

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΚΙΝΔΥΝΩΝ ΠΛΗΜΜΥΡΑΣ των Λεκανών Απορροής Ποταμών του Υδατικού Διαμερίσματος Βόρειας Πελοποννήσου

ΣΤΑΔΙΟ Ι

1^η ΦΑΣΗ – ΠΑΡΑΔΟΤΕΟ 1

ΑΝΑΛΥΣΗ ΧΑΡΑΚΤΗΡΙΣΤΙΚΩΝ ΠΕΡΙΟΧΗΣ ΚΑΙ ΜΗΧΑΝΙΣΜΩΝ ΠΛΗΜΜΥΡΑΣ

Παραρτήματα 1-6

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΥΠΟΥΡΓΕΙΟ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΚΑΙ ΕΝΕΡΓΕΙΑΣ

ΕΙΔΙΚΗ ΓΡΑΜΜΑΤΕΙΑ ΥΔΑΤΩΝ

ΕΡΓΟ : ΣΧΕΔΙΑ ΔΙΑΧΕΙΡΙΣΗΣ ΚΙΝΔΥΝΩΝ ΠΛΗΜΜΥΡΑΣ ΛΕΚΑΝΩΝ ΑΠΟΡΡΟΗΣ ΠΟΤΑΜΩΝ ΤΩΝ ΥΔΑΤΙΚΩΝ ΔΙΑΜΕΡΙΣΜΑΤΩΝ ΔΥΤΙΚΗΣ, ΒΟΡΕΙΑΣ ΚΑΙ ΑΝΑΤΟΛΙΚΗΣ ΠΕΛΟΠΟΝΝΗΣΟΥ ΚΑΙ ΚΡΗΤΗΣ

Κ/Ε ΣΧΕΔΙΩΝ ΔΙΑΧΕΙΡΙΣΗΣ ΚΙΝΔΥΝΩΝ ΠΛΗΜΜΥΡΑΣ ΔΥΤΙΚΗΣ, ΒΟΡΕΙΑΣ ΚΑΙ ΑΝΑΤΟΛΙΚΗΣ ΠΕΛΟΠΟΝΝΗΣΟΥ ΚΑΙ ΚΡΗΤΗΣ :

ΑΔΤ-ΩΜΕΓΑ ΑΤΕ - ΘΑΛΗΣ ΜΕΛΕΤΗΤΙΚΗ ΕΕ - Α. ΠΕΡΔΙΟΥ -Π.ΤΣΙΤΟΥΡΑ - Ι. ΑΓΓΕΛΙΔΗΣ -
Ε. ΜΙΧΑΗΛΙΔΟΥ - Κ. ΧΑΤΖΗΠΑΡΑΣΚΕΥΑΣ

ΚΑΤΑΡΤΙΣΗ ΣΧΕΔΙΟΥ ΔΙΑΧΕΙΡΙΣΗΣ ΚΙΝΔΥΝΩΝ ΠΛΗΜΜΥΡΑΣ ΤΩΝ ΛΕΚΑΝΩΝ ΑΠΟΡΡΟΗΣ ΠΟΤΑΜΩΝ ΤΟΥ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΒΟΡΕΙΑΣ ΠΕΛΟΠΟΝΝΗΣΟΥ

ΦΑΣΗ 1 ΠΑΡΑΔΟΤΕΟ 1: ΑΝΑΛΥΣΗ ΧΑΡΑΚΤΗΡΙΣΤΙΚΩΝ ΠΕΡΙΟΧΗΣ ΚΑΙ ΜΗΧΑΝΙΣΜΩΝ ΠΛΗΜΜΥΡΑΣ

ΠΑΡΑΡΤΗΜΑΤΑ 1-6

Αναθεωρήσεις:

Έκδοση	Ημερομηνία	Παρατηρήσεις
Εκδ. 1	02/04/2015	Αρχική Έκδοση
Εκδ. 2	20/05/2016	Ενσωμάτωση παρατηρήσεων Τ.Σ.
Εκδ. 3	27/01/2017	Ενσωμάτωση παρατηρήσεων υπηρεσίας και Τ.Σ.
Εκδ. 4	10/12/2018	Αναθεώρηση ως προς το εξώφυλλο

Σημείωση

Διευκρινίζεται ότι ο κωδικός της χώρας "GR" αντικαθίσταται πλέον από τον κωδικό "EL"

Περιεχόμενα

1	ΠΑΡΑΡΤΗΜΑ Ι. ΜΕΘΟΔΟΛΟΓΙΑ ΕΡΓΑΣΙΑΣ ΓΙΑ ΤΗΝ ΚΑΤΑΡΤΙΣΗ ΤΩΝ ΧΑΡΤΩΝ ΒΛΑΣΤΗΣΗΣ ΚΑΙ ΧΡΗΣΗΣ ΓΗΣ	6
2	ΠΑΡΑΡΤΗΜΑ ΙΙ. ΠΡΟΣΤΑΤΕΥΟΜΕΝΕΣ ΚΑΙ ΟΙΚΟΛΟΓΙΚΑ ΕΥΑΙΣΘΗΤΕΣ ΠΕΡΙΟΧΕΣ	22
2.1	ΕΘΝΙΚΟ ΣΥΣΤΗΜΑ ΠΡΟΣΤΑΤΕΥΟΜΕΝΩΝ ΠΕΡΙΟΧΩΝ	23
2.2	ΦΥΣΙΚΑ ΠΑΡΚΑ, ΕΘΝΙΚΑ ΠΑΡΚΑ ΚΑΙ ΠΕΡΙΦΕΡΕΙΑΚΑ ΠΑΡΚΑ	25
2.3	ΠΕΡΙΟΧΕΣ ΔΙΚΤΥΟΥ NATURA 2000	29
2.4	ΚΑΤΑΦΥΓΙΑ ΆΓΡΙΑΣ ΖΩΗΣ	47
2.5	ΑΙΣΘΗΤΙΚΑ ΚΑΙ ΠΡΟΣΤΑΤΕΥΤΙΚΑ ΔΑΣΗ	48
2.6	ΔΙΑΤΗΡΗΤΕΑ ΜΝΗΜΕΙΑ ΤΗΣ ΦΥΣΗΣ	49
2.7	ΕΚΤΡΟΦΕΙΑ ΘΗΡΑΜΑΤΩΝ	50
2.8	ΤΟΠΙΑ ΙΔΙΑΙΤΕΡΟΥ ΦΥΣΙΚΟΥ ΚΑΛΛΟΥΣ	50
2.9	ΜΙΚΡΟΙ ΝΗΣΙΩΤΙΚΟΙ ΥΓΡΟΤΟΠΟΙ	52
2.10	ΆΛΛΕΣ ΠΕΡΙΟΧΕΣ ΠΡΟΣΤΑΣΙΑΣ	53
3	ΠΑΡΑΡΤΗΜΑ ΙΙΙ. ΜΗΤΡΩΟ ΠΡΟΣΤΑΤΕΥΟΜΕΝΩΝ ΠΕΡΙΟΧΩΝ ΟΔΗΓΙΑΣ 2000/60/ΕΚ & ΠΔ 51/2007	54
4	ΠΑΡΑΡΤΗΜΑ ΙV. ΑΡΧΑΙΟΛΟΓΙΚΟΙ ΧΩΡΟΙ ΚΑΙ ΜΝΗΜΕΙΑ	68
5	ΠΑΡΑΡΤΗΜΑ V. ΧΩΡΟΤΑΞΙΚΟΣ & ΠΟΛΕΟΔΟΜΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ	134
5.1	ΝΟΜΟΣ 4269/2014 «ΧΩΡΟΤΑΞΙΚΗ ΚΑΙ ΠΟΛΕΟΔΟΜΙΚΗ ΜΕΤΑΡΡΥΘΜΙΣΗ ΒΙΩΣΙΜΗ ΑΝΑΠΤΥΞΗ»	135
5.2	ΝΟΜΟΣ 4280/2014 ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΑΝΑΒΑΘΜΙΣΗ ΚΑΙ ΙΔΙΩΤΙΚΗ ΠΟΛΕΟΔΟΜΗΣΗ ΒΙΩΣΙΜΗ ΑΝΑΠΤΥΞΗ ΟΙΚΙΣΜΩΝ. ΡΥΘΜΙΣΕΙΣ ΔΑΣΙΚΗΣ ΝΟΜΟΘΕΣΙΑΣ ΚΑΙ ΑΛΛΕΣ ΔΙΑΤΑΞΕΙΣ	140
5.3	ΥΦΙΣΤΑΜΕΝΑ ΕΙΔΙΚΑ ΠΛΑΙΣΙΑ ΧΩΡΟΤΑΞΙΚΟΥ ΣΧΕΔΙΑΣΜΟΥ ΚΑΙ ΑΕΙΦΟΡΟΥ ΑΝΑΠΤΥΞΗΣ	141
5.4	ΠΕΡΙΦΕΡΕΙΑΚΟ ΠΛΑΙΣΙΟ ΧΩΡΟΤΑΞΙΚΟΥ ΣΧΕΔΙΑΣΜΟΥ ΚΑΙ ΑΕΙΦΟΡΟΥ ΑΝΑΠΤΥΞΗΣ	155
5.5	ΖΩΝΕΣ ΟΙΚΙΣΤΙΚΟΥ ΕΛΕΓΧΟΥ	155
5.6	ΡΥΘΜΙΣΤΙΚΟ ΣΧΕΔΙΟ ΠΑΤΡΑΣ	156
5.7	ΓΕΝΙΚΑ ΠΟΛΕΟΔΟΜΙΚΑ ΣΧΕΔΙΑ – ΟΡΙΟΘΕΤΗΜΕΝΟΙ ΟΙΚΙΣΜΟΙ	157
5.8	ΓΕΝΙΚΕΣ ΚΑΤΕΥΘΥΝΣΕΙΣ ΠΕΡΙΟΧΩΝ ΕΙΔΙΚΑ ΡΥΘΜΙΖΟΜΕΝΗΣ ΠΟΛΕΟΔΟΜΗΣΗΣ (ΠΕΡΠΟ)	160
5.9	ΠΕΡΙΟΧΕΣ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΤΟΥΡΙΣΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ (ΠΟΤΑ)	160
5.10	ΒΙΟΜΗΧΑΝΙΚΕΣ ΠΕΡΙΟΧΕΣ ΚΑΙ ΖΩΝΕΣ	161
6	ΠΑΡΑΡΤΗΜΑ VΙ. ΒΙΟΜΗΧΑΝΙΕΣ ΥΨΗΛΟΥ ΔΥΝΑΜΙΚΟΥ ΡΥΠΑΝΣΗΣ ΚΑΙ ΠΟΥ ΕΝΕΧΟΥΝ ΚΙΝΔΥΝΟΥΣ ΑΤΥΧΗΜΑΤΩΝ ΜΕΓΑΛΗΣ ΕΚΤΑΣΗΣ	163

Σχήματα

ΣΧΗΜΑ 1.1: ΠΥΡΟΠΛΗΚΤΕΣ ΠΕΡΙΟΧΕΣ ΕΤΟΥΣ 2007.....	18
ΣΧΗΜΑ 3.1: ΠΡΟΣΤΑΤΕΥΟΜΕΝΕΣ ΠΕΡΙΟΧΕΣ ΟΔΗΓΙΑΣ 2000/60/ΕΚ ΥΔ ΒΟΡΕΙΑΣ ΠΕΛΟΠΟΝΝΗΣΟΥ.....	56

Πίνακες

ΠΙΝΑΚΑΣ 1.1: ΚΑΤΗΓΟΡΙΕΣ ΚΑΛΥΨΗΣ ΓΗΣ ΚΑΙ ΚΩΔΙΚΟΙ CORINE LAND COVER 2000.....	8
ΠΙΝΑΚΑΣ 2.1: ΠΕΡΙΟΧΕΣ ΔΙΚΤΥΟΥ NATURA 2000 ΥΔ ΒΟΡΕΙΑΣ ΠΕΛΟΠΟΝΝΗΣΟΥ (ΥΔ 02).....	33
ΠΙΝΑΚΑΣ 2.2: ΚΑΤΑΦΥΓΙΑ ΆΓΡΙΑΣ ΖΩΗΣ ΥΔ 02 ΕΝΤΟΣ ΤΩΝ ΟΡΙΩΝ ΤΩΝ ΛΑΠ ΤΩΝ ΖΔΥΚΠ	47
ΠΙΝΑΚΑΣ 2.3: ΑΙΣΘΗΤΙΚΑ ΔΑΣΗ ΥΔ 02 ΕΝΤΟΣ ΤΩΝ ΟΡΙΩΝ ΤΩΝ ΛΑΠ ΤΩΝ ΖΔΥΚΠ	48
ΠΙΝΑΚΑΣ 2.4: ΔΙΑΤΗΡΗΤΕΑ ΜΝΗΜΕΙΑ ΤΗΣ ΦΥΣΗΣ ΥΔ ΒΟΡΕΙΑΣ ΠΕΛΟΠΟΝΝΗΣΟΥ	49
ΠΙΝΑΚΑΣ 2.5: ΤΟΠΙΑ ΙΔΙΑΙΤΕΡΟΥ ΦΥΣΙΚΟΥ ΚΑΛΛΟΥΣ (ΤΙΦΚ) ΥΔ ΒΟΡΕΙΑΣ ΠΕΛΟΠΟΝΝΗΣΟΥ, ΣΥΜΦΩΝΑ ΜΕ ΤΗ «ΒΑΣΗ ΔΕΔΟΜΕΝΩΝ ΓΙΑ ΤΗΝ ΕΛΛΗΝΙΚΗ ΦΥΣΗ – ΦΙΛΟΤΗΣ» (ΕΡΕΥΝΗΤΙΚΟ ΠΡΟΓΡΑΜΜΑ, ΥΠΕΧΩΔΕ - 1995)	51
ΠΙΝΑΚΑΣ 2.6 ΜΙΚΡΟΙ ΝΗΣΙΩΤΙΚΟΙ ΥΓΡΟΤΟΠΟΙ ΥΔ ΒΟΡΕΙΑΣ ΠΕΛΟΠΟΝΝΗΣΟΥ	52
ΠΙΝΑΚΑΣ 3.1: ΜΗΤΡΩΟ ΠΡΟΣΤΑΤΕΥΟΜΕΝΩΝ ΠΕΡΙΟΧΩΝ ΟΔΗΓΙΑΣ 2000/60/ΕΚ ΥΔ ΒΟΡΕΙΑΣ ΠΕΛΟΠΟΝΝΗΣΟΥ	57
ΠΙΝΑΚΑΣ 4.1: ΑΡΧΑΙΟΛΟΓΙΚΟΙ ΧΩΡΟΙ ΚΑΙ ΜΝΗΜΕΙΑ ΕΝΤΟΣ ΤΩΝ ΛΕΚΑΝΩΝ ΑΠΟΡΡΟΗΣ ΤΩΝ ΖΔΥΚΠ	70
ΠΙΝΑΚΑΣ 4.2: ΠΑΡΑΔΟΣΙΑΚΟΙ ΟΙΚΙΣΜΟΙ ΥΔ ΒΟΡΕΙΑΣ ΠΕΛΟΠΟΝΝΗΣΟΥ	132
ΠΙΝΑΚΑΣ 5.1: ΓΠΣ/ΣΧΟΟΑΠ ΥΔ ΒΟΡΕΙΑΣ ΠΕΛΟΠΟΝΝΗΣΟΥ	157
ΠΙΝΑΚΑΣ 6.1: ΒΙΟΜΗΧΑΝΙΕΣ ΠΟΥ ΕΜΠΙΠΤΟΥΝ ΣΤΙΣ ΠΡΟΝΟΙΕΣ ΤΗΣ ΟΔΗΓΙΑΣ ΙΕΔ (ΙΡΡC)	165

1 ΠΑΡΑΡΤΗΜΑ Ι. ΜΕΘΟΔΟΛΟΓΙΑ ΕΡΓΑΣΙΑΣ ΓΙΑ ΤΗΝ ΚΑΤΑΡΤΙΣΗ ΤΩΝ ΧΑΡΤΩΝ ΒΛΑΣΤΗΣΗΣ ΚΑΙ ΧΡΗΣΗΣ ΓΗΣ

Με βάση τη Συγγραφή Υποχρεώσεων για τις **λεκάνες απορροής** των υδάτινων σωμάτων που απορρέουν στις **Ζώνες Δυνητικά Υψηλού Κινδύνου Πλημμυρών** και για τις ζώνες αυτές απαιτείται η περιγραφή και παρουσίαση σε χάρτες κατάλληλης κλίμακας (ενδεικτικά 1:50.000) μεταξύ άλλων:

- της βλάστησης (εδαφοπονικές μορφές και καλλιέργειες) και
- των χρήσεων γης

Επίσης, στη Συγγραφή Υποχρεώσεων αναφέρεται ότι η κατάρτιση των χαρτών βλάστησης θα γίνει με μεθόδους φωτοερμηνείας, με βάση τα υπόβαθρα LSO της Κτηματολόγιο Α.Ε., λαμβάνοντας υπόψη τις **πρόσφατες πυρκαγιές** και τυχόν έργα αποκατάστασής τους.

Οι ψηφιακές ορθοφωτογραφίες μεγάλης κλίμακας (LSO) έχουν μέγεθος εικονοστοιχείου στο έδαφος 0.50m και παρήχθησαν από αεροφωτογραφίες περιόδου λήψης 03/2007 – 09/2008.

Από την εξέταση των υποβάθρων αυτών στο σύνολο της περιοχής του Έργου (GR01, GR02, GR03, GR13) διαπιστώθηκε ότι δεν επαρκούν για καταγραφή της υφιστάμενης βλάστησης και των χρήσεων γης καθώς έχει παρέλθει μια **οκταετία** από την περίοδο της λήψης των αεροφωτογραφιών, με αποτέλεσμα να μην απεικονίζουν:

- το αποτέλεσμα των μεγάλων πυρκαγιών του Αυγούστου του 2007 στην Πελοπόννησο,
- μεγάλα έργα αστικής ανάπτυξης π.χ. νέος λιμένας Πατρών
- την αστικοποίηση τόσο σε μεγάλα οικιστικά κέντρα όσο και σε παραθεριστικές περιοχές

Επίσης, σε περιοχές στρατηγικών χρήσεων (αεροδρόμια, εγκαταστάσεις καυσίμων κλπ.) το υπόβαθρο έχει αλλοιωθεί.

Για το σκοπό αυτό χρησιμοποιήθηκαν **και** τα υπόβαθρα που είναι διαθέσιμα από τη Google και την ESRI (έτος λήψης 2014).

Για την καταγραφή των υφιστάμενων χρήσεων γης και βλάστησης χρησιμοποιήθηκε ως βάση το CORINE LAND COVER 2000 που αφορά στην κάλυψη γης το έτος 2000. Το CORINE LAND COVER έχει ένα ιεραρχικό σχήμα ομαδοποίησης της κάλυψης γης.

Σε πρώτο επίπεδο η κάλυψη γης ομαδοποιείται σε

- Τεχνητές επιφάνειες
- Γεωργικές περιοχές
- Δάση και ημι-φυσικές περιοχές
- Υγροτόπους και
- Υδάτινες επιφάνειες

Σε δεύτερο επίπεδο αναγνωρίζονται περισσότερο συγκεκριμένοι τύποι κάλυψης γης και σε τρίτο αναγνωρίζονται ακόμη περισσότεροι που στο επίπεδο της Χώρας ανέρχονται σε **40**. Είναι προφανές ότι το σύνολο των 40 εν λόγω τύπων δεν αναγνωρίζεται παντού στην περιοχή μελέτης. Οι τύποι κάλυψης στο ΥΔ Κρήτης καθώς και στα ΥΔ Πελοποννήσου (συνολικά) εμφανίζονται στον ακόλουθο πίνακα.

Πίνακας 1.1: Κατηγορίες κάλυψης γης και κωδικοί Corine Land Cover 2000

1° Επίπεδο	2° Επίπεδο	3° Επίπεδο	Κωδικός	Περιγραφή	GR13	GR01, GR02, GR03
Τεχνητές επιφάνειες	Αστική δόμηση	Συνεχής αστική δόμηση	111	Οι περισσότερες εκτάσεις γης καλύπτονται από αυτή. Κτήρια, δρόμοι και ζώνες τεχνητής επιφάνειας καλύπτουν σχεδόν όλο το έδαφος. Οι μη γραμμικές ζώνες βλάστησης και το γυμνό έδαφος αποτελούν εξαίρεση.	✓	✓
Τεχνητές επιφάνειες	Αστική δόμηση	Διακεκομμένη αστική δόμηση	112	Οι περισσότερες εκτάσεις γης καλύπτονται από κτίσματα. Κτήρια, δρόμοι και ζώνες τεχνητής επιφάνειας σε συνδυασμό με ζώνες βλάστησης και γυμνού εδάφους, που καλύπτουν διακεκομμένες αλλά εκτενείς επιφάνειες.	✓	✓
Τεχνητές επιφάνειες	Βιομηχανικές, εμπορικές ζώνες και δίκτυα μεταφοράς	Βιομηχανικές ή εμπορικές ζώνες	121	Ζώνες τεχνητής επιφάνειας (με σκυρόδεμα, άσφαλτο, πισσούχο ασφαλτόμιγμα, ή σταθεροποιημένες, π.χ. ισοπεδωμένο έδαφος) χωρίς βλάστηση, καλύπτουν το μεγαλύτερο μέρος της εν λόγω ζώνης, η οποία περιέχει εξίσου κτήρια και/ή ζώνες βλάστησης.	✓	✓
Τεχνητές επιφάνειες	Βιομηχανικές, εμπορικές ζώνες και δίκτυα μεταφοράς	Οδικά, σιδηροδρομικά δίκτυα και γειτνιάζουσα γη	122	Αυτοκινητόδρομοι, σιδηρόδρομοι, που περιέχουν συναφείς εγκαταστάσεις (σταθμούς, αποβάθρες, αναχώματα).	✓	✓
Τεχνητές επιφάνειες	Βιομηχανικές, εμπορικές ζώνες και δίκτυα μεταφοράς	Ζώνες λιμένων	123	Υποδομή ζωνών λιμένων, όπου περιλαμβάνονται αποβάθρες, ναύσταθμοι και μαρίνες.	✓	✓

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

1° Επίπεδο	2° Επίπεδο	3° Επίπεδο	Κωδικός	Περιγραφή	GR13	GR01, GR02, GR03
Τεχνητές επιφάνειες	Βιομηχανικές, εμπορικές ζώνες και δίκτυα μεταφοράς	Αεροδρόμια	124	Εγκαταστάσεις αεροδρομίων: διάδρομοι, κτήρια και συνδεδεμένα εδάφη.	✓	✓
Τεχνητές επιφάνειες	Ορυχεία, χώροι απορρίψεως απορριμμάτων και χώροι οικοδόμησης	Χώροι εξορύξεως	131	Ζώνες υπαίθριας εξόρυξης (τόποι αμμοληψίας, λατομεία, (επιφανειακά λιγνιτωρυχεία).	✓	✓
Τεχνητές επιφάνειες	Ορυχεία, χώροι απορρίψεως απορριμμάτων και χώροι οικοδόμησης	Χώροι απορρίψεως απορριμμάτων	132	Χ.Υ.Τ.Α. ή χώροι απόρριψης μπάζων, από βιομηχανίες ή ιδιώτες.	-	✓
Τεχνητές επιφάνειες	Ορυχεία, χώροι απορρίψεως απορριμμάτων και χώροι οικοδόμησης	Χώροι οικοδόμησης	133	Χώροι υπό οικοδομική ανάπτυξη, εκσκαφές εδάφους ή υποβάθρου, χωματουργικά έργα.	-	✓
Τεχνητές επιφάνειες	Τεχνητές, γεωργικές μη-ζώνες πρασίνου	Περιοχές αστικού πρασίνου	141	Ζώνες με βλάστηση εντός του αστικού ιστού. Περιλαμβάνει πάρκα και κοιμητήρια με βλάστηση.	-	✓
Τεχνητές επιφάνειες	Τεχνητές, γεωργικές μη-ζώνες πρασίνου	Εγκαταστάσεις αθλητισμού και αναψυχής	142	Χώροι κατασκηνώσεων, αθλητικές εγκαταστάσεις, πάρκα ψυχαγωγίας, γήπεδα γκολφ, πίστες αγώνων, κτλ. Περιλαμβάνει διαρρυθμισμένους χώρους πρασίνου που δεν εντάσσονται σε αστικές ζώνες.	✓	✓
Γεωργικές περιοχές	Αρόσιμη γη	Μη αρδεύσιμη - αρόσιμη γη	211	Δημητριακά, όσπρια, καλλιέργειες ζωοτροφών, βολβόφυτα και χέρσο	✓	✓

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

1° Επίπεδο	2° Επίπεδο	3° Επίπεδο	Κωδικός	Περιγραφή	GR13	GR01, GR02, GR03
				έδαφος. Περιλαμβάνονται καλλιέργειες λουλουδιών και δέντρων (φυτώρια), καθώς και λαχανικών, είτε σε ανοικτό χωράφι, είτε κάτω από πλαστικό ή γυαλί. Περιλαμβάνει αρωματικά, φαρμακευτικά και οι μαγειρικά φυτά. Αποκλείονται τα μόνιμα λιβάδια.		
Γεωργικές περιοχές	Αρόσιμη γη	Μόνιμα αρδευόμενη γη	212	Καλλιέργειες που ποτίζονται μόνιμα και περιοδικά, χρησιμοποιώντας μόνιμη υποδομή (κανάλια άρδευσης, δίκτυο αποξηράνσεων). Οι περισσότερες από αυτές τις καλλιέργειες δεν θα μπορούσαν να καλλιεργηθούν χωρίς τεχνητή παροχή νερού. Δεν περιλαμβάνονται τα σποραδικά αρδύσιμα εδάφη.	✓	✓
Γεωργικές περιοχές	Αρόσιμη γη	Ορυζώνες	213	Γη διαμορφωμένη για καλλιέργειες ορυζώνων. Επίπεδες επιφάνειες με κανάλια άρδευσης. Επιφάνειες που πλημμυρίζουν τακτικά.	-	✓
Γεωργικές περιοχές	Μόνιμες καλλιέργειες	Αμπελώνες	221	Περιοχές φυτεμένες με αμπέλια.	✓	✓
Γεωργικές περιοχές	Μόνιμες καλλιέργειες	Οπωροφόρα δέντρα	222	Αγροτεμάχια που φυτεύονται με τα οπωροφόρα δέντρα ή θάμνους: μονοκαλλιέργεια ή με μικτή καλλιέργεια οπωροφόρων δέντρων που συνδέονται με τις μόνιμα καλυμμένες με πώδες βλάστηση. Περιλαμβάνει τα άλση καστανιάς και καρυδιάς.	✓	✓

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

1° Επίπεδο	2° Επίπεδο	3° Επίπεδο	Κωδικός	Περιγραφή	GR13	GR01, GR02, GR03
Γεωργικές περιοχές	Μόνιμες καλλιέργειες	Ελαιώνες	223	Περιοχές φυτεμένες με ελαιόδεντρα, συμπεριλαμβάνοντας μικτή εμφάνιση ελαιοδέντρων και αμπελώνων στο ίδιο αγροτεμάχιο.	✓	✓
Γεωργικές περιοχές	Λιβάδια	Λιβάδια	231	Πυκνή, κάλυψη κυρίως από ποώδη βλάστηση, όχι στο πλαίσιο ενός συστήματος εναλλαγής καλλιέργειας. Χρησιμοποιείται κυρίως για βοσκή, αλλά η ζωτροφή μπορεί να συγκομιστεί μηχανικά. Περιλαμβάνει και τις περιοχές με φυτά φράκτες.	✓	✓
Γεωργικές περιοχές	Ετερογενείς γεωργικές περιοχές	Ετήσιες καλλιέργειες που συνδέονται με μόνιμες καλλιέργειες	241	Μη μόνιμες καλλιέργειες, (αρόσιμα εδάφη ή λιβάδια), που συνδέονται με μόνιμες καλλιέργειες στο ίδιο αγροτεμάχιο.	✓	
Γεωργικές περιοχές	Ετερογενείς γεωργικές περιοχές	Σύνθετα συστήματα καλλιέργειας	242	Μωσαϊκό από μικρά αγροτεμάχια από διάφορες ετήσιες καλλιέργειες, λιβάδια και / ή μόνιμες καλλιέργειες.	✓	✓
Γεωργικές περιοχές	Ετερογενείς γεωργικές περιοχές	Γη που καλύπτεται κυρίως από γεωργία με σημαντικές εκτάσεις φυσικής	243	Περιοχές που καλύπτονται κυρίως από τη γεωργία, με διάσπαρτες περιοχές φυσικής βλάστησης.	✓	✓
Δάση και ημι-φυσικές περιοχές	Δάση	Δάσος πλατύφυλλων	311	Βλάστηση που αποτελείται κυρίως από δέντρα, συμπεριλαμβανομένων υποορόφων με θάμνους και άλλη χαμηλή βλάστηση, όπου τα πλατύφυλλα είδη υπερισχύουν.	✓	✓

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

1° Επίπεδο	2° Επίπεδο	3° Επίπεδο	Κωδικός	Περιγραφή	GR13	GR01, GR02, GR03
Δάση και ημι-φυσικές περιοχές	Δάση	Δάσος κωνοφόρων	312	Βλάστηση που αποτελείται κυρίως από δέντρα, συμπεριλαμβανομένων υποορόφων με θάμνους και άλλη χαμηλή βλάστηση, όπου τα κωνοφόρα είδη υπερισχύουν	✓	✓
Δάση και ημι-φυσικές περιοχές	Δάση	Μικτό δάσος	313	Βλάστησης που αποτελείται κυρίως από δέντρα, συμπεριλαμβανομένων υποορόφων με θάμνους και άλλη χαμηλή βλάστηση, όπου τα πλατύφυλλα και τα κωνοφόρα είδη επικρατούν.	✓	✓
Δάση και ημι-φυσικές περιοχές	Συνδυασμοί θαμνώδους και/ή ποώδους βλάστησης	Φυσικοί βοσκότοποι	321	Συχνά τοποθετημένοι σε περιοχές με ανώμαλο ανισόπεδο έδαφος. Συχνά περιλαμβάνονται βραχώδεις περιοχές, φρύγανα και χερσότοποι.	✓	✓
Δάση και ημι-φυσικές περιοχές	Συνδυασμοί θαμνώδους και/ή ποώδους βλάστησης	Θάμνοι και χερσότοποι	322	Βλάστηση με χαμηλή και κλειστή φωτοκάλυψη, όπου κυριαρχούν οι θάμνοι, η έρπυσα και ποώδης βλάστηση.	✓	✓
Δάση και ημι-φυσικές περιοχές	Συνδυασμοί θαμνώδους και/ή ποώδους βλάστησης	Σκληροφυλλική βλάστηση	323	Θαμνώδης σκληροφυλλική βλάστηση. Περιλαμβάνει μακκία και φρύγανα. Μακκία: μια πυκνή φυτοκοινότητα που αποτελείται από πολυάριθμους θάμνους, συνδυαζόμενη με πυριτικά εδάφη στο μεσογειακό περιβάλλον. Φρύγανα: ασυνεχείς φυτοκοινότητες θάμνων των μεσογειακών ασβεστούχων οροπεδίων. Γενικά αποτελούνται από πουρνάρια, κουμαριές, λεβάντα, θυμάρι, κλπ.	✓	✓

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

1° Επίπεδο	2° Επίπεδο	3° Επίπεδο	Κωδικός	Περιγραφή	GR13	GR01, GR02, GR03
				Μπορούν να περιλάβουν μερικά μεμονωμένα δέντρα		
Δάση και ημι-φυσικές περιοχές	Συνδυασμοί θαμνώδους και/ή ποώδους βλάστησης	Μεταβατικές δασώδεις - θαμνώδεις εκτάσεις	324	Θαμνώδης και ποώδης βλάστηση με διασπαρμένα δέντρα. Μπορεί να αντιπροσωπεύει υποβαθμισμένο δασικό οικοσύστημα ή αναδάσωση- ανάπλαση.	✓	✓
Δάση και ημι-φυσικές περιοχές	Ανοιχτοί χώροι με λίγη ή καθόλου βλάστηση	Παραλίες, αμμόλοφοι, αμμουδιές	331	Παραλίες, αμμόλοφοι, αμμουδιές ή βότσαλα παράκτια ή ηπειρωτικά, συμπεριλαμβανομένων των πυθμένων των χειμάρρων.	✓	✓
Δάση και ημι-φυσικές περιοχές	Ανοιχτοί χώροι με λίγη ή καθόλου βλάστηση	Απογυμνωμένοι βράχοι	332	Βραχώδεις εξάρσεις λόφων, απότομες πλαγιές, βράχοι και προεξοχές βράχων.	✓	✓
Δάση και ημι-φυσικές περιοχές	Ανοιχτοί χώροι με λίγη ή καθόλου βλάστηση	Εκτάσεις με αραιή βλάστηση	333	Εκτάσεις με αραιή βλάστηση. Περιλαμβάνει στέπα, τούνδρα και αμμόλοφους. Διασπαρμένη ορεινή βλάστηση.	✓	✓
Δάση και ημι-φυσικές περιοχές	Ανοιχτοί χώροι με λίγη ή καθόλου βλάστηση	Καμένες εκτάσεις	334	Εκτάσεις προσβεβλημένες από πρόσφατη πυρκαγιά	-	-
Υγροτόποι	Εσωτερικοί υγροτόποι	Βάλτοι στην ενδοχώρα	411	Χαμηλές γαίες που συνήθως κατακλύζονται τον χειμώνα, και λίγο ή πολύ γεμίζουν με νερό καθ'όλη τη διάρκεια του έτους.	-	✓
Υγροτόποι	Παραθαλάσσιοι υγροτόποι	Παραθαλάσσιοι βάλτοι	421	Χαμηλές περιοχές με βλάστηση, πάνω από το όριο της πλημμυρίδας, ευάλωτες	-	✓

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

1° Επίπεδο	2° Επίπεδο	3° Επίπεδο	Κωδικός	Περιγραφή	GR13	GR01, GR02, GR03
				σε κατακλυσμό από θαλάσσια ύδατα. Συχνά κατά τη διαδικασία της πλήρωσης, σταδιακά εποίκίζονται από αλόφιλα φυτά.		
Υγροτόποι	Παραθαλάσσιοι υγροτόποι	Αλυκές	422	Υφάλμυρα έλη, ήδη ενεργά ή στη διαδικασία να γίνουν. Τμήματα των υφάλμυρων ελών αξιοποιούνται για την παραγωγή άλατος μέσω εξάτμισης. Η διάκριση τους από τα υπόλοιπα έλη είναι σαφής λόγω των συστημάτων κατάτμησης και επίχωσης.	-	✓
Υδάτινες επιφάνειες	Χερσαία ύδατα	Ροές υδάτων	511	Φυσικά ή τεχνητά υδάτινα ρεύματα που λειτουργούν ως διάλυτοι αποστράγγισης υδάτων. Περιλαμβάνονται οι τάφροι. Ελάχιστο πλάτος για την κατηγορία: 100 m.	-	✓
Υδάτινες επιφάνειες	Χερσαία ύδατα	Συλλογές υδάτων	512	Φυσικές ή τεχνητές εκτάσεις νερού.	✓	✓
Υδάτινες επιφάνειες	Θαλάσσια ύδατα	Παράκτιες λιμνοθάλασσες	521	Εκτάσεις αλμυρών ή υφάλμυρων υδάτων χωρίς βλάστηση που διαχωρίζονται από την θάλασσα από λωρίδα ξηράς ή άλλη παρόμοια μορφολογία του εδάφους. Αυτές οι συλλογές υδάτων μπορούν να συνδέονται με τη θάλασσα σε περιορισμένα σημεία, είτε μόνιμα είτε για περιόδους μόνο του έτους.	-	✓
Υδάτινες	Θαλάσσια ύδατα	Εκβολές ποταμών	522	Το στόμιο του ποταμού όπου η	-	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

1° Επίπεδο	2° Επίπεδο	3° Επίπεδο	Κωδικός	Περιγραφή	GR13	GR01, GR02, GR03
επιφάνειες				παλίρροια προχωρεί και υποχωρεί.		
Υδάτινες επιφάνειες	Θαλάσσια ύδατα	Θάλασσα	523	Ζώνη προς τη θάλασσα του χαμηλότερου ορίου της παλίρροιας.	-	-

Στην περίπτωση του Corine έγινε διόρθωση ώστε να αποτυπωθεί η μεταβολή στην κάλυψη γης από το 2000 χρησιμοποιώντας τα ανωτέρω υπόβαθρα και τα περιστατικά πυρκαγιών. Οι αλλαγές αυτές έγιναν είτε σε αλλαγή κωδικού πολυγώνου (πχ αλλαγή από μη συνεχή σε συνεχή αστική δόμηση) είτε άλλαξε εξολοκλήρου το όριο των πολυγώνων.

Σε σχέση με τις καμένες εκτάσεις επισημαίνονται τα εξής:

Στην Πελοπόννησο από το 1983 έως το 2008 και σύμφωνα με την εργασία των Τσαγκάρη και συν. (2011) έχουν καεί από δασικές πυρκαγιές, περίπου 3.8 εκατομμύρια στρέμματα δασικών και γεωργικών εκτάσεων. Οι **πυρκαγιές του 2007 ήταν διαχρονικά οι πιο καταστροφικές σε έκταση και ένταση πυρκαγιές σε επίπεδο Περιφέρειας**. Καταστροφικές περιοχές σημειώθηκαν και τα έτη 1998 και 2000. Εκτιμάται ωστόσο ότι το χρονικό διάστημα που έχει μεσολαβήσει έχει επιτρέψει τη μερική ή/ και ολική, ανάλογα με τον τύπο της επικρατούσας βλάστησης, αποκατάσταση των καμένων εκτάσεων. Για το λόγο αυτό στο πλαίσιο της παρούσας μελέτης δόθηκε έμφαση στις πυρκαγιές του 2007. Τα όρια των πυρκαγιών του 2007 αντλήθηκαν από τις ακόλουθες πηγές:

- Για το σύνολο της Πελοποννήσου, πλην της Π.Ε. Αρκαδίας χρησιμοποιήθηκαν τα πολύγωνα των πυρκαγιών του 2007 τα οποία λήφθηκαν από το WWF (WWF Ελλάς- Επεξεργασία δορυφορικής εικόνας: Εργαστήριο Δασικής Διαχειριστικής και Τηλεπισκόπησης της Σχολής Δασολογίας και Φυσικού Περιβάλλοντος (ΑΠΘ) - Χαρτογράφηση σε συνεργασία με την Βρετανική εταιρεία λήψης και παροχής δορυφορικών δεδομένων DMCIi)
- Για την Π.Ε. Αρκαδίας χρησιμοποιήθηκαν πολύγωνα πυρόπληκτων περιοχών, όπως αυτά προέκυψαν από τη μελέτη Αξιολόγησης, Αναθεώρησης και Εξειδίκευσης του θεσμοθετημένου Περιφερειακού Πλαισίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης (ΠΠΧΣΑΑ)», της Περιφέρειας Πελοποννήσου.

Βάσει οικολογικών χαρακτηριστικών και της υφιστάμενης κατάστασης της βλάστησης, όπως αυτή αποτυπώνεται στις δορυφορικές εικόνες, στα ανωτέρω αναφερόμενα πολύγωνα έγινε έλεγχος των ακόλουθων χρήσεων γης του Corine:

- 311 Δάσος πλατυφύλλων
- 312 Δάσος κωνοφόρων
- 313 Μικτό δάσος
- 323 Σκληροφυλλική βλάστηση
- 324 Μεταβατικές δασώδεις θαμνώδεις εκτάσεις.

Ανάλογα με την κατάσταση της βλάστησης οι ανωτέρω αναφερόμενες χρήσεις γης παρέμειναν ίδιες ή τροποποιήθηκαν σε μεταβατικές δασώδεις θαμνώδεις εκτάσεις ή εκτάσεις με αραιή βλάστηση. Για τις υπόλοιπες χρήσεις γης, καθώς και για ορισμένες από τις προαναφερόμενες χρήσεις γης δεν κρίθηκε σκόπιμη η τροποποίησή τους δεδομένου ότι η φυσική μεταπυρική τους αναγέννηση είναι ικανοποιητική. Ειδικότερα, σημειώνονται τα ακόλουθα:

- Τα **φρύγανα** που περιλαμβάνονται στις κατηγορίες χρήσεων γης του Corine 321 Φυσικοί βοσκότοποι και 323 Σκληροφυλλική βλάστηση, εμφανίζουν ταχεία φυσική μεταπυρική αναγέννηση, με τα περισσότερα είδη να αναγεννούνται σε σύντομο χρονικό διάστημα, μέσω αναβλάστησης, φύτευσης σπερμάτων ή/ και συνδυασμό των δύο μηχανισμών. Αναφέρεται χαρακτηριστικά ότι εφτά χρόνια μετά τη φωτιά η φυτοκάλυψη του εδάφους σε φρυγανικά οικοσυστήματα είναι μεγαλύτερη απ' ότι πριν τη δράση της φωτιάς (Arianoutsou 1984).

- Οι **θαμνώνες σκληροφυλλικής βλάστησης**, περιλαμβάνονται, κυρίως, στην κατηγορία 323 Σκληροφυλλική βλάστηση, ενώ υποβαθμισμένοι θαμνώνες δύνανται να περιλαμβάνονται και στην κατηγορία 321 Φυσικοί βοσκότοποι. Οι εν λόγω θαμνώνες περιλαμβάνουν διάφορους τύπους μακκίας βλάστησης, οι οποίοι στην πλειονότητά τους αποτελούνται από είδη που αρχίζουν να αναβλαστάνουν αμέσως μετά τη δράση της φωτιάς (Thanos et al. 1989). Αναφέρεται το παράδειγμα του πουρναριού (*Quercus coccifera*), για το οποίο έχει καταγραφεί αναβλάστηση μόλις 20 μέρες μετά το περιστατικό της φωτιάς (Ganatsas et al., 2004). Ωστόσο, ορισμένα είδη, όπως για παράδειγμα ο άρκευθος (*Juniperus oxycedrus*) δεν μπορούν ούτε να αναβλαστήσουν, ούτε να αναγεννηθούν μέσω των σπερμάτων τους (Kazanis & Arianoutsou 2004, Pausas et al. 2008). Σε τέτοιες περιπτώσεις κρίθηκε απαραίτητη η τροποποίηση της χρήσης γης 323 Σκληροφυλλική βλάστηση στην κατηγορία 333 Εκτάσεις με αραιή βλάστηση.
- Τα **δάση πλατυφύλλων** (χρήση γης του Corine 311) περιλαμβάνουν παραρεμάτια βλάστηση με είδη όπως ο Ανατολικός πλάτανος (*Platanus orientalis*), δάση πλατύφυλλης δρυς (*Quercus frainetto*), δάση καστανιάς (*Castanea sativa*) κ.ά. Τα κυρίαρχα είδη των δασών πλατυφύλλων συνήθως αναγεννούνται μετά από τη δράση της φωτιάς, μέσω αναβλάστησης (Αριανούτσου και συν. 2010). Ωστόσο, σε περιπτώσεις μεγάλης έντασης πυρκαγιών είναι πιθανή η μη αναγέννηση των ειδών. Σε αυτές τις περιπτώσεις απαιτήθηκε η τροποποίηση της χρήσης από δάση πλατυφύλλων σε μεταβατικές δασώδεις θαμνώδεις εκτάσεις (324) ή εκτάσεις με αραιή βλάστηση, ανάλογα και με την κατάσταση της βλάστησης, όπως αυτή διερευνήθηκε μέσω της ανάλυσης των δορυφορικών εικόνων.
- Τα **δάση κωνοφόρων** (χρήση γης του Corine 312) διακρίθηκαν σε δύο περιπτώσεις. Στην πρώτη περίπτωση περιλαμβάνονται τα δάση χαμηλού υψομέτρου, τα οποία αφορούν και στη μεγαλύτερη έκταση της περιοχής και τα οποία περιλαμβάνουν δάση Χαλεπίου πεύκης (*Pinus halepensis*) και δάση κουκουναριάς (*Pinus pinea*). Η Χαλέπιος πεύκη εμφανίζει προσαρμοστικούς μηχανισμούς απέναντι στη δράση της φωτιάς και αναγεννάται ικανοποιητικά, μέσω της φύτρωσης σπερμάτων, εφόσον το χρονικό διάστημα μεταξύ δυο διαδοχικών περιστατικών πυρκαγιάς είναι αρκετό για την παραγωγή αναπαραγωγικά ώριμων ατόμων (Kazanis and Arianoutsou 2004). Το χρονικό διάστημα που απαιτείται για τον επανασχηματισμό της υπέργειας τράπεζας σπερμάτων υποστηρίζεται ότι είναι 10 με 20 χρόνια (Daskalakou & Thanos 1996, Verkaik & Espelta 2006). Στις περιπτώσεις όπου το μεσοδιάστημα μεταξύ δύο πυρκαγιών ήταν μικρότερο από 20 χρόνια έγινε τροποποίηση της χρήσης γης. Διαφορετικά, δεν έγινε αλλαγή στη χρήση γης. Η κουκουναριά είναι προσαρμοσμένη στις μικρής έντασης πυρκαγιές, λόγω του παχύ φλοιού των ενήλικων ατόμων (Ταρίας et al. 2004). Ωστόσο, σε αντίθεση με τα υπόλοιπα μεσογειακά είδη πεύκων δεν είναι προσαρμοσμένη στις μεγάλης έντασης, επικόρυφες πυρκαγιές. Στη δεύτερη περίπτωση περιλαμβάνονται τα δάση μεγαλύτερων υψομέτρων, τα οποία αφορούν κυρίως σε δάση Κεφαλληνιακής ελάτης (*Abies cephalonica*) και Μαύρης πεύκης (*Pinus nigra*). Η αναγέννηση των δασών αυτών εξαρτάται άμεσα από τη διαθεσιμότητα άκαυτων νησίδων και πυρήνων, μέσω των οποίων θα γίνει η επανεποίκιση των καμένων εκτάσεων, μέσω της διασποράς σπερμάτων από ώριμα άτομα, διαδικασία που στην περίπτωση της Κεφαλληνιακής ελάτης αναμένεται να είναι μια εξαιρετικά αργή διαδικασία (Arianoutsou et al. 2009, 2010, Ganatsas et al. 2012, Christopoulou et al. 2014). Με βάση τα ανωτέρω αναφερόμενα, την ένταση και την έκταση της πυρκαγιάς σε κάθε περιοχή έγινε η τροποποίηση ή μη των αντίστοιχων χρήσεων γης. Αντίστοιχη μεθοδολογία

ακολουθήθηκε και για τα **μικτά δάση** (χρήση γης του Corine 313) και τις **μεταβατικές δασώδεις θαμνώδεις εκτάσεις** (χρήση γης του Corine 324).

Σχήμα 1.1: Πυρόπληκτες περιοχές έτους 2007

Δημιουργία Χαρτών Βλάστησης

Οι χάρτες παρήχθησαν λαμβάνοντας υπόψη το 3^ο επίπεδο του Corine Land Cover για τις γεωργικές περιοχές και τα Δάση - ημι-φυσικές περιοχές.

Δημιουργία Χαρτών Χρήσεων Γης

Οι χάρτες παρήχθησαν λαμβάνοντας υπόψη το 3^ο επίπεδο του Corine Land Cover για τις Τεχνητές επιφάνειες (κωδικοί 111, 112, 121, 122, 123, 124, 131, 132, 133, 141, 142), το 2^ο επίπεδο για τις γεωργικές περιοχές και τα Δάση - ημι-φυσικές περιοχές. Οι κωδικοί 231 και 321 αποτέλεσαν ξεχωριστή κατηγορία (Λιβάδια - Φυσικοί Βοσκότοποι).

Επίσης, συλλέχθηκε και αποτυπώθηκε στους χάρτες Χρήσεων Γης η ακόλουθη πληροφορία:

Θεματική Κατηγορία	Πηγή Δεδομένων
Θεσμοθετημένες ρυθμίσεις και χρήσεις γης	
ΓΠΣ/ΣΧΟΟΑΠ σε Καποδιστριακούς Δήμους	Παρούσα Μελέτη
ZOE	Παρούσα Μελέτη
ΠΕΡΠΟ	ΥΠΕΚΑ. Γενική Γραμματεία Χωρικού Σχεδιασμού και Αστικού Περιβάλλοντος. Αξιολόγηση της εφαρμογής και αναθεώρηση του ΠΠΧΣΑΑ Πελοποννήσου
ΠΟΤΑ	ΥΠΕΚΑ. Γενική Γραμματεία Χωρικού Σχεδιασμού και Αστικού Περιβάλλοντος. Αξιολόγηση της εφαρμογής και αναθεώρηση του ΠΠΧΣΑΑ Πελοποννήσου και Δυτικής Ελλάδας
Όρια οικισμών	Παρούσα Μελέτη & ΥΠΕΧΩΔΕ, Διεύθυνση Χωροταξίας. Ψηφιοποίηση θεσμοθετημένων Χρήσεων Γης (όρια οικισμών), 1998
ΒΙΠΕ / ΒΙΟΠΑ	Παρούσα Μελέτη
Θεσμοθετημένες περιοχές προστασίας φυσικής και πολιτιστικής κληρονομιάς	
Εθνικά Πάρκα	Παρούσα Μελέτη
Αισθητικά Δάση	Παρούσα Μελέτη
Όρια περιοχών ΕΖΔ,ΕΖΔ-ZEΠ	Παρούσα Μελέτη & Natura 2000 v.29, http://www.ypeka.gr/LinkClick.aspx?fileticket=dr3UX5Zt%2fcM%3d&tabid=432&language=el-GR
Όρια περιοχών ZEΠ	Παρούσα Μελέτη & Natura 2000 v.29, http://www.ypeka.gr/LinkClick.aspx?fileticket=dr3UX5Zt%2fcM%3d&tabid=432&language=el-GR
KAZ	Παρούσα Μελέτη & Βάση γεωγραφικών δεδομένων των εθνικώς προστατευόμενων περιοχών της Ελλάδας (EKBY)
Βιότοποι Corine	Σχέδιο Διαχείρισης Υδατικών Πόρων του ΥΔ 02
Νησιωτικοί Υγρότοποι	Σχέδιο Διαχείρισης Υδατικών Πόρων του ΥΔ 02
Διατηρητέα Μνημεία της Φύσης	Παρούσα Μελέτη
Εκτροφεία Θηραμάτων	Παρούσα Μελέτη
Ποτάμια Ύδατα Αναψυχής	Σχέδιο Διαχείρισης Υδατικών Πόρων του ΥΔ 02
Περιοχές Νερών κολύμβησης	Σχέδιο Διαχείρισης Υδατικών Πόρων του ΥΔ 02

Θεματική Κατηγορία	Πηγή Δεδομένων
Μεταβατικά ΥΣ με υδρόβια είδη οικονομικής σημασίας	Σχέδιο Διαχείρισης Υδατικών Πόρων του ΥΔ 02
Παράκτια ΥΣ με υδρόβια είδη οικονομικής σημασίας	Σχέδιο Διαχείρισης Υδατικών Πόρων του ΥΔ 02
Ποτάμια ΥΣ υδροληψίας	Σχέδιο Διαχείρισης Υδατικών Πόρων του ΥΔ 02
Λιμναία ΥΣ υδροληψίας	Σχέδιο Διαχείρισης Υδατικών Πόρων του ΥΔ 02
Οριοθετημένοι Αρχαιολογικοί Χώροι (Πολύγωνα)	ΥΠΕΚΑ. Γενική Γραμματεία Χωρικού Σχεδιασμού και Αστικού Περιβάλλοντος. Αξιολόγηση της εφαρμογής και αναθεώρηση του ΠΠΧΣΑΑ Πελοποννήσου και Δυτικής Ελλάδας
Τοπία Ιδιαίτερου Φυσικού Κάλλους	ΥΠΕΚΑ. Γενική Γραμματεία Χωρικού Σχεδιασμού και Αστικού Περιβάλλοντος. Αξιολόγηση της εφαρμογής και αναθεώρηση του ΠΠΧΣΑΑ Πελοποννήσου και Δυτικής Ελλάδας
Παραδοσιακοί Οικισμοί	Παρούσα Μελέτη βάσει www.estia.minenv.gr/
Τεχνικές Υποδομές	
ΥΗΕ, Μ-ΥΗΕ	Σχέδιο Διαχείρισης Υδατικών Πόρων του ΥΔ 02
ΧΥΤΑ	Σχέδιο Διαχείρισης Υδατικών Πόρων του ΥΔ 02
ΧΑΔΑ	Σχέδιο Διαχείρισης Υδατικών Πόρων του ΥΔ 02
ΕΕΛ	Σχέδιο Διαχείρισης Υδατικών Πόρων του ΥΔ 02 & Εθνική Βάση Δεδομένων των Εγκαταστάσεων Επεξεργασίας Λυμάτων (ΥΠΕΚΑ, ΕΓΥ)
Πολιτικοί Αερολιμένες	Παρούσα Μελέτη
Λιμένες	Σχέδιο Διαχείρισης Υδατικών Πόρων του ΥΔ 02
Βιομηχανία/ Υδατοκαλλιέργειες	
Μονάδες SEVESO	Παρούσα Μελέτη & www.geodata.gov.gr
Μονάδες IED	Παρούσα Μελέτη
Υδατοκαλλιέργειες	Σχέδιο Διαχείρισης Υδατικών Πόρων του ΥΔ 02
Υποδομές Υγείας	
Νοσοκομεία και Κέντρα Υγείας	Παρούσα Μελέτη

2 ΠΑΡΑΡΤΗΜΑ ΙΙ. ΠΡΟΣΤΑΤΕΥΟΜΕΝΕΣ ΚΑΙ ΟΙΚΟΛΟΓΙΚΑ ΕΥΑΙΣΘΗΤΕΣ ΠΕΡΙΟΧΕΣ

2.1 Εθνικό σύστημα προστατευόμενων περιοχών

Σύμφωνα με την IUCN ως “προστατευόμενη περιοχή” ορίζεται: «Μια σαφώς οριοθετημένη γεωγραφική περιοχή, η οποία αναγνωρίζεται, αφιερώνεται και διαχειρίζεται, μέσω νομικών ή άλλα αποτελεσματικών μέσων, για την επίτευξη της μακροπρόθεσμης διατήρησης της φύσης με το σχετικό οικοσύστημα, τις υπηρεσίες και τις πολιτιστικές της αξίες».

Το βασικό νομοθετικό πλαίσιο που διέπει την προστασία και διαχείριση του φυσικού περιβάλλοντος περιλαμβάνει το **N.1650/1986** «Για την προστασία του περιβάλλοντος» όπως αυτός διαδοχικά τροποποιήθηκε από τους Νόμους:

- Ν. 3010/2002 «Εναρμόνιση του Ν. 1650/86 με τις Οδηγίες 97/11/ΕΕ και 96/61/ΕΕ, διαδικασία οριοθέτησης και ρυθμίσεις θεμάτων για τα υδατορέματα και άλλες διατάξεις».
- Ν. 3536/2007 «Ειδικές ρυθμίσεις θεμάτων μεταναστευτικής πολιτικής και λοιπών ζητημάτων αρμοδιότητας Υπουργείου Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης».
- Ν. 3937/2011 «Διατήρηση της βιοποικιλότητας και άλλες διατάξεις».
- Ν. 4042/2012 «Ποινική προστασία του περιβάλλοντος –Εναρμόνιση με την οδηγία 2008/99/ΕΚ – Πλαίσιο παραγωγής και διαχείρισης αποβλήτων – Ρύθμιση θεμάτων Υπουργείου Περιβάλλοντος Ενέργειας και Κλιματικής Αλλαγής».
- Πλέον της νομοθεσίας που παρουσιάστηκε ανωτέρω, σε εθνικό επίπεδο, για την προστασία και διαχείριση του φυσικού περιβάλλοντος εφαρμόζεται η ακόλουθη νομοθεσία:
- ΠΔ 67/19881 «Περί Προστασίας της αυτοφυούς χλωρίδος και άγριας πανίδος και καθορισμού διαδικασίας συντονισμού και ελέγχου της ερευνής επ’ αυτών»,
- ΠΔ «Έγκριση καταλόγου μικρών νησιωτικών υγροτόπων και καθορισμός όρων και περιορισμών για την προστασία και ανάδειξη των μικρών παράκτιων υγροτόπων που περιλαμβάνονται σε αυτόν». (ΦΕΚ ΤΑΑΠΘ 229/2012).

Σύμφωνα με το Άρθρο 5 (αντικατάσταση του άρθρου 19, του Ν.1650/1986) του Ν.3937/2011 «Διατήρηση της βιοποικιλότητας και άλλες διατάξεις», το Εθνικό Σύστημα Προστατευόμενων Περιοχών περιλαμβάνει:

1. Περιοχές απόλυτης προστασίας της φύσης (Strict nature reserves),
2. Περιοχές προστασίας της φύσης (Nature reserves),
3. Φυσικά πάρκα (Natural parks), Εθνικά πάρκα (National parks) και Περιφερειακά πάρκα (Regional parks),
4. Περιοχές προστασίας οικοτόπων και ειδών (Habitat/species management areas). Διακρίνονται σε:
 - Ειδικές Ζώνες Διατήρησης - ΕΖΔ (Special Areas of Conservation - SAC)
 - Ζώνες Ειδικής Προστασίας - ΖΕΠ (Special Protection Areas - SPA)
 - Καταφύγια Άγριας Ζωής - ΚΑΖ (Wildlife refuges)
5. Προστατευόμενα τοπία (Protected landscapes / seascapes) και Προστατευόμενοι φυσικοί σχηματισμοί (Protected natural formations). Τοπία που έχουν κηρυχθεί ως αισθητικά δάση, ως περιαστικά δάση, ως προστατευόμενα δάση και ως διατηρητέα μνημεία της φύσης, εντάσσονται στην ανωτέρω κατηγορία. Για τα ήδη κηρυγμένα τοπία ιδιαίτερου φυσικού κάλλους, με απόφαση Υπουργού ΠΕΚΑ, ρυθμίζονται οι όροι ένταξής τους.

Αναλυτικότερα, σημειώνονται τα ακόλουθα:

Περιοχές Απόλυτης προστασίας της Φύσης

Στο ΥΔ Βόρειας Πελοποννήσου (ΥΔ 02) απαντώνται μία περιοχή Απόλυτης Προστασίας της Φύσης. Πρόκειται για τη Ζώνη Α1 του Εθνικού Θαλάσσιου Πάρκου Ζακύνθου, τα όρια της οποίας καθορίστηκαν με το Προεδρικό Διάταγμα (ΠΔ) της 1ης Δεκεμβρίου 1999 (ΦΕΚ Δ' 906/22.12.1999), το οποίο διορθώθηκε με το ΦΕΚ Δ' 916/29.10.2001 και τροποποιήθηκε με το ΠΔ της 29ης Οκτωβρίου 2003 (ΦΕΚ Δ' 1272/27.11.2003).

Επιπλέον, απαντούν οι ακόλουθες **Περιοχές Προστασίας της Φύσης**:

- Ζώνες Α2, Α3, Ια, Ιβ, Π1, Π2, Π3, Υ και Υ' του Εθνικού Θαλάσσιου Πάρκου Ζακύνθου
- Ζώνη Α του Εθνικού Πάρκου Υγροτόπων Κοτυχίου- Στροφυλιάς, τα όρια της οποίας καθορίστηκαν με την ΚΥΑ 12365 (ΦΕΚ 159Δ/ 29.04.2009)
- Ζώνη Α1 «Περιοχή Προστασίας της Φύσης Υψηλές Κορυφές του όρους Χελμός», του Εθνικού Πάρκου Χελμού- Βουραϊκού, τα όρια της οποίας καθορίζονται με βάση την ΚΥΑ 40390 (ΦΕΚ 446/Δ/2-10-09)
- Ζώνη Α2 «Περιοχή Προστασίας της Φύσης Δάσους Ανεξαρτησίας Καλαβρύτων», του Εθνικού Πάρκου Χελμού- Βουραϊκού, τα όρια της οποίας καθορίζονται με βάση την ΚΥΑ 40390 (ΦΕΚ 446/Δ/2-10-09)
- Ζώνη Α3 «Περιοχή Προστασίας της Φύσης Φαραγγιού Βουραϊκού ποταμού», του Εθνικού Πάρκου Χελμού- Βουραϊκού, τα όρια της οποίας καθορίζονται με βάση την ΚΥΑ 40390 (ΦΕΚ 446/Δ/2-10-09)
- Ο πυρήνας του Εθνικού Δρυμού Αίνου, ο οποίος διακρίνεται σε δύο τμήματα το Ρούδι και τον Αίνο ή Μεγάλο Βουνό.

Μέχρι σήμερα έχουν κηρυχθεί **17 Εθνικά Πάρκα**. Για 11 από αυτά έχουν καθοριστεί και περιφερειακές ζώνες προστασίας. Σημειώνεται ότι οι ήδη κηρυγμένοι εθνικοί δρυμοί και οι υγρότοποι διεθνούς σημασίας κατά τη Σύμβαση Ραμσάρ, χαρακτηρίζονται εθνικά πάρκα, με προεδρικό διάταγμα που εκδίδεται με πρόταση του Υπουργού ΠΕΚΑ.

Στο ΥΔ Βόρειας Πελοποννήσου (ΥΔ 02) απαντούν τρία εθνικά πάρκα:

- Το **Εθνικό Θαλάσσιο Πάρκο Ζακύνθου (ΕΘΠΖ)** που θεσμοθετήθηκε με το ΠΔ της 1ης Δεκεμβρίου 1999 (ΦΕΚ Δ' 906/22.12.1999), το οποίο διορθώθηκε με το ΦΕΚ Δ' 916/29.10.2001 και τροποποιήθηκε με το ΠΔ της 29ης Οκτωβρίου 2003 (ΦΕΚ Δ' 1272/27.11.2003).
- Το **Εθνικό Πάρκο Χελμού-Βουραϊκού** που ιδρύθηκε με την ΚΥΑ 40390 (ΦΕΚ 446/Δ/2-10-09)
- Το **Εθνικό Πάρκο Υγροτόπων Κοτυχίου - Στροφυλιάς** που θεσμοθετήθηκε με την ΚΥΑ 12365 (ΦΕΚ 159Δ/ 29.04.2009).

Οι κηρυγμένοι **Εθνικοί Δρυμοί** απαριθμούν τους **10**. Οι Εθνικοί Δρυμοί Πρεσπών, Βίκου-Αώου, Πίνδου, Οίτης και Σουνίου περιλαμβάνουν πυρήνες και περιφερειακές ζώνες, ενώ οι υπόλοιποι περιλαμβάνουν μόνο πυρήνες. Ορισμένοι από τους Εθνικούς Δρυμούς έχουν ήδη ενταχθεί σε Εθνικά Πάρκα. Στο Υδατικό Διαμέρισμα Βόρειας Πελοποννήσου (ΥΔ 02) απαντάται ο Εθνικός Δρυμός Αίνου.

Η Ελλάδα έχει 10 **υγροτόπους** ως Διεθνούς Σημασίας σύμφωνα με τη **Σύμβαση Ραμσάρ**, οι οποίοι ήδη έχουν ενταχθεί στο Δίκτυο Natura 2000 και αποτελούν τμήματα Εθνικών Πάρκων.

Στο ΥΔ Βόρειας Πελοποννήσου (ΥΔ 02) απαντάται ένας διεθνής υγρότοπος της Σύμβασης Ραμσάρ. Πρόκειται για τις Λιμνοθάλασσες Κοτυχίου με κωδικό 3GR011.

Όσον αφορά στην Κατηγορία «**Περιοχές προστασίας οικοτόπων και ειδών**», η μέχρι σήμερα κατάσταση έχει ως εξής:

Οι Ειδικές Ζώνες Διατήρησης - **ΕΖΔ** (Special Areas of Conservation) και οι Ζώνες Ειδικής Προστασίας - **ΖΕΠ** αποτελούν περιοχές του Δικτύου **Natura 2000**. Στο ΥΔ Βόρειας Πελοποννήσου υπάρχουν 32 περιοχές του Δικτύου Natura 2000, εκ των οποίων 19 ΕΖΔ, 9 ΖΕΠ και 4 ΕΖΔ/ ΖΕΠ.

Επίσης, μέχρι σήμερα κηρυχθεί **610 Καταφύγια Άγριας Ζωής**. Στο ΥΔ Βόρειας Πελοποννήσου υπάρχουν 15 ΚΑΖ.

Όσον αφορά στην Κατηγορία «**Προστατευόμενα τοπία και Προστατευόμενοι φυσικοί σχηματισμοί**», η μέχρι σήμερα κατάσταση έχει ως εξής:

Προστατευόμενοι Φυσικοί Σχηματισμοί και Τοπία: Έως σήμερα έχουν κηρυχθεί **2 περιοχές** μέσω ΖΟΕ και στο Εθνικό Πάρκο Πρεσπών έχουν καθοριστεί **10 θέσεις** με Προστατευόμενους Φυσικούς Σχηματισμούς και Τοπία ή στοιχεία τοπίων. Στο ΥΔ Βόρειας Πελοποννήσου δεν απαντώνται τέτοιες περιοχές.

