

«ΔΙΑΜΟΡΦΩΣΗ-ΑΝΑΒΑΘΜΙΣΗ ΔΥΤΙΚΗΣ ΠΑΡΑΛΙΑΚΗΣ ΖΩΝΗΣ ΡΕΘΥΜΝΟΥ»

- ΓΕΝΙΚΑ
- ΕΙΣΑΓΩΓΗ
 - 1.ΠΕΡΙΟΧΗ ΜΕΛΕΤΗΣ- ΙΣΤΟΡΙΚΗ ΑΝΑΓΝΩΡΙΣΗ
 1. Γεωγραφικός καθορισμός
 2. Πόλη και τόπος
 3. Τα μέρη
 4. Ιστορικά στοιχεία
 5. Χρήσεις και χρόνος
 6. Πρόσφατο παρελθόν
 7. Σημερινή κατάσταση
 - 2.ΘΕΣΜΙΚΟ ΚΑΘΕΣΤΩΣ ΠΕΡΙΟΧΗΣ
 1. Γενικό Πολεοδομικό Σχέδιο
 2. Προστατευόμενα τμήματα
 3. Πολεοδομικό – κτιριακό καθεστώς
 4. Κυκλοφορία
 5. Υφιστάμενες χρήσεις
 6. Μελέτες και προτάσεις για την περιοχή
 7. Αρχιτεκτονικός Διαγωνισμός
 - 3.ΗΜΕΡΙΔΑ ΜΕ ΠΑΡΟΥΣΙΑΣΕΙΣ ΦΟΡΕΩΝ ΚΑΙ ΜΕΛΕΤΗΤΩΝ- ΣΥΜΠΕΡΑΣΜΑΤΑ
 1. Όραμα και πράξη
 2. Εισηγήσεις και αντιδράσεις
 3. Επισημάνσεις και νέα στοιχεία
 4. Χωρικές Θεματικές Ενότητες
 5. Χρονικές Θεματικές Ενότητες
 6. Φορείς και Χρήστες
 7. Υλοποίηση – Χρονοδιάγραμμα – Χρηματοδοτήσεις
 - 4.ΣΤΟΧΟΙ & ΑΣΤΙΚΗ ΣΤΡΑΤΗΓΙΚΗ
 1. Η Ανάπλαση σαν Ευκαιρία
 2. Ενότητες και ιεράρχηση προτεραιοτήτων
 3. Η «Μεγάλη» και η «Μικρή» κλίμακα: το διακύβευμα της επέμβασης
 4. Το στοιχείο ανατροπής και υπέρβασης ως εφιαλτήριο της ανάπτυξης
 5. Χωρικός συντονισμός του «Μικρού» και του «Μεγάλου»
 6. Γενικός Χρονικός Προγραμματισμός
 7. Σύνταξη Master-plan στο χώρο και στο χρόνο

«ΔΙΑΜΟΡΦΩΣΗ-ΑΝΑΒΑΘΜΙΣΗ ΔΥΤΙΚΗΣ ΠΑΡΑΛΙΑΚΗΣ ΖΩΝΗΣ ΡΕΘΥΜΝΟΥ»

ΓΕΝΙΚΑ

Η μελέτη με τίτλο «ΔΙΑΜΟΡΦΩΣΗ-ΑΝΑΒΑΘΜΙΣΗ ΔΥΤΙΚΗΣ ΠΑΡΑΛΙΑΚΗΣ ΖΩΝΗΣ ΡΕΘΥΜΝΟΥ» ανατέθηκε από τον Δήμο Ρεθύμνης, σε ομάδα μελετητών που αποτελείται από τα συμπράττοντα γραφεία:

1. ΘΥΜΙΟΣ ΠΑΠΑΓΙΑΝΝΗΣ ΚΑΙ ΣΥΝΕΡΓΑΤΕΣ ΑΕΜ, με πτυχίο Ε΄ τάξης στην κατηγορία 07 (Ειδικές αρχιτεκτονικές μελέτες),
2. Γ. ΑΝΔΡΕΑΔΗΣ & Συνεργάτες Ο.Ε με πτυχίο Δ΄ τάξης στην κατηγορία 07 (ειδικές αρχιτεκτονικές μελέτες)
3. ΘΕΟΔΟΣΙΟΥ ΜΙΧΑΗΛ με πτυχίο Β΄ τάξης στην κατηγορία 09 (ηλεκτρομηχανολογικές μελέτες)
4. SILVA NATURA Ε.Π.Ε. Δασικές, Περιβαλλοντικές, Φυτοτεχνικές μελέτες, με πτυχίο Β΄ τάξης στην κατηγορία 25 (φυτοτεχνικές μελέτες)
5. ΝΙΚΟΛΑΟΣ ΚΟΥΒΑΣ με πτυχίο Α΄ τάξης στις κατηγορίες 16 (Τοπογραφικές μελέτες) και 10 (Συγκοινωνιακές μελέτες)

Και τους συμβούλους:

6. - Ουρανία Κλουτσινιώτη Αρχιτέκτονα – Πολεοδόμο
7. - Μιχάλη Κανταρτζή, Αρχιτέκτονα Μ.Sc. - ΕΜΠ Πολεοδομίας-Χωροταξίας
8. - Πηνελόπη Κουγιανού, Αρχιτέκτονα Μ.Sc – ΕΜΠ
9. - Γιώργο Φατσέα Αρχιτέκτονα

Νόμιμη εκπρόσωπος της σύμπραξης είναι η κ. Ήβη Νανοπούλου

Συντονιστής της ομάδας είναι ο κ. Μιχάλης Κανταρτζής

Η μελέτη έχει ως αντικείμενο την διαμόρφωση και αναβάθμιση της δυτικής παραλιακής ζώνης της πόλεως του Ρέθυμνου, η οποία ορίζεται από το νοτιοδυτικό άκρο του κάστρου της Φορτέζας και εκτείνεται ως στο δυτικό άκρο της πόλης, στο τέλος της παραλίας του Κουμπέ.

Το πλαίσιο σύμφωνα με το οποίο θα εκπονηθεί μελέτη έχει ως άξονα την πρόθεση του φορέα και το γενικότερο αίτημα των κατοίκων της πόλης, για την αναβάθμιση και ανάδειξη της περιοχής, με την επιλογή των κατάλληλων διαμορφώσεων που θα συμβάλλουν τόσο στην αστική της ενσωμάτωση, όσο και στην συνολική ανάδειξη του ενιαίου χαρακτήρα του παραλιακού μετώπου της πόλης.

ΕΙΣΑΓΩΓΗ

Η αστική ανάπτυξη σε περιοχές κυριαρχίας του φυσικού τοπίου, έχει δημιουργήσει ένα έντονο προβληματισμό σχετικά με τη διαχείριση του παραγόμενου αστικού χώρου στο φυσικό περιβάλλον. Με αφορμή τον προβληματισμό αυτό, έχει αναπτυχθεί ιστορικά, ένας σημαντικός αρχιτεκτονικός λόγος. Ο λόγος δηλαδή που αναφέρεται στην οριακή εκείνη ζώνη, με τους αμφίσημους χαρακτήρες και τις λεπτές ισορροπίες, κατά τη μετάβαση από το τεχνητό στο φυσικό, όπου εκδηλώνεται η ανθρωπογενής επέμβαση.

Πρόκειται για ένα θέμα το οποίο απασχολεί ιδιαίτερα σχεδόν όλες τις παράλιες Ελληνικές πόλεις, όπου το φυσικό τοπίο, οι θάλασσα και οι ακτές του, έχει δεχθεί τις αστικές δραστηριότητες και υφίσταται στην συνέχεια τις αρνητικές του επιπτώσεις.

Η διαμόρφωση της παραλιακής ζώνης στο Ρέθυμνο Δυτικά της Φορτέτζας και μέχρι τον Κουμπέ έχει ως κυρίαρχο τον παραπάνω προβληματισμό. Καθώς η πόλη αναπτύσσεται προς τα δυτικά, με ένα σύγχρονο αστικό πρόσωπο, προσπαθεί να ξανακερδίσει την χαμένη σχέση της με την θάλασσα.

Αναμφίβολα η θάλασσα αποτελεί για το Ρέθυμνο το στοιχείο εκείνο μέσω του οποίου, σε ένα ιδεατό εντέλει επίπεδο, συνεχεται όλο το σημερινό ευρύτερο πολεοδομικό συγκρότημα του Δήμου. Αυτό άλλωστε καταδεικνύει και η σύγχρονη γραμμική του ανάπτυξη κατά μήκος των ακτών, που υποδηλώνει την ανάπτυξη της αστικής ζωής και δράσης, σε αντιστοιχία με το θαλάσσιο μέτωπο, που αποτελεί τη φυσική της αναφορά.

ΠΕΡΙΟΧΗ ΜΕΛΕΤΗΣ- ΙΣΤΟΡΙΚΗ ΑΝΑΓΝΩΡΙΣΗ

1.1.Γεωγραφικός καθορισμός

Η δυτική παραλιακή ζώνη του Ρεθύμνου, όπως καθορίζεται στην μελέτη, αρχίζει από τις δυτικές υπώρειες του κάστρου της Φορτέτζας δηλαδή από το καφέ «Ηλιοβασιλέματα» και φτάνει ως τα δυτικά όρια του Δήμου δηλαδή έως το στρατόπεδο Θεοδωράκη. Η περιοχή ορίζεται από το πρώτο οικοδομικό τετράγωνο του σχεδίου πόλης και μέχρι τη θάλασσα. Αποτελείται δηλαδή από του δημόσιους και κοινόχρηστους χώρους που περικλείονται από την παλαιά εθνική οδό, τις οδούς Μεγάλου Αλεξάνδρου, Παντ. Πρεβελάκη, την πλατεία Ηρώων Πολυτεχνείου (Νομαρχίας) και την ακτογραμμή.

1.2. Πόλη και τόπος

Τα ιδιαίτερα χαρακτηριστικά της περιοχής μελέτης την ορίζουν σαν ένα σύνολο ιδιαίτερων τόπων στο σώμα της πόλης του σύγχρονου Ρεθύμνου. Οι ιδιαίτεροι αυτοί τόποι ορίζονται από τοπόσημα τα οποία είναι φορτισμένα είτε από την διαχρονική παρουσία τους είτε από την ιστορική τους αξία είτε από τη σύγχρονη λειτουργική τους βαρύτητα είτε από την οικονομική και κοινωνική τους δυναμική.

Αρχίζοντας από το ΒΑ άκρο της περιοχής και οδεύοντας προς το ΝΔ, τέτοιοι τόποι είναι:

- Τα ηλιοβασιλέματα με το ομώνυμο ουζερί
- Η Νομαρχία
- Η Σοχώρα με το γήπεδο
- Η περιοχή των δικαστηρίων
- Το κολυμβητήριο με τον Αγ. Νικόλαο
- Τα παλαιά εργοστάσια Φραγάκη με την καμινάδα τους
- Η δεσποτική κολύμπα
- Οι τέως βιομηχανικές εγκαταστάσεις και σήμερα Ενωση γεωργικών συναιτερισμών.
- Η παραλία του Κουμπέ με την τ. Σχολή Χωροφυλακής στο Ανατολικό άκρο της
- Η περιοχή της «τρόμπας» με το Αγγλικό τηλεγραφείο

Οι περισσότεροι από αυτούς τους τόπους συμπεριφέρονται στα πλαίσια της πόλης σαν «αδρανείς» καθώς αποτελούν αποβιομηχανοποιημένες περιοχές ή τμήματα του αστικού ιστού ή φιλοξενούν μονολειτουργικές χρήσεις ή χρήσεις με περιοδική λειτουργία στην διάρκεια της ημέρας ή εποχιακές.

Η περιοχή του Κουμπέ αποτελεί ένα χαρακτηριστικό παράδειγμα αποβιομηχανοποιημένης ζώνης πάνω στο θαλάσσιο μέτωπο, στα όρια μιας μεσογειακής πόλης. Τα παραδείγματα από τον Ευρωπαϊκό χώρο και ιδιαίτερα από αυτόν της Μεσογείου, είναι πολλά καθώς για τους ίδιους λόγους, σε αντίστοιχες θέσεις και με ανάλογες πρακτικές και μεγέθη αναπτύχθηκαν βιομηχανικές ή βιοτεχνικές εγκαταστάσεις. (Βαρκελώνη, Σαραγόσα, Μπιλιμπάο αλλά και Παρίσι, Λονδίνο κ.λ.π.)

1.3. Τα μέρη

Η περιοχή μελέτης αποτελείται από δύο διακριτά τμήματα τα οποία χωρικά και ιστορικά δέχτηκαν, και συνεχίζουν να διατηρούν, διαφορετικές χρήσεις οι οποίες εξελίχθησαν μέσα στον τελευταίο αιώνα με διαφορετικούς τρόπους και αποτελέσματα.

Επιπλέον, το δυτικό τμήμα προς το οποίο κατεзоχόν σήμερα αναπτύσσεται το Ρέθυμνο, μοιάζει να είναι αποκομμένο από την υπόλοιπη πόλη. Ιδιαίτερα η περιοχή από τον Άγιο Νικόλαο και πέρα αποκόπεται και από έντονα τοπογραφικά χαρακτηριστικά που ορίζουν ένα στενό τελικά πέρασμα ανάμεσα στο βουνό, που κατεβαίνει από τα Νότια και τη θάλασσα.

Ο Κουμπές αποτελεί το νοτιοδυτικό τμήμα της περιοχής μελέτης ενώ το υπόλοιπο έχει διαμορφωθεί από την εγκατάσταση δημοσίων κτιρίων και χρήσεων διοικητικού και αθλητικού χαρακτήρα. Το τμήμα αυτό ορίζει μια ζώνη με πλάτος οικοδομικού τετραγώνου που αναπτύσσεται κάθετα στο προηγούμενο από την ΠΕΟ και μέχρι τη φορτέτζα. Το ανατολικό του όριο που αποτελεί και το αντίστοιχο όριο της περιοχής μελέτης, είναι ο πυκνός ιστός της παλαιάς πόλης του Ρεθύμνου.

1.4. Ιστορικά στοιχεία

Στην περιοχή υπάρχουν λείψανα εγκαταστάσεων από πολλές εποχές . Υπάρχουν εντοπισμένες θέσεις εγκαταστάσεων πριν από την ενετοκρατία, πλείστες αντίστοιχες της εποχής των ενετών, μερικές ενδεικτικές της εποχής της οθωμανικής περιόδου και χρονικά διαβαθμισμένες αντίστοιχες εγκαταστάσεις παράλληλες και αλληλένδετες με το νεώτερο Ελληνικό κράτος.

Η ενετική πόλη, με τον πυκνό χαρακτηριστικό ιστό της, τα τείχη της και το κάστρο της, η Φοτρέτζα, κυριαρχούν στην ιστορία του τόπου.

Το κάστρο και η πόλη κυριαρχούν και σήμερα στο τοπίο. Τα τείχη ωστόσο έχουν καταστραφεί και επιχωθεί με εξαίρεση πολύ περιορισμένα τμήματα στα νότια.

Στο νότιο όριο της σημερινής γραμμικής ζώνης διοίκησης, κατέληγε το δυτικό άκρο των τειχών της ενετικής περιτοχιτισμένης πόλης. Τα τείχη βρίσκονται επί και κάτω από την οδό Δημακόπουλου η οποία είναι η πρώτη παράλληλη οδός προς την ΠΕΟ δηλαδή τον κυκλοφοριακό άξονα της πόλης.

Η περίοδος της Οθωμανικής Αυτοκρατορίας, άφησε λιγοστά, ιστορικά στοιχεία τόσο στο δομημένο περιβάλλον της πόλης, όσο και στην περιφέρειά της.

Για παράδειγμα, στη ζώνη που η πόλη γεινιάζει με την θάλασσα προς τα Δυτικά και έχουν χωροθετηθεί οι διοικητικές και αθλητικές χρήσεις, κυριαρχεί το κτίριο που στεγάζει σήμερα τις υπηρεσίες της Νομαρχίας, το οποίο είναι δείγμα της αρχιτεκτονικής της οθωμανικής αυτοκρατορίας στην ύστερη και τελευταία της φάση η οποία έχει έντονες επιρροές από δυτικά νεοκλασικά στοιχεία.

Το κτίριο αυτό υπήρξε η πρώτη κτιριακή εγκατάσταση έξω από τον πυκνό ενετικό ιστό της πόλης, στα δυτικά της όπου κυριαρχούσαν οι μικρές στρατιωτικές εγκαταστάσεις με γήπεδα, στρατώνες και πεδία βολής.

Την ίδια εποχή το αγγλικό τηλεγραφείο αποτέλεσε μια εγκατάσταση σε ένα κτίριο τυπικό της χρήσης κτισμένο πάνω στα βράχια πολύ κοντά στη θάλασσα όπου ποντιζόταν το καλώδιο της σχετικής τηλεγραφικής γραμμής και επικοινωνούσε το Ρέθυμνο με την υπόλοιπη ηπειρωτική χώρα.

Αμέσως μετά την ένωση του νησιού με την Ελλάδα, στις αρχές του 20 ου αιώνα, καταγράφονται εγκαταστάσεις έξω από τα όρια της παλαιάς πόλης και στα δυτικά αλλά και στα ανατολικά. Πρόκειται για εγκαταστάσεις κυρίως βιοτεχνικές επικουρικές της αγροτικής οικονομίας και της μικρής αστικής δράσεις η οποία εντείνεται με την λειτουργία της πόλης σαν περιφερειακό κέντρο αφού ήταν και είναι η πρωτεύουσα του νομού.

1.5. Χρήσεις και χρόνος

Από τα μέσα της δεκαετίας του 70 και ιδίως από την δεκαετία του 80, οι παλαιές βιομηχανικές εγκαταστάσεις σιγά-σιγά καταρρέουν, αποδίδοντας στις πόλεις μεγάλες ζώνες με σύνθετα προβλήματα αλλά και δυνατότητα αξιοποίησης των χώρων και αναάπτυξης νέων δραστηριοτήτων.

Για πάρα πολλά χρόνια το δυτικό παραλιακό μέτωπο του Ρεθύμνου, αποτελούσε την περιοχή με τις βιομηχανικές και βιοτεχνικές εγκαταστάσεις οι οποίες στο όνομα της ανάπτυξης εγκαταστάθηκαν πάνω στην ακτή αλλά και στη θάλασσα με τον πιο επιβλητικό τρόπο. Από την άλλη, οι καθημερινές λειτουργίες της πόλης (εμπόριο - αναψυχή κ.λ.π.) αναπτύσσονται στον ιστορικό πυρήνα της παλαιάς πόλης και ανατολικά.

Με την πάροδο του χρόνου, τα βυρσοδεψία στο Ρέθυμνο σταμάτησαν να λειτουργούν πριν από τη δεκαετία του 70 οπότε ένας σημαντικός ρυπογόνος παράγοντας εξέλειψε και τα πυρηνελαιουργία έκλεισαν την δεκαετία 80-90.

Σταδιακά οι χρήσεις που εισχώρησαν στη περιοχή, στη θέση των προηγούμενων ήταν βιοτεχνίες, συνεργεία και αποθήκες. Οι μεγάλες όμως εγκαταστάσεις παρέμειναν ερειπωμένες. Τα πιο χαρακτηριστικά τους στοιχεία εκρίθησαν διατηρητέα σαν λείψανα της εποχής που άκμαζε η «βιομηχανία» στη περιοχή.

