

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ ΤΕΥΧΟΥΣ 5

Στάδιο 1: Αξιολόγηση υφιστάμενης κατάστασης	1
1.1: Περιφέρεια Κρήτης. Κατ' αρχήν αναγνώριση ζωνών τοπίου	1
1.2: Περιφέρεια Κρήτης. Τοπία ιδιαίτερης σημασίας	2
1.2.1: Εισαγωγικά	2
1.2.2: Στόχοι ποιότητας για κάθε ζώνη τοπίου	2
1.2.3: Κατάταξη τοπίων.....	2
1.3: Αναλυτική παρουσίαση, οριοθέτηση και περιγραφή των ζωνών τοπίου ιδιαίτερης σημασίας	4
1.3.1: Νομός Λασιθίου - Ενότητα 1 / Ανατολικές ακτές.....	6
1.3.2: Νομός Λασιθίου και ΒΑ Νομού Ηρακλείου - Ενότητα 2 / Κόλπος Μεράμπελου και ευρύτερη περιβάλλουσα περιοχή	8
1.3.3: Νομός Ηρακλείου - Ενότητα 3 / Ηράκλειο - Δίας - Κνωσός - Γιούχτας	13
1.3.4: Νομός Ηρακλείου - Ενότητα 4 / Αστερούσια - Γόρτυνα.....	15
1.3.5: Νομός Ρεθύμνης - Ενότητα 5 / Ρέθυμνο και περιβάλλουσα περιοχή	18
1.3.6: Νομός Ρεθύμνης - Ενότητα 6 / Μυλοπόταμος - Ίδη.....	21
1.3.7: Νομός Χανίων - Ενότητα 7 / Χανιά - Ακρωτήριο - Βάμμος.....	23
1.3.8: Νομός Χανίων - Ενότητα 8 / Δυτικές ακτές, έως Ακρωτήριο Κριός	28
1.3.9: Νομοί Χανίων / Ρεθύμνης - Ενότητα 9 / Νότιες ακτές, έως Φραγκοκάστελο	32
1.4: Περιφέρεια Κρήτης. Χωρικές ενότητες ιδιαίτερως υποβαθμισμένων τοπίων 39	

ΚΑΤΑΛΟΓΟΣ ΧΑΡΤΩΝ ΕΝΤΟΣ ΚΕΙΜΕΝΟΥ

Χάρτης 1: Περιφέρεια Κρήτης. Τοπία ιδιαίτερης σημασίας.....	5
---	---

Στάδιο 1: Αξιολόγηση υφιστάμενης κατάστασης

1.1: Περιφέρεια Κρήτης. Κατ' αρχήν αναγνώριση ζωνών τοπίου

Σύμφωνα με τις προδιαγραφές, στην παρούσα ενότητα, επιχειρείται η αναγνώριση στο χώρο κάθε Περιφέρειας των τοπίων ιδιαίτερης σημασίας, αλλά και των ιδιαίτερως υποβαθμισμένων, στα οποία επιδιώκεται κατά προτεραιότητα η εφαρμογή ολοκληρωμένων και συντονισμένων δράσεων ανάδειξης και διαχείρισης –βλ. συγχρόνως κεφάλαιο Α.1.1.α.6-8 / τεύχος 3. Ούτως ή άλλως, κατά την εκτίμηση των Μελετητών ο εντοπισμός σε γενικό επίπεδο των **στοιχείων και των χαρακτηριστικών του τοπίου** στο εσωτερικό κάθε Περιφέρειας και η διατύπωση γενικού πλαισίου κατευθύνσεων προστασίας, διαχείρισης και ανάδειξής τους αποτελεί συστατικό ρόλο του χωροταξικού σχεδιασμού.

Επιχειρείται συνεπώς οι δράσεις –εκτός από αυτές για την ανάδειξη των **τοπίων ιδιαίτερης αξίας**¹– να συνδυαστούν και με αυτές για την αποκατάσταση των **ιδιαίτερως υποβαθμισμένων**, όπως προκύπτει από τις διατυπώσεις της ενότητας 3 των προδιαγραφών τοπίου. Η ενιαία αυτή προσέγγιση των φυσικών διεργασιών με τις ανθρώπινες διαδικασίες και δραστηριότητες στοχεύει στην ανάδειξη και συντονισμένη διαχείριση ευρύτερων χωρικών συνόλων, η συνολική κατάσταση των οποίων έχει και αποκτά ιδιαίτερη σημασία. Σε αυτές τις ενότητες κατά κανόνα περιλαμβάνονται μία ή περισσότερες περιοχές ιδιαίτερου ενδιαφέροντος, η ενιαία προσέγγιση όμως εστιάζει στη σύνδεση των περιοχών ενδιαφέροντος τόσο μεταξύ τους, όσο και με τον συνολικό χώρο που τις περιβάλλει.

Στο θεσμοθετημένο ΠΠΧΣΑΑ προβλέπονται οι ενιαίες ζώνες φυσικού και πολιτιστικού περιβάλλοντος και διατυπώνονται γενικές κατευθύνσεις για την ολοκληρωμένη ανάδειξή τους. Στη συνέχεια, το 2001, προωθήθηκε η Πιλοτική Δράση ARCHIMED 'Η ανάδειξη του περιβάλλοντος ως παράγοντα ανάπτυξης στο μεσογειακό χώρο' (Διακρατική² συνεργασία στον τομέα της χωροταξίας, 2001), που αποτελεί **πρότυπη χωροταξική εφαρμογή** για την ανάδειξη του ενιαίου χώρου φυσικού και πολιτιστικού περιβάλλοντος. Επισημαίνεται ότι η εφαρμογή χωροταξικών δράσεων και πρωτοβουλιών αυτού του τύπου απαιτεί συγχρόνως και τη συμμετοχή της τοπικής κοινωνίας, εντοπίζοντας αξίες που συνδέονται με την τοπική συλλογική μνήμη και κουλτούρα, την ιστορία και την παράδοση («άυλα» στοιχεία του χώρου).

Η αξιολόγηση της υφιστάμενης κατάστασης και των μεταβολών κατά τη δωδεκαετία 2000-2012 και η κατ' αρχήν αναγνώριση των ζωνών «τοπία ιδιαίτερης σημασίας» περιλαμβάνεται στο κεφάλαιο Α.1.1.α.6-8 του τεύχους 3: Φυσικό και πολιτιστικό περιβάλλον. Σημειώνεται, για όποιον δεν θα χρησιμοποιήσει τα τεύχη της κυρίως Μελέτης Αξιολόγησης και Αναθεώρησης του ΠΠΧΣΑΑ Κρήτης, πως οι ζώνες τοπίου, δηλαδή οι ενιαίες ζώνες φυσικού και πολιτιστικού περιβάλλοντος, αποτελούν δομικό συστατικό στοιχείο³ του εν ισχύ ΠΠΧΣΑΑ και γι' αυτόν τον λόγο η τεκμηρίωση των επιλογών για τα τοπία ιδιαίτερης σημασίας, καθώς και για τα ιδιαίτερως υποβαθμισμένα γίνεται εκεί.

¹ Θα αναφέρονται στη συνέχεια ως ιδιαίτερης **σημασίας**, που είναι πολύ πιο δόκιμος όρος.

² ΥΠΕΧΩΔΕ, Υπουργείο Δημοσίων Έργων Ιταλίας, Περιφέρεια Basilicata Ιταλίας, Κύπρος, Μάλτα / Παράδειγμα Επίδειξης στην Περιφέρεια Κρήτης / εμπειρογνώμονες Ουρανία Κλουτσινιώτη, Ειρήνη Τσακροπούλου, Αντώνης Τορτοπίδης, με τη συνεργασία φορέων της Κρήτης: Περιφέρεια Κρήτης, Δήμος Ρεθύμνου, Πανεπιστήμιο Κρήτης Τμήμα Ιστορίας και Αρχαιολογίας, Πανεπιστήμιο Κρήτης Μουσείο Φυσικής Ιστορίας, Κέντρο Αρχιτεκτονικής Μεσογείου Χανιά, Μεσογειακό Αγρονομικό Ινστιτούτο Χανίων, Οργανισμός Ανάπτυξης Σητείας.

³ Βλ. σχετικές διατυπώσεις στο ΦΕΚ του ΠΠΧΣΑΑ, κεφ. Γ.3.3: «Η επιλογή της σύνδεσης και της κοινής αντιμετώπισης του ενιαίου χώρου «Φυσικό και Πολιτιστικό Κεφάλαιο» αποτελεί έναν από τους τέσσερις άξονες, στους οποίους θα πρέπει να στραφούν οι προσπάθειες για την περαιτέρω ανάπτυξη της

1.2: Περιφέρεια Κρήτης. Τοπία ιδιαίτερης σημασίας

1.2.1: Εισαγωγικά

Κατά τις προδιαγραφές στο πρώτο στάδιο της Μελέτης Τοπίου γίνεται μια κατ' αρχήν αναγνώριση και απεικόνιση των στοιχείων τοπίου ιδιαίτερης σημασίας που επιλέγεται να μελετηθούν περαιτέρω, προκειμένου να αξιολογηθούν και να οριοθετηθούν στο δεύτερο στάδιο. Επειδή όμως στη συγκεκριμένη περίπτωση το αντικείμενο αποτελεί οργανικό στοιχείο του ΠΠΧΣΑΑ Κρήτης, καταγράφονται όλα τα πεδία που έχουν ήδη προσεγγιστεί, τα οποία είναι πολύ περισσότερα από τα απαιτούμενα, ώστε να είναι ευχερέστερες οι επιλογές στην επόμενη φάση.

Σημειώνεται ότι, με την οπτική γωνία (δηλαδή την κλίμακα θεώρησης) του χωροταξικού σχεδιασμού, στο εσωτερικό μιας εκάστης επιλεγμένης ζώνης τοπίου εντοπίζονται πλήθος στοιχείων, τόσο φυσικού όσο και πολυπολιτισμικού χαρακτήρα, διεθνούς ή και εθνικής και περιφερειακής σημασίας. Η επισήμανση γίνεται εξ' αιτίας της ασάφειας που υπάρχει στις διατυπώσεις των προδιαγραφών, όπου αρκετά από τα αναφερόμενα εκεί στοιχεία αφορούν σε κλίμακα θεώρησης χαμηλότερη ακόμη και του πολεοδομικού σχεδιασμού.

Από τη λεπτομερή προσέγγιση των τοπίων της Κρήτης προκύπτουν **εννέα (9)** μεγάλες χωρικές ενότητες αξιόλογων τοπίων (που αντιστοιχούν στις ζητούμενες από τις προδιαγραφές ζώνες τοπίου), με τις οποίες τροποποιούνται τα προβλεπόμενα από το ισχύον ΠΠΧΣΑΑ. Συγκεκριμένα, οι 9 νέες μεγάλες χωρικές ενότητες έχουν αρκετά πιο περιορισμένη έκταση, από τις σήμερα θεσμοθετημένες στο ισχύον ΠΠΧΣΑΑ «περιοχές με φέρουσα ικανότητα φυσικού και πολιτιστικού κεφαλαίου», ώστε να δοθεί μεγαλύτερη δυνατότητα άσκησης των πρόσφορων ολοκληρωμένων ενιαίων πολιτικών, δεδομένου ότι κατά την πρώτη δεκαετία 2000-2010 η άσκησή τους κρίνεται ότι ήταν απολύτως ελλειμματική.

1.2.2: Στόχοι ποιότητας για κάθε ζώνη τοπίου

Με τα διαθέσιμα στοιχεία που παρατίθενται για κάθε ζώνη τοπίου και με επιτόπια παρατήρηση, θα διατυπωθούν στο επόμενο Στάδιο 2 στόχοι, ώστε να εξασφαλίζεται ότι κάθε αναπτυξιακό έργο είναι ή δεν είναι συμβατό με την επιδιωκόμενη ποιότητά τους. Θα συνοδεύονται συγχρόνως και από μέτρα για την ελαχιστοποίηση των πιέσεων, οι οποίες ασκούνται –όπως είναι λογικό– κυρίως στο εσωτερικό αυτών των περιοχών.

1.2.3: Κατάταξη τοπίων

Σύμφωνα με τη λειτουργία τους στο επίπεδο της Κρήτης, τη σημασία τους, αλλά και την επισκεψιμότητά τους (μεγάλος αριθμός αλλοδαπών και ελλήνων επισκεπτών), τα τοπία, που απαντώνται στο εσωτερικό των 9 επιλεγμένων ζωνών τοπίου της μελέτης, μπορούν να αξιολογηθούν ως ακολούθως:

Περιφέρειας. Ούτως ή άλλως οι προτεινόμενες, για ένταξη στο δίκτυο «Φύση 2000», περιοχές της Κρήτης είναι εκτεταμένες και εάν συνδυαστούν με τις περιοχές με φέρουσα ικανότητα «πολιτιστικού κεφαλαίου», η εικόνα του ενιαίου φυσικού και πολιτιστικού χώρου, η οποία προκύπτει, είναι εντυπωσιακή. Ο ενιαίος αυτός χώρος εκτείνεται ως συνεχές δίκτυο, με άξονα αναφοράς τον Νότο, από τα Λευκά Όρη έως τη Δίκτη, ενσωματώνοντας και το σύνολο του ορεινού όγκου του Νομού Ρεθύμνου. Αλλά και οι λοιπές περιοχές, κάθε άλλο παρά είναι αμελητέες ως ενότητες χώρου, όπως η βόρεια παράκτια γύρω από τον κόλπο του Κισσάμου και η δυτική παράκτια και κεντρική ορεινή ζώνη, από Ελαφονήσι έως το Σάσαλο, του Νομού Χανίων, η ζώνη γύρω από τον κόλπο του Μεράμπτελου και η ανατολική ζώνη της Κρήτης, από τους Διονυσάδες έως τη Ζάκρο».

α. Τοπία διεθνούς σημασίας

- Περιπατητικό μονοπάτι Ε4
- Φαράγγι Σαμαριάς
- Η εντός των τειχών Πόλη των Χανίων
- Η Παλαιά Πόλη Ρεθύμνου
- Κνωσός
- Φρούριο Λιμένος (Κούλες) και τείχη Ηρακλείου
- Φαιστός
- Ανάκτορο Μαλίων
- Ανάκτορο Ζάκρου
- Φοινικόδασος στο Βάι

β. Τοπία εθνικής σημασίας

- Σπήλαιο Ψυχρού
- Μονή Τοπλού και ευρύτερη περιοχή (κτήμα)
- Ερημούπολη
- Οροπέδιο Λασιθίου - Δικταίον Άντρον
- Όρος Ίδη - Ίδαίον Άντρον - Ζώμινθος
- Γόρτυς
- Τύλισος
- Αγία Τριάδα Φαιστού
- Κουρταλιώτικο φαράγγι - Μονή Πρέβελης και ευρύτερη περιοχή
- Ελεύθερνα
- Παραδοσιακοί οικισμοί ενότητας (ζώνης τοπίου) 5: Ρέθυμνο και ευρύτερη περιοχή
- Μονές Αγία Τριάς - Γκουβερνέτου - Τσαγκαρόλου και Ακρωτήρι
- Νήσος Γραμβούσα
- Ασφέντου - Καλλικράτης και Παράκτια Ζώνη
- Οροπέδιο Ομαλού
- Νήσοι Γαύδος και Γαυδοπούλα
- Λευκά Όρη και παράκτια ζώνη

γ. Τοπία περιφερειακής σημασίας

Όλα τα υπόλοιπα, που αναφέρονται ονομαστικά στο επόμενο κεφάλαιο «αναλυτική παρουσίαση, οριοθέτηση και περιγραφή των ζωνών τοπίου ιδιαίτερης σημασίας», εκτιμώνται ως τοπία περιφερειακής σημασίας.

δ. Ιδιαίτερος υποβαθμισμένες ζώνες τοπίων

Σε σχέση με την κατάσταση το 1998/2000, για τον λόγο ότι οι περισσότερες παρεμβάσεις γίνονται δίχως τον προγραμματισμό και τον σχεδιασμό που αρμόζει, παρατηρούνται μεταβολές προς το χείρον σε αριθμό μεγάλης κλίμακας τοπίων, τα οποία και καταγράφονται στη συνέχεια. Δεν καταγράφονται σημειακές⁴ δραστηριότητες που τραυματίζουν σοβαρότατα, πλην όμως τοπικά, τα τοπία του νησιού, η επισήμανση των οποίων και οι προτάσεις για την αντιμετώπιση των προβλημάτων που δημιουργούν, αποτελούν αντικείμενο των υποκείμενων επιπέδων σχεδιασμού.

⁴ Χαρακτηριστικά, δεν αναφέρονται τα λατομεία αδρανών υλικών, σε πολυπληθείς θέσεις διάσπαρτα σε όλη την Κρήτη.

1.3: Αναλυτική παρουσίαση, οριοθέτηση και περιγραφή των ζωνών τοπίου ιδιαίτερης σημασίας

Στον εντός τεύχους συνοδευτικό⁵ χάρτη 1: 'Περιφέρεια Κρήτης. Τοπία ιδιαίτερης σημασίας' απεικονίζονται:

- οι περιοχές του Δικτύου Φύση 2000,
- τα δάση και οι δασικές εκτάσεις (από CORINE),
- τα μνημεία,
- τα τοπία ιδιαίτερου φυσικού κάλλους (βλ. ενοποιημένο κατάλογο του πίνακα III στο προσάρτημα του τεύχους 3),
- οι αρχαιολογικοί χώροι⁶ (βλ. πίνακα I στο προσάρτημα του τεύχους 3),
- οι κηρυγμένοι παραδοσιακοί οικισμοί (βλ. πίνακα II στο προσάρτημα του τεύχους 3),
- οι γεωργικές γαίες πρώτης προτεραιότητας (από CORINE),
- οι διαδρομές φυσικού και πολιτισμικού ενδιαφέροντος (Ε4 και διαδρομή από θάλασσα στη νότια ακτή της δυτικής Κρήτης),
- τα τοπόσημα ενδιαφέροντος διεθνούς, εθνικής και περιφερειακής εμβέλειας,
- οι παράκτιες περιοχές υψηλής επισκεψιμότητας,
- οι περιοχές επιφανειακής εξόρυξης γύψου,
- το ανάγλυφο του εδάφους - κεντρικές υδροκριτικές και λεκάνες απορροής,
- οι ζώνες τοπίου ιδιαίτερης σημασίας και
- οι ζώνες των ιδιαίτερος υποβαθμισμένων τοπίων.

Με βάση τη γνώση του χώρου και την πυκνότητα της παρουσίας των παραπάνω στοιχείων αξιολογήθηκαν και οριοθετούνται εννέα (9) ζώνες τοπίων ιδιαίτερης σημασίας. Όπως αναφέρεται και εισαγωγικά, έχουν πιο περιορισμένη έκταση από τις σήμερα θεσμοθετημένες στο ισχύον ΠΠΧΣΑΑ, ώστε να δοθεί μεγαλύτερη δυνατότητα άσκησης των πρόσφορων ενιαίων πολιτικών, οι οποίες κατά την πρώτη δεκαετία κρίνονται απολύτως ελλειμματικές. Τα περιγραφικά στοιχεία που παρατίθενται είναι αδιαβάθμητα, αλλά συγκροτούν πληροφοριακή βάση δεδομένων για την επόμενη φάση.

Είναι σημαντικό να αναφερθεί σε αυτό το σημείο ότι **το ευρωπαϊκό περιπατητικό μονοπάτι Ε4** αποτελεί το ενοποιητικό στοιχείο –ραχοκοκκαλιά– των 9 ζωνών τοπίου ιδιαίτερης σημασίας που έχουν επιλεγεί. Η διαδρομή φυσικού και πολιτισμικού ενδιαφέροντος του ευρωπαϊκού μονοπατιού Ε4, η οποία διατρέχει από άκρου εις άκρον το νησί, από το Καστέλι Κισσάμου έως τη Ζάκρο, αποτελεί πόλο έλξης διεθνούς εμβέλειας –προσελκύνοντας κάθε χρόνο χιλιάδες αλλοδαπών και ελλήνων περιπατητών– και συνιστά, τόσο λόγω της κεντροβαρικής του θέσης όσο και λόγω της αξίας του, στοιχείο χωρικής ολοκλήρωσης των 9 ζωνών τοπίου της Κρήτης⁷.

⁵ Στην επόμενη φάση θα εκτυπωθεί ο χάρτης σε κλίμακα 1:250.000.

⁶ Δεν μας έχει διατεθεί ακόμη το ηλεκτρονικό αρχείο του ΥΠΠΟΤ.

⁷ Σε αυτό το σημείο αξίζει επίσης να επισημανθεί η τεκμηριωμένη πρόταση του δημοσιοποιημένου τεύχους της Πιλοτικής Δράσης ARCHIMED, 2001 (βλ. εισαγωγικό κεφάλαιο 1.1 του παρόντος τεύχους) σχετικά με τη δημιουργία του **Κέντρου Ενιαίας Περιβαλλοντικής Πληροφόρησης - Ενημέρωσης στο Ρέθυμνο**, το οποίο προβλέπεται να λειτουργήσει σε συνεργασία με το Μουσείο Φυσικής Ιστορίας στο Ηράκλειο (Πανεπιστήμιο Κρήτης). Η δημιουργία του Κέντρου δεν προωθήθηκε, παρά την ουσιαστική προετοιμασία που είχε γίνει με τη συνεργασία του συνόλου των αρμόδιων φορέων, ενώ προωθήθηκε –ευτυχώς– και δημιουργήθηκε ο ένας εκ των δύο κρίκων, το Μουσείο Φυσικής Ιστορίας στο Ηράκλειο. Η ίδρυση και η υλοποίηση του Κέντρου παραμένει απόλυτα επίκαιρη και αναγκαία, καθώς προβλέπεται να αποτελέσει οργανικό τμήμα της προσπάθειας για την ανάδειξη και προστασία του ενιαίου φυσικού και πολιτιστικού περιβάλλοντος της περιφέρειας, λειτουργώντας ως κομβικό σημείο επαφής και πληροφόρησης στο δίκτυο των 9 επιλεγμένων ζωνών τοπίου.

Χάρτης 1: Περιφέρεια Κρήτης. Τοπία ιδιαίτερης σημασίας

Ακολουθεί η παρουσίαση των κύριων στοιχείων ενδιαφέροντος που συνθέτουν το χαρακτήρα –και εν πολλοίς τεκμηριώνουν την επιλογή– κάθε επιλεγμένης ζώνης τοπίου (ενότητας). Η συνοπτική αυτή παρουσίαση συνοδεύεται από αναλυτικότερες περιγραφές για μια σειρά τοπίων ιδιαίτερης σημασίας εντός των 9 ζωνών, περιγραφές που στοχεύουν να δώσουν μια πληρέστερη εικόνα (σε αυτή την πρώτη φάση της μελέτης) ως προς το χαρακτήρα και τα ιδιαίτερα στοιχεία κάθε ζώνης τοπίου.

1.3.1: Νομός Λασιθίου - Ενότητα 1 / Ανατολικές ακτές

Στο εσωτερικό της ενότητας 1 περιλαμβάνονται:

- Φοινικόδασος στο Βάι. Ειδικά Προστατευόμενη Περιοχή σύμφωνα με τη Σύμβαση της Βαρκελώνης, Αισθητικό Δάσος διεθνούς ενδιαφέροντος.
- Δίκτυο Φύση 2000: Βορειοανατολικό Άκρο Κρήτης: Διονυσάδες, Έλασα, Χερσόνησος Σίδερο (Άκρα Μαυροβούνι, Βάι, Άκρα Πλάκα) και Θαλάσσια Ζώνη (4320006), Ν. Κουφονήσι και Παράκτια Θαλάσσια Ζώνη (4320008), Βορειοανατολικό Άκρο Κρήτης (SPA - 4320009), Διονυσάδες Νήσοι (SPA - 4320011), Νήσος Κουφονήσι, γύρω Νησιδες και Νησιδες Κάβαλλοι (SPA - 4320017) και Όρη Ζάκρου (SPA - 4320016).
- Αρχαιολογικοί χώροι: πολυπληθείς αρχαιολογικές θέσεις και εκτεταμένες κηρυγμένες ζώνες, από τον Άμπελο έως τους Διονυσάδες, με κύρια σημεία αναφοράς τη Ζάκρο, χώρο διεθνούς σημασίας και την Ερημούπολη Ιτάνου, το Παλαίκαστρο και την Ν. Κουφονήσι. Ο κύριος χαρακτήρας των ιστορικών και αρχαιολογικών καταλοίπων είναι Μινωικής, Κλασικής και Ελληνιστικής περιόδου.
- Τοπία Ιδιαίτερου Φυσικού Κάλλους: Μονή Τοπλού, Ίτανος, Πετράς Σητείας, Παλαίκαστρο, Φοινικόδασος Βάι, Ζάκρος, Νήσοι Διονυσάδες, Πετσοφάς.
- Χαρακτηρισμένοι Παραδοσιακοί οικισμοί: ο οικισμός της Κάτω Ζάκρου.

Περιγραφή χαρακτηριστικών τοπίων της ενότητας 1:

Βορειοανατολικό άκρο Κρήτης

Τύπος τοπίου: Παραθαλάσσιο και Νησιωτικό Τοπίο / Βραχώδεις ακτές / Αμμοθίνες / Ποτάμιο Τοπίο / Παραθαλάσσιο Δάσος.

