

iv

Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης
Συμβούλιο Περιβάλλοντος

Aristotle University of Thessaloniki
Environment Council

ΚΛΙΜΑΤΙΚΗ ΑΛΛΑΓΗ ΒΙΩΣΙΜΗ ΑΝΑΠΤΥΞΗ ΚΑΙ
ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ

αναζητώντας λύσεις για το ελληνικό περιβάλλον

Πρακτικά 3ου Πανελλήνιου Συνεδρίου

CLIMATE CHANGE, SUSTAINABLE DEVELOPMENT
AND RENEWABLE ENERGY SOURCES

seeking solutions for the environment in Greece

Proceedings of the 3rd Conference

Συντονιστές έκδοσης
Σ. Ε. Τσιούρης
Μ. Ανανιάδου-Τζημοπούλου

Editors
S. Ε. Tsiouris
M. Ananiadou-Tzimopoulou

Εκδόσεις Ζήτη, Θεσσαλονίκη 2009

Ziti editions, Thessaloniki, 2009

ISBN 978-960-456-179-7

Εξώφυλλο
Μ. Ανανιάδου Τζημοπούλου
Beetroot Design Group

Cover design
M. Ananiadou-Tzimopoulou
Beetroot Design Group

 v

Συμβούλιο Περιβάλλοντος ΑΠΘ

Συντονιστής: Μαίρη Ανανιάδου - Τζημοπούλου, Καθηγήτρια, e-mail: anani@arch.auth.gr
Αναπληρωτής Συντονιστής: Χαρίτων Χιντήρογλου, Καθηγητής, e-mail: chintigl@bio.auth.gr

Σχολή ή Τμήμα Τακτικό Μέλος Αναπληρωματικό Μέλος

Αγρονόμων και
Τοπογράφων Μηχανικών

Σταύρος Γιαννόπουλος
Καθηγητής

Απόστολος Αρβανίτης
Καθηγητής

Αρχιτεκτόνων
Μηχανικών

Μαίρη Ανανιάδου-Τζημοπούλου
Καθηγήτρια

Τρατσέλα Μαρία
Λέκτορας

Βιολογίας Χαρίτων Χιντήρογλου
Καθηγητής

Δέσποινα Βώκου
Καθηγήτρια

Γεωλογίας Γεώργιος Σούλιος
Καθηγητής

Κωνσταντίνος Βουδούρης
Λέκτορας

Γεωπονίας Σωτήριος Τσιούρης
Καθηγητής

Δήμητρα Προφήτου - Αθανασιάδου,
Καθηγήτρια

Δασολογίας και Φυσικού
Περιβάλλοντος

Μιχαήλ Καρτέρης
Καθηγητής

Ζωή Κούκουρα
Καθηγήτρια

Ηλεκτρολόγων Μηχανικών
και Μηχανικών Υπολογιστών

Αλέξανδρος Κλούβας
Καθηγητής

Χαράλαμπος Δημούλιας
Λέκτορας

Θεολογίας Ιωάννης Πέτρου
Καθηγητής

Ανέστης Κεσελόπουλος
Καθηγητής

Ιατρικής Λάζαρος Σιχλετίδης
Καθηγητής

Νικόλαος Παπαδάκης
Επίκ. Καθηγητής

Ιστορίας και
Αρχαιολογίας

Κωνσταντίνος Κωτσάκης
Καθηγητής

Στέλιος Ανδρέου
Αναπλ. Καθηγητής

Κτηνιατρικής Αθανάσιος Καμαριανός
Αναπλ. Καθηγητής

Ξάνθιππος Καραμανλής
Επίκ. Καθηγητής

Μηχανολόγων
Μηχανικών

Ζήσης Σαμαράς
Καθηγητής

Αβραάμ Καραγιαννίδης
Επίκ. Καθηγητής

Νομικής Ευαγγελία Κουτούπα
Καθηγήτρια

Κωνσταντίνος Γώγος
Επίκ. Καθηγητής

Παιδαγωγικό Τμήμα
Δημοτικής Εκπαίδευσης

Σταύρος Αυγολούπης
Καθηγητής

Φανή Σέρογλου
Λέκτορας

Ποιμαντικής και
Κοινωνικής Θεολογίας

Ηρακλής Ρεράκης
Επίκ. Καθηγητής

Αθανάσιος Γκίκας
Επίκ. Καθηγητής

Πολιτικών Μηχανικών Νικούλα - Πηνελόπη Λεπτίδου - Δερμίση,
Καθηγήτρια

Πέτρος Αναγνωστόπουλος
Καθηγητής

Φαρμακευτικής Ιωάννης Κουντουρέλλης
Καθηγητής

Λευκοθέα Παπαδοπούλου
Επίκ. Καθηγήτρια

Φυσικής Αλκιβιάδης Μπάης
Καθηγητής

Δημήτριος Μελάς
Αναπλ. Καθηγητής

Χημείας Κωνσταντίνος Φυτιάνος
Καθηγητής

Κωνσταντίνη Σαμαρά
Αναπλ. Καθηγήτρια

Χημικών
Μηχανικών

Μανασσής Μήτρακας
Επίκ. Καθηγητής

Αναστασία Ζαμπανιώτου
Επίκ. Καθηγήτρια

Γραμματεία Συμβουλίου Περιβάλλοντος: Μαρία Τσιούρη, Τηλ. 2310 998606, mtsiouri@agro.auth.gr

vi

Οργανωτική Επιτροπή Συνεδρίου

Μ. Ανανιάδου – Τζημοπούλου Α. Μπάης
Κ. Βουδούρης Ν. Παπαδάκης
Σ. Γιαννόπουλος Μ. Τρατσέλα
Κ. Γώγος Σ. Τσιούρης
Α. Καραγιαννίδης

Τεχνική υποστήριξη: Ζ. Καρακινάρη, Β. Τσιούμα

Επιστημονική Επιτροπή Συνεδρίου

Δ. Αλιφραγκής Α. Καραδήμου-Γερόλυμπου Δ. Προφήτου
Μ. Ανανιάδου – Τζημοπούλου Θ. Καρακώστας Ι. Πυθαρούλης
Μ. Ασσαέλ Ε. Κατράγκου Κ. Σαμαρά
Χ. Βλάχος Β. Κεραμίδας Κ. Τολίκα
Κ. Βουδούρης Ε. Κουτούπα-Ρεγκάκου Μ. Τρατσέλα
Σ. Γιαννόπουλος Δ. Μελάς Μ. Τσακίρη
Κ. Γώγος Α. Μπάης Ι. Τσαλικίδης
Π. Ζάνης Ν. Μπαρμπαγιάννης Σ. Τσιούρης
Ο. Ιακωβίδου Α. Μπένης Ε. Τσούκαλη
Κ. Κάκοσμος Ν. Παπαδάκης
Α. Καραγιαννίδης B. Παπαναστάσης