Αισθητικά δάση: Σε αυτά περιλαμβάνουν δασικά τοπία με ιδιαίτερο αισθητικό και οικολογικό ενδιαφέρον, που έχουν σκοπό εκτός από την προστασία της φύσης να δώσουν την ευκαιρία στο κοινό να γνωρίσει και να απολαύσει το φυσικό περιβάλλον με διάφορες δραστηριότητες αναψυχής. Στο ΥΔ Βόρειας Πελοποννήσου απαντώνται τέσσερα Αισθητικά δάση.

Διατηρητέα μνημεία της φύσης: Σε αυτά περιλαμβάνονται μεμονωμένα δένδρα ή συστάδες δένδρων με ιδιαίτερη βοτανική, οικολογική, αισθητική ή ιστορική και πολιτισμική αξία. Στην ίδια κατηγορία ανήκουν επίσης εκτάσεις με σπουδαίο οικολογικό, παλαιοντολογικό, γεωμορφολογικό ή άλλο ενδιαφέρον. Η θεσμοθέτησή τους υλοποιήθηκε βάσει του δασικού κώδικα. Έχουν κηρυχθεί **52 Διατηρητέα Μνημεία της Φύσης**, με συνολική έκταση 16.840 εκτάρια. Η πλειονότητα των μνημείων αυτών καταλαμβάνει ελάχιστα τετραγωνικά μέτρα. Αξιοπρόσεκτο είναι ότι μόνο το Απολιθωμένο Δάσος της Λέσβου το οποίο καταλαμβάνει το 89% της συνολικής έκτασης των Διατηρητέων Μνημείων της Φύσης. Στο ΥΔ Βόρειας Πελοποννήσου απαντώνται πέντε (5) Διατηρητέα Μνημεία της Φύσης.

Σε σχέση με τα ήδη **Κηρυγμένα Τοπία Ιδιαίτερου Φυσικού Κάλλους** δεν έχει εκδοθεί η σχετική απόφαση Υπουργού ΠΕΚΑ που θα ρυθμίζει τους όρους ένταξής τους στο Εθνικό Σύστημα Προστατευόμενων Περιοχών.

2.2 Φυσικά πάρκα, Εθνικά πάρκα και Περιφερειακά πάρκα

Ως φυσικά πάρκα (Natural parks) χαρακτηρίζονται χερσαίες, υδάτινες ή μεικτού χαρακτήρα περιοχές, εφόσον παρουσιάζουν ιδιαίτερη αξία και ενδιαφέρον λόγω της ποιότητας και ποικιλίας των φυσικών και πολιτιστικών τους χαρακτηριστικών, ιδίως βιολογικών, οικολογικών, γεωλογικών, γεωμορφολογικών και αισθητικών και παράλληλα προσφέρουν σημαντικές δυνατότητες για ανάπτυξη δραστηριοτήτων που εναρμονίζονται με την προστασία της φύσης και του τοπίου. Τα φυσικά πάρκα διακρίνονται σε εθνικά και περιφερειακά.

Όταν το φυσικό πάρκο ή μεγάλο τμήμα του καταλαμβάνει θαλάσσια ή δασική περιοχή ή όταν περιλαμβάνει μεγάλης **σημασίας γεωτόπους**, μπορεί να ονομάζεται **ειδικότερα θαλάσσιο πάρκο, εθνικός ή περιφερειακός δρυμός ή γεωπάρκο, αντίστοιχα.**

Οι **εθνικοί δρυμοί** που έχουν κηρυχθεί κατά το άρθρο 78 του ν.δ. 86/1969 (ΦΕΚ 7 Α), όπως αντικαταστάθηκε από το άρθρο 3 του ν.δ. 996/1971 (ΦΕΚ 192 Α) και οι υγρότοποι διεθνούς σημασίας κατά τη Σύμβαση Ραμσάρ, η οποία κυρώθηκε με το άρθρο πρώτο του ν.δ. 191/1974 (ΦΕΚ 350 Α'), χαρακτηρίζονται **εθνικά πάρκα με προεδρικό διάταγμα** που εκδίδεται με πρόταση του Υπουργού Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής κατά τη διαδικασία του άρθρου 21.

Εθνικά πάρκα (National parks) Ως εθνικά πάρκα χαρακτηρίζονται περιοχές μεγάλης έκτασης που είτε λόγω της θέσης τους, όπως διασυννοριακές, είτε λόγω της εξέχουσας οικολογικής ή άλλης φυσικής σπουδαιότητάς τους θεωρούνται ως σημαντικές σε εθνικό επίπεδο.

Περιφερειακά πάρκα (Regional parks). Ως περιφερειακά πάρκα χαρακτηρίζονται περιοχές που είτε λόγω της θέσης τους είτε λόγω της οικολογικής σπουδαιότητάς τους θεωρούνται σημαντικές σε περιφερειακό επίπεδο.

Όπως προαναφέρθηκε στο ΥΔ Βόρειας Πελοποννήσου απαντώνται τρία Εθνικά Πάρκα και ένας Εθνικός Δρυμός. Εντός των ΛΑΠ των ΖΔΥΚΠ απαντούν τα ακόλουθα Εθνικά Πάρκα:

❖ **Εθνικό Θαλάσσιο Πάρκο Ζακύνθου**

Το Εθνικό Θαλάσσιο Πάρκο Ζακύνθου (ΕΘΠΖ) θεσμοθετήθηκε με το ΠΔ της 1^{ης} Δεκεμβρίου 1999 (ΦΕΚ Δ' 906/22.12.1999), το οποίο διορθώθηκε με το ΦΕΚ Δ' 916/29.10.2001 και τροποποιήθηκε με το ΠΔ της 29^{ης} Οκτωβρίου 2003 (ΦΕΚ Δ' 1272/27.11.2003). Το ΕΘΠΖ περιλαμβάνει την θαλάσσια έκταση και τις νησίδες του Κόλπου του Λαγανά, τις παραλίες ωτοκίας της θαλάσσιας χελώνας και μία ζώνη γης, που περιβάλλει αυτές, τον υγρότοπο της Λίμνης Κεριού και τις Νήσους Στροφάδες, οι οποίες βρίσκονται 40 περίπου μίλια νότια της Ζακύνθου. Συνολικά, η Προστατευόμενη Περιοχή περιλαμβάνει 90 Km² θαλάσσιας και 36 Km² χερσαίας περιοχής. Η Ζάκυνθος αποτελεί έναν από τους σημαντικότερους βιότοπους ωτοκίας των θαλασσιών χελωνών στη Μεσόγειο. Περαιτέρω, ένας μόνιμος πληθυσμός του απειλούμενου με εξαφάνιση είδους μεσογειακής φώκιας *Monachus monachus*, υπάρχει στις δυτικές ακτές της Ζακύνθου. Η περιοχή του ΕΘΠΖ χαρακτηρίζεται από διάφορα είδη οικοσυστημάτων, Εθνικού αλλά και Ευρωπαϊκού ενδιαφέροντος, όπως συστήματα αμμοθινών, υποθαλάσσια λιβάδια Ποσειδωνίας (*Posidonia oceanica*) και παράκτια οικοσυστήματα. Αυξημένο ενδιαφέρον παρουσιάζει και χλωρίδα του ΕΘΠΖ, με παρουσία ενδημικών, σπάνιων και απειλούμενων ειδών. Σύμφωνα με την εργασία του Καρακίτσου (2006) στη Ζάκυνθο απαντώνται 1.036 φυτικά taxa, εκ των οποίων 28 είναι ενδημικά. Εξαιρετικό ενδιαφέρον έχει η παρουσία 4 φυτικών taxa που είναι αποκλειστικά ενδημικά της Ζακύνθου. Πρόκειται για τα: *Asperula naufraga*, *Limonium phitosianum*, *Limonium zacynthium* και *Micromeria browiczii*, με τα τρία πρώτα εξ αυτών να απαντώνται και στην ευρύτερη περιοχή του ΕΘΠΖ.

Η περιοχή υπάγεται στην αρμοδιότητα του **Φορέα Διαχείρισης ΕΘΠΖ**, ο οποίος ιδρύθηκε με το άρθρο 7 του ΠΔ της 29^{ης} Οκτωβρίου 2003 (ΦΕΚ Δ' 1272/27.11.2003), με το οποίο τροποποιήθηκε το αρχικό ΠΔ χαρακτηρισμού του ΕΘΠΖ.

❖ **Εθνικό Πάρκο Υγροτόπων Κοτυχίου-Στροφυλιάς**

Η περιοχή χαρακτηρίστηκε ως Εθνικό Πάρκο με την ΚΥΑ 12365 (ΦΕΚ 159/ 29.04.2009). Το Εθνικό Πάρκο Υγροτόπων Κοτυχίου-Στροφυλιάς βρίσκεται στο Βορειοδυτικό άκρο της Πελοποννήσου, στις Π.Ε Αχαΐας και Ηλείας, και η συνολική έκταση που καλύπτει ανέρχεται σε 136.000 στρέμματα. Η περιοχή Υγροτόπων Κοτυχίου-Στροφυλιάς αποτελεί έναν από τους δέκα (10) Ελληνικούς Υγροτόπους που έχουν χαρακτηριστεί ως Διεθνούς Σημασίας, σε εφαρμογή της Σύμβασης Ramsar. Η λιμνοθάλασσα Κοτύχι αποτελεί τη μόνη περιοχή Ramsar στο γεωγραφικό διαμέρισμα της Πελοποννήσου, ενώ χαρακτηρίζεται ως ο σημαντικότερος από ορνιθολογικής άποψης, υγρότοπος της Πελοποννήσου, μετά και την αποξήρανση της Αγουλινίτσας και της Μουριάς (1970).

Η σημαντικότητα της περιοχής οφείλεται στο δάσος κουκουναριάς (*Pinus pinea*), το οποίο είναι και το μεγαλύτερο στην Ελλάδα, αποτελώντας το 80% της συνολικής έκτασης των δασών κουκουναριάς (Ganatsas et al. 2008), αλλά και στις λιμνοθάλασσες Κοτυχίου, Προκόπου και Πάππα που δημιουργούν ένα μοναδικό υδροτοπικό σύμπλεγμα, το οποίο αποτελεί φυσική συνέχεια προς το νότο του πολύ σημαντικού συμπλέγματος των Υδροτόπων Μεσολογγίου, Αιτωλικού, Δέλτα Αχελώου. Όπως μάλιστα αναφέρεται χαρακτηριστικά, οι δύο αυτές περιοχές περισσότερο αποτελούν ενιαίο σύστημα παρά ξεχωριστές ενότητες, με το βορειότερο σημείο της λιμνοθάλασσας Αράξου να απέχει μόλις 14 χιλιόμετρα από τη λιμνοθάλασσα Μεσολογγίου, ενώ απέχει σχεδόν 25 χιλιόμετρα από το Κοτύχι. Το γεγονός αυτό επηρεάζει σε μεγάλο βαθμό ιδίως την ορνιθοπανίδα, με μεγάλους αριθμούς ειδών και ατόμων να μετακινούνται μεταξύ των δύο οικοσυστημάτων τόσο κατά τη διάρκεια του χειμώνα, όσο και κατά τη διάρκεια της αναπαραγωγικής περιόδου (Καρδακάρη και συν. 2006). Εξαιρετικό ενδιαφέρον έχει η πανίδα της περιοχής, ιδίως όσον αφορά στην Ορνιθοπανίδα και ερπετοπανίδα. Με βάση τα αποτελέσματα της 4χρονης συστηματικής παρακολούθησης της Ορνιθοπανίδας του προγράμματος Life η περιοχή είναι εθνικής σημασίας για το φώλιασμα του Μικροτσικνιά και του Πορφυροτσικνιά. Όσον δε αφορά την ερπετοπανίδα ιδιαίτερα σημαντική είναι η παρουσία ειδών ενδημικών της Πελοποννήσου ή της Νοτιοδυτικής Ελλάδας (*Algyroides moreoticus*, *Anguis cephalionicus*, *Rana epeirotica*), ενώ χαρακτηριστικό είναι ότι έχουν βρεθεί 12 από τα 13 είδη φιδιών που απαντώνται σε ολόκληρη την Πελοπόννησο (Ιωαννίδης και συν. 2006).

Η περιοχή του Εθνικού Πάρκου υπάγεται στην αρμοδιότητα του **Φορέα Διαχείρισης Υδροτόπων Κοτυχίου -Στροφυλιάς (Φ.Δ.Υ.Κ.Σ)**, ο οποίος ιδρύθηκε με βάση το Ν. 2742/1999 (Α'207), όπως συμπληρώθηκε με το άρθρο 13 του Ν.3044 (ΦΕΚ 197/Α/27-08-2002).

❖ **Εθνικό Πάρκο Χελμού-Βουραϊκού**

Το Εθνικό Πάρκο Χελμού-Βουραϊκού ιδρύθηκε με την ΚΥΑ 40390 (ΦΕΚ 446/Δ/2-10-09). Σκοπός της ΚΥΑ είναι η προστασία, διατήρηση και διαχείριση της φύσης και του τοπίου, ως φυσικής κληρονομιάς και πολύτιμου εθνικού φυσικού πόρου σε χερσαία και υδάτινα τμήματα της περιοχής «ορεινός όγκος Χελμού- φαράγγι Βουραϊκού ποταμού», που διακρίνονται για τη μεγάλη βιολογική, οικολογική, αισθητική, επιστημονική, γεωμορφολογική και παιδαγωγική τους αξία. Ειδικότερα επιδιώκεται η διατήρηση και διαχείριση των σπάνιων οικοτόπων και των ειδών χλωρίδας και πανίδας που απαντώνται στη συγκεκριμένη περιοχή.

Το φαράγγι του Βουραϊκού ποταμού έχει προταθεί, μέσω του ΕΠΠΕΡ- υποπρόγραμμα 3- να κηρυχθεί ως Τοπίο Ιδιαίτερου Φυσικού Κάλλους, καθώς η περιοχή παρουσιάζει ιδιαίτερο ενδιαφέρον λόγω της συγκέντρωσης σπάνιων ειδών πανίδας και χλωρίδας, αλλά και λόγω των ιδιαίτερων γεωμορφολογικών χαρακτηριστικών που την απαρτίζουν. Επιπλέον, η περιοχή Χελμού Βουραϊκού έχει χαρακτηριστεί ως Γεωπάρκο. Τα Γεωπάρκα είναι ευρύτερες περιοχές που περιέχουν αξιόλογες θέσεις γεωλογικών μνημείων και γεωτόπων (Φαράγγι του Βουραϊκού ποταμού, σπήλαιο Λιμνών, Ύδατα Στυγός, πηγές Αροάνιου και Λάδωνα ποταμού, λίμνες Τσιβλού, Δόξας καθώς επίσης και θέσεις οικολογικού, αρχαιολογικού, ιστορικού ή πολιτιστικού ενδιαφέροντος και αποτελούν εργαλεία για την περιβαλλοντική εκπαίδευση.

Η αξία του Εθνικού Πάρκου έγκειται κυρίως στη μοναδικότητα του φυσικού τοπίου, αλλά και στην ύπαρξη υψηλού αριθμού στενότοπων ενδημικών, ενδημικών, σπάνιων και απειλούμενων ειδών χλωρίδας. Εξαιρετικά σημαντική είναι η περιοχή σε εθνικό επίπεδο, και ως προς την Ορνιθοπανίδα, ιδίως όσον αφορά στο φαράγγι του Βουραϊκού και στον ορεινό όγκο του Χελμού.

Σύμφωνα με το Φ.Δ Χελμού- Βουραϊκού το κρισιμότερο πρόβλημα που αντιμετωπίζει τα τελευταία χρόνια η προστατευόμενη περιοχή είναι η οικιστική ανάπτυξη, με το χτίσιμο εξοχικών κατοικιών και ξενοδοχειακών μονάδων έξω από τα όρια των πόλεων και των χωριών, και ιδιαίτερα στην ορεινή ζώνη και κοντά στο χιονοδρομικό κέντρο. Σημαντικό πρόβλημα που συνδέεται άμεσα με αυτό είναι

και η διάνοιξη νέων δρόμων και η επέκταση του υφιστάμενου οδικού δικτύου (Λατσούδης και συν. 2008). Στα σημαντικά προβλήματα που αντιμετωπίζει η περιοχή περιλαμβάνονται και η ρύπανση του Βουραϊκού, καθώς και οι πυρκαγιές.

Η περιοχή του Εθνικού Πάρκου υπάγεται στην αρμοδιότητα του **Φορέα Διαχείρισης Χελμού-Βουραϊκού**, ο οποίος ιδρύθηκε μαζί με άλλους 24 Φορείς με το Ν. 3044/2002 και συγκροτήθηκε σε σώμα το 2003 με την ΚΥΑ 125207/393 (ΦΕΚ 140/Β/11-02-2003).

2.3 Περιοχές Δικτύου Natura 2000

Το Δίκτυο Natura 2000, αποτελεί ένα Ευρωπαϊκό Οικολογικό Δίκτυο περιοχών, που δημιουργήθηκε με κύριο σκοπό την προστασία και διατήρηση των φυσικών τύπων οικοτόπων, των αυτοφυών ειδών χλωρίδας και των ειδών άγριας πανίδας που είναι σημαντικά σε ευρωπαϊκό επίπεδο. Αποτελείται από δύο κατηγορίες περιοχών:

- ✓ τους Τόπους Κοινοτικής Σημασίας (ΤΚΣ, ή Sites of Community Interest, SCI), στους οποίους απαντούν τύποι οικοτόπων του Παραρτήματος I ή/ και είδη φυτών και ζώων του Παραρτήματος II της Οδηγίας 92/43/ΕΟΚ του Συμβουλίου της 21ης Μαΐου 1992 για τη διατήρηση των φυσικών οικοτόπων καθώς και της άγριας πανίδας και χλωρίδας. Με βάση το άρθρο 5 παρ. 4.1 του Ν. 3937 «Διατήρηση της βιοποικιλότητας και άλλες διατάξεις» (ΦΕΚ 60/Α/31-03-11) οι ΤΚΣ χαρακτηρίζονται ως Ειδικές Ζώνες Διατήρησης (ΕΖΔ.- Special Areas of Conservation).
- ✓ τις Ζώνες Ειδικής Προστασίας (ΖΕΠ, ή Special Protection Areas, SPA), για την Ορνιθοπανίδα, όπως ορίζονται στην Οδηγία 79/409/ΕΟΚ του Συμβουλίου της 2ας Απριλίου 1979 περί της διατήρησης των αγρίων πτηνών, όπως αυτή αντικαταστάθηκε με την Οδηγία 2009/147/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 30ης Νοεμβρίου 2009 περί της διατήρησης των αγρίων πτηνών. Με βάση το άρθρο 5 παρ. 4.2 του Ν.3937 οι ΖΕΠ αποτελούν μέρος του δικτύου προστατευόμενων περιοχών Natura 2000.

Όσον αφορά στους Τόπους Κοινοτικής Σημασίας (ΤΚΣ), κάθε κράτος μέλος προτείνει έναν κατάλογο τόπων όπου απαντώνται φυσικοί οικοτόποι και άγρια ζωικά και φυτικά είδη. Βάσει των εθνικών καταλόγων και σε συμφωνία με καθένα από τα Κράτη Μέλη, η Επιτροπή εκδίδει κατάλογο ΤΚΣ για καθεμία από τις επτά βιογεωγραφικές περιφέρειες της Ευρωπαϊκής Ένωσης (αλπική, ατλαντική, αρκτική, ηπειρωτική, μακρονησιακή, μεσογειακή και παννονιακή).

Όταν καθοριστεί ένας ΤΚΣ, το οικείο Κράτος Μέλος ορίζει τον εν λόγω τόπο ως Ειδική Ζώνη Διατήρησης (ΕΖΔ) το ταχύτερο δυνατόν και, το αργότερο, μέσα σε μια εξαετία, καθορίζοντας τις προτεραιότητες σε συνάρτηση με τη σημασία των τόπων για τη διατήρηση ή την αποκατάσταση, σε ικανοποιητική κατάσταση διατήρησης, ενός τύπου φυσικών οικοτόπων του Παραρτήματος I ή ενός είδους του Παραρτήματος II και για τη συνεκτικότητα του Natura 2000, καθώς και σε συνάρτηση με τους κινδύνους υποβάθμισης ή καταστροφής που επηρεάζουν τους εν λόγω τόπους.

Με βάση και τους ορισμούς της Οδηγίας 92/43/ΕΟΚ, Ειδική Ζώνη Διατήρησης είναι ο Τόπος Κοινοτικής Σημασίας ορισμένος από τα Κράτη Μέλη μέσω κανονιστικής, διοικητικής ή/και συμβατικής πράξης, στον οποίο εφαρμόζονται τα μέτρα διατήρησης που απαιτούνται για τη διατήρηση ή την αποκατάσταση, σε ικανοποιητική κατάσταση διατήρησης, των φυσικών οικοτόπων ή/και των πληθυσμών των ειδών για τα οποία ορίστηκε ο τόπος.

Οι Ζώνες Ειδικής Προστασίας (ΖΕΠ), μετά τον χαρακτηρισμό τους από τα Κράτη Μέλη, εντάσσονται αυτόματα στο Δίκτυο Natura 2000, και η διαχείρισή τους ακολουθεί τις διατάξεις του άρθρου 4 της Οδηγίας 79/409/ΕΟΚ (όπως ισχύει) και τις διατάξεις του άρθρου 6 της Οδηγίας 92/43/ΕΚ.

Η εθνική νομοθεσία εναρμονίστηκε με τις Οδηγίες 92/43/ΕΟΚ και 79/409/ΕΟΚ (καθώς και με τις τροποποιήσεις αυτών) με τα ακόλουθα νομοθετήματα:

- ΚΥΑ 414985/1985 (ΦΕΚ 757/Β/1985) "Μέτρα διαχείρισης της άγριας πτηνοπανίδας".

- ΚΥΑ 366599/1996 (ΦΕΚ 1188/Β/1996) "Μέτρα διαχείρισης της άγριας πτηνοπανίδας σε συμμόρφωση προς την οδηγία 91/224/ΕΟΚ της Επιτροπής για την τροποποίηση της οδηγίας 79/409/ΕΟΚ του Συμβουλίου περί διατηρήσεως των άγριων πτηνών".
- ΚΥΑ 294283/1998 (ΦΕΚ 68/Β/1998) "Μέτρα διαχείρισης της άγριας πτηνοπανίδας, σε συμμόρφωση με τις οδηγίες 94/24/ΕΚ του Συμβουλίου και 91/244/ΕΟΚ 97/49/ΕΚ της Επιτροπής".
- ΚΥΑ 33318/3028/1998 (ΦΕΚ 1289/Β/1998) "Καθορισμός μέτρων και διαδικασιών για τη διατήρηση των φυσικών οικοτόπων (ενδιαιτημάτων), της άγριας πανίδας και της αυτοφούς χλωρίδας".
- ΚΥΑ 87578/703/07 (ΦΕΚ 581/Β/2007) "Τροποποίηση της υπ' αριθμ. 414985/29.11.1985 Κοινής Υπουργικής Απόφασης (ΦΕΚ 757 Β / 1985) όπως έχει τροποποιηθεί και ισχύει".
- ΚΥΑ 14849/853/Ε 103 (ΦΕΚ 645/Β/2008) "Τροποποίηση των υπ' αριθμ. 33318/3028/1998 κοινών υπουργικών αποφάσεων (Β'1289) και υπ' αριθμ. 29459/1510/2005 κοινών υπουργικών αποφάσεων (Β'992), σε συμμόρφωση με διατάξεις της οδηγίας 2006/105 του Συμβουλίου της 20ης Νοεμβρίου 2006 της Ευρωπαϊκής Ένωσης".
- ΚΥΑ 37338/1807/Ε.103 (ΦΕΚ 1495/Β/2010) "Καθορισμός μέτρων και διαδικασιών για τη διατήρηση της άγριας ορνιθοπανίδας και των οικοτόπων/ενδιαιτημάτων της, σε συμμόρφωση με τις διατάξεις της Οδηγίας 79/409/ΕΟΚ, «Περί διατηρήσεως των άγριων πτηνών», του Ευρωπαϊκού Συμβουλίου της 2ας Απριλίου 1979, όπως κωδικοποιήθηκε με την οδηγία 2009/147/ΕΚ".
- Ν. 3937 (ΦΕΚ 60/Α/2011) "Διατήρηση της βιοποικιλότητας και άλλες διατάξεις".
- ΚΥΑ Η.Π. 8353/276/Ε103/17-02-2012 "Τροποποίηση και συμπλήρωση της υπ' αριθ. 37338/1807/2010 κοινής υπουργικής απόφασης «Καθορισμός μέτρων και διαδικασιών για τη διατήρηση της άγριας ορνιθοπανίδας και των οικοτόπων/ενδιαιτημάτων της, σε συμμόρφωση με την Οδηγία 79/409/ΕΟΚ...» (Β' 1495), σε συμμόρφωση με τις διατάξεις του πρώτου εδαφίου της παραγράφου 1 του άρθρου 4 της Οδηγίας 79/409/ΕΟΚ «Για τη διατήρηση των άγριων πτηνών» του Ευρωπαϊκού Συμβουλίου της 2ας Απριλίου 1979, όπως κωδικοποιήθηκε με την οδηγία 2009/147/ΕΚ".

Σύμφωνα με το Νόμο 3937 (άρθρο 5, παρ. 4.2) οι περιοχές της Ελληνικής Επικράτειας που έχουν ταξινομηθεί ως ΖΕΠ βάσει του άρθρου 4 της Οδηγίας 2009/147/ΕΚ και περιλαμβάνονται στα παραρτήματα Β' και Γ' του άρθρου 14 της ΚΥΑ 37338/1807/Ε.103/1.9.2010 αποτελούν μέρος του Δικτύου Natura 2000. Με ΚΥΑ ο κατάλογος αυτός μπορεί να συμπληρώνεται με νέες ΖΕΠ, σύμφωνα με τη διαδικασία που προβλέπεται στο άρθρο 4 της ΚΥΑ 37338/1807/Ε.103/1.9.2010 (ΦΕΚ 1495 Β).

Σύμφωνα με το Νόμο 3937 (άρθρο 5 παρ. 4.1) οι περιοχές που περιέχονται στον κατάλογο των ΤΚΣ, ο οποίος περιλαμβάνεται στο Παράρτημα 1 της απόφασης 2006/613/ΕΚ της Επιτροπής χαρακτηρίζονται ως ΕΖΔ.

Το Δίκτυο Natura 2000 στην Ελλάδα περιλαμβάνει συνολικά 419 περιοχές, εκ των οποίων:

- 178 είναι χαρακτηρισμένες ως ΖΕΠ
- 216 είναι χαρακτηρισμένες ως ΕΖΔ
- 23 είναι χαρακτηρισμένες ως ΖΕΠ και ΕΖΔ
- 1 αποτελεί προτεινόμενο ΤΚΣ (GR4130005, Βραχονησίδες Καλόγεροι και θαλάσσια ζώνη)

- 1 είναι χαρακτηρισμένη ως ΖΕΠ και προτεινόμενος ΤΚΣ (GR4220033, Νήσος Γυάρος και θαλάσσια ζώνη)

Σημειώνεται ότι οι περιοχές GR4130005 και GR4220033 δεν συμπεριλαμβάνονται στις αποφάσεις ούτε στον αρχικό κατάλογο ΤΚΣ που καταρτίστηκε βάσει της απόφασης 2006/613/ΕΚ, ούτε στον πλέον ενημερωμένο κατάλογο που καταρτίστηκε βάσει της απόφασης 2011/85/ΕΕ.

Η έκταση των ΤΚΣ και ΕΖΔ ανέρχεται σε 2.807.512 ha που καλύπτουν 16,3% της Ελληνικής χέρσου και 5,7% των χωρικών υδάτων. Η έκταση των ΖΕΠ ανέρχεται σε 2.952.476 ha και καλύπτουν 21,1% της χέρσου και 1,4% των χωρικών υδάτων. Συνολικά, η έκταση του Δικτύου Natura 2000 στην Ελλάδα ανέρχεται σε 4.294.205ha και καλύπτει 27,2% της χέρσου και 6,1% των χωρικών υδάτων.

Η πλειονότητα των περιοχών του Δικτύου Natura 2000 είναι μεγάλης έκτασης και λόγω της ιδιαίτερης βιοποικιλότητας του ελληνικού χώρου, οι περιοχές περιλαμβάνουν ποικιλία τύπων οικοτόπων και οικοτόπων ειδών. Στο Δίκτυο εντάχθηκε το σύνολο σχεδόν των προστατευόμενων περιοχών της Ελλάδας, σε εθνικό και διεθνές επίπεδο, ήτοι Εθνικοί Δρυμοί, Αισθητικά Δάση, υγρά τοπία Ramsar, κ.λπ.

Σε μεγάλο μέρος της έκτασης του Natura 2000 έχει πραγματοποιηθεί αναλυτική χαρτογράφηση των τύπων οικοτόπων στο πλαίσιο του προγράμματος «Αναγνώριση και περιγραφή των τύπων οικοτόπων σε περιοχές ενδιαφέροντος για την διατήρηση της φύσης», το οποίο εκπονήθηκε με χρηματοδότηση από το Β' και Γ' ΚΠΣ (1999-2001).

Περίπου η μισή έκταση του Δικτύου αποτελείται από δάση και θαμνότοπους ενώ περίπου 16% είναι η έκταση του θαλάσσιου χώρου. Τμήμα των περιοχών του Δικτύου Natura 2000 είναι χαρακτηρισμένο ως προστατευόμενο σύμφωνα με τη δασική νομοθεσία.

Ο κατάλογος των Τόπων Κοινοτικής Σημασίας στην Ελλάδα θεωρείται πλήρης, σε πολύ μεγάλο ποσοστό, στη χέρσο. Παραμένει η ανάγκη για ορισμένες διευθετήσεις σε σχέση κυρίως με τα συμπεράσματα του 3ου Βιογεωγραφικού Σεμιναρίου για τη Μεσογειακή Ζώνη. Ωστόσο, οι επιφυλάξεις για το θαλάσσιο χώρο, όπως προσδιορίστηκαν στο Μεσογειακό Βιογεωγραφικό Σεμινάριο για το θαλάσσιο χώρο, είναι σημαντικές.

Όσον αφορά στον κατάλογο των ΖΕΠ, μετά από την αποστολή σημαντικού αριθμού νέων ΖΕΠ σε συνέχεια καταδίκης από το Δικαστήριο των Ευρωπαϊκών Κοινοτήτων (ΔΕΚ), το Κολλέγιο των Επιτρόπων έκρινε ότι ο αριθμός των χερσαίων ΖΕΠ στην Ελλάδα είναι ικανοποιητικός. Ωστόσο, παραμένουν εκκρεμότητες σε ότι αφορά στον αριθμό των θαλασσιών ΖΕΠ.

Για την προστασία και διαχείριση των περιοχών Natura 2000 ακολουθείται, κατά κύριο λόγο, η προσέγγιση του χαρακτηρισμού σε εθνικό επίπεδο, σύμφωνα με τη διαδικασία του Ν. 1650/86, όπως τροποποιήθηκε από το Ν. 3937/2011, η οποία λαμβάνει υπόψη το σύνολο των προστατευτέων αντικειμένων των περιοχών.

Σύμφωνα με το Ν. 3937/2011, με απόφαση του Υπουργού Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής, κατόπιν γνωμοδότησης της Επιτροπής «Φύση 2000», καθορίζονται εθνικοί στόχοι διατήρησης των τύπων οικοτόπων και των ειδών κοινοτικής σημασίας (Παραρτήματα Ι και ΙΙ της Οδηγίας 92/43/ΕΟΚ) που απαντώνται στην Ελληνική Επικράτεια με στόχο την επίτευξη ικανοποιητικής κατάστασης διατήρησής τους στο σύνολο της εξάπλωσής τους μέχρι το 2020.

Με την ίδια ή άλλες αποφάσεις ανά ΕΖΔ ή ομάδες τέτοιων, καθορίζονται επίσης στόχοι διατήρησης, με στόχο την επίτευξη ικανοποιητικής κατάστασης διατήρησης των τύπων οικοτόπων και των ειδών που απαντώνται σε κάθε μια περιοχή, και περιγράφονται στο τυποποιημένο έντυπο δεδομένων, με

εξαίρεση εκείνα που θεωρούνται μη σημαντικά σύμφωνα με το τυποποιημένο έντυπο δεδομένων μέχρι το 2020, με βάση τα παρακάτω κριτήρια:

- α. τις οικολογικές απαιτήσεις τους,
- β. την κατάσταση διατήρησής τους σε εθνικό και ευρωπαϊκό επίπεδο,
- γ. τις απειλές και τους κινδύνους υποβάθμισης, καταστροφής ή όχλησής τους,
- δ. την εθνική και ευρωπαϊκή σημασία τους για τη διατήρηση της βιοποικιλότητας,
- ε. τη συνολική συνοχή του δικτύου «Natura 2000».

Οι στόχοι και τα μέτρα διατήρησης των ΕΖΔ ενσωματώνονται στο σχέδιο διαχείρισης, από τις εποπτεύουσες υπηρεσίες, κατόπιν αξιολόγησης των δεδομένων για την κάθε περιοχή και των σχετικών στόχων διατήρησης.

Είναι δυνατός ο καθορισμός ειδικότερων όρων και περιορισμών δόμησης χρήσεων γης, καθώς και κάθε άλλου ζητήματος που αφορά στην προστασία και οικολογική διαχείριση των ΕΖΔ με προεδρικά διατάγματα που εκδίδονται με πρόταση του Υπουργού Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής και σε εφαρμογή ειδικής έκθεσης.

Με προεδρικό διάταγμα που εκδίδεται με πρόταση του Υπουργού Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής, εγκρίνονται σε χάρτη τα ακριβή όρια των ΕΖΔ. Στο διάταγμα περιλαμβάνονται τα είδη και οι τύποι οικοτόπων χαρακτηρισμού, καθώς και οι στόχοι διατήρησης ανά περιοχή.

Για τις ΕΖΔ και τις ΖΕΠ καταρτίζονται σχέδια διαχείρισης, με τα οποία, στο πλαίσιο των όρων και προϋποθέσεων που τίθενται στις πράξεις χαρακτηρισμού:

- (α) καθορίζονται τα αναγκαία μέτρα οργάνωσης και λειτουργίας για τη διατήρηση των αντικειμένων που προστατεύονται,
- (β) εξειδικεύονται οι όροι και περιορισμοί άσκησης δραστηριοτήτων και εκτέλεσης έργων και
- (γ) προσδιορίζονται αναλυτικά οι κατευθύνσεις και οι προτεραιότητες για την υλοποίηση έργων, δράσεων και μέτρων που απαιτούνται για την αποτελεσματική προστασία, διαχείριση και αποκατάσταση των αντικειμένων που προστατεύονται κατά περίπτωση.

Τα σχέδια διαχείρισης συνοδεύονται από σχέδια δράσης, στα οποία εξειδικεύονται τα αναγκαία μέτρα, δράσεις, έργα και προγράμματα, οι φάσεις, το κόστος, οι πηγές και οι φορείς χρηματοδότησής τους, καθώς και το χρονοδιάγραμμα εκτέλεσής τους και οι φορείς εφαρμογής τους.

Τα σχέδια διαχείρισης εγκρίνονται με απόφαση του Υπουργού Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής και οι πράξεις έγκρισης των σχεδίων διαχείρισης λαμβάνουν υπόψη τους εθνικούς στόχους διατήρησης που καθορίζονται με την απόφαση του Υπουργού Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής.

Επίσης, αναφέρεται ότι με το Ν.3937/2011 θεσπίστηκαν μέτρα οριζόντιου χαρακτήρα σε όλη την έκταση των περιοχών Natura 2000. Οριζόντιου τύπου μέτρα για τις περιοχές Natura 2000 περιγράφονται περαιτέρω στα ειδικά πλαίσια χωροταξικού σχεδιασμού και αιεφόρου ανάπτυξης για τις ανανεώσιμες μορφές ενέργειας (ΦΕΚ 2464/Β/2008), τη βιομηχανία (ΦΕΚ 151/ΑΑΠ/2009), τον τουρισμό (ΦΕΚ 1138/Β/2009) και στο Ν. 3851/2010 για τις ανανεώσιμες μορφές ενέργειας. Επίσης, μέτρα οριζόντιου χαρακτήρα έχουν προσδιοριστεί για τις ΖΕΠ στο κείμενο της τελευταίας εναρμόνισης της Οδηγίας 2009/147/ΕΚ (στο ΦΕΚ 415/Β/23-02-2012).

Με το Ν. 4014/2011 επικαιροποιήθηκε εξ' ολοκλήρου η διαδικασία περιβαλλοντικής αδειοδότησης έργων και δραστηριοτήτων. Σε ότι αφορά στη διαδικασία περιβαλλοντικής αδειοδότησης για έργα και δραστηριότητες σε περιοχές που έχουν ενταχθεί στο Δίκτυο Natura 2000 θεσπίστηκε η εφαρμογή Ειδικής Οικολογικής Αξιολόγησης με στόχο τη δέουσα εκτίμηση των επιπτώσεων στις περιοχές Natura 2000, βάσει των στόχων διατήρησής τους.

Όσον αφορά τις περιοχές του Δικτύου Natura 2000, στο ΥΔ Βόρειας Πελοποννήσου απαντώνται συνολικά **32 περιοχές**, οι οποίες καλύπτουν συνολική έκταση περί τα 327.590 εκτάρια (βλ. ακόλουθο πίνακα). Ειδικότερα:

- 19 περιοχές είναι χαρακτηρισμένες ως «Ειδικές Ζώνες Διατήρησης» (ΕΖΔ),
- 9 περιοχές είναι χαρακτηρισμένες ως «Ζώνες Ειδικής Προστασίας» (ΖΕΠ) και
- 4 περιοχές είναι χαρακτηρισμένες τόσο ως ΕΖΔ, όσο και ως ΖΕΠ.

Σύμφωνα με το Ν.3937/2011 (ΦΕΚ 60/Α/31.03.2011), οι προαναφερόμενες ΕΖΔ και ΖΕΠ, περιλαμβάνονται στην κατηγορία «Περιοχές Προστασίας Οικοτόπων και Ειδών», του Εθνικού Συστήματος Προστατευόμενων Περιοχών.

Πίνακας 2.1: Περιοχές Δικτύου Natura 2000 ΥΔ Βόρειας Πελοποννήσου (ΥΔ 02)

ΚΩΔΙΚΟΣ ΠΕΡΙΟΧΗΣ	ΟΝΟΜΑΣΙΑ ΠΕΡΙΟΧΗΣ	ΕΖΔ	ΖΕΠ	Έκταση (ha)
Π.Ε. ΖΑΚΥΝΘΟΥ				
GR2210001	ΔΥΤΙΚΕΣ ΚΑΙ ΒΟΡΕΙΟΑΝΑΤΟΛΙΚΕΣ ΑΚΤΕΣ ΖΑΚΥΝΘΟΥ	✓	✓	21419,24
GR2210002	ΚΟΛΠΟΣ ΛΑΓΑΝΑ ΖΑΚΥΝΘΟΥ (ΑΚΡ. ΓΕΡΑΚΙ-ΚΕΡΙ) ΚΑΙ ΝΗΣΙΔΕΣ ΜΑΡΑΘΩΝΗΣΙ & ΠΕΛΟΥΖΟ	✓		6957,7
GR2210003	ΝΗΣΟΙ ΣΤΡΟΦΑΔΕΣ	✓		523,13
GR2210004	ΝΗΣΙΔΕΣ ΣΤΑΜΦΑΝΙ & ΑΡΠΥΙΑ (ΣΤΡΟΦΑΔΕΣ)		✓	136,01
Π.Ε. ΚΕΦΑΛΛΗΝΙΑΣ				
GR2220001	ΚΑΛΟΝ ΟΡΟΣ ΚΕΦΑΛΛΗΝΙΑΣ	✓		2566,19
GR2220002	ΕΘΝΙΚΟΣ ΔΡΥΜΟΣ ΑΙΝΟΥ	✓		2779,43
GR2220004	ΠΑΡΑΚΤΙΑ ΘΑΛΑΣΣΙΑ ΖΩΝΗ ΑΠΟ ΑΡΓΟΣΤΟΛΙ ΕΩΣ ΒΛΑΧΑΤΑ (ΚΕΦΑΛΛΗΝΙΑ) ΚΑΙ ΟΡΜΟΣ ΜΟΥΝΤΑ	✓		3736,16
GR2220005	ΔΥΤΙΚΕΣ ΑΚΤΕΣ ΚΕΦΑΛΛΗΝΙΑΣ- ΣΤΕΝΟ ΚΕΦΑΛΛΗΝΙΑΣ ΙΘΑΚΗΣ- ΒΟΡΕΙΑ ΙΘΑΚΗ (ΑΚΡΩΤΗΡΙΟ ΓΕΡΟ ΓΚΟΜΠΟΣ-ΔΡΑΚΟΥ ΠΗΔΗΜΑ- ΚΕΝΤΡΙ- ΑΓ. ΙΩΑΝΝΗΣ	✓		18742,55
GR2220006	ΚΕΦΑΛΟΝΙΑ: ΑΙΝΟΣ, ΑΓΙΑ ΔΥΝΑΤΗ ΚΑΙ ΚΑΛΟΝ ΟΡΟΣ		✓	20715,15
Π.Ε. ΑΧΑΪΑΣ				
GR2320001	ΛΙΜΝΟΘΑΛΑΣΣΑ ΚΑΟΛΟΓΡΙΑΣ, ΔΑΣΟΣ ΣΤΡΟΦΥΛΙΑΣ ΚΑΙ ΕΛΟΣ ΛΑΜΙΑΣ, ΑΡΑΞΟΣ	✓		3533,89

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

ΚΩΔΙΚΟΣ ΠΕΡΙΟΧΗΣ	ΟΝΟΜΑΣΙΑ ΠΕΡΙΟΧΗΣ	ΕΖΔ	ΖΕΠ	Έκταση (ha)
GR2320002	ΟΡΟΣ ΧΕΛΜΟΣ ΚΑΙ ΥΔΑΤΑ ΣΤΥΓΟΣ	✓		17493,03
GR2320003	ΦΑΡΑΓΓΙ ΒΟΥΡΑΪΚΟΥ	✓		2176,31
GR2320004	ΑΙΣΘΗΤΙΚΟ ΔΑΣΟΣ ΚΑΛΑΒΡΥΤΩΝ	✓		2386,08
GR2320005	ΟΡΗ ΜΑΡΜΠΑΣ ΚΑΙ ΚΛΩΚΟΣ, ΦΑΡΑΓΓΙ ΣΕΛΙΝΟΥΝΤΑ	✓		6042,57
GR2320006	ΑΛΥΚΗ ΑΙΓΙΟΥ	✓	✓	31,98
GR2320007	ΟΡΟΣ ΠΑΝΑΧΑΪΚΟ	✓		12219,51
GR2320008	ΟΡΟΣ ΕΡΥΜΑΝΘΟΣ	✓		19332,14
GR2320010	ΟΡΗ ΜΠΑΡΜΠΑΣ, ΚΛΩΚΟΣ, ΦΑΡΑΓΓΙ ΣΕΛΙΝΟΥΝΤΑ		✓	15705,36
GR2320011	ΥΓΡΟΤΟΠΟΙ ΚΑΛΟΓΡΙΑΣ- ΛΑΜΙΑΣ ΚΑΙ ΔΑΣΟΣ ΣΤΡΟΦΥΛΙΑΣ		✓	6566,21
GR2320012	ΟΡΟΣ ΕΡΥΜΑΝΘΟΣ		✓	38983,48
GR2320013	ΟΡΟΣ ΧΕΛΜΟΣ (ΑΡΟΑΝΙΑ)- ΦΑΡΑΓΓΙ ΒΟΥΡΑΪΚΟΥ ΚΑΙ ΠΕΡΙΟΧΗ ΚΑΛΑΒΡΥΤΩΝ		✓	32169,19
Π.Ε. ΗΛΕΙΑΣ				
GR2330002	ΟΡΟΠΕΔΙΟ ΦΟΛΟΗΣ	✓	✓	9741,96
GR2330003	ΕΚΒΟΛΕΣ (ΔΕΛΤΑ) ΠΗΝΕΙΟΥ	✓		903,81
GR2330006	ΛΙΜΝΟΘΑΛΑΣΣΑ ΚΟΤΥΧΙ, ΒΡΙΝΙΑ	✓		1314,63
GR2330007	ΠΑΡΑΚΤΙΑ ΘΑΛΑΣΣΙΑ ΖΩΝΗ ΑΠΟ ΑΚΡ. ΚΥΛΛΗΝΗ ΕΩΣ ΤΟΥΜΠΙ- ΚΑΛΟΓΡΙΑ	✓		13166,35
GR2330009	ΛΙΜΝΟΘΑΛΑΣΣΑ ΚΟΤΥΧΙ- ΑΛΥΚΗ ΛΕΧΑΙΝΩΝ		✓	2337,83
Π.Ε. ΑΡΓΟΛΙΔΑΣ				
GR2510004	ΟΡΗ ΑΡΤΕΜΗΣΙΟ ΚΑΙ ΛΥΡΚΕΙΟ		✓	11477,38
Π.Ε. ΚΟΡΙΝΘΙΑΣ				
GR2530001	ΚΟΥΡΥΦΕΣ ΟΡΟΥΣ ΚΥΛΛΙΝΗ (ΖΗΡΕΙΑ) & ΧΑΡΑΔΡΑ ΦΛΑΜΠΟΥΡΙΤΣΑ	✓		23423,92
GR2530002	ΛΙΜΝΗ ΣΤΥΜΦΑΛΙΑ	✓	✓	1308,91
GR2530003	ΑΚΡΟΚΟΡΙΝΘΟΣ	✓		589,79
GR2530004	ΟΡΟΣ ΟΛΙΓΥΡΤΟΣ	✓		8630,65

ΚΩΔΙΚΟΣ ΠΕΡΙΟΧΗΣ	ΟΝΟΜΑΣΙΑ ΠΕΡΙΟΧΗΣ	ΕΖΔ	ΖΕΠ	Έκταση (ha)
GR2530006	ΟΡΟΣ ΖΗΡΕΙΑ (ΚΥΛΛΗΝΗ)		✓	20479,08

Από τις ανωτέρω αναφερόμενες περιοχές του Δικτύου Natura 2000, 24 περιοχές (14 ΕΖΔ, 7 ΖΕΠ και 3 ΕΖΔ/ ΖΕΠ) βρίσκονται εντός των ΛΑΠ των ΖΔΥΚΠ. Ακολουθεί σύντομη περιγραφή τους, με βάση κυρίως την εργασία των Dafis et al. (1996) και την επικαιροποιημένη βάση δεδομένων του Δικτύου Natura 2000. Επιπλέον αναφορές σημειώνονται καταλλήλως.

ΕΖΔ «ΚΟΛΠΟΣ ΛΑΓΑΝΑ ΖΑΚΥΝΘΟΥ (ΑΚΡ. ΓΕΡΑΚΙ-ΚΕΡΙ) ΚΑΙ ΝΗΣΙΔΕΣ ΜΑΡΑΘΩΝΗΣΙ & ΠΕΛΟΥΖΟ» (GR2210002)

Η περιοχή περιλαμβάνει τον κόλπο του Λαγανά και τις νησίδες Μαραθονήσι και Πελούζο στη νότια ακτή της Ζακύνθου. Το υπόστρωμα είναι αμμώδες και το βάθος του νερού μικρό (10 m μέγιστο), γεγονός που ευνοεί τη μεγάλη εξάπλωση του θαλάσσιου Αγγειοσπέρμου *Posidonia oceanica*. Η παράκτια ζώνη του Λαγανά παρουσιάζει μεγάλη βιολογική σπουδαιότητα, εξαιτίας της ύπαρξης πολύ σημαντικών ενδιαιτημάτων, όπως αμμώδεις παραλίες με ψαμμοφυτικές φυτοκοινότητες, βραχώδεις ακτές και παράκτιες λίμνες. Στην παραλία του Μαραθονησίου υπάρχουν χαμηλές αμμοθίνες που σε μερικά σημεία εκτείνονται προς το εσωτερικό μέχρι 50 m. Μετά την παραλία αναπτύσσεται πυκνή μεσογειακή μακκία βλάστηση. Η παραλία του Λαγανά είναι μία από τις σημαντικότερες περιοχές της Μεσογείου, όπου γεννά και επωάζει τα αυγά της η θαλάσσια χελώνα *Caretta caretta*, είδος προτεραιότητας του Παραρτήματος ΙΙ της Οδηγίας 92/43/ΕΟΚ, το οποίο και χαρακτηρίζεται ως απειλούμενο σε εθνικό (Λεγάκις και Μαραγκού 2009), αλλά και σε διεθνές επίπεδο (IUCN 2015). Η περιοχή επίσης έχει μεγάλη οικολογική σημασία εξαιτίας της παρουσίας της θαλάσσιας βιοκοινωνίας *Posidonetum oceanicae*, η οποία σχηματίζει έναν πολύ ευαίσθητο τύπο οικοτόπου και παρουσιάζει σημαντική εξάπλωση στη Μεσόγειο.

Εντός της ΕΖΔ απαντούν 10 τύποι οικοτόπων (Τ.Ο.) του Παραρτήματος Ι της Οδηγίας 92/43/ΕΟΚ, με δύο εξ αυτών να αποτελούν οικοτόπους προτεραιότητας. Πρόκειται για τους Τ.Ο.:

1120 Εκτάσεις θαλάσσιας βλάστησης με *Posidonia* (*Posidonion oceanicae*) και

7210 Ασβεστούχοι βάλτοι με *Cladium mariscus* και είδη του *Caricion davallianae*.

6 είδη πανίδας περιλαμβάνονται στο Παράρτημα ΙΙ της Οδηγίας με τη θαλάσσια χελώνα και τη Μεσογειακή φώκια (*Monachus monachus*) να αποτελούν είδη προτεραιότητας και απειλούμενα είδη. Επιπλέον 17 είδη (4 φυτά, 1 θηλαστικό, 7 ερπετά, 3 αμφίβια, 1 ιχθύς και 1 ασπόνδυλο) περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

Η ΕΖΔ εντοπίζεται εντός των ορίων του ΕΘΠΖ και υπάγεται στην περιοχή ευθύνης του ΦΔ ΕΘΠΖ.

ΕΖΔ «ΛΙΜΝΟΘΑΛΑΣΣΑ ΚΑΟΛΟΓΡΙΑΣ, ΔΑΣΟΣ ΣΤΡΟΦΥΛΙΑΣ ΚΑΙ ΕΛΟΣ ΛΑΜΙΑΣ, ΑΡΑΞΟΣ» (GR2320001)

Η περιοχή βρίσκεται στη ΒΔ Πελοπόννησο και καταλαμβάνει μια παραλιακή ζώνη μήκους περίπου 22 km και μέσου πλάτους 1.500 m. Πρόκειται για ένα σύνθετο παράκτιο οικοσύστημα που περιλαμβάνει τις λιμνοθάλασσες του Πρόκοπου και της Καλογριάς (ή Πάππα), τα έλη της Λάμιας, καθώς και το δάσος της Στροφυλιάς. Το μεγαλύτερο τμήμα της έκτασης αποτελείται από σχηματισμούς αμμοθινών, ενώ έκταση 1.200 ha περίπου (16%) που περιλαμβάνει το λόφο Μαύρα Βουνά, μια μικρή έκταση κοντά στην περιοχή Κουνουπέλι, καθώς και μια μικρή έκταση στα ανατολικά της λιμνοθάλασσας της Καλογριάς συνίσταται από σκληρό ασβεστόλιθο. Η περιοχή εμφανίζει μεγάλη ποικιλότητα

περιλαμβάνοντας δάση, αμμώδεις ακτές και αμμοθίνες, υγροτόπους με αλμυρό ή γλυκό νερό, υγρά λιβάδια, υδρόφιλους φυσικούς φράχτες με θάμνους, φρύγανα και θάμνους, καθώς και νιτρόφιλη βλάστηση. Το δασικό οικοσύστημα της Στροφυλιάς παρουσιάζει εξαιρετικό οικολογικό ενδιαφέρον, καθώς πρόκειται για το πλέον εκτεταμένο δάσος με *Pinus pinea* (κουκουναριά) στην Ελλάδα αλλά και ένα από τα μεγαλύτερα στην Ευρώπη. Τα υπόλοιπα οικοσυστήματα της περιοχής, όπως οι αμμώδεις λόφοι, οι υγρότοποι αλμυρού και γλυκού νερού, τα υγρά λιβάδια και οι αμμώδεις παραλίες με τις αμμοθίνες, είναι επίσης πολύ σημαντικά. Παρά τις ανθρώπινες δραστηριότητες ένα μεγάλο τμήμα των αμμοθινών βρίσκεται σε καλή κατάσταση. Το φυτικό είδος *Centaurea niederi*, είναι ένα σπάνιο ενδημικό είδος της Ελλάδας που αναπτύσσεται σε ασβεστολιθικά βράχια στην περιοχή της Καλογριάς (λόφος Μαύρα Βουνά) και χαρακτηρίζεται ως Τρωτό (VU) σύμφωνα με το Βιβλίο Ερυθρών Δεδομένων των Σπάνιων & Απειλούμενων Φυτών της Ελλάδας (Φοίτος και συν. 2009). Η αμμώδης παραλία, ιδιαίτερα στο βόρειο τμήμα της περιοχής, έχει αναφερθεί ως περιοχή ωστοκίας της θαλάσσιας χελώνας *Caretta caretta*.

Εντός της ΕΖΔ απαντούν 14 Τ.Ο. του Παραρτήματος Ι της Οδηγίας 92/43/ΕΟΚ, με τρεις εξ αυτών να αποτελούν οικοτόπους προτεραιότητας. Πρόκειται για τους Τ.Ο.:

1150 Λιμνοθάλασσες

2270 Θίνες με δάση από *Pinus pinea* και

3170 Μεσογειακά εποχικά τέλματα.

15 είδη περιλαμβάνονται στο Παράρτημα ΙΙ της Οδηγίας με τη θαλάσσια χελώνα *Caretta caretta*, την ενδημική *Centaurea niederi* και το Ζουρνά (*Valencia letourneuxi*) να αποτελούν είδη προτεραιότητας. Επιπλέον 36 είδη (8 φυτά και 28 είδη πανίδας) περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

Η ΕΖΔ εντοπίζεται εντός των ορίων του Εθνικού Πάρκου Υγροτόπων Κοτυχίου-Στροφυλιάς και υπάγεται στην περιοχή ευθύνης του Φ.Δ.Υ.Κ.Σ.

ΕΖΔ «ΟΡΟΣ ΧΕΛΜΟΣ ΚΑΙ ΥΔΑΤΑ ΣΤΥΓΟΣ» (GR2320002)

Το όρος Χελμός βρίσκεται στη Βόρεια Πελοπόννησο και χαρακτηρίζεται από ποικιλία γεωλογικών υποστρωμάτων και εδαφικών τύπων. Τα κύρια χαρακτηριστικά του φυσικού τοπίου περιλαμβάνουν καλά δασωμένες πλαγιές του Μεσο- και Υπερ-Μεσογειακού ορόφου βλάστησης με δάση κεφαλληνιακής ελάτης (*Abies cephalonica*) και Μαύρης πεύκης (*Pinus nigra*), απόκρημνους ασβεστολιθικούς βράχους, τη λίμνη Μαυρολίμνη (2.050 m) παγετωνικής προέλευσης (είναι η μοναδική αλπική λίμνη της Πελοποννήσου) και την εντυπωσιακή χαράδρα της Στύγας (Υδατα Στυγός), που πλαισιώνεται από τις πιο σημαντικές ορθοπλαγιές του όρους και σχετίζεται με μια μικρή, υγρή σπηλιά και έναν καταρράκτη στη βάση της. Οι κατακρημνίσεις και η διάβρωση του ασβεστολιθικού υποστρώματος έχουν συμβάλει καθοριστικά στη διαμόρφωση ενός έντονου ανάγλυφου με απόκρημνους ασβεστολιθικούς βράχους και σάρες. Τα κλειστά, πυκνής κάλυψης λιβάδια με *Trifolium parnassi* και *Alopecurus gerardii* του Ορεινού- και Ορο-Μεσογειακού ορόφου βλάστησης ανήκουν φυτοκοινωνιολογικά στη συνένωση *Trifolion parnassi* και συμμετέχουν στη διαμόρφωση ενός σύνθετου μωσαϊκού βλάστησης. Δάση ιδιαίτερα καλής δομής βρίσκονται στις ανατολικές πλαγιές του Χελμού και χαρακτηρίζονται από μεγαλύτερης ποικιλότητας χλωρίδα, συγκριτικά με τις βόρειες πλαγιές του όρους. Η σπουδαιότητα της περιοχής έγκειται κυρίως στον υψηλό αριθμό ελληνικών και τοπικών ενδημικών φυτικών taxa.

Εντός της ΕΖΔ απαντούν 9 Τ.Ο. του Παραρτήματος Ι της Οδηγίας 92/43/ΕΟΚ, με δύο εξ αυτών να αποτελούν οικοτόπους προτεραιότητας. Πρόκειται για τους Τ.Ο.:

6230 Χλωώδεις διαπλάσεις με *Nardus*, ποικίλων ειδών, σε πυριτιούχα υποστρώματα των ορεινών ζωνών (και των υποορεινών ζωνών της ηπειρωτικής Ευρώπης) και

9530 (Υπο)μεσογειακά πευκοδάση με ενδημικά μαυρόπευκα.

5 είδη περιλαμβάνονται στο Παράρτημα II της Οδηγίας με την *Globularia stygia* να αποτελεί είδος προτεραιότητας. Επιπλέον 118 είδη περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000, με τα περισσότερα εξ αυτών να αφορούν σε φυτά (83 taxa).

Η ΕΖΔ εντοπίζεται εντός των ορίων του Εθνικού Πάρκου Χελμού-Βουραϊκού και υπάγεται στην περιοχή ευθύνης του Φ.Δ. Χελμού-Βουραϊκού.

ΕΖΔ «ΦΑΡΑΓΓΙ ΒΟΥΡΑΪΚΟΥ» (GR2320003)

Το φαράγγι του Βουραϊκού ξεκινά περίπου 3 km βόρεια του χωριού Κάτω Ζαχλωρό και συνεχίζει παράλληλα με το ποτάμι που εκβάλλει κοντά στην παραλιακή πόλη Διακοφτό. Μια σιδηροδρομική γραμμή που οδηγεί από το Διακοφτό στα Καλάβρυτα, διασχίζει το φαράγγι. Στο ποτάμι χύνονται πολλοί χείμαρροι. Πολύ σημαντικές, για την άγρια χλωρίδα και πανίδα της περιοχής, είναι οι απότομες κροκαλοπαγείς πλαγιές του φαραγγιού. Στις ανατολικές πλαγιές του αναπτύσσεται δάσος Κεφαλληνιακής ελάτης (*Abies cephalonica*). Στις δυτικές πλαγιές του φαραγγιού υπάρχουν περιοχές που καλύπτονται αραιότερα με το είδος αυτό. Σε χαμηλότερα υψόμετρα, κοντά στο χωριό Κάτω Ζαχλωρού, παρατηρείται θαμνώδης βλάστηση με *Pistacia lentiscus*, *Juniperus oxycedrus*, *Phillyrea latifolia*, *Quercus coccifera* κ.λπ., καθώς και φρυγανώδης βλάστηση με κυρίαρχο είδος την ασφάκα *Phlomis fruticosa*. Στην περιοχή γύρω από το χωριό και κοντά στον σιδηροδρομικό σταθμό παρατηρούνται καλλιεργημένοι αγροί με καστανιές. Δίπλα στις όχθες του ποταμού αναπτύσσονται συστάδες με *Platanus orientalis* μαζί με μεμονωμένα δένδρα *Salix alba*, *S. fragilis* και *Ulmus minor*. Περίπου 2 km βόρεια του χωριού Κάτω Ζαχλωρού αναπτύσσεται πυκνή δενδρώδης βλάστηση με κυρίαρχο είδος την αριά *Quercus ilex*. Στους κάθετους ασβεστολιθικούς ή κροκαλοπαγείς βράχους του φαραγγιού είναι έντονη η παρουσία των ενδημικών ειδών. Στο βορειότερο ήμισυ του φαραγγιού απαντά εκτεταμένο δάσος Χαλεπίου πεύκης *Pinus halepensis*, ενώ σε μερικές θέσεις παρεμβάλλεται μακκία βλάστηση. Το φαράγγι του Βουραϊκού παρουσιάζει μεγάλη οικολογική σημασία, λόγω της μεγάλης ποικιλότητας της χλωρίδας και πανίδας που φιλοξενεί.

Εντός της ΕΖΔ απαντούν 8 τύποι οικοτόπων του Παραρτήματος I της Οδηγίας 92/43/ΕΟΚ. 6 είδη πανίδας περιλαμβάνονται στο Παράρτημα II της Οδηγίας 92/43/ΕΟΚ, με το Λεπιδόπτερο *Callimorpha quadripunctaria* να αποτελεί είδος προτεραιότητας. Επιπλέον 33 είδη (9 φυτά, 4 θηλαστικά, 9 ερπετά, 5 αμφίβια και 5 ασπόνδυλα) περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

Η ΕΖΔ εντοπίζεται εντός των ορίων του Εθνικού Πάρκου Χελμού-Βουραϊκού και υπάγεται στην περιοχή ευθύνης του Φ.Δ. Χελμού-Βουραϊκού.

ΕΖΔ «ΑΙΣΘΗΤΙΚΟ ΔΑΣΟΣ ΚΑΛΑΒΡΥΤΩΝ» (GR2320004)

Η περιοχή βρίσκεται Ν-ΝΑ και Ν-ΝΔ της πόλης των Καλαβρυτών και χαρακτηρίζεται από μεγάλη αισθητική, τουριστική, πολιτιστική και ιστορική αξία, γεγονός που διαφαίνεται και από το χαρακτηρισμό της ως Αισθητικό Δάσος, σύμφωνα με το ΦΕΚ 404/Δ'/20-10-77. Η βλάστηση της περιοχής αφορά κυρίως σε φρύγανα και θαμνώνες μακκίας βλάστησης, ενώ απαντούν επίσης δάση Κεφαλληνιακής ελάτης (*Abies cephalonica*), χορτολίβαδα και αναδασώσεις μικρής έκτασης με Μαύρη πεύκη (*Pinus nigra*) και ψευδακακία (*Robinia pseudacacia*). Στην περιοχή ασκούνται πιέσεις οικιστικής ανάπτυξης με σκοπό, κυρίως, την κάλυψη τουριστικών αναγκών.

Εντός της ΕΖΔ απαντάται ένας τύπος οικοτόπου του Παραρτήματος I της Οδηγίας 92/43/ΕΟΚ. 5 είδη πανίδας περιλαμβάνονται στο Παράρτημα II της Οδηγίας 92/43/ΕΟΚ, με το Λεπιδόπτερο *Callimorpha quadripunctaria* να αποτελεί είδος προτεραιότητας, ενώ 19 ακόμα είδη περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

Η ΕΖΔ εντοπίζεται εντός των ορίων του Εθνικού Πάρκου Χελμού-Βουραϊκού και υπάγεται στην περιοχή ευθύνης του Φ.Δ. Χελμού-Βουραϊκού.

ΕΖΔ «ΟΡΗ ΜΑΡΜΠΑΣ ΚΑΙ ΚΛΩΚΟΣ, ΦΑΡΑΓΓΙ ΣΕΛΙΝΟΥΝΤΑ» (GR2320005)

Η περιοχή βρίσκεται Ν της πόλης του Αιγίου. Περιλαμβάνει τα όρη Μάρμπας (Μπάρμπας ή Χιονίστρα) και Κλωκός, τις απότομες πλαγιές του φαραγγιού του ποταμού Σελιούντα που ρέει ανάμεσά του, καθώς επίσης και το παραποτάμιο οικοσύστημα. Το όρος Μάρμπας έχει υψόμετρο 1.615 m και χαρακτηρίζεται από ποικιλία γεωλογικών υποστρωμάτων. Στα χαμηλότερα υψόμετρα υπάρχουν εκτεταμένοι ελαιώνες. Στην ανατολική πλαγιά του όρους εκτείνονται δάση Χαλεπίου πεύκης (*Pinus halepensis*) και σχηματισμοί μακκίας βλάστησης έως τα 800-900 m. Στα μεγαλύτερα υψόμετρα της πλευράς αυτής, φύονται λίγα διάσπαρτα άτομα Κεφαλληνιακής ελάτης (*Abies cephalonica*), ενώ το μεγαλύτερο τμήμα του όρους χαρακτηρίζεται από γυμνούς ασβεστολιθικούς βράχους. Το μεγαλύτερο τμήμα της βόρειας, δυτικής και νότιας πλευράς του όρους που περιλαμβάνεται στην περιοχή, καλύπτεται από πυκνό δάσος Κεφαλληνιακής ελάτης, εκτός από τους γυμνούς ασβεστολιθικούς βράχους της κορυφής. Το όρος Κλωκός (ή Φτέρη) είναι ένα μικρό απομονωμένο βουνό με μέγιστο υψόμετρο 1.779 m και αρκετές άλλες κορυφές. Το κατώτερο τμήμα του βόρειου μέρους είναι αγροτική περιοχή, αποτελούμενη μόνο από ελαιώνες. Στα βόρεια του μοναστηριού Άγιοι Ταξιάρχες φύτευται ένα εκτεταμένο δάσος Χαλεπίου πεύκης που καλύπτει το μεγαλύτερο τμήμα του βόρειου και δυτικού τμήματος του όρους και φθάνει σε υψόμετρο 800-900 m. Η περιοχή έχει αυξημένη σημασία για τη χλωρίδα με παρουσία ενδημικών ειδών, ενώ μεγάλο ενδιαφέρον έχει και όσον αφορά στην Ορνιθοπανίδα και δη στα αρπακτικά.

