

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ
ΕΡΓΑΣΤΗΡΙΟ ΑΝΑΝΕΩΣΙΜΩΝ ΚΑΙ
ΒΙΩΣΙΜΩΝ ΕΝΕΡΓΕΙΑΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ ΠΑΡΚΩΝ - ΜΕΛΕΤΗ ΠΕΡΙΠΤΩΣΗΣ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ
ΤΗΣ ΤΣΙΤΟΥΡΑ ΙΩΑΝΝΑΣ

ΧΑΝΙΑ, 2012

ΤΡΙΜΕΛΗΣ ΕΠΙΤΡΟΠΗ:

**Αναπλ. Καθηγητής ΘΕΟΧΑΡΗΣ ΤΣΟΥΤΣΟΣ
(ΕΠΙΒΛΕΠΩΝ)**

**Αναπλ. Καθηγητής ΜΙΧΑΗΛ ΛΑΖΑΡΙΔΗΣ
Καθηγητής ΚΩΝΣΤΑΝΤΙΝΟΣ
ΚΑΛΑΪΤΖΑΚΗΣ**

Περίληψη

Οι συνεχώς αυξανόμενες απαιτήσεις για ενέργεια σε συνδυασμό με την Ευρωπαϊκή πολιτική που υποστηρίζει την αειφόρο ανάπτυξη και την προώθηση εναλλακτικών και πιο οικολογικών πηγών ενέργειας έχουν ενισχύσει το ενδιαφέρον για την αξιοποίηση των Ανανεώσιμων Πηγών Ενέργειας (ΑΠΕ) και ειδικότερα της αιολικής ενέργειας, ιδιαίτερα σε περιοχές με έντονο φυσικό ανάγλυφο όπως π.χ. τα ελληνικά νησιά.

Η Κρήτη, με το άκρως Μεσογειακό κλίμα και το πλέον έντονο ανάγλυφο αποτελεί μια από τις πιο κατάλληλες τοποθεσίες χωροθέτησης εγκαταστάσεων παραγωγής αιολικής ισχύος. Ωστόσο, παρά το γεγονός ότι η αιολική ενέργεια είναι μια καθαρή τεχνολογία, χωρίς εκπομπές στο περιβάλλον, η χωροθέτηση των αιολικών πάρκων ανεξέλεγκτα, χωρίς κάποιο υπερκείμενο στρατηγικό σχεδιασμό, δημιουργεί συγκρούσεις χρήσεων γης, κοινωνικές αντιδράσεις και αδυναμία συνετής χρήσης των φυσικών πόρων με ταυτόχρονη πλημμελή προστασία του φυσικού και ανθρωπογενούς περιβάλλοντος.

Στόχος της παρούσας εργασίας είναι η ανάπτυξη μιας μεθοδολογίας ολοκληρωμένης αξιολόγησης και ιεράρχησης των περιοχών για τη βιώσιμη χωροθέτηση αιολικών πάρκων (ΑΠ) σε περιφερειακό επίπεδο, ο υπολογισμός της φέρουσας ικανότητας κάθε περιοχής και ο προσδιορισμός ενός χρήσιμου και ευέλικτου εργαλείου για την υποστήριξη του χωροταξικού σχεδιασμού που αφορά την αξιοποίηση της αιολικής ενέργειας.

Ένα σημαντικό κομμάτι της εργασίας που αφορά τη μελέτη περίπτωσης υποστηρίχθηκε από το έργο με τίτλο «Ειδική μελέτη χωροθέτησης για τη βιώσιμη εγκατάσταση αιολικών πάρκων στην περιφέρεια Κρήτης» το οποίο ανατέθηκε από την Αποκεντρωμένη Διοίκηση Κρήτης στο Εργαστήριο Βιώσιμων και Ανανεώσιμων Ενεργειακών Συστημάτων, του Πολυτεχνείου Κρήτης, σε συνεργασία με το Μουσείο Φυσικής Ιστορίας του Πανεπιστημίου Κρήτης.

Τα βασικά εργαλεία που χρησιμοποιήθηκαν για την επίτευξη του παραπάνω στόχου είναι το Ειδικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για τις ΑΠΕ ενώ η εφαρμογή έγινε με χρήση των Γεωγραφικών Συστημάτων Πληροφοριών (ΓΣΠ) και παράλληλη ενσωμάτωση μιας συστηματικής κι ευέλικτης μεθόδου πολυκριτηριακής ανάλυσης.

Η μεθοδολογία που παρουσιάζεται συμβάλει στη βιώσιμη ενεργειακή ανάπτυξη, και εναρμονίζεται με την ισχύουσα νομοθεσία. Εξετάζει από κοινού το μεγαλύτερο μέρος των τεχνικών, και περιβαλλοντικών συνεπειών του σχεδιαστικού προβλήματος, βοηθώντας τους δημόσιους φορείς στο προκαταρκτικό στάδιο της επιλογής των αποδεκτών θέσεων για νέα αιολικά πάρκα κάνοντας αυτές τις διαδικασίες ταχύτερες και πιο αποτελεσματικές. Επιπλέον μέσω της αξιολόγησης των επιτρεπόμενων θέσεων, παρέχεται η δυνατότητα βέλτιστης κατανομής των αιολικών εγκαταστάσεων με τρόπο που θα επηρεάζει όσο το δυνατόν λιγότερο το φυσικό τοπίο, το ανθρωπογενές περιβάλλον και την απόδοση των εγκαταστάσεων. Έτσι, προωθείται η διαμόρφωση ενός αναπτυξιακού οράματος για βιώσιμα συστήματα παραγωγής ενέργειας που βασίζονται στους τοπικά διαθέσιμους φυσικούς πόρους, και διευκολύνεται ο προσανατολισμός των ενεργειακών και περιβαλλοντικών πολιτικών προς την αειφορία.

Λέξεις Κλειδιά: βιώσιμη χωροθέτηση, κριτήρια, σενάρια, Φέρουσα Ικανότητα.

Abstract

The ever increasing energy demands combined with the European policy that supports sustainable development and promotion of alternative and more ecologic sources of energy, strengthen the interest in the use of Renewable Energy Sources like wind power, particularly in areas with natural terrain.

Crete is one of the most appropriate locations for the wind farms sitting because of the highly Mediterranean climate and the over intense terrain . However, despite the fact that wind energy is a clean technology without environmental emissions, if wind farms are sited uncontrollably, with no overlying strategic plan, conflicts of land use and social reactions will be created while it will be impossible to fully protect the natural and human environment in combination with the wise use of natural resources. the use of natural resources while protecting inadequately natural and human environment.

The aim of this study is to develop a methodology of comprehensive evaluation and prioritization of areas for site selection of sustainable wind farms at a regional level, to calculate the bearing capacity of each area and to create a useful and flexible tool to support spatial planning that concerns the exploitation of wind energy.

The case study part is based on the project "Specific site selection study for sustainable installation of wind farms in the region of Crete" which was commissioned by the Decentralized Administration of Crete to the Laboratory of Renewable and Sustainable Energy Systems of the Technical University of Crete in collaboration with the Museum of Natural History, of the University of Crete.

The basic tool used to achieve the study's goals is the Specific Plan for Spatial Planning and Sustainable Development for renewable energy. The application was performed using the Geographic Information Systems (GIS) and the parallel integration of a systematic and flexible method of multicriteria analysis.

The methodology presented contributes to sustainable energy development, and is harmonized with the existing legislation. The study takes into account the majority of technical and environmental consequences of the design problem, helping public entities making these processes faster and more efficient from the first steps of the selection of suitable sites for installation of new wind farms. Moreover, the evaluation of the available areas enables optimal distribution of wind facilities in a way that interferes as little as possible with the natural landscape, the human environment and the performance of the facilities. In this way, the formation of a development vision for sustainable energy production systems based on locally available natural resources is promoted, and the orientation of the energy and environmental policies towards sustainability, is facilitated.

Keywords: sustainable site selection, criteria, scenarios, Bearing Capacity.

Περιεχόμενα

ΕΙΣΑΓΩΓΗ.....	10
ΚΕΦΑΛΑΙΟ 1.	
ΒΙΒΛΙΟΓΡΑΦΙΚΗ ΕΠΙΣΚΟΠΗΣΗ	17
ΚΕΦΑΛΑΙΟ 2.	
ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ.....	23
2.1 Η Ελληνική Πραγματικότητα.....	23
2.2 Ευρωπαϊκή Εμπειρία	27
2.3.Συγκριτική Θεώρηση.....	37
ΚΕΦΑΛΑΙΟ 3.	
ΜΕΘΟΔΟΛΟΓΙΑ	42
3.1 Ανάλυση υφιστάμενης κατάστασης.....	43
3.2 Προσδιορισμός Νομοθετικά Διαθέσιμων Περιοχών	44
3.3 Αξιολόγηση Διαθέσιμων Περιοχών	48
3.4 Προσδιορισμός Περιοχών Βιώσιμης Χωροθέτησης	49
3.5 Προσδιορισμός Φέρουσας Ικανότητας Περιοχών Βιώσιμης Χωροθέτησης	50
ΚΕΦΑΛΑΙΟ 4.	
ΕΡΓΑΛΕΙΑ ΚΑΙ ΠΗΓΕΣ ΔΕΛΟΜΕΝΩΝ	51
ΚΕΦΑΛΑΙΟ 5.	
ΑΝΑΛΥΣΗ ΥΦΙΣΤΑΜΕΝΗΣ ΚΑΤΑΣΤΑΣΗΣ.....	55
ΚΕΦΑΛΑΙΟ 6.	
ΜΕΛΕΤΗ ΠΡΟΣΔΙΟΡΙΣΜΟΥ ΝΟΜΟΘΕΤΙΚΑ ΕΠΙΤΡΕΠΟΜΕΝΩΝ ΠΕΡΙΟΧΩΝ .	57
6.1 Προσδιορισμός ζωνών αποκλεισμού-ασυμβατότητας	57
6.2 Ελάχιστες αποστάσεις από περιοχές περιβαλλοντικού ενδιαφέροντος	58
6.3 Ελάχιστες αποστάσεις από περιοχές και στοιχεία της πολιτιστικής	58
6.4 Ελάχιστες αποστάσεις από οικιστικές δραστηριότητες.....	59
6.5 Ελάχιστες αποστάσεις από δίκτυα τεχνικής υποδομής και ειδικές χρήσεις	59
6.6 Ελάχιστες αποστάσεις από ζώνες η εγκαταστάσεις παραγωγικών δραστηριοτήτων	60
ΚΕΦΑΛΑΙΟ 7.	
ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΝΟΜΟΘΕΤΙΚΑ ΔΙΑΘΕΣΙΜΩΝ ΠΕΡΙΟΧΩΝ	62

ΚΕΦΑΛΑΙΟ 8.

ΑΞΙΟΛΟΓΗΣΗ ΔΙΑΘΕΣΙΜΩΝ ΠΕΡΙΟΧΩΝ	64
8.1 Απόσταση από Εθνικούς Δρυμούς, Αισθητικά Δάση και Τόπους Κοινοτικής Σημασίας του δικτύου Natura 2000	68
8.2 Απόσταση από βασικά ποτάμια και λίμνες	68
8.3 Απόσταση από Αρχαιολογικούς Χώρους	70
8.4 Απόσταση από κεραιές και radar	70
8.5 Απόσταση από Αεροδρόμια και Εγκαταστάσεις Εθνικής Άμυνας	71
8.6 Απόσταση από Γραμμές Υψηλής Τάσης και Βασικό Οδικό Δίκτυο	72
8.7 Αξιολόγηση περιοχών με κριτήριο την κλίση του εδάφους	74
8.8 Αξιολόγηση περιοχών με κριτήριο την ταχύτητα του ανέμου	75

ΚΕΦΑΛΑΙΟ 9.

ΑΠΟΤΕΛΕΣΜΑΤΑ ΑΞΙΟΛΟΓΗΣΗΣ – ΟΡΙΣΜΟΣ ΠΕΡΙΟΧΩΝ ΠΡΟΤΕΡΑΙΟΤΗΤΑΣ	77
9.1 Περιοχές προτεραιότητας ΠΕ Χανίων	77
9.2 Περιοχές προτεραιότητας ΠΕ Ρεθύμνης	79
9.3 Περιοχές προτεραιότητας ΠΕ Ηρακλείου	80
9.4 Περιοχές προτεραιότητας ΠΕ Λασιθίου	81

ΚΕΦΑΛΑΙΟ 10.

ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΠΕΡΙΟΧΩΝ ΒΙΩΣΙΜΗΣ ΧΩΡΟΘΕΤΗΣΗΣ ΑΠ ΚΑΙ ΥΠΟΛΟΓΙΣΜΟΣ ΦΕΡΟΥΣΑΣ ΙΚΑΝΟΤΗΤΑΣ ΤΟΥΣ.....	83
10.1 Προσδιορισμός Περιοχών Βιώσιμης Χωροθέτησης	83
10.2 Προσδιορισμός Φέρουσας Ικανότητας περιοχών βιώσιμης χωροθέτησης ΑΠ	84

ΚΕΦΑΛΑΙΟ 11.

ΣΥΜΠΕΡΑΣΜΑΤΑ - ΜΕΛΛΟΝΤΙΚΗ ΔΙΕΡΕΥΝΗΣΗ.....	90
Βιβλιογραφία.....	95

Κατάλογος Εικόνων

Εικόνα 1: Τρόπος επεξεργασίας των χωρικών δεδομένων στα Γεωγραφικά Συστήματα Πληροφοριών (GIS).....	12
Εικόνα 2: Αιολικό Δυναμικό της Δυτικής Ευρώπης.....	28
Εικόνα 3: Επιφάνεια εργασίας λογισμικού Arc GIS 10.....	52

Κατάλογος Πινάκων

Πίνακας 1: Ελάχιστες αποστάσεις Α/Π σε Ευρωπαϊκές Χώρες.....	39
Πίνακας 2: ΦΕΚ 2464/ 3/12/08, Παράρτημα ΙΙ, Πίνακας Β.....	46
Πίνακας 3: ΦΕΚ 2464/ 3/12/08, Παράρτημα ΙΙ, Πίνακας Γ.....	47
Πίνακας 4: ΦΕΚ 2464/ 3/12/08, Παράρτημα ΙΙ, Πίνακας Δ.....	47
Πίνακας 5: ΦΕΚ 2464/ 3/12/08, Παράρτημα ΙΙ, Πίνακας Ε.....	47
Πίνακας 6: ΦΕΚ 2464/ 3/12/08, Παράρτημα ΙΙ, Πίνακας Ζ.....	48
Πίνακας 7: Πηγές Δεδομένων.....	53
Πίνακας 12: Βαθμολογία κριτηρίων.....	67
Πίνακας 13: Αξιολόγηση περιοχών με βάση την απόσταση από Εθνικούς Δρυμούς, Τόπους Κοινοτικής Σημασίας του δικτύου Natura 2000 και αισθητικά δάση.....	68
Πίνακας 14: Αξιολόγηση περιοχών με βάση την απόσταση από βασικά ποτάμια και λίμνες.....	69
Πίνακας 15: Αξιολόγηση περιοχών με βάση την απόσταση από αρχαιολογικούς χώρους.....	70
Πίνακας 16: Αξιολόγηση περιοχών με βάση την απόσταση από Κεραίες και radar.....	71
Πίνακας 17: Αξιολόγηση περιοχών με βάση την απόσταση από αεροδρόμια και εγκαταστάσεις εθνικής άμυνας.....	72
Πίνακας 18: Αξιολόγηση περιοχών με βάση την απόσταση από βασικό οδικό δίκτυο.....	73
Πίνακας 19: Αξιολόγηση περιοχών με βάση την απόσταση από γραμμές υψηλής τάσης.....	74
Πίνακας 20: Κριτήριο διαμόρφωσης των κλίσεων.....	75
Πίνακας 21: Αξιολόγηση περιοχών με κριτήριο την ταχύτητα του ανέμου.....	76
Πίνακας 22: Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Χανίων.....	78

Πίνακας 23: Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Ρεθύμνης.....	79
Πίνακας 24: Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Ηρακλείου.....	80
Πίνακας 25: Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Λασιθίου.....	81
Πίνακας 26: Περιοχές βιώσιμης χωροθέτησης ΑΠ ανά ΠΕ.....	84
Πίνακας 27: Τελική μέγιστη κάλυψη και παραγόμενη ισχύς για την ΠΕ Χανίων.....	86
Πίνακας 28: Τελική μέγιστη κάλυψη και παραγόμενη ισχύς για την ΠΕ Ρεθύμνου.....	86
Πίνακας 29: Τελική μέγιστη κάλυψη και παραγόμενη ισχύς για την ΠΕ Ηρακλείου.....	87
Πίνακας 30: Τελική μέγιστη κάλυψη και παραγόμενη ισχύς για την ΠΕ Λασιθίου.....	87
Πίνακας 31: Τελική μέγιστη κάλυψη και παραγόμενη ισχύς για την Περιφέρεια Κρήτης.....	87

Κατάλογος Διαγραμμάτων

Διάγραμμα 1: Μεθοδολογία Μελέτης Περίπτωσης.....	43
Διάγραμμα 2: Νομοθετικά διαθέσιμες περιοχές για εγκατάσταση αιολικών.....	63
Διάγραμμα 3: Ποσοστό νομοθετικά διαθέσιμων περιοχών για εγκατάσταση αιολικών ποσοστιαία ανά ΠΕ.....	63
Διάγραμμα 4: Μεταβολή των διαθέσιμων περιοχών ανά ΠΕ μετά τον αποκλεισμό των ΤΚΣ.....	64
Διάγραμμα 5: Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Χανίων.....	78
Διάγραμμα 6: Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Ρεθύμνης.....	79
Διάγραμμα 7: Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Ηρακλείου.....	80
Διάγραμμα 8: Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Λασιθίου.....	81
Διάγραμμα 9: Κατάταξη των περιοχών προτεραιότητας ανά ΠΕ.....	82

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

ΑΠΕ-Ανανεώσιμες Πηγές Ενέργειας

ΕΠΧΣΑΑ-Ειδικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης

ΓΣΠ- Γεωγραφικά Συστήματα Πληροφοριών / GIS- Geographic Information Systems

MCDM-Multicriteria Decision Methods

Α/Γ- Ανεμογεννήτρια/ες

ΑΠ- Αιολικό Πάρκο

ΣΛΧΑ- Σύστημα Λήψης Χωρικών Αποφάσεων

ΑΙΔ- Αναλυτική Ιεραρχική Διαδικασία / AHP- Analytical Hierarchy Process

ΦΕΚ-Φύλλο Εφημερίδας Κυβέρνησης

ΟΤΑ-Οργανισμοί Τοπικής Αυτοδιοίκησης

ΔΕΗ- Δημόσια Επιχείρηση Ηλεκτρισμού

ΕΕ- Ευρωπαϊκή Ένωση

ΥΠΕΧΩΔΕ-Υπουργείο Περιβάλλοντος Χωροταξίας και Δημόσιων Έργων

ΚΥΑ- Κοινή Υπουργική Απόφαση

ΜΠΕ- Μελέτη Περιβαλλοντικών Επιπτώσεων

PPS22- Planning Policy Statement 22

ΕΠΜ- Ειδική Περιβαλλοντική Μελέτη

ΠΔ- Προεδρικό Διάταγμα

ΕΠΟ- Έγκριση Περιβαλλοντικών Όρων

ΖΕΠ-Ζώνες Ειδικής Προστασίας

ΤΚΣ-Τόποι Κοινοτικής Σημασίας

ΔΕΣΜΗΕ-Διαχειριστής Ελληνικού Συστήματος Μεταφοράς Ηλεκτρικής Ενέργειας

ΥΠΕΚΑ- Υπουργείο Περιβάλλοντος και Κλιματικής Αλλαγής

ΓΥΣ- Γεωγραφική Υπηρεσία Στρατού

ΣΧΟΟΑΠ- Σχέδιο Χωρικής Οικιστικής Οργάνωσης Ανοικτής Πόλης

ΓΠΣ-Γενικό Πολεοδομικό Σχέδιο

ΕΕΤΤ- Εθνική επιτροπή τηλεπικοινωνιών και ταχυδρομείων

ΠΕ- Περιφερειακή Ενότητα

ΑΣΠΗΕ- Αιολικού Σταθμού Παραγωγής Ηλεκτρικής Ενέργειας

ΕΣΥΕ-Εθνική Στατιστική Υπηρεσία Ελλάδος

ΡΑΕ- Ρυθμιστική Αρχή Ενέργειας

ΕΙΣΑΓΩΓΗ

Η εντεινόμενη κλιματική αλλαγή, η υπερθέρμανση του πλανήτη, η αύξηση της κατανάλωσης ενέργειας, η μη ορθολογική χρήση της και η κατασπατάληση των φυσικών πόρων της Γης έχουν δημιουργήσει πλήθος περιβαλλοντικών, κοινωνικών, οικονομικών προβλημάτων. Ωστόσο, τα τελευταία χρόνια έχει αυξηθεί η ευαισθητοποίηση του κοινού για τα περιβαλλοντικά ζητήματα και πιο συγκεκριμένα για τις αρνητικές περιβαλλοντικές επιπτώσεις των παραδοσιακών μεθόδων παραγωγής ηλεκτρικής ενέργειας, με αποτέλεσμα να δημιουργείται έντονη συζήτηση και ενδιαφέρον, για την προώθηση εναλλακτικών και πιο οικολογικών πηγών ενέργειας και την αξιοποίηση των ΑΠΕ και ειδικότερα της αιολικής ενέργειας, ιδιαίτερα σε περιοχές με έντονο φυσικό ανάγλυφο όπως π.χ. νησιά.

Η αιολική ενέργεια αποτελεί αστείρευτη πηγή με αξιοσημείωτο δυναμικό και προβάλλει σήμερα ως μια από τις πιο κατάλληλες εναλλακτικές πηγές για την παραγωγή ηλεκτρισμού. Ωστόσο, παρά το γεγονός ότι η αιολική ενέργεια είναι καθαρή τεχνολογία, χωρίς εκπομπές στο περιβάλλον, η χωροθέτηση των αιολικών πάρκων ανεξέλεγκτα, χωρίς κάποιο υπερκείμενο στρατηγικό σχεδιασμό, δημιουργεί συγκρούσεις χρήσεων γης, κοινωνικές αντιδράσεις και αδυναμία συνετής χρήσης των φυσικών πόρων με ταυτόχρονη πλημμελή προστασία του φυσικού και ανθρωπογενούς περιβάλλοντος. Ο χωροταξικός σχεδιασμός κρίνεται επομένως απαραίτητος για την επίτευξη μιας ισορροπημένης αξιοποίησης της αιολικής ενέργειας διασφαλίζοντας την προστασία του περιβάλλοντος και την κοινωνική συνοχή.

Η βιώσιμη χωροθέτηση αιολικών πάρκων απαιτεί την εξέταση ενός ολοκληρωμένου συνόλου παραγόντων και την εξισορρόπηση πολλαπλών στόχων για τον προσδιορισμό της

καταλληλότητας μιας συγκεκριμένης περιοχής. Η επιλογή των κατάλληλων περιοχών αφορά μια σύνθετη σειρά από κρίσιμους παράγοντες που περιλαμβάνουν παραμέτρους σχετικά με το περιβάλλον, τον πολιτισμό, τις οικιστικές δραστηριότητες, τις παραγωγικές δραστηριότητες, τα δίκτυα τεχνικής υποδομής, το αιολικό δυναμικό, το τοπογραφικό ανάγλυφο κα.

Είναι εμφανές ότι ο εν λόγω σχεδιασμός αποτελεί ιδιαίτερα πολύπλοκη διαδικασία καθώς πρέπει να συνδυάσει δυο φαινομενικά αντιφατικούς στόχους: πρέπει να διατηρεί την οικολογική ισορροπία, αλλά παρ' όλα αυτά να συμβάλλει στην οικονομική ανάπτυξη. Επιπλέον, πρέπει να επιδιώκει την αποφυγή των αντιπαραθέσεων και τη μείωση των αντιρρήσεων στις τοπικές κοινωνίες και την κοινή γνώμη. Ως εκ τούτου, ο περιβαλλοντικός χωροταξικός σχεδιασμός του σήμερα ζητεί πιο συστηματικές μεθόδους για το χειρισμό προβλημάτων πολλαπλών κριτηρίων και ένα σύστημα υποστήριξης χωρικών αποφάσεων.

Στόχος της παρούσας μελέτης είναι η ανάπτυξη μιας μεθοδολογίας ολοκληρωμένης αξιολόγησης και ιεράρχησης των περιοχών για τη βιώσιμη χωροθέτηση ΑΠ σε περιφερειακό επίπεδο, ο υπολογισμός της φέρουσας ικανότητας κάθε περιοχής και ο προσδιορισμός ενός χρήσιμου και ευέλικτου εργαλείου για την υποστήριξη του χωροταξικού σχεδιασμού που αφορά την αξιοποίηση της αιολικής ενέργειας.

Τα βασικά εργαλεία που χρησιμοποιήθηκαν για την επίτευξη του παραπάνω στόχου είναι το Ειδικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης (ΕΠΧΣΑΑ) για τις ΑΠΕ ενώ η εφαρμογή έγινε με χρήση των ΓΣΠ και παράλληλη ενσωμάτωση μιας συστηματικής κι ευέλικτης μεθόδου πολυκριτηριακής ανάλυσης.

Το ΕΠΧΣΑΑ για τις ΑΠΕ που εγκρίθηκε το 2008, είναι ένα από τα επίπεδα χωροταξικού σχεδιασμού με κατευθυντήριο χαρακτήρα που έχει σκοπό να εξειδικεύσει τις κατευθύνσεις για τη βιώσιμη ανάπτυξη και οργάνωση του εθνικού χώρου όσον αφορά τη χωρική διάρθρωση της ηλεκτροπαραγωγής με χρήση ΑΠΕ. Ο παραπάνω στόχος επιτυγχάνεται με την καθιέρωση κανόνων και κριτηρίων, που θα επιτρέπουν αφενός την δημιουργία βιώσιμων εγκαταστάσεων ΑΠΕ και αφετέρου την αρμονική ένταξή τους στο περιβάλλον ώστε να επιτευχθεί ανταπόκριση στις εθνικές και ευρωπαϊκές πολιτικές.

Τα ΓΣΠ αποτελούν ένα ισχυρό και ευέλικτο εργαλείο στήριξης του χωροταξικού σχεδιασμού, το οποίο παρέχει τη δυνατότητα ανάλυσης των χωρικών πληροφοριών. Αυτός ο τύπος λογισμικών προσφέρει την δυνατότητα δημιουργίας δυναμικών χαρτών και ενσωμάτωση τόσο υφιστάμενων δεδομένων όσο και μελλοντικών τροποποιήσεων. Στη διάρκεια των τελευταίων δεκαετιών τα ΓΣΠ έχουν χρησιμοποιηθεί ως βασικό εργαλείο σε πολύ προηγμένες μεθόδους και τεχνικές που αφορούν τη χωροθέτηση χρήσεων και δραστηριοτήτων.

Επιπλέον, η Πολυκριτηριακή Ανάλυση (multi criteria decision methods –MCDM), εμφανίστηκε στη δεκαετία του 1960 ως εργαλείο λήψης αποφάσεων. Αυτή η μέθοδος γεωεπεξεργασίας, παρέχει τη δυνατότητα αξιολόγησης, ιεράρχησης και ανάλυσης πολλών και αντικρουόμενων περιβαλλοντικών και κοινωνικο-οικονομικών κριτηρίων.

Η εργασία αποτελείται από δυο διακριτά αλλά αλληλένδετα μέρη: Στο πρώτο μέρος μελετάται το θεωρητικό και νομοθετικό υπόβαθρο που αφορά τη χωροθέτηση ΑΠ, ενώ στο δεύτερο μέρος γίνεται η εφαρμογή μιας μεθοδολογίας εξεύρεσης των περιοχών βιώσιμης χωροθέτησης με βάση την ελληνική νομοθεσία και αξιολόγησής τους με βάση τη διεθνή ερευνητική εμπειρία και βιβλιογραφία, για την Περιφέρεια Κρήτης.

