
ΔΗΜΟΚΡΙΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΘΡΑΚΗΣ

ΠΟΛΥΤΕΧΝΙΚΗ ΣΧΟΛΗ ΞΑΝΘΗΣ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΠΜΣ ΤΕΧΝΟΛΟΓΙΕΣ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΣΤΗΝ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ

ΝΟΜΟΘΕΣΙΑ

Μεταπτυχιακή Εργασία

« ΕΥΡΩΠΑΙΚΟ ΚΑΙ ΕΘΝΙΚΟ ΝΟΜΙΚΟ ΠΛΑΙΣΙΟ

ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΔΙΑΧΕΙΡΙΣΗΣ ΠΑΡΑΚΤΙΩΝ ΠΕΡΙΟΧΩΝ

ΜΕ ΕΜΦΑΣΗ ΣΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ »

Μεταπτυχιακή Φοιτήτρια: Καραγκιόζη Αικατερίνη
Α.Μ: 15060

Επιβλέπων: Αναπληρωτής Καθηγητής ΔΠΘ κ. Γ. Συλαίος

ΣΚΟΠΟΣ ΕΡΓΑΣΙΑΣ

- Ανάδειξη της σημασίας ορθολογικής οργάνωσης και βιώσιμης διαχείρισης της τουριστικής δραστηριότητας,

σύμφωνα με τις κατευθύνσεις της Ευρωπαϊκής Ολοκληρωμένης Θαλάσσιας Πολιτικής (Νομική βάση ΟΘΠ =

Κανονισμός Ε.Ε 1255/2011 509/2014 σύσταση ΕΤΘΑ).

- Στόχος ΟΘΠ: Συντονισμός και ισόρροπη ανάπτυξη κάθε οικονομικής δραστηριότητας, με επίκεντρο τη θάλασσα, επί

τω τέλει μιας αειφορικής και οικονομικά αποδοτικής «γαλάζιας οικονομίας».

ΙΙ) Οδηγία (2014/89 ΕΕ) για ΘΧΣ → Χωρική - χρονική κατανομή τομεακών δραστηριοτήτων και χρήσεων στα

θαλάσσια ύδατα, με σκοπό την εξισορρόπηση του μεταξύ τους ανταγωνισμού για την αειφόρο χρήση των

θαλάσσιων πόρων και τη βιώσιμη ανάπτυξη των θαλάσσιων οικονομιών.

ΠΥΛΩΝΕΣ ΟΘΠ

Ι) Πρωτόκολλο ΟΔΠΖ (2008) →

ΟΔΠΖ = Δυναμική, συλλογική διαδικασία – διατήρηση ισορροπίας ανάμεσα σε :

α) Χρήση των παράκτιων πόρων +

β) Ανάπτυξη ποικίλων ανθρωπογενών οικονομικό-κοινωνικών δραστηριοτήτων στις παράκτιες ζώνες.

ΙΙΙ) Οδηγία (2008/56 ΕΚ) για τη ΘΣ → Κοινό πλαίσιο και στόχοι για την πρόληψη, προστασία και διατήρηση του

θαλάσσιου περιβάλλοντος από ζημιογόνες ανθρώπινες δραστηριότητες.

Πλέγμα διατάξεων για την Ολοκληρωμένη Διαχείριση των

τουριστικών δραστηριοτήτων στις Παράκτιες Ζώνες, ώστε να

ασκείται με βιώσιμο και οικονομικά αποδοτικά τρόπο.

Η ΕΥΡΩΠΗ ΩΣ Ο ΚΟΡΥΦΑΙΟΣ ΤΟΥΡΙΣΤΙΚΟΣ ΠΡΟΟΡΙΣΜΟΣ

• 2005: Τουρισμός στην Ευρώπη ≈ 30,50% της παγκόσμιας τουριστικής κίνησης.

• 2007-2020: Προοδευτικά ανοδική τάση τουριστικής δραστηριότητας (Δεδομένου ότι το 2015, ο συνολικός αριθμός

τουριστών, παγκοσμίως ≤ 1 δις., η τουριστική κίνηση στην Ευρώπη καταλαμβάνει ≈ το 50% της παγκόσμιας τουριστικής

κίνησης).

• 2025: Εξαιρετικά ευοίωνες προβλέψεις για την παγκόσμια και ευρωπαϊκή τουριστική κίνηση.

245
Εκατομμύρια
τουρίστες το
2005

519
εκατομμύρια
επισκέπτες
μέχρι το 2020

630
εκατομμύρια
τουρίστες
μέχρι το 2025

ΔΗΜΟΦΙΛΕΣΤΕΡΟΙ ΕΥΡΩΠΑΙΚΟΙ ΠΡΟΟΡΙΣΜΟΙ 2014-2015

« Προτιμώμενοι τουριστικοί προορισμοί από τους

Ευρωπαίους »

• Σταθερά ανοδική τάση τουριστικών ροών στην

Ευρώπη την τελευταία πενταετία (5% των παγκόσμιων

διεθνών αφίξεων, που άγγιξαν το 44% μόνο την

περίοδο 2014-2015) «Eurostat»

• Περισσότεροι Ευρωπαίοι τουρίστες (63 %), έναντι

ξένων (30 %) προτιμούν παράκτιες περιοχές της

Νότιας Ευρώπης.

• Διαχρονικά, κράτη της Μεσογείου συγκεντρώνουν τα

υψηλότερα ποσοστά προτίμησης μεταξύ των

ευρωπαίων τουριστών. Ισπανία, Γαλλία, Ιταλία και

Ελλάδα, οι δημοφιλέστεροι τουριστικοί προορισμοί

της περιόδου 2014-2015.

Πηγή: Eυρωβαρόμετρο, 2015.

Η ΟΙΚΟΝΟΜΙΚΗ ΣΗΜΑΣΙΑ ΤΩΝ ΠΑΡΑΚΤΙΩΝ ΠΕΡΙΟΧΩΝ

1. H διαβίωση άνω των τριών δισεκατομμυρίων ανθρώπων, βασίζεται στη χρήση και εκμετάλλευση των

παράκτιων πόρων.

2. Ποσοστό 25% της παγκόσμιας παραγωγικότητας στηρίζεται στην κατανάλωση των παράκτιων πόρων και την

εκμετάλλευση των οικοσυστημικών υπηρεσιών των παράκτιων οικοσυστημάτων.

3. Στις παράκτιες ζώνες

• Βρίσκονται οι πολυπληθέστερες πόλεις.

• Διαβιεί 40% των ευρωπαίων πολιτών.

• Αναπτύσσεται το μεγαλύτερο μέρος της τουριστικής

δραστηριότητας.

• Καταγράφεται το 50% της παγκόσμιας τουριστικής

κίνησης ετησίως.

4. Ενίσχυση οικονομίας των παράκτιων κρατών, ιδίως, της Μεσογείου (Εξαιρετικά δημοφιλές τουριστικό προϊόν,

στηριζόμενο στο δίπτυχο ήλιου-θάλασσας «seaside tourism»).

Η ΕΞΕΛΙΞΗ ΤΗΣ ΕΝΝΟΙΑΣ ΤΗΣ ΟΔΠΖ ΣΤΑ ΔΙΕΘΝΗ ΚΑΙ

ΕΥΡΩΠΑΙΚΑ ΚΕΙΜΕΝΑ

 Ρητή αναφορά έννοιας ΟΔΠΖ στο κεφάλαιο 17 της

Ατζέντας 21 (Διεθνής Συνδιάσκεψη ΟΗΕ για το

περιβάλλον και την ανάπτυξη- Ρίο Ντε Τζανέιρο,

1992).

 ΗΠΑ:

1972: « Πράξη Διαχείρισης της Παράκτιας Ζώνης » (Coastal

Zone Management Act) (Καραϊβική) . →

Αρχές δεκαετίας του’ 90: Συνολικός σχεδιασμός Εθνικής

ΟΘΠ:

1) Εφαρμογή Θαλάσσιου Χωροταξικού Σχεδιασμού.

2) Ορισμός Θαλάσσιων Προστατευόμενων Περιοχών

 Πρότυπο για εφαρμογή τους και στις Ευρωπαϊκές

Θάλασσες.