Εντός της ΕΖΔ απαντούν 9 τύποι οικοτόπων του Παραρτήματος I της Οδηγίας 92/43/ΕΟΚ. 2 είδη πανίδας περιλαμβάνονται στο Παράρτημα II, ενώ 16 είδη (5 φυτά, 3 θηλαστικά, 6 ερπετά και 2 αμφίβια) περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

ΕΖΔ/ΖΕΠ «ΑΛΥΚΗ ΑΙΓΙΟΥ» (GR2320006)

Η περιοχή έχει τριγωνικό σχήμα και βρίσκεται στο ακρωτήριο Γύφτισσα, κοντά στην πόλη του Αιγίου, στον Κορινθιακό κόλπο. Περιλαμβάνει μία μικρή παράκτια λιμνοθάλασσα, η οποία κατά τη θερινή περίοδο ξηραίνεται και περιβάλλεται από καλαμώνες και αλοφυτική βλάστηση. Κοντά στη ζώνη των καλαμώνων παρατηρούνται συστάδες με *Scirpus maritimus* κυρίως στη βόρεια και βορειοδυτική πλευρά. Στο νοτιότερο τμήμα αναπτύσσεται μία στενή ζώνη με αγριοκάλαμα *Phragmites australis*, μεταξύ της λιμνοθάλασσας και του δρόμου που διαχωρίζει την περιοχή από τις γειτονικές καλλιεργούμενες εκτάσεις. Μία μικρή υποβαθμισμένη φυτοκοινωνία με είδη *Tamarix* sp. παρατηρείται στο νοτιότερο τμήμα της περιοχής. Αλίπεδα και υγρά λιβάδια αναπτύσσονται κυρίως στις βόρειες και ανατολικές πλευρές της λιμνοθάλασσας. Στο ανατολικό τμήμα της περιοχής, η μικρή αμμώδης παραλία, πλάτους περίπου 20 m, αποικίζεται από τη φυτοκοινωνία *Agropyretum mediterraneum*. Προχωρώντας από την ακτή προς το εσωτερικό η διαδοχή της βλάστησης χαρακτηρίζεται από μια ζώνη ανάμιξης αμμόφιλων ειδών και ειδών υφάλμυρων νερών (υγρά λιβάδια με *Juncus* sp.), από μία ζώνη που αποτελείται από αμιγείς φυτοκοινωνίες με *Juncus acutus*, *J. maritimus* και *J. heldreichianus* και από μία εκτεταμένη ζώνη καλαμώνων. Η υδρόβια βλάστηση αποτελείται από είδη υδρόβιων μακροφύτων.

Παρά το μικρό της μέγεθος η περιοχή αποτελεί ένα πολύ σημαντικό οικοσύστημα, που συγκεντρώνει όλα τα κύρια χαρακτηριστικά ενός τυπικού υγροτόπου. Οι ζώνες καλαμώνων και τα αλίπεδα είναι σε πολύ καλή κατάσταση και από ορνιθολογική άποψη χαρακτηρίζονται πολύ σημαντικά, αφού προσφέρουν καταφύγιο σε μεταναστευτικά πουλιά. Ο υγρότοπος της Αλυκής, αν και μικρός σε έκταση, έχει μεγάλη ορνιθολογική σημασία, ιδιαίτερα ως περιοχή ανάπαυσης των μεταναστευτικών πουλιών. Ειδικότερα, η περιοχή είναι σημαντική για διαχειμάζουσες πάπιες, διαβατικά παρυδάτια και άλλα μεταναστευτικά είδη.

Στην περιοχή απαντούν 3 Τ.Ο. του Παραρτήματος Ι της Οδηγίας 92/43/ΕΟΚ, με τον 1150 «Λιμνοθάλασσες» να αποτελεί οικότοπο προτεραιότητας. 7 είδη πανίδας περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

Είδος χαρακτηρισμού της ΖΕΠ είναι το Γελογλάρνο *Gelochelidon nilotica* (*Sterna nilotica*) (Υ.ΠΕ.ΧΩ.Δ.Ε. 2010), που σύμφωνα με το Κόκκινο Βιβλίο των Απειλούμενων Ζώων της Ελλάδας χαρακτηρίζεται ως Τρωτό (VU). Επιπλέον, η περιοχή έχει ενταχθεί στις Σημαντικές Περιοχές για τα Πουλιά της Ελλάδας (ΣΠΠΕ) με κωδικό GR093 και ονομασία «Λιμνοθάλασσα Αλυκής Αιγίου».

ΕΖΔ «ΟΡΟΣ ΠΑΝΑΧΑΪΚΟ» (GR2320007)

Το όρος Παναχαϊκό βρίσκεται ΝΑ της πόλης της Πάτρας. Χαρακτηρίζεται από πολυσχιδές ανάγλυφο με αρκετές κορυφές, από τις οποίες η υψηλότερη είναι ο Βοϊδιάς (1.926 m). Το όρος έχει κατεύθυνση από βορρά προς νότο και αποτελεί αντιπροσωπευτικό τμήμα της γεωτεκτονικής ζώνης Ολωνού-Πίνδου. Χαρακτηρίζεται από μεγάλη ποικιλία γεωλογικών υποστρωμάτων και τύπων εδαφών, ενώ υπάρχουν πολλά φαράγγια και ρεματιές με χειμάρρους. Η βλάστηση σε αρκετά μέρη στα κατώτερα υψόμετρα επηρεάζεται έντονα από τις ανθρώπινες δραστηριότητες (καλλιεργήσιμοι αγροί και βοσκοτόπια). Η παρουσία της μακκίας βλάστησης στις άκρες των δρόμων και στα όρια των αγρών φανερώνει ότι σε παλαιότερα χρόνια επικρατούσε αυτός ο τύπος βλάστησης. Στις πιο ανοικτές θέσεις επικρατούν τα φρύγανα. Δάση Κεφαλληνιακής ελάτης *Abies cephalonica* καλύπτουν κυρίως το μεγαλύτερο τμήμα της κατώτερης ανατολικής περιοχής, πάνω από τα χωριά Πιτίτσα, Άνω Σαλμένικο και Βουνόπυργος, καθώς επίσης και το κατώτερο νότιο μέρος πάνω από τα χωριά Μοίρα, Βετέικα και Κουναβέικα. Δάση Κεφαλληνιακής ελάτης απαντούν και στις δυτικές πλαγιές πάνω από τα χωριά Σούλι, Πουρναρόκαστρο και άνω Καστρίτσι. Το δάσος της *Abies cephalonica* έχει καλή δομή, κυρίως στο νοτιοανατολικό τμήμα της περιοχής πάνω από το χωριό Κρήνη και δυτικά της κορυφής Μάρμπας, όπου είναι αξιοσημείωτα πυκνό. Πάνω από τη δασική ζώνη κυριαρχεί ακανθώδης βλάστηση. Στις ζώνες αυτές η διάβρωση των ασβεστόλιθων έχει συμβάλει στο σχηματισμό ενός έντονου ανάγλυφου με απότομες ασβεστολιθικές πλαγιές και σάρρες. Πυκνά χορτολίβαδα που ανήκουν στον ορεινό και ορομεσογειακό όροφο βλάστησης, συμμετέχουν στο σχηματισμό ενός συμπλέγματος βλάστησης που διαφοροποιείται σαφώς σε τέσσερις κύριους τύπους: ανοιχτά στεπόμορφα λιβάδια, ασβεστόλιθοι, απόκρημνοι βραχώδεις σχηματισμοί, ασβεστολιθικές σάρρες και πυκνά κλειστά χορτολίβαδα. Η υποβαθμισμένη βλάστηση, συνοδευόμενη από γυμνό έδαφος, περιγράφει την κυριότερη εικόνα του τοπίου στα υψηλότερα τμήματα του όρους. Αυτό το γυμνό έδαφος προσφέρει καταφύγιο σε μεγάλο ποσοστό της ενδημικής χλωρίδας του όρους και κατά συνέπεια είναι, από χλωριδική άποψη, η πιο σημαντική περιοχή του όρους. Η σπουδαιότητα της περιοχής έγκειται στην παρουσία ενδημικών φυτικών taxa, αλλά και στην ποικιλότητα όσον αφορά στα είδη πανίδας.

Εντός της ΕΖΔ απαντούν 7 Τ.Ο. του Παραρτήματος ΙΙ της Οδηγίας 92/43/ΕΟΚ με τον 6230 «Χλωώδεις διαπλάσεις με *Nardus*, ποικίλων ειδών, σε πυριτιούχα υποστρώματα των ορεινών ζωνών (και των υποορεινών ζωνών της ηπειρωτικής Ευρώπης)» να αποτελεί οικότοπο προτεραιότητας. 7 είδη πανίδας περιλαμβάνονται στο Παράρτημα ΙΙ, ενώ 49 είδη (27 φυτά, 5 θηλαστικά, 8 ερπετά, 7 αμφίβια και 2 ασπόνδυλα) περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

ΕΖΔ «ΟΡΟΣ ΕΡΥΜΑΝΘΟΣ» (GR2320008)

Ο Ερύμανθος είναι το υψηλότερο όρος της εκτεταμένης ορεινής περιοχής της ΒΔ Πελοποννήσου, και χαρακτηρίζεται από πολυσχιδές ανάγλυφο. Από τις πηγές της κορυφής του Ολωνού σχηματίζονται δύο μικρά ποτάμια που διασχίζουν τις δύο μεγαλύτερες χαράδρες του όρους. Το τοπίο χαρακτηρίζεται από αρκετούς καταρράκτες, ιδιαίτερης ομορφιάς. Ο ορεινός όγκος του Ερύμανθου ανήκει στη γεωτεκτονική ζώνη Ολωνού-Πίνδου. Η επαφή των ασβεστολιθικών βράχων με τους αδιαπέραστους από το νερό σχιστόλιθους είναι ο κύριος λόγος για την ύπαρξη πολλών πηγών που εμφανίζονται σε υψόμετρα μεγαλύτερα από 1.500 m. Τα δάση Κεφαλληνιακής ελάτης (*Abies cephalonica*) που καλύπτουν το μεγαλύτερο τμήμα των βόρειων πλαγιών του όρους χαρακτηρίζονται από καλή δομή και πυκνές συστάδες μέχρι το υψόμετρο των 1.800-1.900 m, ενώ στις δυτικής έκθεσης κλιτύες απαντούν εκτεταμένα ασβεστολιθικά βραχώδη οικοσυστήματα. Οι νότιας έκθεσης πλαγιές του όρους καλύπτονται από δάση Κεφαλληνιακής ελάτης και αραιές συστάδες βουνοκυπάρισσου (*Juniperus foetidissima*) που ανέρχονται μέχρι χαμηλότερο υψόμετρο 1.600-1.700 m. Συνέπεια της έντονης διάβρωσης και της υπερβόσκησης είναι η παρουσία υποβαθμισμένων φυτοκοινωνιών, που συνοδεύονται από γυμνά βράχια. Το όρος παρουσιάζει χλωριδικό ενδιαφέρον με παρουσία πολλών ενδημικών φυτικών taxa (Μαρουλής 2003).

Εντός της ΕΖΔ απαντούν 11 Τ.Ο. του Παραρτήματος Ι της Οδηγίας 92/43/ΕΟΚ, με δύο εξ αυτών να αποτελούν οικοτόπους προτεραιότητας:

- 6230 Χλωώδεις διαπλάσεις με *Nardus*, ποικίλων ειδών, σε πυριτιούχα υποστρώματα των ορεινών ζωνών (και των υποορεινών ζωνών της ηπειρωτικής Ευρώπης) και
- 9560 Ενδημικά δάση με *Juniperus* spp.

2 είδη περιλαμβάνονται στο Παράρτημα ΙΙ, με το Λεπιδόπτερο *Callimorpha quadripunctaria* να αποτελεί είδος προτεραιότητας. Επιπλέον 53 είδη, εκ των οποίων τα περισσότερα αφορούν σε φυτά (37 taxa), περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

ΖΕΠ «ΟΡΗ ΜΠΑΡΜΠΑΣ, ΚΛΩΚΟΣ, ΦΑΡΑΓΓΙ ΣΕΛΙΝΟΥΝΤΑ» (GR2320010)

Η περιοχή περιλαμβάνει τους ορεινούς όγκους του Κλωκού (1777m) και Μπαρμπά (1613m), καθώς και το μεταξύ τους φαράγγι του Σελινούντα, το οποίο σε μήκος σχεδόν 8 χιλιομέτρων είναι απροσπέλαστο χωρίς ανθρώπινες παρεμβάσεις. Περιλαμβάνει επίσης, προς τα ανατολικά το οροπέδιο Αραβωνίτσας και την κορυφή Κολοκοτρώνης (987 μ.) και τους κροκαλοπαγείς γκρεμούς στις Δ. όχθες του ποταμού Κερυνίτη. Η βλάστηση της περιοχής αφορά κυρίως σε δάση Κεφαλληνιακής ελάτης (*Abies cephalonica*), σημαντικό τμήμα των οποίων στον Κλωκό επηρεάστηκε από την πυρκαγιά του 2007, πευκοδάση, ψευδοαλπικές ανωδασικές ζώνες, παραποτάμια βλάστηση, μεικτά δάση πεύκης – πλατύφυλλης δρυός στην Αραβωνίτσα και τον Κολοκοτρώνη, δασικές εκτάσεις με αριές και άλλα αείφυλλα σκληρόφυλλα στην κοιλάδα του Σελινούντα, κάθετους γκρεμούς και ορεινούς βοσκότοπους. Η ΖΕΠ περιλαμβανόταν στο Πρόγραμμα Επαναξιολόγησης των 69 σημαντικών περιοχών για τα πουλιά για τον χαρακτηρισμό τους ως Ζωνών Ειδικής Προστασίας της Орνιθοπανίδας, στο πλαίσιο του οποίου εκπονήθηκε Σχέδιο Δράσης για την περιοχή (Παπακωνσταντίνου 2009α).

Είδη χαρακτηρισμού της ΖΕΠ είναι το Χρυσογέρακο (*Falco biarmicus*), ο Μπούφος (*Bubo bubo*) και ο Λευκονώτης Δρυοκολάπτης (*Dendrocops leucotos*). Είδη οριοθέτησης είναι το Όρνιο (*Gyps fulvus*), ο Φιδαετός (*Circaetus gallicus*), ο Χρυσαιτός (*Aquila chrysaetos*), ο Πετρίτης (*Falco peregrinus*) και η Δενδροσταρήθρα (*Lullula arborea*).

ΖΕΠ «ΥΓΡΟΤΟΠΟΙ ΚΑΛΟΓΡΙΑΣ- ΛΑΜΙΑΣ ΚΑΙ ΔΑΣΟΣ ΣΤΡΟΦΥΛΙΑΣ» (GR2320011)

Η περιοχή περιλαμβάνει τη βορειοδυτικότερη παράκτια ζώνη της Πελοποννήσου, από το ακρωτήριο Άραξος και το ακρωτήριο Μαύρη Μύτη στα βόρεια έως τον οικισμό (περίπου) της Μανωλάδας και του Μπρινιά στα νότια, στα όρια της ΖΕΠ GR2330009 – Λιμνοθάλασσα Κοτύχι – Αλυκή Λεχαινών. Σε σχέση με την παλαιότερη ΖΕΠ τα όρια επεκτείνονται προς βορρά, έτσι ώστε να συμπεριλάβουν την Λιμνοθάλασσα της Καλογριάς. Η περιοχή χαρακτηρίζεται από ένα μωσαϊκό που συνδυάζει παράκτιους υγρότοπους με εκτεταμένα συστήματα θινών, παραλιακών δασών και ασβεστολιθικών λόφων με τυπική μεσογειακή βλάστηση. Στο μεγαλύτερο μέρος της περιοχής επικρατούν σχεδόν επίπεδα εδάφη. Ανάμεσά τους αναδύονται οι ασβεστολιθικοί λόφοι «Μαύρα Βουνά» (240 μ.) και ο μικρός λόφος «Κουνουπέλι» (47 μ.). Στην περιοχή εντοπίζεται το μεγαλύτερο δάσος (και ένα από τα ελάχιστα) Κουκουναριάς *Pinus pinea* της χώρας και το μοναδικό δάσος δρυός που βρίσκεται στο ύψος της θάλασσας. Η ΖΕΠ περιλαμβανόταν στο Πρόγραμμα Επαναξιολόγησης των 69 σημαντικών περιοχών για τα πουλιά για τον χαρακτηρισμό τους ως Ζωνών Ειδικής Προστασίας της Ορνιθοπανίδας, στο πλαίσιο του οποίου εκπονήθηκε Σχέδιο Δράσης για την περιοχή (Λατσούδης 2009).

Είδη χαρακτηρισμού της ΖΕΠ είναι ο Μικροτσικνιάς (*Ixobrychus minutus*), ο Λευκοτσικνιάς (*Egretta garzetta*), ο Πορφυροτσικνιάς (*Ardea purpurea*), η Χαλκόκοτα (*Plegadis falcinellus*), η Βαλτόπαπια (*Aythya nyroca*), το Μαυροκιρκίνεζο (*Falco vespertinus*), ο Καλαμοκανάς (*Himantopus himantopus*), το Νεροχελίδονο (*Glareola pratincola*), ο Θαλασσοσφυριχτής (*Charadrius alexandrinus*), η Νανοσκαλίδρα (*Calidris minuta*), η Λιμόζα (*Limosa limosa*), ο Μαυρότρυγγας (*Tringa erythropus*), ο Βαλτότρυγγας (*Tringa stagnatilis*), το Γελογλάρονο (*Gelochelidon nilotica*) και η Λιοστριτίδα (*Hippolais olivetorum*). Είδη οριοθέτησης είναι το Νανοβουτηχτάρι (*Tachybaptus ruficollis*), ο Ήταυρος (*Botaurus stellaris*), ο Αργυροτσικνιάς (*Casmerodius albus*), η Πρασινοκέφαλη πάπια (*Anas platyrhynchos*) και ο Πρασινοσκέλης (*Tringa nebularia*).

Η ΖΕΠ εντοπίζεται εντός των ορίων του Εθνικού Πάρκου Υγροτόπων Κοτυχίου-Στροφυλιάς και υπάγεται στην περιοχή ευθύνης του Φ.Δ.Υ.Κ.Σ.

ΖΕΠ «ΟΡΟΣ ΕΡΥΜΑΝΘΟΣ» (GR2320012)

Η περιοχή περιλαμβάνει τον κυρίως Ερύμανθο καθώς και γειτονικά βουνά τα οποία γεωγραφικά θεωρούνται προεκτάσεις του. Τα όρια της περιοχής η οποία καταλαμβάνει μεγάλα τμήματα των Π.Ε. Αχαΐας και Ηλείας, κινούνται περίπου στην ισοϋψή των 800 μ. (400-1200) και ακολουθούν σε μεγάλο βαθμό δρόμους που συνδέουν οικισμούς στους πρόποδες των βουνών της περιοχής. Η περιοχή χαρακτηρίζεται από έντονο ανάγλυφο που περιλαμβάνει απότομες κορυφές, πλαγιές, σάρες, οροπέδια και στενές κοιλάδες από τις οποίες ξεκινούν μεγάλα ποτάμια της βόρειας και δυτικής Πελοποννήσου (Σελινούντας, Πείρος, Πηνειός, Ερύμανθος). Η βλάστηση της περιοχής περιλαμβάνει μεσογειακούς θαμνότοπους χαμηλότερα, μεγάλα αμιγή δάση Κεφαλληνιακής ελάτης (*Abies cephalonica*), συστάδες βουνοκυπάρισσων (*Juniperus foetidissima*) στην ανώτερη ζώνη, και εκτεταμένες λιβαδικές εκτάσεις πάνω από το δασοόριο. Σε μικρότερο βαθμό συναντώνται συστάδες φυλλοβόλων ειδών (δρύες, καστανιές) και παραποτάμια βλάστηση, και καθώς και γυμνές από βλάστηση εκτάσεις. Η ΖΕΠ περιλαμβανόταν στο Πρόγραμμα Επαναξιολόγησης των 69 σημαντικών περιοχών για τα πουλιά για τον χαρακτηρισμό τους ως Ζωνών Ειδικής Προστασίας της Ορνιθοπανίδας (Παπανδρόπουλος 2009).

Είδη χαρακτηρισμού της ΖΕΠ είναι ο Χρυσαιτός (*Aquila chrysaetos*), είδος που σύμφωνα με το Κόκκινο Βιβλίο των Απειλούμενων Ζώων της Ελλάδας χαρακτηρίζεται ως Κινδυνεύον (EN). Είδη χαρακτηρισμού είναι ο Φιδαετός (*Circaetus gallicus*), ο Πετρίτης (*Falco peregrinus*), η Πετροπέρδικα (*Alectoris graeca*), η Φάσσα (*Columba palumbus*), ο Μπούφος (*Bubo bubo*), η Δεντροσταρήθρα (*Lullula arborea*), η Ωχροκελάδα (*Anthus campestris*) και ο Αετομάχος (*Lanius collurio*).

**ΖΕΠ «ΟΡΟΣ ΧΕΛΜΟΣ (ΑΡΟΑΝΙΑ)- ΦΑΡΑΓΓΙ ΒΟΥΡΑΪΚΟΥ ΚΑΙ ΠΕΡΙΟΧΗ ΚΑΛΑΒΡΥΤΩΝ»
(GR2320013)**

Η ΖΕΠ περιλαμβάνονταν στο Πρόγραμμα Επαναξιολόγησης των 69 σημαντικών περιοχών για τα πουλιά για τον χαρακτηρισμό τους ως Ζωνών Ειδικής Προστασίας της Οрниθοπανίδας (Παπακωνσταντίνου 2009). Περιλαμβάνει τις δύο ΣΠΠΕ «GR095 Φαράγγι Βουραϊκού και Καλάβρυτα και «GR096 Όρος Χελμός (Αροάνια)».

Είδη χαρακτηρισμού της νέας ΖΕΠ είναι ο Χρυσαιτός (*Aquila chrysaetos*) και ο Μπούφος (*Bubo bubo*). Είδη οριοθέτησης είναι ο Φιδαετός (*Circaetus gallicus*), ο Πετρίτης (*Falco peregrinus*), η Πετροπέρδικα (*Alectoris graeca*), η Βουνοσταχτάρα (*Apus melba*), ο Λευκονώτης Δρυοκολάπτης (*Dendrocopos leucotos*), η Δεντροσταρήθρα (*Lullula arborea*) και η Ωχροκελάδα (*Anthus campestris*).

Η ΖΕΠ εντοπίζεται εντός των ορίων του Εθνικού Πάρκου Χελμού-Βουραϊκού και υπάγεται στην περιοχή ευθύνης του Φ.Δ. Χελμού-Βουραϊκού.

ΕΖΔ/ΖΕΠ «ΟΡΟΠΕΔΙΟ ΦΟΛΟΗΣ» (GR2330002)

Στην περιοχή τον κύριο τύπο βλάστησης αντιπροσωπεύουν τα δάση με *Quercus frainetto*. Στις δυτικές εκθέσεις η *Q. frainetto* απαντά σε μίξη με την *Pinus halepensis* και σε όριά της, στις παρυφές του δάσους αναμιγνύεται με αείφυλλα πλατύφυλλα, τα οποία αποτελούν και τον υπόροφό της. Χαρακτηριστική είναι η απουσία της φυσικής αναγέννησης των δασών της *Q. frainetto* και τα σημάδια των καλλιεργειών, της βόσκησης και της λαθροϋλοτομίας. Τα δάση Χαλεπίου πεύκης καταλαμβάνουν τα χαμηλότερα υψόμετρα μέχρι και τα 700 m και τα εκμεταλλεύονται οι αγρότες της περιοχής για συλλογή ρητίνης. Ο υπόροφος τους αποτελείται από αείφυλλα πλατύφυλλα, κατά τμήματα. Η μακκία βλάστηση απαντά ως αμιγής, σε μικρή έκταση, σε ασβεστόλιθους και ως υπόροφος της *Pinus halepensis* στα χαμηλότερα υψόμετρα των συστάδων της *Q. frainetto*. Τα φρύγανα και οι εγκαταλειμμένοι αγροί καταλαμβάνουν τις εκτάσεις γύρω από τους οικισμούς και διάκενα των δασών. Οι γεωργικές καλλιέργειες καταλαμβάνουν εκτάσεις γύρω από οικισμούς, αλλά και μέσα στα δάση της *Q. frainetto*.

Όσον αφορά στην ορνιθοπανίδα η περιοχή είναι σημαντική για είδη χαρακτηριστικά των μεικτών δασών, των βοσκοτόπων και των ελαιώνων.

Στην περιοχή απαντούν 2 Τ.Ο. του Παραρτήματος Ι της Οδηγίας 92/43/ΕΟΚ, ενώ 2 είδη πανίδας περιλαμβάνονται στο Παράρτημα ΙΙ. Επιπλέον 7 είδη πανίδας (4 θηλαστικά και 3 ερπετά) περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

Είδη χαρακτηρισμού της ΖΕΠ είναι η Μεσοτσικλιτάρρα (*Dendrocopos medius*) και το Φρυγανοτσίχλονο (*Emberiza caesia*) (Υ.ΠΕ.ΧΩ.Δ.Ε. 2010). Επιπλέον, η περιοχή έχει ενταχθεί στις Σημαντικές Περιοχές για τα Πουλιά της Ελλάδας (ΣΠΠΕ) με κωδικό GR100 και ονομασία «Όρος Φολόη».

ΕΖΔ «ΕΚΒΟΛΕΣ (ΔΕΛΤΑ) ΠΗΝΕΙΟΥ» (GR2330003)

Η περιοχή ανήκει στην κατηγορία των ολοκαινικών δέλτα. Ο μορφοδυναμικός της τύπος είναι αποτέλεσμα των δυναμικών διεργασιών στο χώρο του δέλτα, συνδυασμός δράσης του ποταμού - τροφοδοσία- και των κυμάτων - ρευμάτων της ακτής, και έχει ταξινομηθεί στον τύπο του πέλματος πτηνού. Τα υλικά είναι ανάμικτα και η ποτάμια τροφοδοσία σημαντική. Το σύστημα αμμοθινικών σχηματισμών στην περιοχή διακρίνεται σε δύο ζώνες. Η πρώτη αποτελείται από χαμηλού ύψους σχεδόν επίπεδες θίνες, ύψους 0,7-1 m και πλάτους 28-30 m. Το 20-40% της επιφάνειάς τους καλύπτεται από βλάστηση, ενώ το υπόλοιπο τμήμα καλύπτεται από φυτικά υπολείμματα και χούμο. Η δεύτερη ζώνη χαρακτηρίζεται από μεγαλύτερο ύψος (6-7 m) και κυρίως φυτικά είδη είναι η

Ammophila arenaria και το *Medicago maritima*. Έπειτα ακολουθεί μία ζώνη με θαμνώδη βλάστηση και είδη όπως η λυγαριά (*Vitex agnus-castus*), το πουρνάρι (*Quercus coccifera*), η αφάνα (*Sarcopoterium spinosum*) κ.ά. Στην περιοχή έχουν φυτευθεί τεχνητά δάση, αποτελούμενα από *Pinus halepensis*, *Acaccia* sp., *Nerium oleander*, *Gleditshia triacanthos* κ.ά.. Η βλάστηση κατά μήκος των όχθων αποτελείται κυρίως από *Phragmites australis*, *Typha latifolia*, *Salix alba* κ.ά. Η σημασία της περιοχής έγκειται κυρίως στις υπάρχουσες θίνες, στην αισθητική αξία του τεχνητού δάσους και στα δασικά υπολείμματα κατά μήκος των όχθων του ποταμού, ενώ αξιοσημείωτη είναι και η ποικιλομορφία της πανίδας της περιοχής.

Εντός της ΕΖΔ απαντούν 8 Τ.Ο. του Παραρτήματος Ι της Οδηγίας 92/43/ΕΟΚ. 4 είδη πανίδας περιλαμβάνονται στο Παράρτημα ΙΙ της Οδηγίας 92/43/ΕΟΚ, με τον Ζουρνά (*Valencia letourneuxi*) να αποτελεί είδος προτεραιότητας και να χαρακτηρίζεται ως Κρισίμως Κινδυνεύον (CR), τόσο σε εθνικό όσο και σε διεθνές επίπεδο. Ο ζουρνάς είναι ενδημικό είδος των περισσότερων υδατικών συστημάτων της Δ. Ελλάδας και της ΝΔ Αλβανίας, τα οποία εκβάλλουν απευθείας στο Ιόνιο πέλαγος. Στην Πελοπόννησο έχει βρεθεί στον Αλφειό και στον Πηνειό (Οικονομίδης και Χρυσοπολίτου 2009). Επιπλέον 14 είδη (8 θηλαστικά, 4 ερπετά, 1 αμφίβιο και 1 ιχθύς) περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

ΕΖΔ «ΛΙΜΝΟΘΑΛΑΣΣΑ ΚΟΤΥΧΙ, ΒΡΙΝΙΑ» (GR2330006)

Το Κοτύχι (ή Νέβυθος) είναι μια υφάλμυρη παραλιακή ρηχή (30-40 cm) λιμνοθάλασσα, που βρίσκεται λίγα χιλιόμετρα βόρεια του ακρωτηρίου της Κυλλήνης. Καλύπτει έκταση 800 ha περίπου και είναι η μεγαλύτερη λιμνοθάλασσα που παραμένει στη δυτική Πελοπόννησο, μετά την αποξήρανση της λιμνοθάλασσας της Αγουλινίτσας. Τροφοδοτείται από σημαντικές ποσότητες γλυκού νερού που εισρέουν από διάφορα μικρά ρέματα, τα μεγαλύτερα των οποίων είναι το Μπρατζελέικο, ο Γούβος, ο Συκιάς και η Τρικοκιά. Αυτά τα ρέματα εισέρχονται στη λιμνοθάλασσα, κυρίως από τη νότια και την ανατολική της πλευρά. Στο κέντρο της δυτικής πλευράς της υπάρχει ένα άνοιγμα πλάτους 30 m περίπου που συνδέει τη λιμνοθάλασσα με το Ιόνιο πέλαγος. Πρόκειται για τη μεγαλύτερη και σημαντικότερη λιμνοθάλασσα της Πελοποννήσου. Αν και οι αγροτικές δραστηριότητες έχουν επηρεάσει την περιοχή γύρω από τον υγρότοπο, οι οικότοποί του δεν έχουν επηρεαστεί σημαντικά από αυτές. Η περιοχή παρουσιάζει εξαιρετικό Ορνιολογικό ενδιαφέρον. Αποτελεί τμήμα του Διεθνούς Υγροτόπου Ramsar 3GR011 «Λιμνοθάλασσες Κοτυχίου».

Εντός της ΕΖΔ απαντούν 6 Τ.Ο. του Παραρτήματος Ι της Οδηγίας 92/43/ΕΟΚ, με τον 1150 «Λιμνοθάλασσες» να αποτελεί οικότοπο προτεραιότητας. 5 είδη πανίδας περιλαμβάνονται στο Παράρτημα ΙΙ της Οδηγίας 92/43/ΕΟΚ, με τον Ζουρνά (*Valencia letourneuxi*) και τη θαλάσσια χελώνα *Caretta caretta* να αποτελούν είδη προτεραιότητας. Επιπλέον 22 είδη περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

Η ΕΖΔ εντοπίζεται εντός των ορίων του Εθνικού Πάρκου Υγροτόπων Κοτυχίου-Στροφυλιάς και υπάγεται στην περιοχή ευθύνης του Φ.Δ.Υ.Κ.Σ.

ΕΖΔ «ΠΑΡΑΚΤΙΑ ΘΑΛΑΣΣΙΑ ΖΩΝΗ ΑΠΟ ΑΚΡ. ΚΥΛΛΗΝΗ ΕΩΣ ΤΟΥΜΠΙ- ΚΑΛΟΓΡΙΑ» (GR2330007)

Η περιοχή περιλαμβάνει τη θαλάσσια παράκτια έκταση που εκτείνεται από την ακτή της Καλογριάς έως το ακρωτήριο Κυλλήνη. Τα λιβάδια του θαλάσσιου Αγγειοσπέρμου *Posidonia oceanica* αναπτύσσονται στο αμμώδες υπόστρωμα της περιοχής και σε βάθος έως 15 m. Οι αμμώδεις ακτές της αποτελούν σημαντικούς τόπους ωοτοκίας της θαλάσσιας χελώνας *Caretta caretta*. Η ακτή από την Καλογριά έως τη Μανωλάδα χαρακτηρίζεται από την παρουσία αμμοθινών με την τυπική βλάστηση των ειδών *Ammophila arenaria* και *Euphorbia paralias*. Πάνω από τις αμμοθίνες υπάρχει μία λωρίδα με *Juniperus phoenicea*, *Pistacia lentiscus* κ.ά. Αμέσως μετά αρχίζει το δάσος της Στροφυλιάς.

Νοτιότερα η ακτή καλύπτεται από λεπτή άμμο και σχηματίζονται χαμηλές θίνες μέχρι τη λιμνοθάλασσα Κοτύχι όπου η λωρίδα της άμμου γίνεται χονδρόκοκη.

Εντός της ΕΖΔ απαντούν 14 Τ.Ο. του Παραρτήματος Ι της Οδηγίας 92/43/ΕΟΚ, με δύο εξ αυτών να αποτελούν οικοτόπους προτεραιότητας. Πρόκειται για τους:

- 1120 Εκτάσεις θαλάσσιας βλάστησης με *Posidonia* (*Posidonion oceanicae*)
- 1150 Λιμνοθάλασσες.

5 είδη πανίδας περιλαμβάνονται στο Παράρτημα ΙΙ της Οδηγίας 92/43/ΕΟΚ, με τη θαλάσσια χελώνα *Caretta caretta* να αποτελεί είδη προτεραιότητας. Επιπλέον 3 είδη περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

Η ΕΖΔ εντοπίζεται στην ευρύτερη περιοχή ευθύνης του Φ.Δ.Υ.Κ.Σ.

ΖΕΠ «ΛΙΜΝΟΘΑΛΑΣΣΑ ΚΟΤΥΧΙ- ΑΛΥΚΗ ΛΕΧΑΙΝΩΝ» (GR2330009)

Όπως προαναφέρθηκε η λιμνοθάλασσα Κοτυχίου έχει αυξημένη σημασία για την Ορνιθοπανίδα, γεγονός που μεταξύ άλλων οδήγησε και στο χαρακτηρισμό της ως Διεθνή Υγρότοπο της Σύμβασης Ramsar. Ιδιαίτερα σημαντική είναι η περιοχή για τα αναπαραγόμενα, τα διαβατικά και τα διαχειμάζοντα υδρόβια πτηνά. Επιπλέον, η περιοχή έχει ενταχθεί στις Σημαντικές Περιοχές για τα Πουλιά της Ελλάδας (ΣΠΠΕ) με κωδικό GR099 και ονομασία «Λιμνοθάλασσα Κοτύχι».

Εντός της ΖΕΠ έχει καταγραφεί η παρουσία 69 ειδών της Οδηγίας 2009/147/ΕΚ. Είδη χαρακτηρισμού είναι ο Αργυροτσικινιάς (*Casmerodius albus*), ο Λευκοτσικινιάς (*Egretta garzetta*), το Κιρκινέζι (*Falco naumanni*) και η Χαλκόκοτα (*Plegadis falcinellus*) (Υ.ΠΕ.ΧΩ.Δ.Ε. 2010).

Η ΖΕΠ εντοπίζεται εντός των ορίων του Εθνικού Πάρκου Υγροτόπων Κοτυχίου-Στροφυλιάς και υπάγεται στην περιοχή ευθύνης του Φ.Δ.Υ.Κ.Σ.

ΖΕΠ «ΟΡΗ ΑΡΤΕΜΗΣΙΟ ΚΑΙ ΛΥΡΚΕΙΟ» (GR2510004)

Η περιοχή περιλαμβάνει τις κορυφές και τα μικρά οροπέδια στα όρη Λύρκειο και Αρτεμίσιο, εκτός των οικισμών που περιβάλλουν τον ορεινό όγκο. Τα οικοσυστήματά της αφορούν σε βραχώδεις περιοχές, λιβαδικές εκτάσεις, θαμνώνες και δάση κωνοφόρων στα μεγαλύτερα υψόμετρα. Η ΖΕΠ περιλαμβανόταν στο Πρόγραμμα Επαναξιολόγησης των 69 σημαντικών περιοχών για τα πουλιά για τον χαρακτηρισμό τους ως Ζωνών Ειδικής Προστασίας της Ορνιθοπανίδας, στο πλαίσιο του οποίου εκπονήθηκε Σχέδιο Δράσης για την περιοχή (Μπούσμπουρας 2009).

Είδος χαρακτηρισμού της ΖΕΠ είναι ο Χρυσαιτός (*Aquila chrysaetos*), είδος που χαρακτηρίζεται ως Κινδυνεύον (ΕΝ), σύμφωνα με το Κόκκινο Βιβλίο των Απειλούμενων Ζώων της Ελλάδας (Λεγάκης και Μαραγκού 2009). Είδη οριοθέτησης είναι ο Φιδαετός (*Circaetus gallicus*), ο Μπούφος (*Bubo bubo*) και η Δενδροσταρήθρα (*Lullula arborea*).

ΕΖΔ «ΚΟΡΥΦΕΣ ΟΡΟΥΣ ΚΥΛΛΙΝΗ (ΖΗΡΕΙΑ) & ΧΑΡΑΔΡΑ ΦΛΑΜΠΟΥΡΙΤΣΑ» (GR2530001)

Στα μεγάλα υψόμετρα του όρους Κυλλίνη επικρατούν τα δάση Κεφαλληνιακής ελάτης (*Abies cephalonica*) και Μαύρης πεύκης (*Pinus nigra*). Η χαράδρα της Φλαμπουρίτσας διασχίζεται από τον Σίθα ποταμό και χαρακτηρίζεται επίσης από δάση Κεφαλληνιακής ελάτης και Μαύρης πεύκης, υγρόφιλες όψεις των ορεινών δασών κωνοφόρων με πλατάνια (*Platanus orientalis*) και πολλές άλλες θαμνώδεις φυτοκοινωνίες, ασβεστολιθικούς απόκρημνους βράχους και ανοιχτά βραχώδη

"στεπόμορφα" λιβάδια κατά τη μετάβαση προς τα ανωδασικά όρια. Τα μεσαία υψόμετρα (600-800 m) χαρακτηρίζονται από υπολειμματικές συστάδες φυλλοβόλων δρυών, κυρίως με χνοώδη δρυ (*Quercus pubescens*), και μεγάλες επιφάνειες καλλιεργούμενης γης. Το όρος Κυλλήνη χαρακτηρίζεται από πλούσια χλωρίδα και σχετικά υψηλό ποσοστό ενδημισμού, με τη μεγαλύτερη συγκέντρωση ενδημικών ειδών να παρατηρείται στα μεγάλα υψόμετρα.

Εντός της ΕΖΔ απαντούν 11 τύποι οικοτόπων του Παραρτήματος Ι της Οδηγίας 92/43/ΕΟΚ, με δύο εξ αυτών να αποτελούν οικοτόπους προτεραιότητας. Πρόκειται για τους:

- 6230 Χλωώδεις διαπλάσεις με *Nardus*, ποικίλων ειδών, σε πυριτιούχα υποστρώματα των ορεινών ζωνών (και των υποορεινών ζωνών της ηπειρωτικής Ευρώπης) και
- 9530 (Υπο)μεσογειακά πευκοδάση με ενδημικά μαυρόπευκα.

3 είδη περιλαμβάνονται στο Παράρτημα ΙΙ της Οδηγίας 92/43/ΕΟΚ, με την *Globularia stygia* να αποτελεί είδος προτεραιότητας. Επιπλέον 102 είδη περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000, με τα περισσότερα εξ αυτών (88 taxa) να αφορούν σε φυτά.

ΕΖΔ/ΖΕΠ «ΛΙΜΝΗ ΣΤΥΜΦΑΛΙΑ» (GR2530002)

Η λίμνη Στυμφαλία αποτελεί τμήμα του οροπεδίου που βρίσκεται στο νοτιότερο άκρο της Π.Ε. Κορινθίας και περιβάλλεται από τα όρη Κυλλήνη (Ζήρεια), Ολίγυρτο, Μαυροβούνιο και Γκαρρία. Το γεωλογικό υπόστρωμα της περιοχής αποτελείται κυρίως από ασβεστόλιθους που ανήκουν στη γεωτεκτονική ζώνη Γαβρόβου-Τριπόλεως. Ο βυθός της λίμνης καλύπτεται από πρόσφατες εναποθέσεις αργίλου. Πολλά καρστικά φρέατα περιβάλλουν τη λίμνη και την τροφοδοτούν με καθαρό νερό. Το εμβαδόν της επιφάνειάς της παρουσιάζει εποχικές διακυμάνσεις, ενώ κατά καιρούς η λίμνη αποξηραίνεται εντελώς. Λίμνες ορεινού τύπου, όπως η Στυμφαλία, είναι σπάνιες όχι μόνο στην Πελοπόννησο αλλά και σε όλη την Ελλάδα. Η περιοχή αποτελεί πολύ σημαντικό καταφύγιο για τα μεταναστευτικά πουλιά, αλλά και σημαντικό τόπο αναπαραγωγής. Εξαιρετικό ενδιαφέρον παρουσιάζει και ως προς την Ιχθυοπανίδα, με παρουσία ενδημικών και απειλούμενων ειδών όπως ο Ποταμοκέφαλος του Μωριά (*Squalius moreoticus*) και ο Στυμφαλικός πελασγός (*Pelagus stymphalicus*). Γύρω από τη λίμνη επικρατούν δάση Κεφαλληνιακής ελάτης (*Abies cephalonica*) και Μαύρης πεύκης (*Pinus nigra*).

Όσον αφορά στην ορνιθοπανίδα η περιοχή είναι σημαντική για τα αναπαραγόμενα, διαβατικά και διαχειμάζοντα υδρόβια.

Στην περιοχή απαντούν 3 Τ.Ο. του Παραρτήματος Ι της Οδηγίας 92/43/ΕΟΚ, ενώ 7 είδη πανίδας περιλαμβάνονται στο Παράρτημα ΙΙ. Επιπλέον 26 είδη (4 φυτά, 6 θηλαστικά, 11 ερπετά και 5 αμφίβια) περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

Είδη χαρακτηρισμού της ΖΕΠ είναι η Βαλτοπάπια (*Aythya nyroca*) και ο Μικροτσικνιάς (*Ixobrychus minutus*) (Υ.Π.Ε.Χ.Ω.Δ.Ε. 2010). Επιπλέον, η περιοχή έχει ενταχθεί στις Σημαντικές Περιοχές για τα Πουλιά της Ελλάδας (ΣΠΠΕ) με κωδικό GR117 και ονομασία «Λίμνη Στυμφαλία».

ΕΖΔ «ΑΚΡΟΚΟΡΙΝΘΟΣ» (GR2530003)

Η περιοχή περιλαμβάνει ένα λόφο, υψομέτρου 574m, ο οποίος αποτελείται κυρίως από σκληρό ασβεστολιθικό υπόστρωμα. Κατά τόπους σχηματίζονται απότομες πλαγιές που καλύπτονται από χασμοφυτική βλάστηση. Κοντά στην κορυφή του βράχου απαντάται ένα βενετσιάνικο κάστρο, ενώ

στην κορυφή εντοπίζονται τα ερείπια αρχαίου ελληνικού ναού. Η περιοχή έχει μεγάλο ιστορικό και αρχαιολογικό ενδιαφέρον. Ταυτόχρονα, χαρακτηρίζεται από μεγάλη φυσική ομορφιά και φιλοξενεί σημαντικό αριθμό ενδημικών φυτικών taxa.

Εντός της ΕΖΔ απαντούν 3 Τ.Ο. του Παραρτήματος Ι της Οδηγίας 92/43/ΕΟΚ. 2 είδη πανίδας περιλαμβάνονται στο Παράρτημα ΙΙ της Οδηγίας 92/43/ΕΟΚ, με το Λεπιδόπτερο *Callimorpha quadripunctaria* να αποτελεί είδος προτεραιότητας. Επιπλέον 15 είδη (5 φυτά, 8 ερπετά, 1 αμφίβιο και 1 ασπόνδυλο) περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

ΕΖΔ «ΟΡΟΣ ΟΛΙΓΥΡΤΟΣ» (GR2530004)

Το όρος εκτείνεται στο ΒΑ τμήμα της κεντρικής Πελοποννήσου και συνδέει τα βουνά Ζήρεια προς βορά, Αρτεμίσιο και Φαρμακά προς τα ΝΑ και Σαϊτά προς τα δυτικά. Η υψηλότερη ζώνη του βουνού περιλαμβάνει βραχώδεις πλαγιές, απόκρημνα βραχώδη πρηνή και βοσκοτόπια. Στο βόρειο τμήμα του βουνού επικρατούν δάση Κεφαλληνιακής ελάτης (*Abies cephalonica*), ενώ το νότιο τμήμα είναι υπερβοσκημένο, με σκόρπια άτομα δρυός (*Quercus* sp.) και υπολείμματα μακκίας βλάστησης ή παλαιότερων δασών. Η κορυφογραμμή του Ολίγυρτου είναι ο υδροκρίτης μεταξύ των περιοχών του Φενεού (710 m) προς τα βορειοδυτικά, της λίμνης Στυμφαλίας (600 m) προς τα βορειοανατολικά, της Αλέας (600 m) προς τα νοτιοανατολικά και της Κανδήλας (630 m) προς τα νότια. Μεγάλες πηγές εμφανίζονται, κυρίως, κατά μήκος του νότιου ορίου του Ολίγυρτου.

Εντός της ΕΖΔ απαντούν 5 τύποι οικοτόπων του Παραρτήματος Ι της Οδηγίας 92/43/ΕΟΚ με τον 9560 «Ενδημικά δάση με *Juniperus* spp.» να αποτελεί οικοτόπο προτεραιότητας. 4 είδη ερπετών περιλαμβάνονται στο Παράρτημα ΙΙ της Οδηγίας 92/43/ΕΟΚ, ενώ 42 είδη (26 φυτά, 5 θηλαστικά, 7 ερπετά και 4 αμφίβια) περιλαμβάνονται στο πεδίο «Άλλα σημαντικά είδη» της βάσης δεδομένων του Δικτύου Natura 2000.

ΖΕΠ «ΟΡΟΣ ΖΗΡΕΙΑ (ΚΥΛΛΗΝΗ)» (GR2530006)

Η περιοχή περιλαμβάνει τον ορεινό όγκο της Κυλλήνης (Ζήρεια) σε σχήμα πετάλου με υψηλότερη κορυφή τη Μεγάλη Ζήρεια στο Δυτικό άκρο. Το «πέταλο» αυτό περικλείει την κοιλάδα της Φλαμπουρίτσας. Επίσης, στις παρυφές της Μεγάλης Ζήρειας και Δυτικά της Φλαμπουρίτσας εκτείνεται το αξιόλογο σε έκταση οροπέδιο της Ζήρειας (Ξηροκάμπι). Στις Νοτιοδυτικές πλαγιές βρίσκεται και το οροπέδιο Στένωμα –Σκαφιδιά, σε δύο επίπεδα. Σε όλα τα οροπέδια σχηματίζονται εποχιακές λίμνες. Δυτικά και Βορειοδυτικά, όριο είναι ο ποταμός Όλβιος που ρέει στην πεδιάδα του Φενεού, με δυτικότερο άκρο τη Γαΐδουρόραχη στο Μεσινό. Νότια συμπεριλαμβάνει μεγάλο τμήμα του Γερόντιου Όρους. Βορειοδυτικά και Βόρεια περιορίζεται από τον Όλβιο. Το κέντρο-ανατολικό και βορειοανατολικό τμήμα της περιοχής αφορά την περιοχή που εκτείνεται από τα άνω Τρίκαλα και τη Μάννα έως πριν τα Ριζά, γύρω από τον Τρικαλίτικο ποταμό που εκβάλλει στο Ξυλόκαστρο. Στα βορειοανατολικά βρίσκεται το οροπέδιο Ισώματα, στις βόρειες παρυφές της Μικρής Ζήρειας. Στα νοτιοανατολικά ο ορεινός όγκος της Ζήρειας συνορεύει με τη λεκάνη της λίμνης Στυμφαλίας. Η βλάστηση είναι τυπική της ορεινής ζώνης (ορεινά λιβάδια, πλαγιές, δάση). Τα δάση αφορούν κυρίως σε δάση Κεφαλληνιακής ελάτης και Μαύρης πεύκης, ενώ απαντούν και μεταβατικές δασώδεις και θαμνώδεις εκτάσεις. Μέρος του ορεινού δάσους κωνοφόρων στα βόρεια κήκε κατά τη μεγάλη πυρκαγιά του 2000, η οποία επηρέασε κυρίως τα δάση νότια και νοτιοανατολικά του χωριού Μάνα. Η ΖΕΠ περιλαμβανόταν στο Πρόγραμμα Επαναξιολόγησης των 69 σημαντικών περιοχών για τα πουλιά για τον χαρακτηρισμό τους ως Ζωνών Ειδικής Προστασίας της Ορνιθοπανίδας, στο πλαίσιο του οποίου εκπονήθηκε Σχέδιο Δράσης για την περιοχή (Παπακωνσταντίνου 2009γ).

Είδη χαρακτηρισμού της ΖΕΠ είναι το Χρυσογέρακο (*Falco biarmicus*), η Πετροπέρδικα (*Alectoris graeca*) και ο Αετομάχος (*Lanius collurio*). Είδη οριοθέτησης είναι ο Φιδαετός (*Circaetus gallicus*), ο

Χρυσαιτός (*Aquila chrysaetos*), ο Πετρίτης (*Falco peregrinus*), ο Λευκονώτης Δρυοκολάπτης (*Dendrocopos leucotos*) και η Δεντροσταρήθρα (*Lullula arborea*).

2.4 Καταφύγια Άγριας Ζωής

Σύμφωνα με τον Ν. 2637/1998 (ΦΕΚ 200/Α/27.08.1998), τα καταφύγια θηραμάτων, μετονομάστηκαν σε «Καταφύγια Άγριας Ζωής». Με βάση το Ν. 3937/2011 «Διατήρηση της βιοποικιλότητας και άλλες διατάξεις» (ΦΕΚ 60/Α/31.03.2011) ως καταφύγια άγριας ζωής χαρακτηρίζονται φυσικές περιοχές (χερσαίες, υγροτοπικές ή θαλάσσιες), που έχουν ιδιαίτερη σημασία ως σημαντικοί τόποι ανάπτυξης της άγριας χλωρίδας ή ως βιότοποι αναπαραγωγής, διατροφής, διαχείμασης ειδών της άγριας πανίδας, ή ως περιοχές αναπαραγωγής ψαριών και συγκέντρωσης γόνου, ή, τέλος, ως σημαντικοί θαλάσσιοι οικότοποι.

Στην παρ. 4.3, του άρθρου 5, του νόμου, καθορίζονται συγκεκριμένοι όροι και περιορισμοί όσον αφορά στα ΚΑΖ. Οι λειτουργίες που πρέπει να επιτελούν, τα κριτήρια επιλογής τους καθώς και οι σκοποί που πρέπει να επιτυγχάνονται μέσω του νέου θεσμού, είναι περισσότερο σύνθετοι, πολύπλοκοι και αποσκοπούν στη διατήρηση της βιολογικής ποικιλότητας, στην προστασία των ειδών, καθώς στη διατήρηση των σπάνιων και απειλούμενων ειδών της πανίδας και της αυτοφυσικής χλωρίδας, καθώς και στην προστασία και την αύξηση του πληθυσμού των θηραμάτων. Κατά συνέπεια, ο στόχος ενός καταφυγίου άγριας ζωής δεν επικεντρώνεται πλέον μόνο στα θηράματα, αλλά σε όλα τα είδη άγριας πανίδας, αυτοφυσικής χλωρίδας αλλά και του οικοσυστήματος γενικά.

Στον ακόλουθο Πίνακα, δίνονται τα 12 Καταφύγια Άγριας Ζωής των ΛΑΠ των ΖΔΥΚΠ.

Πίνακας 2.2: Καταφύγια Άγριας Ζωής ΥΔ 02 εντός των ορίων των ΛΑΠ των ΖΔΥΚΠ

α/α	Κωδικός	Ονομασία	ΦΕΚ Κήρυξης	Έκταση (ha)
1	K421	Γκράβα-Λάκκα (Κλημεντίου)	594/1-7-80	1390.573
2	K425	Βραχιώνας (Γυρίου-Μαριών)	575/Β/79	786.712
3	K399	Αλυκή (Αιγίου)	601/Β/78	90.076
4	K400	Άνω Καστρίτσι-Σούλι	407/Β/81	1625.154
5	K405	Άγ. Νικόλαος-Γούρνα (Διακοφτού-Μαμουσιάς-Τράπεζας)	698/Β/82	2236.613
6	K413	Κράστωνη-Σοκαρά	923/Β/76	1101.205
7	K414	Κομποβούνι (Μιτόπολης-Χιόνας)	779/Β/76	1514.933
8	K420	Δοξάρας-Κορίζα (Καρλεντζίου-Δροσιάς-Σπαρτιάς)	757/Β/76	724.593
9	K889	Μπούτσι Δημοτικού Διαμερίσματος Καρυάς Δήμου Ξυλοκάστρου	328/Β/28-03-01 Τροποποίηση	1231.741
10	K767	Βιότοπος Δάσους Στροφυλιάς - Λίμνης Προκόπου-Λάμιας Δήμου Λαρισσού	39/Β/18-02-02 Ίδρυση	2650.556
11	K807	Λίμνη Στυμφαλία - Απέλευρο όρος Δήμου Στυμφαλίας Κορινθίας και Κοινότητας Αλέας	170/Β/18-02-03 Ίδρυση	3706.3

α/α	Κωδικός	Όνομασία	ΦΕΚ Κήρυξης	Έκταση (ha)
		Αργολίδας		
12	K877	Γερακίου-Περιστερίου Δ.Αμαλιάδας: θέσεις Κεραμυδά, Ονιά, Βρεστά, Τσαπαρέικα, Κάστρο, Φούρνοι, Φουρνολάγκαδο, Παλαιοιάνθη, Πάτωμα κλπ	959/Β/26-07-01 Ίδρυση	1479.029

Σύμφωνα με το Ν.3937/2011 (ΦΕΚ 60/Α/31.03.2011), τα προαναφερόμενα ΚΑΖ, περιλαμβάνονται στην κατηγορία «Περιοχές Προστασίας Οικοτόπων και Ειδών», του Εθνικού Συστήματος Προστατευόμενων Περιοχών.

2.5 Αισθητικά και Προστατευτικά Δάση

Τα **Αισθητικά Δάση** έχουν θεσμοθετηθεί βάσει της δασικής νομοθεσίας και περιλαμβάνουν δασικά τοπία με ιδιαίτερο αισθητικό και οικολογικό ενδιαφέρον, που έχουν σκοπό εκτός από την προστασία της φύσης να δώσουν την ευκαιρία στο κοινό να γνωρίσει και να απολαύσει το φυσικό περιβάλλον με διάφορες δραστηριότητες αναψυχής.

Ως Αισθητικά Δάση έχουν χαρακτηριστεί 19 περιοχές της χώρας που καταλαμβάνουν συνολικά έκταση ίση με 32.506 ha.

Στο ΥΔ Βόρειας Πελοποννήσου απαντώνται τέσσερα Αισθητικά Δάση, τα χαρακτηριστικά των οποίων παρουσιάζονται στον ακόλουθο Πίνακα.

Πίνακας 2.3: Αισθητικά δάση ΥΔ 02 εντός των ορίων των ΛΑΠ των ΖΔΥΚΠ

Αισθητικά Δάση	Εμβαδόν(ha)	ΦΕΚ
Δάσος Πευκιάς Ευλοκάστρου Κορινθίας	27,5	31/Α/1974
Δάσος Χειμάρρων Σελεμνού και Χαράδρων	1.850	99/Α/1974
Δρυοδάσος Μογγοστού Κορινθίας	520	175/Δ/1977
Δάσος Εθνικής Ανεξαρτησίας Καλαβρύτων Αχαΐας	1.750	404/Δ/1977

Τα **Προστατευτικά Δάση** χαρακτηρίζονται ως τέτοια βάσει των άρθρων 69 και 70 του Ν.Δ. 86/1969 όπως τροποποιήθηκαν από το άρθρο 4 του Ν. 3208/2003 όσα συμβάλλουν στην προστασία του εδάφους, πηγών, ρευμάτων, οδών, μνημείων και αστικών περιοχών.

Στο ΥΔ Βόρειας Πελοποννήσου δεν απαντώνται Προστατευτικά Δάση.

2.6 Διατηρητέα Μνημεία της Φύσης

Στα Διατηρητέα Μνημεία της Φύσης περιλαμβάνονται μεμονωμένα δένδρα ή συστάδες δένδρων με ιδιαίτερη βοτανική, οικολογική, αισθητική ή ιστορική και πολιτισμική αξία. Στην ίδια κατηγορία ανήκουν επίσης εκτάσεις με σπουδαίο οικολογικό, παλαιοντολογικό, γεωμορφολογικό ή άλλο ενδιαφέρον. Η θεσμοθέτησή τους υλοποιήθηκε βάσει του δασικού κώδικα. Έχουν κηρυχθεί 52 Διατηρητέα Μνημεία της Φύσης στην χώρα με συνολική έκταση 16.840 ha. Η πλειονότητα των μνημείων αυτών καταλαμβάνει ελάχιστα τετραγωνικά μέτρα.

Στο ΥΔ Βόρειας Πελοποννήσου απαντώνται πέντε (5) από τα συνολικά 52 Διατηρητέα Μνημεία της Φύσης της Χώρας (βλ. ακόλουθο Πίνακα).

Σύμφωνα με το Ν.3937/2011 (ΦΕΚ 60/Α/31.03.2011), τα προαναφερόμενα Διατηρητέα Μνημεία της Φύσης, περιλαμβάνονται στην κατηγορία «Προστατευόμενα Τοπία και Προστατευόμενοι Φυσικοί Σχηματισμοί», του Εθνικού Συστήματος Προστατευόμενων Περιοχών.

Πίνακας 2.4: Διατηρητέα Μνημεία της Φύσης ΥΔ Βόρειας Πελοποννήσου

α/α	Ονομασία	Περιγραφή	ΦΕΚ	Νομός
1	Ο Πλάτανος του Πausανία στο Αίγιο	Γέρικος πλάτανος με ειδικά μορφολογικά και βοτανικά χαρακτηριστικά καθώς και με ιστορική αξία.	738/Β/1976	Αχαΐας
2	Οι Δώδεκα Βρύσες του Αιγίου	Παλιά πηγή, γνωστή ως οι δώδεκα βρύσες που σήμερα έχει σχεδόν στερέψει. Στην ίδια θέση και στενά συνδεδεμένη με την ιστορία του Πλατάνου του Πausανία, στο Αίγιο.	738/Β/1976	Αχαΐας
3	Οι Βελανιδιές στην Καλαμιά Αιγίου	Δύο πολύ γέρικες βελανιδιές χαρακτηριστικές της περιοχής και συνδεδεμένες με πολλά τοπικά γεγονότα.	121/Δ/1980	Αχαΐας
4	Ο Πλάτανος της Πλατανιώτισσας Καλαβρύτων	Συστάδα τριών τεράστιων πλατάνων που συμφύονται σαν ένα δένδρο με τεράστιο εσωτερικό κοίλωμα, στο οποίο έχει διαμορφωθεί μικρός ναός με πολύτιμη εικόνα της Παναγίας. Ο πλάτανος αυτός συνδέεται με διάφορες θρησκευτικές παραδόσεις της περιοχής.	773/Β/1985	Αχαΐας
5	Ο Πλάτανος της Αγ. Λαύρας Καλαβρύτων	Ο ιστορικός πλάτανος που συνδέεται στενά με τα γεγονότα της κήρυξης της επανάστασης του 1821. Το δένδρο είναι εντυπωσιακό και για το μέγεθός του (35 μ. ύψος) αλλά και για την γενική εικόνα του.	656/Β/1986	Αχαΐας

2.7 Εκτροφεία Θηραμάτων

Τα εκτροφεία Θηραμάτων προβλέπονται από τον Ν. 177/1975 (ΦΕΚ 205/Α/27.09.1975), όπως τροποποιήθηκε από τον Ν. 2637/1998 (ΦΕΚ 200/Α/27.08.1998). Τα Κρατικά Εκτροφεία Θηραμάτων στην χώρα μας είναι 21, με συνολική έκταση 3.603 ha.

Στο ΥΔ Βόρειας Πελοποννήσου, απαντώνται τέσσερα (4) εκτροφεία Θηραμάτων (βλ. ακόλουθο Πίνακα).

Πίνακας Π. 1: Εκτροφεία Θηραμάτων ΥΔ Βόρειας Πελοποννήσου

α/α	Ονομασία - θέση	Περιφ. Ενότητα	Έκταση (στρεμ.)	ΦΕΚ
1	Δαφνιώτισσα	Ηλείας	58,5	173/26.03.1981
2	Καλούσιο	Αχαΐας	2.768,3	779/16.06.1979
3	Σαραντάπηχο	Αχαΐας	125	(105823/8003-7-1961)
4	Σούβαρδο	Αχαΐας	2.487,6	-

2.8 Τοπία Ιδιαίτερου Φυσικού Κάλλους

Όσον αφορά στα Τοπία Ιδιαίτερου Φυσικού Κάλλους (ΤΙΦΚ), στα πλαίσια της παρούσας εξετάστηκαν τα ακόλουθα:

- τα ΤΙΦΚ, που προέκυψαν από το ερευνητικό πρόγραμμα του ΥΠΕΧΩΔΕ (1995) με θέμα «Οριοθέτηση και Καθορισμός Μέτρων Προστασίας Τοπίων Ιδιαίτερου Φυσικού Κάλλους» και παραθέτονται στη «Βάση Δεδομένων για την Ελληνική Φύση – ΦΙΛΟΤΗΣ» του ΕΜΠ. Στην εν λόγω βάση δεδομένων, έχουν προστεθεί και νεώτερα ΤΙΦΚ τα οποία δεν είχαν εντοπισθεί από το πρόγραμμα «Οριοθέτηση και Καθορισμός Μέτρων Προστασίας των ΤΙΦΚ» και
- τα ΤΙΦΚ που προέκυψαν από τον Ν.1465/1950, ο οποίος συμπληρώνει τον Ν.5351/1932 «Περί αρχαιοτήτων». Πρόκειται για εκτάσεις που περιλαμβάνουν σημαντικό τμήμα φυσικού περιβάλλοντος με αξιόλογη αισθητική αξία, η οποία χρήζει προστασίας και διατήρησης των φυσικών και πολιτιστικών πόρων και όπου επιβάλλονται διάφοροι περιορισμοί και απαγορεύσεις στις ανθρωπογενείς δραστηριότητες, μεταξύ των οποίων ο έλεγχος και ο περιορισμός της δόμησης, η θέσπιση ειδικών μορφολογικών στοιχείων στα κτίρια και στις διάφορες κατασκευές κ.λπ. Η αρμοδιότητα για τα Τοπία Ιδιαίτερου Φυσικού Κάλλους (ΤΙΦΚ) περιήλθε από το Υπουργείο Πολιτισμού, στη Διεύθυνση Περιβαλλοντικού Σχεδιασμού του ΥΠΕΧΩΔΕ (νυν ΥΠΕΚΑ), βάσει του ΠΔ 161/1984 (ΦΕΚ 54 Α').

Στο ΥΔ Βόρειας Πελοποννήσου, απαντώνται 15 ΤΙΦΚ, σύμφωνα με τη «Βάση Δεδομένων για την Ελληνική Φύση – ΦΙΛΟΤΗΣ» (βλ. ακόλουθο Πίνακα).

