

ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΚΟΙΝΩΝΙΚΩΝ & ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
ΤΜΗΜΑ ΟΙΚΟΝΟΜΙΚΗΣ & ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΑΝΑΠΤΥΞΗΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

«Η ΕΥΡΩΠΑΪΚΗ ΠΟΛΙΤΙΚΗ ΓΙΑ ΤΗΝ ΑΓΡΟΤΙΚΗ ΑΝΑΠΤΥΞΗ:
ΕΜΠΕΙΡΙΚΗ ΔΙΕΡΕΥΝΗΣΗ ΤΗΣ ΕΦΑΡΜΟΓΗΣ ΤΗΣ ΣΤΗΝ ΕΛΛΑΔΑ
ΜΕ ΤΗ ΜΕΘΟΔΟ ΑΝΑΛΥΣΗΣ ΚΑΤΑ ΖΥΓΤΑΔΕΣ»

ΟΙΚΟΝΟΜΟΠΟΥΛΟΥ ΕΛΠΙΝΙΚΗ

A.M.: 0802M007

ΕΞΕΤΑΣΤΙΚΗ ΕΠΙΤΡΟΠΗ:

Παπαδάκη Ολγα, Αναπλ. Καθηγήτρια (Επιβλέπουσα Διπλωματικής Εργασίας)

Στοφόρος Χριστόφορος, Λέκτορας

Χριστοφάνης Μανώλης, Λέκτορας

ΑΘΗΝΑ
ΜΑΙΟΣ 2007

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΡΟΛΟΓΟΣ	2
ΕΙΣΑΓΩΓΗ	3
1. Η ΕΥΡΩΠΑΪΚΗ ΠΟΛΙΤΙΚΗ ΓΙΑ ΤΗΝ ΑΓΡΟΤΙΚΗ ΑΝΑΠΤΥΞΗ ΚΑΙ Η ΕΦΑΡΜΟΓΗ ΤΗΣ ΣΤΗΝ ΕΛΛΑΔΑ ΩΣ ΤΟ ΕΤΟΣ 2000	6
1.1 Η Ευρωπαϊκή Πολιτική για την γεωργία και η Συνθήκη της Ρώμης	6
1.2 Οι δυσκολίες στην εφαρμογή της Κοινής Αγροτικής Πολιτικής και η μετάβαση της σε Πολιτική Αγροτικής Ανάπτυξης	6
1.3 Πρώτη Δέσμη Μέτρων Διαρθρωτικής Πολιτικής	8
1.4 Δεύτερη Δέσμη Μέτρων Διαρθρωτικής Πολιτικής	10
2. Η ΕΥΡΩΠΑΪΚΗ ΠΟΛΙΤΙΚΗ ΓΙΑ ΤΗΝ ΑΓΡΟΤΙΚΗ ΑΝΑΠΤΥΞΗ ΜΕΤΑ ΤΟ ΕΤΟΣ 2000	15
2.1 Τρίτη Δέσμη Μέτρων διαρθρωτικής Πολιτικής: «Πρόγραμμα Δράσης 2000»	15
2.1.1 Η εφαρμογή του Προγράμματος Δράσης 2000 στην Ελλάδα	19
2.2 Η Ευρωπαϊκή Πολιτική για την Αγροτική Ανάπτυξη την τέταρτη προγραμματική περίοδο (2007-2013)	24
3. ΜΕΘΟΔΟΛΟΓΙΚΗ ΠΡΟΣΕΓΓΙΣΗ	28
3.1 Η Ανάλυση κατά συστάδες (Cluster analysis)	28
3.1.1 Ιεραρχική μέθοδος ανάλυσης κατά συστάδες	30
3.1.2 Η μέθοδος των K-μέσων (K- means clustering)	32
3.2 Αξιολόγηση των μεθόδων ταξινόμησης	33
3.3 Ανάλυση Απόκλισης Συμμετοχής (Shift and share analysis)	34
4. ΕΜΠΕΙΡΙΚΗ ΔΙΕΡΕΥΝΗΣΗ ΤΗΣ ΔΙΑΦΟΡΟΠΟΙΗΜΕΝΗΣ Ή ΟΧΙ ΕΦΑΡΜΟΓΗΣ ΤΗΣ ΠΟΛΙΤΙΚΗΣ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΜΕΤΑΞΥ ΤΩΝ «ΟΜΟΙΟΓΕΝΩΝ» ΝΟΜΩΝ ΤΗΣ ΕΛΛΑΔΑΣ	36
4.1 Εισαγωγή	36
4.2 Εφαρμογή της ιεραρχικής ανάλυσης κατά συστάδες	38
4.3 Συστάδες με την εφαρμογή της ιεραρχικής μεθόδου	42
4.4 Εφαρμογή της μη ιεραρχικής ανάλυσης κατά συστάδες- K-means	51
4.5 Συστάδες με την εφαρμογή K-means	52
4.6 Δεύτερη εφαρμογή της ανάλυσης κατά συστάδες	59
5. ΑΝΑΛΥΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ - ΣΥΜΠΕΡΑΣΜΑΤΑ	66
ΒΙΒΛΙΟΓΡΑΦΙΑ	69

ΠΡΟΛΟΓΟΣ

Η μελέτη αυτή εκπονήθηκε ως διπλωματική εργασία στα πλαίσια του μεταπτυχιακού προγράμματος σπουδών «Οικονομική και Περιφερειακή Ανάπτυξη», υπό την επίβλεψη της κας Όλγας Παπαδάκη, Αναπληρώτριας Καθηγήτριας του Τμήματος Οικονομικής και Περιφερειακής Ανάπτυξης του Παντείου Πανεπιστημίου. Στη μελέτη αυτή, σε πρώτη φάση, παρουσιάζεται συνοπτικά η έως τώρα Ευρωπαϊκή Πολιτική για την Αγροτική Ανάπτυξη, αλλά και η πολιτική που έχει σχεδιαστεί προς εφαρμογή για την επόμενη προγραμματική περίοδο (2007-2013). Στη συνέχεια μελετώνται το σύνολο των νομών της χώρας με βάση μία σειρά βασικών δεικτών, προκειμένου με χρήση της τεχνικής ανάλυσης κατά συστάδες να εντοπιστούν οι ομοιογενείς περιοχές στο σύνολο της χώρας (περιοχές δηλαδή με κοινά χαρακτηριστικά βάσει των επιλεγμένων δεικτών). Στις ομοιογενείς αυτές περιοχές μελετάται η πορεία εφαρμογής της Ευρωπαϊκής Πολιτικής για την Αγροτική Ανάπτυξη, έχοντας ως βασικό σικοπό τη διερεύνηση του αν περιοχές με κοινά χαρακτηριστικά εφαρμόζουν τα ίδια μέτρα/άξονες της Ευρωπαϊκής Πολιτικής για την Αγροτική Ανάπτυξη.

Στην υλοποίηση της συγκεκριμένης μελέτης εκτός από την προσωπική μου εργασία, ιδιαίτερα σημαντική και καθοριστική ήταν η συμβολή και άλλων ατόμων, τα οποία με το δικό τους τρόπο βοήθησαν στην ολοκλήρωση της. Για το λόγο αυτό, αρχικά θα ήθελα να εκφράσω τις ευχαριστίες μου προς την Καθηγήτρια μου και επιβλέπουσα της μεταπτυχιακής μου μελέτης κα Όλγα Παπαδάκη, Αναπληρώτρια Καθηγήτρια του Παντείου Πανεπιστημίου, για την καθοδήγηση και τις συμβουλές που μου παρείχε κατά την εκπόνηση της διπλωματικής εργασίας μου.

Επιπλέον, θα ήθελα να ευχαριστήσω την κα Σ. Ευστράτογλου, Καθηγήτρια του Γεωπονικού Πανεπιστημίου Αθηνών και τον κο Αθανάσιο Καμπά, Επίκουρο Καθηγητή Γ.Π.Α για την ουσιαστική παρέμβαση τους καθ' όλη την διάρκεια της διπλωματικής εργασίας. Ακόμα, θα ήθελα να ευχαριστήσω τον κο Χρήστο Παπαδά, Επικ.Καθηγητή Γ.Π.Α και τον κο Λευτέρη Νέλλα, Ε.Ε.ΔΙ.Π. Γ.Π.Α. για τις συμβουλές τους, όπως επίσης και τα μέλη της εξεταστικής επιτροπής Χ. Στοφόρο Λέκτορα Παντείου Πανεπιστημίου και Μ. Χριστοφάκη, Λέκτορα Παντείου Πανεπιστημίου.

Τέλος, ευχαριστίες θα ήθελα να εκφράσω προς την κα Φούζα, Προϊσταμένη στον ΟΠΕΚΕΠΕ και την κα Σιδέρη στην Αρχή Διαχείρισης του ΚΠΣ, για την συνεργασία τους και την βοήθεια τους στη συλλογή στοιχείων, κάτι το οποίο τελικά αποδείχθηκε ιδιαίτερα δύσκολο σε άλλες υπηρεσίες στις οποίες αναζήτησα στοιχεία.

Ελπινίκη Οικονομοπούλου

Αθήνα, Μάιος 2007

ΕΙΣΑΓΩΓΗ

Παγκοσμιοποίηση των συναλλαγών, ποιοτικές απαιτήσεις των καταναλωτών, διεύρυνση της Ένωσης: η ευρωπαϊκή γεωργία βρίσκεται σήμερα αντιμέτωπη με μία νέα πραγματικότητα και νέες προκλήσεις. Οι μεταβολές αυτές επηρεάζουν όχι μόνο τις γεωργικές αγορές αλλά και τις τοπικές οικονομίες των αγροτικών περιοχών, οι οποίες καλύπτουν 80% του εδάφους της Ευρωπαϊκής Ένωσης και η ισόρροπη ανάπτυξη των οποίων είναι στενά συνδεδεμένη με το μέλλον του γεωργικού τομέα. Για το λόγο αυτό, η γεωργία θεωρείται ένας από τους πιο σημαντικούς οικονομικούς τομείς της Ευρωπαϊκής Ένωσης, καθώς της αναλογεί ένα μεγάλο ποσοστό του προϋπολογισμού της Ε.Ε., αλλά και γιατί ένα μεγάλο τμήμα του πληθυσμού και της έκτασης της επηρεάζονται από τις αγροτικές δραστηριότητες (Delbeare et al., 2002). Η κοινοτική διάσταση της πρόκλησης αυτής είναι προφανής: η γεωργική και αγροτική πολιτική διαδραματίζει σημαντικό ρόλο στην εδαφική, οικονομική και κοινωνική συνοχή της Ένωσης (Ευρωπαϊκή Επιτροπή).

Από τα πρώτα χρόνια ίδρυσης της Ευρωπαϊκής Οικονομικής Κοινότητας γεννήθηκε η ανάγκη εφαρμογής μίας κοινής αγροτικής πολιτικής (ΚΑΠ), προκειμένου να διασφαλιστεί τόσο η ισορροπία στη διευρυμένη πλέον αγορά, όσο και το εισόδημα του παραγωγού κάθε χώρας μέλους. Αυτό συνέβηκε γιατί, στις νέες συνθήκες από την ένωση των χωρών, ο γεωργικός τομέας κάθε χώρας μέλους είχε να αντιμετωπίσει από το ένα μέρος μία διευρυμένη αγορά για τη διάθεση των προϊόντων του, αλλά και από το άλλο έναν ισχυρότερο ανταγωνισμό από τα ομοειδή προϊόντα των άλλων χωρών μελών. Το γεγονός αυτό οδήγησε στον σχεδιασμό μίας Κοινής Αγροτικής Πολιτικής που απέβλεπε κυρίως σε βραχυπρόθεσμα οφέλη στον αγροτικό τομέα, αφού ουσιαστικά η πολιτική που εφαρμόστηκε ήταν μία πολιτική στήριξης των αγορών μη δίνοντας έμφαση σε πολιτική που θα οδηγούσε σε διαρθρωτικού τύπου μεταβολές. Βέβαια, σημαντικό είναι και αξίζει να αναφερθεί ότι η πολιτική τιμών και εισοδημάτων που ασκήθηκε εκείνη την περίοδο ήταν αναγκαία για τη βελτίωση των συνθηκών της ζωής των αγροτών και τον περιορισμό της αγροτικής εξόδου, αλλά σε καμία περίπτωση δεν μπορούσε να έχει εκσυγχρονιστικά αποτελέσματα, αφού αντιθέτως, μάλλον άμβλυσε την πίεση για εκσυγχρονισμό. Ιδιαίτερα δε, επειδή σε μεγάλο βαθμό η πολιτική αυτή ήταν οριζόντια, δηλαδή ενίσχυε και τις «μικρές» και τις «μεγάλες» εκμεταλλεύσεις, το αποτέλεσμα ήταν οι πρώτες να διατηρούνται τεχνητά, ενώ οι δεύτερες να αναβάλλουν τον αναγκαίο εκσυγχρονισμό τους (Μαραβέγιας Ν., 1992).

Τα τελευταία χρόνια πολύ λίγα έχουν παραμείνει ίδια στην πολιτική που εφαρμόζεται από την Ευρωπαϊκή Ένωση και αυτό γιατί, σταδιακά και με συνεχείς μεταρρυθμίσεις της αγροτικής πολιτικής, έγινε εισαγωγή της διάστασης του χώρου στη κοινή αγροτική πολιτική και αυτή τροποποιήθηκε από πολιτική εγγυήσεων σε διαρθρωτική πολιτική με κύριο στόχο την αγροτική ανάπτυξη, δίνοντας ιδιαίτερη προσοχή στην

προστασία του περιβάλλοντος και στους κανόνες της αγοράς και υποστηρίζοντας ταυτόχρονα τη βιώσιμη, αποδοτική και ανταγωνιστική γεωργία. Επιπλέον, όμως, και η πολιτική αγροτικής ανάπτυξης εξελίχθηκε στη πάροδο των ετών, αφού από πολιτική που ασχολείται με τα διαρθρωτικά προβλήματα του αγροτικού τομέα τελικώς μετασχηματίστηκε σε πολιτική που καλύπτει το πολλαπλό ρόλο της γεωργίας στη κοινωνία, καθώς και τις προκλήσεις που αντιμετωπίζονται στο ευρύτερο αγροτικό πλαίσιο.

Για την εξέλιξη αυτή, της πολιτικής για την αγροτική ανάπτυξη, στη βιβλιογραφία χαρακτηριστικά έχει αναφερθεί ότι: «όταν κάποιος κοιτάζει πίσω σε προγενέστερες πολιτικές, με το πλεονέκτημα, θα λέγαμε, της εκ των υστέρων θεώρησης, το χαρακτηριστικό το οποίο συχνά εντυπωσιάζει πιο πολύ είναι πόσο ακατάλληλες ήταν, σε σχέση με τι πραγματικά συνέβαινε εκείνη την εποχή. Αυτή η προφανής ακαταλληλότητα είναι κατανοητή: χρειάζεται χρόνος να ερμηνεύσει κανείς σύγχρονα γεγονότα, να αποφασίσει εάν είναι προσωρινά φαινόμενα ή μόνιμες αλλαγές, να αντιδράσει σωστά σε αυτά στο πολιτικό επίπεδο, να μεταφράσει αυτή την αντίδραση σε πολιτικές κρίσεις, και να πείσει του αγρότες να προσαρμόσουν τα πρότυπα παραγωγής τους αναλόγως. Την ώρα που όλες οι απαραίτητες αλλαγές έχουν δώσει αποτελέσματα μέσα στο σύστημα, οι περιστάσεις μπορεί κάλλιστα να έχουν σημαντικά αλλάξει (Fennell R., 1999)».

Στη μελέτη αυτή, σε πρώτη φάση, παρουσιάζεται συνοπτικά η εφαρμοζόμενη Ευρωπαϊκή Πολιτική για την Αγροτική Ανάπτυξη από τα πρώτα έτη εφαρμογής της ως σήμερα, αλλά και αυτή που έχει σχεδιασθεί προς εφαρμογή την Τέταρτη Προγραμματική Περίοδο 2007-2013.

Στη συνέχεια, έχοντας ως βασικό σκοπό την διερεύνηση του αν η πολιτική αυτή είναι «στοχευμένη», αν δηλαδή περιοχές με όμοια διαρθρωτικά χαρακτηριστικά εφαρμόζουν όμοια μέτρα/ άξονες της πολιτικής για την αγροτική ανάπτυξη, γίνεται προσπάθεια εντοπισμού των ομοιογενών περιοχών (νομών) της χώρας ως προς βασικά διαρθρωτικά χαρακτηριστικά τους με χρήση της μεθόδου ανάλυσης κατά συστάδες. Στις ομοιογενείς περιοχές που θα προκύψουν μελετάται η πορεία εφαρμογής της εν λόγω πολιτικής και αναμένεται η εφαρμογή των μέτρων της πολιτικής για την αγροτική ανάπτυξη να είναι όμοια και να παρουσιάζει την ίδια απορρόφηση πόρων με μικρές αποκλίσεις.

Για την επίτευξη του σκοπού αυτού και την πληρέστερη παρουσίαση του θέματος της διπλωματικής αυτής εργασίας ακολουθείται η εξής σειρά:

Ενότητα 1^η: Στην ενότητα αυτή παρουσιάζεται η ιστορία της Ευρωπαϊκής Πολιτικής για την Αγροτική Ανάπτυξη ως το 2000, όπως αυτή διαμορφώθηκε στο πέρασμα των ετών, αρχίζοντας τη παρουσίαση από την αρχή της εφαρμογής της Κοινής Αγροτικής Πολιτικής.

Ενότητα 2^η: Στην δεύτερη ενότητα παρουσιάζεται η Ευρωπαϊκή Πολιτική για την Αγροτική Ανάπτυξη μέσα από τη δημιουργία του 2^{ου} Πυλώνα της Κοινής Αγροτικής Πολιτικής, με παράλληλη παρουσίαση της πορείας εφαρμογής της στους νομούς της

Ελλάδας. Επιπλέον παρουσιάζεται και η πολιτική για την Αγροτική Ανάπτυξη που έχει σχεδιασθεί προς εφαρμογή για την περίοδο 2007-2013.

Ενότητα 3^η: Στην τρίτη ενότητα παρουσιάζεται η μέθοδος της ανάλυσης κατά συστάδες που αποτελεί την μεθοδολογική προσέγγιση που χρησιμοποιήθηκε για την εντοπισμό των ομοιογενών περιοχών εντός της γεωγραφικής ζώνης της Ελλάδας. Επιπλέον παρουσιάζεται η μέθοδος της ανάλυσης απόκλισης συμμετοχής, η οποία χρησιμοποιήθηκε για την εξαγωγή δύο μεταβλητών που στη συνέχεια χρησιμοποιήθηκαν στην ανάλυση κατά συστάδες.

Ενότητα 4^η: Σε αυτήν την ενότητα παρουσιάζεται η εφαρμογή της ανάλυσης κατά συστάδες, τόσο της ιεραρχικής όσο και της μη ιεραρχικής καθώς και τα αποτελέσματα από την εφαρμογή αυτής. Επιπλέον παρουσιάζονται οι πόροι που έχουν απορροφηθεί για τη περίοδο 2000-2006 σε έξι άξονες προτεραιότητας, εκ των οποίων οι τέσσερις είναι οι άξονες του Εγγράφου Προγραμματισμού Αγροτικής Ανάπτυξης και οι άλλοι δύο είναι άξονες του Επιχειρησιακού Προγράμματος Αγροτικής Ανάπτυξης και Ανασυγκρότησης της Υπαιθρου. Οι δαπάνες αυτές παρουσιάζονται σε επίπεδο νομού και ανά συστάδα που έкаστος εξ αυτών ανήκει, με παράλληλη παρουσίαση των αποκλίσεων του ύψους των δαπανών (του κάθε νομού) από το μέσο όρο δαπάνης του κάθε άξονα για την κάθε συστάδα.

Ενότητα 5^η: Στην πέμπτη και τελευταία ενότητα παρουσιάζονται τα βασικά αποτελέσματα καθώς και τα συμπεράσματα της διπλωματικής εργασίας, σύμφωνα με την ανάλυση των κεφαλαίων που έχουν προηγηθεί.

1. Η ΕΥΡΩΠΑΪΚΗ ΠΟΛΙΤΙΚΗ ΓΙΑ ΤΗΝ ΑΓΡΟΤΙΚΗ ΑΝΑΠΤΥΞΗ ΚΑΙ Η ΕΦΑΡΜΟΓΗ ΤΗΣ ΣΤΗΝ ΕΛΛΑΔΑ ΩΣ ΤΟ ΕΤΟΣ 2000

1.1 Η Ευρωπαϊκή Πολιτική για την γεωργία και η Συνθήκη της Ρώμης

Η κοινή γεωργική Πολιτική υπήρξε η πρώτη αυθεντικά «ευρωπαϊκή» πολιτική, εφόσον προβλέφθηκε από το 1957 στη Συνθήκη της Ρώμης (άρθρα 32-46 της Συνθήκης της Ρώμης). Σύμφωνα, με το άρθρο 33 της Συνθήκης της Ρώμης, οι στόχοι της κοινής γεωργικής πολιτικής είναι: (α) να αυξάνει την παραγωγικότητα της γεωργίας με την ανάπτυξη της τεχνικής προόδου, με την εξασφάλιση της ορθολογικής αναπτύξεως της γεωργικής παραγωγής, καθώς και της αρίστης χρησιμοποίησεως των συντελεστών παραγωγής, ιδίως του εργατικού δυναμικού, (β) να εξασφαλίζει κατ' αυτό τον τρόπο ένα δίκαιο βιοτικό επίπεδο στο γεωργικό πληθυσμό, ιδίως με την αύξηση του ατομικού εισοδήματος των εργαζομένων στη γεωργία, (γ) να σταθεροποιεί τις αγορές, (δ) να εξασφαλίζει τον εφοδιασμό, και (ε) να διασφαλίζει λογικές τιμές κατά την προσφορά αγαθών στους καταναλωτές.

Κατά την εκπόνηση της κοινής γεωργικής πολιτικής και των ειδικών μεθόδων που συνεπάγεται η εφαρμογή της, λαμβάνεται υπόψη: (α) ο ιδιαίτερος χαρακτήρας της γεωργικής δραστηριότητας, που απορρέει από την κοινωνική δομή της γεωργίας και τις διαρθρωτικές και φυσικές ανισότητες μεταξύ των διαφόρων γεωργικών περιοχών, (β) η ανάγκη βαθμιαίας εφαρμογής των καταλλήλων προσαρμογών, και (γ) το γεγονός ότι στα κράτη μέλη η γεωργία αποτελεί έναν τομέα στενά συνδεδεμένο με το σύνολο της οικονομίας.

1.2 Οι δυσκολίες στην εφαρμογή της Κοινής Αγροτικής Πολιτικής και η μετάβαση της σε Πολιτική Αγροτικής Ανάπτυξης

Η κοινή γεωργική Πολιτική που εφαρμόστηκε από την ίδρυση της Ευρωπαϊκής Οικονομικής Κοινότητας, εξακολουθεί ακόμα και σήμερα να κατέχει κυρίαρχη θέση, αφού το ποσοστό που δαπανάται για αυτή επί του προϋπολογισμού της Ευρωπαϊκής Ένωσης αγγίζει σχεδόν το 50% (48%). Βέβαια στο πέρασμα του χρόνου η πολιτική αυτή δέχθηκε σημαντικές τροποποιήσεις σε τέτοιο βαθμό μάλιστα που η σημερινή της μορφή δεν θυμίζει σχεδόν σε τίποτα την αρχική.

Οι δυσκολίες τόσο στο σχεδιασμό της όσο και στην εφαρμογή της ήταν και είναι πολλές λόγω ακριβώς της διαφορετικότητας της δομής του γεωργικού τομέα, αλλά και της σημασίας που αυτός παρουσιάζει μεταξύ των χωρών-μελών. Σύμφωνα με την Έκθεση της Ευρωπαϊκής Ένωσης (2002), που αποτυπώνει τη γεωργική κατάσταση στην Ε.Ε., οι διαφορές μεταξύ των κρατών-μελών είναι μεγάλες σχετικά με το μέγεθος του γεωργικού τομέα, το μέγεθος των γεωργικών εκμεταλλεύσεων που τον απαρτίζουν, τον αριθμό των απασχολούμενων σε αυτόν, αλλά και τη συμβολή του γεωργικού τομέα στο σχηματισμό του ΑΕΠ. Επί παραδείγματι, για την Ελλάδα ο γεωργικός τομέας είναι ιδιαίτερα σημαντικός, εφόσον σ' αυτόν απασχολείται 16%

του συνολικού αριθμού των απασχολούμενων και παράγεται το 6,7% του ΑΕΠ, ενώ τα αντίστοιχα μεγέθη για την Ε.Ε. των 15 χωρών είναι 4,2% και 1,7%. Όσον αφορά τη δομή του γεωργικού τομέα, αυτή παρουσιάζει μεγάλες διακυμάνσεις, αφού για παράδειγμα στην Ελλάδα το μέσο μέγεθος γεωργικής εκμετάλλευσης είναι 4,4 εκτάρια, στην Δανία και στο Λουξεμβούργο κυμαίνεται γύρω στα 45 εκτάρια ενώ το αντίστοιχο μέσο μέγεθος στη Ε.Ε. –15 είναι 18,7 εκτάρια.

Επιπλέον, πέραν της διαφορετικότητας που ο γεωργικός τομέας παρουσιάζει στην επικράτεια της Ευρωπαϊκής Ένωσης και οι αγροτικές περιοχές της Ε.Ε. χαρακτηρίζονται από ακραία ανομοιογένεια. Η ανομοιογένεια αυτή αφορά την πολυμορφία του γενικού πλαισίου των αγροτικών περιοχών (περιβαλλοντικού, οικονομικού, κοινωνικού, πολιτιστικού, πολιτικού, θεσμικού) αλλά και τις δυνατότητες εξέλιξης των εν λόγω περιοχών. Αναλυτικότερα, σε γενικές γραμμές οι περιοχές παρουσιάζουν σε συνδυασμό ορισμένα από τα εξής χαρακτηριστικά:

- σχετικά ισχυρό γεωργικό τομέα, συρρίκνωση της απασχόλησης στο πρωτογενή τομέα, υποαπασχόληση στις γεωργικές δραστηριότητες, πίεση στην αγορά γης ανάλογα με γεωγραφική εγγύτητα σε αστικό κέντρο, ιδιαίτερα μικρό μέσο μέγεθος εκμετάλλευσης, μικρότερες ή μεγαλύτερες απειλές για το περιβάλλον κ.α.

- σχετικά χαμηλή πυκνότητα πληθυσμού, γήρανση πληθυσμού, ανισορροπία δημογραφικής διάρθρωσης, φυγή των νέων με υψηλότερο επίπεδο εκπαίδευσης κ.α.

- διαφορετικά επίπεδα ευημερίας, αύξηση του αριθμού της ασθενούς οικονομικά τάξης, τάσεις μεγέθυνσης του αισθήματος της απομόνωσης για τους κατοίκους ορισμένων αγροτικών περιοχών λόγω της μη δημιουργίας φορέων παροχής υπηρεσιών κ.α.

Έχοντας λοιπόν ως δεδομένη αυτή ανομοιογένεια του αγροτικού τομέα αλλά και του αγροτικού χώρου γενικότερα και παρατηρώντας τα αποτελέσματα από την εφαρμογή της Κοινής Αγροτικής Πολιτικής, ιστορικά έχει αποδειχθεί ότι οι διαφορετικές προσεγγίσεις αγροτικής ανάπτυξης που εφαρμόστηκαν στη πράξη ως τη δεκαετία του '90 δεν ήταν οι πλέον καλύτερες για να πετύχουν αγροτική ανάπτυξη. Αυτό συνέβηκε λόγω του ότι οι πολιτικές βασιζόνταν περισσότερο σε μια κλαδική αντίληψη για τις ενισχύσεις, με την εφαρμογή προσεγγίσεων «εκ των άνω προς τα κάτω» (top-down) και απλής επιχορήγησης «δικαιούχων», αντί της εφαρμογής πολιτικών διαρθρωτικών χαρακτήρα που έχουν μακροπρόθεσμο χαρακτήρα και στοχεύουν στη διόρθωση των δομικών αδυναμιών του αγροτικού τομέα για την επίτευξη ολοκληρωμένης ανάπτυξης του αγροτικού χώρου και της υπαίθρου γενικότερα.

Συνεπώς, στο πέρασμα του χρόνου και έχοντας σε πρώτη φάση αποτύχει στην άσκηση κοινής αγροτικής πολιτικής, θεωρήθηκε σημαντική η επανεξέταση της βάσης και των στόχων των πολιτικών, προκειμένου να υπάρξει μετάβαση από μία λογική οικονομικής μεγέθυνσης και συσσώρευσης πλεονασμάτων σε μία λογική βιώσιμης τοπικής ανάπτυξης που θα λαμβάνει υπόψη την οικονομική, την κοινωνική καθώς και την περιβαλλοντική διάσταση των περιοχών.

1.3 Πρώτη Δέσμη Μέτρων Διαρθρωτικής Πολιτικής

Η πρώτη δέσμη μέτρων διαρθρωτικής πολιτικής υπήρξε τη δεκαετία του 1960 ως παράλληλη και συνοδευτική πολιτική της τότε εφαρμοζόμενης πολιτικής στήριξης των αγορών. Η πολιτική αυτή είχε χαρακτήρα καθαρά τομεακό (γεωργικό) και αποσκοπούσε στον εκσυγχρονισμό των εκμεταλλεύσεων σε καλά εξοπλισμένες επαγγελματικές οικογενειακές εκμεταλλεύσεις, ικανοποιητικού μεγέθους προσανατολισμένες στην αγορά. Ο πρώτος Κανονισμός συντάχθηκε το έτος 1964 και αφορούσε την ενίσχυση των επενδύσεων που βοηθούσαν στη βελτίωση της παραγωγικής διαδικασίας.

Εν τω μεταξύ δύο χρόνια πριν, το 1962, είχε προηγηθεί η δημιουργία μίας Μόνιμης Επιτροπής Γεωργικών Διαρθρώσεων από το Συμβούλιο, αρμοδιότητα της οποίας ήταν η προώθηση του συντονισμού των πολιτικών στις γεωργικές διαρθρώσεις. Η Επιτροπή αυτή κρίνοντας τον υποσκελισμό (αν όχι, τη μη ύπαρξη) της διαρθρωτικής πολιτικής από τη πολιτική στήριξης των αγορών, υπέβαλε το 1968 εισήγηση για τη διαρθρωτική πολιτική με τίτλο «Γεωργία 1980. Μνημόνιο για την Αναδιάρθρωση της Γεωργίας της Ευρωπαϊκής Οικονομικής Κοινότητας», που έγινε γνωστή ως *Σχέδιο Μάνσχολτ* από το όνομα του τότε Επιτρόπου για τη Γεωργία Σίγκο Μάνσχολτ. Η εισήγηση αυτή αποτέλεσε το κυριότερο γεγονός των αρχών της δεκαετίας του 1970, σε σχέση με τη διαρθρωτική πολιτική, το οποίο ήταν θύελλα για την Κοινότητα, με την υπόσχεση μιας ήρεμης επανάστασης (Fennell R, 1999). Οι διάφορες υποδείξεις που έκανε η Επιτροπή στο πλαίσιο του προγράμματος «Γεωργία 1980» δεν ήταν αποκλειστικά γεωργικού χαρακτήρα, αλλά αποτελούσαν ένα συνδυασμό ιδεών που περιέκλειαν την αγροτική, την κοινωνική και περιφερειακή πολιτική. Το Σχέδιο Μάνσχολτ ήταν ένα περιεργό μίγμα παλιού και νέου, με σημαντική ρήξη ως προς την προηγούμενη δυτικοευρωπαϊκή αγροτική πολιτική σε σχέση με το ότι συνιστούσε μια σκόπιμη και ανοιχτά δηλωμένη προσπάθεια μείωσης του αγροτικού δυναμικού και απόσυρσης των αγροτικών εκτάσεων από τη γεωργική παραγωγή. Η επιδίωξη των στόχων αυτών απαιτούσε στενούς δεσμούς με τις περιφερειακές και κοινωνικές πολιτικές.

Λόγω του περιεχομένου του, το Σχέδιο Μάνσχολτ αποτέλεσε ένα κείμενο πολιτικής συζήτησης, το οποίο ουσιαστικά δημιούργησε αμφισβητήσεις για τα αποτελέσματα της εφαρμογής της πολιτικής των εγγυήσεων, ενώ παράλληλα έθεσε προβληματισμούς για την αναγκαιότητα ύπαρξης διαρθρωτικής πολιτικής που θα οδηγούσε σε αναδιάρθρωση της γεωργίας και στη συνέχεια θα ακολουθούσε η αγροτική ανάπτυξη. Σύμφωνα με την εισήγηση, η πολιτική στήριξης των αγορών αδυνατούσε μακροχρόνια να επιφέρει ουσιαστικές αλλαγές στη δομή του γεωργικού τομέα, αφού οι μικρές και παραδοσιακές εκμεταλλεύσεις δεν είχαν προοπτικές εξέλιξης σε οργανωμένες ανταγωνιστικές εκμεταλλεύσεις με αποτέλεσμα τη μη εξασφάλιση εισοδήματος για τους αγρότες ανάλογα με αυτό των άλλων τομέων της οικονομίας. Για το λόγο αυτό, το Σχέδιο Μάνσχολτ πρότεινε ουσιαστικές λύσεις που αποτέλεσαν τη βάση για τους Κανονισμούς της επόμενης δεκαετίας, ενδεχομένως και για ορισμένους που εφαρμόζονται ακόμη και σήμερα.

Πράγματι, τέσσερα χρόνια μετά, το έτος 1972, συντάχθηκαν τρεις οριζόντιες οδηγίες με οριζόντια μέτρα που ουσιαστικά βασίζονταν στους προσανατολισμούς που περιείχε το Σχέδιο Μάνσολτ. Οι οδηγίες αυτές θεσπίστηκαν για το σύνολο της Κοινότητας και ήταν οι εξής:

- ❖ Οδηγία 72/159: Η οδηγία αυτή αφορούσε τον εκσυγχρονισμό των γεωργικών εκμεταλλεύσεων προκειμένου αυτές να γίνουν βιώσιμες και περιορίστηκε στις «εκμεταλλεύσεις κατά κύριο επάγγελμα». Η οδηγία αυτή εφαρμόστηκε για δέκα έτη, ενώ για την Ελλάδα 11 έτη, και η συμμετοχή του Ευρωπαϊκού Γεωργικού Ταμείου Προσανατολισμού και Εγγυήσεων στις συνεπαγόμενες δαπάνες ήταν 25% των επιλέξιμων δαπανών.
- ❖ Οδηγία 72/160: Η Οδηγία αυτή αφορούσε την παροχή κινήτρων σε κατόχους γεωργικής εκμετάλλευσης (ιδιοκτητών, μισθωτών, ενοικιαστών) ηλικίας 55-65 για την εγκατάλειψη της άσκησης γεωργίας, με σκοπό την αύξηση του μεγέθους των γεωργικών εκμεταλλεύσεων των νέων αγροτών. Για την ενθάρρυνση της εγκατάλειψης είχε προβλεφθεί ετήσια αποζημίωση (σύνταξη) για τους αγρότες και εφάπαξ πριμοδότηση, ανάλογα με τη γεωργική έκταση που αποδεσμευόταν.
- ❖ Οδηγία 72/161: Η οδηγία αυτή αφορούσε την κοινωνικοοικονομική ενημέρωση και την επαγγελματική εξειδίκευση των απασχολούμενων στη γεωργία. Η κοινωνικοοικονομική ενημέρωση των αγροτών είχε σκοπό την παροχή σ' αυτούς των αναγκαίων πληροφοριών για την κατάσταση στη γεωργία και στους άλλους τομείς της οικονομίας και των προοπτικών από ειδικούς συμβούλους ενημέρωσης, ώστε με γνώση των συνθηκών αυτών να κάνουν τις βασικές επιλογές τους, όπως είναι η παραμονή στη γεωργία με εκσυγχρονισμό της εκμετάλλευσης τους, ή η διακοπή της γεωργικής δραστηριότητας, κ.α..

Λόγω του ότι τα διαρθρωτικά αυτά προγράμματα καθιερώθηκαν με τη μορφή Οδηγιών, τα κράτη μέλη έπρεπε να εναρμονίσουν νομοθετικά μέτρα, προκειμένου να τεθούν σε ισχύ. Για αυτό, δόθηκε στα κράτη μέλη χρονικό διάστημα ενός έτους προκειμένου να ανταποκριθούν, αλλά η ημερομηνία αυτή καταστρατηγήθηκε. Επί παραδείγματι η Γαλλία άρχισε να εφαρμόζει την Οδηγία 72/159 το 1976 και η Ιταλία το 1977, ενώ η τρίτη Οδηγία πήρε τον περισσότερο χρόνο για την εφαρμογή της. Έτσι, και οι τρεις Οδηγίες εφαρμόστηκαν σε κάποια μορφή σε όλα τα κράτη μέλη μετά από την παρέλευση αρκετών ετών, ενώ φυσικά κάποιες πλευρές των Οδηγιών αυτών δεν εφαρμόστηκαν ποτέ. Ειδικά για την περίπτωση της Ελλάδος, η Οδηγία 72/159 εφαρμόστηκε, ενώ αντίθετα οι δύο άλλες Οδηγίες δεν υιοθετήθηκαν.

Οι τρεις παραπάνω Οδηγίες αποτέλεσαν το έναυσμα για σχεδιασμό διαρθρωτικής πολιτικής, αφού τα έτη που ακολούθησαν η διαρθρωτική πολιτική συμπληρώθηκε με άλλη μία οδηγία τρία χρόνια μετά (1975) και άλλους δύο Κανονισμούς. Έτσι, στη διαρθρωτική πολιτική προστέθηκαν τα εξής:

- ❖ Οδηγία 75/268: Η οδηγία αυτή αφορούσε την ενίσχυση του εισοδήματος των γεωργών σε ορεινές και μειονεκτικές περιοχές, κάτι το οποίο είχε προβλεφθεί και στο άρθρο 33 της Συνθήκης της Ρώμης, προκειμένου να υπάρξει συγκράτηση του πληθυσμού στις περιοχές αυτές. Δικαιούχοι της αποζημίωσης ήταν κάτοχοι

γεωργικών εκμεταλλεύσεων που εκμεταλλεύονταν τουλάχιστο 3 εκτάρια (για την Ελλάδα 2 εκτάρια), ώστε να συνεχίσουν τη γεωργική δραστηριότητα για τα επόμενα πέντε έτη.

- ❖ Κανονισμός 355/77: Ο κανονισμός 355/77 θεσπίστηκε για τη βελτίωση των δομών μεταποίησης και εμπορίας των γεωργικών προϊόντων έχοντας ως βασικό στόχο τη σταθερή ωφέλεια των παραγωγών. Για το σκοπό αυτό προβλέφθηκε χορήγηση ενισχύσεων τόσο από το ευρωπαϊκό γεωργικό ταμείο, όσο και από εθνικούς πόρους. Προϋπόθεση για τη χορήγηση ενισχύσεων σε συγκεκριμένα «σχέδια επενδύσεων», τα οποία αφορούσαν συγκεκριμένες εγκαταστάσεις και εξοπλισμό, ήταν η υπαγωγή τους σε τομεακά προγράμματα, που αφορούσαν ένα ή περισσότερα γεωργικά προϊόντα, και τα οποία συντάσσονταν και υποβάλλονταν από το ενδιαφερόμενο κράτος-μέλος.
- ❖ Κανονισμός 1360/78: Ο Κανονισμός αυτός αφορούσε στη σύσταση και λειτουργία των ομάδων παραγωγών και των ενώσεων τους με παροχή ενίσχυσης (3%, 2% και 1% της αξίας των προϊόντων που τοποθετούνταν στην αγορά τον πρώτο, δεύτερο και τρίτο χρόνο) σε αυτές τα τρία πρώτα χρόνια. Βασική του επιδίωξη ήταν η συσπείρωση των παραγωγών στη φάση της διάθεσης της παραγωγής τους, ώστε να επιτευχθεί αύξηση της διαπραγματευτικής δύναμης αυτών και η μη ύπαρξη απώλειας μέρους από την προστιθέμενη αξία του προϊόντος. Οι ομάδες παραγωγών αποτελούνταν από παραγωγούς (άτομα ή οργανώσεις ατόμων που παράγουν προϊόντα γης και κτηνοτροφίας), και συνεργάζονταν προς αμοιβαίο όφελος.

Αξιολογώντας γενικότερα τα πρώτα μέτρα διαρθρωτικής πολιτικής, αυτά αποδείχθηκαν ιδιαίτερα αναποτελεσματικά στο βαθμό βέβαια που εφαρμόστηκαν, παρ' όλο που άποψη σχεδιασμού δεν υστερούσαν. Αυτό συνέβηκε διότι η προσέγγιση αυτών ήταν καθαρά τομεακή (εκσυγχρονισμός του γεωργικού τομέα) και δεν οδηγούσε σε βιωσιμότητα του αγροτικού χώρου. Επιπλέον, στην άσκηση της διαρθρωτικής πολιτικής δεν δόθηκε η ανάλογη βαρύτητα, αφού η χρηματοδότηση για αυτήν ήταν αρκετά μικρή, ενώ παράλληλα δεν υπήρξε καν προσαρμογή αυτής διαχρονικά στις συνθήκες των κρατών-μελών.

1.4 Δεύτερη Δέσμη Μέτρων Διαρθρωτικής Πολιτικής

Στις αρχές της δεκαετίας του '80, η Ευρωπαϊκή Κοινότητα αντιμετώπισε σοβαρά προβλήματα λόγω της συσσώρευσης αδιάθετων γεωργικών προϊόντων και του δημοσιονομικού βάρους που δημιουργήθηκε από την ανισορροπία των αγορών. Εξαιτίας αυτών, η Κοινότητα οδηγήθηκε σε αναθεώρηση της ΚΑΠ το 1984 σύμφωνα με την οποία υιοθετήθηκαν μηχανισμοί περιορισμού της προσφερόμενης ποσότητας αγροτικών προϊόντων (με καθιέρωση τελών συνυπευθυνότητας, ποσοτώσεων κ.α.), ενώ παράλληλα ενισχύθηκε η διαρθρωτική πολιτική με την υιοθέτηση νέων μέτρων. Τα νέα αυτά μέτρα ήταν διαφορετικά συγκριτικά με τα πρώτα, στο ότι σε αυτά είχε εισαχθεί η διάσταση του χώρου.

Η αναθεώρηση της ΚΑΠ στηρίχθηκε στο Πράσινο Βιβλίο, στο οποίο τονίζεται η ανάγκη ολοκληρωμένης ανάπτυξης των αγροτικών περιοχών με διακλαδική προσέγγιση και περαιτέρω ενίσχυση των διακλαδικών σχέσεων μεταξύ των παραγωγικών κλάδων των αγροτικών περιοχών. Βασικοί αντικειμενικοί σκοποί της Κοινότητας σύμφωνα με το Πράσινο Βιβλίο έπρεπε να είναι (α) η εξισορρόπηση των αγορών των γεωργικών προϊόντων (β) η διατήρηση οικονομικά και κοινωνικά βιώσιμων περιοχών και (γ) η διατήρηση και προστασία του περιβάλλοντος.