Πιο αναλυτικά:

Στο 1^ο Κεφάλαιο γίνεται βιβλιογραφική διερεύνηση προκειμένου να μελετηθεί ο τρόπος αντιμετώπισης παρόμοιων προβλημάτων από τη διεθνή επιστημονική κοινότητα. Η έρευνα περιλαμβάνει τα πιο σημαντικά και πλέον πρόσφατα άρθρα που έχουν δημοσιευθεί σχετικά με τη βιώσιμη χωροθέτηση χρήσεων γενικότερα και ειδικότερα την εγκατάσταση ΑΠ και σχετικά με την αξιολόγηση των εναλλακτικών θέσεων.

Στο 2^ο Κεφάλαιο αρχικά παρουσιάζεται η εξέλιξη του χωροταξικού σχεδιασμού των εγκαταστάσεων ΑΠΕ στην Ελλάδα από το 1976 μέχρι σήμερα. Παρουσιάζεται η πορεία μέχρι το ΕΠΧΣΑΑ για τις ΑΠΕ και το Νόμο 3851/2010, των οποίων οι βασικές αρχές και οι στόχοι αναλύονται εκτενέστερα. Στη συνέχεια, παρουσιάζονται τα κύρια στοιχεία του χωροταξικού σχεδιασμού από χώρες της Ευρώπης, σε πιο διοικητικό επίπεδο πραγματοποιείται, και ο τρόπος που αντιμετωπίζονται κρίσιμα ζητήματα όπως τοπίο, επιπτώσεις στην ορνιθοπανίδα κ.α. Οι χώρες στις οποίες γίνεται αναφορά είναι η Δανία, το Βέλγιο, την Ολλανδία, τη Γαλλία, τη Γερμανία, το Ηνωμένο Βασίλειο και την Ισπανία.

Στο 3^ο Κεφάλαιο περιγράφεται η μεθοδολογία που αναπτύχθηκε και υιοθετήθηκε στη μελέτη της βιώσιμης χωροθέτησης ΑΠ στην Κρήτη, ενώ στο 4^ο Κεφάλαιο περιγράφονται τα τεχνικά εργαλεία και η πηγές των δεδομένων.

Στο 5^ο Κεφάλαιο αναλύεται η Υφιστάμενης Κατάστασης στην οποία αναλύονται όλα τα στοιχεία που επιδρούν στη χωροθέτηση αιολικών μονάδων, όπως: οι οικισμοί, οι παραδοσιακοί οικισμοί, τα αεροδρόμια, οι αρχαιολογικοί χώροι και τα μνημεία, τα διατηρητέα μνημεία της φύσης, τα αισθητικά δάση, οι κατασκηνώσεις, οι κεραιές κινητής τηλεφωνίας, οι ιερές μονές, το βασικό οδικό δίκτυο, το υδρογραφικό δίκτυο, οι περιοχές Natura 2000, τα λατομεία, οι εθνικοί δρυμοί, οι παραλίες, οι λιμένες και οι μαρίνες καθώς

και τα δίκτυα μεταφοράς ηλεκτρικής ενέργειας, το αιολικό δυναμικό και οι κλίσεις του εδάφους.

Σκοπός του 6^{ου} Κεφαλαίου είναι ο προσδιορισμός των νομοθετικά επιτρεπόμενων περιοχών. Έτσι, αρχικά προσδιορίζονται οι ζώνες αποκλεισμού-ασυμβατότητας, στις οποίες δεν επιτρέπεται η χωροθέτηση ΑΠ, στις υπόλοιπες περιοχές εφαρμόζεται σειρά κριτηρίων όπως έχουν θεσμοθετηθεί από το ΕΠΧΣΑΑ και σχετίζονται κυρίως με την εφαρμογή ελαχίστων αποστάσεων από γειτνιάζουσες χρήσεις ή δραστηριότητες και δίκτυα τεχνικής υποδομής.

Τα αποτελέσματα από την εφαρμογή των θεσμοθετημένων κριτηρίων χωροθέτησης παρουσιάζονται στο 7^ο Κεφάλαιο για το σύνολο της Κρήτης και για κάθε Περιφερειακή Ενότητα ξεχωριστά μέσω Πινάκων και διαγραμμάτων αλλά και θεματικών χαρτών που απεικονίζουν χωρικά τις περιοχές που νομοθετικά είναι κατάλληλες για πιθανή χωροθέτηση ΑΠ.

Προκειμένου να ιεραρχηθούν οι διαθέσιμες περιοχές στο 8ο Κεφάλαιο ακολουθεί η αξιολόγησή τους με τη χρήση πολυκριτηριακής ανάλυσης και με βάση ομάδες κριτηρίων είτε από την κείμενη νομοθεσία, είτε από τη βιβλιογραφία και τη διεθνή εμπειρία όπως για παράδειγμα, η κλίση του εδάφους, η απόσταση από το βασικό οδικό δίκτυο, απόσταση από βασικά ποτάμια και λίμνες κα. Τα αποτελέσματα της αξιολόγησης παρουσιάζονται στο Κεφάλαιο 9.

Μετά την αξιολόγηση των διαθέσιμων περιοχών, στο Κεφάλαιο 10, ακολουθεί η συνδυαστική θεώρηση αυτής με το κριτήριο του αιολικού δυναμικού προκειμένου να προσδιοριστούν οι περιοχές που προσφέρονται για βιώσιμη χωροθέτηση ΑΠ. Στη συνέχεια, γίνεται προσδιορισμός της φέρουσας ικανότητας των βιώσιμων περιοχών,

δηλαδή της μέγιστης αιολικής ισχύος (MW) που μπορεί να εγκατασταθούν σε αυτές τις περιοχές ώστε να προστατεύεται η αειφόρος ανάπτυξη παρουσιάζονται τα συμπεράσματα από την μελέτη περίπτωσης και κάποια ζητήματα που προκύπτουν για μελλοντική διερεύνηση.

Τέλος, στο Κεφάλαιο 11 παρουσιάζονται τα συμπεράσματα από την μελέτη περίπτωσης και ζητήματα που προκύπτουν για μελλοντική διερεύνηση.

ΚΕΦΑΛΑΙΟ 1

ΒΙΒΛΙΟΓΡΑΦΙΚΗ ΕΠΙΣΚΟΠΗΣΗ

Το ζήτημα του προσδιορισμού βέλτιστων θέσεων χωροθέτησης είναι ένα από τα θεμελιώδη προβλήματα που έχει να αντιμετωπίσει ο στρατηγικός σχεδιασμός.

Η πληθώρα βιβλιογραφικών αναφορών δείχνει το έντονο ενδιαφέρον της διεθνούς κοινότητας σε ζητήματα χωροθέτησης που μπορεί να έχουν ποικίλες μορφές όπως: τη βέλτιστη χωροθέτηση χώρων υγειονομικής ταφής (Frantzis, 2000), τη χωροθέτηση ηλιοθερμικών σταθμών (Noone et al, 2011), τη χωροθέτηση υπηρεσιών (Ανδριανάκος κα. 2009 ; Vreeker, 2001) κα.

Πολλοί ερευνητές έχουν προσπαθήσει να αναπτύξουν ένα σύστημα λήψης χωρικών αποφάσεων (ΣΛΧΑ) με τη χρήση των ΓΣΠ.

Για παράδειγμα, οι Dragan et al. (2003) προτείνουν ένα ΣΛΧΑ στην Αιθιοπία. Η έρευνά τους στοχεύει στον προσδιορισμό νέων χωροθετήσεων των καλλιεργειών σε σχέση με την ικανότητά τους για τη μείωση της διάβρωσης του εδάφους. Το λογισμικό ArcGIS χρησιμοποιείται για την ανάπτυξη του ΣΛΧΑ ενώ η άμεση συμμετοχή των τοπικών φορέων χρησιμοποιείται για να προσδιορίσει τους περιορισμούς και τα κριτήρια. Ο Banai (2005) προτείνει ένα πρότυπο ΣΛΧΑ που βασίζεται στην αειφόρο αστική ανάπτυξη. Η Μέθοδος Πολυκριτηριακής ανάλυσης και η Αναλυτική Ιεραρχική Διαδικασία χρησιμοποιούνται ταυτόχρονα με το λογισμικό ArcGIS. Το πρότυπο περιλαμβάνει επίσης δημόσιες πολιτικές και κριτήρια αειφορίας προκειμένου να εντοπίσει της πιο κατάλληλες τοποθεσίες για μελλοντική αστική ανάπτυξη.

Επιπλέον, οι Chang et al. (2008), εκπόνησαν μελέτη δύο σταδίων. Αρχικά ανέπτυξαν ένα ΣΛΧΑ για τη διαχείριση αποβλήτων στο νότιο Τέξας χρησιμοποιώντας τα ΓΣΠ για την παραγωγή θεματικών χαρτών. Στη συνέχεια χρησιμοποίησαν Ασαφή Μέθοδος Πολυκριτηριακής Ανάλυσης ως εργαλείο για την απεικόνιση των οικολογικών, βιοφυσικών περιβαλλοντικών και κοινωνικο-οικονομικών μεταβλητών.

Ειδικότερα, η χωροθέτηση ΑΠ, αποτέλεσε το ερευνητικό ζητούμενο μιας σειράς μελετών.

Οι Aydin et al (2010), προτείνουν ένα εργαλείο λήψης αποφάσεων για τη χωροθέτηση ΑΠ χρησιμοποιώντας τα εργαλεία του ArcGIS για την δυτική Τουρκία. Τα κριτήρια χωροθέτησης αφορούν το αιολικό δυναμικό (προκειμένου να προσδιοριστούν οι οικονομικά εφικτές θέσεις) και η περιβαλλοντική καταλληλότητα (βασισμένη στην νομοθεσία της Τουρκίας και άλλων μελετών). Μεθοδολογικά, η περιοχή μελέτης διαιρείται σε τετράγωνα 250m x 250m. Κάθε τετράγωνο αποτελεί εναλλακτική τοποθεσία για μια ανεμογεννήτρια ή μια ομάδα ανεμογεννητριών. Στη συνέχεια, προσδιορίζονται ασαφείς περιβαλλοντικοί στόχοι (fuzzy environmental objectives) όπως «αποδεκτές θέσεις από την άποψη θορύβου», «αποδεκτές θέσεις από την άποψη ορνιθολογικής προστασίας» «αποδεκτές θέσεις από την άποψη ασφάλειας και αισθητικής» «αποδεκτές θέσεις από την άποψη προστασίας των φυσικών οικοτόπων» και κάθε στόχος από αυτούς αντιπροσωπεύονται από ένα ασαφές σύνολο (fuzzy set). Μετά, για κάθε τετράγωνο υπολογίζεται ένας βαθμός ικανοποίησης καθενός από τους περιβαλλοντικούς στόχους. Αυτές οι ατομικές ικανοποιήσεις συγκεντρώνονται σε ένα συνολικό βαθμό ικανοποίησης και με τη χρήση των συνολικών βαθμών ικανοποίησης δημιουργείται με τη χρήση του GIS ένας χάρτης περιβαλλοντικής φυσικής κατάστασης. Τέλος, αυτός ο χάρτης αντιπαρατίθεται με το χάρτη αιολικού δυναμικού της Τουρκίας, για τον εντοπισμό

των δυνητικά και περιβαλλοντικά εφικτών περιοχών χωροθέτησης ΑΠ εντός της περιοχής μελέτης.

Σε άλλη έρευνα, οι Γραμματικογιάννης και Στρατηγέα (2010), προτείνουν μια μεθοδολογία αξιολόγησης εναλλακτικών θέσεων χωροθέτησης αιολικού πάρκου στον νομό Βοιωτίας. Αξιοποιούν μεθόδους και εργαλεία σχετικά με τον εντοπισμό/επιλογή των εναλλακτικών λύσεων, την αξιολόγησή τους και τη φωτορεαλιστική απεικόνιση της επιλεγείσας λύσης. Έμφαση δίνεται στις μεθόδους αξιολόγησης που μπορούν να διαχειριστούν ποιοτική και ποσοτική πληροφορία (πολυκριτηριακή αξιολόγηση) με εφαρμογή της μεθόδου REGIME, καθώς και στη φωτορεαλιστική (δυσδιάστατη) απεικόνιση της πληροφορίας ως εργαλείο ρεαλιστικής απόδοσης της εικόνας της όποιας σχεδιαστικής παρέμβασης. Η Μέθοδος REGIME χρησιμοποιείται στο στάδιο της αξιολόγησης/επιλογής εναλλακτικής λύσης και επιτρέπει τη σύγκριση πεπερασμένου αριθμού εναλλακτικών λύσεων

Μια εναλλακτική μέθοδο επιλογής περιοχών χωροθέτησης ΑΠ παρουσιάζουν οι Haaren και Fthenakis (2011), βασισμένη σε μια μεθοδολογία χωρικής βελτιστοποίησης κόστους-εσόδων που εφαρμόζουν στη Νέα Υόρκη. Σ' αυτή χρησιμοποιείτε ένας αλγόριθμος του GIS που αποτελείται από τρία στάδια. Το πρώτο στάδιο αποκλείει περιοχές στις οποίες είναι αδύνατη η χωροθέτηση ΑΠ λόγω χρήσεων γης ή γεωλογικών περιορισμών. Κριτήρια: οπτική όχληση, θόρυβος και ασφάλεια, οικολογικά κριτήρια, φυσικοί περιορισμοί. Το δεύτερο στάδιο περιλαμβάνει την οικονομική ανάλυση προσδιορίζοντας τις καλύτερες τοποθεσίες με βάση την αναμενόμενη καθαρή παρούσα αξία από τέσσερις κύριες κατηγορίες δαπανών και εσόδων που είναι χωρικά εξαρτώμενες: τα έσοδα από παραγωγή ηλεκτρικής ενέργειας, το κόστος από την κατασκευή δρόμων πρόσβασης, την

ηλεκτροδότηση και την εκχέρσωση εκτάσεων. Τέλος, το τρίτο στάδιο αξιολογεί τις οικολογικές επιπτώσεις στα πουλιά και τους οικότοπους.

Μια άλλη μελέτη αξιολόγησης περιοχών ως προς την καταλληλότητά τους για χωροθέτηση ΑΠ, που συνδυάζει πολυκριτηριακή ανάλυση με ΓΣΠ είναι αυτή των Tengou κα (2010) που εφαρμόζουν στη Λέσβο. Ένα σύνολο των περιβαλλοντικών, οικονομικών, κοινωνικών και τεχνικών περιορισμών, με βάση την νομοθεσία, προσδιορίζει τις πιθανές τοποθεσίες για την εγκατάσταση ΑΠ. Επιπλέον, η υπό μελέτη περιοχή αξιολογείται από μια ποικιλία κριτηρίων, όπως το αιολικό δυναμικό, η κάλυψη γης, η ζήτηση ηλεκτρικής ενέργειας, η οπτική όχληση, η αξία της γης, και η απόσταση από το δίκτυο ηλεκτρικής ενέργειας. Στη συνέχεια, εφαρμόζεται η μέθοδος της σύγκρισης ανά ζεύγη στο πλαίσιο της Αναλυτικής Ιεραρχικής Διαδικασίας (analytic hierarchy process - AHP), για τον υπολογισμό των βαρών των διαφορετικών κριτηρίων και για τον καθορισμό της σχετικής σημασίας τους στην αξιολόγηση των περιοχών. Η συνολική καταλληλότητα των περιοχών για τη χωροθέτηση ΑΠ εκτιμάται μέσω του κανόνα περί σωρευτικών, σταθμισμένων επιπτώσεων (weighted summation rule).

Ίδια μεθοδολογία χρησιμοποιούν και οι Bennui et al (2007), για την αποτελεσματική χωροθέτηση μεγάλων ΑΠ στην Ταϊλάνδη, με την εφαρμογή ενός συστήματος γεωγραφικών πληροφοριών (GIS) και ενσωμάτωση της μεθόδου πολυκριτηριακής ανάλυσης. Τα κριτήρια περιλαμβάνουν διάφορες παραμέτρους και παράγοντες αποκλεισμού, όπως: ταχύτητα ανέμου, υψόμετρο, κλίση, αυτοκινητόδρομοι και σιδηρόδρομοι, οικιστικές περιοχές, δασικές ζώνες και τοπία ιδιαίτερου κάλους, ενώ η βαρύτητα των επιμέρους σεναρίων προσδιορίζεται χρησιμοποιώντας την Ανάλυση ανά ζεύγη της Αναλυτικής Ιεραρχικής Διαδικασίας (AHP).

Μία άλλη παραλλαγή της μεθόδου εφαρμόζουν στην περιοχή της Κρήτης οι Voivontas κα (1998) οι οποίοι έχουν αναπτύξει ένα σύστημα λήψης αποφάσεων για την αξιολόγηση των διάφορων περιοχών ως προς την προοπτική τους για ανάπτυξη ΑΠΕ και την οικονομική ανάλυση των συναφών επενδύσεων. Δημιουργήθηκε και χρησιμοποιήθηκε μια βάση πληροφοριών για το αιολικό δυναμικό, την τοπογραφία, τις αστικές περιοχές και ειδικές δραστηριότητες, για την αξιολόγηση των δυνητικά κατάλληλων περιοχών. Εφαρμόζονται περιορισμοί που αφορούν τη διαθεσιμότητα των επιμέρους περιοχών και τεχνολογικοί περιορισμοί ενώ για την αξιολόγηση της οικονομικής δυνατότητας (potential) και γίνεται μια ακριβής εκτίμηση της αναμενόμενης παραγωγής ενέργειας και το κόστος εγκατάστασης. Η χρηματοοικονομική ανάλυση που βασίζεται στην εσωτερική απόδοση, προσδιορίζει την οικονομική βιωσιμότητα των εναλλακτικών επενδύσεων. Η μεθοδολογία εισάγει σειρά διαδοχικών βημάτων για την αξιολόγηση του αιολικού δυναμικού ως θεωρητικό, διαθέσιμο, τεχνολογικά και οικονομικά εκμεταλλεύσιμο με βάση την εξομάλυνση του κάθε είδους και τον καθορισμό των περιορισμών που ισχύουν. Το θεωρητικό δυναμικό ορίζεται από τη μέγιστη απόδοση της αιολικής ενέργειας σε μια περιοχή. Το διαθέσιμο δυναμικό ορίζεται ως το μέρος του θεωρητικού δυναμικού που μπορεί να αξιοποιηθεί εύκολα, και χωρίς περιβαλλοντικές επιπτώσεις (εφαρμογή κριτηρίων αποκλεισμού). Το τεχνολογικό δυναμικό καθορίζεται από την ενέργεια που μπορεί να παραχθεί χρησιμοποιώντας την υπάρχουσα τεχνολογία και προσδιορίζεται από τα χαρακτηριστικά των ανεμογεννητριών που διατίθενται στο εμπόριο. Το οικονομικό δυναμικό ορίζεται ως η ενέργεια που μπορεί να παραχθεί χρησιμοποιώντας τις πιο εφικτές οικονομικά εγκαταστάσεις. Οι υποδομές ή οι τεχνικοί περιορισμοί (οδικό δίκτυο και δίκτυο) και οι οικονομικές πτυχές (κόστος

παραγωγής ενέργειας, αναμενόμενα κέρδη) καθορίζουν τα όρια του οικονομικού δυναμικού.

Τέλος, οι Baban και Parry (2001), για τον προσδιορισμό των κριτηρίων χωροθέτησης ΑΠ χρησιμοποιούν ερωτηματολόγια που απευθύνονται στους αρμόδιους δημόσιους και ιδιωτικούς τομείς. Τα κριτήρια αυτά εφαρμόστηκαν χρησιμοποιώντας δυο μεθόδους συσχέτισης των διαφορετικών πληροφοριών για μια περιφέρεια της Μεγάλης Βρετανίας το Lancashire. Στην πρώτη μέθοδο θεωρείται ότι όλα τα κριτήρια, είναι εξίσου σημαντικά και έχουν ισοβαρή. Στη δεύτερη γίνεται ιεράρχηση των κριτηρίων σύμφωνα με τη σημαντικότητά τους. Τα αποτελέσματα ομαδοποιούνται σε κλάσεις από 0-10, όπου το 0 αντιστοιχεί σε ιδανικές τοποθεσίες και το 10 σε ακατάλληλες θέσεις.

ΚΕΦΑΛΑΙΟ 2.

ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ

2.1 Η Ελληνική Πραγματικότητα

Στη χώρα μας, ο χωροταξικός σχεδιασμός, ιδιαίτερα από την εποχή του μεσοπολέμου και μετά, υπήρξε σχεδόν ανύπαρκτος, αφού ζήτημα άμεσης ανάγκης ήταν η ανάπτυξη του οικιστικού χώρου με κάθε τρόπο, παραβλέποντας θέματα που αφορούν το περιβάλλον και τη διαχείριση των φυσικών πόρων.

Το πρώτο νομοθέτημα με χωροταξικό περιεχόμενο στον τομέα των ΑΠΕ αποτέλεσε ο Ν.360/1976 «Περί Χωροταξίας και Περιβάλλοντος» (ΦΕΚ Α' 151). Ωστόσο ο νόμος αυτός δεν κάλυπτε επαρκώς βασικά ζητήματα όπως οι όροι και οι προϋποθέσεις εγκατάστασης σταθμών ηλεκτροπαραγωγής από ΑΠΕ σε περιοχές προστασίας της φύσης ή σε δάση και δασικές εκτάσεις.

Στη συνέχεια, το 1985 ψηφίστηκε ο Ν.1559/85, «Περί ρυθμίσεως θεμάτων ηλεκτροπαραγωγής από ΑΠΕ, από συμβατικά καύσιμα και άλλες διατάξεις». Έτσι, έγινε μια προσπάθεια ανάπτυξης των ΑΠΕ στην Ελλάδα καθώς επέτρεπε τη δυνατότητα σε ιδιώτες και τους ΟΤΑ (αυτοπαραγωγούς) να παράγουν και να διαθέσουν την παραγόμενη ηλεκτρική ενέργεια από την αξιοποίηση των ΑΠΕ. Παρόλα αυτά, στην πράξη υπήρξαν τεχνικές δυσκολίες (χαμηλή τιμή αγοράς της ενέργειας από την ΔΕΗ, πολύπλοκες διαδικασίες) με αποτέλεσμα να μη λειτουργήσει στο βαθμό που αναμενόταν.

Το 1994 ψηφίστηκε ο Ν.2244/94, για την παραγωγή ηλεκτρικής ενέργειας από ΑΠΕ. Η βασική του κατεύθυνση, εναρμονίζεται με τα μέτρα και τις διατάξεις που ισχύουν σχεδόν σε όλες τις χώρες της ΕΕ με σκοπό την αύξηση της συμμετοχής των ΑΠΕ στο

ενεργειακό ισοζύγιο. Ο νόμος αυτός εφάρμοσε την πολιτική των οικονομικών κινήτρων για την ανάπτυξη των ΑΠΕ στην Ελλάδα με την προσέλκυση ιδιωτικών κεφαλαίων. Μέσω του θεσμικού αυτού πλαισίου:

- Δόθηκε η δυνατότητα αξιοποίησης της αιολικής ενέργειας από τη ΔΕΗ, την Τοπική Αυτοδιοίκηση καθώς και από ιδιώτες.

-Ορίζονται σχετικά επαρκείς τιμές αγοράς της πωλούμενης στην ΔΕΗ ενέργειας και δεκαετή διάρκεια συμβάσεων.

-Θεσπίστηκαν αναπτυξιακά κίνητρα (Επιχειρησιακό Πρόγραμμα Ενέργειας, Αναπτυξιακός Νόμος κα), τα οποία περιελάμβαναν επιδοτήσεις των δαπανών εγκαταστάσεως ΑΠΕ.

Το 1999, με τον Ν.2773/99, για την απελευθέρωση της αγοράς ηλεκτρικής ενέργειας, συμπληρώνεται ότι οι οριζόμενες τιμές αγοράς ενέργειας ΑΠΕ θεωρούνται ως οι μέγιστες. Επίσης προβλέπεται ότι κάθε παραγωγός ΑΠΕ επιβαρύνεται με ανταποδοτικό τέλος, που αντιστοιχεί σε ποσοστό επί των πωλήσεων ενέργειας και αποδίδεται στον ΟΤΑ.

Περαιτέρω, στα μέσα του 2003, θεσμοθετήθηκαν κατ' εξουσιοδότηση του Ν.2742/1999 «Χωροταξικός σχεδιασμός και αειφόρος ανάπτυξη και άλλες διατάξεις» (ΦΕΚ Α' 207) τα Περιφερειακά Πλαίσια Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης με αποφάσεις του Υπουργού Περιβάλλοντος, Χωροταξίας και Δημοσίων Έργων (ΥΠΕΧΩΔΕ).

Επίσης, για την αποτελεσματικότερη και συνολικότερη αντιμετώπιση του ζητήματος του χωροταξικού σχεδιασμού των ΑΠΕ, το ΥΠΕΧΩΔΕ αξιοποιώντας τη δυνατότητα που δίνουν οι διατάξεις του Ν. 2742/1999, συνέταξε το Ειδικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για τη διείσδυση των ΑΠΕ στο ελληνικό

ενεργειακό σύστημα, με το οποίο επιδιώκεται και η ικανοποίηση των εθνικών στόχων που σχετίζονται και με την αντιμετώπιση του φαινομένου του θερμοκηπίου, όπως επιτάσσει η Πράσινη Βίβλος για την Ασφάλεια του Ενεργειακού Εφοδιασμού (Ευρωπαϊκή Επιτροπή COM (2000) 769 τελικό, σελ. 44).

Παράλληλα, αποφασίσθηκε η προώθηση του Γενικού Χωροταξικού Πλαισίου, καθώς και των Ειδικών Πλαισίων για τον τουρισμό, τη βιομηχανία, τους ορεινούς όγκους και τον παράκτιο χώρο. Τα περισσότερα από τα Ειδικά αυτά Πλαίσια, καθώς και το Εθνικό Χωροταξικό Σχέδιο, για τις ΑΠΕ, αφού διαμορφώθηκαν από το ΥΠΕΧΩΔΕ, τέθηκαν σε δημόσια διαβούλευση έπειτα από τη γνωμοδότηση του Εθνικού Συμβουλίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης και στη συνέχεια εκδόθηκαν οι σχετικές ΚΥΑ 49828 /2008 (ΦΕΚ Β' 2464/3-12-08).

Το «Ειδικό πλαίσιο χωροταξικού σχεδιασμού και αειφόρου ανάπτυξης για τις ανανεώσιμες πηγές ενέργειας» (ΦΕΚ 2464/ 3/12/2008) (ΕΠΧΣΑΑ ΑΠΕ) είναι σύμφωνο με τις αρχές και τα κριτήρια του Εθνικού Χωροταξικού Σχεδιασμού, στοχεύει να εξειδικεύσει τις κατευθύνσεις για τη βιώσιμη ανάπτυξη και οργάνωση του εθνικού χώρου, όσον αφορά τη χωρική διάρθρωση της ηλεκτροπαραγωγής με χρήση ΑΠΕ. Επιπλέον, δίνει κατευθυντήριες οδηγίες στα κατώτερα επίπεδα σχεδιασμού (Περιφερειακά Πλαίσια, Γενικά Πολεοδομικά Σχέδια, Σχέδια Οικιστικής Οργάνωσης Ανοικτών Πόλεων, Ζώνες Οικιστικού Ελέγχου κ.λπ.).

Πιο συγκεκριμένα το ΕΠΧΣΑΑ για τις ΑΠΕ :

- Διαμορφώνει πολιτικές χωροθέτησης έργων ΑΠΕ, ανά κατηγορία δραστηριότητας και κατηγορία χώρου, βάσει των διαθέσιμων σε εθνικό επίπεδο στοιχείων.