Χορηγοί Συνεδρίου

Από μέρους του Συμβουλίου Περιβάλλοντος,
εκφράζονται θερμές ευχαριστίες στους παρακάτω χορηγούς:

Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης

Υπουργείο Περιβάλλοντος Χωροταξίας και Δημοσίων Έργων

Εταιρεία Ύδρευσης Αποχέτευσης Θεσσαλονίκης ΑΕ

Οργανισμός Λιμένος Θεσσαλονίκης ΑΕ

Κοσμητεία Πολυτεχνικής Σχολής ΑΠΘ

Νομαρχιακή Αυτοδιοίκηση Θεσσαλονίκης

Κρατικό Μουσείο Σύγχρονης Τέχνης Θεσσαλονίκης

Επιτροπή Ερευνών ΑΠΘ

Γεωπονική Σχολή ΑΠΘ

Εκδόσεις Ζήτη

 vii

Εισηγήσεις προσκεκλημένων ομιλητών

Real world action in response to climate change: The experience of UEA
T. Davies, Professor, Pro-Vice-Chancellor, University of East Anglia, UK

Impacts of new concepts and technology on sustainable development
G. Tchobanoglous, Professor Emeritus, University of California, USA

Περιεχόμενα

Κλιματική Αλλαγή και Επιπτώσεις στο Περιβάλλον

Σύστημα δεικτών περιβάλλοντος και αειφορίας για τη Θεσσαλονίκη
Ν. Μουσιόπουλος, Χ. Αχίλλας, Χ. Βλαχοκώστας, Δ. Σπυρίδη, Κ. Νικολάου.......................... 3

Επίδραση της κλιματικής μεταβολής στην αέρια ρύπανση της Ευρώπης
Π. Ζάνης, Ε. Κατράγκου, Ι. Τεγούλιας, Δ. Mελάς ... 11

Επιπτώσεις της αστικοποίησης στο ατμοσφαιρικό περιβάλλον
της Θεσσαλονίκης
Μ. Πετρακάκης, Α. Κελέσης, Π. Τζουμάκα, Ν. Παπαγιαννόπουλος 18

Μελέτη της επίδρασης της νέφωσης στην ηλιακή ακτινοβολία
για τον Ελλαδικό χώρο με τη χρήση δορυφορικών εκτιμήσεων
Α. Καζαντζίδης, Ε. Νικητίδου, J. Verdebout, Α. Μπάης, Μ.-Μ. Ζεμπιλά 26

Ανάπτυξη συστήματος διαχείρισης ποιότητας αέρα για την Κύπρο
Ν. Μουσιόπουλος, Γ. Τσέγας, Ι. Ντούρος, Λ. Χουρδάκης, Σ. Κλεάνθους 31

Νανοσωματίδια στη Θεσσαλονίκη: Σύγκριση αστικής – ατμόσφαιρας
και υποβάθρου
Η. Βουίτσης, Λ. Ντζιαχρήστος, Α. Κελέσης, Μ. Πετρακάκης, Ζ. Σαμαράς 38

Άνθρωπος και εγγύς διαστημικό περιβάλλον: Η αστρονομική διάσταση
Ν. Κ. Σπύρου ... 45

Περιβάλλον και Υγεία

Περιβαλλοντικοί παράγοντες και καρκίνος
Ζ. Σινάκος.. 57

viii

Σύγκριση της θνησιμότητας απο διάφορες αιτίες στις 13 γεωγραφικές
περιφέρειες της Ελλάδας τη δεκαετία 1998 - 2007
Ε. Παυλίδου, Π. Γεωργιανός, Δ. Χαραλαμπίδης, Ν. Παπαδάκης, Α. Μπένος 64

Αξιολόγηση της κατάστασης της ύδρευσης και αποχέτευσης στη Μακεδονία
και Θράκη
Ν. Παπαδάκης, Π. Γεωργιανός ... 71

Αρσενικό, μαγγάνιο και νιτρικά ιόντα στο πόσιμο νερό των σχολείων της ευρύ-
τερης περιοχής της Θεσσαλονίκης. Συσχέτιση της συγκέντρωσης του αρσε-
νικού στο νερό με τη συγκέντρωσή του σε τρίχες μαθητών
Χ. Δουλγέρης, Π. Τσουμπάρης, Λ. Κοβάτση, Ν. Ράικος, Ν. Παπαδάκης,
Ε. Τσούκαλη .. 79

Τοξικότητα του αρσενικού και εφαρμογή των ενώσεων του σιδήρου
στην απομάκρυνσή του από φυσικά νερά
Μ. Μήτρακας, Π. Παντελιάδης, Σ. Τρεσίντση ... 87

Μόλυβδος σε βιολογικά δείγματα εργαζομένων της Βόρειας Ελλάδας
Ν. Ράικος, Λ.-Κ. Κοβάτση, Ε. Τσούκαλη .. 95

Φυσικός, χημικός και οικο-τοξικολογικός χαρακτηρισμός σωματιδιακής ύλης
επιβατικών οχημάτων
Η. Βουίτσης, Λ. Ντζιαχρήστος, Π. Πιστικόπουλος, Λ. Χρυσικού, Κ. Σαμαρά,
Χρ. Παπαδημητρίου, Π. Σαμαράς, Γ. Σακελλαρόπουλος, Ζ. Σαμαράς101

Επιπτώσεις στη δημόσια υγεία και κοινωνικό κόστος της σωματιδιακής
και φωτοχημικής αέριας ρύπανσης στην ευρύτερη περιοχή Θεσσαλονίκης
Χ. Βλαχοκώστας, Ν. Μουσιόπουλος, Χ. Αχίλλας, Γ. Μπανιάς,
Κ. Καλογερόπουλος ..109

Κλιματική Αλλαγή και Βιωτή
Γεωργία, Πανίδα, Δάση

Επιπτώσεις κλιματικών μεταβολών στη γεωργία και προτάσεις αντιμετώπισής
τους
Α.Π. Μαμώλος, Σ.E. Τσιούρης...119

