

ΔΕΛΤΙΟ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΔΕΙΚΤΗ
ΡΟΛ14. ΑΚΑΘΑΡΙΣΤΗ ΠΡΟΣΤΙΘΕΜΕΝΗ ΑΞΙΑ ΠΑΡΑΓΩΓΗΣ

Όνομασία δείκτη	Ακαθάριστη Προστιθέμενη Αξία Παραγωγής (ΑΠΑ)
Κωδικός	ΡΟΛ14
Ορισμός	Ο δείκτης προσδιορίζει την Ακαθάριστη Προστιθέμενη Αξία Παραγωγής ως ποσοστιαία κατανομή ανά Περιφέρεια (NUTS2) και ανά τομέα παραγωγής (1γενής, 2γενής, 3γενής)
Τυπική Μορφή	Κατανομή ΑΠΑ ανά τομέα παραγωγής: πίνακες, γραφήματα, χάρτες
Μονάδες Μέτρησης	Ποσοστό κατανομής (%)
Χωρική Αναφορά	Ζώνη επιδράσεων V
Συχνότητα Μέτρησης	Βραχυπρόθεσμα: 1 έτος Μεσοπρόθεσμα: 5 έτη Μακροπρόθεσμα: 10 έτη
Σκοπιμότητα	Βάσει της μεθοδολογίας υπολογισμού της πολυκεντρικότητας, ο δείκτης αποτελεί συνιστώσα για τη συμπληρωματική αξιολόγηση φαινομένων χωρικής πόλωσης και ροών
Στόχοι πολιτικής	Πολυκεντρικότητα
Προδιαγραφές	Παρατηρητήριο ΕΟ - Δείκτης SET13 Eurostat NACE Rev 2 Eurostat ESA95
Δεδομένα	ΑΠΑ/NUTS2 σε εκ. ευρώ βασικές τιμές ΑΠΑ/Τομέα Παραγωγής σε εκ. ευρώ βασικές τιμές
Πηγές	Eurostat Εθνικές στατιστικές - εθνικοί λογαριασμοί
Προβλήματα	Συχνή αναπροσαρμογή των μεγεθών τόσο από τη Eurostat, όσο και από τις εθνικές στατιστικές υπηρεσίες γεγονός που επηρεάζουν τη διαχρονική συγκρισιμότητα. Αλλαγή της κωδικοποίησης NACE το 2008 από Rev 1 σε Rev 2. με αποτέλεσμα τη διάσπαση των χρονοσειρών. Η Αλβανία δημοσιεύει στοιχεία μόνο σε NACE Rev 1. Τα δεδομένα της Τουρκίας αφορούν σε κατηγοριοποίηση A3 (αγροτικός τομέας, βιομηχανία, υπηρεσίες). Έχει αλλάξει το λογιστικό σύστημα της eurostat από ESA95 σε ESA2010. Ωστόσο δεν υπάρχουν ακόμη περιφερειακά δεδομένα για το καινούργιο σύστημα.
Σχόλια	Η σύνθεση της ΑΠΑ αποτελεί βασικό διαρθρωτικό χαρακτηριστικό της οικονομίας μιας περιοχής και επηρεάζεται, ανάμεσα στα άλλα, και από τη βελτίωση της διακίνησης των προϊόντων ή της προσπελασιμότητας των αγορών αλλά και την ανασύνθεση των μηχανισμών παραγωγής (π.χ. εγκατάσταση επιχειρήσεων) λόγω μεταβολής αυτών των συνθηκών

Υπολογισμός δείκτη

Πίνακας 1.
Ακαθάριστη προστιθέμενη αξία παραγωγής (NUTS 0/2, 2007 & 2011, %)

