

ΥΠΟΥΡΓΕΙΟ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΚΑΙ ΕΝΕΡΓΕΙΑΣ

ΝΕΟ ΕΙΔΙΚΟ ΧΩΡΟΤΑΞΙΚΟ ΠΛΑΙΣΙΟ ΓΙΑ ΤΟΝ ΤΟΥΡΙΣΜΟ

Παραδοτέο Β' Σταδίου (2^η φάση)

Σχέδιο ΚΥΑ του νέου Ειδικού Χωροταξικού Πλαισίου για τον Τουρισμό

Στ. Τσακίρης, ΕΥΡΩΤΕΚ Α.Ε., Δ. Αργυρόπουλος κ' συνεργάτες ΟΕ

Μάιος 2024

Περιεχόμενα

ΚΕΦΑΛΑΙΟ Α΄ ΓΕΝΙΚΕΣ ΔΙΑΤΑΞΕΙΣ	7
Άρθρο 1: ΣΚΟΠΟΣ ΚΑΙ ΣΤΟΧΟΙ.....	7
Άρθρο 2: ΟΡΙΣΜΟΙ.....	7
ΚΕΦΑΛΑΙΟ Β΄ ΚΑΤΗΓΟΡΙΟΠΟΙΗΣΗ ΚΑΙ ΚΑΤΕΥΘΥΝΣΕΙΣ	9
Άρθρο 3: ΚΑΤΗΓΟΡΙΟΠΟΙΗΣΗ ΤΟΥ ΕΘΝΙΚΟΥ ΧΩΡΟΥ.....	9
Άρθρο 4: Κατευθύνσεις για τον υποκείμενο σχεδιασμό (Χωροταξικό και Πολεοδομικό)	9
1. Κατευθύνσεις προς τον υποκείμενο πολεοδομικό σχεδιασμό	10
2. Επίλυση συγκρούσεων με άλλες χρήσεις.....	10
3. Αναγκαίες νέες μορφές χωρικού τουριστικού σχεδιασμού	11
Άρθρο 5: ΚΑΤΕΥΘΥΝΣΕΙΣ ΚΑΙ ΡΥΘΜΙΣΕΙΣ ΧΩΡΙΚΗΣ ΟΡΓΑΝΩΣΗΣ ΑΝΑ ΚΑΤΗΓΟΡΙΑ ΠΕΡΙΟΧΩΝ	11
(A) Περιοχές ελέγχου	11
(B) Αναπτυγμένες περιοχές.....	12
(Γ) Αναπτυσσόμενες περιοχές	13
(Δ) Περιοχές με δυνατότητες ανάπτυξης.....	14
(E) Μη αναπτυγμένες περιοχές.....	15
Άρθρο 6: ΚΑΤΕΥΘΥΝΣΕΙΣ ΚΑΙ ΡΥΘΜΙΣΕΙΣ ΧΩΡΙΚΗΣ ΟΡΓΑΝΩΣΗΣ ΑΝΑ ΚΑΤΗΓΟΡΙΑ ΧΩΡΟΥ	15
Α. Περιοχές με ειδικά γεωγραφικά χαρακτηριστικά	15
Β. Κατηγορίες χώρου με ειδικό καθεστώς	17
Άρθρο 7: ΚΑΤΕΥΘΥΝΣΕΙΣ ΧΩΡΙΚΗΣ ΟΡΓΑΝΩΣΗΣ ΤΩΝ ΕΙΔΙΚΩΝ ΜΟΡΦΩΝ ΤΟΥΡΙΣΜΟΥ ΚΑΙ ΤΩΝ ΤΟΥΡΙΣΤΙΚΩΝ ΥΠΟΔΟΜΩΝ.....	18
(A) Τουρισμός υπαίθρου	18
(A.1) Γεωτουρισμός	19
(A.2) Αλιευτικός τουρισμός	19
(B) Αθλητικός Τουρισμός.....	20
(B.1) Τουρισμός αθλητικών διοργανώσεων.....	20
(B.2) Τουρισμός υπαίθριων δραστηριοτήτων αθλητικής αναψυχής περιπέτειας.....	20
(B.3) Χιονοδρομικός τουρισμός	20
(B.4) Γκολφ.....	21
(B.5) Ποδηλατικός τουρισμός.....	21
(Γ) Θαλάσσιος Τουρισμός.....	21
(Γ.1) Τουρισμός κρουαζιέρας.....	21
(Γ.2) Τουρισμός Γιώτινγκ (Yachting).....	21
(Γ.3) Τουρισμός καταδύσεων αναψυχής	22
(Δ) Πολιτιστικός Τουρισμός.....	22
(Δ.1) Αστικός Τουρισμός (city breaks - city trip)	23
(E) Θρησκευτικός-Προσκυνηματικός Τουρισμός.....	23

(ΣΤ) Συνεδριακός τουρισμός	23
(Ζ) Τουρισμός υγείας	24
(Ζ.1) Ιατρικός τουρισμός.....	24
(Ζ.2) Ιαματικός-θερμαλιστικός τουρισμός.....	24
(Ζ.3) Τουρισμός Ευεξίας.....	24
(Η) Άλλες ειδικές – εναλλακτικές μορφές τουρισμού.....	24
(Θ) «Σποραδικό ξενοδοχείο»	25
Άρθρο 8: ΚΑΤΕΥΘΥΝΣΕΙΣ ΓΙΑ ΤΟ ΚΑΘΕΣΤΩΣ ΔΟΜΗΣΗΣ ΤΩΝ ΤΟΥΡΙΣΤΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ	25
1. Οργανωμένες μορφές ανάπτυξης τουρισμού και συμπληρωματικών δραστηριοτήτων (ΟΜΑΤ)	25
2. Δόμηση σε περιοχές εντός σχεδίου	25
3. Μη κύρια ξενοδοχειακά καταλύματα που δομούνται με όρους δόμησης κατοικίας	25
Άρθρο 9: ΕΞΕΙΔΙΚΕΥΣΗ ΤΩΝ ΑΡΘΡΩΝ 3 ΕΩΣ 7 ΑΝΑ ΠΕΡΙΦΕΡΕΙΑ	26
Άρθρο 10: ΠΡΟΤΑΣΕΙΣ-ΑΝΑΔΡΑΣΗ ΓΙΑ ΤΙΣ ΑΝΑΓΚΑΙΕΣ ΥΠΟΣΤΗΡΙΚΤΙΚΕΣ ΥΠΟΔΟΜΕΣ ΚΑΙ ΓΙΑ ΑΛΛΕΣ ΜΟΡΦΕΣ ΣΧΕΔΙΑΣΜΟΥ ΚΑΙ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ, ΣΕ ΣΥΝΑΡΤΗΣΗ ΜΕ ΤΙΣ ΑΝΑΓΚΕΣ ΧΩΡΙΚΗΣ ΔΙΑΡΘΡΩΣΗΣ ΚΑΙ ΑΝΑΠΤΥΞΗΣ ΤΟΥ ΤΟΥΡΙΣΜΟΥ	26
1. Ειδικές και τεχνικές υποδομές	26
2. Αναπτυξιακός σχεδιασμός-προγραμματισμός	28
Άρθρο 11: ΜΗΧΑΝΙΣΜΟΣ ΠΑΡΑΚΟΛΟΥΘΗΣΗΣ ΤΗΣ ΧΩΡΙΚΗΣ ΔΙΑΡΘΡΩΣΗΣ ΚΑΙ ΑΝΑΠΤΥΞΗΣ ΤΟΥ ΤΟΥΡΙΣΜΟΥ ΚΑΙ ΑΞΙΟΛΟΓΗΣΗΣ ΤΗΣ ΕΦΑΡΜΟΓΗΣ ΤΟΥ ΕΙΔΙΚΟΥ ΧΩΡΟΤΑΞΙΚΟΥ ΠΛΑΙΣΙΟΥ (ΕΧΠ).....	29
Άρθρο 12: ΠΡΟΓΡΑΜΜΑ ΕΝΕΡΓΕΙΩΝ ΚΑΙ ΠΡΟΤΕΡΑΙΟΤΗΤΩΝ.	29
Άρθρο 13: ΜΕΤΑΒΑΤΙΚΕΣ ΔΙΑΤΑΞΕΙΣ	32
ΠΑΡΑΡΤΗΜΑ Α - Κατάταξη Δημοτικών Ενοτήτων ανά Περιφέρεια σε κατηγορίες περιοχών άσκησης τουριστικής πολιτικής	33
ΧΑΡΤΗΣ 1: Κατάταξη Δημοτικών Ενοτήτων σε κατηγορίες περιοχών άσκησης τουριστικής πολιτικής	53

Κοινή Υπουργική Απόφαση Αριθμ.

Έγκριση Ειδικού Χωροταξικού Πλαισίου για τον Τουρισμό και της Στρατηγικής Μελέτης Περιβαλλοντικών Επιπτώσεων αυτού

ΟΙ ΥΠΟΥΡΓΟΙ

ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΚΑΙ ΕΝΕΡΓΕΙΑΣ — ΤΟΥΡΙΣΜΟΥ

Α. Έχοντας υπόψη:

1. Τις διατάξεις του ν. 4447/2016 (ΦΕΚ 241 Α΄) «Χωρικός σχεδιασμός - Βιώσιμη ανάπτυξη και άλλες διατάξεις» και ιδίως της παραγράφου 3 του άρθρου 5, όπως ισχύει.
2. Τις διατάξεις της υπ΄ αριθμ. ΥΠΕΧΩΔΕ/ΕΥΠΕ/οικ.107017/28.8.2006 κοινής απόφασης των Υπουργών Εσωτερικών, Δημόσιας Διοίκησης και Αποκέντρωσης, Οικονομίας και Οικονομικών, Περιβάλλοντος, Χωροταξίας και Δημοσίων Έργων «Εκτίμηση των περιβαλλοντικών επιπτώσεων ορισμένων σχεδίων και προγραμμάτων, σε συμμόρφωση με τις διατάξεις της οδηγίας 2001/42/ΕΚ “σχετικά με την εκτίμηση των περιβαλλοντικών επιπτώσεων ορισμένων σχεδίων και προγραμμάτων” του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 27ης Ιουνίου 2001» (ΦΕΚ 1225 Β΄).
3. Το Γενικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης (ΦΕΚ 128 Α΄) που επέχει εφεξής θέση Εθνικής Χωρικής Στρατηγικής.
4. Το με αρ. 90/2018 π.δ. (ΦΕΚ 162 Α΄) «Αρμόδια διοικητικά όργανα, διαδικασίες και προθεσμίες έγκρισης, αναθεώρησης και τροποποίησης των πλαισίων και σχεδίων του συστήματος χωρικού σχεδιασμού του ν. 4447/2016 (Α΄ 241), καθώς και ειδικότερο περιεχόμενο αυτών», όπως τροποποιήθηκε και ισχύει με το άρθρο 118 του ν. 4819/2021 (Α΄ 129).
5. Τη με Αριθ. 28704/4362/26.11.2001 Απόφαση της Επιτροπής Συντονισμού της Κυβερνητικής Πολιτικής στον τομέα του Χωροταξικού Σχεδιασμού και της Αειφόρου Ανάπτυξης «Ειδικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης Καταστημάτων Κράτησης » (Β΄ 1575).
6. Τη με Αριθμ. 49828/12.11.2008 Απόφαση της Επιτροπής Συντονισμού της Κυβερνητικής Πολιτικής στον τομέα του Χωροταξικού Σχεδιασμού και της Αειφόρου Ανάπτυξης «Έγκριση ειδικού πλαισίου χωροταξικού σχεδιασμού και αειφόρου ανάπτυξης για τις ανανεώσιμες πηγές ενέργειας και της στρατηγικής μελέτης περιβαλλοντικών επιπτώσεων αυτού» (Β΄ 2464) όπως ισχύει.
7. Τη με Αριθμ. 11508/18.02.2009 Απόφαση της Επιτροπής Συντονισμού της Κυβερνητικής Πολιτικής στον τομέα του Χωροταξικού Σχεδιασμού και της Αειφόρου Ανάπτυξης «Έγκριση ειδικού πλαισίου χωροταξικού σχεδιασμού και αειφόρου ανάπτυξης για τη βιομηχανία και της στρατηγικής μελέτης περιβαλλοντικών επιπτώσεων αυτού» (Α.Α.Π.Θ. 151).
8. Τη με Αριθμ. 31722/04.11.2011 Απόφαση της Επιτροπής Συντονισμού της Κυβερνητικής Πολιτικής στον τομέα του Χωροταξικού Σχεδιασμού και της Αειφόρου Ανάπτυξης «Έγκριση ειδικού πλαισίου χωροταξικού σχεδιασμού και αειφόρου ανάπτυξης για τις υδατοκαλλιέργειες και της στρατηγικής μελέτης περιβαλλοντικών επιπτώσεων αυτού» (Β΄ 2505) όπως ισχύει.
9. Την έκθεση αξιολόγησης του Ειδικού Πλαισίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για τον Τουρισμό (Ιανουάριος 2012).
10. Την υποστηρικτική μελέτη του Ειδικού Χωροταξικού Πλαισίου για τον Τουρισμό (Μάιος 2024).
11. Την Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων (Σ.Μ.Π.Ε.) του Ειδικού Χωροταξικού Πλαισίου για τον Τουρισμό (Ιούνιος 2024).
12. Το με Α.Π. ΥΠΕΝ/ΔΧΩΡΣ/..... έγγραφο της Διεύθυνσης Χωροταξικού Σχεδιασμού του ΥΠΕΝ με το οποίο διαβιβάστηκε στη Διεύθυνση Περιβαλλοντικής Αδειοδότησης του ΥΠΕΝ η Σ.Μ.Π.Ε. του Ειδικού Χωροταξικού Πλαισίου για τον Τουρισμό και γνωστοποιήθηκε η διαδικτυακή διεύθυνση στην οποία βρίσκεται αναρτημένος ο φάκελος της Σ.Μ.Π.Ε..
13. Το με Α.Π. ΥΠΕΝ/ΔΙΠΑ/..... έγγραφο της Διεύθυνσης Περιβαλλοντικής Αδειοδότησης του ΥΠΕΝ σχετικό με τη διαβούλευση της Σ.Μ.Π.Ε. του Ειδικού Χωροταξικού Πλαισίου για τον Τουρισμό με τις δημόσιες αρχές και το ενδιαφερόμενο κοινό.

14. Τις απόψεις που διατυπώθηκαν στο πλαίσιο της διαδικασίας δημόσιας διαβούλευσης του Ειδικού Χωροταξικού Πλαισίου για τον Τουρισμό και της Σ.Μ.Π.Ε. αυτού.
15. Τη με Α.Π. ΥΠΕΝ/ΔΙΠΑ/..... εισήγηση της Διεύθυνσης Περιβαλλοντικής Αδειοδότησης του ΥΠΕΝ για την περιβαλλοντική έγκριση του Ειδικού Χωροταξικού Πλαισίου για τον τουρισμό.
16. Την από ... εισήγηση της Διεύθυνσης Χωροταξικού Σχεδιασμού του ΥΠΕΝ προς το Εθνικό Συμβούλιο Χωροταξίας.
17. Την υπ' αριθμ. ... γνωμοδότηση του Εθνικού Συμβουλίου Χωροταξίας της συνεδρίασης
18. Τη με Α.Π. ΥΠΕΝ/ΔΧΩΡΣ/.... οριστική παραλαβή της μελέτης του Ειδικού Χωροταξικού Πλαισίου για τον τουρισμό.
19. Τη με Α.Π. ΥΠΕΝ/ΔΧΩΡΣ/.... εισήγηση της Διεύθυνσης Χωροταξικού Σχεδιασμού του ΥΠΕΝ.
20. Το γεγονός ότι από τις κανονιστικές διατάξεις της απόφασης αυτής δεν προκαλείται δαπάνη σε βάρος του κρατικού προϋπολογισμού.

Β. Εκτιμώντας ιδίως ότι:

1. Ο ρόλος του χωρικού σχεδιασμού έχει αναβαθμιστεί, στο πλαίσιο των ευρωπαϊκών κατευθύνσεων και πολιτικών και της ενσωμάτωσης της διάστασης της Εδαφικής Συνοχής, σε έννοια ισότιμη της Κοινωνικής και Οικονομικής Συνοχής. Η σύγχρονη προσέγγιση επιβάλλει τη βελτιωμένη στόχευση των οικονομικών πόρων, τόσο γεωγραφικά, όσο και θεματικά.

Ο χωροταξικός σχεδιασμός, ως χωρική έκφραση των προγραμμάτων οικονομικής και κοινωνικής ανάπτυξης, αποτελεί σημαντικό εργαλείο, για την επίτευξη κοινωνικών και οικονομικών στόχων με γνώμονα τις αρχές της αειφορίας και της προφύλαξης με σκοπό την προστασία του περιβάλλοντος εις το διηνεκές και την εξασφάλιση των, κατά το δυνατόν, βέλτιστων όρων διαβίωσης του πληθυσμού. Εντός του πλαισίου αυτού, ουσιώδης συντελεστής για τη βιώσιμη ανάπτυξη και, κατά μείζονα λόγο, για την προστασία των ευαίσθητων οικοσυστημάτων, των οποίων η οικιστική και εν γένει οικονομική ανάπτυξη πρέπει να συνάδει με τη διατήρηση του χαρακτήρα τους και του ανθρωπογενούς και φυσικού περιβάλλοντος και να μην παραβιάζει τη φέρουσα ικανότητά τους, είναι τα χωροταξικά σχέδια, με τα οποία τίθενται, βάσει ανάλυσης των υφιστάμενων δεδομένων και της πρόγνωσης των μελλοντικών εξελίξεων, οι μακροπρόθεσμοι στόχοι της οικονομικής και κοινωνικής ανάπτυξης και ρυθμίζεται, μεταξύ άλλων, το πλαίσιο για τη διαμόρφωση των οικιστικών περιοχών, των περιοχών άσκησης παραγωγικών δραστηριοτήτων και των ελεύθερων χώρων στις εκτός σχεδίου περιοχές.

2. Σύμφωνα με την Ευρωπαϊκή Στρατηγική για τη Βιώσιμη Ανάπτυξη, η βιώσιμη ανάπτυξη αποτελεί στρατηγικής σημασίας στόχο που διαπνέει το σύνολο των πολιτικών της Ευρωπαϊκής Ένωσης. Ομοίως, σύμφωνα, με την Ατζέντα 2030 για τη Βιώσιμη Ανάπτυξη, η βιώσιμη ανάπτυξη αποτελεί στρατηγικής σημασίας στόχο και για τον ΟΗΕ. Επί τη βάσει αυτή, και με δεδομένο ότι ως οικονομική ανάπτυξη νοείται μόνο η βιώσιμη ανάπτυξη, η συνολική οικονομική δραστηριότητα διασφαλίζεται ότι θα πραγματοποιείται με γνώμονα την προστασία του περιβάλλοντος, την κοινωνική ισότητα και συνοχή και την οικονομική ευημερία. Ο Τουρισμός αποτελεί βασικό πυλώνα της εθνικής και περιφερειακής ανάπτυξης με σημαντικές οικονομικές, περιβαλλοντικές και κοινωνικές επιπτώσεις, αφού απορροφά μεγάλο μέρος του εργατικού δυναμικού της χώρας, η εξέλιξή του επηρεάζει την κοινωνική συνοχή ενώ παράλληλα αποτελεί βασική συνιστώσα της συνολικής οικονομικής δραστηριότητας.

3. Η Ευρωπαϊκή Επιτροπή, έχοντας αναγνωρίσει τη σημασία του τουρισμού για την ευρωπαϊκή οικονομία, προωθεί τη διατύπωση πολιτικών για τον τομέα του τουρισμού, με στόχο την αειφόρο και ποιοτική ανάπτυξη των τουριστικών προορισμών, την ενίσχυση του κλάδου και τη δημιουργία περισσότερων και καλύτερων θέσεων απασχόλησης.

4. Ο Παγκόσμιος Οργανισμός Τουρισμού έχει υιοθετήσει την αρχή της βιωσιμότητας, ορίζοντας ότι βιώσιμος ή αειφόρος τουρισμός (sustainable tourism) είναι ο τουρισμός που λαμβάνει πλήρως υπόψη του τις υφιστάμενες και μελλοντικές οικονομικές, κοινωνικές και περιβαλλοντικές επιπτώσεις του και ανταποκρίνεται στις ανάγκες των επισκεπτών, του κλάδου και των κοινοτήτων στους προορισμούς υποδοχής.

5. Το σύνολο των συγκριτικών πλεονεκτημάτων της Ελλάδας (πολιτισμικό κεφάλαιο, φυσικό και δομημένο περιβάλλον, κλίμα, πολυνησιακός χαρακτήρας, μήκος και ποιότητα των ακτών, φυσικό περιβάλλον, ποικιλία και έντονη εναλλαγή της μορφής και του είδους των πόρων, πυκνότητα και ποικιλία των περιοχών ιδιαίτερου φυσικού κάλλους), την καθιστούν μοναδική στον παγκόσμιο τουριστικό χάρτη ως προς τις δυνατότητες ανάπτυξης όλων των μορφών τουρισμού.

6. Ο τουρισμός αποτελεί σημαντικό παράγοντα για την ελληνική οικονομία. Σύμφωνα με τα πλέον πρόσφατα επίσημα στοιχεία της Ελληνικής Στατιστικής Αρχής (ΕΛ.ΣΤΑΤ.), η τουριστική ακαθάριστη προστιθέμενη αξία ανήλθε σε 12,86 δις για το έτος αναφοράς 2022, σημειώνοντας αύξηση κατά 43,95% σε σύγκριση με το 2021, αντανακλώντας τη σταδιακή ανάκαμψη των προηγούμενων ετών λόγω Covid-19, συμβάλλοντας άμεσα κατά 7,1% στην εθνική οικονομία.

7. Όσον αφορά το μερίδιο του εργατικού δυναμικού που σχετίζεται με τον τουρισμό (δραστηριότητες υπηρεσιών παροχής καταλύματος και εστίασης: κλάδοι 55,56) για το έτος αναφοράς 2022, αυτό ανήλθε σε 13,6%, σημειώνοντας αύξηση 0,7 ποσοστιαίων μονάδων σε σχέση με το 2021 με τους απασχολούμενους στις δραστηριότητες υπηρεσιών παροχής καταλύματος και εστίασης να φτάνουν το 2022- τους 376,7 χιλ. Επισημαίνεται ότι η απασχόληση στις συγκεκριμένες δραστηριότητες κατά το 2009 είχε ανέλθει στους 321 χιλ. απασχολούμενους, το 2010 στις 308 χιλ. απασχολούμενους και το 2011 στους 295,7 χιλ. απασχολούμενους.

8. Η δαπάνη ανά ταξίδι σύμφωνα με τα επίσημα στοιχεία της Τράπεζας της Ελλάδος το 2009 άγγιξε τα 697 ευρώ, ενώ το 2019 η δαπάνη ανά ταξίδι φτάνει τα 535 ευρώ, παρουσιάζοντας μείωση, η οποία εν μέρει οφείλεται και στη μείωση της μέσης διάρκειας παραμονής μεταξύ των δύο συγκρινόμενων ετών (ΜΔΠ 2009: 9,5 διανυκτερεύσεις, ΜΔΠ 2019: 7 διανυκτερεύσεις). Ωστόσο το 2022, εν συγκρίσει με το 2019, παρατηρείται αύξηση της ΜΔΠ, η οποία καταγράφεται στις 7,4 διανυκτερεύσεις. Αυτό το γεγονός συμβάλλει κατά ένα βαθμό και στην αύξηση της δαπάνης ανά ταξίδι που παρατηρείται το 2022 σε σχέση με το 2019, η οποία αγγίζει τα 592 ευρώ. Σύμφωνα με τα στοιχεία της ΕΛ.ΣΤΑΤ. όσον αφορά στον εγχώριο τουρισμό οι δαπάνες προσωπικών ταξιδιών ημεδαπών ηλικίας 15 ετών και άνω, το 2009 αγγίζουν τα 3,5 δις ευρώ, ενώ το 2019 εμφανίζονται αισθητά μειωμένες (1,5 δις ευρώ). Το 2022 ωστόσο επιβεβαιώνεται η ανάκαμψη του τουρισμού καθώς οι αντίστοιχες δαπάνες ανέρχονται στα 2,2 δις ευρώ).

9. Ο ελληνικός τουρισμός έχει υποστεί πλήγματα (Covid19 κ.λπ.) που επηρέασαν την ανοδική πορεία του. Ωστόσο κατά την ανάκαμψη, διαφαίνεται μια ισχυροποίηση των τάσεων για βιωσιμότητα (sustainability) και ψηφιακό μετασχηματισμό, τις οποίες θα πρέπει να προετοιμαστεί να αντιμετωπίσει και εκμεταλλευτεί ο ελληνικός τουρισμός.

10. Ως προς την ανταγωνιστικότητα, σύμφωνα με τα πλέον πρόσφατα διαθέσιμα δεδομένα του World Economic Forum η Ελλάδα κατατάσσεται κατά τα έτη 2019 και 2021 στην 28η θέση μεταξύ των 117 χωρών και τέταρτη ανάμεσα στις ανταγωνιστικότερες χώρες της Μεσογείου

11. Στο Μεσογειακό χώρο υπάρχουν τουριστικοί προορισμοί, παλαιοί ή πιο πρόσφατοι, που προσφέρουν παρόμοιο προϊόν με την Ελλάδα (ήλιος και θάλασσα, τουρισμός με σκάφη αναψυχής, κρουαζιέρα κ.ά.), διεκδικώντας μερίδιο από τις ίδιες τουριστικές αγορές. Η Ελλάδα βρίσκεται άνω της μέσης θέσης αλλά απέχει από την κορυφή, την οποία κατέχουν οι τρεις δυτικοευρωπαϊκές μεσογειακές χώρες (Ισπανία, Γαλλία, Ιταλία) και η Τουρκία.

12. Πολλοί τουριστικοί προορισμοί στην Ελλάδα παρουσιάζουν μη ικανοποιητικό επίπεδο υπηρεσιών με παράλληλη απαξίωση σημαντικού ποσοστού των τουριστικών καταλυμάτων, παρά την επιχειρούμενη αργή αλλά σταθερή ποιοτική αναβάθμιση του ξενοδοχειακού δυναμικού. Εντοπίζονται επίσης ελλείψεις στη γενική υποδομή και τις μεταφορές παρά την βελτίωση των τελευταίων, καθώς και δυσλειτουργίες, όπως κυκλοφοριακή συμφόρηση, έλλειψη χώρων στάθμευσης κ.λπ.

13. Η τουριστική δραστηριότητα εκτιμάται ότι μακροπρόθεσμα θα διογκωθεί ως οικονομικό, κοινωνικό και πολιτισμικό φαινόμενο σε παγκόσμιο επίπεδο.

14. Βασική επιδίωξη είναι η ανάπτυξη του Τουρισμού με όρους βιωσιμότητας, προσαρμοσμένη στις δυνατότητες του τόπου. Ιδιαίτερη έμφαση δίνεται στην ανάπτυξη του τουριστικού προϊόντος – ώστε

να ενισχυθεί η ανταγωνιστικότητα –, στην ορθολογική ανάπτυξη του τουρισμού, στη διάχυση ευκαιριών ανάπτυξης στις περιοχές με γνώμονα την ανάδειξη της φυσιογνωμίας τους, στη διαχείριση προορισμού και εμπειρίας, στην κατάστρωση ευέλικτου, σαφούς και συνεκτικού κανονιστικού πλαισίου και στη διαχείριση κρίσεων.

15. Η υιοθέτηση ενός επιστημονικά ολοκληρωμένου χωρικού σχεδιασμού αποτελεί προϋπόθεση για την ορθολογική ανάπτυξη των ανθρωπογενών δραστηριοτήτων, μεταξύ των οποίων και ο τουρισμός, στον εθνικό χώρο. Ο σχεδιασμός προσφέρει ένα επιχειρησιακό πλαίσιο αναφοράς για την αναζήτηση συμπληρωματικότητας και συνέργειας στις επιμέρους τομεακές πολιτικές, και τη διευθέτηση των ενδεχόμενων συγκρούσεων ως προς τη χρήση των φυσικών και πολιτιστικών πόρων, ιδίως ως προς τις χρήσεις γης. Η οργάνωση της τουριστικής ανάπτυξης μέσω του χωροταξικού σχεδιασμού, που βασίζεται στις αρχές της αειφόρου και ισόρροπης ανάπτυξης, συμβάλλει στη δημιουργία κλίματος εμπιστοσύνης των επενδυτών και αναδεικνύει τη χώρα σε ώριμο τουριστικό προορισμό. Η διαδικασία βελτίωσης της αποτελεσματικότητας του χωροταξικού και, ιδιαίτερα, του πολεοδομικού σχεδιασμού (νομοθετικά, όπως με τον περιορισμό της εκτός σχεδίου δόμησης, και στην πράξη, με το πρόγραμμα καθορισμού χρήσεων γης στο σύνολο της χώρας) κινείται προς αυτή την κατεύθυνση.

Άρθρο ΠΡΩΤΟ

Εγκρίνουμε:

α) Τη Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων του Ειδικού Χωροταξικού Πλαισίου για τον Τουρισμό με την ενσωμάτωση σε αυτό όρων, περιορισμών και κατευθύνσεων για την προστασία και διαχείριση του περιβάλλοντος και την αντιμετώπιση των σημαντικών περιβαλλοντικών επιπτώσεων, που ενδέχεται να προκύψουν από την εφαρμογή του

και

β) Το Ειδικό Χωροταξικό Πλαίσιο για τον Τουρισμό, στο οποίο ενσωματώνονται οι αναγκαίοι όροι, περιορισμοί και κατευθύνσεις για την προστασία και διαχείριση του περιβάλλοντος, πού έχουν προκύψει κατά τη διαδικασία στρατηγικής περιβαλλοντικής εκτίμησης,

το κείμενο του οποίου ακολουθεί:

ΕΙΔΙΚΟ ΧΩΡΟΤΑΞΙΚΟ ΠΛΑΙΣΙΟ ΓΙΑ ΤΟΝ ΤΟΥΡΙΣΜΟ

ΚΕΦΑΛΑΙΟ Α΄ ΓΕΝΙΚΕΣ ΔΙΑΤΑΞΕΙΣ

Άρθρο 1: ΣΚΟΠΟΣ ΚΑΙ ΣΤΟΧΟΙ

1. Σκοπός του Ειδικού Χωροταξικού Πλαισίου για τον Τουρισμό είναι ο προσδιορισμός μακροπρόθεσμων και μεσοπρόθεσμων στόχων και στρατηγικών κατευθύνσεων σε εθνικό επίπεδο για τη χωρική διάρθρωση του τομέα του τουρισμού, με όρους οικονομικής, περιβαλλοντικής και κοινωνικής βιωσιμότητας και αειφορίας. Εξαιρετικά σημαντική παράμετρος σε συνάρτηση με τα προηγούμενα είναι ότι ο τουρισμός αποτελεί σήμερα τον πιο δυναμικό τομέα μέγαλου μεγέθους της εθνικής οικονομίας. Το ρόλο αυτό αναμένεται να διατηρήσει και κατά την περίοδο που θα μεσολαβήσει μέχρι την πρώτη αξιολόγηση του παρόντος.

2. Το Ειδικό Χωροταξικό Πλαίσιο για τον Τουρισμό στοχεύει, μέσω χωρικών εργαλείων:

α) Στη στήριξη της ανοδικής δυναμικής του Ελληνικού τουρισμού και την παγίωση της χώρας ως ανταγωνιστικού παγκόσμιου προορισμού, με την προσφορά κατάλληλης γης και χωροθετικών όρων που θα διευκολύνουν τις τουριστικές επενδύσεις.

β) Στην υποστήριξη θεματικών μορφών τουρισμού παράλληλα με τον τουρισμό ήλιου-θάλασσας, την προώθηση σύγχρονων τουριστικών προϊόντων, καταλυμάτων (νέων και υφιστάμενων) και ειδικών τουριστικών υποδομών υψηλής ποιότητας, και την ισορροπία μεταξύ κλασικών και αναδυόμενων τουριστικών μοντέλων (όπως ιδίως ο τουρισμός διαμοιρασμού και η τουριστική κατοικία).