Η διατήρηση της «μνήμης» της βιομηχανίας στον Κουμπέ αρκέστηκε μόνο σε μια εγκατάσταση. Πρόκειται για την καμινάδα του πυρηνελευργίου Φραγάκη και μόνο αυτή.

Στο περιβάλλον αυτό που χαρακτηρίζεται από την απορύθμιση του χώρου, εντάχθηκαν επιπλέον οι χρήσεις του τουρισμού αλλά και της κατοικίας, του εμπορίου και τα τελευταία χρόνια της αναψυχής, εκμεταλλεόμενες τα συγκριτικά πλεονεκτήματα της περιοχής που αφορούσαν στις χαμηλές αξίες γης και την άμεση γεινίαση με τη θάλασσα.

Αντίστοιχα στη Σοχώρα οι νέες χρήσεις αφορούσαν στην επέκταση των διοικητικών και αθλητικών εγκαταστάσεων της πόλης.

1.6. Πρόσφατο παρελθόν

Η αποδιάρθρωση και αναδιάρθρωση της παγκόσμιας βιομηχανίας, οι νέοι οικονομικοί και τεχνολογικοί, προσανατολισμοί και οι χωρικές πιέσεις των πόλεων λόγω της ανάπτυξης τους προς τις ζώνες αυτές, τις ανέδειξαν σαν το προνομιούχο εκείνο τμήμα τους το οποίο σε αρκετά παραδείγματα αποτέλεσε τον πυρήνα της νέας ανάπτυξης της πόλης και σε πολλά άλλα το στεγανό και αδρανές για χρόνια περιβάλλον που το κάλυπτε η απορία και αδιαφορία.

Στα πλαίσια αυτά βρίσκεται και η περιοχή του Κουμπέ στο Ρέθυμνο καθώς οι εγκαταστάσεις της πόλης με χαρακτήρα βιομηχανικό βρέθηκαν εγκατεστημένες και παρακμάζουσες στη περιοχή.

Καθώς η θάλασσα και η παραλία καθάρισαν με τα χρόνια και έγινε βιώσιμη η ανάπτυξη νέων χρήσεων στη περιοχή, αυτές που αναπτύχθηκαν ήταν η κατοικία, τα ξενοδοχειακά καταλύματα και η αναψυχή.

1.7. Σημερινή κατάσταση

Σήμερα οι τελευταίες αυτές χρήσεις επικρατούν (τουρισμός, κατοικία, αναψυχή, εμπόριο) και δίνουν τον τόνο στη ζωή της δυτικής παραλίας.

Παρότι σημαντικές κεντρικές λειτουργίες υπάρχουν ή έχουν εγκατασταθεί τα τελευταία χρόνια στο Δυτικό τμήμα της πόλης (Νομαρχία, Δικαστικό Μέγαρο, κλειστό γυμναστήριο κ.λ.π.), ο κύριος ιστός της δημόσιας ζωής παρουσιάζει ρήγματα στην προς δυσμάς αναπτυξή του. Εδώ άλλωστε εμφανίζεται μειωμένη η ένταση της δημόσιας δράσης σε σχέση με στο συμβαίνει στα Ανατολικά. Η απότομη αλλαγή από τον συνεκτικό ιστό της παλαιάς πόλης στα μεγάλα ελεύθερα κτίρια και διαμορφώσεις, η απουσία χρήσεων καθημερινής αναψυχής και πολιτισμού για τον ελεύθερο χρόνο των πολιτών αλλά και η ίδια η τοπογραφία συντελούν σ'αυτό. Μοιάζει τελικά όλο το Δυτικό τμήμα να συμπεριφέρεται σαν να αποτελεί την "πλάτη" της πόλης.

Μόνο η θάλασσα και η Φορτέτσα, ψηλά στον ορίζοντα, είναι οι κοινές αναφορές των δύο τμημάτων. Η Φορτέτσα σαν το δομημένο τοπόσημο και η θάλασσα σαν το φυσικό του ανάλογο, που είναι άλλωστε και τα κορυφαία χαρακτηριστικά του τοπίου της πόλης του Ρέθυμνου.

Αν θελήσουμε λοιπόν να ιεραρχήσουμε τα προβλήματα που παρουσιάζονται στα δυτικά της πόλης και υπό το βάρος της οικιστικής της ανάπτυξης, αναγκαστικά θα επικεντρώναμε στα εξής δύο : α) την διαρηγμένη σχέση στο σημείο αυτό της πόλης με την θάλασσα και β) την ασυνέχεια των αστικών δράσεων που λαμβάνουν χώρα στο κεντρικό τμήμα της πόλης προς τα δυτικά της.

- ΘΕΣΜΙΚΟ ΚΑΘΕΣΤΩΣ ΠΕΡΙΟΧΗΣ

2.1.Γενικό Πολεοδομικό Σχέδιο

Το εγκεκριμένο Γενικό Πολεοδομικό Σχέδιο προβλέπει για την περιοχή του Κουμπέ την ανάπτυξη χρήσεων Γενικής Κατοικίας, ενώ για την Σοχώρα ζώνη πρασίνου και αθλητισμού. Από την ισχύ του (1985) έως σήμερα δέχτηκε τροποποιήσεις , αποτέλεσμα των οποίων ήταν η εγκατάσταση κτιριακών υποδομών με χρήσεις διοικητικές και αθλητικές, με σημαντικότερη σε μέγεθος εκείνη του κλειστού γυμναστηρίου «Μελίνα Μερκούρη».

Μια νέα τροποποίηση του Γ.Π.Σ. που βρίσκεται σήμερα σε εξέλιξη, προβλέπει χρήσεις Πολεοδομικού Κέντρου για την ζώνη εκατέρωθεν της ΠΕΟ, ενώ για την Σοχώρα παραμένει η χρήση του πρασίνου και της ήπιας άθλησης.

2.2. Προστατευόμενα τμήματα

Στην περιοχή μελέτης και ιδιαίτερα στο Βόρειο τμήμα έχουν εντοπιστεί αρχαία νεώρια τα οποία προστατεύονται από την ΚΕ εφορεία προϊστορικών και κλασσικών αρχαιοτήτων.

Στο Δυτικό τμήμα σώζεται η «κρήνη του Κουμπέ» της Ενετικής περιόδου καθώς επίσης και θολίσκος επι του οποίου υπάρχει ναίσκος του ύστερου 19^{ου} αιώνα. (28^η εφορεία Βυζαντινών αρχαιοτήτων)
Από το ΥΠΕΧΩΔΕ έχει κριθεί διατηρητέα η καμινάδα του εργοστασίου Φραγάκη.

Τα υπόλοιπα κτίρια της νεώτερης εποχής που παρουσιάζουν ενδιαφέρον είναι το λιθόκτιστο κτίριο και η καμινάδα στο οικόπεδο της ΕΓΣΡ, το κτίριο των αλευρόμυλων δίπλα στο κολυμβητήριο, το κτίριο των βυρσοδεψείων δυτικά από την απόληξη του Γαλλιανού ρέματος, το κτίριο της πρώην σχολής χωροφυλακής και το κτίριο του Αγγλικού τηλεγραφείου.

2.3. Πολεοδομικό – κτιριακό καθεστώς

Οι όροι δόμησης στην περιοχή γενικά είναι:

Αρτιότητα:

Κατά κανόνα:

$\Pi = 15 \mu$.

$E = 400 \mu^2$

Κατά παρέκκλιση:

$\Pi = 13 \mu$

$E = 300 \mu^2$

Σ.Δ.: 1,20

Κάλυψη: 70%

Υψος: 12 μ

Λοιπά κατά Γ.Ο.Κ.

Σε επίπεδο αστικών διαμορφώσεων απαιτείται η προστασία της κυκλοφορίας των πεζών και των ποδηλάτων καθώς υπό τις σημερινές συνθήκες είναι σχεδόν αδύνατη.

Σε επίπεδο πολεοδομικών και ρυμοτομικών ρυθμίσεων απαιτείται άμεσα η κατοχύρωση των κοινόχρηστων χώρων καθώς και αυτή των αποτιμήσεων των οικοδομικών τετραγώνων για την εφαρμογή των κυκλοφοριακών κόμβων.

2.4. Κυκλοφορία

Η κυριαρχία του αυτοκινήτου στην ζωή της πόλης του Ρεθύμνου με τα προβλήματα που επιφέρει είναι ανάλογη με όλες τις Ελληνικές πόλεις. Τα χαρακτηριστικά εντοπίζονται κυρίως στην έλλειψη χώρων στάθμευσης στο κέντρο της πόλης, στην αδυναμία κυκλοφορίας πεζών και οχημάτων.

Στην περίμετρο του ιστορικού κέντρου, τμήμα της οποίας αποτελεί και η περιοχή μελέτης, τα προβλήματα είναι εντονότερα καθώς η λειτουργία της ΠΕΟ ως συλλεκτήριου άξονα που αναδιανέμει την κίνηση στην πόλη, είναι έντονη. Ιδιαίτερα στο τμήμα που διέρχεται από τον Κουμπέ αναλαμβάνει μεγάλο κυκλοφοριακό φορτίο που γίνεται ακόμη πιο έντονο όταν επιβαρύνεται από την κυκλοφορία των οχημάτων από και προς το λιμάνι.

Ο βαθμός της αστικής παρασιτικής δράσης των οχημάτων στην περιοχή αυτή έχει ξεπεράσει κάθε όριο.

Άμεσα και καίρια προβλήματα που χρίζουν επιλύσεων είναι οι διαμόρφωση κόμβων σε κεντρικά σημεία της περιοχής (Κεφαλογιάννιδων-Σταμαθίουδάκη), η εξασφάλιση στεγασμένων χώρων στάθμευσης και μακροπρόθεσμα η γενικότερη αποσυμφόρση της κυκλοφορίας.

2.5. Υφιστάμενες χρήσεις

Οι υφιστάμενες χρήσεις στην που αναπτύσσονται στην περιοχή καλύπτουν σχεδόν όλη την κλίμακα χρήσεων. Υπάρχουν από λίγο όλες οι δυνατές εγκαταστάσεις.

Το ισχύον Γ.Π.Σ. επιτρέπει τις χρήσεις που είναι συμβατές με τη γενική κατοικία.

Το υπό θεσμοθέτηση νέο Γ.Π.Σ. θα επιτρέπει τις χρήσεις που είναι συμβατές με το πολεοδομικό κέντρο.

2.6. Μελέτες και προτάσεις για την περιοχή

ΠΑΡΑΛΙΑΚΗ ΖΩΝΗ ΔΗΜΟΥ ΡΕΘΥΜΝΟΥ ΥΦΙΣΤΑΜΕΝΑ ΒΟΗΘΗΤΙΚΑ ΣΤΟΙΧΕΙΑ ΓΙΑ ΜΕΛΕΤΗ ΑΝΑΒΑΘΜΙΣΗΣ							
ΣΤΟΙΧΕΙΑ	ΔΥΤΙΚΟΣ ΤΟΜΕΑΣ	ΨΗΦΙΑΚΟ ΑΡΧΕΙΟ	ΚΕΝΤΡΙΚΟΣ ΤΟΜΕΑΣ	ΨΗΦΙΑΚΟ ΑΡΧΕΙΟ	ΑΝΑΤΟΛΙΚΟΣ ΤΟΜΕΑΣ	ΨΗΦΙΑΚΟ ΑΡΧΕΙΟ	ΠΑΡΑΤΗΡΗΣΕΙΣ
ΣΧΕΔΙΟ ΠΟΛΗΣ	ΠΡΑΞΗ ΕΦΑΡΜΟΓΗΣ ΠΙΝΑΚΙΔΑΣ 1/200 ΑΝ1-ΑΝ2-ΑΝ3-ΑΝ4-ΑΝ5				ΠΡΑΞΗ ΕΦΑΡΜΟΓΗΣ 09/2002 ΠΙΝΑΚΙΔΑΣ 1/500 Ρ1-Ρ2-Ρ3-Ρ4-Ρ5-Ρ6		ΠΑΡΑΤΗΡΗΣΕΙΣ
ΣΧΕΔΙΟ ΠΟΛΗΣ							
ΚΤΗΜΑΤΟΛΟΓΙΟ					ΧΑΡΤΕΣ 1/1000		
ΡΥΜΟΤΟΜΙΚΑ ΣΧΕΔΙΑ ΠΑΡΑΛΙΑΚΗΣ ΖΩΝΗΣ ΠΟΛΗΣ							ΡΥΜΟΤΟΜΙΚΟ ΜΕ ΧΑΡΤΕΣ ΑΠΟ GOOGLE 1/4000
ΛΕΙΤΟΥΡΓΙΚΗ ΚΑΙ ΑΙΣΘΗΤΙΚΗ ΑΝΑΒΑΘΜΙΣΗ ΤΟΥ ΛΙΜΕΝΑ ΚΑΙ ΤΩΝ ΠΑΡΑΛΙΑΚΩΝ ΧΩΡΩΝ ΤΗΣ ΤΗΣ ΧΕΡΣΙΑΣ ΖΩΝΗΣ ΤΟΥ ΛΙΜΕΝΑ ΡΕΘΥΜΝΟΥ			ΜΕΛΕΤΗ ΑΡΙΣΤΕΙΑΣ ΡΩΜΑΝΟΥ ΚΑΙ ΣΥΝΕΡΓΑΤΩΝ Οκτωβριος 2006 ΜΕΛΕΤΗ ΑΠΟ ΤΟ ΔΕΛΦΙΝΙ ΜΕΧΡΙ ΤΗΝ ΕΙΣΟΔΟ ΤΗΣ ΦΟΡΤΕΤΖΑΣ ΦΑΣΗ ΕΦΑΡΜΟΓΗΣ	Τ0.1- Τ0.2- Α0.1- Α0.2 Α1.1 Α1.2 Α1.3 Α1.4			
ΑΡΧΙΤΕΚΤΟΝΙΚΕΣ ΜΕΛΕΤΕΣ ΙΔΕΩΝ	Β βραβείο α/α μελέτης 51198 ΓΙΑΝΝΟΠΟΥΛΟΣ – ΚΑΝΤΑΡΤΖΗΣ Β βραβείο α/α μελέτης 15640 Π. ΒΑΝΔΡΟΣ – Β βραβείο α/α 57075 Α. ΝΟΥΚΑΚΗΣ	01-06 / 21-24 / 31- 37 / 41 – 42 / 51 – 55 / 61 – 65 / 71-75					Αρχιτεκτονικός διαγωνισμός ιδεών με συμμετοχή 10 γραφείων. Δοθηκαν 3 Β βραβεία στα γραφεία Π. ΒΑΝΔΡΟΣ / ΓΙΑΝΝΟΠΟΥΛΟΣ – ΚΑΝΤΑΡΤΖΗΣ / Α. ΝΟΥΚΑΚΗΣ
ΣΧΕΔΙΟ ΒΕΛΤΙΩΣΗΣ ΠΑΡΑΛΙΑΣ ΚΟΥΜΠΕ	ΠΡΟΚΑΤΑΡΚΤΙΚΗ ΜΕΛΕΤΗ ΓΙΑ ΑΝΑΒΑΘΜΟ ΑΝΑΚΟΜΗΣ ΦΑΛΑΣΣΩΝ ΡΕΥΜΑΤΩΝ ΣΧΕΔΙΟ 1 ΣΕΙΤ 2004 ΤΟΠΟΓΡΑΦΙΚΟ	ΣΧΕΔΙΟ 1 ΤΟΠΟΓΡΑΦΙΚΟ					ΜΕΛΕΤΗΤΗΣ ΚΑΠΟΓΑΙΗΣ ΠΑΝΑΓΙΩΤΗΣ ΗΡΑΚΛΕΙΟ τηλ. 2810 360350 – 342536 ΣΥΣΤΗΜΑ ΠΡΟΣΤΑΣΙΑΣ ΑΚΤΩΝ ΑΠΟ ΤΗ ΔΙΑΒΡΩΣΗ ΣΤΑ ΕΛΛΑΣ ΤΕΧΝΙΚΗ Α.Ε Web site : www.angelopoulos.gr
ΥΠΟΘΑΛΑΣΣΙΟΣ ΠΕΡΙΦΕΡΕΙΑΚΟΣ ΔΡΟΜΟΣ ΑΠΟ ΛΙΜΑΝΙ ΜΕΧΡΙ ΠΛΑΤΕΙΑ ΑΓΝΩΣΤΟΥ			ΕΡΕΥΝΗΤΙΚΗ ΟΜΑΔΑ ΠΟΛΥΤΕΧΝΙΚΗΣ ΣΧΟΛΗΣ ΘΕΣΣΑΛΟΝΙΚΗΣ ΦΕΒΡ. 1993 2 ενδεικτικά σχέδια 1/1000 – 1/500				ΦΑΚΕΛΟΣ ΔΗΜΟΥ

ΚΑΤΑΣΚΕΥΗ ΚΥΜΑΤΟΘΡΑΥΣΤΩΝ ΓΙΑ ΤΗ ΠΡΟΣΤΑΣΙΑ ΤΟΥ ΛΙΜΕΝΑ ΡΕΘΥΜΝΟΥ					ΜΕΛΕΤΗ ΔΗΜΟΤΙΚΟΥ ΛΙΜΕΝΙΚΟΥ ΤΑΜΕΙΟΥ ΡΕΘΥΜΝΟΥ 2006 ΟΜΑΔΑ ΕΡΓΑΣΙΑΣ : ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΑΙΓΑΙΟΥ ΘΕΟΦΑΝΗΣ ΚΑΡΑΜΠΑΣ κ.π	ΓΕΝΙΚΑ ΔΙΑΓΡΑΜΜΑΤΑ ΤΕΧΝΙΚΗΣ ΜΕΛΕΤΗΣ ΠΡΟΣΤΑΣΙΑΣ ΑΚΤΗΣ ΡΕΘΥΜΝΟΥ	ΦΑΚΕΛΟΣ ΔΗΜΟΥ
ΑΝΑΠΛΑΣΗ, ΔΙΑΜΟΡΦΩΣΗ ΠΑΡΟΔΩΝ ΧΩΡΩΝ ΚΑΤΑ ΜΗΚΟΣ ΤΗΣ ΠΕΟ ΡΕΘΥΜΝΟΥ, ΟΡΓΑΝΩΣΗ ΑΣΤΙΚΗΣ ΤΟΥΡΙΣΤΙΚΗΣ ΥΠΟΔΟΜΗΣ ΤΟΥ ΔΗΜΟΥ ΡΕΘΥΜΝΗΣ	ΔΗΜΟΣ ΡΕΘΥΜΝΗΣ 1998						Α. ΝΟΥΚΑΚΗΣ
ΔΙΑΜΟΡΦΩΣΗ ΚΑΙ ΑΝΑΒΑΘΜΙΣΗ ΤΩΝ ΔΥΤΙΚΩΝ ΑΚΤΩΝ ΤΟΥ ΔΗΜΟΥ ΡΕΘΥΜΝΗΣ	ΝΟΜΑΡΧΙΑΚΟ ΤΑΜΕΙΟ ΡΕΘΥΜΝΗΣ 1985						ΣΠΑΝΔΑΓΟΣ – ΚΑΛΙΤΣΟΥΝΑΣ- ΔΑΡΑΚΗΣ- ΠΑΡΑΣΚΕΥΟΠΟΥΛΟΥ
ΜΕΛΕΤΗ ΑΝΑΠΛΑΣΗΣ ΑΚΤΩΝ ΑΓ. ΦΩΤΕΙΝΗΣ	ΔΗΜΟΣ ΡΕΘΥΜΝΟΥ						Α. ΜΠΑΚΑ ΣΥΜΒ. Ε. ΑΝΔΡΕΑΔΑΚΗΣ – Σ. ΚΟΥΜΠΗΣ

2.7. Αρχιτεκτονικός Διαγωνισμός

Η μελέτη για την «ΔΙΑΜΟΡΦΩΣΗ-ΑΝΑΒΑΘΜΙΣΗ ΔΥΤΙΚΗΣ ΠΑΡΑΛΙΑΚΗΣ ΖΩΝΗΣ ΡΕΘΥΜΝΟΥ» αποτελεί εξέλιξη του από 1998 αντίστοιχου αρχιτεκτονικού διαγωνισμού με το ίδιο θέμα και την ίδια χωρική ανάπτυξη.