NUTS 0/2	Όνομασία	2009			2011		
		1γενής	2γενής	3γενής	1γενής	2γενής	3γενής
	EU28	-	-	-	-	-	-
	EU27	-	-	-	-	-	-
	Ζώνη επιδράσεων V	-	-	-	-	-	-
AL	Αλβανία*	18,8	24,4	56,8	19,5	22,7	57,8
AL01	North Albania	23,9	19,9	56,2	23,1	20,0	56,9
AL02	Central Albania	8,1	27,8	64,1	9,0	24,8	66,2
AL03	South Albania	32,5	22,0	45,5	32,6	21,8	45,6
BG	Βουλγαρία	5,6	32,4	62,0	5,4	30,5	64,1
BG31	Severozapaden	11,2	36,4	52,4	13,2	35,3	51,5
BG32	Severen tsentralen	9,5	35,2	55,4	11,0	33,3	55,6
BG33	Severoiztochen	6,9	34,1	59,0	8,2	31,1	60,7
BG34	Yugoiztochen	6,7	43,2	50,1	6,4	43,5	50,1
BG41	Yugozapaden	2,0	25,8	72,2	1,5	24,0	74,6
BG42	Yuzhen tsentralen	9,4	39,0	51,5	9,0	38,1	53,0
EL	Ελλάδα	3,5	20,5	76,0	3,4	15,8	80,8
EL11	Αν. Μακεδονία - Θράκη	7,1	22,6	70,3	6,6	17,8	75,6
EL12	Κεντρική Μακεδονία	5,0	23,4	71,6	5,2	17,4	77,4
EL13	Δυτική Μακεδονία	5,6	50,0	44,4	4,9	52,2	42,9
EL14	Θεσσαλία	7,9	24,3	67,8	9,0	17,8	73,2
EL21	Ήπειρος	6,7	22,3	71,0	7,0	14,7	78,3
EL22	Ιόνια Νησιά	3,2	14,0	82,7	3,1	8,3	88,7
EL23	Δυτική Ελλάδα	8,2	22,6	69,1	8,0	14,5	77,5
EL24	Στερεά Ελλάδα	7,3	38,9	53,8	7,4	35,8	56,7
EL25	Πελοπόννησος	7,6	29,0	63,4	7,1	24,4	68,5
EL30	Αττική	0,4	15,8	83,8	0,4	11,8	87,7
EL41	Βόρειο Αιγαίο	4,2	15,0	80,7	4,8	9,6	85,6
EL42	Νότιο Αιγαίο	2,5	13,5	84,0	2,6	9,3	88,1
EL43	Κρήτη	6,9	18,3	74,8	5,7	12,6	81,7
IT	Ιταλία	2,1	27,2	70,8	2,0	24,8	73,2
ITF4	Puglia	3,8	24,5	71,8	3,7	21,5	74,8
MK	ΠΓΔΜ	10,6	31,0	58,4	10,9	29,1	60,0
MK00	Fyrom	10,6	31,0	58,4	10,9	29,1	60,0
SR	Σερβία	10,1	27,2	62,3	10,5	28,4	61,1
SR01	Beogradski	-	-	-	-	-	-
SR04	Juzne i Istocne Srbije	-	-	-	-	-	-
TR	Τουρκία**	8,5	27,8	63,7	9,0	27,5	63,5
TR10	Istanbul	0,2	27,5	72,3	0,2	27,4	72,4
TR21	Tekirdag, Edirne, Kirlareli	11,7	35,1	53,2	9,7	39,1	51,2

* NACE Rev 1, ** Σύστημα κατηγοριοποίησης A3: Αγροτικός τομέας, Βιομηχανία, Υπηρεσίες

Στην Αλβανία καταρχήν και ακολούθως στην ΠΓΔΜ ο πρωτογενής τομέας φαίνεται ότι συμμετέχει με σχετικά υψηλό ποσοστό στη διαμόρφωση του παραγόμενου προϊόντος. Όλες οι χώρες και περιοχές με εξαίρεση την πλειονότητα των ελληνικών περιφερειών έχουν ένα δευτερογενή τομέα που ξεπερνά το 20% ως προστιθέμενη αξία παραγωγής στο σύνολο της οικονομίας. Ο τριτογενής τομέας συμμετέχει με το μεγαλύτερο ποσοστό παντού ενώ σε Ελλάδα και Puglia κινείται κοντά στο 80%. Η διαχρονική τάση που παρατηρείται αφορά κυρίως στην ενίσχυση του τριτογενή παντού με εξαίρεση την τουρκική περιοχή.

