουν τη δυνατότητα να εξελιχθούν σε ολοκληρωμένες προσωπικότητες και να ζήσουν δημιουργικά."

Η πρωτοβάθμια εκπαίδευση παρέχεται στα νηπιαγωγεία και στα δημοτικά σχολεία και η δευτεροβάθμια ,στα γυμνάσια ,τα γενικά, κλασικά, τεχνικά-επαγγελματικά, ενιαία πολυκλαδικά λύκεια και στις τεχνικές επαγγελματικές σχολές. Επίσης ,σύμφωνα με το Άρθ.2 παρ.6 του ίδιου νόμου, "η πρωτοβάθμια και δευτεροβάθμια εκπαίδευση παρέχεται από το κράτος δωρεάν". Οι δαπάνες λειτουργίας των σχολείων αντιμετωπίζονται με κρατικές επιχορηγήσεις προς την τοπική αυτοδιοίκηση, η οποία έχει την ευθύνη διάθεσης και διαχείρισης των σχετικών πιστώσεων.

Τα περιφερειακά συμβούλια, κατόπιν εισήγησης της περιφερειακής επιτροπής παιδείας, έχουν αρμοδιότητες γνωμοδότησης που σχετίζονται με :

- τη διαχείριση των κρατικών επιχορηγήσεων για τις δαπάνες λειτουργίας των σχολείων
- τη δωρεάν χορήγηση των διδακτικών βιβλίων σε μαθητές και εκπαιδευτικούς
- την ίδρυση ή κατάργηση σχολείων και κατ'επέκταση την αύξηση ή μείωση των οργανικών θέσεων των δασκάλων
- την ίδρυση μονοθέσιων σχολείων στις περιπτώσεις που το επιβάλλουν οι ειδικές τοπικές συνθήκες
- τη συγχώνευση μονοθέσιων, διθέσιων και τριθέσιων σχολείων σε τετραθέσια και πάνω σχολεία

Επίσης, δεν θα πρέπει να παραβλεφθεί ο Οργανισμός Σχολικών Κτιρίων του οποίου σκοπός είναι η μελέτη, κατασκευή και ο εξοπλισμός των κτιρίων για τη λειτουργία των σχολείων. Παρόλα αυτά, οι κατά τόπους Περιφέρειες ή η Γενική Γραμματεία

Λαϊκής Επιμόρφωσης μπορούν να αναθέτουν την εκπόνηση μελετών , τις ανεγέρσεις, προσθήκες, επεκτάσεις, επισκευές , διαρρυθμίσεις , συμπληρώσεις και εξοπλισμούς κτιρίων και σε άλλους δημόσιους φορείς ή Ο.Τ.Α ή ιδιωτικούς φορείς εκτός απο τον Ο.Σ.Κ.

Τέλος, ως όργανα λαϊκής συμμετοχής υπάρχουν οι Δημοτικές-Κοινοτικές Επιτροπές Παιδείας. Οι επιτροπές αυτές συγκροτούνται με απόφαση του Περιφερειάρχη ή Δημάρχου κατά περίπτωση και αποτελούν μέλη του Περιφερειακού-Δημοτικού συμβουλίου. Οι επιτροπές αυτές εισηγούνται στα αντίστοιχα συμβούλια επί θεμάτων λειτουργίας και οργάνωσης των σχολείων, κατανομής των πιστώσεων για τις λειτουργικές δαπάνες και τις δαπάνες ίδρυσης , κατάργησης, συγχώνευσης, ανέγερσης κλπ των σχολικών μονάδων.

Όσον αφορά τα Ανώτατα Εκπαιδευτικά Ιδρύματα όπως το Πολυτεχνείο Κρήτης ισχύει ο Ν4009/2011. Σύμφωνα με αυτόν, η ανώτατη εκπαίδευση παρέχεται απο Ανώτατα Εκπαιδευτικά Ιδρύματα Α.Ε.Ι , τα οποία είναι νομικά πρόσωπα δημοσίου δικαίου πλήρως αυτοδιοικούμενα. Η εποπτεία του κράτους ασκείται από τον Υπ. Παιδείας δια βίου μάθησης και θρησκευμάτων .

Σύμφωνα με το νόμο αυτό ,η αυτοδιοίκηση των ΑΕΙ κωδικοποιείται από τον *Οργανισμό* και τον *Εσωτερικό Κανονισμό* κάθε ιδρύματος.

Ο Οργανισμός των ιδρυμάτων εγκρίνεται κατόπιν προτάσεως του πρύτανη μέσω της συγκλήτου και έγκρισης του συμβουλίου με προεδρικό διάταγμα. Με τον Οργανισμό καθορίζονται τα θέματα της οργανωτικής δομής και λειτουργίας του Ιδρύματος.

Ο Εσωτερικός Κανονισμός κάθε ιδρύματος εγκρίνεται ύστερα απο απόφαση του οικείου συμβουλίου κατόπιν εισήγησης και έγκρισης του πρύτανη και της συγκλήτου. Μέσα από τον εσωτερικό κανονισμό καθορίζονται θέματα εσωτερικής λειτουργίας του Ιδρύματος.

2.3 ΑΘΛΗΤΙΣΜΟΣ

Βλ. Χάρτης "Αθλητισμός στη Δ.Ε Ακρωτηρίου" Παραρτήματος II

*Εθνικό Σκοπευτήριο Χανίων, Κλειστό Κολυμβητήριο Χανίων,
Ποδηλατοδρόμιο Χανίων*

Το Σκοπευτήριο Χανίων λειτουργεί από το 1987 με φορέα τη Γενική Γραμματέα Αθλητισμού και διοικητική εποπτεία του Ενιαίου Αθλητικού Κέντρου.

Είναι πολύ περίεργο αλλά δυσκολεύομαι πολύ να βρω πληροφορίες για τις εγκαταστάσεις..τουλάχιστον από ποιους φορείς πραγματοποιήθηκαν τα έργα. Το κλειστό κολυμβητήριο είναι του Πολυτεχνείου?..δεν ξέρω καθόλου. Οπότε πιθανόν να μην το συμπεριλάβω καθόλου αυτό το κομμάτι.

2.4 ΑΝΟΙΧΤΟΙ ΧΩΡΟΙ

Βλ. Χάρτης "Ανοιχτοί Χώροι στη Δ.Ε Ακρωτηρίου" Παραρτήματος ΙΙ

Η ύπαρξη και κατανομή των ανοιχτών χώρων στους οικισμούς του Ακρωτηρίου έχει γίνει με αόριστα κριτήρια, καθώς στο Ακρωτήρι Χανίων ο μέχρι τώρα χωροταξικός σχεδιασμός είναι υποτυπώδης. Πολλοί από τους οικισμούς δεν χαρακτηρίζονται από κάποιο σχέδιο πόλης ή Σ.Χ.Ο.ΟΑ.Π, τα υπάρχοντα ρυμοτομικά σχέδια είναι πολύ παλιά και δεν προβλέπονται σε όλα από αυτά τέτοιου είδους λειτουργίες όπως πάρκα, παιδικές χαρές, πλατείες, χώροι πρασίνου κλπ. παρά μόνο κάποιες επιτρεπόμενες αναλογίες ελεύθερου/δομημένου περιβάλλοντος. Στις περιπτώσεις όπου προβλέπονται τέτοιοι χώροι όπως είναι ο οικισμών της Επέκτασης των Χωραφακίων, οι ελεύθεροι αυτοί χώροι δεν έχουν ακόμη διαμορφωθεί.

3. Πολιτιστικό και Ιστορικό Περιβάλλον

3.1 ΠΟΛΙΤΙΣΤΙΚΗ ΚΛΗΡΟΝΟΜΙΑ

Η προστασία των Αρχαιοτήτων και της Πολιτιστικής Κληρονομιάς ρυθμίζονται από το νόμο 3028.

Σύμφωνα με το Άρθ. 3,η προστασία της Πολιτιστικής Κληρονομιάς της χώρας αφορά :

- τον εντοπισμό, την έρευνα , την καταγραφή , την τεκμηρίωση και μελέτη των στοιχείων της
- τη διατήρηση και αποτροπή της καταστροφής , της αλλοίωσης και κάθε άμεσης ή έμμεσης βλάβης
- την αποτροπή της παράνομης ανασκαφής , κλοπής, παράνομης εξαγωγής
- τη συντήρηση και αποκατάσταση
- τη διευκόλυνση πρόσβασης και επικοινωνίας του κοινού με αυτήν
- την ανάδειξη και ένταξή της στη σύγχρονη κοινωνική ζωή
- στην παιδεία, αισθητική αγωγή και ευαισθητοποίηση των πολιτών για την πολιτιστική κληρονομιά

Στο άρθρο 2 του ίδιου νόμου παρέχονται κάποιοι πολύ χρήσιμοι ορισμοί των όρων που σχετίζονται με την πολιτιστική κληρονομιά οι οποίοι παρουσιάζονται παρακάτω.

Πολιτιστικά αγαθά: οι μαρτυρίες της ύπαρξης και της ατομικής και συλλογικής δραστηριότητας του ανθρώπου

Μνημεία: τα πολιτιστικά αγαθά που αποτελούν υλικές μαρτυρίες και ανήκουν στην πολιτιστική κληρονομιά της χώρας και κατατάσσονται στις παρακάτω υποκατηγορίες:

-**Αρχαία Μνημεία:** πολιτιστικά αγαθά προϊστορικών, αρχαίων, βυζαντινών, μεταβυζαντινών χρόνων έως το 1830. Στα αρχαία μνημεία συμπεριλαμβάνονται και τα σπήλαια, τα οποία συναντάμε σε μεγάλο αριθμό στο Ακρωτήριο, καθώς και τα παλαιοντολογικά κατάλοιπα.

-**Νεότερα Μνημεία:** τα πολιτιστικά αγαθά που είναι μεταγενέστερα του 1830.

-**Ακίνητα Μνημεία:** τα μνημεία που υπήρξαν ή παραμένουν συνδεδεμένα με το έδαφος, στο βυθό της θάλασσας ή στον πυθμένα λιμνών ή ποταμών και δεν είναι δυνατόν να μετακινηθούν χωρίς βλάβη της αξίας τους

Τα Ακίνητα Μνημεία περιλαμβάνουν τις εξής υποκατηγορίες (Άρθρο 6):

-αρχαία μνημεία που χρονολογούνται έως και το 1830

- νεότερα πολιτιστικά αγαθά , προγενέστερα των τελευταίων 100 ετών και χαρακτηρίζονται ως μνημεία λόγω της αρχιτεκτονικής , λαογραφικής, καλλιτεχνικής κλπ σημασίας τους

- νεότερα πολιτιστικά αγαθά της περιόδου των τελευταίων 100 ετών και χαρακτηρίζονται ως μνημεία λόγω αρχιτεκτονικής, λαογραφικής, καλλιτεχνικής κλπ σημασίας τους

Θα πρέπει να σημειωθεί ότι τα αρχαία ακίνητα μνημεία προστατεύονται από το νόμο χωρίς να απαιτείται η έκδοση οποιασδήποτε διοικητικής πράξης.

Τα ακίνητα μνημεία των άλλων δύο κατηγοριών χαρακτηρίζονται ως τέτοια, με απόφαση του Υπουργού Πολιτισμού.

- **Κινητά Μνημεία:** τα μνημεία που δε νοούνται ως ακίνητα

Αρχαιολογικοί Χώροι: εκτάσεις στην ξηρά, τη θάλασσα, τις λίμνες ή στους ποταμούς , οι οποίες περιέχουν αρχαία μνημεία ή αποτέλεσαν σύμφωνα με ενδείξεις από τους αρχαιολογικούς χρόνους έως και το 1830 μνημειακά, οικιστικά ή ταφικά σύνολα. Οι αρχαιολογικοί χώροι περιλαμβάνουν και το απαραίτητο ελεύθερο περιβάλλον που επιτρέπει στα σωζόμενα μνημεία να συντίθενται σε ιστορική , αισθητική και λειτουργική ενότητα.

Ιστορικοί Τόποι: εκτάσεις που αποτέλεσαν το χώρο εξαιρετικών ιστορικών ή μυθικών γεγονότων ή εκτάσεις που περιέχουν μνημεία μεταγενέστερα του 1830, είτε σύνθετα έργα του ανθρώπου και της φύσης μεταγενέστερα του 1830, τα οποία συνιστούν χαρακτηριστικούς και ομοιογενείς χώρους , που είναι δυνατόν να οριοθετηθούν τοπογραφικά και των οποίων επιβάλλεται η προστασία λόγω λαογραφικής της εθνολογικής, κοινωνικής αρχιτεκτονικής κλπ σημασίας τους.

Όσον αφορά τους αρχαιολογικούς χώρους , αυτοί κηρύσσονται και (ανά)οριοθετούνται με βάση τα δεδομένα αρχαιολογικής έρευνας πεδίου και απόφαση του Υπ. Πολιτισμού. Η κήρυξη συνοδεύεται υποχρεωτικά από σχετικό τοπογραφικό διάγραμμα μαζί με το οποίο δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως.

Ζώνες Προστασίας

Στους χερσαίους αρχαιολογικούς χώρους ή τα μνημεία που βρίσκονται *εκτός σχεδίου πόλης* ή *εκτός ορίων θεσμοθετημένων οικισμών*, οι δραστηριότητες γεωργίας, κτηνοτροφίας, θήρας, οικοδόμησης επιτρέπονται μετά από αδειοδότηση του Υπ. Πολιτισμού. Είναι όμως δυνατόν, να καθορίζεται περιοχή γύρω από τους αρχαιολογικούς χώρους στην οποία είτε απαγορεύεται παντελώς η δόμηση (Ζώνη Προστασίας Α), είτε επιτρέπεται η δόμηση ή οι χρήσεις γης υπό συγκεκριμένους όρους (Ζώνη Προστασίας Β).

Για τους αρχαιολογικούς χώρους και μνημεία που βρίσκονται εντός ορίων θεσμοθετημένων οικισμών είναι επίσης δυνατός ο καθορισμός ζωνών προστασίας. Για τους οικισμούς όμως αυτούς ισχύουν πρόσθετοι περιορισμοί(δόμησης, χρήσεων γης και κτιρίων, ιδιοκτησίας κλπ), καθώς απαγορεύονται οι επεμβάσεις στο χώρο που αλλοιώνουν τον χαρακτήρα του πολεοδομικού ιστού ή τη σχέση μεταξύ κτιρίων και υπαίθριου χώρου.

Όλα τα παραπάνω ισχύουν και για τις περιοχές που ανήκουν στην κατηγορία των ιστορικών τόπων.

3.1.1 Αρχαιολογικοί Χώροι και Νεότερα Μνημεία

Βλ. Χάρτης "Αρχαιολογικοί Χώροι και Νεότερα Μνημεία στη Δ.Ε Ακρωτηρίου" Παραρτήματος II

Ειδικότερα για τη Δ.Ε Ακρωτηρίου ισχύουν τα παρακάτω:

3.1.1.1 Ζώνες Προστασίας

Σύμφωνα με την Υ.Α Αριθ. ΥΠΠΟ/ΑΡΧ/Α1/Φ25/5545/261 (ΦΕΚ 105/Β/22.2.96), με θέμα «Καθορισμός Ζωνών Προστασίας Α και Β και καθορισμός χρήσεων γης στην ζώνη Α, στη θέση Μαράθι (Κοινότητα Στερνών Ακρωτηρίου, Κυδωνίας, Ν. Χανίων)», οριοθετούνται ζώνες προστασίας Α και Β για την αποτελεσματικότερη προστασία και ανάδειξη του αρχαιολογικού χώρου του Μαραθίου όπου και εκτείνονται αρχαιότητες διαφόρων περιόδων-ισοδομικός πύργος, κτίρια ελληνιστικών χρόνων , δεξαμενή ύστερης αρχαιότητας κλπ.

Η Ζώνη Α, απολύτου προστασίας, αδόμητη, αποτελείται από τρία τμήματα ,Α1-Α2-Α3.

Επίσης έχει θεσμοθετηθεί αδόμητη Ζώνη Προστασίας Α του αρχαιολογικού χώρου «Αμυδαλοκεφάλι Στερνών», σύμφωνα με την Υ.Α Αριθ. ΥΠΠΟ/ΑΡΧ/Α1/Φ25/47661/2484 (ΦΕΚ 939/Β/14.11.91).

Στην οριοθετούμενη Ζώνη Α καθορίζονται οι εξής χρήσεις γης: «Απαγορεύεται οποιαδήποτε τεχνητή ή φυσική αλλοίωση του εδάφους , η δόμηση καθώς και οποιαδήποτε κατασκευή (πχ. Αποθήκες, θερμοκήπια κλπ) για την οποία απαιτείται ή δεν απαιτείται άδεια της αρμόδιας πολεοδομικής αρχής. Στη ζώνη αυτή επιτρέπονται μόνο οι ανοιχτές, με αβαθή άροση καλλιέργειες και τα απλά (με δίκτυο)επιφανειακά έργα άρδευσης, με τον όρο ότι θα εκτελούνται σε μικρό βάθος, καθώς και η βοσκή. Οι προαναφερόμενες δραστηριότητες επιτρέπονται μόνο εφόσον έχουν την προηγούμενη έγκριση και επίβλεψη της αρμόδιας και ΚΕ' ΕΚΠΑ.

Η Ζώνη Β αποτελείται από δύο τμήματα Β1-Β2. Το τμήμα Β1 περιβάλλει τη Ζώνη Α1 και το τμήμα Β2 περιβάλλει την Α3. Στη Ζώνη Β επιτρέπεται η δόμηση με ειδικές χρήσεις γης, όρους και περιορισμούς. Οποιαδήποτε δραστηριότητα στη Ζώνη αυτή, επιτρέπεται αποκλειστικά κατόπιν έγκρισης του Υπ. Πολιτισμού με την επίβλεψη της αρμόδιας ΚΕ' Εφορείας Αρχαιοτήτων.

3.1.1.2. Αρχαιολογικοί Χώροι

-**Μινωική Εγκατάσταση στη θέση «Αμμούτσες» ή «Μεγίνο».** Χαρακτηρίστηκε ως αρχαιολογικός χώρος σύμφωνα με την Υ.Α Αριθ. 21220 (ΦΕΚ 527/Β/24.8.67) και ανήκει στην περίοδο της Χαλκοκρατίας.

-**Αρχαιολογικός Χώρος Μαράθι.** Περιλαμβάνει τις θέσεις «Λιμάνι», «Μαραθόσπηλιος», «Χωστή Παναγιά». Πέραν της κήρυξης ζώνης προστασίας, οι παραπάνω θέσεις έχουν χαρακτηριστεί ως αρχαιολογικοί χώροι και ως ιστορικό διατηρητέο μνημείο ή πόλη «Μινώα» με τις Υ.Α Αριθ. ΥΠΠΟ/ΑΡΧ/Α1/Φ25/5545/261 (ΦΕΚ 105/Β/22.2.96) και Υ.Α Αριθ. 21220/10.8.67 (ΦΕΚ 527/Β/24.8.67). Περιλαμβάνει ευρήματα της αρχαιότητας, της Ρωμαιοκρατίας καθώς και της Βυζαντινής και Μεταβυζαντινής Περιόδου.

- **Μετόχι Παναγίας Αρκουδιώτισσας.** Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο της αρχαιότητας με Υ.Α. ΥΠΠΕ/Β1/Φ38/15672/354/10.03.82 (ΦΕΚ 180/Β/21.04.82)

3.1.1.3. Σπήλαια

- **Σπήλαιο Παναγίας «Αρκουδιώτισσας» ή «Αρκουδόσπηλιος»** Χαρακτηρίστηκε ως αρχαιολογικός χώρος με την Υ.Α 3888/21.02.67 (ΦΕΚ 168/Β/09.03.67)

- **Σπήλαιο «Κουμαρόσπηλιος»** Χαρακτηρίστηκε ως αρχαιολογικός χώρος με την Υ.Α 3888/21.02.67 (ΦΕΚ 168/Β/09.03.67) και ως διατηρητέο μνημείο με την Υ.Α 2258 (174/Β66)

- **Σπήλαια Αγ. Ιωάννου Ερημίτη, «Άγιος Γεώργιος», «Αχυρόσπηλιος», «Νερόσπηλιος».** Χαρακτηρίστηκαν ως αρχαιολογικοί χώροι και ιστορικά διατηρητέα μνημεία με την Υ.Α 21220/10.08.67 (ΦΕΚ 527/Β/24.08.67)

- **Σπήλαιο «Λερά».** Χαρακτηρίστηκε ως αρχαιολογικός χώρος με την Υ.Α 3888/21.02.67 (ΦΕΚ 168/Β/09.03.67) και ως διατηρητέο μνημείο με την Υ.Α 2258 (174/Β66)

3.1.1.4. Αρχαιολογικοί Χώροι και τόποι ιστορικού και ιδιαίτερου φυσικού κάλλους

Με την Υ.Α Απόφαση Α/Φ31/136852/2942/12.10.73 (ΦΕΚ 1242/Β/16.10.73) κηρύχθηκαν ως αρχαιολογικοί χώροι και τόποι ιστορικοί και ιδιαίτερου φυσικού κάλλους οι παρακάτω περιοχές:

- Περιοχή Τάφων των Βενιζέλων
- Περιοχή Μονών Αγίας Τριάδας Τζαγκαρόλων και Γουβερνέτου
- Περιοχή Σταυρού
- Όρμος Καλαθά

Για τον Όρμο Καλαθά ειδικότερα, έχουν ακολουθήσει μία σειρά μεταγενέστερες αποφάσεις με στόχο την αποδέσμευση της θαλάσσιας περιοχής του Όρμου για υποβρύχια δραστηριότητα με αναπνευστικές συσκευές από καταδυτικές Σχολές για

ψυχαγωγικούς και εκπαιδευτικούς σκοπούς. Οι δημοσιεύσεις των αποφάσεων στην Εφημερίδα της Κυβερνήσεως παρουσιάζονται παρακάτω:

- ΦΕΚ 646/Β/26.06.98 (Αρχική απόφαση τροποποίησης)
- ΦΕΚ 923/Β/27.08.98 (Έγκριση αποδέσμευσης μετά από ενάλιες έρευνες της αρμόδιας Εφορείας Ενάλιων Αρχαιοτήτων)
- ΦΕΚ 1083/Β/16.10.98 (Ορισμός Συντεταγμένων αποδεσμευόμενης περιοχής)
- ΦΕΚ 1498/Β/10.10.03 (Ορισμός Όρων άσκησης υποβρύχιων δραστηριοτήτων στην περιοχή)

3.1.1.5. Νεότερα Διατηρητέα Μνημεία-Κτίρια

-Κτίριο πρώην ιδιοκτησίας Καρτεράκη-Σκουλά νυν ιδιοκτησίας κοινότητας Στερνών. Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο με την Υ.Α. ΥΠΠΟ/ΔΙΛΑΠ/Γ/238/13192/08.02.96 (ΦΕΚ 208/Β/29.03.96) για την αρχιτεκτονική και ιστορική του αξία. Καθορισμός ειδικών όρων και περιορισμών δόμησης του κτιρίου ορίστηκαν με την Υ.Α 45274/2393 (ΦΕΚ 828/Δ/12.09.86) και περιλαμβάνουν την απαγόρευση κάθε αφαίρεσης, αλλοίωσης ή καταστροφής των επιμέρους στοιχείων του κτιρίου και της τοποθέτησης φωτεινών ή μη διαφημιστικών επιγραφών. Οι δραστηριότητες που επιτρέπονται είναι οι επισκευές, οι μικρές προσθήκες και ο εκσυγχρονισμός των εγκαταστάσεων με σκοπό τη βελτίωση της λειτουργικότητάς τους, με προϋπόθεση να μην αλλοιώνεται ο αρχιτεκτονικός χαρακτήρας του κτιρίου.