Περιγραφή του τόπου: Η περιοχή περιλαμβάνει τη χερσόνησο Σίδερο, το φοινικόδασος του Βάι, τους παράκτιους υγροτόπους του Παλαίκαστρου και τις νησιδες Ελάσα και Γκράντες, στο βορειοανατολικό άκρο της Κρήτης. Το αισθητικό δάσος του Βάι βρίσκεται στο ανατολικότερο τμήμα της Κρήτης. Πρόκειται για ένα υγρό, παράκτιο δάσος και το μεγαλύτερο φοινικόδασος στην Κρήτη. Το φοινικόδασος του Βάι βρίσκεται υπό τη διαχείριση του Υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων, είναι περιφραγμένο και το επισκέπτονται τουρίστες. Στο εσωτερικό του υπάρχει πηγή με πολύ χαμηλή παροχή νερού και ένα ρέμα. Στον υποόροφο απαντούν πικροδάφνες *Negium oleander* κατά μήκος των υδατορεμάτων. Προς την παραλία, οι φοίνικες συνοδεύονται από πολύ αραιή βλάστηση αμμοθινών όπου οι φοίνικες βρίσκουν ιδανικές συνθήκες ανάπτυξης, ενώ στο εσωτερικό της κοιλάδας, και κυρίως στις χαμηλότερες θέσεις όπου η στάθμη του νερού είναι υψηλότερη, οι φοίνικες απουσιάζουν και υπάρχει κάλυψη με *Juncus sp.* και *Equisetum hiemale*. Στις άκρες της κοιλάδας το περιβάλλον είναι πιο ξηρό, με φρυγανική βλάστηση (*Coridothymus capitatus*, *Genista acanthoclada* κ.λπ.) και εδώ οι φοίνικες βρίσκονται στα όρια της οικολογικής αντοχής τους. Η φυσική αναγέννηση του φοίνικα (από σπόρους) είναι εύκολη και άφθονη. Επίσης, εύκολος είναι και ο αγενής πολλαπλασιασμός του. Η τοποθεσία αυτή είναι πολύ σημαντική για όλη την Ευρώπη λόγω της μοναδικότητάς της. Πουθενά αλλού στην Ευρώπη δεν υπάρχει δάσος με *Phoenix theophrastii*. Το είδος αυτό είναι ένα από τα δύο μη επιγενή είδη φοινίκων της Ευρώπης (το άλλο βρίσκεται στα Κανάρια Νησιά) και το δάσος του Βάι είναι το μεγαλύτερο δάσος φοίνικα στην Ελλάδα και ίσως και στην Ευρώπη. Το φοινικόδασος έχει υποφέρει από κάποιες καταστροφές στην παραλία, αλλά τα δένδρα που φύονται υψηλότερα είναι εύρωστα. Πιθανοί κίνδυνοι είναι: 1) η

υπεράντληση υπόγειων υδάτων για άρδευση καθώς η στάθμη των υπόγειων νερών είναι σημαντική για την καλή ανάπτυξη του φοίνικα και δεν θα πρέπει να είναι ούτε πολύ υψηλή ούτε πολύ χαμηλή και 2) η παρουσία ως καλλωπιστικού φυτού του συγγενικού είδους *Phoenix dactylifera*, καθώς τα δύο αυτά είδη υβριδίζουν. Άλλες απειλές περιλαμβάνουν το παράνομο κυνήγι, την τουριστική ανάπτυξη και την εντατικοποίηση της γεωργίας.

Ποιότητα τοπίου: Εξαιρετική στη χερσόνησο και στο εσωτερικό, όχι πολύ καλή στην περιοχή του Βάι.

Αντιληπτική Αξία:

Διονυσάδες νήσοι

Τύπος τοπίου: Οι νησίδες Διονυσάδες και Ελάσα είναι ακατοίκητες.

Περιγραφή του τόπου: Οι νησίδες του συμπλέγματος των Διονυσάδων αποτελούνται από ασβεστόλιθους του Περμίου, ενώ η Ελάσα από δολομίτες και ασβεστόλιθους του ανώτερου Κρητιδικού. Η κυρίαρχη βλάστηση σε όλες τις νησίδες είναι τα φρύγανα, ενώ κοντά στη θάλασσα απαντούν αλόφυτα. Στο μεγαλύτερο νησί του συμπλέγματος των Διονυσάδων, καθώς και στην απέναντι ακτή της Κρήτης, η ακτογραμμή χαρακτηρίζεται από γκρεμούς. Η πολυπλοκότητα της περιοχής απαιτεί ιδιαίτερη αντιμετώπιση. Στα κοντινά νησάκια, Διονυσάδες και Ελάσα, το θαλάσσιο περιβάλλον τους απειλείται λόγω της παράνομης αλιείας. Το χερσαίο τμήμα των νησίδων είναι τρωτό λόγω βόσκησης. Επίσης, οι επιστήμονες θα πρέπει να είναι ιδιαίτερα προσεκτικοί όταν επισκέπτονται τα νησάκια έτσι, ώστε να μην υπερσυλλέγουν είδη, ιδιαίτερα τα σπάνια.

Ποιότητα τοπίου: Πολύ καλή

Αντιληπτική Αξία: Πανοραμική Θέα

Βάι

Τύπος τοπίου: Παραθαλάσσιο Τοπίο / Αμμώδης Παραλία / Αμμοθίνες / Ποτάμιο Τοπίο / Παραθαλάσσιο Δάσος / Μόνιμο η Εποχικό Έλος

Περιγραφή του τόπου: Πυκνό φοινικόδασος που καταλήγει σε αμμώδη παραλία με κέντρα αναψυχής, ομπρέλες, ξαπλώστρες. Στην είσοδο του Δρυμού τεράστιος χώρος στάθμευσης. Στο Β άκρο μικρός υγρότοπος. Μεγάλη τουριστική κίνηση.

Ποιότητα τοπίου: Όχι πολύ καλή

Αντιληπτική Αξία: Πανοραμική Θέα

Ζάκρος

Τύπος τοπίου: Παραθαλάσσιο Τοπίο / Όρμος / Βραχώδης Ακτή / Ποτάμιο Τοπίο / Φαράγγι / Μακία / Φρυγανότοπος / Μικτές Καλλιέργειες με Φυτοφράκτες / Περιβόλια

Περιγραφή του τόπου: Μικρή εύφορη αλλουβιακή πεδιάδα, καλλιεργημένη με ελιές και αμπέλια, η οποία περιβάλλεται από άδενδρους λόφους και καταλήγει σε μικρό όρμο με αμμώδη παραλία. Στις εκβολές του χειμάρρου που διέρχεται από το "Φαράγγι των Νεκρών", σχηματίζεται μικρός υγρότοπος που περιορίζεται από τις καλλιέργειες, τον παραλιακό δρόμο και τον μικρό οικισμό στην παραλία. Στο βόρειο άκρο της πεδιάδας, ανάμεσα στους δύο λόφους πάνω στους οποίους ήταν κτισμένη η μινωική πόλη, βρίσκεται το ανάκτορο του Ζάκρου. Οι κυριότερες αλλοιώσεις του τοπίου οφείλονται στις παραλιακές ταβέρνες, την ακαλαίσθητη περίφραξη του αρχαιολογικού χώρου και στην διαπλάτυνση του δρόμου στα νότια υψώματα.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά / Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία / Πανοραμική Θέα

Όρη Ζάκρου

Η περιοχή βρίσκεται στο νοτιοανατολικό άκρο της Κρήτης, νότια της περιοχής του χωριού Ζάκρος. Γεωλογικά η περιοχή αποτελείται από τους ανώτερους κρητιδικούς και μειοκαινικούς

ασβεστόλιθους, θριασικούς δολομίτες. Η βλάστηση αποτελείται κυρίως από φρύγανα. Είναι μια σημαντική περιοχή για μεταναστευτικά πτηνά και κυρίως για τα *Falco peregrinus* και *Emberiza caesia*. Η υπερβόσκηση και οι πυρκαγιές (που συνήθως τοποθετούνται από τους κτηνοτρόφους) καταστρέφουν τη βλάστηση. Οι αμμώδεις θίνες καταστρέφονται λόγω της έντονης οικιστικής ανάπτυξης και των υποδομών για την εξυπηρέτηση των τουριστών. Το ψάρεμα με δυναμίτη και οι άλλοι τρόποι παράνομου ψαρέματος αποτελούν σοβαρή απειλή στα θαλάσσια οικοσυστήματα. Άλλες απειλές περιλαμβάνουν το παράνομο κυνήγι.

Νήσος Κουφονήσι, Γύρω νησίδες και νησίδες Κάβαλοι

Αυτή η περιοχή περιλαμβάνει τη νήσο Κουφονήσι και τις μικρές νησίδες Στρογγυλή, Μακρουλή και Μάρμαρος στα βόρεια της, και τη νησίδα Τράχηλος στα νότια της. Το Κουφονήσι είναι ένα μικρό νησί, ένα από τα νοτιότερα ευρωπαϊκά νησιά, μαζί με τη Χρυσή και τη Γαύδο. Ευρισκόμενο στο νοτιοανατολικότερο άκρο της Κρήτης, έχει ξηρό και θερμό κλίμα. Αυτό το γεγονός είναι εμφανές από την παρουσία βορειοαφρικανικών ερημόφιλων χλωριδικών στοιχείων και τη στεππώδη βλάστηση, με την τυπική παρουσία του πολυετούς αγρωστώδους *Lygeum spartum*, καθώς επίσης και του *Erodium crassifolium*. Αυτός ο τύπος βλάστησης βρίσκεται σε υπόστρωμα γύψου. Στην περιοχή απαντούν αμμώδεις και βραχώδεις ακτές. Το θαλάσσιο τμήμα της περιοχής είναι πολύ αντιπροσωπευτικό και καλά διατηρημένο και περιλαμβάνει θαλάσσιες σπηλιές, υφάλους και λειμώνες Ποσειδωνίας. Δεν υπάρχουν μόνιμοι κάτοικοι στο νησί. Το καλοκαίρι επισκέπτονται το νησί παραθεριστές, αλλά οι τουριστικές δραστηριότητες δεν είναι έντονες.

Η ποιότητα της περιοχής έχει πολλές όψεις, σχετιζόμενες με τη γεωγραφική θέση της και την εξαιρετική κατάσταση των ενδιαιτημάτων. Από βοτανική άποψη, χλωρίδα και βλάστηση είναι ενδιαφέρουσες αμφότερες, καθώς χαρακτηρίζονται από το εμμένον Βορειοαφρικανικό στοιχείο, το οποίο πρέπει να υποκαταστάθηκε στην κυρίως Κρήτη. Υπάρχουν ενδημικά φυτά και επίσης φυτά στο βόρειο άκρο της κατανομής τους, τα οποία επ' αυτού του νησιού έχουν τους μοναδικούς γνωστούς πληθυσμούς τους, στην περιοχή της Κρήτης ή της Ελλάδας. Από ορνιθολογική άποψη, δύο σημαντικά πουλιά *Falco eleonora* και *Calonectris diomedea* φωλιάζουν εκεί. Τα θαλάσσια ενδιαιτήματα είναι πολύ σημαντικά. Η μεσογειακή φώκια χρησιμοποιεί το νησί. Τέλος, η περιοχή συνδυάζει το βιολογικό με το αρχαιολογικό ενδιαφέρον. Υπάρχει ένα αρχαίο θέατρο και η αρχαιολογική αξία του νησιού θεωρείται μεγάλη, αν και δεν έχει ακόμα πλήρως ερευνηθεί. Ο τουρισμός και το ψάρεμα είναι οι ανθρωπίνες δραστηριότητες, που πιθανόν διαταράσσουν τα ενδιαιτήματα.

Πετσοφάς

Άδενδρο ύψωμα 215m νοτιοανατολικά από το Παλαιόκαστρο με αραιή φρυγανική βλάστηση. Στην κορυφή του βρίσκεται ιερό της Μεσομινωϊκής εποχής. Εξαιρετική πανοραμική θέα.

1.3.2: Νομός Λασιθίου και ΒΑ Νομού Ηρακλείου - Ενότητα 2 / Κόλπος Μεράμπελου και ευρύτερη περιβάλλουσα περιοχή

Στο εσωτερικό της ενότητας 2 περιλαμβάνονται:

- Δίκτυο Φύση 2000: Δίκτη: Οροπέδιο Λασιθίου, Καθαρό, Σελένα, Κράσι, Σελέκανος, χαλασμένη Κορυφή (4320002), Λάζαρος Κορυφή - Μαδάρα Δίκτυς (4320010), Φαράγγι Σεληνάρι - Βραχάσι (4320013), Ν. Χρυσή (4320003).
- Αρχαιολογικοί χώροι: Πολυπληθείς θέσεις κηρυγμένων αρχαιολογικών χώρων (ορεινοί, κατά μήκος της ακτής, νησιωτικά σύνολα) από Σπήλαιο Ψυχρού, Δρήρος, Μάλια (χώρος διεθνούς σημασίας), Μίλατος, Σπιναλόγκα, Ελούντα, Λατώ, Άγιος Νικόλας, Βρόκαστρο, κ.ά. έως Γουρνιά, χώρο Ισθμού Ιεράπετρας και Ν. Χρυσή. Ο κύριος χαρακτήρας των ιστορικών και αρχαιολογικών καταλοίπων είναι Μινωικά και Κλασικά.
- Τοπία Ιδιαίτερου Φυσικού Κάλλους: Ιδαίον Άντρον, Οροπέδιο, Κέρα Πεδιάδος, Κράσι Πεδιάδος, Μάλια, Σταλίσ Μόχου, Χερσόνησος, Μίλατος, Σίσι Νεαπόλεως,

Αλυκές Ελούντας, Δρήρος, Μαυρικανοί Ελούντας, Ελούντα, Λατώ, Κριτσάς, Σπιναλόγκα, Βρυονήσι Καλοχωρίου, Βρόκαστρο, Ίστρο ή Καλοχώριον, Ν. Άγ. Πάντες, Ν. Μικρονήσι, Αλμυρός Αγίου Νικολάου.

- Χαρακτηρισμένοι Παραδοσιακοί οικισμοί: Χερσόνησος, Πισκοπιανό, Κουτουλουφάρι, Επάνω Σίσι, Πλάκα, Επάνω Ελούντα, Κριτσάς, Βραχάσι, Καστέλι, Λίμνες, Μίλατος, Φουρνή.

Περιγραφή χαρακτηριστικών τοπίων της ενότητας 2:

Μίλατος (μέχρι ακρωτήριο Αγίου Ιωάννη)

Τύπος τοπίου: Η περιοχή είναι ένας τόπος με πολλούς βραχώδεις λόφους και θαλάσσιους γκρεμούς. Υπάρχουν επίσης σημαντικές σπηλιές.

Περιγραφή του τόπου: Το μεγαλύτερο μέρος της έκτασης καλύπτεται με φρυγανική βλάστηση. Υπάρχουν επίσης: α) μακκία, β) περιοχές με *Quercus coccifera*. Οι πρηνώνες είναι βοσκημένοι και χαμηλοί.

Η χλωρίδα των κρημνών περιέχει πολλά είδη και περιλαμβάνει και κάποια ενδημικά. Η πανίδα ιδιαίτερα των ασπόνδυλων, τόσο των κρημνών, όσο και των σπηλαίων, είναι πλούσια σε ενδημικά και στενοενδημικά είδη. Στις σπηλιές υπάρχουν επίσης χειρόπτερα. Δύο είδη αμφιβίων, 7 είδη ερπετών και 2 είδη θηλαστικών προστατεύονται από την Ελληνική Νομοθεσία (Π.Δ. 67/81). Οι κύριες απειλές γι' αυτήν την περιοχή είναι η υπερβόσκηση και το παράνομο κυνήγι.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία / Πανοραμική Θέα

Δίκτη - Οροπέδιο / Ομαλός Βιάννου

Τύπος τοπίου: Η περιοχή είναι ορεινή, εντοπίζεται στη νότια κεντρική Κρήτη και καλύπτει μέρος του ορεινού όγκου της νότιας Δίκτης στο νομό Ηρακλείου. Ορίζεται από το οροπέδιο του Ομαλού και το ρυάκι Εργανας στο βορρά και σταματά σε υψόμετρα 700 ως 800μ. Στο νότιο περιλαμβάνονται οι νοτιοανατολικές κορυφές και πλαγιές των βουνών της Δίκτης, η έκταση της Άνω Βιάννου στα νότια και η Σύμη στα νοτιοανατολικά.

Περιγραφή του τόπου: Οι πηγές και τα μικρά ρεύματα διαλείπουσας ροής είναι διασπαρμένα σε όλη την περιοχή με παρόχθιους σχηματισμούς κατά μήκος των διαδρομών του νερού από *Platanus orientalis* και *Nerium oleander*. Υπάρχει επίσης εποχιακά λιμνάζον νερό στον Ομαλό Βιάννου. Η βλάστηση στο μεγαλύτερο μέρος της περιοχής είναι τυπική των Κρητικών ασβεστολιθικών κρημνών και βράχων με σχηματισμούς φρύγανων και μακκίας. Υπάρχουν επίσης γυμνοί βράχοι και σπηλιές. Σε κάποιες εκτάσεις οι πλαγιές είναι καλυμμένες από πρωτοπόρο βλάστηση με *Sedum* spp. Τέλος υπάρχουν δάση με *Pinus brutia* στις νότιες πλαγιές και επίσης κυπαρισσοδάση πάνω από τα 800 μ.

Η οικολογική σημασία έγκειται στην ύπαρξη ενός φάσματος τύπων ενδιαιτημάτων, με βλάστηση σε καλή κατάσταση κατά το πλείστον, από τα φρύγανα, τη μακκία, τα δάση, τα ρεύματα και τα λιμνάζοντα νερά, ως τους απότομους κρημνούς, τις σάρες και τις σπηλιές. Η χλωρίδα και η πανίδα αυτών των βιοτόπων περιέχει τυπικά ενδημικά και επιπλέον τοπικά ενδημικά είδη της Κρήτης. Σε ό,τι αφορά στη χλωρίδα, υπάρχει τυπική χασμοφυτική χλωρίδα, με σπάνια και ενδημικά είδη. Η πανίδα των ασπόνδυλων επίσης περιέχει ενδημικά είδη. Υπάρχουν τέσσερα σπάνια και προστατευόμενα είδη ερπετών και ένα ενδημικό θηλαστικό. Τέλος η ορνιθοπανίδα περιλαμβάνει σπάνια και προστατευόμενα αρπακτικά πουλιά και η περιοχή θεωρείται σημαντική για όλο το πλέγμα της ορνιθοπανίδας σε τοπικό επίπεδο. 7 είδη χλωρίδας καθώς και 4 είδη ερπετών προστατεύονται από την Ελληνική Νομοθεσία (Π.Δ. 67/81).

Η μεγάλη απειλή για τα οικοσυστήματα των ορεινών περιοχών, είναι η κατασκευή καλών δρόμων, επειδή όταν η περιοχή αποκτήσει εύκολη πρόσβαση, οι κυνηγοί και οι τουρίστες είναι πιθανό να εξασκήσουν πιέσεις στα ενδιαφέροντα και στους οργανισμούς.

Η περιοχή ως μέρος του όρους Δίκτη περιλαμβάνεται ως Περιοχή Σημαντική για τα Πουλιά (Important Bird Area, IBA), σύμφωνα με την οδηγία 92/43/ΕΟΚ.

Ποιότητα τοπίου: Ιδιαίτερα καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά / Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία / Πανοραμικές Θέες

Λατώ (Κοινότητα Κριτσάς)

Τύπος τοπίου: Ημιορεινό Τοπίο / Λόφοι - Μακκία - Φρυγανότοπος - Ελαιώνας

Περιγραφή του τόπου: Η αρχαία Λατώ ήταν κτισμένη ανάμεσα σε δύο υψώματα μεταξύ των οποίων εκτείνεται μικρή πόλη. Η πόλη ήταν περιτειχισμένη και διέθετε αγορά, πρυτανείο, ναούς, θέατρο και δύο ακροπόλεις. Το τοπίο γύρω από την αρχαία Λατώ διατηρεί τη φυσικότητά του και δεν υπάρχουν κτίσματα ή οικισμοί. Η Λατώ δεσπόζει πάνω από την πεδιάδα και τον κόλπο του Αγ. Νικολάου.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά. Ενδιαφέροντα Φυσικά, Οικολογικά, γεωμορφολογικά Στοιχεία. Πανοραμική Θέα

Δρήρος (Δήμος Νεαπόλεως)

Τύπος τοπίου: Ορεινό Τοπίο / Ορεινός Βοσκότοπος / Οροπέδιο / Δρυοδάσος / Ελαιώνας / Αρχαιολογικός Χώρος / Εκκλησίες / Μοναστήρια

Περιγραφή του τόπου: Η αρχαία πόλη του Δρήρου ήταν κτισμένη στο διάσελο μεταξύ δύο υψωμάτων, στο βορειότερο από τα οποία βρίσκεται το παρεκκλήσι του Αγ. Αντωνίου της ενετικής περιόδου κτισμένο με υλικά από τον ναό του Δελφινίου Απόλλωνος, του 7ου π.χ. αιώνα. Από το ύψωμα του Αγ. Αντωνίου πανοραμική θέα: Προς Δ. ο κάμπος και ο ελαιώνας της Νεαπόλεως, προς Α. εκτείνεται ένα λοφώδες τοπίο που καταλήγει στον κόλπο του Μιραμπέλλου πρόποδες, προς Β. βρίσκεται μικρή πόλη με αμπέλια. Η πρόσβαση στον αρχαιολογικό χώρο από μονοπάτι που διασχίζει το δρυοδάσος. Αν εξαιρέσει κανείς τον ασφαλτοστρωμένο δρόμο, που δεν υπήρχε λόγος να ανοιχθεί ως το σημείο που σήμερα φθάνει, ο Δρήρος είναι ένας από τους λίγους αρχ. χώρους που διατηρεί την κλασική αισθητική των ελεύθερων αρχαιολογικών χώρων.

Ποιότητα τοπίου: Φυσική / Άριστη

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά / Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία / Καλαίσθητα Ανθρωπογενή Στοιχεία / Πανοραμική Θέα

Μίλατος (Κοινότητα Μιλάτου)

Τύπος τοπίου: Πεδινό Τοπίο / Κάμπος - Οικισμός σε κορυφή υψώματος - Ημιορεινό Τοπίο / Λόφοι - Οικισμός σε αντίθεση με φυσικό τοπίο - Παραθαλάσσιο Τοπίο - Αμμώδης Παραλία / Αμμοθίνες - Ελαιώνας - Αρχαιολογικός Χώρος - Αρχαία κτίσματα - Βυζαντινά / Μεσαιωνικά κτίσματα

Περιγραφή του τόπου: Παραδοσιακός οικισμός κτισμένος σε λόφο πάνω από πεδινό ελαιώνα που καταλήγει σε αμμώδη παραλία. Η παραδοσιακή αρχιτεκτονική διασώζεται παρά τα αντιαισθητικά νέα κτίσματα.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Πανοραμική Θέα

Φαράγγι Σεληνάρι - Βραχάσι

Η περιοχή είναι ορεινή, τοποθετημένη στη νότιο-ανατολική Κρήτη και καλύπτει το βορειοανατολικό μέρος του ορεινού όγκου Δίκτη στην Π.Ε. Ηρακλείου. Είναι μια σημαντική περιοχή για τα πτηνά *Gypsaetus barbatus* και *Gyps fulvus*. Κύριες απειλές του βιότοπου η πυρκαγιές, το παράνομο κυνήγι και η χρήση δηλητηριασμένων δολωμάτων.

Οροπέδιο Λασιθίου

Τύπος τοπίου: Οροπέδιο / Χωριό / Οικισμός / Δρυοδάσος / Αρχαία κτίσματα / Μακκία / Βυζαντινά / Μεσαιωνικά κτίσματα / Φρυγανότοπος / Οπωρώνας / Μικτές Καλλιέργειες με Φυτοφράκτες / Περιβόλια - Εκκλησίες / Μοναστήρια - Αρχαιολογικός Χώρος

Περιγραφή του τόπου: Το οροπέδιο του Λ. είναι μία επίπεδη έκταση όπου δεσπόζει η καλλιέργεια της πατάτας, του σταριού κα. Τα χωριά είναι κτισμένα στην περίμετρο στο άγονο ασβεστολιθικό έδαφος. Οι χαρακτηριστικοί ανεμόμυλοι είναι εγκαταλελειμμένοι. Οι οικισμοί είναι μικρής αισθητικής αξίας. Το οροπέδιο στραγγίζει σε μία καταβόθρα (χώνος). Το οροπέδιο διασχίζεται από τις στραγγιστικές τάφρους (λίνες) που κατασκεύασαν οι Ενετοί.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Σπάνιος Τύπος Τοπίου / Ιδιαίτερη Φυσική Ομορφιά / Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία / Καλαίσθητα Ανθρωπογενή Στοιχεία / Πανοραμική Θέα

Ελούντα (Κοινότητα Ελούντας)

Τύπος τοπίου:

Παραθαλάσσιο Τοπίο

Όρμος

Βραχώδης Ακτή

Φρυγανότοπος

Ελαιώνας

Αρχαιολογικός Χώρος

Αστικός ιστός

Αρχαία κτίσματα

Βυζαντινά/Μεσαιωνικά κτίσματα

Νεότερα κτίσματα

Αμφιθεατρικός οικισμός πάνω από κόλπο

Οικισμός γραμμικός κατά μήκος δρόμου

Οικισμός σε αντίθεση με φυσικό τοπίο

Περιγραφή του τόπου: Η Ελούντα είναι κτισμένη αμφιθεατρικά πάνω από τον ομώνυμο κόλπο που προς τα Α προφυλάσσεται από το νησί της Σπιναλόγκας, με τη ξηρά με στενό ισθμό. Στον ισθμό ήταν κτισμένη η αρχαία Όλους. Στο Β άκρο, η είσοδος του κόλπου ελέγχεται από το ενετικό φρούριο της Σπιναλόγκας στη νησίδα Καλυδώνα, όπου αργότερα λειτούργησε λεπροκομείο. Τουριστική υπερανάπτυξη με μεγάλα ξενοδοχεία.