Πίνακας 2.5: Τοπία Ιδιαίτερου Φυσικού Κάλλους (ΤΙΦΚ) ΥΔ Βόρειας Πελοποννήσου, σύμφωνα με τη «Βάση Δεδομένων για την Ελληνική Φύση - ΦΙΛΟΤΗΣ» (Ερευνητικό Πρόγραμμα, ΥΠΕΧΩΔΕ - 1995)

Κωδικός	Όνομασία
Π.Ε. Αχαΐας	
ΑΤ1011066	Βράχος Αγ. Λεοντίου Μονής Ταξιαρχών
ΑΤ1011015	Λίμνη Τσιβλού
ΑΤ1011065	Μονή Μακελαριάς, Βράχος, Γερακοβούνι, Λίμνη Ρακίτα
ΑΤ1011123	Μπουφούσκια Αιγίου
ΑΤ1011024	Φαράγγι Βουραϊκού
Π.Ε. Κορινθίας	
ΑΤ1011111	Αισθητικό δάσος Πευκιά Ευλοκάστρου
ΑΤ1011006	Ακροκόρινθος
ΑΤ1011134	Βουνό Παναγιάς Κορυφής
ΑΤ1011001	Κοιλάδα Φενεού
ΑΤ1011000	Λίμνη Στυμφαλία
ΑΤ1011095	Λόφος Παναγιά Νεμέας
ΑΤ1011002	Μετέωρα Κορινθίας
ΑΤ1011004	Υψώματα βόρεια του χωριού Στενό Κορινθίας
ΑΤ1011135	Υψώματα Ελληνικού
ΑΤ1011136	Υψώματα Λυγιάς

Στο ΥΔ Βόρειας Πελοποννήσου, η περιοχή που έχει κηρυχθεί ως “*Τοπίο Ιδιαίτερου Φυσικού Κάλλους*” και η οποία προέκυψε από το Ν.1465/1950, ο οποίος συμπληρώνει τον Ν.5351/1932 «*Περί αρχαιοτήτων*», βρίσκεται στην ΠΕ Αχαΐας και είναι η ακόλουθη (πηγή: ΥΠ. Πολιτισμού, <http://listedmonuments.culture.gr>):

- η Πλατεία Υψηλών Αλωνίων μετά πύργου στο Αίγιο – (ΦΕΚ 2/Β/8-1-1977)

Όπως έχει προαναφερθεί, σύμφωνα με τον Ν.3937/2011 (ΦΕΚ 60/Α/31.03.2011), για τα ήδη κηρυγμένα τοπία ιδιαίτερου φυσικού κάλλους, με απόφαση Υπουργού ΠΕΚΑ, ρυθμίζονται οι όροι ένταξής τους στην κατηγορία «Προστατευόμενα τοπία και Προστατευόμενοι φυσικοί σχηματισμοί», του Εθνικού Συστήματος Προστατευόμενων Περιοχών. Έως σήμερα δεν έχει εκδοθεί η σχετική απόφαση Υπουργού ΠΕΚΑ.

2.9 Μικροί Νησιωτικοί Υγρότοποι

Σύμφωνα με το Π.Δ., ΦΕΚ 229/ΑΑΠ/19-06-2012 «Έγκριση καταλόγου μικρών νησιωτικών υγροτόπων και καθορισμός όρων και περιορισμών για την προστασία και ανάδειξη των μικρών παράκτιων υγροτόπων που περιλαμβάνονται σε αυτόν», στο Υδατικό Διαμέρισμα Βόρειας Πελοποννήσου (ΥΔ02), απαντώνται 11 περιοχές οι οποίες περιλαμβάνονται στον κατάλογο των «Μικρών Νησιωτικών Υγροτόπων», που κρίνονται ως σημαντικοί και χρήζουν προστασίας (βλ. ακόλουθο Πίνακα).

Πίνακας 2.6 Μικροί Νησιωτικοί Υγρότοποι ΥΔ Βόρειας Πελοποννήσου

α/α	Ονομασία	Κωδικός	Έκταση (στρ)
ΠΕ Ζακύνθου			
1	Εκβολή ρύακα Κατασταρίου	Υ221ΖΑΚ004	6
2	Αλικανάς	Υ221ΖΑΚ007	33
ΠΕ Ιθάκης			
3	Αλυκή Ιθάκης	Υ223ΙΤΗ001	3
ΠΕ Κεφαλονιάς			
4	Λίμνη Καραβόμυλου	Υ223ΚΦΛ015	6
5	Εκβολή ρύακα Λιβαδίου	Υ223ΚΦΛ018	9
6	Εκβολή Μερσιάς	Υ223ΚΦΛ025	8
7	Εκβολή ανώνυμου ρύακα	Υ223ΚΦΛ026	8
8	Έλος βόρειας ακτής Ληξουρίου	Υ223ΚΦΛ027	13
9	Εκβολή Άγιος Νικόλαος	Υ223ΚΦΛ036	4
10	Λίμνη Άβυθος (Μεγάλη Άκολη)	Υ223ΚΦΛ037	3
11	Λίμνη Άκολη	Υ223ΚΦΛ039	3

2.10 Άλλες Περιοχές Προστασίας

Στο ΥΔ Βόρειας Πελοποννήσου προστατεύονται με βάση την υφιστάμενη εθνική και διεθνή νομοθεσία οι εξής περιοχές:

Βιογενετικά αποθέματα: Το Ευρωπαϊκό Δίκτυο Βιογενετικών Αποθεμάτων ιδρύθηκε το 1976 από το Συμβούλιο της Ευρώπης και αποσκοπεί στη διατήρηση αντιπροσωπευτικών δειγμάτων χλωρίδας, πανίδας και φυσικών περιοχών της Ευρώπης. Υπεύθυνος φορέας για το χαρακτηρισμό των Βιογενετικών Αποθεμάτων είναι η Γενική Γραμματεία Δασών και Φυσικού Περιβάλλοντος του Υπουργείου Γεωργίας. Στο ΥΔ Βόρειας Πελοποννήσου ως Βιογενετικό Απόθεμα έχει χαρακτηριστεί ο Εθνικός Δρυμός Αίνου (πυρήνας), έκτασης 2.862 εκταρίων.

Γεωπάργκα: Ένα Γεωπάργκο είναι μια περιοχή με σαφώς καθορισμένα όρια που έχει μια αξιοσημείωτη γεωλογική κληρονομιά σε συνδυασμό με μια στρατηγική για την βιώσιμη ανάπτυξη (δηλαδή στην οικονομική ανάπτυξη που σχεδιάζεται και υλοποιείται λαμβάνοντας υπόψη την προστασία του περιβάλλοντος και τη βιωσιμότητα). Οι κύριοι σκοποί ενός Γεωπάργκου είναι: α) Η διατήρηση της Γεωλογικής Κληρονομιάς (Γεωδιατήρηση), β) Η εκπαίδευση για την βιώσιμη ανάπτυξη (μέσω συνεχούς πρακτικής, που ενσωματώνεται σε εκπαιδευτικά προγράμματα, σε ερμηνευτικές πινακίδες, φυλλάδια, κέντρα περιβαλλοντικής ενημέρωσης - εκπαίδευσης, παραγωγή γεωτουριστικών προϊόντων) και γ) Ο Γεωτουρισμός, με έμφαση στον τομέα του πολιτιστικο-περιβαλλοντικού τουρισμού.

Στο ΥΔ Βόρειας Πελοποννήσου ως Γεωπάργκο έχει χαρακτηριστεί το Εθνικό Πάρκο Χελμού Βουραϊκού. Ο Φορέας Διαχείρισης Χελμού Βουραϊκού (Φ.Δ. Χ.Β.) από τις 13 Σεπτεμβρίου 2009 είναι μέλος του Ευρωπαϊκού Δικτύου Γεωπάργκων (EGN European Geoparks Network) και του Δικτύου των Παγκόσμιων Γεωπάργκων της UNESCO (GGN Global Geoparks Network). Στόχος αυτής της δικτύωσης είναι η ανταλλαγή τεχνογνωσίας και καλών πρακτικών με τα άλλα 64 μέλη του EGN και GGN, η προώθηση δράσεων εναλλακτικού τουρισμού, περιβαλλοντικής εκπαίδευσης, προστασίας και ανάδειξης του περιβάλλοντος ^[1].

¹ Ιστοσελίδα Φορέα Διαχείρισης Χελμού Βουραϊκού: <http://www.fdchelmos.gr>

3 ΠΑΡΑΡΤΗΜΑ ΙΙΙ. ΜΗΤΡΩΟ ΠΡΟΣΤΑΤΕΥΟΜΕΝΩΝ ΠΕΡΙΟΧΩΝ ΟΔΗΓΙΑΣ 2000/60/ΕΚ & ΠΔ 51/2007

Σύμφωνα με το Άρθρο 6 της Οδηγίας 2000/60/ΕΚ, τα Κράτη Μέλη εξασφαλίζουν τη δημιουργία μητρώου όλων των περιοχών που κείνται στο εσωτερικό κάθε ΠΛΑΠ, οι οποίες έχουν χαρακτηριστεί ως χρήζουσες ειδικής προστασίας βάσει ειδικών διατάξεων της κοινοτικής νομοθεσίας για την προστασία των επιφανειακών και υπόγειων υδάτων τους ή για τη διατήρηση των οικοτόπων και των ειδών που εξαρτώνται άμεσα από το νερό.

Το μητρώο αυτό, που καλείται **Μητρώο Προστατευόμενων Περιοχών (ΜΠΠ)**, περιλαμβάνει όλα τα υδατικά συστήματα που προσδιορίζονται δυνάμει του άρθρου 7 παράγραφος 1 της Οδηγίας 2000/60/ΕΚ και όλες τις προστατευόμενες περιοχές που καλύπτονται από το παράρτημα IV της Οδηγίας 2000/60/ΕΚ ήτοι:

- περιοχές που προορίζονται για την άντληση ύδατος για ανθρώπινη κατανάλωση σύμφωνα με το άρθρο 7
- περιοχές που προορίζονται για την προστασία υδρόβιων ειδών με οικονομική σημασία
- υδατικά συστήματα που έχουν χαρακτηριστεί ως ύδατα αναψυχής, συμπεριλαμβανομένων περιοχών που έχουν χαρακτηριστεί ως ύδατα κολύμβησης, σύμφωνα με την Οδηγία 76/160/ΕΟΚ
- περιοχές ευαίσθητες στην παρουσία θρεπτικών ουσιών, συμπεριλαμβανομένων των περιοχών που χαρακτηρίζονται ως ευπρόσβλητες ζώνες, σύμφωνα με την Οδηγία 91/676/ΕΟΚ και των περιοχών που χαρακτηρίζονται ως ευαίσθητες περιοχές, σύμφωνα με την Οδηγία 91/271/ΕΟΚ και
- περιοχές που προορίζονται για την προστασία οικοτόπων ή ειδών όταν η διατήρηση ή η βελτίωση της κατάστασης των υδάτων είναι σημαντική για την προστασία τους, συμπεριλαμβανομένων των σχετικών τόπων του προγράμματος «NATURA 2000», που καθορίζονται δυνάμει των οδηγιών 92/43/ΕΟΚ και 79/409/ΕΟΚ

Σύμφωνα με το **Σχέδιο Διαχείρισης** του ΥΔ Βόρειας Πελοποννήσου, το Μητρώο Προστατευόμενων Περιοχών περιλαμβάνει (**βλ. Πίνακα ΙΙΙ.1**):

- **9** συστήματα που προορίζονται για την άντληση ύδατος για ανθρώπινη κατανάλωση σύμφωνα με το άρθρο 7, εκ των οποίων 5 είναι υπόγεια, 3 είναι λιμναία και 1 είναι ποτάμιο
- **114** περιοχές νερών κολύμβησης σε παράκτια υδάτινα σώματα, σύμφωνα με την Οδηγία 76/160/ΕΟΚ
- **1** **περιοχή** που χαρακτηρίζεται ως ευπρόσβλητη ζώνη, σύμφωνα με την Οδηγία 91/676/ΕΟΚ (Λεκάνη Πηνειού Ηλείας).
- **24** περιοχές που προορίζονται για την προστασία οικοτόπων ή ειδών και που η διατήρηση ή η βελτίωση της κατάστασης των υδάτων είναι σημαντική για την προστασία τους (19 περιοχές του Δικτύου Natura 2000, 3 Εθνικά Πάρκα και 2 Τοπία Ιδιαιτέρου Φυσικού Κάλλους).
- **6** περιοχές που προορίζονται για την προστασία υδρόβιων ειδών με οικονομική σημασία

Στο ΥΔ δεν απαντώνται ευαίσθητες περιοχές σύμφωνα με την Οδηγία 91/271/ΕΟΚ.

Σχήμα 3.1: Προστατευόμενες περιοχές Οδηγίας 2000/60/ΕΚ ΥΔ Βόρειας Πελοποννήσου

Πίνακας 3.1: Μητρώο Προστατευόμενων Περιοχών Οδηγίας 2000/60/ΕΚ ΥΔ Βόρειας Πελοποννήσου

α/α	Κωδικός	Όνομα Περιοχής Προστασίας	Τύπος Προστατευόμενης περιοχής	Υποτύπος προστ. περιοχής
1	GR0228NI01	Λεκάνη Πηνειού Ηλείας	Ευαίσθητες Περιοχές	Ευπρόσβλητη σε νιτρορρύπανση γεωργικής προέλευσης ζώνη
2	GR2210001	ΔΥΤΙΚΕΣ ΚΑΙ ΒΟΡΕΙΟΑΝΑΤΟΛΙΚΕΣ ΑΚΤΕΣ ΖΑΚΥΝΘΟΥ	Προστατευόμενη Φυσική Περιοχή	EΖΔ, Natura 2000
3	GR2210002	ΚΟΛΠΟΣ ΛΑΓΑΝΑ ΖΑΚΥΝΘΟΥ (ΑΚΡ. ΓΕΡΑΚΙ-ΚΕΡΙ) ΚΑΙ ΝΗΣΙΔΕΣ ΜΑΡΑΘΩΝΗΣΙ & ΠΕΛΟΥΖΟ	Προστατευόμενη Φυσική Περιοχή	EΖΔ, Natura 2000
4	GR2210003	ΝΗΣΟΙ ΣΤΡΟΦΑΔΕΣ	Προστατευόμενη Φυσική Περιοχή	EΖΔ, Natura 2000
5	GR2210004	ΝΗΣΙΔΕΣ ΣΤΑΜΦΑΝΙ & ΑΡΠΥΙΑ (ΣΤΡΟΦΑΔΕΣ)	Προστατευόμενη Φυσική Περιοχή	ΖΕΠ, Natura 2000
6	GR2220004	ΠΑΡΑΚΤΙΑ ΘΑΛΑΣΣΙΑ ΖΩΝΗ ΑΠΟ ΑΡΓΟΣΤΟΛΙ ΕΩΣ ΒΛΑΧΑΤΑ (ΚΕΦΑΛΛΗΝΙΑ) ΚΑΙ ΟΡΜΟΣ ΜΟΥΝΤΑ	Προστατευόμενη Φυσική Περιοχή	EΖΔ, Natura 2000
7	GR2220005	ΔΥΤΙΚΕΣ ΑΚΤΕΣ ΚΕΦΑΛΛΗΝΙΑΣ - ΣΤΕΝΟ ΚΕΦΑΛΛΗΝΙΑΣ ΙΘΑΚΗΣ - ΒΟΡΕΙΑ ΙΘΑΚΗ (ΑΚΡΟΤΗΡΙΟ ΓΕΡΟ ΓΚΟΜΠΟΣ - ΔΡΑΚΟΥ ΠΗΔΙΜΑ - ΚΕΝΤΡΙ - ΑΓ. ΙΩΑΝΝΗΣ)	Προστατευόμενη Φυσική Περιοχή	EΖΔ, Natura 2000
8	GR2320001	ΛΙΜΝΟΘΑΛΑΣΣΑ ΚΑΛΟΓΡΙΑΣ, ΔΑΣΟΣ ΣΤΡΟΦΥΛΙΑΣ ΚΑΙ ΕΛΟΣ ΛΑΜΙΑΣ, ΑΡΑΕΟΣ	Προστατευόμενη Φυσική Περιοχή	EΖΔ, Natura 2000
9	GR2320002	ΟΡΟΣ ΧΕΛΜΟΣ & ΥΔΑΤΑ ΣΤΥΓΟΣ	Προστατευόμενη Φυσική Περιοχή	EΖΔ, Natura 2000
10	GR2320003	ΦΑΡΑΓΓΙ ΒΟΥΡΑΪΚΟΥ	Προστατευόμενη Φυσική Περιοχή	EΖΔ, Natura 2000
11	GR2320005	ΟΡΗ ΜΑΡΠΑΣ ΚΑΙ ΚΛΟΚΟΣ, ΦΑΡΑΓΓΙ ΣΕΛΙΝΟΥΝΤΑ	Προστατευόμενη Φυσική Περιοχή	EΖΔ, Natura 2000

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Κωδικός	Όνομα Περιοχής Προστασίας	Τύπος Προστατευόμενης περιοχής	Υποτύπος προστ. περιοχής
12	GR2320006	ΑΛΥΚΗ ΑΙΓΙΟΥ	Προστατευόμενη Φυσική Περιοχή	ΕΖΔ, Natura 2000
13	GR2320011	ΥΓΡΟΤΟΠΟΙ ΚΑΛΟΓΡΙΑΣ, ΛΑΜΙΑΣ ΚΑΙ ΔΑΣΟΣ ΣΤΡΟΦΥΛΙΑΣ	Προστατευόμενη Φυσική Περιοχή	ΖΕΠ, Natura 2000
14	GR2320013	ΌΡΟΣ ΧΕΛΜΟΣ (ΑΡΟΑΝΙΑ) - ΦΑΡΑΓΓΙ ΒΟΥΡΑΙΚΟΥ ΚΑΙ ΠΕΡΙΟΧΗ ΚΑΛΑΒΡΥΤΩΝ (ΖΕΠ)	Προστατευόμενη Φυσική Περιοχή	ΖΕΠ, Natura 2000
15	GR2330003	ΕΚΒΟΛΕΣ (ΔΕΛΤΑ) ΠΗΝΕΙΟΥ	Προστατευόμενη Φυσική Περιοχή	ΕΖΔ, Natura 2000
16	GR2330006	ΛΙΜΝΟΘΑΛΑΣΣΑ ΚΟΤΥΧΙ, ΒΡΙΝΙΑ	Προστατευόμενη Φυσική Περιοχή	ΕΖΔ, Natura 2000
17	GR2330007	ΠΑΡΑΚΤΙΑ ΘΑΛΑΣΣΙΑ ΖΩΝΗ ΑΠΟ ΑΚΡ. ΚΥΛΛΗΝΗ ΕΩΣ ΤΟΥΜΠΙ - ΚΑΛΟΓΡΙΑ	Προστατευόμενη Φυσική Περιοχή	ΕΖΔ, Natura 2000
18	GR2330009	ΛΙΜΝΟΘΑΛΑΣΣΑ ΚΟΤΥΧΙ - ΑΛΥΚΗ ΛΕΧΕΝΩΝ	Προστατευόμενη Φυσική Περιοχή	ΖΕΠ, Natura 2000
19	GR2530001	ΚΟΡΥΦΕΣ ΟΡΟΥΣ ΚΥΛΛΙΝΗ (ΖΙΡΕΙΑ) & ΧΑΡΑΔΡΑ ΦΛΑΜΠΟΥΡΤΙΣΑ	Προστατευόμενη Φυσική Περιοχή	ΕΖΔ, Natura 2000
20	GR2530002	ΛΙΜΝΗ ΣΤΥΜΦΑΛΙΑ	Προστατευόμενη Φυσική Περιοχή	ΕΖΔ, Natura 2000
21	AT 1011019	ΛΙΜΝΗ ΜΕΛΙΣΣΑΝΗ	Προστατευόμενη Φυσική Περιοχή	Τοπίο Ιδιαιτέρου Φυσικού Κάλους
22	AT 1011049	ΟΡΜΟΣ ΣΑΡΑΚΙΝΙΚΟ ΙΘΑΚΗΣ	Προστατευόμενη Φυσική Περιοχή	Τοπίο Ιδιαιτέρου Φυσικού Κάλους
23		ΕΘΝΙΚΟ ΠΑΡΚΟ ΧΕΛΜΟΥ-ΒΟΥΡΑΙΚΟΥ	Προστατευόμενη Φυσική Περιοχή	Εθνικό Πάρκο
24		ΕΘΝΙΚΟ ΠΑΡΚΟ ΚΟΤΥΧΙΟΥ-ΣΤΡΟΦΥΛΙΑΣ	Προστατευόμενη Φυσική Περιοχή	Εθνικό Πάρκο
25		ΕΘΝΙΚΟ ΘΑΛΑΣΣΙΟ ΠΑΡΚΟ ΖΑΚΥΝΘΟΥ	Προστατευόμενη Φυσική Περιοχή	Εθνικό Πάρκο
26	GRBW029116025	Λαγανάς - Άη Σώστης	Υδατα Αναψυχής	Υδατα Κολύμβησης

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Κωδικός	Όνομα Περιοχής Προστασίας	Τύπος Προστατευόμενης περιοχής	Υποτύπος προστ. περιοχής
27	GRBW029116026	Κρυονέρι	Υδατα Αναψυχής	Υδατα Κολύμβησης
28	GRBW029116027	Κατραγάκι	Υδατα Αναψυχής	Υδατα Κολύμβησης
29	GRBW029116028	Δημοτική Ακτή Κρυονερίου	Υδατα Αναψυχής	Υδατα Κολύμβησης
30	GRBW029116029	Πόρτο Ρώμα	Υδατα Αναψυχής	Υδατα Κολύμβησης
31	GRBW029116030	Καλαμάκι 1	Υδατα Αναψυχής	Υδατα Κολύμβησης
32	GRBW029116031	Άμπουλα Τραγάκι	Υδατα Αναψυχής	Υδατα Κολύμβησης
33	GRBW029116032	Αρκαδιανού - Κούκλα	Υδατα Αναψυχής	Υδατα Κολύμβησης
34	GRBW029116033	Καμίνια	Υδατα Αναψυχής	Υδατα Κολύμβησης
35	GRBW029116034	Λίμνη Κεριού	Υδατα Αναψυχής	Υδατα Κολύμβησης
36	GRBW029116035	Αμμούδι	Υδατα Αναψυχής	Υδατα Κολύμβησης
37	GRBW029116036	Λαγανάς	Υδατα Αναψυχής	Υδατα Κολύμβησης
38	GRBW029116037	Στήλη Πεσόντων	Υδατα Αναψυχής	Υδατα Κολύμβησης
39	GRBW029116038	Αλικανάς	Υδατα Αναψυχής	Υδατα Κολύμβησης
40	GRBW029116039	Καλαμάκι 2	Υδατα Αναψυχής	Υδατα Κολύμβησης
41	GRBW029116040	Αργάσι - Χρυσή Ακτή	Υδατα Αναψυχής	Υδατα Κολύμβησης
42	GRBW029116041	Άμπουλα Γερακαρίου	Υδατα Αναψυχής	Υδατα Κολύμβησης
43	GRBW029116042	Μαυράτζη	Υδατα Αναψυχής	Υδατα Κολύμβησης

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Κωδικός	Όνομα Περιοχής Προστασίας	Τύπος Προστατευόμενης περιοχής	Υποτύπος προστ. περιοχής
44	GRBW029116043	Άγιος Νικόλαος	Υδατα Αναψυχής	Υδατα Κολύμβησης
45	GRBW029116044	Αργάσι	Υδατα Αναψυχής	Υδατα Κολύμβησης
46	GRBW029116045	Ιόνιο -Μπανάνα	Υδατα Αναψυχής	Υδατα Κολύμβησης
47	GRBW029116046	Τσιλιβή - Καμπίτση	Υδατα Αναψυχής	Υδατα Κολύμβησης
48	GRBW029116047	Γέρακας	Υδατα Αναψυχής	Υδατα Κολύμβησης
49	GRBW029116048	Γάιδαρος	Υδατα Αναψυχής	Υδατα Κολύμβησης
50	GRBW029116049	Αλυκές	Υδατα Αναψυχής	Υδατα Κολύμβησης
51	GRBW029116050	Μπούκα	Υδατα Αναψυχής	Υδατα Κολύμβησης
52	GRBW029117051	Κουρβούλια	Υδατα Αναψυχής	Υδατα Κολύμβησης
53	GRBW029117052	Εμπρός Αετός	Υδατα Αναψυχής	Υδατα Κολύμβησης
54	GRBW029117053	Πόλη - Τα Δεξιά	Υδατα Αναψυχής	Υδατα Κολύμβησης
55	GRBW029117054	Πόλη - Λούτσα	Υδατα Αναψυχής	Υδατα Κολύμβησης
56	GRBW029117055	Γιδάκι	Υδατα Αναψυχής	Υδατα Κολύμβησης
57	GRBW029117056	Σχοίνος	Υδατα Αναψυχής	Υδατα Κολύμβησης
58	GRBW029117057	Πόλη - Πίσω Αετός	Υδατα Αναψυχής	Υδατα Κολύμβησης
59	GRBW029117058	Πλακούτσες	Υδατα Αναψυχής	Υδατα Κολύμβησης
60	GRBW029117059	Πόλη	Υδατα Αναψυχής	Υδατα Κολύμβησης

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Κωδικός	Όνομα Περιοχής Προστασίας	Τύπος Προστατευόμενης περιοχής	Υποτύπος προστ. περιοχής
61	GRBW029120060	Αθέρας	Υδατα Αναψυχής	Υδατα Κολύμβησης
62	GRBW029120061	Λιμένα	Υδατα Αναψυχής	Υδατα Κολύμβησης
63	GRBW029120063	Μαντζαβινάτα - Μέγας Λάκος	Υδατα Αναψυχής	Υδατα Κολύμβησης
64	GRBW029120064	Ληξούρι	Υδατα Αναψυχής	Υδατα Κολύμβησης
65	GRBW029120065	Έμπλυση	Υδατα Αναψυχής	Υδατα Κολύμβησης
66	GRBW029120066	Πλατύς Γιαλός	Υδατα Αναψυχής	Υδατα Κολύμβησης
67	GRBW029120067	Λουρδάτα	Υδατα Αναψυχής	Υδατα Κολύμβησης
68	GRBW029120068	Σάμη	Υδατα Αναψυχής	Υδατα Κολύμβησης
69	GRBW029120069	Αγία Ευφημία	Υδατα Αναψυχής	Υδατα Κολύμβησης
70	GRBW029120070	Αγία Κυριακή	Υδατα Αναψυχής	Υδατα Κολύμβησης
71	GRBW029120071	Κορώνη	Υδατα Αναψυχής	Υδατα Κολύμβησης
72	GRBW029120072	Καλάμα	Υδατα Αναψυχής	Υδατα Κολύμβησης
73	GRBW029120073	Σπάσματα	Υδατα Αναψυχής	Υδατα Κολύμβησης
74	GRBW029120074	Άγιος Σπυρίδωνας	Υδατα Αναψυχής	Υδατα Κολύμβησης
75	GRBW029120075	Τουρκοπόδαρο	Υδατα Αναψυχής	Υδατα Κολύμβησης
76	GRBW029120076	Άμμες	Υδατα Αναψυχής	Υδατα Κολύμβησης
77	GRBW029120077	Λέπεδα	Υδατα Αναψυχής	Υδατα Κολύμβησης

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Κωδικός	Όνομα Περιοχής Προστασίας	Τύπος Προστατευόμενης περιοχής	Υποτύπος προστ. περιοχής
78	GRBW029120078	Σκάλα	Υδατα Αναψυχής	Υδατα Κολύμβησης
79	GRBW029120079	Αϊ-Χέλης	Υδατα Αναψυχής	Υδατα Κολύμβησης
80	GRBW029120080	Πόρος - Αράγια	Υδατα Αναψυχής	Υδατα Κολύμβησης
81	GRBW029120081	Πετανοί	Υδατα Αναψυχής	Υδατα Κολύμβησης
82	GRBW029120082	Αντίσαμος	Υδατα Αναψυχής	Υδατα Κολύμβησης
83	GRBW029120083	Φανάρι	Υδατα Αναψυχής	Υδατα Κολύμβησης
84	GRBW029120084	Μπούκα - Παλιοσταφίδα	Υδατα Αναψυχής	Υδατα Κολύμβησης
85	GRBW029120085	Μπούκα - Γραδάκια	Υδατα Αναψυχής	Υδατα Κολύμβησης
86	GRBW029120086	Καμίνια - Μούντα	Υδατα Αναψυχής	Υδατα Κολύμβησης
87	GRBW029120087	Κατελειός	Υδατα Αναψυχής	Υδατα Κολύμβησης
88	GRBW029120088	Μακρύς Γιαλός	Υδατα Αναψυχής	Υδατα Κολύμβησης
89	GRBW029120089	Μεγάλη Πέτρα - Άβυθος	Υδατα Αναψυχής	Υδατα Κολύμβησης
90	GRBW029120090	Αργοστόλι	Υδατα Αναψυχής	Υδατα Κολύμβησης
91	GRBW029120091	Μύρτος	Υδατα Αναψυχής	Υδατα Κολύμβησης
92	GRBW029120092	Τραπεζάκι	Υδατα Αναψυχής	Υδατα Κολύμβησης
93	GRBW029130003	Αίγιο	Υδατα Αναψυχής	Υδατα Κολύμβησης
94	GRBW029130004	Διγελιώτικα	Υδατα Αναψυχής	Υδατα Κολύμβησης

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Κωδικός	Όνομα Περιοχής Προστασίας	Τύπος Προστατευόμενης περιοχής	Υποτύπος προστ. περιοχής
95	GRBW029130005	Ροδοδάφνη	Υδατα Αναψυχής	Υδατα Κολύμβησης
96	GRBW029130006	Πλάτανος	Υδατα Αναψυχής	Υδατα Κολύμβησης
97	GRBW029130007	Λόγγος	Υδατα Αναψυχής	Υδατα Κολύμβησης
98	GRBW029130008	Αίγιο - Αλυκές	Υδατα Αναψυχής	Υδατα Κολύμβησης
99	GRBW029130009	Σελιανίτικα	Υδατα Αναψυχής	Υδατα Κολύμβησης
100	GRBW029130010	Τράπεζα	Υδατα Αναψυχής	Υδατα Κολύμβησης
101	GRBW029130011	Λαμπίρι	Υδατα Αναψυχής	Υδατα Κολύμβησης
102	GRBW029130012	Άκράτα	Υδατα Αναψυχής	Υδατα Κολύμβησης
103	GRBW029130013	Βαλιμίτικα	Υδατα Αναψυχής	Υδατα Κολύμβησης
104	GRBW029130014	Αιγείρα	Υδατα Αναψυχής	Υδατα Κολύμβησης
105	GRBW029130110	Ροδινή	Υδατα Αναψυχής	Υδατα Κολύμβησης
106	GRBW029131020	Νιφορέικα	Υδατα Αναψυχής	Υδατα Κολύμβησης
107	GRBW029131021	Κάτω Αχαΐα	Υδατα Αναψυχής	Υδατα Κολύμβησης
108	GRBW029131022	Κουνουπέλο - Καλογριά	Υδατα Αναψυχής	Υδατα Κολύμβησης
109	GRBW029131023	Ταραντέλλα	Υδατα Αναψυχής	Υδατα Κολύμβησης
110	GRBW029131024	Λακκόπετρα	Υδατα Αναψυχής	Υδατα Κολύμβησης
111	GRBW029134105	Άγιος Βασίλειος	Υδατα Αναψυχής	Υδατα Κολύμβησης

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Κωδικός	Όνομα Περιοχής Προστασίας	Τύπος Προστατευόμενης περιοχής	Υποτύπος προστ. περιοχής
112	GRBW029134106	Ακταίο	Υδατα Αναψυχής	Υδατα Κολύμβησης
113	GRBW029134107	Αγυιά	Υδατα Αναψυχής	Υδατα Κολύμβησης
114	GRBW029134108	Μποζαϊτικά	Υδατα Αναψυχής	Υδατα Κολύμβησης
115	GRBW029134109	Αραχωβίτικα	Υδατα Αναψυχής	Υδατα Κολύμβησης
116	GRBW029134111	Βραχναίικα - Μονοδένδρι	Υδατα Αναψυχής	Υδατα Κολύμβησης
117	GRBW029134112	Δάφνη	Υδατα Αναψυχής	Υδατα Κολύμβησης
118	GRBW029134113	Ρίο	Υδατα Αναψυχής	Υδατα Κολύμβησης
119	GRBW029134114	Βραχναίικα	Υδατα Αναψυχής	Υδατα Κολύμβησης
120	GRBW029135015	Λεχαινά - Μυρσίνη	Υδατα Αναψυχής	Υδατα Κολύμβησης
121	GRBW029135016	Λουτρά Κυλλήνης - Κάστρο	Υδατα Αναψυχής	Υδατα Κολύμβησης
122	GRBW029135017	Μανολάδα	Υδατα Αναψυχής	Υδατα Κολύμβησης
123	GRBW029139001	Παλούκι - Αγία Μαρίνα	Υδατα Αναψυχής	Υδατα Κολύμβησης
124	GRBW029139002	Κουρούτα	Υδατα Αναψυχής	Υδατα Κολύμβησης
125	GRBW029140115	Βαρθολομιό	Υδατα Αναψυχής	Υδατα Κολύμβησης
126	GRBW029140116	Αρκούδι	Υδατα Αναψυχής	Υδατα Κολύμβησης
127	GRBW029140117	Παλαιοχώρι - Μπούκα	Υδατα Αναψυχής	Υδατα Κολύμβησης
128	GRBW029141118	Άγιος Ηλίας - Σκαφιδιά	Υδατα Αναψυχής	Υδατα Κολύμβησης

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Κωδικός	Όνομα Περιοχής Προστασίας	Τύπος Προστατευόμενης περιοχής	Υποτύπος προστ. περιοχής
129	GRBW029242018	Κοκκώνι - Νεράντζα	Υδατα Αναψυχής	Υδατα Κολύμβησης
130	GRBW029243094	Άγιος Νικόλας	Υδατα Αναψυχής	Υδατα Κολύμβησης
131	GRBW029243095	Περιγιάλι - Λέχαιο	Υδατα Αναψυχής	Υδατα Κολύμβησης
132	GRBW029243096	Περιγιάλι	Υδατα Αναψυχής	Υδατα Κολύμβησης
133	GRBW029243098	Κανταρέ	Υδατα Αναψυχής	Υδατα Κολύμβησης
134	GRBW029243099	Καλάμια	Υδατα Αναψυχής	Υδατα Κολύμβησης
135	GRBW029246102	Μελίσσι - Συκιά	Υδατα Αναψυχής	Υδατα Κολύμβησης
136	GRBW029246103	Ευλόκαστρο - Καμάρι	Υδατα Αναψυχής	Υδατα Κολύμβησης
137	GRBW029246104	Δερβέني	Υδατα Αναψυχής	Υδατα Κολύμβησης
138	GRBW029247119	Κιάτο	Υδατα Αναψυχής	Υδατα Κολύμβησης
139	GRBW029247120	Κεντρική Παραλία Κιάτο	Υδατα Αναψυχής	Υδατα Κολύμβησης
140	GR0200130A7	Σύστημα Παναχαϊκού	Υδατικά Συστήματα Υδροληψίας	Υπόγειο ΥΣ υδροληψίας
141	GR0200150A7	Σύστημα Ζαρούχλας	Υδατικά Συστήματα Υδροληψίας	Υπόγειο ΥΣ υδροληψίας
142	GR0200180A7	Σύστημα Κορφιώτισσας	Υδατικά Συστήματα Υδροληψίας	Υπόγειο ΥΣ υδροληψίας
143	GR0200220A7	Σύστημα Ζήρειας	Υδατικά Συστήματα Υδροληψίας	Υπόγειο ΥΣ υδροληψίας
144	GR02002607N	Σύστημα Δυτικού Ερύμανθου	Υδατικά Συστήματα Υδροληψίας	Υπόγειο ΥΣ υδροληψίας
145	GR0227L000000001HA7	Τλ Ασωπού	Υδατικά Συστήματα Υδροληψίας	Λιμναίο ΥΣ Υδροληψίας

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Κωδικός	Όνομα Περιοχής Προστασίας	Τύπος Προστατευόμενης περιοχής	Υποτύπος προστ. περιοχής
146	GR0227R000100001HA7	ΓΛΑΥΚΟΣ Π.	Υδατικά Συστήματα Υδροληψίας	Ποτάμιο ΥΣ υδροληψίας
147	GR0228L000000002H7N	ΤΛ Αστερίου (έναρξη έως 2015)	Υδατικά Συστήματα Υδροληψίας	Λιμναίο ΥΣ Υδροληψίας
148	GR0228L000000003H7N	ΤΛ Πηνειού (έναρξη έως 2015)	Υδατικά Συστήματα Υδροληψίας	Λιμναίο ΥΣ Υδροληψίας
149	GR0228T0001NFI	Λιμνοθάλασσα Παπά (Αραξος)	Υδρόβια Είδη Οικονομικής Σημασίας	Ιχθυοκαλλιέργεια
150	GR0228T0004NFI	Λιμνοθάλασσα Κοτυχίου	Υδρόβια Είδη Οικονομικής Σημασίας	Ιχθυοκαλλιέργεια
151	GR0228T0005NFI	Λιμνοθάλασσα Καλογριάς	Υδρόβια Είδη Οικονομικής Σημασίας	Ιχθυοκαλλιέργεια
152	GR0245C0001NFI	Δυτ. Ακτές Κεφαλονιάς	Υδρόβια Είδη Οικονομικής Σημασίας	Ιχθυοκαλλιέργεια
153	GR0245C0002NFI	Ανατολικές Ακτές Κεφαλονιάς - Ιθάκης	Υδρόβια Είδη Οικονομικής Σημασίας	Ιχθυοκαλλιέργεια
154	GR0245C0014NFI	Κόλπος Αργοστολίου	Υδρόβια Είδη Οικονομικής Σημασίας	Ιχθυοκαλλιέργεια

4 ΠΑΡΑΡΤΗΜΑ IV. ΑΡΧΑΙΟΛΟΓΙΚΟΙ ΧΩΡΟΙ ΚΑΙ ΜΝΗΜΕΙΑ

Σύμφωνα με το διαρκή κατάλογο των κηρυγμένων αρχαιολογικών χώρων και μνημείων στο ΥΔ 02 υπάρχουν περισσότεροι από **850 κηρυγμένοι αρχαιολογικοί χώροι και μνημεία** (<http://listedmonuments.culture.gr>). Από αυτούς εντός της ΛΑΠ των ΖΔΥΚΠ εντοπίζονται 761 και μάλιστα 518 εντός των ΖΔΥΚΠ.

Στον ακόλουθο Πίνακα IV.1 παρατίθεται λίστα κηρυγμένων αρχαιολογικών χώρων και μνημείων οι οποίοι **σχετίζονται με τις Λεκάνες Απορροής των ΖΔΥΚΠ**.

Επίσης, στο ΥΔ Βόρειας Πελοποννήσου έχουν χαρακτηριστεί **2 οικισμοί ως Παραδοσιακοί**, οι οποίοι βρίσκονται εκτός ΖΔΥΚΠ (βλ. Πίνακα IV.2)

Πίνακας 4.1: Αρχαιολογικοί Χώροι και μνημεία εντός των λεκανών απορροής των ΖΔΥΚΠ

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
1	Ι. Ναός Αγίου Δημητρίου στη θέση "Φαρμακά" Γυμνού	ΆΡΓΟΥΣ - ΜΥΚΗΝΩΝ	ΛΥΡΚΕΙΑΣ	Γυμνό	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006, GR02RAK0002	GR02RAK0002
2	Αρχαιολογικός χώρος αρχαίας πόλης Ρύπες	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Κούμαρης	Αμυντικά Συγκροτήματα, Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0007	-
3	"Πύργος των Ορεινών" στην Παρασκευή	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Παρασκευή	Αμυντικά Συγκροτήματα, Πύργοι	GR02RAK0007	-
4	Πλατεία Υψηλών Αλωνίων μετά πύργου στο Αίγιο	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αμυντικά Συγκροτήματα, Πύργοι, Οικιστικά Σύνολα	GR02RAK0007	-
5	Αρχοντικό Αριστείδη Γεωργίου στην οδό Ανδρέου Λόντου, Φανέλλη και Ανδρονόπουλου στο Αίγιο, ιδ. της Κτηματικής Εταιρείας του Δημοσίου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αρχοντικά, Αστικά Κτίρια	GR02RAK0007	-
6	Κτίρια στην οδό Ομήρου και Αγίου Ανδρέου 87-89 στο Αίγιο, ιδ. δήμου Αιγίου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
7	Κτίρια στην οδό Ποσειδάνα 108 στο Αίγιο, ιδ. Σπύρου Γάτου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
8	Κτίρια στην οδό Φωτήλα 22- 24 στο Αίγιο, ιδ. Τρίψα και Κληροδοτήματος κοινότητας Χρυσάμπελων	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
9	Κτίριο ιδ. Ανδρέα και Σπύρου Μανούσου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Τέμενη	Αστικά Κτίρια	GR02RAK0007	GR02RAK0007
10	Κτίριο στην οδό Αγίου Ανδρέου 17-19 στο Αίγιο, ιδ. Στάθη Σταθακόπουλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
11	Κτίριο στην οδό Αγίου Ανδρέου 21-23 στο Αίγιο, ιδ. Ηλία Δουδούμη	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
12	Κτίριο στην οδό Αγίου Ανδρέου 44 στο Αίγιο, ιδ. κληρονόμων Ανδρέου Ρωμανού	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
13	Κτίριο στην οδό Αγίου Ανδρέου και Βαλαωρίτου στο Αίγιο, ιδ. Κωστάκη και Π. Μελιγδή	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
14	Κτίριο στην οδό Αγίου Ανδρέου, Κακκαλή και Ι. Μεσσηνέζη στο Αίγιο, ιδ. Η. Τσετσέκου και Ε. Παπαδόπουλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
15	Κτίριο στην οδό Αγίου Μελετίου και Επισκόπου Τιμοθέου 12 στο Αίγιο, ιδ. αδελφών Στασινοπούλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
16	Κτίριο στην οδό Αγίων Αποστόλων 45 στο Αίγιο, ιδ. Θ. Χρυσανθόπουλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
17	Κτίριο στην οδό Ανδρέου Λόντου 14 στο Αίγιο, ιδ. Ιωάννη Στασινοπούλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
18	Κτίριο στην οδό Ανδρέου Λόντου 28 στο Αίγιο, ιδ. αδελφών Φωτοπούλου και Αργυρής Φωτοπούλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
19	Κτίριο στην οδό Ανδρέου Λόντου 30 στο Αίγιο, ιδ. Σωτήρη Καρώγιαννη	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
20	Κτίριο στην οδό Ανδρέου Λόντου 32 και Ανδρονοπούλου στο Αίγιο, ιδ. Δ. Αναγνωστοπούλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
21	Κτίριο στην οδό Ανδρέου Λόντου 5 και Ε. Γάτου 8 στο Αίγιο, ιδ. Φωτεινής Κανδηλώρου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
22	Κτίριο στην οδό Ασημακοπούλου 5 στο Αίγιο, ιδ. Μιχαλόπουλου.	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
23	Κτίριο στην οδό Βασιλέως Κωνσταντίνου 66 στο Αίγιο, ιδ. Αικ. Σιάπικα - Σπυροπούλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
24	Κτίριο στην οδό Δεσποτοπούλου 6 στο Αίγιο, ιδ. Ε. Ζωγράφου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
25	Κτίριο στην οδό Δεσποτοπούλου 7 στο Αίγιο, ιδ. Ηλία Μιχαλόπουλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
26	Κτίριο στην οδό Δεσποτοπούλου 8 στο Αίγιο, ιδ. κληρονόμων Ανδρέου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
27	Κτίριο στην οδό Δωδεκανήσου 8 στο Αίγιο, ιδ. Λυρίτζη	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
28	Κτίριο στην οδό Ε. Γάτου και Κ. Οικονόμου στο Αίγιο, ιδ. Γατείου Κληροδοτήματος	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
29	Κτίριο στην οδό Ελίκης 23 στο Αίγιο, ιδ. κληρονόμων Ι. Αρβανίτη	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	GR02RAK0007
30	Κτίριο στην οδό Ερμού 51 στο Αίγιο, ιδ. Φιλανθρωπικού Ιδρύματος "Καλός Σαμαρείτης"	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
31	Κτίριο στην οδό Ερμού και Κολοκοτρώνη στο Αίγιο, ιδ. Βασιλείου και Κωνσταντίνου Μπέσκου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
32	Κτίριο στην οδό Ζωοδόχου Πηγής 129 στο Αίγιο, ιδ. "ΔΟΜΗ ΑΕ"	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	GR02RAK0007
33	Κτίριο στην οδό Καποδιστρίου 4 στο Αίγιο, ιδ. ΟΤΕ	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
34	Κτίριο στην οδό Κλεομ. Οικονόμου 50 στο Αίγιο, ιδ. Ανδρέα Θαναασούλια	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
35	Κτίριο στην οδό Μελετοπούλου 17 και Ανδρονοπούλου στο Αίγιο, ιδ. Α. Σπηλιωτόπουλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
36	Κτίριο στην οδό Μεσσηνέζη και Μιχαλακοπούλου στο Αίγιο, ιδ. Ελένης Αρβανίτη	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
37	Κτίριο στην οδό Μητροπόλεως 137 και Στράτωνος στο Αίγιο, ιδ. Καλούση	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
38	Κτίριο στην οδό Μητροπόλεως 62 και Αράτου στο Αίγιο, ιδ. Θ. Παπανδρεόπουλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
39	Κτίριο στην οδό Μητροπόλεως και Δεσποτοπούλου στο Αίγιο, ιδ. Ι. Ναού Φανερωμένης	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
40	Κτίριο στην οδό Μητροπόλεως και Παναγιωτοπούλου στο Αίγιο, ιδ. Σ. Μιχαλόπουλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
41	Κτίριο στην οδό Ν. Σολιώτη 14 και Ταξιαρχών στο Αίγιο, ιδ. κοινότητας Χρυσαμπέλων	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
42	Κτίριο στην οδό Παναγιωτοπούλου και Βασιλέως Κωνσταντίνου στο Αίγιο, ιδ. Μαρίας Καρατάσου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
43	Κτίριο στην οδό Παναγιωτοπούλου και Επισκόπου Τιμοθέου στο Αίγιο, ιδ. Α. Θεολόγη και Α. Δράκου-Θεολόγη	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
44	Κτίριο στην οδό Πausανίου στο Αίγιο, ιδ. Δρούλια	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	GR02RAK0007
45	Κτίριο στην οδό Περικλέους 5 στο Αίγιο, ιδ. Αριστείδη Καραζέρη	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
46	Κτίριο στην οδό Πολυχρονιάδη 4 στο Αίγιο, ιδ. Αγγελικής Δημάκη	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
47	Κτίριο στην οδό Ρήγα Φερραίου 2 στο Αίγιο, ιδ. Αρβανίτη	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
48	Κτίριο στην οδό Ρήγα Φερραίου και Ανδρέου Λόντου στο Αίγιο, φερόμενο ως ιδιοκτησία δήμου Αιγίου (πρώην Κοντζιά-Στρουμπούλη)	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-
49	Κτίριο στην οδό Ρήγα Φερραίου και Ρωμανιόλη στο Αίγιο, ιδ. Καράμπελα	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιον	Αστικά Κτίρια	GR02RAK0007	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
50	Κτίριο στην οδό Σ. Λόντου 38 στο Αίγιο, ιδ. Αντωνοπούλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
51	Κτίριο στην οδό Υψηλάντου 2 στο Αίγιο, ιδ. Χ. Ρούπα	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
52	Κτίριο στην οδό Φεϋζοπούλου 1 στο Αίγιο, ιδ. Παναγόπουλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
53	Κτίριο στην οδό Φιλοποίμενος και Παυσανίου στο Αίγιο, ιδ. Νικολάτου και Κρίνου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	GR02RAK0007
54	Κτίριο στην οδό Φιλοποίμενος στο Αίγιο, ιδ. Παναγιωταρόπουλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
55	Κτίριο στην πλατεία Αγίας Λαύρας 11 στο Αίγιο, ιδ. Τσίτσα	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
56	Κτίριο στην πλατεία Αγίας Λαύρας 13 στο Αίγιο, ιδ. Ι. Μονής Ταξιαρχών	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
57	Κτίριο στην πλατεία Δεξαμενής - Δεξαμενή στο Αίγιο, ιδ. δήμου Αιγίου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
58	Κτίριο στην Τεμένη, ιδ. Γεωργίου Κανελλόπουλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Τέμενη	Αστικά Κτίρια	GR02RAK0007	GR02RAK0007
59	Οικία Λέοντος Μεσσηνέζη στο Αίγιο	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	-
60	Τα δύο λιθόστρωτα που συνδέουν την πόλη του Αιγίου με το λιμάνι	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια	GR02RAK0007	GR02RAK0007
61	Κτίριο στην οδό Δεσποτοπούλου και 1ης Μάη (4ο Δημοτικό Σχολείο) στο Αίγιο, ιδ. δήμου Αιγίου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0007	-
62	Κτίριο της Δημοτικής Βιβλιοθήκης στην οδό Βασιλέως Κωνσταντίνου στο Αίγιο	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0007	-
63	Κτίριο του Παλαιού Νοσοκομείου στην οδό Πλαστήρα	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Αστικά Κτίρια, Κτίσματα Κοινής	GR02RAK0007	GR02RAK0007

