

ΘΕΜΑΤΙΚΗ ΕΚΘΕΣΗ

Χωρική διάρθρωση και εξέλιξη της οικοδομικής δραστηριότητας στη
Ζώνη Επιρροής της Εγνατίας Οδού, 2004-2014


ΠΡΟΛΟΓΟΣ

Στην παρούσα Θεματική Έκθεση αναλύεται, για την περίοδο 2004-2014, η χωρική διάρθρωση της οικοδομικής δραστηριότητας στη Ζώνη IV της Εγνατίας Οδού και των Καθέτων Αξόνων. Ειδικότερα, εξετάζονται ο αριθμός και ο όγκος νέων οικοδομών και ο αριθμός νέων κατοικιών συνολικά για την περίοδο 2004-2014, καθώς και οι μεταβολές που παρατηρήθηκαν στις ακόλουθες δύο υποπεριόδους: α) 2004-2009 και β) 2009-2014. Επίσης, εξετάζεται σε επίπεδο Περιφερειών και Νομών της Ζώνης IV, ο αριθμός νέων κατοικιών ανά 1.000 κατοίκους και ειδικότερα ο μέσος όρος των δύο προαναφερόμενων υποπεριοδών (2004-2009 και 2009-2014). Μέσω του συγκεκριμένου δείκτη σταθμίζεται η οικοδομική δραστηριότητα για κατοικία ως προς τον πληθυσμό της κάθε περιοχής και εκφράζεται η ζήτηση που υπάρχει σε μια εδαφική ενότητα για κατοικία ανεξάρτητα από τον αριθμό των κατοίκων της. Στο τέλος της παρούσας Έκθεσης γίνεται μια σύνοψη της εξέλιξης της οικοδομικής δραστηριότητας στη Ζώνη IV και επιχειρείται η εξαγωγή ορισμένων διαπιστώσεων - συμπερασμάτων.

Η έκθεση συντάχθηκε από το Γραφείο Μελετών ΓΕΩΧΩΡΟΣ Α.Ε. στο πλαίσιο της Σύμβασης «Παροχή υπηρεσιών Συμβούλου-Χωροτάκτη για τη συνθετική επεξεργασία & αξιολόγηση των χωρικών επιδράσεων της Εγνατίας Οδού και των Καθέτων Αξόνων (κωδ. αναφ. 5140) με υπεύθυνη σύνταξης την Αθηνά Γιαννακού (χωροτάκτης-πολεοδόμος, PhD) σε συνεργασία με το Δήμητρα Ζέκα (Μηχ. Χωροταξίας, Πολεοδομίας & Περιφερειακής Ανάπτυξης) & Δήμο Έππα (Μηχ. Χωροταξίας, Πολεοδομίας & Περιφερειακής Ανάπτυξης), και υπό την εποπτεία του Βασίλη Φούρκα (Τμ. Παρατηρητηρίου ΕΟΑΕ, Πολ. Μηχανικός – PhD Χωροταξίας-Πολεοδομίας).

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

Επιτρέπεται η αναπαραγωγή για μη εμπορικούς σκοπούς με την προϋπόθεση ότι θα αναφέρεται η πηγή (Παρατηρητήριο – Εγνατία Οδός Α.Ε.).


©ΕΓΓΝΑΤΙΑ ΟΔΟΣ Α.Ε. 2015-2016

Ιαν. 2016

¹ Η μελέτη αφορά μόνον στη νόμιμη δραστηριότητα και βασίζεται σε αναλυτικά και συγκεντρωτικά στοιχεία της Στατιστικής της Οικοδομικής Δραστηριότητας της ΕΛ.ΣΤΑΤ.

ΠΕΡΙΕΧΟΜΕΝΑ

Εισαγωγή	4
1. Οικοδομική δραστηριότητα στη Ζώνη IV και κατανομή ανά Περιφέρεια	6
1.1. Αριθμός και όγκος νέων οικοδομών	6
1.2. Αριθμός νέων κατοικιών	13
2. Κατανομή της οικοδομικής δραστηριότητας ανά Νομό της Ζώνης IV	19
2.1. Αριθμός και όγκος νέων οικοδομών	19
2.2. Αριθμός νέων κατοικιών	28
3. Κατανομή της οικοδομικής δραστηριότητας ανά Δημοτική Κοινότητα των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης II	39
3.1. Αριθμός και όγκος νέων οικοδομών	39
3.2. Αριθμός νέων κατοικιών	48
4. Σύνοψη- Συμπεράσματα	54

Εισαγωγή

Στην παρούσα Θεματική Έκθεση αναλύεται, για την περίοδο 2004-2014, η χωρική διάρθρωση της οικοδομικής δραστηριότητας στη Ζώνη IV της Εγνατίας Οδού και των Καθέτων Αξόνων² και συγκεκριμένα η κατανομή της: α) ανά Περιφέρεια της Ζώνης IV, β) ανά Νομό της Ζώνης IV, γ) στις Δημοτικές Κοινότητες των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης II³. Ειδικότερα, εξετάζονται ο αριθμός και ο όγκος νέων οικοδομών και ο αριθμός νέων κατοικιών συνολικά για την περίοδο 2004-2014, καθώς και οι μεταβολές που παρατηρήθηκαν στις ακόλουθες δύο υποπεριόδους: α) 2004-2009 και β) 2009-2014. Επίσης, εξετάζεται σε επίπεδο Περιφερειών και Νομών της Ζώνης IV, ο αριθμός νέων κατοικιών ανά 1.000 κατοίκους και ειδικότερα ο μέσος όρος των δύο προαναφερόμενων υποπεριόδων (2004-2009 και 2009-2014). Μέσω του συγκεκριμένου δείκτη σταθμίζεται η οικοδομική δραστηριότητα για κατοικία ως προς τον πληθυσμό της κάθε περιοχής και εκφράζεται η ζήτηση που υπάρχει σε μια εδαφική ενότητα για κατοικία ανεξάρτητα από τον αριθμό των κατοίκων της. Διευκρινίζεται ότι το έτος 2014 είναι το έτος για το οποίο υπάρχουν τα πιο πρόσφατα διαθέσιμα στοιχεία από την ΕΛ.ΣΤΑΤ., ενώ το έτος 2009 επιλέχθηκε ως έτος διαχωρισμού των προαναφερόμενων δύο υποπεριόδων επειδή συμπίπτει με την έναρξη της έντονης οικονομικής ύφεσης που επηρέασε καθοριστικά την οικοδομική δραστηριότητα στο σύνολο της Χώρας.

Στο τέλος της παρούσας Έκθεσης γίνεται μια σύνοψη της εξέλιξης της οικοδομικής δραστηριότητας στη Ζώνη IV και επιχειρείται η εξαγωγή ορισμένων διαπιστώσεων - συμπερασμάτων. Ειδικότερα, διαπιστώνεται ότι την περίοδο 2004-2014 κυρίαρχο ρόλο στην οικοδομική δραστηριότητα της Ζώνης IV κατέχει (σε απόλυτους αριθμούς) η Περιφέρεια Κεντρικής Μακεδονίας, η οποία συγκεντρώνει το μεγαλύτερο μερίδιο των νέων οικοδομών, του συνολικού όγκου νέων οικοδομών και των νέων κατοικιών της Ζώνης IV. Σε επίπεδο Νομών της Ζώνης IV, την περίοδο αυτή ξεχωρίζει ο Νομός Θεσσαλονίκης. Από τη μελέτη του δείκτη αριθμός νέων κατοικιών ανά 1.000 κατοίκους, προκύπτει ότι η υψηλότερη τιμή του δείκτη καταγράφεται για την υποπερίοδο 2004-2009 στην Περιφέρεια Κεντρικής Μακεδονίας, ενώ για την περίοδο 2009-2014 στην Περιφέρεια Ηπείρου. Σε επίπεδο Νομών, τόσο την περίοδο 2004-2009 όσο και την περίοδο 2009-2014, οι υψηλότερες τιμές του δείκτη παρατηρούνται σε τουριστικούς Νομούς της Ζώνης IV, με κυρίαρχο το Νομό Χαλκιδικής.

Όσον αφορά τον όγκο ανά οικοδομή διαπιστώνεται ότι την περίοδο 2004-2014 στη Ζώνη IV και στην πλειονότητα των Περιφερειών και των Νομών της Ζώνης IV, όπως και στις περισσότερες Δημοτικές Κοινότητες των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης II, κτίστηκαν οικοδομές μεγαλύτερου όγκου σε σύγκριση με το σύνολο της Χώρας. Επίσης, από την αναλογία νέες οικοδομές προς νέες κατοικίες προκύπτει ότι στην πλειονότητα των Περιφερειών και των Νομών της Ζώνης IV δομείται μεγαλύτερος αριθμός κτιρίων πλην κατοικίας σε σχέση με το μέσο της Ζώνης IV και το μέσο της Χώρας. Αντιθέτως, στη συντριπτική πλειονότητα των

² Η Ζώνη IV αποτελείται από τις Περιφέρειες διέλευσης της Εγνατίας Οδού: Ήπειρος, Θεσσαλία, Δυτική Μακεδονία, Κεντρική Μακεδονία, Ανατολική Μακεδονία & Θράκη.

³ Η Ζώνη II αποτελείται από τους Νομούς διέλευσης της Εγνατίας Οδού: Έβρου, Ροδόπης, Ξάνθης, Καβάλας, Θεσσαλονίκης, Ημαθίας, Σερρών, Κοζάνης, Γρεβενών, Ιωαννίνων και Θεσπρωτίας.

⁴ Η μελέτη αφορά μόνον στη νόμιμη δραστηριότητα και βασίζεται σε αναλυτικά και συγκεντρωτικά στοιχεία της Στατιστικής της Οικοδομικής Δραστηριότητας της ΕΛ.ΣΤΑΤ.

ΠΑΡΑΤΗΡΗΤΗΡΙΟ, ΕΓΝΑΤΙΑ ΟΔΟΣ Α.Ε. – Ιαν. 2016

ΘΕΜΑΤΙΚΗ ΕΚΘΕΣΗ: Χωρική διάρθρωση και εξέλιξη της οικοδομικής δραστηριότητας στη Ζώνη Επιρροής της Εγνατίας Οδού, 2004-2014

Δημοτικών Κοινοτήτων των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης ΙΙ δομείται μικρότερος αριθμός κτιρίων πλην κατοικίας σε σχέση με το μέσο της Ζώνης ΙV και το μέσο της Χώρας.

Κρίνοντας από τις μεταβολές των εξεταζόμενων υποπεριόδων (2004-2009 και 2009-2014) διαπιστώνεται ότι ο αριθμός και ο όγκος νέων οικοδομών και ο αριθμός νέων κατοικιών μειώθηκαν σημαντικά σε όλα τα εξεταζόμενα χωρικά σύνολα (Χώρα, Ζώνη ΙV, Περιφέρειες και Νομοί της Ζώνης ΙV και Δημοτικές Κοινότητες των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης ΙΙ), γεγονός που σχετίζεται με την υπερπροσφορά οικοδομικού όγκου στην αγορά καθώς και με τη γενικότερη ύφεση της οικονομίας (ιδίως από το 2009 και μετά).

Ολοκληρώνοντας, έχει διαπιστωθεί ότι η βελτίωση των μεταφορικών υποδομών, εν προκειμένω η κατασκευή και λειτουργία του συστήματος Εγνατία Οδός και Κάθετοι Άξονες συμβάλλει στη βελτίωση της προσβασιμότητας διαφόρων περιοχών και επομένως διευκολύνει την επιλογή κατοικίας σε μεγαλύτερες αποστάσεις, λόγω της μείωσης των χρονοαποστάσεων. Ωστόσο δεν είναι εύκολη η συσχέτιση της οικοδομικής δραστηριότητας με το σύστημα Εγνατίας Οδός και Κάθετοι Άξονες, καθώς η οικοδομική δραστηριότητα εξαρτάται από πλήθος παραγόντων, ένας εκ των οποίων είναι και η μείωση των χρονοαποστάσεων.

1. Οικοδομική δραστηριότητα στη Ζώνη IV και κατανομή ανά Περιφέρεια

1.1. Αριθμός και όγκος νέων οικοδομών

Κατά την περίοδο 2004-2014 στη Ζώνη IV ανεγέρθηκαν συνολικά 102.984 νέες οικοδομές (Πίνακας 2) που αντιστοιχούν στο 33,62% των νέων οικοδομών της Χώρας. Όσον αφορά τη συμμετοχή των Περιφερειών στο σύνολο της Ζώνης IV, για την εξεταζόμενη περίοδο κυρίαρχο ρόλο κατέχει η Περιφέρεια Κεντρικής Μακεδονίας (συνολικά 47.545 νέες οικοδομές την περίοδο 2004-2014), η οποία συγκεντρώνει το 46,17% του συνόλου των νέων οικοδομών της Ζώνης IV (Διάγραμμα 1) και το 15,52% του συνόλου των νέων οικοδομών της Χώρας. Ακολουθούν οι Περιφέρειες Θεσσαλίας, Ανατολικής Μακεδονίας & Θράκης και Ηπείρου, ενώ η Περιφέρεια Δυτικής Μακεδονίας παρουσιάζει το μικρότερο ποσοστό συμμετοχής (5,92%).

Διάγραμμα 1. Συμμετοχή των Περιφερειών της Ζώνης IV στο συνολικό αριθμό νέων οικοδομών της περιόδου 2004-2014


Την περίοδο 2004-2009, ο αριθμός νέων οικοδομών στη Ζώνη IV παρουσίασε ιδιαίτερα μεγάλη μείωση (-42,64%), η οποία ήταν αρκετά μεγαλύτερη από την αντίστοιχη μείωση σε επίπεδο Χώρας (-36,83%) (Πίνακας 1). Στο εσωτερικό της Ζώνης IV, την περίοδο αυτή επίσης παρατηρήθηκε μείωση του αριθμού νέων οικοδομών σε όλες τις Περιφέρειες, η οποία κυμάνθηκε από -34,72% στην Ήπειρο (μεταβολή μικρότερη από τις αντίστοιχες μεταβολές της Ζώνης IV και της Χώρας) έως -47,73% στην Κεντρική Μακεδονία (μεταβολή μεγαλύτερη από τις αντίστοιχες μεταβολές της Ζώνης IV και της Χώρας).

Την περίοδο 2009-2014, ο αριθμός νέων οικοδομών τόσο στη Ζώνη IV και τις επιμέρους Περιφέρειες της όσο και στο σύνολο της Χώρας εξακολούθησε να παρουσιάζει αρνητική μεταβολή, μεγαλύτερης έντασης μάλιστα. Συγκεκριμένα, την περίοδο αυτή ο αριθμός νέων οικοδομών στη Ζώνη IV σημείωσε εντυπωσιακή μείωση (-83,46%), η οποία ήταν ελάχιστα μεγαλύτερη από την αντίστοιχη μείωση της Χώρας (-83,17%). Μεταξύ των Περιφερειών της Ζώνης IV, οι μεγαλύτερες μεταβολές (μεγαλύτερες μάλιστα από τις αντίστοιχες μεταβολές της Ζώνης IV και της Χώρας) καταγράφηκαν στη Θεσσαλία (-84,97%) και στην Κεντρική Μακεδονία (-84,64%), ενώ η Δυτική Μακεδονία εμφάνισε τη μικρότερη μεταβολή (-76,62%), η οποία ήταν αρκετά μικρότερη σε σύγκριση με τις μεταβολές της Ζώνης IV και της Χώρας.

Πίνακας 1. Αριθμός νέων οικοδομών στη Ζώνη IV και ανά Περιφέρεια, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Σύνολο Χώρας	43.446	56.342	45.406	41.790	34.021	27.447	23.380	15.114	9.066	5.675	4.620	-36,83%	-83,17%
Ζώνη IV	15.613	19.749	15.309	13.787	11.431	8.955	7.465	4.698	2.740	1.756	1.481	-42,64%	-83,46%
Ανατολική Μακεδονία & Θράκη	2.780	3.348	2.794	2.608	2.110	1.646	1.330	797	503	321	304	-40,79%	-81,53%
Κεντρική Μακεδονία	7.400	9.841	7.392	6.252	5.217	3.868	3.193	1.973	1093	722	594	-47,73%	-84,64%
Δυτική Μακεδονία	963	1.144	781	812	681	586	388	288	188	129	137	-39,15%	-76,62%
Θεσσαλία	2.817	3.526	2.866	2.777	2.235	1.776	1.595	1.078	603	422	267	-36,95%	-84,97%
Ήπειρος	1.653	1.890	1.476	1.338	1.188	1.079	959	562	353	162	179	-34,72%	-83,41%
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015													

Διάγραμμα 2. Εξέλιξη της παραγωγής νέων οικοδομών στη Ζώνη IV και ανά Περιφέρεια, 2004-2014


Αναλυτικά, η εξέλιξη της παραγωγής νέων οικοδομών στη Ζώνη IV για την περίοδο 2004-2014 (Διάγραμμα 2) δεν παρουσιάζει καμία διαφοροποίηση συγκρινόμενη με τις τάσεις της Χώρας και έχει ως εξής: Η παραγωγή νέων οικοδομών σημείωσε κορύφωση το 2005 (19.749 νέες οικοδομές) λόγω της επιβολής του ΦΠΑ στην οικοδομή και της βεβιασμένης κατάθεσης δικαιολογητικών για την έκδοση αδειών. Η μεγάλη αύξηση στην παραγωγή νέων οικοδομών που καταγράφηκε το 2005 (της τάξης του 26,49%) είχε ως αποτέλεσμα την ανάλογη μεγάλη πτώση την αμέσως επόμενη χρονιά (της τάξης του 22,48%). Η πτώση στην παραγωγή νέων οικοδομών συνεχίστηκε με μεγάλη ένταση και τα επόμενα χρόνια (ιδιαίτερα μεγάλες μειώσεις σημειώθηκαν τα έτη 2011, 2012 και 2013), γεγονός που σχετίζεται με την υπερπροσφορά οικοδομικού όγκου στην αγορά καθώς και με την γενικότερη ύφεση της οικονομίας. Μάλιστα, το 2014 παρατηρήθηκε η μικρότερη παραγωγή νέων οικοδομών και ήταν μόλις 1.481 οικοδομές.