 2012: Προστασία συνολικά του 5,9 % της έκτασης των

Ευρωπαϊκών θαλασσών (το 4,56% καλύπτει τη

Μεσόγειο).

2020: Στόχος για κάλυψη του 10% της επιφάνειάς τους.

 ΕΥΡΩΠΗ

Ι) ΔΙΕΘΝΕΙΣ ΣΥΝΕΡΓΑΣΙΕΣ

1975: 1Ο Περιφερειακό Πρόγραμμα βιώσιμης ανάπτυξης και προστασίας οικοσυστημάτων Μεσογείου «Σχέδιο

Δράσης για τη Μεσόγειο OHE-UNEP- ΜΑP» (21 Κράτη + Ευρωπαϊκή Κοινότητα).

1976: Συνθήκης Βαρκελώνης → 1995→  2004.

1977: Πρόγραμμα Δράσεων Προτεραιότητας Περιφερειακού Κέντρου Δράσης για τη Μεσόγειο (PAP-RAC).

1996: Μεσογειακή Επιτροπή για την Αειφόρο Ανάπτυξη(UNEP/MAP) + “Plan Bleu”Μεσογειακή Στρατηγική

Αειφόρου Ανάπτυξης (2005)Τουρισμός = Μέσα στους 7 τομείς προτεραιότητας για την Ευρώπη.

2008: 7ο Πρωτόκολλο Σύμβασης Βαρκελώνης για την ΟΔΠΖ.

ΙΙ) ΔΡΑΣΕΙΣ Ε.Ε

1996: 3ετές πρόγραμμα για ΟΔΠΖ της Βαλτικής, Βόρειας Θάλασσας, Μεσογείου και των ευρωπαϊκών παραλίων στον Ατλαντικό.

2002: Σύσταση (2002/413/ΕΚ) → ανάπτυξη κοινής ευρωπαϊκής στρατηγικής ή επιμέρους εθνικών στρατηγικών ΟΔΠΖ στην

Ευρώπη.

2007: Πράσινη Βίβλος → βιώσιμες πολιτικές, αναβάθμιση ποιότητας Ευρωπαϊκών Θαλασσών από το 2008 και μετά, στο πλαίσιο

της ΟΘΠ της Ε.Ε.

Οδηγία – Πλαίσιο (2008/56/ΕΕ) Θαλάσσια Στρατηγική.

2013: Επεξεργασία πρότασης νέας Οδηγίας για την ΟΔΠΖ.

2014: Οδηγία για τον Θαλάσσιο Χωροταξικό Σχεδιασμό (2014/89/EE)

Η ΟΔΠΖ ΜΕΣΑ ΑΠΟ ΤΙΣ ΝΟΜΟΘΕΣΙΕΣ ΤΩΝ ΠΑΡΑΚΤΙΩΝ ΚΡΑΤΩΝ ΤΗΣ ΜΕΣΟΓΕΙΟΥ

Σημαντική καθυστέρηση σε κατάρτιση Εθνικών Στρατηγικών ΟΔΠΖ, με ευθύνη των κρατών μελών.

2006: Πρώτη υποβολή εκθέσεων προόδου των κρατών – μελών στην Επιτροπή σχετικά με την ΟΔΠΖ

2011: Πρώτη αναθεώρηση σχετικών εκθέσεων.

Σχετικά μικρή πρόοδος στην ΟΔΠΖ, οφειλόμενη

κυρίως σε

Διαφορές σε διοικητική οργάνωση, θεσμικό πλαίσιο

προστασίας και ρύθμισης οικονομικοκοινωνικών και

αναπτυξιακών δραστηριοτήτων στον παράκτιο χώρο,

ανισοκατανομή τεχνικών-υλικών υποδομών, αδυναμία

εξασφάλισης επαρκών οικονομικών πόρων.

Σημαντική πρόοδος, κυρίως, από κράτη, που

διεκδικούν σημαντικό μερίδιο της τουριστικής

αγοράς, ως τουριστικοί προορισμοί αξιόλογου

ενδιαφέροντος.

 Κροατία

2013: Κύρωση Πρωτοκόλλου για την ΟΔΠΖ. Επεξεργασία

ενιαίας Εθνικής Παράκτιας - Θαλάσσιας Στρατηγικής.

Υιοθέτηση Στρατηγικής Τουριστικής Ανάπτυξης μέχρι το

2020, από το αυτόνομο Υπουργείο Τουρισμού.

 Μαυροβούνιο

2007: Κατάρτιση προσχεδίου Εθνικής Στρατηγικής για την ΟΔΠΖ.

2011: Κύρωση Πρωτοκόλλου ΟΔΠΖ. Πρόγραμμα Διαχείρισης της παράκτιας περιοχής (CAMP Montenegro), υπό την

αιγίδα του Υπουργείου Βιωσιμότητας και Τουρισμού σε συνεργασία με το Περιφερειακό Κέντρο Δράσης του

Προγράμματος Δράσεων Προτεραιότητας του ΟΗΕ (PAP /RAC).

2015: Ειδικό Χωροταξικό Πλαίσιο για τον Παράκτιο Χώρο έως το 2030. Εθνική Στρατηγική για την ΟΔΠΖ. Ειδική

Τουριστική Στρατηγική μεταρρυθμίσεων, με ορίζοντα το 2020 και έμφαση στο ναυτικό και θαλάσσιο τουρισμό.

Η ΟΔΠΖ ΜΕΣΑ ΑΠΟ ΤΙΣ ΝΟΜΟΘΕΣΙΕΣ ΤΩΝ ΠΑΡΑΚΤΙΩΝ ΚΡΑΤΩΝ ΤΗΣ ΜΕΣΟΓΕΙΟΥ

 Πορτογαλία

Επεξεργασία κατάλληλου εθνικού νομικού πλαισίου για ενσωμάτωση της Οδηγίας σχετικά με την εφαρμογή ΘΧΣ.

 Ισπανία

Υπό επεξεργασία η Εθνική Στρατηγική για την ΟΔΠΖ. Στρατηγικές Βιώσιμης Ανάπτυξης Αυτόνομων Κοινοτήτων.

2003-2005: 17 νομικές βάσεις δεδομένων – όσες και οι Αυτόνομες Κοινότητες, που αφορούν καταγραφή νομοθετικών

διατάξεων και θεσμικών αρμοδιοτήτων, σχετικών με ζητήματα παράκτιας διαχείρισης, για το σύνολο της επικράτειας.

2007: Στρατηγικό Σχέδιο Βιωσιμότητας των Ακτών (Master Plan for Coast Sustainability).

2013: Νέος Νόμος για τις ακτές (2/2013).

2015: Προώθηση βιώσιμης τουριστικής ανάπτυξης

Μέσω 1. Πιλοτικών προγραμμάτων αναμόρφωσης προορισμών μαζικού τουρισμού (Costa Del Sol,

Ακτές Βαλεαρίδων και Κανάριων Νήσων).

2. Ειδικού Σχεδίου (2016-2020) για τη βιοποικιλότητα και τον φυσιολατρικό τουρισμό σε

περιοχές του δικτύου Natura 2000.

3. Εθνικού Σχεδίου για τον παράκτιο τουρισμό (καινοτομία, διαφορετικότητα, προσαρμογή)

Ο ΤΟΥΡΙΣΜΟΣ ΣΤΟ ΠΛΑΙΣΙΟ ΤΗΣ ΕΥΡΩΠΑΙΚΗΣ ΝΟΜΟΘΕΣΙΑΣ ΚΑΙ ΠΟΛΙΤΙΚΗΣ ΓΙΑ ΤΗΝ

ΟΔΠΖ ΚΑΙ ΤΗΝ ΕΝ ΓΕΝΕΙ ΠΡΟΣΤΑΣΙΑ ΤΟΥ ΘΑΛΑΣΣΙΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

Τουρισμός
Νέος, αυτόνομος κλάδος της ευρωπαϊκής πολιτικής, μετά τη Συνθήκη της Λισαβόνας

(Άρθρα 6 και 195 ΣΛΕΕ).

Παράκτιος τουρισμός Αντιπροσωπεύει περισσότερο από το 1/3 της ευρωπαϊκής

θαλάσσιας οικονομίας.

Αρμοδιότητα Ε.Ε, στη συνολική διαμόρφωση και ανάπτυξη του τομέα = Υποστηρικτική (συμπληρωματικά με επιμέρους

πολιτικές των κρατών-μελών).