Για οποιαδήποτε επέμβαση απαιτείται η έγκριση της Επιτροπής Πολεοδομικού Αρχιτεκτονικού Ελέγχου (ΕΠΑΕ).

-Κτιριακό Συγκρότημα ιδιοκτησίας Κωνσταντίνου Περιστεράκη. Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο με την Υ.Α. ΥΠΠΟ/ΔΙΛΑΠ/Γ/2661/43422/29.10.86 (ΦΕΚ 732/Β/29.10.86). Αποτελεί ένα πολύ αξιόλογο δείγμα τοπικής παραδοσιακής αρχιτεκτονικής.

-Οικία ιδιοκτησίας Μερόπης Δημοτάκη. Χαρακτηρίστηκε ως διατηρητέο κτίριο μαζί με τον καθορισμό ειδικών όρων και περιορισμών δόμησης του με την Υ.Α. 58904/4104/29.08.89 (ΦΕΚ 560/Δ/08.09.89) Όσον αφορά τους ειδικούς όρους δόμησης ισχύει ό,τι και στην παραπάνω περίπτωση.

-Κτίριο Ιδιοκτησίας Ερασμίας και Γεωργ. Ωρολογιά . Χαρακτηρίστηκε ως διατηρητέο κτίριο μαζί με καθορισμό ειδικών όρων και περιορισμών δόμησης του με την Υ.Α. 34830/1691/30.03.90 (ΦΕΚ 221/Δ/10.04.90) Όσον αφορά τους ειδικούς όρους δόμησης ισχύει ό,τι και στην παραπάνω περίπτωση.

-Κτίριο Ιδιοκτησίας Νικ. Καρφάκη. Χαρακτηρίστηκε ως διατηρητέο κτίριο μαζί με καθορισμό ειδικών όρων και περιορισμών δόμησης του με την Υ.Α. 46662/782/18.02.02 (ΦΕΚ 176/Δ/08.03.02) Όσον αφορά τους ειδικούς όρους δόμησης ισχύει ό,τι και στην παραπάνω περίπτωση.

3.1.2 Ιστορική Κληρονομιά Βυζαντινής και Μεταβυζαντινής Περιόδου

Βλ. Χάρτης "Πολιτιστική Κληρονομιά Βυζαντινής και Μεταβυζαντινής Περιόδου" Παραρτήματος II

Όσον αφορά την βυζαντινή και μεταβυζαντινή περίοδο , στο Ακρωτήρι συναντά κανείς τα παρακάτω σημαντικά μνημεία.

3.1.2.1. Μονές

- **Ι.Μ Αγίου Ιωάννου του Ερημίτη (ή Ι.Μ Καθολικού)**. Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο σύμφωνα με την Υ.Α Αριθ. 9252/294/2.2.48 (ΦΕΚ 29/Β/23.2.48) και την Υ.Α ΥΠΠΕ/Β1/Φ38/10321/186/16.4.82 (ΦΕΚ 180/Β/21.4.82) , *διότι πρόκειται για σημαντικό μνημείο της ύστερης Ενετοκρατίας στην Κρήτη.*

- **Ι.Μ Αγίας Τριάδος των Τζαγκαρόλων και Ι.Μ Κυρίας των Αγγέλων Γουβερνέτου**. Χαρακτηρίστηκαν ως ιστορικά διατηρητέα μνημεία σύμφωνα με την Υ.Α Αριθ. 9252/294/2.2.48 (ΦΕΚ 29/Β/23.2.48) και ως αρχαιολογικοί χώροι και τόποι ιστορικοί και ιδιαίτερου φυσικού κάλλους με την Υ.Α Α/Φ31/136852/2942/12.10.73 (ΦΕΚ 1242/Β/16.10.73)

-**Ι.Μ Αγίου Ιωάννου Ελεήμονος**. Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο με την Υ.Α ΥΠΠΕ/Β1/Φ31/15674/356/10.2.82 (ΦΕΚ 168/Β/14.4.82),*διότι αποτελεί σπάνιο δείγμα στον Ελλαδικό Χώρο Δυτικής μοναστηριακής αρχιτεκτονικής σε ορθόδοξο ίδρυμα.*

-**Ι.Μ Τιμίου Προδρόμου και Μετόχι Εισοδίων Θεοτόκου** .Χαρακτηρίστηκαν ως ιστορικά διατηρητέα μνημεία σύμφωνα με την Υ.Α ΥΠΠΕ/Β1/Φ38/15665/350/10.2.83 και ΥΠΠΕ/Β1/Φ38/15666/351/10.2.83 (ΦΕΚ 180/Β/21.4.82)

-**Ι.Μ Αγίου Ιωάννου Προδρόμου**. Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο με την Υ.Α ΥΠΠΕ/Β1/Φ38/10690/251/7.3.85 (ΦΕΚ 174/Β/1.4.85),*διότι αποτελεί χαρακτηριστικό δείγμα μοναστηριακής αρχιτεκτονικής των χρόνων της Ενετοκρατίας της Κρήτης.*

3.1.2.2. Διατηρητέα Μνημεία-Κτίρια

-**Μετόχι Αγ. Αντωνίου**. Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο με την Υ.Α ΥΠΠΕ/Β1/Φ38/10322/185/10.3.82 (ΦΕΚ 120/Β/22.3.82),*ως αξιόλογο δείγμα Μοναστηριακής Αρχιτεκτονικής με δυτικές επιρροές των χρόνων της όψιμης Ενετοκρατίας.*

-**Μικρό Νεώριο**. Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο με την Υ.Α ΥΠΠΟ/ΑΡΧ/Β1/Φ38/21036/414/4.5.93 (ΦΕΚ 361/Β/20.5.93),*επειδή πρόκειται για χαρακτηριστικό δείγμα αρχιτεκτονικής της πρώιμης Τουρκοκρατίας, με επιδράσεις στην τεχνική κατασκευή και αρχιτεκτονική μορφή ,με τα νεώρια της περιόδου της Ενετοκρατίας.*

-**Φρούριο στη θέση «Λουτράκι».** Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο με την Υ.Α ΥΠΠΟ/ΑΡΧ/Β1/Φ38/53385/1078/14.1.93 (ΦΕΚ 119/Β/5.3.93)

-**Ελαιοτριβείο «Μπεηλίτικο».** Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο με την Υ.Α ΥΠΠΕ/Β1/Φ38/15761/313/10.03.82 (ΦΕΚ 131/Β/26.3.82), *διότι αποτελεί αξιόλογο δείγμα αγροτικής αρχιτεκτονικής της πρώιμης Τουρκοκρατίας με βενετσιάνικες επιρροές.*

-**Οικία Ιδιοκτησίας Αλεξάνδρας Μαλινάκη.** Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο με την Υ.Α ΥΠΠΟ/ΑΡΧ/Β1/Φ38/10290/187/07.08.95 (ΦΕΚ 768/Β/06.09.95), *ως δείγμα τοπικής αρχιτεκτονικής του 18^{ου} αιώνα.*

-**Αγροτο-οικιστικό Συγκρότημα στις Πλακούρες.** Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο με την Υ.Α ΥΠΠΟ/ΑΡΧ/Β1/Φ38/38806/931/20.12.90 (ΦΕΚ 811/Β/28.12.90), *διότι αποτελεί χαρακτηριστικό δείγμα αρχιτεκτονικής των χρόνων της όψιμης Ενετοκρατίας και πρώιμης Τουρκοκρατίας στενά συνδεδεμένο με την τοπική ιστορία.*

-**Οικία Ιδιοκτησίας Μιχ. Πλανάκη.** Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο με την Υ.Α ΥΠΠΟ/ΑΡΧ/Β1/Φ38/22922/532/09.08.89 (ΦΕΚ 633/Β/29.8.89), *διότι αποτελεί τυπικό δείγμα της τοπικής αρχιτεκτονικής .*

-**Οικία ιδιοκτησίας Αικ. Βαγιωνή.** Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο με την Υ.Α ΥΠΠΟ/ΑΡΧ/Β1/Φ38/ΚΗΡ/42929/153/20.09.99 (ΦΕΚ 1839/Β/05.10.99), *ως χαρακτηριστικό δείγμα της τοπικής αγροτικής αρχιτεκτονικής του β' μισού του 18^{ου} αιώνα.*

- **Οικία ιδιοκτησίας ιερέως Απόστ. Διαμαντούδη.** Χαρακτηρίστηκε ως ιστορικό διατηρητέο μνημείο με την Υ.Α ΥΠΠΟ/ΑΡΧ/Β1/Φ38/36638/744/12.09.91 (ΦΕΚ 933/Β/13.11.91), *αποτελώντας διώροφη λιθόκτιστη κατοικία, χαρακτηριστικό δείγμα τοπικής αρχιτεκτονικής της περιόδου της Τουρκοκρατίας.*

3.2 ΠΟΛΙΤΙΣΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ & ΘΕΜΑΤΙΚΑ ΠΑΡΚΑ

Βλ. Χάρτης “Πολιτιστικές Δραστηριότητες και Θεματικά Πάρκα στη Δ.Ε Ακρωτηρίου” Παραρτήματος II

3.2.1 Πολιτιστικοί Σύλλογοι

Ενδεικτικά μπορούμε να αναφέρουμε μερικά στοιχεία για τον πολιτιστικό σύλλογο Αγ. Ονουφρίου, σύμφωνα με το καταστατικό ίδρυσής του.

Ο πολιτιστικός σύλλογος Αγ. Ονουφρίου ιδρύθηκε με την ακριβή επωνυμία “Εξωραϊστικός και Εκπολιτιστικός Σύλλογος Αγ. Ονουφρίου, Ακρωτηρίου” και λειτουργεί βάσει του καταστατικού το οποίο βεβαιώθηκε και καταχωρήθηκε στο βιβλίο Σωματείων του Πρωτοδικείου Χανίων στις 28.2.92.

Σκοπός του συλλόγου είναι :

- η πολιτιστική και πνευματική και γενικά η ανάπτυξη της περιοχής του Αγ. Ονουφρίου
- η προστασία του φυσικού περιβάλλοντος απο κάθε παραμόρφωση και ρύπανση
- η προστασία του πράσινου και η δημιουργία εστιών πράσινου
- η κατασκευή και συντήρηση οδών
- η δημιουργία παιδικών χαρών
- η ασφαλής λειτουργία των εγκαταστάσεων αποθηκών υγρών καυσίμων καθώς και η απομάκρυνσή τους με κάθε νόμιμο μέσο
- η προστασία της πλαζ και του όρμου Αγ. Ονουφρίου
- η δημιουργία βιβλιοθήκης
- η δημιουργία λαογραφικού μουσείου
- η προστασία της υγείας των κατοίκων
- η δημιουργία εκτροφείου διαφόρων ζώων
- η δημιουργία χώρων και εγκαταστάσεων αθλοπαιδιών

3.2.2 Θεματικά Πάρκα

Πάρκο Διάσωσης Χλωρίδας και Πανίδας

Το Πάρκο Διάσωσης Χλωρίδας και Πανίδας ανήκει στο Πολυτεχνείο Κρήτης και δεν χαρακτηρίζεται απο κάποια περαιτέρω θεσμοθέτηση.

Η χρηματοδότηση του πάρκου προέρχεται από τον προϋπολογισμό του Πολυτεχνείου Κρήτης, υποστηρίζεται όμως οικονομικά και απο το Παγκρήτιο Κληροδότημα της Παγκρήτιας Ένωσης της Αμερικής.

Πάρκο Κυκλοφοριακής Αγωγής

Το Πάρκο Κυκλοφοριακής Αγωγής έχει ενταχθεί σε πρόγραμμα Οδικής Ασφάλειας και Κυκλοφοριακής Αγωγής του Υπουργείου Μεταφορών και Επικοινωνιών. Σύμφωνα με αυτό το πρόγραμμα 130 πάρκα δημιουργήθηκαν ανά την Ελλάδα.

Η χρηματοδότηση για την ανέγερση του πάρκου προέκυψε από κονδύλι του Γ΄ Κοινοτικού Πλαισίου Στήριξης.

4. Φυσικό Περιβάλλον

Βλ. Χάρτης “Φυσικό Περιβάλλον της Δ.Ε Ακρωτηρίου”
Παραρτήματος II

4.1. Γραμμή Αιγιαλού

Το μήκος της ακτογραμμής της Δ.Ε Ακρωτηρίου είναι περίπου 60 χλμ. Γραμμή αιγιαλού έχει καθοριστεί κατά τμήματα με 25 αποφάσεις, καλύπτοντας ένα συνολικό μήκος ακτογραμμής περίπου 20 χλμ.

Οι σχετικές αποφάσεις και τα αντίστοιχα ΦΕΚ παρουσιάζονται στον πίνακα που ακολουθεί.

Πίνακας 19:Αποφάσεις Καθορισμού Γραμμής Αιγιαλού

	ΠΕΡΙΟΧΗ	ΑΠΟΦΑΣΕΙΣ	ΜΗΚΟΣ (m)
1	Άγιος Ονούφριος	Απόφ. 6968/23.03.06 Γ.Γ.Περιφ.Κρήτης ΦΕΚ 394/Δ/09.05.06	500
2	Άγιος Ονούφριος (προ ιδιοκτ. ΕΡΜΗΣ ΑΕ)	ΑΠΓ. Απόφ. 45826/17.12.69 Νομ. Χανίων ΦΕΚ ΑΠΓ. 68/Δ/04.04.70 ΠΑΡ. Πράξη 934/18.08.70 Υπουρ. Συμβ. ΦΕΚ 176/Α/27.08.70	160
3	Άγιος Ονούφριος (έμπροσθεν ιδιοκτ. Ενοριακής Επιτροπής Κουνουπιδιανών)	Απόφ. 21681/18.06.71 Νομ. Χανίων ΦΕΚ 163/Δ/20.07.71	500
4	Καλαθάς	Απόφ.23105/22.12.86 Νομ. Χανίων ΦΕΚ 1220/Δ/31.12.86	970
5	Καλαθάς (προ ιδιοκτ. Γ. Βλαμάκη)	Απόφ. 10094/06.07.79 Νομ. Χανίων ΦΕΚ 466/Δ/07.09.79	550
6	Καλαθάς	Απόφ. 1782/15.02.87 Νομ. Χανίων ΦΕΚ 92/Δ/19.02.87	800
7	Ταρσανάς	Απόφ. 1757/09.03.05 Γ.Γ.Περιφ.Κρήτης ΦΕΚ 367/Δ/06.04.05	450
8	Ταρσανάς	Απόφ. 844/21.07.89 Νομ. Χανίων ΦΕΚ 479/Δ/07.08.89	550
9	Ταρσανάς (προ ιδιοκτ. Θεοδωράκη & Δ. Δασκαλάκη)	Απόφ. 10168/06.07.79 Νομ. Χανίων ΦΕΚ 463/Δ/06.09.79	850
10	Ταρσανάς	Απόφ. 1389/13.08.89 Νομ. Χανίων ΦΕΚ 1069/Δ/22.10.92	750
11	Ταρσανάς Θέση Καυκάλα	Απόφ. 1147/28.09.89 Νομ. Χανίων ΦΕΚ 647/Δ/09.10.89	800
12	Λαγκαδάκι Χωραφακίων (προ ιδιοκτ. Ε.Κωνστανταράκη)	Απόφ. 22068/01.02.88 Νομ. Χανίων ΦΕΚ 98/Δ/08.02.88	730
13	Θέση Μαύρο Κεφάλι Κουνουπιδιανών	Απόφ. 3100/24.02.88 Νομ. Χανίων ΦΕΚ 153/Δ/01.03.88	1150
14	Θέση Κάβος Ακρωτηρίου	Απόφ. 4228/26.04.83 Νομ. Χανίων	600

	(προ ιδιοκτ. Ι. Κουτράκη)	ΦΕΚ 293/Δ/10.07.83	
15	Θέση Κάβος Ακρωτηρίου (προ ιδιοκτ. Γ.Σπυριδάκη κλπ.)	Απόφ. 4054/29.03.82 Νομ. Χανίων ΦΕΚ 297/Δ/21.06.82	1600
16	Θέση Μαύρο Κεφάλι Σταυρού	Απόφ. 17538/27.10.81 Νομ. Χανίων ΦΕΚ 752/Δ/21.12.81	1200
17	Θέση Μαύρο Κεφάλι Σταυρού	Απόφ. 21045/21.09.09 Γ.Γ.Περιφ.Κρήτης ΦΕΚ 437/Δ/02.10.09	650
18	Σταυρός	Απόφ. 28279/12.09.73 Νομ. Χανίων ΦΕΚ 254/Δ/28.09.73	750
19	Σταυρός	Απόφ. 35259/14.10.70 Νομ. Χανίων ΦΕΚ 262/Δ/06.11.70	1700
20	Στερνί Στερνών	Απόφ. 15388/05.08.10 Γ.Γ.Περιφ.Κρήτης ΦΕΚ 415/Δ/30.08.10	800
21	Μαράθι	Απόφ. 35648/05.10.70 Νομ. Χανίων ΦΕΚ 249/Δ/26.10.70	540
22	Θέση Σχοινόπλοκο Στερνών	Απόφ. 11029/16.08.83 Νομ. Χανίων ΦΕΚ 566/Δ/31.10.83	650
23	Λουτράκι	Απόφ. 1092152/8977/Β0010/23.10.00 Υπ. Οικονομικών ΦΕΚ 786/Δ/17.11.00	1000
24	Λουτράκι	Απόφ. 1092152/16.12.04 Γ.Γ.Περιφ.Κρήτης ΦΕΚ 1271/Δ/31.12.04 & διορθ. 542/Δ/24.05.05	950
25	Θέση Λαζαρέτο, Μεγάλη Μπαδιέρα Στερνών	Απόφ. 1000652/23/Β0010/12.02.04 Υφύπ. Οικονομίας & Οικονομικών ΦΕΚ 245/Δ/05.03.04	700

Πηγή: Α' Στάδιο Γ.Π.Σ Ακρωτηρίου

4.2 Παραλίες Κολύμβησης

Η ποιότητα των υδάτων κολύμβησης έχει αποτελέσει σημαντικό κομμάτι της ευρωπαϊκής κοινοτικής πολιτικής προς την κατεύθυνση της ανάπτυξης του περιβάλλοντος, των φυσικών πόρων και της δημόσιας υγείας. Η διαχείριση της ποιότητας των υδάτων κολύμβησης κωδικοποιείται στην Οδηγία 2006/7/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου και ενσωματώθηκε στο Εθνικό Δίκαιο με την Κ.Υ.Α Η.Π8600/416/Ε103 (ΦΕΚ 356/Β/26.02.09).

Η Οδηγία 2006/7/ΕΚ συνοδεύεται από την αντικατάσταση και κατάργηση της Οδηγίας 76/160/ΕΟΚ (ΚΥΑ ΟΙΚ.46399/1352, ΦΕΚ 438/Β/371986) , καθώς προέκυψε η ανάγκη ανάπτυξης πολιτικής με βάση τα νεότερα τεχνολογικά και επιστημονικά δεδομένα σε όλους τους τομείς και τα στάδια αξιολόγησης της ποιότητας των υδάτων όσο και στις μεθόδους διαχείρισής τους. Μία επιπλέον παράμετρος που κατέστησε αναγκαία μια νέα οδηγία ήταν η ανάγκη συμμετοχής και ενημέρωσης του κοινού με πιο οργανωμένο και αποτελεσματικό τρόπο.

Τρεις είναι οι βασικές κατευθύνσεις στις οποίες στοχεύει η Οδηγία:

Α. ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΚΑΙ ΤΑΞΙΝΟΜΗΣΗ ΤΗΣ ΠΟΙΟΤΗΤΑΣ ΤΩΝ ΥΔΑΤΩΝ ΚΟΛΥΜΒΗΣΗΣ.

Η παρακολούθηση και ταξινόμηση της ποιότητας των υδάτων χαρακτηρίζεται από τα παρακάτω επιμέρους στάδια:

A.1 Παρακολούθηση: Ετήσιος Προσδιορισμός Υδάτων Κολύμβησης, Καθορισμός Διάρκειας Κολυμβητικής Περιόδου, Παρακολούθηση Παραμέτρων (Εντερόκοκκοι και Κολοβακτηρίδια) με συγκεκριμένη μέθοδο και συχνότητα δειγματοληψιών ανά κολυμβητική περίοδο.

A.2 Αξιολόγηση της ποιότητας των υ.κ.: Μέσω της παρακολούθησης συγκροτείται ένα σύνολο ποιοτικών δεδομένων (τρέχουσας και τριών προηγούμενων κολυμβητικών περιόδων) για τα υ.κ με βάση το οποίο πραγματοποιείται η αξιολόγηση της ποιότητας των υ.κ στο τέλος της κάθε κολυμβητικής περιόδου, λαμβάνοντας επίσης υπόψη την τοποθεσία των υδάτων καθώς και τις οδηγίες αξιολόγησης που αναλύονται σε παράρτημα της Οδηγίας.