Βιολογική Γεωργία και περιβάλλον: Η περίπτωση της βιολογικής καλλιέργειας
της ελιάς
Δ. Προφήτου, Κ. Αθανασιάδης...131

Επιπτώσεις της παγκόσμιας κλιματικής αλλαγής στην ελληνική αμπελουργία
Σ. Κουνδουράς ...143

Εκπομπές Ν2Ο του εδάφους και οικολογική δραστηριότητα γαιοσκωλήκων
Γ. Γιαννόπουλος, J.W. van Groeningen, M. Pulleman, L. Brussaar150

 ix

Κλιματική μεταβολή και ορνιθοπανίδα
Μ. Νοΐδου, Σ.Ν. Στολάκη, Σ. Καλπάκης, Σ.Ε. Τσιούρης...160

Η επίδραση των δασοκομικών χειρισμών στην προστασία των δασών
και των δασικών τοπίων
Α. Χατζηστάθης ...169

Οικολογικά χαρακτηριστικά της ζώνης μίξης δασών-οικισμών
(Wildland-Urban Interface) της περιαστικής περιοχής Θεσσαλονίκης
Π. Γκανάτσας, Α. Μαντζαβέλας, Κ. Δημηρόπουλος, Δ. Ράπτης..176

“Πλιάτσικο” στο ελληνικό φυσικό περιβάλλον
Ι. Μπαρμπούτης...185

Κλιματική Αλλαγή και Βιωτή
Αποκατάσταση Οικοσυστημάτων και Ποιότητας Νερού

Υδατικό καθεστώς και βιωτή υγροτόπων
Σ.Ε. Τσιούρης, Π.Α. Γεράκης, Β. Τσιαούση, Δ. Παπαδήμος..195

Aποκατάσταση λίμνης Κορώνειας – Δημιουργία και διαμόρφωση υγροτόπου
και βαθέων ενδιαιτημάτων
Χ. Τζιμόπουλος, Χ. Ευαγγελίδης, Ν. Τζιμόπουλος, Σ. Χονδρογιάννης,
Α. Γιάντσης..205

Έργα αρχιτεκτονικής τοπίου για την Κορώνεια
Μ. Αντωνιάδου, H.A. Αντωνοπούλου, Γ. Αρίμη, Μ. Κουλούρη, Α. Μπουρλίδου,
Α. Νάσσος, Α. Παπαδοπούλου, Α. Σεμερτσίδης, Ε. Σπυροπούλου, Ξ. Τοκμακίδου,
Γ. Τυροθουλάκης, Μ. Ανανιάδου - Τζημοπούλου..212

Το αποτύπωμα της έλλειψης αειφορίας του Εχέδωρου ποταμού
και η προοπτική αποκατάστασης και ανάδειξής του
Γ. Τυροθουλάκης, Μ. Τσακίρη, Γ. Δοξάνη, Κ. Χριστοδούλου, Σ. Τσιούρης......................225

Επεξεργασία πόσιμου νερού με οζόνωση σε συνδυασμό με προσρόφηση
Ε. Πετρίδου, Μ. Μήτρακας ..235

Νέες φωσφορικές ενώσεις του τιτανίου για απομάκρυνση ραδιονουκλιδίων
από το περιβάλλον
Α. Χατζηδημητρίου, Μ. Ταμπακόπουλος, Φ. Νόλη, Π. Μισαηλίδης243

Σχεδιασμός και Βιώσιμη Ανάπτυξη
Χωροταξία, Πολεοδομία, Αστικός σχεδιασμός

Η έννοια της αειφόρου ανάπτυξης, το γενικό και τα ειδικά χωροταξικά πλαίσια
Σ. Χατζηκοκόλη ...253

x

Tο ελληνικό τοπίο και οι ανανεώσιμες πηγές ενέργειας: Προβληματισμοί
Π. Κοσμόπουλος ..263

Πολιτισμικό αναπτυξιακό πάρκο – Το παράδειγμα της Χίου
Π. Σταθακόπουλος, Θ. Μαγγανά ...271

Ανάπτυξη δικτύων και αστικών εξυπηρετήσεων, ενοποίηση και διαμόρφωση
ελεύθερων χώρων για μια βιώσιμη ανάπτυξη μικρών παραλιακών οικισμών
του Πηλίου. Μελέτη περίπτωσης: Αγριά Μαγνησίας
Τ. Ν. Τζώρτζη, Μ. Ζαχαράκη ...279

Βιώσιμη ανάπτυξη και πολεοδομικός προγραμματισμός στον οικισμό
βορειοελλαδικής «λαϊκής» αρχιτεκτονικής Γαλάτιστα Νομού Χαλκιδικής
Ε. Δημητριάδης, Δ. Δρακούλης, Γ. Πισσούριος..289

Φωτογραμμετρία – Φωτοερμηνεία – Τηλεπισκόπηση στην παρακολούθηση
του περιβάλλοντος. Αναφορά σε αστικό περιβάλλον
Μ. Λαζαρίδου, Ε. Πάτμιος..302

Μεθοδολογία σχεδιασμού δικτύου πρασίνου με τη χρήση Γεωγραφικών
Συστημάτων Πληροφόρησης
Μ. Λιονάτου, Ι.Α. Τσαλικίδης...308

Σχεδιασμός και Βιώσιμη Ανάπτυξη
Αρχιτεκτονική τοπίου, Αρχιτεκτονική, Ψηφιακός σχεδιασμός

Drosscape: Ανάκτηση τοπίου για την βιώσιμη και αειφόρο ανάπτυξη
της σύγχρονης ελληνικής πόλης
Β. Τσιούμα ...319

Βιοκλιματική προσέγγιση στον σχεδιασμό των αστικών υπαίθριων χώρων
Δ. Τέλη, Κ. Αξαρλή ...329

Αστικά ή μητροπολιτικά πάρκα και δίκτυα πράσινων χώρων.
Πρόταση για τη περιβαλλοντική αναβάθμιση της Θεσσαλονίκης
Μ. Ανανιάδου - Τζημοπούλου, Μ. Κουλούρη ...338

Ετεροτοπίες δυτικής Θεσσαλονίκης. Aνασύνταξη και αναβάθμιση του τοπίου
της πόλης
Μ. Ανανιάδου - Τζημοπούλου, Α. Μπουρλίδου ...348