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
	στο Αίγιο				Ωφελείας		
64	Βιομηχανικό κτίριο στην οδό Ζωοδόχου Πηγής στο Αίγιο, ιδ. Τσίτσα	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Βιοτεχνία / Βιομηχανία	GR02RAK0007	GR02RAK0007
65	Βιομηχανικό κτίριο στην οδό Κολοκοτρώνη και Ζαΐμη στο Αίγιο, ιδ. Μ. και Α. Παπαδόπουλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Βιοτεχνία / Βιομηχανία	GR02RAK0007	-
66	Κτίριο στην οδό Σταφιδαλώνων 30 στο Αίγιο, φερόμενο ως ιδιοκτησία Αλέξη Σμυρνιώτη	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Βιοτεχνία / Βιομηχανία	GR02RAK0007	-
67	Κτίριο σταφίδαποθήκης στην οδό Ζωοδόχου Πηγής 107 στο Αίγιο, ιδ. Αγροτικού Συνεταιρισμού Δημητρόπουλου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Βοηθητικοί Χώροι, Αστικά Κτίρια	GR02RAK0007	GR02RAK0007
68	Δημοτική Αγορά Αιγίου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Εμπόριο, Αστικά Κτίρια	GR02RAK0007	-
69	Παλαιά Αγορά Αιγίου	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Εμπόριο, Αστικά Κτίρια	GR02RAK0007	-
70	Ι. Ναός Αγίου Αθανασίου στα Πάνω Κουνινά	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Κουνινά	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	-
71	Ι. Ναός Αγίου Ανδρέου στο Αίγιο	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	-
72	Ι. Ναός Αγίου Γεωργίου στην Τέμενη	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Τέμενη	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	GR02RAK0007
73	Ι. Ναός Εισοδίων Θεοτόκου στο Αίγιο.	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	-
74	Ι. Ναός Παμμεγίστων Ταξιαρχών στο Αίγιο	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	-
75	Ι. Ναός Φανερωμένης (Μητρόπολη) στο Αίγιο	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	-
76	Βόρειο τμήμα της οδού Εισοδίων (από τον αρ. 19 της	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Ιστορικοί Τόποι, Οικιστικά Σύνολα	GR02RAK0007	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
	οδού μέχρι την οδό Κλεομένους) στο Αίγιο						
77	Νότιο τμήμα της οδού Εισοδίων (μεταξύ των οδών Πολυχρονιάδου και Ερμού) στο Αίγιο	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Ιστορικοί Τόποι, Οικιστικά Σύνολα	GR02RAK0007	-
78	Τμήμα της οδού Ανδρέα Λόντου (μεταξύ των οδών Φανέλης και Ορεινού) στο Αίγιο	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Ιστορικοί Τόποι, Οικιστικά Σύνολα	GR02RAK0007	-
79	Τμήμα της οδού Ερμού (μεταξύ των οδών Μητροπόλεως και Εισοδίων) στο Αίγιο	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Ιστορικοί Τόποι, Οικιστικά Σύνολα	GR02RAK0007	-
80	Ιστορικός διατηρητέος τόπος στο Αίγιο	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Οικιστικά Σύνολα	GR02RAK0007	-
81	Σιδηροδρομικός Σταθμός ΑΙΓΙΟΝ	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Αίγιο	Σιδηροδρομικοί Σταθμοί	GR02RAK0007	-
82	Η "Τρανή Βρύση" στο Άνω Μαυρίκι	ΑΙΓΙΑΛΕΙΑΣ	ΑΙΓΙΟΥ	Άνω Μαυρίκιον	Συστήματα Ύδρευσης, Κρήνες	GR02RAK0007	-
83	Αρχαιολογικός χώρος στο λόφο Αγίου Γεωργίου Κερύνειας (ακρόπολη της αρχαίας Ελίκης)	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Κερύνεια	Ακροπόλεις, Αμυντικά Συγκροτήματα, Αρχαιολογικές Θέσεις	GR02RAK0007	-
84	Αρχαιολογικός χώρος στο Κάστρο (αρχαία πόλη Βούρα)	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Άνω Διακοπτό	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0007	-
85	Αρχαιολογικός χώρος στο λόφο Αγίου Στεφάνου (αρχαία πόλη Βούρα)	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Ζαχλωρίτικα	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0007	-
86	Αρχαιολογικός χώρος στην περιοχή των Δημοτικών Διαμερισμάτων Νικολέικων, Ριζόμυλου και Ελίκης του Δήμου Διακόπτου, Νομού Αχαΐας	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ		Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα, Θρησκευτικοί Χώροι	GR02RAK0007	GR02RAK0007
87	Αρχαιολογικός χώρος στο ύψωμα Μαμουσιάς (αρχαία πόλη Κερύνεια)	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Κερύνεια	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	-
88	Αρχοντικό "Σπίτι του Πασά" στη Βρόσταινα	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Άνω Διακοπτό	Αρχοντικά, Αστικά Κτίρια	GR02RAK0007	-
89	Κτίριο στο Διακοπτό, ιδ. Νικολέτας Καλογιάννη	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Διακοπτόν	Αστικά Κτίρια	GR02RAK0007	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
90	Οικία ιδ. κληρονόμων Θεοδώρου Οικονομόπουλου στην Ελίκη	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Ελίκη	Αστικά Κτίρια	GR02RAK0007	GR02RAK0007
91	Οικία Οικονομόπουλου στην Ελίκη	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Ζαχλωρίτικα	Αστικά Κτίρια	GR02RAK0007	GR02RAK0007
92	Κτίριο παλαιού Δημοτικού Σχολείου στην Τράπεζα	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Τράπεζα	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0007	-
93	Παλαιό Σχολαρχείο στην Τράπεζα	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Τράπεζα	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0007	-
94	Ι. Μονή Αγίας Τριάδος στην Τράπεζα	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Τράπεζα	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0007	-
95	Ι. Μονή Αγίου Νικολάου στην Τράπεζα	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Τράπεζα	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0007	-
96	Αρχαιολογικός χώρος στη θέση "Ψωριαρού" Κερύνειας (πιθανόν αρχαία πόλη Ελίκη)	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Κερύνεια	Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0007	GR02RAK0007
97	Αρχαιολογικός χώρος στη θέση "Λομποζίνο" ή "του Καλαμιώτη ο Ληνός" Καθολικού (οικισμός ελληνιστικής εποχής)	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Καθολικό	Οικιστικά Σύνολα	GR02RAK0007	-
98	Σιδηροδρομικός Σταθμός ΔΕΡΒΕΝΙ	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Δερβένιον	Σιδηροδρομικοί Σταθμοί	GR02RAK0007	-
99	Σιδηροδρομικός Σταθμός ΔΙΑΚΟΦΤΟ	ΑΙΓΙΑΛΕΙΑΣ	ΔΙΑΚΟΠΤΟΥ	Διακοπτόν	Σιδηροδρομικοί Σταθμοί	GR02RAK0007	-
100	Κτίριο στη Δροσιά, ιδ. Ν. Βασιλακόπουλου	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΔΥΜΗΣ	Ελαιοχώριον	Αστικά Κτίρια	GR02RAK0008	-
101	Κτίριο στην οδό Πατρών - Πύργου 53 στην Κάτω Αχαΐα, ιδ. Ι. Μονής Πατρών	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΔΥΜΗΣ	Κάτω Αχαΐα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
102	Κτίριο στο Ελαιοχώρι, ιδ. Κωνσταντίνου Κωστόπουλου	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΔΥΜΗΣ	Ελαιοχώριον	Αστικά Κτίρια	GR02RAK0008	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
103	Κτίριο στον Αλισσό, ιδ. Γεωργίου Καραπαναγιώτη	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΔΥΜΗΣ	Αλισσός	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
104	Κτίριο Δημοτικού Σχολείου στη Δροσιά	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΔΥΜΗΣ	Ελαιοχώριον	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	-
105	Ι. Ναός Αγίου Δημητρίου στη θέση "Μπάδα" Πετροχωρίου	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΔΥΜΗΣ	Πετροχώριον	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
106	Σιδηροδρομικός Σταθμός ΑΧΑΪΑ	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΔΥΜΗΣ		Σιδηροδρομικοί Σταθμοί	GR02RAK0008	GR02RAK0008
107	Αγροικία στο Λάππα, ιδ. οικογένειας Σαράντη	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΛΑΡΙΣΟΥ	Λάπας	Αγροτική Οικονομία, Καταλύματα, Οικιστικά Σύνολα, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
108	Ακρόπολις (Κοινότης Παραλίμνης η έξω Γκέρμπεσι Πατρών)	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΛΑΡΙΣΟΥ		Ακροπόλεις	GR02RAK0008	GR02RAK0008
109	Αρχαιολογικός χώρος στη θέση Καραβοστάσι», Δημοτικής Ενότητας Λαρίσου, Δήμου Δυτικής Αχαΐας, Περιφερειακής Ενότητας Αχαΐας.	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΛΑΡΙΣΟΥ	Λακόπετρα	Ακροπόλεις, Αμυντικά Συγκροτήματα	GR02RAK0008	GR02RAK0008
110	Κάστρο Καλογρηάς (Τείχος Δυμαίων)	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΛΑΡΙΣΟΥ	Άραξος	Ακροπόλεις, Αμυντικά Συγκροτήματα, Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
111	Κυνηγετικό περίπτερο στο Λάππα	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΛΑΡΙΣΟΥ	Λάπας	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
112	Ι. Μονή Φιλοκαλλίου στον Πέτα	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΛΑΡΙΣΟΥ	Πέτας	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0008	-
113	Σιδηροδρομικός Σταθμός ΛΑΠΑ (ΛΑΠΠΑ)	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΛΑΡΙΣΟΥ	Λάπας	Σιδηροδρομικοί Σταθμοί	GR02RAK0008	GR02RAK0008
114	Σιδηροδρομικός Σταθμός ΣΑΓΑΪΙΚΑ (ΣΑΓΕΪΚΑ)	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΜΟΒΡΗΣ	Σαγαΐικα	Σιδηροδρομικοί Σταθμοί	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
115	Αρχαιολογικός χώρος όρους Σκόλλις (μυκηναϊκή πόλις και αρχαίος ναός)	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΩΛΕΝΙΑΣ	Πόρτες	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα, Αρχαία Ιερά, Θρησκευτικοί Χώροι	GR02RAK0008	-
116	Αρχαιολογικός Χώρος περιοχής " Καρκάνα"	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΩΛΕΝΙΑΣ	Σπαλιαραίικα	Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
117	Αρχαιολογικός χώρος στη θέση "Καλαμάκι" Λουσικών	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΩΛΕΝΙΑΣ	Λουσικά	Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
118	Αρχαιολογικός χώρος στο λόφο Σπαλιαρέικα Λουσικών (μυκηναϊκό νεκροταφείο)	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΩΛΕΝΙΑΣ		Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
119	Σπήλαιο Αγίου Γεωργίου στις Πόρτες	ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	ΩΛΕΝΙΑΣ	Πόρτες	Φυσικοί Χώροι, Σπήλαια, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	-
120	Κτίριο στο Καλέντζι, ιδ. αδελφών Κωνσταντινόπουλου	ΕΡΥΜΑΝΘΟΥ	ΚΑΛΕΝΤΖΙΟΥ	Καλέντζιον	Αστικά Κτίρια	GR02RAK0008	-
121	Συγκρότημα διδακτηρίων στο Καλέντζι	ΕΡΥΜΑΝΘΟΥ	ΚΑΛΕΝΤΖΙΟΥ	Άγιος Γεώργιος	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	-
122	Συγκρότημα πρώην διδακτηρίων στον Άγιο Γεώργιο	ΕΡΥΜΑΝΘΟΥ	ΚΑΛΕΝΤΖΙΟΥ	Άγιος Γεώργιος	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	-
123	Οχυρωματικός περίβολος ναυδρίου Αγίου Ανδρέου της Γουρζούμισας στο Λεόντιο, ιδ. κοινότητας Λεοντίου	ΕΡΥΜΑΝΘΟΥ	ΛΕΟΝΤΙΟΥ	Λεόντιο	Αμυντικά Συγκροτήματα, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	-
124	Αρχαιολογικός χώρος στη θέση "Αχνάρι" Μαζαρακίου (Γεωμετρικός ναός Αρτέμιδος)	ΕΡΥΜΑΝΘΟΥ	ΛΕΟΝΤΙΟΥ	Άνω Μαζαράκιον	Αρχαιολογικές Θέσεις, Αρχαία Ιερά, Θρησκευτικοί Χώροι	GR02RAK0007	-
125	Ι. Ναός Αγίου Γεωργίου στο Άνω Μαζαράκι	ΕΡΥΜΑΝΘΟΥ	ΛΕΟΝΤΙΟΥ	Άνω Μαζαράκιον	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	-
126	Νερόμυλος με νεροτριβή στα "Ρίκαβα", ιδ. Ηλία Λεχουρίτη	ΕΡΥΜΑΝΘΟΥ	ΤΡΙΤΑΙΑΣ	Κυπαρίσιον	Αγροτική Οικονομία, Μύλοι	GR02RAK0008	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
127	Αρχαιολογικός χώρος στο λόφο Κάστρο - Δόξα Πατρί ή Γάρτσικο στον Σκιαδά	ΕΡΥΜΑΝΘΟΥ	ΤΡΙΤΑΙΑΣ	Σκιαδάς	Αμυντικά Συγκροτήματα, Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0008	-
128	Αρχαιολογικός χώρος στο ύψωμα "Παναγιά" (αρχαία πόλη Τριταΐα ή Τρίτεια)	ΕΡΥΜΑΝΘΟΥ	ΤΡΙΤΑΙΑΣ		Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0008	-
129	Κτίριο στο Αλεποχώρι, ιδ. Μιχάλη Κακαφώνη	ΕΡΥΜΑΝΘΟΥ	ΤΡΙΤΑΙΑΣ	Άγιος Δημήτριος	Αστικά Κτίρια	GR02RAK0008	-
130	Κτίριο στον Σκιαδά, ιδ. της κοινότητας	ΕΡΥΜΑΝΘΟΥ	ΤΡΙΤΑΙΑΣ	Σκούρας	Αστικά Κτίρια	GR02RAK0008	-
131	Κτίριο παλαιού Δημοτικού Σχολείου Αγίας Βαρβάρας, ιδ. της κοινότητας	ΕΡΥΜΑΝΘΟΥ	ΤΡΙΤΑΙΑΣ	Αγία Βαρβάρα	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	-
132	Κτίριο του πρώην μονοθέσιου Δημοτικού Σχολείου	ΕΡΥΜΑΝΘΟΥ	ΤΡΙΤΑΙΑΣ	Αγία Μαρίνα	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	-
133	Ιερός Ναός Γεννήσεως Θεοτόκου Ν. Αχαΐας.	ΕΡΥΜΑΝΘΟΥ	ΤΡΙΤΑΙΑΣ	Δροσιά	Ιεροί Ναοί Χριστιανικοί	GR02RAK0008	-
134	Ι. Ναός Παναγίας στο Βελμάχι	ΕΡΥΜΑΝΘΟΥ	ΤΡΙΤΑΙΑΣ	Βελμάχιον	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	-
135	Αρχαιολογικός χώρος Παλαιάς Μονής Παναγίας Νοτενών	ΕΡΥΜΑΝΘΟΥ	ΤΡΙΤΑΙΑΣ	Μονή Κοιμήσεως Θεοτόκου Νοτενών	Μοναστηριακά Συγκροτήματα, Αρχαιολογικές Θέσεις, Αρχαία Ιερά, Θρησκευτικοί Χώροι	GR02RAK0008	-
136	Ι. Μονή Αγίων Πάντων Τριταΐας	ΕΡΥΜΑΝΘΟΥ	ΤΡΙΤΑΙΑΣ	Μονή Αγίων Πάντων	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0008	-
137	Πυργοειδής οικία στον Κάλανο, ιδ. Παναγιώτη Σταθόπουλου	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Κάλανος	Αμυντικά Συγκροτήματα, Πύργοι	GR02RAK0008	-
138	Φραγκικός πύργος του Della Tremouille στη Χαλανδρίτσα	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Χαλανδρίτσα	Αμυντικά Συγκροτήματα, Πύργοι	GR02RAK0008	-
139	Αρχαιολογικός χώρος στο λόφο "Σταυρός" Χαλανδρίτσας (Μυκηναϊκός οικισμός)	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ		Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0008	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
140	Κτίριο στη Χαλανδρίτσα, ιδ. Γεωργίου Παπαγεωργίου	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Χαλανδρίτσα	Αστικά Κτίρια	GR02RAK0008	-
141	Κτίριο στην οδό Κοιμήσεως Θεοτόκου στη Χαλανδρίτσα, ιδ. Π. Ταγκαλάκη	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Χαλανδρίτσα	Αστικά Κτίρια	GR02RAK0008	-
142	Κτίριο στο Ίσωμα, ιδ. Τρύφωνα Μητρόπουλου	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Ίσωμα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
143	Το κτίριο που βρίσκεται στον Κάλανο του Δήμου Φαρρών στο Νομό Αχαΐας.	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Κάλανος	Αστικά Κτίρια	GR02RAK0008	-
144	Το κτίριο φερομένης ιδιοκτησίας Ασπασίας Καρέλα, στον οικισμό Χαλανδρίτσας του Δήμου Φαρρών, Νομού Αχαΐας.	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Χαλανδρίτσα	Αστικά Κτίρια	GR02RAK0008	-
145	Κτίριο παλαιού Δημοτικού Σχολείου Καλουσίου	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Καλούσιον	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	-
146	Παλιά γέφυρα στον Πείρο ποταμό μεταξύ του Διαμερίσματος Καλάνου και της Ι. Μονής Χρυσσοποδαρίτισσας	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ		Γέφυρες	GR02RAK0008	-
147	Ι. Ναός Αγίου Γεωργίου	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Χαλανδρίτσα	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	-
148	Ι. Ναός Αγίου Ιωάννου Προδρόμου στη Χρυσσοπηγή	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Χρυσσοπηγή	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	-
149	Ι. Ναός Κοιμήσεως Θεοτόκου στην Πλατανόβρυση	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ		Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	-
150	Ι. Ναός Παναγίας (Κοιμήσεως της Θεοτόκου) στη Χαλανδρίτσα	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ		Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	-
151	Ι.Ναός Αγίου Αθανασίου στη Χαλανδρίτσα	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Χαλανδρίτσα	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	-
152	Ιερός Ναός Θεοτόκου	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Πλατανόβρυση	Ιεροί Ναοί Χριστιανικοί,	GR02RAK0008	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
					Θρησκευτικοί Χώροι		
153	Ναύδριον Αγίου Ιωάννου στη Χαλανδρίτσα	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Χαλανδρίτσα	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	-
154	Ναύδριον Αγίων Θεοδώρων στη Χαλανδρίτσα	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Χαλανδρίτσα	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	-
155	Ναΐσκος Παναγίας Λειτουργούς στη Ρίκαβα	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ	Λακκώματα	Μοναστηριακά Συγκροτήματα, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	-
156	Αρχαιολογικός χώρος στις θέσεις "Άγιος Βασίλειος" και "Τρουμπές" Χαλανδρίτσας (Μυκηναϊκό νεκροταφείο)	ΕΡΥΜΑΝΘΟΥ	ΦΑΡΡΩΝ		Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις	GR02RAK0008	-
157	Αρχαιολογικός χώρος λόφου "Κάστρου" στην Κούτελη Καλαβρύτων	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ		Αμυντικά Συγκροτήματα, Αρχαιολογικές Θέσεις	GR02RAK0007	-
158	Οικία Ζαΐμη στην Κερπινή	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Κερπινή	Αμυντικά Συγκροτήματα, Βοηθητικοί Χώροι, Πύργοι	GR02RAK0007	-
159	Κάστρο Καλαβρύτων	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Καλάβρυτα	Αμυντικά Συγκροτήματα, Κάστρα / Φρούρια	GR02RAK0007	-
160	Πύργος του Βοεβόδα Αρναούτογλου στα Καλάβρυτα	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Καλάβρυτα	Αμυντικά Συγκροτήματα, Πύργοι	GR02RAK0007	-
161	Αρχαιολογικός χώρος στο Καστρίτσι (αρχαία πόλη Λεόντιον)	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ		Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0007	-
162	Αρχοντικό "Παλάτι της Παλαιολογίνας" στα Καλάβρυτα	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Καλάβρυτα	Αρχοντικά, Αστικά Κτίρια	GR02RAK0007	-
163	Κτίριο στα Καλάβρυτα, ιδ. Αικατερίνης Οικονόμου - Μαρτίνη	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Καλάβρυτα	Αστικά Κτίρια	GR02RAK0007	-
164	Κτίριο στη Βιλιβίνα, ιδ. Σπήλιου Σπηλιόπουλου	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Βιλιβίνα	Αστικά Κτίρια	GR02RAK0007	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
165	Κτίριο στη Γουμένισσα, ιδ. Κωνσταντίνου Κανελλόπουλου	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Γουμένισσα (τ.Βρυσάριον)	Αστικά Κτίρια	GR02RAK0007	-
166	Κτίριο στη θέση "Γκουβέλιζα" Μανεσίου, ιδ. Αικατερίνης Ρετσίνα	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ		Αστικά Κτίρια	GR02RAK0007	-
167	Κτίριο στην Κάτω Βλασία, ιδ. Φ. Μαστρογιαννόπουλου	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Κάτω Βλασία	Αστικά Κτίρια	GR02RAK0007	-
168	Κτίριο στην Κερπινή, ιδ. Διονυσίας Λιάρη	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Κερπινή	Αστικά Κτίρια	GR02RAK0007	-
169	Κτίριο στην Κέρτεζη, ιδ. Άγγελου Θ. Ανδριόπουλου	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Κέρτεζη	Αστικά Κτίρια	GR02RAK0007	-
170	Κτίριο στην οδό Αγίου Αλεξίου στα Καλάβρυτα, φερόμενο ως ιδιοκτησία δήμου Καλαβρύτων και Ταμείου Αρχαιολογικών Πόρων	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Καλάβρυτα	Αστικά Κτίρια	GR02RAK0007	-
171	Κτίριο στο Μάνεσι, ιδ. Ελευθερίας Αγγελοπούλου	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Μανέσιον	Αστικά Κτίρια	GR02RAK0007	-
172	Οικία αγωνιστή Αναγνώστη Στριφτόμπολα στην Κέρτεζη	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Κέρτεζη	Αστικά Κτίρια	GR02RAK0007	-
173	Κτίριο Δημοτικού Σχολείου Λαπάθειας	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Λαπάθεια	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0007	-
174	Κτίριο Δημοτικού Σχολείου στα Καλάβρυτα	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Καλάβρυτα	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0007	-
175	Κτίριο πρώην Δημοτικού Σχολείου στο Μάνεσι, ιδ. εκκλησίας Αγίου Νικολάου	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Μανέσιον	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0007	-
176	Γεφύρι στους Κάτω Λουσούς	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ		Γέφυρες	GR02RAK0007	-
177	Ι. Ναός Κοιμήσεως Θεοτόκου στην Πλατανιώτισσα	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Πλατανιώτισσα	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	-
178	Ι. Ναός Κοιμήσεως της Θεοτόκου στην Κέρτεζη	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Κέρτεζη	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
179	Ι. Ναός Κοιμήσεως της Θεοτόκου στους Λαπαναγούς	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Λαπαναγοί	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	-
180	Ι. Ναός Προφήτη Ηλία στο Σούβαρδο	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Σούβαρδο	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	-
181	Ι. Ναός Σωτήρα στην Πλατανιώτισσα	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Πλατανιώτισσα	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	-
182	Χώρος θυσίας στους Ρωγούς Καλαβρύτων	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Ρωγοί	Ιστορικοί Τόποι	GR02RAK0007	-
183	Κτίριο στο Μάνεσι, ιδ. κληρονόμων Δημητρόπουλου	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Μανέσιον	Καφενεία, Εμπόριο, Αστικά Κτίρια	GR02RAK0007	-
184	Ι. Μονή Αγίας Λαύρας και "Παλαιομονάστηρο"	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Μονή Αγίας Λαύρας	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0007	-
185	Ι. Μονή Μεγάλου Σπηλαίου	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Μονή Μεγάλου Σπηλαίου	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0007	-
186	Νέο Καθολικό Ι. Μονής Αγίας Λαύρας	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Μονή Αγίας Λαύρας	Μοναστηριακά Συγκροτήματα, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0007	-
187	Χώρος θυσίας Καλαβρύτων	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Καλάβρυτα	Νεκρικοί Χώροι και Μνημεία, Ιστορικοί Τόποι	GR02RAK0007	-
188	Σιδηροδρομικός Σταθμός ΚΑΛΑΒΡΥΤΑ	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Καλάβρυτα	Σιδηροδρομικοί Σταθμοί	GR02RAK0007	-
189	Σιδηροδρομικός Σταθμός ΜΕΓΑ ΣΠΗΛΑΙΟ	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Μονή Μεγάλου Σπηλαίου	Σιδηροδρομικοί Σταθμοί	GR02RAK0007	-
190	Βρύση Παπαβρύση στον Πριόλιθο	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Πριόλιθος	Συστήματα Ύδρευσης, Κρήνες	GR02RAK0007	-
191	Κοινοτική βρύση Κρουονερίου	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Κρουονέριον	Συστήματα Ύδρευσης, Κρήνες	GR02RAK0007	-
192	Κοινοτική βρύση στην κεντρική πλατεία του Κρουονερίου	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Κρουονέριον	Συστήματα Ύδρευσης, Κρήνες	GR02RAK0007	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
193	"Ιερός Πλάτανος" στην Πλαταनिώτισσα	ΚΑΛΑΒΡΥΤΩΝ	ΚΑΛΑΒΡΥΤΩΝ	Πλαταनिώτισσα	Φυσικοί Χώροι	GR02RAK0007	-
194	Αρχαιολογικός χώρος στις θέσεις "Σκάγια", "Αχλάδα" και "Γαλάρια" Τσουκαλείων (λείψανα αρχαίας πόλης)	ΠΑΤΡΕΩΝ	ΒΡΑΧΝΑΪΚΩΝ	Τσουκαλεία	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0008	GR02RAK0008
195	Σιδηροδρομικός Σταθμός ΒΡΑΧΝΑΪΚΑ (ΒΡΑΧΝΕΪΚΑ)	ΠΑΤΡΕΩΝ	ΒΡΑΧΝΑΪΚΩΝ	Βραχναίικα	Σιδηροδρομικοί Σταθμοί	GR02RAK0008	GR02RAK0008
196	Σιδηροδρομικός Σταθμός ΚΑΜΙΝΙΑ	ΠΑΤΡΕΩΝ	ΒΡΑΧΝΑΪΚΩΝ	Καμίγια	Σιδηροδρομικοί Σταθμοί	GR02RAK0008	GR02RAK0008
197	Φρούριο Παυλόκαστρο. Καθορισμός Ζώνης Προστασίας Α.	ΠΑΤΡΕΩΝ	ΜΕΣΣΑΤΙΔΟΣ	Παυλόκαστρον	Αμυντικά Συγκροτήματα, Κάστρα / Φρούρια, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	-
198	Κτίριο στην Κάτω Αχαΐα, ιδ. Μαρίας Παπαμιχαλοπούλου	ΠΑΤΡΕΩΝ	ΜΕΣΣΑΤΙΔΟΣ	Κρήνη	Αστικά Κτίρια	GR02RAK0008	-
199	Αρχαιολογικός χώρος Πετρωτού - Κρήνης - Σαραβαλίου	ΠΑΤΡΕΩΝ	ΜΕΣΣΑΤΙΔΟΣ		Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
200	Αρχαιολογικός χώρος στη θέση "Παχουμάς" Νιφοραϊκών	ΠΑΤΡΕΩΝ	ΠΑΡΑΛΙΑΣ	Νιφορεια	Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
201	Κτίριο στην οδό Πατρών - Πύργου 16, ιδ. Θ. Κερμανίδη	ΠΑΤΡΕΩΝ	ΠΑΡΑΛΙΑΣ	Παραλία	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
202	Κτίριο στην Παραλία Πατρών, ιδ. Φ. Κάννα	ΠΑΤΡΕΩΝ	ΠΑΡΑΛΙΑΣ		Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
203	Κτίριο στην Παραλία Πατρών, ιδ. Χ. Κρητικού	ΠΑΤΡΕΩΝ	ΠΑΡΑΛΙΑΣ		Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
204	Κτίριο στο Μιντιλόγλι, ιδ. Μαρίας Καυκαλά	ΠΑΤΡΕΩΝ	ΠΑΡΑΛΙΑΣ	Μιντιλόγλιον	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
205	Ι. Ναός Μεταμορφώσεως του Σωτήρος στο Μιντιλόγλι	ΠΑΤΡΕΩΝ	ΠΑΡΑΛΙΑΣ	Μιντιλόγλιον	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
206	Ι. Μονή Αναλήψεως στο Μιντιλόγλι	ΠΑΤΡΕΩΝ	ΠΑΡΑΛΙΑΣ	Μιντιλόγλιον	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
207	Σιδηροδρομικός Σταθμός ΜΙΝΤΙΛΟΓΛΙ (ΜΙΝΔΙΛΟΓΛΙ)	ΠΑΤΡΕΩΝ	ΠΑΡΑΛΙΑΣ	Μιντιλόγλιον	Σιδηροδρομικοί Σταθμοί	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
208	Κέλυφος κτιρίου στο Μιντιλόγλι, ιδ. Παντούλη Πανταζή	ΠΑΤΡΕΩΝ	ΠΑΡΑΛΙΑΣ	Μιντιλόγλιον	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
209	Κτίριο στο Κουκούλι (Μπεγουλάκι) Πατρών, ιδ. Π. Παπαπαύλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αγροτική Οικονομία	GR02RAK0008	GR02RAK0008
210	Αρχαιολογικός Χώρος περιοχής Ρωμαϊκού Ωδείου - Ρωμαϊκού Αμφιθεάτρου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αθλητικοί Χώροι, Θέατρα / Ωδεία, Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
211	Αρχαιολογικός χώρος Αρχαίας Πάτρας, Περιφερειακής Ενότητας Αχαΐας, Περιφέρειας Δυτικής Ελλάδας.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Ακροπόλεις, Αμυντικά Συγκροτήματα, Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0008	GR02RAK0008
212	Φρούριο Πατρών	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αμυντικά Συγκροτήματα, Κάστρα / Φρούρια	GR02RAK0008	GR02RAK0008
213	Αρχαιολογικός χώρος περίξ του Ι. Ναού Αγίου Κωνσταντίνου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
214	Αρχαιολογικός Χώρος στα Ψηλά Αλώνια	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
215	Αρχαιολογικός χώρος Βούντενης	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ		Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0008	GR02RAK0008
216	Αρχαιολογικός χώρος περιοχής Παγώνας Πατρών	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0008	GR02RAK0008
217	"Βίλα Λαδόπουλου" στην ακτή Δυμαίων, ιδ. χαρτοβιομηχανίας Λαδόπουλου ΑΕ	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
218	Το κτίριο επί των οδών Γούναρη 156 και Μπουκαούρη 97 στην Πάτρα φερομένης ιδιοκτησίας Γεωργίου, Κων/νου, Βασιλείου Ιωάννη, Ελένης και Βαρβάρας Γιαννοπούλου.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
219	Βίλα Τριάντη (Κέντρο παιδικής μέριμνας) στην Ακτή Δυμαίων 27 στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
220	Ισόγειο κτιρίου στην οδό Ρήγα Φερραίου 138-140 και Φιλοποίμενος στην Πάτρα, ιδ. κληρονόμων Ανδρέα Γαλανάκη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
221	Κέλυφος κτιρίου στη συμβολή των οδών Όθωνος - Αμαλίας 46 και Ερμού, στην Πάτρα φερομένης ιδιοκτησίας EUROΤΕΡΡΑ ΑΤΕΔΑ».	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ		Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
222	Κτίρια στην οδό Γκότση στην Πάτρα, ιδ. Μαντζουράνη, Μανωλόπουλου και Ζερβού	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
223	Κτίριο βίλας στην οδό Πατρών - Κλάους στην Πάτρα, ιδ. κληρονόμων Τζίνη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
224	Κτίριο επί της Εθνικής οδού Πατρών - Αθηνών, ιδ. Αφροδίτης Δημητρίου-Φέγγου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
225	Κτίριο επί της οδού Γεροκωστοπούλου 11 στην Πάτρα ιδιοκτησίας Π.Γ.Ν. «Ο Άγιος Ανδρέας» καθώς και της χρήσης του ισογείου καταστήματος του «Κηροπλαστείου Αβράμη» με τον εξοπλισμό του IN SITU.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ		Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
226	Κτίριο επί της οδού Καραϊσκάκη 144, στην Πάτρα, ιδιοκτησίας Βασιλικής Νικολοπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ		Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
227	Κτίριο επί της οδού Ρούφου 58 φερόμενο ως ιδιοκτησία Τριαντάφυλλου Κυρίτση	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
228	Κτίριο ιδ. Τηλέμαχου Αγούδημου και Γ. Παπαγιαννόπουλου (πρώην Σοφού), στην οδό Αγ. Ανδρέου 78 και διαμπερές επί της Όθωνος Αμαλίας, στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
229	Κτίριο ιδιοκτ. Ι. Μπουρδοπούλου, στη συμβολή των οδών Γερμανού και Μπακαούρη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
230	Κτίριο Καζάκου στην οδό Σολωμού 30 και	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
	Καποδιστρίου στην Πάτρα, ιδ. Παντελή (πρώην Constan Hope Γαλάνη)						
231	Κτίριο Ξενοδοχείου MAJESTIC στην Πάτρα, ιδιοκτησίας Α.Ε. MAJESTIC,	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
232	Κτίριο Σκαγιοπούλειου Κληροδοτήματος στην οδό Σολωμού και Ιεροθέου στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
233	Κτίριο στην οδό Αγ. Ανδρέου 31, στην Πάτρα, φερόμενης ιδιοκτησίας του Θεραπευτικού Παιδαγωγικού Κέντρου Πατρών.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
234	Κτίριο στην οδό Αγίου Ανδρέα 133B, ιδ. Νικολάου Παπανικολάου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
235	Κτίριο στην οδό Αγίου Ανδρέου 107 και Ασκληπιού στην Πάτρα, ιδ. αδελφών Παυλίδη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
236	Κτίριο στην οδό Αγίου Ανδρέου 109 και Ασκληπιού στην Πάτρα, ιδ. Α. Παλούμνη, Π. Πολίτη και Κ. Δεσυνιώτη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
237	Κτίριο στην οδό Αγίου Ανδρέου 167 στην Πάτρα, ιδ. Π. Καπελιώτη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
238	Κτίριο στην οδό Αγίου Ανδρέου 172 και Φράττη στην Πάτρα, ιδ. Ν. Κοσμόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
239	Κτίριο στην οδό Αγίου Ανδρέου 174 και Φράττη στην Πάτρα, ιδ. Μ. Ζωγόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
240	Κτίριο στην οδό Αγίου Ανδρέου 2 και Σατωβριάνδου στην Πάτρα, ιδ. Κωνσταντίνου Καλλέργη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
241	Κτίριο στην οδό Αγίου Ανδρέου 36 και Όθωνος Αμαλίας 40 στην Πάτρα, ιδ. Πάνου (πρώην ΕΟΤ)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
242	Κτίριο στην οδό Αγίου Ανδρέου 37 στην Πάτρα, φερόμενο ως ιδιοκτησία Γεωργίου Πατριαρχέα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
243	Κτίριο στην οδό Αγίου Ανδρέου 63 στην Πάτρα, ιδ. Ιονικής και Λαϊκής Τράπεζας (Ξενοδοχείο ΔΕΛΦΟΙ)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
244	Κτίριο στην οδό Αγίου Ανδρέου 65 και Αγίου Νικολάου στην Πάτρα, φερόμενο ως ιδιοκτησία Σπυριδούλας Γιαννούτσου και Κτηματικής Τράπεζας	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
245	Κτίριο στην οδό Αγίου Ανδρέου 66 στην Πάτρα, ιδ. Τράπεζας Επαγγελματικής Πίστewος	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
246	Κτίριο στην οδό Αγίου Ανδρέου, Κολοκοτρώνη και Όθωνος Αμαλίας στην Πάτρα, ιδ. Ακριβής Μανωλοπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
247	Κτίριο στην οδό Αγίου Γεωργίου 116 στην Πάτρα, ιδ. Ασπασίας Μυντιλογλίτου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
248	Κτίριο στην οδό Αγίου Γεωργίου 118 και Γούναρη στην Πάτρα, ιδ. Ιωάννη Ράγκου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
249	Κτίριο στην οδό Αγίου Γεωργίου 26 στην Πάτρα, ιδ. Λεωνίδα Πούντζα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
250	Κτίριο στην οδό Αγίου Γεωργίου και Δ. Βότση 74 στην Πάτρα, ιδ. Ν. Πατρώνη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
251	Κτίριο στην οδό Αγίου Νικολάου 36 στην Πάτρα, ιδ. Βικτωρίας Κιτσαρά - Αγγελοπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
252	Κτίριο στην οδό Αγίου Νικολάου 45 στην Πάτρα, ιδ. Κωνσταντίνου Ασημακόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
253	Κτίριο στην οδό Αγίου Νικολάου 47 στην Πάτρα, ιδ. αδελφών Βουγά	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
254	Κτίριο στην οδό Αγίου Νικολάου και Κορίνθου 224 στην Πάτρα, ιδ. Βενέδικτου Στόλλα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
255	Κτίριο στην οδό Αγίου Νικολάου και Μαιζώνος 64 στην Πάτρα, ιδ. Χ. Χριστοπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
256	Κτίριο στην οδό Αθανασίου Διάκου 30 και Γούναρη στην Πάτρα, ιδ. Ε. Βανδώρου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
257	Κτίριο στην οδό Αράτου 10 και Μιχαλακοπούλου 36 στην Πάτρα, ιδ. ΚΤΕΛ	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
258	Κτίριο στην οδό Αράτου 14 στην Πάτρα, ιδ. Π. Παναγόπουλου, Μ. Μητσάλη, Τ.Ε. και Π. Φαράντου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
259	Κτίριο στην οδό Αράτου 23 στην Πάτρα, ιδ. δήμο Πατρέων	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
260	Κτίριο στην οδό Αράτου 27, ιδ. Δήμητρας - Κλεοπάτρας Δούμα στο δήμο Πατρέων	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
261	Κτίριο στην οδό Αράτου 29 στο δήμο Πατρέων.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
262	Κτίριο στην οδό Αράτου 5 και Αγίου Ανδρέου στην Πάτρα, ιδ. Β. Ζούβελου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
263	Κτίριο στην οδό Ασημάκη Φωτήλα και Βύρωνος 5 στην Πάτρα, φερόμενο ως ιδιοκτησία Ρένας Σταμούλη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
264	Κτίριο στην οδό Β. Ρούφου 14 και Παντοκράτορος στην Πάτρα, ιδ. Π. και Μ. Κατσούφη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
265	Κτίριο στην οδό Βότση 19 στην Πάτρα, ιδ. Γενικού Νοσοκομείου και Κωνσταντοπούλειου Οίκου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
266	Κτίριο στην οδό Βότση 2 στην Πάτρα, ιδ. Μαρίας - Ιωάννας Μόρφου - Καρατζά και Τίνας Ναζία Καρατζά	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
267	Κτίριο στην οδό Βότση 22 και Ρήγα Φεραίου 130 στην Πάτρα, ιδ. Γ. Βατίδη και Ε. Μιχαλόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
268	Κτίριο στην οδό Βότση 8 και Αγίου Ανδρέου στην Πάτρα, ιδ. Β. Καρκαντζού	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
269	Κτίριο στην οδό Γερμανού 16 στην Πάτρα, ιδ. Χ. Ι. και Α. Τσαλαμιδά	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
270	Κτίριο στην οδό Γερμανού 18 και Χαραλάμπη στην Πάτρα, ιδ. Κ. Αντωνακόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
271	Κτίριο στην οδό Γερμανού 24 στην Πάτρα, ιδ. Γεωργίας Καραλή	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
272	Κτίριο στην οδό Γερμανού 46 στην Πάτρα, ιδ. Κωνσταντίνου Πουρνάρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
273	Κτίριο στην οδό Γερμανού 62 στην Πάτρα, ιδ. Αμαλίας Χατζή	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
274	Κτίριο στην οδό Γερμανού και Β. Ρούφου 34 στην Πάτρα, ιδ. κοινότητας Ζάτουνας	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
275	Κτίριο στην οδό Γερμανού και Μπακαούρη, ιδ. Ιωάννη Μπουρδόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
276	Κτίριο στην οδό Γεροκωστοπούλου 19 στην Πάτρα, ιδ. Ε. Ματσούκη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
277	Κτίριο στην οδό Γεροκωστόπουλου 26 και Κανακάρη στην Πάτρα, ιδ. Π. και Ε. Πρωτόπαππα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
278	Κτίριο στην οδό Γεροκωστόπουλου 28 στην Πάτρα, ιδ. Όλγας Στράτου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
279	Κτίριο στην οδό Γηροκομείου 12 στην Πάτρα, ιδ.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
	Λυμπεροπούλειου Φιλανθρωπικού Ιδρύματος "Άρτος Ζωής"						
280	Κτίριο στην οδό Γκότση 13 και Ρήγα Φερραίου 9 στην Πάτρα, ιδ. Βέριου Στεργάκη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
281	Κτίριο στην οδό Γκότση 25Α στην Πάτρα, ιδ. Σβόλη (πρώην Ανδριάνας Ανδριοπούλου)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
282	Κτίριο στην οδό Γούναρη 2 και Μπουμπουλίνας στην Πάτρα, ιδ. Ν. Παπαλεωνάρδου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
283	Κτίριο στην οδό Γούναρη 26 στην Πάτρα, ιδ. Ιλεάνας Σωτηροπούλου και κληρονόμων Τάκη Ρηγόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
284	Κτίριο στην οδό Γούναρη 4 στην Πάτρα, ιδ. Ν. και Α. Μπέτσου - Χ. Κοτρατζύ (πρώην Παπαλεωνάρδου)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
285	Κτίριο στην οδό Γούναρη και Β. Ρούφου στην Πάτρα, ιδ. Ασύλου Ανιάτων	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
286	Κτίριο στην οδό Γούναρη και Κορίνθου 28 στην Πάτρα, ιδ. κληρονόμων Πραπόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
287	Κτίριο στην οδό Δημητρίου Υψηλάντου 46 και Βασιλειάδου στην Πάτρα, ιδ. Ζωής Ευαγγελάτου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
288	Κτίριο στην οδό Ερενστρώλε και πλατεία Υψηλών Αλωνίων 13 στην Πάτρα, ιδ. Α. Τζουραμάνη-Σκούρτα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
289	Κτίριο στην οδό Ερμού 96 στην Πάτρα, ιδ. Ε. Βασιλοπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
290	Κτίριο στην οδό Ερμού και Καραϊσκάκη 108 στην Πάτρα, ιδ. Κωνσταντίνου Τζόλα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
291	Κτίριο στην οδό Ζαΐμη 9 και Αγίου Ανδρέου στην Πάτρα, ιδ. Αρσινόης Νικολακοπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
292	Κτίριο στην οδό Ζαΐμη και Μαιζώνος 51 στην Πάτρα, ιδ. Ασφαλιστικής Εταιρείας "ΑΣΤΗΡ" ΑΕ	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
293	Κτίριο στην οδό Ηλείας 13 και Γ. Ρούφου στην Πάτρα, ιδ. Κ. Σκούρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
294	Κτίριο στην οδό Ηλείας και Παλαιών Πατρών Γερμανού 55 - 57 στην Πάτρα, ιδ. Σταματίας Μπορονικολού	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
295	Κτίριο στην οδό Κανακάρη 101 στην Πάτρα, ιδ. Σοφίας Χαλατσοπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
296	Κτίριο στην οδό Κανακάρη 176 και Φιλοποίμενος στην Πάτρα, ιδ. Χ. Μητσώνια και Μ. Κουμουνδούρου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
297	Κτίριο στην οδό Κανακάρη 177 στην Πάτρα, ιδ. Κ. Μιχαλόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
298	Κτίριο στην οδό Κανακάρη 179 στην Πάτρα, ιδ. Συνδέσμου Αλληλοβοηθείας	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
299	Κτίριο στην οδό Κανακάρη 180-182 στην Πάτρα, ιδ. Ειρήνης Σαρατζούρη και Έλλης Λαμπροπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
300	Κτίριο στην οδό Κανακάρη 181 στην Πάτρα, ιδ. Ο. Γιοβάνη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
301	Κτίριο στην οδό Κανάρη 36 στην Πάτρα, ιδ. Κωνσταντίνου Σώρρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
302	Κτίριο στην οδό Καποδιστρίου 14, ιδ. Σταύρου Αποστόλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
303	Κτίριο στην οδό Καραϊσκάκη 144 στην Πάτρα, ιδ. Βασιλικής Νικολοπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
304	Κτίριο στην οδό Καραϊσκάκη 149 στην Πάτρα, ιδ.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
	ΥΠΠΟ						
305	Κτίριο στην οδό Καραϊσκάκη και Γούναρη στην Πάτρα, ιδ. Β. Ποτού και Θ. Κατσή	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
306	Κτίριο στην οδό Καρατζά 11 και πλατεία Υψηλών Αλωνίων στην Πάτρα, ιδ. Αντωνόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
307	Κτίριο στην οδό Καρόλου και Τζουρτζ στην Πάτρα, ιδ. κληροδοτήματος Τριάντη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
308	Κτίριο στην οδό Κολοκοτρώνη 46 στην Πάτρα, ιδ. Καθολικού Ι. Ναού Αγίου Ανδρέα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
309	Κτίριο στην οδό Κολοκοτρώνη 47 στην Πάτρα, ιδ. Κοντογιάννη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
310	Κτίριο στην οδό Κορίνθου 174 στην Πάτρα, ιδ. Ιωάννη Μικρούτσικου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
311	Κτίριο στην οδό Κορίνθου 254	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
312	Κτίριο στην οδό Κορίνθου 296 και Τσαμαδού στην Πάτρα, ιδ. κληρονόμων Σταθακοπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
313	Κτίριο στην οδό Κορίνθου 298-300 στην Πάτρα, ιδ. Γεωργίου και Σπύρου Γιαννούλη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
314	Κτίριο στην οδό Κορίνθου 311 στην Πάτρα, ιδ. Μαρίας Οικονόμου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
315	Κτίριο στην οδό Κορίνθου 325 στην Πάτρα, ιδ. Δ. Κρεμμύδα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
316	Κτίριο στην οδό Κορίνθου 337 και Μιαούλη στην Πάτρα, ιδ. Μ. Δογάνη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
317	Κτίριο στην οδό Κορίνθου και Βότση 39 στην Πάτρα,	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Όνομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
	ιδ. Χ. Αγγελίδη						
318	Κτίριο στην οδό Μαιζώνος 123 και πλατεία Αγίου Γεωργίου στην Πάτρα, φερόμενο ως ιδιοκτησία Χ. Χαραλαμπίδου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
319	Κτίριο στην οδό Μαιζώνος 15 στην Πάτρα, ιδ. κοινότητας Αμπελακιώτισσας	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
320	Κτίριο στην οδό Μαιζώνος 17 και Γκότση στην Πάτρα, ιδ. κληροδοτήματος Πλούμη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
321	Κτίριο στην οδό Μαιζώνος 193 στην Πάτρα, ιδ. Ιωάννη Κρούσκα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
322	Κτίριο στην οδό Μαιζώνος 303 και Σωσιπάτρου στην Πάτρα, ιδ. Π. Γιαννάρου-Ηλιοπούλου, Ν. Δρε και Αδελφής Μελανίας	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
323	Κτίριο στην οδό Μαιζώνος 52 στην Πάτρα, ιδ. Γεωργίου Παπαθανασόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
324	Κτίριο στην οδό Μαιζώνος 53 στην Πάτρα, ιδ. Κλαίρης, Αικατερίνης και Ελένης Σαβανή (πρώην Α. Βλάχου)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
325	Κτίριο στην οδό Μαιζώνος 97 και Αγίου Νικολάου στην Πάτρα, φερόμενο ως ιδιοκτησία Κ. και Δ. Τζίνη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
326	Κτίριο στην οδό Μαιζώνος και Τσαμαδού στην Πάτρα, ιδ. Γ. Νικολαΐδη και Π. Μπατιστάτου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
327	Κτίριο στην οδό Μητροπολίτου Νεοφύτου 23 στην Πάτρα, ιδ. Θεοδώρας Μαμάκη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
328	Κτίριο στην οδό Μιαούλη 21 και Ρήγα Φερραίου στην Πάτρα, ιδ. κληρονόμων Δ. Ποταμιάνου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
329	Κτίριο στην οδό Μιαούλη 41 και Μαιζώνος 132 στην	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
	Πάτρα, ιδ. Β. Τέρπου και Α. Κωτσόπουλου						
330	Κτίριο στην οδό Μιαούλη 51 και Κορίνθου στην Πάτρα, ιδ. κληρονόμων Διονυσίου Αργυρόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
331	Κτίριο στην οδό Μιαούλη 63 στην Πάτρα, ιδ. Αθανασίου Παπαπαναγιώτου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
332	Κτίριο στην οδό Μπιζανίου 1 και Άστιγος 77 στην Πάτρα, ιδ. Όλγας Δούσκα, Αλεξάνδρας Κολοκοτσά, Παναγιώτη και Βασίλη Πρωτόπαπα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
333	Κτίριο στην οδό Παλαιών Πατρών Γερμανού 10-12 στην Πάτρα, ιδ. Κ. και Δ. Τζίνη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
334	Κτίριο στην οδό Παναχαϊκού 5 στην Πάτρα, φερόμενο ως ιδιοκτησία Ευσταθίου Τσαρτόλια	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
335	Κτίριο στην οδό Παντανάσσης 89 στην Πάτρα, ιδ. Χ. Βέτσου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
336	Κτίριο στην οδό Παντοκράτορος 22 στην Πάτρα, ιδ. Β. Δεσποινιάδου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
337	Κτίριο στην οδό Παντοκράτορος 29 και Λόντου στην Πάτρα, ιδ. Ιωάννου Κοζία	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
338	Κτίριο στην οδό Παπαρηγοπούλου 4 στην Πάτρα, ιδ. Ε. Διονυσόπουλου - Πρίφτη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
339	Κτίριο στην οδό Παπαφλέσσα και Κορίνθου στην Πάτρα, ιδ. Καραβαγγέλη-Πάγκαλου (πρώην αδελφών Γεωργιτσόπουλου)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
340	Κτίριο στην οδό Παρασκευοπούλου και Ανωμόμου στον Προφήτη Ηλία Πατρών, ιδ. Ιωάννη Σιγαλού (βίλα Σιγαλού)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
341	Κτίριο στην οδό Πατρέως 16 στην Πάτρα, ιδ. Γ. Λαδόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
342	Κτίριο στην οδό Πατρέως 5 στην Πάτρα, ιδ. Δ. και Σ. Μαραγκού	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
343	Κτίριο στην οδό Πατρέως 56 και Κορίνθου στην Πάτρα, ιδ. Ανθής Μαλλιώρα και κληρονόμων Ν. Μαλλιώρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
344	Κτίριο στην οδό Πατρών - Αθηνών (ικτήμα Μακρή 185), ιδ. Ειρήνης Μακρή και Ελισάβετ Τερζίκ	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
345	Κτίριο στην οδό Πατρών - Πύργου 80, ιδ. Γ. Οικονομόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
346	Κτίριο στην οδό Ραδινού 1 και Ρήγα Φερραίου 57 στην Πάτρα, ιδ. Αθηνάς Ανδρουτσέλη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
347	Κτίριο στην οδό Ρήγα Φερραίου 11 και Γκότση στην Πάτρα, ιδ. Δημήτρη Σταυρίδη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
348	Κτίριο στην οδό Ρήγα Φερραίου 113 στην Πάτρα, ιδ. Κ. Κάζαγλη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
349	Κτίριο στην οδό Ρήγα Φερραίου 115 στην Πάτρα, ιδ. Παρασκευής Φιλιώτη-Χούντρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
350	Κτίριο στην οδό Ρήγα Φερραίου 127 στην Πάτρα, ιδ. Αγγέλου Νικολόπουλου και Σταύρου Αποστόλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
351	Κτίριο στην οδό Ρήγα Φερραίου 60 στην Πάτρα, ιδ. Θ. Κούκουρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
352	Κτίριο στην οδό Ρήγα Φερραίου 64 στην Πάτρα, ιδ. Γρηγορίου Κουβεριανού	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
353	Κτίριο στην οδό Ρήγα Φερραίου 66 στην Πάτρα, ιδ.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
	Κανελλοπούλου						
354	Κτίριο στην οδό Ρήγα Φερραίου 7 στην Πάτρα, ιδ. Ασύλου Αστέγων	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
355	Κτίριο στην οδό Ρήγα Φερραίου 70 και Αγίου Νικολάου 19 στην Πάτρα, ιδ. Τζαβαλά	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
356	Κτίριο στην οδό Ρήγα Φερραίου 93 - 97 και πλατεία Γεωργίου στην Πάτρα, ιδ. Α. Κόλλα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
357	Κτίριο στην οδό Ρήγα Φερραίου και Γεροκωστοπούλου 20 στην Πάτρα, ιδ. Κ. Αθανασόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
358	Κτίριο στην οδό Σατωβριάνδου 11 στην Πάτρα, ιδ. Ιακώβου, Λουκά και Βασιλείου Σπηλιωτόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
359	Κτίριο στην οδό Σατωβριάνδου 15 στην Πάτρα, ιδ. Δ. Κουρλαμπά, Α. Ράγκου, Θ. Κουνινιώτη, Κ. Πεφάνη, Λ. Κουρλαμπά	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
360	Κτίριο στην οδό Σατωβριάνδου 15 στην Πάτρα, ιδ. κληρονόμων Κουρλαμπά	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
361	Κτίριο στην οδό Σατωβριάνδου 17 και Α. Μιχαλακοπούλου 18 στην Πάτρα, ιδ. Αθανασίου Παπανικολάου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
362	Κτίριο στην οδό Σατωβριάνδου 9 και Τζουρτζ στην Πάτρα, ιδ. Νώντα Παππά	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
363	Κτίριο στην οδό Σαχτούρη 15 στην Πάτρα, ιδ. Μαρίας Μύλωνος	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
364	Κτίριο στην οδό Σαχτούρη 17 και Ρήγα Φερραίου στην Πάτρα, ιδ. Τάσου Παπαθεοδώρου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
365	Κτίριο στην οδό Σαχτούρη 18 στην Πάτρα, ιδ.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Όνομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
	"ΠΕΤΡΟΓΚΑΖ ΑΕ"						
366	Κτίριο στην οδό Σωτηριάδου 34 στην Πάτρα, ιδ. Ν. Μακρή και Χ. Κουτσοκόωστα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
367	Κτίριο στην οδό Τζουρτζ 2 στην Πάτρα, ιδ. Δημητρίου Ντώνη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
368	Κτίριο στην οδό Τριών Ναυάρχων 21 στην Πάτρα, ιδ. Α. Παπασπυρόπουλου και Ν. Μπουρδόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
369	Κτίριο στην οδό Τριών Ναυάρχων και Καραϊσκάκη 231 στην Πάτρα, ιδ. Γ. Λαμπρόπουλου (πρώην Π. Παπαχρήστου)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
370	Κτίριο στην οδό Τσαμαδού 45 στην Πάτρα, φερόμενο ως ιδιοκτησία Αναστασίας Τραγουστή (τέως Χριστόπουλου ΕΕ)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
371	Κτίριο στην οδό Τσαμαδού 72 στην Πάτρα, ιδ. Πολυτεχνικής ΑΕ	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
372	Κτίριο στην πλατεία Αγίου Γεωργίου στην Πάτρα, ιδ. Σωτηρίου Μιχαλόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
373	Κτίριο στην πλατεία Γεωργίου Α' 1γ στην Πάτρα, ιδ. Κοτρωνόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
374	Κτίριο στην πλατεία Γεωργίου Α' και Γεροκωστοπούλου 23 στην Πάτρα, ιδ. Ανδρέα Αντωνόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
375	Κτίριο στην πλατεία Γεωργίου Α' στην Πάτρα, ιδ. του Εμπορικού Συλλόγου Πατρών	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
376	Κτίριο στην πλατεία Παντοκράτορος 46 στην Πάτρα, ιδ. Π. Παπαϊωάννου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
377	Κτίριο στην πλατεία Υψηλών Αλωνίων 25 και Μεσολογγίου στην Πάτρα, φερόμενο ως ιδιοκτησία Ανδρέα Γκολφινόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
378	Κτίριο στις οδούς Αγίου Ανδρέου και Κανάρη 10 στην Πάτρα, ιδιοκτησίας Χρ. και Αθαν. Κουφοπάνου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
379	Κτίριο στον οικισμό Άγιος Νικόλαος Λεύκας, ιδ. Μαρίας Νικολάου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ		Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
380	Οικία Παλαμά στην οδό Κορίνθου 241 στην Πάτρα, ιδ. Γεωργίου Βασιλόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
381	Τμήμα της οδού Γερμανού στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
382	Το κτίριο επί της οδού Κορίνθου 172 στο Δήμο Πατρέων (Ν. Αχαΐας), φερόμενης ιδιοκτησίας Ντζάννης Γεωργιάς.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
383	Το κτίριο επί της οδού Κορίνθου 213B στο Ο.Τ. 555 του Δήμου Πατρέων (Ν. Αχαΐας), φερομένης ιδιοκτησίας Αχιλλέα Αντωνιάδη.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
384	Το κτίριο επί των οδών, Γούναρη 156 και Μπακαούρη 97, στην Πάτρα.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
385	Το κτίριο του Παλαιού Μουσείου Πατρών, στη συμβολή των οδών Αράτου και Μαιζώνος αρ. 42, του Δήμου Πατρέων, Περιφερειακής Ενότητας Αχαΐας, Περιφέρειας Δυτικής Ελλάδας, ιδιοκτησίας Δήμου Πατρέων.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
386	Τριόροφο κτίριο στην οδό Ρήγα Φεραίου 138-140 και Φιλοποίμενος στην Πάτρα, ιδ. κληρονόμων Ανδρέα Γαλανάκη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
387	Δημαρχιακό Μέγαρο Πατρών στην οδό Βότση, Μαιζώνος 108 και Παντανάσσης στην Πάτρα, ιδ. δήμου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια, Κέντρα Διοίκησης	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Όνομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
	Πατρών						
388	Κτίριο δενδροκομικού σταθμού της Γεωργικής Σχολής Πατρών	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια, Κέντρα Διοίκησης	GR02RAK0008	GR02RAK0008
389	Κτίριο Δικαστικού Μεγάρου Πατρών στην οδό Γούναρη 30, Μαιζώνος, Κανάρη και Κορίνθου στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια, Κέντρα Διοίκησης	GR02RAK0008	GR02RAK0008
390	Κτίριο παλαιάς Νομαρχίας στην οδό Πατρέως και Καραϊσκάκη στην Πάτρα, ιδ. Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια, Κέντρα Διοίκησης	GR02RAK0008	GR02RAK0008
391	Κτιριακό συγκρότημα παλαιού Δημοτικού Νοσοκομείου Πατρών στην οδό Παναγούλη, Παπαδιαμαντοπούλου, Κορύλλου και πλατεία Κορύλλου στην Πάτρα, ιδ. του δήμου Πατρέων	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	GR02RAK0008
392	Κτίριο "ΣΧΟΛΑΙ ΒΕΡΓΗ" στην οδό Κορίνθου 255 στην Πάτρα, ιδ. αδελφών Σακελαρόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	GR02RAK0008
393	Κτίριο (Α) 3ου Δημοτικού Σχολείου Πατρών (πρώην διδακτήριο Σωτηρχόπουλου) στην οδό Παντοκράτορος 3 στην Πάτρα, ιδ. Δήμου Πατρέων	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	GR02RAK0008
394	Κτίριο (Β) 3ου Δημοτικού Σχολείου Πατρών (πρώην διδακτήριο Σωτηρχόπουλου) στην οδό Παντοκράτορος 3 στην Πάτρα, ιδ. Δήμου Πατρέων	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	GR02RAK0008
395	Κτίριο Αρεθείου Εκπαιδευτηρίου στην οδό Αράτου 35 και Κορίνθου 217 στην Πάτρα, ιδ. Χ. Αποστολάκου, Κ. Ράττα, Δ. Αποστολάκου, Α. Αποστολάκου, Α. Κόλλια, Ζ. Γεωργόπουλου, Π. Μαργαρώνη κ.α.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	GR02RAK0008
396	Κτίριο Κρατικού Νοσοκομείου στην οδό Κανακάρη 185 στην Πάτρα, ιδ. Κρατικού Νοσοκομείου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	GR02RAK0008
397	Κτίριο όπου στεγάζονται τα 37° και 38° Δημοτικά Σχολεία Πατρών, στη συμβολή των οδών Σολωμού και	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ		Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
	Σμύρνης στην Πάτρα.						
398	Κτίριο στην οδό Μαιζώνος, Γκότση, Κορίνθου και Παρθενάκου στην Πάτρα, ιδ. Φιλεκπαιδευτικής Εταιρείας	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	GR02RAK0008
399	Κτίριο του άλλοτε Νοσοκομείου Πατρών "Άγιος Ανδρέας"	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	GR02RAK0008
400	Βιομηχανικό συγκρότημα ΖΥΘΟΠΟΙΪΑ ΜΑΜΟΥ, ιδ. ΠΕΝΤΕΨΙΔΟΝ	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βιοτεχνία / Βιομηχανία	GR02RAK0008	GR02RAK0008
401	Βιομηχανικό συγκρότημα οινοποιΐας ΑΧΑΪΑ ΚΛΑΟΥΣ	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βιοτεχνία / Βιομηχανία	GR02RAK0008	GR02RAK0008
402	Δημοτικές Εγκαταστάσεις Φωταερίου στην ακτή Δυμαίων	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βιοτεχνία / Βιομηχανία	GR02RAK0008	GR02RAK0008
403	Κέλυφος κτιριακού συγκροτήματος στην οδό Όθωνος Αμαλίας 5, ιδ. Μύλων Αγίου Γεωργίου ΑΕ, Νικ. Ελ. Ιγγλέση και Καραμανδρανείου Νοσοκομείου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βιοτεχνία / Βιομηχανία	GR02RAK0008	GR02RAK0008
404	Κέλυφος κτιρίου στην οδό Όθωνος Αμαλίας 10 και Καρόλου στην Πάτρα, ιδ. Δ. Μαρκόπουλου (πρώην Αχαΐα - CLAUSS)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βιοτεχνία / Βιομηχανία	GR02RAK0008	GR02RAK0008
405	Κτιριακό συγκρότημα στην οδό Τριών Ναυάρχων και Όθωνος Αμαλίας 112 στην Πάτρα, ιδ. Μ. Ανδριανόπουλου (πρώην Παναγή Βουρλούμη)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βιοτεχνία / Βιομηχανία	GR02RAK0008	GR02RAK0008
406	Κτίριο στην οδό Αθηνών και Ιωαννίνων στην Πάτρα, ιδ. ΙΚΑ	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βιοτεχνία / Βιομηχανία	GR02RAK0008	GR02RAK0008
407	Κτίριο στην οδό Βότση και Αγίου Ανδρέου στην Πάτρα, ιδ. Γυφτόπουλου (πρώην Β. Γ. Μαραγκόπουλου ΑΕ)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βιοτεχνία / Βιομηχανία	GR02RAK0008	GR02RAK0008
408	Τέσσερα (4) κτίρια και μία (1) πλινθόκτιστη καμινάδα που βρίσκονται εντός του Βιομηχανικού Συγκροτήματος «ΒΕΣΟ Β'» στην Ακτή Δυμαίων στην Πάτρα.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βιοτεχνία / Βιομηχανία, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
409	Κέλυφος βιομηχανικού κτιρίου στην οδό Όθωνος Αμαλίας 96, Σ. Μεταξά και Τσαμαδού στην Πάτρα, ιδ. Π. και Γ. Μενούνου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βιοτεχνία / Βιομηχανία, Τμήματα Κτιρίου	GR02RAK0008	GR02RAK0008
410	Κέλυφος κτιρίου στην οδό Πατρών - Κλάους στην Πάτρα, ιδ. μακαρονοποιίας κληρονόμων Τζίνη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βιοτεχνία / Βιομηχανία, Τμήματα Κτιρίου	GR02RAK0008	GR02RAK0008
411	Κτιριακό συγκρότημα αποθηκών στην οδό Ευμήλου 2 στην Πάτρα, ιδ. Β. Α. Δημητρόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βοηθητικοί Χώροι, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
412	Συγκρότημα κτιρίων Δημοτικών Σφαγείων στην Ακτή Δυμαίων στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βοηθητικοί Χώροι, Αστικά Κτίρια, Κέντρα Διοίκησης	GR02RAK0008	GR02RAK0008
413	Κτίρια ΒΕΣΟ στην Ακτή Δυμαίων, Κυρίλλου Αρχιεπισκόπου και Σμύρνης, ιδ. ΒΕΣΟ	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βοηθητικοί Χώροι, Βιοτεχνία / Βιομηχανία	GR02RAK0008	GR02RAK0008
414	Σιδηροδρομικός Σταθμός ΑΓΙΟΣ ΔΙΟΝΥΣΙΟΣ	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Βοηθητικοί Χώροι, Σιδηροδρομικοί Σταθμοί	GR02RAK0008	GR02RAK0008
415	Αρχαιολογικός χώρος στο οικοδομικό τετράγωνο των οδών Αρέθα - Παπαδιαμάντη - Γέφυρα στα Συχαϊνά	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Γέφυρες, Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
416	Κτίριο παλαιάς "Αγοράς Αργύρη" στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Εμπόριο, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
417	Κτίριο στην οδό Αγίου Ανδρέου 177 και Σαχτούρη στην Πάτρα, ιδ. Κωνσταντίνου Ασημακόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Εμπόριο, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
418	Κτίριο στην οδό Αγίου Νικολάου 30 και Μαιζώνος 101 στην Πάτρα, ιδ. Μελιγκώνη (πρώην Ανδρέα Παπαχριστοδούλου)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Εμπόριο, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
419	Κτίριο στην οδό Γερμανού 35 και Ρούφου στην Πάτρα, ιδ. Χ. Πανουτσοπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Εμπόριο, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
420	Κτίριο στην οδό Κανακάρη 100 και Αγίου Νικολάου στην Πάτρα, ιδ. Γεωργίου Μαρτάτου, Νικολάου Λαγουμιτζή και Κωνσταντίνου Κοντογιάννη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Εμπόριο, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
421	Κτίριο στην οδό Καραϊσκάκη 161-163 και Πατρέως στην Πάτρα, ιδ. Βαρδινογιάννη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Εμπόριο, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
422	Κτίριο στην οδό Μαιζώνος 66 και Αγίου Νικολάου στην Πάτρα, ιδ. Κρώββ Ντέσμοντ	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Εμπόριο, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
423	Κτίριο στην οδό Πατρέως και Καραϊσκάκη 161-163 στην Πάτρα, ιδ. Νόρας-Αικατερίνης Λαμπίρη, συζ. Αντωνίου Βαρβαγιάννη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Εμπόριο, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
424	Κτίριο Τράπεζας Ελλάδος στην οδό Αγίου Ανδρέου 39 - 41 στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Εμπόριο, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
425	Κτίριο Δημοτικού Θεάτρου στην πλατεία Γεωργίου Α' στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Θέατρα / Ωδεία	GR02RAK0008	GR02RAK0008
426	Αγγλικανική εκκλησία του Αγίου Ανδρέου στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
427	Ι. Ναός Αγίας Αικατερίνης στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
428	Ι. Ναός Αγίου Ανδρέου στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
429	Ι. Ναός Αγίου Ιωάννη Πράτσικα στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
430	Ι. Ναός Αγίου Ιωάννη Χρυσοστόμου στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
431	Ι. Ναός Παντάνασσας στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
432	Ι. Ναός Παντοκράτορος στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
433	Μητροπολιτικός Ναός Ευαγγελιστρίας στην οδό Μαιζώνος στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
434	Τμήμα της οδού Μαιζώνος από την οδό Κολοκοτρώνη μέχρι την Πλατεία Γεωργίου Α'	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Ιστορικοί Τόποι, Οικιστικά Σύνολα	GR02RAK0008	GR02RAK0008
435	Κέλυφος κτιρίου στην οδό Αγίου Ανδρέα 26, Όθωνος Αμαλίας και Κολοκοτρώνη ("Ξενοδοχείο της Αγγλίας") στην Πάτρα, ιδ. Εριέττας Θωμοπούλου-Σαβιολίδου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Καταλύματα, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
436	Κτίριο στην οδό Αγίου Νικολάου 14 και Ρήγα Φερραίου (Ξενοδοχείο ΕΛΛΑΣ) στην Πάτρα, ιδ. Διονυσίου Κρούσκα, Π. Σπηλιωτοπούλου, Ιωάννη Π. Σπηλιωτόπουλου, Ευδοκίας Σπηλιωτοπούλου, Βασιλείου Σπηλιωτόπουλου και Μαρίας Μπακατσέλου-Παπαϊωάννου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Καταλύματα, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
437	Κτίριο στην οδό Όθωνος Αμαλίας και Αγίου Ανδρέου 37 στην Πάτρα (Ξενοδοχείο "ΜΗΤΡΟΠΟΛΙΣ"), ιδ. Δ. Μετζελόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Καταλύματα, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
438	Πρόσοψη κτιρίου στην οδό Αγίου Νικολάου 7 στην Πάτρα, ιδ. Τράπεζας Πίστωσης	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Καταλύματα, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
439	Κτίριο στην πλατεία Υψηλών Αλωνίων στην Πάτρα, ιδ. Χρυσούλας Σκρεμμύδα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Καφενεία, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
440	Κτίριο στο Κουκούλι (Μπεγουλάκι) Πατρών, ιδ. Ν. Ι. Καρατζά - Μόρφου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Κήποι / Πάρκα	GR02RAK0008	GR02RAK0008
441	Έπαυλη Κόλλα στο Κουκούλι (Μπεγουλάκι) Πατρών	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Κήποι / Πάρκα, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
442	Έπαυλη Π. Κανελλόπουλου στο Κουκούλι (Μπεγουλάκι) Πατρών	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Κήποι / Πάρκα, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
443	Κτίριο στην οδό Κανάρη 147 στην Πάτρα, ιδ. Κούκουνα (πρώην Διαγουρτά)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Κήποι / Πάρκα, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
444	Κτίριο κινηματογράφου ΕΛΙΤ στην οδό Αγίου Νικολάου 12 στην Πάτρα, ιδ. Ελένης Διγενοπούλου - Ζαφειροπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Κινηματογράφοι	GR02RAK0008	GR02RAK0008
445	Κτίριο κινηματογράφου ΙΝΤΕΑΛ στην οδό Αγίου Νικολάου 6 στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Κινηματογράφοι	GR02RAK0008	GR02RAK0008
446	Ο θερινός κινηματογράφος ΑΕΛΛΩ στην οδό Αλεξάνδρου Υψηλάντου και Παπαφλέσσα στην Πάτρα, ιδ. Ελένης Ιγγλέση	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Κινηματογράφοι	GR02RAK0008	GR02RAK0008
447	Λουτρό (χαμάμ) στην οδό Μπουκαούρη 29 στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Λουτρά	GR02RAK0008	GR02RAK0008
448	Θέρμες Ρωμαϊκής εποχής	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Λουτρά, Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
449	Ταφικό μνημείο Αχ. Γεροκωστόπουλου στο νεκροταφείο της Παναγίας Αλεξιωτίσης στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Νεκρικοί Χώροι και Μνημεία	GR02RAK0008	GR02RAK0008
450	Ταφικό μνημείο οικογένειας Κουλουμπή στο νεκροταφείο της Παναγίας Αλεξιωτίσης στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Νεκρικοί Χώροι και Μνημεία	GR02RAK0008	GR02RAK0008
451	Ταφικό μνημείο οικογένειας Σοφιανόπουλου στο νεκροταφείο της Παναγίας Αλεξιωτίσης στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Νεκρικοί Χώροι και Μνημεία	GR02RAK0008	GR02RAK0008
452	Ταφικό μνημείο οικογένειας Χειμώνα στο νεκροταφείο της Παναγίας Αλεξιωτίσης στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Νεκρικοί Χώροι και Μνημεία	GR02RAK0008	GR02RAK0008
453	Ταφικό Μνημείο του Ολυμπιονίκη Νίκου Ανδρικόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Νεκρικοί Χώροι και Μνημεία	GR02RAK0008	GR02RAK0008
454	Πλατεία Αγίου Γεωργίου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Οικιστικά Σύνολα	GR02RAK0008	GR02RAK0008
455	Πλατεία Καποδιστρίου και τμήματα των οδών Ερμού και Υψηλάντου στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Οικιστικά Σύνολα	GR02RAK0008	GR02RAK0008
456	Αρχαιολογικός χώρος στην περιοχή Ρωμαϊκού Υδραγωγείου Πάτρας	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Συστήματα Υδρευσης, Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
457	Πηγάδι Αγίου Ανδρέου στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Συστήματα Ύδρευσης, Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
458	Κέλυφος και εσωτερική μαρμάρινη σκάλα κτιρίου στην οδό Ρήγα Φερραίου 120 στην Πάτρα, ιδ. Οικονόμου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
459	Κέλυφος κτιρίου στην οδό Αγίου Διονυσίου 17 στην Πάτρα, ιδ. Π. Μαράτου, Α. Σπυρόπουλου και Γ. Μαραζιώτη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
460	Κέλυφος κτιρίου στην οδό Αγίου Νικολάου 10 στην Πάτρα, ιδ. αδελφών Ε. και Ε. Αθανασούλα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
461	Κέλυφος κτιρίου στην οδό Αλεξάνδρου Υψηλάντου, Παπαφλέσσα και Καραϊσκάκη στην Πάτρα, ιδ. Ελένης Ιγγλέση	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
462	Κέλυφος κτιρίου στην οδό Βότση 11 στην Πάτρα, ιδ. Β. Χριστοδουλόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
463	Κέλυφος κτιρίου στην οδό Γερμανού 60 στην Πάτρα, ιδ. Φώτη Σπηλιωτοπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
464	Κέλυφος κτιρίου στην οδό Γούναρη 29 και Μαιζώνος στην Πάτρα, ιδ. Φαρμάκη, Κούκου και Γιαννακόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
465	Κέλυφος κτιρίου στην οδό Κορίνθου 235 και Κολοκοτρώνη στην Πάτρα, φερόμενο ως ιδιοκτησία Β. Φωκά και Θ. Χρονόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
466	Κέλυφος κτιρίου στην οδό Μαιζώνος 147 και Βότση στην Πάτρα, ιδ. Γεωργίου, Πηνελόπης και Παναγιώτη Ανδρικόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
467	Κέλυφος κτιρίου στην οδό Μαιζώνος 183 στην Πάτρα, ιδ. Θ. Κιτσάνου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
468	Κέλυφος κτιρίου στην οδό Μιαούλη και Μαιζώνος 181 στην Πάτρα, ιδ. Δ. Κατσιμπέρι	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
469	Κέλυφος κτιρίου στην οδό Πατρέως 16 στην Πάτρα, ιδ. Γ. και Ι. Ρόδη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
470	Κέλυφος κτιρίου στην οδό Πατρών - Πύργου 53 (Ακτή Δυμαίων), ιδ. Β. και Ε. Νικολοπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
471	Κέλυφος κτιρίου στην οδό Ρήγα Φερραίου 5 στην Πάτρα, ιδ. Β. Μπαζιώτη-Φελώνη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
472	Κέλυφος κτιρίου στην οδό Ρήγα Φερραίου 79 στην Πάτρα, ιδ. Αγγελικής Πετρά	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
473	Κέλυφος κτιρίου στην οδό Ρήγα Φερραίου και Παντανάσσης 17 στην Πάτρα, ιδ. Γ. Ανδριανόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
474	Κέλυφος κτιρίου στην οδό Υψηλάντου 101 στην Πάτρα, ιδ. Χρήστου και Χαραλάμπους Θανοπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
475	Κέλυφος κτιρίου στην πλατεία Γεωργίου Α' 21 και Κορίνθου 283 στην Πάτρα, ιδ. του Ταχυδρομικού Ταμειτηρίου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
476	Κέλυφος κτιρίου της οδού Α. Μιχαλακοπούλου (πρώην Ρ. Φεραίου) 63, Ο.Τ. 533 στην Πάτρα, φερόμενης ιδιοκτησίας Πλούταρχου Ι. Γιαννόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ		Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
477	Κλίμακες στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
478	Κτίριο επί της οδού Κορίνθου 178 στην Πάτρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
479	Κτίριο στην οδό Αράτου 37, στην Πάτρα, Ν. Αχαΐας, φερόμενης ιδιοκτησίας Κωνσταντίνος Μαυροκέφαλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
480	Κτίριο στην οδό Κορίνθου 178, στην Πάτρα, στο Ο.Τ.	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτρα	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
	554 του Παλαιού Σχεδίου Πόλεως Πατρών, στο Δήμο Πατρών, Ν. Αχαΐας, φερομένης ιδιοκτησίας Νινιού Παναγιώτας						
481	Όψεις κτιρίου στην οδό Κανακάρη 140 στην Πάτρα, ιδ. Π. Σηλιωτόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
482	Όψεις κτιρίου στην οδό Κορίνθου και πλατεία Αγίου Γεωργίου στην Πάτρα, ιδ. Αχιλλέα Αντωνόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
483	Όψεις του κτιρίου στην οδό Τζουρτζ 4 στην Πάτρα, ιδ. Διονυσίου και Λάουρας Πυλαρινού	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
484	Όψη κτιρίου στην οδό Αγίου Νικολάου 29 στην Πάτρα, ιδ. Ε. Δεσυνιώτη, Θ. Σαρίδη-Δεσυνιώτη και Μαρίας Δονάτου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
485	Όψη κτιρίου στην οδό Ρήγα Φερραίου 178 στην Πάτρα, ιδ. Όλγας και Κωνσταντίνου Παπαναστασοπούλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
486	Προσόψεις κτιρίου στην οδό Μαιζώνος 75 και Κολοκοτρώνη στην Πάτρα, ιδ. Βασίλη Σωτηρόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
487	Πρόσοψη και στοά κτιρίου στην οδό Αράτου 45 και Κανακάρη στην Πάτρα, ιδ. Κ. Θέμελη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
488	Πρόσοψη κτιρίου στην οδό Κανακάρη 99 στην Πάτρα, ιδ. Μ. Ποδάρα	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
489	Πρόσοψη κτιρίου στην οδό Κανάρη 28 στην Πάτρα, ιδ. Α.και Ι. Λοτσάρη (πρώην κληρονόμων Κωστόπουλου)	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
490	Πρόσοψη κτιρίου στην οδό Νικολάου 8 στην Πάτρα, ιδ. Ηλία και Κωνσταντίνου Καλλίτση	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
491	Πρόσοψη κτιρίου στην οδό Όθωνος Αμαλίας 78 στην Πάτρα ιδ. αδελφών Μουτσιόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
492	Κέλυφος σχολικού κτιρίου στην οδό Γ. Ρούφου και Ηλείας στην Πάτρα, ιδ. δήμου Πατρέων	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	GR02RAK0008
493	Κέλυφος κτιρίου στην οδό Γεροκωστόπουλου 29 στην Πάτρα, ιδ. Α. Κυριαζοπούλου και Κ. Λαδόπουλου	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Εμπόριο, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
494	Κέλυφος κτιρίου στην οδό Μαιζώνος 89 στην Πάτρα, φερόμενο ως ιδιοκτησία Γ. Καλεντζιώτη	ΠΑΤΡΕΩΝ	ΠΑΤΡΕΩΝ	Πάτραι	Τμήματα Κτιρίου, Εμπόριο, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
495	Αρχαιολογικός χώρος στο όρος Όρτος. Καθορισμός ζωνών προστασίας Α και Β	ΠΑΤΡΕΩΝ	ΡΙΟΥ		Ακροπόλεις, Αμυντικά Συγκροτήματα, Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0008	-
496	Κάστρο Ρίου (Κάστρο του Μωρηά)	ΠΑΤΡΕΩΝ	ΡΙΟΥ	Ρίον (τ.Άγιος Γεώργιος Ρίου)	Αμυντικά Συγκροτήματα, Κάστρα / Φρούρια	GR02RAK0008	GR02RAK0008
497	Αρχαιολογικός χώρος στη θέση "Μεταμόρφωση του Σωτήρος" Ψαθοπύργου	ΠΑΤΡΕΩΝ	ΡΙΟΥ		Αμυντικά Συγκροτήματα, Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0008	-
498	Αρχαιολογικός χώρος Άνω Καστριτσίου	ΠΑΤΡΕΩΝ	ΡΙΟΥ	Άνω Καστρίτσι	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0008	-
499	Αρχαιολογικός χώρος στη θέση "Λιβάδι" Ψαθοπύργου	ΠΑΤΡΕΩΝ	ΡΙΟΥ		Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0008	-
500	Αρχαιολογικός Χώρος της κοίτης του χειμάρου " Ξυλοκέρα"	ΠΑΤΡΕΩΝ	ΡΙΟΥ	Πλατάνιον	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0008	GR02RAK0008
501	Κτίριο στο Ακταίο, ιδ. Σοφίας Μπαρού	ΠΑΤΡΕΩΝ	ΡΙΟΥ	Ακταίο (τ.Βερναρδαίικα)	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
502	Ι. Ναός Αγίου Βασιλείου στο Πλατάνι	ΠΑΤΡΕΩΝ	ΡΙΟΥ	Πλατάνιον	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
503	Ι. Ναός Αγίου Νικολάου στο Πλατάνι	ΠΑΤΡΕΩΝ	ΡΙΟΥ	Πλατάνιον	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
504	Παρεκκλήσι Αγίας Λουκίας στο Ρίο, ιδ. Ζαΐμη	ΠΑΤΡΕΩΝ	ΡΙΟΥ	Ρίον (τ.Άγιος Γεώργιος Ρίου)	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
505	Αρχαιολογικός χώρος "Παλαιομονάστηρο" δ.δ. Αραχοβιτικών Ρίου	ΠΑΤΡΕΩΝ	ΡΙΟΥ		Λουτρά	GR02RAK0008	-
506	Σιδηροδρομικός Σταθμός ΡΙΟ	ΠΑΤΡΕΩΝ	ΡΙΟΥ	Ρίον (τ.Άγιος Γεώργιος Ρίου)	Σιδηροδρομικοί Σταθμοί	GR02RAK0008	GR02RAK0008
507	Σιδηροδρομικός Σταθμός ΜΠΟΖΑΙΤΙΚΑ				Σιδηροδρομικοί Σταθμοί	GR02RAK0008	GR02RAK0008
508	Κτιριακό συγκρότημα Στεφάνου Βούτου	ΖΑΚΥΝΘΟΥ	ΑΛΥΚΩΝ	Καταστάριον	Αγροτική Οικονομία, Βοηθητικοί Χώροι, Οικιστικά Σύνολα, Αστικά Κτίρια	GR02RAK0003	GR02RAK0003
509	Οικία Σπύρου Μήλεση	ΖΑΚΥΝΘΟΥ	ΑΛΥΚΩΝ	Μέσον Γερακάριον	Αστικά Κτίρια	GR02RAK0003	-
510	Ι. Ναός Ευαγγελιστριάς	ΖΑΚΥΝΘΟΥ	ΑΛΥΚΩΝ	Κάτω Γερακάριον	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
511	Κωδωνοστάσιο Ι. Ναού Παναγίας Αναφωνήτριας	ΖΑΚΥΝΘΟΥ	ΑΛΥΚΩΝ	Σκουληκάδον	Κωδωνοστάσια, Θρησκευτικοί Χώροι	GR02RAK0003	-
512	Ι. Μονή Αγίου Ιωάννου Προδρόμου	ΖΑΚΥΝΘΟΥ	ΑΛΥΚΩΝ	Καταστάριον	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
513	Κτίριο στον Άγιο Κήρυκο, ιδ. Νικολάου Αγγελοπούλου	ΖΑΚΥΝΘΟΥ	ΑΡΚΑΔΙΩΝ	Άγιος Κήρυκος	Αγροτική Οικονομία	GR02RAK0003	GR02RAK0003
514	Πυργίσκος Κυψέλης	ΖΑΚΥΝΘΟΥ	ΑΡΚΑΔΙΩΝ	Κυψέλη	Αμυντικά Συγκροτήματα, Πύργοι	GR02RAK0003	-
515	Πυργίσκος Πλάνου	ΖΑΚΥΝΘΟΥ	ΑΡΚΑΔΙΩΝ	Πλάνος	Αμυντικά Συγκροτήματα, Πύργοι	GR02RAK0003	GR02RAK0003
516	Κτίριο ιδ. Παν. και Διον. Τσαφταρίδη	ΖΑΚΥΝΘΟΥ	ΑΡΚΑΔΙΩΝ	Άγιος Κήρυκος	Αστικά Κτίρια	GR02RAK0003	GR02RAK0003
517	Ναός Παναγίας Κυψέλης	ΖΑΚΥΝΘΟΥ	ΑΡΚΑΔΙΩΝ	Κυψέλη	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
518	Πύργος Αμπελοράβδη	ΖΑΚΥΝΘΟΥ	ΑΡΚΑΔΙΩΝ	Ψαράϊκα	Οικιστικά Σύνολα, Τμήματα Κτιρίου, Αστικά Κτίρια	GR02RAK0003	GR02RAK0003
519	Ανεμόμυλος στο Γυρί	ΖΑΚΥΝΘΟΥ	ΑΡΤΕΜΙΣΙΩΝ	Γύριον	Αγροτική Οικονομία, Μύλοι	GR02RAK0003	-
520	Κτίριο ιδιοκτησίας Αφών Ξένου	ΖΑΚΥΝΘΟΥ	ΑΡΤΕΜΙΣΙΩΝ	Γύριον	Αστικά Κτίρια	GR02RAK0003	-
521	Κτίριο ιδιοκτησίας Κωνσταντίνου Κυπριώτη	ΖΑΚΥΝΘΟΥ	ΑΡΤΕΜΙΣΙΩΝ	Μαχαϊράδον	Αστικά Κτίρια	GR02RAK0003	-
522	Ο Ιερός Ναός Αγίων Τιμοθέου και Μαύρας και του κωδωνοστασίου του, στο Δ.Δ. Μαχαϊράδου, Δήμου Αρτεμηςίων Νομού Ζακύνθου.	ΖΑΚΥΝΘΟΥ	ΑΡΤΕΜΙΣΙΩΝ	Μαχαϊράδον	Ιεροί Ναοί Χριστιανικοί	GR02RAK0003	-
523	Ι. Ναός Αγίας Μαρίας	ΖΑΚΥΝΘΟΥ	ΑΡΤΕΜΙΣΙΩΝ	Αγία Μαρίνα	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	-
524	Ι. Ναός Αγίου Ιωάννου Θεολόγου	ΖΑΚΥΝΘΟΥ	ΑΡΤΕΜΙΣΙΩΝ	Βουγιάτον	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
525	Ι. Ναός Κοιμήσεως Θεοτόκου	ΖΑΚΥΝΘΟΥ	ΑΡΤΕΜΙΣΙΩΝ	Βουγιάτον	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
526	Κωδωνοστάσιο Ι. Ναού Αγίου Νικολάου	ΖΑΚΥΝΘΟΥ	ΑΡΤΕΜΙΣΙΩΝ	Κοιλιωμένος (τ.Άγιος Νικόλαος)	Κωδωνοστάσια, Θρησκευτικοί Χώροι	GR02RAK0003	-
527	Ιερός Ναός και κωδωνοστάσιο Αγίου Ανδρέου	ΖΑΚΥΝΘΟΥ	ΑΡΤΕΜΙΣΙΩΝ	Λαγκαδάκια	Κωδωνοστάσια, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	-
528	Ιερός Ναός και κωδωνοστάσιο Αγίου Γεωργίου	ΖΑΚΥΝΘΟΥ	ΑΡΤΕΜΙΣΙΩΝ	Λαγκαδάκια	Κωδωνοστάσια, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	-
529	Ι. Μονή Υπεραγάθου (Μετόχι Σινά)	ΖΑΚΥΝΘΟΥ	ΑΡΤΕΜΙΣΙΩΝ	Κοιλιωμένος (τ.Άγιος Νικόλαος)	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0003	-
530	Φρούριο Ζακύνθου	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Μποχάλη	Αμυντικά Συγκροτήματα, Κάστρα /	GR02RAK0003	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
					Φρούρια		
531	Οικία Χρονοπούλου Μπουντή στο Ακρωτήριο (Θερινή κατοικία Διονυσίου Σολωμού)	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ακρωτήριο	Αστικά Κτίρια	GR02RAK0003	-
532	Κτίριο Ιεροσπουδαστηρίου των Ιησουϊτών	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0003	GR02RAK0003
533	Ι. Ναός (Παναγίας) Χρυσοπηγής	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Μποχάλη	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	-
534	Ι. Ναός Αγίας Αικατερίνης - Μετόχι Σινά ή των Τριών Ιεραρχών	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
535	Ι. Ναός Αγίας Βαρβάρας	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
536	Ι. Ναός Αγίας Τριάδος	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
537	Ι. Ναός Αγίου Αθανασίου Κήπων	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
538	Ι. Ναός Αγίου Αντωνίου (Ανδρίτση)	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
539	Ι. Ναός Αγίου Γερασίμου Κήπων	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
540	Ι. Ναός Αγίου Γεωργίου Κομούτου	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
541	Ι. Ναός Αγίου Δημητρίου του Κόλλα	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
542	Ι. Ναός Αγίου Διονυσίου	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Όνομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
543	Ι. Ναός Αγίου Ιωάννου Λογοθετών	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
544	Ι. Ναός Αγίου Λαζάρου	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
545	Ι. Ναός Αγίου Νικολάου Γερόντων	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
546	Ι. Ναός Αγίου Νικολάου Μώλου	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
547	Ι. Ναός Αγίου Νικολάου των Ξένων (Μητρόπολη)	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
548	Ι. Ναός Αγίου Σπυρίδωνα Φλαμπουριάρη (Φλαμουριάρη)	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
549	Ι. Ναός Αγίου Χαραλάμπους	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
550	Ι. Ναός Αγίων Πάντων	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
551	Ι. Ναός Αγίων Τεσσαράκοντα	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
552	Ι. Ναός Ακαθίστου	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
553	Ι. Ναός Αναλήψεως	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
554	Ι. Ναός Επισκοπιανής	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
555	Ι. Ναός Εσταυρωμένου	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί,	GR02RAK0003	GR02RAK0003