Η βασική αιτία της ανάγκης υιοθέτησης νέων μέτρων τη περίοδο εκείνη ήταν το γεγονός ότι η διεύρυνση της Κοινότητας οδήγησε σε αύξηση των ανισοτήτων μεταξύ των περιφερειών, και ειδικότερα μεταξύ των αγροτικών περιοχών, τόσο ως προς τις συνθήκες απασχόλησης, όσο και ως προς το εισόδημα τους. Αποτέλεσμα αυτών ήταν η συνύπαρξη στη Κοινότητα από τη μία «περιφερειών σε ευημερία» με αγροτικές περιοχές που διακρίνονταν για τις ευνοϊκές διαρθρώσεις και τον υψηλό βαθμό οικονομικής ενσωμάτωσης τους στις εθνικές και στη διεθνή οικονομία, και από την άλλη αγροτικών περιοχών με μειονεκτικές διαρθρώσεις, χαμηλό επίπεδο ανάπτυξης, υψηλό επίπεδο απομόνωσης με συνεχιζόμενη τάση περιθωριοποίησης. Εξαιτίας της συνύπαρξης αυτής, δημιουργήθηκε έντονα η ανάγκη για οικονομική ανάπτυξη των μειονεκτικών αγροτικών περιοχών και υιοθετήθηκε μία σειρά από μέτρα προσανατολισμένα κυρίως στις μεσογειακές περιοχές της κοινότητας στα πλαίσια μιας πολιτικής προώθησης της οικονομικής και κοινωνικής συνοχής. Έτσι, δόθηκε έμφαση στη δημιουργία υποδομών γενικότερα, όπως η επέκταση των αρδεύσεων, η βελτίωση των υφιστάμενων υποδομών, η δάσωση και άλλα.

Ειδικά για την περίπτωση της Ελλάδας, μετά την ένταξη της στην κοινότητα, θεσπίστηκαν δύο Κανονισμοί που αφορούσαν την επιτάχυνση της αγροτικής ανάπτυξης σε 22 νομούς της χώρας ο ένας και την ανάπτυξη του μηχανισμού παροχής γεωργικών συμβουλών ο άλλος. Συγκεκριμένα, οι Κανονισμοί αυτοί ήταν:

- ❖ Κανονισμός 1975/82: Βασικός στόχος του Κανονισμού ήταν η επιτάχυνση της γεωργικής ανάπτυξης σε ορισμένες περιοχές της Ελλάδος, που παρουσίαζαν έντονα προβλήματα τόσο σε υποδομή όσο και σε χαρακτηριστικά του αγροτικού πληθυσμού.
- ❖ Κανονισμός 2966/83: Ο Κανονισμός αυτός αφορούσε τη δημιουργία κέντρων εκπαίδευσης γεωργικών συμβούλων από εξειδικευμένο διδακτικό προσωπικό και εν συνέχεια τη παροχή συμβουλών προς τον αγροτικό πληθυσμό.

Δύο έτη μετά θεσπίστηκε ένας άλλος Κανονισμός που ουσιαστικά αντικατέστησε τις τρεις πρώτες Οδηγίες (72/159, 72/160, 72/161) και το μεγαλύτερο μέρος της Οδηγίας 75/268. Συνοπτικά η περιγραφή του έχει ως εξής:

- ❖ Κανονισμός 797/85: Ο Κανονισμός αυτός αφορούσε τον εκσυγχρονισμό των γεωργικών εκμεταλλεύσεων, την παροχή κίνητρων για την εγκατάσταση νέων γεωργών, την παροχή στήριξης για τη δημιουργία ομάδων παραγωγών, ειδικά μέτρα για στήριξη της γεωργίας σε ορεινές και μειονεκτικές περιοχές, μέτρα για τις δασικές εκτάσεις των γεωργικών εκμεταλλεύσεων και μέτρα για την κατεύθυνση της γεωργικής παραγωγής σε επαγγελματικό επίπεδο με χρήση

σύγχρονων μεθόδων παραγωγής, την καθιέρωση κινήτρων για συμπληρωματικές δραστηριότητες όπως για τον αγροτουρισμό και την εμπορία και μεταποίηση αγροτικών προϊόντων, ενίσχυση μικρό-μεσαίων βιοτεχνικών επιχειρήσεων, ανάπτυξη παραδοσιακών γεωργικών προϊόντων τοπικής προέλευσης κ.α.. Βάσει του Κανονισμού αυτού επιχειρήθηκε μία ενδυνάμωση των διακλαδικών σχέσεων, προκειμένου να αναπτυχθεί ο οικονομικός και κοινωνικός ιστός των αγροτικών περιοχών με ενθάρρυνση της συμπληρωματικής δραστηριότητας του γεωργικού πληθυσμού για την αύξηση του εισοδήματός του καθώς και με τη διαφοροποίηση των πηγών προέλευσης του (diversification).

Έξι χρόνια αργότερα, ο Κανονισμός αυτός τροποποιήθηκε μερικώς και αντικαταστάθηκε από τον Κανονισμό 2328/91 (δεν αναλύεται διότι εν υπήρξαν ουσιαστικές αλλαγές παρά μόνο μικρές τροποποιήσεις).

Την ίδια περίοδο με την σύνταξη του Κανονισμού 797/85 και λόγω της αναμενόμενης διεύρυνσης της Κοινότητας με την ένταξη σε αυτήν άλλων δύο Μεσογειακών χωρών, της Ισπανίας και της Πορτογαλίας, σχεδιάστηκε και εφαρμόστηκε:

- ❖ ο Κανονισμός 2088/85. Με τον Κανονισμό αυτό εφαρμόστηκαν τα Μεσογειακά Ολοκληρωμένα Προγράμματα και υιοθετήθηκε μία ολοκληρωμένη προσέγγιση στη διαρθρωτική πολιτική. Για πρώτη φορά αναφέρεται στη πολιτική της Κοινότητας η λέξη «ολοκληρωμένο», κάτι που υποδεικνύει μία πολύπλευρη αντιμετώπιση των προβλημάτων όχι μόνο του γεωργικού τομέα αλλά και των άλλων τομέων της οικονομίας σε συνδυασμό με τη χωροθέτηση των οικονομικών δραστηριοτήτων. Τα Μ.Ο.Π. έθεσαν για πρώτη φορά το στόχο υλοποίησης μίας ολοκληρωμένης μεσοπρόθεσμης προσπάθειας για την ανάπτυξη των λιγότερο ανεπτυγμένων περιφερειών της Ευρωπαϊκής Κοινότητας μέσω πολυετών επιχειρησιακών προγραμμάτων. Σκοπός των προγραμμάτων ήταν η αντιμετώπιση των κοινωνικοοικονομικών διαρθρώσεων των νότιων περιοχών της Κοινότητας και ιδιαίτερα της Ελλάδας λαμβάνοντας υπόψη τις ιδιαιτερότητες και τα μειονεκτήματα της κάθε περιοχής. Οι στόχοι των ΜΟΠ ήταν τρεις και ήταν οι εξής: (α) η ολοκληρωμένη και ισόρροπη ανάπτυξη συνολικά όλων των τομέων της οικονομίας και όχι μόνο του πρωτογενή τομέα, (β) η προσαρμογή προς τις νέες συνθήκες και (γ) η στήριξη της απασχόλησης και των εισοδημάτων.

Αυτή η ολοκληρωμένη προσέγγιση στην ανάπτυξη των αγροτικών περιοχών ενισχύθηκε σημαντικά και άρχισε η υλοποίηση της ουσιαστικά το 1988 με την Μεταρρύθμιση των Διαρθρωτικών Ταμείων (Κανονισμός 2052/88), με σκοπό την οικονομική και κοινωνική συνοχή της Ευρωπαϊκής Κοινότητας. Σύμφωνα με τον Κανονισμό, επιδιώχθηκε η συντονισμένη παρέμβαση των Ταμείων, δηλαδή του Ευρωπαϊκού Ταμείου Περιφερειακής Ανάπτυξης, του Ευρωπαϊκού Κοινωνικού Ταμείου και του Τμήματος Προσανατολισμού του Ευρωπαϊκού Γεωργικού Ταμείου προς πέντε κατευθύνσεις-στόχους με τη συμμετοχή ενός ή περισσότερων Ταμείων εξ' αυτών. Στόχος της Κοινότητας πλέον ήταν η μείωση των διαφορών μεταξύ των επιπέδων ανάπτυξης των διαφόρων περιοχών, καθώς και η υποβοήθηση των μειονεκτικών περιοχών συμπεριλαμβανομένων και των αγροτικών.

Στην υλοποίηση του στόχου αυτού συνέβαλε ουσιαστικά και η υιοθέτηση το 1988 του 1^{ου} Κοινοτικού Πλαισίου Στήριξης (1989-1993) το οποίο προέβλεπε τη συγκέντρωση των παρεμβάσεων των τριών κοινοτικών διαρθρωτικών ταμείων σε πέντε στόχους προτεραιότητας, με ορισμό νέων διαδικασιών παρέμβασης. Για την υλοποίηση αυτή, την ίδια περίοδο αποφασίστηκε ο διπλασιασμός των διατιθέμενων κονδυλίων μέχρι το τέλος της περιόδου εφαρμογής του Κοινοτικού Πλαισίου Στήριξης από 7 (1989) σε 14 δισεκατομμύρια ECU.

Όσον αφορά τον αγροτικό τομέα και τις αγροτικές περιοχές της Ελλάδος, το 1^ο Κοινοτικό Πλαίσιο Στήριξης προσέγγιζε την ανάπτυξη των αγροτικών περιοχών έμμεσα μέσω του στόχου 1 (το σύνολο των περιοχών της Ελλάδας υπαγόταν σε αυτόν το στόχο), ενώ τον εκσυγχρονισμό και την ανάπτυξη του αγροτικού τομέα άμεσα μέσω των στόχων 5α και 5β. Οι στόχοι 1 και 5β είχαν αμιγώς χωρική διάσταση, ενώ ο στόχος 5α είχε θεματικό περιεχόμενο, κάλυπτε όλη την Κοινότητα και αναφερόταν σε θέματα παρέμβασης που είχαν προτεραιότητα. Πιο συγκεκριμένα οι στόχοι αυτοί ήταν:

Στόχος 1: Προώθηση της ανάπτυξης και της προσαρμογής των περιφερειών με αναπτυξιακή καθυστέρηση. Τέτοιες περιοχές είναι εκείνες των οποίων το κατά κεφαλήν Ακαθάριστο Εγχώριο Προϊόν (ΑΕΠ) είναι κατώτερο του 75% του μέσου όρου της Ένωσης. Τα χρηματοδοτικά Ταμεία του στόχου αυτού ήταν τα εξής: ΕΤΠΑ, ΕΚΤ, ΕΓΤΠΕ (τμήμα Προσανατολισμού).

Στόχος 5α: Προώθηση της ανάπτυξης της υπαίθρου και υποβοήθηση της προσαρμογής της διάρθρωσης της παραγωγής, της μεταποίησης και της εμπορίας στην αλιεία, στη γεωργία και στα δάση στα πλαίσια της διαδικασίας αναθεώρησης της Κοινής Αγροτικής Πολιτικής. Τα χρηματοδοτικά Ταμεία του στόχου αυτού ήταν τα εξής: ΕΓΤΠΕ, ΧΜΠΑ.

Στόχος 5β: Υποβοήθηση της ανάπτυξης της υπαίθρου και της οικονομικής διαφοροποίησης σε ευπαθείς αγροτικές περιοχές, που παρουσιάζουν διαρθρωτική παρακμή. Οι περιοχές αυτές πρέπει να πληρούν δύο από τα ακόλουθα κριτήρια: υψηλή ανεργία στη γεωργία, χαμηλό επίπεδο γεωργικών εισοδημάτων, χαμηλή πληθυσμιακή πυκνότητα ή/ και σημαντική ροπή πληθυσμιακής συρρίκνωσης. Τα χρηματοδοτικά Ταμεία του στόχου αυτού ήταν τα εξής: ΕΓΤΠΕ, ΕΤΠΑ, ΕΚΤ.

Όσον αφορά το στόχο 1, για την Ελλάδα το 1^ο ΚΠΣ προέβλεπε συγχρηματοδότηση από την Κοινότητα με 6,7 δισεκατομμύρια Ευρωπαϊκές Νομισματικές Μονάδες, ενώ η εθνική συμμετοχή ήταν περίπου στο ύψος του 35%. Περιελάμβανε 13 σχέδια περιφερειακής ανάπτυξης και εθνικό αναπτυξιακό σχέδιο. Ο στόχος των γεωργικών παρεμβάσεων στα 13 περιφερειακά προγράμματα ήταν, μεταξύ άλλων, η ανάπτυξη αρδευτικών έργων, τα δάση, η αναδιάρθρωση των καλλιέργειών και η προστασία του περιβάλλοντος και των φυσικών πόρων.

Παράλληλα το 1991, κατά τη περίοδο δηλαδή εφαρμογής του 1^{ου} Κοινοτικού Πλαισίου Στήριξης, υιοθετήθηκε και η εφαρμογή μίας καινοτόμου πρωτοβουλίας, της LEADER I, οι αρχές της οποίας αποτέλεσαν τη «βάση» για το σχεδιασμό της

πολιτικής της επόμενης περιόδου, λόγω ακριβώς της προσέγγισης που αυτή είχε υιοθετήσει, της «εκ των κάτω» προσέγγισης. Ο καινοτόμος χαρακτήρας της πρωτοβουλίας Leader I βασιζόταν στην επιλεγείσα μεθοδολογική προσέγγιση, η οποία αποσκοπούσε στον προγραμματισμό και την διαχείριση της ανάπτυξης από τους ίδιους τους τοπικούς φορείς, στην αξιοποίηση του εγχώριου δυναμικού και στον ολοκληρωμένο και παραδειγματικό χαρακτήρα των έργων καθώς και στην δικτύωση των τοπικών ομάδων που συμμετείχαν στο πρόγραμμα σε εθνικό και ευρωπαϊκό επίπεδο. Στην Ελλάδα η Κοινοτική Πρωτοβουλία LEADER I τέθηκε σε εφαρμογή το 1993 και συνεχίστηκε το 1996 ως LEADER II. Βασική επιδίωξη του προγράμματος στην Ελλάδα ήταν η τόνωση του οικονομικού και κοινωνικού ιστού των ορεινών και μειονεκτικών περιοχών. Το πρόγραμμα είχε ως στόχο την κάλυψη των βασικών αδυναμιών της αγροτικής οικονομίας, που προέρχονταν από τα διαρθρωτικά προβλήματα της ελληνικής γεωργίας και τις επιπτώσεις από τις μεταβολές της ΚΑΠ και εφαρμόστηκε κυρίως στις ορεινές και μειονεκτικές περιοχές 27 νομών της χώρας.

Εν τω μεταξύ, το 1992 υπήρξαν σημαντικές μεταβολές στην Κοινή Αγροτική Πολιτική που οδήγησαν σε αναθεώρηση της ΚΑΠ γνωστής ως αναμόρφωσης MacSharry (όνομα Ιρλανδού Επίτροπου γεωργίας εκείνη τη περίοδο). Στόχος της αναμόρφωσης ήταν να ανοίξει μια συζήτηση με βασικό στόχο τη διατήρηση μεγάλου αριθμού αγροτών που θα αναλάμβαναν εκ μέρους της κοινωνίας, εκτός από τα καθήκοντα του παραγωγού τροφίμων και πρώτων υλών, τη προστασία του φυσικού περιβάλλοντος στα πλαίσια της οικογενειακής γεωργίας. Για την υποστήριξη του στόχου αυτού, η τότε πολιτική τιμών και αγορών έπρεπε να αναθεωρηθεί και να προσαρμοστεί σε μία κατάσταση διαφορετική από εκείνη της δεκαετίας του '60, συνεχίζοντας όμως τα γνωστά της καθήκοντα, δηλαδή του ελέγχου της παραγωγής και της εξισορρόπησης της αγοράς. Για το λόγο αυτό, στη συνέχεια οι τιμές στήριξης των προϊόντων μειώθηκαν ουσιαστικά και οι αγρότες παραγωγοί εξασφάλισαν άμεσες ενισχύσεις σε αντιστάθμιση των τιμών στήριξης. Ακόμα, επισημάνθηκε η άμεση ανάγκη της λειτουργίας μία ισχυρής αναπτυξιακής πολιτικής για τον αγροτικό χώρο, παράλληλα με την εφαρμογή της ΚΑΠ, έχοντας ως βασικό σκοπό τη διατήρηση του πληθυσμού των αγροτικών περιοχών και την ενίσχυση της αγροτικής οικονομίας.

Γενικά, η εν λόγω μεταρρύθμιση της ΚΑΠ κρίθηκε ως η σημαντικότερη και η πιο θετική όλων, καθώς επήλθε εξισορρόπηση στις αγορές των κυριότερων γεωργικών προϊόντων και η Ε.Ε. απαλλάχθηκε από τα πλεονάσματα. Ωστόσο, διαπιστώθηκε ότι παρά τη σχετική βελτίωση των γεωργικών εισοδημάτων, οι διαφορές στο επίπεδο εισοδήματος που απολάμβαναν οι γεωργοί των επί μέρους χωρών και περιφερειών εξακολούθησαν να παραμένουν σημαντικές (Legras, 1996).

Τέλος, παράλληλα με τη σημαντικότερη μεταρρύθμιση της πολιτικής, το 1992 έγινε και η σύνταξη του Κανονισμού 2079/92, για τη θέσπιση κοινοτικού καθεστώτος ενισχύσεων για την πρόωγη συνταξιοδότηση των γεωργών, η εφαρμογή του οποίου συνεχίζεται ως σήμερα.

2. Η ΕΥΡΩΠΑΪΚΗ ΠΟΛΙΤΙΚΗ ΓΙΑ ΤΗΝ ΑΓΡΟΤΙΚΗ ΑΝΑΠΤΥΞΗ ΜΕΤΑ ΤΟ ΕΤΟΣ 2000

2.1 Τρίτη Δέσμη Μέτρων διαρθρωτικής Πολιτικής: «Πρόγραμμα Δράσης 2000»

Η αρχή της τρίτης περιόδου της ευρωπαϊκής πολιτικής για την αγροτική ανάπτυξη άρχισε στα πλαίσια μίας εκ νέου αναμόρφωσης της κοινής γεωργικής πολιτικής που στη συνέχεια οδήγησε στο «Πρόγραμμα Δράσης 2000 (Έγγραφο AGENDA 2000)». Προηγουμένως όμως, και στα πλαίσια της προετοιμασίας του προγράμματος Δράσης 2000, οργανώθηκαν από την Ευρωπαϊκή Επιτροπή δύο διασκέψεις στις οποίες καθορίστηκαν οι βασικές κατευθύνσεις για την πολιτική που θα ακολουθούσε.

Συγκεκριμένα, το 1996 η Ευρωπαϊκή Επιτροπή, έχοντας ως βάση την προσέγγιση για την αγροτική ανάπτυξη από την πορεία εφαρμογής της Κοινοτικής Πρωτοβουλίας Leader, οργάνωσε μία διάσκεψη στο Cork της Ιρλανδίας, προκειμένου οι εφαρμοζόμενες ως τότε πολιτικές για την αγροτική ανάπτυξη να αλλάξουν και από πολιτικές τομεακής προσέγγισης να μετασχηματιστούν σε πολιτικές με ενσωματωμένη τη διάσταση του χώρου. Η εν λόγω διάσκεψη κατέληξε σε διακήρυξη, βασικές επισημάνσεις της οποίας ήταν ότι: (α) οι αγροτικές περιοχές και οι περιοχές της υπαίθρου έχουν μεγάλη σημασία στα πλαίσια μιας πολιτικής οικονομικής και κοινωνικής συνοχής στην Ευρώπη, και (β) η ύπαρξη πολιτικών με ολοκληρωμένη και πολυτομεακή προσέγγιση στην αγροτική ανάπτυξη αποτελούσε πλέον επιτακτική ανάγκη. Παράλληλα, στην εν λόγω διάσκεψη τονίστηκε και η ανάγκη ύπαρξης τόσο πολιτικής για την αγροτική ανάπτυξη όσο και πολιτικής για την ανάπτυξη της υπαίθρου, πολιτικές που ενώ είναι συμπληρωματικές θα πρέπει να είναι και ανεξάρτητες.

Στη συνέχεια ένα χρόνο μετά (1997), η Ευρωπαϊκή Επιτροπή όρισε μία ομάδα εμπειρογνομώνων που συνέταξε μία έκθεση με τίτλο «Κοινή Αγροτική Πολιτική και Πολιτική για την Ανάπτυξη της Υπαίθρου στην Ευρώπη». Οι προτάσεις που εντάχθηκαν στην έκθεση αυτή αναφέρονταν σε τέσσερα στοιχεία και συγκεκριμένα: στη σταθεροποίηση των αγορών, στην καταβολή ενισχύσεων που θα συνδέονται με το ρόλο των παραγωγών στη διατήρηση του περιβάλλοντος, των πολιτιστικών στοιχείων και του τοπίου (νέο στοιχείο), στα κίνητρα για την αγροτική ανάπτυξη και την ανάπτυξη της υπαίθρου γενικότερα και στις μεταβατικές ενισχύσεις για την προσαρμογή των αγροτών.

Τελικά, το Μάρτιο του 1999 πραγματοποιήθηκε η συμφωνία για το Πρόγραμμα Δράσης 2000. Η νέα πολιτική για την αγροτική ανάπτυξη με τα μέτρα διαρθρωτικού χαρακτήρα και όλες τις πολιτικές αγροτικής ανάπτυξης εντάχθηκαν σε ένα νέο 2^ο Πυλώνα της κοινής γεωργικής πολιτικής «που στηρίζει τη περιβαλλοντική, και αγροτική διάσταση της γεωργίας ως παροχέα δημόσιων αγαθών και την ανάπτυξη των αγροτικών περιοχών», ενώ 1^{ος} Πυλώνας επικεντρωνόταν «στην παροχή της

βασικής εισοδηματικής στήριξης στους γεωργούς, οι οποίοι είναι ελεύθεροι να παράγουν σε συνάρτηση με τη ζήτηση στη αγορά». Βασικό στοιχείο του 2^{ου} Πυλώνα ήταν η δημιουργία ενός συνεντικτικού και βιώσιμου πλαισίου βάσει του οποίου θα διασφαλιζόταν το μέλλον των αγροτικών περιοχών της Ευρωπαϊκής Ένωσης. Οι βασικοί άξονες του 2^{ου} Πυλώνα ήταν:

- η βελτίωση της ανταγωνιστικότητας του γεωργικού και δασοκομικού τομέα,
- η βελτίωση της ανταγωνιστικότητας των αγροτικών περιοχών,
- η διατήρηση και βελτίωση του περιβάλλοντος και της πολιτιστικής κληρονομιάς της υπαίθρου.

Με την νέα αυτή αναμόρφωση της πολιτικής επιβεβαιώθηκε ακόμα περισσότερο η εξάρτηση των παραγωγών από την αγορά και δόθηκε έμφαση στην άσκηση γεωργικών πρακτικών φιλικών προς το περιβάλλον. Επιπλέον με τη δημιουργία του 2^{ου} Πυλώνα, οι πολιτικές επικεντρώνουν στην αγροτική ανάπτυξη και στηρίζουν τις αναπτυξιακές πρωτοβουλίες στην υπαίθρο γενικότερα, ενώ παράλληλα υποστηρίζεται το εμπόριο των γεωργικών προϊόντων και η αναδιάρθρωση των γεωργικών εκμεταλλεύσεων των αγροτών.

Έτσι, η αγροτική πολιτική δεν νοείται πλέον ως μία ακόμη πολιτική για την ενίσχυση των γεωργών, αλλά μάλλον ως πολιτική για την προώθηση της οικονομικής και κοινωνικής συνοχής, ως τμήμα της περιφερειακής, της περιβαλλοντικής και κοινωνικής πολιτικής, καθώς και της πολιτικής των μεταφορών. Άλλωστε, πρωταρχικής σημασίας ζήτημα θεωρείται η συσχέτιση της με τον αστικό και περιφερειακό σχεδιασμό σε πανευρωπαϊκό επίπεδο (European Parliament, 1996).

Το νομικό έγγραφο βάσει του οποίου θεσπίστηκαν τα μέτρα αγροτικής ανάπτυξης για τη περίοδο 2000-2006 είναι ο Κανονισμός (ΕΚ) αριθμ. 1257/99 της 17^{ης} Μαΐου 1999 (σχετικά με τη στήριξη της αγροτικής ανάπτυξης από το Ευρωπαϊκό Γεωργικό Ταμείο Προσανατολισμού και Εγγυήσεων). Τα μέτρα αγροτικής ανάπτυξης που αναφέρονται στον Κανονισμό αυτό είναι τα εξής:

◆ *Επενδύσεις στις γεωργικές εκμεταλλεύσεις:* η Κοινότητα στηρίζει τις επενδύσεις στις γεωργικές εκμεταλλεύσεις έχοντας ως βασικούς στόχους τον εκσυγχρονισμό των γεωργικών εγκαταστάσεων, προκειμένου να επιτευχθεί μείωση του κόστους παραγωγής και φυσικά βελτίωση του εισοδήματος καθώς και των όρων εργασίας και διαβίωσης των γεωργών. Τα όρια της ενίσχυσης για τις επιλέξιμες προς στήριξη επενδύσεις (προϋπόθεση για τη στήριξη είναι η έγκριση υποβαλλόμενου επενδυτικού σχεδίου) καθορίζονται από τα κράτη μέλη και το συνολικό ύψος των κρατικών και κοινοτικών ενισχύσεων, εκφρασμένο ως ποσοστό του όγκου των επιλέξιμων επενδύσεων ανέρχεται σε 40%, πλην των μειονεκτικών περιοχών που φτάνει το 50%.

Βασική πτυχή της νέας πολιτικής αγροτικής ανάπτυξης είναι η αξιοποίηση του ανθρώπινου δυναμικού. Για το λόγο αυτό στον Κανονισμό υπάρχουν τρία μέτρα που αφορούν τους ανθρώπινους πόρους και τα οποία είναι:

♦ **Εγκατάσταση νέων γεωργών:** Σύμφωνα με αυτό το μέτρο, στηρίζεται η ενίσχυση της εγκατάστασης νέων γεωργών, υπό την προϋπόθεση ο νέος γεωργός να έχει ηλικία ως 40 ετών και να δημιουργεί για πρώτη φορά γεωργική εκμετάλλευση. Η ενίσχυση αυτή είτε δίνεται ως εφάπαξ πριμοδότηση (ποσό ως 25.000 Ευρώ), είτε δίνεται ως επιδότηση επιτοκίου για δάνεια κάλυψης δαπανών δημιουργίας της εκμετάλλευσης.

♦ **Κατάρτιση:** Με το μέτρο της κατάρτισης του ανθρώπινου δυναμικού βελτιώνεται η επαγγελματική ικανότητα των γεωργών και όλων όσων εμπλέκονται στην άσκηση της γεωργικής δραστηριότητας, δίνοντας ιδιαίτερη έμφαση στον ποιοτικό προσανατολισμό της παραγωγής με μεθόδους φιλικές προς το περιβάλλον.

♦ **Πρόωρη Συνταξιοδότηση:** Με το μέτρο αυτό δίνεται ενίσχυση σε κάθε αποχωρούντα γεωργό με στόχο τη βελτίωση της βιωσιμότητας των γεωργικών εκμεταλλεύσεων και αυτό γιατί δύο από τα βασικότερα διαρθρωτικά προβλήματα του πρωτογενή τομέα είναι το μικρό μέσο μέγεθος των εκμεταλλεύσεων και η άσκηση της γεωργικής δραστηριότητας από ηλικιωμένα άτομα. Η εφαρμογή του μέτρου προϋποθέτει οριστική παύση της δραστηριότητας από τον αποχωρούντα γεωργό (ηλικίας 55-64 ετών) και άσκηση της γεωργικής δραστηριότητας από αυτόν τα τελευταία 10 έτη.

♦ **Μειονεκτικές περιοχές και περιοχές που υπόκεινται σε περιβαλλοντικούς περιορισμούς:** Ως μειονεκτικές περιοχές στην Ευρωπαϊκή Ένωση χαρακτηρίζονται οι περιοχές που παρουσιάζουν φυσικά μειονεκτήματα και στις οποίες η άσκηση γεωργικής δραστηριότητας είναι δύσκολη και οι αποδόσεις είναι χαμηλές με αποτέλεσμα την ύπαρξη αυξημένου κόστους παραγωγής. Αυτό θέτει σε απειλή την ύπαρξη της γεωργικής δραστηριότητας λόγω βιωσιμότητας της και ενδεχομένως οδηγεί και σε αδυναμία συγκράτησης του πληθυσμού στον αγροτικό χώρο. Έτσι, για την διασφάλιση της συνέχισης της γεωργικής δραστηριότητας, προβλέπεται η καταβολή αντισταθμιστικής αποζημίωσης (εξισωτική) στους παραγωγούς των περιοχών αυτών υπό την προϋπόθεση της τήρησης των κανόνων ορθής πρακτικής. Ανάλογα, εξισωτική αποζημίωση δίνεται και στους αγρότες των περιοχών που υπόκεινται σε περιβαλλοντικούς περιορισμούς λόγω περιορισμού της παραγωγικής τους δραστηριότητας.

♦ **Γεωργοπεριβαλλοντικά μέτρα:** Με τα μέτρα αυτά, που ουσιαστικά είχαν τεθεί σε εφαρμογή από το 1992, αναγνωρίζεται ο σημαντικός ρόλος των γεωργών στο να προστατεύουν το περιβάλλον και να διατηρούν το φυσικό χώρο (αυτός είναι και ο λόγος άλλωστε που στην εν λόγω περίοδο επιβάλλεται η εφαρμογή τους σε όλα τα κράτη μέλη με την νέα πολιτική για την αγροτική ανάπτυξη). Για την σημαντικότερη αυτή συμβολή τους στη προστασία του περιβάλλοντος δίνεται ετήσια στήριξη που υπολογίζεται με βάση την απώλεια εισοδήματος και την αύξηση του κόστους παραγωγής.

♦ **Βελτίωση της μεταποίησης και εμπορίας γεωργικών προϊόντων:** Με το μέτρο αυτό στηρίζονται οι επενδύσεις, προκειμένου να αναβαθμιστεί η μεταποίηση

και εμπορία των γεωργικών προϊόντων, και κατά συνέπεια να αυξηθεί η ανταγωνιστικότητα και η προστιθέμενη αξία των προϊόντων. Το συνολικό ύψος των ενίσχυσης ως ποσοστό της επιλέξιμης επένδυσης ανέρχεται σε 50% για τις περιφέρειες του στόχου 1 και σε 40% για τις άλλες περιφέρειες.

♦ **Δασοκομία:** Η στήριξη στη δασοκομία συμβάλλει στη διατήρηση και στην ανάπτυξη των οικονομικών, οικολογικών και κοινωνικών λειτουργιών των δασών στις αγροτικές περιοχές. Ουσιαστικά δηλαδή η στήριξη στη δασοκομία αξιοποιεί το πολυλειτουργικό ρόλο των δασών. Ορισμένες από τις ενισχύσεις που δίνονται στα πλαίσια του μέτρου αυτού καλύπτουν τα εξής: επενδύσεις στα δάση με στόχο τη βελτίωση της οικονομικής, οικολογικής ή κοινωνικής του αξίας, επενδύσεις για τη συγκομιδή, τη μεταποίηση και εμπορία δασοκομικών προϊόντων κ.α..

♦ **Πρωώθηση της προσαρμογής και της ανάπτυξης των αγροτικών περιοχών:** Με το μέτρο αυτό δίνεται στήριξη σε δράσεις που αφορούν την προώθηση της ολοκληρωμένης ανάπτυξης των αγροτικών περιοχών στο σύνολο της Ευρωπαϊκής Ένωσης και οι οποίες δεν εμπίπτουν στο πεδίο εφαρμογής των άλλων μέτρων του Κανονισμού. Ορισμένες από τις δράσεις του μέτρου είναι: οι έγγειες βελτιώσεις, ο αναδάσμος των εκτάσεων, η εμπορία γεωργικών προϊόντων ποιότητας, οι βασικές υπηρεσίες για τον αγροτική οικονομία και τον αγροτικό πληθυσμό κ.α.

Παράλληλα με την εφαρμογή των μέτρων του Κανονισμού 1257/99, την περίοδο 2000-2006 συνεχίζεται και η εφαρμογή της Κοινοτικής Πρωτοβουλίας Leader, ως Leader +, έχοντας πλέον καλύτερη εφαρμογή λόγω ακριβώς της συσσωρευμένης εμπειρίας που αποκτήθηκε από τις προηγούμενες δύο πρωτοβουλίες, την Leader I και την Leader II.

Το σύνολο των δράσεων που αφορούν τα προαναφερόμενα μέτρα πολιτικής για την αγροτική ανάπτυξη στην Ευρωπαϊκή Ένωση συγχρηματοδοτούνται από την Ευρωπαϊκή Επιτροπή μέσω του Ευρωπαϊκού Γεωργικού Ταμείου Προσανατολισμού και Εγγυήσεων, ΕΓΤΠΕ, και από εθνικούς πόρους των κρατών μελών της Ευρωπαϊκής Ένωσης. Ειδικότερα, όσον αφορά τα τέσσερα λεγόμενα συνοδευτικά μέτρα της ΚΑΠ που είναι η πρόωρη συνταξιοδότηση, η εξισωτική αποζημίωση, τα γεωργοπεριβαλλοντικά μέτρα και η δάσωση, αυτά συγχρηματοδοτούνται από το τμήμα των εγγυήσεων του ΕΓΤΠΕ για το σύνολο της Ένωσης, ενώ όσο αφορά την Κοινοτική Πρωτοβουλία Leader+, αυτή στηρίζεται από το τμήμα Προσανατολισμού του ταμείου ΕΓΤΠΕ. Σχετικά με τα υπόλοιπα μέτρα αγροτικής ανάπτυξης, η πηγή της Κοινοτικής συγχρηματοδότησης διαφέρει ανάλογα με τη περιοχή. Πιο συγκεκριμένα στις περιοχές του Στόχου 1 (μειονεκτικές περιοχές) η πηγή χρηματοδότησης είναι το τμήμα Προσανατολισμού του ΕΓΤΠΕ, ενώ εκτός των περιοχών του στόχου 1 είναι το Τμήμα Εγγυήσεων του ΕΓΤΠΕ.

Στη συνέχεια και κατά το μέσο της περιόδου εφαρμογής του Προγράμματος Δράσης 2000, υπήρξε μία νέα ριζική αναθεώρηση της Κοινής Αγροτικής Πολιτικής. Οι λόγοι που συντέλεσαν στην αναθεώρηση αυτή ήταν η ένταξη δέκα νέων κρατών-μελών στην Ε.Ε., η προσπάθεια περιορισμού του κοινοτικού προϋπολογισμού, ο

νέος γύρος διαπραγματεύσεων στο Παγκόσμιο Οργανισμό Εμπορίου καθώς και οι διατροφικές κρίσεις που έκαναν την εμφάνισή τους εκείνη την περίοδο. Έτσι, τον Ιούνιο του 2003 υπήρξε μια ουσιαστική μετατροπή στον τρόπο στήριξης του αγροτικού τομέα από την Ευρωπαϊκή Ένωση και η οποία θα λάμβανε χώρα από το 2004 και έπειτα. Σύμφωνα με την νέα Κοινή Αγροτική Πολιτική, οι αγρότες θα πρέπει να παράγουν ανάλογα με τη ζήτηση στην αγορά, ενώ η ενίσχυση που θα καταβάλλεται σε αυτούς (αγρότες-παραγωγούς) θα είναι ανεξάρτητη από το ύψος της παραγωγής τους. Όσον αφορά την παρεχόμενη ενίσχυση, από το 2004 και έπειτα στους παραγωγούς θα δίνεται μία ενιαία αποδεσμευμένη ενίσχυση, ο υπολογισμός της οποίας θα γίνεται με βάση ιστορικά επίπεδα παραγωγής, και η οποία θα καταβάλλεται ανεξάρτητα από τα προϊόντα παραγωγής στην εκμετάλλευση και μόνο υπό την προϋπόθεση της συμμόρφωσης των παραγωγών σε συγκεκριμένα πρότυπα παραγωγής που σχετίζονται με το περιβάλλον, την ασφάλεια των τροφίμων και την ευημερία των παραγωγικών ζώων.

Όμως, ουσιαστικά η βάση της μεταρρύθμισης δεν ήταν μόνο η υιοθέτηση της ενιαίας ενίσχυσης, αλλά η μεταφορά πόρων από την στήριξη του αγροτικού τομέα (1^{ος} Πυλώνας) στη στήριξη μέτρων για την αγροτική ανάπτυξη (2^{ος} Πυλώνας), ενδυναμώνοντας έτσι, ουσιαστικά, τη διαρθρωτική πολιτική (Δυναμική Διαφοροποίηση). Επιπλέον, το πεδίο εφαρμογής της διαρθρωτικής πολιτικής διευρύνεται με την καθιέρωση νέων μέτρων για την προώθηση της ασφάλειας και της ποιότητας των τροφίμων, την ικανοποίηση νέων προτύπων και απαιτήσεων της κοινοτικής νομοθεσίας και τη βελτίωση των συνθηκών διαβίωσης των ζώων (Πολλαπλή Συμμόρφωση).

2.1.1 Η εφαρμογή του Προγράμματος Δράσης 2000 στην Ελλάδα

Στην Ελλάδα η πολιτική για την αγροτική ανάπτυξη, την περίοδο 2000-2006, εφαρμόζεται ουσιαστικά μέσω δύο προγραμμάτων εθνικού επιπέδου, δεκατριών περιφερειακών επιχειρησιακών προγραμμάτων και της Πρωτοβουλίας Leader+. Πιο αναλυτικά, τα προγράμματα της πολιτικής για την αγροτική ανάπτυξη στην Ελλάδα έχουν ως εξής:

❖ **Έγγραφο Προγραμματισμού Αγροτικής Ανάπτυξης:** Το ΕΠΑΑ είναι ένα πρόγραμμα εθνικού επιπέδου με συνολικό προϋπολογισμό 2,69 δις Ευρώ που κινείται στο πλαίσιο των γενικών στόχων της στρατηγικής της προγραμματικής περιόδου 2000-2006 για την ανάπτυξη της γεωργίας και σχεδιάστηκε για να αντιμετωπίσει τις διαρθρωτικές αδυναμίες του αγροτικού τομέα της χώρας. Αποτελείται από τέσσερις Άξονες Προτεραιότητας και αντίστοιχα 17 Μέτρα που έχουν ως εξής:

➤ **Άξονας Προτεραιότητας 1: Πρόωρη συνταξιοδότηση.** Ο άξονας αυτός έχει ένα μέτρο και στοχεύει στην ανανέωση του γεωργικού πληθυσμού της χώρας και έμμεσα στην δημιουργία βιώσιμων γεωργικών εκμεταλλεύσεων (με μεταβίβαση των εκμεταλλεύσεων σε νέους αγρότες). Οι δικαιούχοι του μέτρου λαμβάνουν για

διάστημα ως 15 έτη ετήσια αποζημίωση ως 3744 Ευρώ (312 μηνιαίως), ενώ υπό ορισμένες συνθήκες αυτή ανέρχεται σε 4404 Ευρώ (μηνιαία σύνταξη 367 Ευρώ).

- *Άξονας Προτεραιότητας 2: Ολοκληρωμένες Παρεμβάσεις για τις Μειονεκτικές περιοχές.* Ο άξονας αυτός έχει ένα μέτρο και στοχεύει στη στήριξη της συνέχισης της άσκησης γεωργικής δραστηριότητας στις ορεινές και μειονεκτικές περιοχές με τη χορήγηση ετησίως εξισωτικής αποζημίωσης που δύναται να φτάσει στις ορεινές περιοχές ως 5500 Ευρώ ανά δικαιούχο και στις μειονεκτικές περιοχές τα 5000 Ευρώ ανά δικαιούχο.
- *Άξονας Προτεραιότητας 3: Γεωργοπεριβαλλοντικά Μέτρα.* Ο άξονας αυτός έχει 13 μέτρα και στοχεύει στη στήριξη των μεθόδων γεωργικής παραγωγής που αποσκοπούν στην προστασία του περιβάλλοντος και στη διατήρηση του φυσικού χώρου, προκειμένου να επιτευχθεί η βέλτιστη ισορροπία μεταξύ περιβάλλοντος και άσκησης γεωργικής δραστηριότητας.
- *Άξονας Προτεραιότητας 4: Δασώσεις γεωργικών γαιών.* Ο άξονας αυτός περιλαμβάνει 1 μέτρο και στοχεύει στην ανάπτυξη των δασικών πόρων, στη βελτίωση της βιοποικιλότητας, στη προστασία και βελτίωση του περιβάλλοντος καθώς και στη διατήρηση του τοπίου και του φυσικού χώρου γενικότερα.

Η πορεία εφαρμογής του ΕΠΑΑ, και οι συγκεκριμένα οι πόροι που έχουν απορροφηθεί ως σήμερα, παρουσιάζεται στο παράρτημα της εργασίας, όπου σε σχετικά γραφήματα (2.1-2.5) παρουσιάζεται η απορρόφηση (δημοσία δαπάνη) του εκάστοτε άξονα ανά νομό (οι δαπάνες αφορούν το διάστημα 1/1/2000 ως 30/6/2006). Σύμφωνα με τα γραφήματα αυτά, η απορρόφηση πόρων ανά άξονα στους νομούς της χώρας έχει ως εξής:

- Ο άξονας της πρόωρης συνταξιοδότησης παρουσιάζει τη μεγαλύτερη απορρόφηση (δημόσια δαπάνη) στους νομούς: Αιτωλοακαρνανίας, Έβρου, Ηλείας, Ημαθίας, Ηρακλείου, Καρδίτσας, Λάρισας, Πέλλας, Πιερίας, Σερρών και Τρικάλων.
- Ο δεύτερος άξονας που αφορά την εξισωτική αποζημίωση παρουσιάζει τη μεγαλύτερη απόρροφηση (δημόσια δαπάνη) σε δεκαπέντε νομούς που είναι: Αιτωλοακαρνανία, Αχαΐα, Γρεβενά, Έβρος, Ηλεία, Θεσσαλονίκη, Ιωάννινα, Κοζάνη, Λάρισα, Λέσβος, Μαγνησία, Πέλλα, Ρέθυμνο, Σέρρες, Τρίκαλα, Φθιώτιδα και Χανιά.
- Ο άξονας για τα γεωργοπεριβαλλοντικά μέτρα παρουσιάζει τη μεγαλύτερη απορρόφηση (δημόσια δαπάνη) όσον αφορά το μέτρο της βιολογικής γεωργίας στους νομούς: Αιτωλοακαρνανίας, Αργολίδας, Αχαΐας, Γρεβενών, Λακωνίας, Μεσσηνίας και Χαλκιδικής, ενώ ως προς το μέτρο της βιολογικής κτηνοτροφίας στους νομούς Αιτωλοακαρνανίας, Γρεβενών, Εύβοιας, Μαγνησίας και Μεσσηνίας.

- Τέλος, ο τέταρτος άξονας της δάσωσης γεωργικών εκτάσεων παρουσιάζει τη μεγαλύτερη απορρόφηση στους νομούς: Γρεβενών, Έβρου, Λάρισας, Πέλλας, Τρικάλων και Φθιώτιδας.