A.3 Ταξινόμηση και Ποιοτικός Χαρακτηρισμός των υ.κ: ταξινόμηση σε 4 επίπεδα ποιότητας

- Εξαιρετική Ποιότητα
- Καλή Ποιότητα
- Επαρκή Ποιότητα
- Ανεπαρκής Ποιότητα

Μέχρι το 2015 τα Κράτη Μέλη θα πρέπει να μεριμνήσουν ώστε όλα τα νερά κολύμβησης να είναι τουλάχιστον επαρκούς ποιότητας.

A.4 Ταυτότητα των Υδάτων Κολύμβησης:

- ✓ Περιγραφή φυσικών, γεωγραφικών και υδρολογικών χαρακτηριστικών των νερών κολύμβησης καθώς και άλλων επιφανειακών νερών στη λεκάνη απορροής των εν λόγω νερών
- ✓ Εντοπισμός και αξιολόγηση των αιτίων ρύπανσης. Παροχή πληροφοριών σε περίπτωση κινδύνου βραχυπρόθεσμης ρύπανσης.
- ✓ Σε περίπτωση βραχυπρόθεσμης ρύπανσης, προσδιορισμός φύσης, συχνότητας και διάρκειας της αναμενόμενης βραχυπρόθεσμης ρύπανσης
- ✓ Λεπτομέρειες για τυχόν άλλες αιτίες ρύπανσης, διαχειριστικά μέτρα και χρονοδιάγραμμα εξάλειψης αιτίων ρύπανσης
- ✓ Διαχειριστικά μέτρα και παροχή στοιχείων επικοινωνίας υπεύθυνων για την ανάληψη των δράσεων φορέων
- ✓ Αξιολόγηση της δυνατότητας ανάπτυξης κυανοβακτηρίων, μακροφυκών και φυτοπλαγκτόν
- ✓ Ορισμός τοποθεσίας σημείου παρακολούθησης

Β. ΔΙΑΧΕΙΡΙΣΗ ΤΗΣ ΠΟΙΟΤΗΤΑΣ ΤΩΝ ΥΔΑΤΩΝ ΚΟΛΥΜΒΗΣΗΣ

Τα διαχειριστικά μέτρα συνοψίζονται ως εξής:

- ✓ Καθορισμός και διατήρηση ταυτότητας για τα ύδατα κολύμβησης
- ✓ Καθορισμός χρονοδιαγράμματος παρακολούθησης
- ✓ Παρακολούθηση υδάτων κολύμβησης
- ✓ Αξιολόγηση της ποιότητας των υδάτων
- ✓ Ταξινόμηση των υδάτων κολύμβησης
- ✓ Εντοπισμός και αξιολόγηση των αιτίων ρύπανσης που ενδέχεται να επηρεάζουν τα ύδατα κολύμβησης και να βλάπτουν την υγεία των λουομένων
- ✓ Παροχή πληροφοριών στο κοινό
- ✓ Ανάλυση δράσης για την πρόληψη της έκθεσης των λουομένων στη ρύπανση
- ✓ Ανάλυση δράσης για τη μείωση του κινδύνου ρύπανσης

Γ. ΠΑΡΟΧΗ ΠΛΗΡΟΦΟΡΙΩΝ ΣΤΟ ΚΟΙΝΟ ΌΣΟΝ ΑΦΟΡΑ ΤΗΝ ΠΟΙΟΤΗΤΑ ΤΩΝ ΥΔΑΤΩΝ ΚΟΛΥΜΒΗΣΗΣ

Σε κάθε περιοχή κολύμβησης οι ακόλουθες πληροφορίες θα πρέπει να είναι διαθέσιμες:

- ✓ Η τρέχουσα ταξινόμηση των νερών κολύμβησης και κάθε απογόρευση κολύμβησης ή σύσταση κατά της κολύμβησης, με τη χρήση ενός σαφούς και απλού συμβόλου
- ✓ Γενική περιγραφή των νερών κολύμβησης βάσει της ταυτότητάς τους
- ✓ Στην περίπτωση που τα νερά κολύμβησης έχουν υποστεί βραχυπρόθεσμη ρύπανση να γνωστοποιείται, αναρτώντας ένδειξη του αριθμού των ημερών κατά τη διάρκεια των οποίων απαγορεύτηκε η κολύμβηση ή συστήθηκε η αποφυγή της λόγω της ρύπανσης αυτής καθώς και προειδοποίηση όποτε υπάρχει παρόμοια ρύπανση
- ✓ Πληροφορίες σχετικές με τη φύση και τη διάρκεια των ασυνήθιστων φαινομένων σε τέτοια γεγονότα
- ✓ Προειδοποίηση και αιτιολόγηση προς το κοινό ,όταν απαγορεύεται η κολύμβηση ή συνίσταται η αποφυγή της καθώς και αντίστοιχη ενημέρωση στην περίπτωση μόνιμης απαγόρευσης κολύμβησης.

Πολύ σημαντικά και χρήσιμα εργαλεία για τη δημοσιοποίηση αποτελούν το διαδίκτυο καθώς και οι τεχνολογίες γεωγραφικών αναφορών με σαφή και απλή παρουσίαση των δεδομένων μέσω της χρήσης σημείων και συμβόλων.

4.3 Γαλάζιες Σημαίες

Το Πρόγραμμα “ΓΑΛΑΖΙΕΣ ΣΗΜΑΙΕΣ” αποτελεί πρωτοβουλία της διεθνούς οργάνωσης Fee (Foundation for Environmental Education), που στην Ελλάδα εκπροσωπείται από την Ελληνική Εταιρεία Προστασίας της Φύσης (ΕΕΠΦ). Η Ελληνική Εταιρεία Προστασίας της Φύσης συνεργάζεται με το ΥΠΕΚΑ και ειδικότερα κάνει χρήση των επίσημων δημοσιοποιημένων αποτελεσμάτων του προγράμματος παρακολούθησης της ΕΓΥ (Ειδική Γραμματεία Υδάτων) για τη συμμετοχή των ενδιαφερόμενων φορέων διαχείρισης των ακτών στο διεθνές εθελοντικό πρόγραμμα “ΓΑΛΑΖΙΕΣ ΣΗΜΑΙΕΣ” (“BLUE FLAGS”).

4.4 Υγροβιότοποι

Σύμφωνα με το Προεδρικό Διάταγμα που δημοσιεύτηκε στο ΦΕΚ 229/Α.Α.Π/19.06.12 με θέμα «Έγκριση καταλόγου μικρών νησιωτικών υγροτόπων και καθορισμός όρων και περιορισμών για την προστασία και ανάδειξη των μικρών παράκτιων υγροτόπων που περιλαμβάνονται σε αυτόν», στη Δ.Ε Ακρωτηρίου υπάρχουν 3 υγροτόποι οι οποίοι περιλαμβάνονται στη συγκεκριμένη λίστα και είναι οι εξής:

- **Σταυρός**, έκτασης 12 στρ.
- **Λίμνη Ταρσανά**, έκτασης 26 στρ.
- **Εκβολή Καλαθορέματος**, έκτασης 6 στρ.

Σύμφωνα με το προεδρικό διάταγμα οι δραστηριότητες που επιτρέπονται στις προστατευόμενες αυτές περιοχές είναι εκείνες με στόχο:

- Τη δημιουργία και ανάδειξη των υγροτοπικών εκτάσεων
- Τη δημιουργία ελαφρών υποδομών για την προστασία, διατήρηση και πρόσβαση στους υγροτόπους
- Την επιστημονική έρευνα
- Την ενημέρωση των επισκεπτών

Αντίθετα οι δραστηριότητες που απαγορεύονται είναι συνοπτικά οι παρακάτω:

- Εργασίες δόμησης
- Διάνοιξη οδικού δικτύου
- Εκχερσώσεις της φυσικής βλάστησης
- Αποξηράνσεις και αποστραγγιστικά έργα
- Εξορυκτικές δραστηριότητες
- Επιχωματώσεις
- απόρριψη στερεών και υγρών αποβλήτων
- εισαγωγή ξενικών ειδών γλωρίδας και πανίδας
- παρεμβάσεις που αλλοιώνουν το τοπίο
- επέκταση των υφισταμένων καλλιεργειών
- βόσκηση, εκτός αν προκύπτει ότι συμβάλλει στην διατήρηση της οικολογικής ισορροπίας του υγροτόπου
- αλιεία και ιχθυοκαλλιέργειες
- αμμοληψίες
- συλλογή αμφιβίων
- παρεμβάσεις που επηρεάζουν το υδρολογικό καθεστώς

Από τους παραπάνω περιορισμούς εξαιρούνται τα έργα εθνικής άμυνας.

Ο έλεγχος τήρησης των διατάξεων του Π.Δ αποτελεί ευθύνη των χωρικά αρμοδίων αρχών της Κεντρικής και Αποκεντρωμένης Διοίκησης, των Ο.Τ.Α και των Φορέων Διαχείρισης.

4.5 Ρέματα

Ενδιαφέρουσα είναι η ιστορία του ρέματος του Κουρουπητού. Πρόκειται για την ζώνη εκβολής του χειμάρρου, στην ευρύτερη περιοχή όπου σήμερα στεγάζονται οι εγκαταστάσεις ΕΜΑΚ και ΧΥΤΥ.

Οι εκβολές του ρέματος χρησιμοποιούνταν για χρόνια (από το 1988 περίπου) ως παράνομη χωματερή απόρριψης απορριμμάτων. Η Ελλάδα το 1992, είχε καταδικαστεί από το ΔΕΚ (Δικαστήριο των Ευρωπαϊκών Κοινοτήτων) για παράβαση των κοινοτικών οδηγιών 75/442 και 78/319 για τα στερεά και τα επικίνδυνα απόβλητα αντίστοιχα στην περιοχή των Χανίων, με προϋπόθεση συμμόρφωσης, το κλείσιμο του “σκουπιδότοπου”. Το 2000 το Δικαστήριο επέβαλε πρόστιμο 20.000 ευρώ/ημέρα στην Ελλάδα για τη μη συμμόρφωση στην πρώτη καταδικαστική απόφαση. Πρόκειται μάλιστα για την πρώτη φορά που το Ευρωπαϊκό Δικαστήριο έθεσε σε λειτουργία διατάξεις για τις περιπτώσεις μη συμμόρφωσης των κρατών – μελών σε προηγούμενες αποφάσεις του Δικαστηρίου.

Η απόρριψη σκουπιδιών σταμάτησε τον Φεβρουάριο του 2001 και σήμερα, η χαράδρα και το ρέμα φαίνεται να έχουν αποκατασταθεί.

4.6 Καταφύγια Άγριας Ζωής

Σύμφωνα με την απόφαση του Γενικού Γραμματέα Περιφέρειας Κρήτης Αριθ. 2608 η οποία δημοσιεύτηκε στο ΦΕΚ 813/Β/27.06.01 με θέμα «Τροποποίηση ορίων μονίμου καταφυγίου άγριας ζωής στις θέσεις Σταυρό, Χορδάκι Δ.Ε Ακρωτηρίου, Νομού Χανίων, Περιφέρειας Κρήτης», διευρύνθηκαν τα όρια του ΚΑΖ με αύξηση της επιφάνειάς του κατά 3250 στρέμματα. Η συγκεκριμένη τροποποίηση κατέστη αναγκαία για την ενιαία διαχείριση του βορείου τμήματος του ορεινού όγκου του Ακρωτηρίου και για την προστασία της πλούσιας σε ενδημικά φυτά χλωρίδας, πολλά από τα οποία είναι σπάνια και τρωτά.

Σύμφωνα με την κήρυξη:

“Εντός του καταφυγίου άγριας ζωής απαγορεύεται επ’ αορίστου η θήρα κάθε θηράματος και κάθε είδους άγριας πανίδας, η σύλληψη κάθε είδους της άγριας πανίδας για μη ερευνητικούς σκοπούς, η καταστροφή κάθε είδους ζώνης με φυσική βλάβιση, η καταγραφή των ζωντανών φυτοφρακτών, η αμμοληψία, η αποστράγγιση και αποξήρανση ελωδών εκτάσεων, η ρύπανση των υδατικών πόρων και η ένταξη έκτασης καταφυγίου άγριας ζωής σε πολεοδομικό ή ρυμοτομικό σχεδιασμό. Η εκτέλεση έργων ή εργασιών και ιδίως αλιευτικά έργα, έργα αναδασμού, τουριστικές και βιομηχανικές εγκαταστάσεις, κατασκηνώσεις, λατομεία, μεταλλεία και δρόμοι εκτελούνται αφού προηγουμένως έχει υποβληθεί Μελέτη Περιβαλλοντικών Επιπτώσεων τύπου Α και έχει χορηγηθεί Ε.Π.Ο. Κατ’εξάιρεση επιτρέπεται η σύλληψη ειδών της άγριας πανίδας και η μεταφορά τους προς εμπλουτισμό άλλων καταλλήλων περιοχών μόνο από τη Δασική Υπηρεσία.”

Η τήρηση των περιορισμών της απόφασης ανατίθεται στα όργανα της δασικής υπηρεσίας, της ελληνικής αστυνομίας, της αγροφυλακής, στους δημοτικούς-κοινοτικούς υπαλλήλους καθώς και τις κυνηγετικές οργανώσεις.

4.7 Αναδασωτές Εκτάσεις

Η διαχείριση των δασών και κατ'επέκταση των αναδασωτέων εκτάσεων εμπίπτει στο Άρθρο 117 του Συντάγματος καθώς και στο Νόμο 998/1979. Επίσης, στην ερμηνευτική δήλωση του Άρθρου 24 του Συντάγματος για την προστασία του περιβάλλοντος, δίνονται οι παρακάτω βασικοί ορισμοί.

Δάσος: *Ως δάσος ή δασικό οικοσύστημα νοείται το οργανικό σύνολο άγριων φυτών με ξυλώδη κορμό πάνω στην αναγκαία επιφάνεια του εδάφους, τα οποία, μαζί με την εκεί συνυπάρχουσα χλωρίδα και πανίδα, αποτελούν μέσω της αμοιβαίας αλληλεξάρτησης και αλληλεπίδρασής τους, ιδιαίτερη βιοκοινότητα (δασοβιοκοινότητα) και ιδιαίτερο φυσικό περιβάλλον (δασογενές).*

Δασική Έκταση: *Δασική έκταση υπάρχει όταν στο παραπάνω σύνολο η άγρια ξυλώδης βλάστηση, υψηλή ή θαμνώδης, είναι αραιά.*

Όσον αφορά τις αναδασώσεις αυτές αναλύονται στα Άρθρα 37-44 του Νόμου 998/1979. Τα βασικά σημεία που αξίζει να αναφερθούν είναι τα παρακάτω:

Αναδάσωση: ως αναδάσωση νοείται η αναδημιουργία της κατεστραμμένης με οποιοδήποτε τρόπο ή σημαντικά αραιωμένης ή υποβαθμισμένης δασικής βλάστησης είτε μέσω της φύτευσης ή σποράς είτε μέσω της διευκόλυνσης της φυσικής αναγέννησης για τη δημιουργία δάσους ή δασικής έκτασης. Αναδάσωση μπορεί επίσης να θεωρηθεί η δάσωση ασκεπών εκτάσεων που διενεργείται για πρώτη φορά μέσω φύτευσης ή σποράς με δασικά φυτά, χωρίς οι εκτάσεις αυτές ουδέποτε να έχουν χαρακτηρη δάσους ή δασικής έκτασης.

Σύμφωνα με το άρθρο 117 παρ. 3 του Συντάγματος το οποίο συμπίπτει ως προς το περιεχόμενο με το Άρθρο 38-1 του Νόμου 998, *δημόσια ή ιδιωτικά δάση και δασικές εκτάσεις που καταστράφηκαν ή καταστρέφονται από πυρκαγιά ή που με άλλο τρόπο αποψιλώθηκαν ή αποψιλώνονται δεν αποβάλλουν για το λόγο αυτό το χαρακτήρα που είχαν πριν καταστραφούν, κηρύσσονται υποχρεωτικά αναδασωτές και αποκλείεται να διατεθούν για άλλο προορισμό.*

Ο νόμος 998 βέβαια προχωρά και σε μία πιο αναλυτική κατηγοριοποίηση των περιπτώσεων όπου εκτάσεις κηρύσσονται υποχρεωτικά ως αναδασωτές. Αυτές οι περιπτώσεις είναι οι παρακάτω:

- τα δάση και οι δασικές εκτάσεις που καταστρέφονται ή αποψιλώνονται συνέπεια πυρκαγιάς ή παρανόμου υλοτομίας τους
- τα δάση και οι δασικές εκτάσεις που είτε στερούνται φυσικής βλάστησης, είτε η βλάστησή τους έχει αραιωθεί σημαντικά ή καταστραφεί, τα οποία βρίσκονται εντός

λεκανών απορροής χειμάρρων, οπότε η δασική βλάστηση επιβάλλεται για προστατευτικούς ή υδρολογικούς σκοπούς

- τα δάση και οι δασικές εκτάσεις που είτε στερούνται φυσικής βλάστησης , είτε η βλάστησή τους έχει αραιωθεί σημαντικά ή καταστραφεί, τα οποία υπέρκεινται πόλεων, χωριών, οικισμών, αρχαιολογικών χώρων ή μνημείων ή σημαντικών τεχνικών έργων και έχουν προστατευτικό χαρακτήρα για όλα τα παραπάνω
- τα δάση και οι δασικές εκτάσεις που είτε στερούνται φυσικής βλάστησης , είτε η βλάστησή τους έχει αραιωθεί σημαντικά ή καταστραφεί, τα οποία έχουν κλίση προς τον ορίζοντα μεγαλύτερη του 30% οπότε και απειλείται η απόπλυσή τους από τα ύδατα
- τα δάση και οι δασικές εκτάσεις που είτε στερούνται φυσικής βλάστησης , είτε η βλάστησή τους έχει αραιωθεί σημαντικά ή καταστραφεί, με συνέπεια τον κίνδυνο διάβρωσης του εδάφους ή της ισορροπίας του φυσικού περιβάλλοντος

Τέλος, αναδασωτέες μπορούν να κηρυχθούν εκτάσεις α) για τον εξωραϊσμό και την υγιεινή του τοπίου, β)για τη συμπλήρωση ή ενοποίηση δασών ή δασικών εκτάσεων και γ) για τη δημιουργία δασικών φυτειών.

Στη Δ.Ε Ακρωτηρίου έχουν κηρυχθεί οι παρακάτω εκτάσεις, σύμφωνα με τη Διεύθυνση Δασών Χανίων:

Πίνακας 20: Κηρύξεις Αναδασωτέων Εκτάσεων

	ΘΕΣΗ	ΕΚΤΑΣΗ (μ ²)	ΦΕΚ
1	Καθιανά	2.365	54/Δ/17.02.09
2	Λαγκαδάκι-Χωραφάκια	3.708	447/Δ/14.09.07
3	Αργουλιδές	65.512	14/Δ/18.01.08
4	Καυαλάκια-Χορδάκι	86.787	420/Δ/05.09.07
5	Πλατύ Πιθάρι	3.034	266/Δ/19.06.07
6	Αργουλιδές	65.512	14/Δ/18.01.08
7	Κακά Ρυάκια-Χωραφάκια	4.220	175/Δ/03.03.06
8	Ξερόκαμπος, νότια κατασκήνωσης Τσικιμπούμ	1.600	2/Δ/15.01.07
9	Κακά Ρυάκια-Χωραφάκια	4.140	2/Δ/15.01.07
10	Αγρουλιδοκέφαλο-Κουνουπιδιανά	13.743	386/Δ/24.08.07
11	Κερατόλακος-Χωραφάκια	2.250+1.210	909/Δ/01.09.05
12	Ρουκούνος-Κορακιές	607	892/Δ/26.08.05
13	Καλαθάς	1.276	1248/Δ/24.11.03
14	Περβολίτσα-Μουζουράς	19.200	215/Δ/03.04.98
15	Καμίνια-Πιθάρι	7.680	304/Δ/30.05.00
16	Ταρσανάς-Χωραφάκια	2.500	605/Δ/21.06.94
17	Ανεμόμυλοι-Καθιανά Αρωνίου	200.000	397/Δ/20.05.97
18	Εφτάστομο-Κουνουπιδιανά	1.500	1079/Δ/12.12.97
19	Λουτράκι- Στέρνες	4.982	970/Δ/25.09.92

20	Χορδάκι-Μουζουράς	120.000	824/Δ/20.10.98
21	Πύργος- Μαράθι	150.880	247/Δ/27.04.89
22	Πυρολίκια-Κουνουπιδιανά	1.837	515/Δ/24.09.85
23	Άγιος Παύλος-Χωραφάκια	1.287	515/Δ/24.09.85
24	Αγία Τριάδα-Μουζουράς	1.430	515/Δ/24.09.85
25	Παζινός	812	515/Δ/24.09.85
26	Δεξαμενή- Μαράθι Στερνών	2.257.400	652/Δ/18.11.80
27	Δεξαμενή- Μαράθι Στερνών	6.933+5.762	994/Δ/14.11.02
28	Καμμένο Αλώνι Χορδάκι	2.687	410/Δ/31.08.07
29	Καψαλάκια-Χορδάκι	86.787	420/Δ/05.09.07
30	Κέραμος-Καμπάνι	3.163	419/Δ/05.09.07
31	Σταυρός-Κουνουπιδιανά	600	252/Δ/02.04.84
32	Γαρέλου-Αργουλιδές	8.600	255/Δ/03.04.84
33	Καμπάνι	1.350	252/Δ/02.04.84
34	Νερόκαμπος – Χωραφάκια	3.425	252/Δ/02.04.84
35	Μαχαιρίδα Ταρσανά-Χωραφάκια	4.050	255/Δ/03.04.84
36	Μαχαιρίδα Ταρσανά-Χωραφάκια	1.050	175/Δ/06.03.84
37	Χωραφάκια	1.125	175/Δ/06.03.84
38	Μαχαιρίδα Ταρσανά-Χωραφάκια	4.300	175/Δ/06.03.84
39	Ταρσανάς-Χωραφάκια	8.970	175/Δ/06.03.84
40	Ταρσανάς-Χωραφάκια	2.325	175/Δ/06.03.84
41	Καλαθάς-Κουνουπιδιανά	8.500	175/Δ/06.03.84
42	Κορακιές	1.200	175/Δ/06.03.84
43	Αγία Τριάδα- Κουνουπιδιανά	3.550	192/Δ/16.03.84
44	Ξανθουλιανά-Στέρνες	4.670	192/Δ/16.03.84
45	Νερόκαμπος-Χωραφάκια	2.800	252/Δ/02.04.84
46	Πύργος-Μαράθι Στερνών	150.880	247/Δ/27.04.89
47	Γκαλαγκάδο-Παζινός	110.500	1113/Δ/14.10.05

Πηγή: Α' Στάδιο Γ.Π.Σ Ακρωτηρίου

Σε κάθε επιμέρους κήρυξη δικαιολογείται ο λόγος αναδάσωσης. Ενδεικτικά μπορούμε να αναφέρουμε τις εξής περιπτώσεις:

1. Δεξαμενή-Μαράθι Στερνών

Η περιοχή αυτή αποτελεί τη μεγαλύτερη κηρυγμένη αναδασωτέα έκταση(2.257 στρέμματα).Σύμφωνα με το σχετικό ΦΕΚ , η ανάγκη αναδάσωσης προέκυψε από πυρκαγιά στην περιοχή και έχει ως στόχο την φυσική αναγέννησης της δασικής βλάστησης που υπήρχε.