Ποιότητα τοπίου: Υποβαθμισμένη

Αντιληπτική Αξία: Πανοραμική Θέα

Νήσος και Χερσόνησος Σπιναλόγκα

Η χερσόνησος της Σπιναλόγκας εκτείνεται απέναντι από το τουριστικό θέρετρο της Ελούντας παράλληλα με την ακτή με την οποία συνδέεται με στενό ισθμό στο σημείο που υπήρχε η αρχαία Ολους. Μία σειρά λόφων καλυμμένων με φρύγανα και μακία κυριαρχούν στο ανάγλυφο. Ανάμεσά τους υπάρχουν μικρές κοιλάδες με υπολείμματα παλαιών χωραφιών που χωρίζονται με ξερολιθιές. Η ακτή είναι βραχώδης και σχηματίζει μικρούς όρμους και ακρωτήρια. Ο κόλπος της Ελούντας είναι αβαθής θαλάσσιος υγρότοπος που αποτελεί βιότοπο για θαλασσοπούλια και υδρόβια πουλιά. Ανατολικά υπάρχει η βραχονησίδα Κολοκυθιά και στα βόρεια το νησί Σπιναλόγκα (Καλιδόνα) με το ενετικό φρούριο που χρησίμευσε ως λεπροκομείο. Αξιόλογη θέα προς την Ελούντα και την ενδοχώρα.

Βρυονήσι Καλοχωρίου

Η περιοχή Βρυονησίου εκτείνεται ανατολικά του Ίσουρου και φθάνει ως την αρχαία πόλη Γουρνία και περιλαμβάνει τη βραχώδη ακτή και τη λοφώδη παράκτια ζώνη κάτω από την Εθνική οδό Αγ. Νικολάου-Σητείας. Η βλάστηση είναι αλλού φρύγανα και αλλού αραιή και χαμηλή μακία από σχοίνους, κέδρα και χαρουπιές. Η θέα είναι πανοραμική σε όλο τον κόλπο του Μιραμπέλου από τον Αγ. Νικόλαο και το ακρωτήριο του Αγ. Ιωάννη ως στα ΒΔ τη νησίδα Ψάρα και το ακρωτήριο του Μόχλου στα ΒΑ. Το τοπίο περιβάλλεται από τα όρη Όρνο και Θρύπτης στα ανατολικά, τις ανατολικές υπώριες της Δείκτης και τους λόφους πάνω από τον Αγ. Νικόλαο και η Ελούντα.

Κράσι (Κοινότητα Κρασίου)

Τύπος τοπίου:

Ορεινό Τοπίο	Φρυγανότοπος
Ορεινός Βοσκότοπος	Ελαιώνας
Πλαγιά βουνού	Αναβαθμοί (πεζούλες)
Λειβάδι / Ξέφωτο	Αρχαιολογικός Χώρος
Βραχώδεις Σχηματισμοί / Ορθοπλαγιές	Χωριό / Οικισμός
Μεικτό Δάσος	Οικισμός σε πλαγιά λόφου
Δρυοδάσος	Οικισμός γύρω από πλατεία
Μακκία	

Περιγραφή του τόπου: Το Κράσι είναι ένα μικρό χωριό κτισμένο σε ένα ύψωμα της Δ κλιτύς του υψώματος Καρφή του όρους Σελένα. Πάνω από το Κράσι εκτείνεται ζώνη πρινοδάσους ως πάνω από το χωριό Κερά. Το πρινοδάσος διαδέχεται ζώνη μακκίας και σε μεγαλύτερο υψόμετρο φρύγανα που αραιώνουν προς τις κορυφές του βουνού. Προς Β δάσος από ατζίλακες (Q. macrolepis). Το χωριό περιβάλλεται από ελαιώνα με μεμονωμένα κυπαρίσσια, πλατάνια και ατζίλακες. Κάτω από το Κράσι υπάρχει μικρό οροπέδιο με καλλιέργειες σιτηρών.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά / Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία / Πανοραμική Θέα

Χερσόνησος (Δήμος Χερσονήσου)

Τύπος τοπίου:

Αστικός ιστός	Αρχαιολογικός Χώρος
Χωριό / Οικισμός	Αρχαία κτίσματα
Αμμώδης Παραλία / Αμμοθίνες	Βυζαντινά / Μεσαιωνικά κτίσματα
Πεδινό Τοπίο / Κάμπος	Αμφιθεατρικός οικισμός πάνω από κόλπο
Παραθαλάσσιο Τοπίο	Οικισμός γραμμικός κατά μήκος δρόμου
Μακκία	Οικισμός κατά μήκος ακτής
Φρυγανότοπος	Οικισμός σε αντίθεση με φυσικό τοπίο
Ελαιώνας	

Περιγραφή του τόπου: Πεδιάδα που καταλήγει σε αμμώδη παραλία προς ΒΑ και περιβάλλεται αμφιθεατρικά από λόφο από ΝΑ έως ΝΔ. Διασχίζεται από τον αυτοκινητόδρομο Χανίων-Ηρακλείου. Εξαιρετικά πυκνή και άναρχη δόμηση κατά μήκος του αυτοκινητόδρομου και από τις δύο πλευρές. Το μη δομημένο τμήμα της πεδιάδας καλύπτεται από ελαιώνα με πολλά θερμοκήπια και διάσπαρτα κτίσματα. Πρόσθετη αλλοίωση του τοπίου ο υπό κατασκευή παρακαμπτήριος αυτοκινητόδρομος. Παρά τις αλλοιώσεις καλή θέα από το λόφο στα ΝΑ και από το χωριό Κουτουλουφάρι.

Ποιότητα τοπίου: Πολύ υποβαθμισμένη

Αντιληπτική Αξία: Πανοραμική Θέα

Ιδαίον Άντρον

Τύπος τοπίου: Ορεινό Τοπίο / Οροπέδιο / Πλαγιά βουνού / Λιβάδι - Ξέφωτο / Βραχώδεις Σχηματισμοί - Ορθοπλαγιές / Φρυγανότοπος / Αρχαιολογικός Χώρος

Περιγραφή του τόπου:

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά / Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία / Πανοραμική Θέα

Δικταίον Άντρον

Τύπος τοπίου:

Οροπέδιο	Χωριό / Οικισμός
Πλαγιά βουνού	Βυζαντινά / Μεσαιωνικά κτίσματα
Ορεινό Τοπίο	Οικισμός σε πρόποδες λόφου
Δρυοδάσος	Οικισμός σε αντίθεση με φυσικό τοπίο
Οπωρώνας	
Μικτές Καλλιέργειες με Φυτοφράκτες / Περιβόλια	
Αρχαιολογικός Χώρος	
Εκκλησίες / Μοναστήρια	

Περιγραφή του τόπου: Το Δικταίον Άντρον βρίσκεται στο ΝΔ άκρο του οροπεδίου του Λασιθίου σε υψόμετρο 1205 μ. (185 μ. πάνω από το οροπέδιο). Η περιφραξη του αρχαιολογικού χώρου έδωσε τη δυνατότητα στο δρυοδάσος να αναπτυχθεί ελεύθερα, σε αντίθεση με τα γύρω υψώματα που είναι υπερβοσκημένα.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά. Υπέροχη θέα προς το οροπέδιο.

Νήσος Χρυσή ή Γαϊδουρονήσι

Η Χρυσή είναι ένα μακρόστενο νησί που εκτείνεται σε απόσταση 10 μιλίων παράλληλα προς τη νότια ακτή της Κρήτης, απέναντι από την Ιεράπετρα. Το μήκος του είναι 4,5km και το πλάτος του στο φαρδύτερο σημείο δεν υπερβαίνει το 1,5 km. Το ανατολικό και το δυτικό τμήμα αποτελούνται από πετρώδη διαβρωμένα εδάφη που καλύπτονται από θαμνώδεις σχίνους. Η παραλία αποτελείται από ψαμμίτες και κοφτερά λατυποπαγή πετρώματα που περικλείουν απολιθωμένα όστρακα. Η κεντρική ζώνη του νησιού καλύπτεται από αμμοθίνες κατάφυτες με κέδρα που καταλήγουν σε αμμώδεις παραλίες στο βορρά και το νότο του νησιού. Ομπρέλες και ξαπλώστρες στις παραλίες αυτές υποβαθμίζουν την αισθητική αξία του τοπίου.

1.3.3: Νομός Ηρακλείου - Ενότητα 3 / Ηράκλειο - Δίας - Κνωσός - Γιούχτας

Στο εσωτερικό της ενότητας 3 περιλαμβάνονται:

- Δίκτυο Φύση 2000: Γιούχτας - Φαράγγι Αγίας Ειρήνης (4310002), Ν. Δίας (4310003), Όρος Γιούχτας (4310010).
- Αρχαιολογικοί χώροι: πολυπληθείς αρχαιολογικοί χώροι και μνημεία και ιδιαίτερα το Ιστορικό Κέντρο Ηρακλείου, το Ενετικό Λιμάνι (Κούλες), η Κνωσός (χώρος διεθνούς σημασίας), η Ν. Δία. Ο κύριος χαρακτήρας των ιστορικών και αρχαιολογικών καταλοίπων είναι Ενετικά και Μινωικά.
- Τοπία Ιδιαίτερου Φυσικού Κάλλους: Γιούχτας, Κνωσός, Αγία Ειρήνη, Αμνισός, Σπήλαιο Ειλείθειας, Βαθύπετρο.

Περιγραφή χαρακτηριστικών τοπίων της ενότητας 3:

Νήσος Δία

Τύπος τοπίου: Το νησί καλύπτεται σχεδόν ομοιόμορφα από σκληρόφυλλη βλάστηση με κυρίαρχο είδος το *Sarcopoterium spinosum*, ενώ αραιοί σχηματισμοί από *Pistacia lentiscus* καλύπτουν αρκετά σημεία στα δυτικά του νησιού.

Περιγραφή του τόπου: Η νήσος Δία βρίσκεται 14 km βόρεια του κόλπου του Ηρακλείου. Τα τελευταία 50 χρόνια, η υπερβόσκηση από κατοικίδια κατσίκια στην αρχή και άγριους αίγαγρους στη συνέχεια έχει επιφέρει σημαντική υποβάθμιση στην υπάρχουσα βλάστηση. Την τελευταία δεκαπενταετία υπήρξαν σοβαρές προσπάθειες από την διεύθυνση Δασών του Νομού Ηρακλείου,

να αφαιρέσει τους άγριους και υβριδισμένους αίγαγρους, με σκοπό την ανάκαμψη της βλάστησης και την επανεισαγωγή καθαρόαιμων ζώων στο νησάκι.

Το νησί της Δίας αποτελεί σημαντικό βιότοπο ενδημικών φυτικών ειδών καθώς και στενά εξαπλούμενων φυτών του νοτίου Αιγαίου. Έχουν περιγραφεί δύο στενοενδημικά φυτά αποκλειστικά της νήσου, ενώ μεγαλύτερος αναμένεται ο τελικός κατάλογος. Το νησί αποτελεί έναν από τους σπουδαιότερους βιότοπους (και περιοχή φωλιάσματος) στο Αιγαίο, του γερακιού *Falco eleooga*. Η μεσογειακή φώκια παρατηρείται συχνά γύρω από το νησί.

Οι δημόσιες και ιδιωτικές διαχειριστικές ενέργειες των τελευταίων 5 χρόνων, διαφαίνονται ως ο σπουδαιότερος κίνδυνος για τους βιότοπους του νησιού. Το αυξανόμενο τουριστικό ενδιαφέρον, οδηγεί σε αυθαίρετη σταδιακή κατοίκηση της νότιας παραλίας και τείνει προς ``βαρύτερες`` μορφές τουριστικής εκμετάλλευσης στο άμεσο μέλλον. Η ελλιπής δασική διαχείριση έχει επίσης δημιουργήσει προβλήματα κυρίως στη βλάστηση του νησιού.

Ποιότητα τοπίου: Καλή

Αντιληπτική αξία:

Γιούχτας - Φαράγγι Αγίας Ειρήνης

Τύπος τοπίου: Το νότιο μέρος της περιοχής είναι βουνό, ο Γιούχτας, με πολύ απότομες πλαγιές και τα πετρώματα που επικρατούν είναι ασβεστόλιθοι της σειράς Τρίπολης, ενώ το βόρειο - βορειοανατολικό τμήμα της περιοχής είναι ένας χείμαρρος με σχετικά πλούσια παρόχθια βλάστηση.

Περιγραφή του τόπου: Περιβάλλεται από εκτεταμένες καλλιέργειες αμπελιών και ελαιόδεντρων. Είναι μια ιδιαίτερα σημαντική αρχαιολογική περιοχή στην οποία οι ανθρώπινες δραστηριότητες συνεχίζονται ακατάπαυστα από τη Νεολιθική εποχή. Η μακκία και η φρυγανώδης βλάστηση επικρατούν, υπάρχουν όμως και συστάδες από κυπαρίσσια και πεύκα που προέρχονται από δεντροφυτεύσεις. Στη βορειοανατολική πλευρά του βουνού υπάρχει ένα μικρό φαράγγι. Τα πετρώματα αυτών των περιοχών είναι νεογενή.

Η περιοχή χαρακτηρίζεται από μεγάλη βιοποικιλότητα και παρουσία πολλών ενδημικών ειδών της Ελλάδας και της Κρήτης. Αποτελεί ένα οικολογικό νησί καθώς περιβάλλεται από εκτεταμένες καλλιέργειες, κυρίως αμπελιών και ελαιόδεντρων. Ο Γιούχτας θεωρείται μια Σημαντική Περιοχή για τα Πουλιά της Ευρωπαϊκής Ένωσης λόγω της παρουσίας μιας αποικίας όρνιων. Προστατεύεται επίσης ως ``Αρχαιολογικός Τόπος`` και ``Τοπίο Ιδιαίτερου Φυσικού Κάλλους``.

Πυρκαγιές εκδηλώνονταν σε τακτά χρονικά διαστήματα στις βόρειες περιοχές του βουνού εξαιτίας του σκουπιδοτόπου του Δήμου Αρχανών, απειλώντας τη βλάστηση, τα σπάνια φυτά και την συγκρότηση του εδάφους. Οι δενδροφυτεύσεις είναι η μεγαλύτερη απειλή για την βιοποικιλότητα και την δομή του οικοσυστήματος του βουνού. Η ρύπανση και μόλυνση του νερού και της κοίτης του χείμαρρου με αστικά και βιομηχανικά απόβλητα είναι πολύ σημαντική απειλή για την υδρόβια και υδροχαρή πανίδα και βλάστηση.

Η περιοχή έχει χαρακτηριστεί Αρχαιολογικός Τόπος και Τοπίο Ιδιαίτερου Φυσικού Κάλλους (υπουργική απόφαση 9597/12.9.70, ΦΕΚ 666/Β/23.9.70).

Ποιότητα τοπίου: Καλή

Αντιληπτική αξία: Πανοραμική Θέα πολύ ενδιαφέρουσα

Αγία Ειρήνη (ειδικά)

Τύπος τοπίου: Φαράγγι - Βραχώδεις Σχηματισμοί / Ορθοπλαγιές - Πευκοδάσος χαμηλού υψομέτρου - Ελαιώνας - Εκκλησίες / Μοναστήρια - Βυζαντινά / Μεσαιωνικά κτίσματα

Περιγραφή του τόπου: Στενό φαράγγι με πλαίσια παρόχθια βλάστηση και καλλιέργειες ελιάς και οπωροφόρων. Το φαράγγι ξεκινά από τους Β πρόποδες του Γιούχτα και συνεχίζει με κατεύθυνση προς Β για να καταλήξει στο δρόμο Ηρακλείου - Κνωσού - Α. Αρχάνες όπου κλείνεται από πέτρινο υδραγωγείο με καμάρες. Στη δεξιά όχθη του φαραγγιού η εκκλησία της Αγ. Ειρήνης με χώρο διαμορφωμένο για πικ-νικ. Στην κόψη της απόκρημνης αριστερής όχθης ακαλαίσθητες κατοικίες.

Ποιότητα τοπίου: Υποβαθμισμένη

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά / Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία

Γιούχτας (ειδικά)

Τύπος τοπίου: Ορεινό Τοπίο - Βραχώδεις Σχηματισμοί / Ορθοπλαγιές - Φρυγανότοπος - Αρχαιολογικός Χώρος - Εκκλησίες / Μοναστήρια

Περιγραφή του τόπου: Ο Γιούχτας υψώνεται ΝΑ του Ηρακλείου. Από την κορυφή του η θέα είναι πανοραμική. Προς τα ΒΔ φαίνεται η πόλη του Ηρακλείου, ΒΑ βρίσκονται οι Αρχάνες. Προς τα Δ φαίνεται ο Ψηλορείτης. Τα πεδινά μέρη είναι καλλιεργημένα με αμπέλια και ελαιώνες. Στην κορυφή του βουνού υπάρχει τρίκλιτη εκκλησία προς Β τηλεπικοινωνιακό αναμεταδότης. Οι πλαγιές του Γιούχτα είναι πολύ απότομες και προσφέρουν καταφύγιο στο όρνιο (Gyps fulom).

Ποιότητα τοπίου: Φυσική / Άριστη

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά / Πανοραμική Θέα

1.3.4: Νομός Ηρακλείου - Ενότητα 4 / Αστερούσια - Γόρτυνα

Στο εσωτερικό της ενότητας 4 περιλαμβάνονται:

- Δίκτυο Φύση 2000: Δυτικά Αστερούσια (από Αγιοφάραγγο έως Κόκκινο Πύργο) (4310004), Αστερούσια (Κόφινας) (4310005), Κρουσώνας - Βρομόνερο Ίδης (4310009), Εκβολή Γεροποτάμου Μεσσαράς (SPA - 4310012), Αστερούσια Όρη (Κόφινας) (SPA - 4310013).
- Αρχαιολογικοί χώροι: Πολυπληθείς θέσεις κηρυγμένων αρχαιολογικών χώρων (ορεινοί, κατά μήκος της ακτής, στον Κάμπο της Μεσσαράς) από Γόρτυνα, Αγία Τριάδα, Φαιστό (χώρος διεθνούς σημασίας), Μάταλα, Κομμό έως Λέντα, Τρυπητή, κλπ. Ο χαρακτήρας των αρχαιολογικών καταλοίπων είναι κυρίως Μινωικά.
- Τοπία Ιδιαίτερου Φυσικού Κάλλους: Καλοί Λιμένες Πηγαϊδακίων, Άγιος Γιάννης Καμηλαρίου, Βώρος Πυργιωτίσσης, Αστερούσια Όρη, Μάταλα, Σίβα, Σπήλαιο Καμαρών, Αγία Τριάδα Φαιστού, Φαιστός, Γόρτυς, Ίδιον Άντρον.
- Κηρυγμένοι παραδοσιακοί οικισμοί: Μάταλα.

Περιγραφή χαρακτηριστικών τοπίων της ενότητας 4:

Δυτικά Αστερούσια (από Αγιοφάραγγο έως Κόκκινο Πύργο)

Τύπος τοπίου: Αποτελείται από δύο κυρίως τμήματα. Το πρώτο είναι βραχώδες με κρημνούς και φαράγγια. Το δεύτερο περικλείει μία αμώδη παραλία όπου ωτοκεί η θαλάσσια χελώνα *Caretta caretta*, καθώς και την εκβολή του ποταμού Γεροποτάμου.

Περιγραφή του τόπου: Η περιοχή φθάνει ως τον Κόκκινο Πύργο, περιλαμβάνοντας τα δύο τρίτα της ακτογραμμής του κόλπου της Μεσσαράς. Τα φαράγγια παρουσιάζουν συνεχείς αλλαγές τοπίου ιδιαίτερα το Αγιοφάραγγο. Υπάρχουν εντυπωσιακοί κρημνοί και βράχοι. Υπάρχει μεγάλη ποικιλία από μικρές φυτοκοινότητες. Ανάμεσα τους υπάρχουν συστάδες με *Nerium oleander*, μια μικρή συστάδα *Phoenix theophrastii* στην περιοχή του Μάρισαλου, ένα μικρό δάσος με *Juniperus phoenicea*, μακκία *Oleo - Ceratonia* και φρύγανα.

Τα φαράγγια έχουν μεγάλη αισθητική αξία και παρουσιάζουν μια αλλαγή διαφορετικών τοπίων με μεγάλη ποικιλία φυτών και ζώων. Η χλωρίδα συνιστάται από πολλά ενδημικά είδη. Η πανίδα περιλαμβάνει επίσης αμφίβια και ερπετά, καθώς και θηλαστικά προστατευόμενα από τη Συνθήκη της Βέρνης. Υπάρχουν επίσης ενδημικά ασπόνδυλα κάποια από τα οποία τοπικά ενδημικά. Από τα είδη που έχουν παρατηρηθεί 3 είδη φυτών, 2 είδη αμφιβίων, 4 είδη ερπετών και δύο είδη θηλαστικών προστατεύονται από την Ελληνική Νομοθεσία (Π.Δ. 67/81).

Οι δραστηριότητες της τουριστικής ανάπτυξης, της παράνομης ανοικοδόμησης, της υπερβόσκησης, της λαθροθηρίας και της παράνομης αλιείας είναι οι κύριες αιτίες, που καθιστούν τρωτή την περιοχή.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά / Εναλλαγή τοπίων

Αστερούσια (Κόφινας)

Τύπος τοπίου: Επιβλητικό άδενδρο τοπίο που έχει προκύψει από έντονη υπερβόσκηση, πυρκαϊές και διάβρωση. Η μοναδική βλάστηση είναι αραιά φρύγανα. Στον κώνο της κορυφής από τεφρούς ασβεστόλιθους υπάρχει παρεκκλήσι κτισμένο στον τόπο μυκηνωϊκού ιερού κορυφής. Η ανατολική έκταση του ορεινού όγκου των Αστερουσίων στη νότια Κρήτη. Οι βράχοι συνίστανται κυρίως από ασβεστόλιθους και δολομίτες και η χαμηλού υψομέτρου ανατολική έκταση καλύπτεται από νεογενή ιζήματα.

Περιγραφή του τόπου: Η περιοχή περιλαμβάνει και θαλάσσια έκταση, η οποία καλύπτει λιγότερο από το 1% της περιοχής. Το όρος Κόφινας είναι ένα γυμνό τραχύ βουνό. Σε ορισμένες εκτάσεις οι πλαγιές καλύπτονται με πρωτοπόρο βλάστηση με *Sedum* spp. Στις νότιες πλαγιές του υπάρχουν δάση με *Pinus brutia* και μικρές κηλίδες με *Cypressus sempervirens*. Ο επικρατών βλαστητικός τύπος είναι τα φρύγανα και υπάρχουν πολλές περιοχές που επηρεάζονται λόγω της συχνής υπερβόσκησης από πρόβατα και κατσίκες. Η περιοχή περιλαμβάνει επίσης ρυάκια διαλείπουσας ροής (χειμαρρους), έως το σημείο της εκβολής τους στη θάλασσα. Υπάρχουν σπηλιές στα νότια Αστερούσια, πολλές από τις οποίες πολύ σημαντικές από αρχαιολογική άποψη. Η ακτογραμμή είναι βραχώδης και παρουσιάζει κόλπους, μικρά ακρωτήρια και πολυάριθμες σπηλιές. Τα θαλάσσια ενδιαιτήματα, τα λιβάδια ποσειδωνίας και οι ύφαλοι, είναι σε εξαιρετική κατάσταση και ζουν μεσογειακές φώκιες στις θαλάσσιες σπηλιές. Η ασβεστολιθική πυραμίδα του Κόφινας είναι το υψηλότερο σημείο της κορυφογραμμής των Αστερουσίων που χωρίζει το τοπίο σε ένα βόρειο τμήμα που δεσπόζει πάνω από την κοιλάδα της Μεσσαράς ως τον Ψηλορείτη και ένα νότιο τμήμα που κατέρχεται απότομα στο Λιβικό πέλαγος. Οι παλαιότερες καλλιέργειες σταριού σε αναβαθμούς έχουν εγκαταλειφθεί και έχουν σκεπασθεί από φρύγανα και αραιή μακία. Οι νότιες κλιτύς είναι πολύ απότομες που καταλήγουν σε γκρεμούς με σπηλιές και διασχίζονται από βαθιά φαράγγια που ορισμένες φορές καταλήγουν σε μικρές αμμώδεις παραλίες. Στις νότιες κλιτύς υπάρχουν μικρές συστάδες κρητικών πεύκων και κυπαρισσιών.

Η σημασία αυτής της περιοχής συνίσταται στα εξής: 1) Το όρος Κόφινας παρέχει θέσεις φωλιάσματος για μεγάλα αρπακτικά πουλιά, όπως ο πολύ σπάνιος *Gyraetus barbatus*. Στην περιοχή είναι παρόντα και άλλα ενδιαφέροντα αρπακτικά πουλιά. 2) Η παρουσία της μεσογειακής φώκιας στις θαλάσσιες σπηλιές. 3) Αυτή η έκταση φιλοξενεί ενδημικά και προστατευόμενα φυτικά είδη. 4) Υπάρχουν επίσης ενδιαφέροντα ενδημικά σαλιγκάρια. 5) Η όλη περιοχή είναι αρχαιολογικής σημασίας, περιλαμβάνουσα πολύ ενδιαφέρουσες σπηλιές με προϊστορικά υπολείμματα, αρχαιολογικά ευρήματα και τέμπλα, βυζαντινά μοναστήρια κλπ. 6) Η αισθητική αξία της περιοχής οφείλεται στη μορφολογία της. Η όλη έκταση των Αστερουσίων είναι ένα Φυσικό τοπίο ομορφιάς. Από τα είδη χλωρίδας που έχουν καταγραφεί, 7 προστατεύονται από την Ελληνική Νομοθεσία (Π.Δ. 67/81).