❖ **Επιχειρησιακό Πρόγραμμα "Αγροτική Ανάπτυξη-Ανασυγκρότηση της Υπαιθρου:** Το Ε.Π.Α.Α.Υ. είναι πρόγραμμα που συγχρηματοδοτείται από το τμήμα Προσανατολισμού του ΕΓΤΠΕ και αφορά το σύνολο της χώρας. Το Πρόγραμμα διαρθρώνεται σε επτά (7) Άξονες Προτεραιότητας και 36 επιμέρους μέτρα τα οποία σε μεγάλο βαθμό σηματοδοτούν τη βασική αναπτυξιακή στρατηγική του προγράμματος που είναι η προστασία του περιβάλλοντος και η ποιότητα. Οι Άξονες Προτεραιότητας του Προγράμματος είναι:

- *Άξονας 1-Ολοκληρωμένες παρεμβάσεις σε επίπεδο αγροτικής εκμετάλλευσης:* Ο Άξονας 1 συμβάλλει στην αντιμετώπιση του ανοίγματος του αγροτικού τομέα σε σχέση με τον ανταγωνισμό μέσα από διαρθρωτικές αλλαγές και η βαρύτητα του ως ποσοστό στο συνολικό πρόγραμμα ανέρχεται στο 18,54%. Στα πλαίσια του άξονα αυτού που περιλαμβάνει τρία μέτρα, υλοποιούνται δράσεις που αφορούν επενδύσεις στις γεωργικές εκμεταλλεύσεις, δημιουργία "Μητρών Αγροτών", ενίσχυση φορέων που εξειδικεύονται στην ανάδειξη της ποιότητας των γεωργικών προϊόντων και ομάδες παραγωγών.
- *Άξονας 2-Παρεμβάσεις στο επίπεδο μεταποίησης, τυποποίησης και εμπορίας του πρωτογενούς γεωργικού και δασικού προϊόντος:* Ο δεύτερος άξονας περιλαμβάνει δύο μέτρα και περιλαμβάνει δράσεις που θα συμβάλλουν στη βελτίωση της ανταγωνιστικότητας των γεωργικών και δασικών προϊόντων, ως προς την ποιότητα, με αύξηση στην προστιθέμενη αξία της πρωτογενούς παραγωγής, καθώς και στην ικανοποίηση των απαιτήσεων της αγοράς, την προστασία περιβάλλοντος και τη βελτίωση εισοδήματος των παραγωγών των πρωτογενών προϊόντων. Η βαρύτητα του άξονα αυτού ανέρχεται στο 31,54% επί του συνολικού προγράμματος.
- *Άξονας 3-Η βελτίωση της ηλικιακής σύνθεσης του αγροτικού πληθυσμού:* Ο τρίτος άξονας περιλαμβάνει δύο μέτρα και στοχεύει στη συγκρότηση και διατήρηση της οικονομικής και κοινωνικής συνοχής στην ύπαιθρο και συμβάλλει στην άμβλυση του προβλήματος που έχει δημιουργηθεί στον αγροτικό χώρο, λόγω της γήρανσης του αγροτικού πληθυσμού. Η βαρύτητα του άξονα αυτού ανέρχεται στο 11,89% επί του συνολικού προγράμματος.
- *Άξονας 4-Η βελτίωση των υποστηρικτικών μηχανισμών και ενημέρωσης του αγροτικού πληθυσμού με αξιοποίηση νέων τεχνολογιών:* Με τον άξονα αυτό που περιλαμβάνει τέσσερα μέτρα θα πραγματοποιηθεί αναβάθμιση και εκσυγχρονισμός των εκπαιδευτικών δομών του Υπουργείου ώστε με σύγχρονα εκπαιδευτικά μέσα να επιτυγχάνεται η κατάρτιση των παραγωγών. Επίσης πραγματοποιούνται δράσεις που αφορούν την προώθηση προϊόντων ποιότητας και υψηλής προστιθέμενης αξίας, την προώθησή τους σε νέες αγορές, αύξηση εξαγωγών, μείωση της εξάρτησης των επιδοτήσεων. Ακόμη περιλαμβάνει τη δημιουργία και

εκσυγχρονισμό δομών και υποδομών για βελτίωση της ποιότητας προϊόντων και προστασία της δημόσιας υγείας και ενέργειες –δράσεις ταχείας και αποτελεσματικότερης καταπολέμησης των εχθρών και ασθενειών του φυτικού κεφαλαίου.

- *Άξονας 5-Παρεμβάσεις στο γεωργικό προϊόν:* Με τον άξονα αυτό υλοποιούνται ενέργειες που στοχεύουν κυρίως στη βελτίωση της ανταγωνιστικότητας του γεωργικού τομέα, οι οποίες σχετίζονται άμεσα με τη βελτίωση της ποιότητας των παραγομένων προϊόντων. Οι δράσεις αυτές υλοποιούνται με δύο μέτρα και αφορούν ένα ολοκληρωμένο πρόγραμμα υπηρεσιών στήριξης των κτηνοτρόφων, ώστε να πραγματοποιηθεί η παραγωγή ζώων αναπαραγωγής υψηλών αποδόσεων και τη διάδοση μεθόδων ολοκληρωμένης – βιολογικής καταπολέμησης εχθρών, ασθενειών και ζιζανίων των κυριότερων καλλιεργειών της χώρας μας, ώστε να προστατεύεται το περιβάλλον, να μειώνεται το κόστος παραγωγής και να παράγονται προϊόντα χωρίς υπολείμματα φυτοφαρμάκων για την προστασία της δημόσιας υγείας.
- *Άξονας 6-Ανάπτυξη και προστασία φυσικών πόρων και περιβάλλοντος:* Ο άξονας αυτός περιλαμβάνει δράσεις σχετικά με την αιεφόρο ανάπτυξη και προστασία των φυσικών πόρων και του περιβάλλοντος και υλοποιείται με τέσσερα μέτρα. Οι δράσεις αυτές αφορούν εγγειοβελτιωτικά έργα, ενέργειες σχετικά με την διαχείριση δασικών και οικολογικά ευαίσθητων περιοχών, δημιουργία τράπεζας γενετικού υλικού και ζημιές που προκαλούνται στη γεωργία και την κτηνοτροφία από θεομηνίες, πυρκαγιές και άλλα έκτακτα γεγονότα. Η βαρύτητα του άξονα αυτού ανέρχεται στο 15,85% επί του συνολικού προγράμματος.
- *Άξονας 7- Προγράμματα ανάπτυξης αγροτικού χώρου:* Στο πλαίσιο του άξονα αυτού που υλοποιείται μέσω δέκα τεσσάρων μέτρων, εφαρμόζονται μια σειρά από δραστηριότητες για την ολοκληρωμένη ανάπτυξη του αγροτικού χώρου. Οι δράσεις αυτές εφαρμόζονται σε σαράντα επιλεγμένες κυρίως ορεινές και μειονεκτικές περιοχές λαμβάνοντας υπόψη τις ιδιαιτερότητες των περιοχών αυτών και έχουν στόχο τη βελτίωση της ποιότητας ζωής των κατοίκων της υπαίθρου, την προώθηση ευκαιριών πολυαπασχόλησης, την αξιοποίηση των φυσικών πόρων, τη διατήρηση της αγροτικής κληρονομιάς καθώς και τη διατήρηση και προστασία του περιβάλλοντος. Η βαρύτητα του άξονα αυτού ανέρχεται στο 16,94% επί του συνολικού προγράμματος.

Το σύνολο του Επιχειρησιακού Προγράμματος καθώς και τα επιμέρους μέτρα αυτού υποβοηθούνται με ένα ξεχωριστό μέτρο «Τεχνική Στήριξη του Προγράμματος», ώστε να είναι αποτελεσματική η εφαρμογή και αξιολόγησή τους καθ' όλη τη διάρκεια της προγραμματικής περιόδου 2000 – 2006.

Το Ε.Π.Α.Α.-Α.Υ. για την περίοδο 2000-2006 έχει συνολικό προϋπολογισμό ύψους 3.551,7 εκατ. €, με δημόσια δαπάνη ύψους 2.136,2 εκατ. € από τα οποία 1.482,7 εκατ. € συγχρηματοδότηση από το ΕΓΤΠΕ-Π.

Όσον αφορά την εφαρμογή του Ε.Π.Α.Α.-Α.Υ. στο σύνολο της χώρας ως σήμερα, τις δαπάνες, δηλαδή, που έχουν πραγματοποιηθεί, στο παράρτημα της εργασίας υπάρχουν σχετικά γραφήματα (γράφημα 2.6 και 2.7). Στα γραφήματα αυτά είναι φανερό ότι οι δαπάνες που έχουν πραγματοποιηθεί στα πλαίσια του επιχειρησιακού προγράμματος είναι αρκετά μικρότερες από αυτές που έχουν σχεδιασθεί. Σύμφωνα με τον κανόνα του $n+2$, δεν έχει ακόμα απορροφηθεί το 23.81% του προϋπολογισμού. Σχετικά με την απορρόφηση ποσών για τους άξονες προτεραιότητας τρία και επτά ανά νομό, σύμφωνα με τα γραφήματα 2.8 και 2.9 του παραρτήματος, μπορεί να εξαχθούν τα εξής:

- Ο τρίτος άξονας προτεραιότητας που αφορά τη βελτίωση της βελτίωση της ηλικιακής σύνθεσης του αγροτικού πληθυσμού παρουσιάζει τη μεγαλύτερη απορρόφηση στους νομούς: Αιτωλοακαρνανίας, Αργολίδας, Αρκαδίας, Αχαΐας, Ηλείας, Ημαθίας, Ηρακλείου, Θεσσαλονίκης, Καρδίτσας, Κιλκίς, Κορινθίας, Λακωνίας, Λάρισας, Λασιθίου, Μαγνησίας, Μεσσηνίας, Πέλλας, Πιερίας, Ρεθύμνου, Σερρών και Τρικάλων, Χαλκιδικής και Χανίων.
- Ο έβδομος άξονας προτεραιότητας που αφορά τα προγράμματα ανάπτυξης του αγροτικού χώρου παρουσιάζει τη μεγαλύτερη απορρόφηση σε δέκα νομούς που είναι: Αχαΐα, Γρεβενά, Ηράκλειο, Κιλκίς, Κοζάνη, Λάρισα, Πιερία, Ρέθυμνο, Τρίκαλα, και Χανιά.

❖ **Περιφερειακά επιχειρησιακά προγράμματα (13):** σε αυτά περιλαμβάνονται δράσεις και ενέργειες συμπληρωματικές με το Ε.Π.Α.Α.Α.Υ. με ιδιαίτερη προσοχή για την αποφυγή επικαλύψεων.

❖ **Κοινοτική Πρωτοβουλία LEADER+:** είναι η πρωτοβουλία του αγροτικού τομέα κατά την 3η προγραμματική περίοδο (2000-2006). Το συνολικό κόστος του Επιχειρησιακού Προγράμματος εκτιμάται να ανέλθει στα 392,6 εκ. Ευρώ περίπου, ενώ το ύψος της Δημόσιας Δαπάνης ανέρχεται σε 251,18 εκ. Ευρώ, από τα οποία τα 182,90 εκ. Ευρώ αποτελούν την κοινοτική συμμετοχή (ταμείο ΕΓΤΠΕ-Π).

Το Επιχειρησιακό Πρόγραμμα υιοθετεί δυο γενικούς αναπτυξιακούς στόχους, που είναι: (α) η ολοκληρωμένη, υψηλής ποιότητας, αειφόρος ανάπτυξη της υπαίθρου μέσω πιλοτικών εφαρμογών και (β) η ενίσχυση της προσπάθειας για άρση της απομόνωσης των περιοχών σε όλα τα επίπεδα της οικονομικής και κοινωνικής ζωής.

2.2 Η Ευρωπαϊκή Πολιτική για την Αγροτική Ανάπτυξη την τέταρτη προγραμματική περίοδο (2007-2013)

Η αγροτική ανάπτυξη, μετά τη τελευταία μεταρρύθμιση της Κοινής Γεωργικής Πολιτικής (2003 και 2004), διαδραματίζει όλο και σημαντικότερο ρόλο όσον αφορά την παροχή βοήθειας στις αγροτικές περιοχές για την ανταπόκριση τους στις οικονομικές, κοινωνικές και περιβαλλοντικές προκλήσεις του 21ου αιώνα και για το λόγο αυτό αποτελεί πλέον τομέα πολιτικής με ζωτική σημασία. Οι αγροτικές περιοχές, σήμερα, αποτελούν σημαντικό κομμάτι της διευρυμένης Ευρωπαϊκής Ένωσης, αφού καταλαμβάνουν το ενενήντα τοις εκατό του εδάφους της και σε αυτές διαμένει το περισσότερο από το ήμισυ του πληθυσμού. Συνεπώς, η ενίσχυση της πολιτικής για την αγροτική ανάπτυξη αποτελεί γενική προτεραιότητα της Ε.Ε., ιδιαίτερα δε μετά τη Διάσκεψη στο Σάλτσμπουργκ τον Νοέμβριο του 2003 με θέμα: «Βάζοντας τα θεμέλια για το μέλλον του κόσμου της υπαίθρου: οι προοπτικές της αγροτικής ανάπτυξης στη διευρυμένη Ευρώπη», και στην οποία συζητήθηκαν αρκετά θέματα που άπτονται της πολιτικής για την αγροτική ανάπτυξη. Έτσι, επιβεβαιώνοντας την προτεραιότητα που δόθηκε στην πολιτική αγροτικής ανάπτυξης, το Συμβούλιο των Υπουργών Γεωργίας ενέκρινε πρόταση που κατέθεσε η Επιτροπή (14 Ιουλίου 2004) για ριζική μεταρρύθμιση της πολιτικής για την αγροτική ανάπτυξη κατά τη περίοδο 2007-2013 και τέθηκαν οι βάσεις για την μεταρρύθμιση αυτή.

Για την προγραμματική περίοδο 2007-2013, η νέα πολιτική για την αγροτική ανάπτυξη αποτελεί την τέταρτη δέσμη μέτρων διαρθρωτικής πολιτικής και χαρακτηρίζεται από «συνέχεια και μεταβολή, εφόσον η πολιτική αυτή εξακολουθεί να προβλέπει ένα κατάλογο μέτρων από τα οποία τα κράτη μέλη μπορούν να επιλέξουν μέτρα για τα οποία θα μπορούν να λαμβάνουν χρηματοδοτική στήριξη από την Κοινότητα στο πλαίσιο των ολοκληρωμένων προγραμμάτων αγροτικής ανάπτυξης. Σύμφωνα με τον Κανονισμό 1698/2005 του Συμβουλίου (20 Σεπτεμβρίου 2005), για τη στήριξη της αγροτικής ανάπτυξης από το Ευρωπαϊκό Γεωργικό Ταμείο Αγροτικής Ανάπτυξης –ΕΓΤΑΑ, στη νέα πολιτική αγροτικής ανάπτυξης έχουν καθορισθεί τρεις βασικοί στόχοι. Οι στόχοι αυτοί αντικατοπτρίζουν τα συμπεράσματα της διάσκεψης του Σάλτσμπουργκ για την αγροτική ανάπτυξη, αλλά και τις στρατηγικές κατευθύνσεις των Ευρωπαϊκών Συμβουλίων της Λισσαβόνας και του Γκιετεμποργκ, που έδωσαν έμφαση στην οικονομική, περιβαλλοντική και κοινωνική διάσταση της αειφορίας και είναι:

- η βελτίωση της ανταγωνιστικότητας της γεωργίας και της δασοκομίας,
- η βελτίωση του περιβάλλοντος και των περιοχών της υπαίθρου, μέσω της στήριξης των ενεργειών διαχείρισης της γης,
- η βελτίωση της ποιότητας της ζωής στις αγροτικές περιοχές και η ενθάρρυνση της διαφοροποίησης των οικονομικών δραστηριοτήτων.

Για την υλοποίηση των στόχων αυτών ορίστηκαν ανάλογα τρεις θεματικοί άξονες οι οποίοι συμπληρώνονται από έναν τέταρτο «μεθοδολογικό» άξονα που αφορά την

προσέγγιση Leader. Για κάθε άξονα προβλέπεται μία σειρά μέτρων, η εφαρμογή των οποίων έχει τεθεί υπό προϋποθέσεις σε ορθολογικότερη βάση και είναι περισσότερο απλοποιημένη. Τα κράτη μέλη από τη πλευρά τους καταρτίζουν σε εθνικό ή περιφερειακό επίπεδο τα προγράμματα αγροτικής ανάπτυξης, επιλέγοντας μέτρα που κρίνουν ότι είναι κατάλληλα για τις αγροτικές τους περιοχές και τα οποία, πιστεύουν, ότι θα εξασφαλίσουν την υψηλότερη προστιθέμενη αξία. Πιο αναλυτικά, όσον αφορά τους τέσσερις άξονες, αυτοί έχουν ως εξής:

Άξονας 1: Βελτίωση της ανταγωνιστικότητας της γεωργίας και της δασοκομίας.

Πρόκειται για την παροχή ενίσχυσης για κάθε μέτρο που αποσκοπεί στη βελτίωση του ανθρώπινου δυναμικού, του φυσικού κεφαλαίου και της ποιότητας της γεωργικής παραγωγής. Όσον αφορά το ανθρώπινο δυναμικό, ο κανονισμός προβλέπει τη στήριξη (α) ενεργειών επαγγελματικής κατάρτισης και ενημέρωσης σε τεχνικούς και οικονομικούς τομείς (β) ενεργειών που διευκολύνουν την εγκατάσταση νέων γεωργών και τη διαρθρωτική προσαρμογή των εκμεταλλεύσεών τους, (γ) της πρόωρης συνταξιοδότησης των γεωργών (δ) της χρήσης συμβουλευτικών υπηρεσιών από τους γεωργούς και τους δασοκαλλιεργητές και της δημιουργίας υπηρεσιών διαχείρισης εκμεταλλεύσεων και αντικατάστασης. Όσον αφορά το φυσικό δυναμικό, προβλέπεται η στήριξη: (α) του εκσυγχρονισμού των γεωργικών και δασοκομικών εκμεταλλεύσεων (β) της αύξησης της προστιθέμενης αξίας της πρωτογενούς γεωργικής και δασοκομικής παραγωγής. (γ) της βελτίωσης και ανάπτυξης των υποδομών που σχετίζονται με την ανάπτυξη και προσαρμογή της γεωργίας και της δασοκομίας, (δ) της αποκατάστασης του γεωργικού παραγωγικού δυναμικού που έχει πληγεί από φυσικές καταστροφές και της καθιέρωσης των κατάλληλων μέτρων πρόληψης. Όσον αφορά την ποιότητα της παραγωγής και των προϊόντων, σκοπός είναι: (α) να βοηθηθούν οι γεωργοί να προσαρμοστούν σε απαιτητικά πρότυπα που επιβάλλονται από την κοινοτική νομοθεσία, με μερική κάλυψη του κόστους και του διαφυγόντος εισοδήματος, τα οποία επιβαρύνουν τους γεωργούς που οφείλουν να εφαρμόσουν ορισμένα νέα πρότυπα, (β) να ενθαρρυνθούν οι γεωργοί να συμμετέχουν σε καθεστώτα στήριξης της ποιότητας των τροφίμων, τα οποία παρέχουν στους καταναλωτές εγγυήσεις σχετικά με την ποιότητα του προϊόντος ή της διαδικασίας παραγωγής, προσδίδουν προστιθέμενη αξία στα πρωτογενή προϊόντα και διευρύνουν τις δυνατότητες εμπορικής διάθεσης, (γ) να υποστηριχθούν οι όμιλοι παραγωγών στις δραστηριότητες ενημέρωσης και προώθησης των προϊόντων που καλύπτονται από καθεστώτα διασφάλισης της ποιότητας των τροφίμων. Το 15% τουλάχιστον των εθνικών κονδυλίων πρέπει να δαπανηθεί για τον άξονα 1. Το ποσοστό κοινοτικής συγχρηματοδότησης ανέρχεται κατ' ανώτατο όριο σε 50% (75% σε περιφέρειες σύγκλισης).

-Άξονας 2: Βελτίωση του περιβάλλοντος και των περιοχών της υπαίθρου. Όσον αφορά τις καθοριζόμενες χρήσεις γης, η στήριξη πρέπει να συμβάλλει στην αειφόρο ανάπτυξη ενθαρρύνοντας ιδίως τους γεωργούς και τους δασοκαλλιεργητές να χρησιμοποιούν μεθόδους χρήσεων γης συμβατές με την ανάγκη να διαφυλαχθεί το φυσικό περιβάλλον και το τοπίο για να προστατευθούν ή ακόμα και να βελτιωθούν οι

φυσικοί πόροι. Τα κυριότερα στοιχεία που πρέπει να ληφθούν υπόψη συμπεριλαμβάνουν τη βιοποικιλότητα, τη διαχείριση των τοποθεσιών Natura 2000, την προστασία υδάτων και εδάφους και την άμβλυση των κλιματικών μεταβολών. Στο πλαίσιο αυτό, η πρόταση προβλέπει ιδίως ενισχύσεις που συνδέονται με τα φυσικά μειονεκτήματα στις ορεινές περιοχές και ενισχύσεις σε άλλες περιοχές με μειονεκτήματα (οι οποίες υποδεικνύονται από τα κράτη μέλη με βάση κοινά αντικειμενικά κριτήρια), ή γεωργοπεριβαλλοντικές ενισχύσεις, οι οποίες πρέπει να καλύπτουν μόνο τις δεσμεύσεις εκείνες που υπερβαίνουν τις αντίστοιχες υποχρεωτικές προδιαγραφές. Παρέχεται επίσης στήριξη για μη παραγωγικές επενδύσεις, όταν είναι αναγκαίες για την επίτευξη των περιβαλλοντικών δεσμεύσεων που έχουν αναληφθεί. Για τον άξονα 2 πρέπει να δαπανηθεί το 25% τουλάχιστον των εθνικών κονδυλίων, ενώ το ποσοστό της κοινοτικής συγχρηματοδότησης ανέρχεται κατ' ανώτατο όριο σε 55% (80% σε περιφέρειες σύγκλισης).

-Άξονας 3: Ποιότητα της ζωής στις αγροτικές περιοχές και διαφοροποίηση της αγροτικής οικονομίας. Στα πλαίσια του άξονα αυτού, που έχει ως κεντρικό στόχο τη διατήρηση της ζωής στην ύπαιθρο καθώς και τη διατήρηση και προστασία του κοινωνικοοικονομικού ιστού, προβλέπονται μέτρα για (α) τη διαφοροποίηση προς μη γεωργικές δραστηριότητες, τη στήριξη της ίδρυσης και ανάπτυξης πολύ μικρών επιχειρήσεων, την ενθάρρυνση τουριστικών δραστηριοτήτων, καθώς και την προστασία, την αξιοποίηση και τη διαχείριση της φυσικής κληρονομιάς, συμβάλλοντας με τον τρόπο αυτό στην αειφόρο οικονομική ανάπτυξη (β) τη βελτίωση της ποιότητας ζωής στο αγροτικό περιβάλλον με μέτρα που αφορούν ιδίως την ανακαίνιση και την ανάπτυξη των χωριών, αλλά και τη διατήρηση και αξιοποίηση της αγροτικής κληρονομιάς (γ) την επαγγελματική κατάρτιση των οικονομικών παραγόντων οι οποίοι δραστηριοποιούνται στους προαναφερόμενους τομείς και ένα άλλο μέτρο απόκτησης δεξιοτήτων και εξοικείωσης με ψυχαγωγικές πρωτοβουλίες, με στόχο την προπαρασκευή και υλοποίηση μιας στρατηγικής στον τομέα της τοπικής ανάπτυξης. Για τον άξονα 3 πρέπει να δαπανηθεί το 10% τουλάχιστον των εθνικών κονδυλίων, ενώ το ποσοστό της κοινοτικής συγχρηματοδότησης ανέρχεται κατ' ανώτατο όριο σε 50% (75% σε περιφέρειες σύγκλισης).

- **Άξονας Leader:** Το μοντέλο Leader πρόκειται να συνεχιστεί και να παγιωθεί σε επίπεδο Ε.Ε. με την ενσωμάτωση της άλλοτε κοινοτικής πρωτοβουλίας ως υποχρεωτικού στοιχείου στα προγράμματα αγροτικής ανάπτυξης που πρόκειται να εφαρμοστούν από τα κράτη μέλη κατά την περίοδο 2007-2013. Έτσι, η προσέγγιση, πλέον, είναι περισσότερο ενισχυμένη και ξεκινά από τη βάση, με τα κράτη μέλη, τις περιφέρειες και τις τοπικές ομάδες δράσης να συμμετέχουν περισσότερο στην προσαρμογή των προγραμμάτων προς τις τοπικές ανάγκες. Πιο συγκεκριμένα, ο άξονας αυτός συνίσταται (α) σε μια στρατηγική τοπικής ανάπτυξης η οποία επιτρέπει την επιλογή των καλύτερων σχεδίων ανάπτυξης που προτείνονται από ομάδες τοπικής δράσης που αντιπροσωπεύουν συμπράξεις μεταξύ δημοσίου και ιδιωτικού τομέα, (β) στην έμπρακτη υλοποίηση σχεδίων συνεργασίας μεταξύ των ενδιαφερόμενων περιοχών και (γ) στη δημιουργία δικτύων με τη συμμετοχή τοπικών εταιριών. Για τον

άξονα αυτό πρέπει να δαπανηθεί το 5% τουλάχιστον των εθνικών κονδυλίων (2,5% στα νέα κράτη μέλη).

Αναφορικά με τη στρατηγική προσέγγιση της πολιτικής για την αγροτική ανάπτυξη, το Συμβούλιο καθορίζει τους στρατηγικούς προσανατολισμούς σε θέματα αγροτικής ανάπτυξης με σκοπό την υλοποίηση των εξαγγελθέντων θεματικών αξόνων, λαμβάνοντας βέβαια υπόψη τις πολιτικές προτεραιότητες που έχουν προσδιορισθεί σε κοινοτικό επίπεδο. Στη συνέχεια, κάθε κράτος μέλος καθορίζει ένα Εθνικό Στρατηγικό Σχέδιο στο οποίο αναφέρονται μεταξύ άλλων: οι προτεραιότητες δράσης του συγκεκριμένου κράτους, (λαμβάνοντας βέβαια υπόψη τους στρατηγικούς προσανατολισμούς της κοινότητας), οι στόχοι που αυτό θέτει ποσοτικοποιημένοι και εκφρασμένοι με ανάλογους δείκτες, ένας κατάλογος των Προγραμμάτων Αγροτικής Ανάπτυξης με ενδεικτική κατανομή των κονδυλίων του Ταμείου για κάθε Πρόγραμμα, τα μέσα που εξασφαλίζουν τον συντονισμό με τα άλλα μέσα της ΚΑΠ και την πολιτική συνοχής, ο προϋπολογισμός για την επίτευξη του στόχου της σύγκλισης, καθώς και οι ρυθμίσεις για τη δημιουργία ενός Εθνικού Αγροτικού Δικτύου.

Για την εφαρμογή αυτών των Εθνικών Στρατηγικών Σχεδίων απαιτούνται τα Προγράμματα Αγροτικής Ανάπτυξης, που είναι είτε ενιαία για όλη την επικράτεια είτε περιφερειακά και αποτελούνται από ένα σύνολο μέτρων ομαδοποιημένων σύμφωνα με τους άξονες του Κανονισμού. Για τη χρηματοδότηση των Προγραμμάτων (2^{ος} Πυλώνας) αυτών, τη τέταρτη προγραμματική περίοδο, δημιουργείται ένα νέο μέσο χρηματοδότησης και προγραμματισμού, το Ευρωπαϊκό Ταμείο Αγροτικής Ανάπτυξης (ΕΤΑΑ), ενώ για τον 1^ο Πυλώνα δημιουργείται ένα άλλο νέο ταμείο, το Ευρωπαϊκό Γεωργικό Ταμείο Εγγυήσεων (ΕΓΓΕ). Όσον αφορά το ΕΤΑΑ, αυτό θα λειτουργεί βάσει κανόνων προσαρμοσμένων στον πολυετή προγραμματισμό και θα χρησιμοποιεί οργανωτικές διαρθρώσεις και διαδικασίες, όπως οι εθνικοί εγκεκριμένοι οργανισμοί πληρωμών και η ετήσια εκκαθάριση των λογαριασμών. Επιπλέον, η χρηματοδότηση μέσω του ΕΓΓΕΑ θα βασίζεται σε «διαχωριζόμενες πιστώσεις¹» και θα περιλαμβάνει προχρηματοδότηση, ενδιάμεσες πληρωμές και τελικές πληρωμές. Τη περίοδο 2007-2013, ο συνολικός προϋπολογισμός για την αγροτική ανάπτυξη ανέρχεται 77,66 δις. Ευρώ, περιλαμβανόμενης και της διαφοροποίησης για τις ενισχύσεις του 1^{ου} Πυλώνα.

Τέλος, ένα ακόμη νέο χαρακτηριστικό της νέας πολιτικής για την αγροτική ανάπτυξη για τη περίοδο 2007-2013 είναι ο ενισχυμένος έλεγχος (παρακολούθηση), η αξιολόγηση και η υποβολή εκθέσεων. Για τη στήριξη αυτών προβλέπεται η δημιουργία δικτύου αγροτικής ανάπτυξης τόσο σε εθνικό επίπεδο, όσο και σε επίπεδο Ε.Ε., προκειμένου να αξιολογείται η αποδοτικότητα και η αποτελεσματικότητα της νέας πολιτικής και να ανταλλάσσονται εμπειρίες μεταξύ των αγροτικών περιοχών της Ευρωπαϊκής Ένωσης.

¹ Στη περίπτωση μιας πίστωσης ανάληψης υποχρεώσεων που έχει εγγραφεί στον προϋπολογισμό του έτους N, οι πληρωμές μπορούν να διενεργηθούν μέχρι το τέλος του N+2, αλλιώς αποδεσμεύονται αυτομάτως μετά τη λήξη του έτους N+2.

3. ΜΕΘΟΔΟΛΟΓΙΚΗ ΠΡΟΣΕΓΓΙΣΗ

3.1 Η Ανάλυση κατά συστάδες (Cluster analysis)

Η ανάλυση κατά συστάδες είναι μία πολυμεταβλητή στατιστική μέθοδος ανάλυσης δεδομένων που έχει ως βασικό σκοπό την κατάταξη σε ομάδες ενός δεδομένου συνόλου παρατηρήσεων-περιπτώσεων χρησιμοποιώντας την πληροφορία που υπάρχει σε κάποιες μεταβλητές. Η ομαδοποίηση μπορεί να περιλαμβάνει παρατηρήσεις-περιπτώσεις ή μεταβλητές. Μπορεί να πει κανείς πως κατά την εξέταση της ομοιότητας κάποιων παρατηρήσεων ως προς κάποιο αριθμό μεταβλητών η μέθοδος τείνει να δημιουργεί ομάδες από παρατηρήσεις που μοιάζουν μεταξύ τους. Έτσι, μία ανάλυση αναμένεται να μας οδηγήσει σε ομάδες των οποίων οι παρατηρήσεις που ταξινομούνται σε κάθε συστάδα είναι όσο γίνεται πιο ομοιογενείς (εσωτερική ομοιογένεια- within cluster), αλλά και οι παρατηρήσεις διαφορετικών ομάδων να διαφέρουν όσο το δυνατόν περισσότερο, παρουσιάζοντας έτσι εξωτερική ανομοιογένεια μεταξύ τους (between cluster).

Η ανάλυση κατά συστάδες στη βιβλιογραφία έχει αναφερθεί και ως Q ανάλυση, κατασκευή τυπολογίας, ανάλυση ταξινόμησης και αριθμητική ταξινόμηση (Hair, Anderson, Tatham, Black, 1998). Αυτή η ποικιλία ονομάτων οφείλεται στη χρήση των μεθόδων ταξινόμησης σε τόσο αυστηρά διαφορετικά πεδία όπως η ψυχολογία, η οικονομική επιστήμη και η κοινωνιολογία. Ωστόσο παρόλο που η ονομασία της μεθόδου ενδεχομένως μπορεί να διαφέρει από επιστήμη σε επιστήμη, όλες οι μέθοδοι έχουν κοινή διάσταση: ταξινόμηση σύμφωνα με φυσικές σχέσεις.

Έτσι, η μέθοδος της ανάλυσης σε συστάδες (Cooley and Lohnes 1971, Morrison 1976, Everitt 1993) έχει βρει εφαρμογή σε ποικίλα επιστημονικά πεδία ως σήμερα, όπως στη βιολογία (για την ταξινόμηση σε κατηγορίες ειδών φυτών και ζώων), στην παλαιοντολογία (για τη δημιουργία κατηγοριών απολιθωμάτων), στη γενετική (για τη μελέτη της γενετικής διαφοροποίησης εντός και μεταξύ πληθυσμών που κινδυνεύουν με εξαφάνιση) και την ιατρική (δημιουργία συστάδων των ασθενών με βάση τα φυσιολογικά τους γνωρίσματα για την αναγνώριση των ασθενειών και των υποκατηγοριών τους). Επιπλέον, η μέθοδος έχει αποδειχθεί ιδιαίτερα χρήσιμη στην οικονομική επιστήμη, στη κοινωνιολογία, στην εκπαίδευση (ταξινόμηση ομάδας μαθητών με βάση τις εκπαιδευτικές ανάγκες τους), στον επιχειρηματικό τομέα (ομαδοποίηση των επιχειρήσεων με βάση τα οικονομικά τους χαρακτηριστικά), στο εμπόριο (για την αναγνώριση ατόμων με ίδιες καταναλωτικές συνήθειες), στη λήψη αποφάσεων, στην εξόρυξη δεδομένων και στην ανάκτηση κειμένων.

Δύο πολύ βασικές έννοιες για την ανάλυση κατά συστάδες είναι οι έννοιες της απόστασης και της ομοιότητας. Οι δύο αυτές έννοιες που ενώ είναι αντίθετες, ουσιαστικά δημιουργούν ομάδες ενώνοντας παρατηρήσεις που έχουν μεγάλη ομοιότητα και μικρή απόσταση. Έτσι οι παρατηρήσεις που έχουν μεγάλη ομοιότητα εντάσσονται στην ίδια ομάδα έχοντας μικρή απόσταση μεταξύ τους, ενώ αντίθετα

παρατηρήσεις που δεν μοιάζουν και έχουν μεγάλη απόσταση ανήκουν σε διαφορετικές ομάδες.

Η διαδικασία της ανάλυσης κατά συστάδες υλοποιείται ακολουθώντας τέσσερα βήματα, τα οποία είναι:

♦ 1. Επιλογή μεταβλητών: η οποία είναι δυνατόν να περιλαμβάνει επιλογή μέρους των μεταβλητών ή και εξαγωγή νέων μεταβλητών από τις ήδη υπάρχουσες με συνδυασμό ορισμένων εξ' αυτών, προκειμένου αυτές που θα χρησιμοποιηθούν για την εφαρμογή της μεθόδου, να οδηγήσουν σε καλύτερα αποτελέσματα. Οι μεταβλητές που μπορούν να χρησιμοποιηθούν στην ανάλυση θα πρέπει να είναι ή ποσοτικές, ή συχνότητες, ή δυαδικές και να μετρώνται σε κλίμακες συγκρίσιμες, έτσι ώστε μεταβλητές με μεγάλη κλίμακα μέτρησης να μην επηρεάζουν περισσότερο από εκείνες με μικρή κλίμακα μέτρησης. Για την αποφυγή αυτού, χρήσιμη είναι η μετατροπή των μεταβλητών σε κανονικοποιημένες- τυποποιημένες, στοχεύοντας έτσι στη δημιουργία μεταβλητών με ίδια μέση τιμή και διακύμανση (άρα και ειδικό βάρος). Η πιο συνηθισμένη τυποποίηση των αρχικών τιμών των μεταβλητών είναι η μετατροπή σε τυπικούς βαθμούς z (z scores), αφαιρώντας από κάθε τιμή τον αριθμητικό μέσο όρο των τιμών των παρατηρήσεων κάθε μεταβλητής και διαιρώντας με την τυπική απόκλιση για κάθε μεταβλητή. Οπότε, μία «σωστή» επιλογή μεταβλητών και τροποποίηση αυτών όταν χρειάζεται, συνήθως οδηγεί σε καλύτερη υπολογιστική απόδοση και το αποτέλεσμα δεν είναι άλλο από μία απλή και κατανοητή ομαδοποίηση. Επιπλέον, είναι γενικά αποδεδειγμένο πως όταν στα δεδομένα υπάρχουν πραγματικά ομοιογενείς ομάδες, τότε οποιαδήποτε μέθοδος θα καταφέρει να τις αναγνωρίσει. Σε περίπτωση που αυτό δεν συμβεί και η έρευνα οδηγήσει σε αντιφατικές λύσεις με την εφαρμογή διαφόρων μεθόδων, τότε αυτό αποτελεί ευκρινή ένδειξη ότι τα δεδομένα δεν έχουν κατάλληλη δομή

♦ 2. Επιλογή του μέτρου ομοιότητας ή απόστασης μεταξύ των στοιχείων: Αυτή η επιλογή εξαρτάται από τη μέθοδο που θα χρησιμοποιηθεί, από τον τύπο των δεδομένων, όπως και από τα δεδομένα. Δεδομένης της μεγάλης ποικιλίας στα δεδομένα των μεταβλητών η επιλογή του μέτρου της ομοιότητας ή καλύτερα της απόστασης θα πρέπει να είναι ιδιαίτερα προσεγμένη, διότι ορισμένα μέτρα αφορούν και ορισμένα είδη μεταβλητών. Όσον αφορά τις ποσοτικές μεταβλητές, ένα μέτρο που μπορεί να χρησιμοποιηθεί είναι η απόσταση του Minkowski:

$$d_{xy} = \left[\sum_i |x_i - y_i|^r \right]^{1/r}$$

όπου $i=1,2,3,\dots$ $r=1,2,3,\dots$ και d_{xy} η απόσταση μεταξύ των παρατηρήσεων. Αν $r=2$ τότε προκύπτει η Ευκλείδεια απόσταση που είναι και η περισσότερο χρησιμοποιούμενη λύση ως προς τη επιλογή της απόστασης. Πιο συχνά, όμως, χρησιμοποιείται το «τετράγωνο της Ευκλείδειας απόστασης». Η Ευκλείδεια απόσταση ορίζεται ως εξής:

$$d_{xy} = \left[\sum_i |x_i - y_i|^2 \right]^{1/2}$$

Εναλλακτικά, υπάρχει η δυνατότητα επιλογής της απόστασης Manhattan γνωστή και ως city-block, η οποία ισούται με το άθροισμα των απολύτων διαφορών των τιμών για το σύνολο των μεταβλητών:

$$d_{xy} = \sum_i |x_i - y_i|$$

Στη περίπτωση που τα δεδομένα είναι δυαδικά (0-1, παρουσία χαρακτηριστικού, απουσία χαρακτηριστικού) και παράλληλα η κοινή απουσία ενός χαρακτηριστικού από δύο στοιχεία δείχνει ομοιότητα, τότε ο συντελεστής simple matching αποτελεί μία καλή επιλογή. Στην αντίθετη περίπτωση που η κοινή απουσία δεν υποδηλώνει κάτι τότε κάνουμε χρήση του συντελεστή jaccard.

♦ 3. Επιλογή της μεθόδου ομαδοποίησης: Οι μέθοδοι που χρησιμοποιούνται στη διερεύνηση διαφόρων προβλημάτων μπορούν να ταξινομηθούν σε δύο κατηγορίες: στις ιεραρχικές και στις μη-ιεραρχικές. Και οι δύο μέθοδοι αναλύονται στην επόμενη παράγραφο και είναι ιδιαίτερα σημαντική η επιλογή της μεθόδου εφόσον η κάθε μέθοδος εξάγει διαφορετικά αποτελέσματα.

♦ 4. Καθορισμός συστάδων και περιγραφή χαρακτηριστικών: Σε αυτό το τελευταίο στάδιο της ανάλυσης προσδιορίζεται ο αριθμός των συστάδων και γίνεται προσπάθεια αποτύπωσης των βασικών χαρακτηριστικών κάθε ομάδας, καθώς και προσδιορισμού των βασικών τους διαφορών. Για την επιλογή του τελικού αριθμού των ομάδων, η απόσταση μεταξύ διαδοχικών συστάδων μπορεί να χρησιμεύσει ως ένα σημαντικό εργαλείο για τον καθορισμό του, εφόσον η ανάλυση είναι δυνατόν να σταματήσει στο σημείο που οι διαδοχικές αποστάσεις μεταβληθούν απότομα. Όμως, παρόλο που στη βιβλιογραφία έχουν αναπτυχθεί διάφορες προσεγγίσεις, μια αντικειμενικά αποδεκτή απάντηση δεν έχει δοθεί (Hair, Anderson, Tatham, Black, 1998). Μάλιστα έχει αναφερθεί ότι η τελική επιλογή του αριθμού των συστάδων στις περισσότερες των περιπτώσεων βασίζεται τόσο σε αντικειμενικά όσο και σε υποκειμενικά κριτήρια. Για το λόγο αυτό άλλωστε η εφαρμογή της ανάλυσης κατά συστάδες είναι περισσότερο μία «συσσωρευμένη εμπειρία» παρά μία επιστήμη (Hair, Anderson, Tatham, Black, 1998). Συνεπώς, στις περισσότερες των περιπτώσεων εφαρμογής της μεθόδου ο καθορισμός του αριθμού των ομάδων γίνεται με υποκειμενικά κριτήρια του ερευνητή (για παράδειγμα τον αριθμό των συστάδων που θέλει να εξάγει, τον βαθμό ομοιογένειας που θέλει να πετύχει μεταξύ των συστάδων κ.α.).

3.1.1 Ιεραρχική μέθοδος ανάλυσης κατά συστάδες

Στην ιεραρχική ανάλυση κατά συστάδες η ταξινόμηση ξεκινά με την αναζήτηση ζευγών των εγγύτερα ευρισκόμενων παρατηρήσεων, με βάση δεδομένη μονάδα μέτρησης, με αποτέλεσμα των συνδυασμό αυτών των δύο παρατηρήσεων σε μία συστάδα. Η διαδικασία προχωρά δημιουργώντας ζεύγη παρατηρήσεων ή συστάδων ή ζεύγος παρατήρησης και συστάδας, μέχρις ότου όλες οι παρατηρήσεις ενταχθούν σε μία συστάδα. Η ανάλυση αυτή χαρακτηρίζεται ως ιεραρχική διότι από τη στιγμή της σύνδεσης δύο παρατηρήσεων ή δύο συστάδων, αυτές παραμένουν ως έχουν μέχρι το τέλος της διαδικασίας της ανάλυσης. Έτσι, από τη στιγμή που μία παρατήρηση

ενταχθεί σε μία ομάδα –συστάδα είναι αμετάκλητη και είναι αδύνατο σε μεταγενέστερο στάδιο να μετακινήθει και να συνδεθεί με άλλες παρατηρήσεις άλλης συστάδας (βασικό χαρακτηριστικό της μεθόδου).

Στην ιεραρχική ανάλυση κατά συστάδες είναι δυνατόν να χρησιμοποιηθούν δύο μέθοδοι κατά τη διαδικασία της ομαδοποίησης, η συσσωρευτική και η διαχωριστική μέθοδος. Στη συσσωρευτική μέθοδο κάθε παρατήρηση αρχικά θεωρείται ως μία μεμονωμένη ομάδα, στη συνέχεια παρατηρήσεις με τη μικρότερη απόσταση ενώνονται προς σχηματισμό της πρώτης ομάδας και η διαδικασία συνεχίζεται ως το σημείο που όλες οι παρατηρήσεις συγχωνευθούν σε μία και μοναδική ομάδα. Αντιθέτως, στην διαχωριστική μέθοδο όλες οι παρατηρήσεις αρχικά είναι ομαδοποιημένες σε μία συστάδα και η διαδικασία του διαχωρισμού ολοκληρώνεται ως το σημείο που η κάθε παρατήρηση αποτελεί και μία ξεχωριστή ομάδα.

Ως προς την ιεραρχική συσσωρευτική μέθοδο, υπάρχουν πολλές μέθοδοι-κριτήρια που καθορίζουν ποιες παρατηρήσεις ή συστάδες πρέπει να συνδυαστούν σε κάθε στάδιο και διαφέρουν στο βαθμό κατά τον οποίο εκτιμούν τις αποστάσεις μεταξύ των συστάδων στα διαδοχικά στάδια. Εφόσον μάλιστα η συνένωση συστάδων σε κάθε στάδιο εξαρτάται από το μέτρο της χρησιμοποιούμενης απόστασης, διαφορετικά μέτρα απόστασης μπορούν να οδηγήσουν σε διαφορετικές λύσεις συστάδων για την ίδια ανάλυση.