Σταθμοί του μετρό και διαμόρφωση υπαίθριων χώρων.
Μια συμβολή στη βιώσιμη ανάπτυξη της Θεσσαλονίκης
Μ. Ανανιάδου - Τζημοπούλου, Γ. Αρίμη...357

Σχεδιασμός και δημιουργία δικτύου πρασίνου και οικολογικών-πολιτιστικών
διαδρομών στην πόλη της Έδεσσας
Ι.Α. Τσαλικίδης, Μ. Λιονάτου, Δ. Μεταξάς, Φ. Παπαπέτρου ..369

 xi

Αρχιτεκτονική και Βιωσιμότητα: Σχεδιάζοντας στο όριο φυσικού
και ανθρωπογενούς τοπίου
Α. Παπαδοπούλου, Β. Τσακαλίδου..377

Ψηφιακά εργαλεία για μια βιώσιμη αρχιτεκτονική
Σ. Τζιμοπούλου ..387

Σχεδιασμός και Βιώσιμη Ανάπτυξη
Βιοκλιματική Αρχιτεκτονική

Αναζητώντας νέους τρόπους δόμησης με τις ελάχιστες περιβαλλοντικές
επιπτώσεις
Δ. Γιουζέπας, Γ. Τσάρας ...397

Οι μεταλλικές κατασκευές στο πλαίσιο της βιώσιμης ανάπτυξης
Ι. Ζυγομαλάς, Ε. Ευθυμίου, Χ.Κ. Μπανιωτόπουλος ..403

Αειφορία στο σύγχρονο αρχιτεκτονικό σχεδιασμό.
Κέντρο περιβαλλοντικής ενημέρωσης στις Αλυκές της Λάρνακας, Κύπρος
Α. Μιχαήλ, Φ. Μπουγιατιώτη, Α. Οικονόμου...411

Βιοκλιματικός και ενεργειακός σχεδιασμός σε αποκατάσταση μοντέρνου
κτιρίου
Α. Μιχαήλ...418

Ολοκληρωμένη μελέτη φυτεμένου δώματος σε κτίρια γραφείων και κατοικιών
Μ. Καρτέρης, Ι. Θεοδωρίδου, Α. Μ. Παπαδόπουλος, Τ. Ν. Τζώρτζη,
A. Καρτέρης ..425

Θερμοκρασιακά δεδομένα ενεργειακών μελετών κτιρίων για Αθήνα
και Θεσσαλονίκη – Σύγκριση των δεκαετιών 1983-1992 και 1993-2002
Κ. Παπακώστας, Α. Μιχόπουλος, Θ. Μαυρομμάτης, Ν. Κυριάκης433

Δίκαιο Περιβάλλοντος – Περιβαλλοντική Εκπαίδευση
Δίκαιο Περιβάλλοντος

Νoμoλογιακές προϋποθέσεις για τις εγκαταστάσεις ανανεώσιμων πηγών ενέργειας
Ε.-Α. Αθ. Μαριά ..443

Η ιδιαίτερη προστασία του αιγιαλού από την άποψη του διοικητικού δικαίου –
Συνοπτική παρουσίαση τριών θεματικών
Ι.Γ. Μαθιουδάκης...450

Περιβάλλον και κλιματικές αλλαγές στην αναπτυξιακή συνεργασία της Ελλάδας
με τρίτες χώρες. Εξαγωγή της περιβαλλοντικής μας ανεπάρκειας;
Δ. Μάνου ...458

xii

Λύσεις για την κλιματική αλλαγή: Όραμα βιωσιμότητας για την Ελλάδα του 2050
Θ. Πετρουλά, Α. Πληθάρας, W. Graus, E. Blomen..465

Δίκαιο Περιβάλλοντος – Περιβαλλοντική Εκπαίδευση
Περιβαλλοντική Εκπαίδευση

Κατανοώντας το Ενεργειακό Ζήτημα. Μια εκπαιδευτική εφαρμογή
Περιβαλλοντικής Εκπαίδευσης με τη χρήση ενός διερευνητικού λογισμικού
Ν. Γούναρη, Μ. Δασκολιά, Χ. Κυνηγός..477

Περιβαλλοντική εκπαίδευση και ευαισθητοποίηση σε θέματα αξιών
και σχεδιασμού χώρου
Κ. Ταμουτσέλη..486

Συμβατή με την προστασία η ανάδειξη των προστατευόμενων περιοχών:
“Οικοτουρισμός και περιβαλλοντική ενημέρωση”
Π. Κουράκλη, Α. Δημαλέξης..497

Βιώσιμη Ανάπτυξη και Ανανεώσιμες Πηγές Ενέργειας
Βιοκαύσιμα

Διαχείριση εφοδιαστικών αλυσίδων βιομάζας για παραγωγή ενέργειας
Α. Τόκα, Ε. Ιακώβου, Δ. Βλάχος ..511

Εκτίμηση διαθέσιμου δυναμικού βιομάζας και οργανικών αποβλήτων
για ενεργειακή αξιοποίηση στην Περιφέρεια Κεντρικής Μακεδονίας
Α. Μαλαμάκης, Α. Καραγιαννίδης ...521

Οικονομική ανάλυση της καλλιέργειας ενεργειακών φυτών στην Αν. Μακεδονία
και Θράκη
Μ. Θ. Σαββίδου, E. Ζέρβας..530

Τεχνο - οικονομική ανάλυση παραγωγής ενέργειας από την αεριοποίηση
ενεργειακών καλλιεργειών
Μ. Θ. Σαββίδου, Ε. Ζέρβας..539

Δυνατότητες της αγριαγκινάρας για παραγωγή βιοκαυσίμων στο οικοσύστημα
της Άρτας
Ε. Λενέτη, Γ. Αυγέρης, Γ. Μάνος, Κ. Ζήσης, Π. Υφαντή, Σ. Μάνος.......................................547

Περιβαλλοντικά φιλική παραγωγή ηλεκτρικής ενέργειας σε μονάδες βιολογικής
επεξεργασίας αστικών και βιομηχανικών αποβλήτων μέσω κυψελίδας
καυσίμου βιοαερίου
Θ. Παπαδάμ, Ι. Γεντεκάκης..553

 xiii

Παραγωγή βιοαερίου από στερεά αστικά απορρίμματα επεξεργασμένα
με αντιδραστήρα περιστρεφόμενου τύμπανου
Π. Γκίκας, Μπάονινγκ Ζου, Ρουϊχόνγκ Ζανκ ..561