γ) Στις διασυνδέσεις μεταξύ διαφορετικών μορφών τουρισμού με βάση την έννοια της σύνθετης τουριστικής εμπειρίας και της πολλαπλότητας των τουριστικών πόρων (φυσικών, πολιτιστικών κλπ.), και μεταξύ του τουρισμού και άλλων οικονομικών κλάδων οι οποίοι μπορούν να διασυνδεθούν στην αλυσίδα αξίας του τουριστικού προϊόντος.

δ) Στην μείωση των δια- και ενδοπεριφερειακών ανισοτήτων τουριστικής ανάπτυξης και την επιμήκυνση της τουριστικής περιόδου, με εκμετάλλευση λανθανόντων συγκριτικών πλεονεκτημάτων διαφόρων περιοχών.

ε) Στη χωρική οργάνωση του τουρισμού με άξονες την ενίσχυση των οργανωμένων μορφών χωροθέτησης, την καινοτομία στο τουριστικό προϊόν, τη διεύρυνση της τουριστικής περιόδου, την ολοκληρωμένη διαχείριση των προορισμών, την αντιμετώπιση φαινομένων υπερτουρισμού αξιοποιώντας με κατάλληλο τρόπο την ιδιαιτερότητα της ανομοιογένειας του Εθνικού χώρου.

στ) Στην απλούστευση των διαδικασιών χωροθέτησης και το συντονισμό όλων των βαθμίδων σχεδιασμού που επηρεάζουν τον τουρισμό.

ζ) Στην προσαρμογή του τουρισμού στην Κλιματική Αλλαγή.

η) Στην προώθηση υποδομών γενικού οικονομικού ενδιαφέροντος αναγκαίων για την τουριστική ανάπτυξη, συμπεριλαμβανόμενων των μεταφορών, των περιβαλλοντικών υποδομών, και των ψηφιακών υποδομών.

Άρθρο 2: ΟΡΙΣΜΟΙ

Για τις ανάγκες εφαρμογής του παρόντος Ειδικού Πλαισίου δίνονται οι πιο κάτω ορισμοί:

1. Μια περιοχή διαθέτει «αναγνωρίσιμη τουριστική ταυτότητα» όταν αποτελεί δημοφιλή τόπο (τουριστικό προορισμό) με ισχυρή φήμη και χαρακτηρίζεται από διαμορφωμένη υψηλή και συνεχή ζήτηση.

2. Ως «μαζικός» ορίζεται ο τουρισμός, που πληροί σωρευτικά τα παρακάτω:

- απευθύνεται στο ευρύ τουριστικό κοινό,
- διαμορφώνεται και διεκπεραιώνεται με οργανωμένο τρόπο από τουριστικούς φορείς και επιχειρήσεις και

- συνδέεται με τις εκάστοτε κυρίαρχες μορφές τουρισμού.

3α. Ως «οργανωμένη μορφή ανάπτυξης τουρισμού και συμπληρωματικών δραστηριοτήτων» (OMAT) θεωρούνται οι «οργανωμένοι υποδοχείς τουριστικών δραστηριοτήτων», τα «σύνθετα τουριστικά καταλύματα» και τα «μεικτά τουριστικά καταλύματα μικρής κλίμακας».

3β. Ως «οργανωμένη μορφή ανάπτυξης τουρισμού και συμπληρωματικών δραστηριοτήτων ήπιας ανάπτυξης» θεωρούνται οι «οργανωμένοι υποδοχείς τουριστικών δραστηριοτήτων ήπιας ανάπτυξης», τα «σύνθετα τουριστικά καταλύματα ήπιας ανάπτυξης» και τα «μεικτά τουριστικά καταλύματα μικρής κλίμακας ήπιας ανάπτυξης» όπως ορίζονται στη συνέχεια.

4α. Ως «οργανωμένος υποδοχέας τουριστικών δραστηριοτήτων» (ΟΥΤΔ) ορίζεται η περιοχή που αναπτύσσεται βάσει ενιαίου σχεδιασμού, προκειμένου να λειτουργήσει κατά κύρια χρήση ως οργανωμένος χώρος ανάπτυξης δραστηριοτήτων τουρισμού-αναψυχής και άλλων συνοδευτικών του τουρισμού δραστηριοτήτων κατά τα ειδικότερα οριζόμενα στο άρθρο 1 του ν. 4179/2013 (ΦΕΚ 175 Α').

4β. Ως «οργανωμένος υποδοχέας τουριστικών δραστηριοτήτων ήπιας ανάπτυξης» ορίζεται ο υποδοχέας με ανώτατο συντελεστή δόμησης ίσο με το 1/2 του ισχύοντος στην αντίστοιχη κατηγορία υποδοχέα, που συνδέεται λειτουργικά με εγκαταστάσεις και υποδομές ανάδειξης και αξιοποίησης περιβαλλοντικών, γεωλογικών, γεωμορφολογικών, αρχιτεκτονικών, ιστορικών, θρησκευτικών ή πολιτιστικών στοιχείων της περιοχής, οι οποίες είτε βρίσκονται στο γήπεδο εκμετάλλευσης είτε εντός της οικείας δημοτικής ενότητας.

5α. Ως «σύνθετο τουριστικό κατάλυμα» (ΣΤΚ) ορίζεται το ξενοδοχειακό κατάλυμα της υποπερίπτωσης δδ' της περίπτωσης α της παρ. 2 του άρθρου 1 του ν.4276/2014.

5β. Ως «σύνθετο τουριστικό κατάλυμα ήπιας ανάπτυξης» ορίζεται το ξενοδοχειακό κατάλυμα της υποπερίπτωσης δδ του άρθρου 1 του ν. 4276/2014 σε συνδυασμό με το άρθρο 8 του ν. 4002/2011, όπως ισχύει. με ανώτατο επιτρεπόμενο συντελεστή δόμησης ίσο με το 1/2 του ισχύοντος στην αντίστοιχη κατηγορία σύνθετου τουριστικού καταλύματος, που συνδέεται λειτουργικά με εγκαταστάσεις και υποδομές ανάδειξης και αξιοποίησης περιβαλλοντικών, γεωλογικών, γεωμορφολογικών, αρχιτεκτονικών, ιστορικών, θρησκευτικών ή πολιτιστικών στοιχείων της περιοχής, οι οποίες είτε βρίσκονται στο γήπεδο εκμετάλλευσης, είτε εντός της οικείας δημοτικής ενότητας.

6α. Ως «μικτό τουριστικό κατάλυμα μικρής κλίμακας» (ΜΤΚΜΚ) ορίζεται το ξενοδοχειακό κατάλυμα της υποπερίπτωσης ζζ' της περίπτωσης α της παρ. 2 του άρθρου 1 του ν. 4276/2014 όπως ισχύει.

6β. Ως «μικτό τουριστικό κατάλυμα μικρής κλίμακας ήπιας ανάπτυξης» ορίζεται το ξενοδοχειακό κατάλυμα της υποπερίπτωσης ζζ' της περίπτωσης α της παρ. 2 του άρθρου 1 του ν. 4276/2014 όπως ισχύει, με ανώτατο επιτρεπόμενο συντελεστή δόμησης ίσο με το 1/2 του ισχύοντος στην αντίστοιχη κατηγορία μικτού τουριστικού καταλύματος μικρής κλίμακας.

7. Ως «βραχονησίδα» ορίζεται ένα μικρό και ακατοίκητο νησί χωρίς καμία οικονομική δραστηριότητα και χωρίς δυνατότητα να μπορεί να διατηρηθεί επ' αυτού ανθρώπινος πληθυσμός και να αναπτυχθεί αυτόνομη οικονομική ζωή (κτηνοτροφία ή καλλιέργεια).

8. Οι «κατευθύνσεις» και «ρυθμίσεις» του παρόντος προσδιορίζονται κατά την έννοια του άρθρου 1 του ν.4447/2016 όπως ισχύει. Ειδικότερα, ως βαθμός δεσμευτικότητας των κατευθύνσεων προσδιορίζεται αυτός της «υποχρέωσης λήψης υπόψη από τα υποκείμενα σχέδια και όργανα» (υποπερίπτωση γγ της περίπτωσης στ της παρ.1).

ΚΕΦΑΛΑΙΟ Β΄ ΚΑΤΗΓΟΡΙΟΠΟΙΗΣΗ ΚΑΙ ΚΑΤΕΥΘΥΝΣΕΙΣ

Άρθρο 3: ΚΑΤΗΓΟΡΙΟΠΟΙΗΣΗ ΤΟΥ ΕΘΝΙΚΟΥ ΧΩΡΟΥ

Η κατηγοριοποίηση του εθνικού χώρου πραγματοποιείται επί τη βάση τριών (3) κριτηρίων: (α) της έντασης του τουριστικού φαινομένου με γνώμονα το βασικό δείκτη: «κλίνες» τουριστικών καταλυμάτων, (β) των ιδιομορφιών κάθε περιοχής και συγκεκριμένα των ειδικών γεωγραφικών χαρακτηριστικών και των ειδικών συνθηκών που εμφανίζουν ορισμένες περιοχές και (γ) της αναγκαιότητας ανάπτυξης ειδικών μορφών τουρισμού και πρόβλεψης ειδικών τουριστικών υποδομών.

Η κατηγοριοποίηση του εθνικού χώρου, με βάση το πρώτο κριτήριο, πραγματοποιείται δυνάμει δεικτών που αποτυπώνουν την ένταση της τουριστικής ανάπτυξης από χωρική, κοινωνικό-οικονομική και χρονική άποψη. Δεδομένης της ποικιλομορφίας των μορφών τουρισμού, ως βασική παράμετρος χρησιμοποιείται ο αριθμός των κλινών των τουριστικών καταλυμάτων, που αποτελεί σε όλες τις περιπτώσεις τον κοινό παρονομαστή των τουριστικών ροών. Η παράμετρος αυτή (απόλυτο μέγεθος) συσχετίζεται, κατά κύριο λόγο, με την έκταση, τα ποιοτικά δεδομένα της περιοχής καθώς και τον μόνιμο πληθυσμό του χωρικού επιπέδου αναφοράς, που είναι η δημοτική ενότητα (ΔΕ), δηλ. το χαμηλότερο επίπεδο στο οποίο υπάρχουν συστηματικά στοιχεία για τις κλίνες στο σύνολο της χώρας. Οι δείκτες κλίνες/έκταση και κλίνες ανά κάτοικο συνδυάστηκαν κατά περίπτωση με τα ποιοτικά δεδομένα της περιοχής ώστε η τελική κατηγοριοποίηση να αντανακλά άμεσα τις πιέσεις στην οργάνωση του χώρου, το τοπίο και το περιβάλλον. Οι περιοχές στις οποίες κατηγοριοποιείται ο εθνικός χώρος με βάση τη χωρική διάρθρωση των τουριστικών καταλυμάτων είναι οι εξής:

- (Α) Περιοχές ελέγχου
- (Β) Αναπτυγμένες περιοχές
- (Γ) Αναπτυσσόμενες περιοχές
- (Δ) Περιοχές με δυνατότητες ανάπτυξης
- (Ε) Μη αναπτυγμένες περιοχές

Οι περιοχές αυτές απεικονίζονται στο Χάρτη 1 και τα όρια τους ταυτίζονται με τα όρια των Δημοτικών Ενοτήτων.

Άρθρο 4: Κατευθύνσεις για τον υποκείμενο σχεδιασμό (Χωροταξικό και Πολεοδομικό)

1. Σύμφωνα με το άρθρο 6 του Ν. 4447/2016, όπως τροποποιήθηκε από το άρθρο 8 του Ν. 4759/2020, τα ΠΧΠ δεσμεύονται από τις ρυθμίσεις και εναρμονίζονται προς τις κατευθύνσεις των ΕΧΠ, τις οποίες συντονίζουν, εξειδικεύουν και συμπληρώνουν σε επίπεδο Περιφέρειας, καθώς και τροποποιούν, μόνον εάν παρέχεται ρητώς η δυνατότητα αυτή από το ΕΧΠ.
2. Σύμφωνα με το άρθρο 8 του Ν. 4546/2018, όπως αντικαταστάθηκε από το άρθρο 24 του Ν. 4759/2020, τα ΘΧΠ δεσμεύονται από τις ρυθμίσεις και εναρμονίζονται προς τις κατευθύνσεις των ΕΧΠ, τις οποίες συντονίζουν στο χωρικό πεδίο εφαρμογής τους, εξειδικεύουν, συμπληρώνουν και τροποποιούν, μόνον εφόσον παρέχεται ρητώς η δυνατότητα αυτή από το ΕΧΠ.
3. Κατά την ανωτέρω διαδικασία εναρμόνισης των ΠΧΠ και των ΘΧΠ, πρέπει να λαμβάνονται ειδικότερα υπόψη τα ακόλουθα:
 - α. Τα ΠΧΠ μπορούν να διατυπώνουν αναλυτικότερα τις κατευθύνσεις ή ρυθμίσεις του παρόντος ΕΧΠ και να προσθέτουν νέα στοιχεία σε αυτές, τα οποία όμως δεν θα έρχονται σε αντίθεση με τον πυρήνα αυτών των κατευθύνσεων ή ρυθμίσεων.
 - β. Απαιτείται αναθεώρηση ή τροποποίηση των ΠΧΠ προκειμένου να καταργηθούν ή να αναδιατυπωθούν οι διατάξεις εκείνες που δημιουργούν αντιθέσεις ή αντιφάσεις ως προς τις κατευθύνσεις και ρυθμίσεις του παρόντος ΕΧΠ.

4. Σύμφωνα με τα άρθρα 7 και 8 του Ν. 4447/2016, όπως αντικαταστάθηκαν από τα άρθρα 10 και 11 αντίστοιχα του Ν. 4759/2020, τα ΤΠΣ και τα ΕΠΣ εναρμονίζονται με τις κατευθύνσεις των ΕΧΠ και περιλαμβάνουν τις αναγκαίες ρυθμίσεις για την επίτευξη των σκοπών τους.

β. Κατά την σύνταξη των ανωτέρω σχεδίων πρέπει να λαμβάνεται ιδιαίτερη μέριμνα για την αναδιατύπωση ρυθμίσεων τυχόν προηγούμενων σχεδίων (ΤΠΣ, ΕΠΣ, ΓΠΣ, ΣΧΟΟΑΠ, ΖΟΕ) που ενδέχεται να δημιουργούν αντιθέσεις ή αντιφάσεις προς τις κατευθύνσεις του παρόντος ΕΧΠ.

Ειδικότερα:

1. Κατευθύνσεις προς τον υποκείμενο πολεοδομικό σχεδιασμό

Οι περιοχές στις οποίες κατηγοριοποιείται ο εθνικός χώρος σύμφωνα με το άρθρο 3 του παρόντος πλαισίου, μπορούν να τροποποιούνται από τον πολεοδομικό σχεδιασμό Α' επιπέδου, μεταβάλλοντας κατά μία το πολύ βαθμίδα τον χαρακτηρισμό, σε επίπεδο διοικητικής υποενοτήτας (Δημοτικής – Τοπικής Κοινότητας) ή τμήματος αυτής, καθώς επίσης μπορεί να τροποποιείται το απαιτούμενο με βάση το παρόν ελάχιστο εμβαδόν γηπέδου και οι επιτρεπόμενες κατηγορίες νέων καταλυμάτων.

Οι εν λόγω τροποποιήσεις θα πρέπει να δικαιολογούνται από τα στοιχεία της ανάλυσης στην κλίμακα του πολεοδομικού σχεδιασμού Α' επιπέδου.

2. Επίλυση συγκρούσεων με άλλες χρήσεις

A. Τουρισμός – Βιομηχανία:

Στις περιοχές ελέγχου (Α), αναπτυσσόμενες (Β) ή αναπτυσσόμενες (Γ) η χωροθέτηση βιομηχανικών εγκαταστάσεων μέσης και υψηλής όχλησης επιβάλλεται κατά κανόνα να γίνεται σε οργανωμένους υποδοχείς. Η τυχόν σημειακή χωροθέτηση της βιομηχανίας δεν πρέπει να θίγει το περιβάλλον και το τοπίο ως τουριστικούς πόρους.

Η συνύπαρξη της παραδοσιακής βιοτεχνίας – χειροτεχνίας καθώς και μονάδων τυποποίησης τοπικών προϊόντων με τον τουρισμό κρίνεται επιθυμητή.

B. Τουρισμός – Εξόρυξη:

Η άσκηση εξορυκτικών δραστηριοτήτων, η πρωτογενής επεξεργασία των ορυκτών πρώτων υλών στους χώρους εξόρυξης και η εξασφάλιση των αναγκών θαλάσσιων διεξόδων για τη διακίνηση των προϊόντων εντός των περιοχών που χαρακτηρίζονται με το παρόν ως περιοχές προτεραιότητας τουρισμού δεν μπορεί λόγω των ιδιαίτερων χαρακτηριστικών και της φύσης της δραστηριότητας να αποκλειστεί. Η επέκταση της δραστηριότητας στις περιοχές αυτές και σε τμήματα που εντοπίζονται νέα κοιτάσματα, είναι δυνατή ύστερα από συνεκτίμηση κοινωνικών, οικονομικών και περιβαλλοντικών (εφαρμογή σύγχρονων μεθόδων εξόρυξης, επεξεργασίας, μεταφοράς, διαχείρισης αποβλήτων, περιορισμού / αντιμετώπισης των οχλήσεων και αποκατάστασης του τοπίου) παραμέτρων.

Η «εκμετάλλευση» της δραστηριότητας ως ειδικού ενδιαφέροντος τουριστικού πόρου, συμπεριλαμβανομένης της αξιοποίησης των παλιών μεταλλείων είναι υπό προϋποθέσεις δυνατή και επιθυμητή.

Γ. Τουρισμός – ΑΠΕ:

Εντός των περιοχών με προτεραιότητα τουρισμού, απαιτείται η ελεγχόμενη συγκέντρωση ΑΠΕ χωρίς να αποκλείεται ο συνδυασμός τους με την ανάπτυξη τουριστικών εγκαταστάσεων με τους όρους που προβλέπει το Ειδικό Πλαίσιο για τις Ανανεώσιμες Πηγές Ενέργειας (ΑΠΕ).

Δ. Τουρισμός – Υδατοκαλλιέργειες:

Η χωροθέτηση νέων μονάδων υδατοκαλλιέργειών πρέπει να αποφεύγεται στις περιοχές που χαρακτηρίζονται ως Περιοχές ελέγχου (Α), αναπτυσσόμενες (Β), αναπτυσσόμενες (Γ), ή παρουσιάζουν μεγάλο ενδιαφέρον για την ανάπτυξη θαλάσσιου τουρισμού. Στις υπόλοιπες περιοχές τουριστικού

ενδιαφέροντος η χωροθέτηση μονάδων επιτρέπεται σε διακριτά τμήματα τους που δεν παρουσιάζουν τουριστικό ενδιαφέρον είτε μεμονωμένα είτε σε οργανωμένους υποδοχείς.

Η «εκμετάλλευση» της δραστηριότητας ως ειδικού ενδιαφέροντος τουριστικού πόρου είναι υπό προϋποθέσεις δυνατή και επιθυμητή. Απαραίτητος όρος για τη συνδυασμένη ανάπτυξη τους είναι η διατήρηση υψηλής ποιότητας περιβάλλοντος.

3. Αναγκαίες νέες μορφές χωρικού τουριστικού σχεδιασμού

- α. Θεσμοθέτηση και καθορισμός προδιαγραφών για την εκπόνηση μελετών εκτίμησης τουριστικής φέρουσας ικανότητας.
- β. Θεσμοθέτηση και καθορισμός προδιαγραφών για την εκπόνηση των Σχεδίων Διαχείρισης Τουριστικών Προορισμών (ΣΔΤΠ).
- γ. Ένταξη στην πολεοδομική νομοθεσία των Σχεδίων Περιοχών Ενεργητικής Παρέμβασης και Ανάπλασης και έγκριση σχετικών προδιαγραφών.
- δ. Θεσμοθέτηση και καθορισμός προδιαγραφών «δικτύων και συστάδων (cluster) τουριστικών προορισμών» (προορισμοί εντός της ίδιας ζώνης ημερήσιων μετακινήσεων, με μορφές τουρισμού που παρουσιάζουν δυνατότητες συνεργειών).
- ε. Θεσμοθέτηση και καθορισμός προδιαγραφών όλων των μορφών τουρισμού του παρόντος πλαισίου που δεν προβλέπονται ήδη.

Άρθρο 5: ΚΑΤΕΥΘΥΝΣΕΙΣ ΚΑΙ ΡΥΘΜΙΣΕΙΣ ΧΩΡΙΚΗΣ ΟΡΓΑΝΩΣΗΣ ΑΝΑ ΚΑΤΗΓΟΡΙΑ ΠΕΡΙΟΧΩΝ

Στο παρόν άρθρο προσδιορίζονται κατευθύνσεις και ρυθμίσεις, ανά κατηγορία περιοχών-προορισμών του άρθρου 3, με βάση τη χωρική διάρθρωση των τουριστικών καταλυμάτων. Στις κατευθύνσεις περιλαμβάνονται και ορισμένες που δεν αφορούν τον τουρισμό καθαυτό, αλλά τη χωρική οργάνωση που επηρεάζει σημαντικά τη λειτουργία του και αφορά αρμοδιότητες ΥΠΕΝ.

(Α) Περιοχές ελέγχου

Κατευθύνσεις:

1. Παροχή κινήτρων για εκσυγχρονισμό υφιστάμενων τουριστικών καταλυμάτων (κύριων ή/και μη κύριων) με αναβάθμιση αυτών (4 ή 5 αστέρων/κλειδιών), συμπληρώσεις στα κύρια τουριστικά καταλύματα με εγκαταστάσεις ειδικής τουριστικής υποδομής, δυνατότητα συνδυαστικής λειτουργίας με ειδικές μορφές τουρισμού και εγκαταστάσεις ειδικής τουριστικής υποδομής.
2. Μερική ή ολική απόσυρση μη αξιόλογων, απαξιωμένων ή εγκαταλελειμμένων κτιρίων και εγκαταστάσεων χρήσης τουρισμού, και κατεδάφιση μη αξιόλογων ή μη απαραίτητων ή εγκαταλελειμμένων κτιρίων που προσβάλλουν το τοπίο.
3. Αναβάθμιση και μετατροπή υφισταμένων ξενοδοχειακών καταλυμάτων σε ΟΜΑΤ.
4. Κάλυψη κατά πολύ υψηλή προτεραιότητα των Δημοτικών Ενοτήτων των περιοχών Α με σχέδια του πρώτου επιπέδου του πολεοδομικού σχεδιασμού.
5. Εκπόνηση Σχεδίων Διαχείρισης Τουριστικών Προορισμών.
6. Θέσπιση δυνατότητας χαρακτηρισμού, τμημάτων των περιοχών της παρούσας κατηγορίας ως Περιοχών Ενεργητικής Παρέμβασης και Ανάπλασης με προσδιορισμό μέτρων για την αναβάθμιση ή και την ανάπτυξη του προσφερόμενου τουριστικού προϊόντος.
7. Εκπόνηση και εφαρμογή Σχεδίων Βιώσιμης Αστικής Κινητικότητας (ΣΒΑΚ).
8. Ενίσχυση των υποδομών που υποστηρίζουν την οργάνωση των προορισμών (μεταφορικών, ψηφιακών, λοιπών τεχνικών, περιβαλλοντικών, πολιτιστικών, υγείας).
9. Εκπόνηση μελετών εκτίμησης τουριστικής φέρουσας ικανότητας από τον υποκείμενο σχεδιασμό.

10. Καθορισμός περιορισμών στον αριθμό των «χώρων τουρισμού διαμοιρασμού» και των απλών ενοικιαζόμενων δωματίων, ως ποσοστού των κλινών των κύριων τουριστικών καταλυμάτων.
11. Θέσπιση ειδικού τέλους υπέρ του Πράσινου Ταμείου, επί των δραστηριοτήτων του τουρισμού (συμπεριλαμβανόμενου του τουρισμού διαμοιρασμού και των απλών ενοικιαζόμενων δωματίων) που αναπτύσσονται στις περιοχές Α, με σκοπό να χρησιμοποιείται για την χρηματοδότηση αναπλάσεων και υποδομών που υποστηρίζουν τον τουρισμό.
12. Μέχρι τον καθορισμό χρήσεων γης από εργαλεία πολεοδομικού σχεδιασμού πρώτου επιπέδου, στις εκτός σχεδίου και εκτός ορίων οικισμών περιοχές (παρ. 1, άρθρο 32 του ν.4759/2020), περιορισμός της δημιουργίας νέων εγκαταστάσεων/χρήσεων μη συμβατών με την τουριστική δραστηριότητα (ιδίως βιομηχανικές/βιοτεχνικές εγκαταστάσεις, εγκαταστάσεις χονδρικού εμπορίου, κτίρια και γήπεδα αποθήκευσης, κτηνοτροφικές εγκαταστάσεις).

Ρυθμίσεις:

1. Μέχρι τον καθορισμό χρήσεων γης, όρων και περιορισμών δόμησης από εργαλεία πολεοδομικού σχεδιασμού πρώτου επιπέδου στις εκτός σχεδίου και εκτός ορίων οικισμών περιοχές (παρ. 1, άρθρο 32 του ν.4759/2020), για την ανέγερση νέων ξενοδοχείων (ν. 4276/2014, αρ.1, παρ.2, περ. α, υποπερ. αα) το ελάχιστο απαιτούμενο εμβαδόν γηπέδου αυξάνεται σε δεκαέξι (16) στρέμματα. Στις ίδιες περιοχές εντός του δικτύου Φύση 2000 η ανάπτυξη νέων τουριστικών υποδομών επιτρέπεται μόνο μετά τον καθορισμό σχεδίων διαχείρισης.
2. Επιτρεπόμενη κατασκευή νέων καταλυμάτων σε κατηγορίες 4 και 5 αστέρων. Υιοθέτηση της ρύθμισης αυτής και στην περίπτωση επέκτασης υφιστάμενου καταλύματος.

(B) Αναπτυγμένες περιοχές

Κατευθύνσεις:

1. Παροχή κινήτρων για εκσυγχρονισμό υφιστάμενων τουριστικών καταλυμάτων (κύριων ή/και μη κύριων) με αναβάθμιση αυτών (4 ή 5 αστέρων/κλειδιών), συμπληρώσεις στα κύρια τουριστικά καταλύματα με εγκαταστάσεις ειδικής τουριστικής υποδομής, δυνατότητα συνδυαστικής λειτουργίας με ειδικές μορφές τουρισμού και εγκαταστάσεις ειδικής τουριστικής υποδομής.
2. Παροχή κινήτρων για την ανάπτυξη ειδικών μορφών τουρισμού.
3. Παροχή κινήτρων για τη μετατροπή παραδοσιακών ή διατηρητέων κτιρίων σε ξενοδοχειακές μονάδες.
4. Μερική ή ολική απόσυρση μη αξιόλογων, απαξιωμένων ή εγκαταλελειμμένων κτιρίων και εγκαταστάσεων χρήσης τουρισμού, και κατεδάφιση μη αξιόλογων ή μη απαραίτητων ή εγκαταλελειμμένων κτιρίων που προσβάλλουν το τοπίο.
5. Αναβάθμιση και μετατροπή υφισταμένων ξενοδοχειακών καταλυμάτων σε OMAT.
6. Προσδιορισμός και υποστήριξη "δικτύων τουριστικών προορισμών".
7. Κάλυψη κατά υψηλή προτεραιότητα των Δημοτικών Ενοτήτων των περιοχών Β με σχέδια του πρώτου επιπέδου του πολεοδομικού σχεδιασμού.
8. Εκπόνηση Σχεδίων Διαχείρισης Τουριστικών Προορισμών.
9. Μέχρι τον καθορισμό χρήσεων γης από εργαλεία πολεοδομικού σχεδιασμού πρώτου επιπέδου, στις εκτός σχεδίου και εκτός ορίων οικισμών περιοχές (παρ. 1, άρθρο 32 του ν.4759/2020), περιορισμός της δημιουργίας νέων εγκαταστάσεων/χρήσεων μη συμβατών με την τουριστική δραστηριότητα (ιδίως βιομηχανικές/βιοτεχνικές εγκαταστάσεις, εγκαταστάσεις χονδρικού εμπορίου, κτίρια και γήπεδα αποθήκευσης, κτηνοτροφικές εγκαταστάσεις).

10. Θέσπιση δυνατότητας χαρακτηρισμού, τμημάτων των περιοχών της παρούσας κατηγορίας ως Περιοχών Ενεργητικής Παρέμβασης και Ανάπλασης με προσδιορισμό μέτρων για την αναβάθμιση ή και την ανάπτυξη του προσφερόμενου τουριστικού προϊόντος.
11. Εκπόνηση και εφαρμογή Σχεδίων Βιώσιμης Αστικής Κινητικότητας (ΣΒΑΚ).
12. Ενίσχυση των υποδομών που υποστηρίζουν την οργάνωση των προορισμών (μεταφορικών, ψηφιακών, λοιπών τεχνικών, περιβαλλοντικών, υγείας).
13. Εκπόνηση μελετών εκτίμησης τουριστικής φέρουσας ικανότητας από τον υποκείμενο σχεδιασμό.
14. Καθορισμός περιορισμών στον αριθμό των «χώρων τουρισμού διαμοιρασμού» και των απλών ενοικιαζόμενων δωματίων, ως ποσοστού των κλινών των κύριων τουριστικών καταλυμάτων.
15. Θέσπιση ειδικού τέλους υπέρ του Πράσινου Ταμείου, επί των δραστηριοτήτων του τουρισμού (συμπεριλαμβανόμενου του τουρισμού διαμοιρασμού και των απλών ενοικιαζόμενων δωματίων) που αναπτύσσονται στις περιοχές Β, με σκοπό να χρησιμοποιείται για την χρηματοδότηση αναπλάσεων και υποδομών που υποστηρίζουν τον τουρισμό.

Ρυθμίσεις:

1. Μέχρι τον καθορισμό χρήσεων γης, όρων και περιορισμών δόμησης από εργαλεία πολεοδομικού σχεδιασμού πρώτου επιπέδου στις εκτός σχεδίου και εκτός ορίων οικισμών περιοχές (παρ. 1, άρθρο 32 του ν.4759/2020), για την ανέγερση νέων ξενοδοχείων (ν. 4276/2014, αρ.1, παρ.2, περ. α, υποπερ. αα) το ελάχιστο απαιτούμενο εμβαδόν γηπέδου αυξάνεται σε δώδεκα (12) στρέμματα.
2. Επιτρεπόμενη κατασκευή καταλυμάτων σε κατηγορίες 4 και 5 αστέρων. Υιοθέτηση της ρύθμισης αυτής και στην περίπτωση επέκτασης υφιστάμενου καταλύματος.