Οι μέθοδοι που χρησιμοποιούνται στην ιεραρχική ανάλυση κατά συστάδες είναι:

- Η μέθοδος του απλού δεσμού – *Single linkage*: σε αυτή τη μέθοδο μία παρατήρηση ενσωματώνεται σε μία συστάδα εάν έχει ορισμένο επίπεδο ομοιότητας τουλάχιστον με ένα από τα μέλη της συστάδας στην οποία εντάσσεται και ως απόσταση μεταξύ δύο συστάδων θεωρείται η απόσταση μεταξύ των εγγύτερων τους σημείων. Αυτή η μέθοδος θεωρείται η πιο απλή και παρουσιάζει το μειονέκτημα της δημιουργίας ομάδων με μεγάλες διαφορές ως προς το μέγεθος τους.
- Η μέθοδος του πλήρους δεσμού – *Complete linkage*: σε αυτή τη μέθοδο μία παρατήρηση ενσωματώνεται σε μία συστάδα εάν έχει ορισμένο επίπεδο ομοιότητας με όλα τα μέλη της συστάδας στην οποία εντάσσεται. Στη περίπτωση αυτή, ως απόσταση μεταξύ των δύο συστάδων θεωρείται η απόσταση μεταξύ των απώτερων σημείων τους.
- Η μέθοδος του μέσου δεσμού – *Average linkage*: συχνά αυτή η μέθοδος καλείται και ως μέθοδος μη σταθμισμένων ζευγών των ομάδων με τη χρησιμοποίηση αριθμητικών μέσων και στην οποία η απόσταση μεταξύ δύο συστάδων ορίζεται ως η μέση τιμή των αποστάσεων μεταξύ όλων των ζευγών των παρατηρήσεων, όπου ένα μέλος ζεύγους προέρχεται από καθεμιά από τις συστάδες. Ουσιαστικά δηλαδή η μέθοδος αυτή διαφοροποιείται ως προς τις δύο προηγούμενες στο ότι χρησιμοποιεί όλες τις παρατηρήσεις και όχι τις εγγύτερες ή τις απώτερες.

- Η μέθοδος Ward: στη μέθοδο αυτή υπολογίζονται οι αριθμητικοί μέσοι όλων των μεταβλητών για κάθε μία συστάδα και στη συνέχεια το τετράγωνο της ευκλείδειας απόστασης καθεμιάς παρατήρησης προς τους μέσους της συστάδας, ενώ τέλος οι αποστάσεις αυτές αθροίζονται για όλες τις παρατηρήσεις. Σε κάθε στάδιο οι δύο συστάδες που συγχωνεύονται είναι εκείνες που δίνουν τη μικρότερη αύξηση στο συνολικό άθροισμα των τετραγώνων των αποστάσεων εντός της συστάδας. Η μέθοδος αυτή παρουσιάζει το πλεονέκτημα της δημιουργίας ισοπληθών ομάδων και για το λόγο αυτό προτιμάται σε μεγαλύτερο βαθμό.
- Η κεντροειδής μέθοδος – centroid method: στη μέθοδο αυτή υπολογίζεται η απόσταση μεταξύ δύο συστάδων ως εκείνη μεταξύ των αριθμητικών μέσων τους στο σύνολο των μεταβλητών. Μειονέκτημα της μεθόδου είναι ότι η απόσταση κατά την οποία οι δύο συστάδες συνδυάζονται μπορεί στην πραγματικότητα να μειώνεται από στάδιο σε στάδιο.

Παρόλο που οι ιεραρχικές μέθοδοι χρησιμοποιούνται κατά κανόνα σε προβλήματα ταξινόμησης, αυτές παρουσιάζουν αρκετά σημαντικά προβλήματα. Ένα βασικό μειονέκτημα των ιεραρχικών μεθόδων είναι ότι παρατηρήσεις που ενώνονται σε αρχικά στάδια είναι αδύνατο να χωριστούν στη συνέχεια και να καταχωρηθούν εκ νέου σε νέα συστάδα. Ακόμα, ένα δεύτερο μειονέκτημα είναι ότι γενικά δημιουργούνται μερικές ομάδες με πολλές παρατηρήσεις, ενώ κάποιες άλλες παρατηρήσεις αποτελούν από μόνες τους μία ομάδα. Παράλληλα, στις ήδη σχηματισμένες ομάδες αρκετές φορές ενσωματώνονται μεμονωμένες παρατηρήσεις που σωστότερο θα ήταν να σχηματίσουν νέες ομάδες. Τέλος, οι μέθοδοι ιεραρχικής ομαδοποίησης δεν είναι εύκολα εφαρμόσιμες σε μεγάλα σετ δεδομένων λόγω του ότι απαιτούν πολύ χρόνο και υπολογιστική ισχύ

3.1.2 Η μέθοδος των K-μέσων (K-means clustering)

Στην K-means ανάλυση, αντίθετα με τις ιεραρχικές μεθόδους ομαδοποίησης, ο αριθμός των συστάδων είναι γνωστός και επιλέγεται εξ' αρχής με μία τυχαία ή μη τυχαία διαδικασία. Ο αλγόριθμος που χρησιμοποιείται για τον καθορισμό της συμμετοχής των παρατηρήσεων στην ανάλυση σε συστάδες K-μέσων βασίζεται στο εγγύτερα ταξινομημένο κεντροειδές (Anderberg, 1973). Συγκεκριμένα, μία παρατήρηση εντάσσεται στη συστάδα εκείνη, με τη μικρότερη απόσταση μεταξύ της παρατήρησης και του κεντροειδούς της συστάδας. Κατά τη διαδικασία εξέλιξης της μεθόδου είναι δυνατή η μετακίνηση μίας ή περισσότερων παρατηρήσεων από μία συστάδα που έχει ή έχουν ενταχθεί εξ' αρχής σε μία άλλη, λόγω ακριβώς διαφόρων κριτηρίων αριστοποίησης που έχει η μέθοδος αυτή.

Πιο αναλυτικά, η μέθοδος των K-μέσων δουλεύει επαναληπτικά και χρησιμοποιεί την έννοια του κέντρου της ομάδας (centroid) για να κατατάξει τις παρατηρήσεις σε ομάδες ανάλογα με την απόσταση τους από τα κέντρα όλων των ομάδων. Το κέντρο της ομάδας δεν είναι τίποτα άλλο από τη μέση τιμή για κάθε μεταβλητή όλων των παρατηρήσεων της ομάδας. Έτσι, η εφαρμογή της μεθόδου ξεκινά χρησιμοποιώντας

τις τιμές των K παρατηρήσεων του πίνακα δεδομένων ως προσωρινών εκτιμητών των προκαθορισμένων K μέσων των συστάδων. Ουσιαστικά δηλαδή σε πρώτη φάση σχηματίζονται τα αρχικά κέντρα, στην συνέχεια εντάσσεται κάθε παρατήρηση σε συστάδα της οποίας το κέντρο έχει τη μικρότερη απόσταση από την παρατήρηση και ακολούθως υπολογίζονται τα νέα κέντρα. Σε περίπτωση που τα νέα κέντρα δεν διαφέρουν από τα παλιά η διαδικασία ολοκληρώνεται, ειδάλλως η διαδικασία συνεχίζει σε εκ νέου κατάταξη παρατηρήσεων μέσω επαναλήψεων ως το σημείο που τα νέα κέντρα δεν διαφοροποιούνται από τα προηγούμενα.

3.2 Αξιολόγηση των μεθόδων ταξινόμησης

Για την αξιολόγηση των διαφόρων μεθόδων που αναφέρθηκαν στην προηγούμενη ενότητα, καλό είναι να γίνει σύγκριση μεταξύ των αποτελεσμάτων που προκύπτουν από εφαρμογή των διαφόρων μεθόδων στο ίδιο σύνολο δεδομένων.

Από τη λεπτομερή εξέταση δώδεκα γνωστών από τη διεθνή βιβλιογραφία δημοσιεύσεων, η καθεμία από τις οποίες περιελάμβανε αρκετές επιμέρους μεθόδους, προέκυψε ότι οι μέθοδοι του Ward, του μέσου δεσμού και οι μη ιεραρχικές υπερέχουν κατά πολύ των υπολοίπων (Καρανικόλας Π., 2000). Η μέθοδος του Ward είναι καλύτερη της του μέσου δεσμού εκτός από την περίπτωση που υπάρχουν ακραίες τιμές. Η μέθοδος των K -μέσων υπερέχει των δύο προηγούμενων ένα τα K αρχικά σημεία ορισθούν με μη τυχαίο τρόπο, όχι όμως και στην αντίθετη περίπτωση (Καρανικόλας Π., 2000). Η ίδια επίσης επηρεάζεται πολύ λιγότερο σε σχέση με τις ιεραρχικές από τη παρουσία ακραίων τιμών, τα λάθη κατά τον υπολογισμό των μέτρων απόστασης, την επιλογή των μέτρων αυτών, καθώς και την παρουσία άσχετων ιδιοτήτων ή διαστάσεων στα στοιχεία.

Επιπλέον, βασικά συμπεράσματα από την επισκόπηση της διεθνούς βιβλιογραφίας είναι (α) η επιλογή του αλγόριθμου της ομαδοποίησης φαίνεται να είναι ιδιαίτερα σημαντική (β) η επιλογή ενός μέτρου ομοιότητας, ανομοιότητας ή απόστασης δεν φαίνεται να είναι κλειδιά σημασίας και (γ) υπάρχει αρνητική επίδραση της ύπαρξης μίας ή περισσότερων μεταβλητών που δεν σχετίζονται με το τελικό αποτέλεσμα μίας μεθόδου ταξινόμησης (δηλαδή δεν διαφοροποιείται σημαντικά μεταξύ των συστάδων), εφόσον αυτή χειροτερεύει σε μεγάλο βαθμό την απόδοση όλων των μεθόδων, γεγονός το οποίο τελικά δίνει μεγαλύτερη αξία στην επιλογή των μεταβλητών (Καρανικόλας Π., 2000).

Τέλος ένα ακόμα συμπέρασμα από την εμπειρική αξιολόγηση των διαφόρων αλγόριθμων ομαδοποίησης είναι ότι καθώς μία μέθοδος συμπεριλαμβάνει όλο και περισσότερες παρατηρήσεις η απόδοσή της τείνει να χειροτερεύει, ιδιαίτερα όταν έχει συμμετάσχει στην ανάλυση τουλάχιστον το 90% των παρατηρήσεων. Αυτό κατά πάσα πιθανότητα είναι το αποτέλεσμα της ύπαρξης ακραίων τιμών που εισέρχονται στην ανάλυση σε προχωρημένο στάδιο.

3.3 Ανάλυση Απόκλισης Συμμετοχής (Shift and share analysis)

Η Ανάλυση Απόκλισης-Συμμετοχής είναι μία από τις βασικές μεθόδους ανάλυσης και προγραμματισμού στην περιφερειακή επιστήμη και αποτελεί έναν τρόπο υπολογισμού της ανταγωνιστικότητας μίας περιφέρειας έναντι άλλων αναλύοντας την οικονομική της βάση. Η μέθοδος αυτή εφαρμόζεται για την ερμηνεία των μεταβολών των περιφερειακών μεγεθών, τη διάγνωση των περιφερειακών προβλημάτων, τον σχεδιασμό της περιφερειακής πολιτικής, την αξιολόγηση της εφαρμοσθείσας περιφερειακής πολιτικής και την επιλογή των μέσων της. Η μέθοδος εισήχθη στη μελέτη της περιφερειακής ανάπτυξης από τον Dunn (1959) και τους Perloff, Dunn, Lampard και Muth (1960).

Συγκεκριμένα η ανάλυση απόκλισης συμμετοχής αξιοποιείται για: τον προσδιορισμό των αιτίων των μεταβολών των περιφερειακών μεγεθών, την ταξινόμηση των περιφερειών, την αξιολόγηση της εφαρμοσθείσας περιφερειακής πολιτικής, τον έμμεσο προσδιορισμό του περιφερειακού αναπτυξιακού προτύπου και των πολιικών φαινομένων, την επιλογή των μέσων της περιφερειακής πολιτικής κατά χωρική ενότητα.

Ανάλογα και με τις άλλες μεθόδους ανάλυσης, η τεχνική της ανάλυσης απόκλισης συμμετοχής είναι μόνο ένα περιγραφικό εργαλείο, το οποίο θα πρέπει να χρησιμοποιείται σε συνδυασμό με άλλες μεθόδους ανάλυσης, προκειμένου να αναδείξουν σε μία περιφέρεια το σύνολο των βασικών και δυναμικών κλάδων της ως προς την απασχόληση.

Η μέθοδος συνιστάται στην διάκριση της μεταβολής ενός δεδομένου μεγέθους², σε μία περιφέρεια, ανάλογα με τα αίτια που προκάλεσαν την μεταβολή αυτή, κατά τη διάρκεια μιας δεδομένης χρονικής περιόδου. Έτσι, η μεταβολή της περιφερειακής απασχόλησης (M_t) σε έναν κλάδο ή και στο σύνολο των κλάδων μπορεί να διακριθεί σε τρεις συνιστώσες, στη *συνιστώσα συμμετοχής* ($E\Sigma_t$), στη *συνιστώσα ομολογικής απόκλισης* ($O\Sigma_t$) και στη *συνιστώσα διαφορικής απόκλισης* ($\Delta\Sigma_t$).

Η *συνιστώσα Εθνικής Συμμετοχής* ($E\Sigma_t$) δείχνει τη μεταβολή της απασχόλησης σε έναν κλάδο ή και στο σύνολο των κλάδων στην περιφέρεια r , που θα λάμβανε χώρα, αν η απασχόληση αυτή μεταβαλλόταν με ρυθμό ανάλογο με αυτόν της συνολικής απασχόλησης στη χώρα. Αυτή η συνιστώσα, δηλαδή, περιγράφει τη μεταβολή που αναμένεται για έναν κλάδο ή και για το σύνολο των κλάδων στην περιφέρεια, και στηρίζεται στο ότι η εκάστοτε περιφέρεια αποτελεί μία μικρή ενότητα στο σύνολο της οικονομίας, όποτε και αναμένεται ανάλογη μεταβολή με το σύνολο της οικονομίας.

Η *συνιστώσα Ομολογικής Απόκλισης* ($O\Sigma_t$) δείχνει την απόκλιση που οφείλεται στην κλαδική διάρθρωση, δηλαδή στη σύνθεση των κλάδων της περιφέρειας. Στη

² Συνήθως η μέθοδος της ανάλυσης απόκλισης συμμετοχής εφαρμόζεται σε στοιχεία απασχόλησης. Όμως, είναι δυνατόν να εφαρμοσθεί και με την αξιοποίηση δεδομένων ακαθάριστης προστιθέμενης αξίας, ακαθάριστού εγχώριου προϊόντος, επενδύσεων, κ.α..

περίπτωση που είναι εγκατεστημένοι δυναμικοί κλάδοι στη εξεταζόμενη περιφέρεια η συνιστώσα ομολογικής απόκλισης είναι θετική και η απασχόληση στους κλάδους αυτούς αυξάνει σε εθνικό επίπεδο με ρυθμό μεγαλύτερο από τον ρυθμό αύξησης της συνολικής απασχόλησης (όλων των κλάδων). Στην αντίθετη περίπτωση αυτή λαμβάνει αρνητικές τιμές και καταδεικνύει κακή κλαδική διάρθρωση, την συγκέντρωση δηλαδή κλάδων στην εξεταζόμενη περιφέρεια που δεν παρουσιάζουν υψηλούς ρυθμούς ανάπτυξης σε εθνικό επίπεδο.

Η *συνιστώσα Διαφορικής Απόκλισης* ($\Delta\Sigma_{ir}$) δείχνει το ποσό της περιφερειακής απόκλισης στην απασχόληση (ή σε άλλο μέγεθος που χρησιμοποιείται για την εφαρμογή της μεθόδου) ενός κλάδου ή στο σύνολο των κλάδων που προκύπτει από την εγκατάσταση του συγκεκριμένου ή των συγκεκριμένων κλάδων στην εξεταζόμενη περιφέρεια. Η ύπαρξη διαφορικής συνιστώσας για έναν κλάδο ή και για το σύνολο των κλάδων στην περιφέρεια δικαιολογείται από την παρουσία τοπικών ευνοϊκών παραγόντων για τον συγκεκριμένο κλάδο/κλάδους. Έτσι, όταν η διαφορική συνιστώσα για έναν κλάδο είναι θετική σε μία περιφέρεια, αυτό φανερώνει την παρουσία τοπικών ευνοϊκών παραγόντων ή και πλεονεκτημάτων για την ανάπτυξη του συγκεκριμένου κλάδου.

Οι συνιστώσες που αναφέρθηκαν για την περίπτωση ενός κλάδου δίνονται από τις ακόλουθες αλγεβρικές παραστάσεις:

$$M_{ir} = E\Sigma_{ir} + O\Sigma_{ir} + \Delta\Sigma_{ir}$$

$$E\Sigma_{ir} = A_{iro} \left(\frac{A_{ni}}{A_{no}} \right) - A_{iro}$$

$$O\Sigma_{ir} = A_{iro} \left(\frac{A_{int}}{A_{ino}} - \frac{A_{ni}}{A_{no}} \right)$$

$$\Delta\Sigma_{ir} = A_{iri} - A_{iro} \left(\frac{A_{int}}{A_{ino}} \right)$$

όπου:

M_{ir} : η μεταβολή της απασχόλησης για το συγκεκριμένο κλάδο στο Νομό r

$E\Sigma_{ir}$: η συνιστώσα της εθνικής συμμετοχής για τον κλάδο i στο Νομό r

$O\Sigma_{ir}$: η συνιστώσα της ομολογικής απόκλισης για τον κλάδο i στο Νομό r

$\Delta\Sigma_{ir}$: η συνιστώσα της διαφορικής απόκλισης για τον κλάδο i στο Νομό r

A_{iro} : η απασχόληση του κλάδου i στο Νομό r τη χρονική στιγμή 0

A_{ino} : η απασχόληση του κλάδου i στο σύνολο της χώρας τη χρονική στιγμή 0

A_{no} : η συνολική απασχόληση στο σύνολο της χώρας τη χρονική στιγμή 0

0: η αρχική χρονιά της ανάλυσης (στην παρούσα μελέτη είναι το 1991)

t : η τελική χρονιά της ανάλυσης (στην παρούσα μελέτη είναι το 2001).

4. ΕΜΠΕΙΡΙΚΗ ΔΙΕΡΕΥΝΗΣΗ ΤΗΣ ΔΙΑΦΟΡΟΠΟΙΗΜΕΝΗΣ Ή ΟΧΙ ΕΦΑΡΜΟΓΗΣ ΤΗΣ ΠΟΛΙΤΙΚΗΣ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΜΕΤΑΞΥ ΤΩΝ «ΟΜΟΙΟΓΕΝΩΝ» ΝΟΜΩΝ ΤΗΣ ΕΛΛΑΔΑΣ

4.1 Εισαγωγή

Στην ενότητα αυτή, σε πρώτη φάση, καταβάλλεται προσπάθεια να προσδιοριστούν οι «ομοιογενείς χωρικές ενότητες (νομοί)» της χώρας με τη βοήθεια της μεθόδου ανάλυσης κατά συστάδες σε ορισμένες μεταβλητές που χρησιμοποιούνται για τον καλύτερο δυνατό προσδιορισμό των κοινωνικοοικονομικών χαρακτηριστικών που επικρατούν εντός των νομών. Επειδή ακριβώς είναι διαθέσιμος μεγάλος αριθμός πληροφοριών ποσοτικοποιημένης μορφής (μεταβλητών) για κάθε νομό, το ενδιαφέρον επικεντρώνεται στη χρήση μεταβλητών –δεικτών που σύμφωνα την έκθεση της Ευρωπαϊκής Επιτροπής για την Αγροτική Ανάπτυξη (2006) σχετίζονται με την αγροτικότητα των περιοχών, καθώς και μεταβλητών που σχετίζονται με την εφαρμοζόμενη πολιτική για την αγροτική ανάπτυξη την τρέχουσα περίοδο (2000-2006). Για τον προσδιορισμό των ομοιογενών χωρικών ενοτήτων, επιπλέον, χρησιμοποιούνται και τα αποτελέσματα από την εφαρμογή της ανάλυσης Απόκλισης-Συμμετοχής σε στοιχεία απασχολούμενων του πρωτογενή τομέα, λόγω ακριβώς της σημαντικότητας του προσδιορισμού των αιτιών μεταβολής της απασχόλησης στον πρωτογενή τομέα των αγροτικών περιοχών.

Στη συνέχεια και μετά τον προσδιορισμό των ομοιογενών περιοχών, γίνεται κατανομή των πόρων που έχουν απορροφηθεί σε κάθε νομό και σε κάθε συστάδα κατά την εφαρμογή της πολιτικής για την περίοδο 2000-2006, για τη διερεύνηση της υπόθεσης της παρούσας διπλωματικής εργασίας: «αν η πολιτική για την αγροτική ανάπτυξη είναι σχεδιασμένη έτσι ώστε περιοχές ομοιογενείς ως προς βασικά διαρθρωτικά χαρακτηριστικά εφαρμόζουν ανάλογα όμοια μέτρα της εν λόγω πολιτικής, αποδεικνύοντας με τον τρόπο αυτό ότι η πολιτική αγροτικής ανάπτυξης είναι στοχευμένη».

Αναλυτικότερα, οι μεταβλητές που θα χρησιμοποιηθούν στην εφαρμογή της τεχνικής ανάλυσης κατά συστάδες, σε συνδυασμό μεταξύ τους, προκειμένου να προσδιοριστούν οι «ομοιογενείς» νομοί της χώρας, είναι:

- Ο πληθυσμός που κατοικεί σε αγροτικές περιοχές εκφρασμένος σε ποσοστό επί του συνολικού πληθυσμού του νομού. Η μεταβλητή αυτή επιλέχθηκε προκειμένου να προσδιοριστεί σε ορισμένο βαθμό η σημασία των αγροτικών περιοχών για τον κάθε νομό.
- Η ακαθάριστη προστιθέμενη αξία του πρωτογενή τομέα ως ποσοστό επί της συνολικής ακαθάριστης προστιθέμενης αξίας παραγωγής του νομού, προσπαθώντας με τη επιλογή αυτής της μεταβλητής να αποδοθεί εν μέρει η σημασία του πρωτογενή τομέα στη περιοχή.
- Το ποσοστό ορεινότητας κάθε νομού, διαιρώντας την έκταση των ορεινών περιοχών προς το σύνολο των εκτάσεων του νομού. Η επιλογή της

μεταβλητής αυτής έγινε λόγω του ότι το μέτρο της εξισωτικής αποζημίωσης εφαρμόζεται σε ορεινές και μειονεκτικές περιοχές.

- Ο αριθμός των απασχολούμενων στον πρωτογενή τομέα εκφρασμένος σε ποσοστό επί του συνολικού αριθμού των απασχολούμενων σε όλους τους κλάδους, ως μία προσπάθεια απόδοσης σε κάποιο βαθμό της σημασίας του πρωτογενή τομέα στον νομό.
- Η γεωργική παραγωγικότητα που υπολογίστηκε από τη διαίρεση της συνολικής ακαθάριστης προστιθέμενης αξίας στον πρωτογενή τομέα με τον αριθμό των απασχολούμενων στο γεωργικό τομέα. Η μεταβλητή αυτή επιλέχθηκε, διότι η πολιτική για την αγροτική ανάπτυξη στοχεύει ουσιαστικά και στη αύξηση της γεωργικής παραγωγικότητας.
- Ο αριθμός των απασχολούμενων στον πρωτογενή τομέα ηλικίας 55-64 ετών ως ποσοστό επί του συνολικού αριθμού των γεωργικών απασχολούμενων, απασχολούμενοι στους οποίους εφαρμόζεται το μέτρο της πρόωρης συνταξιοδότησης.
- Ο αριθμός των απασχολούμενων στον πρωτογενή τομέα ηλικίας μικρότερης των σαράντα (40) ετών ως ποσοστό επί του συνολικού αριθμού των γεωργικών απασχολούμενων, που αποτελεί το σύνολο των γεωργικά απασχολούμενων που δύναται να ωφεληθεί από το μέτρο της πριμοδότησης των νέων αγροτών.
- Η ομολογική συνιστώσα από την εφαρμογή της μεθόδου ανάλυσης απόκλισης συμμετοχής (shift- share analysis) σε απασχολούμενους στον πρωτογενή τομέα και για τη περίοδο 1991-2001, ως μεταβλητή που αποδίδει την ύπαρξη ή όχι δυναμικών καλλιεργειών (φυσικά και δυναμικής ή όχι κτηνοτροφίας) στον πρωτογενή τομέα.
- Η διαφορική συνιστώσα από την εφαρμογή της μεθόδου ανάλυσης απόκλισης συμμετοχής (shift- share analysis) σε απασχολούμενους στον πρωτογενή τομέα και για τη περίοδο 1991-2001, ανιχνεύοντας την ύπαρξη τοπικών πλεονεκτημάτων για την άσκηση της γεωργίας στον εκάστοτε νομό.
- Ο αριθμός των αρδευόμενων εκτάσεων προς το σύνολο των χρησιμοποιούμενων εκτάσεων του νομού, προσδιορίζοντας την αναλογία των εκτάσεων που αρδεύονται, ως μία προσπάθεια απόδοσης ύπαρξης ή όχι καλά οργανωμένης γεωργίας στο νομό.
- Η ανισοκατανομή της γης με τη βοήθεια του δείκτη Gini. Οι τιμές του δείκτη αυτού κυμαίνονται μεταξύ του μηδενός και του ένα. Όσο πιο κοντά στο 0 είναι ο δείκτης Gini, τόσο η γη τείνει προς την ισοκατανομή, ενώ όσο πλησιάζει τη μονάδα, τόσο αυτή τείνει προς την ανισοκατανομή (Βασιλάκη Α., 2007).
- Ο δείκτης αγροτικότητας που αποτελεί έναν σταθμισμένο ισόποσα δείκτη του λογάριθμου του μεγέθους του πληθυσμού του νομού, του λογάριθμου της πυκνότητας του πληθυσμού και του ποσοστού που ζει σε αστικές περιοχές. Οι τιμές του δείκτη κυμαίνονται από 0 ως 1, και παίρνει τη τιμή 0 σε αμιγώς αγροτικές περιοχές και τη τιμή 1 σε αστικές περιοχές (Πετρίδου Ε., 2007).

Η προσπάθεια για τον καθορισμό των ομοιογενών χωρικών ενότητων της χώρας γίνεται με πολλαπλή εφαρμογή της ανάλυσης κατά συστάδες στους πενήντα ένα νομούς της Ελλάδας (εφεξής ο όρος παρατηρήσεις θα αναφέρεται για το σύνολο των 51 νομών της χώρας) και για συνδυασμό των δώδεκα μεταβλητών που ήδη αναφέρθηκαν. Εξ' αυτών των εφαρμογών, στην παρούσα εργασία παρουσιάζονται δύο εφαρμογές με δύο διαφορετικά σύνολα-συνδυασμούς μεταβλητών. Το κριτήριο επιλογής και παρουσίασης των δύο αυτών κύκλων (ιεραρχική και k-means μέθοδοι) εφαρμογών είναι η εξαγωγή σχεδόν όμοιων συστάδων με εφαρμογή τόσο της ιεραρχικής όσο και της μη-ιεραρχικής μεθόδου ταξινόμησης. Η επιλογή του συγκεκριμένου κριτηρίου έγινε, διότι σε προηγούμενη ενότητα αναφέρθηκε ότι «αν στα δεδομένα υπάρχουν πραγματικά ομοιογενείς ομάδες, τότε οποιαδήποτε μέθοδος θα καταφέρει να τις αναγνωρίσει», με αποτέλεσμα τη δυνατότητα εξαγωγής του συμπεράσματος ότι τα σύνολα των μεταβλητών που επιλέχθηκαν είναι κατάλληλα και οι τελικές συστάδες είναι αντιπροσωπευτικές για τους νομούς της χώρας.

Κατά την εφαρμογή της ανάλυσης κατά συστάδες, σε πρώτη φάση εφαρμόζεται η ιεραρχική μέθοδος για έναν αρχικό προσδιορισμό του αριθμού των συστάδων και στη συνέχεια εφαρμόζεται η k-means μέθοδος για τον εν λόγω αριθμό των συστάδων, προκειμένου να προσδιοριστεί αν ο αριθμός αυτός είναι καλός για την ομοιογένεια των νομών (από τον έλεγχο των αποτελεσμάτων που δίνει ο πίνακας της μονόδρομης ανάλυσης διακύμανσης). Τέλος, εφαρμόζεται ξανά η ιεραρχική μέθοδος, έχοντας όμως σε αυτή τη φάση προεπιλέξει και καθορίσει τον αριθμό των συστάδων που θα προκύψει από την εφαρμογή της μεθόδου. Τα αποτελέσματα από την εφαρμογή της ανάλυσης κατά συστάδες (τόσο της ιεραρχικής μεθόδου που έχει προκαθοριστεί εξαρχής ο αριθμός των συστάδων όσο και της k-means) φαίνονται στις ενότητες που ακολουθούν, όπου τα στάδια που μόλις αναφέρθηκαν αναλύονται για δύο συνδυασμούς μεταβλητών, προκειμένου να έχουμε εικόνα για την απορρόφηση μέτρων στους νομούς για διαφορετικές συστάδες.

4.2 Εφαρμογή της ιεραρχικής ανάλυσης κατά συστάδες

Στο πρώτο κύκλο εφαρμογής της τεχνικής ανάλυσης κατά συστάδες επιλέχθηκαν οι εξής δέκα μεταβλητές:

- % πληθυσμού σε αγροτικές περιοχές (2001),
- % γεωργικών απασχολούμενων στο σύνολο 2001,
- % γεωργικών απασχολούμενων ηλικίας 55-64 ετών (2001),
- % γεωργικών απασχολούμενων ηλικίας μικρότερης των 40 ετών (2001),
- % της ακαθάριστης προστιθέμενης αξίας του πρωτογενή τομέα στο σύνολο της οικονομίας (2000),
- δείκτης Gini (2001),
- ομολογική συνιστώσα,
- διαφορική συνιστώσα,
- γεωργική παραγωγικότητα (2001) και
- δείκτης αγροτικότητας.

Ως πρώτο βασικό βήμα πριν την εφαρμογή της ιεραρχικής μεθόδου είναι η μετατροπή των δέκα μεταβλητών που έχουν επιλεγεί, σε τιμές z-score, για λόγους που έχουν ήδη αναφερθεί σε προηγούμενη ενότητα, σχετικά με τις διαφορετικές κλίμακες και μονάδες μέτρησης που πιθανότητα έχουν οι δέκα μεταβλητές της παρούσας έρευνας. Ως προς την επιλογή ενός μέτρου για την μέτρηση της ομοιότητας ή απόστασης μεταξύ των 51 παρατηρήσεων επιλέχθηκε η Ευκλείδεια απόσταση υψωμένη στο τετράγωνο, λόγω της προηγηθείσας επιλογής μεθόδου, της μεθόδου του Ward, για την οποία έχει ήδη αναφερθεί ότι παρουσιάζει τα περισσότερα πλεονεκτήματα έναντι των άλλων μεθόδων.

Στη συνέχεια και με τη βοήθεια του προγράμματος SPSS υπολογίζονται οι αποστάσεις όλων των δυνατών ζευγών των παρατηρήσεων με τη χρήση της Ευκλείδειας απόστασης υψωμένης στο τετράγωνο με αποτέλεσμα μία μήτρα διαστάσεων 51x51. Παρατηρώντας λοιπόν τον πίνακα 4.1 του παραρτήματος (παρουσιάζεται μέρος αυτού) μπορούμε να κάνουμε μία πρώτη εκτίμηση για τις ομάδες των νομών οι οποίες θα δημιουργηθούν, αφού ζεύγη νομών με μικρές διαφορές είναι λογικό να βρεθούν στην ίδια ομάδα.

Μετά τον υπολογισμό των αποστάσεων ακολουθεί το *συσσωρευτικό σχέδιο* στο οποίο απεικονίζονται οι παρατηρήσεις ή οι συστάδες που συνδυάζονται σε κάθε βήμα. Στην περίπτωση της παρούσας έρευνας, σύμφωνα με τον πίνακα 4.2 του παραρτήματος, παρατηρούμε ότι στο πρώτο βήμα συνδυάζονται οι παρατηρήσεις 12 (Εύβοια) και 50 (Χανιά) οι οποίες αποτελούν το ζευγάρι με τη μικρότερη διαφορά. Η στήλη “coefficient” μας δίνει την τιμή της Ευκλείδειας απόστασης υψωμένη στο τετράγωνο, ενώ η στήλη “stage cluster 1st appears” υποδηλώνει σε ποιο στάδιο σχηματίζεται για πρώτη φορά μία συστάδα από πολλές περιπτώσεις (νομούς). Στη δική μας περίπτωση, στο βήμα 9 παρατηρούμε ότι η περίπτωση 2 (Αργολίδα) που είχε ήδη συνδυαστεί στο πέμπτο βήμα με την περίπτωση 39 (Πιερία) συνδυάζεται πάλι με την περίπτωση 36 (Μεσσηνία). Η στήλη “next stage” του πίνακα 4.2 μας πληροφορεί το βήμα στο οποίο θα βρούμε κάποια από τις εγγραφές στις στήλες cluster 1 και cluster 2. Για παράδειγμα στο δεύτερο βήμα στη στήλη “next stage” βλέπουμε τον αριθμό 26 που υποδηλώνει ότι στο βήμα 26 η παρατήρηση 33 θα συνδυαστεί εκ νέου με την παρατήρηση 14, ενώ έχει ήδη ενωθεί με την παρατήρηση 49 στο δεύτερο βήμα.

Στη συνέχεια και μετά το συσσωρευτικό σχέδιο, ακολουθεί το γράφημα του *κατακόρυφου σταλακτίτη* στο οποίο συνοψίζονται τα βήματα κατά τη δημιουργία των ομάδων. Μέρος του γραφήματος αυτού φαίνεται στο παράρτημα (γράφημα 4.1) και στο οποίο κάθε νομός είναι μία στήλη με X, ενώ οι ενδιάμεσες στήλες παρουσιάζουν τη συνδεσμολογία μεταξύ των βημάτων. Για να παρακολουθήσουμε το γράφημα, πρέπει να ξεκινήσουμε από το τελευταίο βήμα (βήμα 50).

Ένας άλλος τρόπος γραφικής απεικόνισης των αποτελεσμάτων της ιεραρχικής ανάλυσης κατά συστάδες είναι το *δενδρόγραμμα*, στο οποίο φαίνονται όχι μόνο ποιες συστάδες συνδυάζονται, αλλά και η απόσταση κατά την οποία συνδυάζονται. Οι αποστάσεις που φαίνονται δεν είναι οι πραγματικές, αλλά είναι αποστάσεις που έχουν

προκύψει μετά από επανακλιμάκωση των αρχικών σε διάστημα αριθμών από 0-25, έτσι ώστε η αναλογία των αποστάσεων να διατηρείται αμετάβλητη. Επειδή οι αποστάσεις στα πρώτα στάδια είναι πολύ χαμηλές και διαφέρουν ελάχιστα μεταξύ τους, είναι αδύνατον να φανεί από το δενδρογράμμα η σειρά σχηματισμού των πρώτων συστάδων, σε αντίθεση με τα τελευταία στάδια στα οποία επικεντρώνεται και το ενδιαφέρον για το σχηματισμό του αριθμού των τελικών συστάδων. Εικόνα του προκύπτοντος δενδρογράμματος της παρούσας ανάλυσης παρουσιάζεται στη συνέχεια.

Οι αριθμοί που φαίνονται στο δενδρογράμμα αντιστοιχούν στους πενήντα ένα νομούς της χώρας και έχουν ως εξής:

1	Αιτωλοακαρνανία	12	Εύβοια	23	Καστοριά	34	Λευκάδα	45	Τρίκαλα
2	Αργολίδα	13	Ευρυτανία	24	Κέρκυρα	35	Μαγνησία	46	Φθιώτιδα
3	Αρκαδία	14	Ζάκυνθος	25	Κεφαλληνία	36	Μεσσηνία	47	Φλώρινα
4	Άρτα	15	Ηλεία	26	Κιλκίς	37	Ξάνθη	48	Φωκίδα
5	Αττική	16	Ημαθία	27	Κοζάνη	38	Πέλλα	49	Χαλκιδική
6	Αχαΐα	17	Ηράκλειο	28	Κορινθία	39	Πιερία	50	Χανιά
7	Βοιωτία	18	Θεσπρωτία	29	Κυκλάδες	40	Πρέβεζα	51	Χίος
8	Γρεβενά	19	Θεσσαλονίκη	30	Λακωνία	41	Ρέθυμνο		
9	Δράμα	20	Ιωάννινα	31	Λάρισα	42	Ροδόπη		
10	Δωδεκάνησα	21	Καβάλα	32	Λασιθί	43	Σάμος		
11	Έβρος	22	Καρδίτσα	33	Λέσβος	44	Σέρρες		

Δενδρόγραμμα 4.1: Ιεραρχική μέθοδος σε 51 νομούς (10 μεταβλητές)

* * * * * H I E R A R C H I C A L C L U S T E R A N A L Y S I S
 * Dendrogram using Ward Method

Με τη βοήθεια λοιπόν του δενδρογράμματος και το κόψιμο αυτού μπορούμε να σχηματίσουμε τον τελικό αριθμό συστάδων. Από την ανάλυση των στοιχείων που έχουμε στη διάθεση μας (ιδιαίτερα και μετά την εφαρμογή και της K-means μεθόδου), καταλήγουμε στον σχηματισμό πέντε συστάδων. Στη συνέχεια με επανάληψη της εφαρμογής της ιεραρχικής μεθόδου και γράφοντας αρχικά στην επιλογή «αριθμός συστάδων» τον αριθμό 5, παίρνουμε στο output όλα όσα έχουμε ήδη πάρει με την προηγούμενη εφαρμογή της μεθόδου, συν έναν ακόμα πίνακα στον οποίο φαίνεται η κατάταξη όλων των νομών στις πέντε συστάδες (πίνακας 4.3 του παραρτήματος).

4.3 Συστάδες με την εφαρμογή της ιεραρχικής μεθόδου

Σύμφωνα λοιπόν με την εφαρμογή της ιεραρχικής ανάλυσης κατά συστάδες, έχουμε ως τελικό αποτέλεσμα τη δημιουργία πέντε συστάδων. Οι τελικές συστάδες με τους νομούς που υπάγονται σε κάθε μία εξ' αυτών παρουσιάζονται στη συνέχεια.

ΣΥΣΤΑΔΑ Α (15 ΝΟΜΟΙ)	Αιτωλοακαρνανία, Αργολίδα, Βοιωτία, Ηλεία, Ημαθία, Καρδίτσα, Κόρινθος, Λακωνία, Λάρισα, Μεσσηνία, Πέλλα, Πιερία, Ροδόπη, Σέρρες, Φθιώτιδα
ΣΥΣΤΑΔΑ Β (12 ΝΟΜΟΙ)	Αρκαδία, Άρτα, Έβρος, Ιωάννινα, Κέρκυρα, Κιλκίς, Κοζάνη, Λευκάδα, Πρέβεζα, Σάμος, Τριкала, Φλώρινα
ΣΥΣΤΑΔΑ Γ (10 ΝΟΜΟΙ)	Αττική, Αχαΐα, Δράμα, Δωδεκάνησα, Ηράκλειο, Θεσσαλονίκη, Καβάλα, Λασιθί, Μαγνησία, Ξάνθη
ΣΥΣΤΑΔΑ Δ (13 ΝΟΜΟΙ)	Γρεβενά, Εύβοια, Ευρυτανία, Ζάκυνθος, Θεσπρωτία, Καστοριά, Κεφαλληνία, Κυκλάδες, Λέσβος, Ρέθυμνο, Φωκίδα, Χαλκιδική, Χανιά
ΣΥΣΤΑΔΑ Ε (1 ΝΟΜΟΣ)	Χίος

Σύμφωνα με τους πίνακες 4.4-4.10 του παραρτήματος τα βασικά χαρακτηριστικά της κάθε ομάδας έχουν ως εξής:

Συστάδα Α: Βασικά χαρακτηριστικά των 15 νομών της ομάδας Α αποτελούν το μεγάλο ποσοστό απασχολούμενων στον πρωτογενή τομέα (το μεγαλύτερο συγκριτικά με τις άλλες ομάδες) και μάλιστα ηλικίας μικρότερης των 40 ετών (επίσης μεγαλύτερο ποσοστό συγκριτικά με τις άλλες ομάδες), ενώ το ποσοστό των ηλικιωμένων απασχολούμενων στο πρωτογενή τομέα είναι το μικρότερο σε σχέση με τις υπόλοιπες ομάδες. Επιπλέον, το ποσοστό της ακαθάριστης προστιθέμενης αξίας παραγωγής στον πρωτογενή τομέα είναι ιδιαίτερα μεγάλο και μάλιστα με διαφορά σε σχέση με τις υπόλοιπες ομάδες, με εξαίρεση την τελευταία ομάδα που αποτελείται

από τον νομό της Χίου. Από την άλλη, η γεωργική παραγωγικότητα της ομάδας αυτής παρουσιάζεται ως η μικρότερη σε σχέση με τις άλλες ομάδες, κάτι το οποίο μπορεί να αποδοθεί στον μεγάλο αριθμό απασχολούμενων στον πρωτογενή τομέα που παρουσιάζει η ομάδα αυτή. Όσον αφορά το ποσοστό του πληθυσμού που διαμένει στις αγροτικές περιοχές των νομών της ομάδας αυτής, αυτό πλησιάζει περίπου το ήμισυ. Τέλος, σύμφωνα και με τα αποτελέσματα της ανάλυσης απόκλισης –συμμετοχής, οι νομοί της ομάδας αυτής παρουσιάζουν αρνητική ομολογική συνιστώσα που αντικατοπτρίζει την πλειοψηφική (λόγω της τιμής) παρουσία μη δυναμικών καλλιεργειών στον πρωτογενή τομέα, ενώ οι τιμές της διαφορικής συνιστώσας δεν μας φανερώνουν κάτι λόγω του μεγάλου εύρους τιμών που αυτή έχει μεταξύ των νομών της ομάδας αυτής.

Συστάδα Β: Ως βασικά χαρακτηριστικά των 12 νομών της ομάδας Β αποτελούν το μεγάλο ποσοστό πληθυσμού που διαμένει στις αγροτικές περιοχές (ποσοστό που στους περισσότερους νομούς ξεπερνά το 50%) καθώς και το ιδιαίτερα αυξημένο ποσοστό απασχολούμενων στο πρωτογενή τομέα ηλικίας 55-64 ετών (λόγω αυτού του χαρακτηριστικού η ομάδα αυτή αναμένεται να παρουσιάσει αυξημένες δαπάνες στο μέτρο της πρόωρης συνταξιοδότησης). Σχετικά με το σύνολο των απασχολούμενων στον πρωτογενή τομέα, αυτό κυμαίνεται γύρω στο 23%, ενώ το ποσοστό των νέων απασχολούμενων εξ αυτών είναι το μικρότερο όλων των ομάδων. Παράλληλα ο δείκτης Gini αλλά και η γεωργική παραγωγικότητα παρουσιάζουν επίσης τις μικρότερες τιμές τους. Τέλος, αναφορικά με τις τιμές της ομολογικής και διαφορικής συνιστώσας αυτές είναι αρνητικές, κάτι που φανερώνει την παρουσία μη δυναμικών καλλιεργειών και την απουσία τοπικών πλεονεκτημάτων στην άσκηση της γεωργίας.

Συστάδα Γ (αστικές περιοχές): Όπως αναμένεται, λόγω της σύνθεσης των νομών της ομάδας αυτής, βασικά χαρακτηριστικά της ομάδας Γ είναι το μικρό ποσοστό του πληθυσμού που ζει σε αγροτικές περιοχές (το μικρότερο συγκριτικά με τις άλλες ομάδες) με εξαίρεση τους νομούς του Λασιθίου και της Ξάνθης, ο μικρός αριθμός ατόμων που απασχολούνται στη γεωργία, η μικρή συμμετοχή της ακαθάριστης προστιθέμενης αξίας του πρωτογενή τομέα στο σύνολο της οικονομίας, καθώς και η μεγάλη τιμή του δείκτη αγροτικότητας που υποδηλώνει αστικές περιοχές. Στην ομάδα αυτή, επίσης, παρουσιάζεται ιδιαίτερα αυξημένο το ποσοστό των απασχολούμενων στη γεωργία που είναι ηλικίας μικρότερης των 40 ετών, ενώ ο δείκτης Gini παίρνει μεγάλες τιμές. Ως προς τις δύο συνιστώσες, αυτές παρουσιάζουν μεγάλη τυπική απόκλιση, γεγονός που είναι σημαντικό για το πόσο καθοριστικές είναι οι δύο αυτές μεταβλητές στους νομούς αυτούς.