2. Ανεμόμυλοι-Καθιανά Αρωνίου

Σύμφωνα με το ΦΕΚ της κήρυξης της περιοχής των Ανεμόμυλων ως αναδασωτέα, “ σκοπός της κήρυξης είναι η διατήρηση του δασικού χαρακτήρα της περιοχής, η αποκατάσταση με φυσική αναγέννηση της αυτοφυούς βλάστησης και ο αποκλεισμός της διάθεσης αυτής για άλλες χρήσεις.”

Τέλος, σύμφωνα με το άρθρο 41 του Ν998/79, η κήρυξη εκτάσεων ως αναδασωτέες διενεργείται με απόφαση του οικείου περιφερειάρχη με σαφή καθορισμό των ορίων

της έκτασης , συνοδευόμενη υποχρεωτικά από σχεδιάγραμμα. Τα παραπάνω δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως. Το πρόγραμμα αναδάσωσης καταρτίζεται από τη δασική υπηρεσία και εγκρίνεται από τον περιφερειάρχη κατόπιν γνωμοδότησης του Περιφερειακού Συμβουλίου Δασών.

5. Χρήσεις Γης

5.1 ΧΡΗΣΕΙΣ ΓΗΣ CORINE

*Βλ. Χάρτης "Χρήσεις Γης Corine για τη Δ.Ε Ακρωτηρίου"
Παραρτήματος II*

Ο Ευρωπαϊκός Οργανισμός Περιβάλλοντος (Ε.Ο.Π) προσφέρει χωρίς κόστος και για μη εμπορική χρήση το χάρτη κάλυψης /χρήσης γης CORINE. Ο χάρτης είναι επίσημα αναγνωρισμένος από τα ευρωπαϊκά κράτη και αποτελεί δημόσιο δεδομένο.

Οι βασικοί όροι αξιοποίησης του χάρτη CORINE είναι:

1. η αναγνώριση της πηγής ως εξής: Copyright EEA, Copenhagen, 2007
2. η εμφάνιση του συνδέσμου επίσημου διαδικτυακού τόπου του ΕΟΠ: <http://www.eea.europa.eu>
3. η χρήση των δεδομένων για μη εμπορικούς σκοπούς, με εξαίρεση τις περιπτώσεις όπου ο οργανισμός έχει παραχωρήσει το σχετικό δικαίωμα.

5.2 ΧΡΗΣΕΙΣ ΓΗΣ ΜΕ ΠΕΡΙΒΑΛΛΟΝΤΙΚΕΣ ΕΠΙΠΤΩΣΕΙΣ

*Βλ. Χάρτης "Χρήσεις Γης με Περιβαλλοντικές Επιπτώσεις"
Παραρτήματος II*

5.2.1 Περιβαλλοντική Αδειοδότηση

Για την περιβαλλοντική αδειοδότηση του δημόσιου και ιδιωτικού τομέα εφαρμόζονται οι διατάξεις του Ν4014/11 (ΦΕΚ 209/Α/2011)

Σύμφωνα με το άρθρο 1 του νόμου, τα έργα του δημόσιου ή ιδιωτικού τομέα τα οποία δύναται να προκαλέσουν επιπτώσεις στο περιβάλλον κατατάσσονται σε δύο κατηγορίες Α και Β, ανάλογα με τις επιπτώσεις τους στο περιβάλλον.

Η κατηγορία Α υποδιαιρείται σε υποκατηγορίες Α1 και Α2. Στην υποκατηγορία Α1 κατατάσσονται τα έργα και οι δραστηριότητες που ενδέχεται να προκαλέσουν πολύ σημαντικές επιπτώσεις στο περιβάλλον, ενώ στην Α2 κατατάσσονται τα έργα που ενδέχεται να προκαλέσουν σημαντικές επιπτώσεις στο περιβάλλον. Για τα έργα των κατηγοριών αυτών επιβάλλεται η εκπόνηση Μελέτης Περιβαλλοντικών Επιπτώσεων (ΜΠΕ) και σε επόμενο στάδιο Απόφαση Έγκρισης Περιβαλλοντικών Όρων (ΑΕΠΟ) με σκοπό την επιβολή συγκεκριμένων όρων και προδιαγραφών λειτουργίας για την εξασφάλιση της προστασίας του περιβάλλοντος .

Η κατηγορία Β περιλαμβάνει έργα και δραστηριότητες που χαρακτηρίζονται από τοπικές και μη σημαντικές επιπτώσεις στο περιβάλλον. Τα έργα αυτής της κατηγορίας υπόκεινται σε γενικούς όρους, περιορισμούς και προδιαγραφές λειτουργίας, τις λεγόμενες Πρότυπες Περιβαλλοντικές Δεσμεύσεις (ΠΠΔ) , υπό την ευθύνη της αρμόδιας για την έκδοση άδειας λειτουργίας υπηρεσίας.

Οι κανονιστικές διατάξεις που συνοδεύουν το ν.4014/11, είναι επιγραμματικά οι παρακάτω:

- **Υπουργική Απόφαση (ΥΑ) με αρ.1958/12(ΦΕΚ 21/Β/12)** κατάταξης των έργων και των δραστηριοτήτων σε κατηγορίες/υποκατηγορίες ανάλογα με τις δυνητικές περιβαλλοντικές τους επιπτώσεις καθώς και σε ομάδες ομοειδών έργων-δραστηριοτήτων
- **Υπουργική Απόφαση (ΥΑ) με αρ.20741/12 (ΦΕΚ 1565/Β/12)** τροποποίησης και συμπλήρωσης της Υ.Α 1958/12.
- **Κοινή Υπουργική Απόφαση (ΚΥΑ) με αρ. Φ.15/4187/266/12 (ΦΕΚ 1275/Β/12)** με τις Πρότυπες Περιβαλλοντικές Δεσμεύσεις (Π.Π.Δ.) για τις βιομηχανικές δραστηριότητες.
- **Κοινή Υπουργική Απόφαση (ΚΥΑ) με αρ.198015/12 (ΦΕΚ 1510/Β/12)** με τις Πρότυπες Περιβαλλοντικές Δεσμεύσεις (Π.Π.Δ.) για τους σταθμούς βάσης κινητής τηλεφωνίας.
- **ΚΥΑ αρ.59845/12 (ΦΕΚ 3438/Β/2012)** με τις Πρότυπες Περιβαλλοντικές Δεσμεύσεις (Π.Π.Δ.) για τουριστικά έργα.
- **Υπουργική Απόφαση με αρ.15277/12(ΦΕΚ 1077/Β/12)** με την οποία εξειδικεύονται οι διαδικασίες για την ενσωμάτωση στις Α.Ε.Π.Ο. και στις Π.Π.Δ. της έγκρισης επέμβασης σε δάση-δασικές εκτάσεις.
- **Υπουργική Απόφαση με αρ.21697/12(ΦΕΚ 224/ΥΟΔΔ/12)** συγκρότησης του Κεντρικού Συμβουλίου Περιβαλλοντικής Αδειοδότησης (ΚΕ.Σ.Π.Α.)
- **Κοινή Υπουργική Απόφαση (ΚΥΑ) με αρ.21398/12 (ΦΕΚ 1470/Β/12)** για την ίδρυση και λειτουργία ειδικού διαδικτυακού τόπου για την ανάρτηση των Α.Ε.Π.Ο. και των αποφάσεων ανανέωσης/τροποποίησης ΑΕΠΟ.
- **Προδιαγραφές Περιεχομένου Αποφάσεων Έγκρισης Περιβαλλοντικών Όρων (Α.Ε.Π.Ο.)** για έργα και δραστηριότητες Α της υπ' αριθμ. 1958/13.01.2012 Απόφασης του Υπ. Περιβάλλοντος Ενέργειας και Κλιματικής Αλλαγής (Β' 21), όπως ισχύει, σύμφωνα με το Άρθρο 2 παρ.7 του Ν.4014/2011 (Α' 209).
- **Εγκύκλιος** για τη λειτουργία ειδικού δικτυακού τόπου για την ανάρτηση Α.Ε.Π.Ο. σε εφαρμογή του Άρθρου 19Α του Ν.4014/2011 (ΦΕΚ 209/Α/2011).

Σύμφωνα με την Υ.Α αρ.1958/2012 (ΦΕΚ 21/Β/12),καθώς και την Υ.Α. αρ.20741/12 (ΦΕΚ 1565/Β/12) τροποποίησης και συμπλήρωσης της τελευταίας, τα έργα ή δραστηριότητες κατατάσσονται σε 12 κοινές για όλες της κατηγορίες ομάδες , οι οποίες είναι οι παρακάτω:

Ομάδα 1^η: Έργα Χερσαίων και Εναέριων Μεταφορών

Ομάδα 2^η: Υδραυλικά Έργα

Ομάδα 3^η: Λιμενικά Έργα

Ομάδα 4^η: Συστήματα Περιβαλλοντικών Υποδομών

Ομάδα 5^η: Εξορυκτικές Δραστηριότητες

Ομάδα 6^η: Τουριστικές Εγκαταστάσεις και έργα Αστικής Ανάπτυξης Κτιριακού Τομέα Αθλητισμού και Αναψυχής

Ομάδα 7^η: Πτηνοκτηνοτροφικές Δραστηριότητες

Ομάδα 8^η: Υδατοκαλλιέργειες

Ομάδα 9^η: Βιομηχανικές και συναφείς Εγκαταστάσεις

Ομάδα 10^η:Ανανεώσιμες Πηγές Ενέργειας

Ομάδα 11^η:Μεταφορά ενέργειας καυσίμων και χημικών ουσιών

Ομάδα 12^η: Ειδικά έργα και δραστηριότητες

5.2.2 Δραστηριότητες με Περιβαλλοντικές Επιπτώσεις στο Ακρωτήριο

Για τη Δ.Ε Ακρωτηρίου συγκεκριμένα , οι σημαντικότερες δραστηριότητες που σχετίζονται με την πιθανότητα υποβάθμισης του φυσικού περιβάλλοντος, έχει θεωρηθεί ότι είναι εκείνες που ανήκουν στην Α κατηγορία και σύμφωνα με την παραπάνω ομαδοποίηση, συνοψίζονται ως εξής:

Πίνακας 21:Κατάταξη Βιομηχανικών Δραστηριοτήτων με Περιβαλλοντικές Επιπτώσεις

Ομάδα	Δραστηριότητα	Κατηγορία
1 ^η	Αεροδρόμιο Χανίων “Ι. Δασκαλογιάννης”	A1
3 ^η	Όρμος Αγ. Ονουφρίου	A2
4 ^η	Εγκαταστάσεις Ε.Μ.Α.Κ –Χ.Υ.Τ.Υ	A1
	Εγκατάσταση Επεξεργασίας Υγρών Αποβλήτων , Κουμπελή	A1
5 ^η	Λατομεία Χορδακίου (ΛΑΧΟΡ Α.Ε)	A2
	Λατομεία Μαρμάρου (ΦΙΝΟΜΠΙΕΤΟΝ Α.Ε)	A2
9 ^η	Δεξαμενές Αποθήκευσης Υγρών Καυσίμων (SILK OIL Α.Ε, CORAL Α.Β.Ε.Ε)	A2
	Μονάδα Παραγωγής ασφαλτομίγματος (ΦΙΝΟΜΠΙΕΤΟΝ Α.Ε)	A2

Ενδεικτικά παρατίθενται πληροφορίες σχετικά με τη λειτουργία την περιβαλλοντική αδειοδότηση μερικών από τις παραπάνω δραστηριότητες.

5.2.2.1 Αεροδρόμιο

Η ιδιαιτερότητα του αεροδρομίου Χανίων λόγω της παράλληλης χρήσης του από την 115 Π.Μ του στρατού, έχει ήδη αναλυθεί στο κεφάλαιο 1.2.7.

5.2.2.2 Όρμος Αγίου Ονουφρίου

Στον Όρμο Αγίου Ονουφρίου πραγματοποιείται ελλιμενισμός των πλοίων τα οποία μεταφέρουν καύσιμα στις δεξαμενές αποθήκευσης. Στη συγκεκριμένη περιοχή δεν έχουν πραγματοποιηθεί τα κατάλληλα έργα υποδομής για αυτή τη δραστηριότητα. Ο λόγος για τον οποίο παρατίθεται εδώ η περίπτωση του Όρμου του Αγίου Ονουφρίου είναι η επισήμανση του ότι οι λιμένες βιομηχανικού χαρακτήρα (*λιμένες διακίνησης καυσίμων, λιμένες εξυπηρέτησης βιομηχανικών εγκαταστάσεων κλπ*) ανήκουν στην κατηγορία A2 , άρα συνοδεύονται από σημαντικές περιβαλλοντικές επιπτώσεις για την περιοχή στην περίπτωση που δεν ληφθούν τα απαραίτητα μέτρα προστασίας.

5.2.2.3 Εγκαταστάσεις Ε.Μ.Α.Κ- Χ.Υ.Τ.Υ.

Οι εγκαταστάσεις των ΕΜΑΚ και ΧΥΤΥ της Δ.Ε Ακρωτηρίου λειτουργούν με βάση την τελευταία (23.7.2003) Έγκριση Τροποποίησης-συμπλήρωσης Περιβαλλοντικών Όρων με απόφαση του υπουργείου Περιβάλλοντος , Ενέργειας και Κλιματικής Αλλαγής.

Η τροποποίηση των περιβαλλοντικών όρων προέκυψε από την ανάγκη Δημιουργίας Μονάδας Διαλογής ,Κομποστοποίησης ,Συμπίεσης , Δεματοποίησης και προσωρινής αποθήκευσης απορριμμάτων καθώς και από την ανάγκη επέκτασης του υπάρχοντος Χώρου Υγειονομικής Ταφής Υπολειμμάτων.

Τα βασικά παραγωγικά τμήματα της μονάδας είναι:

1. Είσοδος εγκαταστάσεων-ζυγιστήρια
2. Τμήμα υποδοχής και δοσομέτρησης τροφοδοτούμενων υλικών
3. Τμήματα προεπεξεργασίας (τεμαχισμός ογκωδών, απομάκρυνση ανεπιθύμητων κλπ)
4. Μονάδα Μηχανικής Διαλογής για την παραγωγή ξηρού και οργανικού κλάσματος και ανακτήσιμων υλικών
5. Μονάδα Κομποστοποίησης-Ωρίμανσης του κομπόστ

Οι περιβαλλοντικοί όροι με βάση τους οποίους λειτουργούν οι εγκαταστάσεις αναλύονται στην αρχική Α.Ε.Π.Ο και μεταξύ άλλων περιλαμβάνουν όρους ως προς

τη διαχείριση των ογκωδών αντικειμένων, τη σκόνη και τις οσμές, τη διαχείριση των υγρών αποβλήτων από τη λειτουργία των εγκαταστάσεων κ.α.

5.2.2.4 Λατομεία Χορδακίου

Οι εγκαταστάσεις της εταιρείας ΛΑΤΟΜΕΙΑ ΧΟΡΔΑΚΙΟΥ Α.Ε της Δ.Ε Ακρωτηρίου λειτουργούν με βάση την τελευταία (3.9.2012) Έγκριση Περιβαλλοντικών Όρων για την ανανέωση εκμετάλλευσης του λατομικού χώρου αδρανών υλικών, με απόφαση του Γενικού Γραμματέα Αποκεντρωμένης Διοίκησης Κρήτης.

Σύμφωνα με την τελευταία Α.Ε.Π.Ο, το λατομείο αποτελεί λατομική περιοχή στη θέση Καπαλάκια της τοποθεσίας Λαγγός της κοινότητας Χορδακίου η οποία έχει καθοριστεί με την Φ5.3/362 απόφαση του Περιφερειακού Δ/ντή Ν.Χανίων (ΦΕΚ 338/Β/03.05.1995) με επιφάνεια 395,3 στρέμματα.

Στην απόφαση παρατίθενται οι σχετικές ΚΥΑ σχετικά με τις οριακές τιμές ρυπαντικών φορτίων ,στάθμης θορύβου και δονήσεων σύμφωνα με τις οποίες ο φορέας λειτουργίας του έργου είναι υποχρεωμένος να συμμορφωθεί. Επιγραμματικά, ισχύουν τα παρακάτω:

Οριακές Τιμές Αέριων Αποβλήτων: Άρθρο 2, παρ. δ του Π.Δ 1180/81 (ΦΕΚ 293/Α/06.10.1981) και η πράξη αρ.34/30.05.2002 (ΦΕΚ 125/Α/2002) του Υπουργικού Συμβουλίου.

Μέγιστες Επιτρεπόμενες Συγκεντρώσεις Ρυπαντικών Φορτίων στην ατμόσφαιρα: ΚΥΑ αρ.14122/549/Ε103/24.03.2011 (ΦΕΚ 488/Β) σε συμμόρφωση με την οδηγία 2008/50/ΕΚ.

Μέγιστες Επιτρεπόμενες Συγκεντρώσεις αρσενικού, υδραργύρου, νικελίου, πολυκυκλικών αρωματικών υδρογονανθράκων στους αποδέκτες:

ΥΑ αρ.22306/1075/Ε103/2007 (ΦΕΚ 920/Β) σε συμμόρφωση με την Οδηγία 2004/107/ΕΚ.

Οριακές Τιμές Στάθμης θορύβου και δονήσεων: ΦΕΚ 1227/Β/14.06.2011 (Κανονισμός Μεταλλευτικών και Λατομικών Εργασιών)

Εκπομπές Θορύβου του εξοπλισμού: ΚΥΑ αρ. 37393/2028/29.9.2993 (ΦΕΚ 1418/Β) ,όπως τροποποιήθηκε με την ΚΥΑ αρ. 9272/471/12/3/2007(ΦΕΚ 286/Β)

Ανώτατα Επιτρεπτά Όρια Θορύβου σταθερών μηχανολογικών εγκαταστάσεων: Άρθρο 3 του Π.Δ 1180/1981 (ΦΕΚ 293/Α).

Τέλος, στην απόφαση περιγράφονται αναλυτικά τα μέτρα τα οποία επιβάλλεται να ληφθούν για την αντιμετώπιση της υποβάθμισης του περιβάλλοντος. Ενδεικτικά μπορούμε να αναφέρουμε ότι ανάμεσα σε όλα αυτά τα μέτρα προβλέπεται αυστηρή οριοθέτηση της πλατείας του λατομείου καθώς και ζώνη πλάτους 8μ. περιμετρικά του

υπό μίσθωση χώρου όπου δεν επιτρέπεται η εκμετάλλευση, η δημιουργία πράσινης ζώνης προστασίας περιμετρικά του λατομείου, η αποκατάσταση των βαθμίδων μετά την εξόφλησή τους μέσα σε ένα χρόνο.

Οι περιβαλλοντικοί όροι, με την προϋπόθεση τήρησής τους, ισχύουν για δέκα έτη από την ημερομηνία έκδοσής τους.

5.2.2.5 Δεξαμενές Αποθήκευσης Υγρών Καυσίμων

Οι Μονάδες Αποθήκευσης και Διακίνησης Υγρών Καυσίμων ιδιοκτησίας SILK OIL ΑΕΕΠ, και CORAL Α.Ε στην εκτός σχεδίου περιοχή του Αγ. Ονουφρίου, λειτουργούν με βάση τις τελευταίες εγκρίσεις Τροποποίησης και Ανανέωσης των αποφάσεων Έγκρισης Περιβαλλοντικών Όρων, οι οποίες πραγματοποιήθηκαν στις 10.4.2012 και 11.07.2012 αντίστοιχα, με απόφαση του Γενικού Γραμματέα της Αποκεντρωμένης Διοίκησης Κρήτης.

Η ανάγκη τροποποίησης και ανανέωσης της απόφασης περιβαλλοντικών όρων για τις εγκαταστάσεις της εταιρείας Silk Oil προέκυψε από την πρόθεσή της να αυξήσει τον αποθηκευτικό όγκο των δεξαμενών.

Η τροποποίηση αυτή θα πρέπει να σημειωθεί ότι βρήκε αντίθετους τόσο τους κατοίκους της περιοχής του Αγ. Ονουφρίου, όσο και το δημοτικό συμβούλιο Χανίων και άλλους εμπλεκόμενους φορείς οι οποίοι γνωμοδότησαν αρνητικά τους Περιβαλλοντικούς Όρους κατά την περίοδο έκδοσής τους. Οι κάτοικοι του Αγ. Ονουφρίου ανέκαθεν εξέφραζαν τη δυσαρέσκειά τους σε σχέση με τη λειτουργία των δεξαμενών αποθήκευσης, καθώς πρόκειται για εγκαταστάσεις οι οποίες βρίσκονται πολύ κοντά στον οικισμό, και δεν συνοδεύονται σύμφωνα με τους κατοίκους από τις απαραίτητες υποδομές ασφάλειας ειδικά σε περίπτωση ατυχήματος. Επίσης η χρήση του μικρού Όρμου από τις εταιρείες για την μεταφορά των καυσίμων στις εγκαταστάσεις, θεωρείται εντελώς ακατάλληλη. Παρ' όλες τις πιέσεις όμως, η Απόφαση Έγκρισης Περιβαλλοντικών Όρων ήταν θετική, καθώς σύμφωνα με τις προϋποθέσεις όπως αυτές αναλύονται στην Ε.Π.Ο, οι εγκαταστάσεις μπορούν να λειτουργήσουν αντισταθμίζοντας τις αρνητικές επιπτώσεις στο περιβάλλον. Επιπλέον, το επιχείρημα της εγγύτητας των εγκαταστάσεων στην κατοικούμενη περιοχή του Αγ. Ονουφρίου δεν φαίνεται να έχει νομική υπόσταση, καθώς ο Αγ. Ονούφριος δε θεωρείται "οικισμός" σύμφωνα με τον Κώδικα Βασικής Πολεοδομικής Νομοθεσίας. Αυτό που τονίζεται στις αποφάσεις είναι το γεγονός, ότι οι Α.Ε.Π.Ο δεν απαλλάσσουν τους φορείς των εγκαταστάσεων από την προμήθεια άλλων αδειών απαραίτητων για τη λειτουργία των μονάδων (π.χ. Μελέτη Ασφάλειας).

