

A new approach for the determination of hydrologic prefectures in Greece for the water framework directive

EVANGELOS A. BALTAS*

Jel classification: Q250, Q280

1. Introduction

The Water Framework Directive constitutes the tool for the long-term, sustainable management of water resources and ecosystems in Europe. The success in the application of the directive is expected to depend on two crucial factors: the coordination between the physical procedures and the human activities that affect the water cycle inside the boundaries of a basin and the early taking of appropriate management measures, which will ensure the desired 'good condition' of surface and groundwater resources for the next few years (EU, 2000). The economic growth of the last few decades has formed new conditions for the use of water resources, since they allow reaching various sector economic objectives, by constantly remaining one of the most important factors for human survival and ecological balance conservation (Koumouli, 2001).

Greece is a country of small extent (area of 132,000 km²) with intense ground relief, limited back land and great extent of coasts. The result of this special geomorphologic structure is the division of the area into a plethora of small basins and a large number of water districts (14), (Figure 1), a fact that does not keep up with its small extent (Ministry of Development, 1987). France, which is much larger in extent than Greece, consists of 4 water districts, while Spain

Abstract

The Directive 2000/60/EC of the European Parliament and of the Council issued a new legislation for the sustainable management of water resources on the basis of drainage basins. The implementation of such policy in Greece would encounter great difficulties due to the fact that the region is split into a large number of drainage areas. Especially in Northern Greece the implementation is more difficult due to transnational water resources. The aggregation of the fourteen water districts of Greece into four hydrologic prefectures is suggested in the present study. The determination of the hydrologic prefectures is based on hydrologic criteria and takes into account the existing management problems regarding internal, coastal and transnational water resources, as well as the existing administrative structure. A smaller number of hydrologic prefectures would meet the EU requirements and would mean better organization and flexibility, as well as more systematic control, supervision and management of water resources.

Key words: water districts, hydrologic prefectures, water management.

Résumé

La Directive 2000/60 /CE du Parlement européen et du Conseil a établi une nouvelle législation pour la gestion durable des ressources en eau sur la base des bassins versants. L'application d'une telle politique en Grèce rencontrerait de grandes difficultés, étant donné que la région présente un grand nombre de bassins versants. Surtout en Grèce du nord, l'application de la Directive est encore plus difficile comme il y a des ressources en eau transfrontalières. Cette étude propose l'agrégation des quatorze secteurs hydriques de la Grèce en quatre préfetures hydrologiques. La détermination des préfetures est basée sur des critères hydrologiques et prend en compte des problèmes de gestion existants en ce qui concerne les ressources en eau intérieures, côtières et transfrontalières ainsi que la structure administrative existante. Une diminution du nombre des préfetures hydrologiques répondrait aux exigences de l'UE et signifierait une meilleure organisation et flexibilité, ainsi qu'un contrôle, une surveillance et une gestion des ressources en eau plus systématiques.

Mots-clés: districts hydriques, préfetures hydrologiques, gestion de l'eau.

consists of 9 (Ministry of Development, 1997). After having assessed that there is a diversity of conditions and needs that demand different special attention, the European Parliament decided that this diversity should have been taken into account during the planning phase and the implementation of measures for the protection and sustainable use of water, on a basin frame (CSI-WFD, 2001; EC, 2001). Decisions should be made as closer as possible to the places where the water is used or affected. (WWF /EC, 2001; <http://forum.europa.eu.int/Public/irc/env/Home/main>).

Water is not uniformly distributed in space and time. In Greece, there are regions with big water reserves and others suffering from intense water deficiency (Sofios *et al.*, 2007). The mean hyper-annual surface precipita-

tion constitutes an important characteristic for the evaluation of a region's hydrologic identity and response, so its examination provides reliable results on the hydrologic status of each water district. The mean annual surface precipitation of a thirty-year period (1965-1995) is depicted in Figure 2. it is possible to observe the high variability of precipitation varying from 1,150 mm in the north-western part of the country to 350 mm in the eastern part. This is attributed to the presence of the Pindos mountain range, which interrupts the prevailing eastern movement of weather systems, thus dividing the country into two major parts: the windward, high precipitation, western areas and the leeward, low precipitation, eastern areas.