Σε περιφερειακό επίπεδο, στις Περιφέρειες Κεντρικής Μακεδονίας, Ανατολικής Μακεδονίας & Θράκης και Θεσσαλίας η εξέλιξη της παραγωγής νέων οικοδομών για την περίοδο 2004-2014 δεν παρουσιάζει καμία διαφοροποίηση συγκρινόμενη με τις τάσεις της Ζώνης IV και της Χώρας. Στις Περιφέρειες Δυτικής Μακεδονίας και Ηπείρου, η εξέλιξη της παραγωγής νέων οικοδομών ακολουθεί ως επί το πλείστον τις τάσεις της Ζώνης IV και της Χώρας, με ορισμένες όμως διαφοροποιήσεις. Συγκεκριμένα, στην Περιφέρεια Δυτικής Μακεδονίας, η παραγωγή νέων οικοδομών σημείωσε αύξηση το 2005, όποτε και καταγράφηκε ο μεγαλύτερος αριθμός νέων οικοδομών, και στη συνέχεια παρουσίασε μείωση το 2006, μικρή αύξηση το 2007 (της τάξης του 3,97%) και νέα συνεχή μείωση μέχρι και το 2013, ενώ το 2014 αυξήθηκε κατά 6,20%. Στην Περιφέρεια Ηπείρου, η παραγωγή νέων οικοδομών κορυφώθηκε το 2005 και στη συνέχεια σημείωσε συνεχή μείωση μέχρι και το 2013, ενώ το 2014 κατέγραψε αύξηση, της τάξης του 10,49%.

Όσον αφορά τον συνολικό όγκο των νέων οικοδομών (Πίνακας 2), την περίοδο 2004-2014 στη Ζώνη IV κτίστηκαν συνολικά 161.766.874 κυβικά μέτρα (37,21%

του συνολικού όγκου νέων οικοδομών της Χώρας), εκ των οποίων 84.732.287 κυβικά μέτρα κτίστηκαν στην Περιφέρεια Κεντρικής Μακεδονίας (52,38% του συνολικού όγκου νέων οικοδομών της Ζώνης IV).

Από τη μελέτη του δείκτη όγκος ανά οικοδομή (Πίνακας 2) προκύπτει ότι την περίοδο 2004-2014 στη Ζώνη IV κτίστηκαν οικοδομές μεγαλύτερου όγκου (1.571 κυβικά μέτρα ανά οικοδομή) σε σύγκριση με το σύνολο της Χώρας (1.419 κυβικά μέτρα ανά οικοδομή). Μεταξύ των Περιφερειών της Ζώνης IV, η υψηλότερη τιμή του συγκεκριμένου δείκτη αντιστοιχεί στις Περιφέρειες Δυτικής Μακεδονίας και Κεντρικής Μακεδονίας (1.783 και 1.782 κυβικά μέτρα ανά οικοδομή, αντίστοιχα) και είναι μάλιστα σημαντικά υψηλότερη από τις αντίστοιχες τιμές της Ζώνης IV και της Χώρας, ενώ η χαμηλότερη τιμή αντιστοιχεί στην Περιφέρεια Ανατολικής Μακεδονίας & Θράκης (1.295 κυβικά μέτρα ανά οικοδομή) και υπολείπεται αρκετά των αντίστοιχων τιμών της Ζώνης IV και της Χώρας.

Πίνακας 2. Συνολικός αριθμός και συνολικός όγκος νέων οικοδομών στη Ζώνη IV και ανά Περιφέρεια, 2004-2014

	Συνολικός αριθμός νέων οικοδομών	Συνολικός όγκος νέων οικοδομών (κυβ. μ)	Όγκος/οικοδομή (κυβ. μ)
Σύνολο Χώρας	306.307	434.724.780	1,419
Ζώνη IV	102.984	161.766.874	1,571
Ανατολική Μακεδονία & Θράκη	17.241	22.328.605	1,295
Κεντρική Μακεδονία	47.545	84.732.287	1,782
Δυτική Μακεδονία	5.621	10.023.585	1,783
Θεσσαλία	19.359	28.266.919	1,460
Ήπειρος	9.924	16.415.478	1,654
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015			

Την περίοδο 2004-2009, ο όγκος νέων οικοδομών στη Ζώνη IV εμφάνισε μεγάλη μείωση (-48,72%), η οποία ήταν μεγαλύτερη από την αντίστοιχη μείωση σε επίπεδο Χώρας (-42,20%) (Πίνακας 3). Σε περιφερειακό επίπεδο, την περίοδο αυτή ο όγκος νέων οικοδομών επίσης μειώθηκε σημαντικά σε όλες τις Περιφέρειες της Ζώνης IV. Οι Περιφέρειες Ανατολικής Μακεδονίας & Θράκης και Κεντρικής Μακεδονίας παρουσίασαν τις μεγαλύτερες μεταβολές (-55,08% και -53,60%, αντίστοιχα), οι οποίες ήταν αρκετά μεγαλύτερες από τις αντίστοιχες μεταβολές της Ζώνης IV και της Χώρας. Στον αντίποδα, η Περιφέρεια Ηπείρου παρουσίασε τη μικρότερη μεταβολή (-21,04%), η οποία ήταν πολύ μικρότερη των αντίστοιχων μεταβολών της Ζώνης IV και της Χώρας.

Την περίοδο 2009-2014, ο όγκος νέων οικοδομών στη Ζώνη IV σημείωσε νέα εντυπωσιακή μείωση (-82,28%), η οποία ήταν λίγο μικρότερη από την αντίστοιχη μείωση της Χώρας (-83,24%). Παρομοίως, την περίοδο αυτή όλες οι Περιφέρειες της Ζώνης IV εξακολούθησαν να εμφανίζουν αρνητικές μεταβολές πολύ μεγάλης έντασης. Οι μεγαλύτερες μειώσεις (μεγαλύτερες μάλιστα σε σχέση με τη Ζώνη IV και τη Χώρα) καταγράφηκαν στις Περιφέρειες Ηπείρου (-86,77%) και Θεσσαλίας (-85,82%), ενώ η μικρότερη μείωση παρατηρήθηκε στην Περιφέρεια Δυτικής Μακεδονίας (-74,83%) και ήταν αρκετά μικρότερη από τις αντίστοιχες αρνητικές μεταβολές της Ζώνης IV και της Χώρας.

Πίνακας 3. Όγκος νέων οικοδομών στη Ζώνη IV και ανά Περιφέρεια, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Σύνολο Χώρας	61.976.236	88.775.762	67.153.393	62.825.628	51.859.356	35.823.008	27.823.083	16.411.950	9.577.553	6.494.208	6.004.603	-42,20%	-83,24%
Ζώνη IV	25.215.297	34.212.478	24.525.611	23.100.467	18.876.482	12.930.294	9.944.770	5.210.817	3.068.330	2.391.039	2.291.289	-48,72%	-82,28%
Ανατολική Μακεδονία & Θράκη	3.629.283	4.840.126	3.308.746	3.144.021	2.342.254	1.630.119	1.252.430	789.204	458.435	595.055	338.932	-55,08%	-79,21%
Κεντρική Μακεδονία	13.666.680	17.996.333	13.645.428	12.329.891	9.839.031	6.341.234	5.075.227	2.295.273	1.388.283	971.081	1.183.826	-53,60%	-81,33%
Δυτική Μακεδονία	1.493.425	2.326.568	1.202.599	1.366.218	1.292.498	766.438	503.598	337.388	266.193	275.770	192.890	-48,68%	-74,83%
Θεσσαλία	3.900.268	5.805.271	4.252.395	4.246.900	3.558.828	2.198.300	1.901.470	1.141.531	572.002	378.226	311.728	-43,64%	-85,82%
Ήπειρος	2.525.641	3.244.180	2.116.443	2.013.437	1.843.871	1.994.203	1.212.045	647.421	383.417	170.907	263.913	-21,04%	-86,77%
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015													

Χάρτης 1. Αριθμός νέων οικοδομών ανά Περιφέρεια της Ζώνης IV για τα έτη 2004, 2009 και 2014


Χάρτης 2. Όγκος νέων οικοδομών ανά Περιφέρεια της Ζώνης IV, για τα έτη 2004, 2009 και 2014


1.2. Αριθμός νέων κατοικιών

Την περίοδο 2004-2014 στη Ζώνη IV ανεγέρθηκαν συνολικά 275.272 νέες κατοικίες (Πίνακας 4) που αντιστοιχούν στο 33,98% των νέων κατοικιών της Χώρας. Το ποσοστό αυτό είναι ελαφρώς μεγαλύτερο από το ποσοστό συμμετοχής της Ζώνης IV στην παραγωγή νέων οικοδομών. Αναφορικά με τη συμμετοχή των Περιφερειών στο σύνολο της Ζώνης IV για την εξεταζόμενη περίοδο, όπως και στην περίπτωση των νέων οικοδομών, η Περιφέρεια Κεντρικής Μακεδονίας κατέχει κυρίαρχο ρόλο (συνολικά 144.481 νέες κατοικίες την περίοδο 2004-2014) καθώς συγκεντρώνει το 52,49% των νέων κατοικιών της Ζώνης IV (Διάγραμμα 3) και το 17,83% των νέων κατοικιών της Χώρας. Ακολουθούν οι Περιφέρειες Θεσσαλίας, Ανατολικής Μακεδονίας & Θράκης και Ηπείρου, ενώ η Περιφέρεια Δυτικής Μακεδονίας παρουσιάζει το μικρότερο ποσοστό συμμετοχής (4,93%).

Διάγραμμα 3. Συμμετοχή των Περιφερειών της Ζώνης IV στο συνολικό αριθμό νέων κατοικιών της περιόδου 2004-2014


Η αναλογία νέες οικοδομές προς νέες κατοικίες στη Ζώνη IV είναι 0,37 και είναι οριακά μικρότερη από την αντίστοιχη αναλογία σε επίπεδο Χώρας (0,38). Στο εσωτερικό της Ζώνης IV, η μεγαλύτερη αναλογία καταγράφεται στις Περιφέρειες Δυτικής Μακεδονίας και Θεσσαλίας (0,41 και 0,40, αντίστοιχα), ενώ η μικρότερη στην Περιφέρεια Κεντρικής Μακεδονίας (0,33). Διευκρινίζεται ότι στις Περιφέρειες Δυτικής Μακεδονίας, Θεσσαλίας, Ηπείρου και Ανατολικής Μακεδονίας & Θράκης, η αναλογία νέες οικοδομές προς νέες κατοικίες είναι μεγαλύτερη από την αντίστοιχη αναλογία σε επίπεδο Ζώνης IV και Χώρας και αποτελεί δείκτη ότι στις Περιφέρειες αυτές δομείται μεγαλύτερος αριθμός κτιρίων πλην κατοικίας σε σχέση με το μέσο της Ζώνης IV και το μέσο της Χώρας. Αντιθέτως, στην Περιφέρεια Κεντρικής Μακεδονίας η αναλογία νέες οικοδομές προς νέες κατοικίες είναι μικρότερη από την αντίστοιχη αναλογία σε επίπεδο Ζώνης IV και Χώρας και επομένως σε αυτή δομείται μικρότερος αριθμός κτιρίων πλην κατοικίας σε σχέση με το μέσο της Ζώνης IV και το μέσο της Χώρας.

Στον παρακάτω Πίνακα (Πίνακας 4) φαίνεται η μέση ετήσια παραγωγή κατοικιών για την περίοδο 2004-2014. Ο μέσος αριθμός νέων κατοικιών ανά έτος στη διάρκεια αυτής της περιόδου στη Ζώνη IV ανέρχεται σε 25.025, η πλειονότητα των οποίων (13.135 κατοικίες) αντιστοιχεί στην Περιφέρεια Κεντρικής Μακεδονίας.

Πίνακας 4. Συνολικός αριθμός και μέσος ετήσιος αριθμός νέων κατοικιών στη Ζώνη IV και ανά Περιφέρεια, 2004-2014

	Συνολικός αριθμός νέων κατοικιών	Μέσος ετήσιος αριθμός νέων κατοικιών
Σύνολο Χώρας	810.200	73.655
Ζώνη IV	275.272	25.025
Ανατολική Μακεδονία & Θράκη	43.994	3.999
Κεντρική Μακεδονία	144.481	13.135
Δυτική Μακεδονία	13.576	1.234
Θεσσαλία	48.007	4.364
Ήπειρος	25.214	2.292
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015		

Την περίοδο 2004-2009, ο αριθμός νέων κατοικιών στη Ζώνη IV σημείωσε πολύ μεγάλη μείωση, της τάξης του 59,54% (Πίνακας 5), η οποία ήταν αρκετά μεγαλύτερη συγκρινόμενη με την αντίστοιχη μείωση της Χώρας (-49,66%). Παρομοίως, την περίοδο αυτή ο αριθμός νέων κατοικιών παρουσίασε αρνητικές μεταβολές σε όλες τις Περιφέρειες της Ζώνης IV. Οι μεγαλύτερες μεταβολές (αρκετά μεγαλύτερες μάλιστα από τις αντίστοιχες μεταβολές της Ζώνης IV και της Χώρας) καταγράφηκαν στις Περιφέρειες Κεντρικής Μακεδονίας και Δυτικής Μακεδονίας (-64,41% και -64,30%, αντίστοιχα), ενώ η μικρότερη μεταβολή παρατηρήθηκε στην Περιφέρεια Ηπείρου (-47,65%) και ήταν μικρότερη από τις αντίστοιχες μεταβολές της Ζώνης IV και της Χώρας.

Την περίοδο 2009-2014, η παραγωγή νέων κατοικιών στη Ζώνη IV και στις επιμέρους Περιφέρειές της, όπως και στο σύνολο της Χώρας, εξακολούθησε να μειώνεται, με μεγαλύτερη ένταση μάλιστα. Έτσι, την περίοδο αυτή ο αριθμός νέων κατοικιών στη Ζώνη IV παρουσίασε εντυπωσιακή μείωση (-84,05%), η οποία ήταν ελάχιστα μικρότερη από την αντίστοιχη μείωση σε επίπεδο Χώρας (-84,36%). Μεταξύ των Περιφερειών της Ζώνης IV, τη μεγαλύτερη μείωση παρουσίασε η Θεσσαλία (-86,66%) και ακολουθούσε η Κεντρική Μακεδονία (-85,64%), ενώ τη μικρότερη μείωση εμφάνισε και πάλι η Ήπειρος (-76,87%). Επισημαίνεται ότι σε σύγκριση με τις μεταβολές της Ζώνης IV και της Χώρας, οι Περιφέρειες Θεσσαλίας και Κεντρικής Μακεδονίας κατέγραψαν μεγαλύτερες μεταβολές, ενώ οι υπόλοιπες τρεις Περιφέρειες κατέγραψαν μικρότερες μεταβολές.

Πίνακας 5. Αριθμός νέων κατοικιών στη Ζώνη IV και ανά Περιφέρεια, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Σύνολο Χώρας	122.148	195.207	125.387	103.865	79.601	61.490	52.344	29.974	18.817	11.748	9.619	-49,66%	-84,36%
Ζώνη IV	45.900	74.094	43.322	31.557	24.528	18.572	16.718	8.531	5.593	3.495	2.962	-59,54%	-84,05%
Ανατολική Μακεδονία & Θράκη	7.503	11.341	6.636	5.084	3.808	3.288	2.671	1.455	996	623	589	-56,18%	-82,09%
Κεντρική Μακεδονία	24.345	40.699	24.650	16.411	12.561	8.665	8.200	3.682	2.387	1.637	1.244	-64,41%	-85,64%
Δυτική Μακεδονία	2.451	4.466	1.648	1.427	1.026	875	633	407	306	180	157	-64,30%	-82,06%
Θεσσαλία	7.588	11.626	7.097	5.769	4.603	3.643	3.351	1.966	1.158	720	486	-51,99%	-86,66%
Ήπειρος	4.013	5.962	3.291	2.866	2.530	2.101	1.863	1.021	746	335	486	-47,65%	-76,87%
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015													

Διάγραμμα 4. Εξέλιξη της παραγωγής νέων κατοικιών στη Ζώνη IV και ανά Περιφέρεια, 2004-2014


Αναλυτικά, η εξέλιξη της παραγωγής νέων κατοικιών στη Ζώνη IV για την περίοδο 2004-2014 (Διάγραμμα 4) δε διαφοροποιείται από τις τάσεις της Χώρας και έχει ως εξής: Η παραγωγή νέων κατοικιών, όπως ακριβώς και η παραγωγή νέων οικοδομών, αυξήθηκε σημαντικά το 2005 (κατά 61,42%) όποτε και καταγράφηκε ο μεγαλύτερος αριθμός νέων κατοικιών (74.094 νέες κατοικίες), λόγω της επιβολής του ΦΠΑ στην οικοδομή. Τη μεγάλη αυτή αύξηση διαδέχθηκε η ανάλογη μεγάλη μείωση που σημειώθηκε την αμέσως επόμενη χρονιά (-41,53%). Η μείωση στην οικοδομική δραστηριότητα κατοικιών συνεχίστηκε με μεγάλη ένταση και τα επόμενα έτη (με αξιοσημείωτες τις μεταβολές των ετών 2011, 2012 και 2013), γεγονός που, όπως προαναφέρθηκε, σχετίζεται με την ύφεση της οικονομίας και την υπερπροσφορά οικοδομικού όγκου στην αγορά. Μάλιστα, το 2014 καταγράφηκε η μικρότερη παραγωγή νέων κατοικιών και ήταν μόλις 2.962 κατοικίες.