Συστάδα Δ: Βασικό χαρακτηριστικό των 13 νομών της ομάδας Δ αποτελεί η παρουσία του ιδιαίτερα αυξημένου πληθυσμού που διαμένει στις αγροτικές περιοχές. Σχετικά με την απασχόληση στον πρωτογενή τομέα, αυτή κυμαίνεται στα πλαίσια της χώρας, ενώ οι νέοι εξ' αυτών παρουσιάζουν σημαντικό ποσοστό. Ως προς το δείκτη αγροτικότητας, αυτός παρουσιάζει τη μικρότερη τιμή του, ενώ η τιμή του δείκτη Gini είναι ιδιαίτερα αυξημένη. Ως προς τις δύο συνιστώσες, αυτές όπως και

στην προηγούμενη ομάδα, παρουσιάζουν μεγάλη τυπική απόκλιση, γεγονός που δείχνει ότι οι δύο αυτές μεταβλητές δεν είναι καθοριστικές στη συσταδοποίηση.

Συστάδα Ε: Η συστάδα Ε που αποτελείται από μία μόνο ομάδα, τη Χίο, διαφοροποιείται ως προς τις υπόλοιπες ομάδες ως προς τη γεωργική παραγωγικότητα, η οποία παρουσιάζεται εξαιρετικά αυξημένη. Αιτία της αυξημένης παραγωγικότητας είναι η μεγάλη συμμετοχή του πρωτογενή τομέα στην ακαθάριστη προστιθέμενη αξία παραγωγής του νομού σε συνδυασμό με την παρουσία λίγων απασχολούμενων στη γεωργία (εμφάνιση του μικρότερου ποσοστού σε σχέση με τις άλλες ομάδες). Ακόμα, στο νομό της Χίου το ποσοστό των ατόμων που ζουν σε αγροτικές περιοχές είναι λίγο μεγαλύτερο του 40%, ενώ η τιμή του δείκτη Gini παρουσιάζει τη μεγαλύτερη τιμή της. Τέλος, η ομολογική και διαφορική συνιστώσα εμφανίζουν αρνητικές τιμές, με μικρή κατά απόλυτη τιμή ομολογική συνιστώσα, κάτι που φανερώνει ότι η μεταβολή της απασχόλησης στον πρωτογενή τομέα δεν οφείλεται στη απουσία τοπικών πλεονεκτημάτων αλλά μάλλον στην παρουσία μη δυναμικών καλλιεργειών.

Παρουσιάζοντας, λοιπόν, τα γενικότερα χαρακτηριστικά των ομοιογενών νομών της κάθε συστάδας εκ των πέντε που προέκυψαν με εφαρμογή της ιεραρχικής μεθόδου ανάλυσης κατά συστάδες, και κατανέμοντας τις δαπάνες από την εφαρμογή των μέτρων της πολιτικής για την αγροτική ανάπτυξη της περιόδου 2000-2006 στον κάθε νομό, πίνακες 1 και 2 που παρουσιάζονται στη συνέχεια, παρατηρούμε ότι η πολιτική για την αγροτική ανάπτυξη κάθε άλλο παρά στοχευμένη είναι. Αυτό το συμπέρασμα στηρίζεται στο γεγονός της διαφοροποιημένης εφαρμογής αξόνων και μέτρων της πολιτικής για την αγροτική ανάπτυξη μεταξύ νομών της ίδιας ομάδας, κάτι που ενδεχομένως οδηγεί στην αναζήτηση εκείνων των παραγόντων που αν όχι καθορίζουν τουλάχιστον συμβάλουν στην εφαρμογή και κατ' επέκταση στην απορρόφηση πόρων για την αντιμετώπιση ανασταλτικών διαρθρωτικών χαρακτηριστικών που αποτελούν τροχοπέδη για την ολοκληρωμένη αγροτική ανάπτυξη.

Για την καλύτερη απεικόνιση της κατανομής της απορρόφησης πόρων για την εφαρμογή της πολιτικής για την αγροτική ανάπτυξη, πέραν της παρουσίασης των πινάκων 1 και 2 που ακολουθούν και στους οποίους παρουσιάζονται και οι αποκλίσεις του κάθε νομού από το μέσο όρο δαπάνης ανά συστάδα, στη συνέχεια παρουσιάζονται και αντίστοιχα τέσσερα γραφήματα (γραφήματα 1-4) με την κατανομή των δαπανών των μέτρων της πολιτικής ανά νομό και ανά συστάδα (στα γραφήματα παρουσιάζονται μόνο τέσσερα μέτρα εκ των επτά που παρουσιάζονται στους πίνακες 1 και 2, λόγω του ότι στα άλλα δύο δεν υπήρξε μεγάλη απορρόφηση πόρων για την περίοδο 2000-2006).

Πίνακας 1: Δαπάνες Ε.Π.Α.Α. περιόδου 2000-2006 ανά άξονα και ανά συστάδα

ΕΓΓΡΑΦΟ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ

ΝΟΜΟΣ	ΑΞΟΝΑΣ 1 ΠΡΟΩΡΗ ΣΥΝΤΑΞΙΟΔΟΤΗΣΗ		ΑΞΟΝΑΣ 2 ΕΞΙΣΩΤΙΚΗ ΑΠΟΖΗΜΙΩΣΗ		ΜΕΤΡΟ 3.1 "ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ"		ΜΕΤΡΟ 3.2 "ΒΙΟΛΟΓΙΚΗ ΚΤΗΝΟΤΡΟΦΙΑ"		ΑΞΟΝΑΣ 4 ΔΑΣΩΣΗ ΓΕΩΡΓΙΚΩΝ ΕΚΤΑΣΕΩΝ	
	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
ΑΙΤΩΛ/ΝΙΑ	30.641.689	129	29.662.153	261	1.856.932	416	1.918.042	800	1.076.235	-3
ΑΡΓΟΛΙΔΑ	4.056.411	-70	4.763.295	-42	583.790	62	215.141	1	4.044	-100
ΒΟΙΩΤΙΑ	728.066	-95	2.746.905	-67	209.039	-42	0	-100	18.044	-98
ΗΛΕΙΑ	13.352.922	0	8.652.975	5	123.813	-66	58.587	-73	313.835	-72
ΣΥΣΤΑΔΑ Α ΗΜΑΘΙΑ	14.049.444	5	2.103.460	-74	272.806	-24	0	-100	234.408	-79
ΚΑΡΔΙΤΣΑ	18.035.008	35	2.390.708	-71	14.647	-96	39.605	-81	451.896	-59
ΚΟΡΙΝΘΙΑ	6.060.966	-55	5.080.218	-38	244.309	-32	0	-100	92.841	-92
ΛΑΚΩΝΙΑ	6.474.205	-52	5.897.339	-28	932.639	159	150.775	-29	56.511	-95
ΛΑΡΙΣΑ	24.409.858	82	21.259.897	159	121.324	-66	125.603	-41	6.047.751	445
ΜΕΣΣΗΝΙΑ	4.666.410	-65	4.400.035	-46	591.870	65	523.018	145	18.137	-98
ΠΕΛΛΑ	26.462.697	98	7.645.389	-7	80.040	-78	0	-100	3.043.854	174
ΠΙΕΡΙΑ	16.697.478	25	2.752.672	-66	59.138	-84	0	-100	798.365	-28
ΡΟΔΟΠΗ	2.340.378	-83	7.496.957	-9	50.749	-86	0	-100	1.513.623	36
ΣΕΡΡΕΣ	25.670.912	92	10.163.966	24	58.957	-84	55.644	-74	867.451	-22
ΦΘΙΩΤΙΔΑ	7.097.814	-47	8.229.350	0	195.333	-46	111.267	-48	2.101.853	89
ΜΕΣΟΣ ΟΡΟΣ ΔΑΠΑΝΗΣ	13.382.951		8.216.355		359.692		213.179		1.109.257	
ΣΥΣΤΑΔΑ Β ΧΙΟΣ	5.535.505		1.241.971		59.792		186.157		7.683	

**ΛΕΟΝΑΣ 1
ΠΡΟΩΡΗ
ΣΥΝΤΑΞΙΟΔΟΤΗΣΗ**

**ΛΕΟΝΑΣ 2
ΕΙΣΩΤΙΚΗ
ΑΠΟΖΗΜΙΩΣΗ**

	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
ΝΟΜΟΣ				
ΑΡΚΑΔΙΑ	6.262.555	-5	6.251.009	0
ΑΡΤΑ	3.749.414	-43	3.495.497	-44
ΕΒΡΟΣ	17.997.555	172	12.877.653	106
ΙΩΑΝΝΙΝΑ	1.450.609	-78	10.230.411	64
ΚΕΡΚΥΡΑ	289.511	-96	80.353	-99
ΣΥΣΤΑΔΑ Β ΚΙΑΚΙΣ	5.067.271	-23	5.801.450	-7
ΚΟΖΑΝΗ	10.110.489	53	8.921.920	43
ΔΕΥΚΑΔΑ	1.267.243	-81	438.487	-93
ΠΡΕΒΕΖΑ	2.401.888	-64	5.290.832	-15
ΣΑΜΟΥ	3.080.722	-53	1.225.637	-80
ΤΡΙΚΑΛΑ	19.845.789	200	8.133.441	30
ΦΛΩΡΙΝΑΣ	7.948.725	20	12.116.273	94
Μ. Ο. ΔΑΙΠΑΝΗΣ	6.622.648		6.238.580	
ΑΤΤΙΚΗ	483.507	-87	650.927	-87
ΑΧΑΪΑ	4.870.822	33	6.423.251	26
ΔΡΑΜΑ	1.794.902	-51	2.540.098	-50
ΣΥΣΤΑΔΑ Γ ΔΩΔΕΚΑΝΗΣΑ	122.952	-97	4.797.711	-6
ΗΡΑΚΛΕΙΟ	10.318.685	181	7.472.007	46
ΘΕΣΣΑΛΟΝΙΚΗ	5.100.182	39	8.969.094	75
ΚΑΒΑΛΑ	6.365.295	73	4.522.641	-12
ΛΑΣΙΘΙ	3.455.360	-6	3.462.979	-32
ΜΑΓΝΗΣΙΑ	2.717.340	-26	7.763.243	52
ΕΑΝΘΗ	1.518.365	-59	4.554.132	-11
Μ. Ο. ΔΑΙΠΑΝΗΣ	3.674.741		5.115.608	

ΜΕΤΡΟ 3.1 ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ		ΜΕΤΡΟ 3.2 ΒΙΟΛΟΓΙΚΗ ΚΤΗΝΟΤΡΟΦΙΑ		ΑΞΟΝΑΣ 4 ΔΑΣΩΣΗ ΓΕΩΡΓΙΚΩΝ ΕΚΤΑΣΕΩΝ	
Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
181.157	6	141.841	430	581.375	-52
136.078	-20	0	-100	88.027	-93
15.836	-91	29.613	11	9.931.477	715
90.326	-47	0	-100	31.138	-97
0	-100	0	-100	0	-100
41.943	-75	0	-100	744.386	-39
278.254	63	122.365	357	312.552	-74
17.410	-90	27.352	2	0	-100
159.303	-7	0	-100	25.718	-98
18.208	-89	0	-100	0	-100
29.078	-83	0	-100	2.843.605	133
1.084.703	534	0	-100	62.813	-95
171.025		26.764		1.218.424	
403.686	176	0	-100	0	-100
28.184	-81	246.283	21	289.364	-24
0	-100	0	-100	75.643	-80
7.710	-95	0	-100	0	-100
354.356	142	0	-100	681.864	80
133.336	-9	0	-100	867.624	129
154.276	5	0	-100	228.099	-40
100.720	-31	0	-100	3.953	-99
277.299	89	1.790.638	779	410.713	8
4.732	-97	0	-100	1.238.717	226
146.430		203.692		379.598	

	ΑΕΟΝΑΣ 1 ΠΡΟΩΡΗ ΣΥΝΤΑΞΙΟΔΟΤΗΣΗ		ΑΕΟΝΑΣ 2 ΕΞΙΣΩΤΙΚΗ ΑΠΟΖΗΜΙΩΣΗ		ΜΕΤΡΟ 3.1 ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ		ΜΕΤΡΟ 3.2 ΒΙΟΛΟΓΙΚΗ ΚΤΗΝΟΤΡΟΦΙΑ		ΑΕΟΝΑΣ 4 ΔΑΣΩΣΗ ΓΕΩΡΓΙΚΩΝ ΕΚΤΑΣΕΩΝ	
	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
ΝΟΜΟΣ										
ΓΡΕΒΕΝΑ	6.924.819	114	7.983.884	13	645.856	188	869.506	203	2.223.362	349
ΕΥΒΟΙΑ	2.370.392	-27	7.437.652	5	229.319	2	974.916	240	65.093	-87
ΕΥΡΥΤΑΝΙΑ	6.903.809	114	7.593.757	7	56.585	-75	0	-100	751.823	52
ΖΑΚΥΝΘΟΣ	1.186.667	-63	762.274	-89	30.502	-86	0	-100	0	-100
ΘΕΣΣΠΡΩΤΙΑ	2.956.275	-9	6.677.418	-5	37.313	-83	178.687	-38	41.106	-92
ΣΥΣΤΑΛΑ Δ ΚΑΣΤΟΡΙΑ	2.984.117	-8	4.089.067	-42	7.551	-97	0	-100	1.167.089	136
ΚΕΦΑΛΟΝΙΑ	156.022	-95	4.095.346	-42	151.407	-33	388.747	36	0	-100
ΚΥΚΛΑΔΕΣ	574.048	-82	7.007.220	-1	15.118	-93	74.212	-74	0	-100
ΛΕΣΒΟΥ	3.689.422	14	13.689.148	94	390.162	74	70.836	-75	0	-100
ΡΕΘΥΜΝΟ	7.660.316	137	14.764.486	109	103.379	-54	105.721	-63	1.161.264	135
ΦΩΚΙΔΑ	186.372	-94	3.208.212	-55	25.695	-89	357.792	25	78.367	-84
ΧΑΛΚΙΔΙΚΗ	1.641.874	-49	5.641.137	-20	1.024.365	357	470.610	64	891.595	80
ΧΑΝΙΑ	4.801.530	48	8.884.101	26	198.782	-11	234.917	-18	54.857	-89
ΜΕΣΟΣ ΟΡΟΣ ΔΑΦΑΝΗΣ	3.233.513		7.064.131		224.310		286.611		494.966	

Πίνακας 2: Δαπάνες Ε.Π.Α.Α.Υ. περιόδου 2000-2006 ανά άξονα και ανά συστάδα

ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ ΑΓΡΟΤΙΚΗ ΑΝΑΠΤΥΞΗ - ΑΝΑΣΥΓΚΡΟΤΗΣΗ ΤΗΣ ΥΠΑΙΘΡΟΥ				
ΠΡΙΜΟΔΟΤΗΣΗ Α' ΕΓΚΑΤΑΣΤΑΣΗΣ ΝΕΩΝ ΑΓΡΟΤΩΝ		ΠΡΟΓΡΑΜΜΑΤΑ ΑΝΑΠΤΥΞΗΣ ΑΓΡΟΤΙΚΟΥ ΧΩΡΟΥ		
ΝΟΜΟΣ	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
ΑΙΤΩΛ/ΝΙΑ	6.453.000	8	5.271.667	27
ΑΡΓΟΛΙΔΑ	5.505.000	-8	1.081.785	-74
ΒΟΙΩΤΙΑ	2.972.000	-50	0	-100
ΗΛΕΙΑ	6.453.000	8	5.457.380	31
ΣΥΣΤΑΔΑ Α ΗΜΑΘΙΑ	8.988.000	50	1.959.491	-53
ΚΑΡΔΙΤΣΑ	4.573.000	-24	0	-100
ΚΟΡΙΝΘΙΑ	5.505.000	-8	1.810.319	-56
ΛΑΚΩΝΙΑ	5.505.000	-8	0	-100
ΛΑΡΙΣΑ	4.573.000	-24	13.751.251	231
ΜΕΣΣΗΝΙΑ	5.505.000	-8	645.653	-84
ΠΕΛΛΑ	8.988.000	50	7.560.237	82
ΠΙΕΡΙΑ	8.988.000	50	11.268.563	171
ΡΟΔΟΠΗ	3.783.000	-37	1.837.329	-56
ΣΕΡΡΕΣ	8.988.000	50	4.374.774	5
ΦΘΙΩΤΙΔΑ	2.972.000	-50	7.288.665	75
Μ. Ο. ΔΑΦΛΑΝΗΣ	5.983.400	0	4.153.808	0
ΑΡΚΑΔΙΑ	5.505.000	63	2.525.727	-51
ΑΡΤΑ	2.877.000	-15	5.618.355	9
ΕΒΡΟΣ	3.783.000	12	5.826.044	13
ΙΩΑΝΝΙΝΑ	2.877.000	-15	7.649.234	48
ΚΕΡΚΥΡΑ	1.334.000	-61	0	-100
ΣΥΣΤΑΔΑ Β ΚΙΛΙΚΙΑ	8.988.000	166	14.403.551	178
ΚΟΖΑΝΗ	1.519.000	-55	9.588.928	85
ΛΕΥΚΑΔΑ	1.334.000	-61	1.157.486	-78
ΠΡΕΒΕΖΑ	2.877.000	-15	0	-100
ΣΑΜΟΥ	3.392.000	0	6.289.182	22
ΤΡΙΚΑΛΑ	4.573.000	35	9.053.329	75
ΦΛΩΡΙΝΑΣ	1.519.000	-55	0	-100
Μ. Ο. ΔΑΦΛΑΝΗΣ	3.381.500		5.175.986	
ΑΤΤΙΚΗ	748.819	-84	1.146.746	-72
ΑΧΑΪΑ	6.453.000	36	11.223.234	178
ΔΡΑΜΑ	3.783.000	-20	2.779.309	-31
ΣΥΣΤΑΔΑ Γ ΔΩΔΕΚΑΝΗΣΑ	858.000	-82	1.165.841	-71
ΗΡΑΚΛΕΙΟ	7.153.000	51	18.596.705	360
ΘΕΣΣΑΛΟΝΙΚΗ	8.988.000	90	0	-100
ΚΑΒΑΛΑ	3.783.000	-20	0	-100
ΛΑΣΙΘΙ	7.153.000	51	5.503.813	36
ΜΑΓΝΗΣΙΑ	4.573.000	-3	0	-100
ΞΑΝΘΗ	3.783.000	-20	0	-100
Μ. Ο. ΔΑΦΛΑΝΗΣ	4.727.582		4.041.565	
	ΠΡΙΜΟΔΟΤΗΣΗ Α'		ΠΡΟΓΡΑΜΜΑΤΑ	

	ΕΓΚΑΤΑΣΤΑΣΗΣ ΝΕΩΝ ΑΓΡΟΤΩΝ		ΑΝΑΠΤΥΞΗΣ ΑΓΡΟΤΙΚΟΥ ΧΩΡΟΥ	
	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
ΝΟΜΟΣ				
ΓΡΕΒΕΝΑ	1.519.000	-56	10.217.768	106
ΕΥΒΟΙΑ	2.972.000	-14	4.192.476	-15
ΕΥΡΥΤΑΝΙΑ	2.972.000	-14	3.262.630	-34
ΖΑΚΥΝΘΟΣ	1.334.000	-61	610.131	-88
ΘΕΣΠΡΩΤΙΑ	2.877.000	-17	3.766.384	-24
ΚΑΣΤΟΡΙΑ	1.519.000	-56	7.219.281	46
ΚΕΦΑΛΟΝΙΑ	1.334.000	-61	2.957.813	-40
ΚΥΚΛΑΔΕΣ	858.000	-75	3.223.611	-35
ΛΕΣΒΟΥ	3.392.000	-2	778.965	-84
ΡΕΘΥΜΝΟ	7.153.000	106	16.648.139	236
ΦΩΚΙΔΑ	2.972.000	-14	2.216.229	-55
ΧΑΛΚΙΔΙΚΗ	8.988.000	159	0	-100
ΧΑΝΙΑ	7.153.000	106	9.303.090	88
Μ. Ο. ΔΑΠΑΝΗΣ	3.464.846		4.953.578	
ΣΥΣΤΑΔΑ Δ				
ΣΥΣΤΑΔΑ Ε				
ΧΙΟΣ	3.392.000		736.524	

Γράφημα 1: Δαπάνες του άξονα 1 του Ε.Π.Α.Α. ανά συστάδα

Γράφημα 2: Δαπάνες του άξονα 2 του Ε.Π.Α.Α. ανά συστάδα

ΑΞΟΝΑΣ 2: ΕΙΣΩΤΙΚΗ ΑΠΟΖΗΜΙΩΣΗ

Γράφημα 3: Δαπάνες του άξονα 3 του Ε.Π.Α.Α.Υ. ανά συστάδα

ΑΞΟΝΑΣ 3: ΒΕΛΤΙΩΣΗ ΤΗΣ ΗΛΙΚΙΑΚΗΣ ΣΥΝΘΕΣΗΣ ΤΟΥ ΠΛΗΘΥΣΜΟΥ

Γράφημα 4: Δαπάνες του άξονα 7 του Ε.Π.Α.Α.Υ. ανά συστάδα

4.4 Εφαρμογή της μη ιεραρχικής ανάλυσης κατά συστάδες- K-means

Έχοντας εφαρμόσει προηγουμένως την ιεραρχική ανάλυση κατά συστάδες για τον προσδιορισμό του αριθμού των συστάδων, ακολουθεί η εφαρμογή της μη ιεραρχικής ανάλυσης κατά συστάδες με τη βοήθεια του προγράμματος SPSS για τον ίδιο αριθμό μεταβλητών, προκειμένου να εξαγάμε νέες συστάδες. Κατά τη διαδικασία αυτή, η ταξινόμηση των παρατηρήσεων στηρίζεται στην εγγύτητα της κάθε παρατήρησης ως προς τα κέντρα των συστάδων. Έτσι, σε πρώτη φάση προσδιορίζονται οι αρχικές θέσεις των κέντρων των συστάδων (πίνακας 4.11 του παραρτήματος) και στη συνέχεια μέσω πέντε επαναλήψεων (πίνακας 4.12) και ταξινομήσεων, οι παρατηρήσεις (νομοί) εντάσσονται σε πέντε συστάδες. Η τελική ταξινόμηση των νομών φαίνεται στον πίνακα 4.13 του παραρτήματος, ενώ οι αριθμητικοί μέσοι των τυπικών μεταβλητών για κάθε ομάδα, οι οποίοι καθορίζουν και τα τελικά κέντρα της ομάδας, φαίνονται στον πίνακα 4.14 του παραρτήματος. Για παράδειγμα, η τιμή η οποία αντιστοιχεί στη μεταβλητή z-score % πληθυσμού στις αγροτικές περιοχές και στη στήλη cluster 4 (0.46720) στον πίνακα 4.14, είναι ο αριθμητικός μέσος των τυποποιημένων τιμών της μεταβλητής όλων των παρατηρήσεων (νομών) οι οποίοι ανήκουν στη τέταρτη συστάδα.

Σε ότι αφορά τις ευκλείδειες αποστάσεις των κέντρων των τελικών συστάδων, διαπιστώνεται ότι τη μεγαλύτερη απόσταση (6,538) έχουν η συστάδα Β με την συστάδα Α, ενώ στη μικρότερη απόσταση βρίσκονται τα κέντρα της Γ και της Ε συστάδας (πίνακας 4.15 του παραρτήματος).

Ο έλεγχος της μονόδρομης ανάλυσης διακύμανσης, που φαίνεται στον πίνακα 4.16 του παραρτήματος, εκτελεί τον στατιστικό έλεγχο για τη διαφορά στις τιμές μιας μεταβλητής μεταξύ των ομάδων. Από την τιμή του F test μπορούμε να διαπιστώσουμε την ύπαρξη ή όχι διαφοράς μεταξύ των μέσων τιμών των z-score μεταξύ των ομάδων και αυτό συμβαίνει όταν η τιμή του F test εμφανίζει μεγάλες τιμές. Μάλιστα, όσο μεγαλύτερη είναι η τιμή τόσο μεγαλύτερη είναι η διαφορά μεταξύ των μέσων τιμών των z-score μεταξύ των ομάδων. Ακόμα, μεταβλητές με καλή ικανότητα να ξεχωρίζουν τις παρατηρήσεις θα πρέπει να είναι στατιστικά σημαντικές. Συνεπώς, στη περίπτωση μας η μεγαλύτερη τιμή του $F=17.151$ που αφορά την ομολογική συνιστώσα, σημαίνει ότι οι μέσες τιμές στις πέντε συστάδες διαφέρουν περισσότερο ως προς τη μεταβλητή αυτή, ενώ οι μέσες τιμές ως προς διαφορική συνιστώσα, διαφέρουν λιγότερο μεταξύ των συστάδων.

Τέλος κατά την εφαρμογή της K-means ανάλυσης μας δίνεται και ο πίνακας 4.17 του παραρτήματος στον οποίο φαίνεται ο αριθμός των παρατηρήσεων (νομών) που ανήκουν σε κάθε μία από τις προκύπτουσες συστάδες.

4.5 Συστάδες με την εφαρμογή K-means

Σύμφωνα λοιπόν με την εφαρμογή της K-means ανάλυσης, έχουμε ως τελικό αποτέλεσμα τη δημιουργία πέντε συστάδων και οι οποίες φαίνονται στον πίνακα που ακολουθεί.

ΣΥΣΤΑΔΑ Α (13 ΝΟΜΟΙ)	Αιτωλοακαρνανία, Αργολίδα, Ηλεία, Ημαθία, Καρδίτσα, Λακωνία, Λάρισα, Μεσσηνία, Πέλλα, Πιερία, Ροδόπη, Σέρρες, Φθιώτιδα
ΣΥΣΤΑΔΑ Β (1 ΝΟΜΟΣ)	Χίος
ΣΥΣΤΑΔΑ Γ (15 ΝΟΜΟΙ)	Βοιωτία, Γρεβενά, Εύβοια, Ζάκυνθος, Θεσπρωτία, Καστοριά, Κεφαλληνία, Κυκλάδες, Λασιθί, Λέσβος, Ρέθυμνο, Σάμος, Φωκίδα, Χαλκιδική, Χανιά
ΣΥΣΤΑΔΑ Δ (10 ΝΟΜΟΙ)	Αρκαδία, Άρτα, Έβρος, Ευρυτανία, Ιωάννινα, Κέρκυρα, Κιλκίς, Κοζάνη, Λευκάδα, Πρέβεζα, Τρίκαλα, Φλώρινα
ΣΥΣΤΑΔΑ Ε (13 ΝΟΜΟΙ)	Αττική, Αχαΐα, Δράμα, Δωδεκάνησα, Ηράκλειο, Θεσσαλονίκη, Καβάλα, Κόρινθος, Μαγνησία, Ξάνθη

Συγκρίνοντας τις συστάδες που προέκυψαν από την εφαρμογή της ιεραρχικής ανάλυσης και της μη ιεραρχικής ανάλυσης, παρατηρούμε μικρή διαφοροποίηση των συστάδων, εφόσον μόνο πέντε νομοί στο σύνολο των πενήντα ένα άλλαξαν συστάδα. Το γεγονός αυτό αποτελεί σημαντικό στοιχείο για την αναγνώριση των συστάδων ως «αντιπροσωπευτικές» αλλά και για την αξιολόγηση της επιλογής των συγκεκριμένων μεταβλητών ως κατάλληλη για την αναγνώριση συστάδων, εφόσον δύο διαφορετικές μέθοδοι (ιεραρχική και μη ιεραρχική) έχουν ως αποτέλεσμα τη δημιουργία σχεδόν ίδιων συστάδων.

Σύμφωνα με τους πίνακες 4.18-4.23 του παραρτήματος τα βασικά χαρακτηριστικά της κάθε συστάδας έχουν ως εξής³:

Συστάδα Α: Ως βασικά χαρακτηριστικά των 13 νομών της ομάδας Α έχουμε ιδιαίτερα μεγάλο ποσοστό απασχολούμενων στον πρωτογενή τομέα (το μεγαλύτερο συγκριτικά με τις άλλες ομάδες) και μάλιστα ηλικίας μικρότερης των 40 ετών, αρκετά μεγάλο ποσοστό της ακαθάριστης προστιθέμενης αξίας παραγωγής στον πρωτογενή τομέα, ιδιαίτερα μικρή γεωργική παραγωγικότητα και αρνητική ομολογική συνιστώσα (μεγάλος αριθμός κατά απόλυτη τιμή) που αντικατοπτρίζει την παρουσία μη δυναμικών καλλιεργειών. Ακόμα, σημαντικό είναι και αξίζει να αναφερθεί ότι ο μισός περίπου πληθυσμός διαμένει σε αγροτικές περιοχές των νομών.

Συστάδα Β: Τα βασικά χαρακτηριστικά του νομού της Χίου έχουν αναλυθεί στην ενότητα 4.3.

Συστάδα Γ: Βασικά χαρακτηριστικά των δεκαπέντε νομών της ομάδας Γ αποτελούν η παρουσία του ιδιαίτερα αυξημένου πληθυσμού σε αγροτικές περιοχές, ιδιαίτερα αυξημένο ποσοστό νέων στους απασχολούμενους του πρωτογενή τομέα, μικρή τιμή του δείκτη αγροτικότητας που φανερώνει την ύπαρξη αγροτικότητας στους νομούς της ομάδας και μεγάλη τιμή του δείκτη Gini.

Συστάδα Δ: Βασικά χαρακτηριστικά των 12 νομών της ομάδας Δ αποτελούν το μεγάλο ποσοστό πληθυσμού που διαμένει στις αγροτικές περιοχές (ποσοστό που στους περισσότερους νομούς ξεπερνά το 50%), το ιδιαίτερα αυξημένο ποσοστό απασχολούμενων στο πρωτογενή τομέα ηλικίας 55-64 ετών (λόγω αυτού του χαρακτηριστικού η ομάδα αυτή αναμένεται να παρουσιάσει αυξημένες δαπάνες στο μέτρο της πρόωρης συνταξιοδότησης), το μικρό ποσοστό των νέων απασχολούμενων στο γεωργικό τομέα καθώς και η εμφάνιση μικρής τιμής στη γεωργική παραγωγικότητα.

Συστάδα Ε (αστικές περιοχές): Όπως αναμένεται, λόγω της σύνθεσης των νομών της ομάδας αυτής, βασικά χαρακτηριστικά της πέμπτης συστάδας είναι το μικρό ποσοστό του πληθυσμού που ζει σε αγροτικές περιοχές, ο μικρός αριθμός ατόμων που απασχολούνται στη γεωργία που είναι κατά ένα μεγάλο ποσοστό ηλικίας μικρότερης των 40 ετών, η ιδιαίτερα μικρή συμμετοχή της ακαθάριστης προστιθέμενης αξίας του πρωτογενή τομέα στο σύνολο της οικονομίας, καθώς και η μεγάλη τιμή του δείκτη αγροτικότητας που υποδηλώνει αστικές περιοχές.

Στη συνέχεια κατανέμοντας τις δαπάνες από την εφαρμογή της πολιτικής για την αγροτική ανάπτυξη στο κάθε νομό για τις προκύπτουσες συστάδες που μόλις αναλύθηκαν, πίνακες 3 και 4 που ακολουθούν, παρατηρούμε ότι για δεύτερη φορά, αποδεικνύεται ότι η πολιτική για την αγροτική ανάπτυξη δεν είναι στοχευμένη. Αυτό το συμπέρασμα στηρίζεται, επίσης, στη παρουσία της διαφοροποιημένης εφαρμογής της πολιτικής για την αγροτική ανάπτυξη μεταξύ νομών της ίδιας ομάδας.

³ Λόγω της ομοιότητας των συστάδων αυτών με τις συστάδες που προέκυψαν από την ιεραρχική μέθοδο, στο σημείο αυτό η περιγραφή των χαρακτηριστικών της κάθε συστάδας θα γίνει περιληπτικά και κυρίως στα βασικά σημεία αναφοράς.

Πίνακας 3: Δαπάνες Ε.Π.Α.Α. περιόδου 2000-2006 ανά άξονα και ανά συστάδα (εφαρμογή k-means)

ΕΓΓΡΑΦΟ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ										
ΝΟΜΟΣ	ΑΞΟΝΑΣ 1 - ΠΡΟΩΡΗ ΣΥΝΤΑΞΙΟΔΟΤΗΣΗ		ΑΞΟΝΑΣ 2 - ΕΞΙΣΩΤΙΚΗ ΑΠΟΖΗΜΙΩΣΗ		ΜΕΤΡΟ 3.1 - "ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ"		ΜΕΤΡΟ 3.2 - "ΒΙΟΛΟΓΙΚΗ ΚΤΗΝΟΤΡΟΦΙΑ"		ΑΞΟΝΑΣ 4 -ΔΑΣΩΣΗ ΓΕΩΡΓΙΚΩΝ ΕΚΤΑΣΕΩΝ	
	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
ΑΙΤΩΛ/ΝΙΑ	30.641.689	105	29.662.153	234	1.856.932	388	1.918.042	680	1.076.235	-15
ΑΡΓΟΛΙΔΑ	4.056.411	-73	4.763.295	-46	583.790	54	215.141	-13	4.044	-100
ΗΛΕΙΑ	13.352.922	-11	8.652.975	-3	123.813	-67	58.587	-76	313.835	-75
ΗΜΑΘΙΑ	14.049.444	-6	2.103.460	-76	272.806	-28	0	-100	234.408	-82
ΚΑΡΔΙΤΣΑ	18.035.008	21	2.390.708	-73	14.647	-96	39.605	-84	451.896	-64
ΛΑΚΩΝΙΑ	6.474.205	-57	5.897.339	-34	932.639	145	150.775	-39	56.511	-96
ΛΑΡΙΣΑ	24.409.858	64	21.259.897	139	121.324	-68	125.603	-49	6.047.751	376
ΜΕΣΣΗΝΙΑ	4.666.410	-69	4.400.035	-50	591.870	56	523.018	113	18.137	-99
ΠΕΛΛΑ	26.462.697	77	7.645.389	-14	80.040	-79	0	-100	3.043.854	139
ΠΙΕΡΙΑ	16.697.478	12	2.752.672	-69	59.138	-84	0	-100	798.365	-37
ΡΟΔΟΠΗ	2.340.378	-84	7.496.957	-16	50.749	-87	0	-100	1.513.623	19
ΣΕΡΡΕΣ	25.670.912	72	10.163.966	14	58.957	-84	55.644	-77	867.451	-32
ΦΘΙΩΤΙΔΑ	7.097.814	-52	8.229.350	-7	195.333	-49	111.267	-55	2.101.853	65
ΜΕΣΟΣ ΟΡΟΣ ΔΑΠΑΝΗΣ	14.919.633		8.878.323		380.157		245.976		1.271.382	
ΣΥΣΤΑΔΑ Β										
ΧΙΟΣ	5.535.505		1.241.971		59.792		186.157		7.683	

		ΛΕΟΝΑΣ 1		ΛΕΟΝΑΣ 2	
		Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
ΣΥΣΤΑΔΑ Γ	ΒΟΙΩΤΙΑ	728.066	-74	2.746.905	-55
	ΓΡΕΒΕΝΑ	6.924.819	145	7.983.884	31
	ΕΥΒΟΙΑ	2.370.392	-16	7.437.652	22
	ΖΑΚΥΝΘΟΣ	1.186.667	-58	762.274	-88
	ΘΕΣΣΠΡΩΤΙΑ	2.956.275	5	6.677.418	9
	ΚΑΣΤΟΡΙΑ	2.984.117	6	4.089.067	-33
	ΚΕΦΑΛΟΝΙΑ	156.022	-94	4.095.346	-33
	ΚΥΚΛΑΔΕΣ	574.048	-80	7.007.220	15
	ΛΑΣΙΘΙ	3.455.360	22	3.462.979	-43
	ΛΕΣΒΟΣ	3.689.422	31	13.689.148	124
	ΡΕΘΥΜΝΟ	7.660.316	171	14.764.486	142
	ΣΑΜΟΣ	3.080.722	9	1.225.637	-80
	ΦΩΚΙΔΑ	186.372	-93	3.208.212	-48
	ΧΑΛΚΙΔΙΚΗ	1.641.874	-42	5.641.137	-8
	ΧΑΝΙΑ	4.801.530	70	8.884.101	45
	Μ. Ο. ΔΑΠΑΝΗΣ	2.826.400		6.111.698	
	ΑΤΤΙΚΗ	483.507	-88	650.927	-88
ΑΧΑΪΑ	4.870.822	24	6.423.251	22	
ΔΡΑΜΑ	1.794.902	-54	2.540.098	-52	
ΣΥΣΤΑΔΑ Ε	ΔΩΔΕΚΑΝΗΣΑ	122.952	-97	4.797.711	-9
	ΗΡΑΚΛΕΙΟ	10.318.685	162	7.472.007	42
	ΘΕΣΣΑΛΟΝΙΚΗ	5.100.182	30	8.969.094	70
	ΚΑΒΑΛΑ	6.365.295	62	4.522.641	-14
	ΚΟΡΙΝΘΙΑ	6.060.966	54	5.080.218	-4
	ΜΑΓΝΗΣΙΑ	2.717.340	-31	7.763.243	47
	ΕΑΝΘΗ	1.518.365	-61	4.554.132	-14
Μ. Ο. ΔΑΠΑΝΗΣ	3.935.302		5.277.332		

ΜΕΤΡΟ 3.1		ΜΕΤΡΟ 3.2		ΑΞΟΝΑΣ 4	
Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
209.039	-2	0	-100	18.044	-95
645.856	204	869.506	250	2.223.362	485
229.319	8	974.916	292	65.093	-83
30.502	-86	0	-100	0	-100
37.313	-82	178.687	-28	41.106	-89
7.551	-96	0	-100	1.167.089	207
151.407	-29	388.747	57	0	-100
15.118	-93	74.212	-70	0	-100
100.720	-53	0	-100	3.953	-99
390.162	84	70.836	-71	0	-100
103.379	-51	105.721	-57	1.161.264	205
18.208	-91	0	-100	0	-100
25.695	-88	357.792	44	78.367	-79
1.024.365	382	470.610	89	891.595	134
198.782	-6	234.917	-5	54.857	-86
212.494		248.396		380.315	
403.686	151	0	-100	0	-100
28.184	-82	246.283	21	289.364	-26
0	-100	0	-100	75.643	-81
7.710	-95	0	-100	0	-100
354.356	120	0	-100	681.864	76
133.336	-17	0	-100	867.624	123
154.276	-4	0	-100	228.099	-41
244.309	52	0	-100	92.841	-76
277.299	72	1.790.638	779	410.713	6
4.732	-97	0	-100	1.238.717	219
160.789		203.692		388.486	

	ΑΕΟΝΑΣ 1 ΠΡΟΩΡΗ ΣΥΝΤΑΞΙΟΔΟΤΗΣΗ		ΑΕΟΝΑΣ 2 ΕΙΣΩΤΙΚΗ ΑΠΟΖΗΜΙΩΣΗ	
	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
ΑΡΚΑΔΙΑ	6.262.555	-10	6.251.009	-8
ΑΡΤΑ	3.749.414	-46	3.495.497	-48
ΕΒΡΟΣ	17.997.555	159	12.877.653	90
ΕΥΡΥΤΑΝΙΑ	6.903.809	-1	7.593.757	12
ΙΩΑΝΝΙΝΑ	1.450.609	-79	10.230.411	51
ΚΕΡΚΥΡΑ	289.511	-96	80.353	-99
ΚΙΛΙΚΙΣ	5.067.271	-27	5.801.450	-14
ΚΟΖΑΝΗ	10.110.489	46	8.921.920	32
ΛΕΥΚΑΔΑ	1.267.243	-82	438.487	-94
ΠΡΕΒΕΖΑ	2.401.888	-65	5.290.832	-22
ΤΡΙΚΑΛΑ	19.845.789	186	8.133.441	20
ΦΛΩΡΙΝΑ	7.948.725	15	12.116.273	79
ΜΕΣΟΣ ΟΡΟΣ ΔΑΠΑΝΗΣ	6.941.238		6.769.257	

ΣΥΣΤΑΔΑ Δ

ΜΕΤΡΟ 3.1		ΜΕΤΡΟ 3.2		ΑΞΟΝΑΣ 4	
ΒΙΟΛΟΓΙΚΗ		ΒΙΟΛΟΓΙΚΗ		ΔΑΣΩΣΗ ΓΕΩΡΓΙΚΩΝ	
ΓΕΩΡΓΙΑ		ΚΤΗΝΟΤΡΟΦΙΑ		ΕΚΤΑΣΕΩΝ	
Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
181.157	4	141.841	430	581.375	-55
136.078	-22	0	-100	88.027	-93
15.836	-91	29.613	11	9.931.477	675
56.585	-68	0	-100	751.823	-41
90.326	-48	0	-100	31.138	-98
0	-100	0	-100	0	-100
41.943	-76	0	-100	744.386	-42
278.254	60	122.365	357	312.552	-76
17.410	-90	27.352	2	0	-100
159.303	-9	0	-100	25.718	-98
29.078	-83	0	-100	2.843.605	122
1.084.703	523	0	-100	62.813	-95
174.223		26.764		1.281.076	

Πίνακας 4: Δαπάνες ΕΠΑΑΑΥ ανά άξονα και ανά συστάδα (εφαρμογή k-means)

ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ -
ΑΝΑΣΥΓΚΡΟΤΗΣΗΣ ΤΗΣ ΥΠΑΙΘΡΟΥ

ΝΟΜΟΣ	ΠΡΙΜΟΔΟΤΗΣΗ Α' ΕΓΚΑΤΑΣΤΑΣΗΣ ΝΕΩΝ ΑΓΡΟΤΩΝ		ΠΡΟΓΡΑΜΜΑΤΑ ΑΝΑΠΤΥΞΗΣ ΑΓΡΟΤΙΚΟΥ ΧΩΡΟΥ	
	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
ΑΙΤΩΛ/ΝΙΑ	6.453.000	3	5.271.667	13
ΑΡΓΟΛΙΔΑ	5.505.000	-12	1.081.785	-77
ΗΛΕΙΑ	6.453.000	3	5.457.380	17
ΗΜΑΘΙΑ	8.988.000	44	1.959.491	-58
ΣΥΣΤΑΔΑ Α ΚΑΡΔΙΤΣΑ	4.573.000	-27	0	-100
ΔΑΚΩΝΙΑ	5.505.000	-12	0	-100
ΛΑΡΙΣΑ	4.573.000	-27	13.751.251	195
ΜΕΣΣΗΝΙΑ	5.505.000	-12	645.653	-86
ΠΕΛΛΑ	8.988.000	44	7.560.237	62
ΠΙΕΡΙΑ	8.988.000	44	11.268.563	142
ΡΟΔΟΠΗ	3.783.000	-39	1.837.329	-61
ΣΕΡΡΕΣ	8.988.000	44	4.374.774	-6
ΦΘΙΩΤΙΔΑ	2.972.000	-52	7.288.665	57
ΜΕΣΟΣ ΟΡΟΣ ΔΑΠΙΑΝΗΣ	6.251.846		4.653.600	
ΣΥΣΤΑΔΑ Β ΧΙΟΣ	3.392.000		736.524	
ΒΟΙΩΤΙΑ	2.972.000	-20	0	-100
ΓΡΕΒΕΝΑ	1.519.000	-59	10.217.768	110
ΕΥΒΟΙΑ	2.972.000	-20	4.192.476	-14
ΖΑΚΥΝΘΟΣ	1.334.000	-64	610.131	-87
ΣΥΣΤΑΔΑ Γ ΘΕΣΠΡΩΤΙΑ	2.877.000	-22	3.766.384	-23
ΚΑΣΤΟΡΙΑ	1.519.000	-59	7.219.281	48
ΚΕΦΑΛΟΝΙΑ	1.334.000	-64	2.957.813	-39
ΚΥΚΛΑΔΕΣ	858.000	-77	3.223.611	-34
ΛΑΣΙΘΙ	7.153.000	93	5.503.813	13
ΛΕΣΒΟΣ	3.392.000	-8	778.965	-84
ΡΕΘΥΜΝΟ	7.153.000	93	16.648.139	242
ΣΑΜΟΣ	3.392.000	-8	6.289.182	29
ΦΩΚΙΔΑ	2.972.000	-20	2.216.229	-54
ΧΑΛΚΙΔΙΚΗ	8.988.000	143	0	-100
ΧΑΝΙΑ	7.153.000	93	9.303.090	91
ΜΕΣΟΣ ΟΡΟΣ ΔΑΠΙΑΝΗΣ	3.705.867		4.861.792	

ΠΡΙΜΟΔΟΤΗΣΗ Α'
ΕΓΚΑΤΑΣΤΑΣΗΣ ΝΕΩΝ
ΑΓΡΟΤΩΝ

ΠΡΟΓΡΑΜΜΑΤΑ ΑΝΑΠΤΥΞΗΣ
ΑΓΡΟΤΙΚΟΥ ΧΩΡΟΥ

	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
ΑΡΚΑΔΙΑ	5.505.000	65	2.525.727	-49
ΑΡΤΑ	2.877.000	-14	5.618.355	14
ΕΒΡΟΣ	3.783.000	13	5.826.044	18
ΕΥΡΥΤΑΝΙΑ	2.972.000	-11	3.262.630	-34
ΙΩΑΝΝΙΝΑ	2.877.000	-14	7.649.234	55
ΚΕΡΚΥΡΑ	1.334.000	-60	0	-100
ΚΙΑΚΙΣ	8.988.000	169	14.403.551	193
ΚΟΖΑΝΗ	1.519.000	-55	9.588.928	95
ΛΕΥΚΑΔΑ	1.334.000	-60	1.157.486	-76
ΠΡΕΒΕΖΑ	2.877.000	-14	0	-100
ΤΡΙΚΑΛΑ	4.573.000	37	9.053.329	84
ΦΛΩΡΙΝΑ	1.519.000	-55	0	-100
ΜΕΣΟΣ ΟΡΟΣ ΔΑΠΠΑΝΗΣ	3.346.500		4.923.773	
ΑΤΤΙΚΗ	748.819	-84	1.146.746	-69
ΑΧΑΪΑ	6.453.000	41	11.223.234	206
ΔΡΑΜΑ	3.783.000	-17	2.779.309	-24
ΔΩΔΕΚΑΝΗΣΑ	858.000	-81	1.165.841	-68
ΗΡΑΚΛΕΙΟ	7.153.000	57	18.596.705	406
ΘΕΣΣΑΛΟΝΙΚΗ	8.988.000	97	0	-100
ΚΑΒΑΛΑ	3.783.000	-17	0	-100
ΚΟΡΙΝΘΙΑ	5.505.000	21	1.810.319	-51
ΜΑΓΝΗΣΙΑ	4.573.000	0	0	-100
ΕΑΝΘΗ	3.783.000	-17	0	-100
ΜΕΣΟΣ ΟΡΟΣ ΔΑΠΠΑΝΗΣ	4.562.782		3.672.215	

4.6 Δεύτερη εφαρμογή της ανάλυσης κατά συστάδες

Στο δεύτερο κύκλο εφαρμογής της τεχνικής ανάλυσης κατά συστάδες επιλέχθηκαν οι εξής δέκα μεταβλητές:

- % πληθυσμού σε αγροτικές περιοχές (2001),
- % γεωργικών απασχολούμενων στο σύνολο 2001,
- % γεωργικών απασχολούμενων ηλικίας 55-64 ετών (2001),
- % γεωργικών απασχολούμενων ηλικίας μικρότερης των 40 ετών (2001),
- % της ακαθάριστης προστιθέμενης αξίας του πρωτογενή τομέα στο σύνολο της οικονομίας (2000),
- % αρδευόμενων εκτάσεων του κάθε νομού,
- δείκτης Gini (2001),
- % ορεινότητας,
- ομολογική συνιστώσα,
- διαφορική συνιστώσα.