* Department of Hydraulics, Soil Science and Agricultural Engineering, School of Agriculture, Aristotle University of Thessaloniki, Greece.

The determination of four hydrologic prefectures is attempted in this study, based on the hydrologic identity of the 14 existing water districts, the important management problems regarding the internal and the transnational water resources, as well as the existing administrative structure. The smaller number of hydrologic prefectures entirely complying with the Directive would enable their easier and more complete study and organization, as well as their more systematic control, supervision and management.

2. Difficulties in the implementation of the directive


The difficulty in the implementation of the directive derives among others from the principles that are included in the directive, regarding the water resources and their relations with the environment and other relevant sectors. Authorities with different roles, jurisdictions, responsibilities and interests are involved in the management of water resources (Mimikou, 2000). This diversity of jurisdictions is often the foremost factor in the bad management and for this reason a different approach is necessary to the management practices. In each case, the adaptation of planning and management actions on an appropriate scale is a necessary principle that should be implemented in all the directive's components, by following a bottom-up (e.g. the actions should be effectively coordinated on a local level so that the aim of 'good condition' of water on a basin level can be achieved) and top-down direction.

Greece has a geomorphologic peculiarity, owing to the intense relief, the great extent of coasts and the high num-

Figure 1 – The 14 water districts in Greece (Source: National Data Bank of Hydrological and Meteorological Information).


Figure 2 – The mean annual (1965-1995) surface precipitation (mm).


ber of small basins, each one demanding a different management plan. In particular, the most important problems to highlight that concern the state of water resources are:

- The difficulty and deficiency in the systematic and reliable recording and evaluation of physical and artificial water systems from a quantitative and qualitative point of view, as well as the deficiency in adequate measurements of hydrologic, meteorological, hydrogeological and qualitative parameters;
- The deficiency and difficulty in the alignment of independent hydrogeological basins inside the boundaries of each water district;
- The interaction between coastal waters owing to nearby streams or rivers that end up to the sea;
- The difficulty and deficiency in the recording of the existing uses of water and in the measurement of the water quantity that is consumed in each use;
- The difficulty in the coordination of the authorities at a national and peripheral level, regarding studies and research on the infrastructure relating to the water resources;
- The occasional and uncontrolled exploitation of specific water resources beyond the boundaries of one water district, without established knowledge of its capabilities, which leads to the gradual degradation of quality and quantity;
- The difficulty in making long-term predictions about hydrologic, population and economic trends, production sectors etc., in the framework of the developing program,

so that corresponding predictions about utilization structures could be made;

- The difficulty in solving problems concerning the planning and management of water resources;
- The need for assuring the rational management of transnational water resources and their common utilization on the basis of the water needs of involved countries;
- The lack of a single management authority in the water sector.

3. Determination of the hydrologic prefectures to satisfy the directive's needs

The criteria that were taken into account for the determination of the hydrologic prefectures are:

The surplus of water resources in the western regions of the country should be used to fulfil the needs in the eastern regions;

The transnational water resources should be under the control of a single authority;

All islands, which constitute small independent hydrological units, should be managed by a single authority.

More specifically, the great water potential in western regions that stays unutilized should be integrated into a common management plan for the rational satisfaction of the needs of the eastern part of the country, where the natural supply does not suffice to cover the growing demand. According to the Directive, the transnational water resources of the country require a single and special treatment for the implementation of the most rational management policy, in order that their best utilization inside the national boundaries is achieved, and the disruption of the relationships with the neighbouring countries is prevented. The collaboration between involved countries is necessary together with the creation of complementary agreements and with the renewal of the existing ones according to the directive. The feature that characterizes the development identity of the islands is the limited natural water supply and the increased seasonal demand. A management aiming at the development of infrastructure and the rational use and protection of the existing water resources is necessary in order to overcome the specific problem.

The description of characteristics of each water district, examined only for ancillary reasons, proved to be particularly useful for the evaluation, as it showed the connections between the different water districts, as well as their developing peculiarities that will be taken into account in their final integration in a single prefecture.

The hydrologic prefectures that resulted by taking into account the above-mentioned criteria are the following four and are shown in Figure 3.

- Hydrologic Prefecture of Macedonia-Thrace;
- Hydrologic Prefecture of Sterea-Epirus-Thessaly;
- Hydrologic Prefecture of Peloponnesus;
- Hydrologic Prefecture of Islands.