Ήδη από την υπογραφή της σύμβασης ετέθησαν υπόψη της ομάδας μελέτης το σύνολο των μελετών που αφορούσαν στη περιοχή και ειδικότερα τα τρία ισότιμα βραβεία που είχαν αποδοθεί.

Το βραβείο της μελέτης 51198 αποτελεί μια σημαντική βάση ανάπτυξης του θέματος καθώς οι μελετητές του είναι όλοι μέλη της σύνθετης νέας ομάδας μελέτης του αναφερόμενου έργου.

51198 «ΜΙΑ ΠΕΡΙΗΓΗΣΗ ΣΤΟΥΣ ΧΩΡΟΥΣ ΤΗΣ ΔΥΤΙΚΗΣ ΠΑΡΑΛΙΑΚΗΣ ΖΩΝΗΣ ΤΟΥ ΡΕΘΥΜΝΟΥ»

«Ξεκινώντας μια αναλυτική παρουσίαση της πρότασης, το πρώτο σημείο μας είναι η Νομαρχία και η πλατεία της. Η πλατεία της Νομαρχίας αποτελεί την αφετηρία της πρώτης πορείας, όπως προαναφέραμε. Καθώς βρίσκεται στο όριο με την παλαιά πόλη, μπορεί να λειτουργεί σαν το πλάτωμα εκείνο το οποίο παραλαμβάνει κινήσεις από την παλαιά πόλη και το κάστρο και τις κατευθύνει δυτικά.

Η πλατεία διευρύνεται προς τη Δύση, σε ένα ενιαίο ελεύθερο χώρο με την ίδια υφή των υλικών του (πλακοστρώσεις-αστικός εξοπλισμός), μέσα στον οποίο βρίσκονται ελεύθερα η

Νομαρχία και το υφιστάμενο μικρό πάρκο. Οι κινήσεις των οχημάτων δεν χαράσσονται σαν διακριτές, με ασφαλιστικότητα, αλλά ορίζονται με χαμηλά στοιχεία ένδειξης της πορείας και δενδροφυτεύσεις ώστε η πλατεία να αναγνωρίζεται σαν ένα ενιαίο σύνολο· σαν ένα ενιαίο ελεύθερο χώρο, που θα αναδεικνύει το επιβλητικό κτίριο.

Στο Βόρειο όριο της πλατείας και από τη πλευρά της θάλασσας οργανώνεται μια δενδρόφυτη παιδική χαρά που βρίσκεται σε άμεση σχέση με την πλατεία και με τη μικρή καντίνα που λειτουργεί εκεί.

Το δυτικό πεζοδρόμιο της οδού Κεφαλογιάννηδων διευρύνεται κατά δύο μέτρα, μετατοπίζοντας τον άξονα της οδού ανατολικά, καθώς η παράλληλη πορεία των πεζών δίπλα στη θάλασσα είναι πολύ σημαντική για να είναι τόσο στενή. Τοπικά και στις απολήξεις σημαντικών αξόνων της παλαιάς πόλης, διαμορφώνουμε μικρές εξέδρες-διαπλατύνσεις του πεζοδρομίου προς τη θάλασσα.

Μετά την πλατεία υπάρχει το γήπεδο της Σοχώρας. Στην περίπτωση που το γήπεδο απομακρυνθεί, στη θέση του θα χωροθετηθούν εκατέρωθεν της διαδρομής μια σειρά από γήπεδα μπάσκετ, βόλεϊ και τένις, αλλά και μια πίστα BMX και rollers, τα οποία είναι πιο προσιτά για την κλίμακα της πόλης, μαζί με ένα μικρό εντευκτήριο. Αν το γήπεδο παραμείνει τότε δεν μπορεί να έχει τη σημερινή του μορφή γιατί ο τοίχος που το περιφράζει το καθιστά ένα στεγανό για τη πόλη. Η πορεία μας περνά τότε στα ανατολικά του δίπλα στις χαμηλά διαμορφωμένες κερκίδες του. Σε κάθε περίπτωση το τμήμα αυτό θα λειτουργεί σαν το αθλητικό πάρκο της πόλης, μαζί με το κλειστό γυμναστήριο, τα υπαίθρια γήπεδα μπάσκετ που προτείνουμε στα δυτικά του, αλλά και το κτίριο βαρέων αθλημάτων.

Στη θέση γύρω από αυτό το κτίριο διασταυρώνονται οι δύο πορείες μας. Εδώ διαμορφώνεται μία πλατεία μεγαλύτερη από την υφιστάμενη προκειμένου να αποδώσει στη διασταύρωση αυτή τον απαιτούμενο χώρο ανάπτυξης της. Στη χωροθέτηση της πλατείας συνηγορούν και οι σημαντικές χρήσεις που την περιβάλλουν, όπως τα δικαστήρια, το αθλητικό κέντρο, η λέσχη αξιωματικών, τα Σ.Ο.Α. κ.λ.π. Ακόμη και αν το κτίριο βαρέων αθλημάτων καταδαφιστεί, η πλατεία θα συνεχίσει να έχει την ίδια σημαντική λειτουργία καθώς καθίσταται κομβικό πλάτωμα στη διασταύρωση των σημαντικών διαδρομών από την υπόλοιπη πόλη.

Από την πλατεία αυτή, η πρώτη διαδρομή συνεχίζει προς τον Αγ. Νικόλαο μέσω μιας αμφιθεατρικής διαμόρφωσης, και η δεύτερη μέσω της γέφυρας καταλήγει στο χαμηλότερο επίπεδο της μαρίνας απέναντι. Η γέφυρα είναι κατασκευασμένη πάνω σε γραμμικά υποστηλώματα, τοποθετημένα κάθετα στον άξονα της.

Στο κολυμβητήριο κατασκευάζεται η κλειστή δεξαμενή, στα νότια της υπάρχουσας ανοικτής αντίστοιχης. Στα βόρεια της και στη πλάτη της υπάρχουσας εξέδρας προτείνουμε να κατασκευαστεί το διάδρομο κτίριο του Ναυτικού Ομίλου του Ρεθύμνου. Στον όροφο του κτιρίου θα λειτουργεί το εντευκτηριό του, με απεριόριστη θέα προς το πέλαγος και τη Φορτέζα. Ο όροφος θα είναι στο επίπεδο της πισίνας και θα επικοινωνεί ακόμη και μέσω της εξέδρας με

τον κύριο χώρο του κολυμβητηρίου αλλά και με το σημαντικό πλάτωμα του Αγ. Νικολάου, όπου θα βρίσκεται και η κύρια είσοδος του. Το ισόγειο θα αναφέρεται στο επίπεδο της μαρίνας. Η στέγαση του κτιρίου θα επεκτείνεται προς το νότο και θα σκεπάζει και την εξέδρα, προφυλάσσοντας την από τον ήλιο και τη ζέστη.

Μεσω του κτιρίου αυτού θα είναι δυνατή η κατακόρυφη επικοινωνία από την μαρίνα στον υπερκείμενο χώρο της. Από την μαρίνα ωστόσο θα μπορεί κανείς να ανεβαίνει στον χώρο δυτικά του κολυμβητηρίου και από μεγάλες υπαίθριες σκάλες που θα συνδέουν τα δύο επίπεδα.

Στη θέση αυτή, μπροστά δηλαδή από τους παλαιούς αλευρόμυλους και τα βυρσοδεψία, δημιουργείται ένα σημαντικό πλάτωμα στο οποίο συναντιούνται οι δύο διαδρομές και συνεχίζουν την κοινή πορεία τους. Το πλάτωμα αυτό, αποτελεί ουσιαστικά τον ανοικτό χώρο αναφοράς αρκετών χρήσεων αναψυχής (εστιατόριο-bar-café) που προτείνουμε να λειτουργήσουν στα παλαιά κελύφη των εγκαταλελημένων βιομηχανικών κτιρίων.

Ο συνεκτικός αυτός πυρήνας αναψυχής, θα αποτελέσει την καρδιά της επέμβασης, λόγω της ζωντανής δράσης που θα αναπτυχθεί μέσα και έξω από τα κτίρια, σε συνδιασμό και με την λειτουργία της πλάζ ή της μαρίνας στον υποκείμενο χώρο της ακτής. Στο κτίριο των παλαιών σταύλων, αφού μετατραπεί, προτείνουμε να λειτουργήσει σαν café και info της επέμβασης, με δημοτική ή ιδιωτική πρωτοβουλία.

Ο χώρος μπροστα από τα βυρσοδεψεία και τη ραφιναρία, προτείνουμε να επεκταθεί προς τη θάλασσα, πάνω από το πρανές που υπάρχει, με μια ξύλινη κατασκευή ,εξέδρας και να αποτελέσει ένα σημαντικό ανοικτό χώρο αναψυχής, σε σχέση πάντα με τους κλειστούς αντίστοιχους. Από την εξέδρα αυτή και στην προέκταση των κάθετων προς την ακτή δρόμων του αστικού ιστού, θα αναπτύσσονται δύο γραμμικές ξύλινες διαδρομές προς τη θάλασσα, που θα οδηγούν με σκάλες στην υποκείμενη περιοχή των θαλάσσιων λουτρών. Η παραλία στη θέση αυτή θα εξυγιανθεί με απόθεση βότσαλων και άμμου, για την λειτουργία της σαν πλάζ. Εδώ μπορούν να λειτουργούν και μικρά γήπεδα beach volley και beach football για τις καλοκαιρινές αθλοπαιδιές.

Στη συνέχεια το τμήμα μέχρι τα παλαιά πυρηναλουργεία διαμορφώνονται με διαδρομές που αναπτύσσονται πάνω στις ισουψείς καμπύλες της ακτής με έντονη την παρουσία του φυσικού και των δένδρων. Στα βόρεια τους υπάρχει ο χώρος της πλάζ όπως είναι και σήμερα, ενώ ένας περριπτερος χώρος στα ανατολικά της, πάνω στην ακτή, θα λειτουργεί σαν ένα view-point στη θέση αυτή. Στο νότιο τμήμα της, δίπλα στην Π.Ε.Ο., χωροθετείται ανοικτός χώρος στάθμευσης, κάτω από τις δενδροφυτεύσεις.

Ετσι φτάνουμε στο συγκρότημα με τα παλαιά πυρηναλουργεία. Προτείνουμε στο συγκρότημα να εγκατασταθεί ένα πλέγμα πολιτιστικών λειτουργιών, σαν πολιτιστικό κέντρο της περιοχής, με αίθουσα συναυλιών, εκθεσιακούς χώρους, χρήσεις αναψυχής κ.λ.π.. Ο χώρος αυτός σε σχέση με την πλατεία της γειτονιάς αλλά και τα σχολεία που προβλέπονται να λειτουργήσουν στα

νότια του, πάνω από την Π.Ε.Ο., θα αποτελέσει ένα ακόμη κομβικό σημείο αναφοράς στην ανάπτυξη της διαδρομής μας προς τα δυτικά και εντέλει όλης της περιοχής. Στο κέντρο αυτού του χώρου, το τριγωνικό πλάτωμα, που βρίσκεται πιο ψηλά από τη θάλασσα, θα αποτελεί τον ελεύθερο χώρο του συγκροτήματος, μέσω του οποίου θα συνέχεται.

Από το πλάτωμα αυτό, με μεγάλες κλίμακες, αμφιθεατρικά διατεταγμένες, φτάνουμε ομαλά στην παρακείμενη πλάζ που λειτουργεί και σήμερα για τα θαλάσσια λουτρά των κατοίκων αλλά και των φιλοξενούμενων στα πολλά τουριστικά καταλύματα, νότιά της. Προτείνουμε εδώ την χάραξη μίας καμπύλης πορείας στην νότια άκρη της πλάζ, υλοποιημένη με απλή διάστρωση πάνω στην άμμο ξύλινων στρωτήρων. Στην αφητηρία της τοποθετείται ένα ανοικτό κυκλικό περίπτερο, με χρήση καντίνας. Η καμπύλη αυτή θα τονίζεται με την φύτευση φοινικόδενδρων, στο νότιο άξονα της, δημιουργώντας έτσι μία γραφική πλάτη αναφοράς της πλάζ. Η ήπια διαμόρφωση οργανώνει με τον τρόπο αυτό την πορεία μας μέχρι τον κοινόχρηστο χώρο δυτικά του Ο.Τ. Γ404.

Ο κοινόχρηστος χώρος αποτελεί την απόληξη ενός σημαντικού κάθετου άξονα από το ρυμοτομικό σχέδιο της δυτικής επέκτασης του Ρεθύμνου. Στην προέκταση αυτού του άξονα, προτείνουμε την εγκατάσταση μίας ξύλινης σκεπαστής εξέδρας μέσα στη θάλασσα, που θα έχει σαν αφητηρία το διαμορφωμένο πλάτωμα μεταξύ των Ο.Τ. Γ404 και Γ530. Η εξέδρα θα χρησιμοποιείται από τους λουόμενους, χωρίς να αποκλείεται η προσέγγιση μικρών σκαφών στο βόρειο άκρο της.

Από το διαμορφωμένο πλάτωμα που αναφέραμε, η πορεία μας θα συνεχίζει δυτικά μέχρι το άκρο της περιοχής με διαμορφωμένες ξύλινες εξέδρες πάνω στη θάλασσα, υλοποιώντας τη συνέχεια της καμπύλης. Η πορεία αυτή περνά πάνω από τη θάλασσα καθώς η ακτή στο σημείο αυτό είναι πολύ στενή και συνδέεται με την υπερκείμενη ακτή με εγκάρσια κατεβάσματα, που συνιστούν σημειοκόμβους. Η πορεία αυτή είναι ένας χώρος ψυχαγωγίας δίπλα στη θάλασσα (περίπατος, ψάρεμα, κολύμπι κ.λ.π.). Επιπλέον από την εξέδρα θα είναι δυνατή η συνολική θέαση της επέμβασης και θα αναγνωρίζεται η συνέχεια της αρχιτεκτονικής γραφής της μέχρι τη Νομαρχία.

Στο χώρο πάνω από την εξέδρα, το παλαιό τηλεγραφείο μπορεί να λειτουργήσει σαν αναψυκτήριο και μαζί με τα ήπια διαμορφωμένα πλατώματα γύρω του, να δώσει ένα σημαντικό τόνο ζωής στη περιοχή. Οι εξέδρες θα τελειώνουν στον κοινόχρηστο χώρο - πλάτωμα που βρίσκεται δυτικά από την διατηρητέα παλαιά αυλή. Από εδώ και μέχρι τους προβλεπόμενους κοινόχρηστους χώρους στα Ο.Τ. Γ506 και Γ507, κάτω από το στρατόπεδο, η πορεία διαμορφώνεται πάνω στην ακτή με τους πλέον ήπιους τόνους και σβήνει ομαλά, στα ακραία αυτά πλατώματα.

Η συνέχεια λοιπόν των διαδρομών μας από το κέντρο της πόλης προς τα δυτικά άκρα της, δημιουργεί ένα ιστό κίνησης των πεζών, που δρά συμπληρωματικά στον αστικό ιστό της πόλης και μέσω αυτού την συνέχει. Είναι αυτό το ιδιαίτερο πλέγμα κινήσεων, χρήσεων, και διαμορφώσεων, που δομούν το ευαίσθητο όριο ανάμεσα στη θάλασσα και την πόλη.

Η αρχιτεκτονική πρόταση διευθετώντας αυτό το όριο, αποκαθιστά την σχέση της πόλης με το φυσικό και καθορίζει την μελλοντική της φυσιογνωμία.»

Το τμήμα της οδού Κεφαλογιάννηδων νότια της οδού Βλαστού και ως την οδό Σταμαθιουδάκη, καταργείται και η κίνηση των αυτοκινήτων μεταφέρεται στην οδό Μ.Αλεξάνδρου. Με την πρόταση αυτή δημιουργείται μια συνεχής ζώνη αθλητικών δραστηριοτήτων, με αξιόλογη θέα στη θάλασσα, δυτικά του κλειστού γυμναστηρίου. Η σχέση με την θάλασσα επαναπροσδιορίζεται με την δημιουργία κερκίδων, που διαχειρίζονται την υψομετρική διαφορά του βασικού επιπέδου κίνησης με το κύμα.

Το κολυμβητήριο καταργείται και δημιουργείται ανάλογη χρήση στο όριο του αιγιαλού, που συνδυάζεται με συνολική διαμόρφωση της ζώνης πρόσβασης στη θάλασσα για εξυπηρέτηση των λουομένων. Αυτή περιλαμβάνει κάνναβο πορειών με deck, που επικάθονται στη βραχώδη ακτή και προεκτείνονται με τη μορφή εξεδρών στη θάλασσα.

Πάνω από τη ζώνη αυτή, δημιουργείται πορεία πεζών παράλληλη με τον αιγιαλό. Αυτή περιλαμβάνει υπαίθριες διαμορφώσεις, φυτεύσεις και προτάσεις επανάχρησης κτιρίων που έχουν αρχιτεκτονικό ενδιαφέρον.

Στο σημείο εκβολής του ρέματος, δημιουργούνται εξέδρες (deck) πρόσβασης στη θάλασσα.

Στην περιοχή της Νομαρχίας, το γήπεδο καταργείται και στη θέση του αναπτύσσεται χώρος πρασίνου και αθλητικών δραστηριοτήτων. Η πλατεία της Νομαρχίας αναδιαμορφώνεται στο γενικότερο πνεύμα της ανάπλασης. Δημιουργείται έμπροσθεν του κτιρίου νέα πλατεία, η κίνηση απομακρύνεται και δυτικά του κτιρίου δημιουργούνται οργανωμένες θέσεις στάθμευσης.

54321

Η λύση χαρακτηρίζεται από ήπιες επεμβάσεις, που προσαρμόζονται στα τοπογραφικά δεδομένα. Στην ανατολική πλευρά της ακτής, δημιουργείται μια ζώνη αθλητικών δραστηριοτήτων στην περιοχή του κλειστού γυμναστηρίου.

Γενικά γίνεται μια προσπάθεια ανάδειξης υπάρχοντων κτιριακών συνόλων, με την ένταξη νέων χρήσεων στα παλιά κελύφη και την οργάνωσή τους σε μια διαδοχή πεζοπορικών διαδρομών κατά μήκος της ακτής, που αναδεικνύει σημεία και τόπους ενδιαφέροντος. Η πρόταση ακολουθεί τη λογική της ελάχιστης παρέμβασης στο τοπίο και τη χρήση των υψομετρικών καμπυλών ως συνθετικό στοιχείο διαμόρφωσης των υπαίθριων χώρων.