(Γ) Αναπτυσσόμενες περιοχές

Κατευθύνσεις:

1. Παροχή κινήτρων για εκσυγχρονισμό υφιστάμενων τουριστικών καταλυμάτων (κύριων ή/και μη κύριων) με αναβάθμιση αυτών (3 ή 4 ή 5 αστέρων/κλειδιών), συμπληρώσεις στα κύρια τουριστικά καταλύματα με εγκαταστάσεις ειδικής τουριστικής υποδομής, δυνατότητα συνδυαστικής λειτουργίας με ειδικές μορφές τουρισμού και εγκαταστάσεις ειδικής τουριστικής υποδομής.
2. Παροχή κινήτρων για την ανάπτυξη ειδικών μορφών τουρισμού και ειδικών τουριστικών υποδομών.
3. Παροχή κινήτρων για τη μετατροπή παραδοσιακών ή διατηρητέων κτιρίων σε ξενοδοχειακές μονάδες.
4. Αναβάθμιση και μετατροπή υφιστάμενων ξενοδοχειακών καταλυμάτων σε ΟΜΑΤ.
5. Αξιοποίηση εγκαταλελειμμένων οικισμών που παρουσιάζουν αρχιτεκτονικό ενδιαφέρον, με τη μετατροπή κτιρίων σε καταλύματα ή και με νέες μεγαλύτερου μεγέθους επενδύσεις με κίνητρα είτε προς τους σημερινούς ιδιοκτήτες είτε προς ενδιαφερόμενους επενδυτές.
6. Προσδιορισμός και υποστήριξη "δικτύων τουριστικών προορισμών".
7. Κάλυψη κατά προτεραιότητα των Δημοτικών Ενοτήτων αυτής της κατηγορίας με σχέδια του πρώτου επιπέδου του πολεοδομικού σχεδιασμού.
8. Εκπόνηση Σχεδίων Διαχείρισης Τουριστικών Προορισμών.
9. Μέχρι τον καθορισμό χρήσεων γης από εργαλεία πολεοδομικού σχεδιασμού πρώτου επιπέδου, στις εκτός σχεδίου και εκτός ορίων οικισμών περιοχές (παρ. 1, άρθρο 32 του ν.4759/2020), περιορισμός της δημιουργίας νέων εγκαταστάσεων/χρήσεων μη συμβατών με την τουριστική δραστηριότητα (ιδίως βιομηχανικές/βιοτεχνικές εγκαταστάσεις, εγκαταστάσεις χονδρικού εμπορίου, κτίρια και γήπεδα αποθήκευσης, κτηνοτροφικές εγκαταστάσεις).

10. Θέσπιση δυνατότητας χαρακτηρισμού, τμημάτων των περιοχών της παρούσας κατηγορίας ως Περιοχών Ενεργητικής Παρέμβασης και Ανάπλασης με προσδιορισμό μέτρων για την αναβάθμιση ή και την ανάπτυξη του προσφερόμενου τουριστικού προϊόντος.
11. Εκπόνηση και εφαρμογή Σχεδίων Βιώσιμης Αστικής Κινητικότητας (ΣΒΑΚ).
12. Ενίσχυση των υποδομών που υποστηρίζουν την οργάνωση των προορισμών (μεταφορικών, ψηφιακών, λοιπών τεχνικών, περιβαλλοντικών, υγείας).
13. Θέσπιση ειδικού τέλους υπέρ του Πράσινου Ταμείου, επί των δραστηριοτήτων του τουρισμού που αναπτύσσονται στις περιοχές Γ, με σκοπό να χρησιμοποιείται για την χρηματοδότηση αναπλάσεων και υποδομών που υποστηρίζουν τον τουρισμό.

Ρυθμίσεις:

Επιτρεπόμενη κατασκευή νέων καταλυμάτων σε κατηγορίες 3, 4 και 5 αστέρων. Υιοθέτηση της ρύθμισης αυτής και στην περίπτωση επέκτασης υφιστάμενου καταλύματος.

(Δ) Περιοχές με δυνατότητες ανάπτυξης

Κατευθύνσεις:

1. Παροχή κινήτρων για εκσυγχρονισμό υφιστάμενων τουριστικών καταλυμάτων (κύριων ή/και μη κύριων) με αναβάθμιση αυτών (3 ή 4 ή 5 αστέρων/κλειδιών), συμπληρώσεις στα κύρια τουριστικά καταλύματα με εγκαταστάσεις ειδικής τουριστικής υποδομής, δυνατότητα συνδυαστικής λειτουργίας με ειδικές μορφές τουρισμού και εγκαταστάσεις ειδικής τουριστικής υποδομής.
2. Παροχή κινήτρων για την ανάπτυξη ειδικών μορφών τουρισμού και ειδικών τουριστικών υποδομών
3. Παροχή κινήτρων για τη μετατροπή παραδοσιακών ή διατηρητέων κτιρίων σε ξενοδοχειακές μονάδες
4. Αξιοποίηση εγκαταλελειμμένων οικισμών που παρουσιάζουν αρχιτεκτονικό ενδιαφέρον, με τη μετατροπή κτιρίων σε καταλύματα ή και με νέες μεγαλύτερου μεγέθους επενδύσεις με κίνητρα είτε προς τους σημερινούς ιδιοκτήτες είτε προς ενδιαφερόμενους επενδυτές.
5. Προσδιορισμός και υποστήριξη «δικτύων τουριστικών προορισμών», με έμφαση σε δίκτυα που περιλαμβάνουν και προορισμούς των περιοχών Β ή Γ.

Ρυθμίσεις:

Επιτρεπόμενη κατασκευή νέων καταλυμάτων σε κατηγορίες 3, 4 και 5 αστέρων. Υιοθέτηση της ρύθμισης αυτής και στην περίπτωση επέκτασης υφιστάμενου καταλύματος.

(Ε) Μη αναπτυγμένες περιοχές

Κατευθύνσεις:

1. Παροχή κινήτρων για την ανάπτυξη ειδικών μορφών τουρισμού και εγκαταστάσεων ειδικής τουριστικής υποδομής.
2. Παροχή κινήτρων για τη μετατροπή παραδοσιακών ή διατηρητέων κτιρίων σε ξενοδοχειακές μονάδες.
3. Αξιοποίηση εγκαταλελειμμένων οικισμών που παρουσιάζουν αρχιτεκτονικό ενδιαφέρον, με τη μετατροπή κτιρίων σε καταλύματα ή και με νέες μεγαλύτερου μεγέθους επενδύσεις με κίνητρα είτε προς τους σημερινούς ιδιοκτήτες είτε προς ενδιαφερόμενους επενδυτές.
4. Παροχή κινήτρων από τα εργαλεία πολεοδομικού σχεδιασμού πρώτου επιπέδου στο πλαίσιο της παρ. 2 του άρθρου 32 και των άρθρων 34 έως 38 του ν. 4759/2020 (όπως ευνοϊκότεροι όροι δόμησης, μείωση των απαιτούμενων κριτηρίων του άρθρου 38, κ.λπ.).

Άρθρο 6: ΚΑΤΕΥΘΥΝΣΕΙΣ ΚΑΙ ΡΥΘΜΙΣΕΙΣ ΧΩΡΙΚΗΣ ΟΡΓΑΝΩΣΗΣ ΑΝΑ ΚΑΤΗΓΟΡΙΑ ΧΩΡΟΥ

Οι κατηγορίες χώρου του παρόντος άρθρου επικαλύπτονται σε ορισμένες περιπτώσεις με περιοχές του άρθρου 5. Στις περιπτώσεις αυτές, οι κατευθύνσεις του παρόντος άρθρου λειτουργούν συμπληρωματικά προς αυτές του άρθρου 5. Σε περίπτωση αντιφάσεων μεταξύ συγκεκριμένων κατευθύνσεων και, ιδίως, ρυθμίσεων, των δύο άρθρων υπερισχύουν αυτές που είναι πιο περιοριστικές για τη δόμηση, και πιο υποστηρικτικές του περιβάλλοντος και του τοπίου.

A. Περιοχές με ειδικά γεωγραφικά χαρακτηριστικά

(M) Μητροπολιτικές περιοχές

Στις εντός σχεδίου περιοχές της Περιφέρειας Αττικής και της Μητροπολιτικής Περιοχής Θεσσαλονίκης όπως αυτή προσδιορίζεται στο εκάστοτε ισχύον ΠΧΠ Κεντρικής Μακεδονίας, παροχή κινήτρων για την επανάχρηση παλαιών βιομηχανικών εγκαταστάσεων ως τουριστικών.

(N) Νησιά

Η υποκατηγορία αυτή καταλαμβάνει το σύνολο της εδαφικής περιφέρειας των νησιών, πλην της Εύβοιας και της Κρήτης, και διακρίνεται περαιτέρω σε τρεις ομάδες:

Ομάδα I: Τουριστικά αναπτυγμένα και αναπτυσσόμενα νησιά.

Η Ομάδα I περιλαμβάνει τα παρακάτω νησιά: Αίγινα, Αλόνησος, Αμοργός, Άνδρος, Αντίπαρος, Αστυπάλαια, Ζάκυνθος, Θάσος, Θήρα, Ιθάκη, Ικαρία, Ίος, Κάλυμνος, Κάρπαθος, Κάσος, Κέα, Κέρκυρα, Κεφαλονιά, Κύθηρα, Κύθνος, Κως, Λέρος, Λευκάδα, Λέσβος, Λήμνος, Μήλος, Μύκονος, Νάξος, Πάρος, Πάτμος, Πόρος, Ρόδος, Σαμοθράκη, Σάμος, Σέριφος, Σίφνος, Σκιάθος, Σκόπελος, Σκύρος, Σπέτσες, Σύμη, Σύρος, Τήνος, Ύδρα, Φολέγανδρος, Χίος.

Κατευθύνσεις:

1. Στο πλαίσιο του πρώτου επιπέδου του πολεοδομικού σχεδιασμού, πρέπει να διερευνάται η σκοπιμότητα καθορισμού (α) ζωνών τουριστικής ανάπτυξης στις εκτός σχεδίου και εκτός ορίων οικισμών περιοχές, και β) ζωνών προστασίας της φυσικής και πολιτιστικής κληρονομιάς, των φυσικών πόρων και του τοπίου (επιπλέον αυτών που προσδιορίζονται στο Εθνικό Σύστημα Προστατευόμενων Περιοχών) στις οποίες θα περιορίζεται ή/και θα απαγορεύεται η δυνατότητα δόμησης τουριστικών εγκαταστάσεων.

2. Προσαρμογή των νέων τουριστικών εγκαταστάσεων στα μορφολογικά πρότυπα και την κλίμακα των οικισμών και του τοπίου.
3. Εκπόνηση μελετών εκτίμησης τουριστικής φέρουσας ικανότητας από τον υποκείμενο σχεδιασμό.

Ρυθμίσεις:

Με εξαίρεση τα νησιά Ρόδος και Κέρκυρα, εφόσον πρόκειται για ΟΥΤΔ επιτρέπονται μόνο «ήπιας ανάπτυξης».

Ομάδα II: Λοιπά κατοικημένα νησιά

Στην ομάδα αυτή περιλαμβάνονται τα κατοικημένα νησιά που δεν περιλαμβάνονται στην Ομάδα I.

Κατευθύνσεις:

1. Προσαρμογή των νέων τουριστικών εγκαταστάσεων στα μορφολογικά πρότυπα και την κλίμακα των οικισμών.
2. Παροχή κινήτρων για εκσυγχρονισμό υφιστάμενων τουριστικών καταλυμάτων (κύριων και μη κύριων) με αναβάθμιση σε υψηλότερη κατηγορία (3, 4 ή 5 αστέρων/κλειδιών), ή και επέκταση αυτών και συμπληρώσεις με ειδικές τουριστικές υποδομές.
3. Αποκατάσταση και αξιοποίηση παλαιών κελυφών, επανάχρηση αξιόλογων κτιρίων ή συνόλων και παροχή κινήτρων για μετατροπή παραδοσιακών ή διατηρητέων κτιρίων σε ξενοδοχειακές μονάδες τουλάχιστον 3 αστέρων.

Ρυθμίσεις:

1. Περιορισμός της κατασκευής νέων καταλυμάτων σε κατηγορίες 3, 4 και 5 αστέρων, μέγιστης δυναμικότητας 100 κλινών.
2. Εφόσον πρόκειται για ΟΥΤΔ επιτρέπονται μόνο «ήπιας ανάπτυξης»

Ομάδα III: Ακατοίκητα νησιά και Βραχονησίδες

Η Ομάδα III περιλαμβάνει δύο υποομάδες, με βάση τα ιδιαίτερα φυσικά και ανθρωπογενή χαρακτηριστικά τους, το μέγεθος και την εγγύτητά τους με κατοικημένες περιοχές.

Στην πρώτη υποομάδα περιλαμβάνονται:

- Οι βραχονησίδες
- Νησιά με έκταση μικρότερη των 300 στρεμμάτων.
- Νησιά, τα οποία ευρίσκονται σε απόσταση μικρότερη των 10 ναυτικών μιλίων από τα θαλάσσια σύνορα της χώρας.
- Νησιά, τα οποία ευρίσκονται σε απόσταση μεγαλύτερη των 10 ναυτικών μιλίων από παράκτιες περιοχές του ηπειρωτικού τμήματος της χώρας ή από νησιά που διαθέτουν ακτοπλοϊκή πρόσβαση.

Στη δεύτερη υποομάδα περιλαμβάνονται όλα τα ακατοίκητα νησιά (μηδενικός πληθυσμός κατά την εκάστοτε τελευταία απογραφή) που δεν ανήκουν στην πρώτη υποομάδα.

Ρυθμίσεις:

1. Στα νησιά της πρώτης υποομάδας δεν επιτρέπεται κανένα είδος τουριστικής ανάπτυξης.
2. Στα νησιά της δεύτερης υποομάδας επιτρέπονται μόνο ΟΥΤΔ «ήπιας ανάπτυξης».

(Π) Παράκτια ζώνη

Περιλαμβάνει την παράκτια ζώνη της ηπειρωτικής χώρας και των νήσων σε βάθος 500μ. από τη γραμμή αιγιαλού, το οποίο κατά περίπτωση περιορίζεται από την ισούψη των 100 μ.

Κατευθύνσεις:

Περιορισμός της δημιουργίας νέων εγκαταστάσεων/χρήσεων μη συμβατών με την τουριστική δραστηριότητα (ιδίως βιομηχανικές/βιοτεχνικές εγκαταστάσεις, εγκαταστάσεις χονδρικού εμπορίου, κτίρια και γήπεδα αποθήκευσης, κτηνοτροφικές εγκαταστάσεις), ιδιαίτερα σε περιοχές που χαρακτηρίζονται ως αναπτυγμένες ή αναπτυσσόμενες τουριστικά. Κατ' εξαίρεση είναι δυνατή η χωροθέτηση, είτε μεμονωμένα είτε σε οργανωμένους υποδοχείς, βιομηχανικών δραστηριοτήτων, οι οποίες προϋποθέτουν για τη λειτουργία τους άμεση πρόσβαση στο θαλάσσιο μέτωπο, είναι σημαντικού χαρακτήρα και ρόλου για την Εθνική Οικονομία ή εξυπηρετούν άμεσες τοπικές ανάγκες σύμφωνα με τις κατευθύνσεις του Ειδικού Χωροταξικού Πλαισίου για τη Βιομηχανία, ύστερα από συνεκτίμηση κοινωνικών, οικονομικών και περιβαλλοντικών παραμέτρων και σε τμήματα του παράκτιου χώρου που παρουσιάζουν μειωμένο τουριστικό ενδιαφέρον.

Ρυθμίσεις:

Λαμβανομένων υπόψη των σημερινών βασικών σεναρίων για την εξέλιξη της ανόδου της στάθμης της θάλασσας στον ελληνικό χώρο λόγω της Κλιματικής Αλλαγής, απαγορεύεται η εγκατάσταση κτιρίων μόνιμου χαρακτήρα σε υψόμετρο μικρότερο του υψομέτρου της γραμμής αιγιαλού στην αντίστοιχη θέση, προσαυξημένο κατά 0,6 μ. .

(Ο) Ορεινές περιοχές

Κατευθύνσεις

Αξιοποίηση του οικιστικού πλεονάσματος των φθινόντων και εγκαταλελειμμένων οικισμών.

B. Κατηγορίες χώρου με ειδικό καθεστώς

Οι περιοχές αυτές διέπονται από τα ειδικά καθεστώτα προστασίας τους. Επιπλέον κατευθύνσεις/ρυθμίσεις αναφέρονται στη συνέχεια για ορισμένες κατηγορίες.

Περιοχές του Εθνικού Συστήματος Προστατευόμενων Περιοχών

Ρυθμίσεις:

Όλες οι οργανωμένες μορφές ανάπτυξης τουρισμού και συμπληρωματικών δραστηριοτήτων (OMAT) μπορούν να συμπεριλαμβάνουν τμήματα του Εθνικού Συστήματος Προστατευόμενων Περιοχών. Στα τμήματα αυτά οι OMAT πρέπει να ανήκουν στην εκδοχή τους της «ήπιας ανάπτυξης».

Προστατευόμενοι και εγκαταλελειμμένοι οικισμοί

Κατευθύνσεις:

1. Καθορισμός κανόνων για τη μορφολογία των νέων κτισμάτων, ενίσχυση δράσεων αποκατάστασης κελυφών και ειδικότερα για τους εγκαταλελειμμένους και φθίνοντες οικισμούς, προώθηση πρωτοβουλιών στην κατεύθυνση αναζωογόνησής τους.
2. Αξιοποίηση εγκαταλελειμμένων ορεινών οικισμών που παρουσιάζουν αρχιτεκτονικό ενδιαφέρον, με τη μετατροπή κτιρίων άλλων χρήσεων σε καταλύματα ή και με νέες μεγαλύτερου μεγέθους επενδύσεις, με κίνητρα είτε προς τους σημερινούς ιδιοκτήτες είτε προς ενδιαφερόμενους επενδυτές.

3. Αποκατάσταση και αξιοποίηση παλαιών κελυφών, επανάχρηση αξιόλογων κτιρίων ή συνόλων και παροχή κινήτρων για μετατροπή παραδοσιακών ή διατηρητέων κτιρίων σε ξενοδοχειακές μονάδες τουλάχιστον 3 αστέρων.
4. Εξασφάλιση της προσβασιμότητας τους μέσω της σύνδεσής τους με τους κύριους οδικούς άξονες και βελτίωση των δικτύων υποδομής τους.
5. Ανάδειξη και προβολή των ιδιαίτερων περιβαλλοντικών, γεωλογικών, αρχιτεκτονικών, ιστορικών, θρησκευτικών ή πολιτιστικών κ.α. στοιχείων κάθε οικισμού με σκοπό την αύξηση της δυναμικής του τουρισμού και την επιμήκυνση της τουριστικής περιόδου.

Αρχαιολογικοί χώροι, μνημεία και ιστορικοί τόποι

Κατευθύνσεις:

- 1 Εξασφάλιση της προσβασιμότητας, της επισκεψιμότητας και της οργάνωσής τους, εξωραϊσμός του περιβάλλοντος χώρου, έλεγχος χρήσεων και της εγκατάστασης δικτύων υποδομής, ώστε να διασφαλίζεται η βέλτιστη ανάδειξή τους.
- 2 Ανάδειξη, διατήρηση και διαχείριση των αρχαιολογικών χώρων, μνημείων και ιστορικών τόπων του εθνικού χώρου με τη συγκρότησή τους σε πολυθεματικά δίκτυα.
- 3 Μέριμνα για την ανάδειξη και συνολική διαχείριση του τοπίου, ώστε να αναδεικνύεται η άρρηκτη σχέση των αρχαιολογικών χώρων και μνημείων με το ευρύτερο περιβάλλον τους.

Άρθρο 7: ΚΑΤΕΥΘΥΝΣΕΙΣ ΧΩΡΙΚΗΣ ΟΡΓΑΝΩΣΗΣ ΤΩΝ ΕΙΔΙΚΩΝ ΜΟΡΦΩΝ ΤΟΥΡΙΣΜΟΥ ΚΑΙ ΤΩΝ ΤΟΥΡΙΣΤΙΚΩΝ ΥΠΟΔΟΜΩΝ

Οι ειδικές μορφές τουρισμού, και οι σχετιζόμενες με αυτές ειδικές τουριστικές υποδομές χαρακτηρίζονται από δυναμική ζήτηση και για το λόγο αυτό η καταγραφή τους στο παρόν άρθρο είναι ενδεικτική και όχι περιοριστική. Επιπλέον, σε πολλές περιπτώσεις υπάρχουν επικαλύψεις μεταξύ διαφορετικών ειδικών μορφών τουρισμού, ή μεταξύ των τελευταίων και της κυρίαρχης μορφής τουρισμού ήλιου-θάλασσας, κάτι που καθιστά ελαστικά τα όρια μεταξύ των διαφόρων τουριστικών μορφών, και επιβάλλει αντίστοιχη ευελιξία στην εφαρμογή των κατευθύνσεων του παρόντος τμήματος. Η συνδυασμένη χρήση διαφορετικών μορφών και υποδομών τουρισμού ενθαρρύνεται.

Οι κατευθύνσεις αυτές εστιάζουν σε θέματα που συνδέονται με τον χωρικό σχεδιασμό και όχι με τομεακές κατευθύνσεις ή σχέσεις με άλλες μορφές σχεδιασμού.

(Α) Τουρισμός υπαίθρου

(όπως προσδιορίζεται στο άρθρο 4 του ν. 4582/2018).

α. Ο τουρισμός υπαίθρου αναπτύσσεται σε περιοχές της υπαίθρου που παρουσιάζουν ενδιαφέρον για τον τουρισμό, συμπεριλαμβανομένων των περιοχών του Εθνικού Συστήματος Προστατευόμενων Περιοχών, πλην των περιοχών απόλυτης προστασίας της φύσης, καθώς και της γεωργικής (αγροτικής) γης υψηλής παραγωγικότητας όπως αυτή έχει ή θα καθοριστεί σύμφωνα με τη θεσμικό πλαίσιο και τις διαδικασίες του αρμόδιου Υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων. Στις περιοχές προστασίας της φύσης και στα εθνικά πάρκα επιτρέπονται μορφές τουρισμού φύσης που προσιδιάζει στις περιοχές αυτές (πχ. ορειβατικός, γεωτουρισμός) με τις αναγκαίες συνοδευτικές εγκαταστάσεις (καταφύγια μέχρι 200 τ.μ.), αγροτουρισμός κλπ.. Στα περιφερειακά φυσικά πάρκα ενθαρρύνεται η ανάπτυξη τουρισμού της υπαίθρου, με την οριοθέτηση περιοχών οικοανάπτυξης με επέκταση της σχετικής δυνατότητας και εκτός οικιστικών ενοτήτων.

β. Δράσεις ανάδειξης προστατευόμενων περιοχών που διαθέτουν σχετικούς πόρους (φύση, τοπίο), ως πόλων ανάπτυξης τουρισμού φύσης ευρύτερης ακτινοβολίας. Τέτοιες περιοχές αποτελούν καταρχήν οι προστατευόμενες περιοχές που διαθέτουν Φορέα Διαχείρισης.

γ. Καθιέρωση τοπικών δικτύων, διαδρομών – μονοπατιών, πολυθεματικού χαρακτήρα με έμφαση στη φυσιολατρική διάσταση.

δ. Σήμανση διαδρομών σύμφωνα με τις προδιαγραφές που ισχύουν στην Ε.Ε. και έκδοση χαρτών ορεινής περιήγησης και εμπλουτισμός των διαδρομών με εναλλακτικές δραστηριότητες (πίστες mountain bike, ιππασία). Ένταξη σε αυτές, όπου είναι δυνατόν, παραδοσιακών οικισμών με υποδομές εστίασης και αναψυχής.

ε. Διατήρηση και ανάδειξη των στοιχείων του παραδοσιακού τρόπου ζωής.

στ. Δημιουργία υποδομών παρατήρησης και ερμηνείας της φύσης (π.χ. παρατηρητήρια, κέντρα ενημέρωσης επισκεπτών, μουσεία και ορειβατικά καταφύγια).

Ειδικότερα για την προώθηση του αγροτουρισμού οινοτουρισμού: – Κατάστρωση και ενίσχυση διακριτού και ολοκληρωμένου αγροτουριστικού προϊόντος, που περιλαμβάνει διαμονή, διατροφή-εστίαση, παραγωγή και διάθεση προϊόντων της πρωτογενούς παραγωγής ως έχουν ή μετά από μία πρώτη μεταποίηση.

– Ενίσχυση των δράσεων ανακαίνισης παραδοσιακών ή εγκαταλελειμμένων κτιρίων και οικισμών ή συνόλων οικισμών με στόχο τη διατήρηση της αγροτικής κληρονομιάς.

– Διασύνδεση της τοπικής παραγωγής με την αγροτουριστική κατανάλωση (σύμφωνα τοπικής ποιότητας κ.λπ.).

– Ενίσχυση του γαστρονομικού τουρισμού με δράσεις προώθησης της ελληνικής κουζίνας και των επιμέρους εκδοχών της ως σημαντικού τουριστικού πόρου.

– Προώθηση της εμπορίας γεωργικών προϊόντων ποιότητας καθώς και τοπικά μεταποιημένων προϊόντων ποιότητας.

– Ενίσχυση του προσανατολισμού των συνεχιζόμενων ευρωπαϊκών προγραμμάτων για τον αγροτικό χώρο προς μια ολοκληρωμένη αγροτική ανάπτυξη.

(A.1) Γεωτουρισμός

(όπως προσδιορίζεται στην παρ. 7 του άρθρου 4 του ν. 4582/2018).

α. Ανάδειξη, προβολή και δραστηριότητες επισκεψιμότητας των γεωτόπων της χώρας (ηφαίστεια, σπήλαια, φαράγγια, απολιθωματοφόρες θέσεις, μεγάλα γεωλογικά ρήγματα, αρχαία ή ανενεργά μεταλλεία και λατομεία, γεωμορφές και τοπία που δημιούργησε στην διάρκεια των γεωλογικών αιώνων η φύση) και δραστηριότητες για την ένταξή τους σε τουριστικά δίκτυα (θεματικά ή μη) ανάλογα με τα ιδιαίτερα (γενικά ή ειδικά) χαρακτηριστικά που συγκεντρώνουν.

β. Εξασφάλιση της προσβασιμότητας τους και διαχείριση ρών επισκεπτών με σεβασμό στην αντοχή του εκάστοτε οικοσυστήματος.

γ. Ένταξη τους σε τουριστικά δίκτυα (θεματικά ή μη) ανάλογα με τα ιδιαίτερα (γενικά ή ειδικά) χαρακτηριστικά που συγκεντρώνουν.

(A.2) Αλιευτικός τουρισμός

(όπως προσδιορίζεται στην παρ. 9 του άρθρου 4 του ν. 4582/2018).

α. Ο αλιευτικός τουρισμός επιτρέπεται (αα) στις θαλάσσιες περιοχές και τα εσωτερικά επιφανειακά ύδατα—λίμνες, ποτάμια, υφάλμυρα οικοσυστήματα, όταν επιτρέπεται ρητώς από τις οικεία θεσμικά πλαίσια η ερασιτεχνική αλιεία (ββ) βάσει κατευθύνσεων Θαλάσσιων Χωροταξικών Πλαισίων, και (γγ) σε μισθωμένα τμήματα του θαλάσσιου ή χερσαίου χώρου, με χρήση εκτροφής υδρόβιων οργανισμών, υπό τις προϋποθέσεις που θέτει το πλαίσιο αδειοδότησης των μονάδων αυτών.

β. Ενθαρρύνεται η ανάπτυξη υπηρεσιών αλιευτικού τουρισμού σε σύνδεση με μονάδες υδατοκαλλιέργειας.

(B) Αθλητικός Τουρισμός

(όπως προσδιορίζεται στο άρθρο 6 του ν. 4582/2018).

(B.1) Τουρισμός αθλητικών διοργανώσεων

(όπως προσδιορίζεται στην παρ. 2α του άρθρου 6 του ν. 4582/2018).

α. Διευκόλυνση της δυνατότητας ύπαρξης συμπληρωματικών χρήσεων (εμπορικών, εστίασης, αναψυχής, διοίκησης) στις μεγάλες αθλητικές εγκαταστάσεις, μέσω της πολεοδομικής νομοθεσίας.

β. Ανάπτυξη προπονητικών κέντρων σε περιοχές του ορεινού και ημιορεινού χώρου που διαθέτουν ικανοποιητική πρόσβαση και ξενοδοχειακή υποστήριξη, καθώς και σε παραθαλάσσιες και παραλίμνιες περιοχές για αθλητικές δραστηριότητες συνδεδεμένες με τη θάλασσα ή τις λίμνες. Τα προπονητήρια και οι λοιπές σχετικές υποδομές πρέπει να εναρμονίζονται με την κλίμακα και τα ιδιαίτερα χαρακτηριστικά της περιοχής εγκατάστασης.

(B.2) Τουρισμός υπαίθριων δραστηριοτήτων αθλητικής αναψυχής περιπέτειας

(όπως προσδιορίζεται στην παρ. 2β του άρθρου 6 του ν. 4582/2018).

α. Δημιουργία μονοπατιών στην ύπαιθρο, ιδίως στον ορεινό και ημιορεινό χώρο, και σύνδεσή τους με διεθνή μονοπάτια, και με ενίσχυση της δημιουργίας δικτύων

β. Ανάπτυξη αθλητικών δραστηριοτήτων (σπορ) στον ορεινό χώρο (π.χ. ορειβασία, αναρρίχηση, κανό-καγιάκ, rafting, αιωροπτερισμός, αλεξίπτωτο πλαγιάς). Ορισμένες από τις δραστηριότητες αυτές μπορούν να αναπτυχθούν σε μικρότερο βαθμό και στον ημιορεινό και πεδινό χώρο.

γ. Δημιουργία αναρριχητικών πεδίων.

(B.3) Χιονοδρομικός τουρισμός

α. Βελτίωση της προσβασιμότητας στα υφιστάμενα χιονοδρομικά κέντρα όπως αυτά προσδιορίζονται στο άρ. 18 του ν. 4276/2014, τα οποία με τις αριθμ. 509922/18.7.2012 και 508535/17.4.2013 αποφάσεις Γενικού Γραμματέα Ε.Ο.Τ. έχουν χαρακτηριστεί ως υφιστάμενα: **Χελμού** (Καλάβρυτα, Περιφερειακή Ενότητα Αχαΐας), **Μαινάλου** (Τρίπολη, Περιφερειακή Ενότητα Αρκαδίας), **Τυμφρηστού (Βελούχι)** (Καρπενήσι, Περιφερειακή Ενότητα Ευρυτανίας), **Πηλίου** (Περιφερειακή Ενότητα Μαγνησίας), **Περτουλίου** (Περιφερειακή Ενότητα Τρικάλων), **Βέρνου (Βίτσι)** (Περιφερειακή Ενότητα Καστοριάς), **Καρακολίου Μετσόβου** (Ηπειρος, Περιφερειακή Ενότητα Ιωαννίνων), **Προφήτη Ηλία Μετσόβου** (Ηπειρος, Περιφερειακή Ενότητα Ιωαννίνων), **Ανήλιου Μετσόβου** (Ηπειρος, Περιφερειακή Ενότητα Ιωαννίνων), **Βασιλίτσας** (Περιφερειακές Ενότητες Γρεβενών και Ιωαννίνων), **Βίγλας Πισοδερίου** (Περιφερειακή Ενότητα Φλώρινας), **Ελατοχωρίου** (Περιφερειακή Ενότητα Πιερίας), **Σελίου** (Περιφερειακή Ενότητα Ημαθίας), **3-5 Πηγάδια Νάουσας** (Περιφερειακή Ενότητα Ημαθίας), **Καϊμακτσάλαν (Βόρας)** (Περιφερειακή Ενότητα Πέλλας), **Λαϊλιά** (Περιφερειακή Ενότητα Σερρών), **Φαλακρού** (Περιφερειακή Ενότητα Δράμας), **Γεροντόβραχου Παρνασσού** (Περιφερειακές Ενότητες Βοιωτίας/Φωκίδας/Φθιώτιδας), **Παγγαίου** (Περιφερειακή Ενότητα Καβάλας), **Αγράφων Δήμου Λίμνης Πλαστήρα** (Περιφερειακή Ενότητα Καρδίτσας), **Χρυσό Ελάφι** (Περιφερειακή Ενότητα Ημαθίας), **Ανώγεια - Ψηλορείτη** (Περιφερειακή Ενότητα Ρεθύμνης), **Παρνασσός** (Περιφερειακές Ενότητες Βοιωτίας/ Φωκίδας/Φθιώτιδας), **Ζήρεια** (Περιφερειακή Ενότητα Κορινθίας).

β. Για τη δημιουργία νέων χιονοδρομικών κέντρων πρέπει να λαμβάνονται υπόψη οι αναμενόμενες επιπτώσεις από την Κλιματική Αλλαγή, και οι δυνατότητες χρήσης καινοτομικών τεχνολογιών για την αντιμετώπισή τους.

γ. Διεύρυνση της εποχικότητας της λειτουργίας των χιονοδρομικών κέντρων με ειδικά κίνητρα για την ανάπτυξη αθλητικών ορεινών δραστηριοτήτων και ειδικών αθλητικών δραστηριοτήτων.

