

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ

των Λεκανών Απορροής Ποταμών
του Υδατικού Διαμερίσματος Θεσσαλίας

**ΠΑΡΑΡΤΗΜΑ 1: ΠΕΡΙΓΡΑΦΗ ΤΗΣ ΚΑΤΑΣΤΑΣΗΣ ΤΩΝ ΥΔΑΤΩΝ
ΜΕΡΟΣ Β**

**ΠΑΡΑΔΟΤΕΟ 5: ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΚΑΙ ΤΥΠΟΛΟΓΙΑ ΕΠΙΦΑΝΕΙΑΚΩΝ ΥΔΑΤΙΝΩΝ
ΣΩΜΑΤΩΝ ΚΑΙ ΑΡΧΙΚΟΣ ΚΑΙ ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΤΩΝ ΥΠΟΓΕΙΩΝ
ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ**

ΣΕΠΤΕΜΒΡΙΟΣ 2014

**ΕΙΔΙΚΗ
ΓΡΑΜΜΑΤΕΙΑ
ΥΔΑΤΩΝ**

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΥΠΟΥΡΓΕΙΟ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΕΝΕΡΓΕΙΑΣ ΚΑΙ ΚΛΙΜΑΤΙΚΗΣ ΑΛΛΑΓΗΣ

ΕΙΔΙΚΗ ΓΡΑΜΜΑΤΕΙΑ ΥΔΑΤΩΝ

ΕΡΓΟ: ΚΑΤΑΡΤΙΣΗ ΣΧΕΔΙΩΝ ΔΙΑΧΕΙΡΙΣΗΣ ΤΩΝ ΛΕΚΑΝΩΝ ΑΠΟΡΡΟΗΣ ΠΟΤΑΜΩΝ ΤΩΝ ΥΔΑΤΙΚΩΝ ΔΙΑΜΕΡΙΣΜΑΤΩΝ ΘΕΣΣΑΛΙΑΣ, ΗΠΕΙΡΟΥ ΚΑΙ ΔΥΤΙΚΗΣ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ, ΣΥΜΦΩΝΑ ΜΕ ΤΙΣ ΠΡΟΔΙΑΓΡΑΦΕΣ ΤΗΣ ΟΔΗΓΙΑΣ 2000/60/ΕΚ, ΚΑΤ' ΕΦΑΡΜΟΓΗ ΤΟΥ Ν. 3199/2003 ΚΑΙ ΤΟΥ Π. Δ. 51/2007

ΚΟΙΝΟΠΡΑΞΙΑ: Γ. ΚΑΡΑΒΟΚΥΡΗΣ & ΣΥΝ/ΤΕΣ ΣΥΜΒΟΥΛΟΙ ΜΗΧ/ΚΟΙ Ανώνυμη Εταιρία - **ΒΑΣΙΛΗΣ ΠΕΡΛΕΡΟΣ – ΕΝΒΕCO** Ανώνυμη Εταιρεία Προστασίας και Διαχείρισης Περιβάλλοντος - **ΑΝΤΖΟΥΛΑΤΟΣ ΓΕΡΑΣΙΜΟΣ – ΕΠΕΜ** Εταιρία Περιβαλλοντικών Μελετών Α.Ε. - **ΟΜΙΚΡΟΝ** Οικονομικές & Αναπτυξιακές Μελέτες Ε.Π.Ε. - **ΚΩΝΣΤΑΝΤΙΝΙΔΗΣ ΗΛΙΑΣ - ΤΣΕΚΟΥΡΑΣ ΓΕΩΡΓΙΟΣ - ΚΟΤΖΑΓΕΩΡΓΗΣ ΓΕΩΡΓΙΟΣ - ΓΚΑΡΓΚΟΥΛΑΣ ΝΙΚΟΛΑΟΣ**

ΣΠΥΡΟΣ ΠΑΠΑΓΡΗΓΟΡΙΟΥ
ΣΥΝΤΟΝΙΣΤΗΣ ΕΡΓΟΥ – ΝΟΜΙΜΟΣ ΕΚΠΡΟΣΩΠΟΣ ΚΟΙΝΟΠΡΑΞΙΑΣ

ΚΑΤΑΡΤΙΣΗ ΣΧΕΔΙΟΥ ΔΙΑΧΕΙΡΙΣΗΣ ΤΩΝ ΛΕΚΑΝΩΝ ΑΠΟΡΡΟΗΣ ΠΟΤΑΜΩΝ ΤΟΥ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ (GR08)

Α ΦΑΣΗ ΠΑΡΑΔΟΤΕΟ 5: – ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΚΑΙ ΤΥΠΟΛΟΓΙΑ ΕΠΙΦΑΝΕΙΑΚΩΝ ΥΔΑΤΙΝΩΝ ΣΩΜΑΤΩΝ ΚΑΙ ΑΡΧΙΚΟΣ ΚΑΙ ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΤΩΝ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

Ημερομηνία πρώτης Δημοσίευσης: 23/3/2012

ΦΕΚ Έγκρισης Σχεδίου Διαχείρισης: 2561 Β' /25.09.2014

ΠΕΡΙΕΧΟΜΕΝΑ

ΚΕΦΑΛΑΙΟ 1. ΕΙΣΑΓΩΓΗ	1
ΚΕΦΑΛΑΙΟ 2. ΓΕΝΙΚΑ ΣΤΟΙΧΕΙΑ	7
2.1 Αντικείμενο και Σκοπός του Παραδοτέου	7
2.2 Περιγραφή της ΠΛΑΠ.....	10
ΚΕΦΑΛΑΙΟ 3. ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΚΑΙ ΤΥΠΟΛΟΓΙΑ ΕΠΙΦΑΝΕΙΑΚΩΝ ΥΣ.....	11
3.1 Χαρακτηρισμός Επιφανειακών ΥΣ	11
3.1.1 Μεθοδολογία Χαρακτηρισμού Επιφανειακών ΥΣ	11
3.1.2 Χαρακτηρισμός Ποταμών– Μικρά Υδάτινα Σώματα	12
3.1.3 Χαρακτηρισμός Λιμνών.....	14
3.1.4 Χαρακτηρισμός Μεταβατικών Νερών	15
3.1.5 Χαρακτηρισμός Παράκτιων Νερών	16
3.2 Άσκηση Διαβαθμονόμησης	17
3.2.1 Γενικά	17
3.2.2 Κοινοί Τύποι Μεσογειακών Ποτάμιων ΥΣ της Άσκησης Διαβαθμονόμησης	18
3.3 Τυπολογία Επιφανειακών ΥΣ	20
3.3.1 Τυπολογία Ποτάμιων ΥΣ.....	20
6.3.1.1 Συσχέτιση της εθνικής τυπολογίας με τους κοινούς τύπους μεσογειακών ποτάμιων ΥΣ της άσκησης διαβαθμονόμησης.....	24
3.3.2 Τυπολογία Λιμναίων ΥΣ	26
6.3.2.1 Τύποι ταμειυτήρων της μεσογειακής οικοπεριοχής	27
6.3.2.2 Τύποι φυσικών λιμναίων ΥΣ	28
3.3.3 Τυπολογία Μεταβατικών ΥΣ	30
3.3.4 Τυπολογία Παράκτιων ΥΣ.....	32
3.3.5 Οριστικοποίηση Διάκρισης Επιφανειακών Σωμάτων	34
ΚΕΦΑΛΑΙΟ 4. ΚΩΔΙΚΟΠΟΙΗΣΗ ΥΔΑΤΙΝΩΝ ΣΩΜΑΤΩΝ	35
4.1 Κωδικοποίηση επιφανειακών ΥΣ	35
4.1.1 Κωδικοποίηση Ποτάμιων ΥΣ	35
6.3.1.1 Παρατηρήσεις επί της κωδικοποίησης ποτάμιων ΥΣ	36
4.1.2 Κωδικοποίηση Λιμναίων ΥΣ	37
6.3.2.1 Παρατηρήσεις επί της κωδικοποίησης λιμναίων ΥΣ	38
4.1.3 Κωδικοποίηση Μεταβατικών και Παράκτιων ΥΣ	38

6.3.3.1	Παρατηρήσεις επί της κωδικοποίησης μεταβατικών και παράκτιων ΥΣ .	39
4.2	Κωδικοποίηση υπόγειων ΥΣ	40
4.2.1	Παρατηρήσεις επί της κωδικοποίησης των υπόγειων υ.σ.	40
ΚΕΦΑΛΑΙΟ 5. ΤΕΛΙΚΗ ΠΡΟΤΑΣΗ ΟΡΙΟΘΕΤΗΣΗΣ ΕΠΙΦΑΝΕΙΑΚΩΝ ΥΣ		41
5.1	Κατ' Αρχήν Προσδιορισμός ΙΤΥΣ και ΤΥΣ	41
5.2	Ποτάμια ΥΣ.....	44
5.3	Λιμναία ΥΣ.....	45
5.4	Παράκτια ΥΣ	46
5.5	Μεταβατικά ΥΣ.....	46
ΚΕΦΑΛΑΙΟ 6. ΑΡΧΙΚΟΣ ΚΑΙ ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΤΩΝ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ		47
6.1	Εισαγωγή.....	47
6.1.1	Γεωλογικές Συνθήκες	47
6.3.1.1	Εξωτερικές γεωτεκτονικές ζώνες	47
6.3.1.2	Εσωτερικές γεωτεκτονικές ζώνες και τεκτονικά παράθυρα	48
6.3.1.3	Μεταλλικοί σχηματισμοί.....	49
6.3.1.4	Νεογενείς και τεταρτογενείς σχηματισμοί.....	50
6.1.2	Υδρογεωλογικές Συνθήκες	51
6.3.2.1	Καρστικοί σχηματισμοί.....	53
6.3.2.2	Κοκκώδεις σχηματισμοί.....	53
6.3.2.3	Μικρής διαπερατότητας αλπικοί σχηματισμοί	54
6.1.3	Δεδομένα Εκφόρτισης και Άντλησης	56
6.1.4	Πιέσεις - Πηγές Ρύπανσης.....	57
6.3.4.1	Σημειακές πηγές ρύπανσης	58
6.1.5	Φυσικής Προέλευσης Ποιοτική Επιβάρυνση Υπόγειου Νερού	58
6.1.6	Δεδομένα που Χρησιμοποιήθηκαν	59
6.2	Αρχικός Χαρακτηρισμός Υπόγειων Υδατικών Συστημάτων.....	61
6.3	Περαιτέρω Χαρακτηρισμός Υπόγειων Υδατικών Συστημάτων.....	70
6.3.1	Περαιτέρω Χαρακτηρισμός Υπόγειων Υδατικών Συστημάτων Υδρολογικής Λεκάνης Πηνειού.....	71
6.3.1.1	Σύστημα πεδιάδας νοτιοδυτικής Θεσσαλίας (GR0800030)	71
6.3.1.2	Σύστημα Φυλλίου – Ορφανών (GR0800080)	74
6.3.1.3	Σύστημα Εκκάρας - Βελεσιωτών (GR0800100).....	75
6.3.1.4	Σύστημα Λάρισας - Κάρλας (GR0800110)	77

6.3.1.5	Σύστημα Τιταρήσιου (GR0800220).....	79
6.3.1.6	Σύστημα Ναρθακίου - Βρυσιών (GR0800180).....	81
6.3.1.7	Σύστημα Ξυνιάδος (GR0800200)	82
6.3.1.8	Σύστημα Ταουσάνης – Καλού Νερού (GR0800130).....	84
6.3.1.9	Σύστημα υδροφοριών Μακρυχωρίου – Συκουρίου (GR0800260).....	85
6.3.1.10	Σύστημα υδροφοριών π. Ενιπέα (GR0800290)	86
6.3.2	Περαιτέρω Χαρακτηρισμός Υπόγειων Υδατικών Συστημάτων Υδρολογικής Λεκάνης Ρεμάτων Αλμυρού – Πηλίου.....	88
6.3.2.1	Σύστημα Μαυροβουνίου – Κάρλας (GR0800150).....	88
6.3.2.2	Σύστημα Αλμυρού (GR0800140)	90

ΠΑΡΑΡΤΗΜΑΤΑ:

- **ΠΑΡΑΡΤΗΜΑ Ι: ΔΕΛΤΙΑ ΚΑΤΑΓΡΑΦΗΣ ΥΣ**
 - ΠΟΤΑΜΙΑ ΣΩΜΑΤΑ
 - ΛΙΜΝΑΙΑ ΣΩΜΑΤΑ
 - ΠΑΡΑΚΤΙΑ ΣΩΜΑΤΑ
 - ΜΕΤΑΒΑΤΙΚΑ ΣΩΜΑΤΑ
 - ΥΠΟΓΕΙΑ ΥΔΑΤΙΚΑ ΣΥΣΤΗΜΑΤΑ ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΜΕ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ
 - ΥΠΟΓΕΙΑΥΔΑΤΙΚΑ ΣΥΣΤΗΜΑΤΑ
- **ΠΑΡΑΡΤΗΜΑ ΙΙ:ΧΑΡΤΕΣ ΟΡΙΟΘΕΤΗΣΗΣ ΕΠΙΦΑΝΕΙΑΚΩΝ ΚΑΙ ΥΠΟΓΕΙΩΝ ΥΣ**
 - ΛΕΚΑΝΕΣ ΑΠΟΡΡΟΗΣ ΕΠΙΦΑΝΕΙΑΚΩΝ ΥΣ
 - ΑΡΧΙΚΟΣ ΚΑΙ ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΥΠΟΓΕΙΩΝ ΥΣ

ΚΕΦΑΛΑΙΟ 1. ΕΙΣΑΓΩΓΗ

Από το Δεκέμβριο του 2000 έχει τεθεί σε ισχύ η **Ευρωπαϊκή Οδηγία – Πλαίσιο για τη Διαχείριση των Υδάτων (Οδηγία 2000/60/ΕΚ, στο εξής «Οδηγία»)**. Η Οδηγία καθορίζει τις αρχές και προτείνει μέτρα για τη διατήρηση και προστασία όλων των υδάτων -ποτάμια, λίμνες, μεταβατικά, παράκτια και υπόγεια ύδατα- εισάγοντας για πρώτη φορά την έννοια της «οικολογικής σημασίας» των υδάτων παράλληλα και ανεξάρτητα της οποιας άλλης χρήσης τους. Η εφαρμογή της στοχεύει στην ολοκληρωμένη και αειφόρο διαχείριση των υδατικών πόρων, αφού για πρώτη φορά καλύπτονται όλοι οι τύποι και όλες οι χρήσεις του νερού, σε ενιαίο πλαίσιο κοινό για όλα τα κράτη μέλη της Ευρωπαϊκής Ένωσης. Με την Οδηγία καθιερώνονται και εφαρμόζονται κοινές αρχές και κοινά μέτρα για όλα τα Κράτη Μέλη, με θεμελιώδη στόχο την επίτευξη της «καλής κατάστασης» όλων των υδάτων (συμπεριλαμβανομένων των εσωτερικών επιφανειακών υδάτων, των μεταβατικών, των παράκτιων και των υπόγειων υδάτων), μέχρι το 2015. Ειδικότερα, **ο σκοπός της Οδηγίας**, σύμφωνα με το άρθρο 1, είναι «η θέσπιση πλαισίου για την προστασία των εσωτερικών επιφανειακών, των μεταβατικών, των παράκτιων και υπόγειων υδάτων, το οποίο να:

- αποτρέπει την περαιτέρω επιδείνωση, να προστατεύει και να βελτιώνει την κατάσταση των υδάτινων οικοσυστημάτων αλλά και των εξαρτωμένων από αυτά χερσαίων οικοσυστημάτων και υδροτόπων,
- προωθεί τη βιώσιμη χρήση του νερού βάσει μακροπρόθεσμης προστασίας των διαθέσιμων υδατικών πόρων,
- προωθεί την ενίσχυση της προστασίας και τη βελτίωση του υδάτινου περιβάλλοντος,
- διασφαλίζει την προοδευτική μείωση της ρύπανσης των υπόγειων υδάτων,
- συμβάλλει στο μετριασμό των επιπτώσεων από πλημμύρες και ξηρασία».

Ο πρωτοποριακός χαρακτήρας της Οδηγίας σε ότι αφορά την αντίληψη του νερού ως πόρο όχι μόνο του ανθρώπου, αλλά και της φύσης, σε συνδυασμό με το ευρύ φάσμα δράσεων που περιλαμβάνει, καθιστούν την εφαρμογή της μια διαδικασία μακρόχρονη, με πολλά ενδιάμεσα βήματα που θα αξιολογούνται και θα επαναπροσδιορίζουν πιθανώς στην πορεία τον ακριβή τρόπο εφαρμογής της και όπου το ζητούμενο εκτιμάται ότι θα είναι η ομοιογένεια σε ένα εξαιρετικά ανομοιογενές περιβάλλον των κρατών μελών και των συνθηκών που επικρατούν σε αυτά. Στο πλαίσιο αυτό, η Οδηγία απαιτεί την εκτέλεση πολυάριθμων προπαρασκευαστικών εργασιών, που οδηγούν στην υιοθέτηση Προγραμμάτων Μέτρων, τα οποία εντάσσονται στο Σχέδιο Διαχείρισης Λεκάνης Απορροής Ποταμού και της εφαρμογής, αναθεώρησης και ανανέωσής του σε έναν εξαετή κύκλο. Μετά τον πρώτο εξαετή κύκλο εφαρμογής του Σχεδίου Διαχείρισης που λήγει το 2015, ακολουθούν άλλοι δύο κύκλοι ίδιας διάρκειας, προσδίδοντας χρονικό ορίζοντα εφαρμογής της Οδηγίας μέχρι το τέλος του 2027. Η εφαρμογή της αποτελεί ευθύνη κάθε Κράτους Μέλους (Κ.Μ.).

Το Σχέδιο Διαχείρισης Υδάτων είναι αποτέλεσμα σύνθετης μελετητικής εργασίας την οποία ανέθεσε το Υπουργείο Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής - Ειδική

Γραμματεία Υδάτων – στην Κοινοπραξία Γ. ΚΑΡΑΒΟΚΥΡΗΣ & ΣΥΝ/ΤΕΣ ΣΥΜΒΟΥΛΟΙ ΜΗΧ/ΚΟΙ Ανώνυμη Εταιρία - ΒΑΣΙΛΗΣ ΠΕΡΛΕΡΟΣ – ENVECO Ανώνυμη Εταιρεία Προστασίας και Διαχείρισης Περιβάλλοντος - ΑΝΤΖΟΥΛΑΤΟΣ ΓΕΡΑΣΙΜΟΣ – ΕΠΕΜ Εταιρία Περιβαλλοντικών Μελετών Α.Ε. - ΟΜΙΚΡΟΝ Οικονομικές & Αναπτυξιακές Μελέτες Ε.Π.Ε. - ΚΩΝΣΤΑΝΤΙΝΙΔΗΣ ΗΛΙΑΣ - ΤΣΕΚΟΥΡΑΣ ΓΕΩΡΓΙΟΣ - ΚΟΤΖΑΓΕΩΡΓΗΣ ΓΕΩΡΓΙΟΣ - ΓΚΑΡΓΚΟΥΛΑΣ ΝΙΚΟΛΑΟΣ (Διακριτικός τίτλος: Κ/ΞΙΑ Διαχείρισης Υδάτων Θεσσαλίας, Ηπείρου και Δυτικής Στερεάς Ελλάδας).

Συντονιστής της μελέτης ήταν ο Σπύρος Παπαρηγορίου από την ENVECO Α.Ε. και αναπληρωτής συντονιστής ο Γιάννης Καραβοκύρης από την Γ. ΚΑΡΑΒΟΚΥΡΗΣ & ΣΥΝ/ΤΕΣ ΣΥΜΒΟΥΛΟΙ ΜΗΧ/ΚΟΙ Α.Ε.

Για τις ανάγκες της μελέτης συγκροτήθηκε ειδική ομάδα συντονισμού στην οποία πέραν των δύο προαναφερομένων (συντονιστή και αναπληρωτή συντονιστή) συμμετείχαν και οι εξής:

- Από την ENVECO Α.Ε.: Γιώργος Κοτζαγεώργης, Γιάννης Κατσέλης, Ελένη Καλογιάννη, Φοίβη Βαγιανού
- Από την Γ. ΚΑΡΑΒΟΚΥΡΗΣ & ΣΥΝ/ΤΕΣ ΣΥΜΒΟΥΛΟΙ ΜΗΧ/ΚΟΙ Α.Ε.: Δημήτρης Καλοδούκας, Αιμιλία Πιστρίκα
- Από την ΕΠΕΜ Εταιρία Περιβαλλοντικών Μελετών Α.Ε. : Νίκος Σελλάς
- Από το Γραφείο Μελετών ΒΑΣΙΛΗΣ ΠΕΡΛΕΡΟΣ: Βασίλης Περγλέρος
- Από την ΟΜΙΚΡΟΝ Οικονομικές & Αναπτυξιακές Μελέτες Ε.Π.Ε.: Αντώνης Τορτοπίδης

Σημειώνεται επίσης ότι στη μελέτη συμμετείχαν ως ειδικοί σύμβουλοι οι εξής φορείς:

- Ανατολική Α.Ε. – Αναπτυξιακή Ανώνυμη Εταιρεία Ο.Τ.Α. Ανατολικής Θεσσαλονίκης σε θέματα δημόσιας διαβούλευσης
- Φ. Βακάκης και Συνεργάτες Α.Ε. σε θέματα γεωργικής πολιτικής
- I.A.CO Ltd σε θέματα της Στρατηγικής Μελέτης Περιβαλλοντικών Επιπτώσεων του Σχεδίου Διαχείρισης Υδάτων
- Πανεπιστήμιο Θεσσαλίας σε θέματα λειψυδρίας – ξηρασίας

Η ομάδα μελέτης που συγκροτήθηκε από την Κοινοπραξία έχει ως εξής:

- Σπυρίδων Παπαρηγορίου, Πολιτικός Μηχανικός ΕΜΠ, Μηχανικός Περιβάλλοντος MSc, Μηχανικός Υδατικών Πόρων Dipl., Οικονομία Περιβάλλοντος MLitt.
- Ιωάννης Καραβοκύρης, Πολιτικός Μηχανικός, Υδρολόγος MSc, PhD
- Γεώργιος Καραβοκύρης, Πολιτικός Μηχανικός, M.Sc.
- Βασίλης Περγλέρος, Γεωλόγος
- Ανδρέας Λουκάτος, Χημικός, Περιβαλλοντολόγος DEA
- Αντώνης Μαυρόπουλος, Χημικός Μηχανικός
- Γεράσιμος Αντζουλάτος, Γεωπόνος, Αγροτική Οικονομία MSc, PhD

- Αντώνης Τορτοπίδης, Οικονομολόγος – Χωροτάκτης, Μ.Α.
- Γεώργιος Τσεκούρας, Πολεοδόμος – Χωροτάκτης, Μηχ. Περιφερειακής Ανάπτυξης MSc
- Ηλίας Κωνσταντινίδης, Αγρονόμος Τοπογράφος Μηχανικός
- Γεώργιος Κοτσαγεώργης, Βιολόγος, Περιβαλλοντολόγος PhD
- Νικόλαος Γκάργκουλας, Χημικός, Περιβαλλοντική Μηχανική Meng
- Νικόλαος Μαλατέστας, Πολιτικός Μηχανικός ΕΜΠ
- Δημήτρης Καλοδούκας, Πολιτικός Μηχανικός ΕΜΠ, Υγιεινολόγος MSc
- Αιμιλία Πιστρίκα, Πολιτικός Μηχανικός ΕΜΠ, Υδρολόγος MSc, PhD
- Καλλιρόη Πάσσιου, Πολιτικός Μηχανικός & Μηχανικός Περ/ντος, BEng MSc
- Ανδρέας Ποτουρίδης, Μηχ. Χωροταξίας, Πολεοδομίας & Περιφ. Ανάπτυξης, MSc
- Κωνσταντίνος Παπαντωνόπουλος, Πολιτικός Μηχανικός ΕΜΠ, PhD
- Ιωάννης Μπάφας, Πολιτικός Μηχανικός, MSc
- Γεώργιος Ανδριώτης, Πολιτικός Μηχανικός ΑΠΘ
- Ιωάννης Παπανίκος, Γεωλόγος ΑΠΘ, Μηχανικός Συστημάτων Διαχείρισης Υδατικών Πόρων MSc
- Branislav Todorigic, Μηχανολόγος Μηχανικός, MSc
- Αντώνης Τουμαζής, Πολιτικός Μηχανικός, Εδαφομηχανική και Σεισμολογία MSc, PhD
- Δήμητρα Τουμαζή, Πολιτικός Μηχανικός, MSc
- Σταύρος Τόλης, Πολιτικός Μηχανικός ΑΠΘ, PhD
- Αλέξανδρος Καστούδης, Πολιτικός Μηχ. ΑΠΘ, Αγρονόμος Τοπογράφος Μηχανικός ΑΠΘ
- Νικήτας Μυλόπουλος, Πολιτικός Μηχανικός, Αναπληρωτής Καθηγητής στο Τμήμα Πολιτικών Μηχανικών του Πανεπιστημίου Θεσσαλίας
- Αθανάσιος Λουκάς, Αγρονόμος Τοπογράφος Μηχανικός ΑΠΘ, Αναπληρωτής Καθηγητής στο Τμήμα Πολιτικών Μηχανικών του Πανεπιστημίου Θεσσαλίας
- Λάμπρος Βασιλειάδης, Πολιτικός Μηχανικός, Υποψήφιος Διδάκτωρ στο Τμήμα Πολιτικών Μηχανικών του Πανεπιστημίου Θεσσαλίας
- Ιωσήφ Καυκαλάς, Αγρονόμος Τοπογράφος Μηχανικός
- Άννα Καρκαζή, Πολιτικός Μηχανικός, Διαχείριση Περιβάλλοντος MSc
- Ηλίας Ταρναράς, Πολιτικός Μηχανικός ΕΜΠ
- Χαράλαμπος Καμαριωτάκης, Πολιτικός Μηχανικός, Διαχείριση Περιβάλλοντος MSc, Διαχείριση Κατασκευών MSc

- Αλεξάνδρα Κατσίρη, Πολιτικός Μηχανικός, Καθηγήτρια στον Τομέα Υδατικών Πόρων και Περιβάλλοντος της Σχολής Πολιτικών Μηχανικών ΕΜΠ
- Άγις Ιακωβίδης, Πολιτικός Μηχανικός, Μηχανικός Περιβάλλοντος MSc
- Αντώνης Αρβανίτης, Γεωλόγος/Περιβαλλοντολόγος, Εφαρμοσμένη Γεωλογία MSc
- Βασίλης Μαρίνος, Τεχνικός Γεωλόγος, MSc, PhD
- Ευσταθία Δρακοπούλου, Γεωλόγος
- Κωνσταντίνα Σωτηροπούλου, Γεωλόγος
- Αικατερίνη Λιονή, Γεωλόγος, Εφαρμοσμένη Περιβαλλοντική Γεωλογία MSc
- Δήμητρα Παπούλη, Γεωλόγος, Υδρογεωλόγος MSc
- Ανδρέας Παναγόπουλος, PhD Γεωλόγος, Αν. Ερευνητής ΕΘΙΑΓΕ
- Γιώργος Αραμπατζής, PhD Γεωπόνος, Αν. Ερευνητής ΕΘΙΑΓΕ
- Πασχάλης Δαλαμπάκης, PhD Γεωλόγος ΕΘΙΑΓΕ
- Σοφία Σταθάκη, BSc Γεωλόγος ΕΘΙΑΓΕ
- Βασίλης Κωνσταντίνου, Bsc Γεωλόγος ΕΘΙΑΓΕ
- Ελένη Αβραμίδου, Msc Γεωλόγος
- Κατερίνα Καρυώτη, Διπλ. Πολιτικός Μηχανικός
- Κωνσταντία-Αναστασία Κασάπη (Νατάσα), Msc Γεωλόγος ΕΘΙΑΓΕ
- Ιάκωβος Ιακωβίδης, Υδρολόγος/Υδρογεωλόγος, Διαχείριση Υδατικών Πόρων MSc
- Ιωάννης Κατσέλης, Μηχ. Ορυκτών πόρων & Περιβάλλοντος, MBA
- Γεώργιος Τέντες, Μηχανικός Μεταλλείων ΕΜΠ, Διαχείριση και Τεχνολογία Υδατικών Πόρων MSc
- Φοίβη Βαγιανού, Βιολόγος, Ωκεανογράφος MSc
- Γιώτα Μπρούστη, Περιβαλλοντολόγος, Διαχείριση Υδατικών Πόρων MSc
- Μιχάλης Μαρουλάκης, Βιολόγος – Ιχθυολόγος
- Ελένη Καλογιάννη, Μηχανικός Περιβάλλοντος, Επιστήμη και Τεχνολογία Υδατικών Πόρων MSc
- Αλέξανδρος Μιχάλογλου, Χημικός Μηχανικός
- Ζωή Γαϊτανάρου, Μεταλλειολόγος Μηχανικός, Περιβαλλοντική Μηχανική MSc
- Νικόλαος Σελλάς, Χημικός Μηχανικός, Υγιεινολόγος
- Αικατερίνη Κορυζή, Χημικός μηχανικός, Περιβαλλοντική Τεχνολογία MSc
- Ανθή Ψαλλίδα, Χημικός Μηχανικός
- Μάριος Ευσάθιος Σπηλιωτόπουλος, Φυσικός, Μετεωρολόγος MSc, Υποψήφιος Διδάκτορας στο Τμήμα Πολιτικών Μηχανικών του Πανεπιστημίου Θεσσαλίας

- Κωνσταντίνος Κίττας, Γεωπόνος, Μηχανολόγος Μηχανικός, Πολιτικός Μηχανικός, DEA, MSc, ΔΜΕ, Καθηγητής του Τμ. Γεωπονίας Φυτικής Παραγωγής και Αγρ. Περιβάλλοντος του Παν. Θεσσαλίας
- Χριστόδουλος Φωτίου, Γεωπόνος, Διαχείριση Υδάτων MSc
- Κωνσταντίνος Ναούμ, Χημικός Μηχανικός
- Μαρία Τσούμα, Χημικός Μηχανικός, Τεχνολογία Περιβάλλοντος MSc
- Νίκη Παπαγεωργίου – Τορτοπίδη, Οικονομολόγος
- Αλέξιος Τορτοπίδης, Οικονομολόγος, Οργάνωση και Διοίκηση επιχειρήσεων, MSc
- Αγγελική Καλλιγοσφύρη, Οικονομολόγος
- Μιχάλης Σκούρτος, Οικονομολόγος, PhD, Καθηγητής στο Γεωπονικό Πανεπιστήμιο
- Δημήτριος Σπύρου, Οικονομολόγος, DEA Οικονομικών Επιστημών
- Κωνσταντίνος Περαντώνης, Αγρονόμος Τοπογράφος Μηχανικός ΑΠΘ
- Βαρβάρα Εμμανουηλίδη, Περιβαλλοντολόγος, Γεωπληροφορική MSc
- Χριστίνα Τσούτσου, Αρχιτέκτων Μηχανικός –Χωροτάκτης
- Ειρήνη Κλαμπατσέα, Αρχιτέκτων Μηχανικός –Χωροτάκτης, PhD
- Σπυρίδων Παπαγιαννάκης, Οικονομολόγος - Ειδικός σε GIS
- Γεώργιος Φιρφιλίωνης ,Χημικός, Χημική Ωκεανογραφία MSc
- Σωκράτης Φάμελλος, Χημικός Μηχανικός, Περιβαλλοντικός Σχεδιασμός Έργων Υποδομής MSc
- Αθηνά Μαντίδη, Μηχανικός Χωροταξίας, Πολεοδομίας και Περιφερειακής Ανάπτυξης, MSc
- Ελισάβετ Παυλίδου, Χημικός Μηχανικός, MSc
- Σπύρος Στεκούλης, Αναλυτής GIS
- Φώτιος Βακάκης, Δρ. Γεωπόνος - Γεωργικοοικονομολόγος
- Κωνσταντίνος Κοτσόβουλος, Γεωργικοοικονομολόγος
- Κωνσταντίνος Οικονόμου, Γεωπόνος
- Αναστασία Ριζοπούλου, Γεωπόνος
- Γιώργος Χατζηνικολάου, Δρ. Βιολόγος, Ποταμολόγος

Με βάση τα προβλεπόμενα στην από 22/10/2010 απόφαση της Διεύθυνσης Προστασίας της Ειδικής Γραμματείας Υδάτων του ΥΠΕΚΑ (αρ. πρωτ.: οικ. 106220) οι επιβλέποντες του έργου «Κατάρτιση Σχεδίων Διαχείρισης των Λεκανών Απορροής των Υδατικών Διαμερισμάτων Θεσσαλίας, Ηπείρου και Δυτικής Στερεάς Ελλάδας, σύμφωνα με τις προδιαγραφές της Οδηγίας 2000/60/ΕΚ, κατ' εφαρμογή του Ν. 3199/2003 και του ΠΔ 51/20» ήταν οι εξής:

1. Παντελής Παντελόπουλος, ΠΕ Πολιτικών Μηχανικών με Α' βαθμό στην Ε.Γ.Υ.

2. Γεώργιος Κόκκινος, ΠΕ Πολιτικών Μηχανικών με Α' βαθμό στην Ε.Γ.Υ.
3. Θεόδωρος Πλιάκας, ΠΕ Χ.Β.Φ.Φ. με Α' βαθμό στην Ε.Γ.Υ.
4. Χρυσούλα Νικολάρου, ΠΕ Γεωπόνων με Γ' βαθμό στην Ε.Γ.Υ.
5. Σπύρος Τασόγλου, ΠΕ Γεωλόγων με Σ.Α.Χ. στην Ε.Γ.Υ.

Ως συντονιστής της ως άνω ομάδας επιβλεπόντων ορίσθηκε με την ίδια απόφαση ο κ. Π. Παντελόπουλος.

Θα θέλαμε να εκφράσουμε τις θερμές ευχαριστίες όλων των μελών της ομάδας μελέτης στους προαναφερθέντες επιβλέποντες του έργου, καθώς και στις κυρίες Μαρία Γκίνη, Κωνσταντίνα Νίκα και Βασιλική Τζατζάκη για την αμέριστη συμπαράστασή τους καθόλη τη διάρκεια υλοποίησης του έργου.

Θα θέλαμε επίσης να ευχαριστήσουμε θερμά τους κυρίους Ανδρέα Ανδρεαδάκη και Κωνσταντίνο Τριάντη, Ειδικούς Γραμματείς Υδάτων που στάθηκαν υποστηρικτές και αρωγοί στο έργο.

Ευχαριστούμε επίσης θερμά για την άψογη συνεργασία τον Σύμβουλο της Ειδικής Γραμματείας Υδάτων στα Σχέδια Διαχείρισης των Υδάτων και ειδικότερα τους κκ Πάνο Παναγόπουλο, Τάσο Βαρβέρη, Κατερίνα Τριανταφύλλου, Παναγιώτη Βλάχο, Δημοσθένη Βαϊναλή, Γιάννη Κατσαρό και Γιώργο Φατούρο.

Εκφράζουμε ακόμη θερμές ευχαριστίες στα στελέχη των Διευθύνσεων Υδάτων Δυτικής Στερεάς, Ιονίων Νήσων, Ηπείρου και Θεσσαλίας, που συνέβαλαν αποφασιστικά και εποικοδομητικά στην επιτυχή ολοκλήρωση των Σχεδίων Διαχείρισης Υδάτων στα τρία Υδατικά Διαμερίσματα και οι οποίοι αναλαμβάνουν το δύσκολο έργο εφαρμογής των Σχεδίων. Θα θέλαμε ειδικότερα να ευχαριστήσουμε τις αγαπητές κυρίες και αγαπητούς κυρίους Λεονάρδο Τηνιακό, Αναστασία Πυργάκη, Μιχάλη Λαγκαδά, Ανδριάννα Γιαννούλη, Σεραφείμ Τσιμπέλη, Βασιλική Πουλιάνου, Καλλιόπη Αγγελιδάκη, Αύρα Μούλια, Γρηγόρη Σουλιώτη και Θεοδώρα Γεωργίου.

Τέλος, ευχαριστούμε θερμά όλους, Υπηρεσίες, Φορείς και Φυσικά Πρόσωπα, που συμμετείχαν στη μακρά δημόσια διαβούλευση είτε με την παρουσία τους σε ημερίδες, είτε με την αποστολή απόψεων και σχολίων. Η συμβολή τους στον εντοπισμό και ανάδειξη θεμάτων, στη συμπλήρωση στοιχείων και στη διαμόρφωση των τελικών Σχεδίων Διαχείρισης ήταν πολύ σημαντική.

ΚΕΦΑΛΑΙΟ 2. ΓΕΝΙΚΑ ΣΤΟΙΧΕΙΑ

2.1 ΑΝΤΙΚΕΙΜΕΝΟ ΚΑΙ ΣΚΟΠΟΣ ΤΟΥ ΠΑΡΑΔΟΤΕΟΥ

Η εφαρμογή της Οδηγίας πλαίσιο περί υδάτων (ΟΠΥ) έχει ως τελική επιδίωξη την επίτευξη καλής κατάστασης σε όλα τα επιφανειακά και υπόγεια υδατικά συστήματα. Στο πλαίσιο αυτό απαιτείται αρχικά η αναγνώριση των υδατικών συστημάτων, η περιγραφή των χαρακτηριστικών τους και η ταξινόμησή τους σε ομάδες με κοινά χαρακτηριστικά.

Ο χαρακτηρισμός και η τυπολογία των επιφανειακών υδατικών συστημάτων αποτελούν εργασίες τις οποίες θα πρέπει να αναλάβουν τα κράτη μέλη δημιουργώντας ουσιαστικά ένα υπόβαθρο για την περαιτέρω εφαρμογή της Οδηγίας και την τελική επίτευξη των στόχων της.

Σύμφωνα με το Άρθρο 5 και τα Παραρτήματα II και III της Οδηγίας Πλαίσιο για τα Νερά, κάθε Κράτος Μέλος θα πρέπει - για κάθε περιοχή λεκάνης απορροής ποταμού ή για κάθε τμήμα διεθνούς περιοχής λεκάνης απορροής ποταμού το οποίο βρίσκεται στο έδαφός του -, να προβεί σε:

- ανάλυση των χαρακτηριστικών της,
- επισκόπηση των επιπτώσεων των ανθρώπινων δραστηριοτήτων στην κατάσταση των επιφανειακών και των υπόγειων υδάτων και
- οικονομική ανάλυση της χρήσης ύδατος.

Ο χαρακτηρισμός των επιφανειακών υδατικών συστημάτων στοχεύει στην αρχική αναγνώρισή τους και την διάκρισή τους σε 4 κατηγορίες που καθορίζονται, βάσει της ΟΠΥ ως εξής:

- Ποταμοί: Συστήματα εσωτερικών Υδάτων τα οποία ρέουν, κατά το πλείστον στην επιφάνεια του εδάφους αλλά το οποίο μπορεί για ένα μέρος της διαδρομής του να ρέει υπογείως.
- Λίμνες: Συστήματα στάσιμων εσωτερικών υδάτων.
- Μεταβατικά ύδατα Συστήματα επιφανειακών υδάτων πλησίον του στομίου ποταμών τα οποία είναι εν μέρει αλμυρά λόγω της γειτνίασής τους με παράκτια ύδατα αλλά τα οποία μπορεί να επηρεάζονται ουσιαστικά από ρεύματα γλυκού νερού.:
- Παράκτια: τα επιφανειακά ύδατα που βρίσκονται στην πλευρά της ξηράς μίας γραμμής της οποίας βρίσκεται σε απόσταση ενός ναυτικού μιλίου προς τη θάλασσα από το πλησιέστερο σημείο της γραμμής βάσης από την οποία μετράται το εύρος των χωρικών υδάτων και τα οποία κατά περίπτωση εκτείνονται μέχρι του απώτερου ορίου των μεταβατικών υδάτων.

Στη συνέχεια τα ύδατα κάθε μίας από τις παραπάνω κατηγορίες διακρίνονται σε τμήματα που καλούνται «υδάτινα σώματα» με στόχο τον καθορισμό «διακεκριμένων και σημαντικών στοιχείων υδάτων» τα οποία αποτελούν και την διαχειριστική μονάδα στο

πλαίσιο της Οδηγίας. Στοιχεία δηλαδή τα οποία μπορεί να ταξινομηθούν ενιαία σε κάποια κλάση οικολογικής και χημικής κατάστασης (υψηλή, καλή, μέτρια, ελλιπής ή κακή) και να αποτελέσουν υποκείμενο στη λήψη διαχειριστικών μέτρων.

Η εκτίμηση της χημικής κατάστασης μπορεί να γίνει ενιαία για κάθε μία από τις προαναφερθείσες κατηγορίες υδάτων, καθώς οι μέθοδοι που εφαρμόζονται για την μέτρηση των χημικών ουσιών είναι επί το πλείστον κοινές σε κάθε κατηγορία υδάτων. Ωστόσο η εκτίμηση της οικολογικής κατάστασης η οποία βασίζεται σε βιολογικούς δείκτες (Βιολογικά Ποιοτικά Στοιχεία-ΒΠΣ) παρουσιάζει περισσότερες δυσκολίες και αυτό επειδή εντός της ίδιας κατηγορίας υδάτων απαντούν συχνά διαφορετικής δομής και σύστασης βιοκοινωνίες οι οποίες ενδέχεται να απαιτούν την εφαρμογή διαφορετικών μεθόδων αξιολόγησης. Οι διαφορετικοί τύποι βιοκοινωνιών, εάν εξαιρεθεί η ανθρώπινη επίδραση, εξαρτώνται από τις διαφορετικές περιβαλλοντικές κατά τόπους συνθήκες όπως αυτές καθορίζονται από τους αβιοτικούς παράγοντες (π.χ. κλιματολογικές συνθήκες, γεωμορφολογικές παράμετρους κ.α) που τις καθορίζουν. Έτσι ελλείψει ανθρωπογενών πιέσεων, οι διαφορετικές υδρομορφολογικές και φυσικοχημικές συνθήκες που οδηγούν στην ανάπτυξη διαφορετικών βιολογικών συνθηκών εντός μίας κατηγορίας επιφανειακών υδάτινων σωμάτων (π.χ. ποτάμια) αποτελούν τυπολογιστικές συνθήκες και καθορίζουν την διάκριση ενός τύπου υδάτινων σωμάτων. Η διάκριση των τύπων κατ' επέκταση χρησιμοποιείται για την οριοθέτηση των υδάτινων σωμάτων στα σημεία που παρατηρείται αλλαγή τύπου.

Η διάκριση των υδάτων σε τύπους υδάτινων σωμάτων με βάση τις καθορισμένες περιβαλλοντικές παραμέτρους και η διάκριση τύπων εντός κάθε κατηγορίας επιφανειακών υδάτινων σωμάτων αποτελεί αντικείμενο της τυπολογίας των επιφανειακών υδάτων.

Σύμφωνα με την ΟΠΥ (Παράρτημα II, παρ. 1.1), η κατηγοριοποίηση των συστημάτων επιφανειακών υδάτων περιλαμβάνει εκτός των κατηγοριών - ποταμοί, λίμνες, μεταβατικά ύδατα ή παράκτια ύδατα - και την αναγνώριση των ιδιαίτερος τροποποιημένων υδάτινων σωμάτων (ΙΤΥΣ) και των τεχνητών υδάτινων σωμάτων (ΤΥΣ).

Τα ιδιαίτερα τροποποιημένα υδάτινα σώματα είναι σώματα επιφανειακών υδάτων, των οποίων τα βασικά φυσικά χαρακτηριστικά έχουν αλλοιωθεί ουσιαστικά λόγω ανθρώπινης δραστηριότητας (Άρθρο 2, παρ.9 της ΟΠΥ). Για παράδειγμα τα υδάτινα σώματα μπορούν να χαρακτηρισθούν ως ιδιαίτερα τροποποιημένα λόγω διευθετήσεων για τη ναυσιπλοΐα, της δημιουργίας φραγμάτων για την αποθήκευση ή συλλογή υδάτων και της δημιουργίας φραγμάτων και τάφρων για προστασία από τις πλημμύρες. Το άρθρο 4.3 της ΟΠΥ περιλαμβάνει ένα κατάλογο δραστηριοτήτων που είναι πολύ πιθανό να οδηγούν στον χαρακτηρισμό ενός υδάτινου σώματος ως ιδιαίτερα τροποποιημένο.

Τα τεχνητά υδάτινα σώματα είναι συστήματα επιφανειακών υδάτων που δημιουργήθηκαν με ανθρώπινη δραστηριότητα (Άρθρο 2, παρ.8 της ΟΠΥ).

Ο τρόπος με τον οποίον έγινε αυτή η αρχική εργασία χαρακτηρισμού και τυπολογίας των επιφανειακών υδατικών συστημάτων στην Ελλάδα και τα αποτελέσματά της αποτελούν το αντικείμενο του 3ου κεφαλαίου της παρούσας έκθεσης. Στο κεφάλαιο 4 παρουσιάζεται συνοπτικά ο κατ' αρχήν προσδιορισμός των ΙΤΥΣ-ΤΥΣ και η τελική πρόταση οριοθέτησης των

ποτάμιων, λιμναίων, μεταβατικών και παράκτιων υδάτινων σωμάτων που ανήκουν στην Περιοχή Λεκάνης Απορροής Ποταμού της Θεσσαλίας.

Στόχος του παρόντος παραδοτέου είναι η επικαιροποίηση της εθνικής έκθεσης εφαρμογής του άρθρου 5 της ΟΠΥ σε ό,τι αφορά το χαρακτηρισμό και την τυπολογία κάθε κατηγορίας επιφανειακών υδάτινων σωμάτων ενσωματώνοντας την πρόοδο που έχει επιτευχθεί στην ανάπτυξη μεθόδων αξιολόγησης της οικολογικής κατάστασης τόσο σε εθνικό όσο και σε ευρωπαϊκό επίπεδο. Στο πλαίσιο αυτό συνεκτιμώνται τα διαθέσιμα αποτελέσματα της άσκησης διαβαθμόνωσης (Intercalibration exercise) που διεξάγεται σε ευρωπαϊκό επίπεδο και στοχεύει στην εναρμόνιση των εθνικών μεθόδων αξιολόγησης για κάθε ΒΠΣ σε κάθε κατηγορία υδάτων.

Σε ό,τι αφορά τα υπόγεια υδατικά συστήματα η έκθεση περιγράφει τον προσδιορισμό των υπόγειων υδατικών συστημάτων. Σύμφωνα με την Οδηγία 2000/60 η οριοθέτηση των υπογείων υδατικών συστημάτων θα πρέπει να βασίζεται σε γεωλογικά και υδρογεωλογικά χαρακτηριστικά (Άρθρο 2.2, 2.12)

Για τα υπόγεια υδατικά συστήματα, ένας αρχικός χαρακτηρισμός είναι απαραίτητος, για να αξιολογηθούν οι χρήσεις τους και οι κίνδυνοι που διατρέχουν να μην πληρούν τους στόχους που έχουν τεθεί από την οδηγία 2000/60. Κατά τη διαδικασία λαμβάνονται υπόψη τα όρια των υδροφορέων, οι υφιστάμενες πιέσεις, και η αλληλεπίδραση με οικοσυστήματα επιφανειακών υδάτων και χερσαία οικοσυστήματα καθώς επίσης και οι ανθρωπογενείς επιδράσεις στη ποσότητα και ποιότητα του υπογείου νερού.

Βασιζόμενη στα παραπάνω, η παρούσα έκθεση περιλαμβάνει το προσδιορισμό της θέσης και των ορίων των υπογείων υδατικών συστημάτων, τις πιέσεις που ασκούνται σε αυτά, τα χαρακτηριστικά των υπερκείμενων στρωμάτων, όπως επίσης και τα άμεσα εξαρτημένα με αυτά οικοσυστήματα επιφανειακών υδάτων ή χερσαία οικοσυστήματα.

Στην οριοθέτηση που ακολουθεί ελήφθησαν υπόψη και οι περιοχές της χώρας που φιλοξενούν τοπικής σημασίας και χαμηλής παραγωγικότητας υδροφορίες που καλύπτουν ανάγκες ύδρευσης. Οι περιοχές αυτές οριοθετήθηκαν ως ενιαία, κατά τόπους, υπόγεια υδατικά συστήματα.

Η οριοθέτηση που ακολουθεί έλαβε υπόψη τις μελέτες του ΙΓΜΕ :

«Καταγραφή και αποτίμηση των υδρογεωλογικών χαρακτήρων των Υπόγειων νερών και των υδροφόρων συστημάτων της χώρας - Υδατικό Διαμέρισμα Θεσσαλίας (ΙΓΜΕ,Α. Μανάκος 2010)»

«Καταγραφή και αποτίμηση των υδρογεωλογικών χαρακτήρων των Υπόγειων νερών και των υδροφόρων συστημάτων της χώρας - Υδατικό Διαμέρισμα Αν. Στερεάς Ελλάδος (ΙΓΜΕ, Β. Τσιούμας, Β. Ζώραπας, 2010)»

Στην αρχική αυτή οριοθέτηση, έγιναν επιμέρους αλλαγές τόσο των ορίων όσο και της έκτασης των υπογείων υδατικών συστημάτων, αφού ελήφθησαν υπόψη πρόσθετα υδρογεωλογικά κυρίως στοιχεία καθώς και στοιχεία πιέσεων. Οι αλλαγές αυτές συζητήθηκαν και με τους συναδέλφους του ΙΓΜΕ που συνέταξαν τις αρχικές μελέτες.

2.2 ΠΕΡΙΓΡΑΦΗ ΤΗΣ ΠΛΑΠ

Το Υδατικό Διαμέρισμα Θεσσαλίας συμπίπτει σχεδόν με το αντίστοιχο γεωγραφικό διαμέρισμα. Μικρά μόνο τμήματα του γεωγραφικού διαμερίσματος Θεσσαλίας, κυρίως προς τα νότια και νοτιοδυτικά, ανήκουν σε γειτονικά υδατικά διαμερίσματα. Η συνολική έκταση του διαμερίσματος είναι 13 142 km².

Το Υδατικό Διαμέρισμα Θεσσαλίας περιλαμβάνει διοικητικά το Νομό Λάρισας, σχεδόν στο σύνολό του, πολύ μεγάλο μέρος των Νομών Μαγνησίας, Τρικάλων και Καρδίτσας, και μικρά τμήματα των Νομών Πιερίας, Γρεβενών και Φθιώτιδας.

Το διαμέρισμα παρουσιάζει απλή γεωμορφολογική εικόνα, με τα ορεινά τμήματά του περιμετρικά και τα πεδινά στις κεντρικές περιοχές. Υπάρχουν πέντε ορεινοί όγκοι, μεταξύ των οποίων ο Όλυμπος, με υψόμετρο 2 917 m, το ψηλότερο στην Ελλάδα. Το πεδινό τμήμα σε ανατολική και δυτική περιοχή από τα χαμηλά Χαλκηδόνια Όρη. Οι δύο αυτές περιοχές είναι ανεξάρτητες από υδρογεωλογική άποψη. Το μέσο υψόμετρο του διαμερίσματος είναι 285 m. Το υδατικό διαμέρισμα διαιρείται σε τρεις περιοχές: Α) την ανατολική παράκτια και ορεινή, με μεσογειακό κλίμα, Β) την κεντρική πεδινή, με ηπειρωτικό κλίμα, Γ) τη δυτική ορεινή, με ορεινό κλίμα.

Η μέση ετήσια θερμοκρασία κυμαίνεται από 16 ως 17°C. Το ύψος των ατμοσφαιρικών κατακρημνισμάτων στο διαμέρισμα είναι σχετικά μεγάλο στα δυτικά, στη συνέχεια μειώνεται στο πεδινό τμήμα και αυξάνεται πάλι στο ορεινό ανατολικό τμήμα. Ενδεικτικές τιμές της ετήσιας βροχόπτωσης είναι 468 mm στο σταθμό Λάρισας, 550 mm στο σταθμό Τυρνάβου και 1 142 mm στον πιο ορεινό σταθμό του Μουζακίου (Κουτσογιάννης, 1988). Στο σύνολο του διαμερίσματος, η μέση ετήσια επιφανειακή βροχόπτωση εκτιμάται σε 678 mm (Κ/Ξ Διαχείρισης Υδάτων Κεντρικής & Δυτικής Ελλάδος, 2005).