Η διαδικασία που ακολουθήθηκε είναι ακριβώς η ίδια με αυτή των προηγούμενων ενοτήτων και όσον αφορά την ιεραρχική ανάλυση κατά συστάδες με την μέθοδο του ward αποτυπώνεται στους πίνακες 4.24 έως 4.31 του παραρτήματος. Το δενδρόγραμμα από τη δεύτερη εφαρμογή της ιεραρχικής ανάλυσης κατά συστάδες έχει ως εξής:

1	Αιτωλοακαρνανία	12	Εύβοια	23	Καστοριά	34	Λευκάδα	45	Τρίκαλα
2	Αργολίδα	13	Ευρυτανία	24	Κέρκυρα	35	Μαγνησία	46	Φθιώτιδα
3	Αρκαδία	14	Ζάκυνθος	25	Κεφαλληνία	36	Μεσσηνία	47	Φλώρινα
4	Άρτα	15	Ηλεία	26	Κιλκίς	37	Ξάνθη	48	Φωκίδα
5	Αττική	16	Ημαθία	27	Κοζάνη	38	Πέλλα	49	Χαλκιδική
6	Αχαΐα	17	Ηράκλειο	28	Κορινθία	39	Πιερία	50	Χανιά
7	Βοιωτία	18	Θεσπρωτία	29	Κυκλάδες	40	Πρέβεζα	51	Χίος
8	Γρεβενά	19	Θεσσαλονίκη	30	Λακωνία	41	Ρέθυμνο		
9	Δράμα	20	Ιωάννινα	31	Λάρισα	42	Ροδόπη		
10	Δωδεκάνησα	21	Καβάλα	32	Λασιθί	43	Σάμος		
11	Έβρος	22	Καρδίτσα	33	Λέσβος	44	Σέρρες		

Δενδρόγραμμα 4.2: Ιεραρχική μέθοδο σε 51 νομούς (10 μεταβλητές)

***** H I E R A R C H I C A L C L U S T E R A N A L Y S I S
 Dendrogram using Ward Method

Ο τελικός σχηματισμός συστάδων με την ιεραρχική μέθοδο έχει ως εξής:

ΣΥΣΤΑΔΑ Α (11 ΝΟΜΟΙ)	Αιτωλοακαρνανία, Ηλεία, Ημαθία, Καρδίτσα, Λακωνία, Λάρισα, Μεσσηνία, Πέλλα, Ροδόπη, Σέρρες, Φθιώτιδα
ΣΥΣΤΑΔΑ Β (13 ΝΟΜΟΙ)	Αργολίδα, Εύβοια, Ζάκυνθος, Καστοριά, Κεφαλληνία, Κυκλάδες, Λασιθί, Λέσβος, Ρέθυμνο, Φωκίδα, Χαλκιδική, Χανιά, Χίος
ΣΥΣΤΑΔΑ Γ (15 ΝΟΜΟΙ)	Αρκαδία, Άρτα, , Γρεβενά, Έβρος, Ευρυτανία, Θεσπρωτία, Ιωάννινα, Κέρκυρα, Κιλκίς, Κοζάνη, Λευκάδα, Πρέβεζα, Σάμος, Τρίκαλα, Φλώρινα
ΣΥΣΤΑΔΑ Δ (12 ΝΟΜΟΙ)	Αττική, Αχαΐα, Βοιωτία, Δράμα, Δωδεκάνησα, Ηράκλειο, Θεσσαλονίκη, Καβάλα, Κόρινθος, Μαγνησία, Ξάνθη, Πιερία

Από την άλλη, η εφαρμογή της μη ιεραρχικής μεθόδου (K-means) παρουσιάζεται στους πίνακες 4.37 ως 4.48 του παραρτήματος και ο τελικός σχηματισμός συστάδων με την μέθοδο έχει ως εξής:

ΣΥΣΤΑΔΑ Α (16 ΝΟΜΟΙ)	Αιτωλοακαρνανία, Αργολίδα, Ηλεία, Ημαθία, Ηράκλειο, Καβάλα, Καρδίτσα, Λακωνία, Λάρισα, Μεσσηνία, Ξάνθη, Πέλλα, Πιερία, Ροδόπη, Σέρρες, Φθιώτιδα
ΣΥΣΤΑΔΑ Β (4 ΝΟΜΟΙ)	Αττική, Δωδεκάνησα, Θεσσαλονίκη, Μαγνησία
ΣΥΣΤΑΔΑ Γ (15 ΝΟΜΟΙ)	Αχαΐα, Βοιωτία, Εύβοια, Ζάκυνθος, Καστοριά, Κεφαλληνία, Κόρινθος, Κυκλάδες, Λασιθί, Λέσβος, Ρέθυμνο, Φωκίδα, Χαλκιδική, Χανιά, Χίος
ΣΥΣΤΑΔΑ Δ (16 ΝΟΜΟΙ)	Αρκαδία, Άρτα, Γρεβενά, Δράμα, Έβρος, Ευρυτανία, Θεσπρωτία, Ιωάννινα, Κέρκυρα, Κιλκίς, Κοζάνη, Λευκάδα, Πρέβεζα, Σάμος, Τρίκαλα, Φλώρινα

Συγκρίνοντας τις συστάδες που προέκυψαν από την εφαρμογή της ιεραρχικής ανάλυσης και της μη ιεραρχικής ανάλυσης, παρατηρούμε, επίσης, μικρή διαφοροποίηση των συστάδων, εφόσον μόνο οκτώ νομοί στο σύνολο των πενήντα ένα άλλαξαν συστάδα. Οπότε, όμοια μπορούμε να εξάγουμε ότι και η επιλογή του δεύτερου συνόλου μεταβλητών είναι κατάλληλη για την αναγνώριση συστάδων, στηριζόμενοι στο ότι δύο διαφορετικές μέθοδοι (ιεραρχική και μη ιεραρχική) έχουν ως αποτέλεσμα τη δημιουργία σχεδόν όμοιων συστάδων.

Μάλιστα στη περίπτωση αυτή, κατά την εφαρμογή και των δύο μεθόδων της ανάλυσης κατά συστάδες, είναι εμφανές το μειονέκτημα που παρουσιάζει η ιεραρχική μέθοδος, της ένωσης, δηλαδή, παρατηρήσεων σε αρχικά στάδια που στη συνέχεια θα έπρεπε να χωριστούν και να καταχωρηθούν εκ νέου σε νέα συστάδα. Αυτό μπορεί να εξαχθεί από

τον έλεγχο των παρατηρήσεων (νομών) που ανήκουν στη συστάδα Δ της ιεραρχικής μεθόδου και των παρατηρήσεων της συστάδας Β με εφαρμογή της k-means μεθόδου.

Για την αποφυγή επαναλήψεων, στο σημείο αυτό θα αναλυθούν τα χαρακτηριστικά της κάθε συστάδας που προέκυψε με την εφαρμογή της k-means μεθόδου, θεωρώντας ότι η ανάλυση των χαρακτηριστικών των συστάδων που προέκυψαν με την ιεραρχική μέθοδο είναι σχεδόν η ίδια. Έτσι, τα χαρακτηριστικά των συστάδων (πίνακες 4.44-4.48) με εφαρμογή της k-means μεθόδου στο δεύτερο σύνολο μεταβλητών έχουν ως εξής:

Συστάδα Α: Βασικά χαρακτηριστικά των 16 νομών της ομάδας Α αποτελούν το μεγάλο ποσοστό πληθυσμού που διαμένει σε αγροτικές περιοχές και η παρουσία μεγάλου ποσοστού των απασχολούμενων στο πρωτογενή τομέα που είναι κατά 40% ηλικίας μικρότερης των 40 ετών. Το ποσοστό της ακαθάριστης προστιθέμενης αξίας παραγωγής του πρωτογενή τομέα είναι ιδιαίτερα μεγάλο, συγκριτικά με τις υπόλοιπες ομάδες, ενώ περισσότερες από το ήμισυ των εκτάσεων είναι αρδευόμενες στους περισσότερους νομούς της συστάδας. Τέλος, σύμφωνα και με τα αποτελέσματα της ανάλυσης απόκλισης –συμμετοχής, οι νομοί της ομάδας αυτής παρουσιάζουν αρνητική ομολογική συνιστώσα στο σύνολό τους, που αντικατοπτρίζει την πλειοψηφική (λόγω του αριθμού) παρουσία μη δυναμικών καλλιεργειών στον πρωτογενή τομέα.

Συστάδα Β: Όπως αναμένεται, λόγω της σύνθεσης των νομών της ομάδας αυτής, βασικά χαρακτηριστικά των τεσσάρων νομών της ομάδας Β είναι το εξαιρετικά μικρό ποσοστό του πληθυσμού που ζει σε αγροτικές περιοχές, ο ιδιαίτερα μικρός αριθμός ατόμων που απασχολούνται στη γεωργία, καθώς και η μικρή συμμετοχή της ακαθάριστης προστιθέμενης αξίας του πρωτογενή τομέα στο σύνολο της οικονομίας. Επιπλέον, σχετικά με τις εκτάσεις που ασκείται η γεωργία, το 1/3 αυτών αρδεύεται. Τέλος, σύμφωνα με τα αποτελέσματα της ανάλυσης απόκλισης συμμετοχής, η διαφορική συνιστώσα και στους τέσσερις νομούς είναι θετική, στοιχείο που υποδεικνύει τη παρουσία τοπικών πλεονεκτημάτων στην άσκηση της γεωργίας. Αυτό ενδεχομένως συνδέεται με την παρουσία μεγάλων αστικών κέντρων στους νομούς αυτούς στα οποία προωθούνται τα προϊόντα του πρωτογενή τομέα (κατά πάσα πιθανότητα κηπευτικά και άλλα εδώδιμα προϊόντα) και κατά συνέπεια υπάρχει το πλεονέκτημα της άσκησης γεωργικής δραστηριότητας στη περιοχή.

Συστάδα Γ: Βασικό χαρακτηριστικό των 15 νομών της ομάδας Γ αποτελεί η παρουσία του αυξημένου πληθυσμού που διαμένει στις αγροτικές περιοχές, αλλά και το μεγάλο ποσοστό των νέων αγροτών στο σύνολο των απασχολούμενων του πρωτογενή τομέα (λογικά θα πρέπει στην ομάδα αυτή να παρουσιασθεί μεγάλη απορρόφηση του άξονα 3 του ΕΠΑΑΥ). Ως προς τον δείκτη *gini*, αυτός παρουσιάζει τη μεγαλύτερη τιμή του συγκριτικά με τις άλλες ομάδες, ενώ η ομολογική συνιστώσα παρουσιάζεται αρνητική στο σύνολο των δεκαπέντε νομών, υποδεικνύοντας τη παρουσία μη δυναμικών καλλιεργειών.

Συστάδα Δ: Η συστάδα Δ που αποτελείται από δεκαέξι νομούς έχει ως βασικά χαρακτηριστικά το ιδιαίτερα μεγάλο ποσοστό πληθυσμού που ζει σε αγροτικές περιοχές καθώς και τη παρουσία πολλών ορεινών εκτάσεων στους περισσότερους νομούς της συστάδας (λόγω του δεύτερου χαρακτηριστικού αναμένεται μεγάλη απορρόφηση πόρων του άξονα 2 του ΕΠΠΑ: Ολοκληρωμένες παρεμβάσεις για τις μειονεκτικές περιοχές). Ως προς τη γεωργική απασχόληση, αυτή κυμαίνεται στο 24% με μικρότερη συμμετοχή σε νέους αγρότες συγκριτικά με τις άλλες ομάδες.

Όσον αφορά την εφαρμογή των αξόνων του Εγγράφου Προγραμματισμού Αγροτικής Ανάπτυξης και του Επιχειρησιακού Προγράμματος Αγροτικής Ανάπτυξης και Ανασυγκρότησης της Υπαιθρου μεταξύ των νομών που ανήκουν στην ίδια ομάδα, παρατηρούμε ότι και στις δύο περιπτώσεις τελικών συστάδων, του δεύτερου κύκλου εφαρμογής της ανάλυσης κατά συστάδες, υπάρχουν μεγάλες αποκλίσεις δαπανών για τους νομούς που ανήκουν στην ίδια συστάδα από το μέσο όρο δαπάνης της κάθε συστάδας (πίνακες 4.36 και 4.49 του παραρτήματος). Αυτό επίσης φαίνεται στα γραφήματα 5-8 που ακολουθούν με αποτέλεσμα την ενίσχυση του προκύπτοντος συμπεράσματος των προηγούμενων ενοτήτων ότι η Ευρωπαϊκή πολιτική για την αγροτική ανάπτυξη δεν είναι στοχευμένη, έτσι ώστε περιοχές με όμοια χαρακτηριστικά να εφαρμόζουν τα ίδια μέτρα πολιτικής.

Γράφημα 5: Δαπάνες του Άξονα 1 του Ε.Π.Α.Α. στις τέσσερις συστάδες

Γράφημα 6: Δαπάνες του άξονα 2 του Ε.Π.Α.Α. στις τέσσερις συστάδες

ΑΞΟΝΑΣ 2: ΕΞΙΣΩΤΙΚΗ ΑΠΟΖΗΜΙΩΣΗ

Γράφημα 7: Δαπάνες του άξονα 3 του Ε.Π.Α.Α.Υ στις τέσσερις συστάδες

ΛΕΩΝΑΣ 3: ΠΡΙΜΟΔΟΤΗΤΗ Α' ΕΓΚΑΤΑΣΤΑΣΗΣ ΝΕΩΝ ΑΓΡΟΤΩΝ

Γράφημα 8: Δαπάνες του άξονα 7 του Ε.Π.Α.Α.Υ. στις τέσσερις συστάδες

ΑΞΟΝΑΣ 7: ΠΡΟΓΡΑΜΜΑΤΑ ΑΝΑΠΤΥΞΗΣ ΤΟΥ ΑΓΡΟΤΙΚΟΥ ΧΩΡΟΥ

5. ΑΝΑΛΥΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ - ΣΥΜΠΕΡΑΣΜΑΤΑ

Η Ευρωπαϊκή πολιτική για την Αγροτική Ανάπτυξη, μέσα από τις συνεχείς μεταρρυθμίσεις που αυτή έχει υποστεί ως τμήμα της Ευρωπαϊκής πολιτικής για τη γεωργία, εξελίχθηκε στη πάροδο των ετών και από πολιτική που ασχολείται με τα διαρθρωτικά προβλήματα του αγροτικού τομέα, τελικά μετασχηματίστηκε σε πολιτική που καλύπτει το πολλαπλό ρόλο της γεωργίας στη κοινωνία καθώς και τις προκλήσεις που αντιμετωπίζονται στο ευρύτερο αγροτικό πλαίσιο.

Βασικός στόχος της παρούσας διπλωματικής εργασίας είναι η διερεύνηση της υπόθεσης: αν η πολιτική για την αγροτική ανάπτυξη είναι «στοχευμένη», αν δηλαδή περιοχές ομοιογενείς ως προς βασικά διαρθρωτικά χαρακτηριστικά εφαρμόζουν τα ίδια μέτρα/άξονες της πολιτικής. Για την εμπειρική διερεύνηση αυτής της υπόθεσης, σε πρώτη φάση επιλέχθηκαν δώδεκα μεταβλητές που αποδίδουν την αγροτικότητα των νομών σε ικανοποιητικό επίπεδο και στη συνέχεια, με εφαρμογή της ανάλυσης κατά συστάδες, σχηματίστηκαν ομάδες που αποτελούνταν από ομοιογενείς νομούς ως προς βασικά διαρθρωτικά χαρακτηριστικά τους. Στις προκύπτουσες αυτές ομάδες, ακολούθως, μελετήθηκε η εφαρμογή της Ευρωπαϊκής Πολιτικής για την Αγροτική Ανάπτυξη και ως βασικό συμπέρασμα της έρευνας αυτής προέκυψε ότι, μεταξύ των ομοιογενών νομών της χώρας παρατηρείται σημαντική διαφοροποίηση στην εφαρμογή της πολιτικής για την αγροτική ανάπτυξη με σημαντικές αποκλίσεις του κάθε νομού από το μέσο όρο απορρόφησης πόρων της αντίστοιχης ομάδας στην οποία ανήκει, για λόγους που ενδεχομένως αποτελούν αντικείμενο περαιτέρω έρευνας.

Λόγω της διαφορετικότητας που παρουσιάζεται στην εφαρμογή έκαστου άξονα προτεραιότητας, τόσο του Εγγράφου Προγραμματισμού όσο και του Επιχειρησιακού Προγράμματος Αγροτική Ανάπτυξη και Ανασυγκρότηση της Υπαίθρου, μεταξύ των νομών της κάθε συστάδας για τη περίοδο 2000-2006, καθώς και λόγω των ιδιαίτερων χαρακτηριστικών της κάθε συστάδας που ενδεχομένως συμβάλουν στις αποκλίσεις που παρουσιάζονται στην εφαρμογή της πολιτικής, τα αποτελέσματα της έρευνας αποδίδονται ανά άξονα και έχουν ως εξής:

Όσον αφορά τον πρώτο άξονα προτεραιότητας του Εγγράφου Προγραμματισμού Αγροτικής Ανάπτυξης, που αφορά την «πρώρη συνταξιοδότηση» των γεωργών ηλικίας 55-64 ετών, κατά την έρευνα αποδείχθηκε ότι οι νομοί στους οποίους παρουσιάστηκε μεγαλύτερη απορρόφηση πόρων κατά την εφαρμογή του μέτρου είναι οι νομοί Αιτωλοακαρνανίας, Έβρου, Ηλείας, Ημαθίας, Ηρακλείου, Καρδίτσας, Λάρισας, Πέλλας, Πιερίας, Σερρών και Τρικάλων. Οι νομοί αυτοί στην πλειοψηφία τους (οχτώ στους έντεκα) ανήκουν στην ίδια συστάδα (Α), που προέκυψε ως αποτέλεσμα και των δύο εφαρμογών ανάλυσης κατά συστάδες και για διαφορετικά σύνολα μεταβλητών. Τα βασικά χαρακτηριστικά των νομών αυτών στους οποίους εφαρμόστηκε το μέτρο είναι το μεγάλο ποσοστό πληθυσμού που ζει σε αγροτικές περιοχές, με παράλληλη παρουσία

ιδιαίτερα μεγάλου ποσοστού απασχολούμενων στον πρωτογενή τομέα και σημαντική παρουσία νέων γεωργών μεταξύ αυτών. Ακόμα, το ποσοστό της ακαθάριστης προστιθέμενης αξίας παραγωγής του πρωτογενή τομέα στη συστάδα αυτή είναι σημαντικό, ενώ οι αρδευόμενες εκτάσεις καταλαμβάνουν σημαντικό κομμάτι επί του συνόλου. Επιπλέον και σημαντικότερο όλων είναι ότι, στην εν λόγω συστάδα το ποσοστό των απασχολούμενων ηλικίας 55-64 ετών στο πρωτογενή τομέα, που αποτελούν τους απασχολούμενους-στόχο για την εφαρμογή του μέτρου, δεν παρουσιάζεται ιδιαίτερα αυξημένο, το αντίθετο μάλιστα, γεγονός που έρχεται σε αντίθεση με τη μεγάλη απορρόφηση πόρων για την εφαρμογή του μέτρου. Συνεπώς, τα χαρακτηριστικά της συστάδας στην οποία ανήκουν οι νομοί που παρουσιάζουν μεγάλη εφαρμογή του μέτρου δεν έπονται την εφαρμογή του μέτρου. Αντίθετα, μάλιστα, μπορεί να ειπωθεί ότι τα χαρακτηριστικά των νομών αποτελούν στοιχεία που οδηγούν στη μη εφαρμογή του μέτρου, με εξαίρεση την εμφάνιση μικρής γεωργικής παραγωγικότητας που παρουσιάζεται στους περισσότερους νομούς εξ αυτών. Το συμπέρασμα αυτό, όπως έχει ήδη αναφερθεί, αποτελεί στοιχείο για την αναζήτηση εκείνων των παραγόντων που είναι καθοριστικοί για την εφαρμογή των αξόνων /μέτρων της πολιτικής και ενδεχομένως αποτελεί αντικείμενο περαιτέρω έρευνας.

Σχετικά με τον δεύτερο άξονα προτεραιότητας του Εγγράφου Προγραμματισμού Αγροτικής Ανάπτυξης που αφορά τις «Ολοκληρωμένες Παρεμβάσεις για τις Μειονεκτικές περιοχές», κατά την έρευνα αποδείχθηκε ότι οι νομοί στους οποίους παρουσιάστηκε μεγαλύτερη εφαρμογή του μέτρου είναι οι νομοί Αιτωλοακαρνανίας, Έβρου, Ηλείας, Θεσσαλονίκης, Ιωαννίνων, Κοζάνης, Λάρισας, Λέσβου, Ρεθύμνου, Σερρών, Φλώρινας και Χανίων. Μελετώντας τις προκύπτουσες συστάδες και από τους δύο κύκλους εφαρμογής της ανάλυσης κατά συστάδες, παρατηρούμε ότι οι νομοί στους οποίους εφαρμόστηκε το μέτρο δεν ανήκουν σε μία και μόνο συστάδα και συγκεκριμένα σε αυτή που χαρακτηρίζεται για το αυξημένο ποσοστό ορεινότητας, αλλά αντίθετα ανήκουν και στις πέντε συστάδες (ή τέσσερις για τη δεύτερη περίπτωση), κάτι το οποίο για δεύτερη φορά μας οδηγεί στο συμπέρασμα, ότι υπάρχουν άλλοι παράγοντες που είναι καθοριστικοί για την εφαρμογή του μέτρου και όχι τα κοινά χαρακτηριστικά τους που προσδιορίζουν την αγροτικότητα τους.

Ο τρίτος άξονας προτεραιότητας του Εγγράφου Προγραμματισμού Αγροτικής Ανάπτυξης που αφορά τα «γεωργοπεριβαλλοντικά μέτρα» γενικώς δεν έχει μεγάλη εφαρμογή στη επικράτεια της χώρας και αποτελεί ένα από τα μέτρα με τη μικρότερη απορρόφηση. Στο βαθμό που εφαρμόστηκε παρουσιάζει τη μεγαλύτερη απορρόφηση, όσον αφορά το μέτρο της βιολογικής γεωργίας στους νομούς: Αιτωλοακαρνανίας, Αργολίδας, Αχαΐας, Γρεβενών, Λακωνίας, Μεσσηνίας και Χαλκιδικής, ενώ ως προς το μέτρο της βιολογικής κτηνοτροφίας στους νομούς Αιτωλοακαρνανίας, Γρεβενών, Εύβοιας, Μαγνησίας και Μεσσηνίας. Μελετώντας τους νομούς που υπάγονται στη κάθε συστάδα και για τις δύο περιπτώσεις εφαρμογής της ανάλυσης κατά συστάδες, παρατηρούμε ότι οι νομοί στους οποίους το μέτρο βρήκε εφαρμογή δεν ανήκουν στην

ίδια συστάδα και για το λόγο αυτό δεν υπάρχει η δυνατότητα προσδιορισμού διαρθρωτικών χαρακτηριστικών που οδηγούν σε εφαρμογή του μέτρου

Όσον αφορά τον τέταρτο και τελευταίο άξονα του Εγγράφου Προγραμματισμού Αγροτικής Ανάπτυξης που αναφέρεται στη δάσωση γεωργικών εκτάσεων και είναι επίσης ένας από τους άξονες με μικρή απορρόφηση πόρων για την επικράτεια της Ελλάδας, αυτός παρουσιάζει τη μεγαλύτερη απορρόφηση στους νομούς: Γρεβενών, Έβρου, Λάρισας, Πέλλας, Τρικάλων και Φθιώτιδας. Οι νομοί αυτοί, όπως και στην προηγούμενη περίπτωση, δεν αποτελούν στοιχεία μίας συστάδας, έτσι ώστε να εξαχθούν τα χαρακτηριστικά που συμβάλλουν αν όχι καθορίζουν την εφαρμογή του συγκεκριμένου μέτρου.

Αναφορικά με την εφαρμογή του άλλου προγράμματος για την αγροτική ανάπτυξη, του Επιχειρησιακού Προγράμματος Αγροτική Ανάπτυξη και Ανασυγκρότηση της Υπαιθρου, η εφαρμογή δύο εκ των επτά αξόνων του προγράμματος έχει ως εξής:

Σχετικά με τον άξονα τρία του προγράμματος που αφορά τη «βελτίωση της ηλικιακής σύνθεσης του αγροτικού πληθυσμού» και συγκεκριμένα το μέτρο 3.1 βάσει του οποίου προιμοδοτείται η Α' εγκατάσταση νέων γεωργών, κατά την έρευνα προέκυψε ότι η μεγαλύτερη εφαρμογή του μέτρου παρουσιάστηκε στους νομούς: Αιτωλοακαρνανίας, Αργολίδας, Αρκαδίας, Αχαΐας, Ηλείας, Ημαθίας, Ηρακλείου, Θεσσαλονίκης, Κιλίκης, Κορινθίας, Λακωνίας, Λασιθίου, Μεσσηνίας, Πέλλας, Πιερίας, Ρεθύμνου, Σερρών και Τρικάλων, Χαλκιδικής και Χανίων. Από τη μελέτη των συστάδων που έχουν προκύψει στις προηγούμενες ενότητες, προκύπτει ότι οι νομοί στους οποίους το μέτρο βρήκε εφαρμογή δεν ανήκουν σε μία και μόνο συστάδα, αλλά αντίθετα ανήκουν και στις πέντε συστάδες (ή τέσσερις για τη δεύτερη περίπτωση), κάτι το οποίο για πολλοστή φορά μας οδηγεί στο συμπέρασμα, ότι ενδεχομένως υπάρχουν άλλοι παράγοντες που καθορίζουν την εφαρμογή των μέτρων γενικότερα.

Τέλος, σχετικά με τον τελευταίο άξονα προτεραιότητας του Ε.Π.Α.Α.Υ. που αφορά «Προγράμματα Ανάπτυξης του Αγροτικού Χώρου», κατά την έρευνα προέκυψε ότι η μεγαλύτερη εφαρμογή του μέτρου αυτού παρουσιάστηκε σε δέκα νομούς και συγκεκριμένα στους νομούς: Αχαΐας, Γρεβενών, Ηράκλειου, Κιλίκης, Κοζάνης, Λάρισας, Πιερίας, Ρεθύμνου, Τρικάλων, και Χανίων. Σύμφωνα με τα αποτελέσματα από την εφαρμογή της ανάλυσης κατά συστάδες, το σύνολο των νομών στους οποίους εφαρμόστηκε το εν λόγω μέτρο για ακόμα μία φορά δεν ανήκει στην ίδια συστάδα, προκειμένου να υπάρχει η δυνατότητα προσδιορισμού εκείνων των χαρακτηριστικών των νομών οδηγούν σε κοινή συμπεριφορά ως προς την εφαρμογή των μέτρων. Όμως, ειδικά για την περίπτωση αυτή, η απορρόφηση του συγκεκριμένου μέτρου ενδεχομένως να οφείλεται στη παρουσία δυναμικών ομάδων τοπικής δράσης, κάτι το οποίο επιδέχεται έρευνα για την τεκμηρίωση του.

ΒΙΒΛΙΟΓΡΑΦΙΑ

❖ Ελληνική

Αποστολόπουλος Κ., Μαραβέγιας Ν., Μάττας Κ., Μπαλτάς Ν., Μωυσιδής Α., Παπαγεωργίου Κ., Ψαλτόπουλος Δ. (2004), «Στρατηγική για την Αγροτική Ανάπτυξη της Ελλάδας», Εθνικό Ίδρυμα Αγροτικής Έρευνας, Εκδόσεις Παπαζήση.

Βασιλάκη Α. (2007), «Μέτρηση ανισοκατανομής της γης που καταλαμβάνουν οι γεωργικές εκμεταλλεύσεις» (μεταπτυχιακή εργασία).

Δημητριάδης Ε. (2002), «Στατιστικές Εφαρμογές με SPSS», Εκδόσεις Κριτική.

Καρανικόλας Π. (2000), «Αγροτική Ανάπτυξη σε Παραμεθόριες περιοχές, Αξιοποίηση φυσικών πόρων και ανθρώπινου δυναμικού», Διδακτορική Διατριβή, Γεωπονικό Πανεπιστήμιο Αθηνών, Τμήμα Αγροτικής Οικονομίας και Ανάπτυξης.

Fennell Rosemary (1999), «Η Κοινή Αγροτική Πολιτική, Συνέχεια και Αλλαγή», Εκδόσεις Θεμέλιο, Γεωπονικό Πανεπιστήμιο Αθηνών.

Μαραβέγιας Ν. (1992), «Αγροτική Πολιτική και Οικονομική Ανάπτυξη στην Ελλάδα», Εκδόσεις «Νέα Σύνορα».

Παπαγεωργίου Κ., Δαμιανός Δ., Σπαθής Π. (2005), «Αγροτική Πολιτική», Εκδόσεις Αθ. Σταμούλης.

Παπαδασιαλόπουλος Αθ. (2000), «Μέθοδοι Περιφερειακής Ανάλυσης», Εκδόσεις Παπαζήση.

Πέζαρος, Π.Δ. (2003), «Η Κοινή Αγροτική Πολιτική Εξέλιξη και Προοπτικές», Διεύθυνση Αγροτικής Πολιτικής και Τεκμηρίωσης, Υπουργείο Γεωργίας.

Πετρίδου Ε. (2007), «Μια απόπειρα κατασκευής και ερμηνείας ενός δείκτη αγροτικότητας για την Ελλάδα» (πτυχιακή εργασία).

Σιάρδος Γ. (2004), «Μέθοδοι Πολυμεταβλητής Στατιστικής Ανάλυσης», 3^η Έκδοση, Εκδόσεις ΖΗΤΗ Θεσσαλονίκη.

❖ Αγγλική

Cooley, W.W. and P.R. Lohnes. 1971, "Multivariate data analysis", New York: Wiley and Sons.

Delbaere B. (2002), "The Impact of Agricultural Policies on Biological Diversity and Landscape", Background report to the High-Level European Conference on Agriculture and Biodiversity, 5-7 June, Paris, STRA- Council of Europe/UNEP.

Everitt, B.S. 1993. Cluster analysis, 3rd ed., New York: Harsted Press.

European Commission, Agriculture and Rural Development, "Rural Development Programmes 2000-2006, Country Profile Greece", September 2003.

European Commission (2006), "Rural development in the European Union - Statistical and Economic Information- Report".
http://ec.europa.eu/agriculture/agrista/rurdev2006/index_en.htm

Hair, Anderson, Tatham and Black (1998), "Multivariate data analysis", Fifth edition, Prentice Hall International Edition.

Morrison, D.F. (1976), "Multivariate Statistical Methods", 2nd ed., New York: McGraw – Hill.

Punj G. and Stewart D. (1983), "Cluster analysis in marketing research: review and suggestions for application", Journal of Marketing Research, Vol20, May 1983, pp. 134-148.

ΠΑΡΑΡΤΗΜΑ

Γράφημα 2.1: Δαπάνες του άξονα 1του Ε.Π.Α.Α. στους νομούς της χώρας

ΑΞΟΝΑΣ 1: ΠΡΩΩΡΗ ΣΥΝΤΑΞΙΟΔΟΤΗΣΗ 2000-2006 (ΔΗΜΟΣΙΑ ΔΑΠΑΝΗ)

Γράφημα 2.2: Δαπάνες του άξονα 2 του Ε.Π.Α.Α. στους νομούς της χώρας

ΑΞΟΝΑΣ 2 - ΕΙΣΙΩΤΙΚΗ ΑΠΟΖΗΜΙΩΣΗ (ΔΗΜΟΣΙΑ ΔΑΠΑΝΗ)

Γράφημα 2.3: Δαπάνες του άξονα 3 του Ε.Π.Α.Α. στους νομούς της χώρας

ΑΞΟΝΑΣ 3 -ΜΕΤΡΟ 3.1 : ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ 2000-2006
(ΔΗΜΟΣΙΑ ΔΑΠΑΝΗ)

Γράφημα 2.4: Δαπάνες του άξονα 3 του Ε.Π.Α.Α. στους νομούς της χώρας

ΑΞΟΝΑΣ 3 - ΜΕΤΡΟ 3.2: "ΒΙΟΛΟΓΙΚΗ ΚΤΗΝΟΤΡΟΦΙΑ" 2000-2006
ΔΗΜΟΣΙΑ ΔΑΠΑΝΗ

Γράφημα 2.5: Δαπάνες του άξονα 4 του Ε.Π.Α.Α. στους νομούς της χώρας

ΑΞΟΝΑΣ 4 - ΔΑΣΩΣΗ ΓΕΩΡΓΙΚΩΝ ΕΚΤΑΣΕΩΝ 2000-2006 (ΔΗΜΟΣΙΑ ΔΑΠΑΝΗ)

Γράφημα 2.6: Διαχρονική εξέλιξη έργων, δεσμεύσεων και δαπανών του Ε.Π.Α.Α.Υ.

Γράφημα 2.7: Ρυθμός υλοποίησης ως προς το μέσο όρο για το Ε.Π.Α.Α.Υ.