Ι. Παροχή κατευθυντήριων αρχών συντονισμού των επιμέρους εθνικών πολιτικών για την ενίσχυση του τομέα και αντιμετώπισης

των προβλημάτων από την αλματώδη ανάπτυξη της τουριστικής δραστηριότητας στην Ευρώπη, μέσω μια σειράς από πρωτοβουλίες

και συγκεκριμένα:

 2010: Ανακοίνωση Επιτροπής « Η Ευρώπη, ο πρώτος τουριστικός προορισμός στον κόσμο». Τονίζεται η σημασία της

ανάπτυξης ενός βιώσιμου οικονομικο-κοινωνικά και περιβαλλοντικά μοντέλου ανάπτυξης του παράκτιου και θαλάσσιου

τουρισμού, στο πλαίσιο εφαρμογής της Στρατηγικής «Ευρώπη 2020» για έξυπνη, διατηρήσιμη και χωρίς αποκλεισμούς βιώσιμη

ανάπτυξη στην Ευρώπη.

 2012: Στρατηγική για τη Γαλάζια Ανάπτυξη: Τουρισμός = Ένας από τους 5 τομείς ενδιαφέροντος της «γαλάζιας

οικονομίας» στις παράκτιες περιοχές.

 2014: Ανακοίνωση Επιτροπής: Πρόταση χάραξης εθνικών στρατηγικών βιώσιμης ανάπτυξης του ευρωπαϊκού παράκτιου

και θαλάσσιου τουρισμού : α) ενίσχυση συνεργασίας μεταξύ των κρατών, β) ανταλλαγή ορθών πρακτικών, γ) εξασφάλιση

αειφορικής προοπτικής ανάπτυξης του τουριστικού κλάδου προαγωγή τοπικών χαρακτηριστικών, προϊόντων και κουλτούρας

κάθε προορισμού, ενίσχυση τοπικής απασχόλησης, μακροπρόθεσμη επίτευξη κοινωνικής συνοχής - άμβλυνσης των

περιφερειακών ανισοτήτων.

ΙΙ. Νομικά εργαλεία Ε.Ε για την προστασία του παράκτιου οικολογικού αποθέματος της Μεσογείου, με άμεση επίδραση στον

τουρισμό.

1) Συνθήκη της Βαρκελώνης (1976) 2) Πρωτόκολλο για την ΟΔΠΖ (2008) 3) Οδηγία για την Θαλάσσια Στρατηγική

(2008/56/ΕΕ)

4) Οδηγία για τον Θαλάσσιο Χωροταξικό Σχεδιασμό

(2014/89/ΕΕ)

5) Οδηγία Πλαίσιο για την προστασία των υδάτων

(2000/60/ΕΚ)

Συμπληρωματική προστασία, στο πλαίσιο της γενικότερης Ολοκληρωμένης Θαλάσσιας Πολιτικής και προστασίας

του παράκτιου περιβάλλοντος, όπως : Ευρωπαϊκή Στρατηγική 2020 , Έβδομο Πρόγραμμα Δράσης για το

Περιβάλλον, Κοινή Αλιευτική Πολιτική.

Ο ΤΟΥΡΙΣΜΟΣ ΣΤΟ ΠΛΑΙΣΙΟ ΤΗΣ ΕΥΡΩΠΑΙΚΗΣ ΝΟΜΟΘΕΣΙΑΣ ΚΑΙ ΠΟΛΙΤΙΚΗΣ ΓΙΑ ΤΗΝ

ΟΔΠΖ ΚΑΙ ΤΗΝ ΕΝ ΓΕΝΕΙ ΠΡΟΣΤΑΣΙΑ ΤΟΥ ΘΑΛΑΣΣΙΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

Πώς ο τουρισμός

συνδέεται με όλα τα

παραπάνω;

Ο τουρισμός («βιώσιμος»), εξαρτάται άμεσα από την ποιότητα του περιβάλλοντος και την ορθολογική

χρήση των πόρων (φυσικών και πολιτιστικών) κατά τρόπο, ώστε να εξασφαλίζεται η ικανοποίηση των

σύγχρονων τουριστικών απαιτήσεων, με παράλληλη διασφάλιση μελλοντικών ευκαιριών τουριστικής

ανάπτυξης, για τις επόμενες γενιές, από τη μια πλευρά, ενώ, από την άλλη, η περιβαλλοντική ποιότητα

είναι ιδιαίτερα ευάλωτη στην τουριστική ανάπτυξη. Αυτήν, ακριβώς, την περιβαλλοντική ποιότητα, που

προσδίδει υψηλή προστιθέμενη αξία στη φυσιογνωμία και στο εκάστοτε προσφερόμενο τουριστικό προϊόν

κάθε περιοχής, επιχειρούν να διασφαλίσουν οι ανωτέρω 3 οδηγίες, σε συνδυασμό με το Πρωτόκολλο

για την ΟΔΠΖ: Λειτουργούν, ως απαραίτητες δικλείδες διασφάλισης άσκησης της τουριστικής

δραστηριότητας με «βιώσιμο τρόπο», συμβάλλοντας, αφενός, στην διατήρηση της υψηλής

οικολογικής αξίας του φυσικού κεφαλαίου και του θαλάσσιου περιβάλλοντος της Ένωσης και

αφετέρου, στην ισόρροπη ανάπτυξη της παράκτιας τουριστικής δραστηριότητας των κρατών –

μελών, που συνεπάγεται άμεσα οικονομικά οφέλη για τις οικονομίες τους, με γνώμονα τον μικρότερο

δυνατό αντίκτυπο στο περιβάλλον.

Συνεπώς, η συνδυασμένη εφαρμογή των ανωτέρω Οδηγιών, στο πλαίσιο μιας συνολικά προωθούμενης

Ολοκληρωμένης Θαλάσσιας Πολιτικής στην Ευρώπη, συμβάλλει στην επίτευξη μιας αειφορικής ευρωπαϊκής

θαλάσσιας οικονομίας, που έχει, ως έναν από τους βασικότερους πυλώνες της, τον αειφορικό παράκτιο και

θαλάσσιο τουρισμό.

ΚΙΝΔΥΝΟΙ ΚΑΙ ΣΥΝΕΠΕΙΕΣ ΑΠΟ ΤΗΝ ΑΝΑΠΤΥΞΗ ΤΗΣ ΤΟΥΡΙΣΤΙΚΗΣ ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ ΣΤΙΣ

ΠΑΡΑΚΤΙΕΣ ΖΩΝΕΣ ΤΩΝ ΚΡΑΤΩΝ ΤΗΣ ΜΕΣΟΓΕΙΟΥ

Διαχρονική συγκέντρωση

τουριστικής δραστηριότητας

στα νότια ευρωπαϊκά

παράλια της Μεσογείου.

o Ευνοϊκό οικονομικό κλίμα τελευταίας δεκαετίας, για επενδύσεις σε ακίνητα.

o Απελευθέρωση μεταφορών («low-cost flights») Περισσότεροι τουρίστες,

σε περισσότερους τουριστικούς προορισμούς.

o Εύκρατο, μεσογειακό κλίμα, κατάλληλο για παραθερισμό και αναψυχή.

Τη δυναμικά αναπτυξιακή προοπτική του τομέα και παράλληλα τη θεμελιώδη σημασία του για την ενίσχυση των οικονομικών

τους μεγεθών, διείδαν, από πολύ νωρίς, κράτη, που διέθεταν τα εχέγγυα για τη μελλοντική ανάδειξή τους σε υπολογίσιμες

τουριστικές δυνάμεις. Στράφηκαν, συνεπώς, ή συνεχίζουν να στρέφονται προς την υιοθέτηση ενός προτύπου μαζικού τουρισμού,

με στόχο την τόνωση των τουριστικών δεικτών για την επίτευξη άμεσων οικονομικών αποτελεσμάτων, ενόψει της δυσμενούς

διεθνούς οικονομικής συγκυρίας.

Περιγραφή υφιστάμενης πραγματικής κατάστασης :

ΑΙΤΙΑ

Ισπανία: Διαχρονικά προκρινόμενο οικονομικό – αναπτυξιακό πρότυπο  Ο μαζικός παραθεριστικός τουρισμός σε

μεγάλες ξενοδοχειακές μονάδες κι εξοχικές κατοικίες κατά μήκος της μεσογειακής ακτογραμμής.