Ενδεικτικά για τις εγκαταστάσεις της SILK OIL ισχύουν τα εξής:

Η εγκατάσταση αποθήκευσης και διακίνησης υγρών καυσίμων αποτελείται από δεξαμενές συνολικής χωρητικότητας 3.222 m³ (κατόπιν της επέκτασης) και κατατάσσεται στις κατηγορίες Α2 (ΥΑ 1958/12 όπως τροποποιήθηκε με την Υ.Α 20741/12), Μέσης Όχλησης (ΚΥΑ 13727/724/2003). Η εγκατάσταση βρίσκεται στην

εκτός σχεδίου περιοχή Αγ. Ονουφρίου , Δ.Κ Κουνουπιδιανών, Δ.Ε Ακρωτηρίου και καταλαμβάνει συνολική έκταση 8.650 m².

Η διαχείριση των αποβλήτων της εγκατάστασης πραγματοποιείται σύμφωνα με το ακόλουθο νομοθετικό πλαίσιο:

Υγρά Απόβλητα: Τα εν λόγω απόβλητα εντάσσονται στον κατάλογο επικίνδυνων αποβλήτων της Κ.Υ.Α 13588/725/2006 –*Μέτρα όροι και περιορισμοί για τη διαχείριση επικίνδυνων αποβλήτων σε συμμόρφωση με τις διατάξεις της Οδηγίας 91/689/ΕΟΚ «για τα επικίνδυνα απόβλητα»*, και την τροποποίηση της παραπάνω με την Κ.Υ.Α 8668/2007 με κωδικό Ε.Κ.Α (Ευρωπαϊκός Κατάλογος Αποβλήτων) 13.05.08. Η διαχείριση των υγρών αποβλήτων καλύπτεται επίσης από τις διατάξεις της Κ.Υ.Α οικ.145116/2011 (ΦΕΚ 354/Β/08.03.2011)

Στερεά Απόβλητα: Πρόκειται για απορρίμματα αποκλειστικά αστικού τύπου τα οποία απορρίπτονται στους κάδους του Δήμου.

Αέρια Απόβλητα: Για τη διαχείριση των αερίων εκπομπών ισχύει το Π.Δ 1180/81 (ΦΕΚ 293/Α/06.10.1981). Σχετικά με τον έλεγχο των πτητικών οργανικών ουσιών που προέρχονται από την αποθήκευση και τη διάθεση βενζίνης στους σταθμούς διανομής καυσίμων, ισχύουν τα όρια που τίθενται από Κ.Υ.Α 10245/713/1997(ΦΕΚ 311/Β/97).

Οριακές Τιμές Στάθμης Θορύβου: Άρθρο 2, παρ.5 του Π.Δ 1180/1981 (ΦΕΚ 293/Α/6.10.1981) , με μέγιστο επιτρεπτό όριο Στάθμης Θορύβου τα 55 Dbα. Σχετικά με την έκθεση των εργαζομένων στο θόρυβο , εφαρμόζεται το Π.Δ 149/2006.

Τέλος, στην απόφαση περιγράφονται αναλυτικά τα μέτρα τα οποία επιβάλλεται να ληφθούν για την αντιμετώπιση της υποβάθμισης του περιβάλλοντος. Συγκεκριμένα, προβλέπονται μέτρα διαχείρισης των στερεών , υγρών και αερίων εκπομπών και επικίνδυνων αποβλήτων. Επίσης προβλέπεται η τήρηση Περιβαλλοντικών Ημερολογίων με δειγματοληψίες και επεξεργασία των δεδομένων, οι κυκλοφοριακές ρυθμίσεις με οργάνωση της κίνησης των βυτιοφόρων και των οχημάτων, η εκπόνηση Μελέτης Ασφάλειας από τον φορέα του έργου και άλλα μέτρα.

Η Α.Ε.Π.Ο ισχύει για δέκα χρόνια από την ημερομηνία έκδοσής της.

5.2.2.6 Μονάδα Παραγωγής και Τυποποίησης ζύμης, έτοιμων φαγητών και ειδών ζαχαροπλαστικής

Η συγκεκριμένη μονάδα έχει άδεια εγκατάστασης αλλά δεν έχει οικοδομηθεί ακόμη.

5.2.2.7 Στρατιωτικές Εγκαταστάσεις

Το Ακρωτήρι χαρακτηρίζεται από πληθώρα στρατιωτικών εγκαταστάσεων, οι οποίες βρίσκονται διάσπαρτες στην έκτασή του. Οι περιβαλλοντικές επιπτώσεις των στρατιωτικών εγκαταστάσεων είναι πάντοτε σημαντικές αλλά σύμφωνα με τον Νόμο 4014 για την Περιβαλλοντική Αδειοδότηση, *έργα και δραστηριότητες που εξυπηρετούν σκοπούς Εθνικής Άμυνας, εξαιρούνται από την εφαρμογή του παρόντος νόμου.*

Η ιδιαιτερότητα της περιοχής του Ακρωτηρίου , έγκειται στο γεγονός της συνύπαρξης σημαντικών προστατευόμενων θεσμικά περιβαλλοντικών- πολιτιστικών περιοχών και χαρακτηριστικής οικιστικής ανάπτυξης με τις ευρείς εκτάσεις στρατιωτικής δραστηριότητας , για την οποία υπάρχει πλήρης προστασία από τη νομοθεσία, ανεξάρτητα από τις περιβαλλοντικές επιπτώσεις που μπορεί να την συνοδεύουν.

Ενότητα Β3

Συμπεράσματα & Προτάσεις Ανάδειξης

1. Παρατηρήσεις & Συμπεράσματα

Το Ακρωτήρι Χανίων αποτελεί έναν τόπο που συνδυάζει τόσο τα χαρακτηριστικά και τις τάσεις των σύγχρονων περιαστικών οικιστικών κέντρων, όσο και τα στοιχεία εκείνα των πιο παραδοσιακών και επαρχιακών περιοχών. Από τη μία, υπάρχουν οικισμοί με έντονη ανάπτυξη, δραστηριότητα και πληθυσμιακή αύξηση τα τελευταία χρόνια και οικισμοί πιο απομακρυσμένοι, στάσιμοι ως προς την ανάπτυξή τους, αλλά το κυριότερο, ιδιαιτέρως εξαρτημένοι από τις γειτονικές περιοχές για την κάλυψη των αναγκών του πληθυσμού τους. Την εικόνα αυτή, έρχονται να συμπληρώσουν ισχυρές αντιθέσεις ως προς την αλληλεπίδραση ανθρώπινου και φυσικού περιβάλλοντος, με το πιο τρανταχτό παράδειγμα των στρατιωτικών εγκαταστάσεων, οι οποίες καταλαμβάνουν σημαντικές εκτάσεις σε ολόκληρο το διοικητικό εύρος της περιοχής, σε αντίθεση με τις περιοχές φυσικού πλούτου, πολιτιστικής και ιστορικής κληρονομιάς οι οποίες μάλιστα ξεφεύγουν από τον αριθμό των θεσμικά χαρακτηρισμένων περιοχών ως τέτοιες.

Το βασικότερο στοιχείο που δεν μπορεί να παραβλεφθεί, είναι η μέχρι σήμερα έλλειψη πολεοδομικού και χωροταξικού σχεδιασμού για το σύνολο της υπό μελέτη περιοχής, γεγονός που έχει ως αποτέλεσμα την έλλειψη ισορροπίας ως προς τις λειτουργίες που λαμβάνουν χώρα στο εσωτερικό αλλά και ανάμεσα στις οικιστικές εκτάσεις. Χαρακτηριστικά παραδείγματα αυτής της ανισορροπίας αποτελούν η έντονη συγχώνευση των διοικητικών και κοινωνικών λειτουργιών στο νότιο και δυτικό τμήμα της περιοχής, η μικρή και σε πολλές περιπτώσεις μηδενική αναλογία δημόσιων ανοιχτών χώρων και ιδιωτικών εκτάσεων εντός των οικισμών, καθώς και η επιβάρυνση της περιοχής με σημαντικό αριθμό βιομηχανικού χαρακτήρα λειτουργιών. Πιο συγκεκριμένα, ως προς τις βιομηχανικές δραστηριότητες, το Ακρωτήρι φαίνεται να έχει αποτελέσει ιδανική τοποθεσία για την εγκατάσταση μονάδων προς εξυπηρέτηση ολόκληρου του σημερινού Δήμου Χανίων και όχι μόνο. Φυσικά, ο προβληματισμός για αυτή την πιο βιομηχανική πλευρά του Ακρωτηρίου θα ήταν πιο ήπιος, εάν δεν υπήρχε ως δεδομένη η ύπαρξη μεγάλου εύρους χώρων, περιοχών και εκτάσεων οι οποίες παρουσιάζουν περιβαλλοντικό και πολιτιστικό ενδιαφέρον. Στο Ακρωτήρι συναντώνται αξιόλογες αναφορές του παρελθόντος, είτε υπό τη μορφή μνημείων, είτε μεμονωμένων ευρημάτων, είτε φυσικών σχηματισμών, οι οποίες διατρέχουν ένα τεράστιο χρονολογικό και ιστορικό φάσμα.

2. Προτάσεις Ανάδειξης

Οι τρόποι ανάδειξης του πολιτιστικού και περιβαλλοντικού χαρακτήρα μιας περιοχής, αποτελούν αυτόνομα πεδία επιστημονικής έρευνας και σε καμία περίπτωση δεν είναι δυνατό να αναλυθούν στην έκταση ενός μόνο κεφαλαίου. Επίσης το περιεχόμενο των πιθανών αυτών προτάσεων ξεπερνά το πεδίο γνώσεων ενός μόνο τομέα και χαρακτηρίζεται από την αναγκαιότητα διεπιστημονικής προσέγγισης. Τέλος, δεν μπορεί να πραγματοποιηθεί καμία πρόταση με ρεαλιστική υπόσταση, χωρίς να ληφθεί υπόψη ο οικονομικός παράγοντας, εν μέσω μάλιστα της οικονομικής κρίσης που πλήττει ολόκληρη τη χώρα. Η ανάδειξη των πολιτιστικών και περιβαλλοντικών

στοιχείων της περιοχής του Ακρωτηρίου εμπίπτει κυρίως στην Περιφερειακή Πολιτική και Πρόγραμμα Ανάπτυξης αλλά σε ένα ευρύτερο πλαίσιο συνδέεται με την αντίληψη και εξέλιξη του Θεσμού και του Θεσμικού Πλαισίου των Προστατευόμενων Περιοχών. Ειδικότερα, ο τομέας της ανάδειξης των προστατευόμενων περιοχών έχει υποστεί σημαντικές αλλαγές διαχρονικά οι οποίες συνοψίζονται στον ακόλουθο πίνακα.

Πίνακας 22: Παλαιές και Νεότερες Αντιλήψεις για τις προστατευόμενες περιοχές

Θέμα	Παλιά Οι προστατευόμενες περιοχές...	Σήμερα Οι προστατευόμενες περιοχές...
Σκοποί	Αποσκοπούσαν κυρίως στην διατήρηση και κηρύσσονταν κυρίως για την προστασία της θεαματικής άγριας πανίδας και του τοπίου.	Αποσκοπούν και στην κοινωνική και οικονομική ανάπτυξη. Κηρύσσονται συχνά και για άλλες αξίες (επιστημονική, οικονομική, πολιτιστική).
	Υφίσταντο διαχείριση κυρίως για τη ρύθμιση των επισκεπτών.	Θεωρούνται ως χώροι για την ανάπτυξη του τουρισμού ώστε να βοηθηθούν οι τοπικές κοινωνίες.
	Θεωρούνταν πρωτίστως πολύτιμες για την άγρια φύση τους.	Θεωρούνται πολύτιμες για τη σημασία που έχει η λεγόμενη "άγρια φύση" για τον πολιτισμό.
	Απλώς προστατεύονταν.	Προστατεύονται αλλά και αποκαθίστανται.
Διοίκηση	Διοικούνταν από τις κεντρικές κρατικές υπηρεσίες.	Διοικούνται από πολλούς εταίρους.
Κάτοικοι των περιοχών	Σχεδιάζονταν και υφίσταντο διαχείριση χωρίς τη γνώμη των τοπικών κοινωνιών.	Υφίστανται διαχείριση με τη συμμετοχή των τοπικών κοινωνιών.
	Κατά τη διαχείρισή τους αγνοούνταν οι ανάγκες των τοπικών κοινωνιών.	Κατά τη διαχείρισή τους λαμβάνονται υπόψη οι ανάγκες των τοπικών κοινωνιών.
Χωρική θεώρηση	Δημιουργούνταν η κάθε μια χωριστή.	Σχεδιάζονται και χωροθετούνται ως τμήμα ευρύτερων περιφερειακών, εθνικών και διεθνών συστημάτων.
	Υφίσταντο διαχείριση ως "νησιά".	Αναπτύσσονται ως "δίκτυα" (αυστηρά προστατευόμενα πυρήνες, ρυθμιστικές ζώνες, διάδρομοι).
Γενικές γνώμες	Θεωρούνταν κυρίως ως εθνικό κεφάλαιο.	Θεωρούνται επίσης και τοπικό κεφάλαιο.
Τεχνικές διαχείρισης	Θεωρούνταν μόνο ως εθνικής σημασίας και φροντίδας περιοχές. Υφίσταντο διαχείριση που αποσκοπούσε να λύσει επιμέρους προβλήματα σε βραχυπρόθεσμη προοπτική.	Θεωρούνται επίσης ως διεθνούς σημασίας και φροντίδας. Υφίστανται ολοκληρωμένη, προσαρμοστική διαχείριση σε μακροπρόθεσμη προοπτική.
Δεξιότητες διαχείρισης	Υφίσταντο διαχείριση με τεχνοκρατικούς μόνο τρόπους.	Υφίστανται διαχείριση και με πολιτική ευαισθησία.
	Υφίσταντο διαχείριση μόνο από εξειδικευμένους επιστήμονες λίγων ειδικοτήτων.	Υφίστανται διαχείριση από ευρύτερες διεπιστημονικές ομάδες επιστημόνων καθώς και άτομα με ειδικές δεξιότητες.
		Υπάρχει η τάση να αξιοποιείται περισσότερο η τοπική γνώση και πείρα.
Χρηματοδότηση	Αντλούσαν πιστώσεις μόνο από τους φόρους.	Αντλούν πιστώσεις από ποικίλες πηγές.

Πηγή: Κακούρος, Τσιαούσης, Χατζηχαράλαμπος 2004

Παρόλα αυτά στα πλαίσια της παρούσας εργασίας επισημαίνονται κάποιες γενικές κατευθύνσεις, οι οποίες θα μπορούσαν να έχουν ευεργετικό χαρακτήρα για τον πολιτισμό και το περιβάλλον της περιοχής.

Το επίκεντρο των προτάσεων αποτελεί η ανάγκη πραγματοποίησης επιστημονικών μελετών για την περιοχή και σε επόμενο στάδιο η συνολική ανταπόκριση της Περιφέρειας και των Ο.Τ.Α προς τις προτεινόμενες κατευθύνσεις δράσης. Είναι σημαντικό το γεγονός ότι σήμερα πραγματοποιείται Γενικό Πολεοδομικό Σχέδιο για την Δ.Ε Ακρωτηρίου. Η ανάλυση των χαρακτηριστικών και των αναγκών μιας

περιοχής όμως δεν μπορεί διαχρονικά να περιοριστεί αποκλειστικά στο Πολεοδομικό Σχέδιο, καθώς το περιβάλλον και η πολιτιστική κληρονομιά της περιοχής απαιτούν μία εκτενέστερη και πιο λεπτομερή προσέγγιση, σε συνδυασμό με την ανάγκη βιώσιμης ανάπτυξης της περιοχής. Ας σημειωθεί τέλος, το παράπλευρο όφελος της επιστημονικής ενασχόλησης με την περιοχή, το οποίο αποτελεί παράλληλα αυτόνομη πρόταση ανάδειξης και είναι το στοιχείο της ενημέρωσης ,μέσω της δημοσιοποίησης των αποτελεσμάτων και της συνολικότερης προώθησης των συμπερασμάτων ειδικότερα στους εμπλεκόμενους φορείς αλλά και τους κατοίκους της περιοχής .

Ενδεικτικά μπορούν να προταθούν οι εξής επιπρόσθετες δράσεις ανάδειξης της περιοχής:

Εφαρμογή των κατευθύνσεων του Γ.Π.Σ μετά την ολοκλήρωσή του.

Κήρυξη Οριοθέτησης για τις Περιοχές Ιδιαίτερου Φυσικού Κάλλους καθώς και διεύρυνση των υπαρχόντων ζωνών προστασίας.

Κήρυξη των προτεινόμενων αρχαιολογικών χώρων από τις αρμόδιες εφορείες αρχαιοτήτων.

Λήψη μέτρων προστασίας διαχείρισης και ανάδειξης του αγροτικού και δασικού τοπίου της περιοχής.

Δημιουργία Μηχανισμού Παρακολούθησης του τοπικού περιβάλλοντος

Δημιουργία Κέντρου Πληροφόρησης για την Δημοτική Ενότητα ή για ένα δίκτυο περιοχών της ευρύτερης περιοχής των Χανίων με έκδοση ενημερωτικού υλικού και οδηγών και την εφαρμογή δράσεων ενημέρωσης.

Δημιουργία δικτύου πολιτιστικών και ιστορικών διαδρομών καθώς και συνέχιση της ένταξης των χώρων της περιοχής σε σύγχρονα υπερτοπικά πολιτιστικά δρώμενα.

Ολοκλήρωση και λειτουργία του προβλεπόμενου μουσείου Σπηλαιολογίας, ενίσχυση της δράσης των πολιτιστικών συλλόγων ,δημιουργία εκθεσιακών χώρων, προστασία και ανάδειξη των τοπικών και παραδοσιακών δραστηριοτήτων και επαγγελμάτων.

3. Αντικείμενα Μελλοντικής Μελέτης

Σε συνδυασμό με τα παραπάνω και με την παράλληλη αξιοποίηση των Γ.Σ.Π ως εργαλείο ανάλυσης , τα αντικείμενα μελλοντικής ενασχόλησης μπορούν να σχετίζονται με την αναλυτικότερη μελέτη της κάλυψης γης του Ακρωτηρίου, με γνώμονα την κατανομή των δασών , των δασικών και αναδασωτέων εκτάσεων καθώς και του κτηματολογίου της περιοχής. Επίσης, μπορεί να πραγματοποιηθεί αντίστοιχη μελέτη με την παρούσα και για άλλες περιοχές της περιφέρειας Χανίων με στόχο τη δημιουργία βάσης δεδομένων για ένα ευρύτερο δίκτυο περιοχών οι οποίες εμφανίζουν ιδιαίτερα χαρακτηριστικά και έως σήμερα δεν έχουν μελετηθεί επαρκώς.

Βιβλιογραφία

- Άτλας Κρήτης (Crete Atlas), Αθήνα 2010, ANAVASI DIGITAL
- Μιχάλης Γ. Ανδριανάκης (Χανιά 1994), Ιερά Σταυροπηγιακή και Πατριαρχική Μονή της Αγίας Τριάδας των Τζαγκαρόλων
- Δ. Βασιλειάδης (Αθήνα 1976), Το Κρητικό Σπίτι
- Γκούβας Μάρκος-Σακελλαρίου Νικόλαος (Αθήνα 2011), Δημοσίευμα «Κλίμα και Δασική Βλάστηση της Ελλάδας», Εθνικό Αστεροσκοπείο Αθηνών, Τεχνική Βιβλιοθήκη Ινστιτούτου Ερευνών Περιβάλλοντος και Βιώσιμης Ανάπτυξης
- Κακούρος Π.-Τσιαούσης Β. –Χατζηχαράλαμπος Ε. (2004), Οδηγίες Εκπόνησης σχεδίων διαχείρισης προστατευόμενων περιοχών, Ελληνικό Κέντρο Βιοτόπων – Υγροτόπων (Ε.Κ.Β.Υ.)
- Κουτούπα-Ρεγκάκου Ευαγγελία (2005), Δίκαιο του Περιβάλλοντος, Εκδόσεις Σάκκουλα
- Κωνσταντινίδης Α. (2002), Εφαρμογές των Γεωγραφικών Συστημάτων Πληροφοριών, Διδακτικές Σημειώσεις Τμήμα Γεωπληροφορικής και Τοπογραφίας Τ.Ε.Ι Σερρών
- Λάββας Γ.Π (Αθήνα 2010), Ζητήματα Πολιτιστικής Διαχείρισης, Εκδόσεις Μέλισσα
- Πάυλος Λέφας, Walter Siebel, Jerome Binde (2003), Αύριο οι Πόλεις, Εκδόσεις Πλέθρον
- Γιάννης Μανιάτης (Θεσσαλονίκη 1996), Γεωγραφικά Συστήματα Πληροφοριών Γης –Κτηματολογίου, Εκδόσεις ΖΗΤΗ
- Ευπραξία-Αίθρα Μαριά (Χανιά 2007), Διδακτικές Σημειώσεις Περιβαλλοντικής και Τεχνικής Νομοθεσίας, Πολυτεχνείο Κρήτης
- Μαυρομάτης Γ.(1980), Το βιόκλιμα της Ελλάδας, Σχέσεις Κλίματος και Φυσικής Βλαστήσεως, Βιοκλιματικοί Χάρτες .Δασ. Έρευνα τόμος Ι
- Αντώνης Γ.Πλυμάκης, 2004, Θησαυροί στο Ακρωτήρι Μελέχας των Χανίων
- Αντώνης Γ.Πλυμάκης, 2002, Σπήλαια στα Χανιά
- Σκουλαρίκος Νικόλαος (2006), Μεταπτυχιακή Διπλωματική Εργασία «Περιφερειακή Βιώσιμη Ανάπτυξη και Προστατευόμενες Περιοχές. Η περίπτωση των νήσων Παξών-Αντίπαξων της Περιφέρειας Ιονίων Νήσων», Πανεπιστήμιο Ιωαννίνων, Τμήμα Διαχείρισης Περιβάλλοντος και Φυσικών Πόρων

Σκουρής Χρυσοβαλάντης (Αθήνα 2013), Μεταπτυχιακή Εργασία «Συγκριτική Μελέτη των Δυνατοτήτων του Λογισμικού ArcGIS 9.3 και του συνδυασμού QUANTUM_GIS/GRASS», Χαροκόπειο Πανεπιστήμιο, Τμήμα Γεωγραφίας

Σύμπραξη Μελετητών (Αθήνα 2012), Γενικό Πολεοδομικό Σχέδιο (Γ.Π.Σ.) Δήμου Ακρωτηρίου(νυν Δ.Ε Ακρωτηρίου Δήμου Χανίων), Α' Στάδιο «Ανάλυση-Διάγνωση-Προοπτικές».