The above separation constitutes a proposal based on

Figure 3 – The four hydrologic prefectures.


scientific data, available today thanks to the use of new technology and mainly geographic information systems, on the infrastructure of the National Data Bank of Hydrological and Meteorological information (NDBHM) (Mimikou, 2000). This proposal constitutes an approach to the complicated issue of the total management of the country's water resources, covering the hydrologic aspect. That management should be planned by considering a plethora of other parameters, such as the water consumption and the utilization structures of the country's water potential. In each case, the hydrologic data and the conclusions that resulted from the study that was accomplished within the NDBHM will be the base towards that direction.

3.1 Hydrologic prefecture of Macedonia-Thrace

This prefecture resulted from the union of the following water districts that present common boundaries, similar geomorphologic structure and several affinities between their hydrologic conditions (the number in parenthesis is shown in Figure 1):

- Western Macedonia (09);
- Central Macedonia (10);
- Eastern Macedonia (11);
- Thrace (12).

The management of transnational water resources, which are valuable for the fulfilment of basic needs, constitutes a crucial issue in this hydrologic prefecture. The lake of Big Prespa with FYROM and Albania and the Small Prespa lake with Albania in the water district of Western Macedonia, Axios river and Doirani lake with FYROM in the water district of Central Macedonia, Strimonas river

with Bulgaria in the water district of Eastern Macedonia, Nestos river with Bulgaria and Evros river with Bulgaria and Turkey in the water district of Thrace. Their management should involve the following actions: promotion of transnational meetings to secure the demanded capacity and quality of water, collaboration with the upstream countries on water issues (common networks for monitoring quantitative and qualitative parameters, common automatic systems warning of floods), minimization of the dependence on other countries and forecasting alternative ways of development.

The water district of Central Macedonia was joined to that of Western Macedonia due to the provision of water to the city of Thessalonica from the Aliakmona river. Furthermore, the basin of Thessalonica city connects to basins of Western Macedonia through ground waters, due to the favorable conditions of common aquifers. These aquifers connect on a hydraulic base and contribute to the urban and agricultural demand for water. Moreover, as the rivers end up at the Gulf of Thermaikos in close proximity, there is an interaction between the river deltas, as well as between the coastal waters. The effect of a coastal area, situated near the boundaries of a water district, on another area of the neighbouring water district is more rationally controlled by a single authority than by several authorities that may have different criteria, programs, equipment, etc. Another remarkable feature of this hydrologic prefecture is the production of hydroelectric energy from the utilization of the water potential of the Aliakmona river. The uses of water for the total hydrologic prefecture are shown in Table 1.

The water district of Western Macedonia covers the biggest area (13,624 km²) and is characterized by intense relief with small flat areas. The climate is continental with harsh winter and snowfalls and the mean annual temperature is 13^o C. This district presents a sufficiency in water. A great part of the water demand is met thanks to the transnational lakes of Small and Big Prespa, while Aliakmonas river is used for the water supply of Thessalonica. The mean annual rainfall depth is 640 mm and the mean annual rainfall volume is estimated at 8,692 hm³ (Ministry of Development, 1997). The river basin of Aliakmonas is the biggest (8,847 km², 65% of the extent of water district) and the river length is 93 km. A percentage equal to 28% of the total

extent corresponds to watersheds with an area smaller than 40 km². These watersheds directly drain to the sea, they are characterized by ephemeral low flow and do not contribute to the water potential of the district.

The water district of Central Macedonia covers an area of 10,171 km² and presents a deficiency in water resources; it is the second poorest in water resources, after the Attica district. However, the water demand is great. The crop productivity of this district is remarkable, second after Thessaly. Additionally, the city of Thessalonica constitutes the second most important centre of industrial development, after Athens. The water demand is satisfied by the Aliakmonas river, as well as by transnational water resources, like the Axios river and the Doirani lake. The mean annual temperature is 14^o C. The mean annual rainfall depth is 577 mm and the corresponding volume is estimated at 5,867 hm³. The river basin of Axios covers an area of 1,644 km² and the length of the river is 100 km within the Greek boundaries. The river basins presenting an area bigger than 1,000 km² are those of Axios, Loudias and Gallikos. They cover nearly 38% of the total area of the district, while the same percentage corresponds to watersheds with an area smaller than 40 km².