Όσον αφορά τις επιμέρους Περιφέρειες της Ζώνης IV, στην πλειονότητά τους η εξέλιξη της παραγωγής νέων κατοικιών για την περίοδο 2004-2014 δεν αποκλίνει καθόλου από τις τάσεις της Ζώνης IV και της Χώρας. Εξαιρέση αποτελεί η Περιφέρεια Ηπείρου, στην οποία η εξέλιξη της παραγωγής νέων κατοικιών ακολουθεί τις τάσεις της Ζώνης IV και της Χώρας μέχρι και το 2013 (έτος που καταγράφηκε ο μικρότερος αριθμός νέων κατοικιών), αλλά διαφοροποιείται το 2014 καθώς τότε σημειώθηκε σημαντική αύξηση της οικοδομικής δραστηριότητας κατοικιών, της τάξης του 45,07%.

Στη συνέχεια εξετάζεται ο αριθμός νέων κατοικιών ανά 1.000 κατοίκους, ο οποίος σταθμίζει την οικοδομική δραστηριότητα για κατοικία ως προς τον πληθυσμό της κάθε περιοχής. Μέσω του συγκεκριμένου δείκτη εκφράζεται η ζήτηση που υπάρχει σε μια εδαφική ενότητα για κατοικία ανεξάρτητα από τον αριθμό των κατοίκων της.

Πίνακας 6. Αριθμός νέων κατοικιών ανά 1.000 κατοίκους στη Ζώνη IV και ανά Περιφέρεια, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μέσος Όρος	
												2004-2009	2009-2014
Σύνολο Χώρας	11.2	17.8	11.4	9.4	7.2	5.5	4.7	2.7	1.7	1.1	0.9	10.4	2.8
Ζώνη IV	12.0	19.2	11.2	8.1	6.3	4.8	4.3	2.2	1.4	0.9	0.8	10.3	2.4
Ανατολική Μακεδονία & Θράκη	12.6	19.0	11.1	8.4	6.3	5.4	4.4	2.4	1.6	1.0	1.0	10.5	2.6
Κεντρική Μακεδονία	13.0	21.6	13.0	8.6	6.6	4.5	4.3	1.9	1.2	0.9	0.7	11.2	2.2
Δυτική Μακεδονία	8.5	15.5	5.7	5.0	3.6	3.1	2.2	1.4	1.1	0.6	0.6	6.9	1.5
Θεσσαλία	10.2	15.7	9.6	7.8	6.2	4.9	4.5	2.6	1.6	1.0	0.7	9.0	2.5
Ήπειρος	11.7	17.4	9.6	8.3	7.3	6.1	5.4	2.9	2.2	1.0	1.4	10.1	3.2

Πηγή: ΕΛ.ΣΤΑΤ, 11/2015, EUROSTAT, 12/2015

Την περίοδο 2004-2009 στη Ζώνη IV αντιστοιχούσαν κατά μέσο όρο 10,3 νέες κατοικίες ανά 1.000 κατοίκους, ελάχιστα λιγότερες δηλαδή από ότι στο σύνολο της Χώρας (10,4 νέες κατοικίες ανά 1.000 κατοίκους). Μεταξύ των Περιφερειών της Ζώνης IV, η υψηλότερη τιμή του συγκεκριμένου δείκτη παρατηρείται στην Περιφέρεια Κεντρικής Μακεδονίας (11,2 νέες κατοικίες ανά 1.000 κατοίκους) και είναι μάλιστα αρκετά υψηλότερη από τις αντίστοιχες τιμές της Ζώνης IV και της Χώρας, ενώ η χαμηλότερη στην Περιφέρεια Δυτικής Μακεδονίας (6,9 νέες κατοικίες ανά 1.000 κατοίκους) και είναι σημαντικά χαμηλότερη από τις αντίστοιχες τιμές της Ζώνης IV και της Χώρας. Όσον αφορά τις υπόλοιπες Περιφέρειες, στην Ανατολική Μακεδονία & Θράκη αντιστοιχούσαν κατά μέσο όρο 10,5 νέες κατοικίες ανά 1.000 κατοίκους (ελάχιστα περισσότερες σε σύγκριση με τη Ζώνη IV και τη Χώρα), στην Ήπειρο 10,1 νέες κατοικίες ανά 1.000 κατοίκους (ελαφρώς λιγότερες σε σύγκριση με τη Ζώνη IV και τη Χώρα) και στη Θεσσαλία 9,0 νέες κατοικίες ανά 1.000 κατοίκους (αρκετά λιγότερες σε σύγκριση με τη Ζώνη IV και τη Χώρα).

Την περίοδο 2009-2014 ο αριθμός νέων κατοικιών ανά 1.000 κατοίκους μειώθηκε σημαντικά σε όλα τα εξεταζόμενα χωρικά σύνολα. Έτσι, στη Ζώνη IV αντιστοιχούσαν κατά μέσο όρο μόλις 2,4 νέες κατοικίες ανά 1.000 κατοίκους, ενώ σε επίπεδο Χώρας ο δείκτης αυτός ήταν ελαφρώς υψηλότερος (2,8 νέες κατοικίες ανά 1.000 κατοίκους). Σε περιφερειακό επίπεδο, η υψηλότερη τιμή του δείκτη παρατηρείται στην Ήπειρο (3,2 νέες κατοικίες ανά 1.000 κατοίκους) και είναι υψηλότερη από τις αντίστοιχες τιμές της Ζώνης IV και της Χώρας. Στον αντίποδα, η χαμηλότερη τιμή του δείκτη καταγράφεται πάλι στην Περιφέρεια Δυτικής Μακεδονίας (1,5 νέες κατοικίες ανά 1.000 κατοίκους) και είναι σημαντικά χαμηλότερη από τις αντίστοιχες τιμές της Ζώνης IV και της Χώρας. Τέλος, στις Περιφέρειες Ανατολικής Μακεδονίας & Θράκης και Θεσσαλίας αντιστοιχούσαν κατά μέσο όρο 2,6 και 2,5 νέες κατοικίες ανά 1.000 κατοίκους αντίστοιχα (δηλαδή ελαφρώς περισσότερες σε σχέση με τη Ζώνη IV αλλά λιγότερες σε σχέση με τη Χώρα), ενώ στην Περιφέρεια Κεντρικής Μακεδονίας 2,2 νέες κατοικίες ανά 1.000 κατοίκους (δηλαδή λιγότερες σε σύγκριση με τη Ζώνη IV και τη Χώρα).

2. Κατανομή της οικοδομικής δραστηριότητας ανά Νομό της Ζώνης IV

2.1. Αριθμός και όγκος νέων οικοδομών

Σε επίπεδο Νομών της Ζώνης IV, συνολικά την περίοδο 2004-2014 οι περισσότερες νέες οικοδομές (Πίνακας 8) ανεγέρθηκαν στο Νομό Θεσσαλονίκης (συνολικά 21.034 νέες οικοδομές), ο οποίος συγκεντρώνει το 20,42% των νέων οικοδομών της Ζώνης IV (Διάγραμμα 5) και το 6,87% των νέων οικοδομών της Χώρας. Οι υπόλοιποι Νομοί που ξεχωρίζουν από κάθε Περιφέρεια ως προς τη συμμετοχή τους στο σύνολο της Ζώνης IV, είναι οι Νομοί Χαλκιδικής (7,37%), Λάρισας (6,50%), Μαγνησίας (6,84%), Καβάλας (5,99%), Ιωαννίνων (4,73%) και Κοζάνης (2,99%). Από την άλλη, οι λιγότερες νέες οικοδομές ανεγέρθηκαν στο Νομό Γρεβενών (συνολικά 772 νέες οικοδομές την περίοδο 2004-2014) και αντιστοιχούν μόλις στο 0,75% των νέων οικοδομών της Ζώνης IV.

Διάγραμμα 5. Συμμετοχή των Νομών της Ζώνης IV στο συνολικό αριθμό νέων οικοδομών της περιόδου 2004-2014


Την περίοδο 2004-2009, σε όλους τους Νομούς της Ζώνης IV καταγράφηκαν αρνητικές μεταβολές ως προς τον αριθμό νέων οικοδομών (Πίνακας 7), με τη μεγαλύτερη μεταβολή να παρατηρείται στους Νομούς Θεσσαλονίκης και Έβρου (-56,36% και -56,21%, αντίστοιχα) και τη μικρότερη στο Νομό Θεσπρωτίας (-21,72%). Επισημαίνεται ότι οι Νομοί Θεσσαλονίκης, Έβρου, Κιλκίς, Ροδόπης, Σερρών και Καστοριάς παρουσίασαν μεγαλύτερες μεταβολές σε σχέση με τη Ζώνη IV και τη Χώρα, οι Νομοί Ξάνθης, Ημαθίας, Χαλκιδικής, Κοζάνης, Λάρισας, Μαγνησίας, Άρτας και Ιωαννίνων παρουσίασαν μικρότερες μεταβολές σε σύγκριση με τη Ζώνη IV αλλά μεγαλύτερες σε σύγκριση με τη Χώρα, ενώ οι υπόλοιποι Νομοί παρουσίασαν μικρότερες μεταβολές σε σχέση με τη Ζώνη IV και τη Χώρα.

Την περίοδο 2009-2014, ο αριθμός νέων οικοδομών σε όλους τους Νομούς της Ζώνης IV εξακολούθησε να μειώνεται, με μεγαλύτερη ένταση μάλιστα. Οι μεγαλύτερες αρνητικές μεταβολές παρατηρήθηκαν στους Νομούς Θεσσαλονίκης (-89,17%) και Καρδίτσας (-89,02%) και ακολουθούσαν οι Νομοί Άρτας (-88,61%), Γρεβενών (-88,46%) και Λάρισας (-88,12%). Στον αντίποδα, οι μικρότερες μεταβολές σημειώθηκαν στους Νομούς Καστοριάς (-62,96%) και Κοζάνης (-71,84%). Την περίοδο αυτή, οι Νομοί Θεσσαλονίκης, Καρδίτσας, Άρτας, Γρεβενών, Λάρισας, Έβρου, Ξάνθης, Πιερίας, Φλώρινας και Ιωαννίνων παρουσίασαν μεγαλύτερες μεταβολές σε σχέση με τη Ζώνη IV και τη Χώρα, ενώ οι υπόλοιποι Νομοί παρουσίασαν μικρότερες μεταβολές σε σχέση με τη Ζώνη IV και τη Χώρα.

Πίνακας 7. Αριθμός νέων οικοδομών ανά Νομό της Ζώνης IV, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Σύνολο Χώρας	43.446	56.342	45.406	41.790	34.021	27.447	23.380	15.114	9.066	5.675	4.620	-36,83%	-83,17%
Ζώνη IV	15.613	19.749	15.309	13.787	11.431	8.955	7.465	4.698	2.740	1.756	1.481	-42,64%	-83,46%
ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ - ΘΡΑΚΗΣ													
Δράμα	356	460	320	320	296	246	147	131	71	51	51	-30,90%	-79,27%
Καβάλα	821	887	1.017	916	792	580	460	276	188	112	120	-29,35%	-79,31%
Έβρος	644	865	559	462	347	282	233	161	71	39	36	-56,21%	-87,23%
Ξάνθη	493	551	470	457	371	291	270	109	82	65	47	-40,97%	-83,85%
Ροδόπη	466	585	428	453	304	247	220	120	91	54	50	-47,00%	-79,76%
ΚΕΝΤΡΙΚΗ ΜΑΚΕΔΟΝΙΑ													
Ημαθία	506	582	536	544	436	297	205	157	110	59	58	-41,30%	-80,47%
Θεσσαλονίκη	3.513	4.723	3.768	2.663	2.128	1.533	1.343	631	340	226	166	-56,36%	-89,17%
Κιλκίς	469	636	309	317	285	227	159	122	44	42	41	-51,60%	-81,94%
Πέλλα	505	789	517	619	510	330	253	168	88	65	67	-34,65%	-79,70%
Πιερία	666	933	666	576	520	473	419	274	136	90	65	-28,98%	-86,26%
Σέρρες	638	739	612	509	440	326	251	202	150	105	75	-48,90%	-76,99%
Χαλκιδική	1.103	1.439	984	1.024	898	682	563	419	225	135	122	-38,17%	-82,11%
ΔΥΤΙΚΗ ΜΑΚΕΔΟΝΙΑ													
Γρεβενά	157	74	101	99	96	104	54	32	32	11	12	-33,76%	-88,46%
Καστοριά	150	232	134	118	123	81	60	41	31	36	30	-46,00%	-62,96%
Κοζάνη	462	591	374	455	321	277	203	166	93	63	78	-40,04%	-71,84%
Φλώρινα	194	247	172	140	141	124	71	49	32	19	17	-36,08%	-86,29%
ΘΕΣΣΑΛΙΑ													
Καρδίτσα	357	406	372	368	308	255	205	151	78	44	28	-28,57%	-89,02%

ΠΑΡΑΤΗΡΗΤΗΡΙΟ, ΕΓΝΑΤΙΑ ΟΔΟΣ Α.Ε. – Ιαν. 2016

ΘΕΜΑΤΙΚΗ ΕΚΘΕΣΗ: Χωρική διάρθρωση και εξέλιξη της οικοδομικής δραστηριότητας στη Ζώνη Επιρροής της Εγνατίας Οδού, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Λάρισα	970	1.289	1.052	971	676	581	540	257	166	128	69	-40,10%	-88,12%
Μαγνησία	1.007	1.241	962	909	778	598	573	452	245	169	108	-40,62%	-81,94%
Τρίκαλα	483	590	480	529	473	342	277	218	114	81	62	-29,19%	-81,87%
ΗΠΕΙΡΟΣ													
Άρτα	268	307	252	222	172	158	161	81	56	36	18	-41,04%	-88,61%
Θεσπρωτία	267	263	234	232	246	209	190	113	97	41	45	-21,72%	-78,47%
Ιωάννινα	754	898	670	654	525	446	411	283	127	29	71	-40,85%	-84,08%
Πρέβεζα	364	422	320	230	245	266	197	85	73	56	45	-26,92%	-83,08%
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015													

Η εξέλιξη της παραγωγής νέων οικοδομών για την περίοδο 2004-2014 στους Νομούς Δράμας, Έβρου, Ξάνθης, Θεσσαλονίκης, Πιερίας, Σερρών, Καρδίτσας, Λάρισας, Μαγνησίας και Άρτας δεν παρουσιάζει καμία διαφοροποίηση συγκρινόμενη με τις τάσεις της Ζώνης IV και της Χώρας. Στους υπόλοιπους Νομούς της Ζώνης IV, η εξέλιξη της παραγωγής νέων οικοδομών ακολουθεί ως επί το πλείστον τις τάσεις της Ζώνης IV και της Χώρας με ορισμένες διαφοροποιήσεις, εκ των οποίων οι σημαντικότερες εντοπίζονται στους Νομούς Γρεβενών και Θεσπρωτίας. Ειδικότερα, στο Νομό Γρεβενών η παραγωγή νέων οικοδομών το 2005 σημείωσε πολύ μεγάλη μείωση (-58,27%), ενώ αντίθετα το 2006 κατέγραψε σημαντική αύξηση (36,49%). Στη συνέχεια η παραγωγή νέων οικοδομών παρουσίασε συνεχή μείωση μέχρι και το 2013, ενώ το 2014 σημείωσε αύξηση, της τάξης του 9,09%, η οποία σε απόλυτους αριθμούς όμως δεν ήταν σημαντική. Στο Νομό Θεσπρωτίας, η παραγωγή νέων οικοδομών σημείωσε μείωση το 2005 (-1,50%), η οποία συνεχίστηκε με μεγαλύτερη ένταση μέχρι και το 2007, ενώ το 2008 παρουσίασε αύξηση, της τάξης του 6,03%. Στη συνέχεια η παραγωγή νέων οικοδομών κατέγραψε νέα συνεχή μείωση μέχρι και το 2013, ενώ το 2014 αυξήθηκε κατά 9,76% (αύξηση που επίσης δεν ήταν σημαντική σε απόλυτους αριθμούς).

Οι διαφοροποιήσεις από τις τάσεις της Ζώνης IV και της Χώρας που παρατηρούνται στους άλλους Νομούς έχουν ως εξής: Στο Νομό Καβάλας, η παραγωγή νέων οικοδομών (πέρα από το 2005) σημείωσε αύξηση και τα έτη 2006 και 2014. Μάλιστα, η αύξηση που καταγράφηκε το 2006 ήταν μεγαλύτερης έντασης σε σχέση με το 2005 (14,66% έναντι 8,04% αντίστοιχα). Στους Νομούς Ροδόπης, Ημαθίας, Κιλκίς, Χαλκιδικής και Τρικάλων, η παραγωγή νέων οικοδομών (πέρα από το 2005) σημείωσε αύξηση και το 2007. Στους Νομούς Κοζάνης και Πέλλας, η παραγωγή νέων οικοδομών (πέρα από το 2005) σημείωσε αύξηση και τα έτη 2007 και 2014. Στο Νομό Καστοριάς, η παραγωγή νέων οικοδομών (πέρα από το 2005) σημείωσε αύξηση και τα έτη 2008 και 2013. Στο Νομό Φλώρινας, η παραγωγή νέων οικοδομών (πέρα από το 2005) σημείωσε πολύ μικρή αύξηση και το 2008. Στο Νομό Ιωαννίνων η παραγωγή νέων οικοδομών (πέρα από το 2005) σημείωσε αύξηση και το 2014, η οποία μάλιστα ήταν πολύ μεγαλύτερης έντασης σε σχέση με το 2005 (144,83% έναντι 19,10% αντίστοιχα). Τέλος, στο Νομό Πρέβεζας, η παραγωγή νέων οικοδομών (πέρα από το 2005) σημείωσε αύξηση και τα έτη 2008 και 2009. Επισημαίνεται όμως ότι σε αρκετές περιπτώσεις οι μεταβολές αυτές σε απόλυτους αριθμούς δεν ήταν σημαντικές.

Όσον αφορά τον συνολικό όγκο των νέων οικοδομών για την περίοδο 2004-2014 (Πίνακας 8), κυριαρχεί ο Νομός Θεσσαλονίκης, συμμετέχοντας με 30,13% στον συνολικό όγκο της Ζώνης IV, και ακολουθούν οι Νομοί Λάρισας και Χαλκιδικής με ποσοστά συμμετοχής 6,61% και 6,20%, αντίστοιχα.

Από τη μελέτη του δείκτη όγκος ανά οικοδομή (Πίνακας 8) προκύπτει ότι την περίοδο 2004-2014, στους περισσότερους Νομούς της Ζώνης IV κτίστηκαν οικοδομές μεγαλύτερου όγκου σε σύγκριση με το σύνολο της Χώρας. Η υψηλότερη τιμή αυτού του δείκτη αντιστοιχεί στους Νομούς Θεσσαλονίκης (2.430 κυβικά μέτρα ανά οικοδομή), Κιλκίς (2.120 κυβικά μέτρα ανά οικοδομή) και Καστοριάς (2.033 κυβικά μέτρα ανά οικοδομή) και είναι μάλιστα πολύ υψηλότερη από τις αντίστοιχες τιμές της Ζώνης IV και της Χώρας. Από την άλλη, η χαμηλότερη τιμή του δείκτη αντιστοιχεί στο Νομό Καβάλας (μόλις 959 κυβικά μέτρα ανά οικοδομή) και είναι πολύ χαμηλότερη των αντίστοιχων τιμών της Ζώνης IV και της Χώρας.

Πίνακας 8. Συνολικός αριθμός και συνολικός όγκος νέων οικοδομών ανά Νομό της Ζώνης IV, 2004-2014

	Συνολικός αριθμός νέων οικοδομών	Συνολικός όγκος νέων οικοδομών (κυβ. μ)	Όγκος/οικοδομή (κυβ. μ)
Σύνολο Χώρας	306.307	434.724.780	1.419
Ζώνη IV	102.984	161.766.874	1.571
ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ - ΘΡΑΚΗΣ			
Δράμα	2.247	2.590.039	1.153
Καβάλα	6.169	5.916.980	959
Έβρος	3.467	4.862.771	1.403
Ξάνθη	3.015	5.085.278	1.687
Ροδόπη	2.807	3.873.537	1.380
ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ			
Ημαθία	3.223	5.077.098	1.575
Θεσσαλονίκη	20.063	48.743.365	2.430
Κιλκίς	2.485	5.267.933	2.120
Πέλλα	3.655	5.336.453	1.460
Πιερία	4.408	5.936.016	1.347
Σέρρες	3.695	5.497.746	1.488
Χαλκιδική	6.950	8.873.676	1.277
ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ			
Γρεβενά	708	978.664	1.382
Καστοριά	964	1.959.979	2.033
Κοζάνη	2.824	4.898.746	1.735
Φλώρινα	1.125	2.186.196	1.943
ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ			
Καρδίτσα	2.343	3.956.862	1.689
Λάρισα	6.276	10.691.508	1.704
Μαγνησία	7.042	8.842.082	1.256
Τρίκαλα	3.317	4.776.467	1.440
ΠΕΡΙΦΕΡΕΙΑ ΗΠΕΙΡΟΥ			
Άρτα	1.594	2.696.253	1.692
Θεσπρωτία	1.727	2.361.689	1.368
Ιωάννινα	4.458	8.374.974	1.879
Πρέβεζα	2.145	2.982.562	1.390
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015			

Την περίοδο 2004-2009, ο όγκος νέων οικοδομών μειώθηκε σημαντικά σε όλους τους Νομούς της Ζώνης IV (Πίνακας 9). Οι μεγαλύτερες μειώσεις (αρκετά μεγαλύτερες σε σύγκριση με τις μειώσεις που σημειώθηκαν σε επίπεδο Ζώνης IV και Χώρας) καταγράφηκαν στους Νομούς Κιλκίς (-69,18%) και Σερρών (-64,06%), ενώ η μικρότερη μείωση παρατηρήθηκε στο Νομό Ιωαννίνων (-12,93%).

Την περίοδο 2009-2014 ο όγκος νέων οικοδομών στη συντριπτική πλειονότητα των Νομών της Ζώνης IV συνέχισε να μειώνεται με μεγάλη ένταση. Εξαιρέση αποτέλεσε ο Νομός Κιλκίς, στον οποίο ο όγκος νέων οικοδομών σημείωσε αύξηση, της τάξης του 8,60%. Οι Νομοί Άρτας και Φλώρινας παρουσίασαν τις μεγαλύτερες αρνητικές μεταβολές (-96,76% και -94,77%, αντίστοιχα), οι οποίες ήταν αρκετά μεγαλύτερες σε σύγκριση με τις μεταβολές της Ζώνης IV και της Χώρας. Αντιθέτως, ο Νομός Καστοριάς παρουσίασε τη μικρότερη αρνητική μεταβολή (-37,19%), η οποία υπολειπόταν σημαντικά των αντίστοιχων μεταβολών της Ζώνης IV και της Χώρας.

Πίνακας 9. Όγκος νέων οικοδομών ανά Νομό της Ζώνης IV, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Σύνολο Χώρας	61.976.236	88.775.762	67.153.393	62.825.628	51.859.356	35.823.008	27.823.083	16.411.950	9.577.553	6.494.208	6.004.603	-42,20%	-83,24%
Ζώνη IV	25.215.297	34.212.478	24.525.611	23.100.467	18.876.482	12.930.294	9.944.770	5.210.817	3.068.330	2.391.039	2.291.289	-48,72%	-82,28%
ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ & ΘΡΑΚΗΣ													
Δράμα	403.305	633.460	379.694	368.320	243.146	191.134	96.592	114.783	47.440	45.777	66.388	-52,61%	-65,27%
Καβάλα	888.391	921.591	937.493	888.775	791.625	549.506	343.285	208.810	126.638	116.237	144.629	-38,15%	-73,68%
Έβρος	952.418	1.209.152	655.365	689.854	440.030	368.234	259.395	168.926	55.739	27.977	35.681	-61,34%	-90,31%
Ξάνθη	749.649	1.107.395	778.162	626.801	553.152	317.296	390.151	184.680	84.821	236.827	56.344	-57,67%	-82,24%
Ροδόπη	635.520	968.528	558.032	570.271	314.301	203.949	163.007	112.005	143.797	168.237	35.890	-67,91%	-82,40%
ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ													
Ημαθία	782.352	899.552	753.104	912.088	620.065	496.143	221.654	141.739	112.966	69.129	68.306	-36,58%	-86,23%
Θεσσαλονίκη	8.442.039	10.334.151	8.581.505	7.053.703	5.464.459	3.596.920	2.758.412	1.093.963	669.173	399.987	349.053	-57,39%	-90,30%
Κιλκίς	842.857	1.237.215	549.066	884.981	807.029	259.795	185.740	121.706	54.085	43.327	282.132	-69,18%	8,60%
Πέλλα	735.230	1.078.219	691.336	842.763	651.021	466.797	338.860	150.785	119.633	74.453	187.356	-36,51%	-59,86%
Πιερία	692.593	1.258.667	908.679	789.748	759.056	542.856	428.185	201.719	164.443	110.950	79.120	-21,62%	-85,43%
Σέρρες	877.405	1.357.705	853.816	772.979	547.747	315.377	231.773	190.590	112.192	136.423	101.739	-64,06%	-67,74%
Χαλκιδική	1.294.204	1.830.824	1.307.922	1.073.629	989.654	663.346	910.603	394.771	155.791	136.812	116.120	-48,74%	-82,49%
ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ													
Γρεβενά	185.561	123.202	141.575	125.086	189.845	79.974	43.614	32.805	28.346	8.034	20.622	-56,90%	-74,21%
Καστοριά	224.403	447.669	194.800	235.572	286.879	115.113	81.964	33.555	107.858	159.868	72.298	-48,70%	-37,19%
Κοζάνη	704.874	1.224.242	585.567	778.571	535.520	334.590	291.111	191.405	84.842	80.442	87.582	-52,53%	-73,82%
Φλώρινα	378.587	531.455	280.657	226.989	280.254	236.761	86.909	79.623	45.147	27.426	12.388	-37,46%	-94,77%
ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ													

ΠΑΡΑΤΗΡΗΤΗΡΙΟ, ΕΓΝΑΤΙΑ ΟΔΟΣ Α.Ε. – Ιαν. 2016

ΘΕΜΑΤΙΚΗ ΕΚΘΕΣΗ: Χωρική διάρθρωση και εξέλιξη της οικοδομικής δραστηριότητας στη Ζώνη Επιρροής της Εγνατίας Οδού, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Καρδίτσα	564.068	782.187	580.822	549.957	551.037	357.630	171.658	259.330	65.056	24.850	50.267	-36,60%	-85,94%
Λάρισα	1.469.121	2.134.943	1.644.194	1.541.461	1.388.252	801.286	886.393	351.727	196.307	154.619	123.205	-45,46%	-84,62%
Μαγνησία	1.234.329	1.947.101	1.490.534	1.286.047	969.736	614.307	544.969	330.049	218.213	132.707	74.090	-50,23%	-87,94%
Τρίκαλα	632.750	941.040	536.845	869.435	649.803	425.077	298.450	200.425	92.426	66.050	64.166	-32,82%	-84,90%
ΠΕΡΙΦΕΡΕΙΑ ΗΠΕΙΡΟΥ													
Άρτα	474.708	495.241	360.642	317.774	264.016	334.560	250.870	91.784	59.740	36.070	10.848	-29,52%	-96,76%
Θεσπρωτία	339.318	384.510	297.594	275.000	388.406	242.600	191.936	87.889	77.845	25.607	50.984	-28,50%	-78,98%
Ιωάννινα	1.192.254	1.769.602	1.128.425	1.081.449	897.762	1.038.137	508.977	399.915	160.028	46.645	151.780	-12,93%	-85,38%
Πρέβεζα	519.361	594.827	329.782	339.214	293.687	378.906	260.262	67.833	85.804	62.585	50.301	-27,04%	-86,72%
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015													

Χάρτης 3. Αριθμός νέων οικοδομών ανά Νομό της Ζώνης IV, για τα έτη 2004, 2009 και 2014


Χάρτης 4. Όγκος νέων οικοδομών ανά Νομό της Ζώνης IV, για τα έτη 2004, 2009 και 2014


2.2. Αριθμός νέων κατοικιών

Σε επίπεδο Νομών της Ζώνης IV, όπως και στην περίπτωση των νέων οικοδομών, συνολικά την περίοδο 2004-2014 οι περισσότερες νέες κατοικίες (Πίνακας 10) ανεγέρθηκαν στο Νομό Θεσσαλονίκης (συνολικά 78.067 νέες κατοικίες) και αντιστοιχούν στο 28,36% των νέων κατοικιών της Ζώνης IV (Διάγραμμα 7) και στο 9,64% των νέων κατοικιών της Χώρας. Οι υπόλοιποι Νομοί που ξεχωρίζουν από κάθε Περιφέρεια, ως προς τη συμμετοχή τους στο σύνολο της Ζώνης IV, είναι οι Νομοί Χαλκιδικής (8,91%), Λάρισας (6,31%), Μαγνησίας (6,70%), Καβάλας (4,80%), Ιωαννίνων (4,51%) και Κοζάνης (2,47%). Στον αντίποδα, οι λιγότερες νέες κατοικίες ανεγέρθηκαν στο Νομό Γρεβενών (συνολικά 1.789 νέες κατοικίες την περίοδο 2004-2014), ο οποίος συγκεντρώνει μόλις το 0,65% των νέων κατοικιών της Ζώνης IV.

Διάγραμμα 7. Συμμετοχή των Νομών της Ζώνης IV στο συνολικό αριθμό νέων κατοικιών της περιόδου 2004-2014


Από την αναλογία νέες οικοδομές προς νέες κατοικίες προκύπτει ότι στην πλειονότητα των Νομών της Ζώνης IV δομείται μεγαλύτερος αριθμός κτιρίων πλην κατοικίας σε σχέση με το μέσο της Ζώνης IV και το μέσο της Χώρας, καθώς οι αναλογίες που καταγράφονται είναι μεγαλύτερες από τις αντίστοιχες αναλογίες της Ζώνης IV και της Χώρας. Εξαιρέση αποτελούν οι Νομοί Έβρου, Ξάνθης, Θεσσαλονίκης, Πιερίας, Χαλκιδικής, Λάρισας και Ιωαννίνων, οι οποίοι παρουσιάζουν μικρότερες αναλογίες σε σύγκριση με το μέσο της Ζώνης IV και το μέσο της Χώρας και επομένως σε αυτούς δομείται μικρότερος αριθμός κτιρίων πλην κατοικίας. Μεταξύ των Νομών της Ζώνης IV οι μεγαλύτερες αναλογίες παρατηρούνται στους Νομούς Δράμας (0,54), Πέλλας (0,51) και Τρικάλων (0,50), ενώ οι μικρότερες στους Νομούς Θεσσαλονίκης (0,26) και Χαλκιδικής (0,28).

Όσον αφορά τη μέση ετήσια παραγωγή κατοικιών για την περίοδο 2004-2014 (Πίνακας 10), η πλειονότητα των νέων κατοικιών της Ζώνης IV αντιστοιχεί στο Νομό Θεσσαλονίκης (7.097 κατοικίες) και ακολουθούν οι Νομοί Χαλκιδικής (2.230 κατοικίες) και Μαγνησίας (1.678).

Πίνακας 10. Συνολικός αριθμός και μέσος ετήσιος αριθμός νέων κατοικιών στη Ζώνη IV και ανά Περιφέρεια, 2004-2014

	Συνολικός αριθμός νέων κατοικιών	Μέσος ετήσιος αριθμός νέων κατοικιών
Σύνολο Χώρας	810.200	73.655
Ζώνη IV	275.272	25.025
ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ & ΘΡΑΚΗΣ		
Δράμα	4.169	379
Καβάλα	13.202	1.200
Έβρος	10.406	946
Ξάνθη	9.449	859
Ροδόπη	6.768	615
ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ		
Ημαθία	7.581	689
Θεσσαλονίκη	78.067	7.097
Κιλκίς	6.112	556
Πέλλα	7.156	651
Πιερία	12.401	1.127
Σέρρες	8.634	785
Χαλκιδική	24.530	2.230
ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ		
Γρεβενά	1.789	163
Καστοριά	2.291	208
Κοζάνη	6.811	619
Φλώρινα	2.685	244
ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ		
Καρδίτσα	5.512	501
Λάρισα	17.359	1.578
Μαγνησία	18.456	1.678
Τρίκαλα	6.680	607
ΠΕΡΙΦΕΡΕΙΑ ΗΠΕΙΡΟΥ		
Άρτα	3.577	325
Θεσπρωτία	4.203	382
Ιωάννινα	12.409	1.128
Πρέβεζα	5.025	457
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015		

Την περίοδο 2004-2009, ο αριθμός νέων κατοικιών μειώθηκε σημαντικά σε όλους τους Νομούς της Ζώνης IV (Πίνακας 11), με τις μεγαλύτερες μεταβολές να καταγράφονται στους Νομούς Σερρών (-75,75%) και Κιλκίς (-73,48%) και τις μικρότερες (πολύ μικρότερες μάλιστα από τις αντίστοιχες μεταβολές της Ζώνης IV και της Χώρας) στους Νομούς Τρικάλων (-32,27%) και Πιερίας (-33,19%). Επισημαίνεται ότι οι Νομοί Έβρου, Ροδόπης, Θεσσαλονίκης, Κιλκίς, Πέλλας, Σερρών, Καστοριάς, Κοζάνης και Φλώρινας παρουσίασαν μεγαλύτερες μεταβολές σε σχέση με τη Ζώνη IV και τη Χώρα, οι Νομοί Ξάνθης, Ημαθίας, Χαλκιδικής, Γρεβενών, Λάρισας, Μαγνησίας, Άρτας και Ιωαννίνων παρουσίασαν μικρότερες μεταβολές σε σύγκριση με τη Ζώνη IV αλλά μεγαλύτερες σε σύγκριση με τη Χώρα, ενώ οι υπόλοιποι Νομοί παρουσίασαν μικρότερες μεταβολές σε σχέση με τη Ζώνη IV και τη Χώρα.

Την περίοδο 2009-2014, η παραγωγή νέων κατοικιών συνέχισε να παρουσιάζει αρνητικές μεταβολές σε όλους τους Νομούς της Ζώνης IV, μεγαλύτερης έντασης μάλιστα. Οι

μεγαλύτερες μειώσεις (πολύ μεγαλύτερες από τις αντίστοιχες μειώσεις της Ζώνης IV και της Χώρας) καταγράφηκαν στους Νομούς Γρεβενών και Ξάνθης (-92,41% και -92,22%, αντίστοιχα) και ακολουθούσαν οι Νομοί Καρδίτσας και Άρτας (-91,65% και -91,06%, αντίστοιχα, μειώσεις επίσης μεγαλύτερες σε σχέση με τη Ζώνη IV και τη Χώρα). Αντιθέτως, η μικρότερη μείωση παρατηρήθηκε στο Νομό Πρέβεζας (-48,62%). Επισημαίνεται ότι οι Νομοί Δράμας, Καβάλας, Πιερίας, Χαλκιδικής, Καστοριάς, Κοζάνης, Φλώρινας, Μαγνησίας, Θεσπρωτίας και Πρέβεζας παρουσίασαν μικρότερες μεταβολές σε σχέση με τη Ζώνη IV και τη Χώρα, ενώ οι υπόλοιποι Νομοί παρουσίασαν μεγαλύτερες μεταβολές σε σχέση με τη Ζώνη IV και τη Χώρα.

Αναφορικά με την εξέλιξη της παραγωγής νέων κατοικιών για την περίοδο 2004-2014 διαπιστώνεται ότι στους Νομούς Έβρου, Ημαθίας, Θεσσαλονίκης, Κιλκίς, Πέλλας, Πιερίας, Σερρών, Κοζάνης, Καρδίτσας, Λάρισας, Μαγνησίας και Άρτας δεν παρατηρείται καμία διαφοροποίηση συγκρινόμενη με τις τάσεις της Ζώνης IV. Στους υπόλοιπους Νομούς της Ζώνης IV, η εξέλιξη της παραγωγής νέων κατοικιών ακολουθεί ως επί το πλείστον τις τάσεις της Ζώνης IV με ορισμένες διαφοροποιήσεις. Η σημαντικότερη διαφοροποίηση, όπως και στην παραγωγή νέων οικοδομών, καταγράφεται στο Νομό Γρεβενών, στον οποίο η παραγωγή νέων κατοικιών το 2005 σημείωσε μείωση (-17,58%), ενώ αντίθετα το 2006 σημείωσε αύξηση (10,00%). Στη συνέχεια η παραγωγή νέων κατοικιών παρουσίασε συνεχή μείωση μέχρι και το 2008, μικρή αύξηση το 2009 (4,64%), η οποία σε απόλυτους αριθμούς δεν ήταν σημαντική, και νέα συνεχή μείωση μέχρι και το 2014.

Οι διαφοροποιήσεις από τις τάσεις της Ζώνης IV και της Χώρας που παρατηρούνται στους άλλους Νομούς έχουν ως εξής: Στους Νομούς Δράμας, Καβάλας, Καστοριάς, Ιωαννίνων και Πρέβεζας, η παραγωγή νέων κατοικιών (πέρα από το 2005) σημείωσε αύξηση και το 2014. Στους Νομούς Τρικάλων και Θεσπρωτίας, η παραγωγή νέων κατοικιών (πέρα από το 2005) σημείωσε αύξηση και το 2008. Στο Νομό Ξάνθης, η παραγωγή νέων κατοικιών (πέρα από το 2005) σημείωσε αύξηση και τα έτη 2010 και 2013. Στο Νομό Ροδόπης, η παραγωγή νέων κατοικιών (πέρα από το 2005) σημείωσε αύξηση και τα έτη 2007 και 2009. Στο Νομό Χαλκιδικής, η παραγωγή νέων κατοικιών (πέρα από το 2005) σημείωσε αύξηση και τα έτη 2007, 2010 και 2014. Τέλος, στο Νομό Φλώρινας, η παραγωγή νέων κατοικιών (πέρα από το 2005) σημείωσε μικρή αύξηση και το 2013. Διευκρινίζεται πάντως ότι σε αρκετές περιπτώσεις οι μεταβολές αυτές σε απόλυτους αριθμούς δεν ήταν σημαντικές.

Πίνακας 11. Αριθμός νέων κατοικιών ανά Νομό της Ζώνης IV, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Σύνολο Χώρας	122.148	195.207	125.387	103.865	79.601	61.490	52.344	29.974	18.817	11.748	9.619	-49,66%	-84,36%
Ζώνη IV	45.900	74.094	43.322	31.557	24.528	18.572	16.718	8.531	5.593	3.495	2.962	-59,54%	-84,05%
ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ - ΘΡΑΚΗΣ													
Δράμα	677	1.110	481	431	395	356	243	180	149	67	80	-47,42%	-77,53%
Καβάλα	2.011	2.388	2.258	1.640	1.407	1.226	864	486	388	226	308	-39,04%	-74,88%
Έβρος	2.063	3.069	1.594	1.191	818	591	491	301	186	56	46	-71,35%	-92,22%
Ξάνθη	1.473	2.718	1.530	970	728	647	716	235	156	178	98	-56,08%	-84,85%
Ροδόπη	1.279	2.056	773	852	460	468	357	253	117	96	57	-63,41%	-87,82%
ΚΕΝΤΡΙΚΗ ΜΑΚΕΔΟΝΙΑ													
Ημαθία	1.300	1.812	1.217	963	690	577	408	238	192	104	80	-55,62%	-86,14%
Θεσσαλονίκη	13.395	22.321	16.036	8.737	6.251	3.936	3.705	1.450	1.024	742	470	-70,62%	-88,06%
Κιλκίς	1.248	2.545	588	455	398	331	236	146	83	44	38	-73,48%	-88,52%
Πέλλα	1.062	2.577	871	840	608	416	345	162	108	108	59	-60,83%	-85,82%
Πιερία	1.597	2.929	1.643	1.542	1.435	1.067	793	489	384	299	223	-33,19%	-79,10%
Σέρρες	1.728	2.695	1.395	785	647	419	398	254	159	89	65	-75,75%	-84,49%
Χαλκιδική	4.015	5.820	2.900	3.089	2.532	1.919	2.315	943	437	251	309	-52,20%	-83,90%
ΔΥΤΙΚΗ ΜΑΚΕΔΟΝΙΑ													
Γρεβενά	364	300	330	285	151	158	90	47	38	14	12	-56,59%	-92,41%
Καστοριά	400	847	264	226	149	130	117	64	45	23	26	-67,50%	-80,00%
Κοζάνη	1.180	2.390	719	703	516	419	327	210	171	88	88	-64,49%	-79,00%
Φλώρινα	507	929	335	213	210	168	99	86	52	55	31	-66,86%	-81,55%
ΘΕΣΣΑΛΙΑ													
Καρδίτσα	850	1.360	845	741	478	431	371	216	125	59	36	-49,29%	-91,65%

ΠΑΡΑΤΗΡΗΤΗΡΙΟ, ΕΓΝΑΤΙΑ ΟΔΟΣ Α.Ε. – Ιαν. 2016

ΘΕΜΑΤΙΚΗ ΕΚΘΕΣΗ: Χωρική διάρθρωση και εξέλιξη της οικοδομικής δραστηριότητας στη Ζώνη Επιρροής της Εγνατίας Οδού, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Λάρισα	3.043	4.203	2.803	2.063	1.464	1.334	1.292	555	291	187	124	-56,16%	-90,70%
Μαγνησία	2.846	4.401	2.693	2.233	1.850	1.303	1.196	823	525	334	252	-54,22%	-80,66%
Τρίκαλα	849	1.662	756	732	811	575	492	372	217	140	74	-32,27%	-87,13%
ΗΠΕΙΡΟΣ													
Άρτα	628	795	479	502	307	302	266	124	102	45	27	-51,91%	-91,06%
Θεσπρωτία	619	780	528	497	530	407	309	185	170	95	83	-34,25%	-79,61%
Ιωάννινα	1.896	3.088	1.689	1.459	1.314	921	919	567	339	83	134	-51,42%	-85,45%
Πρέβεζα	870	1.299	595	408	379	471	369	145	135	112	242	-45,86%	-48,62%
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015													

Στη συνέχεια εξετάζεται ο δείκτης αριθμός νέων κατοικιών ανά 1.000 κατοίκους (Πίνακας 12). Την περίοδο 2004-2009 η υψηλότερη τιμή του συγκεκριμένου δείκτη παρατηρείται στο Νομό Χαλκιδικής (32 νέες κατοικίες ανά 1.000 κατοίκους) που αποτελεί και τον περισσότερο τουριστικό Νομό της Ζώνης IV και ακολουθούν με διαφορά οι Νομοί Πιερίας (13,9 νέες κατοικίες ανά 1.000 κατοίκους), Καβάλας (13,1 νέες κατοικίες ανά 1.000 κατοίκους), Θεσπρωτίας (13 νέες κατοικίες ανά 1.000 κατοίκους) και Μαγνησίας (12,5 νέες κατοικίες ανά 1.000 κατοίκους) που επίσης αποτελούν Νομούς με σημαντική τουριστική κίνηση. Αρκετά υψηλή τιμή του δείκτη παρουσιάζουν επίσης οι Νομοί Ξάνθης (12,4 νέες κατοικίες ανά 1.000 κατοίκους), Πρέβεζας (11,6 νέες κατοικίες ανά 1.000 κατοίκους) και Κιλκίς (11,5 νέες κατοικίες ανά 1.000 κατοίκους). Στον αντίποδα, η χαμηλότερη τιμή του δείκτη καταγράφεται στο Νομό Δράμας (5,9 νέες κατοικίες ανά 1.000 κατοίκους) και ακολουθούν οι Νομοί Καστοριάς (6,4 νέες κατοικίες ανά 1.000 κατοίκους), Γρεβενών (6,6 νέες κατοικίες ανά 1.000 κατοίκους), Καρδίτσας (6,6 νέες κατοικίες ανά 1.000 κατοίκους) και Άρτας (6,9 νέες κατοικίες ανά 1.000 κατοίκους). Επισημαίνεται ότι στους Νομούς Καβάλας, Έβρου, Ξάνθης, Θεσσαλονίκης, Κιλκίς, Πιερίας, Χαλκιδικής, Μαγνησίας, Θεσπρωτίας και Πρέβεζας ο δείκτης αριθμός νέων κατοικιών ανά 1.000 κατοίκους παρουσιάζει υψηλότερες τιμές σε σχέση με τη Ζώνη IV και τη Χώρα, ενώ στους υπόλοιπους Νομούς εμφανίζει χαμηλότερες τιμές σε σύγκριση με τη Ζώνη IV και τη Χώρα.

Την περίοδο 2009-2014 ο μέσος αριθμός νέων κατοικιών ανά 1.000 κατοίκους μειώθηκε σημαντικά και σε επίπεδο Νομών της Ζώνης IV. Όπως και την προηγούμενη περίοδο (2004-2009), οι υψηλότερες τιμές του δείκτη καταγράφονται σε τουριστικούς Νομούς της Ζώνης IV. Κυρίαρχος είναι ο Νομός Χαλκιδικής στον οποίο αντιστοιχούν κατά μέσο όρο 9,5 νέες κατοικίες ανά 1.000 κατοίκους και ακολουθούν οι Νομοί Θεσπρωτίας (4,7 νέες κατοικίες ανά 1.000 κατοίκους), Καβάλας, Πιερίας και Πρέβεζας (4,2 νέες κατοικίες ανά 1.000 κατοίκους και στους τρεις). Από την άλλη, η χαμηλότερη τιμή του δείκτη καταγράφεται στους Νομούς Σερρών και Καστοριάς (1,3 νέες κατοικίες ανά 1.000 κατοίκους και στους δύο) και ακολουθούν με πολύ μικρή διαφορά οι Νομοί Κοζάνης και Πέλλας (1,4 νέες κατοικίες ανά 1.000 κατοίκους και οι δύο). Επισημαίνεται ότι ο δείκτης αριθμός νέων κατοικιών ανά 1.000 κατοίκους παρουσιάζει υψηλότερες τιμές σε σχέση με τη Ζώνη IV και τη Χώρα μόνο στους ακόλουθους 8 Νόμους: Καβάλας, Πιερίας, Έβρου, Χαλκιδικής, Μαγνησίας, Θεσπρωτίας, Ιωαννίνων και Πρέβεζας.

Πίνακας 12. Αριθμός νέων κατοικιών ανά 1.000 κατοίκους ανά Νομό της Ζώνης IV, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μέσος Όρος	
												2004-2009	2009-2014
Σύνολο Χώρας	11.2	17.8	11.4	9.4	7.2	5.5	4.7	2.7	1.7	1.1	0.9	10.4	2.8
Ζώνη IV	12.0	19.2	11.2	8.1	6.3	4.8	4.3	2.2	1.4	0.9	0.8	10.3	2.4
ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ - ΘΡΑΚΗΣ													
Δράμα	7.0	11.5	5.0	4.4	4.0	3.6	2.5	1.8	1.5	0.7	0.8	5.9	1.8
Καβάλα	14.5	17.2	16.2	11.7	10.1	8.8	6.2	3.5	2.8	1.6	2.2	13.1	4.2
Έβρος	14.2	21.1	10.9	8.1	5.6	4.0	3.3	2.0	1.3	0.4	0.3	10.7	1.9
Ξάνθη	13.9	25.3	14.1	8.9	6.6	5.8	6.4	2.1	1.4	1.6	0.9	12.4	3.0
Ροδόπη	11.9	18.9	7.1	7.7	4.1	4.2	3.2	2.2	1.0	0.8	0.5	9.0	2.0
ΚΕΝΤΡΙΚΗ ΜΑΚΕΔΟΝΙΑ													
Ημαθία	9.4	13.0	8.7	6.8	4.9	4.1	2.9	1.7	1.3	0.7	0.6	7.8	1.9
Θεσσαλονίκη	12.1	20.1	14.3	7.8	5.5	3.5	3.3	1.3	0.9	0.7	0.4	10.6	1.7
Κιλκίς	15.4	31.5	7.3	5.6	4.9	4.1	2.9	1.8	1.0	0.5	0.5	11.5	1.8
Πέλλα	7.5	18.3	6.2	5.9	4.3	2.9	2.4	1.1	0.8	0.8	0.4	7.5	1.4
Πιερία	13.3	24.1	13.4	12.5	11.5	8.4	6.2	3.8	3.0	2.3	1.7	13.9	4.2
Σέρρες	9.5	14.8	7.7	4.3	3.6	2.3	2.2	1.4	0.9	0.5	0.4	7.0	1.3
Χαλκιδική	38.4	55.5	27.6	29.2	23.7	17.8	21.4	8.6	4.0	2.3	2.8	32.0	9.5
ΔΥΤΙΚΗ ΜΑΚΕΔΟΝΙΑ													
Γρεβενά	11.5	9.5	10.5	9.1	4.8	5.0	2.9	1.5	1.2	0.4	0.4	8.4	1.9
Καστοριά	7.8	16.5	5.1	4.4	2.9	2.5	2.3	1.3	0.9	0.5	0.5	6.6	1.3
Κοζάνη	7.6	15.5	4.7	4.6	3.4	2.7	2.1	1.4	1.1	0.6	0.6	6.4	1.4
Φλώρινα	10.1	18.3	6.6	4.2	4.1	3.3	1.9	1.7	1.0	1.1	0.6	7.8	1.6
ΘΕΣΣΑΛΙΑ													
Καρδίτσα	7.1	11.5	7.2	6.3	4.1	3.7	3.2	1.9	1.1	0.5	0.3	6.6	1.8

ΠΑΡΑΤΗΡΗΤΗΡΙΟ, ΕΓΝΑΤΙΑ ΟΔΟΣ Α.Ε. – Ιαν. 2016

ΘΕΜΑΤΙΚΗ ΕΚΘΕΣΗ: Χωρική διάρθρωση και εξέλιξη της οικοδομικής δραστηριότητας στη Ζώνη Επιρροής της Εγνατίας Οδού, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μέσος Όρος	
												2004-2009	2009-2014
Λάρισα	10.6	14.6	9.7	7.1	5.1	4.6	4.5	1.9	1.0	0.6	0.4	8.6	2.2
Μαγνησία	14.0	21.7	13.2	10.9	9.0	6.3	5.8	4.0	2.5	1.6	1.2	12.5	3.6
Τρίκαλα	6.4	12.5	5.7	5.5	6.1	4.3	3.7	2.8	1.6	1.1	0.6	6.8	2.3
ΗΠΕΙΡΟΣ													
Άρτα	8.6	10.9	6.6	7.0	4.3	4.2	3.8	1.8	1.5	0.7	0.4	6.9	2.0
Θεσπρωτία	14.6	18.2	12.3	11.5	12.2	9.3	7.0	4.1	3.8	2.1	1.8	13.0	4.7
Ιωάννινα	11.3	18.3	9.9	8.5	7.7	5.4	5.3	3.3	2.0	0.5	0.8	10.2	2.9
Πρέβεζα	15.0	22.4	10.3	7.0	6.5	8.1	6.3	2.5	2.3	1.9	4.1	11.6	4.2
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015, EUROSTAT, 12/2015													

Χάρτης 5. Αριθμός νέων κατοικιών ανά 1.000 κατοίκους στους Νομούς της Ζώνης IV, 2004


Χάρτης 6. Αριθμός νέων κατοικιών ανά 1.000 κατοίκους στους Νομούς της Ζώνης IV, 2009


Χάρτης 7. Αριθμός νέων κατοικιών ανά 1.000 κατοίκους στους Νομούς της Ζώνης IV, 2014


3. Κατανομή της οικοδομικής δραστηριότητας ανά Δημοτική Κοινότητα των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης ΙΙ

Παρακάτω εξετάζεται η οικοδομική δραστηριότητα στις Δημοτικές Κοινότητες (Δ.Κ.) των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης ΙΙ. Ειδικότερα, μελετάται το σύνολο των Δημοτικών Κοινοτήτων που συνιστούν το Πολεοδομικό Συγκρότημα Θεσσαλονίκης (ΠΣΘ) καθώς και οι ακόλουθες Δημοτικές Κοινότητες: Περαιάς, Θέρμης και Ωραιοκάστρου (Νομός Θεσσαλονίκης), Βέροιας, Αλεξάνδρειας και Νάουσας (Νομός Ημαθίας), Καβάλας (Νομός Καβάλας), Αλεξανδρούπολης και Ορεστιάδας (Νομός Έβρου), Ξάνθης (Νομός Ξάνθης), Κομοτηνής (Νομός Ροδόπης), Κοζάνης και Πτολεμαΐδας (Νομός Κοζάνης), Γρεβενών (Νομός Γρεβενών), Ιωαννιτών (Νομός Ιωαννίνων) και Ηγουμενίτσας (Νομός Θεσπρωτίας).

3.1. Αριθμός και όγκος νέων οικοδομών

Την περίοδο 2004-2014 στο ΠΣΘ ανεγέρθηκαν συνολικά 7.271 νέες οικοδομές (Πίνακας 14), οι οποίες αντιστοιχούν στο 7,06% των νέων οικοδομών της Ζώνης ΙV και στο 2,37% των νέων οικοδομών της Χώρας. Όσον αφορά τις υπόλοιπες εξεταζόμενες Δημοτικές Κοινότητες, την περίοδο αυτή οι περισσότερες νέες οικοδομές ανεγέρθηκαν στη Δ.Κ. Αλεξανδρούπολης (συνολικά 1.838 νέες οικοδομές) και ακολουθούσαν οι Δ.Κ. Κομοτηνής και Ξάνθης (συνολικά 1.036 και 1.007 νέες οικοδομές αντίστοιχα). Αντιθέτως, ο μικρότερος αριθμός νέων οικοδομών καταγράφηκε στις Δ.Κ. Ηγουμενίτσας και Περαιάς (συνολικά 248 και 273 νέες οικοδομές αντίστοιχα για την περίοδο 2004-2014).

Την περίοδο 2004-2009, στη συντριπτική πλειονότητα των εξεταζόμενων Δημοτικών Κοινοτήτων παρατηρήθηκαν αρνητικές μεταβολές ως προς τον αριθμό νέων οικοδομών (Πίνακας 13), με τη μεγαλύτερη μείωση (πολύ μεγαλύτερη μάλιστα από τις αντίστοιχες μειώσεις της Ζώνης ΙV και της Χώρας) να καταγράφεται στις Δ.Κ. Ωραιοκάστρου και Περαιάς (-81,82% και -81,03%, αντίστοιχα) και τη μικρότερη στη Δ.Κ. Ξάνθης (-16,67%). Εξαιρεση αποτέλεσε η Δ.Κ. Θέρμης, στην οποία ο αριθμός νέων οικοδομών σημείωσε ιδιαίτερα σημαντική αύξηση, της τάξης του 45,71%. Επισημαίνεται ότι η Δ.Κ. Ξάνθης παρουσίασε μικρότερη μεταβολή σε σχέση με τη Ζώνη ΙV και τη Χώρα, οι Δ.Κ. Βέροιας, Αλεξανδρούπολης και Ηγουμενίτσας παρουσίασαν μικρότερες μεταβολές σε σύγκριση με τη Ζώνη ΙV αλλά μεγαλύτερες σε σύγκριση με τη Χώρα, ενώ οι υπόλοιπες Δημοτικές Κοινότητες (πλην Δ.Κ. Θέρμης) παρουσίασαν μεγαλύτερες μεταβολές σε σχέση με τη Ζώνη ΙV και τη Χώρα.

Την περίοδο 2009-2014, ο αριθμός νέων οικοδομών σημείωσε μεγάλη μείωση σε όλες τις εξεταζόμενες Δημοτικές Κοινότητες. Η μεγαλύτερη μεταβολή καταγράφηκε στο ΠΣΘ (-92,37%) και ακολουθούσαν οι Δ.Κ. Θέρμης (-90,20%), Σερρών (-85,19%) και Αλεξανδρούπολης (-84,08%). Στον αντίποδα, οι μικρότερες μεταβολές σημειώθηκαν στις Δ.Κ. Πτολεμαΐδας (-48,78%) και Αλεξάνδρειας (-50,00%). Την περίοδο αυτή πολύ μεγάλη μείωση παρουσίασαν και οι Δ.Κ. Περαιάς και Ορεστιάδας (-100,00% και οι δύο), η οποία οφείλεται όμως στη μηδενική παραγωγή νέων οικοδομών το 2014. Επισημαίνεται ότι το ΠΣΘ και οι Δ.Κ. Θέρμης, Περαιάς, Ορεστιάδας, Αλεξανδρούπολης και Σερρών παρουσίασαν μεγαλύτερες μεταβολές σε σχέση με τη Ζώνη ΙV και τη Χώρα, η Δ.Κ. Ωραιοκάστρου παρουσίασε μεταβολή λίγο μικρότερη σε σύγκριση με τη Ζώνη ΙV αλλά λίγο μεγαλύτερη σε σύγκριση με τη Χώρα, ενώ οι υπόλοιπες Δημοτικές Κοινότητες παρουσίασαν μικρότερες μεταβολές σε σχέση με τη Ζώνη ΙV και τη Χώρα.

Πίνακας 13. Αριθμός νέων οικοδομών ανά Δ.Κ. των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης ΙΙ, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Σύνολο Χώρας	43.446	56.342	45.406	41.790	34.021	27.447	23.380	15.114	9.066	5.675	4.620	-36,83%	-83,17%
Ζώνη ΙV	15.613	19.749	15.309	13.787	11.431	8.955	7.465	4.698	2.740	1.756	1.481	-42,64%	-83,46%
ΝΟΜΟΣ ΕΒΡΟΥ													
Αλεξανδρούπολης	259	383	273	231	182	157	150	106	49	23	25	-39,38%	-84,08%
Ορεσιτιάδας	82	114	65	20	24	38	19	19	5	5	0	-53,66%	-100,00%
ΝΟΜΟΣ ΡΟΔΟΠΗΣ													
Κομοτηνής	243	260	138	131	83	49	41	30	31	11	19	-79,84%	-61,22%
ΝΟΜΟΣ ΞΑΝΘΗΣ													
Ξάνθης	108	223	126	120	114	90	109	49	23	25	20	-16,67%	-77,78%
ΝΟΜΟΣ ΚΑΒΑΛΑΣ													
Καβάλας	79	104	130	68	50	39	43	37	12	6	12	-50,63%	-69,23%
ΝΟΜΟΣ ΘΕΣΣΑΛΟΝΙΚΗΣ													
ΠΣΘ	1.367	2.090	1.508	777	521	380	324	150	79	46	29	-72,20%	-92,37%
Περαίας	58	62	51	35	23	11	24	7	1	1	0	-81,03%	-100,00%
Θέρμης	70	133	124	108	154	102	178	54	9	20	10	45,71%	-90,20%
Ωραιοκάστρου	132	139	102	83	49	24	33	10	7	2	4	-81,82%	-83,33%
ΝΟΜΟΣ ΗΜΑΘΙΑΣ													
Βέροιας	93	177	97	98	61	57	49	43	30	12	16	-38,71%	-71,93%
Αλεξανδρείας	69	64	77	50	39	30	20	35	30	14	15	-56,52%	-50,00%
Νάουσας	78	73	46	65	36	44	23	36	14	10	10	-43,59%	-77,27%
ΝΟΜΟΣ ΣΕΡΡΩΝ													
Σερρών	169	256	162	103	66	54	44	41	24	15	8	-68,05%	-85,19%
ΝΟΜΟΣ ΚΟΖΑΝΗΣ													

ΠΑΡΑΤΗΡΗΤΗΡΙΟ, ΕΓΝΑΤΙΑ ΟΔΟΣ Α.Ε. – Ιαν. 2016

ΘΕΜΑΤΙΚΗ ΕΚΘΕΣΗ: Χωρική διάρθρωση και εξέλιξη της οικοδομικής δραστηριότητας στη Ζώνη Επιρροής της Εγνατίας Οδού, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Κοζάνης	122	232	97	134	70	64	64	50	19	15	11	-47,54%	-82,81%
Πτολεμαΐδας	77	117	54	53	37	41	32	40	22	6	21	-46,75%	-48,78%
ΝΟΜΟΣ ΓΡΕΒΕΝΩΝ													
Γρεβενών	41	26	26	26	14	10	11	4	6	2	2	-75,61%	-80,00%
ΝΟΜΟΣ ΙΩΑΝΝΙΝΩΝ													
Ιωαννιτών	127	192	105	96	78	55	55	65	35	6	20	-56,69%	-63,64%
ΝΟΜΟΣ ΘΕΣΣΠΡΩΤΙΑΣ													
Ηγουμενίτσας	43	42	38	27	31	25	18	12	2	4	6	-41,86%	-76,00%
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015													

Διάγραμμα 8. Εξέλιξη της παραγωγής νέων οικοδομών στις Δημοτικές Κοινότητες των αστικών κέντρων της Ζώνης ΙΙ, ανά τμήμα της Εγνατίας Οδού, 2004-2014


Ειδικότερα, η εξέλιξη της παραγωγής νέων οικοδομών στις Δημοτικές Κοινότητες των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης ΙΙ, για την περίοδο 2004-2014, ανά τμήμα της Εγνατίας Οδού (Διάγραμμα 8) έχει ως εξής: Στο ΠΣΘ, το οποίο ανήκει στο κεντρικό τμήμα της Εγνατίας Οδού (Νομοί Θεσσαλονίκης, Ημαθίας και Σερρών) και μελετάται ξεχωριστά λόγω του μεγέθους και της δυναμικής του, η εξέλιξη της παραγωγής νέων οικοδομών δεν παρουσιάζει καμία διαφοροποίηση συγκρινόμενη με τις τάσεις της Ζώνης ΙV και της Χώρας. Έτσι, η παραγωγή νέων οικοδομών σημείωσε κορύφωση το 2005 (2.090 νέες οικοδομές) και στη συνέχεια κατέγραψε συνεχή μείωση (μάλιστα το 2014 ανεγέρθηκαν μόλις 29 νέες οικοδομές). Στο σύνολο των υπολοίπων εξεταζόμενων Δημοτικών Κοινοτήτων του κεντρικού τμήματος της Εγνατίας Οδού, η παραγωγή νέων οικοδομών επίσης σημείωσε αύξηση το 2005 (όποτε και καταγράφηκε ο μεγαλύτερος αριθμός νέων οικοδομών) και στη συνέχεια παρουσίασε συνεχή μείωση μέχρι και το 2009, αύξηση το 2010 και νέα συνεχή μείωση μέχρι και το 2014.

Στο σύνολο των εξεταζόμενων Δημοτικών Κοινοτήτων του ανατολικού τμήματος της Εγνατίας Οδού (Νομοί Καβάλας, Ροδόπης, Αλεξανδρούπολης και Έβρου), η παραγωγή νέων οικοδομών σημείωσε μεγάλη αύξηση το 2005 (έτος που παρουσίασε και την κορύφωσή της) και στη συνέχεια κατέγραψε συνεχή μείωση μέχρι και το 2013, ενώ το 2014 σημείωσε αύξηση, η οποία σε απόλυτους αριθμούς δεν ήταν σημαντική.

Τέλος, στο σύνολο των εξεταζόμενων Δημοτικών Κοινοτήτων του δυτικού τμήματος της Εγνατίας Οδού (Νομοί Κοζάνης, Γρεβενών, Ιωαννίνων και Θεσπρωτίας), η παραγωγή νέων οικοδομών σημείωσε μεγάλη αύξηση το 2005 (όποτε και καταγράφηκε ο μεγαλύτερος αριθμός νέων οικοδομών) και στη συνέχεια παρουσίασε μείωση το 2006, μικρή αύξηση το 2007, νέα συνεχή μείωση μέχρι και το 2013 και σημαντική αύξηση το 2014.

Στη συνέχεια παρουσιάζεται για κάθε τμήμα της Εγνατίας Οδού (ανατολικό, κεντρικό, δυτικό) η εξέλιξη της παραγωγής νέων οικοδομών στις εξεταζόμενες Δημοτικές Κοινότητες των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης ΙΙ (πλην ΠΣΘ), για την περίοδο 2004-2014 (Διαγράμματα 9, 10 και 11).

Διάγραμμα 9. Εξέλιξη της παραγωγής νέων οικοδομών στις Δημοτικές Κοινότητες των εξεταζόμενων αστικών κέντρων του ανατολικού τμήματος της Εγνατίας Οδού, 2004-2014


Διάγραμμα 10. Εξέλιξη της παραγωγής νέων οικοδομών στις Δημοτικές Κοινότητες των εξεταζόμενων αστικών κέντρων (πλην ΠΣΘ) του κεντρικού τμήματος της Εγνατίας Οδού, 2004-2014


Διάγραμμα 11. Εξέλιξη της παραγωγής νέων οικοδομών στις Δημοτικές Κοινότητες των εξεταζόμενων αστικών κέντρων του δυτικού τμήματος της Εγνατίας Οδού, 2004-2014


Όσον αφορά τον συνολικό όγκο των νέων οικοδομών, την περίοδο 2004-2014 (Πίνακας 14) στο ΠΣΘ κτίστηκαν συνολικά 16.886.825 κυβικά μέτρα (10,44% του συνολικού όγκου νέων οικοδομών της Ζώνης IV και 3,88% του συνολικού όγκου νέων οικοδομών της Χώρας). Όσον αφορά τις υπόλοιπες εξεταζόμενες Δημοτικές Κοινότητες, την περίοδο αυτή ο μεγαλύτερος όγκος νέων οικοδομών καταγράφηκε στη Δ.Κ. Αλεξανδρούπολης (2.834.336 κυβικά μέτρα) και ακολουθούσαν οι Δ.Κ. Θέρμης (2.418.070 κυβικά μέτρα), Ξάνθης (2.200.221 κυβικά μέτρα), Κομοτηνής (2.120.705 κυβικά μέτρα) και Σερρών (2.064.068 κυβικά μέτρα). Στον αντίποδα, ο μικρότερος όγκος νέων οικοδομών παρατηρήθηκε στη Δ.Κ. Γρεβενών (366.573 κυβικά μέτρα).

Πίνακας 14. Συνολικός αριθμός και συνολικός όγκος νέων οικοδομών ανά Δ.Κ. των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης II, 2004-2014

	Συνολικός αριθμός νέων οικοδομών	Συνολικός όγκος νέων οικοδομών (κυβ. μ)	Όγκος/οικοδομή (κυβ. μ)
Σύνολο Χώρας	306.307	434.724.780	1.419
Ζώνη IV	102.984	161.766.874	1.571
ΝΟΜΟΣ ΕΒΡΟΥ			
Αλεξανδρούπολης	1.838	2.834.336	1.542
Ορεστιάδας	391	650.735	1.664
ΝΟΜΟΣ ΡΟΔΟΠΗΣ			
Κομοτηνής	1.036	2.120.705	2.047
ΝΟΜΟΣ ΞΑΝΘΗΣ			
Ξάνθης	1.007	2.200.221	2.185
ΝΟΜΟΣ ΚΑΒΑΛΑΣ			
Καβάλας	580	684.759	1.181
ΝΟΜΟΣ ΘΕΣΣΑΛΟΝΙΚΗΣ			
ΠΣΘ	7.271	16.886.825	2.322
Περαίας	273	570.999	2.092
Θέρμης	962	2.418.070	2.514
Ωραιοκάστρου	585	1.569.133	2.682
ΝΟΜΟΣ ΗΜΑΘΙΑΣ			
Βέροιας	733	1.374.165	1.875

	Συνολικός αριθμός νέων οικοδομών	Συνολικός όγκος νέων οικοδομών (κυβ. μ)	Όγκος/οικοδομή (κυβ. μ)
Αλεξάνδρειας	443	689.731	1.557
Νάουσας	435	590.705	1.358
ΝΟΜΟΣ ΣΕΡΡΩΝ			
Σερρών	942	2.064.068	2.191
ΝΟΜΟΣ ΚΟΖΑΝΗΣ			
Κοζάνης	878	1.764.723	2.010
Πτολεμαΐδας	500	1.133.249	2.266
ΝΟΜΟΣ ΓΡΕΒΕΝΩΝ			
Γρεβενών	168	366.573	2.182
ΝΟΜΟΣ ΙΩΑΝΝΙΝΩΝ			
Ιωαννιτών	834	1.664.339	1.996
ΝΟΜΟΣ ΘΕΣΣΠΡΩΤΙΑΣ			
Ηγουμενίσσας	248	541.579	2.184
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015			

Από τη μελέτη του δείκτη όγκος ανά οικοδομή (Πίνακας 14) προκύπτει ότι την περίοδο 2004-2014, τόσο στο ΠΣΘ όσο και στην πλειονότητα των υπόλοιπων εξεταζόμενων Δημοτικών Κοινοτήτων κτίστηκαν οικοδομές μεγαλύτερου όγκου σε σύγκριση με το σύνολο της Χώρας και της Ζώνης IV. Η υψηλότερη τιμή αυτού του δείκτη αντιστοιχεί στις Δ.Κ. Ωραιοκάστρου (2.682 κυβικά μέτρα ανά οικοδομή) και Θέρμης (2.514 κυβικά μέτρα ανά οικοδομή) και ακολουθεί το ΠΣΘ (2.322 κυβικά μέτρα ανά οικοδομή), ενώ η χαμηλότερη τιμή αντιστοιχεί στη Δ.Κ. Καβάλας (1.181 κυβικά μέτρα ανά οικοδομή) και είναι αρκετά χαμηλότερη από τις αντίστοιχες τιμές της Ζώνης IV και της Χώρας.

Την περίοδο 2004-2009, ο όγκος νέων οικοδομών παρουσίασε σημαντική μείωση στις εξεταζόμενες Δημοτικές Κοινότητες, πλην της Δ.Κ. Θέρμης στην οποία καταγράφηκε αύξηση κατά 26,08% (Πίνακας 15). Οι Δ.Κ. Ορεστιάδας και Κομοτηνής εμφάνισαν τις μεγαλύτερες αρνητικές μεταβολές (-86,39% και -85,16%, αντίστοιχα), οι οποίες ήταν πολύ μεγαλύτερες σε σύγκριση με τις αντίστοιχες μεταβολές σε επίπεδο Ζώνης IV και Χώρας, ενώ οι Δ.Κ. Αλεξανδρούπολης και Ηγουμενίσσας τις μικρότερες (-39,26% και -45,76%, αντίστοιχα). Στο ΠΣΘ η μείωση του όγκου νέων οικοδομών ήταν της τάξης του 70,79%. Επισημαίνεται ότι η Δ.Κ. Αλεξανδρούπολης παρουσίασε μικρότερη μεταβολή σε σχέση με τη Ζώνη IV και τη Χώρα, η Δ.Κ. Ηγουμενίσσας παρουσίασε μικρότερη μεταβολή σε σύγκριση με τη Ζώνη IV αλλά μεγαλύτερη σε σύγκριση με τη Χώρα, ενώ οι υπόλοιπες Δημοτικές Κοινότητες (πλην Δ.Κ. Θέρμης) παρουσίασαν μεγαλύτερες μεταβολές σε σχέση με τη Ζώνη IV και τη Χώρα.

Την περίοδο 2009-2014 ο όγκος νέων οικοδομών επίσης μειώθηκε σημαντικά σε όλες τις εξεταζόμενες Δημοτικές Κοινότητες. Η μεγαλύτερη μείωση καταγράφηκε στο ΠΣΘ (-94,68%) και ακολουθούσαν οι Δ.Κ. Γρεβενών (-92,75%), Κοζάνης (-91,48%) και Θέρμης (-90,34%). Αντιθέτως, οι μικρότερες μειώσεις σημειώθηκαν στις Δ.Κ. Ωραιοκάστρου (-57,16%) και Καβάλας (-57,47%). Την περίοδο αυτή πολύ μεγάλη μείωση καταγράφηκε και στις Δ.Κ. Περαίας και Ορεστιάδας (-100,00% και στις δύο), η οποία οφείλεται όμως στη μηδενική παραγωγή νέων οικοδομών το 2014. Επισημαίνεται ότι οι Δ.Κ. Ωραιοκάστρου, Βέροιας, Αλεξάνδρειας, Σερρών, Καβάλας, Κομοτηνής και Πτολεμαΐδας παρουσίασαν μικρότερες μεταβολές σε σχέση με τη Ζώνη IV και τη Χώρα, η Δ.Κ. Ιωαννιτών παρουσίασε μεγαλύτερη μεταβολή σε σύγκριση με τη Ζώνη IV αλλά μικρότερη σε σύγκριση με τη Χώρα, ενώ οι υπόλοιπες Δημοτικές Κοινότητες παρουσίασαν μεγαλύτερες μεταβολές σε σχέση με τη Ζώνη IV και τη Χώρα.

Πίνακας 15. Όγκος νέων οικοδομών ανά Δ.Κ. των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης ΙΙ, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Σύνολο Χώρας	61.976.236	88.775.762	67.153.393	62.825.628	51.859.356	35.823.008	27.823.083	16.411.950	9.577.553	6.494.208	6.004.603	-42,20%	-83,24%
Ζώνη ΙV	25.215.297	34.212.478	24.525.611	23.100.467	18.876.482	12.930.294	9.944.770	5.210.817	3.068.330	2.391.039	2.291.289	-48,72%	-82,28%
ΝΟΜΟΣ ΕΒΡΟΥ													
Αλεξανδρούπολης	465.320	657.141	382.802	342.533	284.553	282.627	198.273	128.982	43.830	19.020	29.255	-39,26%	-89,65%
Ορεσιτιάδας	199.610	251.941	82.147	25.199	24.431	27.160	19.300	15.690	3.099	2.158	0	-86,39%	-100,00%
ΝΟΜΟΣ ΡΟΔΟΠΗΣ													
Κομοτηνής	478.219	684.420	247.431	267.291	140.328	70.991	44.591	51.505	103.299	15.474	17.156	-85,16%	-75,83%
ΝΟΜΟΣ ΞΑΝΘΗΣ													
Ξάνθης	302.377	778.642	296.036	228.686	133.351	127.856	154.885	60.028	24.702	78.815	14.843	-57,72%	-88,39%
ΝΟΜΟΣ ΚΑΒΑΛΑΣ													
Καβάλας	120.186	131.656	141.538	76.237	42.087	43.114	55.828	33.808	9.192	12.775	18.338	-64,13%	-57,47%
ΝΟΜΟΣ ΘΕΣΣΑΛΟΝΙΚΗΣ													
ΠΣΘ	2.917.076	4.962.143	3.521.829	1.907.653	1.362.308	852.160	867.020	249.466	155.383	46.422	45.365	-70,79%	-94,68%
Περαίας	138.536	159.164	101.860	57.594	34.552	25.003	46.646	6.467	599	578	0	-81,95%	-100,00%
Θέρμης	184.838	298.562	258.926	350.999	445.553	233.048	416.863	97.860	18.560	90.349	22.512	26,08%	-90,34%
Ωραιοκάστρου	347.536	318.166	224.910	179.368	160.074	142.320	46.886	52.040	30.061	6.798	60.974	-59,05%	-57,16%
ΝΟΜΟΣ ΗΜΑΘΙΑΣ													
Βέροιας	196.151	471.906	170.482	164.793	71.985	94.147	79.416	54.310	22.104	24.235	24.636	-52,00%	-73,83%
Αλεξάνδρειας	154.510	87.714	128.842	120.461	49.467	51.655	28.464	19.193	13.687	14.954	20.784	-66,57%	-59,76%
Νάουσας	116.686	115.763	54.436	77.746	60.262	41.330	22.701	31.063	59.350	4.930	6.438	-64,58%	-84,42%
ΝΟΜΟΣ ΣΕΡΡΩΝ													
Σερρών	406.317	714.523	365.399	208.407	100.601	87.030	77.136	57.060	15.915	15.128	16.552	-78,58%	-80,98%
ΝΟΜΟΣ ΚΟΖΑΝΗΣ													
Κοζάνης	258.941	615.662	191.838	229.387	182.306	105.397	92.744	55.919	13.617	9.929	8.983	-59,30%	-91,48%

ΠΑΡΑΤΗΡΗΤΗΡΙΟ, ΕΓΝΑΤΙΑ ΟΔΟΣ Α.Ε. – Ιαν. 2016

ΘΕΜΑΤΙΚΗ ΕΚΘΕΣΗ: Χωρική διάρθρωση και εξέλιξη της οικοδομικής δραστηριότητας στη Ζώνη Επιρροής της Εγνατίας Οδού, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Πτολεμαΐδας	187.822	356.591	123.607	137.554	105.118	55.772	53.998	59.640	29.881	1.959	21.307	-70,31%	-61,80%
ΝΟΜΟΣ ΓΡΕΒΕΝΩΝ													
Γρεβενών	68.101	63.683	83.947	64.965	27.774	28.508	21.250	2.944	2.470	863	2.068	-58,14%	-92,75%
ΝΟΜΟΣ ΙΩΑΝΝΙΝΩΝ													
Ιωαννιτών	290.426	473.444	247.520	157.571	121.948	108.797	75.311	99.308	60.981	10.375	18.658	-62,54%	-82,85%
ΝΟΜΟΣ ΘΕΣΠΡΩΤΙΑΣ													
Ηγουμενίσσας	80.413	94.355	59.873	81.587	128.587	43.618	34.144	10.065	592	1.839	6.506	-45,76%	-85,08%
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015													

3.2. Αριθμός νέων κατοικιών

Την περίοδο 2004-2014 στο ΠΣΘ ανεγέρθηκαν συνολικά 44.401 νέες κατοικίες (Πίνακας 16), οι οποίες αντιστοιχούν στο 16,13% των νέων κατοικιών της Ζώνης IV και στο 5,48% των νέων κατοικιών της Χώρας. Αναφορικά με τις υπόλοιπες εξεταζόμενες Δημοτικές Κοινότητες, την περίοδο αυτή οι περισσότερες νέες κατοικίες ανεγέρθηκαν στις Δ.Κ. Αλεξανδρούπολης και Ξάνθης (συνολικά 6.619 και 6.220 νέες κατοικίες αντίστοιχα), ενώ οι λιγότερες στη Δ.Κ. Ηγουμενίτσας (συνολικά 829 νέες κατοικίες).

Από την αναλογία νέες οικοδομές προς νέες κατοικίες προκύπτει ότι στην πλειονότητα των εξεταζόμενων Δημοτικών Ενοτήτων δομείται μικρότερος αριθμός κτιρίων πλην κατοικίας σε σχέση με το μέσο της Ζώνης IV και το μέσο της Χώρας, καθώς οι αναλογίες που καταγράφονται είναι μικρότερες από τις αντίστοιχες αναλογίες της Ζώνης IV και της Χώρας. Εξαιρεση αποτελούν οι Δ.Κ. Αλεξάνδρειας και Νάουσας, οι οποίες παρουσιάζουν μεγαλύτερες αναλογίες σε σύγκριση με το μέσο της Ζώνης IV και το μέσο της Χώρας και επομένως σε αυτές δομείται μεγαλύτερος αριθμός κτιρίων πλην κατοικίας σε σχέση με το μέσο της Ζώνης IV και το μέσο της Χώρας. Μεταξύ των εξεταζόμενων Δημοτικών Κοινοτήτων οι μεγαλύτερες αναλογίες παρατηρούνται στις Δ.Κ. Αλεξάνδρειας και Νάουσας (0,40 και στις δύο), ενώ οι μικρότερες στο ΠΣΘ (0,16) και στις Δ.Κ. Ξάνθης και Γρεβενών (επίσης 0,16 και στις δύο).

Όσον αφορά τη μέση ετήσια παραγωγή κατοικιών για την περίοδο 2004-2014 (Πίνακας 14), ο μέσος αριθμός νέων κατοικιών ανά έτος στη διάρκεια αυτής της περιόδου στο ΠΣΘ ανέρχεται σε 4.036. Από τις υπόλοιπες εξεταζόμενες Δημοτικές Κοινότητες ξεχωρίζουν, ως προς το μέσο αριθμό νέων κατοικιών ανά έτος, οι Δ.Κ. Αλεξανδρούπολης και Ξάνθης (602 και 565 κατοικίες, αντίστοιχα).

Πίνακας 16. Συνολικός αριθμός και μέσος ετήσιος αριθμός νέων κατοικιών ανά Δ.Κ. των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης II, 2004-2014

	Συνολικός αριθμός νέων κατοικιών	Μέσος ετήσιος αριθμός νέων κατοικιών
Σύνολο Χώρας	810.200	73.655
Ζώνη IV	275.272	25.025
ΝΟΜΟΣ ΕΒΡΟΥ		
Αλεξανδρούπολης	6.619	602
Ορεστιάδας	1.420	129
ΝΟΜΟΣ ΡΟΔΟΠΗΣ		
Κομοτηνής	4.206	382
ΝΟΜΟΣ ΞΑΝΘΗΣ		
Ξάνθης	6.220	565
ΝΟΜΟΣ ΚΑΒΑΛΑΣ		
Καβάλας	2.297	209
ΝΟΜΟΣ ΘΕΣΣΑΛΟΝΙΚΗΣ		
ΠΣΘ	44.401	4.036
Περαίας	1.425	130
Θέρμης	3.401	309
Ωραιοκάστρου	1.698	154
ΝΟΜΟΣ ΗΜΑΘΙΑΣ		
Βέροιας	2.671	243

ΠΑΡΑΤΗΡΗΤΗΡΙΟ, ΕΓΝΑΤΙΑ ΟΔΟΣ Α.Ε. – Ιαν. 2016

ΘΕΜΑΤΙΚΗ ΕΚΘΕΣΗ: Χωρική διάρθρωση και εξέλιξη της οικοδομικής δραστηριότητας στη Ζώνη Επιρροής της Εγνατίας Οδού, 2004-2014

	Συνολικός αριθμός νέων κατοικιών	Μέσος ετήσιος αριθμός νέων κατοικιών
Αλεξάνδρειας	1.112	101
Νάουσας	1.101	100
ΝΟΜΟΣ ΣΕΡΡΩΝ		
Σερρών	4.899	445
ΝΟΜΟΣ ΚΟΖΑΝΗΣ		
Κοζάνης	3.125	284
Πτολεμαΐδας	1.828	166
ΝΟΜΟΣ ΓΡΕΒΕΝΩΝ		
Γρεβενών	1.051	96
ΝΟΜΟΣ ΙΩΑΝΝΙΝΩΝ		
Ιωαννιτών	4.104	373
ΝΟΜΟΣ ΘΕΣΣΠΡΩΤΙΑΣ		
Ηγουμενίτσας	829	75
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015		

Την περίοδο 2004-2009 σχεδόν όλες οι εξεταζόμενες Δημοτικές Κοινότητες παρουσίασαν μείωση του αριθμού νέων κατοικιών (Πίνακας 17). Εξαιρέση αποτέλεσε, όπως και στην περίπτωση των νέων οικοδομών, η Δ.Κ. Θέρμης, στην οποία ο αριθμός νέων κατοικιών αυξήθηκε κατά 59,31%. Οι μεγαλύτερες αρνητικές μεταβολές (πολύ μεγαλύτερες μάλιστα από τις αντίστοιχες μεταβολές της Ζώνης IV και της Χώρας) καταγράφηκαν στις Δ.Κ. Σερρών (-91,53%) και Ωραιοκάστρου (-89,59%) και ακολουθούσαν οι Δ.Κ. Περαιάς (-82,91%) και Κομοτηνής (-82,82%). Από την άλλη, οι μικρότερες μεταβολές παρατηρήθηκαν στις Δ.Κ. Νάουσας (-42,61%) και Καβάλας (-51,61%). Στο ΠΣΘ η μείωση του αριθμού νέων κατοικιών ήταν της τάξης του 76,97%. Διευκρινίζεται ότι η Δ.Κ. Νάουσας παρουσίασε μικρότερη μεταβολή σε σχέση με τη Ζώνη IV και τη Χώρα, η Δ.Κ. Καβάλας παρουσίασε μικρότερη μεταβολή σε σύγκριση με τη Ζώνη IV αλλά μεγαλύτερη σε σύγκριση με τη Χώρα, ενώ οι υπόλοιπες Δημοτικές Κοινότητες (πλην Δ.Κ. Θέρμης) παρουσίασαν μεγαλύτερες μεταβολές σε σχέση με τη Ζώνη IV και τη Χώρα.

Την περίοδο 2009-2014, ο αριθμός νέων κατοικιών εμφάνισε πτωτικές τάσεις σε όλες τις εξεταζόμενες Δημοτικές Κοινότητες, με τη μεγαλύτερη μείωση να παρατηρείται στο ΠΣΘ και στη Δ.Κ. Αλεξανδρούπολης (-92,92% και -92,95%, αντίστοιχα) και τη μικρότερη στη Δ.Κ. Αλεξάνδρειας (-53,70%). Την περίοδο αυτή πολύ μεγάλη μείωση κατέγραψαν και οι Δ.Κ. Περαιάς, Ορεστιάδας και Γρεβενών (-100,00% και οι τρεις), η οποία οφείλεται όμως στη μηδενική παραγωγή νέων κατοικιών το 2014. Επισημαίνεται ότι οι Δ.Κ. Ωραιοκάστρου, Αλεξάνδρειας, Καβάλας, Πτολεμαΐδας και Ιωαννιτών παρουσίασαν μικρότερες μεταβολές σε σχέση με τη Ζώνη IV και τη Χώρα, ενώ οι υπόλοιπες Δημοτικές Κοινότητες παρουσίασαν μεγαλύτερες μεταβολές σε σχέση με τη Ζώνη IV και τη Χώρα.

Πίνακας 17. Αριθμός νέων κατοικιών ανά Δ.Κ. των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης ΙΙ, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Σύνολο Χώρας	122.148	195.207	125.387	103.865	79.601	61.490	52.344	29.974	18.817	11.748	9.619	-49,66%	-84,36%
Ζώνη ΙV	45.900	74.094	43.322	31.557	24.528	18.572	16.718	8.531	5.593	3.495	2.962	-59,54%	-84,05%
ΝΟΜΟΣ ΕΒΡΟΥ													
Αλεξανδρούπολης	1.170	1.811	1.030	821	558	397	379	233	156	36	28	-66,07%	-92,95%
Ορεσιτιάδας	338	643	189	72	38	73	37	20	6	4	0	-78,40%	-100,00%
ΝΟΜΟΣ ΡΟΔΟΠΗΣ													
Κομοτηνής	1.007	1,624	392	429	219	173	114	148	44	35	21	-82,82%	-87,86%
ΝΟΜΟΣ ΞΑΝΘΗΣ													
Ξάνθης	908	2.282	1.010	491	357	352	444	154	54	119	49	-61,23%	-86,08%
ΝΟΜΟΣ ΚΑΒΑΛΑΣ													
Καβάλας	372	519	514	247	129	180	130	90	35	46	35	-51,61%	-80,56%
ΝΟΜΟΣ ΘΕΣΣΑΛΟΝΙΚΗΣ													
ΠΣΘ	8.094	14.775	9.732	4.508	2.669	1.864	1.535	558	312	222	132	-76,97%	-92,92%
Περαίας	351	414	246	136	81	60	104	20	2	11	0	-82,91%	-100,00%
Θέρμης	204	453	422	325	596	325	557	193	133	152	41	59,31%	-87,38%
Ωραιοκάστρου	394	454	336	212	119	41	82	14	24	13	9	-89,59%	-78,05%
ΝΟΜΟΣ ΗΜΑΘΙΑΣ													
Βέροιας	514	989	376	263	94	156	107	69	48	36	19	-69,65%	-87,82%
Αλεξάνδρειας	179	221	243	126	96	54	56	36	51	25	25	-69,83%	-53,70%
Νάουσας	176	226	157	159	93	101	58	65	37	15	14	-42,61%	-86,14%
ΝΟΜΟΣ ΣΕΡΡΩΝ													
Σερρών	1.169	2.077	841	282	177	99	98	89	31	27	9	-91,53%	-90,91%
ΝΟΜΟΣ ΚΟΖΑΝΗΣ													
Κοζάνης	564	1,409	321	284	180	117	108	73	34	23	12	-79,26%	-89,74%

ΠΑΡΑΤΗΡΗΤΗΡΙΟ, ΕΓΝΑΤΙΑ ΟΔΟΣ Α.Ε. – Ιαν. 2016

ΘΕΜΑΤΙΚΗ ΕΚΘΕΣΗ: Χωρική διάρθρωση και εξέλιξη της οικοδομικής δραστηριότητας στη Ζώνη Επιρροής της Εγνατίας Οδού, 2004-2014

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Μεταβολές	
												2004-2009	2009-2014
Πτολεμαΐδας	321	712	137	154	124	115	92	58	63	21	31	-64,17%	-73,04%
ΝΟΜΟΣ ΓΡΕΒΕΝΩΝ													
Γρεβενών	205	233	228	193	77	61	39	6	9	0	0	-70,24%	-100,00%
ΝΟΜΟΣ ΙΩΑΝΝΙΝΩΝ													
Ιωαννιτών	728	1,346	531	344	365	176	210	183	131	39	51	-75,82%	-71,02%
ΝΟΜΟΣ ΘΕΣΣΠΡΩΤΙΑΣ													
Ηγουμενίτσας	164	195	136	114	77	64	42	18	2	9	8	-60,98%	-87,50%
Πηγή: ΕΛ.ΣΤΑΤ, 11/2015													

Διάγραμμα 12. Εξέλιξη της παραγωγής νέων κατοικιών στις Δημοτικές Κοινότητες των αστικών κέντρων της Ζώνης ΙΙ, ανά τμήμα της Εγνατίας Οδού, 2004-2014


Ειδικότερα, η εξέλιξη της παραγωγής νέων κατοικιών στις Δημοτικές Κοινότητες των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης ΙΙ, για την περίοδο 2004-2014, ανά τμήμα της Εγνατίας Οδού (Διάγραμμα 12) έχει ως εξής: Στο ΠΣΘ, το οποίο ανήκει στο κεντρικό τμήμα της Εγνατίας Οδού (Νομοί Θεσσαλονίκης, Ημαθίας και Σερρών), η εξέλιξη της παραγωγής νέων κατοικιών, όπως ακριβώς και η εξέλιξη της παραγωγής νέων οικοδομών, δεν παρουσιάζει καμία διαφοροποίηση συγκρινόμενη με τις τάσεις της Ζώνης ΙV και της Χώρας. Έτσι, η παραγωγή νέων κατοικιών σημείωσε μεγάλη αύξηση το 2005, έτος που καταγράφηκε και η κορύφωσή της (14.775 νέες κατοικίες), ενώ μετά παρουσίασε συνεχή μείωση (ειδικότερα το 2014 ανεγέρθηκαν μόνο 132 νέες κατοικίες). Στο σύνολο των υπολοίπων εξεταζόμενων Δημοτικών Κοινοτήτων του κεντρικού τμήματος της Εγνατίας Οδού, η παραγωγή νέων κατοικιών επίσης σημείωσε μεγάλη αύξηση το 2005 (όποτε και καταγράφηκε ο μεγαλύτερος αριθμός νέων κατοικιών) και στη συνέχεια παρουσίασε συνεχή μείωση μέχρι και το 2009, σημαντική αύξηση το 2010 και νέα συνεχή μείωση μέχρι και το 2014.

Στο σύνολο των εξεταζόμενων Δημοτικών Κοινοτήτων του ανατολικού τμήματος της Εγνατίας Οδού (Νομοί Καβάλας, Ροδόπης, Αλεξανδρούπολης και Έβρου), η παραγωγή νέων κατοικιών δε διαφοροποιείται από τις τάσεις της Ζώνης ΙV και της Χώρας, καθώς σημείωσε πολύ μεγάλη αύξηση το 2005 (έτος που παρουσίασε και την κορύφωσή της), ενώ στη συνέχεια κατέγραψε συνεχή μείωση.

Τέλος, στο σύνολο των εξεταζόμενων Δημοτικών Κοινοτήτων του δυτικού τμήματος της Εγνατίας Οδού (Νομοί Κοζάνης, Γρεβενών, Ιωαννίνων και Θεσπρωτίας), η παραγωγή νέων κατοικιών αυξήθηκε εντυπωσιακά το 2005 (όποτε και καταγράφηκε ο μεγαλύτερος αριθμός νέων κατοικιών) και στη συνέχεια παρουσίασε συνεχή μείωση μέχρι και το 2013, ενώ το 2014 σημείωσε αύξηση, η οποία σε απόλυτους αριθμούς όμως δεν ήταν σημαντική.

Στη συνέχεια παρουσιάζεται για κάθε τμήμα της Εγνατίας Οδού (ανατολικό, κεντρικό, δυτικό) η εξέλιξη της παραγωγής νέων κατοικιών στις εξεταζόμενες Δημοτικές Κοινότητες των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης ΙΙ (πλην ΠΣΘ), για την περίοδο 2004-2014 (Διαγράμματα 13, 14 και 15).

Διάγραμμα 13. Εξέλιξη της παραγωγής νέων κατοικιών στις Δημοτικές Κοινότητες των εξεταζόμενων αστικών κέντρων του ανατολικού τμήματος της Εγνατίας Οδού, 2004-2014


Διάγραμμα 14. Εξέλιξη της παραγωγής νέων κατοικιών στις Δημοτικές Κοινότητες των εξεταζόμενων αστικών κέντρων (πλην ΠΣΘ) του κεντρικού τμήματος της Εγνατίας Οδού, 2004-2014


Διάγραμμα 15. Εξέλιξη της παραγωγής νέων κατοικιών στις Δημοτικές Κοινότητες των εξεταζόμενων αστικών κέντρων του δυτικού τμήματος της Εγνατίας Οδού, 2004-2014


4. Σύνοψη- Συμπεράσματα

Στην παρούσα ενότητα γίνεται μια σύνοψη της χωρικής διάρθρωσης και εξέλιξης της οικοδομικής δραστηριότητας στη Ζώνη IV για την περίοδο 2004-2014, μέσα από την οποία επιχειρείται η εξαγωγή ορισμένων διαπιστώσεων - συμπερασμάτων.

Συνολικά την περίοδο 2004-2014, κυρίαρχο ρόλο στην οικοδομική δραστηριότητα της Ζώνης IV κατέχει (σε απόλυτους αριθμούς) η Περιφέρεια Κεντρικής Μακεδονίας, καθώς συγκεντρώνει το μεγαλύτερο μερίδιο των νέων οικοδομών, του συνολικού όγκου νέων οικοδομών και των νέων κατοικιών της Ζώνης IV. Αντιθέτως, το μικρότερο μερίδιο κατέχει η Περιφέρεια Δυτικής Μακεδονίας. Σε επίπεδο Νομών της Ζώνης IV, συνολικά την εξεταζόμενη περίοδο οι περισσότερες νέες οικοδομές και νέες κατοικίες ανεγέρθηκαν στο Νομό Θεσσαλονίκης, στον οποίο παρατηρήθηκε και ο μεγαλύτερος όγκος νέων οικοδομών. Στον αντίποδα, ο μικρότερος αριθμός νέων οικοδομών και νέων κατοικιών και ο μικρότερος όγκος νέων οικοδομών καταγράφηκαν στο Νομό Γρεβενών.

Μελετώντας τον αριθμό νέων κατοικιών ανά 1.000 κατοίκους, διαπιστώνεται ότι και στις δύο εξεταζόμενες υποπεριόδους (2004-2009 και 2009-2014) η τιμή του συγκεκριμένου δείκτη σε επίπεδο Ζώνης IV είναι ελαφρώς χαμηλότερη από την αντίστοιχη τιμή σε επίπεδο Χώρας. Στο εσωτερικό της Ζώνης IV, την περίοδο 2004-2009 η υψηλότερη τιμή του δείκτη (αρκετά υψηλότερη από τις αντίστοιχες τιμές της Ζώνης IV και της Χώρας) καταγράφεται στην Περιφέρεια Κεντρικής Μακεδονίας, ενώ η χαμηλότερη (σημαντικά χαμηλότερη από τις αντίστοιχες τιμές της Ζώνης IV και της Χώρας) στην Περιφέρεια

Δυτικής Μακεδονίας. Σε επίπεδο Νομών, η υψηλότερη τιμή του δείκτη παρατηρείται στο Νομό Χαλκιδικής που αποτελεί και τον περισσότερο τουριστικό Νομό της Ζώνης IV και ακολουθούν με διαφορά οι Νομοί Πιερίας, Καβάλας, Θεσπρωτίας και Μαγνησίας που επίσης αποτελούν Νομούς με σημαντική τουριστική κίνηση. Την περίοδο 2009-2014 ο αριθμός νέων κατοικιών ανά 1.000 κατοίκους μειώθηκε σημαντικά σε όλα τα εξεταζόμενα χωρικά σύνολα. Σε περιφερειακό επίπεδο, η υψηλότερη τιμή του δείκτη παρατηρείται στην Ήπειρο και είναι υψηλότερη από τις αντίστοιχες τιμές της Ζώνης IV και της Χώρας. Στον αντίποδα, η χαμηλότερη τιμή του δείκτη καταγράφεται πάλι στην Περιφέρεια Δυτικής Μακεδονίας και είναι σημαντικά χαμηλότερη από τις αντίστοιχες τιμές της Ζώνης IV και της Χώρας. Σε επίπεδο Νομών, όπως και την προηγούμενη περίοδο (2004-2009), οι υψηλότερες τιμές του δείκτη καταγράφονται σε τουριστικούς Νομούς της Ζώνης IV. Κυρίαρχος εξακολουθεί να είναι ο Νομός Χαλκιδικής και ακολουθούν οι Νομοί Θεσπρωτίας, Καβάλας, Πιερίας και Πρέβεζας.

Από τη μελέτη του δείκτη όγκος ανά οικοδομή προκύπτει ότι την περίοδο 2004-2014, στη Ζώνη IV κτίστηκαν οικοδομές μεγαλύτερου όγκου (1.571 κυβικά μέτρα ανά οικοδομή) σε σύγκριση με το σύνολο της Χώρας (1.419 κυβικά μέτρα ανά οικοδομή). Παρομοίως, οι οικοδομές που κτίστηκαν στην πλειονότητα των Περιφερειών και των Νομών της Ζώνης IV, όπως και στις περισσότερες Δημοτικές Κοινότητες των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης II, είχαν μεγαλύτερο όγκο σε συγκρινόμενες με τις οικοδομές που κτίστηκαν στο σύνολο της Χώρας.

Από την αναλογία νέες οικοδομές προς νέες κατοικίες διαπιστώνεται ότι στις Περιφέρειες Δυτικής Μακεδονίας, Θεσσαλίας, Ηπείρου και Ανατολικής Μακεδονίας & Θράκης, όπως και στην πλειονότητα των Νομών της Ζώνης IV (εξαιρέση αποτελούν οι Νομοί Έβρου, Ξάνθης, Θεσσαλονίκης, Πιερίας, Χαλκιδικής, Λάρισας και Ιωαννίνων) δομείται μεγαλύτερος αριθμός κτιρίων πλην κατοικίας σε σχέση με το μέσο της Ζώνης IV και το μέσο της Χώρας, καθώς οι αναλογίες που καταγράφονται είναι μεγαλύτερες από τις αντίστοιχες αναλογίες της Ζώνης IV και της Χώρας. Αντιθέτως, στην πλειονότητα των εξεταζόμενων Δημοτικών Κοινοτήτων των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης II (εξαιρέση αποτελούν οι Δ.Κ. Αλεξάνδρειας και Νάουσας) δομείται μικρότερος αριθμός κτιρίων πλην κατοικίας σε σχέση με το μέσο της Ζώνης IV και το μέσο της Χώρας, καθώς οι αναλογίες που καταγράφονται είναι μικρότερες από τις αντίστοιχες αναλογίες της Ζώνης IV και της Χώρας.

Την περίοδο 2004-2009 η Ζώνη IV παρουσίασε σημαντική μείωση του αριθμού και του όγκου νέων οικοδομών και του αριθμού νέων κατοικιών, η οποία ήταν αρκετά μεγαλύτερη από την αντίστοιχη μείωση σε επίπεδο Χώρας. Παρομοίως, ο αριθμός και ο όγκος νέων οικοδομών και ο αριθμός νέων κατοικιών μειώθηκαν σημαντικά στο σύνολο των Περιφερειών και των Νομών της Ζώνης IV, καθώς και στη συντριπτική πλειονότητα των Δημοτικών Κοινοτήτων των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης II (εξαιρέση αποτελεί μόνο η Δ.Κ. Θέρμης στην οποία καταγράφηκε αύξηση του αριθμού νέων οικοδομών, του όγκου νέων οικοδομών και του αριθμού νέων κατοικιών). Σε επίπεδο Περιφερειών της Ζώνης IV, η μεγαλύτερη μείωση του αριθμού νέων οικοδομών και νέων κατοικιών παρατηρήθηκε στην Κεντρική Μακεδονία, ενώ η μεγαλύτερη μείωση του όγκου νέων οικοδομών καταγράφηκε στην Ανατολική Μακεδονία & Θράκη και ακολουθούσε η Κεντρική Μακεδονία. Σε επίπεδο Νομών της Ζώνης IV, οι μεγαλύτερες μειώσεις του αριθμού νέων οικοδομών σημειώθηκαν στους Νομούς Θεσσαλονίκης και Έβρου, ενώ οι μεγαλύτερες μειώσεις του όγκου νέων οικοδομών και του αριθμού νέων κατοικιών σημειώθηκαν στους Νομούς Κιλκίς και Σερρών. Σε επίπεδο Δημοτικών Κοινοτήτων των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης II, οι μεγαλύτερες μειώσεις του αριθμού νέων οικοδομών παρατηρήθηκαν στις Δ.Κ. Ωραιοκάστρου και Περαιάς, οι μεγαλύτερες μειώσεις του όγκου νέων οικοδομών

παρατηρήθηκαν στις Δ.Κ. Ορεστιάδας και Κομοτηνής, ενώ οι μεγαλύτερες μειώσεις του αριθμού νέων κατοικιών παρατηρήθηκαν στις Δ.Κ. Σερρών και Ωραιοκάστρου.

Την περίοδο 2009-2014, ο αριθμός και όγκος νέων οικοδομών και ο αριθμός νέων κατοικιών εξακολούθησαν να παρουσιάζουν αρνητική μεταβολή σε όλα τα εξεταζόμενα χωρικά σύνολα (Χώρα, Ζώνη IV, Περιφέρειες και Νομοί της Ζώνης IV και Δημοτικές Κοινότητες των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης II). Συγκεκριμένα, την περίοδο αυτή ο αριθμός νέων οικοδομών, ο όγκος νέων οικοδομών και ο αριθμός νέων κατοικιών στη Ζώνη IV σημείωσαν εντυπωσιακή μείωση, η οποία στην περίπτωση του αριθμού νέων οικοδομών ήταν ελάχιστα μεγαλύτερη από την αντίστοιχη μείωση της Χώρας, ενώ στην περίπτωση του όγκου νέων οικοδομών και του αριθμού νέων κατοικιών ήταν λίγο μικρότερη από την αντίστοιχη μείωση της Χώρας. Μεταξύ των Περιφερειών της Ζώνης IV, οι μεγαλύτερες μεταβολές ως προς τον αριθμό νέων οικοδομών καταγράφηκαν στη Θεσσαλία και στην Κεντρική Μακεδονία, οι μεγαλύτερες μεταβολές ως προς τον όγκο νέων οικοδομών καταγράφηκαν στην Ήπειρο και στη Θεσσαλία, ενώ οι μεγαλύτερες μεταβολές ως προς τον αριθμό νέων κατοικιών καταγράφηκαν στη Θεσσαλία και την Κεντρική Μακεδονία. Σε επίπεδο Νομών, οι μεγαλύτερες μεταβολές ως προς τον αριθμό νέων οικοδομών παρατηρήθηκαν στους Νομούς Θεσσαλονίκης και Καρδίτσας, οι μεγαλύτερες μεταβολές ως προς τον όγκο νέων οικοδομών παρατηρήθηκαν στους Νομούς Άρτας και Φλώρινας, ενώ οι μεγαλύτερες μεταβολές ως προς τον αριθμό νέων κατοικιών παρατηρήθηκαν στους Νομούς Γρεβενών και Ξάνθης. Επισημαίνεται ότι την περίοδο αυτή μόνο στο Νομό Κιλκίς καταγράφηκε αύξηση του όγκου νέων οικοδομών. Σε επίπεδο Δημοτικών Κοινοτήτων των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης II, οι μεγαλύτερες μεταβολές ως προς τον αριθμό και τον όγκο νέων οικοδομών καταγράφηκαν στο ΠΣΘ, ενώ οι μεγαλύτερες μεταβολές ως προς τον αριθμό νέων κατοικιών καταγράφηκαν στη Δ.Κ. Αλεξανδρούπολης και ακολουθούσε το ΠΣΘ.

Αναφορικά με την εξέλιξη της παραγωγής νέων οικοδομών και νέων κατοικιών στο σύνολο της Ζώνης IV για την περίοδο 2004-2014, παρατηρείται ότι αυτή ακολουθεί απόλυτα τις τάσεις της Χώρας και έχει ως εξής: Η παραγωγή νέων οικοδομών και νέων κατοικιών σημείωσε κορύφωση το 2005, λόγω της επιβολής του ΦΠΑ στην οικοδομή και της βεβιασμένης κατάθεσης δικαιολογητικών για την έκδοση αδειών, ενώ στη συνέχεια παρουσίασε συνεχή μείωση (η οποία μετά το 2009 ήταν ιδιαίτερα έντονη), γεγονός που σχετίζεται με την γενικότερη ύφεση της οικονομίας αλλά και με την υπερπροσφορά οικοδομικού όγκου στην αγορά. Όσον αφορά τα υπόλοιπα εξεταζόμενα χωρικά σύνολα (Περιφέρειες και Νομοί της Ζώνης IV και Δημοτικές Κοινότητες των αστικών κέντρων άνω των 10.000 κατοίκων της Ζώνης II), η εξέλιξη της παραγωγής νέων οικοδομών και νέων κατοικιών την περίοδο 2004-2014 επίσης ακολουθεί τις τάσεις της Χώρας, είτε απόλυτα είτε με ορισμένες μικρές διαφοροποιήσεις.

Ολοκληρώνοντας, έχει διαπιστωθεί ότι η βελτίωση των μεταφορικών υποδομών, εν προκειμένω η κατασκευή και λειτουργία του συστήματος Εγνατία Οδός και Κάθετοι Άξονες συμβάλλει στη βελτίωση της προσβασιμότητας διαφόρων περιοχών και επομένως διευκολύνει την επιλογή κατοικίας σε μεγαλύτερες αποστάσεις, λόγω της μείωσης των χρονοαποστάσεων. Ωστόσο δεν είναι εύκολη η συσχέτιση της οικοδομικής δραστηριότητας με το σύστημα Εγνατίας Οδός και Κάθετοι Άξονες, καθώς η οικοδομική δραστηριότητα εξαρτάται από πλήθος παραγόντων, ένας εκ των οποίων είναι και η μείωση των χρονοαποστάσεων.