Γράφημα 2.8: Δαπάνες του άξονα 3 του Ε.Π.Α.Α.Υ. στους νομούς της χώρας

Γράφημα 2.9: Δαπάνες του άξονα 7 του Ε.Π.Α.Α.Υ. στους νομούς της χώρας

ΑΞΟΝΑΣ 7: ΠΡΟΓΡΑΜΜΑΤΑ ΑΝΑΠΤΥΞΗΣ ΤΟΥ ΑΓΡΟΤΙΚΟΥ ΧΩΡΟΥ

ΙΕΡΑΡΧΙΚΗ ΜΕΘΟΔΟΣ ΣΕ 51 ΝΟΜΟΥΣ (10 ΜΕΤΑΒΑΗΤΕΣ) ΜΕ ΤΕΛΙΚΟ ΑΠΟΤΕΛΕΣΜΑ ΠΕΝΤΕ (5) ΣΥΣΤΑΔΕΣ

Πίνακας 4.1: Μήτρα συντελεστών των τετραγώνων των ευκλείδειων αποστάσεων

Casa	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	000	11.414	19.982	39.846	66.323	16.783	28.836	23.469	26.367	40.728	35.911	21.320	40.211	27.494	13.7
2	11.414	000	8.323	18.178	43.432	10.582	8.705	4.809	7.977	16.923	21.160	5.504	13.999	5.657	12.0
3	19.982	8.323	000	12.738	81.983	11.946	26.155	11.232	9.410	20.599	10.901	15.084	12.293	11.723	32.2
4	39.846	18.178	12.738	000	80.926	36.626	39.173	11.178	21.199	38.641	9.629	31.747	11.792	19.035	39.5
5	66.323	43.432	61.983	80.926	000	28.615	26.130	55.442	28.401	17.399	63.591	29.837	77.805	52.265	58.3
6	16.783	10.582	11.946	36.626	28.615	000	16.408	19.491	7.101	7.919	25.379	8.361	35.775	20.917	26.0
7	28.836	8.705	26.155	39.173	26.130	16.408	000	16.907	13.242	12.198	41.229	4.820	27.634	14.301	19.1
8	23.469	4.809	9.410	11.178	55.442	19.491	16.907	000	7.413	20.729	19.186	10.283	9.220	8.733	21.1
9	26.367	7.977	11.232	21.199	28.401	7.101	13.242	7.413	000	6.200	17.568	6.973	23.873	14.387	24.0
10	40.728	16.923	20.599	38.641	17.399	7.919	12.198	20.729	6.200	000	32.399	7.849	33.965	21.106	40.0
11	35.911	21.160	10.901	9.629	63.591	25.379	41.229	19.186	17.568	32.399	000	33.246	22.808	28.575	46.0
12	21.320	5.504	15.084	31.747	29.837	8.361	10.283	10.283	6.973	7.849	33.246	000	21.302	11.649	20.0
13	40.211	13.999	12.293	11.792	77.805	35.775	27.634	9.220	23.673	33.965	22.808	21.302	000	10.866	43.3
14	27.494	5.657	11.723	19.035	52.265	20.917	14.301	8.733	14.387	21.106	28.575	11.649	10.866	000	24.1
15	13.289	12.051	32.331	39.509	58.362	26.001	19.151	21.140	24.063	40.039	46.604	20.054	43.310	24.100	0
16	18.853	8.551	12.570	16.286	38.601	13.837	11.835	13.837	5.984	17.387	12.601	12.601	24.912	17.012	13.9
17	14.864	8.915	13.626	27.180	28.778	7.947	18.133	16.560	9.468	16.565	15.835	11.875	28.927	19.879	25.2
18	27.947	6.356	7.350	10.328	58.062	21.511	19.669	3.339	11.295	21.271	11.868	19.971	5.514	3.765	29.5
19	46.442	29.856	32.154	48.707	12.059	14.401	28.085	37.138	14.781	12.309	26.086	24.071	52.811	41.378	52.3
20	37.819	20.951	7.227	18.936	59.625	17.214	36.542	15.705	12.188	18.980	14.260	19.662	20.914	25.819	52.2
21	23.917	6.894	10.434	21.875	25.368	6.428	13.094	10.966	2.778	8.129	14.240	14.240	22.974	11.741	24.4
22	19.241	9.143	16.088	11.075	67.476	29.044	26.266	8.652	17.693	39.562	14.769	23.579	18.148	17.500	15.2
23	26.950	4.175	10.547	20.202	40.459	13.926	7.688	6.419	6.629	10.965	26.807	6.326	9.840	9.840	24.2
24	52.416	26.268	13.563	12.571	69.831	34.166	45.552	25.450	26.389	34.237	10.422	37.494	18.778	20.106	61.4
25	30.944	13.227	14.080	32.924	54.248	16.622	19.559	12.216	13.272	12.216	40.826	7.255	21.242	13.108	34.7
26	35.312	14.733	6.697	5.704	87.989	24.162	26.371	11.155	13.845	26.812	7.731	22.318	12.784	17.125	35.2
27	32.962	11.786	6.760	18.700	35.273	9.229	19.148	11.031	3.772	7.583	11.909	10.337	17.726	15.150	38.0
28	30.916	11.753	32.126	40.785	24.686	24.121	9.217	20.236	18.369	21.671	41.058	13.520	30.724	13.605	25.1
29	29.308	8.874	8.414	24.245	42.087	11.888	16.391	10.758	8.962	10.906	27.213	6.652	15.101	5.835	33.1
30	17.888	8.324	21.949	26.080	74.738	34.661	20.098	15.543	30.909	45.113	36.110	22.023	16.012	11.315	17.0
31	19.845	11.501	27.124	29.874	31.988	19.568	13.376	19.969	15.624	25.969	24.554	15.799	35.272	25.984	13.4
32	16.288	3.855	13.447	27.881	34.613	10.076	11.002	7.633	5.888	14.982	26.188	7.165	23.096	8.441	16.0
33	28.643	7.129	19.684	28.856	39.988	21.417	8.741	8.168	12.688	17.656	37.034	5.341	14.875	7.187	25.1
34	39.817	14.265	9.796	15.887	57.360	24.621	28.484	15.601	18.243	24.172	17.595	22.872	10.574	6.625	44.6
35	29.903	10.397	23.257	38.245	15.404	10.860	7.138	15.086	6.946	6.788	32.901	5.065	28.550	17.218	27.8
36	16.809	4.046	15.204	18.546	45.314	20.139	11.862	11.703	16.477	26.256	20.136	13.542	15.371	9.174	18.5
37	17.176	6.172	8.865	21.088	35.861	7.379	17.617	8.158	3.175	14.249	11.246	24.138	13.448	20.70	20.7
38	13.998	9.460	27.976	30.095	56.851	28.319	18.004	18.841	24.440	41.353	32.489	22.681	32.689	20.289	5.5
39	16.315	2.688	13.526	23.589	37.647	13.743	8.226	9.489	12.081	17.837	23.055	8.081	14.871	9.058	19.2
40	27.410	7.009	5.678	4.324	58.518	20.414	20.394	3.308	9.382	21.522	9.191	14.719	6.360	10.225	28.0
41	18.281	6.165	16.953	35.130	48.894	14.466	9.546	10.339	12.895	18.518	42.899	3.850	23.141	10.346	14.9
42	19.797	10.181	20.111	16.958	63.361	31.882	25.380	13.448	23.193	42.109	17.501	28.244	18.972	18.118	21.6
43	34.085	9.238	8.394	17.172	51.468	20.288	19.403	9.700	14.135	18.116	21.510	12.701	5.551	4.459	38.9
44	12.164	14.890	11.615	16.951	77.732	23.337	39.736	17.822	22.396	44.067	11.187	29.827	28.240	28.852	23.9
45	25.745	8.694	6.694	7.217	50.551	20.278	23.930	5.744	9.527	23.173	6.886	19.877	10.930	13.993	30.6
46	22.115	6.434	24.302	28.547	37.259	21.031	4.475	12.635	14.136	22.313	32.530	8.475	23.775	14.749	9.9
47	26.932	6.078	6.839	7.648	62.064	21.249	17.305	4.995	11.974	16.972	16.972	12.971	6.878	6.181	22.3
48	34.230	11.979	13.240	25.610	64.725	23.869	17.655	11.579	18.937	21.444	38.752	9.062	10.591	9.342	34.7
49	24.727	3.907	12.818	21.382	35.656	15.085	7.625	4.748	6.537	13.280	24.331	4.329	11.857	5.881	21.6
50	18.289	6.945	18.160	39.658	30.415	7.912	8.157	12.616	8.782	10.412	39.594	1.779	27.958	14.052	20.3
51	59.101	34.620	38.014	46.052	58.304	31.821	27.434	33.348	24.003	22.816	54.728	24.054	52.004	40.973	42.8

This is a dissimilarity matrix

Πίνακας 4.2: Συσσωρευτικό σχέδιο με εφαρμογή ιεραρχικής μεθόδου (ward method)

Agglomeration Schedule

Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
1	12	50	,889	0	0	13
2	33	49	1,877	0	0	26
3	21	37	3,075	0	0	7
4	40	47	4,319	0	0	15
5	2	39	5,663	0	0	9
6	34	43	7,145	0	0	29
7	9	21	8,730	0	3	18
8	8	18	10,399	0	0	27
9	2	36	12,224	5	0	28
10	22	42	14,145	0	0	32
11	14	23	16,125	0	0	26
12	7	46	18,362	0	0	31
13	12	41	20,617	1	0	37
14	25	29	22,877	0	0	19
15	26	40	25,194	0	4	23
16	20	27	27,818	0	0	24
17	15	38	30,581	0	0	36
18	9	32	33,416	7	0	30
19	25	48	36,342	14	0	37
20	16	31	39,437	0	0	39
21	10	35	42,831	0	0	38
22	11	45	46,274	0	0	34
23	4	26	49,802	0	15	34
24	3	20	53,590	0	16	41
25	6	17	57,563	0	0	30
26	14	33	61,562	11	2	35
27	8	13	65,916	8	0	35
28	2	30	70,815	9	0	40
29	24	34	75,904	0	6	44
30	6	9	81,542	25	18	38
31	7	28	87,492	12	0	40
32	22	44	93,452	10	0	39
33	5	19	99,482	0	0	45
34	4	11	106,773	23	22	41
35	8	14	114,105	27	26	43
36	1	15	122,279	0	17	42
37	12	25	130,664	13	19	43
38	6	10	139,260	30	21	45
39	16	22	149,365	20	32	42
40	2	7	159,792	28	31	46
41	3	4	172,280	24	34	44
42	1	16	186,175	36	39	46
43	8	12	201,884	35	37	47
44	3	24	218,547	41	29	48
45	5	6	241,741	33	38	49
46	1	2	265,900	42	40	49
47	8	51	293,424	43	0	48
48	3	8	349,353	44	47	50
49	1	5	417,342	46	45	50
50	1	3	500,000	49	48	0

Πίνακας 4.3: Ταξινόμηση των παρατηρήσεων (νομών) σε συστάδες

Cluster Membership

Case	5 Clusters
1	1
2	1
3	2
4	2
5	3
6	3
7	1
8	4
9	3
10	3
11	2
12	4
13	4
14	4
15	1
16	1
17	3
18	4
19	3
20	2
21	3
22	1
23	4
24	2
25	4
26	2
27	2
28	1
29	4
30	1
31	1
32	3
33	4
34	2
35	3
36	1
37	3
38	1
39	1
40	2
41	4
42	1
43	2
44	1
45	2
46	1
47	2
48	4
49	4
50	4
51	5

Πίνακας 4.4: Χαρακτηριστικά των πέντε συστάδων με εφαρμογή της ιεραρχικής μεθόδου (ward method)

Report

Ward Method		% πληθυσμού σε αγροτικές περιοχές (2001)	% γεωργικών απασχ. στο σύνολο 2001	% γεωργ. απασχ. 55-64 ετών 2001	% γεωργ. απασχ. <40 ετών 2001	% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	Δείκτης Gini 2001	Ομολογική Συνιστώσα	Διαφορική Συνιστώσα	Γεωργική Παραγωγή κόητα	Δείκτης αγροτικότητας
1	Mean	45,7667	35,7867	19,8000	41,7067	17,0867	,5573	-5716,5152	579,4920	13842,00	,48620
	N	15	15	15	15	15	15	15	15	15	15
	Std. Deviation	9,54004	7,24538	3,23331	4,63488	5,88629	,03955	1839,35120	412,11901	4942,946	,129385
2	Mean	53,4667	23,0917	25,9417	30,4083	10,2250	,5350	-2527,2185	1354,6480	13876,50	,40558
	N	12	12	12	12	12	12	12	12	12	12
	Std. Deviation	9,04969	6,88152	2,56141	4,91685	5,26172	,06802	1241,00286	295,31108	4923,878	,103336
3	Mean	27,6400	16,4200	21,0700	39,2300	7,1700	,6190	-3845,3017	507,6648	15281,90	,74030
	N	10	10	10	10	10	10	10	10	10	10
	Std. Deviation	14,83009	10,14526	2,25292	3,05834	3,96206	,02923	1982,43938	332,23864	3770,206	,131193
4	Mean	56,9923	23,1692	20,5000	40,2308	9,8385	,6431	-1673,7196	198,2337	14769,46	,31846
	N	13	13	13	13	13	13	13	13	13	13
	Std. Deviation	10,25950	6,43498	2,40866	4,37214	3,29027	,06277	908,71118	135,70894	3485,469	,145235
5	Mean	42,3000	11,5000	20,9000	37,1000	15,9000	,6600	-560,3407	-90,2906	45429,00	,42300
	N	1	1	1	1	1	1	1	1	1	1
	Std. Deviation
Total	Mean	46,8176	25,3098	21,6941	38,0961	11,6569	,5880	-3467,5699	,0000	14988,22	,47306
	N	51	51	51	51	51	51	51	51	51	51
	Std. Deviation	14,83822	10,41649	3,54177	6,09606	5,98325	,06779	2226,09321	972,30274	6074,742	,192066

Πίνακας 4.5: Πέντε συστάδες με εφαρμογή της ιεραρχικής μεθόδου στους 51 Νομούς της χώρας (10 μεταβλητές)

	Συστάδα Α	Συστάδα Β	Συστάδα Γ	Συστάδα Δ	Συστάδα Ε
1	Αιτωλοακαρνανία	Αρκαδία	Αττική	Γρεβενά	Χίου
2	Αργολίδα	Άρτα	Αχαΐα	Εύβοια	
3	Βοιωτία	Έβρος	Δράμα	Ευρυτανία	
4	Ηλεία	Ιωάννινα	Δωδεκάνησα	Ζάκυνθος	
5	Ημαθία	Κέρκυρα	Ηράκλειο	Θεσπρωτία	
6	Καρδίτσα	Κιλκίς	Θεσσαλονίκη	Καστοριά	
7	Κόρινθος	Κοζάνη	Καβάλα	Κεφαλληνία	
8	Λακωνίας	Λευκάδος	Λασιθίου	Κυκλάδων	
9	Λαρίσης	Πρεβέζης	Μαγνησίας	Λέσβου	
10	Μεσσηνίας	Σάμου	Ξάνθης	Ρέθυμνο	
11	Πέλλα	Τρικάλων		Φωκίδος	
12	Πιερίας	Φλωρίνης		Χαλκιδικής	
13	Ροδόπης			Χανίων	
14	Σερρών				
15	Φθιώτιδα				

Πίνακας 4.6: Χαρακτηριστικά των 15 νομών της Α συστάδας

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	15	30,10	64,80	45,7667	9,54004
% γεωργικών απασχ. στο σύνολο 2001	15	25,60	49,60	35,7867	7,24538
% γεωργ. απασχ. 55-64 ετών 2001	15	14,50	26,00	19,8000	3,23331
% γεωργ. απασχ. <40 ετών 2001	15	33,20	49,30	41,7067	4,63488
% ΑΓΠ γεωργ. τομέα στο σύνολο των τομέων (2000)	15	5,90	28,20	17,0867	5,88629
Δείκτης Gini 2001	15	,50	,64	,5573	,03955
Ομολογική-Συνιστώσα	15	-9333,02	-2854,06	-5716,52	1839,35120
Διαφορική Συνιστώσα	15	-4168,47	4741,47	579,4920	2412,11901
Γεωργική Παραγωγικότητα	15	6704,00	21829,00	13842,00	4942,94630
Δείκτης αγροτικότητας	15	,182	,666	,48620	,129385
Valid N (listwise)	15				

a. Ward Method

= 1

Πίνακας 4.7: Χαρακτηριστικά των 12 νομών της Β συστάδας

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	12	38,50	64,30	53,4667	9,04969
% γεωργικών απασχ. στο σύνολο 2001	12	12,60	32,30	23,0917	6,88152
% γεωργ. απασχ. 55-64 ετών 2001	12	22,40	30,10	25,9417	2,56141
% γεωργ. απασχ. <40 ετών 2001	12	21,10	36,80	30,4083	4,91685
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	12	3,50	18,20	10,2250	5,26172
Δείκτης Gini 2001	12	,41	,67	,5350	,06802
Ομολογική Συνιστώσα	12	-4991,24	-702,08	-2527,22	1241,00286
Διαφορική Συνιστώσα	12	-4173,38	421,49	-1354,65	1295,31108
Γεωργική Παραγωγικότητα	12	6649,00	22003,00	13876,50	4923,87751
Δείκτης αγροτικότητας	12	,274	,593	,40558	,103336
Valid N (listwise)	12				

a. Ward Method = 2

Πίνακας 4.8: Χαρακτηριστικά των 10 νομών της Γ συστάδας

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	10	1,00	48,50	27,6400	14,83009
% γεωργικών απασχ. στο σύνολο 2001	10	1,30	32,30	16,4200	10,14526
% γεωργ. απασχ. 55-64 ετών 2001	10	17,40	25,10	21,0700	2,25292
% γεωργ. απασχ. <40 ετών 2001	10	35,50	43,50	39,2300	3,05834
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	10	,60	12,10	7,1700	3,96206
Δείκτης Gini 2001	10	,56	,65	,6190	,02923
Ομολογική Συνιστώσα	10	-7808,28	-1152,15	-3845,30	1982,43938
Διαφορική Συνιστώσα	10	-3079,38	5621,16	507,6648	2332,23864
Γεωργική Παραγωγικότητα	10	10974,00	22054,00	15281,90	3770,20564
Δείκτης αγροτικότητας	10	,594	1,000	,74030	,131193
Valid N (listwise)	10				

a. Ward Method = 3

Πίνακας 4.9: Χαρακτηριστικά των 13 νομών της Δ συστάδας

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	13	39,70	71,30	56,9923	10,25950
% γεωργικών απασχ. στο σύνολο 2001	13	12,50	33,50	23,1692	6,43498
% γεωργ. απασχ. 55-64 ετών 2001	13	17,30	26,00	20,5000	2,40866
% γεωργ. απασχ. <40 ετών 2001	13	32,50	47,50	40,2308	4,37214
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	13	3,90	17,30	9,8385	3,29027
Δείκτης Gini 2001	13	,54	,75	,6431	,06277
Ομολογική Συνιστώσα	13	-3326,35	-556,37	-1673,72	908,71118
Διαφορική Συνιστώσα	13	-1394,64	2907,05	198,2337	1135,70894
Γεωργική Παραγωγικότητα	13	8667,00	19740,00	14769,46	3485,46945
Δείκτης αγροτικότητας	13	,000	,478	,31846	,145235
Valid N (listwise)	13				

a. Ward Method = 4

Πίνακας 4.10: Χαρακτηριστικά του νομού της Χίου (Συστάδα Ε)

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	1	42,30	42,30	42,3000	.
% γεωργικών απασχ. στο σύνολο 2001	1	11,50	11,50	11,5000	.
% γεωργ. απασχ. 55-64 ετών 2001	1	20,90	20,90	20,9000	.
% γεωργ. απασχ. <40 ετών 2001	1	37,10	37,10	37,1000	.
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	1	15,90	15,90	15,9000	.
Δείκτης Gini 2001	1	,66	,66	,6600	.
Ομολογική Συνιστώσα	1	-560,34	-560,34	-560,3407	.
Διαφορική Συνιστώσα	1	-90,29	-90,29	-90,2906	.
Γεωργική Παραγωγικότητα	1	45429,00	45429,00	45429,00	.
Δείκτης αγροτικότητας	1	,423	,423	,42300	.
Valid N (listwise)	1				

a. Ward Method = 5

ΑΝΑΛΥΣΗ ΣΕ ΣΥΣΤΑΔΕΣ Κ-ΜΕΣΩΝ ΣΕ 51 ΝΟΜΟΥΣ (10 ΜΕΤΑΒΛΗΤΕΣ)
ΜΕ ΤΕΛΙΚΟ ΑΠΟΤΕΛΕΣΜΑ ΠΕΝΤΕ (5) ΣΥΣΤΑΔΕΣ

Quick Cluster

Πίνακας 4.11: Αρχικά κέντρα των πέντε συστάδων κατά (τυπική) μεταβλητή

	Initial Cluster Centers				
	Cluster				
	1	2	3	4	5
Zscore: % πληθυσμού σε αγροτικές περιοχές (2001)	-,00793	-,30446	1,47473	,92210	-3,08781
Zscore: % γεωργικών απασχ. στο σύνολο 2001	1,10308	-1,32576	-,75935	-,92256	-2,30498
Zscore: % γεωργ. απασχ. 55-64 ετών 2001	-1,46653	-,22421	-,19598	1,46985	-1,21242
Zscore: % γεωργ. απασχ. <40 ετών 2001	,87006	-,16340	,52557	-2,23030	,88646
Zscore: % ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	,92644	,70917	-,46076	-1,29643	-1,84797
Zscore: Δείκτης Gini 2001	,76645	1,06146	,91395	-2,62616	,47144
Zscore: Ομολογική Συνιστώσα	-2,63486	1,30598	1,19705	,56200	-,50057
Zscore: Διαφορική Συνιστώσα	-2,11350	-,04578	-,34780	-,68350	2,85005
Zscore: Γεωργική Παραγωγικότητα	-,50656	5,01104	,74600	-1,16387	,54369
Zscore: Δείκτης αγροτικότητας	,08300	-,26063	-2,26516	-,17212	2,74355

Πίνακας 4.12: Αριθμός επαναλήψεων για την ταξινόμηση των παρατηρήσεων στις συστάδες

Iteration	Iteration History ^a				
	Change in Cluster Centers				
	1	2	3	4	5
1	2,988	,000	2,290	2,456	2,746
2	,287	,000	,371	,582	,759
3	,158	,000	,252	,279	,297
4	,192	,000	,162	,184	,289
5	,209	,000	,000	,000	,252
6	,000	,000	,000	,000	,000

a. Convergence achieved due to no or small change in cluster centers. The maximum absolute coordinate change for any center is ,000. The current iteration is 6. The minimum distance between initial centers is 5,260.

Πίνακας 4.13 : Ταξινόμηση των παρατηρήσεων (νομών) στις πέντε συστάδες

Cluster Membership			
Case Number	Nomos	Cluster	Distance
1	Αιτωλοακαρνανία	1	3,144
2	Αργολίδα	1	1,604
3	Αρκαδία	4	1,813
4	Αρτα	4	2,299
5	Αττική	5	3,934
6	Αχαΐα	5	2,302
7	Βοιωτία	3	2,832
8	Γρεβενά	3	2,196
9	Δράμα	5	1,882
10	Δωδεκανήσια	5	2,223
11	Έβρος	4	2,526
12	Εύβοια	3	1,632
13	Ευρυτανία	4	2,710
14	Ζακύνθος	3	1,999
15	Ηλεία	1	2,902
16	Ημαθία	1	2,214
17	Ηρακλείο	5	2,196
18	Θεσπρωτία	3	1,964
19	Θεσσαλονίκη	5	2,706
20	Ιωαννίνα	4	2,859
21	Καβάλα	5	1,416
22	Καρδίτσα	1	2,054
23	Καστοριά	3	1,236
24	Κερκύρα	4	2,749
25	Κεφαλονία	3	2,311
26	Κιλκίς	4	1,737
27	Κοζάνη	4	2,294
28	Κορινθός	5	3,267
29	Κυκλάδων	3	1,723
30	Λακωνία	1	2,673
31	Λαρίσης	1	2,418
32	Λασιθίου	3	2,158
33	Λέσβου	3	1,607
34	Λευκάδος	4	2,564
35	Μαγνησία	5	1,602
36	Μεσσηνία	1	1,565
37	Ξάνθης	5	2,269
38	Πέλλης	1	1,765
39	Περίας	1	2,169
40	Πρεβέζης	4	1,213
41	Ρέθυμνης	3	1,959
42	Ροδόπης	1	2,190
43	Σάμου	3	2,346
44	Σερρών	1	3,192
45	Τρικάλων	4	1,817
46	Φθιώτιδα	1	2,229
47	Φλωρίνης	4	2,022
48	Φωκίδος	3	2,312
49	Χαλκιδική	3	1,256
50	Χανίων	3	2,104
51	Χίου	2	,000

Πίνακας 4.14: Τελικά κέντρα των πέντε συστάδων κατά (τυπική) μεταβλητή

Final Cluster Centers

	Cluster				
	1	2	3	4	5
Zscore: % πληθυσμού σε αγροτικές περιοχές (2001)	,01073	-,30446	,52718	,46720	-1,33491
Zscore: % γεωργικών απασχ. στο σύνολο 2001	1,10677	-1,32576	-,19806	-,12974	-,85344
Zscore: % γεωργ. απασχ. 55-64 ετών 2001	-,41751	-,22421	-,47832	1,28397	-,25810
Zscore: % γεωργ. απασχ. <40 ετών 2001	,46753	-,16340	,48511	-1,27750	,21390
Zscore: % ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	1,14243	,70917	-,37385	-,14321	-,82344
Zscore: Δείκτης Gini 2001	-,52706	1,06146	,77628	-,79465	,36818
Zscore: Ομολογική Συνιστώσα	-1,16310	1,30598	,72466	,43333	-,22556
Zscore: Διαφορική Συνιστώσα	,04381	-,04578	,17781	-,68231	,49967
Zscore: Γεωργική Παραγωγικότητα	-,22123	5,01104	-,00179	-,17030	-,00646
Zscore: Δείκτης αγροικότητας	,04976	-,26063	-,54248	-,47020	1,33934

Πίνακας 4.15: Αποστάσεις μεταξύ των κέντρων των τελικών συστάδων

Distances between Final Cluster Centers

Cluster	1	2	3	4	5
1		6,538	3,155	3,571	3,634
2	6,538		5,413	6,146	5,885
3	3,155	5,413		3,098	2,989
4	3,571	6,146	3,098		3,914
5	3,634	5,885	2,989	3,914	

Πίνακας 4.16: Ανάλυση της διακύμανσης ελέγχου των 10 μεταβλητών

ANOVA

	Cluster		Error		F	Sig.
	Mean Square	df	Mean Square	df		
Zscore: % πληθυσμού σε αγροτικές περιοχές (2001)	6,175	4	,550	46	11,229	,000
Zscore: % γεωργικών απασχ. στο σύνολο 2001	6,439	4	,527	46	12,217	,000
Zscore: % γεωργ. απασχ. 55-64 ετών 2001	6,549	4	,517	46	12,657	,000
Zscore: % γεωργ. απασχ. <40 ετών 2001	6,610	4	,512	46	12,906	,000
Zscore: % ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	6,648	4	,509	46	13,065	,000
Zscore: Δείκτης Gini 2001	5,678	4	,593	46	9,570	,000
Zscore: Ομολογική Συνιστώσα	7,483	4	,436	46	17,151	,000
Zscore: Διαφορική Συνιστώσα	2,146	4	,900	46	2,384	,065
Zscore: Γεωργική Παραγωγικότητα	6,524	4	,520	46	12,554	,000
Zscore: Δείκτης αγροτικότητας	6,276	4	,541	46	11,598	,000

The F tests should be used only for descriptive purposes because the clusters have been chosen to maximize the differences among cases in different clusters. The observed significance levels are not corrected for this and thus cannot be interpreted as tests of the hypothesis that the cluster means are equal.

Πίνακας 4.17: Αριθμός παρατηρήσεων στην κάθε ομάδα

Number of Cases in each Cluster

Cluster	1	13,000
	2	1,000
	3	15,000
	4	12,000
	5	10,000
Valid		51,000
Missing		,000

Πίνακας 4.18: Πέντε συστάδες με εφαρμογή της k-means analysis (10 μεταβλητές)

	Συστάδα Α	Συστάδα Β	Συστάδα Γ	Συστάδα Δ	Συστάδα Ε
1	Αιτωλοακαρνανία	Χίος	Βοιωτία	Αρκαδία	Αττική
2	Αργολίδα		Γρεβενά	Άρτα	Αχαΐα
3	Ηλεία		Εύβοια	Έβρος	Δράμα
4	Ημαθία		Ζάκυνθος	Ευρυτανία	Δωδεκάνησα
5	Καρδίτσα		Θεσπρωτία	Ιωάννινα	Ηράκλειο
6	Λακωνία		Καστοριά	Κέρκυρα	Θεσσαλονίκη
7	Λάρισα		Κεφαλληνία	Κιλκίς	Καβάλα
8	Μεσσηνία		Κυκλάδες	Κοζάνη	Κόρινθος
9	Πέλλα		Λασιθί	Λευκάδα	Μαγνησία
10	Πιερία		Λέσβος	Πρέβεζα	Ξάνθη
11	Ροδόπη		Ρέθυμνο	Τρίκαλα	
12	Σέρρες		Σάμος	Φλώρινα	
13	Φθιώτιδα		Φωκίδα		
14			Χαλκιδική		
15			Χανιά		

Πίνακας 4.19: Χαρακτηριστικά των 13 νομών της Α συστάδας

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	13	30,10	64,80	46,9769	9,54980
% γεωργικών απασχ. στο σύνολο 2001	13	28,50	49,60	36,8385	7,09830
% γεωργ. απασχ. 55-64 ετών 2001	13	14,50	26,00	20,2154	3,27919
% γεωργ. απασχ. <40 ετών 2001	13	33,20	46,60	40,9462	4,38095
% ΑΓΠ γεωργ. τομέα στο σύνολο των τομέων (2000)	13	10,80	28,20	18,4923	4,86509
Δείκτης Gini 2001	13	,50	,64	,5523	,04024
Ομολογική Συνιστώσα	13	-9333,02	-3901,23	-6056,73	1713,47286
Διαφορική Συνιστώσα	13	-4168,47	3068,07	86,4156	2158,70729
Γεωργική Παραγωγικότητα	13	6704,00	20987,00	13644,31	4549,85281
Δείκτης αγροτικότητας	13	,182	,666	,48262	,133694
Valid N (listwise)	13				

a. Cluster Number of Case = 1

Παράρτημα

Πίνακας 4.20: Χαρακτηριστικά του νομού της Β συστάδας

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	1	42,30	42,30	42,3000	.
% γεωργικών απασχ. στο σύνολο 2001	1	11,50	11,50	11,5000	.
% γεωργ. απασχ. 55-64 ετών 2001	1	20,90	20,90	20,9000	.
% γεωργ. απασχ. <40 ετών 2001	1	37,10	37,10	37,1000	.
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	1	15,90	15,90	15,9000	.
Δείκτης Gini 2001	1	,66	,66	,6600	.
Ομολογική Συνιστώσα	1	-560,34	-560,34	-560,3407	.
Διαφορική Συνιστώσα	1	-90,29	-90,29	-90,2906	.
Γεωργική Παραγωγικότητα	1	45429,00	45429,00	45429,00	.
Δείκτης αγροτικότητας	1	,423	,423	,42300	.
Valid N (listwise)	1				

a. Cluster Number of Case = 2

Πίνακας 4.21: Χαρακτηριστικά των 15 νομών της Γ συστάδας

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	15	33,60	71,30	54,6400	11,25952
% γεωργικών απασχ. στο σύνολο 2001	15	12,50	33,50	23,2467	6,35080
% γεωργ. απασχ. 55-64 ετών 2001	15	17,30	22,70	20,0000	1,86394
% γεωργ. απασχ. <40 ετών 2001	15	32,50	49,30	41,0533	4,59889
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	15	3,90	17,30	9,4200	3,26720
Δείκτης Gini 2001	15	,55	,75	,6407	,05861
Ομολογική Συνιστώσα	15	-3326,35	-802,83	-1854,40	917,30249
Διαφορική Συνιστώσα	15	-1394,64	2907,05	350,6896	1257,96856
Γεωργική Παραγωγικότητα	15	7741,00	21829,00	14977,33	3929,95032
Δείκτης αγροτικότητας	15	,038	,706	,36887	,140074
Valid N (listwise)	15				

a. Cluster Number of Case = 3

Πίνακας 4.22: Χαρακτηριστικά των 12 νομών της Δ συστάδας

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	12	38,50	64,30	53,7500	9,28542
% γεωργικών απασχ. στο σύνολο 2001	12	12,60	32,30	23,9583	6,97365
% γεωργ. απασχ. 55-64 ετών 2001	12	22,60	30,10	26,2417	2,30709
% γεωργ. απασχ. <40 ετών 2001	12	21,10	35,70	30,3083	4,78548
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	12	3,50	18,20	10,8000	4,98470
Δείκτης Gini 2001	12	,41	,67	,5342	,06788
Ομολογική Συνιστώσα	12	-4991,24	-556,37	-2502,93	1279,11961
Διαφορική Συνιστώσα	12	-4173,38	421,49	-1345,71	1304,92632
Γεωργική Παραγωγικότητα	12	6649,00	22003,00	13953,67	4825,24932
Δείκτης αγροτικότητας	12	,000	,593	,38275	,153264
Valid N (listwise)	12				

a. Cluster Number of Case = 4

Πίνακας 4.23: Χαρακτηριστικά των 10 νομών της Ε συστάδας

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	10	1,00	42,20	27,0100	13,95337
% γεωργικών απασχ. στο σύνολο 2001	10	1,30	32,30	16,4200	10,14526
% γεωργ. απασχ. 55-64 ετών 2001	10	16,60	25,10	20,7800	2,63219
% γεωργ. απασχ. <40 ετών 2001	10	35,50	44,00	39,4000	3,28667
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	10	,60	12,10	6,7300	3,81752
Δείκτης Gini 2001	10	,56	,65	,6130	,02830
Ομολογική Συνιστώσα	10	-7808,28	-1152,15	-3969,69	1956,24012
Διαφορική Συνιστώσα	10	-3079,38	5621,16	985,5102	2672,89146
Γεωργική Παραγωγικότητα	10	8425,00	22054,00	14949,00	4234,68259
Δείκτης αγροτικότητας	10	,594	1,000	,73030	,137745
Valid N (listwise)	10				

a. Cluster Number of Case = 5

ΙΕΡΑΡΧΙΚΗ ΜΕΘΟΔΟΣ ΣΕ 51 ΝΟΜΟΥΣ (10 ΜΕΤΑΒΑΗΤΕΣ) ΜΕ ΤΕΛΙΚΟ ΑΠΟΤΕΛΕΣΜΑ ΤΕΣΣΕΡΙΣ (4) ΣΥΣΤΑΔΕΣ
 Πίνακας 4.24: Μήτρα συντελεστών των τετραγώνων των ευκλείδειων αποστάσεων

Case	1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	.000	11.675	22.213	39.472	61.913	16.089	27.120	24.816	24.943	40.617	37.434	21.934	39.363	34.482
2	11.675	.000	9.281	18.519	39.966	8.445	9.764	5.348	6.405	16.755	23.722	6.539	12.053	13.524
3	22.213	9.281	.000	15.627	57.983	9.704	30.246	15.627	9.520	12.111	19.674	15.326	15.969	11.124
4	39.472	18.519	15.627	.000	75.754	33.635	41.662	13.615	16.601	40.914	12.541	35.914	10.825	31.378
5	61.913	38.966	57.983	75.754	.000	32.562	17.754	48.884	34.330	14.709	58.832	21.505	65.515	42.649
6	16.089	8.445	9.704	33.635	32.562	.000	18.473	16.700	8.840	10.228	29.427	7.802	23.286	26.955
7	27.120	9.764	30.246	41.662	17.754	18.473	.000	18.748	14.317	14.171	38.438	7.026	30.421	16.206
8	24.816	5.348	9.520	48.884	16.700	16.700	18.748	.000	7.158	18.364	21.783	10.206	9.577	14.661
9	24.943	6.405	12.111	16.601	34.330	8.840	14.317	7.158	.000	12.221	21.681	9.266	11.198	24.186
10	40.617	16.755	19.674	14.709	10.228	14.171	18.364	12.221	.000	32.449	6.198	29.702	19.360	30.283
11	37.434	23.722	15.326	12.541	58.832	29.427	38.438	21.783	21.681	32.449	.000	33.264	26.646	30.283
12	21.934	6.539	15.969	35.914	21.505	7.802	7.026	10.206	9.266	6.198	33.264	.000	23.555	13.322
13	39.363	12.053	11.124	10.825	65.515	23.286	30.421	9.577	11.198	29.702	26.646	23.555	.000	27.240
14	34.482	13.524	19.148	31.378	42.649	26.955	16.206	14.661	24.186	19.360	30.283	13.322	27.240	.000
15	12.669	12.417	33.967	40.668	55.378	29.664	18.001	20.774	28.738	41.047	45.036	19.228	41.086	23.478
16	19.290	9.396	21.027	15.009	46.126	19.492	16.661	16.008	8.188	30.066	17.389	21.389	19.443	30.881
17	14.813	8.210	13.493	26.161	25.657	8.228	14.299	15.442	10.930	14.147	16.525	8.899	25.612	21.793
18	29.038	6.370	7.099	11.874	50.826	16.536	21.789	3.439	8.348	18.534	23.322	12.308	5.426	12.481
19	43.904	27.991	32.299	45.174	12.303	19.597	20.535	34.704	12.132	19.400	23.231	19.400	45.380	37.060
20	40.525	22.205	8.124	20.703	61.821	15.843	44.876	16.951	12.752	23.270	22.317	24.314	15.035	39.437
21	23.220	6.651	13.893	17.656	30.265	9.967	10.470	12.844	2.949	13.591	17.518	11.516	10.710	21.178
22	22.568	14.187	26.467	12.233	71.140	34.532	28.062	17.556	17.704	49.180	21.496	32.616	20.214	35.147
23	27.769	4.324	10.320	22.618	32.726	9.625	10.867	6.286	8.774	29.413	5.052	19.413	11.228	11.228
24	58.775	33.045	19.970	23.051	59.124	38.694	44.145	30.559	34.317	30.020	11.417	37.066	32.671	19.635
25	32.041	14.769	14.767	38.991	43.640	15.483	23.136	12.065	16.135	13.165	40.519	7.273	25.738	13.743
26	35.304	16.759	9.760	11.247	58.112	26.573	30.692	12.206	18.166	26.305	5.132	23.004	18.083	15.603
27	33.946	12.271	6.831	20.729	32.493	10.448	20.246	10.136	7.840	7.026	13.565	9.291	15.203	16.913
28	31.145	10.047	30.316	38.114	23.269	21.430	6.683	18.408	17.129	18.871	44.363	10.747	24.169	19.777
29	32.637	12.334	11.325	31.012	34.134	13.814	17.706	12.640	14.316	8.623	28.337	6.506	21.972	6.763
30	15.805	7.205	22.160	27.629	55.579	27.439	14.766	15.215	24.327	36.306	31.774	18.919	23.865	12.959
31	19.335	12.781	31.873	29.816	31.106	23.926	12.269	22.587	17.769	30.496	25.061	18.411	33.517	31.323
32	15.183	1.928	12.430	24.609	33.879	10.092	6.937	5.638	6.425	13.636	27.202	4.128	15.793	11.343
33	32.988	12.023	24.005	38.200	27.649	22.917	9.540	11.479	17.882	13.482	37.281	5.310	27.790	7.404
34	42.400	14.294	8.033	17.301	51.931	20.404	28.197	14.485	17.836	18.682	21.849	20.092	12.595	21.599
35	29.936	9.716	23.252	37.145	12.808	10.318	4.937	14.351	7.309	5.379	34.639	3.392	24.606	12.260
36	18.422	5.126	15.862	22.009	35.942	17.837	11.274	11.995	16.923	21.738	21.087	12.014	19.288	12.260
37	15.788	4.223	9.837	14.632	42.325	9.096	14.941	8.030	2.206	18.694	17.941	11.835	11.562	23.229
38	16.023	13.076	36.416	30.170	60.395	33.611	18.871	25.622	25.076	49.898	37.703	29.757	32.166	34.632
39	17.425	6.068	20.705	27.082	26.495	14.817	4.038	15.010	10.577	16.830	21.921	10.277	25.440	15.007
40	26.259	6.933	7.605	5.248	49.557	17.694	20.500	4.345	6.249	20.793	8.941	16.135	7.646	16.633
41	19.275	6.382	16.423	37.584	45.144	12.258	15.031	13.727	9.673	18.921	46.522	5.347	19.954	17.212
42	19.563	10.751	23.474	16.738	54.307	30.464	19.380	15.730	20.038	38.975	16.776	25.387	23.083	23.514
43	37.286	9.922	7.247	19.893	44.713	13.946	22.638	9.778	11.526	13.589	27.433	12.543	6.276	14.820
44	13.608	17.900	17.451	19.782	72.468	27.215	37.019	21.776	25.014	45.158	11.329	31.366	33.379	32.860
45	27.702	10.527	13.870	6.177	51.650	19.757	25.545	10.471	5.985	13.606	27.851	22.131	8.758	30.913
46	20.605	6.883	27.848	29.078	31.912	21.887	4.976	14.479	13.365	25.215	32.076	11.341	23.281	20.683
47	25.277	5.015	7.052	7.997	54.403	17.226	19.962	4.672	8.404	22.738	17.645	14.743	4.741	13.557
48	30.462	8.458	9.923	25.513	49.851	13.060	21.281	8.641	9.961	17.048	37.613	9.391	8.723	16.715
49	27.152	6.704	15.873	26.611	26.890	16.348	6.656	6.680	10.045	10.371	24.563	3.649	18.619	7.109
50	20.018	7.404	17.992	41.198	28.637	6.731	11.381	12.320	10.205	10.400	43.968	2.322	24.404	21.053
51	31.666	9.929	13.311	26.656	32.377	12.033	16.247	6.054	8.163	7.339	28.759	4.555	19.269	14.587

This is a dissimilarity matrix

Πίνακας 4.25: Συσσωρευτικό σχέδιο με εφαρμογή ιεραρχικής μεθόδου (ward method)

Agglomeration Schedule						
Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
1	2	32	,964	0	0	28
2	33	49	1,998	0	0	26
3	9	37	3,101	0	0	7
4	12	50	4,262	0	0	13
5	34	43	5,581	0	0	38
6	40	47	6,920	0	0	18
7	9	21	8,416	3	0	40
8	8	18	10,136	0	0	18
9	25	29	11,949	0	0	31
10	7	39	13,968	0	0	29
11	23	48	16,019	0	0	22
12	31	46	18,337	0	0	27
13	12	41	20,772	4	0	28
14	16	22	23,211	0	0	35
15	30	36	25,654	0	0	21
16	11	26	28,220	0	0	30
17	10	35	30,910	0	0	34
18	8	40	33,837	8	6	24
19	4	45	36,926	0	0	36
20	3	27	40,341	0	0	25
21	30	42	44,123	15	0	41
22	23	51	48,015	11	0	31
23	6	17	52,129	0	0	34
24	8	13	56,410	18	0	36
25	3	20	60,863	20	0	38
26	14	33	65,357	0	2	42
27	31	38	69,952	12	0	35
28	2	12	74,872	1	13	37
29	7	28	80,252	10	0	43
30	11	24	86,052	16	0	47
31	23	25	92,020	22	9	37
32	5	19	98,171	0	0	46
33	1	15	104,506	0	0	39
34	6	10	112,239	23	17	40
35	16	31	120,004	14	27	41
36	4	8	127,831	19	24	45
37	2	23	136,876	28	31	42
38	3	34	146,076	25	5	45
39	1	44	156,176	33	0	44
40	6	9	166,810	34	7	43
41	16	30	177,773	35	21	44
42	2	14	189,608	37	26	48
43	6	7	203,912	40	29	46
44	1	16	220,068	39	41	50
45	3	4	236,433	38	36	47
46	5	6	259,779	32	43	48
47	3	11	285,953	45	30	49
48	2	5	324,171	42	46	49
49	2	3	407,319	48	47	50
50	1	2	500,000	44	49	0

Πίνακας 4.26: Χαρακτηριστικά των τεσσάρων συστάδων με εφαρμογή της ιεραρχικής μεθόδου (ward method)

Report

Ward Method		% πληθυσμού σε αγροτικές περιοχές (2001)	% γεωργικών απασχ. στο σύνολο 2001	% γεωργ. απασχ. 55-64 ετών 2001	% γεωργ. απασχ. <40 ετών 2001	% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	% αρδευόμενων εκτάσεων επί συνόλου	Δείκτης Gini 2001	Ποσοστό ορεινότητας	Ομολογική Συνιστώσα	Διαφορική Συνιστώσα
1	Mean	47,9818	37,9091	20,4364	40,8273	19,6273	56,2182	,5491	35,5455	-6430,1793	107,9064
	N	11	11	11	11	11	11	11	11	11	11
	Std. Deviation	9,59133	7,22959	3,54324	4,77160	4,33269	25,46295	,04230	10,60532	1588,69966	2350,90917
2	Mean	54,0000	21,8615	19,6231	41,5846	9,9154	15,5385	,6515	41,7692	-2010,3471	161,1526
	N	13	13	13	13	13	13	13	13	13	13
	Std. Deviation	10,64339	6,93260	1,45439	2,95320	3,19579	11,75482	,05610	22,58375	1098,87528	1153,29261
3	Mean	54,6600	24,5867	25,4733	31,1600	10,7733	28,0267	,5473	54,8667	-2221,6182	-1099,2871
	N	15	15	15	15	15	15	15	15	15	15
	Std. Deviation	8,92091	6,90806	2,59325	4,66534	5,01690	18,95131	,06829	27,58847	1277,84859	1264,80933
4	Mean	28,1667	18,4000	20,3667	40,4833	7,3417	43,0000	,6058	37,8333	-3887,9420	1100,6126
	N	12	12	12	12	12	12	12	12	12	12
	Std. Deviation	12,90802	10,34030	2,58644	4,16431	3,74080	20,23152	,03175	21,46385	1799,60694	2481,66754
Total	Mean	46,8176	25,3098	21,6941	38,0961	11,6569	34,4471	,5880	43,3529	-3467,5699	,0000
	N	51	51	51	51	51	51	51	51	51	51
	Std. Deviation	14,83822	10,41649	3,54177	6,09606	5,98325	24,09574	,06779	22,81475	2226,09321	1972,30274

Πίνακας 4.27: Τέσσερις συστάδες με εφαρμογή της ιεραρχικής μεθόδου (10 μεταβλητές)

	Συστάδα Α	Συστάδα Β	Συστάδα Γ	Συστάδα Δ
1	Αιτωλοακαρνανία	Αργολίδα	Αρκαδία	Αττική
2	Ηλεία	Εύβοια	Άρτα	Αχαΐα
3	Ημαθία	Ζάκυνθος	Γρεβενά	Βοιωτία
4	Καρδίτσα	Καστοριά	Έβρος	Δράμα
5	Λακωνία	Κεφαλληνία	Ευρυτανία	Δωδεκάνησα
6	Λάρισα	Κυκλάδες	Θεσπρωτία	Ηράκλειο
7	Μεσσηνία	Λασιθί	Ιωάννινα	Θεσσαλονίκη
8	Πέλλα	Λέσβος	Κέρκυρα	Καβάλα
9	Ροδόπη	Ρέθυμνο	Κιλκίς	Κόρινθος
10	Σέρρες	Φωκίδα	Κοζάνη	Μαγνησίας
11	Φθιώτιδα	Χαλκιδική	Λευκάδα	Εάνθη
12		Χανιά	Πρέβεζα	Περία
13		Χίος	Σάμου	
14			Τρίκαλα	
15			Φλώρινα	

