

**ΛΟΓΟΙ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΤΟΥ
ΠΕΡΙΦΕΡΕΙΑΚΟΥ ΠΡΟΒΛΗΜΑΤΟΣ
ΚΑΙ ΑΣΚΗΣΗΣ ΠΕΡΙΦΕΡΕΙΑΚΗΣ
ΠΟΛΙΤΙΚΗΣ**

- **Τρεις βασικές κατηγορίες λόγων:**
- **1 : Οικονομικοί**
- **2 : Κοινωνικοπολιτικοί**
- **3 : Περιβαλλοντικοί**

1. ΟΙΚΟΝΟΜΙΚΟΙ ΛΟΓΟΙ

- **Διόρθωση της ανεπάρκειας των δυνάμεων της αγοράς**
- Νεοκλασική θεωρία: ο μηχανισμός της αγοράς μειώνει τις ανισότητες και δημιουργεί αυτόματα ισορροπία.
- Υπόθεση: όπου οι πόροι είναι σχετικά σπάνιοι → αύξηση τιμών άρα μείωση ζήτησης και αύξηση της προσφοράς και αντίθετα, όπου οι πόροι βρίσκονται σε αφθονία και άρα υποαπασχολούνται → μείωση των τιμών άρα αύξηση ζήτησης και μείωση της προσφοράς
- **Με αυτό τον τρόπο επιτυγχάνεται η εξισορρόπηση των τιμών των παραγωγικών συντελεστών και άρα γενική ισορροπία.**
- **Ωστόσο**, οι τιμές των συντελεστών δεν βρίσκονται σε αντιστοιχία με την σχετική τους ανεπάρκεια. **Αλλά** και αν αυτό συνέβαινε → όχι πλήρης κινητικότητα → η μετακίνηση των συντελεστών από περιοχές χαμηλών τιμών σε περιοχές υψηλών δεν είναι στιγμιαία, ούτε αυτόματη ούτε ελεύθερη.

- Η πλήρης απασχόληση των συντελεστών παραγωγής ή η πρόληψη της υποαπασχόλησής τους
- **Ύπαρξη αναξιοποίητων πόρων** → μείωση της παραγωγής, δυνατότητες αύξησης της απασχόλησης → μείωσης της ανεργίας.
- Επίσης, στις προβληματικές περιφέρειες → λόγω μείωσης πληθυσμού → υποαπασχόληση - απαξίωση κοινωνικού κεφαλαίου (σχολείων, δρόμων, έργων υποδομής) → περιφερειακή πολιτική (συγκράτηση πληθυσμού, δημιουργία θέσεων εργασίας, αξιοποίηση πόρων).
- **Πρόβλημα πολιτικής: Οι άνεργοι στην εργασία ή η εργασία (δηλ οι επιχειρήσεις) στους ανέργους;**

- **Οικονομική μεγέθυνση των πόρων και ανακατανομή τους**
- **Η οικονομική μεγέθυνση** πολλές φορές δημιουργεί πολλά προβλήματα (π.χ. η συγκέντρωση της παραγωγής σε ορισμένα σημεία → αρνητικές εξωτερικές οικονομίες, περιβαλλοντικά προβλήματα, απομύζηση πληθυσμού από άλλες περιοχές για να βρουν εργασία κ.λπ.),
- Άρα, παρέμβαση του κράτους για υποβοήθηση των φτωχότερων περιοχών.
- **Ανακατανομή πόρων:** διοχέτευση από τις πιο πλούσιες περιοχές στις πιο φτωχές → εξασφάλιση της άριστης κατανομής των πόρων μεταξύ τομέων και περιφερειών.

- **Πρόληψη πληθωριστικών πιέσεων**
- *Υπάρχει στενή σχέση μεταξύ της διακύμανσης των τιμών και των περιφερειακών ανισοτήτων*
- ***Εντονότερο πρόβλημα στις προβληματικές περιοχές, όπου επικρατούν συνήθως:***
 - Χαμηλά εισοδήματα
 - Χαμηλή παραγωγικότητα
 - Υψηλή ανεργία
- ***Η δημοσιονομική πολιτική για την ενίσχυση των μισθών και τη μείωση της ανεργίας προκαλεί πληθωριστικές πιέσεις (για τι αυξάνεται η ζήτηση χωρίς ανάλογη αύξηση στην παραγωγή, λόγω χαμηλής παραγωγικότητας)***
- Επίσης, η εξωτερική ζήτηση προϊόντων που παράγονται εκτός περιφερειών προκαλεί πληθωριστικές πιέσεις.

- **Χωροθέτηση των επιχειρήσεων**
- Ο άριστος τόπος εγκατάστασης μιας επιχείρησης δεν σημαίνει ότι είναι και άριστος για το κοινωνικό σύνολο.

- Εγκατάσταση:
- Μικρότερο ιδιωτικό κόστος, που καταβάλλει η επιχείρηση
- Κοινωνικό κόστος, που καταβάλλει η κοινωνία (υποδομή δηλ. δρόμοι, τεχνικά δίκτυα).