Η έντονη βόσκηση και οι φωτιές έχουν είδη καταστρέψει μεγάλες εκτάσεις των Αστερουσίων και αυτές παραμένουν οι κύριες απειλές για την περιοχή, μαζί με την κατασκευή δρόμων και τον τουρισμό.

Η έκταση στον Ίγναιο (Τσουτσοβρας) και η όλη έκταση των Αστερουσίων έχουν χαρακτηριστεί Τοπία Ιδιαίτερου Φυσικού Κάλλους (υπουργική απόφαση 9597/12.9.70, ΦΕΚ 666/Β/23.9.70). Το όρος Κόφινας έχει χαρακτηριστεί Σημαντική Περιοχή για τα Πουλιά (οδηγία 92/43/ΕΟΚ).

Ποιότητα τοπίου: Καλή - Οι κάθετοι δρόμοι, από τα χωριά της Μεσσαράς προς τη Μονή Κουνδουμά και τις Τρεις Εκκλησιές στη νότια ακτή είναι πολύ κακά κατασκευασμένοι και αλλοιώνουν αισθητικά το τοπίο. Στις Τρεις Εκκλησιές έχει αναπτυχθεί ένας εξαιρετικά ακαλαίσθητος και αυθαίρετος οικισμός.

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά / Εναλλαγή τοπίων. Αισθητική αξία έχουν τα μικρά καλλιεργημένα οροπέδια που σχηματίζονται στα ανατολικά του Κόφινας, με τα μικρά μισοεγκαταλειμμένα χωριά (Πλατανιάς, Παρανύφη, Πρυνιάς).

Φαιστός

Τύπος τοπίου: Ημιορεινό Τοπίο / Λόφοι - Οπωρώνας - Πεδινό Τοπίο / Κάμπος - Μικτές Καλλιέργειες με Φυτοφράκτες / Περιβόλια - Ποτάμιο Τοπίο / Αρχαιολογικός Χώρος / Βραχώδεις Σχηματισμοί / Ορθοπλαγιές - Αρχαία κτίσματα - Πευκοδάσος χαμηλού υψομέτρου - Νεότερα κτίσματα - Μακκία - Φρυγανότοπος - Ελαιώνας

Περιγραφή του τόπου: Η Φαιστός ήταν κτισμένη στο ανατολικό άκρο του υψώματος όπου βρίσκεται και η Αγία Τριάδα. Δεσπόζει πάνω από την πεδιάδα της Μεσσαράς και η θέα είναι ελεύθερη ως τις νότιες κλιτύες του Ψηλορείτη. Στη βάση του υψώματος ρέει ο Γεροπόταμος. Το ύψωμα έχει κλίση από τα Δ προς τα Α και στο ανατολικό άκρο βρίσκεται το μινωικό ανάκτορο.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά / Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία / Πανοραμική Θέα

Γόρτυς

Τύπος τοπίου: Ημιορεινό Τοπίο / Λόφοι - Πεδινό Τοπίο / Κάμπος - Φρυγανότοπος, Ελαιώνας, Αρχαιολογικός Χώρος, Εκκλησίες / Μοναστήρια

Περιγραφή του τόπου: Τα ερείπια της αρχαίας Γόρτυνας κείται δυτικά και ανατολικά του ποταμού Λιθαίου (παραποτάμου του Γεροποτάμου) στο βορειοανατολικό τμήμα της πεδιάδας της Μεσσαράς, στους πρόποδες του Ψηλορείτη. Η Ακρόπολη της Γόρτυνας βρίσκεται σε λόφο πάνω από τη δυτική όχθη του ποταμού, ενώ τα Ελληνικά, Ρωμαϊκά και Βυζαντινά ερείπια εκτείνονται ανατολικά του ποταμού που σχηματίζει φαράγγι με απότομες πλευρές. Η Ακρόπολη δεσπόζει πάνω από τον κάμπο της Μεσσαράς και η θέα φθάνει ως τις βόρειες κλιτύες των Αστερουσίων. Το τοπίο αλλοιώνεται από τους νέους ελαιώνες και τα θερμοκήπια.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Πανοραμική Θέα

Ιδαίον Άντρον

Τύπος τοπίου: Ορεινό Τοπίο - Οροπέδιο - Πλαγιά βουνού – Λειβάδι / Ξέφωτο - Βραχώδεις Σχηματισμοί / Ορθοπλαγιές - Φρυγανότοπος - Αρχαιολογικός Χώρος Ζώμινθος

Περιγραφή του τόπου: Η περιοχή χαρακτηρίζεται από ποικιλομορφία τοπίων, υψηλή βιοποικιλότητα, την παρουσία πολλών ενδημικών ειδών πανίδας και χλωρίδας της Κρήτης και της Ελλάδος, σπάνιες φυτικές διαπλάσεις, σπάνια και απειλούμενα είδη.

Κατάσταση τόπου: Καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά - Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία - Πανοραμική Θέα

Αγία Τριάδα

Τύπος τοπίου: Πεδινό Τοπίο / Κάμπος - Ποτάμιο Τοπίο - Ελαιώνας - Οπωρώνας - Μικτές Καλλιέργειες με Φυτοφράκτες / Περιβόλια - Αρχαιολογικός Χώρος - Αρχαία κτίσματα

Περιγραφή του τόπου: Ο αρχαιολογικός χώρος της Αγίας Τριάδας βρίσκεται στο δυτικό άκρο του επιμήκους υψώματος που εκτείνεται από τα Δ προς τα Α, όπου βρίσκεται και η Φαιστός. Στους πρόποδες του υψώματος ρέει ο Γεροπόταμος, οι όχθες του οποίου καλύπτονται από πυκνή παρόχθια βλάστηση με πλατάνια. Απρόσκοπτη θέα προς τον κόλπο και την πεδιάδα της Μεσσαράς καθώς και τις νότιες κλιτύες του Ψηλορείτη.

Ποιότητα τοπίου: Καλή

Αισθητική Αξία: Πανοραμική Θέα

Εκβολή Γεροποτάμου Μεσσαράς

Ένα δέλτα ποταμού στη νότια Κρήτη με αμμώδες έδαφος και θαμνώδη βλάστηση. Αποτελεί σημαντική περιοχή για πουλιά, όπως το *Plegadis falcinellus*. Κυριότερες απειλές είναι η έντονη τουριστική ανάπτυξη, η παράνομη δόμηση και το παράνομο κυνήγι.

Βώρος Πυργιωτίσσης

Παραδοσιακός οικισμός κτισμένος στη ράχη ενός λόφου πάνω από την πεδιάδα της Μεσσαράς. Αξιόλογα παραδοσιακά κτίσματα. Τα νεότερα ακαλαίσθητα κτίσματα δεν αλλοιώνουν σημαντικά την όψη του χωριού από μακριά. Ο οικισμός περιβάλλεται από ελαιώνες, οπωρώνες και άλλες καλλιέργειες.

Σίβας

Ο Σίβας είναι κτισμένος σε ένα πλάτωμα ανάμεσα σε δύο λόφους κατάφυτων με ελιές στα νότια της πεδιάδας Μεσσαράς. Από μακριά η εικόνα του οικισμού εναρμονίζεται με το καλλιεργημένο τοπίο μολονότι πολλά από τα παραδοσιακά κτίσματα έχουν αντικατασταθεί από σύγχρονα ακαλαίσθητα κτίρια.

Σπήλαιο Καμαρών

Το σπήλαιο των Καμαρών βρίσκεται στη νότια πλευρά του Ψηλορείτη σε υψόμετρο 1500 m. Λίγο πάνω από το χωριό Καμάρες η πλαγιά είναι κατάφυτη με αραιά κυπαρίσσια και θαμνώδη πουρνάρια. Σε μεγαλύτερο υψόμετρο τα κυπαρίσσια αραιώνουν και το μονοπάτι περνά μέσα από ένα δάσος από μεγάλα πουρνάρια. Στη διαδρομή υπάρχουν μια σειρά από πηγές, το νερό των οποίων διοχετεύεται με σωλήνα στο χωριό Καμάρες. Πάνω από τα 1200 m η βλάστηση αραιώνει και γίνεται θαμνώδης. Το σπήλαιο περιβάλλεται από εντυπωσιακούς βραχώδεις σχηματισμούς. Εκτός από τις υδρομαστεύσεις δεν υπάρχει άλλη σημαντική αλλοίωση του τοπίου.

1.3.5: Νομός Ρεθύμνης - Ενότητα 5 / Ρέθυμνο και περιβάλλουσα περιοχή

Στο εσωτερικό της ενότητας 5 περιλαμβάνονται:

- Δίκτυο Φύση 2000: Κουρταλιώτικο Φαράγγι - Μονή Πρέβελη - Ευρύτερη περιοχή (4330003 + SPA - 4330007), Πρασιανό Φαράγγι (SPA 4330008), Πρασιανό Φαράγγι - Πατσός - Σφακορύακο Ρέμα - Παραλία Ρεθύμνου και εκβολή Γεροποτάμου, Ακρωτήρι Λιανός Κάβος, Περιβόλια (4330004).
- Αρχαιολογικοί χώροι: Πολυπληθείς θέσεις κηρυγμένων αρχαιολογικών χώρων και μεταξύ αυτών η Παλαιά Πόλη Ρεθύμνου, τοπίο διεθνούς σημασίας, η Αρχαία Λάππα, το Νεκροταφείο των Αρμένων, ο χώρος της Μονής Πρέβελης, τοπίο εθνικής σημασίας. Ο χαρακτήρας των ιστορικών και αρχαιολογικών καταλοίπων είναι κυρίως Ενετικά και Ελληνικά.
- Τοπία Ιδιαιτέρου Φυσικού Κάλλους: Σπήλαιο Γερανίου, Άνω Βαλαμόνερο, Μονή Πρέβελη, Κουρταλιώτικο Φαράγγι, Φαράγγι Πετρέ, Μαρουλάς και Χρωμομοναστήρι.
- Κηρυγμένοι παραδοσιακοί οικισμοί: Σύνολο εθνικής σημασίας: Ομάδα Αργυρούπολης: Επίσκοπη, Αρχοντική, Αργυρούπολη, Κάτω Πόρος, Ζουρίδι, Άγιος Κωνσταντίνος, Ρούστικα, Μούντρος, / Ομάδα Ρεθύμνου: Βεδέροι, Πρινές, Ατσιπόπουλο, Γάλλος, Μικρό Μετόχι, Μεγάλο Μετόχι, Αγία Ειρήνη, Ρουσοσπίτι, Μύλοι, Καπεδιανά, Χρωμομοναστήρι, Πρασές, Κάστελος, Αρμένοι, Άγιος Γεώργιος, Αμπελάκι, Καρέ, Μαρουλάς. Εντός των οικισμών συναντάται μεγάλος αριθμός από τοιχογραφημένες βυζαντινές και μεταβυζαντινές εκκλησίες.

Περιγραφή χαρακτηριστικών τοπίων της ενότητας 5:

Κουρταλιώτικο Φαράγγι - Μονή Πρέβελη - Ευρύτερη Περιοχή

Τύπος τοπίου: Οι βραχώδεις πλαγιές του φαραγγιού και η μικρή λίμνη στην εκβολή του, καθώς και η ευρύτερη περιοχή της Μονής Πρέβελης.

Περιγραφή του τόπου: Η τοποθεσία στα νότια της κεντρικής Κρήτης, περιλαμβάνει το φαράγγι και την ευρύτερη περιοχή του Κουρταλιώτη, ενός στενού ποταμού μόνιμης ροής με χαλικώδη και πετρώδη κοίτη. Ο ποταμός αυτός αφού διασχίσει το φαράγγι, καταλήγει σε μια μικρή λίμνη υφάλμυρου νερού 10 μέτρα πριν από τη θάλασσα, στη μέση μιας αμμώδους παραλίας.

Οι κύριοι τύποι βιοτόπων που χαρακτηρίζουν την περιοχή είναι: βραχώδεις εκτάσεις στις πλαγιές του φαραγγιού με χασμοφυτική και φρυγανώδη βλάστηση, παρόχθια δενδρώδη βλάστηση, μικροί παραλιακοί βιότοποι στην εκβολή του ποταμού, αλοφυτική βλάστηση και μικρούς αμμόλοφους, απόκρημνες πλαγιές προς τη θάλασσα και θαλασσινά λιβάδια *Posidonia*.

Το φαράγγι του Κουρταλιώτη, συμπεριλαμβανόμενης και της ευρύτερης περιοχής και της εκβολής, είναι μια τοποθεσία μεγάλης βιοποικιλότητας με οικολογική και αισθηματική αξία.

Τα βασικά στοιχεία της ποιότητας και της σπουδαιότητας της περιοχής βασίζονται στα παρακάτω:

1. Στο δάσος του φοίνικα που είναι το δεύτερο σε μέγεθος δάσος φοίνικα στην Κρήτη. Επιπλέον ο *Phoenix theophrastii* είναι το ένα από τα δύο ιθαγενή είδη φοίνικα της Ευρώπης.
2. Στην ποικιλία των βιοτόπων, η μεγάλη βιοποικιλότητα που χαρακτηρίζει την περιοχή είναι εμφανής από το μεγάλο αριθμό ενδημικών ειδών στο φαράγγι.
3. Ο Κουρταλιώτης ποταμός είναι ένα από τα λίγα υδάτινα συστήματα στην Κρήτη με μόνιμη παροχή νερού.
4. Στην παρουσία σημαντικών ειδών της ορνιθοπανίδας.
5. Ολόκληρη η περιοχή, μαζί με το παλιό μοναστήρι της Πρέβελης, έχουν χαρακτηριστεί ως ιστορικοί και αρχαιολογικοί, τοπία Ιδιαίτερου Φυσικού Κάλλους (Υπουργική Απόφαση 031/36852/2941/12/10/73, ΦΕΚ 1242/Β/16.10.73).

Τέσσερα είδη χλωρίδας προστατεύονται από την Ελληνική Νομοθεσία (Προεδρικό Διάταγμα 67/81).

Έχουν καταγραφεί δύο είδη χλωρίδας τα οποία εκτός Ελλάδος απαντώνται στη ΝΔ Τουρκία κι ένα είδος μόνο στον Κεντρικό και Νότιο Λίβανο.

Σοβαροί κίνδυνοι για την περιοχή αποτελούν τα στερεά απόβλητα, η φωτιά, η βόσκηση καθώς και τα υγρά απόβλητα ελαιολιβείου που εμφανίστηκαν στα νερά του ποταμού. Πιθανές αναδασώσεις με δέντρα Ευκαλύπτου και Αλμυρικών είναι ανεπιθύμητες. Τέλος το κυνήγι, η άρδευση και η επέκταση των καλλιεργειών πρέπει να είναι υπό συνεχή έλεγχο.

Ποιότητα τοπίου: Το φαράγγι είναι ελαφρά υποβαθμισμένη περιοχή, με περιθώρια ανάκαμψης.

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά - Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία - Πανοραμική Θέα

Πρασιανό φαράγγι - Πατσός- Σφακορύακο Ρέμα - Παραλία Ρεθύμνου και εκβολή Γεροποτάμου

Τύπος τοπίου: Φαράγγια, ρέματα, μικροί παραπόταμοι, κοιλάδες και παραθαλάσσιο τουριστικά ανεπτυγμένο τοπίο.

Περιγραφή του τόπου: Η περιοχή βρίσκεται στη βόρεια πλευρά της Κρήτης στα νότια και ανατολικά της πόλης του Ρεθύμνου. Περιλαμβάνει τον χείμαρρο ``Σφακορύακο ρέμα``, τους παραποτάμους του με τις κοιλάδες που σχηματίζουν και τα φαράγγια των Πρασών (Πρασιανό) και του Αγίου Αντωνίου Πατσού.

Περιλαμβάνει το μικρό υγρότοπο του συστήματος του ποταμού Γεροποτάμου, μια λεπτή λωρίδα γης από το ακρωτήριο Λιανός Κάβος προς το εσωτερικό της νήσου.

Η περιοχή χαρακτηρίζεται από διάφορους τύπους βλάστησης που αλλάζουν από το ένα τμήμα στο άλλο. Μακκία από πουρνάρια και φρυγανότοποι καλύπτουν το περισσότερο από το χερσαίο τμήμα της. Υπάρχει παρόχθια βλάστηση με κοινά πολυετή ή μονοετή. Οι καλλιεργούμενες εκτάσεις βρίσκονται κυρίως γύρω από τους οικισμούς και την κοιλάδα.

Η οικολογική ποιότητα και σπουδαιότητα της περιοχής προκύπτει από τα ακόλουθα:

- 1) Ποικιλία καλά συγκροτημένων και κατά το περισσότερο καλά διατηρημένων τύπων ενδιαιτημάτων. Οι περιοχές μακκίας, ειδικά στο νότιο τμήμα της περιοχής αλλά και σε μερικά άλλα σημεία είναι διατηρημένες ιδιαίτερα καλά.
- 2) Οι γκρεμοί και τα φαράγγια της περιοχής φιλοξενούν μεγάλο αριθμό ειδών της τυπικής χασμοφυτικής χλωρίδας κυρίως. Τα 17 είδη φυτών βρίσκονται στο Πρασιανό φαράγγι. Είκοσι

- ένα είδη είναι ενδημικά της Ελλάδος και 13 από αυτά ενδημικά της Κρήτης. 2 είναι ενδημικά Κρήτης και Καρπάθου και 1 είναι ενδημικό Κρήτης, Καρπάθου και Κυκλάδων.
- 3) Υπάρχει μεγάλος αριθμός σπηλαίων όπου είναι διαπιστωμένη η παρουσία ενός ενδημικού είδους Ορθοπτέρου της Κρήτης και δύο απειλούμενων ειδών νυχτερίδων.
 - 4) Τα χερσαία μαλάκια της περιοχής έχουν ενδιαφέρον: 11 είδη ενδημικών της Κρήτης χερσαίων σαλιγκαριών αναφέρονται στην περιοχή.
 - 5) Η φώκια *Monachus monachus* παρουσιάζεται στη θαλάσσια περιοχή στο ανατολικό τμήμα. Υπάρχουν υποθαλάσσια σπήλαια στην ακτή μεταξύ της παραλίας της Σκαλέτας και της εκβολής του ποταμού Γεροποτάμου, που αποτελούν οικεία ενδιαιτήματα για αυτό το απειλούμενο είδος.
 - 6) Η *Caretta caretta*, απειλούμενο είδος θαλάσσιας χελώνας, χρησιμοποιεί την παραλία του Ρεθύμνου για να γεννήσει. Η παραλία από τα Περιβόλια ως την Σκαλέτα είναι μια από τις τρεις πιο σημαντικές περιοχές ωοτοκίας του είδους στην Ελλάδα και μια από τις σημαντικότερες στη Μεσόγειο.
 - 7) Το φαράγγι των Πρασών και η γύρω περιοχή καθώς και ο υγρότοπος του Γεροποτάμου έχουν αναγνωριστεί ως καλοί βιότοποι για ερπετά. 10 σπάνια και προστατευόμενα είδη σε εθνικό και διεθνές επίπεδο έχουν καταγραφεί στην περιοχή.
 - 8) Όλα τα τρία αμφίβια της Κρήτης, που είναι απειλούμενα και προστατευόμενα είδη, υπάρχουν στην περιοχή.
 - 9) Όλα τα θηλαστικά που βρίσκονται στην περιοχή προστατεύονται από το νόμο.
 - 10) Η ορνιθοπανίδα είναι επίσης σημαντική: 129 είδη πουλιών αναφέρονται στην περιοχή. Τα περισσότερα από αυτά είναι επισκέπτες κατά τις μεταναστεύσεις τους. Ο υγρότοπος του Γεροποτάμου είναι πολύ σημαντικός για τρία είδη. Μια αποικία Όρνιων στο φαράγγι των Πρασών και η παρουσία του σπιζαετού έχουν διαπιστωθεί στην περιοχή.
 - 11) Η περιοχή συνδυάζει την οικολογική σπουδαιότητα με την αρχαιολογική, ιστορική και αισθητική αξία. Η περιοχή Σύμβριτα έχει αναγνωριστεί ως Τοπίο Ιδιαίτερου Φυσικού Κάλλους και το φαράγγι του Πατσού ως Αρχαιολογικός και Ιστορικός Τόπος και Τοπίο Ιδιαίτερου Φυσικού Κάλλους. (Υπουργική απόφαση 031/36852/2941/12/10/73, ΦΕΚ 1242/Β/16.10.73). Τοπία Ιδιαίτερου Φυσικού Κάλλους είναι επίσης το χωριό Μαρουλάς (Υπουργική απόφαση 59736/1617/26.10.80, ΦΕΚ 1226/Β/25.11.80) και το Χρωμομοναστήρι (Υπουργική απόφαση 19286/535/7.6.80, ΦΕΚ 570/Β/25.6.80)
- Πέντε είδη φυτών, όλα τα είδη ερπετών, δύο είδη αμφιβίων και τρία είδη θηλαστικών προστατεύονται από το Προεδρικό Διάταγμα 67/81.
- 1) Η τουριστική ανάπτυξη έχει ήδη επηρεάσει σημαντικά τις παράλιες περιοχές, όπου ωοτοκεί η *Caretta caretta*.
 - 2) Η υπερβόσκηση, που σε μερικές περιπτώσεις συνοδεύεται από φωτιά αποτελεί μια αιτία διάβρωσης, υποβάθμισης της μακκίας και των ενδιαιτημάτων γενικότερα.
 - 3) Η επεκτεινόμενη χρήση του νερού για άρδευση και χρήση στην τουριστική περιοχή μπορεί να περιορίσει την παροχή νερού στο Σφακορύακο και τον Γεροπόταμο, επηρεάζοντας τα συστήματα των υγροτόπων.
 - 4) Το ψάρεμα μα δυναμίτη προκαλεί σοβαρή ζημιά στους ζωντανούς οργανισμούς του θαλάσσιου τμήματος της περιοχής.

Ποιότητα τοπίου: Τα φαράγγια και τα ρέματα σε καλή κατάσταση, η παραλιακή ζώνη είναι υποβαθμισμένη περιοχή, με περιθώρια ανάκαμψης.

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά - Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία.

Μαρουλάς

Ο Μαρουλάς είναι ένα παραδοσιακό χωριό κτισμένο στην κορυφή ενός πρόβουνου πάνω από τον Αδιλιανό κάμπο. Η παραδοσιακή αρχιτεκτονική του χωριού έχει διατηρηθεί αλλά πολλά κτίρια είναι ερειπωμένα και δεν τα συντηρεί κανείς. Υπάρχουν πρόχειρες ακαλαίσθητες παρεμβάσεις στα κτίρια που όμως δεν αλλοιώνουν ουσιαστικά τον παραδοσιακό ιστό. Ο λόφος του Μαρουλά περιβάλλεται από Ανατολικά και Δυτικά από δύο φαράγγια. Στο κέντρο του οικισμού υπάρχει

ερειπωμένη Ενετική βίλα με πύργο που χρησιμοποιείται, όπως και πολλά άλλα Ενετικά κτίσματα ως στάβλοι. Υπέροχη θέα προς τον ελαιώνα του Αδιλιανού Κάμπου και τη θάλασσα.

Μονοπάρι

Το φρούριο Μπονριπάρι είναι κτισμένο στο πλάτωμα της κορυφής του λόφου Κάστελλος που περιβάλλεται από τις απόκρημνες ορθοπλαγιές ύψους πάνω από 400 m. Ο λόφος δεσπόζει πάνω από το φαράγγι του ποταμού Πετρέ που διέρχεται ανάμεσα στο χωριό Μονοπάρι και άνω Βαρσαμόνερο. Η πρόσβαση είναι δυνατή μόνο από την οχυρωμένη βόρεια πλευρά. Η περιοχή προς το Μονοπάρι στα βορειοδυτικά είναι κατάφυτη από ελαιώνες και χαρουπιές. Στον αυχένα εμπρός από το φρούριο και τα γύρω υψώματα υπάρχουν εγκαταλειμμένοι αναβαθμοί που έχουν εποικισθεί από φρύγανα και μεμονωμένες βελανιδιές, χαρουπιές και δάφνες. Η θέα από το πλάτωμα της κορυφής είναι πανοραμική προς όλες τις κατευθύνσεις. Μοναδική ορατή αλλοίωση του τοπίου είναι το λατομείο στους Αρμένους.

Χρωμομοναστήρι

Το Χρωμομοναστήρι είναι ένα παραδοσιακό χωριό κτισμένο στο πλάτωμα της κορυφής ενός πρόβουνου του Βρύσινα που υψώνεται πάνω στο κάμπο των Περιβολιών και περιβάλλεται Ανατολικά και Δυτικά από φαράγγια. Η περιοχή γύρω από το Χρωμομοναστήρι καλύπτεται από ελαιώνες και πυκνή μακία με διάσπαρτες βελανιδιές και κυπαρίσια. Το τοπίο είναι τραυματισμένο από τη διάνοξη δρόμων και τις εκχερσώσεις. Ο παραδοσιακός οικισμός έχει αλλοιωθεί από νέα ακαλαίσθητα κτίσματα.