The water district of Eastern Macedonia covers a surface of 7,323 km² in area. It is characterized by mild relief with great flat areas and major development in the agricultural sector. The water resources are sufficient to meet the demand. The Strimonas river, which is a transnational river and flows from Bulgaria, constitutes the basic water resource of the district. The mean annual rainfall is 609 mm and the corresponding rainfall volume is estimated at 4,460 hm³. The river basin of Strimonas covers an area of 5,925 km² (81% of the total extent) within Greek boundaries, with a length of 105 km. The remaining 19% of the total extent does not contribute to the water resources, since it consists of small watersheds (<40 km²).

The water district of Thrace is 11,117 km² in area. The water resources of the district suffice to meet the water demand. The major water resources are the rivers of Evros and Nestos, which are transnational and this means that a special management policy should be set up. The district presents a remarkable crop productivity and there is great potential for further development. The mean annual temperature varies between 14.5 and 16.5^o C. The rainfall depth ranges between 500 and 600 mm in the coastal areas and it exceeds 1,000 mm towards the northern mountainous areas. The mean annual rainfall depth is 694 mm and the corresponding volume is estimated at 8,262 hm³. The total volume of surface runoff is estimated at 10,200 hm³, while the contribution from the Greek part is about 2,700 hm³. The length of the Nestos river is 102 km within Greek boundaries.

3.2 Hydrologic prefecture of Sterea – Thessaly – Epirus

This hydrologic prefecture resulted from the union of the water districts of:

Table 1 – Uses of water in the hydrologic prefecture of Macedonia-Thrace.

Water Districts	Urban (X10 ⁶) m ³	Agricultural (X10 ⁶) m ³	Industrial (X10 ⁶) m ³	Energy (X10 ⁶) m ³
Western & Central Macedonia	122	1,030	54	20
Eastern Macedonia & Thrace	50	810	13	11
SUM	172	1,840	67	31
Percentages	8.2%	87.2%	3.2%	1.5%

- Western Sterea (04);
- Epirus (05);
- Eastern Sterea (07);
- Thessaly (08) and
- Attica (06).

The water districts of Western Sterea and Epirus present common boundaries, nearly the same extent and similar geomorphologic, climatologic and hydrologic conditions. They are located at the western part of the country, which is remote from the eastern developed continental axis. It is an agricultural area that is characterized by a dearth of development and isolation. These water districts present a surplus of water resources, the highest in the whole country. The great water potential that stays unutilized should be integrated into a common management plan for the rational fulfilment of the needs inside the boundaries of the water district, but also for increasing the water potential of the eastern part of the country, where the natural supply does not suffice to cover the growing demand. The water resources are mainly used for irrigation and for the production of hydroelectric energy. Ground waters belong to different aquifers that make up a part of the water basins and are fed by the mountainous areas of the basins. In coastal areas (e.g. Gulf of Ambrakikos, Arta), where the waters have been qualitatively downgraded due to the fertilization of crops, the administration from a single central authority is much more efficient.

The water districts of Western Sterea, Eastern Sterea and Attica were merged into a single hydrologic prefecture. Eastern Sterea has a greater water potential than that of Attica. Additionally, the river basins of Evinos and Mornos in the water district of Western Sterea, supply potable water to the Metropolis. These actions allow the utilization of water resources of the areas that are water self-sufficient to the benefit of areas presenting a deficiency in water resources (solution to the urgent problem of water supply in Attica), on an efficient base. Eastern Sterea and part of western Sterea should be supported by a specific policy for the contribution of their privileges. The uses of water for the hydrologic prefecture of Sterea – Thessaly – Epirus are shown in Table 2.