Σύμπραξη Μελετητών ,Ολοκληρωμένο Τοπικό Πρόγραμμα Βιώσιμης Ανάπτυξης σε εφαρμογή της Habitat Agenda

Τσουγλαράκη Ανδρονίκη-Αχιλλέως Γεώργιος (2010), Μαθαίνοντας τα GIS στην πράξη, Εκδόσεις Δίσιγμα

Γεώργιος Ν. Φώτης (2010), Γεωγραφικά Συστήματα Πληροφοριών, Εκδόσεις Γκοβόστης

Χανιώτικα Νέα, Αρχείο Ένθετου Διαδρομών, Αρθρογραφία Μανώλη Μανούσκα

Διαδικτυακές Πηγές

Αποκεντρωμένη Διοίκηση Κρήτης:

<http://www.apdkritis.gov.gr/el/%CE%91%CF%81%CF%87%CE%B9%CE%BA%CE%AE/tabid/1/Default.aspx>

Δήμος Χανίων: <http://www.chania.gr/>

Δημοτική Επιχείρηση Ύδρευσης και Αποχέτευσης Χανίων: <http://www.deyax.org.gr/>

Μεσογειακό Αγρονομικό Ινστιτούτο Χανίων:

http://www.geol.uoa.gr/index.php?option=com_content&view=article&id=852%3A2012-06-21-14-51-00&catid=127%3A2010-08-12-12-03-53&Itemid=201&lang=el

Ι.Μ Αγίας Τριάδας των Τζαγκαρόλων: <http://www.agiatriada-chania.gr/>

Πάρκο Διάσωσης Χλωρίδας και Πανίδας: <http://www.park.tuc.gr>

Δημόσια και Ανοικτά Δεδομένα : <http://www.geodata.gov.gr/geodata/>

Βουλή των Ελλήνων: <http://www.hellenicparliament.gr/>

Εθνικό Τυπογραφείο-Αναζήτηση ΦΕΚ : <http://www.et.gr/index.php/2013-01-28-14-06-23/2013-01-29-08-13-13>

Ελληνική Στατιστική Αρχή: <http://www.statistics.gr/portal/page/portal/ESYE>

Υπουργείο Περιβάλλοντος Ενέργειας και Κλιματικής Αλλαγής: <http://www.ypeka.gr>

Υ.Π.Ε.Κ.Α –Αποφάσεις Εγκρίσεων Περιβαλλοντικών Όρων: <http://aepo.ypeka.gr/>

Υ.Π.Ε.Κ.Α – Μονάδες Επεξεργασίας Λυμάτων: <http://ypeka.plexscape.com/>

Υπουργείο Πολιτισμού και Αθλητισμού-ΚΕ' Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων : http://www.yppo.gr/1/g1540.jsp?obj_id=68

Υπουργείο Πολιτισμού και Αθλητισμού – Εφορεία Ενάλιων Αρχαιοτήτων:
http://www.yppo.gr/1/g1540.jsp?obj_id=91

Υπουργείο Πολιτισμού και Αθλητισμού – Εφορεία Βυζαντινών Αρχαιοτήτων:
http://www.yppo.gr/1/g1540.jsp?obj_id=81

Εθνική Επιτροπή Τηλεπικοινωνιών και Ταχυδρομείων:
<http://www.eett.gr/opencms/opencms/EETT/>

Υπουργείο Υγείας: <http://www.moh.gov.gr/>

Πρόσβαση στο Δίκαιο της Ευρωπαϊκής Ένωσης <http://eur-lex.europa.eu/>

European Environment Agency: <http://www.eea.europa.eu>

Παρουσίαση σχετικά με την Ευρωπαϊκή Νομοθεσία:
[http://www.mlsi.gov.cy/mlsi/dli/dli.nsf/All/248B0AD129F4F64CC2257168003765BC/\\$file/eu_legislation.pdf](http://www.mlsi.gov.cy/mlsi/dli/dli.nsf/All/248B0AD129F4F64CC2257168003765BC/$file/eu_legislation.pdf)

Εγκυκλοπαίδεια Γεωγραφικών Συστημάτων Πληροφοριών:
http://wiki.gis.com/wiki/index.php/Main_Page

Εταιρεία Esri : <http://www.esri.com/>

Ιστοσελίδα Γεωγραφίας:
<http://geography.about.com/od/physicalgeography/a/koppen.htm>

Ιστοσελίδα Εταιρείας Παραγωγής Χαρτών:
<http://www.eranet.gr/geodata/el/glanduse.html>

Μεταπτυχιακή Διπλωματική Εργασία:
<http://el.scribd.com/doc/21661457/84/%CE%9A%CE%BB%CE%AF%C2%B5%CE%B1-%CE%BA%CE%B1%CE%B9-%CE%92%CE%B9%CE%BF%CE%BA%CE%BB%CE%AF%C2%B5%CE%B1>

ΠΑΡΑΡΤΗΜΑ Ι

Εισαγωγή Δεδομένων

Μπάρα Georeference – Γεωαναφορά

Ψηφιοποίηση

Τρόποι Απεικόνισης Δεδομένων

Πίνακες Περιγραφικών Δεδομένων

The screenshot shows the QGIS interface with the 'Attributes of sphlaia' table. The table has columns: FID, Shape *, Id, typos, and onoma. The 'Options' menu is open, and the 'Add Field...' option is highlighted. An arrow points from the 'Add Field...' option to the 'Options' dropdown menu at the bottom of the table window.

FID	Shape *	Id	typos	onoma
0	Point	0	κρηγυμένο	Σπήλαιο Λερά
1	Point	0	κρηγυμένο	Νερόσπηλιος
2	Point	0	κρηγυμένο	Σπήλαιο Αγίου Γεωργίου
3	Point	0	κρηγυμένο	Αχυρόσπηλιος
4	Point	0	κρηγυμένο	Καβολικό
5	Point	0	κρηγυμένο	Σπήλαιο Αρκουδιώσας
6	Point	0	κρηγυμένο	Κουμαρόσπηλιος
7	Point	0	μη κρηγυμένο	Σπήλαιο Χαυγιάρα
8	Point	0	μη κρηγυμένο	Σπήλαιο Φονέ
9	Point	0	μη κρηγυμένο	
10	Point	0	μη κρηγυμένο	Ασπρόσπηλιος
11	Point	0	μη κρηγυμένο	
12	Point	0	μη κρηγυμένο	

The screenshot shows the QGIS interface with the 'Attributes of odiko_diktuo' table. The table has columns: FID, Shape *, Id, typos, and mikr. The context menu is open over the 'mikr' column, and the 'Field Calculator...' option is highlighted. The 'Options' menu at the bottom of the table window is also visible.

FID	Shape *	Id	typos	mikr
0	Polyline	0	3	12,2
1	Polyline	0	2	2,9
2	Polyline	0	2	52,7
3	Polyline	0	1	46,2
4	Polyline	0	1	28,1
5	Polyline	0	1	45,5
6	Polyline	0	1	18,8
7	Polyline	0	1	0,3
8	Polyline	0	1	2,2
9	Polyline	0	1	3,4
10	Polyline	0	1	2,3
11	Polyline	0	1	2,6
12	Polyline	0	1	0,8
13	Polyline	0	1	9,6
14	Polyline	0	1	5,7
15	Polyline	0	1	4,4
16	Polyline	0	1	2,8
17	Polyline	0	1	5,2
18	Polyline	0	1	6,9
19	Polyline	0	1	10,5
20	Polyline	0	1	4,835
21	Polyline	0	1	5,373
22	Polyline	0	1	1,68
23	Polyline	0	1	14,220

*Συσχέτιση Δεδομένων Διαφορετικών Επιπέδων- Εντολή
Intersect*

Διαχείριση Πληροφοριών Τρίτης Διάστασης -3D Analyst

Δημοτική Ενότητα Ακρωτηρίου Χανίων

Περιφερειακές Ενότητες Κρήτης

Δήμοι και Δημοτικές Ενότητες Π.Ε. Χανίων

Χάρτης Ευρύτερης Περιοχής Δ.Ε Ακρωτηρίου

ΧΩΡΙΚΗ ΕΝΟΤΗΤΑ	ΑΝΑΓΛΥΦΟ	ΣΥΝΟΛΙΚΗ ΕΚΤΑΣΗ (km ²)
Δ.Ε Ακρωτηρίου	-	112,6
Δ.Κ Αρωνίου	Π	17,2
Δ.Κ Κουνουπιδιανών	Π	29,3
Τ.Κ Μουζουρά	Π	19,2
Τ.Κ Στερνών	Π	12,9
Τ.Κ Χορδακίου	Η	34,0

Κατανομή Οικισμών Δ.Κ Κουνουπιδιανών στη Συνολική Οικιστική Έκταση της Κοινότητας

Ποσοστά Οικιστικών Εκτάσεων επί του συνόλου της Δ.Κ Κουνουπιδιανών

Κατανομή Οικισμών Δ.Κ Αρωνίου στη Συνολική Οικιστική Έκταση της Κοινότητας

Ποσοστά Οικιστικών Εκτάσεων επί του συνόλου της Δ.Κ Αρωνίου

Κατανομή Οικισμών Τ.Κ Μουζουρά στη Συνολική Οικιστική Έκταση της Κοινότητας

Ποσοστά Οικιστικών Εκτάσεων επί του συνόλου της Τ.Κ Μουζουρά

Ποσοστό Οικιστικής Έκτασης Οικισμού Στερνών επί του συνόλου της Τ.Κ Στερνών

Ποσοστό Οικιστικής Έκτασης Οικισμού Χορδακίου επί του συνόλου της Τ.Κ Χορδακίου

Η Δημοτική Ενότητα Ακρωτηρίου υπάγεται διοικητικά στο Δήμο Χανίων, της Περιφερειακής Ενότητας Χανίων, σύμφωνα με τις τροποποιήσεις του Προγράμματος Καλλικράτης.

Η Δ.Ε Ακρωτηρίου συγκροτείται από 2 Δημοτικές Κοινότητες και 3 Τοπικές Κοινότητες οι οποίες απαρτίζονται από επιμέρους μικρότερους οικισμούς.

Η χωρική κατανομή των διοικητικών ορίων της Δ.Ε καθώς και των οικισμών περιγράφονται συνοπτικά στα διαγράμματα και τους πίνακες του παρόντος χάρτη.

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος
Διπλωματική Εργασία: Δημιουργία Ατλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτήρι Χανίων

Όνομα: Αδαμαντία Κυριτσοπούλου

Ακαδημαϊκό Έτος: 2012-2013

Τίτλος Χάρτη: Δημοτική Ενότητα Ακρωτηρίου

Χάρτης Πληθυσμιακής Εξέλιξης και Δημογραφικών Χαρακτηριστικών Δ.Ε Ακρωτηρίου

Υπόμνημα

- Ακτογραμμή
- Κεντρικοί Οικισμοί

Οικισμοί Δ.Ε Ακρωτηρίου

- Μη θεσμοθετημένα Όρια Οικισμών
- Θεσμοθετημένα Όρια Βασικών Οικισμών
- Θεσμοθετημένα Όρια Οικισμών
- Παραθεριστικοί Οικισμοί

Διοικητικά Όρια Δ.Ε Ακρωτηρίου

- Δ.Κ. ΚΟΥΝΟΥΠΙΔΙΑΝΩΝ
- Δ.Κ. ΑΡΩΝΙΟΥ
- Τ.Κ. ΜΟΥΖΟΥΡΑ
- Τ.Κ. ΣΤΕΡΝΩΝ
- Τ.Κ. ΧΩΡΔΑΚΙΟΥ

Πληθυσμός ανά Κοινότητα (Απογραφή 2011)

- 0 - 943 κάτοικοι
- 944 - 3003 κάτοικοι
- 3004 - 8620 κάτοικοι

Επίπεδο Εκπαίδευσης Μόνιμου Πληθυσμού (απογραφή 2001)

Πληθυσμιακή Εξέλιξη ανά Δεκαετία

- Απογραφή 1961
- Απογραφή 1971
- Απογραφή 1981
- Απογραφή 1991
- Απογραφή 2001

Πληθυσμιακή Πυκνότητα ανά δεκαετία

- Πληθ/κή Πυκνότητα 1981
- Πληθ/κή Πυκνότητα 1991
- Πληθ/κή Πυκνότητα 2001

Κατανομή Πληθυσμού % ανά Ηλικιακή Ομάδα (Απογραφή 2001)

- Ηλικίες 0-14
- Ηλικίες 15-24
- Ηλικίες 25-39
- Ηλικίες 40-64
- Ηλικίες 65+

Κατανομή Αντρών-Γυναικών ανά Κοινότητα (Απογραφή 2001)

- Άντρες
- Γυναίκες

ΚΟΙΝΟΤΗΤΑ	Πληθ. 1961	Πληθ. 1971	Πληθ. 1981	Πληθ. 1991	Πληθ. 2001	Πληθ. 2011
Δ.Κ.Αρώνι	614	1008	1833	1643	2007	3003
Δ.Κ.Κουνουπιδιανών	757	642	1043	2336	5173	8620
Τ.Κ.Μουζουράς	1365	382	200	547	1365	268
Τ.Κ.Στερνών	1377	1514	1114	1382	1401	943
Τ.Κ.Χορδακίου	407	395	384	329	375	266
Δ.Ε ΑΚΡΩΤΗΡΙΟΥ	4520	3941	4574	6237	10321	13100

Διαχρονική Εξέλιξη της κατανομής του πληθυσμού της Δ.Κ. Κουνουπιδιανών

Διαχρονική Εξέλιξη της κατανομής του πληθυσμού της Δ.Κ. Αρώνιου

Διαχρονική Εξέλιξη της κατανομής του πληθυσμού της Τ.Κ. Μουζουράς

Διαχρονική Εξέλιξη της κατανομής του πληθυσμού των Τ.Κ. Στερνών και Χορδακίου

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος

Διπλωματική Εργασία: Δημιουργία Ατλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτήρι Χανίων

Όνομα: Αδαμαντία Κυριτσοπούλου

Ακαδημαϊκό Έτος: 2012-2013

Τίτλος Χάρτη: Χάρτης Πληθυσμιακής Εξέλιξης και Δημογραφικών Χαρακτηριστικών

Βασικές Τεχνικές Υποδομές Δ.Ε. Ακρωτηρίου

Υπόμνημα

- Ακτογραμμή
- Όριο Δ.Ε. Ακρωτηρίου
- Διοικητικά Όρια Δ.Ε. Ακρωτηρίου**
 - Δ.Κ. ΚΟΥΝΟΥΠΙΔΙΑΝΩΝ
 - Δ.Κ. ΑΡΩΝΙΟΥ
 - Τ.Κ. ΜΟΥΖΟΥΡΑ
 - Τ.Κ. ΣΤΕΡΝΩΝ
 - Τ.Κ. ΧΩΡΔΑΚΙΟΥ
- Οικισμοί Δ.Ε. Ακρωτηρίου**
 - Μη Θεσμοθετημένα Όρια Οικισμών
 - Θεσμοθετημένα Όρια Οικισμών
 - Παραθεριστικοί Οικισμοί
- Οδικό Δίκτυο**
 - Επαρχιακό Οδικό Δίκτυο
 - Κύρια Δημοτική Οδός
 - Τριτεύον Εθνικό Οδικό Δίκτυο
- Κεραίες ΟΤΕ
- Αστικά Κέντρα Τηλεπικοινωνιών
- Αποθήκες Καυσίμων
- Μονάδα Βιολογικού Καθαρισμού Χανίων
- Εργοστάσιο Μηχανικής Ανακύκλωσης και Κομποστοποίησης
- Αεροδρόμιο
- Λιμενικές Υποδομές
- Δεξαμενές Ύδρευσης-Αρδευσης
- Δίκτυο Ύδρευσης
- Δίκτυο Αποχέτευσης
- Αρδευόμενες Εκτάσεις

ΠΕΡΙΟΧΗ	ΔΕΞΑΜΕΝΕΣ ΥΔΡΕΥΣΗΣ	ΔΕΞΑΜΕΝΕΣ ΑΡΔΕΥΣΗΣ
	ΧΩΡΗΤΙΚΟΤΗΤΑ	
Κουνουπιδιανά	700 m ³	-
Κορακίες	(2) 2000m ³ - 400 m ³	6500 m ³
Χωραφάκια	250 m ³	-
Αρώνι	200 m ³	-
Παζινός	150 m ³	-
Στέρνες	100 m ³	-
Μουζουράς	(2) 400 m ³ - 100 m ³	250 m ³
Χορδάκι	100 m ³	300 m ³
Αγ.Τριάδα	-	94500 m ³
Γουβερνέτο	-	60 m ³

ΚΟΙΝΟΤΗΤΑ	Μήκος Δικτύου Ύδρευσης (m)	Μήκος Δικτύου Αποχέτευσης (m)
Δ.Κ Κουνουπιδιανών	14019,15	4249,33
Δ.Κ Αρωνίου	8553,68	7200,9
Τ.Κ Μουζουρά	2674,79	-
Τ.Κ Στερνών	2673,76	-
Τ.Κ Χορδακίου	2424,76	-

ΚΑΤΗΓΟΡΙΑ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ	ΒΑΣΙΚΕΣ ΟΔΟΙ	ΜΗΚΟΣ ΔΙΚΤΥΟΥ
Τριτεύον Εθνικό Οδικό Δίκτυο	Εθνική Οδός 94 «Χανιά-Αεροδρόμιο»	9,5 χλμ.
Πρωτεύον Επαρχιακό Οδικό Δίκτυο	Επαρχιακή Οδός 38 «Προφήτης Ηλίας-Κουνουπιδιανά-Διακλάδωση Αεροδρομίου»	10,8 χλμ.
Δευτερεύον Επαρχιακό Οδικό Δίκτυο	Επαρχιακή Οδός 41 «Σουδά-Κορακίες» Επαρχιακή Οδός 38 «Διακλάδωση Αεροδρομίου-Μονή Γουβερνέτου μέσω Μονής Αγίας Τριάδας» Επαρχιακή Οδός 39 «Στέρνες-Περβολίτσα» Επαρχιακή Οδός 40 «Μονή Αγίας Τριάδας-Μουζουράς-Περβολίτσα»	18,5 χλμ.

ΜΕΤΑΦΟΡΕΣ ΚΑΙ ΣΥΓΚΟΙΝΩΝΙΕΣ- ΔΡΟΜΟΛΟΓΙΑ	
ΑΣΤΙΚΟ ΚΤΕΛ ΧΑΝΙΩΝ	ΥΠΕΡΑΣΤΙΚΟ ΚΤΕΛ ΧΑΝΙΩΝ-ΡΕΘΥΜΝΟΥ
Οι διαδρομές είναι κυκλικές με αφητηρία και τέρμα το κέντρο των Χανίων.	
Αγ. Ονούφριος	Αγ. Τριάδα-Χορδάκι
Πιθάρι	Σταυρός
Καμπάνι	Στέρνες
Κορακίες	Αεροδρόμιο

Υποδομές Κάλυψης Αναγκών της Ευρύτερης Περιοχής του Δήμου και της Περιφερειακής Ενότητας Χανίων:

- Αεροδρόμιο «Ι.Δασκαλογιάννης»
- Εγκαταστάσεις Ε.Μ.Α.Κ και Χ.Υ.Τ.Υ
- Μονάδα Διαχείρισης Υγρών Αποβλήτων, Κουμπελή

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος
Διπλωματική Εργασία: Δημιουργία Ατλαντί Πολιτισμού και Περιβάλλοντος για το Ακρωτήρι Χανίων
Όνομα: Αδαμαντία Κυρτισσοπούλου
Ακαδημαϊκό Έτος: 2012-2013
Τίτλος Χάρτη: Βασικές Τεχνικές Υποδομές Δ.Ε Ακρωτηρίου

Πρόνοια και Διοικητικές Υπηρεσίες στη Δ.Ε Ακρωτηρίου

Ευρύτερη Περιοχή και Διοικητικά Όρια Δ.Ε Ακρωτηρίου

Περιφερειακά Ιατρεία

Τα Περιφερειακά Ιατρεία υπάγονται στο Κέντρο Υγείας Βάμου

- Περιφερειακό Κέντρο Αρωνίου:
1 γενικός ιατρός
Επισκέψεις: Αρώνι-Κουνουπιδιανά-Χωραφάκια
Συχνότητα: 2 φορές την εβδομάδα/οικισμό
- Περιφερειακό Ιατρείο Αρωνίου(2^ο), με έδρα τις Στέρνες:
1 γενικό ιατρός
Επισκέψεις: Στέρνες-Μουζουράς-Χορδάκι
Συχνότητα: 2 φορές την εβδομάδα/οικισμό
- Περιφερειακό Ιατρείο Αερολιμένα:
1 γενικός ιατρός
Επισκέψεις: κάλυψη αναγκών αεροδρομίου
Συχνότητα: καθημερινά

ΟΛΥΜΠΙΟΝ ΧΑΝΙΩΝ

Κέντρο Αποθεραπείας και Αποκατάστασης Κλειστής και Ανοικτής Νοσηλείας.

Ίδρυση: 2008

Έκταση: 10 στρέμματα

Υπηρεσίες: αποθεραπεία και αποκατάσταση σε άτομα με κινητικές αναπηρίες

Είναι το μοναδικό κέντρο αυτού του είδους στην Κρήτη.