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
					Θρησκευτικοί Χώροι		
556	Ι. Ναός Ευαγγελιστρίας	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
557	Ι. Ναός Κυρίας των Αγγέλων	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
558	Ι. Ναός Οδηγήτριας ή Αγιοδήτριας	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
559	Ι. Ναός Παναγίας Τσουρούφλη ή Αρσενιώτισσα	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
560	Ι. Ναός Παντοκράτορα	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
561	Ι. Ναός Προδρόμου	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Μποχάλη	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	-
562	Ι. Ναός Υπαπαντής	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
563	Ι. Ναός Φανερωμένης	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
564	Ιερός Ναός Αγίου Νικολάου Μεγαλομάτη	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Βασιλικό	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	-
565	Ναός Αγίας Παρασκευής του Χαλβάτου ή στο Γυφτοκάντουνο	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
566	Ναός Αγίας Πελαγίας	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
567	Ναός Αγίου Ανδρέα	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Όνομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
568	Ναός Αγίου Αντωνίου Τζίμη	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
569	Ναός Αγίου Δημητρίου	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
570	Ναός Αγίου Ελευθερίου	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
571	Ναός Αγίου Ιωάννου Θεολόγου	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Γαϊτάνιον	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
572	Ναός Αγίου Παύλου	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
573	Παρεκκλήσι Νεκροταφείου	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
574	Παρεκκλήσι Φρουρίου	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
575	Ι. Μονή Σκοπιωτίσσης	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Βασιλικό	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0003	-
576	Καθολικό Μονής Αγίου Γεωργίου Καλογραιών	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Μοναστηριακά Συγκροτήματα, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
577	Αγγλικό νεκροταφείο	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Νεκρικοί Χώροι και Μνημεία	GR02RAK0003	GR02RAK0003
578	"Κόκκινος Βράχος"	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Ζάκυνθος	Φάροι, Φυσικοί Χώροι, Αμυντικά Συγκροτήματα, Ιστορικοί Τόποι, Πύργοι, Λιμενικές Εγκαταστάσεις, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	GR02RAK0003
579	Λόφος Στράνη	ΖΑΚΥΝΘΟΥ	ΖΑΚΥΝΘΙΩΝ	Μποχάλη	Φυσικοί Χώροι, Ιστορικοί Τόποι	GR02RAK0003	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
580	Αγρέπαυλη ιδ. Ανδρέολα	ΖΑΚΥΝΘΟΥ	ΛΑΓΑΝΑ	Λιθακιά	Αγροτική Οικονομία, Βοηθητικοί Χώροι, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	-
581	Αγρέπαυλη ιδ. Μαλούχου	ΖΑΚΥΝΘΟΥ	ΛΑΓΑΝΑ	Λιθακιά	Αγροτική Οικονομία, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0003	-
582	Κτίριο ιδ. Μαλούχου	ΖΑΚΥΝΘΟΥ	ΛΑΓΑΝΑ	Λιθακιά	Αρχοντικά, Αστικά Κτίρια	GR02RAK0003	-
583	Κτίριο ιδ. οικογένειας Μεσσαλά	ΖΑΚΥΝΘΟΥ	ΛΑΓΑΝΑ	Λιθακιά	Αστικά Κτίρια	GR02RAK0003	-
584	Κτίριο του Μουσείου Αγαλά Ζακύνθου.	ΖΑΚΥΝΘΟΥ	ΛΑΓΑΝΑ	Αγαλάς	Αστικά Κτίρια	GR02RAK0003	-
585	Συγκρότημα Κτιρίων ιδ. Δ. Γιατρά	ΖΑΚΥΝΘΟΥ	ΛΑΓΑΝΑ	Αγαλάς	Βοηθητικοί Χώροι, Βιοτεχνία / Βιομηχανία, Οικιστικά Σύνολα	GR02RAK0003	-
586	Κτίριο ιδιοκτ. κληρονόμων Θ. Γκουτζουρή	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΑΝΔΡΑΒΙΔΑΣ	Ανδραβίδα	Αρχοντικά, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
587	Κτίριο ιδιοκτ. Μαγδαληνής Αλεβιζοπούλου και Χαρ. Αντιόχου	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΑΝΔΡΑΒΙΔΑΣ	Ανδραβίδα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
588	Ι. Ναός Αγίας Σοφίας	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΑΝΔΡΑΒΙΔΑΣ	Ανδραβίδα	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
589	Αρχαίο νεκροταφείο Σταφιδοκάμπου	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΑΝΔΡΑΒΙΔΑΣ	Σταφιδόκαμπος	Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
590	Κτίριο παλαιού Δημοτικού Σχολείου	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΒΟΥΠΡΑΣΙΑΣ	Μανολάς	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	GR02RAK0008
591	Ι. Ναός Παλαιοπαναγιάς	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΒΟΥΠΡΑΣΙΑΣ		Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
592	Σιδηροδρομικός Σταθμός Ν. ΜΑΝΩΛΑΔΑ	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΒΟΥΠΡΑΣΙΑΣ	Μανολάς	Σιδηροδρομικοί Σταθμοί	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Όνομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
593	Φρούριον "Χλεμούτσι"	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΚΑΣΤΡΟΥ- ΚΥΛΛΗΝΗΣ		Αμυντικά Συγκροτήματα, Κάστρα / Φρούρια	GR02RAK0008	-
594	Αρχαιολογικός Χώρος περιοχής Γλαρέντζας	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΚΑΣΤΡΟΥ- ΚΥΛΛΗΝΗΣ		Αρχαιολογικές Θέσεις	GR02RAK0008	-
595	Αρχαιολογικός Χώρος νησίδας Καυκαλίδα	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΚΑΣΤΡΟΥ- ΚΥΛΛΗΝΗΣ	Καυκαλίδα (νησίδ)	Αρχαιολογικές Θέσεις, Θρησκευτικοί Χώροι	GR02RAK0008	-
596	Αρχαιολογικός χώρος Λουτρών Κυλλήνης	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΚΑΣΤΡΟΥ- ΚΥΛΛΗΝΗΣ	Λουτρά Κυλλήνης	Λουτρά, Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
597	Ι. Μονή Βλαχερνών	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΚΑΣΤΡΟΥ- ΚΥΛΛΗΝΗΣ	Μονή Βλαχερνών	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0008	-
598	Φάρος	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΚΑΣΤΡΟΥ- ΚΥΛΛΗΝΗΣ	Καυκαλίδα (νησίδ)	Φάροι, Λιμενικές Εγκαταστάσεις	GR02RAK0008	-
599	Κτίριο ιδιοκτ. Αν. Σαραντοπούλου - Λειβαδά	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΛΕΧΑΙΝΩΝ	Λεχαινά	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
600	Κτίριο ιδιοκτ. Βασ. Τσαγκάρη	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΛΕΧΑΙΝΩΝ	Λεχαινά	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
601	Κτίριο ιδιοκτ. κληρονόμων Ιωάννου Μαστροβασίλη	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΛΕΧΑΙΝΩΝ	Λεχαινά	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
602	Κτίριο ιδιοκτ. κληρονόμων Νικ. Ανδρουτσόπουλου	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΛΕΧΑΙΝΩΝ	Λεχαινά	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
603	Οικία Ανδρέα Καρκαβίτσα	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΛΕΧΑΙΝΩΝ	Λεχαινά	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
604	Σιδηροδρομικός Σταθμός ΛΕΧΑΙΝΑ (κτίριο κατοικίας)	ΑΝΔΡΑΒΙΔΑΣ - ΚΥΛΛΗΝΗΣ	ΛΕΧΑΙΝΩΝ	Λεχαινά	Σιδηροδρομικοί Σταθμοί, Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
605	Ι. Ναός Αγίων Αναργύρων	ΑΡΧΑΙΑΣ	ΛΑΣΙΩΝΟΣ	Αντρώνιον	Ιεροί Ναοί Χριστιανικοί,	GR02RAK0008	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
		ΟΛΥΜΠΙΑΣ			Θρησκευτικοί Χώροι		
606	"Παλαιομπουκουβίνα"	ΑΡΧΑΙΑΣ ΟΛΥΜΠΙΑΣ	ΛΑΣΙΩΝΟΣ		Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις	GR02RAK0008	-
607	Αρχαιολογικός χώρος Ήλιδας	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ		Ακροπόλεις, Αμυντικά Συγκροτήματα, Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0008	GR02RAK0008
608	"Οικία Τατάνη", ιδιοκτησίας ΥΠΠΟ	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Αμαλιάς	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
609	Κτίριο ιδιοκτ. Β. Σκιάβου	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Δουναίικα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
610	Κτίριο ιδιοκτ. κληρονόμων Σ. Παπαγεωργίου και Δ. Παπαγεωργίου	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Δουναίικα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
611	Κτίριο ιδιοκτ. Ν. Σκυλακάκη	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Δουναίικα	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
612	Κτίριο στην οδό Δαλιάνη 44, ιδιοκτ. Χαρ. Θεοφίλη	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Αμαλιάς	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
613	Κτίριο στην οδό Κ. Παλαμά, ιδ. Δήμου Αμαλιάδας	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Αμαλιάς	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
614	Κτίριο στην πλατεία Α. Πετραλιά, ιδ. Ελένης Μαντζώρου	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Αμαλιάς	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
615	Κτίριο στις οδούς 0θ. Αμαλιάς 28 και Γεωργίου Παπανδρέου, ιδ. Βενετάκη	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Αμαλιάς	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
616	Οικία Μπελογιάννη ιδιοκτησίας Δήμου Αμαλιάδας	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Αμαλιάς	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
617	Όψη κτιρίου στην οδό Καλαβρύτων 23, ιδ. Εμπορικής Τράπεζας	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Αμαλιάς	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
618	Παλαιό Σχολείο της Κοινότητας Καρδαμά	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Καρδαμάς	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	GR02RAK0008
619	Ι. Ναός Κοίμησης Θεοτόκου	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Δαφνιώτισσα	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
620	Ι. Ναός Φραγκαβίλλας	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Αμαλιάς	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
621	Ι. Ν. Αγ. Βλασίου	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Δάφνη	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
622	Αρχαιολογικός χώρος "Λακκαθέλας"	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Δάφνη	Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
623	Αρχαιολογικός χώρος περιοχής "Σωστίου" Ηλείας	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Σώστι	Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
624	Σιδηροδρομικός Σταθμός ΚΑΡΔΑΜΑ	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Καρδαμάς	Σιδηροδρομικοί Σταθμοί	GR02RAK0008	GR02RAK0008
625	Κοίτη Πηνειού ποταμού	ΉΛΙΔΑΣ	ΑΜΑΛΙΑΔΟΣ	Καλύβια	Φυσικοί Χώροι, Αμυντικά Συγκροτήματα, Αρχαιολογικές Θέσεις	GR02RAK0008	GR02RAK0008
626	Αρχαιολογικός χώρος περιοχής Τραγάνι Βαρθολομιού	ΠΗΝΕΙΟΥ	ΒΑΡΘΟΛΟΜΙΟΥ	Βαρθολομιό	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0008	GR02RAK0008
627	Ι. Μονή Αγίας Ελεούσης	ΠΗΝΕΙΟΥ	ΒΑΡΘΟΛΟΜΙΟΥ	Βαρθολομιό	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
628	Σιδηροδρομικός Σταθμός ΒΑΡΘΟΛΟΜΙΟ	ΠΗΝΕΙΟΥ	ΒΑΡΘΟΛΟΜΙΟΥ	Βαρθολομιό	Σιδηροδρομικοί Σταθμοί	GR02RAK0008	GR02RAK0008
629	Κτίριο ιδιοκτ. Ν. Σισίνη	ΠΗΝΕΙΟΥ	ΓΑΣΤΟΥΝΗΣ	Γαστούνη	Αστικά Κτίρια	GR02RAK0008	GR02RAK0008
630	Δημοτικό Σχολείο Παλαιοχωρίου	ΠΗΝΕΙΟΥ	ΓΑΣΤΟΥΝΗΣ	Παλαιοχώριον	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0008	GR02RAK0008
631	Παναγία η Καθολική	ΠΗΝΕΙΟΥ	ΓΑΣΤΟΥΝΗΣ	Γαστούνη	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	GR02RAK0008
632	Περιοχή Κάστρου Κουκουβίτσας	ΠΥΡΓΟΥ	ΙΑΡΔΑΝΟΥ	Κορυφή	Αρχαιολογικές Θέσεις	GR02RAK0008	-
633	Ι. Μονή Αγίου Ιωάννου Προδρόμου Νικάβας	ΠΥΡΓΟΥ	ΩΛΕΝΗΣ		Αγροτική Οικονομία,	GR02RAK0008	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
					Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι		
634	Ι. Ν. Αγ. Ζώνης " Ασκητής "	ΠΥΡΓΟΥ	ΩΛΕΝΗΣ	Γούμερο	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0008	-
635	Αρχαίος Πύργος	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΕΛΟΥ	Στιμάγκα	Αμυντικά Συγκροτήματα, Πύργοι, Αρχαιολογικές Θέσεις	GR02RAK0006	-
636	Αρχαία Ερείπια	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΕΛΟΥ	Στιμάγκα	Αρχαιολογικές Θέσεις	GR02RAK0006	-
637	Λείψανα αρχαίου φρουρίου	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΕΛΟΥ	Κοκκώνιον	Αρχαιολογικές Θέσεις, Κάστρα / Φρούρια	GR02RAK0006	GR02RAK0006
638	Αρχαία Λείψανα	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΕΛΟΥ	Στιμάγκα	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0006	-
639	Προϊστορικός οικισμός	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΕΛΟΥ	Κρήνες	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0006	GR02RAK0006
640	Κτίριο ιδιοκτησίας Βασ. Τσουτσάνη	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΕΛΟΥ	Κοκκώνιον	Αστικά Κτίρια	GR02RAK0006	GR02RAK0006
641	Παλαιό Δημοτικό Σχολείο	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΕΛΟΥ	Στιμάγκα	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0006	-
642	Ι. Ναός Αγ. Σεραφείμ	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΕΛΟΥ	Βέλο	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006
643	Ι. Ναός Αγίας Μαρίνας	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΕΛΟΥ	Βέλο	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006
644	Ι. Ναός Ευαγγελιστρίας	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΕΛΟΥ	Ταρσινά	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006
645	Κοιμητηριακός ναός του Αγίου Νικολάου	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΕΛΟΥ	Κοκκώνιον	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
646	Τοποθεσία Μάρμαρα	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΕΛΟΥ	Βέλο	Φυσικοί Χώροι, Αρχαιολογικές Θέσεις	GR02RAK0006	GR02RAK0006
647	Αρχαιολογικός Χώρος στη θέση "Ντάρακι"	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΟΧΑΣ	Ζευγολατειό	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0006	GR02RAK0006
648	Αρχαιολογικός Χώρος στη θέση "Ράπη"	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΟΧΑΣ	Ζευγολατειό	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0006	GR02RAK0006
649	Ι. Ναός Αγίου Νικολάου	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΟΧΑΣ	Ευαγγελίστρια	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006
650	Ι. Ναός Αγίου Νικολάου	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΟΧΑΣ	Χαλκείον	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	-
651	Ι. Ναός Ζωοδόχου Πηγής	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΟΧΑΣ	Ζευγολατειό	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006
652	Μεσαιωνικός οικισμός "Φουκά"	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΟΧΑΣ	Ζευγολατειό	Οικιστικά Σύνολα	GR02RAK0006	GR02RAK0006
653	Ι. Ναός Αγίου Νικολάου	ΒΕΛΟΥ - ΒΟΧΑΣ	ΒΟΧΑΣ	Χαλκείον	Τμήματα Κτιρίου, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	-
654	Λείψανα προϊστορικού οικισμού στο λόφο Αγίου Γερασίμου	ΚΟΡΙΝΘΙΩΝ	ΑΣΣΟΥ-ΛΕΧΑΙΟΥ		Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0006	GR02RAK0006
655	Κτίριο κατοικίας Πρωθυπουργού Σ. Κροκιδά	ΚΟΡΙΝΘΙΩΝ	ΑΣΣΟΥ-ΛΕΧΑΙΟΥ		Αστικά Κτίρια	GR02RAK0006	GR02RAK0006
656	Κτίριο παλαιού Δημοτικού Σχολείου στο Άσσο Κορινθίας	ΚΟΡΙΝΘΙΩΝ	ΑΣΣΟΥ-ΛΕΧΑΙΟΥ	Άσσος	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0006	GR02RAK0006
657	Υδατογέφυρα	ΚΟΡΙΝΘΙΩΝ	ΑΣΣΟΥ-ΛΕΧΑΙΟΥ		Γέφυρες	GR02RAK0006	GR02RAK0006
658	Ι. Ναός Παμμεγίστων Ταξιαρχών	ΚΟΡΙΝΘΙΩΝ	ΑΣΣΟΥ-		Ιεροί Ναοί Χριστιανικοί,	GR02RAK0006	GR02RAK0006

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
			ΛΕΧΑΙΟΥ		Θρησκευτικοί Χώροι		
659	Αρχαιολογικός χώρος Λεχαιού	ΚΟΡΙΝΘΙΩΝ	ΑΣΣΟΥ-ΛΕΧΑΙΟΥ		Λιμενικές Εγκαταστάσεις	GR02RAK0006	GR02RAK0006
660	Κάστρο Ακροκορίνθου	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ	Κόρινθος	Ακροπόλεις	GR02RAK0006	-
661	Οχυρόν Ενετικών Χρόνων	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ		Αμυντικά Συγκροτήματα	GR02RAK0006	GR02RAK0006
662	Πύργος "Μπούρτζι" και τα λοιπά ενάλια ερείπια	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ	Κεχρική	Αμυντικά Συγκροτήματα, Ενάλιοι Χώροι, Πύργοι	GR02RAK0006	-
663	Κάστρον Πεντεσκούφι	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ		Αμυντικά Συγκροτήματα, Κάστρα / Φρούρια	GR02RAK0006	-
664	Ακροκόρινθος	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ		Αρχαιολογικές Θέσεις	GR02RAK0006	-
665	Αρχαιολογικός χώρος «Κεσίμια» Δ.Δ. Εξαμιλίων, Δήμου Κορινθίων	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ		Αρχαιολογικές Θέσεις	GR02RAK0006	GR02RAK0006
666	Αρχαιολογικός χώρος «Γωνιά», βόρεια του Δ.Δ. Εξαμιλίων και ανατολικά της Αρχαίας Κορίνθου	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ		Αρχαιολογικές Θέσεις	GR02RAK0006	GR02RAK0006
667	Αρχαιολογικός χώρος Ράχης Μπόσκα, βόρεια του Δ.Δ. Ξυλοκέρizas και ανατολικά του Δ.Δ. Εξαμιλίων Δήμου Κορινθίων	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ		Αρχαιολογικές Θέσεις	GR02RAK0006	GR02RAK0006
668	Η περιοχή κοντά στον Αρχαιολογικό χώρο της Αρχαίας Κορίνθου	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ		Αρχαιολογικές Θέσεις	GR02RAK0006	GR02RAK0006
669	Αετόπετρα ή Καστράκι	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ		Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0006	-
670	Αρχαία Κόρινθος	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ	Αρχαία Κόρινθος	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0006	GR02RAK0006
671	Κτίριο ιδ. Χρυσάφως Γεννατά Ν.Κορινθίας	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ	Εξαμίλια	Αστικά Κτίρια	GR02RAK0006	GR02RAK0006

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Όνομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
672	Κτίριο στην οδό Αριστοτέλους 10, ιδ. Δ. Νταβαρίνου	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ	Κόρινθος	Αστικά Κτίρια	GR02RAK0006	GR02RAK0006
673	Δημοτικό Σχολείο	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ	Εξαμίλια	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0006	GR02RAK0006
674	Κτίριο στην οδό Κροκιδά 2, ιδ. Ιεράς Μητρόπολης Κορίνθου	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ	Κόρινθος	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0006	GR02RAK0006
675	Αρχαία λατομεία	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ		Εγκαταστάσεις Εξόρυξης, Αρχαιολογικές Θέσεις, Εγκαταστάσεις Υποδομής / Παραγωγής	GR02RAK0006	GR02RAK0006
676	Αρχαία λατομεία	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ	Κεχριαί	Εγκαταστάσεις Εξόρυξης, Αρχαιολογικές Θέσεις, Εγκαταστάσεις Υποδομής / Παραγωγής	GR02RAK0006	-
677	Ι. Ναός Αγίου Αθανασίου	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ	Εξαμίλια	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006
678	Ι. Ναός Αγίου Αθανασίου	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ		Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006
679	Παλαιοχριστιανική Βασιλική "Σκουτέλα"	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ		Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	-
680	Δίολος	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ		Λιμενικές Εγκαταστάσεις, Αρχαιολογικές Θέσεις, Εγκαταστάσεις Υποδομής / Παραγωγής	GR02RAK0006	GR02RAK0006
681	Καμαρωτοί τάφοι και νεκρικοί θάλαμοι	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ	Κεχριαί	Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις	GR02RAK0006	-
682	Ταφικό Ρωμαϊκό Μνημείο	ΚΟΡΙΝΘΙΩΝ	ΚΟΡΙΝΘΙΩΝ	Κεχριαί	Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις	GR02RAK0006	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
683	Κτίριο ελαιοτριβείου στα Αθήκια Κορινθίας	ΚΟΡΙΝΘΙΩΝ	ΣΑΡΩΝΙΚΟΥ	Αθήκια	Αγροτική Οικονομία, Βιοτεχνία / Βιομηχανία	GR02RAK0006	GR02RAK0006
684	Ανεμόμυλος ιδιοκτ. κληρονόμων Κυριαζή	ΚΟΡΙΝΘΙΩΝ	ΣΑΡΩΝΙΚΟΥ	Λουτρά Ωραίας Ελένης (τ.Λουτρών Ελένης)	Αγροτική Οικονομία, Μύλοι	GR02RAK0006	GR02RAK0006
685	Κτίριο αλευρόμυλου στα Αθήκια Κορινθίας	ΚΟΡΙΝΘΙΩΝ	ΣΑΡΩΝΙΚΟΥ	Αθήκια	Αγροτική Οικονομία, Μύλοι	GR02RAK0006	GR02RAK0006
686	Λόφος Ράχη - Μπεχρή	ΚΟΡΙΝΘΙΩΝ	ΣΑΡΩΝΙΚΟΥ	Κάτω Αλμυρή	Αρχαιολογικές Θέσεις	GR02RAK0001	GR02RAK0001
687	Ι. Ναός Αγίας Ματράγκας	ΚΟΡΙΝΘΙΩΝ	ΣΑΡΩΝΙΚΟΥ	Αθήκια	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006
688	Κωδωνοστάσιο Ι. Ναός Ευαγγελισμού	ΚΟΡΙΝΘΙΩΝ	ΣΑΡΩΝΙΚΟΥ	Αθήκια	Κωδωνοστάσια, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006
689	Ναύδριον Αγίου Δημητρίου	ΚΟΡΙΝΘΙΩΝ	ΣΑΡΩΝΙΚΟΥ	Άγιος Ιωάννης	Μοναστηριακά Συγκροτήματα, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	-
690	Βυζαντινόν φρούριον	ΚΟΡΙΝΘΙΩΝ	TENEAS	Αγιονόρι	Αμυντικά Συγκροτήματα, Κάστρα / Φρούρια	GR02RAK0006	-
691	Αρχαίαι Κλεωναί	ΚΟΡΙΝΘΙΩΝ	TENEAS	Άγιος Βασίλειος	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0006	-
692	Ζυγουρίες	ΚΟΡΙΝΘΙΩΝ	TENEAS		Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0006	-
693	Παλαιό Σχολείο	ΚΟΡΙΝΘΙΩΝ	TENEAS		Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0006	-
694	Ι. Ναός Αγ. Αθανασίου	ΚΟΡΙΝΘΙΩΝ	TENEAS	Αγιονόρι	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
695	Ι. Ναός Αγ. Αναργύρων	ΚΟΡΙΝΘΙΩΝ	TENEAS	Αγιονόρι	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	-
696	Ι. Ναός Αγίας Μαρίνης	ΚΟΡΙΝΘΙΩΝ	TENEAS		Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	-
697	Ι. Ναός Αγίου Νικολάου Μαψού	ΚΟΡΙΝΘΙΩΝ	TENEAS	Μαψός	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	-
698	Ι. Ναός Κοιμήσεως Θεοτόκου	ΚΟΡΙΝΘΙΩΝ	TENEAS	Αγιονόρι	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	-
699	Ναύδριον Αγίου Νικολάου	ΚΟΡΙΝΘΙΩΝ	TENEAS		Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	-
700	Ναύδριον Αγίου Παντελεήμονος	ΚΟΡΙΝΘΙΩΝ	TENEAS		Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	-
701	Ασκητήριο Παναγιάς στο Βράχο	ΚΟΡΙΝΘΙΩΝ	TENEAS	Άγιος Βασίλειος	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0006	-
702	Το καθολικόν της Παλαιάς Μονής της Φανερωμένης	ΚΟΡΙΝΘΙΩΝ	TENEAS		Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0006	-
703	Το τείχος του Ισθμού (Εξαμίλιον) μετά του συναφούς Ιουστινιάνειου φρουρίου	ΛΟΥΤΡΑΚΙΟΥ - ΑΓΙΩΝ ΘΕΟΔΩΡΩΝ	ΛΟΥΤΡΑΚΙΟΥ- ΠΕΡΑΧΩΡΑΣ		Αμυντικά Συγκροτήματα	GR02RAK0006	GR02RAK0006
704	Μυκηναϊκόν τείχος	ΛΟΥΤΡΑΚΙΟΥ - ΑΓΙΩΝ ΘΕΟΔΩΡΩΝ	ΛΟΥΤΡΑΚΙΟΥ- ΠΕΡΑΧΩΡΑΣ		Αμυντικά Συγκροτήματα, Αρχαιολογικές Θέσεις	GR02RAK0006	GR02RAK0006
705	Αρχαιολογικός χώρος της Ισθμίας, Δήμου Λουτρακίου - Αγ. Θεοδώρων, Περιφέρειας Πελοποννήσου.	ΛΟΥΤΡΑΚΙΟΥ - ΑΓΙΩΝ ΘΕΟΔΩΡΩΝ	ΛΟΥΤΡΑΚΙΟΥ- ΠΕΡΑΧΩΡΑΣ		Αμυντικά Συγκροτήματα, Νεκρικοί Χώροι και Μνημεία, Οδικό σύστημα, Εγκαταστάσεις Εξόρυξης, Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα, Αρχαία Ιερά	GR02RAK0006	GR02RAK0006

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
706	Λείψανα Ιερού Ποσειδώνος	ΛΟΥΤΡΑΚΙΟΥ - ΑΓΙΩΝ ΘΕΟΔΩΡΩΝ	ΛΟΥΤΡΑΚΙΟΥ- ΠΕΡΑΧΩΡΑΣ	Κυράς Βρύση	Αρχαιολογικές Θέσεις, Αρχαία Ιερά, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006
707	Αρχαιολογικός χώρος (αρχαία Οινόη)	ΛΟΥΤΡΑΚΙΟΥ - ΑΓΙΩΝ ΘΕΟΔΩΡΩΝ	ΛΟΥΤΡΑΚΙΟΥ- ΠΕΡΑΧΩΡΑΣ	Ασπρόκαμπος	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0004	-
708	Ι. Ναός Αγ. Νικολάου Μαλαγάρη	ΛΟΥΤΡΑΚΙΟΥ - ΑΓΙΩΝ ΘΕΟΔΩΡΩΝ	ΛΟΥΤΡΑΚΙΟΥ- ΠΕΡΑΧΩΡΑΣ	Ασπρόκαμπος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0004	-
709	Ναύδριον της Θεοτόκου	ΛΟΥΤΡΑΚΙΟΥ - ΑΓΙΩΝ ΘΕΟΔΩΡΩΝ	ΛΟΥΤΡΑΚΙΟΥ- ΠΕΡΑΧΩΡΑΣ	Ασπρόκαμπος	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0004	-
710	Αρχαία Ακρόπολη Φλιούντος	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Νεμέα	Ακροπόλεις, Αμυντικά Συγκροτήματα, Αρχαιολογικές Θέσεις	GR02RAK0006, GR02RAK0002	GR02RAK0002
711	Παλαιά Τείχη	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Αρχαίες Κλεωνές	Αμυντικά Συγκροτήματα, Αρχαιολογικές Θέσεις	GR02RAK0006	-
712	Μεσαιωνικός Πύργος	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Νεμέα	Αμυντικά Συγκροτήματα, Πύργοι	GR02RAK0006, GR02RAK0002	GR02RAK0002
713	Αρχαιολογικός χώρος Νεμέας	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Αρχαία Νεμέα	Αρχαιολογικές Θέσεις	GR02RAK0006	GR02RAK0006
714	Ιερόν Διός	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Νεμέα	Αρχαιολογικές Θέσεις, Αρχαία Ιερά, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006
715	Αρχαιολογικός χώρος Πετρίου Νεμέας	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Πετρίον	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0006, GR02RAK0002	GR02RAK0002
716	Λείψανα κτηριακού συγκροτήματος	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Νεμέα	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0006, GR02RAK0002	GR02RAK0002
717	Α' Δημοτικό Σχολείο	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Νεμέα	Αστικά Κτίρια, Κτίσματα Κοινής	GR02RAK0006,	GR02RAK0002

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
					Ωφελείας	GR02RAK0002	
718	Ι. Ναός Αγίου Γεωργίου	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Νεμέα	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006, GR02RAK0002	GR02RAK0002
719	Ι. Ναός Αγίου Δημητρίου	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Λεόντιο	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006, GR02RAK0002	GR02RAK0002
720	Ι. Ναός Αγίου Νικολάου	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Αηδόνια	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006, GR02RAK0002	-
721	Ναύδριον Αναλήψεως	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Νεμέα	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006, GR02RAK0002	GR02RAK0002
722	Τμήματα Ι. Ναός Παναγίας Ραχιωτίσσης	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Νεμέα	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006, GR02RAK0002	GR02RAK0002
723	Ασκητήριον Πολυφέγγι	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Νεμέα	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0006, GR02RAK0002	GR02RAK0002
724	Ι. Μονή Παναγίας του Βράχου	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Νεμέα	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0006, GR02RAK0002	GR02RAK0002
725	Μυκηναϊκό Νεκροταφείο Αηδονίων	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Αηδόνια	Νεκρικοί Χώροι και Μνημεία, Αρχαιολογικές Θέσεις	GR02RAK0006, GR02RAK0002	-
726	Περιοχή χωριού Πετρί	ΝΕΜΕΑΣ	ΝΕΜΕΑΣ	Πετρίον	Φυσικοί Χώροι, Αρχαιολογικές Θέσεις	GR02RAK0006, GR02RAK0002	GR02RAK0002
727	Άγιος Κωνσταντίνος	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Σικυών	Αρχαιολογικές Θέσεις	GR02RAK0006	GR02RAK0006
728	Άγιος Νικόλαος	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Σικυών	Αρχαιολογικές Θέσεις	GR02RAK0006	GR02RAK0006
729	Αρχαιολογικός χώρος Σικυώνος	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Σικυών	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0006	GR02RAK0006
730	Κτίριο στην οδό Δημοκρατίας 15 (ΟΤ 53α), ιδ. Θεοχάρη	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Κιάτο	Αστικά Κτίρια	GR02RAK0006	GR02RAK0006

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
731	Κτίριο, ιδ. Αγγέλου Χωρέμη	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Κλημέντιον	Αστικά Κτίρια	GR02RAK0006	-
732	Κελύφη κτιρίων συγκροτήματος αποθηκών, ιδ. ΑΣΟ	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Κιάτο	Βοηθητικοί Χώροι, Οικιστικά Σύνολα	GR02RAK0006	GR02RAK0006
733	Γέφυρα στον ποταμό Ασωπό	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Σικυών	Γέφυρες	GR02RAK0006	GR02RAK0006
734	Ερείπια Παλαιοχριστιανικής Εκκλησίας	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Μποζικάς	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	-
735	Ι. Ναός Αγίας Τριάδας	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Σικυών	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006
736	Ναύδριον Αγίας Παρασκευής	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Κιάτο	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006
737	Παλαιοχριστιανική Βασιλική Κιάτου	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Κιάτο	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0006	GR02RAK0006
738	Λαξευτοί υπόγειοι νεκρικοί θάλαμοι	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Κρυονέρι	Ισλαμικά Τεμένη, Αρχαιολογικές Θέσεις, Θρησκευτικοί Χώροι	GR02RAK0006	-
739	Καθολικό Κοιμήσεως της Θεοτόκου της Ι. Μονής Λέχοβας	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Κρυονέρι	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0006	-
740	Άγιοι Θεόδωροι	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Μούλκιο	Φυσικοί Χώροι	GR02RAK0006	GR02RAK0006
741	Τοποθεσία Δραγατσούλα	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Κιάτο	Φυσικοί Χώροι, Αρχαιολογικές Θέσεις	GR02RAK0006	GR02RAK0006
742	Τοποθεσία Κτίρι	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Κιάτο	Φυσικοί Χώροι, Αρχαιολογικές Θέσεις	GR02RAK0006	GR02RAK0006
743	Τοποθεσία Μερκούρη	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Κιάτο	Φυσικοί Χώροι, Αρχαιολογικές Θέσεις	GR02RAK0006	GR02RAK0006
744	Τοποθεσία Παλιοχώρι	ΣΙΚΥΩΝΙΩΝ	ΣΙΚΥΩΝΙΩΝ	Μούλκιο	Φυσικοί Χώροι, Αρχαιολογικές	GR02RAK0006	GR02RAK0006

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
					Θέσεις		
745	Ανασκαφή αρχαίου Στυμφάλου	ΣΙΚΥΩΝΙΩΝ	ΣΤΥΜΦΑΛΙΑΣ	Στυμφαλία	Αρχαιολογικές Θέσεις, Οικιστικά Σύνολα	GR02RAK0004	GR02RAK0004
746	Δημοτικό Σχολείο	ΣΙΚΥΩΝΙΩΝ	ΣΤΥΜΦΑΛΙΑΣ	Κεφαλάριον	Αστικά Κτίρια, Κτίσματα Κοινής Ωφελείας	GR02RAK0004	GR02RAK0004
747	Ι. Ναός Κοιμήσεως Θεοτόκου	ΣΙΚΥΩΝΙΩΝ	ΣΤΥΜΦΑΛΙΑΣ	Καστανέα	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0004	-
748	Ασκητήριον Αγίου Κωνσταντίνου	ΣΙΚΥΩΝΙΩΝ	ΣΤΥΜΦΑΛΙΑΣ	Καστανέα	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0004	-
749	Ερείπια Μονής Ζαρακά ("Κιόνια")	ΣΙΚΥΩΝΙΩΝ	ΣΤΥΜΦΑΛΙΑΣ	Στυμφαλία	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0004	GR02RAK0004
750	Δύο (2) κτίρια φερόμενης ιδιοκτησίας Σταμάτη Τζαβέλλα, στον Φενεό Ν.Κορινθίας.	ΣΙΚΥΩΝΙΩΝ	ΦΕΝΕΟΥ	Φενεός	Αστικά Κτίρια	GR02RAK0005	GR02RAK0005
751	Κτίριο ιδ. κοινότητας Γκούρας	ΣΙΚΥΩΝΙΩΝ	ΦΕΝΕΟΥ	Γκούρα	Αστικά Κτίρια	GR02RAK0005	-
752	Κτίριο ιδιοκτ. Π. και Χ. Οικονόμου-Γκούρα	ΣΙΚΥΩΝΙΩΝ	ΦΕΝΕΟΥ	Γκούρα	Αστικά Κτίρια	GR02RAK0005	-
753	Ιερός Ναός Αγίου Σπυρίδωνα στο Δ.Δ. Φενεού, Δ. Φενεού, Ν. Κορινθίας.	ΣΙΚΥΩΝΙΩΝ	ΦΕΝΕΟΥ	Φενεός	Αστικά Κτίρια, Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0005	-
754	Κτίριο ιδ. Ρ. Ρομπόκου	ΣΙΚΥΩΝΙΩΝ	ΦΕΝΕΟΥ	Γκούρα	Βοηθητικοί Χώροι, Αστικά Κτίρια	GR02RAK0005	-
755	Ι. Ναός Κοιμήσεως Θεοτόκου	ΣΙΚΥΩΝΙΩΝ	ΦΕΝΕΟΥ	Κάτω Ταρσός	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0005	-
756	Ι. Ναός Παμμεγίστων Ταξιαρχών	ΣΙΚΥΩΝΙΩΝ	ΦΕΝΕΟΥ	Κάτω Ταρσός	Ιεροί Ναοί Χριστιανικοί, Θρησκευτικοί Χώροι	GR02RAK0005	-
757	"Παλαιομονάστηρο" Ι. Μονής Αγ. Γεωργίου	ΣΙΚΥΩΝΙΩΝ	ΦΕΝΕΟΥ	Φενεός	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0005	-

ΠΑΡΑΔΟΤΕΟ 1

Π1 -6

α/α	Ονομασία	Δήμος	Διαμέρισμα	Οικισμός	Είδος	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
758	Ασκητήριον Παναγίας εις τον Βράχον	ΣΙΚΥΩΝΙΩΝ	ΦΕΝΕΟΥ	Κάτω Ταρσός	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0005	-
759	Ι. Μονή Αγ. Γεωργίου	ΣΙΚΥΩΝΙΩΝ	ΦΕΝΕΟΥ	Φενεός	Μοναστηριακά Συγκροτήματα, Θρησκευτικοί Χώροι	GR02RAK0005	-
760	Κεντρική πλατεία του οικισμού Γκούρα	ΣΙΚΥΩΝΙΩΝ	ΦΕΝΕΟΥ	Γκούρα	Οικιστικά Σύνολα	GR02RAK0005	-
761	Αρχαιολογικός χώρος	ΣΙΚΥΩΝΙΩΝ	ΦΕΝΕΟΥ	Γκούρα	Φυσικοί Χώροι, Αρχαιολογικές Θέσεις	GR02RAK0005	GR02RAK0005

Πίνακας 4.2: Παραδοσιακοί οικισμοί ΥΔ Βόρειας Πελοποννήσου

α/α	Νομός	Καποδιστριακός Δήμος	Οικισμός	ΛΑΠ ΖΔΥΚΠ	ΖΔΥΚΠ
1	ΑΧΑΪΑΣ	ΠΑΤΡΕΩΝ	ΠΑΤΡΩΝ (ΤΜ.ΠΟΛΗΣ)	GR02RAK0008	-
2	ΑΧΑΪΑΣ	ΤΡΙΤΑΙΑΣ	ΑΛΕΠΟΧΩΡΙΟΝ	GR02RAK0008	-

5 ΠΑΡΑΡΤΗΜΑ V. ΧΩΡΟΤΑΞΙΚΟΣ & ΠΟΛΕΟΔΟΜΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ

5.1 Νόμος 4269/2014 «Χωροταξική και πολεοδομική μεταρρύθμιση Βιώσιμη ανάπτυξη»

Σύμφωνα με το **Νόμο 4269/2014** «Χωροταξική και πολεοδομική μεταρρύθμιση Βιώσιμη ανάπτυξη», ο χωρικός σχεδιασμός ασκείται σε εθνικό, περιφερειακό και τοπικό επίπεδο και διακρίνεται, ανάλογα με το περιεχόμενό του, σε στρατηγικό ή ρυθμιστικό:

Στην κατηγορία του **στρατηγικού χωρικού σχεδιασμού** υπάγονται τα Εθνικά Χωροταξικά Πλαίσια και τα Περιφερειακά Χωροταξικά Πλαίσια.

Στην κατηγορία του **ρυθμιστικού χωρικού σχεδιασμού** υπάγονται τα Τοπικά Χωρικά Σχέδια, τα Ειδικά Χωρικά Σχέδια και τα Ρυμοτομικά Σχέδια Εφαρμογής.

Εθνικά Χωροταξικά Πλαίσια

Τα Εθνικά Χωροταξικά Πλαίσια (ΕΧΠ) αποτελούν σύνολα κειμένων ή και διαγραμμάτων, με τα οποία παρέχονται οι κατευθύνσεις του στρατηγικού χωροταξικού σχεδιασμού σε εθνικό επίπεδο για:

- α) Τη χωρική οργάνωση των κύριων εθνικών πόλων και αξόνων ανάπτυξης, καθώς και των διεθνών και διαπεριφερειακών εισόδων πυλών και συνδέσεων της χώρας.
- β) Τη χωρική διάρθρωση και δομή του οικιστικού δικτύου της Χώρας.
- γ) Τη χωρική διάρθρωση τομέων ή κλάδων παραγωγικών δραστηριοτήτων και γενικότερα τομέων ανάπτυξης εθνικής σημασίας.
- δ) Τη χωρική διάρθρωση των δικτύων και υπηρεσιών τεχνικής, κοινωνικής και διοικητικής υποδομής εθνικού ενδιαφέροντος, καθώς και τη χωρική κατανομή των υποδομών γνώσης και καινοτομίας.
- ε) Τη χωρική ανάπτυξη και οργάνωση περιοχών του εθνικού χώρου που έχουν ιδιαίτερη σημασία από χωροταξική, περιβαλλοντική, αναπτυξιακή ή κοινωνική άποψη, όπως είναι ιδίως οι παράκτιες, θαλάσσιες και νησιωτικές περιοχές, οι ορεινές και προβληματικές ζώνες.
- στ) Την προώθηση σχεδίων, προγραμμάτων ή έργων χωρικής ανάπτυξης μείζονος σημασίας.
- ζ) Τα ΕΧΠ συνοδεύονται από πρόγραμμα ενεργειών και προτεραιοτήτων, στο οποίο εξειδικεύονται οι απαιτούμενες για την εφαρμογή τους ενέργειες και δράσεις, το χρονοδιάγραμμα εκτέλεσής τους, καθώς και οι φορείς εφαρμογής τους.

Όπου στις διατάξεις της ισχύουσας νομοθεσίας αναφέρονται τα «**Ειδικά Πλαίσια Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης**» νοούνται εφεξής τα Εθνικά Χωροταξικά Πλαίσια.

Περιφερειακά Χωροταξικά Πλαίσια

Τα Περιφερειακά Χωροταξικά Πλαίσια αποτελούν σύνολα κειμένων ή και διαγραμμάτων, με τα οποία παρέχονται οι κατευθύνσεις του στρατηγικού χωροταξικού σχεδιασμού σε περιφερειακό επίπεδο για:

- την ανάδειξη και αξιοποίηση των ιδιαίτερων αναπτυξιακών χαρακτηριστικών κάθε Περιφέρειας του πρωτογενούς, δευτερογενούς και τριτογενούς τομέα, όπως ιδίως της γεωργίας, του τουρισμού, του ορυκτού πλούτου,
- τη χωρική διάρθρωση των βασικών παραγωγικών τομέων και κλάδων, ιδίως αυτών που επηρεάζουν σημαντικά τη φυσιογνωμία της Περιφέρειας,
- τη χωρική διάρθρωση των περιφερειακών δικτύων μεταφορών και της λοιπής τεχνικής υποδομής περιφερειακού ενδιαφέροντος,
- τη χωρική οργάνωση του περιφερειακού οικιστικού δικτύου,
- την οικιστική ανάπτυξη και την εσωτερική οργάνωση και ανασυγκρότηση του αστικού χώρου,
- την ανάδειξη, προβολή και προστασία της φυσικής και πολιτιστικής κληρονομιάς, καθώς και του οικιστικού και αρχιτεκτονικού περιβάλλοντος, εκάστης Περιφέρειας,
- τον προσδιορισμό ενεργών παρεμβάσεων και προγραμμάτων χωροταξικού και αστικού χαρακτήρα, όπως ιδίως οι Περιοχές Ειδικών Χωρικών Παρεμβάσεων και τα Σχέδια Ολοκληρωμένων Αστικών Παρεμβάσεων.

Περιφερειακά Χωροταξικά Πλαίσια εκπονούνται για όλες τις Περιφέρειες της Χώρας, πλην της Περιφέρειας Αττικής.

Όπου στις διατάξεις της ισχύουσας νομοθεσίας αναφέρονται τα «**Περιφερειακά Πλαίσια Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης**» νοούνται εφεξής τα Περιφερειακά Χωροταξικά Πλαίσια.

Τοπικά Χωρικά Σχέδια

Τα Τοπικά Χωρικά Σχέδια (ΤΧΣ) αποτελούν σύνολα κειμένων και διαγραμμάτων με τα οποία καθορίζονται οι γενικές χρήσεις γης, οι γενικοί όροι και περιορισμοί δόμησης, καθώς και κάθε άλλο μέτρο, όρος ή περιορισμός που απαιτείται για την ολοκληρωμένη χωρική ανάπτυξη και οργάνωση της περιοχής **ενός πρωτοβάθμιου ΟΤΑ**.

Τα ΤΧΣ καλύπτουν την έκταση μίας ή και περισσότερων Δημοτικών Ενοτήτων ή και το σύνολο της έκτασης του οικείου δήμου. Δύναται επίσης να εκπονούνται σε διαδημοτικό επίπεδο, έπειτα από σχετικές αποφάσεις των οικείων Δημοτικών Συμβουλίων.

Με τα ΤΧΣ καθορίζονται για εκάστη δημοτική ενότητα οι ακόλουθες κατηγορίες περιοχών:

α) Οικιστικές Περιοχές: Ως οικιστικές περιοχές νοούνται οι περιοχές της δημοτικής ενότητας που εξυπηρετούν τη διαβίωση και την οργανωμένη οικονομική και κοινωνική ζωή και δραστηριότητα του ανθρώπου. Στις οικιστικές περιοχές περιλαμβάνονται όλες οι εντός εγκεκριμένων σχεδίων πόλεων περιοχές της οικείας δημοτικής ενότητας, οι οικισμοί προ του 1923 ή με πληθυσμό κάτω των 2.000

κατοίκων, καθώς και οι περιοχές προς πολεοδόμηση για οικιστική χρήση, δηλαδή οι περιοχές οι οποίες, εν όψει της θέσης τους, της φυσικής διαμόρφωσης του εδάφους τους και των λοιπών συνθηκών που υπάρχουν σε αυτές, προσφέρονται για οικιστικές επεκτάσεις και εν γένει για την πραγματοποίηση έργων και προγραμμάτων οικιστικής ανάπτυξης. Περιλαμβάνονται επίσης και οι Περιοχές Ειδικά Ρυθμιζόμενης Πολεοδόμησης του άρθρου 24 του ν. 2508/1997 με χρήση πρώτης ή δεύτερης κατοικίας, οι Περιοχές Πολεοδομικής Επιβάρυνσης του άρθρου 31 του ν. 4178/2013, καθώς και ζώνες συγκέντρωσης δόμησης και υποδοχής συντελεστή δόμησης των άρθρων 31 κ.επ. του ν. 4178/2013. Στις περιοχές της κατηγορίας αυτής, οι οποίες πολεοδομούνται, καθορίζονται με τα ΤΧΣ όρια πολεοδομικών ενοτήτων και η γενική πρόταση πολεοδομικής οργάνωσής τους, ήτοι οι επιτρεπόμενες εντός αυτών γενικές κατηγορίες χρήσεων γης, η πυκνότητα, ο συντελεστής δόμησης και οι λοιποί όροι και περιορισμοί δόμησης, καθώς και η γενική εκτίμηση των αναγκών εκάστης πολεοδομικής ενότητας σε κοινόχρηστους χώρους, κοινωφελείς εξυπηρετήσεις και εν γένει δημόσιες υποδομές και δίκτυα.

β) Περιοχές παραγωγικών και επιχειρηματικών δραστηριοτήτων: Ως περιοχές παραγωγικών και επιχειρηματικών δραστηριοτήτων νοούνται οι εντός ή και εκτός σχεδίου και εκτός ορίων οικισμών περιοχές της οικείας δημοτικής ενότητας, οι οποίες, εν όψει της θέσης, των υφιστάμενων χρήσεων, λειτουργιών και υποδομών, καθώς και των λοιπών χωρικών τους χαρακτηριστικών, προσφέρονται για τη χωροθέτηση μεμονωμένων ή οργανωμένων, παραγωγικών και επιχειρηματικών δραστηριοτήτων. Οι περιοχές αυτές είναι δυνατόν να πολεοδομούνται ανάλογα με το ιδιαίτερο καθεστώς που τις διέπει. Στις περιοχές αυτές με το ΤΧΣ καθορίζονται οι επιτρεπόμενες εντός αυτών γενικές κατηγορίες χρήσεων γης, ο συντελεστής δόμησης, καθώς και οι λοιποί όροι και περιορισμοί δόμησης που απαιτούνται για την ανάπτυξή τους.

Στις περιοχές της κατηγορίας αυτής εντάσσονται, σύμφωνα με τις διατάξεις που τους διέπουν, και τυχόν εγκεκριμένοι οργανωμένοι υποδοχείς δραστηριοτήτων.

γ) Περιοχές Προστασίας: Ως περιοχές προστασίας νοούνται οι περιοχές μελέτης των ΤΧΣ, οι οποίες διαθέτουν ιδιαιτέρως αξιολογικά φυσικά ή πολιτιστικά στοιχεία που χρήζουν προστασίας, προβολής και ανάδειξης. Οι περιοχές αυτές οριοθετούνται και καθορίζονται για αυτές περιορισμοί ή και απαγορεύσεις στις χρήσεις γης και στη δόμηση, καθώς και στην εν γένει άσκηση δραστηριοτήτων και λειτουργιών, για λόγους προστασίας του φυσικού ή πολιτιστικού περιβάλλοντος.

Στις περιοχές αυτές εντάσσονται και εκτάσεις που υπάγονται σε ειδικά νομικά καθεστώτα προστασίας, όπως είναι ιδίως χώροι αρχαιολογικού ή ιστορικού ενδιαφέροντος, δάση και δασικές εκτάσεις, καθώς και οι περιοχές υπαγόμενες στο εθνικό σύστημα προστατευόμενων περιοχών του ν. 3937/2011, οι οποίες διέπονται όσον αφορά τις χρήσεις γης και τους όρους δόμησης από τα ειδικά καθεστώτα προστασίας τους. Στην κατηγορία αυτή συμπεριλαμβάνονται και οι περιοχές που έχουν χαρακτηριστεί κατ' εξουσιοδότηση του άρθρου 56 του ν. 2637/1998 ως γαίες υψηλής παραγωγικότητας.

δ) Περιοχές ελέγχου χρήσεων γης: Ως περιοχές ελέγχου χρήσεων γης νοούνται οι εκτός σχεδίου και εκτός ορίων οικισμών περιοχές της οικείας δημοτικής ενότητας, ιδίως πέριξ των οικιστικών περιοχών ή των περιοχών παραγωγικών και επιχειρηματικών δραστηριοτήτων, στις οποίες μπορεί να καθορίζονται ειδικοί περιορισμοί στις χρήσεις γης και στους όρους δόμησης με σκοπό την ορθολογική κατανομή και συσχέτιση των χρήσεων γης, ώστε να αποφεύγονται πιθανές συγκρούσεις μεταξύ τους

Όρια και ρυθμίσεις εγκεκριμένων **Ζωνών Οικιστικού Ελέγχου**, που έχουν καθοριστεί σύμφωνα με τις διατάξεις του άρθρου 29 του ν. 1337/1983, περιλαμβάνονται στο περιεχόμενο των ΤΧΣ και μπορεί να τροποποιούνται με προεδρικά διατάγματα, εφόσον τούτο κρίνεται πολεοδομικώς απαραίτητο για την κάλυψη αναγκών οικιστικής, παραγωγικής ή επιχειρηματικής ανάπτυξης και ανασυγκρότησης εντός της οικείας δημοτικής ενότητας.

Μετά την έγκριση των ΤΧΣ, οι ΖΟΕ που έχουν ενσωματωθεί σε αυτά παύουν να ισχύουν ως αυτοτελείς ρυθμίσεις και ισχύουν οι ρυθμίσεις του ΤΧΣ.

Όρια και ρυθμίσεις προεδρικών διαταγμάτων που έχουν εκδοθεί δυνάμει του άρθρου 4 παρ. 1 του ν. 1577/1985, όπως αυτό αντικαταστάθηκε με το άρθρο 3 του ν. 2831/2000, περιλαμβάνονται στο περιεχόμενο του ΤΧΣ και μπορεί να συμπληρώνονται ή να τροποποιούνται με προεδρικά διατάγματα σύμφωνα με τα προβλεπόμενα του ν. 4067/2012.

Όπου στις διατάξεις της ισχύουσας νομοθεσίας αναφέρεται το «Γενικό Πολεοδομικό Σχέδιο (ΓΠΣ)» ή το «Σχέδιο Χωρικής και Οικιστικής Οργάνωσης Ανοικτής Πόλης (ΣΧΟΟΑΠ)» νοείται εφεξής το Τοπικό Χωρικό Σχέδιο.

Ειδικά Χωρικά Σχέδια

Για τη χωρική οργάνωση και ανάπτυξη περιοχών ανεξαρτήτως διοικητικών ορίων που μπορεί να λειτουργήσουν ως υποδοχείς σχεδίων, έργων και προγραμμάτων υπερτοπικής κλίμακας ή στρατηγικής σημασίας ή για τις οποίες απαιτείται ειδική ρύθμιση των χρήσεων γης και των λοιπών όρων ανάπτυξής τους, καταρτίζονται Ειδικά Χωρικά Σχέδια (ΕΧΣ).

Τα ΕΧΣ αποτελούν σύνολα κειμένων και διαγραμμάτων με τα οποία καθορίζονται χρήσεις γης, γενικοί όροι και περιορισμοί δόμησης καθώς και κάθε άλλο μέτρο, όρος ή περιορισμός που απαιτείται ώστε να καταστούν οι εν λόγω περιοχές κατάλληλες είτε για τη δημιουργία οργανωμένων υποδοχέων δραστηριοτήτων είτε για την πραγματοποίηση προγραμμάτων και παρεμβάσεων μεγάλης κλίμακας ή στρατηγικής σημασίας.

Τα Ειδικά Χωρικά Σχέδια εντάσσονται ιεραρχικά στο ίδιο επίπεδο σχεδιασμού με τα Τοπικά Χωρικά Σχέδια.

Με τα Ειδικά Χωρικά Σχέδια μπορεί να τροποποιούνται προγενέστερα Τοπικά Χωρικά Σχέδια και τυχόν ισχύουσες για την περιοχή του σχεδίου γενικές και ειδικές πολεοδομικές ρυθμίσεις, ιδίως όσον αφορά τις επιτρεπόμενες χρήσεις γης και όρους και περιορισμούς δόμησης εφόσον η τροποποίηση καθίσταται αναγκαία εν όψει του ειδικού χαρακτήρα της επιδιωκόμενης ανάπτυξης, τεκμηριώνεται ειδικώς στην οικεία για κάθε ειδικό σχέδιο μελέτη και δεν ανατρέπει πάντως τη χωροταξική λειτουργία της ευρύτερης περιοχής, όπως αυτή προσδιορίζεται στα οικεία Εθνικά και Περιφερειακά Χωροταξικά Πλαίσια.