10145

Η οδός Κεφαλογιάννηδων τροποποιείται ως προς την απόληξή της στην οδό Σταμαθίουδάκη την οποία συναντά σε ευθεία γραμμική (χωρίς να στραφεί δυτικά). Ανατολικά της οδού Κεφαλογιάννηδων προσδιορίζονται περιοχές ως διοικητικό κέντρο, αθλητικό κέντρο, βιόκηπος κλπ. Για να διευκολυνθεί η σχέση των πεζών με τη θάλασσα, η οδός Κεφαλογιάννη διακόπτεται από διαβάσεις-εξέδρες, που προεκτείνονται με τη μορφή προβόλων πάνω στον αιγιαλό. Το κολυμβητήριο καταργείται και στην παραλιακή ζώνη δημιουργείται μαρίνα σκαφών, που συνδυάζεται με περίπατο-αναψυχή. Για την προστασία της ζώνης αυτής κατασκευάζεται λιμενοβραχίονας παράλληλος στην ακτή.

Μια ζώνη περιπάτου αναπτύσσεται κατά μήκος της ακτής, που καταλήγει σε μια κολυμβητική πλαζ, που μπορεί να προκύψει κατόπιν τεχνητής προσάμμουσης.

Άλλο σημείο επέμβασης είναι η «δεξαμενή του δεσπότη», πάνω στην οποία επιτίθεται κάρναβος διαδρομών (deck) για την εξυπηρέτηση των λουομένων.

33398

Διαμόρφωση της παραλιακής ζώνης με χαρακτηριστικό «σκληρό» τρόπο ορισμού της ζώνης περιπάτου και του ορίου του αιγιαλού. Σύμφωνα με αυτή τη λογική, ακόμα και σημεία με φυσικό ενδιαφέρον όπως η «δεξαμενή του δεσπότη» υποτάσσονται στην οργανωτική δομή του συνόλου. Έτσι κατά μήκος της ακτής ορίζεται μια πορεία με σαφή όρια, στην οποία οργανώνονται οι ζώνες αναψυχής, στάσης, περιπάτου και πρασίνου και στην οποία εντάσσονται τμήματα της θάλασσας, που διαμορφώνονται ως περικλειστές δεξαμενές κολύμβησης.

Η πορεία καταλήγει και ολοκληρώνεται, με ένα αμφιθέατρο που προβάλλει στο δυτικό άκρο της περιοχής μελέτης. Στο αντιδιαμετρικό άκρο, συνεχίζει και γεφυρώνει το ανατολικό μέτωπο της ακτής. Μέχρι τη Νομαρχία οργανώνεται ένας ενιαίος δημόσιος χώρος στον οποίο περικλείονται τα κτίρια του κλειστού γυμναστηρίου, των βαρέων αθλημάτων, του δικαστικού μεγάρου και της Νομαρχίας. Η κίνηση των αυτοκινήτων σταματά στα όρια του δημόσιου χώρου, με τρία υπαίθρια πάρκινγκ, που χωροθετούνται μπροστά από το κλειστό γυμναστήριο, στη συμβολή των οδών Βλαστού και Μ.Αλεξάνδρου και βόρεια της Νομαρχίας.

Ο περιφερειακός εκτρέπεται βόρεια της Νομαρχίας προς την οδό Πρεβελάκη και Μ.Αλεξάνδρου, με αποτέλεσμα την ενοποίηση όλων των δημόσιων χώρων της ακτής προς το θαλάσσιο μέτωπο.

38109

Η πιο σημαντική παρέμβαση αφορά τη δημιουργία υπόγειου χώρου στάθμευσης στο οικόπεδο των ΚΤΕΛ. Γενικά οι επεμβάσεις κρίνονται ήπιες και έχουν τον χαρακτήρα της διευθέτησης της υπάρχουσας κατάστασης με σημειακές παρεμβάσεις, διαμορφώσεις, φυτεύσεις, δημιουργία υπαίθριων χώρων στάθμευσης κλπ.

Ο περιφερειακός διατηρείται στην υπάρχουσα μορφή του, δημιουργείται όμως διαπλάτυνση του παραλιακού πεζοδρόμου με «μπαλκόνι». Δυτικά της Νομαρχίας δημιουργείται χώρος στάθμευσης. Το γήπεδο τροποποιείται έτσι ώστε να μπορεί να φιλοξενήσει και άλλα αθλήματα, ενώ ανοίγει στο κοινό. Στην περιοχή ΚΤΕΛ δημιουργείται αθλητικό πάρκο, ενοποιώντας τους δημόσιους χώρους με τα υφιστάμενα αθλητικά κτίρια.

Η ακτή ως την παραλία της Αγ. Φωτεινής, διαμορφώνεται με πεζοπορικές διαδρομές που επιτρέπουν την προσέγγιση στη θάλασσα, όπου αυτή είναι εφικτή. Σε σχέση με αυτόν τον περίπατο, αναδιαμορφώνονται τοπικά σημεία στάσης και πλατείες όπως του Αγ. Νικολάου και Ποσειδώνα.

60776

Στη συμβολή του περιφερειακού με την οδό Σταμαθιουδάκη, δημιουργείται κόμβος (roundabout) που διευθετεί την κυκλοφορία. Στο σημείο αυτό και στην περίμετρο του ορισμένου από το ρυμοτομικό κοινόχρηστου χώρου, χωροθετείται συνεδριακό κέντρο.

Η ανατολική ζώνη της επέμβασης ως την Νομαρχία, διαμορφώνεται ως ανοιχτό αθλητικό κέντρο με ενοποιημένους δημόσιους χώρους, στους οποίους εντάσσονται τα υφιστάμενα κτίρια. Ειδικότερα βόρεια της οδού Βλαστού, κατασκευάζονται και επιπρόσθετοι κλειστοί αθλητικοί χώροι. Έτσι προκύπτει ένας συνεχής δημόσιος χώρος περιπάτου και άθλησης, που συνέχει από βορά προς νότο την ανατολική ζώνη.

Ως το δυτικό άκρο της ακτής, δημιουργείται μια συνεχή πορεία πεζών και ποδηλάτων, που συνδέουν προσδιορισμένα σημεία παρέμβασης σε υφιστάμενα ή νέα κελύφη. Χρήσεις όπως αναψυκτήρια, καταστήματα, χώροι εκθέσεων, εργαστήρια, σχολή καταδύσεων, δημοτικός κινηματογράφος κλπ χωροθετούνται σε επίκαιρα σημεία, οργανώνοντας ένα πλέγμα χρήσεων κατά μήκος της ακτής.

Και εδώ έχουμε δημιουργία αθλητικού κέντρου νότια της Νομαρχίας, με δυο εναλλακτικές λύσεις, την κατάργηση ή την τροποποίηση του υφιστάμενου γηπέδου. Στην πρώτη περίπτωση στην θέση του γηπέδου δημιουργείται πλατεία και παιδότοπος.

Από το κολυμβητήριο και δυτικά αναπτύσσεται μαρίνα και επισκευαστήριο σκαφών, ως την παραλία της Αγίας Φωτεινής. Με την παρέμβαση αυτή, δημιουργείται για σημαντικά μεγάλο μήκος της ακτής, ένα νέο περίγραμμα της παράλιας ζώνης, που ενιάσσει και εξαφανίζει σημεία με χαρακτηριστικό ενδιαφέρον όπως η «δεξαμενή του δεσπότη».

3. ΗΜΕΡΙΔΑ ΜΕ ΠΑΡΟΥΣΙΑΣΕΙΣ ΦΟΡΕΩΝ ΚΑΙ ΜΕΛΕΤΗΤΩΝ

3.1. Όραμα και πράξη - Εισηγήσεις και αντιδράσεις

Στις 19 Νοεμβρίου 2007 οργανώθηκε από τον Φορέα του έργου ημερίδα παρουσίασης των προθέσεων του δήμου και των μελετητών για την περιοχή, με συμμετοχή εκπροσώπων των φορέων και συλλόγων της περιοχής, δημοτών και προσωπικοτήτων της πόλης.

Το στοιχείο που έθεσε σε λειτουργία τα αντανάκλαστικά της πλειοψηφίας των παρευρισκομένων περισσότερο από κάθε άλλο θέμα της συζήτησης, ήταν αυτό που αναφερόταν στον χαρακτήρα της ανάπτυξης. Συγκεκριμένα μετά την παρουσίαση των στόχων και των τεχνικών χαρακτηριστικών της μελέτης, οι περισσότερες προβληματικές αφορούσαν στην εκτίμηση της ανταποδοτικότητας και της εμβέλειας της ανάπτυξης. Το ερώτημα ήταν αν ο χαρακτήρας θα απορρέει από ένα σκεπτικό άμεσης διευθέτησης των προβλημάτων της περιοχής μελέτης, που θα περιοριστεί στο χωρικό πλαίσιο της δυτικής παραλιακής ζώνης ή θα έχει μια δυναμική, ώστε να σχετίζεται με ένα ευρύτερο όραμα για την πόλη του Ρεθύμνου και επομένως η ανάπτυξη θα έχει μια ακτινοβολία που θα ξεπερνά τα στενά τοπικά πλαίσια.

Πρόκειται ουσιαστικά για ένα δίλημμα ανάμεσα σε μια πρόθεση εσωστρεφούς και άμεσης επέμβασης και της εξωστρεφούς αντίστοιχης, με μεγαλύτερο χρονικό ορίζοντα υλοποίησης, δημιουργία υποδομών που θα είναι σε θέση να παράγουν στο μέλλον συνθήκες ποιοτικής αναβάθμισης, υπερτοπικής ανάδειξης και ανταγωνιστικής ετοιμότητας, αξίες οι οποίες θα αποτελέσουν το σημαντικό πλεονέκτημα στην κατεύθυνση ενός οράματος για την μελλοντική πορεία της πόλης.

Στην κατεύθυνση του οράματος συντάχθηκε η πλειοψηφία των συμμετεχόντων στην συζήτηση, με την προϋπόθεση της αξιοποίησης όλων των χρονικών διαστημάτων που θα διαρκέσει η ανάπτυξη, ώστε να μην υπάρξουν διαστήματα αδρανείας. Αυτό σημαίνει ότι σύμφωνα με τον προγραμματισμό και την ιεράρχηση των προτεραιοτήτων, θα μπορούν άμεσα να υλοποιούνται τα αναγκαία έργα, που θα δίνουν ώθηση στην περιοχή και θα αποτελούν τις προϋποθέσεις συνέχισης των επεμβάσεων.

3.2. Επισημάνσεις και νέα στοιχεία

Ενδιαφέρον παρουσίασαν οι εισηγήσεις όλων των συμμετεχόντων, όπου έθεσαν συνολικά και μεμονωμένα ζητήματα που απασχολούν τους κατοίκους και φορείς της περιοχής, με σημαντικότερα, την επισήμανση των θεματικών και χρονικών ενοτήτων της ανάπλασης που θα αναφερθούν στην συνέχεια.

Σημαντική και καίρια ήταν η παρουσίαση νέων στοιχείων για την περιοχή, που αφορούσαν κυρίως σε θέματα ιστορικής μνήμης, με τον εντοπισμό των αρχαιολογικών ευρημάτων, των προστατευόμενων μνημείων, των διατηρητέων στοιχείων και των προτεινόμενων προς διατήρηση κτισμάτων.

Η πρόθεση διατήρησης και ανάδειξης της ιστορίας της περιοχής ήταν σαφής, και η άποψη της ιστορικής συνέχειας με την διατήρηση και ανάδειξη των παλαιών και την ένταξη νεώτερων στοιχείων που έχουν σχέση με τον πολιτισμό αποτέλεσε κοινό τόπο, και αξία που πρέπει να διέπει την ανάπλαση.

3.3. Χωρικές θεματικές ενότητες

Οι ιδιαίτερες θεματικές ενότητες που αναδείχτηκαν από τις εισηγήσεις και τις παρεμβάσεις της ημερίδας ήταν:

1. Κίνηση πεζών και ποδηλάτων στην περιοχή

Στην διάρκεια της συζήτησης διαφάνηκε μια σαφής τάση για διεκδίκηση των απαιτούμενων χώρων και προϋποθέσεων για την απρόσκοπτη κίνηση των πεζών και των ποδηλάτων στην περιοχή.

2.Κυκλοφορία-συνδέσεις

Η αναγκαιότητα διευθέτησης της κυκλοφορίας πεζών και οχημάτων στην περιοχή φαίνεται ότι αποτελεί ένα από τα σημαντικότερα θέματα που πρέπει διερευνηθούν καθώς περιλαμβάνει ζητήματα προσπελάσεων και συνδέσεων των επί μέρους περιοχών, διαμόρφωση χώρων στάθμευσης, μονοδρομήσεις, πεζοδρομήσεις, και κάθε άλλο μέτρο που θα έχει ως αποτέλεσμα την ρύθμιση των συγκεχυμένων σήμερα κυκλοφοριακών δεδομένων.

3. Ελεύθεροι χώροι

Η ουσιαστική και ελκυστική οργάνωση του δικτύου των ελεύθερων και των κοινόχρηστων χώρων της περιοχής και η ενίσχυση του πρασίνου είναι μια θεματική ενότητα με ιδιαίτερη σημασία, καθώς ο δημόσιος χαρακτήρας των ελεύθερων χώρων απειλείται συνεχώς στις Ελληνικές πόλεις, αφού η θεσμική κατοχυρώσει είναι ο αναγκαίος, αλλά όχι ο μόνος ικανός όρος, για την λειτουργία των χώρων προς όφελος των κατοίκων και των επισκεπτών.

4. Τουρισμός

Το θέμα που συζητήθηκε ήταν η αναγκαιότητα ενίσχυσης της διαφαινόμενης τουριστικής ανάδειξης της περιοχής, σύμφωνα όμως με το μοντέλο της ήπιας και εναλλακτικής τουριστικής δραστηριότητας στον αντίποδα της εντατικής τουριστικής αξιοποίησης του ανατολικού μετώπου της πόλης. Το μοντέλο της εντατικής αξιοποίησης συνδέεται περισσότερο με μια χρήση που δεν λαμβάνει χώρα όλο το χρόνο με αποτέλεσμα ένα σημαντικό και προνομιακό τμήμα της πόλης να παραμένει ανενεργό για μεγάλο χρονικό διάστημα, να αποτελεί ουσιαστικά ένα «ξένο» τμήμα στο σώμα της πόλης. Η περιοχή του Κουμπέ, με τον ιδιαίτερο χαρακτήρα της μπορεί να αποτελέσει ένα χώρο τουρισμού και αναψυχής που θα λειτουργεί όλο τον χρόνο και θα απευθύνεται εξίσου στους μόνιμους κατοίκους της πόλης, στους φοιτητές στους εποχιακούς τουρίστες και στους επισκέπτες.

5. Ιστορία και πολιτισμός

Στην περιοχή μελέτης εκτός από τις υπώρειες του κάστρου της Φορτέτζας υπάρχει ένας σημαντικός αριθμός στοιχείων αρχαιολογικού και ιστορικού ενδιαφέροντος από τα ίχνη των Αρχαϊκών νεώριων, έως τα στοιχεία βιομηχανικής αρχαιολογίας του 19 ου αιώνα.

Η αξιοποίηση και ανάδειξη των στοιχείων της ιστορίας και του πολιτισμού, σε συνδυασμό και με την σύνδεση της περιοχής με το ιστορικό κέντρο της πόλης είναι ένα ζητούμενο της ανάπτυξης που δίνει ταυτόχρονα την ευκαιρία ανάπτυξης ενός πόλου πολιτιστικών δραστηριοτήτων στην περιοχή.

6. Φυσικό περιβάλλον

Η προστασία και ανάδειξη των φυσικών συνιστωσών του τοπίου, όπως είναι το θαλάσσιο μέτωπο, τα ρέματα, η ακτή, οι χώροι πρασίνου είναι σημαντικά κριτήρια που πρέπει να διέπουν τις επεμβάσεις σε συνδυασμό με την ένταξη κατασκευών που θα είναι ενταγμένες σωστά στο περιβάλλον.

7. Εικόνα του αστικού τοπίου

Είναι σαφής η αναγκαιότητα αναρρύθμισης της εικόνας του αστικού τοπίου με αποκαταστάσεις όψεων των κτιρίων, επεμβάσεις σε παλαιά κελύφη και θεσμοθέτηση κανονισμών που θα διασφαλίζουν την αρμονική μελλοντική εξέλιξη της εικόνας του τοπίου.

3.4. Χρονικές θεματικές ενότητες

Όπως αναφέρθηκε ήδη, κοινή συνιστώσα όλων των εισηγήσεων, ήταν η πρόθεση ενός μακρόπνοου προγραμματισμού της ανάπλασης και η υπέρβαση των προθέσεων απλής διευθέτησης των προβλημάτων. Είναι ωστόσο σαφής η εντολή ενός χρονικού προγραμματισμού ιεράρχησης των προτεραιοτήτων με τέτοιο τρόπο ώστε η διαδικασία να είναι συνεχής έως τον τελικό στόχο που είναι η συνολική ανάπλαση της περιοχής.

Αυτό σημαίνει ότι μία σειρά έργων και δράσεων μπορεί να υλοποιηθεί σχετικά άμεσα, στα πλαίσια πάντα του γενικού διαχειριστικού σχεδιασμού που θα κατατεθεί στην πρώτη φάση της παρούσας μελέτης.

Τα σημαντικότερα και άμεσα υλοποιήσιμα έργα μπορούν να είναι:

1. Η απρόσκοπτη κίνηση πεζών και ποδηλάτων κατά μήκος της περιοχής.

Στα πλαίσια του προγραμματισμού δράσεων της επέμβασης της περιοχής κρίνεται ως πρωταρχική η διασφάλιση του αναγκαίου χώρου για την υλοποίηση ενός σημαντικού συνεχούς πεζόδρομου-ποδηλατοδρόμου που θα διατρέχει την περιοχή και θα είναι ο άξονας άρθρωσης των επεμβάσεων.

Αναγκαία έργα για την άμεση υλοποίηση του άξονα αυτού είναι η διαπλάτυνση του πεζοδρομίου της οδού Κεφαλογιάννηδων και η δημιουργία ενός πεζοδρόμου κατά μήκος της ακτής στην περιοχή του Κουμπέ.

2. Η κατάργηση του τείχους του γηπέδου που κλείνει την θέα της παλιάς πόλης προς την θάλασσα και αποτελεί ένα αρνητικό στοιχείο για την οπτική του περιπατητή κατά μήκος της ακτής.

3. Η εξυγίανση του μπαζωμένου χώρου που προορίζετο για την κατασκευή μαρίνας, καθώς σήμερα αποτελεί ένα ανενεργό πλάτωμα χωρίς χρήση (σκουπιδότοπος)

4. Η υλοποίηση της ζώνης πρασίνου που προβλέπεται στο Γ.Π.Σ.

5. Η ανάπλαση των όψεων των κτιρίων

6. Η θεσμική προστασία των αξιόλογων ιστορικών στοιχείων.

7. Η ελαχιστοποίηση της κυκλοφορίας των οχημάτων, στα πλαίσια των κυκλοφοριακών ρυθμίσεων της ευρύτερης περιοχής.

3.5. Φορείς και Χρήστες

Οι φορείς και οι σύλλογοι που ενεργοποιήθηκαν, συμμετείχαν στην ημερίδα και κατέθεσαν θέσεις και απόψεις ήταν πολλοί. Όλοι έδειξαν ότι το ενδιαφέρον για την αναβάθμιση της περιοχής. Συγκεκριμένες απόψεις κατέθεσαν οι αρχαιολόγοι, υπεύθυνοι των αρχαιολογικών υπηρεσιών, οι μηχανικοί εκπρόσωποι του ΤΕΕ και του Συλλόγου Αρχιτεκτόνων και οι υπεύθυνοι του γραφείου παλιάς πόλης. Λόγω της εξειδίκευσής τους αλλά και της ενασχόλησης με την περιοχή, οι προτάσεις τους ήταν συγκεκριμένες, και σε αρκετές περιπτώσεις σχετίζονταν με προγενέστερες μελέτες που έχουν εκπονηθεί για την περιοχή.