Πίνακας 4.28: Χαρακτηριστικά των 11 νομών της Α συστάδας

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	11	30,10	64,80	47,9818	9,59133
% γεωργικών απασχ. στο σύνολο 2001	11	28,50	49,60	37,9091	7,22959
% γεωργ. απασχ. 55-64 ετών 2001	11	14,50	26,00	20,4364	3,54324
% γεωργ. απασχ. <40 ετών 2001	11	33,20	46,60	40,8273	4,77160
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	11	12,90	28,20	19,6273	4,33269
% αρδευόμενων εκτάσεων επί συνόλου	11	14,60	93,00	56,2182	25,46295
Δείκτης Gini 2001	11	,50	,64	,5491	,04230
Ποσοστό ορεινότητας	11	17,00	49,00	35,5455	10,60532
Ομολογική Συνιστώσα	11	-9333,02	-4640,33	-6430,18	1588,69966
Διαφορική Συνιστώσα	11	-4168,47	3068,07	107,9064	2350,90917
Valid N (listwise)	11				

a. Ward Method

= 1

Πίνακας 4.29: Χαρακτηριστικά των 13 νομών της Β συστάδας

Descriptive Statistics ^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	13	39,70	71,30	54,0000	10,64339
% γεωργικών απασχ. στο σύνολο 2001	13	11,50	32,30	21,8615	6,93260
% γεωργ. απασχ. 55-64 ετών 2001	13	17,30	22,20	19,6231	1,45439
% γεωργ. απασχ. <40 ετών 2001	13	37,10	47,50	41,5846	2,95320
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	13	3,90	15,90	9,9154	3,19579
% αρδευόμενων εκτάσεων επί συνόλου	13	2,40	38,30	15,5385	11,75482
Δείκτης Gini 2001	13	,55	,75	,6515	,05610
Ποσοστό ορεινότητας	13	1,00	79,00	41,7692	22,58375
Ομολογική Συνιστώσα	13	-3901,23	-560,34	-2010,35	1098,87528
Διαφορική Συνιστώσα	13	-1394,64	2907,05	161,1526	1153,29261
Valid N (listwise)	13				

a. Ward Method = 2

Πίνακας 4.30: Χαρακτηριστικά των 15 νομών της Γ συστάδας

Descriptive Statistics ^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	15	38,50	65,60	54,6600	8,92091
% γεωργικών απασχ. στο σύνολο 2001	15	12,60	33,50	24,5867	6,90806
% γεωργ. απασχ. 55-64 ετών 2001	15	22,10	30,10	25,4733	2,59325
% γεωργ. απασχ. <40 ετών 2001	15	21,10	36,80	31,1600	4,66534
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	15	3,50	18,20	10,7733	5,01690
% αρδευόμενων εκτάσεων επί συνόλου	15	6,30	70,00	28,0267	18,95131
Δείκτης Gini 2001	15	,41	,67	,5473	,06829
Ποσοστό ορεινότητας	15	,00	100,00	54,8667	27,58847
Ομολογική Συνιστώσα	15	-4991,24	-556,37	-2221,62	1277,84859
Διαφορική Συνιστώσα	15	-4173,38	421,49	-1099,29	1264,80933
Valid N (listwise)	15				

a. Ward Method = 3

Πίνακας 4.31: Χαρακτηριστικά των 12 νομών της Δ συστάδας

Descriptive Statistics ^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	12	1,00	42,20	28,1667	12,90802
% γεωργικών απασχ. στο σύνολο 2001	12	1,30	32,30	18,4000	10,34030
% γεωργ. απασχ. 55-64 ετών 2001	12	16,60	25,10	20,3667	2,58644
% γεωργ. απασχ. <40 ετών 2001	12	35,50	49,30	40,4833	4,16431
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	12	,60	12,10	7,3417	3,74080
% αρδευόμενων εκτάσεων επί συνόλου	12	7,90	74,60	43,0000	20,23152
Δείκτης Gini 2001	12	,55	,65	,6058	,03175
Ποσοστό ορεινότητας	12	6,00	65,00	37,8333	21,46385
Ομολογική Συνιστώσα	12	-7808,28	-1152,15	-3887,94	1799,60694
Διαφορική Συνιστώσα	12	-3079,38	5621,16	1100,6126	2481,66754
Valid N (listwise)	12				

a. Ward Method = 4

Πίνακας 4.32 : Δαπάνες περιόδου 2000-2006 ανά άξονα και ανά συστάδα

ΕΓΓΡΑΦΟ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ										
ΝΟΜΟΣ	ΑΞΟΝΑΣ 1 - ΠΡΩΡΗ ΣΥΝΤΑΞΙΟΔΟΤΗΣΗ		ΑΞΟΝΑΣ 2 - ΕΞΙΣΩΤΙΚΗ ΑΠΟΖΗΜΙΩΣΗ		ΜΕΤΡΟ 3.1 - "ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ"		ΜΕΤΡΟ 3.2 - "ΒΙΟΛΟΓΙΚΗ ΚΤΗΝΟΤΡΟΦΙΑ"		ΑΞΟΝΑΣ 4 -ΔΑΣΩΣΗ ΓΕΩΡΓΙΚΩΝ ΕΚΤΑΣΕΩΝ	
	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
ΑΙΤΩΛ/ΝΙΑ	30.641.689	95	29.662.153	202	1.856.932	375	1.918.042	607	1.076.235	-25
ΗΛΕΙΑ	13.352.922	-15	8.652.975	-12	123.813	-68	58.587	-78	313.835	-78
ΗΜΑΘΙΑ	14.049.444	-11	2.103.460	-79	272.806	-30	0	-100	234.408	-84
ΚΑΡΔΙΤΣΑ	18.035.008	15	2.390.708	-76	14.647	-96	39.605	-85	451.896	-68
ΛΑΚΩΝΙΑ	6.474.205	-59	5.897.339	-40	932.639	139	150.775	-44	56.511	-96
ΛΑΡΙΣΑ	24.409.858	55	21.259.897	117	121.324	-69	125.603	-54	6.047.751	323
ΜΕΣΣΗΝΙΑ	4.666.410	-70	4.400.035	-55	591.870	51	523.018	93	18.137	-99
ΠΕΛΛΑ	26.462.697	68	7.645.389	-22	80.040	-80	0	-100	3.043.854	113
ΡΟΔΟΠΗ	2.340.378	-85	7.496.957	-24	50.749	-87	0	-100	1.513.623	6
ΣΕΡΡΕΣ	25.670.912	63	10.163.966	4	58.957	-85	55.644	-79	867.451	-39
ΦΘΙΩΤΙΔΑ	7.097.814	-55	8.229.350	-16	195.333	-50	111.267	-59	2.101.853	47
ΜΕΣΟΣ ΟΡΟΣ ΔΑΛΙΑΝΗΣ ΑΝΑ ΑΞΟΝΑ	15.745.576		9.809.294		390.828		271.140		1.429.596	
ΑΡΚΑΔΙΑ	6.262.555	-2	6.251.009	-3	181.157	-3	141.841	55	581.375	-51
ΑΡΤΑ	3.749.414	-42	3.495.497	-46	136.078	-27	0	-100	88.027	-93
ΓΡΕΒΕΝΑ	6.924.819	8	7.983.884	23	645.856	247	869.506	852	2.223.362	89
ΕΒΡΟΣ	17.997.555	180	12.877.653	99	15.836	-91	29.613	-68	9.931.477	745
ΕΥΡΥΤΑΝΙΑ	6.903.809	8	7.593.757	17	56.585	-70	0	-100	751.823	-36
ΘΕΣΠΡΩΤΙΑ	2.956.275	-54	6.677.418	3	37.313	-80	178.687	96	41.106	-97
ΙΩΑΝΝΙΝΑ	1.450.609	-77	10.230.411	58	90.326	-51	0	-100	31.138	-97

ΚΕΡΚΥΡΑ	289.511	-95	80.353	-99
ΚΙΛΚΙΣ	5.067.271	-21	5.801.450	-10
ΚΟΖΑΝΗ	10.110.489	58	8.921.920	38
ΛΕΥΚΑΔΑ	1.267.243	-80	438.487	-93
ΠΡΕΒΕΖΑ	2.401.888	-63	5.290.832	-18
ΣΑΜΟΥ	3.080.722	-52	1.225.637	-81
ΤΡΙΚΑΛΑ	19.845.789	209	8.133.441	26
ΦΛΩΡΙΝΑΣ	7.948.725	24	12.116.273	87
ΜΕΣΟΣ ΟΡΟΣ ΔΜΙΛΑΝΗΣ ΑΝΑ ΛΕΟΝΑ	6.417.112		6.474.535	

ΣΥΣΤΑΔΑ Γ

ΑΡΓΟΛΙΔΑ	4.056.411	38	4.763.295	-22
ΕΥΒΟΙΑ	2.370.392	-20	7.437.652	22
ΖΑΚΥΝΘΟΣ	1.186.667	-60	762.274	-87
ΚΑΣΤΟΡΙΑ	2.984.117	1	4.089.067	-33
ΚΕΦΑΛΟΝΙΑ	156.022	-95	4.095.346	-33
ΚΥΚΛΑΔΕΣ	574.048	-81	7.007.220	15
ΛΑΣΙΘΙ	3.455.360	17	3.462.979	-43
ΛΕΣΒΟΥ	3.689.422	25	13.689.148	125
ΡΕΘΥΜΝΟ	7.660.316	160	14.764.486	143
ΦΩΚΙΔΑ	186.372	-94	3.208.212	-47
ΧΑΛΚΙΔΙΚΗ	1.641.874	-44	5.641.137	-7
ΧΑΝΙΑ	4.801.530	63	8.884.101	46
ΧΙΟΣ	5.535.505	88	1.241.971	-80
ΜΕΣΟΣ ΟΡΟΣ ΔΜΙΛΑΝΗΣ ΑΝΑ ΛΕΟΝΑ	2.946.003		6.080.530	

0	-100	0	-100	0	-100
41.943	-77	0	-100	744.386	-37
278.254	49	122.365	34	312.552	-73
17.410	-91	27.352	-70	0	-100
159.303	-14	0	-100	25.718	-98
18.208	-90	0	-100	0	-100
29.078	-84	0	-100	2.843.605	142
1.084.703	483	0	-100	62.813	-95
186.137		91.291		1.175.826	
583.790	160	215.141	-9	4.044	-98
229.319	2	974.916	312	65.093	-75
30.502	-86	0	-100	0	-100
7.551	-97	0	-100	1.167.089	342
151.407	-33	388.747	64	0	-100
15.118	-93	74.212	-69	0	-100
100.720	-55	0	-100	3.953	-99
390.162	74	70.836	-70	0	-100
103.379	-54	105.721	-55	1.161.264	340
25.695	-89	357.792	51	78.367	-70
1.024.365	356	470.610	99	891.595	238
198.782	-12	234.917	-1	54.857	-79
59.792	-73	186.157	-21	7.683	-97
224.660		236.850		264.150	

	ΑΤΤΙΚΗ	483.507	-90	650.927	-87	403.686
	ΑΧΑΪΑ	4.870.822	3	6.423.251	32	28.184
	ΒΟΙΩΤΙΑ	728.066	-85	2.746.905	-43	209.039
	ΔΡΑΜΑ	1.794.902	-62	2.540.098	-48	0
	ΔΩΔΕΚΑΝΗΣΑ	122.952	-97	4.797.711	-1	7.710
ΣΥΣΤΑΔΑ Δ	ΗΡΑΚΛΕΙΟ	10.318.685	118	7.472.007	54	354.356
	ΘΕΣΣΑΛΟΝΙΚΗ	5.100.182	8	8.969.094	85	133.336
	ΚΑΒΑΛΑ	6.365.295	35	4.522.641	-7	154.276
	ΚΟΡΙΝΘΟΣ	6.060.966	28	5.080.218	5	244.309
	ΜΑΓΝΗΣΙΑ	2.717.340	-43	7.763.243	60	277.299
	ΞΑΝΘΗ	1.518.365	-68	4.554.132	-6	4.732
	ΠΙΕΡΙΑ	16.697.478	253	2.752.672	-43	59.138
	ΜΕΣΟΣ ΟΡΟΣ					
	ΔΑΡΔΑΝΙΣ ΑΝΑ					
	ΛΕΟΝΑ	4.731.547		4.856.075		156.339

158	0	-100	0	-100
-82	246.283	45	289.364	-26
34	0	-100	18.044	-95
-100	0	-100	75.643	-81
-95	0	-100	0	-100
127	0	-100	681.864	74
-15	0	-100	867.624	121
-1	0	-100	228.099	-42
56	0	-100	92.841	-76
77	1.790.638	955	410.713	5
-97	0	-100	1.238.717	216
-62	0	-100	798.365	104
	169.743		391.773	

Πίνακας 4.33 : Δαπάνες περιόδου 2000-2006 ανά άξονα και ανά συστάδα

ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ ΑΓΡΟΤΙΚΗ ΑΝΑΠΤΥΞΗ -ΑΝΑΣΥΓΚΡΟΤΗΣΗ ΤΗΣ ΥΠΑΙΘΡΟΥ				
ΝΟΜΟΣ	ΠΡΙΜΟΔΟΤΗΣΗ Α' ΕΓΚΑΤΑΣΤΑΣΗΣ ΝΕΩΝ ΑΓΡΟΤΩΝ		ΠΡΟΓΡΑΜΜΑΤΑ ΑΝΑΠΤΥΞΗΣ ΑΓΡΟΤΙΚΟΥ ΧΩΡΟΥ	
	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
ΑΙΤΩΛ/ΝΙΑ	6.453.000	6	5.271.667	20
ΗΛΕΙΑ	6.453.000	6	5.457.380	25
ΗΜΑΘΙΑ	8.988.000	48	1.959.491	-55
ΚΑΡΔΙΤΣΑ	4.573.000	-25	0	-100
ΛΑΚΩΝΙΑ	5.505.000	-9	0	-100
ΛΑΡΙΣΑ	4.573.000	-25	13.751.251	214
ΜΕΣΣΗΝΙΑ	5.505.000	-9	645.653	-85
ΠΕΛΛΑ	8.988.000	48	7.560.237	73
ΡΟΔΟΠΗ	3.783.000	-38	1.837.329	-58
ΣΕΡΡΕΣ	8.988.000	48	4.374.774	0
ΦΘΙΩΤΙΔΑ	2.972.000	-51	7.288.665	67
ΜΕΣΟΣ ΟΡΟΣ ΔΑΡΔΑΝΗΣ ΑΝΑ ΛΕΟΝΑ	6.071.000		4.376.950	
ΑΡΚΑΔΙΑ	5.505.000	72	2.525.727	-52
ΑΡΤΑ	2.877.000	-10	5.618.355	6
ΓΡΕΒΕΝΑ	1.519.000	-52	10.217.768	93
ΕΒΡΟΣ	3.783.000	18	5.826.044	10
ΕΥΡΥΤΑΝΙΑ	2.972.000	-7	3.262.630	-38
ΘΕΣΠΡΩΤΙΑ	2.877.000	-10	3.766.384	
ΘΕΣΠΡΩΤΙΑ				-29
ΙΩΑΝΝΙΝΑ	2.877.000	-10	7.649.234	45
ΚΕΡΚΥΡΑ	1.334.000	-58	0	-100
ΚΙΛΚΙΣ	8.988.000	181	14.403.551	172
ΚΟΖΑΝΗ	1.519.000	-52	9.588.928	81
ΛΕΥΚΑΔΑ	1.334.000	-58	1.157.486	-78
ΠΡΕΒΕΖΑ	2.877.000	-10	0	-100
ΣΑΜΟΥ	3.392.000	6	6.289.182	19
ΤΡΙΚΑΛΑ	4.573.000	43	9.053.329	71
ΦΛΩΡΙΝΑΣ	1.519.000	-52	0	-100
ΜΕΣΟΣ ΟΡΟΣ ΔΑΡΔΑΝΗΣ ΑΝΑ ΛΕΟΝΑ	3.196.400		5.290.574	
ΑΡΓΟΛΙΔΑ	5.505.000	33	1.081.785	-74
ΕΥΒΟΙΑ	2.972.000	-28	4.192.476	0
ΖΑΚΥΝΘΟΣ	1.334.000	-68	610.131	-85
ΚΑΣΤΟΡΙΑ	1.519.000	-63	7.219.281	72
ΚΕΦΑΛΟΝΙΑ	1.334.000	-68	2.957.813	-29
ΚΥΚΛΑΔΕΣ	858.000	-79	3.223.611	-23
ΛΑΣΙΘΙ	7.153.000	73	5.503.813	31
ΛΕΣΒΟΥ	3.392.000	-18	778.965	-81

Παράρτημα

	ΡΕΘΥΜΝΟ	7.153.000	73	16.648.139	297
	ΦΩΚΙΔΑ	2.972.000	-28	2.216.229	-47
	ΧΑΛΚΙΔΙΚΗ	8.988.000	117	0	-100
	ΧΑΝΙΑ	7.153.000	73	9.303.090	122
	ΧΙΟΣ	3.392.000	-18	736.524	-82
	ΜΕΣΟΣ ΟΡΟΣ ΔΑΠΛΑΝΗΣ ΑΝΑ ΛΕΟΝΑ	4.132.692		4.190.143	
	ΑΤΤΙΚΗ	748.819	-84	1.146.746	-71
	ΑΧΑΪΑ	6.453.000	34	11.223.234	181
	ΒΟΙΩΤΙΑ	2.972.000	-38	0	-100
	ΔΡΑΜΑ	3.783.000	-21	2.779.309	-31
	ΔΩΔΕΚΑΝΗΣΑ	858.000	-82	1.165.841	-71
ΣΥΣΤΑΛΑ Δ	ΗΡΑΚΛΕΙΟ	7.153.000	49	18.596.705	365
	ΘΕΣΣΑΛΟΝΙΚΗ	8.988.000	87	0	-100
	ΚΑΒΑΛΑ	3.783.000	-21	0	-100
	ΚΟΡΙΝΘΟΣ	5.505.000	15	1.810.319	-55
	ΜΑΓΝΗΣΙΑ	4.573.000	-5	0	-100
	ΞΑΝΘΗ	3.783.000	-21	0	-100
	ΠΙΕΡΙΑ	8.988.000	87	11.268.563	182
	ΜΕΣΟΣ ΟΡΟΣ ΔΑΠΛΑΝΗΣ ΑΝΑ ΛΕΟΝΑ	4.798.985		3.999.226	

K- MEANS ΜΕΘΟΔΟΣ ΣΕ 51 ΝΟΜΟΥΣ (10 ΜΕΤΑΒΛΗΤΕΣ) ΜΕ ΤΕΛΙΚΟ ΑΠΟΤΕΛΕΣΜΑ ΤΕΣΣΕΡΙΣ (4) ΣΥΣΤΑΔΕΣ

Πίνακας 4.34: Αρχικά κέντρα των τεσσάρων συστάδων κατά (τυπική) μεταβλητή

Initial Cluster Centers

	Cluster			
	1	2	3	4
Zscore: % πληθυσμού σε αγροτικές περιοχές (2001)	,62557	-3,08781	1,64995	,00555
Zscore: % γεωργικών απασχ. στο σύνολο 2001	1,64069	-2,30498	,26786	-1,22016
Zscore: % γεωργ. απασχ. 55-64 ετών 2001	,79223	-1,21242	-,98654	2,11924
Zscore: % γεωργ. απασχ. <40 ετών 2001	-,49148	,88646	,16468	-1,63976
Zscore: % ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	2,07966	-1,84797	-,59447	-,92874
Zscore: % αρδευόμενων εκτάσεων επί συνόλου	2,37606	-,36716	-1,30924	-,36716
Zscore: Δείκτης Gini 2001	-,70860	,47144	-,56110	1,20896
Zscore: Ποσοστό ορεινότητας	,24752	-1,63723	-1,85638	1,82544
Zscore: Ομολογική Συνιστώσα	-,78495	-,50057	1,06187	,21727
Zscore: Διαφορική Συνιστώσα	,04145	2,85005	,20484	-1,58828

Πίνακας 4.38: Αριθμός επαναλήψεων για την ταξινόμηση των παρατηρήσεων στις συστάδες

Iteration History^a

Iteration	Change in Cluster Centers			
	1	2	3	4
1	2,134	2,355	2,497	2,609
2	,338	,000	,695	,850
3	,211	,000	,184	,234
4	,328	,000	,194	,512
5	,363	,000	,196	,465
6	,000	,000	,000	,000

a. Convergence achieved due to no or small change in cluster centers. The maximum absolute coordinate change for any center is ,000. The current iteration is 6. The minimum distance between initial centers is 5,928.

Πίνακας 4.39: Ταξινόμηση των παρατηρήσεων (νομών) στις τέσσερις συστάδες

Cluster Membership			
Case Number	Νομός	Cluster	Distance
1	Αιτωλοακαρνανία	1	3,188
2	Αργολίδα	1	1,738
3	Αρκαδία	4	1,965
4	Αρτα	4	2,694
5	Αττική	2	2,355
6	Αχαΐα	3	2,986
7	Βοιωτία	3	2,755
8	Γρεβενά	4	2,255
9	Δράμα	4	2,535
10	Δωδεκανήσια	2	1,910
11	Έβρος	4	3,220
12	Εύβοια	3	1,129
13	Ευρυτανία	4	2,445
14	Ζακύνθος	3	2,945
15	Ηλεία	1	3,155
16	Ημαθία	1	2,061
17	Ηρακλείο	1	2,670
18	Θεσπρωτία	4	1,798
19	Θεσσαλονίκη	2	2,236
20	Ιωαννίνα	4	3,088
21	Καβάλα	1	2,604
22	Καρδίτσα	1	2,683
23	Καστοριά	3	1,530
24	Κερκύρα	4	3,886
25	Κεφαλονία	3	2,359
26	Κιλκίς	4	2,315
27	Κοζάνη	4	2,080
28	Κορινθός	3	3,033
29	Κυκλάδων	3	2,055
30	Λακωνία	1	2,486
31	Λαρίσης	1	2,249
32	Λασιθίου	3	1,402
33	Λέσβου	3	2,031
34	Λευκάδος	4	2,407
35	Μαγνησία	2	1,854
36	Μεσσηνία	1	2,181
37	Ξάνθης	1	2,279
38	Πέλλης	1	2,462
39	Περίας	1	1,885
40	Πρεβέζης	4	1,182
41	Ρέθυμνης	3	2,009
42	Ροδόπης	1	2,033
43	Σάμου	4	2,311
44	Σερρών	1	3,270
45	Τρικάλων	4	2,389
46	Φθιώτιδα	1	2,016
47	Φλωρίνης	4	1,604
48	Φωκίδος	3	2,315
49	Χαλκιδική	3	1,501
50	Χανίων	3	1,829
51	Χίου	3	2,105

Πίνακας 4.40: Τελικά κέντρα των τεσσάρων συστάδων κατά (τυπική) μεταβλητή

Final Cluster Centers

	Cluster			
	1	2	3	4
Zscore: % πληθυσμού σε αγροτικές περιοχές (2001)	-,11786	-2,25550	,25266	,44487
Zscore: % γεωργικών απασχ. στο σύνολο 2001	,86787	-1,72657	-,35807	-,10054
Zscore: % γεωργ. απασχ. 55-64 ετών 2001	-,30539	-,30892	-,67597	1,01634
Zscore: % γεωργ. απασχ. <40 ετών 2001	,34923	,39844	,68743	-1,09330
Zscore: % ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	,85854	-1,36328	-,40951	-,13381
Zscore: % αρδευόμενων εκτάσεων επί συνόλου	,88176	-,26652	-,67538	-,18196
Zscore: Δείκτης Gini 2001	-,40437	,47144	,85495	-,51500
Zscore: Ποσοστό ορεινότητας	-,24558	-,91401	-,05638	,52694
Zscore: Ομολογική Συνιστώσα	-1,05569	-,05648	,53449	,56873
Zscore: Διαφορική Συνιστώσα	-,01618	1,26878	,24245	-,52832

Πίνακας 4.41: Αποστάσεις μεταξύ των κέντρων των τελικών συστάδων

Distances between Final Cluster Centers

Cluster	1	2	3	4
1		4,628	3,185	3,272
2	4,628		3,427	4,702
3	3,185	3,427		3,045
4	3,272	4,702	3,045	

Πίνακας 4.42: Ανάλυση της διακύμανσης ελέγχου των 10 μεταβλητών

ANOVA

	Cluster		Error		F	Sig.
	Mean Square	df	Mean Square	df		
Zscore: % πληθυσμού σε αγροτικές περιοχές (2001)	8,232	3	,538	47	15,290	,000
Zscore: % γεωργικών απασχ. στο σύνολο 2001	8,687	3	,509	47	17,055	,000
Zscore: % γεωργ. απασχ 55-64 ετών 2001	8,418	3	,526	47	15,989	,000
Zscore: % γεωργ. απασχ <40 ετών 2001	9,600	3	,451	47	21,282	,000
Zscore: % ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	7,343	3	,595	47	12,339	,000
Zscore: % αρδευόμενων εκτάσεων επί συνόλου	6,699	3	,636	47	10,528	,000
Zscore: Δείκτης Gini 2001	6,238	3	,666	47	9,370	,000
Zscore: Ποσοστό ορεινότητας	2,932	3	,877	47	3,345	,027
Zscore: Ομολογική Συνιστώσα	9,102	3	,483	47	18,849	,000
Zscore: Διαφορική Συνιστώσα	3,930	3	,813	47	4,835	,005

The F tests should be used only for descriptive purposes because the clusters have been chosen to maximize the differences among cases in different clusters. The observed significance levels are not corrected for this; thus cannot be interpreted as tests of the hypothesis that the cluster means are equal.

Πίνακας 4.43: Αριθμός παρατηρήσεων στην κάθε ομάδα

Number of Cases in each Cluster

Cluster	1	16,000
	2	4,000
	3	15,000
	4	16,000
Valid		51,000
Missing		,000

Πίνακας 4.44: Συστάδες και χαρακτηριστικά αυτών με εφαρμογή της k-means

	Συστάδα Α	Συστάδα Β	Συστάδα Γ	Συστάδα Δ
1	Αιτωλοακαρνανία	Αττική	Αχαΐα	Αρκαδία
2	Αργολίδα	Δωδεκάνησα	Βοιωτία	Άρτα
3	Ηλεία	Θεσσαλονίκη	Εύβοια	Γρεβενά
4	Ημαθία	Μαγνησία	Ζάκυνθος	Δράμα
5	Ηράκλειο		Καστοριά	Έβρος
6	Καβάλα		Κεφαλληνία	Ευρυτανία
7	Καρδίτσα		Κόρινθος	Θεσπρωτία
8	Λακωνία		Κυκλάδες	Ιωάννινα
9	Λάρισα		Λασιθί	Κέρκυρα
10	Μεσσηνία		Λέσβος	Κιλίκις
11	Ξάνθη		Ρέθυμνο	Κοζάνη
12	Πέλλα		Φωκίδα	Λευκάδα
13	Πιερία		Χαλκιδική	Πρέβεζα
14	Ροδόπη		Χανιά	Σάμος
15	Σέρρες		Χίος	Τρίκαλα
16	Φθιώτιδα			Φλώρινα

Πίνακας 4.45: Χαρακτηριστικά των 16 νομών της Α συστάδας

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	16	30,10	64,80	45,0688	9,58427
% γεωργικών απασχ. στο σύνολο 2001	16	19,70	49,60	34,3500	8,45861
% γεωργ. απασχ. 55-64 ετών 2001	16	14,50	26,00	20,6125	3,05829
% γεωργ. απασχ. <40 ετών 2001	16	33,20	46,60	40,2250	4,21703
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	16	7,70	28,20	16,7938	5,72683
% αρδευόμενων εκτάσεων επί συνόλου	16	14,60	93,00	55,6938	23,16125
Δείκτης Gini 2001	16	,50	,64	,5606	,04187
Ποσοστό ορεινότητας	16	17,00	58,00	37,7500	12,81926
Ομολογική Συνιστώσα	16	-9333,02	-2977,29	-5817,63	1881,60357
Διαφορική Συνιστώσα	16	-4168,47	3068,07	-31,9052	1966,50968
Valid N (listwise)	16				

a. Cluster Number of Case = 1

Πίνακας 4.46: Χαρακτηριστικά των 4 νομών της Β συστάδας

Descriptive Statistics ^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	4	1,00	23,40	13,3500	11,41125
% γεωργικών απασχ. στο σύνολο 2001	4	1,30	16,50	7,3250	6,49532
% γεωργ. απασχ. 55-64 ετών 2001	4	17,40	25,10	20,6000	3,23419
% γεωργ. απασχ. <40 ετών 2001	4	36,50	43,50	40,5250	3,49512
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	4	,60	8,00	3,5000	3,16333
% αρδευόμενων εκτάσεων επί συνόλου	4	7,90	44,70	28,0250	15,52919
Δείκτης Gini 2001	4	,58	,65	,6200	,02944
Ποσοστό ορεινότητας	4	6,00	45,00	22,5000	19,22672
Ομολογική Συνιστώσα	4	-5863,88	-1152,15	-3593,29	2062,46083
Διαφορική Συνιστώσα	4	501,22	5621,16	2502,4094	2233,03519
Valid N (listwise)	4				

a. Cluster Number of Case = 2

Πίνακας 4.47: Χαρακτηριστικά των 15 νομών της Γ συστάδας

Descriptive Statistics ^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	15	29,30	71,30	50,5667	12,86994
% γεωργικών απασχ. στο σύνολο 2001	15	11,50	32,30	21,5800	7,09338
% γεωργ. απασχ. 55-64 ετών 2001	15	16,60	22,20	19,3000	1,62217
% γεωργ. απασχ. <40 ετών 2001	15	37,10	49,30	42,2867	3,40249
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	15	3,90	15,90	9,2067	2,99201
% αρδευόμενων εκτάσεων επί συνόλου	15	2,40	48,10	18,1733	13,54740
Δείκτης Gini 2001	15	,55	,75	,6460	,05448
Ποσοστό ορεινότητας	15	1,00	79,00	42,0667	22,60678
Ομολογική Συνιστώσα	15	-4922,75	-560,34	-2277,75	1299,47005
Διαφορική Συνιστώσα	15	-3079,38	4741,47	478,1931	1936,14792
Valid N (listwise)	15				

a. Cluster Number of Case = 3

Πίνακας 4.48: Χαρακτηριστικά των 16 νομών της Δ συστάδας

Descriptive Statistics ^a

	N	Minimum	Maximum	Mean	Std. Deviation
% πληθυσμού σε αγροτικές περιοχές (2001)	16	34,80	65,60	53,4188	9,94627
% γεωργικών απασχ. στο σύνολο 2001	16	12,60	33,50	24,2625	6,79862
% γεωργ. απασχ. 55-64 ετών 2001	16	22,10	30,10	25,2938	2,60627
% γεωργ. απασχ. <40 ετών 2001	16	21,10	36,80	31,4313	4,63591
% ΑΠΑ γεωργ. τομέα στο σύνολο των τομέων (2000)	16	3,50	18,20	10,8563	4,85812
% αρδευόμενων εκτάσεων επί συνόλου	16	6,30	70,00	30,0625	20,03803
Δείκτης Gini 2001	16	,41	,67	,5531	,06993
Ποσοστό ορεινότητας	16	,00	100,00	55,3750	26,73044
Ομολογική Συνιστώσα	16	-4991,24	-556,37	-2201,53	1237,13074
Διαφορική Συνιστώσα	16	-4173,38	421,49	-1042,00	1243,22011
Valid N (listwise)	16				

a. Cluster Number of Case = 4

Πίνακας 4.49 : Δαπάνες περιόδου 2000-2006 ανά άξονα και ανά συστάδα

ΝΟΜΟΣ		ΕΓΓΡΑΦΟ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ									
		ΑΞΟΝΑΣ 1 - ΠΡΩΡΗ ΣΥΝΤΑΞΙΟΔΟΤΗΣΗ		ΑΞΟΝΑΣ 2 - ΕΞΙΣΩΤΙΚΗ ΑΠΟΖΗΜΙΩΣΗ		ΜΕΤΡΟ 3.1 - ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ		ΜΕΤΡΟ 3.2 - ΒΙΟΛΟΓΙΚΗ ΚΤΗΝΟΤΡΟΦΙΑ		ΑΞΟΝΑΣ 4 - ΔΑΣΩΣΗ ΓΕΩΡΓΙΚΩΝ ΕΚΤΑΣΕΩΝ	
		Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
	ΑΙΤΩΛ/ΝΙΑ	30.641.689	131	29.662.153	260	1.856.932	445	1.918.042	860	1.076.235	-8
	ΑΡΓΟΛΙΔΑ	4.056.411	-69	4.763.295	-42	583.790	71	215.141	8	4.044	-100
	ΗΛΕΙΑ	13.352.922	1	8.652.975	5	123.813	-64	58.587	-71	313.835	-73
	ΗΜΑΘΙΑ	14.049.444	6	2.103.460	-74	272.806	-20	0	-100	234.408	-80
	ΗΡΑΚΛΕΙΟ	10.318.685	-22	7.472.007	-9	354.356	4	0	-100	681.864	-42
	ΚΑΒΑΛΑ	6.365.295	-52	4.522.641	-45	154.276	-55	0	-100	228.099	-80
	ΚΑΡΔΙΤΣΑ	18.035.008	36	2.390.708	-71	14.647	-96	39.605	-80	451.896	-61
ΣΥΣΤΑΔΑ Α	ΔΑΚΩΝΙΑ	6.474.205	-51	5.897.339	-28	932.639	174	150.775	-25	56.511	-95
	ΔΑΡΙΣΑ	24.409.858	84	21.259.897	158	121.324	-64	125.603	-37	6.047.751	418
	ΜΕΣΣΗΝΙΑ	4.666.410	-65	4.400.035	-47	591.870	74	523.018	162	18.137	-98
	ΞΑΝΘΗ	1.518.365	-89	4.554.132	-45	4.732	-99	0	-100	1.238.717	6
	ΠΕΛΛΑ	26.462.697	100	7.645.389	-7	80.040	-77	0	-100	3.043.854	161
	ΠΙΕΡΙΑ	16.697.478	26	2.752.672	-67	59.138	-83	0	-100	798.365	-32
	ΡΟΔΟΠΗ	2.340.378	-82	7.496.957	-9	50.749	-85	0	-100	1.513.623	30
	ΣΕΡΡΕΣ	25.670.912	94	10.163.966	23	58.957	-83	55.644	-72	867.451	-26
	ΦΘΙΩΤΙΔΑ	7.097.814	-46	8.229.350	0	195.333	-43	111.267	-44	2.101.853	80
	ΜΕΣΟΣ ΟΡΟΣ ΔΗΜΙΑΝΗΣ ΑΝΑ ΑΞΟΝΑ	13.259.848		8.247.936		340.963		199.855		1.167.290	
ΣΥΣΤΑΔΑ Β	ΑΡΚΑΔΙΑ	6.262.555	2	6.251.009	0	181.157	4	141.841	66	581.375	-47
	ΑΡΤΑ	3.749.414	-39	3.495.497	-44	136.078	-22	0	-100	88.027	-92
	ΓΡΕΒΕΝΑ	6.924.819	13	7.983.884	28	645.856	270	869.506	916	2.223.362	101
	ΔΡΑΜΑ	1.794.902	-71	2.540.098	-59	0	-100	0	-100	75.643	-93

ΕΒΡΟΣ	17.997.555	194	12.877.653	107	15.836
ΕΥΡΥΤΑΝΙΑ	6.903.809	13	7.593.757	22	56.585
ΘΕΣΠΡΩΤΙΑ	2.956.275	-52	6.677.418	7	37.313
ΙΩΑΝΝΙΝΑ	1.450.609	-76	10.230.411	64	90.326
ΚΕΡΚΥΡΑ	289.511	-95	80.353	-99	0
ΚΙΑΚΙΣ	5.067.271	-17	5.801.450	-7	41.943
ΚΟΖΑΝΗ	10.110.489	65	8.921.920	43	278.254
ΛΕΥΚΑΔΑ	1.267.243	-79	438.487	-93	17.410
ΠΡΕΒΕΖΑ	2.401.888	-61	5.290.832	-15	159.303
ΣΑΜΟΥ	3.080.722	-50	1.225.637	-80	18.208
ΤΡΙΚΑΛΑ	19.845.789	224	8.133.441	31	29.078
ΦΛΩΡΙΝΑΣ	7.948.725	30	12.116.273	95	1.084.703
ΜΕΣΟΣ ΟΡΟΣ ΔΑΡΔΑΝΙΣ ΑΝΑ ΛΕΟΝΑ	6.128.223		6.228.632		174.503
ΑΧΑΪΑ	4.870.822	59	6.423.251	9	28.184
ΒΟΙΩΤΙΑ	728.066	-76	2.746.905	-53	209.039
ΕΥΒΟΙΑ	2.370.392	-23	7.437.652	26	229.319
ΖΑΚΥΝΘΟΣ	1.186.667	-61	762.274	-87	30.502
ΚΑΣΤΟΡΙΑ	2.984.117	-2	4.089.067	-31	7.551
ΚΕΦΑΛΟΝΙΑ	156.022	-95	4.095.346	-31	151.407
ΚΟΡΙΝΘΟΣ	6.060.966	98	5.080.218	-14	244.309
ΚΥΚΛΑΔΕΣ	574.048	-81	7.007.220	19	15.118
ΛΑΣΙΘΙ	3.455.360	13	3.462.979	-41	100.720
ΛΕΣΒΟΥ	3.689.422	21	13.689.148	132	390.162
ΡΕΘΥΜΝΟ	7.660.316	150	14.764.486	150	103.379
ΦΩΚΙΔΑ	186.372	-94	3.208.212	-46	25.695

ΣΥΣΤΑΔΑ Γ

-91	29.613	-65	9.931.477	797
-68	0	-100	751.823	-32
-79	178.687	109	41.106	-96
-48	0	-100	31.138	-97
-100	0	-100	0	-100
-76	0	-100	744.386	-33
59	122.365	43	312.552	-72
-90	27.352	-68	0	-100
-9	0	-100	25.718	-98
-90	0	-100	0	-100
-83	0	-100	2.843.605	157
522	0	-100	62.813	-94

85.585

1.107.064

-85	246.283	19	289.364	13
11	0	-100	18.044	-93
22	974.916	370	65.093	-75
-84	0	-100	0	-100
-96	0	-100	1.167.089	357
-19	388.747	87	0	-100
30	0	-100	92.841	-64
-92	74.212	-64	0	-100
-46	0	-100	3.953	-98
108	70.836	-66	0	-100
-45	105.721	-49	1.161.264	355
-86	357.792	73	78.367	-69

	ΧΑΛΚΙΔΙΚΗ	1.641.874	-46	5.641.137	-4
	ΧΑΝΙΑ	4.801.530	57	8.884.101	51
	ΧΙΟΣ	5.535.505	81	1.241.971	-79
	ΜΕΣΟΣ ΟΡΟΣ ΔΑΠΑΝΗΣ ΑΝΑ ΛΕΟΝΑ	3.060.099		5.902.264	
	ΑΤΤΙΚΗ	483.507	-77	650.927	-88
ΣΥΣΤΑΔΑ Δ	ΔΩΔΕΚΑΝΗΣΑ	122.952	-94	4.797.711	-13
	ΘΕΣΣΑΛΟΝΙΚΗ	5.100.182	142	8.969.094	62
	ΜΑΓΝΗΣΙΑ	2.717.340	29	7.763.243	40
	ΜΕΣΟΣ ΟΡΟΣ ΔΑΠΑΝΗΣ ΑΝΑ ΛΕΟΝΑ	2.105.995		5.545.243	

1.024.365	445	470.610	127	891.595	249
198.782	6	234.917	13	54.857	-79
59.792	-68	186.157	-10	7.683	-97

187.888 **207.346** **255.343**

403.686	96	0	-100	0	-100
7.710	-96	0	-100	0	-100
133.336	-35	0	-100	867.624	171
277.299	35	1.790.638	300	410.713	29

205.508 **447.660** **319.584**

Πίνακας 4.50 Δαπάνες περιόδου 2000-2006 ανά άξονα και ανά συστάδα

ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ ΑΓΡΟΤΙΚΗ ΑΝΑΠΤΥΞΗ- ΑΝΑΣΥΓΚΡΟΤΗΣΗ ΤΗΣ ΥΠΑΙΘΡΟΥ				
ΝΟΜΟΣ	ΠΡΙΜΟΔΟΤΗΣΗ Α' ΕΓΚΑΤΑΣΤΑΣΗΣ ΝΕΩΝ ΑΓΡΟΤΩΝ		ΠΡΟΓΡΑΜΜΑΤΑ ΑΝΑΠΤΥΞΗΣ ΑΓΡΟΤΙΚΟΥ ΧΩΡΟΥ	
	Δαπάνη	Απόκλιση	Δαπάνη	Απόκλιση
ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑ	6.453.000	8	5.271.667	7
ΑΡΓΟΛΙΔΑ	5.505.000	-8	1.081.785	-78
ΗΛΕΙΑ	6.453.000	8	5.457.380	10
ΗΜΑΘΙΑ	8.988.000	50	1.959.491	-60
ΗΡΑΚΛΕΙΟ	7.153.000	19	18.596.705	276
ΚΑΒΑΛΑ	3.783.000	-37	0	-100
ΚΑΡΔΙΤΣΑ	4.573.000	-24	0	-100
ΣΥΣΤΑΔΑ Α ΛΑΚΩΝΙΑ	5.505.000	-8	0	-100
ΛΑΡΙΣΑ	4.573.000	-24	13.751.251	178
ΜΕΣΣΗΝΙΑ	5.505.000	-8	645.653	-87
ΞΑΝΘΗ	3.783.000	-37	0	-100
ΠΕΛΛΑ	8.988.000	50	7.560.237	53
ΠΙΕΡΙΑ	8.988.000	50	11.268.563	128
ΡΟΔΟΠΗ	3.783.000	-37	1.837.329	-63
ΣΕΡΡΕΣ	8.988.000	50	4.374.774	-12
ΦΘΙΩΤΙΔΑ	2.972.000	-50	7.288.665	47
ΜΕΣΟΣ ΟΡΟΣ ΔΑΛΙΑΝΗΣ ΑΝΑ ΛΕΟΝΑ	5.999.563		4.943.344	
ΑΡΚΑΔΙΑ	5.505.000	70	2.525.727	-51
ΑΡΤΑ	2.877.000	-11	5.618.355	9
ΓΡΕΒΕΝΑ	1.519.000	-53	10.217.768	99
ΔΡΑΜΑ	3.783.000	17	2.779.309	-46
ΕΒΡΟΣ	3.783.000	17	5.826.044	13
ΕΥΡΥΤΑΝΙΑ	2.972.000	-8	3.262.630	-36
ΘΕΣΣΠΡΩΤΙΑ	2.877.000	-11	3.766.384	-27
ΙΩΑΝΝΙΝΑ	2.877.000	-11	7.649.234	49
ΣΥΣΤΑΔΑ Β ΚΕΡΚΥΡΑ	1.334.000	-59	0	-100
ΚΙΑΚΙΣ	8.988.000	178	14.403.551	181
ΚΟΖΑΝΗ	1.519.000	-53	9.588.928	87
ΛΕΥΚΑΔΑ	1.334.000	-59	1.157.486	-77
ΠΡΕΒΕΖΑ	2.877.000	-11	0	-100
ΣΑΜΟΥ	3.392.000	5	6.289.182	23
ΤΡΙΚΑΛΑ	4.573.000	41	9.053.329	76
ΦΛΩΡΙΝΑΣ	1.519.000	-53	0	-100
ΜΕΣΟΣ ΟΡΟΣ ΔΑΛΙΑΝΗΣ ΑΝΑ ΛΕΟΝΑ	3.233.063		5.133.620	

Παράρτημα

	ΑΧΑΪΑ	6.453.000	53	11.223.234	153
	ΒΟΙΩΤΙΑ	2.972.000	-29	0	-100
	ΕΥΒΟΙΑ	2.972.000	-29	4.192.476	-5
	ΖΑΚΥΝΘΟΣ	1.334.000	-68	610.131	-86
	ΚΑΣΤΟΡΙΑ	1.519.000	-64	7.219.281	63
	ΚΕΦΑΛΟΝΙΑ	1.334.000	-68	2.957.813	-33
ΣΥΣΤΑΔΑ Γ	ΚΟΡΙΝΘΟΣ	5.505.000	31	1.810.319	-59
	ΚΥΚΛΑΔΕΣ	858.000	-80	3.223.611	-27
	ΛΑΣΙΘΙ	7.153.000	70	5.503.813	24
	ΛΕΣΒΟΥ	3.392.000	-19	778.965	-82
	ΡΕΘΥΜΝΟ	7.153.000	70	16.648.139	276
	ΦΩΚΙΔΑ	2.972.000	-29	2.216.229	-50
	ΧΑΛΚΙΔΙΚΗ	8.988.000	113	0	-100
	ΧΑΝΙΑ	7.153.000	70	9.303.090	110
	ΧΙΟΣ	3.392.000	-19	736.524	-83
		ΜΕΣΟΣ ΟΡΟΣ ΔΑΛΙΑΝΗΣ ΑΝΑ ΛΕΟΝΑ	4.210.000		4.428.242
ΣΥΣΤΑΔΑ Δ	ΑΤΤΙΚΗ	748.819	-80	1.146.746	98
	ΔΩΔΕΚΑΝΗΣΑ	858.000	-77	1.165.841	102
	ΘΕΣΣΑΛΟΝΙΚΗ	8.988.000	137	0	-100
	ΜΑΓΝΗΣΙΑ	4.573.000	21	0	-100
		ΜΕΣΟΣ ΟΡΟΣ ΔΑΛΙΑΝΗΣ ΑΝΑ ΛΕΟΝΑ	3.791.955		578.147

ΠΑΝΤΕΙΟΝ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΒΙΒΛΙΟΘΗΚΗ

Τηλ. 210 - 92 01 001

ΗΜΕΡΟΜΗΝΙΑ ΕΠΙΣΤΡΟΦΗΣ

10 ΦΕΒ. 2009

23 ΦΕΒ. 2009

08 ΔΕΚ. 2008

25 ΜΑΙ. 2011

31 ΜΑΙ. 2011

24 ΑΥΓ. 2011

21/10/13

ΠΑΝΤΕΙΟ
ΠΑΝΕΠΙΣΤΗΜΙΟ

002000079780

2