Η κύρια υδρολογική λεκάνη του Υδατικού Διαμερίσματος Θεσσαλίας είναι η λεκάνη του Πηνειού, με έκταση περίπου 9 600 km². Κυριότεροι παραπόταμοι του Πηνειού είναι προς τα νότια ο Ενιπέας, ο Φαρσαλιώτης, ο Σοφαδίτης και ο Καλέντζης, προς τα δυτικά-νοτιοδυτικά ο Πάμισος, και ο Πορταϊκός, και στο βόρειο μέρος ο Ληθαίος, ο Νεοχωρίτης και ο Τιταρήσιος. Στο υδατικό διαμέρισμα βρίσκεται ακόμη και η κλειστή λεκάνη της Κάρλας, καθώς και άλλα μικρότερα ρέματα.

ΚΕΦΑΛΑΙΟ 3. ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΚΑΙ ΤΥΠΟΛΟΓΙΑ ΕΠΙΦΑΝΕΙΑΚΩΝ ΥΣ

3.1 ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΕΠΙΦΑΝΕΙΑΚΩΝ ΥΣ

3.1.1 ΜΕΘΟΔΟΛΟΓΙΑ ΧΑΡΑΚΤΗΡΙΣΜΟΥ ΕΠΙΦΑΝΕΙΑΚΩΝ ΥΣ

Όπως αναφέρθηκε ο χαρακτηρισμός των επιφανειακών νερών στοχεύει αρχικά στην αναγνώριση των επιφανειακών υδατικών συστημάτων και την κατάταξή τους σε τέσσερις κατηγορίες:

- Ποταμοί: Συστήματα εσωτερικών υδάτων τα οποία ρέουν, κατά το πλείστον στην επιφάνεια του εδάφους αλλά το οποίο μπορεί για ένα μέρος της διαδρομής του να ρέει υπογείως
- Λίμνες: Συστήματα στάσιμων εσωτερικών υδάτων.
- Μεταβατικά ύδατα: Συστήματα επιφανειακών υδάτων πλησίον του στομίου ποταμών τα οποία είναι εν μέρει αλμυρά λόγω της γειτνίασής τους με παράκτια ύδατα αλλά τα οποία μπορεί να επηρεάζονται ουσιαστικά από ρεύματα γλυκού νερού.
- Παράκτια: τα επιφανειακά ύδατα που βρίσκονται στην πλευρά της ξηράς μίας γραμμής της οποίας βρίσκεται σε απόσταση ενός ναυτικού μιλίου προς τη θάλασσα από το πλησιέστερο σημείο της γραμμής βάσης από την οποία μετράται το εύρος των χωρικών υδάτων και τα οποία κατά περίπτωση εκτείνονται μέχρι του απώτερου ορίου των μεταβατικών υδάτων

Ο καθορισμός των παραπάνω κατηγοριών χρησιμεύει ως πλαίσιο για την περαιτέρω διάκριση υδάτινων σωμάτων και για το λόγο αυτό θα πρέπει να ακολουθούνται οι ακόλουθοι γενικοί περιορισμοί:

- Να αναγνωριστούν τα σημαντικά συστήματα υδάτων και να προσδιοριστούν τα εξωτερικά όρια τους. Με αυτόν τον τρόπο επιτυγχάνεται ταυτόχρονα και η διάκριση των μικρών υδάτινων σωμάτων (small water bodies).
- Να αναγνωριστούν τα όρια μεταξύ των διαφορετικών κατηγοριών των τύπων υδάτινων σωμάτων

Η εφαρμογή των παραπάνω αρχών για κάθε κατηγορία υδάτινων σωμάτων περιγράφεται στην συνέχεια.

3.1.2 ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΠΟΤΑΜΩΝ– ΜΙΚΡΑ ΥΔΑΤΙΝΑ ΣΩΜΑΤΑ

Η γεωμορφολογική ανάπτυξη του ελληνικού χώρου δημιουργεί ένα πολυσχιδές υδρογραφικό δίκτυο που κατανέμεται σε μικρές και μετρίου μεγέθους λεκάνες απορροής. Η υφιστάμενη χαρτογράφηση του υδρογραφικού δικτύου η οποία χρησιμοποιήθηκε ως βάση για τις αναλύσεις, έχει συνταχθεί με γεωγραφικά και όχι αυστηρά υδρολογικά κριτήρια. Κατέστη επομένως αναγκαία η εφαρμογή μιας μεθοδολογίας με σκοπό τον περιορισμό του αριθμού προσδιοριζόμενων υδάτινων σωμάτων.

Στο πλαίσιο αυτό και λαμβάνοντας υπόψη τις αρχές του Κατευθυντήριου Κειμένου Νο. 2 «Διάκριση Υδάτινων Σωμάτων», για τις ανάγκες της κατ' αρχήν διάκρισης των ποτάμιων ΥΣ και ανάλυσης των χαρακτηριστικών τους σε σχέση με τα τμήματα του υδρογραφικού δικτύου, τέθηκαν οι εξής γενικές αρχές κατά χρονική σειρά εφαρμογής:

1. Ως ποτάμια υδάτινα σώματα θεωρήθηκαν μόνον τα υδατορεύματα και οι ποταμοί με καθεστώς **μόνιμης ροής** καθ' όλη τη διάρκεια του έτους (και κατά περίπτωση οι ποταμοί με καθεστώς **περιοδικής ροής**)
2. Από τα παραπάνω επιλέχθηκαν για την ανάλυση, όσα τμήματα του υδρογραφικού δικτύου ανήκουν σε υδατορεύματα και ποταμούς > 4^{ης} τάξεως στο σύστημα ταξινόμησης Strahler (Chow *et al.*, 1988).
3. Από τα παραπάνω τμήματα, επιλέχθηκαν για τον χαρακτηρισμό των ποτάμιων ΥΣ, όσα τμήματα του υδρογραφικού δικτύου αντιστοιχούσαν σε λεκάνες απορροής με ενδεικτική φυσικοποιημένη απορροή > 5.000.000 m³ σύμφωνα με το σύστημα τυπολογίας Β, το οποίο περιγράφεται αναλυτικά στην παράγραφο 3.3.1 «Τυπολογία Ποτάμιων Σωμάτων».

Οι δύο πρώτες από τις παραπάνω αρχές ανταποκρίνονται στις ιδιαίτερες υδρολογικές συνθήκες της χώρας, χωρίς να διακυβεύουν την ορθή εφαρμογή της Οδηγίας. Η πρώτη αρχή αφορά το καθεστώς ροής, το οποίο διακρίνεται γενικά σε καθεστώς **μόνιμης ροής**, **περιοδικής ροής** και **εφήμερης ροής**.

- ο Το καθεστώς **μόνιμης ροής** χαρακτηρίζει υδατορεύματα και ποταμούς που ρέουν καθ' όλη τη διάρκεια του χρόνου. Η ροή τους μπορεί να υπόκειται σε μεγάλες εποχιακές διακυμάνσεις εντός του υδρολογικού έτους, ωστόσο δεν μηδενίζεται ποτέ εκτός ίσως από περιπτώσεις ακραίας ξηρασίας.
- ο Το καθεστώς **περιοδικής ροής** χαρακτηρίζει υδατορεύματα και ποταμούς που ρέουν κατά την υγρή περίοδο του υδρολογικού έτους, αλλά στερεύουν κατά την ξηρή περίοδο του έτους, ο δε κύκλος αυτός αποτελεί είτε φυσικό ιδιοχαρακτηριστικό τους, είτε προκύπτει ως αποτέλεσμα ανθρωπογενών επιδράσεων.
- ο Το καθεστώς **εφήμερης ροής** χαρακτηρίζει υδατορεύματα και ποταμούς που εμφανίζουν ροή μόνον κατά τη διάρκεια (και για μικρό χρονικό διάστημα κατόπιν) γεγονότων ισχυρών βροχοπτώσεων και καταιγίδων, ανεξάρτητα από την εποχή του έτους (χειμάρρι). Σύμφωνα με την Οδηγία, τα υδατορεύματα με καθεστώς εφήμερης

ροής, δεν μπορούν να θεωρηθούν «διακεκριμένο και σημαντικό στοιχείο» των επιφανειακών υδάτων διότι, κατά την πλειοψηφία του χρόνου, δεν αποτελούν καν υδάτινο σώμα. Επιπλέον, η συμπεριφορά ενός υδατορεύματος εφήμερης ροής είναι απρόβλεπτη, καθώς ανάλογα με την εποχή του έτους και τα χαρακτηριστικά της βροχοπτώσης, ένα τέτοιο υδατόρρευμα μπορεί να εμφανίσει μεγάλες διακυμάνσεις στην υδρολογική του απόκριση (από μικρή έως μεγάλη) για τις ίδιες περίπου υδρολογικές συνθήκες (ύψος βροχόπτωσης). Η απορροή τους βέβαια παραμένει πάντα εφήμερη και μικρής διάρκειας. Συνεπώς για τους παραπάνω λόγους αποφασίσθηκε ότι δεν εμπίπτουν στον ορισμό της Οδηγίας.

Τα υδατορεύματα και οι ποταμοί με καθεστώς **περιοδικής ροής** θεωρήθηκε ότι εμπίπτουν στον ορισμό της Οδηγίας, καθώς για ένα ποσοστό του χρόνου τουλάχιστον, αποτελούν διακριτά στοιχεία επιφανειακών υδάτων. Η συμπερίληψή τους στην ανάλυση των χαρακτηριστικών των ΥΣ. έγινε κατά περίπτωση για δύο κυρίως λόγους:

- ο Η υφιστάμενη χαρτογράφηση των υδατορευμάτων και ποταμών της χώρας, η οποία χρησιμοποιείται ως βάση για την ανάλυση, προέρχεται από την ψηφιοποίηση των χαρτών βάσης κλίμακος 1:50.000 της Γεωγραφικής Υπηρεσίας Στρατού. Η χαρτογράφηση αυτή διακρίνει μόνον ανάμεσα σε ποταμούς και υδατορεύματα μόνιμης και μη μόνιμης (δηλ. εφήμερης ροής). Η πλειοψηφία των ρευμάτων περιοδικής ροής εμπίπτει, στο τρέχον επίπεδο χαρτογραφικής ανάλυσης, στην κατηγορία των ρευμάτων μόνιμης ροής σύμφωνα με την χαρτογράφηση της Γεωγραφικής Υπηρεσίας Στρατού.
- ο Συνηθέστατα, τα υδατορεύματα περιοδικής ροής δεν διατηρούν το καθεστώς αυτό καθ' όλο το μήκος του ρου τους, αλλά αποτελούνται από τμήματα με καθεστώς μόνιμης ροής στα ανάντη του ρου τους και μεταπίπτουν σε καθεστώς περιοδικής ροής σε κατάντη τμήματα του ρου τους ως αποτέλεσμα των φυσικών συνθηκών (π.χ. ολική κατείσδυση της ροής τους σε αλλουβιακούς ορίζοντες κατά την έξοδό τους από την ορεινή ζώνη) ή/και ανθρωπογενών επιδράσεων.

Στην μεγάλη τους πλειοψηφία, τα υδατορεύματα με καθεστώς **περιοδικής ροής** τελικώς εντάχθηκαν στα υδάτινα σώματα των Υ.Δ., αφ' ενός λόγω της εξ ορισμού συμπερίληψής τους στα υδατορεύματα μόνιμης ροής σύμφωνα με την υφιστάμενη χαρτογράφηση και αφ' ετέρου λόγω του χαρακτήρα μόνιμης ροής που κατά πλειοψηφία στην πραγματικότητα διαθέτουν στα ανάντη τμήματα του ρου τους.

Η δεύτερη αρχή, της εξέτασης δηλαδή των τμημάτων του υδρογραφικού δικτύου που εμπίπτουν σε τάξεις κατά Strahler ίσες ή μεγαλύτερες της 4^{ης}, συνδέεται εν μέρει με την πρώτη αρχή και αφορά επίσης στην εξαίρεση υδατορευμάτων που δεν ανταποκρίνονται στον ορισμό της Οδηγίας ως διακριτά και σημαντικά στοιχεία των επιφανειακών υδάτων και χαρακτηρίζονται ως μικρά ΥΣ (small water bodies). Σύμφωνα με το Κατευθυντήριο Κείμενο της Ε.Ε. «Διάκριση Υδάτινων Σωμάτων», τα μικρά ΥΣ διέπονται από το ίδιο πλαίσιο προστασίας της Οδηγίας αλλά στο Σχέδιο Διαχείρισης δεν εξετάζονται περαιτέρω. Οι λόγοι

που οδήγησαν τα τμήματα του υδρογραφικού δικτύου που ανήκουν σε τάξεις κατά Strahler ίσες ή μεγαλύτερες της 4^{ης} να θεωρούνται διακριτά ποτάμια ΥΣ, είναι οι ακόλουθοι:

- Η υφιστάμενη χαρτογράφηση των υδατορευμάτων, έχει υλοποιηθεί με βάση κριτήρια γεωγραφικής και όχι υδρολογικής πιστότητας. Έτσι τείνει να περιλαμβάνει ως υδατορεύματα ακόμη και τις πολύ μικρές ορεινές μισγάγγειες σε περιοχές μεγάλων κλίσεων όπου ακόμα δεν έχει σχηματισθεί συγκεκριμένη κοίτη υδατορεύματος. Οι μισγάγγειες αυτές ταξινομούμενες κατά Strahler χαρακτηρίζονται ως 1^{ης} και 2^{ης} τάξης (και σε ορισμένες περιπτώσεις και 3^{ης} τάξης) και η συντριπτική τους πλειοψηφία αποτελεί μη μόνιμες (εφήμερες) ροές. Κατά το σκέλος αυτό επομένως, η αρχή αυτή είναι ταυτόσημη με την αρχή μη εξέτασης των υδατορευμάτων εφήμερης ροής.
- Τα υδατορεύματα 3^{ης} τάξης εξαιρέθηκαν από την ανάλυση με σκοπό να αποφευχθεί η υπερβολική πυκνότητα δικτύου των τελικώς προσδιοριζόμενων ποτάμιων υδάτινων σωμάτων. Σύμφωνα με τα ανωτέρω, η πραγματική τάξη των υδατορευμάτων αυτών θα ήταν η 1^η ή συνήθως η 2^η τάξη κατά Strahler, εάν η χαρτογράφησή τους είχε διενεργηθεί με βάση υδρολογικά και όχι γεωγραφικά κριτήρια. (Σημειώνεται ότι η τάξη των υδατορευμάτων δεν είναι απόλυτη, αλλά εξαρτάται από την κλίμακα αποτύπωσης. Στην συγκεκριμένη περίπτωση η βασική κλίμακα αποτύπωσης είναι η 1:50.000.

3.1.3 ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΛΙΜΝΩΝ

Σύμφωνα με το Άρθρο 2, σημείο (5) της Οδηγίας, ως λίμνη χαρακτηρίζεται ένα «σύστημα στάσιμων εσωτερικών επιφανειακών υδάτων». Για τον χαρακτηρισμό των λιμνών ελήφθησαν υπ' όψη τα παρακάτω κριτήρια:

- Θεωρήθηκαν όλες οι φυσικές και τεχνητές λίμνες των Υ.Δ. με έκταση πάνω από 0,5 km². Το κριτήριο αυτό προκύπτει από την κατάταξη μεγέθους βάσει της επιφάνειας σύμφωνα με το Σύστημα «Α».
- Οι τεχνητές λίμνες (φράγματα και λιμνοδεξαμενές) θεωρούνται εξ ορισμού, ανάλογα με την περίπτωση, είτε τεχνητά, είτε ιδιαιτέρως τροποποιημένα υδάτινα σώματα και εξετάζονται αναλόγως
- Γενικά αποφεύχθηκε ο χωρισμός των λιμνών σε επιμέρους υδάτινα σώματα, αν και η δυνατότητα αυτή προβλέπεται στα κατευθυντήρια κείμενα της Οδηγίας, επειδή κρίθηκε ότι τα υφιστάμενα στην παρούσα φάση δεδομένα δεν επαρκούν για την ικανοποιητική τεκμηρίωση ενός τέτοιου περαιτέρω διαχωρισμού.
- Τέλος, πολλές από τις φυσικές λίμνες έχουν σε παρελθόντα χρόνο υποστεί τεχνικές παρεμβάσεις οι οποίες έχουν αλλοιώσει τα υδρομορφολογικά τους χαρακτηριστικά ή / και επιτρέπουν την ρύθμιση του υδατικού τους ισοζυγίου, μέσω της ρύθμισης των εκροών τους και της στάθμης τους. Παράδειγμα τέτοιων παρεμβάσεων αποτελούν όλες σχεδόν οι φυσικές λίμνες στις όχθες των οποίων έχουν αναπτυχθεί μεγάλες πόλεις (Παμβώτιδα, Λίμνη Καστοριάς, κλπ.). Οι ανθρωπογενείς παρεμβάσεις που εξετάζονται

στο παρόν στάδιο αφορούν υδραυλικά κυρίως έργα (αναχώματα, έργα ρύθμισης εκροής και στάθμης μέσω θυροφραγμάτων, κλπ.). Εξ αιτίας τέτοιων παρεμβάσεων, το καθεστώς ορισμένων λιμνών θα μπορούσε να θεωρηθεί ότι μεταπίπτει σε αυτό του ιδιαιτέρως τροποποιημένου υδάτινου σώματος. Οι λίμνες αυτές εξετάστηκαν κατά περίπτωση, ανάλογα με τον βαθμό στον οποίο θεωρείται ότι οι παρεμβάσεις στην υδρομορφολογία αλλοιώνουν ουσιωδώς τον χαρακτήρα τους ως φυσικών λιμνών. Για την κατηγοριοποίηση αυτή, σε αντιστοιχία με ό,τι αναφέρθηκε και για τα ποτάμια υδάτινα σώματα στην παρ. 3.3.1 ανωτέρω, δεν λαμβάνονται κατ' αρχήν υπ' όψη οι παρεμβάσεις στην υδρομορφολογία λόγω πιέσεων (π.χ. κατάπτωση στάθμης λόγω εκτεταμένων απολήψεων). Οι περιπτώσεις αυτές εξετάζονται στην ανάλυση πιέσεων και επιπτώσεων από ανθρωπογενείς δραστηριότητες. Φυσικά, ο χαρακτηρισμός ή μη ως ιδιαιτέρως τροποποιημένου σώματος μιας λίμνης εξ αιτίας υδρομορφολογικών παρεμβάσεων, δεν απαγορεύει καθ' οιονδήποτε τρόπο τον χαρακτηρισμό της ως τέτοιου λόγω ανθρωπογενών πιέσεων (π.χ. εκτεταμένων απολήψεων ύδατος) και το αντίστροφο.

3.1.4 ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΜΕΤΑΒΑΤΙΚΩΝ ΝΕΡΩΝ

Σύμφωνα με την Οδηγία 2000/60/ΕΚ (Οδηγία Πλαίσιο για τα για την Ευρωπαϊκή Πολιτική στα Ύδατα) ως μεταβατικά νερά ορίζονται εκείνα που βρίσκονται σε εκβολές ποταμών και υφίστανται έντονη επίδραση των εσωτερικών νερών.

Η Οδηγία επιβάλλει στα Κράτη Μέλη ως χρονικό όριο το 2004 για τον καθορισμό της τυπολογίας των παράκτιων και των μεταβατικών νερών. Επιπλέον επιβάλλει τον καθορισμό των συνθηκών αναφοράς (αδιατάρακτες από ανθρωπογενείς επεμβάσεις) προκειμένου να πραγματοποιηθεί στη συνέχεια (μέχρι το 2006) η ταξινόμηση των νερών στις κατηγορίες οικολογικής ποιότητας. Κάθε Κράτος Μέλος της ΕΕ θα παρακολουθεί την ποιότητα (ecological monitoring), θα αξιολογεί τα αποτελέσματα και θα εφαρμόζει ανάλογα την κοινή ευρωπαϊκή πολιτική για την ποιότητα των νερών.

Η εφαρμογή της Οδηγίας έχει ήδη αρχίσει σε πολλά Κράτη Μέλη της ΕΕ. Στην Ελλάδα παρά την έγκαιρη ενσωμάτωση της Οδηγίας στο εθνικό δίκαιο, ο καθορισμός της τυπολογίας των μεταβατικών υδάτων και των συνθηκών αναφοράς δεν έχει ολοκληρωθεί.

3.1.5 ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΠΑΡΑΚΤΙΩΝ ΝΕΡΩΝ

Σύμφωνα με την Οδηγία 2000/60/ΕΚ (Οδηγία Πλαίσιο για τα για την Ευρωπαϊκή Πολιτική στα Ύδατα) ως παράκτια νερά ορίζονται εκείνα τα οποία βρίσκονται σε απόσταση ενός ναυτικού μιλίου από την ακτή.

Η Οδηγία επιβάλλει στα Κράτη Μέλη ως χρονικό όριο το 2004 για τον καθορισμό της τυπολογίας των παράκτιων και των μεταβατικών νερών. Επιπλέον επιβάλλει τον καθορισμό των συνθηκών αναφοράς (αδιατάρακτες από ανθρωπογενείς επεμβάσεις) προκειμένου να πραγματοποιηθεί στη συνέχεια (μέχρι το 2006) η ταξινόμηση των νερών στις κατηγορίες οικολογικής ποιότητας. Κάθε Κράτος Μέλος της ΕΕ θα παρακολουθεί την ποιότητα (ecological monitoring), θα αξιολογεί τα αποτελέσματα και θα εφαρμόζει ανάλογα την κοινή ευρωπαϊκή πολιτική για την ποιότητα των νερών.

Η εφαρμογή της Οδηγίας έχει ήδη αρχίσει σε πολλά Κράτη Μέλη της ΕΕ. Στην Ελλάδα παρά την έγκαιρη ενσωμάτωση της Οδηγίας στο εθνικό δίκαιο, ο καθορισμός της τυπολογίας των παράκτιων υδάτων και των συνθηκών αναφοράς δεν έχει ολοκληρωθεί.

3.2 ΑΣΚΗΣΗ ΔΙΑΒΑΘΜΟΝΟΜΗΣΗΣ

3.2.1 ΓΕΝΙΚΑ

Στο Παράρτημα V παρ. 1.4.1 της ΟΠΥ, καθορίζεται μια διαδικασία για την εξασφάλιση της συγκρισιμότητας μεταξύ των αποτελεσμάτων της βιολογικής παρακολούθησης στα Κράτη Μέλη (Κ.Μ.), η οποία αποτελεί ζωτικό τμήμα της ταξινόμησης της οικολογικής κατάστασης.

Ο καθορισμός του εναρμονισμένου μεταξύ των Κρατών Μελών, συστήματος αξιολόγησης της οικολογικής κατάστασης σε ευρωπαϊκό επίπεδο θα πρέπει αφενός να βασίζεται σε κοινές αρχές ώστε να παρέχει συγκρίσιμα αποτελέσματα για όλα τα επιφανειακά υδάτινα συστήματα και τα Βιολογικά Ποιοτικά Στοιχεία εντός της Ε.Ε.. Αφετέρου, θα πρέπει να λαμβάνει υπόψη τα ιδιαίτερα χαρακτηριστικά και τις συνθήκες που επικρατούν σε κάθε Κράτος Μέλος.

Στόχος είναι η εφαρμογή μεθόδων σύνδεσης ή μετάφρασης των εθνικών μεθόδων αξιολόγησης της οικολογικής κατάστασης ώστε τελικά τα βιολογικά δεδομένα να παρέχουν κοινή ερμηνεία στην υψηλή, καλή, μέτρια, ελλιπής και κακή οικολογική κατάσταση. Η διαδικασία αυτή ονομάζεται Άσκηση Διαβαθμονόμησης (Intercalibration Exercise) και απαιτεί την συνεργασία σχετικών επιστημόνων, ειδικών εμπειρογνομόνων και των αρμόδιων αρχών των Κ.Μ.

Βάσει των παραπάνω, απαιτείται σύγκριση των αποτελεσμάτων των συστημάτων παρακολούθησης και ταξινόμησης των Κ.Μ., μέσω του δικτύου διαβαθμονόμησης, το οποίο συνίσταται σε τόπους παρακολούθησης σε κάθε Κ.Μ. και σε κάθε οικοπεριοχή της Ε.Ε. Η οδηγία απαιτεί από τα κράτη μέλη να συλλέγουν, κατά περίπτωση, τις απαραίτητες πληροφορίες για τους τόπους που περιλαμβάνονται στο δίκτυο διαβαθμονόμησης, ούτως ώστε να γίνει εφικτή η εκτίμηση της συνέπειας των εθνικών συστημάτων ταξινόμησης με τους κανονιστικούς ορισμούς του Παραρτήματος V της ΟΠΥ, καθώς και η συγκρισιμότητα των συστημάτων ταξινόμησης οικολογικής κατάστασης μεταξύ των Κ.Μ.

Για το συντονισμό και την υλοποίηση των παραπάνω, στο πλαίσιο της Κοινής Στρατηγικής Υλοποίησης της ΟΠΥ (Common Implementation Strategy, CIS) καθορίστηκε η Ομάδα Εργασίας ECOSTAT με στόχο την επίλυση των ζητημάτων σχετικά με τον τρόπο καθορισμού της οικολογικής κατάστασης και συνεπώς και της άσκησης διαβαθμονόμησης. Η ECOSTAT συντονίζει τις εργασίες των Γεωγραφικών Ομάδων Διαβαθμονόμησης (Geographical Intercalibration Groups, GIGs), οι οποίες απαρτίζονται από τις αρμόδιες αρχές και τους σχετικούς επιστήμονες κάθε Κ.Μ. που ανήκουν στην ίδια οικοπεριοχή. Με τον τρόπο αυτό έχουν καθοριστεί τα ακόλουθα GIGs:

- Βόρειας οικοπεριοχής (Northern GIG)
- Κεντρικής Ευρώπης – Βαλτικής οικοπεριοχής (Central-Baltic GIG)
- Αλπικής οικοπεριοχής (Alpine GIG)
- Μεσογειακής οικοπεριοχής (Mediterranean GIG)
- Ανατολικής Ηπειρωτικής οικοπεριοχής (Eastern Continental GIG)

Η Ελλάδα συμμετέχει στο MED GIG (Γεωγραφική Ομάδα Διαβαθμονόμησης Μεσογειακής οικοπεριοχής) μαζί με τα υπόλοιπα μεσογειακά Κ.Μ. (Γαλλία, Ιταλία, Σλοβενία, Πορτογαλία, Ισπανία, Κύπρος και Μάλτα).

Η πρόοδος της άσκησης διαβαθμονόμησης δεν υπήρξε ενιαία για όλα τα ΒΠΣ σε κάθε χώρα, καθώς φάνηκε ότι για κάποια μόνο από τα ΒΠΣ που ορίζει η Οδηγία για κάθε κατηγορία υδάτων υπήρχαν επαρκή στοιχεία, γνώση και εμπειρία για την εφαρμογή τους ως δείκτες στο πλαίσιο εθνικών μεθόδων αξιολόγησης της οικολογικής κατάστασης των επιφανειακών νερών.

Την περίοδο 2000-2009 υλοποιήθηκε η πρώτη άσκηση διαβαθμονόμησης στην οποία προχώρησε η συλλογή δεδομένων και η επεξεργασία των εθνικών μεθόδων αξιολόγησης της οικολογικής κατάστασης για κάποια βιολογικά ποιοτικά στοιχεία. Αντίθετα μεγάλες δυσκολίες διαφάνηκαν για την εφαρμογή μεθόδων αξιολόγησης με βάση κάποια άλλα ΒΠΣ με βάση τα διαθέσιμα στοιχεία παρακολούθησης. Επίσης διαφορετικά Κ.Μ. διαθέτουν διαφορετικής ωριμότητας εθνικές μεθόδους αξιολόγησης και συμμετέχουν σε διαφορετικό βαθμό στην διαδικασία διαβαθμονόμησης. Για τους λόγους αυτούς η άσκηση διαβαθμονόμησης δεν κατέστη δυνατόν να ολοκληρωθεί σε πολλές περιπτώσεις και η διαπίστωση αυτή οδήγησε στην πρόταση συνέχισης της. Έτσι συμφωνήθηκε να ακολουθηθεί ένας δεύτερος κύκλος διαβαθμονόμησης ο οποίος αναμένεται να ολοκληρωθεί έως το τέλος του 2011.

Στο πλαίσιο περιγραφής της τυπολογίας, την παρούσα έκθεση, για κάθε κατηγορία υδάτων (ποτάμια λίμνες, μεταβατικά και παράκτια) γίνεται αναφορά στα αποτελέσματα του πρώτου κύκλου καθώς και τα αρχικά συμπεράσματα της πορείας του δεύτερου κύκλου που είναι διαθέσιμα μέσω των ενδιάμεσων εκθέσεων του μεσογειακού GIG.

3.2.2 ΚΟΙΝΟΙ ΤΥΠΟΙ ΜΕΣΟΓΕΙΑΚΩΝ ΠΟΤΑΜΙΩΝ ΥΣ ΤΗΣ ΑΣΚΗΣΗΣ ΔΙΑΒΑΘΜΟΝΟΜΗΣΗΣ

Η άσκηση διαβαθμονόμησης για τα ποτάμια στην Μεσογειακή οικοπεριοχή διεξήχθη για τα εξής Βιολογικά Ποιοτικά Στοιχεία – ΒΠΣ:

- Βενθικά Μακροασπόνδυλα,
- Φυτοβένθος
- Μακρόφυτα
- Ιχθυοπανίδα

Σύμφωνα λοιπόν με την άσκηση διαβαθμονόμησης της Μεσογειακής Γεωγραφικής Ομάδας διαβαθμονόμησης (MED-GIG) στα Μεσογειακά ποτάμια υδάτινα σώματα διακρίθηκαν 5 τύποι, όπως φαίνονται στον Πίνακα 3.2.2.-1.

Πίνακας 3.2.2.-1: Μεσογειακοί τύποι ποταμών που καθορίστηκαν στην άσκηση διαβαθμονόμησης της Μεσογειακής οικοπεριοχής

Τύπος ποταμιού	Λεκάνη απορροής (km ²)	Υψόμετρο (m)	Γεωλογία	Καθεστώς ροής
R-M1 Μικρά, μεσαίου υψομέτρου, Μεσογειακά ρέματα	10-100	200-800	Μικτή	Έντονα εποχιακό
R-M2 Μικρά/μεσαία, Πεδινά, Μεσογειακά ρέματα	10-1000	<400	Έντονα μικτή	Εποχιακό
R-M 3 Μεγάλος σε χαμηλό υψόμετρο	1000-10000	<600 m	Μικτή	Έντονα εποχικό
R-M4 Μικρά/μεσαία, Μεσογειακά, ορεινά, ρέματα	10-1000	400-1500	Μη πυριτική	Έντονα εποχιακό
R-M5 Μικροί, Πεδινοί, χείμαρροι	10-100	<300	Μικτή	Περιοδικό

Για τον τύπο R-M3 «Μεγάλα πεδινά ποτάμια» θα πρέπει να αναφερθεί ότι η άσκηση διαβαθμονόμησης καθυστέρησε να αρχίσει λόγω της έλλειψης δεδομένων παρακολούθησης και εθνικών μεθόδων αξιολόγησης στις περισσότερες χώρες της μεσογειακής οικοπεριοχής. Αποφασίστηκε δε η μελέτη της αξιολόγησης της οικολογικής κατάστασης να γίνει με την συμμετοχή όλων των χωρών στις οποίες εντοπίζεται ο τύπος αυτός, ανεξάρτητα από την οικοπεριοχή στην οποία ανήκουν. Τέλος, βάσει των αρχικών συμπερασμάτων της άσκησης διαβαθμονόμησης για τον τύπο R-M3, δεν είναι ακόμα σαφές εάν θα πρέπει να αντιμετωπιστεί ως ένας τύπος ή να διαιρεθεί σε περαιτέρω τύπους, ενώ ακόμη δεν έχουν καθοριστεί πλήρως συνθήκες αναφοράς και όρια κλάσεων ταξινόμησης. Έτσι τα αποτελέσματα της άσκησης διαβαθμονόμησης δεν μπορούν να θεωρηθούν οριστικά, στην παρούσα φάση τουλάχιστον.

Οι κοινοί παραπάνω μεσογειακοί τύποι ποτάμιων ΥΣ καθορίστηκαν σε αρχικό στάδιο της άσκησης διαβαθμονόμησης και αποτέλεσαν μία κοινή βάση για τα μεσογειακά Κράτη Μέλη (ΚΜ), ωστόσο η αξία των τυπολογικών παραμέτρων που χρησιμοποιήθηκαν σε ότι αφορά την διάκριση των συνθηκών αναφοράς μεταξύ διαφορετικών τύπων έχει αποτελέσει αντικείμενο σχολιασμού ακόμη και εντός της MED-GIG.

Η Ελλάδα συμμετείχε στην άσκηση μόνο για τους τύπους R-M1, R-M2 και RM-4.

Έτσι τελικά η άσκηση διαβαθμονόμησης μπόρεσε να παράγει αποτελέσματα σε ότι αφορά τα υδάτινα σώματα της Ελλάδας για τους 3 τύπους που καθορίστηκαν και συγκεκριμένα για τους τύπους R-M1 «Μικρά, μεσαίου υψομέτρου, μεσογειακά ρέματα», R-M2 «Μικρά/ μεσαία, πεδινά, μεσογειακά ρέματα» και R-M4 «Μικρά/ μεσαία, Μεσογειακά, ορεινά, ρέματα».

3.3 ΤΥΠΟΛΟΓΙΑ ΕΠΙΦΑΝΕΙΑΚΩΝ ΥΣ

3.3.1 ΤΥΠΟΛΟΓΙΑ ΠΟΤΑΜΙΩΝ ΥΣ

Η τυπολογία που ακολουθείται για τα ποτάμια ΥΣ προτάθηκε από το Ελληνικό Κέντρο Θαλασσίων Ερευνών και έχει προκύψει με βάση συνοπτικές αναλύσεις διαθέσιμων στοιχείων παρακολούθησης μακροασπόνδυλων και ψαριών, και βασίζεται στις εξής παραμέτρους:

Βιογεωγραφική περιοχή: Διακρίνονται 3 βιογεωγραφικές περιοχές στην χώρα που προέκυψαν από σύμπτυξη και μερική τροποποίηση των ορίων 4 βιογεωγραφικών περιοχών όπως προτάθηκαν από τους Zogaris et al., 2009. Έτσι προσδιορίζονται οι βιογεωγραφικές περιοχές:

- **Βορείου Αιγαίου (N)** που περιλαμβάνει τα Υδατικά Διαμερίσματα: Θράκης (GR12), Α. Μακεδονίας (GR11), Κ. Μακεδονίας (GR10), Δ. Μακεδονίας (GR09) και τμήμα του ΥΔ Θεσσαλίας (GR08) εξαιρώντας την περιοχή του Παγασητικού.
- **Ιονίων (I)** που περιλαμβάνει τα Υδατικά Διαμερίσματα: Δ. Στερεάς Ελλάδας (GR04), Ηπείρου (GR05), Β. Πελοποννήσου (GR02) και Δ. Πελοποννήσου (GR01).
- **Αιγαίου και Νότιας Ελλάδας (S)** που περιλαμβάνει τα Υδατικά Διαμερίσματα: Νήσων Αιγαίου (GR14), Κρήτης (GR13), Α. Στερεάς Ελλάδας (GR07), Αττικής (GR06), Α. Πελοποννήσου (GR03) και την περιοχή του Παγασητικού στο Υδατικό Διαμέρισμα Θεσσαλίας (GR08).

Τα όρια των βιογεωγραφικών περιοχών και η αντιστοιχία τους με τα Υδατικά Διαμερίσματα παρουσιάζονται στο ακόλουθο σχήμα:

Σχήμα 3.3.1-1: Όρια βιογεωγραφικών περιοχών της Ελλάδας και αντιστοίχιση αυτών με τα υδατικά Διαμερίσματα

Το Υδατικό Διαμέρισμα Θεσσαλίας σύμφωνα με τα παραπάνω ανήκει στη βιογεωγραφική περιοχή Βόρειας Ελλάδας και στην περιοχή Αιγαίου και Νότιας Ελλάδας.

Ενδεικτική μέση ετήσια απορροή ($\text{hm}^3/\text{έτος}$): Καθορίζονται 3 κλάσεις:

- **κλάση s (small):** Ενδεικτική μέση ετήσια απορροή από 5 έως 100 hm^3 , που αντιστοιχεί σε μικρή παροχή,
- **κλάση m (medium):** Ενδεικτική μέση ετήσια απορροή από 100 hm^3 έως 2.000 hm^3 , που αντιστοιχεί σε μέση & μεγάλη παροχή,
- **κλάση g (great):** Ενδεικτική μέση ετήσια απορροή μεγαλύτερη από 2.000 hm^3 , που αντιστοιχεί σε πολύ μεγάλη παροχή.

Κατά τα ανωτέρω η ενδεικτική παροχή είναι ουσιαστικά μια εκτίμηση της μέσης ετήσιας φυσικοποιημένης παροχής ποταμού και αναφέρεται σε όλη την ανάντη λεκάνη απορροής του. Για την αναγνώριση των παραπάνω ορίων των κλάσεων ενδεικτικής απορροής χρησιμοποιήθηκαν τα αποτελέσματα της μελέτης «Ανάπτυξη Συστημάτων και Εργαλείων Διαχείρισης Υδατικών Διαμερισμάτων Δυτικής Στερεάς Ελλάδας, Ηπείρου, Αττικής, Ανατολικής Στερεάς Ελλάδας και Θεσσαλίας, 2005».

Η Α΄ Φάση του έργου αυτού ολοκληρώθηκε με την ανάπτυξη υδρολογικών μοντέλων σε κλίμακα λεκάνης απορροής και λεπτομερών υδρογεωλογικών μοντέλων σε κλίμακα προσχωματικής λεκάνης με το μοντέλο βροχής – απορροής DHI MIKESHE. Αποτελέσματα του μοντέλου αυτού σε κλίμακα λεκάνης απορροής αποτελούν τα υδατικά ισοζύγια και συνεπώς η φυσικοποιημένη απορροή των κύριων λεκανών απορροής Υ.Δ. Θεσσαλίας. Με βάση την πληροφορία της φυσικοποιημένης απορροής των παραπάνω λεκανών και την χρήση, όπου κρίθηκε απαραίτητο, του λόγου των εκτάσεων του σημείου ενδιαφέροντος προς την έκταση μιας κύριας λεκάνης απορροής προσδιορίστηκαν τα όρια των κλάσεων της μέσης ετήσιας απορροής στα ποτάμια υδάτινα σώματα.

Κλίση: Διακρίνονται 2 Κλάσεις

- **Κλάση 0:** Με μέση κλίση μικρότερη από 1,2 ‰, που αντιστοιχεί σε τμήματα μικρών κλίσεων και
- **Κλάση 1:** Με μέση κλίση μεγαλύτερη 1,2 ‰ > K, που αντιστοιχεί σε τμήματα μεγαλύτερων κλίσεων.

Για την κατηγοριοποίηση των ποταμών με βάση τα όρια των κλάσεων κλίσης K, χορηγήθηκε σε περιβάλλον ArcGIS το σύνολο των ποταμών σε τμήματα 2,5 km μετρώντας από το κατάντη προς το ανάντη άκρο. Με βάση το ψηφιακό μοντέλο εδάφους 25x25 m (DTM25) από την Εθνική Τράπεζα Υδρολογικής και Μετεωρολογικής Πληροφορίας (ΕΤΥΜΠ) υπολογίστηκε το υψόμετρο στην αρχή και στο τέλος κάθε τμήματος του ποταμού και στη συνέχεια η αντίστοιχη κλίση. Τα συνεχόμενα τμήματα που προέκυψαν με την ίδια κλίση ανήκουν προφανώς στην ίδια κλάση κλίσης και γι αυτό ενώθηκαν σε ένα τμήμα ποταμού στο τέλος της διαδικασίας.

Υψόμετρο: Καθορίζονται 2 κλάσεις:

- **Κλάση L (low):** Μέσο υψόμετρο μικρότερο από 700 m, που αντιστοιχεί σε πεδινά τμήματα ποταμών, και
- **Κλάση H (high):** Μέσο υψόμετρο μεγαλύτερο από 700 m, που αντιστοιχεί σε ορεινά τμήματα ποταμών.

Το ψηφιακό μοντέλο εδάφους 25x25 m (DTM25) από την Εθνική Τράπεζα Υδρολογικής και Μετεωρολογικής Πληροφορίας (ΕΤΥΜΠ) αποτελεί τη βάση για την ταξινόμηση ποταμών σε κλάση υψομέτρου Low και High. Η περιοχή μελέτης έχει χορηγηθεί σε δυο τμήματα σε περιβάλλον ArcGIS, άνω και κάτω από τα 700 m, και με βάση τα τμήματα αυτά πραγματοποιήθηκε η σύγκριση και η συσχέτιση των ποταμών.

Σύμφωνα με τα παραπάνω προσδιορίζονται 36 πιθανοί τύποι ποτάμιων ΥΣ. Ο κωδικός για κάθε τύπο απαρτίζεται από τα προαναφερθέντα σύμβολα κατά σειρά π.χ. ο κωδικός NmH0 αντιστοιχεί σε τύπο σώματος της βιογεωγραφικής περιοχής του Βορείου Αιγαίου με μεσαία απορροή σε περιοχές υψηλού υψομέτρου και μικρών κλίσεων. Στον Χάρτη Νο 4

«Τυπολογία Επιφανειακών Υδάτινων Σωμάτων» υπό κλίμακα 1:200.000, απεικονίζονται η τυπολογία των επιφανειακών υδάτινων σωμάτων.

Στο Υδατικό Διαμέρισμα Θεσσαλίας (GR08), ωστόσο, απαντούν 8 πιθανοί τύποι ποτάμιων ΥΣ. Ο αριθμός των υδάτινων σωμάτων κάθε τύπου στο ΥΔ 08 αναφέρεται στον ακόλουθο πίνακα.

Πίνακας 3.3.1-1: Αριθμός ΥΣ κάθε τύπου στο Υδατικό Διαμέρισμα Θεσσαλίας (GR08)

Τύπος ΥΣ	Περιγραφή τύπου	Αριθμός σωμάτων τύπου στο ΥΔ GR08
NgL0	Ποτάμια ΥΣ της βιογεωγραφικής περιοχής Βόρειας Ελλάδας με πολύ μεγάλη παροχή, σε περιοχές χαμηλού υψομέτρου με μικρή κλίση	7
NgL1	Ποτάμια ΥΣ της βιογεωγραφικής περιοχής Βόρειας Ελλάδας με πολύ μεγάλη παροχή, σε περιοχές χαμηλού υψομέτρου με μεγάλη κλίση	2
NmL0	Ποτάμια ΥΣ της βιογεωγραφικής περιοχής Βόρειας Ελλάδας με μεσαία απορροή, σε περιοχές χαμηλού υψομέτρου με μικρή κλίση	9
NmL1	Ποτάμια ΥΣ της βιογεωγραφικής περιοχής Βόρειας Ελλάδας με μεσαία απορροή, σε περιοχές χαμηλού υψομέτρου με μεγάλη κλίση	14
NsH1	Ποτάμια ΥΣ της βιογεωγραφικής περιοχής Βόρειας Ελλάδας με μικρή απορροή, σε περιοχές υψηλού υψομέτρου με μεγάλη κλίση	1
NsL0	Ποτάμια ΥΣ της βιογεωγραφικής περιοχής Βόρειας Ελλάδας με μικρή απορροή, σε περιοχές υψηλού υψομέτρου με μικρή κλίση	7
NsL1	Ποτάμια ΥΣ της βιογεωγραφικής περιοχής Βόρειας Ελλάδας με μεσαία απορροή, σε περιοχές χαμηλού υψομέτρου με μεγάλη κλίση	27
SsL1	Ποτάμια ΥΣ της βιογεωγραφικής περιοχής Αιγαίου και Νότιας Ελλάδας με μεσαία απορροή, σε περιοχές χαμηλού υψομέτρου με μεγάλη κλίση	5

Οι παραπάνω τύποι ποτάμιων ΥΣ κατανέμονται γεωγραφικά στο Υδατικό Διαμέρισμα Θεσσαλίας (GR08) όπως φαίνεται στον Χάρτη Νο.4 «Τυπολογία Επιφανειακών Υδάτινων Σωμάτων» υπό κλίμακα 1:200.000.

Στην συνέχεια δίνεται μία συνοπτική περιγραφή για τον κάθε ένα από τους παραπάνω τύπους ποτάμιων ΥΣ.

Τύπος ποταμού NgL0: Πεδινοί ποταμοί που εκβάλλουν στην ευρύτερη περιοχή της Βόρειας Ελλάδας, με πολύ μεγάλη επιφανειακή απορροή και ήπια κλίση (<1,2 ‰). Ο τύπος αυτός αντιπροσωπεύεται μόνον από τον κάτω ρου του Πηνειού αμέσως κατάντη της συμβολής του παραπόταμου Ενιππέα.

Τύπος ποταμού NgL1: Πεδινοί ποταμοί που εκβάλλουν στην ευρύτερη περιοχή στην ευρύτερη περιοχή της Βόρειας Ελλάδας, με πολύ μεγάλη επιφανειακή απορροή και σχετικά έντονη κλίση (>1,2 ‰) καναλιού. Ο τύπος αυτός αντιπροσωπεύεται μόνον από 2 σώματα που συναντώνται στον κάτω ρου του Πηνειού, και κατάντη της συμβολής του με τον Τιταρήσιο.

Τύπος ποταμού NmL0: Πεδινοί και ημιορεινοί ποταμοί (<700 m.a.s.l.) μεγάλης ή μέτριας επιφανειακής απορροής, ήπιας κλίσης (<1,2 ‰), που εκβάλλουν στην ευρύτερη περιοχή της Βόρειας Ελλάδας. Στη Θεσσαλία ο τύπος αυτός βρίσκεται στα κάτω και μεσαία τμήματα του Σοφαδίτη, και Ενιππέα, και στο κατώτερο τμήμα του Ληθαίου στη συμβολή του με τον Πηνειό.

Τύπος ποταμού NmL1: Πεδινοί και ημιορεινοί μεγάλοι και μεσαίοι σε παροχές ποταμοί, με ταχεία ροή που εκβάλλουν στην ευρύτερη περιοχή Βόρειας Ελλάδας. Στη Θεσσαλία ο τύπος αυτός βρίσκεται στον άνω ρου του Πηνειού (ΒΔ τμήμα της Θεσσαλίας) δηλαδή στον Μαλακασιώτικο, Πάμισο, Πορταϊκό και στα ανάντη τμήματα του Σοφαδίτη, Ενιππέα και Καλέντζη.

Τύπος ποταμού NsL0: Μικροί πεδινοί και ημιορεινοί ποταμοί, συχνά με στάσιμα νερά, που εκβάλλουν στην ευρύτερη περιοχή Βόρειας Ελλάδας. Ο περιορισμένος αυτός τύπος ποταμών συναντάται στον Ληθαίο και στην αποστραγγιστική τάφρο της Κάρλας, αλλά πάντα σε μικρά τμήματα.

Τύπος ποταμού NsL1: Μικροί πεδινοί και ημιορεινοί ποταμοί με σχετικά έντονη κλίση (>1,2 ‰), που εκβάλλουν στην ευρύτερη περιοχή Βόρειας Ελλάδας. Ο πιο κοινός τύπος ποταμών στη Θεσσαλία. Σε επίπεδο χώρας, ως προς το μήκος, αντιπροσωπεύει το 15,3%.

Τύπος ποταμού SsL1: Μικροί πεδινοί και ημιορεινοί ποταμοί με σχετικά έντονη κλίση (>1,2 ‰), που εκβάλλουν στην ευρύτερη περιοχή Αιγαίου και Νότιας Ελλάδας. Στη Θεσσαλία ο τύπος αυτός απαντάται αποκλειστικά στα ΥΣ που εκβάλλουν στον Παγασητικό Κόλπο.

6.3.1.1 Συσχέτιση της εθνικής τυπολογίας με τους κοινούς τύπους μεσογειακών ποτάμιων ΥΣ της άσκησης διαβαθμονόμησης

Η ανάπτυξη της τυπολογίας της «Άσκησης Διαβαθμονόμησης», έγινε προκειμένου να καταστεί εφικτή η σύγκριση και η μετέπειτα ανάλυση των διαθέσιμων δειγμάτων ανά ευρύτερη περιοχή (π.χ. Μεσογειακή).

Καθώς στην πρώτη φάση της άσκησης δεν συμμετείχε η Ελλάδα, η Πορτογαλία, η Ισπανία, η Κύπρος, η Σλοβενία και η Μάλτα με δείγματα, η τυπολογία στηρίχτηκε αποκλειστικά σε δείγματα από την Ιταλία και την Γαλλία (Buffagni et al., 2005)¹.

Στη συνέχεια της εκπόνησης της άσκησης εντάχθηκαν και δείγματα από άλλες χώρες στην τυπολογία, με αποτέλεσμα να αλλάξουν τα κριτήρια ορισμού των τύπων, αλλά η Ελλάδα ποτέ δεν συμμετείχε.

Συμπερασματικά, ο σκοπός αυτής της τυπολογίας ήταν η σύγκριση των δειγμάτων / σταθμών προκειμένου η ταξινόμηση των δειγμάτων από τα εθνικά συστήματα αξιολόγησης να είναι συγκρίσιμη σε Ευρωπαϊκό επίπεδο. Δεν λήφθηκαν υπόψη οι

¹ Buffagni A. Erba S., Brik S., Cazzola M., Feld C., Oferbock T., Murray-Bligh J., Furse M. T., Clarke R., Hering D., Soszka H. & W. van de Bund, 2005. 'Towards European Inter-calibration for the Water Framework Directive: Procedures and examples for different river types from the E.C. project STAR'. 11th STAR deliverable. STAR Contract No. : EVK1-CT 2001-00089 Rome (Italy), *Quad. Ist. Ric. Acque* 123, Rome (Italy), IRSA, 460 pp.

οικοπεριοχές εντός της κάθε γεωγραφικής περιοχής, και δεν υπήρξαν δείγματα γεωγραφικά ισοκατανεμημένα στον γεωγραφικό χώρο, καθώς για την άσκηση της διαβαθμονόμησης αυτό δεν ήταν ζητούμενο. Επίσης, η τυπολογία της άσκησης διαβαθμονόμησης δεν χαρακτηρίζει ολόκληρα τμήματα ποταμών, αλλά, συγκεκριμένα σημεία των ποταμών (σταθμούς / δείγματα). Αυτός είναι και ο λόγος που οι τύποι R-M1 και R-M2 είναι μερικώς επικαλυπτόμενοι. Το αποτέλεσμα της σύγκρισης της τυπολογίας που έχει υιοθετήσει η Ελλάδα στα τρέχοντα ΥΣ προς τους τύπους των μεσογειακών ποταμών της άσκησης διαβαθμονόμησης, συνεπώς δεν είναι εφικτό. Αντί αυτού, μπορούν να συγκριθούν οι τυπολογικοί χαρακτηρισμοί των σταθμών με δείγματα. Σε ό,τι αφορά αυτή τη σύγκριση, στη Θεσσαλία από ένα σύνολο των 115 σταθμών ο χαρακτηρισμός τους κατά R-M είναι όπως παρουσιάζεται στον πίνακα που ακολουθεί.

Πίνακας 3.3.1.-2: Αντιστοίχιση (αριθμός σταθμών) της Ελληνικής τυπολογίας με τον τυπολογικό χαρακτηρισμό της Άσκησης Διαβαθμονόμησης, για το ΥΔ της Θεσσαλίας (08)

Τύποι ποτάμιων ΥΣ	Αριθμός Σταθμών	
	R-M2	R-M4
NgL0		
NgL1		
NmL0	2	
NmL1		
NsL0		
NsL1	5	15
NsH1		

Ο τύπος R-M2 αντιστοιχεί σε θέσεις (σταθμούς) που βρίσκονται πεδινοί και ημιορεινοί ποταμοί μικρή ς/ μέτριας απορροής, με ποικίλη ροή (πολύ ήπια ή μέτρια κλίση). Ο τύπος R-M4 βρέθηκε να αντιστοιχεί μόνον σε θέσεις (σταθμούς) που βρίσκονται σε ημιορεινούς ποταμούς μικρής απορροής, με έντονη ροή (κλίση). Ανάμεσα στους δύο τύπους που υπάρχει επικάλυψη σε ότι αφορά τις θέσεις που βρίσκονται σε ημιορεινούς ποταμούς (NsL1).