Ιδιαίτερα αισθητή ήταν η παρουσία των αθλητικών φορέων της πόλης όπως ο ΔΑΟΡ που χρησιμοποιεί το γήπεδο ποδοσφαίρου και οι υπεύθυνοι του κολυμβητήριου που ζήτησαν την παραμονή του στην περιοχή και την αναβάθμιση της εγκατάστασης και της ευρύτερης περιοχής.

Οι εκπρόσωποι των ξενοδόχων μίλησαν για αναβάθμιση των τουριστικών υποδομών και ενίσχυση της κυκλοφορίας των πεζών στην περιοχή.

Η παρουσία των πολιτικών ήταν σημαντική καθώς από όλους διαφάνηκε ότι υπάρχει η απαιτούμενη συναίνεση για μια μακρόπνοη στρατηγική για την περιοχή.

Φορείς που συμμετείχαν

1. Νομαρχιακή Αυτοδιοίκηση - Γραφείο Νομάρχη.
2. Μέλη Δημοτικού Συμβουλίου Δήμου Ρεθύμνης.
3. Δικαστήρια – Πρόεδρος Πρωτοδικών.
4. 28^η Εφορεία Βυζαντινών Αρχαιοτήτων.
5. Λιμεναρχείο.
6. Κτηματική Υπηρεσία.
7. Δ/νση Πολεοδομίας.
8. Λιμενικό Ταμείο.
9. Γραφείο Προγραμματικής σύμβασης Παλιάς Πόλης Ρεθύμνου
10. Εμποροβιομηχανικό Επιμελητήριο Ρεθύμνου
11. ΤΕΕ - Τμήμα Δυτικής Κρήτης
12. ΔΑΟΡ.
13. ΚΤΕΛ- Κεφαλογιάννηδων
14. Σύλλογος Αρχιτεκτόνων Ρεθύμνου
15. Σύλλογος Ξενοδόχων
16. Σύλλογος Ενοικιαζόμενων Δωματίων
17. Σύλλογος κατ/των Εστίασης και Αναψυχής.
18. ΕΟΤ – Γραφείο υποστήριξης τουρισμού Ρεθύμνου

3.6. Σημεία που πρέπει να λάβουν υπόψη οι μελετητές

Τα σημαντικότερα στοιχεία που αναφέρθηκαν από τους συμμετέχοντες ήταν:

- Η ανάγκη διαπλάτυνσης του πεζοδρομίου από τα ηλιοβασιλέματα έως τον κόμβο με την Εθνική οδό και δημιουργία σημείων στάσης κατά μήκος της οδού Κεφαλογιάννηδων.
- Η ανάδειξη των λειψάνων του Αρχαίου Νεώριου στα ηλιοβασιλέματα, και των Βράχων του φρουρίου
- Δύο εναλλακτικές για το γήπεδο ποδοσφαίρου

Το άνοιγμα του γηπέδου με την κατάργηση του τείχους που κόβει την οπτική της παλιά πόλης προς την θάλασσα.

Η κατάργηση του γηπέδου και η μετατροπή της έκτασης σε χώρους ήπιων αθλητικών δραστηριοτήτων.

- Η σύνδεση της πλατείας της νομαρχίας με τα πάρκα των δικαστηρίων.
- Η αποσυμφόρηση από κίνηση οχημάτων στην περιφερειακή οδό.
- Κυκλοφοριακή επίλυση του κόμβου της Κεφαλογιάννηδων.
- Αισθητική αποκατάσταση του μπαζωμένου χώρου που προορίζετο για μαρίνα.
- Ενίσχυση της λειτουργίας του κολυμβητηρίου
- Φυσική διαμόρφωση της ακτής με ήπιες παρεμβάσεις και ελαφρές κατασκευές.
- Περίπατος, ποδηλατοδρόμος, αναψυχή στην ζώνη του Κουμπέ.
- Ανάδειξη των γεωλογικών χαρακτηριστικών της δεσποτικής κολύμπας στον Κουμπέ
- Ανάδειξη Κρήνης, (Ενετική τρόμπα)
- Θολωτό κτίσμα, παλιά βασιλική στην ίδια θέση
- Εξωραϊσμός του αντλιοστασίου της Δ.Ε.Υ.Α.Ρ.
- Η αναγκαιότητα κατασκευής χώρων στάθμευσης
- Πρόταση χρήσεων προς όφελος της περιοχής στο οικόπεδο του γεωργικού συνεταιρισμού.
- Διατήρηση κτιρίου παλιού τηλεγραφείου του 1880 στον Κουμπέ
- Διατηρητέες καμινάδες
- Ενίσχυση της κυκλοφορίας των πεζών στον Κουμπέ.
- Ανάδειξη όλων των πλατωμάτων στα όρια του Ρυμοτομικού προς την ακτή.
- Ανάδειξη των απολήξεων των ρεμάτων
- Ανάπλαση των όψεων (και ιδιωτικά κτίρια)
- Αναφορά στην μελέτη σύνδεσης του πανεπιστημίου με την πόλη, δίκτυο πεζοδρόμων.
- Σύνδεση του περιφερειακού με την Ηγούμενου Γαβριήλ.
- Σύνδεση εικαστικού παιδότοπου με τον χώρο μελέτης.

3.7. Υλοποίηση – Χρονοδιάγραμμα – Χρηματοδοτήσεις

Το στοιχείο που αποτέλεσε κοινό άξονα των περισσότερων εισηγήσεων ήταν η πρόθεση για εφαρμόσιμες και ρεαλιστικές λύσεις, σύμφωνα με την ιεράρχηση των προτεραιοτήτων και το ανάλογο χρονοδιάγραμμα δράσεων. Στην προοπτική της διασφάλισης της επάρκειας χρηματοδότησης των έργων από Ευρωπαϊκά προγράμματα, κρίθηκε απολύτως απαραίτητη η προϋπόθεση παραγωγής ολοκληρωμένων μελετών, που θα έχουν την δυνατότητα έγκρισης και υλοποίησης των προτεινόμενων έργων. Η προϋπόθεση αυτή γίνεται ιδιαίτερα επιτακτική καθώς με πρωτοβουλία του φορέα έχουν εξασφαλιστεί με ίδιους πόρους και δανεισμό, οι αναγκαίες χρηματοδοτήσεις για την εκκίνηση των μελετών, με απώτερο στόχο την ανάληψη αυτών των χρηματοδοτήσεων στην συνέχεια από Ευρωπαϊκούς πόρους.

Για τους λόγους αυτούς τόσο οι βραχυπρόθεσμες, όσο και οι μακροπρόθεσμες επεμβάσεις πρέπει να είναι καλά συντονισμένες, με οριοθετημένες φάσεις υλοποίησης.

4. ΣΤΟΧΟΙ & ΑΣΤΙΚΗ ΣΤΡΑΤΗΓΙΚΗ

4.1. Η Ανάπλαση σαν Ευκαιρία

Κύριος Στόχος της παρέμβασης είναι η κατάθεση μιας ολοκληρωμένης στρατηγικής για την περιοχή, κοινωνικά αποδεκτής σύμφωνα με τις διαφαινόμενες τάσεις ανάπτυξης της πόλης, που θα λαμβάνει υπόψη ανάλογα παραδείγματα από τον Ελληνικό και τον ευρύτερο μεσογειακό χώρο.

Η Αστική Στρατηγική ενσωματώνει όλες τις υφιστάμενες και μελλοντικές δυναμικές καθώς και τον λόγο του δημόσιου και ιδιωτικού τομέα, της περιοχής και της πόλης ευρύτερα. Ενσωματώνει ένα πολυσυλλεκτικό forum διαλόγου και ανάδρασης προκειμένου η ομάδα έρευνας και σχεδιασμού να συντάξει το πρόγραμμα της επέμβασης. Ενσωματώνει επί πλέον της αδιάλειπτη δράση μέσα στον χρόνο ώστε εξ' αρχής να μπορεί να αποδώσει αποτελέσματα σε μια συνέχεια σχεδιασμού και υλοποίησης. Ο χρόνος δεν «παγώνει» για να αποδώσει ο σχεδιασμός το ολοκληρωμένο του αποτέλεσμα στο απώτερο μέλλον. Το όραμα προσεγγίζεται σταδιακά με συνεχή βήματα, κατοχυρώνοντας την ολοκλήρωση του εγχειρήματος.

Το ζητούμενο της επέμβασης είναι η συνολική ανάπτυξη της περιοχής διαμέσου ενός προγράμματος αστικού σχεδιασμού, που θα λάβει χώρα στις ενδιάμεσες κλίμακες της πολεοδομικής και αρχιτεκτονικής έρευνας και μελέτης.

Η πολλαπλότητα των εισερχόμενων πληροφοριών, ο πλουραλιστικός λόγος των μερών και η πολυδιάστατη ομάδα σχεδιασμού, αποτελούν συνθήκη για την επιτυχή έκβαση κάθε εγχειρήματος αστικού σχεδιασμού.

Η ανάπτυξη της Δυτικής παραλιακής του Ρεθύμνου έχει νόημα να συνδέσει την επιτυχή έκβαση της με το όραμα της υπέρβασης της τοπικής ακτινοβολίας της προς την διαμόρφωση ενός τόπου αναφοράς για τον νομό, την περιφέρεια και για την χώρα ολόκληρη.

Οι αδρανείς και αποσπασματικοί σημερινοί χώροι αποτελούν ένα μοναδικό σύνολο με προνόμια και συνέχεια το οποίο δύσκολα συναντάται στο άμεσο περιβάλλον του κέντρου της πόλης αλλά και των πόλεων της επικράτειας ευρύτερα. Το σημείο αυτό αποτελεί το ασφαλές υπόβαθρο της ανάπτυξης του οράματος προς την εξωστρεφή ανάπτυξη της πόλης.

Τα παραδείγματα από ανάλογες πρακτικές σε αντίστοιχες περιοχές είναι πολλά από τον μεσογειακό και τον ευρωπαϊκό χώρο γενικότερα. Η επιτυχία των αστικών προγραμμάτων που εφαρμόστηκαν, επηρέασε σημαντικά την κατάταξη των πόλεων σε μια ιεραρχημένη και ανομολόγητη κλίμακα ανταγωνιστικότητας πόλεων και δικτύων πόλεων στον ευρωπαϊκό χώρο.

Τα συγκριτικά πλεονεκτήματα που αποδίδονται μέσα από αυτού του τύπου αστικά εγχειρήματα στις πόλεις που τα επιχειρούν τις καθιστούν όλο και πιο σημαντικές σε ένα ανοικτό σύστημα πόλεων όπου η εξωστρέφεια και το μεγαλύτερο πεδίο επιρροής και αναφοράς αποτελούν τις σύγχρονες αξιακές συνθήκες.

4.2. Ενότητες και ιεράρχηση προτεραιοτήτων

Οι «αδρανείς» χώροι στο Δυτικό παραλιακό μέτωπο του Ρεθύμνου ιεραρχούνται ως εξής:

- Αποβιομηχανοποιημένες περιοχές ή τμήματα του αστικού ιστού
- Μονολειτουργικές χρήσεις
- Χρήσεις με περιοδική λειτουργία στην διάρκεια της ημέρας.
- Χρήσεις με περιοδική ετήσια λειτουργία-εποχιακές.

Παρότι αυτές οι χρήσεις, ή «μη χρήσεις» είναι στο άμεσο περιβάλλον του κέντρου της πόλης και συγχρόνως είναι ένας συνεχής χώρος, δεν αποτελούν αναφορά της πόλης αλλά περισσότερο λειτουργούν σαν «πλάτη» της.

Το Ρέθυμνο κατευθύνεται ανατολικά όπου κυριαρχεί εδώ και χρόνια το μοντέλο της εντατικής τουριστικής ανάπτυξης το οποίο έχοντας εξωθήσει κάθε άλλη δυναμική συνιστώσα της πόλης και έχοντας κορεστεί μόνο προβλήματα σωρεύει πλέον.

Το δυτικό παραλιακό μέτωπο, από άκρη σ' άκρη, αποτελεί τον προνομιακό χώρο όπου μπορούν να αναπτυχθούν όλα τα δυναμικά εκείνα στοιχεία που έχουν αποκλειστεί ή λείπουν από την υπόλοιπη πόλη. Μπορεί να αποτελέσει δηλαδή ένα τόπο με χαρακτηριστές όπως:

- Πολιτιστικός Πόλος : με μουσεία, εικαστικές διαδρομές, δημόσιες και ιδιωτικές εγκαταστάσεις κινηματογράφου, θεάτρου, πολυχώρων κ.λ.π. στη «σκιά» και με θέα τη Φορτέτζα.
- Πόλος Αναψυχής: στον αντίποδα της εντατικής τουριστικής αναψυχής της ανατολικής παραλίας, στην κατεύθυνση της αναψυχής των πολιτών, των φοιτητών, της πανεπιστημιακής κοινότητας των περιοδικών κατοίκων κλπ.
- Αθλητικός πόλος: Ήπιες καθημερινές αθλητικές δραστηριότητες που αναφέρονται στο σύνολο των πολιτών, ναυαθλητισμός
- Τουριστικός πόλος με εναλλακτικές μορφές: Τουρισμός πόλεων, θεματικός τουρισμός, εκθεσιακός και συνεδριακός τουρισμός, αθλητικός τουρισμός
- Πόλος εναλλακτικής κατοίκησης: με αναφορά στην πανεπιστημιακή κοινότητα, τους σύγχρονους νομάδες εργασίας, αναψυχής και εποχιακής κατοίκησης.

Οι ενότητες αυτές θα αποτελέσουν ένα δίκτυο εντοπισμένων πόλων στα δυτικά της πόλης του Ρεθύμνου το οποίο θα συνέχεται μεταξύ του και με το κέντρο της πόλης.

4.3. Η «Μεγάλη» και η «Μικρή» κλίμακα: το διακύβευμα της επέμβασης

Το Αστικό Πρόγραμμα αναπτύσσεται σε δύο κλίμακες:

Την μεγάλη κλίμακα η οποία αφορά στον χώρο, στην ενιαία περιοχή της δυτικής παραλιακής ζώνης της πόλης. Σε χρόνο αφορά στα 15-20 χρόνια δηλαδή στον συνολικό χρόνο μελέτης, υλοποίησης και λειτουργίας του εγχειρήματος: του οράματος συνολικά. Σε κλίμακα αφορά στην χωροταξική και πολεοδομική ανάλογη καθώς η εμβέλεια του αναμένεται διευρυμένη.

Σαν κοινωνική τέλος αναφορά θα έχει το σύνολο των κατοίκων και των πολιτών του πολεοδομικού συγκροτήματος του Ρεθύμνου.

Από την άλλη, η μικρή κλίμακα της επέμβασης είναι αυτή που αφορά αντίστοιχα την κοινωνία του Κουμπέ και του άμεσου περιβάλλοντος, η οποία καθημερινά θα ζει και θα λειτουργεί στο χωρικό αυτό πλαίσιο.

Σε χρόνο αφορά στο άμεσο μέλλον, στα επόμενα 2-3 χρόνια. Σε χώρο αναφέρεται στους επιμέρους τόπους της περιοχής όπου κάθε ώριμη μελέτη μπορεί τοπικά να υλοποιηθεί πάντα στο πλαίσιο και την προοπτική του οράματος.

Σε κλίμακα αφορά στην αρχιτεκτονική κλίμακα, σ'αυτή των διαμορφώσεων του αστικού χώρου. Μελετά τον χώρο από κοντά, στη κλίμακα των κτιρίων, στην μικροοικονομία της γειτονιάς, στην εξυπηρέτηση των άμεσων αναγκών.

4.4. Το στοιχείο ανατροπής και υπέρβασης ως εφελτήριο της ανάπτυξης

Η περιοχή μπορεί να λειτουργεί σαν ένα αστικό σύνολο, το οποίο υπερβαίνει τα στεγανά και τις περιχαρακώσεις των επί μέρους δράσεων. Μπορεί να εντάξει, να ενσωματώσει και να μεταβολίσει τα νέα στοιχεία και τις νέες δράσεις στο σώμα της πόλης και σαν τέτοιο να ενταχθεί εν τέλει στο πολεοδομικό συγκρότημα του σύγχρονου Ρεθύμνου. Να ενταχθεί δηλαδή σαν ένας μοναδικός τόπος, ο οποίος μπορεί να αναφέρεται όχι μόνο στην πόλη και τον νομό, αλλά στην ευρύτερη περιφέρεια και την χώρα: **σαν τόπος - δίκτυο πολλαπλών δράσεων και λειτουργιών.**

Πιο αναλυτικά, οι επιδιώξεις της παρέμβασης είναι:

- Η οργάνωση του υποβαθμισμένου σήμερα αστικού περιβάλλοντος, με μια ενιαία αρχιτεκτονική δομή, η οποία αναδεικνύοντας τις φυσικές ποιότητες του χώρου και υποδεχόμενη τις νέες αστικές χρήσεις, θα ενσωματωθεί στον τόπο, καθορίζοντας τη μελλοντική φυσιογνωμία του δυτικού τμήματος της πόλης, μια φυσιογνωμία ελκυστική για τους κατοίκους και τους επισκέπτες.
- Η ανάδειξη των φυσικών συνιστωσών της περιοχής (ακτή, πράσινο, ρέματα κλπ) και η αποκατάσταση της σχέσης του αστικού ιστού με τη θάλασσα, με επιμέρους επεμβάσεις, σε πολεοδομική και αρχιτεκτονική κλίμακα, συμβατών με τη φυσική δομή του τόπου.
- Η δυνατότητα εύκολης προσπέλασης της περιοχής, Η σύνδεση με το ιστορικό κέντρο της πόλης του Ρεθύμνου. Η σύνδεση με τις δυτικές επεκτάσεις της πόλης και το Πανεπιστήμιο.
- Η ανάδειξη των στοιχείων της πολιτιστικής κληρονομιάς. Η ένταξη νέων πολιτιστικών χρήσεων στην περιοχή και η ανάδειξη ενός ιδιαίτερου χαρακτήρα της δυτικής παραλίας διαφοροποιημένο ποιοτικά απ' αυτόν της ανατολικής εντατικής τουριστικής ανάπτυξης.

Η πεμπουσία της Αστικής Στρατηγικής συνίσταται στο να συνθέσει στον χώρο και στον χρόνο την μεγάλη και τη μικρή κλίμακα: να δώσει στην πορεία προς το όραμα αρχή και τέλος, να κρατήσει τη συνολική εικόνα του αστικού τοπίου του μέλλοντος ξεκάθαρη και να την προσεγγίσει βήμα-βήμα με άμεσες υλοποιήσεις και χρονική συνέπεια.

4.5. Χωρικός συντονισμός του «Μικρού» και του «Μεγάλου»

Η υλοποίηση των έργων μικρής κλίμακας προβλέπεται να γίνεται στα πλαίσια της μεγάλης αντίστοιχης κλίμακας ώστε να μην επηρεάζεται η συνολικότητα του τελικού αποτελέσματος.

Η ένταξη των επιμέρους μελετών και έργων είτε αφορούν σε υποδομές είτε αφορούν σε διαμορφώσεις, σε ένα ενιαίο πρόγραμμα, εξασφαλίζει την σχέση των κλιμάκων μεταξύ τους.