1.3.6: Νομός Ρεθύμνης - Ενότητα 6 / Μυλοπόταμος - Ίδη

Στο εσωτερικό της ενότητας 6 περιλαμβάνονται:

- Αρχαιολογικοί χώροι: Σημαντικές θέσεις κηρυγμένων αρχαιολογικών χώρων: Αζός, Ζώμινθος και Ελεύθερνα, τοπία εθνικής σημασίας. Ο κύριος χαρακτήρας των αρχαιολογικών καταλοίπων είναι ελληνικά.
- Τοπία Ιδιαιτέρου Φυσικού Κάλλους: Αζός, Σπήλαιο Μελιδονίου, Ελεύθερνα.
- Κηρυγμένοι παραδοσιακοί οικισμοί: Κυριάννα, Αμνάτος, Καψαλιανά, Πίκρη, Βιράν Επισκοπή, Αλφά, Καλλέργο, Λαγκά, Ελεύθερνα, Άνω Τρίποδο, Κάτω Τρίποδο, Μαργαρίτες, Βεργιανά, Πλεριανά, Δάφνη, Μελιδόνι, Σκεπαστή, Κρασούνας, Αβδελάς, Άγιος Μάμας, Καστρί, Αβδανίτες, Δαμαβόλος, Δαφνέδες, Καλαμάς, Καλανδορέ, Γαράζο, Μουρτζανά, Ομάλα. Συχνά τοιχογραφημένες εκκλησίες εντός των οικισμών.

Περιγραφή χαρακτηριστικών τοπίων της ενότητας 6:

Όρος Ίδη (Ν. Ρεθύμνου και Ν. Ηρακλείου)

Τύπος τοπίου: Ο Ψηλορείτης (Ίδη) είναι μια από τις τρεις κύριες οροσειρές της Κρήτης. Οι νότιες πλαγιές είναι απότομες. Τα πετρώματα που επικρατούν είναι ασβεστόλιθοι, δολομίτες και γνεύσιοι. Ο Ψηλορείτης είναι ο υδροσυλλέκτης της Κεντρικής Κρήτης, τροφοδοτώντας με νερό πολλές πηγές. Το μεγαλύτερο ποσοστό της περιοχής είναι καρστικοποιημένο.

Περιγραφή του τόπου: Η περιοχή περιβάλλεται από 27 χωριά. Τα φρύγανα και η μακία επικρατούν μέχρι 1.600 μ υψόμετρο. Λόχμες πρίνων υπάρχουν διάσπαρτες. Λόχμες πεύκων υπάρχουν στις νότιες πλαγιές ενώ κυπαρίσσια και σφεντάμια είναι διάσπαρτα μέχρι τα 1.800 μ, δημιουργώντας συστάδες περιστασιακά. Πάνω από τα 1.800μ η βλάστηση έχει ανομοιογενή κατανομή αποτελούμενη από χαμηλούς θάμνους. Πολλά taxa που χαρακτηρίζουν φυτικές διαπλάσεις είναι ενδημικά της Κρήτης.

Υπάρχουν πολυάριθμες αρχαιολογικές θέσεις. Η αρχαία πόλη Ζώμινθος, το σπήλαιο Ιδαίον Άντρον και το σπήλαιο Καμαρών είναι οι πιο σημαντικές.

Η περιοχή χαρακτηρίζεται από ποικιλομορφία τοπίων, υψηλή βιοποικιλότητα, την παρουσία πολλών ενδημικών ειδών πανίδας και χλωρίδας της Κρήτης και της Ελλάδος, σπάνιες φυτικές διαπλάσεις, σπάνια και απειλούμενα είδη.

Περισσότερα από 100 είδη φυτών είναι ενδημικά της Κρητικής περιοχής. Μερικά από αυτά είναι εξαιρετικά σπάνια, ενώ 10 είδη φυτών προστατεύονται από το Προεδρικό Διάταγμα 67/81.

Περισσότερα από 21 είδη χερσαίων μαλακίων είναι ενδημικά της Ελλάδας ενώ τα 17 από αυτά είναι ενδημικά της Κρήτης. Ένα είδος είναι γνωστό μόνο από μια πηγή στην πόλη της Νίδας. Η σπηλαιόβια πανίδα της περιοχής είναι πλούσια με είδη που υπάρχουν αποκλειστικά σε μία ή λίγες σπηλιές.

Το όρος Ίδη θεωρείται σαν μια Σημαντική Περιοχή για τα Πουλιά. Μια έκταση 0.2 εκταρίων πάνω από την κοινότητα Καμαρών, στην περιοχή "Μάννα Νερού", προστατεύεται ως "Μνημείο της Φύσης" από το 1985 για την προστασία του Κρητικού Κεφαλάνθηρου. Το δάσος του Ρουβά και το φαράγγι Ζαρού έχουν προταθεί για βιογενετικά αποθέματα. Το Ίδαϊον Άντρον και το σπήλαιο Καμαρών προστατεύονται ως "Τοπία Ιδιαίτερου Φυσικού Κάλλους" (Υπ. Απόφαση 9597/12.9.70, ΦΕΚ 666/Β/23.9.1970). Τόσο το θεσμικό καθεστώς όσο και η πρακτική της προστασίας δεν είναι αποτελεσματικά.

Η διαχείριση των βοσκοτόπων με φωτιά και η βόσκηση (υπερβόσκηση) είναι οι μεγαλύτερες απειλές για την βλάστηση και την συγκράτηση εδαφών του Ψηλορείτη. Η συλλογή σπανίων ειδών φυτών και ζώων είναι απειλή για τα είδη αυτά. Η ασχεδίαστη και μη ελεγχόμενη τουριστική ανάπτυξη είναι απειλή για δασικές εκτάσεις.

Ποιότητα τοπίου: Φυσική / Άριστη

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά / Πανοραμική Θέα

Ίδαϊον Άντρον ή Αγία Τριάδα

Το Ίδαϊον Άντρον βρίσκεται στις δυτικές παρυφές του οροπεδίου της Νίδας, σε υψόμετρο 1450m. Τα υψώματα γύρω από το οροπέδιο είναι υπερβόσκημένα και καλύπτονται από αραιά φρύγανα. Ακαλαίσθητο τουριστικό περίπτερο κάτω από το Ίδαϊον Άντρο στο οποίο η πρόσβαση γίνεται (ακόμη) από μονοπάτι. Απέναντι από το Ίδαϊον Άντρο, ο "Αντάρτης", γλυπτό από ακατέργαστη πέτρα της γερμανίδας Κορίνα Ρέη. Στο σπήλαιο διεξάγονται ανασκαφές. Υπάρχει κίνδυνος να κατασκευαστεί δρόμος ως το Ίδαϊον Άντρο.

Ελεύθερα

Τύπος τοπίου: Ημιορεινό Τοπίο / Λόφοι - Αρχαιολογικός Χώρος / Πεδινό Τοπίο / Κάμπος - Χωριό / Οικισμός / Ποτάμιο Τοπίο - Αρχαία κτίσματα / Φαράγγι - Βυζαντινά / Μεσαιωνικά κτίσματα / Βραχώδεις Σχηματισμοί / Ορθοπλαγιές - Νεότερα κτίσματα / Μακκία - Οικισμός σε κορυφή υψώματος / Φρυγανότοπος - Αμφιθεατρικός οικισμός πάνω από πεδιάδα / Ελαιώνας

Περιγραφή του τόπου: Επιμήκης και σχεδόν ισόπεδα στενή ράχη που προεκτείνεται προς Β. στους βορειοδυτικούς πρόποδες του Ψηλορείτη. Δεξιά και αριστερά περιβάλλεται από δύο φαράγγια βάθους 40 μ περίπου. Στις πλευρές των φαραγγίων διακρίνονται τα υποκίτρινα στρώματα των μαργαϊκών ασβεστόλιθων. Απρόσκοπτη θέα προς τον ελαιώνα που εκτείνεται προς Β ως τη θάλασσα και προς τον Ψηλορείτη προς Ν. Η αρχαία πόλη ήταν κτισμένη στην ισόπεδη ράχη που οι απότομες πλευρές της σχημάτιζαν φυσικό οχυρό. Τεράστιες δεξαμενές στη δυτική πλευρά λαξευμένες στις μάργες. Αλλοίωση του τοπίου από εστιατόριο στην είσοδο του αρχαιολογικού χώρου και από την αντικατάσταση των αιωνόβιων "χονδρελιών" από "κορωνάικες".

Ποιότητα τοπίου: Υποβαθμισμένη

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά, Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία, Πανοραμική Θέα

1.3.7: Νομός Χανίων - Ενότητα 7 / Χανιά - Ακρωτήρι - Βάμμος

Στο εσωτερικό της ενότητας 7 περιλαμβάνονται:

- Δίκτυο Φύση 2000: Νησίδα Άγιοι Θεόδωροι (SPA - 4340018), Λίμνη Αγιάς - Πλατανιάς Ρέμα και εκβολή Κερίτη - Κοιλιάδα Φάσας (4340006), Λίμνη Αγιάς (SPA - 4340020), Φαράγγι Θερίσου (4340007), Λίμνη Κουρνά και εκβολή Αλμυρού (SPA - 4340022), Δράπανο - παραλία Γεωργιούπολης - Λίμνη Κουρνά (4340010).
- Αρχαιολογικοί χώροι: Πολυπληθείς θέσεις κηρυγμένων αρχαιολογικών χώρων και μεταξύ άλλων η εντός των τειχών Πόλη των Χανίων, τοπίο διεθνούς σημασίας, το Αμυδαλοκεφάλι και το Μαράθι Ακρωτηρίου, η Νεροκούρου, ο Μινωικός οικισμός Ψαθί, τα Άππερα, ο Κάστελος Βαρυπέτρου, η περιοχή Αλικιανού. Ο κύριος χαρακτήρας των αρχαιολογικών και ιστορικών καταλοίπων είναι Ενετικά και Ελληνικά.
- Τοπία Ιδιαιτέρου Φυσικού Κάλλους: Αλικιανός, Μεσκλά, Περιοχή Κοιλιάδας Θερίσου, Νεροκούρος, Αλμυρίδα Πλάκας - Δουλιανά, Άσπρο Γαβαλοχωρίου, Γαβαλοχώρι, Μονές Γκουβερνέτου - Τσαγκαρόλου και Ακρωτήρι, Κόλπος Καλαθά, Σταυρός Κουνουπιδιανά, Χανιάς Κόλπος, Θέρισσο βόρειοι πρόποδες Λευκών Ορέων.
- Κηρυγμένοι παραδοσιακοί οικισμοί: Πάτημα, Φυλακή.

Περιγραφή χαρακτηριστικών τοπίων της ενότητας 7:

Λίμνη Αγιάς - Πλατανιάς - Ρέμα και εκβολή Κερίτη - Κοιλιάδα Φασά

Τύπος τοπίου: Αμμώδης ακτή και αμμόλοφοι, τεχνητή λίμνη, καλαμιώνες, υδροχαρείς βιοκοινωνίες.

Περιγραφή του τόπου: Η περιοχή τοποθετείται στο βορειοανατολικό άκρο της Κρήτης, δυτικά των Χανίων. Στην παραλία είναι η αμμώδης ακτή του Πλατανιά και η εκβολή του Κερίτη. Στο εσωτερικό τμήμα βρίσκεται η τεχνητή λίμνη της Αγιάς, η οποία φιλοξενεί ποικίλες υδροχαρείς φυτικές βιοκοινωνίες. Η περιοχή προς τα νότια επικοινωνεί με την κοιλάδα του Φασά. Περιφερειακά του υγροτόπου, οι μεγάλες συστάδες καλαμιού είναι σημαντικές για τη δομή του υδάτινου οικοσυστήματος. Στα νότια της λίμνης της Αγιάς βρίσκονται οι εγκαταστάσεις της ΔΕΥΑΧ ενώ κοντά στις εγκαταστάσεις αυτές υπάρχουν δύο μεγάλες συστάδες *Eucalyptus tostrata* και *Pinus brutia*. Στην εκβολή του Κερίτη υπάρχει σημαντική έκταση καλαμιώνων, ενώ στην παραλία συναντούμε αμμόλοφους που κυριαρχούνται από την *Ammophila arenaria*. Έχουν επίσης καταγραφεί τρία είδη σημαντικά για την οικολογική ισορροπία και τη δομή του υγροτόπου. Η κοιλάδα του Φασά χαρακτηρίζεται από υδροχαρείς βιοκοινωνίες καλής δομής. Στο πάνω τμήμα της κοιλάδας κατά μήκος του ποταμού υπάρχουν τύποι βλάστησης *Brachyrodio - Hololschoenion*. Στις απότομες σχιστολιθικές πλαγιές συναντούμε τον τύπο *Acrocladio - Adiantetum* και πολλά σπάνια βρυόφυτα. Οι φτέρες καλύπτουν το 3% της περιοχής με εξαιρετη αντιπροσωπευτικότητα και καλή διατήρηση.

Η ποιότητα και η σημαντικότητα της λίμνης Αγιάς και της εκβολής του Κερίτη βασίζονται στα παρακάτω:

1. Στον περιορισμένο γενικά αριθμό των επιφανειακών νερών στην Κρήτη.
2. Στο σπουδαίο ρόλο των υγροτοπικών συστημάτων στην υδάτινη ισορροπία και τη βιοποικιλότητα του νησιού.
3. Στη σημασία των υγροτόπων ως σταθμούς των μεταναστευτικών πουλιών.
4. στην ποικιλία των βιοτόπων.
5. στη μεγάλη βιοποικιλότητα.
6. Η παρουσία του ενδημικού είδους σαύρας *Podarcis erhardii cretensis* είναι σημαντική καθώς η Κρήτη είναι το νοτιότερο άκρο της εξάπλωσης του περιορισμένου πληθυσμού του παραπάνω είδους.
7. Στην γεωγραφική σύνδεση της περιοχής με ένα βιότοπο του CORINE τα Λευκά Όρη της Κρήτης.

Η κοιλάδα του Φασά είναι ο μοναδικός υγρότοπος στην Ελλάδα και ένας από τους λίγους της Ευρώπης, που φιλοξενεί τη φτέρη *Woodwardia radicans*. Ο μοναδικός πληθυσμός του στην Κρήτη απειλείται από τη γεωργική ανάπτυξη.

Το ανεπαρκές νομοθετικό πλαίσιο:

- α. Δεν απαγορεύει την εγκατάσταση καινούργιων βιοτεχνικών και αγροτικών μονάδων από τη περιοχή και δεν απομακρύνει όλες τις πηγές ρύπανσης π.χ. τα υγρά λύματα των ελαιολιτριβείων
β. Δεν θέτει υπό έλεγχο την τουριστική δραστηριότητα στις εκβολές του Κερίτη και του Πλατανιά.

Ποιότητα τοπίου: Σχετικά υποβαθμισμένη από τουριστική και γεωργική δραστηριότητα.

Αντιληπτική Αξία: Ιδιαίτερα ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία.

Φαράγγι Θερίσσου

Τύπος τοπίου: Στενό φαράγγι, γκρεμοί / φαρδύτερη είσοδος, καλλιέργειες / σπήλαια / μικρό δάσος

Περιγραφή του τόπου: Η περιοχή βρίσκεται περίπου 20 km νοτίως των Χανίων, μεταξύ των χωριών Περιβόλια και Θέρισσος. Κατά μήκος του φαραγγιού υπάρχει δρόμος που συνδέει τα Χανιά με το βουνό Λευκά Όρη. Το πλάτος του φαραγγιού κυμαίνεται από 15 έως 250 m. Στο φαρδύτερο μέρος του, που βρίσκεται στην είσοδο του φαραγγιού, σχηματίζεται μία μικρή κοιλάδα με καλλιέργειες κηπευτικών και αμπέλια. Το υπόλοιπο της περιοχής χαρακτηρίζεται από γκρεμούς, χάσματα και σάρες, με ποικιλία ενδημικών φυτών. Κατά μήκος του μικρού ποταμού υπάρχουν συστάδες από *Platanus orientalis* και *Nerium oleander*. Γύρω από το φαράγγι υπάρχουν φρύγανα σε καλή κατάσταση και σπήλαια, μη αξιοποιημένα. Υπάρχει επίσης ένα μικρό δάσος από κυπαρίσσια κοντά στο χωριό Θέρισσος.

Η ποιότητα και η σπουδαιότητα της περιοχής του Θερίσσου, συνίσταται στα ακόλουθα χαρακτηριστικά: 1) Έχει μεγάλη αισθητική αξία. 2) Έχει εύκολη πρόσβαση λόγω της ύπαρξης του δρόμου και της θέσης του κοντά στα Χανιά. 3) Έχει ποικιλία από επαρκώς διατηρημένους τύπους οικοτόπων, σε σχετικά μικρή έκταση. 4) Έχει πλούσια χλωρίδα με κοινά και ενδημικά είδη. Τα τελευταία παρουσιάζουν ιδιαίτερο ενδιαφέρον και τα περισσότερα από αυτά είναι σπάνια ή απειλούμενα και προστατεύονται σε διεθνές ή εθνικό (Προεδρικό Διάταγμα 67/81) επίπεδο. Δύο ενδημικά είδη χλωρίδας και ένα μη ενδημικό χαρακτηρίζονται ως σπάνια και προστατεύονται από την Ελληνική Νομοθεσία (Πρ. Διάτ. 67/81).

Υπάρχουν απειλές μέσα και γύρω από την περιοχή. Οι κύριες επιδράσεις προέρχονται από την φωτιά, το κυνήγι και τη βόσκηση.

Ποιότητα τοπίου: Καλή.

Αντιληπτική Αξία: Μεγάλη αισθητική αξία.

Δράπανο (βορειοανατολικές ακτές) - παραλία Γεωργιούπολης - Λίμνη Κουρνά

Τύπος τοπίου: Ιδιαίτερα σημαντικά υδροτοπικά συστήματα, καλλιέργειες, πηγές γλυκού νερού, αμμώδης παραλία με αμμόλοφους

Περιγραφή του τόπου: Η περιοχή περιλαμβάνει το ανατολικό άκρο του ακρωτηρίου Δράπανο, το δυτικό τμήμα της ακτογραμμής του κόλπου του Αλμυρού και συγκεκριμένα τις εκβολές του Αλμυρού και την παραλία της Γεωργιούπολης και προς το εσωτερικό τη λίμνη Κουρνά. Το υδρολογικό αυτό σύστημα τροφοδοτεί και υποστηρίζει μια μεγάλη υγρή περιοχή περιφερειακά, η οποία ειδικά γύρω από τις εκβολές του Αλμυρού, είναι αναμειγμένη είτε με καλλιέργειες είτε με εδάφη τα οποία καλλιεργόντουσαν στο παρελθόν. Στις εκβολές του Αλμυρού υπάρχουν συστάδες του καλαμιού *Phragmites australis*. Ένα άλλο χαρακτηριστικό της περιοχής είναι ο μεγάλος αριθμός πηγών γλυκού νερού που τροφοδοτούν τη λίμνη Κουρνά καθώς και το τελευταίο τμήμα του ποταμού Αλμυρού το οποίο είναι διαπλατυσμένο και μοιάζει με έλος, τις εκβολές καθώς και τη θαλάσσια περιοχή κοντά στην ακτή. Κοντά στην ακτή η βλάστηση χαρακτηρίζεται από σχηματισμούς υγρόφιλων ειδών. Όσον αφορά τη βόρεια και βορειοανατολική πλευρά της ακτής της Γεωργιούπολης, περιλαμβάνει αυτή μια εκτεταμένη αμμώδη παραλία με αμμόλοφους *Ammophila arenaria*. Η παραλία σε ορισμένα σημεία καλύπτεται από ένα σκληρό λασπώδες στρώμα. Στο βραχώδες ανατολικό άκρο του ακρωτηρίου Δράπανο, υπάρχει μια εκτεταμένη κάλυψη με *Euphorbia dendroides*.

Το υδροτοπικό αυτό σύστημα που περιλαμβάνει τη λίμνη Κουρνά, τον ποταμό Αλμυρό με την διαπλατυσμένη περιοχή (έλος) κοντά στις εκβολές και τις εκβολές του ποταμού στη Γεωργιούπολη, είναι ένα από τα πιο σημαντικά συστήματα στην ανατολική Μεσόγειο. Η αξία της περιοχής στηρίζεται στα εξής:

1. τα συστήματα των επιφανειακών νερών στην Κρήτη είναι γενικά περιορισμένα σε αριθμό.

- στη μεγάλη ποικιλία διαφορετικών βιοτόπων όπως, λίμνη, πηγές, παρόχθια βλάστηση, εκβολή, φρύγανα κ.α.
- στη σημασία της για τα μεταναστευτικά πουλιά.
- στην παρουσία πλούσιας πανίδας, όπως ενδημικών ασπονδύλων, αμφίβιων, ερπετών και θηλαστικών, τα οποία είναι υπό καθεστώς προστασίας. Η *Caretta caretta* είναι παρούσα στην περιοχή. Ένα είδος χλωρίδας προστατεύεται από την Ελληνική Νομοθεσία (Π.Δ. 67/81)

Σοβαρούς κινδύνους για την περιοχή αποτελούν η οικοδομική δραστηριότητα, η κατασκευή τουριστικών εγκαταστάσεων, η επέκταση των καλλιεργειών, η άρδευση, το κυνήγι, η βόσκηση και τα υγρά απόβλητα ελαιοτριβείων.

Η λίμνη Κουρνά οι εκβολές του Αλμυρού και η Γεωργιούπολη έχουν χαρακτηριστεί Σημαντικές Περιοχές για τα Πουλιά (Important Bird Areas, IBA), σύμφωνα με την Οδηγία 92/43/ΕΟΚ.

Ποιότητα τοπίου: Καλή.

Αντιληπτική Αξία: Μεγάλη αισθητική αξία.

Λίμνη Κουρνά και εκβολή Αλμυρού (φαράγγια και υγρά τοπία)

Τύπος τοπίου: Ιδιαίτερα σημαντικά υδροτοπικά συστήματα, καλλιέργειες, λιμναία συστήματα, πηγές γλυκού νερού

Περιγραφή του τόπου: Η περιοχή βρίσκεται στη βόρεια παραλία της κεντρικής Κρήτης και περιλαμβάνει το φαράγγι και τον υγρά τοπία του Αλμυρού. Το υδροτοπικό σύστημα του Αλμυρού αποτελείται από μια πηγή με σημαντική παροχή υφάλμυρου νερού, από ένα φαράγγι που συλλέγει το υφάλμυρο νερό της πηγής και από ένα ποταμό μόνιμης ροής ο οποίος μεταφέρει το νερό που υπερχειλίζει σε μια απόσταση 1100 - 1200 m μέχρι τη θάλασσα. Στις εκβολές του ποταμού σχηματίζεται δέλτα. Η ακτή στα πλάγια της εκβολής είναι αμμώδης με λίγους αμμόλοφους. Στο παρελθόν, ανάμεσα στους δύο βραχίονες του δέλτα υπήρχε ένα έλος σε αρκετά καλή κατάσταση, το οποίο όμως σήμερα έχει αισθητά περιοριστεί και υποβαθμιστεί λόγω της τουριστικής δραστηριότητας στην περιοχή. Στην παραλία του Αλμυρού λειτουργεί ο υδροηλεκτρικός υποσταθμός της ΔΕΗ Ηρακλείου ο οποίος χρησιμοποιεί το νερό του ενός κλάδου του δέλτα του ποταμού. Επάνω από τον υγρά τοπία του Αλμυρού στην είσοδο του φαραγγιού υπάρχει μια συστάδα φοινίκων.

Το υδρολογικό σύστημα του Αλμυρού (πηγή, έλος, ποτάμι και δέλτα) μαζί με το φαράγγι του Αλμυρού αποτελούν μια τοποθεσία πολύ σημαντική για την Κρήτη για τους παρακάτω λόγους:

- εξαιτίας του περιορισμένου γενικά αριθμού των επιφανειακών νερών στην Κρήτη.
- εξαιτίας της μεγάλης ποικιλίας βιοτόπων σε μια μικρή σχετικά έκταση.
- εξαιτίας της παρουσίας πολλών ενδημικών και σπάνιων ειδών της χλωρίδας, καθώς και της παρουσίας του φοίνικα. Επίσης η πανίδα των ερπετών και των αμφιβίων είναι πλούσια.
- εξαιτίας της σπουδαιότητας της περιοχής για τα μεταναστευτικά πουλιά και την αναπαραγωγή των παρυδάτιων πουλιών.

Ένα είδος θηλαστικού και τα σημαντικά αμφίβια και ερπετά της περιοχής καθώς και ένα είδος χλωρίδας προστατεύονται από την ελληνική Νομοθεσία (Π. Δ. 67/81).

Οι βιότοποι στο Δέλτα του Αλμυρού ποταμού και οι αμμόλοφοι στην παραλία έχουν πολύ υποβαθμιστεί εξαιτίας του υποσταθμού της ΔΕΗ και της τουριστικής δραστηριότητας στην περιοχή. Αυτοί οι δύο παράγοντες πρέπει να τεθούν υπό έλεγχο. Το κυνήγι, η βόσκηση και η οικοδομική δραστηριότητα πρέπει επίσης να τεθούν υπό έλεγχο καθώς προκαλούν πιέσεις στα οικοσυστήματα του Αλμυρού.

Ποιότητα τοπίου: Σχετικά καλή.

Αντιληπτική Αξία: Μεγάλη αισθητική αξία.

Βόρειο Ακρωτήριο: Αγία Τριάς - Μονή Τσαγκαρόλων - Γκουβερνέτου - Καθολικό

Τύπος τοπίου: χερσόνησος, βραχώδεις ασβεστολιθικοί λόφοι. Χερσαία και θαλάσσια σπήλαια.