3.3.2 ΤΥΠΟΛΟΓΙΑ ΛΙΜΝΑΙΩΝ ΥΣ

Ως λιμναία ΥΣ σύμφωνα με την Οδηγία ορίζονται τα συστήματα στάσιμων εσωτερικών υδάτων. Ένα μεγάλος αριθμός σωμάτων στην Ελλάδα που εμπίπτει στον παραπάνω ορισμό είναι ταμιευτήρες. Η κατασκευή ενός φράγματος κάθετα στη ροή ενός ποταμού και η μετατροπή με τον τρόπο αυτό του ποτάμιου ΥΣ σε λιμναίο ΥΣ αποτελεί την αιτία για τον χαρακτηρισμό του ως Ιδιαίτερα τροποποιημένου λιμναίου ΥΣ (ΙΤΥΣ). Επίσης, ως Τεχνητά λιμναία ΥΣ (ΤΥΣ) ορίζονται οι εξωποτάμιοι ταμιευτήρες οι οποίοι αποτελούν μόνιμες υδατοσυλλογές που έχουν δημιουργηθεί σε τόπο όπου δεν υπήρχε πριν υδάτινο σώμα.

Σύμφωνα με την Οδηγία Πλαίσιο για τα Ύδατα, τα βιολογικά στοιχεία εκτίμησης της οικολογικής ποιότητας (Biological Quality Elements, BQE) για τις λίμνες είναι το φυτοπλαγκτό, τα μακρόφυτα και το φυτοβένθος, η πανίδα βενθικών ασπονδύλων και η ιχθυοπανίδα. Ωστόσο με βάση την πρόοδο που έχει επιτευχθεί στην εφαρμογή μεθόδων αξιολόγησης της οικολογικής ποιότητας σε λιμναία ΥΣ μόνο το βιολογικό ποιοτικό στοιχείο του φυτοπλαγκτού εμφανίζει σήμερα σε κάποιο βαθμό «ωριμότητα» και άρα «εφαρμοσιμότητα». Ακόμα και στην περίπτωση του φυτοπλαγκτού ωστόσο οι σχετικές μέθοδοι έχουν αναπτυχθεί με βάση τα διαθέσιμα δεδομένα παρακολούθησης του φυτοπλαγκτού, τα οποία σε πολλές περιπτώσεις εμφανίζουν κενά και ανεπάρκειες. Το γεγονός αυτό δεν αφορά μόνο την Ελλάδα αλλά την μεγάλη πλειοψηφία των Ευρωπαϊκών κρατών όπως αποδεικνύουν τα αποτελέσματα της άσκησης διαβαθμονόμησης που διεξάγεται σε ευρωπαϊκό επίπεδο.

Για την αντιμετώπιση των προβλημάτων που προκύπτουν από την έλλειψη επαρκούς πλήθους δεδομένων παρακολούθησης και περιπτώσεων λιμναίων ΥΣ που θα μπορούσαν να χαρακτηριστούν ως ΥΣ αναφοράς, ιδιαίτερα χρήσιμα είναι τα αποτελέσματα της άσκησης διαβαθμονόμησης που διεξάγεται για την υποστήριξη της εφαρμογής της Οδηγίας στα ευρωπαϊκά Κράτη Μέλη σε ότι αφορά την κοινή αξιολόγηση της οικολογικής κατάστασης των φυσικών ΥΣ και του οικολογικού δυναμικού των ΙΤΥΣ και ΤΥΣ.

Οι μεσογειακές χώρες έχουν εντάξει στη βάση δεδομένων της άσκησης διαβαθμονόμησης ταμιευτήρες. Βάσει συγκεκριμένων κριτηρίων κάποιοι από αυτούς θεωρούνται ταμιευτήρες αναφοράς. Η Ελλάδα έχει δηλώσει δύο τύπους ταμιευτήρων στον κατάλογο των λιμνών διαβαθμονόμησης της Ευρώπης (Φράγμα Θησαυρού και Τεχνητή Λίμνη Ταυρωπού στο Παράρτημα της Απόφασης 2005/646/ΕΚ της Επιτροπής για την κατάρτιση πίνακα καταγραφής των τόπων που θα σχηματίσουν το δίκτυο διαβαθμονόμησης σύμφωνα με την Οδηγία 2000/60/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου). Και οι δύο τύποι ταμιευτήρων είναι μεγάλοι, βαθείς και σε μέτρια υψόμετρα.

Σε ότι αφορά τις τεχνητές λίμνες (ΙΤΥΣ και ΤΥΣ) η σχετική άσκηση διαβαθμονόμησης της μεσογειακής οικοπεριοχής έχει καταλήξει στη διάκριση τύπων. Αντίθετα στα φυσικά λιμναία ΥΣ η αντίστοιχη διαδικασία δεν έχει ολοκληρωθεί, ενώ με βάση τα έως σήμερα αποτελέσματα δεν είναι σαφές εάν τα φυσικά λιμναία συστήματα θα πρέπει να εμπίπτουν σε έναν ή περισσότερους τύπους.

Για το λόγο αυτό για τις φυσικές λίμνες στο πλαίσιο του παρόντος έργου ακολουθείται η αρχική διάκριση τύπων που έγινε στο πλαίσιο του έργου «Καθορισμός Συνθηκών Αναφοράς σε Λίμνες για Φυτοπλαγκτόν – Επιστημονική Ανασκόπηση Σχεδιασμού Παρακολούθησης Λιμνών & Ταξινόμηση με Βάση το φυτοπλαγκτόν της Οικολογικής Κατάστασης των Λιμνών» (ΕΚΒΥ, 2010) για όσες λίμνες υπάρχουν διαθέσιμα δεδομένα βιολογικής παρακολούθησης με βάση το φυτοπλαγκτόν.

Αναλυτικά στοιχεία για την εφαρμογή των συστημάτων τυπολογίας στην περίπτωση των ΙΤΥΣ και ΤΥΣ και στην περίπτωση των φυσικών λιμνών αναφέρονται στη συνέχεια.

6.3.2.1 Τύποι ταμειυτήρων της μεσογειακής οικοπεριοχής

Η Ελλάδα στο πλαίσιο της άσκησης διαβαθμονόμησης εμπίπτει στη Μεσογειακή Γεωγραφική Ομάδα Διαβαθμονόμησης (MED-GIG) για το βιολογικό ποιοτικό στοιχείο του φυτοπλαγκτού σε λιμναία υδατικά συστήματα. Η MED-GIG συλλέγει τα διαθέσιμα δεδομένα παρακολούθησης από όλες τις μεσογειακές χώρες σε μία ενιαία βάση δεδομένων και με τον τρόπο αυτό συγκεντρώνει μία κρίσιμη ποσότητα στοιχείων για την αξιολόγηση της οικολογικής κατάστασης σε κοινούς τύπους λιμναίων ΥΣ των χωρών της μεσογειακής οικοπεριοχής.

Σημειώνεται ότι η άσκηση διαβαθμονόμησης έχει προς το παρόν περιοριστεί στα ΙΤΥΣ και ΤΥΣ, ενώ τα έως σήμερα αποτελέσματα δείχνουν ότι τα διαθέσιμα δεδομένα δεν επαρκούν για την εξέταση των φυσικών λιμνών.

Η άσκηση διαβαθμονόμησης για το φυτοπλαγκτόν στους Μεσογειακούς ταμειυτήρες αναγνώρισε 3 τύπους λιμναίων ΙΤΥΣ που αναφέρονται στον ακόλουθο πίνακα.

Πίνακας 3.3.2-1: Τύποι Ιδιαίτερως τροποποιημένων λιμναίων ΥΣ που αναγνωρίστηκαν στην άσκηση διαβαθμονόμησης της Μεσογειακής οικοπεριοχής για το φυτοπλαγκτόν

Τύπος	Χαρακτηρισμός λιμναίων ΥΣ του τύπου	Υψόμετρο (m)	Μέση ετήσια βροχόπτωση (mm) ή θερμοκρασία (οC)	Μέσο βάθος (m)	Αλκαλικότητα (Meq/L)	Μέγεθος λίμνης (Km ²)
«Πυριτικός υγρός» L-M5/7W	Ταμειυτήρες, βαθιοί, μεγάλοι, πυριτικοί, σε «υγρές» περιοχές, με λεκάνες απορροής < 20.000 km ²	0-800	> 800 ή < 15	>15	<1	> 0,5
«Πυριτικός ξηρός» L-M5/7A	Ταμειυτήρες, βαθιές, μεγάλες, πυριτικές, σε «ξηρές» περιοχές, με λεκάνες απορροής < 20.000 km ²	0-800	< 800 ή > 15	>15	<1	> 0,5
«Ασβεστολιθικός» L-M8	Ταμειυτήρες, βαθιές, μεγάλες, ασβεστολιθικές, λεκάνες απορροής < 20.000 km ²	0-800	-	>15	>1	> 0,5

Από τους παραπάνω τύπους, για τον τύπο L/M7A δεν κατέστη δυνατή η περιγραφή συνθηκών αναφοράς και η εξαγωγή ορίων ταξινόμησης του οικολογικού δυναμικού λόγω έλλειψης δεδομένων.

Η αντιστοίχιση των 3 ταμειυτήρων που εντοπίζονται στο Υδατικό διαμέρισμα Θεσσαλίας (GR08) στους παραπάνω τύπους φαίνεται στον ακόλουθο Πίνακα.

Πίνακας 3.3.2-2: Αντιστοίχιση των ταμειυτήρων του Υδατικού Διαμερίσματος Θεσσαλίας στους τύπους της Μεσογειακής Ομάδας Διαβαθμονόμησης (MED-GIG).

Κωδικός ΥΣ	Όνομα	Τυπολογία MED GIG
GR0816L000000001H	ΤΕΧΝΗΤΗ ΛΙΜΝΗ ΑΡΓΥΡΟΠΟΥΛΙΟΥ	L-M8
GR0816L000000002H	ΤΕΧΝΗΤΗ ΛΙΜΝΗ ΚΑΡΛΑΣ	L-M5/7A
GR0816L000000003H	ΤΕΧΝΗΤΗ ΛΙΜΝΗ ΣΜΟΚΟΒΟΥ	L-M8

6.3.2.2 Τύποι φυσικών λιμναίων ΥΣ

Η αξιολόγηση της οικολογικής κατάστασης των φυσικών λιμνών στην Ελλάδα έγινε στο πλαίσιο του έργου «Καθορισμός συνθηκών αναφοράς σε λίμνες για φυτοπλαγκτό – επιστημονική ανασκόπηση σχεδιασμού παρακολούθησης λιμνών & ταξινόμηση με βάση το φυτοπλαγκτόν της οικολογικής κατάστασης των λιμνών» (Μουστάκα Μ. και Κατσιάπη Μ., 2010). Στο έργο αυτό αναφέρονται οι ακόλουθοι τύποι λιμνών για τις οποίες υπάρχουν δεδομένα για την περιγραφή των συνθηκών αναφοράς:

- Τύπος Α : χαμηλού υψομέτρου, μεγάλης επιφάνειας, μεσαίου βάθους >6 m και <15, θερμού μονομεικτικού τύπου, ημίξηρης περιοχής, μικρής πτώσης της στάθμης νερού (<1 m) και μικρής μεταβλητότητας του χρόνου παραμονής του νερού, με φυσική απορροή.
- Τύπος Β : μεσαίου - μεγάλου υψομέτρου, μεγάλης επιφάνειας, μέσου βάθους >3 m και <6 m, πολυμεικτικού τύπου, υγρής περιοχής, μικρής πτώσης της στάθμης νερού ετησίως (<1 m) και απότομης μεταβλητότητας του χρόνου παραμονής του νερού, με τεχνητή απορροή ελεγχόμενη ανθρωπογενώς.
- Τύπος Γ : χαμηλού υψομέτρου, μεγάλης επιφάνειας, μέσου βάθους >3 m και <6 m,, πολυμεικτικού τύπου, ημίξηρης περιοχής, μεγάλου χρόνου παραμονής του νερού με χαμηλή μεταβλητότητα.
- Τύπος Δ : μέτριου-μεγάλου υψομέτρου, μεγάλης επιφάνειας, μεγάλου βάθους >15 m, θερμού μονομεικτικού τύπου, σχετικά υγρής περιοχής.

Σύμφωνα με την τυπολογία που ακολουθήθηκε κατά την υποβολή στοιχείων του Άρθρου 5 της Οδηγίας 2000/60/ΕΚ για τις φυσικές λίμνες αναγνωρίστηκαν 9 τύποι φυσικών λιμνών:

Α) Φυσικές λίμνες, Μεγάλου μεγέθους, βαθιές, θερμού μονομεικτικού τύπου, σε χαμηλό υψόμετρο, σε ημίξηρες περιοχές. Η λίμνη Υλίκη και η λίμνη Βόλβη εμπίπτουν στον τύπο αυτό.

Β) Φυσικές πολυμικτικές λίμνες, μεσαίου βάθους, μεσαίου – υψηλού υψομέτρου, σε υγρές περιοχές. Οι λίμνες Μικρή Πρέσπα, Καστοριάς και Παμβώτιδα εμπίπτουν σε αυτόν τον τύπο.

Γ) Φυσικές λίμνες, μεγάλου μεγέθους, βαθιές μονομικτικές σε υγρές περιοχές. Οι λίμνες Τριχωνίδα, Βεγορίτιδα, Μεγάλη Πρέσπα και Αμβρακία εμπίπτουν σε αυτόν τον τύπο.

Δ) Φυσικές λίμνες, ρηχές, μονομικτικές – πολυμικτικές σε ξηρές περιοχές. Οι λίμνες Δοϊράνη, Κορώνεια και Παραλίμνη εντάσσονται σε αυτόν τον τύπο.

Ε) Φυσικές λίμνες, ρηχές, μονομικτικές, σε υγρές περιοχές. Οι λίμνες Λυσιμαχεία και Οζερός εντάσσονται σε αυτόν τον τύπο.

Φ) Πολύ ρηχές φυσικές λίμνες, σε ποικίλες κλιματικές συνθήκες, Οι λίμνες Στυμφαλία, Ισμαρίδα, Δυστός, Χειμαδίτιδα, Ζάζαρη, και Πετρών εντάσσονται σε αυτό τον τύπο.

Γ) Φυσικές πολύ ρηχές λίμνες, με υφάλμυρα νερά, σε υγρές περιοχές. Οι λίμνες Βουλκαριά και Σαλίτη εμπίπτουν σε αυτόν τον τύπο.

Η) Στον τύπο αυτόν εμπίπτει η λίμνη Κερκίνη η οποία αποτελεί έναν ρηχό ταμειυτήρα που ωστόσο ομοιάζει των φυσικών λιμνών. Η κύρια διαφορά είναι ο χρόνος παραμονής των νερών ο οποίος είναι μικρότερος των φυσικών λιμνών.

Ι) Η λίμνη Πικρολίμνη αποτελεί ειδική περίπτωση χάρη στην μεγάλη περιεκτικότητά της σε Θείο και την υψηλή της αλατότητα. Βρίσκεται σε ξηρή περιοχή.

Παρότι καλύπτουν την μεγάλη πλειοψηφία των φυσικών λιμνών της χώρας οι τύποι αυτοί δεν προκύπτουν από δεδομένα παρακολούθησης δηλαδή η διάκρισή τους δεν προκύπτει από διαφορές στα βιοτικά χαρακτηριστικά και άρα οι τύποι αυτοί δεν υποστηρίζονται από τυποχαρακτηριστικές συνθήκες για κανένα Βιολογικό Ποιοτικό Στοιχείο.

Σύμφωνα με τα παραπάνω λόγω ελλείψεων σε δεδομένα παρακολούθησης φυτοπλαγκτού ή άλλων Βιολογικών Ποιοτικών Στοιχείων η τυπολογία των φυσικών λιμνών τόσο σε εθνικό όσο και σε Ευρωπαϊκό επίπεδο στην παρούσα φάση αποτελεί ακόμη «ανοιχτό θέμα». Παρόλα αυτά κρίθηκε σκόπιμο στο πλαίσιο του παρόντος έργου να ακολουθηθεί η τυπολογία που είναι δυνατόν να υποστηριχθεί από τυποχαρακτηριστικές συνθήκες ακόμη και αν αυτές στηρίζονται μόνο στο ΒΠΣ του φυτοπλαγκτού και δεν καλύπτουν όλα τα λιμναία υδάτινα σώματα της χώρας. Έτσι ακολουθήθηκε το παραπάνω σύστημα τύπων Α έως Δ όπως αναφέρονται στο έργο «Καθορισμός συνθηκών αναφοράς σε λίμνες για φυτοπλαγκτό – επιστημονική ανασκόπηση σχεδιασμού παρακολούθησης λιμνών & ταξινόμηση με βάση το φυτοπλαγκτόν της οικολογικής κατάστασης των λιμνών» (Μουστακα Μ. και Κατσιάπη Μ., 2010). Όσες λίμνες δεν περιλαμβάνονται στο έργο αυτό χαρακτηρίστηκαν ως «μη κατατάξιμες» (Unclassified).

Για τον καθορισμό των ορίων των διάφορων κλάσεων και την ταξινόμηση οι κανόνες και τα κριτήρια που ακολουθήθηκαν για τις φυσικές λίμνες είναι τα ίδια με αυτά για τις λίμνες. Τα

όρια που προτείνονται αναφέρονται ως προσεγγιστικά και προκαταρκτικά και θα οριστικοποιηθούν μόνο όταν υπάρξουν τα απαραίτητα δεδομένα για να καθοριστεί το εύρος χρονικής μεταβλητότητας. Στην περίπτωση αυτή και μόνο με ένα μεγάλο αριθμό τιμών θα μπορεί να προσδιοριστεί και οι λόγοι Οικολογικής ποιότητας EQR που απαιτούνται σύμφωνα με την Οδηγία για την ταξινόμηση της οικολογικής κατάστασης των υδάτινων σωμάτων. Μέχρι το σημείο εκείνο η ταξινόμηση θα γίνεται προσεγγιστικά με σύγκριση των τιμών από τα προκαταρκτικά όρια. Η περίοδος για τη συλλογή δεδομένων προτείνεται να είναι ευρύτερη από αυτήν για τις Μεσογειακές φραγμαλίμνες (Ιούνιος-Σεπτέμβριος) και να συμπεριλαμβάνει την περίοδο Μάιος – Οκτώβριος, οπότε και θα υπολογίζεται η μέση τιμή των παραμέτρων για την περίοδο αυτή. Για την ταξινόμηση απαιτούνται δύο τουλάχιστον δειγματοληψίες στην περίοδο αυτή.

Σύμφωνα με το προαναφερθέν έργο δεν υπάρχουν φυσικές λίμνες στη Θεσσαλία.

Τονίζεται ότι η παραπάνω τυπολογική διαίρεση των φυσικών λιμνών αποτελεί μια αρχική προσέγγιση επί του συγκεκριμένου θέματος η οποία θα επαναξιολογηθεί στο πλαίσιο της ταξινόμησης της οικολογικής κατάστασης και στο φως των βιολογικών και άλλων δεδομένων που θα προκύψουν από την εφαρμογή του προγράμματος παρακολούθησης που αναμένεται να εφαρμοστεί σύμφωνα με την ΚΥΑ οικ.140384/9.9.2011 (ΦΕΚ 2017/Β/2011).

3.3.3 ΤΥΠΟΛΟΓΙΑ ΜΕΤΑΒΑΤΙΚΩΝ ΥΣ

Στο Παράρτημα II (1.2.3) της Οδηγίας Πλαίσιο προτείνονται δύο συστήματα (Α και Β) για το χαρακτηρισμό των μεταβατικών υδάτων. Το σύστημα Α βασίζεται σε 6 οικοπεριοχές, σύμφωνα με τη γεωγραφική κατανομή των φυτικών και ζωικών κοινοτήτων στα ευρωπαϊκά επιφανειακά ύδατα. Σε κάθε οικοπεριοχή η διάκριση των τύπων γίνεται με βάση δύο καθορισμένων περιγραφέων: α) Τη μέση ετήσια αλατότητα (5 κατηγορίες), β) Το μέσο παλιρροιακό φάσμα (3 κατηγορίες). Το σύστημα Β χρησιμοποιεί υποχρεωτικούς και προαιρετικούς παράγοντες. Στους υποχρεωτικούς συμπεριλαμβάνονται, εκτός από τους περιγραφείς του συστήματος Α, το γεωγραφικό μήκος και πλάτος. Στους προαιρετικούς παράγοντες συμπεριλαμβάνονται το βάθος, η ταχύτητα ρεύματος, η έκθεση σε κυματισμό, ο χρόνος παραμονής, η μέση θερμοκρασία νερού, τα χαρακτηριστικά ανάμιξης στήλης νερού, η θολερότητα, η σύσταση του υποστρώματος, το εύρος διακύμανσης της θερμοκρασίας νερού, η μορφολογία.

Πίνακας 3.3.3-1. Τυπολογικό Σύστημα Β για τα μεταβατικά νερά. Υποχρεωτικοί και προαιρετικοί παράγοντες σύμφωνα με το Παράρτημα II της Οδηγίας.

Σύστημα Β	Τυπολογικές παράμετροι
Υποχρεωτικοί παράγοντες	<ul style="list-style-type: none"> - Γεωγραφικές συντεταγμένες - Αλατότητα - Εύρος παλίρροιας
Προαιρετικοί παράγοντες	<ul style="list-style-type: none"> - Υδροδυναμικό καθεστώς (βάθος, ταχύτητα ρευμάτων, έκθεση στην κυματική ενέργεια, μέση θερμοκρασία νερού, χαρακτηριστικά ανάμειξης, θολερότητα, χρόνος ανανέωσης, - Μέση σύσταση υποστρώματος, - Εύρος θερμοκρασίας νερού, - μορφολογία.

Τα μεταβατικά ύδατα χαρακτηρίζονται από ευρείες διακυμάνσεις των φυσικών και χημικών παραμέτρων που καθορίζουν την κατανομή και τη δομή των βιοκοινωνιών (Reizorouliou & Nicolaidou, 2004). Ο χαρακτηρισμός των τύπων στα μεταβατικά ύδατα αποτελεί πρόκληση για την επιστημονική κοινότητα, εξαιτίας του μωσαϊκού τύπου των ενδιαιτημάτων τους και της ιδιαίτερα υψηλής στο χώρο και στο χρόνο φυσικής τους μεταβλητότητας (Basset et al., 2006; Orfanidis et al., 2008).

Τα συστήματα τυπολογίας που έχουν προταθεί μέχρι τώρα βασίζονται στη γεωλογία, ενώ τα περισσότερα παίρνουν υπόψη την αλατότητα ή όχι ως θεμελιώδη παράμετρο κατάταξης (Vatona, 1963; Sacchi, 1967). Από γεωλογική άποψη έχουν προταθεί οι παρακάτω φυσιογραφικοί τύποι: στόμια ποταμών (π.χ. δέλτα, εκβολές), λιμνοθάλασσες, αλμυρά έλη, παράκτιοι νερόλακκοι.

Ένα από τα σημαντικότερα πρότυπα που θεωρεί την αλατότητα ως την σημαντικότερη παράμετρο κατάταξης των μεταβατικών υδάτων είναι το «Σύστημα της Βενετίας», όπου τα λιμνοθαλάσσια συστήματα κατατάσσονται από ολιγοάλμυρα σε υπεράλμυρα (Aponimo, 1958) και εφαρμόστηκε σε ευρεία κλίμακα.

Στο σύστημα των Guelorget & Perthuisot (1983), η διάκριση γίνεται με βάση το βαθμό περιορισμού (confinement) από τη θάλασσα. Τα υφάλμυρα περιβάλλοντα θεωρούνται ως αυτόνομα οικοσυστήματα (domaine paraliqne) δηλ. το σύνολο των οικοσυστημάτων που βρίσκονται στα όρια μεταξύ θάλασσας και ξηράς.

Τελευταία, έχει προταθεί η διάκριση των λιμνοθαλασσών με βάση την έκτασή τους, που βασίζεται στις θεωρίες της νησιωτικής βιογεωγραφίας, και της οικοθέσης (Basset et al., 2006). Βέβαια, το πρόβλημα με όλα τα παραπάνω τυπολογικά συστήματα είναι ότι τα μεταβατικά ύδατα της Μεσογείου, με εξαίρεση ίσως κάποιες μεγάλες λιμνοθάλασσες, όπως αυτή της Βενετίας, έχουν μέχρι τώρα τύχει μικρής προσοχής από την επιστημονική κοινότητα, με αποτέλεσμα τα υπάρχοντα βιολογικά δεδομένα να είναι ελλιπή. Σε ακόμη μεγαλύτερη κλίμακα το γεγονός αυτό ισχύει για τα Ελληνικά μεταβατικά ύδατα (Nicolaidou et al., 2005).

Με βάση όλα τα παραπάνω αποφασίστηκε να εφαρμοστεί το σύστημα Β για τη διάκριση των μεταβατικών υδάτων της Ελλάδας σε δύο τύπους:

(α) λιμνοθάλασσες

(β) εκβολές ποταμών ή Δέλτα

Πίνακας 3.3.3-2: Τυπολογία και κύριοι αβιοτικοί παράγοντες στα μεταβατικά ύδατα της Ελλάδας.

Τύπος	Όνομα	Αλατότητα	Εύρος Παλίρροιας	Βαθμός Έκθεσης	Χαρακτηριστικά ανάμειξης	Βάθος
TW 1	Δέλτα/ Εκβολή ποταμού	Ευρύαλα (0.5-30 PSU)	Μικρο- παλίρροια (<1m)	Μετρίως εκτεθειμένα έως προστατευμένα	Μερικώς στρωματοποιημένα έως πλήρως αναμειγμένα	Αβαθή (<30m)
TW 2	Λιμνο- θάλασσα	Ευρύαλα (5->30 PSU)	Μικρο- παλίρροια (<1m)	Προστατευμένα έως πολύ προστατευμένα	Μερικώς στρωματοποιημένα έως πλήρως αναμειγμένα	Αβαθή (<30m)

Στο Υδατικό Διαμέρισμα Θεσσαλίας (GR08) δεν υπάρχουν μεταβατικά σώματα.

3.3.4 ΤΥΠΟΛΟΓΙΑ ΠΑΡΑΚΤΙΩΝ ΥΣ

Για τα παράκτια ύδατα η άσκηση διαβαθμονόμησης κατέληξε στην περιγραφή των ακόλουθων πέντε τύπων (coastal water body types): 1. βραχώδη βαθιά υδατικά σώματα, 2. βραχώδη ρηγά, 3. ιζηματικά βαθιά, 4. ιζηματικά ρηγά και 5. υδατικά σώματα σε πολύ προστατευμένους κόλπους.

Ωστόσο αυτή η τυπολογία όσο αφορά στα παράκτια ύδατα, κατά τη δεύτερη φάση διαβαθμονόμησης εγκαταλείφτηκε αφού σε πολλές περιπτώσεις δεν αποδείχθηκε ότι σχετίζεται με την λειτουργικότητα και τις συνθήκες αναφοράς των δεικτών, και παρέμεινε μόνο για περιγραφικούς λόγους.

Έτσι σήμερα γίνεται δεκτός μόνο ένας τύπος παράκτιων ΥΣ σε ολόκληρη τη χώρα. Αυτό έχει ως επακόλουθο να μην γίνεται τυπολογική διάκριση μεταξύ ακτών με σκληρό υπόστρωμα και ακτών με μαλακό υπόστρωμα. Σημειώνεται ωστόσο ότι η πιστή διάκριση των δύο αυτών τύπων παράκτιων ΥΣ θα οδηγούσε σε έντονο κατακερματισμό των παράκτιων ΥΣ και αυτό επειδή η χώρα μας χαρακτηρίζεται από ιδιαίτερα συχνή εναλλαγή μεταξύ των δύο αυτών οικολογικών τύπων κατά μήκος της μεγάλης και δαντελωτής ακτογραμμής της. Ο αριθμός των υδατικών σωμάτων που θα προέκυπτε έτσι από την κατά γράμμα εφαρμογή έστω και των δύο αυτών τύπων θα οδηγούσε σε προβλήματα εφαρμογής της Οδηγίας στα παράκτια ύδατα της χώρας.

Όπως όμως είναι γνωστό οι παράκτιες περιοχές με σκληρό υπόστρωμα πυθμένα διαφοροποιούνται οικολογικά από τις ακτές μαλακού υποστρώματος. Στις δυο αυτές περιπτώσεις ακτών αναπτύσσονται σαφώς διακριτές βιοκοινωνίες. Συγκεκριμένα στις βραχώδεις ακτές το οικοσύστημα που αναπτύσσεται βασίζεται στους προσκολλητικούς οργανισμούς με κύρια ομάδα τα μακροφύκη. Αντίθετα στις θαλάσσιες περιοχές με μαλακό υπόστρωμα η κατηγορία αυτή δεν εμφανίζει σημαντική εκπροσώπηση ωστόσο στο μαλακό υπόστρωμα έντονη παρουσία έχουν οι ενδοψαμμικοί οργανισμοί, οι οργανισμοί δηλαδή που έχουν την ικανότητα διεύδυσης στο υπόστρωμα και διαβίωσης εντός αυτού. Η

διαφοροποίηση αυτή αποτέλεσε τη βάση ανάπτυξης διαφορετικών δεικτών αξιολόγησης στο μαλακό και σκληρό υπόστρωμα που αντίστοιχα βασίζονται στα μακροφύκη για το σκληρό και στα μακροασπόνδυλα στο μαλακό υπόστρωμα.

Η εφαρμογή ταυτόχρονων μετρήσεων σε μαλακό και σκληρό υπόστρωμα και η συν-αξιολόγηση των μακροασπονδύλων και των μακροφυκών σε αντίστοιχες περιοχές του ίδιου υδατικού σώματος, σύμφωνα με τα όσα προαναφέρθηκαν, παρέχει μια αναλυτικότερη εικόνα για την οικολογική κατάσταση των παράκτιων υδάτων από ότι θα μπορούσε να επιτευχθεί με την «ψευδή» ή κατά προσέγγιση απόδοση ενός τύπου σε ανομοιογενείς κατά τα άλλα περιοχές.

Με βάση τα παραπάνω γίνεται σαφές ότι η επιλογή της ενοποίησης των τύπων παράκτιων ΥΣ σε έναν αποτελεί μία συμβατή με το πνεύμα της Οδηγίας αντίληψη καθώς διασφαλίζει την επιτυχή εφαρμογή της στην κατηγορία αυτή ΥΣ.

Στον Πίνακα 3.3.4-1 παρουσιάζονται τα παράκτια υδάτινα σώματα που προσδιορίστηκαν στο Υδατικό Διαμέρισμα της Θεσσαλίας καθώς και η τυπολογία τους.

Πίνακας 3.3.4-1: Παράκτια υδάτινα σώματα στο Υδατικό Διαμέρισμα Θεσσαλίας (GR08) και η τυπολογία τους

ΟΝΟΜΑΣΙΑ	ΚΩΔΙΚΟΠΟΙΗΣΗ	ΤΥΠΟΛΟΓΙΑ
Βόρειο τμήμα ακτών Θεσσαλίας	GR0816C0001N	C1
Κεντρικό τμήμα ακτών Θεσσαλίας (Δέλτα Πηνειού)	GR0816C0002N	C1
Νότιο τμήμα ακτών Θεσσαλίας	GR0817C0003N	C1
Θάλασσα Πηλίου	GR0817C0004N	C1
Στενά Σκιάθου	GR0817C0006N	C1
Παγασσιτικός Κόλπος	GR0817C0005N	C1
Όρμος Βόλου	GR0817C0007H	C1

3.3.5 ΟΡΙΣΤΙΚΟΠΟΙΗΣΗ ΔΙΑΚΡΙΣΗΣ ΕΠΙΦΑΝΕΙΑΚΩΝ ΣΩΜΑΤΩΝ

Ανακεφαλαιώνοντας, για να ολοκληρωθεί ο προσδιορισμός των εξωτερικών ορίων των επιφανειακών ΥΣ εφαρμόστηκαν τα μεθοδολογικά βήματα του Κατευθυντήριου Κειμένου Νο. 2 «Διάκριση Υδάτινων Σωμάτων», τα οποία αναφέρονται στο διάγραμμα ροής της Εικ. 7, παρ. 3.4 του Κατευθυντήριου Κειμένου και συνοψίζονται παρακάτω:

1. Αναγνώριση ορίων κατηγοριών ΥΣ: τα επιφανειακά ΥΣ έχουν μονοσήμαντη σχέση με τις κατηγορίες επιφανειακών ΥΣ, δηλαδή ένα ΥΣ δεν μπορεί να είναι ταυτόχρονα ποτάμιο και λιμναίο. Για να εξασφαλιστεί αυτό, απαιτείται η αναγνώριση των ορίων των κατηγοριών των επιφανειακών ΥΣ σε κάθε διαχειριστική λεκάνη.
2. Διάκριση των ΥΣ βάσει υδρομορφολογικών κριτηρίων και κλίμακας χαρτογραφικής αποτύπωσης. Εφαρμογή στο υποκεφάλαιο 3.1.
3. Εφαρμογή τυπολογίας επιφανειακών ΥΣ. Εφαρμογή στο υποκεφάλαιο 3.2.
4. Οριστικοποίηση εσωτερικών ορίων των επιφανειακών ΥΣ λαμβάνοντας υπόψη τα όρια των προστατευόμενων περιοχών και σημαντικές πιέσεις που υφίστανται τα κατ' αρχήν προσδιορισμένα ως ΥΣ. Οι πιέσεις αυτές αφορούν κυρίως σε υδρομορφολογικές αλλοιώσεις λόγω ανθρωπογενούς παρεμβάσεως.

Χαρακτηριστικό παράδειγμα οριστικοποίησης των εσωτερικών ορίων των ποτάμιων ΥΣ στο ΥΔ της Θεσσαλίας, αποτελεί το τμήμα του ποταμού Πηνειού λίγο πριν την εκβολή του στη θάλασσα, με ονομασία ΠΗΝΕΙΟΣ Π.2 και κωδικό GR0816R000200003N, του οποίου το ανάντη και το κατάντη άκρο προσδιορίζονται έτσι ώστε να συμπίπτουν με το ανάντη και κατάντη άκρο της προστατευόμενης περιοχής τύπου SPASCI με κωδικό GR1420005.

ΚΕΦΑΛΑΙΟ 4. ΚΩΔΙΚΟΠΟΙΗΣΗ ΥΔΑΤΙΝΩΝ ΣΩΜΑΤΩΝ

4.1 ΚΩΔΙΚΟΠΟΙΗΣΗ ΕΠΙΦΑΝΕΙΑΚΩΝ ΥΣ

4.1.1 ΚΩΔΙΚΟΠΟΙΗΣΗ ΠΟΤΑΜΙΩΝ ΥΣ

Στο ΥΔ Θεσσαλίας εφαρμόστηκε στα ποτάμια ΥΣ η κωδικοποίηση η οποία προτάθηκε από τον Τεχνικό Σύμβουλο της Υπηρεσίας σε σχετικό σημείωμα του στις 05.08.2011. Η κωδικοποίηση των ποτάμιων ΥΣ περιγράφεται στον πίνακα που ακολουθεί.

Πίνακας 4.1.1-1: Κωδικοποίηση Ποτάμιων ΥΣ

ΠΕΔΙΑ ΚΩΔΙΚΟΥ	ΨΗΦΙΑ ΠΕΔΙΟΥ	ΔΥΝΑΤΕΣ ΤΙΜΕΣ ΤΟΥ ΠΕΔΙΟΥ	ΕΠΕΞΗΓΗΣΗ ΠΕΔΙΟΥ
1	XX	GR	Υποχρεωτική αναφορά της διεθνούς συντομογραφίας χώρας
2	XX	01 έως 14	Κωδικός Υδατικού Διαμερίσματος
3	XX	01 έως 45	Κωδικός Λεκάνης Απορροής
4	X	R	C = παράκτιο, T = μεταβατικό, L = λιμναίο, R = ποτάμιο
5	XX	00, 0A, 0F, 0B, BT	Διακριτικό άλλων χωρών με τις οποίες μοιράζεται το σύστημα. Ο αριθμός των δύο ψηφίων εξυπηρετεί την ομοιομορφία του κωδικού σε όλες τις περιπτώσεις. Οι κωδικοί των χωρών είναι: A = Αλβανία, F = FYROM, B = Βουλγαρία, T = Τουρκία
6	XX	01 έως 99 (<u>ζυγοί αριθμοί για κύριους ποταμούς</u> που εκβάλουν στη θάλασσα και <u>μονοί</u> για τα ενδιάμεσα τμήματα και <u>μικρότερους ποταμούς ή ρέματα</u>), 00 για εκβολή σε λίμνη	Σε κάθε Λεκάνη Απορροής (01-45) προσδιορίζονται οι λεκάνες των <u>κύριων</u> ποταμών και παίρνουν αύξοντα ζυγό αριθμό (02, 04, 06, 08, 10, ...) δεξιόστροφα. Τα πιθανά ενδιάμεσα τμήματα μεταξύ των λεκανών των κύριων ποταμών (ρέματα, μικρότεροι ποταμοί) παίρνουν αύξοντα μονό αριθμό (01, 03, 05, 07, ...) δεξιόστροφα. Σε περίπτωση ποταμού που καταλήγει σε λίμνη, ο κωδικός αυτός είναι 00.

ΠΕΔΙΑ ΚΩΔΙΚΟΥ	ΨΗΦΙΑ ΠΕΔΙΟΥ	ΔΥΝΑΤΕΣ ΤΙΜΕΣ ΤΟΥ ΠΕΔΙΟΥ	ΕΠΕΞΗΓΗΣΗ ΠΕΔΙΟΥ
7	XX	01 έως 99 (<u>ζυγοί αριθμοί για τους κύριους παραπόταμους και μονοί για τα ενδιάμεσα τμήματα</u>)	<p>Σε κάθε ποταμό προσδιορίζονται οι κύριοι παραπόταμοι οι οποίοι παίρνουν αύξοντα ζυγό αριθμό (02, 04, 06, ...) από τα κατάντη προς τα ανάντη. Τα ενδιάμεσα τμήματα μεταξύ των κύριων παραποτάμων παίρνουν αύξοντα μονό αριθμό (01, 03, 05, ...) από τα κατάντη προς τα ανάντη.</p> <p>Σε περίπτωση παρεμβολής ταμειυτήρα, η μέτρηση συνεχίζεται από τα κατάντη του κύριου κλάδου και δεν ξαναρχίζει σε κάθε ταμειυτήρα.</p>
8	X	1 έως 9	Αύξων αριθμός (από τα κατάντη προς τα ανάντη) συμβάλλοντος (δευτερεύων παραπόταμος) σε κάθε μία από τις λεκάνες του προηγούμενου σημείου 7
9	XX*	01 έως 99	<p>Αύξων αριθμός υδατικού συστήματος (water body) <u>μέσα σε κάθε Υδατικό Διαμέρισμα</u>. Η μέτρηση γίνεται από τα κατάντη προς τα ανάντη των ποταμών του πεδίου 6.</p> <p>Τα προηγούμενα πεδία του κωδικού (6 έως 8) εξαρτώνται από την έκταση που καταλαμβάνει το water body και το επίπεδο στο οποίο έχει καθορισθεί. Π.χ. αν ένα water body περιλαμβάνει όλο τον κύριο ποταμό, τότε τα πεδία 7 και 8 παίρνουν τιμή 00. Αν περιλαμβάνει 2 κύριους παραπόταμους, τότε το πεδίο 7 παίρνει την τιμή του πρώτου κύριου παραπόταμου και το πεδίο 8 την τιμή 00.</p>
10	X	N, H, A	ΦΥΣΙΚΟ, ΙΤΥΣ, ΤΣ

* Εφόσον απαιτηθεί το πεδίο αυτό μπορεί να έχει 3 ψηφία

6.3.1.1 Παρατηρήσεις επί της κωδικοποίησης ποτάμιων ΥΣ

Πεδίο 6: Έγινε η υπόθεση ότι ο κωδικός 00 αναφέρεται στην περίπτωση που το ποτάμιο ΥΣ εκβάλλει σε φυσική λίμνη. Επομένως, για ποτάμια ΥΣ τα οποία εκβάλλουν σε τεχνητή λίμνη, αγνοήθηκε η παρεμβολή ταμειυτήρα και η μέτρηση συνεχίστηκε από τα κατάντη του κύριου κλάδου.

Παράδειγμα εφαρμογής στο ΥΔ Θεσσαλίας είναι το ΥΣ της Τάφρου Ξυνιάδας που εκβάλλει στην τεχνητή λίμνη Σμοκόβου και θεωρήθηκε ως προς την κωδικοποίηση παραπόταμος του π. Πηνειού.

Πεδίο 7: Έγινε η υπόθεση ότι το πεδίο λαμβάνει την τιμή 01 όταν πρόκειται για εκείνο το τμήμα του ποτάμιου ΥΣ που εκβάλλει στη θάλασσα δεδομένου ότι το τμήμα αυτό πρέπει να διαφοροποιηθεί από τα υπόλοιπα ενδιάμεσα τμήματα μεταξύ κύριων παραποτάμων. Παράδειγμα εφαρμογής στο ΥΔ Θεσσαλίας αποτελεί η εκβολή του π. Πηνειού δηλαδή το ΥΣ με ονομασία «Πηνειός Π.1».

4.1.2 ΚΩΔΙΚΟΠΟΙΗΣΗ ΛΙΜΝΑΙΩΝ ΥΣ

Στο ΥΔ Θεσσαλίας εφαρμόστηκε στα λιμναία ΥΣ η κωδικοποίηση η οποία προτάθηκε από τον Τεχνικό Σύμβουλο της Υπηρεσίας σε σχετικό σημείωμα στις 05.08.2011. Η κωδικοποίηση των λιμναίων ΥΣ περιγράφεται στον πίνακα που ακολουθεί.

Πίνακας 4.1.2-1: Κωδικοποίηση Λιμναίων ΥΣ

ΠΕΔΙΑ ΚΩΔΙΚΟΥ	ΨΗΦΙΑ ΠΕΔΙΟΥ	ΔΥΝΑΤΕΣ ΤΙΜΕΣ ΤΟΥ ΠΕΔΙΟΥ	ΕΠΕΞΗΓΗΣΗ ΠΕΔΙΟΥ
1	XX	GR	Υποχρεωτική αναφορά της διεθνούς συντομογραφίας χώρας
2	XX	01 έως 14	Κωδικός Υδατικού Διαμερίσματος
3	XX	01 έως 45	Κωδικός Λεκάνης Απορροής
4	X	L	C = παράκτιο, T = μεταβατικό, L = λιμναίο, R = ποτάμιο
5	XX	00, 0A, 0F, 0B, 0T	Διακριτικό άλλων χωρών με τις οποίες μοιράζεται το σύστημα. Ο αριθμός των δύο ψηφίων εξυπηρετεί την ομοιομορφία του κωδικού σε όλες τις περιπτώσεις. Οι κωδικοί των χωρών είναι: A = Αλβανία, F = FYROM, B = Βουλγαρία, T = Τουρκία
6	XX	00	<u>Πάντα την τιμή 00</u> (σύμφωνα με το αντίστοιχο πεδίο για τα ποτάμια υδατικά συστήματα)
7	XX	01 έως 99 (σύμφωνα με το πεδίο 7 για τα ποτάμια υδατικά συστήματα)	Ανάλογα με την θέση της λίμνης μέσα σε μια λεκάνη, ο προσδιορισμός του κωδικού γίνεται σύμφωνα με το αντίστοιχο πεδίο για τα ποτάμια υδατικά συστήματα
8	X	1 έως 9 (σύμφωνα με το πεδίο 8 για τα ποτάμια υδατικά συστήματα)	Ανάλογα με την θέση της λίμνης μέσα σε μια λεκάνη, ο προσδιορισμός του κωδικού γίνεται σύμφωνα με το αντίστοιχο πεδίο για τα ποτάμια υδατικά συστήματα

ΠΕΔΙΑ ΚΩΔΙΚΟΥ	ΨΗΦΙΑ ΠΕΔΙΟΥ	ΔΥΝΑΤΕΣ ΤΙΜΕΣ ΤΟΥ ΠΕΔΙΟΥ	ΕΠΕΞΗΓΗΣΗ ΠΕΔΙΟΥ
9	XX	01 έως 99	Αύξων αριθμός υδατικού συστήματος (water body) <u>μέσα σε κάθε Υδατικό Διαμέρισμα</u> (ξεχωριστή αρίθμηση από τα ποτάμια υδατικά συστήματα). Η μέτρηση γίνεται από βόρεια και δεξιόστροφα.
10	X	N, H, A	ΦΥΣΙΚΟ, ΙΤΥΣ, ΤΣ

6.3.2.1 Παρατηρήσεις επί της κωδικοποίησης λιμναίων ΥΣ

Δεν επισημάνθηκαν ειδικές περιπτώσεις στην εφαρμογή της κωδικοποίησης των λιμναίων ΥΣ.

4.1.3 ΚΩΔΙΚΟΠΟΙΗΣΗ ΜΕΤΑΒΑΤΙΚΩΝ ΚΑΙ ΠΑΡΑΚΤΙΩΝ ΥΣ

Στο ΥΔ Θεσσαλίας εφαρμόστηκε στα μεταβατικά και παράκτια ΥΣ η κωδικοποίηση, η οποία προτάθηκε από τον Τεχνικό Σύμβουλο της Υπηρεσίας σε σχετικό σημείωμα στις 05.08.2011. Η κωδικοποίηση των μεταβατικών και παράκτιων ΥΣ περιγράφεται στον πίνακα που ακολουθεί.

Πίνακας 4.1.3-1: Κωδικοποίηση Μεταβατικών και Παράκτιων ΥΣ

ΠΕΔΙΑ ΚΩΔΙΚΟΥ	ΨΗΦΙΑ ΠΕΔΙΟΥ	ΔΥΝΑΤΕΣ ΤΙΜΕΣ ΤΟΥ ΠΕΔΙΟΥ	ΕΠΕΞΗΓΗΣΗ ΠΕΔΙΟΥ
1	XX	GR	Υποχρεωτική αναφορά της διεθνούς συντομογραφίας χώρας
2	XX	01 έως 14	Κωδικός Υδατικού Διαμερίσματος
3	XX	01 έως 45*	Κωδικός Λεκάνης Απορροής
4	X	T,C	C = παράκτιο, T = μεταβατικό, L = λιμναίο, R = ποτάμιο
5	XX	00, 0A, 0T	Διακριτικό άλλων χωρών με τις οποίες μοιράζεται το σύστημα. Ο αριθμός των δύο ψηφίων εξυπηρετεί την ομοιομορφία του κωδικού σε όλες τις περιπτώσεις. Οι κωδικοί των χωρών είναι: A = Αλβανία, F = FYROM, B = Βουλγαρία, T = Τουρκία

ΠΕΔΙΑ ΚΩΔΙΚΟΥ	ΨΗΦΙΑ ΠΕΔΙΟΥ	ΔΥΝΑΤΕΣ ΤΙΜΕΣ ΤΟΥ ΠΕΔΙΟΥ	ΕΠΕΞΗΓΗΣΗ ΠΕΔΙΟΥ
6	ΧΧ	01 έως 99	Αύξων αριθμός υδατικού συστήματος (water body) <u>μέσα σε κάθε Υδατικό Διαμέρισμα</u> . Η μέτρηση γίνεται από βόρεια και δεξιόστροφα.
7	Χ	N, H, A	ΦΥΣΙΚΟ, ΙΤΥΣ, ΤΣ

*Στην περίπτωση που κάποιο παράκτιο υδατικό σύστημα βρίσκεται στα όρια δύο ή περισσότερων Λεκανών Απορροής, παίρνει τον κωδικό της Λεκάνης στην οποία βρίσκεται το μεγαλύτερο μέρος του, ή της Λεκάνης στην οποία θα μπορούσε να ενταχθεί για άλλους λόγους διαχείρισης.

6.3.3.1 Παρατηρήσεις επί της κωδικοποίησης μεταβατικών και παράκτιων ΥΣ

Δεν επισημάνθηκαν ειδικές περιπτώσεις στην εφαρμογή της κωδικοποίησης των λιμναίων ΥΣ.

4.2 ΚΩΔΙΚΟΠΟΙΗΣΗ ΥΠΟΓΕΙΩΝ ΥΣ

Στο ΥΔ Θεσσαλίας εφαρμόστηκε για τα υπόγεια υδατικά συστήματα (ΥΥΣ) η κωδικοποίηση, η οποία προτάθηκε από τον Τεχνικό Σύμβουλο της Υπηρεσίας σε σχετικό σημείωμα στις 05.08.2011. Η κωδικοποίηση των υπόγειων ΥΣ περιγράφεται στον πίνακα που ακολουθεί.

Πίνακας 4.2 -1: Κωδικοποίηση Υπογείων ΥΣ

ΠΕΔΙΑ ΚΩΔΙΚΟΥ	ΨΗΦΙΑ ΠΕΔΙΟΥ	ΔΥΝΑΤΕΣ ΤΙΜΕΣ ΤΟΥ ΠΕΔΙΟΥ	ΕΠΕΞΗΓΗΣΗ ΠΕΔΙΟΥ
1	XX	GR	Υποχρεωτική αναφορά της διεθνούς συντομογραφίας χώρας
2	XX	01 έως 14	Κωδικός Υδατικού Διαμερίσματος. Σε περίπτωση που το σύστημα εκτείνεται στα όρια 2 ή περισσότερων ΥΔ, εντάσσεται σε ένα μόνο Υδατικό Διαμέρισμα
3	XX	00, 0A, 0F, 0B, BT	Διακριτικό άλλων χωρών με τις οποίες μοιράζεται το σύστημα. Ο αριθμός των δύο ψηφίων εξυπηρετεί την ομοιομορφία του κωδικού σε όλες τις περιπτώσεις. Οι κωδικοί των χωρών είναι: A = Αλβανία, F = FYROM, B = Βουλγαρία, T = Τουρκία
4	XX	01 έως 99	Αύξων αριθμός υδατικού συστήματος (water body) <u>μέσα σε κάθε Υδατικό Διαμέρισμα</u> . Η μέτρηση γίνεται από βόρεια και δεξιόστροφα.
5	X	0 έως 9	Αύξων αριθμός από 1- 9 του τμήματος του υδροφορέα που αντιστοιχεί σε υδάτινο σύστημα εφόσον υπάρξει κατάτμηση λόγω σημαντικών διαφοροποιήσεων ποιότητας κλπ. 0 όταν δεν γίνεται κατάτμηση

4.2.1 ΠΑΡΑΤΗΡΗΣΕΙΣ ΕΠΙ ΤΗΣ ΚΩΔΙΚΟΠΟΙΗΣΗΣ ΤΩΝ ΥΠΟΓΕΙΩΝ Υ.Σ.

Πεδίο 2 : Εντός των ορίων του Υδατικού Διαμερίσματος Θεσσαλίας αναπτύσσονται περιοχές στα δυτικά και βόρεια αυτού που εντάσσονται σε υπόγεια υδατικά συστήματα των υδατικών διαμερισμάτων Δυτικής Στερεάς Ελλάδας και Δυτικής Μακεδονίας. Μικρό επίσης τμήμα του υπόγειου καρστικού υδατικού συστήματος Κρανιάς εκτείνεται και εντός των ορίων του υδατικού διαμερίσματος Δυτικής Μακεδονίας.

Πεδίο 4 : Σε γενικές γραμμές ακολουθήθηκε η γενική αρχή ώστε ο αύξων αριθμός των υπογείων ΥΣ να λαμβάνει τιμές από βόρεια και δεξιόστροφα ιδιαίτερα για τα νέα υπόγεια ΥΣ που προστέθηκαν στην αρχική οριοθέτηση που είχε υποβληθεί από το ΙΓΜΕ.