- Καθιερώνει κανόνες και κριτήρια χωροθέτησης που θα επιτρέπουν αφενός τη δημιουργία βιώσιμων εγκαταστάσεων ΑΠΕ και αφετέρου την αρμονική ένταξή τους στο φυσικό και ανθρωπογενές περιβάλλον.
- Δημιουργεί αποτελεσματικό μηχανισμό χωροθέτησης των εγκαταστάσεων ΑΠΕ, ώστε να επιτευχθούν οι στόχοι των εθνικών και ευρωπαϊκών πολιτικών.
- Στοχεύει σε επιχειρησιακό επίπεδο στην απλοποίηση και συντόμευση των διαδικασιών χωρικού σχεδιασμού και χωρικής-περιβαλλοντικής εξειδίκευσης για τη δημιουργία έργων ΑΠΕ.

Στα πλαίσια της προώθησης έργων ΑΠΕ και σε μια γενική προσπάθεια βελτίωσης του θεσμικού πλαισίου και της αδειοδοτικής διαδικασίας τον Ιούνιο του 2010 δημοσιεύθηκε ο Ν. 3851/2010 (ΦΕΚ 85/Α/4-6-2010) για την «Επιτάχυνση της ανάπτυξης των Ανανεώσιμων Πηγών Ενέργειας για την αντιμετώπιση της κλιματικής αλλαγής και άλλες διατάξεις σε θέματα αρμοδιότητας του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής». Με το νόμο αυτό προωθούνται οι ΑΠΕ με γνώμονα τη βιώσιμη αξιοποίηση των φυσικών πόρων.

Τα βασικά στοιχεία του νέου νόμου, είναι η απλοποίηση της διαδικασίας αδειοδότησης και η μείωση του χρόνου αδειοδότησης. Επίσης λαμβάνονται ευνοϊκά μέτρα για τη διασύνδεση με τα νησιά του Αιγαίου και το ηπειρωτικό σύστημα, προβλέπει κίνητρα ανάπτυξης αιολικών έργων ακόμη και σε περιοχές με χαμηλό αιολικό δυναμικό και κατασκευής υπεράκτιων ΑΠ.

Επιπλέον, στο άρθρο 8 του συγκεκριμένου νόμου που αφορά την «Τροποποίηση διατάξεων για την αποτελεσματικότερη αντιμετώπιση της κλιματικής αλλαγής», στην παράγραφο 2 αναφέρει «Στο άρθρο 19 του ν.1650/1986 προστίθεται παράγραφος 6, ως εξής: «6. Κατ' εξαίρεση, στις περιοχές (α) των παραγράφων 3, 4 και 5 του παρόντος

άρθρου, εξαιρουμένων πιθανών τμημάτων των περιοχών αυτών που αποτελούν περιοχές της παραγράφου 1, υγροτόπων Διεθνούς Σημασίας (υγρότοποι RAMSAR) και οικοτόπων προτεραιότητας περιοχών της Επικράτειας που έχουν ενταχθεί στο δίκτυο ΦΥΣΗ 2000, σύμφωνα με την απόφαση 2006/13/EK της Επιτροπής, καθώς και (β) στις γειτονικές εκτάσεις της παραγράφου 4 του άρθρου 18 του παρόντος νόμου, επιτρέπεται η εγκατάσταση σταθμών από ανανεώσιμες πηγές ενέργειας ως μέσο για την προστασία του κλίματος, εφόσον με τους όρους και τις προϋποθέσεις που θα καθορίζονται στα πλαίσια της έγκρισης περιβαλλοντικών όρων του σταθμού, διασφαλίζεται η διατήρηση του προστατευτέου αντικειμένου της περιοχής». Δηλαδή, ο νόμος αυτός ουσιαστικά αναιρεί την απαγόρευση εγκαταστάσεων ΑΠΕ σε Περιοχές εντός των ζωνών Natura 2000.

2.2 Ευρωπαϊκή Εμπειρία

Στο κεφάλαιο αυτό παρουσιάζονται τα βασικά στοιχεία του χωροταξικού σχεδιασμού από χώρες της Ευρώπης, σε πιο διοικητικό επίπεδο πραγματοποιείται, και ο τρόπος που αντιμετωπίζονται κρίσιμα ζητήματα όπως τοπίο, επιπτώσεις στην ορνιθοπανίδα κ.α. Οι χώρες στις οποίες γίνεται αναφορά είναι η Δανία, το Βέλγιο, την Ολλανδία, τη Γαλλία, τη Γερμανία, το Ηνωμένο Βασίλειο και την Ισπανία.

Γενικά, όπως φαίνεται και από το χάρτη, οι πλέον ευνοημένες περιοχές από πλευράς αιολικού δυναμικού είναι οι χώρες της εύκρατης και πολικής ζώνης, ιδιαίτερα κοντά στις ακτές. Οι χώρες που κυριαρχούν σήμερα στον τομέα της αιολικής ενέργειας είναι η Γερμανία, η Δανία και η Ισπανία. Οι χώρες αυτές κατέχουν πάνω από το 80% της συνολικής ευρωπαϊκής εγκατεστημένης ισχύος από αιολικά και κατέχουν το 50% της παγκόσμιας αγοράς στην κατασκευή ανεμογεννητριών (Danish Wind Industry Association, 2002).

Η αιολική ενέργεια είναι σήμερα τεχνολογικά ώριμη, οικονομικά ανταγωνιστική ενεργειακή επιλογή, ενώ θεωρητικά, η αξιοποίηση του αιολικού δυναμικού της Ευρώπης στο μέγιστο θα μπορούσε να καλύψει όλες τις ανάγκες για ηλεκτρική ενέργεια. Από όλες τις μορφές ενέργειας, η αιολική παρουσιάζει την ταχύτερη ανάπτυξη με ρυθμό 40% ετησίως κατά τα τελευταία έτη και γι αυτό το λόγο οι περισσότερες ευρωπαϊκές χώρες έχουν μεριμνήσει για τον Χωροταξικό Σχεδιασμό των αιολικών εγκαταστάσεων (Renewable Energy Europe, 2010).

Εικόνα 2: Αιολικό Δυναμικό της Δυτικής Ευρώπης (Πηγή: guidedtour.windpower.org)

- Δανία

Στη Δανία ο χωροταξικός σχεδιασμός επιτυγχάνεται με τη συνεργασία εθνικών, περιφερειακών και τοπικών αρχών. Ωστόσο, το πιο σημαντικό στάδιο πραγματοποιείται σε επίπεδο περιφέρειας, όπου τίθενται συγκεκριμένοι στόχοι για το χωροταξικό σχεδιασμό των αιολικών εγκαταστάσεων βασισμένοι φυσικά στις οδηγίες εθνικού επιπέδου. Επιπλέον, εκπονούνται δημοτικά σχέδια για την αιολική ενέργεια, τα οποία συμμορφώνονται και εξειδικεύουν τα αντίστοιχα της περιφέρειας.

Οι νομαρχίες και οι δημοτικές αρχές είναι υποχρεωμένες να καταθέτουν κάθε 12 χρόνια ένα χωροταξικό σχέδιο που αφορά την περιοχή δικαιοδοσίας τους και να το αναθεωρούν κάθε 4 χρόνια. Επίσης, όλοι οι Δήμοι και οι Κοινότητες πρέπει να έχουν μελετήσει τις δυνατότητες εγκατάστασης αιολικών σταθμών στις περιοχές τους και να εκπονήσουν ένα πρόγραμμα δράσης (παρόμοιο με την πολεοδομική μελέτη) για την ανάπτυξή τους, προσδιορίζοντας τις περιοχές υποδοχής (εγκατάστασης) με ειδικότερα κριτήρια:

- Την ύπαρξη επαρκούς αιολικού δυναμικού
- Τις δυνατότητες διασύνδεσης με το δίκτυο ηλεκτροδότησης

Αποτέλεσμα των προγραμμάτων δράσης είναι ο προσδιορισμός ζωνών για την εγκατάσταση ΑΠΕ και η θεσμοθέτησή τους στα τοπικά σχέδια (Copenhagen Environment and Energy Office, Danish Organisation for Sustainable Energy).

Στα τοπικά σχέδια εγκρίνεται το σχέδιο εγκατάστασης μονάδων ηλεκτροπαραγωγής από αιολική ενέργεια και περιγράφεται εκτενώς ο χώρος και ο τρόπος εγκατάστασης, καθώς και ο τύπος του πύργου, το χρώμα και οι αποστάσεις από δρόμους, οικισμούς κτλ.

Μελέτη Περιβαλλοντικών Επιπτώσεων (ΜΠΕ), είναι απαραίτητη για ΑΠ με περισσότερες από 3 ανεμογεννήτριες ή συνολικού ύψους πάνω από 80m. Η απαιτούμενη ΜΠΕ συμπεριλαμβάνει μελέτη επιπτώσεων στη πανίδα. Σε μελέτες μικρότερων εγκαταστάσεων θα πρέπει να συμπεριληφθεί μελέτη επιπτώσεων στην πανίδα. Η τοποθέτηση σε διαδρόμους αποδημητικών πουλιών χρήζει ιδιαίτερης σημασίας (Copenhagen Environment and Energy Office, Danish Organisation for Sustainable Energy).

- Βέλγιο

Ο χωροταξικός σχεδιασμός για ΑΠΕ πραγματοποιείται σε επίπεδο περιφερειών (Φλάνδρα και Βαλλονία) και έχουν τεθεί κριτήρια για την ανάπτυξη αιολικής ενέργειας σε καθορισμένες περιοχές. Οι δημοτικές αρχές διαμορφώνουν το σχεδιασμό σε δημοτικό επίπεδο με βάση τον περιφερειακό σχεδιασμό (Catholic University of Leuven, Catholic University of Leuven).

Στη Φλάνδρα, έγιναν χάρτες αιολικού δυναμικού στις περιοχές που πρότειναν οι δήμοι. Στη συνέχεια προσδιορίστηκαν 4 ζώνες. Η πρώτη είναι η οικιστική ζώνη, όπου απαγορεύεται η χωροθέτηση ΑΠ, η δεύτερη είναι ζώνη με τοπία ιδιαίτερου κάλλους ενδιαφέροντος, όπου επίσης, απαγορεύεται η χωροθέτηση ΑΠ, η τρίτη ονομάζεται ζώνη προτεραιότητας (βιομηχανικά πάρκα, χώροι στάθμευσης αυτοκινήτων κλπ.) και η τέταρτη περιλαμβάνει αγροτικές περιοχές όπου η χωροθέτηση ΑΠ είναι πιθανή εάν το έργο προσαρμόζεται στις υπάρχουσες υποδομές (π.χ. παράλληλα με τους αυτοκινητόδρομους).

Όσον αφορά τη ΜΠΕ, στη Φλάνδρα, είναι απαραίτητη για ΑΠ δυναμικότητας >20MW ή >10 ανεμογεννήτριες ή σε ευαίσθητες περιοχές. Για όλα τα υπόλοιπα έργα απαιτείται απλή δήλωση με την περιγραφή του έργου και των περιβαλλοντικών παραμέτρων. Επιπλέον, η προστασία του τοπίου είναι πολύ σημαντικό ζήτημα. Οι ανεμογεννήτριες δεν θα πρέπει να επηρεάζουν το τοπίο και γι' αυτό προτιμάται να τοποθετούνται κοντά σε ήδη υπάρχουσες εγκαταστάσεις όπως λιμάνια, βιομηχανικές περιοχές κλπ. Γενικά, δεν επιτρέπεται η τοποθέτηση ανεμογεννητριών σε γεωργικές περιοχές εκτός και αν μια καθορισμένη περιοχή έχει σχεδιαστεί (Catholic University of Leuven, Catholic University of Leuven).

Στη Βαλλονία, τα ΑΠ θεωρούνται έργα κοινής ωφέλειας. Παρόλα αυτά η εγκατάστασή τους πρέπει να πληροί ορισμένα χωροταξικά κριτήρια ενώ οι αδειοδοτικές αρχές ζητούν τραπεζικές εγγυήσεις για την αποκατάσταση χώρων/τοπίων. Υπάρχει ένα πλαίσιο κατευθύνσεων για την εγκατάσταση Α/Π, το οποίο όμως δεν είναι κανονιστικό και ορίζει ότι:

- Οι ζώνες οικονομικών δραστηριοτήτων και αναψυχής κρίνονται συμβατές με την εγκατάσταση ΑΠ.
- Στις οικιστικές ζώνες, στις κοινωφελείς εκτάσεις και στις υποδομές, η δυνατότητα εγκατάστασης αξιολογείται κατά περίπτωση.
- Στις περιοχές αγροτικής γης με καλό αιολικό δυναμικό, η οπτική εναρμόνιση με τον περιβάλλοντα χώρο πρέπει να αποτελεί σημαντικό κριτήριο έγκρισης ή μη της χωροθέτησης.
- Στις ζώνες φυσικού περιβάλλοντος, πάρκων, δασικών περιοχών πρέπει να αποφεύγεται η έγκριση χωροθέτησης.

Στη Βαλλονία, η ΜΠΕ είναι απαραίτητη για ΑΠ δυναμικότητας $\geq 3\text{MW}$, και θα πρέπει να περιλαμβάνει μελέτη των επιπτώσεων των ΑΠ σε όλα τα αναπαραγωγικά είδη, να προσδιορίσει ποια είδη χρησιμοποιούν την τοποθεσία για ξεκούραση και τροφοληψία ή αν ανήκει εξολοκλήρου ή μέρος της σε διαδρόμους αποδημητικών πουλιών και σε βιότοπους και προστατευόμενες περιοχές. Τέλος, στις προστατευόμενες περιοχές και στις περιοχές Natura 2000 είναι απαραίτητη η γνωμοδότηση των αρμόδιων αρχών (Catholic University of Leuven, Catholic University of Leuven).

- Ολλανδία

Στην Ολλανδία, για τη χωροθέτηση ΑΠ, οι τοπικές αρχές εκπονούν στρατηγικά σχέδια, λαμβάνοντας υπόψη τους εθνικούς ενεργειακούς στόχους. Στη συνέχεια τα δημοτικά σχέδια, προσδιορίζουν τις επιτρεπτές χρήσεις γης για την εγκατάστασή τους. Οι διάφορες κοινότητες έχουν αναπτύξει δικούς τους οδηγούς με μικρές διαφορές σε σχέση με τους εθνικούς οδηγούς (Ecofys Netherlands B.V.).

Οι κατευθύνσεις του Υπουργείου Περιβάλλοντος και Χωροταξίας είναι:

- Η στοίχιση των ανεμογεννητριών προτιμάται να είναι σε γραμμές και σε συστοιχίες.
- Τα ΑΠ καλύτερα να εγκαθίστανται σε βιομηχανικές περιοχές.
- Οι ανεμογεννήτριες δεν επιτρέπεται να τοποθετηθούν μεμονωμένα ή κοντά σε αγροτικές περιοχές.
- Δε θα πρέπει να τοποθετούνται ανεμογεννήτριες σε περιοχές περιβαλλοντικού ενδιαφέροντος («πράσινες περιοχές»)

Η ΜΠΕ είναι απαραίτητη όταν η δυναμικότητα είναι >15MW ή >10 ανεμογεννήτριες και όταν υπάρχουν περιπτώσεις όπου μπορούν να οδηγήσουν σε αρνητικές επιπτώσεις για το περιβάλλον.

Η μελέτη επιπτώσεων στην πανίδα είναι απαραίτητη (Ecofys Netherlands B.V.).

- Γαλλία

Στη Γαλλία κάθε δήμος ή μια ομάδα δήμων εκπονεί χωροταξικά σχέδια που ονομάζονται PLUs, και στα οποία περιλαμβάνεται και η εγκατάσταση ΑΠ.

Ενδιαφέρον παρουσιάζει η περιοχή Finistère, η οποία διαθέτει μεγάλο αιολικό δυναμικό. Εκεί έχει αναπτυχθεί συγκεκριμένη χάρτα, με συγκεκριμένες οδηγίες ως

προς την επιλογή θέσης ανάλογα με περιβαλλοντικά ζητήματα και θέματα αξιολόγησης τοπίου, για την εγκατάσταση ΑΠ, έτσι ώστε να αποφευχθούν «αρνητικές επιπτώσεις στο έδαφος και τον πληθυσμό» ειδικά όσον αφορά θέματα τοπίου. Στη χάρτα επίσης συμπεριλαμβάνονται χάρτες περιοχών αξιόλογου ενδιαφέροντος και ζώνες ιδιαίτερων τοπίων (Alter Alsace Energies, HESPUL, CLER, CEP).

Τα ζητήματα χωροθέτησης που συνδέονται με τα ΑΠ ρυθμίζονται με το νόμο 2003-8/3.1.2003, όπως αυτός έχει τροποποιηθεί σε ορισμένα σημεία του από το νόμο 2003-590/2.7.2003.

Συγκεκριμένα προβλέπονται τα εξής:

- Περιφερειακά σχέδια για την αιολική ενέργεια. Τα σχέδια αυτά είναι κατευθυντήρια (όχι υποχρεωτικά), καθορίζουν τη συνολική προοπτική για την ανάπτυξη της αιολικής ενέργειας στην αντίστοιχη περιφέρεια, συνδυάζοντας τις ενεργειακές προτεραιότητες, τις περιβαλλοντικές παραμέτρους, και τις δυνατότητες της υποδομής μεταφοράς ηλεκτρικής ενέργειας, και στοχεύουν στην υποβοήθηση των επενδυτών και των δημόσιων υπηρεσιών που εμπλέκονται στη διαδικασία αδειοδότησης. Καταλήγουν στον προσδιορισμό, στο εσωτερικό της περιφέρειας, γεωγραφικών τομέων στους οποίους προτείνεται η εγκατάσταση αιολικών σταθμών.
- Συμπληρωματικά εργαλεία, που μπορούν να πάρουν διάφορες μορφές: νομαρχιακοί αιολικοί χάρτες, μελέτες αιολικού δυναμικού σε επίπεδο νομαρχιακό, διαδημοτικό κλπ., αναλύσεις για την ενσωμάτωση της αιολικής διάστασης σε διάφορα χωρικά και πολεοδομικά σχέδια.

Η ΜΠΕ αποτελεί το βασικό κομμάτι της οικοδομικής άδειας και απαιτούνται για έργα με απόδοση 2,5 MWe και πληρώνονται από τους κατασκευαστές. Πριν τη ΜΠΕ

θα πρέπει να συμπληρωθούν προαπαιτούμενοι περιορισμοί. Καθορίζονται τα περιεχόμενα της μελέτης, τα κεφάλαιά της, και δίνεται ειδική έμφαση σε θέματα τοπίου (για το οποίο προβλέπεται ανάλυση σε βάθος), αρχαιολογίας, πανίδας, θορύβου, φυσικού περιβάλλοντος, φυσικών κινδύνων, και τεχνικών έργων (ραδιοηλεκτρικών και αεροναυτικών). Δίνονται επίσης συγκεκριμένες κατευθύνσεις για ορισμένες κατηγορίες χώρου με ειδικό καθεστώς: εθνικά πάρκα (απαγόρευση), ζώνες του δικτύου Natura 2000 (αποδοχή υπό όρους), φυσικά αποθέματα, κλπ. Αναφορικά με τη χωροθέτηση σε αγροτικές ζώνες που βρίσκονται μέσα στα PLUs αυτή είναι επιτρεπτή εάν δεν αναφέρεται κάποια συγκεκριμένη απαγόρευση (Alter Alsace Energies, HESPUL, CLER, CEP).

Η μελέτη της επίδρασης των ανεμογεννητριών στο τοπίο είναι το πιο σημαντικό σε μια ΜΠΕ, ενώ ο νόμος καθορίζει ότι δύο ΑΠ δεν θα πρέπει να βρίσκονται σε απόσταση μικρότερη από 1,5 km. Η μελέτη των επιπτώσεων σε θηλαστικά, πουλιά και ψάρια είναι μέρος της ΜΠΕ.

Κλείνοντας, είναι σημαντικό να αναφερθεί ότι στη Γαλλία βαρύνουσα σημασία έχει και η δημόσια διαβούλευση (Alter Alsace Energies, HESPUL, CLER, CEP).

- Γερμανία

Στη Γερμανία, ο χωροταξικός σχεδιασμός των εγκαταστάσεων ΑΠΕ και εν γένει των ΑΠ οργανώνεται σε ένα κλιμακωτό σύστημα αρμοδιοτήτων γεγονός που απαιτεί στενή συνεργασία και συντονισμό ανάμεσα στα διάφορα επίπεδα διοίκησης. Τη βασική ευθύνη του χωρικού σχεδιασμού έχουν στα ομοσπονδιακά κρατίδια και οι δήμοι, ενώ το ομοσπονδιακό κράτος έχει την αποκλειστική αρμοδιότητα για τον ορισμό και τη διατύπωση του γενικού πλαισίου και των κατευθυντήριων αρχών για τον χωροταξικό σχεδιασμό (German Wind Energy Association, Door2Energy).

Ο Ομοσπονδιακός Χωροταξικός Νόμος αναφέρει, ότι ο χωροταξικός σχεδιασμός πρέπει να λαμβάνει υπόψη τη λήψη μέτρων για την προστασία του κλίματος και συνακόλουθα για την προώθηση των ΑΠΕ και ορίζει ότι τα περιφερειακά Χωροταξικά Σχέδια (Regionale Raumordnungspläne) θα πρέπει να θεσπίζουν τις νομικές βάσεις για τη χρήση των διαθέσιμων περιοχών.

Επιπλέον, στο γερμανικό πολεοδομικό κώδικα (Baugesetzbuch) υπάρχει ειδική αναφορά, σύμφωνα με την οποία κατά την κατάρτιση των πολεοδομικών σχεδίων (Bebauungspläne) θα πρέπει να λαμβάνεται υπόψη και η προώθηση των ΑΠΕ ως φιλοπεριβαλλοντικού αγαθού, ενώ ορίζεται ότι μεταξύ των άλλων η εγκατάσταση σταθμών ΑΠΕ είναι κατ' αρχήν επιτρεπτή στις εκτός σχεδίου δόμησης περιοχές.

Συμπερασματικά, η χωροθέτηση είναι κατ' αρχήν παντού επιτρεπτή, με δυο προϋποθέσεις: ότι δεν προκαλεί επιπτώσεις σε περιοχές περιβαλλοντικού ενδιαφέροντος και ότι εναρμονίζεται με τις με τις γενικές αρχές του χωροταξικού σχεδιασμού (German Wind Energy Association, Door2Energy).

- Ισπανία

Στην Ισπανία γενικά, δεν υπάρχουν περιορισμοί για την ανάπτυξη εγκαταστάσεων αιολικής ενέργειας.

Ο έλεγχος γίνεται σε κάθε περιοχή ξεχωριστά και σύμφωνα με τη νομοθεσία είναι απαραίτητη η ΜΠΕ όταν το έργο έχει τουλάχιστον 10 ανεμογεννήτριες. Για ΑΠ με λιγότερες από 10 ανεμογεννήτριες θα πρέπει να ζητηθεί γνωμοδότηση της Περιβαλλοντικής Αρχής για το εάν χρειάζεται ΜΠΕ ή όχι.

Σε Ζώνες Ειδικής Προστασίας (Special Protection Areas- SPA) επιτρέπεται η χωροθέτηση αιολικών εγκαταστάσεων, εφόσον το έργο είναι συμβατό με την SPA, εφαρμοστούν προληπτικά μέτρα και έργα αντιστάθμισης των επιπτώσεων. Σε αυτές

τις περιπτώσεις απαιτείται πάντα ΜΠΕ. Στη συνέχεια ακολουθεί δημόσια διαβούλευση και με τον τρόπο αυτό μπορούν να βελτιωθούν συγκεκριμένα ευαίσθητα θέματα (Ecoserveis, Predac).

- Μεγάλη Βρετανία

Στη Μεγάλη Βρετανία υπάρχει μια νομοθεσία σε επίπεδο Εθνικού Χωροταξικού σχεδίου η λεγόμενη «*Δήλωση Σχεδιαστικής Πολιτικής*» (Planning Policy Statement 22- PPS22), η οποία καθορίζει τις γενικές αρχές του σχεδιασμού για διάφορες δραστηριότητες ή χρήσεις. Οι κατευθύνσεις της PPS22 πρέπει να λαμβάνονται υπόψη από τις περιφερειακές αρχές και τον δήμαρχο του Λονδίνου για την προετοιμασία του περιφερειακού χωροταξικού σχεδιασμού και από τις τοπικές αρχές για την προετοιμασία του τοπικού σχεδιασμού. Η PPS22 αναφέρεται στις ΑΠΕ και ειδικότερα στα ΑΠ που χωροθετούνται στην ξηρά (onshore) ή στις παράκτιες περιοχές (offshore).

Πιο συγκεκριμένα στην PPS22 αναφέρεται ότι οι στόχοι της εθνικής ενεργειακής πολιτικής πρέπει να υπερισχύουν των υπολοίπων στόχων της χωροταξικής πολιτικής. Έτσι, δικαιολογείται «η αναπόφευκτη ανάγκη» εγκατάστασης ΑΠΕ σε ανοιχτές περιοχές (open areas), σε εξωαστικές περιοχές και εξωαστικά τοπία, σε μεγάλα υψόμετρα και στις ακτές, υποβαθμίζοντας τους στόχους της χωροταξικής πολιτικής για την ανάγκη προστασίας αυτών των περιοχών (Energy Saving Trust, Predac).

Για εγκατάσταση ΑΠ ισχύος $\leq 50\text{MW}$ απαιτείται άδεια (planning permission) η οποία εκδίδεται από τις τοπικές αρχές σύμφωνα με τον περιφερειακό και εθνικό σχεδιασμό “Town and Country Planning Act 1990”. Η Μελέτη Περιβαλλοντικών Επιπτώσεων είναι απαραίτητη σε αυτές τις περιπτώσεις.

Για εγκατάσταση ΑΠ ισχύος > 50MW αρμόδια για την αδειοδότηση είναι η Γραμματεία της Πολιτείας για την Ενέργεια (Secretary for State for Energy) σύμφωνα με το Πλαίσιο του Ηλεκτρισμού (Electricity Act 1989) συμβουλευόμενη και τις τοπικές αρχές. Οι τοπικές αρχές μπορούν να ζητήσουν συμπληρωματικές πληροφορίες για περιβαλλοντικά ζητήματα (Energy Saving Trust, Predac).

Γενικά για τη βιώσιμη εγκατάσταση θα πρέπει να ληφθούν υπόψη τα εξής:

- Η εύκολη πρόσβαση –χωρίς σημαντικές τροποποιήσεις του εθνικού οδικού δικτύου
- Η ικανοποιητική έκταση της τοποθεσίας –ώστε να μπορεί να φιλοξενήσει τον απαραίτητο αριθμό Α/Γ
- Το καλό αιολικό δυναμικό – βιώσιμη εγκατάσταση
- Η δυνατότητα έκδοσης σχετικής άδειας (planning permission)
- Η εύκολη σύνδεση με το δίκτυο
- Η τήρηση κάποιας απόστασης από κατοικημένες περιοχές
- Η προστασία του εναέριου χώρου και αποφυγή ηλεκτρομαγνητικών παρεμβολών
- Ο έλεγχος της οπτικής όχλησης
- Η προστασία περιβάλλοντος και των αρχαιολογικών χώρων

2.3. Συγκριτική Θεώρηση

Η πολυμορφία των χωροταξικών συστημάτων των διάφορων ευρωπαϊκών χωρών, οφείλεται στις διαφορές στη διοικητική δομή, το θεσμικό πλαίσιο, το βαθμό δεσμευτικότητας και την κατανομή αρμοδιοτήτων και εξουσιών, αλλά και στα

ιδιαίτερα γεωμορφολογικά, πολιτιστικά, κοινωνικά και πληθυσμιακά χαρακτηριστικά κάθε χώρας.

Στις περισσότερες χώρες παρατηρείται ότι οι στόχοι και οι κατευθύνσεις για την ανάπτυξη ΑΠΕ δίνονται σε εθνικό επίπεδο και έχουν χαρακτήρα μη δεσμευτικό, ουσιαστικά όμως ο χωροταξικός σχεδιασμός πραγματοποιείται σε επίπεδο περιφέρειας, ενώ τα τοπικά και δημοτικά σχέδια πρέπει να εναρμονίζονται με τον περιφερειακό σχεδιασμό.