Βιώσιμη Ανάπτυξη και Ανανεώσιμες Πηγές Ενέργειας
Λοιπές Ανανεώσιμες Πηγές Ενέργειας

Ειδική χωροταξική μελέτη για την ανάπτυξη ανανεώσιμων πηγών ενέργειας
στο Νομό Γρεβενών, σε εφαρμογή του νέου θεσμικού πλαισίου
Ε. Δ. Σέμψη - Ραΐδου, Κ. Α. Τριανταφύλλου, Δ. Χ. Ραΐδης ...573

Ανάπτυξη των Ανανεώσιμων Πηγών Ενέργειας στα μη διασυνδεδεμένα νησιά
και την Κρήτη
Α. Σεργάκη ..583

Ανάπτυξη εγκαταστάσεων Ανανεώσιμων Πηγών Ενέργειας στην Περιφέρεια
Κεντρικής Μακεδονίας
Ν. Γραμματικοπούλου, Μ. Βλάχου, Π. Νικολακάκη...589

Γεωθερμική ενέργεια στην Ελλάδα: Υφιστάμενη κατάσταση – προοπτικές
M. Παπαχρήστου, Ν. Ανδρίτσος, Κ. Βουδούρης, Μ. Φυτίκας ...598

Δανία - Ελλάδα: Οι πιθανές εφαρμογές του Σάμσο στην Ελλάδα
A. Ξιφιλίδου ..607

H συμβολή της Εταιρικής Κοινωνικής Ευθύνης στην υιοθέτηση της ηλιακής
ενέργειας από τις επιχειρήσεις στην Ελλάδα
Ε. Λαζαρίδου ..611

Αξιολόγηση της επάρκειας των φραγμάτων του ποταμού Νέστου σε συνθήκες
κλιματικής αλλαγής
Η. Ιορδανίδης, Π. Αναγνωστόπουλος...621

Κλιματικές αλλαγές, ενεργειακές ανάγκες και σχέδιο ικανοποίησης
των ενεργειακών αναγκών για την Ελλάδα
Δ. Χατζηαβραμίδης, Γ. Πεταλάς...629

Τα μικρά υδροηλεκτρικά έργα ως πολιτική βιώσιμης ανάπτυξης στoν ορεινό
όγκο του Βερμίου την εποχή της κλιματικής αλλαγής
Βασίλειος Στεργιόπουλος και Άλκηστη Στεργιοπούλου..640

Η διαχείριση του Θερμαϊκού μονόδρομος για τη βιωσιμότητά του
Μ. Π. Περτζινίδου , Μ. Κ. Γανίδου ..649

Ολοκληρωμένη αξιολόγηση του εθνικού πλαισίου προώθησης
των φωτοβολταϊκών συστημάτων
Μ. Καρτέρης, Α. Μ. Παπαδόπουλος..657

xiv

Εφαρμογή πολιτικής ενεργειακής και περιβαλλοντικής διαχείρισης
στον ξενοδοχειακό τομέα
Σ.-Ν. Μποέμη, Α. Μ. Παπαδόπουλος, Π. Μιχαλακάκου..665

Επιστροφή του Αρχιμήδη: Ανακτώντας με φιλοπεριβαλλοντικούς κοχλίες
την υδραυλική ενέργεια των ελληνικών υδατορευμάτων
Β. Στεργιόπουλος, Α. Στεργιοπούλου ...673

Βιώσιμη Ανάπτυξη και Ανανεώσιμες Πηγές Ενέργειας
Απόβλητα και Πυρηνική Ενέργεια

Συμβολή της θερμικής επεξεργασίας απορριμμάτων με παραγωγή ενέργειας
στις ΑΠΕ
Ε. Καλογήρου ...683

Αξιολόγηση σεναρίων για την επεξεργασία αστικών στερεών αποβλήτων
στη Δυτική Αττική
Α. Παπαγεωργίου, Α. Καραγιαννίδης..691

Ανάπτυξη διαδικτυακής εφαρμογής για τη διαχείριση των αποβλήτων
από την κατασκευαστική δραστηριότητα στην Κεντρική Μακεδονία
Ν. Μουσιόπουλος, Γ. Μπανιάς, Δ. Αηδόνης, Δ. Αναστασέλος, Χ. Βλαχοκώστας,
Χ. Αχίλλας, Ε. Ιακώβου, A. Παπαδόπουλος ..699

Αξιολόγηση μεθόδων επεξεργασίας βιολογικής ιλύος από μονάδες επεξεργα-
σίας αστικών και βιομηχανικών λυμάτων με έμφαση στην ενεργειακή
της αξιοποίηση
Α. Καραγιαννίδης, Θ. Κασαμπαλής, Π. Ζιώγας ...706

Αξιοποίηση στερεών αποβλήτων στη βιομηχανία τσιμέντου ως πρώτες ύλες
και εναλλακτικά καύσιμα
Α. Καραγιαννίδης, Θ. Κασαμπαλής, Ν. Γκάτσος...714

Η πυρηνική ενέργεια σε σχέση με τις ανανεώσιμες μορφές ενέργειας
στην Ελλάδα
Κ. Παπαστεφάνου ...722

Αναρτημένες Εργασίες – Poster

H εξέλιξη της ροής της ηλιακής ακτινοβολίας και θερμοκρασίας στην επιφάνεια
κατά τον 21o αιώνα
Κ. Τουρπάλη, Α. Μπάης, Α. Καζαντζίδης ..731

 xv

Ανακαλύπτω το δάσος του Χολομώντα μέσα από τα μονοπάτια του
Ι. Λάμπρος, Π. Αλαμάγκου, Γ. Ξεφτέρης, Ε. Μπίνιου, Δ. Μέμτσας,
Δ. Αραμπατζής, Ι. Μωυσίδης, Α. Πυριόχου ...738

Περιβαλλοντική Προσέγγιση στο Σύγχρονο Αρχιτεκτονικό Σχεδιασμό:
Πρόταση για το Νέο Δημοτικό Μέγαρο Δερύνειας, Κύπρος
Α. Μιχαήλ, Χ. Χατζηχρίστος, Φ. Μπουγιατιώτη, Α. Οικονόμου...740

Αναμόρφωση των χώρων πρασίνου σχολικού συγκροτήματος με σκοπό
τη λειτουργική και αισθητική αναβάθμιση του
Θ. Τσιτσώνη, Κ. Τσούρη, Α. Κοντογιάννη, Θ. Ζάγκα..747