Τουριστική υπερμεγέθυνση → Οικονομική ανάπτυξη, Αύξηση ΑΕΠ ≠ Έντονη οικιστική εξάπλωση → τεχνητή κάλυψη +

συγκρούσεις χρήσεων γης → υπερανάλωση φυσικών πόρων. 

Κίνδυνοι: Μη αναστρέψιμη αισθητική υποβάθμιση παράκτιου περιβάλλοντος, έλλειψη ελκυστικότητας τουριστικών

προορισμών, έλλειψη ανταγωνιστικότητας τουριστικού προϊόντος, κάμψη τουριστικής ζήτησης → απώλεια πλεονεκτήματος

στην τουριστική αγορά → Οικονομικοκοινωνικός μαρασμός. Μέτρα αναζωογόνησης τουριστικά «ώριμων περιοχών», άσκηση

υπεύθυνης, φιλοπεριβαλλοντικής, βιώσιμης τουριστικής πολιτικής.. Κατάλληλη προσαρμογή του νομοθετικού και του πλαισίου

λειτουργίας των συναρμόδιων για την εκμετάλλευση και προστασία του εθνικού παράκτιου χώρου της, πολιτικών και

κοινωνικών φορέων και ενίσχυση της μεταξύ τους συνεργασίας. Βασικό εργαλείο  Πρωτόκολλο για την ΟΔΠΖ.

Ελλάδα: Ιδιότυπο τουριστικό προϊόν, με ξεχωριστή ταυτότητα

• Νησιωτικότητα: Ιδιαιτερότητα και αισθητικό κάλλος νησιωτικού τοπίου.

• Περιφερειακότητα: Εποχική υπερσυγκέντρωση τουριστικής προσφοράς στις νησιωτικές περιοχές → ενίσχυση

περιφερειακών ασυμμετριών, υπερμεγέθης τουριστική ανάπτυξη νησιωτικών, έναντι ηπειρωτικών περιφερειών της χώρας

• Κίνδυνοι: Παράκτια αστικοποίηση → αλλοίωση αρχιτεκτονικής + αισθητικής αξίας νησιωτικού τοπίου, οικολογική

υποβάθμιση → διόγκωση του τριτογενούς σε βάρος του πρωτογενούς τομέα → αύξηση εισαγομένων προϊόντων →

Αναπόφευκτη αύξηση τιμών και κόστους διαβίωσης → μείωση τουριστικών μεγεθών και εισπράξεων → έλλειψη

ανταγωνιστικότητας  Οικονομικοκοινωνικός μαρασμός. Αναμόρφωση τουριστικής πολιτικής και αναπτυξιακού πλαισίου,

τόνωση των οικονομικών δεικτών, προστασία του παράκτιου φυσικού της κεφαλαίου, άμεσα συνδεόμενου με την

οικονομική της ευημερία και εθνική της ακεραιότητα. Βασικό εργαλείο  Πρωτόκολλο για την ΟΔΠΖ.

ΚΙΝΔΥΝΟΙ ΚΑΙ ΣΥΝΕΠΕΙΕΣ ΑΠΟ ΤΗΝ ΑΝΑΠΤΥΞΗ ΤΗΣ ΤΟΥΡΙΣΤΙΚΗΣ ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ ΣΤΙΣ

ΠΑΡΑΚΤΙΕΣ ΖΩΝΕΣ ΤΩΝ ΚΡΑΤΩΝ ΤΗΣ ΜΕΣΟΓΕΙΟΥ

Ειδικότερα, οι κίνδυνοι και οι συνέπειες από την μαζικότητα του τουριστικού φαινομένου στις παράκτιες περιοχές, τις οποίες θα

αναλύσουμε διεξοδικότερα, παρακάτω, συνοψίζονται ως εξής:

Κίνδυνοι και
συνέπειες από την

τουριστική
δραστηριότητα στο

παράκτιο περιβάλλον
της Μεσογείου.

Έντονες πιέσεις στα
παράκτια οικοσυστήματα:

Απώλεια παραγωγικών
εδαφών, ρύπανση,

ευτροφισμός υδάτων
υπεράντληση υδατικών

αποθεμάτων, υπεραλίευση.

Αστικοποίηση, τεχνητή εδαφοκάλυψη
παράκτιων περιοχών, για την κάλυψη
οικιστικών και τουριστικών αναγκών :

Κατακερματισμός ενδιαιτημάτων, εντατική
χρήση και απώλεια χερσαίων πόρων, αισθητική
αλλοίωση παράκτιου τοπίου, υποβάθμιση της

υψηλής παραγωγικότητας των οικοσυστημικών
υπηρεσιών των παράκτιων οικοσυστημάτων,

απώλεια ειδών.

Διατάραξη της εύθραυστης
ισορροπίας των δυναμικών

και ευρισκόμενων σε
συνεχή αλληλεπίδραση

χερσαίων και θαλάσσιων
παράλιων

οικοσυστημάτων:
Διάβρωση, αλλαγή της

γεωμορφολογίας και της
βιολογικής ισορροπίας των

ακτών, απώλεια
βιοποικιλότητας.

 Αστική υπερ-ανάπτυξη παράκτιων περιοχών. Εντονότερο το πρόβλημα στη Μεσόγειο, ιδίως, σε χώρες, με υψηλά ποσοστά

τουριστικής επισκεψιμότητας (Ισπανία). Προβλέψεις για κάλυψη του 40% σε μήκος 1 χλμ. παράκτιας ζώνης της χώρας στο

προσεχές μέλλον.

Παραδείγματα

1) Μάλαγα: Τεχνητή κάλυψη 50% του εδάφους της παράκτιας ενδοχώρας.

2) Torremolinos-Ανδαλουσία: Αστικοποίηση πάνω από 85% της συνολικής έκτασης του Δήμου,

με εμφανή τάση περαιτέρω εξάπλωσης.

3) Benidorm- Valencia: Μικρή επαρχιακή πόλη με κύρια παραγωγική δραστηριότητα την

αλιείαΑστικό κέντρο υψηλής όχλησης και υψηλών τουριστικών προδιαγραφών.

ΛΥΣΗ: Ήπιες παρεμβάσεις στο οικιστικό περιβάλλον «τουριστικά ώριμων» περιοχών.

- Αστική ανάπλαση και αναζωογόνηση «φθινόντων» οικισμών.

- Απόσυρση παλιών και απαξιωμένων ξενοδοχειακών κτιρίων (Calvia Mallorca, Ελβετία, Ν. 3201/2003

για νησιά Αιγαίου→ Ανενεργός).

- Περιορισμένη επέκταση υφιστάμενων παραθεριστικών οικισμών (Αρχή της συμπαγούς πόλης).

ΠΙΕΣΕΙΣ ΑΠΟ ΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΣΤΙΣ ΠΑΡΑΚΤΙΕΣ ΖΩΝΕΣ ΚΑΙ ΔΙΕΘΝΩΣ

ΥΙΟΘΕΤΟΥΜΕΝΕΣ ΠΡΑΚΤΙΚΕΣ ΓΙΑ ΤΗΝ ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΟΥΣ

 Αυξημένος κίνδυνος διάβρωσης παράκτιων και νησιωτικών περιοχών λόγω:

- Ανέγερσης εγκαταστάσεων και υποστηρικτικών της τουριστικής δραστηριότητας υποδομών (Εγκαταστάσεις, δίκτυα

κοινής ωφέλειας, οδικά δίκτυα, λιμένες, μαρίνες, καταφύγια, αγκυροβόλια) σε άμεση γειτνίαση με τις ακτές.

- Κατασκευής «σκληρών» υποδομών προστασίας των ακτών από φυσικές καταστροφές π.χ. τσιμεντένιοι κάθετοι

πρόβολοι, κυματοθραύστες  Διατάραξη ισοζυγίου ανάμεσα στην απώλεια και την εναπόθεση άμμου και φερτών υλών,

που προκαλείται από τα θαλάσσια ρεύματα και την κυματική ενέργεια.

- Απώλειας εδαφικού υλικού → καθαρισμός ακτών με τράκτορες → εγκλωβισμός άμμου στα απόβλητα συσκευασιών,

κατά την αποκομιδή τους από τις ακτές.