- Στόχος Πολιτικής: συμβιβασμός κοινωνικά επιθυμητού με ανάγκες των επιχειρήσεων.
- Προσπάθεια επηρεασμού ή προσανατολισμού των αποφάσεων για εγκατάσταση (κίνητρα, φοροαπαλλαγές, ειδικές υποδομές, έλεγχοι και αντικίνητρα κ.λπ.).

- **Κόστος συμφόρησης των αστικών κέντρων**
- Η χωροθέτηση πληθυσμού και δραστηριοτήτων → ένα από τα βασικά μέσα της περιφερειακής πολιτικής.
- Συγκέντρωση πληθυσμού και δραστηριοτήτων → πολλές φορές δημιουργεί συμφόρηση, κορεσμό.
- Έτσι δημιουργείται το κόστος συμφόρησης, που η τιμή του εξαρτάται από τον αριθμό των κατοίκων.
- Σημείο κορεσμού (ανάλογα με το μέγεθος του πληθυσμού) → από ένα σημείο και πέρα το κοινωνικό κόστος ανά άτομο αυξάνεται (μόλυνση περιβάλλοντος, θόρυβος, ανεπάρκεια υποδομών π.χ. σχολεία με διπλοβάρδιες, υψηλό κόστος υποδομών για τη διόρθωση των προβλημάτων).
- Στην αρχή → κοινωνικό κόστος ανά άτομο μειώνεται όσο αυξάνεται ο πληθυσμός. Μετά από το σημείο κορεσμού → κοινωνικό κόστος μειώνεται όσο αυξάνεται ο πληθυσμός

- **ΥΠΟΔΕΙΓΜΑΤΑ ISARD – KLAASSEN**

- ISARD → ΠΡΟΣΦΟΡΑ

- KLAASSEN → ΖΗΤΗΣΗ

- **Ο ISARD συσχετίζει τις αστικές οικονομίες κλίμακας με το μέγεθος των αστικών κέντρων.**

- **Δύο επισημάνσεις:**

- Το μέσο κόστος των αστικών υπηρεσιών για εκπαίδευση, υγεία, ενέργεια, συγκοινωνίες κ.ά. ελαχιστοποιείται σε διαφορετικά μεγέθη πόλεων.

- Το κόστος προσφοράς κατά κεφαλή του συνόλου των αστικών υπηρεσιών στην αρχή έχει φθίνουσα τάση και μετά γίνεται ανοδική (ακολουθώντας το μέγεθος του αστικού κέντρου).

- Στο άριστο μέγεθος → κόστος προσφοράς ελάχιστο.

- **KLAASSEN** → επίδραση του μεγέθους των πόλεων στο κ.κ. εισόδημα.
- Καθώς αυξάνεται το μέγεθος μιας πόλης τόσο αυξάνουν οι οικονομίες κλίμακας στην παραγωγή, εκπαίδευση, και γενικότερα στις προσφερόμενες υπηρεσίες, που η ζήτησή τους ανέρχεται σταθερά.
- Άρα → αύξηση προσφοράς αύξηση κ.κ. εισοδήματος.
- Το άριστο μέγεθος μιας πόλης δεν προσδιορίζεται από κάποια φυσική τάση, γιατί τα άτομα και οι επιχειρήσεις παίρνουν τις αποφάσεις τους με βάση ιδιωτικά μόνο κριτήρια.

- Γι' αυτό:
- Άσκηση περιφερειακής πολιτικής (ενίσχυση δορυφόρων πόλεων, ενίσχυση μικρών πόλεων, προσπάθεια επηρεασμού αποφάσεων χωροθέτησης, μέτρα μείωσης της συμφόρησης κ.λπ.)

- **Ενίσχυση της συνοχής των περιφερειών της Ε.Ε.**
- Ενιαία αγορά, ελεύθερη κυκλοφορία ατόμων, αγαθών και κεφαλαίων, στενή διασύνδεση αγορών, ανάγκη για οικονομική και κοινωνική συνοχή.
- ΠΕΡΙΦΕΡΕΙΑΚΗ ΠΟΛΙΤΙΚΗ ΤΗΣ ΕΕ: υποβοήθηση των λιγότερο αναπτυγμένων χωρών και περιφερειών για ενίσχυση της συνοχής της Ένωσης.

2. ΚΟΙΝΩΝΙΚΟΠΟΛΙΤΙΚΟΙ ΛΟΓΟΙ

- **1. Περιφερειακή Ανεργία**
- Βασικό κριτήριο εντοπισμού των περιφερειακών ανισοτήτων και προσδιορισμού του βαθμού προβληματικότητας μιας περιφέρειας. Ένα από τα πρώτα κριτήρια (κυρίως μετά τον Β΄ παγκόσμιο πόλεμο, όταν καθιερώθηκε η Περιφερειακή Πολιτική).
- Η έλλειψη ευκαιριών απασχόλησης προκαλεί και άλλα οικονομικά και κοινωνικά προβλήματα που εντείνουν το περιφερειακό πρόβλημα.
- Προκαλείται από τη μειωμένη ζήτηση εργασίας και από τις επιπτώσεις της ύφεσης (διαρθρωτικές αλλαγές, φθίνοντες κλάδοι)
- **Διαρθρωτική ανεργία** → ιδιαίτερα στην εποχή μας.
- Τα μέτρα πολιτικής προϋποθέτουν συστηματική ανάλυση:
- Ποιοι κλάδοι θα ενισχυθούν;
- Ποιες ειδικότητες;
- Νέοι κλάδοι.
- Επανακατάρτιση – συνεχόμενη κατάρτιση.