(B.4) Γκολφ

α. Αύξηση των εγκαταστάσεων γκολφ, αυτοτελών ή με τη μορφή ειδικής τουριστικής υποδομής που συνδυάζεται με ξενοδοχειακά καταλύματα ή εντάσσεται σε οργανωμένους υποδοχείς τουριστικών δραστηριοτήτων ή/και σε σύνθετα τουριστικά καταλύματα

β. Αναβάθμιση των ήδη υπαρχόντων γηπέδων γκολφ και δημιουργία δικτύων γηπέδων με στόχο τη δημιουργία «τουριστικών προορισμών γκολφ» σε όλες τις περιοχές πλην των Περιοχών Ελέγχου.

γ. Η χωροθέτηση εγκαταστάσεων γκολφ πρέπει να είναι συμβατή με το Σχέδιο Διαχείρισης του κατά περίπτωση υδατικού διαμερίσματος, με ειδική σχετική τεκμηρίωση στο πλαίσιο της σχετικής περιβαλλοντικής μελέτης (ΜΠΕ ή ΣΜΠΕ).

(B.5) Ποδηλατικός τουρισμός

α. Δημιουργία δικτύων ποδηλατοδρόμων στον αστικό χώρο

β. Δημιουργία δικτύου ποδηλατικών διαδρομών στην ύπαιθρο, και σύνδεσή τους με το διευρωπαϊκό δίκτυο ποδηλάτου

(Γ) Θαλάσσιος Τουρισμός

(όπως προσδιορίζεται στην παρ. 1 του άρθρου 12 του ν. 4582/2018).

Τα θαλάσσια χωροταξικά πλαίσια πρέπει να διευκολύνουν την εγκατάσταση δραστηριοτήτων θαλάσσιου τουρισμού, παρέχοντας επαρκή αριθμό θέσεων στις οποίες αυτές επιτρέπονται.

(Γ.1) Τουρισμός κρουαζιέρας

(όπως προσδιορίζεται στην παρ. 2 του άρθρου 12 του ν. 4582/2018).

α. Βελτίωση και εκσυγχρονισμός των υφιστάμενων και δημιουργία νέων πυλών εισόδου επιβατών κρουαζιέρας (home ports) με σύγχρονες εγκαταστάσεις κατά προτεραιότητα σε αναπτυγμένες και αναπτυσσόμενες περιοχές και περιοχές αστικών κέντρων που εξυπηρετούνται από αεροδρόμια διεθνών συνδέσεων.

β. Δημιουργία εγκαταστάσεων εξυπηρέτησης επιβατών κρουαζιέρας (ports of call) σε λιμάνια που έχουν ήδη δυνατότητα, ή μπορούν να αποκτήσουν τη δυνατότητα να εξυπηρετούν μεγάλα κρουαζιερόπλοια και βρίσκονται σε περιοχές τουριστικού ενδιαφέροντος.

γ. Πρόβλεψη διαχωρισμού λιμενικής ζώνης σε ζώνη για εξυπηρέτηση κρουαζιέρας και ζώνη εμπορικού/επιβατικού-ακτοπλοϊκού λιμένα και προσδιορισμός χρήσεων στην λιμενική ζώνη για εξυπηρέτηση τουρισμού κρουαζιέρας με αντίστοιχες λιμενικές και χερσαίες εγκαταστάσεις, και διευκόλυνση της ανάπτυξης στις παρυφές των σταθμών κρουαζιέρας χώρων εμπορικών χρήσεων, ψυχαγωγίας και προώθησης τοπικών προϊόντων.

δ. Εκπόνηση Σχεδίων Διαχείρισης Τουριστικών Προορισμών, που θα συμπεριλάβουν τις ευρύτερες περιοχές των πυλών κρουαζιέρας, καθώς και τη διαχείριση των επισκεπτών κρουαζιέρας (με σκοπό αφενός την βέλτιστη εξυπηρέτησή τους και αφετέρου την προστασία του προορισμού από τις ταυτόχρονες αφίξεις κρουαζιερόπλοιων που εξαντλούν τα όρια των διαθέσιμων υποδομών). Στις περιοχές υπερτουρισμού με τα σχέδια αυτά πρέπει να θεσπιστούν ποσοτικά όρια ταυτόχρονης παρουσίας κρουαζιεροπλοίων.

(Γ.2) Τουρισμός Γιώτινγκ (Yachting)

(όπως προσδιορίζεται στην παρ.2 του άρθρου 12 του ν. 4582/2018).

Πύκνωση του δικτύου τουριστικών λιμένων (μαρίνες, αγκυροβόλια, καταφύγια, όπως προσδιορίζονται στο άρ. 29 του ν.2160/1993 όπως ισχύει) λαμβάνοντας υπόψη:

1. Τις θέσεις των ήδη χωροθετημένων τουριστικών λιμένων.

Ιδιαίτερη έμφαση δίδεται στην πύκνωση του δικτύου στο Ιόνιο Πέλαγος, στο Ανατολικό και Νοτιοανατολικό Αιγαίο, καθώς και σε κόλπους, όπως ο Αργοσαρωνικός, ο Αργολικός και ο Παγασητικός.

2. Την εξασφάλιση συνθηκών ικανοποιητικής εξυπηρέτησης και ανεφοδιασμού των τουριστικών σκαφών μέσω ορθολογικής διασποράς τουριστικών λιμενικών υποδομών με στόχο τη διαμόρφωση δικτύου σε ενδεικτικές αποστάσεις συντομότερης πλεύσης 30 ν.μ. μεταξύ μαρινών και 15 ν.μ. μεταξύ μαρινών και καταφυγίων ή αγκυροβολίων. Περαιτέρω πύκνωση του δικτύου εξετάζεται κατά περίπτωση με βάση τη ζήτηση υπηρεσιών και υποδομών ελλιμενισμού τουριστικών σκαφών ή/και την ύπαρξη ιδιαίτερων τοπικών τουριστικών πόρων υψηλής επισκεψιμότητας.

Οι παραπάνω ενδεικτικές αποστάσεις δεν ισχύουν για τις αστικές περιοχές και τους δημοφιλείς τουριστικούς προορισμούς, για τους οποίους λαμβάνεται ιδιαίτερα υπόψη η ζήτηση σε θέσεις ελλιμενισμού.

3. Τη ζήτηση θέσεων ελλιμενισμού, όπως διαμορφώνεται στο χρόνο.

4. Τα γεωμορφολογικά και περιβαλλοντικά χαρακτηριστικά, τα ανεμολογικά και κυματικά στοιχεία, τις χρήσεις γης και τυχόν υφιστάμενα ειδικά καθεστώτα προστασίας των προτεινόμενων θέσεων, τα οποία λαμβάνονται υπόψη και για την επιλογή του τύπου και της κλίμακας του τουριστικού λιμένα.

(Γ.3) Τουρισμός καταδύσεων αναψυχής

(όπως προσδιορίζεται στο ν.4688/2020).

Ο καταδυτικός τουρισμός αναπτύσσεται σε καταδυτικά πάρκα του ν. 3409/2005, τεχνητά υποβρύχια αξιοθέατα, νεώτερα ναυάγια, ενάλιοι αρχαιολογικούς χώρους κηρυγμένους ως «επισκέψιμους».

Ενθαρρύνεται η δικτύωση των καταδυτικών πάρκων.

(Δ) Πολιτιστικός Τουρισμός

(όπως προσδιορίζεται στο άρθρο 13 του ν. 4582/2018).

α. Αναβάθμιση και προβολή του μουσειακού, μνημειακού, αρχαιολογικού και λαογραφικού κεφαλαίου της χώρας, με προτεραιότητα στις Αναπτυσσόμενες Περιοχές και τις Περιοχές με δυνατότητες ανάπτυξης και τις μη αναπτυσσόμενες περιοχές του παρόντος πλαισίου.

β. Προώθηση ολοκληρωμένων αναπλάσεων σε συνδυασμό με ΣΔΤΠ των ιστορικών κέντρων των πόλεων, με έμφαση στις περιοχές Ελέγχου και τις Αναπτυσσόμενες περιοχές του παρόντος πλαισίου. Δράσεις ενοποίησης των αρχαιολογικών χώρων, όπου υπάρχει σχετικό αντικείμενο, πρέπει να περιλαμβάνονται στον εν λόγω σχεδιασμό.

γ. Προώθηση ολοκληρωμένων αναπλάσεων σε συνδυασμό με ΣΔΤΠ στις περιβάλλουσες περιοχές αρχαιολογικών χώρων και μουσείων με μεγάλη επισκεψιμότητα.

δ. Δημιουργία πολιτιστικών διαδρομών σε περιοχές χωροταξικής κλίμακας (περιφερειακή ενότητα και άνω), που θα διασυνδέουν συγκεντρώσεις αρχαιολογικών χώρων και μνημείων, καθώς και σημαντικά μεμονωμένα τέτοια στοιχεία. Οι ίδιες διαδρομές σκόπιμο είναι να ενσωματώνουν και αξιόλογα πολιτισμικά στοιχεία καθώς και μεμονωμένα μνημεία της φύσης

ε. Προώθηση τουριστικής αξιοποίησης μεγάλων/διεθνούς ακτινοβολίας χώρων αρχαιολογικών ανασκαφών.

στ. Διευκόλυνση με ρυθμίσεις χρήσεων γης της δημιουργίας συμπληρωματικών (πωλητηρίων, χώρων εστίασης κ.α.) δραστηριοτήτων στις άμεσα περιβάλλουσες περιοχές αρχαιολογικών χώρων και μουσείων με μεγάλη επισκεψιμότητα.

ζ. Προώθηση του κινηματογραφικού, τηλεοπτικού – θεαματικού τουρισμού.

η. Αξιοποίηση και συντήρηση των υπαίθριων θεάτρων για την προβολή της χώρας διεθνώς στον χώρο του πολιτιστικού θεαματικού τουρισμού.

(Δ.1) Αστικός Τουρισμός (city breaks - city trip)

(όπως προσδιορίζεται στο άρθρο 13 του ν. 4582/2018).

α. Υποστήριξη του ρόλου των πόλεων ως αυτόνομων προορισμών τουρισμού μικρής ή μεγάλης διάρκειας (city breaks - city trip) μέσω της αναβάθμισης των ειδικών χαρακτηριστικών τους που αυξάνουν την ελκυστικότητά τους για επισκέπτες και της ταυτότητάς τους (brand),

β. Δυνατότητα μετατροπής παραδοσιακών κτισμάτων σε τουριστικά καταλύματα σε περιοχές αμιγούς κατοικίας και γενικής κατοικίας (άρθρα 2 και 3 του πδ 59/2018).}

γ. Σε περίπτωση απόσυρσης νόμιμα υφιστάμενων απαξιωμένων τουριστικών μονάδων (α) δυνατότητα μεταφοράς συντελεστή δόμησης, και (β) δυνατότητα επανακατασκευής στην ίδια θέση με το συντελεστή δόμησης που ίσχυε όταν είχε αδειοδοτηθεί η μονάδα.

δ. Δυνατότητα επανάχρησης του υφιστάμενου κτιριακού αποθέματος σε εντός σχεδίου περιοχές οποιασδήποτε χρήσης με τη μετατροπή του σε τουριστικά καταλύματα και υποστηρικτικές χρήσεις, εφόσον περιλαμβάνονται στις επιτρεπόμενες στην περιοχή.

ε. Εφαρμογή Σχεδίων Διαχείρισης Τουριστικών Προορισμών (ΣΔΤΠ) σε εντός σχεδίου περιοχές με μεγάλη πυκνότητα τουριστικών καταλυμάτων ή/και υποδομών και συμπληρωματικών δραστηριοτήτων, καθώς και σε όμορες Άτυπες Τουριστικές Συγκεντρώσεις.

(Ε) Θρησκευτικός-Προσκυνηματικός Τουρισμός

(όπως προσδιορίζεται στο άρθρο 15 του ν. 4582/2018).

α. Εκπόνηση και Εφαρμογή Σχεδίων Διαχείρισης Τουριστικών Προορισμών, στις περιβάλλουσες περιοχές τόπων, χώρων και μνημείων, κτισμάτων, μονών και ναών, που σχετίζονται με την ιστορία και την εξέλιξη της θρησκευτικής δραστηριότητας ή γενικότερα θρησκευτικής σημασίας. Στις περιοχές αυτές πρέπει να διευκολύνεται από τον πολεοδομικό σχεδιασμό η δημιουργία συμπληρωματικών υποδομών όπως, ενδεικτικά, θρησκευτικών εκδηλώσεων και τελετών, πολιτιστικών δραστηριοτήτων και συνεδριακών κέντρων.

β. Ειδική σημασία έχει, στο πλαίσιο του θρησκευτικού τουρισμού, το Άγιον Όρος. Στο πλαίσιο του αυτοδιοικήτου, ο χωρικός σχεδιασμός πρέπει να διευκολύνει την ανάπτυξη όλων των δραστηριοτήτων που άμεσα ή έμμεσα υποστηρίζουν τον θρησκευτικό ρόλο και τη βιώσιμη ανάπτυξη του Αγίου Όρους.

γ. Διαφύλαξη των αρχιτεκτονικών χαρακτηριστικών των μοναστηριών από νέες μη προσαρμοσμένες στο χαρακτήρα τους κτιριακές επεκτάσεις.

(ΣΤ) Συνεδριακός τουρισμός

(όπως προσδιορίζεται στο άρθρο 16 του ν. 4582/2018).

α. Ανάπτυξη συνεδριακού-εκθεσιακού τουρισμού στις ευρύτερες περιοχές των αστικών κέντρων και κατά προτίμηση στις αναπτυσσόμενες και αναπτυσσόμενες τουριστικά περιοχές της χώρας. Δεδομένης της κρίσιμης σημασίας της ύπαρξης ορισμένων πολύ μεγάλων συνεδριακών με δυναμικό φιλοξενίας εκδηλώσεων διεθνούς εμβέλειας, δυνατότητα αύξησης βασικών πολεοδομικών όρων (συντελεστής δόμησης, συντελεστής όγκου) με έγκριση ΚΕΣΥΠΟΘΑ.

β. Δημιουργία εγκαταστάσεων συνεδριακού-εκθεσιακού τουρισμού μικρότερης κλίμακας σε μικρότερα αστικά κέντρα και άλλους τουριστικούς προορισμούς

γ. Αξιοποίηση υφιστάμενου κτιριακού αποθέματος, μέσω της μετατροπής κλειστών αθλητικών εγκαταστάσεων μεγάλης κλίμακας (π.χ. Ολυμπιακές εγκαταστάσεις) σε χώρους συνεδριακών εκδηλώσεων και εκθέσεων και της αποκατάστασης και επανάχρησης αξιόλογων παλαιών κελυφών ως συνεδριακών – εκθεσιακών χώρων με παράλληλη θέσπιση κινήτρων. Δυνατότητα αύξησης βασικών πολεοδομικών όρων (συντελεστής δόμησης, συντελεστής όγκου) με έγκριση ΚΕΣΥΠΟΘΑ.

(Ζ) Τουρισμός υγείας

(Ζ.1) Ιατρικός τουρισμός

(όπως προσδιορίζεται στο άρθρο 20 του ν. 4582/2018).

Διευκόλυνση από τον πολεοδομικό σχεδιασμό της δημιουργίας ολοκληρωμένων κέντρων ιατρικού τουρισμού, που θα περιλαμβάνουν ιατρικές υποδομές, υποδομές φιλοξενίας ασθενών και συνοδών, και συμπληρωματικές δραστηριότητες και υποδομές. Τα κέντρα αυτά μπορούν να εγκαθίστανται σε περιοχές Γενικής Κατοικίας, υπό την προϋπόθεση τήρησης των προβλεπόμενων σε αυτές ορίων για τα τουριστικά καταλύματα, και σε περιοχές Τουρισμού-Αναψυχής.

(Ζ.2) Ιαματικός-θερμαλιστικός τουρισμός

(όπως προσδιορίζεται στο άρθρο 20 του ν. 4582/2018).

α. Κέντρα ιαματικού τουρισμού-θερμαλισμού επιτρέπονται σε περιοχές οι οποίες διαθέτουν αναγνωρισμένους ιαματικούς φυσικούς πόρους, σύμφωνα με το κεφ. Β του ν. 3948/2006 και το Μητρώο των Αναγνωρισμένων Ιαματικών Φυσικών Πόρων του Υπουργείου Τουρισμού.

β. Προώθηση του καθορισμού ζωνών προστασίας των ιαματικών φυσικών πόρων και μέτρων προστασίας για κάθε ζώνη, όπως οι περιορισμοί στις χρήσεις γης εντός της έκτασης κάθε ζώνης προστασίας, σύμφωνα με το άρθρο 8 του ν.3948/2006, με δυνατότητα καθορισμού τους και μέσω Τοπικών και Ειδικών Χωρικών Σχεδίων.

(Ζ.3) Τουρισμός Ευεξίας

(όπως προσδιορίζεται στο άρθρο 20 του ν. 4582/2018).

α. Τα Θαλάσσια Χωροταξικά Πλαίσια πρέπει να διευκολύνουν την εγκατάσταση υποδομών θαλασσοθεραπείας, παρέχοντας επαρκή αριθμό θέσεων στις οποίες αυτές επιτρέπονται.

β. Διευκόλυνση από τον πολεοδομικό σχεδιασμό της δημιουργίας κέντρων αναζωογόνησης (spa) και κέντρων θαλασσοθεραπείας, αυτοτελώς ή σε συνδυασμό με ξενοδοχειακά καταλύματα 4 και 5 αστέρων

γ. Δυνατότητα χρήσης τμημάτων παραλίας και αιγιαλού για την υποστήριξη των κέντρων θαλασσοθεραπείας.

(Η) Άλλες ειδικές – εναλλακτικές μορφές τουρισμού

Προώθηση ψυχαγωγικών και θεματικών πάρκων (άρθρο 1, παρ.3 του ν. 4276/2014), είτε αυτοτελώς, είτε σε συνδυασμό με τον αστικό τουρισμό, όπου δύνανται να εντάσσονται τα θεματικά πάρκα, τα πάρκα περιπέτειας, τα πάρκα ομοιωμάτων (miniature parks), κ.ά. Τα πάρκα αυτά δύνανται να συνδυάζονται με άλλες δραστηριότητες όπως πολυκινηματογράφοι, εμπορικά κέντρα, εστιατόρια, λούνα παρκ, ιδίως στις μείζονες αστικές συγκεντρώσεις.

Επιπροσθέτως, πέραν των ανωτέρω ειδικών – εναλλακτικών μορφών τουρισμού, προωθούνται και άλλες ειδικές – εναλλακτικές μορφές τουρισμού, που εμπλουτίζουν το τουριστικό προϊόν μιας περιοχής. Οι μορφές αυτές μπορεί να συνδέονται με τοπικούς τουριστικούς πόρους και οικονομικές δραστηριότητες της κάθε περιοχής (βιομηχανία, ενέργεια, αλιεία, κνήγι, κ.ά.).

Προβλέπεται η αξιοποίηση ανενεργών λατομείων (πέραν της αποκατάστασης τοπίου) για τουριστικές δραστηριότητες, όπως θεματικά πάρκα ή άλλες μορφές τουρισμού

(Θ) «Σποραδικό ξενοδοχείο»

Προτείνεται η εισαγωγή της έννοιας του «σποραδικού ξενοδοχείου» στην ελληνική τουριστική νομοθεσία, με αφετηρία την πρόβλεψη για δυνατότητα δημιουργίας ΣΤΚ και εντός εγκαταλελειμμένων οικισμών προ του 1923 ή κάτω των 2.000 κατοίκων σε συνδυασμό με την ανάπλαση τμήματος ή και του συνόλου του οικισμού. Προϋποθέτει νομοθετική ρύθμιση (εξειδίκευση της σημερινής πρόβλεψης) και έκδοση του προβλεπόμενου στην παρ.1.δ της παρ. 1 του άρ. 9 του ν.4002/2011 π.δ. με το οποίο (θα) καθορίζονται τα ειδικότερα κριτήρια επιλογής των σχετικών οικισμών, οι τρόποι και τα μέσα πολεοδομικής επέμβασης, οι τρόποι απόκτησης των απαιτούμενων ακινήτων, τα παρεχόμενα πολεοδομικά ή και οικονομικά κίνητρα, οι φορείς υλοποίησης των σχετικών προγραμμάτων και κάθε άλλη λεπτομέρεια για την εφαρμογή της παραγράφου αυτής.

Άρθρο 8: ΚΑΤΕΥΘΥΝΣΕΙΣ ΓΙΑ ΤΟ ΚΑΘΕΣΤΩΣ ΔΟΜΗΣΗΣ ΤΩΝ ΤΟΥΡΙΣΤΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ

Όπως προκύπτει από τις ρυθμίσεις του κεφαλαίου Γ του ν.4759/2020, κεντρική επιλογή πολιτικής για το καθεστώς δόμησης των τουριστικών εγκαταστάσεων είναι η ενίσχυση της ελκυστικότητας των οργανωμένων μορφών χωροθέτησης έναντι της κοινής εκτός σχεδίου δόμησης.

1. Οργανωμένες μορφές ανάπτυξης τουρισμού και συμπληρωματικών δραστηριοτήτων (ΟΜΑΤ)

Οργανωμένες μορφές ανάπτυξης τουρισμού και συμπληρωματικών δραστηριοτήτων, προβλέπονται από διαφορετικά θεσμικά πλαίσια:

- α. Οργανωμένοι υποδοχείς τουριστικών δραστηριοτήτων του άρθρου 1 του ν. 4179/2013.
- β. Σύνθετα Τουριστικά Καταλύματα (ΣΤΚ) και Μικτά Τουριστικά Καταλύματα Μικρής Κλίμακας (ΜΤΚΜΚ) των υποπεριπτώσεων δδ' και ζζ' αντιστοίχως της περίπτωσης α της παρ. 2 του άρθρου 1 του ν. 4276/2014 όπως ισχύει.

Επιτρέπεται κατ' αρχήν η δημιουργία ΟΜΑΤ στο σύνολο της επικράτειας, πέραν των εξαιρέσεων που προβλέπονται για κάθε κατηγορία ή προσδιορίζονται ρητώς από την παρούσα.

Σε κάθε τύπο ΟΜΑΤ αντιστοιχεί και εκδοχή «ήπιας ανάπτυξης» κατά τα οριζόμενα στο άρθρο 2.

2. Δόμηση σε περιοχές εντός σχεδίου

Το προβλεπόμενο όριο κλινών για τουριστικές εγκαταστάσεις σε περιοχές αμιγούς κατοικίας του άρθρου 2 του από 23/2/1987 π.δ. (Δ' 166), να εξισωθεί με το αντίστοιχο όριο του άρθρου 2 του π.δ. 59/2018 (Α' 114) κατ' αναλογία της ρύθμισης για τις περιοχές γενικής κατοικίας (άρθρο 157 του ν.4819/2021).

3. Μη κύρια ξενοδοχειακά καταλύματα που δομούνται με όρους δόμησης κατοικίας

- α. Ο επιτρεπόμενος αριθμός κλινών στα μη κύρια ξενοδοχειακά καταλύματα που δομούνται με όρους δόμησης κατοικίας να μην υπερβαίνει τις επιτρεπόμενες κλίνες σε κύρια ξενοδοχειακά καταλύματα, σύμφωνα με την κατά περίπτωση ισχύουσα γενική χρήση γης.
- β. Να μην επιτρέπεται η δημιουργία διαφορετικών επιχειρήσεων Ενοικιαζόμενων Επιπλωμένων Δωματίων – Διαμερισμάτων (ΕΕΔΔ) εντός του ίδιου κτιρίου.
- γ. Εμπορικά καταστήματα και καταστήματα υγειονομικού ενδιαφέροντος σε κτίρια στα οποία λειτουργεί επιχείρηση ΕΕΔΔ, να επιτρέπονται μόνο στο ισόγειο του κτιρίου, και εφόσον εξασφαλίζεται για κάθε μια εκ των επιχειρήσεων αυτών, ανεξάρτητη, εξωτερική πρόσβαση/είσοδος.

Άρθρο 9: ΕΞΕΙΔΙΚΕΥΣΗ ΤΩΝ ΑΡΘΡΩΝ 3 ΕΩΣ 7 ΑΝΑ ΠΕΡΙΦΕΡΕΙΑ

Στο Παράρτημα Α καταγράφεται η κατάταξη των Δημοτικών Ενοτήτων (ΔΕ) κάθε Περιφέρειας στις κατηγορίες του άρθρου 3.

Με τα Περιφερειακά Χωροταξικά Πλαίσια μπορεί να τροποποιείται η κατάταξη αυτή, μεταβάλλοντας κατά μία το πολύ βαθμίδα των χαρακτηρισμό σε επίπεδο ΔΕ, εφόσον αυτό δικαιολογείται από τα στοιχεία της ανάλυσης του Περιφερειακού Πλαισίου.

Άρθρο 10: ΠΡΟΤΑΣΕΙΣ-ΑΝΑΔΡΑΣΗ ΓΙΑ ΤΙΣ ΑΝΑΓΚΑΙΕΣ ΥΠΟΣΤΗΡΙΚΤΙΚΕΣ ΥΠΟΔΟΜΕΣ ΚΑΙ ΓΙΑ ΑΛΛΕΣ ΜΟΡΦΕΣ ΣΧΕΔΙΑΣΜΟΥ ΚΑΙ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ, ΣΕ ΣΥΝΑΡΤΗΣΗ ΜΕ ΤΙΣ ΑΝΑΓΚΕΣ ΧΩΡΙΚΗΣ ΔΙΑΡΘΡΩΣΗΣ ΚΑΙ ΑΝΑΠΤΥΞΗΣ ΤΟΥ ΤΟΥΡΙΣΜΟΥ

1. Ειδικές και τεχνικές υποδομές

(Α) Μεταφορικές υποδομές

Για την ανάπτυξη του συνόλου των μεταφορικών υποδομών και υπηρεσιών δίδονται οι ακόλουθες κατευθύνσεις:

- Αναβάθμιση υποδομών και υπηρεσιών όλων των σταθμών διακίνησης επιβατών (λιμάνια, αεροδρόμια, σιδηροδρομικοί σταθμοί).
- Αξιοποίηση του συνόλου των περιφερειακών αεροδρομίων της χώρας, με τη συμμετοχή τους στα ευρύτερα δίκτυα υποδοχών πτήσεων low cost καθώς και ενεργοποίηση όσο το δυνατό περισσότερων ανενεργών αεροδρομίων και η λειτουργία ορισμένων από αυτά ως έδρες εταιρειών χαμηλού κόστους.
- Δημιουργία τοπικών δικτύων σύνδεσης τουριστικών προορισμών μέσω της χρήσης υδροπλάνων, με στόχο την ικανοποίηση αναμενόμενης μεγάλης τουριστικής ζήτησης σε παράκτιες, παραλίμιες περιοχές και νησιά, που υποεξυπηρετούνται σήμερα.
- Πλήρης κάλυψη των τουριστικών πόρων με ειδικές σημάσεις.
- Ανάπτυξη ολοκληρωμένων σιδηροδρομικών τουριστικών διαδρομών σε περιοχές με ιδιαίτερη αισθητική αξία, στις οποίες έχουν ήδη εγκαταλειφθεί ή προβλέπεται να εγκαταλειφθούν τμήματα σιδηροδρομικών γραμμών (λειτουργία τουριστικών τραίνων, αναστήλωση, ανάδειξη και επαναλειτουργία παλαιών σταθμών, γεφυρών, κ.λπ., δημιουργία πεζοπορικών διαδρομών, κ.α.).
- Προώθηση της ένταξης του σιδηροδρόμου στη διακίνηση τουριστών – επισκεπτών.

(Β) Σταθμοί εισόδου

Απαιτείται η συμπλήρωση και η αναβάθμιση των υποδομών και υπηρεσιών των σταθμών εισόδου της χώρας.

(Γ) Ύδρευση

Είναι αναγκαία η εξασφάλιση ποσοτικής και ποιοτικής επάρκειας των υδατικών πόρων που προορίζονται για την ύδρευση των περιοχών με προτεραιότητα τουρισμού. Προς την κατεύθυνση αυτή, απαιτείται, κατά προτεραιότητα, η αποτελεσματικότερη διαχείριση των υδατικών πόρων (ολοκληρωμένη), η διαφύλαξη των οικοσυστημάτων, η προστασία της φυτοκάλυψης και η εκτέλεση έργων υδρονομίας για τον εμπλουτισμό των υδροφοριών, η αξιοποίηση πηγών, η δημιουργία ταμιευτήρων νερού, ο έλεγχος της ρύπανσης, η βελτίωση των δικτύων διανομής και η περιστολή της σπατάλης.

Ειδικότερα για τις περιοχές που είναι από τη φύση τους ελλειμματικές σε υδατικούς πόρους προωθούνται δράσεις εξασφάλισης κατάλληλης ποιότητας νερού μέσω ανακύκλωσης ή αφαλάτωσης.

(Δ) Διαχείριση υγρών και στερεών αποβλήτων

Απαιτείται:

- Να επιταχυνθεί και ενισχυθεί η προσπάθεια για ορθολογικό σχεδιασμό και οργάνωση της ολοκληρωμένης διαχείρισης των απορριμμάτων.
- Να ληφθούν μέτρα για τον καθαρισμό και αποκατάσταση των χώρων ανεξέλεγκτης διάθεσης απορριμμάτων στις περιοχές με προτεραιότητα τουρισμού.
- Η κατασκευή συγχρόνου, φιλικού προς το περιβάλλον αποχετευτικού συστήματος με επεξεργασία λυμάτων (βιολογικό καθαρισμό) σε όλες τις περιοχές με προτεραιότητα τουρισμού.
- Οι τουριστικές επιχειρήσεις θα πρέπει να συμβάλλουν ενεργά σε δράσεις μείωσης των παραγόμενων αποβλήτων τους και στη φιλικότερη προς το περιβάλλον διαχείριση τους.

(Ε) Ενέργεια

Σε όλες τις περιοχές με προτεραιότητα τουρισμού απαιτείται:

- Να εξασφαλισθεί η ενεργειακή επάρκεια.
- Να θεσπισθούν κανονισμοί και να δοθούν κίνητρα για τη βελτίωση της ενεργειακής αποδοτικότητας υφιστάμενων και νέων κτιρίων φιλοξενίας, εστίασης και αναψυχής.
- Να προωθηθεί η χρήση ανανεώσιμων πηγών ενέργειας για την εξυπηρέτηση για την κάλυψη των ενεργειακών αναγκών των μονάδων και των υποστηρικτικών τους υποδομών (π.χ. μονάδες αφαλάτωσης).

Προτείνεται να επιτρέπονται αιολικές εγκαταστάσεις εντός OMAT με τη σύμφωνη γνώμη του τουριστικού φορέα.

(ΣΤ) Τηλεπικοινωνίες

Σε όλες τις περιοχές με προτεραιότητα τουρισμού απαιτείται:

- Να καλυφθούν οι ελλείψεις των τηλεπικοινωνιακών υποδομών.
- Η λήψη μέτρων για την εξασφάλιση της πρόσβασης με υψηλές ταχύτητες στο διαδίκτυο και με χαμηλό κόστος.
- Με σκοπό τη διατήρηση της ποιότητας και της αξίας των τουριστικών πόρων στις περιοχές του Δικτύου Φύση (NATURA) 2000 και τα τοπία ιδιαίτερου φυσικού κάλλους κατά την εγκατάσταση κεραιών πρέπει να λαμβάνεται ιδιαίτερη μέριμνα για την ελαχιστοποίηση των επιπτώσεων τους στο περιβάλλον και το τοπίο.
- Προτείνεται η ανάπτυξη κέντρων τηλεργασίας που να διαθέτουν τις πλέον σύγχρονες μεθόδους τηλεπικοινωνίας.

(Ζ) Υγεία

Στις περιοχές με προτεραιότητα τουρισμού απαιτείται:

- Η πύκνωση και αναβάθμιση των υποδομών υγείας καθώς και ο συσχετισμός τους με τις κυρίαρχες τουριστικές δραστηριότητες.
- Ειδικά στις δυσπρόσιτες ορεινές ή νησιωτικές περιοχές απαιτείται η άμεση, τουλάχιστον, προώθηση των εφαρμογών της τηλεϊατρικής.
- Η υποστήριξη οργανωμένων υποδοχέων και μορφών οργανωμένης ανάπτυξης τουρισμού υγείας.