Σχήμα 1.
Ακαθάριστη προστιθέμενη αξία παραγωγής (NUTS2, 2011, %)

Μεθοδολογία και συστηματοποίηση

- Ο δείκτης μετρά την κατανομή της ΑΠΑ στους τομείς της οικονομίας (1γενής, 2γενής, 3γενής) και εκφράζεται ως ποσοστό (%).
- Υπολογισμός με ίδια επεξεργασία: ποσοστιαία αναγωγή της ΑΠΑ σε εκ. ευρώ βασικές τιμές ανά τομέα της οικονομίας ανά NUTS2.
- Ο δείκτης αξιοποιεί διαθέσιμες στατιστικές με βασική πηγή τη eurostat και τις στατιστικές υπηρεσίες των χωρών Αλβανία και Τουρκία. Τα στοιχεία της eurostat καλύπτουν μέχρι και το επίπεδο NUTS3 ωστόσο το επίπεδο ανάλυσης παρέμεινε στο

NUTS2 διότι υπάρχει αδυναμία εύρεσης δεδομένων NUTS3 για Τουρκία, Σερβία και εν μέρει ΠΓΔΜ.

- Τα δεδομένα για την Τουρκία αφορούν σε κατευθείαν τιμές ποσοστιαίας κατανομής ανά περιφέρεια και τομέα της οικονομίας. Οι τομείς της οικονομίας ομαδοποιούνται στο σύστημα A3: Αγροτικός τομέας, Βιομηχανία, Υπηρεσίες.
- Έχει αλλάξει το λογιστικό σύστημα που χρησιμοποιεί η eurostat από ESA95 σε ESA2010. Ωστόσο δεν υπάρχουν ακόμη περιφερειακά δεδομένα στο καινούργιο σύστημα.
- Οι τομείς της οικονομίας προκύπτουν από το πρότυπο NACE Rev 2 και περιλαμβάνουν: 1γενής (κωδικός: A), 2γενής (κωδικοί: B-E & F), 3γενής (κωδικοί: G-I, J, K, L, M_N, O-Q, R-U). Στον δευτερογενή τομέα περιλαμβάνονται και οι κατασκευές.
- Με το πρότυπο NACE Rev 2 δημοσιεύει στοιχεία η eurostat από το 2008. Υπάρχει σχετική διαθεσιμότητα και για τις προηγούμενες χρονιές όπου όμως εντοπίζονται διάφορες ασυνέχειες. Το προηγούμενο σύστημα ήταν το NACE Rev 1 το οποίο χρησιμοποιεί ακόμη η Αλβανία.
- Ο δείκτης δεν παράγει συνολική τιμή για τη ζώνη επιδράσεων V.
- Ο δείκτης δεν παράγει τιμές για τη ζώνη των συνόρων και τη ζώνη των διαδρόμων διότι δεν υπάρχουν διαθέσιμα στοιχεία σε επίπεδο NUTS3.