Ωστόσο, στις χώρες, με ισχυρή και μακρόχρονη παράδοση στον χωροταξικό σχεδιασμό, στα τοπικά χωροταξικά σχέδια (επίπεδο Δήμου ή Κοινότητας), τα οποία έχουν κανονιστικό χαρακτήρα, προτείνουν και περιοχές εγκατάστασης ΑΠ (zoning). Οι πιο πάνω ρυθμίσεις στον τοπικό χωροταξικό σχεδιασμό (zoning) επιτρέπουν την άρση της αβεβαιότητας των διαδικασιών χωροθέτησης από τη πλευρά των επενδυτών, αλλά δημιουργούν κριτικές έλλειψης ευελιξίας στις επιλογές χωροθέτησης και φαινόμενα κερδοσκοπίας γης. Γι αυτό και ελάχιστες χώρες έχουν καθορίσει (όπως η Δανία και εν μέρει η περιοχή Finiste στη Γαλλία) ή προτίθενται να προκαθορίσουν συγκεκριμένες ζώνες εγκατάστασης ΑΠ.

Γενικά, σημαντικό ρόλο στην επιλογή κατάλληλων περιοχών εγκατάστασης ΑΠΕ έχει η γνώμη των τοπικών κοινωνιών, μέσω διαβουλεύσεων (θεσμοθετημένων ή μη). Με τη διαδικασία αυτή, μειώνονται οι αντιδράσεις και ενισχύεται η κοινωνική αποδοχή.

Ελάχιστες αποστάσεις για την εγκατάσταση έργων ΑΠ, εφαρμόζονται (στο πλαίσιο σχετικών οδηγιών ή κατευθύνσεων κανονιστικού ή μη χαρακτήρα) σε πολλές ευρωπαϊκές χώρες, όπως ενδεικτικά απεικονίζονται στον πιο κάτω πίνακα.

Πίνακας 1: Ελάχιστες αποστάσεις Α/Π σε Ευρωπαϊκές Χώρες (Predac, Ασημακόπουλος, 2007)

	Γαλλία	Δανία	Ολλανδία	Βέλγιο
Οικισμοί	Συνήθως δεν επιτρέπονται σε οικιστικές ζώνες (PLUs)	4 φορές το ύψος της Α/Γ (≈500m)		250m (Φλάνδρα)
Τηλεπικοινωνίες		250-350m	30 m	100m (γραμμές τηλεπικοινωνίας) 600m (ραντάρ και κεραίες)
Ιστορική Χώροι και Μνημεία	Έργα πλησιέστερα από 500m απαιτούν άδεια από την αρμόδια υπηρεσία του Υπουργείου Πολιτισμού	100m μερικές φορές 300m	Οι αποστάσεις ρυθμίζονται στα σχέδια ζωνών των δήμων	
Προστατευόμενες Περιοχές		300m (δάση), 500-800m (RAMSAR)	Δεν επιτρέπονται σε EHS (ecologische hoofdstructur)	200-700m
Δρόμοι, Σιδηροδρομικές Γραμμές	100m από σιδ. γραμμές και αυτοκινητόδρομους με τοπικές εξαιρέσεις ανάλογα με το είδος του δρόμου	4 φορές το ύψος της Α/Γ από κύριους δρόμους και 1 φορά το ύψος της Α/Γ από άλλους δρόμους και τις σιδ. γραμμές	Τουλάχιστον 30m από αυτοκινητόδρομους και σιδ. γραμμές	Ίση με το ύψος της Α/Γ
Ακτές, Υδάτινες Επιφάνειες	500m από την ακτογραμμή ή την όχθη λίμνης	150m από την όχθη λίμνης και 100m από την ακτογραμμή	50m από κανάλια	Τουλάχιστον ίση με την ακτίνα

Το συμπέρασμα που προκύπτει από τον παραπάνω πίνακα είναι ότι κάθε χώρα ορίζει ελάχιστες αποστάσεις ανάλογα με τις ιδιαιτερότητές της, πχ: Η Γαλλία, που διαθέτει θερινό τουρισμό, προσδιορίζει ελάχιστες αποστάσεις από την ακτογραμμή, πολλαπλάσιες απ' ότι οι υπόλοιπες χώρες, που δεν έχουν τις ίδιες προϋποθέσεις. Επίσης, χώρες όπως η Ολλανδία και το Βέλγιο, με μεγάλες πληθυσμιακές πυκνότητες και πυκνό ηλεκτρικό και οδικό δίκτυο, προσδιορίζουν μικρότερες ελάχιστες αποστάσεις από αυτές τις υποδομές συγκριτικά με άλλες χώρες.

Επιπλέον, σε χώρες χωρίς έντονες υψομετρικές διαβαθμίσεις, οι περιοχές με καλό αεολογικό δυναμικό γειτνιάζουν με άλλες χρήσεις γης και γι αυτό εξηγούνται εν μέρει οι μικρές ελάχιστες αποστάσεις, που υιοθετούν. Φυσικά το γεγονός αυτό δικαιολογείται και από τον ολοκληρωμένο χωροταξικό σχεδιασμό που διαθέτουν οι χώρες αυτές σε όλα τα διοικητικά επίπεδα.

Σε χώρες όπως η Γαλλία, η Γερμανία και η Ισπανία δεν υπάρχουν απαγορεύσεις σε Ζώνες Ειδικής Προστασίας αλλά για να επιτραπεί η εγκατάσταση ΑΠ κρίνεται από την ΜΠΕ. Στη Δανία, το Βέλγιο και την Ολλανδία η χωροθέτηση Α/Γ σε περιοχές περιβαλλοντικού ενδιαφέροντος όπως σε προστατευόμενες περιοχές, εθνικά πάρκα, ζώνες Natura 2000 είναι πιο δύσκολη και υπάρχουν συγκεκριμένα κριτήρια και αυστηρές προϋποθέσεις που πρέπει να τηρούνται.

Η παραπάνω μελέτη του χωροταξικού σχεδιασμού που αφορά την εγκατάσταση ΑΠΕ και εν γένει ΑΠ στην Ελλάδα αλλά και σε άλλες χώρες της Ευρωπαϊκής Ένωσης με μεγαλύτερη παράδοση σε σχετικά ζητήματα, συνέβαλε στην ανάπτυξη μιας πιο κριτικής άποψης πάνω στο ζήτημα της βιώσιμης χωροθέτησης των ΑΠ, γεγονός που βοήθησε σημαντικά στην εκπόνηση της Μελέτη Περίπτωσης που θα παρουσιαστεί στη συνέχεια.

**ΜΕΛΕΤΗ ΠΕΡΙΠΤΩΣΗΣ
ΠΕΡΙΦΕΡΕΙΑΣ ΚΡΗΤΗΣ**

ΚΕΦΑΛΑΙΟ 3.

ΜΕΘΟΔΟΛΟΓΙΑ

Η μεθοδολογία που υιοθετήθηκε στην έρευνα περιλαμβάνει αρχικά την ανάλυση της υφιστάμενης κατάστασης με πλήρη καταγραφή όλων των στοιχείων (τεχνικών και φυσικών) που επιδρούν στην εγκατάσταση αιολικών μονάδων. Στη συνέχεια, γίνεται προσπάθεια να αποσαφηνιστεί η εικόνα των περιοχών που σύμφωνα με το ισχύον θεσμικό πλαίσιο αποτελούν εν δυνάμει περιοχές χωροθέτησης (ΕΠΧΣΑΑ για τις ΑΠΕ). Για το σκοπό αυτό, αρχικά προσδιορίζονται οι ζώνες/περιοχές που εξαιρούνται από την εφαρμογή κάθε είδους κριτηρίου γιατί αποτελούν περιοχές αποκλεισμού, και στις υπόλοιπες περιοχές, γίνεται έλεγχος ως προς την τήρηση ελάχιστων αποστάσεων από συγκεκριμένες χρήσεις ή δραστηριότητες και δίκτυα τεχνικής υποδομής. Στο επόμενο βήμα, γίνεται αξιολόγηση των νομοθετικά διαθέσιμων περιοχών με την εφαρμογή μιας μεθόδου πολυκριτηριακής ανάλυσης, προκειμένου αυτές να αξιολογηθούν και να ιεραρχηθούν. Με τον τρόπο αυτό προσδιορίζονται τόσο χωρικά όσο και εκτατικά οι περιοχές που μπορούν να χαρακτηριστούν ως Περιοχές Βιώσιμης Χωροθέτησης για ΑΣΠΗΕ. Σε τελικό στάδιο και μόνο για τις περιοχές που ικανοποιούν τα παραπάνω κριτήρια γίνεται υπολογισμός της φέρουσας ικανότητας έτσι ώστε να προσδιοριστεί με ακρίβεια η ποσότητα εγκατεστημένων MW που θα έχει κατά το δυνατόν τον μικρότερο περιβαλλοντικό αντίκτυπο στην κάθε περιοχή.

Διάγραμμα 1: Μεθοδολογία Μελέτης Περίπτωσης

3.1 Ανάλυση υφιστάμενης κατάστασης

Στην αρχική φάση της έρευνας γίνεται πλήρης και λεπτομερής καταγραφή και προσδιορισμός της θέσης των βασικών παραγόντων που είναι απαραίτητοι στον προσδιορισμό των περιοχών βιώσιμης χωροθέτησης ΑΠ. Πιο συγκεκριμένα αυτοί οι παράγοντες είναι οι εξής:

- οικισμοί
- παραδοσιακοί οικισμοί
- αεροδρόμια
- αρχαιολογικοί χώροι και μνημεία
- κατασκηνώσεις
- κεραιές κινητής τηλεφωνίας
- μοναστήρια και εκκλησιές
- οδικό δίκτυο
- υδρογραφικό δίκτυο
- περιοχές Natura 2000
- λατομεία
- εθνικοί δρυμοί
- παραλίες
- λιμένες και μαρίνες
- δίκτυα μεταφοράς ηλεκτρικής ενέργειας

- κλίσεις εδάφους
- αιολικό δυναμικό

3.2 Προσδιορισμός Νομοθετικά Διαθέσιμων Περιοχών

3.2.1 Προσδιορισμός Περιοχών Αποκλεισμού-Ασυμβατότητας

Το ΕΠΧΣΑΑ για τις ΑΠΕ, αναφέρει ποιες είναι οι περιοχές αποκλεισμού στις οποίες δεν δύναται να τοποθετηθεί οποιοδήποτε είδους εγκατάσταση παραγωγής ενέργειας. Οι ζώνες αυτές, προσδιορίζονται για την περιοχή της Κρήτης και εξαιρούνται από τις δυνατές περιοχές χωροθέτησης ΑΠ.

Πιο συγκεκριμένα απαγορεύεται η χωροθέτηση αιολικών μονάδων εντός :

- κηρυγμένων διατηρητέων μνημείων της παγκόσμιας πολιτιστικής κληρονομιάς και των άλλων μνημείων μείζονος σημασίας, καθώς και των οριοθετημένων αρχαιολογικών ζωνών προστασίας Α
- περιοχών απολύτου προστασίας της φύσης και προστασίας της φύσης
- ορίων των Υγροτόπων Διεθνούς Σημασίας (Υγρότοποι Ramsar)
- πυρήνων των εθνικών δρυμών και των κηρυγμένων μνημείων της φύσης και των αισθητικών δασών
- περιοχών εντός σχεδίων πόλεων και ορίων οικισμών

- περιοχών Οργανωμένης Ανάπτυξης Παραγωγικών Δραστηριοτήτων (ΠΟΤΑ) του τριτογενούς τομέα, των θεματικών πάρκων και των τουριστικών λιμένων
- ακτών κολύμβησης
- τμημάτων των λατομικών περιοχών και μεταλλευτικών και εξορυκτικών ζωνών
- περιοχών ή ζωνών που υπάγονται σήμερα σε ειδικό καθεστώς χρήσεων γης, βάσει του οποίου δεν επιτρέπεται η χωροθέτηση αιολικών εγκαταστάσεων και για όσο χρόνο ισχύουν

Όσον αφορά τους οικοτόπους προτεραιότητας που έχουν ενταχθεί ως Τόποι Κοινοτικής Σημασίας στο δίκτυο Natura 2000, ενώ το χωροταξικό αναφέρει ότι οι εν λόγω περιοχές περιλαμβάνονται στις περιοχές αποκλεισμού όπως είδαμε και στο Κεφ.2.1. ο πλέον πρόσφατος Νόμος 3851/10 αναφέρει ότι δύναται στις περιοχές αυτές να χωροθετηθεί ΑΠ εφόσον δεν απειλείτε το προστατευτέο αντικείμενο τις περιοχής. Οπότε, στο στάδιο του προσδιορισμού των νομοθετικά διαθέσιμων περιοχών εγκατάστασης πρέπει να ακολουθηθούν οι κατευθύνσεις του Ν.3851/10, αλλά στη συνέχεια στο στάδιο του προσδιορισμού των περιοχών βιώσιμης εγκατάστασης ΑΠ επιλέγεται να αποκλειστούν οι ΤΚΣ από τις εν δυνάμει περιοχές χωροθέτησης, προκειμένου να εξασφαλιστεί η προστασία των περιοχών αυτών, καθώς ένας από τους πυλώνες της βιωσιμότητας, είναι και η περιβαλλοντική προστασία.

3.2.3 Προσδιορισμός ελάχιστων αποστάσεων χωροθέτησης

Το ΕΠΧΣΑΑ για τις ΑΠΕ αναφέρει τις ελάχιστες αποστάσεις που πρέπει να έχουν οι εγκαταστάσεις αιολικής ενέργειας από περιοχές περιβαλλοντικού ενδιαφέροντος, περιοχές και στοιχεία της πολιτιστικής κληρονομιάς, οικιστικές δραστηριότητες, δίκτυα τεχνικής υποδομής και ειδικές χρήσεις και από ζώνες ή εγκαταστάσεις παραγωγικών δραστηριοτήτων.

Πιο συγκεκριμένα αναφέρει ελάχιστες αποστάσεις από :

- από περιοχές περιβαλλοντικού ενδιαφέροντος

Πίνακας 2: ΦΕΚ 2464/ 3/12/08, Παράρτημα ΙΙ, Πίνακας Β

Χρήση	Ελάχιστη απόσταση εγκατάστασης
Περιοχές απολύτου προστασίας της Φύσης και προστασίας της φύσης	Σύμφωνα με την εγκεκριμένη ΕΠΜ. ή το σχετικό ΠΔ
Πυρήνες των Εθνικών Δρυμών, κηρυγμένα μνημεία της φύσης, αισθητικά δάση Οι υγρότοποι RAMSAR Οι οικότοποι προτεραιότητας που έχουν ενταχθεί στον κατάλογο των τόπων κοινοτικής σημασίας του δικτύου Natura 2000	Κρίνεται κατά περίπτωση στο πλαίσιο της ΕΠΟ
Ακτές κολύμβησης	1500m
Περιοχές ΖΕΠ ορνιθοπανίδας (SPA)	Κρίνεται κατά περίπτωση στο πλαίσιο της ΕΠΟ, μετά από ειδική ορνιθολογική μελέτη

- από περιοχές και στοιχεία της πολιτιστικής κληρονομιάς

Πίνακας 3: ΦΕΚ 2464/ 3/12/08, Παράρτημα ΙΙ, Πίνακας Γ

Χρήση	Ελάχιστη απόσταση εγκατάστασης :
Εγγεγραμμένα στον Κατάλογο Παγκόσμιας Κληρονομιάς και τα άλλα μείζονος σημασίας μνημεία, αρχαιολογικοί χώροι και ιστορικοί τόποι	3.000 m
Ζώνη απολύτου προστασίας (Ζώνη Α) λοιπών αρχαιολογικών χώρων	τουλάχιστον 500 m
Κηρυγμένα πολιτιστικά μνημεία και ιστορικοί τόποι	τουλάχιστον 500 m

- από οικιστικές δραστηριότητες

Πίνακας 4: ΦΕΚ 2464/ 3/12/08, Παράρτημα ΙΙ, Πίνακας Δ

Χρήση	Ελάχιστη απόσταση εγκατάστασης
Πόλεις και οικισμοί με πληθυσμό >2000 κατοίκων	1.000 m από το όριο του οικισμού
Παραδοσιακοί οικισμοί	1.500 m από το όριο του οικισμού
Λοιποί οικισμοί	500 m από το όριο του οικισμού
Ιερές Μονές	500 από τα όρια της Μονής

- από δίκτυα τεχνικής υποδομής και ειδικές χρήσεις

Πίνακας 5: ΦΕΚ 2464/ 3/12/08, Παράρτημα ΙΙ, Πίνακας Ε

Χρήση	Ελάχιστη απόσταση εγκατάστασης
Κύριοι οδικοί άξονες, οδικό δίκτυο	Απόσταση ασφαλείας -120 m
Γραμμές υψηλής τάσεως	Απόσταση ασφαλείας -120 m
Υποδομές τηλεπικοινωνιών (κεραίες), radar	Κατά περίπτωση μετά από γνωμοδότηση του αρμόδιου φορέα
Εγκαταστάσεις ή δραστηριότητες της αεροπλοΐας	Κατά περίπτωση μετά από γνωμοδότηση του αρμόδιου φορέα

- από ζώνες ή εγκαταστάσεις παραγωγικών δραστηριοτήτων

Πίνακας 6: ΦΕΚ 2464/ 3/12/08, Παράρτημα II, Πίνακας Ζ

Χρήση	Ελάχιστη απόσταση εγκατάστασης
Αγροτική γη υψηλής παραγωγικότητας, ζώνες αναδασμού, αρδευόμενες εκτάσεις	Απόσταση ασφαλείας 120 m
Ιχθυοκαλλιέργειες	Απόσταση ασφαλείας 120 m
Μονάδες εσταυλισμένης κτηνοτροφίας	Απόσταση ασφαλείας 120 m
Λειτουργούσες μεταλλευτικές - εξορυκτικές ζώνες και δραστηριότητες	500 m
ΠΟΤΑ και Περιοχές Οργανωμένης Ανάπτυξης Παραγωγικών Δραστηριοτήτων του τριτογενούς τομέα, θεματικά πάρκα, τουριστικοί λιμένες και άλλες θεσμοθετημένες ή διαμορφωμένες τουριστικά περιοχές, τουριστικά καταλύματα και ειδικές τουριστικές υποδομές	1.000 m από τα όρια της ζώνης / περιοχής

Μετά τον αποκλεισμό των περιοχών στις οποίες δεν επιτρέπεται η χωροθέτηση ΑΠ και την εφαρμογή των ελάχιστων αποστάσεων του Νομοθετικού Πλαισίου, μπορεί να αποσαφηνιστεί η εικόνα των περιοχών στις οποίες είναι δυνατή η εγκατάσταση αιολικών μονάδων.

3.3 Αξιολόγηση Διαθέσιμων Περιοχών

Μετά το σαφή προσδιορισμό των εκτάσεων οι οποίες συμπληρώνουν όλα τα νομοθετικά κριτήρια για χωροθέτηση ΑΠ, απαιτείται και μια πιο εξειδικευμένη αξιολόγηση, έτσι ώστε ιεραρχηθούν ορθολογικά οι περιοχές αυτές και να προσδιοριστούν οι Περιοχές Βιώσιμης Χωροθέτησης.

Έτσι για τις ελάχιστες αποστάσεις που δεν είναι καθορισμένες με ακρίβεια από το ΕΠΧΣΑΑ για τις ΑΠΕ αναζητήθηκαν δεδομένα από τη διεθνή εμπειρία, από επιστημονικές μελέτες και μελέτες εφαρμογής. Από τις πηγές αυτές διερευνήθηκε ο τρόπος προσέγγισης των συγκεκριμένων θεμάτων και δημιουργήθηκαν συγκεκριμένα

κριτήρια, τα οποία ιεραρχούν την καταλληλότητα τοποθέτησης εγκαταστάσεων αιολικής ενέργειας και διαμορφώνουν περιοχές προτεραιότητας οι οποίες συμπληρώνουν τα περισσότερα από τα διαμορφωμένα κριτήρια. Τα κριτήρια αυτά αφορούν αποστάσεις από συγκεκριμένα στοιχεία ή δομές όπως:

- Απόσταση από Εθνικούς Δρυμούς
- Απόσταση από Αισθητικά Δάση
- Απόσταση από Τόπους Κοινοτικής Σημασίας του δικτύου Natura 2000
- Απόσταση από βασικά ποτάμια και λίμνες
- Απόσταση από Αρχαιολογικούς Χώρους
- Απόσταση από Κεραίες και radar
- Απόσταση από Αεροδρόμια
- Απόσταση από Εγκαταστάσεις Εθνικής Άμυνας
- Απόσταση από Γραμμές Υψηλής Τάσης
- Απόσταση από βασικό οδικό δίκτυο
- Κλίση του εδάφους

3.4 Προσδιορισμός Περιοχών Βιώσιμης Χωροθέτησης

Στη συνέχεια μετά την αξιολόγηση με βάση τα παραπάνω κριτήρια, συνεκτιμώνται τα αποτελέσματα, με το κριτήριο του αιολικού δυναμικού. Από αυτή την συγκριτική

θεώρηση προσδιορίζονται οι Περιοχές Βιώσιμης Χωροθέτησης, οι οποίες μπορούν να οριστούν ως οι περιοχές που εξασφαλίζουν μέγιστη περιβαλλοντική προστασία, ελάχιστες συγκρούσεις χρήσεων γης, μέγιστη ασφάλεια, αλλά και ικανοποιητική απόδοση.

3.5 Προσδιορισμός Φέρουσας Ικανότητας Περιοχών Βιώσιμης Χωροθέτησης

Προκειμένου να εξασφαλιστεί η βιωσιμότητα στην εγκατάσταση ΑΠ στις προτεινόμενες περιοχές, πρέπει να προσδιοριστεί και η φέρουσα ικανότητά τους, δηλαδή ο μέγιστος αριθμός Α/Γ που μπορούν να εγκατασταθούν ώστε να μην αλλοιωθούν τα βασικά χαρακτηριστικά τους. Ο προσδιορισμός της μέγιστης φέρουσας ικανότητας γίνεται σε επίπεδο καλλικρατικών δήμων και σε επίπεδο περιφερειακών ενοτήτων, σύμφωνα με τις κατευθύνσεις του ΕΠΧΣΑΑ για τις ΑΠΕ.

Η διαμόρφωση της συνολικής φέρουσας ικανότητας των περιοχών βιώσιμης χωροθέτησης κάθε περιφερειακής ενότητας (ΠΕ) θα ολοκληρώσει την προτεινόμενη μεθοδολογία βιώσιμης χωροθέτησης των αιολικών εγκαταστάσεων και θα εξασφαλίσει την ισορροπημένη εκμετάλλευση του αιολικού δυναμικού του νησιού με ταυτόχρονη διατήρηση των φυσικών και μορφολογικών ιδιαιτεροτήτων του.

ΚΕΦΑΛΑΙΟ 4.

ΕΡΓΑΛΕΙΑ ΚΑΙ ΠΗΓΕΣ ΔΕΔΟΜΕΝΩΝ

Η έρευνα για την εξαγωγή αποτελεσμάτων χρησιμοποιεί ως βασικό εργαλείο την πρόσφατη έκδοση του λογισμικού ΓΣΠ ArcGIS 10, το οποίο παρέχει τη δυνατότητα ανάλυσης των χωρικών (γραφικών) πληροφοριών (Εικόνα 6.1). Το λογισμικό αυτό προσφέρει τη δυνατότητα δημιουργίας δυναμικών χαρτών και εφαρμογής τόσο υφιστάμενων δεδομένων όσο και μελλοντικών τροποποιήσεων. Όλα τα απαραίτητα στοιχεία καταγράφονται με ακρίβεια και ανάλογα με τα κριτήρια που υιοθετούνται υπάρχει η δυνατότητα παραγωγής των ανάλογων θεματικών χαρτών.

Στο περιβάλλον του λογισμικού γεωαναφέρθηκαν όλα τα δεδομένα που συλλέχθηκαν είτε υπό μορφή εικόνας είτε σαν δυναμικά φύλλα βάσεων δεδομένων (access).

Το λογισμικό Arc GIS 10 είναι ιδιαίτερα διαδεδομένο εργαλείο τόσο στον δημόσιο όσο και στον ιδιωτικό τομέα, με αποτέλεσμα να διευκολύνεται η εξεύρεση στοιχείων, ενώ διαθέτει και Online data. Το Arc GIS 10 είναι συμβατό με την πλειοψηφία των λογισμικών, χρησιμοποιεί δεδομένα Vector και Raster, ενώ περιλαμβάνει και ειδική εργαλειοθήκη για μετατροπές δεδομένων. Πρόκειται για ένα ευέλικτο πρόγραμμα, το οποίο χρησιμοποιεί γλώσσα Python και δίνει τη δυνατότητα στον χρήστη να δημιουργήσει τα δικά του εργαλεία. Με τον τρόπο αυτό ήταν δυνατή η δημιουργία αλγόριθμων πολυκριτηριακής ανάλυσης με τους οποίους αξιολογήθηκαν σε τελική φάση οι περιοχές.

Όσο αναφορά τις πηγές και την ποιότητα των δεδομένων που χρησιμοποιήθηκαν αξίζει να αναφερθεί ότι το σύνολο των δεδομένων συλλέχθηκε από επίσημους φορείς

και επιστημονικές μελέτες. Για την πιστοποίηση της ορθότητας των δεδομένων έγινε και επαλήθευση και διαχωρισμός του συνόλου των δεδομένων που χρησιμοποιήθηκαν είτε μέσω δορυφορικών εικόνων είτε συγκρίνοντας τα ίδια δεδομένα από διαφορετικές πηγές κάθε φορά. Ο πίνακας 7 παρουσιάζει αναλυτικά τις πηγές οι οποίες χρησιμοποιήθηκαν ώστε να δημιουργηθεί το βασικό υπόβαθρο μελέτης.