Περιγραφή του τόπου: Η Μονή Γκουβερνέτου είναι ένα εντυπωσιακό οικοδόμημα με έντονη Ενετική επίδραση κτισμένο σε ένα πλάτωμα ενός υψώματος στα Β.Δ. του ακρωτηρίου Μαλέκα που δεσπόζει πάνω από τη χαράδρα που οδηγεί προς το φαράγγι του Αυλακίου, όπου βρίσκονται τα ερείπια της μονής του Αγ. Ιωάννου τον Ερημίτη (Καθολικό). Εκεί φθάνει κανείς ακολουθώντας ένα

επικλινές μονοπάτι που καταλήγει σε κλίμακα λαξευμένη στο βράχο. Τα κτίσματα της Μονής βρίσκονται στη δεξιά όχθη του φαραγγιού, ενώ στην ανατολική υπάρχουν σπηλιές με σκήτες αναχωρητών. Τις δύο όχθες συνδέει με τεράστια πέτρινη γέφυρα μήκους 50 m, ύψους 30 m και πλάτους 15 m που χρησιμεύει ως αυλή της Μονής. Θέα προς το φαράγγι που καταλήγει σε βραχώδη ακτή. Το τοπίο είναι κατάφυτο με σχίνους, ελιές, χαρουπιές, βελανιδιές και φρύγανα.

Η περιοχή βρίσκεται στο βόρειο άκρο της χερσονήσου του Ακρωτηρίου, στην βορειοδυτική Κρήτη. Το τμήμα αυτό της χερσονήσου χαρακτηρίζεται από βραχώδεις ασβεστολιθικούς λόφους. Πολλά χερσαία και υποβρύχια σπήλαια σχηματίζονται στο ασβεστολιθικό υπόστρωμα. Η χαρακτηριστική βλάστηση περιλαμβάνει φρύγανα και μακκία από *Quercus coccifera* που αντιπροσωπεύουν ένα στάδιο υποβάθμισης, ως συνέπεια της εντατικής βόσκησης. Λίγες νησίδες από θαμνώδεις ελιές και χαρουπιές παρατηρούνται στο ανατολικό τμήμα της περιοχής.

Η οικολογική ποιότητα και σημασία της περιοχής περιλαμβάνει τα ακόλουθα στοιχεία:

- 1) Χλωρίδα πλούσια σε ενδημικά είδη πολλά από τα οποία είναι σπάνια και τρωτά. Όλα τα σημαντικά είδη, με μια μόνο εξαίρεση, είναι ενδημικά της Κρήτης.
- 2) Υπάρχουν πολλά χερσαία και θαλάσσια σπήλαια με ενδημικά είδη ασπόνδυλων και μερικά με παλαιοντολογικό ενδιαφέρον. Όλα τα σημαντικά είδη είναι ενδημικά της Κρήτης ή της Κρήτης και των γύρω νησίδων.
- 3) Στην περιοχή υπάρχουν τρία μοναστήρια, με μέγιστο ιστορικό ενδιαφέρον, τα οποία προστατεύονται από την Ελληνική Νομοθεσία ως Τοπία Ιδιαίτερου Φυσικού Κάλλους.
- 4) Η πανίδα περιλαμβάνει μερικά ενδημικά είδη γαστεροπόδων και μερικά ενδημικά υποείδη σπονδυλόζων.

Ένα είδος χλωρίδας, ένα είδος αμφιβίου, ένα είδος θηλαστικού και όλα τα σημαντικά είδη ερπετών προστατεύονται από την Ελληνική Νομοθεσία (Πρ. Διάτ. 67/81)

Η φυσική βλάστηση υποβαθμίζεται κύρια λόγω της υπερβόσκησης. Το οικοσύστημα στην παραλία του Σταυρού είναι κάτω από πίεση εξαιτίας της ανεξέλεγκτης τουριστικής ανάπτυξης. Στην περιοχή παρατηρείται επίσης κυνήγι και παράνομο ψάρεμα με δυναμίτη.

Ποιότητα τοπίου: Σχετικά καλή.

Αντιληπτική Αξία: Μεγάλη αισθητική αξία. Πανοραμικές θέες.

Μεσκλά

Τύπος τοπίου:

Πλαγιά βουνού

Ημιορεινό Τοπίο / Λόφοι

Ποτάμιο Τοπίο

Ελαιώνας

Οπωρώνας

Μικτές Καλλιέργειες με Φυτοφράκτες / Περιβόλια

Αρχαιολογικός Χώρος

Χωριό / Οικισμός

Αρχαία κτίσματα

Νεότερα κτίσματα

Οικισμός σε πρόποδες λόφου

Οικισμός κατά μήκος ποταμού

Οικισμός σε αντίθεση με φυσικό τοπίο

Περιγραφή του τόπου: Ο οικισμός Μεσκλά είναι κτισμένος σε ένα πλάτωμα στην δεξιά όχθη του ποταμού Κερίτη. Προς τα ΝΑ υψώνονται τα Λευκά Όρη. Οι υπώρειες των Λευκών Ορέων πάνω από τα Μεσκλά είναι κατάφυτες με ελαιώνας. Στη κοιλάδα του Κερίτη πυκνή παρόχθια βλάστηση, πορτοκαλεώνες και υψηλότερα ελαιώνας.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Σπάνιος Τύπος Τοπίου / Ιδιαίτερη Φυσική Ομορφιά

Γαβαλοχώρι

Τύπος τοπίου:

Ημιορεινό Τοπίο / Λόφοι

Μακία

Ελαιώνας

Μικτές Καλλιέργειες με Φυτοφράκτες / Περιβόλια

Χωριό / Οικισμός

Εκκλησίες / Μοναστήρια

Οικισμός σε αντίθεση με φυσικό τοπίο

Οικισμός επιφανειακός σε πλάτωμα

Βυζαντινά / Μεσαιωνικά κτίσματα

Οπωρώνας

Περιγραφή του τόπου: Το Γαβαλοχώρι είναι κτισμένο σε σχεδόν επίπεδη ράχη ενός υψώματος πάνω από την κοιλάδα που καταλήγει στην Αλμυρίδα. Πολλά παραδοσιακά κτίσματα σε καλή ως πολύ καλή κατάσταση. Λίθινοι φράκτες και μεικτές καλλιέργειες. Τα ακαλλιέργητα εδάφη, κατάφυτα από πυκνή και ποικίλη μακκία, κυπαρίσσια, πουρνάρια, χαρουπιές. Πολύ καλή η γενική εικόνα του τοπίου.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Πανοραμική Θέα, Καλαίσθητα Ανθρωπογενή Στοιχεία

Άσπρο, Γαβαλοχωρίου

Τύπος τοπίου:

Ημιορεινό Τοπίο / Λόφοι

Φαράγγι

Βραχώδεις Σχηματισμοί / Ορθοπλαγιές

Μακία

Ελαιώνας

Χωριό/ Οικισμός

Οικισμός σε πλαγιά λόφου

Περιγραφή του τόπου: Μικρά χωριά στην κορυφή λόφου πάνω από την Αλμυρίδα και τον όρμο των Καλυβών. Ακαλαίσθητα νέα κτίρια μαζί με όμορφα παραδοσιακά. Η πλαγιά του λόφου που καταλήγει σε φαράγγι κατάφυτη με πυκνή και ποικίλη μακκία.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά / Πανοραμική Θέα

Αλμυρίδα Πλάκας - Δουλιανά

Τύπος τοπίου:

Ημιορεινό Τοπίο / Λόφοι

Μακκία

Ελαιώνας

Οπωρώνας

Μικτές Καλλιέργειες με Φυτοφράκτες / Περιβόλια

Χωριό / Οικισμός

Εκκλησίες / Μοναστήρια

Βυζαντινά / Μεσαιωνικά κτίσματα

Οικισμός σε κορυφή υψώματος

Οικισμός σε αντίθεση με φυσικό τοπίο

Περιγραφή του τόπου: Τα Δουλιανά είναι κτισμένα στη ράχη υψώματος πάνω από την κοιλάδα που καταλήγει στην Αλμυρίδα. Πολύ όμορφη παραδοσιακή αρχιτεκτονική. Μεικτές καλλιέργειες και λίθινοι φράκτες, με πολλά κυπαρίσσια, χαρουπιές. Οι γύρω λόφοι είναι κατάφυτοι με πυκνή και ποικίλη μακκία.

Κατάσταση τόπου: Καλή

Αισθητική Αξία: Ιδιαίτερη Φυσική Ομορφιά, Καλαίσθητα Ανθρωπογενή Στοιχεία, Πανοραμική Θέα

Θέρισσο

Τύπος τοπίου:

Ορεινό Τοπίο

Πλαγιά βουνού

Φαράγγι

Βραχώδεις Σχηματισμοί / Ορθοπλαγιές

Ελαιώνας

Εκκλησίες / Μοναστήρια

Χωριό / Οικισμός

Οικισμός κατά μήκος ποταμού

Περιγραφή του τόπου: Το Θέρισσο βρίσκεται στους βόρειους πρόποδες των Λευκών Ορέων στην είσοδο του Θερισσιανού Φαραγγιού. Περιβάλλεται από λόφους που καλύπτονται αραιά από

κυπαρίσσια και ελιές. Στο ποτάμι πλατάνια και πυκνή παρόχθια βλάστηση. Τα ορεινά λιβάδια υπερβουσκομημένα. Ο δρόμος προς Χανιά ανέρχεται από το στενό Θερισιανό φαράγγι.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά

Άπτερα

Ο αρχαίος οικισμός Άπτερα βρίσκεται σε πλάτωμα μιας ράχης με κατεύθυνση Δ-Α, πάνω από τον κόλπο της Σούδας. Υπάρχουν λίγες καλλιέργειες ελιάς και εγκαταλειμμένοι αγροί που έχουν καλυφθεί από φρύγανα και μακκία. Στο άκρο του πλατώματος υπάρχει ενετικός πύργος με θέα προς το φρούριο Ετζέντη και τον κόλπο της Σούδας προς Β, προς τη βόρεια ακτή και την πεδιάδα με τον ελαιώνα στα ΒΑ και προς τα Λευκά όρη στα ΝΔ. Η θέα προς όλες τις κατευθύνσεις είναι εξαιρετική παρά τους ακαλαίσθητους οικισμούς που έχουν αναπτυχθεί γύρω από το φρούριο Ετζέντη και την πεδιάδα στη βόρεια ακτή.

1.3.8: Νομός Χανίων - Ενότητα 8 / Δυτικές ακτές, έως Ακρωτήριο Κριός

Στο εσωτερικό της ενότητας 8 περιλαμβάνονται:

- Δίκτυο Φύση 2000: Ήμερη και Άγρια Γραμβούσα - Τηγάνι και Φαλάσαρνα - Ποντικονήσι, Όρμος λιβάδι - Βίγλια (4340001 + SPA 4340017), Ν. Ελαφώνησος και Παράκτια Θαλάσσια Ζώνη (4340002), Χερσόνησος Ροδοπού - Παραλία Μάλεμε ((4340003 + SPA 4340021), Έλος - Τοπόλια - Σάσαλος - Άγιος Δίκαιος (4340004), παραλία από Χρυσοσκαλίπιστα μέχρι Ακρωτήριο Κριός (4340015),
- Αρχαιολογικοί χώροι: Πολυπληθείς θέσεις κηρυγμένων αρχαιολογικών χώρων: Καστέλι Κισσάμου, Ελαφονήσι, Ν. Γραμβούσα, Πολυρηνεία, Φαλάσαρνα, Φοίνιξ Λάμπων. Ο κύριος χαρακτήρας των αρχαιολογικών καταλοίπων είναι ελληνικά και μεσαιωνικά.
- Τοπία Ιδιαιτέρου Φυσικού Κάλλους: περιοχή Ελαφώνησος - Κολυμπάρι - Καστέλι: Ελαφώνησος, Περιοχή Μονής Γωνιάς, Δικτυναίο Ιερό - Ακρ. Σπάντα, Πολυρηνεία, Ν. Ήμερη και Άγρια Γραμβούσα, Κόλπος Λιβάδι Κισσάμου, Καστέλι, Ρόκα.

Περιγραφή χαρακτηριστικών τοπίων της ενότητας 8:

Χερσόνησος Ροδοπού - Παραλία Μάλεμε

Τύπος τοπίου: απόκρημνες βραχώδεις ακτές, φρύγανα, ύφαλοι και λιβάδια ποσειδωνίας.

Περιγραφή του τόπου: Η περιοχή βρίσκεται στο ΒΔ μέρος της Κρήτης, περίπου 20 km από τα Χανιά, και περιλαμβάνει τη Χερσόνησο του Ροδοπού και την παραλιακή περιοχή από το Κολυμπάρι μέχρι τον Πλατανιά. Το θαλάσσιο μέρος της περιοχής (33,3%) χαρακτηρίζεται από την παρουσία λιβαδιών Posidonia. Το χερσαίο μέρος (66,7%) χαρακτηρίζεται από: 1) Απόκρημνες βραχώδεις ακτές, γκρεμούς, χάσματα, σάρες και καταβόθρες. 2) Φρύγανα επηρεασμένα από την βόσκηση. 3) Τοπικές συστάδες από Pistacia lentiscus, σε καλή κατάσταση. 4) Εκτάσεις με αμπελώνες. 5) Έντονες αλλά τοπικά περιορισμένες οικοδομικές δραστηριότητες.

Η ποιότητα και η σπουδαιότητα της περιοχής του Ροδοπού, συνίσταται στα ακόλουθα χαρακτηριστικά: 1) Ο αρχαιολογικός χώρος του Δικτυναίου στο βόρειο μέρος της χερσονήσου και η απουσία καλού δρόμου μετά το χωριό Ροδοπός, περιορίζουν τις έντονες ανθρώπινες δραστηριότητες. 2) Στο μέρος με την ονομασία ``Ραβδόυχα`` έχουν βρεθεί απολιθωμένα θηλαστικά. 3) Η περιοχή στο σύνολο της είναι πολύ σημαντική για την ορνιθοπανίδα της Κρήτης. 4) Υπάρχουν πολλά ενδημικά είδη φυτών και ζώων, σε μια ποικιλία από επαρκώς διατηρημένους τύπους οικοτόπων. Υπάρχουν επίσης είδη τα οποία στην Κρήτη συναντώνται μόνο στη χερσόνησο του Ροδοπού. 5) Η παράλια περιοχή από το Κολυμπάρι μέχρι τον Πλατανιά είναι μία από τις πιο σημαντικές θέσεις αναπαραγωγής της *Caretta caretta* στην Κρήτη.

Δύο είδη φυτών προστατεύονται από την Ελληνική Νομοθεσία (Γρ. Διάτ. 67/81).

Δύο είδη ερπετών καθώς και ένα είδος ασπόνδυλου είναι πολύ σπάνια στην περιοχή. Οι κύριες επιδράσεις προέρχονται από τη φωτιά, το κυνήγι, το ψάρεμα και τη βόσκηση.

Ποιότητα τοπίου: Πολύ καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά

Μπάλος (Γραμβούσα)

Τύπος τοπίου:

Παραθαλάσσιο Τοπίο

Όρμος

Αμμώδης Παραλία / Αμμοθίνες

Βραχώδης Ακτή

Τοπίο Βραχονησίδων

Βραχώδεις Σχηματισμοί / Ορθοπλαγιές

Φρυγανότοπος

Λιμνοθάλασσα

Περιγραφή του τόπου: Στη δυτική πλευρά του βόρειου άκρου της χερσονήσου της Γραμβούσας σχηματίζεται μία μικρή λιμνοθάλασσα που είναι ανοικτή προς τα νοτιοδυτικά. Ανατολικά περιβάλλεται από τις απότομες κλιτύες και τις ορθοπλαγιές της χερσονήσου της Γραμβούσας και από τα δυτικά από βραχώδη χερσόνησο που συνδέεται με την χερσόνησο της Γραμβούσας με μία στενή λωρίδα ξηράς. Στην ανατολική ακτή εκτεταμένες αμμοθίνες. Σχεδόν άθικτο τοπίο. Η πρόσβαση είναι δυνατή με τα πόδια ή με πλοιάριο από το Καστέλι.

Αντιληπτική Αξία: Σπάνιος Τύπος Τοπίου / Ιδιαίτερη Φυσική Ομορφιά / Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία / Πανοραμική Θέα.

Ήμερη και Άγρια Γραμβούσα - Τηγάνι και Φαλάσαρνα - Ποντικονήσι

Τύπος τοπίου: χερσόνησος με ασβεστολιθικούς βραχώδεις όγκους, φρύγανα, με απότομες πλαγιές και με θαλάσσια σπήλαια στις ακτές. Αμμώδεις και βραχώδεις εκτάσεις εναλλασσόμενες στη δυτική ακτή.

Περιγραφή του τόπου: Η περιοχή βρίσκεται στο δυτικότερο σημείο της Κρήτης, περιλαμβάνοντας την χερσόνησο της Γραμβούσας, τα νησάκια Ήμερη Γραμβούσα και Άγρια Γραμβούσα στο βορειοδυτικό άκρο της χερσονήσου και το νησάκι Ποντικονήσι 10 km δυτικά από το κέντρο της χερσονήσου.

Η βλάστηση είναι κυρίως φρυγανική με την κυριαρχία 5 ειδών θαμνωδών πολυετών.

Στον κόλπο του Μπάλου υπάρχουν αμμοθίνες. Η μικρή χερσόνησος Τηγάνι δημιουργεί πολλές μικρές λιμνοθάλασσες.

Τα νησάκια Ήμερη και Άγρια Γραμβούσα χαρακτηρίζονται από την ίδια περίπτωση βλάστηση, με μεγαλύτερα ποσοστά αμμοαλοφυτικών ειδών.

Τα Φαλάσαρνα είναι μια παραλιακή ζώνη (5 χλμ. μήκος) με αμμώδεις και βραχώδεις εκτάσεις, αμμοαλοφυτική βλάστηση, ενώ η εσωτερική βραχώδης ζώνη καλύπτεται από μακκία και φρυγανικούς σχηματισμούς.

Η χερσόνησος και τα νησάκια Ήμερη, Άγρια Γραμβούσα και Ποντικονήσι είναι σημαντικές περιοχές για πολλά ελληνικά ενδημικά ή στενοενδημικά φυτικά είδη και για ενδημικά ή σπάνια είδη και υποείδη ερπετών και ασπόνδυλων. Πολλά αποδημητικά πουλιά έχουν αναφερθεί επίσης από την περιοχή.

Άξιο ιδιαίτερης μνείας είναι το σπάνιο και τοπικό ενδημικό φυτό *Anthemis glaberrima*, των νησιών Ήμερη και Άγρια Γραμβούσα.

Έχουν καταγραφεί 5 ενδημικά είδη φυτών που προστατεύονται από την Ελληνική Νομοθεσία (Προεδρικό Διάταγμα 67/81), 5 μη ενδημικά είδη εκ των οποίων 1 προστατεύεται από το Προεδρικό Διάταγμα 67/81, καθώς επίσης και 4 άλλα είδη.

Η περιοχή είναι επίσης πλούσια σε ερπετά, απειλούμενα και προστατευόμενα από την Ελληνική Νομοθεσία (Προεδρικό διάταγμα 67/81). Η πανίδα των ασπόνδυλων (Μαλάκια και Ορθόπτερα) περιλαμβάνει πολλά ενδημικά ή στενοενδημικά είδη. Εκτός από ένα, όλα τα είδη των μαλακίων

είναι στενοενδημικά, με αναφορές από τη Γραμβούσα ή τη δυτική Κρήτη μόνον. Το Ορθόπτερο είναι ενδημικό της Κρήτης.

Σπάνια και κινδυνεύοντα αρπακτικά πουλιά, ζουν και αναπαράγονται κοντά ή μέσα στην περιοχή. Υπάρχουν ακόμη αναφορές για τη φώκια της μεσογείου στα βόρεια της χερσονήσου.

Η λιμνοθάλασσα του Τηγανιού έχει πολύ μεγάλη αισθητική σημασία και αποτελεί καταφύγιο και αναπαραγωγικό σημείο για πολλά σημαντικά θαλάσσια σπονδυλωτά και ασπόνδυλα είδη.

Επίσης ένας αξιοσημείωτος πληθυσμός άγριων γαϊδουριών ζει, άγνωστο από πότε σε ολόκληρη τη χερσόνησο.

Η κατασκευή ενός καινούργιου δρόμου, τα τελευταία 5 χρόνια, ο οποίος διασχίζει την χερσόνησο από την αρχή της ως το βόρειο άκρο της, φαίνεται να είναι η σοβαρότερη ανθρωπίνη όχληση για την περιοχή. Ο δρόμος επιτρέπει εύκολη πρόσβαση στο Τηγάκι και τα νησάκια Ήμερη και Άγρια Γραμβούσα, διευκολύνοντας το νόμιμο ή παράνομο κυνήγι, ψάρεμα και πολλές τουριστικές δραστηριότητες στο μεγαλύτερο μέρος της περιοχής.

Άλλες αιτίες διατάραξης του οικοσυστήματος στην περιοχή είναι: τα θερμοκήπια και η χρήση παρασιτοκτόνων στα Φαλάσαρνα και η ελεύθερη βόσκηση σε ολόκληρη τη χερσόνησο.

Τέλος η θαλάσσια οδός από νότιες μεσογειακές περιοχές προς βορρά, περνάει από το δυτικό άκρο της χερσονήσου, με αποτέλεσμα δεκάδες δεξαμενόπλοια το χρόνο να αφήνουν απόβλητα πετρελαίων στην περιοχή.

Τα νησιά Ήμερη και Άγρια Γραμβούσα και η περιοχή της αρχαίας πόλης των Φαλάσαρνων έχει χαρακτηριστεί Αρχαιολογικός χώρος, Ιστορική περιοχή και Τοπίο Ιδιαίτερου Φυσικού Κάλλους σε εθνικό επίπεδο (Υπουργική απόφαση 31/36852/2941/12/10/73, ΦΕΚ 1242/Β/16.10.73).

Ποιότητα τοπίου: Εξαιρετική

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά

Δίκτυνα

Τύπος τοπίου:

Περιγραφή του τόπου: Τα ερείπια της Δίκτυνας βρίσκονται στο μικρό πλάτωμα που σχηματίζεται από την έξοδο ενός φαράγγιού απ' όπου διερχόταν και ο αρχαίος δρόμος που ένωνε την Δίκτυνα με την Πολυρρήντα. Το πλάτωμα είναι κατάφυτο με βελανιδιές και καταλήγει σε παραλία με βότσαλα. Πολλά σκουπίδια. Ακαλαίσθητη περίφραξη του αρχαιολογικού χώρου που χρησιμοποιείται για μαντριά. Αυθαίρετη ακαλαίσθητη εκκλησία μέσα στον αρχαιολογικό χώρο.

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά / Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία / Πανοραμική Θέα

Έλος Τοπόλια - Σάσαλος - Άγιος Δίκαιος

Τύπος τοπίου: ορεινές εκτάσεις στη Δυτική Κρήτη, με φρύγανα, σπήλαια, φαράγγια, τρεχούμενα νερά, φυτείες και δάση καστανιάς και καλλιέργεια εληάς.

Περιγραφή του τόπου: Η περιοχή ξεκινά από τα Τοπόλια στα βόρεια, φθάνει (περιλαμβάνοντας) το όρος Δίκαιος (1008 m) στα νότια, συνορεύει με το όρος Κουτρούλης (1071 μ.) και την κορυφή του βουνού Ψηλό Κεφάλι (901 m) στα δυτικά, ενώ οι κοινότητες Σάσαλος και Μυλωνού αποτελούν το ανατολικό όριο.

Η ορεινή βλάστηση είναι κυρίως φρυγανική με την κυριαρχία 4 ειδών θαμνωδών πολυετών.

Η περιοχή περιλαμβάνει: α) σημαντικούς για την орνιθοπανίδα βιότοπους, β) εκτάσεις με ενδημικά φυτικά είδη, γ) σημαντικά σπήλαια με στενοενδημικά ασπόνδυλα, δ) φαράγγια, ε) τρεχούμενα νερά και στ) σπάνιες φυτοκοινωνίες όπως καστανιόνες και μακκία με *Arbutus unedo*.

Αρπακτικά πουλιά όπως ο Χρυσαιτός, ο γύπας και γυπαετός φωλιάζουν στο όρος Κουτρούλης, ενώ αρκετές παρατηρήσεις υπάρχουν και για μικρότερα αρπακτικά. 5 είδη από τα οποία τα 4 είναι ενδημικά, προστατεύονται από την Ελληνική Νομοθεσία (Πρ. Διάτ. 67/81).

Πολλά ελληνικά ή κρητικά ενδημικά φυτά αναφέρονται επίσης από το όρος Δίκαιος και το φαράγγι Τοπολιών.

Η περιοχή είναι επίσης πλούσια σε κρητικά ενδημικά σαλιγκάρια πολλά από τα οποία ζουν μόνο στη δυτική Κρήτη.

Τα ερπετά προστατεύονται από την Ελληνική Νομοθεσία (Προεδρικό Διάταγμα 67/81). Πολλές νυχτερίδες και το εντομοφάγο *Suncus etruscus* προστατεύονται επίσης.

Το Έλος και τα Περβόλια είναι σημαντικές περιοχές διότι περιλαμβάνουν, σπάνιες για τη νότιο Ελλάδα, φυτείες και δάση Καστανιάς. Μακκία με *Arbutus unedo*, επίσης σπάνια για τη νότιο Ελλάδα και την Κρήτη, υπάρχουν σε αρκετά σημεία της περιοχής.

Η ελεύθερη βόσκηση, η χρήση των ορεινών εκτάσεων για νόμιμο ή παράνομο κυνήγι και οι φωτιές, αποτελούν μόνιμους κινδύνους για την περιοχή. Η καλλιέργεια της ελιάς δημιουργεί σοβαρή περιβαλλοντική επιβάρυνση μέσω των υγρών αποβλήτων των ελαιουργείων, ρύποι οι οποίοι σε όλες τις περιπτώσεις αποχετεύονται μέσω των τοπικών χειμάρρων.