ΚΕΦΑΛΑΙΟ 5. ΤΕΛΙΚΗ ΠΡΟΤΑΣΗ ΟΡΙΟΘΕΤΗΣΗΣ ΕΠΙΦΑΝΕΙΑΚΩΝ ΥΣ

5.1 ΚΑΤ' ΑΡΧΗΝ ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΙΤΥΣ ΚΑΙ ΤΥΣ

Στο Άρθρο 2, σημείο (8) της ΟΠΥ, το τεχνητό υδάτινο σώμα ορίζεται ως: «σύστημα επιφανειακών υδάτων που δημιουργείται με δραστηριότητα του ανθρώπου», ενώ στο ίδιο Άρθρο, σημείο (9), ως ιδιαιτέρως τροποποιημένο υδάτινο σώμα ορίζεται «ένα σύστημα επιφανειακών υδάτων του οποίου ο χαρακτήρας έχει μεταβληθεί ουσιαστικά λόγω φυσικών αλλοιώσεων από τις δραστηριότητες του ανθρώπου».

Στον καθορισμό των ιδιαιτέρως τροποποιημένων υδάτινων σωμάτων, σημαντικό ρόλο παίζει η ερμηνεία που δίδεται στον όρο «ουσιαστική μεταβολή του χαρακτήρα» (του υδατικού σώματος) λόγω των φυσικών αλλοιώσεων που έχει επιφέρει η ανθρωπογενής δραστηριότητα. Στην προσέγγιση χαρακτηρισμού που ακολουθείται στην παρούσα μελέτη, εφαρμόστηκαν τα εξής:

Ακολουθήθηκε η αρχή που δίδεται στα κατευθυντήρια κείμενα της ΟΠΥ, σύμφωνα με την οποία, ένα υδάτινο σώμα το οποίο κατασκευάστηκε σε τόπο όπου προηγουμένως υφίστατο ένα άλλο υδάτινο σώμα (όπως στην περίπτωση π.χ. ενός ταμειυτήρα που δημιουργείται από ένα φράγμα στην κοίτη ενός ποταμού) χαρακτηρίζεται ως ιδιαιτέρως τροποποιημένο υδάτινο σώμα. Τεχνητά χαρακτηρίζονται τα υδάτινα σώματα τα οποία κατασκευάστηκαν σε τόπο όπου δεν υπήρχε πριν παρουσία νερού (ή η παρουσία αυτή δεν κρίνεται ότι αποτελούσε αφ' εαυτής σημαντικό στοιχείο των επιφανειακών υδάτων).

- Ακολουθώντας την παραπάνω αρχή, όλοι οι εσωποτάμιοι ταμειυτήρες, ανεξαρτήτως μεγέθους φράγματος, θεωρήθηκαν κατ' αρχήν ως ιδιαιτέρως τροποποιημένα υδάτινα σώματα. Η κατηγορία αυτή περιλαμβάνει όλους τους ταμειυτήρες φραγμάτων που κατασκευάζονται κάθετα στην ροή ποταμού (π.χ. ταμειυτήρας Σμοκόβου).
- Με βάση την ίδια αρχή, όλοι οι εξωποτάμιοι ταμειυτήρες σε θέση προϋφιστάμενων λιμνών, θεωρήθηκαν κατ' αρχήν ως ιδιαιτέρως τροποποιημένα υδάτινα σώματα. Η κατηγορία αυτή περιλαμβάνει εξωποτάμιους ταμειυτήρες, δηλ. κυρίως μεγάλες εξωποτάμιες λιμνοδεξαμενές που έχουν κατασκευαστεί σε θέση που προϋπήρχε λίμνη (π.χ. περίπτωση λίμνης Κάρλας και λίμνης Αργυροπούλιου).
- Για τον κατ' αρχήν προσδιορισμό των ιδιαιτέρως τροποποιημένων υδάτινων σωμάτων εξετάστηκαν οι κάτωθι κατηγορίες φυσικών μεταβολών λόγω ανθρωπογενών παρεμβάσεων σε ποταμούς και υδατορέματα:
 - Διευθετημένα ή εγκιβωτισμένα τμήματα ποταμών και υδατορεμάτων ανεξάρτητα από τη διατήρηση ή μη φυσικών υλικών στον πυθμένα και τα πρηνή τους (π.χ. περίπτωση τμήματος ποταμού Ληθαίου που διέρχεται από τον πολεοδομικό ιστό της πόλης των Τρικάλων) θεωρήθηκαν κατ' αρχήν ως ιδιαιτέρως τροποποιημένα υδάτινα σώματα.

- Τμήματα ποταμών ευρισκόμενα κατάντη μεγάλων ταμιευτήρων. Γενικά, όλα τα τμήματα των ποταμών κατάντη μεγάλων φραγμάτων (δηλ. τέτοιας χωρητικότητας ώστε να ρυθμίζουν δραστικά την υδατική δίαιτα στα κατάντη) μπορούν να θεωρηθούν κατ' αρχήν ως ιδιαίτερος τροποποιημένα σώματα εφόσον υπόκεινται σε ρύθμιση των παροχών τους (π.χ. τμήμα του ποταμού Σοφαδίτη κατάντη του ταμιευτήρα Σμοκόβου).
- Επιπλέον, παράκτια υδάτινα σώματα τα οποία έχουν υποστεί τροποποιήσεις όπως κατασκευή λιμένων και μαρίνων (π.χ. ο Όρμος Βόλου), θεωρήθηκαν ως ιδιαίτερος τροποποιημένα υδάτινα σώματα.
- Στα τεχνητά υδάτινα σώματα περιλήφθηκαν οι κάτωθι κατηγορίες υδάτινων σωμάτων που προέκυψαν από ανθρώπινη δραστηριότητα:
 - Τεχνητές κοίτες ποταμών που έχουν διανοιχθεί για αντιπλημμυρικούς λόγους εκτός της κύριας κοίτης των ποταμών («ανακουφιστικές» κοίτες), όπως π.χ. η τεχνητή κοίτη του Πηνειού περιμετρικά της πόλης της Λάρισας.
 - Σημαντικές τάφροι ή διώρυγες που αποτελούν τμήμα ευρύτερων αποστραγγιστικών δικτύων (π.χ. αποστραγγιστικές τάφροι Κάρλας, τάφος Ξυνιάδας).

Τα Ιδιαίτερος Τροποποιημένα και Τεχνητά Υδάτινα Σώματα που κατ' αρχήν προσδιορίστηκαν στο Υδατικό Διαμέρισμα Θεσσαλίας -επειδή ο χαρακτήρας των υδάτινων αυτών σωμάτων μεταβλήθηκε ουσιαστικά λόγω υδρομορφολογικών αλλοιώσεων από την ανθρώπινη δραστηριότητα- εξυπηρετούν κυρίως ανάγκες άρδευσης εκτεταμένων γεωργικών εκτάσεων και ύδρευσης κύριων αστικών κέντρων και μικρότερων οικισμών ή παραγωγής ενέργειας.

Στον Πίνακα 4.1-1 παρουσιάζονται τα επιφανειακά υδάτινα σώματα που κατ' αρχήν προσδιορίστηκαν ως ιδιαίτερος τροποποιημένα και τεχνητά.

*Πίνακας 5.1-1: Κατ' αρχήν προσδιορισθέντα ιδιαίτεως τροποποιημένα και τεχνητά υδάτινα σώματα
στο Υδατικό Διαμέρισμα Θεσσαλίας (GR08)*

ΙΔΙΑΙΤΕΡΩΣ ΤΡΟΠΟΠΟΙΗΜΕΝΑ ΥΔΑΤΙΝΑ ΣΩΜΑΤΑ			
ΟΝΟΜΑΣΙΑ	ΕΠΙΦΑΝΕΙΑ - ΜΗΚΟΣ	ΚΩΔΙΚΟΠΟΙΗΣΗ	ΑΙΤΙΟΛΟΓΙΑ ΚΑΤ'ΑΡΧΗΝ ΠΡΟΣΔΙΟΡΙΣΜΟΥ
ΤΕΧΝΗΤΗ ΛΙΜΝΗ ΚΑΡΛΑΣ	34,93 km ²	GR0816L000000002H	Εξωποτάμιος ταμειυτήρας (στη θέση προϋφιστάμενου ταμειυτήρα)
ΤΕΧΝΗΤΗ ΛΙΜΝΗ ΣΜΟΚΟΒΟΥ	9,92 km ²	GR0816L000000003H	Εσωποτάμιος ταμειυτήρας
ΤΕΧΝΗΤΗ ΛΙΜΝΗ ΑΡΓΥΡΟΠΟΥΛΙΟΥ	0,49 km ²	GR0816L000000001H	Εξωποτάμιος ταμειυτήρας (στη θέση προϋφιστάμενου ταμειυτήρα)
ΣΟΦΑΔΙΤΗΣ Π. 3	10,63 km	GR0816R000206231H	Τμήμα μερικής εκτροπής της ροής λόγω λειτουργίας αρδευτικού ταμειυτήρα
ΛΗΘΑΙΟΣ Π. 2	3,87 km	GR0816R000210045H	Επενδεδυμένη κοίτη στο πολεοδομικό ιστό της πόλης των Τρικάλων
ΠΗΝΕΙΟΣ Π. 6	6,62 km	GR0816R000200017H	Τμήμα καπάνη ρουφράκτη Γυρτώνης(πλησίον πόλης Λάρισας)
ΚΟΥΣΜΠΑΣΑΝΙΩΤΙΚΟ Ρ. 1	16,74 km	GR0816R000204018H	Επενδεδυμένη κοίτη πλησίον της πόλης της Λάρισας
ΟΡΜΟΣ ΒΟΛΟΥ	33,37 km ²	GR080117C007H	Διεθνής εμπορευματικός και επιβατικός λιμένας
ΤΕΧΝΗΤΑ ΥΔΑΤΙΝΑ ΣΩΜΑΤΑ			
7Τ	36,16 km	GR0816R000300001A	Αποστραγγιστική τάφρος
1Τ	37,89 km	GR0816R000200001A	Αποστραγγιστική τάφρος
ΠΗΝΕΙΟΣ Π.	2,33 km	GR0816R001200007A	Νέα κοίτη αντιπλημμυρικού σκοπού στη Λάρισα
ΤΑΦΡΟΣ ΞΥΝΙΑΔΑΣ	12,16 km	GR0816R001203205A	Αποστραγγιστική τάφρος

5.2 ΠΟΤΑΜΙΑ ΥΣ

Στο Υδατικό Διαμέρισμα Θεσσαλίας (GR08) αναγνωρίστηκαν συνολικά 72 ποτάμια Υδάτινα Σώματα (ΥΣ) που σχηματίζουν ένα υδρογραφικό δίκτυο με μήκος μεγαλύτερο από 1.380 Km. Τα ποτάμια ΥΣ που διακρίθηκαν σε κάθε Λεκάνη Απορροής του υδατικού διαμερίσματος Θεσσαλίας και στοιχεία για αυτά αναφέρονται στον ακόλουθο Πίνακα:

Πίνακας 5.2-1: Αριθμός και μήκος ποτάμιων υδάτινων σωμάτων στις λεκάνες απορροής (ΛΑΠ) του υδατικού διαμερίσματος Θεσσαλίας

ΛΑΠ	Αριθμός Υδάτινων Σωμάτων			Μήκος (Km)			
	Συνολικά	ΙΤΥΣ	ΤΥΣ	Ελάχιστο	Μέσο	Μέγιστο	Συνολικό
Λεκάνη Πηνειού (GR16)	64	4	4	2,33	19,87	66,47	1271,79
Λεκάνη Ρεμάτων Αλμυρού - Πηλίου (GR17)	8	0	0	4,37	14,49	24,39	115,89
Σύνολο ΥΔ	72	4	4	2,33	19,27	66,47	1387,68

Η τελική οριοθέτηση των ποτάμιων ΥΣ απεικονίζεται στον Χάρτη Νο.3 «Επιφανειακά Υδάτινα Σώματα» υπό κλίμακα 1:200.000 και στο Παράρτημα παρατίθενται αναλυτικά για κάθε ποτάμιο ΥΣ τα ακόλουθα χαρακτηριστικά:

1. Κωδικός Σώματος
2. Κατηγορία Σώματος
3. Ονομασία Σώματος
4. Υδατικό Διαμέρισμα
5. Διαχειριστική Λεκάνη
6. ΙΤΥΣ / ΤΥΣ
7. Τυπολογία Σώματος
8. Βιογεωγραφική Περιοχή
9. Κλάση Απορροής
10. Κλάση Υψομέτρου
11. Κλάση Κλίσης
12. Έκταση Λεκάνης Απορροής Σώματος (km²)
13. Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km²)
14. Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm³/yr)
15. Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm³/μήνα)
16. Ετήσιος Όγκος Απολήψεων λόγω Ύδρευσης και Άρδευσης (hm³/yr)

17. Μέσος Όγκος Απολήψεων λόγω Ύδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm³/μήνα)

5.3 ΛΙΜΝΑΙΑ ΥΣ

Στο Υδατικό Διαμέρισμα Θεσσαλίας (GR08) αναγνωρίστηκαν συνολικά 3 λιμναία Υδάτινα Σώματα (ΥΣ) με συνολική επιφάνεια 45,34 Km². Τα ποτάμια ΥΣ που διακρίθηκαν σε κάθε Λεκάνη Απορροής του υδατικού διαμερίσματος Θεσσαλίας και στοιχεία για αυτά αναφέρονται στον ακόλουθο Πίνακα:

Πίνακας 5.3-1: Αριθμός και επιφάνεια λιμναίων υδάτινων σωμάτων στις λεκάνες απορροής (ΛΑΠ) του υδατικού διαμερίσματος Θεσσαλίας

ΛΑΠ	Αριθμός ΥΣ			Επιφάνεια (Km ²)			
	Συνολικά	ΙΤΥΣ	ΤΥΣ	Ελάχιστη	Μέση	Μέγιστη	Συνολική
Λεκάνη Πηνειού (GR16)	3	3	0	0,49	15,11	34,93	45,34
Λεκάνη Ρεμάτων Αλμυρού - Πηλίου (GR17)	0	0	0	0,00	0,00	0,00	0,00
Σύνολο ΥΔ	3	3	0	0,49	15,11	34,93	45,34

Η τελική οριοθέτηση των λιμναίων ΥΣ απεικονίζεται στον Χάρτη Νο.3 «Επιφανειακά Υδάτινα Σώματα» υπό κλίμακα 1:200.000 και στο Παράρτημα παρατίθενται αναλυτικά για κάθε λιμναίο ΥΣ τα ακόλουθα χαρακτηριστικά:

1. Κωδικός Σώματος
2. Κατηγορία Σώματος
3. Ονομασία Σώματος
4. Υδατικό Διαμέρισμα
5. Διαχειριστική Λεκάνη
6. ΙΤΥΣ / ΤΥΣ
7. Τυπολογία Σώματος
8. Έκταση Λεκάνης Απορροής Σώματος (km²)
9. Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km²)
10. Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm³/yr)
11. Ετήσιος Όγκος Απολήψεων λόγω Ύδρευσης και Άρδευσης (hm³/yr)

5.4 ΠΑΡΑΚΤΙΑ ΥΣ

Ο αριθμός και η έκταση των παράκτιων ΥΣ που αναγνωρίστηκαν στο υδατικό διαμέρισμα Θεσσαλίας αναφέρονται στον ακόλουθο πίνακα:

Πίνακας 5.4-1: Αριθμός και επιφάνεια παράκτιων υδάτινων σωμάτων στις λεκάνες απορροής (ΛΑΠ) του υδατικού διαμερίσματος Θεσσαλίας

ΛΑΠ	Αριθμός ΥΣ			Επιφάνεια (Κm ²)			
	Συνολικά	ΙΤΥΣ	ΤΥΣ	Ελάχιστη	Μέση	Μέγιστη	Συνολική
Λεκάνη Πηνειού (GR16)	2	0	0	19,69	23,76	27,84	47,53
Λεκάνη Ρεμάτων Αλμυρού - Πηλίου (GR17)	5	1	0	33,37	178,27	592,78	891,34
Σύνολο ΥΔ	7	1	0	19,69	134,12	592,78	938,86

Η τελική οριοθέτηση των παράκτιων ΥΣ απεικονίζεται στον Χάρτη Νο.3 «Επιφανειακά Υδάτινα Σώματα» υπό κλίμακα 1:200.000 και στο Παράρτημα παρατίθενται αναλυτικά για κάθε παράκτιο ΥΣ τα ακόλουθα χαρακτηριστικά:

1. Κωδικός Σώματος
2. Κατηγορία Σώματος
3. Ονομασία Σώματος
4. Υδατικό Διαμέρισμα
5. ΙΤΥΣ / ΤΥΣ
6. Τυπολογία Σώματος
7. Επιφάνεια Σώματος (km²)

5.5 ΜΕΤΑΒΑΤΙΚΑ ΥΣ

Στο Υδατικό Διαμέρισμα της Θεσσαλίας δεν υπάρχουν μεταβατικά σώματα.

ΚΕΦΑΛΑΙΟ 6. ΑΡΧΙΚΟΣ ΚΑΙ ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΤΩΝ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

6.1 ΕΙΣΑΓΩΓΗ

6.1.1 ΓΕΩΛΟΓΙΚΕΣ ΣΥΝΘΗΚΕΣ

Το υδατικό διαμέρισμα Θεσσαλίας περιλαμβάνει δύο υδρολογικές λεκάνες, του Πηνειού και των Ρεμάτων Αλμυρού-Πηλίου. Στη περιοχή αυτή συναντώνται οι γεωλογικοί σχηματισμοί των γεωτεκτονικών ζωνών Πελαγονικής, Υποπελαγονικής, Υπερπινδικής (Κόζιακα) και Πίνδου.

Στη συνέχεια παρουσιάζονται εν συντομία οι γεωλογικοί σχηματισμοί ανά γεωτεκτονική ενότητα – ζώνη.

6.3.1.1 Εξωτερικές γεωτεκτονικές ζώνες

ΖΩΝΗ ΠΙΝΔΟΥ

Η στρωματογραφική διάρθρωση, των σχηματισμών της ζώνης αυτής, στην περιοχή του υδατικού διαμερίσματος της Θεσσαλίας περιλαμβάνει τη σειρά των :

- Ραδιολαριτών με ενστρώσεις πηλιτών και ασβεστολίθων,
- τα στρώματα ψαμμιτών του πρώτου φλύσχη,
- τους ανωκρητιδικούς ασβεστολίθους ,
- τα μεταβατικά στρώματα και τέλος
- τα ψαμμιτοπηλιτικά στρώματα με κροκαλοπαγή του δεύτερου φλύσχη.

ΕΝΟΤΗΤΑ ΚΟΖΙΑΚΑ

Η ενότητα αυτή ανήκει στην Υπερπινδική υποζώνη και αντιπροσωπεύει την ανατολική παρυφή της ζώνης της Πίνδου. Αποτελείται από δύο σειρές σχηματισμών την σειρά Κόζιακα με πελαγικούς ασβεστολίθους με πυριτιολίθους, ωλιθικούς και λατυποπαγείς και την σειρά Θυμιάματος που περιλαμβάνει :

- ένα σύνολο φλυσχοειδών σχηματισμών
- ασβεστόλιθους πελαγικούς με παρεμβολές πηλιτών και
- χονδρόκοκκους ψαμμίτες

6.3.1.2 Εσωτερικές γεωτεκτονικές ζώνες και τεκτονικά παράθυρα

ΜΑΛΑΚΗ ΖΩΝΗ

Η ζώνη αυτή περιλαμβάνει τριαδικούς και ιουρασικούς σχηματισμούς βαθιάς θάλασσας, που αποτελούνται από :

- Υπερβασικά πετρώματα,
- Ασβεστόλιθους με πυριτόλιθους και δολομίτες,
- Ηφαιστειοϊζηματογενής σειρά από αργιλικούς – μαργαϊκούς ασβεστόλιθους,
- Διαβάσες, και εναλλαγές
- Ψαμμιτών και πηλιτών

ΗΩΕΛΛΗΝΙΚΟΤΕΚΤΟΝΙΚΟ ΚΑΛΥΜΜΑ

Περιλαμβάνει σύμπλεγμα πολυφασικών μεταμορφωμένων οφιολιθικών πετρωμάτων και μεταϊζημάτων, επωθημένο, πάνω σε μια εντονώτατα κατά θέσεις διαβρωμένη περιοχή της Προανωκρητιδικής Πελαγονικής σειράς.

ΠΕΛΑΓΙΚΗ ΖΩΝΗ

Η ζώνη αυτή διακρίνεται σε Πελαγονική ζώνη μη μεταμορφωμένων σχηματισμών που γεωγραφικά κατέχει το δυτικό περιθώριο του Πελαγονικού υβώματος και συμπίπτει με την άλλοτε υποπελαγονική ζώνη του J. UBOUIN (1959) ή ζώνη ή Σειρά της Ανατολικής Ελλάδος (Σχιστολιθική διάπλαση με οφιολίθους) του C.RENZ (1940) και σε Πελαγονική ζώνη μεταμορφωμένων σχηματισμών που εμφανίζεται στην Ανατολική και Βόρεια Θεσσαλία και συμπίπτει με την άλλοτε Πελαγονική ζώνη του J.AUBOUIN (1959) ή Πελαγονική μάζα του C.RENZ (1940).

Η Πελαγονική ζώνη μη μεταμορφωμένων σχηματισμών στην περιοχή της Θεσσαλίας, αποτελείται από:

- Κλαστικούς σχηματισμούς (κυρίως λεπτόκοκκοι έως χονδρόκοκκοι ψαμμίτες και σχιστοψαμμίτες),
- Κλαστικούς σχηματισμούς, εκρηξιγενή πετρώματα και ασβεστολίθους και δολομίτες και τέλος
- Επωθημένες μεγάλες μάζες οφιολιθικών πετρωμάτων πάνω στους προηγούμενους σχηματισμούς που συνοδεύονται από ιζήματα βαθιάς θάλασσας.

Η Πελαγονική ζώνη των μεταμορφωμένων σχηματισμών ευρίσκεται επωθημένη επάνω σε σχηματισμούς της ενότητας Αμπελάκια και περιλαμβάνει σχιστολίθους, γνεύσιους, μάρμαρα.

ΕΝΟΤΗΤΑ ΑΜΠΕΛΑΚΙΑ (ΕΝΟΤΗΤΑ ΚΥΑΝΟΣΧΙΣΤΟΛΙΘΩΝ)

Κυριαρχούν κυανοσχιστόλιθοι, γνευσιοσχιστόλιθοι – γνεύσιοι και πρασινίτες. Κατά θέσεις φέρουν ενστρώσεις αδροκρυσταλλικών μαρμάρων και είναι επωθημένοι μετά το Μέσο Ηώκαινο επάνω σε σχηματισμούς της ενότητας Ολύμπου – Όσσας

ΕΝΟΤΗΤΑ ΟΛΥΜΠΟΥ – ΌΣΣΑΣ

Αποτελεί τεκτονικό παράθυρο και υπόκειται της Ενότητας Αμπελακίων και της Πελαγονικής ζώνης. Συνίσταται από κρυσταλλικούς ασβεστολίθους και δολομίτες που προς τα πάνω περνάνε κανονικά σε μεταμορφωμένα ιζημάτα φλύσχη.

ΕΝΟΤΗΤΑ ΚΡΑΝΙΑΣ ΕΛΑΣΣΟΝΑΣ

Αποτελεί τεκτονικό παράθυρο και υπόκειται της Πελαγονικής ζώνης. Συνίσταται από κρυσταλλικούς ασβεστολίθους και δολομίτες ολικού πάχους 1.900μ.

6.3.1.3 Μεταλικοί σχηματισμοί

ΜΕΣΟΕΛΛΗΝΙΚΗ ΜΟΛΑΣΣΙΚΗ ΑΥΛΑΚΑ

Τα μολασσικά ιζημάτα της μεσοελληνικής αύλακας αποτελούν μια ασυνεχή σειρά ολικού πάχους άνω των 5.000μ., αρχομένη από το Ανώτερο Ηώκαινο και περατούμενη το Μέσο Μειόκαινο (Βουρδιγάλιο) και προήλθαν από τα υλικά διάβρωσης των οροσειρών της Πίνδου που ευρίσκετο στο δυτικό περιθώριο της αύλακας αυτής και της Πελαγονικής οροσειράς που κατείχε το ανατολικό της περιθώριο.

Τα ιζημάτα αυτά περιλαμβάνουν εναλλασσόμενα θαλάσσια, λιμναία και ποταμοχειμμάρια ιζημάτα και διακρίνονται σε :

- Σχηματισμός Κρανιάς: συνιστά τη βάση των μολασσικών ιζημάτων της Μεσοελληνικής αύλακας. Αποτελείται από κροκαλοπαγή, κροκαλολατυποπαγή, ψαμμίτες, ψαμμούχες μάργες και κυανές μάργες (Ανώτερο Ηώκαινο).
- Σειρά Ριζώματος: αποτελείται από κυανές έως μελανές ιλιούχες μάργες (Ανώτερο Ηώκαινο).
- Σειρά Επταχωρίου: αποτελείται από κροκαλοπαγή, ψαμμίτες και ψαμμούχες μάργες (Μέσο – Ανώτερο Ολιγόκαινο).
- Σειρά Πενταλόφου – Μετεώρων: αποτελείται από έναν κατώτερο ορίζοντα πολύμικτων κροκαλοπαγών και έναν ανώτερο ορίζοντα κροκαλοπαγών με ενστρώσεις ψαμμιτών και μαργών πάνω στα οποία έχουν κτιστεί τα Μοναστήρια των Μετεώρων (Ανώτερο Ολιγόκαινο – Ακουϊτάνιο).
- Σειρά Φανουρίου : αποτελείται από κυανές έως πρασινόχροες ιλιούχες μάργες με ενστρώσεις κροκαλοπαγών και ψαμμιτών (Ακουϊτάνιο – Βουρδιγάλιο).
- Σειρά Τρικάλων : αποτελείται από κυανές έως φαιοκίτρινες ιλιούχες μάργες με ψαμμιτικές ενστρώσεις και οργανογενείς ασβεστολίθους (Βουρδιγάλιο).

Οι ανώτεροι σχηματισμοί αναπτύσσονται στο ΒΔ τμήμα του Υδατικού διαμερίσματος

6.3.1.4 Νεογενείς και τεταρτογενείς σχηματισμοί

Οι σχηματισμοί αυτοί καταλαμβάνουν κυρίως τη πεδινή Θεσσαλία και αποτελούνται από :

- Νεογενή και πλειοπλειστοκαινικά ιζήματα. Πρόκειται για λιμναίες και ποταμοχερσαίες αποθέσεις και αποτελούνται από κροκαλοπαγή, ψαμμίτες, αργίλους και μάργες που ενίοτε περιέχουν στρώματα λιγνίτη. Συναντώνται στους λόφους μεταξύ ανατολικής και δυτικής πεδιάδας της Θεσσαλίας στην περιοχή Σαρανταπόρου και Αλμυρού.
- Πρόσφατες τεταρτογενείς αποθέσεις που καταλαμβάνουν το κατ' εξοχή πεδινό τμήμα του συνόλου της Θεσσαλίας. Αποτελούνται από υλικά ποικίλης κοκκομετρίας ποταμοχειμαρρώδους ποτάμιας ή και λιμναίας προέλευσης. Η κοκκομετρία των υλικών γενικά μειώνεται με την απομάκρυνση από τους κύριους κώνους των ποταμών και χειμάρρων που εκβάλλουν στην πεδινή ζώνη και αποτελούνται από αδρομερή υλικά. Προς τα εσωτερικά και των δύο πεδιάδων (ανατολικής, δυτικής,) οι αποθέσεις γίνονται πλέον λεπτόκκοκες με μεγαλύτερη συμμετοχή λεπτομερούς άμμου, πηλού, και αργιλοίλυωδών σχηματισμών.

Οι κώνοι των χειμάρρων που αναπτύσσονται στα κράσπεδα της πεδιάδος ποικίλουν βέβαια σε μέγεθος και συχνότητα. Στη δυτική πεδιάδα διακρίνεται ιδιαίτερα η ζώνη ανάπτυξης των αδρομερών υλικών στον ενιαίο πρακτικά κώνο των ποταμών Πηνειού, Πορταϊκού και Πάμισου, ο κώνος του Σοφαδίτη και σε μικρότερη έκταση οι κώνοι του Ενιπέα, Καλέντζη και Νεοχωρίτη όπως επίσης και στην πεδιάδα του Αλμυρού.

Στην ανατολική πεδιάδα ο Πηνειός που τη διασχίζει, εισερχόμενος από το δυτικό τμήμα μέσω των στενών Καλαμακίου (όπου αναπτύσσονται μάρμαρα της Πελαγονικής Ζώνης) δεν μεταφέρει ποιά αδρομερή υλικά. Η μόνη κύρια πηγή τροφοδοσίας της ανατολικής πεδιάδας με χονδρόκοκα υλικά είναι ο Τιταρήσιος στο βόρειο δυτικό τμήμα.

Το πάχος των τεταρτογενών αποθέσεων της πεδιάδος ποικίλει κατά τόπους και μπορεί να ξεπεράσει κατά πολύ τα 400 μ. εξαρτώμενο από τη σύνθετη γεωμετρία του υπόβαθρου εξαιτίας του τεκτονισμού. Η δυτική λεκάνη είναι αρχαιότερη και το υπόβαθρό της έχει βυθιστεί περισσότερο σε σχέση με την ανατολική που ακολούθησε μεταγενέστερα.

6.1.2 ΥΔΡΟΓΕΩΛΟΓΙΚΕΣ ΣΥΝΘΗΚΕΣ

Στη Υδατικό Διαμέρισμα της Θεσσαλίας αναπτύσσονται αξιόλογες υδροφορίες στους καρστικούς και τους τεταρτογενείς σχηματισμούς. Ιδιαίτερο ενδιαφέρον λόγω εκμεταλλεύσεων κατέχουν οι προσχωματικές κοκκώδεις υδροφορίες των πεδινών εκτάσεων.

Η πεδιάδα της Θεσσαλίας διαχωρίζεται σε δύο κύρια αυτοτελή υδρογεωλογικά συστήματα της δυτικής και της ανατολικής πεδιάδας.

Αναπτύσσονται επίσης υδρογεωλογικά συστήματα στους μεταμορφωμένους γνευσιακούς σχηματισμούς της περιοχής, η υδροφορία των οποίων εκφορτίζεται μέσω σημαντικών πηγών, οι οποίες καλύπτουν τοπικές ανάγκες (Πήλιο, Μαυροβούνι, Όσσα, Χάσια, Κάτω Όλυμπος)

Κάθε ένα από τα υδρογεωλογικά αυτά συστήματα, αποτελείται από επιμέρους υδρογεωλογικές ενότητες με διασυνδέσεις μεταξύ τους, ισχυρές ή όχι, πολλές φορές όμως και ανεξάρτητες η μία από την άλλη.

Τρεις είναι οι κύριοι τύποι υδροφοριών που αναπτύσσονται και στις δύο λεκάνες και στα κράσπεδα αυτών.

- ♦ Οι ελεύθερης πιεζομετρικής επιφάνειας υδροφορίες
- ♦ Οι υπό πίεση υδροφορίες
- ♦ Οι καρστικές υδροφορίες που αναπτύσσονται στα ανθρακικά πετρώματα (μάρμαρα, ασβεστόλιθοι).
- ♦ Οι υδροφορίες των διερρηγμένων πετρωμάτων (γνεύσιοι, σχιστόλιθοι, οφιόλιθοι, φλύσχης)

Οι δύο πρώτοι τύποι υδροφόρων οριζόντων αναπτύσσονται στους αλλουβιακούς σχηματισμούς της πεδιάδας και στις πλειοπλειστοκαινικές αποθέσεις της Ταουσάνης.

Η δυναμικότητα των υπογείων υδροφορέων ποικίλει μεταξύ πολύ μεγάλων ορίων τόσο στα αλλούβια όσο και στις καρστικές περιοχές. Αυτή εξαρτάται στα μεν αλλούβια από την κοκκομετρία και την δυνατότητα τροφοδοσίας τους, στους δε καρστικούς υδροφορείς από το βαθμό καρστικοποίησης και την έκταση της υδρογεωλογικής λεκάνης που τους αντιστοιχεί. Τέλος στις υδροφορίες των διερρηγμένων πετρωμάτων ρόλο διαδραματίζουν τόσο το ύψος βροχής όσο και ο βαθμός τεκτονικής καταπόνησης των σχηματισμών και το πάχος του μανδύα αποσάθρωσης.

Όσον αφορά στις υδροφορίες των πεδινών εκτάσεων, τα μεγάλης δυναμικότητας και πρακτικά εκμεταλλεύσιμα υδροφόρα συστήματα που αποδίδουν μεγάλες παροχές, αντιστοιχούν στις μεγάλες αλλουβιακές αποθέσεις χονδρόκοκκης σύστασης που βρίσκονται γενικά στην περιφέρεια των πεδινών εκτάσεων, κοντά στις εκβολές των κυριοτέρων ποταμών.

Στο ΒΔ τμήμα της Δυτ.Θεσσαλίας (Υπολεκάνη Καλαμπάκας), εκτός από την ύπαρξη πλούσιου ελεύθερου υδροφόρου ορίζοντα, η παρουσία αργιλικών ενστρώσεων συχνά δημιουργεί υπό πίεση ορίζοντες.

Στην περιοχή (νότια της προαναφερθείσας) των Τρικάλων οι αποθέσεις είναι χαρακτηριστικές κώνου ποταμοχειμάρριας προέλευσης, όπου υφίστανται εναλλαγές αδρομερών και λεπτόκοκκων υλικών. Αποτέλεσμα της λιθολογικής και κοκκομετρικής αυτής εναλλαγής είναι η ανάπτυξη διαδοχικών υπό πίεση οριζόντων.

Στην ευρεία περιοχή Φαρκαδώνας ο ελεύθερος υδροφόρος ορίζοντας που διαμορφώνεται στα αδρομερή υλικά υφίσταται άμεση επίδραση από τον π. Πηνειό (τροφοδοσία ιδιαίτερα κατά τη χειμερινή περίοδο).

Στο νότιο τμήμα της δυτικής λεκάνης της Θεσσαλίας, δεδομένου ότι η περιοχή υφίσταται μικρή ή και καθόλου επίδραση του π. Πηνειού, το υλικό των προσχώσεων είναι πιο λεπτομερές, με ισχυρή μεταβολή της κοκκομετρικής σύστασης των αποθέσεων αυτών τόσο κατά την κατακόρυφη αλλά και οριζόντια διεύθυνση. Οι απολήψιμες ποσότητες νερού σ' αυτούς είναι σχετικά μικρές παρ' ότι είναι κορεσμένοι με νερό, εφόσον το ενεργό πορώδες τους είναι μικρό. Τοπικά, δημιουργούνται και συνθήκες αρτεσιανισμού.

Στην ευρεία περιοχή των Φαρσάλων κοντά στην κοίτη του π. Ενιπέα αναπτύσσονται αξιόλογοι υδροφορείς.

Η τροφοδοσία των προσχωματικών υδροφορέων στη Δυτική Θεσσαλία πραγματοποιείται από τα δυτικά και νότια περιθώρια της λεκάνης (καρστικοί υδροφόροι, υδροφόροι ρωγματομένου μέσου) καθώς και από τα επιφανειακά κινούμενα νερά. Κατά τη διάρκεια της υγρής περιόδου η στάθμη του φρεάτιου ορίζοντα ανεβαίνει κοντά στην επιφάνεια του εδάφους και είναι πλέον εύκολη η ποιοτική υποβάθμισή του από τις γεωργικές δραστηριότητες.

Στην Ανατολική Θεσσαλία οι αλλουβιακές αποθέσεις διακρίνονται σε δύο ζώνες. Η πρώτη (Λεκάνη του Τιταρήσιου) που καταλαμβάνει το Β και Δ τμήμα και η δεύτερη (η πεδιάδα της Κάρλας) που αποτελεί μια λωρίδα κατά μήκος των περιφερειακών λόφων από τη Νίκαια στο Βελεστίνο.

Στη λεκάνη του Τιταρήσιου - Τυρνάβου οι προσχώσεις είναι ιδιαίτερα αδρόκοκκες (αποθέσεις του Τιταρήσιου) και οι υδροφόροι ορίζοντες μεγάλης δυναμικότητας. Στην περιοχή Δένδρων γεωτρήσεις εκμεταλλεύονται και τον υποκείμενο υδροφορέα των πλειοκαινικών ιζημάτων με σημαντικές παροχές.

Στην περιοχή της λεκάνης της Κάρλας στις προσχώσεις επικρατούν τα λεπτόκοκκα υλικά με ιδιαίτερα μεγάλη συγκέντρωση στα νότια της Κάρλας. Οι αποθέσεις παρουσιάζουν έντονη ετερογένεια και ανισοτροπία. Στο νότιο τμήμα το οποίο παλαιότερα καταλαμβάνόταν από την αποξηραθείσα λίμνη απουσιάζουν παντελώς τα υδροφόρα.

Οι γεωλογικοί σχηματισμοί που συναντώνται στο Υδατικό Διαμέρισμα Θεσσαλίας διαχωρίζονται με βάση την υδρολιθολογική τους συμπεριφορά στις εξής κατηγορίες.

6.3.2.1 Καρστικοί σχηματισμοί

Η κυκλοφορία του νερού γίνεται εδώ μέσω του δευτερογενούς πορώδους (ρωγμές, καρστικά κενά).

Υψηλής έως μέτριας υδροπερατότητας (Κ1)

Κατατάσσονται εδώ οι Κρητιδικοί ασβεστόλιθοι της ζώνης της Πίνδου και Κόζιακα, και τα ανθρακικά πετρώματα (μάρμαρα και ασβεστόλιθοι) της Πελαγονικής ζώνης. Αναπτύσσονται εδώ υψηλού δυναμικού υπόγειες υδροφορίες που εκφορτίζονται μέσω μεγάλων καρστικών πηγών.

Μέτριας έως μικρής υδροπερατότητας (Κ2)

Κατατάσσονται εδώ οι λεπτοπλακώδεις ασβεστόλιθοι με εναλλαγές πυριτιολίθων, κερατολίθων του Τριαδικού - Ιουρασικού της ζώνης της Πίνδου και του Κόζιακα. Η κυκλοφορία του νερού στους σχηματισμούς αυτούς ελέγχεται από τις παρεμβολές πυριτιολίθων, κερατολίθων και αργιλικών σχιστολίθων. Αναπτύσσονται εδώ μέσου έως μικρού δυναμικού υπόγειες υδροφορίες που εκφορτίζονται μέσω πηγών σε διάφορα υψόμετρα. Λόγω τεκτονικής καταπόνησης πολλές φορές αναπτύσσονται στους ασβεστολίθους αυτούς υψηλού δυναμικού υπόγειες υδροφορίες.

6.3.2.2 Κοκκώδεις σχηματισμοί

Η κυκλοφορία του νερού στις αποθέσεις αυτές γίνεται μέσω του πρωτογενούς πορώδους (πορώδες κόκκων).

Κοκκώδεις, προσχωματικές κυρίως αποθέσεις, κυμαινόμενης υδροπερατότητας (Π1)

Κατατάσσονται εδώ οι αλλουβιακές αποθέσεις, οι λιμνοθαλάσσιες αποθέσεις και αμμοθίνες, οι ποτάμιες και θαλάσσιες αναβαθμίδες, και τα κροκαλοπαγή ποτάμιας προέλευσης. Αναπτύσσονται, ιδιαίτερα στις σύγχρονες αποθέσεις των ποταμών και χειμάρρων αξιόλογες φρεάτιες υπό πίεση υδροφορίες.

Μειοκαινικές, Πλειοκαινικές και Πλειστοκαινικές αποθέσεις μέτριας έως μικρής υδροπερατότητας (Π2)

Κατατάσσονται εδώ τα κροκαλοπαγή, οι μαργαϊκοί ασβεστόλιθοι και οι ψαμμίτες των νεογενών και πλειοπλειστοκαινικών σχηματισμών. Αναπτύσσονται εδώ επιμέρους υπόγειες υδροφορίες μέσου έως μικρού δυναμικού.

Κοκκώδεις μη προσχωματικές αποθέσεις μικρής έως πολύ μικρής υδροπερατότητας (Π3)

Κατατάσσονται εδώ οι Πλειοκαινικές και Μειοκαινικές μάργες, καθώς και ο αδιαίρετος σχηματισμός του νεογενούς. Τοπικά στον αδιαίρετο σχηματισμό των νεογενών αναπτύσσεται ασθενής υδροφορία στις παρεμβολές κροκαλοπαγών, άμμων και ψαμμιτών που περιέχονται σ' αυτόν. Η ασθενής, γενικά, αυτή υδροφορία υπερεκμεταλλεύεται και παρουσιάζει δυσκολίες επανατροφοδότησης της εξαιτίας της μικρής γενικά διαπερατότητας των μαργαϊκών στρωμάτων.

Κοκκώδεις αποθέσεις κυμαινόμενης υδροπερατότητας (Π4)

Κατατάσσονται εδώ τα πλευρικά κορήματα, οι κώνοι κορημάτων, ερυθρές άργιλοι και κοκκινοχώματα. Οι αποθέσεις αυτές παρουσιάζουν επιφανειακή ανάπτυξη στις παρυφές των ορεινών όγκων και αλληλοσυμπλέκονται πολλές φορές με τις προσχωματικές αποθέσεις. Συμμετέχουν ως υδροφόροι σχηματισμοί στην ανάπτυξη των υδροφοριών των πεδινών τμημάτων και αρκετές φορές αποτελούν τη ζώνη τροφοδοσίας ή των πλευρικών μεταγίσεων προς αυτές. Στην περίπτωση γειτνίασης με ανθρακικούς όγκους κάποιες φορές τα πλευρικά κορήματα συμμετέχουν στην τροφοδοσία των καρστικών υδροφοριών.

6.3.2.3 Μικρής διαπερατότητας αλπικοί σχηματισμοί

Σχηματισμοί μικρής έως πολύ μικρής υδροπερατότητας (A1)

Περιλαμβάνονται εδώ οι σχηματισμοί του φλύσχη των διαφόρων γεωτεκτονικών ζωνών. Κατά θέσεις εντός του φλύσχη, στο μανδύα αποσάθρωσης και στις ζώνες τεκτονικής καταπόνησης ιδιαίτερα στις αποθέσεις κροκαλοπαγών και ψαμμιτών, αναπτύσσονται τοπικού χαρακτήρα υδροφορίες μικρού έως μέσου δυναμικού που εκφορτίζονται μέσω μικρών πηγών σε διάφορα υψόμετρα.

Σχηματισμοί εκλεκτικής κυκλοφορίας, μικρής έως πολύ μικρής διαπερατότητας (A2)

Κατατάσσονται εδώ η σχιστοκερατολιθική διάπλαση της Υποπελαγονικής ζώνης και το σύστημα των γνευσίων – γνευσιοσχιστολίθων της Πελαγονικής. Κατά θέσεις, όταν παρεμβάλλονται εντός των σχηματισμών αυτών υδροπερατοί σχηματισμοί (μάρμαρα, ασβεστόλιθοι) όπως επίσης και στις ζώνες τεκτονικής καταπόνησης και στο μανδύα αποσάθρωσης αναπτύσσονται μικρού - μεσαίου δυναμικού υδροφορίες που εκφορτίζονται συνήθως μέσω πηγών.

Σχηματισμοί εκλεκτικής κυκλοφορίας μικρής έως μέσης διαπερατότητας (A3)

Κατατάσσονται εδώ τα βασικά και υπερβασικά πετρώματα.

Αναπτύσσονται στο μανδύα αποσάθρωσης και στις ζώνες τεκτονισμού τοπικού χαρακτήρα υδροφορίες, που εκφορτίζονται μέσω μικρών κυρίως πηγών σε διάφορα υψόμετρα.

Δίδεται στη συνέχεια απλοποιημένος υδρολιθολογικός χάρτης του υδατικού διαμερίσματος της Θεσσαλίας.

Απλοποιημένος υδρολιθολογικός χάρτης Υδατικού Διαμερίσματος Θεσσαλίας

- A1** Σχηματισμοί μικρής έως πολύ μικρής υδροπερατότητας
- A2** Σχηματισμοί μικρής έως πολύ μέτριας διαπερατότητας
- A3** Σχηματισμοί μικρής έως μέτριας διαπερατότητας
- K1** Ασβεστόλιθοι υψηλής έως μέτριας υδροπερατότητας
- K2** Ασβεστόλιθοι μέτριας έως μικρής υδροπερατότητας
- P1** Κοκκώδεις, προσχωματικές κυρίως αποθέσεις ,κυμαινόμενης υδροπερατότητας
- P2** Νεογενείς και Πλειστοκαινικές αποθέσεις μέτριας έως μικρής υδροπερατότητας
- P3** Κοκκώδεις μη προσχωματικές αποθέσεις μικρής έως πολύ μικρής υδροπερατότητας
- P4** Κοκκώδεις αποθέσεις κυμαινόμενης υδροπερατότητας

6.1.3 ΔΕΔΟΜΕΝΑ ΕΚΦΟΡΤΙΣΗΣ ΚΑΙ ΆΝΤΛΗΣΗΣ

Η φυσική εκφόρτιση των υπόγειων υδατικών συστημάτων γίνεται είτε μέσω πηγών για τα καρστικά κυρίως συστήματα, είτε μέσω αλουβιακών πηγών που τροφοδοτούν τα ποτάμια στα κλειστά προσχωματικά πεδία, είτε μέσω πλευρικών μεταγγίσεων σε όμορους υδροφορίες, είτε μέσω υπόγειας εκφόρτισης στη θάλασσα για τους παράκτιους υδροφορίες.

Οι εκφορτίσεις αυτές τροφοδοτούν τις επιφανειακές απορροές των ρεμάτων και ποταμών στην περίπτωση των μη παράκτιων συστημάτων.

Από τα υπόγεια υδατικά συστήματα πραγματοποιούνται αντλήσεις για κάλυψη υδρευτικών, αρδευτικών ή άλλων αναγκών. Με τις αντλήσεις αυτές αφαιρείται μια ποσότητα ύδατος που διαφορετικά θα κατέληγε στην φυσική εκφόρτιση του συστήματος.

Οι αντλήσεις αυτές ουσιαστικά επιφέρουν μια αναρρύθμιση των εκροών του υδατικού συστήματος. Στην περίπτωση κάποιων πηγών, ανάντι των οποίων υπάρχουν πεδία σημαντικών, ως προς την εκφόρτιση των πηγών, αντλήσεων πραγματοποιείται αναρρύθμιση αυτών και πολλές φορές περιοδική ή και μόνιμη στέρηση τους (πηγές Μάτι Τυρνάβου, Βούλας, Εκκάρας κλπ).

Στα κοκκώδη προσχωματικά υδροφόρα συστήματα οι αντλήσεις όταν υπερβαίνουν ή πλησιάζουν τις ετήσιες ποσότητες τροφοδοσίας τους έχουν ως αποτέλεσμα τη συνεχή πτώση στάθμης της υπόγειας υδροφορίας και την υφαλμύριση σε περίπτωση παράκτιων συστημάτων.

Δεν υπάρχουν αναλυτικά στοιχεία αντλήσεων των υπογείων συστημάτων στη χώρα μας ιδιαίτερα όσον αφορά στις αντλήσεις άρδευσης, ακόμα και των συλλογικών δικτύων (ΤΟΕΒ κλπ). Δεν υπάρχουν υδρομετρητές στις γεωτρήσεις. Η προσέγγιση των ποσοτήτων άντλησης για αρδεύσεις λαμβάνεται από την συνεκτίμηση στοιχείων αρδεύσεων (έκταση, είδος, ποσοστό κάλυψης) δεδομένων παροχών γεωτρήσεων, διακύμανσης στάθμης υπόγειας υδροφορίας, αριθμού γεωτρήσεων, διακύμανσης παροχών πηγών.

Οι εκτιμήσεις αυτές δεν είναι απόλυτα ακριβείς αλλά είναι αποδεκτής αξιοπιστίας και εφαρμόζονται σε διεθνές επίπεδο.

Τα δεδομένα αντλήσεων για ύδρευση βασίσθηκαν κυρίως τα στοιχεία των ΔΕΥΑ και των Δήμων λαμβάνοντας υπόψη και τα στοιχεία των απωλειών που είναι ιδιαίτερα υψηλής κατά περίπτωση.

Η επεξεργασία των δεδομένων στάθμης και παροχής που εκτιμούν το καθεστώς της ποσοτικής κατάστασης των υπογείων υδάτων παρουσιάζεται αναλυτικά στο 10 παραδοτέο.

6.1.4 ΠΙΕΣΕΙΣ - ΠΗΓΕΣ ΡΥΠΑΝΣΗΣ

Οι σημαντικότερες πιέσεις που συμβάλλουν δυνητικά στη ρύπανση των υπογείων υδροφορέων συνδέονται με :

- Αστική ρύπανση (αποχετεύσεις, σηπτικοί ή απορροφητικοί βόθροι)
- Βιομηχανική ρύπανση (εκροές και διάθεση βιομηχανικών αποβλήτων)
- Επιφανειακές απορροές (βεβαρυμμένες απορροές κυρίως αστικών περιοχών που τροφοδοτούν τις υπόγειες υδροφορίες)
- Γεωργικές δραστηριότητες (λιπάνσεις καλλιεργειών, αυξημένη παρουσία NO₃, απόβλητα κτηνοτροφικών μονάδων)
- Στερεά απόβλητα (ΧΑΔΑ)
- Υπερεκμετάλλευση παράκτιων υδροφορέων (υφαλμύριση, αυξημένη παρουσία Cl)

Αναλυτικά η επίδραση των ανωτέρω πιέσεων στα υπόγεια υδατικά συστήματα παρουσιάζεται στα παραδοτέα 8 και 10.

Η Θεσσαλική πεδιάδα αποτελεί μια από τις μεγαλύτερες πεδινές εκτάσεις στον Ελλαδικό χώρο. Χαρακτηρίζεται από εντατικές καλλιέργειες, οι οποίες και συνοδεύονται από την χρήση μεγάλων ποσοτήτων αζωτούχων λιπασμάτων.

Οι ποσότητες που χρησιμοποιούνται είναι σε άμεση συνάρτηση με το καλλιεργούμενο είδος.

Οι βασικές καλλιέργειες στους νομούς Μαγνησίας, Καρδίτσας, Τρικάλων και Λάρισας είναι κυρίως βαμβάκι, αραβόσιτος, δενδρώδεις καλλιέργειες και σιτηρά.

Οι αρδεύσεις πραγματοποιούνται στην πλειοψηφία τους από τους υπόγειους υδροφορείς των προσχώσεων. Αρδευτικά δίκτυα τροφοδοτούμενα από επιφανειακά νερά (π. Πηνειός, Ταυρωπός, Σμόκοβο κλπ.) λειτουργούν σε αρκετές περιοχές. Στο νομό Καρδίτσας το 37% των αρδεύσεων πραγματοποιείται μέσω επιφανειακών νερών.

Η κατάσταση που επικρατεί κατά τη διάρκεια της υψηλής στάθμης των υπόγειων νερών (την άνοιξη ή στάθμη του προσχωματικού φρεάτιου υδροφορέα φθάνει πολύ κοντά στην επιφάνεια) έχει ως αποτέλεσμα την επιβάρυνση του υδροφορέα από τα λιπάσματα άμεσα εφόσον συμπίπτει με την έναρξη της περιόδου των γεωργικών εργασιών.

Πρέπει να ληφθεί σοβαρά υπόψη η έντονη κτηνοτροφική δραστηριότητα (όχι οργανωμένη στα ορεινά) η οποία συντελεί στην επιβάρυνση κατά θέσεις της ποιότητας κύρια των υπόγειων νερών (υπεδάφια διάθεση αποβλήτων).

6.3.4.1 Σημειακές πηγές ρύπανσης

Οι σημειακές πηγές ρύπανσης επιβαρύνουν τους υπόγειους υδροφορείς είτε άμεσα με την απευθείας διάθεση των αποβλήτων, είτε έμμεσα όταν τα απόβλητα έχουν ως τελικό αποδέκτη τα επιφανειακά κινούμενα νερά τα οποία στη συνέχεια διηθούνται και τροφοδοτούν τους εκτεταμένους πορώδεις σχηματισμούς.