The water district of Western Sterea covers a surface of 10,199 km² and is located in the part of the country with the highest precipitation. The rivers Acheloos, Evinos and Mornos and the lake Trichonida constitute the biggest water resources of the district, apart from the underground water resources, which generally stay unutilized. At present, a part (equal to 8.6%) of the district's water potential is used for the water supply of Attica. A small part is also transferred to Thessaly via the Plastiras lake. Four hydroelectric plants at the Acheloos river basin have been constructed for the production of electrical energy. The mean annual rainfall depth is about 800-1,000 mm in coastal and flat areas, 1,400 mm in mountainous areas, while it exceeds 1,800 mm in high-elevation areas. The mean annual rainfall volume is estimated at 8,680 hm³, based on the mean annual rainfall

depth and the extent of the water district (Ministry of Development, 1997). The surface runoff is about 5,296 hm³. The river basins with area greater than 1,000 km² are those of Acheloos (5,635 km²) and Evinos, which cover 65% of the total extent of the district. A percentage equal to 23% corresponds to the watersheds that are smaller than 40 km².

The water district of Epirus has an area of 10,026 km² and is located in the part of the country with the highest precipitation. It is characterized by a surplus of water balance and a low development rate. The mean annual rainfall ranges from 1,000-1,200 mm in coastal areas to 2,000 mm in mountainous areas. The mean annual rainfall volume is estimated at 15,878 hm³. The volume of surface runoff is 5,523 hm³. The river basins with an area greater than 1,000 km² are those of Aaos, Arachthos and Kalamas, covering about 58% of the total extent of the district. Aaos is a river of great hydrologic importance and flows towards the Albanian territory. The Aaos river basin is 2,083 km² in area within the Greek boundaries. The Arachthos river has the greatest length, 146 km. A percentage equal to 22% of the total extent of the district corresponds to watersheds with an area smaller than 40 km².

The water district of Eastern Sterea is 12,321 km² in area. It is situated along the eastern developed axis of the country with relatively balanced development of the three production sectors. The water resources are sufficient to meet the demand. The lakes Iliki and Paralimni contribute to the water supply of the Metropolis and the contribution of the underground water is also remarkable. The ground waters belong to independent aquifers that are located in the flat areas of the basins. The mean annual rainfall varies from 500 mm in Asopos basin to 1,200 mm at the mountainous areas of Evias. The mean annual rainfall volume is estimated at 9,383 hm³. 2,547 hm³ correspond to the surface runoff. The river basins with area greater than 1,000 km² are those of Boiotikos Kifisos (1,913 km²) and Sperchios (1,649 km²). They cover 29% of the total extent of the district. A great percentage, equal to 43%, corresponds to watersheds smaller than 40 km² that do not contribute to the water potential.

The water district of Attica is the poorest in water resources. The high water demand of the capital of Athens is

Table 2 – Uses of water in the hydrologic prefecture of Sterea-Thessaly-Epirus.

Water Districts	Urban (X10 ⁶) m ³	Agricultural (X10 ⁶) m ³	Industrial (X10 ⁶) m ³	Energy (X10 ⁶) m ³
Western Sterea & Epirus	65	757	2	32
Eastern Sterea & Attica	368	973	25	10
Thessaly	54	1,581	7	9
SUM	487	3,311	34	51
Percentages	12.5%	85.3%	0.9%	1.3%

covered through the conveyance of water capacities from the water districts of western and eastern Sterea (river basins of Mornos and Evinos and lake Iliki). The mean annual rainfall ranges from 350 mm in flat areas to 1,000 mm at the mountainous areas. The mean annual rainfall volume is estimated at 1,642 hm³, based on the mean annual rainfall depth (512 mm) and the extent of the water district. 251 hm³ correspond to surface runoff. The river basin of Kifisos is the greatest in extent (332 km²). A great percentage, equal to 58%, corresponds to watersheds smaller than 40 km² that do not contribute to the water potential of the district.

The water district of Thessaly has an extent of 13,377 km² and includes the greatest flat terrain of the entire country, with the highest crop productivity. The development of the region depends on the promotion of intensive, irrigated agriculture and tourism. There is a dearth of water resources in the region and the demand for water of the existing crops is not satisfied. Therefore, a special management policy should be applied in order to reinforce the water potential through the rational use of water resources (extension and modernization of the irrigation network), as well as through the conveyance of water capacities from other water districts. Geomorphologically, the water district is divided into three sections:

- the eastern coastal and mountainous sector characterized by a Mediterranean climate;
- the central flat section, with continental climate;
- the western mountainous sector, with mountainous climate.

