
ENVIRONMENTAL EFFECTS FROM THE OPERATION OF HERAKLION AIRPORT “NIKOS
KAZANTZAKIS”. NECESSITY OR NOT OF ITS RELOCATION.

E. Sklavounou1*, G. Palantzas1,2, D. Nalmpantis1,2

1School of Science and Technology, Hellenic Open University, 26335, Patras, Greece
2School of Civil Engineering, Aristotle University of Thessaloniki, 54124, Thessaloniki, Greece

(sklavounouel@hotmail.com)

ABSTRACT

Airport operation affects its location both negatively and positively. It is undoubtedly related
to socio-economic development in the region, increasing income and jobs. However, it
relates to the activity of air transport in general and airports, in particular with negative
effects on the environment and, as a result, on local communities. This diploma thesis
addresses the negative impacts of airport operations on the environment as well as practices
to manage these environmental impacts. Conclusions are made as to whether airport
operations have more positive or negative per region. It also assesses the impact on the
environment of the operation of Heraklion Airport and whether its relocation to Kastelli
Pediados is a better solution. The basic scientific knowledge was acquired from the study of
Greek and foreign literature and legislative framework regarding the interaction of
environment and air transport / airports. The effects of the operation of the existing airport
"Nikos Kazantzakis" were recorded and described, followed by the collection and submission
of data for the airport under construction in Kastelli Pediados. There are also interviews with
organizations and residents and recorded views of various organizations. In conclusion, there
is a need for harmonious coexistence of airports with local communities. The existing airport
of Heraklion "Nikos Kazantzakis" has exhausted its capacity. Proposals for upgrading within
the residential fabric of Heraklion as well as the construction of the "sloping corridor" are
considered unsustainable. On the other hand, the Under Construction Heraklion
International Airport in Kastelli is expected to have many positive benefits for Crete and local
communities. Its environmental impact is considered to be fully manageable. The closure of
“Nikos Kazantzakis” must be accompanied by the use of its area for the benefit of society.

KEYWORDS

Airports; Environmental impacts; Heraklion; Relocation

1. INTRODUCTION

Airports are nowadays one of the biggest
transportation projects and affect the area
around them, both positively and
negatively [1].

The benefits of an area in which an airport
operates are many and mainly concern the
socio-economic sector. The operation of
an airport in an area, as a rule, contributes
to the increase of the income of the
citizens and creates new jobs. The socio-
economic development of aviation in the
world economy is important. According to

1st International Conference on Environmental Design (ICED2020) 24-25 October 2020, Athens,
Greece

 2

recent figures, aviation supports 65.5
million jobs and generates $ 2.7 trillion in
global economic activity [2].

But in addition to the benefits they bring,
airport activities are directly or indirectly
linked to environmental impacts on the
environment and local communities. Their
operation is associated with noise
pollution, water pollution, solid waste
production. At the same time, they
increase greenhouse gas emissions and
contribute to global warming and global
climate change. Scientific studies confirm
the adverse multiple ecological footprint
of aviation and are undoubtedly among
the activities that contribute to the
aggravation of environmental problems
[3].

The growing concern for the environment
and the awareness of the societies about
the ways of dealing with it, impose
legislative, social and economic pressures
for the implementation of operating
frameworks for every activity of the
airports.

Such is the case of Heraklion airport
"Nikos Kazantzakis" which its foreseen
relocation to Kasteli area is estimated to
have multiple impacts and benefits for
both sites.

2. METHODOLOGY

The purpose of this work is to investigate,
analyse and assess most important
environmental impacts that occur during
the construction and operation of airports
and adversely, but also positively, the
quality of life of the residents of the area
that hosts the airport.

Measures are laid down for airport
management policies to mitigate adverse
environmental consequences, in line with
the European and National legal

framework governing the operation of
airports.