Στην φάση της προμελέτης θα ολοκληρωθεί το συνολικό σχέδιο αυτού του προγράμματος δηλαδή το Master-plan.

Ανάλογα με την πρόοδο των εργασιών κάθε περιόδου σε κάθε θέση θα προγραμματίζονται οι αντίστοιχες μελέτες και έργα για την επόμενη φάση.

4.6. Γενικός Χρονικός Προγραμματισμός

ΕΝΟΤΗΤΑ ΔΡΑΣΕΩΝ ΣΕ ΠΡΟΒΟΛΗ 5ΕΤΙΑΣ

Σχεδιασμός και άμεση υλοποίηση των επεμβάσεων που έχουν σαν στόχο τον εξωραϊσμό του δημόσιου χώρου της περιοχής, των αδιαμόρφωτων περιοχών που χαρακτηρίζονται ως Κ.Χ, και της περιοχής αιγιαλού και παραλίας, τουλάχιστον στα μέρη που η επέμβαση είναι εφικτή σε προβολή 5ετίας.

Αναλυτικότερα τα έργα που εντάσσονται σ' αυτή την κατηγορία είναι:

1. Η υλοποίηση μιας αδιάλειπτης και απρόσκοπτης διαδρομής πεζών και ήπιας κυκλοφορίας από την Φορτέτζα έως το στρατόπεδο στο δυτικό άκρο του Κουμπέ. Σύνδεση και με το πανεπιστήμιο.
2. Διαμόρφωση της ζώνης της παραλίας από την σχολή χωροφυλακής έως τον χώρο της ένωσης γεωργικών συνεταιρισμών
3. Διευθέτηση της απορροής των ρεμάτων
4. Κάλυψη του αγωγού λυμάτων
5. Διαμόρφωση της δεσποτικής κολύμπας
6. Μονοδρομήσεις στην περιοχή του γηπέδου και την Κεφαλογιάννηδων. Κυκλοφοριακή επίλυση του κόμβου με την παλαιά εθνική οδό.
7. Κατεδάφιση τοίχων που περικλείουν το γήπεδο ποδοσφαίρου.
8. Διαπλάτυνση πεζοδρομίου κατά μήκος της Κεφαλογιάννηδων, Κατασκευή ξύλινων εξεδρών στην περιοχή των Νεώριων
9. Εξυγίανση μπαζωμένου χώρου που προοριζόταν για την κατασκευή μαρίνας
10. Ανάδειξη «Ενετικής τρόμπας» και Βασιλικής στον Κουμπέ
11. Μελέτες για τα απαιτούμενα έργα που βρίσκονται εντός του Αιγιαλού (λιμενικά, κατασκευές για την δημιουργία αμμουδιάς, περιβάλλον χώρος κολυμβητηρίου κτλ)
12. Απαλλοτριώσεις ιδιωτικών χώρων
13. Κατεδαφίσεις κατασκευών σε κοινόχρηστους χώρους

ΕΝΟΤΗΤΑ ΔΡΑΣΕΩΝ ΣΕ ΠΡΟΒΟΛΗ 10ΕΤΙΑΣ

1. Η αποσυμφόρηση από κίνηση οχημάτων στην περιφερειακή οδό.
2. Αισθητική αποκατάσταση του μπαζωμένου χώρου που προοριζότο για μαρίνα. Δημιουργία πλαζ στην περιοχή.
3. Ενίσχυση της λειτουργίας του κολυμβητηρίου, επέκταση και δημιουργία ναυαλθητικών εγκαταστάσεων
4. Φυσική διαμόρφωση της ακτής με ήπιες παρεμβάσεις και ελαφρές κατασκευές.
5. Κατασκευή χώρων στάθμευσης

6. Πρόταση χρήσεων προς όφελος της περιοχής στο οικόπεδο του γεωργικού συνεταιρισμού.
7. Ανάδειξη και διαμόρφωση όλων των πλατωμάτων στα όρια του Ρυμοτομικού προς την ακτή.
8. Κατάργηση του γηπέδου ποδοσφαίρου και μετατροπή της έκτασης σε χώρους ήπιων αθλητικών δραστηριοτήτων.
9. Συνεργασία με ιδιώτες που έχουν εκτάσεις εντός της περιοχής μελέτης για συνδιαχείριση στην λογική του χαρακτήρα της ανάπλασης.

4.7. Σύνταξη Master-plan στο χώρο και στο χρόνο

Για την σύνταξη του Master-plan στη φάση της προμελέτης είναι απαραίτητη η ανταπόκριση του φορέα (Δήμου) στις προδιαγραφές που προκύπτουν από την πρώτη προσέγγιση που επιχειρείται με το ανά χείρας τεύχος.

Οι κατευθύνσεις που θα δοθούν στους μελετητές για την σύνταξη του Master-plan στη φάση αυτή θα είναι καθοριστικές για την χωρική και χρονική ανάπτυξη του έργου.

ΠΡΟΜΕΛΕΤΗ

Χρονική και χωρική οργάνωση της μελέτης:

Η χρονική οργάνωση της μελέτης θα είναι αυτή που θα καθορίσει και την αντίστοιχη χωρική οργάνωση της επέμβασης.

Δύο μεγάλα χρονικά διαστήματα αποτελούν την βάση της οργάνωσης της μελέτης και αφορούν στην διαίρεση της σε ένα βραχυπρόθεσμο σχεδιασμό και ένα μακροπρόθεσμο αντίστοιχο.

Ακολουθώντας τις θέσεις του Master-plan το οποίο ολοκλήρωσε την προηγούμενη φάση της μελέτης (Α' Φάση Προμελέτης) ο «οραματικός» σχεδιασμός του Δυτικού παραλιακού μετώπου έχει σαν βάθος χρόνου υλοποίησης την εικοσαετία και αποτελεί τον μακροπρόθεσμο σχεδιασμό.

Αντίθετα ο βραχυπρόθεσμος αντίστοιχος έχει σαν χρονικό ορίζοντα ολοκλήρωσης την συμβατική διάρκεια της μελέτης.

Στόχος του βραχυπρόθεσμου σχεδιασμού είναι η απόδοση μίας άμεσα υλοποιήσιμης μελέτης η οποία με την ολοκλήρωση της συμβατικής διάρκειας θα μπορέσει να χρηματοδοτηθεί και να εφαρμοστεί.

Η επίτευξη αυτού του στόχου απαιτεί τις ελάχιστες δυνατές διαδικασίες αδειοδοτήσεων ή άλλων γνωμοδοτήσεων και διαδικαστικών πράξεων οι οποίες συνήθως καθυστερούν την υλοποίηση των έργων.

Ο λόγος αυτός επέβαλε άλλωστε και την ανάπτυξη της μελέτης προς την κατεύθυνση του αρτιότερου μελλοντικού σχεδιασμού σε άλλο μελλοντικό μελετητικό αντικείμενο το οποίο θα ορίζεται αποκλειστικά με γνώμονα τις μείζονες εκείνες επεμβάσεις οι οποίες απαιτούν πολλές και σύνθετες αδειοδοτήσεις από πολλούς και διάφορους φορείς.

Υπό το ανωτέρω πρίσμα προκύπτει ο διαχωρισμός της ευρύτερης μελέτης σε δύο φάσεις. Η πρώτη φάση αφορά στην παρούσα σύμβαση και σε έργα ελαφρών επεμβάσεων κυρίως εκτός της θαλάσσιας περιοχής.

Η δεύτερη φάση θα αφορά σε έργα πολύ βαρύτερα και κυρίως εντός της θαλάσσιας περιοχής. Στη δεύτερη αυτή φάση θα μελετηθούν και οι συνδέσεις των διαμορφώσεων της πρώτης φάσεις με τις μελλοντικές προτεινόμενες.

Ανάλογα στην πρώτη φάση θα ληφθούν υπόψη οι προτάσεις για την μελλοντική διαμόρφωση ώστε η σύνθεση των δύο στον τελικό χρόνο να είναι η δυνατόν αρτιότερη.

Στην Προμελέτη αυτή λοιπόν παρουσιάζεται και η μελλοντική προβολή και αποτελεί την βάση για την οργάνωση της εκδήλωσης ενδιαφέροντος που θα πρέπει άμεσα να υλοποιηθεί προκειμένου να αναδειχθεί το μελετητικό σχήμα που θα μελετήσει την ολοκλήρωση του ευρύτερου «οραματικού» σχεδιασμού όπως αυτός εκφράστηκε στην βραβευμένη στον αρχιτεκτονικό διαγωνισμό μελέτη που αποτελεί την αρχή του.

ΕΝΟΤΗΤΑ ΔΡΑΣΕΩΝ ΣΕ ΠΡΟΒΟΛΗ 5ΕΤΙΑΣ

Στην ενότητα των επεμβάσεων για τις οποίες υπάρχει η δυνατότητα άμεσης υλοποίησης, εντάσσεται ο σχεδιασμός έργων που έχουν σαν στόχο τον εξωραϊσμό των δημόσιων χώρων της περιοχής.

Στους δημόσιους χώρους ανήκουν

- τα αδιαμόρφωτα οικοδομικά τετράγωνα που χαρακτηρίζονται από το ΓΠΣ ως κοινόχρηστοι χώροι ή χώροι πρασίνου.
- οι ζώνες αιγιαλού και παραλίας
- οι υπο ανάδειξη χώροι αρχαιολογικού ενδιαφέροντος
- οι χαρακτηρισμένοι πεζόδρομοι
- τα πεζοδρόμια των οδών
- οι κοινόχρηστοι χώροι στάθμευσης

Τα έργα που εντάσσονται σ' αυτή την κατηγορία είναι:

14. Η υλοποίηση μιας συνεχούς διαδρομής πεζών και ήπιας κυκλοφορίας οχημάτων από την Φορτέτζα έως το στρατόπεδο στο δυτικό άκρο του Κουμπέ.
15. Η διαμόρφωση της ζώνης της παραλίας από την σχολή χωροφυλακής έως τον χώρο της ένωσης γεωργικών συνεταιρισμών με χρήσεις αναψυχής, ήπιες παρεμβάσεις και ελαφρές κατασκευές.
16. Η διαμόρφωση και ανάδειξη όλων κοινόχρηστων χώρων στα όρια του Ρυμοτομικού σχεδίου προς την ακτή.
17. Οι απαραίτητες μονοδρομήσεις στην περιοχή του γηπέδου και της οδού Κεφαλογιάννηδων.
18. Η κυκλοφοριακή επίλυση του κόμβου συμβολής της Κεφαλογιάννηδων με την παλαιά εθνική οδό.
19. Η κατεδάφιση των τοίχων που περικλείουν το γήπεδο ποδοσφαίρου.

20. Η διαπλάτυνση του πεζοδρομίου κατά μήκος της Κεφαλογιάννηδων και η κατασκευή ξύλινων εξεδρών σε επιλεγμένα σημεία
21. Η διαμόρφωση της πλατείας της Νομαρχίας
22. Η διευθέτηση της απορροής των ρεμάτων
23. Η κάλυψη του αγωγού λυμάτων κατά μήκος της παραλίας του Κουμπέ
24. Η διαμόρφωση της δεσποτικής κολύμπας
25. Η εξυγίανση του μπαζωμένου χώρου που προοριζόταν για την κατασκευή μαρίνας
26. Η ανάδειξη της «Ενετικής τρόμπας» και των ερειπίων της Βασιλικής στον Κουμπέ
27. Ο εξωραϊσμός του αντλιοστασίου της Δ.Ε.Υ.Α.Ρ.
28. Η διατήρηση και ανάδειξη του κτιρίου του παλιού τηλεγραφείου του 1880 στον Κουμπέ
29. Η ανάδειξη των διατηρητέων στοιχείων βιομηχανικής αρχαιολογίας (καμινάδες)
30. Οι απαιτούμενες φυτεύσεις στο σύνολο της περιοχής
31. Ο αρχιτεκτονικός φωτισμός της περιοχής.
32. Ο προγραμματισμός των απαιτούμενων μελετών για τα μελλοντικά έργα που βρίσκονται εντός του Αιγιαλού (λιμενικά, υποδομές με στόχο την δημιουργία αμμουδιάς, περιβάλλον χώρος κολυμβητηρίου κπλ)
33. Οι απαλλοτριώσεις ιδιωτικών χώρων
34. Οι κατεδαφίσεις κατασκευών σε κοινόχρηστους χώρους

ΕΝΟΤΗΤΑ ΔΡΑΣΕΩΝ ΣΕ ΠΡΟΒΟΛΗ 10ΕΤΙΑΣ

Στην ενότητα των επεμβάσεων που μπορούν να υλοποιηθούν μακροπρόθεσμα, εντάσσεται ο σχεδιασμός έργων που χωροθετούνται στην ζώνη του αιγιαλού και αφορούν αφ' ενός έργα υποδομής για την λειτουργία της μαρίνας και του κολυμβητηρίου και αφ' ετέρου έργα που αποτελούν συνέχεια των διαδρομών κατά μήκος της ακτής (γέφυρα).

Τα έργα που εντάσσονται σ' αυτή την κατηγορία είναι συνοπτικά τα ακόλουθα:

1. Η επίλυση του κυκλοφοριακού της περιοχής της ακτής, με στόχο τον περιορισμό της κίνησης στην περιφερειακή οδό.
2. Η αισθητική αποκατάσταση των επιχώσεων στην θέση που προοριζέτο για την κατασκευή μαρίνας και η δημιουργία πλαζ στην περιοχή.

3. Η ενίσχυση της λειτουργίας του κολυμβητηρίου, η επέκταση του και η δημιουργία ναυαθλητικών εγκαταστάσεων. Η κατασκευή μικρού λιμενικού έργου για την εξυπηρέτηση των σκαφών
4. Η κατασκευή γέφυρας που συνδέει την παλιά πόλη με την περιοχή των ναυαθλητικών εγκαταστάσεων
5. Η κατασκευή υπόγειων χώρων στάθμευσης
6. Η πρόταση χρήσεων προς όφελος της περιοχής στο οικόπεδο του γεωργικού συνεταιρισμού.
7. Η κατάργηση του γηπέδου ποδοσφαίρου και μετατροπή της έκτασης σε χώρους ήπιων αθλητικών δραστηριοτήτων.
8. Η σύνδεση του περιφερειακού με την Ηγουμένου Γαβριήλ.
9. Η ανάπλαση των όψεων των κτιρίων
10. Η συνεργασία με ιδιώτες που έχουν εκτάσεις εντός της περιοχής μελέτης για συνδιαχείριση στην λογική του χαρακτήρα της ανάπλασης.

ΑΝΑΛΥΤΙΚΗ ΠΕΡΙΓΡΑΦΗ ΤΩΝ ΕΠΕΜΒΑΣΕΩΝ

- **Υλοποίηση μιας συνεχούς διαδρομής πεζών και ήπιας κυκλοφορίας οχημάτων από την Φορτέζα έως το στρατόπεδο στο δυτικό άκρο του Κουμπέ.**

Βασικό άξονα των διαμορφώσεων αποτελεί μια συνεχής πορεία πεζών και ποδηλάτων που εκκινεί από τα ηλιοβασιλέματα και την πλατεία της Νομαρχίας, εξελίσσεται κατά μήκος της ακτής και καταλήγει στο στρατόπεδο δυτικά του Κουμπέ.

Η πορεία αυτή ξεκινά από τα Ανατολικά με την **διαπλάτυνση του πεζοδρομίου κατά μήκος της οδού Κεφαλογιάννηδων** προς την πλευρά της θάλασσας.

Η πορεία των πεζών δίπλα στη θάλασσα είναι πολύ σημαντική και η στενότητα του υφιστάμενου πεζοδρομίου δεν επιτρέπει την κίνηση αυτή κυρίως κατά τους θερινούς μήνες. Το δυτικό πεζοδρόμιο της οδού Κεφαλογιάννηδων διευρύνεται κατά δύο μέτρα, διατηρώντας τον υφιστάμενο τοίχο προς την ακτή και μετατοπίζοντας τον άξονα της οδού ανατολικά. Τοπικά και στις απολήξεις σημαντικών αξόνων της παλαιάς πόλης, διαμορφώνονται διαπλάτυνσεις του πεζοδρομίου προς τη θάλασσα με την κατασκευή μικρών ξύλινων εξεδρών. Συγκεκριμένα ξύλινες εξέδρες κατασκευάζονται στην περιοχή των

λειψάνων των παλιών νεωρείων κοντά στα Ηλιοβασιλέματα, απέναντι από το κτίριο της Νομαρχίας και στην απόληξη των οδών Βλαστού και Μ. Αλεξάνδρου.

Η πορεία αυτή συνεχίζεται στην στροφή της οδού Κεφαλογιάννηδων προς τον Ναό του Αγίου Νικολάου και το Κολυμβητήριο και στην συνέχεια προς τη Δεσποτική κολύμπα και την παραλία του Κουμπέ.

Στην περιοχή εμπρός από τους από τους παλαιούς αλευρόμυλους και τα βυρσοδεψία, δημιουργείται ένα σημαντικό πλάτωμα το οποίο αποτελεί ουσιαστικά τον ανοικτό χώρο αναφοράς αρκετών χρήσεων αναψυχής (εστιατόρια-bag-cafe) που προτείνουμε να λειτουργήσουν στα παλαιά κελύφη των εγκαταλεημένων βιομηχανικών κτιρίων.

Ο συνεκτικός αυτός πυρήνας αναψυχής, θα αποτελέσει την καρδιά της επέμβασης, λόγω της ζωντανής δράσης που θα αναπτυχθεί μέσα και έξω από τα κτίρια, σε συνδιασμό και με την λειτουργία της πλάζ ή του χώρου ναυαθλητικών εγκαταστάσεων στον υποκείμενο χώρο της ακτής.

Ο χώρος εμπρός από τα βυρσοδεψία και τη ραφίναρια, προτείνουμε να επεκταθεί προς τη θάλασσα, πάνω από το πρανές που υπάρχει, με μια ξύλινη κατασκευή ,εξέδρα και να αποτελέσει ένα σημαντικό ανοικτό χώρο αναψυχής. Από την εξέδρα αυτή και στην προέκταση των κάθετων προς την ακτή δρόμων του αστικού ιστού, θα αναπτύσσονται δύο γραμμικές ξύλινες διαδρομές προς τη θάλασσα, που θα οδηγούν με σκάλες στην περιοχή των θαλάσσιων λουτρών. Η παραλία στη θέση αυτή θα εξυγιανθεί με απόθεση βότσαλων και άμμου, για την λειτουργία της σαν πλάζ. Εδώ μπορούν να λειτουργούν και μικρά γήπεδα beach volley και beach football για τις καλοκαιρινές αθλοπαιδιές.

Στη συνέχεια το τμήμα μέχρι τα παλαιά πυρηνελαιουργεία διαμορφώνονται με διαδρομές που αναπτύσσονται πάνω στις ισουψείς καμπύλες της ακτής με έντονη την παρουσία του φυσικού και των δένδρων. Στα βόρεια τους υπάρχει ο χώρος της πλάζ όπως είναι και σήμερα, ενώ ένας περίπτερος χώρος στα ανατολικά της, πάνω στην ακτή, θα λειτουργεί σαν ένα view-point .