Κέντρο Στήριξης Ατόμων με Αναπηρίες(ΑΜΕΑ)

Πρόκειται για κέντρο ανοικτής περίθαλψης το οποίο όμως δεν λειτουργεί ακόμη, καθώς δεν έχουν ρυθμιστεί θέματα διοικητικής δομής και στελέχωσης.

Ζώνες Προσβασιμότητας του πληθυσμού της Δ.Ε Ακρωτηρίου στις Διοικητικές Υπηρεσίες και τις Υποδομές Πρόνοιας

Βρεφονηπιακοί Σταθμοί

Στο Ακρωτήρι λειτουργεί ένας μόνο Δημοτικός Βρεφονηπιακός Σταθμός, με έδρα τα Κουνουπιδιανά. Η ανάγκη σε βρεφονηπιακούς σταθμούς δεν καλύπτονται από τον υπάρχοντα Δημοτικό και τους 2 ιδιωτικούς σταθμούς που λειτουργούν στην περιοχή.

ΚΑΠΗ

Κέντρο Ανοικτής Προστασίας Ηλικιωμένων

Έτος Ίδρυσης: 2010

Έδρα: Κουνουπιδιανά

Πρόγραμμα «Βοήθεια στο σπίτι»

Φορέας: Δημοτική Επιχείρηση ΚΕΠΠΕΔΗΧ- ΚΑΜ

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος

Διπλωματική Εργασία: Δημιουργία Ατλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτήρι Χανίων

Όνομα: Αδαμαντία Κυριτσοπούλου

Ακαδημαϊκό Έτος: 2012-2013

Τίτλος Χάρτη: Πρόνοια και Διοικητικές Υπηρεσίες στη Δ.Ε Ακρωτηρίου

Εκπαίδευση στη Δ.Ε Ακρωτηρίου

Υπόμνημα

- Ακτογραμμή
- Όριο Δ.Ε. Ακρωτηρίου

Διοικητικά Όρια Δ.Ε Ακρωτηρίου

- Δ.Κ. ΚΟΥΝΟΥΠΙΔΙΑΝΩΝ
- Δ.Κ. ΑΡΩΝΙΟΥ
- Τ.Κ. ΜΟΥΖΟΥΡΑ
- Τ.Κ. ΣΤΕΡΝΩΝ
- Τ.Κ. ΧΩΡΔΑΚΙΟΥ

Οικισμοί Δ.Ε Ακρωτηρίου

- Μη Θεσμοθετημένα Όρια Οικισμών
- Θεσμοθετημένα Όρια Βασικών Οικισμών
- Θεσμοθετημένα Όρια Οικισμών
- Παραθεριστικοί Οικισμοί

Οδικό Δίκτυο

- Επαρχιακό Οδικό Δίκτυο
- Κύρια Δημοτική Οδός
- Τριτεύον Εθνικό Οδικό Δίκτυο

Εκπαίδευση

- Βρεφονηπιακός Σταθμός
- Νηπιαγωγείο
- Δημοτικό
- Γυμνάσιο
- Πολυκλαδικό Λύκειο
- Πολυτεχνείο Κρήτης
- Φροντιστήριο Ξένων Γλωσσών
- Παλιό Δημοτικό
- Πολυτεχνείο Κρήτης
- Παιδικές Κατασκηνώσεις

Ευρύτερη Περιοχή και Διοικητικά Όρια Δ.Ε Ακρωτηρίου

Σχολικές Μονάδες Πρωτοβάθμιας Εκπαίδευσης ανά Δ.Κ/Τ.Κ	
Δ.Κ ΚΟΥΝΟΥΠΙΔΙΑΝΩΝ	1 ^ο Νηπιαγωγείο Κουνουπιδιανών (ολοήμερο), Κουνουπιδιανά
	2 ^ο Νηπιαγωγείο Κουνουπιδιανών (ολοήμερο), Αγ. Ονούφριος
	3 ^ο Νηπιαγωγείο Κουνουπιδιανών (ολοήμερο)- Καλαθάς
	4 ^ο Νηπιαγωγείο Κουνουπιδιανών (ολοήμερο)- Πιθάρι
	5 ^ο Νηπιαγωγείο Κουνουπιδιανών (ολοήμερο)- Καμπάνι
Δ.Κ ΑΡΩΝΙΟΥ	Νηπιαγωγείο Χωραφακίων (ολοήμερο)- Χωραφάκια
	1 ^ο Δημοτικό Σχολείο Κουνουπιδιανών(12/θέσιο, ολοήμερο)-Κουν/να
	2 ^ο Δημοτικό Σχολείο Κουνουπιδιανών (10/θέσιο) Κουνουπιδιανά προς Αγ.Ονούφριο
	3 ^ο Δημοτικό Σχολείο Κουνουπιδιανών(σε αναστολή)
Τ.Κ ΣΤΕΡΝΩΝ	4 ^ο Δημοτικό Σχολείο Κουνουπιδιανών –Χωραφάκια
	1 ^ο Νηπιαγωγείο Αρωνίου(ολοήμερο)-Αρώνι
	2 ^ο Νηπιαγωγείο Αρωνίου- Αρώνι
Τ.Κ ΧΩΡΔΑΚΙΟΥ	Δημοτικό Σχολείο Παζινού- Παζινός
	Νηπιαγωγείο Στερνών(ολοήμερο)- Στέρνες
	Δημοτικό Σχολείο Στερνών-Στέρνες

Δευτεροβάθμια Εκπαίδευση:
 Η Δ.Ε Ακρωτηρίου διαθέτει ένα μόνο Γυμνάσιο, το **Γυμνάσιο Κουνουπιδιανών**.
 Επίσης στα όρια της περιοχής μελέτης στεγάζονται τα:
Γενικό Λύκειο Ακρωτηρίου
ΕΠΑΛ Ακρωτηρίου
ΕΕΕΚ Χανίων

Ζώνες Εξυπηρέτησης Σχολείων στη Δ.Ε Ακρωτηρίου

Ανώτατη Εκπαίδευση-Πολυτεχνείο Κρήτης:

Έτος Ίδρυσης: 1984-1985
 Έκταση: 2.750 στρέμματα
 Τμήματα:

- Τμήμα Μηχανικών Παραγωγής και Διοίκησης (ΜΠΔ,1984)
- Τμήμα Μηχανικών ορυκτών Πόρων(ΜΗΧΟΠ, 1987)
- Τμήμα Ηλεκτρονικών Μηχανικών και Μηχανικών Υπολογιστών(ΗΜΜΥ, 1990)
- Τμήμα Μηχανικών Περιβάλλοντος (ΜΗΠΕΡ, 1997)
- Τμήμα Αρχιτεκτόνων Μηχανικών (ΑΡΧ.ΜΗΧ, 2004)

Εγκαταστάσεις: Στέγαση Τμημάτων(πλην ΑΡΧ.ΜΗΧ.), Τεχνικές Υπηρεσίες, Υπηρεσίες Σίτισης, Βιβλιοθήκες, Φοιτητική Εστία

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος

Διπλωματική Εργασία: Δημιουργία Ατλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτήρι Χανίων

Όνομα: Αδαμαντία Κυριτσοπούλου

Ακαδημαϊκό Έτος: 2012-2013

Τίτλος Χάρτη: Εκπαίδευση στη Δ.Ε Ακρωτηρίου

Αθλητισμός στην Δ.Ε Ακρωτηρίου

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος

Διπλωματική Εργασία: Δημιουργία Ατλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτήριο Χανίων

Όνομα: Αδαμαντία Κυριτσοπούλου

Ακαδημαϊκό Έτος: 2012-2013

Τίτλος Χάρτη: Αθλητισμός στη Δ.Ε Ακρωτηρίου

Ανοιχτοί Χώροι στη Δ.Ε Ακρωτηρίου

Ευρύτερη Περιοχή και Διοικητικά Όρια Δ.Ε Ακρωτηρίου

Ποσοστά Ανοιχτών Χώρων ανά Κοινότητα

Πλήθος Ανοιχτών Χώρων ανά Κοινότητα

Κοινότητα	Παιδικές Χαρές	Χώροι Πρασίνου	Μικρές Πλατείες	Κεντρικές Πλατείες
Δ.Κ. Κουνουπιδιανών	9	15	14	1
Δ.Κ. Αρωνίου	3	1	7	4
Τ.Κ. Μουζουρά	1	0	6	1
Τ.Κ. Στερνών	2	1	7	0
Τ.Κ. Χορδακίου	1	0	2	3

Ποσοστά Κατηγοριών Ανοιχτών Χώρων στη Δ.Ε Ακρωτηρίου

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος

Διπλωματική Εργασία: Δημιουργία Ατλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτήριο Χανίων

Όνομα: Αδαμαντία Κυριτσοπούλου

Ακαδημαϊκό Έτος: 2012-2013

Τίτλος Χάρτη: Ανοιχτοί Χώροι στη Δ.Ε Ακρωτηρίου

Αρχαιολογικοί Χώροι και Νεότερα Μνημεία στη Δ.Ε Ακρωτηρίου

- Υπόμνημα**
- Ακτογραμμή
 - Όριο Δ.Ε Ακρωτηρίου
- Οδικό Δίκτυο**
- Επαρχιακό Οδικό Δίκτυο
 - Κύρια Δημοτική Οδός
 - Τριτεύον Εθνικό Οδικό Δίκτυο
- Οικισμοί Δ.Ε Ακρωτηρίου**
- Μη Θεσμοθετημένα Όρια Οικισμών
 - Θεσμοθετημένα Όρια Βασικών Οικισμών
 - Θεσμοθετημένα Όρια Οικισμών
 - Παραθεριστικοί Οικισμοί
- Διοικητικά Όρια Δ.Ε Ακρωτηρίου**
- Δ.Κ. ΚΟΥΝΟΥΠΙΔΙΑΝΩΝ
 - Δ.Κ. ΑΡΩΝΙΟΥ
 - Τ.Κ. ΜΟΥΖΟΥΡΑ
 - Τ.Κ. ΣΤΕΡΝΩΝ
 - Τ.Κ. ΧΩΡΔΑΚΙΟΥ
- Αρχαιολογική Ζώνη Α**
- Αρχαιολογική Ζώνη Β**
- Αρχαιολογικοί Χώροι**
- Διατηρητέα Μνημεία- Κτίρια**
- Κηρυγμένο
 - 1 Συγκρότημα Περιστεράκη
 - 2 Οικία Δημοστάκη
 - 3 Οικία Ορολογιά
 - 4 Οικία Καλφράκη
 - 5 Κτίριο Καρτεράκη-Σκουλά
 - Μη Κηρυγμένο
- Σπήλαια**
- ▲ Κηρυγμένο
 - ▲ Μη Κηρυγμένο
 - 1 Σπήλαιο Λερά
 - 2 Νερόσπηλιος
 - 3 Σπήλαιο Αγίου Γεωργίου
 - 4 Αχυρόσπηλιος
 - 5 Καθολικό
 - 6 Σπήλαιο Αρκουδιώτισσας
 - 7 Κουμαρόσπηλιος (μη κηρυγμένο)
 - 8 Σπήλαιο Χαυγιέρα (μη κηρυγμένο)
 - 9 Σπήλαιο Φονέ (μη κηρυγμένο)
 - 10 Ανώνυμο (μη κηρυγμένο)
 - 11 Ασπρόσπηλιος (μη κηρυγμένο)
 - 12 Ανώνυμο (μη κηρυγμένο)

Ευρύτερη Περιοχή και Διοικητικά Όρια Δ.Ε Ακρωτηρίου

ΜΝΗΜΕΙΑ
 Συγκρότημα Περιστεράκη
 Χρονική Περίοδος: Νεοελληνική
 Αξιόλογο δείγμα τοπικής παραδοσιακής αρχιτεκτονικής. Αποτελείται από ισόγειο κτίσματα, από έναν ονά, μπροστινή και πίσω αυλή, ισόγειο θαλάμο χώρο με τζάκι και καμινάδα καθώς και ισόγειο κεραμοσκεπές πρόσκιμα.
 Έχει αναστυλωθεί και κατοικείται.
 Οικία Δημοστάκη, Οικία Ορολογιά, Οικία Καλφράκη
 Χρονική Περίοδος: Νεοελληνική
 Αξιόλογα δείγματα τοπικής αρχιτεκτονικής. Έχουν αναστυλωθεί και κατοικούνται.
 Κτίριο Καρτεράκη-Σκουλά
 Χρονική Περίοδος: Νεοελληνική
 Ενδιαφέρον δείγμα τοπικής Λαϊκής Αρχιτεκτονικής, σημαντικό δείγμα για τη μελέτη της Ιστορίας της Αρχιτεκτονικής και άρρηκτα συνδεδεμένο με τις ιστορικές μνήμες και τη ζωή των κατοίκων της Περιοχής.

ΑΡΧΑΙΟΛΟΓΙΚΟΙ ΧΩΡΟΙ
Ζώνες Προστασίας Α και Β:
 Οριοθετήθηκαν για την αποτελεσματικότερη προστασία και ανάδειξη του **αρχαιολογικού χώρου του Μαραθίου** όπου και εκτείνονται αρχαιότερες διαφόρων περιόδων-ισοδομικός πύργος, κτίρια ελληνοιστικίων χρόνων, δεξαμενή ύστερης αρχαιότητας.
 Η Ζώνη Α, απόλυτου προστασίας, αδόμητη, αποτελείται από τρία τμήματα Α1-Α2-Α3, τα όρια των οποίων παρουσιάζονται στον παρόντα χάρτη. Επίσης έχει θεσμοθετηθεί αδόμητη Ζώνη Προστασίας Α του **αρχαιολογικού χώρου «Αμυγδαλοκεφάλι Στερνών»**,
 Η Ζώνη Β αποτελείται από δύο τμήματα Β1-Β2. Το τμήμα Β1 περιβάλλει τη Ζώνη Α1 και το τμήμα Β2 περιβάλλει την Α3.

ΣΠΗΛΙΑΙΑ
Σπήλαιο «Λερά»
 Βρίσκεται στην κορυφή απότομου υψώματος του ορους Βάρδιες, κοντά στο Σταυρό. Στο σπήλαιο εντοπίστηκαν ευρήματα που αντιπροσωπεύουν επαγές από τη νεολιθική έως τη βυζαντινή και τη σύγχρονη. Κατά τα κλασικά χρόνια στο σπήλαιο λατρεύονταν ο Πάνας και οι Νύμφες.
Σπήλαιο «Νερόσπηλιος»
 Μινωικό σπήλαιο, χώρος λατρείας.
Σπήλαιο «Αγ. Γεωργίου»
 Σπήλαιο της προϊστορικής περιόδου κοντά στη Μονή Γουβερνέτου.
Σπήλαιο «Αχυρόσπηλιος»
 Σπήλαιο της προϊστορικής περιόδου, πλούσιο σε σταλακτίτες, σταλαγμίτες και κολώνες. Υπήρξε τόπος λατρείας και ταφής κατά την αρχαιότητα.
Σπήλαιο Καθολικού
 Σπήλαιο της προϊστορικής αλλά και της νεοελληνικής περιόδου, πλούσιο σε σταλακτίτες και σταλαγμίτες. Στο σπήλαιο υπάρχει λαξευτή στο βράχο δεξαμενή για τη συλλογή του βρόχινου νερού. Λαξευτή σκάλα καθώς και στο σπήλαιο και έχουν βρεθεί σσά και τάφοι μοναγών καθώς και ο τάφος του Αγίου Ιωάννου του Ερημίτη κατά το θρύλο.
Σπήλαιο «Αρκουδιώτισσας»
 Η σπήλιά ήταν ιερή τόσο στα μινωικά όσο και στα ελληνοιστικά χρόνια, με πιθανή λατρεία της θεάς Άρτεμις. Τα ευρήματα αποδεικνύουν τη χρήση του σπηλαίου κατά τη νεολιθική, μινωική, αρχαϊκή, κλασική και ελληνοιστική περίοδο.
Σπήλαιο «Κουμαρόσπηλιος»
 Σπήλαιο της προϊστορικής περιόδου, πλούσιο σε σταλακτίτες, σταλαγμίτες και κολώνες. Υπήρξε τόπος λατρείας και ταφής κατά την αρχαιότητα, με ευρήματα της Νεολιθικής και Υστερομινωικής Περιόδου.

Αρχαιολογικός Χώρος Αμυγδαλοκεφάλι
 Ανασκάφηκε αγροικία της Υστερομινωικής ΙΙΙ Β Περιόδου (1300-1200 π.Χ)
Μινωική Εγκατάσταση στη θέση «Αμμοτύσες» ή «Μεγίενο», Μουζούρας
 Μινωική εγκατάσταση και νεκροταφείο με στοιχεία της νεοανακτορικής περιόδου (1700-1450 π.Χ). Η θέση της, δεν έχει εξακριβωθεί σήμερα.
Περιοχή Σταυρού
 Αποτελεί αρχαιολογικό χώρο, ιστορικό τόπο καθώς και τόπο ιδιαίτερου φυσικού κάλλους. Το λιμανάκι του Σταυρού έχει αποτελέσει σημείο τροφοδοσίας πολεμικού υλικού των επαναστατών το 1897.
Όρμος Καλαθά
 Αποτελεί αρχαιολογικό χώρο, ιστορικό τόπο καθώς και τόπο ιδιαίτερου φυσικού κάλλους. Είναι μεγάλη αμμόδης παραλία με βραχονησίδα απέναντι. Στην περιοχή αναφέρονται από παλιά διάσπαρτες ενδείξεις αρχαιότητας της πρωτομινωικής και μινωικής περιόδου.
Περιοχή «Πίσω Αμπέλια» στα Χωραφάκια, Υδραγωγείο στο Καθεδρικό
 Πρόκειται για περιοχές αρχαιολογικού ενδιαφέροντος στις οποίες υπάρχουν ευρήματα διαφόρων περιόδων, οι οποίες όμως βρίσκονται σε διαδικασία κήρυξης και προς το παρόν δεν συνοδεύονται από κάποιο νομοθετικό πλαίσιο χαρακτηρισμού και προστασίας τους.

Σπήλαιο Αρκουδιώτισσας

Σπήλαιο Καθολικού

Μαραθί Ακρωτηρίου

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος

Διπλωματική Εργασία: Δημιουργία Ατλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτήρι Χανίων

Όνομα: Αδαμαντία Κυριτσοπούλου

Ακαδημαϊκό Έτος: 2012-2013

Τίτλος Χάρτη: Αρχαιολογικοί Χώροι και Νεότερα Μνημεία στη Δ.Ε Ακρωτηρίου

Ιστορική Κληρονομιά Βυζαντινής- Μεταβυζαντινής Περιόδου στο Ακρωτήρι Χανίων

Μετόχι Εισοδίων Θεοτόκου, Κουμαρές, Μουζουράς
 Χρονική Περίοδος: Ενετοκρατία
 Αποτελείται από χώρους κατοικίας, αγροτικές και κτηνοτροφικές εγκαταστάσεις καθώς και ναό.

Μετόχι Αγίου Αντωνίου, Βόθωνας, Χωραφάκια
 Χρονική Περίοδος: Όψιμη Ενετοκρατία, 2^ο μισό 16^{ου} αι.
 Αξιόλογο δείγμα μοναστηριακής αρχ/κής με δυτικές επιδράσεις

Φρούριο Λουτράκι, ύψωμα καλόγηρος Ακρωτηρίου
 Χρονική Περίοδος: Ενετοκρατία
 Σώζεται το περίγραμμα του φρουρίου και οι κυκλικό προμαχώνες στις γωνίες

Μικρό Νεώριο, Ταρσανάς, Κουνουπιδιανά
 Χρονική Περίοδος: Πρώιμη Τουρκοκρατία
 Αρχιτεκτονικές και κατασκευαστικές επιδράσεις από τα Νεώρια της εποχής της ενετοκρατίας

Ελαιοτριβείο «Μπελιτίτικο», Κουνουπιδιανά
 Χρονική Περίοδος: Πρώιμη Τουρκοκρατία
 Αξιόλογο δείγμα αγροτικής αρχιτεκτονικής με βενετσιάνικες επιρροές.

Αγροτο-οικιστικό Συγκρότημα, Πλακούρες, Κουνουπιδιανά
 Χρονική Περίοδος: Πρώιμη Τουρκοκρατία
 Αξιόλογο δείγμα αρχιτεκτονικής με βενετσιάνικες επιρροές και στενά συνδεδεμένο με την τοπική ιστορία.

Οικία Μαλινάκη, Χωραφάκια
 Χρονική Περίοδος: 18^{ος} αιώνας
 Αξιόλογο δείγμα τοπικής αγροτικής αρχιτεκτονικής (καμαρόσπιτο).

Οικία Πλανάκη, Παζινός
 Χρονική Περίοδος: 19^{ος} αιώνας
 Αξιόλογο δείγμα τοπικής αρχιτεκτονικής

Οικία Βαγιωνή, Μουζουράς
 Χρονική Περίοδος: 18^{ος} αιώνας
 Αξιόλογο δείγμα τοπικής αγροτικής αρχιτεκτονικής (καμαρόσπιτο).

Οικία Διαμαντούδη, Στέρνες
 Χρονική Περίοδος: Τουρκοκρατία
 Χαρακτηριστικό δείγμα τοπικής αρχιτεκτονικής

ΙΕΡΕΣ ΜΟΝΕΣ
Ι.Μ. Αγίου Ελεήμονος, Παζινός
 Αποτελεί σπάνιο δείγμα δυτικής αρχιτεκτονικής σε ορθόδοξο Ελλαδικό χώρο.
 Ίδρυση 16^{ου} αιώνα
 Χρονική Περίοδος: Ενετοκρατία
 Περιγραφή: Μορφή φρουρίου με θυρίδες και μικρά ανοίγματα στο εξωτερικό. Αποτελείται από παλιό ελαιουργείο παλιό ελαιοτριβείο στην αυλή και τα κελιά καθώς και την τράπεζα της μονής.
 Το μοναστήρι σήμερα είναι ερειπωμένο.
Ι.Μ. Τιμίου Προδρόμου, Κορακίς
 Γυναικαία μονή
 Χρονική Περίοδος: Ενετοκρατία
 Περιγραφή: Αποτελείται από συγκρότημα κτισμάτων και κελιών γύρω από το καθολικό
 Η μονή καταστράφηκε ολοσχερώς το 1821 και επανακαταβλήθηκε το 1866/7
Ι.Μ. Αγίου Ιωάννου Προδρόμου, Χορδάκι
 Χρονική Περίοδος: Ενετοκρατία
 Αποτελεί χαρακτηριστικό δείγμα μοναστηριακής αρχιτεκτονικής της Ενετοκρατίας στην Κρήτη.