2. Αναπτυξιακός σχεδιασμός-προγραμματισμός

α.1 Στην εκάστοτε νομοθεσία για τα καθεστάτα Ενισχύσεων Ιδιωτικών Επενδύσεων, στα κριτήρια και τη διαβάθμιση των ενισχύσεων πρέπει να λαμβάνεται υπόψη η χωροθέτηση των τουριστικών επενδύσεων σε συνάρτηση και με τις περιοχές του άρθρου 5. Ειδικότερα, προτείνεται να λαμβάνονται υπόψη οι εξής κατευθύνσεις:

Περιοχή άσκησης χωρικής τουριστικής πολιτικής	(Α) Περιοχές ελέγχου	(Β) Αναπτυγμένες περιοχές	(Γ) Αναπτυσσόμενες περιοχές	(Δ) Περιοχές με δυνατότητες ανάπτυξης	(Ε) Μη αναπτυγμένες περιοχές
Ίδρυση ή επέκταση μονάδων τουλάχιστον 4 αστέρων	όχι	4	3	3	3
Εκσυγχρονισμός ολοκληρωμένης μορφής ξενοδοχειακών μονάδων που ανήκουν ή αναβαθμίζονται σε κατηγορία τουλάχιστον 4 αστέρων	4	3	3	3	3
Ίδρυση και εκσυγχρονισμός ολοκληρωμένης μορφής ξενοδοχειακών μονάδων εντός χαρακτηρισμένων παραδοσιακών ή διατηρητέων κτιρίων, τα οποία ανήκουν ή αναβαθμίζονται σε κατηγορία τουλάχιστον 3 αστέρων	3, μόνον εκσυγχρονισμός	3	2	2	2

α.2 «Δίκτυα και συστάδες τουριστικών προορισμών» στις περιοχές (Β) και (Γ) να ενισχύονται αντίστοιχα με τις ξενοδοχειακές μονάδες του πιο πάνω πίνακα.

β. Στο Εθνικό Στρατηγικό Πλαίσιο Αναφοράς (ΕΣΠΑ) 2021-2027 να προβλεφθούν δυνατότητες χρηματοδότησης (επιλεξιμότητας) των περιπτώσεων β (Σχεδίων Διαχείρισης Τουριστικών Προορισμών), και γ (Σχεδίων Περιοχών Ενεργητικής Παρέμβασης και Ανάπλασης) του άρ. 4 παρ. 3 του παρόντος, σε συνάρτηση με τις σχετικές κατευθύνσεις ανά κατηγορία περιοχών στο άρ. 5 του παρόντος.

Άρθρο 11: ΜΗΧΑΝΙΣΜΟΣ ΠΑΡΑΚΟΛΟΥΘΗΣΗΣ ΤΗΣ ΧΩΡΙΚΗΣ ΔΙΑΡΘΡΩΣΗΣ ΚΑΙ ΑΝΑΠΤΥΞΗΣ ΤΟΥ ΤΟΥΡΙΣΜΟΥ ΚΑΙ ΑΞΙΟΛΟΓΗΣΗΣ ΤΗΣ ΕΦΑΡΜΟΓΗΣ ΤΟΥ ΕΙΔΙΚΟΥ ΧΩΡΟΤΑΞΙΚΟΥ ΠΛΑΙΣΙΟΥ (ΕΧΠ)

Η διαμόρφωση αποτελεσματικού μηχανισμού της παρακολούθησης της χωρικής διάρθρωσης και ανάπτυξης του τουρισμού και αξιολόγησης της εφαρμογής του ΕΧΠ θα βασιστεί στα εξής:

1. Ενσωμάτωσή του σε ένα ολοκληρωμένο πληροφοριακό σύστημα για όλες τις μορφές χωρικού σχεδιασμού.
2. Ο υπό δημιουργία Ενιαίος Ψηφιακός Χάρτης θα τροφοδοτήσει το πληροφοριακό σύστημα της προηγούμενης παραγράφου με σημαντικό μέρος των αναγκαίων στοιχείων, κυρίως συνδεδεμένων με θεσμικές γραμμές και ρυθμίσεις σχεδιασμού. Επιπλέον, είναι αναγκαίο να γίνουν και τα εξής:
 - α. Αντιμετώπιση ορισμένων αδυναμιών του Μητρώου Τουριστικών Επιχειρήσεων (ΜΗΤΕ) (Μεταξύ αυτών η ενσωμάτωση γεωγραφικών κωδικών, και η αντιμετώπιση προβλημάτων όπως πως έλλειψη στοιχείων σε βασικές στήλες σε σημαντικό αριθμό εγγραφών, ή/και λάθος στοιχεία σε διάφορες εγγραφές).
 - β. Επαναφορά, με κάποια μορφή, της απογραφής καταστημάτων από την Ελληνική Στατιστική Αρχή (ΕΛΣΤΑΤ) (παλαιότερα διενεργούνταν από την τότε Εθνική Στατιστική Υπηρεσία της Ελλάδος (ΕΣΥΕ)). Αναγκαία χαρακτηριστικά είναι μια συχνότητα συμβατή με την επιτάχυνση των εξελίξεων στο οικονομικό σύστημα (πχ. ανά 5ετία), και η δυνατότητα παροχής στοιχείων σε επαρκές επίπεδο ανάλυσης (πχ. τουλάχιστον δημοτική ενότητα).
3. Ενσωμάτωση στο πληροφοριακό σύστημα των κατευθύνσεων της Στρατηγικής Μελέτης Περιβαλλοντικών Επιπτώσεων (ΣΜΠΕ) του παρόντος, όσον αφορά τους αναγκαίους δείκτες παρακολούθησης των περιβαλλοντικών επιπτώσεων από την εφαρμογή του.
4. Τήρηση των προβλεπόμενων από τη χωροταξική νομοθεσία προθεσμιών για την αξιολόγηση των ΕΧΠ.

Άρθρο 12: ΠΡΟΓΡΑΜΜΑ ΕΝΕΡΓΕΙΩΝ ΚΑΙ ΠΡΟΤΕΡΑΙΟΤΗΤΩΝ.

Το πρόγραμμα ενεργειών και προτεραιοτήτων για την εφαρμογή του ΕΧΠ-Τ περιλαμβάνει τα εξής:

A. ΜΕΤΡΑ ΚΑΙ ΔΡΑΣΕΙΣ ΘΕΣΜΙΚΟΥ ΧΑΡΑΚΤΗΡΑ

A.1 Μέτρα και Δράσεις Νομοθετικού Χαρακτήρα

Η προώθηση των μέτρων άμεσης προτεραιότητας συνδέεται με την εφαρμογή βασικών κατευθύνσεων του ΕΧΠ-Τ.

1. Εισαγωγή στην τουριστική νομοθεσία των νέων ορισμών που εισάγονται με το ΕΧΠ-Τ (άρθρο 2).
 - α. Ενέργεια: Τροποποίηση της τουριστικής νομοθεσίας.
 - β. Αρμόδιος φορέας: Υπουργείο Τουρισμού.
 - γ. Χρηματοδότηση: Δεν απαιτείται.
2. Σύνταξη προδιαγραφών των Σχεδίων Διαχείρισης Τουριστικών Προορισμών.
 - α. Ενέργεια: Τροποποίηση της τουριστικής νομοθεσίας.
 - β. Αρμόδιος φορέας: Υπουργείο Τουρισμού.
 - γ. Χρηματοδότηση: Επιχειρησιακό Πρόγραμμα «Περιβάλλον και Κλιματική Αλλαγή – ΕΣΠΑ 2021–2027», Πράσινο Ταμείο.
3. Σύνταξη προδιαγραφών μελετών εκτίμησης τουριστικής φέρουσας ικανότητας.
 - α. Ενέργεια: Τροποποίηση της τουριστικής νομοθεσίας.
 - β. Αρμόδιος φορέας: ΥΠΕΝ και Υπουργείο Τουρισμού.

γ. Χρηματοδότηση: Επιχειρησιακό Πρόγραμμα «Περιβάλλον και Κλιματική Αλλαγή –ΕΣΠΑ 2021–2027», Πράσινο Ταμείο.

4. Νομοθετική πρόβλεψη των Σχεδίων Περιοχών Ενεργητικής Παρέμβασης και Ανάπλασης και έγκριση σχετικών προδιαγραφών.

α. Ενέργεια: Τροποποίηση της τουριστικής νομοθεσίας.

β. Αρμόδιος φορέας: ΥΠΕΝ και Υπουργείο Τουρισμού.

γ. Χρηματοδότηση: Επιχειρησιακό Πρόγραμμα «Περιβάλλον και Κλιματική Αλλαγή –ΕΣΠΑ 2021–2027», Πράσινο Ταμείο.

5. Σύνταξη προδιαγραφών «δικτύων και συστάδων (cluster) τουριστικών προορισμών».

α. Ενέργεια: Τροποποίηση της τουριστικής νομοθεσίας.

β. Αρμόδιος φορέας: ΥΠΕΝ και Υπουργείο Τουρισμού.

γ. Χρηματοδότηση: Επιχειρησιακό Πρόγραμμα «Περιβάλλον και Κλιματική Αλλαγή –ΕΣΠΑ 2021–2027», Πράσινο Ταμείο.

6. Θέσπιση ειδικού τέλους υπέρ του Πράσινου Ταμείου, επί των δραστηριοτήτων του τουρισμού.

α. Ενέργεια: Νομοθετική.

β. Αρμόδιος φορέας: ΥΠΕΝ, Υπουργείο Τουρισμού και Υπουργείο Οικονομικών.

γ. Χρηματοδότηση: Δεν απαιτείται.

A.2 Μέτρα και Δράσεις επί του Σχεδιασμού

Η προώθηση των μέτρων άμεσης προτεραιότητας συνδέεται με την εφαρμογή βασικών κατευθύνσεων του ΕΧΠ-Τ.

1. Εναρμόνιση των Περιφερειακών Χωροταξικών Πλαισίων Χωροταξικού και του ΡΣΑ.

α. Ενέργεια: Εναρμόνιση των εγκεκριμένων Περιφερειακών Χωροταξικών Πλαισίων, καθώς και των υπό έγκριση σχετικών μελετών, και του Ρυθμιστικού Σχεδίου Αθήνας-Αττικής, προς τις κατευθύνσεις του παρόντος ΕΧΠ-Τ.

β. Αρμόδιος φορέας: ΥΠΕΝ

γ. Χρηματοδότηση: Επιχειρησιακό Πρόγραμμα «Περιβάλλον και Κλιματική Αλλαγή –ΕΣΠΑ 2021–2027».

2. Εναρμόνιση-εξειδίκευση των Περιφερειακών Σχεδίων Προσαρμογής στην Κλιματική Αλλαγή με το ΕΧΠ-Τ.

α. Ενέργεια: Εναρμόνιση των Περιφερειακών Σχεδίων Προσαρμογής στην Κλιματική Αλλαγή, προς τις κατευθύνσεις του παρόντος ΕΧΠ-Τ.

β. Αρμόδιος φορέας: ΥΠΕΝ, Περιφέρειες

γ. Χρηματοδότηση: Επιχειρησιακό Πρόγραμμα «Περιβάλλον και Κλιματική Αλλαγή –ΕΣΠΑ 2021–2027».

3. Αμοιβαία εναρμόνιση του ΕΧΠ-Τ και των υπό εκπόνηση Ειδικών Περιβαλλοντικών Μελετών

α. Ενέργεια: Αμοιβαία εναρμόνιση του ΕΧΠ-Τ και των υπό εκπόνηση Ειδικών Περιβαλλοντικών Μελετών.

β. Αρμόδιος φορέας: ΥΠΕΝ

γ. Χρηματοδότηση: Επιχειρησιακό Πρόγραμμα «Περιβάλλον και Κλιματική Αλλαγή –ΕΣΠΑ 2021–2027».

4. Εναρμόνιση των ισχυόντων σχεδίων πρώτου πολεοδομικού επιπέδου (ΓΠΣ, ΣΧΟΟΑΠ, ΤΠΣ, ΕΠΣ κλπ.) καθώς και των αντίστοιχων σε εξέλιξη μελετών.

α. Ενέργεια: Εναρμόνιση προς τις κατευθύνσεις του παρόντος ΕΧΠ-Τ και επίσπευση της εκπόνησης νέων.

β. Αρμόδιοι φορείς: ΥΠΕΝ, Αποκεντρωμένες Διοικήσεις.

γ. Χρηματοδότηση: Επιχειρησιακό Πρόγραμμα «Περιβάλλον και Κλιματική Αλλαγή –ΕΣΠΑ 2021–2027, Πράσινο Ταμείο.

5. Γεωγραφική εξειδίκευση των περιοχών του άρθρου 5.

α. Ενέργεια: Εξειδίκευση των ορίων των περιοχών του άρθρου 5 σε υποσύνολα των κατά περίπτωση δημοτικών ενοτήτων, είτε μέσω πολεοδομικών σχεδίων πρώτου επιπέδου είτε μέσω ad hoc μελετών (στη δεύτερη περίπτωση, πρέπει να προηγηθεί σχετική νομοθετική ρύθμιση και σύνταξη προδιαγραφών).

β. Αρμόδιοι φορείς: ΥΠΕΝ

γ. Χρηματοδότηση: Επιχειρησιακό Πρόγραμμα «Περιβάλλον και Κλιματική Αλλαγή –ΕΣΠΑ 2021–2027, Πράσινο Ταμείο.

6. Εκπόνηση Σχεδίων Διαχείρισης Τουριστικών Προορισμών

α. Ενέργεια: Εκπόνηση Σχεδίων Διαχείρισης Τουριστικών Προορισμών.

β. Αρμόδιος φορέας: Υπουργείο Τουρισμού-ΥΠΕΝ.

γ. Χρηματοδότηση: Επιχειρησιακό Πρόγραμμα «Περιβάλλον και Κλιματική Αλλαγή –ΕΣΠΑ 2021–2027», Πράσινο Ταμείο.

7. Εκπόνηση μελετών εκτίμησης τουριστικής φέρουσας ικανότητας.

α. Ενέργεια: Εκπόνηση μελετών εκτίμησης τουριστικής φέρουσας ικανότητας.

β. Αρμόδιος φορέας: Υπουργείο Τουρισμού-ΥΠΕΝ.

γ. Χρηματοδότηση: Επιχειρησιακό Πρόγραμμα «Περιβάλλον και Κλιματική Αλλαγή –ΕΣΠΑ 2021–2027», Πράσινο Ταμείο.

B. ΜΕΤΡΑ ΚΑΙ ΔΡΑΣΕΙΣ ΔΙΟΙΚΗΤΙΚΟΥ ΧΑΡΑΚΤΗΡΑ ΚΑΙ ΠΑΡΕΜΒΑΣΕΙΣ

B.1. Μέτρα και Δράσεις Διοικητικού – Οργανωτικού Χαρακτήρα

Η προώθηση των μέτρων άμεσης προτεραιότητας συνδέεται με την εφαρμογή βασικών κατευθύνσεων του ΕΧΠ-Τ.

1. Συντονισμός των Επιχειρησιακών Προγραμμάτων του ΕΣΠΑ 2021-2027 με το Ειδικό Πλαίσιο για τον Τουρισμό.

α. Ενέργεια: Συντονισμός των υπό διαμόρφωση Επιχειρησιακών Προγραμμάτων (τομεακών και περιφερειακών) του ΕΣΠΑ 2021-2027 με το ΕΧΠ-Τ.

β. Αρμόδιος φορέας: ΥΠΕΝ και τομεακά αρμόδια Υπουργεία.

γ. Χρηματοδότηση: Δεν απαιτείται.

2. Ποσοτική και ποιοτική ενίσχυση του επιτελικού ρόλου της Δ/σης Χωροταξίας του ΥΠΕΝ με προσωπικό και εξοπλισμό.

α. Ενέργεια: Ενίσχυση της Δ/σης Χωροταξίας με προσωπικό και εξοπλισμό, προκειμένου να υποστηριχθεί ο ρόλος της ως επιτελικού φορέα στην άσκηση πολιτικής για το χωροταξικό σχεδιασμό.

β. Αρμόδιος φορέας: ΥΠΕΝ

γ. Χρηματοδότηση: Επιχειρησιακό Πρόγραμμα «Περιβάλλον και Κλιματική Αλλαγή».

B.2. Παρεμβάσεις

1. Πιλοτική εφαρμογή Σχεδίων Διαχείρισης Τουριστικών Προορισμών.

α. Ενέργεια: Σύνταξη και εφαρμογή μέσω έργων και δράσεων μικρού αριθμού πιλοτικών Σχεδίων Διαχείρισης Τουριστικών Προορισμών.

β. Αρμόδιος φορέας: ΥΠΕΝ και άλλα συναρμόδια Υπουργεία (Τουρισμού, Υποδομών, Ψηφιακής Διακυβέρνησης κλπ.).

γ. Χρηματοδότηση: ΕΣΠΑ 2021-2027 (Ανταγωνιστικότητα, Ψηφιακός Μετασχηματισμός, Περιβάλλον και Κλιματική Αλλαγή, Μεταφορές, Πολιτική Προστασία).

Άρθρο 13: ΜΕΤΑΒΑΤΙΚΕΣ ΔΙΑΤΑΞΕΙΣ

1. Για τις διαδικασίες αδειοδότησης τουριστικών εγκαταστάσεων που βρίσκονται σε εξέλιξη κατά την ημερομηνία δημοσίευσης του παρόντος, δεν εφαρμόζονται οι διατάξεις του εφόσον έχει υποβληθεί αρμοδίως, ανάλογα με το είδος της τουριστικής εγκατάστασης:
 - Φάκελος Μελέτης Περιβαλλοντικών Επιπτώσεων (ΜΠΕ) για την έκδοση Απόφασης Έγκρισης Περιβαλλοντικών Όρων (ΑΕΠΟ).
 - Φάκελος υπαγωγής σε Πρότυπες Περιβαλλοντικές Δεσμεύσεις (ΠΠΔ).
 - Φάκελος Προέγκρισης Δόμησης.
2. Ρυθμίσεις που προβλέπονται από εργαλεία πολεοδομικού σχεδιασμού πρώτου επιπέδου ή ειδικά διατάγματα και καθορίζουν δυσμενέστερους όρους και περιορισμούς δόμησης ή περιορισμούς χρήσεων, κατισχύουν των ρυθμίσεων του παρόντος.
3. Μέχρι την αναθεώρηση / τροποποίηση των ΠΧΠ, προκειμένου να εναρμονιστούν με το παρόν ΕΧΠ, οι κατευθύνσεις / ρυθμίσεις του παρόντος κατισχύουν τυχόν αντίθετων διατάξεων των ΠΧΠ.

ΑΡΘΡΟ ΔΕΥΤΕΡΟ

Το χρονικό διάστημα ισχύος των εγκρινόμενων κατά το προηγούμενο άρθρο όρων, περιορισμών και κατευθύνσεων για την προστασία και διαχείριση του περιβάλλοντος από την εφαρμογή του Ειδικού Χωροταξικού Πλαισίου για τον τουρισμό ορίζεται σε 15 έτη. Τυχόν αναθεώρηση ή (μείζων) τροποποίηση του Ειδικού Πλαισίου, συνεπάγεται την υποχρέωση πραγματοποίησης νέας διαδικασίας Στρατηγικής Μελέτης Περιβαλλοντικών Επιπτώσεων.

ΑΡΘΡΟ ΤΡΙΤΟ

Η ισχύς της παρούσας απόφασης αρχίζει από τη δημοσίευσή της στην Εφημερίδα της Κυβερνήσεως.

Η απόφαση αυτή να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

ΠΑΡΑΡΤΗΜΑ Α - Κατάταξη Δημοτικών Ενοτήτων ανά Περιφέρεια σε κατηγορίες περιοχών άσκησης τουριστικής πολιτικής

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ - ΘΡΑΚΗΣ			
010101	ΚΟΜΟΤΗΝΗΣ	ΡΟΔΟΠΗΣ	Δ
010102	ΑΙΓΕΙΡΟΥ	ΡΟΔΟΠΗΣ	Δ
010103	ΝΕΟΥ ΣΙΔΗΡΟΧΩΡΙΟΥ	ΡΟΔΟΠΗΣ	Ε
010201	ΦΙΛΛΥΡΑΣ	ΡΟΔΟΠΗΣ	Ε
010202	ΑΡΡΙΑΝΩΝ	ΡΟΔΟΠΗΣ	Ε
010203	ΚΕΧΡΟΥ	ΡΟΔΟΠΗΣ	Ε
010204	ΟΡΓΑΝΗΣ	ΡΟΔΟΠΗΣ	Ε
010301	ΙΑΣΜΟΥ	ΡΟΔΟΠΗΣ	Ε
010302	ΑΜΑΞΑΔΩΝ	ΡΟΔΟΠΗΣ	Ε
010303	ΣΩΣΤΟΥ	ΡΟΔΟΠΗΣ	Ε
010401	ΣΑΠΩΝ	ΡΟΔΟΠΗΣ	Ε
010402	ΜΑΡΩΝΕΙΑΣ	ΡΟΔΟΠΗΣ	Ε
020101	ΔΡΑΜΑΣ	ΔΡΑΜΑΣ	Δ
020102	ΣΙΔΗΡΟΝΕΡΟΥ	ΔΡΑΜΑΣ	Ε
020201	ΚΑΛΑΜΠΑΚΙΟΥ	ΔΡΑΜΑΣ	Ε
020202	ΔΟΞΑΤΟΥ	ΔΡΑΜΑΣ	Ε
020300	ΚΑΤΩ ΝΕΥΡΟΚΟΠΙΟΥ	ΔΡΑΜΑΣ	Ε
020401	ΠΑΡΑΝΕΣΤΙΟΥ	ΔΡΑΜΑΣ	Ε
020402	ΝΙΚΗΦΟΡΟΥ	ΔΡΑΜΑΣ	Ε
020501	ΠΡΟΣΟΤΣΑΝΗΣ	ΔΡΑΜΑΣ	Ε
020502	ΣΙΤΑΓΡΩΝ	ΔΡΑΜΑΣ	Ε
030101	ΑΛΕΞΑΝΔΡΟΥΠΟΛΗΣ	ΕΒΡΟΥ	Δ
030102	ΤΡΑΪΑΝΟΥΠΟΛΗΣ	ΕΒΡΟΥ	Δ
030103	ΦΕΡΩΝ	ΕΒΡΟΥ	Ε
030201	ΔΙΔΥΜΟΤΕΙΧΟΥ	ΕΒΡΟΥ	Ε
030202	ΜΕΤΑΞΑΔΩΝ	ΕΒΡΟΥ	Ε
030301	ΟΡΕΣΤΙΑΔΟΣ	ΕΒΡΟΥ	Δ
030302	ΒΥΣΣΑΣ	ΕΒΡΟΥ	Ε
030303	ΚΥΠΡΙΝΟΥ	ΕΒΡΟΥ	Ε
030304	ΤΡΙΓΩΝΟΥ	ΕΒΡΟΥ	Ε
030400	ΣΑΜΟΘΡΑΚΗΣ	ΕΒΡΟΥ	Δ
030501	ΣΟΥΦΛΙΟΥ	ΕΒΡΟΥ	Ε
030502	ΟΡΦΕΑ	ΕΒΡΟΥ	Ε
030503	ΤΥΧΕΡΟΥ	ΕΒΡΟΥ	Ε
040100	ΘΑΣΟΥ	ΘΑΣΟΥ	Β
050101	ΚΑΒΑΛΑΣ	ΚΑΒΑΛΑΣ	Γ
050102	ΦΙΛΙΠΠΩΝ	ΚΑΒΑΛΑΣ	Ε
050201	ΧΡΥΣΟΥΠΟΛΗΣ	ΚΑΒΑΛΑΣ	Ε
050202	ΚΕΡΑΜΩΤΗΣ	ΚΑΒΑΛΑΣ	Δ
050203	ΟΡΕΙΝΟΥ	ΚΑΒΑΛΑΣ	Ε
050301	ΕΛΕΥΘΕΡΟΥΠΟΛΗΣ	ΚΑΒΑΛΑΣ	Ε
050302	ΕΛΕΥΘΕΡΩΝ	ΚΑΒΑΛΑΣ	Δ
050303	ΟΡΦΑΝΟΥ	ΚΑΒΑΛΑΣ	Δ
050304	ΠΑΓΓΑΙΟΥ	ΚΑΒΑΛΑΣ	Ε
050305	ΠΙΕΡΕΩΝ	ΚΑΒΑΛΑΣ	Ε
060101	ΞΑΝΘΗΣ	ΞΑΝΘΗΣ	Δ
060102	ΣΤΑΥΡΟΥΠΟΛΗΣ	ΞΑΝΘΗΣ	Ε
060201	ΒΙΣΤΩΝΙΔΟΣ	ΞΑΝΘΗΣ	Ε
060202	ΑΒΔΗΡΩΝ	ΞΑΝΘΗΣ	Ε
060203	ΣΕΛΕΡΟΥ	ΞΑΝΘΗΣ	Ε

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
060301	ΜΥΚΗΣ	ΞΑΝΘΗΣ	Ε
060302	ΘΕΡΜΩΝ	ΞΑΝΘΗΣ	Ε
060303	ΚΟΤΥΛΗΣ	ΞΑΝΘΗΣ	Δ
060304	ΣΑΤΡΩΝ	ΞΑΝΘΗΣ	Ε
060400	ΤΟΠΕΙΡΟΥ	ΞΑΝΘΗΣ	Ε
ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ			
070101	ΘΕΣΣΑΛΟΝΙΚΗΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Β
070102	ΤΡΙΑΝΔΡΙΑΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070201	ΑΜΠΕΛΟΚΗΠΩΝ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Γ
070202	ΜΕΝΕΜΕΝΗΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Β
070301	ΡΕΝΤΙΝΑΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Γ
070302	ΑΓΙΟΥ ΓΕΩΡΓΙΟΥ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Β
070303	ΑΠΟΛΛΟΝΙΑΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Δ
070304	ΑΡΕΘΟΥΣΑΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070305	ΕΓΝΑΤΙΑΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070306	ΜΑΔΥΤΟΥ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070401	ΕΧΕΔΩΡΟΥ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Δ
070402	ΑΞΙΟΥ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070403	ΧΑΛΑΣΤΡΑΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070501	ΘΕΡΜΑΪΚΟΥ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Β
070502	ΕΠΑΝΟΜΗΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Δ
070503	ΜΗΧΑΝΙΩΝΑΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Δ
070601	ΘΕΡΜΗΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Δ
070602	ΒΑΣΙΛΙΚΩΝ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070603	ΜΙΚΡΑΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Δ
070700	ΚΑΛΑΜΑΡΙΑΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Δ
070801	ΕΥΟΣΜΟΥ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070802	ΕΛΕΥΘΕΡΙΟΥ - ΚΟΡΔΕΛΙΟΥ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070901	ΛΑΓΚΑΔΑ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070902	ΑΣΣΗΡΟΥ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070903	ΒΕΡΤΙΣΚΟΥ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070904	ΚΑΛΛΙΝΔΟΙΩΝ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070905	ΚΟΡΩΝΕΙΑΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070906	ΛΑΧΑΝΑ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
070907	ΣΟΧΟΥ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
071001	ΣΥΚΕΩΝ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Γ
071002	ΑΓΙΟΥ ΠΑΥΛΟΥ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Δ
071003	ΝΕΑΠΟΛΕΩΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
071004	ΠΕΥΚΩΝ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
071101	ΣΤΑΥΡΟΥΠΟΛΕΩΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Β
071102	ΕΥΚΑΡΠΙΑΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
071103	ΠΟΛΙΧΝΗΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Δ
071201	ΠΑΝΟΡΑΜΑΤΟΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Γ
071202	ΠΥΛΑΙΑΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Δ
071203	ΧΟΡΤΙΑΤΗ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
071301	ΚΟΥΦΑΛΙΩΝ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
071302	ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Δ
071303	ΧΑΛΚΗΔΟΝΟΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Δ
071401	ΩΡΑΙΟΚΑΣΤΡΟΥ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Γ
071402	ΚΑΛΛΙΘΕΑΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Ε
071403	ΜΥΓΔΟΝΙΑΣ	ΘΕΣΣΑΛΟΝΙΚΗΣ	Δ
080101	ΒΕΡΟΙΑΣ	ΗΜΑΘΙΑΣ	Δ
080102	ΑΠΟΣΤΟΛΟΥ ΠΑΥΛΟΥ	ΗΜΑΘΙΑΣ	Ε

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
080103	ΒΕΡΓΙΝΑΣ	ΗΜΑΘΙΑΣ	Δ
080104	ΔΟΒΡΑ	ΗΜΑΘΙΑΣ	Ε
080105	ΜΑΚΕΔΟΝΙΔΟΣ	ΗΜΑΘΙΑΣ	Ε
080201	ΑΛΕΞΑΝΔΡΕΙΑΣ	ΗΜΑΘΙΑΣ	Ε
080202	ΑΝΤΙΓΟΝΙΔΩΝ	ΗΜΑΘΙΑΣ	Ε
080203	ΜΕΛΙΚΗΣ	ΗΜΑΘΙΑΣ	Ε
080204	ΠΛΑΤΕΟΣ	ΗΜΑΘΙΑΣ	Ε
080301	ΝΑΟΥΣΑΣ	ΗΜΑΘΙΑΣ	Δ
080302	ΑΝΘΕΜΙΩΝ	ΗΜΑΘΙΑΣ	Ε
080303	ΕΙΡΗΝΟΥΠΟΛΗΣ	ΗΜΑΘΙΑΣ	Ε
090101	ΚΙΛΚΙΣ	ΚΙΛΚΙΣ	Δ
090102	ΓΑΛΛΙΚΟΥ	ΚΙΛΚΙΣ	Ε
090103	ΔΟΪΡΑΝΗΣ	ΚΙΛΚΙΣ	Ε
090104	ΚΡΟΥΣΣΩΝ	ΚΙΛΚΙΣ	Ε
090105	ΜΟΥΡΙΩΝ	ΚΙΛΚΙΣ	Ε
090106	ΠΙΚΡΟΛΙΜΝΗΣ	ΚΙΛΚΙΣ	Ε
090107	ΧΕΡΣΟΥ	ΚΙΛΚΙΣ	Ε
090201	ΠΟΛΥΚΑΣΤΡΟΥ	ΚΙΛΚΙΣ	Ε
090202	ΑΞΙΟΥΠΟΛΗΣ	ΚΙΛΚΙΣ	Ε
090203	ΓΟΥΜΕΝΙΣΣΑΣ	ΚΙΛΚΙΣ	Ε
090204	ΕΥΡΩΠΟΥ	ΚΙΛΚΙΣ	Ε
090205	ΛΙΒΑΔΙΩΝ	ΚΙΛΚΙΣ	Ε
100101	ΕΔΕΣΣΑΣ	ΠΕΛΛΑΣ	Δ
100102	ΒΕΓΟΡΙΤΙΔΑΣ	ΠΕΛΛΑΣ	Δ
100201	ΑΡΙΔΑΙΑΣ	ΠΕΛΛΑΣ	Δ
100202	ΕΞΑΠΛΑΤΑΝΟΥ	ΠΕΛΛΑΣ	Ε
100301	ΓΙΑΝΝΙΤΣΩΝ	ΠΕΛΛΑΣ	Ε
100302	ΚΡΥΑΣ ΒΡΥΣΗΣ	ΠΕΛΛΑΣ	Ε
100303	ΚΥΡΡΟΥ	ΠΕΛΛΑΣ	Ε
100304	ΜΕΓΑΛΟΥ ΑΛΕΞΑΝΔΡΟΥ	ΠΕΛΛΑΣ	Ε
100305	ΠΕΛΛΑΣ	ΠΕΛΛΑΣ	Δ
100401	ΣΚΥΔΡΑΣ	ΠΕΛΛΑΣ	Ε
100402	ΜΕΝΗΙΔΟΣ	ΠΕΛΛΑΣ	Ε
110101	ΚΑΤΕΡΙΝΗΣ	ΠΙΕΡΙΑΣ	Γ
110102	ΕΛΑΦΙΝΑΣ	ΠΙΕΡΙΑΣ	Ε
110103	ΚΟΡΙΝΟΥ	ΠΙΕΡΙΑΣ	Γ
110104	ΠΑΡΑΛΙΑΣ	ΠΙΕΡΙΑΣ	Α
110105	ΠΕΤΡΑΣ	ΠΙΕΡΙΑΣ	Ε
110106	ΠΙΕΡΙΩΝ	ΠΙΕΡΙΑΣ	Δ
110201	ΛΙΤΟΧΩΡΟΥ	ΠΙΕΡΙΑΣ	Δ
110202	ΑΝΑΤΟΛΙΚΟΥ ΟΛΥΜΠΟΥ	ΠΙΕΡΙΑΣ	Β
110203	ΔΙΟΥ	ΠΙΕΡΙΑΣ	Δ
110301	ΑΙΓΙΝΙΟΥ	ΠΙΕΡΙΑΣ	Ε
110302	ΚΟΛΙΝΔΡΟΥ	ΠΙΕΡΙΑΣ	Ε
110303	ΜΕΘΩΝΗΣ	ΠΙΕΡΙΑΣ	Δ
110304	ΠΥΔΝΑΣ	ΠΙΕΡΙΑΣ	Ε
120101	ΣΕΡΡΩΝ	ΣΕΡΡΩΝ	Δ
120102	ΑΝΩ ΒΡΟΝΤΟΥΣ	ΣΕΡΡΩΝ	Ε
120103	ΚΑΠΕΤΑΝ ΜΗΤΡΟΥΣΙΟΥ	ΣΕΡΡΩΝ	Ε
120104	ΛΕΥΚΩΝΑ	ΣΕΡΡΩΝ	Δ
120105	ΟΡΕΙΝΗΣ	ΣΕΡΡΩΝ	Δ
120106	ΣΚΟΥΤΑΡΕΩΣ	ΣΕΡΡΩΝ	Ε
120201	ΡΟΔΟΛΙΒΟΥΣ	ΣΕΡΡΩΝ	Ε