Όρια και ρυθμίσεις εγκεκριμένων Ζωνών Οικιστικού Ελέγχου, που έχουν καθοριστεί σύμφωνα με τις διατάξεις του άρθρου 29 του ν. 1337/1983, περιλαμβάνονται στο περιεχόμενο των ΕΧΣ και μπορεί να τροποποιούνται με προεδρικά διατάγματα, εφόσον τούτο κρίνεται πολεοδομικώς απαραίτητο για την κάλυψη αναγκών παραγωγικής ή επιχειρηματικής ανάπτυξης και ανασυγκρότησης εντός της περιοχής του σχεδίου.

Μετά την έγκριση των ΕΧΣ, οι ΖΟΕ που έχουν ενσωματωθεί σε αυτά παύουν να ισχύουν ως αυτοτελείς ρυθμίσεις και ισχύουν οι ρυθμίσεις του ΕΧΣ.

Όρια και ρυθμίσεις προεδρικών διαταγμάτων που έχουν εκδοθεί δυνάμει του άρθρου 4 παρ.1 του ν. 1577/1985, όπως αυτό αντικαταστάθηκε με το άρθρο 3 του ν. 2831/2000, περιλαμβάνονται στο περιεχόμενο του ΕΧΣ και μπορεί να συμπληρώνονται ή να τροποποιούνται με προεδρικά διατάγματα σύμφωνα με τα προβλεπόμενα του ν. 4067/2012.

Ειδικά Χωρικά Σχέδια, αποτελούν και οι Περιοχές Ολοκληρωμένης Τουριστικής Ανάπτυξης (ΠΟΤΑ) του άρθρου 29 του ν. 2545/1997, οι Περιοχές Οργανωμένης Ανάπτυξης Παραγωγικών

Δραστηριοτήτων (ΠΟΑΠΔ) του άρθρου 24 του ν. 1650/1986, τα Επιχειρηματικά Πάρκα του ν. 3982/2011, τα **Εμπορευματικά Κέντρα** του ν. 3333/2005, τα Ειδικά Σχέδια Χωρικής Ανάπτυξης Δημοσίων Ακινήτων (ΕΣΧΑΔΑ) του άρθρου 12 του ν. 3986/2011, τα Ειδικά Σχέδια Χωρικής Ανάπτυξης Στρατηγικών Επενδύσεων (ΕΣΧΑΣΕ) του άρθρου 24 του ν. 3894/2010, τα **Τοπικά ρυμοτομικά σχέδια** του άρθρου 26 του ν. 1337/1983.

Ρυμοτομικά Σχέδια Εφαρμογής

Για την πολεοδόμηση ορισμένης περιοχής απαιτείται η σύνταξη και έγκριση Ρυμοτομικού Σχεδίου Εφαρμογής (ΡΣΕ), με το οποίο εξειδικεύονται, σε κλίμακα πόλης ή οικισμού ή τμημάτων αυτών ή σε ζώνες και περιοχές ειδικών χρήσεων, οι ρυθμίσεις των Τοπικών ή Ειδικών Χωρικών Σχεδίων περί χρήσεων γης και όρων δόμησης και καθορίζονται επακριβώς οι κοινόχρηστοι, κοινωφελείς και οικοδομήσιμοι χώροι της προς πολεοδόμηση περιοχής καθώς και τα διαγράμματα των δικτύων υποδομής.

Για την κατάρτιση Ρυμοτομικών Σχεδίων Εφαρμογής απαιτείται η ύπαρξη εγκεκριμένων Τοπικών ή Ειδικών Χωρικών Σχεδίων.

Όπου στις διατάξεις της ισχύουσας νομοθεσίας αναφέρεται η «**Πολεοδομική Μελέτη**» νοείται εφεξής το Ρυμοτομικό Σχέδιο Εφαρμογής.

Μεταβατικές και καταργούμενες διατάξεις (άρθρο 13α Ν.4269/2014):

1. Από την έναρξη ισχύος του Ν.4269/2014, με την επιφύλαξη των ειδικότερων διατάξεων, καταργούνται:
 - α) Τα άρθρα 1, 2, 3, 4, 6, 7, 8, 9, 13, 14 και 18 του ν. 2742/1999, όπως ισχύουν.
 - β) Τα άρθρα 1 έως και 7, καθώς και 18, 25, 26 του ν. 2508/1997, όπως ισχύουν.
 - γ) Τα άρθρα 2, 3, 5, 6 και 7 του ν. 1337/1983, όπως ισχύουν.
 - δ) Κάθε άλλη διάταξη που αντίκειται στον παρόντα νόμο ή ανάγεται σε θέματα που ρυθμίζονται από αυτόν.
2. Εκκρεμείς διαδικασίες έγκρισης ή τροποποίησης **ΓΠΣ, ΣΧΟΟΑΠ και Πολεοδομικών Μελετών** συνεχίζονται ως προς τις διατάξεις του παρόντος κεφαλαίου με βάση τις προϊσχύουσες διατάξεις.
3. Έως την έγκριση των Τοπικών Χωρικών και Ειδικών Χωρικών Σχεδίων του παρόντος νόμου, είναι επιτρεπτή η πολεοδόμηση σε περιοχές που προβλέπονται για το σκοπό αυτόν από εγκεκριμένο **Ρυθμιστικό Σχέδιο, ΓΠΣ, ΣΧΟΟΑΠ ή ΖΟΕ** και σύμφωνα με τις προϋφιστάμενες διατάξεις, ως προς τις διατάξεις του παρόντος κεφαλαίου.
4. Εκκρεμείς διαδικασίες έγκρισης ή τροποποίησης **Ειδικών Πλαισίων Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης** ολοκληρώνονται με τις προϋφιστάμενες διατάξεις.
5. Εκκρεμείς διαδικασίες αναθεώρησης ή τροποποίησης **Περιφερειακών Πλαισίων Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης** ολοκληρώνονται είτε με τις διατάξεις του παρόντος νόμου είτε με τις προϋφιστάμενες διατάξεις.

6. Εκκρεμείς διαδικασίες έγκρισης **Ρυθμιστικών Σχεδίων** ολοκληρώνονται ως εξής: α) οι στρατηγικές κατευθύνσεις αυτών εγκρίνονται με την απόφαση του Υπουργού Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής του άρθρου 6 του παρόντος νόμου και β) οι ρυθμιστικές κατευθύνσεις αυτών εγκρίνονται με το προεδρικό διάταγμα του άρθρου 7 του παρόντος νόμου.

5.2 Νόμος 4280/2014 Περιβαλλοντική αναβάθμιση και ιδιωτική πολεοδόμηση Βιώσιμη ανάπτυξη οικισμών. Ρυθμίσεις δασικής νομοθεσίας και άλλες διατάξεις

Σύμφωνα με το Ν.4280/2014, εδαφική έκταση που βρίσκεται εκτός σχεδίου πόλεως, εκτός οικισμών προ του 1923, καθώς και εκτός οικισμών μέχρι 2.000 κατοίκους, η οποία ανήκει κατά κυριότητα σε ένα ή, εξ αδιαιρέτου, σε περισσότερα φυσικά ή νομικά πρόσωπα ιδιωτικού ή δημοσίου δικαίου ή ανήκει κατά διαιρετά τμήματα σε ένα ή, εξ αδιαιρέτου, σε περισσότερα φυσικά ή νομικά πρόσωπα ιδιωτικού ή δημοσίου δικαίου ή και σε φορείς αστικού αναδασμού ή Οικοδομικούς Συνεταιρισμούς, μπορεί να καθορίζεται ως **Περιοχή Περιβαλλοντικής Αναβάθμισης και Ιδιωτικής Πολεοδόμησης (ΠΠΑΙΠ)** και να πολεοδομείται με τις διατάξεις του παρόντος νόμου με τις εξής προϋποθέσεις:

α) Να προβλέπεται:

- αα ως περιοχή κατάλληλη για την εφαρμογή του μηχανισμού των ΠΠΑΙΠ ή ΠΕΡΠΟ, στα όρια εγκεκριμένων ΓΠΣ ή ΣΧΟΟΑΠ κατά τις διατάξεις του άρθρου 4 του ν. 2508/1997 ή εντός περιοχών ΠΕΡΠΟ, σύμφωνα με τις γενικές κατευθύνσεις της παρ. 3 του άρθρου 24 του Ν. 2508/1997 ή
- ββ ως περιοχή κατάλληλη για την εφαρμογή του μηχανισμού των ΠΠΑΙΠ, στα όρια εγκεκριμένων Τοπικών Χωρικών Σχεδίων (ΤΧΣ), σύμφωνα με τις διατάξεις του Ν. 4269/2014 ή
- γγ ως περιοχή πολεοδομική ενότητα επέκτασης στα όρια εγκεκριμένων ΓΠΣ, ΣΧΟΟΑΠ ή ΤΧΣ, μη συμπεριλαμβανομένων των περιοχών επέκτασης οικισμών χωρίς ρυμοτομικό σχέδιο.

β) Να μην εμπίπτει σε περιοχή ειδικού νομικού καθεστώτος όπως δάση, δασικές ή αναδασωτές εκτάσεις, κηρυγμένους αρχαιολογικούς χώρους, δημόσιο κτήμα, κοινόχρηστους χώρους αιγιαλού, παραλίας, όχθης και παρόχθιας ζώνης, να μην αποτελεί τμήμα γης υψηλής παραγωγικότητας και να μην εμπίπτει σε περιοχές προστασίας, στις οποίες απαγορεύεται η δόμηση, σύμφωνα με τις διατάξεις που τις διέπουν.

γ) Η προς πολεοδόμηση έκταση πρέπει να είναι ενιαία και να έχει ελάχιστη επιφάνεια πενήντα (50) στρέμματα.

3. Οι διατάξεις του παρόντος άρθρου, με εξαίρεση τις περιοχές της υποπερίπτωσης γγ' της περίπτωσης α' ανωτέρω έχουν εφαρμογή στο σύνολο της χερσαίας χώρας συμπεριλαμβανομένων των νήσων Κρήτης, Εύβοιας και Ρόδου. **Εξαιρούνται** οι περιοχές Αττικής, Θεσσαλονίκης, Ιωαννίνων, **Πάτρας**, Βόλου, Λάρισας και Ηρακλείου Κρήτης, που καταλαμβάνονται από τα αντίστοιχα όρια αρμοδιότητας των προβλεπόμενων ρυθμιστικών σχεδίων, με την επιφύλαξη των οριζόμενων στο άρθρο 7.

Στα ΤΧΣ του άρθρου 7 του Ν. 4269/2014 περιλαμβάνονται οι Περιοχές Περιβαλλοντικής Αναβάθμισης και Ιδιωτικής Πολεοδόμησης του παρόντος νόμου.

Ειδικά Χωρικά Σχέδια (ΕΧΣ) κατά το άρθρο 8 του Ν. 4269/2014 (Α' 142) αποτελούν και οι Περιοχές Περιβαλλοντικής Αναβάθμισης και Ιδιωτικής Πολεοδόμησης του παρόντος νόμου.

5.3 Υφιστάμενα Ειδικά Πλαίσια Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης

Ειδικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για τις υδατοκαλλιέργειες (ΦΕΚ 2505/Β/2011)

Στο Ειδικό Πλαίσιο ορίζονται οι γενικοί στόχοι χωρικής και περιβαλλοντικής πολιτικής για τον τομέα και προσδιορίζονται αναλυτικά τα περιβαλλοντικά, χωροταξικά και αναπτυξιακά κριτήρια, με τα οποία θαλάσσιες περιοχές κρίνονται κατάλληλες για τη χωροθέτηση υδατοκαλλιεργητικών μονάδων (ΠΑΥ - Περιοχές Ανάπτυξης Υδατοκαλλιεργειών). Στο εσωτερικό αυτών των περιοχών οριοθετούνται ζώνες, είτε οργανωμένες με φορέα διαχείρισης (ΠΟΑΥ - Περιοχές Οργανωμένης Ανάπτυξης Υδατοκαλλιεργειών), είτε με μορφή άτυπων συγκεντρώσεων (ΠΑΣΜ - Περιοχές Άτυπης Συγκέντρωσης Μονάδων).

Σύμφωνα με το παρόν Ειδικό Πλαίσιο για τις Υδατοκαλλιέργειες, από τις πέντε (5) προβλεπόμενες κατηγορίες περιοχών ΠΑΥ του Ελληνικού Θαλάσσιου χώρου, στην παράκτια - θαλάσσια ζώνη του ΥΔ Βόρειας Πελοποννήσου (GR02), εντοπίζονται οι ακόλουθες πέντε (5) περιοχές ΠΑΥ, οι οποίες μάλιστα περιλαμβάνονται στην κατηγορία Α, ως «Περιοχές Ιδιαίτερα Αναπτυγμένες», στην κατηγορία Β, ως «Περιοχές με Περιθώρια Περαιτέρω Ανάπτυξης» και στην κατηγορία Ε, ως «περιοχές με κατάλληλα χαρακτηριστικά, τα οποία ευνοούν την ανάπτυξη υδατοκαλλιεργειών, αλλά με ιδιαιτερότητες, που δεν επιτρέπουν τη δημιουργία συγκεντρώσεων και οργανωμένων ζωνών»:

Περιοχή	Α/Α περιοχής, σύμφωνα με το ΦΕΚ 2505/Β/2011	Περιφεριακή Ενότητα Αρμοδιότητας ΠΑΥ	Κύρια Υδατοκαλλιεργητική Δραστηριότητα
Κόλπος Αργοστολίου	A.2	Κεφαλονιάς	Ιχθυοκαλλιέργεια
Νοτιοανατολικές ακτές Ιθάκης	B.1.1	Ιθάκης	
Νοτιοδυτικές ακτές Ιθάκης	B.1.2	Ιθάκης	
Νοτιοανατολικές ακτές Κεφαλονιάς	B.2	Κεφαλονιάς	
Βορειοανατολικές ακτές Κεφαλονιάς	E.6	Κεφαλονιάς	

Επίσης, σύμφωνα με το προαναφερόμενο Ειδικό Πλαίσιο και με βάσει τις σχετικές Μελέτες ΠΟΥ, στην παράκτια - θαλάσσια ζώνη του ΥΔ Βόρειας Πελοποννήσου (GR02), προβλέπονται οι ακόλουθες ΠΑΣΜ, με τις αντίστοιχες ζώνες:

Κωδικός Ζώνης (σύμφωνα με την αντίστοιχη μελέτη ΠΟΥ)	Ονομασία	Είδος	Παρατηρήσεις με βάση τις διαπιστώσεις από την εκπόνηση του Ειδικού Πλαισίου
ΠΟΥ Κεφαλληνίας - Ιθάκης			
Ζώνη Α	ΝΑ Ακτές Κεφαλλονιάς	Ιχθείς	Οι ΒΑ ακτές Κεφαλλονιάς έχουν ενταχθεί σε ΠΑΥ κατηγορίας Ε
Ζώνη Β	Στενός Ιθάκης		Δεν έχουν ενταχθεί σε ΠΑΥ
Ζώνη Γ	Στενός Ιθάκης		
Ζώνη Δ	Κόλπος Αργοστολίου		Έχει ενταχθεί σε ΠΑΥ κατηγορίας Α

Όσον αφορά τις ΠΑΣΜ, αυτές αποτελούν μεταβατική κατάσταση πριν τη θεσμοθέτηση ΠΟΥ και ως τέτοιες θεωρούνται οι περιοχές με συγκέντρωση μονάδων υδατοκαλλιέργειας που καταγράφονται στα οικεία Περιφερειακά Πλαίσια και οι ΠΟΥ που περιλαμβάνονται στο προαναφερόμενο Ειδικό Πλαίσιο για τις Υδατοκαλλιέργειες.

Στο Πλαίσιο προβλέπεται, επίσης, η συνδυασμένη ανάπτυξη υδατοκαλλιεργειών επαγγελματικής αλιείας και τουρισμού κυρίως στα εσωτερικά ύδατα (λιμνοθάλασσες, λίμνες, ποτάμια), λόγω της φύσης των υδατοκαλλιεργειών με τα οποία μπορεί να εξασφαλιζεται συγχρόνως η επιθυμητή πολυδραστηριότητα, καθώς και η συμπληρωματικότητα στους τομείς παραγωγής. Φυσικά, δεν καθορίζονται ΠΑΥ στα φυσικά υφάλμυρα οικοσυστήματα, διότι κρίνεται ότι οι περιοχές αυτές, αφενός είναι περιορισμένες σε επίπεδο χώρας (σε έκταση και αριθμό) και, αφετέρου, επειδή η ορθολογική αλιευτική και υδατοκαλλιεργητική δραστηριότητα αποτελεί βασικό διαχειριστικό εργαλείο, η τυχόν σημειακή χωροθέτηση τους μένει να εξειδικευτεί στα οικεία επίπεδα σχεδιασμού.

Ειδικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για τον Τουρισμό (ΦΕΚ 1138/ Β/2009)

Η πολιτική επιλογή για τον Τομέα, κατά τις διατυπώσεις του θεσμοθετημένου Πλαισίου, βασίζεται στην προώθηση της αειφόρου και ισόρροπης ανάπτυξης του τουρισμού της Χώρας, σύμφωνα με τις φυσικές, πολιτιστικές, οικονομικές και κοινωνικές ιδιαιτερότητες κάθε περιοχής με ιδιαίτερη έμφαση στην προστασία, ανάδειξη και αποκατάσταση του περιβάλλοντος, της πολιτιστικής κληρονομιάς και του τοπίου και ειδικότερα στην προστασία των υδατικών πόρων και του εδάφους και στη διατήρηση της βιοποικιλότητας.

Κατηγορίες περιοχών - κατευθύνσεις

Ο εθνικός χώρος και κατά συνέπεια και ο χώρος του ΥΔ Βόρειας Πελοποννήσου, προσεγγίζονται βάσει της έντασης και του είδους της τουριστικής δραστηριότητας, της γεωμορφολογίας και της ευαισθησίας των πόρων του και κατατάσσονται στις ακόλουθες κατηγορίες:

- Στις **«αναπτυγμένες τουριστικά περιοχές»** (κατηγορία Α), με αναγνωρίσιμη ταυτότητα με ισχυρή φήμη, υψηλή συγκέντρωση μαζικού τουρισμού, αυξημένη πιθανότητα για φθίνουσα οικονομική απόδοση του τουριστικού πόρου και υψηλό βαθμό εξάρτησης της τοπικής οικονομίας από την τουριστική δραστηριότητα. Τέτοιες περιοχές στο ΥΔ Βόρειας Πελοποννήσου, εντοπίζονται στις ανατολικές, νοτιοανατολικές και νότιες ακτές της Ζακύνθου.
- Στις **«αναπτυσσόμενες τουριστικά περιοχές»** (κατηγορία Β), με συγκέντρωση ιδιαίτερων χαρακτηριστικών φυσικού και πολιτισμικού περιβάλλοντος, αξιόλογη κατά περίπτωση ανάπτυξη τουριστικών δραστηριοτήτων, περιορισμένη αξιοποίηση πόρων που ενδιαφέρουν τον τουρισμό, δυνατότητα μεγαλύτερης διαφοροποίησης και εμπλουτισμού του τουριστικού προϊόντος σε σύγκριση με τις ήδη αναπτυγμένες τουριστικά περιοχές και ύπαρξη ή προγραμματιζόμενη ανάπτυξη αποδεκτού επιπέδου υποδομών.

Στην εν λόγω κατηγορία τουριστικών περιοχών, διαμορφώνονται τρεις υποκατηγορίες περιοχών, εκ των οποίων, εντός του ΥΔ Βόρειας Πελοποννήσου, εντοπίζονται οι ακόλουθες:

i) **«Περιοχές με περιθώρια ανάπτυξης μαζικού τουρισμού»** (υποκατηγορία Β1). Στην κατηγορία αυτή εντάσσονται ευρύτερες περιοχές της παράκτιας ζώνης του ΥΔ Βόρειας Πελοποννήσου και ειδικότερα: η περιοχή της χερσαίας – παράκτιας ζώνης από Κυλλήνη έως το Κατάκολο, καθώς και οι νότιες ακτές της Κεφαλλονιάς.

Οι κατευθύνσεις χωρικής οργάνωσης υποδεικνύουν μεταξύ των άλλων λήψη μέτρων για την έγκαιρη πρόληψη φαινομένων υποβάθμισης της ποιότητας των φυσικών και ανθρωπογενών πόρων και συνδυασμένη προβολή τους, βελτίωση της προσβασιμότητας των δυσπρόσιτων τουριστικών πόρων, ενθάρρυνση χωροθετήσεων που αξιοποιούν τους εναλλακτικούς πόρους (εκτός ήλιου – θάλασσας) και κατασκευή νέων καταλυμάτων σε κατάλληλες θέσεις κατά προτεραιότητα εντός σχεδίων πόλεων, ορίων οικισμών και ζωνών χρήσεων γης που επιτρέπουν τη χωροθέτηση τουριστικών δραστηριοτήτων.

ii) **«Περιοχές με περιθώρια ανάπτυξης ήπιων και εναλλακτικών μορφών τουρισμού»** (υποκατηγορία Β2). Στην κατηγορία αυτή εντάσσονται ευρύτερες περιοχές του ορεινού χώρου της Πελοποννήσου, που περιλαμβάνουν τα όρη Παναχαϊκό, Χελμός, Ζήρεια, Ερύμανθος, Μαίναλο, Πάρνωνας και Ταΰγετος, ορεινή κεντρική Μεσσηνία και Νέδα (στοιχείο Β.2.13). Τμήμα της προαναφερόμενης περιοχής, περιλαμβάνεται εντός του ΥΔ Βόρειας Πελοποννήσου.

Για τις περιοχές της υποκατηγορίας Β2, οι κατευθύνσεις χωρικής οργάνωσης υποδεικνύουν μεταξύ των άλλων τη διατήρηση, προστασία και ανάδειξη των φυσικών, ιστορικών, αρχιτεκτονικών, κ.α., σημείων που περιλαμβάνουν «μοναδικά» χαρακτηριστικά, τη λήψη μέτρων για την έγκαιρη πρόληψη φαινομένων υποβάθμισης της ποιότητας των φυσικών και ανθρωπογενών πόρων, τη συγκρότηση τοπικών πολυθεματικών δικτύων, την κατασκευή νέων, την συμπλήρωση και την αναβάθμιση των υφιστάμενων τεχνικών, κοινωνικών, περιβαλλοντικών και πολιτιστικών υποδομών, τον περιορισμό της δόμησης νέων υποδομών φιλοξενίας, εστίασης και λοιπών σχετικών με τον τουρισμό υποδομών, την προστασία και ανάδειξη του φυσικού περιβάλλοντος συμπεριλαμβανομένης της προστασίας της βιοποικιλότητας και του τοπίου, τη δημιουργία δικτύων μονοπατιών (εθνικών, ευρωπαϊκών) και διαδρομών περιβαλλοντικής ευαισθησίας και εκπαίδευσης, τη δημιουργία υποδομών στήριξης, προώθηση προγραμμάτων εκπαίδευσης και πιστοποίησης απασχολούμενων σε εναλλακτικές μορφές τουρισμού (Eco-Management and Audit Scheme- EMAS), κ.α.

Επίσης, κατά τις διατυπώσεις του Πλαισίου, οι παράκτιες περιοχές του ΥΔ Βόρειας Πελοποννήσου, που εμπίπτουν στις «αναπτυγμένες τουριστικά περιοχές» (κατηγορία Α) και στις «αναπτυσσόμενες τουριστικά περιοχές» (κατηγορία Β), εντάσσονται στην κατηγορία «**παράκτιες περιοχές και νησιά**» (κατηγορία Ε), όπου περιλαμβάνονται περιοχές του ηπειρωτικού χώρου, που αντιστοιχούν σε χερσαία ζώνη πλάτους 350m από τη γραμμή του αιγιαλού. Στις εν λόγω περιοχές διακρίνεται ζώνη υψηλής ανταγωνιστικότητας διαφόρων οικονομικών δραστηριοτήτων, η οποία έχει ιδιαίτερη σημασία για την ανάπτυξη του τουρισμού. Στη ζώνη αυτή που παρατηρείται υψηλός ανταγωνισμός χρήσεων γης και δραστηριοτήτων όλων των ειδών, με άμεση ή έμμεση επίπτωση στον τουρισμό. Οι κατευθύνσεις χωρικής οργάνωσης υποδεικνύουν μεταξύ των άλλων ο περιορισμός της δημιουργίας νέων εγκαταστάσεων χρήσεων μη συμβατών με την τουριστική δραστηριότητα (βιομηχανίες, βιοτεχνίες, κ.α.), η κατά προτεραιότητα προώθηση δράσεων αποκατάστασης της αισθητικής του τοπίου και αναβάθμισης της λειτουργίας του χώρου και η διατήρηση των φυσικών χαρακτηριστικών της ζώνης υψηλής ανταγωνιστικότητας σε ορισμένα τμήματα της ακτογραμμής.

Οι «**ορεινές περιοχές**» (κατηγορία ΣΤ) αφορούν περιοχές που εκτείνονται σε υψόμετρο άνω των 600m. Στην εν λόγω κατηγορία εντάσσονται οι ορεινές περιοχές του ΥΔ Βόρειας Πελοποννήσου όπου, μεταξύ άλλων, προβλέπονται: η διατήρηση της ποιότητας των φυσικών και ανθρωπογενών πόρων με μέτρα πρόληψης των κινδύνων υποβάθμισης τους, η δημιουργία ειδικών κατασκευαστικών προτύπων για την εκτέλεση έργων υποδομής στον ορεινό όγκο, η δημιουργία δικτύων μονοπατιών και διαδρομών περιβαλλοντικής ευαισθησίας και εκπαίδευσης, ο περιορισμός της δόμησης νέων υποδομών φιλοξενίας, εστίασης και λοιπών σχετικών υποδομών εντός οικισμών.

Ακόμα, σύμφωνα με τις διατυπώσεις του Πλαισίου, οι πεδινές και ημιορεινές περιοχές του ΥΔ Βόρειας Πελοποννήσου, που εμπίπτουν στις «αναπτυγμένες τουριστικά περιοχές» (κατηγορία Α) και στις «αναπτυσσόμενες τουριστικά περιοχές» (κατηγορία Β), εντάσσονται στην κατηγορία «**πεδινές και ημιορεινές περιοχές**» (κατηγορία Ζ), στην οποία περιλαμβάνονται οι περιοχές που δεν κατατάσσονται στον παράκτιο ή ορεινό χώρο. Οι κατευθύνσεις χωρικής οργάνωσης των εν λόγω περιοχών, αφορούν τις σχετικές κατά περίπτωση κατευθύνσεις των περιοχών που εμπίπτουν στις κατηγορίες Α και Β, ενώ σύμφωνα με το Ειδικό Πλαίσιο, κατά την προγραμματική περίοδο ισχύος του, δεν προβλέπεται η λήψη εξειδικευμένων μέτρων, χωρίς ωστόσο να αποκλείεται η χωροθέτηση τουριστικών δραστηριοτήτων εφόσον δεν υπάρχει σαφής αντίθεση με άλλες ρυθμίσεις σχεδιασμού του χώρου. Επίσης, δεν αποκλείεται η εφαρμογή των συνεχιζόμενων ευρωπαϊκών προγραμμάτων για τον αγροτικό χώρο (Leader, ΟΠΑΑΧ) καθώς και η χωροθέτηση σύνθετων και ολοκληρωμένων τουριστικών υποδομών μικτής χρήσης.

Σημαντική έκταση κατέχουν οι «**περιοχές του Δικτύου Φύση 2000 και λοιπές περιοχές περιβαλλοντικής ευαισθησίας**» (κατηγορία Η), όπου περιλαμβάνονται περιοχές του Δικτύου Φύση (NATURA) 2000 και άλλες περιοχές περιβαλλοντικής ευαισθησίας όπως κηρυγμένοι ιστορικοί τόποι, καταφύγια άγριας ζωής, κ.λπ., όπως έχουν οριοθετηθεί σύμφωνα με τις κείμενες διατάξεις. Για τις εν λόγω περιοχές οι προβλεπόμενες δράσεις αφορούν στην αξιοποίηση των εκάστοτε τοπικών πόρων που παρουσιάζουν ενδιαφέρον για την ανάπτυξη ήπιων μορφών τουρισμού, στην ανάδειξη και προστασία περιβάλλοντος και τοπίου, στη δημιουργία δικτύων μονοπατιών περιβαλλοντικής ευαισθησίας και εκπαίδευσης, στην προώθηση προγραμμάτων στήριξης αγροτικών δραστηριοτήτων φιλικών προς το περιβάλλον, στη δημιουργία υποδομών στήριξης, προώθησης προγραμμάτων εκπαίδευσης και πιστοποίησης (Eco Management and Audit Scheme -EMAS), στην οργανωτική και λειτουργική υποστήριξη των Φορέων Διαχείρισης.

Όπως είναι φυσικό, στο ΥΔ Βόρειας Πελοποννήσου υπάρχουν περιοχές που εμπίπτουν σε περισσότερες από μια κατηγορίες και για τις οποίες πρέπει να ακολουθούνται σωρευτικά οι σχετικές κατευθύνσεις χωρικής οργάνωσης και ανάπτυξης του τουρισμού, οι οποίες δίδονται για κάθε διακριτή κατηγορία περιοχών.

Άλλες κατηγορίες τουρισμού προς ανάπτυξη για το ΥΔ Βόρειας Πελοποννήσου, κατά το Ειδικό Πλαίσιο, είναι οι **Παραδοσιακοί οικισμοί** (κατηγορία Θ) και οι **Αρχαιολογικοί χώροι και Μνημεία** (κατηγορία Ι) με κύρια κατεύθυνση τη διαφύλαξη της αξίας του πόρου και την προστασία του παραδοσιακού χαρακτήρα.

Ειδικές μορφές Τουρισμού

Οι ειδικές μορφές τουρισμού που δύνανται να προωθηθούν στο ΥΔ Βόρειας Πελοποννήσου, σύμφωνα με το Ειδικό Πλαίσιο είναι:

Ο **Συνεδριακός Τουρισμός**. Προωθείται σε ευρύτερες περιοχές των αστικών κέντρων και στις αναπτυγμένες τουριστικά περιοχές της χώρας με επαρκή συγκοινωνιακή σύνδεση (κυρίως αεροπορική) και ευκαιρίες για απόλαυση εκδηλώσεων σύγχρονου πολιτισμού (μουσεία, φεστιβάλ, εκθέσεις, κ.α.), γαστρονομία, επίσκεψη αξιοθέατων, κ.λπ. Επιπρόσθετα, είναι δυνατή η δημιουργία εγκαταστάσεων συνεδριακού – εκθεσιακού τουρισμού μικρότερης κλίμακας σε μικρότερα αστικά κέντρα και άλλους τουριστικούς προορισμούς, βάσει κριτηρίων, όπως: ύπαρξη Α.Ε.Ι. ή ερευνητικών κέντρων, παρουσία κάποιου ισχυρού/ κυρίαρχου παραγωγικού τομέα στην περιοχή, ύπαρξη διεθνούς φήμης ή άλλων αξιόλογων στοιχείων του φυσικού ή ανθρωπογενούς περιβάλλοντος, ιστορίας, αθλητικών ή πολιτιστικών εκδηλώσεων, κ.α..

Εντός του ΥΔ Βόρειας Πελοποννήσου, πόλος συνεδριακού τουρισμού αποτελεί η Πάτρα, καθώς πληρεί τα ως άνω αναφερόμενα κριτήρια για την δημιουργία εγκαταστάσεων συνεδριακού – εκθεσιακού τουρισμού μικρότερης κλίμακας σε μικρότερα αστικά κέντρα.

Για την ενίσχυση του συνεδριακού – εκθεσιακού τουρισμού απαιτούνται:

- Μέτρα για τη βελτίωση της ελκυστικότητάς των πόλεων / τουριστικών περιοχών, τον εκσυγχρονισμό και αναβάθμιση των υφιστάμενων εγκαταστάσεων και τη δημιουργία νέων, είτε αμιγών είτε συνδυασμένων με καταλύματα υψηλών προδιαγραφών με συνεδριακά κέντρα.
- Δράσεις ενσωμάτωσης νέων τεχνολογιών στις υποδομές του συνεδριακού – εκθεσιακού τουρισμού.
- Πρόσθετα κίνητρα για αποκατάσταση και επανάχρηση αξιόλογων παλαιών κελυφών.
- Προώθηση δράσεων σύνδεσης του συνεδριακού με τον εκθεσιακό τουρισμό.

Ο **Αστικός Τουρισμός**. Προωθείται σε τουριστικές περιοχές με αξιόλογα αστικά κέντρα (όπως η Πάτρα) για τα οποία προτείνεται η κατά προτεραιότητα προώθηση δράσεων, που αφορούν στην ανάδειξη και αναβάθμιση των ιστορικών κέντρων, μνημείων, αρχαιολογικών χώρων και λοιπών αξιόλογων στοιχείων του φυσικού και πολιτιστικού περιβάλλοντος τους. Για την ανάπτυξη του αστικού τουρισμού απαιτείται η προώθηση δράσεων:

- δικτύωσης με συναφή κέντρα βάσει θεματικών ενοτήτων, π.χ. κοινή ιστορία, αρχιτεκτονική, τοπική παραγωγή, κ.ά.,
- εμπλουτισμού των παρεχόμενων υπηρεσιών, όπως μουσεία, εκθετήρια, φεστιβάλ, κ.ά.,
- εκσυγχρονισμού και βελτίωσης της ποιότητας του ξενοδοχειακού δυναμικού των αστικών κέντρων,
- ενημέρωσης των επισκεπτών για τη θέση και το περιεχόμενο των τουριστικών πόρων και εξασφάλισης εύκολης πρόσβασης σε αυτούς,
- αναβάθμισης του ρόλου των Μέσων Μαζικής Μεταφοράς και βελτίωσης της κυκλοφορίας και της ασφάλειας των πεζών.

Ο **Θαλάσσιος Τουρισμός**, με κέντρο υποστήριξης την Πάτρα και με ακτίνα επιρροής τις ακτές του Κορινθιακού και Πατραϊκού Κόλπου, της Δυτικής Ελλάδας και των νήσων του Ιονίου. Προκειμένου να εξασφαλίζεται η λειτουργική συνοχή της προαναφερόμενης χωρικής ενότητας θαλάσσιου τουρισμού απαιτείται η πύκνωση των τουριστικών λιμένων, η βελτίωση των υποδομών στα σημεία ελλειμισμού, η ανάπτυξη «πράσινων υποδομών» (ενέργεια, διαχείριση απορριμμάτων κλπ.) και η ανάπτυξη και λειτουργία συστημάτων ηλεκτρονικής ενημέρωσης (διαθεσιμότητα θέσης, κόστος, κλπ).

Ο **Πολιτισμικός Τουρισμός**, με δράσεις που απαιτούν την ιεραρχημένη αναβάθμιση και διασύνδεση του μουσειακού, μνημειακού, αρχαιολογικού και λαογραφικού κεφαλαίου της χώρας, τη διατήρηση και ανάδειξη της αρχιτεκτονικής κληρονομιάς και ειδικότερα των ιστορικών κέντρων των πόλεων, των παραδοσιακών οικισμών, αλλά και μεμονωμένων κτιρίων, την εξασφάλιση της προσβασιμότητας σε αρχαιολογικούς χώρους, μνημεία, με δημιουργία τουριστικών δικτύων, τη δημιουργία θεματικών πάρκων για την ανάδειξη των πολιτιστικών πόρων και ιδιαιτεροτήτων κάθε περιοχής, Η ενίσχυση δράσεων τύπου RI-SE (μεταξύ άλλων προωθείται η σύνδεση καινοτομίας-πολιτισμού) για τη δημιουργία πολυχώρων ψηφιακής αναπαράστασης ιστορικών, μυθολογικών και άλλων πολιτιστικών σεναρίων, την ενίσχυση, την προβολή και την καθιέρωση φεστιβάλ, πολιτισμικών θεσμών και άλλων σχετικών εκδηλώσεων και την περαιτέρω ανάπτυξη γαστριμαργικού τουρισμού.

Ο **Αθλητικός τουρισμός**, για την ανάπτυξη του οποίου, σύμφωνα με τις διατυπώσεις του Πλαισίου, απαιτείται μεταξύ των άλλων η ανάπτυξη προπονητικών κέντρων σε περιοχές του ορεινού και ημιορεινού χώρου που διαθέτουν ικανοποιητική πρόσβαση και ξενοδοχειακή υποστήριξη καθώς επίσης σε παραθαλάσσιες και παραλίμνιες περιοχές για τα αθλήματα του θαλάσσιου σκι, ιστιοδρομίες, κ.λπ., η δημιουργία υποδομών μηχανοκίνητου αθλητισμού και η προώθηση της σύνδεσης δράσεων αθλητικών φορέων (συλλόγων και σωματείων) με την τουριστική δραστηριότητα. Στο ΥΔ Βόρειας Πελοποννήσου, σύμφωνα με το Ειδικό Πλαίσιο, δύναται να προωθηθούν «Άλλες μορφές αθλητικού τουρισμού» (κατηγορία Ε.1) και ειδικότερα:

i) το «**Γκολφ**» (υποκατηγορία Ε.1.1), όπου σύμφωνα με το Ειδικό Πλαίσιο, οι εγκαταστάσεις γκολφ, εκτιμάται ότι είναι μια μορφή τουρισμού που η ζήτησή της αυξάνει διεθνώς και επιπλέον δεν έχει εποχικό χαρακτήρα. Προϋπόθεση για την εγκατάσταση γκολφ αναφέρεται ότι είναι η εξασφάλιση των απαιτούμενων υδατικών πόρων ύστερα από ικανοποίηση υδρευτικών, αρδευτικών και οικολογικών αναγκών της περιοχής που επηρεάζεται ή ακόμη και τη χρήση ανακυκλωμένου νερού από αξιοποίηση των λυμάτων μετά από τριτοβάθμια επεξεργασία ή από αφαλάτωση. Στον χάρτη βασικών κατευθύνσεων Χωρικής Οργάνωσης του Τουρισμού διακρίνονται δυο (2) προτεινόμενες θέσεις χωροθέτησης εγκαταστάσεων γκολφ, εντός των ορίων του ΥΔ Βόρειας Πελοποννήσου, στην Πάτρα και στη Ζάκυνθο.

ii) ο «**Χιονοδρομικός τουρισμός**» (υποκατηγορία Ε.1.2) λόγω της ύπαρξης των χιονοδρομικών κέντρων των Καλαβρύτων και της Ζήρειας, με δράσεις που απαιτούν τον εκσυγχρονισμό των εγκαταστάσεων, συμπεριλαμβανομένης της πιθανής συμπλήρωσης, επέκτασης και αναβάθμισης της ποιότητας των προσφερόμενων υπηρεσιών και την ταυτόχρονη βελτίωση της ασφάλειας των υποδομών πρόσβασης (οδικό δίκτυο), ενώ προτείνεται και η δημιουργία δικτύων διαδρομών ορειβατικού σκι σε υφιστάμενες δασικές οδούς και ορειβατικά μονοπάτια.

iii) ο «**Καταδυτικός τουρισμός**» (υποκατηγορία Ε.1.3), όπου σύμφωνα με το Ειδικό Πλαίσιο, προτείνεται να προωθηθεί για τον εμπλουτισμό του τουριστικού προϊόντος σε αναπτυσσόμενες και ανεπτυγμένες τουριστικά περιοχές με την ανάπτυξη οργανωμένων θεματικών καταδυτικών πάρκων. Τα καταδυτικά πάρκα είναι κατάλληλα προστατευόμενοι και διαχειριζόμενοι υποθαλάσσιοι βιότοποι. Η ανάπτυξή τους μπορεί να συνδυαστεί με την ύπαρξη προστατευόμενων θαλάσσιων πάρκων και η λειτουργία τους τόσο με τη διεξαγωγή επιστημονικής έρευνας όσο και με ήπιες μορφές αλιείας στην ευρύτερή τους περιοχή. Κατά το Ειδικό Πλαίσιο, επιλέξιμες περιοχές για την ανάπτυξή τους

θεωρούνται όσες διαθέτουν: α) τους απαιτούμενους προς τούτο πόρους (υποθαλάσσιοι γεωλογικοί σχηματισμοί και πλούσια σε ιχθυοπανίδα οικοσυστήματα ή επιδεχόμενα αναβάθμισης σε αριθμό και μέγεθος ειδών με κατάλληλα μέτρα, ναυάγια, ενάλιες αρχαιότητες, κ.λπ), β) ικανή πρόσβαση και γ) βρίσκονται σε χρονοαπόσταση το πολύ 90 λεπτών από υποδομές υγείας για την αντιμετώπιση έκτακτων περιστατικών που συνδέονται με το άθλημα (π.χ. ύπαρξη θαλάμου υπερβαρικής θεραπείας σε λειτουργία). Προωθείται επίσης, η κατασκευή χερσαίων εγκαταστάσεων υποστήριξης της υποβρύχιας δραστηριότητας (μουσειών, ενυδρείων, κ.λπ.) σε περιοχές που γειτνιάζουν με αυτές όπου αναπτύσσονται οι καταδυτικές δραστηριότητες.

iv) οι «**Αθλητικές δραστηριότητες του ορεινού χώρου**» (υποκατηγορία Ε.1.4), με την προώθηση δράσεων που αφορούν στην ανάπτυξη αθλητικών δραστηριοτήτων (σπορ) του ορεινού χώρου (π.χ. ορειβασία, αναρρίχηση, κανόε-καγιακ, rafting, αιωροπτερισμός, αλεξιπτώτο πλαιγιάς).

Ο **Ιαματικός και θεραπευτικός τουρισμός**, για τον οποίον προτείνεται η ιεραρχημένη αξιοποίηση των ιαματικών φυσικών πόρων του ΥΔ Βόρειας Πελοποννήσου (όπως τα λουτρά της Κυλλήνης και του Λουτρακίου) με σκοπό την ανάπτυξη κέντρων θερμαλισμού και η δημιουργία κέντρων θαλασσοθεραπείας και γενικότερα κέντρων θεραπευτικού τουρισμού με έμφαση στον συνδυασμό πρόληψης / θεραπείας – αποκατάστασης, αναψυχής και παραθερισμού. Για την ανάπτυξη της εν λόγω μορφής τουρισμού, σύμφωνα με το Ειδικό Πλαίσιο, απαιτείται η λήψη μέτρων για τη διαφύλαξη του φυσικού πόρου (πηγών) από τη ρύπανση και γενικότερα κάθε είδους υποβάθμιση προερχόμενη από κατασκευή τεχνικών έργων, κ.λπ. και η συνεχής παρακολούθηση της ποιότητας των ιαματικών μέσων, η ανάπτυξη σχετικής επιστημονικής έρευνας / τεκμηρίωσης των θεραπευτικών ιδιοτήτων σε συνδυασμό με τις εφαρμοζόμενες τεχνικές και εκπαίδευση / εξειδίκευση επιστημονικού και μη προσωπικού.

Ο **Τουρισμός της φύσης** (οικοτουρισμός - αγροτουρισμός), ο οποίος αναπτύσσεται στον ορεινό χώρο και σε ενδιαφέρουσες περιβαλλοντικά περιοχές, όπως περιοχές του δικτύου Φύση 2000 και Τοπία Ιδιαίτερου Φυσικού Κάλλους, Δάση, καθώς και σε περιοχές του αγροτικού χώρου που παρουσιάζουν ενδιαφέρον για τον τουρισμό, κινείται στο πλαίσιο των κατευθύνσεων που περιγράφηκαν παραπάνω στις αντίστοιχες κατηγορίες περιοχών ανάπτυξης του (ΣΤ και Η).

Ειδικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για την Βιομηχανία (ΦΕΚ 151/ΑΑΠ/2009)

Στόχο του Ειδικού Πλαισίου αποτελεί ο μετασχηματισμός της χωρικής διάρθρωσης του εθνικής σημασίας τομέα προς την κατεύθυνση της βιώσιμης ανάπτυξης στο τρίπτυχο: προστασία του περιβάλλοντος, κοινωνική ισότητα και συνοχή και οικονομική ευημερία. Για τον σκοπό αυτό περιλαμβάνει και κατευθύνσεις για τη χωροθέτηση της βιομηχανίας (1) με εξειδίκευση σε περιφερειακό και νομαρχιακό επίπεδο, (2) κλαδικού και ειδικού χαρακτήρα, (3) για το καθεστώς και τους όρους της οργανωμένης χωροθέτησης και συμβατότητας χωροθέτησης των βιομηχανικών μονάδων και υποδοχέων, τα οποία οφείλουν να λαμβάνονται υπόψη στα υποκείμενα επίπεδα σχεδιασμού.

Κατά τις διατυπώσεις του Ειδικού Πλαισίου, η **Πάτρα**, αποτελεί δευτερεύοντα πόλο διαπεριφερειακής εμβέλειας, με αναφορά στο εθνικό επίπεδο.

Α. Κατευθύνσεις για τη χωρική οργάνωση της βιομηχανίας σε επίπεδο Περιφέρειας

Περιφέρεια Πελοποννήσου

Κατά τις διατυπώσεις του Πλαισίου και όσον αφορά τα βασικά αναπτυξιακά χαρακτηριστικά και τους στόχους της Περιφέρειας, σημειώνεται ότι η αναπτυξιακή στρατηγική εστιάζεται στην ολοκλήρωση

των μεγάλων οδικών αξόνων, στην ενσωμάτωση νέων τεχνολογιών και την εφαρμογή καινοτομιών στην παραγωγική διαδικασία, στις εναλλακτικές μορφές τουρισμού, στην ανάπτυξη οικοτεχνίας βιολογικών-παραδοσιακών αγροτικών προϊόντων, στην αντιμετώπιση της ρύπανσης από μονάδες βιομηχανίας και ενέργειας, και στην προστασία του περιβάλλοντος. Η κατάσταση και οι προοπτικές χαρακτηρίζονται από πολύ έντονο δυισμό. Ειδικότερα, το ηπειρωτικό, κυρίως, τμήμα του Νομού Κορινθίας είναι λειτουργικά ενσωματωμένο στη Μητροπολιτική Περιοχή της Αθήνας (ΜΠΑ) και συγκεντρώνει μεγάλες βιομηχανικές μονάδες μητροπολιτικής χωροθέτησης, ενώ στο υπόλοιπο(κατά πολύ μεγαλύτερο) τμήμα της Περιφέρειας η βιομηχανία παραμένει σε σαφώς χαμηλό επίπεδο ανάπτυξης. Οι προοπτικές του πρώτου τμήματος συνδέονται με αυτές της ΜΠΑ, ενώ στην υπόλοιπη περιφέρεια η βιομηχανία θα εξακολουθήσει να παίζει γενικά δευτερεύοντα ρόλο.

Από κλαδική άποψη, η φυσιογνωμία της Περιφέρειας δεν είναι σαφής, αλλά αυτό συνδέεται εν πολλοίς με την εσωτερική της ανομοιογένεια. Εξαιρέση αποτελούν η μεταποίηση - τυποποίηση αγροτικών προϊόντων σε ολόκληρη την Περιφέρεια, με ιδιαίτερες προοπτικές στην οινοποιία στους Νομούς Αρκαδίας, Αργολίδας και Κορινθίας και η εξόρυξη - επεξεργασία μαρμάρου σε Αργολίδα και Κορινθία. Εκτός των προαναφερόμενων κλάδων, δεν φαίνεται να υπάρχουν περιθώρια διατύπωσης μιας κλαδικής στρατηγικής σε επίπεδο περιφέρειας, αλλά η ολοκλήρωση του συμπλέγματος 1 στο ΒΑ τμήμα της είναι σκόπιμη και πρέπει να στηριχθεί. Η ανάπτυξη δορυφορικών μονάδων μεταποίησης στη ζώνη Μεγαλόπολης (πολύ σημαντική ειδικευση στον κλάδο της ηλεκτροπαραγωγής και μερικώς στον κλάδο του άνθρακα) αποτελούν συγκεκριμένες κλαδικές προτεραιότητες που πρέπει να στηριχθούν.

Από χωρική άποψη, κύρια ζώνη ανάπτυξης της μεταποίησης αποτελεί η ζώνη Κορίνθου - ηπειρωτικό τμήμα Ν. Κορίνθου (περιοχή ποιοτικής αναδιάρθρωσης και εντατικοποίησης), που εντάσσεται λειτουργικά στη ΜΠΑ, στην οποία υπάρχει η δυνατότητα αυξημένου ρόλου στο πλαίσιο μιας ενδομητροπολιτικής αποκέντρωσης. Στην υπόλοιπη Περιφέρεια, συγκριτικά ισχυρά στοιχεία της χωρικής οργάνωσης της μεταποίησης θα είναι η ευρύτερη περιοχή Καλαμάτας-Μεσσήνης (περιοχή στήριξης) και η ευρύτερη περιοχή Άργους (περιοχή επέκτασης). Παρά την ύπαρξη των οργανωμένων υποδοχέων στην Τρίπολη και το Μελιγαλά, υπάρχει ανάγκη νέων οργανωμένων υποδοχέων, με έμφαση στο τμήμα που εντάσσεται στη ΜΠΑ.

Η πολιτική για τη χωρική οργάνωση της βιομηχανίας προβλέπει: α) αποτροπή της παρόδιας ανάπτυξης μονάδων μεταποίησης στους μη-κλειστούς αυτοκινητόδρομους και το λοιπό βασικό οδικό δίκτυο των ισχυρών στοιχείων της χωρικής οργάνωσης της βιομηχανίας, β) πρόβλεψη για ειδικές κατάλληλες ζώνες στη ΜΠΑ, αφού η χωροθέτηση νέων μονάδων με βάση τις γενικές διατάξεις της νομοθεσίας περί εκτός σχεδίου δόμησης είναι μη αποδεκτή σε αυτήν, γ) σκόπιμη στήριξη της επιβίωσης/μετασχηματισμού των υπαρχουσών μονάδων, εκτός των περιοχών των σημείων (α) και (β) στις σημερινές τους θέσεις, ιδιαίτερα σε όσες παρουσιάζουν κάποια ασθενή αλλά άνω του χαμηλού μέσου όρου βιομηχανική βάση.

Οι ενδοπεριφερειακές ανισότητες ως προς τη μεταποίηση είναι ιδιαίτερα έντονες, κυρίως μεταξύ του τμήματος της περιφέρειας που εντάσσεται λειτουργικά στη ΜΠΑ και των υπόλοιπων περιοχών. Καρά το Ειδικό Πλάνισιο, δεν τίθεται ζήτημα ομογενοποίησης των δύο αυτών επιμέρους τμημάτων της περιφέρειας, δεδομένου του πολύ διαφορετικού ρόλου της στη χωροταξική οργάνωση. Από την άλλη πλευρά, μεταξύ των υπόλοιπων περιοχών οι ανισότητες είναι μέσης έντασης (η χωρική μορφή τους είναι κυρίως αυτή μεταξύ ορεινών και πεδινών περιοχών), δεν αποτελούν πρόβλημα πρώτης προτεραιότητας αλλά πρέπει να αποτελέσουν αντικείμενο δράσεων για τη μείωσή τους.

Περιφέρεια Δυτικής Ελλάδας

Κατά τις διατυπώσεις του Πλαισίου και όσον αφορά τα βασικά αναπτυξιακά χαρακτηριστικά και τους στόχους της Περιφέρειας, σημειώνεται ότι η αναπτυξιακή στρατηγική της Περιφέρειας εστιάζεται

στην ολοκλήρωση των μεταφορικών υποδομών και στην αξιοποίηση των παραγόμενων εξωτερικών οικονομιών και επίσης στον αναπροσανατολισμό του παραγωγικού συστήματος σε τομείς έντασης γνώσης και σε υπηρεσίες και προϊόντα υψηλής προστιθέμενης αξίας. Ισχυρότερο στοιχείο της είναι η Πάτρα – τρίτο αστικό κέντρο της χώρας και κόμβος άρθρωσης του υφιστάμενου κύριου εθνικού άξονα και του υπό ανάδυση δυτικού. Οι προοπτικές της βιομηχανίας είναι γενικά περιορισμένες, αλλά η ύπαρξη της Πάτρας και ερευνητικής υποδομής δημιουργούν προϋποθέσεις εντοπισμένης χωρικά ανάπτυξής της, ενώ η σχετική εγγύτητα μέρους της Περιφέρειας με τη Μητροπολιτική Περιοχή της Αθήνας (ΜΠΑ) επιτρέπει μια στρατηγική απορρόφησης πολλαπλασιαστικών επιπτώσεων.

Από κλαδική άποψη, δεν υπάρχουν περιθώρια διατύπωσης συγκεκριμένων κλαδικών προτεραιοτήτων. Η Πάτρα μπορεί, σε κάποιο βαθμό, να αξιοποιεί κάποιους κλάδους/μονάδες που απαιτούν μικρο-μητροπολιτικό περιβάλλον (των μονάδων που σχετίζονται με τον κλάδο των κατασκευών συμπεριλαμβανομένων) και υποστήριξη για μια στρατηγική βασισμένη στην Έρευνα και την Τεχνολογική Ανάπτυξη.

Από χωρική άποψη, το Πλαίσιο, σημειώνει ότι τα ισχυρά στοιχεία της χωρικής οργάνωσης της βιομηχανίας θα είναι η ευρύτερη περιοχή της Πάτρας (περιοχή εντατικοποίησης), το Αγρίνιο και πιθανοί μικρότερης σημασίας πόλοι κατά μήκος του δυτικού άξονα ανάπτυξης (περιοχές επέκτασης). Ως προς την οργανωμένη χωροθέτηση της βιομηχανίας, θα πρέπει να δοθεί βάρος στην ολοκλήρωση των υποδομών και την αξιοποίηση των υφιστάμενων οργανωμένων υποδοχέων, που έχουν συγκριτικά σημαντική παρουσία. Παράλληλα, υπάρχει και αρκετά υψηλή, με απόλυτους όρους, ανάγκη νέων οργανωμένων υποδοχέων, τόσο για την υποδοχή νέων μονάδων όσο και για μετεγκαταστάσεις.

Η πολιτική για τη χωρική οργάνωση της βιομηχανίας προβλέπει: α) αποτροπή της παρόδιας ανάπτυξης μονάδων μεταποίησης στους μη-κλειστούς αυτοκινητόδρομους και το λοιπό βασικό οδικό δίκτυο των ισχυρών στοιχείων της χωρικής οργάνωσης της βιομηχανίας, β) η χωροθέτηση νέων μονάδων με βάση τις γενικές διατάξεις της νομοθεσίας περί εκτός σχεδίου δόμησης είναι μη αποδεκτή στην περιοχή του υπό εκπόνηση Ρυθμιστικού Σχεδίου Πάτρας και στις περιαστικές ζώνες των μεγαλύτερων κέντρων και γ) η στήριξη της επιβίωσης/μετασχηματισμού των υπαρχουσών μονάδων στις σημερινές τους θέσεις είναι σκόπιμη. Λόγω της πιθανής συρρίκνωσης της απασχόλησης στη μεταποίηση σε ορισμένες περιοχές, θα απαιτηθούν παρεμβάσεις για την απορρόφηση των εργαζόμενων σε άλλους κλάδους.

Περιφέρεια Ιονίων Νήσων

Κατά τις διατυπώσεις του Πλαισίου και όσον αφορά τα βασικά αναπτυξιακά χαρακτηριστικά και τους στόχους της Περιφέρειας, σημειώνεται ότι θα δοθεί έμφαση στις θαλάσσιες συνδέσεις, και στα περιβαλλοντικά προβλήματα. Οι αναπτυξιακές προτεραιότητες εστιάζονται στον τουρισμό, τον αναπροσανατολισμό της οικονομίας του αγροτικού χώρου και τη διεύρυνση της παραγωγικής βάσης του δευτερογενή τομέα, ενώ διατομεακά θα επιδιωχθεί η αύξηση των επιχειρήσεων με υψηλή προστιθέμενη αξία. Λαμβανομένης υπόψη, ωστόσο, της ήδη πολύ περιορισμένης μεταποιητικής βάσης, και της έλλειψης συγκριτικών πλεονεκτημάτων, αναμένεται ότι θα υπάρξει ισχυρή πίεση στη βιομηχανία συνολικά.

Μια αμυντική, κυρίως, πολιτική, για τη διατήρηση μια βιομηχανικής συνιστώσας στην οικονομική βάση είναι αναγκαία, με περιπτωσιακές δυνατότητες επέκτασης. Προτεραιότητες σε επίπεδο κλάδων ή κατηγοριών βιομηχανίας. Η βάση της μεταποίησης δεν έχει σαφή κλαδική φυσιογνωμία, ούτε υπάρχουν επαρκώς ισχυρά συγκριτικά πλεονεκτήματα για συγκεκριμένους κλάδους. Δεν υπάρχουν προϋποθέσεις για κλαδικά εστιασμένη χωρική πολιτικής. Χωροταξικό πρότυπο της βιομηχανίας: Δεν υπάρχουν προϋποθέσεις ισχυρών πόλων βιομηχανίας. Η χωρική οργάνωση της θα έχει πολυκεντρική μορφή με μικρές συγκεντρώσεις.

Από χωρική άποψη, το Πλαίσιο, σημειώνει ότι σήμερα οι οργανωμένοι υποδοχείς απουσιάζουν, ενώ είναι σκόπιμη η προώθηση κάποιου αριθμού οργανωμένων υποδοχέων μικρής κλίμακας (μικρής γενικά), κυρίως για τη μετεγκατάσταση υπαρχουσών μονάδων.

Η πολιτική για τη χωρική οργάνωση της βιομηχανίας προβλέπει: α) αποτροπή της παρόδιας ανάπτυξης μονάδων μεταποίησης στο βασικό οδικό δίκτυο, β) η χωροθέτηση νέων μονάδων με βάση τις γενικές διατάξεις της νομοθεσίας περί εκτός σχεδίου δόμησης είναι μη αποδεκτή στις περιαστικές ζώνες των μεγαλύτερων κέντρων και στην άμεση παράκτια ζώνη, με εξαίρεση μονάδες με υψηλή εξάρτηση από θαλάσσιο μέτωπο, γ) η στήριξη της επιβίωσης/μετασχηματισμού των υπαρχουσών μονάδων στις σημερινές τους θέσεις είναι σκόπιμη και δ) η χαμηλή ανάπτυξη της βιομηχανίας περιορίζει την πιθανότητα σύγκρουσης με τον τουρισμό, αλλά ο τελευταίος μπορεί να επηρεαστεί αρνητικά ακόμα και από μεμονωμένες ή μικρές μονάδες όταν είναι οχλούσες. Οι τουριστικές προοπτικές όλων των Νομών και η έλλειψη ισχυρών εναλλακτικών διεξόδων επιβάλλει να δίνεται, κατ' αρχήν, προτεραιότητα, σε αυτόν. Επιλεκτικές δυνατότητες χωροθέτησης βιομηχανίας, διάσπαρτης ή οργανωμένης, πρέπει ωστόσο να παρέχονται.

Β. Ειδικές κατευθύνσεις ανά Νομό

Νομός Ηλείας

Από κλαδική άποψη, δεν υπάρχει σαφής φυσιογνωμία, ούτε συγκεκριμένα συγκριτικά πλεονεκτήματα στη μεταποίηση. Πιθανότερη κλάδοι προς ανάπτυξη είναι οι έντασης εργασίας και/ή μεταποίησης αγροτικών προϊόντων.

Από χωρική άποψη, η μεταποίηση συγκεντρώνεται στη ζώνη Πύργου-Αμαλιάδος, με προοπτική και σκοπιμότητα κάποιας διεύρυνσης κατά μήκος του άξονα Πύργου-Πάτρα (δυτικού άξονα). Το παράκτιο τμήμα αλλά και το ορεινό τμήμα του Νομού έχουν χαρακτήρα τουριστικής ενότητας, με ιδιαίτερα σημαντικό τον πόλο της Ολυμπίας. Οι περιοχές αυτές δεν έχουν προτεραιότητα για τη βιομηχανία, αλλά επιλεκτικές δυνατότητες χωροθέτησης της πρέπει να παρέχονται.

Νομός Αχαΐας

Από κλαδική άποψη, ο Νομός δεν έχει σαφή φυσιογνωμία στη μεταποίηση, με κάποια εξαίρεση τη μεγαλύτερη από ότι συνήθως παρουσία μονάδων μεταποίησης αγροτικών προϊόντων, που πάντως δεν φθάνει σε επίπεδο ειδίκευσης εθνικής εμβέλειας. Ωστόσο, το αστικό περιβάλλον (Πάτρα, αλλά και Αίγιο) δημιουργεί κάποιες εξωτερικές οικονομίες αστικοποίησης για τις μονάδες, η παρουσία του Πανεπιστημίου αποτελεί ευνοϊκό παράγοντα για την ανάπτυξη κλάδων συναφών με την πληροφορική, τηλεματική και γενικότερα την καινοτομία, ενώ και η λειτουργία της γέφυρας του Ρίου - Αντίρριου και η προοπτική του δυτικού εθνικού άξονα ανάπτυξης μπορεί μεσοπρόθεσμα να επιτρέψουν κάποια ενίσχυση της βάσης της μεταποίησης. Οι προοπτικές αυτές πρέπει να στηριχθούν από τις χωρικές πολιτικές. Ο χωρικός συνδυασμός της μεταποίησης με εμπορευματικές/εφοδιαστικές δραστηριότητες, και-στην Πάτρα-με δραστηριότητες Ε.Τ.Α., παρουσιάζει πλεονεκτήματα και πρέπει να στηριχτεί.

Από χωρική άποψη, η υπάρχουσα ΒΙ.ΠΕ. δεν έχει προσελκύσει παρά περιορισμένο επενδυτικό ενδιαφέρον. Απαιτείται βελτίωση της ελκυστικότητάς της, καθώς και η δημιουργία νέων πολεοδομούμενων υποδοχέων. Απαιτούνται ρυθμιστικές και περιβαλλοντικές παρεμβάσεις για την εξασφάλιση ομαλής τροφοδοσίας της αυξημένης κατασκευαστικής δραστηριότητας στην περιοχή με δομικά υλικά με τις ελάχιστες δυνατές επιπτώσεις από τη λειτουργία των συναφών μονάδων στο περιβάλλον. Η μεταποίηση συγκεντρώνεται στον άξονα Πάτρα-Αίγιο. Δεν υπάρχουν προοπτικές ουσιώδους διαφοροποίησης αυτού του χωρικού σχήματος, αλλά πρέπει να επιδιωχθεί η γεωγραφική διεύρυνση κατά μήκος του δυτικού άξονα, ενώ η διαφοροποίηση της εσωτερικής τους ισορροπία, με πιθανή νέα αιχμή στο Ρίο μπορεί να προκύψει μέσω της αγοράς και πρέπει να ρυθμιστεί από το σχεδιασμό.

Νομός Αργολίδας

Από κλαδική άποψη, δεν υπάρχουν σαφείς (κλαδικές) εξειδικεύσεις. Η αγροτική παραγωγή θα μπορούσε ενδεχομένως να αξιοποιηθεί για καθετοποίηση, αλλά γενικά οι μεγαλύτερες γεωργικές βιομηχανίες δεν παρουσιάζουν κατ' ανάγκη τάση προσέγγισης των περιοχών αγροτικής παραγωγής, τουλάχιστον σε επίπεδο Νομού ή χαμηλότερο. Πάντως, η υιοθέτηση κάποιων σχετικών ενισχύσεων ενδεχομένως θα είχε κάποια επίδραση. Η εγγύτητα προς τη Μητροπολιτική Περιοχή της Αθήνας (ΜΠΑ) αποτελεί μη αξιοποιημένο επαρκώς συγκριτικό πλεονέκτημα, και θα μπορούσε να οδηγήσει σε μια διάχυση πολλαπλασιαστικών επιπτώσεων στο ΒΔ τμήμα του Νομού, ιδίως στο πλαίσιο ενός συνολικού σχεδιασμού της ΜΠΑ αυτής που θα προωθούσε και ευρύτερη αποκέντρωση μη μητροπολιτικών δραστηριοτήτων. Η διατήρηση της Πελοποννήσου σε καθεστώς περιφέρειας με υψηλές ενισχύσεις από τον αναπτυξιακό νόμο και υψηλές χρηματοδοτήσεις από το Ε.Σ.Π.Α./ΠΕΠ συμβάλλουν προς αυτή την κατεύθυνση.

Από χωρική άποψη, η μεταποίηση συγκεντρώνεται σε μια ζώνη με επίκεντρο το Άργος και τη Ν. Κίο, και το σχήμα αυτό θα διατηρηθεί και στο μέλλον. Δεν είναι σκόπιμη (ούτε πιθανή) η εξάπλωση μονάδων μεταποίησης προς τις περιοχές του Νομού με τουριστικούς και πολιτιστικούς πόρους, προς τα Α και ΝΑ.