The mean annual temperature varies between 16 and 17° C. The rainfall depth is greater in the western part, it decreases in the flat area and increases in the eastern mountainous areas. The mean annual rainfall depth is estimated at 858 mm and its corresponding volume at 4,175 hm³. The surface runoff is estimated at 3,202 hm³. The Pinios river basin is the biggest of the country, with an area equal to 10,628 km², which corresponds to 81% of the total area of the water district. The length of the river is 255 km.

3.3 Hydrologic prefecture of Peloponnesus

This hydrologic Prefecture of Peloponnesus resulted from the union of the water districts of:

- Western Peloponnesus (01);
- Eastern Peloponnesus (03);
- Northern Peloponnesus (02).

These water districts present relevant differences regarding the geomorphologic structure, the climate, the availability of water resources, but also significant common characteristics, such as common boundaries, similar extent, type and rate of development. Their aquifers are independent; spatially, they constitute subgroups of the three water districts and satisfy the urban and mainly the agricultural water demand. The union of the three districts may help in totally managing the water resources and solving problems concerning the ground waters, due to the decrease of the water level, which is attributed to the overexploitation of the aquifers. The

groundwater is downgraded in many coastal areas, due to the movement of sea towards the interior. The hydrologic prefecture of Peloponnesus has a long coastline and the effect of a coastal area on another area of the neighbouring water district is more rationally controlled by a single authority. The water uses for the hydrologic prefecture of Peloponnesus and the corresponding percentages are shown in Table 3.

Table 3 – Uses of water in the hydrologic prefecture of Peloponnesus.

Hydrologic Prefecture of Peloponnesus	Urban (X10 ⁶) m ³	Agricultural (X10 ⁶) m ³	Industrial (X10 ⁶) m ³	Energy (X10 ⁶) m ³
SUM	77	807	10	19
Percentages	8.4%	88.4%	1.1%	2.1%

The water district of western Peloponnesus is 7,301 km² in area and poorly to moderately developed. It is rich in precipitation, surface and underground water resources. The naturally available water potential (surface and underground) is estimated at 4,400 hm³/year (Ministry of Development, 1997). The mean annual precipitation ranges between 800 mm at flat areas and 1600 mm at the mountainous areas with an average value equal to 1100 mm. The mean annual rainfall volume is estimated at 8,034 hm³ (Ministry of Development, 1997). The Alfios river basin has the greatest extent (3,561 km² or 49% of the total area) and the length of the river is 60 km. 19% of the total extent of the district consists of small watersheds with area under 40 km². These watersheds directly drain to the sea, they are characterized by ephemeral low flow and do not contribute to the water potential of the region.

The water district of eastern Peloponnesus is 8,423 km² in area and moderately developed. It is poorer in precipitation depth than the western district. The mean annual precipitation ranges between 600 mm in flat areas and 850 mm in mountainous areas, with an average value equal to 808 mm. The mean annual rainfall volume is estimated at 6,805 hm³. The Evrotas river basin is the greatest in extent (1,765 km² or 20% of the total area) and the length of the river is 56 km. A great percentage, equal to 51% of the total extent of the district, consists of small watersheds (<40 km²) that do not contribute to the water potential.

The water district of northern Peloponnesus is 7,310 km² in area and moderately developed. It presents a sufficiency in water resources. The prevailing climate is Mediterranean in coastal and flat areas, whereas inland there is a more mountainous climate. The duration of the warm period is from 5 up to over 6 months. The mean annual precipitation ranges between 500 mm in flat areas and 1,200 mm in mountainous areas, with an average value equal to 680 mm. The mean annual rainfall volume is estimated at 5,163 hm³ (Ministry of Development, 1997). The river basin of Pinios is the greatest in extent (960 km²) and the length of the river is 84 km. A great percentage (49%) of the total extent of the district consists of small watersheds.

3.4 Hydrologic prefecture of Islands

This prefecture consists of the water districts of:

- Crete (13);
- Aegean Sea islands (14);
- the rest of the islands (e.g. Eptanisa, etc.) that presently constitute parts of the nearby water districts.

The feature that characterizes the identity of this hydrologic prefecture is the limited natural supply of water and the increased seasonal demand. The problem is not intense during the winter months, but it becomes serious in summer. A single authority is required for the encounter of the peculiarity of this situation. The development of infrastructure, the rational use and protection of the existing water resources are both necessary in order to overcome the problem.