ΛΥΣΗ:
Ήπιες, οικολογικές μέθοδοι προστασίας της παράκτιας ζώνης (Ευρωπαϊκός Κώδικας

Συμπεριφοράς για τις Παράκτιες Ζώνες 1999).

 Τεχνητή αναπλήρωση ακτών (Συλλογή άμμου από υποθαλάσσια κοιτάσματα. Προϋποθέσεις: Ολοκληρωμένα

Σχέδια Διαχείρισης Ιζημάτων, βαθυμετρικές, γεωλογικές και γεωφυσικές έρευνες σε θαλάσσιο πυθμένα, χρήση

σύγχρονων μεθόδων και ειδικού τεχνικού εξοπλισμού (οπτικού- ακουστικού) ακριβείας (« Side Scan Sonars,

Optical Backscatter point Sensors, Acoustic Doppler Current Profilers»).

ΠΙΕΣΕΙΣ ΑΠΟ ΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΣΤΙΣ ΠΑΡΑΚΤΙΕΣ ΖΩΝΕΣ ΚΑΙ ΔΙΕΘΝΩΣ

ΥΙΟΘΕΤΟΥΜΕΝΕΣ ΠΡΑΚΤΙΚΕΣ ΓΙΑ ΤΗΝ ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΟΥΣ

ΠΙΕΣΕΙΣ ΑΠΟ ΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΣΤΙΣ ΠΑΡΑΚΤΙΕΣ ΖΩΝΕΣ ΚΑΙ ΔΙΕΘΝΩΣ

ΥΙΟΘΕΤΟΥΜΕΝΕΣ ΠΡΑΚΤΙΚΕΣ ΓΙΑ ΤΗΝ ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΟΥΣ

 Πράσινες Πρακτικές – Συστήματα Προστασίας και Ανάπλασης Ακτών  Ε.Ε : Ανακοίνωση Επιτροπής - Πράσινη

Υποδομή ≈

 Η.Π.Α : « Ζωντανές Ακτογραμμές - ¨Living Shorelines ».

o Τεχνητοί Παράκτιοι Υγρότοποι

o Κατακλυζόμενες πεδιάδες

o Παράκτιες, παρυδάτιες φυτοκαλύψεις με υδρόβια φυτά, προστασία και συντήρηση παράκτιων δασών

o Πλωτοί κυματοθραύστες

o Παράκτιοι τεχνητοί ύφαλοι

o Πυθμενικοί πρόβολοι

ΛΥΣΗ:
Ήπιες, οικολογικές μέθοδοι προστασίας της παράκτιας ζώνης (Ευρωπαϊκός Κώδικας

Συμπεριφοράς για τις Παράκτιες Ζώνες 1999).

 Κίνδυνος υποβάθμισης και εξάντλησης των φυσικών πόρων : → Αυξημένη ζήτηση για χρήση νερού, τροφής, ενέργειας,

στέγης, υποδομών σε περιόδους τουριστικής έντασης → Εντατικοποίηση της γεωργικής παραγωγής και αλιείας, → ρύπανση -

αυξημένη παραγωγή αποβλήτων, αυξημένη κατανάλωση νερού, υπεράντληση και υφαλμύρινση υδάτινων σωμάτων 

Υποβάθμιση παράκτιου περιβάλλοντος.

 Επιδείνωση συνθηκών τουριστικής δραστηριότητας λόγω της κλιματικής αλλαγής.

Κ.Α: Απειλή και για τον τουρισμό.

Η αντιμετώπισή της επιβάλλει ενότητα αποφάσεων, δράσεων, διακρατικό συντονισμό και παγκόσμια ευαισθητοποίηση

(21η Διάσκεψη ΟΗΕ για την κλιματική αλλαγή, Παρίσι 2015).

2003: 1η Διεθνής Συνδιάσκεψη-Djerba Τυνησίας (Διακήρυξη της Djerba – ανάγκη για μείωση εκπομπών αερίων του

Θερμοκηπίου στον τουριστικό κλάδο).

2007: 2η Διεθνής Συνδιάσκεψη - Davos Ελβετίας (Ρητή Δέσμευση για άμεση λήψη μέτρων μετριασμού των συνεπειών της

κλιματικής αλλαγής και πρακτικών «βιώσιμου τουρισμού».

2013: Ενιαία Στρατηγική Ε.Ε για την κλιματική αλλαγή  Κατάρτιση εθνικών στρατηγικών προσαρμογής από όλα τα

κράτη- μέλη, για κάθε επιμέρους οικονομική δραστηριότητα, που αναμένεται να επηρεαστεί από αυτήν, συνεπώς και της

τουριστικής.

ΣΥΜΠΕΡΑΣΜΑ : Τουρισμός κλιματική αλλαγή

ΠΙΕΣΕΙΣ ΑΠΟ ΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΣΤΙΣ ΠΑΡΑΚΤΙΕΣ ΖΩΝΕΣ ΚΑΙ ΔΙΕΘΝΩΣ

ΥΙΟΘΕΤΟΥΜΕΝΕΣ ΠΡΑΚΤΙΚΕΣ ΓΙΑ ΤΗΝ ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΟΥΣ

Πώς η ΚΑ επηρεάζει σε μεγάλο βαθμό τον τουρισμό:

1. Υπερθέρμανση  άνοδος στάθμης της θάλασσας  ισχυρές θαλάσσιες καταιγίδες  πλημμύρες  διάβρωση 

καταστροφές τουριστικών υποδομών στις παράκτιες ζώνες.

2. Επηρεασμός παράκτιας τουριστικής δραστηριότητας επί το δυσμενέστερο → Μετακίνηση της τουριστικής περιόδου

προς την άνοιξη και το φθινόπωρο. → Ανατροπή της επικρατούσας τάσης στην τουριστική αγορά (ήλιος-άμμος- θάλασσα).

3. Εποχικές ποσοτικές διακυμάνσεις στις τουριστικές ροές → Ελκυστικότερες οι περιοχές της Βόρειας Ευρώπης τους

θερινούς μήνες ≠ Θερμικό στρες σε Νότια Ευρώπη – Μεσόγειο  Σημαντικές ανακατατάξεις στην παγκόσμια τουριστική

κίνηση.

Πώς ο τουρισμός συμβάλλει στην κλιματική αλλαγή:

Σύνθετη δραστηριότητα με ενδεχόμενο σοβαρό περιβαλλοντικό αποτύπωμα σε ύδατα, αέρα, έδαφος.

.

ΠΙΕΣΕΙΣ ΑΠΟ ΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΣΤΙΣ ΠΑΡΑΚΤΙΕΣ ΖΩΝΕΣ ΚΑΙ ΔΙΕΘΝΩΣ

ΥΙΟΘΕΤΟΥΜΕΝΕΣ ΠΡΑΚΤΙΚΕΣ ΓΙΑ ΤΗΝ ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΟΥΣ

Ειδικότερη Επίδραση Τουρισμού σε : 1) ΥΔΑΤΑ

Εντατική χρήση υδάτινων πόρων : (44%) για παραγωγή ηλεκτρικής ενέργειας .

(24%) για ανάγκες γεωργικής παραγωγής.

(21%) για υδροδότηση πληθυσμού και του τριτογενούς ευρύτερα τομέα.

Εποχική διακύμανση κατανάλωσης ύδατος: Υπεράντληση υδάτων κατά τους θερινούς (θερμούς και ξηρούς) μήνες τουριστικής

αιχμής. Αυξημένος κίνδυνος λειψυδρίας για παράκτια και νησιωτικά κράτη της Νότιας Μεσογείου: Μάλτα, Κύπρος, Ισπανία

Υφαλμύρινση υπόγειων υδροφορέων Μείωση υδατικών αποθεμάτων, τρωτότητα σε ξηρασίες, ερημοποίηση.

ΛΥΣΕΙΣ: Ολοκληρωμένα Σχέδια Διαχείρισης Υδάτων.

Λελογισμένη χρήση ύδατος από τους καταναλωτές (ενημέρωση, αυτόματοι διακόπτες με φωτοκύτταρο, ρυθμιζόμενα στόμια σε

βρύσες για μείωση ροής, ελαχιστοποίηση διαρροών δικτύων).