Εικόνα 3: Επιφάνεια εργασίας λογισμικού Arc GIS 10

Πίνακας 7 : Πηγές Δεδομένων

ΕΙΔΗ ΔΕΔΟΜΕΝΩΝ	ΠΕΡΙΓΡΑΦΗ	ΠΗΓΗ
Ακτές	Ακτές κολύμβησης που περιλαμβάνονται στο πρόγραμμα παρακολούθησης της ποιότητας των υδάτων που συντονίζεται από το Υ.ΠΕ.ΧΩ.Δ.Ε.	ΥΠΕΧΩΔΕ
Γραμμές Υψηλής Τάσης	Γραμμές υψηλής Τάσης του δικτύου	ΔΕΣΜΥΕ
Εθνικός Δρυμός	Πυρήνας Εθνικού Δρυμού Σαμαριάς	Νομαρχιακή Αυτοδιοίκηση Χανίων, ΦΕΚ 200/Α/1962
Τόποι Κοινοτικής Σημασίας	Όρια Τόπων Κοινοτικής Σημασίας(SCI) του Δικτύου Natura 2000	ΥΠΕΚΑ
Σημαντικές θέσεις για τα είδη προτεραιότητας της Ορνιθοπανίδας	Περιοχές αναπαραγωγής, αποικίες, ταΐστρες ειδών προτεραιότητας και ζώνες ειδικών περιβαλλοντικών μελετών	Μουσείο Φυσικής Ιστορίας Κρήτης (βλ. Κεφάλαιο 11)
Ειδικά Διαχειριστικά Σχέδια και Ειδικές Περιβαλλοντικές Μελέτες		Μουσείο Φυσικής Ιστορίας Κρήτης (βλ. Κεφάλαιο 11)

ΕΙΔΗ ΔΕΔΟΜΕΝΩΝ	ΠΕΡΙΓΡΑΦΗ	ΠΗΓΗ
Μνημεία	Κηρυγμένα πολιτιστικά μνημεία και ιστορικοί τόποι	Διαρκής κατάλογος των κηρυγμένων αρχαιολογικών χώρων και μνημείων της Ελλάδος, Υπουργείο Πολιτισμού και Τουρισμού
Αρχαιολογικοί Χώροι	Ζώνη Απολύτου Προστασίας (Ζώνη Α) αρχαιολογικών Χώρων	Διαρκής κατάλογος των κηρυγμένων αρχαιολογικών χώρων και μνημείων της Ελλάδος, Υπουργείο Πολιτισμού και Τουρισμού
Παραδοσιακοί Οικισμοί	Κηρυγμένοι Παραδοσιακοί Οικισμοί	ΥΠΕΧΩΔΕ
Ιερές Μονές	Κηρυγμένες Ιερές Μονές	ΓΥΣ από χάρτες κλίμακας 1:50.000
Οδικό Δίκτυο	Εθνικό, Επαρχιακό και Κοινοτικό Οδικό Δίκτυο	ΥΠΕΧΩΔΕ και έλεγχος από ΓΠΣ/ΣΧΟΟΑΠ και Ορθοφωτοχάρτες,
Κεραίες	Κεραίες με άδεια εγκατάστασης	Εθνική επιτροπή τηλεπικοινωνιών και ταχυδρομείων ΕΕΤΤ

Radar		Προστασία των Αεροπορικών Εγκαταστάσεων (ΦΕΚ 2099/2009)
Αεροδρόμια	Αεροδρόμια Διεθνούς και Διαπεριφερειακής εμβέλειας	Περιφερειακό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης Περιφέρειας Κρήτης (ΦΕΚ 35207/2008), Προστασία των Αεροπορικών Εγκαταστάσεων (ΦΕΚ 2099/2009)
Περιοχές Εθνικής Αμυνας	Στρατιωτικές εγκαταστάσεις	ΚΤΗΜΑΤΟΛΟΓΙΟ ΑΕ
Λατομεία	Λειτουργούσες επιφανειακά μεταλλευτικές-εξορυκτικές ζώνες	ΥΠΕΧΩΔΕ
Λιμάνια	Θέση Λιμένων	Περιφερειακό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης Περιφέρειας Κρήτης, Περιφέρεια Κρήτης

ΚΕΦΑΛΑΙΟ 5.

ΑΝΑΛΥΣΗ ΥΦΙΣΤΑΜΕΝΗΣ ΚΑΤΑΣΤΑΣΗΣ

Στο Χάρτη 1 αναλύεται η υφιστάμενη κατάσταση με βάση τις πηγές που περιγράφηκαν και αποτελεί την πιο πρόσφατη ενημερωμένη καταγραφή για το σύνολο της Κρήτης. Τα δεδομένα που περιέχει είναι με ακρίβεια επιλεγμένα για την εκπόνηση της εργασίας. Η ανάλυση και η εφαρμογή των κριτηρίων έχει γίνει σε επίπεδο Κρήτης συνολικά και όχι αποσπασματικά για κάθε περιφερειακή ενότητα για την αποφυγή σημείων αστοχίας.

Πέραν των δεδομένων που παρουσιάζονται στο Χάρτη 1, για την αξιολόγηση των διαθέσιμων περιοχών χρειάστηκε και η μελέτη κάποιων φυσικών χαρακτηριστικών του νησιού όπως το αιολικό δυναμικό που απεικονίζεται στο Χάρτη 2, και η κλίσεις του εδάφους που απεικονίζονται στο Χάρτη 3.

Το αιολικό δυναμικό μιας περιοχής είναι η μέση ετήσια ταχύτητα του ανέμου σε m/s.

Η Κρήτη είναι από τα πιο προικισμένα νησιά τόσο της Ελλάδας όσο και της Ευρώπης από άποψη αιολικού δυναμικού. Λόγω της γεωγραφικής θέσης της, αλλά και λόγω της ποικιλίας του ανάγλυφου και της διανομής της ξηράς και της θάλασσας (μεγάλο μήκος παραλιακής γραμμής, πολύμορφοι σχηματισμοί οροσειρών κατά μήκος του νησιού με κορυφές που φθάνουν τα 2.500m), διαθέτει πολύ πλούσιο αιολικό δυναμικό, το οποίο είναι ιδανικό για τη λειτουργία μονάδων εκμετάλλευσης της αιολικής ενέργειας, παρουσιάζει όμως σημαντικές διαφορές στη (μέση) διεύθυνση του ανέμου από περιοχή σε περιοχή και όταν ακόμη είναι μικρή η απόσταση που τις χωρίζει.

Ο Χάρτης 2 δημιουργήθηκε με βάση δεδομένα του εργαστηρίου που συλλέχθηκαν αιολικά στοιχεία από σημαντικό αριθμό μετεωρολογικών σταθμών και αιολικών πάρκων σε ολόκληρο το νησί της Κρήτης για χρονικές περιόδους της τελευταίας 10ετίας.

Όπως φαίνεται και στο χάρτη 2 υπάρχουν σε πολλές περιοχές σε όλες τις ΠΕ θέσεις με δυναμικό $>6,5$ m/s όπου υπάρχουν ή δύνανται να εγκατασταθούν ΑΠ. Για την ΠΕ των Χανίων περιοχές με αιολικό δυναμικό περίπου 9-10 m/s εντοπίζονται δυτικά και νότια της ενότητας καθώς και στην περιοχή των Λευκών Ορέων. Στην ΠΕ Ρεθύμνης οι περιοχές με αυξημένο αιολικό δυναμικό εντοπίζονται κυρίως στις περιοχές με υψηλό υψόμετρο, δηλαδή στην περιοχή περιμετρικά από το Σπήλι. Η ΠΕ Ηρακλείου κατά μέσο όρο δε διαθέτει τόσο υψηλό αιολικό δυναμικό συγκριτικά με τις υπόλοιπες ΠΕ. Ταχύτητες περίπου 9-10 m/s εντοπίζονται νότια της ΠΕ και κοντά στην περιοχή του Καστελλίου. Οι πιο αυξημένες όμως εκτάσεις οι οποίες εμφανίζουν αιολικό δυναμικό πάνω από 9-10 m/s βρίσκονται στην ΠΕ Λασιθίου. Ολόκληρη η ΠΕ Λασιθίου παρουσιάζει αιολικό δυναμικό σε αυτή την κατηγορία το οποίο σε πολλές περιπτώσεις φτάνει τα 12 m/s.

Το αυξημένο αιολικό δυναμικό της Κρήτης οφείλεται εν μέρει και στην ιδιομορφία του εδάφους (Χάρτης 3). Οι έντονες υψομετρικές διαβαθμίσεις και το υψηλό υψόμετρο συγκεκριμένων περιοχών ευνοούν την κίνηση του αέρα σε όλο το μήκος του νησιού. Έτσι δημιουργείται μία ζώνη υψηλού αιολικού δυναμικού στην περιοχή μεταξύ των Λευκών Ορέων και Ψηλορείτη, ενώ μια δεύτερη δημιουργείται λόγω των πολύ απότομων κλίσεων νότια του Ηρακλείου που καταλήγουν στο οροπέδιο του Λασιθίου.

ΚΕΦΑΛΑΙΟ 6.

ΜΕΛΕΤΗ ΠΡΟΣΔΙΟΡΙΣΜΟΥ ΝΟΜΟΘΕΤΙΚΑ ΕΠΙΤΡΕΠΟΜΕΝΩΝ ΠΕΡΙΟΧΩΝ

Για τον προσδιορισμό των νομοθετικά επιτρεπόμενων περιοχών λήφθηκαν υπόψη τα κριτήρια, τα οποία αναφέρονται στο ΕΠΧΣΑΑ για τις ΑΠΕ και αφορούν ελάχιστες αποστάσεις από τις γειτνιάζουσες χρήσεις ή δραστηριότητες και δίκτυα τεχνικής υποδομής. Όλες οι περιπτώσεις που περιλαμβάνουν εξειδικευμένες μελέτες και ορίζονται κατά περίπτωση από τις αρμόδιες αρχές λαμβάνονται υπ' όψιν στη συνέχεια της μελέτης.

6.1 Προσδιορισμός ζωνών αποκλεισμού-ασυμβατότητας

Ο προσδιορισμός των ζωνών αποκλεισμού έγινε από το ΦΕΚ 2464/ 3/12/2008, άρθρο 10. Στο Χάρτη 4 φαίνονται αναλυτικά οι περιοχές οι οποίες αποκλείστηκαν εξ αρχής από οποιονδήποτε σχεδιασμό. Οι περιοχές αυτές περιλαμβάνουν σημειακές εξαιρέσεις, όπως τα αεροδρόμια, οι μαρίνες και τα λιμάνια, οι ακτές, τα κηρυγμένα πολιτιστικά μνημεία και ιστορικοί τόποι και τα διατηρητέα μνημεία της φύσης αλλά και εκτατικές περιοχές όπως οι οικισμοί (πορτοκαλί χρώμα), οι αρχαιολογικοί χώροι (βυσσινί χρώμα), οι εγκαταστάσεις εθνικής άμυνας (γκρι χρώμα), τα λατομεία (μωβ χρώμα) και οι εθνικοί δρυμοί, οι περιοχές προστασίας (πράσινο χρώμα) και τέλος στο Σενάριο 2, στις περιοχές αποκλεισμού περιλαμβάνονται και οι ΤΚΣ του δικτύου Natura 2000 (πράσινη διαγράμμιση).

6.2 Ελάχιστες αποστάσεις από περιοχές περιβαλλοντικού ενδιαφέροντος

Ο προσδιορισμός των ελάχιστων αποστάσεων από περιοχές περιβαλλοντικού ενδιαφέροντος έγινε από το ΦΕΚ 2464/ 3/12/2008, παράρτημα ΙΙ, πίνακας Β, το οποίο ορίζει ότι η ελάχιστη απόσταση από περιοχές απολύτου προστασίας της φύσης, οικότοπους προτεραιότητας και πυρήνες εθνικών δρυμών κρίνεται κατά περίπτωση από την εκάστοτε περιβαλλοντική μελέτη ενώ η ελάχιστη απόσταση από ακτές κολύμβησης είναι τα 1.500m. Για τον προσδιορισμό των αποστάσεων που δεν ορίζονται χρησιμοποιήθηκε εξειδικευμένη ορνιθολογική μελέτη από το Μουσείο Φυσικής Ιστορίας. Η ορνιθολογική αυτή μελέτη αναφέρει ότι από συγκεκριμένες θέσεις οι οποίες φαίνονται στο Χάρτη 5 (κίτρινη διαγράμμιση) προτείνεται ελάχιστη απόσταση 3.000m. Η απόσταση αυτή προκύπτει από τις ευρωπαϊκές οδηγίες για την ελαχιστοποίηση των επιπτώσεων εγκατάστασης ΑΣΠΗΕ σε περιοχές του δικτύου NATURA 2000 και τις βιβλιογραφικές αναφορές στις οποίες οι οδηγίες αυτές βασίστηκαν (Desholm & Kahlert 2005, Drewitt & Langston 2006, 2008, Bright κα. 2009, European Commission 2010).

6.3 Ελάχιστες αποστάσεις από περιοχές και στοιχεία της πολιτιστικής

Ο προσδιορισμός των ελάχιστων αποστάσεων από περιοχές και στοιχεία της πολιτιστικής κληρονομιάς έγινε από το ΦΕΚ 2464/ 3/12/2008, παράρτημα ΙΙ, πίνακας Γ. Στο Χάρτη 6 με βυσσινί χρώμα παρουσιάζονται τα κηρυγμένα πολιτιστικά μνημεία και ιστορικοί τόποι και φαίνεται η ελάχιστη απόσταση των 500m που λήφθηκε από αυτά.

6.4 Ελάχιστες αποστάσεις από οικιστικές δραστηριότητες

Ο προσδιορισμός των ελάχιστων αποστάσεων από οικιστικές δραστηριότητες έγινε από το ΦΕΚ 2464/ 3/12/2008, παράρτημα ΙΙ, πίνακας Δ. Στο χάρτη 7.4 φαίνονται αναλυτικά οι πόλεις και οικισμοί άνω των 2.000 κατοίκων και οι οικισμοί κάτω των 2.000 κατοίκων (πορτοκαλί χρώμα) η ακριβής θέση των οποίων και τα όρια τους λήφθηκαν από την Περιφέρεια Κρήτης, τα εγκεκριμένα ΣΧΟΟΑΠ και ΓΠΣ και από την ΕΣΥΕ(απογραφή 2001) ενώ λήφθηκαν και στοιχεία για τα Χανιά από την Νομαρχία Χανίων. Από τους οικισμούς άνω των 2.000 κατοίκων λήφθηκε σαν ελάχιστη απόσταση τα 1000m και από τους οικισμούς των 2000 κατοίκων λήφθηκε σαν ελάχιστη απόσταση τα 500m. Σαν παραδοσιακοί οικισμοί (κόκκινο χρώμα) περιλήφθησαν οι κηρυγμένοι παραδοσιακοί οικισμοί από το ΥΠΕΧΩΔΕ και σαν Ιερές Μονές μόνο η κηρυγμένες ιερές μονές η θέση των οποίων προσδιορίστηκε μια προς μια από χάρτες κλίμακας 1:50.000 της ΓΥΣ. Από τους παραδοσιακούς οικισμούς και τις Ιερές Μονές λήφθηκε σαν ελάχιστη απόσταση τα 1.500m.

6.5 Ελάχιστες αποστάσεις από δίκτυα τεχνικής υποδομής και ειδικές χρήσεις

Ο προσδιορισμός των ελάχιστων αποστάσεων από δίκτυα τεχνικής υποδομής και ειδικές χρήσεις έγινε από το ΦΕΚ 2464/ 3/12/2008, παράρτημα ΙΙ, πίνακας Ε.

Στο Χάρτη 8 φαίνεται το εθνικό, επαρχιακό και κοινοτικό οδικό δίκτυο από το ΥΠΕΧΩΔΕ το οποίο επαληθεύτηκε με βάση αεροφωτογραφίες από το Κτηματολόγιο ΑΕ. Το ΕΠΧΣΑΑ για τις ΑΠΕ αναφέρει απόσταση ασφαλείας ίση με 1,5d (όπου d η διάμετρος της φτερωτής της Α/Γ) από τους κύριους οδικούς άξονες οι οποίοι περιλαμβάνουν το εθνικό οδικό δίκτυο σε επίπεδο Κρήτης και τους οδικούς άξονες αρμοδιότητας των ΟΤΑ οι οποίοι όπως αναφέρονται στις διατάξεις των άρθρων 1, 5

και 6 του Ν. 3155/1955 «Περί κατασκευής και συντηρήσεως οδών» (ΦΕΚ Α' 63)¹, είναι το επαρχιακό και το κοινοτικό οδικό δίκτυο. Στα πλαίσια της μελέτης χρησιμοποιήθηκαν οι διαστάσεις της τυπικής Α/Γ οπότε αυτή η απόσταση υπολογίστηκε στα 120m.

Όσο αναφορά τα δίκτυα υψηλής τάσης αυτά λήφθηκαν από δεδομένα της ΡΑΕ και της ΔΕΣΜΥΕ και διατηρήθηκε από αυτά ελάχιστη απόσταση ασφαλείας 120m.

6.6 Ελάχιστες αποστάσεις από ζώνες ή εγκαταστάσεις παραγωγικών δραστηριοτήτων

Ο προσδιορισμός των ελάχιστων αποστάσεων από ζώνες ή εγκαταστάσεις παραγωγικών δραστηριοτήτων έγινε από το ΦΕΚ 2464/ 3/12/2008, παράρτημα ΙΙ, πίνακας ΣΤ. Όπως φαίνεται και στο Χάρτη 9 οι εγκαταστάσεις παραγωγικών δραστηριοτήτων διαχωρίστηκαν με βάση την δραστηριότητα τους σε δραστηριότητες του πρωτογενή, του δευτερογενή και του τριτογενή τομέα.

Σαν πρωτογενής τομέας αναφέρεται η γη υψηλής παραγωγικότητας και οι περιοχές εσταυλισμένης κτηνοτροφίας από τις οποίες ορίζεται ελάχιστη απόσταση τα 120 m. Όμως από την στιγμή που δεν υπάρχει ακόμα κάποια έγκυρη πηγή για τον σαφή καθορισμό των περιοχών υψηλής παραγωγικότητας δεν λήφθηκε αυτή η παράμετρος υπόψη.

¹ «Άρθρο 1. 1. Οι οδοί του Κράτους διαιρούνται εις εθνικός, επαρχιακός και δημοτικός ή κοινοτικός και αγροτικός,

Άρθρο 5.1. Η κατασκευή και συντήρησις των εθνικών οδών βαρύνει αποκλειστικώς το Κράτος 2. Η κατασκευή και συντήρησις των επαρχιακών οδών βαρύνει τον προϋπολογισμόν των κατά τα ανωτέρω συσταθησομένων ειδικών ταμείων κατά νομόν. 3. Η κατασκευή και συντήρησις των δημοτικών και κοινοτικών οδών βαρύνει τους οικείους δήμους και κοινότητας».

Ως δευτερογενής τομέας αναφέρονται οι μεταλλευτικές – εξορυκτικές δραστηριότητες όπως είναι τα λατομεία που η ελάχιστη απόσταση που λήφθηκε είναι τα 500m

Ο τριτογενής τομέας αναφέρεται σε τουριστικές δραστηριότητες στις οποίες συμπεριλήφθηκαν οι κατασκηνώσεις, λιμάνια και μαρίνες και τα ξενοδοχεία από τα οποία ελάχιστη απόσταση τα 1.000m. Τα τουριστικά καταλύματα επειδή δεν υπήρχαν στοιχεία για όλες τις περιφερειακές ενότητες, μόνο για την περιφερειακή ενότητα των Χανίων δεν συμπεριλήφθηκαν στον τελικό χάρτη. Παρόλα αυτά για τον νομό Χανίων που υπήρχαν στοιχεία έγινε έλεγχος, για το αν αυτό επηρεάζει τις τελικές περιοχές χωροθέτησης και το αποτέλεσμα ήταν ότι δεν τις επηρεάζει σημαντικά, επειδή τα καταλύματα βρίσκονται κυρίως μέσα στην ζώνη ελάχιστων αποστάσεων από οικιστικές δραστηριότητες.

ΚΕΦΑΛΑΙΟ 7.

ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΝΟΜΟΘΕΤΙΚΑ ΔΙΑΘΕΣΙΜΩΝ ΠΕΡΙΟΧΩΝ

Μετά την εφαρμογή των θεσμοθετημένων κριτηρίων χωροθέτησης είναι δυνατό να αποσαφηνιστεί η εικόνα των διαθέσιμων περιοχών για εγκατάσταση ΑΠ. Αυτό το κεφάλαιο περιγράφει τα αποτελέσματα από την ανάλυση για τα δεδομένα της Κρήτης.

Όπως φαίνεται στο Διάγραμμα 2 και στο Χάρτη 10, οι περιοχές που προκύπτουν μετά την εφαρμογή του πρώτου σεναρίου έχουν πολύ μεγάλο εύρος καλύπτοντας το ¼ της συνολικής έκτασης του νησιού.

Για την ΠΕ Χανίων όπως βλέπουμε στο Χάρτη 10 οι περισσότερες εκτάσεις εντοπίζονται περιμετρικά της ζώνης του φαραγγιού, στην ΠΕ Ρεθύμνου οι κατάλληλες περιοχές παρουσιάζονται συγκεντρωμένες στο κέντρο της ΠΕ και πάνω από τα Ανώγεια, στην ΠΕ Ηρακλείου παρατηρείται ότι οι διαθέσιμες περιοχές είναι ενοποιημένες ξεκινώντας από το Τυμπάκι, επεκτείνονται ανατολικά μέχρι πέρα από τον Πύργο και μετά συνεχίζουν Βόρεια περνάνε το Καστέλι και φτάνουν μέχρι τους παραλιακούς οικισμούς βόρεια της ΠΕ και τέλος, στην ΠΕ Λασιθίου όλες σχεδόν οι περιοχές εντοπίζονται συγκεντρωμένες περιμετρικά της Σητείας και εκτείνονται από τη βόρεια πλευρά του νησιού μέχρι την νότια.

Στη συνέχεια η μελέτη θα ασχοληθεί αποκλειστικά με αυτές τις περιοχές, οι οποίες θα διαχωριστούν βάση κάποιων κριτηρίων που επιλέχθηκαν και θα ιεραρχηθούν με γνώμονα τη βιωσιμότητα εγκατάστασης αιολικών εγκαταστάσεων τόσο από την

πλευρά της διατήρησης της ιδιαίτερων χαρακτηριστικών της Κρήτης όσο και από την πλευρά της βέλτιστης δυνατής εκμετάλλευσης του αιολικού δυναμικού.

Διάγραμμα 2 : Νομοθετικά διαθέσιμες περιοχές για εγκατάσταση αιολικών (στέμματα)

Διάγραμμα 3 : Ποσοστό νομοθετικά διαθέσιμων περιοχών για εγκατάσταση αιολικών ποσοστιαία ανά ΠΕ.

ΚΕΦΑΛΑΙΟ 8.

ΑΞΙΟΛΟΓΗΣΗ ΔΙΑΘΕΣΙΜΩΝ ΠΕΡΙΟΧΩΝ

Στο πρώτο στάδιο της αξιολόγησης και έχοντας ως γνώμονα τη βιωσιμότητα κρίνεται αναγκαίο να συμπεριληφθούν οι ΤΚΣ του δικτύου Natura 2000 στις περιοχές αποκλεισμού και να εξαιρεθούν από οποιαδήποτε διαδικασία αξιολόγησης καθώς η προστασία του περιβάλλοντος είναι ένας από τους βασικότερους πυλώνες της αειφορίας. Έτσι ενώ στον προσδιορισμό των νομοθετικά διαθέσιμων περιοχών έπρεπε οι εν λόγω περιοχές να συμπεριληφθούν στις εν δυνάμει περιοχές χωροθέτησης εξαιτίας των διατάξεων του Ν.3851/2010, για να προχωρήσουμε στο στάδιο της αξιολόγησης οι περιοχές αυτές πρέπει να αποκλειστούν. Έτσι από τον χάρτη με τις νομοθετικά διαθέσιμες περιοχές (Χάρτης 10) εάν αφαιρέσουμε του ΤΚΣ προκύπτει ο Χάρτης 11 που απεικονίζει τις διαθέσιμες περιοχές προς αξιολόγηση.

Οι μεταβολές στην έκταση των διαθέσιμων περιοχών φαίνονται στο παρακάτω διάγραμμα.

Διάγραμμα 4: Μεταβολή των διαθέσιμων περιοχών ανά ΠΕ μετά τον αποκλεισμό των ΤΚΣ

Στόχος του δεύτερου σταδίου της αξιολόγησης είναι η ιεράρχηση των διαθέσιμων περιοχών του Χάρτη 11 και η εισαγωγή της έννοιας της προτεραιότητας μέσα στα όρια των περιοχών αυτών για τη βιώσιμη χωροθέτηση ΑΠ.

Για την αξιολόγηση των νέων διαθέσιμων περιοχών χρησιμοποιήθηκαν αρχικά δεκατέσσερα (14) κριτήρια τα οποία συνεκτιμήθηκαν ισοβαρώς². Αυτά περιλαμβάνουν αποστάσεις από περιοχές που ενώ το ΕΠΧΣΑΑ για τις ΑΠΕ αναφέρει ότι θα πρέπει να τηρηθούν κάποιες αποστάσεις αλλά δεν τις ορίζει με ακρίβεια, καθώς κατά περίπτωση πρέπει είτε να γνωμοδοτήσει ο αντίστοιχος φορέας (πχ. αποστάσεις από αεροδρόμια, από κεραιές και radar κα.) είτε να κριθούν στο πλαίσιο της ΕΠΟ ή της ΕΠΜ (π.χ. απόσταση από εθνικούς δρυμούς Τόπους Κοινοτικής Σημασίας κα). Επιπλέον, στα κριτήρια αυτά περιλαμβάνονται κάποια κριτήρια όπως αυτό της απόστασης από βασικά ποτάμια και λίμνες, τα οποία στην Ελλάδα δεν έχουν προβλεφθεί αλλά στο εξωτερικό και στη βιβλιογραφία συναντώνται συχνά, οπότε κρίθηκε σωστό να συμπεριληφθούν στην αξιολόγηση (Baban και Parry, 2001 ; Bennui κα, 2007 ; Hansen, 2003). Ένα ακόμη κριτήριο που συμπεριλήφθηκε στη μελέτη είναι το κριτήριο των κλίσεων του εδάφους, το οποίο θεωρήθηκε σημαντικό να μελετηθεί στη χωροταξική κλίμακα. Οι περιοχές με πολύ μεγάλες κλίσεις, οι οποίες απαιτούν πολλές χωματουργικές εργασίες τόσο για την τοποθέτηση όσο και για τη μεταφορά των Α/Γ, έχουν ως αποτέλεσμα την έντονη αλλοίωση του φυσικού τοπίου και έτσι με το κριτήριο των κλίσεων μειώνεται το ποσοστό προτεραιότητας τους. Συνοδευτικά για τη μελέτη των κλίσεων και τον έλεγχο των χαράξεων απαιτείται εξειδικευμένη μελέτη περίπτωσης για κάθε περιοχή.

² Τα ειδικά βάρη των κριτηρίων που χρησιμοποιούνται σε επιστημονικές δημοσιεύσεις συχνά αλλοιώνουν τα τελικά αποτελέσματα της αξιολόγησης. Εδώ προτιμήθηκαν ίσα βάρη για λόγους διαφάνειας στη διαδικασία προτεραιοποίησης.

Για κάθε κριτήριο δημιουργήθηκε εξειδικευμένος πίνακας ελαχίστων αποστάσεων, ο οποίος προέκυψε από έγκυρες διεθνείς βιβλιογραφικές πηγές και προσαρμογή των δεδομένων σε συγκεκριμένες αποστάσεις που ανταποκρίνονται στην κλίμακα της Κρήτης. Όπως φαίνεται και από τους πίνακες το εύρος των αποστάσεων εξαρτάται από τη φύση των περιοχών. Για παράδειγμα, η απόσταση από Εθνικούς Δρυμούς, από Τόπους Κοινοτικής Σημασίας, αισθητικά δάση και ποτάμια-λίμνες είναι ίδια, γιατί πρόκειται για περιοχές περιβαλλοντικού ενδιαφέροντος που χρίζουν προστασίας, ενώ η απόσταση από το οδικό δίκτυο και τις γραμμές υψηλής τάσης είναι ίδια, γιατί από αυτές τις χαράξεις για λόγους ασφάλειας είναι απαραίτητο οι Α/Γ να μην είναι πολύ κοντά αλλά ούτε και πολύ μακριά για λόγους είτε κόστους είτε αλλοίωσης του τοπίου.

Για τη συνθετική αξιολόγηση των επιμέρους κριτηρίων επιλέχθηκε μια απλή μέθοδος από μια διακριτή ανάλυση π.χ. βαρύνουσα άθροιση, μια Διαδικασία Αναλυτικής Ιεράρχησης ή μια Πολυπαραμετρική θεωρία χρησιμότητας, που συναντούνται συχνά στη βιβλιογραφία (Tegou κα, 2000 ; Hansen, 2003 ; Yonca κα, 2009), καθώς αυτές οι μέθοδοι βασίζονται σε μεγάλες συναρτήσεις και περίπλοκους πίνακες, που συχνά καθιστούν το αποτέλεσμα αμφισβητήσιμο λόγω πολυπλοκότητας, επειδή καθίσταται δύσκολη η επαλήθευση των αποτελεσμάτων από το ευρύ κοινό.

Η πολυκριτηριακή ανάλυση που χρησιμοποιήθηκε διευκολύνει την παρουσίαση πολυδιάστατων προβλημάτων όπως το αντικείμενο της παρούσας μελέτης, είναι ευέλικτη και επιτρέπει την απεικόνιση της διαφορετικής επίδρασης των παραγόντων στο τελικό αποτέλεσμα, ενώ η μη προσθήκη συντελεστών βαρύτητας στα επιμέρους κριτήρια επιτρέπει στους αρμόδιους φορείς να καθορίσουν την περιβαλλοντική και ενεργειακή πολιτική που θα επιλέξουν οι ίδιοι .