The water district of Crete is 8,336 km² in area. The major and almost exclusive axis of the Crete's development is the northern part of the island that constitutes the island's internal front towards the continental part of the country. The climate is from temperate to Mediterranean warm-semi humid and makes the island ideal for an eight-month tourist activity, as well as for early and late crops. In the mountainous areas especially of the western side, the climate is mountainous. The mean annual temperature varies from 18.5° C in the west to 20° C in the south. The southern and south-eastern coasts of Crete are among the warmest regions of the whole country. The duration of the warm period exceeds 6 months. The island is rich in water resources that could satisfy the growing demand. The greatest problem is their spatial distribution in relation to the needs. More specifically, the western part is rich in surface and underground water resources. The precipitation depth decreases towards the eastern side of the island and, in combination with the salinity of ground waters, it leads to a deficit in the supply-demand balance, posing problems even for the water supply needs (e.g. Iraklio). The mean annual rainfall is estimated at 900 mm, while the rainfall depth is about 1,700 mm in the western part (White Mountains). The annual rainfall volume is estimated at 7,500 hm³, 1,558 hm³ of which is surface runoff. The uses of water for the water district of Crete and the corresponding percentages are shown in Table 4.

The Water district of Aegean Islands consists of the islands of Cyclades, Dodekanisa, Lesvos, Chios, Samos and stretches over a surface of 9,104 km². The water resources do not suffice to meet the demand, with an exception in the eastern Aegean islands, where the rainfall depth is greater. The climate is mild Mediterranean with the mean annual temperature ranging from 16.9 to 19.9° C. The mean annual rainfall ranges from 350 to 818 mm and the estimated mean annual rainfall volume is 5,200 hm³. Regarding the water use, 68% of water is used for irrigation.

4. Conclusions

In the present study, an approach was suggested to aggregate the fourteen water districts of Greece into four hydrologic prefectures, based on hydrologic criteria, the rational management of internal, coastal and transnational water resources and taking into account the existing administrative structure. A small number of hydrologic prefectures is neces-

sary for better organization and flexibility in solving the existing management problems. The difficulties in the implementation of the Water Framework Directive in Greece, and particularly in Northern Greece (due to the presence of transnational rivers), were assessed and discussed. The management of water resources should be planned by bearing in mind a series of other parameters, such as the spatial precisely defined consumptions of water, the land cover and land use, the country's water potential and the structures for its utilization.

References

- CSI-WFD-Project 2.9, Guidance on Best Practices in River Basin Management Planning, Work Package 1: Guidance on the Identification of River Basin Districts, Issue Paper, Valencia, 17-18 December 2001.
- EC, Common Strategy on the Implementation of the Water Framework Directive. Strategic Document, 2 May 2001.
- European Union, 2000. «The Water Framework Directive. (2000/60/EC)».
- <http://forum.europa.eu.int/Public/irc/env/Home/main>.
- <http://ndbhmi.chi.civil.ntua.gr/en/>.
- Koumouli V.D. (2001) "Geomorphologic and Hydrologic investigation for redefinition of Water Sections in Greece". – N.T.U.A. – Interdisciplinary Interdepartmental program of postgraduate studies N.T.U.A. "Water resources science & technology".
- Mimikou, A. M., 2000, National Data Bank of Hydrological and Meteorological Information.
- Ministry of Development: Law 1739/1987 (φEK A 201). «Water Resources Management and other instrumentation».
- Ministry of Development: Law 2503/1997 (φEK A 107). «Administration, Organization of the Periphery, arrangement of local administrative affairs and other instrumentation».
- Ministry of Development, 1997. «Study for the water resources management in Greece».
- Ministry of Development: Presidential decree 60/1998 (φEK A 61). «Assessment of the spatial initiative of the water Resources management of the Periphery».
- Sofios S., Arabatzis G., Baltas E., 2007. Policy for management of water resources in Greece, *The Environmentalist*, Springer Netherlands, 0251-1088, 10.1007/s10669-007-9126-4.
- WWF/EC, Elements of Good Practice in Integrated River Basin Management, Key issues, lessons learned and "good practice" examples from the WWF/EC 'Water Seminar Series' 2000/2001, October 2001, Brussels, Belgium.