Περιβαλλοντική κοστολόγηση των δράσεων της Κυνηγετικής Ομοσπονδίας
Μακεδονίας - Θράκης
Κ.Γ. Παπασπυρόπουλος, Β. Μπλιούμης, Α.Σ. Χριστοδούλου, Π.Κ. Μπίρτσας,
Κ.Ε. Σκορδάς...755

Εθνικό θεματικό δίκτυο περιβαλλοντικής εκπαίδευσης “Κλιματικές αλλαγές –
Ακραία καιρικά φαινόμενα”
Μ. Παπαγεωργίου, Ε. Μαρκατσέλης...763

Μικρενεργείν: Εφαρμογή συλλογικής πολιτικής ενεργειακής αυτονόμησης
στις πολύ μικρές επιχειρήσεις λιανικής πώλησης και παροχής υπηρεσιών
ευρείας κατανάλωσης
Χ. Χρηστίδης...771

Μικροκλίμα αστικών φαραγγιών και παράγοντες διαμόρφωσής του
Ε. Ανδρέου, Κ. Αξαρλή..773

Αξιολόγηση των συνθηκών εργασιακής ασφάλειας και υγιεινής των ελληνικών
εγκαταστάσεων διαχείρισης αποβλήτων
Στ. Κοντογιάννη, Α. Καραγιαννίδης ..781

Εντοπισμός πιθανών μεταβολών στις μετεωρολογικές συνθήκες της ευρύτερης
περιοχής των εγκαταστάσεων της ΔΕΗ στον ποταμό Νέστο
Ι. Πυθαρούλης..789

Ευρετήριο συγγραφέων..797

 xvii

Εισαγωγικό Σημείωμα

 Το Συμβούλιο Περιβάλλοντος, ΣΠ, είναι συμβουλευτικό όργανο της Πρυτανείας
του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης, μοναδικό ΑΕΙ της χώρας που δια-
θέτει ένα τέτοιο όργανο. Ιδρύθηκε από την Σύγκλητο του ΑΠΘ τον Μάιο του 1999 για
να προωθήσει τη συνεργασία μεταξύ των 133 τότε Εργαστηρίων και των είκοσι σή-
μερα Τμημάτων ή Σχολών που δραστηριοποιούνται σε περιβαλλοντικά θέματα, για
να ισχυροποιήσει την εκπαίδευση και την έρευνα, να συνεισφέρει στη δημιουργία και
βελτίωση των υποδομών, να ενδυναμώσει τον ρόλο και τον λόγο του ΑΠΘ στην κοι-
νωνία, συμβάλλοντας αποφασιστικά στην αντιμετώπιση των περιβαλλοντικών προ-
βλημάτων της περιοχής. Τα μέλη του ΣΠ είναι εκλεγμένοι εκπρόσωποι των Τμημάτων
ή Σχολών, οι οποίοι εκλέγουν τον συντονιστή και αναπληρωτή συντονιστή του ΣΠ.
Λειτουργεί στη βάση ανιδιοτελούς σχέσης με την πολιτεία και στηρίζεται στην προ-
σφορά εργασίας των μελών διδακτικού και ερευνητικού προσωπικού του ΑΠΘ.
 Τα μέλη του Συμβουλίου Περιβάλλοντος τιμούμε με συνέπεια και συνέχεια τις
προσπάθειες που καταβάλλονται για τη διατήρηση και αειφορία του φυσικού περι-
βάλλοντος. Πιστοί στις αρχές της πρόληψης και προφύλαξης, συνεργαζόμαστε επι-
στημονικά με τους δημόσιους φορείς που ασχολούνται με το περιβάλλον και συνει-
σφέρουμε με προτάσεις -στο μέτρο του δυνατού- στα περιβαλλοντικά ζητήματα της
Θεσσαλονίκης, της ευρύτερης περιοχής και της χώρας.
 Το περιβάλλον είναι ενιαίο, αδιαίρετο, χωρίς σύνορα. Οι οικολογικοί παράγοντες,
το νερό, ο αέρας, το φως και το κλίμα, το έδαφος και υπέδαφος, το ανάγλυφο και η
βλάστηση, η χλωρίδα και πανίδα εδώ και αιώνες δέχονται ανθρωπογενείς πιέσεις. Η
αλόγιστη διαχείριση της γεωργίας, της βιομηχανίας, των μεταφορών και του τουρι-
σμού, της εκμετάλλευσης του φυσικού πλούτου, η απρογραμμάτιστη αστικοποίηση
της υπαίθρου και η υπερδόμηση των πόλεων υποβαθμίζουν καθημερινά το περιβάλ-
λον και την ίδια τη ζωή του ανθρώπου. Η ανάγκη ενίσχυσης της περιβαλλοντικής
πολιτικής, της περιβαλλοντικής εκπαίδευσης και έρευνας, η εφαρμογή των διεθνών
συνθηκών για την προστασία της φύσης και η επικαιροποίησή τους, η εφαρμογή
κοινωνικής και όχι οικονομικής πολιτικής υπέρ του περιβάλλοντος, είναι βασικά στοι-
χεία για την προστασία του, τη διατήρηση των φυσικών πόρων και της βιοποικιλότη-
τας.

 Το 3ο Πανελλήνιο Συνέδριο του Συμβουλίου Περιβάλλοντος αναζητά λύσεις για
το ελληνικό περιβάλλον με στόχους αφενός την κατανόηση των μηχανισμών της
κλιματικής αλλαγής και την αντιμετώπιση των επιπτώσεών της σε τοπικό και περιφε-
ρειακό επίπεδο, και αφετέρου την προώθηση σύγχρονων τεχνικών, τεχνολογίας και
εφαρμογών περιορισμού των συνεπειών, μέσω της χρήσης ανανεώσιμων πηγών
ενέργειας, του χωρικού σχεδιασμού και της απαραίτητης κοινωνικής οργάνωσης. Η
εναρμόνιση του ανθρώπου με το φυσικό περιβάλλον, η βιώσιμη ανάπτυξη και η
προοπτική αειφορίας με την ιδιαίτερη αναφορά στο ελληνικό περιβάλλον, είναι το
στίγμα του συνεδρίου αυτού.
 Θέσαμε τους στόχους εδώ και δύο χρόνια. Τότε που η κλιματική αλλαγή, η βιώ-
σιμη ανάπτυξη και οι ανανεώσιμες πηγές ενέργειας δεν ήταν ακόμη μόδα.

xviii

 Τότε που επιστημονικά αναλογιστήκαμε για το πώς τα γενικώς παγκοσμιοποιημέ-
να αυτά προβλήματα αγγίζουν τα μη, ευτυχώς ακόμη, παγκοσμιοποιημένα, ελληνικά
τοπία· φυσικά, αγροτικά, αστικά. Ποιες από τις διεθνώς αναπτυσσόμενες τάσεις θε-
σμικά, κοινωνικά, φυσικά και τεχνολογικά, αφορούν το ελληνικό περιβάλλον.
 Πώς, πού και γιατί αυτές μπορεί ή πρέπει να διαφοροποιούνται, να εξειδικεύονται
ή να εφαρμόζονται και με τι τρόπο.