Ποιότητα τοπίου: Εξαιρετικά καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά

Νήσος Ελαφώνησος - Παραλία από Χρυσοσκαλίτισσα μέχρι Ακρωτήριο Κριός

Τύπος τοπίου: αμμοθίνες, φρύγανα, αβαθείς όρμοι, ύφαλοι και λιβάδια ποσειδωνίας.

Περιγραφή του τόπου: Η νήσος Ελαφώνησος βρίσκεται στη νοτιοδυτική άκρη της Κρήτης και απέχει γύρω στα 150 m από την απέναντι ακτή, από την οποία χωρίζεται από αβαθή δίαυλο. Στην εκτεταμένη παραλία του νησιού σχηματίζονται αμμοθίνες, στο κεντρικό μέρος του νησιού αναπτύσσονται φρύγανα.

Η περιοχή φιλοξενεί πλουσιότατη βραχοχλωρίδα της οποίας πολλά είδη είναι σπανιότατα ελληνικά ενδημικά ή είδη με διακεκομμένη γεωγραφική εξάπλωση. Κοντά στη Χρυσοσκαλίτισσα απαντά βλάστηση χαρακτηριστική των γυψούχων στεπών. Προς το εσωτερικό βρίσκονται δενδρώδεις διαπλάσεις *Juniperus oxycedrus* και *Juniperus phoenicea* μαζί με αείφυλλους σκληρόφυλλους θάμνους από *Pistacia lentiscus*, *Ceratonia siliqua* και *Olea europaea*. Το υγρόφιλο είδος *Tamarix parviflora* μαζί με το εξωτικής εμφάνισης *Nerium oleander* σχηματίζουν μικρές συστάδες στις όχθες των χειμάρρων που υπάρχουν στην περιοχή.

Το θαλάσσιο τμήμα της περιοχής που καλύπτει 53% της συνολικής της έκτασης περιλαμβάνει αμμοσύρτες, αβαθείς όρμους, ύφαλους και εκτεταμένα υποθαλάσσια λιβάδια ποσειδωνίας.

Η νήσος Ελαφώνησος και η απέναντι ακτή της Κρήτης παρουσιάζουν μεγάλο οικολογικό ενδιαφέρον με τους σπάνιους φυτικούς και ζωικούς οργανισμούς. Η περιοχή χαρακτηρίζεται από μια ποικιλία τύπων οικοτόπων, οι περισσότεροι από τους οποίους είναι αρκετά καλά διατηρημένοι. Η χλωρίδα είναι πλούσια σε κοινά είδη ενώ περιλαμβάνει και ενδημικά, τοπικά ενδημικά καθώς και είδη με γεωγραφική εξάπλωση υπολειμματικού χαρακτήρα. Ενδημικά υποείδη αποτελούν μέρος της πανίδας της περιοχής. Τέλος, η προτεινόμενη περιοχή είναι πολύ σημαντική για τα μεταναστευτικά πτηνά τόσο ως τόπος αναπαραγωγής όσο και ως ενδιάμεσος σταθμός ανάπαυσης. Ένα είδος αμφιβίου προστατεύεται από το Προεδρ. Διάταγμα 67/81, καθώς και 4 είδη ερπετών.

Η έκταση που καλύπτεται από την περιοχή περιλαμβάνει έναν σημαντικό βιότοπο με ευαίσθητα οικοσυστήματα που λόγω κυρίως του τουρισμού υφίστανται έντονες ανθρώπινες επιδράσεις. Παρόλο που η περιοχή έχει υποστεί ορισμένες επιδράσεις από τις ανθρώπινες δραστηριότητες, οι συνέπειες στην κυρίως Ελαφώνησο είναι σχετικά μικρές λόγω της κακής κατάστασης του οδικού δικτύου που δυσκολεύει την προσέγγιση της περιοχής. Ωστόσο θεωρείται άμεση ανάγκη να τεθεί η περιοχή κάτω από αυστηρή και καλά οργανωμένη διαχείριση ώστε να προστατευθούν οι σπάνιες βιοκοινωνίες των αμμοθινών της Ελαφώνησου όπως επίσης να διατηρηθεί η αισθητική αξία της απέναντι ακτής με τα κέδρα και τη ``ροζ άμμο``.

Η περιοχή έχει χαρακτηριστεί ``Τοπίο Ιδιαίτερου Φυσικού Κάλλους`` (υπουργική απόφαση Φ31/36852/2942/12.10.73, ΦΕΚ 1242/ΤΒ`/16.10.73) και ως ``Αρχαιολογικό - Ιστορικό Μνημείο`` (υπουργική απόφαση Φ313/36852/2942/12.10.73, ΦΕΚ 1242/ΤΒ`/16.10.73).

Ποιότητα τοπίου: Σχετικά καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά

Ελαφόνησος

Τύπος τοπίου:

Παραθαλάσσιο Τοπίο

Πεδινό Τοπίο / Κάμπος

Όρμος

Αμμώδης Παραλία / Αμμοθίνες

Βραχώδης Ακτή

Νεότερα κτίσματα

Περιγραφή του τόπου: Ανοικτή αλλουβιακή πεδιάδα που καταλήγει σε εκτεταμένη αμμώδη παραλία με πρόχειρες τουριστικές εγκαταστάσεις, ομπρέλες και ξαπλώστρες. Απέναντι από την αμμώδη παραλία (προς Δ.) η νησίδα Ελαφόνησος που χωρίζεται από τη ξηρά από στενό πορθμό που είναι δυνατόν να διαβεί κανείς πεζή. Η δυτική άκρη της Ελαφονήσου, όπου υπάρχει φάρος, αποτελείται από υπερυψωμένους ασβεστόλιθους. Το υπόλοιπο νησί είναι αμμώδες και καλύπτεται από αλλοφυτική βλάστηση.

Ποιότητα τοπίου: Φυσική / Άριστη

Αντιληπτική Αξία: Σπάνιος Τύπος Τοπίου / Ιδιαίτερη Φυσική Ομορφιά / Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία / Πανοραμική Θέα

1.3.9: Νομοί Χανίων / Ρεθύμνης - Ενότητα 9 / Νότιες ακτές, έως Φραγκοκάστελο

Στο εσωτερικό της ενότητας 9 περιλαμβάνονται:

- Εθνικός Δρυμός Σαμαριάς: Φαράγγι της Σαμαριάς, περιοχή εξαιρετικής αισθητικής και οικολογικής σημασίας, τοπίο διεθνούς ενδιαφέροντος.
- Δίκτυο Φύση 2000: Όρμος Σούγιας - Βάρδια - Φαράγγι Λισσού μέχρι Ανύδρου και παράκτια Ζώνη (4340005), Ασφέντου - Καλλικράτης και Παράκτια Ζώνη (4340012), Νήσοι Γαύδος και Γαυδοπούλα (4340013 + SPA 4340023), Εθνικός Δρυμός Σαμαριάς - Φαράγγι Τρυπητής - Ψιλάφι - Κουστογέρακο (SPA 4340014), Λευκά Όρη και παράκτια Ζώνη (4340008), Φαράγγι Καλλικράτης, Αργουλιανό Φαράγγι, Οροπέδιο Μανίκα (SPA 4340019).
- Αρχαιολογικοί χώροι: Πολυπληθείς θέσεις κηρυγμένων αρχαιολογικών χώρων: Καστέλι Σελίνου (Παλαιόχωρα), Ρωμαϊκός οικισμός Καντάνου, Υρτακίνα, Φραγκοκάστελο, Φαράγγι Νίμπρου, Λισσός, Συία, χώροι Ν. Γαύδου και Γαυδοπούλας. Ο κύριος χαρακτήρας των αρχαιολογικών καταλοίπων είναι ελληνικά και μεσαιωνικά.
- Τοπία Ιδιαίτερου Φυσικού Κάλλους: Άγιος Παύλος - Βουτάς, Πεδιάδα Φραγκοκάστελου, Λευκά Όρη, Φαράγγι Σαμαριάς - Ομαλός και Τάρα, Συία και Λισσός, Κάντανος και Υρτακίνα, Φαράγγι Νίμπρου, Πλακιάς, Νήσοι Γαύδος και Γαυδοπούλα.
- Κηρυγμένοι παραδοσιακοί οικισμοί: Ομαλός, Σκαλωτή, Κομιτάδες, Χώρα Σφακίων, Λουτρό, Αγία Ρουμέλη, Μύρθιος (Ν. Ρεθύμνης) - 'επισκέψιμοι' σε ενιαία πορεία από τη θάλασσα.

Περιγραφή χαρακτηριστικών τοπίων της ενότητας 9:

Εθνικός Δρυμός Σαμαριάς - Φαράγγι Τρυπητής - Ψιλάφι - Κουστογέρακο

Τύπος τοπίου: Βραχώδεις σχηματισμοί, πλακώδεις κρυσταλλικοί ασβεστόλιθοι, συμπαγείς ασβεστόλιθοι και δολομίτες, φρυγανότοποι, δασικές διαπλάσεις, μεγάλες υψομετρικές διαφορές.

Περιγραφή του τόπου: Ο πυρήνας της περιοχής αποτελείται από το Φαράγγι της Σαμαριάς, μήκους περίπου 18km με κατεύθυνση από Βορρά προς Νότο. Το φαράγγι έχει μοναδική γεωμορφολογία. Έχει μέγιστο πλάτος 4m και πλευρές σχεδόν κάθετες, που φτάνουν τα 300 - 400m. Είναι ένα από τα μεγαλύτερα φαράγγια των Βαλκανίων.

Άλλα χαρακτηριστικά του τοπίου είναι:

- Ένας αριθμός πλευρικών χαραδρών που καταλήγουν στο Φαράγγι
- Εντυπωσιακή υψομετρική διαφοροποίηση
- Χαρακτηριστικοί γκρεμνοί ύψους ως 400m
- Χαρακτηριστικά γεωμορφολογικά στοιχεία του καρστικού τοπίου της Κρήτης, όπως ασβεστολιθικές δολίνες, σπηλιές, διαπλάσεις κρημνισμάτων και πολλές πηγές.
- Περιοχές με εγκαταλειμμένες αναβαθμίδες, σημαντικό στοιχείο της δράσης του ανθρώπου.

Το δάσος του Pinus brutia βρίσκεται κυρίως σε χαμηλά υψόμετρα από 0 έως 600m περίπου. Οι διαπλάσεις Pistacio - Ceratonia δεν ξεπερνούν το υψόμετρο των 200m. Το μικτό δάσος Pinus brutia - Cypressus sempervirens, εξαπλώνεται από τα 900 έως τα 1800m περίπου. Πάνω από αυτό το υψόμετρο, σημαντικές διαπλάσεις Cypressus sempervirens, Quercus coccifera, Acer sempervirens και Zelcova abelitsea είναι αρκετά συχνές. Σε μεγαλύτερα υψόμετρα υπάρχουν διαπλάσεις Astragalus creticus και Astragalus angustifolius.

Ο Εθνικός Δρυμός της Σαμαριάς είναι ο παλαιότερος στην Ελλάδα. Υπόκειται σε αρκετά καλή διαχείριση, φιλοξενεί πανίδα και χλωρίδα με μεγάλη ποικιλότητα και ισορροπία, είναι η μοναδική περιοχή όπου απαγορεύεται η βόσκηση.

Από τα είδη που έχουν καταγραφεί, 4 είδη χλωρίδας και 3 είδη πανίδας προστατεύονται από την Ελληνική Νομοθεσία (Π.Δ. 67/81).

Δύο είναι οι κυριότερες απειλές για την περιοχή:

- Πίεση από την έντονη τουριστική εκμετάλλευση.
- Φωτιά: η πιθανότητα μεγάλης και ανεξέλεγκτης πυρκαγιάς, είναι μια συνεχής απειλή για τα εξαιρετικά εύφλεκτα είδη της χλωρίδας που κυριαρχούν.

Άλλες ανθρώπινες δραστηριότητες με επιπτώσεις στην περιοχή είναι:

- Γενετική ρύπανση (του αγριμιού από κασίκια).
- Παράνομο κυνήγι: είδη που επηρεάζονται περισσότερο είναι το αγρίμι και ο χρυσαετός.
- Εισαγωγή ασθενειών: η πιθανότητα σοβαρής ζημιάς ή και καταστροφής των Κυπαρισσοδασών από το μύκητα *Coryneum cardinale*, είναι μια από τις μεγαλύτερες απειλές για την περιοχή.

Η περιοχή έχει χαρακτηριστεί Εθνικός Δρυμός από το 1962. Η αρχαία πόλη Τάρα με το φαράγγι της Σαμαριάς και το οροπέδιο του Ομαλού και τέλος το Λουτρό που έχουν χαρακτηριστεί Αρχαιολογικοί Τόποι, Ιστορικοί Τόποι και Τοπία Ιδιαίτερου Φυσικού Κάλλους (Υπουργική Απόφαση 31/36852/2941/12/10/73, ΦΕΚ 1242/Β/16.10.73. Η περιοχή συμπίπτει με Περιοχή Ειδικής Προστασίας (SPA) που προστατεύεται από το άρθρο 4 της Οδηγίας 79/409/ΕΟΚ. Περιλαμβάνεται επίσης μια Σημαντική Περιοχή για τα Πουλιά σύμφωνα με την Οδηγία 79/409/ΕΟΚ, με το όνομα ``Λευκά Όρη``. Η περιοχή προστατεύεται επίσης τη Συνθήκη της Βαρκελώνης.

Ποιότητα τοπίου: Εξαιρετική

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά

Όρμος Σούγιας - Βάρδια - Φαράγγι Λισσού μέχρι Ανύδρους και παράκτια ζώνη

Τύπος τοπίου: βραχώδης ακτή και απόκρημνη, θαλάσσιες σπηλιές, πηγές, ρέματα και φαράγγια, πεύκα και κέδρα.

Περιγραφή του τόπου: Η περιοχή βρίσκεται στην νότια ακτή της δυτικής Κρήτης από την οποία εκτείνεται προς το εσωτερικό για 6 περίπου χιλιόμετρα καλύπτοντας μια έκταση 3315.3 εκτάρια στη χέρσο, ενώ το θαλάσσιο τμήμα είναι 530.7 εκτάρια.

Το θαλάσσιο τμήμα της περιοχής στο Λιβικό πέλαγος, περιλαμβάνει υφάλους και εκτεταμένα υποθαλάσσια λιβάδια ποσειδωνίας. Με εξαίρεση δύο μικρές περιοχές στο ανατολικό και δυτικό άκρο αντίστοιχα, η υπόλοιπη ακτή είναι βραχώδης και απόκρημνη - ένα φυσικό καταφύγιο για πολλά σπάνια και ενδημικά είδη χλωρίδας. Χαρακτηριστική είναι επίσης η παρουσία εναλίων σπηλαίων. Δάση με πεύκα και δενδρώδεις διαπλάσεις με κέδρα βρίσκονται στην εσωτερική ζώνη μαζί με αείφυλλη σκληρόφυλλη βλάστηση από χαρουπιές και ελιές. Η περιοχή περιλαμβάνει έναν σημαντικό αριθμό από πηγές, ρέματα και φαράγγια με χαρακτηριστική βλάστηση. Τα πλατάνια σχηματίζουν μικρές συστάδες δίπλα στις πηγές και στοές κατά μήκος της πορείας του νερού, συχνά μαζί με έναν υποόροφο από πικροδάφνες. Οι θαμνώδεις λυγαριές είναι επίσης υγρόφιλες και απαντούν στις όχθες των χειμάρρων. Σε μικρά κομμάτια γυμνού εδάφους ή κάτω από πεύκα και ελιές αναπτύσσονται πολυάριθμα γεώφυτα μεταξύ των οποίων και αρκετές ενδημικές ορχιδέες.

Η οικολογική ποιότητα της περιοχής απορρέει από τα ακόλουθα στοιχεία:

- 1) την αφθονία των τύπων οικοτόπων
- 2) το μεγάλο αριθμό ενδημικών και τοπικών ενδημικών ειδών της ιδιαίτερα πλούσιας χλωρίδας
- 3) την παρουσία ειδών πανίδας που προστατεύονται από διεθνείς συμβάσεις
- 4) το Βυζαντινό χώρο της Λισσού που εκπροσωπεί το πολιτιστικό στοιχείο της περιοχής

Η ευρύτερη περιοχή που περιβάλλει τη Σούγια και την τοπική παραλία απειλείται κυρίως από τουριστικές δραστηριότητες. Οι δύο συστάδες του είδους *Tamarix smyrnensis* που αποτελούν τη μοναδική βλάστηση της παραλίας πρέπει να προστατευθούν αυστηρά. Επιπλέον, είναι αναγκαία η λήψη μέτρων προκειμένου να διασφαλισθεί η προστασία της περιοχής από την ανεξέλεγκτη οικοδομική δραστηριότητα και τη μόλυνση του νερού λόγω του γειτονικού λιμανιού.

Οι περιοχές της Υρτακίνας και των αρχαίων πόλεων Συία και Λισσός έχουν χαρακτηριστεί Τοπία Ιδιαίτερου Φυσικού Κάλλους και ως Ιστορικοί και Αρχαιολογικοί χώροι (υπουργική απόφαση Φ31/36852/2942/12.10.73, ΦΕΚ 1242/ΤΒ`/16.10.73).

Ποιότητα τοπίου: Καλή

Αντιληπτική Αξία: Ιδιαίτερη Φυσική Ομορφιά

Λευκά Όρη και παράκτια ζώνη

Τύπος τοπίου: οροπέδια, φαράγγια, χαράδρες, σπήλαια, δάσος κυπαρισσιών και εκτεταμένα δάση πεύκου. Λιβάδια Ποσειδωνίας, ύφαλοι και θαλασσινές σπηλιές.

Περιγραφή του τόπου: Η περιοχή παρουσιάζει ιδιαίτερα πλούσια γεωμορφολογία. Χαρακτηρίζεται από μεγάλο αριθμό φαραγγίων (περίπου είκοσι) από τα οποία το φαράγγι της Σαμαριάς είναι το σημαντικότερο. Υπάρχει επίσης ένας μεγάλος αριθμός χαραδρών, σπηλαίων, δολιμών, βαράθρων, πολγών και οροπεδίων. Οι υγρές δολίνες χαρακτηρίζονται από αραιή βλάστηση ετησίων φυτών, κοινών σε άλλους τόπους, αλλά σπάνιων στην Κρήτη, ενώ οι ξηρές δολίνες, χαρακτηρίζονται από πυκνή βλάστηση και, στα Λευκά Όρη, από την παρουσία του *Hypericum kelleri*, εξειδικευμένου σε τέτοιου τύπου ενδιαιτήματα και ενδημικού των κρητικών βουνών. Εξάλλου, υπάρχει εκεί το μεγαλύτερο δάσος κυπαρισσιού και ένα από τα τελευταία που έχουν απομείνει στην Κρήτη, καθώς και εκτεταμένα δάση πεύκου στα όρια της περιοχής. Μικρό ποσοστό της επιφάνειας της περιοχής καλύπτεται από διαπλάσεις πουρναριού. Ένα αξιοσημείωτο χαρακτηριστικό των ακτών της περιοχής είναι οι ασβεστολιθικοί απότομοι γκρεμοί. Οι υψηλότεροι, έχουν περισσότερες από μία κλιματικές ζώνες και ζώνες βλάστησης. Το μωσαϊκό της βλάστησης εντείνεται από την ύπαρξη ασβεστολιθικών χαραδρών με την ιδιαίτερη θαμνώδη βλάστηση με αφθονία ειδών. Το φαράγγι της Σαμαριάς χαρακτηρίζεται από τις μεγαλύτερες παράκτιες χαράδρες των Βαλκανίων, με βάθος μεγαλύτερο από 500 m. Το θαλάσσιο μέρος της περιοχής συμπεριλαμβάνει λιβάδια με *Posidonia*, υφάλους και ενάλιες σπηλιές.

Η περιοχή περιλαμβάνει μεγάλο αριθμό πολύ σπουδαίων ενδιαιτημάτων, που φιλοξενούν ένα σημαντικότατο αριθμό ειδών χλωρίδας και πανίδας, πολλά από τα οποία είναι ενδημικά ή και στενοενδημικά που περιορίζονται στην περιοχή. Το φαράγγι της Σαμαριάς έχει χαρακτηριστεί ως Εθνικός Δρυμός από το 1962, ως Σημαντική Περιοχή για τα πουλιά, προστατεύεται από την συνθήκη της Βαρκελώνης και του έχει απονεμηθεί Ευρωπαϊκό Δίπλωμα από το Συμβούλιο της Ευρώπης. Ουσιαστικό στοιχείο της σημασίας της περιοχής αποτελεί το γεγονός ότι είναι πολύ μεγάλη, με μικρή ανθρώπινη δραστηριότητα και περιλαμβάνει πλήθος ιδιαίτερων βιοτικών και αβιοτικών στοιχείων. Η σπουδαιότητα της χλωρίδας και της πανίδας, που καταδεικνύει την βιοποικιλότητα της περιοχής, δίνεται παρακάτω:

- 1) Πανίδα: όλα τα μαλάκια εκτός από 3 είναι ενδημικά της Κρήτης. 5 είδη ασπόνδυλων είναι σπηλαιόβια, ενδημικά της Κρήτης. Όσον αφορά στα θηλαστικά, έχουν καταγραφεί 16 είδη, 12 από τα οποία είναι προστατευόμενα είδη. Επίσης στην πανίδα της περιοχής περιλαμβάνονται προστατευόμενα είδη αμφιβίων και ερπετών. Τέλος 14 είδη πανίδας προστατεύονται από την Ελληνική Νομοθεσία (Πρ. Διάτ. 67/81). Ένα είδος ασπόνδυλου είναι υπολειμματικό στοιχείο της κρητικής πανίδας με περιορισμένους και τρωτούς πληθυσμούς. Η παρουσία του είναι σημαντική για τη ζωογραφική έρευνα και ως στοιχείο της βιοποικιλότητας.
- 2) Χλωρίδα: από τα σημαντικά είδη που έχουν καταγραφεί, 132 είναι Ελληνικά ενδημικά, πολλά από τα οποία είναι ενδημικά της περιοχής ή ευρύτερα της Κρήτης. 37 είδη προστατεύονται από την Ελληνική Νομοθεσία (Πρ. Διάτ. 67/81).

Το σημαντικότερο πρόβλημα από την ανθρώπινη δραστηριότητα στην περιοχή, είναι η υπερβόσκηση η οποία σε πολλές περιπτώσεις συνοδεύεται με διαχείριση των βιοτόπων με φωτιά. Το παράνομο κυνήγι, η ξύλευση, και το ψάρεμα με δυναμίτη στις ακτές είναι άλλες ιδιαίτερα επιβλαβείς ανθρώπινες δραστηριότητες. Όλες οι παραπάνω δραστηριότητες συνδυάζονται με την έλλειψη οποιασδήποτε διαχειριστικής πολιτικής.

Τέσσερις τοποθεσίες μέσα στην περιοχή προστατεύονται από την Ελληνική Νομοθεσία: το φαράγγι της Ίμπρου, η Χώρα Σφακίων, η περιοχή της αρχαίας Τάρας με το φαράγγι της Σαμαριάς και το οροπέδιο του Ομαλού και τέλος το Λουτρό που έχουν χαρακτηριστεί Αρχαιολογικές περιοχές, Ιστορικές περιοχές και περιοχές Ιδιαίτερου Φυσικού Κάλλους (Υπουργική απόφαση 31/36852/2941/12.10.73, ΦΕΚ 1242/Β/16.10.73).

Ποιότητα τοπίου: Εξαιρετικά καλή

Αντιληπτική Αξία: Σπάνια ιδιαίτερη Φυσική Ομορφιά

Ασφέντου - Καλλικράτης και παράκτια ζώνη

Τύπος τοπίου: οροπέδια, φαράγγια, χαράδρες, σπήλαια, συνδυασμένα με μικρή ανθρώπινη δραστηριότητα. Στην παράκτια ζώνη λιβάδια Ποσειδωνίας, ύφαλοι και θαλασσινές σπηλιές.

Περιγραφή του τόπου: Η περιοχή έχει πολύπλοκη γεωμορφολογική δομή. Φαράγγια, χαράδρες, δολίνες, βάραθρα, πόλγες και οροπέδια, κυρίως στα μεγαλύτερα υψόμετρα, συνδυασμένα με την ελάχιστη ανθρώπινη δραστηριότητα, συμβάλλουν στην ύπαρξη και διατήρηση, πολύ σημαντικών φυσικών βιοτόπων. Το μέρος της περιοχής που βρίσκεται σε χαμηλό υψόμετρο καλύπτεται κυρίως από καλλιέργειες και φρύγανα. Μια φυσική πηγή στην περιοχή της Αργυρούπολης και ένα εκτεταμένο δάσος πουρναριού είναι δύο από τους βιότοπους που χρήζουν άμεσης προστασίας. Σημαντική για την περιοχή είναι η κάλυψη ενός μέρους της από δάσους πουρναριού. Το θαλάσσιο μέρος της περιοχής που καλύπτει το 15% του συνόλου περιλαμβάνει λιβάδια ποσειδωνίας, υφάλους και ενάλια σπήλαια.

Υπάρχουν πολύ καλά δομημένοι βιότοποι ιδιαίτερα σημαντικοί για την διατήρηση της βιοποικιλότητας, όπως το δάσος πουρναριού. Οι καλαμιώνες αποτελούν άλλο είδος βιοτόπου, σημαντικού για την πανίδα και ιδιαίτερα για τα πουλιά. Από τα 11 σημαντικά είδη μαλακίων μόνο ένα συναντάται εκτός Κρήτης. Τα υπόλοιπα είναι ενδημικά του νησιού. Η περιοχή φιλοξενεί επίσης 24 είδη ενδημικών φυτών από τα οποία τα 19 είναι κρητικά ενδημικά και ένα ενδημικό της περιοχής.