- **2. Δίκαιη διανομή του εισοδήματος**
- Η δίκαιη διανομή του εισοδήματος → βασικός στόχος της γενικής οικονομικής πολιτικής.
- Βασικό κριτήριο της περιφερειακής πολιτικής → Χωροταξική Ισότητα (πολλές φορές έναντι Οικονομικής Αποτελεσματικότητας).

- **3. Ενίσχυση κοινωνικών και πολιτιστικών περιφερειακών προτύπων**
- Κάθε περιφέρεια → δικό της κοινωνικό περιφερειακό πρότυπο, δική της κουλτούρα (ήθη, έθιμα, δικές της αξίες, τρόπος ζωής).
- Διατήρηση της ιδιαίτερης πολιτιστικής φυσιογνωμίας → βασικός στόχος της Περιφερειακής πολιτικής.
- **Δημιουργία Περιφερειακής Συνείδησης** → διατήρηση πολιτιστικών αξιών (που έχουν σχέση με την ιστορία της περιοχής, την τοπική παράδοση).

- **4. Πολιτική οργάνωση και ενεργοποίηση της συμμετοχής του πληθυσμού**
- Βασικός στόχος της Περιφερειακής Πολιτικής, σε πολιτικό επίπεδο.
- Συμμετοχή του πληθυσμού στην πολιτική οργάνωση της χώρας:
- Αποκέντρωση
- Ενίσχυση αρμοδιοτήτων περιφερειακής διοίκησης και τοπικής αυτοδιοίκησης
- Συμμετοχή στη διαδικασία λήψης αποφάσεων και στον προγραμματισμό
- Ενίσχυση τοπικών φορέων

- Πρότυπο:
- ***«Εκ των κάτω» ανάπτυξη***

3. ΠΕΡΙΒΑΛΛΟΝΤΙΚΟΙ ΛΟΓΟΙ

- **1. Προστασία και απορρύπανση του περιβάλλοντος**
- Το περιβάλλον αποκτά ολοένα και μεγαλύτερη σημασία στη διαδικασία του προγραμματισμού. Ιδιαίτερα όπου υπάρχει μεγάλη συγκέντρωση πληθυσμού και δραστηριοτήτων.
- Κύρια Προβλήματα:
- Μόλυνση (προβλήματα από υγρά και στερεά απόβλητα, οχλούσες βιομηχανίες, ρύπανση της ατμόσφαιρας).
- Κυκλοφοριακή συμφόρηση.
- Ηχορύπανση.

- Κατευθύνσεις στρατηγικής:
- Πρόληψη
- Καταστολή

- **2. Βιώσιμη – αειφόρος ανάπτυξη (sustainable development)**
- Ανάγκη συμβιβασμού της πολιτικής για οικονομική ανάπτυξη με την πολιτική για το περιβάλλον, προς μία πολιτική «βιώσιμης ανάπτυξης» σύμφωνα με την οποία η προστασία του περιβάλλοντος είναι προϋπόθεση για τη μακρόχρονη οικονομική ανάπτυξη.
- ***Η οικονομική ανάπτυξη με διατήρηση της περιβαλλοντικής ισορροπίας και σεβασμό του περιβάλλοντος.***
-
- Η αειφόρος ανάπτυξη περιλαμβάνει δύο διαστάσεις
- **Βιολογική βιωσιμότητα** (διατήρηση του φυσικού περιβάλλοντος, μέσα στο οποίο ζει και λειτουργεί ο άνθρωπος → συνδυασμός φύσης και ανθρώπινης ύπαρξης)
- **Επάρκεια φυσικών διαθεσίμων πόρων** → οι φυσικοί πόροι αναγκαία εισροή για τη λειτουργία του οικονομικού συστήματος (όχι εξαφάνιση)

- Η διατύπωση της έννοιας της «αιιφόρου» ή «βιώσιμης ανάπτυξης» (sustainable development), αποτέλεσε μια επιτυχημένη **σύζευξη των οικολογικών και περιβαλλοντικών, με τις οικονομικές και κοινωνικές διαστάσεις της ανάπτυξης.**
- **«η αιιφόρος ανάπτυξη είναι η ανάπτυξη η οποία καλύπτει τις ανάγκες του παρόντος, χωρίς να διακυβεύεται η ικανότητα των μελλοντικών γενεών να καλύψουν τις δικές τους ανάγκες».**