Έτσι λοιπόν κάθε κριτήριο διαθέτει πέντε κλίμακες προτεραιότητας:

- Ιδιαίτερα κατάλληλη
- Κατάλληλη
- Μέτρια κατάλληλη
- Λιγότερο κατάλληλη και
- Όχι κατάλληλη.

Σε κάθε κλίμακα δόθηκε βαθμός από το 0-4 όπως φαίνεται στον Πίνακα 12.

Πίνακας 12: Βαθμολογία κριτηρίων

ΚΛΙΜΑΚΑ ΠΡΟΤΕΡΑΙΟΤΗΤΑΣ	ΒΑΘΜΟΛΟΓΙΑ
Όχι κατάλληλη	4
Λιγότερο κατάλληλη	3
Μέτρια κατάλληλη	2
Κατάλληλη	1
Ιδιαίτερα Κατάλληλη	0

Μετά την εφαρμογή και σύνθεση όλων των κριτηρίων κάθε σημείο των περιοχών που είναι διαθέσιμες προς αξιοποίηση έχει τιμή μεταξύ του 0 και του 56, η οποία αποτελεί το άθροισμα της τιμής της περιοχής από κάθε κριτήριο. Θεωρώντας λοιπόν την τιμή 0 ίση με το 100% προτεραιότητα, και την τιμή 56 ίση με το 0% προτεραιότητα, προέκυψαν τα αποτελέσματα που φαίνονται στο Χάρτη 21.

Η ανάλυση αυτή έγινε για κάθε ΠΕ της Κρήτης ξεχωριστά καθώς σε κάποιες ΠΕ δεν ήταν δυνατόν να εφαρμοστούν όλα τα κριτήρια (π.χ. στην ΠΕ Ρεθύμνου δεν μπορούσε να εφαρμοστεί το κριτήριο της απόστασης από αεροδρόμια, γιατί δεν υπάρχει αεροδρόμιο εκεί), έτσι μεταβάλλονταν κάθε φορά ο βαθμός προτεραιότητας.

8.1 Απόσταση από Εθνικούς Δρυμούς, Αισθητικά Δάση και Τόπους Κοινοτικής Σημασίας του δικτύου Natura 2000

Το ΕΠΧΣ ΑΠΕ δεν αναφέρει ρητά την ελάχιστη απόσταση Εθνικούς Δρυμούς, Τόπους Κοινοτικής Σημασίας του δικτύου Natura 2000, αισθητικά δάση και βασικά ποτάμια και λίμνες. Για αυτό τον λόγο έγινε αναζήτηση από έγκυρες διεθνείς επιστημονικές πηγές για παρόμοιες πρακτικές (Haaren και Fthenakis, 2011 ; Bennui κα, 2007). Με βάση αυτές δημιουργήθηκε - για τα δεδομένα και την κλίμακα της Κρήτης - ο πίνακας 13. Με βάση τον πίνακα αυτό δημιουργήθηκαν οι Χάρτες 12 και 13.

Πίνακας 13 : Αξιολόγηση περιοχών με βάση την απόσταση από Εθνικούς Δρυμούς , Τόπους Κοινοτικής Σημασίας του δικτύου Natura 2000 και αισθητικά δάση,

Απόσταση (m)	Χαρακτηρισμός Περιοχής
0-200	Όχι κατάλληλη
200-400	Λιγότερο κατάλληλη
400-600	Μέτρια κατάλληλη
600-800	Κατάλληλη
>800	Ιδιαίτερα Κατάλληλη

8.2 Απόσταση από βασικά ποτάμια και λίμνες

Η Κρήτη λόγω του νησιώτικου χαρακτήρα της δεν διαθέτει ιδιαίτερα μεγάλα ποτάμια και λίμνες, όσα όμως διαθέτει χαρακτηρίζονται από ιδιαίτερα φυσικά χαρακτηριστικά και επιβάλλεται η απόλυτη διατήρησή τους.

Στην παρούσα μελέτη οι αποστάσεις που λήφθηκαν από λίμνες και ποτάμια περιγράφονται στον Πίνακα 14 και κυμαίνονται από 400 – 800 m (Χάρτης 14).

Πίνακας 14 : Αξιολόγηση περιοχών με βάση την απόσταση από βασικά ποτάμια και λίμνες, (Bennuί κα. 2007)

Απόσταση (m)	Χαρακτηρισμός Περιοχής
0-200	Όχι κατάλληλη
200-400	Λιγότερο κατάλληλη
400-600	Μέτρια κατάλληλη
600-800	Κατάλληλη
>800	Ιδιαίτερα Κατάλληλη

8.3 Απόσταση από Αρχαιολογικούς Χώρους

Στην περίπτωση των Αρχαιολογικών Χώρων το χωροταξικό αναφέρει ότι επιβάλλεται θα διατηρηθεί απόσταση τουλάχιστον 500m (ΥΠΕΚΑ, 2008) αλλά δεν ορίζει με σαφήνεια ποια θα ήταν η βέλτιστη από αυτά απόσταση καθώς για την αδειοδότηση οποιασδήποτε εγκατάστασης που βρίσκεται κοντά σε αρχαιολογικό χώρο και μνημείο απαιτείται η έγκριση των εργασιών από την κατάλληλη εφορεία αρχαιοτήτων. Στην παρούσα εργασία, όπως παρουσιάζεται στον Πίνακα 15 και το Χάρτη 15, ως κατάλληλη θεωρήθηκε μια περιοχή που απέχει περισσότερο από 2.000m από αρχαιολογικό χώρο.

Πίνακας 15: Αξιολόγηση περιοχών με βάση την απόσταση από αρχαιολογικούς χώρους (ΥΠΕΚΑ, 2008 ; Baban and Parry 2000 ; Bennui. et al, 2007 ; Voivontas et al, 1998)

Απόσταση (m)	Χαρακτηρισμός Περιοχής
0-500	Απαγορεύεται
500-1.000	Όχι κατάλληλη
1.000-1.500	Λιγότερο κατάλληλη
1.500-2.000	Μέτρια Κατάλληλη
2.000-2.500	Κατάλληλη
>2.500	Ιδιαίτερα Κατάλληλη

8.4 Απόσταση από κεραιές και radar

Οι Α/Γ είναι πιθανό να επιδράσουν σε ηλεκτρομαγνητικά σήματα ευρέως φάσματος σύγχρονων ηλεκτρομαγνητικών συστημάτων, γι' αυτό και η εγκατάστασή τους πρέπει να μελετηθεί προσεκτικά, συνεκτιμώντας αυτόν τον παράγοντα. Το ΕΠΧΣΑΑ για τις ΑΠΕ (ΦΕΚ 2464/ 3/12/2008) απαιτεί σε κάθε περίπτωση εγκατάστασης γνωμοδότηση του κατάλληλου φορέα. Στα πλαίσια της αξιολόγησης και με βάση τη

βιβλιογραφία, όπως φαίνεται και στον Πίνακα 16 ορίστηκαν τα 1.200m ως κατάλληλη απόσταση από κεραιές και radar. Με βάση τον Πίνακα 16 δημιουργήθηκε ο Χάρτης 16.

Πίνακας 16 : Αξιολόγηση περιοχών με βάση την απόσταση από Κεραιές και radar
(Hansen ,2003 ; Bennui et al, 2007)

Απόσταση (m)	Χαρακτηρισμός Περιοχής
0-120	Όχι κατάλληλη
120-600	Λιγότερο κατάλληλη
600-1.200	Μέτρια κατάλληλη
1.200-1.800	Κατάλληλη
>1.800	Ιδιαίτερα Κατάλληλη

8.5 Απόσταση από Αεροδρόμια και Εγκαταστάσεις Εθνικής Άμυνας

Οι λόγοι που απαιτούνται ελάχιστες αποστάσεις τοποθέτησης ΑΠ από εγκαταστάσεις εθνικής άμυνας και αεροδρόμια σχετίζονται κατά πολύ με το κριτήριο των ελάχιστων αποστάσεων από κεραιές και radar. Λόγω της μέγιστης κρισιμότητας αυτού του κριτηρίου, καθώς αν δημιουργηθεί πρόβλημα με την μετάδοση και επικοινωνία τόσο της βάσης εθνικής άμυνας όσο και του αεροδρομίου οι συνέπειες θα είναι πολλαπλές, τα ελάχιστα αποδεκτά όρια τοποθέτησης έχουν διευρυνθεί κατά πολύ. Στον Πίνακα 17 και στο Χάρτη 17, παρουσιάζονται οι βέλτιστες αποστάσεις χωροθέτησης αεροδρόμιων και εγκαταστάσεων εθνικής άμυνας, με βάση την βιβλιογραφία.

Πίνακας 17 : Αξιολόγηση περιοχών με βάση την απόσταση από αεροδρόμια και εγκαταστάσεις εθνικής άμυνας (Bennui et al, 2007)

Απόσταση (m)	Χαρακτηρισμός Περιοχής
0-3.000	Όχι κατάλληλη
3.000-6.000	Λιγότερο κατάλληλη
6.000-9.000	Μέτρια κατάλληλη
9.000-1.200	Κατάλληλη
> 1.200	Ιδιαίτερα Κατάλληλη

8.6 Απόσταση από Γραμμές Υψηλής Τάσης και Βασικό Οδικό Δίκτυο

Το κριτήριο των ελάχιστων αποστάσεων από τις Γραμμές Υψηλής Τάσης και το Βασικό Οδικό Δίκτυο διαφέρει από τα υπόλοιπα και οι ιδιαιτερότητά του αυτή το καθιστά κρίσιμο για την βιωσιμότητα του συνολικού έργου. Αρχικά το ΕΠΧΣΑΑ για τις ΑΠΕ ορίζει σαν ελάχιστη απόσταση ασφαλείας τα 120m (1,5D), όμως από εκεί και πέρα όσο μικρότερη είναι η απόσταση τόσο πιο ευνοϊκό είναι για την βιώσιμη χωροθέτηση αιολικών εγκαταστάσεων. Αυτό συμβαίνει διότι - όσο πιο κοντά βρίσκεται το ΑΠ στο υπάρχον οδικό δίκτυο από το οποίο συνηθίζεται να περνάνε και οι γραμμές υψηλής τάσης - τόσο μικρότερες θα είναι οι παρεμβάσεις στο γειτονικό περιβάλλον για τη διάνοιξη δρόμων και την διασύνδεση του αιολικού και τόσο καταστέλλονται οι περιβαλλοντικές επιπτώσεις από αυτό. Οι Baban και Parry, οι οποίοι ακολουθούν μέθοδο ιεράρχησης κριτηρίων με βαθμονομημένους συντελεστές και θέτοντας βαρύτητα στο κάθε κριτήριο, έχουν κατατάξει το κριτήριο των γραμμών υψηλής τάσεως και δρόμων σαν βασικό κριτήριο χωροθέτησης με την υψηλότερη βαρύτητα. Στην παρούσα μελέτη ακολουθήθηκαν οι αποστάσεις που περιγράφονται στους Πίνακες 18 και 19 και απεικονίζονται χωρικά στους αντίστοιχους χάρτες (Χάρτες 18 και 19).

Πίνακας 18 : Αξιολόγηση περιοχών με βάση την απόσταση από βασικό οδικό δίκτυο
(ΥΠΕΚΑ, 2008 ; Baban and Parry 2000 ; Bennui et al, 2007)

Απόσταση (m)	Χαρακτηρισμός Περιοχής
0-120	Απαγορεύεται
120-2.000	Ιδιαίτερα κατάλληλη
2.000-4.000	Κατάλληλη
4.000-6.000	Μέτρια Κατάλληλη
6.000-8.000	Λιγότερο κατάλληλη
8.000-10.000	Όχι κατάλληλη
>10.000	Απαγορεύεται

Πίνακας 19 : Αξιολόγηση περιοχών με βάση την απόσταση από γραμμές υψηλής τάσης (ΥΠΕΚΑ, 2008 ; Baban and Parry 2000 ; Bennui et al, 2007)

Απόσταση (m)	Χαρακτηρισμός Περιοχής
0-120	Απαγορεύεται
120-2.000	Ιδιαίτερα κατάλληλη
2.000-4.000	Κατάλληλη
4.000-6.000	Μέτρια Κατάλληλη
6.000-8.000	Λιγότερο κατάλληλη
>8.000	Όχι κατάλληλη

8.7 Αξιολόγηση περιοχών με κριτήριο την κλίση του εδάφους

Όπως είδαμε και στο Χάρτη 3, η Κρήτη παρουσιάζει ιδιαίτερα πλούσιο φυσικό ανάγλυφο γεγονός που δυσκολεύει κατά πολύ την χωροθέτηση μεγάλων μονάδων. Οι πολύ απότομες κλίσεις και η μη αρμονική διάταξη των πλαγιών και των βουνοκορφών στην περιοχή χωροθέτησης κάνει αναγκαία την δημιουργία πολλών χωματουργικών εργασιών και πολλών υποέργων εξομάλυνσης αυτών των κλίσεων. Το γεγονός αυτό επηρεάζει το φυσικό τοπίο σε μεγάλο βαθμό και εντείνει το πρόβλημα της αισθητικής ένταξης του συνολικού έργου. Η νομοθεσία δεν έχει θεσπίσει συγκεκριμένο κριτήριο για το ποσοστό κλίσης των προβλεπόμενων εδαφών παρά όλα αυτά υπάρχουν δημοσιευμένες επιστημονικές μελέτες (Tegou κα, 2000 ; Bennui κα, 2007 ; Molnarova κα, 2011) που θέτουν το ζήτημα αυτό ως κυρίαρχο του σχεδιασμού. Στην παρούσα εργασία, τέθηκε η κλίση 15 % ως κατάλληλη και από εκεί αναλογικά διαμορφώθηκαν και οι υπόλοιπες κατηγοριοποιήσεις (Πίνακας 20- Χάρτης 20).

Οι προτεινόμενες περιοχές σαν σύνολο εκπληρώνουν όλες το κριτήριο της ομαλής κλίσης των εδαφών, επιβάλλεται όμως σε κάθε εξειδικευμένη μελέτη χωροθέτησης η

λεπτομερής μελέτη της συνολικής περιοχής παρέμβασης καθώς μπορεί η ακριβής περιοχή χωροθέτησης να συγκεντρώνει ομαλές κλίσεις αλλά περιμετρικά αυτής οι κλίσεις να είναι τόσο μεγάλες που να απαιτούνται έργα μεγάλης κλίμακας για την προετοιμασία των δικτύων και των δρόμων πρόσβασης σε αυτό.

Πίνακας 20 : Κριτήριο διαμόρφωσης των κλίσεων
(Tegou et al, 2000 ; Bennui et al, 2007)

Κλίση (%)	Χαρακτηρισμός Περιοχής
0-10	Ιδιαίτερα Κατάλληλη
10-15	Κατάλληλη
15-20	Μέτρια Κατάλληλη
20-25	Λιγότερο κατάλληλη
>25	Όχι κατάλληλη

8.8 Αξιολόγηση περιοχών με κριτήριο την ταχύτητα του ανέμου

Είναι φανερό ότι το κόστος προμήθειας και εγκατάστασης μίας ανεμογεννήτριας δεν είναι αμελητέο. Έτσι η επιλογή της τοποθεσίας για την εγκατάστασή της έχει μεγάλη σημασία για να επιτευχθεί η οικονομικότερη και πλέον αποδοτική λύση.

Η μελέτη των ανεμολογικών δεδομένων κάποιας περιοχής είναι απαραίτητη τόσο για την εκτίμηση της καταλληλότητας της δεδομένης θέσης, όσο και για τον καθορισμό του πλέον κατάλληλου τύπου ανεμογεννήτριας.

Γενικά, μετά από βιβλιογραφική διερεύνηση (Tegou κα, 2000 ; Bennui κα, 2007) προκύπτει ότι μια περιοχή εγκατάστασης θεωρείται ότι έχει καλό αιολικό δυναμικό όταν η μέση ταχύτητα ανέμου σε ύψος 50m είναι πάνω από 8m/s. Η κατανομή των

ταχυτήτων που λήφθηκε υπ' όψιν για την αξιολόγηση περιγράφεται στον Πίνακα 21 και απεικονίζεται χωρικά στο Χάρτη 21.

Πίνακας 21: Αξιολόγηση περιοχών με κριτήριο την ταχύτητα του ανέμου
(Tegou *et al*, 2000 ; Bennui *et al*, 2007)

Ταχύτητα Ανέμου(m/s)	Χαρακτηρισμός Περιοχής
0-4	Όχι κατάλληλη
4-6	Λιγότερο κατάλληλη
6-8	Μέτρια κατάλληλη
8-10	Κατάλληλη
>10	Ιδιαίτερα κατάλληλη

ΚΕΦΑΛΑΙΟ 9.

ΑΠΟΤΕΛΕΣΜΑΤΑ ΑΞΙΟΛΟΓΗΣΗΣ – ΟΡΙΣΜΟΣ ΠΕΡΙΟΧΩΝ ΠΡΟΤΕΡΑΙΟΤΗΤΑΣ

Μετά την περιγραφή των κριτηρίων αρχικά, συνεκτιμήθηκαν όλα τα κριτήρια εκτός του αιολικού δυναμικού και προέκυψε μια ιεράρχηση των διαθέσιμων περιοχών όπως φαίνεται στο Χάρτη 21. Η αξιολόγηση έγινε για κάθε ΠΕ και τα αποτελέσματα εμφανίζονται σε ποσοστό προτεραιότητας. Μια περιοχή όσο μεγαλύτερο ποσοστό προτεραιότητας εμφανίζει τόσο μικρότερες είναι επιπτώσεις που θα προκαλούσε μια πιθανή χωροθέτηση ενός ΑΠ σε αυτή, βάση των κριτηρίων. Όσο πιο έντονο πράσινο είναι το χρώμα της κάθε περιοχής τόσο μεγαλύτερο το ποσοστό προτεραιότητας για την εγκατάσταση ΑΠ.

Στο Χάρτη δεν συμπεριλαμβάνεται το κριτήριο του αιολικού δυναμικού. Ο βασικός λόγος που συμβαίνει αυτό είναι ότι το αιολικό δυναμικό αποτελεί έναν φυσικό παράγοντα και δεν μπορεί να θεωρηθεί κριτήριο αξιολόγησης, είτε με την έννοια της περιβαλλοντικής προστασίας (π.χ. αποστάσεις από ΤΚΣ, από αρχαιολογικούς χώρους κλπ.), είτε με την έννοια της ασφάλειας (π.χ. απόσταση από οδικούς άξονες, γραμμές υψηλής τάσης κλπ.).

Στις επόμενες παραγράφους φαίνεται αναλυτικά η αξιολόγηση των διαθέσιμων περιοχών σε κάθε Περιφερειακή ενότητα ξεχωριστά.

9.1 Περιοχές προτεραιότητας ΠΕ Χανίων

Ο Πίνακας 22 και το Διάγραμμα 4 περιγράφουν την κατάταξη των περιοχών προτεραιότητας στην ΠΕ Χανίων. Το σύνολο των περιοχών που συμπληρώνουν τα

περισσότερα από τα κριτήρια είναι αρκετά μεγάλο συγκρινόμενο με άλλες ΠΕ. Παρατηρώντας τους παρακάτω πίνακες σε συνδυασμό με τον Χάρτη 21 μπορούμε να συμπεράνουμε ότι οι περισσότερες από τις περιοχές άμεσης προτεραιότητας για την ΠΕ Χανίων βρίσκονται περιμετρικά της Καντάνου, καθώς και στην περιοχή νότια της Γεωργιούπολης.

Πίνακας 22 :Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Χανίων.

ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ ΧΑΝΙΩΝ	
ΠΟΣΟΣΤΟ ΠΡΟΤΕΡΑΙΟΤΗΤΑΣ	ΕΚΤΑΣΗ (ΣΤΡΕΜΜΑΤΑ)
0%-20%	0
20%-40%	0
40%-60%	9.783
60%-80%	220.701
80%-100%	204.843

Διάγραμμα 5 :Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Χανίων

9.2 Περιοχές προτεραιότητας ΠΕ Ρεθύμνης

Ο Πίνακας 23 και το Διάγραμμα 5 παρουσιάζουν την κατάταξη των περιοχών προτεραιότητας στην ΠΕ Ρεθύμνης. Στην ΠΕ Ρεθύμνης οι περισσότερες περιοχές χαρακτηρίζονται από ποσοστό προτεραιότητας 60% – 80%. Παρατηρώντας τους παρακάτω πίνακες σε συνδυασμό με τον Χάρτη 21 φαίνεται ότι οι περιοχές άμεσης προτεραιότητας για την ΠΕ Ρεθύμνης βρίσκονται νότια από το Σπήλι, καθώς και στην κεντρική περιοχή κοντά στα όρια με την ΠΕ Χανίων.

Πίνακας 23 :Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Ρεθύμνης

ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ ΡΕΘΥΜΝΟΥ	
ΠΟΣΟΣΤΟ ΠΡΟΤΕΡΑΙΟΤΗΤΑΣ	ΕΚΤΑΣΗ (ΣΤΡΕΜΜΑΤΑ)
0%-20%	0
20%-40%	0
40%-60%	18.572
60%-80%	212.300
80%-100%	28.871

Διάγραμμα 6 :Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Ρεθύμνης

9.3 Περιοχές προτεραιότητας ΠΕ Ηρακλείου

Η ΠΕ Ηρακλείου λόγω της υπεροχής της σε έκταση διαθέτει και την μεγαλύτερη έκταση διαθέσιμων περιοχών που παράλληλα συγκεντρώνουν πολύ υψηλά ποσοστά προτεραιότητας. Ο Πίνακας 24 και το Διάγραμμα 6 δείχνουν την κατάταξη των περιοχών προτεραιότητας στην ΠΕ Ηρακλείου. Όπως φαίνεται και από τον Χάρτη 21 το σύνολο σχεδόν των περιοχών στην ΠΕ Ηρακλείου έχει ποσοστό προτεραιότητας 80% - 100%.

Πίνακας 24: Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Ηρακλείου

ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ ΗΡΑΚΛΕΙΟΥ	
ΠΟΣΟΣΤΟ ΠΡΟΤΕΡΑΙΟΤΗΤΑΣ	ΕΚΤΑΣΗ (ΣΤΡΕΜΜΑΤΑ)
0%-20%	0
20%-40%	0
40%-60%	777
60%-80%	284.895
80%-100%	460.247

Διάγραμμα 7 : Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Ηρακλείου

9.4 Περιοχές προτεραιότητας ΠΕ Λασιθίου

Ο Πίνακας 25 και το Διάγραμμα 7 περιγράφουν την κατάταξη των περιοχών προτεραιότητας στην ΠΕ Λασιθίου. Αν και πρόκειται για μικρή σε έκταση ΠΕ οι διαθέσιμες εκτάσεις χωροθέτησης σε αυτήν είναι πολύ σημαντικές διότι συγκεντρώνουν πολύ καλά ποσοστά προτεραιότητας (80 - 100%). Το σύνολο των διαθέσιμων εκτάσεων συγκεντρώνεται στον ορεινό όγκο της ΠΕ Λασιθίου περιμετρικά της Σητείας (Χάρτης 21).

Πίνακας 25 :Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Λασιθίου

ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ ΛΑΣΙΘΙΟΥ	
ΠΟΣΟΣΤΟ ΠΡΟΤΕΡΑΙΟΤΗΤΑΣ	ΕΚΤΑΣΗ (ΣΤΡΕΜΜΑΤΑ)
0%-20%	0
20%-40%	0
40%-60%	3.674
60%-80%	154.572
80%-100%	199.627

Διάγραμμα 8 :Κατάταξη των περιοχών προτεραιότητας στην ΠΕ Λασιθίου

Διάγραμμα 9 :Κατάταξη των περιοχών προτεραιότητας ανά ΠΕ

ΚΕΦΑΛΑΙΟ 10

ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΠΕΡΙΟΧΩΝ ΒΙΩΣΙΜΗΣ ΧΩΡΟΘΕΤΗΣΗΣ ΑΠ ΚΑΙ ΥΠΟΛΟΓΙΣΜΟΣ ΦΕΡΟΥΣΑΣ ΙΚΑΝΟΤΗΤΑΣ ΤΟΥΣ

Με τον όρο **περιοχές βιώσιμης χωροθέτησης ΑΠ**, στην παρούσα εργασία, θεωρούνται οι περιοχές που δεν αποτελούν ΤΚΣ του δικτύου Natura 2000, που ικανοποιούν τα κριτήρια της κείμενης νομοθεσίας (Χάρτης 10), συγκεντρώνουν ένα ποσοστό προτεραιότητας τουλάχιστον 60% στο επίπεδο της αξιολόγησης που βασίστηκε σε περαιτέρω επιστημονικά και βιβλιογραφικά κριτήρια (Χάρτης 21) ενώ επιπλέον έχει αιολικό δυναμικό πάνω από 8m/s.

10.1 Προσδιορισμός Περιοχών Βιώσιμης Χωροθέτησης

Στο προηγούμενο κεφάλαιο παρουσιάστηκε η προτεραιότητα που δίνεται στις διαθέσιμες περιοχές για πιθανή εγκατάσταση ΑΠ, βάση των κριτηρίων που τέθηκαν, εκτός του αιολικού δυναμικού. Ωστόσο, το αιολικό δυναμικό αποτελεί ένα πολύ σημαντικό παράγοντα ο οποίος από μόνος του μπορεί να αποκλείσει ή να αναδείξει περιοχές εγκατάστασης ΑΠ. Για παράδειγμα, εάν μια περιοχή εμφανίζει ποσοστό προτεραιότητας 90% αλλά το αιολικό δυναμικό της είναι πολύ χαμηλό, η περιοχή αυτή, αν και θεσμικά και περιβαλλοντικά θεωρείτε αποδεκτή δεν ενδείκνυται για χωροθέτηση ΑΠ. καθώς δεν εκπληρώνει το βασικό σκοπό της που είναι η παραγωγή ενέργειας από άνεμο. Γίνεται λοιπόν σαφές ότι η εισαγωγή της έννοιας της «βιωσιμότητας» των περιοχών χωροθέτησης, προκύπτει από την συγκριτική θεώρηση του αιολικού δυναμικού με την αξιολόγηση του προηγούμενου κεφαλαίου.

Στον Πίνακα 26 περιγράφεται αναλυτικά για κάθε ΠΕ η συνολική έκταση των περιοχών βιώσιμης χωροθέτησης και στο Χάρτη 22 απεικονίζεται η θέση και η έκτασή τους. Παρατηρείται ότι πολλές από τις διαθέσιμες εκτάσεις μπορούν να

χαρακτηριστούν και βιώσιμες. Ωστόσο το μεγαλύτερο ποσοστό βιώσιμων εκτάσεων συγκεντρώνεται στις ΠΕ Χανίων και Λασιθίου.

Πίνακας 26: Περιοχές βιώσιμης χωροθέτησης ΑΠ ανά ΠΕ

ΠΟΣΟΣΤΟ ΠΡΟΤΕΡΑΙΟΤΗΤΑΣ	ΑΙΟΛΙΚΟ ΔΥΝΑΜΙΚΟ	ΒΙΩΣΙΜΕΣ ΠΕΡΙΟΧΕΣ ΧΩΡΟΘΕΤΗΣΗΣ ΑΠ (ΣΤΡΕΜΜΑΤΑ)
ΝΟΜΟΣ ΧΑΝΙΩΝ		
60%-100%	>8 m/s	171.952
ΝΟΜΟΣ ΡΕΘΥΜΝΟΥ		
60%-100%	>8 m/s	80.082
ΝΟΜΟΣ ΗΡΑΚΛΕΙΟΥ		
60%-100%	>8 m/s	135.593
ΝΟΜΟΣ ΛΑΣΙΘΙΟΥ		
60%-100%	>8 m/s	234.422

10.2 Προσδιορισμός Φέρουσας Ικανότητας περιοχών βιώσιμης χωροθέτησης ΑΠ

Ως **φέρουσα ικανότητα** (*carrying capacity*) περιοχών εγκατάστασης αιολικών έργων ορίζεται ο μέγιστος αριθμός τυπικών Α/Γ που επιτρέπεται να εγκατασταθούν σε μια ενότητα χώρου χωρίς να αλλοιώνονται, τα βασικά χαρακτηριστικά της. Η έννοια της φέρουσας ικανότητας περιοχής περιλαμβάνεται και στο ΕΠΧΣΑΑ για τις ΑΠΕ.