Πολλοί βιότοποι ιδιαίτερου ενδιαφέροντος όπως το δάσος πουρναριού, τα φαράγγια και οι σπηλιές, μια από τις οποίες έχει νεολιθικές παραστάσεις, έχουν ανάγκη άμεσης διερεύνησης και προστασίας. Στα χαμηλότερα σημεία της περιοχής όπου το φυσικό κάλλος έχει επιφέρει αναπτυσσόμενη τουριστική δραστηριότητα, η ανάγκη διαχειριστικού σχεδίου, είναι επίσης επιτακτική.

Ένα είδος χλωρίδας προστατεύεται από την Ελληνική Νομοθεσία (ΠΔ. 67/81).

Η περιοχή υφίσταται υπερβόσκηση και στα παράλια, έντονη τουριστική πίεση. Το παράνομο κυνήγι, το ψάρεμα με δυναμίτη και η παράνομη διάνοιξη δρόμων είναι άλλες δραστηριότητες με σημαντικές επιπτώσεις. Δεν υπάρχει κανενός είδους διαχειριστικό σχέδιο.

Δύο τόποι της περιοχής έχουν χαρακτηριστεί Ιστορικές Περιοχές και προστατεύονται από την Ελληνική Νομοθεσία: Το Φραγκοκάστελλο και η Αργυρούπολη (Υπουργική Απόφαση 19283/536/7.6.80, ΦΕΚ 41113/1082/10.7.80, ΦΕΚ 785/Β/20.8.80.).

Ποιότητα τοπίου: Εξαιρετικά καλή

Αντιληπτική Αξία: Σπάνια ιδιαίτερη Φυσική Ομορφιά

Νήσοι Γαύδος και Γαυδοπούλα

Τύπος τοπίου:

Περιγραφή του τόπου: Η περιοχή περιλαμβάνει τα δύο νησιά, τη Γαύδο και τη Γαυδοπούλα. Γεωλογικά τα νησιά αποτελούνται από ασβεστόλιθους του ανωτέρου Κρητιδικού. Στη Γαύδο υπάρχουν μεταμορφωμένα πετρώματα καθώς και νεογενείς αποθέσεις μεγάλης έκτασης με θαλάσσια απολιθώματα. Στην ανατολική πλευρά του νησιού υπάρχουν σε ψαμμιτικές αποθέσεις ανώτερης Πλειστοκαινικής ηλικίας σημαντικά χερσαία απολιθώματα. Η βλάστηση είναι κυρίως

μακκία και δάση. Αντίθετα στην Γαυδοπούλα είναι κυρίως φρύγανα με ελάχιστες συστάδες μακί *Pistacia*. Στο νότιο άκρο του νησιού υπάρχει αλυκή. Η βλάστηση γύρω από τις πηγές και τα ρυάκια είναι τυπική υδροχαρής βλάστηση. Η Γαυδοπούλα είναι ακατοίκητη και χρησιμοποιείται μόνο ως βοσκότοπος.

Τα νησιά είναι ιδιαίτερα σημαντικά για την Ευρώπη αν λάβει κανείς υπόψη του τη χλωριδική τους σύνθεση. Τα αφρικανικά είδη που συναντώνται στα νησιά είτε αποτελούν τη μοναδική τους παρουσία στην Ευρώπη είτε μία από τις ελάχιστες. Δύο ενδημικά και ένα στενοενδημικό είδος χλωρίδας καθώς και δύο είδη θηλαστικών προστατεύονται από την Ελληνική Νομοθεσία (Π.Δ. 67/81). Τα περισσότερα από τα σημαντικά είδη φυτών συναντώνται σε άλλες ελληνικές περιοχές είτε ηπειρωτικές είτε νησιά. Ανάμεσα στα ασπόνδυλα υπάρχουν αρκετά ενδημικά. Ανάμεσα στα χερσαία μαλάκια, τρία είδη είναι ενδημικά της προτεινόμενης περιοχής, ενώ τα υπόλοιπα είναι ενδημικά της ευρύτερης κρητικής περιοχής. Τα υπόλοιπα ασπόνδυλα είναι ελληνικά ενδημικά.

Στη Γαύδο λόγω εξάπλωσης του πευκοδάσους και της απουσίας αντιπυρικής προστασίας στο νησί, ο κίνδυνος φωτιάς είναι πολύ υψηλός στα επόμενα χρόνια και η καταστροφή θα είναι ολική. Στην Γαυδοπούλα η επίδραση είναι μόνο από τη βόσκηση. Όμως και τα δύο νησιά απειλούνται κυρίως στα θαλάσσια οικοσυστήματα τους με το παράνομο ψάρεμα, δυναμίτη, τράτες κλπ.

Νήσος Γαύδος (Τρυπητή): Κοιλιάδα που αρχίζει κάτω από τον οικισμό Βασιανά, ακολουθεί κατεύθυνση προς τα Νοτιοανατολικά και καταλήγει στον όρμο Αλυκή, ανατολικά του ακρωτηρίου Τρυπητή. Η πρόσβαση γίνεται από μονοπάτι κατά μήκος της κοιλάδας, που παλαιότερα ήταν καλλιεργημένη. Οι αναβαθμοί σήμερα καταρρέουν και τα χωράφια έχουν καλυφθεί από φρύγανα που κατά τόπους εκτοπίζονται από την τραχεία πεύκη. Στις εκτάσεις που δεν καλλιεργούνται κυριαρχεί ακόμη ο κέδρος (*Juniperus oxycedrus* ssp. *macrocarpa* και *Juniperus phoenicea*). Στην έξοδο της κοιλάδας πριν από την παραλία με κροκάλες και βότσαλα σχηματίζονται εποχιακοί υγρότοποι. Στους βράχους του ακρωτηρίου Τρυπητή, στα ανατολικά του όρμου, υπάρχουν σπηλιές και μεγάλη καμάρα.

Νήσος Γαύδος (Βόρεια Ακτή): Χαρακτηριστικό της βόρειας παραλίας της Γαύδου είναι οι όρμοι με τις εκτεταμένες αμμοθίνες που εκτείνονται ως την ενδοχώρα και καλύπτουν μέρος των λόφων που περιβάλλουν τους όρμους και που καλύπτονται από μακία αποτελούμενη κυρίως από κέδρους (*Juniperus oxycedrus*). Εκτός από τον κόλπο του Σαρακίνικου, όπου φθάνει δρόμος από το λιμάνι στο Καράβι, η πρόσβαση γίνεται από μονοπάτια και το τοπίο δεν έχει υποστεί αλλοιώσεις και έχει ιδιαίτερη αισθητική και οικολογική αξία. Αλλοιώσεις υπάρχουν στον όρμο του Σαρακίνικου, όπου φθάνει και επικρατεί η αυθαίρετη και ακαλαίσθητη δόμηση (ταβέρνες και ενοικιαζόμενα δωμάτια). Υπάρχει άμεσος κίνδυνος να διανοιχθεί παραλιακός δρόμος και να επεκταθεί η αυθαίρετη δόμηση και στους γειτονικούς όρμους. Άλλη σοβαρή απειλή είναι η εξάπλωση των πεύκων εις βάρος των κέδρων σε όλο το μήκος της που θα υποβάθμιζε οριστικά το μοναδικής αξίας κεδρόδασος. Πρόβλημα είναι επίσης τα σκουπίδια που αφήνουν οι θερινοί κατασκηνωτές. Στο βραχώδες τμήμα της παραλίας, δυτικά από το Σαρακίνικο, υπάρχουν θαλάσσιες σπηλιές που τις επισκέπτονται φώκιες ("Φωκοσπηλιά"). Απειλή συνιστά η αλιεία με δυναμίτη.

Νήσος Γαυδοπούλα: Η Γαυδοπούλα είναι μία ακατοίκητη μακρόστενη νησίδα με κατεύθυνση ΒΔ-ΝΑ σε απόσταση 7 km από το βόρειο άκρο της Γαύδου. Το μήκος της είναι γύρω στα 3 km και το πλάτος της δεν υπερβαίνει τα τριακόσια μέτρα. Η φυτοκάλυψη είναι αραιή και κυριαρχείται από σχίνους και θυμάρια που πυκνώνουν στο ΒΔ τμήμα. Η ακτή είναι βραχώδης με πολλές θαλάσσιες σπηλιές. Στο ΝΑ άκρο υπάρχουν ίχνη αρχαίου οικισμού. Μολονότι η Γαυδοπούλα χρησιμοποιείται ως εποχιακός βοσκότοπος, η απουσία ανθρώπινων παρεμβάσεων χαρακτηρίζει το τοπίο. Η θέα προς τη Β ακτή της Γαύδου και τα Λευκά Όρη από την κορυφογραμμή της λοφοσειράς, που διατρέχει κατά μήκος της νησίδας, είναι αξιόλογη.

Ποιότητα τοπίου: Εξαιρετικά καλή

Αντιληπτική Αξία: Σπάνια ιδιαίτερη Φυσική Ομορφιά

Φαράγγι Σαμαριάς και Τάρρα

Τύπος τοπίου:

Φαράγγι
Βραχώδεις Σχηματισμοί/ Ορθοπλαγιές
Πευκοδάσος χαμηλού υψομέτρου
Μακκία
Φρυγανότοπος
Αρχαιολογικός Χώρος
Εκκλησίες / Μοναστήρια
Χωριό / Οικισμός

Αρχαία κτίσματα
Κτίσματα Τουρκοκρατίας
Οικισμός κατά μήκος ακτής
Οικισμός σε αντίθεση με φυσικό τοπίο

Περιγραφή του τόπου: Η είσοδος του φαραγγιού βρίσκεται στο Ν άκρο του οροπεδίου του Ομαλού, των Λευκών Ορέων σε ύψος 1300 μέτρων. Μετά από απότομη κάθοδο από το Συλόσκαλο, το μονοπάτι διασχίζει το φαράγγι κατά μήκος μιας στενής κοιλάδας με πρηνή που υψώνονται ως και χίλια μέτρα προς τον Γκίγκελο και τον Βόλτακα στη δεξιά όχθη. Ως το εγκαταλειμμένο χωριό Σαμαριά, πυκνό μικτό δάσος τραχείας πεύκης και κυπαρισσιών, στη συνέχεια και σχεδόν ως την έξοδο, τραχεία πεύκη. Το φαράγγι προς την έξοδο του στενεύει και οδηγεί μέσα από ένα στενό πέρασμα, τις Σιδηρόπορτες, στον οικισμό και την παραλία της Αγίας Ρουμέλης. Στο τελευταίο τμήμα του φαραγγιού πυκνή βλάστηση, κυρίως από πικροδάφνες. Το μήκος των φαραγγιών είναι περίπου 16 χλμ. Ο νέος οικισμός της Αγ. Ρουμέλης είναι κτισμένος κατά μήκος της αμμώδους παραλίας και πάνω σε αυτήν. Ιδιαίτερα ακαλαίσθητη αρχιτεκτονική και τουριστικός υπερκορεσμός.

Ποιότητα τοπίου: Εξαιρετική

Αντιληπτική Αξία: Σπάνιος Τύπος Τοπίου / Ιδιαίτερη Φυσική Ομορφιά / Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία / Καλαίσθητα Ανθρωπογενή Στοιχεία / Πανοραμική Θέα

Λισσός

Τύπος τοπίου:

Παραθαλάσσιο Τοπίο
Όρμος
Βραχώδης Ακτή
Ποτάμιο Τοπίο
Φαράγγι
Βραχώδεις Σχηματισμοί / Ορθοπλαγιές
Πευκοδάσος χαμηλού υψομέτρου
Μακκία βλάστηση

Φρυγανότοπος
Μικτές Καλλιέργειες με Φυτοφράκτες / Περιβόλια
Αναβαθμοί (πεζούλες)
Αρχαιολογικός Χώρος
Εκκλησίες/ Μοναστήρια
Αρχαία κτίσματα
Βυζαντινά/ Μεσαιωνικά κτίσματα

Περιγραφή του τόπου: Στενή κοιλάδα με άξονα εποχιακό ρεύμα που ρέει από βορά προς νότο, το οποίο στην είσοδο της κοιλάδας έχει σχηματίσει φαράγγι με σχεδόν κάθετες πλευρές. Στο Β. άκρο της κοιλάδας ερείπια Ασκληπιείου και πηγή. Πυκνή παρόχθια βλάστηση κατά μήκος του ποταμού και καλλιέργειες στην αλλουβιακή πεδιάδα. Στις δυτικές κλιτύς, αρχαίο νεκροταφείο. Στις ανατολικές υπολείμματα από παλαιότερες καλλιέργειες σε αναβαθμούς που σήμερα καταρρέουν. Ισχυρή διάβρωση. Η κοιλάδα καταλήγει σε μικρή παραλία με βότσαλα. Στα Α. της παραλίας βυζαντινό ξωκλήσι του Αγ. Κυριάκου κατασκευασμένο από αρχαίους λίθους.

Κατάσταση τόπου: Καλή

Αισθητική Αξία: Ιδιαίτερη Φυσική Ομορφιά / Ενδιαφέροντα Φυσικά, Οικολογικά, Γεωμορφολογικά Στοιχεία, Πανοραμική Θέα

Έλυρος

Η αρχαία Έλυρος ήταν κτισμένη στα ανατολικά του σημερινού χωριού Ροδοβάνι σε πλάτωμα που σχηματίζεται στη ράχη που διαχωρίζει την κοιλάδα της Αγίας Ειρήνης από την κοιλάδα του Καμαριανού ποταμού. Οι πλαγιές των λόφων είναι κατάφυτες με ελιές, κυπαρίσια, πεύκα, καστανιές, βελανιδιές και οπωρώνες. Στις νεροσυρμές κυριαρχούν τα πλατάνια και οι πικροδάφνες ενώ οι εγκαταλειμμένες πεζούλες έχουν καταληφθεί από φρύγανα. Η θέα προς τους κυματιστούς λόφους και την κοιλάδα της Αγίας Ειρήνης ως τη θάλασσα είναι επιβλητική. Αλλοιώσεις στο τοπίο έχουν επιφέρει οι άσκοπες εκχερσώσεις και οι διάνοιξη δρόμων.

Λουτρό

Το Λουτρό είναι ένας οικισμός με Κυκλαδίτικο χρώμα κτισμένος αμφιθεατρικά σε έναν όρμο που προς Α. οριοθετείται από ένα ακρωτήριο πάνω στο οποίο υπάρχουν υπολείμματα Ενετικού φρουρίου. Προς Β. ο όρμος περιβάλλεται από τις απότομες κλιτύς των Λευκών Ορέων. Ο νέος οικισμός του Λουτρού έχει κτιστεί πάνω στα ερείπια του παλαιού, ακολουθώντας τον παλιό ιστό. Το λευκό χρώμα των σπιτιών με τα μπλε παράθυρα δίνει στον οικισμό Κυκλαδίτικο χαρακτήρα. Η απουσία δρόμου έχει μέχρι στιγμής προστατεύσει το τοπίο. Υπάρχουν πολλές δυνατότητες για πεζοπορία (προς την Ανώπολη, προς τα Γλυκά Νερά και τη Χώρα Σφακίων, προς τη Αγ. Ρουμέλη και τη Σούγια). Η βλάστηση είναι φρυγανική και το τοπίο άδενδρο και ξηρό. Στα Δυτικά του Λουτρού υπάρχουν ίχνη του αρχαίου οικισμού Φοίνιξ.

Γλυκά Νερά (Χώρα Σφακίων)

Ανοικτός όρμος με αμμώδη παραλία περιβαλλόμενος από Βορρά από τις απόκρημνες κλιτύς των Λευκών Ορέων. Άδενδρο τοπίο με αραιά φρύγανα. Η ονομασία Γλυκά Νερά προέρχεται από τις παραθαλάσσιες πηγές γλυκού νερού. Η πρόσβαση στα Γλυκά Νερά είναι δυνατή μόνο από μονοπάτι από τη Χώρα Σφακίων ή το Λουτρό. Το τοπίο είναι σχεδόν άθικτο και επιβλητικό με εξαίρεση ένα παράπηγμα που λειτουργεί το καλοκαίρι ως μπαρ.

Φαράγγι Ίμπρου

Το φαράγγι της Ίμπρου είναι το μοναδικό πέρασμα από το Β προς τη Χώρα Σφακίων. Η είσοδος του φαραγγιού βρίσκεται στο μικρό οροπέδιο της Ίμπρου με το ομώνυμο χωριό σε υψόμετρο 780m. Καρυδιές, καλλιέργειες πατάτας και σιτηρών. Το φαράγγι στενεύει και το φάρδος του μόλις φθάνει τα 2 μέτρα. Τα πρηνή καλύπτονται από σάρρες και κυπαρίσσια που αραιώνουν όσο το υψόμετρο χαμηλώνει. Στην έξοδο του φαραγγιού στο χωριό Κομπάδες η βλάστηση αποτελείται από αραιά φρύγανα. Το λιθόστρωτο μονοπάτι ακολουθεί παράλληλη διαδρομή με τον αυτοκινητόδρομο που διασχίζει το φαράγγι υψηλότερα (χωρίς να διαταράσσει την αισθητική του τοπίου).

Υρτακίνα

Η αρχαία Υρτακίνα βρισκόταν νοτιοδυτικά του σημερινού χωριού Τεμένια στο πλάτωμα της κορυφής ενός υψώματος που περιβάλλεται από γκρεμούς. Επιβλητική θέα στους γύρω κυματιστούς λόφους που είναι κατάφυτοι με ελαιώνες, κυπαρίσια, βελανιδιές, πεύκα. Στις νεροσυρμές επικρατεί πυκνή βλάστηση από πικροδάφνες και πλατάνια. Οι πεζούλες έχουν εγκαταλειφθεί και έχουν κατακλυσθεί από φρύγανα και από πεύκα. Το τοπίο αλλοιώνεται από τις εκχερσώσεις και τη διάνοιξη δρόμων.

1.4: Περιφέρεια Κρήτης. Χωρικές ενότητες ιδιαίτερας υποβαθμισμένων τοπίων

Αντίστοιχα με τις χωρικές ενότητες 'τοπίων ιδιαίτερης σημασίας', εντοπίζονται σε χωροταξική κλίμακα και οι χωρικές ενότητες 'ιδιαίτερας υποβαθμισμένων τοπίων'. Δεν αναφέρονται δηλαδή σημειακές⁸ δραστηριότητες, που τραυματίζουν σοβαρότατα, πλην όμως τοπικά τα τοπία, η επισήμανση των οποίων και οι προτάσεις για την αντιμετώπιση του προβλήματος, αποτελούν αντικείμενο των υποκείμενων επιπέδων σχεδιασμού. Σε σχέση με την κατάσταση το 1998/2000, για τον λόγο ότι οι περισσότερες παρεμβάσεις γίνονται δίχως τον προγραμματισμό και τον σχεδιασμό που αρμόζει, παρατηρούνται μεταβολές προς το χειρόν στα ακόλουθα μεγάλα τοπία:

- των Δήμων Σητείας και Ιτάνου, όπου διαπιστώνεται ολοένα και μεγαλύτερη υποβάθμιση από την δίχως έλεγχο εγκατάσταση ιδιωτικών Αιολικών και Φ/Β Πάρκων, με ισχυρές τάσεις για περαιτέρω ανάπτυξή τους,
- στη νότια εκτεταμένη παράκτια ζώνη με πίεση αστικοποίησης της Ιεράπετρας, από Μύρτο έως Γούδουρα, όπου τα φαινόμενα συνύπαρξης θερμοκηπίων, με χρήση φυτοφαρμάκων και λιπασμάτων, μόνιμης κατοικίας και ενοικιαζόμενων καταλυμάτων επιτείνονται και δεν έχει ασκηθεί η προβλεπόμενη από το ισχύον ΠΠΧΣΑΑ πολιτική (χαρακτηρίζεται από το ισχύον ΠΠΧΣΑΑ ως παράκτια ζώνη ελέγχου τουριστικής ανάπτυξης),
- στην ιδιαίτερα εκτεταμένη γραμμική βόρεια παραλιακή ζώνη, με ισχυρή πίεση αστικοποίησης, από Αγία Πελαγία, στα δυτικά, έως Μάλια, στα ανατολικά, όπου συνυπάρχουν ξενοδοχειακές μονάδες ΑΑ' και Α' Τάξης, μικρά ενοικιαζόμενα τουριστικά καταλύματα, άμορφος αστικός ιστός αυθαιρέτων στην περιφερειακή ζώνη του ΠΣ Ηρακλείου, επικίνδυνες βιομηχανικές εγκαταστάσεις και παρεμφερείς δραστηριότητες ειδικά στα Λινοπεράματα, ξενοδοχεία και οικιστικές αναπτύξεις σε παράκτια τοπία με έντονες κλίσεις, κ.ά. Τα φαινόμενα επιτείνονται, δεδομένου ότι δεν έχει ασκηθεί η προβλεπόμενη από το ισχύον ΠΠΧΣΑΑ πολιτική (χαρακτηρίζεται ως παράκτια ζώνη ελέγχου τουριστικής ανάπτυξης και ποιοτικής αναβάθμισης),
- στην Κάτω κοιλάδα της Μεσσαράς (Άγιοι Δέκα, Μοίρες, Τυμπάκι), με πίεση αστικοποίησης, όπου συνυπάρχουν έντονη γεωργική εκμετάλλευση, θερμοκήπια, χρήση φυτοφαρμάκων και λιπασμάτων, οικισμοί και τουριστικά καταλύματα, αρχαιολογικοί χώροι και ιστορικοί τόποι, με τα φαινόμενα να επιτείνονται, διότι δεν ασκούνται οι προσήκουσες πολιτικές (χαρακτηρίζεται ως ζώνη ελέγχου τουριστικής ανάπτυξης),
- στην Άνω και Κάτω κοιλάδα του Μυλοποτάμου, όπου τα φαινόμενα επιτείνονται, διότι η κτηνοτροφική δραστηριότητα σημαντικών μονάδων χοιροτροφείων και πτηνοτροφείων δεν εκσυγχρονίζεται σύμφωνα με την κλίμακά της, με αποτέλεσμα να υπάρχει σοβαρό πρόβλημα διαχείρισης των αποβλήτων των μονάδων, μάλιστα σε περιοχές όπου συνυπάρχουν και οικισμοί, ξενοδοχεία και οικίες,
- στη γραμμική βόρεια παραλιακή ζώνη των Ακτών της Σούδας (από το ΝΔ άκρο του όρμου μέχρι τις ακτές του Ναυστάθμου) με πίεση αστικοποίησης, όπου συνυπάρχουν ξενοδοχειακές μονάδες, μικρά ενοικιαζόμενα τουριστικά καταλύματα, άμορφος αστικός ιστός αυθαιρέτων στην περιφερειακή ζώνη της Σούδας και προς το Ακρωτήριο, στρατιωτικές εγκαταστάσεις και παρεμφερείς δραστηριότητες, κ.ά. Τα φαινόμενα επιτείνονται, δεδομένου ότι δεν έχει ασκηθεί η προβλεπόμενη από το ισχύον ΠΠΧΣΑΑ πολιτική (χαρακτηρίζεται ως παράκτια ζώνη ελέγχου τουριστικής ανάπτυξης και ποιοτικής αναβάθμισης),

⁸ Χαρακτηριστικά, δεν αναφέρονται τα λατομεία αδρανών υλικών, σε πολυπληθείς θέσεις διάσπαρτα σε όλη την Κρήτη.

- στην παράκτια γραμμική ζώνη Παλαιόχωρας Κουντούρας με πίεση αστικοποίησης, όπου συνυπάρχουν έντονη γεωργική εκμετάλλευση, θερμοκήπια, χρήση φυτοφαρμάκων και λιπασμάτων, οικισμοί και ενοικιαζόμενα τουριστικά καταλύματα, με τα φαινόμενα να επιτείνονται, διότι δεν ασκούνται οι προσήκουσες πολιτικές (χαρακτηρίζεται ως ζώνη ήπιας τουριστικής ανάπτυξης).

Φαινόμενα ιδιαίτως υποβαθμισμένων τοπίων μεγάλης έκτασης δημιουργεί και η πραγματοποίηση μεγάλων φραγμάτων, εκτός της κλίμακας του τόπου και του τοπίου, όπως αυτά του βόρειου ανατολικού άξονα: Βαρσαμιώτη και Αποσελέμη, του κεντρικού τομέα του νησιού: Φανερωμένης, Ινίου, Πλακιώτισσας και Φράγμα Ποταμών και του βόρειου δυτικού άξονα: Αλικιανού και του δίδυμου Σεμπρωνιώτη. Από τις χρηματοδοτήσεις τους προβλέπονται και εκτελούνται έργα, προκειμένου να επουλωθούν οι πληγές στα τοπία, μόνον που για την επίτευξη του στόχου απαιτείται πολύ μεγάλος χρόνος. Από το ισχύον Πλαίσιο προβλέπεται να ασκηθεί νέου τύπου πολιτική (μικρότερα φράγματα, σε λεκάνες απορροής), η οποία επίσης δεν ασκήθηκε.

Τέλος, από την τοπικής κλίμακας βέβαια εξορυκτική δραστηριότητα γύψου (ιδιαίτερα στο Άλτσι, Λάστρους, αλλά και στο Στόμιο, Ινναχωρίου), όμως ιδιαίτερα τραυματική για το τοπίο, δεν προβλέπονται σταδιακές αποκαταστάσεις τοπίων.