Also, every environmental impact is
presented diligently and the consequences
it has on both man-made and natural
environment, environmental management
practices and actions implemented by
airports to reduce the adverse effects on
the environment are reported and
analyzed.

Impacts such as air pollution, water and
soil pollution, solid and liquid waste
generation create problems in the
operation of airports themselves and their
acceptance by local communities.

The impact on the quality of both the
natural and man-made environment in the
city of Heraklion and especially in the
former Municipality of Nea Alikarnassos is
estimated, as a result of the long-term
installation and operation of the airport
"Nikos Kazantzakis".

There is a review of relevant Greek and
foreign literature that studies the effects
of transport in general and airports in
particular, while finally interviews were
conducted with officials of relevant bodies
in order to clarify individual issues and
concerns.

3. RESULTS AND DISCUSSION

The aviation system, due to the
complexity of the elements it
incorporates, in terms of construction,
infrastructure and operation has various
environmental and social effects, both
negative and positive in some cases. As a
result, especially in the stages of
announcements and studies of new
airports, problems and reactions of social
acceptance are created, mainly at the local
level.

The literature review on the subject, and
especially the detailed recording of the

1st International Conference on Environmental Design (ICED2020) 24-25 October 2020, Athens,
Greece

 3

individual elements of airport-
environment interaction, highlighted the
need for comprehensive management of
the potential negative effects of airports,
both in the natural and man-made
environment, both from the initial design
stages and during the operation phase [4-
6].

3.1. Heraklion airport “Nikos Kazantzakis”

The extensive presentation of the
environmental situation that governs the
current operation of the airport "Nikos
Kazantzakis", in combination with
published reactions and views of
stakeholders, as well as the results of a
relevant questionnaire and interviews
conducted in the context of this work,
seems to justify the need for its relocation.
Especially based on the results of the
research, the nuisance and the effects
mainly on people, in combination with the
unsuitability of the available space for
additional possibilities and expansion
improvements, strongly advocate the
closure of the existing airport and the
creation of a new one in a more suitable
location.

3.2. New Heraklion airport in Kasteli
Pediados

Based on the plans and studies that
existed for several years for the new
International Airport of Crete in the area
of Kasteli Pediados, a comprehensive
presentation and analysis of the estimated
environmental impact was made, as well
as recording published reactions, positive
and negative, regarding the project in
question.

Opinions differ, as the combination of
socio-economic development is often at
odds with that of environmental
protection. However, given that the new
airport has now begun to be built in
practice, attention must be focused on the

strict observance of any environmental
conditions and on the other hand at its
harmonious coexistence with the wider
social environment.

3.3. The future of the existing Heraklion
airport area and its facilities

Given that the new airport in Kasteli is
foreseen to be completed in 2025, the
future utilization of the area of 3,000 acres
of the "Nikos Kazantzakis" airport should
include an integrated approach for the
benefit of both the general development
and economy and of the local community.

The spatial approach, which directly
concerns, among others, the municipal
unit of Nea Alikarnassos, should
encapsulate the needs and priorities of
the local community, with an open field in
modern development interventions, such
as. are being implemented today for the
area of the former airport in Elliniko,
Attica. The specific space could e.g. to
include a multidisciplinary metropolitan
and business park, with infrastructure of
social, sports, cultural and tourist
character, maybe even residential.

4. CONCLUSIONS

Heraklion airport "Nikos Kazantzakis"
completes its life cycle.

The effects of its operation, mainly the
noise and its danger, have left serious
marks on the life, health and development
of the inhabitants, mainly of Nea
Alikarnassos but also of the surrounding
areas.

The main reason is the location of the
airstrip, heading from East to West and its
direct contact with densely populated
areas of Nea Alikarnassos.

Its confinement in this location does not
allow the expansion of its building
facilities, resulting in handling and

1st International Conference on Environmental Design (ICED2020) 24-25 October 2020, Athens,
Greece

 4

overcrowding of passengers, especially
during peak periods.