Πηγές

- Για Ελλάδα, Βουλγαρία, ΠΓΔΜ, Ιταλία και Σερβία: Eurostat στο http://epp.eurostat.ec.europa.eu/portal/page/portal/statistics/search_database
- Για τις τιμές της Αλβανίας: <http://www.instat.gov.al/en/publications/publication-by-theme.aspx>
- Για την Τουρκία: <http://tuikapp.tuik.gov.tr/Bolgesel/degiskenlerUzerindenSorgula.do?durum=acKapa&menuNo=113&altMenuGoster=1&secilenDegiskenListesi=>

Τα παραπάνω αποτελούν μέρος των παραδοτέων στο πλαίσιο της σύμβασης (Κωδικός αναφοράς 5265): ΜΕΛΕΤΗ ΕΠΙΔΡΑΣΕΩΝ ΤΗΣ ΕΓΝΑΤΙΑΣ ΟΔΟΥ ΣΤΗ ΝΑ ΕΥΡΩΠΗ: ΔΙΑΤΡΟΠΙΚΟΤΗΤΑ ΤΩΝ ΜΕΤΑΦΟΡΩΝ, ΠΟΛΥΚΕΝΤΡΙΚΗ ΧΩΡΙΚΗ ΑΝΑΠΤΥΞΗ ΚΑΙ ΔΙΑΣΥΝΟΡΙΑΚΗ ΕΔΑΦΙΚΗ ΣΥΝΕΡΓΑΣΙΑ, που εκπονήθηκε το 2014-2015, για το Παρατηρητήριο της Εγνατίας Οδού, ΕΓΝΑΤΙΑ ΟΔΟΣ Α.Ε.

ΟΜΑΔΑ ΜΕΛΕΤΗΣ

ΤΣΑΚΙΡΗΣ ΣΤΥΛΙΑΝΟΣ, Αρχ. Μηχ/κος - Χωροτάκτης - Πολεοδόμος

ΜΩΥΣΙΑΔΗ ΘΕΟΔΟΥΛΗ, Μηχ/κος Χωροταξίας, Πολεοδομίας και Περ/κης Ανάπτυξης, MSc

ΒΕΡΑΝΗ ΕΛΕΝΗ, Μηχ/κος Χωροταξίας, Πολεοδομίας και Περ/κης Ανάπτυξης, MSc

Δρ. ΓΑΒΑΝΑΣ ΝΙΚΟΛΑΟΣ, Πολιτικός Μηχ/κος

ΗΛΙΑ ΚΥΠΑΡΙΣΣΙΑ, Μηχ/κος Χωροταξίας, Πολεοδομίας και Περ/κης Ανάπτυξης, MSc

Καθ. ΚΑΥΚΑΛΑΣ ΓΡΗΓΟΡΗΣ

Δρ. ΜΟΥΤΣΙΑΚΗΣ ΕΥΘΥΜΙΟΣ, Περιβαλλοντολόγος

Καθ. ΟΙΚΟΝΟΜΟΥ ΔΗΜΗΤΡΙΟΣ

Καθ. ΠΙΤΣΙΑΒΑ ΛΑΤΙΝΟΠΟΥΛΟΥ ΜΑΓΔΑΛΗΝΗ

Δρ. ΤΑΣΟΠΟΥΛΟΥ ΑΝΑΣΤΑΣΙΑ, Μηχ/κος Χωροταξίας, Πολεοδομίας και Περ/κης Ανάπτυξης, MSc

Τα πλήρη τεύχη των εκθέσεων και λοιπών παραδοτέων της Μελέτης διατίθενται από τον ιστότοπο του Παρατηρητηρίου της Εγνατίας Οδού:

http://observatory.egnatia.gr/06_extras/6_4_reports.htm

Τα περιεχόμενα και οι τυχόν απόψεις που φιλοξενούνται στις εκθέσεις, στα κείμενα εργασίας και στους χάρτες του Παρατηρητηρίου δεν αντανakλούν απαραίτητα τη σύμφωνη γνώμη της εταιρείας ΕΓΝΑΤΙΑ ΟΔΟΣ Α.Ε.

Επιτρέπεται η αναπαραγωγή για μη εμπορικούς σκοπούς με την προϋπόθεση ότι θα αναφέρεται η πηγή (Παρατηρητήριο - ΕΓΝΑΤΙΑ ΟΔΟΣ Α.Ε.).