Εναλλακτικοί τρόποι εξοικονόμησης (αφαλάτωση, ανακύκλωση ομβρίων υδάτων, επαναχρησιμοποίηση επεξεργασμένων

υγρών αποβλήτων για αρδευτική χρήση, τεχνητός εμπλουτισμός υπόγειων υδροφορέων με υγρά απόβλητα, που έχουν υποστεί,

τουλάχιστον, τριτοβάθμια, ειδική επεξεργασία).

ΠΙΕΣΕΙΣ ΑΠΟ ΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΣΤΙΣ ΠΑΡΑΚΤΙΕΣ ΖΩΝΕΣ ΚΑΙ ΔΙΕΘΝΩΣ

ΥΙΟΘΕΤΟΥΜΕΝΕΣ ΠΡΑΚΤΙΚΕΣ ΓΙΑ ΤΗΝ ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΟΥΣ

Ειδικότερη Επίδραση Τουρισμού σε : 2) ΑΕΡΑ

Αυξημένες εκπομπές αερίων ρύπων

Α. από μεταφορές (κυρίως αεροπορικές και χερσαίες)

Β. από ηλεκτροπαραγωγή (Εποχιακά αυξημένη κατανάλωση

σε ξενοδοχεία)

ΛΥΣΕΙΣ
Β1. Υιοθέτηση Ολοκληρωμένων Συστημάτων

Περιβαλλοντικής Διαχείρισης (ΕΜΑS, ISO 14001).
Α1.Θαλάσσιες μεταφορές έναντι αντίστοιχων

αεροπορικών και οδικών.

Α2. Μείωση χρήσης οχημάτων συμβατικών καυσίμων

κατά 50% έως το 2030.

Α3. Χρήση οχημάτων νέας τεχνολογίας (υβριδικά ή με

χρήση κυψελών υδρογόνου).

Α4. Χρήση βιοκαυσίμων σε αεροπορικές και θαλάσσιες

μεταφορές κατά 40% ως το 2050 (Λευκή Βίβλος 2011).

Α5. ΠΥΕ εκπομπών CO2 από θαλάσσιες μεταφορές

εμπορευμάτων ή επιβατών (Κανονισμός 2015/757).

Β2. Χρήση ευρωπαϊκού οικολογικού σήματος

(ecolabel) σε παρεχόμενα προϊόντα και υπηρεσίες από

τουριστικά καταλύματα.

Β3. Νέες τεχνολογίες παραγωγής - εξοικονόμησης

ενέργειας χαμηλών εκπομπών άνθρακα, αξιοποίηση

ΑΠΕ.

Β4. Χρήση βιοκλιματικών μεθόδων και υλικών στις νέες

κατασκευές και ενεργειακή αναβάθμιση του υφιστάμενου

ξενοδοχειακού δυναμικού (Κτίρια μηδενικής ενεργειακής

κατανάλωσης)

ΠΙΕΣΕΙΣ ΑΠΟ ΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΣΤΙΣ ΠΑΡΑΚΤΙΕΣ ΖΩΝΕΣ ΚΑΙ ΔΙΕΘΝΩΣ

ΥΙΟΘΕΤΟΥΜΕΝΕΣ ΠΡΑΚΤΙΚΕΣ ΓΙΑ ΤΗΝ ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΟΥΣ

2) ΕΔΑΦΟΣΕιδικότερη Επίδραση Τουρισμού σε :

Αυξημένη εποχική παραγωγή υγρών και

στερεών αποβλήτων σε περιοχές μαζικού

τουρισμού
Ρύπανση και αισθητική υποβάθμιση ακτών

ΛΥΣΕΙΣ
Α. Ενημέρωση και ευαισθητοποίηση τουριστών, τοπικών, πολιτικών και

κοινωνικών φορέων για τα περιβαλλοντικά οφέλη της :

Α1. Πρόληψης παραγωγής αποβλήτων

(«Χάρτης Πορείας για την αποδοτικότερη

χρήση των πόρων στην Ευρώπη»)

Α2. Επαναχρησιμοποίησης

προϊόντων και αγαθών

Α3. Ανακύκλωσης αποβλήτων (Οδηγία

Πλαίσιο 2008/98 για Απόβλητα).

Β. Χρηματοδοτούμενες ευρωπαϊκές περιβαλλοντικές δράσεις ΜΚΟ (Πρόγραμμα Marlisco) για την προστασία του

παράκτιου περιβάλλοντος από μη βιοδιασπώμενα απορρίμματα στις ακτές.

Γ. Υιοθέτηση Εθνικών Στρατηγικών Πρόληψης Δημιουργίας Αποβλήτων από τα κράτη-μέλη (Ελλάδα , Ισπανία).

* Ειδική πρόβλεψη για μείωση παραγωγής θαλάσσιων αποβλήτων ΜΟΝΟ στις Εθνικές Στρατηγικές Ισπανίας – Γαλλίας.

ΣΥΜΠΕΡΑΣΜΑ: Αλληλεπίδραση τουριστικής με άλλες οικονομικοκοινωνικές παράκτιες δραστηριότητες.

Εντούτοις, απουσία ολοκληρωμένης πολιτικής αναφοράς για τον τουρισμό. Αποσπασματικές ρυθμίσεις σε διάφορα

νομοθετήματα για χωροταξικά, περιβαλλοντικά, αναπτυξιακά θέματα, που σχετίζονται, με την παράκτια διαχείριση.

ΠΙΕΣΕΙΣ ΑΠΟ ΤΗΝ ΤΟΥΡΙΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΣΤΙΣ ΠΑΡΑΚΤΙΕΣ ΖΩΝΕΣ ΚΑΙ ΔΙΕΘΝΩΣ

ΥΙΟΘΕΤΟΥΜΕΝΕΣ ΠΡΑΚΤΙΚΕΣ ΓΙΑ ΤΗΝ ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΟΥΣ

ΣΥΓΚΡΙΤΙΚΗ ΕΠΙΣΚΟΠΗΣΗ ΝΟΜΟΘΕΤΙΚΩΝ

ΠΛΑΙΣΙΩΝ ΙΣΠΑΝΙΑΣ ΚΑΙ ΕΛΛΑΔΑΣ

ΕΛΛΑΔΑ ΙΣΠΑΝΙΑ

 Ορισμός παράκτιας ζώνης στο Ειδικό Πλαίσιο Χωροταξικού

Σχεδιασμού και Αειφόρου Ανάπτυξης για τον Παράκτιο Χώρο

(2009). Εκκρεμεί η θέσπισή του καθώς και η αντίστοιχη θέσπιση

Εθνικής Στρατηγικής Προσαρμογής στην κλιματική αλλαγή (υπό

διαβούλευση).

 Ορισμός παράκτιων υδάτων Ν.3199/2003 (ενσωμάτωση Οδηγίας-

Πλαισίου για τα ύδατα 2000/60 ΕΚ).

 Ανυπαρξία Εθνικής Στρατηγικής και υπεύθυνου Εθνικού φορέα για

την ΟΔΠΖ. Μερική - αποσπασματική αντιμετώπιση του όλου

εγχειρήματος π.χ Αρμόδιοι φορείς για τη Διαχείριση ΠΖ στα

Μητροπολιτικά Κέντρα Αθήνας και Θεσ/νίκης ΟΡΣΑ, ΟΡΣΘ.

 Τομεακή, αποσπασματική, κρατικοκεντρική οργάνωση. Απονομή

σχετικών με την παράκτια διαχείριση αρμοδιοτήτων σε διάφορες

υπηρεσίες, όπως, Υπουργεία, Αποκεντρωμένες Διοικήσεις,

Περιφέρειες = (Συγκεντρωτικό Σύστημα) . Η οικονομική

διαχείριση και αξιοποίηση των ακτών ανήκει στο Υπ.Οικονομικών,

ενώ θέματα περιβαλλοντικής προστασίας → ΥΠΕΕν (Ν. 347/76 >

Ν. 1650/86).

 Απουσία νομοθεσίας ειδικά για την ΟΔΠΖ + σαφούς ορισμού

παράκτιας ζώνης ≠ Ολοκληρωμένη Στρατηγική Βιώσιμης

Διαχείρισης των Ακτών, Ειδικές Στρατηγικές για: α) Ενέργεια, β)

Βιοποικιλότητα γ) Παραγωγή Αποβλήτων.