Σημειώνεται ότι, η «φέρουσα ικανότητα» είναι δυναμική έννοια, που υποδεικνύει ένα «όριο» το οποίο μπορεί διαχρονικά να μεταβάλλεται, δεδομένου ότι τα φυσικά και ανθρώπινα οικοσυστήματα χαρακτηρίζονται από έντονη εξελικτική δυναμική, με συνεχείς αλλαγές και προσαρμογές.

Όλοι οι υπολογισμοί της παρούσας μελέτης έγιναν με βάση την τυπική Α/Γ που είναι η Α/Γ με διάμετρο ρότορα D περίπου 80-85m και μέση ισχύ 2 MW³ (ΕΠΧΣΑΑ, Άρθρο 1).

Για τον υπολογισμό της κάλυψης ευρύτερων περιοχών χωροθέτησης με πολλές συστοιχίες Α/Γ με διάταξη NxM (γραμμική και παράλληλη διάταξη) και με μεταξύ τους αποστάσεις 3 διαμέτρων (D₃) και 7 διαμέτρων (D₇), αντίστοιχα, και για πλήθος τέτοιο ώστε $N * M \approx (N-1) * (M-1)$ και όπου η μέση διάμετρος της Α/Γ είναι 85m και η μέση ισχύς 2 MW. Η κάλυψη ανά Α/Γ είναι : $3 * 85 * 7 * 85 / 2 = 75,86$ στρέμματα/MW⁴

Με τον τρόπο αυτό τα 75,86 στρ./MW είναι τεχνικός συντελεστής, ο οποίος προκύπτει από για μια τυπική Α/Γ και θα χρησιμοποιηθεί στη συνέχεια για να προσδιοριστεί η φέρουσα ικανότητα, σε επίπεδο ισχύος (MW) μίας ευρύτερης περιοχής. Σε επίπεδο τελικής χωροθέτησης έργων όμως, η παράμετρος που θα καθορίσει την κάλυψη ανά Α/Γ είναι η διάμετρος του ρότορα. (ΕΠΧΣΑΑ, Άρθρο 2).

Για τη χωροθέτηση αιολικών εγκαταστάσεων στα κατοικημένα νησιά του Αιγαίου και Ιονίου Πελάγους και στην Κρήτη πρέπει να λαμβάνονται υπόψη ότι το μέγιστο επιτρεπόμενο ποσοστό κάλυψης εδαφών σε επίπεδο πρωτοβάθμιου ΟΤΑ δεν μπορεί να υπερβαίνει το 4% ανά ΟΤΑ (ΕΠΧΣΑΑ, Άρθρο 8).

Στους πίνακες που ακολουθούν (Πίνακες 27 έως 31) έχει γίνει ξεχωριστή ανάλυση για κάθε ΟΤΑ ξεχωριστά για κάθε ΠΕ. Στην πρώτη στήλη περιγράφεται το όνομα του ΟΤΑ, στη δεύτερη η έκταση του με βάση την οποία υπολογίζεται το 4% (τρίτη στήλη). Στην τέταρτη στήλη εμφανίζεται η έκταση των βιώσιμων περιοχών, ενώ στην πέμπτη γίνεται σύγκριση των εκτάσεων της τρίτης και της τέταρτης στήλης,

³ Με την εξέλιξη στις αιολικές μηχανές το μέγεθος αυτό σήμερα θα μπορούσε να είναι 3 MW αυξάνοντας τη χωρητικότητα σε ισχύ κατά 50%

⁴ Η δέσμευση αυτή χρησιμοποιείται εδώ για τον υπολογισμό της φέρουσας ικανότητας. Στα αιολικά πάρκα η πραγματική έκταση που καλύπτεται από τις μηχανές και τις εγκαταστάσεις είναι μικρό ποσοστό των οικοπέδων.

επιλέγεται η μικρότερη έκταση η οποία τοποθετείται στην πέμπτη στήλη με τίτλο Τελική προσφερόμενη έκταση. Με βάση την έκταση της πέμπτης στήλης γίνεται ο υπολογισμός της μέγιστης παραγόμενης ισχύος από τυπικές Α/Γ.

Πίνακας 27: Τελική μέγιστη κάλυψη και παραγόμενη ισχύς για την ΠΕ Χανίων

ΠΕ ΧΑΝΙΩΝ				
ΚΑΛΛΙΚΡΑΤΙΚΟΙ ΔΗΜΟΙ	ΜΕΓΙΣΤΗ ΚΑΛΥΨΗ 4% (ΣΤΡΕΜΜΑΤΑ)	ΒΙΩΣΙΜΕΣ ΠΕΡΙΟΧΕΣ (ΣΤΡΕΜΜΑΤΑ)	ΤΕΛΙΚΗ ΜΕΓΙΣΤΗ ΚΑΛΥΨΗ (ΣΤΡΕΜΜΑΤΑ)	ΜΕΓΙΣΤΗ ΠΑΡΑΓΟΜΕΝΗ ΙΣΧΥΣ ΑΠΟ ΤΥΠΙΚΕΣ Α/Γ (MW)
Δ.Κισσάμου	13.555	34.659	13.555	179
Δ.Καντάνου - Σελίνου	15.080	71.840	15.080	199
Δ.Πλατανιά	19.684	28.030	19.684	259
Δ.Σφακίων	18.731	10.809	10.809	142
Δ.Αποκορώνου	12.757	14.793	12.757	168
Δ.Χανίων	13.783	11.822	11.822	156
ΣΥΝΟΛΟ	93.590	171.953	83.707	1.103

Πίνακας 28: Τελική μέγιστη κάλυψη και παραγόμενη ισχύς για την ΠΕ Ρεθύμνου

ΠΕ ΡΕΘΥΜΝΟΥ				
ΚΑΛΛΙΚΡΑΤΙΚΟΙ ΔΗΜΟΙ	ΜΕΓΙΣΤΗ ΚΑΛΥΨΗ 4% (ΣΤΡΕΜΜΑΤΑ)	ΒΙΩΣΙΜΕΣ ΠΕΡΙΟΧΕΣ (ΣΤΡΕΜΜΑΤΑ)	ΤΕΛΙΚΗ ΜΕΓΙΣΤΗ ΚΑΛΥΨΗ (ΣΤΡΕΜΜΑΤΑ)	ΜΕΓΙΣΤΗ ΠΑΡΑΓΟΜΕΝΗ ΙΣΧΥΣ ΑΠΟ ΤΥΠΙΚΕΣ Α/Γ (MW)
Δ.Ρεθύμνης	15.747	11.520	11.520	152
Δ.Ανωγείων	5.238	0	0	0
Δ.Μυλοποτάμου	13.347	32.313	13.347	176
Δ.Αγ.Βασιλείου	14.347	29.618	14.347	189
Δ.Αμαρίου	11.097	6.584	6.584	87
ΣΥΝΟΛΟ	59.776	80.035	45.798	604

Πίνακας 29: Τελική μέγιστη κάλυψη και παραγόμενη ισχύς για την ΠΕ Ηρακλείου

ΠΕ ΗΡΑΚΛΕΙΟΥ				
ΚΑΛΛΙΚΡΑΤΙΚΟΙ ΔΗΜΟΙ	ΜΕΓΙΣΤΗ ΚΑΛΥΨΗ 4% (ΣΤΡΕΜΜΑΤΑ)	ΒΙΩΣΙΜΕΣ ΠΕΡΙΟΧΕΣ (ΣΤΡΕΜΜΑΤΑ)	ΤΕΛΙΚΗ ΜΕΓΙΣΤΗ ΚΑΛΥΨΗ (ΣΤΡΕΜΜΑΤΑ)	ΜΕΓΙΣΤΗ ΠΑΡΑΓΟΜΕΝΗ ΙΣΧΥΣ ΑΠΟ ΤΥΠΙΚΕΣ Α/Γ (MW)
Δ.Αχαρνών-Αστερουσίων	13.573	13.146	13.146	173
Δ.Βιάννου	8.886	5.257	5.257	69
Δ.Γόρτυνας	18.573	8.404	8.404	111
Δ.Ηρακλείου	9.805	2.901	2.901	38
Δ.Μαλεβιζίου	11.592	17.043	11.592	153
Δ.Μινώα-Πεδιάδας	15.945	32.159	15.945	210
Δ.Φαιστού	16.446	30.172	16.446	217
Δ.Χερσονήσου	10.838	26.510	10.838	143
ΣΥΝΟΛΟ	105.658	135592	84.529	1.114

Πίνακας 30: Τελική μέγιστη κάλυψη και παραγόμενη ισχύς για την ΠΕ Λασιθίου

ΠΕ ΛΑΣΙΘΙΟΥ				
ΚΑΛΛΙΚΡΑΤΙΚΟΙ ΔΗΜΟΙ	ΜΕΓΙΣΤΗ ΚΑΛΥΨΗ 4% ΣΤΡΕΜΜΑΤΑ)	ΒΙΩΣΙΜΕΣ ΠΕΡΙΟΧΕΣ (ΣΤΡΕΜΜΑΤΑ)	ΤΕΛΙΚΗ ΜΕΓΙΣΤΗ ΚΑΛΥΨΗ (ΣΤΡΕΜΜΑΤΑ)	ΜΕΓΙΣΤΗ ΠΑΡΑΓΟΜΕΝΗ ΙΣΧΥΣ ΑΠΟ ΤΥΠΙΚΕΣ Α/Γ (MW)
Δ.Αγίου Νικολάου	20.361	32.191	20.361	268
Δ.Ιεράπετρας	22.295	42.790	22.295	294
Δ.Οροπεδίου	5.194	0	0	0
Δ.Σητείας	25.257	159.440	25.257	333
ΣΥΝΟΛΟ	73.107	234.421	67.914	895

Πίνακας 31: Τελική μέγιστη κάλυψη και παραγόμενη ισχύς για την Περιφέρεια Κρήτης

ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ			
ΜΕΓΙΣΤΗ ΚΑΛΥΨΗ 4% (ΣΤΡΕΜΜΑΤΑ)	ΒΙΩΣΙΜΕΣ ΠΕΡΙΟΧΕΣ (ΣΤΡΕΜΜΑΤΑ)	ΤΕΛΙΚΗ ΜΕΓΙΣΤΗ ΚΑΛΥΨΗ (ΣΤΡΕΜΜΑΤΑ)	ΜΕΓΙΣΤΗ ΠΑΡΑΓΟΜΕΝΗ ΙΣΧΥΣ ΑΠΟ ΤΥΠΙΚΕΣ Α/Γ (MW)
332.131	622.001	281.948	3.717

Γενικά, στους περισσότερους ΟΤΑ, η έκταση των περιοχών βιώσιμης χωροθέτησης είναι κατά πολύ μεγαλύτερη του 4% της έκτασης των ΟΤΑ. Αυτό σημαίνει ότι ουσιαστικά υπάρχει δυνατότητα να καλυφθεί το 4% στην πλειοψηφία των ΟΤΑ και αναδεικνύει την αναγκαιότητα τοποθέτησης ΑΠ σε περιοχές απόλυτα καθαρές από οποιαδήποτε άποψη καθώς οι περιοχές αυτές είναι κατά πολύ περισσότερες από τις επιτρεπόμενες. Επίσης, παρατηρείται ότι ακόμα και με την τοποθέτηση τυπικών Α/Γ με μέση ισχύ 2 MW, οι οποίες θεωρούνται σχετικά μικρές μπορεί να παραχθεί να παραχθεί από Αιολικά σημαντική ισχύς των 1.103MW για την ΠΕ Χανίων, 604MW για την ΠΕ Ρεθύμνου, 1.114MW για την ΠΕ Ηρακλείου και 895MW για την ΠΕ Λασιθίου.

Αξίζει να σημειωθεί επιπλέον ότι, στην ΠΕ Λασιθίου οι τιμές που προκύπτουν είναι εξαιρετικά υψηλές και ως προς την έκταση και ως προς την μέγιστη παραγόμενη ενέργεια που μπορεί να εγκατασταθεί. Αυτό οφείλεται κυρίως στο γεγονός ότι οι περιοχές της ΠΕ Λασιθίου, με βάση τα κριτήρια που συμπεριλήφθηκαν στην παρούσα έρευνα, εμφανίζουν πολύ καλή βαθμολογία. Η βαθμολογία αυτή σε συνδυασμό με τις υψηλές τιμές αιολικού δυναμικού έχει σαν αποτέλεσμα τις αυξημένες διαθέσιμες περιοχές χωροθέτησης αιολικών εγκαταστάσεων για την ΠΕ Λασιθίου. Το αποτέλεσμα αυτό αναδεικνύει την ανάγκη για περαιτέρω ιεράρχηση με επιπρόσθετα κριτήρια έτσι ώστε να ιεραρχηθούν ακόμα περισσότερο οι διαθέσιμες περιοχές.

Συνολικά σε επίπεδο Κρήτης, με βάση τους παρακάτω πίνακες, έχουμε 620.000 διαθέσιμα στρέμματα περιοχών βιώσιμης χωροθέτησης τα οποία περιορίζονται λόγω του άρθρου 8 στο ΕΠΧΣΑΑ σε 282.000 στρέμματα στα οποία μπορούν αν

χωροθετηθούν 1.800 τυπικές Α/Γ των 2 MW και να παράγουν κατά προσέγγιση 3.700 MW⁵ ενέργειας.

⁵ Πρόκειται για θεωρητικό μέγεθος που δείχνει όμως τα και τις δυνατότητες διαμόρφωσης ενός νέου παραγωγικού κλάδου στο νησί.

ΚΕΦΑΛΑΙΟ 11.

ΣΥΜΠΕΡΑΣΜΑΤΑ - ΜΕΛΛΟΝΤΙΚΗ ΔΙΕΡΕΥΝΗΣΗ

Το ζήτημα της βέλτιστης χωροθέτησης χρήσεων γενικά, αλλά και ειδικότερα της βιώσιμης χωροθέτησης ΑΠ είναι συχνά το αντικείμενο σύγχρονων επιστημονικών άρθρων και μελετών. Στις περισσότερες περιπτώσεις τέτοιου είδους προβλήματα που αφορούν τη λήψη χωρικών αποφάσεων συνδυάζονται με την εφαρμογή των ΓΣΠ, ωστόσο υπάρχει ποικιλία στην μέθοδο ανάλυσης που επιλέγεται κάθε φορά.

Στην Ελλάδα, ο ολοκληρωμένος χωροταξικός σχεδιασμός για εγκαταστάσεις ΑΠΕ, ξεκινάει ουσιαστικά το 2008 με την θεσμοθέτηση του ΕΠΧΣΑΑ για τις ΑΠΕ. Προηγουμένως υπήρξαν νομοθετήματα που μελετούσαν το ζήτημα της χωροθέτησης εγκαταστάσεων ΑΠΕ αποσπασματικά και αναποτελεσματικά.

Μελετώντας άλλες χώρες της Ευρωπαϊκής Ένωσης όπως η Δανία, το Βέλγιο, η Ολλανδία, η Γαλλία, η Γερμανία, το Ηνωμένο Βασίλειο και η Ισπανία που έχουν μακρόχρονη παράδοση στον στρατηγικό σχεδιασμό, διαπιστώθηκε ότι οι στόχοι και οι κατευθύνσεις για την ανάπτυξη ΑΠΕ δίνονται σε εθνικό επίπεδο και έχουν χαρακτήρα μη δεσμευτικό, ουσιαστικά όμως ο χωροταξικός σχεδιασμός πραγματοποιείται σε επίπεδο περιφέρειας, ενώ τα τοπικά και δημοτικά σχέδια πρέπει να εναρμονίζονται με τον περιφερειακό σχεδιασμό. Επίσης κάθε χώρα προσαρμόζει τι κατευθύνσεις του χωροταξικού σχεδιασμού ανάλογα με τη διοικητική της δομή, το θεσμικό πλαίσιο, αλλά και τα ιδιαίτερα γεωμορφολογικά, πολιτιστικά, κοινωνικά και πληθυσμιακά χαρακτηριστικά της.

Όσον αφορά τη μεθοδολογία που εφαρμόστηκε στη μελέτη περίπτωσης της περιφέρειας Κρήτης αυτή είναι απλή, αντικειμενική και εύκολα κατανοητή, συμβάλει

στη βιώσιμη ενεργειακή ανάπτυξη και εναρμονίζεται με την ισχύουσα νομοθεσία. Εξετάζονται από κοινού το μεγαλύτερο μέρος των οικονομικών, τεχνικών, περιβαλλοντικών και κοινωνικών συνεπειών του σχεδιαστικού προβλήματος, ενώ μέσω της αξιολόγησης των επιτρεπόμενων θέσεων, παρέχεται η δυνατότητα βέλτιστης κατανομής των αιολικών εγκαταστάσεων, με τρόπο που να επηρεάζεται όσο το δυνατόν λιγότερο το φυσικό τοπίο, το ανθρωπογενές περιβάλλον και η απόδοση των επενδύσεων στον τομέα. Έτσι, προωθείται η διαμόρφωση ενός αναπτυξιακού οράματος για βιώσιμα συστήματα παραγωγής ενέργειας που βασίζονται στους τοπικά διαθέσιμους φυσικούς πόρους, και διευκολύνεται ο προσανατολισμός των ενεργειακών και περιβαλλοντικών πολιτικών προς την αειφορία.

Επιπλέον, με την ιεράρχηση των στόχων προκύπτουν διαφορετικά σενάρια (σενάριο έντονα περιβαλλοντικής πολιτικής, σενάριο οικονομικής ανάπτυξης κτλ.) επομένως το αποτέλεσμα της μελέτης μπορεί να προσαρμοστεί ανάλογα με την πολιτική που επιθυμούν οι τοπικοί φορείς να ασκηθεί σε κάθε περιοχή. Αυτή η ευέλικτη προσέγγιση κάνει τη μεθοδολογία χρήσιμη ως εργαλείο σχεδιασμού και αντικειμενικής τεκμηρίωσης στη διαδικασία λήψης αποφάσεων.

Σχετικά με τα δεδομένα, παρόλο που όπως αναφέρθηκε και στην εισαγωγή, η εργασία στηρίχτηκε από έργο της Αποκεντρωμένης Διοίκησης Κρήτης, με τίτλο «Ειδική μελέτη χωροθέτησης για τη βιώσιμη εγκατάσταση αιολικών πάρκων στην περιφέρεια Κρήτης», είναι γεγονός ότι υπήρξε μεγάλη δυσκολία για τη συλλογή τους και διαπιστώθηκε ότι πρόκειται για ιδιαίτερα χρονοβόρα διαδικασία. Κατά τη διαδικασία αυτή, ενεργοποιήθηκαν διάφοροι φορείς (ΤΕΕ, Νομαρχίες, Δήμους) αλλά διαπιστώθηκε ότι οι περισσότεροι δεν διέθεταν συγκεντρωμένα ψηφιακά χωρικά δεδομένα που να αφορούν την επικράτειά τους. Οπότε ένα μεγάλο μέρος της

πληροφορίας συγκεντρώθηκε από τεχνικά γραφεία και έπρεπε να επαληθευτεί είτε από αεροφωτογραφίες είτε από χάρτες εγκεκριμένων σχεδίων (ΓΠΣ,ΣΧΟΟΑΠ). Αυτή η δυσκολία αναδεικνύει και το πρώιμο στάδιο ανάπτυξης που βρίσκεται ο στρατηγικός χωρικός σχεδιασμός στην Κρήτη αλλά και στην Ελλάδα γενικότερα. Παρόλα αυτά, τα δεδομένα συγκεντρώθηκαν και επεξεργάστηκαν στο περιβάλλον του λογισμικού ArcGIS 10. Το γεγονός αυτό προσδίδει στην ανάλυση χαρακτήρα δυναμικό, καθώς χωρικά δεδομένα που κατά καιρούς κρίνεται απαραίτητο να ληφθούν υπόψη κατά τη χωροθέτηση ΑΠ ή να ανανεωθούν και να συμπληρωθούν, μπορούν να προστεθούν ως πληροφορία και να ενσωματωθούν στο λογισμικό, συμπληρώνοντας ή αναθεωρώντας τη μέθοδο και τα αποτελέσματά της.

Ένα άλλο πλεονέκτημα της μεθόδου που παρουσιάστηκε, είναι ότι μπορεί να υποστηρίξει την ενσωμάτωση πολλών και διαφορετικών τύπων δεδομένων πέραν των χωρικών, όπως για παράδειγμα ποσοτικά δεδομένα π.χ. αξίες γης στις διάφορες περιοχές, ποιοτικά δεδομένα όπως απόψεις των κατοίκων σχετικά με την παρουσία των Α/Γ, δημογραφικά δεδομένα κα.

Κάποιες αδυναμίες που εντοπίζονται στη μεθοδολογία, είναι η αδυναμία μελέτης σε περιφερειακό επίπεδο της οπτικής όχλησης που προκαλείται από τις Α/Γ, καθώς είναι ζήτημα σημαντικό, αλλά ιδιαιτέρως γεωγραφικά εντοπισμένο που πρέπει να μελετάτε κατά περίπτωση στα πλαίσια της ΜΠΕ.

Επιπλέον, λόγω της δυσκολίας συλλογής των δεδομένων που αναφέρθηκε παραπάνω, κάποια στοιχεία που αφορούν τουριστικά καταλύματα μεσαίου και μεγάλου μεγέθους, τα δίκτυα μεταφοράς ηλεκτρικής ενέργειας μέσης τάσης, και τη γη υψηλής παραγωγικότητας δεν μπόρεσαν να συλλεχθούν ή δεν υπήρχαν για το σύνολο της Κρήτης, οπότε η ανάλυση σε αυτούς τους τομείς δεν θεωρείται πλήρης.

Όσον αφορά την ανάλυση, το πρώτο συμπέρασμα που προκύπτει από τον προσδιορισμό των νομοθετικά διαθέσιμων περιοχών είναι ότι θεωρητικά υπάρχει δυνατότητα χωροθέτησης ΑΠ σε πάρα πολλές περιοχές, κι αυτό είναι και ένας λόγος που θα μπορούσε να δικαιολογήσει την ανησυχία της τοπικής κοινωνίας, καθώς η παρούσα νομοθεσία δεν δύναται να οργανώσει τη διαδικασία κατάληψης γης από ΑΠ και η τοπική αυτοδιοίκηση δεν έχει διαμορφώσει κάποια ξεκάθαρη ενεργειακή πολιτική για το νησί ενώ η ζήτηση για εγκατάσταση νέων μονάδων αυξάνεται.

Στο στάδιο της αξιολόγησης επιτυγχάνεται, η αντικειμενική ιεράρχηση των διαθέσιμων περιοχών που βασίζεται στην εφαρμογή εμπειριστατωμένων κριτηρίων με την εισαγωγή της έννοιας της προτεραιότητας. Τα κριτήρια που χρησιμοποιήθηκαν αφορούσαν την εφαρμογή όσο το δυνατόν πιο αυστηρών περιορισμών που στοχεύουν στην περεταίρω προστασία κάποιων περιοχών περιβαλλοντικού ενδιαφέροντος, τη μεγιστοποίηση της ασφάλειας, την ελαχιστοποίηση της αλλοίωσης των βασικών τοπικών χαρακτηριστικών αλλά και τη μείωση του κόστους κατασκευής. Ωστόσο, ακόμα και μετά τα αποτελέσματα της αξιολόγησης δεν έχουν προσδιοριστεί οι περιοχές βιώσιμης χωροθέτησης καθώς δεν έχει μελετηθεί ακόμη η έννοια της απόδοσης. Γι' αυτό έγινε συγκριτική θεώρηση των αποτελεσμάτων της αξιολόγησης με το κριτήριο του αιολικού δυναμικού. Με αυτόν τον τρόπο εντοπίστηκαν οι βιώσιμες περιοχές που προσφέρονται για χωροθέτηση ΑΠ.

Από την έκταση των περιοχών βιώσιμης χωροθέτησης, αλλά και από τον υπολογισμό της Φέρουσας Ικανότητας των περιοχών αυτών προκύπτει ότι η Κρήτη έχει μεγάλες δυνατότητες ανάπτυξης του τομέα της παραγωγής ενέργειας από ΑΠ και μάλιστα με τις ελάχιστες δυνατές επιπτώσεις. Όπως διαπιστώθηκε, ακόμα και με τη χρήση τυπικών Α/Γ των 2MW που με τα σημερινά δεδομένα θεωρούνται μικρές, υπάρχει δυνατότητα παραγωγής σε επίπεδο νησιού ισχύος περίπου 3.700MW. Το γεγονός

αυτό αποτελεί πλεονέκτημα και δυνατότητα αλλά πρέπει να διαχειριστεί με κατάλληλα μέτρα και πολιτικές, καθώς υπάρχει περίπτωση εάν αφηθεί να αναπτυχθεί ανεξέλεγκτα χωρίς στρατηγική και κατευθύνσεις, να βλάψει τον τόπο και την τοπική κοινωνία.

Το γεγονός ότι η θέση των περιοχών βιώσιμης χωροθέτησης απεικονίζεται σε Χάρτη οπότε προσδιορίζεται χωρικά ενέχει πλεονεκτήματα αλλά και κάποιες απειλές.

Το πλεονέκτημα είναι ότι μπορούν να εντοπιστούν περιοχές που ενδέχεται να αντιμετωπίσουν μελλοντικά πιέσεις λόγω αυξημένης επενδυτικής ζήτησης, οπότε χρήζουν περαιτέρω διερεύνησης και εφαρμογής περισσότερων και πιο λεπτομερών κριτηρίων χωροθέτησης, όπως για παράδειγμα ο Δήμος Σητείας και ο Δήμος Καντάνου-Σελίνου. Σε αυτές τις χωρικές ενότητες προτείνεται να διεξαχθεί μια αντίστοιχη μελέτη, μικρότερης κλίμακας και μεγαλύτερης ακρίβειας, προκειμένου να διασφαλιστεί η βιωσιμότητα των μελλοντικών επενδύσεων σε ΑΠ.

Η παρούσα εργασία μπορεί να συμβάλει στον στρατηγικό σχεδιασμό μιας βιώσιμης ενεργειακής πολιτικής αλλά εάν χρησιμοποιηθεί λανθασμένα θα μπορούσε να ίσως να προκαλέσει φαινόμενα κερδοσκοπίας στην αγορά γης για χωροθέτηση ΑΠ, όπως είχε συμβεί σε κάποιες περιοχές της Δανίας. Κάτι τέτοιο δύναται να στρέψει τις επενδύσεις σε εντελώς αντίθετη κατεύθυνση από την επιθυμητή, καθώς η τιμές των αγροτεμαχίων στις περιοχές βιώσιμης χωροθέτησης θα είναι πολύ μεγαλύτερες από τις αντικειμενικές. Οπότε, είναι βαρύνουσας σημασίας η δημοσιοποίηση των αποτελεσμάτων της εργασίας και ιδιαίτερα του Χάρτη των περιοχών βιώσιμης χωροθέτησης ενώ θα ήταν ωφέλιμο με κάποιον τρόπο να γίνεται έλεγχος της τιμής των εκτάσεων που πωλούνται για εγκατάσταση ΑΠ, είτε με την παροχή κινήτρων, είτε με την δημιουργία ενός ελεγκτικού μηχανισμού.