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
120202	ΑΜΦΙΠΟΛΗΣ	ΣΕΡΡΩΝ	Ε
120203	ΚΟΡΜΙΣΤΑΣ	ΣΕΡΡΩΝ	Ε
120204	ΠΡΩΤΗΣ	ΣΕΡΡΩΝ	Ε
120301	ΝΙΓΡΙΤΗΣ	ΣΕΡΡΩΝ	Ε
120302	ΑΧΙΝΟΥ	ΣΕΡΡΩΝ	Ε
120303	ΒΙΣΑΛΤΙΑΣ	ΣΕΡΡΩΝ	Ε
120304	ΤΡΑΓΙΛΟΥ	ΣΕΡΡΩΝ	Ε
120401	ΕΜΜΑΝΟΥΗΛ ΠΑΠΠΑ	ΣΕΡΡΩΝ	Ε
120402	ΣΤΡΥΜΩΝΑ	ΣΕΡΡΩΝ	Ε
120501	ΗΡΑΚΛΕΙΑΣ	ΣΕΡΡΩΝ	Δ
120502	ΣΚΟΤΟΥΣΣΗΣ	ΣΕΡΡΩΝ	Ε
120503	ΣΤΡΥΜΟΝΙΚΟΥ	ΣΕΡΡΩΝ	Ε
120601	ΝΕΑΣ ΖΙΧΝΗΣ	ΣΕΡΡΩΝ	Ε
120602	ΑΛΙΣΤΡΑΤΗΣ	ΣΕΡΡΩΝ	Ε
120701	ΣΙΔΗΡΟΚΑΣΤΡΟΥ	ΣΕΡΡΩΝ	Δ
120702	ΑΓΚΙΣΤΡΟΥ	ΣΕΡΡΩΝ	Δ
120703	ΑΧΛΑΔΟΧΩΡΙΟΥ	ΣΕΡΡΩΝ	Ε
120704	ΚΕΡΚΙΝΗΣ	ΣΕΡΡΩΝ	Ε
120705	ΠΕΤΡΙΤΣΙΟΥ	ΣΕΡΡΩΝ	Ε
120706	ΠΡΟΜΑΧΩΝΟΣ	ΣΕΡΡΩΝ	Ε
130101	ΠΟΛΥΓΥΡΟΥ	ΧΑΛΚΙΔΙΚΗΣ	Δ
130102	ΑΝΘΕΜΟΥΝΤΑ	ΧΑΛΚΙΔΙΚΗΣ	Ε
130103	ΖΕΡΒΟΧΩΡΙΩΝ	ΧΑΛΚΙΔΙΚΗΣ	Ε
130104	ΟΡΜΥΛΙΑΣ	ΧΑΛΚΙΔΙΚΗΣ	Γ
130201	ΣΤΑΓΕΙΡΩΝ-ΑΚΑΝΘΟΥ	ΧΑΛΚΙΔΙΚΗΣ	Γ
130202	ΑΡΝΑΙΑΣ	ΧΑΛΚΙΔΙΚΗΣ	Ε
130203	ΠΑΝΑΓΙΑΣ	ΧΑΛΚΙΔΙΚΗΣ	Δ
130301	ΚΑΣΣΑΝΔΡΑΣ	ΧΑΛΚΙΔΙΚΗΣ	Β
130302	ΠΑΛΛΗΝΗΣ	ΧΑΛΚΙΔΙΚΗΣ	Β
130401	ΜΟΥΔΑΝΙΩΝ	ΧΑΛΚΙΔΙΚΗΣ	Γ
130402	ΚΑΛΛΙΚΡΑΤΕΙΑΣ	ΧΑΛΚΙΔΙΚΗΣ	Γ
130403	ΤΡΙΓΛΙΑΣ	ΧΑΛΚΙΔΙΚΗΣ	Δ
130501	ΣΙΘΩΝΙΑΣ	ΧΑΛΚΙΔΙΚΗΣ	Β
130502	ΤΟΡΩΝΗΣ	ΧΑΛΚΙΔΙΚΗΣ	Γ
ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ			
140101	ΚΟΖΑΝΗΣ	ΚΟΖΑΝΗΣ	Ε
140102	ΑΙΑΝΗΣ	ΚΟΖΑΝΗΣ	Ε
140103	ΔΗΜΗΤΡΙΟΥ ΥΨΗΛΑΝΤΗ	ΚΟΖΑΝΗΣ	Ε
140104	ΕΛΙΜΕΙΑΣ	ΚΟΖΑΝΗΣ	Ε
140105	ΕΛΛΗΣΠΟΝΤΟΥ	ΚΟΖΑΝΗΣ	Ε
140201	ΝΕΑΠΟΛΗΣ	ΚΟΖΑΝΗΣ	Ε
140202	ΑΣΚΙΟΥ	ΚΟΖΑΝΗΣ	Ε
140203	ΠΕΝΤΑΛΟΦΟΥ	ΚΟΖΑΝΗΣ	Ε
140204	ΣΙΑΤΙΣΤΑΣ	ΚΟΖΑΝΗΣ	Ε
140205	ΤΣΟΥΛΙΟΥ	ΚΟΖΑΝΗΣ	Ε
140301	ΠΤΟΛΕΜΑΪΔΑΣ	ΚΟΖΑΝΗΣ	Δ
140302	ΑΓΙΑΣ ΠΑΡΑΣΚΕΥΗΣ	ΚΟΖΑΝΗΣ	Ε
140303	ΒΕΡΜΙΟΥ	ΚΟΖΑΝΗΣ	Ε
140304	ΒΛΑΣΤΗΣ	ΚΟΖΑΝΗΣ	Δ
140305	ΜΟΥΡΙΚΙΟΥ	ΚΟΖΑΝΗΣ	Ε
140401	ΣΕΡΒΙΩΝ	ΚΟΖΑΝΗΣ	Ε
140402	ΒΕΛΒΕΝΤΟΥ	ΚΟΖΑΝΗΣ	Ε
140403	ΚΑΜΒΟΥΝΙΩΝ	ΚΟΖΑΝΗΣ	Ε

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
140404	ΛΙΒΑΔΕΡΟΥ	ΚΟΖΑΝΗΣ	Ε
150101	ΓΡΕΒΕΝΩΝ	ΓΡΕΒΕΝΩΝ	Δ
150102	ΑΒΔΕΛΛΑΣ	ΓΡΕΒΕΝΩΝ	Ε
150103	ΑΓΙΟΥ ΚΟΣΜΑ	ΓΡΕΒΕΝΩΝ	Ε
150104	ΒΕΝΤΖΙΟΥ	ΓΡΕΒΕΝΩΝ	Ε
150105	ΓΟΡΓΙΑΝΗΣ	ΓΡΕΒΕΝΩΝ	Ε
150106	ΔΟΤΣΙΚΟΥ	ΓΡΕΒΕΝΩΝ	Ε
150107	ΗΡΑΚΛΕΩΤΩΝ	ΓΡΕΒΕΝΩΝ	Ε
150108	ΘΕΟΔΩΡΟΥ ΖΙΑΚΑ	ΓΡΕΒΕΝΩΝ	Δ
150109	ΜΕΣΟΛΟΥΡΙΟΥ	ΓΡΕΒΕΝΩΝ	Ε
150110	ΠΕΡΙΒΟΛΙΟΥ	ΓΡΕΒΕΝΩΝ	Ε
150111	ΣΑΜΑΡΙΝΑΣ	ΓΡΕΒΕΝΩΝ	Δ
150112	ΣΜΙΞΗΣ	ΓΡΕΒΕΝΩΝ	Δ
150113	ΦΙΛΙΠΠΑΙΩΝ	ΓΡΕΒΕΝΩΝ	Δ
150201	ΔΕΣΚΑΤΗΣ	ΓΡΕΒΕΝΩΝ	Ε
150202	ΧΑΣΙΩΝ	ΓΡΕΒΕΝΩΝ	Ε
160101	ΚΑΣΤΟΡΙΑΣ	ΚΑΣΤΟΡΙΑΣ	Γ
160102	ΑΓΙΑΣ ΤΡΙΑΔΟΣ	ΚΑΣΤΟΡΙΑΣ	Ε
160103	ΑΓΙΩΝ ΑΝΑΡΓΥΡΩΝ	ΚΑΣΤΟΡΙΑΣ	Ε
160104	ΒΙΤΣΙΟΥ	ΚΑΣΤΟΡΙΑΣ	Ε
160105	ΚΑΣΤΡΑΚΙΟΥ	ΚΑΣΤΟΡΙΑΣ	Δ
160106	ΚΛΕΙΣΟΥΡΑΣ	ΚΑΣΤΟΡΙΑΣ	Ε
160107	ΚΟΡΕΣΤΙΩΝ	ΚΑΣΤΟΡΙΑΣ	Ε
160108	ΜΑΚΕΔΝΩΝ	ΚΑΣΤΟΡΙΑΣ	Ε
160109	ΜΕΣΟΠΟΤΑΜΙΑΣ	ΚΑΣΤΟΡΙΑΣ	Ε
160201	ΝΕΣΤΟΡΙΟΥ	ΚΑΣΤΟΡΙΑΣ	Ε
160202	ΑΚΡΙΤΩΝ	ΚΑΣΤΟΡΙΑΣ	Ε
160203	ΑΡΡΕΝΩΝ	ΚΑΣΤΟΡΙΑΣ	Ε
160204	ΓΡΑΜΟΥ	ΚΑΣΤΟΡΙΑΣ	Ε
160301	ΑΡΓΟΥΣ ΟΡΕΣΤΙΚΟΥ	ΚΑΣΤΟΡΙΑΣ	Ε
160302	ΙΩΝΟΣ ΔΡΑΓΟΥΜΗ	ΚΑΣΤΟΡΙΑΣ	Ε
170101	ΦΛΩΡΙΝΑΣ	ΦΛΩΡΙΝΑΣ	Δ
170102	ΚΑΤΩ ΚΛΕΙΝΩΝ	ΦΛΩΡΙΝΑΣ	Ε
170103	ΜΕΛΙΤΗΣ	ΦΛΩΡΙΝΑΣ	Ε
170104	ΠΕΡΑΣΜΑΤΟΣ	ΦΛΩΡΙΝΑΣ	Ε
170201	ΑΜΥΝΤΑΙΟΥ	ΦΛΩΡΙΝΑΣ	Ε
170202	ΑΕΤΟΥ	ΦΛΩΡΙΝΑΣ	Ε
170203	ΒΑΡΙΚΟΥ	ΦΛΩΡΙΝΑΣ	Δ
170204	ΛΕΧΟΒΟΥ	ΦΛΩΡΙΝΑΣ	Ε
170205	ΝΥΜΦΑΙΟΥ	ΦΛΩΡΙΝΑΣ	Δ
170206	ΦΙΛΩΤΑ	ΦΛΩΡΙΝΑΣ	Ε
170301	ΠΡΕΣΠΩΝ	ΦΛΩΡΙΝΑΣ	Ε
170302	ΚΡΥΣΤΑΛΛΟΠΗΓΗΣ	ΦΛΩΡΙΝΑΣ	Ε
ΠΕΡΙΦΕΡΕΙΑ ΗΠΕΙΡΟΥ			
180101	ΙΩΑΝΝΙΝΩΝ	ΙΩΑΝΝΙΝΩΝ	Β
180102	ΑΝΑΤΟΛΗΣ	ΙΩΑΝΝΙΝΩΝ	Δ
180103	ΜΠΙΖΑΝΙΟΥ	ΙΩΑΝΝΙΝΩΝ	Δ
180104	ΝΗΣΟΥ ΙΩΑΝΝΙΝΩΝ	ΙΩΑΝΝΙΝΩΝ	Δ
180105	ΠΑΜΒΩΤΙΔΟΣ	ΙΩΑΝΝΙΝΩΝ	Ε
180106	ΠΕΡΑΜΑΤΟΣ	ΙΩΑΝΝΙΝΩΝ	Δ
180201	ΠΡΑΜΑΝΤΩΝ	ΙΩΑΝΝΙΝΩΝ	Δ
180202	ΒΑΘΥΠΕΔΟΥ	ΙΩΑΝΝΙΝΩΝ	Ε
180203	ΚΑΛΑΡΡΥΤΩΝ	ΙΩΑΝΝΙΝΩΝ	Δ

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
180204	ΚΑΤΣΑΝΟΧΩΡΙΩΝ	ΙΩΑΝΝΙΝΩΝ	Δ
180205	ΜΑΤΣΟΥΚΙΟΥ	ΙΩΑΝΝΙΝΩΝ	Ε
180206	ΣΥΡΡΑΚΟΥ	ΙΩΑΝΝΙΝΩΝ	Δ
180207	ΤΖΟΥΜΕΡΚΩΝ	ΙΩΑΝΝΙΝΩΝ	Ε
180301	ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ	ΙΩΑΝΝΙΝΩΝ	Ε
180302	ΔΩΔΩΝΗΣ	ΙΩΑΝΝΙΝΩΝ	Ε
180303	ΛΑΚΚΑΣ ΣΟΥΛΙΟΥ	ΙΩΑΝΝΙΝΩΝ	Ε
180304	ΣΕΛΛΩΝ	ΙΩΑΝΝΙΝΩΝ	Ε
180401	ΚΕΝΤΡΙΚΟΥ ΖΑΓΟΡΙΟΥ	ΙΩΑΝΝΙΝΩΝ	Δ
180402	ΑΝΑΤΟΛΙΚΟΥ ΖΑΓΟΡΙΟΥ	ΙΩΑΝΝΙΝΩΝ	Ε
180403	ΒΟΒΟΥΣΗΣ	ΙΩΑΝΝΙΝΩΝ	Ε
180404	ΠΑΠΙΓΚΟΥ	ΙΩΑΝΝΙΝΩΝ	Γ
180405	ΤΥΜΦΗΣ	ΙΩΑΝΝΙΝΩΝ	Δ
180501	ΠΑΣΑΡΩΝΟΣ (ΠΑΣΣΑΡΩΝΟΣ)	ΙΩΑΝΝΙΝΩΝ	Ε
180502	ΕΚΑΛΗΣ	ΙΩΑΝΝΙΝΩΝ	Ε
180503	ΕΥΡΥΜΕΝΩΝ	ΙΩΑΝΝΙΝΩΝ	Δ
180504	ΖΙΤΣΑΣ	ΙΩΑΝΝΙΝΩΝ	Ε
180505	ΜΟΛΟΣΣΩΝ	ΙΩΑΝΝΙΝΩΝ	Ε
180601	ΚΟΝΙΤΣΑΣ	ΙΩΑΝΝΙΝΩΝ	Δ
180602	ΑΕΤΟΜΗΛΙΤΣΗΣ	ΙΩΑΝΝΙΝΩΝ	Ε
180603	ΔΙΣΤΡΑΤΟΥ	ΙΩΑΝΝΙΝΩΝ	Ε
180604	ΜΑΣΤΟΡΟΧΩΡΙΩΝ	ΙΩΑΝΝΙΝΩΝ	Ε
180605	ΦΟΥΡΚΑΣ	ΙΩΑΝΝΙΝΩΝ	Ε
180701	ΜΕΤΣΟΒΟΥ	ΙΩΑΝΝΙΝΩΝ	Δ
180702	ΕΓΝΑΤΙΑΣ	ΙΩΑΝΝΙΝΩΝ	Ε
180703	ΜΗΛΕΑΣ	ΙΩΑΝΝΙΝΩΝ	Δ
180801	ΚΑΛΠΑΚΙΟΥ	ΙΩΑΝΝΙΝΩΝ	Ε
180802	ΑΝΩ ΚΑΛΑΜΑ	ΙΩΑΝΝΙΝΩΝ	Ε
180803	ΑΝΩ ΠΩΓΩΝΙΟΥ	ΙΩΑΝΝΙΝΩΝ	Ε
180804	ΔΕΛΒΙΝΑΚΙΟΥ	ΙΩΑΝΝΙΝΩΝ	Ε
180805	ΛΑΒΔΑΝΗΣ	ΙΩΑΝΝΙΝΩΝ	Ε
180806	ΠΩΓΩΝΙΑΝΗΣ	ΙΩΑΝΝΙΝΩΝ	Ε
190101	ΑΡΤΑΙΩΝ	ΑΡΤΑΣ	Δ
190102	ΑΜΒΡΑΚΙΚΟΥ	ΑΡΤΑΣ	Ε
190103	ΒΛΑΧΕΡΝΩΝ	ΑΡΤΑΣ	Ε
190104	ΞΗΡΟΒΟΥΝΙΟΥ	ΑΡΤΑΣ	Ε
190105	ΦΙΛΟΘΕΗΣ	ΑΡΤΑΣ	Δ
190201	ΗΡΑΚΛΕΙΑΣ	ΑΡΤΑΣ	Ε
190202	ΓΕΩΡΓΙΟΥ ΚΑΡΑΪΣΚΑΚΗ	ΑΡΤΑΣ	Ε
190203	ΤΕΤΡΑΦΥΛΙΑΣ	ΑΡΤΑΣ	Ε
190301	ΑΘΑΜΑΝΙΑΣ	ΑΡΤΑΣ	Ε
190302	ΑΓΝΑΝΤΩΝ	ΑΡΤΑΣ	Ε
190303	ΘΕΟΔΩΡΙΑΝΩΝ	ΑΡΤΑΣ	Ε
190304	ΜΕΛΙΣΣΟΥΡΓΩΝ	ΑΡΤΑΣ	Ε
190401	ΠΕΤΑ	ΑΡΤΑΣ	Δ
190402	ΑΡΑΧΘΟΥ	ΑΡΤΑΣ	Ε
190403	ΚΟΜΜΕΝΟΥ	ΑΡΤΑΣ	Ε
190404	ΚΟΜΠΟΤΙΟΥ	ΑΡΤΑΣ	Ε
200101	ΗΓΟΥΜΕΝΙΤΣΗΣ	ΘΕΣΠΡΩΤΙΑΣ	Δ
200102	ΜΑΡΓΑΡΙΤΙΟΥ	ΘΕΣΠΡΩΤΙΑΣ	Ε
200103	ΠΑΡΑΠΟΤΑΜΟΥ	ΘΕΣΠΡΩΤΙΑΣ	Ε
200104	ΠΕΡΔΙΚΑΣ	ΘΕΣΠΡΩΤΙΑΣ	Γ
200105	ΣΥΒΟΤΩΝ	ΘΕΣΠΡΩΤΙΑΣ	Β

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
200201	ΠΑΡΑΜΥΘΙΑΣ	ΘΕΣΠΡΩΤΙΑΣ	Ε
200202	ΑΧΕΡΟΝΤΑ	ΘΕΣΠΡΩΤΙΑΣ	Δ
200203	ΣΟΥΛΙΟΥ	ΘΕΣΠΡΩΤΙΑΣ	Ε
200301	ΦΙΛΙΑΤΩΝ	ΘΕΣΠΡΩΤΙΑΣ	Ε
200302	ΣΑΓΙΑΔΑΣ	ΘΕΣΠΡΩΤΙΑΣ	Ε
210101	ΠΡΕΒΕΖΗΣ	ΠΡΕΒΕΖΑΣ	Γ
210102	ΖΑΛΟΓΓΟΥ	ΠΡΕΒΕΖΑΣ	Γ
210103	ΛΟΥΡΟΥ	ΠΡΕΒΕΖΑΣ	Ε
210201	ΦΙΛΙΠΠΙΑΔΟΣ	ΠΡΕΒΕΖΑΣ	Ε
210202	ΑΝΩΓΕΙΟΥ	ΠΡΕΒΕΖΑΣ	Ε
210203	ΘΕΣΠΡΩΤΙΚΟΥ	ΠΡΕΒΕΖΑΣ	Ε
210204	ΚΡΑΝΕΑΣ	ΠΡΕΒΕΖΑΣ	Ε
210301	ΦΑΝΑΡΙΟΥ	ΠΡΕΒΕΖΑΣ	Γ
210302	ΠΑΡΓΑΣ	ΠΡΕΒΕΖΑΣ	Β
ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ			
220101	ΛΑΡΙΣΑΙΩΝ	ΛΑΡΙΣΑΣ	Γ
220102	ΓΙΑΝΝΟΥΛΗΣ	ΛΑΡΙΣΑΣ	Ε
220103	ΚΟΙΛΑΔΑΣ	ΛΑΡΙΣΑΣ	Ε
220201	ΑΓΙΑΣ	ΛΑΡΙΣΑΣ	Γ
220202	ΕΥΡΥΜΕΝΩΝ	ΛΑΡΙΣΑΣ	Δ
220203	ΛΑΚΕΡΕΙΑΣ	ΛΑΡΙΣΑΣ	Ε
220204	ΜΕΛΙΒΟΙΑΣ	ΛΑΡΙΣΑΣ	Δ
220301	ΕΛΑΣΣΟΝΑΣ	ΛΑΡΙΣΑΣ	Ε
220302	ΑΝΤΙΧΑΣΙΩΝ	ΛΑΡΙΣΑΣ	Ε
220303	ΒΕΡΔΙΚΟΥΣΗΣ	ΛΑΡΙΣΑΣ	Ε
220304	ΚΑΡΥΑΣ	ΛΑΡΙΣΑΣ	Ε
220305	ΛΙΒΑΔΙΟΥ	ΛΑΡΙΣΑΣ	Ε
220306	ΟΛΥΜΠΟΥ	ΛΑΡΙΣΑΣ	Ε
220307	ΠΟΤΑΜΙΑΣ	ΛΑΡΙΣΑΣ	Ε
220308	ΣΑΡΑΝΤΑΠΟΡΟΥ	ΛΑΡΙΣΑΣ	Ε
220309	ΤΣΑΡΙΤΣΑΝΗΣ	ΛΑΡΙΣΑΣ	Ε
220401	ΝΙΚΑΙΑΣ	ΛΑΡΙΣΑΣ	Ε
220402	ΑΡΜΕΝΙΟΥ	ΛΑΡΙΣΑΣ	Ε
220403	ΚΙΛΕΛΕΡ	ΛΑΡΙΣΑΣ	Ε
220404	ΚΡΑΝΝΩΝΟΣ	ΛΑΡΙΣΑΣ	Ε
220405	ΠΛΑΤΥΚΑΜΠΟΥ	ΛΑΡΙΣΑΣ	Ε
220501	ΜΑΚΡΥΧΩΡΙΟΥ	ΛΑΡΙΣΑΣ	Ε
220502	ΑΜΠΕΛΑΚΙΩΝ	ΛΑΡΙΣΑΣ	Δ
220503	ΓΟΝΝΩΝ	ΛΑΡΙΣΑΣ	Ε
220504	ΚΑΤΩ ΟΛΥΜΠΟΥ	ΛΑΡΙΣΑΣ	Δ
220505	ΝΕΣΣΩΝΟΣ	ΛΑΡΙΣΑΣ	Ε
220601	ΤΥΡΝΑΒΟΥ	ΛΑΡΙΣΑΣ	Ε
220602	ΑΜΠΕΛΩΝΟΣ	ΛΑΡΙΣΑΣ	Ε
220701	ΦΑΡΣΑΛΩΝ	ΛΑΡΙΣΑΣ	Ε
220702	ΕΝΙΠΠΕΑ	ΚΑΡΔΙΤΣΑΣ	Ε
220703	ΝΑΡΘΑΚΙΟΥ	ΚΑΡΔΙΤΣΑΣ	Ε
220704	ΠΟΛΥΔΑΜΑΝΤΑ	ΚΑΡΔΙΤΣΑΣ	Ε
230101	ΚΑΡΔΙΤΣΑΣ	ΚΑΡΔΙΤΣΑΣ	Δ
230102	ΙΤΑΜΟΥ	ΚΑΡΔΙΤΣΑΣ	Ε
230103	ΚΑΛΛΙΦΩΝΟΥ	ΚΑΡΔΙΤΣΑΣ	Ε
230104	ΚΑΜΠΟΥ	ΚΑΡΔΙΤΣΑΣ	Ε
230105	ΜΗΤΡΟΠΟΛΗΣ	ΚΑΡΔΙΤΣΑΣ	Ε
230201	ΑΡΓΙΘΕΑΣ	ΚΑΡΔΙΤΣΑΣ	Ε

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
230202	ΑΝΑΤΟΛΙΚΗΣ ΑΡΓΙΘΕΑΣ	ΚΑΡΔΙΤΣΑΣ	Ε
230203	ΑΧΕΛΩΟΥ	ΚΑΡΔΙΤΣΑΣ	Ε
230301	ΠΛΑΣΤΗΡΑ	ΚΑΡΔΙΤΣΑΣ	Δ
230302	ΝΕΒΡΟΠΟΛΗΣ ΑΓΡΑΦΩΝ	ΚΑΡΔΙΤΣΑΣ	Δ
230401	ΜΟΥΖΑΚΙΟΥ	ΚΑΡΔΙΤΣΑΣ	Δ
230402	ΙΘΩΜΗΣ	ΚΑΡΔΙΤΣΑΣ	Ε
230403	ΠΑΜΙΣΟΥ	ΚΑΡΔΙΤΣΑΣ	Ε
230501	ΠΑΛΑΜΑ	ΚΑΡΔΙΤΣΑΣ	Ε
230502	ΣΕΛΛΑΝΩΝ	ΚΑΡΔΙΤΣΑΣ	Ε
230503	ΦΥΛΛΟΥ	ΚΑΡΔΙΤΣΑΣ	Ε
230601	ΣΟΦΑΔΩΝ	ΚΑΡΔΙΤΣΑΣ	Ε
230602	ΑΡΝΗΣ	ΚΑΡΔΙΤΣΑΣ	Ε
230603	ΜΕΝΕΛΑΪΔΑΣ	ΚΑΡΔΙΤΣΑΣ	Δ
230604	ΡΕΝΤΙΝΗΣ	ΚΑΡΔΙΤΣΑΣ	Ε
230605	ΤΑΜΑΣΙΟΥ	ΚΑΡΔΙΤΣΑΣ	Ε
240101	ΒΟΛΟΥ	ΜΑΓΝΗΣΙΑΣ	Β
240102	ΑΓΡΙΑΣ	ΜΑΓΝΗΣΙΑΣ	Γ
240103	ΑΙΣΩΝΙΑΣ	ΜΑΓΝΗΣΙΑΣ	Ε
240104	ΑΡΤΕΜΙΔΑΣ	ΜΑΓΝΗΣΙΑΣ	Γ
240105	ΙΩΛΚΟΥ	ΜΑΓΝΗΣΙΑΣ	Δ
240106	ΜΑΚΡΙΝΙΤΣΗΣ	ΜΑΓΝΗΣΙΑΣ	Δ
240107	ΝΕΑΣ ΑΓΧΙΑΛΟΥ	ΜΑΓΝΗΣΙΑΣ	Δ
240108	ΝΕΑΣ ΙΩΝΙΑΣ	ΜΑΓΝΗΣΙΑΣ	Ε
240109	ΠΟΡΤΑΡΙΑΣ	ΜΑΓΝΗΣΙΑΣ	Β
240201	ΑΛΜΥΡΟΥ	ΜΑΓΝΗΣΙΑΣ	Ε
240202	ΑΝΑΒΡΑΣ	ΜΑΓΝΗΣΙΑΣ	Δ
240203	ΠΤΕΛΕΟΥ	ΜΑΓΝΗΣΙΑΣ	Δ
240204	ΣΟΥΡΠΗΣ	ΜΑΓΝΗΣΙΑΣ	Ε
240301	ΖΑΓΟΡΑΣ	ΜΑΓΝΗΣΙΑΣ	Γ
240302	ΜΟΥΡΕΣΙΟΥ	ΜΑΓΝΗΣΙΑΣ	Β
240401	ΑΡΓΑΛΑΣΤΗΣ	ΜΑΓΝΗΣΙΑΣ	Γ
240402	ΑΦΕΤΩΝ	ΜΑΓΝΗΣΙΑΣ	Γ
240403	ΜΗΛΕΩΝ	ΜΑΓΝΗΣΙΑΣ	Γ
240404	ΣΗΠΙΑΔΟΣ	ΜΑΓΝΗΣΙΑΣ	Γ
240405	ΤΡΙΚΕΡΙΟΥ	ΜΑΓΝΗΣΙΑΣ	Δ
240501	ΦΕΡΩΝ	ΜΑΓΝΗΣΙΑΣ	Ε
240502	ΚΑΡΛΑΣ	ΜΑΓΝΗΣΙΑΣ	Ε
240503	ΚΕΡΑΜΙΔΙΟΥ	ΜΑΓΝΗΣΙΑΣ	Ε
250100	ΣΚΙΑΘΟΥ	ΣΠΟΡΑΔΩΝ	Α
250200	ΑΛΟΝΝΗΣΟΥ	ΣΠΟΡΑΔΩΝ	Γ
250300	ΣΚΟΠΕΛΟΥ	ΣΠΟΡΑΔΩΝ	Β
260101	ΤΡΙΚΚΑΙΩΝ	ΤΡΙΚΑΛΩΝ	Δ
260102	ΕΣΤΙΑΙΩΤΙΔΑΣ	ΤΡΙΚΑΛΩΝ	Ε
260103	ΚΑΛΛΙΔΕΝΔΡΟΥ	ΤΡΙΚΑΛΩΝ	Ε
260104	ΚΟΖΙΑΚΑ	ΤΡΙΚΑΛΩΝ	Ε
260105	ΜΕΓΑΛΩΝ ΚΑΛΥΒΙΩΝ	ΤΡΙΚΑΛΩΝ	Ε
260106	ΠΑΛΗΟΚΑΣΤΡΟΥ	ΤΡΙΚΑΛΩΝ	Ε
260107	ΠΑΡΑΛΗΘΑΙΩΝ	ΤΡΙΚΑΛΩΝ	Ε
260108	ΦΑΛΩΡΕΙΑΣ	ΤΡΙΚΑΛΩΝ	Ε
260201	ΚΑΛΑΜΠΑΚΑΣ	ΤΡΙΚΑΛΩΝ	Γ
260202	ΑΣΠΡΟΠΟΤΑΜΟΥ	ΤΡΙΚΑΛΩΝ	Ε
260203	ΒΑΣΙΛΙΚΗΣ	ΤΡΙΚΑΛΩΝ	Ε
260204	ΚΑΣΤΑΝΙΑΣ	ΤΡΙΚΑΛΩΝ	Ε