 Ανταποκρίθηκαν στην πρόσκληση του συνεδρίου, με συμμετοχή εργασίας, διακό-
σιοι πενήντα επιστήμονες από όλη την χώρα και το εξωτερικό. Οι ενενήντα πέντε
εργασίες που έγιναν αποδεκτές με την προφορική ή αναρτημένη παρουσίαση τους,
οι ομιλίες διακεκριμένων διεθνώς, προσκαλεσμένων ομιλητών, με τα ενδιαφέροντα
αποτελέσματα και προτάσεις έρευνας ή μελετών, αλλά και η γόνιμη ελπίζουμε με
βάση αυτές συζήτηση μεταξύ των αθρόας προσέλευσης συνέδρων, αρθρώνονται
στις ακόλουθες ενότητες.

 Κλιματική αλλαγή και επιπτώσεις στο περιβάλλον. Περιβάλλον και υγεία. Κλιματική
αλλαγή και βιωτή: Γεωργία, πανίδα και δάση / Αποκατάσταση οικοσυστημάτων και
ποιότητας νερού. Δίκαιο περιβάλλοντος. Περιβαλλοντική εκπαίδευση. Σχεδιασμός
και βιώσιμη ανάπτυξη: Χωροταξία, πολεοδομία, αστικός σχεδιασμός / Αρχιτεκτονική
Τοπίου, αρχιτεκτονική, ψηφιακός σχεδιασμός / Βιοκλιματική αρχιτεκτονική. Βιώσιμη
ανάπτυξη και ανανεώσιμες πηγές ενέργειας, ΑΠΕ: Βιοκαύσιμα / Λοιπές ΑΠΕ (Γεωθερ-
μική, Ηλιακή, Αιολική, Υδροηλεκτρική Ενέργεια) / Απόβλητα και πυρηνική ενέργεια.
 Αυτός ο πλούτος θα είναι η παρακαταθήκη του Συνεδρίου στην ελληνική κοινωνία
και το περιβάλλον. Ένας φακός στον ελληνικό «κήπο» όπως ο Jules Clement θα το
έλεγε. (Αρχιτέκτων τοπίου, Καθηγητής ENSP, Versailles, δημιουργός των πάρκων
André Citröen, του Musé du quai Branli και της πράσινης αρχιτεκτονικής του J. Nou-
vel στο Παρίσι, επινοητής των θεωριών του Πλανητικού Κήπου, του Κήπου σε Κίνηση
και του Τρίτου Τοπίου.) Mε οικολογικά κριτική άποψη αναφέρεται σε ψευδεπίγραφες
ή κατ’ όνομα πολιτικές βιωσιμότητας: «τι προωθούμε στο όνομα της αειφόρου ανά-
πτυξης», «η οικολογία ως επιστήμη έχει βοηθήσει στην κατανόηση του ανθρώπινου
παραλογισμού», «μακρο και μικρο-τοπικά», «το μόνο πράγμα που έχει ο άνθρωπος
είναι αυτή η Γη, αυτός ο μικρός κήπος».

 Στο πλαίσιο και το πνεύμα αυτού του Συνεδρίου, τιμούμε, ενώ βέβαια μας τιμά η
αποδοχή της πρόσκλησης, τον διακεκριμένο Έλληνα επιστήμονα οικολόγο, τον Πα-
νταζή Α. Γεράκη, ομότιμο καθηγητή Οικολογίας του ΑΠΘ, Πρόεδρο του Εκτελεστι-
κού Συμβουλίου του Ελληνικού Κέντρου Βιοτόπων Υγροτόπων, ΕΚΒΥ, για την πολύτι-
μη, ουσιαστική και μακρόχρονη προσφορά του στην επιστήμη της Οικολογίας και τις
εφαρμογές της στον ελληνικό και διεθνή χώρο.
 Είναι μοναδική η μετά λόγου γνώσης κοινωνική συνεισφορά του στην οικολογική,
όπως από το 1970 λέγαμε, ή την βιώσιμη ή αειφόρο, όπως στις μέρες μας μετεξε-
λίσσεται, ανάπτυξη. Όταν βέβαια η οικολογία εξακολουθεί να είναι βασικός πυλώνας
της κοινωνικο- πολιτισμικής και όχι μονοσήμαντα οικονομικής προσέγγισης στη δια-
χείριση, τον σχεδιασμό και την αποκατάσταση του περιβάλλοντος.

Μ. Ανανιάδου – Τζημοπούλου
Συντονιστής Συμβουλίου Περιβάλλοντος ΑΠΘ

 xix

Χαιρετισμός Πρύτανη ΑΠΘ

 Στο πλαίσιο της προγραμματικής δέσμευσης της Πρυτανείας για τον τρίτο πυλώνα
λειτουργίας του Αριστοτελείου Πανεπιστημίου, που είναι η ώσμωση με την κοινωνία,
οργανώνεται το 3ο Συνέδριο της Επιτροπής του Συμβουλίου Περιβάλλοντος.

 Tο ΑΠΘ δραστηριοποιείται στην περιβαλλοντική έρευνα και εκπαίδευση από το
1974, με τα ειδικότερα θέματα που σήμερα αποτελούν άμεση παγκόσμια κοινωνική
προτεραιότητα, δηλαδή τη Βιωσιμότητα, την Αειφορία, τον Οικολογικό και τον Βιο-
κλιματικό σχεδιασμό.