Thus, Heraklion airport, from the website
"Sleeping in Airports", was voted the
worst in Europe. The criteria were:
comfort, infrastructure, services, dining
options, customer service, possibility to
sleep at the airport, ease of movement.

Recently, the upgrade and expansion of its
building facilities were undertaken, with
their donation, by the duty free shops,
with an expansion of 2,900 m2 and a
renovation of 8,000 m2, for better service
of the passengers and increase of the
number of gates. The service has
improved today.

Nevertheless, it is obvious that even after
this upgrade, the "Nikos Kazantzakis"
airport can not cover this increased traffic,
nor contribute to its further increase.

The much-discussed upgrade project, the
construction of the "sloping corridor", is
neither feasible nor sustainable. Major
port projects are required, extensive and
serious alteration of the shape of the
coastal area, violation of the aesthetics of
the landscape and deep disruption of
terrestrial and marine ecosystems, with a
slight reduction of environmental impact
and the re-creation of an airport with
limited possibilities.

Any upgrade can not be done in the urban
fabric of Heraklion and cover the planning
of a long-term project, such as the New
International Airport of Heraklion in
Kastelli, which was finally established in
February 2020 and will be commissioned
in 2025.

The new airport in Kastelli, aspires to
contribute to Greek tourism and the
overall economic development of the
country. It will be an airport gateway, a
meeting place for Europe and the Middle
East.

It will upgrade the role of Crete and the
country in the Eastern Mediterranean

region. Its location was made with a very
serious planning:

 Balanced development of Northern
and Southern Crete will be
achieved.

 It is close to tourist areas.

 Creates a low environmental
footprint due to its uninhabited
area of installation and strict
environmental conditions.

 Its energy footprint will be very low
and with a specific rating for
airports.

 The specific project will be carried
out under strict conditions and
licensing, in accordance with
European and National legislation.

 The new state-of-the-art road
network that will be built, will
significantly reduce the distance
and travel time to the airport.
Besides, the big tourist
destinations like Hersonissos and
Malia, will be closer to it.

 Strict environmental conditions will
protect agricultural crops. The
planned development of the place
will allow the better promotion
and distribution of agricultural
production.

Every big project has positive and negative
effects. It is necessary to activate the
society for the observance and, if
necessary, tightening of the
environmental conditions, the relocation
of the affected settlements, the
restoration of humble hills and the
implementation of all those implemented
in advanced countries, in corresponding
cases, in order to create a "green airport".

On the other hand, the Region of Crete,
the municipality of Heraklion, institutions
and residents, must have a say in the
utilization for the benefit of society as a

1st International Conference on Environmental Design (ICED2020) 24-25 October 2020, Athens,
Greece

 5

whole, the area of the airport "Nikos
Kazantzakis" after its closure.

REFERENCES

[1] European Environment Agency (2018).
Aviation and shipping - impacts on
Europe's environment TERM 2017.
Retrieved 6 October 2020, from
https://www.eea.europa.eu/publications/
term-report-2017

[2] AIR TRANSPORT: 65.5 MILLION JOBS, $2,7
TRILLION ECONOMIC ACTIVITY. (2020,
October 2) Retrieved from:
https://www.atag.org/component/news/?
view=pressrelease&id=110

[3] Bows-Larkin, A., 2015, 'All adrift: aviation,
shipping, and climate change policy',
Climate Policy 15, pp. 681-702.

[4] Green, R.K.(2007). Airports and economic
development. Real estate Economics,
35(1), 91-112

[5] Zak, D.,Getzer, M.(2014). Economics
Effects of Airports in Central Europe: A
critical Review of Empirical Studies and
their Methodological Assumptions.
Advances in Economics and business, 2(2),
100-111

[6] Voskaki, A.(2015). Airport Environmental
Impacts, Retrieved 2020, January 24, from
https://greencleanguide.com/airport-
environmental-impacts/