Στη Θεσσαλία λειτουργούν οριοθετημένες δύο βιομηχανικές περιοχές, στο νομό Μαγνησίας δυτικά της πόλης του Βόλου και στα ΒΑ της Λάρισας. Εκτός των ΒΙ.ΠΕ γύρω από τα μεγάλα αστικά κέντρα (Λάρισα, Τρίκαλα) λειτουργεί μεγάλος αριθμός βιομηχανιών που στη πλειοψηφία τους είναι βιομηχανίες μεταποίησης (βυρσοδεψεία, τυροκομεία κλπ.) και συσκευασίας αγροτικών προϊόντων.

Μεγάλος είναι επίσης ο αριθμός των κτηνοτροφικών μονάδων (αγελαδοτροφεία, χοιροτροφεία) που τοποθετούνται σε διάφορες θέσεις ακόμη και στα ορεινά του διαμερίσματος.

Στις σημειακές πηγές ρύπανσης μπορούν να συνυπολογισθούν βοθρολύματα, αστικά λύματα δήμων και κοινοτήτων. Τόσο οι βιομηχανίες όσο και οι δήμοι και οι κοινότητες επέλεξαν τον Πηνειό και τους παραποτάμους του για τη διοχέτευση των αποβλήτων τους.

6.1.5 ΦΥΣΙΚΗΣ ΠΡΟΕΛΕΥΣΗΣ ΠΟΙΟΤΙΚΗ ΕΠΙΒΑΡΥΝΣΗ ΥΠΟΓΕΙΟΥ ΝΕΡΟΥ

Η χημική σύσταση των υπόγειων νερών καθορίζεται κυρίως από την σύσταση των γεωλογικών σχηματισμών με τους οποίους έρχονται σε επαφή κατά τη διαδρομή τους από την επιφάνεια του εδάφους μέχρι τον υδροφορέα, καθώς και κατά την κίνησή τους μέσα στον ίδιο τον υδροφορέα. Καθορίζεται επίσης από την χρονική διάρκεια της επαφής του υπόγειου νερού με κάθε πέτρωμα, την ταχύτητα της κίνησης κλπ

Στα καρστικά συστήματα όταν το επίπεδο καρστικοποίησης βρίσκεται σε αρκετές δεκάδες μέτρα κάτω από την σημερινή επιφάνεια της θάλασσας εξαιτίας γεωλογικών – παλαιογεωγραφικών δεδομένων και δεν υπάρχει φραγμός από τη θάλασσα (π.χ. φλύσχης, μάργες) παρατηρείται σημαντική υφαλμύριση λόγω διείσδυσης του θαλασσινού νερού. Σε περιπτώσεις που στις περιοχές αυτές γίνονται αντλήσεις το φαινόμενο της υφαλμύρισης γίνεται πολύ έντονο.

Στα πυριτικά πετρώματα – ραδιοαρίτες της ενότητας της Πίνδου συναντάται υψηλή περιεκτικότητα σε Mn και Fe.

Στους οφιολίθους κατά θέσεις συναντώνται υψηλές συγκεντρώσεις Μαγνησίου (Mg).

Στους γνευσίους και γνευσιοσχιστόλιθους κατά θέσεις όταν αναπτύσσεται ασθενής μεταλλοφορία συναντώνται υψηλές συγκεντρώσεις και κάποιων άλλων ιχνοστοιχείων (As κλπ).

6.1.6 ΔΕΔΟΜΕΝΑ ΠΟΥ ΧΡΗΣΙΜΟΠΟΙΗΘΗΚΑΝ

Στα πλαίσια του καθορισμού και της οριοθέτησης των υπόγειων υδατικών συστημάτων λήφθησαν υπόψη τα παρακάτω :

- Η οδηγία 2000/60 και τα κατευθυντήρια κείμενα
 - Η αρχική υποβολή του Άρθρου 5 για τα υπόγεια ύδατα (ΙΓΜΕ, 2008)
 - Υφιστάμενες μελέτες :
 - “Μελέτη Ανάπτυξης Υπογείων Υδάτων Θεσσαλίας”. SOGREAH, για το Υπ. Γεωργίας 1974.
 - «Καταγραφή και αποτίμηση των υδρογεωλογικών χαρακτήρων των Υπόγειων νερών και των υδροφόρων συστημάτων της χώρας - Υδατικό Διαμέρισμα Θεσσαλίας (ΙΓΜΕ, Α.Μανάκος, 2010)»
 - «Καταγραφή και αποτίμηση των υδρογεωλογικών χαρακτήρων των Υπόγειων νερών και των υδροφόρων συστημάτων της χώρας - Υδατικό Διαμέρισμα Αν. Στερεάς Ελλάδος (ΙΓΜΕ, Β. Τσιούμας, Β. Ζώραπας, 2010)»
 - «Ανάπτυξη συστημάτων και εργαλείων Διαχείρισης Υδατικών Πόρων Υδατικό Διαμέρισμα Δυτικής Στερεάς Ελλάδας (04), Ηπείρου (05) και Θεσσαλίας (08) (ΥΠ.ΑΝ. Γ. Καραβοκύρης και Συνεργάτες Σύμβουλοι Μηχανικοί Α.Ε., Ζ&Α Π. Αντωναρόπουλος και Συνεργάτες Α.Μ.Ε., ΕΠΕΜ Α.Ε. και Ξενοφών Σταυρόπουλος)»
 - «Σύστημα διαχείρισης νερών, εδαφών και οικοσυστημάτων Κάρλας» (ΥΠΕΧΩΔΕ - ENVECO Α.Ε., Δρακοπούλου Ευστ., Τακαβακογλου Β., Κουρκούλης Ηλ.)
 - «Μελέτη Κοστολόγησης Αρδευτικού Νερού στη λεκάνη απορροής Πηνειού (Υπολεκάνη Τυρνάβου)» ΥΠΟΥΡΓΕΙΟ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ & ΤΡΟΦΙΜΩΝ - Παγωνης Κων/Νος, Καϊμακη Παναγιώτα-Στυλιανή, Καζαντζης Γεώργιος, Μανωλοπουλος Παναγιώτης, Σιαπαρίνας Κων/Νος, Χατζηδιαμαντής Αντώνιος, 2009.
- Στοιχεία μετρήσεων στάθμης και παροχών της Διεύθυνσης Υδάτων της Περιφέρειας Θεσσαλίας.
- Επιμέρους μελέτες που έχουν συλλεχθεί καθώς και στοιχεία από τις ΔΕΥΑ και τους Δήμους.

Ο αριθμός και η έκταση των υπόγειων ΥΣ που αναγνωρίστηκαν στο υδατικό διαμέρισμα Θεσσαλίας αναφέρονται στον ακόλουθο πίνακα:

Πίνακας 6.1.6-1: Αριθμός και επιφάνεια υπόγειων υδατικών συστημάτων στις λεκάνες απορροής (ΛΑΠ) του υδατικού διαμερίσματος Θεσσαλίας

Λεκάνη Απορροής	Αριθμός ΥΥΣ	Έκταση ΥΥΣ (Συνολική)	Έκταση ΥΥΣ (Μέγιστη)	Έκταση ΥΥΣ (Ελάχιστη)	Αριθμός των ΥΥΣ τα οποία είναι άμεσα συσχετιζόμενα με επιφανειακά νερά ή χερσαία οικοσυστήματα
Λεκάνη Απορροής Πηνειού (GR16)	26	10.512,20	1.261,99	37,11	25
Λεκάνη απορροής ρεμάτων Αλμυρού-Πηλίου (GR17)	6	2.038,35 Km ²	591,02 Km ²	127.74 Km ²	4

Το σύνολο των υπόγειων υδροφορέων της χώρας έχει εξεταστεί στο Σχέδιο Διαχείρισης για τον προσδιορισμό των ΥΥΣ στα οποία τελικώς εφαρμόζεται το πρόγραμμα παρακολούθησης και το πρόγραμμα μέτρων. Στις περιοχές όπου στο Σχέδιο Διαχείρισης δε καθορίζονται Υπόγεια Υδατικά Συστήματα εφαρμόζονται οι γενικότερες προβλέψεις της εθνικής περιβαλλοντικής νομοθεσίας. Η δυνατότητα επανακαθορισμού και προφανώς τροποποιήσεων ως προς το χαρακτηρισμό, πρέπει να εξεταστεί κατά τη φάση της αναθεώρησης των σχεδίων διαχείρισης, λαμβάνοντας υπόψη νέα δεδομένα, αλλά και στοιχεία από το υπό σύσταση Εθνικό Μητρώο Σημείων Υδροληψίας, κυρίως ως προς τις απολήψιμες ποσότητες.

6.2 ΑΡΧΙΚΟΣ ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

Στη συνέχεια δίνεται ο αρχικός προσδιορισμός των υπογείων υδατικών συστημάτων των λεκανών απορροής του Υ.Δ.08. Σύμφωνα με την οδηγία 2000/60 η οριοθέτηση των υπογείων υδατικών συστημάτων βασίζεται σε γεωλογικά και υδρογεωλογικά χαρακτηριστικά (Άρθρο 2.2, 2.12). Επιπλέον, ο αρχικός χαρακτηρισμός των υπογείων υδατικών συστημάτων έγινε βάσει της παραγράφου 2.1, Παράρτημα II της οδηγίας 2000/60.

Για τα υπόγεια υδατικά συστήματα, ο αρχικός χαρακτηρισμός είναι απαραίτητος, για να αξιολογηθούν οι χρήσεις τους και οι κίνδυνοι που διατρέχουν να μην πληρούν τους στόχους που έχουν τεθεί από την οδηγία 2000/60. Κατά τη διαδικασία λαμβάνονται υπόψη τα όρια των υδροφορέων, οι υφιστάμενες πιέσεις, και η αλληλεπίδραση με οικοσυστήματα επιφανειακών υδάτων και χερσαία οικοσυστήματα. Επίσης, οι ανθρωπογενείς επιδράσεις στη ποσότητα και ποιότητα του υπογείου νερού (αντλήσεις και εκφορτίσεις) πρέπει να περιγραφούν, κατά προτίμηση με ποσοτικό τρόπο.

Σύμφωνα με τα παραπάνω δίνεται στη συνέχεια ο προσδιορισμός της θέσης και των ορίων των υπογείων υδατικών συστημάτων, οι πιέσεις που ασκούνται σε αυτά, τα χαρακτηριστικά των υπερκείμενων στρωμάτων, όπως επίσης και τα άμεσα εξαρτημένα με αυτά οικοσυστήματα επιφανειακών υδάτων ή χερσαία οικοσυστήματα. Στο τέλος του κεφαλαίου σε παράρτημα παρουσιάζεται ο αναλυτικός κατάλογος με τους κωδικούς των επιφανειακών υδατικών συστημάτων και χερσαίων οικοσυστημάτων που συνδέονται με τα υπόγεια υδατικά συστήματα.

Σε ότι αφορά τα μη υπόγεια υδατικά συστήματα, δηλαδή τοπικούς υδροφόρους μικρής σημασίας οι οποίοι δεν εντάσσονται στο ΣΔ, διευκρινίζεται ότι το σύνολο των υδροφορέων της χώρας έχει εξεταστεί στο Σχέδιο Διαχείρισης για τον προσδιορισμό των ΥΥΣ στα οποία τελικώς εφαρμόζεται το πρόγραμμα παρακολούθησης και το πρόγραμμα μέτρων. Στις περιοχές όπου στο Σχέδιο Διαχείρισης δεν καθορίζονται Υπόγεια Υδατικά Συστήματα εφαρμόζονται οι γενικότερες προβλέψεις της εθνικής περιβαλλοντικής νομοθεσίας.

Στη συνέχεια παρουσιάζεται ο αρχικός χαρακτηρισμός των υπογείων υδατικών συστημάτων του υδατικού διαμερίσματος της Θεσσαλίας Υ.Δ. 08.

Πίνακας 5.2-1: Υδατικό Διαμέρισμα Θεσσαλίας (08) / Αρχικός Χαρακτηρισμός των Υπόγειων Υδροφόρων Συστημάτων

Α/Α	ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΓΕΩΛΟΓΙΑ	ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ*	ΕΚΤΑΣΗ (Km ²)	ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (10 ⁶ m ³)	ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (10 ⁶ m ³)	ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	ΧΡΗΣΕΙΣ ΓΗΣ	ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
1	GR0800010	Σύστημα Κόζακα	Τριαδικοί Ιουρασικοί ασβεστόλιθοι, κερατόλιθοι, οφιόλιθοι	Ασβεστόλιθοι υψηλής περατότητας. Οφιόλιθοι μέτριας έως χαμηλής περατότητας	Καρστικός-Ρωγματώδης	Π. Πορταϊκός, Πάμισος και Μέγα Ρέμα	219	55	3,6	Όχι	Όχι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία	ΟΧΙ
2	GR0800020	Σύστημα Παλαιοσαμαρίνας – Βούλας	Τριαδικοί Ιουρασικοί κρυσταλλικοί ασβεστόλιθοι	Ασβεστόλιθοι υψηλής περατότητας	Καρστικός	Π. Πηνειός	75,6	20	6,5	Τοπικά μόνο αυξημένη παρουσία NO ₃	Όχι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία	ΟΧΙ
3	GR0800030	Σύστημα πεδιάδας Νοτιοδυτικής Θεσσαλίας	Τεταρτογενείς αποθέσεις	Τεταρτογενείς αποθέσεις μέτριας έως υψηλής περατότητας	Κοκκώδης	Π.Σοφαδίτης, Ενιπέας, Καλέτζης, Φαρσαλιώτης, Μακρύρεμα	1262	140	147	Αυξημένες συγκεντρώσεις NO ₃ , SO ₄ , Cl κύρια από την αγροτική δραστηριότητα και αστικοποίηση	Όχι	Καλλιέργειες- Αστικοποίηση- Κτηνοτροφία	ΝΑΙ
4	GR0800040	Σύστημα Σαραντάπορου	Τεταρτογενείς και Νεογενείς αποθέσεις	Τεταρτογενείς και Νεογενείς αποθέσεις μέτριας περατότητας	Κοκκώδης	Τιταρήσιος, Λιανοπόταμος	116,9	23	7,5	Τοπικές επιβαρύνσεις NO ₃ λόγω αγροτικών δραστηριοτήτων	Όχι	Καλλιέργειες- Κτηνοτροφία	ΟΧΙ

Α/Α	ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΓΕΩΛΟΓΙΑ	ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ*	ΕΚΤΑΣΗ (Km ²)	ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (10 ⁶ m ³)	ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (10 ⁶ m ³)	ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	ΧΡΗΣΕΙΣ ΓΗΣ	ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
5	GR0800050	Σύστημα Κρανιάς – Ελασσόνας	Τριαδικά έως Ιουρασικά μάρμαρα	Μάρμαρα υψηλής περατότητας	Καρστικός	Ξεριάς	124,9	32	0,6	Όχι	Όχι	Φυσική βλάστηση- Δάση- Καλλιέργειες	ΟΧΙ
6	GR0800060	Σύστημα Ποταμιάς	Τεταρτογενείς και Νεογενείς αποθέσεις	Σύγχρονες αποθέσεις υψηλής έως μέτριας περατότητας	Κοκκώδης	Ξεριάς, Ελασσονίτικος, Τιταρήσιος, Καρκατσέλι ρ., Σμολιώτικο ρ.	86,7	16	6,5	Τοπικές επιβαρύνσεις NO ₃ λόγω αγροτικών δραστηριοτήτων	Όχι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία	ΟΧΙ
7	GR0800070	Σύστημα Δαμασίου – Τιτάνου	Τριαδικά έως Ιουρασικά μάρμαρα	Μάρμαρα υψηλής περατότητας	Καρστικός	Π. Πηνιός, Τιταρήσιος, Ενιπέας	382,8	120	44	Τοπικές επιβαρύνσεις NO ₃ λόγω αγροτικών δραστηριοτήτων	Όχι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία	ΟΧΙ
8	GR0800080	Σύστημα Φυλλήϊου – Ορφανών	Κρητιδικοί ασβεστόλιθοι	Ασβεστόλιθοι υψηλής περατότητας	Καρστικός	Π. Ενιπέας	37,1	9	4,5	Όχι	Όχι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία	ΝΑΙ
9	GR0800090	Λοφώδες σύστημα Αλμυρού – Βελεστίου	Οφιόλιθοι, λάβες, κρυσταλλικοί ασβεστόλιθοι και Νεογενή	Οφιόλιθοι, λάβες, ασβεστόλιθοι και Νεογενή χαμηλής έως υψηλής περατότητας	Ρωγματώδης-Καρστικός	Λαχονόρεμα	251,7	40	12	Όχι	Όχι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία	ΟΧΙ

Α/Α	ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΓΕΩΛΟΓΙΑ	ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ*	ΕΚΤΑΣΗ (Km ²)	ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (10 ⁶ m ³)	ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (10 ⁶ m ³)	ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	ΧΡΗΣΕΙΣ ΓΗΣ	ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
10	GR0800100	Σύστημα Εκκαρας – Βελεσιωτών	Κρητιδικοί ασβεστόλιθοι	Ασβεστόλιθοι υψηλής περατότητας	Καρστικός	ΟΧΙ	42,2	10	0,5	Τοπικές επιβαρύνσεις NO ₃ λόγω αγροτικών δραστηριοτήτων	Όχι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία	ΝΑΙ
11	GR0800110	Σύστημα Λάρισας – Κάρλας	Τεταρογενείς Αποθέσεις	Τεταρογενείς αποθέσεις μέτριας έως χαμηλής περατότητας	Κοκκώδης	Π. Πηνειός, Κουσμπασανιώτης, τεχνητή λίμνη Κάρλας	617,9	60	87	Τοπικές επιβαρύνσεις NO ₃ λόγω αγροτικών δραστηριοτήτων	Όχι	Καλλιέργειες- Αστικοποίηση	ΝΑΙ
12	GR0800120	Σύστημα Ολύμπου – Όσας	Τριαδικά- Ιουρασικά Μάρμαρα	Μάρμαρα υψηλής περατότητας	Καρστικός	Π. Πηνειός, Δέλτα Πηνειού	94,8	27	1,8	Όχι	Όχι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία- Αστικοποίηση	ΟΧΙ
13	GR0800130	Σύστημα Ταουσάνης – Καλού νερού	Τεταρογενείς και Νεογενείς αποθέσεις, Κρητιδικοί ασβεστόλιθοι, γνευσιοσχιστόλιθοι	Τεταρογενείς και Νεογενείς αποθέσεις μικρής έως υψηλής περατότητας, ασβεστόλιθοι υψηλής περατότητας	Κοκκώδης, Καρστικός, Ρωγματώδης	Κουσμπασανιώτης	922	40	42	Τοπικές επιβαρύνσεις NO ₃ λόγω αγροτικών δραστηριοτήτων	Όχι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία	ΝΑΙ

Α/Α	ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΓΕΩΛΟΓΙΑ	ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ*	ΕΚΤΑΣΗ (Κm ²)	ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (10 ⁶ m ³)	ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (10 ⁶ m ³)	ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	ΧΡΗΣΕΙΣ ΓΗΣ	ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
14	GR0800140	Σύστημα Αλμυρού	Σύγχρονες και Νεογενείς αποθέσεις	Σύγχρονες και Νεογενείς αποθέσεις μέτριας έως υψηλής περατότητας	Κοκκώδης	Λαχανόρεμα, Αλμυρός, Πλατανόρεμα, ρ. Χολόρεμα, Ξεριάς, Ξηρόρεμα	268,7	50	27	Ρύπανση (NO ₃ , NH ₄), από την αγροτική δραστηριότητα και αυξημένες συγκεντρώσεις CI λόγω φυσικών διεργασιών	Ναι	Καλλιέργειες- Αστικοποίηση- Κτηνοτροφία	ΝΑΙ
15	GR0800150	Σύστημα Μαυροβουνίου – Κάρλας	Τριαδικά έως Ιουρασικά Μάρμαρα	Μάρμαρα υψηλής περατότητας	Καρστικός	Τεχνητή λίμνη Κάρλας	376,8	90	4	Αυξημένες συγκεντρώσεις CI λόγω φυσικών διεργασιών	Ναι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία	ΝΑΙ
16	GR0800160	Σύστημα Όρθρου	Τριαδικά έως Ιουρασικά μάρμαρα, φλύσχης, οφιόλιθοι και σχιστοκερατολιθική διάπλαση	Μάρμαρα υψηλής περατότητας, φλύσχης, οφιόλιθοι και σχιστοκερατολιθική διάπλαση μικρής έως μέτριας περατότητας	Καρστικός- Ρωγματώδης	Ξεριάς, Αλμυρός, Πλατανόρεμα, Ξηρόρεμα, Ενιπέας	423	55	11	Αυξημένες συγκεντρώσεις CI λόγω φυσικών διεργασιών	Ναι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία	ΟΧΙ
17	GR0800170	Συστήματα Πηλίου	Γνεύσιοι και σχιστόλιθοι Παλαιozoϊκού με παρεμβολές μαρμάρων	Μεταμορφωμένα πετρώματα χαμηλής έως μέτριας και τοπικά υψηλής περατότητας	Ρωγματώδης- Καρστικός	ΟΧΙ	591	80	40	Τοπικές επιβαρύνσεις NO ₃ λόγω αγροτικών δραστηριοτήτων	Όχι	Φυσική βλάστηση- Δάση	ΟΧΙ

A/A	ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΓΕΩΛΟΓΙΑ	ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ*	ΕΚΤΑΣΗ (Km ²)	ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (10 ⁶ m ³)	ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (10 ⁶ m ³)	ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	ΧΡΗΣΕΙΣ ΓΗΣ	ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
18	GR0800180	Σύστημα Ναρθακίου – Βρυσίων	Κρητιδικό Ασβεστόλιθο	Ασβεστόλιθοι υψηλής περατότητας	Καρστικός	Π.Φαρσαλιώτης, αποστραγγιστική τάφρος Ξυνιάδος και τεχνητή λίμνη Σμόκοβου	97,7	24	6,5	Όχι	Όχι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία	ΝΑΙ
19	GR0800190	Σύστημα Χασίων – Αντιχασίων	Τεταρογενείς και Μολασσικές αποθέσεις	Τεταρογενείς και Μολασσικές αποθέσεις μέτριας έως χαμηλής περατότητας	Κοκκώδης	Τρανό ποτάμι, Γκρεμός, Ξηροπόταμος, Π. Πηνειός και Ληθαίος	532,7	65	12,5	Όχι	Όχι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία	ΟΧΙ
20	GR0800200	Σύστημα Ξυνιάδος	Τεταρογενείς Αποθέσεις	Τεταρογενείς αποθέσεις μέτριας έως υψηλής περατότητας	Κοκκώδης	Π. Ενιπέας, αποστραγγιστική τάφρος Ξυνιάδος και τεχνητή λίμνη Σμόκοβου	146	30	10	Τοπικές επιβαρύνσεις NO ₃ λόγω αγροτικών δραστηριοτήτων	Όχι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία	ΝΑΙ
21	GR0800210	Σύστημα Ελασσώνας – Τσαρίσανης	Τεταρογενείς και Νεογενείς αποθέσεις	Τεταρογενείς και Νεογενείς αποθέσεις μέτριας έως χαμηλής περατότητας	Κοκκώδης	Π. Ελασσονίπκος	45,2	5	1,5	Τοπικές επιβαρύνσεις NO ₃ λόγω αγροτικών δραστηριοτήτων	Όχι	Φυσική βλάστηση- Δάση- Καλλιέργειες- Κτηνοτροφία	ΟΧΙ
22	GR0800220	Σύστημα κώνου Τιταρήσιου	Τεταρογενείς αποθέσεις	Τεταρογενείς αποθέσεις υψηλής περατότητας	Κοκκώδης	Π. Τιταρήσιος και Πηνειός	310,2	90	72,5	Τοπικές επιβαρύνσεις NO ₃ λόγω αγροτικών δραστηριοτήτων	Όχι	Καλλιέργειες- Κτηνοτροφία- Αστικοποίηση	ΝΑΙ

Α/Α	ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΓΕΩΛΟΓΙΑ	ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ*	ΕΚΤΑΣΗ (Κm ²)	ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (10 ⁶ m ³)	ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (10 ⁶ m ³)	ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	ΧΡΗΣΕΙΣ ΓΗΣ	ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
23	GR0800230	Σύστημα κώνου Πηνειού – Πορταϊκού – Παμισού	Τεταρτογενείς αποθέσεις	Τεταρτογενείς αποθέσεις υψηλής περατότητας	Κοκκώδης	Νεοχωρίτης, Μέγα ρέμα, Καλέντζης, Ενιπέας, Πηνειός π., Ληθαίος, Πάμισος, Δυτική κοίτη Τρικάλων και Πορταϊκός	819,9	350	195	Τοπικές επιβαρύνσεις NO ₃ λόγω αγροτικών δραστηριοτήτων	Όχι	Καλλιέργειες-Κτηνοτροφία-Αστικοποίηση	ΟΧΙ
24	GR0800240	Σύστημα υδροφοριών Χασίων – Φαρκαδώνας	Γνεύσιμοι και σχιστόλιθοι με παρεμβολές μαρμάρων	Γνεύσιμοι και σχιστόλιθοι χαμηλής έως μέτριας περατότητας	Ρωγματώδης	Νεοχωρίτης, Σμολιώτικο ρ., Καρκατσέλι ρ., Ξεριάς π., Πηνειός	854,1	40	7	Όχι	Όχι	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία	ΟΧΙ
25	GR0800250	Σύστημα υδροφοριών Κάτω Ολύμπου – Σαραντάπορου	Γνεύσιμοι και σχιστόλιθοι με παρεμβολές μαρμάρων και γρανίτες	Γνεύσιμοι και σχιστόλιθοι χαμηλής έως μέτριας περατότητας	Ρωγματώδης	Ελασσονίτικος, π. Τπαρήσιος (Λιανοπόταμος), Ζηλιάνα π., Πηνειός, Δερμπίνας ρ.	1153,5	75	11,3	Όχι	Όχι	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία	ΟΧΙ
26	GR0800260	Σύστημα υδροφοριών Μακρυχωρίου – Συκουρίου	Τεταρτογενείς αποθέσεις, γνεύσιμοι και σχιστόλιθοι	Τεταρτογενείς αποθέσεις μέτριας έως χαμηλής περατότητας	Κοκκώδης-Ρωγματώδης	Π. Πηνειός	113,7	20	27	Τοπικές επιβαρύνσεις NO ₃ λόγω αγροτικών δραστηριοτήτων	Όχι	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία-Αστικοποίηση	ΝΑΙ

Α/Α	ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΓΕΩΛΟΓΙΑ	ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ*	ΕΚΤΑΣΗ (Κm ²)	ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (10 ⁶ m ³)	ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (10 ⁶ m ³)	ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	ΧΡΗΣΕΙΣ ΓΗΣ	ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
27	GR0800270	Σύστημα υδροφοριών Μαυροβουνίου – Όσσας	Γνεύσιοι και σχιστόλιθοι με παρεμβολές μαρμάρων και Τεταρτογενείς και Νεογενείς αποθέσεις	Γνεύσιοι και σχιστόλιθοι χαμηλής έως μέτριας περατότητας, Τεταρτογενείς και Νεογενείς αποθέσεις μέτριας έως χαμηλής περατότητας	Ρωγματώδης-Κοκκώδης	Ξηρόλακκας, Αλμυρός, Πουρί ρ., Ρακοπόταμο	648,9	90	38	Όχι	Όχι	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία	ΟΧΙ
28	GR0800280	Σύστημα υδροφοριών Νέας Αγχιάλου – Νέας Ιωνίας	Ασβεστόλιθοι, γνεύσιοι, σχιστόλιθοι και Τεταρτογενείς και Νεογενείς αποθέσεις	Ασβεστόλιθοι υψηλής περατότητας, γνεύσιοι και σχιστόλιθοι χαμηλής έως μέτριας περατότητας, Τεταρτογενείς και Νεογενείς αποθέσεις μέτριας έως χαμηλής περατότητας	Κοκκώδης-Ρωγματώδης-Καρστικός	Όχι	127,7	25	9	Αυξημένες συγκεντρώσεις Cl λόγω φυσικών διεργασιών	Ναι	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία-Αστικοποίηση	ΟΧΙ
29	GR0800290	Σύστημα υδροφοριών άνω ρου Ενιπέας	Φλύσχης, γνευσιοσχιστόλιθοι και Νεογενείς αποθέσεις	Πετρώματα χαμηλής έως μέτριας περατότητας	Ρωγματώδης-Κοκκώδης	Π. Ενιπέας	493,9	40	15	Αυξημένες συγκεντρώσεις NO ₃ λόγω αγροτικών δραστηριοτήτων	Όχι	Φυσική βλάστηση-Δάση-Καλλιέργειες-Αστικοποίηση	ΝΑΙ
30	GR0800300	Σύστημα υδροφοριών Ξυνιάδας – Κέδρου	Οφιόλιθοι	Οφιόλιθοι χαμηλής έως μέτριας περατότητας	Ρωγματώδης	Π. Σοφαδίτης, Σμοκοβίτκο, Τάφρος Ξυνιάδας, Ενιπέας, Τεχνητή λίμνη Σμοκόβου	322,9	25	2	Όχι	Όχι	Φυσική βλάστηση-Δάση-Καλλιέργειες	ΟΧΙ

Α/Α	ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΓΕΩΛΟΓΙΑ	ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ*	ΕΚΤΑΣΗ (Km ²)	ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (10 ⁶ m ³)	ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (10 ⁶ m ³)	ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	ΧΡΗΣΕΙΣ ΓΗΣ	ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
31	GR0800310	Σύστημα υδροφοριών Ελάτης – Ρεντίνας	Φλύσχης	Φλύσχης χαμηλής περατότητας	Ρωγματώδης	Καλέντζης, Σμοκοβίτικο, Τσατσόρεμα, Παπούσα, Πορταϊκός και Πάμισος, Τεχνητή λίμνη Σμοκόβου	602	25	5,6	Όχι	Όχι	Φυσική βλάστηση-Δάση-Καλλιέργειες	ΟΧΙ
32	GR0800320	Σύστημα υδροφοριών Μαλακασιώτικου ρέματος	Φλύσχης και οφιόλιθοι	Φλύσχης και οφιόλιθοι χαμηλής έως μέτριας περατότητας	Ρωγματώδης	Μαλακασιώτικο ρέμα, Κλεινοβίτικος, Πηνειός	439,5	50	4,0	Όχι	Όχι	Φυσική βλάστηση-Δάση-Καλλιέργειες	ΟΧΙ

* Αναλυτικός πίνακας με τους κωδικούς των συνδεδεμένων επιφανειακών συστημάτων ή οικοσυστημάτων δίνεται στο Παράρτημα 1 του Προσχεδίου ΜΕΡΟΣ Ε: Έκθεση εφαρμογής της Οδηγίας 2006/118/ΕΚ "σχετικά με την προστασία των υπογείων υδάτων από τη ρύπανση και την υποβάθμιση" και της ΚΥΑ 39626/2208/Ε130/2009.

6.3 ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

Για τα συστήματα υπόγειων υδάτων που θεωρούνται στον αρχικό χαρακτηρισμό που διενεργείται σύμφωνα με το σημείο 2.1 της οδηγίας, ως διατρέχοντα τον κίνδυνο να μην πληρούν τους στόχους που καθορίζονται για κάθε σύστημα δυνάμει του άρθρου 4, συλλέγονται και διατηρούνται, κατά περίπτωση, οι ακόλουθες πληροφορίες για κάθε σύστημα υπόγειων υδάτων:

α) η θέση των σημείων υδροληψίας του συστήματος υπόγειων υδάτων πλην των σημείων υδροληψίας που παρέχουν λιγότερα από 10 m³ ημερησίως κατά μέσον όρο ή των σημείων άντλησης ύδατος προοριζόμενου για ανθρώπινη κατανάλωση, τα οποία παρέχουν λιγότερα από 10 m³ ημερησίως κατά μέσο όρο ή που εξυπηρετούν λιγότερα από 50 άτομα

β) οι μέσοι ετήσιοι ρυθμοί υδροληψίας από τα σημεία αυτά

γ) η χημική σύνθεση του ύδατος που αντλείται από το σύστημα υπόγειων υδάτων

δ) η θέση των σημείων του συστήματος υπόγειων υδάτων στα οποία γίνεται άμεση εισαγωγή ύδατος

ε) οι ρυθμοί απόρριψης στα σημεία αυτά

στ) η χημική σύνθεση του ύδατος που εισάγεται στο σύστημα υπόγειων υδάτων και

ζ) η χρήση γης στην υδρολογική λεκάνη ή λεκάνες από τις οποίες το σύστημα υπόγειων υδάτων δέχεται τις ανατροφοδοτήσεις του, συμπεριλαμβανομένων των εισροών ρύπων και των ανθρωπογενών μεταβολών στα χαρακτηριστικά των ανατροφοδοτήσεων, όπως π.χ. η εκτροπή και η διαρροή ομβρίων λόγω στεγανοποίησης εδαφών, τεχνητής ανατροφοδότησης, κατασκευής φραγμάτων ή αποστράγγισης

Με βάση τα στοιχεία που συλλέχθηκαν διαπιστώνεται ότι κάποια από τα υδατικά συστήματα που ορίστηκαν στον Αρχικό Χαρακτηρισμό δεν πληρούν τους στόχους, ή παρουσιάζουν άμεσες ενδείξεις υποβάθμισης (ποιοτικής, ποσοτικής), που έχουν τεθεί από την Οδηγία 2000/60/ΕΚ και τη θυγατρική 2006/118/ΕΚ και προσδιορίζονται ως συστήματα για περαιτέρω χαρακτηρισμό.

Ο προσδιορισμός αυτός βασίζεται στα:

- Γνωστά προβλήματα ποιότητας νερού, όπως η θαλάσσια διείσδυση στους παράκτιους υδροφορείς
- Υπερεκμετάλλευση των υδροφορέων για ύδρευση
- Παρουσία ανθρωπίνων δραστηριοτήτων, η οποία μπορεί να μειώσει τη ποιότητα των υπογείων υδατικών συστημάτων (νιτρορύπανση)

Για τον καθένα από αυτούς τους υδροφορείς, ένας περαιτέρω χαρακτηρισμός χρειάζεται, έτσι ώστε να προσδιοριστούν οι πιθανότητες να αποτύχουν να συμμορφωθούν με την οδηγία 2000/60 της ΕΕ και να προσδιοριστούν τα μέτρα που πρέπει να εφαρμοστούν για την επίτευξη των στόχων. Αυτή η διαδικασία του περαιτέρω χαρακτηρισμού περιλαμβάνει την εξέταση όλων των ανθρωπίνων δραστηριοτήτων που επηρεάζουν όπως επίσης και των

γεωλογικών, υδρογεωλογικών, υδρολογικών και χημικών χαρακτηριστικών των συγκεκριμένων υδατικών συστημάτων.

Μερικοί από τους πιο σημαντικούς υδροφορείς, οι οποίοι εκμεταλλεύονται για ύδρευση, αντιμετωπίζουν το κίνδυνο υποβάθμισης λόγω πιέσεων και επιδράσεων συνδεδεμένων με ανθρώπινες δραστηριότητες όπως η βιομηχανική, γεωργική και πολεοδομική ανάπτυξη.

Για να ερευνηθεί η φύση των υδροφορέων και η ευαισθησία τους στην υποβάθμιση της ποιότητας του υπόγειου νερού, αυτοί οι υδροφορείς που βρίσκονται σε κίνδυνο πρέπει να χαρακτηριστούν περαιτέρω. Τα αποτελέσματα αυτού του περαιτέρω χαρακτηρισμού παρουσιάζονται στη συνέχεια.

Τα υδραυλικά στοιχεία και τα στοιχεία ισοζυγίου προέρχονται κυρίως από τη μελέτη του ΙΓΜΕ, της μελέτη του ΥΠΑΝ καθώς και τα λοιπά στοιχεία που συλλέχθηκαν και αξιολογήθηκαν.

6.3.1 ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ ΥΔΡΟΛΟΓΙΚΗΣ ΛΕΚΑΝΗΣ ΠΗΝΕΙΟΥ

6.3.1.1 Σύστημα πεδιάδας νοτιοδυτικής Θεσσαλίας (GR0800030)

Η πεδιάδα της Νοτιοδυτικής Θεσσαλίας με το αντίστοιχο υδροφόρο σύστημα καταλαμβάνει με έκταση που ανέρχεται σε 1.262 Km².

Η πεδινή αυτή περιοχή, η οποία αποτελείται από μεγάλο πάχος ιζημάτων εκτείνεται στους νομούς Καρδίτσας και Λάρισας και Φθιώτιδας.

Στη λεκάνη της Νοτιοδυτικής Θεσσαλίας παρατηρείται πλούσιο υδρογραφικό δίκτυο από παραπόταμους του Πηνειού, ο οποίος συνεχίζει την πορεία του, μέσα από τα στενά Ζάρκου-ΐταμου, στην πεδιάδα της Ανατ. Θεσσαλίας και στο τέλος της διαδρομής του μέσω των στενών των Τεμπών κατευθύνεται προς τις εκβολές του (Δέλτα ποταμού Πηνειού-περιοχή Μεσσάγγαλα) και εκβάλλει στο Αιγαίο πέλαγος.

Η λεκάνη της Δυτικής Θεσσαλίας σχηματίστηκε από ένα τεκτονικό βύθισμα το οποίο καλύφθηκε από ιζήματα Νεογενούς και Τεταρτογενούς ηλικίας. Οι νεογενείς σχηματισμοί αποτελούνται από ιζήματα κυρίως λιμνοθαλάσσια ή αβαθούς θάλασσας πλειοκαινικής μειοκαινικής ηλικίας.

Πρόκειται για εναλλαγές ή αμιγείς οριζόντες από μάργες, αργίλους, κροκαλοπαγή, ψαμμίτες, άμμους μαργαϊκών και τραβερτινοειδών ασβεστολίθων.

Το μέγιστο πάχος που μπορούν να έχουν είναι λίγες εκατοντάδες μέτρα. Οι τεταρτογενείς σχηματισμοί αποτελούνται από αλλουβιακές αποθέσεις, πλευρικά κορήματα και κώνους κορημάτων και ποταμοχειμάρριες – θαλάσσιες αναβαθμίδες.

Οι επικρατούντες λιθολογικοί τύποι είναι άμμοι, αμμούχες άργιλοι, ιλυώδεις άμμοι, πηλοί, χαλίκια, ψηφίδες, συνεκτικοί ψαμμίτες, λατύπες και κροκάλες. Υπόβαθρο των τεταρτογενών και νεογενών σχηματισμών αποτελούν οι μολασσικές αποθέσεις.

Στο Υδατικό Διαμέρισμα Θεσσαλίας αναγνωρίζονται πολλές τεκτονικές φάσεις και περιλαμβάνονται πολλοί τύποι δομών. Η διάταξη των πεδιάδων της Θεσσαλίας είναι ΒΔ-ΝΑ και είναι αποτέλεσμα των διευθύνσεων κύριων ρηγμάτων. Οι Διευθύνσεις των κύριων αξόνων των πτυχώσεων είναι ΒΒΔ-ΝΝΑ ενώ στην περιοχή νότια του ποταμού Πηνειού οι άξονες αυτοί στρέφονται σε Α-Δ εξαιτίας διαρρήξεων που έχουν διεύθυνση παράλληλη με το ρου του ποταμού.

Δύο μεγάλες εγκάρσιες διαταραχές το ρήγμα της Ματαράγκας και το ρήγμα Αγναντερού χωρίζουν την πεδιάδα σε τρία τμήματα.

Στο βόρειο τμήμα η περιοχή Τρικάλων είναι εκτός των ορίων του υπόγειου υδατικού συστήματος GR0800030.

Το υδροφόρο σύστημα της Νοτιοδυτικής Θεσσαλίας αναπτύσσεται στα δύο νότια τεκτονικά τμήματα.

Το κεντρικό τμήμα της λεκάνης χωρίζεται από το εγκάρσιο ρήγμα της Καρδίτσας με διεύθυνση ΒΑ προς τον ορεινό όγκο του Τιτάνου. Η τεκτονική ενότητα του αντικλίνου Γοργοβιτών–Ματαράγκα, ο κρητιδικός ασβεστόλιθος εμφανίζεται επιφανειακά, ενώ προς τα ΝΑ το ρήγμα της Ματαράγκας διακόπτει απότομα την προαναφερθείσα έξαρση.

Στο ΝΑ τμήμα μεταξύ ρήγματος Ματαράγκας και περιφερειακής ζώνης Δομοκού–Φαρσάλων υπάρχει εξαιρετικά πολύπλοκη γεωμετρία υποβάθρου. Οι γεωφυσικές έρευνες που πραγματοποίησε η SOGREAH (1974) διαπιστώνουν την ύπαρξη μεγάλης τάφρου νοτιοδυτικά του ασβεστολιθικού όγκου του Φιλιού. Το ανθρακικό υπόβαθρο στην περιοχή αυτή εντοπίζεται σε βάθος 600μ ενώ λίγο δυτικότερα ο κρητιδικός ασβεστόλιθος εμφανίζεται στην επιφάνεια σχηματίζοντας το λόφο του Χτουρίου. Τα αποτελέσματα αυτά επιβεβαιώθηκαν και από γεωτρήσεις.

Στη πεδιάδα της Νοτιοδυτικής Θεσσαλίας αναπτύσσονται πλούσιες υδροφορίες με δυσκολίες όμως στην τροφοδοσία του. Αυτό οφείλεται αφενός στην τροφοδοσία των υπόγειων υδροφορέων από τη διήθηση επιφανειακού νερού από τους ποταμούς που εκβάλλουν σ' αυτή, στην περίμετρο της πεδινής έκτασης δια μέσου των κώνων των αδρομερών προσχώσεων που έχουν σχηματίσει. Και στη συνέχεια την ανάπτυξη επάλληλων οριζόντων αδρομερών και λεπτόκοκκων ιζημάτων.

Μεγάλο τμήμα των διηθήσεων αυτών επανέρχεται στην επιφάνεια μέσω μεγάλων αλλουβιακών πηγών στα βόρεια ως όρια του υδροφόρου συστήματος και μικρό μόνο τμήμα αυτών κινείται νοτιότερα για την τροφοδοσία του συστήματος.

Στο υπόγειο υδατικό σύστημα αναπτύσσεται ουσιαστικώς μόνο ο κώνος Σοφαδίτη, στον ομώνυμο ποταμό, με υψηλού δυναμικού φρεάτιο υδροφορέα, που μεταπίπτει σε υπό πίεση και τροφοδοτείται από τις διηθήσεις του ποταμού. Παλιότερα στην περίμετρο του εμφανιζόταν κάποιες αλλουβιακές πηγές.

Το υπόλοιπο της νοτιοδυτικής πεδιάδας, με πολλούς επάλληλους υπό πίεση υδροφορείς, που τροφοδοτούνται κυρίως από τους κώνους των παραποτάμων του Πηνειού με βραδύτατο ρυθμό, πράγμα που δυσχεραίνει την επαναπλήρωση των ποσοτήτων νερού που αντλούνται.

Το σύστημα μπορεί να διαχωρισθεί σε δύο επιμέρους αλληλοσυνδεόμενες λεκάνες – υπολεκάνες:

- υπολεκάνη Καρδίτσας-Σοφάδων
- υπολεκάνη Ζαϊμίου-Φαρσάλων

Στο σύνολό του, το κοκκώδες υδροφόρο σύστημα της Νοτιοδυτικής Θεσσαλίας αποτελείται από τις προαναφερόμενες επί μέρους υδρογεωλογικές ενότητες με διασυνδέσεις μεταξύ τους, ισχυρές ή όχι. Στην λεκάνη αναπτύσσονται οι ελεύθερης πιεζομετρικής επιφάνειας υδροφόροι ορίζοντες κυρίως στους κώνους και στο σύστημα στον Σοφαδίτη και οι υπό πίεση ή μερικώς υπό πίεση.

Υπολεκάνη Καρδίτσας-Σοφάδων

Η υπολεκάνη Καρδίτσας, με έκταση περί τα 720 km², περιλαμβάνει το τμήμα νότια της γραμμής Φαναρίου, Ριζοβουνίου, Κεραμιδίου και στο βόρειο τμήμα του υδροσυστήματος.

Οι πλεον ενδιαφέρουσες υδρογεωλογικά ζώνες είναι αυτές των Κουρτικίου, Κουρτεσίου, Παλαμά, Ματαράγκας, Σοφάδων και Άνω Ορφανών που αναπτύσσονται σε εναλλαγές λεπτόκοκκων ενστρώσεων με μικρότερη παρουσία αδροκοκκων υλικών.

Υπολεκάνη Ζαϊμίου – Σοφιάδας – Φαρσάλων

Η υπολεκάνη αυτή, με έκταση περί τα 610 km², αποτελεί το ΝΑ/κό ακραίο τμήμα της λεκάνης της Δυτικής Θεσσαλίας. Η περιοχή αυτή διαρρέεται από σημαντικό αριθμό χειμάρρων όπως ο Καλέντζης, Λείψικος, Φαρσαλιώτης κ.λ.π. και ποταμών όπως ο Ενιπέας και Σοφαδίτης.

Εδώ αναπτύσσονται, κατά τόπους, σημαντικοί υδροφόροι ορίζοντες ελεύθερης πιεζομετρικής επιφάνειας στα κράσπεδα και υπό πίεση στο κέντρο.

Τα υδροφόρα στρώματα είναι γενικώς μικρού πάχους και εναλλάσσονται με ιλυούχους σχηματισμούς.

Στην περιοχή αυτή, εκτός των προσχωματικών υδροφόρων στρωμάτων, που αναπτύσσονται και παρουσιάζουν εξαιρετικά υψηλές διαπερατότητες, αναπτύσσονται και καρστικά υδροφόρα στρώματα, τα οποία φιλοξενούνται σε τοπικά αναδύμενα μάρμαρα ή σε μάρμαρα τα οποία συναντώνται σε προσιτά για εκμετάλλευση βάθη (Ματαράγκα, Παλαμάς, Πύργος Κερίου).

Οι μικρές αυτές καρστικές ζώνες δεν διαχωρίζονται από τις υδροφορίες των κοκκωδών αποθέσεων με τις ποιες παρουσιάζουν αλληλοεξάρτηση.

Με τα χρονικά πρόσφατα δεδομένα στάθμης παρέχονται ενδείξεις για μέση ταπείνωση της πιεζομετρίας σε σχέση με την περίοδο 1972-74 (SOGREAH 1974) κατά την διάρκεια όλου του έτους, η οποία κυμαίνεται από 10 έως 20μ, ενώ σε κάποιες περιπτώσεις η πτώση στάθμης φτάνει έως στο επίπεδο των 30μ σε σχέση με την περίοδο 1972-74. Επίσης παρατηρείται πολύ αυξημένο εύρος διακύμανσης της στάθμης των γεωτρήσεων εντός του έτους.

Τέλος, το κύριο χαρακτηριστικό γνώρισμα της πιεζομετρικής εικόνας των υδάτων της λεκάνης, πρωτίστως κατά την ξηρή περίοδο, είναι η εμφάνιση τοπικών κώνων πτώσης

στάθμης που κατανέμονται σχεδόν σε όλη την έκταση του υδροφορέα, αλλά επικεντρώνεται κυρίως στις περιοχές μακριά από τις δυτικές περιφερειακές ζώνες διήθησης και εμπλουτισμού των υδροφόρων στρωμάτων. Το στοιχείο αυτό είναι ένδειξη των συνθηκών υπεράντλησης που πραγματοποιείται στις περιοχές αυτές.

Στο 10^ο παραδοτέο παρουσιάζεται η λεπτομερής ανάλυση των δεδομένων στάθμης για το υπόγειο υδατικό σύστημα.

Στην περιοχή του υπόγειου υδατικού συστήματος υπάρχει πυκνό δίκτυο πιεζομέτρων με συνεχείς μηνιαίες μετρήσεις από τις αρχές της δεκαετίας του 1970 (SOGREAH). Στο σύνολο του το σύστημα βρίσκεται υπό καθεστώς έντονης υπερεκμετάλλευσης.

Ο μέσος ετήσιος εμπλουτισμός του συστήματος εκτιμάται στα $140 \times 10^6 \text{ m}^3$ ενώ οι μέσες ετήσιες απολήψεις μέσω γεωτρήσεων στα $147 \times 10^6 \text{ m}^3$. Εκτιμάται ότι από τις ποσότητες αυτές των αντλήσεων τα $44 \times 10^6 \text{ m}^3$ αντλούνται από τα μόνιμα αποθέματα.

Οι ποσότητες αυτές των ανανεώσιμων αποθεμάτων που αντλούνται (περί τα $103 \times 10^6 \text{ m}^3/\text{έτος}$) αφαιρούνται από τα επιφανειακά συστήματα όπου θα κατέληγαν αν το σύστημα θα παρέμενε στην αρχική φυσική κατάσταση.

Όσον αφορά στη χημική κατάσταση των υπογείων υδάτων παρατηρούνται αυξημένες τιμές νιτρικών ιόντων στις περιοχές Ιτέας, Φαρσάλων, Πέτρινου, Νέου Μοναστηρίου, κ.λ.π. Επίσης υπέρβαση των ιόντων χλωρίου παρατηρήθηκε σε μεμονωμένες περιοχές στην ανατολική πεδινή περιοχή της λεκάνης της Δυτ. Θεσσαλίας (περ. Ιτέας, Πέτρινου, Παλαμά κλπ) στους αβαθείς υδροφορείς κοντά σε τάφρους μεταφοράς αστικών απόβλητων. Οι κυριότερες διάχυτες ανθρωπογενείς πηγές ρύπανσης οφείλονται στην αλόγιστη χρήση αζωτούχων λιπασμάτων, στη διάθεση ανεπεξέργαστων αστικών λυμάτων στους επιφανειακούς υδάτινους αποδέκτες, στην κτηνοτροφία και στους χώρους ανεξέλεγκτης διάθεσης απορριμμάτων που απαντούν στην πλειονότητα των οικισμών του υδατικού διαμερίσματος.

Το υπόγειο υδατικό σύστημα της νοτιοδυτικής Θεσσαλίας βρίσκεται σε κακή ποσοτική και ποιοτική κατάσταση.

6.3.1.2 Σύστημα Φυλλήιου – Ορφανών (GR0800080)

Το Φυλλήϊο καρστικό σύστημα αναπτύσσεται στην ανατολική περίμετρο της προσχωματικής λεκάνης της Δυτικής Θεσσαλικής πεδιάδας και καταλαμβάνει έκταση $37,1 \text{ Km}^2$.

Το σύστημα, εξαιτίας των πολύ καλών υδραυλικών παραμέτρων (υδαταγωγιμότητα κλπ), τέθηκε στο κέντρο της προσοχής, κατά το παρελθόν, σε ότι αφορά στην κατασκευή υδρογεωτρήσεων με πολύ υψηλές παροχές ($>300 \text{ m}^3/\text{ώρα}$).

Το ασβεστολιθικό σύστημα του Φυλλήιου όρους αποτελείται από κρητιδικής ηλικίας ασβεστόλιθους λεπτοπλακώδεις, έως παχυστρωματώδεις σε εναλλαγές με μαργαϊκούς ασβεστόλιθους.

Η υδροφορία του καρστικού συστήματος Φυλλήϊου - Ορφανών αναπτύσσεται σε ανθρακικούς σχηματισμούς των Κρητιδικών ασβεστολίθων που δομούν και τμήματα της κεντρικής και νότιας Θεσσαλίας.

Η καρστική αυτή ενότητα αποστραγγίζεται, παλαιότερα κυρίως από την πηγή Γκιόλι (Μικρού Βουνού), η οποία ανάβλυζε, έως το 1985, στο βόρειο τμήμα του ανθρακικού όγκου σε υψόμετρο 99μ. Στο σύστημα αυτό παρατηρούνται επίσης και πλευρικές μεταγγίσεις υπόγειων καρστικών νερών προς τους αλλουβιακούς σχηματισμούς της προσχωματικής λεκάνης της Δυτ. Θεσσαλίας (GR0800030) και πιθανώς και στον π.Ενιπέα.