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
260205	ΚΛΕΙΝΟΒΟΥ	ΤΡΙΚΑΛΩΝ	Ε
260206	ΜΑΛΑΚΑΣΙΟΥ	ΤΡΙΚΑΛΩΝ	Ε
260207	ΤΥΜΦΑΙΩΝ	ΤΡΙΚΑΛΩΝ	Ε
260208	ΧΑΣΙΩΝ	ΤΡΙΚΑΛΩΝ	Ε
260301	ΠΥΛΗΣ	ΤΡΙΚΑΛΩΝ	Δ
260302	ΑΙΘΗΚΩΝ	ΤΡΙΚΑΛΩΝ	Δ
260303	ΓΟΜΦΩΝ	ΤΡΙΚΑΛΩΝ	Ε
260304	ΜΥΡΟΦΥΛΛΟΥ	ΤΡΙΚΑΛΩΝ	Ε
260305	ΝΕΡΑΙΔΑΣ	ΤΡΙΚΑΛΩΝ	Ε
260306	ΠΙΑΛΕΙΩΝ	ΤΡΙΚΑΛΩΝ	Δ
260307	ΠΙΝΔΕΩΝ	ΤΡΙΚΑΛΩΝ	Ε
260401	ΦΑΡΚΑΔΟΝΑΣ	ΤΡΙΚΑΛΩΝ	Ε
260402	ΟΙΧΑΛΙΑΣ (ΝΕΟΧΩΡΙΟΥ)	ΤΡΙΚΑΛΩΝ	Ε
260403	ΠΕΛΛΙΝΑΙΩΝ	ΤΡΙΚΑΛΩΝ	Ε
ΠΕΡΙΦΕΡΕΙΑ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ			
270101	ΛΑΜΙΕΩΝ	ΦΘΙΩΤΙΔΑΣ	Δ
270102	ΓΟΡΓΟΠΟΤΑΜΟΥ	ΦΘΙΩΤΙΔΑΣ	Ε
270103	ΛΕΙΑΝΟΚΚΛΑΔΙΟΥ	ΦΘΙΩΤΙΔΑΣ	Ε
270104	ΠΑΥΛΙΑΝΗΣ	ΦΘΙΩΤΙΔΑΣ	Δ
270105	ΥΠΑΤΗΣ	ΦΘΙΩΤΙΔΑΣ	Δ
270201	ΤΙΘΟΡΕΑΣ	ΦΘΙΩΤΙΔΑΣ	Ε
270202	ΑΜΦΙΚΛΕΙΑΣ	ΦΘΙΩΤΙΔΑΣ	Δ
270203	ΕΛΑΤΕΙΑΣ	ΦΘΙΩΤΙΔΑΣ	Ε
270301	ΔΟΜΟΚΟΥ	ΦΘΙΩΤΙΔΑΣ	Ε
270302	ΘΕΣΣΑΛΙΩΤΙΔΟΣ	ΦΘΙΩΤΙΔΑΣ	Ε
270303	ΞΥΝΙΑΔΟΣ	ΦΘΙΩΤΙΔΑΣ	Ε
270401	ΑΤΑΛΑΝΤΗΣ	ΦΘΙΩΤΙΔΑΣ	Ε
270402	ΔΑΦΝΟΥΣΙΩΝ	ΦΘΙΩΤΙΔΑΣ	Δ
270403	ΜΑΛΕΣΙΝΗΣ	ΦΘΙΩΤΙΔΑΣ	Δ
270404	ΟΠΟΥΝΤΙΩΝ	ΦΘΙΩΤΙΔΑΣ	Ε
270501	ΣΠΕΡΧΕΙΑΔΟΣ	ΦΘΙΩΤΙΔΑΣ	Ε
270502	ΑΓΙΟΥ ΓΕΩΡΓΙΟΥ ΤΥΜΦΡΗΣΤΟΥ	ΦΘΙΩΤΙΔΑΣ	Ε
270503	ΜΑΚΡΑΚΩΜΗΣ	ΦΘΙΩΤΙΔΑΣ	Ε
270504	ΤΥΜΦΡΗΣΤΟΥ	ΦΘΙΩΤΙΔΑΣ	Ε
270601	ΚΑΜΕΝΩΝ ΒΟΥΡΛΩΝ	ΦΘΙΩΤΙΔΑΣ	Γ
270602	ΑΓΙΟΥ ΚΩΝΣΤΑΝΤΙΝΟΥ	ΦΘΙΩΤΙΔΑΣ	Δ
270603	ΜΩΛΟΥ	ΦΘΙΩΤΙΔΑΣ	Ε
270701	ΣΤΥΛΙΔΟΣ	ΦΘΙΩΤΙΔΑΣ	Ε
270702	ΕΧΙΝΑΙΩΝ	ΦΘΙΩΤΙΔΑΣ	Δ
270703	ΠΕΛΑΣΓΙΑΣ	ΦΘΙΩΤΙΔΑΣ	Δ
280101	ΛΕΒΑΔΕΩΝ	ΒΟΙΩΤΙΑΣ	Δ
280102	ΔΑΥΛΕΙΑΣ	ΒΟΙΩΤΙΑΣ	Ε
280103	ΚΟΡΩΝΕΙΑΣ	ΒΟΙΩΤΙΑΣ	Ε
280104	ΚΥΡΙΑΚΙΟΥ	ΒΟΙΩΤΙΑΣ	Ε
280105	ΧΑΙΡΩΝΕΙΑΣ	ΒΟΙΩΤΙΑΣ	Ε
280201	ΑΛΙΑΡΤΟΥ	ΒΟΙΩΤΙΑΣ	Ε
280202	ΘΕΣΠΙΕΩΝ	ΒΟΙΩΤΙΑΣ	Ε
280301	ΔΙΣΤΟΜΟΥ	ΒΟΙΩΤΙΑΣ	Ε
280302	ΑΝΤΙΚΥΡΑΣ	ΒΟΙΩΤΙΑΣ	Γ
280303	ΑΡΑΧΟΒΗΣ	ΒΟΙΩΤΙΑΣ	Γ
280401	ΘΗΒΑΙΩΝ	ΒΟΙΩΤΙΑΣ	Ε
280402	ΒΑΓΙΩΝ	ΒΟΙΩΤΙΑΣ	Δ
280403	ΘΙΣΒΗΣ	ΒΟΙΩΤΙΑΣ	Ε

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
280404	ΠΛΑΤΑΙΩΝ	ΒΟΙΩΤΙΑΣ	Ε
280501	ΟΡΧΟΜΕΝΟΥ	ΒΟΙΩΤΙΑΣ	Ε
280502	ΑΚΡΑΙΦΝΙΑΣ	ΒΟΙΩΤΙΑΣ	Ε
280601	ΣΧΗΜΑΤΑΡΙΟΥ	ΒΟΙΩΤΙΑΣ	Ε
280602	ΔΕΡΒΕΝΟΧΩΡΙΩΝ	ΒΟΙΩΤΙΑΣ	Ε
280603	ΟΙΝΟΦΥΤΩΝ	ΒΟΙΩΤΙΑΣ	Ε
280604	ΤΑΝΑΓΡΑΣ	ΒΟΙΩΤΙΑΣ	Ε
290101	ΧΑΛΚΙΔΕΩΝ	ΒΟΙΩΤΙΑΣ	Γ
290102	ΑΝΘΗΔΩΝΟΣ	ΒΟΙΩΤΙΑΣ	Δ
290103	ΑΥΛΙΔΟΣ	ΕΥΒΟΙΑΣ	Ε
290104	ΛΗΛΑΝΤΙΩΝ	ΕΥΒΟΙΑΣ	Δ
290105	ΝΕΑΣ ΑΡΤΑΚΗΣ	ΕΥΒΟΙΑΣ	Δ
290201	ΜΕΣΣΑΠΙΩΝ	ΕΥΒΟΙΑΣ	Ε
290202	ΔΙΡΦΥΩΝ	ΕΥΒΟΙΑΣ	Ε
290301	ΕΡΕΤΡΙΑΣ	ΕΥΒΟΙΑΣ	Γ
290302	ΑΜΑΡΥΝΘΙΩΝ	ΕΥΒΟΙΑΣ	Δ
290401	ΙΣΤΙΑΙΑΣ	ΕΥΒΟΙΑΣ	Δ
290402	ΑΙΔΗΨΟΥ	ΕΥΒΟΙΑΣ	Β
290403	ΑΡΤΕΜΙΣΙΟΥ	ΕΥΒΟΙΑΣ	Γ
290404	ΛΙΧΑΔΟΣ	ΕΥΒΟΙΑΣ	Γ
290405	ΩΡΕΩΝ	ΕΥΒΟΙΑΣ	Γ
290501	ΚΑΡΥΣΤΟΥ	ΕΥΒΟΙΑΣ	Δ
290502	ΚΑΦΗΡΕΩΣ	ΕΥΒΟΙΑΣ	Ε
290503	ΜΑΡΜΑΡΙΟΥ	ΕΥΒΟΙΑΣ	Δ
290504	ΣΤΥΡΕΩΝ	ΕΥΒΟΙΑΣ	Δ
290601	ΤΑΜΥΝΕΩΝ	ΕΥΒΟΙΑΣ	Ε
290602	ΑΥΛΩΝΟΣ	ΕΥΒΟΙΑΣ	Δ
290603	ΔΙΣΤΥΩΝ	ΕΥΒΟΙΑΣ	Δ
290604	ΚΟΝΙΣΤΡΩΝ	ΕΥΒΟΙΑΣ	Ε
290605	ΚΥΜΗΣ	ΕΥΒΟΙΑΣ	Δ
290701	ΕΛΥΜΝΙΩΝ	ΕΥΒΟΙΑΣ	Γ
290702	ΚΗΡΕΩΣ	ΕΥΒΟΙΑΣ	Ε
290703	ΝΗΛΕΩΣ	ΕΥΒΟΙΑΣ	Δ
290800	ΣΚΥΡΟΥ	ΕΥΒΟΙΑΣ	Γ
300101	ΚΑΡΠΕΝΗΣΙΟΥ	ΕΥΡΥΤΑΝΙΑΣ	Δ
300102	ΔΟΜΝΙΣΤΑΣ	ΕΥΡΥΤΑΝΙΑΣ	Ε
300103	ΚΤΗΜΕΝΙΩΝ	ΕΥΡΥΤΑΝΙΑΣ	Ε
300104	ΠΟΤΑΜΙΑΣ	ΕΥΡΥΤΑΝΙΑΣ	Δ
300105	ΠΡΟΥΣΣΟΥ	ΕΥΡΥΤΑΝΙΑΣ	Ε
300106	ΦΟΥΡΝΑ	ΕΥΡΥΤΑΝΙΑΣ	Ε
300201	ΒΙΝΙΑΝΗΣ	ΕΥΡΥΤΑΝΙΑΣ	Ε
300202	ΑΓΡΑΦΩΝ	ΕΥΡΥΤΑΝΙΑΣ	Ε
300203	ΑΠΕΡΑΝΤΙΩΝ	ΕΥΡΥΤΑΝΙΑΣ	Ε
300204	ΑΣΠΡΟΠΟΤΑΜΟΥ	ΕΥΡΥΤΑΝΙΑΣ	Δ
300205	ΦΡΑΓΚΙΣΤΑΣ	ΕΥΡΥΤΑΝΙΑΣ	Ε
310101	ΑΜΦΙΣΣΗΣ	ΦΩΚΙΔΑΣ	Ε
310102	ΓΑΛΑΞΙΔΙΟΥ	ΦΩΚΙΔΑΣ	Δ
310103	ΓΡΑΒΙΑΣ	ΦΩΚΙΔΑΣ	Δ
310104	ΔΕΛΦΩΝ	ΦΩΚΙΔΑΣ	Γ
310105	ΔΕΣΦΙΝΑΣ	ΦΩΚΙΔΑΣ	Ε
310106	ΙΤΕΑΣ	ΦΩΚΙΔΑΣ	Γ
310107	ΚΑΛΛΙΕΩΝ	ΦΩΚΙΔΑΣ	Ε
310108	ΠΑΡΝΑΣΣΟΥ	ΦΩΚΙΔΑΣ	Δ

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
310201	ΕΥΠΑΛΙΟΥ	ΦΩΚΙΔΑΣ	Δ
310202	ΒΑΡΔΟΥΣΙΩΝ	ΦΩΚΙΔΑΣ	Ε
310203	ΛΙΔΩΡΙΚΙΟΥ	ΦΩΚΙΔΑΣ	Ε
310204	ΤΟΛΟΦΩΝΟΣ	ΦΩΚΙΔΑΣ	Δ
ΠΕΡΙΦΕΡΕΙΑ ΙΟΝΙΩΝ ΝΗΣΩΝ			
320101	ΚΕΡΚΥΡΑΙΩΝ	ΚΕΡΚΥΡΑΣ	Α
320102	ΑΓΙΟΥ ΓΕΩΡΓΙΟΥ	ΚΕΡΚΥΡΑΣ	Β
320103	ΑΧΙΛΛΕΙΩΝ	ΚΕΡΚΥΡΑΣ	Β
320104	ΕΡΕΙΚΟΥΣΣΗΣ	ΚΕΡΚΥΡΑΣ	Γ
320105	ΕΣΠΕΡΙΩΝ	ΚΕΡΚΥΡΑΣ	Β
320106	ΘΙΝΑΛΙΟΥ	ΚΕΡΚΥΡΑΣ	Β
320107	ΚΑΣΣΩΠΑΙΩΝ	ΚΕΡΚΥΡΑΣ	Β
320108	ΚΟΡΙΣΣΙΩΝ	ΚΕΡΚΥΡΑΣ	Β
320109	ΛΕΥΚΙΜΜΑΙΩΝ	ΚΕΡΚΥΡΑΣ	Β
320110	ΜΑΘΡΑΚΙΟΥ	ΚΕΡΚΥΡΑΣ	Ε
320111	ΜΕΛΙΤΕΙΩΝ	ΚΕΡΚΥΡΑΣ	Β
320112	ΟΘΩΝΩΝ	ΚΕΡΚΥΡΑΣ	Δ
320113	ΠΑΛΑΙΟΚΑΣΤΡΙΤΩΝ	ΚΕΡΚΥΡΑΣ	Β
320114	ΠΑΡΕΛΙΩΝ	ΚΕΡΚΥΡΑΣ	Β
320115	ΦΑΙΑΚΩΝ	ΚΕΡΚΥΡΑΣ	Β
320200	ΠΑΞΩΝ	ΚΕΡΚΥΡΑΣ	Β
330101	ΖΑΚΥΝΘΙΩΝ	ΖΑΚΥΝΘΟΥ	Α
330102	ΑΛΥΚΩΝ	ΖΑΚΥΝΘΟΥ	Β
330103	ΑΡΚΑΔΙΩΝ	ΖΑΚΥΝΘΟΥ	Α
330104	ΑΡΤΕΜΙΣΙΩΝ	ΖΑΚΥΝΘΟΥ	Δ
330105	ΕΛΑΤΙΩΝ	ΖΑΚΥΝΘΟΥ	Δ
330106	ΛΑΓΑΝΑ	ΖΑΚΥΝΘΟΥ	Α
340100	ΙΘΑΚΗΣ	ΙΘΑΚΗΣ	Γ
350101	ΑΡΓΟΣΤΟΛΙΟΥ	ΚΕΦΑΛΛΗΝΙΑΣ	Γ
350102	ΕΛΕΙΟΥ - ΠΡΟΝΩΝ	ΚΕΦΑΛΛΗΝΙΑΣ	Β
350103	ΕΡΙΣΟΥ	ΚΕΦΑΛΛΗΝΙΑΣ	Γ
350104	ΛΕΙΒΑΘΟΥΣ	ΚΕΦΑΛΛΗΝΙΑΣ	Β
350105	ΟΜΑΛΩΝ	ΚΕΦΑΛΛΗΝΙΑΣ	Ε
350106	ΠΑΛΙΚΗΣ	ΚΕΦΑΛΛΗΝΙΑΣ	Γ
350107	ΠΥΛΑΡΕΩΝ	ΚΕΦΑΛΛΗΝΙΑΣ	Γ
350108	ΣΑΜΗΣ	ΚΕΦΑΛΛΗΝΙΑΣ	Γ
360101	ΛΕΥΚΑΔΟΣ	ΛΕΥΚΑΔΑΣ	Β
360102	ΑΠΟΛΛΩΝΙΩΝ	ΛΕΥΚΑΔΑΣ	Γ
360103	ΕΛΛΟΜΕΝΟΥ	ΛΕΥΚΑΔΑΣ	Β
360104	ΚΑΛΑΜΟΥ	ΛΕΥΚΑΔΑΣ	Ε
360105	ΚΑΡΥΑΣ	ΛΕΥΚΑΔΑΣ	Δ
360106	ΚΑΣΤΟΥ	ΛΕΥΚΑΔΑΣ	Ε
360107	ΣΦΑΚΙΩΤΩΝ	ΛΕΥΚΑΔΑΣ	Γ
360200	ΜΕΓΑΝΗΣΙΟΥ	ΛΕΥΚΑΔΑΣ	Γ
ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ			
370101	ΠΑΤΡΕΩΝ	ΑΧΑΪΑΣ	Γ
370102	ΒΡΑΧΝΑΪΙΚΩΝ	ΑΧΑΪΑΣ	Δ
370103	ΜΕΣΣΑΤΙΔΟΣ	ΑΧΑΪΑΣ	Ε
370104	ΠΑΡΑΛΙΑΣ	ΑΧΑΪΑΣ	Ε
370105	ΡΙΟΥ	ΑΧΑΪΑΣ	Γ
370201	ΑΙΓΙΟΥ	ΑΧΑΪΑΣ	Δ
370202	ΑΙΓΕΙΡΑΣ	ΑΧΑΪΑΣ	Ε
370203	ΑΚΡΑΤΑΣ	ΑΧΑΪΑΣ	Δ

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
370204	ΔΙΑΚΟΠΤΟΥ	ΑΧΑΪΑΣ	Δ
370205	ΕΡΙΝΕΟΥ	ΑΧΑΪΑΣ	Ε
370206	ΣΥΜΠΟΛΙΤΕΙΑΣ	ΑΧΑΪΑΣ	Δ
370301	ΔΥΜΗΣ	ΑΧΑΪΑΣ	Δ
370302	ΛΑΡΙΣΣΟΥ	ΑΧΑΪΑΣ	Δ
370303	ΜΟΒΡΗΣ	ΑΧΑΪΑΣ	Ε
370304	ΩΛΕΝΙΑΣ	ΑΧΑΪΑΣ	Ε
370401	ΦΑΡΡΩΝ	ΑΧΑΪΑΣ	Ε
370402	ΚΑΛΕΝΤΖΙΟΥ	ΑΧΑΪΑΣ	Δ
370403	ΛΕΟΝΤΙΟΥ	ΑΧΑΪΑΣ	Ε
370404	ΤΡΙΤΑΙΑΣ	ΑΧΑΪΑΣ	Ε
370501	ΚΑΛΑΒΡΥΤΩΝ	ΑΧΑΪΑΣ	Δ
370502	ΑΡΟΑΝΙΑΣ	ΑΧΑΪΑΣ	Ε
370503	ΚΛΕΙΤΟΡΟΣ (ΚΛΕΙΤΟΡΙΑΣ)	ΑΧΑΪΑΣ	Ε
370504	ΠΑΪΩΝ	ΑΧΑΪΑΣ	Ε
380101	ΙΕΡΑΣ ΠΟΛΗΣ ΜΕΣΟΛΟΓΓΙΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Δ
380102	ΑΙΤΩΛΙΚΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380103	ΟΙΝΙΑΔΩΝ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380201	ΑΝΑΚΤΟΡΙΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Δ
380202	ΜΕΔΕΩΝΟΣ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380203	ΠΑΛΑΙΡΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Δ
380301	ΑΓΡΙΝΙΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Δ
380302	ΑΓΓΕΛΟΚΑΣΤΡΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380303	ΑΡΑΚΥΝΘΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380304	ΘΕΣΤΙΕΩΝ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380305	ΜΑΚΡΥΝΕΙΑΣ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380306	ΝΕΑΠΟΛΗΣ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380307	ΠΑΝΑΙΤΩΛΙΚΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380308	ΠΑΡΑΒΟΛΑΣ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380309	ΠΑΡΑΚΑΜΠΥΛΙΩΝ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380310	ΣΤΡΑΤΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380401	ΑΜΦΙΛΟΧΙΑΣ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380402	ΙΝΑΧΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380403	ΜΕΝΙΔΙΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380500	ΘΕΡΜΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380601	ΝΑΥΠΑΚΤΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Δ
380602	ΑΝΤΙΡΡΙΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Δ
380603	ΑΠΟΔΟΤΙΑΣ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380604	ΠΛΑΤΑΝΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380605	ΠΥΛΛΗΝΗΣ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380606	ΧΑΛΚΕΙΑΣ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380701	ΑΣΤΑΚΟΥ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
380702	ΑΛΥΖΙΑΣ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Δ
380703	ΦΥΤΕΙΩΝ	ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	Ε
390101	ΠΥΡΓΟΥ	ΗΛΕΙΑΣ	Γ
390102	ΒΩΛΑΚΟΣ	ΗΛΕΙΑΣ	Ε
390103	ΙΑΡΔΑΝΟΥ	ΗΛΕΙΑΣ	Ε
390104	ΩΛΕΝΗΣ	ΗΛΕΙΑΣ	Ε
390201	ΑΜΑΛΙΑΔΟΣ	ΗΛΕΙΑΣ	Δ
390202	ΠΗΝΕΙΑΣ	ΗΛΕΙΑΣ	Ε
390301	ΛΕΧΑΙΝΩΝ	ΗΛΕΙΑΣ	Ε
390302	ΑΝΔΡΑΒΙΔΑΣ	ΗΛΕΙΑΣ	Δ
390303	ΒΟΥΠΡΑΣΙΑΣ	ΗΛΕΙΑΣ	Ε

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
390304	ΚΑΣΤΡΟΥ - ΚΥΛΛΗΝΗΣ	ΗΛΕΙΑΣ	Β
390401	ΣΚΙΛΛΟΥΝΤΟΣ	ΗΛΕΙΑΣ	Ε
390402	ΑΛΙΦΕΙΡΑΣ	ΗΛΕΙΑΣ	Ε
390403	ΑΝΔΡΙΤΣΑΙΝΗΣ	ΗΛΕΙΑΣ	Ε
390501	ΑΡΧΑΙΑΣ ΟΛΥΜΠΙΑΣ	ΗΛΕΙΑΣ	Δ
390502	ΛΑΜΠΕΙΑΣ	ΗΛΕΙΑΣ	Ε
390503	ΛΑΣΙΩΝΟΣ	ΗΛΕΙΑΣ	Ε
390504	ΦΟΛΟΗΣ	ΗΛΕΙΑΣ	Ε
390601	ΖΑΧΑΡΩΣ	ΗΛΕΙΑΣ	Δ
390602	ΦΙΓΑΛΕΙΑΣ	ΗΛΕΙΑΣ	Ε
390701	ΓΑΣΤΟΥΝΗΣ	ΗΛΕΙΑΣ	Ε
390702	ΒΑΡΘΟΛΟΜΙΟΥ	ΗΛΕΙΑΣ	Γ
390703	ΤΡΑΓΑΝΟΥ	ΗΛΕΙΑΣ	Ε
ΠΕΡΙΦΕΡΕΙΑ ΠΕΛΟΠΟΝΝΗΣΟΥ			
400101	ΤΡΙΠΟΛΗΣ	ΑΡΚΑΔΙΑΣ	Δ
400102	ΒΑΛΤΕΤΣΙΟΥ	ΑΡΚΑΔΙΑΣ	Ε
400103	ΚΟΡΥΘΙΟΥ	ΑΡΚΑΔΙΑΣ	Ε
400104	ΛΕΒΙΔΙΟΥ	ΑΡΚΑΔΙΑΣ	Δ
400105	ΜΑΝΤΙΝΕΙΑΣ	ΑΡΚΑΔΙΑΣ	Ε
400106	ΣΚΙΡΙΤΙΔΑΣ	ΑΡΚΑΔΙΑΣ	Ε
400107	ΤΕΓΕΑΣ	ΑΡΚΑΔΙΑΣ	Ε
400108	ΦΑΛΛΑΝΘΟΥ	ΑΡΚΑΔΙΑΣ	Ε
400200	ΒΟΡΕΙΑΣ ΚΥΝΟΥΡΙΑΣ	ΑΡΚΑΔΙΑΣ	Δ
400301	ΔΗΜΗΤΣΑΝΗΣ	ΑΡΚΑΔΙΑΣ	Δ
400302	ΒΥΤΙΝΑΣ	ΑΡΚΑΔΙΑΣ	Δ
400303	ΗΡΑΙΑΣ	ΑΡΚΑΔΙΑΣ	Ε
400304	ΚΛΕΙΤΟΡΟΣ	ΑΡΚΑΔΙΑΣ	Ε
400305	ΚΟΝΤΟΒΑΖΑΙΝΗΣ	ΑΡΚΑΔΙΑΣ	Ε
400306	ΛΑΓΚΑΔΙΩΝ	ΑΡΚΑΔΙΑΣ	Δ
400307	ΤΡΙΚΟΛΩΝΩΝ	ΑΡΚΑΔΙΑΣ	Δ
400308	ΤΡΟΠΑΙΩΝ	ΑΡΚΑΔΙΑΣ	Ε
400401	ΜΕΓΑΛΟΠΟΛΗΣ	ΑΡΚΑΔΙΑΣ	Ε
400402	ΓΟΡΤΥΝΟΣ	ΑΡΚΑΔΙΑΣ	Ε
400403	ΦΑΛΛΑΙΣΙΑΣ	ΑΡΚΑΔΙΑΣ	Ε
400501	ΛΕΩΝΙΔΙΟΥ	ΑΡΚΑΔΙΑΣ	Δ
400502	ΚΟΣΜΑ	ΑΡΚΑΔΙΑΣ	Δ
400503	ΤΥΡΟΥ	ΑΡΚΑΔΙΑΣ	Γ
410101	ΝΑΥΠΛΙΟΥ	ΑΡΓΟΛΙΔΑΣ	Β
410102	ΑΣΙΝΗΣ	ΑΡΓΟΛΙΔΑΣ	Β
410103	ΜΙΔΕΑΣ	ΑΡΓΟΛΙΔΑΣ	Ε
410104	ΝΕΑΣ ΤΙΡΥΝΘΑΣ	ΑΡΓΟΛΙΔΑΣ	Γ
410201	ΑΡΓΟΥΣ	ΑΡΓΟΛΙΔΑΣ	Δ
410202	ΑΛΕΑΣ	ΑΡΓΟΛΙΔΑΣ	Ε
410203	ΑΧΛΑΔΟΚΑΜΠΟΥ	ΑΡΓΟΛΙΔΑΣ	Ε
410204	ΚΟΥΤΣΟΠΟΔΙΟΥ	ΑΡΓΟΛΙΔΑΣ	Ε
410205	ΛΕΡΝΑΣ	ΑΡΓΟΛΙΔΑΣ	Δ
410206	ΛΥΡΚΕΙΑΣ	ΑΡΓΟΛΙΔΑΣ	Ε
410207	ΜΥΚΗΝΑΙΩΝ	ΑΡΓΟΛΙΔΑΣ	Ε
410208	ΝΕΑΣ ΚΙΟΥ	ΑΡΓΟΛΙΔΑΣ	Γ
410301	ΑΣΚΛΗΠΙΕΙΟΥ	ΑΡΓΟΛΙΔΑΣ	Ε
410302	ΕΠΙΔΑΥΡΟΥ	ΑΡΓΟΛΙΔΑΣ	Δ
410401	ΚΡΑΝΙΔΙΟΥ	ΑΡΓΟΛΙΔΑΣ	Γ
410402	ΕΡΜΙΟΝΗΣ	ΑΡΓΟΛΙΔΑΣ	Γ

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
420101	ΚΟΡΙΝΘΙΩΝ	ΑΡΓΟΛΙΔΑΣ	Δ
420102	ΑΣΣΟΥ-ΛΕΧΑΙΟΥ	ΚΟΡΙΝΘΙΑΣ	Δ
420103	ΣΑΡΩΝΙΚΟΥ	ΚΟΡΙΝΘΙΑΣ	Δ
420104	ΣΟΛΥΓΕΙΑΣ	ΚΟΡΙΝΘΙΑΣ	Δ
420105	ΤΕΝΕΑΣ	ΚΟΡΙΝΘΙΑΣ	Ε
420201	ΒΟΧΑΣ	ΚΟΡΙΝΘΙΑΣ	Δ
420202	ΒΕΛΟΥ	ΚΟΡΙΝΘΙΑΣ	Δ
420301	ΛΟΥΤΡΑΚΙΟΥ-ΠΕΡΑΧΩΡΑΣ	ΚΟΡΙΝΘΙΑΣ	Γ
420302	ΑΓΙΩΝ ΘΕΟΔΩΡΩΝ	ΚΟΡΙΝΘΙΑΣ	Δ
420400	ΝΕΜΕΑΣ	ΚΟΡΙΝΘΙΑΣ	Ε
420501	ΞΥΛΟΚΑΣΤΡΟΥ	ΚΟΡΙΝΘΙΑΣ	Δ
420502	ΕΥΡΩΣΤΙΝΗΣ	ΚΟΡΙΝΘΙΑΣ	Ε
420601	ΣΙΚΥΩΝΙΩΝ	ΚΟΡΙΝΘΙΑΣ	Ε
420602	ΣΤΥΜΦΑΛΙΑΣ	ΚΟΡΙΝΘΙΑΣ	Ε
420603	ΦΕΝΕΟΥ	ΚΟΡΙΝΘΙΑΣ	Ε
430101	ΣΠΑΡΤΙΑΤΩΝ	ΛΑΚΩΝΙΑΣ	Δ
430102	ΘΕΡΑΠΝΩΝ	ΛΑΚΩΝΙΑΣ	Ε
430103	ΚΑΡΥΩΝ	ΛΑΚΩΝΙΑΣ	Ε
430104	ΜΥΣΤΡΑ	ΛΑΚΩΝΙΑΣ	Δ
430105	ΟΙΝΟΥΝΤΟΣ	ΛΑΚΩΝΙΑΣ	Ε
430106	ΠΕΛΛΑΝΑΣ	ΛΑΚΩΝΙΑΣ	Ε
430107	ΦΑΡΙΔΟΣ	ΛΑΚΩΝΙΑΣ	Ε
430201	ΓΥΘΕΙΟΥ	ΛΑΚΩΝΙΑΣ	Γ
430202	ΑΝΑΤΟΛΙΚΗΣ ΜΑΝΗΣ	ΛΑΚΩΝΙΑΣ	Δ
430203	ΟΙΤΥΛΟΥ	ΛΑΚΩΝΙΑΣ	Δ
430204	ΣΜΥΝΟΥΣ	ΛΑΚΩΝΙΑΣ	Ε
430300	ΕΛΑΦΟΝΗΣΟΥ	ΛΑΚΩΝΙΑΣ	Β
430401	ΣΚΑΛΑΣ	ΛΑΚΩΝΙΑΣ	Δ
430402	ΕΛΟΥΣ	ΛΑΚΩΝΙΑΣ	Ε
430403	ΓΕΡΟΝΘΡΩΝ	ΛΑΚΩΝΙΑΣ	Ε
430404	ΚΡΟΚΕΩΝ	ΛΑΚΩΝΙΑΣ	Ε
430405	ΝΙΑΤΩΝ	ΛΑΚΩΝΙΑΣ	Δ
430501	ΜΟΛΛΩΝ	ΛΑΚΩΝΙΑΣ	Ε
430502	ΑΣΩΠΟΥ	ΛΑΚΩΝΙΑΣ	Δ
430503	ΒΟΙΩΝ	ΛΑΚΩΝΙΑΣ	Δ
430504	ΖΑΡΑΚΑ	ΛΑΚΩΝΙΑΣ	Δ
430505	ΜΟΝΕΜΒΑΣΙΑΣ	ΛΑΚΩΝΙΑΣ	Δ
440101	ΚΑΛΑΜΑΤΑΣ	ΜΕΣΣΗΝΙΑΣ	Γ
440102	ΑΡΙΟΣ	ΜΕΣΣΗΝΙΑΣ	Ε
440103	ΑΡΦΑΡΩΝ	ΜΕΣΣΗΝΙΑΣ	Ε
440104	ΘΟΥΡΙΑΣ	ΜΕΣΣΗΝΙΑΣ	Ε
440201	ΛΕΥΚΤΡΟΥ	ΜΕΣΣΗΝΙΑΣ	Γ
440202	ΑΒΙΑΣ	ΜΕΣΣΗΝΙΑΣ	Δ
440301	ΜΕΣΣΗΝΗΣ	ΜΕΣΣΗΝΙΑΣ	Δ
440302	ΑΙΠΕΙΑΣ	ΜΕΣΣΗΝΙΑΣ	Γ
440303	ΑΝΔΡΟΥΣΑΣ	ΜΕΣΣΗΝΙΑΣ	Ε
440304	ΑΡΙΣΤΟΜΕΝΟΥΣ	ΜΕΣΣΗΝΙΑΣ	Ε
440305	ΒΟΥΦΡΑΔΩΝ (ΒΟΥΦΡΑΔΟΣ)	ΜΕΣΣΗΝΙΑΣ	Ε
440306	ΙΘΩΜΗΣ	ΜΕΣΣΗΝΙΑΣ	Ε
440307	ΠΕΤΑΛΙΔΙΟΥ	ΜΕΣΣΗΝΙΑΣ	Δ
440308	ΤΡΙΚΟΡΦΟΥ	ΜΕΣΣΗΝΙΑΣ	Ε
440401	ΜΕΛΙΓΑΛΛΑ	ΜΕΣΣΗΝΙΑΣ	Ε
440402	ΑΝΔΑΝΙΑΣ	ΜΕΣΣΗΝΙΑΣ	Ε