Ετσι φτάνουμε στο συγκρότημα με τα παλαιά πυρηνελαιουργεία. Ο χώρος αυτός σε σχέση με την πλατεία της γειτονιάς αλλά και τα σχολεία που προβλέπονται να λειτουργήσουν στα νότια του, πάνω από την Π.Ε.Ο., θα αποτελέσει ένα ακόμη κομβικό σημείο αναφοράς στην ανάπτυξη της διαδρομής μας προς τα δυτικά. Στο κέντρο αυτού του χώρου, το τριγωνικό πλάτωμα, που βρίσκεται πιο ψηλά από τη θάλασσα, θα αποτελεί τον ελεύθερο χώρο του συγκροτήματος, μέσω του οποίου θα συνεχεται η διαδρομή.

Από το πλάτωμα αυτό, με μεγάλες κλίμακες, αμφιθεατρικά διατεταγμένες, φτάνουμε ομαλά στην παρακείμενη πλάζ που λειτουργεί και σήμερα για τα θαλάσσια λουτρά των κατοίκων αλλά και των φιλοξενούμενων στα πολλά τουριστικά καταλύματα, νότια της. Προτείνουμε εδώ την χάραξη μίας καμπύλης πορείας στην νότια άκρη της πλάζ, υλοποιημένη με απλή διάστρωση πάνω στην άμμο ξύλινων στρωτήρων. Η καμπύλη αυτή θα τονίζεται με την φύτευση φοινικόδενδρων, στο νότιο άξονα της, δημιουργώντας έτσι μία γραφική πλάτη αναφοράς της πλάζ. Η ήπια διαμόρφωση οργανώνει με τον τρόπο αυτό την πορεία μας μέχρι τον κοινόχρηστο χώρο δυτικά του Ο.Τ. Γ404.

Ο κοινόχρηστος χώρος αποτελεί την απόληξη ενός σημαντικού κάθετου άξονα από το ρυμοτομικό σχέδιο της δυτικής επέκτασης του Ρεθύμνου. Στην προέκταση αυτού του άξονα, προτείνουμε την εγκατάσταση μίας ξύλινης σκεπαστής εξέδρας μέσα στη θάλασσα, που θα έχει σαν αφετηρία το διαμορφωμένο πλάτωμα μεταξύ των Ο.Τ. Γ404 και Γ530. Η εξέδρα θα χρησιμοποιείται από τους λουόμενους, χωρίς να αποκλείεται η προσέγγιση μικρών σκαφών στο βόρειο άκρο της.

Από το διαμορφωμένο πλάτωμα που αναφέραμε, η πορεία μας θα συνεχίζει δυτικά μέχρι το άκρο της περιοχής με διαμορφωμένες ξύλινες εξέδρες πάνω στη θάλασσα, υλοποιώντας τη συνέχεια της καμπύλης. Η πορεία αυτή περνά πάνω από τη θάλασσα καθώς η ακτή στο σημείο αυτό είναι πολύ στενή και συνδέεται με την υπερκείμενη ακτή με εγκάρσια κατεβάσματα, που συνιστούν σημεία-κόμβους. Η πορεία αυτή είναι ένας χώρος ψυχαγωγίας δίπλα στη θάλασσα (περίπατος, ψάρεμα, κολύμπι κ.λ.π

Στο χώρο πάνω από την εξέδρα, το παλαιό τηλεγραφείο μπορεί να λειτουργήσει σαν αναψυκτήριο και μαζί με τα ήπια διαμορφωμένα πλατώματα γύρω του, να δώσει ένα σημαντικό τόνο ζωής στη περιοχή.

Οι εξέδρες θα τελειώνουν στον κοινόχρηστο χώρο - πλάτωμα που βρίσκεται δυτικά από την διατηρητέα παλαιά αυλή. Από εδώ και μέχρι τους προβλεπόμενους κοινόχρηστους χώρους στα Ο.Τ. Γ506 και Γ507, κάτω από το στρατόπεδο, η πορεία διαμορφώνεται πάνω στην ακτή με τους πλέον ήπιους τόνους και ολοκληρώνεται ομαλά, στα ακραία αυτά πλατώματα.

Η συνέχεια λοιπόν των διαδρομών μας από το κέντρο της πόλης προς τα δυτικά άκρα της, δημιουργεί ένα ιστό κίνησης των πεζών κατά μήκος της ακτής με σημαντικό πλεονέκτημα την σχέση με την θάλασσα και της ήπιες κατασκευές κατά μήκος της ακτής.

- **Η διαμόρφωση της ζώνης της παραλίας, με ήπιες παρεμβάσεις και ελαφρές κατασκευές.**

Όλες οι κατασκευές που αναφέρονται στην θεσμοθετημένη ζώνη παραλίας αλλά και του αιγιαλού, έχουν ήπιο χαρακτήρα και διακρίνονται από μια αισθητική την οποία υπαγορεύουν περιβαλλοντικά κριτήρια.

Οι επεμβάσεις οι οποίες προτείνονται στην Α΄ Φάση θα γίνονται με ανακλητές κατασκευές στην κατεύθυνση της απαλλαγής από περιβαλλοντική αδειοδότηση.

Κυριαρχούν οι ξύλινες εξέδρες και οι διαδρομές με σταθεροποιημένο χώμα και οι περιοχές και φυτεύσεις.

Συγκεκριμένα η περιοχή μπροστά από τη ραφιναρία, η οποία είναι εντός της ζώνης του αιγιαλού, δεν θα διαστρωθεί με σκυροδέματα ή άλλα σκληρά και μόνιμα υλικά, αλλά με ξύλινες εξέδρες και σταθεροποιημένο χώμα. Αντίστοιχα η περιοχή της παραλίας λουομένων στα δυτικά του Κουμπέ θα δεχθεί ξύλινα ανακλητά deck για την κίνηση των πεζών.

- **Οι απαραίτητες μονοδρομήσεις στην περιοχή του γηπέδου και την Κεφαλογιάννηδων.**

Στα πλαίσια της διευθέτησης της κυκλοφορίας στην περιοχή της νομαρχίας και του γηπέδου της Σοχώρας, θα απαιτηθούν συστηματικές μονοδρομήσεις, συμβατές με τις τελικές διαμορφώσεις στην περιοχή. Η πρόταση για την χωροθέτηση ενός μεγάλου υπόγειου σταθμού αυτοκινήτων, στη δεύτερη φάση, κάτω από το σημερινό γήπεδο, θα λειτουργήσει προς όφελος των κυκλοφοριακών διευθετήσεων που έχουν σαν στόχο τον περιορισμό της κίνησης των οχημάτων στο ιστορικό κέντρο της πόλης.

- **Η κυκλοφοριακή επίλυση του κόμβου της Κεφαλογιάννηδων με την παλαιά εθνική οδό. Διαμόρφωση της περιοχής γύρω από τον κόμβο.**

Προτείνεται η αλλαγή χάραξης της συμβολής της οδού Κεφαλογιάννηδων με την παλαιά εθνική οδό. Η πορεία της Κεφαλογιάννηδων συνεχίζεται ευθύγραμμα στην περιοχή των ΚΤΕΛ και συμβάλλει με τη ΠΕΟ απελευθερώνοντας ένα μεγάλο αμφιθεατρικό πλάτωμα που αποτελεί μάλιστα το μοναδικό σημείο θέασης της θάλασσας και της Φορτέτζας για τους κινούμενους στην ΠΕΟ.

Στο πλάτωμα αυτό η διαμόρφωση εκμεταλλεύεται την κλίση του εδάφους για να οργανώσει ένα αμφιθέατρο με θέα προς την θάλασσα κατασκευασμένο με εναλλαγή σκληρών επιφανειών και ζωνών χαμηλής φύτευσης που επιτρέπουν το κατέβασμα προς την χαμηλότερη περιοχή της ακτής ή την στάση για την θέαση της περιοχής.

Η χάραξη της συνέχειας της οδού Κεφαλογιάννηδων ως ευθεία προβλέπεται από το ισχύον Ρυμοτομικό Σχέδιο, όπως και η απόδοση του Ο.Τ. στα δυτικά του, σε κοινόχρηστο πράσινο. Αυτά σημαίνουν ότι για την οργάνωση των προαναφερόμενων απαιτείται η ρύθμιση που θα καταχωρώσει τον δημόσιο χαρακτήρα των εκτάσεων αυτών.

- **Το οικόπεδο των ΚΤΕΛ και η απόδοση του για την ανέγερση του νέου Αρχαιολογικού Μουσείου Ρεθύμνου.**

Στα ανατολικά της επέκτασης της οδού Κεφαλογιάννηδων, απέναντι από την προηγούμενη περιοχή, υπάρχει σήμερα εγκατεστημένος ο σταθμός λεωφορείων του ΚΤΕΛ. Πρόκειται για οικόπεδο της τάξεως των 4.5 στρεμμάτων το οποίο είναι δημοτικό και στο οποίο προτίθεται ο δήμος να επιτρέψει την ανέγερση από το Υπουργείο Πολιτισμού του νέου Αρχαιολογικού Μουσείου Ρεθύμνου.

Το οικόπεδο αυτό βρίσκεται σε ιδιαίτερη θέση σχετικά με τις θέες από την πόλη και την Π.Ε.Ο. προς το κάστρο της Φορτέτζας και τη θάλασσα καθώς και με τις προσβάσεις της πόλης προς την περιοχή μελέτης και τον Κουμπέ. Επιπλέον η διαδικασία απαλλοτρίωσης του όμορου δυτικού γηπέδου για την εφαρμογή του ρυμοτομικού προκειμένου να διαρραγεί το συνεχές κτιστό μέτωπο επί της Π.Ε.Ο. και να αποκτήσει θέα στη θάλασσα η πόλη, καθιστά την πρόταση για την ανάπτυξη ενός κτιστού όγκου (έστω και μουσείου) στη θέση αυτή, αντιφατική.

Ήδη ο τεράστιος και εκτός της κλίμακας της πόλης όγκος του κλειστού γυμναστηρίου(στα ανατολικά) επιτελεί άσχημο έργο σε βάρος της θέας προς το κάστρο και τη θάλασσα. Η εγκατάσταση ενός ανάλογου όγκου στην περιοχή θα αποδώσει δυσχερέστερες θέες της Φορτέτζας από τον κύριο οδικό άξονα της πόλης.

Πιστεύουμε ότι το Μουσείο δεν θα πρέπει να εγκατασταθεί στη θέση αυτή αλλά να γίνουν επιπλέον προσπάθειες για την απόκτηση γηπέδου, μέσα ή έξω από την περιοχή μελέτης, ώστε να διασωθεί το πλάτωμα το οποίο στη θέση αυτή είναι από τα σημαντικότερα στην ανάπτυξη των δημόσιων χώρων της πόλης.

Σε κάθε περίπτωση αν η εγκατάσταση του μουσείου είναι αποφασισμένη για την θέση αυτή άμεσα, θα πρέπει να ληφθούν υπόψη αρκετές παράμετροι σχετικές με την τοποθέτηση του κτιριακού όγκου στο οικόπεδο ώστε η αστική λειτουργία του περιβάλλοντος χώρου του καθώς και τα ύψη του σχετικά με την θέα προς το κάστρο να είναι περιοριστικά στην ανάπτυξη του κτιριακού όγκου.

- **Η διαμόρφωση και ανάδειξη όλων κοινόχρηστων χώρων στα όρια του Ρυμοτομικού προς την ακτή.**

Οι περιοχές οι οποίες βρίσκονται εκτός του ρυμοτομικού σχεδίου και ιδιαίτερα αυτές προς την ακτή και τη θάλασσα, είναι και θα πρέπει να αντιμετωπίζονται ως δημοτικές εκτάσεις. Η διαμόρφωση τους ως δημόσιοι χώροι, αποτελεί πράξη υποχρεωτική αν θέλει ο δήμος να αποκτήσει κοινωνικούς χώρους αναφοράς των πολιτών. Πρόκειται για προνομιακούς χώρους καθώς βρίσκονται πάνω στο παραλιακό μέτωπο και είναι συγχρόνως εκτός της ρυμοτομικής γραμμής αλλά συνήθως εντός της αντίστοιχης γραμμής αιγιαλού.

- **Υπαίθριοι χώροι στάθμευσης**

Στο νότιο τμήμα της, δίπλα στην Π.Ε.Ο., και πάνω από την περιοχή της «Δεσποτικής Κολύμπας» υπάρχει ανοικτός χώρος στάθμευσης, για τις ανάγκες των κατοίκων της υπερκείμενης περιοχής, ο οποίος παραμένει ως έχει και επιπλέον δεντροφυτεύεται ώστε τα οχήματα να σταθμεύουν κάτω από τις δενδροφυτεύσεις.

Χώροι στάθμευσης στην περιοχή προβλέπονται να κατασκευαστούν μόνο σε υπόγειες θέσεις όπως στο οικόπεδο δυτικά από το κολυμβητήριο, στο οικόπεδο δυτικά από το «Μελίνα Μερκούρη» αλλά και στη περιοχή του γηπέδου της Σοχώρας.

Ανοικτές υπαίθριες θέσεις στάθμευσης σε οργανωμένο σύστημα πιστεύουμε ότι δεν μπορούν να υπάρξουν σε μια περιοχή τόσο κοντά στη θάλασσα, με θέες, χρήσεις και απαιτήσεις οι οποίες δεν συνάδουν με την προνομιακή δημόσιας χρήσης προοπτική ανάπτυξης της περιοχής.

- **Η διευθέτηση της απορροής των ρεμάτων**

Το υπερκείμενο νότιο αστικό τμήμα, αναπτύσσεται σε κλίσεις έντονες οι οποίες ορίζονται από το ανάγλυφο της περιοχής. Υπάρχουν αρκετά ρέματα τα οποία καταλήγουν στην θάλασσα διαπερνώντας την περιοχή μελέτης τα οποία πρέπει να διευθετηθούν όχι ως προς την κοίτη τους και την γεωμετρία της αλλά ως προς την ένταξή τους στο συνολικό αισθητικό αποτέλεσμα της επέμβασης. Σε πολλά σημεία οι οχετοί είναι εμφανείς πάνω στην παραλία ενώ σε άλλα η απόληξή τους είναι τόσο σημαντική ώστε δεν μπορεί να κρυφτεί αλλά θα πρέπει να διαμορφωθεί σαν τέτοια.

Η απόληξη του ρέματος στα δυτικά του οικοπέδου της ΕΓΣΡ είναι ένα παράδειγμα το οποίο αντιμετωπίστηκε με την λογική της ανάδειξης. Τα υπόλοιπα ρέματα καταλήγουν στη παραλία με καλυμένες τις απολήξεις τους.

Η πρόταση αντιμετωπίζει τις απολήξεις των ρεμάτων ως ζώνες πρασίνου, όπου με τις κατάλληλες φυτείες αναδεικνύονται τα φυσικά τους χαρακτηριστικά.

- **Η κάλυψη του αγωγού λυμάτων κατά μήκος της παραλίας του Κουμπέ**

Ο αγωγός λυμάτων που οδηγεί στις εγκαταστάσεις του βιολογικού καθαρισμού της πόλης περνάει από την παραλία του Κουμπέ σε στάθμη η οποία πολλές φορές είναι ψηλά ώστε να παραμένει ορατός πάνω από την αμμουδιά. Η πρόταση αντιμετωπίζει το πρόβλημα με την χωροθέτηση επί του αγωγού των ξύλινων εξεδρών για την κίνηση των πεζών, των λουομένων και των ποδηλάτων.

Μακροπρόθεσμα και μετά την δεύτερη φάση του έργου, η εγκατάσταση ύφαλου κυματοθραύστη στα ανοικτά της παραλίας μπορεί να μετριάσει την δύναμη του κυματισμού και να μην αποκαλύπτεται ο αγωγός από την διάβρωση που προκαλείται από τη θάλασσα.

- **Η διαμόρφωση της δεσποτικής κολύμπας**

Η περιοχή της «Δεσποτικής Κολύμπας» έχει δεχτεί παλαιότερη επέμβαση για τη σταθεροποίηση των πρανών από την νότια πλευρά της. Η επέμβαση έχει παραμείνει με εμφανή τα σκυροδέματα της. Προτείνεται η κάλυψη των σκυροδεμάτων τόσο στη οριζόντια όσο και στην κατακόρυφη διάταξη με επικαλύψεις από ξύλινες γραμμικές διατομές. Επιπλέον στα σημεία που υπάρχουν οι κλίμακες πρόσβασης στην αμμουδιά, κάτω από τα πλατύσκαλα αλλά και στη συνέχεια τους, εγκαθίστανται αποδυτήρια και τουαλέτες με στόχο την εξυπηρέτηση της λειτουργίας της πλαζ.

- **Η διαμόρφωση της πλατείας της Νομαρχίας**

Η πλατεία της Νομαρχίας βρίσκεται στο όριο με την παλαιά πόλη και μπορεί να λειτουργεί σαν το πλάτωμα εκείνο το οποίο παραλαμβάνει κινήσεις από την παλαιά πόλη και το κάστρο και τις κατευθύνει δυτικά.

Η πλατεία διευρύνεται προς τη Δύση, σε ένα ενιαίο ελεύθερο χώρο με την ίδια υφή των υλικών του (πλακοστρώσεις-αστικός εξοπλισμός), μέσα στον οποίο βρίσκονται ελεύθερα η Νομαρχία και το υφιστάμενο μικρό πάρκο. Οι κινήσεις των οχημάτων δεν χαράσσονται σαν διακριτές, με ασφαλοτάπητα, αλλά ορίζονται με χαμηλά στοιχεία ένδειξης της πορείας και δενδροφυτεύσεις ώστε η πλατεία να αναγνωρίζεται σαν ένα ενιαίο σύνολο· σαν ένα ενιαίο ελεύθερο χώρο, που θα αναδεικνύει το κτίριο.

Στο Βόρειο όριο της πλατείας και από τη πλευρά της θάλασσας οργανώνεται μια δενδρόφυτη παιδική χαρά που βρίσκεται σε άμεση σχέση με την πλατεία και με τη μικρή καντίνα που λειτουργεί εκεί.

- **Η κατεδάφιση των τοίχων που περικλείουν το γήπεδο ποδοσφαίρου.**

Η διοίκηση του συλλόγου που έχει την ευθύνη για την λειτουργία του γηπέδου της Σοχώρας θα πρέπει σε λογικό χρονικό διάστημα να αποφασίσει την μετεγκατάσταση του γηπέδου και των σχετικών δραστηριοτήτων του συλλόγου.

Άμεσα θα πρέπει να κατεδαφιστούν τα τείχη που το ορίζουν και δημιουργούν πρόβληματα τόσο στην ομαλή λειτουργία του δρόμου και του πεζοδρομίου της Κεφαλογιάννηδων όσο και στην οπτική εικόνα που έχουν οι κάτοικοι και οι επισκέπτες προς τα μνημεία της παλαιάς πόλης και του κάστρου της Φορτέτζας. Αυτό αποτελεί άλλωστε πάγιο αίτημα της σχετικής εφορίας αρχαιοτήτων.

Η διαδρομή που θα αναπτυχθεί από την παλαιά πόλη και τις νότιες υπώρειες της Φορτέτζας προς τον Κουμπέ και τα Δυτικά όρια της πόλης και από εκεί προς τις πανεπιστημιακές εγκαταστάσεις, αρχίζει να «γράφεται» στον χάρτη της πόλης από την πλατεία της Νομαρχίας με κατεύθυνση το στενό πέρασμα στην περιοχή των ΚΤΕΛ και της «Ζαμπίας».

Πρόκειται για ένα αστικό διάδρομο που δίνει την κατεύθυνση της κύριας διαδρομής, της ραχοκοκαλιάς της επέμβασης.