Εξαιτίας της ευκολίας απόληψης μεγάλων ποσοτήτων υπόγειου νερού από γεωτρήσεις που κατασκευάστηκαν στους ασβεστόλιθους αυτούς, το σύστημα βρίσκεται σε καθεστώς υπερεκμετάλλευσης. Αποτέλεσμα της υπερεκμετάλλευσης αυτής ήταν η πλήρης στέρηση της πηγής Γκιόλι, η παροχή της οποίας, έως το 1985, ανερχόταν σε 500 m³/ώρα.

Η υδροστατική στάθμη του υδροφορέα κυμαίνεται μεταξύ 35μ. (ανώτατη στάθμη) και 65μ.(κατώτατη).

Οι ασβεστόλιθοι χαρακτηρίζονται από υψηλές τιμές περατότητας $K= 12-20 \text{ m/d}$ και υψηλό συντελεστή εναποθήκευσης (S) που κυμαίνεται μεταξύ 2-4%.

Στο 10 παραδοτέο παρουσιάζεται η επεξεργασία των δεδομένων στάθμης και παροχής.

Η τροφοδοσία του καρστικού συστήματος πραγματοποιείται από την απ' ευθεία κατείδυση των ατμοσφαιρικών κατακρημνισμάτων που δέχεται η ελεύθερη επιφάνεια των κρυσταλλικών ασβεστολίθων.

Η φυσική επανατροφοδοσία του συστήματος ανέρχεται σε $9 \times 10^6 \text{ m}^3/\text{έτος}$ και οι απολήψεις νερού εκτιμώνται στα $4,5 \times 10^6 \text{ m}^3/\text{έτος}$.

Το άθροισμα των απολήψεων και των πλευρικών μεταγγίσεων υπερβαίνει την μέση ετήσια τροφοδοσία του συστήματος. Το υπόγειο υδατικό σύστημα βρίσκεται σε κακή ποσοτική κατάσταση.

Πέραν της τοπικής μόνο επιβάρυνσης με νιτρικά ιόντα που δεν ξεπερνούν τα όρια ποσιμότητας δεν έχουν ανιχνευθεί ρύπανσης στο υπόγειο νερό του υδροσυστήματος.

Στο υδροφόρο σύστημα έχει γίνει μελέτη από το ΥΠΠΑΤ για την εφαρμογή προγράμματος τεχνητού εμπλουτισμού χρησιμοποιώντας τις χειμερινές απορροές του π. Ενιπέα χωρίς όμως να έχουν ολοκληρωθεί τα έργα.

Τα υπόγεια νερά της ανθρακικής ενότητας είναι σκληρά έως πολύ σκληρά, οξυανθρακικά ασβεστούχα καλής έως μέτριας ποσιμότητας και αρδευτικής καταλληλότητας.

6.3.1.3 Σύστημα Εκκάρας - Βελεσιωτών (GR0800100)

Το καρστικό σύστημα Εκκάρας-Βελεσιωτών (0810) αναπτύσσεται στην νότια περίμετρο της προσχωματικής λεκάνης της Δυτικής Θεσσαλικής πεδιάδας και καταλαμβάνει έκταση 42,2 Km² (Σχ. 1.1 & 1.2).

Το σύστημα, όπως τα περισσότερα περιφερειακά καρστικά συστήματα της Θεσσαλίας, εξαιτίας των πολύ καλών υδραυλικών παραμέτρων (υδαταγωγιότητα κλπ), τέθηκε στο κέντρο της προσοχής σε ότι αφορά την κατασκευή υδρογεωτρήσεων με πολύ υψηλές παροχές.

Το σύστημα δομείται από ασβεστόλιθους τεφρούς λεπτοπλακώδεις, έως παχυστρωματώδεις άνω κρητιδικής ηλικίας. Λόγω των πολλών τεκτονικών φάσεων που έχουν επιδράσει στην περιοχή αυτή οι ασβεστόλιθοι εμφανίζονται έντονα τεκτονισμένοι και καρστικοποιημένοι.

Το πάχος τους εκτιμάται ότι κυμαίνεται μεταξύ 300-400μ. και ως επίπεδο βάσης (υπόβαθρό τους) λειτουργεί το σύμπλεγμα οφιολίθων και σχιστοκερατολιθικής διάπλασης. Παρουσιάζει αντικλινική μορφή με άξονα διεύθυνσης Α-Δ.

Η υδροφορία του καρστικού συστήματος αναπτύσσεται στους κρητιδικής ηλικίας ασβεστόλιθους. Λόγω της αντικλινικής του μορφής αποστραγγίζεται από την πηγή Εκκάρα στο βόρειο τμήμα του και από την πηγή Μεγάλη Βρύση νότιο τμήμα του. Η πηγή Εκκάρα αναβλύζει στη θέση Μάτι σε υψόμετρο 125μ. σε απόσταση 2 Km ανατολικά-βορειοανατολικά του ομώνυμου Δημοτικού Διαμερίσματος.

Η πηγή βρίσκεται υπό καθεστώς μερικής αναρρύθμισης, λόγω των υδρογεωτρήσεων που ανορύχτηκαν ανάντη αυτής, με υπερετήσια απορροή της τάξης των $4,40 \times 10^6 \text{ m}^3/\text{έτος}$.

Η πηγή Μεγάλη Βρύση, στο νότιο τμήμα του συστήματος, αναβλύζει στο δυτικό άκρο του Δημοτικού Διαμερίσματος Παναγιά με ετήσια παροχή που δεν ξεπερνά τα $0,30 \times 10^6 \text{ m}^3/\text{έτος}$.

Οι ασβεστόλιθοι χαρακτηρίζονται από υψηλές τιμές περατότητας $K= 15-22 \text{ m/d}$ και υψηλό συντελεστή εναποθήκευσης (S) που κυμαίνεται μεταξύ 2-4%.

Η τροφοδοσία του καρστικού συστήματος πραγματοποιείται από την απευθείας κατείδυση των ατμοσφαιρικών κατακρημνισμάτων που δέχεται η ελεύθερη επιφάνεια των ασβεστολίθων.

Η φυσική επανατροφοδοσία του συστήματος ανέρχεται σε $10,0 \times 10^6 \text{ m}^3/\text{έτος}$ και οι απολήψεις νερού υπερέβαιναν κατά το παρελθόν τα ανανεώσιμα αποθέματα, που είχε ως αποτέλεσμα την έντονη ποσοτική υποβάθμιση του συστήματος (άντληση μονίμων αποθεμάτων). Σήμερα εκτιμάται ότι οι απολήψεις ανέρχονται περί τα $0,5 \times 10^6 \text{ m}^3/\text{έτος}$, λόγω έλλειψης πόρων. Έτσι στο σύνολό του το ισοζύγιο του καρστικού υδροφόρου συστήματος χαρακτηρίζεται ως οριακά αρνητικό και μερικές φορές θετικό.

Από την επεξεργασία των δεδομένων μετρήσεων στάθμης και παροχής προκύπτει οριακή υπερεκμετάλλευση του συστήματος και αυτό κατατάσσεται σε κακή ποσοτική κατάσταση. Αντιθέτως η χημική κατάσταση του συστήματος είναι καλή χωρίς να παρατηρείται υπέρβαση ορίων στα βασικά στοιχεία.

Τα υπόγεια νερά της ανθρακικής ενότητας, τα οποία χρησιμοποιούνται τόσο για την κάλυψη υδρευτικών όσο και αρδευτικών αναγκών, είναι σκληρά έως πολύ σκληρά, ασβεστομαγνησιούχα (φάση Κατιόντων) δισανθρακικά (φάση Ανιόντων) καλής έως μέτριας ποσικότητας και αρδευτικής καταλληλότητας S1-C2 κατηγορίας. Οι τιμές των νιτρικών δεν

υπερβαίνουν το όριο των 50 mg/lit που είναι το ανώτατο επιτρεπτό όριο για νερά ύδρευσης.

6.3.1.4 Σύστημα Λάρισας - Κάρλας (GR0800110)

Η προσχωματική λεκάνη αποτελεί το νότιο τμήμα της πεδιάδας της ανατολικής Θεσσαλίας και σχηματίζεται στο τεκτονικό βύθισμα το οποίο έχει καλυφθεί με λιμναία ιζήματα και προσχώσεις που προήλθαν από την αποσάθρωση των γύρω οροσειρών. Κοντά στις ζώνες τροφοδοσίας προσχωματικού υλικού, στην περιοχή Χάλκης, Αρμενίου, Στεφανοβικείου, Ριζόμυλου και Βελεστίνου, το υλικό πλήρωσης αποτελείται από χονδρόκοκκα υλικά. Στα ΒΑ και Α περιθώρια της τεκτονικής τάφρου οι χείμαρροι Βαγιόρεμα, Καλιακούδα, Κλήμα, Μπεγιατικό και Ξεριάς συνεισφέρουν τοπικά, στις εισόδους τους στην πεδιάδα, μέχρι και σήμερα χονδρόκοκκα υλικά.

Το μεγάλο πεδινό ανάπτυγμα της ευρείας περιοχής της πεδιάδας Κάρλας – Στεφανοβικείου έως την Λάρισα, καλύπτεται από πρόσφατες τεταρτογενείς αποθέσεις οι οποίες αποτελούνται από υλικά ποικίλης κοκκομετρίας και είναι ποταμοχειμαρρώδους, ποτάμιας και λιμναίας προέλευσης. Η κοκκομετρία των υλικών γενικά μειώνεται με την απομάκρυνση από τους κύριους κώνους των ποταμών και χειμάρρων που εκβάλλουν στην πεδινή ζώνη και αποτελούνται από αδρομερή υλικά. Προς τα ανατολικά όρια της πεδιάδας οι αποθέσεις γίνονται πιο λεπτομερείς με μεγαλύτερη συμμετοχή λεπτόκοκκων άμμων, πηλών και αργιλοϊλυωδών υλικών. Το πάχος των τεταρτογενών αποθέσεων, όπως προκύπτει από γεωφυσικές έρευνες (Υπ.Γεωργίας-Sogreah, ΙΓΜΕ) ποικίλει κατά τόπους και ξεπερνά κατά θέσεις τα 400 m.

Υπόβαθρο των τεταρτογενών αποθέσεων στην περιοχή της παλιάς λίμνης μέχρι και το όριο Καλαμάκι - Αρμένιο - Στεφανοβικείο - Ριζόμυλο - Αγ. Γεώργιος αποτελούν τα μεταμορφωμένα πετρώματα και κυρίως κρυσταλλικοί σχιστόλιθοι, μάρμαρα. Στην περιοχή της πρώην λίμνης Κάρλας τα μάρμαρα που αναπτύσσονται ανατολικά στον ορεινό όγκο Μαυροβουνίου – Πηλίου, έρχονται σε άμεση επαφή με τις προσχώσεις σε ζώνη μεγάλου μήκους στο ΒΑ όριο, από το χωριό Κάτω Καλαμάκι προς το χωριό Κανάλια. Τα μάρμαρα εμφανίζονται και στην περιοχή του χωριού Κανάλια.

Οι προσχωματικοί υδροφόροι που σχηματίζονται στο ανάπτυγμα των τεταρτογενών αποθέσεων είναι ελεύθεροι ή μερικώς υπό πίεση. Στο ανάπτυγμα της προσχωματικής λεκάνης, εντοπίζονται δύο ζώνες με ιδιαίτερο υδρογεωλογικό ενδιαφέρον, πρόκειται για την περιοχή Χάλκης και για την περιοχή Αρμενίου, Στεφανοβικείου και Ριζόμυλου. Οι περιοχές αυτές βρίσκονται πλησιέστερα προς την κύρια πηγή τροφοδοσίας αδρομερών υλικών που σχηματίζουν κώνους χειμάρρων και κορήματα. Τα υδροφόρα στρώματα που αναπτύσσονται, αποτελούνται από άμμους και χαλίκια με προσμίξεις αργιλικών υλικών.

Στο πεδινό τμήμα η πλέον αξιόλογη υδροφορία είναι αυτή της περιοχής Αρμενίου - Στεφανοβικείου - Ριζόμυλου και Βελεστίνου όπου και υπάρχει μεγάλος αριθμός γεωτρήσεων.

Στο υπόλοιπο πεδινό τμήμα, εκτός της περιοχής Χάλκης, βορειότερα, δεν αναπτύσσονται γενικά αξιόλογες υδροφορίες στις σύγχρονες αποθέσεις, με εξαίρεση κάποιες μικρές ζώνες

όπου κάτω από τα αργιλικά στρώματα συναντώνται ικανού πάχους χονδρόκοκκες αποθέσεις με δυσκολία όμως στην τροφοδοσία τους.

Η μη ανάπτυξη σημαντικής υπόγειας υδροφορίας στο βόρειο τμήμα της λεκάνης της Κάρλας, σύμφωνα με προγενέστερες έρευνες και μελέτες (SOGREAH, 1974, κ.λ.π.), οφείλεται στην ανάπτυξη ενός μεγάλου πάχους αργιλικού στρώματος στο τμήμα αυτό (περιοχή Πλατύκαμπου, Ομορφοχωρίου), που δεν επιτρέπει την πλευρική τροφοδοσία από τον ανάντη, πλούσιο σε υδροφορία κώνο του Τιταρήσιου (υδατικό σύστημα κώνου Τιταρήσιου GR0800220). Η τροφοδοσία από την κατείσδυση των βροχοπτώσεων είναι σχετικά μικρή λόγω επικράτησης λεπτομερών υλικών στα ανώτερα – επιφανειακά στρώματα.

Στο υπόλοιπο τμήμα η τροφοδοσία των προσχωματικών υδροφόρων γίνεται με πλευρικές μεταγγίσεις νερών από τους υδροφόρους των πλειοκαινικών λόφων και των κώνων που σχηματίζουν μικροί χείμαρροι όπως ο Κουσμπασανιώτης, Ξεριάς κλπ. Η τροφοδοσία από την κατείσδυση των βροχοπτώσεων είναι σχετικά μικρή λόγω επικράτησης λεπτομερών υλικών στα ανώτερα – επιφανειακά στρώματα.

Οι μεγάλοι καρστικοί υδροφόροι που αναπτύσσονται στα μάρμαρα Μαυροβουνίου – Πηλίου, έχει διαπιστωθεί ότι δεν είναι σε υδραυλική επικοινωνία και δεν τροφοδοτούν τους προσχωματικούς υδροφόρους.

Οι υδροφορίες των προσχώσεων και των καρστικών κρασπέδων είναι ανεξάρτητες. Μέχρι σήμερα, τμήμα της προσχωματικής υδροφορίας αποστραγγίζεται με υπερχειλίση στον καρστικό υδροφορέα που έχει χαμηλότερη πιεζομετρική στάθμη. Ακόμα και στην περίπτωση που κατά θέσεις έχει διαταραχθεί αυτή η σχέση, η ροή νερού από το καρστ προς τις σύγχρονες αποθέσεις είναι πολύ δύσκολη και θα έχει μόνο τοπικό χαρακτήρα λόγω της μεγάλης διαφοράς της υδροπερατότητας των δύο υδροφορέων.

Πριν από την κατασκευή του μεγάλου αριθμού γεωτρήσεων εκμετάλλευσης του προσχωματικού υδροφόρου, στην περιοχή Αρμενίου, Σωτηρίου και Στεφανοβικείου στις προσχώσεις υπήρχαν αναβλύσεις πηγών. Οι πηγές αυτές έχουν πλέον στερεύσει.

Οι προσχωματικοί υδροφόροι που αναπτύσσονται στην ευρύτερη πεδινή περιοχή της Κάρλας βρίσκονται σε καθεστώς υπερεκμετάλλευσης. Στην ευρεία περιοχή Αγ. Γεωργίου, Βελεστίνου, Ριζόμυλου και Στεφανοβικείου έχει ανορυχθεί πολύ μεγάλος αριθμός αρδευτικών γεωτρήσεων. Από τα στοιχεία χρονοσειρών μετρήσεως στάθμης προκύπτει συνεχής και έντονη μείωση της υπόγειας στάθμης χρόνο με το χρόνο. Η μείωση των υπόγειων νερών των προσχωματικών υδροφόρων αποδίδεται στις υπεραντλήσεις σε σχέση με τις συνθήκες τροφοδοσίας και επαναπλήρωσης των υδροφορέων στο σύνολο τους.

Χαρακτηριστικό των προσχωματικών αποθέσεων της ευρύτερης περιοχής της Κάρλας είναι η ύπαρξη κατά θέσεις, αλατούχων αργίλων και λεπτόκοκκων άμμων οι οποίοι επιβαρύνουν τα υπόγεια νερά με χλωριόντα. Έχει διαπιστωθεί ότι η αυξημένη αλατότητα των υπογείων νερών της περιοχής δεν οφείλεται σε διείσδυση της θάλασσας αλλά αποδίδεται στη διάλυση των αλατούχων εδαφών της παλιάς λίμνης.

Εκτιμάται ότι η ετήσια τροφοδοσία του συστήματος μέσω των κατεισδύσεων και διηθήσεων ανέρχεται στα $60 \times 10^6 \text{ m}^3/\text{έτος}$ με μέσες ετήσιες απολήψεις της τάξης των $87 \times 10^6 \text{ m}^3/\text{έτος}$. Εκτιμάται ότι ετησίως αντλείται από τα μόνιμα αποθέματα ποσότητα της

τάξης των $27 \times 10^6 \text{ m}^3/\text{έτος}$. Το υπόγειο υδατικό σύστημα βρίσκεται σε κακή ποσοτική κατάσταση.

6.3.1.5 Σύστημα Τιταρήσιου (GR0800220)

Η λεκάνη της ανατολικής Θεσσαλίας σχηματίζει ένα παραλληλεπίπεδο με διεύθυνση ΝΑ- ΒΔ. Είναι επίπεδη με τοπογραφική κλίση βορειοδυτικά νοτιανατολικά και έκταση $310,2 \text{ Km}^2$. Σχηματίστηκε από ένα τεκτονικό βύθισμα, το οποίο χρονικά είναι μεταγενέστερο από το αντίστοιχο της δυτικής Θεσσαλίας. Λιμναία ιζήματα και νεώτερες προσχώσεις, που προήλθαν από την αποσάθρωση των γύρω ορεινών όγκων, πλήρωσαν τη λεκάνη με χονδρόκοκκα υλικά κοντά στις ζώνες τροφοδοσίας προσχωματικού υλικού (κώνος Τιταρήσιου) Η κοκκομετρία των υλικών μειώνεται με την απομάκρυνση από τους κύριους κώνους των ποταμών και χειμάρρων που εκβάλλουν στην πεδινή ζώνη και αποτελούνται από αδρομερή υλικά. Προς τα νότια όρια του συστήματος, οι αποθέσεις γίνονται πιο λεπτομερείς με μεγαλύτερη συμμετοχή λεπτόκοκκων άμμων, πηλών και αργιλοϊλυωδών υλικών.

Η στρωματογραφία της πεδιάδας είναι προϊόν επίχωσης, απόθεσης και καθίζησης των φερτών υλικών του υδρογραφικού δικτύου της Θεσσαλίας υπό συνεχή ή κατά διαστήματα υποχώρηση του υποβάθρου από το βάρος των αποτιθέμενων υλικών. Αρχικά ο Τιταρρήσιος με μικρή διαδρομή και χωρίς να συναντήσει επίπεδες ζώνες κατά τη διαδρομή του, απέθεσε φορτία αδρομερών υλικών (κροκάλες, αμμοχάλικα) με συνέπεια τη δημιουργία ενός τεράστιου κώνου στο ΒΔ τμήμα (περιοχή Τυρνάβου-Αμπελώννα) φθάνοντας με γλωσσοειδείς απολήξεις έως το Ομορφωχώρι - Πλατύκαμπο σε μεγάλα βάθη καλυπτόμενα από λεπτόκοκκα υλικά του Πηνειού. Αντίθετα ο Πηνειός με μεγαλύτερη διαδρομή απόθεσε λεπτόκοκκα υλικά σε ποταμολιμναία φάση, ειδικότερα πριν εγκαταλείψει τη λεκάνη μέσω των στενών στη Ροδιά κυρίως στο κεντρικό τμήμα και έως την περιοχή της Κάρλας.

Η τεκτονική εξέλιξη, ο τρόπος ανάπτυξης της στρωματογραφίας, η κατανομή του υδρογραφικού δικτύου (αποτέλεσμα της τεκτονικής εξέλιξης) είχε σαν συνέπεια τη διαφοροποίηση της υδρογεωλογικής συμπεριφοράς της λεκάνης χωρίς όμως να διαφοροποιηθεί η υδραυλική της αυτοτέλεια.

Η υδρογεωλογική διαφοροποίηση εστιάζεται κυρίως στη συμπεριφορά των υδροφόρων σχηματισμών σε ότι αφορά την λιθολογική δομή, την υδατοπερατότητα (οριζόντια και κάθετα), την υδατοαγωγιμότητα, τον συντελεστή εναποθήκευσης, την πιεζομετρία και την εν γένει υδροδυναμικότητα των υδροφορέων και τον τρόπο της τροφοδοσίας τους. Με αυτές τις συμπεριφορές των υδροφορέων η λεκάνη της Ανατολικής Θεσσαλίας διαχωρίζεται σε τρεις υδατικές περιοχές. Το υπόγειο υδατικό σύστημα του κώνου Τιταρήσιου αναφέρεται στο πλέον πλούσιο υδατικό τμήμα της Ανατολικής πεδιάδας.

Στο βόρειο αυτό τμήμα αυτό της Ανατολικής Θεσσαλίας (Τύρναβος, Πλατανούλια, Αγ. Σοφία, Δένδρα, Βρυότοπος, Αμπελώννας, Φαλάνη κ.λ.π.) κύρια πηγή τροφοδοσίας με χονδρόκοκκα υλικά είναι ο ποταμός Τιταρήςσιος όπως επίσης και άλλοι δευτερεύοντες χειμάρροι. Η λεκάνη Τιταρήσιου γνωστή και ως κώνος Τιταρήσιου οριοθετείται στα ΝΑ από τον ποταμό Πηνειό και στα ΒΔ περικλείεται σε ένα μεγάλο τμήμα της από τα ανθρακικά

πετρώματα του καρστικού υδροφορέα Δαμασίου - Τιτάνου και σε ένα μικρότερο από τους υποκείμενους αυτών γνευσίους της Πελαγονικής ζώνης. Οφείλει την δημιουργία της στις αδρομερείς αποθέσεις του ποταμού Τιταρήσιου, οι οποίοι επιφανειακά εμφανίζουν σχετική ομοιογένεια μέχρι το όριο του ποταμού Πηνειού στα ΝΑ. Κοντά στο προαναφερόμενο όριο δηλ. στις περιοχές Γυρτώνη, Ομορφοχωρίου και Πλατύκαμπου οι αδρομερείς αυτές αποθέσεις βυθίζονται σε μεγαλύτερα βάθη και διακόπτονται από στρώματα αργίλου και άλλων λεπτόκοκκων υλικών.

Στο κεντρικό τμήμα, δηλ. στις περιοχές του Αμπελώνα και της Φαλάνης, το πάχος των αλλουβιακών αποθέσεων φτάνει σε αρκετές εκατοντάδες μέτρα ενώ στις περιοχές Πλατανούλια, Αγίας Σοφίας και Δένδρων το υπόβαθρο βρίσκεται σε βάθος 50-100 μέτρων και αποτελείται από Νεογενείς αποθέσεις.

Στο ΒΒΑ τμήμα της περιοχής το υπόβαθρο συνιστούν γνεύσιοι και και σχιστόλιθοι της Πελαγονικής ζώνης, οι οποίοι συναντώνται σε βάθος 180-250 μέτρων. Στην περιοχή αυτή αναπτύσσεται προσχωματική υδροφορία υψηλής υδροδυναμικότητας με τη μορφή ελεύθερου υδροφόρου ορίζοντα, ο οποίος προς τα ανατολικά και νότια μεταπίπτει σε μερικές υπό πίεση, οι οποίες απαντώνται σε μεγάλα βάθη και κατά θέσεις αποσφηνούνται με αποτέλεσμα στην περιοχή του Πλατύκαμπου να μην παρατηρούνται. Η τροφοδοσία των υπόγειων υδροφορέων της περιοχής αυτής συντελείται κυρίως από τη διήθηση των νερών του Τιταρήσιου της τάξης του $1,1 \text{ m}^3/\text{sec}$ (SOGREAH 1974), τη μετάγγιση καρστικών νερών από τα ανθρακικά του καρστικού υδροφορέα Δαμασίου- Τιτάνου (0807) καθώς επίσης και από την άμεση κατείσδυση των βροχοπτώσεων και του αρδευτικού νερού (κατά την SOGREAH το 10% του αρδευτικού νερού επανέρχεται στους υπόγειους υδροφορείς) στη ζώνη ανάπτυξης του κώνου. Η πιεζομετρική εικόνα της περιοχής κατά τα έτη 1980-1985 εμφανίζει μια κανονική πορεία της υπόγειας στάθμης ως αποτέλεσμα ικανοποιητικής απαναπλήρωσης των υδροφόρων στρωμάτων Κατά τα έτη 1985-1990 και 1999-2002 παρατηρείται μια πτωτική τάση η οποία διακόπτεται από μια περίοδο ισορροπίας κατά τα έτη 1990-1999.

Τέλος κατά τα έτη 2002-2003 παρατηρείται μια άνοδος στα επίπεδα της περιόδου 1990-1999 η οποία συνεχίστηκε έως και το 2006. Η γενική πτώση στάθμης των υδροφόρων στρωμάτων του κώνου από το 1974 έως το 2006 ανέρχεται σε 10-15 μέτρα. ενώ η υδαταγωγικότητά τους εμφανίζουν τιμές που κυμαίνονται μεταξύ 10^{-2} έως $10^{-4} \text{ m}^2/\text{sec}$.

Εκτιμάται ότι το σύστημα δέχεται ετησίως περί τα $90 \times 10^6 \text{ m}^3$ που περιλαμβάνουν ποσότητες από κατεισδύσεις, διηθήσεις και πλευρικές μεταγγίσεις από το καρστικό σύστημα Δαμασίου – Τιτάνου.

Από το σύστημα αντλούνται για ανάγκες ύδρευσης και άρδευσης περί τα $72,5 \times 10^6 \text{ m}^3/\text{έτος}$. Με βάση τα στοιχεία των αντλήσεων και της φυσικής αποστράγγισης του συστήματος στον π. Πηνειό και των δεδομένων μετρήσεως στάθμης, εκτιμάται ότι ετησίως ποσότητα περί τα $7 \times 10^6 \text{ m}^3$ αντλείται από τα μόνιμα αποθέματα. Στο σύστημα αυτό τοποθετούνται και οι κύριες αντλήσεις ύδρευσης του Δ. Λαρισαίων.

Η λεπτομερής αξιολόγηση των δεδομένων μέτρησης στάθμης παρουσιάζεται στο 10^ο παραδοτέο. Η ποσοτική κατάσταση του συστήματος χαρακτηρίζεται ως κακή.

Δεν παρατηρούνται επιβαρύνσεις από χημική ρύπανση.

6.3.1.6 Σύστημα Ναρθακίου - Βρυσιών (GR0800180)

Το καρστικό σύστημα Ναρθακίου-Βρυσιών αναπτύσσεται στην νοτιοανατολική περίμετρο της προσχωματικής λεκάνης της Δυτικής Θεσσαλικής πεδιάδας και καταλαμβάνει έκταση περίπου 97,7 Km².

Το σύστημα, όπως προαναφέρθηκε, εξαιτίας των πολύ καλών υδραυλικών παραμέτρων (υδαταγωγιμότητα κλπ), τέθηκε στο κέντρο της προσοχής σε ότι αφορά την κατασκευή υδρογεωτρήσεων με πολύ υψηλές παροχές (>300 m³/ώρα).

Το ανθρακικό σύστημα Ναρθακίου-Βρυσιών δομείται από ασβεστόλιθους τεφρούς λεπτοπλακώδεις, έως παχυστρωματώδεις σε εναλλαγές με μαργαϊκούς ασβεστόλιθους άνω κρητιδικής ηλικίας. Εμφανίζονται έντονα τεκτονισμένοι και καρστικοποιημένοι.

Η υδροφορία του καρστικού συστήματος αναπτύσσεται στους κρητιδικής ηλικίας ασβεστόλιθους και ως επίπεδο βάσης αποτελεί η αδιαπέρατη σχιστοκερατολιθική διάπλαση. Πρόκειται για ένα εσωτερικό καρστικό σύστημα, το οποίο δεν έχει καμία επικοινωνία με τη θάλασσα.

Αποστραγγίζεται κυρίως από την καρστική πηγή Γκιόλι, η οποία αναβλύζει 500μ. βόρεια του Δημοτικού Διαμερίσματος των Βρυσιών σε υψόμετρο 113μ. Από την πηγή, μέχρι το 1970, απόρρεε όγκος νερού που ήταν της τάξης των 1500 m³/ώρα. Σήμερα έχει πλήρως αναρρυθμιστεί με την διάνοιξη 6 γεωτρήσεων στο άμεσο περιβάλλον της και από το 1985 είναι εποχική.

Σε απόσταση 4 Km βορειοδυτικά από την προαναφερόμενη πηγή, στο νοτιοδυτικό άκρο του υψώματος Πλάκα ή Πετρωτό, ανάβλυζε σε υψόμετρο 114μ. η πηγή Πλατάβλακο ή Ταμπάκος, η οποία επίσης έχει πλήρως αναρρυθμιστεί και έπαψε να λειτουργεί μετά τη διάνοιξη 2 γεωτρήσεων.

Μερική αποστράγγιση παρατηρείται επίσης με την μετάγγιση υπόγειων καρστικών νερών προς τους αλλουβιακούς σχηματισμούς της προσχωματικής λεκάνης της νοτιοδυτικής Θεσσαλίας (GR0800030).

Η οριοθέτηση του καρστικού συστήματος, που εκφορτίζεται από την πηγή Γκιόλι, είναι ιδιαίτερα δύσκολο να προσδιοριστεί. Με βάση τις γεωλογικές παρατηρήσεις, εκτιμάται ότι ο καρστικός υδροφορέας της πηγής είναι της τάξης των 63 Km² (ΙΓΜΕ, 2010).

Μεγάλης έκτασης και μη ελεγχόμενες είναι οι αντλήσεις υπόγειου καρστικού νερού, για κάλυψη αρδευτικών και υδρευτικών αναγκών. Υπολογίζεται ότι περίπου το 95% του ετήσιου υπόγειου υδατικού δυναμικού του καρστικού συστήματος χρησιμοποιείται για κάλυψη αρδευτικών αναγκών.

Οι ασβεστόλιθοι χαρακτηρίζονται από υψηλές τιμές περατότητας (K=15-27 m/d), υδαταγωγιμότητας (T=1,0-9,5x10⁻⁰¹ m²/sec) και υψηλό συντελεστή εναποθήκευσης (S) που κυμαίνεται μεταξύ 4-8%.

Η μέση ετήσια τροφοδοσία του συστήματος ανέρχεται σε 24 x 10⁶ m³/έτος και οι αντλήσεις περί τα 6,5 x 10⁶ m³/έτος.

Από τη συνεκτίμηση των ποσοτήτων άντλησης με αυτές της φυσικής εκφόρτισης του συστήματος των πλευρικών μεταγγίσεων και των μετρήσεων παροχής και στάθμης το σύστημα βρίσκεται σε οριακό καθεστώς υπερεκμετάλλευσης και χαρακτηρίζεται σε κακή ποσοτική κατάσταση.

Δεν παρατηρούνται στο σύστημα από την επεξεργασία των χημικών αναλύσεων ενδείξεις ρύπανσης του.

6.3.1.7 Σύστημα Ξυνιάδος (GR0800200)

Η λεκάνη Ξυνιάδας βρίσκεται στην επαρχία Δομοκού και ανήκει στο Νομό Φθιώτιδος, Έχει σχήμα επίμηκες, με το μεγάλο άξονα μήκους προσανατολισμένο στη διεύθυνση Δ-Α, με μήκος 20 km και το μικρό άξονα με μήκος περίπου 6 km, ο οποίος ανατολικά αυξάνεται προοδευτικά. Η πεδινή έκταση έχει έκταση 146 km².

Έχει μορφολογία πεδινή και επίπεδη και κυμαίνεται σε υψόμετρα μεταξύ 475 και 500 m, τα οποία αυξάνουν από βορρά προς νότο. Η εξεταζόμενη περιοχή αποτελεί τη λεκάνη απορροής της κεντρικής αποστραγγιστικής τάφρου της πρώην λίμνης Ξυνιάδος, η οποία είναι ο κύριος τροφοδότης του Πενδομίτη ποταμού, που εκβάλλει τελικά στον Πηνειό μέσω της λίμνης Σμοκόβου και του Σοφαδίτη ποταμού. Το ανατολικό τμήμα της λεκάνης αποστραγγίζεται επιφανειακά και στο άλλο παραπόταμου του Πηνειού τον π. Ενιππέα. Έτσι στο σύνολό της η περιοχή έρευνας είναι υπολεκάνη της λεκάνης του Πηνειού ποταμού.

Παλαιότερα μεγάλο τμήμα του πεδινού τμήματος της περιοχής (34 km²) καλύπτονταν από τα νερά της πρώην λίμνης Ξυνιάδος. Προπολεμικά άρχισαν να εκτελούνται έργα αποξήρανσης της λίμνης, τα οποία περατώθηκαν το 1946, όταν με την διανοιγμένη κοίτη της σημερινής κεντρικής αποστραγγιστικής τάφρου, απομακρύνθηκαν τα νερά και οι εναπομείναντες εκτάσεις παραδόθηκαν για καλλιέργεια. Τα έργα αυτά άλλαξαν το υδρολογικό και υδρογεωλογικό καθεστώς της πεδινής έκτασης.

Η περιοχή ενδιαφέροντος γεωλογικά ανήκει στην γεωλογική ενότητα της Ανατ. Ελλάδας και εκτείνεται στο δυτικό τμήμα της Όθρυς. Η Όθρυς είναι ένα επίμηκες συγκρότημα πτυχωμένων ορέων που εκτείνεται από τον Παγασητικό κόλπο μέχρι τις ΝΑ παρυφές της Πίνδου, την οποία και εφίππευει.

Τα περιθώρια και το υπόβαθρο της λεκάνης, στα δυτικά της λεκάνης, αποτελούνται κυρίως από περιδοτίτες και Ανωκρητιδικούς ασβεστολίθους (στο βορειοδυτικό τμήμα), ενώ στα κεντρικά και ανατολικά συνίστανται κυρίως από εκρηξιγενή πετρώματα διαβάση-δολερίτη, περιδοτίτη με εξαίρεση το ανατολικό όριο του από φλύσχη (Ανωτ. Κρητιδικό) και σχιστοκερατολίθους. Ακόμα τα πετρώματα του υποβάθρου αναδύονται με τη μορφή νησίδων και μέσα στη λεκάνη.

Το δυτικό πεδινό τμήμα της λεκάνης καλύπτεται κυρίως από ερυθροχώματα που κατά θέσεις είναι ελαφρά διαπηλωμένες, ενώ προς τα περιθώρια μεταπίπτουν σε ιλυούχους καφέ πηλούς με λίγα ή χωρίς κλαστικά υλικά. Σε μερικές θέσεις ακόμα, κοντά στα περιθώρια, αναπτύσσονται περιορισμένα αλλουβιακά ριπίδια. Αντίθετα ανατολικά εμφανίζονται κυρίως καστανοί πηλοί, αμμούχοι, ιλυούχοι και αραιά αδροκλαστικά υλικά, η

αργίλους. Οι πηλοί προς τα περιθώρια της λεκάνης εμπλουτίζονται σε αδροκλαστικά, ενώ σε μερικές θέσεις ανάπτυξης αλλουβιακών ριπιδίων, μεταπίπτουν σε κροκαλοπαγή.

Σε φυσικές τομές, όπου παρατηρούνται πάχη μέχρι μερικές δεκάδες μέτρα, φαίνονται αμμούχοι κόκκινοι πηλοί, με γωνιώδεις ψηφίδες σε στρώσεις. Μερικές φορές παρατηρούνται χρώματα ώχρας.

Με βάση τις λιθολογικές περιγραφές των υδρογεωτρήσεων που συγκεντρώθηκαν και εξετάστηκαν, σε βάθη της τάξης των 200 m, διακρίθηκαν οι πιο κάτω αποθέσεις:

Στην περιοχή μεταξύ των οικισμών Παναγιάς, Περιβολίου και Ξυνιάδος, κατά κανόνα στα πρώτα μέτρα αναφέρουν στρώματα τύρφης τα οποία εναλλάσσονται με στρώματα αργίλων, μερικές φορές πλαστικών η με απολιθώματα. Γενικά βόρεια και ανατολικά είναι σε βάθη μέχρι 20 m, ενώ δυτικά και νότια είναι και σε μεγαλύτερα των 100 m. Κάτω από αυτά περιγράφονται χάλικες και σπανιότερα κροκάλες και κροκαλοπαγή που εναλλάσσονται αρχικά με στρώματα αργίλων και στη συνέχεια πηλών. Στα ανατολικά συνήθως, σε όλο το μήκος τους οι γεωτρήσεις συνάντησαν κροκάλες, κροκαλοπαγή, χάλικες, άμμους και κόκκινους πηλούς.

Το υδρογεωλογικό ενδιαφέρον στην περιοχή εστιάζεται στις σύγχρονες αποθέσεις. Οι ασβεστόλιθοι που αναπτύσσονται στο ΒΔ όριο της λεκάνης εκφορτίζονται κυρίως εκτός λεκάνης προς τη Δυτική πεδινή Θεσσαλία. Παλιότερα μια μικρή πηγή εντός της Λεκάνης Ξυνιάδας αποστράγγιζε τμήμα τους η οποία όμως έχει στερέψει μετά την κατασκευή υδρογεωτρήσεων ανάντη αυτής.

Είναι πιθανόν οι ασβεστόλιθοι αυτοί να συμμετέχουν μέσω πλευρικών μεταγγίσεων στην αναπτυσσόμενη υδροφορία του υδροσυστήματος των αποθέσεων.

Οι χαλαρές κοκκώδεις αποθέσεις και οι κώνοι αποθέσεων που εμφανίζονται περιφερειακά των αργιλικών αποθέσεων παρουσιάζουν αυξημένη διαπερατότητα και φιλοξενούν την υπόγεια υδροφορία. Οι αποθέσεις αυτές αναπτύσσονται σε ολόκληρη σχεδόν τη πεδινή περιοχή, κάτω από τις νεώτερες αργιλικές και συνιστούν τον κύριο υδροφορέα. Στους σχηματισμούς αυτούς το πορώδες και η υδροπερατότητα ρυθμίζονται από το ποσοστό του αργιλικού υλικού που περιέχεται σ' αυτά.

Ένα μεγάλο τμήμα των χερσαίων και λιμναίων αποθέσεων της Ξυνιάδος είναι εντόνως αργιλικό λόγω της πρόσφατης παρουσίας της λίμνης. Παρά την μικρή υδροπερατότητά τους οι αποθέσεις αυτές εμφανίζουν σημαντική κατείσδυση, εξαιτίας της δυσκολίας επιφανειακής εκφόρτισης του συστήματος που σήμερα πραγματοποιείται μέσω της αποστραγγιστικής τάφρου και του π. Ενιπέα στο ανατολικό πεδίο.

Αυτό επιτρέπει την άμεση τροφοδοσία των υποκείμενων υδροφόρων οριζόντων, που αναπτύσσονται στις βαθύτερες αμμοχαλικώδεις αποθέσεις.

Οι οφιόλιθοι είναι αδιαπέρατα πετρώματα, όμως λόγω των εφίππευσεων του τεκτονισμού και του κατακερματισμού που έχουν υποστεί εμφανίζουν αξιόλογη ρωγματική υδροφορία (δευτερογενές πορώδες) και περατότητα. Η υδροφορία τους είναι συνήθως τοπική και περιορισμένη ή ασυνεχής. Κατά θέσεις είναι πιθανή η μετάγγιση τμήματος της υδροφορίας τους σε αυτή των σύγχρονων αποθέσεων.

Εκτιμάται ότι το υπόγειο υδατικό σύστημα τροφοδοτείται ετησίως με μια μέση ποσότητα περί τα $30 \times 10^6 \text{ m}^3$. Η ποσότητα των αντλήσεων ανέρχεται περί τα $10 \times 10^6 \text{ m}^3/\text{έτος}$. Στο υπόγειο υδατικό σύστημα Ξυνιάδος έχουν εντοπισθεί τοπικές αυξητικές τάσεις στις συγκεντρώσεις νιτρικών λόγω των εντατικών εκμεταλλεύσεων κυρίως στις νοτιοδυτικές παρυφές του συστήματος.

Από την επεξεργασία των μετρήσεων στάθμης σε συνδυασμό με τις αντλούμενες ποσότητες τις υπόγειες φυσικές εκφορτίσεις και την τροφοδοσία του συστήματος προκύπτει ότι το υπόγειο υδατικό σύστημα της Ξυνιάδος βρίσκεται υπό καθεστώς υπερεκμετάλλευσης και σε κακή ποσοτική κατάσταση. Αναλυτική παρουσίαση της χημικής και ποσοτικής κατάστασης δίνεται στο 10^ο παραδοτέο.

Οι απολήψεις από το υδροφόρο σύστημα αφαιρούν ποσότητες που θα κατέληγαν στην τεχνητή λίμνη Σμοκόβου στο δυτικό τμήμα και στον π. Ενιπέα στο ανατολικό.

6.3.1.8 Σύστημα Ταουσάνης – Καλού Νερού (GR0800130)

Η περιοχή αυτή διαχωρίζει υδρογεωλογικώς τις δύο πεδιάδες της Θεσσαλίας, τη δυτική και ανατολική, μέσω μιας σειράς λόφων πλειοκαινικής ηλικίας, υψόμετρου 100-200 μ. Οι λόφοι αυτοί αποτελούνται από στρώματα λιμναίων ασβεστολίθων, μάργων, ψαμμιτών, κροκαλοπαγών και, λιγότερο, άμμων. Το υπόβαθρο των πλειοκαινικών αποθέσεων αποτελούν γενικώς οι οφιόλιθοι, οι κρυσταλλικοί σχιστόλιθοι και γνεύσιοι και τα μάρμαρα και συναντάται σε βάθος από 100-300μ.

Κατά θέσεις εντός των λόφων αναδύεται το υπόβαθρο. Στο νοτιοανατολικό τμήμα του στην περιοχή του Καλού Νερού αναπτύσσονται οι Κρητιδικοί ασβεστόλιθοι.

Μεταξύ των Πλειοκαινικών λόφων, στο βορειοδυτικό τμήμα του συστήματος, αναπτύσσονται αλλουβιακές αποθέσεις σχηματίζοντας τις πεδιάδες Μαυροβουνίου και Κουτσοχέρου-Κάστρου-Μάνδρας.

Το υπόβαθρο της πεδιάδας Κουτσοχέρου-Μάνδρας είναι τα μάρμαρα χωρίς όμως αυτά να επεκτείνονται προς την κοινότητα Κάστρου.

Οι υδροφορίες στο σύστημα αναπτύσσονται εντός των αλλουβίων των ανωτέρω μικρών πεδιάδων και εντός των στρωμάτων άμμων-ψαμμιτών και κροκαλοπαγών του Πλειοκαίνου των λόφων και στις τοπικές ανθρακικές εμφανίσεις. Οι υδροφόροι σχηματισμοί είναι ανομοιογενείς χωρίς συνεχή ανάπτυξη τόσο κατά την οριζόντια όσο και κατά την κατακόρυφη διάσταση.

Για τον ανώτερο λόγο δημιουργούνται τοπικές μόνο συνθήκες ανάπτυξης υδροφοριών στα στρώματα υψηλής περατότητας. Αυτές εναλλάσσονται με περιοχές χαμηλού δυναμικού όπου επικρατούν τα λεπτομερή στοιχεία των νεογενών αποθέσεων. Η ανομοιογένεια αυτή βοηθά ορισμένες φορές στη δημιουργία, μεταξύ των λόφων, μικρών πηγών.

Εξ αιτίας της ανομοιογένειας των υδροφόρων στρωμάτων και της μη συνεχούς ανάπτυξης αυτών οι συνθήκες τροφοδοσίας και επαναπλήρωσης του αντλούμενου από τις γεωτρήσεις νερού είναι εξαιρετικά δύσκολη.

Η κύρια τροφοδοσία γίνεται από την απ' ευθείας κατείσδυση των νερών της βροχής που πέφτουν στην περιοχή που εξ αιτίας όμως της γεωλογικής δομής είναι πολύ μικρή. Η πλευρική τροφοδοσία από την Θεσσαλική πεδιάδα είναι, για τους ανωτέρω πάλι λόγους, πολύ μικρή. Αλληλοεξάρτηση με την υδροφορία του καρστικού συστήματος Δαμασίου – Τιτάνου (GR0800070) συναντάται στο ΒΔ όριο του συστήματος.

Στους ασβεστολίθους των Μύρων – Καλού Νερού αναπτυσσόταν καρστική υδροφορία που εκφορτιζόταν μέσω μικρής πηγής. Η κατασκευή γεωτρήσεων ανάντη αυτής είχε ως αποτέλεσμα την αναρρύθμιση των εκροών της πηγής την πλήρη στείρευση της και τελικώς την άντληση από τα περιορισμένα γεωλογικά αποθέματα του υποσυστήματος.

Η υπόγεια αποστράγγιση των υδροφορέων γίνεται κυρίως προς Βορά, στην πεδιάδα Κουτσόχερου και προς τον Πηνειό ποταμό (στην περιοχή Αμυδαλιάς-Λάρισας).

Τμήμα της υπόγειας υδροφορίας, πριν την υπερεκμετάλλευση της περιμετρικά προς βορά και νότο είναι πιθανόν να μεταγγιζόταν στις σύγχρονες αποθέσεις των υδροσυστημάτων της Νοτιοδυτικής Θεσσαλίας (GR0800030) και της Ανατολικής (GR0800110 και GR0800220) και πιθανώς και στο καρστικό υδροσύστημα των Ορφανών – Φυλληίου όρους (GR0800080)

Η υδρογεωλογική σημασία των αποθέσεων αυτών είναι μεγάλη γιατί διαχωρίζουν, υδρογεωλογικώς σε συνδυασμό με τα πετρώματα του υποβάθρου, που εμφανίζονται βοριότερα, τα δύο τμήματα της πεδινής Θεσσαλίας, Δυτικό και Ανατολικό σε δύο αυτοτελείς υδρογεωλογικές λεκάνες, χωρίς, από πρακτικής πλευράς, επικοινωνία μεταξύ τους και με ανεξάρτητη τροφοδοσία.

Το εκτεταμένο σύστημα εκτιμάται ότι τροφοδοτείται ετησίως με μια μέση ποσότητα της τάξης των $40 \times 10^6 \text{ m}^3$. Από το σύστημα εκτιμάται ότι αντλούνται περί τα $42 \times 10^6 \text{ m}^3/\text{έτος}$ από τα οποία η ποσότητα των $10 \times 10^6 \text{ m}^3$ αναφέρονται σε μόνιμα αποθέματα.

Η ποσότητα αυτή των αντλήσεων σε συνδυασμό με τη φυσική εκφόρτιση του συστήματος, την επεξεργασία των μετρήσεων στάθμης και της φυσικής επαναπλήρωσης του συστήματος υποδηλώνει ότι το σύστημα βρίσκεται σε καθεστώς υπερεκμετάλλευσης και έχει κακή ποσοτική κατάσταση.

Στο σύστημα επίσης έχει διαγνωσθεί αυξητική τάση ρύπανσης στα νιτρικά ιόντα και σε πολλά σημεία παρακολούθησης οι τιμές υπερβαίνουν τις τιμές κατωφλίου. Η χημική κατάσταση του υδροσυστήματος είναι κακή (αναλυτικά στοιχεία παρουσιάζονται στο 10^ο παραδοτέο χημικής και ποσοτική κατάστασης υπόγειων συστημάτων).

Οι αντλούμενες ποσότητες του συστήματος επηρεάζουν τα επιφανειακά συστήματα του π. Πηνειού, Ενιπέα και του ρ. Γκουσμπασανιώτη.

6.3.1.9 Σύστημα υδροφοριών Μακρυχωρίου – Συκουρίου (GR0800260)

Το σύστημα υδροφοριών Μακρυχωρίου – Συκουρίου έκτασης περί τα $113,7 \text{ km}^2$ διαχωρίζεται από τα άλλα δύο υπόγεια συστήματα της Ανατολικής Θεσσαλίας μέσω μιας λοφώδους σειράς που περιλαμβάνει γνευσιοσχιστολίθους, ασβεστολίθους και οφιολίθους. Παρουσιάζει μια επιμήκη ανάπτυξη κατά τον άξονα περίπου Β-Ν και καταλήγει στο βόρειο τμήμα στις βόρειες παρυφές του π.Πηνειού στο ύψος των Γόννων.

Πέραν των σχηματισμών που αναφέρθηκαν και δομούν το Ν και ΝΔ τμήμα του συστήματος το κύριο ανάπτυγμα αποτελείται από σύγχρονες αποθέσεις και πλευρικά κορήματα και υλικά αναβαθμίδων το π. Πηνειού που περιλαμβάνουν άμμους, αργίλους, χάλικες και κροκάλες. Στα υπόλοιπα περιθώρια του συστήματος αναπτύσσονται γνευσιοσχιστόλιθοι των συστημάτων Όσσας – Μαυροβουνίου (GR0800270) και του Κάτω Ολύμπου – Σαρανταπόρου (GR0800270).

Στις σύγχρονες αποθέσεις αναπτύσσεται υδροφορία η οποία εκμεταλλεύεται μέσω γεωτρήσεων για την κάλυψη αναγκών άρδευσης και ύδρευσης. Στο νότιο τμήμα, στην περιοχή Καλοχωρίου αναπτύσσεται παλιότερα το ομώνυμο έλος το οποίο έχει αποστραγγισθεί μέσω σήραγγας προς την πεδιάδα της Λάρισας.

Στο βόρειο τμήμα η υπόγεια υδροφορία έχει άμεση σχέση με τον Πηνειό ποταμό ο οποίος διαρρέει με μαιάνδρους τις αποθέσεις.

Η ανάπτυξη του υποβάθρου βορείως του Κυψελοχωρίου διαχωρίζει ουσιαστικώς την πεδινή έκταση σε δύο υποσυστήματα.

Εκτιμάται ότι το σύστημα δέχεται ετησίως μέση τροφοδοσία της τάξης των $20 \times 10^6 \text{ m}^3$ τόσο από την άμεση κατείσδυση όσο και από τις διηθήσεις του π. Πηνειού. Στα ανατολικά περιθώρια του βόρειου υποτμήματος όπου αναπτύσσονται οι γνευσιοσχιστόλιθοι, δίπλα στη ΒΙΠΕ Λάρισας, αναπτύσσεται σημαντική υδροφορία εντός της ζώνης κερματισμού τους τμήμα της οποίας είναι πιθανόν να μεταγγίζεται στις σύγχρονες αποθέσεις.

Από το σύστημα εκτιμάται ό τι αντλούνται ετησίως περί τα $27 \times 10^6 \text{ m}^3$ για την κάλυψη αρδευτικών και υδρευτικών αναγκών. Από τα δεδομένα των αντλήσεων και των ανανεώσιμων αποθεμάτων προκύπτει υπεράντληση του συστήματος περί τα $7 \times 10^6 \text{ m}^3/\text{έτος}$, καθώς οι τροφοδοσία εκτιμάται στα $20 \times 10^6 \text{ m}^3/\text{έτος}$. Δεν υπάρχουν στοιχεία που να υποδηλώνουν ρύπανση του συστήματος από τις καλλιέργειες.

Οι αντλούμενες ποσότητες αφαιρούνται ουσιαστικώς από το επιφανειακό σύστημα του Πηνειού.

6.3.1.10 Σύστημα υδροφοριών π. Ενιπέα (GR0800290)

Το σύστημα αυτό των υδροφοριών έκτασης περί τα 494 km^2 καταλαμβάνει τον άνω ρου του π. Ενιπέα με εξαίρεση τα ανθρακικά πετρώματα των συστημάτων Ορθυρος (GR0800160) Ναρθακίου – Βρυσίων (GR0800180) και του συστήματος Ξυνιάδας (GR0800200).