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
440403	ΔΩΡΙΟΥ	ΜΕΣΣΗΝΙΑΣ	Ε
440404	ΕΙΡΑΣ	ΜΕΣΣΗΝΙΑΣ	Ε
440405	ΟΙΧΑΛΙΑΣ	ΜΕΣΣΗΝΙΑΣ	Ε
440501	ΠΥΛΟΥ	ΜΕΣΣΗΝΙΑΣ	Δ
440502	ΚΟΡΩΝΗΣ	ΜΕΣΣΗΝΙΑΣ	Γ
440503	ΜΕΘΩΝΗΣ	ΜΕΣΣΗΝΙΑΣ	Γ
440504	ΝΕΣΤΟΡΟΣ	ΜΕΣΣΗΝΙΑΣ	Γ
440505	ΠΑΠΑΦΛΕΣΣΑ	ΜΕΣΣΗΝΙΑΣ	Ε
440506	ΧΙΛΙΟΧΩΡΙΩΝ	ΜΕΣΣΗΝΙΑΣ	Ε
440601	ΚΥΠΑΡΙΣΣΙΑΣ	ΜΕΣΣΗΝΙΑΣ	Δ
440602	ΑΕΤΟΥ	ΜΕΣΣΗΝΙΑΣ	Ε
440603	ΑΥΛΩΝΟΣ	ΜΕΣΣΗΝΙΑΣ	Δ
440604	ΓΑΡΓΑΛΙΑΝΩΝ	ΜΕΣΣΗΝΙΑΣ	Δ
440605	ΤΡΙΠΥΛΗΣ	ΜΕΣΣΗΝΙΑΣ	Ε
440606	ΦΙΛΙΑΤΡΩΝ	ΜΕΣΣΗΝΙΑΣ	Δ
ΠΕΡΙΦΕΡΕΙΑ ΑΤΤΙΚΗΣ			
450100	ΑΘΗΝΑΙΩΝ	ΚΕΝΤΡΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Β
450200	ΒΥΡΩΝΟΣ	ΚΕΝΤΡΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Δ
450300	ΓΑΛΑΤΣΙΟΥ	ΚΕΝΤΡΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
450401	ΔΑΦΝΗΣ	ΚΕΝΤΡΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
450402	ΥΜΗΤΤΟΥ	ΚΕΝΤΡΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
450500	ΖΩΓΡΑΦΟΥ	ΚΕΝΤΡΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
450600	ΗΛΙΟΥΠΟΛΗΣ	ΚΕΝΤΡΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
450700	ΚΑΙΣΑΡΙΑΝΗΣ	ΚΕΝΤΡΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
450801	ΝΕΑΣ ΦΙΛΑΔΕΛΦΕΙΑΣ	ΚΕΝΤΡΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Γ
450802	ΝΕΑΣ ΧΑΛΚΗΔΟΝΟΣ	ΚΕΝΤΡΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
460100	ΑΜΑΡΟΥΣΙΟΥ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Γ
460200	ΑΓΙΑΣ ΠΑΡΑΣΚΕΥΗΣ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Γ
460300	ΒΡΙΑΗΣΣΙΩΝ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
460400	ΗΡΑΚΛΕΙΟΥ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
460501	ΚΗΦΙΣΙΑΣ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Γ
460502	ΕΚΑΛΗΣ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Γ
460503	ΝΕΑΣ ΕΡΥΘΡΑΙΑΣ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Γ
460601	ΠΕΥΚΗΣ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
460602	ΛΥΚΟΒΡΥΣΗΣ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Γ
460700	ΜΕΤΑΜΟΡΦΩΣΕΩΣ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Β
460800	ΝΕΑΣ ΙΩΝΙΑΣ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
460901	ΧΟΛΑΡΓΟΥ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
460902	ΠΑΠΑΓΟΥ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
461001	ΜΕΛΙΣΣΙΩΝ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Δ
461002	ΝΕΑΣ ΠΕΝΤΕΛΗΣ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Δ
461003	ΠΕΝΤΕΛΗΣ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Δ
461101	ΨΥΧΙΚΟΥ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Δ
461102	ΝΕΟΥ ΨΥΧΙΚΟΥ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
461103	ΦΙΛΟΘΕΗΣ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
461200	ΧΑΛΑΝΔΡΙΟΥ	ΒΟΡΕΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Γ
470100	ΠΕΡΙΣΤΕΡΙΟΥ	ΔΥΤΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Δ
470200	ΑΓΙΑΣ ΒΑΡΒΑΡΑΣ	ΔΥΤΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
470301	ΑΓΙΩΝ ΑΝΑΡΓΥΡΩΝ	ΔΥΤΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
470302	ΚΑΜΑΤΕΡΟΥ	ΔΥΤΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
470400	ΑΙΓΑΛΕΩ	ΔΥΤΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
470500	ΙΛΙΟΥ (ΝΕΩΝ ΛΙΟΣΙΩΝ)	ΔΥΤΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Δ
470600	ΠΕΤΡΟΥΠΟΛΗΣ	ΔΥΤΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
470700	ΧΑΪΔΑΡΙΟΥ	ΔΥΤΙΚΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Γ
480100	ΚΑΛΛΙΘΕΑΣ	ΝΟΤΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Β
480200	ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ	ΝΟΤΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
480300	ΑΛΙΜΟΥ	ΝΟΤΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Β
480400	ΓΛΥΦΑΔΑΣ	ΝΟΤΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Β
480501	ΑΡΓΥΡΟΥΠΟΛΕΩΣ	ΝΟΤΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Δ
480502	ΕΛΛΗΝΙΚΟΥ	ΝΟΤΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Δ
480601	ΜΟΣΧΑΤΟΥ	ΝΟΤΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Β
480602	ΤΑΥΡΟΥ	ΝΟΤΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Ε
480700	ΝΕΑΣ ΣΜΥΡΝΗΣ	ΝΟΤΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Β
480800	ΠΑΛΑΙΟΥ ΦΑΛΗΡΟΥ	ΝΟΤΙΟΥ ΤΟΜΕΑ ΑΘΗΝΩΝ	Β
490101	ΑΧΑΡΝΩΝ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Δ
490102	ΘΡΑΚΟΜΑΚΕΔΟΝΩΝ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Δ
490201	ΒΟΥΛΑΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Γ
490202	ΒΑΡΗΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Γ
490203	ΒΟΥΛΙΑΓΜΕΝΗΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Β
490301	ΑΓΙΟΥ ΣΤΕΦΑΝΟΥ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Γ
490302	ΑΝΟΙΞΕΩΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
490303	ΔΙΟΝΥΣΟΥ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
490304	ΔΡΟΣΙΑΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Γ
490305	ΚΡΥΟΝΕΡΙΟΥ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
490306	ΡΟΔΟΠΟΛΕΩΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
490307	ΣΤΑΜΑΤΑΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
490400	ΚΡΩΠΙΑΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
490501	ΛΑΥΡΕΩΤΙΚΗΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Γ
490502	ΑΓΙΟΥ ΚΩΝΣΤΑΝΤΙΝΟΥ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Γ
490503	ΚΕΡΑΤΕΑΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Δ
490601	ΜΑΡΑΘΩΝΟΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Γ
490602	ΒΑΡΝΑΒΑ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
490603	ΓΡΑΜΜΑΤΙΚΟΥ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
490604	ΝΕΑΣ ΜΑΚΡΗΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Β
490700	ΜΑΡΚΟΠΟΥΛΟΥ ΜΕΣΟΓΑΙΑΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Γ
490801	ΠΑΙΑΝΙΑΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Δ
490802	ΓΛΥΚΩΝ ΝΕΡΩΝ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
490901	ΓΕΡΑΚΑ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
490902	ΑΝΘΟΥΣΗΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
490903	ΠΑΛΛΗΝΗΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
491001	ΡΑΦΗΝΑΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Γ
491002	ΠΙΚΕΡΜΙΟΥ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Δ
491101	ΚΑΛΥΒΙΩΝ ΘΟΡΙΚΟΥ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Δ
491102	ΑΝΑΒΥΣΣΟΥ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Β
491103	ΚΟΥΒΑΡΑ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
491104	ΠΑΛΑΙΑΣ ΦΩΚΑΙΑΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Δ
491105	ΣΑΡΩΝΙΔΟΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Δ
491201	ΣΠΑΤΩΝ-ΛΟΥΤΣΑΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Γ
491202	ΑΡΤΕΜΙΔΟΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Δ
491301	ΩΡΩΠΙΩΝ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Δ
491302	ΑΥΛΩΝΟΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
491303	ΑΦΙΔΝΩΝ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
491304	ΚΑΛΑΜΟΥ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Γ
491305	ΚΑΠΑΝΔΡΙΤΙΟΥ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
491306	ΜΑΛΑΚΑΣΗΣ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
491307	ΜΑΡΚΟΠΟΥΛΟΥ ΩΡΩΠΟΥ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Γ

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
491308	ΠΟΛΥΔΕΝΔΡΙΟΥ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
491309	ΣΥΚΑΜΙΝΟΥ	ΑΝΑΤΟΛΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
500101	ΕΛΕΥΣΙΝΟΣ	ΔΥΤΙΚΗΣ ΑΤΤΙΚΗΣ	Γ
500102	ΜΑΓΟΥΛΑΣ	ΔΥΤΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
500200	ΑΣΠΡΟΠΥΡΓΟΥ	ΔΥΤΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
500301	ΜΑΝΔΡΑΣ	ΔΥΤΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
500302	ΒΙΛΙΩΝ	ΔΥΤΙΚΗΣ ΑΤΤΙΚΗΣ	Δ
500303	ΕΡΥΘΡΩΝ	ΔΥΤΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
500304	ΟΙΝΟΗΣ	ΔΥΤΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
500401	ΜΕΓΑΡΕΩΝ	ΔΥΤΙΚΗΣ ΑΤΤΙΚΗΣ	Δ
500402	ΝΕΑΣ ΠΕΡΑΜΟΥ	ΔΥΤΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
500501	ΑΝΩ ΛΙΟΣΙΩΝ	ΔΥΤΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
500502	ΖΕΦΥΡΙΟΥ	ΔΥΤΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
500503	ΦΥΛΗΣ	ΔΥΤΙΚΗΣ ΑΤΤΙΚΗΣ	Ε
510100	ΠΕΙΡΑΙΩΣ	ΠΕΙΡΑΙΩΣ	Β
510201	ΚΕΡΑΤΣΙΝΙΟΥ	ΠΕΙΡΑΙΩΣ	Ε
510202	ΔΡΑΠΕΤΣΩΝΑΣ	ΠΕΙΡΑΙΩΣ	Ε
510300	ΚΟΡΥΔΑΛΛΟΥ	ΠΕΙΡΑΙΩΣ	Ε
510401	ΝΙΚΑΙΑΣ	ΠΕΙΡΑΙΩΣ	Δ
510402	ΑΓΙΟΥ ΙΩΑΝΝΟΥ ΡΕΝΤΗ	ΠΕΙΡΑΙΩΣ	Ε
510500	ΠΕΡΑΜΑΤΟΣ	ΠΕΙΡΑΙΩΣ	Ε
520101	ΣΑΛΑΜΙΝΑΣ	ΝΗΣΩΝ	Ε
520102	ΑΜΠΕΛΑΚΙΩΝ	ΝΗΣΩΝ	Ε
520200	ΥΔΡΑΣ	ΝΗΣΩΝ	Γ
520300	ΑΓΚΙΣΤΡΙΟΥ	ΝΗΣΩΝ	Β
520400	ΑΙΓΙΝΑΣ	ΝΗΣΩΝ	Β
520501	ΚΥΘΗΡΩΝ	ΝΗΣΩΝ	Γ
520502	ΑΝΤΙΚΥΘΗΡΩΝ	ΝΗΣΩΝ	Ε
520600	ΠΟΡΟΥ	ΝΗΣΩΝ	Β
520700	ΣΠΕΤΣΩΝ	ΝΗΣΩΝ	Β
520801	ΤΡΟΙΖΗΝΟΣ	ΝΗΣΩΝ	Δ
520802	ΜΕΘΑΝΩΝ	ΝΗΣΩΝ	Γ
ΠΕΡΙΦΕΡΕΙΑ ΒΟΡΕΙΟΥ ΑΙΓΑΙΟΥ			
530101	ΜΥΤΙΛΗΝΗΣ	ΛΕΣΒΟΥ	Γ
530102	ΑΓΙΑΣ ΠΑΡΑΣΚΕΥΗΣ	ΛΕΣΒΟΥ	Ε
530103	ΑΓΙΑΣΟΥ	ΛΕΣΒΟΥ	Ε
530104	ΓΕΡΑΣ	ΛΕΣΒΟΥ	Δ
530105	ΕΡΕΣΟΥ - ΑΝΤΙΣΣΗΣ	ΛΕΣΒΟΥ	Δ
530106	ΕΥΕΡΓΕΤΟΥΛΑ	ΛΕΣΒΟΥ	Ε
530107	ΚΑΛΛΟΝΗΣ	ΛΕΣΒΟΥ	Δ
530108	ΛΟΥΤΡΟΠΟΛΕΩΣ ΘΕΡΜΗΣ	ΛΕΣΒΟΥ	Γ
530109	ΜΑΝΤΑΜΑΔΟΥ	ΛΕΣΒΟΥ	Ε
530110	ΜΗΘΥΜΝΑΣ	ΛΕΣΒΟΥ	Β
530111	ΠΕΤΡΑΣ	ΛΕΣΒΟΥ	Γ
530112	ΠΛΩΜΑΡΙΟΥ	ΛΕΣΒΟΥ	Δ
530113	ΠΟΛΙΧΝΙΤΟΥ	ΛΕΣΒΟΥ	Δ
540101	ΑΓΙΟΥ ΚΗΡΥΚΟΥ	ΙΚΑΡΙΑΣ	Γ
540102	ΕΥΔΗΛΟΥ	ΙΚΑΡΙΑΣ	Δ
540103	ΡΑΧΩΝ	ΙΚΑΡΙΑΣ	Δ
540200	ΦΟΥΡΝΩΝ ΚΟΡΣΕΩΝ	ΙΚΑΡΙΑΣ	Ε
550101	ΜΥΡΙΝΑΣ	ΛΗΜΝΟΥ	Γ
550102	ΑΤΣΙΚΗΣ	ΛΗΜΝΟΥ	Ε
550103	ΜΟΥΔΡΟΥ	ΛΗΜΝΟΥ	Δ

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
550104	ΝΕΑΣ ΚΟΥΤΑΛΗΣ	ΛΗΜΝΟΥ	Δ
550200	ΑΓΙΟΥ ΕΥΣΤΡΑΤΙΟΥ	ΛΗΜΝΟΥ	Ε
560101	ΒΑΘΕΟΣ	ΣΑΜΟΥ	Γ
560102	ΚΑΡΛΟΒΑΣΙΩΝ	ΣΑΜΟΥ	Γ
560103	ΜΑΡΑΘΟΚΑΜΠΟΥ	ΣΑΜΟΥ	Γ
560104	ΠΥΘΑΓΟΡΕΙΟΥ	ΣΑΜΟΥ	Γ
570101	ΧΙΟΥ	ΧΙΟΥ	Β
570102	ΑΓΙΟΥ ΜΗΝΑ	ΧΙΟΥ	Β
570103	ΑΜΑΝΗΣ	ΧΙΟΥ	Δ
570104	ΙΩΝΙΑΣ	ΧΙΟΥ	Δ
570105	ΚΑΜΠΟΧΩΡΩΝ	ΧΙΟΥ	Ε
570106	ΚΑΡΔΑΜΥΛΩΝ	ΧΙΟΥ	Δ
570107	ΜΑΣΤΙΧΟΧΩΡΙΩΝ	ΧΙΟΥ	Δ
570108	ΟΜΗΡΟΥΠΟΛΗΣ	ΧΙΟΥ	Δ
570200	ΟΙΝΟΥΣΣΩΝ	ΧΙΟΥ	Ε
570300	ΨΑΡΩΝ	ΧΙΟΥ	Δ
ΠΕΡΙΦΕΡΕΙΑ ΝΟΤΙΟΥ ΑΙΓΑΙΟΥ			
580101	ΕΡΜΟΥΠΟΛΕΩΣ	ΣΥΡΟΥ	Α
580102	ΑΝΩ ΣΥΡΟΥ	ΣΥΡΟΥ	Γ
580103	ΠΟΣΕΙΔΩΝΙΑΣ	ΣΥΡΟΥ	Β
590101	ΑΝΔΡΟΥ	ΑΝΔΡΟΥ	Γ
590102	ΚΟΡΘΙΟΥ	ΑΝΔΡΟΥ	Δ
590103	ΥΔΡΟΥΣΑΣ	ΑΝΔΡΟΥ	Γ
600101	ΘΗΡΑΣ	ΘΗΡΑΣ	Α
600102	ΟΙΑΣ	ΘΗΡΑΣ	Α
600200	ΑΝΑΦΗΣ	ΘΗΡΑΣ	Δ
600300	ΙΗΤΩΝ	ΘΗΡΑΣ	Β
600400	ΣΙΚΙΝΟΥ	ΘΗΡΑΣ	Γ
600500	ΦΟΛΕΓΑΝΔΡΟΥ	ΘΗΡΑΣ	Β
610100	ΚΑΛΥΜΝΙΩΝ	ΚΑΛΥΜΝΟΥ	Γ
610200	ΑΓΑΘΟΝΗΣΙΟΥ	ΚΑΛΥΜΝΟΥ	Δ
610300	ΑΣΤΥΠΑΛΛΙΑΣ	ΚΑΛΥΜΝΟΥ	Γ
610400	ΛΕΙΨΩΝ	ΚΑΛΥΜΝΟΥ	Γ
610500	ΛΕΡΟΥ	ΚΑΛΥΜΝΟΥ	Γ
610600	ΠΑΤΜΟΥ	ΚΑΛΥΜΝΟΥ	Β
620101	ΚΑΡΠΑΘΟΥ	ΚΑΡΠΑΘΟΥ	Γ
620102	ΟΛΥΜΠΟΥ	ΚΑΡΠΑΘΟΥ	Ε
620200	ΚΑΣΟΥ	ΚΑΡΠΑΘΟΥ	Δ
630100	ΚΕΑΣ	ΚΕΑΣ - ΚΥΘΝΟΥ	Γ
630200	ΚΥΘΝΟΥ	ΚΕΑΣ - ΚΥΘΝΟΥ	Γ
640101	ΚΩ	ΚΩ	Α
640102	ΔΙΚΑΙΟΥ	ΚΩ	Β
640103	ΗΡΑΚΛΕΙΔΩΝ	ΚΩ	Β
640200	ΝΙΣΥΡΟΥ	ΚΩ	Δ
650100	ΜΗΛΟΥ	ΜΗΛΟΥ	Γ
650200	ΚΙΜΩΛΟΥ	ΜΗΛΟΥ	Δ
650300	ΣΕΡΙΦΟΥ	ΜΗΛΟΥ	Γ
650400	ΣΙΦΝΟΥ	ΜΗΛΟΥ	Β
660100	ΜΥΚΟΝΟΥ	ΜΥΚΟΝΟΥ	Α
670100	ΑΜΟΡΓΟΥ	ΝΑΞΟΥ	Γ
670201	ΝΑΞΟΥ	ΝΑΞΟΥ	Β
670202	ΔΟΝΟΥΣΗΣ	ΝΑΞΟΥ	Γ
670203	ΔΡΥΜΑΛΙΑΣ	ΝΑΞΟΥ	Ε

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
670204	ΗΡΑΚΛΕΙΑΣ	ΝΑΞΟΥ	Ε
670205	ΚΟΥΦΟΝΗΣΙΩΝ	ΝΑΞΟΥ	Β
670206	ΣΧΟΙΝΟΥΣΣΗΣ	ΝΑΞΟΥ	Γ
680100	ΠΑΡΟΥ	ΠΑΡΟΥ	Β
680200	ΑΝΤΙΠΑΡΟΥ	ΠΑΡΟΥ	Β
690101	ΡΟΔΟΥ	ΡΟΔΟΥ	Β
690102	ΑΡΧΑΓΓΕΛΟΥ	ΡΟΔΟΥ	Γ
690103	ΑΤΑΒΥΡΟΥ	ΡΟΔΟΥ	Ε
690104	ΑΦΑΝΤΟΥ	ΡΟΔΟΥ	Α
690105	ΙΑΛΥΣΟΥ	ΡΟΔΟΥ	Α
690106	ΚΑΛΛΙΘΕΑΣ	ΡΟΔΟΥ	Α
690107	ΚΑΜΕΙΡΟΥ	ΡΟΔΟΥ	Δ
690108	ΛΙΝΔΙΩΝ	ΡΟΔΟΥ	Β
690109	ΝΟΤΙΑΣ ΡΟΔΟΥ	ΡΟΔΟΥ	Γ
690110	ΠΕΤΑΛΟΥΔΩΝ	ΡΟΔΟΥ	Β
690200	ΜΕΓΙΣΤΗΣ	ΡΟΔΟΥ	Γ
690300	ΣΥΜΗΣ	ΡΟΔΟΥ	Γ
690400	ΤΗΛΟΥ	ΡΟΔΟΥ	Γ
690500	ΧΑΛΚΗΣ	ΡΟΔΟΥ	Γ
700101	ΤΗΝΟΥ	ΤΗΝΟΥ	Α
700102	ΕΞΩΜΒΟΥΡΓΟΥ	ΤΗΝΟΥ	Δ
700103	ΠΑΝΟΡΜΟΥ	ΤΗΝΟΥ	Δ
ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ			
710101	ΗΡΑΚΛΕΙΟΥ	ΗΡΑΚΛΕΙΟΥ	Γ
710102	ΓΟΡΓΟΛΑΪΝΗ	ΗΡΑΚΛΕΙΟΥ	Δ
710103	ΝΕΑΣ ΑΛΙΚΑΡΝΑΣΣΟΥ	ΗΡΑΚΛΕΙΟΥ	Γ
710104	ΠΑΛΙΑΝΗΣ	ΗΡΑΚΛΕΙΟΥ	Ε
710105	ΤΕΜΕΝΟΥΣ	ΗΡΑΚΛΕΙΟΥ	Ε
710201	ΝΙΚΟΥ ΚΑΖΑΝΤΖΑΚΗ	ΗΡΑΚΛΕΙΟΥ	Δ
710202	ΑΡΧΑΝΩΝ	ΗΡΑΚΛΕΙΟΥ	Δ
710203	ΑΣΤΕΡΟΥΣΙΩΝ	ΗΡΑΚΛΕΙΟΥ	Ε
710300	ΒΙΑΝΝΟΥ	ΗΡΑΚΛΕΙΟΥ	Δ
710401	ΓΟΡΤΥΝΑΣ	ΗΡΑΚΛΕΙΟΥ	Δ
710402	ΑΓΙΑΣ ΒΑΡΒΑΡΑΣ	ΗΡΑΚΛΕΙΟΥ	Ε
710403	ΚΟΦΙΝΑ	ΗΡΑΚΛΕΙΟΥ	Ε
710404	ΡΟΥΒΑ	ΗΡΑΚΛΕΙΟΥ	Ε
710501	ΓΑΖΙΟΥ	ΗΡΑΚΛΕΙΟΥ	Β
710502	ΚΡΟΥΣΩΝΑ	ΗΡΑΚΛΕΙΟΥ	Δ
710503	ΤΥΛΙΣΟΥ	ΗΡΑΚΛΕΙΟΥ	Ε
710601	ΚΑΣΤΕΛΛΙΟΥ	ΗΡΑΚΛΕΙΟΥ	Ε
710602	ΑΡΚΑΛΟΧΩΡΙΟΥ	ΗΡΑΚΛΕΙΟΥ	Δ
710603	ΘΡΑΨΑΝΟΥ	ΗΡΑΚΛΕΙΟΥ	Ε
710701	ΜΟΙΡΩΝ	ΗΡΑΚΛΕΙΟΥ	Δ
710702	ΖΑΡΟΥ	ΗΡΑΚΛΕΙΟΥ	Δ
710703	ΤΥΜΠΑΚΙΟΥ	ΗΡΑΚΛΕΙΟΥ	Γ
710801	ΓΟΥΒΩΝ	ΗΡΑΚΛΕΙΟΥ	Β
710802	ΕΠΙΣΚΟΠΗΣ	ΗΡΑΚΛΕΙΟΥ	Δ
710803	ΜΑΛΙΩΝ	ΗΡΑΚΛΕΙΟΥ	Α
710804	ΧΕΡΣΟΝΗΣΟΥ	ΗΡΑΚΛΕΙΟΥ	Α
720101	ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ	ΛΑΣΙΘΙΟΥ	Β
720102	ΒΡΑΧΑΣΙΟΥ	ΛΑΣΙΘΙΟΥ	Β
720103	ΝΕΑΠΟΛΗΣ	ΛΑΣΙΘΙΟΥ	Γ
720201	ΙΕΡΑΠΕΤΡΑΣ	ΛΑΣΙΘΙΟΥ	Γ

ΚΩΔ. ΕΛΣΤΑΤ	ΔΗΜΟΤΙΚΗ ΕΝΟΤΗΤΑ	ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ	ΚΑΤΗΓΟΡΙΑ
720202	ΜΑΚΡΥ ΓΙΑΛΟΥ	ΛΑΣΙΘΙΟΥ	Γ
720300	ΟΡΟΠΕΔΙΟΥ ΛΑΣΙΘΙΟΥ	ΛΑΣΙΘΙΟΥ	Δ
720401	ΣΗΤΕΙΑΣ	ΛΑΣΙΘΙΟΥ	Γ
720402	ΙΤΑΝΟΥ	ΛΑΣΙΘΙΟΥ	Δ
720403	ΛΕΥΚΗΣ	ΛΑΣΙΘΙΟΥ	Δ
730101	ΡΕΘΥΜΝΗΣ	ΡΕΘΥΜΝΟΥ	Β
730102	ΑΡΚΑΔΙΟΥ	ΡΕΘΥΜΝΟΥ	Β
730103	ΛΑΠΠΑΙΩΝ	ΡΕΘΥΜΝΟΥ	Δ
730104	ΝΙΚΗΦΟΡΟΥ ΦΩΚΑ	ΡΕΘΥΜΝΟΥ	Δ
730201	ΛΑΜΠΗΣ	ΡΕΘΥΜΝΟΥ	Δ
730202	ΦΟΙΝΙΚΑ	ΡΕΘΥΜΝΟΥ	Γ
730301	ΣΥΒΡΙΤΟΥ	ΡΕΘΥΜΝΟΥ	Δ
730302	ΚΟΥΡΗΤΩΝ	ΡΕΘΥΜΝΟΥ	Ε
730400	ΑΝΩΓΕΙΩΝ	ΡΕΘΥΜΝΟΥ	Δ
730501	ΓΕΡΟΠΟΤΑΜΟΥ	ΡΕΘΥΜΝΟΥ	Β
730502	ΖΩΝΙΑΝΩΝ	ΡΕΘΥΜΝΟΥ	Δ
730503	ΚΟΥΛΟΥΚΩΝΑ	ΡΕΘΥΜΝΟΥ	Δ
740101	ΧΑΝΙΩΝ	ΧΑΝΙΩΝ	Β
740102	ΑΚΡΩΤΗΡΙΟΥ	ΧΑΝΙΩΝ	Γ
740103	ΕΛΕΥΘΕΡΙΟΥ ΒΕΝΙΖΕΛΟΥ	ΧΑΝΙΩΝ	Ε
740104	ΘΕΡΙΣΟΥ	ΧΑΝΙΩΝ	Δ
740105	ΚΕΡΑΜΙΩΝ	ΧΑΝΙΩΝ	Ε
740106	ΝΕΑΣ ΚΥΔΩΝΙΑΣ	ΧΑΝΙΩΝ	Α
740107	ΣΟΥΔΑΣ	ΧΑΝΙΩΝ	Γ
740201	ΚΡΥΟΝΕΡΙΔΑΣ	ΧΑΝΙΩΝ	Δ
740202	ΑΡΜΕΝΩΝ	ΧΑΝΙΩΝ	Β
740203	ΑΣΗ ΓΩΝΙΑΣ	ΧΑΝΙΩΝ	Ε
740204	ΒΑΜΟΥ	ΧΑΝΙΩΝ	Β
740205	ΓΕΩΡΓΙΟΥΠΟΛΕΩΣ	ΧΑΝΙΩΝ	Β
740206	ΦΡΕ	ΧΑΝΙΩΝ	Δ
740300	ΓΑΥΔΟΥ	ΧΑΝΙΩΝ	Δ
740401	ΠΕΛΕΚΑΝΟΥ	ΧΑΝΙΩΝ	Γ
740402	ΑΝΑΤΟΛΙΚΟΥ ΣΕΛΙΝΟΥ	ΧΑΝΙΩΝ	Δ
740403	ΚΑΝΤΑΝΟΥ	ΧΑΝΙΩΝ	Δ
740501	ΚΙΣΣΑΜΟΥ	ΧΑΝΙΩΝ	Γ
740502	ΙΝΑΧΩΡΙΟΥ	ΧΑΝΙΩΝ	Δ
740503	ΜΥΘΗΜΝΗΣ	ΧΑΝΙΩΝ	Γ
740601	ΠΛΑΤΑΝΙΑ	ΧΑΝΙΩΝ	Β
740602	ΒΟΥΚΟΛΙΩΝ	ΧΑΝΙΩΝ	Δ
740603	ΚΟΛΥΜΒΑΡΙΟΥ	ΧΑΝΙΩΝ	Γ
740604	ΜΟΥΣΟΥΡΩΝ	ΧΑΝΙΩΝ	Δ
740700	ΣΦΑΚΙΩΝ	ΧΑΝΙΩΝ	Δ

ΧΑΡΤΗΣ 1: Κατάταξη Δημοτικών Ενοτήτων σε κατηγορίες περιοχών άσκησης τουριστικής πολιτικής