ΙΕΡΕΣ ΜΟΝΕΣ
Ι.Μ. Αγίου Ιωάννου του Ερημίτη (ή Καθολικό):
 Αποτελεί το αρχαιότερο μοναστήρι της Κρήτης.
 Ίδρυση: μέσα στον 11^ο αιώνα
 Χρονική Περίοδος: Ύστερη Ενετοκρατία
 Το μοναστήρι σήμερα είναι ερειπωμένο.
Ι.Μ. Αγίας Τριάδας Τζαγκαρόλων:
 Ίδρυση: αρχές του 17^{ου} αιώνα
 Περιγραφή: Αποτελεί ένα τετράπλευρο συγκρότημα με μεγάλο καθολικό στο μέσο της πλακόστρωτης αυλής.
 Αποτελείται από τα κελιά των μοναχών, από διάφορο ηγουμενείο, αίθουσα κοινής τράπεζας, βιβλιοθήκη, διάφορο κοιμητηριακό συγκρότημα, ελαιουργείο και κρασαποθήκη στο υπόγειο.
 Έκταση ίδιοκτησίας της Μονής για Γεωργική Παραγωγή: 2000 στρέμματα
 Προϊόντα Παραγωγής: ελαιόλαδο, ερυθρός και λευκός οίνος
Ι.Μ. Κυρίας των Αγγέλων Γουβερνέτου:
 Ίδρυση: 16^{ος} αιώνας
 Περιγραφή: Χαρακτηρίζεται από τη μορφή ενετικού φρουρίου με πάγκους και θυρίδες στις 4 γωνίες. Αποτελείται από το καθολικό, δύο παρεκκλήσια, 50 κελιά σε δύο ορόφους, μαγερεία, μεγάλη τράπεζα καθώς και μικρό μουσείο

Ι.Μ. Αγίας Τριάδας Τζαγκαρόλων

1. Κύρια Είσοδος
2. Καθολικό
3. Ναός Σωτήρος Χριστού
4. Ηγουμενείο
5. Οστεοφυλάκιο
6. Παλαιά Εκκλησιαστική Σχολή
7. Βιβλιοθήκη
8. Κελιά Μοναχών
9. Γραφεία Μονής
10. Κελάρια Κρασιού
11. Παλιό Ελαιουργείο
12. Μουσείο
13. Έκθεση Προϊόντων

Ι.Μ. Κυρίας των Αγγέλων Γουβερνέτου

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος

Διπλωματική Εργασία: Δημιουργία Άτλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτήρι Χανίων

Όνομα: Αδαμαντία Κυριτσοπούλου

Ακαδημαϊκό Έτος: 2012-2013

Τίτλος Χάρτη: Πολιτιστική Κληρονομιά Βυζαντινής και Μεταβυζαντινής Περιόδου στη Δ.Ε Ακρωτηρίου

Πολιτιστικές Δραστηριότητες και Θεματικά Πάρκα στη Δ.Ε Ακρωτηρίου

- Υπόμνημα**
- Ακτογραμμή
 - Όριο Δ.Ε Ακρωτηρίου
- Οδικό Δίκτυο**
- Επαρχιακό Οδικό Δίκτυο
 - Κύρια Δημοτική Οδός
 - Τριτεύον Εθνικό Οδικό Δίκτυο
- Διοικητικά Όρια Δ.Ε Ακρωτηρίου**
- Δ.Κ. ΚΟΥΝΟΥΠΙΔΙΑΝΩΝ
 - Δ.Κ. ΑΡΩΝΙΟΥ
 - Τ.Κ. ΜΟΥΖΟΥΡΑ
 - Τ.Κ. ΣΤΕΡΝΩΝ
 - Τ.Κ. ΧΩΡΔΑΚΙΟΥ
- Οικισμοί Δ.Ε Ακρωτηρίου**
- Μη Θεσμοθετημένα Όρια Οικισμών
 - Θεσμοθετημένα Όρια Βασικών Οικισμών
 - Θεσμοθετημένα Όρια Οικισμών
 - Παραθεριστικοί Οικισμοί
- Πολιτιστικοί Σύλλογοι**
- Πολιτιστικοί Σύλλογοι
- Χώροι Πολιτιστικών Εκδηλώσεων**
- Ανοιχτοί Χώροι
 - Κλειστοί Χώροι
 - Υπαίθριο Θέατρο
- Θεματικά Πάρκα**
- Πάρκο Κυκλοφοριακής Αγωγής
 - Πάρκο Χλωρίδας και Πανίδας

Πάρκο Διάσωσης Χλωρίδας και Πανίδας (έκταση Π.Κ):
 Έτος Ίδρυσης: 2004
 Έκταση: 300 στρέμματα
 Διαχείριση: Πολυτεχνείο Κρήτης
 Σκοπός: Διατήρηση αυτοφώνων φυτών της Κρήτης
 Περιβαλλοντική Έρευνα και εκπαίδευση
 Ευαισθητοποίηση του κοινού
 Αναψυχή

Πάρκο Κυκλοφοριακής Αγωγής (Καμπάνι):
 Έτος Ίδρυσης: 2010
 Έκταση: 6 στρέμματα
 Διαχείριση: Δήμος Χανίων
 Σκοπός: Εκπαίδευση παιδιών (νηπιαγωγείου-δημοτικού) σε θέματα κυκλοφορίας, οδικής συμπεριφοράς και ασφάλειας

Πάρκο Διάσωσης Χλωρίδας και Πανίδας Park for the Preservation of Flora and Fauna

ΣΗΜΑΝΤΙΚΟΤΕΡΕΣ ΠΟΛΙΤΙΣΤΙΚΕΣ ΕΚΔΗΛΩΣΕΙΣ

Εκδηλώσεις Ιστορικού Χαρακτήρα	Γιορτή Μνήμης Καγιαλέ-Επανάσταση του 1897 Εκδηλώσεις για τη Μάχη της Κρήτης (Γουβερνέτο, Στέρνες)
Θερινές Πολιτιστικές Εκδηλώσεις	Θεατρικές Παραστάσεις –Συναυλίες Αναπαράσταση της παραδοσιακής γιορτής του Κλήδονα
Εκδηλώσεις Χριστουγέννων	Κεντρική εκδήλωση την ημέρα των Χριστουγέννων σε σπηλαιώδη ναό στις

ΤΟΠΙΚΕΣ ΘΡΗΣΚΕΥΤΙΚΕΣ ΕΟΡΤΕΣ ΟΙΚΙΣΜΩΝ

Οικισμός	Εορτή	Ημερομηνία
ΚΟΥΝΟΥΠΙΔΙΑΝΑ	Αγίου Δημητρίου	26 Οκτωβρίου
	Εισόδια της Θεοτόκου	21 Νοεμβρίου
ΠΑΖΙΝΟΣ	Πέτρου και Παύλου	30 Ιουνίου
	Αγ. Ιωάννη του Ελεήμονα	12 Νοεμβρίου
ΠΙΘΑΡΙ	Εισόδια της Θεοτόκου	21 Νοεμβρίου
ΧΩΡΑΦΑΚΙΑ	Κοίμηση της Θεοτόκου	15 Αυγούστου
ΑΓ. ΟΝΟΥΦΡΙΟΣ	Αγίου Ονουφρίου	12 Ιουνίου
ΑΡΩΝΙ	Κοίμηση της Θεοτόκου	15 Αυγούστου
	Αγίου Γεωργίου	Κινητή Εορτή
ΧΩΡΔΑΚΙ	Αγίου Γεωργίου	Κινητή Εορτή
ΑΓ. ΤΡΙΑΔΑ	Αγίας Τριάδος	50 ημέρες μετά το Πάσχα
ΚΑΘΙΑΝΑ	Προφήτη Ηλία	20 Ιουλίου
ΣΤΕΡΝΕΣ	Ευαγγελισμός της Θεοτόκου	25 Μαρτίου
	Μεταμόρφωση Σωτήρος	6 Αυγούστου
ΜΟΥΖΟΥΡΑΣ	Αγίου Παντελεήμονος	27 Ιουλίου
ΑΡΓΟΥΛΙΔΕΣ	Τιμίου Σταυρού	14 Σεπτεμβρίου
ΣΤΑΥΡΟΣ	Τιμίου Σταυρού	14 Σεπτεμβρίου
ΚΟΡΑΚΙΕΣ	Αγ. Ιωάννου Προδρόμου	29 Αυγούστου
ΚΑΛΑΘΑΣ	Αγ. Ιωάννου Θεολόγου	8 Μαΐου
ΚΑΜΠΑΝΙ	Αγ. Ιωάννου Προδρόμου	29 Αυγούστου

- Αλούλιο Τερεζάκι Terezakis Grove
- Παραλιακός οικότοπος Coastal Habitat
- Φαράγγι Gorge
- Συστηματικό παρτέρι Evolutionary Garden
- Ελαιώνες Olive Grove
- Λιβάδι Grassland
- Υγρότοπος Wetland
- Μακία Maquis
- Ιστορικός κήπος Historical Garden
- Αρωματικά και φαρμακευτικά φυτά Aromatic and Medicinal Plants
- Πληροφορίες Information
- Υπηρεσίες εισόδου Entrance Services
- Πόσιμο νερό Drinking Water
- Τουαλέτες - WC Toilets
- Τηλέφωνο Telephone
- Παρατηρητήριο Observation Point
- Σημείο πυρόσβεσης Hydrant
- Πρώτες Βοήθειες First Aid

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος

Διπλωματική Εργασία: Δημιουργία Άτλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτήρι Χανίων

Όνομα: Αδαμαντία Κυριτσπούλου

Ακαδημαϊκό Έτος: 2012-2013

Τίτλος Χάρτη: Πολιτιστικές Δραστηριότητες και Θεματικά Πάρκα στη Δ.Ε Ακρωτηρίου

Φυσικό Περιβάλλον στη Δ.Ε Ακρωτηρίου

Διοικητικά Όρια ΔΕ Ακρωτηρίου

Χάρτης Υψομέτρων Ευρύτερης Περιοχής Δ.Ε Ακρωτηρίου

Ποσοστά Αναδασωτέων Εκτάσεων ανά Κοινότητα

■ Δ.Κ ΑΡΩΝΙΟΥ ■ Δ.Κ ΚΟΥΝΟΥΠΙΔΙΑΝΩΝ ■ Τ.Κ ΜΟΥΖΟΥΡΑΣ ■ Τ.Κ ΧΟΡΔΑΚΙ ■ Τ.Κ ΣΤΕΡΝΩΝ

Το σύνολο των αναδασωτέων εκτάσεων αντιστοιχεί περίπου στο 2,9% της συνολικής έκτασης του Ακρωτηρίου.

Ποσοστό Προστατευόμενων Εκτάσεων επί του συνόλου της έκτασης Ακρωτηρίου

■ Προστατευόμενες Εκτάσεις
■ Συνολική Έκταση Ακρωτηρίου

ΠΡΟΣΤΑΤΕΥΟΜΕΝΕΣ ΠΕΡΙΟΧΕΣ	ΈΚΤΑΣΗ (σπέμματα)
Καταφύγιο Άγριας Ζωής	13.250
Υγροβιότοπος «Σταυρός»	12
Υγροβιότοπος «Λίμνη Ταρσανά»	26
Υγροβιότοπος «Εκβολή Καλαθορέματος»	6

Κατανομή Υδρογραφικού Δικτύου ανά Κοινότητα

■ Δ.Κ Αρωνίου ■ Δ.Κ Κουνουπιδιανών ■ Τ.Κ Μουζουράς
■ Τ.Κ Στερνών ■ Τ.Κ Χορδακίου

Οι περιοχές του Σταυρού και ο όρμος Καλαθά, έχουν χαρακτηριστεί ως περιοχές ιδιαίτερου φυσικού κάλλους, αλλά η κήρυξή τους δε συνοδεύεται απο οριοθέτηση.

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος

Διπλωματική Εργασία: Δημιουργία Άτλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτήρι Χανίων

Όνομα: Αδαμαντία Κυριτσοπούλου

Ακαδημαϊκό Έτος: 2012-2013

Τίτλος Χάρτη: Χάρτης Φυσικού Περιβάλλοντος της Δ.Ε Ακρωτηρίου

Χάρτης Βιοκλιματικών Ορόφων και Βλάστησης της Δ.Ε Ακρωτηρίου

Ευρύτερη Περιοχή και Διοικητικά Όρια Δ.Ε Ακρωτηρίου

Χάρτης Βιοκλιματικής Βλάστησης Κρήτης

Πηγή : Μαυρομάτης 1979

Η αλληλεπίδραση της βλάστησης και του κλίματος της περιοχής περιγράφεται από τον χάρτη των βιοκλιματικών ορόφων και βλάστησης. Η σύνθεση όπως του κυρίως χάρτη προκύπτει από τα παρακάτω επιμέρους δεδομένα.

Χάρτης Βλάστησης

Η βλάστηση της Δ.Ε Ακρωτηρίου ανήκει στις κατηγορία των λεγόμενων «θερμομεσογειακών διαπλάσεων (Oleo ceratonium) της ανατολικής Μεσογείου» και των «Μεσομεσογειακών διαπλάσεων της Αριάς (Quersion ilicis)», τύπου που συναντάται στα Βαλκάνια και την Ανατολική Μεσόγειο.

Βιοκλιματικός Χάρτης

Το κλίμα στην περιοχή του Ακρωτηρίου είναι έντονο, θερμό μεσογειακό με τις ξηρές ημέρες να κυμαίνονται στις 125-150 ημέρες ανά την ξηρή και θερμή περίοδο του έτους.

Βιοκλιματικοί Όροφοι

Οι κατηγορίες βιοκλιματικών ορόφων στο Ακρωτήρι είναι ο «ύψυρος με ζεστούς χειμώνες», όπου η μέση ελάχιστη θερμοκρασία είναι άνω των 7°C με κάποιες περιοχές όπου παρεμβάλλεται ο «ύψυρος με ήπιους χειμώνες», όπου η μέση ελάχιστη θερμοκρασία κυμαίνεται ανάμεσα στους 3° έως 7° C.

Βιοκλιματικός Χάρτης Κρήτης

Χάρτης Βιοκλιματικών Ορόφων Κρήτης

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος

Διπλωματική Εργασία: Δημιουργία Άτλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτήρι Χανίων

Όνομα: Αδαμαντία Κυριτσοπούλου

Ακαδημαϊκό Έτος: 2012-2013

Τίτλος Χάρτη: Χάρτης Βιοκλιματικών Ορόφων και Βλάστησης της Δ.Ε Ακρωτηρίου

Χάρτης Χρήσεων Γης Corine για τη Δ.Ε Ακρωτηρίου

Ευρύτερη Περιοχή και Διοικητικά Όρια Δ.Ε Ακρωτηρίου

Χρήσεις Γης και Βιοκλιματικές Ζώνες Βλάστησης

Ο Ευρωπαϊκός Οργανισμός Περιβάλλοντος προσφέρει χωρίς κόστος και για μη εμπορική χρήση το χάρτη κάλυψης/χρήσεων γης CORINE. Ο χάρτης είναι επίσημα αναγνωρισμένος από τα ευρωπαϊκά κράτη και αποτελεί δημόσιο δεδομένο.

Ποσοστά Χρήσεων Γης ανά Κοινότητα

Ποσοστά Χρήσεων Γης επί του Συνόλου της έκτασης Ακρωτηρίου

Εκτίμηση Πυκνότητας της Βλάστησης με βάση τις Χρήσεις Γης

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος

Διπλωματική Εργασία: Δημιουργία Ατλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτηρι Χανίων

Όνομα: Αδαμαντία Κυριτσοπούλου

Ακαδημαϊκό Έτος: 2012-2013

Τίτλος Χάρτη: Χάρτης Χρήσεων Γης Corine για τη Δ.Ε Ακρωτηρίου

Στρατιωτικές Εγκαταστάσεις στη Δ.Ε Ακρωτηρίου

Ευρύτερη Περιοχή και Διοικητικά Όρια Δ.Ε Ακρωτηρίου

Ποσοστά Κάλυψης Γης των Στρατιωτικών Εγκαταστάσεων επι του συνόλου του Ακρωτηρίου

- Ζώνη Απαγόρευσης Δόμησης
- Στρατιωτικές Εγκαταστάσεις Οικιστικής Χρήσης
- Πεδίο Βολής
- Εγκαταστάσεις Βάσεων
- 115 Π.Μ.
- Εγκαταστάσεις Ναύσταθμου
- Ακρωτήρι Χανίων

Το σύνολο της έκτασης που καταλαμβάνουν οι στρατιωτικές εγκαταστάσεις στο Ακρωτήρι, αντιστοιχούν περίπου στο 15% της συνολικής έκτασης της Δημοτικής Ενότητας.

Ποσοστά Κάλυψης γης από Στρατιωτικές Εγκαταστάσεις για κάθε Κοινότητα

ΠΕΔΙΟ ΒΟΛΗΣ

Έτη κατασκευής και Ίδρυσης: 1968
 Σκοπός: Χρήση ως εκπαιδευτικό Πεδίο Βολής (κατευθυνόμενων βλημάτων) για Συστήματα Αεράμυνας των χωρών του ΝΑΤΟ.
 Χρησιμοποιείται σε μόνιμη βάση από τέσσερις Χώρες (Βέλγιο, Γερμανία, Ελλάδα, Ολλανδία) και κατασκευάστηκε με κονδύλια του ΝΑΤΟ.

115 ΠΤΕΡΥΓΑ ΜΑΧΗΣ

Σκοπός: Οργάνωση, εκπαίδευση του προσωπικού, συντήρηση των μέσων και συστημάτων για ανάληψη και διεξαγωγή αεροπορικών επιχειρήσεων οποτεδήποτε απαιτηθεί.
 Στη δύναμη της 115 Π.Μ ανήκουν:

- 340 Μοίρα Διώξεως Βομβαρδισμού
- 343 Μοίρα

ΝΑΥΣΤΑΘΜΟΣ ΚΡΗΤΗΣ

Αποτελεί τη δεύτερη μεγαλύτερη πολεμική βάση της Ελλάδας με διαχρονικά ιδιαίτερη στρατηγική και γεωπολιτική θέση.

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος

Διπλωματική Εργασία: Δημιουργία Ατλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτήρι Χανίων

Όνομα: Αδαμαντία Κυριτσοπούλου

Ακαδημαϊκό Έτος: 2012-2013

Τίτλος Χάρτη: Στρατιωτικές Εγκαταστάσεις στη Δ.Ε Ακρωτηρίου

Χρήσεις Γης με Περιβαλλοντικές Επιπτώσεις

Ευρύτερη Περιοχή και Διοικητικά Όρια Δ.Ε Ακρωτηρίου

Στο Ακρωτήρι οι βασικές δραστηριότητες οι οποίες συνοδεύονται από αναπόφευκτη υποβάθμιση του Περιβάλλοντος συνοψίζονται στις εξής κατηγορίες:

- Στρατιωτικές Εγκαταστάσεις
Η ιδιαιτερότητα των δραστηριοτήτων εθνικής άμυνας είναι το ότι εξαιρούνται από τη διαδικασία της Περιβαλλοντικής Αδειοδότησης, με αποτέλεσμα τόσο την άγνοια στο κοινό επίδραση στο Περιβάλλον, καθώς και την άνευ περιορισμών ως προς το περιβάλλον λειτουργία τους.
Το Αεροδρόμιο Χανίων ,το οποίο χρησιμοποιείται και για εμπορικούς σκοπούς, υπάγεται στην Κατηγορία Α1 .
- Εγκαταστάσεις Επεξεργασίας Αποβλήτων
Κατηγορία: Α1
Στην περιοχή του Ακρωτηρίου λειτουργούν μονάδες τόσο υγρών όσο και στερεών αποβλήτων όπως φαίνονται στο χάρτη. Οι εγκαταστάσεις αυτές, τόσο κατά τη φάση κατασκευής τους όσο και κατά τη λειτουργία τους , συνοδεύονται από περιβαλλοντικές επιπτώσεις, οι οποίες όμως ελέγχονται με βάση το ισχύον Νομοθετικό Πλαίσιο σχετικά με την Περιβαλλοντική και συνολική Αδειοδότηση τέτοιων έργων.
- Εξορυκτικές Δραστηριότητες
Κατηγορία: Α2
Η λειτουργία των λατομείων ως προς τις περιβαλλοντικές παραμέτρους της, καθορίζεται με σχετικές Άδειες Έγκρισης Περιβαλλοντικών Όρων (Διαδικασία Περιβαλλοντικής Αδειοδότησης). Το ίδιο ισχύει και για τις δραστηριότητες αποκατάστασης εκτάσεων παλαιών λατομείων.
- Βιομηχανικές Εγκαταστάσεις
Κατηγορία :Α2
Στο Ακρωτήρι δραστηριοποιούνται εγκαταστάσεις αρκετά μεγάλης δυναμικότητας. Λειτουργούν και αυτές με τη σειρά τους σύμφωνα με τους περιορισμούς που καθορίζονται κατά τη διαδικασία της Περιβαλλοντικής Αδειοδότησης.
- Τουριστικές Δραστηριότητες
Η τουριστική δραστηριότητα στο Ακρωτήρι παρουσιάζει αύξουσα τάση τα τελευταία χρόνια. Ενώ δεν υπάρχουν μεμονωμένες τουριστικές και ξενοδοχειακές μονάδες τέτοιας δυναμικότητας ώστε να απαιτείται Περιβαλλοντική Αδειοδότηση, η συνολική τουριστική δραστηριότητα δεν θα πρέπει να εξαιρείται από τον παρόντα χάρτη , καθώς συγκεντρώνεται σε περιοχές κρίσιμης περιβαλλοντικής και πολιτιστικής σημασίας.

Ζώνες Περιβαλλοντικής Επιβάρυνσης

Ζώνες Κρίσιμης Περιβαλλοντικής Σημασίας

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Περιβάλλοντος

Διπλωματική Εργασία: Δημιουργία Ατλαντα Πολιτισμού και Περιβάλλοντος για το Ακρωτήρι Χανίων

Όνομα: Αδαμαντία Κυριτσοπούλου

Ακαδημαϊκό Έτος: 2012-2013

Τίτλος Χάρτη: Χρήσεις Γης με Περιβαλλοντικές Επιπτώσεις