Η έκταση του συστήματος δομείται στο νότιο και μεγαλύτερο τμήμα του από στρώματα του φλύσχη (ψαμμίτες, αργιλικόι σχιστόλιθοι και κροκαλοπαγή) εντός των οποίων συναντώνται ασβεστολιθικοί όγκοι. Στο βόρειο τμήμα του συστήματος συναντώνται τα πετρώματα της σχιστοκερατολιθικής διάπλασης (σχιστόλιθοι, οφιόλιθοι, κροκαλοπαγή, μαργαϊκοί ασβεστόλιθοι) και νεογενείς αποθέσεις άμμων, μαργών, αργίλων και κροκαλοπαγών όπως επίσης και σύγχρονες αποθέσεις της κοίτης του π. Ενιπέα.

Στα πετρώματα αυτά αναπτύσσονται τοπικές επιμέρους υδροφορίες συνήθως ανεξάρτητες μεταξύτων και μικρού δυναμικού στο μανδύα αποσάρθρωσης και στις ζώνες τεκτονικής καταπόνησης των αλπικών σχηματισμών. Στις νεογενείς και σύγχρονες αποθέσεις στο

βορειοδυτικό υποτμήμα του συστήματος φιλοξενούνται υδροφορίες εντός των αδρομερών κοκκωδών αποθέσεων των σχηματισμών.

Η μέση ετήσια τροφοδοσία το συστήματος ανέρχεται σε $40 \times 10^6 \text{ m}^3$. Οι αντλήσεις αντίστοιχα ανέρχονται σε $15 \times 10^6 \text{ m}^3/\text{έτος}$. Δεν προκύπτουν ενδείξεις συνολικής υπερεκμετάλλευσης του συστήματος παρά μόνο πιθανώς σε τοπική κλίμακα σε συνδυασμό με τη δυσκολία επαναπλήρωσης των αντλούμενων ποσοτήτων του συστήματος.

Από την επεξεργασία των διαθέσιμων χημικών αναλύσεων το σύστημα παρουσιάζει τάση αύξησης των νιτρικών ιόντων και υπερβάσεις των τιμών κατωφλίου για τα NO_3 που συνδέονται με τις εντατικές αγροτικές εκμεταλλεύσεις στην περιοχή (αναλυτικά στοιχεία παρουσιάζονται στο 10^ο παραδοτέο χημικής και ποσοτική κατάσταση υπόγειων συστημάτων)

6.3.2 ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ ΥΔΡΟΛΟΓΙΚΗΣ ΛΕΚΑΝΗΣ ΡΕΜΑΤΩΝ ΑΛΜΥΡΟΥ – ΠΗΛΙΟΥ

6.3.2.1 Σύστημα Μαυροβουνίου – Κάρλας (GR0800150)

Η ανθρακική ενότητα Μαυροβουνίου αναπτύσσεται στη νοτιοανατολική περίμετρο της παλιάς λίμνης Κάρλας και καταλαμβάνει σχεδόν όλο το νότιο τμήμα του Μαυροβουνίου. Η έκτασή της ανέρχεται σε 376,8 Km². Δομείται από σχηματισμούς της Πελαγονικής ζώνης με επικράτηση των μεταμορφωμένων πετρωμάτων.

Η γεωλογική δομή του καρστικού συστήματος Μαυροβουνίου αντιπροσωπεύεται από σχηματισμούς της Πελαγονικής ζώνης με επικράτηση των μεταμορφωμένων πετρωμάτων. Τα μάρμαρα του καρστικού συστήματος εμφανίζονται μεσοστρωματώδη κατά θέσεις παχυστρωματώδη έως άστρωτα βιτουμενιούχα. Είναι έντονα τεκτονισμένα και καρστικοποιημένα με ένα ορατό πάχος που υπερβαίνει τα 800m. Στα κατώτερα μέλη τους επικρατούν δολομιτικά μάρμαρα και λευκοί κρυσταλλικοί δολομίτες ενώ στα ανώτερα επικρατούν τα λεπτοστρωματώδη τεφρού χρώματος μάρμαρα, όπου κατά θέσεις απαντώνται ενστρώσεις μοσχοβιτικών σχιστολίθων, πάχους μέχρι 50m περίπου.

Στα μάρμαρα της δυτικής πλευράς του Μαυροβουνίου παρεμβάλλονται κατά θέσεις γνευσιοσχιστόλιθοι διακόπτοντας με τον τρόπο αυτό την ενιαία ανάπτυξή τους, γεγονός που επηρεάζει και το βαθμό καρστικοποίησης τους. Οι παρεμβολές αυτές δεν έχουν όμως τέτοια ανάπτυξη ώστε να ανακόπτουν την τελική εκφόρτιση του καρστικού νερού προς τη θάλασσα.

Στην περιοχή της Κάρλας τα μάρμαρα έρχονται σε άμεση επαφή με τις προσχώσεις της πεδιάδας σε πολύ μεγάλο μήκος στο βορειοανατολικό όριο από το χωριό Καλαμάκι προς το χωριό Κανάλια. Επίσης από τα ίδια μάρμαρα δομείται η νοτιο-νοτιοανατολική πλευρά της λεκάνης της Κάρλας από το χωριό Κανάλια μέχρι και το χωριό Άγιος Γεώργιος.

Τα μάρμαρα σε εναλλαγές με γνεύσιους και σχιστολίθους προεκτείνονται και κάτω από τις προσχώσεις της Κάρλας δυτικά των οικισμών Καλαμάκι και Κανάλια και φθάνουν μέχρι την δυτική πλευρά της παλαιάς λίμνης στα χωριά Αρμένιο, Στεφανοβίκειο, Ριζόμυλο και Άγιο Γεώργιο. Το ανθρακικό και γνευσιοσχιστολιθικό υπόβαθρο της λεκάνης της Κάρλας έχουν συναντήσει πολλές γεωτρήσεις της περιοχής και έχει οριοθετηθεί και από γεωφυσική έρευνα (SOGREAH, ΙΓΜΕ).

Από τα ανθρακικά πετρώματα, τα μάρμαρα του Μαυροβουνίου παρουσιάζουν έντονο υδρογεωλογικό ενδιαφέρον, λόγω του μεγάλου βαθμού καρστικοποίησης και του έντονου τεκτονισμού τους. Στη μάζα τους αναπτύσσονται αξιόλογες υπόγειες υδροφορίες που καταλήγουν σε σημαντικές πηγές όπου η γεωμετρία και ανάπτυξή τους το επιτρέπει. Η εκφόρτιση της καρστικής αυτής ενότητας, σε αντίθεση με άλλες της Θεσσαλικής πεδιάδας, γίνεται μέσω παράκτιων και υποθαλάσσιων πηγών προς το Αιγαίο (BA-τμήμα) και μέσω της μεγάλης υφάλμυρης παράκτιας πηγής Μπουρμπουλίθρας στον Παγασητικό κόλπο (NA-τμήμα). Οι παράκτιες και υποθαλάσσιες πηγές είναι άμεσα συνδεδεμένες με τη ρηξιγενή τεκτονική της περιοχής, η οποία διασχίζεται από κατακόρυφα κυρίως ρήγματα ΔΝΔ-ΑΒΑ διεύθυνσης.

Οι πηγές αυτές (Ασπρόβραχος, Καλαμάκι, Παραθύρια, Αγ. Ανάργυροι και Καμαρίτσα) είναι υφάλμυρες και αναβλύζουν σε ένα μήκος ακτής περίπου 9 Km. Σημειώνουμε, ότι η καρστική ενότητα Μαυροβουνίου, είναι η μόνη που αποστραγγίζει τα νερά της εκτός των ορίων της πεδιάδας.

Οι αλπικοί σχηματισμοί Μαυροβουνίου αποτελούν το υπόβαθρο της παλιάς λίμνης Κάρλας και αποτελούνται από μάρμαρα με παρεμβολές γνευσίων και σχιστολίθων. Το όριο της ανάπτυξής τους, κάτω από τις τεταρτογενείς αποθέσεις του τεκτονικού βυθίσματος της Ανατολικής Θεσσαλίας αρχίζει από το Καλαμάκι, Αρμένιο, Ριζόμυλος, και καταλήγει στο Βελεστίνο και στον Άγιο Γεώργιο. Στο ανάπτυγμα των μαρμάρων του υποβάθρου δεν δημιουργείται ενιαία υδροφορία όπως προκύπτει από την πιεζομετρία των γεωτρήσεων που έχουν ανορυχθεί. Οι παρεμβολές στη μάζα των μαρμάρων, γνευσίων και σχιστολίθων δημιουργούν επιμέρους υδρογεωλογικές ενότητες με δυσκολία επικοινωνίας μεταξύ τους.

Οι μεγάλοι καρστικοί υδροφόροι που αναπτύσσονται στα μάρμαρα του Μαυροβουνίου έχει διαπιστωθεί ότι δεν είναι σε υδραυλική επικοινωνία και δεν τροφοδοτούν τους προσχωματικούς υδροφόρους της ευρύτερης λεκάνης της Κάρλας. Οι ασβεστόλιθοι χαρακτηρίζονται από υψηλές τιμές περατότητας ($K=15-22$ m/d) και υψηλό συντελεστή εναποθήκευσης ($S=2-5\%$).

Η τροφοδοσία του καρστικού συστήματος πραγματοποιείται από την απευθείας κατείσδυση των ατμοσφαιρικών κατακρημνισμάτων που δέχεται η ελεύθερη επιφάνεια των κρυσταλλικών ασβεστόλιθων. Η φυσική επανατροφοδοσία του συστήματος ανέρχεται σε 90×10^6 m³/έτος και οι απολήψεις νερού δεν υπερβαίνουν τα 4×10^6 m³/έτος.

Στο νοτιοδυτικό τμήμα του συστήματος (περιοχή Αρμάτων και ΒΙΠΕ) συναντώνται υψηλές τιμές χλωριόντων που είχαν εντοπισθεί από τα πρώτα χρόνια των αντλήσεων. Το μέτωπο αυτό της υφαλμύρινσης οφείλεται σε γεωλογικά-τεκτονικά-παλαιογεωγραφικά αίτια και όχι σε υπεραντλήσεις. Οι συνεχιζόμενες όμως εδώ αντλήσεις επιφέρουν αφενός περαιτέρω επιβάρυνση της χημικής κατάστασης του συστήματος και αφετέρου μεταγγίσεις και ανάμειξη με το καλής χημικής σύστασης νερό του υδατικού συστήματος GR0800110.

Σε αντίθεση με αυτή στο ανατολικό-βορειοανατολικό τμήμα του δηλ. στη ζώνη βόρεια από τα Κανάλια έως το Καλαμάκι, η ποιότητα της καρστικής υδροφορίας, είναι γενικά καλή με τοπικές μόνο αυξήσεις χλωριόντων.

Το υδροφόρο σύστημα Μαυροβουνίου-Κάρλας βρίσκεται σε καλή ποσοτική κατάσταση. Παρουσιάζονται αυξημένες τιμές φυσικού υποβάθρου για τα χλωριόντα. Η περαιτέρω αύξηση των αντλήσεων, ιδιαίτερα στο ΝΔ τμήμα του συστήματος επιδεινώνει περαιτέρω την υποβαθμισμένη φυσική κατάσταση του συστήματος.

6.3.2.2 Σύστημα Αλμυρού (GR0800140)

Η λεκάνη του Αλμυρού αποτελεί τμήμα του ενιαίου βυθίσματος Αλμυρού-Παγασητικού. Τα 2/3 του βυθίσματος αυτού καλύπτονται ανατολικά από τον Παγασητικό κόλπο, σε βάθη μέχρι τα 100m, ενώ το 1/3 προς τα δυτικά αποτελεί την ημιορεινή ζώνη (υψόμετρο 200-300m) και την χαμηλού αναγλύφου χερσαία περιοχή, με υψόμετρα μέχρι 200m, που είναι και η περιοχή έρευνας. Η λεκάνη του Αλμυρού καλύπτει έκταση 268.7 km² περίπου.

Το ανάγλυφο της λεκάνης του Αλμυρού οφείλεται κυρίως στην τεκτονική δράση ενεργών ρηγμάτων που δραστηριοποιούνται στην περιοχή από το Πλειόκαινο μέχρι σήμερα, με επαναδραστηριοποίηση πολλών εξ' αυτών κατά το Τεταρτογενές, και δευτερευόντως στις κλιματικές συνθήκες και στη διαφορική διάβρωση των πετρωμάτων. Κύριο χαρακτηριστικό της λεκάνης του Αλμυρού είναι η σχετική βύθιση του ανατολικού τμήματος της λεκάνης σε σχέση με το δυτικό, που επέτρεψε τη διατήρηση του χερσαίου τμήματός της.

Η διαφορική αυτή τεκτονική κίνηση είχε ως αποτέλεσμα:

- Στο δυτικό τμήμα της λεκάνης το ανάγλυφο να είναι εντονότερο σε σύγκριση με το ανατολικό.
- Να παρουσιάζεται έντονη κατά βάθος διάβρωση των ρεμάτων δυτικά, ιδιαίτερα στο βόρειο τμήμα του ορεινού όγκου της Όρθρους.
- Νοτιοδυτικά της λεκάνης, από το χωριό Νεοχωράκι ως την πόλη του Αλμυρού να παρατηρούνται ποτάμιες αναβαθμίσεις, κατά μήκος του ρέματος του Ξεριά.
- Να παρουσιάζεται εναπόθεση αλλουβιακών αποθέσεων από τα ρέματα ανατολικά της λεκάνης.

Τα Τεταρτογενή ιζήματα καλύπτουν το μεγαλύτερο τμήμα της υπολεκάνης της Ευξεινούπολης. Αποτελούνται από τους σχηματισμούς του Αλμυρού και του Χολορέματος, και το μεγαλύτερο μέρος των σχηματισμών της Σούρπης. Γενικά μπορούν να χαρακτηριστούν ως υδροπερατοί σχηματισμοί. Η τροφοδοσία των ιζημάτων αυτών πραγματοποιείται κύρια από τις ατμοσφαιρικές κατακρημνίσεις και τοπικά από τους ανθρακικούς όγκους της Όρθρους. Η δυναμικότητα των υδροφόρων στρωμάτων που αναπτύσσονται στα ιζήματα αυτά είναι περιορισμένη και ελέγχεται κύρια από το πάχος τους και από τη λιθολογική τους σύσταση.

Στον προσχωματικό υδροφορέα της λεκάνης Αλμυρού (υπολεκάνη Ευξεινούπολης) αναπτύσσονται επάλληλα υπό πίεση υδροφόρα στρώματα. Η κύρια διεύθυνση της ροής του υπόγειου νερού στο βόρειο τμήμα γίνεται προς τα ανατολικά- νοτιοανατολικά. Στο κεντρικό τμήμα της περιοχής η ροή του υπόγειου νερού έχει διεύθυνση προς τα ανατολικά, ενώ κινούμενοι προς τα νότια η ροή των υδάτων είναι από τα δυτικά-νοτιοδυτικά προς τα ανατολικά-βορειοανατολικά. Η ύπαρξη αρνητικών πιεζομετρικών φορτίων εντοπίζεται στα περιθώρια της περιοχής, στο βόρειο και στο νότιο τμήμα αυτής και φτάνει σε απόσταση 2800 m από την ακτή στο βόρειο τμήμα και 1100 m για το νότιο τμήμα. Το γεγονός αυτό έχει ως αποτέλεσμα την εμφάνιση φαινομένων υφαλμύρισης στις εκεί περιοχές. Τα δύο ρέματα του Λαχανορέματος και του Πλατανορέματος, με βάση τα στοιχεία της πιεζομετρίας, φαίνεται ότι αποστραγγίζουν τα υπόγεια υδροφόρα στρώματα.

Η τροφοδοσία των υπογείων νερών της περιοχής με βάση τη μορφολογία των ισοπιεζομετρικών καμπυλών και τις γραμμές ροής πραγματοποιείται στα βόρεια και νότια τμήματα της περιοχής και από τους καρστικούς όγκους της περιοχής, ενώ στο κεντρικό τμήμα η τροφοδοσία πραγματοποιείται από τα νεογενή και τεταρτογενή ιζήματα και από την περιοδική ροή των ρεμάτων της περιοχής.

Από την αξιολόγηση γεωφυσικών δεδομένων της πιεζομετρίας, της τεκτονικής και του χημισμού προκύπτει, στην περιοχή Σούρπη-Πλατάνου, λόγω ρηγμάτων, τροφοδοσία του υδροφορέα των ιζημάτων από καρστικό υφάλμυρο νερό.

Η ποιότητα των υπόγειων νερών στο υπόγειο υδατικό σύστημα GR0800140 της λεκάνης Αλμυρού μπορεί να θεωρηθεί ελαφρά επιβαρυνμένη από την παρουσία νιτρικών τοπικά ($\text{NO}_3 > 60 \text{ mg/l}$) στην περιοχή της Ευξεινούπολης, που μπορεί να αποδοθεί στη μεγάλη αστική ανάπτυξη της περιοχής και στη γεωργική δραστηριότητα. Η επιβάρυνση των υπόγειων νερών με ιόντα χλωρίου τοπικά ($\text{Cl} > 1,300 \text{ mg/l}$) παρατηρείται σε περιοχές του Αλμυρού και της Σούρπης, εξαιτίας φαινομένων υπεράντλησης. Αντίθετα, στο ανατολικό τμήμα της λεκάνης, δηλαδή στην παραλιακή ζώνη, δεν εμφανίζονται φαινόμενα υφαλμύρισης, καθώς το επίπεδο της στάθμης του υδροφόρου δεν επιτρέπει την εισροή θαλασσινού νερού στις παράκτιες γεωτρήσεις-γεγονός που συνδέεται άμεσα με την εκδήλωση αρτεσιανισμού, που παρατηρείται σε ορισμένα υδροσημεία της περιοχής.

Η χημική του κατάσταση χαρακτηρίζεται ως κακή.

Εκτιμάται ότι το υπόγειο υδατικό σύστημα Αλμυρού δέχεται ετησίως περί τα $50 \times 10^6 \text{ m}^3$ νερού, ως φυσική τροφοδοσία. Στις ποσότητες αυτές συμμετέχουν πέραν της κατείσδυσης και των διηθήσεων και πλευρικές μεταγγίσεις από το καρστικό σύστημα Όρθρυος GR0800160. Η μέση ποσότητα των απολήψεων εκτιμάται περί τα $27 \times 10^6 \text{ m}^3/\text{έτος}$.

Το υπόγειο υδατικό σύστημα GR0800140 παρουσιάζει συσχέτιση και αλληλεπίδραση με επιφανειακά υδατικά σώματα-οικοσυστήματα.

Με βάση τα στοιχεία των αντλήσεων, της μέσης ετήσιας τροφοδοσίας, της φυσικής εκφόρτισης του συστήματος και τις χημικές αναλύσεις και τη διαπιστωμένη υφαλμύριση, το υδατικό σύστημα βρίσκεται υπό καθεστώς υπερεκμετάλλευσης.

Η ποσοτική του κατάσταση χαρακτηρίζεται ως κακή.

Πίνακας 6.3.2-1: Υδατικό Διαμέρισμα Θεσσαλίας (08) / Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδροφόρων Συστημάτων

A/A	ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΓΕΩΛΟΓΙΑ	ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	ΤΥΠΟΣ ΥΔΡΟΦΟΡΟΥ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ*	ΥΔΡΑΥΛΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΣΥΣΤΗΜΑΤΟΣ k (m/d) S (%)	ΑΛΛΗΛΕΠΙΔΡΑΣΗ ΕΠΙΦΑΝΕΙΑΚΩΝ ΚΑΙ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ	ΔΙΑΧΥΤΕΣ ΠΗΓΕΣ ΡΥΠΑΝΣΗΣ	ΣΗΜΕΙΑΚΕΣ ΠΗΓΕΣ ΡΥΠΑΝΣΗΣ	ΧΡΗΣΗ ΓΙΑ ΥΔΡΕΥΤΙΚΟΥΣ ΣΚΟΠΟΥΣ	ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ ΣΥΣΤΗΜΑΤΟΣ	ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ ΣΥΣΤΗΜΑΤΟΣ
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
1	GR0800030	Σύστημα πεδιάδας Νοτιοδυτικής Θεσσαλίας	Τεταρτογενείς αποθέσεις	Τεταρτογενείς αποθέσεις μέτριας έως υψηλής περατότητας	Κοκκώδης	Π. Σοφαδίτης, Ενιπέας, Καλέτζης, Φαρσαλιώτης, Μακρύρεμα	k = 15-22 m/d, S = 8-10%	Αλληλοεξάρτηση από π. Σοφαδίτη, Ενιπέα, Καλέτζη	Ποιμνιοστάσια	Βιομηχανίες τροφίμων	Ναι	Κακή	Κακή
2	GR0800080	Σύστημα Φυλληίου – Ορφανών	Κρητιδικό ασβεστόλιθοι	Ασβεστόλιθοι υψηλής περατότητας	Καρστικός	Π. Ενιπέας	k = 12-20 m/d, S = 2,5-4%	Αλληλοεξάρτηση από π. Ενιπέα	Ποιμνιοστάσια	Όχι	Ναι	Κακή	Καλή
3	GR0800100	Σύστημα Εκκαρας – Βελεσιωτών	Κρητιδικό ασβεστόλιθοι	Ασβεστόλιθοι υψηλής περατότητας	Καρστικός	ΟΧΙ	k = 15-22 m/d, S = 2-4%	Τροφοδοσία του π. Φαρσαλιώτη	Ποιμνιοστάσια	Όχι	Ναι	Κακή	Καλή
4	GR0800110	Σύστημα Λάρισας – Κάρλας	Τεταρτογενείς Αποθέσεις	Τεταρτογενείς αποθέσεις μέτριας έως χαμηλής περατότητας	Κοκκώδης	Π. Πηνειός, Κουσμπασανιώτης, τεχνητή λίμνη Κάρλας	k = 8-17 m/d, S = 8-10%	Αλληλοεξάρτηση από π. Πηνειό, Κουσμπασανιώτη και τεχνητή λίμνη Κάρλας	Ποιμνιοστάσια, Ελαιοτριβεία, Καλλιέργειες, Αστικοποίηση	Βιομηχανίες χημικών-τροφίμων	Ναι	Κακή	Καλή
5	GR0800130	Σύστημα Ταουσάνης – Καλού νερού	Τεταρτογενείς και Νεογενείς αποθέσεις, Κρητιδικό ασβεστόλιθοι, γνευσιοσχιστόλιθοι	Τεταρτογενείς και Νεογενείς αποθέσεις μικρής έως υψηλής περατότητας, ασβεστόλιθοι υψηλής περατότητας	Κοκκώδης, Καρστικός, Ρωγματοδής	Κουσμπασανιώτης	S = 2%	Αλληλοεξάρτηση από π. Πηνειό, Κουσμπασανιώτη	Καλλιέργειες, Ποιμνιοστάσια, Αστικοποίηση	Όχι	Ναι	Κακή	Κακή

Α/Α	ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΓΕΩΛΟΓΙΑ	ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	ΤΥΠΟΣ ΥΔΡΟΦΟΡΟΥ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ*	ΥΔΡΑΥΛΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΣΥΣΤΗΜΑΤΟΣ k (m/d) S (%)	ΑΛΛΗΛΕΠΙΔΡΑΣΗ ΕΠΙΦΑΝΕΙΑΚΩΝ ΚΑΙ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ	ΔΙΑΧΥΤΕΣ ΠΗΓΕΣ ΡΥΠΑΝΣΗΣ	ΣΗΜΕΙΑΚΕΣ ΠΗΓΕΣ ΡΥΠΑΝΣΗΣ	ΧΡΗΣΗ ΓΙΑ ΥΔΡΕΥΤΙΚΟΥΣ ΣΚΟΠΟΥΣ	ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ ΣΥΣΤΗΜΑΤΟΣ	ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ ΣΥΣΤΗΜΑΤΟΣ
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
6	GR0800140	Σύστημα Αλμυρού	Σύγχρονες και Νεογενείς αποθέσεις	Σύγχρονες και Νεογενείς αποθέσεις μέτριας έως υψηλής περατότητας	Κοκκώδης	Ρ. Χολόρεμα, Ξεριάς, Ξηρόρεμα, Λαχανόρεμα, Αλμυρός, Πλατανόρεμα	k = 5-10 m/d, S = 10-12%	Αλληλοεξάρτηση από Ρ. Χολόρεμα, Ξεριά, Ξηρόρεμα	Καλλιέργειες, Ποιμνιοστάσια, Ελαιοτριβεία	Όχι	Ναι	Κακή	Κακή
7	GR0800150	Σύστημα Μαυροβουνίου – Κάρλας	Τριαδικά έως Ιουρασικά Μάρμαρα	Μάρμαρα υψηλής περατότητας	Καρστικός	Τεχνητή λίμνη Κάρλας	k = 15-22 m/d, S = 2-5%	Αλληλοεξάρτηση από τεχνητή λίμνη Κάρλας	Ποιμνιοστάσια	Όχι	Ναι	Καλή	Καλή
8	GR0800180	Σύστημα Ναρθακίου – Βρυσίων	Κρητιδικοί Ασβεστόλιθοι	Ασβεστόλιθοι υψηλής περατότητας	Καρστικός	Π. Φαρσαλιώτης, αποστραγγιστική τάφος Ξυνιάδος και τεχνητή λίμνη Σμόκοβου	k = 15-27 m/d, S = 2-4%	Αλληλοεξάρτηση από π. Φαρσαλιώτη, αποστραγγιστική τάφος Ξυνιάδος και τεχνητή λίμνη Σμόκοβου	Ποιμνιοστάσια	Όχι	Ναι	Κακή	Καλή
9	GR0800200	Σύστημα Ξυνιάδος	Τεταρτογενείς Αποθέσεις	Τεταρτογενείς αποθέσεις μέτριας έως υψηλής περατότητας	Κοκκώδης	Π. Ενιπέας, αποστραγγιστική τάφος Ξυνιάδος και τεχνητή λίμνη Σμόκοβου	k = 1 m/d, S = 8-10%	Αλληλοεξάρτηση από π. Ενιπέας, αποστραγγιστική τάφος Ξυνιάδος και τεχνητή λίμνη Σμόκοβου	Καλλιέργειες, Ποιμνιοστάσια, Αστικοποίηση	Όχι	Ναι	Κακή	Καλή
10	GR0800220	Σύστημα κώνου Τιταρήσιου	Τεταρτογενείς αποθέσεις	Τεταρτογενείς αποθέσεις υψηλής περατότητας	Κοκκώδης	Π. Τιταρήσιος και Πηνεϊός	k = 8-17 m/d, S = 15-20%	Αλληλοεξάρτηση από π. Τιταρήσιο και Πηνεϊό	Καλλιέργειες, Αστικοποίηση	Όχι	Ναι	Κακή	Καλή

Α/Α	ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΓΕΩΛΟΓΙΑ	ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	ΤΥΠΟΣ ΥΔΡΟΦΟΡΟΥ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ*	ΥΔΡΑΥΛΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΣΥΣΤΗΜΑΤΟΣ k (m/d) S (%)	ΑΛΛΗΛΕΠΙΔΡΑΣΗ ΕΠΙΦΑΝΕΙΑΚΩΝ ΚΑΙ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ	ΔΙΑΧΥΤΕΣ ΠΗΓΕΣ ΡΥΠΑΝΣΗΣ	ΣΗΜΕΙΑΚΕΣ ΠΗΓΕΣ ΡΥΠΑΝΣΗΣ	ΧΡΗΣΗ ΓΙΑ ΥΔΡΕΥΤΙΚΟΥΣ ΣΚΟΠΟΥΣ	ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ ΣΥΣΤΗΜΑΤΟΣ	ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ ΣΥΣΤΗΜΑΤΟΣ
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
11	GR0800260	Σύστημα υδροφοριών Μακρυχωρίου – Συκουρίου	Τεταρτογενείς αποθέσεις, γνεύσιοι και σχιστόλιθοι	Τεταρτογενείς αποθέσεις μέτριας έως χαμηλής περατότητας	Κοκκώδης-Ρωγματώδης	Π. Πηνειός	S = 2%	Αλληλοεξάρτηση από π. Πηνειό	Καλλιέργειες, Αστικοποίηση	Όχι	Ναι	Κακή	Καλή
12	GR0800290	Σύστημα υδροφοριών άνω ρου Ενιπέα	Φλύσχης, γνευσισχιστόλιθοι και Νεογενείς αποθέσεις	Πετρώματα χαμηλής έως μέτριας περατότητας	Ρωγματώδης-Κοκκώδης	Π. Ενιπέας	S = 2%	Αλληλοεξάρτηση από π. Ενιπέα	Καλλιέργειες, Αστικοποίηση	Όχι	Ναι	Καλή	Κακή

* Αναλυτικός πίνακας με τους κωδικούς των συνδεδεμένων επιφανειακών συστημάτων ή οικοσυστημάτων δίνεται στο Παράρτημα 1 του Προσχεδίου ΜΕΡΟΣ Ε: Έκθεση εφαρμογής της Οδηγίας 2006/118/ΕΚ "σχετικά με την προστασία των υπογείων υδάτων από τη ρύπανση και την υποβάθμιση" και της ΚΥΑ 39626/2208/Ε130/2009.

ΠΑΡΑΡΤΗΜΑ Ι:
ΔΕΛΤΙΑ ΚΑΤΑΓΡΑΦΗΣ ΥΣ

ΠΑΡΑΡΤΗΜΑ – ΠΟΤΑΜΙΑ ΣΩΜΑΤΑ

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000000163N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΑΜΥΡΟΣ Π.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	121,61
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	121,61
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	32,14
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,80
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000000062A
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	1T
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	ΤΥΣ
Τυπολογία Σώματος	NsL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	275,23
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	275,23
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	80,34
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	2,01
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000000064A
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	7T
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	ΤΥΣ
Τυπολογία Σώματος	NmL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	187,52
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	187,52
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	136,15
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	3,40
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000101001N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΖΗΛΙΑΝΑ Π.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	170,13
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	170,13
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	63,15
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	1,58
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000301061N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΔΕΡΜΠΙΝΑΣ Ρ.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	28,97
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	28,97
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	10,75
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,27
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000201002N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΗΝΕΙΟΣ Π. 1
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NgL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	great
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	130,61
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	9.689,10
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	3.077,03
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	79,14
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	580,41
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	55,40

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000200003N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΗΝΕΙΟΣ Π. 2
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NgL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	great
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	26,43
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	9.558,49
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	3.027,65
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	77,90
Ετήσιος Όγκος Απολήψεων λόγω Υδροευσσης και Άρδευσης (hm ³ /yr)	562,06
Μέσος Όγκος Απολήψεων λόγω Υδροευσσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	54,53

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000200004N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΗΝΕΙΟΣ Π. 3
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NgL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	great
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	120,96
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	9.532,07
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	3.017,84
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	77,66
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	561,07
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	54,36

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000200005N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΗΝΕΙΟΣ Π. 4
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NgL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	great
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	63,57
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	9.411,11
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	2.972,94
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	76,53
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	561,07
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	53,57

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000200015N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΗΝΕΙΟΣ Π. 5
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NgL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	great
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	177,05
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	7.454,65
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	2.483,87
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	64,31
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	507,92
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	42,78

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000200017H
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΗΝΕΙΟΣ Π. 6
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	ΙΤΥΣ
Τυπολογία Σώματος	NgL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	great
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	7,13
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	7.277,60
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	2.457,18
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	63,64
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	440,62
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	37,17

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000200016A
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΗΝΕΙΟΣ Π. 7
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	ΤΥΣ
Τυπολογία Σώματος	NsL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	0,18
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	6.678,09
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	0,03
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00
Ετήσιος Όγκος Απολήψεων λόγω Υδροευσσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδροευσσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000200020N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΗΝΕΙΟΣ Π. 8
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NgL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	great
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	125,06
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	6.677,92
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	2.352,77
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	61,03
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	368,39
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	31,15

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000200021N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΗΝΕΙΟΣ Π. 9
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NgL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	great
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	8,35
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	6.552,86
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	2.332,11
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	60,51
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	338,45
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	28,66

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000200022N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΗΝΕΙΟΣ Π. 10
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NgL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	great
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	320,29
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	6.544,51
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	2.330,00
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	60,46
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	338,45
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	28,66

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000200039N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΗΝΕΙΟΣ Π. 11
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	32,14
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	3.046,38
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	1.398,52
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	34,96
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	273,80
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	22,82

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000200053N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΗΝΕΙΟΣ Π. 12
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	187,54
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	1.379,96
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	911,34
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	22,78
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	103,01
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	8,58

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000200056N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΙΩΝ Π. 1
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	216,69
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	944,37
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	259,86
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	9,10
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000200060N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΙΩΝ Π. 2
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsH1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	high
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	104,38
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	104,38
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	62,42
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	2,18
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000202006N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΤΙΤΑΡΗΣΙΟΣ Π. 1
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	254,70
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	1.892,89
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	465,47
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	11,64
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	53,15
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	4,43

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000202007N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΤΙΤΑΡΗΣΙΟΣ Π. 2
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	547,34
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	1.638,19
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	422,26
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	14,78
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000202013N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΤΙΤΑΡΗΣΙΟΣ Π. 3
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	89,25
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	281,27
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	79,43
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	2,78
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000202014N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΤΙΤΑΡΗΣΙΟΣ Π. 4
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	192,02
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	192,02
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	54,23
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	1,90
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000202108N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΣΜΟΛΙΩΤΙΚΟ Ρ.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	87,36
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	87,36
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	21,85
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,55
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000202209N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΚΑΡΚΑΤΣΕΛΙ Ρ.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	48,19
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	48,19
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	13,61
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,48
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000202310N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΕΛΑΣΣΟΝΙΤΙΚΟΣ Π.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	354,00
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	354,00
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	76,17
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	2,67
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000202411N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΞΕΡΙΑΣ Ρ.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	146,88
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	146,88
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	41,48
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	1,45
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000202512N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΤΙΤΑΡΗΣΙΟΣ Π. - ΠΑΡΑΠΟΤΑΜΟΣ ΛΙΑΝΟΠΟΤΑ ΜΟΣ
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	173,15
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	173,15
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	48,90
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	1,71
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000204018H
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΚΟΥΣΜΠΙΑΣΑΝΙΩΤΙΚΟ Ρ. 1
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	ΙΤΥΣ
Τυπολογία Σώματος	NmL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	384,08
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	592,38
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	103,31
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	3,62
Ετήσιος Όγκος Απολήψεων λόγω Ύδρευσης και Άρδευσης (hm ³ /yr)	72,23
Μέσος Όγκος Απολήψεων λόγω Ύδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	3,25

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000204019N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΚΟΥΣΜΠΙΑΣΑΝΙΩΤΙΚΟ Ρ. 2
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	208,30
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	208,30
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	35,53
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	1,24
Ετήσιος Όγκος Απολήψεων λόγω Ύδρευσης και Άρδευσης (hm ³ /yr)	6,41
Μέσος Όγκος Απολήψεων λόγω Ύδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,53

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206023N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΕΝΙΠΕΥΣ Π. 1
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	99,51
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	3.177,85
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	935,16
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	23,38
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	280,54
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	21,04

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206036N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΕΝΙΠΕΥΣ Π. 2
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	222,00
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	1.138,95
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	299,47
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	7,49
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	55,59
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	4,63

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206037N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΕΝΙΠΕΥΣ Π. 3
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	349,87
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	916,95
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	238,51
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	5,96
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	34,01
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	2,83

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206038N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΕΝΙΠΕΥΣ Π. 4
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	567,08
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	567,08
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	140,69
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	4,92
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206124N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΚΑΛΕΝΤΖΗΣ Π. 1
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	147,63
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	605,63
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	221,10
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	5,53
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	58,87
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	4,91

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206125N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΚΑΛΕΝΤΖΗΣ Π. 2
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	458,00
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	458,00
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	176,82
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	4,42
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	44,52
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	3,71

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206226N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΣΟΦΑΔΙΤΗΣ Π. 1
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	137,69
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	1.333,75
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	384,96
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	9,62
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	150,63
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	8,66

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206227N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΦΑΡΣΑΛΙΩΤΗΣ Π. 1
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	35,82
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	719,89
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	214,33
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	5,36
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	69,98
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	4,82

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206229N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΦΑΡΣΑΛΙΩΤΗΣ Π. 2
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	517,63
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	517,63
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	153,31
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	3,83
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	50,32
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	3,45

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206228N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΜΑΚΡΥΡΕΜΜΑ
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	166,44
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	166,44
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	50,29
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	1,26
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	16,18
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	1,13

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206235A
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΤΑΦΡΟΣ ΞΥΝΙΑΔΑΣ
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	ΤΥΣ
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	167,95
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	167,95
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	26,70
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,93
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	4,65
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,84

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206234N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΑΠΟΥΣΑ Ρ.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	38,59
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	38,59
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	6,14
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,21
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206233N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΤΣΑΤΣΟΡΡΕΜΑ
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	88,01
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	88,01
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	13,99
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,49
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206232N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΣΜΟΚΟΒΙΤΙΚΟ Ρ.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	80,24
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	80,24
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	46,73
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	1,64
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206231H
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΣΟΦΑΔΙΤΗΣ Π. 3
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	ΙΤΥΣ
Τυπολογία Σώματος	NmL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	33,04
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	449,25
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	121,30
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	4,25
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	64,65
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	3,82

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000206230N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΣΟΦΑΔΙΤΗΣ Π. 2
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	26,93
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	476,17
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	129,37
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	3,23
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	67,27
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	2,91

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000208040N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΜΕΓΑ ΡΕΜΑ 1
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	159,45
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	237,57
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	94,87
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	2,37
Ετήσιος Όγκος Απολήψεων λόγω Υδροευσσης και Άρδευσης (hm ³ /yr)	69,42
Μέσος Όγκος Απολήψεων λόγω Υδροευσσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	2,13

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000208041N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΜΕΓΑ ΡΕΜΑ 2
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	78,13
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	78,13
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	34,64
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,87
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	22,83
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,78

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000210042N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΛΗΘΑΙΟΣ Π. 1
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	160,47
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	740,63
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	211,98
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	5,30
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	77,69
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	4,77

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000210045H
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΛΗΘΑΙΟΣ Π. 2
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	ΙΤΥΣ
Τυπολογία Σώματος	NsL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	5,21
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	265,55
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	85,12
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	2,13
Ετήσιος Όγκος Απολήψεων λόγω Ύδρευσης και Άρδευσης (hm ³ /yr)	30,80
Μέσος Όγκος Απολήψεων λόγω Ύδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	1,92

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000210046N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΛΗΘΑΙΟΣ Π. 3
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	51,00
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	260,34
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	83,16
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	2,08
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	29,28
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	1,87

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000210047N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΛΗΘΑΙΟΣ Π. 4
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	209,33
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	209,33
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	66,67
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	3,00
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	14,37
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	1,20

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000210143N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΝΕΟΧΩΡΙΤΗΣ Π.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	209,59
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	314,61
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	71,91
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	2,52
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	29,22
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	2,27

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000210144N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΝΕΟΧΩΡΙΤΗΣ Π. - ΠΑΡΑΠΟΤΑΜΟΣ
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	105,03
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	105,03
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	26,43
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,92
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000212048N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΑΜΙΣΟΣ Π. 1
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	93,05
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	248,06
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	132,91
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	3,32
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	27,19
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	2,27

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000212049N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΑΜΙΣΟΣ Π. 2
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	155,00
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	155,00
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	117,70
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	3,42
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000214050N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΔΥΤΙΚΗ ΚΟΙΤΗ ΤΡΙΚΑΛΩΝ
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL0
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K < 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	93,41
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	93,41
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	35,28
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,88
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	27,29
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,79

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000216051N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΟΡΤΑΙΚΟΣ Π. 1
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	164,98
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	302,56
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	236,27
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	8,27
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	48,21
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	4,02

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000216052N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΟΡΤΑΙΚΟΣ Π. 2
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	137,58
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	137,58
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	161,80
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	4,53
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000218054N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΜΑΛΑΚΑΣΙΩΤΙΚΟ Ρ.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NmL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	medium
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	343,87
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	509,83
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	304,88
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	10,67
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000218155N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΚΛΕΙΝΟΒΙΤΙΚΟΣ Π.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	165,96
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	165,96
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	99,24
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	3,47
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000220057N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΤΡΑΝΟ ΠΟΤΑΜΙ
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	48,40
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	48,40
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	28,94
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	1,01
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000222058N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΓΚΡΕΜΟΣ Ρ.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	40,56
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	40,56
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	24,26
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,85
Ετήσιος Όγκος Απολήψεων λόγω Υδροευσσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδροευσσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816R000224059N
Κατηγορία Σώματος	Ποτάμιο
Όνομασία Σώματος	ΞΗΡΟΠΟΤΑΜΟΣ
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	24,50
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	24,50
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	14,65
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,51
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0817R000101065N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΞΗΡΟΛΑΚΚΑΣ Ρ.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	17
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	25,98
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	25,98
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	6,25
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,16
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0817R000301066N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΟΥΡΙ Ρ.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	17
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	87,21
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	87,21
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	20,99
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,52
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0817R000501067N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΡΑΚΟΠΟΤΑΜΟ
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	17
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	NsL1
Βιογεωγραφική περιοχή	περιοχή Βόρειας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	33,80
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	33,80
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	8,14
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,20
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,00
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0817R000701068N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΛΑΧΑΝΟΡΡΕΜΑ
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	17
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	SsL1
Βιογεωγραφική περιοχή	περιοχή Αιγαίου και Νότιας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	131,97
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	131,97
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	36,33
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	1,27
Ετήσιος Όγκος Απολήψεων λόγω Υδροευσσης και Άρδευσης (hm ³ /yr)	0,90
Μέσος Όγκος Απολήψεων λόγω Υδροευσσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,33

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0817R000901069N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΧΟΛΟΡΕΜΜΑ
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	17
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	SsL1
Βιογεωγραφική περιοχή	περιοχή Αιγαίου και Νότιας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	118,60
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	118,60
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	28,63
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	1,00
Ετήσιος Όγκος Απολήψεων λόγω Υδροευσσης και Άρδευσης (hm ³ /yr)	0,54
Μέσος Όγκος Απολήψεων λόγω Υδροευσσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,20

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0817R001101070N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΞΕΡΙΑΣ ΑΛΜΥΡΟΥ Ρ.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	17
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	SsL1
Βιογεωγραφική περιοχή	περιοχή Αιγαίου και Νότιας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	160,10
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	160,10
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	43,63
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	1,53
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,90
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,33

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0817R001301071N
Κατηγορία Σώματος	Ποτάμιο
Ονομασία Σώματος	ΠΛΑΤΑΝΟΡΕΜΜΑ Ρ.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	17
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	SsL1
Βιογεωγραφική περιοχή	περιοχή Αιγαίου και Νότιας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	94,62
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	94,62
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	27,89
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	0,98
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,36
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,13

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
 Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0817R001501072N
Κατηγορία Σώματος	Ποτάμιο
Όνομασία Σώματος	ΞΗΡΟΠΕΜΜΑ Ρ.
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	17
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	SsL1
Βιογεωγραφική περιοχή	περιοχή Αιγαίου και Νότιας Ελλάδας
Κλάση Απορροής	small
Κλάση Υψομέτρου	low
Κλάση Κλίσης	K >= 1,2 ‰
Έκταση Λεκάνης Απορροής Σώματος (km ²)	150,38
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	150,38
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	41,38
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος κατά τη θερινή περίοδο (hm ³ /μήνα)	1,45
Ετήσιος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης (hm ³ /yr)	0,90
Μέσος Όγκος Απολήψεων λόγω Υδρευσης και Άρδευσης κατά τη θερινή περίοδο (hm ³ /μήνα)	0,33

ΠΑΡΑΡΤΗΜΑ – ΛΙΜΝΑΙΑ ΣΩΜΑΤΑ

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816L000000001H
Κατηγορία Σώματος	Λίμνη
Όνομασία Σώματος	ΤΕΧΝΗΤΗ ΛΙΜΝΗ ΑΡΓΥΡΟΠΟΥΛΙΟΥ
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	ΙΤΥΣ
Τυπολογία Σώματος	L-M8
Έκταση Λεκάνης Απορροής Σώματος (km ²)	20,41
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	20,41
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	4,49
Ετήσιος Όγκος Απολήψεων λόγω Υδροευσσης και Άρδευσης (hm ³ /yr)	-

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816L000000002H
Κατηγορία Σώματος	Λίμνη
Όνομασία Σώματος	ΤΕΧΝΗΤΗ ΛΙΜΝΗ ΚΑΡΛΑΣ
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	ΙΤΥΣ
Τυπολογία Σώματος	L-M5/7A
Έκταση Λεκάνης Απορροής Σώματος (km ²)	434,15
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	1.018,51
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	0,00
Ετήσιος Όγκος Απολήψεων λόγω Υδροευσσης και Άρδευσης (hm ³ /yr)	0,00

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816L000000003H
Κατηγορία Σώματος	Λίμνη
Ονομασία Σώματος	ΤΕΧΝΗΤΗ ΛΙΜΝΗ ΣΜΟΚΟΒΟΥ
Υδατικό Διαμέρισμα	08
Διαχειριστική Λεκάνη	16
ΙΤΥΣ / ΤΥΣ	ΙΤΥΣ
Τυπολογία Σώματος	L-M8
Έκταση Λεκάνης Απορροής Σώματος (km ²)	74,46
Έκταση Ανάντη Λεκάνης Απορροής Σώματος (km ²)	369,01
Μέση Φυσικοποιημένη Απορροή Λεκάνης Σώματος (hm ³ /yr)	100,00
Ετήσιος Όγκος Απολήψεων λόγω Ύδρευσης και Άρδευσης (hm ³ /yr)	64,65

ΠΑΡΑΡΤΗΜΑ – ΠΑΡΑΚΤΙΑ ΣΩΜΑΤΑ

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816C0001N
Κατηγορία Σώματος	Παράκτιο
Ονομασία Σώματος	Βόρειο τμήμα ακτών Θεσσαλίας
Υδατικό Διαμέρισμα	08
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	C1
Επιφάνεια Σώματος (km ²)	27,84

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0816C0002N
Κατηγορία Σώματος	Παράκτιο
Ονομασία Σώματος	Κεντρικό τμήμα ακτών Θεσσαλίας (Δέλτα Πηνειού))_
Υδατικό Διαμέρισμα	08
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	C1
Επιφάνεια Σώματος (km ²)	19,69

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0817C0003N
Κατηγορία Σώματος	Παράκτιο
Ονομασία Σώματος	Νότιο τμήμα ακτών Θεσσαλίας
Υδατικό Διαμέρισμα	08
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	C1
Επιφάνεια Σώματος (km ²)	45,25

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0817C0004N
Κατηγορία Σώματος	Παράκτιο
Ονομασία Σώματος	Θάλασσα Πηλίου
Υδατικό Διαμέρισμα	08
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	C1
Επιφάνεια Σώματος (km ²)	103,65

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0817C0005N
Κατηγορία Σώματος	Παράκτιο
Ονομασία Σώματος	Παγασσιτικός Κόλπος
Υδατικό Διαμέρισμα	08
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	C1
Επιφάνεια Σώματος (km ²)	592,78

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0817C0006N
Κατηγορία Σώματος	Παράκτιο
Ονομασία Σώματος	Στενά Σκιάθου
Υδατικό Διαμέρισμα	08
ΙΤΥΣ / ΤΥΣ	-
Τυπολογία Σώματος	C1
Επιφάνεια Σώματος (km ²)	116,28

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
- Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και
Περαιτέρω Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

Κωδικός Σώματος	GR0817C0007H
Κατηγορία Σώματος	Παράκτιο
Ονομασία Σώματος	Ορμος Βόλου
Υδατικό Διαμέρισμα	08
ΙΤΥΣ / ΤΥΣ	ΙΤΥΣ
Τυπολογία Σώματος	C1
Επιφάνεια Σώματος (km ²)	33,37

ΠΑΡΑΡΤΗΜΑ1 –ΥΠΟΓΕΙΑ ΥΔΑΤΙΚΑ ΣΥΣΤΗΜΑΤΑ
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΜΕ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ-
ΟΙΚΟΣΥΣΤΗΜΑΤΑ

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και Περαιτέρω
 Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	ΥΔΡΟΛΟΓΙΚΕΣ ΛΕΚΑΝΕΣ
GR0800010	Σύστημα Κόζιακα	ΠΑΜΙΣΟΣ Π. GR0816R001206002N ΜΕΓΑ ΡΕΜΑ GR0816R001204002N ΠΗΝΕΙΟΣ Π. GR0816R001200012N ΠΟΡΤΑΙΚΟΣ Π. GR0816R001208001N ΠΟΡΤΑΙΚΟΣ Π. GR0816R001208002N	Πηνειού
GR0800020	Σύστημα Παλιοσαμαρίνας- Βούλας	-	Πηνειού
GR0800030	Σύστημα πεδιάδας Νοτιοδυτικής Θεσσαλίας	ΦΑΡΣΑΛΙΩΤΗΣ Π. GR0816R001203202N ΜΑΚΡΥΡΕΜΜΑ GR0816R001203204N ΜΕΓΑ ΡΕΜΑ GR0816R001204001N ΣΟΦΑΔΙΤΗΣ Π. GR0816R001203201N ΣΟΦΑΔΙΤΗΣ Π. GR0816R001203209H ΦΑΡΣΑΛΙΩΤΗΣ Π. GR0816R001203203N ΕΝΙΠΕΥΣ Π. GR0816R001203002N ΚΑΛΕΝΤΖΗΣ Π. GR0816R001203102N ΚΑΛΕΝΤΖΗΣ Π. GR0816R001203101N ΕΝΙΠΕΥΣ Π. GR0816R001203003N ΣΟΦΑΔΙΤΗΣ Π. GR0816R001203210N ΕΝΙΠΕΥΣ Π. GR0816R001203001N	Πηνειού
GR0800040	Σύστημα Σαραντάπορου	ΤΙΤΑΡΗΣΙΟΣ Π. GR0816R001201501N ΤΙΤΑΡΗΣΙΟΣ Π. GR0816R001201003N ΤΙΤΑΡΗΣΙΟΣ Π. GR0816R001201004N	Πηνειού
GR0800050	Σύστημα Κρασιάς-Ελασσώνας	ΞΕΡΙΑΣ Ρ. GR0816R001201401N	Πηνειού και καλύπτει και μικρό ποσοστό Αλιάκμονα
GR0800060	Σύστημα Ποταμιάς	ΤΙΤΑΡΗΣΙΟΣ Π. GR0816R001201002N ΣΜΟΛΙΩΤΙΚΟ Ρ. GR0816R001201101N ΚΑΡΚΑΤΣΕΛΙ Ρ.	Πηνειού