 Στο ίδιο πλαίσιο, το Αριστοτέλειο ίδρυσε προ 10ετίας το Συμβούλιο Περιβάλλο-
ντος (Μάιος 1999), το οποίο αποτελεί συμβουλευτικό όργανο της Πρυτανείας, και
στόχος του είναι να υπηρετεί την αρχή της προστασίας του περιβάλλοντος, μέσα από
τη συνέργεια των εργαστηρίων, που δραστηριοποιούνται στα θέματα αυτά, και των
οποίων ο αριθμός είναι άνω των 150. Με τον τρόπο αυτό το Αριστοτέλειο μπορεί.
μέσω των ειδικών επιστημόνων του, να μελετά, να προτείνει λύσεις σε σοβαρά περι-
βαλλοντικά θέματα, και να κάνει τη σχετική ενημέρωση με υπευθυνότητα και αντι-
κειμενικότητα. Μπορεί να ισχυροποιεί την περιβαλλοντική εκπαίδευση και έρευνα,
και να βοηθά στη δημιουργία και βελτίωση των σχετικών υποδομών. Έτσι αξιοποιεί-
ται και ενδυναμώνεται ο επιστημονικός του ρόλος και ο λόγος του Αριστοτελείου, σε
θέματα μικρο- μακρο- και μεγα- περιβάλλοντος.

 Το 3ο Συνέδριο του Συμβουλίου Περιβάλλοντος προσεγγίζει, αναλύει, καταγράφει
και προτείνει, θέματα του περιβάλλοντος, βοηθώντας στην ενημέρωση και στη δημι-
ουργία προβληματισμού για τα θέματα αυτά, που καθορίζουν με τη κρισιμότητά τους
το μέλλον του πλανήτη και των ανθρώπων.

 Φαίνεται ότι το μείζον πρόβλημα προκύπτει από την ελλιπή γνώση και την αδια-
φορία των ανθρώπων, η οποία τροφοδοτεί την αδράνεια των πολιτικών ταγών. Πολί-
τες που γνωρίζουν και απαιτούν, σίγουρα θα αναδείξουν και πολιτικούς ηγέτες με
ανάλογες προθέσεις. Επομένως η ενημέρωση όλων των ανθρώπων είναι κομβικής
σημασίας, γεγονός που εξυπηρετείται από τη δράση αυτή του Συμβουλίου Περιβάλ-
λοντος.

 Το σημερινό και απαρχαιωμένο πρότυπο ανάπτυξης, όπως κατά παράδοση ισχύει,
βασιζόμενο στα ορυκτά καύσιμα, δημιουργεί πλέον τρομακτικές εκπομπές διοξειδίου
του άνθρακα, με όλα τα συνεπαγόμενα, επομένως οφείλουμε επειγόντως να το εγκα-
ταλείψουμε. Ήδη, η τεχνολογία μπορεί και δίνει προσιτές οικονομικές λύσεις, οι
οποίες οφείλουν να ενταχθούν σε προγράμματα πρώτης πολιτικής προτεραιότητας,
με αντίστοιχα κίνητρα για όλους τους πολίτες. Ειδικά για την Ελλάδα, οι συνθήκες
είναι εξαιρετικά ευνοϊκές, δεδομένου ότι η φύση παρέχει απλόχερα τεράστιες ανα-
νεώσιμες ενεργειακές πηγές, η ηλιακή ενέργεια καθεαυτή λόγω της μεγάλης ηλιοφά-
νειας, και οι εξ αυτής παρεπόμενες, όπως οι άνεμοι, ο λευκός άνθρακας, η θαλάσσια
κυματική ενέργεια, καθώς και η γεωθερμία.

xx

 Εάν η ανθρωπότητα συνεχίσει την ίδια πορεία κάλυψης των ενεργειακών της ανα-
γκών, τότε προκύπτει αύξηση της παγκόσμιας θερμοκρασίας κατά 4-6 βαθμούς Κελ-
σίου, μέχρι το τέλος του τρέχοντος αιώνα. Με τις θερμοκρασίες αυτές η νότια Ευρώ-
πη μετατρέπεται σε έρημο, με ό,τι αυτό συνεπάγεται. Η απειλή αυτή, μαζί με την
απειλή των υπολοίπων δραστηριοτήτων του ανθρώπου (τοξικές ουσίες, απόβλητα,
κλπ) δημιουργούν μια εικόνα εφιαλτική για το μέλλον. Μόνο η κατανόηση της πραγ-
ματικότητας, διά της έγκυρης ενημέρωσης, μπορεί να ανατρέψει την πορεία αυτή,
μέσω της γνώσης και της πολιτικής επιβολής των μέτρων που απαιτούνται.

 Είναι παρήγορο το γεγονός της θέσης που έλαβαν για το πρόβλημα οι πρόεδροι
των ΗΠΑ και της Κίνας, στην πρόσφατη διάσκεψη κορυφής στον ΟΗΕ. Ήδη τα πρώτα
σημάδια για «πράσινες» κατασκευές και αειφόρο διαχείριση υλικών έχουν αρχίσει να
μπαίνουν στην καθημερινότητά μας, αλλά και στην παγκόσμια πρακτική.

 Προς την κατεύθυνση αυτή χαιρετίζουμε με ιδιαίτερη ικανοποίηση το τρίτο συνέ-
δριο του Συμβουλίου Περιβάλλοντος, το οποίο πέρα από το μείζον μέγα - πρόβλημα,
μελετά και συμβουλεύει για το ευρύτερο μακρο-περιβάλλον της περιοχής μας, καθώς
και για το μικρο-περιβάλλον μας.

 Προσδοκούμε με ανυπομονησία τη γνώση που θα καταθέσουν, τις προτάσεις που
θα κάνουν, και την ενημέρωση όλων των πολιτών, για το καταλυτικής σημασίας ζή-
τημα του περιβάλλοντος.

 Ο Πρύτανης του Αριστοτελείου
 Καθηγητής Αναστάσιος Μάνθος

 HistoryItem_V1
 Nup

 Create a new document
 Trim unused space from sheets: no
 Allow pages to be scaled: yes
 Margins and crop marks: none
 Sheet size: 6.693 x 9.449 inches / 170.0 x 240.0 mm
 Sheet orientation: tall
 Scale by 110.00 %
 Align: centre

 0.0000
 10.0000
 20.0000
 0
 Corners
 0.3000
 ToFit
 1
 1
 1.1000
 0
 0
 1
 0.0000
 1

 D:20091008193745
 680.3150
 17X24
 Blank
 481.8898

 Tall
 429
 297

 0.0000
 C
 0

 CurrentAVDoc

 0.0000
 0
 2
 0
 1
 0

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2 2.0c
 Quite Imposing Plus 2
 1

 1

 HistoryList_V1
 qi2base