Η πολιτική για τη χωρική οργάνωση της βιομηχανίας προβλέπει οργανωμένους υποδοχείς, αλλά παράλληλα, υπάρχουν ανάγκες στήριξης του επί τόπου μετασηματισμού υφιστάμενων μονάδων. Η καταλληλότερη περιοχή για τη χωροθέτηση νέου οργανωμένου υποδοχέα στο Νομό είναι στο ΒΔ τμήμα, σε γειτνίαση με τον οδικό άξονα.

Νομός Κορινθίας

Από κλάδική άποψη, ο Νομός σχεδόν έχει φθάσει σε βαθμό ειδίκευσης στο σύμπλεγμα 1 (κλάδοι: Εκτυπώσεις – Εκδόσεις, Παράγωγα πετρελαίου και άνθρακα, Χημικά προϊόντα, Βασικά μέταλλα, Κατασκευή τελικών προϊόντων εκ μετάλλου, Μηχανήματα και είδη εξοπλισμού, Ηλεκτρικές μηχανές, συσκευές, κ.λπ., Ιατρικά όργανα και όργανα ακριβείας και Έπιπλα – Λοιπές βιομηχανίες), και σε μικρότερο βαθμό στο σύμπλεγμα 3 (κλάδοι: Χαρτί και προϊόντα από χαρτί, Μη μεταλλικά ορυκτά και Κατασκευή τελικών προϊόντων εκ μετάλλου), το οποίο τείνει να συγκροτεί ενιαίο υπερ-σύμπλεγμα με το προηγούμενο. Οι κλαδικές προτεραιότητες είναι, κατά πρώτον, η περαιτέρω ολοκλήρωση των δύο συμπλεγμάτων, με την ενίσχυση των κλάδων-κλειδιών τους, ενώ υπάρχει δυνατότητα προσέγκυσης και μονάδων του «μητροπολιτικού» Συμπλέγματος 2 (κλάδοι: Εκτυπώσεις – Εκδόσεις, Χημικά προϊόντα, Μηχανήματα και είδη εξοπλισμού, Μηχανές γραφείου – Ηλεκτρονική Υπολογιστές και Συσκευές ραδιοφωνίας, τηλεόρασης και επικοινωνιών). Ο προαστιακός σιδηρόδρομος ενισχύει αυτή τη δυνατότητα. Σύμφωνα με το Ειδικό Πλάσιο, οι κλαδικές προτεραιότητες (όπως και η χωρική οργάνωση του βορείου τμήματος του Νομού) πρέπει να αποτελέσουν συνιστώσα ενός συνολικού στρατηγικού σχεδιασμού της ΜΠΑ. Εκτός της «μητροπολιτικής» ζώνης, η ανάπτυξη του κυκλώματος αμπελοκαλλιέργεια-οινοπαραγωγή ΟΠΑΠ (Νεμέα) πρέπει να στηριχθεί περαιτέρω.

Από χωρική άποψη, η ισχυρή ζώνη μεταποίησης, στο ηπειρωτικό τμήμα του Νομού και μερικώς στην άμεση ζώνη νότια του Ισθμού, που λειτουργικά αποτελεί τμήμα της Μητροπολιτικής Περιοχής της Αθήνας (ΜΠΑ) θα εξακολουθήσει να έχει τέτοιο χαρακτήρα και υπάρχει και δυνατότητα ισχυροποίησής της, δεδομένου ότι στην επόμενη προγραμματική περίοδο η Πελοπόννησος παραμένει σε περιοχή υψηλών κινήτρων του αναπτυξιακού νόμου. Υπάρχει μεσοπρόθεσμα δυνατότητα και κάποιας διεύρυνσης της χωρικής βάσης της μεταποίησης, προς Ν του δρόμου (μελλοντικά αυτοκινητόδρομοι) Κορίνθου-Πάτρας και κατά μήκος του αυτοκινητόδρομου Κορίνθου-Τρίπολης (και μελλοντικά Καλαμάτας).

Η πολιτική για τη χωρική οργάνωση της βιομηχανίας σημειώνει την πολύ μεγάλη ανάγκη πολεοδομούμενων υποδοχέων, τόσο για νέες μονάδες όσο και για μετεγκαταστάσεις, με θετικές επιχειρηματικές προοπτικές αλλά με σημαντικές δυσκολίες υλοποίησης και ανάγκη μέτρων υποβοήθησης. Ειδικές ανάγκες είναι, επίσης, η οργάνωση υφιστάμενων συγκεντρώσεων και η κάλυψη υφιστάμενων μεγάλων μονάδων που από τη φύση τους είναι κλίμακας αυτοτελούς οργανωμένου υποδοχέα. Παράλληλα με τους οργανωμένους υποδοχείς, είναι αναγκαία η διατήρηση της υφιστάμενης χωροθέτησης μέρους των υπαρχουσών μονάδων, και συνεπώς θα πρέπει να στηριχθεί ο επί τόπου μετασχηματισμός τους.

Νομός Ζακύνθου

Σύμφωνα με το Ειδικό Πλαίσιο, γενική προτεραιότητα στον Νομό, είναι η άσκηση χωρικής πολιτικής για την μεταποίηση.

Νομός Κεφαλληνίας

Σύμφωνα με το Ειδικό Πλαίσιο, γενική προτεραιότητα στον Νομό, είναι η άσκηση χωρικής πολιτικής για την μεταποίηση. Όσον αφορά την οργανωμένη χωροθέτηση της βιομηχανίας, σημειώνεται ότι στην υπάρχουσα από το 1986 μικρή ΒΙ.ΠΕ. δεν έχουν εγκατασταθεί ακόμα μονάδες, ενώ είναι αναγκαία η αύξηση της ελκυστικότητάς της.

Ειδικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για τις Ανανεώσιμες Πηγές Ενέργειας (ΦΕΚ 2464/Β/2008)

Στο Ειδικό Πλαίσιο, σε ό,τι αφορά το ΥΔ Βόρειας Πελοποννήσου, δίδονται κατευθύνσεις ως προς τη χωροθέτηση αιολικών εγκαταστάσεων, μικρών υδροηλεκτρικών έργων και εγκαταστάσεων εκμετάλλευσης της ενέργειας από βιομάζα ή βιοαέριο καθώς της ηλιακής ενέργειας και της γεωθερμίας. Στο εν λόγω Πλαίσιο, περιγράφονται οι περιοχές αποκλεισμού και οι ζώνες ασυμβατότητας, ενώ σημειώνεται ότι δεν γίνεται κάποια ειδική αναφορά σε αυτό, σχετικά με περιοχές με ιστορικό πλημμυρών.

Ως προς τη χωροθέτηση **Αιολικών εγκαταστάσεων**, αναφέρεται ότι ο εθνικός χώρος, με βάση το εν δυνάμει εκμεταλλεύσιμο αιολικό δυναμικό του και τα ιδιαίτερα χωροταξικά και περιβαλλοντικά χαρακτηριστικά του, διακρίνεται στις ακόλουθες μείζονες κατηγορίες: α) στην ηπειρωτική χώρα, συμπεριλαμβανομένης της Εύβοιας, β) στην Αττική, που αποτελεί ειδικότερη κατηγορία της ηπειρωτικής χώρας λόγω του μητροπολιτικού χαρακτήρα της, γ) στα κατοικημένα νησιά του Ιονίου και του Αιγαίου Πελάγους, συμπεριλαμβανομένης της Κρήτης και δ) στον υπεράκτιο θαλάσσιο χώρο και τις ακατοίκητες νησίδες.

Η ηπειρωτική χώρα διακρίνεται περαιτέρω σε Περιοχές Αιολικής Προτεραιότητας (Π.Α.Π.) και σε Περιοχές Αιολικής Καταλληλότητας (Π.Α.Κ.) ως εξής: α) Περιοχές Αιολικής Προτεραιότητας (Π.Α.Π.) που είναι οι περιοχές της ηπειρωτικής χώρας, οι οποίες διαθέτουν συγκριτικά πλεονεκτήματα για την εγκατάσταση αιολικών σταθμών, ενώ ταυτόχρονα προσφέρονται από απόψεως επίτευξης των χωροταξικών στόχων και β) Περιοχές Αιολικής Καταλληλότητας (Π.Α.Κ.) στις οποίες περιλαμβάνονται όλοι οι πρωτοβάθμιοι Οργανισμοί Τοπικής Αυτοδιοίκησης (Ο.Τ.Α.) της ηπειρωτικής χώρας που δεν περιλαμβάνονται στις Περιοχές Αιολικής Προτεραιότητας των οποίων περιοχές ή και μεμονωμένες θέσεις που κρίνονται από την Ρυθμιστική Αρχή Ενέργειας κατά το άρθρο 3 παρ. 1.δ του ν. 3468/2006, ως ενεργειακά αποδοτικές.

Σημειώνεται ότι εντός του ΥΔ Βόρειας Πελοποννήσου, δεν εντοπίζονται περιοχές που σύμφωνα με το Ειδικό Πλαίσιο, να έχουν χαρακτηριστεί ως «Περιοχές Αιολικής Προτεραιότητας (ΠΑΠ)».

Ως προς τα **Μικρά Υδροηλεκτρικά έργα**, το Ειδικό Πλαίσιο αναφέρει ότι οι περιοχές αξιοποίησης υδατικού δυναμικού εντοπίζονται κυρίως σε ημιορεινές και ορεινές περιοχές, όπου η ύπαρξη του φυσικού πόρου (νερό) σε συνδυασμό με την υψομετρική διαφορά που επιτυγχάνεται από το σημείο της υδροληψίας μέχρι το σταθμό παραγωγής ενέργειας εξασφαλίζουν τη σκοπιμότητα και τη βιωσιμότητα του έργου.

Σύμφωνα με το Ειδικό Πλαίσιο, με βάση τις εκτιμήσεις για το υδροηλεκτρικό δυναμικό της χώρας ανά υδατικό διαμέρισμα, το ΥΔ Βόρειας Πελοποννήσου, παρουσιάζει μεγάλη πυκνότητα εκμεταλλεύσιμου δυναμικού.

Ως προς τις **Εγκαταστάσεις εκμετάλλευσης της ηλιακής ενέργειας**, το Ειδικό Πλαίσιο αναφέρει ότι ως περιοχές προτεραιότητας για τη χωροθέτησή τους μπορεί ενδεικτικά να θεωρηθούν οι περιοχές που είναι άγονες ή δεν είναι υψηλής παραγωγικότητας και κατά προτίμηση αθέατες από πολυσύχναστους χώρους, και με δυνατότητες διασύνδεσης με το Δίκτυο ή το Σύστημα. Όσον αφορά την χωρική έκταση του ΥΔ Βόρειας Πελοποννήσου, στο Ειδικό Πλαίσιο, δεν γίνεται κάποια αναφορά, σχετικά με την κατά προτεραιότητα χωροθέτηση μικρών εγκαταστάσεων εκμετάλλευσης της ηλιακής ενέργειας, εντός αυτής.

Ως προς τις **Εγκαταστάσεις εκμετάλλευσης της ενέργειας από βιομάζα ή βιοαέριο**, το Ειδικό Πλαίσιο αναφέρει ότι ως προνομιακές περιοχές χωροθέτησής τους, θεωρούνται ενδεικτικά, οι χώροι που ευρίσκονται πλησίον γεωργικών εκμεταλλεύσεων παραγωγής της πρώτης ύλης, ΧΥΤΑ, εγκαταστάσεων επεξεργασίας λυμάτων, μεγάλων κτηνοτροφικών ή πτηνοτροφικών μονάδων, μονάδων παραγωγής χαρτοπολτού, μονάδων παραγωγής χυμών και τοματοπολτού, πάσης φύσεως γεωργικών ή κτηνοτροφικών βιομηχανιών, ζωοτροφών κ.λπ..

Ως προς τις **Εγκαταστάσεις εκμετάλλευσης της γεωθερμικής ενέργειας**, το Ειδικό Πλαίσιο αναφέρει ότι η χωροθέτησή τους είναι απόλυτα συνυφασμένη με την ύπαρξη γεωθερμικού πεδίου στο οποίο εντοπίζεται αυτοτελές γεωθερμικό δυναμικό υψηλής ενθαλπίας. Η περιοχή του ΥΔ Βόρειας Πελοποννήσου, δεν περιλαμβάνεται σύμφωνα με το Ειδικό Πλαίσιο, στις περιοχές προτεραιότητας για την χωροθέτηση εγκαταστάσεων εκμετάλλευσης της γεωθερμικής ενέργειας.

Ειδικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης των Καταστημάτων Κράτησης (ΦΕΚ 1575/Β/2001)

Ειδικότερα, στο πρόγραμμα δράσης του Ειδικού Πλαισίου της προγραμματικής περιόδου 2001-2016:

για την Περιφέρεια Πελοποννήσου, έχουν αξιολογηθεί και προτείνονται τα ακόλουθα:

- Ένα (1) νέο Γενικό Κατάστημα Κράτησης με επαναξιολόγηση της αρχικά επιλεγμένης θέσης του, που είναι η θέση «Συλίμνα» Αρκαδίας, σε αντικατάσταση του υπάρχοντος στην Τρίπολη, για το οποίο κρίθηκε μη ικανή η δυνατότητα εκσυγχρονισμού του, διότι δεν μπορεί να αρθούν τα σημερινά προβλήματα, που αφορούν τόσο στη λειτουργία του σύμφωνα με τα νέα σωφρονιστικά πρότυπα, όσο και στη λειτουργική του σύνδεση με το ευρύτερο περιβάλλον.
- Ένα (1) Κέντρο Απεξάρτησης Τοξικομανών Κρατουμένων, εναλλακτικά σε μια από τις Περιφέρειες Θεσσαλίας, Δυτικής Ελλάδας ή Πελοποννήσου, σε θέση που μένει να προσδιορισθεί.

για την Περιφέρεια Δυτικής Ελλάδας, έχουν αξιολογηθεί και προτείνονται τα ακόλουθα:

- Ένα (1) νέο Γενικό Κατάστημα Κράτησης, σε θέση που θα προσδιοριστεί και
- Ένα Κέντρο Απεξάρτησης Τοξικομανών Κρατουμένων, εναλλακτικά σε μια από τις Περιφέρειες Θεσσαλίας, Δυτικής Ελλάδας ή Πελοποννήσου, σε θέση που μένει να προσδιορισθεί.

για την Περιφέρεια Ιονίων Νήσων, έχουν αξιολογηθεί και προτείνονται τα ακόλουθα:

- Ένα (1) νέο Γενικό Κατάστημα Κράτησης, σε θέση που έχει προγραμματισθεί (Κέρκυρα).

5.4 Περιφερειακό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης

Με την Α.Π. 25294/2003 ΥΑ (ΦΕΚ 1485/Β/2003) εγκρίθηκε το «Περιφερειακό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης Περιφέρειας Πελοποννήσου»,

με την Α.Π. 25297/2003 ΥΑ (ΦΕΚ 1470/Β/2003) εγκρίθηκε το «Περιφερειακό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης Περιφέρειας Δυτικής Ελλάδας» και

με την Α.Π. 48976/2004 ΥΑ (ΦΕΚ 56/Β/2004) εγκρίθηκε το «Περιφερειακό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης Περιφέρειας Ιονίων Νήσων»

Στα προαναφερόμενα, υφιστάμενα ΠΠΧΣΑΑ δε γίνεται κάποια ειδική αναφορά σε σχέση με την πλημμυρική επικινδυνότητα και την αντιπλημμυρική προστασία.

Σημειώνεται ότι σήμερα βρίσκεται σε εξέλιξη η εκπόνηση των μελετών:

- «Αξιολόγηση, Αναθεώρηση και Εξειδίκευση του Περιφερειακού Πλαισίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης (ΠΠΧΣΑΑ) Περιφέρειας Πελοποννήσου»,
- «Αξιολόγηση, Αναθεώρηση και Εξειδίκευση του Περιφερειακού Πλαισίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης (ΠΠΧΣΑΑ) Περιφέρειας Δυτικής Ελλάδας» και
- «Αξιολόγηση, Αναθεώρηση και Εξειδίκευση του Περιφερειακού Πλαισίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης (ΠΠΧΣΑΑ) Περιφέρειας Ιονίων Νήσων».

5.5 Ζώνες Οικιστικού Ελέγχου

Οι Ζώνες Οικιστικού Ελέγχου (ΖΟΕ), του Ν. 1337/83 (ΦΕΚ33/Α/83), είναι ζώνες προστασίας, που καθορίζονται κατ'έξουσιοδότηση του Ν.1650/1986 (Α 160) «Για την προστασία του περιβάλλοντος» και αποσκοπούν στην «άμεση προστασία και έλεγχο της δόμησης και των χρήσεων γης στην εκτός σχεδίου περιοχή και εκτός ορίων οικισμών, προκειμένου να αντιμετωπισθεί η υποβάθμιση του περιβάλλοντος και η άναρχη ανάπτυξη με τη δημιουργία πραγματικών καταστάσεων που υπονομεύουν τον ορθολογικό σχεδιασμό». Χρησιμοποιήθηκε ως μηχανισμός εφαρμογής, για τη θεσμοθέτηση των προτάσεων των Ειδικών Χωροταξικών Μελετών (ΕΧΜ) και εγκρίνονται με Προεδρικό Διάταγμα.

Στην περιοχή μελέτης των ΖΟΕ εξετάζονται όλα τα δεδομένα του φυσικού και ανθρωπογενούς περιβάλλοντος και γίνονται προτάσεις που αφορούν την ρύθμιση των όρων δόμησης και των χρήσεων γης, τη χωροθέτηση παραγωγικών δραστηριοτήτων, λειτουργιών και έργων τεχνικής υποδομής, καθορίζοντας και οριοθετώντας ζώνες περιβαλλοντικής προστασίας.

Στο ΥΔ Βόρειας Πελοποννήσου, υπάρχουν συνολικά έξι (6) ΖΟΕ, που είναι οι ακόλουθες:

ΠΕ Ηλείας

- ΖΟΕ Παραλιακή Ζώνη Ν. Ηλείας (ΦΕΚ 1161/Δ/20-9-93, τροπ. ΦΕΚ 86/Δ/2-2-94)

ΠΕ Αχαΐας

- ΖΟΕ Κάτω Αχαΐας και Νιφοραϊκών (ΦΕΚ 386/Δ/90)

ΠΕ Ζακύνθου

- ΖΟΕ Ζακύνθου (ΦΕΚ 347/Δ/5-7-90)

ΠΕ Κεφαλληνίας

- ΖΕΟ Αργοστολίου (ΦΕΚ 2/Δ/20-1-86)
- ΖΟΕ Ληξουρίου (ΦΕΚ 293/Δ/16-5-89)
- ΖΟΕ Μύρτου (ΦΕΚ 441/ΑΑΠ/16-9-09)

5.6 Ρυθμιστικό Σχέδιο Πάτρας

Σύμφωνα με στοιχεία της μελέτης «Αξιολόγηση, Αναθεώρηση και Εξειδίκευση του Περιφερειακού Πλαισίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης (ΠΠΧΣΑΑ) Περιφέρειας Δυτικής Ελλάδας», η μελέτη του Ρυθμιστικού Σχεδίου της ευρύτερης περιοχής της Πάτρας (ΡΣΠ) αν και έχει ολοκληρωθεί και παραδοθεί στην Δ/ση Πολεοδομικού Σχεδιασμού του ΥΠΕΚΑ από το τέλος του 2011 δεν έχει θεσμοθετηθεί ακόμη, ούτε έχει συνταχθεί για υπογραφή το σχετικό σχέδιο Π.Δ/τος.

Η περιοχή εφαρμογής του ΡΣΠ είναι η εδαφική έκταση των ΔΕ Αντιρρίου και Ναυπάκτου (πρώην Καποδιστριακών δήμων) της ΠΕ Αιτωλ/νίας που αποτελεί την βόρεια ανθρωπογεωγραφική ενότητα και των ΔΕ Ρίου, Πατρέων, Παραλίας, Μεσσάτιδος και Βραχναϊϊκών της ΠΕ Αχαΐας που αποτελεί την νότια χωρική ενότητα. Ο αστικός πόλος – οικιστικό κέντρο της πρώτης ενότητας είναι η Ναύπακτος και της δεύτερης η Πάτρα. Σκοπός του ΡΣΠ είναι η διαμόρφωση ενός ολοκληρωμένου στρατηγικού προγράμματος χωρικών πολιτικών για την περιοχή που θα αποτελέσει το πλαίσιο χωροταξικών, πολεοδομικών, περιβαλλοντικών και αναπτυξιακών επιλογών για τον χρονικό ορίζοντα ισχύος του, μέσα από την δράση του προβλεπόμενου Οργανισμού Ρυθμιστικού Σχεδίου Πατρών.

Οι γενικοί στόχοι του ΡΣΠ είναι:

- Βελτίωση και αξιοποίηση της διεθνούς αναγνωρισιμότητας και της γεωπολιτικής θέσης της περιοχής στη βάση ενός εξωστρεφούς προτύπου ανάπτυξης.
- Εξασφάλιση των προϋποθέσεων και ενεργοποίηση μηχανισμών για την αποτελεσματικότερη αξιοποίηση των συγκριτικών πλεονεκτημάτων της περιοχής με κριτήριο τη βελτίωση των τοπικών κοινωνικών και οικονομικών παραμέτρων.
- Συγκράτηση των θετικών δημογραφικών δεικτών στα σημερινά επίπεδα, περιορισμός του ποσοστού ανεργίας σε επίπεδα συγκρίσιμα με τον εθνικό μέσο όρο και άμβλυνση των δημογραφικών αποκλίσεων μεταξύ των αστικών κέντρων και αγροτικής ενδοχώρας.
- Βελτίωση των προϋποθέσεων αξιοποίησης των πόρων του χωρικού συστήματος και του ανθρώπινου δυναμικού για την ενίσχυση και αναβάθμιση της πρωτογενούς παραγωγής, τον εκσυγχρονισμό της βιομηχανίας και τη σύνδεσή της με την έρευνα και την καινοτομία, τον εμπλουτισμό του τριτογενούς τομέα μέσα από τη στοχευμένη ενίσχυση συγκεκριμένων

δραστηριοτήτων σύνδεσης του ερευνητικού έργου με την οικονομία και τις παραγωγικές δραστηριότητες.

- Ενίσχυση του ρόλου της Πάτρας, μέσα από την αξιοποίηση των νέων υποδομών και της διοικητικής αναδιάρθρωσης, με έμφαση στην εξυγίανση της ενδογενούς αναπτυξιακής συνιστώσας και προοπτική τη διαμόρφωση ενός πραγματικά μητροπολιτικού χαρακτήρα.
- Έλεγχος της εκτός σχεδίου δόμησης, διαχείριση των οχλουσών χρήσεων, ενίσχυση του ρόλου των οικισμών στην κατεύθυνση της χωρικής και θεματικής ολοκλήρωσης του οικιστικού δικτύου, ορθολογική πρόβλεψη των απαραίτητων οργανωμένων υποδοχέων είτε κατοικίας είτε παραγωγικών δραστηριοτήτων, αύξηση και εξυγίανση των κοινοχρήστων χώρων και βελτίωση της λειτουργικότητας των πόλεων.
- Προστασία του φυσικού και πολιτισμικού κεφαλαίου και του τοπίου, έλεγχος και ελαχιστοποίηση των πηγών ρύπανσης, βελτίωση της ποιότητας των φυσικών και πολιτισμικών πόρων. Παρεμβάσεις στις περιοχές όπου έχουν υποστεί υποβάθμιση και δημιουργία των προϋποθέσεων ώστε οι συγκεκριμένοι πόροι, από εμπόδια της αστικής επέκτασης να μετατραπούν μέσα από δράσεις αποκατάστασης, προστασίας, ανάδειξης και αξιοποίησης σε παράγοντα εναλλακτικής οικονομικής ανάπτυξης της περιοχής.

5.7 Γενικά Πολεοδομικά Σχέδια – Οριοθετημένοι οικισμοί

Το Γενικό Πολεοδομικό Σχέδιο (ΓΠΣ) στον Ν. 1337/83 ήταν ένα κατευθυντήριο σχέδιο για την ορθολογική οργάνωση και ανάπτυξη μιας πόλης ή οικισμού. Τα ΓΠΣ κατά το Ν. 2508/97 είναι διευρυμένα και περιλαμβάνουν ολόκληρη την εδαφική περιφέρεια ενός Δήμου. Μετά την πρώτη διεύρυνση των δήμων με το Πρόγραμμα Καποδίστριας Ι, το ΓΠΣ άλλαξε χαρακτήρα από αυτόν του Ν. 1337/83 και μετασηματίστηκε σε ένα, ουσιαστικά, τοπικό χωροταξικό σχέδιο στην περιοχή του ΟΤΑ.

Τα ΓΠΣ / ΣΧΟΟΑΠ προσδιορίζουν τα αναπτυξιακά χαρακτηριστικά, τα οικιστικά χαρακτηριστικά και τα στοιχεία του φυσικού και δομημένου περιβάλλοντος κάθε Δήμου.

Στο ΥΔ Βόρειας Πελοποννήσου, εκτός των νήσων Κεφαλλονιάς και Ιθάκης έχουν εγκριθεί μέχρι σήμερα **3 ΓΠΣ** και **ΣΧΟΟΑΠ**, επί συνολικά 74 Καποδιστριακών Δήμων, οι χωρικές ενότητες των οποίων βρίσκονται στο σύνολό τους, ή εν μέρει, εντός των ορίων του ΥΔ.

Πίνακας 5.1: ΓΠΣ/ΣΧΟΟΑΠ ΥΔ Βόρειας Πελοποννήσου

Περιφερειακή Ενότητα	Δήμος	Δημοτική Ενότητα (πρώην Καποδιστριακός Δήμος)	Έγκριση / Στάδιο εκπόνησης	ΦΕΚ
Π.Ε. Κορινθίας	Δ. Κορινθίων	Άσσου – Λεχαίου	Υπό Μελέτη	
		Κορινθίων	Εγκεκριμένο	ΦΕΚ 255/ΑΑΠ/2013
		Σολυγείας	Υπό Μελέτη	
		Τενέας	Υπό Μελέτη	

Περιφερειακή Ενότητα	Δήμος	Δημοτική Ενότητα (πρώην Καποδιστριακός Δήμος)	Έγκριση / Στάδιο εκπόνησης	ΦΕΚ	
	Δ. Βέλου - Βόχας	Σαρωνικού	Υπό Μελέτη		
		Βέλου	Εγκεκριμένο	ΦΕΚ 116/ΑΑΠ/2009	
		Βόχας	Υπό Μελέτη		
	Δ. Ευλοκάστρου - Ευρωστίνης	Ευρωστίνης	Υπό Μελέτη		
		Ευλόκαστρου	Υπό Μελέτη		
	Δ. Νεμέας	Νεμέας	Υπό Μελέτη		
	Δ. Σικωνίων	Φενεού	Υπό Μελέτη		
		Σικωνίων	Υπό Μελέτη		
	Π.Ε. Αργολίδος	Δ. Επιδαύρου	Επιδαύρου	Υπό Μελέτη	
		Δ. Άργους - Μυκηνών	Λυρκείας	Υπό Μελέτη	
Μυκηναίων			Υπό Μελέτη		
Κουτσοποδίου			Υπό Μελέτη		
Π.Ε. Αχαΐας	Δ. Αιγιαλείας	Ακράτας	Υπό Μελέτη		
	Δ. Πατρέων	Πατρέων	Εγκεκριμένο	ΦΕΚ 358/ΑΑΠ/2011	
		Μεσσήτιδος	Υπό Μελέτη		
		Βραχναϊκών	Υπό Μελέτη		
	Δ. Δυτικής Αχαΐας	Δύμης	Υπό Μελέτη		
Δ. Ερύμανθου	Λεοντίου	Υπό Μελέτη			
Π.Ε. Ηλείας	Δ. Πηνειού	Βαρθολομιού	Υπό Μελέτη		
		Τραγάνου	Υπό Μελέτη		
		Γαστούνης	Υπό Μελέτη		
	Δ. Ανδραβίδας - Κυλλήνης	Κάστρου - Κυλλήνης	Υπό Μελέτη		
		Ανδραβίδας	Υπό Μελέτη		
		Λεχαινών	Υπό Μελέτη		
	Δ. Πύργου	Πύργου	Υπό Μελέτη		

Περιφερειακή Ενότητα	Δήμος	Δημοτική Ενότητα (πρώην Καποδιστριακός Δήμος)	Έγκριση / Στάδιο εκπόνησης	ΦΕΚ
		Ιαρδανού	Υπό Μελέτη	
	Δ. Ήλιδας	Αμαλιάδος	Υπό Μελέτη	

Επίσης, εντός του ΥΔ Βόρειας Πελοποννήσου, βρίσκονται σε ισχύ τα ακόλουθα ΓΠΣ:

Π.Ε. Κορινθίας

- Γενικό Πολεοδομικό Σχέδιο Κιάτου (ΦΕΚ 63/Δ/93)
- Γενικό Πολεοδομικό Σχέδιο Ξυλοκάστρου (ΦΕΚ 1042/Δ/87)

ΠΕ Αχαΐας

- Γενικό Πολεοδομικό Σχέδιο Αγ. Γεωργίου Ρίου (ΦΕΚ 1061/Δ/86)
- Γενικό Πολεοδομικό Σχέδιο Παραλίας (ΦΕΚ 1061/Δ/86)
- Γενικό Πολεοδομικό Σχέδιο Οβριάς (ΦΕΚ 616/Δ/89)
- Γενικό Πολεοδομικό Σχέδιο Καλαβρύτων (ΦΕΚ 469/Δ/87)
- Γενικό Πολεοδομικό Σχέδιο Κ. Αχαΐας (ΦΕΚ 437/Δ/86)
- Γενικό Πολεοδομικό Σχέδιο Αιγίου (ΦΕΚ 604/Δ/86)

ΠΕ Ηλείας

- Γενικό Πολεοδομικό Σχέδιο Αμαλιάδας (ΦΕΚ 3/Δ/86 & 144/Δ/92, τροπ. ΦΕΚ 1280/Δ/93)
- Γενικό Πολεοδομικό Σχέδιο Βαρθολομιού (ΦΕΚ 773/Δ/87)
- Γενικό Πολεοδομικό Σχέδιο Κυλλήνης (ΦΕΚ 882/Δ/86 & 844/Δ/93)
- Γενικό Πολεοδομικό Σχέδιο Λεχαινών (ΦΕΚ 370/Δ/86)
- Γενικό Πολεοδομικό Σχέδιο Βάρδα (ΦΕΚ 771/Δ/87)
- Γενικό Πολεοδομικό Σχέδιο Γαστούνης (ΦΕΚ 521/Δ/86, τροπ. ΦΕΚ 161/Δ/95)
- Γενικό Πολεοδομικό Σχέδιο Ανδραβίδας (ΦΕΚ 325/Δ/89 & 1243/Δ/94)
- Γενικό Πολεοδομικό Σχέδιο Τραγανού (ΦΕΚ 144/Δ/92)
- Γενικό Πολεοδομικό Σχέδιο Κάτω Παναγιάς (ΦΕΚ 882/Δ/86)

Πέραν των ανωτέρω, στο σύνολο του ΥΔ Βόρειας Πελοποννήσου έχουν οριοθετηθεί 724 οικισμοί.

5.8 Γενικές Κατευθύνσεις Περιοχών Ειδικά Ρυθμιζόμενης Πολεοδόμησης (ΠΕΡΠΟ)

Περιοχές Ειδικά Ρυθμιζόμενης Πολεοδόμησης (ΠΕΡΠΟ) (σύμφωνα με το άρθρο 24 του Νόμου 2508/97) είναι ο μηχανισμός εκείνος που στοχεύει στην οικιστική οργάνωση περιοχών για την εξυπηρέτηση μιας ή περισσοτέρων κατηγοριών χρήσεων γης του από 23-2-1987 (ΦΕΚ166Δ/87) Π.Δ. με εξαίρεση τις προβλεπόμενες χρήσεις γης του αρθρ.6 του Π.Δ. από 23-2-87 (ΦΕΚ 166/Δ) καθώς και την εξυπηρέτηση των αναγκών β' κατοικίας κατά το Π.Δ. 16-8-1985 (ΦΕΚ 416Δ/85).

Για την εφαρμογή του μηχανισμού ΠΕΡΠΟ προϋπόθεση είναι να προβλέπονται οι αιτούμενες χρήσεις, από τα Γενικά Πολεοδομικά Σχέδια (ΓΠΣ) ή τα Σχέδια Χωρικής και Οικιστικής Οργάνωσης Ανουκτικής Πόλης (ΣΧΟΟΑΠ).

Για τον καθορισμό ΠΕΡΠΟ, μέχρι την έγκριση των παραπάνω αναφερόμενων ΓΠΣ ή ΣΧΟΟΑΠ, απαιτείται η προηγούμενη σύνταξη και έγκριση γενικών κατευθύνσεων ειδικά ρυθμιζόμενης πολεοδομικής δραστηριότητας ιδιοκτητών γης, οι οποίες καλύπτουν τουλάχιστον την περιφέρεια ενός νομού ή νομαρχιακού διαμερίσματος.

Στο ΥΔ Βόρειας Πελοποννήσου δεν έχει εγκριθεί κάποια ΠΕΡΠΟ.

5.9 Περιοχές Ολοκληρωμένης Τουριστικής Ανάπτυξης (ΠΟΤΑ)

Ο θεσμός των Περιοχών Ολοκληρωμένης Τουριστικής Ανάπτυξης (Π.Ο.Τ.Α.), που προσδιορίζεται κυρίως από τις διατάξεις του άρθρου 29 του Ν. 2545/1997 «*Βιομηχανικές και Επιχειρηματικές Περιοχές κλπ...*» (Φ.Ε.Κ. 254/Α/15-12-1997), όπως συμπληρώθηκε από τον Ν. 4179/2013 (ΦΕΚ 175/Α/8-8-2013) «*Απλούστευση διαδικασιών για την ενίσχυση της επιχειρηματικότητας στον τουρισμό, αναδιάρθρωση του Ελληνικού Οργανισμού Τουρισμού και λοιπές διατάξεις*», αποτελεί ένα αξιόλογο εργαλείο χωροταξικού σχεδιασμού, κατωτέρου επιπέδου. Με αυτό το θεσμό επιδιώκεται ο καθορισμός χώρων σε δημόσιες ή ιδιωτικές εκτάσεις εκτός εγκεκριμένου σχεδίου πόλης και εκτός των ορίων των οικισμών προ του έτους 1923. Συγχρόνως, επιδιώκεται και ο καθορισμός ορίων οικισμών κάτω των 2.000 κατοίκων για τη δημιουργία συνόλων τουριστικών εγκαταστάσεων αλλά και συμπληρωματικών εγκαταστάσεων αναψυχής, άθλησης και υπηρεσιών διάθεσης του ελεύθερου χρόνου των τουριστών.

Ως προς το χωροταξικό ζήτημα του καθορισμού των Π.Ο.Τ.Α., στην παρ. 3 του άρθρο 29 του Ν. 2545/1997 ορίζεται, ότι: «*Ο χαρακτηρισμός και η οριοθέτηση των Π.Ο.Τ.Α. γίνεται μετά από αίτηση φυσικών ή νομικών προσώπων του ιδιωτικού και δημόσιου τομέα με κοινή απόφαση των Υπουργών Εθνικής Οικονομίας, Ανάπτυξης και Περιβάλλοντος, Χωροταξίας και Δημόσιων Έργων και ύστερα από γνώμη του οικείου νομαρχιακού συμβουλίου, σε εφαρμογή εγκεκριμένου χωροταξικού σχεδίου, εθνικού ή περιφερειακού επιπέδου, ή τομιακής αναπτυξιακής-χωροταξικής μελέτης και εναρμονίζεται με τις χρήσεις και λειτουργίες της ευρύτερης περιοχής και τους γενικότερους αναπτυξιακούς στόχους*» (εδ. α') ... «*Εάν δεν υφίσταται εγκεκριμένο χωροταξικό σχέδιο ή τομιακή αναπτυξιακή χωροταξική μελέτη πριν το χαρακτηρισμό και την οριοθέτηση με την παραπάνω κοινή υπουργική απόφαση μιας περιοχής ως Π.Ο.Τ.Α., απαιτείται η σύνταξη και έγκριση γενικών κατευθύνσεων τουριστικής πολιτικής για τη δημιουργία Π.Ο.Τ.Α., σε εθνικό ή περιφερειακό επίπεδο. Οι κατευθύνσεις αυτές συντάσσονται από τον Ε.Ο.Τ. και εγκρίνονται με απόφαση των Υπουργών Ανάπτυξης και Περιβάλλοντος, Χωροταξίας και Δημοσίων Έργων*» (εδ. γ', δ').

Αξίζει να σημειωθεί, ότι με τη διάταξη του άρθρου 29 παρ. 5 περ. γ' του παραπάνω νόμου, ο νομοθέτης ρητά επιτρέπει να περιληφθούν σε έκταση χαρακτηριζόμενη ως Π.Ο.Τ.Α. και περιοχές που εμπίπτουν σε ειδικό νομικό καθεστώς προστασίας. Ενδεικτικά αναφέρονται στο νόμο οι δασικές εκτάσεις και οι αρχαιολογικοί χώροι. Αφήνεται συνεπώς να εννοηθεί ότι σε αυτούς θα μπορούσαν να συμπεριλαμβάνονται και προστατευόμενες περιοχές σπουδαίας οικολογικής αξίας, ενταγμένες στον κατάλογο του Δικτύου Natura 2000. Επισημαίνεται όμως ρητά, ότι γι' αυτές τις περιπτώσεις εφαρμόζονται οι οικείες προστατευτικές διατάξεις. Εννοείται εδώ μεταξύ άλλων η εφαρμογή των διατάξεων των άρθρων 18 έως 22 του ν. 1650/1986, που ορίζουν ιδιαίτερο καθεστώς προστασίας σε περιοχές μεγάλου οικολογικού ενδιαφέροντος, για τις οποίες θεσπίζονται συγκεκριμένες χρήσεις γης.

Στο ΥΔ Βόρειας Πελοποννήσου δεν έχει εγκριθεί κάποια ΠΟΤΑ.

5.10 Βιομηχανικές Περιοχές και Ζώνες

Το βασικό θεσμικό πλαίσιο που αφορά στη λειτουργία Βιομηχανικών και Επιχειρηματικών Περιοχών αποτελεί ο Ν.2545/15-12-97 «Περί Βιομηχανικών & Επιχειρηματικών Περιοχών», όπως τροποποιήθηκε από το Ν. 3325/2005 «Ίδρυση και λειτουργία βιομηχανικών, βιοτεχνικών εγκαταστάσεων στο πλαίσιο της αειφόρου ανάπτυξης και άλλες διατάξεις». Σύμφωνα με το Άρθρο 1 για τη βιομηχανική, βιοτεχνική και γενικά επιχειρηματική ανάπτυξη και οικονομική πρόοδο της χώρας, καθώς και για την προστασία του περιβάλλοντος, είναι δυνατόν να καθορίζονται μια ή περισσότερες **Βιομηχανικές και Επιχειρηματικές Περιοχές (ΒΕΠΕ)** σε όλους τους νομούς της χώρας.

Οι ΒΕΠΕ μπορούν να έχουν μία από τις ακόλουθες μορφές:

- α. Βιομηχανική Περιοχή (ΒΙΠΕ): **ΒΙΠΕ** είναι ο χώρος, ο οποίος καθορίζεται, οριοθετείται, πολεοδομείται και οργανώνεται σύμφωνα με τις διατάξεις του Ν.2545, προκειμένου να λειτουργήσει ως χώρος υποδοχής κάθε βιομηχανικής και βιοτεχνικής δραστηριότητας.
- β. Βιομηχανικό Πάρκο (ΒΙΠΑ). **ΒΙΠΑ** είναι ο χώρος, ο οποίος καθορίζεται, οριοθετείται, πολεοδομείται και οργανώνεται σύμφωνα με τις διατάξεις του Ν.2545, προκειμένου να λειτουργήσει ως χώρος υποδοχής κάθε βιομηχανικής και βιοτεχνικής δραστηριότητας μέσης και χαμηλής όχλησης.
- γ. Βιοτεχνικό Πάρκο (ΒΙΟΠΑ) **ΒΙΟΠΑ** είναι ο χώρος, ο οποίος καθορίζεται, οριοθετείται, πολεοδομείται και οργανώνεται σύμφωνα με τις διατάξεις του Ν.2545, προκειμένου να λειτουργήσει ως χώρος υποδοχής κάθε βιομηχανικής ή βιοτεχνικής δραστηριότητας χαμηλής όχλησης και επαγγελματικών εργαστηρίων.
- δ. Τεχνόπολη: Τεχνόπολη είναι ο χώρος, ο οποίος οριοθετείται, πολεοδομείται και οργανώνεται σύμφωνα με τις διατάξεις του Ν.2545 και στον οποίο εγκαθίστανται βιομηχανίες νέας και υψηλής τεχνολογίας, ερευνητικές και εκπαιδευτικές δραστηριότητες, καθώς και επιχειρήσεις παροχής υπηρεσιών.

Ο καθορισμός **ΒΕΠΕ** επιτρέπεται στις περιοχές, στις οποίες έχουν προηγηθεί εγκεκριμένα χωροταξικά σχέδια ή ρυθμιστικά ή γενικά πολεοδομικά σχέδια ή οποιαδήποτε άλλα εγκεκριμένα σχέδια χρήσεων γης κατ' εφαρμογή των κατευθύνσεων χωροταξικής πολιτικής ή των ειδικότερων κατευθύνσεων, χρήσεων και λειτουργιών που προβλέπονται από αυτά. Ο καθορισμός όμως ΒΕΠΕ επιτρέπεται και σε περιοχές για τις οποίες δεν έχουν εγκριθεί τα παραπάνω σχέδια, μετά από συνεκτίμηση στοιχείων χωροταξικού σχεδιασμού της ευρύτερης περιοχής και ιδίως της συμβατότητας της αιτούμενης χρήσης

με άλλες ήδη υφιστάμενες ή προγραμματιζόμενες χρήσεις και λειτουργίες, της προστασίας των ανανεώσιμων ή μη φυσικών πόρων, των κατευθύνσεων των περιφερειακών, τοπικών ή ειδικών αναπτυξιακών προγραμμάτων και της ανάγκης προστασίας της απασχόλησης, της μορφολογίας του εδάφους και της δυνατότητας εξυπηρέτησης της προτεινόμενης ΒΕΠΕ από υφιστάμενα δίκτυα και άλλες εξωτερικές υποδομές, ούτως ώστε να τεκμηριώνεται τόσο η σκοπιμότητα της αιτούμενης ΒΕΠΕ, όσο και η καταλληλότητα του χώρου καθορισμού της και να διασφαλίζεται η ανάπτυξη της ευρύτερης περιοχής.

Εντός του ΥΔ Βόρειας Πελοποννήσου, υπάρχουν:

- η ΒΙΠΕ Πάτρας - ΦΕΚ 576/Δ/11-6-03 & ΦΕΚ 267/ΑΑΠ/2-7-08, καθώς και
- το ΒΙΟΠΑ Γλαύκου (Πάτρας) - ΦΕΚ 1857/Β/29-12-05

Επίσης, όσον αφορά την **ενεργειακή βιομηχανία** που εντοπίζεται εντός του ΥΔ Βόρειας Πελοποννήσου, αυτή έχει ως κύριο πυλώνα, τον Υδροηλεκτρικό Σταθμό (ΥΗΣ) Παραγωγής του Γλαύκου, πλησίον της Πάτρας.

6 ΠΑΡΑΡΤΗΜΑ VI. Βιομηχανίες υψηλού δυναμικού ρύπανσης και που ενέχουν κινδύνους ατυχημάτων μεγάλης έκτασης

Η Οδηγία **2010/75/ΕΕ** (γνωστή και ως **IED**) “περί βιομηχανικών εκπομπών (ολοκληρωμένη πρόληψη και έλεγχος της ρύπανσης/ Integrated pollution prevention and control - IPPC)” συγκεντρώνει την Οδηγία 2008/1/ΕΚ (καλούμενη και «Οδηγία **IPPC**») και 6 ακόμη Οδηγίες σε μία ενιαία οδηγία σχετικά με τις βιομηχανικές εκπομπές. Στην Οδηγία εμπίπτουν οι βιομηχανικές δραστηριότητες με **ισχυρό δυναμικό ρύπανσης**, όπως καθορίζονται στο παράρτημα Ι της οδηγίας (ενεργειακές βιομηχανίες, παραγωγή και επεξεργασία μετάλλων, βιομηχανία ορυκτών προϊόντων, χημική βιομηχανία, διαχείριση αποβλήτων, κτηνοτροφία κ.λπ.). Κάθε βιομηχανική εγκατάσταση όπου πραγματοποιούνται οι δραστηριότητες που παρατίθενται στο παράρτημα Ι της οδηγίας πρέπει να ανταποκρίνεται σε ορισμένες θεμελιώδεις απαιτήσεις:

- λήψη προληπτικών μέτρων κατά της ρύπανσης·
- εφαρμογή των βέλτιστων δυνατών τεχνικών (ΒΔΤ)·
- αποφυγή πρόκλησης σημαντικής ρύπανσης·
- περιορισμός, ανακύκλωση ή απομάκρυνση των αποβλήτων κατά τρόπο ώστε να προκληθεί η λιγότερη δυνατή ρύπανση·
- μεγιστοποίηση της ενεργειακής απόδοσης·
- πρόληψη των ατυχημάτων και περιορισμός του αντικτύπου τους·
- αποκατάσταση των χώρων μετά το τέλος των δραστηριοτήτων.

Η Οδηγία 2010/75/ΕΕ ενσωματώθηκε στο εθνικό δίκαιο με την ΚΥΑ Αριθμ. 36060/1155 /Ε.103 «Καθορισμός πλαισίου κανόνων, μέτρων και διαδικασιών για την ολοκληρωμένη πρόληψη και τον έλεγχο της ρύπανσης του περιβάλλοντος από βιομηχανικές δραστηριότητες, σε συμμόρφωση προς τις διατάξεις της οδηγίας 2010/75/ΕΕ «περί βιομηχανικών εκπομπών (ολοκληρωμένη πρόληψη και έλεγχος της ρύπανσης)» του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 24ης Νοεμβρίου 2010» (ΦΕΚ 150/Β/2013).

Σύμφωνα με το Μητρώο Εγκαταστάσεων υπαγόμενων στην οδηγία **2010/75/ΕΕ** την 31^η /12/2013² στο ΥΔ 02 λειτουργούσαν 28 εγκαταστάσεις που εμπίπτουν στις πρόνοιες της Οδηγίας.

² <http://www.ypeka.gr/LinkClick.aspx?fileticket=UxcNJ6o56V8%3d&tabid=804&language=el-GR>

Πίνακας 6.1: Βιομηχανίες που εμπίπτουν στις πρόνοιες της Οδηγίας IED (IPPC)

A/A	Κύρια Δραστηριότητα	Περιγραφή	Επωνυμία Εγκατάστασης	Νομός	Σχόλια
1	3.1	Παραγωγή κλίνκερ τσιμέντου σε περιστροφικές καμίνους παραγωγικής δυναμικότητας άνω των 500 τόνων ημερησίως ή σε άλλες καμίνους παραγωγικής δυναμικότητας άνω των 50 τόνων ημερησίως	ΑΕ ΤΣΙΜΕΝΤΩΝ ΤΙΤΑΝ ΕΡΓΟΣΤΑΣΙΟ ΠΑΤΡΩΝ (ΔΡΕΠΑΝΟΥ ΑΧΑΪΑΣ)	Αχαΐας	
2	3.1	Παραγωγή ασβέστου σε καμίνους παραγωγικής δυναμικότητας άνω των 50 τόνων ημερησίως	ΚΥΚΝΟΣ ΑΕ (ΑΣΒΕΣΤΟΠΟΙΑ - ΠΟΛΤΟΠΟΙΑ)	Κορινθία	
3	3.5	Παραγωγή κεραμικών προϊόντων με πύρωση, ιδίως δε κεραμιδιών, τούβλων, πυρίμαχων τούβλων, πλακιδίων, πήλινων σκευών ή πορσελάνης παραγωγικής δυναμικότητας άνω των 75 τόνων ημερησίως και/ή δυναμικότητας καμίνου άνω των 4 m ³ και πυκνότητας στοιβασίας ανά κάμινο άνω των 300 kg/m ³	ΑΤΛΑΣ ΑΤΕΒΕ	Αχαΐας	
4	3.5	Παραγωγή κεραμικών προϊόντων με πύρωση, ιδίως δε κεραμιδιών, τούβλων, πυρίμαχων τούβλων, πλακιδίων, πήλινων σκευών ή πορσελάνης παραγωγικής δυναμικότητας άνω των 75 τόνων ημερησίως και/ή δυναμικότητας καμίνου άνω των 4 m ³ και πυκνότητας στοιβασίας ανά κάμινο άνω των 300 kg/m ³	ΤΣΑΣΕΡΛΗΣ ΑΒΕΕ	Αχαΐας	
5	3.5	Παραγωγή κεραμικών προϊόντων με πύρωση, ιδίως δε κεραμιδιών, τούβλων, πυρίμαχων τούβλων, πλακιδίων, πήλινων σκευών ή πορσελάνης παραγωγικής δυναμικότητας άνω των 75 τόνων ημερησίως και/ή δυναμικότητας καμίνου άνω των 4 m ³ και πυκνότητας στοιβασίας ανά κάμινο άνω των 300 kg/m ³	ΙΩΑΝΝΗΣ ΑΘ. ΜΟΥΓΙΟΣ Ε.Ε.Ε.	Αχαΐας	
6	3.5	Παραγωγή κεραμικών προϊόντων με πύρωση, ιδίως δε κεραμιδιών, τούβλων, πυρίμαχων τούβλων, πλακιδίων, πήλινων σκευών ή πορσελάνης παραγωγικής δυναμικότητας άνω των 75 τόνων ημερησίως και/ή δυναμικότητας καμίνου άνω των 4 m ³ και πυκνότητας στοιβασίας ανά κάμινο άνω των 300 kg/m ³	ΚΕΡΑΜΟΤΟΥΒΛΟΠΟΙΑ "Π ΑΝΑΓΙΩΤΟΠΟΥΛΟΣ ΑΒΕΕ"	Ηλείας	
7	3.5	Παραγωγή κεραμικών προϊόντων με πύρωση, ιδίως δε κεραμιδιών, τούβλων, πυρίμαχων τούβλων, πλακιδίων, πήλινων σκευών ή πορσελάνης παραγωγικής δυναμικότητας άνω των 75 τόνων ημερησίως και/ή δυναμικότητας καμίνου άνω των 4 m ³ και πυκνότητας στοιβασίας ανά κάμινο άνω των 300 kg/m ³	ΑΦΟΙ ΑΡΙΣΤΕΙΔΟΠΟΥΛΟΙ ΚΕΡΑΜΟΥΡΓΙΚΗ Α.Β.Ε.Ε.	Ηλείας	
8	4.5	Παραγωγή φαρμακευτικών προϊόντων συμπεριλαμβανομένων και ενδιάμεσων προϊόντων	ΧΗΜΙΚΑ ΒΙΟΦΑΡΜΑΚΕΥΤΙΚΑ. ΕΡΓΑΣΤΗΡΙΑ ΠΑΤΡΩΝ Α.Ε.	Αχαΐας	
9	5.1	Διάθεση ή ανάκτηση των επικίνδυνων αποβλήτων ημερήσιας δυναμικότητας	Δ.ΛΕΙΒΑΔΑΡΟΣ-ΛΙΠΑΝΤΙΚΑ ΑΧΑΪΑΣ Α.Ε.	Αχαΐας	

A/A	Κύρια Δραστηριότητα	Περιγραφή	Επωνυμία Εγκατάστασης	Νομός	Σχόλια
		άνω των δέκα τόνων			
10	5.1	Διάθεση ή ανάκτηση των επικίνδυνων αποβλήτων ημερήσιας δυναμικότητας άνω των δέκα τόνων	ΤΕΧΝΙΚΗ ΠΡΟΣΤΑΣΙΑΣ ΠΕΡΙΒΑΛΛΟΝΤΟΣ Α.Ε.	Αχαΐας	
11	5.4	Χώροι υγειονομικής ταφής, όπως ορίζονται στο άρθρο 2, σημείο ζ), της οδηγίας 1999/31/ΕΚ, που δέχονται απόβλητα άνω των δέκα τόνων ημερησίως ή ολικής χωρητικότητας άνω των 25 000 τόνων, εκτός από τους χώρους ταφής αδρανών απορριμμάτων	ΧΥΤΑ ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ	Αχαΐας	
12	5.4	Χώροι υγειονομικής ταφής, όπως ορίζονται στο άρθρο 2, σημείο ζ), της οδηγίας 1999/31/ΕΚ, που δέχονται απόβλητα άνω των δέκα τόνων ημερησίως ή ολικής χωρητικότητας άνω των 25 000 τόνων, εκτός από τους χώρους ταφής αδρανών απορριμμάτων	ΧΥΤΑ ΠΑΤΡΑΣ	Αχαΐας	
13	5.4	Χώροι υγειονομικής ταφής, όπως ορίζονται στο άρθρο 2, σημείο ζ), της οδηγίας 1999/31/ΕΚ, που δέχονται απόβλητα άνω των δέκα τόνων ημερησίως ή ολικής χωρητικότητας άνω των 25 000 τόνων, εκτός από τους χώρους ταφής αδρανών απορριμμάτων	ΧΥΤΑ ΖΑΚΥΝΘΟΥ	Ζακύνθου	
14	5.4	Χώροι υγειονομικής ταφής, όπως ορίζονται στο άρθρο 2, σημείο ζ), της οδηγίας 1999/31/ΕΚ, που δέχονται απόβλητα άνω των δέκα τόνων ημερησίως ή ολικής χωρητικότητας άνω των 25 000 τόνων, εκτός από τους χώρους ταφής αδρανών απορριμμάτων	ΧΥΤΑ ΚΙΑΤΟΥ	Κορινθία ς	
15	5.4	Χώροι υγειονομικής ταφής, όπως ορίζονται στο άρθρο 2, σημείο ζ), της οδηγίας 1999/31/ΕΚ, που δέχονται απόβλητα άνω των δέκα τόνων ημερησίως ή ολικής χωρητικότητας άνω των 25 000 τόνων, εκτός από τους χώρους ταφής αδρανών απορριμμάτων	ΧΥΤΑ ΕΥΛΟΚΑΣΤΡΟΥ	Κορινθία ς	
16	6.3	Δέψη δερμάτων, εφόσον η ημερήσια δυναμικότητα κατεργασίας υπερβαίνει τους δώδεκα τόνους τελικών προϊόντων	ΒΙΟΜΗΧΑΝΙΑ ΚΑΤΕΡΓΑΣΙΑΣ ΔΕΡΜΑΤΟΣ ΕΛΛΑΔΟΣ ΑΕ	Αχαΐας	ΕΚΛΕΙΣΕ
17	2.5 (β)	Τήξη και κραματοποίηση μη σιδηρούχων μετάλλων, συμπεριλαμβανομένων των προϊόντων ανάκτησης, και λειτουργία χυτηρίων μη σιδηρούχων μετάλλων με τηκτική δυναμικότητα άνω των 4 τόνων ημερησίως για το μόλυβδο και το κάδμιο ή 20 τόνων ημερησίως για όλα τα άλλα μέταλλα.	ΑΜΕΚΩΝ ΑΕ	Αχαΐας	
18	6.1 (β)	Παραγωγή χαρτιού ή χαρτονιού με ημερήσια παραγωγική δυναμικότητα άνω των 20 τόνων	ΧΑΡΤΟΠΟΙΑ ΠΑΤΡΩΝ ΚΟΡΩΝΙΩΤΗ Α.Ε.	Αχαΐας	
19	6.1 (β)	Παραγωγή χαρτιού ή χαρτονιού με ημερήσια παραγωγική δυναμικότητα άνω των 20 τόνων	GEORGIA PACIFIC ΕΛΛΑΣ ΑΕΒΕ	Αχαΐας	ΕΚΛΕΙΣΕ
20	6.1 (β)	Παραγωγή χαρτιού ή χαρτονιού με ημερήσια παραγωγική δυναμικότητα	ΠΑΤΡΑΪΚΗ ΧΑΡΤΟΠΟΙΑ Α.Ε.	Αχαΐας	

A/A	Κύρια Δραστηριότητα	Περιγραφή	Επωνυμία Εγκατάστασης	Νομός	Σχόλια
21	6.1 (β)	άνω των 20 τόνων Παραγωγή χαρτιού ή χαρτονιού με ημερήσια παραγωγική δυναμικότητα άνω των 20 τόνων	ΠΑΚΟ ΒΕΛΟΥ Α.Ε.	Κορινθίας	
22	6.4 (β)	Επεξεργασία και μεταποίηση, εκτός από αποκλειστική συσκευασία, προϊόντων από ζωική ή και φυτική πρώτη ύλη, ανεξάρτητα του αν έχουν υποστεί μεταποίηση για την παραγωγή τροφίμων ή ζωοτροφών	ΑΘΗΝΑΪΚΗ ΖΥΘΟΠΟΙΑ Α.Ε. (εργοστάσιο Πατρών)	Αχαΐας	
23	6.4 (β)	Επεξεργασία και μεταποίηση, εκτός από αποκλειστική συσκευασία, προϊόντων από ζωική ή και φυτική πρώτη ύλη, ανεξάρτητα του αν έχουν υποστεί μεταποίηση για την παραγωγή τροφίμων ή ζωοτροφών	COCA COLA ΕΛΛΗΝΙΚΗ ΕΤΑΙΡΕΙΑ ΕΜΦΙΑΛΩΣΕΩΣ Α.Ε.	Αχαΐας	ΕΚΛΕΙΣΕ
24	6.4 (β)	Επεξεργασία και μεταποίηση, εκτός από αποκλειστική συσκευασία, προϊόντων από ζωική ή και φυτική πρώτη ύλη, ανεξάρτητα του αν έχουν υποστεί μεταποίηση για την παραγωγή τροφίμων ή ζωοτροφών	ΚΥΚΝΟΣ ΕΛΛΗΝΙΚΗ ΕΤΑΙΡΕΙΑ ΚΟΝΣΕΡΒΩΝ ΑΕ	Ηλείας	
25	6.4 (β)	Επεξεργασία και μεταποίηση, εκτός από αποκλειστική συσκευασία, προϊόντων από ζωική ή και φυτική πρώτη ύλη, ανεξάρτητα του αν έχουν υποστεί μεταποίηση για την παραγωγή τροφίμων ή ζωοτροφών	ΕΛΑΪΣ-UNILEVER Α.Ε.	Ηλείας	
26	6.4 (β)	Επεξεργασία και μεταποίηση, εκτός από αποκλειστική συσκευασία, προϊόντων από ζωική ή και φυτική πρώτη ύλη, ανεξάρτητα του αν έχουν υποστεί μεταποίηση για την παραγωγή τροφίμων ή ζωοτροφών	ΦΑΡΜΑ ΕΦΥΡΑ ΑΒΕΕ ΚΤΗΝΟΤΡΟΦΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ	Κορινθίας	
27	6.6 (α)	Έντατική εκτροφή πουλερικών με περισσότερες από 40 000 θέσεις	ΕΥΡΩΠΤΗΝΟΤΡΟΦΙΚΗ Α.Ε.	Κορινθίας	
28	6.6 (α)	Έντατική εκτροφή πουλερικών με περισσότερες από 40 000 θέσεις	Π. ΣΚΟΥΡΤΗΣ ΑΒΕΕ	Κορινθίας	

Με αφορμή μια σειρά βιομηχανικών και γενικότερα τεχνολογικών ατυχημάτων η Επιτροπή της Ευρωπαϊκής Ένωσης εξέδωσε το 1982 την Κοινοτική Οδηγία 82/501/ΕΚ που συχνά αποκαλείται Οδηγία «Seveso I» (από το όνομα της ιταλικής πόλης όπου σημειώθηκε σημαντικό ατύχημα λόγω ελευθέρωσης διοξινών το 1976) και η οποία καθόριζε μέτρα και περιορισμούς για την αντιμετώπιση των κινδύνων από ατυχήματα μεγάλης έκτασης, όπως πυρκαγιές, εκρήξεις, διαρροές τοξικών και επικινδύνων αερίων σε βιομηχανικές δραστηριότητες.

Η Οδηγία «Seveso I» αναθεωρήθηκε και τροποποιήθηκε στη βάση της εμπειρίας που αποκτήθηκε από ατυχήματα τα οποία ακολούθησαν όπως στις πόλεις Bhopal, Toulouse και Enschede από την Κοινοτική Οδηγία 96/82/ΕΚ, γνωστότερη ως Οδηγία Seveso II. Το 2012 εκδόθηκε η Οδηγία Seveso-III (2012/18/ΕΕ προκειμένου να ληφθούν υπόψη θέματα σχετικά με την ταξινόμηση των χημικών και των δικαιωμάτων των πολιτών σχετικά με την πρόσβαση στην πληροφορία.

Η Οδηγία υποχρεώνει τις ευρωπαϊκές χώρες να εντοπίσουν τις βιομηχανικές εγκαταστάσεις κινδύνου και να λάβουν τα κατάλληλα μέτρα για την πρόληψη μεγάλων ατυχημάτων σχετιζομένων με επικίνδυνες ουσίες και τον περιορισμό των συνεπειών τους επί του ανθρώπου και του περιβάλλοντος. Η εν λόγω οδηγία επιδιώκει υψηλό επίπεδο προστασίας σε όλη την Ευρωπαϊκή Ένωση.

Μεγάλο τεχνολογικό ατύχημα είναι ένα συμβάν όπως πυρκαγιά, έκρηξη ή διαρροή που προκύπτει από ανεξέλεγκτες εξελίξεις κατά τη λειτουργία μιας εγκατάστασης ή κατά τη διαδικασία διακίνησης, στην οποία υπάρχουν μία ή περισσότερες επικίνδυνες ουσίες και προκαλεί μεγάλους κινδύνους, άμεσους ή απώτερους στον άνθρωπο (εντός ή εκτός της εγκατάστασης) ή/και το περιβάλλον. Βασικά χαρακτηριστικά των μεγάλων τεχνολογικών ατυχημάτων είναι οι ποικιλότητες επιπτώσεις τους στον άνθρωπο και το περιβάλλον. Μεταξύ αυτών αναφέρονται:

- Οι σοβαρές επιπτώσεις στην υγεία του ανθρώπου (θάνατοι, τραυματισμοί, δηλητηριάσεις) που συμβαίνουν στους εργαζόμενους σε μία εγκατάσταση ή στους περιοίκους.
- Η ανάγκη εκκένωσης μίας περιοχής από το κοινό (κατοίκους, εργαζόμενους, διερχόμενους) ακόμη και σε μεγάλη απόσταση από το σημείο του ατυχήματος.
- Καταστροφικές επιπτώσεις στο περιβάλλον (βιότοποι, υδατικά συστήματα, γεωργικές εκτάσεις).
- Υλικές ζημιές στην εγκατάσταση και στις περιουσίες της ευρύτερης του ατυχήματος περιοχής.

Σύμφωνα με στοιχεία του έτους 2010³, στο ΥΔ 02 λειτουργούσαν 9 εγκαταστάσεις που εμπίπτουν στις πρόνοιες της Οδηγίας Seveso:

- SHELL HELLAS A.E. - ΕΓΚ. ΡΙΟΥ
- ΠΕΤΡΟΓΚΑΖ Α.Ε. - ΕΓΚ. ΠΑΤΡΑΣ
- CROWN HELLAS (ΠΡΩΗΝ HELLAS CAN) A.E. - ΕΓΚ. ΠΑΤΡΑΣ
- DIMOIL ΑΒΕΕΠ - ΕΓΚ. ΘΕΡΙΑΝΟΥ ΑΧΑΪΑΣ
- ΚΑΣΚΑΡΑΣ ΠΕΤΡΟΣ & ΣΙΑ Ο.Ε.
- Γ. ΚΑΝΕΛΛΟΠΟΥΛΟΣ & ΣΙΑ Ο.Ε. - ΕΓΚ. ΚΟΡΙΝΘΙΑΣ
- CROWN HELLAS (ΠΡΩΗΝ HELLAS CAN) A.E. - ΕΓΚ. ΚΟΡΙΝΘΟΥ
- ΔΡΙΤΣΑΣ - ΚΑΓΚΛΗΣ Α.Β.Ε.Ε. - ΕΓΚ. ΚΟΡΙΝΘΟΥ
- ΙΟΝΙΑΝ ΟΙΛ Α.Ε. - ΕΓΚ. ΑΡΓΟΣΤΟΛΙΟΥ

³ <http://geodata.gov.gr/datasets/attachments/a138556e-1a02-48b8-81dc-139493e941dd/shp/seveso.zip>