 Κατανομή αρμοδιοτήτων παράκτιας διαχείρισης μεταξύ Κράτους-

Αυτόνομων Κοινοτήτων και Δήμων = (Αποκεντρωτικό Σύστημα).

 Ν.22/1988 >Ν. 2/2013 για ακτές

 Κράτος  Κυριότητα, προστασία και διαχείριση κρίσιμης ζώνης

«Marine terrestrial domain» αιγιαλού, (έως 100μ. από την

ακτογραμμή). Απαγόρευση δόμησης, ελεύθερη πρόσβαση για το

κοινό. Προβλεπόμενες, και στους δύο νόμους, εξαιρέσεις. Αρμόδιος

φορέας : Υπουργείο Περιβάλλοντος (Γεν. Δν/ση βιωσιμότητας

ακτών και θαλασσών της Γενικής Γραμματείας Κλιματικής

Αλλαγής)

ΕΛΛΑΔΑ ΙΣΠΑΝΙΑ

 Δυσλειτουργίες ως προς τον συντονισμό των διοικητικών οργάνων.

 ΑΝ 2344/1940 > Ν. 2971/01

Ορισμός αιγιαλού, παλιού αιγιαλού, παραλίας και διοικητικής

διαδικασίας καθορισμού των ορίων τους. Καθορισμός νομικής φύσης

αιγιαλού = κοινοχρήστο πράγμα, ανήκον κατά κυριότητα στο Δημόσιο,

το οποίο υποχρεούται να προστατεύει και να διαχειρίζεται, έχοντας

δυνατότητα να παραχωρεί ιδιαίτερα δικαιώματα (απλή χρήση) πάνω σε

αυτόν, υπό τον όρο διατήρησης του κοινόχρηστου χαρακτήρα του (ΣΤΕ,

Τμ. Ε΄3944/15 επταμ.)

Αρμόδιος φορέας : Υπουργείο Οικονομικών (Γενική Γραμματεία

Δημόσιας Περιουσίας και Περιφερειακές Δνσεις Κτηματικών

Υπηρεσιών, που διενεργούν, κυρίως, ελέγχους για την τήρηση των όρων

των παραχωρήσεων) → Τεχνοκρατική η γενικότερη σύλληψη της

οικονομικής αξιοποίησης του αιγιαλού → Έλλειμμα περιβαλλοντικής

προστασίας.

Ν. 4281/2014: Τροποποίηση της διαδικασίας χάραξης και διοικητικού

καθορισμού του αιγιαλού - « Ακτολόγιο».

 Αυτόνομες Κοινότητες (Περιφερειακές Κυβερνήσεις  Διαθέτουν

κανονιστική αυτονομία («αποκεντρωτική ομοσπονδία αυτόνομων

κοινοτήτων») για οποιοδήποτε ζήτημα αφορά τη διαχείριση

τμημάτων των παράκτιων ζωνών, που εμπίπτουν στα όρια της

διοικητικής τους περιφέρειας και δεν αφορούν το τμήμα, που

αποτελεί «δημόσια κτήση» του Ισπανικού Κράτους, κατά τα

ανωτέρω. Π.χ. Ανδαλουσία : Ειδικοί νόμοι για την προστασία

περιβάλλοντος, τα παράκτια ύδατα, τον Τουρισμό, τους Λιμένες

Αναψυχής, την Ιστορική Κληρονομιά + Θέσπιση Περιφερειακής

Στρατηγικής βιώσιμης ανάπτυξης και Στρατηγικής για την ΟΔΠΖ

(CAMP Levante, επαρχία Almeria).

 Δήμοι  Αρμοδιότητες διαχείρισης κυρίως του αστικού

περιβάλλοντος



Προσαρμογή ρυθμίσεων στις ιδιαίτερες τοπικές συνθήκες, ανάγκες και

ιδιαιτερότητες κάθε ΑΚ → ευελιξία, αποτελεσματικότητα,

αποδοτικότητα, επαρκέστερη προστασία παράκτιου περιβάλλοντος.

ΣΥΓΚΡΙΤΙΚΗ ΕΠΙΣΚΟΠΗΣΗ ΝΟΜΟΘΕΤΙΚΩΝ

ΠΛΑΙΣΙΩΝ ΙΣΠΑΝΙΑΣ ΚΑΙ ΕΛΛΑΔΑΣ

Η χωροταξία του Τουρισμού
Απουσία οργανωμένης χωροταξικής πολιτικής μέχρι τα τέλη της δεκαετίας του

1990 και στις δύο χώρες

1) Άναρχη οικιστική ανάπτυξη, ως απόρροια συγκέντρωσης της τουριστικής δραστηριότητας στις παράκτιες ζώνες.

2) Υπέρβαση φέρουσας ικανότητας τουριστικά ώριμων περιοχών - προορισμών μαζικού τουρισμού. Τόνωση της οικονομικής

μεγέθυνσης (growth) έναντι της ποιοτικής (= ήπιας και με σεβασμό στις τοπικές ιδιαιτερότητες και αντοχές κάθε προορισμού),

βιώσιμης ανάπτυξης (development) του τουριστικού τομέα, που θα πρέπει να διασφαλίζει την ορθολογικότερη δυνατή χρήση

των παράκτιων πόρων, για την κάλυψη των τουριστικών αναγκών, αλλά και την οικολογική και πολιτιστική ακεραιότητα του

προορισμού, προς κάλυψη και των μελλοντικών τουριστικών απαιτήσεων των επόμενων γενεών (WTO).

Ισπανία Χωροταξικός Σχεδιασμός ανήκει σε ΑΚ

και Δήμους.

ΑΚ: Ευθύνη εκπόνησης Γενικών Σχεδίων

Διαχείρισης Γης και ειδικών χωροταξικών σχεδίων

για δραστηριότητες, με ευρύτερες επιπτώσεις στην

Περιφέρειά τους.

Δήμοι: Αρμοδιότητες πολεοδομικού σχεδιασμού και

καθορισμού χρήσεων γης για τοπικής εμβέλειας

δραστηριότητες, που τελούν όμως πάντα υπό την

έγκριση των κυβερνήσεων των ΑΚ.

Ελλάδα Χωροταξικός Σχεδιασμός ανήκει στο Κράτος (24Σ).

• Νόμος 2742/99 : Πρόβλεψη Γενικού, Ειδικών και Περιφερειακών

ΠΧΣΑΑ. Οι προβλεπόμενοι, στο πλαίσιό του, μηχανισμοί εφαρμογής

οργανωμένης δόμησης τουριστικών καταλυμάτων και

παραθεριστικής κατοικίας (ΠΟΤΑ και ΠΕΡΠΟ) → Μη αποδοτικοί.

• 2008 : Πρώτο εθνικό γενικό πλαίσιο κατευθύνσεων για την ανάπτυξη

και του τουριστικού τομέα  Γενικό Πλαίσιο Χωροταξικού

Σχεδιασμού και Αειφόρου Ανάπτυξης.

• 2009: 1o ΕΠΧΣΑΑT (ΦΕΚ Β΄1138/11.06.2009). Ρητή πρόβλεψη

σεβασμού φέρουσας ικανότητας περιοχών, προς τουριστική

αξιοποίηση.

ΣΥΓΚΡΙΤΙΚΗ ΕΠΙΣΚΟΠΗΣΗ ΝΟΜΟΘΕΤΙΚΩΝ

ΠΛΑΙΣΙΩΝ ΙΣΠΑΝΙΑΣ ΚΑΙ ΕΛΛΑΔΑΣ

2010 – 2014: Οικονομική ύφεση, χαμηλοί δείκτες τουριστικής κίνησης. → Νέα ειδική χωροταξική νομοθεσία για τον

τουρισμό.

Κοινό χαρακτηριστικό = Σύνδεση χωροταξικής πολιτικής με την επίτευξη δημοσιονομικών στόχων.

Οι πλέον σημαντικοί

νόμοι είναι

1) Ν. 3894/2010 → Πραγματοποίηση στρατηγικών επενδύσεων σε ιδιωτικά ακίνητα,

με βάση Ειδικά Σχέδια Χωρικής Ανάπτυξης Στρατηγικών Επενδύσεων («ΕΣΧΑΣΕ»

= Sui generis εργαλεία σχεδιασμού με αποκλειστικά οικονομικό σκοπό→ ΣΤΕ, «

Ίτανος Γαία» Σητείας).