Βιβλιογραφία

Ανδριανάκος Ν., Φωτης Γ.Ν. (2009) «Πρότυπο σύστημα χωροθετικής ανάλυσης δικτύων παροχής υπηρεσιών» [διαθέσιμο online at: www.gipsynoise.gr/HellasGI/papers3/Andrianakos_Photis.doc] [πρόσβαση στις 28/01/2012]

Ασημακόπουλος Γ. (2007) «Υποστηρικτική Μελέτη Ειδικού Πλαισίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για τις Ανανεώσιμες Πηγές Ενέργειας», Αθήνα: ΥΠΕΧΩΔΕ [διαθέσιμο online at: http://www.minenv.gr/4/42/00/Meleth_APE/Meros_A.pdf] [πρόσβαση στις 28/01/2012]

Γραμματικογιάννης Η. και Στρατηγέα Α. (2010) «Μεθοδολογία Αξιολόγησης Εναλλακτικών Θέσεων Χωροθέτησης Αιολικού Πάρκου», Τεχνικά Χρονικά, Επιστημονική Έκδοση ΤΕΕ, 3

ΥΠΕΧΩΔΕ, «Ειδικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για τις Ανανεώσιμες Πηγές Ενέργειας» (ΚΥΑ 49828 /2008 (ΦΕΚ Β' 2464/3-12-08)

Ν.360/1976 «Περί Χωροταξίας και Περιβάλλοντος» (ΦΕΚ Α' 151)

Ν.1559/85, «Περί ρυθμίσεως θεμάτων ηλεκτροπαραγωγής από ΑΠΕ, από συμβατικά καύσιμα και άλλες διατάξεις»

Ν. 2244/94 (Τεύχος ΦΕΚ Α' 168/07-10-94): «Ρύθμιση θεμάτων Ηλεκτροπαραγωγής από Ανανεώσιμες Πηγές Ενέργειας και από συμβατικά καύσιμα και άλλες διατάξεις».

Ν. 2773/99 (Τεύχος ΦΕΚ Α' 286/22-12-99): «Απελευθέρωση της αγοράς ηλεκτρικής ενέργειας-Ρύθμιση θεμάτων ενεργειακής πολιτικής και λοιπές διατάξεις».

Ν.2742/1999 «Χωροταξικός σχεδιασμός και αειφόρος ανάπτυξη και άλλες διατάξεις» (ΦΕΚ Α' 207)

Ν. 3851/2010 (ΦΕΚ 85/Α/4-6-2010) για την «Επιτάχυνση της ανάπτυξης των Ανανεώσιμων Πηγών Ενέργειας για την αντιμετώπιση της κλιματικής αλλαγής και άλλες διατάξεις σε θέματα αρμοδιότητας του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής»

Τσίτουρα Ι., Κοκολόγος Δ., Τσούτσος Θ. (2011) “Αισθητική Ένταξη Μονάδων Ανανεώσιμων Πηγών Ενέργειας στο Τοπίο με Χρήση Λογισμικού. Εφαρμογή στα Αιολικά Πάρκα”, Ανεμολόγια, Σεπτέμβριος 2011

Aydin N.Y., Kentel E., Duzgun S. (2010) «GIS-based environmental assessment of wind energy systems for spatial planning: A case study from Western Turkey», Renewable and Sustainable Energy Reviews, 14, 364–373

Baban S.M.J., Parry T. (2001) «Developing and applying a GIS-assisted approach to locating wind farms in the UK», Renewable Energy, 24, 59–71

Banai R. (2005) «*Land Resource Sustainability for Urban Development: Spatial Decision Support System Prototype*», *Environmental Management*, 36 (2), 282–296.

Bennui A., Rattanamanee P., Puetpaiboon U., Phukpattaranont P., Chetpattananondh K. (2007) «*Site selection for large wind turbine using GIS*», International Conference on Engineering and Environment, Phuket

Chang, N. B., Parvathinathan, G., Breeden, J. B. (2008) «*Combining GIS with fuzzy multi-criteria decision-making for landfill siting in a fast-growing urban region*», *Journal of Environmental Management*, 87, 139–153.

Danish Wind Industry Association, (2002) “Guided Tour on Wind Energy” , [available online at: www.heliosat3.de/e-learning/wind-energy/windpowr.pdf] [πρόσβαση στις 31/01/2012]

Dragan M., Feoli E., Ferneti M., Zerihun W. (2003) «*Application of a spatial decision support system (SDSS) to reduce soil erosion in northern Ethiopia*», *Environmental Modeling & Software*, 18, 861–868.

Environmental Data Services (ENDS), (2010) “Renewable Energy Europe”, [available online at: www.endseurope.com/docs/100930a.pdf] [πρόσβαση στις 31/01/2012]

Frantzis I., 2000 «*Methodology for Municipal Landfill Sites Selection*», *Waste Management*, 11 (5), 441-451

Haaren R., Fthenakis V. (2011) «*GIS-based wind farm site selection using spatial multi-criteria analysis (SMCA): Evaluating the case for New York State*», *Renewable and Sustainable Energy Reviews*, 15, 3332– 3340

Hansen HS. (2003) «*GIS-based multi-criteria analysis of wind farm development*», **ScanGIS’2005 Proceedings**, 75–87.

Yonca Aydin N., Kentel E., Duzgun S. (2009) «*GIS-based environmental assessment of wind energy systems for spatial planning: A case study from Western Turkey*», **Renewable and Sustainable Energy Reviews**, 14, 364–373

Noone C.J., Ghobeity A., Slocum A.H., Tzamtzis G., Mitsos A., 2011, «*Site selection for hillside central receiver solar thermal plants*», *Solar Energy*, 85, 839-848

Tegou L.I., Polatidis H., Haralambopoulos D.A. (2010) «*Environmental management framework for wind farm siting: Methodology and case study*», *Journal of Environmental Management*, 91, 2134-2147

Voivontas D., Assimacopoulos D., Mourelatos A. (1998) «*Evaluation of renewable energy potential using a GIS decision support system*», *Renewable Energy*, 13(3), 333-344

Vreeker R., Nijkamp P. and Ter Welle C. (2001) «A Multicriteria Decision Support Methodology for Evaluating Airport Expansion Plans», Tinbergen Institute Discussion Paper, TI 2001-005/3.

Ιστότοποι

ΡΑΕ

<http://www.rae.gr/geo/> [πρόσβαση στις 03/05/2012]

Predac (European Actions for Renewable Energies)

<http://www.managenergy.net/resources/172> [πρόσβαση στις 11/02/2012]

Copenhagen Environment and Energy Office

<http://www.kmek.dk> [πρόσβαση στις 11/02/2012]

Danish Organisation for Sustainable Energy

<http://www.ove.org> [πρόσβαση στις 11/02/2012]

Université Catholique de Louvain

<http://www-climat.arch.ucl.ac.be> [πρόσβαση στις 11/02/2012]

APERe - Association pour la Promotion des Energies Renouvelables

<http://www.apere.org> [πρόσβαση στις 11/02/2012]

Ecofys Netherlands B.V.

<http://www.ecofys.com> [πρόσβαση στις 11/02/2012]

Alter Alsace Energies - Antenne Haut-Rhin

<http://www.alteralsace.org> [πρόσβαση στις 30/03/2012]

PRIORITERRE-Maison pour la Planète

<http://www.prioriterre.org> [πρόσβαση στις 30/03/2012]

HESPUL- Association Hespul

<http://www.hespul.org> [πρόσβαση στις 30/03/2012]

CLER - Comité de Liaison Energies Renouvelables

<http://http://www.cler.org> [πρόσβαση στις 11/02/2012]

CEP - ARMINES, Centre for Energy and Processes

<http://www.cep.ensmp.fr/english/index.html> [πρόσβαση στις 10/04/2012]

Centre for Rational Use of Energy and Environment Limited

<http://www.zreu.de> [πρόσβαση στις 10/04/2012]

German Wind Energy Association

<http://www.wind-energie.de> [πρόσβαση στις 10/04/2012]

Door2Energy

<http://www.door2energy.com> [πρόσβαση στις 10/04/2012]

Ecoserveis

<http://www.ecoserveis.net> [πρόσβαση στις 11/02/2012]

Energy Saving Trust

<http://www.energysavingtrust.org.uk> [πρόσβαση στις 10/04/2012]

Communities and Local Government-“Planning Policy Statement 22: Renewable Energy”

<http://www.communities.gov.uk/publications/planningandbuilding/pps22> [πρόσβαση στις 30/03/2012]

ΠΑΡΑΡΤΗΜΑ ΧΑΡΤΩΝ

1 Χάρτης Ανάλυσης Υφιστάμενης Κατάστασης

2 Χάρτης Αιολικού Δυναμικού

3 Χάρτης Κλίσεων

4 Χάρτης Περιοχών Αποκλεισμού

5 Χάρτης Ελάχιστων Αποστάσεων από Περιοχές Περιβαλλοντικού Ενδιαφέροντος

6 Χάρτης Ελάχιστων Αποστάσεων από Στοιχεία Πολιτιστικής Κληρονομιάς

7 Χάρτης Ελάχιστων Αποστάσεων από Οικιστικές Δραστηριότητες

8 Χάρτης Ελάχιστων Αποστάσεων από Δίκτυα Τεχνικής Υποδομής και Ειδικές Χρήσεις

9 Χάρτης Ελάχιστων Αποστάσεων από Ζώνες ή Εγκαταστάσεις Παραγωγικών Δραστηριοτήτων

10 Χάρτης Διαθέσιμων Περιοχών Σύμφωνα με τη Νομοθεσία

11 Χάρτης Διαθέσιμων Περιοχών προς Αξιολόγηση

12 Αξιολόγηση Περιοχών -Απόσταση από Εθνικό Δρυμό και Αισθητικό Δάσος

13 Αξιολόγηση Περιοχών -Απόσταση από Τόπους Κοινοτικής Σημασίας

14 Αξιολόγηση Περιοχών Απόσταση από Βασικά Ποτάμια και Λίμνες

15 Αξιολόγηση Περιοχών -Απόσταση Αρχαιολογικούς Χώρους

16 Αξιολόγηση Περιοχών -Απόσταση από Κεραίες και Ραντάρ

17 Αξιολόγηση Περιοχών -Απόσταση από Αεροδρόμια και Περιοχές Εθνικής Άμυνας

18 Αξιολόγηση Περιοχών -Απόσταση από Γραμμές Υψηλής Τάσης

19 Αξιολόγηση Περιοχών -Απόσταση από Οδικό Δίκτυο

20 Αξιολόγηση Περιοχών -Κριτήριο Κλίσεων Εδάφους

21 Αξιολόγηση Περιοχών -Κριτήριο Αιολικού Δυναμικού

22 Ποσοστό Προτεραιότητας Διαθέσιμων Περιοχών

23 Βιώσιμες Περιοχές Χωροθέτησης ΑΠ

1. ΧΑΡΤΗΣ ΑΝΑΛΥΣΗΣ ΥΦΙΣΤΑΜΕΝΗΣ ΚΑΤΑΣΤΑΣΗΣ

ΥΠΟΜΝΗΜΑ					
	Αεροδρόμια		Γραμμές Υψηλής Τάσης		Λατομεία
	Ακτές		Ισούψεις των 100m		Παραδοσιακοί Οικισμοί
	Λιμάνια-Μαρινες		Βασικά Ποτάμια		Αρχαιολογικοί Χώροι
	Ιερές Μονές		Ραντάρ		Εθνικός Δρυμός
	Κατασκηνώσεις		Σημαντικές Θέσεις για τα Είδη Προτεραιότητας της Ορνιθοπανίδας		Όρια Οικισμών
	Κεραίες		Ειδικές Ζώνες Διατήρησης του Δικτύου NATURA 2000		Περιοχές Εθνικής Άμυνας
	Κορυφές		Ειδικές Περιβαλλοντικές Μελέτες και Ειδικά Διαχειριστικά Σχέδια		Αγροτικές Εκτάσεις
	Παραδοσιακοί Οικισμοί		Αισθητικό Δάσος		Τεχνητές Επιφάνειες
	Όρια Νομών		Λίμνες		Δάση και Ημι-φυσικές Εκτάσεις

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ
ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΑΙΜΑΚΑ	1:700.000
---------	-----------

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

2. ΧΑΡΤΗΣ ΑΙΟΛΙΚΟΥ ΔΥΝΑΜΙΚΟΥ

ΥΠΟΜΝΗΜΑ
Ένταση του Ανέμου (m/s)

3-5	9-10
5-6	10-11
6-7	11-12
7-8	12-14
8-9	

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ
ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ	1:700.000
---------	-----------

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

3. ΧΑΡΤΗΣ ΚΛΙΣΕΩΝ

0 5 10 20 30 40 Km

ΥΠΟΜΝΗΜΑ

Κλίση Εδάφους (%)

0 - 10	50 - 60
10 - 20	60 - 70
20 - 30	70 - 80
30 - 40	80 - 90
40 - 50	

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ
ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ

1:700.000

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

4. ΧΑΡΤΗΣ ΠΕΡΙΟΧΩΝ ΑΠΟΚΛΕΙΣΜΟΥ

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ
 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ	1:700.000
---------	-----------

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

5. ΧΑΡΤΗΣ ΕΛΑΧΙΣΤΩΝ ΑΠΟΣΤΑΣΕΩΝ ΑΠΟ ΠΕΡΙΟΧΕΣ ΠΕΡΙΒΑΛΛΟΝΤΙΚΟΥ ΕΝΔΙΑΦΕΡΟΝΤΟΣ

ΥΠΟΜΝΗΜΑ

-
 Ακτές
-
 Αισθητικό Δάσος
-
 Εθνικός Δρυμός
-
 Τόποι Κοινοτικής Σημασίας του Δικτύου Natura 2000
-
 Σημαντικές Θέσεις για τα Είδη Προτεραιότητας της Ορνιθοπανίδας
-
 Ελάχιστη Απόσταση 1.000m από Ακτές
-
 Ελάχιστη Απόσταση 3.000m από Συγκεκριμένες Περιοχές Προστασίας της Ορνιθοπανίδας

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ
 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ	1:700.000
---------	-----------

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

6. ΧΑΡΤΗΣ ΕΛΑΧΙΣΤΩΝ ΑΠΟΣΤΑΣΕΩΝ ΑΠΟ ΣΤΟΙΧΕΙΑ ΠΟΛΙΤΙΣΤΙΚΗΣ ΚΛΗΡΟΝΟΜΙΑΣ

ΥΠΟΜΝΗΜΑ

- Μνημεία
- Αρχαιολογικοί Χώροι
- Ελάχιστη Απόσταση 500m από Μνημεία
- Ελάχιστη Απόσταση 500m από Αρχαιολογικούς Χώρους

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ
ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΑΙΜΑΚΑ

1:700.000

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

7. ΧΑΡΤΗΣ ΕΛΑΧΙΣΤΩΝ ΑΠΟΣΤΑΣΕΩΝ ΑΠΟ ΟΙΚΙΣΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

ΥΠΟΜΝΗΜΑ

- Ιερές Μονές
- Παραδοσιακοί Οικισμοί
- Παραδοσιακοί Οικισμοί
- Όρια Οικισμών
- Ελάχιστη Απόσταση 500m απο Ιερές Μονές
- Ελάχιστη Απόσταση 500m από οικισμούς με πληθυσμό < 2.000 κατοίκων
- Ελάχιστη Απόσταση 1.000m από οικισμούς με πληθυσμό > 2.000 κατοίκων
- Ελάχιστη Απόσταση 1.500m από Παραδοσιακούς Οικισμούς

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ
 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ	1:700.000
---------	-----------

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

9. ΧΑΡΤΗΣ ΕΛΑΧΙΣΤΩΝ ΑΠΟΣΤΑΣΕΩΝ ΑΠΟ ΖΩΝΕΣ Ή ΕΓΚΑΤΑΣΤΑΣΕΙΣ ΠΑΡΑΓΩΓΙΚΩΝ ΔΡΑΣΤΗΡΙΟΤΗΤΩΝ

ΥΠΟΜΝΗΜΑ

- Κατασκηνώσεις
- Λιμάνια-Μαρίνες
- Λατομεία
- Ελάχιστη Απόσταση 1.000m από Κατασκηνώσεις
- Ελάχιστη Απόσταση 500m από Μεταλλευτικές-Εξορυκτικές Δραστηριότητες
- Ελάχιστη Απόσταση 1.000m από Λιμάνια-Μαρίνες

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ
 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ
ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΑΙΜΑΚΑ

1:700.000

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

8. ΧΑΡΤΗΣ ΕΛΑΧΙΣΤΩΝ ΑΠΟΣΤΑΣΕΩΝ ΑΠΟ ΔΙΚΤΥΑ ΤΕΧΝΙΚΗΣ ΥΠΟΔΟΜΗΣ & ΕΙΔΙΚΕΣ ΧΡΗΣΕΙΣ

ΥΠΟΜΝΗΜΑ

-
 Αεροδρόμια
-
 Κεραίες
-
 Ραντάρ
-
 Περιοχές Εθνικής Αμυνας
-
 Ελάχιστη Απόσταση 120m από τις Γραμμές Υψηλής Τάσης
-
 Ελάχιστη Απόσταση 120m από το Οδικό Δίκτυο

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ
ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ

1:700.000

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

10. ΧΑΡΤΗΣ ΔΙΑΘΕΣΙΜΩΝ ΠΕΡΙΟΧΩΝ

ΥΠΟΜΝΗΜΑ

- Περιοχές Αποκλεισμού
 - Περιοχές Διαθέσιμες προς Αξιοποίηση *
- * Σύμφωνα με το ισχύων θεσμικό πλαίσιο

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ	1:700.000
ΧΑΝΙΑ, ΜΑΙΟΣ 2012	

12. ΑΞΙΟΛΟΓΗΣΗ ΠΕΡΙΟΧΩΝ - ΑΠΟΣΤΑΣΗ ΑΠΟ ΕΘΝΙΚΟ ΔΡΥΜΟ ΚΑΙ ΑΙΣΘΗΤΙΚΟ ΔΑΣΟΣ

ΥΠΟΜΝΗΜΑ		Αξιολόγηση Περιοχής

	Αισθητικό Δάσος	Οχι Κατάλληλη

	Εθνικός Δρυμός	Λιγότερο Κατάλληλη

	Περιοχές Αποκλεισμού	Μέτρια Κατάλληλη

	Περιμετρικές Ζώνες Αξιολόγησης	Κατάλληλη

		Κατάλληλη

		Κατάλληλη

		Κατάλληλη

		Ιδιαίτερα Κατάλληλη

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ
 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ	1:700.000
---------	-----------

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

11. ΧΑΡΤΗΣ ΔΙΑΘΕΣΙΜΩΝ ΠΕΡΙΟΧΩΝ ΠΡΟΣ ΑΞΙΟΠΟΙΗΣΗ

ΥΠΟΜΝΗΜΑ

- Περιοχές Αποκλεισμού
- Περιοχές Διαθέσιμες προς Αξιοποίηση *

* Μετά την εφαρμογή του περιβαλλοντικού κριτηρίου σύμφωνα με το οποίο οι Τόπτοι Κοινοτικής Σημασίας του Δικτύου Natura 2000 αποτελούν Περιοχές Αποκλεισμού

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ
 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ
ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΑΙΜΑΚΑ

1:700.000

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

13. ΑΞΙΟΛΟΓΗΣΗ ΠΕΡΙΟΧΩΝ - ΑΠΟΣΤΑΣΗ ΑΠΟ ΤΟΠΟΥΣ ΚΟΙΝΟΤΙΚΗΣ ΣΗΜΑΣΙΑΣ

ΥΠΟΜΝΗΜΑ

-
 Τόποι Κοινοτικής Σημασίας
-
 Περιοχές Αποκλεισμού

Περιμετρικές Ζώνες Αξιολόγησης

-
 0-200m
-
 200m-400m
-
 400m-600m
-
 600m-800m
-
 >800m

Αξιολόγηση Περιοχής

- Όχι Κατάλληλη
- Λιγότερο Κατάλληλη
- Μέτρια Κατάλληλη
- Κατάλληλη
- Ιδιαίτερα Κατάλληλη

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ
 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ
ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ

1:700.000

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

15. ΑΞΙΟΛΟΓΗΣΗ ΠΕΡΙΟΧΩΝ - ΑΠΟΣΤΑΣΗ ΑΠΟ ΜΝΗΜΕΙΑ ΚΑΙ ΑΡΧΑΙΟΛΟΓΙΚΟΥΣ ΧΩΡΟΥΣ

- Μνημεία
- Αρχαιολογικοί Χώροι
- Περιοχές Αποκλεισμού

ΥΠΟΜΝΗΜΑ

Περιμετρικές Ζώνες Αξιολόγησης	Αξιολόγηση Περιοχής
 500m-1.000m	Όχι Κατάλληλη
 1.000m-1.500m	Λιγότερο Κατάλληλη
 1.500m-2.000m	Μέτρια Κατάλληλη
 2.000m-2.500m	Κατάλληλη
 >2.500m	Ιδιαίτερα Κατάλληλη

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ
 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ 1:700.000

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

14. ΑΞΙΟΛΟΓΗΣΗ ΠΕΡΙΟΧΩΝ - ΑΠΟΣΤΑΣΗ ΑΠΟ ΒΑΣΙΚΑ ΠΟΤΑΜΙΑ ΚΑΙ ΛΙΜΝΕΣ

-
 Βασικά Ποτάμια
-
 Λίμνες
-
 Περιοχές Αποκλεισμού

ΥΠΟΜΝΗΜΑ

Περιμετρικές Ζώνες Αξιολόγησης Αξιολόγηση Περιοχής

	0-200m	Όχι Κατάλληλη

	200m-400m	Λιγότερο Κατάλληλη

	400m-600m	Μέτρια Κατάλληλη

	600m-800m	Κατάλληλη

	>800m	Ιδιαίτερα Κατάλληλη

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ
ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ
ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ

1:700.000

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

16. ΑΞΙΟΛΟΓΗΣΗ ΠΕΡΙΟΧΩΝ - ΑΠΟΣΤΑΣΗ ΑΠΟ ΚΕΡΑΙΕΣ ΚΑΙ ΡΑΝΤΑΡ

- Κεραίες
- Ραντάρ
- Περιοχές Αποκλεισμού

ΥΠΟΜΝΗΜΑ

Περιμετρικές Ζώνες Αξιολόγησης	Αξιολόγηση Περιοχής
 0m-120m	Όχι Κατάλληλη
 120m-600m	Λιγότερο Κατάλληλη
 600m-1.200m	Μέτρια Κατάλληλη
 1.200m-1.800m	Κατάλληλη
 >1.800m	Ιδιαίτερα Κατάλληλη

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ
 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ
ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΑΙΜΑΚΑ

1:700.000

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

18. ΑΞΙΟΛΟΓΗΣΗ ΠΕΡΙΟΧΩΝ - ΑΠΟΣΤΑΣΗ ΑΠΟ ΓΡΑΜΜΕΣ ΥΨΗΛΗΣ ΤΑΣΗΣ

ΥΠΟΜΝΗΜΑ		Αξιολόγηση Περιοχής
	Γραμμές Υψηλής Τάσης	
	Περιοχές Αποκλεισμού	
Περιμετρικές Ζώνες Αξιολόγησης		Αξιολόγηση Περιοχής
	120m-2.000m	Ιδιαίτερα Κατάλληλη
	2.000m-4.000m	Κατάλληλη
	4.000m-6.000m	Μέτρια Κατάλληλη
	6.000m-8.000m	Λιγότερο Κατάλληλη
	>8.000m	Όχι Κατάλληλη

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ
 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ	1:700.000
---------	-----------

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

17. ΑΞΙΟΛΟΓΗΣΗ ΠΕΡΙΟΧΩΝ - ΑΠΟΣΤΑΣΗ ΑΠΟ ΑΕΡΟΔΡΟΜΙΑ ΚΑΙ ΠΕΡΙΟΧΕΣ ΕΘΝΙΚΗΣ ΑΜΥΝΑΣ

-
 Αεροδρόμια
-
 Περιοχές Εθνικής Άμυνας
-
 Περιοχές Αποκλεισμού

ΥΠΟΜΝΗΜΑ

Περιμετρικές Ζώνες Αξιολόγησης	Αξιολόγηση Περιοχής

 0m-3.000m	Όχι Κατάλληλη

 3.000m-6.000m	Λιγότερο Κατάλληλη

 6.000m-9.000m	Μέτρια Κατάλληλη

 9.000m-12.000m	Κατάλληλη

 >12.000m	Ιδιαίτερα Κατάλληλη

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ
ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ	1:700.000
---------	-----------

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

19. ΑΞΙΟΛΟΓΗΣΗ ΠΕΡΙΟΧΩΝ - ΑΠΟΣΤΑΣΗ ΑΠΟ ΟΔΙΚΟ ΔΙΚΤΥΟ

-
 Εθνικό Οδικό Δίκτυο
-
 Επαρχιακό Οδικό Δίκτυο
-
 Κοινοτικό Οδικό Δίκτυο
-
 Περιοχές Αποκλεισμού

ΥΠΟΜΝΗΜΑ

Περιμετρικές Ζώνες Αξιολόγησης

-
 120m-2.000m
-
 2.000m-4.000m
-
 4.000m-6.000m
-
 6.000m-8.000m
-
 8.000m-10.000m

Αξιολόγηση Περιοχής

- Ιδιαίτερα Κατάλληλη
- Κατάλληλη
- Μέτρια Κατάλληλη
- Λιγότερο Κατάλληλη
- Όχι Κατάλληλη

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ
 ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ
ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ

1:700.000

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

20. ΑΞΙΟΛΟΓΗΣΗ ΠΕΡΙΟΧΩΝ - ΚΡΙΤΗΡΙΟ ΚΛΙΣΕΩΝ ΕΔΑΦΟΥΣ

ΥΠΟΜΝΗΜΑ

 Περιοχές Αποκλεισμού

Κατηγορίες Κλίσεων Εδάφους

	0%-10% κλίση

	10%-15% κλίση

	15%-20% κλίση

	20%-25% κλίση

	>25% κλίση

Αξιολόγηση Περιοχής

Ιδιαίτερα Κατάλληλη
Κατάλληλη
Μέτρια Κατάλληλη
Λιγότερο Κατάλληλη
Όχι Κατάλληλη

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ
ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΑΙΜΑΚΑ

1:700.000

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

21. ΑΞΙΟΛΟΓΗΣΗ ΠΕΡΙΟΧΩΝ - ΚΡΙΤΗΡΙΟ ΑΙΟΛΙΚΟΥ ΔΥΝΑΜΙΚΟΥ

ΥΠΟΜΝΗΜΑ

Υπόμνημα	Κατηγορίες Αιολικού Δυναμικού	Αξιολόγηση Περιοχής

 Περιοχές Αποκλεισμού	
 0-4 m/s	Όχι Κατάλληλη
	
 4-6 m/s	Λιγότερο Κατάλληλη
	
 6-8 m/s	Μέτρια Κατάλληλη
	
 8-10 m/s	Κατάλληλη
	
 >10 m/s	

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ
ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΑΙΜΑΚΑ

1:700.000

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

22. ΠΟΣΟΣΤΟ ΠΡΟΤΕΡΑΙΟΤΗΤΑΣ ΔΙΑΘΕΣΙΜΩΝ ΠΕΡΙΟΧΩΝ ΠΡΟΣ ΑΞΙΟΠΟΙΗΣΗ

ΥΠΟΜΝΗΜΑ

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΛΙΜΑΚΑ	1:700.000
---------	-----------

ΧΑΝΙΑ, ΜΑΙΟΣ 2012

23. ΒΙΩΣΙΜΕΣ ΠΕΡΙΟΧΕΣ ΧΩΡΟΘΕΤΗΣΗΣ ΑΙΟΛΙΚΩΝ ΠΑΡΚΩΝ

ΥΠΟΜΝΗΜΑ

Περιοχές με Προτεραιότητα 80%-100% και Αιολικό Δυναμικό >8m/s

Περιοχές με Προτεραιότητα 60%-80% και Αιολικό Δυναμικό >8m/s

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΒΙΩΣΙΜΗ ΧΩΡΟΘΕΤΗΣΗ ΑΙΟΛΙΚΩΝ
ΠΑΡΚΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ

ΚΑΙΜΑΚΑ

1:700.000

ΧΑΝΙΑ, ΜΑΙΟΣ 2012