Στην περίπτωση που το γήπεδο απομακρυνθεί άμεσα, στη θέση του θα χωροθετηθούν εκατέρωθεν της διαδρομής μια σειρά από γήπεδα μπάσκετ, βόλεϋ και τένις, αλλά και μια πίστα BMX και rollers, τα οποία είναι πιο προσιτά για την κλίμακα της πόλης, μαζί με ένα μικρό εντευκτήριο. Αυτά θα χωροθετηθούν από την ανατολική πλευρά του διαδρόμου και θα αναφέρονται στην παλαιά πόλη. Κάτω από το τμήμα αυτό μπορεί να αναπτυχθεί στη δεύτερη φάση υπόγειος σταθμός αυτοκινήτων.

Στην δυτική πλευρά του διαδρόμου θα αναπτυχθεί ένα μεγάλο αστικό πάρκο με πολύ πράσινο και χώμα ή μαλακές επιφάνειες.

Αν το γήπεδο παραμείνει, και όσο αυτό παραμένει, τότε δεν μπορεί να έχει τη σημερινή του μορφή γιατί ο τοίχος που το περιφράσσει το καθιστά ένα στεγανό για τη πόλη. Η πορεία μας περνά τότε στα ανατολικά του δίπλα στις χαμηλά διαμορφωμένες κερκίδες του. Σε κάθε περίπτωση το τμήμα αυτό θα λειτουργεί σαν το αθλητικό πάρκο της πόλης, μαζί με το κλειστό γυμναστήριο, τα υπαίθρια γήπεδα μπάσκετ που προτείνουμε στα δυτικά του, αλλά και το κτίριο βαρέων αθλημάτων.

- **Η διασταύρωση των πορειών από την παλαιά και τη σύγχρονη πόλη**

Στη θέση νότια από το γήπεδο και βόρεια από το κτίριο των δικαστηρίων, διασταυρώνονται οι δύο πορείες μας: η πορεία από την παλαιά πόλη και τη νομαρχία και η αντίστοιχη από το κέντρο της σύγχρονης πόλης, στα ίχνη των παλαιών τοιχών.

Εδώ διαμορφώνεται μία πλατεία μεγαλύτερη από την υφιστάμενη, προκειμένου να αποδώσει στη διασταύρωση αυτή τον απαιτούμενο χώρο ανάπτυξης της. Στη χωροθέτηση της πλατείας συνηγορούν και οι σημαντικές χρήσεις που την περιβάλλουν, όπως τα δικαστήρια, το αθλητικό κέντρο, η λέσχη αξιωματικών, τα Σ.Ο.Α. κ.λ.π. Ακόμη και αν το κτίριο βαρέων αθλημάτων κατεδαφιστεί, η πλατεία θα συνεχίσει να έχει την ίδια σημαντική λειτουργία καθώς καθίσταται κομβικό πλάτωμα στη διασταύρωση των σημαντικών διαδρομών από την υπόλοιπη πόλη.

Από την πλατεία αυτή, η πρώτη διαδρομή συνεχίζει προς τον Αγ. Νικόλαο μέσω μιας αμφιθεατρικής διαμόρφωσης, και η δεύτερη μέσω της γέφυρας καταλήγει στο χαμηλότερο επίπεδο της μαρίνας απέναντι. Η γέφυρα θα είναι κατασκευασμένη πάνω σε γραμμικά υποστυλώματα, τοποθετημένα κάθετα στον άξονα της και μαζί με τη μαρίνα θα αποτελούν το κύριο τμήμα της δεύτερης φάσης.

- **Η εξυγίανση των επιχώσεων που προοριζόταν για την κατασκευή μαρίνας.**

Στην περιοχή των επιχώσεων βόρεια του κολυμβητηρίου προτείνεται μακροπρόθεσμα και με τα κατάλληλα έργα η δημιουργία αμμουδιάς. Στόχος του έργου είναι η δημιουργία μίας πλαζ που συνδυάζει ήπιες αθλητικές και ναυταθλητικές δραστηριότητες σε συνδυασμό με την αναψυχή. Σε πρώτη φάση και στα πλαίσια της παρούσας μελέτης μπορούν να γίνουν τα έργα που προβλέπονται στην νότια περιοχή της ακτής (μικρά γήπεδα, φυτεύσεις) σε συνδυασμό με την εξυγίανση της περιοχής.

- **Η ανάδειξη της «Ενετικής τρόμπας» και των ερείπιών της Βασιλικής στον Κουμπέ**

Η Ενετική τρόμπα (κρήνη) και τα ερείπια της Βασιλικής του Κουμπέ αποτελούν αρχαιολογικά ίχνη της περιοχής που πρέπει να διαφυλαχθούν, να σημανθούν και να αναδειχθούν με τα κατάλληλα πλατώματα στα οποία μπορούν να τοποθετηθεί πληροφοριακό υλικό για την μορφή και την ιστορία τους.

- **Ο εξωραϊσμός του αντλιοστασίου της Δ.Ε.Υ.Α.Ρ.**

Το κτίριο του αντλιοστασίου της Δ.Ε.Υ.Α.Ρ. βρίσκεται μέσα στην ζώνη των επεμβάσεων σε ένα σημείο που χαρακτηρίζεται ως περιοχή πρασίνου. Προτείνουμε την αισθητική ένταξη του κτιρίου στην ζώνη πρασίνου με την κατασκευή ενός κήπου που θα περιβάλλει και θα «επενδύει» το κτίριο σε όλες του τις διαστάσεις.

- **Η διατήρηση και ανάδειξη του κτιρίου του παλιού τηλεγραφείου του 1880 στον Κουμπέ**

Το τηλεγραφείο βρίσκεται στη θέση αυτή πριν από την εποχή της Κρητικής επανάστασης ενάντια στους Τούρκους. Τα λείψανα των εγκαταστάσεων του πάνω στα βράχια είναι φανερά και αποτελούν το πρωτόλειο υλικό για την οργάνωση ενός ανοικτού μουσείου της σχετικής τεχνολογίας (ενσύρματη δικτύωση με την ηπειρωτική Ελλάδα με τεχνογνωσία και διαχείριση από τους Άγγλους τον 19^ο αιώνα). Το μικρό μέγεθος του κτιρίου καθώς και η γεινίαση του με πλατώματα δημόσιας χρήσης στα ανατολικά και τα δυτικά του το καθιστά ιδανικό κέλυφος για μια εγκατάσταση αναψυκτηρίου με ταυτόχρονη ανάδειξη του ιστορικού του ρόλου στην ζωή της πόλης. Η θέση του δίπλα στην κεντρική οδό και στον κόμβο ουσιαστικά με την οδό που οδηγεί προς τις εγκαταστάσεις του πανεπιστημίου επιτείνει την πρόθεση χρήσης του σαν κέλυφος κοινωνικών σχέσεων, σαν στάση στη ευρύτερη διαδρομή από το κέντρο της πόλης προς το πανεπιστήμιο.

- **Η ανάδειξη των διατηρητέων στοιχείων βιομηχανικής αρχαιολογίας (καμινάδες)**

Στην κατεύθυνση της διατήρησης της μνήμης στοιχείων από την ζωή της πόλης προτείνεται και η διατήρηση των καμινάδων των βιοτεχνικών εγκαταστάσεων της περιοχής. Η καμινάδα του ελαιουργείου Φραγάκη έχει χαρακτηριστεί ήδη και απομένει η αντίστοιχη στο οικόπεδο της Ένωσης Γεωργικών Συνεταιρισμών.

- **Οι απαιτούμενες φυτεύσεις στο σύνολο της περιοχής**

1. Τα κριτήρια της φυτοτεχνικής διαμόρφωσης

Ο μελετώμενος χώρος πρέπει να πάρει την διαμόρφωση που αρμόζει τόσο στις προβλεπόμενες λειτουργίες όσο και στο ύψος και την ιστορία της πόλης, καθώς και να δίνει την ευκαιρία στον επισκέπτη ευκαιρίες για μιας ευχάριστης ανάπαυλα αναψυχής.

Αναλυτικότερα η φυτοτεχνική εγκατάσταση του περιβάλλοντος χώρου στην υπό διαμόρφωση περιοχή πρέπει να σχεδιαστεί με τα εξής φυτοτεχνικά κριτήρια :

α. Να συνδέεται χλωριδικά και μορφολογικά με την βλάστηση της ευρύτερης περιοχής μελέτης και να αποτελεί φυσική της συνέχεια. Για τον σκοπό αυτό θα χρησιμοποιήσουμε δέντρα και θάμνους από την Ελληνική Μεσογειακή χλωρίδα που αποδεδειγμένα έχουν ανάγκη από λιγότερη φροντίδα συντήρησης.

β. Οι φυτεύσεις των δέντρων και των θάμνων θα γίνουν με τέτοιο τρόπο ώστε να τονίζουν την μορφή και τα αρχιτεκτονικά σχήματα των κοντινών κτηρίων.

Ιδιαίτερη έμφαση θα δοθεί στον χώρο της εισόδου της υπό διαμόρφωση περιοχής καθώς και στα τμήματα που προσεγγίζουν πολύ κοντά στην θάλασσα. Θα φυτευθούν είδη που αντέχουν τόσο στις ειδικές συνθήκες του ανέμου όσο και ανθεκτικά στην «αλμύρωση» του αέρα λόγω της γεινίασης ορισμένων παρτεριών στην θάλασσα.

γ. Οι δενδροστοιχίες των δένδρων και τα παρτέρια των θάμνων εκτός από το αισθητικό τους προορισμό θα τοποθετηθούν έτσι ώστε να αξιοποιήσουν την πενιχρή έστω αλλά υπάρχουσα βλάστηση στον συγκεκριμένο χώρο και με τέτοιο τρόπο ώστε να αμβλυνθούν ή να αποκατασταθούν πλήρως οι πιθανές αισθητικές επιπτώσεις από τις διάφορες εγκαταστάσεις λειτουργιών των κτηρίων ή από τις εκεί ανθρώπινες δραστηριότητες. (π.χ εξαερισμοί, συστήματα θέρμανσης, πληγώσεις των κορμών μια και η περιοχή θα είναι πολυσύχναστη κλπ).

δ. Λόγω της ιδιαιτερότητας των κτηρίων άλλα και της διαμόρφωσης θα δώσουμε ιδιαίτερη προσοχή στις φυτεύσεις που να εξυπηρετούν την ασφάλεια των χώρων και να εξασφαλίζουν άνετη προσέλευση και διακίνηση σ' αυτούς.

ε. Τα είδη που θα διαλεχτούν πρέπει να είναι **Ξηροθερμικά** για να μειωθεί το κόστος συντήρησής τους, να αναπτύσσονται σχετικά γρήγορα για να έχουμε τα καλύτερα δυνατά αποτελέσματα στον μικρότερο χρόνο, να μην ρυπαίνουν τους χώρους για μεγάλο χρονικό διάστημα με την καρποφορία ή την ανθοφορία τους, να είναι ανθεκτικά στις κλαδοριπιές από τους έντονους ανέμους που είναι συχνοί στην περιοχή και να μην αποφλοιώνονται, ενώ ο φλοιός τους να είναι ανθεκτικός στις πληγώσεις.

Ο κύριος όγκος των φυτεύσεων θα γίνει συνήθως κατά ομάδες και σε λιγότερες περιπτώσεις κατά άτομα.

ΔΕΝΤΡΑ

1. <i>Cercis siliquastrum</i>	(Κουτσουπιά)	Φυλλοβόλο
2. <i>Tamarix tamarix</i>	(Αλμυρίκι)	Αειθαλές
3. <i>Laurus nobilis</i>	Δάφνη (βάγια)	Αειθαλές
4. <i>Pinus brutia</i> (Pb)	(Τραχεία πεύκη)	Αειθαλές
5. <i>Acer negundo</i> (An)	(Σφένδαμος ο νεγούνδιος)	Φυλλοβόλο
6. <i>Robinia pseudacacia</i> (Rp)	(Ψευδακακία)	Φυλλοβόλο
7. <i>Acacia dealbada</i> (Ad)	(Ακακία η Κωνσταντινουπόλεως)	Φυλλοβόλο
8. <i>Cupressus arizonica</i> (Ca)	(Κυπαρίσσι της Αριζόνας)	Αειθαλές
9. <i>Prunus laurocerasus</i>	(Δαφνοκέρασος)	Αειθαλές
10. <i>Cupressus sembervirens</i> var. <i>orientalis</i> (Cs)	(Κυπαρίσσι το οριζοντιόκλαδο)	Αειθαλές

ΘΑΜΝΟΙ

1. <i>Myrtus communis</i>	(Μυρτιά)	Αειθαλές
2. <i>Pittosporum tobira</i>	(Αγγελική)	Αειθαλές
3. <i>Abutilon striatum</i>	(Αμπούτιλο)	Αειθαλές
4. <i>Juniperus phoenicea</i>	(Αρκευθος η φοινικική)	Αειθαλές
5. <i>Pistacia lentiscus</i>	(Σχίνος)	Αειθαλές
6. <i>Veronica (Hebe) speciosa</i>	(Βερονίκη)	Αειθαλές
7. <i>Viburnum tinus</i>	(Βιμπούρνο, Ψευδοδάφνη)	Αειθαλές
8. <i>Viburnum rhytidophyllum</i>	(Βιμπούρνο το ρυτιδόφυλλο)	Αειθαλές
9. <i>Duranta plumieri</i>	(Δουράντα)	Ημισειθαλές
10. <i>Euonymus japonicus</i>	(Ευώνυμο)	Αειθαλές
11. <i>Genista monosperma</i>	(Εχίνοπας, ζενίστα)	Αειθαλές
12. <i>Nerium oleander</i>	(Πικροδάφνη)	Αειθαλές
13. <i>Arbutus unedo</i>	(Κουμαριά)	Αειθαλές
14. <i>Phyllyrea media</i>	(Φυλίκι)	Αειθαλές
15. <i>Rosmarinus officinalis</i>	(Δενδρολίβανο)	Αειθαλές
16. <i>Vitex agnus castus</i>	(Λυγαριά)	Φυλλοβόλο
17. <i>Spartium junceum</i>	(Σπάρτο)	Αειθαλές
18. <i>Pyracantha coccinea</i>	(Πυράκανθος)	Αειθαλές
19. <i>Thuja plicata</i>	(Τούγια)	Αειθαλές
20. <i>Medicago auriborea</i>	(Μηδική)	Ημισειθαλές
21. <i>Sambucus nigra</i>	(Κουφοξυλιά)	Φυλλοβόλο

Πρέπει να σημειωθεί ότι οι παραπάνω πίνακες θα συμπληρωθούν και με άλλα είδη στην φάση της μελέτης. Στην ίδια φάση θα προστεθούν και τα ποώδη είδη των παρτεριών.

Τόσο τα είδη των δένδρων όσο και οι θάμνοι και τα είδη των παρτεριών θα χρησιμοποιηθούν με τέτοιο τρόπο ώστε να εξασφαλίσουμε στον μελετώμενο χώρο **ποικιλία μορφών**, σχημάτων και χρωμάτων κυρίως λόγω του διαφορετικού φυλλώματος και ανθοφορίας, ολόκληρο σχεδόν το έτος.

2. Το φυτευτικό υλικό

Το φυτευτικό υλικό θα προέρχεται κατά κανόνα από ιδιωτικά φυτώρια, θα είναι καλής υγείας, χωρίς βλάβες των επικόρυφων οφθαλμών, του φλοιού και του φυλλώματος χωρίς ίχνη χλωρίωσης ή στιγμάτων. Όλα τα δενδρώδη φυτά θα έχουν ύψος τουλάχιστον 3,5 μέτρα, ενώ τα θαμνώδη τουλάχιστον 1 μέτρο.

Το φυτευτικό υλικό θα είναι κατά κανόνα βλώφυτα (με μπάλα χώματος) σε πλαστικά γλαστρίδια (σακίδια) ανάλογων διαστάσεων με το ύψος του φυτού.

Ορισμένα πλατύφυλλα είδη κυρίως οι Λεύκες, Ιτιές, Μουριές κλπ. μπορούν να είναι και γυμνόριζα.

Τα βλώφυτα είδη πρέπει να έχουν καλοσχηματισμένο βύλο στο εσωτερικό πλαστικού σάκου διαστάσεων τουλάχιστον 15 εκατοστών ύψους και διαμέτρου 8 εκατοστών.

Είναι αυτονόητο ότι τα φυτά πρέπει να διαθέτουν πλήρως το ριζικό τους σύστημα. Αυτό θα εξασφαλιστεί με την ύπαρξη εδαφικού βώλου διαστάσεων ανάλογων με το μέγεθος και το είδος του δένδρου.

- **Ο αρχιτεκτονικός φωτισμός της περιοχής.*** (παράρτημα)
- **Οι κατεδαφίσεις κατασκευών σε κοινόχρηστους χώρους**

Σε πολλά σημεία της διαδρομής στο παραλιακό μέτωπο και βόρεια από τα όρια του Εγκεκριμένου Ρυμοτομικού Σχεδίου υπάρχουν κτιριακές εγκαταστάσεις προηγούμενες του ρυμοτομικού οι οποίες δεν έχουν δεχτεί την εφαρμογή του ρυμοτομικού καθώς δεν έχουν εκδοθεί σύγχρονες οικοδομικές άδειες (με τις οποίες παραχωρούνται τα ρυμοτομούμενα τμήματα άμεσα με την έκδοση οικοδομικής άδειας όπως σε πολλά αντίστοιχα οικοπέδα της περιοχής έχει συμβεί). Τα κτίρια αυτά (στην πλειονότητα τους ερείπια) πρέπει να κατεδαφιστούν και να αποδοθεί ο χώρος και να διαμορφωθεί ως δημόσιος.

- **Οι απαλλοτριώσεις ιδιωτικών χώρων**

Αντίστοιχα τα χαρακτηρισμένα τμήματα από το ρυμοτομικό σχέδιο ως κοινόχρηστοι χώροι ή χώροι πρασίνου τα οποία ήταν και παραμένουν ιδιόκτητα θα πρέπει να απαλλοτριωθούν προκειμένου η ανάπτυξη της διαμόρφωσης του παραλιακού μετώπου και η συνέχεια των διαδρομών να παραμείνουν άρτιες και αδιάλειπτες.

- **Ο προγραμματισμός των απαιτούμενων μελετών για τα μελλοντικά έργα που βρίσκονται εντός του Αιγιαλού (λιμενικά, υποδομές με στόχο την δημιουργία αμμουδιάς, περιβάλλον χώρος κολυμβητηρίου κλπ)**

Το σημαντικό στοιχείο το οποίο θα πρέπει να υπολογιστεί ως κεντροβαρικό για την ανάπτυξη του στρατηγικού σχεδίου της ανάπλασης του Δυτικού παραλιακού μετώπου, είναι ο

προγραμματισμός των μελλοντικών μελετών και έργων τα οποία δεν αποτελούν τμήμα της παρούσας μελέτης. Πρόκειται για τα έργα τα οποία απαιτούν επιπλέον μελετητικό αντικείμενο διαφορετικών ειδικοτήτων και επιπλέον αδειοδοτήσεις και συναινέσεις φορέων και υπηρεσιών προκειμένου να εξελιχθούν.

Το σύνολο των νέων έργων αποτελεί ωστόσο το στάδιο της ολοκλήρωσης του μακροπρόθεσμου σχεδιασμού της ανάδειξης του Δυτικού παραλιακού μετώπου του Ρέθυμνου ως χώρου ανάδυσης των ευκαιριών της πόλης στο μέλλον.