2) Ν. 3986/2011: Πρόβλεψη των ΕΣΧΑΔΑ (ΕΣΧΑΔΑ= Ειδικά Χωρικά Σχέδια τοπικού επιπέδου κατά το νέο Ν. 4269/2014

«για την χωροταξική και πολεοδομική μεταρρύθμιση και βιώσιμη ανάπτυξη).

α) Μακροχρόνια (5-80 έτη) επενδυτική αξιοποίηση ιδιωτικών - μη εξυπηρετούντων άμεσα δημόσιο σκοπό - ακινήτων του

Δημοσίου.

β) Θέσπιση ιδιαίτερων εμπραγμάτων δικαιωμάτων («επιφάνεια») πάνω στα ακίνητα (Εξαίρεση της « αρχής του κλειστού αριθμού

(numerus clausus) των εμπραγμάτων δικ/των» του ΑΚ).

γ) Ρητή επιφύλαξη δικαιώματος « αποκλειστικής χρήσης » στη συνεχόμενη, με την προς αξιοποίηση περιοχή, ζώνη αιγιαλού

και παραλίας → Contra σε νομολογία ΣΤΕ, άρθρα 57 επ. ΑΚ, 2Σ.

δ) Στα ΕΣΧΑΔΑ περιέχονται ειδικότεροι κανόνες χωροθέτησης  Κατίσχυση ρυθμίσεων των ΕΣΧΑΔΑ, ακόμη κι έναντι των

θεσπισθέντων Γενικού και Ειδικών Χωροταξικών Πλαισίων  (Εθνικά Χωροταξικά Πλαίσια κατά τον Ν. 4269/14). Νεότερες,

ειδικότερες ρυθμίσεις τοπικής εμβέλειας, όπως τα ΕΣΧΑΔΑ, μπορεί να ανατρέπουν τον συνολικό Εθνικό Σχεδιασμό ανάπτυξης

των παραγωγικών δραστηριοτήτων.

ε) Ειδικές χρήσεις γης και όροι δόμησης για « τη βέλτιστη οικονομική αξιοποίησή τους προς εξασφάλιση βιωσιμότητας των

δημοσίων εσόδων».

ΣΥΓΚΡΙΤΙΚΗ ΕΠΙΣΚΟΠΗΣΗ ΝΟΜΟΘΕΤΙΚΩΝ

ΠΛΑΙΣΙΩΝ ΙΣΠΑΝΙΑΣ ΚΑΙ ΕΛΛΑΔΑΣ

Οι πλέον σημαντικοί

νόμοι είναι

3. Ν. 3982/2011 (Επιχειρηματικά Πάρκα → Περιλαμβάνουν δραστηριότητες που σχετίζονται και

με τον τουρισμό).

4. Ν. 4002/2011(Αναθεώρηση πλαισίου των ΠΟΤΑ – Σύνθετα τουριστικά καταλύματα).

5. Νέο ΕΠΧΣΑΑΤ (ΦΕΚ 3155 Β/ 12.12. 2013). Έμφαση στο αστικό κυρίως περιβάλλον των περιοχών τουριστικού ενδιαφέροντος

(όρια αρτιότητας, ανώτατοι επιτρεπόμενοι συντελεστές δόμησης εντός των οργανωμένων υποδοχέων τουριστικών δραστηριοτήτων,

όπως οι ΠΟΤΑ) έναντι της προστασίας και ανάδειξης του περιβάλλοντος τις περιοχές αυτές φυσικού και πολιτιστικού τοπίου. Χάθηκε

μια μεγάλη ευκαιρία να κριθεί αμετάκλητα η συνταγματικότητα των προβλέψεών του από το ΣΤΕ → βλ. ΣΤΕ Ολομ. 3632/2015.

Ατυχείς οι προβλέψεις

του νέου ΕΠΧΣΑΑΤ,

κυρίως για τα νησιά:

Α) Δόμηση ακόμη και στα πολύ μικρά νησιά (≠ ΕΠΣΧΑΑΤ 2009).

Β) Μη λήψη υπόψη : Σπανιότητας, ευαισθησίας των οικοσυστημάτων

και βιοκοινοτήτων τους, της φέρουσας ικανότητας και της αυτονομίας

τους σε φυσικούς πόρους, όπως το νερό.
Γ) Παντελής έλλειψη αξιοποίησης των πορισμάτων της νομολογίας

του ΣΤΕ για την τουριστική αξιοποίηση των νησιών, που

χαρακτηρίζονται από την εξαιρετική ευαισθησία και οικολογική

ευπάθεια των οικοσυστημάτων, τον παραδοσιακό τους χαρακτήρα, την

ενότητα και λιτή συμμετρία του τοπίου τους.

Συμπέρασμα: Το συγκεκριμένο νομοθετικό πλαίσιο προωθεί μονομερώς το ήδη παρωχημένο μοντέλο μαζικού παραθεριστικού

τουρισμού. Δεν δίνονται λύσεις στα δομικά προβλήματα του ελληνικού τουρισμού όπως α) μαζικότητα β) εποχικότητα.

1) Προάγουν τον πλουραλισμό του ελληνικού προϊόντος

2) Ενισχύουν τη διάχυση των τουριστικών δραστηριοτήτων (ήπιες – εναλλακτικές μορφές τουρισμού).

3) Διευρύνουν χρονικά την τουριστική περίοδο (εγχώριος τουρισμός- «City break» προορισμοί).

Προτείνονται λύσεις που:

Συνολικά
απαιτούνται

1. Ενίσχυση
συνεργασίας

όλων των
παραγόντων του

τουριστικού
κλάδου

2. Διαμόρφωση +
εφαρμογή ενιαίας

εθνικής
χωροταξικής

στρατηγικής για
τον τουρισμό

3. Κατάρτιση
Εθνικών

Στρατηγικών
ΟΔΠΖ - Παράκτιου

Τουρισμού

4. Πρόβλεψη στα υπό
αναθεώρηση ΠΠΧΣΑΑ

μεταφοράς αρμοδιοτήτων
παράκτιας διαχείρισης σε
Δήμους -Περιφέρειες υπό

την εποπτεία του
ΥπΠεΕν.

5. Διακυβερνητική
συνεργασία
ευρωπαϊκών
κρατών για

ανταλλαγή καλών
πρακτικών

Συνολικά
απαιτούνται

6. Εξασφάλιση
απαραίτητων
μηχανισμών

παρακολούθηση
ς, αξιολόγησης,

ελέγχου

7.Συνεργασία+συντ
ονισμός+ανταλλαγή

πληροφοριών με
ερευνητικά

ινστιτούτα & άλλα
ΝΠΔΔ

8. Χρήση
σύγχρονων
ψηφιακών
μέσων &

τεχνολογικών
εργαλείων

9. Εκστρατεία
ενημέρωσης

τοπικών φορέων κ’
κοινωνιών, ως

χρηστών των ΠΖ
…. Αποφυγή
εντάσεων και

καθυστερήσεων

10. Επάρκεια
οικονομικών πόρων

→κρατική
χρηματοδότηση
δράσεων για τον

εκσυγχρονισμό των
τουριστικών

μονάδων

ΟΔΠΖ

Σύνθετο,
πολύπλοκο
εγχείρημα

Χρονοβόρα, επίπονη
διαδικασία εξαρτώμενη

από τις διαφορετικές
ανάγκες & τις
επικρατούσες

πραγματικές & θεσμικές
συνθήκες κάθε κράτους

Για το λόγο
αυτό αργή &

μερικώς
ικανοποιητική
πρόοδος της

ΟΔΠΖ

Ενίσχυση της
αποτελεσματικότητας &

επιτάχυνση της διαδικασίας
μέσω των συμπληρωματικών

ρυθμίσεων των αδελφών
οδηγιών για τη ΘΑ και τον

ΘΧΣ που συμβάλλουν
συνολικά στην αναβάθμιση
της ευρωπαϊκής γαλάζιας

οικονομίας και την επιτυχή
πραγμάτωση της βιώσιμης

τουριστικής ανάπτυξης

ΣΑΣ ΕΥΧΑΡΙΣΤΩ