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και Περαιτέρω
 Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	ΥΔΡΟΛΟΓΙΚΕΣ ΛΕΚΑΝΕΣ
		GR0816R001201201N ΞΕΡΙΑΣ Ρ. GR0816R001201401N ΕΛΑΣΣΟΝΙΤΙΚΟΣ Π. GR0816R001201301N	
GR0800070	Σύστημα Δαμασίου-Τιάνου	ΠΗΝΕΙΟΣ Π. GR0816R001200010N ΤΙΤΑΡΗΣΙΟΣ Π. GR0816R001201002N ΕΝΙΠΕΥΣ Π. GR0816R001203001N ΠΗΝΕΙΟΣ Π. GR0816R001200009N ΤΙΤΑΡΗΣΙΟΣ Π. GR0816R001201001N	Πηνειού
GR0800080	Σύστημα Φυλλήϊου-Ορφανών	-	Πηνειού
GR0800090	Λοφώδες σύστημα Αλμυρού- Βελεσίνου	ΛΑΧΑΝΟΡΡΕΜΑ GR0817R001600001N ΕΝΙΠΕΥΣ Π. GR0816R001203004N	Ρεμάτων Αλμυρού - Πηλίου και καλύπτει και μικρό ποσοστό Πηνειού
GR0800100	Σύστημα Εκκάρας-Βελεσιωτών	-	Πηνειού
GR0800110	Σύστημα Λάρισας-Κάρλας	7T GR0816R000300001A 7T GR0816R000300001A 1T GR0816R000200001A ΑΛΜΥΡΟΣ Π. GR0816R000100001N ΚΟΥΣΜΠΑΣΑΝΙΩΤΙΚΟ Ρ. GR0816R001202002N ΠΗΝΕΙΟΣ Π. GR0816R001200006H ΚΟΥΣΜΠΑΣΑΝΙΩΤΙΚΟ Ρ. GR0816R001202001H	Πηνειού
GR0800120	Σύστημα Κάτω Ολύμπου-Όσσας	ΠΗΝΕΙΟΣ Π. GR0816R001200001N ΠΗΝΕΙΟΣ Π. GR0816R001200002N	Πηνειού και καλύπτει και μικρό ποσοστό Ρεμάτων Αλμυρού - Πηλίου
GR0800130	Σύστημα Ταουσάνης-Καλού Νερού	ΚΟΥΣΜΠΑΣΑΝΙΩΤΙΚΟ Ρ. GR0816R001202002N	Ρεμάτων Αλμυρού - Πηλίου
GR0800140	Σύστημα Αλμυρού	ΛΑΧΑΝΟΡΡΕΜΑ GR0817R001600001N ΧΟΛΟΡΕΜΜΑ GR0817R001700001N	Ρεμάτων Αλμυρού - Πηλίου

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και Περαιτέρω
 Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	ΥΔΡΟΛΟΓΙΚΕΣ ΛΕΚΑΝΕΣ
		ΞΕΡΙΑΣ ΑΛΜΥΡΟΥ Ρ. GR0817R001800001N ΞΗΡΟΠΕΜΜΑ Ρ. GR0817R001900001N ΞΗΡΟΠΕΜΜΑ Ρ. GR0817R002000001N	
GR0800150	Σύστημα Μαυροβουνίου-Κάρλας	7T GR0816R000300001A 1T GR0816R000200001A	Ρεμάτων Αλμυρού - Πηλίου, Πηνειού
GR0800160	Σύστημα Όρθρος	ΞΕΡΙΑΣ ΑΛΜΥΡΟΥ Ρ. GR0817R001800001N ΞΗΡΟΠΕΜΜΑ Ρ. GR0817R001900001N ΞΗΡΟΠΕΜΜΑ Ρ. GR0817R002000001N ΕΝΙΠΕΥΣ Π. GR0816R001203004N	Ρεμάτων Αλμυρού - Πηλίου και καλύπτει και μικρό ποσοστό Πηνειού
GR0800170	Συστήματα Πηλίου	-	Ρεμάτων Αλμυρού - Πηλίου
GR0800180	Σύστημα Ναρθακίου-Βρυσίων	ΦΑΡΣΑΛΙΩΤΗΣ Π. GR0816R001203203N	Πηνειού
GR0800190	Σύστημα Χασίων-Αντιχασίων	ΤΡΑΝΟ ΠΟΤΑΜΙ GR0816R001210001N ΓΚΡΕΜΟΣ Ρ. GR0816R001211001N ΞΗΡΟΠΟΤΑΜΟΣ GR0816R001212001N ΠΗΝΕΙΟΣ Π. GR0816R001200013N ΛΗΘΑΙΟΣ Π. GR0816R001205004N ΠΗΝΕΙΟΣ Π. GR0816R001200014N ΠΗΝΕΙΟΣ Π. GR0816R001200012N ΛΗΘΑΙΟΣ Π. GR0816R001205002H ΛΗΘΑΙΟΣ Π. GR0816R001205003N	Πηνειού
GR0800200	Σύστημα Ξυνιάδος	ΤΑΦΡΟΣ ΞΥΝΙΑΔΑΣ GR0816R001203205A ΕΝΙΠΕΥΣ Π. GR0816R001203004N	Πηνειού
GR0800210	Σύστημα Ελασσώνας- Τσαρίτσανης	ΕΛΑΣΣΟΝΙΤΙΚΟΣ Π. GR0816R001201301N	Πηνειού

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και Περαιτέρω
 Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	ΥΔΡΟΛΟΓΙΚΕΣ ΛΕΚΑΝΕΣ
GR0800220	Σύστημα κώνου Τιταρήσιου	ΠΗΝΕΙΟΣ Π. GR0816R001200007A ΠΗΝΕΙΟΣ Π. GR0816R001200006H ΠΗΝΕΙΟΣ Π. GR0816R001200005N ΠΗΝΕΙΟΣ Π. GR0816R001200009N ΠΗΝΕΙΟΣ Π. GR0816R001200008N ΠΗΝΕΙΟΣ Π. GR0816R001200004N ΤΙΤΑΡΗΣΙΟΣ Π. GR0816R001201001N	Πηνειού
GR0800230	Σύστημα κώνου Πηνειού - Πορταϊκού - Παμίσου	ΠΗΝΕΙΟΣ Π. GR0816R001200010N ΛΗΘΑΙΟΣ Π. GR0816R001205001N ΔΥΤΙΚΗ ΚΟΙΤΗ ΤΡΙΚΑΛΩΝ GR0816R001207001N ΝΕΟΧΩΡΙΤΗΣ Π. GR0816R001205101N ΝΕΟΧΩΡΙΤΗΣ Π. GR0816R001205102N ΜΕΓΑ ΡΕΜΑ GR0816R001204001N ΠΑΜΙΣΟΣ Π. GR0816R001206001N ΠΑΜΙΣΟΣ Π. GR0816R001206002N ΛΗΘΑΙΟΣ Π. GR0816R001205004N ΜΕΓΑ ΡΕΜΑ GR0816R001204002N ΠΗΝΕΙΟΣ Π. GR0816R001200012N ΚΑΛΕΝΤΖΗΣ Π. GR0816R001203101N ΛΗΘΑΙΟΣ Π. GR0816R001205002H ΠΟΡΤΑΙΚΟΣ Π. GR0816R001208001N ΕΝΙΠΕΥΣ Π. GR0816R001203001N ΛΗΘΑΙΟΣ Π. GR0816R001205003N ΠΗΝΕΙΟΣ Π. GR0816R001200011N	Πηνειού
GR0800240	Σύστημα υδροφοριών Χασίων- Φαρκαδώνας	ΣΜΟΛΙΩΤΙΚΟ Ρ. GR0816R001201101N ΚΑΡΚΑΤΣΕΛΙ Ρ. GR0816R001201201N	Πηνειού

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και Περαιτέρω
 Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	ΥΔΡΟΛΟΓΙΚΕΣ ΛΕΚΑΝΕΣ
		ΞΕΡΙΑΣ Ρ. GR0816R001201401N ΝΕΟΧΩΡΙΤΗΣ Π. GR0816R001205101N ΝΕΟΧΩΡΙΤΗΣ Π. GR0816R001205102N ΠΗΝΕΙΟΣ Π. GR0816R001200013N ΠΗΝΕΙΟΣ Π. GR0816R001200014N	
GR0800250	Σύστημα υδροφοριών Κάτω Ολύμπου-Σαρανταπόρου	ΖΗΛΙΑΝΑ Π. GR0816R001000001N ΔΕΡΜΠΙΝΑΣ Ρ. GR0816R001100001N ΤΙΤΑΡΗΣΙΟΣ Π. GR0816R001201002N ΕΛΑΣΣΟΝΙΤΙΚΟΣ Π. GR0816R001201301N ΤΙΤΑΡΗΣΙΟΣ Π. GR0816R001201501N ΤΙΤΑΡΗΣΙΟΣ Π. GR0816R001201003N ΠΗΝΕΙΟΣ Π. GR0816R001200004N ΠΗΝΕΙΟΣ Π. GR0816R001200002N ΤΙΤΑΡΗΣΙΟΣ Π. GR0816R001201004N	Πηνειού
GR0800260	Σύστημα υδροφοριών Μακρυχωρίου-Συκουρίου	ΠΗΝΕΙΟΣ Π. GR0816R001200003N ΠΗΝΕΙΟΣ Π. GR0816R001200004N ΠΗΝΕΙΟΣ Π. GR0816R001200002N	Πηνειού
GR0800270	Σύστημα υδροφοριών Μαυροβουνίου-Όσσας	ΞΗΡΟΛΑΚΚΑΣ Ρ. GR0817R001300001N ΠΟΥΡΙ Ρ. GR0817R001400001N ΡΑΚΟΠΟΤΑΜΟ GR0817R001500001N ΑΛΜΥΡΟΣ Π. GR0816R000100001N	Πηνειού, Ρεμάτων Αλμυρού - Πηλίου
GR0800280	Σύστημα υδροφοριών Ν.Αγχιάλου-Ν.Ιωνίας	-	Ρεμάτων Αλμυρού - Πηλίου και καλύπτει και μικρό ποσοστό Πηνειού
GR0800290	Σύστημα υδροφοριών άνω ρου Ενιπέα	ΦΑΡΣΑΛΙΩΤΗΣ Π. GR0816R001203203N ΕΝΙΠΕΥΣ Π. GR0816R001203004N ΕΝΙΠΕΥΣ Π. GR0816R001203003N	Πηνειού και καλύπτει και μικρό ποσοστό Ρεμάτων Αλμυρού - Πηλίου

ΣΧΕΔΙΟ ΔΙΑΧΕΙΡΙΣΗΣ ΥΔΑΤΩΝ ΥΔΑΤΙΚΟΥ ΔΙΑΜΕΡΙΣΜΑΤΟΣ ΘΕΣΣΑΛΙΑΣ
 - Χαρακτηρισμός και Τυπολογία Επιφανειακών Υδάτινων Σωμάτων και Αρχικός και Περαιτέρω
 Χαρακτηρισμός των Υπόγειων Υδατικών Συστημάτων -

ΚΩΔΙΚΟΣ	ΟΝΟΜΑΣΙΑ	ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	ΥΔΡΟΛΟΓΙΚΕΣ ΛΕΚΑΝΕΣ
GR0800300	Σύστημα υδροφοριών Ξυνιάδας- Κέδρου	ΤΑΦΡΟΣ ΞΥΝΙΑΔΑΣ GR0816R001203205A ΣΜΟΚΟΒΙΤΙΚΟ Ρ. GR0816R001203208N ΣΟΦΑΔΙΤΗΣ Π. GR0816R001203209H ΕΝΙΠΕΥΣ Π. GR0816R001203004N	Πηνειού
GR0800310	Σύστημα υδροφοριών Ελάτης- Ρεντίνας	ΠΑΠΟΥΣΑ Ρ. GR0816R001203206N ΤΣΑΤΣΟΡΡΕΜΑ GR0816R001203207N ΣΜΟΚΟΒΙΤΙΚΟ Ρ. GR0816R001203208N ΠΑΜΙΣΟΣ Π. GR0816R001206002N ΚΑΛΕΝΤΖΗΣ Π. GR0816R001203102N ΠΟΡΤΑΙΚΟΣ Π. GR0816R001208002N	Πηνειού
GR0800320	Σύστημα υδροφοριών Μαλακασιώτικου ρέματος	ΜΑΛΑΚΑΣΙΩΤΙΚΟ Ρ. GR0816R001209001N ΚΛΕΙΝΟΒΙΤΙΚΟΣ Π. GR0816R001209002N	Πηνειού

ΠΑΡΑΡΤΗΜΑ2 – ΔΕΛΤΙΑ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800010**

ΟΝΟΜΑΣΙΑ Σύστημα Κόζιακα

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηγείου (GR16)

ΓΕΩΛΟΓΙΑ Τριαδικοί Ιουρασικοί ασβεστόλιθοι. κερατόλιθοι. οφιόλιθοι

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Ασβεστόλιθοι υψηλής περατότητας. Οφιόλιθοι μέτριας έως χαμηλής περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Καρστικός- Ρωγματώδης

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ
ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Π. Πορταϊκός, Πάμισος και Μέγα Ρέμα

ΕΚΤΑΣΗ (km²) 219.0

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 55.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 3.6

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Ποιμνιοστάσια

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Όχι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ
ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Ναι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800020**

ΟΝΟΜΑΣΙΑ Σύστημα Παλαιοσαμαρίνας – Βούλας

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηγείου (GR16)

ΓΕΩΛΟΓΙΑ Τριαδικοί Ιουρασικοί κρυσταλλικοί ασβεστόλιθοι

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Ασβεστόλιθοι υψηλής περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Καρστικός

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ
ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Π. Πηγείος

ΕΚΤΑΣΗ (km²) 75.6

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 20.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 6.5

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Ποιμνιοστάσια

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Όχι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ
ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Ναι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800030**

ΟΝΟΜΑΣΙΑ	Σύστημα πεδιάδας Νοτιοδυτικής Θεσσαλίας
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Πηνειού (GR16)
ΓΕΩΛΟΓΙΑ	Τεταρτογενείς αποθέσεις
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Τεταρτογενείς αποθέσεις μέτριας έως υψηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Κοκκώδης
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Π.Σοφαδίτης, Ενιπέας, Καλέτζης, Φαρσαλιώτης, Μακρύρεμα
ΕΚΤΑΣΗ (km ²)	1262.0
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	140.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	147.0
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Καλλιέργειες. Βιομηχανίες τροφίμων. Ποιμνιοστάσια. Αστικοποίηση
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Όχι
ΧΡΗΣΕΙΣ ΓΗΣ	Καλλιέργειες-Αστικοποίηση-Κτηνοτροφία
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Ναι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Όχι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Το υδατικό σύστημα δέχεται διάχυτες και σημειακές πιέσεις. Έχει διαγνωσθεί τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει κακή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Από την επεξεργασία των μετρήσεων στάθμης προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800040**

ΟΝΟΜΑΣΙΑ Σύστημα Σαραντάπορου

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηγείου (GR16)

ΓΕΩΛΟΓΙΑ Τεταρτογενείς και Νεογενείς αποθέσεις

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Τεταρτογενείς και Νεογενείς αποθέσεις μέτριας περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Κοκκώδης

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ
ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Τιταρήσιος, Λιανοπόταμος

ΕΚΤΑΣΗ (km²) 116.9

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 23.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 7.5

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Καλλιέργειες. Ποιμνιοστάσια

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Καλλιέργειες-Κτηνοτροφία

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Όχι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ
ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Όχι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800050**

ΟΝΟΜΑΣΙΑ	Σύστημα Κρανιάς – Ελασσόνας
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Πηγείου (GR16)
ΓΕΩΛΟΓΙΑ	Τριαδικά έως Ιουρασικά μάρμαρα
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Μάρμαρα υψηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Καρστικός
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Ξεριάς
ΕΚΤΑΣΗ (km ²)	124.9
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	32.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	0.6
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Όχι
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Όχι
ΧΡΗΣΕΙΣ ΓΗΣ	Φυσική βλάστηση-Δάση-Καλλιέργειες
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Όχι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Ναι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800060**

ΟΝΟΜΑΣΙΑ Σύστημα Ποταμιάς

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηγείου (GR16)

ΓΕΩΛΟΓΙΑ Τεταρτογενείς και Νεογενείς αποθέσεις

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Σύγχρονες αποθέσεις υψηλής έως μέτριας περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Κοκκώδης

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Ξεριάς, Ελασσονίτικος, Τιταρήσιος, Καρκατσέλι ρ., Σμολιώτικο ρ.

ΕΚΤΑΣΗ (km²) 86.7

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 16.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 6.5

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Καλλιέργειες. Ποιμνιοστάσια. Αστικοποίηση

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Όχι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Όχι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800070**

ΟΝΟΜΑΣΙΑ Σύστημα Δαμασίου – Τιτάνου

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηγείου (GR16)

ΓΕΩΛΟΓΙΑ Τριαδικά έως Ιουρασικά μάρμαρα

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Μάρμαρα υψηλής περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Καρστικός

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ
ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Π. Πηνειός, Τιταρήσιος, Ενιπέας

ΕΚΤΑΣΗ (km²) 382.8

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 120.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 44.0

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Καλλιέργειες. Ποιμνιοστάσια

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Όχι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ
ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Ναι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800080**

ΟΝΟΜΑΣΙΑ	Σύστημα Φυλληΐου – Ορφανών
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Πηγείου (GR16)
ΓΕΩΛΟΓΙΑ	Κρητιδικοί ασβεστόλιθοι
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Ασβεστόλιθοι υψηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Καρστικός
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Π. Ενιπέας
ΕΚΤΑΣΗ (km ²)	37.1
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	9.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	4.5
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Ποιμνιοστάσια
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Όχι
ΧΡΗΣΕΙΣ ΓΗΣ	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Ναι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Όχι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Από την επεξεργασία των μετρήσεων στάθμης προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800090**

ΟΝΟΜΑΣΙΑ	Λοφώδες σύστημα Αλμυρού – Βελεστίνου
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Ρεμάτων Αλμυρού-Πηλίου (GR17)
ΓΕΩΛΟΓΙΑ	Οφιόλιθοι. λάβες. κρυσταλλικοί ασβεστόλιθοι και Νεογενή
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Οφιόλιθοι. λάβες. ασβεστόλιθοι και Νεογενή χαμηλής έως υψηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Ρωγματώδης- Καρστικός
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Λαχανόρεμα
ΕΚΤΑΣΗ (km ²)	251.7
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	40.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	12.0
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Καλλιέργειες. Ποιμνιοστάσια
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Όχι
ΧΡΗΣΕΙΣ ΓΗΣ	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Όχι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Όχι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Εκτιμάται ότι δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800100**

ΟΝΟΜΑΣΙΑ Σύστημα Εκκαρας – Βελεσιωτών

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηγείου (GR16)

ΓΕΩΛΟΓΙΑ Κρητιδικοί ασβεστόλιθοι

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Ασβεστόλιθοι υψηλής περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Καρστικός

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ
ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Όχι

ΕΚΤΑΣΗ (km²) 42.2

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 10.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 0.5

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Ποιμνιοστάσια

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Ναι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ
ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Ναι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Έχει διαγνωσθεί τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Από την επεξεργασία των μετρήσεων στάθμης προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800110**

ΟΝΟΜΑΣΙΑ Σύστημα Λάρισας – Κάρλας

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηνειού (GR16)

ΓΕΩΛΟΓΙΑ Τεταρτογενείς Αποθέσεις

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Τεταρτογενείς αποθέσεις μέτριας έως χαμηλής περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Κοκκώδης

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Π. Πηνειός. Κουσμπασανιώτης. τεχνητή λίμνη Κάρλας

ΕΚΤΑΣΗ (km²) 617.9

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 60.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 87.0

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Βιομηχανίες χημικών-τροφίμων. Ποιμνιοστάσια. Ελαιοτριβεία. Καλλιέργειες. Αστικοποίηση

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Καλλιέργειες-Αστικοποίηση

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Ναι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Όχι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Από την επεξεργασία των μετρήσεων στάθμης προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800120**

ΟΝΟΜΑΣΙΑ	Σύστημα Ολύμπου – Όσσας
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Πηνειού (GR16)
ΓΕΩΛΟΓΙΑ	Τριαδικά-Ιουρασικά Μάρμαρα
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Μάρμαρα υψηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Καρστικός
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Π. Πηνειός. Δέλτα Πηνειού
ΕΚΤΑΣΗ (km ²)	94.8
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	27.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	1.8
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Ποιμνιοστάσια
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Όχι
ΧΡΗΣΕΙΣ ΓΗΣ	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία-Αστικοποίηση
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Όχι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Ναι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800130**

ΟΝΟΜΑΣΙΑ	Σύστημα Ταουσάνης – Καλού νερού
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Ρεμάτων Αλμυρού-Πηλίου (GR17)
ΓΕΩΛΟΓΙΑ	Τεταρτογενείς και Νεογενείς αποθέσεις. Κρητιδικό ασβεστόλιθοι. γνευσιοσχιστόλιθοι
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Τεταρτογενείς και Νεογενείς αποθέσεις μικρής έως υψηλής περατότητας. ασβεστόλιθοι υψηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Κοκκώδης. Καρστικός. Ρωγματώδης
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Κουσμπασανιώτης
ΕΚΤΑΣΗ (km ²)	922.0
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	50.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	42.0
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Καλλιέργειες. Ποιμνιοστάσια. Αστικοποίηση
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Όχι
ΧΡΗΣΕΙΣ ΓΗΣ	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Ναι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Όχι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Το υδατικό σύστημα δέχεται διάχυτες και σημειακές πιέσεις. Έχει διαγνωσθεί τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει κακή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Από την επεξεργασία των μετρήσεων στάθμης προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800140**

ΟΝΟΜΑΣΙΑ	Σύστημα Αλμυρού
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Ρεμάτων Αλμυρού-Πηλίου (GR17)
ΓΕΩΛΟΓΙΑ	Σύγχρονες και Νεογενείς αποθέσεις
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Σύγχρονες και Νεογενείς αποθέσεις μέτριας έως υψηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Κοκκώδης
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Λαχανόρεμα, Αλμυρός, Πλατανόρεμα, ρ. Χολόρεμα, Ξεριάς, Ξηρόρεμα
ΕΚΤΑΣΗ (km ²)	268.7
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	50.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	27.0
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Καλλιέργειες.Ποιμνιοστάσια. Ελαιοτριβεία
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Ναι
ΧΡΗΣΕΙΣ ΓΗΣ	Καλλιέργειες-Αστικοποίηση-Κτηνοτροφία
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Ναι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Όχι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Το υδατικό σύστημα δέχεται διάχυτες και σημειακές πιέσεις. Εκτιμάται ότι υπάρχει τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει κακή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Από την επεξεργασία των μετρήσεων στάθμης προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800150**

ΟΝΟΜΑΣΙΑ	Σύστημα Μαυροβουνίου – Κάρλας
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Ρεμάτων Αλμυρού-Πηλίου (GR17)
ΓΕΩΛΟΓΙΑ	Τριαδικά έως Ιουρασικά Μάρμαρα
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Μάρμαρα υψηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Καρστικός
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Τεχνητή λίμνη Κάρλας
ΕΚΤΑΣΗ (km ²)	376.8
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	90.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	4.0
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Ποιμνιοστάσια
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Ναι
ΧΡΗΣΕΙΣ ΓΗΣ	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Ναι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Όχι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800160**

ΟΝΟΜΑΣΙΑ Σύστημα Όρθρους

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Ρεμάτων Αλμυρού-Πηλίου (GR17)

ΓΕΩΛΟΓΙΑ Τριαδικά έως Ιουρασικά μάρμαρα. φλύσχης. οφιόλιθοι και σχιστοκερατολιθική διάπλαση

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Μάρμαρα υψηλής περατότητας. φλύσχης. οφιόλιθοι και σχιστοκερατολιθική διάπλαση μικρής έως μέτριας περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Καρστικός-Ρωγματώδης

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Ξεριάς, Αλμυρός, Πλατανόρεμα, Ξηρόρεμα, Ενιπέας

ΕΚΤΑΣΗ (km²) 423.0

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 55.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 11.0

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Ποιμνιοστάσια

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Ναι

ΧΡΗΣΕΙΣ ΓΗΣ Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Όχι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Όχι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800170**

ΟΝΟΜΑΣΙΑ	Συστήματα Πηλίου
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Ρεμάτων Αλμυρού-Πηλίου (GR17)
ΓΕΩΛΟΓΙΑ	Γνεύσιοι και σχιστόλιθοι Παλαιοζωϊκού με παρεμβολές μαρμάρων
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Μεταμορφωμένα πετρώματα χαμηλής έως μέτριας και τοπικά υψηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Ρωγματώδης-Καρστικός
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Όχι
ΕΚΤΑΣΗ (km ²)	591.0
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	80.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	40.0
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Καλλιέργειες. Αστικοποίηση
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Όχι
ΧΡΗΣΕΙΣ ΓΗΣ	Φυσική βλάστηση-Δάση
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Όχι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Όχι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού σύστηματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800180**

ΟΝΟΜΑΣΙΑ Σύστημα Ναρθακίου – Βρυσιών

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηγειού (GR16)

ΓΕΩΛΟΓΙΑ Κρητιδικοί Ασβεστόλιθοι

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Ασβεστόλιθοι υψηλής περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Καρστικός

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ
ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Όχι

ΕΚΤΑΣΗ (km²) 97.7

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 24.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 6.5

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Ποιμνιοστάσια

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Ναι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ
ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Ναι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Από την επεξεργασία των μετρήσεων στάθμης προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800190**

ΟΝΟΜΑΣΙΑ	Σύστημα Χασίων – Αντιχασίων
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Πηνειού (GR16)
ΓΕΩΛΟΓΙΑ	Τεταρτογενείς και Μολασσικές αποθέσεις
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Τεταρτογενείς και Μολασσικές αποθέσεις μέτριας έως χαμηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Κοκκώδης
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Τρανό ποτάμι, Γκρεμός, Ξηροπόταμος, Π. Πηνειός και Ληθαίος
ΕΚΤΑΣΗ (km ²)	532.7
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	65.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	12.5
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Καλλιέργειες. Ποιμνιοστάσια. Αστικοποίηση
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Όχι
ΧΡΗΣΕΙΣ ΓΗΣ	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Όχι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Όχι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Εκτιμάται ότι δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800200**

ΟΝΟΜΑΣΙΑ	Σύστημα Ξυνιάδος
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Πηγείου (GR16)
ΓΕΩΛΟΓΙΑ	Τεταρογενείς Αποθέσεις
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Τεταρογενείς αποθέσεις μέτριας έως υψηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Κοκκώδης
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Π. Ενιπέας
ΕΚΤΑΣΗ (km ²)	146.0
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	30.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	10.0
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Καλλιέργειες. Ποιμνιοστάσια. Αστικοποίηση
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Όχι
ΧΡΗΣΕΙΣ ΓΗΣ	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Ναι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Όχι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Έχει διαγνωσθεί τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Από την επεξεργασία των μετρήσεων στάθμης προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800210**

ΟΝΟΜΑΣΙΑ	Σύστημα Ελασσώνας – Τσαρίτσανης
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Πηγείου (GR16)
ΓΕΩΛΟΓΙΑ	Τεταρτογενείς και Νεογενείς αποθέσεις
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Τεταρτογενείς και Νεογενείς αποθέσεις μέτριας έως χαμηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Κοκκώδης
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Π. Ελασσονίτικος
ΕΚΤΑΣΗ (km ²)	45.2
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	5.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	1.5
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Καλλιέργειες. Ποιμνιοστάσια. Αστικοποίηση
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Όχι
ΧΡΗΣΕΙΣ ΓΗΣ	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Όχι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Όχι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800220**

ΟΝΟΜΑΣΙΑ	Σύστημα κώνου Τιταρήσιου
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Πηγείου (GR16)
ΓΕΩΛΟΓΙΑ	Τεταρτογενείς αποθέσεις
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Τεταρτογενείς αποθέσεις υψηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Κοκκώδης
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Π. Τιταρήσιος και Πηγείος
ΕΚΤΑΣΗ (km ²)	310.2
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	90.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	72.5
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Καλλιέργειες. Αστικοποίηση
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Όχι
ΧΡΗΣΕΙΣ ΓΗΣ	Καλλιέργειες-Κτηνοτροφία-Αστικοποίηση
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Ναι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Όχι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Από την επεξεργασία των μετρήσεων στάθμης προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800230**

ΟΝΟΜΑΣΙΑ	Σύστημα κώνου Πηνειού – Πορταϊκού – Παμισού
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Πηνειού (GR16)
ΓΕΩΛΟΓΙΑ	Τεταρτογενείς αποθέσεις
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Τεταρτογενείς αποθέσεις υψηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Κοκκώδης
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Νεοχωρίτης, Μέγα ρέμα, Καλέντζης, Ενιπέας, Πηνειός π., Ληθαίος, Πάμισος, Δυτική κοίτη Τρικάλων και Πορταϊκός
ΕΚΤΑΣΗ (km ²)	819.9
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	350.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	195.0
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Καλλιέργειες. Αστικοποίηση
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Όχι
ΧΡΗΣΕΙΣ ΓΗΣ	Καλλιέργειες-Κτηνοτροφία-Αστικοποίηση
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Όχι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Όχι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Από την επεξεργασία των μετρήσεων στάθμης προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800240**

ΟΝΟΜΑΣΙΑ Σύστημα υδροφοριών Χασίων – Φαρκαδώνας

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηγείου (GR16)

ΓΕΩΛΟΓΙΑ Γνεύσιοι και σχιστόλιθοι με παρεμβολές μαρμάρων

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Γνεύσιοι και σχιστόλιθοι χαμηλής έως μέτριας περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Ρωγματώδης

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Νεοχωρίτης, Σμολιώτικο ρ., Καρκατσέλι ρ., Ξεριάς π., Πηγείς

ΕΚΤΑΣΗ (km²) 854.1

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 40.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 7.0

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Καλλιέργειες. Ποιμνιοστάσια

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Όχι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Όχι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Εκτιμάται ότι δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800250**

ΟΝΟΜΑΣΙΑ	Σύστημα υδροφοριών Κάτω Ολύμπου – Σαραντάπορου
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Πηγείου (GR16)
ΓΕΩΛΟΓΙΑ	Γνεύσιοι και σχιστόλιθοι με παρεμβολές μαρμάρων και γρανίτες
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Γνεύσιοι και σχιστόλιθοι χαμηλής έως μέτριας περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Ρωγματώδης
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Ελασσονίτικκος, π. Τιταρήσιος (Λιανοπόταμος), Ζηλιάνα π., Πηγείος, Δερμπίνας ρ.
ΕΚΤΑΣΗ (km ²)	1153.5
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	75.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	11.3
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Καλλιέργειες. Ποιμνιοστάσια
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Όχι
ΧΡΗΣΕΙΣ ΓΗΣ	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Όχι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Όχι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Εκτιμάται ότι δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800260**

ΟΝΟΜΑΣΙΑ Σύστημα υδροφοριών Μακρυχωρίου – Συκουρίου

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηγείου (GR16)

ΓΕΩΛΟΓΙΑ Τεταρτογενείς αποθέσεις, γνεύσιοι και σχιστόλιθοι

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Τεταρτογενείς αποθέσεις μέτριας έως χαμηλής περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Κοκκώδης-Ρωγματώδης

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ
ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Π. Πηγείος

ΕΚΤΑΣΗ (km²) 113.7

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 20.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 27.0

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Καλλιέργειες, Αστικοποίηση

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία-Αστικοποίηση

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Ναι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ
ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Όχι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800270**

ΟΝΟΜΑΣΙΑ Σύστημα υδροφοριών Μαυροβουνίου – Όσσας

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηγείου (GR16)

ΓΕΩΛΟΓΙΑ Γνεύσιοι και σχιστόλιθοι με παρεμβολές μαρμάρων και Τεταρτογενείς και Νεογενείς αποθέσεις

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Γνεύσιοι και σχιστόλιθοι χαμηλής έως μέτριας περατότητας. Τεταρτογενείς και Νεογενείς αποθέσεις μέτριας έως χαμηλής περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Ρωγματώδης- Κοκκώδης

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Ξηρόλακκας, Αλμυρός, Πουρί ρ., Ρακοπόταμο

ΕΚΤΑΣΗ (km²) 648.9

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 90.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 38.0

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Καλλιέργειες

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Όχι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Όχι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Εκτιμάται ότι δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800280**

ΟΝΟΜΑΣΙΑ	Σύστημα υδροφοριών Νέας Αγχιάλου – Νέας Ιωνίας
ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ	Ρεμάτων Αλμυρού-Πηλίου (GR17)
ΓΕΩΛΟΓΙΑ	Ασβεστόλιθοι. γνεύσιοι. σχιστόλιθοι και Τεταρτογενείς και Νεογενείς αποθέσεις
ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ	Ασβεστόλιθοι υψηλής περατότητας. γνεύσιοι και σχιστόλιθοι χαμηλής έως μέτριας περατότητας. Τεταρτογενείς και Νεογενείς αποθέσεις μέτριας έως χαμηλής περατότητας
ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ	Κοκκώδης-Ρωγματώδης-Καρστικός
ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ	Όχι
ΕΚΤΑΣΗ (km ²)	127.7
ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm ³)	25.0
ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm ³)	9.0
ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ	Καλλιέργειες. Αστικοποίηση
ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ	Ναι
ΧΡΗΣΕΙΣ ΓΗΣ	Φυσική βλάστηση-Δάση-Καλλιέργειες-Κτηνοτροφία-Αστικοποίηση
ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ	Όχι
ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ	Όχι
ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.
ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ	Εκτιμάται ότι δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800290**

ΟΝΟΜΑΣΙΑ Σύστημα υδροφοριών άνω ρου Ενιπέα

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηγείου (GR16)

ΓΕΩΛΟΓΙΑ Φλύσχης, γνευσιοσχιστόλιθοι και Νεογενείς αποθέσεις

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Πετρώματα χαμηλής έως μέτριας περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Ρωγματώδης-Κοκκώδης

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ
ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Π. Ενιπέας

ΕΚΤΑΣΗ (km²) 493.9

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 40.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 15.0

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Καλλιέργειες, Αστικοποίηση

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Φυσική βλάστηση-Δάση-Καλλιέργειες-Αστικοποίηση

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Ναι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ
ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Όχι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Το υδατικό σύστημα δέχεται σημειακές πιέσεις. Εκτιμάται ότι υπάρχει τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει κακή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Εκτιμάται ότι δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800300**

ΟΝΟΜΑΣΙΑ Σύστημα υδροφοριών Ξυνιάδας – Κέδρου

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηγείου (GR16)

ΓΕΩΛΟΓΙΑ Οφιόλιθοι

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Οφιόλιθοι χαμηλής έως μέτριας περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Ρωγματώδης

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Π. Σοφαδίτης, Σμοκοβίτικο, Τάφος Ξυνιάδας, Ενιπέας, Τεχνητή λίμνη Σμοκόβου

ΕΚΤΑΣΗ (km²) 322.9

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 25.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 2.0

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Καλλιέργειες

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Φυσική βλάστηση-Δάση-Καλλιέργειες

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Όχι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Όχι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Εκτιμάται ότι δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800310**

ΟΝΟΜΑΣΙΑ Σύστημα υδροφοριών Ελάτης – Ρεντίνας

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηγείου (GR16)

ΓΕΩΛΟΓΙΑ Φλύσχης

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Φλύσχης χαμηλής περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Ρωγματώδης

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Καλέντζης, Σμοκοβίτικο, Τσατσόρεμα, Παπούσα, Πορταϊκός και Πάμισος, Τεχνητή λίμνη Σμοκόβου

ΕΚΤΑΣΗ (km²) 602.0

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 25.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 5.6

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Καλλιέργειες

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Φυσική βλάστηση-Δάση-Καλλιέργειες

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Όχι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Όχι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΔΕΛΤΙΟ ΚΑΤΑΓΡΑΦΗΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΚΩΔΙΚΟΣ **GR0800320**

ΟΝΟΜΑΣΙΑ Σύστημα υδροφοριών Μαλακασιώτικου ρέματος

ΥΔΡΟΛΟΓΙΚΗ ΛΕΚΑΝΗ Πηγείου (GR16)

ΓΕΩΛΟΓΙΑ Φλύσχης και οφιόλιθοι

ΥΠΕΡΚΕΙΜΕΝΑ ΣΤΡΩΜΑΤΑ Φλύσχης και οφιόλιθοι χαμηλής έως μέτριας περατότητας

ΕΙΔΟΣ ΥΔΡΟΦΟΡΕΑ Ρωγματώδης

ΣΥΣΧΕΤΙΖΟΜΕΝΑ ΕΠΙΦΑΝΕΙΑΚΑ ΣΥΣΤΗΜΑΤΑ - ΟΙΚΟΣΥΣΤΗΜΑΤΑ Μαλακασιώτικο ρέμα, Κλεινοβίτικος, Πηγείος

ΕΚΤΑΣΗ (km²) 439.5

ΜΕΣΗ ΕΤΗΣΙΑ ΤΡΟΦΟΔΟΣΙΑ (hm³) 50.0

ΜΕΣΕΣ ΕΤΗΣΙΕΣ ΑΠΟΛΗΨΕΙΣ (hm³) 4.0

ΡΥΠΑΝΣΗ - ΜΟΛΥΝΣΗ Καλλιέργειες

ΘΑΛΑΣΣΙΑ ΔΙΕΙΣΔΥΣΗ Όχι

ΧΡΗΣΕΙΣ ΓΗΣ Φυσική βλάστηση-Δάση-Καλλιέργειες

ΠΕΡΑΙΤΕΡΩ ΧΑΡΑΚΤΗΡΙΣΜΟΣ Όχι

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΠΟΣΙΜΟΥ ΥΔΑΤΟΣ Όχι

ΠΟΙΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Δεν έχουν επισημανθεί ιδιαίτερα προβλήματα διάχυτων ή σημειακών πηγών στην επιφάνεια του υδατικού συστήματος. Δεν έχει διαγνωσθεί καμιά τάση ρύπανσης. Το υπόγειο υδατικό σύστημα έχει καλή χημική κατάσταση.

ΠΟΣΟΤΙΚΗ ΚΑΤΑΣΤΑΣΗ Εκτιμάται ότι δεν προκύπτουν ενδείξεις υπεράντλησης του ΥΥΣ

ΠΑΡΑΡΤΗΜΑ ΙΙ: ΧΑΡΤΕΣ ΟΡΙΟΘΕΤΗΣΗΣ ΥΣ

Υπόμνημα

— Ποτάμια Υδάτινα Σώματα
— Λιμναία Υδάτινα Σώματα
— Ο αριθμός επάνω στα Ποτάμια ΥΣ αντιστοιχεί διαφορετικό ΥΣ, ο κωδικός του οποίου φαίνεται στον πίνακα που συνοδεύει τον παρόντα χάρτη.
— Ο χρωματισμός των ΥΣ είναι ενδεικτικός και δεν αντιστοιχεί σε καμία κατάσταση.

Σημείωση:
 Ο χρωματισμός των ΥΣ είναι ενδεικτικός και δεν αντιστοιχεί σε καμία κατάσταση.

Οριο ΥΔ04 (GR04)
 Οριο λαϊκών ΥΔ
 Οριο λεκανών απορροής ΥΣ

Οκισμοί
 Τύρναβος
 Μεταμόρφωση
 Πληθυσμός > 2000
 1000 < Πληθυσμός < 2000
 Πληθυσμός < 1000

Η αντιστοίχιση των λεκανών απορροής είναι 1:1 με τα Υδάτινα Σώματα

Αριθμός ΥΣ	Κωδικός ΥΣ	Όνομασία ΥΣ
1	GR0816R000000062A	ΙΤ
2	GR0816R000000064A	ΖΤ
3	GR0816R00000163N	ΑΜΥΡΟΣ Π.
4	GR0816R000101001N	ΖΩΑΝΑΝΑ Π.
5	GR0816R000200003N	ΠΗΝΕΙΟΣ Π. 2
6	GR0816R000200004N	ΠΗΝΕΙΟΣ Π. 3
7	GR0816R000200005N	ΠΗΝΕΙΟΣ Π. 4
8	GR0816R000200015N	ΠΗΝΕΙΟΣ Π. 5
9	GR0816R000200016N	ΠΗΝΕΙΟΣ Π. 7
10	GR0816R000200017H	ΠΗΝΕΙΟΣ Π. 6
11	GR0816R000200020N	ΠΗΝΕΙΟΣ Π. 8
12	GR0816R000200021N	ΠΗΝΕΙΟΣ Π. 9
13	GR0816R000200022N	ΠΗΝΕΙΟΣ Π. 10
14	GR0816R000200029N	ΠΗΝΕΙΟΣ Π. 11
15	GR0816R000200053N	ΠΗΝΕΙΟΣ Π. 12
16	GR0816R000200056N	ΙΩΝ Π. 1
17	GR0816R000200060N	ΙΩΝ Π. 2
18	GR0816R000201002N	ΠΗΝΕΙΟΣ Π. 1
19	GR0816R000202026N	ΤΙΤΑΡΗΣΙΟΣ Π. 1
20	GR0816R000202007N	ΤΙΤΑΡΗΣΙΟΣ Π. 2
21	GR0816R000202013N	ΤΙΤΑΡΗΣΙΟΣ Π. 3
22	GR0816R000202014N	ΤΙΤΑΡΗΣΙΟΣ Π. 4
23	GR0816R000202108N	ΣΜΟΛΩΝΤΙΚΟ Π.
24	GR0816R000202209N	ΚΑΡΑΤΑΤΗ Π.
25	GR0816R000202310N	ΕΛΑΣΣΟΝΤΙΚΟΣ Π.
26	GR0816R000202411N	ΣΕΡΙΑΣ Π.
27	GR0816R000202512N	ΤΙΤΑΡΗΣΙΟΣ Π. - ΠΑΡΑΠΟΤΑΜΟΣ
28	GR0816R000204018H	ΛΙΑΝΟΠΟΤΑΜΟΣ
29	GR0816R000204019N	ΚΟΥΣΜΠΑΣΑΝΙΩΤΙΚΟ Π. 1
30	GR0816R000206023N	ΕΝΙΦΕΥΣ Π. 1
31	GR0816R000206036N	ΕΝΙΦΕΥΣ Π. 2
32	GR0816R000206037N	ΕΝΙΦΕΥΣ Π. 3
33	GR0816R000206038N	ΕΝΙΦΕΥΣ Π. 4
34	GR0816R000206124N	ΚΑΛΕΝΤΖΗΣ Π. 1
35	GR0816R000206125N	ΚΑΛΕΝΤΖΗΣ Π. 2
36	GR0816R000206226N	ΣΟΦΑΔΙΤΗΣ Π. 1
37	GR0816R000206227N	ΦΑΡΑΛΙΩΤΗΣ Π. 1
38	GR0816R000206228N	ΜΑΚΡΥΡΕΜΜΑ
39	GR0816R000206229N	ΦΑΡΑΛΙΩΤΗΣ Π. 2
40	GR0816R000206230N	ΣΟΦΑΔΙΤΗΣ Π. 2
41	GR0816R000206231H	ΣΟΦΑΔΙΤΗΣ Π. 3
42	GR0816R000206232N	ΣΜΟΛΩΝΤΙΚΟ Π.
43	GR0816R000206233N	ΣΤΑΣΤΟΡΕΜΑ
44	GR0816R000206234N	ΠΑΠΟΥΣΑ Π.
45	GR0816R000206235A	ΤΑΦΡΟΣ ΕΥΝΙΑΔΑΣ
46	GR0816R000208040N	ΜΕΓΑ ΠΕΜΑ 1
47	GR0816R000208041N	ΜΕΓΑ ΠΕΜΑ 2
48	GR0816R000210042N	ΛΗΘΑΙΟΣ Π. 1
49	GR0816R000210045H	ΛΗΘΑΙΟΣ Π. 2
50	GR0816R000210046N	ΛΗΘΑΙΟΣ Π. 3
51	GR0816R000210047N	ΛΗΘΑΙΟΣ Π. 4
52	GR0816R000210143N	ΝΕΟΧΩΡΙΤΗΣ Π.
53	GR0816R000210144N	ΝΕΟΧΩΡΙΤΗΣ Π. - ΠΑΡΑΠΟΤΑΜΟΣ
54	GR0816R000212048N	ΠΑΜΙΣΟΣ Π. 1
55	GR0816R000212049N	ΠΑΜΙΣΟΣ Π. 2
56	GR0816R000214050N	ΔΥΤΗΝ ΚΟΤΗ ΤΡΙΚΛΩΝ
57	GR0816R000216051N	ΠΟΡΤΑΙΚΟΣ Π. 1
58	GR0816R000216052N	ΠΟΡΤΑΙΚΟΣ Π. 2
59	GR0816R000218054N	ΜΑΛΑΚΑΣΙΩΤΙΚΟ Π.
60	GR0816R000218155N	ΚΛΕΙΝΩΝΤΙΚΟΣ Π.
61	GR0816R000220057N	ΓΡΑΝΟ ΠΟΤΑΜΙ
62	GR0816R000222058N	ΕΚΡΕΜΟΣ Π.
63	GR0816R000224059N	ΣΗΡΟΠΟΤΑΜΟΣ
64	GR0816R000301061N	ΔΕΡΜΙΝΑΣ Π.
65	GR0816R000301065N	ΣΗΡΟΛΑΚΚΑΣ Π.
66	GR0816R000301066N	ΠΟΥΡ Π.
67	GR0816R000501067N	ΡΑΚΟΠΟΤΑΜΟΣ
68	GR0816R000701068N	ΛΑΧΑΝΟΡΕΜΜΑ
69	GR0816R000901069N	ΧΟΛΟΡΕΜΜΑ
70	GR0816R001101070N	ΣΕΡΙΑΣ ΑΜΥΡΟΥ Π.
71	GR0816R001201071N	ΠΑΚΤΑΝΟΡΕΜΜΑ Π.
72	GR0816R001501072N	ΣΗΡΟΡΕΜΜΑ Π.

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
 ΥΠΟΥΡΓΕΙΟ ΠΕΡΙΒΑΛΛΟΝΤΟΣ, ΕΝΕΡΓΕΙΑΣ & ΚΛΙΜΑΤΙΚΗΣ ΑΛΛΑΓΗΣ
 ΕΙΔΙΚΗ ΓΡΑΜΜΑΤΕΙΑ ΥΔΑΤΩΝ
 ΔΙΕΥΘΥΝΣΗ ΥΠΟΣΤΗΡΙΞΗΣ ΚΑΙ ΑΝΑΠΤΥΞΗΣ

Κατάρτιση Σχεδίων Διαχείρισης των Λεκανών Απορροής Ποταμών των Υδατικών Διαμερισμάτων Θεσσαλίας, Ηπείρου Και Δυτικής Στερέας Ελλάδας, σύμφωνα με τις Προδιαγραφές της Οδηγίας 2000/60/ΕΚ, κατ' εφαρμογή του Ν. 3199/2003 και του Π.Δ. 51/2007

ΛΕΚΑΝΕΣ ΑΠΟΡΡΟΗΣ ΠΟΤΑΜΙΩΝ & ΛΙΜΝΑΙΩΝ ΥΣ
 ΥΔΑΤΙΚΟ ΔΙΑΜΕΡΙΣΜΑ ΘΕΣΣΑΛΙΑΣ

ΑΡ. ΧΑΡΤΗ: 5.1
 ΚΑΙΜΑΚΑ: 1 : 200.000

ΚΟΙΝΟΠΡΑΞΙΑ:
 Κ/ΕΙΑ Διαχείρισης Υδάτων Θεσσαλίας, Ηπείρου και Δυτικής Στερέας Ελλάδας

Για τη ΚΟΙΝΟΠΡΑΞΙΑ: Υπογραφή - Θιάρωση:

Υπόμνημα

Υπόγεια Υδατικά Συστήματα

- Αρχικός Χαρακτηρισμός Υπόγειων Υδατικών Συστημάτων
- Περαιτέρω Χαρακτηρισμός Υπόγειων Υδατικών Συστημάτων
- Ποτάμια Υδάτινα Συστήματα
- Λιμνικά Υδάτινα Συστήματα
- Όριο ΥΔ08 (GR08)
- Όριο Λατινών ΥΔ
- Οκισμοί
- Τύρναβος
- Μεταρρύτιο
- Πληθυσμός > 2000
- 1000 < Πληθυσμός < 2000
- Πληθυσμός < 1000

Κωδικός ΥΥΣ	Όνομασία ΥΥΣ
GR0800010	Σύστημα Κόζακα
GR0800020	Σύστημα Παλαιοσαμάρinas-Βούλας
GR0800030	Σύστημα πεδιάδας Νοτιοδυτικής Θεσσαλίας
GR0800040	Σύστημα Σαραντάπορου
GR0800050	Σύστημα Κρανιάς-Ελασσώνας
GR0800060	Σύστημα Ποταμιάς
GR0800070	Σύστημα Δαμασίου-Τιτάνου
GR0800080	Σύστημα Φυλλήιου-Ορφανάων
GR0800090	Λοφώδες σύστημα Αλμυρού-Βελεστίου
GR0800100	Σύστημα Εκκάρας-Βελεσιτών
GR0800110	Σύστημα Λάρισας-Κάρλας
GR0800120	Σύστημα Κάτω Ολύμπου-Όσσας
GR0800130	Σύστημα Ταουσάνης-Καλού Νερού
GR0800140	Σύστημα Αλμυρού
GR0800150	Σύστημα Μαυροβουνίου-Κάρλας
GR0800160	Σύστημα Ορθρού
GR0800170	Συστήματα Πηλίου
GR0800180	Σύστημα Ναρθακίου-Βρωσιών
GR0800190	Σύστημα Χασιών-Αντχασίων
GR0800200	Σύστημα Ξυνιάδος
GR0800210	Σύστημα Ελασσώνας-Τσαρίτσανης
GR0800220	Σύστημα κώνου Πηνειού-Πορταϊκού-Παμισού
GR0800230	Σύστημα υδροφοριών Χασιών-Φαρκαδώνας
GR0800240	Σύστημα υδροφοριών Κάτω Ολύμπου-Σαραντάπορου
GR0800250	Σύστημα υδροφοριών Μακροχωρίου-Σκουρίου
GR0800260	Σύστημα υδροφοριών Μαυροβουνίου-Όσσας
GR0800270	Σύστημα υδροφοριών άνω ρου Ενπέας
GR0800280	Σύστημα υδροφοριών Ν.Αχχιάλου-Ν.Ιωνίας
GR0800290	Σύστημα υδροφοριών άνω ρου Ενπέας
GR0800300	Σύστημα υδροφοριών Ξυνιάδας-Κέδρου
GR0800310	Σύστημα υδροφοριών Ελάτης-Ρεντίνας
GR0800320	Σύστημα υδροφοριών Μαλακασιώτικου ρέματος

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΥΠΟΥΡΓΕΙΟ ΠΕΡΙΒΑΛΛΟΝΤΟΣ, ΕΝΕΡΓΕΙΑΣ & ΚΛΙΜΑΤΙΚΗΣ ΑΛΛΑΓΗΣ
ΕΙΔΙΚΗ ΓΡΑΜΜΑΤΕΙΑ ΥΔΑΤΩΝ

ΔΙΑΘΕΤΑΥΜΕΝΕΣ ΣΧΕΔΙΑΣ ΔΙΑΧΕΙΡΙΣΕΩΣ ΥΔΑΤΙΚΩΝ ΠΟΡΩΝ

Κατάρτιση Σχεδίων Διαχείρισης των Λεκανών Απορροής Ποταμών των Υδατικών Διαμερισμάτων Θεσσαλίας, Ηπείρου και Δυτικής Στερεάς Ελλάδας, σύμφωνα με τις Προδιαγραφές της Οδηγίας 2000/60/ΕΚ, κατ' εφαρμογή του Ν. 3199/2003 και του Π.Δ. 51/2007

ΥΠΟΓΕΙΑ ΥΔΑΤΙΚΑ ΣΥΣΤΗΜΑΤΑ
ΥΔΑΤΙΚΟ ΔΙΑΜΕΡΙΣΜΑ ΘΕΣΣΑΛΙΑΣ

ΑΡ. ΧΑΡΤΗ
5.2

ΚΛΙΜΑΚΑ
1 : 200.000

ΚΟΙΝΟΠΡΑΞΙΑ:

Κ/ΕΙΑ Διαχείρισης Υδάτων Θεσσαλίας, Ηπείρου και Δυτικής Στερεάς Ελλάδας

Για τη ΚΟΙΝΟΠΡΑΞΙΑ: Υπογραφή - Θεώρηση:

ΕΙΔΙΚΗ
ΓΡΑΜΜΑΤΕΙΑ
ΥΔΑΤΩΝ

ΥΠΟΥΡΓΕΙΟ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ
ΕΝΕΡΓΕΙΑΣ &
ΚΛΙΜΑΤΙΚΗΣ
ΑΛΛΑΓΗΣ

www.ypeka.gr

Ειδική Γραμματεία Υδάτων,
Μ. Ιατρίδου 2 & Λεωφ. Κηφισίας 115 26 Αθήνα
Τηλ: 210 693 1265, 210 693 1253,
Φαξ: 210 699 4355, 210 699 4357
E-mail: info.egy@prv.ypeka.gr

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ
ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΑΝΑΠΤΥΞΗΣ

www.epperaa.gr

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης