

1ο Μέρος

**ΑΣΤΙΚΗ ΚΑΙ ΠΕΡΙΦΕΡΕΙΑΚΗ
ΟΙΚΟΝΟΜΙΚΗ ΑΝΑΠΤΥΞΗ**

Ροΐδω Μητούλα

Καθηγήτρια Τοπικής και Περιφερειακής Ανάπτυξης - Αστικής Ανασυγκρότησης

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΧΩΡΟΣ ΚΑΙ ΟΙΚΟΝΟΜΙΑ

Χώρος \Leftrightarrow κοινωνική ευημερία

κοινωνικές και οικονομικές μεταβολές

αλληλοεπηρεάζονται

στην οργάνωση του χώρου

ΠΡΟΒΛΗΜΑΤΑ ΤΟΥ ΧΩΡΟΥ.....

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ

(globalization)..... αρχή δεκαετίας του '70

αλληλεξάρτηση ανάμεσα σε όλες
τις περιοχές του πλανήτη

διασύνδεση συστημάτων αγορών,
παραγωγής, απασχόλησης

μεταβολές με χωροταξική
διάσταση

ΠΡΟΒΛΗΜΑΤΑ ΤΟΥ ΧΩΡΟΥ.....

- Η παραγωγή πρώτων υλών παίζει μικρότερο ρόλο... με συνέπειες στις χώρες που ασχολούνται με τον πρωτογενή τομέα παραγωγής
- Η απασχόληση στη μεταποίηση μειώνεται
- Η βιομηχανική παραγωγή αυξάνεται

Η οικονομία «σύμβολο» εκτοπίζει την πραγματική οικονομία

ΠΡΟΒΛΗΜΑΤΑ ΤΟΥ ΧΩΡΟΥ.....

Επιπρόσθετες Μεταβολές:

Ανάπτυξη υψηλής τεχνολογίας

- Εμφάνιση φαινομένων διαρθρωτικής οπισθοδρόμησης και επαναβιομηχάνισης
- Στροφή στην ευέλικτη παραγωγή
- Προσαρμογή των πολυεθνικών επιχειρήσεων στο νέο περιβάλλον και η **άνθηση της «άτυπης» οικονομίας**

Οικονομικές διαφορές σε διεθνές, εθνικό και περιφερειακό επίπεδο

ΠΡΟΒΛΗΜΑΤΑ ΤΟΥ ΧΩΡΟΥ.....

- Δημιουργία διεθνούς οικονομικού συστήματος και υποσυστημάτων
 - Δημιουργούνται 4 επίπεδα χωρικών συγκεντρώσεων
- A. **Μεγάλα Διεθνή Κέντρα** (Λονδίνο, Νέα Υόρκη, Τόκυο) με **συγκριτικό γεωγραφικό πλεονέκτημα**, υποδομές, που **υποστηρίζονται από μεγάλα οικονομικά συμφέροντα**. Έδρες των μεγάλων Τραπεζών και των κυριότερων πολυεθνικών επιχειρήσεων.
- B. **Διεθνή Κέντρα ευρύτερης χωρικής ζώνης** (π.χ. Σιγκαπούρη, Φραγκφούρτη κ.ά.). Διασυνδέουν οικονομικά το παραγωγικό και οικιστικό πλέγμα μιας ευρύτερης γεωγραφικής περιοχής (ζώνης)
- Γ. **Περιφερειακά Κέντρα** (π.χ. Μιλάνο, Θεσσαλονίκη, Μαδρίτη, Αθήνα κ.ά.) **Κέντρα «αναδυόμενης επιρροής» και πέρα από τα εθνικά σύνορα** των χωρών που ανήκουν.
- Δ. **Τοπικά Κέντρα** (π.χ. Ηράκλειο, Μπάρι, Μασσαλία, Λάρισα κ.ά.). «Πολικά αστικά κέντρα» **διαπεριφερειακής ακτινοβολίας**, με τάση εξέλιξης σε περιφερειακά κέντρα.

ΠΡΟΒΛΗΜΑΤΑ ΤΟΥ ΧΩΡΟΥ.....

Ενεργοποίηση των «γεωπολιτικών μονάδων» (Περιφερειών)

Αμφισβήτηση του κράτους - έθνους....

→ διάσπαση των κρατών (ακραία)
→ αυτονομία των περιφερειών
«περιφερειακή συνείδηση»
«περιφερειακή ταυτότητα»

Κατάργηση των «νεκρών άκρων» (Nijkamp)
Αναγνώριση της στρατηγικής θέσης
Δημιουργία πόλων επικοινωνιών και συναλλαγών

«Ευρώπη των περιφερειών»
οργάνωση διασυνοριακών σχέσεων
περιφερειακή ανταγωνιστικότητα

Περιφερειακή διπλωματία

Περιφερειακές συμμαχίες

ΠΡΟΒΛΗΜΑΤΑ ΤΟΥ ΧΩΡΟΥ.....>>>

Συγκέντρωση σε κεντρικά σημεία του χώρου ----->>>

αστικοποίηση

μετακίνηση πληθυσμού
προς τα αστικά κέντρα
και τις πόλεις

**μεταβολή της κατανομής
του πληθυσμού** ανάμεσα
στις πόλεις και τους
διάσπαρτους οικισμούς

**συγκέντρωση οικονομικών
δραστηριοτήτων** στις
πόλεις και τα αστικά κέντρα

συγκράτηση της
χωροταξικής
ισορροπίας

Προκύπτουν προβλήματα:

- επιλογής του τόπου εγκατάστασης των νοικοκυριών και των παραγωγικών μονάδων
- κινητικότητας των συντελεστών της παραγωγής στο χώρο

ΠΡΟΒΛΗΜΑΤΑ ΤΟΥ ΧΩΡΟΥ.....

Ρύπανση του Περιβάλλοντος

Η οικονομική ανάπτυξη που πραγματοποιείται με ρυθμούς υψηλότερους από αυτούς που μπορούν να χαρακτηριστούν κοινωνικά άριστοι προκαλεί τη ρύπανση και την καταστροφή του οικολογικού περιβάλλοντος

ΠΡΟΒΛΗΜΑΤΑ ΤΟΥ ΧΩΡΟΥ.....

ανάγκη δημιουργίας αυτοτροφοδοτούμενης ανάπτυξης στις προβληματικές περιφέρειες

πληθυσμιακή έκρηξη στις αναπτυσσόμενες χώρες του νότου

υπογεννητικότητα
και ηλικιακή
διάρθρωση

τα ενεργειακά θέματα που στην οικουμενική τους υπόσταση αποτελούν το υπόβαθρο κρίσιμων μεταβολών στην οικονομική, πολιτική και χωροταξική οργάνωση του σύγχρονου κόσμου

οι ισχυρές πιέσεις που προκαλούνται στις αγορές εργασίας από την τεχνολογική πρόοδο και την οικονομική ανάπτυξη των χωρών της Ασίας και της νότιας Αμερικής αυξάνουν την ανεργία στις ανεπτυγμένες χώρες της Ευρώπης και στη βόρεια Αμερική όπου εμφανίζονται φαινόμενα αποβιομηχάνισης

υφίσταται **ανάγκη επέμβασης του κράτους**
στην οργάνωση του χώρου

για την **επίλυση του περιφερειακού προβλήματος**
εφόσον οι μηχανισμοί της αγοράς δεν μπορούν
να το επιλύσουν

Η ΟΡΓΑΝΩΣΗ ΤΟΥ ΧΩΡΟΥ.....

ο χώρος αναλύεται σε:

γεωγραφικό, κοινωνικό, οικονομικό, μαθηματικό, οικολογικό, πολιτικό, κ.ά.

ο γεωγραφικός χώρος που προηγείται ιστορικά, αποτελεί τη μορφή του περιβάλλοντος στο οποίο είναι κατανεμημένοι οι φυσικοί πόροι

σχεδόν ταυτίζεται με τον οικονομικό χώρο ---> δημιουργούνται σχέσεις μεταξύ παραγωγής & διαμονής αγαθών

όπου

σημαντικό ρόλο παίζουν οι αποστάσεις
και οι τιμές που διαμορφώνονται στα διάφορα
χωρικά σημεία

Η ΟΡΓΑΝΩΣΗ ΤΟΥ ΧΩΡΟΥ.....

μέσα στον οικονομικό χώρο ο άνθρωπος
αναπτύσσει τις οικονομικές του δραστηριότητες

Η ΟΡΓΑΝΩΣΗ ΤΟΥ ΧΩΡΟΥ.....

ο **γεωγραφικός χώρος** είναι συγκεκριμένος, μετρήσιμος και οριοθετείται

ο **οικονομικός χώρος** εξαρτάται από τις σχέσεις του με τις άλλες μονάδες του χώρου

Η σχέση μεταξύ οικονομικού και πολιτικού χώρου είναι πολύ στενή

.....

.....

.....

π.χ. διεθνές εμπόριο

αποικιοκρατία

παραχώρηση «διαμετακομιστικών διευκολύνσεων»

Οικονομικές ζώνες

κ.ά.

Η ΟΡΓΑΝΩΣΗ ΤΟΥ ΧΩΡΟΥ.....

Η σχέση μεταξύ **οικονομικού** και **κοινωνικού χώρου** είναι πολύ στενή
...αποτελείται από πολλά σημεία...

.....
που συνδέεται το κάθε ένα με
διαφορετικές κοινωνικές δραστηριότητες

.....
.....
π.χ. χώρος κατοικίας
 χώρος ψυχαγωγίας
 κ.ά.

.....
.....
δηλαδή ένας πολύπλοκος κάναβος
ενός συνόλου χωρικών σημείων
(Ζώνες)

Η σχέση μεταξύ **οικονομικού** χώρου
και της **περιφερειακής ανάπτυξης**

.....
.....
για την κοινωνικά επιθυμητή
χωροταξική ανακατανομή των
οικονομικών πόρων είναι τρεις:

- α) η επιφάνεια
- β) η απόσταση
- γ) ο τόπος

οι διαστάσεις αυτές επιδρούν κατά
ορισμένους τρόπους στην οικονομική
συμπεριφορά του ανθρώπου

Η ΕΠΙΔΡΑΣΗ ΤΟΥ ΧΩΡΟΥ ΣΤΗΝ ΟΙΚΟΝΟΜΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ

Η Οικονομική Επιστήμη μελετά και την οικονομική συμπεριφορά στο χώρο

περιορισμοί

```
graph TD; A[περιορισμοί] --> B[1. διαχωρισμός της οικονομικής όψης της ανθρώπινης συμπεριφοράς από τις υπόλοιπες]; A --> C[2. η σύνθεση των φαινομένων της ανθρώπινης συμπεριφοράς που διακρίνεται για την πολυπλοκότητα και το δυναμισμό της, γεγονός που προκαλεί τις μεταβολές της στο χώρο και στο χρόνο];
```

1. διαχωρισμός της οικονομικής όψης της ανθρώπινης συμπεριφοράς από τις υπόλοιπες

2. η σύνθεση των φαινομένων της ανθρώπινης συμπεριφοράς που διακρίνεται για την πολυπλοκότητα και το δυναμισμό της, γεγονός που προκαλεί τις μεταβολές της στο χώρο και στο χρόνο

3 μορφές οικονομικής επίδρασης του χώρου στην οικονομική δραστηριότητα

Ο χώρος με τη μορφή του εδάφους (επιφάνεια) είναι ένας από τους συντελεστές παραγωγής πχ. χρήση εδάφους για αγροτική καλλιέργεια, βιομηχανία, συγκοινωνίες, οικισμοί κ.ά. Όλα αυτά σε συνδυασμό με τις συγκεντρώσεις του πληθυσμού σε ορισμένες περιοχές, οξύνει το πρόβλημα των «συγκρούσεων της χρήσης γης» και το έδαφος και το υπέδαφος μετατρέπεται σε σημαντικό παράγοντα καθορισμού των κοινωνικών σχηματισμών

Η απόσταση, ως διάσταση του χώρου παρεμβάλλεται ανάμεσα στις ανθρώπινες δραστηριότητες και επηρεάζει την επιλογή του τόπου εγκατάστασης, τον ανταγωνισμό, τις τιμές στο χώρο, τις μεταφορές, τις επικοινωνίες πχ. η μεταφορά πρώτων υλών για βιομηχανική επεξεργασία απαιτεί ανάλωση έργου, δηλαδή πόρων, με οικονομικό κόστος. Επίσης, οι επικοινωνίες συνεπάγονται κόστος. Η κατάλληλη αξιοποίηση των πληροφοριών που θα αποκτηθούν έχει ως αποτέλεσμα τη μείωση της αβεβαιότητας και του κινδύνου στη διαδικασία λήψης οικονομικών αποφάσεων

Ο χώρος ως τόπος εγκατάστασης των οικονομικών δραστηριοτήτων (παραγωγικών και καταναλωτικών) αποτελεί ενδιάμεση ή τελική εισροή. πχ. Η χρησιμοποίηση ινώδους πυριτικού ορυκτού και η βιομηχανική περιοχή στην οποία μετατρέπεται σε ίνες αμιάντου για χρήση στα φρένα των αυτοκινήτων αποτελεί ενδιάμεση εισροή. Ο καθαρός αέρας σε σχέση με την κατοικία, η χρησιμοποίηση φυσικού αλατιού κ.ά. είναι η τελική εισροή. Ο χώρος εδώ προκαλεί επιδράσεις γειννίαςης που προέρχονται από οικονομικές δραστηριότητες μιας περιοχής πάνω σε δραστηριότητες γειτονικής τοποθεσίας και ροές εισοδήματος από περιοχή σε περιοχή

Η ανισομερής κατανομή των οικονομικών δραστηριοτήτων στο χώρο προέρχεται:

- Από την ανομοιογενή φύση και κατανομή των οικονομικών πόρων στο χώρο
- Από την αδράνεια, δηλαδή την αδυναμία μετακίνησής τους στα χωρικά σημεία που είναι απαραίτητα για την παραγωγική διαδικασία, σε δεδομένο χρόνο.

Επηρεάζονται:

- ➔ οι δυνατότητες χρησιμοποίησης των πόρων που βρίσκονται σε κατάσταση σπανιότητας
- ➔ το κόστος παραγωγής των αγαθών, σε όλα τα συστήματα κοινωνικής οργάνωσης

Η ΠΑΡΑΜΕΛΗΣΗ ΤΗΣ ΜΕΤΑΒΛΗΤΗΣ ΤΟΥ ΧΩΡΟΥ

Η παραδοσιακή οικονομική ανάλυση παραμέλησε τη χωροταξική διάσταση των οικονομικών φαινομένων γιατί πίστευε ότι:

- ➔ Ο μηχανισμός της αγοράς μπορούσε να εξαλείψει κάθε διαταραχή στη διαπεριφερειακή ισορροπία των τιμών, των εισοδημάτων, των μισθών και των συντελεστών παραγωγής
- ➔ Υπήρχε κυρίως το κρίσιμο πρόβλημα του χρόνου και πολύ λιγότερο και υποδεέστερο το χωροταξικό

το κόστος μεταφοράς ισούται με το μηδέν, γιατί οι πόροι είναι όμοια κατανεμημένοι στο χώρο και κατά συνέπεια η κινητικότητά τους είναι στιγμιαία, αυτόματη και αδάπανη

Σήμερα, είναι αποδεκτό ότι:

Η **διαφοροποίηση των περιφερειακών εισοδημάτων** που προκαλείται από το διαφορετικό βαθμό απασχόλησης των πόρων κατά περιφέρειες, ως συνέπεια της άνισης κατανομής των οικονομικών δραστηριοτήτων **δημιουργεί κεντρόφυγες και κεντρομόλες δυνάμεις** που επηρεάζουν τη συγκέντρωση ή διασπορά του πληθυσμού στο χώρο.

Επίσης, ρόλο παίζουν τα δημογραφικά δεδομένα, τα περιβαλλοντικά χαρακτηριστικά κ.ά.

Νεότερος κλάδος της Οικονομικής Επιστήμης:

ΟΙΚΟΝΟΜΙΚΗ ΤΟΥ ΧΩΡΟΥ

2 τάσεις

```
graph TD; A[ΟΙΚΟΝΟΜΙΚΗ ΤΟΥ ΧΩΡΟΥ] --> B[2 τάσεις]; B --> C[Έχουμε αναζήτηση και ανάπτυξη μεθόδων για την οικονομική ανάλυση χωροταξικών προβλημάτων επεκτείνοντας ή τροποποιώντας μεθόδους άλλων κλάδων της Οικονομικής Επιστήμης]; B --> D[και διεπιστημονική θεώρηση της διάστασης του χώρου με τη συνεργασία και άλλων κλάδων των κοινωνικών επιστημών];
```

Έχουμε αναζήτηση και ανάπτυξη μεθόδων για την οικονομική ανάλυση χωροταξικών προβλημάτων επεκτείνοντας ή τροποποιώντας μεθόδους άλλων κλάδων της Οικονομικής Επιστήμης

και διεπιστημονική θεώρηση της διάστασης του χώρου με τη συνεργασία και άλλων κλάδων των κοινωνικών επιστημών

- A. **Διαμέριση ή διαπεριφερειοποίηση** των εθνικών προγραμμάτων οικονομικής και κοινωνικής ανάπτυξης → αριθμητική του μακροοικονομικού προγραμματισμού μπορούσε να γίνει πιο ισχυρή, ενισχυόμενη από τη γεωμετρία των χωρικών σχέσεων
- η κλαδική κατανομή των πόρων μεταβάλλεται σε σχέση με την τοποθεσία στο χώρο και
 - ο βαθμός συμπληρωματικότητας μιας επένδυσης με την οικονομική και κοινωνική υποδομή μιας περιοχής είναι καθοριστικό στοιχείο για την επιτυχία του οικονομικού αποτελέσματος
- B. **Χωροταξική δικαιοσύνη ή ισότητα και αποτελεσματικότητα** στις επιδιώξεις των προγραμματιστών. Επομένως, χαρακτηρίζονται οι περιφέρειες ανάλογα με το βαθμό της οικονομικής τους ανάπτυξης για τον καθορισμό των στόχων της περιφερειακής πολιτικής

Η σημασία της διάστασης του χώρου ενισχύεται και από:

- ➔ την τάση για **αύξηση των αρμοδιοτήτων** των περιφερειακών διοικητικών υπηρεσιών και της **Τοπικής Αυτοδιοίκησης**
- ➔ την **επιδίωξη για αύξηση της ποιότητας ζωής και την προστασία του περιβάλλοντος**
- ➔ την προσπάθεια για εκβιομηχάνιση κάποιων περιοχών που καθιέρωσε την πολιτική για την **ενίσχυση της υποδομής** για τη δημιουργία εξωτερικών οικονομιών και των οικονομικών κινήτρων για την αύξηση του βαθμού παρέμβασης του κράτους στην επιλογή του τόπου εγκατάστασης των επιχειρήσεων

Οικονομική του Χώρου → σχεδόν ταυτόσημη ← Περιφερειακή Οικονομική

εκφράζει το σύνολο

εκφράζει την περιφερειακή
ανάπτυξη

Nourse (1968). «Η μελέτη της χωροταξικής της οικονομίας και της γεωγραφικής κατανομής των συντελεστών της παραγωγής που βρίσκονται σε στενότητα»

Dubey (1964). «Η οικονομική του χώρου μελετά, από τη σκοπιά της Οικονομικής Επιστήμης, τις διαφοροποιήσεις και αλληλεξαρτήσεις των περιοχών (χωρικών μονάδων), σε ένα κόσμο άνισης κατανομής και ατελούς κινητικότητας (αδράνειας) των συντελεστών της παραγωγής»

Hoover (1971). “What is where, and why – and so what?” (Τι είναι που και γιατί – και συνεπώς τι)

Armstrong και Taylor (1993): **Θέτουν ερωτήματα που προσδιορίζουν την έννοια της Οικονομικής του Χώρου:**

- Ποιοι παράγοντες προσδιορίζουν τα επίπεδα παραγωγής και απασχόλησης σε μία περιφέρεια;
- Γιατί το επίπεδο διαβίωσης είναι υψηλότερο σε μερικές περιφέρειες από εκείνο άλλων περιφερειών;
- Γιατί μερικές περιφέρειες αναπτύσσονται γρηγορότερα από άλλες;
- Ποιοι παράγοντες προσδιορίζουν την ενδοπεριφερειακή μετανάστευση;
- Γιατί μερικές περιφέρειες έχουν μονίμως υψηλότερα επίπεδα ανεργίας;

Κόνσολας (1974): Η οικονομική επιστήμη μελετά την επίδραση της διάστασης του χώρου στις οικονομικές δραστηριότητες

➔ Όλες οι κατηγορίες των μονάδων του χώρου αποτελούν αντικείμενο της Οικονομικής του Χώρου

➔ Η περιφέρεια είναι υποδιαίρεση ενός χωρικού συνόλου

Η διάκριση των μονάδων του χώρου

Μικρογεωγραφικό

- Εντάσσονται οι τόποι εγκατάστασης των οικονομικών δραστηριοτήτων
- Ταυτίζεται με το τοπικό επίπεδο του χώρου

Μακρογεωγραφικό

- Διακρίνεται σε εθνικό και διεθνές
- Στο εθνικό επίπεδο ο χώρος συγκροτείται από περιφέρειες (περιφερειακό επίπεδο)
- Στο διεθνές επίπεδο ο χώρος συγκροτείται από οικονομικές ενοποιήσεις (πχ. Ε.Ε.) ή τον παγκόσμιο χώρο

ΔΙΑΡΘΡΩΣΗ ΤΗΣ ΟΙΚΟΝΟΜΙΚΗΣ ΤΟΥ ΧΩΡΟΥ

- A. **ΜΙΚΡΟΟΙΚΟΝΟΜΙΚΗ ΤΟΥ ΧΩΡΟΥ** ή μικροοικονομική του τύπου εγκατάστασης μονάδων και συνόλων οικονομικών δραστηριοτήτων
- B. **ΜΑΚΡΟΟΙΚΟΝΟΜΙΚΗ ΤΟΥ ΧΩΡΟΥ Η΄ ΠΕΡΙΦΕΡΕΙΑΚΗ ΟΙΚΟΝΟΜΙΚΗ**. Ο υποκλάδος αυτός ασχολείται με την οικονομική συμπεριφορά σε περιφερειακό επίπεδο βραχυχρόνια (στατιστικά) και με τις μεταβολές της μακροχρόνιας (δυναμικά) στο πλαίσιο των επιδιώξεων της χωροταξικής ισορροπίας και της άριστης γεωγραφικής κατανομής των οικονομικών δραστηριοτήτων
- Γ. **ΟΙΚΟΝΟΜΙΚΗ ΤΩΝ ΑΣΤΙΚΩΝ ΚΕΝΤΡΩΝ Η΄ ΟΙΚΟΝΟΜΙΚΗ ΤΩΝ ΠΟΛΕΩΝ**. Ασχολείται με την ίδρυση, την ανάπτυξη, τη λειτουργία και τη διάρθρωση των αστικών κέντρων στο χώρο. Γίνεται ανάλυση και κατάταξη των ενδοαστικών προβλημάτων σε σχέση με τις συγκεντρώσεις πληθυσμού και δραστηριοτήτων και των διαστικών που αφορούν τις δημιουργούμενες σχέσεις από τη διάρθρωση του δικτύου των πόλεων
- Δ. **ΟΙΚΟΝΟΜΙΚΗ ΤΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ** ασχολείται με τη διατήρηση, αξιοποίηση και προστασία του περιβάλλοντος
- Ε. **ΟΙΚΟΝΟΜΙΚΗ ΤΩΝ ΜΕΤΑΦΟΡΩΝ**. Ασχολείται με τις χωροθετικές σχέσεις των οικονομικών δραστηριοτήτων και των δικτύων μεταφοράς